

Les systèmes métallogéniques hydrothermaux à tungstène et métaux rares (Nb-Ta-Li-Sn) de la période Jurassique-Crétacé au sud de la province de Jiangxi (Chine)

Hélène Legros

▶ To cite this version:

Hélène Legros. Les systèmes métallogéniques hydrothermaux à tungstène et métaux rares (Nb-Ta-Li-Sn) de la période Jurassique-Crétacé au sud de la province de Jiangxi (Chine). Sciences de la Terre. Université de Lorraine, 2017. Français. NNT: 2017LORR0266. tel-01822836

HAL Id: tel-01822836 https://theses.hal.science/tel-01822836

Submitted on 25 Jun2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le jury de soutenance et mis à disposition de l'ensemble de la communauté universitaire élargie.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci implique une obligation de citation et de référencement lors de l'utilisation de ce document.

D'autre part, toute contrefaçon, plagiat, reproduction illicite encourt une poursuite pénale.

Contact : ddoc-theses-contact@univ-lorraine.fr

LIENS

Code de la Propriété Intellectuelle. articles L 122. 4 Code de la Propriété Intellectuelle. articles L 335.2- L 335.10 <u>http://www.cfcopies.com/V2/leg/leg_droi.php</u> <u>http://www.culture.gouv.fr/culture/infos-pratiques/droits/protection.htm</u>

Ecole Doctorale RP2E « Ressources, Procédés, Produits, Environnement » Collegium Sciences et Technologies Université de Lorraine CARNOT ICEEL – CARNOT BRGM UMR 7359 GeoRessources

THESE

Présentée pour l'obtention du grade de Docteur de l'Université de Lorraine Mention « Géosciences »

Par Hélène LEGROS

Les systèmes métallogéniques hydrothermaux à tungstène et métaux rares (Nb-Ta-Li-Sn) de la période Jurassique-Crétacé au sud de la province de Jiangxi (Chine)

Tungsten and rare metal (Nb-Ta-Li-Sn) hydrothermal metallogenic systems of the Jurassic-

Cretaceous period in the southern Jiangxi province (SE China)

Souten	ance publique le 14 Décembre 2017
Membres du jury:	
Directeur de thèse : Marc-Yves Lespinasse	Professeur, GeoRessources, UL, France
<i>Rapporteurs :</i> David Dolejs Philippe Boulvais	Professeur, Université de Freiburg, Allemagne Maître de Conférence, Géosciences Rennes, France
Examinateurs : Marieke Van Lichtervelde Stanislas Sizaret Nicolas Charles Gaston Giuliani Rolf Romer	Chargé de Recherche, IRD/GET, France Professeur, Université d'Orléans, France Chercheur, BRGM, France Directeur de Recherche, IRD/CRPG/GET/CNRS, France Professeur, GFZ Potsdam, Allemagne
Invités : Christian Marignac	Professeur émerite, Ecole des Mines de Nancy, UL, France

Résumé

Le tungstène est défini comme "ressource minérale critique" par la Commission Européenne. En effet, plus de 60% des réserves mondiales sont localisées en Chine où plus de 80% de la production mondiale est distribuée. La province de Jiangxi, située au sud-est de la Chine, dans le bloc Cathaysia, représente 90 % des réserves en tungstène chinoises. Ces ressources sont principalement observées sous la forme de veines hydrothermales à quartzwolframite-cassiterite peri-granitiques, associées à des granites jurassiques et crétacés. Cette thèse a pour but de (i) développer des traceurs pétrographiques et minéralogiques de processus minéralisateurs à travers des études paragénétiques détaillées et la géochimie des micas lithinifères, (ii) définir les paramètres nécessaires à la précipitation de la minéralisation par une étude d'inclusions fluides et, (iii) de développer des approches de datation associées à ces systèmes. Ce travail est basé sur l'étude des gisements hydrothermaux à W-Sn de Maoping et Piaotang, tous deux situés dans le district de Dayu (sud de la province de Jiangxi), par des approches de pétrographie et minéralogie détaillées, de géochimie minérales et isotopiques, d'inclusions fluides et géochronologiques.

L'étude détaillée des gisements de Maoping et Piaotang démontre l'implication de processus régionaux permettant la mise en place de ces gisements à W-Sn « géants » entre 165 et 130 Ma (Jurassigue-Crétacé) dans le sud de la province de Jiangxi. L'étude géochimique des micas lithinifères et d'inclusions fluides convergent vers un modèle impliquant des fluides multiples se chevauchant dans le temps et associés à plusieurs épisodes distincts de mise en place de minéralisations en métaux rares. Au sein du communément appelé « stade à silicate-oxydes » où l'essentiel de la minéralisation se met en place. L'étude d'inclusions fluides a permis de caractériser des paramètres distincts de précipitation des minéraux de gangue et de la minéralisation et donc une cristallisation séquencée. Le cas exceptionnel des gisements de Maoping et Piaotang permet de définir deux processus fluides comme seul responsables de la précipitation de la minéralisation dans ces gisements « géants » : la différenciation magmatique de granites peralumineux et des processus de mélange. Le premier âge sur wolframite (U-Pb) a permis de montrer que la minéralisation en tungstène se met en place aux alentours de 160 Ma, antérieurement à la plupart des âges obtenus sur les minéraux de gangue datés dans cette zone et défini alors une remise à zéro majeure des systèmes isotopiques par de multiples circulations fluides entre 150 et 155 Ma. De plus, les stades post-minéralisations ont pu être définis pour la première fois et révèlent l'implication de magmatisme peralcalin impliqué dans la précipitation de minéralisations à Nb-Ta-Y-REE aux alentours de 130 Ma. A la lumière de cette observation, cette thèse s'est aussi tournée vers le développement de méthodes de datation in situ sur columbo-tantalite.

Abstract

Tungsten is defined as a "critical mineral resource" by the European Commission. Indeed, more than 60% of the world reserves are located in China where more than 80% of the worldwide production is distributed. The Jiangxi province, located in the southeastern part of China, in the Cathaysia block, represents 90% of the Chinese tungsten resources. These resources are mainly observed as peri-granitic quartz-wolframite-cassiterite hydrothermal vein systems associated to Jurassic and Cretaceous granites. This thesis aims to (i) develop mineralogical and petrological tracers of ore-forming processes through detailed paragenetic sequences and geochemistry of Li-micas, (ii) distinguish prequisite parameters involved in oreforming processes by fluid inclusions studies and, (iii) develop dating approaches associated to these systems. This work is based on the study of the Maoping and Piaotang W-Sn hydrothermal deposits located in the Dayu district (southern Jiangxi), using petrography and detailed mineralogy, mineral and isotope geochemistry, fluid inclusions and geochronology.

The detailed study of the Maoping and Piaotang deposits demonstrate the implication of regional processes emplacing giant W-Sn deposits between 165-130 Ma (Jurassic-Cretaceous) in the southern Jiangxi province. Li-micas geochemistry as well as the fluid inclusion studies converge to multiple overlapping fluids associated to several and distinct raremetal mineralizing stages. Within the commonly called "silicate-oxide" stage where main of the ore-bearing minerals occur, fluid inclusions permitted to characterize distinct parameters of precipitation for the gangue and W-Sn minerals and therefore a non-coeval crystallization. The exceptional cases of the Maoping and Piaotang deposits allow to define peraluminous magmatic differentiation and mixing processes as only prequisite for the formation of these giant deposits. First U-Pb dating of wolframite in this region show that the W mineralization formed at ca. 160 Ma, prior to most ages obtained on gangue minerals in the area, defining a major resetting of isotopic systems due to multiple fluid circulations around 150-155 Ma. Moreover, post-"silicate-oxide" stages have been defined for the first time and reveal the implication of peralkaline new fluid sources involved in the precipitation of Nb-Ta-Y-REE minerals at ca. 130 Ma. In the light of these results, this thesis gives new developments for in situ direct dating of ore-bearing minerals such as columbo-tantalite.

Table des matières

RESUME	3
ABSTRACT	4
REMERCIEMENTS	11
INTRODUCTION	11
ETAT DE L'ART	19
1. POURQUOI ETUDIER LE TUNGSTENE ?	19
2. LE TUNGSTENE: L'ELEMENT	21
3. Les gisements a W-Sn : cas des gisements perigranitiques de type « veines »	22
3.1. Morphologie	22
3.2. Magmatismes associés	23
3.3. Les veines	25
3.4. Modèle général de mise en place	25
3.5 Données d'inclusions fluides	26
4. EXEMPLE DE GISEMENT FINI-VARISQUE : LE MASSIF CENTRAL FRANÇAIS	31
Références	33
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 37
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 39 39
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 39 39 41
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 37 39 41 42
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 37 39 39 41 42 43
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 37 39 39 41 42 42 43 43
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 37 39 39 41 42 43 43 44
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTINGS JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 37 39 39 41 42 41 42 43 46 46
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING: JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 37 39 39 39 41 42 42 43 46 46 48
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING: JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 37 39 39 41 41 42 43 46 46 48 48
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 37 39 39 41 42 42 43 44 46 48 48 50
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 37 39 39 49 41 42 42 43 44 46 48 48 49 50 52
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 37 39 39 41 41 42 43 44 46 46 46 46 50 50 52 53
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTING JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW	S OF THE ELIMINARY 37 37 39 39 41 42 42 41 42 42 43 48 46 48 50 52 52 53 54
CHAPTER 1: ASSESSMENT OF THE GEODYNAMICAL AND MAGMATIC SETTINGS JURASSIC-CRETACEOUS PERIOD IN THE CATHAYSIA BLOCK (SE CHINA): A PR REVIEW 1. INTRODUCTION	S OF THE ELIMINARY 37 37 37 39 39 49 42 42 42 42 43 48 46 48 48 50 52 52 53 54 55

5.1. The ca. 830 Ma episode	56
5.2. The failed Nanhua Rift	56
6. THE "SOUTH CHINA CALEDONIAN FOLD BELT": KWANGSIAN OROGENY	58
7. THE INDOSINIAN EVENTS	63
8. THE YANSHANIAN EVENTS	64
9. MAGMATISM DURING THE JURASSIC-CRETACEOUS PERIOD	67
9.1 Introduction to the diagrams	67
9.2 The J _{1/2} period (200-165Ma)	68
9.3 The J $_{3}$ period (165-150Ma)	69
9.4 The K1 period (150-110Ma)	71
9.5 The K2 period (110-70Ma)	73
APPENDIX A1 – COMPILATION OF DATING ANALYSES OF ROCKS FORMED BETWEEN 210 AND 60) MA IN THE
WESTERN CATHAYSIA BLOCK	77
APPENDIX A2 - COMPILATION OF DATING ANALYSES OF ROCKS FORMED BETWEEN 210 AND 60	MA IN THE
EASTERN CATHAYSIA BLOCK	78
Appendix B1 – Compilation of whole-rock analysis from the J1/2 period in the Cath	HAYSIA AND
PLOTTED IN THE A-B AND (QBF)*3 DIAGRAMS (DEBON ET LEFORT, 1983; DE LA ROCHE ET AL	., 1964) 79
Appendix B2 – Compilation of whole-rock analysis from the J3 period in the Catha	YSIA AND
PLOTTED IN THE A-B AND (QBF)*3 DIAGRAMS (DEBON ET LEFORT, 1983; DE LA ROCHE ET AL	., 1964) 80
Appendix B3 – Compilation of whole-rock analysis from the K1 period in the Cath	YSIA AND
PLOTTED IN THE A-B AND (QBF)*3 DIAGRAMS (DEBON ET LEFORT, 1983; DE LA ROCHE ET AL	., 1964) 81
APPENDIX B4 – COMPILATION OF WHOLE-ROCK ANALYSIS FROM THE K2 PERIOD IN THE WEST	ERN
CATHAYSIA AND PLOTTED IN THE A-B AND (QBF)*3 DIAGRAMS (DEBON ET LEFORT, 1983; DE	LA ROCHE ET
AL., 1964)	82
APPENDIX B5 – COMPILATION OF WHOLE-ROCK ANALYSIS FROM THE K2 PERIOD IN THE EASTE	RN
CATHAYSIA AND PLOTTED IN THE A-B AND (QBF)*3 DIAGRAMS (DEBON ET LEFORT, 1983; DE	LA ROCHE ET
AL., 1964)	83
Appendix C – Whole rock data compiled from the literature and used in Appendix B	31 то В5,
ORGANIZED BY PERIOD OF TIME	84
REFERENCES	105
PART 1 – PETROGRAPHY AND MINERAL GEOCHEMISTRY	125
CHARTER 2. DETAILED BARACENESIS AND LIMICA COMPOSITIONS AS RECORD	
THE MAGMATIC HYDROTHERMAL EVOLUTION OF THE MAGPING W SN DEDOSIT	
CHINA)	(JIANGAI,
CTIINA)	121
ABSTRACT	127
1. INTRODUCTION	128
2. GEOLOGICAL SETTING AND SAMPLING	129
2.1. The southern Jiangxi W-Sn Metallogenic Province	129
2.2. The Maoping deposit	132

2.3. Sampling	134
3. ANALYTICAL METHODS	135
4. Results	136
4.1. Paragenetic sequence	136
4.2. Composition of Li-micas	144
5. DISCUSSION	153
5.1. Magmatic-hydrothermal Li-mica trends	153
5.2. Hydrothermal Li-mica trends: insights into fluid typology and mixing	154
5.3. Interpretation of magma and fluid evolution	156
5.4. Temporal rather than spatial zoning	157
6. CONCLUSION	158
REFERENCES	159
ABSTRACT	165
1. INTRODUCTION	166
2. GEOLOGICAL SETTING AND SAMPLING	168
2.1 The southern Jiangxi Metallogenic Province	168
2.2 The Piaotang W-Sn deposit	171
3. ANALYTICAL METHODS	173
4. PARAGENETIC SEQUENCE	175
5. COMPOSITION OF MICAS	182
5.1 Major elements	182
5.2 Trace elements	187
6. COMPOSITION OF CHLORITES	191
7. DISCUSSION	194
7.1 Major elements in hydrothermal micas: evidence for fluid mixing	194
7.2 Conditions of interpretation of trace element compositions	195
7.3 Trace elements: characterization of fluid end-members	197
7.4 Relationships with the ore-forming process	198
7.5 Comparison with published fluid inclusion studies	199
7.6 Origin of the hulds	200
 Geothermometry implications Implications 	201
8. IMPLICATIONS	201
REFERENCES	203
	211
THE WORLD-CLASS JIANGXI PROVINCE (CHINA)	FRUM 213
ABSTRACT	213

1. INTRODUCTION	214
2. GEOLOGICAL SETTINGS, PREVIOUS FLUID INCLUSION STUDIES AND SAMPLING	216
2.1 The southern Jiangxi metallogenic province (Nanling Range)	216
2.2. Previous fluid inclusion studies in Sn-W deposits from the Nanling Range	218
2.3. Sampling	219
3. ANALYTICAL METHODS	227
3.1 Fluid inclusion petrography and microthermometry	227
3.2 Raman spectrometry	229
3.3 LA-ICPMS analysis	230
3.4 Isotopic measurements	231
4. RESULTS	233
4.1 Fluid inclusion petrography	233
4.2 Microthermometry and Raman spectrometry data	235
4.3 LA-ICPMS data	240
4.4 Oxygen and hydrogen stable isotopes data	244
5. DISCUSSION	246
5.1 Fluid identification and characterization	246
5.2 Nature and origin of fluids	249
5.3 Processes involved in W-Sn deposits	251
6. CONCLUSION	253
REFERENCES	255
PART 3 – GEOCHRONOLOGY	265
CHAPTER 5 - MULTIPLE HIDROTHERMAL PULSES IN THE NANLING METALLO	GENIC BELT:
CONSTRAINTS FROM THE W-SN MACFING DEFOSIT (JIANGAI, CHINA)	207
ABSTRACT	267
Keywords	268
1. INTRODUCTION	268
2. GEOLOGICAL SETTING AND SAMPLING	269
2.1 The Jiangxi metallogenic province	269
2.2 Sampling and description of the Maoping deposit	273
3. ANALYTICAL METHODS	276
3.1 EMPA analysis	276
3.2 LA-ICPMS analysis	276
3.3 ⁴⁰ Ar/ ³⁹ Ar Fe-Li-micas dating	277
3.4 U-Pb wolframite ID-TIMS dating	278
3.5 U-Th-Pb xenotime LA-ICPMS dating	279
4. SAMPLE DESCRIPTIONS	279
4.1 Fe-Li micas grains	280
4.2 Wolframite grains	282

4.3 Xenotime grains 28	84
5. RESULTS	85
5.1 ⁴⁰ Ar- ³⁹ Ar Fe-Li-micas dating 28	85
5.2 U-Pb wolframite dating 29	91
6. DISCUSSION 29	97
7. CONCLUSION 30	03
REFERENCES 30	05
APPENDIX A – DETAILED ANALITYCAL ⁴⁰ AR- ³⁹ AR DATING PROCEDURE ON FE-LI-MICAS	17
APPENDIX B – LA-ICPMS ANALYSES OF WOLFRAMITE SAMPLES	19
APPENDIX C – BACK-SCATTERED ELECTRON IMAGES OF XENOTIME EXTRACTED FROM STAGE VI FLUORITE	<u>:</u>
OF THE MAOPING DEPOSIT. CIRCLES INDICATE LOCATION OF ISOTOPIC U-PB-TH ANALYSIS 32	20
APPENDIX D – TABLE OF DATING DATA FROM THE LITERATURE ON W-SN VEINS IN THE CATHAYSIA 32	21
APPENDIX E – MAP OF THE W-SN DEPOSITS ASSOCIATED WITH W-SN VEIN DATING IN THE CATHAYSIA	
(DETAILS IN APPENDIX D AND FIGURE 68) 32	23
CHAPTER 6 – NEW COLUMBO-TANTALITE REFERENCE MATERIALS FOR SIMS U-PB	
GEOCHRONOLOGY	25
ABSTRACT 32	25
KEYWORDS	26
1. INTRODUCTION	26
2. SAMPLE LOCATION	27
2.1 CT and ISSIA, IVory Coast 32	27
2.2 Rongi and Buranga, Rwanda 32	28
2.4 NT-2 and A-1, Altal	28
2.5 NP2, China	28
2.6 CC1716, France 32	28
3. ANALYTICAL TECHNIQUES	28
3.1 EPMA	29
3.2 TIMS	29 20
3.3 STMS	21
4. RESULTS AND DISCUSSION	21 21
4.2 EMPA geochemistry	21 21
4.2 Livit A geochemistry	25 25
4.4 SIMS dating and calibration	25 45
5. Conclusion	10
3. CONCLUSION	+3 51
	52
Appendix $B = SIMS$ analytical results for columbo-tantalites. Data in italic were not used	50
FOR AGE CALCULATION	59

Sommaire

GENERAL DISCUSSION, CONCLUSIONS AND PERSPECTIVES	369
1. INTEGRATED MODEL FOR W-SN HYDROTHERMAL DEPOSITS	369
2. THE W-SN JURASSIC-CRETACEOUS EVENT IN THE NANLING RANGE	372
2.1 The timing of W-Sn mineralizations	372
2.2 Why is it located in the Nanling Range?	374
3. COMPARISON TO THE FRENCH MASSIF CENTRAL, AN EXAMPLE FROM THE VARISCAN BELT	376
2.1 Geodynamic settings	376
2.2 W-Sn deposits model	377
4. CONCLUSIONS	379
5. PERSPECTIVES	381
REFERENCES	383
LIST OF FIGURES	387
LIST OF TABLES	403

Remerciements

A la lumière de ces trois ans de thèse au sein du laboratoire GeoRessources, je tiens à remercier un grand nombre de personnes qui m'ont apporté leur soutien professionnel et/ou personnel, tout au long de ce périple qui restera gravé dans ma mémoire.

Tout ceci a commencé lors de mon stage de fin d'étude qui m'a conduite dans ce laboratoire sous la supervision de Michel Cuney et Julien Mercadier. Merci à eux d'avoir pris le temps de m'introduire au monde de la recherche, ce stage a été l'élément déclencheur qui m'a conduite à ce qui fut une formidable expérience de trois ans.

Je remercie tout particulièrement Julien Mercadier qui a été le leader de ce projet de thèse, qui m'a soutenu durant cette thèse, qui m'a poussé dans l'espoir de devenir un jour chercheuse et qui a monté la collaboration avec le BRGM au travers des financeurs Carnot ICEEL et BRGM, que je remercie également. Cette collaboration m'a notamment permis de rencontrer Nicolas Charles qui fut mon superviseur au sein du BRGM. Merci à toi Nicolas pour ta bonne humeur constante, ton soutien et les fous rires en Chine ! J'espère que cette collaboration perdurera. Je remercie d'ailleurs l'ensemble des collaborateurs chinois qui nous ont permis de nous rendre en Chine pour cette expérience inoubliable : Ru-Cheng Wang, Xu-Dong Che et Zeying Zhu. Enfin, je te tiens aussi à remercier Marc-Yves Lespinasse qui a accepté de devenir mon directeur de thèse et a ainsi rendu ce projet possible.

Durant cette thèse, j'ai eu le privilège de pouvoir satisfaire ma curiosité et de développer des aspects scientifiques divers qui m'ont amené à voyager et rencontrer de nombreux chercheurs qui m'ont suivie, soutenue et appris beaucoup, merci à vous. Parmi eux, j'aimerais notamment remercier Christian Marignac, Antonin Richard et Rolf Romer, qui ont pris le temps de m'enseigner une partie de leur savoir. Je vous suis très reconnaissante. Travailler avec vous fut un plaisir et une superbe expérience. Je m'attacherai à conserver au mieux la rigueur scientifique que vous avez su m'enseigner.

D'autre part, je remercie grandement l'ensemble de mes stagiaires : Thomas Tabary, Renaud Mulot, Alexis Locatelli et Simon Hector pour m'avoir épaulé durant cette thèse et avoir fourni un travail de qualité qui m'a permis d'avancer.

Je tiens aussi à remercier l'ensemble des chercheurs et co-auteurs de ces chapitres pour leur aide et leur implication, toutes les personnes avec qui j'ai travaillé au SCMEM, au CRPG mais aussi à GeoRessources et qui m'ont notamment beaucoup aidé d'un point de vue analytique. En particulier, je tiens à remercier : Christian Marignac, Nicolas Charles, Ru-Cheng Wang, Julien Mercadier, Michel Cuney, Antonin Richard, Marc-Yves Lespinasse, Alexandre Tarantola, Kalin Kouzmanov, Torsten Vennemann, Laurent Bailly, Rolf Romer, Marc poujol,

Matthieu Harlaux, Alfred Camacho, Johan Villeneuve, Etienne Deloule, Stijn Dewaele, Xudong Che, Marieke Van Lichtervelde, Marie-Camille Caumon et Chantal Peiffert.

Enfin, je remercie l'ensemble des membres de mon jury de thèse pour avoir pris le temps de lire ce manuscrit et de s'être déplacé pour ce qui a été un grand moment pour moi. Je tiens donc à remercier David Dolejs, Philippe Boulvais, Marieke Van Lichtervelde, Nicolas Charles, Gaston Giuliani, Rolf Romer, Stanislas Sizaret et Christian Marignac.

Sur une pointe plus personnelle, je tiens à remercier l'ensemble des thésards et post-doc qui ont croisé ma route tout au long de cette aventure. Je ne le dirai jamais assez, mais cette réussite je vous la dois aussi. Vous avez été là dans les bons et les mauvais moments, toujours à l'écoute de mes blagues douteuses et de mes coups de gueule. C'est un plaisir de venir chaque jour vous retrouver au labo et partager ces journées avec vous. C'est cette ambiance qui m'a permis de tenir et de me tirer vers le haut. Je n'aurais jamais pensé pouvoir vivre une telle expérience. Vous êtes plus que mes collègues, vous êtes mes amis.

Parmi eux j'aimerais notamment remercier Roland Salardon, qui m'a faites mourir de rire aux pauses clopes avec ses histoires à la « père castor » ; Matthieu Harlaux, avec qui j'ai passé des moments difficiles mais aussi de rire à G'nève et en Chine (j'espère que la pipe va bien) ; Marion Grosjean, pour avoir marqué ma voiture à vie (elle va bien !) ; Maïa Reilh, pour avoir fait concurrence à ma touffe ; Raphael Vasseur, pour ta sagesse de dandy et nos discussions moto ; Héloïse Verron, pour avoir partagé la garde de notre petite Chewie ; Joséphine Gigon, pour sa folie qui me fait toujours autant rire et sa bonne humeur constante ; Maxime Dargent, pour sa patience à chaque fois que je viens de le déranger dans son bureau alors qu'il n'a rien demandé ; Benoit Quesnel, qui a toujours une bonne histoire à raconter et notamment celle de son tatouage ; Yoram Teitler, pour avoir proposé mainte fois de venir se les cailler pour ramasser des champignons (je viendrai un jour !) ; Eleonora Carocci, pour sa touche exotique qui sait toujours faire rire ; et bien d'autres...

Je tiens aussi particulièrement à remercier mes co-bureaux Guillaume Barré et Christophe Scheffer qui m'ont soutenue et supportée pendant ce long périple. J'ai passé de très bons moments de rigolade avec vous. D'autre part, merci d'avoir accepté « mon œuvre » au sein de votre bureau, un travail de longue haleine qui ne s'est toujours pas écroulé ! Bientôt trois cent boites de café, un reflet de cette période riche en émotions !

Un merci tout particulier à mes deux compagnons de rédaction et de soutenance : François Turlin et Pierre Martz (#Chaton). Cette dernière ligne droite a été très difficile mais on a réussi ensemble et je suis contente d'avoir vécu cette expérience avec vous ! Je n'aurais jamais été capable de pondre ça sans vous, ça ne fait aucun doute. Vous êtes deux personnes que j'apprécie énormément et je n'oublierai jamais ces moments que nous avons passés ensemble. Je n'oublierai pas les craquages et blagues douteuses de fin soirée en bas de la 3B, les diners à la cafet' avec l'ensemble de la gamme de plats à rechauffer Super U, les cafetières lancées la nuit, les parties de cartes, les kinder pingui, les coups de gueules, les rush, les fous rires, les répliques et chansons cultes, les angoisses et bien d'autres choses qui sont maintenant de bons souvenirs.

Enfin, merci à Julien Bonnet, mon pilier durant ces trois ans. Tu as su m'écouter tout au long de cette thèse et me réconforter lorsqu'il le fallait. J'ai eu la chance de te connaitre lors de cette thèse et cette amitié restera ! Merci pour avoir passé environ une journée sur deux dans mon salon à me faire découvrir le terroir, à m'avoir faites rire, à avoir partagé des choses douteuses, mais aussi pour avoir regardé des navets avec moi et m'avoir accompagnée aux quatre coins du monde ! Une magnifique rencontre.

Merci à tous.

Cette thèse fait partie d'un projet collaboratif entre l'Université de Lorraine et le Bureau des Ressources Géologiques et Minières (BRGM). Ces deux laboratoires ont dédiés de nombreuses années à l'étude des gisements à tungstène (W)-étain (Sn) en Europe (Massif Central, Panasqueira, les Cornouailles...) et dans le monde. Cette thèse a pour but de proposer de nouvelles contraintes et outils pour la compréhension de ces gisements à travers l'étude de la province la plus riche en W-Sn au monde : la province de Jiangxi (Chine), en collaboration avec le State Key Laboratory for Mineral Deposits Research (Nanjing, China). Afin de répondre à cette problématique, cette thèse de doctorat comporte quatre objectifs scientifiques :

(i) **Le premier objectif** est de définir les aspects pétrographiques et minéralogiques de ces gisements afin de combler le manque d'informations présentées dans la littérature. La réalisation d'une étude pétrographique détaillée est cruciale pour la compréhension de la formation de ces gisements et un préalable à toute étude plus approfondie.

(ii) Le deuxième objectif concerne l'identification de sources possiblement impliquées dans les stades pré-, syn- et post-minéralisation. Les micas sont connus pour être de bons traceurs de processus magmatiques et de bons transporteurs de métaux rares tels que le W, Sn, Nb et Ta. Les micas sont ubiquistes dans les gisements à W-Sn et cristallisent généralement sous forme de plusieurs générations successives et représentent donc un marqueur potentiellement de processus hydrothermaux et de sources pouvant ensuite être liés à une étude d'inclusions fluides.

(iii) Le troisième objectif est de caractériser la nature des réservoirs fluides impliqués dans la formation des gisements à W-Sn chinois. La nature des fluides minéralisateurs est encore débattue dans la littérature mondiale. L'implication évidente d'un fluide météorique tend à cacher l'information concernant les fluides porteurs de métaux qui pourraient être de

nature magmatique, directement exsolvés d'un magma granitique ou externes, lixiviant le granite sous-jacent.

(iv) Le quatrième objectif est de définir l'âge de mise en place des minéralisations hydrothermales à W-Sn dans le sud de la province du Jiangxi. Bien que de nombreuses études de datation ont été effectuées à ce jour, les analyses de datation directe sur les minéraux porteurs de minéralisation restent rares voire inexistantes sur wolframite. La complexité de la paragénèse exposée associée à de multiples impulsions fluides pouvant altérer les systèmes isotopiques met en avant la nécessité d'effectuer des études de datations dites « directes ». L'absence de standards appropriés à W (wolframite), Sn (cassitérite) et Nb-Ta (columbotantalite) pour des méthodes de datation in situ soulève la nécessité de développer de nouveaux standards afin de valoriser les méthodes de datation directes sur des phases minéralogiques de tailles réduites.

Ces objectifs ont pour but de répondre à trois grandes questions : (i) Quels sont les processus responsables de la mise en place ces gisements géants ?, (ii) Pourquoi ces gisements se sont-ils mis en place spécifiquement dans cette région et à cette période ? et, (iii) Pourquoi cette région, en comparaison à de nombreuses autres régions à W-Sn, a-t-elle été si productive ?

Ce manuscrit de thèse s'organise en trois parties, subdivisées en six chapitres rédigés comme des articles indépendants.

Le premier chapitre (**Chapter 1**) n'a été incorporé dans aucune de ces grandes parties. Ce chapitre a pour but de proposer une revue du contexte géologique du Bloc Cathaysia où sont situés les deux gisements étudiés dans cette thèse (Maoping et Piaotang).Ce chapitre donne une vue simplifiée des évènements géodynamiques successifs observés dans le Bloc Cathaysia jusqu'à l'arrivée des évènements Yanshanien (Jurassique-Crétacé) où la majeure partie des granites associés à des gisements à W-Sn sont mis en place. Ce chapitre offre aussi une compilation et interprétation des données géochimiques sur roches totales effectuées sur les formations magmatiques de la période yanshanienne. Ce chapitre tend à

fournir une vision complémentaire à l'ensemble des chapitres suivants qui sont concentrés sur l'étude des veines minéralisées.

La première partie de ce manuscrit est dédiée à des études de pétrographie détaillées et de géochimie des micas lithinifères comme traceurs des processus hydrothermaux à travers l'étude des gisements de Maoping (**Chapter 2**) et Piaotang (**Chapter 3**). L'objectif est d'utiliser les micas lithinifères comme marqueurs des processus hydrothermaux et d'interpréter les différents réservoirs fluides associés à l'évolution de leurs compositions chimiques au cours du temps. Les inclusions fluides peuvent parfois être difficiles à observer et caractériser. Ces deux chapitres ont pour but de fournir une seconde approche d'identification des fluides impliqués dans la formation de ces gisements.

La deuxième partie de ce manuscrit se concentre sur l'étude d'inclusions fluides sur les deux gisements d'intérêt (**Chapter 4**). Ce chapitre présente les cas similaires du gisement de Maoping et Piaotang comme représentatifs de la dynamique des fluides régionaux lors de leur mise en place. Une étude intégrée pétrographique, géochimique et isotopique a permis de caractériser de multiples fluides impliqués dans la formation de ces gisements polyphasés complexes. Les multiples approches de ce chapitre ont été effectuées en collaboration avec le Mineral Resources and Geofluids laboratory (SSTE-UNIGE Geneva, Switzerland), le Institute of Earth Surface Dynamics (IDYST Lausanne, Switzerland) et le Centre de Recherches Pétrographiques et Géochimiques (CRPG Nancy, France).

La troisième partie de ce manuscrit est dédiée au développement de méthodes de datation et leur application. Le premier chapitre de cette partie (**Chapter 5**) se concentre sur l'application de méthodes de datation multiples au cas du gisement de Maoping : ⁴⁰Ar-³⁹Ar sur micas, U-Pb sur xénotime et U-Pb sur wolframite, le but étant de documenter l'agencement dans le temps des multiples circulations de fluides identifiées dans les chapitres précédents. Ce chapitre est le fruit de collaborations avec le Department of Geological Sciences of the University of Manitoba (Canada), Géosciences Rennes (France) et le German Research Centre for Geosciences (GFZ Potsdam, Germany). Le second chapitre (**Chapter 6**) présente

le développement de standards de columbo-tantalite pour datation U-Pb *in situ*. Pour cela des collaborations ont été mises en place pour les différents aspects analytiques avec le Centre de Recherches Pétrographiques et Géochimiques (CRPG Nancy, France) et le German Research Centre for Geosciences (GFZ Potsdam, Germany). Les échantillons fournis pour cette étude ont été collectés en collaboration avec le Royal Museum of Central Africa (Tervuren, Belgium), le State Key Laboratory for Mineral Deposits Research (Nanjing, China), le Bureau pour la Recherche Géologique et Minière (BRGM Orléans, France) et le German Research Centre for Geosciences (GFZ Potsdam, Germany).

Ce manuscrit développe ensuite une discussion basée sur les trois grandes questions posées précédemment. Cette discussion reprend les différents modèles de la littérature afin de les discuter à la lumière des nouveaux résultats de cette thèse. Elle se veut indépendante des différents chapitres et tend à raccrocher cette étude à une réflexion plus large qui est celle de la formation des gisements à W-Sn.

Etat de l'art

1. Pourquoi étudier le tungstène ?

Le tungstène et les métaux rares (e.g. Sn, Ta, Nb) sont des ressources d'avenir car couramment utilisés dans les appareils et systèmes de « haute technologie » tels que l'aéronautique, l'armement, les ordinateurs, les téléphones, les appareils photo et bien d'autres. Ces éléments sont principalement extraits de minéraux tels que la wolframite ou la scheelite (W), la cassiterite (Sn) et la columbo-tantalite (Nb-Ta), tous observables dans les gisements hydrothermaux dits de type « veines », associés à des intrusions granitiques. A première vue, ces gisements ont l'air d'être également repartis sur la surface du globe, suggérant une répartition équitable des ressources (Figure 1).

Figure 1. Carte de localisation des gisements à tungstène et/ou étain et pegmatites de type LCT (Li-Cs-Ta), modifié d'après Romer et Kroner (2016).

Néanmoins, le tungstène et les métaux rares (e.g. Sn, Ta, Nb) ont été reconnus « matériaux critiques » par la Commission européenne en 2014. Ces « matériaux critiques » sont définis par leur importance économique (importance dans les secteurs industriels combiné à leur valeur brute) et leur risque d'approvisionnement (stabilité politique, efficacité du gouvernement, qualité réglementaire, droit...) (Figure 2).

Figure 2. Diagramme binaire indiquant la criticité de différents matériaux en fonction de leur importance économique et leur risque d'approvisionnement (modifié d'après La Commission Européenne 2014).

Pour cause, malgré des réserves de plus de 3 millions de tonnes de tungstène dans le monde, la Chine en possède presque les deux tiers soit 1 million neuf cent mille tonnes (USGS, 2017). De plus, la Chine représente 83% de la production mondiale de tungstène (USGS, 2017). Même si la consommation de ce minerai par la Chine représente tout de même plus de la moitié de la consommation mondiale, il reste impossible pour les pays européens de subvenir à leurs propres besoins (Figure 3).

Réserves (2016) Production (2016) Consommation (2011)

Figure 3. Diagrammes représentant la répartition des réserves (USGS, 2017), des pays producteurs (USGS, 2017) et consommateurs (Vital Metals, 2011) de tungstène.

2. Le tungstène: l'élément

Le tungstène naturel est composé de cinq isotopes stables et sa valence peut varier de 2 à 6. La forme la plus courante est le W⁶⁺ formant les tungstates.

Les concentrations les plus importantes de tungstène sont associées à des processus hydrothermaux. La forme du tungstène dans ce type d'environnements dépend autant des conditions de pressions et températures que de la composition chimique dans laquelle il est mis en solution (dépendant du pH et du Eh). Le minéral le plus courant dans ce type de contexte est la wolframite, qui est un tungstate de fer et manganèse ((Fe, Mn)WO₄). Ce minéral est stable entre 250-450°C dans des gammes de hautes pressions (550 à 1700 bars). Deux types de solutions peuvent déposer la wolframite : des solutions hyper salines et des solutions aqueuses diluées d'acides carboniques. Des études thermodynamiques sur les wolframites ont permis de déterminer que les différences de composition de la wolframite se détermine à température constante par variation de la solubilité des phases. FeWO₄ (ferberite) étant de faible solubilité, les wolframites tardives devraient être plus riches en manganèse que les wolframites précoces d'une même solution (Beus, 1986). MnWO₄ (hübnerite) précipite dans les solutions neutres à alcalines (Higgins 1985).

Les solutions à tungstène sont généralement accompagnées de sodium, potassium, calcium, fluorine, chlorine et dioxide de carbone. La proportion de tungstène dans ces solutions avoisine généralement les 10⁻⁵ à 10⁻⁴ mol/L (Beus, 1986).

Plusieurs substitutions isomorphiques sont possibles dans les minéraux à tungstène : W-Mo (surtout observé dans le cas de la scheelite CaWO₄), W-Nb/Ta (dû à la similarité entre les structures de la columbo-tantalite et wolframite) et Fe-Mn-Ca. La substitution entre ferberite (FeWO₄) et hübnerite (MnWO₄) se fait aux alentours de 400°C (Beus, 1986).

Burt (1981 ; 1978) a démontré que la teneur en F_2O^{-1} et CO_2 contrôle le dépôt de la scheelite et/ou la wolframite. La wolframite se dépose dans des environnements riches en fluor et pauvres en CO_2 . C'est pourquoi les gisements pauvres en fluorite contiennent

préférentiellement de la scheelite. La wolframite, bien que premier tungstate à cristalliser, est rapidement transformée en scheelite lors de l'arrivée de carbonates (Higgins 1985) tel que :

 $FeWO_4 + CaCO_3 = CaWO_4 + FeCO_3$

Le coefficient de partage du tungstène entre le magma et la phase fluide n'est pas bien contraint. Néanmoins, quelques expériences ont permis de déterminer un faible coefficient de partage d'environ 1 (Manning et Henderson, 1984 ; Keppler et Wyllie, 1991).

3. Les gisements à W-Sn : cas des gisements périgranitiques de type « veines »

3.1. Morphologie

La plupart des gisements à W-Sn sont régulièrement associés à des intrusions magmatiques de type felsiques qui sont généralement interprétées comme étant la source de ces métaux (Romer and Kroner, 2016). Une grande variété de gisements à W-Sn ont été identifiées par de nombreux auteurs : les gisements disséminés de type greisen, les skarns, les gisements de type veines (qui sont au centre de cette étude) et moins communément les gisements de type porphyre et pegmatitiques (Romer and Kroner, 2016). Ces différents types dépendent de l'évolution du magma granitique associé, de la profondeur de mise en place de celui-ci, de l'encaissant, du contrôle structural régional permettant la circulation de magmas et de la nature et l'évolution de fluides hydrothermaux au sein du système ainsi que leurs possible interactions avec l'encaissant (Romer and Kroner, 2016).

Au niveau des gisements de type « veines », les intrusions sont décrites comme multiphasées et enrichies en éléments incompatibles (dans les plus récentes et plus petites). La morphologie de ces structures dépend des conditions locales de perméabilité et du rapport entre la pression du fluide générée par le magma et la pression lithostatique. Ces paramètres permettent de passer de conditions de tectonique radiaire, au sommet d'une intrusion pour les gîtes précoces, à des contraintes régionales pour les plus tardifs (Jébrak et Marcoux, 2008) (Figure 4).

Figure 4. Représentation schématique de la morphologie des gisements à W-Sn de type "veines" (modifié d'après Pirajno, 2009).

Dans la zone supérieure du granite ou à son contact, des stockscheiders pegmatitiques zonés asymétriquement peuvent apparaître. Ceci indique une interruption ou une intrusion de magmas différentiés (Cerny et Ercit, 2005).

3.2. Magmatismes associés

Les intrusions magmatiques associées à ces gisements à W-Sn de type « veines » sont généralement très fractionnées et montrent des signatures en métaux rares remarquables par leur enrichissement en Sn, W, Be, Cs, F, B, Li, Rb, Ta, et U et un appauvrissement en Fe, Ti, Mg, Ca, Sr, Eu, Ba, and Zr (Romer and Kroner 2016).

Les roches magmatiques associées aux gisements à tungstène, et plus particulièrement à étain, sont souvent caractérisées par des valeurs de fugacité de l'oxygène associées à la série de l'ilménite (faible fO₂) (Romer and Kroner 2016).

Dans la chaîne acadien-varisque-appalachien, il y a des signatures en métaux rares remarquables par leur enrichissement en Li, Rb, Cs, Nb, et Ta et un fort appauvrissement en Ca, Sr, and Ba (Romer and Kroner 2016). Ces signatures peuvent être obtenues par une cristallisation fractionnée extrême. Néanmoins, dans le cas d'une cristallisation fractionnée moins poussée, ce type de signature peut être observée car héritée du protolithe. Par exemple, une altération extrême peut produire des enrichissements résiduels similaires (Romer and Kroner 2016).

Les granites associés aux gisements de type Sn-W-U sont connus pour avoir un taux initial d'H₂O particulièrement élevé (Cuney et Kyser, 2008). Ces granites sont définis comme étant issus de magmas de type S, formés en milieu réduit (Figure 5). Généralement, les magmas associés à la formation de gisements à W-Sn se mettent en place dans la croute moyenne à profonde par fusion partielle d'une roche mère contenant une proportion importante de matériel (méta)sédimentaire. Ce matériel contient de la matière organique qui va rendre le granite peralumineux et réduit lors de l'équilibration du magma avec les métasédiments (Robb, 2005).

Figure 5. Index de peraluminosité (A = AL-[Na+K+2Ca]) en fonction e l'index de différentiation (B = Fe+Mg+Ti) d'après le diagramme de Debon et Lefort (1988) et discrimination des trends de fractionnement magmatiques parmi les roches ignées peralumineuses, metalumineuses et peralcalines (modifié d'après Cuney, 2014).

Le tungstène se comporte, en milieu réduit (magmas de type S), comme un élément incompatible. Par conséquent, sa proportion augmente dans le magma résiduel lors du processus de cristallisation fractionnée. Le tungstène sera donc associé à des magmas très différenciés (Robb, 2005).

Les altérations sont dans ce type de contexte sont diverses. La greisenification, par exemple, indique une métasomatose à potassium et lithium du sommet du système (Jébrak et Marcoux, 2008).

<u>3.3. Les veines</u>

Généralement, les minéralisations à W-Sn sont associées à un enrichissement en éléments lithophiles de type Ta, Li, B, Be, In, Ge, et Ga (Romer et Kroner 2016).

Les magmas saturés en eau se situent au sommet des intrusions granitiques. Lorsque le magma devient trop saturé, une exsolution de fluides aqueux se produit, formant une nouvelle phase plus différenciée. Le plus souvent, la percolation de ces fluides chauds à travers les fractures entraîne la formation de veines de quartz potentiellement minéralisées (Robb, 2005). Dans le cas d'un fluide riche en chlore, Cu, Mo, Sn et W vont alors préférentiellement dans la phase fluide. Durant cette transition magmatique-hydrothermale, les fluides précoces sont généralement aqueux et circulent dans des conditions allant de 400 à 600°C et de 500 à 600 bars. Les filons sont alors remplis par des pulsations successives de fluides (Jébrak et Marcoux, 2008). Les fluides fluorés ont tendance à plus facilement se mêler aux magmas silicatés qu'aux fluides aqueux et par conséquent, le fluor se présente rarement comme un agent complexant pour les métaux dans la phase aqueuse.

3.4. Modèle général de génèse

Les premiers modèles établis furent en majorité basés sur des contextes de subduction d'une plaque océanique sous une plaque continentale et discutaient de la distribution des intrusions à métaux vis-à-vis de leur distance à la fosse (profondeur de fusion de la croute subductée et/ou angle de subduction) interprétant que les gisements à W-Sn étaient corrélés

Etat de l'art

à des subductions « plates » (Romer et Kroner 2016). Le point commun à ces modèles est que la distribution des gisements est strictement dépendante de la zone de subduction, la croute océanique subductée représentant la source ultime des métaux et le manteau servant de moteur thermique faisant fondre la croute. Ce type de modèles restent très limités car nombreux sont les gisements à W-Sn formés en zones externes de types bassins arrière-arc, dans les zones de collision ou encore hors limites de plaques lorsque la minéralisation est associée à des granites de type A. D'autre part, les gisements à W-Sn peuvent tout aussi bien être associés à des contextes d'extension crustale ou de rifting. La distribution des minéralisations semble être contrôlée par d'anciennes zones de marges continentales et en particulier, liée à des protolithes granitiques à métaux rares et des volumes très importants de roches sédimentaires intensivement altérées chimiquement (Romer et Kroner, 2016).

Ces gisements se forment en conditions réduites (alors que le tungstène se comporte en élément incompatible) et le tungstène va donc s'enrichir dans le magma résiduel pendant la cristallisation fractionnée. Comme ce type de magma (S, peralumineux) est formé à partir de la fusion partielle de matériel metasédimentaire, le magma sera relativement hydraté et aura tendance à cristalliser assez profondément dans la croute. Quand la phase fluide s'exsolve, celle-ci rentre alors en interaction avec un magma très différencié et enrichi en tungstène. La phase fluide va alors récupérer une partie de ce tungstène mais le faible coefficient de partage de cet élément induit que la majeure partie de la concentration en tungstène sera atteinte avant la saturation en eau (Robb, 2005).

3.5 Données d'inclusions fluides

3.5.1 Généralités

La grande majorité des inclusions fluides observées dans les gisements à W-Sn sont biphasées, comprenant une phase liquide et une phase gazeuse (Naumov et al., 2011). Il n'est néanmoins pas impossible d'observer certains solides pouvant s'avérer être des sels. Le contenu en gaz est néanmoins minime. La majorité des inclusions sont de type aqueuses ou à faible quantité de CO₂. Il est tout de même possible d'observer des inclusions à CH₄ et/ou N_2 suivant le rapport moyen suivant : 56.4% CO₂, 30.9 % CH₄ et 13.3 % N_2 (Naumov et al., 2011).

Les diagrammes ci-dessous indiquant des rapports de température, salinité et pression ont été compilés par Naumov et al. (2011) selon des milliers de publications abordant tous types de gisements à W-Sn (veines, skarns, porphyres...) et tous types de minéraux porteurs d'inclusions fluides dont les proportions d'études sont relatées ci-contre. Malgré cette diversité de contextes de formation, la majorité des données restent contraintes dans des gammes très restreintes : 150-400 °C, 0-15 wt.% NaCl equiv. et 0-250 MPa.

Figure 6. Données microthermométriques, pression-température et compositionnelles compilées par Naumov et al. (2011) concernant tout type de gisement à W-Sn et tout type de minéraux hôtes.

3.5.2 Propriétés des fluides minéralisateurs

Les gisements à W-Sn sont généralement polyphasés, comprenant rarement plusieurs stades minéralisateurs. La compilation des données de la littérature sur les fluides associés au stade minéralisateur (à tungstène ou étain-tungstène) n'est pas très différente de l'ensemble des données compilées sur ce type de gisements. Les conditions connues de cristallisation des minéraux à W-Sn sont donc entre 250 et 450°C, 50 et 150 MPa, avec un contenu en gaz variable voire absent. D'autre part, une faible salinité (entre 0 et 15 wt.% equiv. NaCl) des fluides est souvent attribuée à ce stade minéralisateur.

Figure 7. Représentation des données microthermométriques, pression-température et compositionnelles interprétées comme représentatives des fluides minéralisateurs dans des gisements à W-Sn en Chine et dans le Monde, superposé sur la compilation de Naumov et al., 2011. [1] Wang et al., 2012; [2] Ni et al., 2015 ; [3] Wei et al., 2012 ; [4] Hu et al., 2012 ; [5] Smith et al., 1996 ; [6] Moura et al., 2014 ; [7] Davis et Williams-Jones, 1985 ; [8] Bettencourt et al., 2005 ; [9] So et Yun, 1994 ; [10] Krylova et al., 2012 ; [11] Deen et al., 1994 ; [12] Macey et Harris, 2006 ; [13] Chicharro et al., 2016, Vindel et al., 1995 ; [14] Pohl et Gunther, 1991 ; [15] Landis et Rye, 1974 ; [16] Lüders et al., 2009 ; [17] Norohna et al., 1992 ; [18] Beuchat et al., 2004.

Néanmoins, une grande partie des données de la littérature ont été mesurées sur des inclusions fluides contenues dans des quartz, minéral sensible à la déformation (Figure 8). Il est donc possible que les informations retranscrites relatent des évènements postérieurs.

Figure 8. Répartition des types de minéraux aillant fait l'objet d'études d'inclusions fluides dans les gisements à W-Sn, d'après les données de Naumov et al. (2011).

D'autre part, il a récemment été montré que les fluides identifiés dans la gangue, interprétés comme contemporains de la minéralisation, ne sont pas toujours équivalents aux fluides observés et interprétés comme primaires dans les métaux (Wei et al., 2012 ; Ni et al., 2015).

3.5.3 Source des fluides minéralisateurs

Ces gisements sont systématiquement associés à des environnements perigranitiques où des processus magmatiques-hydrothermaux sont invoqués. Néanmoins, trois grandes catégories de fluides ont pu être distinguées par Marignac et Cathelineau (2009) parmi l'ensemble des données de la littérature (Figure 8).

- Les systèmes magmatiques-hydrothermaux

L'évolution de ces fluides et leur compositions ont pu être contraint par de nombreuses études (Audétat et Pettke 2003; Kamenetsky et al. 2004; Thomas et al. 2005). Les fluides hydrothermaux sont de haute température (<600°C),à forte salinité (50 % pds. equiv. NaCl), les ratios K/Na sont proches de 1, le rapport Fe/Ca est élevé et les teneurs des fluides en métaux rares sont élevées.

Figure 9. Diagramme δD - $\delta^{18}O$ simplifié des fluides associés aux gisements à W-Sn dans le monde (modifié d'après Marignac et Cathelineau, 2009, voir détails dans publication citée). Les zones grisées indiquent des champs de compositions isotopiques de fluides analysées dans des inclusions fluides de minéraux de gangue cristallisés dans des gisements à W-Sn.

- Les systèmes à dominante métamorphique

Ces fluides sont caractérisés par la présence de volatiles dans les fluides minéralisateurs (e.g. Weisbrod, 1988 ; Norohna et al., 1992 ; Vindel et al., 1995). Leurs caractéristiques sont les suivantes : pas de fluides hypersalés, les fluides précoces sont de haute température (<500°C) avec une forte abondance d'éléments volatiles (principalement du CO₂), la salinité est modérée (<15 % pds equiv. NaCl) et la précipitation des minéraux à W-Sn se fait à plus de 300°C par mélange avec des fluides plus froid et très peu salés.

- Les systèmes à dominante granitique

Ces fluides sont caractérisés par une absence d'éléments volatiles et des salinités variables (5-15 % pds equiv. NaCl). Les fluides les plus salés sont associés à la précipitation des minéraux à W-Sn, à plus haute température (400°C) et avec des enrichissements en Br.

4. Exemple de gisement fini-varisque : le Massif Central français

Les gisements de tungstène associés à des systèmes de veines à quartz-wolframitecassiterite sont à ce jour bien connus dans la Chaine varisque. La Chaine varisque européenne est de loin la plus importante en occurrences de métaux rares (Nb, Ta, Li, Be) avec des districts à métaux rares et W-Sn de classe mondiale tels qu'en Cornouailles, dans le Massif ibérique, le Massif de la Bohème, le Massif armoricain et le Massif Central Français (FMC). Ce dernier abrite de nombreux gisements à tungstène avec un potentiel économique de plus de 45 kt WO₃, principalement sous forme de minéralisations disséminées dans les granites ou sous forme de veines hydrothermales peri-granitiques (Marignac et Cuney, 1999). Le principal évènement à tungstène eut lieu à la fin de la collision continentale entre les blocs Gondwana et Laurussia, au Paléozoïque supérieur. Les conditions géodynamiques de mise en place sont complexes et caractérisées par des contraintes simultanées de compression et extension, typiques de processus de délamination de la lithosphère. A la fin du carbonifère, des pulsations magmatiques successives ont permis la mise en place de granites à profondeurs variables et sous divers régimes tectoniques. Des granites d'origine crustale profonde et moyenne ont été produits. Le premier est caractérisé par de fortes interactions avec des magmas mafiques issus de la fusion partielle du manteau lithosphérique subcontinental métasomatisé. L'autre est typiquement peralumineux et spatialement associé à des minéralisations à W-Sn-Nb-Ta.

Des recherches réalisées sur le Massif Central Français et la province ibérique ont montré que les fluides dominants associés aux veines minéralisées font partis d'un système fluide de type C-O-H-N à signatures isotopiques caractéristiques de fluides externes tels que méteoriques et/ou métamorphiques (Polya et al., 2000, Harlaux 2016). La majorité des travaux d'inclusions fluides sur les gisements à W-Sn du Massif Central Français a été menée sur le gisement d'Echassières (Aïssa et al., 1987b; Cuney et al., 1992). Quatre types d'inclusions fluides ont pu y être décrits : (i) des inclusions fluides magmatiques L1 précoces de haute température (490-590°C), fortes salinités (25-30 pds% NaCl equiv.) et enrichies en lithium, (ii)

des inclusions vapeur V2 et liquides L2 issus de l'ébullition de ces premières inclusions fluides à des températures comprises entre 400 et 520°C et des salinités variant de 3 à 12 pds% NaCl equiv. pour les inclusions vapeurs et de 30 à 50 pds% NaCl equiv. pour les inclusions liquides, (iii) des inclusions fluides aqueuses L3 à faibles salinités (2-6 pds% NaCl equiv.) pour des températures entre 330 et 420°C et (iv) des inclusions fluides aqueuses tardives de températures n'excédant pas 350 °C mais de salinités variables (0 à 60 pds% NaCl equiv.).

Références

- Aïssa, M., Weisbrod, A., Marignac, C., 1987b. Caractéristiques chimiques et thermodynamiques des circulations hydrothermales du site d'Echassières. In Géologie profonde de la France, Echassières : le forage scientifique. Une clé pour la compréhension des mécanismes magmatiques et hydrothermaux associés aux granites à métaux rares (eds. M. Cuney and A. Autran). Géologie de la France, 2-3, 335-350.
- Audétat, A., et Pettke, T., 2003. The magmatic-hydrothermal evolution of two barren granites: a melt and fluid inclusion study of the Rito del Medio and Canada Pinabete plutons in northern New Mexico (USA). Geochimica et Cosmochimica Acta 67, 97-121.
- Bettencourt, J.S., Leite, W.B., Goraieb, C.L., Sparrenberger, I., Bello, R.M., Payolla, B.L.,
 2005. Sn-polymetallic greisen-type deposits associated with late-stage rapakivi granites, Brazil: fluid inclusion and stable isotope characteristics. Lithos 80, 363-386.
- Beuchat, S., Moritz, R., & Pettke, T., 2004. Fluid evolution in the W–Cu–Zn–Pb San Cristobal vein, Peru: fluid inclusion and stable isotope evidence. Chemical Geology 210, 201-224.
- Beus, A.A. (Ed.). 1986. Geology of Tungsten (No. 18). United Nations Educational. 271 p.
- Burt, D.M., 1978. Wolframite-Scheelite Equilibria Involving Fluorine, Phosphorus, and Sulfur. Economic geology 73, 1389-1389.
- Burt, D.M., 1981. Acidity-salinity diagrams; application to greisen and porphyry deposits. Economic geology 76, 832-843.
- Černý, P., et Ercit, T. S., 2005. The classification of granitic pegmatites revisited. The Canadian Mineralogist 43.
- Chicharro, E., Boiron, M.C., López-García, J.Á., Barfod, D.N., Villaseca, C., 2016. Origin, ore forming fluid evolution and timing of the Logrosán Sn–(W) ore deposits (Central Iberian Zone, Spain). Ore Geology Reviews 72, 896-913.
- Commission européenne 2014. Mémo 14/377.
- Cuney, M., 2014. Felsic magmatism and uranium deposits. Bulletin de la Société Géologique de France, 185, 75-92.
- Cuney, M., Marignac, C., Weisbrod, A., 1992. The Beauvoir topaz-lepidolite albite granite (Massif Central, France): the disseminated magmatic Sn-Li-Ta-Nb-Be mineralization. Economic Geology 87, 1766-1794.

- Cuney, M., et Kyser, K., 2008. Hydrothermal uranium deposits related to igneous rocks. Mineralogical Association of Canada Short Course Series 39, 117-160.
- Davis, W.J., et Williams-Jones, A.E., 1985. A fluid inclusion study of the porphyry-greisen, tungsten-molybdenum deposit at Mount Pleasant, New Brunswick, Canada. Mineralium Deposita 20, 94-101.
- Debon, F., et Lefort, P., 1986. Une classification Chimicomineralogique des roches plutoniques et applications. French translation from Ciencias da Terra (Brazil).
- Deen, J.A., Rye, R.O., Munoz, J.L., Drexler, J.W., 1994. The magmatic hydrothermal system at Julcani, Peru; evidence from fluid inclusions and hydrogen and oxygen isotopes. Economic Geology 89, 1924-1938.
- Harlaux, M., 2016. Tungsten and rare-metal (Nb, Ta, Sn) hydrothermal metallogenic systems in the late-variscan orogenic context: example of the French Massif Central (Doctoral dissertation, Université de Lorraine).
- Hu, R.Z., Bi, X.W., Jiang, G.H., Chen, H.W., Peng, J.T., Qi, Y.Q., Wu, L.Y., Wei, W.F., 2012.
 Mantle-derived noble gases in ore-forming fluids of the granite-related Yaogangxian tungsten deposit, Southeastern China. Mineralium Deposita 47, 623-632.
- Higgins, N.C., 1985. Wolframite deposition in a hydrothermal vein system; the Grey River tungsten prospect, Newfoundland, Canada. Economic Geology 80, 1297-1327.
- Jébrak M., Marcoux E., 2008. Géologie des ressources minérales. Géologie Québec. 685p.
- Kamenetsky, V.S., Naumov, V.B., Davidson, P., van Achtenbergh, E., Rya, C.G., 2004.
 Immiscibility between silicate magmas and aqueous fluids: a melt inclusion pursuit into the magmatic-hydrothermal transition in the Omsukchan Granite (NE Russia).
 Chemical Geology 210, 73-90.
- Keppler, H., et Wyllie, P.J., 1991. Partitioning of Cu, Sn, Mo, W, U, and Th between melt and aqueous fluid in the systems haplogranite-H 2 O- HCl and haplogranite-H 2 O- HF. Contributions to Mineralogy and Petrology 109, 139-150.
- Krylova, T.L., Pandian, M.S., Bortnikov, N.S., Gorelikova, N.V., Gonevchuk, V.G., Korostelev,
 P.G., 2012. Degana (Rajasthan, India) and Tigrinoe (Primorye, Russia) tungsten and
 tin-tungsten deposits: Composition of mineral-forming fluids and conditions of
 wolframite deposition. Geology of Ore Deposits 54, 276-294.
- Landis, G.P., et Rye, R.O., 1974. Geologic, fluid inclusion, and stable isotope studies of the Pasto Buena tungsten-base metal ore deposit, Northern Peru. Economic Geology 69, 1025-1059.
- Lüders, V., Romer, R.L., Gilg, H.A., Bodnar, R.J., Pettke, T., Misantoni, D., 2009. A geochemical study of the Sweet Home Mine, Colorado Mineral Belt, USA: hydrothermal fluid evolution above a hypothesized granite cupola. Mineralium deposita 44, 415.
- Macey, P., et Harris, C., 2006. Stable isotope and fluid inclusion evidence for the origin of the Brandberg West area Sn–W vein deposits, NW Namibia. Mineralium Deposita 41, 671-690.
- Manning, D.A., et Henderson, P., 1984. The behaviour of tungsten in granitic melt-vapour systems. Contributions to Mineralogy and Petrology 86, 286-293.
- Marignac, C. et Cathelineau, M., 2009. The nature of ore-forming fluids in peri-batholitic Sn-W deposits and a classification. In: Williams et al. eds, Smart science for exploration and mining, Proceedings Xth Biennial SGA Meeting, Townsville: 245-247.
- Marignac, C., Cuney, M., 1999. Ore deposits of the French Massif Central: insight into the metallogenesis of the Variscan collision belt. Mineralium Deposita 34, 472-504.
- Moura, A., Dória, A., Neiva, A.M.R., Gomes, C.L., Creaser, R.A., 2014. Metallogenesis at the Carris W–Mo–Sn deposit (Gerês, Portugal): constraints from fluid inclusions, mineral geochemistry, Re–Os and He–Ar isotopes. Ore Geology Reviews 56, 73-93.
- Naumov, V.B., Dorofeev, V.A., Mironova, O.F., 2011. Physicochemical parameters of the formation of hydrothermal deposits: a fluid inclusion study. I. Tin and tungsten deposits. Geochemistry International 49, 1002-1021.
- Ni, P., Wang, X.D., Wang, G.G., Huang, J.B., Pan, J.Y., Wang, T.G., 2015. An infrared microthermometric study of fluid inclusions in coexisting quartz and wolframite from Late Mesozoic tungsten deposits in the Gannan metallogenic belt, South China. Ore Geological Reviews 65, 1062-1077.
- Noronha, F., Doria, A., Dubessy, J., Charoy, B., 1992. Characterization and timing of the different types of fluids present in the barren and ore veins of the W-Sn deposit of Panasqueira, Central Portugal. Mineralium Deposita 27, 72-79.
- Pirajno, F., 2009. Skarn systems. In Hydrothermal Processes and Mineral Systems (pp. 535-580). Springer Netherlands.
- Pohl, W., et Günther, M.A., 1991. The origin of Kibaran (late Mid-Proterozoic) tin, tungsten and gold quartz vein deposits in Central Africa: a fluid inclusions study. Mineralium Deposita 26, 51-59.
- Polya, D.A., Foxford, K.A., Stuart, F., Boyce, A., Fallick, A.E., 2000. Evolution and paragenetic context of low δD hydrothermal fluids from the Panasqueira W-Sn deposit, Portugal:

new evidence from microthermometric, stable isotope, noble gas and halogen analyses of primary fluid inclusions. Geochimica et Cosmochimica Acta 64, 3357-3371.

- Robb, J., 2005. Magmatic-hydrothermal ore forming processes. Introduction to ore forming processes. Johannesburg, Black well Publishing Company, 77-128.
- Romer, R.L., et Kroner, U., 2016. Phanerozoic tin and tungsten mineralization—Tectonic controls on the distribution of enriched protoliths and heat sources for crustal melting. Gondwana Research 31, 60-95.
- Smith, M., Banks, D.A., Yardley, B.W.D., Boyce, A., 1996. Fluid inclusion and stable isotope constraints on the genesis of the Cligga Head Sn-W deposit, S.W. England. European Journal of Mineralogy 8, 961-974.
- So, C.S., et Yun, S.T., 1994. Origin and evolution of W-Mo-producing fluids in a granitic hydrothermal system; geochemical studies of quartz vein deposits around the Susan Granite, Hwanggangri District, Republic of Korea. Economic Geology 89, 246-267.
- Weisbrod, A., 1988. Caractères généraux des phases fluides dans les indices et gisements de tungstène et d'étain. In: Johan Z, Ohnenstetter D (eds), Gisements métallifères dans leur contexte géologique, Documents du BRGM 158-1, 9-14.
- Vindel, E., Lopez, J.A., Boiron, M-C., Cathelineau, M., Prieto, A.C., 1995. PV-T-X-fO2 evolution from wolframite to sulphide depositional stage in intragranitic W-veins. An example from the Spanish Central System. European Journal of Mineralogy 7, 675-688.
- Vital Metals 2011. Tungsten uses. < <u>https://www.vitalmetals.com.au/metal-</u> <u>markets/tungsten/tungsten-uses/></u>
- Wang, Q.Y., Lu, Y.F., Chen, Z.H., Peng, X.L., Xiong, X.F., 2012. Fluid inclusion characteristic and its geological implication of the Taoxikeng tungsten deposit, southern Jiangxi Province. Geology and Mineral Resources of South China 1, 006.
- Wei, W., Hu, R., Bi, X., Peng, J., Su, W., Song, S., Shi, S., 2012. Infrared microthermometric and stable isotopic study of fluid inclusions in wolframite at the Xihuashan tungsten deposit, Jiangxi province, China. Mineralium Deposita 47, 589-605.

Chapter 1: Assessment of the geodynamical and magmatic settings of the Jurassic-Cretaceous period in the Cathaysia Block (SE China): a preliminary review

Article in preparation for Earth-Science reviews

Christian Marignac^a, Hélène Legros^b, Nicolas Charles^c, Ru-Cheng Wang^d

^a Ecole Nationale Supérieure des Mines de Nancy, Parc de Saurupt, F-54042 Nancy, France

^b Université de Lorraine, CNRS, CREGU, GeoRessources, Boulevard des Aiguillettes B.P. 70239, F-54506-Vandoeuvre-lès-Nancy, France

^c BRGM-French Geological Survey, 3, Av. Claude Guillemin, BP 36009, 45060 Orléans Cedex 2, France

^d State Key Laboratory for Mineral Deposits Research, School of Earth Sciences and Engineering, Nanjing University, Xianlin University Town, Nanjing 210046- China

1. Introduction

The Mesozoic activity in South China is responsible for the major sources of W, Sn, Sb, Ta, Cu, Hg, As, Tl, Pb, Zn, Au and Ag resources of China and worldwide. Most of these deposits are associated to hydrothermal processes related to felsic intrusions as vein-type, porphyries, skarns, MVT and epithermal deposits (e.g. Hu R.z et al., 2017). Recent studies consider the Trias-Cretaceous period (Indosinian-Yanshanian) is mostly responsible for the formation of these deposits (e.g. Hu R.z et al., 2017). With 1.7 Mt tungsten, the Jurassic-Cretaceous (Yanshanian) "E-W" trending granite belts in the Nanling Ranges are the repository for the largest tungsten province worldwide and this magmatism is also responsible for the largest antimony province and with 1.2 Mt Sn for one of the main tin provinces worldwide (e.g., Sun W.d et al., 2012; Hu and Zhou, 2012; Li Z. et al., 2014).

The South China Craton (SCC) resulted from the (late) Grenvillian suturing between two terranes, the Yangtze craton, to the north, and the Cathaysia Block, to the south, through the

Jiangnan (or Sibao) orogen, which is considered to be part of the present-day Yangtze Block, the Jiangshan-Shaoxi-Chenzhou-Yulin fault zone (JSCYFZ) being often thought to represent the boundary between the two blocks. In the SCC, the Cathaysia Block suffered the most pervasive magmatic activity in the Yanshanian times and therefore is the richest part in term of economic resources (Figure 10).

Figure 10. Maps of the granitic rocks emplaced in the South China Craton between the Neoproterozoic to the Cretaceous period (modified from Wang Y. et al., 2013).

Many petrological, geochronological, geochemical and structural studies have provided a large amount of data improving the understanding of the SCC evolution. It is recognized that from the Neoproterozoic continental-scale rifting, to the formation of the Nanhua rift and the oblique Jiangnan suture, many inherited structure played a major role to control the Palaeozoic and Mesozoic events in the SCC.

This study aims to propose a preliminary review of the geodynamical and magmatic settings of the Jurassic-Cretaceous period when the large Nanling metallogenic belt was emplaced. For this purpose, we tried to enlight the major geodynamical settings endured in the Cathaysia Block from the Paleoproterozoic to the end of the Cretaceous period in order to attest the global structural settings emplaced prior to the Jurassic-Cretaceous magmatism.

This magmatism is then studied in detail through the compilation of multiple bulk-rock analysis on mafic and felsic rocks, plotted in interpretative binary and ternary diagrams in order to deconvolute the main magmatic mecanisms involved in the Cathaysia Block in the Jurassic-Cretaceous period where world-class rare metal deposits were emplaced.

2. The Cathaysia basement

Precambrian outcrops are scarce in the Cathaysia Block, being restricted to the west and to the related Hainan Island. Their identification is somewhat complicated due to a strong overprinting by younger tectono-metamorphic and magmatic events. They consist in (meta)granites, metasediments and orthoamphibolites, found in several domains, from N to S: Chencai, Wuyishan (N: Badu Complex, and S: Mayuan Complex), Nanling, Yunkai and Hainan Is (Figure 11). Until the 2000's, they were considered to be mainly Paleoproterozoic rocks with a few Neoproterozoic remnants, but recent investigations lead to the inverse conclusion, that up to 90% of the exposed rocks are indeed Neoproterozoic and part of the (metamorphosed) cover of the Cathaysia, whereas older rocks, although present, are indeed very rare (Zhao and Cawood 2012, and references therein).

2.1. Paleoproterozoic remnants in the Chencai and Wuyishan domains

The Chencai Complex is known to be derived from Meso-Neoproterozoic tholeiite, gabbro, marble and turbiditic mudstone and sandstone protoliths. Li Z.x et al., (2010) yielded a zircon U–Pb age of 1781 ± 21 Ma for amphibolites from the Chencai complex in central Zhejiang. The protolith of these amphibolites is a gabbroic sill intruding the Chencai complex. Therefore, the deposition age for the protolith of the Chencai complex is older than 1780 Ma.

In the northern Wuyishan domain, evidence for a ca. 1.9 Ga metamorphic event was found in the Badu Complex. Yu J.h et al., (2012) document a metamorphic event at 1884 \pm 2 Ma on leucosomes of a migmatitic gneiss, and (from inherited zircons) consider that the sedimentary protolith was deposited not long after ca. 2.5 Ga. Two peraluminous gneissic

metagranites that were intrusive in the metamorphic rocks and of which compositions are close to the migmatite leucosomes, yield slightly younger U-Pb (Zrn) ages of 1888±7 Ma (Xiaji granite) and 1875±9 Ma (Lizhuang granite) (Yu J.h et al., 2009), i.e., a ca. 1883 Ma age. Two A2-type monzogranites yield still younger ages of 1856±10 Ma (Tianhou granite) and 1855±9 to 1869±10 Ma (Danzhou massif) (Yu J.h et al., 2009), i.e., a ca. 1862 Ma age., with inherited cores in the 2.1 to 2.9 Ga range, while metamorphism at ca. 1.9 Ga affected protoliths formed in the 2.5 to 1.9 Ga range (Xia Y. et al., 2012).

Figure 11. Map of South China showing the remaining evidences of formations dated from the Paleoproterozoic to the Neoproterozoic (modified after Zhao J.h and Asimow P.d, 2014)

In the southern Wuyishan domain (Mayuan Complex), the so-called Tianjinping Formation contains amphibolites with protoliths dated at ca. 1.9 Ga, associated with paragneiss, the youngest detrital zircon in which is dated at 1.76 Ga, although most of the "Formation" is indeed by far younger (Wan Y.s et al., 2007). These data are taken as evidence for the existence in the W Cathaysia of a complete collisional cycle of Paleoproterozoic age, with the 1.77 to 1.78 Ga amphibolites and "A-type" granites representing a post-orogenic intracontinental rifting stage (e.g., Li X.h et al., 2014). In addition, within the so-called "Mayuan Group", some rocks with ca. 2.1 to 1.8 Ga "protolith" ages, display a ca. 1.4 Ga metamorphic age (Xu X.s et al., 2005). Metakeratophyres of this group were dated, using conventional zircon U-Pb methods, at 1438 \pm 41 Ma (Gan et al., 1993) and amphibolites were dated by Sm-Nd whole rock isochron methods at 1376 \pm 82 Ma and 1347 \pm 39 Ma (Zhou H.w et al., 1997). Li X.h et al., (1998) obtained a SHRIMP U-Pb zircon age of 1766 \pm 19 Ma for amphibolites of Mayuan group, which was interpreted as the age of their protolith.

2.2 Mesoproterozoic rocks in the Hainan Island and in the Nanling domain

In the Hainan Island, the high-grade Baoban Complex is made of a gneissic granite dated at ca. 1430 Ma and metamorphosed in the amphibolite facies at ca. 1.3-1.1 Ga, while the low-grade platformal metasediments of the Shilu Group were deposited at 1440-1430 Ma, and they are both unconformably covered by the \leq 1.2 Ga sediments of the foreland Sihuiding Formation (Li Z.x et al., 2008). An older basement is also probably underlying the Island, inferred from gneissic charnockite-amphibolite assemblages in Qiongzhon and have a zircon U-Pb age of ca. 2560 Ma (Zhang K.j et al., 1997).

In the Nanling domain, very scarce observations were made. Although Nd model ages of granitoid rocks implied that Mesoproterozoic basement was present beneath parts of the Caledonian belt (Chen and Jahn, 1998; Wang and Shen, 2003), the only evidence for Mesoproterozoic basement in the Cathaysia was made with the Lanhe orthogneiss that display a 1.5 to 1.3 Ga magmatic age and a Neoarchean source, would have suffered metamorphism at ca. 1.0 Ga (Xu X.s et al., 2005).

2.3 Evidences from inherited zircons

Other evidences for an old basement include dating of inherited zircons, either xenocrysts or cores of magmatic zircons in Phanerozoic granites and mafic rocks, and geochemical modelling (bulk rock NdTDM or zircon HfTDM). Most of these data point to Paleoproterozoic and Archean basement, but evidence for a Mesoproterozoic event is also found.

The old ages obtained on some zircons may be *a priori* interpreted either as recycling through sedimentary cannibalization or as representative of old magmatic and/or metamorphic rocks presently concealed in the basement.

Compiling the ages obtained for detrital zircons in (meta)sedimentary rocks, Li X.h et al., (2014) note that most Neoarchean zircons (peaking age at ca. 2.5 Ga) are smoothed and must therefore be interpreted as sourced in "exotic" Archean continents, not as records of presently unexposed Cathaysia basement, whereas to the contrary the zircons with ages comprised between 1.9 and 0.8 Ga display euhedral to subhedral morphologies and are clearly of magmatic origin, testifying for proximal sources. As cogently argued by Wan et al., (2011), from the Neoproterozoic onwards, the Cathaysia (meta)sediments could not be fed by the Yangtze craton, and consequently the reworked zircons testify for a Cathaysian provenance. Beside the Neoarchean peak, there are two other peaks, one at ca. 1.85 Ga, confirming the importance of the Paleoproterozoic event, the other at ca. 970 Ma, clearly recording the Jiangnan orogeny, with minor peaks at ca. 1.43 Ga, 1.07 Ga, 780 Ma and 590 Ma. Regarding the 1.43 Ga Mesoproterozoic age, which is similar to the dates obtained in the Nanling and Hainan domains, it may be recalled that in the Neoproterozoic sediments of the Kangdian Rift (Yangtze craton), detrital zircons with a ca. 1.4 Ga age are considered to be sourced in Cathaysia (Li Z.x et al., 2002). From these data, Li X.h et al., (2014) conclude that "(...) the oldest crustal basement rocks in Cathaysia were most likely formed by generation of juvenile crust and reworking of recycled Archean components in Late Paleoproterozoic at ~ 1.9-1.8 Ga

(...)", although, strictly speaking, they only testify that since the Paleoproterozoic no Archean rocks never outcropped in the Cathaysia block.

On the other hand, xenocrysts or inherited zircon cores in Jurassic and Cenozoic basaltic dykes and diatremes (E Guianxi: Pingnan, Pingle, i.e. SW of the W Cathaysia block), which provide a direct insight on the deeper crust (Zheng J.p et al. 2011), mainly yield Archean ages with four age populations: 3.85 Ga, 3.55 Ga, 3.3 to 3.2 Ga and the main 2.9 to 2.5 Ga group. These Archean zircons display euhedral to subhedral morphologies and, being clearly of magmatic origin, indubitably testify for a magmatic source (or a source in proximal sediments). The inescapable conclusion is that "(...) the western Cathaysia block is an old continent and has a lower crust that is significantly older than the exposed upper crust" (Zheng J.p et al., 2011, p. 254). From the oldest zircon data, it could be deduced that Eo- to Paleoarchean nuclei included in Mesoarchean rocks would constitute a large part of the Cathaysia lower crust (Zheng J.p et al. 2011). These conclusions are reinforced by Nd (whole rock) and Hf (zircon) isotope geochemistry and age modelling.

In conclusion, the origin of the W Cathaysia terrane was likely the amalgamation and reworking of Neoarchean nuclei in the Paleoproterozoic, as part of the formation of the Nuna supercontinent. It may be proposed that W Cathaysia was part of a large Paleoproterozoic belt connecting E Antarctica and Laurentia (Li X.h et al., 2014), which would be consistent with a proposal by Li X.h et al., (2014) that the Mesoproterozoic (ca. 1.4-1.5) granites of Hainan and the Nanling Ranges were in the prolongation of western Laurentia.

2.4 The Yunkai domain

In the Yunkai domain, Paleoproterozoic ("Guanzhou Group") and Neoproterozoic ("Yunkai Group") metasediments coexist. The inventory of detrital zircons show that in both "groups", the youngest zircons are not older than 0.8 or even 0.6 Ga (Wan Y.s et al., 2010; Yu J.h et al., 2010), thus indicating the predominance of Nanhua rift-related sedimentation in the area. These findings are corroborated by geochemistry, with in addition strong indication of the presence of some Neoarchean rocks at depth. Evidence comes from the study of both

Phanerozoic granites (whole rock Sm-Nd, U-Pb dating of zircon xenocrysts and/or inherited cores, zircon Lu/Hf) and the detrital zircon populations in metasediments of all age.

Pioneering work by Chen and Jahn (1998) demonstrated that most Phanerozoic granites in Cathaysia were sourced in a Paleoproterozoic crust, with a small component of recycled Neoarchean material, to the exception of a NE-trending central belt with Mesoproterozoic Nd model ages (1.6 to 1.4 Ga). Further work fully validated these views. Nd and Hf model ages for a large number of granites and metasediments of all ages are in line with a Paleoproterozoic-Neoarchean basement (e.g., Wan Y.s et al., 2007, 2010; Zhang F.f et al., 2012). Moreover, Hf model ages confirm the existence of a belt with a dominantly Mesoproterozoic signature.

U-Pb dating of either inherited cores in magmatic zircons or detrital zircons yield the same results. For instance, in the Mayuan Complex, the Neoproterozoic volcano-sedimentary metasediments of the Nanshan Formation contains detrital zircons ranging from 2.7 to 1.75 Ma (Wan Y.s et al., 2007) as do the "Caledonian" migmatites (Liu R et al., 2010). Similar results (2.77 to 1.72 Ga) were obtained in the late Neoproterozoic Yunkai metasediments (Wan et al., 2011).

2.5 Cathaysia subcontinental lithospheric mantle

Insights on the Phanerozoic Cathaysia SCLM are provided by mantle xenoliths found in mafic volcanic and subvolcanic rocks of Mesozoic or Cenozoic ages. Results point to the presence of a newly accreted SCLM in the Phanerozoic times, mostly beneath the major translithospheric faults, remnants of the Proterozoic SCLM being however recognized outside these faults (Zheng J et al., 2004; Li X.y et al., 2014, and references therein). Removal of the Proterozoic SCLM and replacement by a thin lithospheric mantle (\leq 80 km) was already achieved in the Jurassic according to Liu C.z et al., (2012).

Olivine compositions indicate that "most of the peridotites of the W Cathaysia block plot in the Tecton field or overlap the field between Tecton and Proton", some rare xenoliths contained in

far-fault intrusions being close to the Archon field (Zheng J et al., 2004). According however to a geochemical study of the Paleoproterozoic amphibolites in the Wuyishan domain (interpreted as representative of post-collisional rifting) the SCLM at that time was strongly depleted (Li X.h et al., 2000) and likely still of the Archon type. It is therefore inferred that the residual Proterozoic SCLM in the Phanerozoic was derived from metasomatic transformation of an Archean depleted mantle (Zheng J et al., 2004; Li X.y et al. 2014), when the major part of the pristine SCLM was delaminated and replaced by new lithospheric material directly evolved from the asthenospheric mantle. Re/Os studies of sulphides in xenoliths from Cenozoic basalts allowed Liu C.z et al., (2012) to propose a time scale of the primitive Cathaysia SCLM. There were numerous infiltration events that reset the Re/Os ages of the mantle sulphides. The older ages are Neoarchean (2.7 to 2.5 Ga), likely providing evidence for the existence of remnants of the Neoarchean mantle and overlying crustal rocks in the E Cathaysia basement (Liu C.z et al., 2012). Paleoproterozoic (c. 1.8 Ga), Mesoproterozoic (1.5 to 1.3 Ga), as well as Neoproterozoic (Jiangnan orogeny and Nanhua rifting), and earliest Yanshanian (c. 180 Ma) events are equally documented (Liu C.z et al., 2012).

Two conclusions may be drawn: (i) For the main part, the SCCFB basement consists in early Paleoproterozoic rocks that were involved in a strong tectonothermal event at c. 1.8 Ga, i.e., the formation of the Nuna supercontinent with the likely presence of Neoarchean reworked microcontinental blocks. In this respect, Cathaysia was likely very similar to the Yangtze craton (Zheng Y.f et al., 2013 and references therein). (ii) A central belt of younger rocks was formed during the Mesoproterozoic (ca. 1.6 to ca. 1.4 Ga). The outcropping Lanhe gneisses and granodiorite in Hainan Island are likely part of this belt. Based on the Hainan evidence, it has been proposed that prior to the worldwide Grenvillian events, Cathaysia was located to the west of the Laurentia craton and the Hainan Bayoban granite was in the continuity of the "Transcontinental granite-rhyolite province" or "Mojave province" (1500-1350 Ma) in Laurentia ("Missing Link" solution of the Rodinia supercontinent reconstruction) (Li Z.x

et al., 2002, 2007). This conclusion may be tentatively expanded to the whole of the "LTB" in Cathaysia.

3. Architecture of the Cathaysia (meta)cratonic area

At first glance, the Cathaysia Block appears to been composite, formed from three segments, separated by two major fault zones, the Zenghe-Dapu fault zone (ZDFZ) and the Changle-Nan'ao fault zone (CNFZ): the South China Caledonian fold belt (SCCFB) or E Cathaysia (Xu X.s et al., 2007), to the west of the ZDFZ, the Southeast China Coastal Volcanic Belt (SCVB) between the ZDFZ and the CNFZ, and the Metamorphic Coastal Belt (MCB) to the east of the CNFZ, both constituting the E Cathaysia block (Xu X.s et al., 2007; Figure 12). The Hainan Island is generally thought to be part of the W Cathaysia; the island is however divided into two parts by the NE-trending Baisha fault zone (Xu Y.h et al., 2014), a possible SW-wards prolongation of the ZDFZ, and thus, only the NW portion of the island (with the Mesoproterozoic Baoban and Sihuilding groups) would be part of the W Cathaysia.

3.1 The Jiangnan (Sibao) orogen and the Yangtze-Cathaysia boundary

The Jiangnan orogenic belt consists in arc (e.g., Shuangxiwu arc) and back-arc (e.g., N Jiangxi ophiolite) terranes thought to have been overthrusted onto the Yangtze craton, thus welding the Yangtze with the Cathaysia, which acted as the passive margin (Charvet 2013 and references therein).

The Jiangshan-Shaoxi fault zone bordering the belt to the SE is generally considered to mark the boundary between the two terranes, in accordance with the seismological evidence for a several km jump of the Moho depth at the crossing of the fault zone (from 30-32 km to the east to 34-36 km to the west) (Wang Y.j et al., 2013 and references therein). The SW prolongation of the Jiangshan-Shiaoxi fault is more problematic. Many workers point to an apparent continuity with the Chenzhou-Linwu fault, which displays the same seismological signature

Figure 12. Architecture and major faults in the South China Craton (compiled from Yang D.s et al., 2010; Charvet et al., 1996; Wang Y.j et al., 2013; Wang L.j et al., 2008; Du Q.d et al., 2013; Li H.h et al., 2014; Li X.h et al., 2009; Xu X.s et al., 2007).

(Zhang Z.j et al., 2013), and is generally thought to represent the continuation of the Yangtze-Cathaysia boundary. Yet, the question remains open (e.g., Xia Y et al., 2014), since in the SW, the "geological" boundary, as represented by the southern border of the Jiangnan orogen, is located several 100 km to the north, raising the unsolved question of the significance of the Chenzhou-Linwu fault zone. Moreover, according to Zheng Y.f et al., (2013) (and references therein), there is a strong contrast between the Yangtze craton crust (c. 40 km) and SCLM (\geq

150 km) and the "Jiangnan orogeny-W Cathaysia" crust (c. 30 km) and SCLM (c. 70-80 km), lending some support to the idea that the SW prolongation of the terrane boundary is, to the north, the Anhua-Luocheng fault zone (Yang D.s et al., 2010). For some workers (Shu X.j et al., 2013 and references therein) the Chenzhou-Linwu fault would rather represent a Mesozoic lithospheric boundary (see below: Yanshanian). In support of this hypothesis, it must be noted (i) that the extent of the Kwangsian deformations is bounded to the west by the Anhua-Luocheng fault (Lin et al., 2008), as (ii) is also bounded the Phanerozoic development of granite magmatism (Wang Y.j et al., 2013). It must be added that both the Jiangshan-Shaoxi and Anhua-Luocheng faults play a major role in the Kwangsian and Indo-Sinian orogenies, being apparently reactivated, and even be envisaged that in relation with its "Caledonian" reactivation, the Jiangshan-Shaoxi fault in reality truncates the Jiangnan belt (Li X.h et al., 2009).

3.2 An E-W boundary between N and S parts of W Cathaysia?

According to Yu J.h et al., (2010) there are significant differences in the zircon age spectra from metasediments according to their location in either the Wuyishan domain or both the Nanling and Yunkai domains, which appears similar from this point of view. In all domains, there are Neoarchean (ca. 2.6-2.5 Ga) and Neoproterozoic (ca. 0.8-0.7 Ga) zircons, whereas the northern domain is characterized by Paleoproterozoic zircons (ca. 2.1-2.0 and 1.86 Ga), which are lacking in the southern domains, where to the contrary, beside Mesoarchean (ca. 3.3 Ga) zircons, there is a strong inprint of Mesoproterozoic (ca. 1.7 to 1.5 Ga) and Grenvillian (ca. 1.1 to 0.9 Ga) zircons. This is interpreted by Yu J.h et al., (2010) as recording the presence of an E-W boundary, the location of which would be marked by the E-W clustering of the earliest Yanshanian bi-modal volcanic rocks (Liu C.z et al., 2012b), gabbro-syenite complexes and A-type granites. Yu J.h et al., (2010 and references therein) further observe that inherited zircons in intrusions from both sides of the hypothetical boundary may testify for a difference in the respective basements: Mesoarchean and ca. 1.4 Ga zircons to the S (Kwangsian Tanghu granite and Guzhai granodiorite in the Nanling Ranges), and 1.86 Ga zircons in the

Mesozoic Doushui lamprophyre in the Wuyishan. It may be added that very limited evidence for the presence of E-W shear zones in the basement is preserved in the Mesoproterozoic Lanhe gneiss (Xu X.s et al., 2005). According to Yu J.h et al., (2010) the two Wuyishan and Nanling-Yunkai domains were distinct terranes, which would have been docked during the Grenvillian events, at ca. 1.1-1.0 Ga, i.e., close to the docking of Yangtze and Cathaysia. If it is so, it must be concluded that the cathaysian prolongation of the Mesoproterozoic Laurentian transcontinental granite-rhyolite province would have indeed be restricted to the Nanling-Yunkai terrane.

<u>3.3 The significance of the Zenghe-Dapu fault zone (ZDFZ)</u>

Owing to the fact that, from zircon data, the E Cathaysia basement apparently shares the same history as the Wuyishan domain, which is different from the Nanling-Yunkai domain, it results that the ZDFZ would not be a major terrane boundary within the Cathaysia (meta)craton (Yu J.h et al., 2010).

On the other hand, the abundance of detrital zircons with 1.0 to 0.9 Ga in the S Cathaysia metasediments (Nanling-Yunkai domain), along the Zenghe-Dapu fault, suggests a source in a Grenvillian orogen, and the Hf isotopic data indicate that they more precisely would come from a late Mesoproterozoic magmatic arc developed onto a Paleoproterozoic crust (Wang L.j et al., 2008). It is thus suggested that the ZDFZ could mark the boundary of a Grenvillian suture. In this connection, it must be noted that, in Hainan Island, to the SE of the Baisha fault zone which is likely in prolongation of the Zenghe-Dapu fault, the sediments of the Yalong Bay (in provenance of this SE domain) yield detrital zircons with Neoproterozoic ages, ranging from 984 to 728 Ma (Xu Y.h et al., 2014). Although these zircons yield HfTDM2 ages peaking at 1.6-1.3 Ga (Xu Y.h et al., 2014), reminiscent of the Baoban Complex, the ca. 1.0 Ga age would be fitting with a Grenvillian event associated to the ZDFZ.

Basaltic pillow-lavas, interpreted as ophiolite remnants, are observed along the ZDFZ and have been dated at 853±4 Ma (U-Pb, Zrn: *in* Shu L.s et al., 2007). In the Jiangnan orogen, the Jinning cycle also overprints the Grenvillian Sibao event and emphasizes the similarities

between the Jiangshan-Shaoxi FZ and the Zenghe-Dapu fault. This raises the possibility that the E Cathaysia was amalgamated to the W Cathaysia basement approximatively at the same time as the latter was sutured to the Yangtze craton, and that the Zenghe-Dapu Fault Zone could be another suture in the South China (meta)craton. This would be consistent with the point of view that W and E Cathaysia were distinct terranes (Xu X.s et al., 2007), the latter with its Paleoproterozoic crust and no reworking prior to the Late Yanshanian (Cretaceous), whereas the former, with also a Paleoproterozoic crust, displays a major Mesoproterozoic crust-forming event, and was strongly reworked by the "Caledonian" and Indo-Sinian events. That the ZDFZ is a lithospheric-scale structure is demonstrated by seismological data. On the other hand, the Zenghe-Dapu fault could be only one of the large NE-trending lithospheric faults developed within the Cathaysia crust at an unknown time, and have been more strongly reworked than others.

4. The Jiangnan orogen

There is a consensus that the Yangtze and Cathaysia terrane were welded at the end of the Neoproterozoic, forming the South China Craton, and that the ~ E-W belt of folded and metamorphosed Neoproterozoic sedimentary and volcanic rocks which lay between them (the Jiangnan belt) does represent the welding terrane, formed during the Jiangnan orogeny (e.g. Charvet et al., 2013 and references therein). The precise timing of the end of the Jiangnan orogeny is however a highly controversial subject (e.g., Yao J.I et al., 2013 and references therein). There are two conflicting points of view: on one hand, some authors consider an ending of the orogeny at the youngest at c. 860 Ma, with a major development around 0.9 Ga (e.g., Li Z.x et al., 2007, Li W.x et al., 2008, Li X.h et al., 2009). On the other hand, many workers claim that the Jiangnan orogenesis was not ended before ca. 830 Ma (Wang X.I et al., 2006, Hu and Zhou 2012) or even 800 Ma (Yao J.I et al., 2013). Given the arguments for one or the other point of view (see below), it must be concluded that the Jiangnan belt is indeed

the product of two successive orogenic events, which could be named the Sibao and Jinning events (using two other names usually given to the Jiangnan orogen) (Figure 13).

Figure 13. Compilation of dating results concerning the 880-760 Ma period in the South China Craton

When discussing the geodynamic significance of a given set of magmatic rocks, it is necessary to realize that a "subduction geochemical signature" is not *per se*, sufficient to demonstrate a supra-subduction setting. This is because it is well known that the processes that may have affected the lithospheric mantle at a given time of the regional history can be reflected in the products of mantle partial melting several 10 Myrs after the cessation of these processes. This is particularly true for the SCLM refertilization processes during subduction

(i.e. mantle enrichment in volatiles and incompatible elements). For instance, the Miocene magmas of the Apuseni Mts (Romania), although clearly produced in an intra-continental extensional setting, display typical subduction signatures, recording in fact the Tethyan subduction more than 50 Myrs earlier (Harris et al., 2013). This evidently applies to the Jinning event.

4.1. The accretionary Sibao orogen

The main argument for the Jiangnan orogeny suturing the Yangtze and Cathaysia terranes is the presence, in the easternmost segment of the belt, of ophiolitic rocks and arc terranes, the age of which are usually taken to be Neoproterozoic.

Arc and back-arc terranes in the E Jiangnan belt: The (back-arc) ophiolitic packages are dismembered within an ophiolitic melange (the Xiwan melange) elongated along the North Jianxi Shear Zone (NJSZ) (or Dexing- SZ), considered as a suture. The ophiolites were dated at ca. 1.0 to 0.9 Ga by Sm-Nd whole rock isochrones (Yao J.I et al., 2013). Adakite-like magmatic rocks are present in the melange, and one was dated at 968±23 Ma (Li Z.x et al., 2007). Blue-schist rocks are also present in the Xiwan melange, and a glaucophane yielded an Ar/Ar age of 866±14 Ma (in: Shu L.s et al. 2007). Obduction of the Xiwan ophiolites was associated with partial melting in the sole, yielding undeformed "obduction-type" leucogranite lenses intrusive in serpentinites and dated (U/Pb, Zrn) at 880±19 Ma (Li W.x et al., 2008).

The arc terrane package (Huayu arc) is separated from the foreland (Jiuling terrane) by the NJSZ (Yao J.I et al., 2013). The Huayu arc is represented by the Shuangxiwu Group, which is dated at ca. 970 Ma (Pingshui basalt-andesites, in: Li X.h et al., 2009). The deformed and metamorphosed (in the greenschist facies) rocks of the Shuangxiwu Group are overprinted by undeformed dolerite dykes with an intra-plate signature, dated at 849±7 Ma and unconformably covered by sediments of the Nanhua rift (\leq 820 Ma) (Li X.h et al., 2009).

The Tianli Schists, which were deposited after 1530 Ma on the Yangtze margin, exhibit polyphase deformation and low-grade metamorphism dated (Ar/Ar) from 1042±7 Ma for the

earliest to 942±8 Ma for the latest (Li Z.x et al. 2007), in line with the existence of syn-kinematic tonalites and granodiorites with a ca. 910 Ma age (Ye M.f et al., 2007). The age difference between the \geq 0.95 Ga event(s) in the Tianli Schist and the ca. 870 (\geq 860) Ma late events in the Xiwan ophiolites was interpreted by Li Z.x et al., (2007) as recording a late opening to closing cycle of the NE Jiangxi back-arc following a first collision stage recorded by the Tianli Schists in the Jiuling terrane.

The better argument however for the existence of an old (1.0-0.9 Ga, \geq 860 Ma) accretionnary belt at the Yangtze-Cathaysia junction is the evidence for rocks with these ages beneath the Jiangnan belt. Such an evidence is provided by inherited cores in the zircons of a series of 830-800 Ma granites intrusive in the Jiangnan belt. The inherited cores yield ages in the 1200-870 Ma range (Wang X.I et al., 2006), and thus provide evidence for the partial melting of a concealed rocks of this age at depth.

4.2. The Jinning event: an inverted proto-Nanhua rift?

Three arguments are presented in favour of a more recent than ca. 860 Ma age for the Jiangnan orogeny. First, intensely folded metasediments, which are unconformably covered by the Nanhua rift sedimentary packages (≤ 820 Ma, see below), contain detrital zircons and are associated with datable volcanic layers, both yielding sedimentation ages the youngest of which are close to ca. 830 Ma (Wang W et al., 2012). Second, many of the bi-modal volcanic rocks associated with the Jiangnan metasediments displaying a typical "subduction signature", are interpreted as recording the existence of a back-arc basin, closed towards 830 Ma (Wang et al., 2012). Third, a series of ca. 825 Ma Crd-Bt granodiorites, which overprint the Jiangnan metasediments, but are unconformably covered by the Nanhua sediments, exhibit typical S-type signatures and "generally plot in the collision-related areas of the tectonic discrimination diagrams", which is interpreted as them being post-collisional for the just finished Jiangnan orogenesis (Wang X.I et al., 2006).

4.3 The ca.830 Ma granitoids and the age of the Jinning event

The age of the Jinning event is bracketed by the youngest ages provided by detrital zircons in Sibao Group sediments and/or volcanic intercalations, on one hand, and the age of a series of Bt-Crd granodiorites that are intrusive into these metamorphosed (low grade) and intensely folded sediments.

A compilation of available data yields two results: (i) there is no more in a given area than a few Myr between the youngest Sibao metasediment and the oldest grantoid intrusion, thus tightly constraining the age of the Jinning event, and (ii) there is a diachronism between the west and east segments of the Jiangnan belt, with a 10 Myr difference between the west (Jinning event at ca. 840 Ma) and the east (Jinning event at ca. 830 Ma), although in each area the duration of the granite event is about 10 Myr, with some overlapping between west and east.

However, Yao J.I et al., (2013) claim that the end of the Jinning event could not be older than c. 800 Ma, on the basis of the dating of detrital (magmatic) zircons in metasediments from the Huaiyu arc "basement" (considered as an equivalent of the Sibao Group), which contain zircons as young as 796±10 Ma. Such a result is evidently in contradiction with the preceding data. However, as noted by Li W.x et al., (2008), the alleged "basement" phyllites and greywackes, although deformed under very low-grade conditions, are much less deformed and metamorphosed than the Tianli Schists, and as they rework Neoproterozoic magmatic zircons recording both the Sibao orogeny (970-860 Ma) and the early post-orogenic magmatism (850-830 Ma), they obviously cannot represent the Jiangnan "basement", thus invalidating the argument of Yao J.I et al., (2013). The deformation of the cover sediments observed in the Huaiyu terrane must therefore be ascribed to a more recent episode, most likely the "Caledonian" event.

4.4 Meaning of the Jinning cycle: an inverted proto-Nanhua rift?

Other workers, on the other hand, claim that the Jiangnan orogenesis was not ended before ca. 830 Ma (Wang X.I et al., 2006, Hu and Zhou 2012) or even 800 Ma (Yao J.I et al., 2013). In the western end of the Jiangnan belt (N Guianxi), Wang X.I et al. (2006) have dated a series of late granites which yield two age groups: ca. 830 Ma granodiorites (between 835.8±2.5 and 824±13 Ma) and ca. 800 Ma Bt-granites (between 804±5.2 and 794.2±8.1 Ma), the latter, being coeval with "layered diabase" intrusions at 811.5± 4.8 Ma, are likely representative of the bi-modal magmatism associated with the Nanhua rifting (see below); tin mineralization is associated with the late Bt-granites. Wang X.I et al. (2006) argue that since these granites are of the S-type and "generally plot in the collision-related areas of the tectonic discrimination diagrams", they must be related to the Jiangnan orogenesis. Yet, as seen above, post-orogenic intra-plate basaltic magmas are attested in the eastern Jiangnan belt as early as 849±6 Ma (Li X.h et al., 2009). It may be noted that. In any case, according to Wang X.I et al., (2006), the ca. 830 granodiorites, which clearly overprint the low-grade metasediments of the arc series (the Sibao Group), are themselves unconformably covered by the sediments of the Nanhua rift (the Danzhou Group). The latter are not older than 745±10 Ma, the age of the youngest zircon found by Yao J.I et al., (2013) in the greywackes of the Denshang Formation of the Huaiyu terrane (equivalent to the Denzhou Group: Wang X.I et al., 2006). These greywackes mainly reworked magmatic zircons with ages comprised between ca. 950 and ca. 800 Ma (Yao J.I et al., 2013), indicating that erosion of the Jiangnan belt, including the postorogenic granites, was the main source of these sediments.

Finally, it may be concluded that the Jiangnan orogeny mainly occurred between 1.0 and 0.9 Ga, and was definitely ended at ca. 860 Ma. As noted by Ye M.f et al., (2007), this age may be compared with that of other 1.0-0.9 Ga orogenic belts such as the Eastern Ghâts Belt (India) or the Rayner Province (East Antarctica), which are known to contribute to the final welding of the Rodinia supercontinent, and thus, the Jiangnan orogeny must also be considered as part of the late Grenvillian events.

5. From the Nanhua Rift to the Kwangsian orogen

5.1. The ca. 830 Ma episode

Following the Jiangnan orogeny, post-orogenic granites were emplaced at ca. 825-830 Ma (see above) not only within the orogenic belt but also in the two surrounding cratonic areas, and were immediately exhumed to be unconformably covered by sediments of the Nanhua Rift (see below). These granites, which define a "Jiuling suite", are clearly of crustal origin, with Hf model ages of their zircons at ca. 1.9 Ga (Zheng Y.f et al., 2007). Intra-plate dolerite dykes dated at 849±7 Ma in the Shuangxiwu group of the Jiuling terrane (Li X.h et al., 2009), and ultra-mafic dykes dated at 828±7 Ma in the Huaiyu terrane (in: Wang X.I et al. 2006), both unconformably covered by sediments of the Nanhua system, suggest that this post-orogenic magmatism was bi-modal and could therefore testify for a first rifting stage in the SCmC (Li X.h et al., 2009).

However, along the JSFZ, the ca. 830 Ma granites are overprinted by late sinistral ductile shearing (Yao M.f et al., 2013 and references therein), for instance a 825±3 Ma Crdgranite, the shearing of which was sealed by the pre-Nanhua unconformity (ca. 0.75 Ga) (Charvet, 2013). This "late Jiangnanian" reactivation of the Jiangshan-Shaoxi fault zone, more than 40 Myr after the end of the orogeny, is very similar to the "late-Pan-African" reactivation of the Pan-African megashear zones in the Touareg Shield. It may thus be speculated that, just as in the Touareg Shield, linear delamination along the reactivated JSSZ could have been at the origin of the ca. 830 Ma magmatism in the Jiangnan orogen.

5.2. The failed Nanhua Rift

Starting very soon after the ca. 830 Ma episode, a major rifting event is attested in the SCmC by an unconformity, siliciclastic sedimentation and a bi-modal magmatism, giving way in the western Yangtze craton to the N-S Kangdian Rift, and in W Cathaysia and the adjacent Jiangnan belt to the NE-trending Nanhua Rift, itself subdivided in several sub-rifts, and

extending from the Anhua-Luocheng fault to the Wuchi-Yunkai domain (e.g., Wang Y.j et al., 2011).

In the Guangfeng sub-rift, the volcano-sedimentary Taoyuan Formation which unconformably covers the Tianli Schists is dated at 827±14 Ma (Li W.x et al., 2008), whereas in the N Zhejiang sub-rift, the Shuangxiwu Group is overprinted by the Daolishan "granite-diabase" complex, dated at 794±9 Ma and likely feeding the bi-modal volcanism (basalt-rhyolite) of the unconformable Shangsu Formation, with similar 797±11 to 792±5 Ma ages (Li X.h et al., 2008). In the Mayuan Complex, the Nanshan Formation is the oldest Neoproterozoic metasedimentary formation found together with Paleoproterozoic basement rocks and is dated at 807±12 Ma (Wan Y.s et al., 2007). The Mamianshan bi-modal metavolcanic rocks are dated at 816±9 Ma (Li W.x et al., 2005). These data show that the rifting was initiated as early as ca. 820 Ma, with coeval sedimentation and bi-modal magmatism in the 820-800 Ma range. The Jiangshan-Shaoxi fault zone is thought to have been one of the main rift faults at that time. Along the ZDFZ, there are manifestations of a bi-modal volcanism, with tholeiitic basalts dated (U-Pb Zrn) at 795± 7 Ma, and rhyolites dated at 818± 9 Ma (in: Shu L.s et al., 2007), and it is therefore likely that this fault, too, was active in the rifting process.

The importance of the Cryogenian sedimentation in the W Cathaysia Block has been underestimated for a long time. Recent dating in both the Wuyishan (Mayuan Group) and the Yunkaishan domains demonstrates however that most of the metasediments in these areas contain very young zircons of late Neoproterozoic (≤ 0.8 Ga) to early Paleozoic ages (Wan Y.s et al., 2007, 2011). Cryogenian sedimentation and bi-modal magmatism were continued until ca. 750 Ma (e.g., Li W.x et al., 2008) or 730 Ma (e.g., Xu X.b et al., 2011), with a second generation of granitic intrusions at ca. 760-750 Ma defining the "Chenjiang suite" characterized by a significant juvenile component (Zheng Y.f et al., 2007). Most of the amphibolite layers or lenses found in the metasedimentary rocks of the Cathaysia basement (Mayuan, Badu, Yunkai and Zhoutan Complexes) were found by Li L.m et al., (2011) to yield very consistent late Mesoproterozoic Hf model ages at ca. 1.2-1.1 Ga, possibly pointing to a distensive event of

this age in W Cathaysia. However, these amphibolites are more likely of Neoproterozoic age (800-750 Ma) and would be part of the bi-modal magmatic activity related to the Nanhua rift (Wang Y.j et al., 2012).

Following the Cryogenian rift stage, thermal subsidence lead to a thick succession of up to 7-8 km of Ediacarian (Sinian) to middle Ordovician siliciclastic deposits (Charvet et al., 2010 and references therein) that occupy the whole W Cathaysia and may be unconformable onto the Cryogenian formations and granites (Zheng Y.f et al., 2007). However, from the middle Ordovician to the Silurian, there was a northwestward (present coordinates) migration of the depocenters onto the Yangtze Block (in: Li Z.x et al., 2010), with formation of a foreland basin testifying for the beginning of the Kwangsian orogenesis.

6. The "South China Caledonian Fold belt": Kwangsian orogeny

Everywhere in E Cathaysia, there is a strong unconformity below the middle Devonian, testifying for a major "Caledonian" tectono-metamorphic event in the Middle Paleozoic.

The Kwangsian orogen is a double verging NE-trending belt, interpreted as resulting from the inversion of the Nanhua Rift (Charvet et al., 2010; Charvet, 2013) or (less convincingly) from an intracontinental subduction process (Faure et al. 2009). The Jiangshan-Shaoxi fault was reactivated as a thrust fault onto the Yangtze Block (e.g., Shu L.s et al., 2007, Li Z.x et al., 2010), as was also reactivated the ZDFZ (Wang Y.j et al., 2013). From the metamorphic point of view, it is highly dissymmetrical, with mainly low- to very-low grade Ediacarian (Sinian) and Cambrian-Ordovician metasediments to the west, and a high-grade metamorphic core (the Wuyi-Yunkai belt) running along the ZDFZ to the east (e.g., Yao W.h et al., 2012), and comprising most of the (reworked) basement outcrops. This was interpreted by Faure M et al., (2009) as the result of a decollement between the Neoproterozoic-Ordoviciaan cover and the reworked older Precambrian basement, although, according to Lin W et al., (2008), there is a continuum between the schistosity of the low-grade and high-grade rocks. Moreover, it has

been recently demonstrated that many of the metasediments and metagranites in the Wuyi-Yunkai domain, which were classically considered as being Paleoproterozoic, are in fact metamorphosed Ediacarian (Sinian) and Cambrian siliciclastics sediments (Wan Y.s et al., 2007, 2010). Finally, in the Yunkai domain, high-grade rocks and migmatites appear as the core of metamorphic domes more or less rimmed by low-grade Sinian to Ordovician rocks (Wan Y.s et al., 2011).

In the Wuyi-Yunkai belt, the metamorphic grade is up to lower amphibolite (migmatites, including partially melted amphibolites) and granulite facies (in metasediments of the Yunkai domain). Metamorphic ages span a 468-428 Ma range (U/Pb zircon), whereas Ar/Ar dating (Ms, Bt, Hrn) on the mylonites of the main shear zones display a 438-406 Ma range (Wang Y.j et al., 2012, and references therein). The Kwangsian metamorphic P-T-t path was studied with some details by Wang Y.j et al., (2012) in the amphibolites of the Yunkai domain. They describe a three-stage metamorphic evolution: (i) prograde M1 (as relicts in garnet cores), with Pl-Qtz \pm Hrn \pm Ep, at 600°C and 6 kb, (ii) peak amphibolite facies M2, with Grt-Qtz-Hrn-PI \pm Bt \pm Ep, at 720°C and 10.3 kb, and (iii) retrograde M3, with PI-Hrn-Qtz ± Bt (Grt unstable) at 680°C and 5.3 kb. The P-T-t path is one of sub-isothermal decompression. The peak metamorphism is dated at c. 450 Ma and the retrograde path is dated at c. 435-430°C. In the Wushiyan area, migmatites (with a paragneiss mesosome) from the Mayuan Complex were studied by Liu R et al., (2010). They describe banded migmatites with biotite melanosomes and syn-kinematic leucosomes, clearly resulting from water present partial melting; migmatisation was however evidently a two-stage process, since in some places garnet occurs in place of biotite (dehydration melting). When garnet is absent, the HREE-rich zircons from the mesosome yield a 453±3 Ma age, easily interpreted as the age of the peak metamorphism (= migmatite 1). When garnet is present, however, zircons from the mesosome, which being HREE-poor were equilibrated with the garnet, yield a distinctly younger 442±8 Ma age, consistent with dating in leucosomes (438±5 Ma). There is thus a ca. 10 Ma gap between migmatite 1 and 2, and comparison with the previous data suggest that dehydration melting occurred along the exhumation path. Describing the migmatite domes in the Yunkai area, Wan et al., (2010) state that "the magmatic component decreases gradually from the center to the margin" where are exposed the banded syn-kinematic migmatites, thus confirming that an important melt generation process (likely migmatite 2) overprinted the earlier migmatites. According to Lin W et al., (2008) this is in the Yunkai domain the result of "a post-orogenic syn-migmatite extensional event" following the "top-to-NW ductile shearing" associated with the peak amphibolite facies. In the Chencai Complex, Li Z.x et al., (2010) describe a similar evolution, with a four-stage metamorphic process: (i) prograde M1 (relicts in garnet cores), with Chl-Ms-Bt-Grt, (ii) peak M2 (regional schistosity), with Ms-Bt-Ky-Grt, (iii) static M3, with Sil (at the expense of garnet), and (iv) retrograde and post-kinematic M4, with Chl. The P-T-t path is also one of sub-isothermal decompression, but with evidence of thermal increase at low pressure, implying heat input in the orogen. A garnet micaschist yields a peak metamorphism age of 447±7 Ma, while a Sil migmatite (paragneiss protolith) was dated at 433±3 Ma (Li Z.x et al., 2010). migmatisation (425 Ma in the Nanling Ranges: Xu X.s et al., 2005). In the Wuyi domain, the peak metamorphism of a Neoproterozoic amphibolite (Hrn-PI-Qtz) was dated at 443±6 Ma, consistent with the 452±8 Ma age of an overprinting undeformed granite vein (Li Z.x et al., 2010), i.e., a c. 447 Ma age for the peak. In several places, the amphibolites suffered migmatization, owing to Hrn-dehydration melting (Li L.m et al., 2011). As hornblende destruction releases zirconium, some zircons in the amphibolite may yield the migmatisation age. Metamorphic zircons yield ages of 446±5, 435±2 and 434±4 Ma (Li L.m et al., 2011), the former being clearly the amphibolite facies age, and the two others evidently recording the hornblende breakdown. Summarizing, it appears that the P-T-t path in the Wuyi-Yunkai highgrade domain was characterized by a syntectonic prograde stage implying both significant crustal thickening and heat input (the highest conditions recorded in the granulites being 750-880°C and 11-10 kb, in: Li L.m et al., 2011), at ca. 450 Ma, followed by a guasi-isothermal decompression path allowing water-present partial melting in the paragneisses at the onset of the exhumation and, owing to a new heat input, a second post-kinematic melting stage involving biotite and hornblend dehydration melting, at ca. 440-435 Ma. Evidence of heat input

in the Kwangsian orogen is provided by the observation of mafic intrusions coeval with the tectono-metamorphic evolution. At the beginning of the evolution, the Wugongshan appinites were emplaced along the Jiangshan-Shiaoxi fault at 473±3 and 452±2 Ma; they were derived from a metasomatised SCLM (Zhong Y.f et al., 2014). High-Mg basalts (the Chayuanshua suite) were recently described (Yao W.h et al., 2012); they are late-orogenic, being unconformably deposited onto Cambro-Ordovician sediments, but tilted under the, themselves unconformable, middle Devonian conglomerates. They were dated at ca. 435 Ma (Yao W.h et al., 2012), i.e., were coeval with the second (dehydration melting) migmatite event. They are interpreted as issued from a basaltic underplating resulting from the delamination of the eclogitised lower crust, following the crustal thickening episode (Yao W.h et al., 2012; Li Z.x et al., 2013; Xia Y et al., 2014) and this may be easily correlated with the late migmatisation event.

Kwangsian granites are abundant, and subdivide into "gneissoid" granites, for the most part located in the high-grade Wuyi-Yunkai domain, and "massive" granites, mostly found to the west of the Heynan-Guangfeng fault (Wang Y.j et al., 2011), i.e., within the low-grade domain. The latter cover 20 000 km² (Li L.m et al., 2011), while the former are likely to be numerous, having been by the past more or less confused with Paleoproterozoic granites (Wang Y.j et al., 2011). To the east of the Jiangshan-Shaoxi fault massive granites were emplaced from 454±2 to 382±2 Ma (Zhang F.f et al., 2012, Li Z.x et al., 2013), with however most of them around 430 Ma, while to the west of the fault, they are younger, spanning only the 429±11 to 400±4 Ma, with a peak at ca. 420 Ma (Zhang F,f et al., 2012). The "gneissoid" granites (a confuse notion, including magmatic foliation and subsolidus plastic deformation: Wang Y.j et al., 2011) span a similar age interval, and they were in the same way mainly emplaced between 435 and 430 Ma (Wang Y.j et al., 2011). Massive and "gneissoid" granites both contain paragneiss or amphibolite enclaves (Wang Y.j et al., 2011; Zhang F.f et al., 2012), in good agreement with their dating as mainly post-orogenic. The "gneissoid" granites are not, therefore, really syn-orogenic, since the main prograde deformation was at c. 450 Ma; they are

syn-kinematic of a shearing episode, at ca. 830 Ma (Xu X.b et al., 2011), and it may be suspected that this event was correlated with the extensional event – in other terms, although the word is not used for the Kwangsian orogen by the Chinese workers, the migmatitic domes and their related "gneissic" granites could well have been metamorphic core complexes. By the way, Wan Y.s et al., (2010 and references therein) interpret the whole Kwangsian orogen as "extension-detachment" related (Yao W.h et al., 2012). In any case, it is evident that the main episode of granite magmatism in the Kwangsian orogen was post-orogenic and coeval with intense migmatisation and mafic magmatism.

Most Kwangsian granites, either massive or "gneissoid", are of the "S"-type (Ms-, Turand Grt-granites) and derive of partial melting of the Cathaysian crust, with negligible juvenile components (Zhang F.f et al., 2012, Xia Y et al., 2014). A few monzogranite and granodiorite intrusions, only found in the core of the high-grade Wuvi-Yunkai domain, display a significant juvenile component, and were formed at a higher temperature (810-850°C) than the other Kwangsian granites (700-830°C) (Xia Y et al., 2014). These granites are among the youngest in the orogen, being dated at ca. 410 Ma, and they reworked the earlier granites, since they contain inherited zircon cores at 436±5 Ma (Xia Y et al., 2014). They point to a permanence/renewal of the mafic underplating at ca. 410 Ma and span a 440-382 (± 2) Ma interval (Li Z.x et al., 2013 and references therein), with however a marked late-orogenic "peak" at 440-415 Ma (Yao W.h et al., 2012, and references therein). They consequently post-date the peak metamorphism (460-445 Ma: Yao W.h et al., 2012 and references therein) but are still coeval with 446±5 to 423±2 Ma in several amphibolites: Li L.m et al., 2011). The granites are mainly of the "S"-type and result of partial melting of the Paleoproterozoic crust, with only a very minor juvenile component, mainly represented by scarce coeval mafic enclaves, whereas a few intrusions, only found in the core of the high-grade Wuyi-Yunkai belt, display a significant juvenile contribution (Xia Y et al., 2014).

The origin of the Kwangsian orogeny remains unclear. Most workers call for "far-field stress related to collision-subduction systems beyond the southern margin of the South China Block" (Wang Y.j et al., 2012 and references therein), i.e., a Paleotethysian control.

7. The Indosinian events

A strong unconformity separates the Late Paleozoic to Middle Triassic shallow-platform sediments (2.5 to 3 km) from the overlying Mesozoic deposits including the late Triassic conglomerates, testifying for an Indo-Sinian tectonic event.

In the Cathaysia Block the Indo-Sinian events are observed in the same area as the "Caledonian" deformations that they overprint; they are however more expanded, being also observed in the Yangtze Block, where they overprint the Jiangnan belt. The early Indo-Sinian events include compressive tectonic deformations (fold-and-thrust belts), metamorphism and granite magmatism, the latter spanning a 265-205 Ma interval (Mao et al. 2013 and references therein) and covering 14,300 km² (Sun W.d et al., 2012). The great NE-SW faults are (re)activated during the Indo-Sinian episode.

There are in fact two Indo-Sinian magmatic episodes: a first one (245-230 Ma) with Itype granites, is associated with subduction and formation of the Song-Ma suture, to the SW of the SCC; a second one (218-210 Ma) with "S"-type Ms-, Crd- and Tur-granites, is pervasive in Cathaysia (Shu L.s et al., 2008 and references therein). The latter are associated with a first cycle of Nb-Ta mineralization in the Nanling Ranges (Mao et al., 2013), with several RMG (e.g., Limu granites), organized in three E-W trending belts about 30-40 km wide according to Shu L.s et al. (2007). This is however more evident for the Early Yanshanian granites. It may be recalled that the Mesoproterozoic Lanhe gneiss, in the Nanling Ranges, display E-W trending ductile shearing (Xu X.s et al., 2005).

The Indo-Sinian deformation is partitioned, with several NE-trending fold-and-thrust belts separated by zones of weaker deformations with only "Jura style" folding (Shu L.s et al.,

2007); most proeminent are the Xuefengshan and Jiulingshan fold and thrust belts, witin the Jiangnan orogen, and the Nanling fold and thrust belt, close to the ZDFZ, all with NW to NNW vergencies.

Following the compressive events, distensive conditions are realized from 200 to 180 Ma (e.g., Zaw et al., 2007), with the formation of several metamorphic core complexes (Faure M et al., 1996, Shu L.s et al., 2007). According to Shu L.s et al., (2007), the three E-W belts of granitic intrusions testify for three linear zones of crustal thinning in the Nanling Ranges. It is not clear if the high-grade metamorphism recorded in several areas (and significantly in the former Wuyi-Yunkai belt) is related with the distensive events, although it is likely. In the Badu Complexe, Xia Y et al., (2012) report ages of ca. 230 Ma and consider that granulite facies was attained, with the coeval intrusion of a quartz monzonite (226±1.4 Ma).

The Indo-Sinian intracontinental event in the SCC is likely the result ("far field effects") of the penecontemporaneous collisions of (i) the SCC and the North China Craton (Qinling-Dabie-Sulu orogenic belt, with the ca. 220 Ma UHP metamorphism), and (ii) the SCC and the Indo-Sinian Block (Song-Ma suture, about 245-230 Ma) (e.g., Wang D.z et al., 2001, Shu L.s et al., 2008).

According to Li Z.x and Li X.h (2007) and Li Z.x et al., (2013), the Indo-Sinian crustal thickening was associated with the flat subduction of the Paleo-Pacific (Izanagi) plate, in the same way as the Laramian Cordilleran orogeny was related to the Farallon plate subduction.

8. The Yanshanian events

From the Early Jurassic to the late Cretaceous, the Tethysian tectonic was progressively replaced by the Paleo-Pacific regime (J₁ period) with the initiation of extensional basin and range tectonics in response to flat subduction of the Paleo-Pacific plate under the eastern Asian continental margin along the Japan Trench (Wang H.z and Mo X.x, 1995; Wang D.z and Zhou X.m, 2002; Li Z.x and Li X.h, 2007). Evidences of this regime are mainly observed in the

coastal areas of the SCB with the uplift of the Wuyi range (Shu L.s et al., 2009).

The Basin and Range structure are mainly composed of Precambrian basement and paleozoic meta-sedimentary rocks. Two depositional regimes coexist at the early $J_{1/2}$ period (200-165 Ma): the Tethysian regime composed of E-W trending carbonates and flyschs and the paleo-pacific regime that consists of NE-trending volcanoclastic rocks and red beds. In the Nanling belt, large E-W trending S-type granitoid zones are emplaced (Zhou J.c et al., 2006) and are considered as issued from the Tethysian regime or the post-collision Tethysian belt (Shu L.s et al., 2009).

The Paleo-Pacific plate subduction induced the remobilization of intracontinental faults previously formed during the Tethysian regime, and magmatism. The appearance of A-type granite at ca. 190 Ma was interpreted as the beginning of the slab break-off which evolved into large-scale anorogenic magmatism (Li Z.x and Li X.h, 2007). Igneous rocks, mainly observed in the eastern Nanling Range, are interpreted as evidences of the transition from the Tethysian compressional regime to the Paleo-Pacific extension regime (Wang D.z and Shu L.s, 2012). This change from to Basin and Range settings was interpreted as originated from the lithospheric rebound following the delamination of the flat slab (Li Z.x and Li X.h, 2007).

During the J₂ and J₃ periods (165-150 Ma), the Nanling-Wuyishan belt experienced largescale granitic magmatism from 180 to 145 Ma (Zhou J.c et al., 2006) that controlled the formation of granite ranges and fault-depression basins. The first stage (180-160 Ma) is interpreted as caused from underplating of basaltic magmas that provided the necessary heat input for anatexis of Proterozoic sedimentary rocks (Wang D.z and Zhou X.m, 2002). The second stage (160-145 Ma) yields NE-trending batholith mainly exposed in the eastern Nanling Range and are constrained by the Paleo-Pacific plate subduction regime (Wang D.z and Shu L.s, 2012). From the 190 to 150 Ma, the magmatism progressively propagated from the center of the orogen to the broad inland region where fractionated I-type granites are associated with A-type granites and rift-type syenite during the slab rollback (Li Z.x and Li X.h, 2007)

At the K₁ period (150-110 Ma), all the SCB is affected by the influence of the Paleo-

Pacific plate subduction that gave rise to intracontinental deformation metamorphism inducing a wide intracontinental fold-and-thrust belt (Lin W et al., 2008; Zhang Y.q et al., 2008; Xu X.b et al., 2009). The low-angle subduction reaches the Chenzhou-Linwu (CL) fault and the Yangtze River at ca. 140 Ma (Ling et al., 2009) and creates a back-arc extensional environment in the whole SCB (Wang D.z and Zhou X.m, 2002; Shu L.s and Zhou x.m, 2002; Zhou X.m and Li W.x, 2000; Zhou J.c et al., 2006). This regime induced partial melting of the mantle of the upper slab, crustal thinning and underplating of basaltic rocks associated to upwelling of mixed crust-mantle magmas.

At ca. 136Ma, the thickened SCB lithosphere reached a limiting crustal thickness and started to collapse (Li J.h et al., 2013). From 136 to 118 Ma, the SCB is under an extensional regime followed by tectonic inversion between 117-108 Ma and these alternating settings will repeat at ca. 107 Ma (Li J.h, 2014). These variations are explained by the variation of the dip angle of the subducting slab and rate of convergence across the Paleo-Pacific subduction boundary (Li J.h, 2014). At ca. 100 Ma, a short-term uplift occurred in the coastal areas (i.e. uplift of pre-Cretaceous granites) in response to the possible collision between the eastern asia continental margin and the Philippine plate (Charvet J et al., 1985, 1999; Maruyama S et al., 1997; Shu L.s et al., 2004, 2009).

The K₂ period (110-70 Ma) starts at the end of this uplift period with the migration of the subduction zone of the Pacific plate eastward toward the high-angle Japan and Maliana trenchs (Zhou X.m and Li W.x, 2000; Shu L.s and Zhou X.m, 2002). This extension generated multiple NE-NNE striking extensional basins and produced A-type granites and bimodal volcanism (Shu L.s et al., 2009). From this period, the subduction-type magmatism produced by melting of the subducting slab migrated from the SCB and thus, granitic magmatism ceased at ca. 90 Ma (Wang D.z and Zhou X.m, 2002). The extensional settings were followed by transpressional regime at ca. 86 Ma and caused a second tectonic inversion of the K₂ basins as expressed by the folding and strike-slip faulting observed in the SCB and the exhumation of the Jiangnan belt (Tian M et al., 2010; Shi W et al., 2012; Tang S.I et al., 2013).

9. Magmatism during the Jurassic-Cretaceous period

9.1 Introduction to the diagrams

Two types of diagrams are used in the following. These diagrams aim to combine interpretations of bulk-rock and mineralogical analysis for an integrated study. Both diagrams are constructed from oxides analyses turned into millications and then used to build vectors that could project analyses in a given mineralogical reference.

The first diagram is named A-B diagram and was constructed by Debon and Le Fort (1983) (Figure 14A). This diagram is binary opposes the aluminous character to the ferro-magnesian charge by defining two vectors: A = AI - (Na+K+2Ca) and B = Fe+Ti+Mg and discriminates the metaluminous domain (A negative) from the peraluminous domain (A positive). Here, the metaluminous domain includes all subaluminous, metaluminous and peralkaline rocks. The diagram can be divided in different sectors by lines rooted at the origin. As quartz and feldspars are located at the origin, the location of the rock in the diagram is representative of its characteristics minerals. The main granite lineages can be discriminated as the identification of the three RMG classes defined by Linnen and Cuney (2005). However, this type of representation is highly sensitive to hydrothermal alteration.

In order to deconvolute this possible inconvenience, we combined our A-B results with a second diagram called (QBF)3 by de La Roche et al. (1964) (Figure 14B). This ternary diagram defines three vectors:

- Q3 = Si+7Al/2-5Ca-13(Na+K)/2,
- B3 = -7Al/2+7Ca+7(K+Na)/2+8(Fe+Ti+Mg)/3,
- F3 = AI + 3Ca + 4(K + Na) 5(Fe + Ti + Mg)/3.

These vectors are then normalized to the sum of the three vectors in order to create the three poles Q*3, B*3 and F*3. The (QBF)*3 representation tends to disperse the alteration trends parallel to the differentiation trends in the A-B diagram (i.e. greisenization trend).

Figure 14. Theorical diagrams used to combine bulk-rock and mineralogical analysis. (A) A-B binary diagram constructed by Debon and Lefort (1983), (B) (QBF)*3 ternary diagram constructed by de La Roche et al., 1964.

<u>9.2 The J_{1/2} period (200-165Ma)</u>

Whole-rock analysis of rocks dated between 200 and 165 Ma are various and described mafic compositions (basalts and gabbros), intermediate compositions (granodiorite and syenite) and felsic compositions (granite and rhyolite) (Figure 15, Appendix A).

The mafic melts evolution is define by two distinct trends associated with basalt and gabbro analysis respectively (Figure 15). The basalt trend is mainly defined by the Changpu formation which associated with many basaltic magmas in the same area. Their geochemical characteristics describe an asthenospheric mantle origin, fractionation crystallization and variable degrees of contamination (Cen T et al., 2016). The grabbroic trend is defined by the Xialan and Xianli grabbros. The Xianli grabbros are associated to the Wengong granite and are described as derived from the melting of a depleted asthenospheric mantle source and also indicate fractional crystallization of the parental magma combined with variable degrees

of crustal contamination (Zhu W.g et al., 2010). The Xialan gabbro are also interpreted as derived from the asthenospheric mantle and subsequently modified by interaction with the overlying SCLM and contamination with the upper crust (Bai Z.j et al., 2015).

The felsic melts also display two groups of melts defining two sources of granites, each associated to a distinct mafic trend (Figure 15). The granitic pole associated to rhyolite compositions is mainly defined by the Waitun granites that are interpreted of crustal origin, derived from partial melting of a mixed source of meta-igneous and metasedimentary material, triggered by underplating of basaltic magmas (Wang G.c et al., 2016). The A-B and (QBF)*3 diagrams are in accordance with this interpretation. The other granitic pole is located at the centre of the A-B diagram and is depleted in the B*3 end-member and is mainly defined by the Wengong granite. This granite is described as a peraluminous A2-type granite formed from partial melting of the lower crust and mixed with mantle-derived basaltic magmas (Zhu W.g et al., 2010).

The intermediate compositions of granodiorite are aligned in trends between the felsic and mafic end-members (Figure 15). The granodiorite shows interaction between granitic and basaltic magmas. This interaction is in the continuity of the two end-members and is likely to define a mixing trend typical of I-type suites. On the other hand, syenites are the ultimate endmember of the gabbroic magmas but do not correlate to any felsic magma (Figure 15). In that case, this trend is not likely to represent mixing and is more likely to represent an A2-type suite associated with the A2-type Wengong intrusion.

<u>9.3 The J₃ period (165-150Ma)</u>

Whole-rock analysis of basalt, diorite, gabbro, MME, syenite lamprophyre and granite described heterogeneous compositions among the 165-150 Ma period (Figure 16, Appendix A).

Figure 15. Schematic representation of the whole-rock analysis compilation dated between 200 and 165 Ma. See details in Appendix B1.
The mafic melts describe one trend composed of basalts, diorites and gabbros (Figure 16). The basaltic trend is defined by the Daoxian basalts which are described as alkaline and tholeiitic series. These basalts were formed from partial melting of shallow lithospheric mantle in response to thermal perturbations associated with rifting and continental arc settings (Jiang Y.h et al., 2009). The gabbros and diorite are described as the result of the mixing of mantle-derived juvenile basaltic magma and a magma issued from the dehydration partial melting of lower crust basaltic rocks (Xu X.s et al., 2007).

The felsic melts described by granite analysis show three trends converging toward one pole which is represented by numerous granite as, for example, the Mufushan complex, the Jiufeng complex and the Guposhan complex (Figure 16). These magmas are characterized as originated from a crustal-derived metasedimentary source or A-type granites reworked by basaltic mantle-derived magmas (Wang L.x et al., 2014; Huang H.q et al., 2015; Wang Z et al., 2014).

The Qitianling and Guposhan complex from the three intermediate magmatic trends (Figure 16). These trends are composed of granite and MME. These MME, aligned with their respective granitic associated rocks, show a partial mixing with the granites. This interpretation was also exposed by Wang Z. et al. (2014) and is interpreted as triggered by underplating of mafic magma from upwelling asthenosphere and/or metasomatised lithospheric mantle in an extensive regime. The three trends are bounded by the two mafic trends observed in the J_{1/2} period, one of which is observable in the J₃ period.

One sample of syenite only was found in the literature (Shiling syenite, Xu X.s et al., 2007) and seems disconnected from all trends. More data need to be compiled before interpretation.

<u>9.4 The K1 period (150-110Ma)</u>

The whole-rock analysis associated to the 150-110 Ma in the literature are associated to granites, rhyolites, syenites, diabase, basalts and gabbros (Figure 17, Appendix A).

Figure 16. Schematic representation of the whole-rock analysis compilation dated between 165-150 Ma. See details in Appendix B2.

The mafic melts define one trend composed of gabbro and basalts. This trend is different from all mafic trends observed in the $J_{1/2}$ and J_3 periods. The basaltic trend is mainly characterized by the Ji'an-Taihe and Xinjiang Jinua-Qinzhou alkali basalts and tholeiites (Figure 17). These basalts are interpreted as originated from an enriched mantle and mixed crustal materials associated the mixing of some components of the subducting paleo-Pacific plate (Yu X.q et al., 2006). The gabbros are mostly characterised by the Daiqianshan-Pingtan complex (Figure 17). They are associated to dehydration melting of amphibolites during a thickening of the lithosphere to convert the pre-existing lower-crust basic rocks into amphibolites (Chen C.h et al., 2004).

Within the felsic melts, two main groups can be defined. The first one is characterized by the Suzhou complex, the Xiangshan rhyodacite and Baijuhuajian granite (Figure 17). On one hand, the Suzhou and Baijuhuajian granite are defined as A-Type intrusions issued from the remelting of ancient igneous protoliths triggered by input of depleted mantle-derived magmas (Gao Y.y et al., 2015; Wang J et al., 2009). On the other hand, the Xiangshan rhyodacite are interpreted as largely derived from Proterozoic metamorphic rocks, without significant amount of mantle-derived magmas (Yang S.y et al., 2010). The second group is defined by the Taoshan granitic complex (Figure 17). This complex is interpreted as derived from partial melting of metasedimentary rocks and defined as S-type (Zhao Z.f et al., 2015).

Intermediate compositions are defined by syenites from the Caiyuan-Hongong complex and the Tieshan complex located in adjacent regions (Figure 17). Both complexes are interpreted as derived from an enriched mantle metasomatized by subducted sedimentary material with a significant contribution of depleted asthenospheric mantle (He Z.y and Xu X.s, 2012; Deng Z et al., 2014). In the diagrams, the syenite are likely to represent cumulates with a fractionation trend toward the felsic magmas (Figure 17).

<u>9.5 The K2 period (110-70Ma)</u>

Whole-rock analysis of rocks dated between 110 and 70 Ma are described by gabbro, basalt, diorite, MME, syenite, granite and rhyolite (Figure 18, Appendix A).

Figure 17. Schematic representation of the whole-rock analysis compilation dated between 150-110 Ma. See details in Appendix B3.

The mafic melts define two trends characterized by basalts and gabbros that were not observed in the J_{1/2}, J₃ and K₁ periods. The first trend is described by by the Jiasha gabbros (Figure 18). These gabbros are interpreted as originated from parental magmas formed through partial melting of mantle sources that contained ancient crustal components or was previously enriched and underwent crystal fractionation and accumulation processes (Cheng Y.b et al., 2012). The second trend is defined by both basaltic and gabbroic rocks from the Pingtan-Dongcai-Donghueshan-Taohuashan-Quinglanshan-Daiquianshan grabbroic complex and Hengyang basalts (Figure 18). The gabbros are interpreted as derived from an arc-related source mantle modified by previous subduction and contaminated by crustal material during intrusion (Wang Z.h et al., 2002). The Hengyang basaltic compositions are explained by the mixing of asthenospheric melts with an increasing amount of slab dewatering-related melts that sunk to the mantle transition zone (Meng L et al., 2012).

The felsic melts are divided in two groups: a cluster associated to rhyolite and granite and a granitic trend associated with the MME (Figure 18). The cluster is characterized by the Taohuadao, Putuoshan complexes and Yandangshan rhyolites. The granitic complex are described of A-type and I-type affinity. Both granitic complexes and rhyolite are interpreted as originated from the mixing of mantle and crustal-derived magmas generated by the dehydration melting of basaltic rocks (Zhao J.I et al., 2016; He Z. et al., 2009). The granitic trend associated with MME indicates partial mixing with the granites. This trend is characterized by the Longchahe granite and Matou monzonite (Figure 18). They are interpreted as originated from the mixing of two components between peraluminous crustal melts and alkaline mafic magma (Cheng Y.b et al., 2012; Liu L et al., 2014).

The intermediate compositions are mainly composed of syenites from Yandangshan (Figure 18). As exposed in the K_1 period, these syenites are likely to represent cumulates with a fractional trend toward granitic melts. These syenite are interpreted as derived from high-pressure fractional crystallization from a basaltic magma likely originated by melting of mantle (He Z et al., 2009).

Figure 18. Schematic representation of the whole-rock analysis compilation dated between 110-70 Ma. See details in Appendix B4 and B5.

Appendix A1 – Compilation of dating analyses of rocks formed between 210 and 60 Ma in the Western Cathaysia Block

Appendix A2 - Compilation of dating analyses of rocks formed between 210 and 60 Ma in the Eastern Cathaysia Block

Appendix B1 – Compilation of whole-rock analysis from the J1/2 period in the Cathaysia and plotted in the A-B and (QBF)*3 diagrams (Debon et Lefort, 1983;

Appendix B2 – Compilation of whole-rock analysis from the J3 period in the Cathaysia and plotted in the A-B and (QBF)*3 diagrams (Debon et Lefort, 1983; de La Roche et al., 1964)

Appendix B3 – Compilation of whole-rock analysis from the K1 period in the Cathaysia and plotted in the A-B and (QBF)*3 diagrams (Debon et Lefort, 1983;

Appendix B4 – Compilation of whole-rock analysis from the K2 period in the Western Cathaysia and plotted in the A-B and (QBF)*3 diagrams (Debon et Lefort, 1983; de La Roche et al., 1964)

Appendix B5 – Compilation of whole-rock analysis from the K2 period in the Eastern Cathaysia and plotted in the A-B and (QBF)*3 diagrams (Debon et Lefort, 1983; de La Roche et al., 1964)

	SiO ₂	TiO ₂	Al ₂ O ₃	FeO	Fe ₂ O ₃	MnO	MgO	CaO	Na₂O	K₂O	P ₂ O ₅	Si	Ti	AI	Fe	Mn	Mg	Ca	Na	К	Р	Α	В	Q*3	B*3	F*3
Earliest Yanshanian (200)-165 Ma)																									
Xiazhuang (Wang L.x et a	al., 2015 L	ithos 2	39 71-85)																							
09GD74	48.6	22	14 8	90	29	02	64	10 7	27	0.3	02	808.8	27.5	290.3	127 6	28	158.8	190.8	87 1	64	28	-184 8	313.9	-29.5	87 4	42.0
09GD46	46.4	2.3	13.7	11.8	3.2	0.2	6.5	10.5	2.3	0.5	0.2	772.2	28.8	268.7	166.5	2.8	161.3	187.2	74.2	10.6	2.8	-190.6	356.6	-31.4	96.9	34.5
09GD22	49.7	1.9	15.2	9.2	2.6	0.2	5.8	10.0	2.9	0.5	0.3	827.1	23.8	298.2	130.4	2.8	143.9	178.3	93.6	10.6	4.2	-162.7	298.1	-24.1	80.0	44.1
09GD31	48.7	2.2	14.6	10.1	2.3	0.2	6.6	9.5	2.8	0.5	0.3	810.5	27.5	286.4	142.9	2.8	163.8	169.4	90.4	10.6	4.2	-153.4	334.2	-21.6	83.9	37.7
09GD27	49.1	2.0	14.8	9.8	2.0	0.2	6.5	10.1	2.5	0.9	0.3	817.1	25.0	290.3	138.7	2.8	161.3	180.1	80.7	19.1	4.2	-169.7	325.0	-25.5	85.3	40.2
09GD37	48.7	3.5	12.2	12.3	4.0	0.3	4.4	8.8	2.7	0.6	0.6	810.5	43.8	239.3	174.7	4.2	109.2	156.9	87.1	12.7	8.5	-174.4	327.7	-25.3	90.8	34.5
09GD42	50.1	3.1	12.4	12.0	3.5	0.3	4.0	8.1	3.1	0.7	0.8	833.7	38.8	243.2	170.5	4.2	99.3	144.4	100.0	14.9	11.3	-160.5	308.6	-22.0	84.2	37.8
09GD28	49.8	3.5	12.5	11.9	3.8	0.3	4.2	8.4	2.5	0.5	0.6	828.8	43.8	245.2	169.1	4.2	104.2	149.8	80.7	10.6	8.5	-145.7	317.2	-15.6	83.1	32.5
09GD02	50.1	2.2	14.3	9.4	3.7	0.2	5.0	8.6	2.5	0.8	0.4	833.7	27.5	280.5	133.2	2.8	124.1	153.4	80.7	17.0	5.6	-123.9	284.8	-12.1	72.3	39.8
09GD70	50.4	3.5	12.5	9.9	5.4	0.2	4.1	7.7	2.9	0.6	0.5	838.7	43.8	245.2	140.1	2.8	101.7	137.3	93.6	12.7	7.0	-135.7	285.6	-14.2	76.7	37.6
09GD66	50.7	3.0	13.7	9.5	4.4	0.2	3.7	6.4	4.9	0.2	0.7	843.7	37.5	268.7	134.5	2.8	91.8	114.1	158.1	4.2	9.9	-121.9	263.9	-18.0	68.4	49.7
09GD67	49.7	3.3	13.1	10.5	4.0	0.2	4.2	8.0	2.9	0.9	0.6	827.1	41.3	257.0	148.4	2.8	104.2	142.7	93.6	19.1	8.5	-141.0	294.0	-17.7	78.2	39.5
	10 6	2.2	14.0	10 5	2.0	0.2	E 0	07	20	0.4	0.2	000 0	20 0	274 6	110 1	20	142.0	172.0	00.4	0 5	12	170.2	221.1	25.6	96.6	20.0
Lamprophyre	40.0	2.5	14.0	10.5	2.9	0.2	5.6	9.7	2.0	0.4	0.5	000.0	20.0	274.0	140.4	2.0	145.9	175.0	90.4	0.5	4.2	-170.2	321.1	-25.0	00.0	39.0
09GD08	54.2	0.9	13.9	53	13	0.3	71	10.5	31	22	0.3	902.0	11.3	272 7	77 4	42	176.2	187 2	100.0	46 7	42	-248 6	264.9	-44 1	88.9	55.3
09GD65	52.3	3.6	14.9	9.6	3.1	0.2	3.5	8.0	2.0	2.5	0.4	870.4	45.1	292.3	135.9	2.8	86.8	142.7	64.5	53.1	5.6	-110.7	267.8	-9.2	65.1	44.0
XW0512	55.4	0.8	15.9	5.0	2.8	0.2	6.2	7.3	2.5	2.9	0.4	922.0	10.0	311.9	72.0	2.8	153.8	130.2	80.7	61.6	5.6	-90.7	235.9	-4.7	54.3	50.4
XW0513	55.7	0.8	15.1	5.0	3.0	0.2	8.4	6.5	2.1	2.4	0.4	926.9	10.0	296.2	72.0	2.8	208.4	115.9	67.8	51.0	5.6	-54.3	290.4	8.5	55.2	36.3
XW0514	56.0	0.9	15.1	5.0	3.1	0.2	8.8	6.4	1.0	2.6	0.4	931.9	11.3	296.2	72.0	2.8	218.4	114.1	32.3	55.2	5.6	-19.5	301.6	21.5	50.4	28.1
XW0515	55.1	0.8	15.3	5.3	2.0	0.2	8.7	7.4	1.2	3.0	0.5	917.0	10.0	300.1	76.2	2.8	215.9	132.0	38.7	63.7	7.0	-66.2	302.1	6.5	59.2	34.3
XW0516	53.9	0.8	15.3	4.8	2.8	0.2	8.4	8.6	2.3	1.8	0.5	897.0	10.0	300.1	69.2	2.8	208.4	153.4	74.2	38.2	7.0	-119.0	287.7	-9.3	67.6	41.7
XW0517	55.3	0.8	15.5	4.6	3.9	0.4	4.1	9.6	2.0	3.0	0.4	920.3	10.0	304.0	68.9	5.6	101.7	171.2	64.5	63.7	5.6	-166.6	180.7	-22.9	62.5	60.4
Vielen webbeer (Dei 7 is	4 -1 0045			•																						
Xialan gabbros (Bai Z.j e	t al., 2015	Lithos	212 59-7	3)	24.2	0.0	0.6	11.0	0.0	0.1	0.0	600.4	25.0	202.0	2.6	2.0	220.0	201 F	20.0	1 5	0.2	220 F	077 4	50.0	115.0	25.0
XL323-01 XL323-02	37.4	2.9	10.4		24.3	0.2	9.0	12.7	0.9	0.1	0.0	022.4 906.0	35.0	203.0	2.0	3.0	239.0	201.5	29.0	1.5	0.3	-230.5	211.4	-50.9	115.9	35.0
XL323-03 XL323-04	40.4	0.0	18.8		9.7	0.1	6.8	12.7	1.0	0.1	0.0	749.0	9.9	368.2	2.0	2.0	160.0	240.0	62.6	3.0	0.4	-230.7	100 5	-41.3	61.8	61.0
XI 323-05	48.9	0.6	19.9		6.8	0.2	5.9	13.9	21	0.2	0.0	813.3	8.0	390.7	14	1.6	146.7	213.3	67.4	5.2	0.5	-177.8	156.0	-22.0	61.8	69.4
XL323-06	46.3	12	15.6		11.0	0.1	8.0	14.0	1.6	0.0	0.0	770.3	14.6	305.0	1.4	2.1	197.8	249.1	52.0	3.4	0.4	-248.5	214.3	-47.9	90.4	57.5
XL323-08	36.4	4.9	12.4		27.4	0.2	5.9	9.7	1.5	0.2	0.0	604.9	61.3	243.4	2.4	2.7	145.2	172.1	46.8	3.4	0.3	-150.9	208.9	-32.7	84.8	47.9
XL323-10	38.8	3.9	13.6		22.6	0.2	5.7	11.3	2.1	0.3	0.0	645.7	48.6	266.8	2.1	2.4	142.2	201.3	67.1	5.3	0.1	-208.3	192.9	-51.0	90.2	60.8
XL323-11	40.0	4.1	11.3		23.4	0.2	6.7	11.0	1.6	0.4	0.0	665.2	51.6	221.5	2.6	3.0	165.0	196.1	52.0	9.3	0.1	-232.1	219.2	-53.1	102.5	50.6
XL323-12	46.6	0.9	16.3		10.2	0.2	9.4	13.5	1.6	0.1	0.0	775.0	11.5	319.5	1.9	2.1	232.3	240.5	52.0	2.1	0.1	-215.6	245.7	-38.1	86.2	51.9
XL323-13	46.5	1.5	20.5		9.7	0.1	5.1	13.1	2.1	0.2	0.0	773.3	18.9	402.7	1.5	1.7	126.8	232.9	66.2	4.2	0.4	-133.5	147.2	-22.8	52.9	69.9
XL323-14	43.6	2.5	18.1		14.1	0.2	5.6	11.8	2.0	0.1	0.0	725.7	31.5	355.2	1.9	2.1	138.2	210.9	64.9	2.8	0.6	-134.3	171.6	-24.1	60.6	63.5
XL323-15	47.7	1.6	17.5		9.9	0.1	5.9	13.0	2.5	0.2	0.0	793.3	20.4	343.5	1.6	1.8	146.2	231.1	80.3	4.5	0.4	-203.5	168.2	-39.2	71.6	67.6
XL323-17	42.3	3.1	13.3		17.6	0.2	6.2	12.2	2.8	0.5	0.1	703.3	38.8	261.1	2.0	2.3	153.1	218.1	90.7	10.4	0.7	-276.2	193.9	-67.9	100.4	67.4
XL323-18	39.2	4.2	10.5		24.1	0.2	7.3	12.1	1.3	0.1	0.1	652.0	52.9	205.6	2.5	2.8	181.9	215.0	41.3	2.5	0.7	-268.4	237.3	-62.7	116.1	46.6
XL323-19 XL323-20	20.9	2.5	10.0		15.0	0.2	5.5 6.1	10.1	0.1	0.0	0.0	014.Z	50.0	209.1	1.9	2.1	150.5	322.9	4.5	0.2	0.0	-341.5	202.6	-07.3	104.9	/1.4 E/ 0
XL323-20 XL323-21	39.0	4.1	0.1		22.3	0.2	6.2	11.0	0.7	0.2	0.0	524 0	76.6	178.0	2.4	2.7	153.6	210.9	22.0	0.1	0.4	-250.9	203.0	-39.7	104.0	04.0 43.5
XL323-21 XL323-22	41.3	3.5	11.4		20.7	0.2	7 1	12.8	1.5	0.0	0.0	686.5	44 1	222.8	2.0	27	177.2	207.4	47 1	3.6	0.3	-282.6	222.9	-74.0	112 4	40.0 52.1
XL323-23	41.4	3.6	12.8		20.2	0.2	6.4	12.2	1.7	0.2	0.0	688.5	44.8	250.7	2.3	2.5	158.1	216.8	53.9	4.0	0.4	-240.9	205.1	-53.7	98.0	55.7
XL323-24	39.3	4.2	11.3		22.8	0.2	6.6	11.5	1.9	0.2	0.0	653.5	53.1	220.9	2.4	2.7	163.0	204.4	62.3	4.7	0.3	-254.8	218.5	-62.1	108.1	54.1
XL323-25	38.8	4.6	12.1		23.9	0.2	6.1	11.7	1.6	0.1	0.0	645.2	58.1	237.9	2.5	2.8	151.4	208.6	51.6	2.5	0.4	-233.5	211.9	-55.4	101.8	53.6
XL323-26	44.2	2.8	13.7		16.1	0.2	5.9	12.0	2.2	0.2	0.1	734.7	35.2	268.3	2.0	2.3	145.9	213.6	72.3	5.1	0.7	-236.3	183.1	-50.9	89.0	61.8
XL323-27	42.4	3.7	12.7		19.3	0.2	6.4	11.9	1.9	0.2	0.0	706.1	45.9	249.3	2.4	2.7	157.6	211.5	59.7	4.2	0.4	-237.6	205.9	-51.5	96.1	55.4
XL323-28	44.0	3.1	11.8		16.8	0.2	7.4	13.1	1.7	0.3	0.0	732.4	39.3	230.5	2.5	2.8	183.1	233.6	56.1	5.5	0.6	-298.4	224.9	-65.0	110.9	54.1
XL323-29	43.6	3.2	12.0		16.8	0.2	7.1	12.9	2.7	0.2	0.0	725.1	39.4	234.6	2.5	2.8	177.2	230.2	86.5	4.7	0.6	-317.0	219.1	-74.5	112.9	61.6
XL323-30	40.1	6.4	12.2		20.4	0.2	6.4	11.2	1.8	0.1	0.0	667.2	80.5	238.9	2.6	3.0	158.3	199.4	56.8	3.0	0.4	-219.6	241.4	-48.3	100.4	47.9
XL323-31	41.8	6.5	12.3		17.8	0.2	6.9	11.9	1.7	0.1	0.0	696.0	81.7	240.5	2.4	2.7	170.2	211.3	56.1	2.5	0.4	-240.8	254.3	-51.0	104.1	46.9
XL323-32	42.4	6.7	11.0		17.1	0.2	7.0	10.3	2.3	0.4	0.0	705.3	84.0	214.8	2.5	2.8	174.7	184.4	73.9	7.6	0.4	-235.5	261.2	-50.6	105.1	45.5
XL323-33	44.0	5.6	13.9		15.1	0.2	6.3	11.5	2.1	0.2	0.1	731.6	69.5	272.7	2.4	2.7	156.3	205.4	68.4	4.5	0.7	-211.1	228.2	-42.1	89.2	53.0
XL323-34	42.3	6.0	12.7		17.6	0.2	7.0	11.5	1.8	0.1	0.0	704.3	74.8	248.9	2.5	2.8	1/3.7	204.5	57.8	2.5	0.4	-220.4	251.0	-44.7	98.1	46.7

Appendix C – Whole rock data compiled from the literature and used in Appendix B1 to B5, organized by period of time.

XL323-35 XL323-36 XL323-37 XL323-38 XL323-39 XL323-40 XL323-41 XL323-45 XL323-45 XL323-45 XL323-45 XL323-46 XL323-47 XL323-48 XL323-54 XL323-51 XL323-52 XL323-55 XL323-55 XL323-56 XL323-56 XL323-57 XL323-58	$\begin{array}{c} 42.0\\ 43.3\\ 40.9\\ 41.8\\ 46.8\\ 44.0\\ 42.8\\ 44.8\\ 49.4\\ 41.6\\ 46.4\\ 46.4\\ 43.5\\ 45.9\\ 51.7\\ 45.1\\ 45.4\\ 43.5\\ 46.4\\ 43.5\\ 46.4\\ 43.5\\ \end{array}$	5.7 5.1 6.3 4.5 3.4 3.3 2.9 1.2 3.8 2.1 1.8 2.4 2.7 0.8 2.9 2.7 3.5 0.8 1.8 3.2	$\begin{array}{c} 12.5\\ 13.8\\ 12.1\\ 15.9\\ 17.2\\ 13.6\\ 16.3\\ 20.8\\ 12.5\\ 20.1\\ 15.7\\ 18.3\\ 16.0\\ 18.3\\ 15.9\\ 17.0\\ 14.9\\ 18.2\\ 15.5\\ 14.1\\ \end{array}$		17.7 15.4 19.7 17.4 10.5 16.0 14.5 7.6 11.8 11.5 14.8 14.1 5.9 15.0 13.1 17.4 7.6 12.9 17.7	0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2	$\begin{array}{c} 7.3 \\ 6.6 \\ 7.4 \\ 8.7 \\ 6.1 \\ 6.7 \\ 5.9 \\ 4.0 \\ 6.3 \\ 5.2 \\ 5.3 \\ 5.2 \\ 5.3 \\ 5.4 \\ 8.8 \\ 6.4 \\ 7.2 \\ 5.7 \end{array}$	$\begin{array}{c} 11.3\\ 12.1\\ 10.7\\ 6.6\\ 11.3\\ 12.2\\ 12.5\\ 9.9\\ 12.8\\ 11.3\\ 10.5\\ 13.9\\ 11.3\\ 12.0\\ 13.0\\ 12.0\\ 12.2\\ 11.3\\ 12.8\\ 12.1\\ 11.2\\ \end{array}$	1.9 1.9 1.6 2.0 3.4 2.3 2.3 3.0 1.9 2.2 2.4 3.0 2.3 2.4 2.4 2.1 2.4 2.1 2.2	$\begin{array}{c} 0.2\\ 0.1\\ 0.2\\ 0.3\\ 0.2\\ 0.3\\ 0.2\\ 0.3\\ 0.2\\ 0.3\\ 0.3\\ 0.5\\ 0.4\\ 0.4\\ 0.2\\ 0.3\\ 0.2\\ 0.5\\ 0.5\\ 0.4\\ 0.2\\ 0.5\\ 0.5\\ 0.5\\ 0.5\\ 0.5\\ 0.5\\ 0.5\\ 0.5$	0.0 0.0 0.0 0.0 0.0 0.0 0.1 0.1 0.1 0.1	699.1 720.3 681.1 695.8 778.2 732.1 712.9 745.0 821.4 691.8 691.8 691.8 691.8 691.8 575.0 774.7 778.0 724.1 764.4 859.5 750.9 754.7 722.4 823.9 771.3 723.2	$\begin{array}{c} 71.1\\ 64.1\\ 78.2\\ 56.7\\ 42.1\\ 37.9\\ 41.8\\ 36.0\\ 46.9\\ 25.9\\ 20.5\\ 30.3\\ 34.2\\ 9.5\\ 36.7\\ 33.2\\ 43.9\\ 9.5\\ 22.7\\ 40.6 \end{array}$	244.4 271.1 236.4 310.9 337.4 266.6 319.7 407.6 2452.1 308.0 358.4 314.0 359.4 314.0 359.4 311.9 333.3 292.7 356.8 304.2 276.0	2.6 2.4 2.8 2.5 1.9 2.1 2.4 2.0 1.4 2.0 1.9 2.1 1.5 2.0 1.9 2.1 1.5 2.0 1.9 2.4 4.6 2.3 2.4	3.0 2.7 3.1 2.8 2.1 2.4 2.7 2.3 1.6 3.1 1.7 2.3 2.1 2.4 1.7 2.3 2.1 2.4 1.7 2.3 2.1 2.7 1.8 2.5 7	$\begin{array}{c} 181.4\\ 164.8\\ 182.6\\ 214.9\\ 117.6\\ 151.6\\ 165.3\\ 147.1\\ 102.5\\ 170.0\\ 99.5\\ 166.5\\ 131.8\\ 128.3\\ 129.3\\ 131.3\\ 129.3\\ 117.9\\ 142.9\\ 158.6\\ 178.9\\ 140.9\\ \end{array}$	200.8 215.4 191.3 117.7 201.1 218.3 222.0 176.4 228.6 202.0 186.9 248.4 202.2 248.4 202.2 214.3 231.6 213.3 216.8 201.1 228.1 228.1 205.4 198.8	$\begin{array}{c} 61.6\\ 62.3\\ 51.6\\ 65.5\\ 108.7\\ 73.9\\ 56.5\\ 82.9\\ 92.6\\ 73.9\\ 92.6\\ 73.9\\ 92.6\\ 73.9\\ 96.5\\ 60.7\\ 69.4\\ 77.4\\ 97.5\\ 75.2\\ 78.7\\ 67.1\\ 78.4\\ 66.8\\ 71.0\\ \end{array}$	$\begin{array}{c} 3.4\\ 2.8\\ 3.2\\ 6.4\\ 3.6\\ 7.0\\ 5.1\\ 2.5\\ 6.4\\ 6.2\\ 4.6\\ 10.6\\ 7.4\\ 9.1\\ 4.0\\ 6.2\\ 4.7\\ 10.4 \end{array}$	0.4 0.3 0.4 0.3 0.6 0.6 0.7 0.4 0.7 1.1 0.6 0.8 1.0 0.3 0.8 1.0 0.6 0.7 1.1 1.0	-222.2 -224.8 -200.3 6.8 -180.0 -247.6 -237.1 -122.9 -147.3 -235.3 -81.5 -255.6 -119.9 -198.7 -212.0 -197.3 -188.3 -188.8 8 -188.9 -198.0 -203.0	255.1 231.2 263.6 274.1 161.5 191.7 209.4 185.2 118.9 219.7 126.9 191.0 163.9 164.6 142.3 168.0 152.9 189.2 169.7 203.8 183.9	-46.1 -46.1 -39.6 19.0 -37.6 -54.1 -50.3 -20.3 -20.3 -20.5 -53.3 -12.4 -51.1 -21.1 -39.7 -39.4 -40.2 -38.9 -35.6 -31.8 -36.2 -43.0	99.6 93.4 98.4 48.2 66.6 92.7 94.4 60.9 49.7 98.2 39.4 88.2 56.3 73.6 65.9 74.6 65.9 74.6 65.9 74.0 82.1	46.6 52.7 41.1 32.8 71.0 61.4 55.9 55.1 73.0 62.8 65.7 65.7 65.7 65.7 65.9 58.6 65.9 57.2 60.9
Xialan and Wengong com	plex (Zhu	W.g et	al., 2010	Lithos 1	19 313-3	29)																				
Xialan gabbro CQ0701 CQ0702 CQ0702 CQ0703 CQ0704 CQ0705 CQ0706 CQ0707 CQ0708 CQ0709 LGXL0701 LGXL0701 LGXL0701 LGXL0702 LGXL0703 LGXL0704 LGXL0705 LGXL0706 LGXL0706 LGXL0707 LGXL0709 LGXL0710 LGXL0710 LGXL0711 LGXL0711 LGXL0711 LGXL071	$\begin{array}{c} 48.4\\ 50.9\\ 47.6\\ 46.0\\ 43.7\\ 43.9\\ 43.2\\ 43.0\\ 52.7\\ 46.9\\ 46.5\\ 49.3\\ 46.8\\ 49.4\\ 46.9\\ 46.6\\ 48.8\\ 48.9\\ 47.5\\ 47.0\\ \end{array}$	2.1 2.3 2.1 1.2 3.9 3.4 5.3 1.5 1.2 1.4 1.1 1.4 1.4 1.4 1.4 1.4 1.4 1.4 1.4	$\begin{array}{c} 13.7\\ 14.4\\ 14.0\\ 16.5\\ 13.1\\ 13.9\\ 14.3\\ 14.8\\ 16.4\\ 16.5\\ 16.1\\ 16.9\\ 15.3\\ 17.2\\ 16.6\\ 16.0\\ 16.3\\ 14.4\\ 15.7\\ 15.6\end{array}$		$\begin{array}{c} 13.2\\ 15.9\\ 14.1\\ 12.3\\ 17.3\\ 17.8\\ 17.5\\ 16.5\\ 9.9\\ 10.3\\ 10.1\\ 10.4\\ 9.8\\ 11.3\\ 10.5\\ 11.0\\ 10.1\\ 10.8\\ 9.2\\ 10.5\\ 9.5\end{array}$	0.2 0.3 0.2 0.2 0.2 0.2 0.2 0.2 0.1 0.1 0.1 0.1 0.2 0.2 0.2 0.1 0.2 0.2 0.1 0.2 0.2 0.1 0.2 0.1 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2		$\begin{array}{c} 10.6\\ 7.5\\ 10.7\\ 11.4\\ 10.9\\ 10.4\\ 10.7\\ 8.8\\ 11.3\\ 10.5\\ 12.1\\ 11.3\\ 11.4\\ 10.9\\ 11.4\\ 10.9\\ 11.4\\ 11.3\\ 12.6\\ 11.0\\ 11.5\\ \end{array}$	3.1 4.0 2.7 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.3 1 2.3 2.4 2.5 2.7 2.8 2.7 2.8 2.7 2.8 2.7 2.8 2.7 2.7 2.5 2.7 2.5 2.7 2.5 2.7 2.5 2.7 2.5 2.7 2.5 2.7 2.5 2.7 2.5 2.7 2.5 2.7 2.5 2.7 2.5 2.7 2.5 2.7 2.5 2.7 2.5 2.5 2.7 2.5 2.7 2.5 2.7 2.5 2.7 2.5 2.5 2.7 2.5 2.7 2.5 2.5 2.7 2.5 2.5 2.7 2.5 2.5 2.5 2.7 2.5 2.5 2.7 2.5 2.5 2.5 2.7 2.5 2.5 2.7 2.5 2.5 2.5 2.5 2.7 2.5 2.5 2.7 2.5 2.5 2.7 2.5 2.5 2.7 2.5 2.5 2.7 2.5 2.5 2.5 2.5 2.5 2.7 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5 2.5	$\begin{array}{c} 0.9\\ 0.8\\ 0.9\\ 0.3\\ 0.3\\ 0.3\\ 0.3\\ 0.2\\ 0.7\\ 0.4\\ 0.6\\ 0.7\\ 0.2\\ 0.7\\ 0.3\\ 0.4\\ 0.6\\ 0.5\\ 0.9\\ 0.7\\ 0.7\\ 0.5\\ 0.9\\ 0.7\\ 0.7\\ 0.7\\ 0.5\\ 0.9\\ 0.7\\ 0.7\\ 0.7\\ 0.7\\ 0.7\\ 0.7\\ 0.7\\ 0.7$	0.2 0.9 0.4 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.2 0.1 0.1 0.2 0.1 0.1 0.1 0.1	806.1 846.6 792.3 764.9 726.7 730.4 718.1 714.9 877.2 820.4 778.2 820.4 778.2 821.4 778.2 821.4 775.0 809.0 809.0 779.5 813.1 790.3 781.7	$\begin{array}{c} 25.8\\ 29.2\\ 26.3\\ 14.6\\ 48.6\\ 63.6\\ 18.5\\ 15.3\\ 15.5\\ 17.5\\ 21.5\\ 17.6\\ 15.3\\ 17.0\\ 19.1\\ 13.8\\ 18.0\\ 15.3\end{array}$	269.3 282.7 275.4 324.0 257.4 273.4 279.9 289.3 290.3 321.5 322.9 315.8 332.1 300.5 336.4 325.4 319.7 281.9 308.6 306.8	2.5 4.1 2.9 2.3 2.5 2.6 2.5 2.3 1.9 1.8 1.8 1.6 2.0 1.9 1.8 1.8 1.8 1.8 2.0 1.9 1.8 1.8 1.8	2.8 4.7 3.2 2.5 2.8 3.0 2.5 2.1 2.0 2.0 2.0 2.0 2.0 2.3 2.1 2.1 2.0 2.3 2.1 2.1 2.0 2.3 2.1 2.1 2.0 2.3 2.1 2.1 2.3 2.3 2.3 2.3 2.3 2.3 2.3 2.5 2.8 2.5 2.8 2.5 2.8 2.5 2.8 2.5 2.8 2.5 2.8 2.5 2.8 2.5 2.8 2.5 2.8 2.5 2.8 2.5 2.8 2.5 2.8 2.8 2.5 2.8 2.8 2.8 2.8 2.8 2.8 2.8 2.8 2.8 2.8	154.8 68.2 154.1 204.0 164.3 166.7 160.3 168.7 130.0 226.3 213.6 184.4 229.3 165.3 165.3 165.3 194.8 204.2 175.9 197.3 231.0 186.8 223.8	189.0 134.1 190.1 203.5 209.5 195.1 185.6 189.9 156.0 201.1 204.5 187.9 201.5 202.9 194.7 202.6 201.1 225.4 195.3 205.4	$\begin{array}{c} 101.0\\ 127.8\\ 87.8\\ 68.4\\ 79.1\\ 87.1\\ 87.1\\ 80.0\\ 79.1\\ 101.3\\ 72.6\\ 78.1\\ 81.0\\ 65.5\\ 91.3\\ 86.8\\ 86.2\\ 90.7\\ 83.9\\ 69.4\\ 88.4\\ 76.5\\ \end{array}$	$\begin{array}{c} 18.3\\ 17.8\\ 18.3\\ 5.7\\ 5.5\\ 5.5\\ 5.1\\ 14.6\\ 7.4\\ 13.0\\ 15.7\\ 4.9\\ 13.8\\ 6.6\\ 9.3\\ 13.6\\ 9.3\\ 13.5\\ 9.6\\ 18.7\\ 14.9\end{array}$	$\begin{array}{c} 2.7\\ 13.2\\ 5.4\\ 1.8\\ 1.7\\ 1.5\\ 1.5\\ 1.7\\ 1.5\\ 1.3\\ 2.3\\ 1.8\\ 2.1\\ 1.8\\ 2.1\\ 1.8\\ 1.1\\ 1.8\\ 1.5\end{array}$	-228.0 -131.1 -210.8 -157.0 -246.5 -209.4 -176.9 -174.6 -137.7 -160.8 -137.7 -160.8 -162.8 -168.0 -207.6 -162.8 -159.5 -194.8 -177.9 -247.8 -189.1 -195.4	183.1 101.5 183.3 220.9 215.3 212.2 229.4 234.6 150.4 243.3 230.9 203.6 244.4 188.8 214.2 221.5 194.8 214.5 206.6 240.7	$\begin{array}{c} -46.4\\ -21.0\\ -41.6\\ -26.1\\ -54.2\\ -44.6\\ -35.3\\ -34.9\\ -16.7\\ -26.1\\ -32.5\\ -24.3\\ -27.5\\ -38.6\\ -29.3\\ -28.5\\ -36.3\\ -36.3\\ -36.1\\ -36.3\\ -36.1\end{array}$	82.1 48.3 79.3 71.7 96.2 86.4 82.1 81.7 55.5 74.5 75.6 76.1 75.6 75.6 76.6 76.1 70.2 71.3 73.9 74.6 92.6 75.4 81.5	$\begin{array}{c} 64.3\\ 72.7\\ 62.3\\ 54.4\\ 58.2\\ 53.2\\ 53.2\\ 61.1\\ 51.6\\ 56.4\\ 57.1\\ 51.5\\ 59.1\\ 57.2\\ 62.4\\ 58.3\\ 52.4\\ 60.8\\ 54.6\end{array}$
WG0701 WG0702 WG0703 WG0704 WG0705 WG0706 WG0707 WG0708 WG0709 WG0710 WG0711 WG0712	76.8 77.5 75.6 73.6 74.3 73.3 73.5 73.1 73.1 76.5 75.5 75.2	0.1 0.1 0.4 0.4 0.4 0.4 0.4 0.4 0.4 0.2 0.2 0.2	12.2 12.4 12.0 12.8 12.5 12.6 12.6 12.3 12.4 12.1 12.3 12.3		1.3 1.5 1.3 2.7 3.1 3.4 4.1 3.2 3.5 1.8 1.9 2.0	0.0 0.0 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.0 0.0	0.1 0.1 0.2 0.3 0.2 0.3 0.2 0.4 0.1 0.2 0.2	0.4 0.3 0.4 0.7 0.3 0.8 1.2 0.9 0.7 0.1 0.6 0.5	3.8 4.0 3.9 3.8 3.9 4.5 3.9 3.8 4.1 3.8 4.0 3.9	4.7 4.5 4.4 4.2 4.3 4.2 4.1 4.2 3.8 4.5 4.3 4.5	$\begin{array}{c} 0.0\\ 0.0\\ 0.0\\ 0.1\\ 0.1\\ 0.1\\ 0.1\\ 0.1\\$	1278 1290 1257 1225 1236 1220 1223 1217 1217 1217 1273 1256 1251	1.3 1.3 1.1 5.3 5.1 5.4 5.1 5.5 2.0 2.1 2.1	238.7 242.3 234.4 250.1 245.4 246.4 247.2 242.1 243.8 236.6 241.5 241.1	$\begin{array}{c} 0.1 \\ 0.0 \\ 0.1 \\ 0.8 \\ 0.8 \\ 1.1 \\ 1.6 \\ 1.0 \\ 0.8 \\ 0.1 \\ 0.4 \\ 0.4 \end{array}$	0.1 0.0 0.1 0.8 0.8 1.3 1.8 1.1 0.8 0.1 0.4 0.4	2.5 2.5 3.0 5.5 6.7 6.0 6.5 5.7 10.2 2.7 4.2 3.7	7.7 4.6 7.3 12.8 5.0 15.0 20.7 15.9 12.7 1.2 10.7 9.6	121.7 129.4 124.2 122.9 124.2 146.5 126.5 123.6 132.0 123.9 129.4 127.1	98.7 94.9 93.4 88.1 91.7 88.7 87.0 89.0 89.0 89.0 80.7 94.5 90.2 96.2	0.3 0.3 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.8 0.3 0.3 0.3	3.0 8.7 2.1 13.4 19.5 -18.8 -7.8 -2.2 5.8 15.7 0.4 -1.5	3.9 3.7 4.2 11.5 12.7 12.2 13.5 11.8 16.4 4.9 6.7 6.2	35.0 36.2 34.7 35.9 37.7 24.2 29.9 31.8 33.7 38.6 33.3 32.2	0.0 -1.2 -0.9 -2.0 5.7 3.7 2.3 1.4 -2.4 0.9 1.3	65.0 65.1 65.1 64.3 70.1 66.4 65.9 64.9 63.8 65.8 66.6
Changpu complex (Wang Group 1 (basalt) 20GN47 20GN16 20GN18	Y.j et al., 51.5 55.5 51.2	2005 Int 1.3 1.6 2.0	t JEs 94 5 16.2 14.5 14.5	7.5 8.5 8.5	1.6 3.5 3.9	0.2 0.2 0.1	6.8 3.2 6.2	7.9 7.4 8.0	2.9 2.6 2.2	1.3 2.7 1.9	0.3 0.3 0.6	856.7 924.3 852.2	16.3 19.5 24.9	317.8 284.0 284.4	124.3 162.5 166.4	2.1 2.4 1.6	169.5 79.7 154.1	141.2 131.6 143.4	93.3 85.2 70.0	28.5 56.7 39.9	3.8 3.8 7.9	-86.4 -121.0 -112.2	310.0 261.7 345.4	-5.3 -10.8 -9.1	64.6 64.3 75.7	40.7 46.5 33.3
20GIN2	47.0	0.1	15.4	0.8	4.2	0.2	1.5	9.7	2.3	1.1	0.2	182.5	22.0	301.1	147.0	2.5	187.1	113.1	15.5	22.5	3.1	-143.2	350.7	-21.0	84.9	30.1

20GN20 20GN22 20GN27 20GN28 20GN77 20GN36 20GN37 20GN39 20GN40 20GN41 20GN42 20GN43 20GN45	45.4 48.6 54.2 53.0 50.4 50.4 53.5 53.5 53.5 53.4 52.8 50.0 50.8 51.4 50.1	2.2 1.7 2.0 2.5 1.4 1.5 1.6 1.6 1.6 1.6 1.4 1.6 1.3 1.6	17.1 17.5 14.1 13.4 16.5 15.1 15.0 14.7 15.3 15.2 16.7 15.7 15.7 15.5	8.4 9.1 6.0 5.6 6.4 6.2 8.1 7.7 7.9 7.9 7.9 7.8 8.0 7.9 8.2 8.2	3.3 2.2 3.9 4.5 3.4 3.5 1.6 2.1 1.7 1.5 2.1 1.6 1.9 1.0	0.2 0.1 0.2 0.2 0.2 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.2 0.3 0.2 0.3	8.3 7.5 5.2 4.5 6.9 6.7 5.8 5.7 6.0 5.9 6.0 7.7 6.0 7.7 6.6 7.9 6.7	10.7 8.4 7.7 9.5 11.0 10.7 7.5 8.1 7.7 7.4 8.6 9.4 8.1 9.8	2.0 2.0 3.4 2.6 1.9 1.8 2.8 2.8 2.8 2.7 2.8 2.7 2.8 2.7 2.8 2.7 2.8 2.7	2.0 1.4 1.3 1.7 1.2 0.5 1.9 1.9 1.5 1.8 1.9 1.0 1.0 1.0 0.8	0.6 0.7 0.4 0.5 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2	756.0 808.5 902.1 881.3 837.9 838.7 883.8 889.7 889.7 889.7 890.7 888.5 878.8 832.4 844.9 855.7 832.9	27.7 21.4 25.4 31.0 17.5 19.1 20.3 20.7 19.8 19.9 20.2 17.4 19.8 16.5 20.0	334.4 343.3 275.8 263.4 316.6 323.1 297.0 294.0 294.0 299.3 297.8 327.6 308.0 307.4 303.1	157.8 153.8 132.7 134.6 132.1 129.7 132.6 133.1 130.9 128.5 134.1 132.0 133.4 133.2 133.4 133.2	2.7 1.8 2.7 3.1 2.5 2.5 4.2 4.2 3.7 4.1 3.2 3.8 3.0 3.5	206.7 185.4 128.8 111.2 170.0 167.2 143.7 140.9 148.4 145.2 147.9 189.8 163.5 196.3	190.4 149.8 136.9 169.6 195.8 189.9 134.1 133.2 143.7 137.8 132.1 152.5 168.3 144.1 174.9	65.8 63.6 108.7 82.3 61.0 58.4 90.7 91.3 90.4 88.1 88.7 87.4 90.4 83.6 5	41.8 30.6 27.8 35.9 25.7 9.8 39.7 39.5 32.7 37.2 40.3 20.2 22.1 20.8 16.6	7.7 9.3 6.1 6.8 2.5 2.8 2.1 2.1 2.1 2.1 2.1 2.1 2.1 2.1 2.1 2.1	-154.1 -50.4 -134.7 -193.9 -161.7 -124.9 -101.6 -103.2 -122.5 -101.6 -85.0 -411.1 -85.2 -141.1	392.2 360.5 286.9 276.8 319.6 316.1 296.5 294.7 299.0 293.5 302.1 339.2 316.7 346.0 329.8	-27.4 2.8 -14.5 -28.7 -21.6 -10.5 -7.5 -11.2 -6.8 -6.2 -5.3 -18.5 -2.5 -20.1	89.0 64.8 71.1 82.9 80.7 73.7 65.8 65.8 65.8 65.3 65.5 68.3 76.5 69.5	38.3 32.4 43.4 45.8 40.9 36.8 41.7 41.6 40.9 41.5 40.6 36.9 42.0 330.6
Group 2 (high-mg andesite)	50.1	0.0	10.0	0.7	1.5	0.0	5.0	0.0	2.7	0.0	0.2	002.0	20.0	004.0	07.0	0.0	100.0	400.0	00.0	50.0	2.7	- 1+3.0	020.0	-20.1	00.0	44.0
20GN74 20GN70 20GN25 20GN26 20GN80 20GN80 20GN82 20GN65 Croup 3 (chualita)	59.1 59.4 62.7 61.7 63.1 63.1 65.1	0.8 0.8 1.2 1.2 1.0 1.3 1.2	13.4 13.2 13.5 13.5 13.1 13.0 13.1	4.4 5.1 4.5 5.0 4.1 3.4 3.8	2.9 2.0 2.3 2.7 3.6 4.2 2.9	0.1 0.1 0.1 0.1 0.1 0.2 0.1	5.2 5.4 3.7 3.8 3.6 3.3 2.6	6.9 6.4 4.9 5.2 4.8 4.4 3.7	2.6 3.0 2.6 2.1 2.7 2.5 3.7	2.5 2.6 2.3 2.5 2.6 1.1 1.6	0.4 0.4 0.3 0.3 0.4 0.4 0.3	982.9 988.5 1044 1027 1050 1051 1083	10.3 10.0 14.6 14.4 12.6 16.6 14.4	261.9 258.1 264.0 263.8 257.0 255.2 257.7	97.3 95.8 91.9 103.6 102.7 100.1 89.5	2.0 1.8 1.6 1.4 1.7 2.1 1.7	128.5 135.0 92.3 94.0 88.1 80.9 64.5	123.0 113.6 88.1 92.7 84.7 78.6 66.7	83.3 97.1 84.2 68.1 88.4 80.3 118.4	52.0 55.0 48.0 53.7 54.4 23.1 32.9	4.9 5.2 3.7 3.5 5.5 4.9 4.5	-119.5 -121.2 -44.4 -43.4 -55.2 -5.6 -27.0	236.1 240.8 198.8 212.0 203.5 197.7 168.4	-5.0 -6.8 18.3 18.9 14.9 33.4 23.2	60.2 60.8 39.7 41.8 42.3 32.4 31.5	44.8 46.0 42.0 39.4 42.8 34.1 45.3
20GN83	76.6	0.2	11.7	0.4	1.9	0.0	0.2	0.3	1.7	5.8	0.0	1274	2.1	229.9	28.3	0.1	4.2	5.0	54.9	122.1	0.3	43.0	34.6	51.4	-3.4	52.0
20GN84 20GN85	74.0 76.5	0.2	13.1 11.6	0.3	1.8 1 7	0.0	0.2	0.5	1.6 1.8	7.0 5.7	0.0	1232 1273	2.1	257.6 226.8	25.9 24.8	0.3	4.0 5.2	8.0 9.5	50.0 58.7	148.4 121 7	0.3	43.1 27.5	32.0 31.0	44.6 47.0	-3.8 -0.8	59.2 53.7
20GN86	76.9	0.2	11.9	0.6	1.2	0.0	0.2	0.1	1.7	6.1	0.0	1280	2.0	234.2	23.3	0.1	4.5	1.8	56.1	129.7	0.1	44.8	29.8	50.6	-4.5	53.9
20GN90	77.1	0.2	11.7	0.2	0.9	0.0	0.3	0.4	2.4	6.1	0.0	1283	2.8	230.3	13.9	0.4	7.7	6.4	77.4	130.1	0.3	9.9	24.3	38.9	1.7	59.3
20GN91	72.4	0.4	14.1	0.3	1.7	0.0	0.4	0.1	1.9	7.9	0.1	1205	4.9	275.6	24.1	0.4	10.9	2.5	60.3	167.9	0.7	42.3	39.9	37.9	-2.4	64.5
20GN92	73.2	0.3	13.2	0.2	1.6	0.0	0.2	0.1	2.5	7.9	0.0	1219	4.3	259.3	22.0	0.4	6.0	2.5	79.7	167.3	0.6	7.3	32.3	28.3	3.4	68.3
20GN93	76.9	0.3	12.0	0.1	1.1	0.0	0.4	0.3	1.9	6.1	0.0	1279	3.1	236.0	14.7	0.6	9.9	4.5	60.7	130.4	0.3	36.0	27.7	47.4	-3.0	55.6
20GN95	76.6	0.2	11.8	0.2	0.7	0.1	0.3	0.4	3.1	6.0	0.0	1274	2.4	230.5	11.7	0.7	6.9	7.0	101.0	127.2	0.4	-11.6	21.0	30.4	5.5	64.1
20GN34	70.9	0.4	10.5	0.0	2.1	0.0	0.4	1.2	1.9	3.9	0.1	1200	5.3	217.5	30.Z	0.4	10.2	21.2	01.0 50.7	76.2	1.0	31.7	51.7	53.0 40.7	1.0	44.0
20GN08	72.1	0.4	13.5	0.8	2.2	0.0	0.4	0.7	2.3	6.3	0.1	1201	4 0	205.2	38.0	0.0	0.9	11.8	75.5	134.2	1.3	9.2 31.2	53.4	37.8	19	43.9 60.3
200100	72.1	0.0	10.0	1.0		0.0	0.0	0.7	2.0	0.0	0.1	1200	4.0	204.4	00.0	0.4		11.0	10.0	104.2	1.0	01.2	00.4	01.0	1.0	00.0
Changpu basalts (Cen T. ei	t al., 201	6 Lithos	5 256 311	1-330)																						
08GN05-1	54.5	2.0	16.0	10.1		0.2	5.0	9.5	1.8	0.8	0.3	907.0	24.5	313.5	139.7	2.3	123.1	170.1	56.5	17.8	3.7	-101.1	287.3	-0.5	64.0	36.5
08GN05-2	58.1	1.9	16.8	9.9		0.1	4.1	4.1	3.7	1.3	0.2	967.5	23.2	329.1	137.2	1.7	100.5	72.6	118.4	26.5	2.7	39.0	260.8	29.3	31.6	39.1
08GN05-3	54.0 52.2	1.9	15.9	9.7		0.2	4.7	10.3	1.0	1.5	0.3	898.8	23.8	312.3	154.7	2.3	117.4	183.5	51.0	31.2	3.5	-136.9	2/5.8	-10.8	69.Z	41.6
08GN05-5	54.8	2.2	16.1	10.1		0.2	4.3	7.0	2.1	1.1	0.3	009.7 011 1	20.9	315.8	140.0	2.4	106.9	157.8	99.7 64.2	31.8	3.0	-00.0	271.0	-17	50.1 60.5	40.3
08GN14-1	54.4	2.8	14.6	12.3		0.2	3.9	7.2	3.2	1.2	0.3	906.0	34.9	285.4	170.5	2.7	96.3	128.7	102.3	25.3	4.2	-99.6	301.7	-4.7	66.1	38.7
08GN14-2	57.1	2.6	13.5	10.3		0.1	2.7	12.2	0.6	0.4	0.4	950.7	32.9	265.4	142.9	1.8	68.0	217.2	18.1	8.9	5.8	-196.0	243.8	-14.7	78.4	36.2
08GN14-3	54.3	2.8	14.0	12.7		0.2	3.9	7.6	3.0	1.1	0.4	903.6	35.3	275.4	176.4	2.7	97.0	134.8	97.8	23.4	5.1	-115.3	308.7	-7.7	70.4	37.3
08GN14-4	55.2	2.9	13.9	12.7		0.2	3.9	6.1	2.8	2.1	0.3	919.1	35.9	273.0	176.2	2.7	95.5	109.0	90.4	43.5	4.4	-78.7	307.7	1.3	63.0	35.7
08GN14-6	50.9	2.4	15.5	13.1		0.2	4.6	11.8	1.0	0.2	0.4	846.2	29.8	304.4	181.8	2.3	114.9	209.7	32.3	4.9	5.8	-152.1	326.5	-12.8	81.6	31.1
08GN32-7	51.3	1.9	14.7	11.7		0.1	8.0	9.3	2.1	0.6	0.3	853.4	23.4	288.5	163.0	1.8	198.3	165.3	67.8	13.4	3.9	-123.2	384.7	-8.3	81.9	26.4
08GN32-8	47.2	2.6	16.6	9.7		0.2	3.7	13.3	3.1	3.1	0.6	785.8	32.7	325.2	135.1	2.7	92.3	237.0	98.4	64.8	8.0	-311.9	260.1	-71.7	100.8	70.8
08GN32-9	46.8	5.0	15.7	15.1		0.2	5.2	6.7	1.9	2.7	0.8	778.8	62.1	308.0	209.5	2.5	128.3	119.8	60.7	57.3	11.7	-49.7	399.8	0.6	71.9	27.6
08GN32-11	53.4	2.6	15.7	10.6		0.1	6.6	5.3	3.4	1.7	0.5	889.2	33.0	308.4	146.9	1.4	164.5	94.7	108.7	36.3	7.5	-26.1	344.5	9.5	56.9	33.6
08GN34-1	40.4 52 1	5.1 3.0	10.0	14.9		0.2	5.1 4.5	0.7	2.2 1.8	2.7	0.9	867.5	37.0	205.2	∠07.0 183.5	2.1	120.3	164.0	09.4 57.8	57.5 11.7	12.0	-52.6 -104 1	333 D	-1.7	72.5	29.9 20.8
08GN34-2	52.1	3.0	14.8	13.1		0.2	4.5	94	1.0	0.0	0.3	868 5	37.0	200.2	182.2	2.5	109.9	168.3	56.8	14.9	4.9	-104.1	330.1	-2.3	74 5	30.8
08GN34-4	51.3	3.0	15.1	13.3		0.2	4.8	9.8	1.9	0.4	0.3	854.4	37.4	296.8	184.2	2.7	118.1	174.6	60.0	8.3	4.4	-120.7	339.7	-7.1	76.6	30.5
08GN45-1	54.6	2.8	14.6	12.9		0.2	4.9	6.1	3.3	0.4	0.3	908.6	35.3	285.8	179.7	2.8	121.1	108.6	105.2	8.3	3.5	-44.9	336.1	11.1	60.1	28.8
08GN45-4	52.8	3.0	16.0	14.6		0.3	5.6	5.5	1.3	0.6	0.3	878.5	37.9	313.1	203.2	4.1	140.0	98.8	41.9	11.9	3.7	61.7	381.1	42.6	46.4	11.0
08GN45-5	54.0	2.9	14.9	13.3		0.2	5.6	6.1	2.6	0.2	0.3	898.0	35.8	291.5	185.1	3.1	139.2	109.1	83.6	4.5	3.7	-14.8	360.1	20.8	58.0	21.2
08GN45-8	49.8	3.2	14.9	13.5		0.2	5.2	9.5	2.8	0.5	0.6	828.8	39.9	291.7	187.5	3.1	127.8	168.9	90.4	9.6	7.9	-146.0	355.2	-18.3	83.5	34.8
08GN45-9	47.6	3.3	15.4	13.7		0.3	5.6	10.7	2.6	0.3	0.6	791.8	41.7	302.1	189.9	3.7	138.7	190.6	82.9	7.2	8.3	-169.3	370.2	-26.1	90.7	35.3

Jiangxi basalts and Ziyunshan granite (Wang K.x et al., 2015 JAsEaSc 111 919-935) Basalt

20GN47 20GN16 20GN18 20GN2 20GN20 20GN22 20GN27 20GN28 20GN76	51.5 55.5 51.2 47.0 45.4 48.6 54.2 53.0 50.4	1.3 1.6 2.0 1.8 2.2 1.7 2.0 2.5 1.4	16.2 14.5 14.5 15.4 17.1 17.5 14.1 13.4 16.1	7.5 5.2 8.5 6.8 8.4 9.1 6.0 5.6 6.4	1.6 3.5 3.9 4.2 3.3 2.2 3.9 4.5 3.4	0.2 0.2 0.1 0.2 0.2 0.1 0.2 0.2 0.2 0.2	6.8 3.2 6.2 7.5 8.3 7.5 5.2 4.5 6.9	7.9 7.4 8.0 9.7 10.7 8.4 7.7 9.5 11.0	2.9 2.6 2.2 2.3 2.0 2.0 3.4 2.6 1.9	1.3 2.7 1.9 1.1 0.4 1.4 1.3 1.7 1.2	0.3 0.6 0.2 0.6 0.7 0.4 0.5 0.2	856.7 924.3 852.2 782.5 756.0 808.5 902.1 881.3 837.9	16.3 19.5 24.9 22.0 27.7 21.4 25.4 31.0 17.5	317.8 284.0 284.4 301.1 334.4 343.3 275.8 263.4 316.6	105.8 74.0 119.5 96.8 118.8 127.8 85.8 80.6 91.6	2.1 2.4 1.6 2.5 2.7 1.8 2.7 3.1 2.5	169.5 79.7 154.1 187.1 206.7 185.4 128.8 111.2 170.0	141.2 131.6 143.4 173.1 190.4 149.8 136.9 169.6 195.8	93.3 85.2 70.0 75.5 65.8 63.6 108.7 82.3 61.0	28.5 56.7 39.9 22.5 7.4 30.6 27.8 35.9 25.7	3.8 3.8 7.9 3.1 7.7 9.3 6.1 6.8 2.5	-86.4 -121.0 -112.2 -143.2 -119.7 -50.4 -134.7 -134.7 -134.7 -131.7 -161.7	291.6 173.2 298.5 305.9 353.2 334.6 240.0 222.8 279.1	-5.4 -11.4 -9.3 -21.6 -15.4 2.9 -14.9 -29.7 -22.1	62.5 53.5 70.4 79.3 79.7 61.8 65.7 76.9 76.3	42.9 57.9 38.9 42.3 35.7 35.3 49.2 52.8 45.8
20GN77 20GN36 20GN37 20GN39 20GN40 20GN41	50.4 53.1 53.5 53.5 53.4 52.8	1.5 1.6 1.7 1.6 1.6 1.6	16.5 15.1 15.0 14.7 15.3 15.2	6.2 8.1 7.7 7.9 7.9 7.8	3.6 1.6 2.1 1.7 1.5 2.1	0.2 0.2 0.2 0.2 0.2 0.2	6.7 5.8 5.7 6.0 5.9 6.0	10.7 7.5 7.5 8.1 7.7 7.4	1.8 2.8 2.8 2.8 2.7 2.8	0.5 1.9 1.5 1.8 1.9	0.2 0.3 0.3 0.3 0.3 0.3	838.7 883.7 889.7 890.7 888.5 878.8	19.1 20.3 20.7 19.8 19.9 20.2	323.1 297.0 294.0 288.0 299.3 297.8	88.0 114.2 109.3 112.0 111.7 110.3	2.8 2.1 2.1 2.1 2.1 2.1 2.1	167.2 143.7 140.9 148.4 145.2 147.9	189.9 134.1 133.2 143.7 137.8 132.1	58.4 90.7 91.3 90.4 88.1 88.7	9.8 39.7 39.5 32.7 37.2 40.3	2.5 4.2 4.2 3.7 4.1 4.1	-124.9 -101.6 -103.2 -122.5 -101.6 -95.6	274.4 278.1 270.9 280.1 276.7 278.3	-10.8 -7.6 -11.3 -6.9 -6.2	69.0 63.7 63.0 68.1 63.3 62.7	41.8 43.9 44.5 43.1 43.6 43.5
20GN42 20GN43 20GN44 20GN45 20GN74 20GN70	50.0 50.8 51.4 50.1 59.1 59.4	1.4 1.6 1.3 1.6 82.0 0.8	16.7 15.7 15.7 15.5 13.4 13.2	8.0 7.9 8.2 8.7 4.4 5.1	1.6 1.9 1.6 1.9 2.9 2.0	0.2 0.2 0.2 0.1 0.1	7.7 6.6 7.9 6.7 5.2 5.4	8.6 9.4 8.1 9.8 6.9 6.4	2.7 2.8 2.6 2.7 2.6 3.0	1.0 1.0 0.8 2.5 2.6	0.2 0.3 0.2 0.3 0.5 0.4	832.4 844.9 855.7 832.9 982.9 988.5	17.4 19.8 16.5 20.0 1026 10.0	327.6 308.0 307.4 303.1 261.9 258.1	113.5 112.1 115.6 123.0 62.6 72.1	2.1 2.3 2.1 2.4 2.0 1.8	189.8 163.5 196.3 165.0 128.5 135.0	152.5 168.3 144.1 174.9 123.0 113.6	87.4 90.4 83.6 86.5 83.3 97.1	20.2 22.1 20.8 16.6 52.0 55.0	3.2 3.8 3.0 3.5 7.0 5.2	-85.0 -141.1 -85.2 -149.8 -119.5 -121.2	320.7 295.4 328.4 308.1 1217 217.1	-5.3 -18.7 -2.5 -20.4 -3.2 -6.9	66.2 74.1 67.5 78.2 134.7 58.0	39.1 44.6 35.1 42.2 -31.5 48.9
20GN25 20GN26 20GN80 20GN82 20GN85 20GN83 20GN84	62.7 61.7 63.1 63.1 65.1 76.6 74.0	1.2 1.2 1.0 1.3 1.2 0.2	13.5 13.5 13.1 13.0 13.1 11.7 13.1	4.5 5.0 4.1 3.4 3.8 0.4 0.3	2.3 2.7 3.6 4.2 2.9 1.9	0.1 0.1 0.2 0.1 0.0 0.0	3.7 3.8 3.6 3.3 2.6 0.2 0.2	4.9 5.2 4.8 4.4 3.7 0.3 0.5	2.6 2.1 2.7 2.5 3.7 1.7 1.6	2.3 2.5 2.6 1.1 1.6 5.8 7.0	0.3 0.3 0.4 0.4 0.3 0.0	1044 1027 1050 1051 1083 1274 1232	14.6 14.4 12.6 16.7 14.4 2.1	264.0 263.8 257.0 255.2 257.7 229.9 257.6	64.3 71.2 58.9 49.6 54.3 5.0 3.7	1.6 1.4 1.7 2.1 1.7 0.1 0.3	92.3 94.0 88.1 80.9 64.5 4.2 4.0	88.1 92.7 84.7 78.6 66.7 5.0 8 0	84.2 68.1 88.4 80.3 118.4 54.9 50.0	48.0 53.7 54.4 23.1 32.9 122.1 148.4	3.7 3.5 5.5 4.9 4.5 0.3	-44.4 -43.4 -55.2 -5.6 -27.0 43.0	171.3 179.6 159.6 147.1 133.2 11.3	18.6 19.2 15.3 34.5 23.7 52.1	36.0 37.5 36.5 25.2 26.6 -7.1	45.4 43.3 48.2 40.4 49.7 55.0 62.1
20GN84 20GN85 20GN86 20GN90 20GN91 20GN92 20GN93	76.5 76.9 77.1 72.4 73.2 76.9	0.2 0.2 0.2 0.4 0.3 0.3	13.1 11.6 11.9 11.7 14.1 13.2 12.0	0.3 0.6 0.2 0.3 0.2 0.2 0.2	1.8 1.7 1.2 0.9 1.7 1.6 1.1	0.0 0.0 0.0 0.0 0.0 0.0 0.0	0.2 0.2 0.3 0.4 0.2 0.4	0.5 0.1 0.4 0.1 0.1 0.3	1.0 1.8 1.7 2.4 1.9 2.5 1.9	7.0 5.7 6.1 6.1 7.9 7.9 6.1	0.0 0.0 0.0 0.1 0.0 0.0	1232 1273 1280 1283 1205 1219 1279	2.1 2.3 2.0 2.8 4.9 4.3 3.1	237.6 226.8 234.2 230.3 275.6 259.3 236.0	3.7 4.5 8.9 2.7 3.9 2.9 1.9	0.3 0.4 0.1 0.4 0.4 0.4 0.4 0.6	4.0 5.2 4.5 7.7 10.9 6.0 9.9	8.0 9.5 1.8 6.4 2.5 2.5 4.5	50.0 58.7 56.1 77.4 60.3 79.7 60.7	148.4 121.7 129.7 130.1 167.9 167.3 130.4	0.3 0.1 0.3 0.7 0.6 0.3	43.1 27.5 44.8 9.9 42.3 7.3 36.0	9.6 12.0 15.4 13.2 19.6 13.1 14.9	43.2 47.6 51.0 39.2 38.3 28.6 47.7	-7.3 -3.8 -6.7 0.0 -5.5 0.5 -5.0	56.2 55.7 60.8 67.2 70.8 57.3
20GN95 20GN34 20GN35 20GN8 Granite 09XM-4	76.6 76.9 77.0 72.1	0.2 0.4 0.4 0.3 0.4	11.8 11.1 10.5 13.5	0.2 0.8 0.8 1.8 2.3	0.7 2.1 2.2 1.1	0.1 0.0 0.0 0.0 0.1	0.3 0.4 0.4 0.5	0.4 1.2 1.7 0.7 3.1	3.1 1.9 1.8 2.3 3.6	6.0 3.9 3.6 6.3 4.2	0.0 0.1 0.1 0.1 0.1	1274 1280 1281 1200 1108	2.4 5.3 5.4 4.0 5.4	230.5 217.5 205.2 264.4 316.4	3.4 10.8 11.3 24.7 33.3	0.7 0.4 0.6 0.4 0.8	6.9 10.2 8.9 11.4 34.0	7.0 21.2 30.5 11.8	101.0 61.6 58.7 75.5 115.5	127.2 81.7 76.2 134.2 89.2	0.4 1.0 1.3 1.3	-11.6 31.7 9.2 31.2 0.8	12.7 26.2 25.7 40.1	30.5 54.4 50.5 38.1 21.9	4.3 -2.4 2.2 -0.1	65.2 48.0 47.3 62.1 67.2
09XM-5 10-ZYS-5 01XM01*	68.5 69.9 68.3	0.4 0.3 0.1 0.6	15.4 16.1 14.7	2.2 0.5 3.2	0.3 0.2 1.0 0.6	0.1 0.1 0.1	1.3 0.4 2.0	2.8 1.8 3.3	3.5 4.3 2.4	4.1 5.1 3.6	0.1 0.1 0.2	1140 1163 1136	4.3 1.8 7.1	302.3 316.0 288.3	30.5 7.9 45.4	0.0 0.7 1.8 1.0	31.0 10.4 50.6	49.6 31.7 58.1	112.6 139.7 76.8	87.3 107.9 76.0	1.3 1.4 2.3	3.3 4.9 19.3	65.8 20.1	21.3 25.8 21.1 36.2	9.3 2.0	64.9 76.9 51.9
01XM04 ⁻ 01XM12 ⁻	68.3 68.7	0.6 0.6	14.7 14.8	3.0 3.2	0.8 0.6	0.1 0.1	2.0 2.0	3.4 3.5	2.2 2.3	3.9 3.6	0.2 0.2	1137 1144	7.1 7.3	288.7 291.1	41.8 44.5	0.8 0.8	48.9 49.6	60.1 61.5	71.6 73.9	82.0 77.3	2.3 2.3	15.0 16.9	97.8 101.4	35.0 35.8	12.0 12.1	53.0 52.1
Granite-syenite-gabbro co	mplex (H	le Z.y et	al., 2010	Lithos	119 621-0	6 41)	0.8	2.2	2.3	1.8	0.2	1206	4.1	254.6	36.2	0.7	20.1	38.3	74.5	101 1	2.1	23	60.4	35.2	8 9	56.0
Lonyuanba Bt Granite 2m granite Pitou granite à amp granite Dafengnao syenite Tabei syenite Huanbu syenite Chebu gabbro DN01 DN02 Chenglong gabbro LN01 LN02	72.5 74.2 72.7 77.3 64.1 62.4 61.3 48.7 47.8 43.6 44.9	0.3 0.2 0.1 0.4 0.3 0.6 1.7 1.6 4.3 4.1	13.0 13.7 13.4 11.2 15.2 18.1 16.8 16.4 17.0 11.7 12.1	2.6 1.6 2.7 1.5 5.0 4.5 6.2 11.7 11.7 18.3 17.7		0.1 0.0 0.1 0.0 0.1 0.2 0.2 0.1 0.2 0.2 0.2	0.8 0.4 0.0 0.0 0.1 0.3 0.6 8.2 7.6 7.2 6.8	2.2 0.3 0.8 0.6 1.9 0.8 1.8 8.4 8.8 11.3 10.4	2.3 2.8 3.3 2.6 4.9 6.4 5.5 2.7 2.7 2.5 2.5	4.8 5.6 6.1 5.1 6.1 5.5 6.0 1.0 0.7 0.6 0.9	0.2 0.2 0.0 0.0 0.0 0.2 0.1 0.3 0.3 0.4 0.4	1206 1235 1210 1287 1067 1038 1020 810.8 794.6 724.9 747.7	4.1 3.3 2.6 1.8 4.6 3.6 7.4 20.7 20.5 53.9 50.7	254.6 269.5 263.6 219.9 298.4 354.5 329.9 321.1 332.5 228.7 237.9	36.2 22.8 37.6 21.1 70.9 63.5 88.6 163.8 164.4 256.5 247.8	0.7 0.4 0.8 0.4 1.7 1.4 3.1 2.0 2.5 2.5	20.1 9.4 0.2 0.0 3.5 6.9 15.6 202.5 189.1 177.9 168.0	38.3 5.3 13.9 10.2 33.5 14.3 32.5 148.9 156.2 201.0 185.1	74.5 89.1 105.5 84.5 159.4 207.8 175.9 87.8 88.4 79.1 81.0	101.1 119.1 129.5 108.5 128.7 117.2 127.4 20.4 14.9 13.4 18.7	2.1 2.1 0.4 0.3 0.6 2.3 1.7 4.5 3.9 5.5 6.2	2.3 50.6 0.8 6.5 -56.8 0.9 -38.2 -84.8 -83.2 -265.6 -231.9	60.4 35.4 40.5 22.8 79.0 74.1 111.7 386.9 374.0 488.3 466.5	35.2 44.3 27.2 41.0 -3.6 2.1 -4.9 -6.1 -6.7 -50.9 -42.2	8.8 -4.7 6.0 2.2 23.2 10.8 24.0 74.8 73.2 128.6 118.4	56.0 60.4 66.8 56.8 80.4 87.1 80.9 31.3 33.6 22.3 23.9
<i>Early J2 basalts (Xie X et a</i> Ningyuan-Xintian D-10	a l., 2006 S 43.3	Sc in Ch 2.5	<i>ina D 49</i> 14.8	7 96-815 , 0.8) 10.1	0.2	6.9	11.3	2.5	1.2	0.7	721.3	30.7	290.1	137.2	3.2	172.2	201.0	80.0	25.9	9.6	-217.7	340.0	-45.9	100.6	45.2

2-2 4-1	44.5 43.4	2.6	13.9 13.5	6.6	4.5	0.2	7.8	11.5 10.5	3.3 3.0	0.9	0.5	740.7	32.2 34.5	272.5	148.9 157 5	2.4	194.5 209.7	205.2	106.8 124 9	18.9 25.9	7.0	-263.7	375.6 401.7	-56.4	111.9 115 1	44.5 44 1
7 4	45.4	2.0	14.6	4.4	6.5	0.2	6.6	10.5	3.5	1.2	0.0	764 4	37.5	204.4	138.8	1.6	162.5	197.9	124.5	29.0	10.0	-201.9	338.0	-55.1	100.5	50.8
7-4	47.0	3.0	14.0	4.1 6.5	2.0	0.1	6.0	0.5	2.0	1.0	0.7	704.4	21.0	200.0	120.0	1.0	162.5	145.0	124.6	46.2	0.0	-237.3	202.8	-51.5	00.5	50.0
7-5 VDA 1	47.9	2.0	10.0	0.5	10.9	0.1	0.2	0.2	3.9	2.2	0.0	191.3	22.4	299.1	125.5	1.0	164.2	140.9	124.0	40.5	10.7	- 103.4	222.4	-33.3	02.0	46.2
	49.0	1.0	10.2		10.0	0.2	0.0	10.0	3.0	2.2	0.0	745 7	22.4	200.7	155.5	2.7	104.5	101 5	122.9	45.9	10.7	-00.0	322.2	-12.9	00.7	40.2
VTD 2	44.0	2.7	14.0		12.7	0.2	0.2	10.2	3.2	0.7	0.7	740.7	33.5	209.7	150.4	2.7	204.2	101.0	102.9	14.0	9.3	-190.3	390.2	-30.7	99.0 100 F	37.1
XIB-2	44.0	2.7	14.8		12.5	0.2	8.2	10.3	3.3	0.7	0.7	742.2	33.4	289.5	156.9	2.7	203.0	183.3	104.9	14.6	9.3	-196.6	393.3	-38.8	100.5	38.3
Yiznang	F4 4	10	47.0	0.4		0.4	4.0	40.4	~ ~	0.0	0.0	055.0	00.0	000.0	400 5	~ ~	00.0	400.0	74.0	5.0		400.0	0477	5 4	50 F	45.0
20YZH-2	51.4	1.9	17.2	0.1	3.3	0.1	4.0	10.1	2.2	0.3	0.3	855.0	23.2	338.2	120.5	2.0	98.0	180.6	71.0	5.9	3.9	-100.0	247.7	-5.1	59.5	45.6
20YZH-4	50.3	2.1	17.1	7.1	2.9	0.1	3.8	11.0	2.2	0.3	0.3	836.2	25.9	335.6	135.8	1.8	95.3	195.8	72.0	6.6	4.5	-134.5	257.0	-15.4	67.9	47.5
20YZH-5	51.2	2.0	17.2	7.0	2.8	0.1	4.2	9.7	2.0	0.4	0.3	851.9	25.2	338.2	132.6	1.6	104.5	172.6	63.6	7.6	4.2	-78.3	262.3	1.1	57.4	41.5
20YZH-7	52.2	2.0	17.1	6.7	3.3	0.1	4.2	8.9	2.5	0.6	0.3	869.4	24.8	334.8	134.9	1.8	103.7	159.1	79.1	13.2	4.2	-75.5	263.4	0.6	56.2	43.2
20YZH-8	52.0	2.0	17.3	6.7	3.0	0.1	3.9	9.4	2.5	0.5	0.3	864.5	24.5	339.9	130.9	1.8	97.8	167.6	80.7	11.0	4.1	-87.0	253.2	-2.9	57.1	45.9
20YZH-9	53.5	2.0	16.3	6.3	2.2	0.1	2.9	10.8	2.1	0.9	0.3	890.5	24.7	318.9	114.5	1.8	72.5	192.4	66.8	18.0	4.2	-150.7	211.6	-16.3	64.3	52.0
20YZH-10	51.9	2.0	16.4	6.6	2.3	0.2	3.4	11.2	1.8	0.7	0.3	864.0	25.5	322.3	121.1	2.3	85.4	199.9	58.7	14.9	4.4	-151.1	232.0	-16.9	67.8	49.0
20YZH-11	52.2	2.1	16.0	7.1	2.2	0.1	3.2	10.9	1.7	0.7	0.3	868.0	25.8	314.0	126.6	1.7	78.9	194.9	55.5	14.0	4.6	-145.3	231.3	-14.2	67.1	47.2
20YZH-13	49.9	2.0	17.0	7.4	2.6	0.1	3.2	11.3	1.8	0.6	0.3	829.9	25.5	334.1	134.9	1.7	80.4	202.0	58.7	11.7	4.5	-140.4	240.8	-16.5	67.6	48.9
Longnan-Xunwu																										
9717-1	45.6	3.1	13.9		9.6	0.5	3.4	8.6	0.3	2.7	0.8	758.9	38.4	272.7	120.2	7.1	83.1	154.1	8.7	57.5	11.0	-101.7	241.8	-7.0	67.0	40.0
N24-2	49.7	3.3	14.6		14.0	0.2	3.4	5.7	4.7	1.4	0.5	827.3	40.7	286.0	175.7	2.7	83.9	101.6	150.7	30.4	6.3	-98.3	300.3	-15.5	67.5	48.0
9711-2	48.7	2.4	14.7		11.3	0.2	6.0	9.2	2.6	0.5	0.5	811.0	30.0	288.0	141.6	2.3	147.6	163.5	85.2	10.0	7.0	-134.2	319.3	-16.2	78.8	37.4
N49	47.6	1.5	15.6		11.2	0.2	5.9	8.5	3.2	0.7	0.2	792.5	19.0	305.6	140.3	2.3	145.7	151.4	102.6	15.5	3.0	-115.3	305.0	-16.0	72.7	43.3
64009-1	47.5	1.5	15.5		11.0	0.2	5.5	7.7	4.0	0.3	0.2	789.8	19.3	304.4	137.4	2.1	137.0	136.6	128.4	6.8	3.0	-104.0	293.6	-15.2	69.1	46.1
64010-2	51.4	2.2	14.3		11.3	0.2	4.2	9.6	2.8	0.7	0.3	855.1	27.5	281.1	141.9	2.4	105.2	171.7	90.0	15.1	3.9	-167.5	274.6	-23.1	78.1	45.0
64011	50.7	2.2	14.3		13.6	0.3	4.9	7.8	3.1	0.8	0.3	843.1	27.3	280.1	170.8	3.7	121.1	138.2	100.0	17.4	3.9	-113.7	319.2	-10.8	73.6	37.2
N44-2	47.4	1.7	14.2		11.6	0.2	8.5	10.3	1.4	2.0	0.3	788.5	21.8	278.7	144.9	2.5	211.9	184.0	44.2	42.9	3.8	-176.4	378.6	-26.7	94.8	31.9
Yonadina																										
YD-1-2	52.2	15	15.9		10.5	0.5	44	49	17	40	0.3	8694	19.0	311.9	131.8	68	107.9	87.6	54 2	83.9	44	-1.3	258 7	16.5	417	418
YD-1	49.0	3.1	15.3	61	7.0	0.0	3.9	6.6	3.6	1.6	0.6	815.8	38.8	300.7	172 1	14	97.8	118.4	116.8	34.2	77	-87.1	308.7	-10.5	66.6	44.0
PK1-(1)	49.7	23	14.3	0.1	13.0	0.2	6.6	9.3	27	0.8	0.3	827 1	28.3	280.1	163.2	2.5	164.0	165.7	86.5	16.1	45	-153.8	355.5	-20.2	85.9	34.4
PKh3	40.1	2.5	14.0	84	4 0	0.2	74	83	2.6	0.0	0.0	822.6	31.7	275.2	178.0	37	182.6	147.6	85.2	3.2	4.2	-108.5	302.3	-6.8	82.6	24.2
PKb11	50.2	2.3	14.3	7 1	4.6	0.0	6.6	8.0	2.0	1.2	0.3	835.2	28.4	280.1	155.5	24	164.8	158.5	87.8	25.1	4 1	-140.8	348.7	-10.8	83.8	36.1
PKb11	50.2	2.3	14.0	69	5.4	0.2	6.5	0.J 0.1	2.7	1.2	0.3	835.1	28.3	276.2	162.0	2.7	162.0	161.4	85.8	24.2	4.2	-156.6	353.2	-10.0	85.8	35.2
	00.2	2.0	14.1	0.0	0.4	0.2	0.0	0.1	2.7		0.0	000.1	20.0	210.2	102.0	2.0	102.0	101.4	00.0	24.2	7.4	100.0	000.2	21.1	00.0	00.2
Baoanxu alkali basalts (Zh	ao Z.h e	t al., 199	8 Sc in C	china 41)																					
XTB-1	41.1	3.1	13.6	6.8	5.6	0.2	8.8	11.9	3.5	0.9	1.0	683.5	38.3	266.0	97.7	3.2	218.9	211.8	111.3	19.3	13.5	-288.3	354.8	-69.3	118.7	50.6
XTB-2	44.6	2.7	14.8		12.5	0.2	8.2	10.3	3.3	0.7	0.7	742.2	33.4	289.5	2.4	2.7	203.0	183.3	104.9	14.6	9.3	-196.6	238.8	-42.7	84.2	58.4
XTB-3	44.8	2.7	14.9		12.5	0.2	8.0	10.1	3.2	0.7	0.7	745.5	33.5	291.5	2.5	2.8	199.5	180.3	102.3	15.7	9.3	-187.1	235.6	-39.7	81.7	58.0
XPA-1	49.6	1.8	16.2		10.8	0.2	6.6	6.6	3.8	2.2	0.8	826.1	22.4	316.8	2.4	2.7	164.3	118.2	122.9	45.9	10.7	-88.5	189.1	-14.0	50.3	63.7
PA-01	44.8	27	14.8		12.7	0.2	8.2	10.2	3.2	0.7	0.7	745.7	33.5	289 7	24	27	204.2	181.5	102.9	14.0	93	-190.3	240.1	-40.3	83.0	57.3
PA-02	45.1	27	14.5		12.6	0.2	8.2	10.2	3.2	0.8	0.7	750.0	33.7	285.0	2.5	2.8	202.7	182.1	102.9	16.1	94	-198.2	238.9	-42.2	84.5	57.7
PA-03	45.0	27	14.6		12.0	0.2	8.2	10.2	3.3	0.8	0.7	748.4	33.5	286.6	2.5	2.8	202.2	181 7	104.9	17.0	9.3	-198.7	238.3	-42.9	84.4	58.5
17100	40.0	2.7	14.0		12.7	0.2	0.2	10.2	0.0	0.0	0.7	140.4	00.0	200.0	2.0	2.0	LOLL	101.7	104.0	11.0	0.0	100.1	200.0	42.0	04.4	00.0
Dexing complex (Wang G.	a et al 2	2015 OG	R 67 109	-126)																						
Tongchang granodiorite				,																						
DX-60	64.4	0.5	15.0		6.7	0.0	2.5	3.2	3.4	1.8	0.3	1071	6.0	295.0	83.9	0.4	63.0	56.2	108.4	37.6	3.7	36.7	152.9	37.7	16.2	46.1
DX-132	64.1	0.5	15.7		4.5	0.0	2.4	2.5	2.8	2.7	0.2	1067	5.6	307.8	56.2	0.3	59.3	43.9	90.4	56.3	3.2	73.4	121.2	47.2	3.9	48.9
DX-133	64.3	0.5	16.0		4.5	0.0	2.8	2.3	3.2	24	0.2	1070	6.3	313.3	56.4	0.3	68.5	41.5	101.6	50.3	3.2	78.2	131.1	47 1	44	48.5
DX-134	65.4	0.5	15.8		4.0	0.0	27	2.9	2.2	29	0.2	1088	6.1	310.5	50.3	0.4	67.7	51.0	72.0	60.5	3.0	76.0	124.2	50.1	3.8	46.1
Zhushahong granodiorite	00.1	0.0	10.0			0.0		2.0		2.0	0.2		0.1	010.0	00.0	0.1	01.11	01.0	. =.0	00.0	0.0	10.0		00.1	0.0	
DX-260	58.8	0.6	14.3		55	0.0	43	4 9	27	34	05	978 9	8.0	270.0	60.3	0.6	105 5	87.2	86.5	73.0	6.6	-54.0	182 7	8.1	40.1	51.8
DX 261	65.0	0.0	14.0		2.0	0.0	2.0	2.7	3.0	5.0	0.0	1092	5.1	202.0	35.2	0.0	53.6	49.7	05.5	106.8	2.5	-00-	02.7	20.6	16.0	63.5
DX 265	61 7	0.4	14.0		2.0	0.0	2.2	4.4	3.0	3.1	0.2	1002	6.4	202.0	55.6	0.0	63.5	78.5	108.7	65.2	2.5	-0.0 30.6	125.5	12.3	27.0	50.9
DX-203	68.5	0.5	14.5		2.4	0.0	2.0	23	2.4	1.6	0.2	1120	5.1	291.0	35.4	0.4	51.6	10.5	80.7	07.7	2.4	-39.0	02.2	30.1	127.5	57.2
DX-207	64.0	0.4	14.0		2.0	0.0	2.1	2.5	2.0	4.0	0.2	1070	5.1	204.0	55.4	0.4	57.0	40.1	1110	51.1	2.4	17.2	110.7	30.1	12.1	51.2
DX-290	64.6	0.5	15.4		4.5	0.0	2.3	3.1	3.5	2.0	0.2	10/0	5.9	301.3	50.5	0.0	57.5	55.5 50.5	104.2	20.0 70.5	2.0	17.3	119.7	29.5	15.0	55.0
DX-297	63.6	0.5	14.7		5.3	0.1	3.0	3.3	3.3	3.3	0.2	1059	0.5	287.8	00.8	0.7	74.2	58.5	104.9	70.5	3.1	-4.6	147.5	23.1	23.7	53.2
DX-301	67.2	0.4	15.6		3.2	0.0	1.6	2.7	3.7	3.Z	0.2	1119	4.9	306.0	40.1	0.4	38.7	48.9	120.4	67.3	2.5	20.6	83.7	30.4	8.7	61.0
latai basalta (Mana L : at a	1 20121	ithen 1		7 440)																						
Jalai Dasalis (Weny L; et a	1., 2012 L		107	.1-140)	10.0	0.2	7.0	0 0	4.4	2.0	0.0	772.0	24.0	227 6	125.2	2.2	104 4	157 4	122.0	42.0	11 4	101 5	254 0	25.2	044	E4 0
070041-1	40.0	2.0	10.7		10.0	0.2	1.3	0.0	4.1	2.0	0.0	113.0	34.8	321.0	130.3	2.3	101.1	157.1	132.0	42.9	11.4	-101.5	301.2	-30.3	04.1	51.Z
070041-3	40.7	2.0	10.0		10.9	0.2	1.3	0.0	3.0	2.0	0.0	770.0	35.2	329.5	130.5	2.3	1/9.9	107.1	122.0	42.9	0.11	- 149.5	351.0	-31.2	0∠.I	49.1
0/5041-4	46.8	2.8	16.8		10.9	0.2	7.3	9.0	3.6	1.8	0.8	118.8	35.2	329.5	136.5	2.4	180.1	160.7	116.5	39.1	11.5	-147.3	351.8	-29.5	81.8	47.7
0/5041-/	46.7	2.8	16.8		10.9	0.2	7.2	9.2	3.4	2.0	0.8	///.2	34.9	329.5	136.5	2.3	1/9.4	164.2	110.7	41.8	11.4	-151.4	350.8	-30.4	82.6	47.8
07SC41-10	46.7	2.8	16.6		11.0	0.2	7.3	9.1	3.8	1.7	0.8	777.2	35.2	325.6	137.8	2.3	181.6	162.6	121.3	36.1	11.4	-157.1	354.6	-32.1	84.1	47.9
U/SC41-11	46.5	2.8	16.7		10.9	0.2	7.2	8.9	4.4	1.7	0.8	773.8	34.8	327.6	136.5	2.3	179.4	157.8	141.3	36.9	11.3	-166.3	350.7	-36.8	84.9	52.0

07SC45-1 07SC45-2	46.8 46.7	3.0 3.0	15.7 15.7	11.9 11.8	0.2 0.2	7.4 7.5	8.5 8.4	3.6 3.8	2.4 2.3	0.7 0.7	778.8 777.2	36.9 36.9	308.0 308.0	149.0 147.8	2.1 2.1	184.4 185.4	150.9 150.1	116.2 121.3	50.1 48.6	9.7 10.0	-160.0 -162.3	370.3 370.1	-32.8 -33.8	87.2 87.6	45.6 46.3
07SC45-3	47.0	2.9	15.8	11.8	0.2	7.6	8.6	3.1	2.4	0.7	782.2	36.5	309.9	147.8	2.3	187.6	152.8	100.4	50.5	9.9	-146.6	371.9	-27.7	85.1	42.5
07SC45-6	46.8	2.9	15.8	11.7	0.2	7.8	8.5	3.1	2.6	0.7	778.8	36.5	309.9	146.5	2.1	193.5	151.0	99.1	54.8	9.9	-146.0	376.6	-28.0	85.6	42.4
07SC45-7	47.0	2.9	15.9	11.7	0.2	7.3	8.3	3.7	2.2	0.7	782.2	36.5	311.9	146.5	2.1	180.9	147.8	120.7	46.7	10.4	-151.2	364.0	-30.7	84.6	46.1
07SC45-9	46.8	3.0	15.8	11.9	0.2	7.6	8.4	4.1	1.7	0.7	778.8	36.9	309.9	149.0	2.1	187.6	149.1	132.9	36.5	9.7	-157.7	373.6	-32.5	86.9	45.6
Dabaoshan granite por	phyry (Huan	g W. et	al., 2017	OGR 81 940-95	2)																				
5803-21	72.1	0.4	14.0	4.1	0.0	0.8	0.0	0.0	4.6	0.0	1200	4.9	273.8	51.5	0.3	18.9	0.7	0.1	96.6	0.3	175.7	75.2	92.5	-25.2	32.6
5803-82	68.4	0.4	14.6	5.7	0.0	0.8	0.1	0.0	4.8	0.1	1139	4.6	286.2	71.3	0.1	18.6	2.0	0.3	101.3	1.1	180.7	94.5	90.1	-23.4	33.3
5804-566	76.3	0.2	10.8	0.6	0.0	0.6	1.7	0.1	7.1	0.1	1270	2.8	211.3	7.5	0.4	13.6	29.4	3.5	150.7	1.1	-1.9	23.9	43.9	4.2	51.9
5810-566	65.1	0.4	15.3	1.8	0.0	1.2	2.8	0.2	9.1	0.2	1083	4.5	300.7	22.3	0.4	30.5	49.4	4.8	192.6	2.3	4.5	57.3	24.1	8.1	67.7
5804-100	70.9	0.4	14.6	4.2	0.1	1.0	0.1	0.3	4.8	0.0	1180	4.6	287.2	52.1	1.0	23.8	1.1	10.0	102.1	0.3	172.9	80.6	87.1	-23.5	36.4
5002-101	69.5	0.3	14.4	1.2	0.1	0.8	2.1	0.3	8.0	0.1	1156	3.3	281.9	15.3	1.7	18.9	37.6	8.4	169.4	1.7	28.8	37.4	38.4	-0.1	61.7
5805-297	64.4	0.5	14.5	4.1	0.1	2.6	2.0	0.6	6.0	0.2	1072	6.0	284.0	51.5	1.0	64.8	35.7	19.4	127.0	3.0	66.4	122.2	47.8	5.6	46.5
5805-434	71.3	0.3	13.3	2.0	0.2	0.8	1.8	0.4	6.7	0.1	1187	3.3	260.3	25.2	2.1	19.4	32.8	13.6	141.8	1.8	39.3	47.8	47.1	-0.6	53.5
5810-342	68.4	0.4	14.6	5.3	0.1	0.8	0.4	0.8	4.8	0.2	1138	4.6	285.4	66.6	0.7	20.3	7.1	24.8	101.3	2.3	145.0	91.6	76.0	-16.0	40.0
Waitun granite (Wang C	G.c et al., 20	16 Litho	s 246-24	7 197-211)																					
WT-2	72.2	0.3	14.3	2.7	0.1	0.5	1.2	5.4	2.9	0.1	1201	3.6	280.9	33.7	0.8	12.9	21.2	175.5	61.1	1.1	1.8	50.2	25.4	7.1	67.5
WT-3	72.6	0.3	13.9	2.5	0.0	0.6	1.9	3.9	3.5	0.1	1208	4.1	273.4	31.6	0.6	13.6	33.2	124.6	74.9	1.1	7.6	49.3	32.3	6.0	61.7
WT-4	71.9	0.3	14.4	2.2	0.1	0.6	1.7	3.7	4.3	0.1	1196	3.5	282.3	27.9	1.1	14.1	30.0	118.7	90.2	1.1	13.4	45.6	31.5	4.2	64.2
WT-5	73.3	0.2	14.1	1.7	0.0	0.4	0.7	4.1	4.9	0.1	1221	2.8	276.0	21.8	0.6	9.9	12.1	132.6	104.5	1.0	14.7	34.5	30.1	2.3	67.6
WT-6	73.1	0.3	13.5	2.5	0.0	0.6	1.9	3.8	3.5	0.1	1217	3.6	265.6	31.3	0.6	13.6	33.9	121.0	74.7	1.1	2.1	48.6	32.3	6.9	60.7

Early Vanahanian (165 150	SiO ₂	TiO₂	Al ₂ O ₃	FeO	Fe ₂ O ₃	MnO	MgO	CaO	Na₂O	K ₂ O	P ₂ O ₅	Si	Ti	Al	Fe	Mn	Mg	Са	Na	к	Ρ	Α	В	Q*3	B*3	F*3
	ivia)																									
Huashan granite (Wang R.)	c et al., 2 73.8	013 JA	13 0	361-372) 07	0.1	0.1	1 1	3.1	57	0.0	1228	29	255.0	23.0	07	2.5	19.6	98.4	120.0	0.6	-2.6	28.4	30.0	4.8	65.2
Bt-ar HS05	72.6	0.2	13.0	1.0	0.7	0.1	0.1	1.1	3.1	5.6	0.0	1220	2.9	270.3	23.0	0.7	2.5	17.3	108.7	119 1	11	-2.0	31.6	29.5	3.2	67.3
f,g, Bt-gr HS11	76.9	0.1	12.4	0.5	0.5	0.0	0.1	0.4	4.5	3.1	0.0	1280	1.3	243.4	7.0	0.6	1.2	7.1	145.2	65.8	0.3	18.1	9.5	39.8	-2.2	62.4
Wushi Fogang complex (Xi Wushi	u X.s et a	al., 2007	ScChD	50 209-2	220)																					
Hn-gabbro FG32	49.0	2.3	16.3	8.7	3.9	0.2	4.9	10.3	1.8	0.9	0.6	814.8	28.7	320.1	169.1	2.5	120.6	183.0	58.4	18.3	8.5	-122.4	318.4	-12.2	74.6	37.7
diorite FG31-2	54.7	1.1	16.4		9.3	0.2	4.3	7.6	2.5	2.2	0.3	910.5	14.3	321.5	116.7	2.5	107.2	136.1	81.6	46.9	3.5	-79.2	238.2	-1.4	52.6	48.8
Ws-H	54.8	1.1	17.1	6.5	1.6	0.2	4.3	7.7	2.4	1.7	0.3	911.5	13.4	336.2	110.4	2.7	107.7	137.7	76.5	36.5	4.5	-52.1	231.5	6.6	46.2	47.1
Fogang																										
granodiorite	68.3	0.6	1/1 3	3.1	13	0.1	0.0	27	3.1	13	0.2	1136	73	270 5	50.2	10	22.3	18.0	100.0	00.7	23	8.0	88.8	25.0	15 /	50.7
FG33-2 FG22-1	66.7	0.0	14.5	3.1	1.3	0.1	0.9	2.7	2.6	4.3	0.2	1110	7.3	279.5	59.Z	1.0	22.3	40.9 55.6	83.3	90.7	2.3	-0.9	100.0	25.0	16.0	57.3
FG34-2	67.5	0.7	14.6	5.0	4.6	0.1	1.4	2.9	3.5	4.0	0.2	1123	7.9	287.2	57.6	1.1	24.3	52.0	112.0	87.5	2.3	-16.4	89.8	20.7	17.0	62.3
monzogranite	01.0	0.0				0.1		2.0	0.0		0.2		1.0	201.2	01.0		21.0	02.1		01.0	2.0		00.0	20.1		02.0
FG9-1	68.4	0.6	14.6	3.8	0.9	0.1	0.9	2.8	3.0	4.0	0.2	1138	8.0	286.2	64.6	1.0	23.3	50.5	95.2	85.6	2.5	4.5	95.9	29.2	13.7	57.1
FG15	69.2	0.4	14.8	2.2	1.1	0.1	0.9	2.4	3.5	3.8	0.1	1151	5.3	289.5	44.5	1.0	21.1	42.4	111.6	80.9	1.4	12.1	70.8	30.4	8.4	61.2
FG2h	69.5	0.3	15.4	2.4	0.5	0.1	0.6	2.0	3.5	4.6	0.1	1157	4.3	302.5	38.8	0.7	14.1	34.8	112.3	96.8	1.5	23.8	57.2	30.9	3.9	65.2
FG11-3h	70.3	0.4	14.6	2.1	0.9	0.1	0.8	2.3	3.2	4.0	0.1	1171	4.5	286.2	39.1	0.8	18.6	41.0	103.3	85.1	1.3	15.8	62.3	33.1	6.3	60.6
FG17-2h	70.9	0.5	13.9	2.9	0.5	0.1	0.8	2.1	3.2	4.4	0.2	1180	6.0	273.2	46.9	1.0	19.1	37.6	101.6	92.4	2.3	4.0	72.1	30.5	10.1	59.3
granite	70.0		40.0		o -				~ ~			1010			<u> </u>	~ ~				100.1		10.0	47.0			
FG-zn24	73.2	0.3	13.3	1.8	0.7	0.1	0.5	1.4	3.0	4.8	0.1	1218	3.3	261.3	33.4	0.8	11.2	25.7	95.5 102.6	102.1	1.0	12.3	47.8	35.2	4.8	60.0
FG24-5 FG27	71.0	0.5	13.7	2.4	0.0	0.1	0.9	2.0	3.Z 2.7	5.4	0.2	1106	3.0	200.7	47.2	0.0	21.0	25.7	87.4	117.2	2.4	7.8	7 J.Z 54 5	32.0	6.8	61.3
FG16	72.7	0.3	13.8	1.6	0.5	0.1	0.3	0.8	2.7	5.5	0.1	1210	3.1	200.0	29.5	0.0	79	13.6	92.3	117.2	2.1	34.3	40.6	38.6	-0.7	62.1
Kfs-granite	12.1	0.0	10.0	1.0	0.0	0.0	0.0	0.0	2.0	0.0	0.2	1210	0.1	27 1.1	20.0	0.4	1.0	10.0	02.0	111.4	2.1	04.0	40.0	00.0	0.7	02.1
FG5-1	76.9	0.2	11.9	1.0	0.5	0.0	0.1	0.8	2.7	4.9	0.0	1279	2.0	233.8	20.3	0.4	3.2	14.1	87.4	103.4	0.6	14.8	25.6	41.9	0.9	57.2
FG29-1	77.2	0.2	12.2	0.8	0.1	0.1	0.1	0.4	3.7	4.5	0.0	1285	2.0	239.7	12.7	1.0	2.0	7.7	120.0	95.5	0.1	8.8	16.7	37.1	0.8	62.2
Shiling																										
sodalite syenite FG3-2	59.6	0.3	18.4	3.2	2.2	0.2	0.5	1.7	6.7	5.9	0.1	991.0	4.1	360.5	71.4	2.4	11.7	30.1	216.2	125.5	1.3	-41.4	87.2	-13.2	20.8	92.4
Xihuashan complex (Guo (C et al., 2	012 Liti	hos 148	209-227)																						
XHS-3	76.0	0.1	12.8	0.8	0.5	0.1	02	0.6	3.0	50	0.1	1264	16	251.5	17.5	10	55	114	97.8	105 1	07	25.8	24.6	41.2	-14	60.2
XHS-4	75.4	0.1	13.0	0.9	0.5	0.1	0.2	0.5	2.9	5.3	0.0	1255	1.5	254.0	19.6	1.0	5.0	8.4	92.0	111.9	0.6	33.4	26.0	42.5	-2.7	60.2
XHS-7	75.8	0.1	12.8	0.9	0.3	0.1	0.2	1.0	3.4	4.6	0.0	1262	1.0	251.7	15.3	1.0	4.0	17.8	109.4	96.8	0.3	9.8	20.3	36.5	1.1	62.3
XHS-8	76.5	0.1	12.7	0.8	0.3	0.1	0.2	0.9	3.4	4.7	0.0	1273	0.9	249.7	14.6	1.0	4.0	16.0	108.1	98.9	0.4	10.6	19.4	37.2	0.8	62.0
XHS-9	74.5	0.1	13.3	0.9	0.3	0.1	0.2	1.0	3.4	4.9	0.0	1240	1.1	259.9	16.1	1.0	4.2	17.1	110.4	103.2	0.6	12.1	21.5	34.7	0.8	64.5
XHS-10	74.7	0.1	13.3	0.9	0.2	0.1	0.2	1.1	3.4	5.0	0.0	1243	1.3	261.1	15.6	1.0	4.7	19.4	108.4	105.1	0.4	8.7	21.5	33.8	1.5	64.7
XHS-11	77.0	0.1	12.1	0.0	0.3	0.1	0.2	1.0	3.2	4.5	0.0	1282	1.3	237.3	4.3	1.1	5.0	17.5	102.6	95.5	0.4	4.2	10.5	38.2	0.8	61.0
XHS-25	74.6	0.1	13.4	1.1	0.3	0.1	0.3	1.4	2.9	5.2	0.0	1242	1.8	263.2	19.8	0.8	7.2	24.1	92.3	109.3	0.6	13.5	28.8	36.1	1.7	62.2
XHS-30	75.5	0.1	12.7	0.9	0.4	0.1	0.2	1.0	3.2	4.8	0.0	1257	1.1	248.9	16.9	1.0	3.7	18.4	104.2	102.1	0.4	5.8	21.7	35.5	2.1	62.4
	76.1	0.1	12.0	0.0	0.3	0.1	0.1	1.0	3.Z	4.9	0.0	1200	1.0	247.5	14.0	1.0	3.2	10.4	103.9	103.0	0.3	1.2	19.1	30.2	1.5	60.0
XHS-32 XHS-33	75.2	0.1	12.4	0.9	0.4	0.1	0.2	1.0	3.1	4.0	0.0	1272	1.1	243.4	16.4	1.1	4.0	18.0	100.7	102.0	0.4	7.0	22.3	30.9	2.2	64.1
XHS-34	76.8	0.1	12.0	0.9	0.3	0.1	0.2	0.9	3.1	4.7	0.0	1278	1.1	235.2	17.3	1.1	3.7	15.7	99.7	99.6	0.4	4.5	22.2	38.0	2.5	59.6
XHS-35	74.8	0.1	13.3	0.8	0.3	0.1	0.1	1.0	3.4	5.1	0.0	1244	1.1	260.1	14.6	1.0	3.5	18.5	110.7	107.6	0.4	4.7	19.2	32.3	2.0	65.7
second phase (II)																										
X09-3	75.8	0.0	13.1	0.5	0.3	0.1	0.1	0.5	4.0	4.4	0.0	1261	0.3	256.4	10.8	1.7	1.2	8.2	128.8	93.4	0.1	17.8	12.3	36.4	-1.7	65.3
X09-4	76.3	0.0	13.0	0.6	0.1	0.1	0.1	0.5	4.1	4.5	0.0	1270	0.1	255.4	9.4	1.7	1.5	9.1	133.6	95.1	0.1	8.5	11.0	33.6	0.0	66.5
X09-5	76.0	0.0	12.9	0.6	0.2	0.1	0.1	0.5	3.9	4.6	0.0	1265	0.3	253.8	9.7	1.6	1.7	9.6	126.5	98.3	0.1	9.8	11.6	34.3	-0.2	65.9
XHS-1	76.8	0.0	12.7	0.6	0.1	0.1	0.0	0.6	3.8	4.7	0.0	1278	0.1	248.3	9.9	1.6	1.0	10.7	122.6	99.6	0.1	4.7	11.0	34.3	0.7	65.0
XHS-2	76.0 75 7	0.0	13.1	0.6	0.2	0.1	0.0	0.6	4.0	4.7	0.0	1265	0.1	256.2	10.7	1.6	1.0	9.8	129.7	98.9	0.1	7.9	11.9	33.2	0.2	66.6
XHO-12 YHO 12	/5.7 75 5	0.0	13.3	0.4	0.2	0.1	0.0	0.5	4.0	4.7	0.0	1259	0.1	260.1	8.2	0.8	1.0	9.6	128.8	100.0	0.1	12.1	9.3	33.7	-1.0	67.3
лпо-то ХНС-14	75.5 75.7	0.0	12.0	0.0	0.2	0.1	0.1	0.0	4.1 1_1	4.0	0.0	120/	0.3	253.6	9.7	1.1	1.2	10.7	132.0	97.2	0.1	3.9	10.0	31.7	0.9	66.6
XHS-21	76.1	0.0	13.0	0.0	0.1	0.1	0.1	0.0	4.1 1/1	4.4	0.0	1266	0.3	254 N	9.4 10.7	1.4	1.2	11.4	133.0	92.0 92.1	0.1	5.0 ∦ 0	10.9	32.7	0.7	66.2
XHS-22	76.2	0.0	12.9	0.5	0.2	0.1	0.1	0.7	40	4.4	0.0	1268	0.3	253.2	10.7	1.3	1.5	12.7	130.4	92.4	0.1	4.9	12.4	32.9	0.9	65.7
XHS-23	75.8	0.0	13.0	0.6	0.2	0.1	0.0	0.6	4.0	4.7	0.0	1262	0.1	255.4	10.4	1.1	1.0	10.5	129.7	98.9	0.1	5.2	11.5	32.5	0.0	66.9
XHS-24	76.2	0.0	13.1	0.5	0.3	0.1	0.0	0.6	4.1	4.4	0.0	1268	0.3	257.2	10.3	1.0	1.0	10.3	133.3	93.6	0.1	9.6	11.6	33.8	-0.2	66.3
third phase (III)									-	-						-	-				-					

XHS-15 XHS-16 XHS-17 XHS-18 XHS-19 XHS-20 XHS-20 XHS-26 XHS-27 XHS-28 XHS-29 fourth phase (IV)	75.3 75.6 75.0 75.8 75.9 75.1 78.1 76.0 76.3 76.3	0.1 0.1 0.1 0.1 0.1 0.1 0.0 0.1 0.0 0.0	13.0 12.7 13.4 13.1 12.9 12.1 13.0 12.7 12.8	1.1 0.5 1.5 0.8 0.7 0.9 0.5 0.7 0.5 0.6	0.4 0.8 0.3 0.3 0.3 0.3 0.3 0.2 0.2	0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1	0.1 0.1 0.1 0.1 0.2 0.1 0.1 0.1 0.1	0.7 0.6 0.8 0.6 0.7 0.7 0.4 0.6 0.5 0.6	3.5 3.6 3.5 3.7 3.6 3.7 3.5 3.9 4.0	4.5 4.6 4.8 4.5 4.6 4.2 4.9 4.7 4.5	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	1254 1258 1248 1262 1263 1250 1299 1265 1269 1270	$\begin{array}{cccc} 1.0 & 254.2 \\ 0.9 & 249.9 \\ 1.1 & 263.4 \\ 1.0 & 256.2 \\ 0.8 & 256.8 \\ 1.0 & 253.8 \\ 0.5 & 237.0 \\ 0.9 & 255.0 \\ 0.4 & 248.3 \\ 0.4 & 251.9 \end{array}$	20.2 16.7 20.8 15.0 12.5 16.7 9.8 13.6 9.9 10.2	1.4 1.4 1.4 1.4 1.3 1.3 1.0 1.3 1.3	3.0 3.2 3.2 2.7 3.7 2.0 3.2 1.5 1.2	12.5 10.5 13.4 10.2 12.5 12.3 7.8 10.7 9.3 9.8	112.6 111.3 115.5 113.3 120.4 116.2 119.7 114.2 125.2 130.0	95.8 96.0 98.5 101.5 96.4 96.6 89.8 103.4 99.8 95.1	0.4 0.4 0.4 0.3 0.4 0.3 0.4 0.1 0.1	20.9 21.6 22.7 21.1 15.1 16.4 11.7 16.0 4.8 7.1	24.1 20.8 25.2 19.2 16.0 21.4 12.3 17.7 11.7 11.8	38.6 39.5 37.3 38.1 36.3 36.8 39.4 36.6 33.6 33.6 33.9	-0.5 -1.1 -0.7 -1.3 -0.6 0.0 -0.5 -0.5 0.8 0.4	61.9 61.6 63.4 63.2 64.3 63.2 61.1 63.9 65.6 65.7
XHS-36 XHS-37	74.9 74.9	0.1 0.1	13.4 13.5	0.5 0.5	0.6 0.8	0.0 0.1	0.2 0.2	0.2 0.2	3.2 3.3	5.7 5.4	0.0 0.0	1246 1246	1.5 262.3 1.6 264.2	14.6 16.9	0.4 0.7	4.0 4.2	4.1 3.7	102.9 105.2	120.4 114.4	0.4 0.4	30.7 37.1	20.1 22.7	38.5 40.4	-3.1 -3.9	64.6 63.6
Guposhan complex (Wang 2 Major phase	Z et al., 2	017 Am	J of Sc 3	314 235-2	277)																				
GP-2 GP-4 GP-9 GP-22 GP11-42 GP11-42 GP11-43 GP11-44 GP11-44 GP11-50 GP11-50 GP11-50 GP11-50 GP11-50 GP11-102 GP11-102 GP11-103 GP11-103 GP11-103	72.8 72.2 74.8 73.9 77.5 75.0 77.2 74.2 69.5 72.6 68.7 74.7 73.7 74.7 73.6 73.2	0.3 0.4 0.3 0.1 0.2 0.2 0.2 0.4 0.3 0.5 0.1 0.2 0.1 0.2 0.2	14.0 14.0 12.7 13.7 12.8 11.4 13.2 14.5 13.4 14.5 13.4 14.5 13.2 12.9 12.8 13.0 13.3		$\begin{array}{c} 2.7\\ 3.1\\ 3.0\\ 2.6\\ 0.6\\ 1.8\\ 1.6\\ 1.7\\ 3.1\\ 2.5\\ 3.4\\ 1.3\\ 2.1\\ 1.1\\ 2.2\\ 1.9\end{array}$	$\begin{array}{c} 0.1 \\ 0.1 \\ 0.1 \\ 0.0 \\ 0.0 \\ 0.0 \\ 0.0 \\ 0.1 \\ 0.0 \\ 0.1 \\ 0.0 \\ 0.1 \\ 0.0 \\ 0.1 \\ 0.0 \\ 0.1 \\ 0.0 \\ 0.0 \\ 0.1 \\ 0.0 \\$	$\begin{array}{c} 0.2 \\ 0.3 \\ 0.2 \\ 0.1 \\ 0.2 \\ 0.3 \\ 0.3 \\ 0.6 \\ 0.4 \\ 0.8 \\ 0.3 \\ 0.3 \\ 0.3 \\ 0.3 \\ 0.4 \\ 0.4 \end{array}$	$\begin{array}{c} 1.4\\ 1.4\\ 1.6\\ 1.5\\ 0.3\\ 0.9\\ 0.6\\ 1.0\\ 1.8\\ 1.2\\ 1.9\\ 0.6\\ 0.8\\ 1.1\\ 1.0\\ 1.0\\ \end{array}$	2.6 2.7 1.9 2.2 3.9 3.3 3.7 4.1 3.8 4.3 3.6 3.9 3.3 3.9 3.3 3.9 3.7	5.1 4.3 4.8 5.3 4.6 4.7 5.3 4.8 5.2 4.8 5.2 4.8 5.1 5.4 4.8 5.4	0.1 0.1 0.1 0.0 0.0 0.0 0.0 0.1 0.1 0.2 0.0 0.0 0.0 0.0 0.1 0.1	1212 1202 1245 1230 1248 1248 1285 1234 1157 1208 1143 1243 1227 1242 1224 1218	$\begin{array}{rrrrr} 4.0 & 275.2 \\ 4.3 & 274.4 \\ 4.6 & 249.7 \\ 3.4 & 268.7 \\ 0.8 & 236.8 \\ 2.3 & 256.3 \\ 1.9 & 223.0 \\ 2.3 & 257.9 \\ 1.9 & 223.0 \\ 2.3 & 257.9 \\ 3.1 & 263.6 \\ 3.1 & 263.6 \\ 3.1 & 263.6 \\ 3.1 & 251.5 \\ 1.2 & 254.6 \\ 2.6 & 261.1 \\ \end{array}$	$\begin{array}{c} 0.6\\ 0.6\\ 0.8\\ 0.9\\ 0.1\\ 0.4\\ 0.4\\ 0.6\\ 0.5\\ 0.5\\ 0.5\\ 0.5\\ 0.6\\ 0.4\\ 0.4\\ 0.4\\ \end{array}$	0.7 0.8 1.0 0.1 0.4 0.4 0.4 0.6 1.0 0.6 0.6 0.7 0.4 0.4 0.4	$\begin{array}{c} 5.2 \\ 6.5 \\ 5.2 \\ 2.5 \\ 4.0 \\ 6.7 \\ 6.2 \\ 7.4 \\ 19.1 \\ 9.4 \\ 19.1 \\ 6.5 \\ 6.7 \\ 6.5 \\ 8.9 \\ 8.7 \end{array}$	24.8 25.1 28.5 26.6 15.9 10.2 16.9 31.2 21.4 33.2 10.0 15.0 19.3 18.5 17.1	84.9 87.1 62.6 71.0 103.9 124.6 106.8 118.7 132.0 122.9 140.0 114.6 125.2 104.9 125.8 120.4	107.4 107.9 90.4 101.1 111.5 97.2 98.7 113.4 101.9 110.2 102.8 123.8 109.1 113.6 101.1 118.5	$\begin{array}{c} 1.3 \\ 1.4 \\ 1.4 \\ 0.8 \\ 0.1 \\ 0.6 \\ 0.4 \\ 0.6 \\ 2.0 \\ 1.0 \\ 2.8 \\ 0.4 \\ 0.6 \\ 0.1 \\ 0.8 \\ 0.8 \\ 0.8 \end{array}$	33.3 29.2 39.6 43.5 12.1 -3.2 -2.8 -8.1 -11.1 -12.3 -22.0 0.8 -10.7 -5.5 -9.4 -12.0	9.8 11.3 10.6 6.7 4.8 9.3 8.5 10.1 20.9 13.1 25.7 8.6 9.6 8.2 12.1 11.7	41.0 39.1 51.4 47.7 38.6 30.9 36.8 27.2 20.5 24.3 15.7 29.0 26.3 30.4 27.3 24.4	-5.3 -4.2 -6.5 -7.9 -1.7 2.1 1.9 3.1 5.5 4.5 8.4 1.1 3.6 2.4 3.7 4.2	64.3 65.1 55.1 60.2 63.1 67.0 61.3 69.7 74.0 71.2 75.9 69.8 70.1 67.2 69.0 71.5
GP11-46 GP11-47 GP11-52 Late stage	56.2 58.4 57.4	1.5 1.2 1.4	16.4 16.0 16.3		8.3 7.6 9.1	0.2 0.2 0.2	2.6 2.1 2.2	4.6 3.5 3.1	4.8 4.5 4.9	3.9 4.8 3.5	0.6 0.6 0.5	934.4 971.4 955.2	18.1 320.7 15.3 313.8 17.6 320.3	2.4 1.9 1.9	2.7 2.1 2.1	65.3 51.6 54.6	81.1 62.1 54.9	153.6 145.2 156.8	82.6 100.8 73.9	8.0 8.2 7.6	-77.7 -56.3 -20.2	85.8 68.8 74.1	-12.6 -5.3 5.0	30.2 22.9 16.4	82.4 82.4 78.5
Care stage GP-11 GP-12 GP-14 GP-15 GP-16 GP-17 GP-18 GP11-31 GP11-41 GP11-62 GP11-73 GP11-73 GP11-73 GP11-74	80.9 78.4 78.8 77.8 78.5 78.5 77.3 76.9 75.5 76.7 75.6 75.6 75.6 75.6 75.2	0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1	11.1 12.4 11.7 12.1 12.0 12.1 12.8 12.3 12.8 12.3 12.5 12.4 12.6 12.9	264 272)	$\begin{array}{c} 1.0\\ 1.1\\ 1.6\\ 1.5\\ 1.4\\ 0.9\\ 1.0\\ 0.1\\ 1.2\\ 1.0\\ 0.9\\ 1.4\\ 0.8\\ 1.0\\ \end{array}$	0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	0.0 0.0 0.0 0.0 0.0 0.0 0.2 0.2 0.2 0.2	0.4 0.5 0.6 0.5 0.4 0.7 0.5 0.5 1.0 0.8 0.7	1.7 3.1 2.6 2.1 2.5 2.0 3.1 3.0 4.2 3.6 2.8 3.4 3.7 3.3	4.4 3.7 4.0 4.9 4.4 5.1 4.1 5.7 5.0 5.1 6.4 4.9 4.6 5.4	0.0 0.0 0.1 0.0 0.0 0.0 0.0 0.0 0.0 0.0	1345 1304 1311 1295 1307 1306 1287 1280 1256 1276 1259 1258 1268 1251	$\begin{array}{cccc} 0.6 & 217.5 \\ 0.9 & 242.3 \\ 1.1 & 229.9 \\ 1.1 & 237.5 \\ 1.1 & 234.8 \\ 0.8 & 237.2 \\ 0.4 & 257.3 \\ 0.9 & 240.5 \\ 0.9 & 240.5 \\ 0.9 & 240.3 \\ 0.9 & 241.3 \\ 0.9 & 243.8 \\ 0.5 & 247.9 \\ 0.6 & 253.4 \\ \end{array}$	0.1 0.3 0.3 0.1 0.1 0.4 0.1 0.3 0.3 0.3 0.4 0.4 0.4	$\begin{array}{c} 0.1 \\ 0.3 \\ 0.3 \\ 0.1 \\ 0.1 \\ 0.4 \\ 0.1 \\ 0.3 \\ 0.3 \\ 0.0 \\ 0.4 \\ 0.4 \\ 0.4 \end{array}$	0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2 0.2	7.8 9.1 10.7 10.0 8.6 7.1 12.1 20.5 11.6 8.2 8.7 16.9 13.7 12.8	53.2 99.4 82.3 67.8 81.6 65.8 101.3 96.2 133.9 116.2 90.0 108.4 118.1 104.9	93.4 78.8 84.3 103.6 92.8 86.4 120.0 107.0 107.0 107.2 135.7 104.0 98.3 115.3	$\begin{array}{c} 0.1 \\ 0.0 \\ 0.0 \\ 1.4 \\ 0.0 \\ 0.1 \\ 0.1 \\ 0.1 \\ 0.0 \\ 0.1 \\ 0.0 \\ 0.3 \\ 0.3 \\ 0.1 \end{array}$	55.2 45.9 41.9 46.2 43.3 49.2 39.3 -16.6 -13.8 1.5 1.8 -2.5 4.1 7.6	$\begin{array}{c} 1.0\\ 1.2\\ 1.6\\ 1.6\\ 1.5\\ 1.1\\ 1.0\\ 5.0\\ 12.8\\ 5.6\\ 4.7\\ 9.2\\ 6.8\\ 6.2\end{array}$	63.0 52.6 54.5 53.8 53.2 54.7 48.1 30.2 26.1 33.9 32.7 33.2 34.5 33.9	-11.1 -9.1 -8.3 -9.2 -8.5 -9.8 -7.8 4.1 4.7 0.6 0.4 1.9 0.2 -0.6	48.1 56.5 53.8 55.4 55.4 55.4 55.1 59.6 65.7 69.3 65.5 66.9 64.9 65.2 66.7
Guposhan grante (Wang R. Hn-Bt gr GP2-08 Bt-gr GP09 f,g, Bt-gr GP2-05	<i>c et al., 1</i> 69.4 72.1 74.2	0.4 0.3 0.3	14.6 13.7 12.2	1.7 2.0 1.9	1.6 0.6 0.7	0.1 0.1 0.1	0.6 0.2 0.5	1.7 1.3 1.5	3.6 3.4 2.5	5.3 5.3 4.8	0.2 0.1 0.1	1155 1199 1234	5.3286.83.4268.14.3239.3	23.8 28.3 26.3	0.8 0.8 0.7	15.4 5.2 13.4	31.0 22.3 25.9	115.8 110.7 79.7	113.2 112.5 101.7	2.5 1.0 2.0	-4.3 0.4 6.2	44.5 36.9 44.0	22.4 27.8 38.3	7.6 5.5 5.5	70.0 66.7 56.2
Jiufeng complex (Huang H & Muscovite granite XY7-1 XY7-2 XY7-3 XY7-4 Stage I 2m granite XY2-1 XY2-2 XY2-4	et al., 20 76.0 76.2 76.3 75.8 77.6 76.7 77.7	15 Chem 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0	Geol 40 13.7 14.0 13.4 13.8 12.6 12.8 12.4	01 43-58) 0.3 0.3 0.3 0.3 0.3 0.3 0.3 0.5 0.4		0.1 0.1 0.1 0.0 0.0 0.0	0.1 0.1 0.1 0.1 0.1 0.1 0.1	0.3 0.3 0.4 0.5 0.7 0.7 0.8	4.0 3.8 4.3 4.1 3.3 3.2 3.5	4.3 4.2 3.9 4.3 4.6 5.3 4.5	0.0 0.0 0.0 0.0 0.0 0.0 0.0	1265 1267 1269 1262 1291 1277 1294	0.1267.90.1275.40.1262.10.1270.50.3247.40.5251.70.4243.2	5.8 6.2 6.1 5.8 4.5 7.2 6.2	2.0 2.0 1.8 0.4 0.6 0.6	1.7 2.0 1.5 1.5 2.0 2.2 2.0	5.9 6.1 7.0 8.4 11.9 12.3 13.4	130.0 123.3 140.0 131.7 106.8 102.6 114.2	91.3 89.8 82.4 90.4 98.5 112.3 94.7	0.3 0.3 0.3 0.1 0.1 0.1	34.8 50.2 25.7 31.6 18.1 12.1 7.6	7.6 8.3 7.7 7.4 6.8 9.9 8.6	40.2 44.7 38.3 39.0 40.6 36.8 37.7	-5.7 -8.7 -3.9 -5.1 -2.6 -0.9 -0.2	65.5 64.0 65.6 66.2 62.0 64.1 62.5

J2-3 matric and felsic rocks	1.9 52.2 .6 48.8 .1 56.1 .4 50.3 .9 53.2 .3 53.4 .9 54.8 .0 57.5 .5 63.0
Tonspanning sysenogranite TSL-1 66.0 0.5 16.0 4.0 0.1 1.3 0.9 16 5.5 0.2 198 5.9 31.3 50.6 1.3 32.3 16.0 50.0 16.1 2.8 115.0 88.7 57.7 - TSL-2 8. TSL-3 67.4 0.4 15.5 4.0 0.1 1.5 2.0 2.6 4.5 0.2 112 5.4 30.3 49.5 1.3 36. 40. 40.2 17.1 60.7 98.1 2.5 108.1 93.3 58. TSL-4 75. TSL-3 67.4 0.4 15.5 4.0 0 1 1.5 1. 2.0 2.6 4.5 0.2 112 5.4 30.3 49.5 1.3 36. 4.0 40.2 17.1 60.7 98.1 2.5 108.1 93.3 58. TSL-5 5 00 12.2 125 3.5 0	9.9 52.2 .6 48.8 .1 56.1 .4 50.3 .9 53.2 .3 53.4 .9 54.8 .0 57.5 .5 63.0
Spending and e	9.9 52.2 1.6 48.8 1.1 56.1 1.4 50.3 .9 53.2 .3 53.4 .9 54.8 .0 57.5 .5 63.0
TSL-2 68.1 0.5 15.4 3.8 0.1 1.6 1.0 1.9 4.6 0.2 1133 5.8 301.1 47.3 1.0 40.2 17.1 60.7 98.1 2.5 108.1 93.3 58.8 - TSL-3 67.4 0.4 15.5 4.0 0.1 1.5 2.0 2.6 4.5 0.2 1121 5.4 303.3 49.5 1.3 36.7 35.0 83.3 95.5 2.4 54.6 91.6 40.8 1.5 1.0 1.1 1.5 2.0 2.6 4.5 0.2 1121 5.4 303.3 49.5 1.3 36.7 35.0 83.3 95.5 2.4 54.6 91.6 40.8 1.3 1.5 1.1 1.1 1.5 2.0 2.6 4.5 0.2 1125 5.5 300.1 51.6 7.6 7.6 84.8 30.3 49.5 1.3 36.7 35.0 83.3 95.7 40.6 31.3 36.4 40.8 31.0 31.0 31.0 31.0 33.1 <t< td=""><td>.6 48.8 .1 56.1 .4 50.3 .9 53.2 .3 53.4 .9 54.8 .0 57.5 .5 63.0</td></t<>	.6 48.8 .1 56.1 .4 50.3 .9 53.2 .3 53.4 .9 54.8 .0 57.5 .5 63.0
monzogranite TSL-3 67.6 0.4 15.5 4.0 0.1 1.5 2.0 2.6 4.5 0.2 1121 5.4 303.3 49.5 1.3 36.7 35.0 83.3 95.5 2.4 54.6 91.6 40.8 55.0 - TSL-4 67.6 0.4 15.3 4.1 0.1 1.5 1.1 2.1 4.5 0.2 1125 5.5 300.1 51.1 1.1 37.2 19.4 67.8 96.0 2.4 97.5 93.8 55.0 - MME	.1 56.1 .4 50.3 .9 53.2 .3 53.4 .9 54.8 .0 57.5 .5 63.0
TSL-3 67.4 0.4 15.3 4.0 0.1 1.5 2.0 2.1 2.0 <th2.0< th=""> 2.0 2.0 <t< td=""><td>.1 50.1 5.4 50.3 .9 53.2 5.3 53.4 .9 54.8 .0 57.5 .5 63.0</td></t<></th2.0<>	.1 50.1 5.4 50.3 .9 53.2 5.3 53.4 .9 54.8 .0 57.5 .5 63.0
MME Intending	
TSL-5 58.9 0.9 18.2 6.1 0.1 2.3 3.0 2.5 3.5 0.3 980.7 10.6 357.8 76.1 2.0 57.8 52.6 8.16 74.7 3.9 96.2 144.6 43.9 TSL-6 67.9 0.4 15.1 4.0 0.1 1.5 2.3 2.5 3.9 0.2 1129 5.1 290.8 49.8 1.3 36.0 40.3 81.0 82.0 2.3 53.2 91.0 43.4 Jinjiing Kfs-granite JUL-1 77.0 0.1 12.2 1.5 0.0 0.2 0.2 3.0 1.8 2.6 4.0 0.1 1.3 35.5 40.3 84.2 87.9 2.3 38.2 86.6 39.3 JL-1 77.0 0.1 12.2 1.5 0.0 0.2 0.2 3.0 4.8 0.0 1281 1.6 238.7 18.4 0.4 3.7 3.7 96.5 101.7 0.4 33.1 23.8 45.5 - JUL-3 3.0 JUL-3 </td <td>1.9 53.2 1.3 53.4 1.9 54.8 1.0 57.5 1.5 63.0</td>	1.9 53.2 1.3 53.4 1.9 54.8 1.0 57.5 1.5 63.0
ISL-6 67.9 0.4 15.1 4.0 0.1 1.5 2.3 2.5 3.9 0.2 1129 5.1 296.8 49.8 1.3 36.0 40.3 81.0 82.0 2.3 53.2 91.0 43.4 Jinjiling Kfs-granite JUL-1 77.0 0.1 12.2 1.4 2.3 2.6 4.1 0.2 1145 5.1 290.9 48.0 1.3 35.5 40.3 84.2 87.9 2.3 38.2 88.6 39.3 Jul-2 74.1 0.1 12.2 1.5 0.0 0.2 0.2 3.0 4.8 0.0 1281 1.6 238.7 18.4 0.4 3.7 3.7 96.5 101.7 0.4 33.1 23.8 45.5 - Jul-2 74.1 0.1 13.2 1.7 0.1 0.2 0.8 2.6 6.3 0.0 1282 1.8 259.5 20.8 1.0 5.0 13.9 82.3 133.1 0.6 16.3 27.5 35.0 35.0 35.0 35.0	.0 57.5 .5 63.0
Indiang	.0 57.5 .5 63.0
Kfs-granite JUL-1 77.0 0.1 12.2 1.5 0.0 0.2 0.2 3.0 4.8 0.0 1281 1.6 238.7 1.8 0.4 3.7 3.7 96.5 101.7 0.4 33.1 23.8 45.5 45.5 JUL-2 74.1 0.1 13.6 1.7 0.1 0.1 0.1 2.4 6.5 0.0 1232 1.6 287.6 20.7 1.0 3.5 1.6 78.4 138.9 0.4 47.1 25.8 44.5 - JUL-4 73.8 0.1 13.2 1.7 0.1 0.2 0.8 2.6 6.3 0.0 1223 1.6 20.7 1.0 3.5 1.6 78.4 138.9 0.4 47.1 25.8 44.5 - 3.1 23.	.0 57.5 .5 63.0
JJL-1 77.0 0.1 12.2 1.5 0.0 0.2 0.2 3.0 4.8 0.0 1281 1.6 238.7 18.4 0.4 3.7 3.7 96.5 101.7 0.4 33.1 23.8 45.5 JJL-4 73.8 0.1 13.6 1.7 0.1 0.1 2.4 6.5 0.0 1232 1.6 238.7 18.4 0.4 3.7 3.7 96.5 101.7 0.4 33.1 23.8 45.5 - JUL-4 73.8 0.1 13.2 1.7 0.1 0.1 2.4 6.5 0.0 1232 1.6 20.7 1.0 5.0 13.9 0.4 47.1 25.8 42.5 - 35.0 1.6 78.0 1.0 10.2 0.8 2.6 6.3 0.0 1228 1.8 259.5 20.8 1.0 5.0 13.9 82.3 133.1 0.6 16.3 27.5 35.0 13.9 10.0 10.2 0.6 3.7 10.9 92.9 96.2 0.4 88.2 2.6 34.	.0 57.5 .5 63.0
Jul-4 73.8 0.1 13.2 1.7 0.1 0.1 0.1 0.1 2.4 6.3 0.0 1232 1.6 207.6 207.7 1.0 3.5 1.6 163.9 0.4 47.1 23.6 42.3 42.3 33.1 0.6 163.2 27.5 35.0 35.0 1.0 5.0 13.9 82.3 133.1 0.6 163.2 27.5 35.0 16.2 16.2 12.8 1.8 259.5 20.8 1.0 5.0 13.9 82.3 133.1 0.6 163.2 27.5 35.0 16.2 16.3 27.5 35.0 16.2 10.5 5.0 13.9 82.3 133.1 0.6 16.3 27.5 35.0 17.0 10.2 0.8 2.6 6.3 0.0 1240 1.9 253.2 21.3 0.4 3.5 15.9 111.0 102.3 0.6 82.2 26.6 34.1 1.1 1.0 10.2 1.6 219.7 19.5 0.6 3.7 10.9 92.9 96.2 0.4 88.2 24.9 <t< td=""><td>.5 03.0</td></t<>	.5 03.0
syenogranite JJL-3 74.5 0.2 12.9 1.7 0.0 0.1 0.9 3.4 4.8 0.0 1240 1.9 253.2 21.3 0.4 3.5 15.9 111.0 102.3 0.6 8.2 26.6 34.1 JJL-3 78.0 0.1 11.2 1.6 0.0 0.2 0.6 2.9 4.5 0.0 1240 1.9 253.2 21.3 0.4 3.5 15.9 111.0 102.3 0.6 8.2 26.6 34.1 JJL-5 78.0 0.1 11.2 1.6 0.0 0.2 0.6 2.9 4.5 0.0 1298 1.6 219.7 19.5 0.6 3.7 10.9 92.9 96.2 0.4 8.8 24.9 42.4 110.8 110.8 10.8 10.8 110.8 110.8 10.8 112.7 10.0 10.2 10.6 15.7 31.6 34.2 110.8 110.8 110.8 110.8 110.8 110.8 110.8 110.8 110.8 110.8 110.8 110.8 1	9 64.0
JJL-3 74.5 0.2 12.9 1.7 0.0 0.1 0.9 3.4 4.8 0.0 1240 1.9 253.2 21.3 0.4 3.5 15.9 11.10 102.3 0.6 8.2 26.6 34.1 34.1 JJL-5 78.0 0.1 11.2 1.6 0.0 0.2 0.6 2.9 4.5 0.0 1298 1.6 219.7 19.5 0.6 3.7 10.9 92.9 96.2 0.4 8.8 24.9 42.4 3.1 JJL-6 73.6 0.2 13.5 1.9 0.0 0.3 0.9 3.1 5.5 0.0 1224 2.0 264.2 23.2 0.6 6.5 16.2 98.4 117.6 0.6 15.7 31.6 34.2 JUL-8 76.5 0.2 11.8 0.0 0.2 0.8 2.6 5.6 0.0 1273 2.1 232.1 22.7 0.4 4.5 14.4 84.9 119.5 0.6 -1.2 29.3 35.8 35.8 35.8 35.8	
JUL-5 78.0 0.1 11.2 1.6 0.0 0.2 0.6 2.9 4.5 0.0 1298 1.6 219.7 19.5 0.6 3.7 10.9 92.9 96.2 0.4 8.8 24.9 42.4 1.5 JUL-6 73.6 0.2 13.5 1.9 0.0 0.3 0.9 3.1 5.5 0.0 1224 2.0 264.2 23.2 0.6 6.5 16.2 98.4 117.6 0.6 15.7 31.6 34.2 JUL-8 76.5 0.2 11.8 1.8 0.0 0.2 0.8 2.6 5.6 0.0 1273 2.1 232.1 22.7 0.4 4.5 14.4 84.9 119.5 0.6 -1.2 29.3 35.8 - monzogranite JUL-9 74.4 0.2 12.5 2.3 0.0 0.3 1.3 2.7 5.3 0.1 1238 3.0 245.4 28.2 0.6 7.9 22.8 86.8 112.7 1.0 0.2 39.1 34.1 34.1 34.1	.4 63.4
JUL-8 76.5 0.2 12.5 0.3 0.3 0.3 0.4 12.4 20.2 20.4 20.4 20.4 11.5 0.6 15.7 31.6 34.2 JUL-8 76.5 0.2 11.8 0.0 0.2 0.8 2.6 5.6 0.0 1273 2.1 232.1 22.7 0.4 4.5 14.4 84.9 119.5 0.6 -1.2 29.3 35.8 - JUL-9 74.4 0.2 12.5 2.3 0.0 0.3 1.3 2.7 5.3 0.1 1238 3.0 245.4 28.2 0.6 7.9 22.8 86.8 112.7 1.0 0.2 39.1 34.1 34.1 Vieban 10.4 10.4 10.4 10.4 11.6 0.6 -1.2 29.3 35.8 -	.0 55.5
monzogranite JU-9 74.4 0.2 12.5 2.3 0.0 0.3 1.3 2.7 5.3 0.1 1238 3.0 245.4 28.2 0.6 7.9 22.8 86.8 112.7 1.0 0.2 39.1 34.1 s Viehan	.7 59.6
JJL-9 74.4 0.2 12.5 2.3 0.0 0.3 1.3 2.7 5.3 0.1 1238 3.0 245.4 28.2 0.6 7.9 22.8 86.8 112.7 1.0 0.2 39.1 34.1 S	
	.9 60.0
Kis-oranite	
XS-2 74.3 0.2 12.5 2.4 0.0 0.5 0.5 2.7 5.7 0.1 1237 2.8 246.0 29.9 0.4 11.7 8.7 86.8 121.0 1.0 20.7 44.3 38.3	.6 59.1
X5-3 71.8 0.2 12.8 2.6 0.0 0.5 0.3 2.9 5.9 0.1 1195 3.0 250.1 32.9 0.6 12.4 5.3 92.6 125.3 1.1 21.5 48.3 35.3	.1 61.6
AS-5 75.1 0.1 12.8 1.7 0.0 0.2 0.5 3.1 5.0 0.1 1250 1.4 251.5 21.8 0.5 3.7 8.7 100.4 107.0 0.8 26.6 26.9 40.3 - YS-9 75.1 0.1 12.9 1.6 0.0 0.2 0.1 2.9 5.4 0.1 1250 1.4 253.2 10.8 0.4 3.7 2.5 0.4 113.8 0.7 39.6 25.9 43.5	.2 60.9
XS-10 74.8 0.2 12.8 2.1 0.0 0.2 0.4 2.4 5.8 0.1 1245 2.4 250.1 26.1 0.6 5.7 6.6 76.5 122.1 0.8 38.3 34.1 444 -	.5 58.1
syenogranite	
XS-1 74.0 0.2 12.0 2.5 0.0 0.5 0.9 2.6 5.6 0.1 1232 2.9 234.4 31.1 0.6 13.2 16.2 82.3 118.3 1.3 1.4 47.1 34.8	.0 58.2
AS-5 73.6 U.2 12.6 2.6 U.0 U.3 U.6 2.3 5.6 U.1 1229 2.6 247.7 52.3 U.6 7.7 14.4 73.9 123.6 I.1 21.2 42.6 39.3 1 XS-11 73.7 U.2 12.7 2.2 U.0 U.3 1.2 2.9 5.1 U.1 1226 2.3 249.9 27.1 0.6 6.2 21.6 9.6 108.1 1.1 6.1 35.5 34.7 -	.2 61.0
XS-12 74.6 0.2 12.7 2.1 0.1 0.2 1.2 2.7 5.2 0.1 1241 2.0 249.7 26.8 0.7 4.5 21.2 88.1 111.3 1.0 7.9 33.3 36.0	.5 60.5
A5-7 71.0 U.3 13.1 3.3 U.1 U.3 1.0 2.0 5.5 U.1 1194 3.9 257.7 41.7 U.7 8.2 28.0 83.3 116.3 1.5 2.2 53.8 31.5 Ninggyan shoshonite	.0 60.6
TYS-1 51.5 1.5 15.7 4.9 3.5 0.2 5.1 6.6 3.8 2.4 0.7 857.7 18.4 307.2 111.8 2.8 125.3 118.4 123.6 51.0 10.1 -104.2 255.5 -15.6 6	.0 54.6
TYS-2 50.2 1.5 15.5 6.4 3.3 0.2 6.5 6.7 3.8 2.3 0.7 834.9 18.9 303.1 130.4 2.4 162.0 119.8 121.7 48.4 9.9 -106.7 311.3 -16.6 6	-
Changchenling basalte	0.2 47.4
ir∠r=4	0.2 47.4

YZH-8 YZH-13	52.0 49.9	2.0 2.0	17.3 17.0	6.7 7.4	3.0 2.6	0.1 0.1	3.9 3.2	9.4 11.3	2.5 1.8	0.5 0.6	0.3 0.3	864.5 829.9	24.5 25.5	339.9 334.1	130.9 134.9	1.8 1.7	97.8 80.4	167.6 202.0	80.7 58.7	11.0 11.7	4.1 4.5	-87.0 -140.4	253.2 240.8	-2.9 -16.5	57.1 67.6	45.9 48.9
Daoxian basalte																										
HZY-13	46.9	0.5	8.3	3.4	3.0	0.1	15.7	14.1	1.0	1.4	0.6	779.8	6.1	163.0	83.6	2.0	389.1	252.1	31.3	30.1	7.9	-402.7	478.9	-76.0	154.8	21.2
HZY-18	47.7	0.6	9.0	3.0	3.8	0.2	14.8	13.3	1.4	1.3	0.6	794.0	7.3	175.8	89.0	2.3	366.7	237.3	46.1	27.6	7.9	-372.7	463.0	-69.2	145.6	23.6
Guiyang lamprophyre																										
ZHC-10	49.8	0.6	9.4	4.7	3.0	0.1	15.1	6.9	1.1	4.2	0.5	829.3	7.3	184.0	103.1	2.0	375.4	123.8	35.2	89.2	7.5	-187.9	485.8	-25.7	111.8	13.9
ZHC-13	47.9	0.6	9.1	4.9	5.6	0.2	15.2	6.7	1.0	4.2	0.5	797.5	7.0	178.1	138.2	2.1	378.2	118.6	32.3	88.5	7.5	-179.9	523.4	-24.8	116.5	8.3
Qitianling complex (Xie L et	al., 2010) Chem	Geol 276	53-68)																						
Inst stage (I)	00 7	~ ~	40.7	- 0		0.4	4.0	0.4			~ ~	4440		000 7	70 7	4.0	00.5	547	00 F	00.0	0.5	04.4	110.1	40 5	00 F	50.0
Q1-36	00.7	0.9	13.7	5.2		0.1	1.2	3.1	3.0	4.4	0.3	1110	11.1	200.7	12.1	1.0	20.5	54.7	90.5	93.0	3.5	-31.1	77.4	10.5	23.5	56.0
Q1-63	08.2	0.6	13.8	3.9		0.1	0.7	2.3	3.0	4.9	0.2	1134	7.1	270.3	53.9	1.1	16.4	41.5	97.1	103.2	2.3	-13.1	77.4	23.5	14.6	61.9
Q1-110	70.0	0.5	13.6	3.5		0.1	0.6	1.9	3.1	5.2	0.2	1165	6.8	200.0	48.9	1.1	15.0	33.9	101.0	110.2	3.0	-12.4	71.3	24.0	13.4	62.6
Q1-121	72.8	0.4	13.1	2.6		0.1	0.4	1.6	3.0	5.2	0.1	1211	4.8	256.4	35.9	0.7	9.9	29.3	95.3	109.4	1.6	-6.9	50.6	29.4	9.1	61.6
Calling phase	07.0	~ ~	40.0	~ ~	~ ~	~ ~		~ .	~ ~		~ ~	4400		070.0	70.0		05.4		400.0	07.0		o 1 -	400 5	10.0	~~~~	50.0
QIL-6	67.3	0.9	13.9	3.3	2.2	0.1	1.0	3.1	3.3	4.1	0.3	1120	11.5	273.2	72.9	1.4	25.1	55.5	106.8	87.3	3.5	-31.7	109.5	18.0	23.0	59.0
QIL-14	67.3	0.7	14.0	2.9	1.7	0.1	0.9	3.3	3.8	5.0	0.2	1119	8.9	275.2	61.4	1.3	22.6	58.1	122.6	105.5	3.2	-69.2	92.9	4.3	27.6	68.1
QT-27	67.6	0.9	12.6	4.3	1.8	0.2	1.1	2.5	2.9	4.5	0.3	1126	10.8	247.2	82.6	2.1	27.3	44.6	94.2	94.7	4.2	-30.9	120.6	20.9	24.9	54.2
QT-29	67.0	0.9	13.1	4.2	1.7	0.2	1.2	2.6	3.2	4.4	0.3	1115	11.0	256.2	79.1	2.3	30.3	46.0	103.9	92.8	4.6	-32.5	120.4	18.4	25.1	56.5
QT-30	66.5	0.7	14.0	3.4	1.5	0.1	1.1	2.2	3.1	4.9	0.3	1107	9.0	274.8	65.6	1.6	27.3	39.2	99.1	104.9	4.2	-7.6	101.9	22.6	17.3	60.2
second stage (II)																										
QT-55	74.0	0.3	12.7	2.1		0.1	0.3	1.5	3.1	4.9	0.0	1231	3.3	249.5	29.8	1.1	6.5	27.1	98.4	103.8	0.6	-6.9	39.5	31.2	7.4	61.4
QT-72	69.4	0.5	13.3	3.4		0.1	0.6	2.3	3.1	4.7	0.1	1155	6.5	260.5	47.9	1.4	13.9	40.3	100.0	98.9	1.8	-19.1	68.3	23.8	14.4	61.7
QT-82	71.1	0.4	13.1	2.4		0.1	0.5	1.7	3.2	5.3	0.1	1184	4.4	257.7	33.3	0.8	11.2	30.3	103.6	111.7	1.1	-18.1	48.8	23.8	11.2	65.0
QT-15	70.1	0.5	13.7	3.1		0.1	0.6	2.1	3.0	5.2	0.1	1167	6.3	267.8	43.4	0.8	13.9	36.7	98.1	109.6	1.8	-13.4	63.6	24.3	12.4	63.3
QT-62	69.6	0.5	14.0	3.5		0.1	0.6	2.4	3.3	4.7	0.2	1158	6.8	273.8	48.5	1.6	14.9	42.3	105.2	100.6	2.1	-16.5	70.2	22.7	14.0	63.3
QT-94	74.6	0.3	12.7	1.9		0.0	0.3	1.4	2.9	4.8	0.1	1241	3.4	248.1	27.0	0.6	6.7	24.3	94.2	101.1	1.0	4.3	37.1	35.6	4.8	59.6
QT-52	75.7	0.1	12.0	1.3		0.0	0.1	0.8	3.3	5.0	0.0	1260	1.5	236.2	17.8	0.4	1.2	13.7	106.8	105.7	0.1	-3.8	20.5	33.4	3.9	62.7
OT-112	75.0	0.1	12.3	15		0.1	0.1	0.9	3.3	5.1	0.0	1249	1.3	241.9	21.5	0.7	2.5	15.3	105.8	107.6	0.6	-2.3	25.2	32.6	43	63.0
OT-118	75.3	0.1	12.0	1.0		0.1	0.3	0.0	27	5.0	0.0	1253	2.1	234.4	24.4	0.7	6.9	15.3	88.4	107.0	1.3	83	33.5	38.4	3.5	58.1
Furong phase	10.0	0.2	12.0	1.0		0.1	0.0	0.0	2.7	0.0	0.1	1200	2.1	204.4	24.4	0.7	0.0	10.0	00.4	101.0	1.0	0.0	00.0	00.4	0.0	00.1
FR-63	67.4	07	14.3	32	15	0.1	0.8	27	34	51	02	1121	03	281.3	63.6	11	10 4	47.8	100 4	107.6	32	-31.3	02.2	15.0	20.2	64.8
FR-33	67.1	0.7	14.0	3.0	1.3	0.1	0.0	2.7	34	54	0.2	1116	8.8	281.7	58.1	1.1	20.8	47.0	108.7	114.4	3.0	-35.7	87.7	13.0	20.2	66.6
ED 12	67.2	0.7	14.4	2.0	1.0	0.1	1.0	2.0	2.1	5.4	0.2	1120	0.0	201.7	50.1	0.0	20.0	42.2	100.7	115.5	2.0	-00.7	00.1	17.0	17.7	64.2
FR-12 ED 10	70.2	0.7	14.4	2.9	1.3	0.1	1.0	1.0	2.1	0.4 6 0	0.2	1120	9.5	202.7	20.4	0.0	24.0	40.0	100.7	121.0	1.2	-20.2	54.2	17.9	17.7	70.0
CT 2 1	70.3	0.5	13.0	2.0	2.0	0.1	0.5	1.0	2.4	0.2	0.1	1167	5.5	270.1	59.4	1.3	11.4	32.1	100.4	105.0	2.0	-34.4	77.0	15.0	10.0	61 0
G1-2-1	70.1	0.5	14.1	1.1	3.4	0.1	0.0	2.0	3.2	5.0	0.1	1107	0.1	2/0.0	57.7	0.0	14.1	35.5	103.9	105.9	2.0	-4.2	11.9	25.0	12.0	01.0
FR-43	68.9	0.5	14.3	2.4	0.9	0.1	0.7	2.2	3.2	5.4	0.2	1147	0.0	280.3	43.8	0.8	16.1	38.3	103.6	115.1	2.3	-15.0	00.0	20.6	13.1	66.2
G1-4-4	67.1	0.6	15.1	2.3	0.9	0.1	1.0	1.4	3.1	5.8	0.2	1117	7.0	296.6	43.3	0.8	24.3	25.7	99.7	122.7	2.5	22.8	74.7	27.6	6.9	62.6
MME																										
QIL-1-B	63.0	1.6	12.1	4.9	4.5	0.2	1.9	3.9	2.7	3.4	0.5	1049	20.4	236.6	124.7	3.0	46.9	68.7	87.1	72.6	7.5	-60.5	192.0	12.9	42.4	44.6
QTL-2	60.0	1.7	12.9	5.9	4.0	0.2	2.1	4.3	3.0	4.1	0.6	997.8	21.8	252.3	131.7	3.1	51.9	77.4	95.2	86.0	7.7	-83.7	205.3	0.4	49.0	50.6
QTL-3	59.5	1.5	14.2	2.9	5.4	0.2	1.6	3.9	3.9	6.1	0.5	989.3	18.1	278.0	106.9	2.4	40.7	69.5	125.8	129.3	6.6	-116.3	165.7	-18.3	48.3	70.0
QTL-5	56.8	1.8	15.8	6.6	3.1	0.1	1.3	3.5	3.4	3.1	0.5	945.9	21.9	310.7	131.3	1.8	31.3	62.4	109.1	66.7	6.3	10.2	184.5	19.6	27.2	53.2
QTL-7	58.5	1.8	15.3	4.9	4.2	0.2	1.2	4.1	3.7	5.4	0.5	973.7	22.8	300.5	121.0	2.1	30.5	73.3	117.8	114.6	7.0	-78.5	174.3	-8.3	42.2	66.1
QTL-8	59.3	1.7	15.4	4.8	3.9	0.2	1.2	4.2	3.8	4.8	0.5	986.5	21.5	302.7	116.1	2.1	28.8	74.5	121.0	102.1	6.6	-69.5	166.4	-4.3	39.2	65.1
QTL-9	59.0	1.8	15.1	4.6	4.4	0.2	1.2	4.1	3.6	5.0	0.5	982.0	21.9	296.4	118.4	2.1	29.8	72.9	117.1	105.9	6.6	-72.6	170.1	-5.0	40.6	64.4
QTL-10	58.5	1.7	15.0	4.6	4.2	0.1	1.2	4.2	4.5	4.9	0.5	973.9	21.2	294.6	116.9	2.0	29.5	74.9	146.5	103.4	6.8	-105.1	167.6	-16.7	46.3	70.4
QTL-11	61.7	0.6	17.6	2.7	2.2	0.1	1.8	6.1	4.6	2.0	0.3	1027	6.9	344.4	64.5	1.3	44.4	108.4	148.4	43.3	3.5	-64.1	115.8	0.6	29.8	69.6
QTL-12	55.9	1.8	16.5	4.7	5.9	0.2	1.3	4.3	5.1	3.3	0.5	929.4	22.3	322.9	139.0	2.1	33.0	76.1	165.5	69.0	6.5	-64.0	194.2	-8.6	42.2	66.3
QTL-15	59.0	2.0	14.0	6.8	3.3	0.2	2.0	4.8	3.7	2.5	0.4	982.5	24.8	274.0	135.7	2.7	50.6	84.9	119.1	52.0	5.4	-66.8	211.1	3.8	46.2	50.0
third stage (III)																										
QT-66	73.5	0.1	12.5	1.7		0.1	0.1	1.3	3.6	4.7	0.0	1222	1.1	245.4	23.6	1.7	1.5	22.8	114.9	98.7	0.1	-13.9	26.3	28.2	6.8	65.0
QT-105	74.6	0.1	13.0	1.2		0.1	0.1	0.9	3.5	5.0	0.0	1241	1.1	254.4	17.3	0.7	3.5	15.2	112.6	106.6	0.1	4.9	21.9	32.6	2.3	65.1
QT-123	75.6	0.1	12.5	11		0.0	0.0	0.5	27	6.0	0.0	1258	17	245.7	15.6	0.3	0.5	8.4	86.8	127.6	0.4	14.6	17.8	37.2	-0.2	63.0
	10.0	0.1	12.0			0.0	0.0	0.0	2.7	0.0	0.0	1200		240.1	10.0	0.0	0.0	0.4	00.0	121.0	0.4	14.0	11.0	07.2	0.2	00.0
Mufushan complex (Wang L Diorite	.x et al.,	2014 Li	thos 206	147-163)																					
D0801-1	50 7	13	13.1	7.2	2.5	0.1	10.5	8.2	2.5	1.7	01	843 7	16.3	257 0	101 7	18	260.5	146 2	80.7	36 1	1.4	-152.2	378.5	-19 0	88.5	30.5
D0725-2	53 4	1.0	12 3	5.8	23	0.1	10.7	8 1	2.0	1.8	0.1	888.7	12.5	241 3	82.1	17	265.5	144 4	87.1	38.2	2.8	_172.2	360.1	_21 7	80.0	32.7
D0725-3	50.4	1.0	10.7	6.8	2.0	0.1	13.0	0.1	2.1	1.0	0.2	840 4	12.5	241.3	96.4	21	200.0	160 /	67.9	27.6	2.0	-112.9	431 5	-21.7	110 9	21 0
Cranadiarita	00.0	1.0	10.7	0.0	2.9	0.2	13.0	9.0	2.1	1.5	0.5	040.4	12.0	209.9	90.4	2.1	322.0	109.4	07.0	21.0	3.9	-224.3	431.5	-32.0	110.0	21.0
	65.7	0.6	16 1	27	15	0.1	17	4.1	2.2	2.2	0.2	1002	7 5	215.0	20 E	1 1	42.2	72 4	102.2	67.0	2.4	10	00 2	24.6	12.0	616
000713-1	00.7	0.0	10.1	2.1	1.5	0.1	1.7	4.1	J.∠	ა.∠ ეე	0.2	1093	1.5	315.0	30.5	1.1	42.2	73.1	103.3	67.9	3.4 2.5	-1.0	00.Z	24.0	13.0	01.0
Biotite monzograpite	00.2	0.0	10.1	3.3	1.1	0.1	1.9	4.2	3.0	3.∠	0.3	1000	c.1	315.0	40.9	1.1	47.1	74.9	90.0	07.9	3.5	1.3	C.101	25.0	15.3	59.1
DIVING HIUHZUYI AHING																										

BG0701-1	71.0	0.3	15.0	1.5	0.6	0.0	0.9	2.8	3.7	3.2	0.1	1182	3.8	294.2	21.3	0.6	22.3	49.9	119.4	67.9	1.8	7.0	47.4	30.9	5.8	63.3
BG0702-1	71.2	0.3	15.1	1.4	0.5	0.0	0.7	2.6	3.9	3.3	0.1	1185	3.8	296.2	19.8	0.4	17.4	46.4	125.8	70.1	1.4	7.6	41.0	30.1	4.7	65.2
BG730	71.4	0.4	14.8	1.6	0.4	0.0	0.8	2.3	3.6	3.7	0.1	1188	5.0	290.3	22.7	0.6	19.9	41.0	116.2	78.6	1.8	13.6	47.6	32.3	4.5	63.2
BG0733-1	72.1	0.3	14.7	1.8	0.1	0.0	0.6	2.2	3.7	3.6	0.2	1200	3.8	288.3	25.5	0.6	14.9	39.2	119.4	76.4	2.1	14.1	44.2	33.0	3.9	63.1
2m leucogranite																										
LG10718-1	72.8	0.2	14.7	1.2	0.1	0.0	0.5	1.8	3.9	4.0	0.1	1212	2.5	288.3	17.2	0.6	12.4	32.1	125.8	84.9	1.3	13.4	32.1	31.7	2.2	66.2
LG10705-1	74.0	0.1	14.2	0.7	0.3	0.1	0.2	0.8	3.7	4.8	0.2	1231	1.3	278.5	10.4	0.7	5.0	14.3	119.4	101.9	2.5	28.7	16.6	36.3	-3.2	66.9
LG10710-1	72.6	0.3	14.5	1.3	0.3	0.0	0.5	1.3	3.3	4.8	0.2	1208	3.8	284.4	18.6	0.6	12.4	23.2	106.5	101.9	2.4	29.7	34.7	36.4	-0.6	64.2
LG10728-1	72.9	0.2	14.5	1.2	0.2	0.0	0.4	0.9	3.4	5.2	0.2	1213	2.5	284.4	17.2	0.6	9.9	16.0	109.7	110.4	3.2	32.2	29.6	35.9	-1.9	66.0
LG20727-1	75.0	0.0	14.1	0.1	0.4	0.0	0.1	0.9	3.9	4.6	0.0	1248	0.0	276.6	1.6	0.3	2.5	16.0	125.8	97.7	0.4	21.0	4.1	35.0	-3.5	68.5
LG20706-1	75.1	0.1	13.9	0.5	0.2	0.0	0.1	0.4	3.6	5.0	0.1	1250	1.3	272.7	7.5	0.6	2.5	7.1	116.2	106.2	1.7	36.1	11.2	39.4	-5.5	66.1
LG20711-1	74.1	0.1	14.6	0.6	0.2	0.1	0.1	0.2	4.0	4.6	0.2	1233	1.3	286.4	9.3	1.1	2.5	3.6	129.1	97.7	2.1	52.5	13.1	41.4	-8.4	67.1
Mafic enclave																										
ME0803-1	50.3	1.3	15.7	8.5	3.8	0.3	5.6	6.1	2.1	3.8	0.4	837.1	16.3	308.0	121.4	3.7	139.0	108.8	67.8	80.7	5.9	-58.0	276.6	-1.7	56.0	45.7
Micaschist																										
MS0735-2	68.2	0.9	14.1	5.1	1.0	0.1	2.0	0.6	1.4	4.6	0.1	1135	11.3	276.6	72.0	1.3	49.6	10.7	45.2	97.7	1.5	112.3	132.9	63.5	-2.3	38.8

	SiO ₂	TiO₂	Al ₂ O ₃	FeO	Fe ₂ O ₃	MnO	MgO	CaO	Na ₂ O	K ₂ O	P ₂ O ₅	Si	Ti	Al	Fe	Mn	Mg	Са	Na	K	Р	Α	В	Q*3	B*3	F*3
Middle Yanshanian (150-110 M	la)						•										U									
Guiyang mafic dyke (Jiang Y.I	h et al., 2	2006 Ge	ol Mag	143 457-	474)				. .																	
ZHC-4	52.7	0.6	12.7	3.7	3.0	0.2	6.6	9.6	2.4	4.0	0.6	877.5	8.0	249.3	53.3	2.5	164.8	170.8	78.4	85.8	7.7	-256.5	226.0	-50.6	88.9	61.7
ZHC-13	47.9	0.6	9.1	4.9	5.6	0.2	15.2	6.7	1.0	4.2	0.5	797.5	7.0	178.1	70.0	2.1	378.2	118.6	32.3	88.5	7.5	-179.9	455.2	-25.8	110.4	15.5
Taashan granita (7hao 7 f ot a	1 2015	Chom G	2001 205	11-26)																						
10SC07A	68.0	0.8	14.8	11-20)	43	0.1	10	22	3.0	47	0.3	1132	95	289.3	0.9	10	24.3	38.5	97 5	100.0	39	14.8	34.7	30.4	24	67.2
105C10	70.4	0.0	13.8		29	0.1	0.5	15	2.9	5.1	0.0	1172	5.1	200.0	0.5	0.7	13.4	26.9	93.3	107.2	24	16.6	19.2	34.0	-0.4	66.4
1050064	76.0	0.4	12.7		15	0.1	0.0	1.0	2.0	4.0	0.1	1265	2.6	248.9	0.0	1.0	10.4	28.4	93.6	85.1	0.8	13.5	14.2	41.5	-0.5	59.1
10SC09	77.1	0.2	11.9		1.4	0.1	0.4	1.2	2.7	3.9	0.1	1282	2.4	234.2	0.9	1.0	9.7	21.6	88.1	83.2	0.8	19.7	12.9	46.1	-2.0	55.9
10SC01A	73.3	0.2	14.0		1.4	0.1	0.3	0.9	3.2	4.8	0.1	1220	2.0	274.4	0.6	0.7	7.7	16.8	104.2	102.3	1.7	34.3	10.3	39.8	-5.4	65.6
10SC01G	72.7	0.2	14.1		1.4	0.0	0.3	1.0	3.7	4.8	0.1	1211	1.9	276.2	0.5	0.6	6.7	18.5	118.7	102.3	2.0	18.0	9.1	33.0	-2.2	69.2
10SC02B	72.1	0.2	14.8		1.4	0.0	0.4	0.8	3.0	5.5	0.2	1200	2.5	290.9	0.4	0.4	8.9	15.0	96.5	115.7	2.1	48.7	11.8	40.7	-8.0	67.4
10SC05A	73.2	0.2	14.4		1.3	0.0	0.3	0.5	3.1	5.5	0.2	1218	2.0	281.9	0.4	0.4	6.9	8.6	100.7	115.9	2.3	48.2	9.3	41.5	-8.3	66.8
10SC01N	74.9	0.1	13.7		1.1	0.1	0.3	0.6	3.0	4.7	0.1	1246	1.4	269.5	0.6	0.7	6.2	11.4	97.1	99.6	1.5	50.0	8.2	46.7	-8.8	62.2
10SC04A	74.7	0.2	13.7		1.3	0.0	0.4	1.3	3.0	4.6	0.1	1243	1.9	268.7	0.5	0.6	8.7	23.0	97.1	97.9	0.7	27.7	11.1	40.7	-3.9	63.1
Tieshan complex (Deng Z. et a	al., 2014	Lithos	200-201	334-354	i)																					
diabase																										
11JX09-3	49.5	1.0	21.3		7.1	0.1	3.5	9.7	2.6	2.3	0.4	823.8	12.0	417.8	89.0	1.6	85.9	172.6	84.2	47.8	4.9	-59.4	186.9	-7.2	40.8	66.5
11JX09-4	48.2	0.9	21.7		6.9	0.1	3.4	9.8	3.1	2.2	0.3	802.1	11.4	425.7	86.4	1.6	83.4	174.2	99.7	46.7	4.8	-69.2	181.2	-13.2	41.9	71.2
monzodiorite 11JX09-5	53.8	0.8	19.7		5.8	0.1	2.3	5.3	3.0	4.9	0.3	895.3	9.9	386.4	72.3	1.8	57.6	94.0	96.8	103.8	3.9	-2.1	139.7	5.7	22.1	72.1
syenite	60.7	0.7	177		4.6	0.1	1 2	27	4.4	F 1	0.2	1010	0 0	247.2	E7 0	1 2	21.0	47.2	142.2	100.1	2.1	0.2	07.1	0.1	147	76.2
11 1209-0	61.7	0.7	17.7		4.0	0.1	1.5	2.7	4.4	5.1	0.2	1010	0.9 8.5	347.2	55.5	1.5	26.3	30.6	143.3	114.0	3.1	-12.3	97.1	9.1	14.7	70.2
Otz monzonite	01.7	0.7	17.5		7.7	0.1	1.1	2.2	4.5	5.4	0.2	1027	0.5	000.0	55.5	1.1	20.5	55.0	130.4	114.0	5.1	-12.5	30.5	4.5	10.0	75.0
11CJP07-1	64.7	0.5	15.9		4.4	0.1	2.3	3.7	3.2	4.2	0.2	1077	6.8	311.9	55.1	1.3	55.8	65.6	104.2	89.0	2.7	-12.5	117.7	18.2	20.3	61.5
monzogranite																										
11JX04-1	74.8	0.1	12.9		1.1	0.0	0.2	0.8	3.6	4.9	0.0	1245	1.6	253.0	13.4	0.6	5.0	14.6	114.9	103.6	0.4	5.3	20.0	33.1	2.0	65.0
11JX09-1	75.6	0.1	13.0		1.1	0.0	0.2	0.3	3.9	4.8	0.0	1258	1.3	255.0	14.2	0.6	4.5	5.7	126.8	101.7	0.4	15.1	19.9	34.7	0.0	65.2
12CJP06-1	71.3	0.2	14.9		1.7	0.0	0.6	1.5	3.8	4.6	0.1	1187	2.9	292.3	20.9	0.6	15.1	26.0	121.3	97.5	0.7	21.4	38.9	31.4	1.6	67.0
granite																										
11JX01-4	74.2	0.1	13.0		1.5	0.2	0.2	0.9	3.0	5.6	0.0	1235	0.8	255.0	19.3	2.8	4.0	15.3	96.5	118.5	0.3	9.4	24.0	33.9	1.8	64.3
11JX01-3	77.1	0.1	12.7		1.4	0.0	0.2	0.1	2.1	5.0	0.0	1283	1.0	249.1	17.7	0.4	4.7	2.3	67.1	107.0	0.4	70.4	23.4	57.9	-10.6	52.7
12CJP02-2	73.9	0.2	13.5		2.0	0.0	0.1	0.6	2.5	5.4	0.0	1230	2.5	264.8	25.5	0.4	2.0	11.1	81.0	114.0	0.4	46.4	30.0 16.5	45.1	-4.8	59.0
1203F02-3	70.5	0.1	13.0		1.2	0.0	0.0	0.7	3.0	4.2	0.0	12/3	1.5	200.0	14.0	0.4	0.2	12.0	97.1	00.1	0.1	44.1	10.5	40.5	-0.5	57.0
Caiyuan-Hongong-Huangtulin Honggong svenite	g comp	lex (He	Z and X	u X.s 20	12 Chen	n Geol 3	28 208-	221)																		
HG06	65.8	0.7	13.9	6.4		0.2	0.3	2.0	3.9	5.6	0.2	1096	8.1	273.2	90.5	2.3	7.2	35.7	124.9	118.5	2.4	-41.4	105.9	8.5	24.4	67.1
3394	64.0	0.6	14.6	5.5		0.1	0.4	1.6	4.0	6.0	0.2	1065	7.5	285.8	77.9	1.7	10.9	28.2	130.0	127.4	2.8	-28.0	96.4	8.0	20.5	71.5
6001	66.6	0.4	14.3	3.2		0.1	0.7	2.2	3.5	6.1	0.1	1108	5.0	280.5	44.8	1.0	16.1	39.6	113.6	130.4	1.4	-42.6	65.9	8.5	18.7	72.8
3738	66.1	0.6	15.2	5.0		0.2	0.5	0.8	4.1	5.9	0.2	1100	7.1	297.2	71.1	2.5	13.4	14.6	132.0	124.8	2.5	11.1	91.6	19.3	11.7	69.1
Caiyuan																										
CY01	66.8	0.5	15.4	3.7		0.1	0.5	1.8	3.7	6.1	0.1	1112	6.0	301.9	51.7	1.4	11.9	32.1	118.1	128.7	1.7	-9.1	69.6	15.6	12.3	72.0
G 102 Huangtuling gabbro	01.0	0.7	10.9	4.7		0.1	1.1	3.1	3.5	0.0	0.5	1026	0.0	332.3	05.0	1.0	20.3	54.0	112.0	120.0	3.7	-15.0	99.9	0.0	10.3	13.2
	49.5	13	17 2	10.3		0.2	4 9	95	2.6	15	04	823 1	16.6	337.8	145.6	23	121 1	160.0	84.2	32.1	62	-118.4	283.3	-16.2	67.6	48.6
HTL02	49.1	1.0	17.1	10.5		0.2	5.2	9.1	2.0	1.5	0.5	816.9	14.9	335.8	148.8	2.5	128.5	162.1	81.0	32.1	6.9	-101.8	200.0	-11.9	66.0	45.9
HTL04	51.3	1.4	17.1	10.7		0.2	4.4	8.1	2.9	1.9	0.5	853.2	17.9	335.8	150.3	2.4	108.2	144.3	93.9	40.1	7.0	-86.7	276.4	-8.1	59.7	48.4
Ganhang belt basalts (Yu X g	etal 20	06 Cres	27 663	-672)																						
Ji'an-Taihe basin alkali basalt				·· -)																						
D74	49.5	1.8	14.8	6.7	3.8	0.1	7.9	9.4	2.8	1.3	0.3	822.9	22.0	290.3	140.3	2.0	196.0	168.3	89.4	27.0	4.5	-162.7	358.4	-24.6	86.8	37.8
D74-0	53.4	1.7	15.5	5.4	4.0	0.1	6.3	8.5	2.9	0.6	0.2	888.5	21.5	303.1	125.4	1.8	157.3	151.6	93.3	13.4	3.2	-106.7	304.3	-6.2	67.6	38.6
D74-2	49.8	1.8	15.0	5.2	5.3	0.1	7.9	9.7	2.8	1.3	0.3	828.4	22.4	295.0	137.7	2.0	194.8	172.8	90.4	27.0	4.5	-167.9	354.9	-25.8	86.7	39.1
Xinjiang & Jinhua-Qinzhou																										
	49.7	15	16.5	23	74	0.2	67	90	20	0.6	04	827 1	18 3	323 1	124.8	28	166.3	176.0	03.0	13.0	4 9	-135.9	300.3	-18 /	74 6	43.8
D240	50.2	1.3	17.4	3.2	6.7	0.2	5.4	9.2	3.0	1.3	0.3	834.7	16.3	341.7	128.3	1.6	134.0	164.8	95.8	27.8	3.9	-111.5	278.5	-10.4	65.0	49.7
alkali basalt									2.5																	

D115 D241 D119 D127	51.3 49.3 52.6 51.8	1.9 2.1 1.5 1.7	17.8 16.7 16.9 17.6	0.7 3.0 1.4 0.7	8.7 7.6 8.1 8.6	0.1 0.2 0.1 0.1	2.9 4.6 4.8 3.3	6.7 7.3 6.3 6.1	3.8 3.3 3.5 3.6	3.0 2.6 2.1 3.3	1.1 1.0 0.5 1.0	853.7 819.8 875.0 862.4	24.2 26.7 19.0 21.4	348.8 327.4 331.3 344.4	119.4 136.8 120.8 117.3	1.7 2.5 1.3 1.6	72.5 114.4 118.9 81.4	118.8 130.3 112.0 109.5	121.3 107.1 112.3 116.5	64.5 54.1 45.0 70.7	15.5 14.4 7.2 13.9	-74.6 -94.6 -50.0 -61.7	216.0 277.8 258.7 220.1	-11.8 -14.9 0.2 -7.8	48.6 62.4 49.9 46.6	63.2 52.5 49.9 61.2
Maduan granite (Li Y.i et al., 2	012 Min	Dep 47	763-780))																						
MD-5	74.3	0.2	12 9	″ 0 7	04	0.1	03	13	27	59	0.0	1236	20	252.8	14.3	11	69	23.2	87.8	124.2	04	-5.5	23.2	30.6	46	64.8
MD-6	73.7	0.2	13.2	0.7	0.5	0.1	0.0	1.5	3.1	5.1	0.0	1226	2.0	258.1	15.0	1.1	67	26.2	100.0	108.7	0.6	-3.0	24.6	30.8	4.0	64.8
MD 7	73.8	0.2	12.0	0.7	0.3	0.1	0.3	1.3	2.5	6.4	0.0	1220	2.0	253.2	14.2	1.0	6.0	20.2	Q1 3	135.0	0.0	-0.0	23.4	28.0	53	65.8
MD 8	74.7	0.2	12.5	0.0	0.5	0.1	0.3	1.0	2.0	6.4	0.0	12/3	2.0	245.6	11.5	1.0	6.7	21.0	75.9	135.0	0.0	-0.4	20.5	20.5	1.0	64.3
MD-0	75.0	0.2	12.0	0.4	0.0	0.1	0.5	1.2	2.4	0.4 5 2	0.0	1240	2.5	240.0	10.4	1.0	7.2	21.4	02.0	112.0	0.4	-0.1	20.5	26.0	4.0	50 Q
MD 10	73.2	0.2	12.2	0.0	0.6	0.1	0.3	1.2	2.0	5.5	0.0	1201	2.3	239.1	10.4	1.1	6.5	22.1	70.4	12.3	0.3	0.3	27.9	30.0	4.2	63.3
MD-10	74.0	0.2	12.5	0.5	0.5	0.1	0.5	1.5	2.5	0.0	0.0	1242	2.3	Z44.Z	14.1	1.0	0.0	23.0	79.4	127.0	0.4	-0.1	22.0	31.5	5. I	03.3
Xiangshan rhyodacite (Yang S rhyodacite	S.y et al.	, 2010 S	cChina	ES 53 1	411-142	6)																				
XS-30-1	60.6	04	137	12	35	0.1	04	10	37	3.1	02	1157	54	260.3	60.3	16	10.4	33.7	120.7	66.0	24	15.2	76 1	33.8	87	57 5
X9-18	68.5	0.4	14.8	0.4	3.1	0.1	0.4	1.0	2 0	5 1	0.2	1140	4 0	200.0	43.7	1.0	21.6	30.5	04.2	107.6	2.5	27.9	70.1	32.0	5.2	61.0
X0 10	60.0	0.4	14.0	0.4	2.1	0.1	0.0	1.7	2.0	5.1	0.2	1140		200.7	46.0	1.0	14.4	22.0	00.4	107.0	2.5	20.0	66.0	24.2	1.4	61.0
A9-19 rhyadaaita parph	00.0	0.4	14.0	0.4	5.5	0.1	0.0	1.9	2.0	5.0	0.2	1141	5.5	209.9	40.9	1.0	14.4	33.0	09.4	105.5	2.1	29.0	00.0	34.3	4.4	01.2
	74.4	0.5	40.0	~ ~	~ ~	0.4	~ ~	~ ~	07		~ ~	4400		000 0	04 7	07	~ ~		00.0	00.0	0.4	404.0	00.0	00 5	00.4	40.5
X3-29-17	71.4	0.5	10.0	0.0	0.9	0.1	0.2	0.0	0.7	4.4	0.2	1109	5.9	329.9	21.7	0.7	0.0	14.4	23.9	92.0	2.4	104.0	33.0	00.D	-33.1	40.5
XS-30-3	67.8	0.4	14.3	1.8	0.9	0.1	0.6	3.5	2.3	3.4	0.2	1128	5.3	280.1	37.0	1.1	15.6	61.5	74.9	12.8	2.1	9.4	57.8	35.5	1.2	57.3
X9-20	67.8	0.4	14.4	1.9	1.7	0.1	0.9	2.0	3.2	4.9	0.2	1128	4.6	281.5	46.4	1.6	23.1	35.0	102.3	104.5	2.5	4.8	74.1	26.4	10.5	63.2
X9-25	68.6	0.4	14.6	1.5	1.8	0.1	0.9	1.4	3.6	4.8	0.2	1142	5.0	285.6	43.9	1.0	21.6	25.1	115.5	101.5	2.4	18.3	70.5	29.0	7.1	63.9
X9-26	69.0	0.4	14.3	1.2	2.4	0.1	0.8	0.6	3.0	5.0	0.2	1148	4.8	279.6	46.5	1.0	18.9	10.5	96.8	105.5	2.3	56.2	70.1	41.9	-0.6	58.7
X9-27	67.5	0.4	15.1	1.4	1.8	0.1	0.9	1.8	3.7	4.9	0.2	1123	4.4	296.2	41.6	1.1	21.6	31.6	119.4	104.5	2.7	9.2	67.6	24.1	8.5	67.4
Sanqingshan-Damaoshan cor	nplex (S	un F.j e	t al., 201	15 JAsE	S 9809-2	224)																				
Kis-granite	70.4		40.0			0.0	~ ~	0.5	~ ~	- 4	~ ~	4007	4 5	000 5	477	~ 4	07	~ ~	405 5	444.0	~ ~	0.0	10.0	00.5		00 F
10sjs162	76.1	0.1	12.2		1.4	0.0	0.0	0.5	3.3	5.4	0.0	1267	1.5	239.5	17.7	0.4	0.7	9.3	105.5	114.9	0.3	0.6	19.9	33.5	2.9	63.5
10sjs163	74.9	0.1	13.2		1.1	0.0	0.0	0.6	3.9	5.3	0.0	1247	1.4	258.5	13.3	0.4	0.7	10.7	126.2	113.2	0.4	-2.2	15.4	28.2	2.8	69.0
10sjs165	76.4	0.2	12.2		1.5	0.0	0.1	0.3	3.1	5.1	0.0	12/1	2.1	239.5	19.3	0.6	3.2	6.1	101.3	107.2	0.6	18.8	24.6	40.0	0.0	60.0
SQS01	75.8	0.1	12.3		1.4	0.0	0.1	0.1	3.3	4.9	0.0	1261	1.4	241.7	18.0	0.6	2.7	2.1	106.8	103.4	0.3	27.2	22.1	41.5	-2.1	60.6
SQS02	73.6	0.1	11.9		1.2	0.0	0.1	0.2	3.2	5.0	0.0	1224	1.1	233.8	14.5	0.4	3.0	4.3	102.6	105.3	0.1	17.3	18.6	38.6	-0.7	62.0
SQS03	73.9	0.1	12.0		1.2	0.0	0.1	0.7	3.4	4.7	0.0	1230	1.3	234.4	15.4	0.6	2.7	11.8	110.0	100.0	0.1	0.8	19.4	34.0	2.9	63.2
SQ04	76.0	0.1	11.9		1.2	0.0	0.1	0.5	3.5	4.6	0.0	1264	1.3	232.6	15.0	0.4	2.2	9.5	112.0	97.9	0.3	3.9	18.5	36.3	2.1	61.7
SQ02	76.9	0.0	12.6		0.4	0.0	0.1	0.3	3.5	4.7	0.0	1280	0.3	247.5	5.1	0.0	1.5	5.9	113.6	99.6	0.1	22.6	6.9	40.4	-3.5	63.1
SQ05	77.5	0.2	11.1		1.6	0.0	0.2	0.9	2.6	4.3	0.0	1290	2.1	216.9	19.5	0.4	4.2	16.8	83.9	92.1	0.3	7.4	25.9	43.7	2.5	53.8
SQ07	80.1	0.2	9.2		2.0	0.0	0.3	0.7	1.9	3.9	0.0	1332	2.9	180.9	25.5	0.4	6.2	11.9	61.6	83.2	0.4	12.1	34.6	53.7	2.9	43.3
SQ08	78.4	0.1	10.8		1.3	0.0	0.2	0.5	2.7	4.1	0.0	1305	1.4	211.3	15.7	0.4	4.0	8.0	87.1	87.9	0.3	20.2	21.0	48.5	-0.9	52.3
10sjs172	74.2	0.3	12.5		2.2	0.1	0.1	1.0	3.6	5.2	0.0	1234	3.1	246.0	27.3	0.7	3.2	17.8	114.6	109.3	0.3	-13.6	33.7	27.3	7.8	64.9
10sjs173	75.7	0.1	12.4		1.2	0.0	0.1	0.8	3.5	5.2	0.0	1260	1.6	242.6	15.0	0.4	1.7	15.0	113.3	109.3	0.3	-9.9	18.4	30.0	4.8	65.2
10sjs175	77.1	0.2	11.4		1.7	0.0	0.1	0.7	3.1	4.8	0.0	1283	2.0	223.2	21.5	0.4	1.7	12.8	99.1	102.8	0.4	-4.3	25.3	36.5	4.7	58.8
10sjs177	76.3	0.1	12.1		1.3	0.0	0.0	0.6	3.6	5.2	0.0	1270	1.4	237.2	15.9	0.4	1.0	10.7	114.6	109.3	0.1	-8.1	18.3	31.2	4.4	64.4
syenogranite																										
13SQS03	75.9	0.1	12.8		1.1	0.0	0.1	0.2	3.6	4.7	0.0	1263	1.0	250.3	13.8	0.6	2.0	3.0	115.2	100.4	0.1	28.6	16.8	40.6	-3.2	62.6
13SQS04	76.5	0.1	12.4		1.2	0.0	0.1	0.1	3.5	4.6	0.0	1273	1.0	244.0	14.8	0.6	2.2	2.0	113.6	98.5	0.3	28.0	18.0	41.8	-2.9	61.1
13SQS05	76.5	0.1	12.2		1.3	0.0	0.1	0.4	3.7	4.2	0.0	1272	1.0	240.1	16.4	0.6	1.5	7.3	119.7	90.0	0.1	15.7	18.9	39.1	-0.3	61.2
Dazhou high-Zr rhyolite (Yang	y S.y et a	al., 2013	JAsES	74 303-	315)																					
DZ-6	74.3	0.3	13.0	1.2	1.0	0.1	0.1	0.3	2.4	6.7	0.1	1236	3.6	255.4	28.8	1.7	1.5	5.7	77.4	141.4	0.8	25.1	34.0	37.5	0.1	62.4
DZ-8	75.5	0.3	12.4	1.4	0.8	0.1	0.1	0.6	2.3	6.0	0.1	1256	3.4	242.5	29.9	1.1	1.2	10.0	72.9	126.3	1.0	23.3	34.5	41.3	0.6	58.1
D7-9	74 8	0.3	12.8	11	18	0.1	0.1	0.5	20	5.3	0.1	1245	3.6	250 7	37.4	11	15	9.5	64.9	112 1	10	54.8	42.5	51.4	-4.5	53.1
DZ-10	75.9	0.3	12.5	1.3	1.3	0.1	0.1	0.5	1.8	5.6	0.1	1263	3.3	245.4	33.6	11	1.5	8.7	57.8	118.9	11	51.3	38.3	51.7	-4.5	52.8
DZ-11	76 1	0.3	12.2	1.0	1.3	0.1	0.0	0.5	21	5.6	0.1	1267	34	239.5	32.4	14	1.0	87	68.1	117.8	11	36.1	36.8	47 1	-1.6	54.6
DZ-15	73.0	0.3	12.0	0.4	20	0.0	0.0	0.5	1.8	6.4	0.0	1230	3.5	252.1	41.9	0.3	1.0	80	57 1	136.7	0.6	40.4	46.3	44.6	-1.0	56.4
DZ-17	74.8	0.3	12.3	0.3	2.0	0.0	0.0	0.5	1.0	6.5	0.0	1245	3.6	249 7	28.3	0.3	1.0	9.3	50.7	137.6	0.0	40.4 42 Q	32.9	47.0	-3.6	56.6
Mao-1	74.0	0.3	11 5	12	1 0	0.0	0.0	0.5	1.0	6.1	0.0	1246	3.5	226.0	40.0	0.0	57	84	62.0	128 7	0.0	12.5	40 3	42.0	3.0	54 1
Mao-2	74.0	0.3	11.0	2.1	1.3	0.1	0.2	0.0	1.3	7 2	0.0	1234	2.1	222.0	45.9	0.0	37	6 /	11 G	153 5	0.0	15.0	52.6	40.2	5.5	54.6
Mao-3	75 5	0.5	10.0	1 0	1. 4 1.0	0.0	0.2	0.4	2.1	5.0	0.0	1254	3.1	223.2	30.5	0.4	3.7	2.0	66.2	125.7	0.0	10.5	46.2	40.3	J.1 ∕\2	52 5
Mao 4	73.3	0.2	10.9	0.5	1.0	0.0	0.2	0.2	2.1	17	0.0	1200	2.0	214.2	37 6	0.0	3.7	0.9 0 A	74.0	09.7	0.1	14.0	120	42.3	4.2	10.1
Mao F	76.0	0.2	10.9	0.5	2.4	0.0	0.1	0.2	2.3	4./	0.0	1260	2.9	214.0	31.0	0.4	3.5	3.4	72.0	90.1 115 F	0.3	33.0	43.9	50.9	0.0	49.1
Map 6	70.2	0.3	10.4	0.9	2.1	0.0	0.2	0.1	2.3	5.4	0.0	1200	3.I	217.1	30.0	0.4	5.2	2.3	13.9	110.0	0.0	23.1	47.0	45.0	2.0	5∠.4
IVIAU-D	13.9	0.3	12.4	0.6	2.0	0.0	0.2	0.2	∠.3	5.8	0.0	1230	4.1	243.8	39.8	0.6	5.7	2.7	74.2	122.3	0.6	42.0	49.7	45.4	-0.8	55.4

Rucheng basalt (Meng L.f et a	I., 2012 I	ithos 1	32-133	127-140))																			a		.
07SC10-4	50.8	1.5	15.6		10.1	0.1	8.2	11.4	2.0	0.2	0.1	845.4	18.5	306.0	126.5	2.0	202.7	203.3	64.2	4.2	2.0	-169.0	347.7	-20.2	85.8	34.5
07SC10-5	49.6	1.5	16.0		10.7	0.1	8.4	10.9	2.1	0.6	0.1	825.4	19.1	313.8	134.0	2.0	207.2	194.4	66.8	12.3	2.0	-154.0	360.4	-19.2	84.6	34.6
07SC10-6	50.2	1.5	15.7		11.0	0.2	8.3	10.9	1.7	0.3	0.1	835.4	19.1	308.0	137.8	2.3	206.9	194.4	56.1	5.5	2.0	-142.4	363.9	-13.4	83.3	30.1
07SC10-7	50.6	1.5	15.8		10.7	0.2	8.0	10.8	2.1	0.3	0.1	842.1	18.9	309.9	134.0	2.1	198.0	192.6	66.8	5.3	2.0	-147.3	350.9	-15.6	82.1	33.4
07SC10-8	50.4	1.5	15.9		10.8	0.2	8.4	10.7	1.8	0.2	0.1	838.7	18.8	311.9	135.3	2.3	208.4	190.8	57.8	4.2	2.0	-131.7	362.5	-10.8	80.8	29.9
07SC10-9	50.0	1.7	15.5		11.6	0.2	7.8	10.7	2.2	0.2	0.2	832.1	20.9	304.0	145.3	2.3	193.3	190.8	71.6	4.5	2.1	-153.7	359.5	-17.9	84.9	33.0
Suzhou complex (Gao Y.y 201 Hn-porphyritic ar	5 PhD d	issertat	tion)																							
09YY101	71.4	0.4	13.7	2.3		0.1	0.8	1.6	3.6	5.0	0.1	1188	4.8	267.8	32.4	1.0	20.3	29.2	117.1	106.8	1.0	-14.7	57.5	23.0	11.6	65.4
09YY102	72.4	0.3	13.7	2.4		0.1	0.6	1.3	3.7	5.0	0.1	1205	4.1	268.1	32.9	0.7	14.9	22.6	117.8	106.2	1.0	-1.1	52.0	27.3	8.0	64.7
09YY103	70.2	0.5	14.1	3.2		0.1	0.9	1.6	3.7	4.9	0.1	1168	5.8	277.0	44.3	1.0	21.6	28.5	119.4	103.4	1.4	-2.9	71.7	24.5	11.4	64.1
09YY105	78.2	0.1	11.9	1.1		0.0	0.1	0.5	3.4	4.6	0.0	1301	1.1	232.6	15.1	0.3	1.5	8.2	109.4	96.6	0.0	10.2	17.8	39.8	0.7	59.6
09YY107	73.4	0.2	13.6	1.9		0.1	0.4	0.9	3.6	5.5	0.0	1221	2.9	265.8	26.3	1.1	9.2	16.8	116.8	116.1	0.6	-0.7	38.3	27.4	5.9	66.7
09YY108	73.6	0.2	13.5	1.8		0.1	0.4	0.9	3.5	5.3	0.0	1224	2.8	265.6	24.7	1.3	9.2	16.4	112.9	113.2	0.6	6.7	36.7	30.3	4.2	65.5
09YY109	73.1	0.3	13.6	2.1		0.1	0.5	1.1	3.6	5.2	0.0	1217	3.1	266.0	28.8	1.0	11.7	18.9	115.5	109.3	0.6	3.3	43.6	29.1	5.9	65.0
09YY110	73.6	0.2	13.3	1.6		0.1	0.4	1.2	3.6	5.1	0.0	1225	2.8	260.9	21.8	0.7	9.7	21.8	114.9	108.3	0.4	-5.8	34.3	27.9	6.3	65.8
09YY111	75.9	0.2	13.1	0.9		0.1	0.3	0.7	3.8	4.7	0.0	1263	2.1	257.4	12.6	1.0	7.2	13.2	122.6	99.8	0.3	8.6	22.0	33.7	1.6	64.7
Bt-Kfs ar																										
09YY85	74.5	0.2	13.0	1.9		0.1	0.2	0.7	3.9	5.0	0.0	1239	2.6	254.4	26.7	0.7	5.0	12.5	124.9	107.0	0.4	-2.4	34.3	28.8	5.6	65.6
09YY87	73.9	0.2	13.3	2.2		0.1	0.2	0.7	3.9	5.0	0.0	1229	2.9	260.3	30.0	0.7	4.7	12.3	125.5	106.6	0.4	3.6	37.6	29.4	5.0	65.7
09YY89	74.8	0.2	12.9	2.1		0.1	0.3	1.0	4.0	4.8	0.0	1244	3.0	252.3	28.9	0.7	6.2	16.9	127.5	101.9	0.6	-11.0	38.1	27.2	7.9	65.0
09YY90	74.6	0.2	13.4	1.5		0.0	0.2	0.6	4.0	5.1	0.0	1242	2.0	262.7	20.3	0.4	4.5	11.4	129.4	108.7	0.3	1.7	26.8	28.7	3.7	67.7
09YY91	76.3	0.1	12.9	1.3		0.0	0.1	0.3	4.3	4.3	0.0	1270	0.8	253.6	17.4	0.6	2.7	6.1	138.1	90.9	0.0	12.5	20.9	34.5	0.7	64.8
09YY92	73.6	0.2	13.6	1.7		0.0	0.3	0.9	3.3	5.2	0.0	1225	2.8	265.8	23.9	0.6	8.4	15.2	105.2	110.4	0.4	19.9	35.1	35.2	1.4	63.5
09YY93	76.4	0.0	13.2	0.8		0.0	0.2	0.2	3.8	4.7	0.0	1272	0.5	258.9	10.6	0.6	4.7	3.2	123.3	99.8	0.0	29.5	15.8	39.5	-3.4	64.0
09YY98	77.2	0.1	12.9	0.4		0.0	0.1	0.3	3.9	5.0	0.0	1284	0.6	253.8	5.1	0.1	2.0	5.7	127.1	106.8	0.0	8.5	7.8	33.6	-0.5	66.9
09YY99	74.8	0.2	13.2	1.4		0.0	0.2	0.9	3.9	5.0	0.0	1244	2.3	258.9	19.9	0.4	5.5	15.2	125.8	106.6	0.3	-3.8	27.6	28.3	4.9	66.8
albitized Kfs-gr																										
09YY95	74.8	0.2	13.1	1.5		0.0	0.3	0.8	3.6	5.1	0.0	1245	2.5	256.0	20.6	0.6	6.2	14.6	117.5	108.3	0.4	1.0	29.3	30.6	4.2	65.2
09YY96	73.8	0.2	13.6	1.8		0.0	0.2	0.7	4.1	5.3	0.0	1228	2.4	266.6	24.5	0.6	4.5	12.3	131.7	112.3	0.3	-2.0	31.3	26.1	5.1	68.9
09YY97	77.4	0.1	12.1	1.0		0.0	0.1	0.5	3.6	4.8	0.0	1288	1.1	237.0	13.8	0.3	2.7	9.5	116.2	100.8	0.0	1.0	17.6	35.1	2.5	62.4
09YY100	77.0	0.1	12.7	0.8		0.0	0.1	0.6	3.8	4.5	0.0	1281	1.1	248.9	11.3	0.3	3.0	10.5	123.3	96.4	0.0	8.2	15.4	35.5	0.7	63.9
09YY112	74.7	0.2	13.0	2.0		0.1	0.2	0.7	3.8	4.8	0.0	1243	2.8	254.6	27.7	0.7	6.0	12.1	122.9	102.5	0.4	4.9	36.4	31.6	4.5	63.9
09YY113	75.1	0.2	12.9	1.6		0.0	0.2	0.7	3.8	5.1	0.0	1250	2.3	252.1	21.7	0.6	5.2	12.5	122.0	107.6	0.3	-2.5	29.1	29.7	4.9	65.4
Baijuhuajian granite (Wong J	et al., 20	09 Lithe	os 112 2	89-305)																						
06ZFR01	76.2	0.1	11.5	,	2.8	0.1	0.1	0.6	2.4	3.9	0.0	1268	0.8	226.2	35.4	1.7	2.5	10.0	76.2	81.7	0.0	48.3	38.7	55.5	-3.9	48.4
06ZFR02	75.2	0.1	12.4		1.9	0.0	0.1	1.0	3.0	5.0	0.0	1252	1.6	244.0	23.7	0.4	2.7	18.0	98.1	106.8	0.0	3.1	28.0	35.0	3.7	61.3
06ZFR08	76.9	0.1	11.6		1.2	0.0	0.1	0.6	4.0	4.1		1280	1.3	228.3	15.3	0.6	1.5	9.8	128.8	86.4	0.0	-6.5	18.0	33.8	4.0	62.1
07ZFR01	76.2	0.1	11.7		1.4	0.0	0.1	0.7	3.7	4.2		1268	1.5	229.5	18.0	0.3	3.0	11.6	117.8	89.8	0.0	-1.3	22.5	35.5	3.7	60.8
07ZFR02	76.6	0.1	11.8		1.3	0.0	0.1	0.5	3.9	4.0		1275	1.4	230.5	16.7	0.3	2.7	9.5	125.5	85.8	0.0	0.3	20.8	35.7	3.1	61.2
07ZFR03	77.3	0.1	12.0		1.4	0.0	0.1	0.6	3.9	4.0		1286	1.4	234.4	16.9	0.3	2.5	10.2	124.9	84.3	0.0	4.9	20.8	37.2	2.2	60.6
07ZFR04	77.3	0.1	12.4		0.6	0.0	0.1	0.5	3.5	5.0		1286	0.9	242.6	6.9	0.1	1.7	9.1	112.9	106.6	0.0	4.9	9.5	35.4	0.5	64.1
07ZFR05	77.1	0.1	12.0		1.2	0.0	0.1	0.6	3.5	4.6		1284	1.3	235.0	15.5	0.3	2.7	10.5	111.3	97.2	0.0	5.4	19.5	37.3	1.9	60.8
07ZFR06	76.9	0.1	12.0		0.9	0.0	0.0	0.5	3.7	4.6		1279	1.3	236.0	11.8	0.1	0.0	9.6	119.4	97.9	0.0	-0.6	13.0	34.5	2.1	63.4
07ZFR07	77.1	0.1	11.9		1.4	0.0	0.1	0.6	3.6	4.3		1284	1.3	232.4	17.0	0.3	2.2	9.8	116.5	90.4	0.0	5.9	20.5	37.9	1.9	60.2
07ZFR08	77.1	0.1	12.1		1.4	0.0	0.1	0.6	3.5	4.4		1283	1.3	237.5	17.9	0.3	2.2	10.0	112.9	92.6	0.0	12.1	21.4	39.2	0.8	60.0
07ZFR09	76.7	0.1	11.8		1.6	0.0	0.1	0.6	3.5	4.2		1276	1.5	231.7	19.7	0.3	2.2	10.0	112.9	89.6	0.0	9.2	23.4	39.0	1.7	59.2
07ZFR10	77.7	0.1	11.5		0.8	0.0	0.1	0.6	4.0	4.2		1292	1.3	225.6	9.8	0.3	1.2	10.0	128.8	90.0	0.0	-13.2	12.3	32.4	4.5	63.1
07ZFR11	77.3	0.1	11.5		1.1	0.0	0.1	0.6	3.7	4.3		1287	1.1	225.0	14.3	0.6	2.2	10.0	119.1	91.1	0.0	-5.1	17.6	35.3	3.7	60.9
07ZFR12	76.9	0.1	12.0		1.1	0.0	0.1	0.5	3.8	4.4		1280	1.3	236.2	13.5	0.1	1.7	9.5	122.0	93.4	0.0	1.9	16.5	35.4	2.1	62.5
07ZFR13	76.6	0.1	12.2		1.1	0.0	0.1	0.5	3.6	4.5		1275	1.3	238.7	13.7	0.1	1.7	9.6	117.5	96.2	0.0	5.8	16.6	36.2	1.4	62.4
Kuokeng monzogabbro (Li B t	t al., 201	5 Tecto	nophysi	cs 661 1	136-155)																					
GT-07	53.2	1.1	15.6	5.9	0.8	0.1	5.5	5.9	2.8	3.6	0.4	885.5	13.3	305.8	91.9	1.6	135.7	104.5	90.0	77.1	6.1	-70.3	240.9	-4.2	52.1	52.0
GT-08	47.7	1.3	14.6	6.8	1.6	0.2	7.8	8.5	2.6	2.6	0.5	794.1	16.6	286.8	114.8	2.3	193.1	151.9	82.9	56.1	7.5	-156.1	324.5	-27.9	83.2	44.7

Daiqianshan-Pingtan gabbro (Chen C.y et al., 2004 Trs. Roy. Sc. Ed 95 237-248) Daiqianshan

Daiqiananan																									
FJ920826	37.4	2.2	18.0	16.5	0.1	7.3	13.9	1.3	0.2	1.1	622.6	27.4	352.1	206.7	1.8	181.1	248.6	43.2	4.5	15.4	-192.7	415.2	-41.1	105.7	35.4
Piingtan																									
FJ9405	51.7	1.2	18.8	10.3	0.2	3.8	8.9	2.8	0.7	0.4	859.9	14.4	369.2	128.5	2.5	94.0	157.8	91.0	15.1	5.1	-52.5	236.9	2.4	47.2	50.4
FJ9416	41.9	1.5	16.4	17.7	0.2	7.4	12.1	0.8	0.3	0.1	697.0	18.4	321.3	221.1	2.4	183.4	216.5	24.8	6.2	0.7	-142.7	422.8	-19.4	96.3	23.1
TSF01	47.3	0.8	19.3	10.6	0.2	7.4	11.2	2.0	0.2	0.2	787.0	9.8	378.2	132.9	2.5	184.1	200.1	63.2	4.7	3.1	-89.9	326.8	-7.5	67.4	40.1
20HSH03	53.7	1.2	19.8	9.3	0.1	0.6	7.0	4.3	1.7	0.3	894.3	15.3	387.8	116.5	1.3	14.4	125.5	137.5	36.1	4.5	-36.8	146.1	-0.4	30.0	70.3
FJ9337	49.2	1.1	16.7	10.5	0.5	7.1	8.5	3.4	0.8	0.4	818.8	13.6	327.8	131.9	6.3	176.2	152.3	111.0	17.2	4.9	-105.0	321.7	-13.6	70.1	43.5

	SiO ₂	TiO ₂	Al ₂ O ₃	FeO	Fe ₂ O ₃	MnO	MgO	CaO	Na ₂ O	K ₂ O	P ₂ O ₅	Si	Ti	AI	Fe	Mn	Mg	Са	Na	к	Р	Α	в	Q*3	B*3	F*3
Late Yanshanian (110-70 Ma) Eastern																										
Fujian gabbros (Wang Z.h et al Pingtan group	., 2002 CI	MP 144	230-240))																						
4.3	48.1	0.9	17.4	6.9	5.2	0.2	6.4	10.5	2.3	0.7	0.1	800.0	11.0	341.1	159.8	3.0	158.8	186.9	75.2	14.9	1.4	-122.7	329.7	-15.6	74.9	40.8
13.3	52.4	0.8	18.3	7.8	1.2	0.1	5.4	9.3	2.9	0.8	0.2	872.0	10.4	358.0	123.6	1.6	134.0	165.8	92.0	17.0	2.1	-82.6	268.0	-4.3	56.6	47.6
24-30	49.1	1.0	18.0	6.7	4.3	0.1	6.6	10.5	2.0	0.7	0.1	816.6	12.3	353.9	146.7	1.8	163.5	187.8	65.2	14.4	1.4	-101.3	322.5	-8.7	69.0	39.7
24-31	52.1	0.9	18.2	6.5	2.3	0.1	5.9	9.0	2.4	0.8	0.1	866.5	10.6	357.8	118.2	1.3	145.2	159.8	78.7	16.6	1.4	-57.1	274.0	3.5	53.1	43.4
24-32	48.5	1.0	17.7	7.1	3.7	0.2	6.5	10.5	2.1	0.5	0.1	807.1	12.0	347.2	144.9	2.1	161.0	186.5	69.1	11.5	1.4	-106.4	318.0	-10.3	70.2	40.2
17.3.2	51.7	0.9	18.2	6.9	3.9	0.2	3.8	9.0	3.2	0.8	0.4	861.0	10.9	357.2	143.8	2.5	94.0	160.8	102.3	10.0	5.5	-83.3	248.8	-0.2	54.7	51.0
17.3.1	52.1	1.2	17.0	0.3	3.0	0.2	3.0	9.1	3.3	0.9	0.4	007.0	10.4	344.0	126.1	2.1	95.3	163.0	100.0	20.0	5.Z	-100.1	240.0	-12.4	59.3	53.2
Dongcai to Taohuashan gro	52.5	1.1	17.5	0.5	3.9	0.2	3.0	0.0	3.0	1.2	0.5	013.1	13.5	343.3	130.1	3.0	95.5	155.9	90.1	20.1	4.4	-07.7	244.9	-0.3	55.2	51.1
Dongcai																										
DC1	40.9	1.7	13.5	9.5	10.8	0.4	8.2	11.5	1.2	0.3	0.0	680.0	21.5	265.4	267.0	5.2	203.5	204.2	37.1	6.2	0.4	-186.2	492.0	-30.3	116.6	13.7
DC2	40.8	1.7	15.2	8.9	10.3	0.4	7.3	12.1	1.1	0.3	0.0	678.1	21.5	298.5	251.9	6.2	180.4	215.4	35.8	6.2	0.3	-174.2	453.8	-28.9	107.8	21.1
DC3	42.6	1.4	19.1	7.0	8.3	0.3	5.4	12.8	1.3	0.3	0.0	708.6	16.9	374.1	201.4	3.7	134.7	227.4	41.9	6.2	0.3	-128.7	353.0	-19.9	81.3	38.6
DC4	43.5	1.1	22.4	5.4	6.4	0.2	3.9	13.7	1.3	0.3	0.0	723.9	14.1	440.0	155.5	2.4	95.8	244.1	42.6	7.2	0.3	-98.1	265.4	-14.9	61.0	53.9
Donghueshan																										
C430-1	45.6	0.8	16.9	6.3	6.1	0.2	7.9	12.5	1.3	0.5	0.0	759.2	9.6	332.3	163.5	2.1	195.5	222.4	41.6	10.0	0.1	-164.0	368.6	-23.9	89.8	34.1
C430-2	43.1	0.9	18.4	5.8	6.4	0.1	7.5	14.2	1.3	0.3	0.0	716.4	10.6	360.5	161.0	1.8	185.6	253.6	42.6	6.2	0.6	-195.3	357.3	-35.7	94.2	41.5
Laonuashan	40.0	10	10.0	0.5		0.0	7 4	10.0		0.4	0.0	702.0	115	220.4	220.4	24	175 7	224.2	26 F	0.5	0.4	170 5	440.0	20 F	100.0	
C430-5 Ouinglanghan	42.2	1.2	10.5	0.0	0.9	0.2	1.1	12.0	1.1	0.4	0.0	702.9	14.5	320.1	229.4	2.4	1/5./	224.3	30.5	0.0	0.4	-1/3.5	419.0	-20.0	100.0	21.1
	44.8	0.8	17.0	6.8	10	0.2	0.2	127	13	03	0.0	745 5	10.3	333 3	154.8	25	228.8	225.0	116	64	03	166.6	303.0	24.8	03 5	313
Daigianshan group	44.0	0.0	17.0	0.0	4.5	0.2	9.2	12.7	1.5	0.5	0.0	745.5	10.5	555.5	134.0	2.5	220.0	225.5	41.0	0.4	0.5	-100.0	393.9	-24.0	90.0	51.5
H53-5(1)	38.8	16	19.5	6.5	8.3	02	6.6	14 0	16	0.3	0.5	645.9	20.3	381 7	194 4	23	163.8	250.0	51.6	64	69	-176.3	378 5	-37.6	94 9	42.8
H53-5(2)	38.7	1.6	20.5	6.0	8.0	0.2	5.7	14.5	1.6	0.3	0.6	644.7	19.6	402.1	184.5	2.1	142.4	258.2	51.3	6.4	8.9	-172.0	346.6	-37.8	89.3	48.5
H53-5(3)	38.7	1.6	19.5	6.6	8.9	0.2	7.0	13.4	1.5	0.3	0.3	644.5	19.8	382.9	202.3	2.4	173.4	238.6	48.7	6.4	4.4	-149.4	395.5	-30.3	91.9	38.4
H53-5(4)	39.4	1.5	19.1	6.7	8.8	0.2	7.5	12.9	1.7	0.2	0.1	655.4	18.4	373.9	203.4	2.3	185.1	230.6	53.9	5.1	1.3	-146.2	406.9	-28.7	92.5	36.1
Pu4-4	39.1	0.7	16.7	8.7	10.4	0.1	7.4	13.6	1.0	0.5	0.1	649.9	9.3	328.0	250.9	1.7	182.6	241.8	33.6	9.8	0.8	-198.9	442.8	-38.7	110.0	28.6
Pu4-6	39.7	1.4	15.5	8.5	10.0	0.1	8.1	13.9	1.4	0.4	0.1	661.2	17.4	304.0	242.9	1.8	202.0	248.2	43.9	9.1	0.7	-245.4	462.2	-49.4	121.0	28.4
Pu4-8	39.6	2.4	18.6	8.0	6.9	0.1	7.7	12.6	2.3	0.5	0.1	659.7	29.4	364.8	197.7	1.7	191.1	224.0	72.6	9.8	1.7	-165.5	418.2	-35.1	96.9	38.3
Pu4-7	40.0	1.5	15.4	8.4	10.1	0.1	8.2	13.8	0.9	0.4	0.1	666.2	18.4	301.1	243.1	1.7	204.5	246.8	29.7	9.1	0.8	-231.3	465.9	-43.8	119.4	24.4
31-261	39.6	2.1	18.6	7.9	8.0	0.1	7.5	12.0	1.8	0.2	0.2	659.7	25.9	364.8	209.4	2.0	186.1	214.0	57.8	4.7	3.4	-125.5	421.4	-22.9	90.8	32.2
G95-2-2	40.5	2.0	19.7	5.9	7.0	0.2	7.0	13.3	1.7	0.5	0.1	670.0	24.7	305.4	177.0	2.4	173.2	237.9	54.2	5.7	1.5	-150.2	375.4	-29.0	00.3	41.3
Quanzhou-Huaco (Li Z et al., 2 0 Quanzhou Hn-gabbro	012 Geoll	Mag 14	9 459-48	2)																						
QZ-1	46.7	0.7	15.7		13.1	0.2	11.5	10.3	0.9	0.3	0.1	777.2	8.9	307.6	164.6	2.7	284.9	183.1	27.8	5.3	1.1	-91.7	458.3	-0.5	87.7	12.8
QZ-2	42.9	0.2	18.3		9.9	0.1	14.7	11.6	0.7	0.2	0.1	713.9	2.0	358.8	123.7	1.8	364.5	206.0	21.6	4.0	1.0	-78.8	490.3	-2.8	88.2	14.6
QZ-3	47.0	0.8	20.6		9.9	0.1	7.7	10.5	1.4	1.1	0.1	782.7	9.9	403.3	124.1	1.6	190.6	186.7	44.2	22.5	0.8	-36.8	324.6	4.6	56.4	39.1
QZ-4	44.8	1.2	17.9		15.9	0.1	6.7	10.5	1.2	0.8	0.1	745.9	14.5	351.3	199.0	1.8	165.3	187.4	38.7	16.1	1.3	-78.4	378.8	-3.9	74.7	29.2
QZ-5	44.4	0.8	22.1		12.2	0.1	6.1	11.1	1.4	0.6	0.1	739.6	9.6	433.1	153.3	1.6	150.9	197.2	44.2	12.5	1.1	-18.1	313.8	6.4	51.7	41.9
QZ-6	43.5	1.3	16.7		18.2	0.2	6.4	11.5	1.3	0.4	0.1	723.4	16.1	327.8	227.4	2.7	159.6	205.6	42.9	9.3	1.7	-135.7	403.1	-18.7	90.5	28.1
granite	75.0	0.1	10.0		0.7	0.1	0.0	0.0	2.4	E 4	0.1	1004	1 5	252.2	0.0	0.7	4 5	155	110.4	100 7	0.0	2.4	14.0	22.2	1.0	65.0
07.9	75.9	0.1	12.9		0.7	0.1	0.2	0.9	3.4	5.1	0.1	1204	1.5	203.2	0.0	0.7	4.5	10.0	10.4	01 5	0.0	3.1	14.0	33.2	1.0	60.2
UZ-0 Huaco	70.0	0.2	15.4		1.9	0.1	0.5	2.5	3.9	4.0	0.1	11/4	3.0	302.5	23.5	0.7	12.9	41.4	120.0	04.5	1.7	9.4	39.2	21.9	4.1	00.0
Hn-gabbro HC-2	44 5	10	177		13.6	02	76	13.0	13	04	01	739.9	13.0	347 4	170 8	23	187.3	231.5	42.3	8.5	17	-166.3	371.2	-26.3	90.3	36.0
Hn-gabbro HC-3	45.4	1.0	17.5		14.1	0.2	6.7	12.7	1.4	0.6	0.1	755.9	12.6	344.1	177.0	2.1	166.3	227.0	44.9	12.7	1.7	-167.5	355.9	-26.3	88.2	38.1
granite HC-4	72.8	0.2	13.8		1.7	0.1	0.5	1.8	4.0	4.5	0.1	1212	2.8	270.3	21.4	0.8	11.9	31.4	127.5	95.8	1.4	-15.7	36.1	23.9	8.5	67.5
-																										
Putuoshan granite (Zhao J.I et	al., 2016	Lithos	240 16-3	33)																						
1221-3	75.9	0.2	13.3		1.1	0.1	0.4	0.9	4.2	4.4	0.0	1263	2.0	260.5	1.3	1.4	9.9	15.5	136.2	92.8	0.4	0.5	13.2	30.7	1.9	67.4
1201-5	76.0	0.2	12.6		1.1	0.1	0.4	0.5	4.4	4.1	0.0	1290	2.3	247.0	1.3	1.4	8.9	9.1	140.4	86.6	0.3	1.8	12.4	33.4	1.5	65.1
030-10	10.9 77 F	0.1	12.0		0.7	0.1	0.0	0.5	4.0	4.0	0.0	1200	1.0	244.0	0.0	0.7	0.2	0.0	129.7	00.6	0.1	-3.1	2.4	31.0	1.0	07.0
03P-13	76.6	0.1	12.4		0.7	0.1	0.0	0.4	3.9 4 1	4.7	0.0	1290	1.3	243.0 244 R	0.0	0.7	1.2	11.4	131 7	95.0 95.5	0.1	4.0	2.1	34.9	-0.0	67.1
03P-14-3	77 1	0.1	12.0		0.0	0.1	0.0	0.0	4.2	4 7	0.0	1284	1.5	247.0	0.0	0.4	0.7	7.3	135.5	99.2	0.1	-0.2	2.6	31.0	0.9	67.8
03P-15	75.8	0.1	12.7		0.9	0.1	0.1	0.8	4.1	4.8	0.0	1261	1.6	249.3	0.8	0.8	1.5	14.4	131.0	102.1	0.1	-12.7	3.9	27.7	3.1	69.2
03P-17	76.9	0.1	12.8		0.8	0.1	0.1	0.6	4.1	4.7	0.0	1280	1.4	251.5	1.0	1.1	1.7	10.0	133.3	100.2	0.1	-2.0	4.1	31.1	1.0	67.9

Putuoshan complex (Gao Y.y 2015 PhD dissertation)

09YY134	77.3	0.1	12.8	0.0		0 1	0 1	04	4 0	47	0.0	1287	13	251.5	0.0	07	27	62	130.4	98.7	0.0	9.9	4 0	35.0	-14	66.4
09YY135	77.4	0.1	12.8	0.0		0.1	0.1	0.3	3.8	4.7	0.0	1289	1.4	251.3	0.0	0.8	3.0	6.1	121.3	100.2	0.0	17.6	4.4	38.0	-2.8	64.8
09YY137	75.4	0.2	13.7	0.9		0.1	0.2	0.5	3.8	4.7	0.0	1255	2.1	267.9	13.1	0.7	5.7	8.4	122.9	100.2	0.3	28.0	20.9	37.6	-2.4	64.8
09YY138	78.1	0.1	12.4	0.6		0.0	0.1	0.3	3.9	4.6	0.0	1300	1.0	243.4	8.9	0.4	1.7	5.0	124.2	97.9	0.3	11.3	11.6	37.2	-0.5	63.3
09YY142	75.6	0.2	13.2	0.8		0.0	0.3	0.5	3.7	5.3	0.0	1258	2.4	259.1	11.1	0.6	6.2	8.7	119.1	113.2	0.3	9.4	19.7	32.4	1.1	66.5
09YY143	76.7	0.1	12.9	0.5		0.1	0.2	0.5	4.0	4.6	0.0	1276	1.5	253.4	7.1	0.8	4.0	9.6	130.0	98.3	0.1	5.8	12.6	33.3	0.7	66.0
09YY159	77.4	0.1	12.9	0.4		0.0	0.1	0.4	3.8	4.6	0.0	1288	1.3	253.8	5.3	0.4	2.5	6.2	122.6	98.3	0.0	20.4	9.0	38.5	-27	64.2
09YY162	77.6	0.1	12.7	0.0		0.1	0.1	0.5	4.0	4.5	0.0	1291	14	248.7	0.0	1.0	27	87	128.8	95.5	0.0	7.0	4 1	35.2	-0.8	65.6
0977165	77 1	0.1	12.7	1.2		0.1	0.1	0.5	3.8	4.8	0.0	1283	0.8	240.3	16.1	1.0	2.0	9.6	123.0	101 1	0.0	-3.0	18.0	32.4	3.6	64.0
0977166	77.4	0.1	12.0	0.8		0.1	0.1	0.5	3.8	4.8	0.0	1288	1.5	247.0	11 1	1.1	2.0	9.6	123.0	101.1	0.1	37	14.6	34.0	1.5	64.6
0077163	77 4	0.1	12.0	0.0		0.1	0.1	0.0	3.0	4.6	0.0	1200	1.3	252.5	6.1	0.4	2.0	6.2	125.9	08.3	0.1	15.9	0.8	36.0	1.5	64.7
Bt or	11.4	0.1	12.5	0.4		0.0	0.1	0.4	5.5	4.0	0.0	1207	1.5	252.5	0.1	0.4	2.5	0.2	125.0	90.5	0.0	15.0	9.0	50.9	-1.0	04.7
0077136	76.0	0.1	13 1	0.5		0.0	0.1	0.5	3.0	47	0.0	1270	13	257.0	6.8	03	35	80	125.8	100.6	0.0	12.6	11.5	35.1	0.8	65.7
00///157	70.5	0.1	12.1	1.0		0.0	0.1	0.5	2.9	4.7	0.0	12/5	1.5	207.0	14.0	0.5	5.5	10.5	120.0	00.0	0.0	25.0	22.4	27.1	-0.0	64 5
00///160	75.5	0.2	12.0	1.0		0.1	0.3	0.0	3.0	4.7	0.0	1200	2.1	207.4	14.0	0.0	6.7	10.0	122.3	90.9 102 E	0.4	20.1	22.4	37.1	-1.0	64.5
0010/161	75.7	0.2	10.1	0.9		0.1	0.3	0.7	3.7	4.0	0.0	1200	2.1	250.0	12.2	1.0	0.7	12.1	100.6	102.0	0.4	10.3	21.1	34.1	1.1	04.7
170.00	75.9	0.2	13.1	0.9		0.1	0.3	0.7	3.0	4.0	0.0	1203	2.1	201.1	12.0	1.0	1.2	13.2	123.0	100.0	0.4	0.9	22.0	33.0	1.9	00.1
170.00	73.0	0.5	14.7	1.2		0.5	0.4	1.1	4.2	4.4	0.0	1215	3.3	200.9	10.4	4.1	9.7	20.0	134.9	94.5	0.6	19.0	29.3	31.2	0.5	00.3
MME			40.0			~ .					~ ~	054.0	40 5		400 7		400 -					10.0			~~ ~	50 F
0944139	51.2	1.1	18.6	7.8		0.1	4.4	5.5	4.0	2.6	0.3	851.6	13.5	364.1	108.7	1.6	108.7	98.3	130.4	54.1	4.2	-16.9	230.9	2.4	39.0	58.5
09YY164	54.2	1.0	17.3	8.4		0.1	4.6	7.4	3.2	1.8	0.3	901.8	12.5	339.9	116.1	2.0	115.1	131.1	102.6	38.4	3.9	-63.2	243.7	-0.3	49.6	50.7
09YY167	53.6	0.9	15.2	8.3		0.2	7.9	7.6	3.3	1.2	0.3	891.2	11.6	297.2	115.6	3.0	195.3	134.8	107.5	25.1	3.7	-104.9	322.6	-8.1	69.0	39.0
09YY168	65.0	0.7	16.0	4.4		0.1	2.0	4.4	3.8	2.7	0.2	1081	8.5	314.0	61.3	1.3	48.4	78.3	122.6	56.3	2.3	-21.4	118.2	17.7	22.0	60.3
09YY169	68.3	0.5	15.4	3.0		0.1	1.0	2.4	4.1	4.0	0.1	1137	6.6	301.3	41.6	0.7	25.6	42.1	132.3	85.6	2.0	-0.7	73.7	22.4	11.2	66.4
New dealers have a second as (11, 7, 4)	-1 0000																									
Yandangshan complex (He Z et	ai., 2009	int Geo	DI RW 51	550-582)																					
Augite quartz porphyritic syenite			40.0	~ ~		~ 1	o -	~ ~			~ 4	4004		005 4												00 F
Y 501	65.0	0.6	10.0	2.9		0.1	0.7	2.0	5.1	5.4	0.1	1081	7.4	325.4	41.7	1.8	16.4	36.0	164.6	113.6	1.8	-24.8	65.4	4.9	14.6	80.5
YS02	68.9	0.6	16.6	2.7		0.1	0.7	1.9	5.0	5.5	0.1	1147	7.3	325.6	39.5	1.6	17.4	33.7	161.0	116.6	1.8	-19.4	64.1	9.7	12.9	77.4
YS03	66.1	0.6	16.7	2.6		0.1	0.7	1.8	5.2	5.4	0.1	1099	7.0	327.6	37.7	1.6	16.4	31.7	167.5	115.3	1.5	-18.7	61.0	6.8	12.7	80.6
S17	65.8	0.5	16.1	2.7		0.1	0.7	1.9	5.2	5.4	0.2	1095	5.9	314.8	38.5	1.1	17.4	33.7	167.8	113.8	2.1	-34.2	61.8	3.5	15.9	80.6
YD05	65.7	0.6	17.0	2.8		0.1	0.7	1.8	5.1	5.2	0.1	1093	7.4	333.7	39.7	1.6	17.1	31.4	165.9	109.6	1.7	-4.5	64.2	10.4	10.4	79.1
S18	66.1	0.5	17.5	2.5		0.1	0.7	1.7	4.5	5.0	0.2	1101	5.8	342.5	36.1	1.4	16.4	29.6	145.5	106.1	2.5	31.6	58.3	22.3	2.5	75.2
Rhyolitic volcanics																										
S15	74.5	0.2	13.7	1.2		0.1	0.3	0.4	4.0	5.4	0.0	1240	2.1	268.3	17.3	1.1	6.5	7.7	129.1	113.8	0.1	10.1	25.8	29.8	1.9	68.3
S11	74.4	0.1	13.3	1.3		0.1	0.2	0.5	4.2	5.3	0.0	1238	1.8	260.9	18.0	0.7	4.7	9.1	136.8	112.1	0.1	-6.2	24.5	25.3	4.9	69.8
S7	74.9	0.1	13.6	1.1		0.0	0.3	0.2	2.4	5.8	0.0	1246	1.8	267.0	14.7	0.1	8.4	3.2	77.4	123.6	0.1	59.5	24.9	48.5	-8.1	59.6
YD02	73.1	0.2	13.6	1.3		0.1	0.2	0.7	4.3	5.2	0.0	1217	2.9	267.0	18.5	1.0	4.2	12.3	137.5	111.0	0.3	-6.1	25.6	24.0	5.1	70.9
S5	70.3	0.4	14.6	2.0		0.0	0.7	1.5	4.0	5.4	0.1	1170	4.6	287.2	28.0	0.6	17.4	26.0	130.4	114.2	1.0	-9.5	50.0	19.7	9.4	70.9
S3	73.2	0.2	14.1	1.3		0.0	0.3	0.3	4.4	4.4	0.0	1218	3.0	277.0	18.6	0.4	7.7	5.5	143.3	93.4	0.4	29.2	29.3	33.9	-1.4	67.4
Kuiqi complex (he Z.y and Xu X.	s 2012 C	chemGe	eol 328 2	208-221)																						
Nanyu diorite																										
F3429	54.6	1.4	15.9		8.3	0.1	3.2	6.1	3.3	2.9	0.7	908.6	17.3	311.3	104.0	2.0	79.4	108.2	107.5	60.9	10.4	-73.6	200.6	-4.2	46.7	57.5
model	55.7	0.6	15.6		9.3		3.9	7.1	2.8	2.2		926.9	7.5	306.0	116.5	0.0	96.8	126.6	90.4	46.7	0.0	-84.3	220.8	-1.9	51.5	50.4
Danyang monzogranite																										
CM23	70.4	0.4	14.3		2.9	0.1	0.9	2.3	3.9	3.8	0.1	1172	4.8	280.5	36.7	0.8	22.8	41.7	125.5	80.3	1.7	-8.7	64.3	25.0	11.4	63.6
CM24	69.8	0.4	14.5		2.5	0.1	0.8	2.1	3.5	5.0	0.1	1162	5.4	283.8	30.9	1.0	19.1	37.3	112.6	106.2	1.3	-9.5	55.4	22.6	10.3	67.1
CM25	71.0	0.4	14.3		2.2	0.1	0.7	1.9	3.6	4.9	0.1	1181	4.8	280.5	27.9	0.7	17.1	34.6	116.2	104.7	1.3	-9.5	49.8	23.5	9.4	67.1
CM26	70.9	0.4	14.5		2.3	0.1	0.7	2.0	3.5	5.0	0.1	1180	5.1	285.2	28.4	1.1	17.4	36.2	111.3	105.3	1.3	-3.8	50.9	25.1	8.4	66.5
CM28	71.5	0.3	14.0		1.6	0.1	0.6	2.1	3.5	4.3	0.1	1189	3.4	274.8	20.4	1.1	14.4	37.8	114.2	91.3	1.1	-6.3	38.2	27.2	7.1	65.7
margins																										
CM22	67.3	0.6	15.1		3.3	0.1	1.2	2.8	3.4	4.8	0.1	1120	7.0	297.0	41.2	1.1	29.8	49.4	110.0	102.8	2.0	-14.6	78.0	18.9	14.7	66.4
CM27	63.1	0.7	16.1		4.5	0.1	1.8	4.1	3.7	4.2	0.2	1049	8.5	316.2	56.6	1.3	44.2	73.6	120.4	89.0	2.8	-40.2	109.3	7.6	24.6	67.8
Fuzhou svenogranite																										
CM29	73.9	0.2	13.0		1.4	0.1	0.3	1.2	4.1	3.8	0.1	1229	2.9	254.8	17.7	1.3	7.9	21.4	132.3	81.5	1.0	-1 8	28.5	30.8	4.7	64.5
CM32	75.7	0.2	12 1		14	0.1	0.2	0.5	42	4 1	0.0	1260	3.0	236.6	17.8	17	37	9.1	136.8	86.2	0.3	-4.6	24 5	31.7	47	63.6
CM33	75.5	0.2	12.6		0.9	0.1	0.2	0.7	4.0	4.5	0.0	1256	20	247 0	10.9	0.8	40	12.3	128.8	96.0	0.3	-24	16.9	31.7	3.0	65.7
margin	10.0	0.2	12.0		0.0	0.1	0.2	0.1	4.0	4.0	0.0	1200	2.0	241.0	10.0	0.0	4.5	12.0	120.0	00.0	0.0	2.7	10.0	51.5	0.0	00.7
CM35	62.8	07	15.9		54	0.1	26	45	40	3.6	02	1045	93	311.1	67 5	17	65.3	81.0	127.8	76.4	34	-55.0	142.0	A A	32.0	63.6
enclave	02.0	0.7	13.9		J.4	0.1	2.0	4.5	4.0	5.0	0.2	1040	5.5	511.1	07.5	1.7	05.5	01.0	121.0	70.4	5.4	-55.0	142.0	4.4	52.0	05.0
E3/60	54 0	0.0	16 9		60	0.2	20	55	1 1	30	0.2	012 5	10.0	320 0	75 5	2.1	70 5	077	142.0	62 7	30	70 4	150 7	0.0	20 7	60.2
1 0403	04.0	0.9	10.0		0.0	0.2	2.9	0.0	4.4	3.0	0.3	312.0	10.0	JZ0.0	10.0	4.1	12.0	91.1	142.0	03.7	3.0	-12.4	100.7	-9.0	39.1	09.3

Kuiqi peralkaline granite																										
CM10	76.9	0.1	11.5		1.1	0.0	0.1	0.0	4.3	4.4	0.0	1280	1.8	226.2	13.9	0.4	2.0	0.0	139.1	94.3	0.1	-7.2	17.6	31.6	4.1	64.3
CM11	76.6	0.2	11.5		1.4	0.1	0.0	0.0	4.2	4.4	0.0	1275	1.9	225.8	17.5	0.7	1.0	0.0	135.5	94.1	0.1	-3.8	20.4	32.7	3.9	63.4
CM12	76.6	0.2	11.4		1.3	0.1	0.0	0.1	4.3	4.3	0.0	1275	1.9	222.6	16.5	1.8	0.2	1.6	137.5	91.5	0.0	-9.5	18.7	31.6	4.8	63.7
CM13	76.7	0.1	11.6		1.3	0.1	0.0	0.1	4.2	4.5	0.0	1277	1.6	227.5	15.8	0.7	0.5	2.1	136.5	94.7	0.0	-7.9	17.9	31.4	4.3	64.3
CM14	76.5	0.2	11.1		1.4	0.1	0.0	0.1	4.4	4.3	0.0	1273	2.1	217.5	17.9	2.0	0.5	1.6	142.9	90.9	0.1	-19.5	20.5	28.7	7.0	64.3
CM15	76.0	0.2	11.9		1.3	0.1	0.0	0.1	4.6	4.4	0.0	1264	2.0	234.2	15.8	1.6	0.0	1.6	148.8	92.8	0.0	-10.5	17.8	28.4	4.8	66.8
CM62	77.1	0.1	11.1		1.3	0.1	0.0	0.1	4.3	4.3	0.0	1283	1.6	218.5	15.7	1.6	0.2	1.8	137.1	91.3	0.0	-13.5	17.5	31.2	5.4	63.4
CM37	76.5	0.2	12.1		1.3	0.1	0.0	0.1	4.1	4.8	0.0	1273	1.9	236.8	16.0	1.1	0.7	1.1	131.7	100.8	0.1	2.1	18.7	32.9	2.4	64.7
CM64	76.7	0.1	11.5		1.5	0.1	0.0	0.0	4.2	4.3	0.0	1276	1.4	225.0	18.8	1.1	0.0	0.0	134.2	92.1	0.0	-1.4	20.2	33.9	3.4	62.8
CM66	76.9	0.1	11.4		1.0	0.0	0.0	0.1	3.7	4.9	0.0	1279	1.0	224.0	12.8	0.6	0.0	2.3	120.4	103.6	0.0	-4.6	13.8	33.6	3.0	63.3
CM67	76.2	0.1	11.9		1.5	0.1	0.0	0.1	4.4	4.4	0.0	1268	1.1	232.8	18.2	1.1	0.2	2.1	142.0	92.8	0.0	-6.2	19.5	30.6	4.2	65.2
CM69	75.3	0.1	11.3		2.4	0.2	0.0	0.0	4.7	4.2	0.0	1253	1.6	220.9	30.3	3.2	0.0	0.2	152.3	88.1	0.0	-19.9	31.9	26.5	8.9	64.7
CM70	75.3	0.2	12.6		0.9	0.1	0.1	0.4	4.3	4.4	0.0	1253	2.0	246.6	11.6	0.8	2.2	7.7	138.1	94.1	0.3	-0.9	15.9	30.7	2.6	66.7
CM72	76.0	0.2	11.7		1.3	0.0	0.0	0.1	4.3	4.7	0.0	1265	2.6	229.9	16.2	0.6	0.5	1.6	138.1	100.6	0.1	-12.1	19.3	28.7	5.3	66.0
CM73	76.0	0.2	11.7		1.3	0.0	0.1	0.1	4.3	4.7	0.0	1265	3.0	230.1	15.8	0.6	1.2	1.8	139.1	100.6	0.1	-13.2	20.0	28.2	5.7	66.1
grev dikes	10.0	0.2				0.0	0	0.1			0.0	.200	0.0	200.1		0.0				100.0	0.1		20.0	20.2	0.1	00.1
CM63	74 8	0.1	10.3		43	0.1	0.0	0.0	48	43	0.0	1245	14	201 1	54 0	18	0.0	02	154.2	91 1	0.0	-44 6	55 4	20.2	174	62.4
CM65	77.4	0.1	12.2		1.0	0.1	0.0	0.0	4.3	4.3	0.0	1288	1.4	238.3	13.2	3.4	0.0	27	139.4	91.9	0.0	1.6	14.4	33.5	1.8	64.7
Bijashan peralkaline granite		0.1	12.2		1.1	0.2	0.0	0.2	7.5	4.5	0.0	1200	1.0	200.0	10.2	5.4	0.2	2.1	100.4	51.5	0.1	1.0	17.7	55.5	1.0	04.7
	76.8	0.1	12 1		0.8	0.1	0.1	03	11	11	0.0	1278	1 1	227.2	0.8	13	12	52	140.4	03.2	0.1	6.6	12.1	30.8	3.1	66 1
CM44	70.0	0.1	12.1		0.0	0.1	0.1	0.3	4.4	4.4	0.0	1282	1.1	237.5	5.0	0.6	0.2	3.2	135.0	0/ 1	0.1	-0.0	0.1	33.1	1.5	65.3
CM47	76.0	0.1	12.0		0.0	0.0	0.0	0.2	4.2	4.4	0.0	1070	1.5	200.0	7.0	0.0	0.2	5.2	100.0	00.0	0.1	-0.7	10.0	33.1	1.5	00.0
CIVI47	70.3	0.1	12.1		0.0	0.0	0.0	0.3	4.5	4.0	0.0	12/0	1.4	237.0	9.9	0.4	0.7	0.0	139.7	90.0	0.1	-9.4	12.0	29.4	5.7	67.2
CIVI40	70.2	0.1	12.0		1.1	0.1	0.0	0.2	4.0	4.5	0.0	1200	1.0	234.4	13.4	0.0	0.5	3.0	147.1	95.1	0.1	-13.9	15.0	27.0	5.1	07.3
dike		~ .				~ 1		~ ~			~ 1	4400			~~~~	~ ~			400.0		o -	00 F	~~~~			
CM20	71.5	0.4	14.4		1.9	0.1	0.2	0.3	4.1	5.4	0.1	1189	4.6	283.2	23.2	0.8	5.2	5.2	132.0	113.8	0.7	26.5	33.0	30.3	-0.3	70.0
To a base de la companión (716 - a 111 - 4	-1 0040			~																						
Taonuadao granite (Znao J.I et	al., 2016	LITIOS	240 10-3	0)		0.4	~ ~	0.0	4.0	4.0	~ ~	4000	4.0	000.0	10			~ ~	407.0	00.0	0.4	0.0		00.7	~ ~	~ ~ ~
121HD-1	78.5	0.1	11.6		1.1	0.1	0.2	0.2	4.3	4.3	0.0	1306	1.3	220.0	1.0	1.1	5.5	3.6	137.8	90.9	0.1	-9.2	1.1	32.7	3.0	64.3
121HD-4	78.2	0.1	11.8		0.9	0.0	0.2	0.1	4.3	4.5	0.0	1301	1.5	232.1	0.5	0.6	4.7	1.4	137.5	96.2	0.1	-4.4	6.7	32.8	1.9	65.3
I-1^ T 0+	77.8	0.1	11.4		1.7	0.1	0.1	0.5	4.1	4.3	0.0	1295	1.1	223.2	1.4	1.6	2.0	8.7	131.0	91.7	0.1	-17.0	4.5	31.3	4.1	64.6
1-3*	76.5	0.1	11.5		1.7	0.1	0.1	0.5	4.3	4.4	0.0	1273	1.5	225.4	1.5	1.7	1.7	9.3	137.5	92.8	0.1	-23.4	4.7	27.6	5.4	66.9
T-9*	77.0	0.1	11.6		1.7	0.1	0.1	0.5	3.8	4.7	0.0	1281	1.4	227.1	1.8	2.0	2.0	8.7	122.6	100.4	0.1	-13.4	5.1	31.4	3.5	65.1
T-10*	77.0	0.1	11.5		1.8	0.1	0.0	0.4	4.7	4.4	0.0	1281	1.1	226.2	1.6	1.8	0.2	6.2	153.0	94.1	0.1	-33.3	3.0	23.3	7.1	69.6
Taohuadao aeg-granite (Gao Y	y 2015 Pl	hD diss	ertation,)																						
09YY118	78.1	0.2	12.1	0.9		0.0	0.1	0.1	4.1	4.5	0.0	1299	2.0	237.0	12.0	0.3	1.7	1.4	133.3	96.0	0.0	4.9	15.7	35.1	1.4	63.5
09YY119	77.8	0.2	12.0	1.3		0.0	0.1	0.1	4.3	4.2	0.0	1294	2.1	234.4	17.8	0.6	2.5	1.6	139.1	88.3	0.0	3.8	22.4	34.9	2.6	62.4
09YY120	77.8	0.1	11.9	1.1		0.1	0.1	0.2	4.2	4.4	0.0	1294	1.8	234.0	15.4	1.0	1.7	2.7	136.8	94.3	0.0	-2.4	18.9	33.0	3.3	63.7
09YY121	77.5	0.2	11.8	1.2		0.2	0.1	0.3	4.2	4.4	0.0	1290	1.9	231.7	16.1	2.8	1.7	5.0	136.2	93.2	0.0	-7.7	19.7	31.8	4.5	63.7
09YY122	77.5	0.1	12.2	0.9		0.1	0.1	0.2	4.6	4.2	0.0	1289	1.8	238.3	13.1	0.7	2.0	4.3	147.5	89.2	0.0	-6.9	16.8	30.6	3.9	65.5
09YY125	77.6	0.2	11.8	1.1		0.0	0.3	0.2	4.3	4.2	0.0	1291	2.0	231.5	15.8	0.4	6.9	4.1	137.8	89.2	0.0	-3.7	24.8	33.1	4.4	62.4
09YY126	77.0	0.2	12.0	1.2		0.1	0.1	0.2	4.5	4.5	0.0	1281	2.0	235.6	16.4	1.1	3.5	4.1	144.6	96.4	0.0	-13.5	21.9	28.2	5.9	65.9
09YY127	76.8	0.2	12.0	1.2		0.1	0.3	0.2	4.5	4.5	0.0	1277	2.1	235.6	16.4	1.1	6.7	4.3	145.9	96.4	0.0	-15.2	25.2	27.4	6.8	65.9
09YY128	77.4	0.2	12.2	1.1		0.1	0.1	0.1	4.4	4.5	0.0	1288	1.9	238.3	14.6	1.3	2.2	1.4	142.0	96.0	0.0	-2.5	18.7	31.5	3.3	65.2
09YY129	77.4	0.2	12.2	1.1		0.1	0.1	0.1	4.4	4.5	0.0	1287	2.4	239.7	15.3	0.7	2.2	2.1	140.7	95.3	0.0	-0.6	19.9	32.1	3.1	64.8
09YY130	78.0	0.1	11.9	1.2		0.0	0.1	0.2	3.8	4.4	0.0	1299	1.5	233.0	16.4	0.3	3.0	2.9	123.3	92.4	0.0	11.7	20.9	38.8	0.8	60.4
09YY131	78.0	0.1	11.9	1.2		0.0	0.1	0.2	3.8	4.3	0.0	1298	1.6	233.8	16.4	0.1	3.2	2.9	123.6	92.1	0.0	12.4	21.3	38.8	0.8	60.4
09YY132	75.2	0.1	13.8	1.0		0.1	0.3	0.3	3.2	5.5	0.0	1252	1.6	269.9	13.9	1.0	7.9	4.6	102.0	116.1	0.1	42.5	23.5	41.7	-4.9	63.2
09YY146	76.5	0.1	12.4	12		0.2	0.1	0.3	47	4.5	0.0	1273	1.6	243.2	16.3	2.3	2.5	4.5	151.0	95.8	0.0	-12.5	20.4	26.8	5.5	67.7
09YY147	78.1	0.1	12.0	10		0.0	0.1	0.1	3.2	4 7	0.0	1300	1.8	234.4	14.0	0.1	2.5	1.6	103.9	100.2	0.0	27.1	18.3	44.3	-26	58.3
09YY148	78.0	0.1	12.0	1.0		0.0	0.1	0.2	3.9	4.3	0.0	1299	1.5	235.4	14.3	0.3	2.5	3.7	127 1	91.5	0.0	27.1	18.3	37.6	0.0	61 5
0077140	78.2	0.1	11.0	0.0		0.0	0.1	0.2	4.0	43	0.0	1301	1.5	233.4	13.1	0.0	2.0	4 5	127.5	01.0	0.0	5.5 5.6	16.6	37.0	1.4	61.6
0977150	78.0	0.1	11.0	1.0		0.0	0.1	0.3	4.0	4.5	0.0	1208	1.5	233.0	14.5	0.1	2.0	37	120.4	03.4	0.0	3.0	18.2	37.0	20	62.2
0077151	70.0	0.1	11.5	1.0		0.0	0.1	0.2	4.0	4.4	0.0	1200	1.3	200.0	17.0	0.5	2.2	J.1 4 1	123.4	00.0	0.0	3.5	20.6	33.7	2.0	62.2
0077152	77.9	0.1	11.9	1.2		0.0	0.1	0.2	4.3	4.2	0.0	1293	1.4	200.0	20.6	0.3	2.0	4.1	132.0	90.0	0.0	-1.5 E 0	20.0	33.0	3.4 17	61.0
0077152	74.0	0.1	12.1	1.5		0.0	0.1	0.4	4.2	4.2	0.0	1294	1.0	229.9	20.0	0.1	1.2	0.0	133.9	00.0 126 E	0.0	-5.8	23.0	33.4	4.7	70.6
0911133	74.9	0.2	13.1	1.0		0.0	0.1	0.4	3.0	0.4	0.0	1240	2.0	251.1	14.0	0.1	2.5	ю.4 О.5	110.8	130.5	0.1	-8.4	19.1	24.9	4.5	70.6
0911154	11.1	0.1	12.0	0.9		0.3	0.3	0.1	4.3	4.3	0.0	1293	1.5	234.8	12.0	4.8	1.6	2.5	138.4	91.9	0.0	-0.6	21.1	33.4	3.3	63.4

Gejiu complex (Chang Y.b et al., 2012 CMP 164 659-676)

Lungenane granne																									
7056	70.3	0.4	14.8	2.4	0.1	0.8	1.8	3.1	5.2	0.2	1171	5.5	290.7	29.4	0.7	19.4	32.1	99.7	111.3	2.1	15.5	54.3	30.0	5.1	64.8
7057	63.8	0.7	16.7	3.8	0.1	1.4	3.3	3.3	5.8	0.3	1062	8.1	326.6	47.8	1.0	35.7	58.5	106.2	123.8	3.7	-20.3	91.7	10.4	17.8	71.7
7058	70.8	0.4	14.8	2.1	0.1	0.7	1.8	3.2	5.2	0.1	1179	4.4	289.5	25.9	0.7	16.9	31.7	102.3	110.4	2.0	13.4	47.2	29.8	4.5	65.7
7059	63.4	0.7	16.1	4.0	0.1	1.5	3.3	3.4	5.6	0.3	1055	8.5	315.8	49.6	1.1	36.7	58.5	108.1	117.8	3.9	-27.1	94.8	9.5	19.9	70.7
7060	67.7	0.5	15.2	3.0	0.1	1.1	2.5	3.2	5.2	0.2	1127	6.6	298.4	37.4	0.7	27.3	44.2	101.6	111.3	2.8	-3.0	71.4	22.2	11.4	66.3
7061	63.0	0.8	16.4	4.4	0.1	1.6	3.5	3.2	5.5	0.3	1048	9.4	321.7	54.5	1.0	40.2	62.8	102.6	116.3	4.4	-22.8	104.1	10.6	20.4	69.1
7062	59.9	0.9	16.9	5.7	0.1	2.1	3.7	3.2	6.2	0.4	996.3	11.4	330.5	70.8	1.3	50.9	66.5	103.6	131.0	5.4	-37.1	133.0	1.7	27.5	70.8
7063	65.9	0.7	15.5	4.0	0.1	1.4	3.1	3.4	4.8	0.3	1097	8.1	303.6	49.5	1.1	34.2	55.5	108.4	102.1	3.5	-17.8	91.8	16.6	17.5	65.9
7064	67.8	0.6	14.7	3.9	0.1	1.4	2.4	3.3	4.3	0.3	1129	8.0	288.0	48.2	1.0	34.0	42.8	106.5	91.5	3.5	4.4	90.2	26.6	12.9	60.5
7065	64.9	0.8	16.1	4.2	0.1	1.6	3.2	3.1	4.9	0.3	1080	9.4	315.8	52.1	1.0	38.7	57.1	101.3	104.7	4.4	-4.3	100.2	18.9	16.0	65.0
7072	74.9	0.1	14.8	0.2	0.0	0.3	0.4	3.6	4.6	0.2	1247	1.8	289.3	2.9	0.1	7.2	7.3	116.2	98.1	2.5	60.5	11.8	45.3	-10.2	64.9
7079	62.0	0.7	15.9	3.9	0.1	1.5	3.0	5.4	6.0	0.3	1031	8.6	312.5	49.2	0.8	37.2	54.2	175.2	127.0	4.2	-98.1	95.1	-18.2	33.3	85.0
Jiasha gabbro																									
7053	47.0	0.9	13.0	7.4	0.2	5.4	13.4	2.4	4.2	1.5	781.8	10.8	255.6	92.4	2.5	134.0	239.5	76.8	90.0	21.0	-390.2	237.2	-93.0	118.9	74.1
7054	45.5	1.2	12.1	9.4	0.2	9.4	12.7	1.6	3.9	0.9	757.9	15.1	237.2	118.1	2.3	234.2	225.7	52.0	82.8	12.7	-349.1	367.5	-76.6	127.8	48.8
7067	44.0	1.2	11.1	8.9	0.2	7.9	19.6	1.0	1.8	1.4	732.1	14.6	217.7	111.6	2.1	195.5	349.1	33.2	39.1	20.3	-552.9	321.8	-125.1	165.0	60.1
7068	44.7	1.3	11.9	9.8	0.2	9.2	13.5	1.3	3.9	0.9	743.9	16.3	234.2	122.1	2.3	229.3	240.9	43.2	83.0	12.4	-373.9	367.7	-83.2	133.6	49.6
7070	44.2	1.5	11.8	9.6	0.2	8.8	16.6	1.1	2.9	1.4	735.6	18.6	230.7	120.4	2.1	217.9	295.8	36.1	60.5	19.4	-457.6	356.9	-101.9	148.8	53.0
8107	47.1	1.8	17.4	10.2	0.1	4.7	9.2	2.2	4.4	1.2	783.3	22.0	341.5	127.1	1.8	117.1	163.3	72.3	92.6	17.3	-150.0	266.3	-32.7	71.8	60.9
8108	43.0	2.7	14.5	13.9	0.2	5.8	10.6	1.9	3.6	1.8	715.1	33.8	284.2	174.5	2.3	144.9	188.3	62.3	76.2	25.5	-230.9	353.2	-52.7	104.2	48.5
8109	52.0	1.5	19.0	7.8	0.1	2.9	7.4	3.0	4.0	0.7	864.9	18.8	372.9	98.2	1.6	70.7	132.5	95.5	84.1	10.3	-71.7	187.7	-10.9	43.2	67.7
8110	44.1	2.7	15.9	12.5	0.2	5.7	9.7	2.0	3.9	1.5	734.2	33.8	311.3	156.8	2.1	140.9	173.5	65.5	82.0	21.3	-183.2	331.5	-41.0	89.8	51.2
8111	45.1	2.0	16.6	11.6	0.1	5.4	10.2	2.1	3.8	1.4	749.9	24.9	325.8	145.8	2.0	132.8	181.0	67.1	80.5	19.7	-183.8	303.4	-40.9	85.0	55.8

	SiO ₂	TiO ₂	Al ₂ O ₃	FeO	Fe ₂ O ₃	MnQ	MaO	CaO	Na ₂ O	K ₂ O	P ₂ O ₅	Si	Ti	AI	Fe	Mn	Ma	Са	Na	к	Р	A	в	Q*3	B*3	
Late Yanshanian (110-7	70 Ma)				2-3								••		. •		9				-	••	-	20	_ 0	
Western																										
Dulong granite (Xu B e	t al., 2015 L	ithos 2	18-219 5	i 4- 72)																						
fine-grained granite				,																						
11TJ-62	73.2	0.1	14.5		1.0	0.0	0.2	0.8	3.6	4.4	0.2	1218	1.3	283.6	12.4	0.6	5.5	13.7	117.5	93.6	3.4	45.1	19.1	41.0	-6.1	65.1
11TJ61	72.5	0.1	14.4		0.9	0.0	0.2	0.9	3.2	5.6	0.2	1207	1.4	282.1	11.3	0.6	5.2	16.6	102.9	117.8	2.8	28.1	17.9	35.0	-2.9	67.9
111J-58	71.8	0.2	15.0		1.4	0.0	0.3	0.9	3.4	5.0	0.2	1195	2.1	293.6	16.9	0.6	6.7	16.8	109.4	106.2	3.4	44.6	25.7	38.4	-5.0	66.6
1113-55	71.3	0.1	15.4		1.5	0.1	0.3	0.8	3.0	4.7	0.2	1187	1.3	302.1	18.4	0.8	8.4	15.0	115.8	99.6	3.0	50.7	28.1	40.0	-7.1	60.5
11LJS-96-2	72.1	0.1	14.0		1.4	0.1	0.3	0.8	3.1	5.1	0.3	1199	1.0	286.4	17.4	0.7	7.4	14.0	98.7	109.1	3.7	49.3	20.5	41.4	-5.5	64.4
DI 43	73.0	0.1	14.0		1.2	0.0	0.3	0.0	3.2	4.9	0.2	1220	1.0	213.0	14.5	0.0	0.0 5.2	13.9	101.0	03.8	3.Z 3.1	41.0	22.0	41.	-4.0	66.8
DL-43 DL-30	73.1	0.1	14.7		0.9	0.0	0.2	0.0	3.0	4.4	0.2	1217	0.0	207.4	80	0.4	3.7	14.0	123.0	93.0	3.1	40.7	13.5	30.0	-5.5	66.4
DL-30 DL-29	73.0	0.1	14.4		0.7	0.0	0.2	0.0	3.8	4.4	0.2	1229	0.9	284.2	10.9	0.4	3.7	14.4	121.7	96.6	2.8	36.4	15.5	37	-40	67.2
DI -28	73.5	0.1	14.6		0.8	0.0	0.2	0.9	3.8	4.4	0.2	1224	1.0	286.2	9.5	0.4	4.5	15.7	121.0	93.8	3.2	39.3	15.0	38.9	-5.6	66.6
DI -27	73.9	0.1	14.5		0.9	0.0	0.2	0.7	3.4	47	0.2	1230	1.0	283.4	11.3	0.4	4.5	12.5	110.4	100.2	3.0	47 9	16.7	42 3	-7 (64.8
13MG-11	72.9	0.1	14.7		1.1	0.0	0.3	0.7	4.0	4.4	0.2	1212	1.3	287.6	13.3	0.6	6.2	12.8	129.7	93.0	3.4	39.2	20.7	37.3	-4.7	67.3
coarse-grained granite																										
13MG-12	72.7	0.1	14.7		1.0	0.0	0.2	0.7	3.9	4.4	0.3	1209	1.3	288.5	12.5	0.6	5.7	12.8	126.2	93.8	3.7	42.9	19.5	38.5	-5.6	67.1
13MG-13	73.1	0.1	14.7		1.1	0.0	0.2	0.7	4.0	4.5	0.2	1217	1.3	289.1	13.7	0.6	4.7	12.1	129.4	94.5	3.4	41.0	19.6	37.	-5.2	67.5
13MG-14	73.1	0.1	14.5		0.9	0.0	0.3	0.7	3.9	4.6	0.2	1217	1.3	284.0	11.8	0.6	7.2	12.3	125.5	97.5	3.4	36.4	20.2	37.1	-4.2	67.1
13HST-5	72.3	0.1	15.1		1.1	0.0	0.2	0.7	3.9	4.6	0.2	1203	1.3	296.2	13.9	0.6	4.5	13.0	127.1	97.7	3.2	45.4	19.6	37.6	-6.1	68.4
13HST-6	73.0	0.1	14.8		1.0	0.0	0.3	0.7	3.7	4.4	0.3	1214	1.4	290.1	12.9	0.6	6.5	12.1	118.1	93.0	3.5	54.8	20.7	42.8	-7.8	65.0
13HST-1	70.4	0.2	14.8		1.9	0.1	0.5	1.1	3.4	5.2	0.3	1171	2.8	290.3	23.2	0.8	11.4	18.7	108.7	110.0	3.7	34.1	37.3	34.4	-1.1	66.8
porphyritic granite										. –					- · -											
13HS1-2	71.7	0.2	14.7		2.0	0.1	0.5	1.0	3.4	4.7	0.3	1193	3.0	288.0	24.7	0.8	12.2	18.5	109.7	99.4	3.9	41.8	39.8	38.6	-2.3	63.7
13HS1-3	70.7	0.3	14.9		1.7	0.1	0.5	1.1	3.7	5.3	0.2	11//	3.1	292.7	21.8	0.8	12.2	19.8	117.8	112.3	3.4	23.0	37.1	30.0	1.0	68.9
13HS1-4	71.6	0.2	14.7		1.9	0.1	0.4	1.1	3.6	4.5	0.3	1192	2.9	287.8	23.3	0.8	9.4	19.6	116.8	94.5	3.7	37.2	35.6	37.2	-2.0	64.8
13031-7	71.0	0.2	14.4		1.7	0.1	0.3	1.0	2.0	5. I	0.3	102	2.9	202.1	21.0	1.3	0.4	20.4	124.0	106.5	3.0	27.0	20.0	30.4	-0.5	64.0
13HST-20 13HST-23	72.9	0.1	14.5		1.1	0.0	0.2	0.7	3.9	4.4	0.2	1214	1.5	204.4	15.4	0.4	0.0 8 0	11.0	71.6	94.1	3.4	42.3	20.9	39.0	-5.3	65.7
131131-23	72.5	0.2	13.4		1.2	0.1	0.4	0.7	2.2	0.0	0.5	1205	1.5	501.5	13.2	1.0	0.9	11.9	71.0	143.7	5.5	02.2	20.0	42.1	-0.4	05.7
Longchahe complex (C	cheng Y.b e	t al., 20	12 CMP	164 659	9-676)																					
Longchane granite	70.0	0.4	44.0		0.4	0.4	~ ~	4.0	0.4	5.0	~ ~	4474		000 7	00.4	07	40.4	00.4	00.7	444.0	0.4	45.5	54.0	00/		04.0
7056	70.3	0.4	14.8		2.4	0.1	0.8	1.8	3.1	5.2	0.2	11/1	5.5	290.7	29.4	0.7	19.4	32.1	99.7	111.3	2.1	15.5	54.3	30.0	5.1	64.8
7057	03.0	0.7	10.7		3.0 2.1	0.1	1.4	3.3	3.3	5.0	0.3	1002	0.1	320.0 200 F	47.0	1.0	35.7	20.0	100.2	123.0	3.7	-20.3	47.2	10.4	17.0	65.7
7050	63.4	0.4	16.1		2.1	0.1	1.5	3.3	3.4	5.6	0.1	1055	9.5	209.0	20.9	1 1	36.7	58.5	102.3	117.9	2.0	27.1	0/ 8	23.0	10.0	70.7
7059	67.7	0.7	15.2		3.0	0.1	1.5	2.5	3.2	5.0	0.3	1127	6.6	298.4	37.4	0.7	27.3	44.2	100.1	111.0	2.8	-27.1	71.0	22 3	11.0	66.3
7061	63.0	0.8	16.4		44	0.1	1.1	3.5	3.2	5.5	0.3	1048	94	321.7	54.5	1.0	40.2	62.8	102.6	116.3	44	-22.8	104.1	10.6	20.4	69.1
7062	59.9	0.9	16.9		5.7	0.1	2.1	3.7	3.2	6.2	0.4	996.3	11.4	330.5	70.8	1.3	50.9	66.5	103.6	131.0	5.4	-37.1	133.0	1.7	27.5	70.8
7063	65.9	0.7	15.5		4.0	0.1	1.4	3.1	3.4	4.8	0.3	1097	8.1	303.6	49.5	1.1	34.2	55.5	108.4	102.1	3.5	-17.8	91.8	16.0	17.5	65.9
7064	67.8	0.6	14.7		3.9	0.1	1.4	2.4	3.3	4.3	0.3	1129	8.0	288.0	48.2	1.0	34.0	42.8	106.5	91.5	3.5	4.4	90.2	26.6	12.9	60.5
7065	64.9	0.8	16.1		4.2	0.1	1.6	3.2	3.1	4.9	0.3	1080	9.4	315.8	52.1	1.0	38.7	57.1	101.3	104.7	4.4	-4.3	100.2	18.9	16.0	65.0
7072	74.9	0.1	14.8		0.2	0.0	0.3	0.4	3.6	4.6	0.2	1247	1.8	289.3	2.9	0.1	7.2	7.3	116.2	98.1	2.5	60.5	11.8	45.3	-10.2	64.9
7079	62.0	0.7	15.9		3.9	0.1	1.5	3.0	5.4	6.0	0.3	1031	8.6	312.5	49.2	0.8	37.2	54.2	175.2	127.0	4.2	-98.1	95.1	-18.2	33.3	85.0
MME																										
7040	58.6	0.7	17.5		5.6	0.1	1.7	4.0	3.6	6.8	0.4	974.5	8.1	343.3	70.4	1.7	41.9	71.0	117.5	143.9	5.1	-60.1	120.5	-9.1	30.0	79.1
7041	58.6	0.8	16.9		5.7	0.1	2.0	4.5	3.3	6.3	0.5	975.2	10.1	332.3	71.5	1.4	49.9	81.0	107.5	134.4	7.0	-71.5	131.5	-9.2	34.1	75.1
7042	57.6	0.8	17.8		6.2	0.1	2.0	4.1	3.5	6.6	0.5	959.1	9.5	348.2	77.8	1.8	48.6	73.1	112.9	139.5	6.3	-50.5	135.9	-6.8	30.5	76.4
7043	49.0	1.3	16.7		9.3	0.2	5.0	7.9	2.5	4.9	1.0	815.6	16.3	327.8	116.4	2.3	124.3	141.4	80.7	104.9	13.9	-140.6	256.9	-29.9	68.2	61.7
7045	56.9	1.1	18.8		6.8	0.1	1.8	4.1	3.1	5.9	0.5	946.6	13.8	367.8	84.9	1.4	43.9	/3.3	101.3	125.9	6.5	-6.0	142.6	5.5	22.8	/1.6
7040	51.4	1.4	10.9		8.6 7.0	0.1	4.8	7.1	2.6	5.2	0.9	012 2	16.9	331.7	107.2	1.0	118.1	127.1	85.2	110.0	12.0	-11/./	242.2	-22.0	60.4	02.2
7047	54.9 50.1	1.3	17.5		1.9	0.1	4.8	7.1	2.0 3.6	5.Z	0.6	913.3	14.0	350 7	90./	1.0	05.0	127.1	114 9	110.0	0.0	-106.0	200.1	-10.	55.0	0.10
7050	54.0	1.2	17.9		9.U 8 3	0.2	3.9	6.1	3.0 27	4.1	1.1	808 5	14.9	332 5	103.6	∠.3 1.8	90.0 80.6	100.0	86.5	104.2	10.9	-103.4	223.9	-22.	47 6	61.8
7051	52.2	1.0	17.0		0.0 8 R	0.1	3.0	5.9	2.7	4.9 5.0	0.7	868 5	13.0	346 4	103.0	2.0	75 /	103.3	00.5 07 8	125.1	12.1	-70.8	106 /	-9.	47.0	703
7052	48.5	1.1	17.2		9.8	0.2	4 1	77	2.6	5.5	11	807.8	19.9	336.4	122.4	2.1	100.5	136.9	85.2	116.3	15.2	-04.0	242.8	-17.	657	66.6

Matou Dalai monzonite (Li Matou	u L et al., 65.7	2014 L 0.6	ithos 19 15.0	6-197 24	2 -260) 3.3	0.0	1.2	2.0	3.7	4.5	0.2	1093	7.1	294.8	41.1	0.6	30.8	34.8	119.1	96.2	3.0	10.	0	79.0	24.	10.3	2 65.7
MT-3	67.6	0.5	16.2		3.2	0.1	1.0	1.9	4.6	4.5	0.2	1125	6.6	317.0	39.5	1.1	24.8	34.6	148.1	96.4	2.8	3.	3	70.9	18.	9.9	71.5
MT-4 MT-5	66.3	0.5	15.7		3.0 3.5	0.1	1.1	2.7	4.3 4.3	4.1	0.2	1105	6.6	307.6	37.9 43.6	1.1	26.3	47.3	137.8	86.4 90.2	2.8	-11.	3	70.4 80.7	17.0	12.	69.5
MT-6	66.8	0.4	16.1		2.9	0.1	0.9	2.7	4.5	4.0	0.2	1111	5.5	316.4	35.7	1.0	22.8	48.5	144.6	84.7	2.5	-9.	9	64.0	16.	11.	6 71.9
MT-7 MT-0	66.8	0.5	15.6		3.2	0.1	1.1	2.6	4.4	4.0	0.2	1112	6.4	305.6	39.8	1.1	27.3	46.9	141.0	84.5	2.7	-13.	7	73.5	16.0	13.	3 69.5
MT-10	67.9	0.4	14.9		4.0	0.1	1.4	1.9	3.9	4.4 5.0	0.2	1130	6.1	292.1	49.8	1.1	34.5	33.2	124.2	94.3 105.7	2.3	-0.	1	90.5	22.0	13.	5 65.9
1	66.9	0.5	15.9		3.5	0.1	1.3	2.8	4.1	4.3	0.2	1114	6.3	311.3	43.7	1.0	32.3	50.6	132.9	90.9	3.1	-13.	8	82.2	16.4	15.0	68.6
2	66.6 66.7	0.5	16.0 16.6		3.7	0.1	1.2	1.5	4.6	4.5	0.2	1109	6.6	314.4	46.2	1.3	28.5	26.4	147.5	95.5	3.4	18.	6 5	81.4	22.1	8.0	69.3 60.2
4	66.5	0.5	15.6		5.0	0.1	1.1	2.8	4.1	4.4	0.2	1107	6.3	305.4	62.0	1.1	30.8	49.0	134.9	92.4	3.4	-19.	9	99.0	14.4	12.	7 66.9
5	67.5	0.5	15.4		4.1	0.1	1.3	2.5	4.2	4.3	0.2	1123	6.3	302.3	51.7	1.3	31.8	44.4	135.2	90.4	2.8	-12.	2	89.7	17.	15.	66.6
6 7	67.3 66.5	0.5	15.4 15.8		3.6	0.1	1.2	2.5	4.2 4 1	4.3	0.2	1120	6.3	301.9	45.5 46.6	1.1	30.8	44.9 46.7	135.2 132.0	92.1 90.0	3.1	-15.	3 0	82.5	16.0	15.4	1 68.0 68.0
8	00.0	0.0	10.0		0.7	0.1	1.2	2.0	4.1	4.2	0.2	1100	0.0	000.0	40.0	1.0	20.0	40.7	102.0	00.0	2.0	0.	0	00.0	10.	10.	00.0
Dalai	63.7	0.8	15.8		4.2	0.1	1.8	3.2	4.0	4.9	0.2	1060	9.8	309.7	52.0	1.1	43.9	57.1	128.4	103.2	3.1	-36.	0 1	105.7	7.	23.	69.8
DL-1 DI-2	59.5 57.2	1.0	16.0		5.9	0.1	3.1	4.6 6.1	3.5 4 0	3.9 2.9	0.3	989.7 951 7	12.8	313.8	74.4 83.2	1.4	75.7 97.3	82.2 107.9	114.2	83.4 61.8	4.4 5.9	-48. -72	2 1 6 1	162.8	-5	34. 43.	01.8 1 61.9
DL-3	58.2	1.0	16.0		6.2	0.1	3.7	5.5	3.8	3.1	0.4	968.7	13.0	313.7	77.9	1.4	91.3	98.4	122.0	65.4	5.2	-70.	6 1	182.2	-2.1	41.9	60.3
DL-5	59.8	1.0	16.3		6.2	0.1	3.1	4.8	3.8	3.9	0.3	995.0	12.3	319.1	77.9	0.7	76.4	85.1	123.6	82.2	3.9	-56.	7 1	166.6	0.	36.	63.2
9																											
Muchen complex (Liu L et Qtz monzonite	al., 2013	Lithos	160-161	145-163))																						
MC-1(1)	64.8	0.4	16.6		4.0	0.2	1.1	2.0	4.5	5.5	0.2	1078	5.0	325.0	51.0	2.0	28.0	35.0	146.0	116.0	3.0	-7.	0	84.0	11.	13.9	75.0
MC-2(3) MC-3	64.0 67.1	0.4	16.6 16.4		4.7	0.2	1.0	1.7	4.8	5.8 5.8	0.2	1065	5.0	326.0	58.0 40.0	2.0	25.0	30.0	153.0 167.0	124.0 124.0	3.0	-11.	0	88.0 54.0	7.0	15.	3 77.1 2 81.1
MC-4	63.8	0.5	16.3		4.9	0.2	1.4	3.3	4.3	5.0	0.3	1062	6.0	319.0	61.0	1.0	35.0	58.0	138.0	106.0	4.0	-41.	0 1	102.0	3.9	23.	3 72.8
MME			40.0				~ .										~~~~		457.0						10		
MC-2(1) MC-2	55.4 54.8	0.7	18.0 17.5		7.9	0.3	2.4	4.9 5.5	4.9 5.1	4.3 2.4	0.6	921.0 913.0	9.0 11.0	352.0 343.0	99.0 100.0	4.0 6.0	60.0 59.0	87.0 99.0	157.0 165.0	91.0 50.0	8.0 8.0	-70. -70	01 01	168.0 170.0	-13.0	39.0 40) 74.6 I 69.9
110 2	04.0	0.0	17.0		0.0	0.4	2.4	0.0	0.1	2.4	0.0	010.0	11.0	040.0	100.0	0.0	00.0	00.0	100.0	00.0	0.0	10.		110.0	10.	40.	00.0
Daheshan syenite (He Z.y	and Xu X	.s 2012	ChemG	eol 328 2	208-211)	0.1	0.4	10	47	E 1	0.2	1077	66	200.2	61.6	17	0.7	22.0	152.2	107.6	2.2	26.2	4 7	77 02	0 /	17	740
DH02 DH03	66.8	0.5	14.5		4.9	0.1	0.4	1.6	4.7	5.3	0.2	1111	6.4	299.3	59.2	1.7	10.2	28.0	140.0	107.0	2.3	-20.2	4 / 8	75.8	12.0	16.	1 74.8
Jiepailing complex (Xie L	et al., 201	6 OGR	78 300-3	321)																							
Granite porph																											
JPL-40	63.5 73.5	0.0	14.9	1.2	0.4	0.3	0.1	4.0	0.3	10.8	0.0	1057	0.3	291.7	22.2	3.8	3.0	71.7	8.1	230.1	0.1	-89.	9 3	25.5	-6.9	22.	7 84.2
JPL-31	70.6	0.0	14.2	1.0	0.1	0.1	0.0	1.5	0.1	8.4	0.0	1175	0.1	273.6	17.7	5.4	2.0	26.6	7.4	178.1	0.1	34.	9	19.8	40.9	-4.	63.2
JPL-38	68.1	0.0	14.8	0.4	0.2	0.1	0.1	1.7	0.2	11.5	0.0	1133	0.1	290.5	8.5	1.6	2.5	29.4	5.8	244.4	0.1	-18.	5	11.1	15.	5.	5 79.4
l oz-granite	64.2	0.0	18.8	0.5	03	0 9	0.0	04	4.0	83	0.0	1069	0.0	360.4	10.6	124	10	6.8	128.8	175.2	0.1	51	٥	11.6	18	-81	3 90 1
Znw JPL-17	71.8	0.0	15.2	1.1	0.2	0.1	0.0	0.1	3.6	5.6	0.0	1195	0.1	298.5	18.5	2.0	0.5	2.0	116.2	118.3	0.1	60.	2	19.1	39.9	-9.	69.2
Znw JPL-21	72.7	0.0	15.4	0.5	0.4	0.2	0.0	0.2	3.9	4.6	0.0	1209	0.0	301.3	12.0	2.3	0.5	3.4	126.8	96.8	0.1	70.	9	12.5	44.0	-12.	67.7
Greisen	74 5	0.0	13.9	3.8	0.9	07	0.0	02	0.1	29	0.0	1240	0.1	271 9	63.9	92	0.5	27	29	60.5	0.0	203	1	64 5	106	-32	25.9
Hengyang basalt (Meng L	fetal 20	12 ith	ns 132-1	33 127-1	40)	0.1	0.0	0.2	0.1	2.0	0.0	1240	0.1	211.0	00.0	0.2	0.0	2.7	2.0	00.0	0.0	200.		04.0	100.	02.	20.0
07SC32-1	52.5	1.3	16.6	00 121 1	10.2	0.1	6.3	7.8	3.2	1.7	0.3	873.7	16.8	325.6	127.7	1.8	155.3	139.6	103.9	35.9	3.9	-93.	4 2	299.9	-8.	63.	3 45.2
07SC32-2	52.4	1.3	16.4		10.2	0.1	6.5	7.8	3.3	1.8	0.3	872.0	16.3	321.7	127.7	1.8	160.5	139.8	104.9	37.4	3.7	-100.	1 3	304.6	-10.4	65.	3 45.1
07SC32-3	52.3	1.4	16.5		10.0	0.1	6.5	0.4 7.9	3.3	1.8	0.3	870.4	16.5	323.7	126.5	1.0	161.8	141.6	105.8	35.5	3.9	-120.	93 83	304.8	-10.0	65.4	40.0
07SC32-5	52.9	1.3	16.9		9.7	0.1	6.0	7.9	3.3	1.7	0.3	880.3	16.3	331.5	121.1	1.8	148.4	141.6	105.5	35.2	3.5	-92.	4 2	285.8	-8.3	61.	47.4
07SC32-6	52.5	1.4	16.6		9.8	0.1	6.3	8.2	3.2	1.7	0.3	873.7	17.3	325.6	122.9	1.7 1.6	155.1	146.8	104.2	35.0	3.8	-107.	2 2	295.2	-11.	65.	3 46.7 53 4
07SC34-1	53.5	1.5	16.9		0. 4 9.2	0.1	4.0 5.8	7.0 8.0	3.4	1.9	0.3	890.3	17.8	331.5	115.6	1.6	143.2	142.1	102.3	35.9	3.5	-75.	92	276.5	-4.	59.3	3 33.4 3 47.8
07SC34-3	54.2	1.5	17.3		8.5	0.1	5.0	8.1	3.3	1.7	0.3	902.0	18.1	339.3	106.6	1.6	125.1	143.9	104.9	36.9	3.5	-90.	3 2	249.8	-7.2	55.	51.9
07SC34-4	53.9	1.5	17.2		9.4	0.1	4.9	7.7	3.3	1.8	0.3	897.0	18.6	337.4	117.5	1.8	120.3	137.3	104.9	38.0	3.8	-80.	1 2	256.5	-4.9	54.4	1 50.4
07SC34-5	54.1 53.4	1.5	16.8		o.∠ 9.6	0.1	5.1 4.8	o.∠ 7.4	3.∠ 4.3	1.8 1.8	0.3	900.3 888.7	18.0	329.5	102.7	2.0	120.1 120.1	140.0	138.8	37.∠ 38.0	3.7 3.5	-90. -111.	92 82	247.4 258.6	-7.0	55. 60.	5 56.1
07SC35	51.7	1.4	15.6		9.8	0.1	6.5	7.0	5.9	1.8	0.3	860.4	17.0	306.0	122.1	1.7	161.3	125.2	190.7	38.6	3.5	-173.	7 3	300.4	-37.	77.4	4 60.3

References

- Bai Z-J, Zhu W-G, Zhong H, Li C, Liao J-Q, Sun H-S (2015) Petrogenesis and tectonic implications of the early Jurassic Fe–Ti oxide-bearing Xialan mafic intrusion in SE China: Constraints from zircon Hf–O isotopes, mineral compositions and whole-rock geochemistry. Lithos 212: 59-73.
- Bao Z, Wang Q, Bai G, Zhao Z, Song Y, Liu X (2008) Geochronology and geochemistry of the Fangcheng Neoproterozoic alkali-syenites in East Qinling orogen and its geodynamic implications. Chinese Science Bulletin 53: 2050-2061.
- Cai M-H, He L-Q, Liu G-Q, Wu D-C, Huang H-M (2006) SHRIMP zircon U-Pb dating of the intrusive rocks in the Dachang tin-polymetallic ore field, Guangxi and their geological significance. Geological Review 52: 409-414.
- Cen T, Li W-X, Wang X-C, Pang C-J, Li Z-X, Xing G-F, Zhao X-L, Tao, J. (2016). Petrogenesis of early Jurassic basalts in southern Jiangxi Province, South China: Implications for the thermal state of the Mesozoic mantle beneath South China. Lithos, 256, 311-330.
- Charvet J (2013) The Neoproterozoic-Early Paleozoic tectonic evolution of the South China Block: an overview. Journal of Asian Earth Sciences 74: 198-209
- Charvet J, Faure M, Caridroit M, Guidi A (1985) Some tectonic and tectonogenetic aspects of SW Japan: an Alpine-type orogen in an island-arc position. N. Nasu (Ed.), Formation of Active Ocean Margin, Terra Science Publication Company, Tokyo: 791-817.
- Charvet J, Shu L, Shi Y, Guo L, Faure M (1996) The building of south China: collision of Yangzi and Cathaysia blocks, problems and tentative answers. Journal of Southeast Asian Earth Sciences 13: 223-235.
- Charvet J, Lapierre H, Yu Y-W (1999) Geodynamic significance of the Mesozoic volcanism of southeastern China. Journal of Southeast Asian Earth Sciences 9: 387-396.
- Charvet J, Shu L-S, Faure M, Choulet F, Wang B, Lu H-F, Le Breton N (2010) Structural development of the Lower Palaeozoic belt of South China: genesis of an intracontinental orogeny. Journal of Asian Earth Sciences 39: 309-330
- Che X-D, Wu F-Y, Wang R-C, Gerdes A, Ji W-Q, Zhao Z-H., Yang J-H, Zhu, Z-Y (2015) In situ U–Pb isotopic dating of columbite–tantalite by LA–ICP–MS. Ore Geology Reviews, 65, 979-989.
- Chen C-H, Lin W, Lan C-Y, Lee C-Y (2004) Geochemical, Sr and Nd isotopic characteristics and tectonic implications for three stages of igneous rock in the Late Yanshanian

(Cretaceous) orogeny, SE China. Earth and Environmental Science Transactions of the Royal Society of Edinburgh 95: 237-248.

- Chen C-H, Lee C-Y, Shinjo R-C (2008) Was there Jurassic paleo-Pacific subduction in South China?: constraints from 40Ar-39Ar dating, elemental and Sr-Nd-Pb isotope geochemistry of the Mesozoic basalts. Lithos 106: 83-92
- Chen G, Shu L, Shu L, Zhang C, Ouyang Y (2016) Geological characteristics and mineralization setting of the Zhuxi tungsten (copper) polymetallic deposit in the Eastern Jiangnan Orogen. Science China Earth Sciences 59: 803-823.
- Chen J, and Jahn, B.M, (1998). Crustal evolution of southeastern China: Nd and Sr isotopic evidence. Tectonophysics, 284: 101-133.
- Chen J-Y, Yang J-H, Zhang J-H, Sun J-F, Wilde S-A (2013) Petrogenesis of the Cretaceous Zhangzhou batholith in southeastern China: zircon U–Pb age and Sr–Nd–Hf–O isotopic evidence. Lithos 162 : 140-156.
- Chen N-H, Dong J-J, Chen J-Y, Dong C-W, Shen Z-Y (2014) Geometry and emplacement of the Late Cretaceous mafic dyke swarms on the islands in Zhejiang Province, Southeast China: Insights from high-resolution satellite images. Journal of Asian Earth Sciences 79: 302-311.
- Chen W-S, Yang H-C, Wang X, Huang H (2002) Tectonic setting and exhumation history of the Pingtan-Dongshan metamorphic belt along the coastal area, Fujian Province, Southeast China. Journal of Asian Earth Sciences 20: 829-840
- Cheng Y, Spandler C, Mao J, Rusk B-G (2012) Granite, gabbro and mafic microgranular enclaves in the Gejiu area, Yunnan Province, China: a case of two-stage mixing of crust-and mantle-derived magmas. Contributions to Mineralogy and Petrology 164: 659-676.
- Cheng Y, Mao J, Spandler C (2013). Petrogenesis and geodynamic implications of the Gejiu igneous complex in the western Cathaysia block, South China. Lithos 175 : 213-229.
- Cui J, Zhang Y, Dong S, Jahn B-M, Xu X, Ma L (2013) Zircon U–Pb geochronology of the Mesozoic metamorphic rocks and granitoids in the coastal tectonic zone of SE China: constraints on the timing of Late Mesozoic orogeny. Journal of Asian Earth Sciences 62: 237-252.
- Debon F, and Le Fort P (1983). A chemical–mineralogical classification of common plutonic rocks and associations. Earth and Environmental Science Transactions of The Royal Society of Edinburgh, 73: 135-149.
- Deng Y-F, Zhang Z-J, Fan W-M, Pérez-Gussiniyé M (2014) Multitaperture spectral method to estimate the elastic thickness of South China: implications for intracontinental deformation. Geoscience Frontiers 5:193-203.
- Deng Z, Liu S, Zhang L, Wang Z, Wang W, Yang P, Luo P, Guo B (2014) Geochemistry, zircon U–Pb and Lu–Hf isotopes of an Early Cretaceous intrusive suite in northeastern Jiangxi Province, South China Block: implications for petrogenesis, crust/mantle interactions and geodynamic processes. Lithos 200: 334-354.
- Ding X, Chen P, Chen W, Huang H, Zhou X (2006) Single zircon LA-ICPMS U-Pb dating of Weishan granite (Hunan, South China) and its petrogenetic significance. Science in China Series D: Earth Sciences 49: 816-827.
- Du Q-D, Wang Z-J, Wang J, Qiu Y-S, Jiang X-S, Deng Q, Yang F (2013) Geochronology and palaeoenvironment of the pre-Sturtian glacial strata: evidence from the Liantuo Formation in the Nanhua rift basin of the Yangtze Block, South China. Precambrian Research 233: 118-131
- Faure M, Sun Y, Shu L, Monié P, Charvet, J, (1996). Extensional tectonics within a subductiontype orogen. The case study of the Wugongshan dome (Jiangxi Province, southeastern China). Tectonophysics, 263: 77-106.
- Faure M, Shu L-S, Wang B, Charvet J, Choulet F, Monie P (2009) Intracontinental subduction: a possible mechanism for the Early Palaeozoic orogeny of SE China. Terra Nova 21: 360-368
- Feng C-Y, Huang F, Zeng Z-L, Qu W-J, Ding M (2011) Isotopic chronology of Jiulongnao granite and Hongshuizhai greisens-type tungsten deposit in South Jiangxi Province. J. Jilin Univ.(Earth Sci. Ed.) 41: 112-121.
- Feng C, Zhao Z, Qu W, Zeng Z (2015) Temporal consistency between granite evolution and tungsten mineralization in Huamei'ao, southern Jiangxi Province, China: Evidence from precise zircon U–Pb, molybdenite Re–Os, and muscovite 40 Ar–39 Ar isotope geochronology. Ore Geology Reviews 65: 1005-1020.
- Gan X-C, Zhao F-Q, Li H-M, Tang X-X, Huang J-Z, 1993. Single zircon U–Pb age of Banxi Group in Hunan. The Evolution of Crust and Mantle (ed. Isotope Geology Committee of the Chinese Society of Geology). Seismology Press, Beijing, 10-11.
- Gögüs O (2015) Rifting and subsidence following lithospheric removal in continental back arc. Geology 43:3-6
- Gao, Y. (2015). Origin of A-type granites in East China: evidence from Hf-O-Li isotopes. PhD dissertation. 311p.

- Gao P, Zheng Y-F, Zhao Z-F (2016) Experimental melts from crustal rocks: A lithochemical constraint on granite petrogenesis. Lithos 266: 133-157.
- Geng H, Xu X, O'Reilly S-Y, Zhao M, Sun T (2006) Cretaceous volcanic-intrusive magmatism in western Guangdong and its geological significance. Science in China Series D: Earth Sciences 49: 696-713.
- Guo C, Mao J, Bierlein F, Chen Z, Chen Y, Li C, Zeng Z (2011) SHRIMP U–Pb (zircon), Ar–Ar (muscovite) and Re–Os (molybdenite) isotopic dating of the Taoxikeng tungsten deposit, South China Block. Ore Geology Reviews 43: 26-39.
- Guo C, Chen Y, Zeng Z, Lou F (2012) Petrogenesis of the Xihuashan granites in southeastern China: Constraints from geochemistry and in-situ analyses of zircon U Pb Hf O isotopes. Lithos 148: 209-227.
- Guo F, Fan W-M, Li C-W, Zhao L, Li H-X, Yang J-H (2012) Multi-stage crust-mantle interaction in SE China: temporal, thermal and compositional constraints from the Mesozoic felsic rocks in eastern Guangdong-Fujian provinces. Lithos 150: 62-84
- Harris C-R, Pettke T, Heinrich C-A, Rosu E, Woodland S, Fry B (2013) Tethyan mantle metasomatism creates subduction geochemical signatures in non-arc Cu–Au–Te mineralizing magmas, Apuseni Mountains (Romania). Earth and planetary science letters 366: 122-136.
- He Z, Xu X, Yu Y, Zou H (2009) Origin of the Late Cretaceous syenite from Yandangshan, SE China, constrained by zircon U–Pb and Hf isotopes and geochemical data. International Geology Review 51: 556-582.
- He Z-Y, Xu X-S, Niu Y (2010) Petrogenesis and tectonic significance of a Mesozoic granite– syenite–gabbro association from inland South China. Lithos 119: 621-641.
- He Z-Y, Xu X-S (2012) Petrogenesis of the Late Yanshanian mantle-derived intrusions in southeastern China: response to the geodynamics of paleo-Pacific plate subduction. Chemical Geology 328:208-221
- Hsieh P-S, Chen C-H, Yen C-M, Lee C-Y (2009) Origin of Mafic Microgranular Enclaves (MMEs) and Their Host Rocks of the Cretaceous Xiaojiang-Liangnong Granitic Complexes in the Southeast Coast Magmatic Belt, S China. Terrestrial, Atmospheric & Oceanic Sciences, 20.
- Hu R-Z and Zhou M-F (2012) Multiple Mesozoic mineralization events in South China—an introduction to the thematic issue. Mineralium Deposita 47: 579-588.

- Hu R-Z, Chen W-T, Xu D-R, Zhou M-F (2017) Reviews and new metallogenic models of mineral deposits in South China: an introduction. Journal of Asian Earth Sciences 137: 1-8.
- Huang H-Q, Li X-H, Li Z-X, Li W-X (2013) Intraplate crustal remelting as the genesis of Jurassic high-K granites in the coastal region of the Guangdong Province, SE China. Journal of Asian Earth Sciences 74: 280-302.
- Huang H-Q, Li X-H, Li Z-X, Li W-X (2015) Formation of the Jurassic South China Large Granitic Province: insights from the genesis of the Jiufeng pluton. Chemical Geology 401: 43-58.
- Huang W, Liang H-Y, Wu J, Zou Y-Q, Zhang J (2017) Formation of porphyry Mo deposit in a deep fault zone, example from the Dabaoshan porphyry Mo deposit in northern Guangdong, South China. Ore Geology Reviews 81: 940-952.
- Jiang Y-H, Jiang S-Y, Zhao K-D, Ling H-F (2006) Petrogenesis of Late Jurassic Qianlishan granites and mafic dykes, Southeast China: implications for a back-arc extension setting. Geological Magazine 143: 457-474.
- Jiang Y-H, Jiang S-Y, Dai B-Z, Liao S-Y, Zhao K-D, Ling H-F (2009) Middle to late Jurassic felsic and mafic magmatism in southern Hunana province, southeast China: implications for a continental arc to rifting. Lithos 107:185-204
- Lapierre H, Jahn B-M, Charvet J, Yu Y-W (1997) Mesozoic felsic arcs magmatism and continental olivine tholeiites in Zhejiang Province and their relationship with the tectonic activity in Southest China.Tectonophysics 274:321-338
- La Roche H (1964) Sur l'expression graphique des relations entre la composition chimique et la composition minéralogique quantitative des roches cristallines. Présentation d'un diagramme destiné à l'étude chimico-minéralogique des massifs granitiques ou granodioritiques. Application aux Vosges cristallines. Sciences de la Terre 9: 293-337.
- Li B and Jiang S-Y (2014) Geochronology and geochemistry of Cretaceous Nanshanping alkaline rocks from the Zijinshan district in Fujian Province, South China: implications for crust–mantle interaction and lithospheric extension. Journal of Asian Earth Sciences 93: 253-274.
- Li B and Jiang S-Y (2015) A subduction-related metasomatically enriched mantle origin for the Luoboling and Zhongliao Cretaceous granitoids from South China: implications for magma evolution and Cu–Mo mineralization. International Geology Review 57: 1239-1266.

- Li B, Jiang S-Y, Zhang Q, Zhao H-X, Zhao K-D (2015) Cretaceous crust–mantle interaction and tectonic evolution of Cathaysia Block in South China: Evidence from pulsed mafic rocks and related magmatism. Tectonophysics 661: 136-155.
- Li B, Jiang S-Y, Zhang Q, Zhao H-X, Zhao K-D (2016) Geochemistry, geochronology and Sr-Nd-Pb-Hf isotopic composition of Middle to Late Jurassic syenite-granodiorites-dacite in South China: petrogenesus and tectonic implications. Gondwana Research 35:217-237
- Li C, Zhang M, Fu P, Qian Z, Hu P, Ripley E-M (2012) The Kalatongke magmatic Ni–Cu deposits in the Central Asian Orogenic Belt, NW China: product of slab window magmatism?. Mineralium Deposita 47 51-67.
- Li C-Y, Zhang H, Wang F-Y, Liu J-Q, Sun Y-L, Hao X-L., Li Y-L, Sun W (2012) The formation of the Dabaoshan porphyry molybdenum deposit induced by slab rollback. Lithos 150: 101-110.
- Li J-H, Zhang Y-Q, Dong S-W, Su J-B, Li Y, Cui J-J, W. Shi W (2013) The Hengshan low-angle normal fault zone: structural and geochronological constraints on the Late Mesozoic crustal extension in South China. Tectonophysics 606: 97-115.
- Li J-H, Zhang Y-Q, Dong S-W, Johnston ST (2014) Cretaceous tectonic evolution of South China: a preliminary synthesis. Earth Science Reviews 134: 98-136
- Li L-M, Sun M, Wang Y-J, Xing G-F, Zhao G-C, Lin S-F, Xia X-P, Chan L-S, Zhang F-F, Wong J (2011) U-Pb and Hf isotopic study of zircons from migmatised amphibolites in the Cathaysia Block: implications for the early Paleozoic peak tectonothermal event in Southeastern China. Gondwana Research 19: 191-201
- Li Q-L, Li X-H, Lan Z-W, Guo C-L, Yang Y-N, Liu Y, Tang G-Q (2013) Monazite and xenotime U–Th–Pb geochronology by ion microprobe: dating highly fractionated granites at Xihuashan tungsten mine, SE China. Contributions to Mineralogy and Petrology 166: 65-80.
- Li W-X, Li X-H, Li Z-X (2005) Neoproterozoic bimodal magmatism in the Cathaysia Block of South China and its tectonic significance. Precambrian Research 136: 51-66.
- Li W-X, Li X-H, Li Z-X, Lou F-S (2008) Obduction-type granites within the NE Jiangxi ophiolite: implications for the final amalgamation between the Yangtze and Cathaysia Blocks. Gonwana Research 13: 288-301
- Li X-F, Huang C, Wang C-Z, Wang L (2016) Genesis of the Huangshaping W–Mo–Cu–Pb–Zn polymetallic deposit in Southeastern Hunan Province, China: Constraints from fluid inclusions, trace elements, and isotopes. Ore Geology Reviews 79: 1-25.

- Li X-H, Wang Y, Zhao Z, Chen D (1998) SHRIMP U-Pb zircon geochronology for amphibolite from the Precambrian basement in SW Zhejiang and NW Fujian provinces (in Chinese). Geochimica 27: 327–334.
- Li X-H, Sun M, Wei G-J, Liu Y, Lee C-Y, Malpas J (2000) Geochemical and Sm-Nd isotopic study of amphibolites in the Cathaysia Block, southeastern China: evidence for an extremely depleted mantle in the Paleoproterozoic. Precambriaan Research 102: 251-262
- Li X-H, Li Z-X, Zhou H-W, Liu Y, Liang X-R, Li W-X (2003) SHRIMP U-Pb zircon age, geochemistry and Nd isotope of the Guandaoshan pluton in SW Sichuan: Petrogenesis and tectonic significance. Science in China Series D: Earth Sciences 46: 73-83.
- Li X-H, Li Z-X, Li W-X, Liu Y, Yuan C, Wei G-J, Qi C-S (2007) U-Pb zircon, geochemical and Sr-Nd-Hf isotopic constraints on age and origin of Jurassic I- and A-type granites from central Guangdong, SE China: a major igneous event in response to foundering of a subducted flat-slab? Lithos 96: 186-204
- Li X-H, Li W-X, Li Z-X, Liu Y (2008) 850-790 bimodal volcanic and intrusive rocks in northern Zhejiang, South China: a major episode of continental rift magmatism during the breakup of Rodinia. Lithos 102: 341-357
- Li X-H, Li W-X, Li Z-X, Lo C-H, Wang J, Ye M-F, Yang Y-H (2009) Amalgamation between the Yangtze and Cathaysia Blocks in South China: constraints from SHRIMP U-Pb zircon ages, geochemistry and Nd-Hf isotopes of the Shuangwixu volcanic rocks. Precambrian Research 174: 117-12
- Li X-H, Li Z-X, Li W-X (2014) Detrital zircon U–Pb age and Hf isotope constrains on the generation and reworking of Precambrian continental crust in the Cathaysia Block, South China: a synthesis. Gondwana Research 25: 1202-1215.
- Li X-Y, Zheng J-P, Sun M, Pan S-K, Wang W, Xia Q-K (2014). The Cenozoic lithospheric mantle beneath the interior of South China Block: Constraints from mantle xenoliths in Guangxi Province. Lithos 210: 14-26.
- Li Y, Ma C-Q, Xing G-F, Zhou H-W (2015) The Early Cretaceous evolution of SE China: Insights from the Changle–Nan'ao Metamorphic Belt. Lithos 230: 94-104.
- Li Z, Qiu J-S, Xu X-S (2012) Geochronological, geochemical and Sr-Nd-Hf isotopic constraints on petrogenesis of Lata Mesozoic gabbro-granite complexes on the southeast coast of Fujian , South China: insights into a depleted mantle source region and mantle-crust interactions. Geological Magazine 149:459-482

- Li Z, Qiu J-S, Yang X-M (2014) A review of the geochronology and geochemistry of Late Yanshanian (Cretaceous) plutons along the Fujian coastal area of southeastern China: implications for magma evolution related to slab break-off. Earth Science Reviews 128: 232-248
- Li Z-X, Li X-H, Kinny P-D, Wang J (1999) The breakup of Rodinia: did it start with a mantle plume beneath South China?. Earth and Planetary Science Letters 173: 171-181.
- Li Z-X, Li X-H, Kinny PD, Wang J, Zhang S, Zhou H (2003) Geochronology of Neoproterozoic syn-rift magmatism in the Yangtze Craton, South China and correlations with other continents: evidence for a mantle superplume that broke up Rodinia. Precambnrian Research 122: 85-109
- Li Z-X, Li X-H (2007) Formation of the 1300-km-wide intracontinental orogen and postorogenic maagmatic province in Mesozoic South China: a flat-slab subduction model. Geology 35: 179-182
- Li Z-X, Li X-H, Zhou H-W, Kinny PD (2002) Grenvillian continental collision in south China: new SHRIMP U-Pb zircon results and implications for the configuration of Rodinia. Geology 30, 163-1§§
- Li Z-X, Wartho J-A, Occhipinti S, Zhang C-L, Li X-H, WXang J, Bao C-M (2007) Early history of the eastern Sibao Orogen (South China) during the assembly of Rodinia: new mica 40Ar/39Ar dating and SHRIMP U-PB detrital zircon provenance constraints. Precambrian Research 159: 79-94
- Li Z-X, Li X-H, Li W-X, Ding S-J (2008) Was Cathaysia part of Proterozoic Laurentia? new data from Hainan Island, south China. Terra Nova 20: 154-164
- Li Z-X, Li X-H, Wartho J-A, Clark C, Li W-X, Zhang C-L, Bao C-M (2010) Magmatic and metamorphic events during the r-early Paleozoic Wuyi-Yunkai orogeny, southeastern South China: new af-ge constraints and pressure-temperature conditions. Geological Society of America Bulletin 122: 772-793
- Li Z-X, Wang R-C, Jahn B-M (2013) Tectonic evolution, magmatism and metallogeny of the South China Craton – an introduction. Journal of Asian Earth Sciences 74: 195-197
- Liang X, Dong C, Jiang Y, Wu S, Zhou Y, Zhu H, Fu J, Wang C, Shan Y (2016) Zircon U–Pb, molybdenite Re–Os and muscovite Ar–Ar isotopic dating of the Xitian W–Sn polymetallic deposit, eastern Hunan Province, South China and its geological significance. Ore Geology Reviews 78: 85-100.

- Lin W, Wang Q-C, Chen K (2008) Phanerozoic tectonics of South China block: new insights from the polyphase deformation in the Yunkai massif. Tectonics 27: TC6007, doi:10.1029/TC002207
- Ling M-X, Wang F-Y, Ding X, Hu Y-H (2009) Cretaceous ridge subduction along the Lower Yangtze River Belt, eastern China. Economic Geology 104: 303-321.
- Linnen R-L, Cuney M (2005) Granite-related rare-element deposits and experimental constraints on Ta-Nb-W-Sn-Zr-Hf mineralization, in Linnen R-L and Samson I-M, eds., rare-element geochemistry and mineral deposits. In Geological Association of Canada, GAC, Short Course.
- Liu C-S, Ling H-F, Xiong X-L, Shen W-Z, Wang D-Z, Huang X-L, Wang R-C (1999) An F-rich, Sn-bearing volcanic-intrusive complex in Yanbei, South China. Economic Geology 94: 325-341.
- Liu C-Z, Wu F-Y, Sun J, Chu Z-Y, Qiu Z-L (2012a) The Xinchang peridotite xenoliths reveal mantle replacement and accretion in southeastern China. Lithos 150: 171-187
- Liu L, Xu X, Zou H (2012) Episodic eruptions of the Late Mesozoic volcanic sequences in southeastern Zhejiang, SE China: petrogenesis and implications for the geodynamics of paleo-Pacific subduction. Lithos 154: 166-180.
- Liu L, Qiu J-S, Li Z (2013) Origin of mafic microgranular enclaves (MMEs) and their host quartz monzonites from the Muchen pluton in Zhejiang Province, Southeast China: implications for magma mixing and crust–mantle interaction. Lithos 160: 145-163.
- Liu L, Xu X-S, Xia Y (2014) Cretaceous Pacific plate movement beneath SE China: evidence from episodic volcanism and related intrusions. Tectonophysics 614:170-184
- Liu L, Qiu J-S, Zhao J-L, Yang Z-L (2014) Geochronological, geochemical, and Sr–Nd–Hf isotopic characteristics of Cretaceous monzonitic plutons in western Zhejiang Province, Southeast China: New insights into the petrogenesis of intermediate rocks. Lithos 196: 242-260.
- Liu L, Qiu J-S, Zhao J-L (2016) A hybrid origin for two Cretaceous monzonitic plutons in eastern Zhejiang Province, Southeast China: Geochronological, geochemical, and Sr–Nd–Hf isotopic evidence. Journal of Asian Earth Sciences 115: 183-203.
- Liu L, Xu X, Xia Y (2016) Asynchronizing paleo-Pacific slab rollback beneath SE China: Insights from the episodic Late Mesozoic volcanism. Gondwana Research 37: 397-407.

- Liu L-P, Li S-Z, Dai Li-M, Suo Y-H, Liu B, Zhang G-W, Wang Y-J, Liu E-S (2012b) Geometry and timing of Mesozoic deformation in the western part of the Xuefeng tectonic belt, South China: implications for intra-continental deformation. Journal of Asian Earth Sciences 49: 330-338
- Liu Q, Yu J-H, Wang Q, Su B, Zhou M-F, Xu H, Cui X (2012) Ages and geochemistry of granites in the Pingtan–Dongshan Metamorphic Belt, Coastal South China: new constraints on Late Mesozoic magmatic evolution. Lithos 150: 268-286.
- Liu R, Zhou H-W, Zhang L, Zhong Z-Q, Zeng W, Xiang H, Jin S, Lu X-Q, Li C-Z (2010) Zircon U-Pb ages and Hf isotope compositions of the Mayuan migmatite complex, NW Fujian Province, Southeast China: constraints on the timing and nature of the regional tectonothermal event associated with the Caledonian orogeny. Lithos 119: 163-180
- Liu X, Xing H, Zhang D (2015) The mechanisms of the infill textures and its implications for the five-floor zonation at the Dajishan vein-type tungsten deposit, China. Ore Geology Reviews 65: 365-374.
- Ma X, Shu L, Meert J-G, Li J (2014) The Paleozoic evolution of Central Tianshan: Geochemical and geochronological evidence. Gondwana Research 25: 797-819.
- Mao J, Ye H, Liu K, Li Z, Takahashi Y, Zhao X, Kee W-S (2013) The Indosinian collision– extension event between the South China Block and the Palaeo-Pacific plate: evidence from Indosinian alkaline granitic rocks in Dashuang, eastern Zhejiang, South China. Lithos 172: 81-97.
- Maruyama S, Isozaki Y, Kimura G, Terabayashi M (1997) Paleogeographic maps of the Japanese islands: plate tectonic synthesis from 750 Ma to the present. The Island Arc 6: 121-142.
- Meng L, Li Z-X, Chen H, Li X-H, Wang X-C (2012) Geochronological and geochemical results from Mesozoic basalts in southern South China Block support the flat-slab subduction model. Lithos 132: 127-140.
- Pan X, Shen Z, Roberts A-P, Heslop D, Shi L (2014) Syntectonic emplacement of Late Cretaceous mafic dyke swarms in coastal southeastern China: Insights from magnetic fabrics, rock magnetism and field evidence. Tectonophysics 637: 328-340.
- Shi W, Dong S-W, Ratschbacher L, Tian M, Li J-H, Wu G-L (2012) Meso-Cenozoic tectonic evolution of the Dangyang Basin, north-central Yangtze craton, central China. International Geology Review 55: 382-396.
- Shu L-S, Zhou X-M (2002) Late Mesozoic tectonism of Southeast China. Geological Review 48: 249-260. (in Chinese with English abstract)

- Shu L-S, Deng P, Wang B, Tan Z-ZG, Yu X-Q, Sun Y (2004) Lithology, kinematics and geochronology related to Late Mesozoic Basin-Mountain evolution in the Nanxiong-Zhuguang Area, South China. Science in China 47: 673-688.
- Shu L-S, Faure M, Wang B, Zhou X-M, Song B (2008) Late Palaeozoic –Early Mesozoic geological features of South China: response to the Indosinian collision events in Southeast Asia. Comptes Rendus Geoscience 340: 151-165
- Shu L-S, Zhou X-M, Deng P, Wang B, Jiang S-Y, Yu J-H, Zhao X-X (2009) Mesozoic tectonic evolution of the southeast china block: new insights from basin analysis. Journal of Asian Earth Sciences 34: 376-391.
- Shu X-J, Wang X-L, Sun T, Chen W-F, Shen W-Z (2013) Crustal formation in the Nanling Range, South China Block: Hf isotope evidence of zircons from Phanerozoic granitoids. Journal of Asian Earth Sciences 74: 210-224
- Sun W-D, Yang X-Y, Fan W-M, Wu F-Y (2012) Mesozoic large scale magmatism and mineralization in South China: Preface. Lithos 150:1-5
- Su J, Zhang Y, Dong S, Chen X, Li Y, Cui J (2014) Geochronology and Hf isotopes of granite gravel from Fanjingshan, South China: Implication for the precambrian tectonic evolution of western Jiangnan orogen. Journal of Earth Science 25: 619-629.
- Su H, Mao J, He X, Lu R (2013) Timing of the formation of the Tianhuashan Basin in northern Wuyi as constrained by geochronology of volcanic and plutonic rocks. Science China Earth Sciences 56: 940-955.
- Sun F, Xu X, Zou H, Xia Y (2015) Petrogenesis and magmatic evolution of~ 130Ma A-type granites in Southeast China. Journal of Asian Earth Sciences 98: 209-224.
- Tang S-L, Yan D-P, Qiu L, Gao J-F, Wang C-L (2013) Partitioning of the Cretaceous Pan-Yangtze Basin in the central South China Block by exhumation of the Xuefeng Mountains during a transition from extensional to compressional tectonics? Gondwana Research 10.1016/j.gr.2013.06.014
- Tian M, Shi W, Li J-H, Qu H-J (2010) Tectonic deformation analysis and paleostress field sequence of the grabens in the northwestern Jianghan Basin. Acta Geologica Sinica 84: 159-170. (in Chinese with English abstract)
- Tong W-X and Tobisch O-T (1996) Deformation of granitoid plutons in the Dongshan area, southeast China: constraints on the physical conditions and timing of movement along the Changle-Nanao shear zone. Tectonophysics 267: 303-316.

- Wan Y-S, Liu D-N, Xu M-H, Zhuang J-M, Song B, Shi Y-R, Du L-L (2007) SHRIMP U-Pb zircon geochronology and geochemistry of metavolcanic and metasedimentary rocks in Northwestern Fujian, Cathaysia block, China. Tectonic implicationsand the need to redefine lithostratigraphic units. Gondwana Research 12: 166-183
- Wan Y-S, Liu D-N, Wilde SA, Cao J-J, Chen B, Dong C-N, Song B, Du L-L (2010) Evolution of the Yunkai terrane, South China: evidence from SHRIMP zircon U-Pb dating, geochemistry and Nd isotope. Journal of Asian Earth Sciences 37: 140-153
- Wan Y, Liu D, Wang S, Yang E, Wang W, Dong C, Zhou H, Du L, Yang Y, Diwu C (2011) ~
 2.7 Ga juvenile crust formation in the North China Craton (Taishan-Xintai area, western Shandong Province): further evidence of an understated event from U–Pb dating and Hf isotopic composition of zircon. Precambrian Research 186: 169-180.
- Wang B, Shu L, Faure M, Jahn B-M, Lo C-H, Charvet J, Liu H (2014) Phanerozoic Multistage Tectonic Rejuvenation of the Continental Crust of the Cathaysia Block: Insights from Structural Investigations and Combined Zircon U-Pb and Mica 40Ar/39Ar Geochronology of the Granitoids in Southern Jiangxi Province. The Journal of Geology 122: 309-328.
- Wang C, Zhang D, Wu G, Xu Y, Carranza E-J-M, Zhang Y, Li H, Geng J (2013) Zircon U–Pb geochronology and geochemistry of rhyolitic tuff, granite porphyry and syenogranite in the Lengshuikeng ore district, SE China: Implications for a continental arc to intra-arc rift setting. Journal of earth system science 122: 809-830.
- Wang D-Z and Shen W-Z (2003) Genesis of granitoids and crustal evolution in southeast China. Earth Science Frontiers 10: 209-220.
- Wang D-Z, Shu L-S, Faure M, Sheng W-Z (2001) Mesozoic magmatism and granitic dome in the Wugongshan Massif, Jiangxi province and their genetical relationship to the tectonic events in southeast China. Tectonophysics 339: 259-277.
- Wang D, Wang X-L, Zhou J-C, Shu X-J (2013a) Unraveling the Precambrian crustal evolution by Neoproterozoic conglomerates, Jingnan orogen: U-Pb and Hf isotopes of detrital zircons. Precambrian Research 233: 223-236
- Wang D-Z, Shu L-S (2012) Late Mesozoic basin and range tectonics and related magmatism in Southeast China. Geoscience Frontiers 3: 109-124
- Wang D-Z, Zhou X-M (2002) Genesis of Late Mesozoic Volcanic–Intrusive Complex of Southeast China and Crustal Evolution. Science Press, Beijing: 1–295.

- Wang G-C, Jiang Y-H, Liu Z, Ni C-Y, Qing L, Zhang Q, Zhu S-Q (2016) Multiple origins for the Middle Jurassic to Early Cretaceous high-K calc-alkaline I-type granites in northwestern Fujian province, SE China and tectonic implications. Lithos 246: 197-211.
- Wang G-G, Ni P, Zhao K-D, Wang X-L, Liu J-Q, Jiang S-Y, Chen H (2012) Petrogenesis of the Middle Jurassic Yinshan volcanic-intrusive complex, SE China: Implications for tectonic evolution and Cu-Au mineralization. Lithos 150: 135-154.
- Wang G-G, Ni P, Yao J, Wang X-L, Zhao K-D, Zhu R-Z, Xu Y-F, Pan J-Y, Li L, Zhang Y-H (2015) The link between subduction-modified lithosphere and the giant Dexing porphyry copper deposit, South China: constraints from high-Mg adakitic rocks. Ore Geology Reviews 67: 109-126.
- Wang H-Z and Mo X-X (1995) An outline of the tectonic evolution of China. Episodes 18: 6-16.
- Wang H-Z, Chen P-R, Sun L-Q, Ling H-F, Zhao Y-D, Lan H-F (2015) Magma mixing and crustmantle interaction in Southeast China during the Early Cretaceous: Evidence from the Furongshan granite porphyry and mafic microgranular enclaves. Journal of Asian Earth Sciences 111: 72-87.
- Wang J, Li Z-X (2003) History of Neoproterozoic rift basins in South China: implications for Rodinia break-up. Precambrian Research 122: 141-158
- Wang J, Li X, Duan T, Liu D, Song B, Li Z, Gao Y (2003) Zircon SHRIMP U-Pb dating for the Cangshuipu volcanic rocks and its implications for the lower boundary age of the Nanhua strata in South China. Chinese Science Bulletin 48: 1663-1669.
- Wang J, Zhou X, Deng Q, Fu X, Duan T, Guo X (2015) Sedimentary successions and the onset of the Neoproterozoic Jiangnan sub-basin in the Nanhua rift, South China. International Journal of Earth Sciences 104: 521-539.
- Wang K-X, Chen W-F, Chen P-R, Ling H-F, Huang H (2015) Petrogenesis and geodynamic implications of the Xiema and Ziyunshan plutons in Hunan Province, South China. Journal of Asian Earth Sciences 111: 919-935.
- Wang L-J, Yu J-H, O'Reilly SY, Griffith WL, Sun T, Wei Z-Y, Jiang S-Y, Shu L-S (2008)
 Grenvillian orogeny in the Southern Cathaysia Block: constraints from U-Pb ages and
 Lu-Hf isotopes in zircon from metamorphic basement. Chinese Science Bulletin 53: 3037-3050
- Wang L-X, Ma C-Q, Zhang C, Zhang J-Y, Marks M-A (2014) Genesis of leucogranite by prolonged fractional crystallization: a case study of the Mufushan complex, South China. Lithos 206: 147-163.

- Wang L-X, Ma C-Q, Lai Z-X, Marks M-A, Zhang C, Zhong Y-F (2015) Early Jurassic mafic dykes from the Xiazhuang ore district (South China): Implications for tectonic evolution and uranium metallogenesis. Lithos 239: 71-85.
- Wang R-C, Xie L, Chen J, Yu A, Wang L, Lu J, Zhu J (2013) Tin-carrier minerals in metaluminous granites of the western Nanling Range (southern China): Constraints on processes of tin mineralization in oxidized granites. Journal of Asian Earth Sciences 74: 361-372.
- Wang W, Zhou M-F, Yan D-P, Li J-W (2012) Depositional age, provenance, and tectonic setting of the Neoproterozoic Sibao Group, southeastern Yangtze Block, South China. Precambrian Research 192-195: 107-124
- Wang X, Chen J, Ren M (2016) Hydrothermal zircon geochronology: Age constraint on Nanling Range tungsten mineralization (Southeast China). Ore Geology Reviews 74: 63-75.
- Wang X-C, Li X-H, Li W-X, Li Z-X (2007) Ca. 825 Ma komatiitic basalts in South China: first evidence for >1500°C mantle melts by a Rodinian mantle plume. Geology 35: 1103-1106
- Wang X-C, Li X-H, Li Z-X, Li Q-L, Tang G-Q, Gao Y-Y, Zhang Q-R, Liu Y (2012) Episodic Precambrian crust growth: evidence from U–Pb ages and Hf–O isotopes of zircon in the Nanhua Basin, central South China. Precambrian Research 222: 386-403.
- Wang X-L, Zhou J-C, Qin J-S, Zhang W-L, Liu X-M, Zhang G-L (2006) LA-ICP-MS U-Pb zircon geochronology of the Neoproterozoic igneous rocks from Northern Guangxi, South China: implications for tectonic evolution. Precambrian Research 145: 111-130
- Wang X-L, Zhou J-C, Griffin WL, Wang R-C, Qiu J-S, O'Reilly SY, Xu X-S, Liu X-M, Zhang G-L (2007) Detrital zircon geochronology of Precambrian basement sequences in the Jiangnan orogen: dating the assembly of the Yangtze and Cathaysia Blocks.
 Precambrian Research 159: 117-131
- Wang X-L, Shu L-S, Xing G-F, Zhou J-C, Tang M, Shu X-J, Qi L, Hu Y-H (2012) Post-orogenic extension in the eastern part of the Jiangnan orogen: evidence from ca 800-760 Ma volcanic rocks. Precambrian Research 222-223: 404-423
- Wang X-L, Zhou J-C, Wan Y-S, Kitajima K, Wang D, Bonamici C, Qiu J-S, Sun T (2013) Magmatic evolution and crustal recycling for Neoproterozoic strongly peraluminous bgranitoids from southern China: Hf and O isotopes in zircon. Earth and Planetary Science Letters 366: 71-82
- Wang X-L, Zhou J-C, griffin WL, Zhao G-C, Yu J-H, Qiu J-S, Zhang Y-J, Xing G-F (2014) Geochemical zonation across a Neoproterozoic orogenic belt: isotopic evidence from

granitoids and metasedimentary rocks of the Jiangnan orogen, China. Precambrian Research 242: 154-171

- Wang Y, Fan W, Peng T, Guo F (2005) Elemental and Sr–Nd isotopic systematics of the early Mesozoic volcanic sequence in southern Jiangxi Province, South China: petrogenesis and tectonic implications. International Journal of Earth Sciences 94: 53-65.
- Wang Y-J, Zhang A-M, Fan W-M, Zhao G-C, Zhang G-W, Zhang Y-Z, Zhang F-F, Li S-Z (2011)
 Kwangsian crustal anatexis within the eastern South China Block: geochemical, zircon
 U-Pb geochronological and Hf isotopic fingerprints from the gneissoid granites of
 Wugong and Wuyi-Yunkai Domains. Lithos 127: 239-260
- Wang Y-J, Wu C-M, Zhang A-M, Fan W-M, Zhang A-H, Zhang Y-Z, P T-P, Yin C-Q (2012)
 Kwangsian and Indosinian reworking of the eastern South China Block: constraints on zircon U-Pb geochronology and metamorphism of amphibolites and granites. Lithos 150: 227-242
- Wang Y-J, Fan W-M, Zhang G-W, Zhang Y-H (2013) Phanerozoic tectonics of the South China Block: key observations and controversies. Gondwana Research 23: 1273-1305
- Wang Z-H, Lu H-F (2000) Ductile deformation and 40Ar/39Ar dating of the Changle-Nanao ductile shear zone, Southeast China. Journal of Structural Geology 22: 561-570
- Wang Z (2002) The origin of the Cretaceous gabbros in the Fujian coastal region of SE China: implications for deformation-accompanied magmatism. Contributions to Mineralogy and Petrology 144: 230-240.
- Wang Z, Chen B, Ma X (2014) Petrogenesis of the Late Mesozoic Guposhan composite plutons from the Nanling Range, South China: Implications for W-SN mineralization. American Journal of Science 314: 235-277.
- Wong J-A, Sun M, Xing G-F, Li X-H, Zhao G-C, Wong K, Yuan C, Xia X-P, Li L-M, Wu F-Y (2009) Geochemical and zircon U-Pb and Hf isotopic studyof the Baijuhuajian metaluminous A-type granite: extension at 125-100 Ma and its tectonic significance for South China. Lithos 112:289-305
- Xia Y, Xu X-S, Zhu K-Y (2012) Paleoproterozoic S- and A-type granites in southwestern Zhejiang: magmatism, metamorphism and implications for the crustal evolution of the Cathaysia basement. Precambrian Research 216-219: 177-207
- Xia Y, Xu X-S, Zou H-B, Liu L (2014) Early Paleozoic crust-mantle interaction and lithosphere delamination in South China Block: evidence from geochronology, geochemistry, and Sr-Nd-Hf isotopes of granites. Lithos 184-187: 416-435

- Xie L, Wang R-C, Chen J, Zhu J-C (2010) Mineralogical evidence for magmatic and hydrothermal processes in the Qitianling oxidized tin-bearing granite (Hunan, South China): EMP and (MC)-LA-ICPMS investigations of three types of titanite. Chemical Geology 276: 53-68.
- Xie L, Wang R-C, Che X-D, Huang F-F, Erdmann S, Zhang W-L (2016) Tracking magmatic and hydrothermal Nb–Ta–W–Sn fractionation using mineral textures and composition: A case study from the late Cretaceous Jiepailing ore district in the Nanling Range in South China. Ore Geology Reviews 78: 300-321.
- Xie X, Xu X, Zou H, Jiang S, Ming Z, Qiu J (2006) Early J2 basalts in SE China: incipience of large-scale late Mesozoic magmatism. Science in China Series D: Earth Sciences 49: 796-815.
- Xu B, Jiang S-Y, Wang R, Ma L, Zhao K-D, Yan X (2015) Late Cretaceous granites from the giant Dulong Sn-polymetallic ore district in Yunnan Province, South China: Geochronology, geochemistry, mineral chemistry and Nd–Hf isotopic compositions. Lithos 218: 54-72.
- Xu X-B, Zhang Y-Q, Jia D, Shu L-S (2009) Early Mesozoic geotectonic processes in South China. Geology of China 36: 573-593. (in Chinese with English abstract)
- Xu X-B, Zhang Y-Q, Shu L-S, Jia D (2011) LA-ICPMS U-Pb and 40Ar/39Ar geochronology of the sheared metamorphic rocks in the Wuyishan: constraints on the timing of Early Paleozoic and Early Mesozoic tectono-thermal events in SE China. Tectonophysics 501: 71-86
- Xu X-S, O'Reilly SY, Griffin WL, Deng P, Pearson NJ (2005) Relict Proterozoic basement in the Nanling Mountains (SE China) and its tectonothermal overprint. Tectonics 24: TC2003, doi:10.1029/2004TC001652
- Xu X-S, O'Reilly SY, Griffin WL, Wang X-L, Pearson NJ, He Z-Y (2007) The crust of Cathaysia: age, assembly and reworking of two terranes. Precambrian Research 158: 51-78
- Xu X, Lu W, He Z (2007) Age and generation of Fogang granite batholith and Wushi dioritehornblende gabbro body. Science in China Series D: Earth Sciences 50: 209-220.
- Xu Y-H, Sun Q-Q, Cai G-Q, Yin X-J, Chen J (2014) The U-Pb ages and Hf isotopes of detrital zircons from Hainan Island, South China: implicationq for sediment provenance and crustal evolution. Environmental Earth Sciences 71: 1619-1628
- Yang D-S, Li X-H, Li W-X, Liang X-Q, Long W-G, Xiong X-L (2010) U-Pb and 40Ar-39Ar geochronology of the Baiyushan gneiss (central Guangdong, south China): constraints

on the timing of early Palaeozoic and Mesozoic tectonothermal events in the Wuyun (Wuyi-Yunkai) orogeny. Geological Magazine 147: 481-496

- Yang S, Jiang S, Jiang Y, Zhao K, Fan H (2010) Zircon U-Pb geochronology, Hf isotopic composition and geological implications of the rhyodacite and rhyodacitic porphyry in the Xiangshan uranium ore field, Jiangxi Province, China. Science China Earth Sciences 53: 1411-1426.
- Yang S-Y, Jiang S-Y, Zhao K-D, Jiang Y-H (2013) Petrogenesis and tectonic significance of Early Cretaceous high-Zr rhyolite in the Dazhou uranium district, Gan-Hang Belt, Southeast China. Journal of Asian Earth Sciences 74: 303-315.
- Yao J-L, Shu L-S, Santosh M, Li J-Y (2013) Geochronology anf Hf isotope of detrital zircons from Precambrian sequences in the eastern Jiangnan orogen: constraining the assembly of Yangtze and Cathaysia Blocks in South China. Journal of Asian Earth Sciences 74: 225-243
- Yao J-L, Shu L-S, Santosh M, Xu Z-Q (2014b) Palaeozoic metamorphism of the Neoproterozoic basement in NE Cathaysia: zircon U-Pb ages, Hf isotope and whole-rock geochemistry from the Chencai Group. Journal of the Geological Society, London, _*
- Yao W-H, Li Z-X, Li W-X, Wang X-C, Li X-H, Yang J-H (2012) Post-kinematic lithospheric delamination of the Wuyi-Yunkai orogeny in South China: evidence from ca. 435 Ma high-Mg basalts. Lithos 154: 115-129
- Ye H-M, Mao J-R, Zhao X-L, Liu K, Chen D-D (2013) Revisiting Early-Middle Jurassic igneous activity in the Nanling Mountains, South China: geochemistry and implications for regional geodynamics. Journal of Asian Earth Sciences 72: 108-117
- Ye M-F, Li X-H, Li W-X, Liu Y, Li Z-X (2007) SHRIMP zircon U-Pb geochronological and wholerock geochemical evidence for an Early Neoproterozoic Siboan magmatic arc along the southeastern margin of the Yangtze Block. Gondwana Research 12: 144-156
- Yu J-H, Wang L, O'Reilly S-Y, Griffin W-L, Zhang M, Li C, Shu L (2009) A Paleoproterozoic orogeny recorded in a long-lived cratonic remnant (Wuyishan terrane), eastern Cathaysia Block, China. Precambrian Research 174: 347-363.
- Yu J-H, O'Reilly S-Y, Wang L, Griffin W-L, Zhou MF, Zhang M, Shu L (2010) Components and episodic growth of Precambrian crust in the Cathaysia Block, South China: evidence from U–Pb ages and Hf isotopes of zircons in Neoproterozoic sediments. Precambrian Research 181: 97-114.

- Yu J-H, O'Reilly S-Y, Zhou M-F, Griffin W-L, Wang L (2012) U–Pb geochronology and Hf–Nd isotopic geochemistry of the Badu Complex, Southeastern China: implications for the Precambrian crustal evolution and paleogeography of the Cathaysia Block. Precambrian Research 222: 424-449.
- Yu X, Wu G, Zhang D, Yan T, Di Y, Wang L (2006) Cretaceous extension of the Ganhang Tectonic Belt, southeastern China: constraints from geochemistry of volcanic rocks. Cretaceous Research 27: 663-672.
- Yu X-Q, Wu G-G, Zhao X, Gao J-F, Di Y-J, Zheng Y, Dai Y-P, Li C-L, Qiu J-T (2010) The Early Jurassic tectono-magmatic events in southern Jiangxi and northern Guangdong provinces, SE China: Constraints from the SHRIMP zircon U–Pb dating. Journal of Asian Earth Sciences 39: 408-422.
- Yuan H, Liu X, Liu Y, Gao S, Ling W (2006) Geochemistry and U-Pb zircon geochronology of Late-Mesozoic lavas from Xishan, Beijing. Science in China Series D: Earth Sciences 49: 50-67.
- Yuan S, Peng J, Hao S, Li H, Geng J, Zhang D (2011) In situ LA-MC-ICP-MS and ID-TIMS U– Pb geochronology of cassiterite in the giant Furong tin deposit, Hunan Province, South China: New constraints on the timing of tin–polymetallic mineralization. Ore Geology Reviews 43: 235-242.
- Zaw K, Peters S-G, Cromie P, Burrett C, Hou Z (2007) Nature, diversity of deposit types and metallogenic relations of South China. Ore Geology Reviews 31: 3-47.
- Zhang K-J (1997) North and South China collision along the eastern and southern North China margins. Tectonophysics 270: 145-156.
- Zhang F-F, Wang Y-J, Zhang A-M, Fan W-M, Zhang Y-Z, Zi, J-W (2012) Geochronological and geochemical constraints on the petrogensis of Middle Palaezoic (Kwangsian) massive granites in the eastern South China Block. Lithos 150: 188-208
- Zhang R-Q, Lu J-J, Zhu J-C, Yao Y, Gao J-F, Chen W-F, Zhao Z-J (2010) Zircon U-Pb geochronology and Hf isotopic compositions of Hehuaping granite porphyry, southern Hunan Province, and its geological significance. Geological Journal of China Universities 16: 436-447.
- Zhang S, Jiang G, Dong J, Han Y, Wu H (2008) New SHRIMP U-Pb age from the Wuqiangxi
 Formation of Banxi Group: Implications for rifting and stratigraphic erosion associated
 with the early Cryogenian (Sturtian) glaciation in South China. Science in China Series
 D: Earth Sciences 51: 1537-1544.

- Zhang Y-Q, Xu X-B, Jia D, Shu L-S (2008) Deformation record of the change from Indosinian collision-related tectonic system to Yanshanian subduction-related tectonic system in South China during the Early Mesozoic Earth Science Frontiers 15: 1-14. (in Chinese with English abstract)
- Zhang Z-J, Xu T, Zhao B, Badal J (2013) Systematic variations is seismic velocity and reflection in the crust of Cathaysia: new constraints on intraplate orogeny in the South China continent. Gondwana Research 245: 902-917
- Zhao G, Cawood P-A (2012) Precambrian geology of China. Precambrian Research 222: 13-54.
- Zhao J-H, Asimow P-D (2014) Neoproterozoic boninite-series rocks in South China: a depleted-mantle source modified by sediment-derived melt. Chemical Geology 388: 98-111
- Zhao J-H, Zhou M-F, Zheng J-P (2013) Constraints from zircon U-Pb ages, O and Hf isotopic compositions on the origin of Neoproterozoic peraluminous granitoids from the Jiangnan Fold Belt, South China. Contributions to Mineralogy and Petrology 166: 1505-1519
- Zhao J-L, Qiu J-S, Liu L, Wang R-Q (2016) The Late Cretaceous I-and A-type granite association of southeast China: Implications for the origin and evolution of post-collisional extensional magmatism. Lithos 240: 16-33.
- Zhao P-L, Yuan S-D, Yuan Y-B (2016) Zircon LA-MC-ICP-MS U-Pb dating of the Xianglinpu granites from the Weijia tungsten deposit in southern Hunan Province and its implications for the Late Jurassic tungsten metallogenesis in the westernmost Nanling W-Sn metallogenic belt. Geol China 43: 120-131.
- Zhao Z, Bao Z, Zhang B (1998) Geochemistry of the Mesozoic basaltic rocks in southern Hunan Province. Science in China Series D: Earth Sciences 41: 102-112.
- Zhao Z-F, Gao P, Zheng Y-F (2015) The source of Mesozoic granitoids in South China: Integrated geochemical constraints from the Taoshan batholith in the Nanling Range. Chemical Geology 395: 11-26.
- Zheng J, Griffin W-L, O'Reilly S-Y, Lu F, Yu C, Zhang M, Li H (2004) U–Pb and Hf-isotope analysis of zircons in mafic xenoliths from Fuxian kimberlites: evolution of the lower crust beneath the North China Craton. Contributions to Mineralogy and Petrology 148: 79-103.

- Zheng J-P, Griffin W-L, Li L-S, O'Reilly S-Y, Pearson N-J, Tang H-Y, Liu G-L, Zhao J-H, Yu C-M, Su Y-P (2011) Highly evolved Archean basement beneath the western Cathaysia Block, south China. Geochimica et Cosmochimica Acta 75: 242-255.
- Zheng Y-F, Zhang S-B, Zhao Z-F, Wu Y-B, Li X-H, Li Z-X, Wu F-W (2007) Contrasting zircon Hf and O isotopes in the two episodes of Neoproterozoic granitoids in South China: implications for growwth and reworking of continental crust. Lithos 96: 127-150
- Zheng Y-F, Xiao W-J, Zhao G-C (2013) Introduction to tectonics of China. Gondwana Research 23: 1189-1206
- Zhong Y-F, Ma C-Q, Liu L, Zhao J-H, Zheng J-P, Nong J-N, Zhang Z-J (2014) Ordovician appinites in the Wugongshan Domain of the Cathaysia Block, South China: geochronological and geochemical evidence for intrusion into a local extensional zone within an intracontinental regime. Lithos 198-199: 202-216
- Zhou J, Jiang S, Wang X, Yang J, Zhang M (2005) Re-Os isochron age of Fankeng basalts from Fujian of SE China and its geological significance. Geochemical Journal 39: 497-502.
- Zhou J-C, Jiang S-Y, Wang X-L, Yang J-H, Zhang M-Q (2006) Study on lithogeochemistry of Middle Jurassic basalts from southern China represented by the Fankeng basalts from Yongding of Fujian Province Science in China 49: 1020-1031.
- Zhou H-W, Li X-H, Zhong Z-Q, Liu Y, Xu Q-D (1997) Geochemistry of amphibolites within the Taihua complex from the Xiao Qinling area, western Henan and its tectonic implication. Geochimica 26: 87-100.
- Zhou X-M, Li W-X (2000) Origin of Late Mesozoic igneous rocks in Southeastern China: implications for lithosphere subduction and underplating of mafic magmas. Tectonophysics 326: 269-287.
- Zhu W-G, Zhong H, Li X-H, He D-F, Song X-Y, Ren T, Chen Z-Q, Sun H-S, Liao J-Q (2010) The early Jurassic mafic-ultramafic intrusion and A-type granite from Guangdong, SE China: age, origin, and tectonic significance. Lithos 119: 313-329

Part 1 – Petrography and mineral geochemistry

Preamble

Micas are known to be good recorders of magmatic processes in granites and pegmatites from different types of environments. In W-Sn deposits, micas are ubiquitous and are often observed as several successive generations among pre-, syn- and post-mineralizing stages. The aim of this first part of manuscript is to give an insight of the potential of micas as tracers of hydrothermal processes when integrated into detailed paragenesis. Chapter 2 is devoted to the study of the Maoping deposit, located in the southern part of the Jiangxi province in SE China. In this chapter, we aim to provide a complement to fluid inclusions studies by the study of the evolution of chemical compositions of micas through the emplacement of the deposit. These micas are highly enriched in lithium and raised the problematic of measuring lithium content in hydrothermal system through the Tischendorff regressions. This chapter states that these regressions are not adapted to this kind of environment and proposes an alternative method to correct the bias induced by these regressions. Chapter 3 is devoted to the study of the Piaotang deposit, located in the same district as the Maoping deposit. This chapter aims to test and compare our previous observations and interpretations at the Maoping deposit and raise the possibility of common processes involved at the district scale.

Chapter 2: Detailed paragenesis and Li-mica compositions as recorders of the magmatic-hydrothermal evolution of the Maoping W-Sn deposit (Jiangxi, China)

Article published in Lithos 264 (2016) 108-124.

Hélène Legros ^a, Christian Marignac ^{a,b}, Julien Mercadier ^a, Michel Cuney ^a, Antonin Richard ^a, Ru-Cheng Wang ^c, Nicolas Charles ^d, Marc-Yves Lespinasse ^a

^a Université de Lorraine, CNRS, CREGU, GeoRessources, Boulevard des Aiguillettes B.P. 70239, F-54506-Vandoeuvre-lès-Nancy, France

^b Ecole Nationale Supérieure des Mines de Nancy, Parc de Saurupt, F-54042 Nancy, France

^c State Key Laboratory for Mineral Deposits Research, School of Earth Sciences and Engineering, Nanjing University, Xianlin University Town, Nanjing 210046- China

^d BRGM-French Geological Survey, 3, Av. Claude Guillemin, BP 36009, 45060 Orléans Cedex 2, France

Abstract

Li-micas have been used as indicators of the evolution of granites. However, hydrothermal Li-micas are less documented. World-class W-Sn deposits associated with Early Yanshanian granites (South Jiangxi, China) show magmatic and hydrothermal Li-micas which could help unravelling the magmatic-hydrothermal evolution of rare metal deposits. Six types of Li-micas have been identified in the vein system of the Maoping W-Sn deposit through detailed petrography and EPMA and LA-ICP-MS analyses, by chronological order: (i) late-magmatic Li-micas in feldspar veins, associated with late crystallization of a peraluminous melt; (ii) hydrothermal Fe-Li micas (Fe-Li mica veins and selvages); (iii) hydrothermal Fe-Li micas in later banded quartz veins (v) Li-muscovite in the final stages; and finally (vi) micas associated with alteration at each stage. Based on oscillatory variations and trends in major elements composition, the chemical variations in Li-micas from the successive stages and in hydrothermal micas that crystallized in the veins are interpreted

to reflect mixing between at least three fluids of possible magmatic, meteoric and metamorphic origins. The crystallization of zircons and REE minerals, combined with variations of major and trace element concentrations in the Li-micas, notably an enrichment of rare metals (W-Sn-Ta-Nb) in the Li-micas, implies emplacement of a hidden peralkaline REE-rich magma during the crystallization of the banded quartz veins, a source which was different to the pre-existing peraluminous granites. The possible involvement of both peraluminous and peralkaline intrusives suggests the existence of polyphase magmatic-hydrothermal systems in the Maoping deposit, during the Yanshanian event (190-80 Ma).

Keywords

Maoping – Yanshanian – W-Sn deposit – Lithium-micas – REE – Magmatic-hydrothermal

1. Introduction

Li-micas have been widely used as indicators of the magmatic evolution of evolved granites and pegmatites within peraluminous or peralkaline series (Tischendorf *et al.*, 1997 and references therein). However, their use in hydrothermal systems is poorly documented. Moreover, most studies that have used magmatic or hydrothermal micas for this purpose were based on the characterization of only one object and/or on a comparison of chemical compositions with other case studies. Compositional trends are well documented for both magmatic trioctahedral (from iron-biotite to zinnwaldite) and dioctahedral (from Li-muscovite to lepidolite) micas (Tischendorf *et al.*, 1997 and references therein; Alfonso *et al.*, 2003; Roda-Robles *et al.*, 2006; Roda *et al.*, 2007; Vieira *et al.*, 2011). A few examples of hydrothermal alteration affecting magmatic Li-micas have been described (Johan and Johan, 2001; Van Lichtervelde *et al.*, 2008; Johan *et al.*, 2012) and a Li-muscovite-bearing episyenite has been identified in Brazil (Costi *et al.*, 2002). A number of publications have described the post-magmatic evolutions of Li-micas (Henderson *et al.*, 1989; Cuney *et al.*, 1992; Neiva *et al.*,

PART 1 – Chapter 2

2012; Neiva *et al.*, 2013; Marchal *et al.*, 2014; Jin-Ung and Kideok, 2015). Hydrothermal lepidolite is observed at Yellowstone (Bargar *et al.*, 1973) and F-rich micas have been described from acid leaching alteration in the Henderson Mo deposit (Gunow *et al.*, 1980). Finally, hydrothermal Li-micas in W-Sn deposits have been documented only in a few occurrences in Portugal (Neiva, 1987).

Li-micas are common in W-Sn deposits, which are usually emplaced during multiple magmatic and hydrothermal events that affect granites and their country rocks (Giuliani, 1985; Tischendorff, 1997; Costi *et al.*, 2002; Johan *et al.*, 2012; Neiva, 2013). Here, we show that the compositional variations of Li-micas can be correlated with the detailed paragenesis in order to determine both magmatic and hydrothermal influences within a single system and allow the identification of multiple magmas and fluid interactions throughout the history of a rare metal deposit. The Maoping Sn-W deposit in the southern Jiangxi Metallogenic Province (South China) provides an opportunity to (i) characterize magmatic and hydrothermal Li-micas of various compositions present at the different stages of the paragenetic sequence defined in the veins, (ii) relate the micas to the compositions of and interactions between the hydrothermal fluids responsible for the deposition of wolframite and cassiterite, and (iii) to use, for the first time, the evolution in hydrothermal Li-mica composition through the paragenetic stages to characterize the fluids involved in terms of timing and interactions as well as to characterize the magmatic influences present within the system.

2. Geological setting and sampling

2.1. The southern Jiangxi W-Sn Metallogenic Province

The southern Jiangxi W-Sn Metallogenic Province of southern China is located in the Nanling range in the central part of the Cathaysia Block, which is separated from the Yangtze Block to the northwest by the Jiangshan-Shaoxi fault zone (Figure 19) (Wang et al. 2013 and references therein). The Cathaysia Block is a former Paleoproterozoic craton which stabilized

at around 1.85-1.78 Ga (during the Nuna supercontinent amalgamation) and which includes Archean nuclei (presently identified in the lower crust; Xu et al., 2016). The Cathaysia and Yangtze blocks were sutured together during the Neoproterozoic Jiangnan (Sibao) orogeny (at around 1.0-0.83 Ga), coeval with the amalgamation of the Rodinia supercontinent, leading to the formation of the South China Craton (Charvet, 2013 and references therein). The Cathaysia Block underwent strong Phanerozoic reworking (i.e. metacratonization, Liegeois et al., 2013), involving tectono-metamorphic events and granite emplacement in the upper crust linked to lithospheric delamination processes. Consequently, the present day Sub-Continental Lithospheric Mantle (SCLM) is interpreted to be a "Tecton" signature inherited from the strong metasomatism of the Archean depleted mantle (Li et al., 2014; Liu et al., 2012). Three main orogenies contributed to the metacratonization: the Kwangsian (465-400Ma), the Indosinian (260-200Ma) and the Yanshanian (190-80Ma).

Figure 19. (A) Ore mining districts and metal deposits of the Cathaysia Block and (B) detailed map of the southern part of the Jiangxi Province in South-East China, showing the distributions of Early Yanshanian granitoids (peraluminous dominant) and Late Yanshanian granitoids (peralkaline dominant). The Maoping deposit is located in the Dayu district in the south-western part of the Jiangxi province. (A: modified and compiled from Sun et al. (2012), Jiang et al. (2006), Mao et al. (2006), Wu et al. (1993) and Wang and Fan (1987). B: modified after Huang et al., 2014 and Lecumberri-Sanchez et al., 2014)).

PART 1 – Chapter 2

The Kwangsian orogen is interpreted to be the result of either the inversion of the Neoproterozoic to Early Paleozoic Nanhua rift (Charvet, 2013) or intracontinental subduction (Faure et al., 2009) under an overall Paleotethyan tectonic regime (Wang et al., 2012). The orogen was associated with pervasive emplacement of peraluminous granites derived from partial melting of the Cathaysia Block crust (Xia et al., 2014). The Indosinian event, which overprinted the Kwangsian orogen, yielded both metaluminous and peraluminous granites, the latter associated with Nb-Ta mineralization in the Nanling range (Mao et al., 2013) at around 390 Ma, according to the ages of Nanping pegmatites (U-Pb on columbite-tantalite; Che et al., 2015). The Indosinian orogeny was characterized in particular by the formation of metamorphic core complexes (Faure et al., 1996; Shu et al., 2008), and the orogeny might be considered a far-field effect of the collision between the South and North China Cratons (Wang et al., 2003; Shu et al., 2008).

After the late Triassic, the history of Cathaysia was dominated by the oblique subduction of the Paleo-Pacific (Izanagi) plate beneath the South China Craton (e.g., Zhou *et al.* 2002). This resulted: (i) in two extensional episodes (basin and range tectonics): the early (190-150 Ma) and late (135-80 Ma) Yanshanian events, separated by a seemingly compressional episode at the Jurassic-Cretaceous boundary (Shu *et al.* 2009, Liu *et al.* 2012, Li *et al.* 2014) and (ii) in the emplacement of the giant Yanshanian igneous province (up to 1300 km wide), which spreads across the whole of the Cathaysia and into the Yangtze Block, and is one of the largest granite provinces in the world (~ 180,000 km²; Chen *et al.* 2008).

The Early Yanshanian event, associated with flat slab subduction followed by slab foundering (Li and Li, 2007; Chen *et al.* 2008, Wang *et al.* 2013), was by far the most significant event in terms of both granite surface area (~ 100,000 km²) and the density of W-(Sn) occurrences and deposits (including the Maoping deposit) at 160-150 Ma. In particular, three E-W granite belts define the "Nanling Metallogenic Belt", which includes most of the largest W-(Sn) deposits of Southern China (Figure 19). With a total of 429 deposits amounting to 1.7 Mt

WO₃, the southern Jiangxi Province hosts 90% of the Chinese tungsten resources (Feng *et al.*, 2011; Zeng *et al.*, 2007).

Whereas peraluminous granites represent the most abundant evidence for the Early Yanshanian event, the Late Yanshanian magmatic activity produced many highly potassic calc-alkaline and peralkaline and metaluminous (A-type) granitic massifs. The latter mainly outcrop along the Southeast China Coastal Volcanic Belt but are also found in other parts of Cathaysia. In the western Nanling Range, a major Sn-(W)-polymetallic mineralization event was associated with the Late Yanshanian granites (100-80 Ma) (Hu and Zhou, 2012). The Late Yanshanian event may have been the result of a major change in the subduction vector of the Izanagi plate and the transition from extension to transpression in the Cathaysia domain (Li *et al.*, 2014).

2.2. The Maoping deposit

The Maoping deposit (Hu *et al.,* 2011) hosts 63,000 t of WO₃ and 15,000 t of Sn, with average grades of 0.93% WO₃ and 0.3% Sn (Feng *et al.,* 2011). Maoping is one of the many large W-Sn deposits found in the southern Jiangxi Province, which also hosts the world-class Xihuashan deposit (Giuliani, 1985; Guo *et al.,* 2012).

Figure 20. Location (A) and cross-section (B) of the Maoping W-Sn deposit, showing in particular the relationships between the deep granite, Lower Cambrian host rocks, greisenized granite and W-Sn rich quartz veins, as well as the sampling zone (-5 level, in green) (modified after Feng et al., 2011).

The Maoping deposit is made up of more than 400 W-Sn-bearing quartz-dominated veins, each between 5 and 100 cm thick and up to 400 m in length, hosted by Cambrian metamorphosed sandstones and schists. The veins are associated with a buried porphyritic rare metal peraluminous granite that extends for about 4 km in an E-W direction and is thought to be the north-plunging extension of the Early Yanshanian Tianmengshan peraluminous granite intrusion (Feng *et al.*, 2011) (Figure 20). The granite cupola contains greisen-type disseminated W-Sn orebodies in its apical part. The veins have been described as radially distributed relative to the granite by Feng *et al.*, (2011) (Figure 20), although when observed at a depth of 200 m (i.e. at the sampling level), the veins are quite shallow dipping (Figure 21). According to Feng *et al.* (2011), the main ore-bearing faults are E-W trending and northward or southward dipping from 50° to 75°, with the mineralized veins dipping from 40° to 82°. Still according to Feng *et al.* (2011), the vein mineralogical assemblage gradually evolves from quartz-W-Mo-(Sn) veins within the greisen to W-Sn-sulphide veins above the granite and eventually to an upper fluorite-muscovite veinlet zone.

Figure 21. Relationships between vein types and paragenetic stages in the Maoping deposit. (A) Feldspar vein (type I) crystallized at stage I. (B) Transversal section of the Feldspar vein, showing euhedral K-feldspar crystals. (C) Fe-Li-mica vein (type II) reopened and filled with quartz from stage III. (D) W-Sn vein (type III) cross-cutting the Feldspar vein. (E) W-Sn vein at stage III, cross-cutting a Fe-Li-mica vein. (F) Banded quartz vein (type IV) showing the centimeter-scale banding of quartz and Fe-Li-micas at stage IV. (G) Crystallization of the banded quartz vein at stage IV, invading the W-Sn vein shown in 3E. IMA abbreviations: Qtz = Quartz; Fe-Li-mcs = Fe-Li-micas; Kfs = K-feldspar; Toz = Topaz; Wf = Wolframite.

The Maoping rare metal granite has been dated at 151.8 ± 2.9 Ma (SHRIMP U-Pb on

zircon, Feng *et al.*, 2011), and the deep greisen bodies and the W-Sn-bearing veins at 155.3 133

 \pm 2.8 Ma and 150.2 \pm 2.8 Ma, respectively (Re-Os on molybdenite, Feng *et al.,* 2011). The respective timings of granite emplacement, greisen and W-Sn deposition are therefore indistinguishable within error.

Figure 22. Sketches showing the evolution of the veins through time according to the paragenetic sequence observed at the Maoping deposit. (A) Sketch of a feldspar vein (type-I), emplaced at stage I. (B) Sketch of a feldspar vein (type-I) cross-cut by a Fe-Li mica vein (type-II) emplaced at stage II. (C) Sketch of conjugated type-III veins, emplaced by reopening of a type-II vein during stage III, cross-cutting a type-I vein. (D) Sketch showing type I to IV veins and the cross-cutting relations between them. Abbreviations according to the IMA: Qtz = Quartz; Fe-Li-mcs = Fe-Li-micas; Kfs = K-feldspar; Toz = Topaz; Wf = Wolframite.

2.3. Sampling

Thirty-five samples from both greisen-type and W-Sn-rich quartz vein orebodies were collected at the -5 level of the mine (at approximately 200 m depth), where the relationships between the host-rock, greisen and veins can be observed and the mineral assemblages are well-developed. Four types of veins, as defined by cross-cutting relationships, were sampled. The mining walls made sampling difficult in some areas due to the hardness of the rocks (see below, the feldspar veins for example). Unfortunately, the buried peraluminous granite could

not be sampled *in situ* and was therefore picked from the mine dumps. The origin of these granite samples was certified by the local miners.

3. Analytical methods

All preparations and analyses described below were carried out at the GeoRessources laboratory (Nancy, France).

Petrographic data were obtained from observations of polished thin-sections using conventional transmitted and reflected light microscopy and a HITACHI FEG S4800 scanning electron microscope (SEM) equipped with an energy dispersive spectrometer (EDS), using a Si(Li) semi-conductor detector. Cathodoluminescence (CL) was also performed on thin-sections, using a CITL cold cathode instrument CL8200 Mk4 (15 kV and 400 mA).

Electron microprobe analyses (EPMA) of Si, Al, Fe, Mn, Mg, Ca, Na, K, Ti, Rb and F were performed on Li-bearing micas using a CAMECA SX100 instrument equipped with a wavelength dispersive spectrometer (WDS) and calibrated using natural and synthetic oxides and silicates (albite, olivine, Al₂O₃, orthose, andradite, MnTiO₃, hematite, cassiterite, RbTiPO₅, topaz, scheelite, LiTaO₃ and LiNbO₃). A current of 12 nA and an accelerating voltage of 15 kV was used for silicates (20kV and 20nA for W and Sn) with a counting time of 10 s per element. Special attention was paid to the fluorine measurements and a spectrometer was used for this element only (average detection limit of 1300 ppm). Total Fe is presented as FeO.

Major, minor and trace elements (⁷Li, ²⁸Si, ³⁹K, ⁴³Ca, ⁸⁵Rb, ⁸⁸Sr, ⁸⁹Y, ⁹³Nb, ¹¹⁸Sn, ¹³³Cs, ¹⁸¹Ta, ¹⁸²W) were measured in Li-bearing micas using a LA-ICPMS instrumental setup similar to that described in Leisen et al. (2012) and Lach et al. (2013), with a GeoLas excimer laser (ArF, 193 nm, Microlas, Göttingen, Germany) (Günther et al., 1997) and an Agilent 7500c quadrupole ICP-MS. The laser beam was focused onto the sample within a 24.5 cm³ cylindrical ablation cell using a Schwarzschild reflective objective (magnification × 25; numerical aperture 0.4) mounted on an optical microscope (Olympus BX41) equipped with a X–Y motorized stage

and a CCD camera. Silica (determined by EPMA) was chosen as an internal standard as it is abundant in both the samples and the external standards and can be accurately quantified by EPMA. NIST610 (values from Jochum et al., 2011) was chosen as the external standard (accuracy verified with NIST612) (Longerich et al., 1990). The following parameters were used for the LA-ICPMS analyses: a fluence of $8J/cm^2$ and a laser shot frequency of 5 Hz; He = 0.5 L.min⁻¹ as a carrier gas, mixed with Ar = 0.7 L.min⁻¹ via a cyclone mixer prior to entering the ICP torch; spot sizes from 44 µm to 120 µm (depending on the grain size); and an ablation duration of 40 s. Data was processed using the lolite software (Paton et al., 2011).

4. Results

4.1. Paragenetic sequence

The paragenetic sequence was constructed using cross-cutting relationships and the textures of granite, greisen and vein infillings in the mine galleries, as well as petrographic observations made in the laboratory. Four types of veins (I to IV) and seven successive paragenetic stages were identified, separated by plastic deformation, corrosion/dissolution and vein reopening events (Figure 23).

Some minerals from the veins were found to occur repeatedly (e.g. up to 5 generations for quartz) whereas others occurred within only one stage (e.g., the W-Sn minerals). Minerals are hereafter referred to by their recommended IMA mineral abbreviations, their generation number (1 to 5, from the oldest to the youngest) and the paragenetic stage (I to VI, from the oldest to the youngest) to which they belong (e.g., Cst_{1-III} stands for the first generation of cassiterite in the whole paragenetic sequence, occurring during stage III, when veins III were emplaced).

The primary granite mineralogy consists of quartz, albite, K-feldspar, Fe-Li mica and topaz. Most of the visible micas form symplectic associations with secondary quartz and developed at the expense of feldspar and sometimes of topaz. The micas contain inclusions

of fluorite rimmed by Y-carbonate aggregates (possibly synchysite). Quartz grains show undulating extinction and micas exhibit kinking, indicative of a weak plastic deformation event (Figure 24A).

The upper greisen body in the -5 level (i.e. -200 m) is a typical quartz-Fe-Li-mica-topaz greisen, with symplectic mica-quartz relationships. The micas contain late inclusions of fluorite-monazite and uranothorite-monazite assemblages. Undeformed kaolinite (developed at the

expense of topaz) and fluorite are also present (Figure 24B). Like the granite, the greisen underwent weak plastic deformation. The granite-greisen relationship could not be observed but all granite samples display evidence for incipient greisenisation, consistent with the development of the greisen at the expense of primary magmatic minerals in the peraluminous granite (Figure 20B).

Stages I to IV are associated with veining, whereas stages V and VI correspond to recrystallization, overgrowth, replacement of pre-existing minerals and cavity filling within the veins. Vein-types II and III are ubiquitous in the sampling area.

Stage I consists of the early formed type I veins (feldspar veins). These are half a meter thick and contain intergrown microcline (Kfs₁₋₁), quartz (Qtz₁₋₁) and Fe-Li-mica (Fe-Li-mcs₁₋₁). Feldspar crystals (up to 20 cm in size) are euhedral and show exsolution of Ab_{1,1} and growth zones marked by Qtz₁₋₁, Toz₁₋₁ and Fe-Li-mcs₁₋₁ (Figure 21A,B, Figure 22 and Figure 24C).

Stage II consists of the type II veins (Fe-Li-micas veins), which cross-cut the type I veins (Figure 22). The type II veins are composed of large (1 to 5 cm) feather-like Fe-Li-micas (Fe-Li-mcs_{2-II}; Figure 21C). The veins are sometimes crosscut by type III veins (Figure 21D) but are mostly reopened and filled with Qtz_{2-III} (Figure 21C, Figure 22 and Figure 24D).

Stage III consists of the ore-bearing type III veins (W-Sn veins). These are mostly subhorizontal and tens of centimetres to a metre in thickness, and occur as conjugated sets (Figure 21E, Figure 22 and Figure 24F). Some type III veins are clearly observed in the field as having formed from reopening of the type II veins. The stage III minerals are quartz (Qtz_{2-III}), wolframite (Wf_{1-III}), cassiterite (Cst_{1-III}), topaz (Toz_{2-III}), Fe-Li-micas (Fe-Li-mcs_{3-III}), molybdenite (Mlb_{1-III}), Fe-Li-muscovite (Li-Fe-ms_{1-III}) and Fe-Mn hydroxides. Evidence for plastic deformation within the type III veins allows two successive mineral assemblages (IIIa and IIIb) to be distinguished.

Figure 24. Mica textures and associations from the granite, greisen and stages I to III (type I to type IV veins). (A) Deformed quartz, corroded micas and euhedral feldspars from the granite (crossed polars). (B) Quartz sub-grains, corroded micas and altered feldspars from the greisen (crossed polars). (C) Qtz1-I, Toz1-I and Fe-Li-mcs1-I observed in centimetric Kfs1-I from stage I (type-I vein) (crossed polars). (D) Feather-like centimetric Fe-Li-mcs2-II and junction with the host rock from stage II (type-II vein) (cross polars). (E) Complex zoning in the Mn-rich wolframite Wf1-III of stage III (type-III vein) (natural light). (F) Fe-Li-mcs3-III from stage III associated with the crystallization of Wf1-III and Cst1-III (crossed polars). Abbreviations according to the IMA: Ab = albite; Cst = Cassiterite; Fe-Li-mcs = Fe-Li-micas; Fps = feldspars; Kfs = F-feldspar; Mcs = micas; Qtz = quartz; Toz = topaz; Wf = Wolframite.

During stage IIIa, quartz (Qtz_{2-III}), topaz (Toz_{2-III}), wolframite (Wf_{1-III}), cassiterite (Cst_{1-III}), Fe-Limicas (Fe-Li-mcs_{3-III}) and molybdenite (Mlb_{1-III}) were successively deposited. Qtz_{2-III} and Toz_{2-III} are the most abundant minerals. Topaz, wolframite, cassiterite and Fe-Li-micas fill dissolution cavities in the Qtz_{2-III}. Wf_{1-III} is blood red under transmitted light microscopy and is seen to be porous in the SEM images. Both Wf_{1-III} and Cst_{1-III} are euhedral and show complex zoning under transmitted light microscopy and by cathodoluminescence (CL; Figure 24E). However, no compositional variation was found using SEM or EPMA. The wolframite (Wf_{1-III}) is Mn-rich (17-18 wt.% MnO and 6-7 wt.% FeO, with the following structural formula: Fe_{0.25}Mn_{0.75}WO₃; EPMA analyses). Graphite was locally observed by SEM and may be coeval with Wf_{1-III}. The Qtz_{2-III} and, to a lesser extent the Toz_{2-III}, exhibits an undulating extinction with the formation of lamellar neograins. At the quartz/wolframite contact, the deformed Qtz_{2-III} is overgrown by smaller (~100 µm) non-deformed euhedral Qtz_{3-III} crystals. Plastic deformation is also demonstrated by the kinking of Li-mcs_{3-III} and Mlb_{1-III} (Figure 25B). Stage IIIb is marked by limited replacement of the previously kinked Fe-Li-micas by Li-Fe-ms_{1-III} and Fe-Mn hydroxides.

Stage IV is represented by the type IV veins (banded quartz veins), which consist of meter-scale euhedral Qtz_{4-IV} crystals growing perpendicular to the sub-horizontal to sub-vertical walls. The crystals are zoned at the centimeter-scale, defining a broad banding (Figure 21F). Type IV veins clearly invade the type III veins (Figure 21G and Figure 22), with undeformed Qtz_{4-IV} growing onto the plastically deformed Qtz_{2-III}. The macroscopic banding formed by repeated episodes of accumulation of small aggregates of quartz and Fe-Li-mica crystals on corroded quartz surfaces, followed by quartz precipitation and dissolution (Figure 26). These aggregates have undergone plastic deformation (kinking of the Fe-Li-micas), and the Fe-Li-micas have been partially replaced along the cleavage planes by Li-Fe-ms and Fe-Mn hydroxides and therefore likely represent fallen fragments of the overprinted type III veins. Together with these aggregates, inherited anhedral and plastically deformed quartz grains (likely equivalent to Qtz_{2-III}) are observed.

Figure 25. Mica textures and associations from stages IV to VI (type III and IV veins). (A) Zoning and rhythmic banding in Fe-Li-mcs4-IV from stage IV (type-IV vein) (SEM). (B) Sulphide assemblages from Stage VII (SEM). (C) Fe-Li-ms2-VI filling the cavities of a type-III vein from stage V (crossed polars). (D) Two generations of fluorite (FI1-VI and FI2-VI) from Stage VI (CL). (E) Zoning in FI2-VI marked by yttrium content, porosity and abundance of REE minerals (SEM). (F) Overgrowth and zoning textures in Toz4-VI and Wf1-III in contact with kaolinite (KIn1-VI) (crossed polars). Abbreviations according to the IMA: Bi = native bismuth; Bmt = Bismuthinite; Ccp = chalcopyrite; Fe-Li-mcs = Fe-Li-micas; Fe-Li-ms = Fe-Li-muscovite; FI = fluorite; Gr = graphite; KIn = kaolinite; MIb = molybdenite; Qtz = quartz; Sp = sphalerite; Toz = topaz; Wf = Wolframite.

These have partially recrystallized, although the original grain boundaries have been preserved. In the accumulation zones, newly-formed oscillatory zoned Fe-Li-micas (Fe-Li-mcs_{4-IV}; Figure 25A) containing sporadic zircon and columbo-tantalite inclusions are found. The Qtz_{4-IV} growth appears to have been sequential, starting from a corroded quartz surface with the growth of small (0.5-1 mm) subhedral crystals of Qtz_{4a-IV} (Fig.8B), which are subsequently overgrown by a band of "massive" Qtz_{4b-IV} (several mm to cm wide), in turn followed by a band of laminated Qtz_{4c-IV} (several mm to cm, with 100 to 200 μ m wide laminas). Small (~ 100 μ m) euhedral crystals of pure albite (Ab_{2-IV}) and unzoned Fe-Li-mcs_{4-IV} also alternate with the Qtz_{4c-IV} laminations. In addition to the inherited Qtz_{2-III} and sequentially grown Qtz_{4abc-IV}, millimetric anhedral to subhedral quartz crystals (Qtz_{4d-IV}) overprint the quartz banding (Figure 26A). The Qtz_{4d-IV} is sometimes zoned by Fe-Li-micas (Fe-Li-mcs_{4-IV}) as well as by very small rounded topaz (Toz_{3-IV}) and K-feldspar (Kfs_{2-IV}) crystals, the latter being mostly found in the outermost (most recent) growth zones.

Stage V is characterized by Li-muscovite (Li-ms_{2-V}) as veinlets or infilling cavities (Figure 25C), forming microspherolites, associated with rare quartz (Qtz_{5-V}), sphalerite (Sp_{1-V}) and chalcopyrite (Ccp_{1-V}) (Figure 25B), all occurring in all vein cavities. The sphalerite has been affected by chalcopyrite disease (Barton, 1978). In contrast to stages I to IV, stage V is not associated with any vein emplacement.

Stage VI corresponds to a pervasive dissolution stage, which affects topaz (Toz_{2-III}) in type III veins in particular, and to an overprinting of stage V minerals, also observed in the type IV veins. Stage VI minerals consist of a succession of fluorite (FI_{1-VI}), kaolinite (KIn_{1-VI}) and a late porous fluorite (FI_{2-VI}) that contains numerous inclusions of 10- to 200-µm-sized REE minerals (xenotime (Xnt), monazite (Mnz) and unidentified REE-bearing fluorocarbonates, the latter most abundant in the FI_{2-VI} cores) (Figure 25E). The REE-mineral-hosting fluorite (FI_{2-VI}) exhibits oscillatory zoning marked by elevated yttrium concentrations (up to 3.8 wt.% Y).

Figure 26. Stage IV banded quartz-Fe-Li-mica veins. (A) Banding in type-V veins highlighted by Qtz3B,IV, Fe-Li-mcs4-IV and albite (Ab2-IV) (thick section observed under crossed polars). (B) Closeup view of the banding and corroded quartz surface composed of an accumulation of quartz and Limicas. See text for explanation.

Sporadic stannite can be found on Ccp_{1-V} rims in contact with fluorite (Fl_{1-VI}) or disseminated within Kln_{1-VI}. Dissolution cavities within Toz_{2-III}, when filled by Kln_{1-VI}, are marked by a rim of euhedral and zoned Toz_{4-VI} crystals of more than 100 µm in size (Figure 25F). EPMA analysis shows that this oscillatory zoning in Toz_{4-VI} is controlled by a variation in the F content, from 9.3 wt.% to 11.3 wt.%. The calculated mean structural formula for Toz_{4-VI} is Al_{1.16}Si_{1.13}O₄(F_{1.32},OH_{0.68}). At the contact with Kln_{1-VI}, Wf_{1-III} also presents an overgrowth rim, which has a similar composition to the core (Figure 25F). However, when filled by fluorite, no overgrowths are observed in the Wf_{1-III} dissolution cavities. The Fl_{2-VI}, however, has clearly corroded and replaced the euhedral and zoned Fl_{1-VI} (Figure 25D). Of note, a similar sequence of late fluorites has been described in the neighbouring Xihuashan W deposit (Wang *et al.*, 2003).

Stage VII corresponds to an assemblage of bismuthinite (Bmt_{1-VII}), which contains native bismuth (Bi_{1-VII}) inclusions, and pyrite with no evidence of dissolution. This assemblage is observed in both type III and type IV veins.

In conclusion, the paragenetic sequence records the succession of three major element assemblages: W-Sn-Li-Mo in stage III; Nb-Ta-Zr-P-REE in stage IV; and S-F-Y-P-REE in stages V to VII (Figure 23).

4.2. Composition of Li-micas

A total of 351 EPMA and 67 LA-ICP-MS analyses were performed on the eight generations of Li-micas from veins as well as from the granites and the greisen. EPMA analyses were systematically performed on each sample. The spot size used in the LA-ICP-MS analyses (44-120µm) was too large to allow analysis of the secondary micas observed in the cleavage and precise positioning in micro-zoned micas (only homogeneous cores and rims were analysed). Representative analyses are given in Table 1 and Table 2. Given the difference in spot size between the two methods, major and trace elements analyses could not be performed at the same location. As a result, the lithium LA-ICP-MS analyses are not

presented in the major element diagrams but were instead estimated from the EPMA major element data following a regression described in Tischendorff *et al.*, (1997).

4.2.1. Li₂O estimations

When plotted in the Monier and Robert (1986) Al-R²⁺-Si diagram (Figure 27A), all micas are seen to be Li-micas (i.e. zinnwaldite, trilithionite), as is consistent with their elevated fluorine contents (up to 3.7 wt.% F in EPMA analyses) (Tischendorff *et al.*, 1997). Two groups of micas can be distinguished in Figure 27, one close to zinnwaldite in composition and the other richer in silica and trending towards a more aluminous composition. As Li contents cannot be directly measured by EPMA, the calculation of complete structural formulas for the Maoping micas is problematic.

Figure 27. (A) Compositions of micas plotted on a Monier and Robert (1986) phase diagram as a function of R3+ (AI), R2+ (Fe+Mg+Mn) and Si (apfu). (B) Compositions of micas plotted on a Monier and Robert (1986) diagram as a function of R3+ (AI), R2+ (Fe+Mg+Mn) and Li (apfu). The dashed red lines indicate the extensions of the trends towards the end-members. Trends were drawn to ensure consistency between the diagrams. Uncorrected data are shown in semi-transparency. See text for an explanation of the estimations and corrections of the Li content.

Using a large database of separate mica analyses, Tischendorff *et al.* (1997) provided a series of empirical regressions that yield calculated Li₂O contents (also noted Li₂O^{*}) as a function of either SiO₂, F, Rb₂O and MgO for the trioctahedral micas or F and Rb₂O for the dioctahedral micas. In a SiO₂ *vs.* F plot (Figure 28A), the Maoping micas display two trends, allowing their separation into two groups. A negative trend is observed when F contents are lower than ~4 wt.% whereas a positive slope is observed when F contents are greater than ~.4 wt.%. These two groups can similarly be distinguished in the FeO+MgO+MnO *vs.* F plot (Figure 28B), with

a positive trend observed for FeO+MgO+MnO contents below ~13 wt.% and a negative trend observed when FeO+MgO+MnO contents are greater than ~13 wt.%. The two groups thus correspond to di- and trioctahedral-like structures, respectively.

Figure 28. Discriminant composition diagrams for trioctahedral and dioctahedral micas from the Maoping W-Sn deposit. (A) F-SiO2 covariation. (B) F and (FeO+MgO+MnO) diagram. See EPMA data in Table 1.

Li₂O contents were first estimated using SiO₂ regression for the dominantly trioctahedral micas (Li₂O=0.298xSiO₂-9.658) and F regression for the dominantly dioctahedral micas (Li₂O=0.395x(F^{1.326})). However, for each regression proposed by Tischendorff *et al.* (1997), when plotted in the Monier and Robert (1986) R²⁺-Al-Li diagram, most compositions fall inside the miscibility gap defined experimentally by Monier and Robert (1986) (Figure 27B). Because Li₂O* therefore appears to be systematically underestimated using this method, a correction needs to be applied to Li₂O* in order to correctly estimate the Li₂O contents. In Figure 9, the Fe-Li (trioctahedral) micas trend towards an intermediate composition between annite and siderophyllite (~0.6 siderophyllite mole fraction), while the dominantly dioctahedral micas trend towards an intermediate composition between gamma is achieved by adding 1.5 wt.% to all Li₂O* values in order to compensate for the bias (Figure 27B). The underestimation might be due to the mainly magmatic database used by Tischendorf *et al.*, (1997), which would therefore require adjustment for hydrothermal systems.

PART 1 – Chapter 2

Table 1. Selected representative major oxide contents from EPMA analyses and calculated structural formulas for micas from each stage, greisen and granite. Li2O contents were calculated following Tischendorff et al., (1997). Values preceded by the symbol '<' indicate element concentrations below the limit of detection.

EPMA	A Feldspar vein (I)		Fe-Li-micas vein (II)		W-Sn vein (III)		Banded quartz vein (IV)				Late stage (V)	Granite	Greisen
wt%	Primary	Secondary	Primary	Secondary	Primary	Secondary	Banding zone	Accumulation - Rim	Accumulation - Core	Secondary	Secondary	Primary	Primary
	Fe-Li-mcs _{1-I}	Li-ms _{1-l}	Fe-Li-mcs _{2-II}	Li-phg _{1-III}	Fe-Li-mcs _{3-III}	Li-phg _{1-III}	Fe-Li-mcs _{4-IV}	Fe-Li-mcs _{4-IV}	Fe-Li-mcs _{4-IV}	Li-phg _{2-IV}	Li-ms _{2-V}		
SiO ₂	43.13	47.27	42.69	46.04	40.72	48.01	39.18	39.9	44.62	44.28	48.09	41.16	41.71
TiO ₂	bdl (<0.04)	bdl (<0.04)	0.04	bdl (<0.04)	0.04	bdl (<0.04)	0.04	0.08	bdl (<0.04)	bdl (<0.04)	bdl (<0.04)	bdl (<0.04)	0.06
Al ₂ O ₃	21.97	33.16	22.2	27.10	23.2	28.84	23.75	23.72	29.01	30.08	33.28	23.21	22.56
FeO	10.43	1.59	11.28	6.42	12.85	4.56	17.12	15.31	7.93	6.79	1.49	11.23	11.5
MnO	4.32	1.08	3.73	1.89	3.76	1.03	1.73	2.17	1.1	0.98	0.11	3.69	4.35
MgO	bdl (<0.04)	bdl (<0.04)	0.36	0.42	0.06	0.95	bdl (<0.04)	bdl (<0.04)	bdl (<0.04)	bdl (<0.04)	0.88	0.05	bdl (<0.05)
CaO	bdl (<0.07)	bdl (<0.07)	bdl (<0.07)	bdl (<0.07)	bdl (<0.07)	bdl (<0.07)	bdl (<0.07)	bdl (<0.07)	bdl (<0.07)	bdl (<0.07)	0.1	bdl (<0.07)	bdl (<0.07)
Na ₂ O	0.08	0.20	0.02	0.06	0.24	0.05	0.05	0.14	0.23	0.26	0.06	0.12	0.19
K ₂ O	10.43	10.25	10.45	10.99	9.58	10.31	10.02	10.07	10.55	10.57	10.22	10.77	9.93
Rb ₂ O	0.7	0.39	0.74	0.42	1.07	0.42	0.94	0.88	0.57	0.56	0.21	0.97	0.86
Li ₂ O *	4.31	1.68	4.18	2.11	3.61	1.95	3.17	3.37	2.28	2.11	1.60	3.74	3.90
F	7.32	1.10	7.38	2.76	6.45	2.20	4.71	5.29	3.33	2.79	0.69	5.44	6.49
O=F	6.66	0.55	3.69	1.38	3.22	1.10	2.36	2.64	1.66	1.39	0.35	2.72	3.24
H ₂ O	2.60	4.26	2.43	3.68	2.57	3.94	3.06	2.84	3.57	3.69	4.41	2.78	2.59
Total	100.13	100.45	100.25	100.01	99.57	100.72	100.46	100.04	100.85	100.13	100.72	99.92	99.54
Atoms per	12 [O, OH, F]												
Si	2.98	3.13	3.07	3.18	2.98	3.22	2.82	2.92	3.07	3.05	3.16	3.00	3.03
IVAI	1.02	0.87	0.93	0.82	1.02	0.78	1.18	1.08	0.93	0.95	0.84	1.00	0.97
Sum Tet.	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00	4.00
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
VIAI	0.78	1.73	0.95	1.39	0.98	1.51	0.83	0.97	1.42	1.49	1.73	0.96	0.96
Fe	0.60	0.09	0.68	0.37	0.79	0.26	1.03	0.94	0.46	0.39	0.08	0.72	0.70
Mn	0.25	0.06	0.23	0.11	0.23	0.06	0.11	0.13	0.06	0.06	0.01	0.24	0.27
Mn #	0.29	0.40	0.24	0.21	0.22	0.14	0.10	0.12	0.11	0.13	0.05	0.25	0.28
Mg	0.00	0.00	0.04	0.04	0.01	0.10	0.00	0.00	0.00	0.00	0.09	0.00	0.00
Mg #	0.00	0.00	0.04	0.08	0.01	0.24	0.00	0.00	0.00	0.00	0.50	0.00	0.00
Ca	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
Li	1.20	0.45	1.21	0.59	1.06	0.53	0.91	0.99	0.63	0.59	0.42	1.09	1.14
Sum Oct.	2.83	2.33	2.87	2.39	2.83	2.38	2.77	2.91	2.57	2.47	2.32	2.78	2.78
К	0.92	0.87	0.96	0.97	0.89	0.88	0.92	0.94	0.93	0.93	0.86	1.00	0.92
Rb	0.03	0.02	0.03	0.02	0.05	0.02	0.04	0.04	0.03	0.02	0.01	0.05	0.04
Na	0.01	0.03	0.00	0.01	0.03	0.01	0.01	0.02	0.03	0.03	0.01	0.02	0.03
Sum A	0.96	0.92	0.99	1.00	0.97	0.91	0.97	1.00	0.99	0.98	0.88	1.07	0.99
F	0.80	0.12	0.84	0.30	0.75	0.23	0.54	0.61	0.36	0.30	0.07	0.65	0.75
OH	1.20	1.88	1.26	1.70	1.25	1.77	1.46	1.39	1.64	1.70	1.93	1.35	1.25

4.2.2. Crystal chemistry: substitution vectors

Lithium is incorporated into the mica structure through various substitution mechanisms involving both the octahedral and tetrahedral sites (Foster *et al.*, 1960). Of the many possible substitution trends (Roda Robles *et al.*, 2006), four have been identified in the Maoping Limicas, two for trioctahedral structures and two for dioctahedral structures (Figure 29).

Figure 29. Substitution vectors for the trioctahedral and dioctahedral micas of the Maoping W-Sn deposit according to Fe, Li, AIVI, Si, Mg, Mn and vacancy (\Box) content in tetrahedral and octahedral sites. The data plot along four substitution vectors drawn on B, which are applicable to each diagram. Abbreviations according to the IMA: Ann = annite; Ms = muscovite; PIn = polylithionite; Sdp = siderophyllite; TIn = trilithionite; Znw = zinnwaldite.

The trioctahedral mica compositions can all be explained by the linear combination of two vectors: $AI_{+1.5}Li_{+1.5}Fe_{-3}$ (annite towards trilithionite) in the octahedral site; and

 $Li^{VI}_{+2}Si^{IV}_{+2}Fe^{VI}_{-2}AI^{IV}_{-2}$ (siderophyllite towards polylithionite) in both tetrahedral and octahedral sites. As seen in Figure 29A and B, the resulting substitution vectors vary according to the mica generation. In particular, and unlike the other trioctahedral micas, the Li-Fe-mcs₁₋₁ (type I veins) appear to be mainly controlled by the annite-trilithionite vector. The dominantly dioctahedral compositions can also all be explained by the linear combination of two vectors: $Li_{+1}Fe_{+1}\Box_{-1}AI_{-1}$ (muscovite towards zinnwaldite) in the octahedral site; and, as seen in particular in Figure 29C, $Li^{VI}_{+2}Si^{IV}_{+1}AI^{VI}_{-1}AI^{IV}_{-1}$ (muscovite towards polylithionite) in both tetrahedral and octahedral sites. A linear alteration vector Fe₊₁ Mg₊₁Mn₊₁Li₊₁AI^{VI}_{-1}\Box_{-1} can be applied to every generation of mica occurring in the deposit emplacement, as shown in Figure 29D. Except for the Li-ms_{2-V}, all dominantly trioctahedral micas in this study are primary whereas the dominantly dioctahedral micas were formed by alteration (secondary), mostly in the cleavage.

4.2.3. Compositional trends

In the R²⁺-Al-Li diagram (Monier and Robert 1986) (Figure 27), three similar trends from zinnwaldite towards lepidolitic compositions (most of the micas on these trends being close to zinnwaldite in composition) are seen to characterize (i) the granite (and greisen) micas, (ii) the micas from type II and type III veins, and (iii) the micas from the type IV veins. As observed in Figure 29B, the type I vein micas exhibit a behavior that is distinct from all other generations. In the type II and III veins, the large Li-Fe-micas are zoned at the 100 μ m scale, with compositions evolving from zinnwaldite (1) to lepidolite (2) from core to rim (Figure 30 and Figure 31).

In the type IV veins, the evolutions begin at zinnwaldite (1) (the small crystals along the banding to the oscillatory zoned crystals on the corrosion surface). Then, the zoning starts with Fe-rich Fe-Li-muscovite (3) and evolves (through numerous oscillations) towards Fe-depleted Fe-Li-muscovite, ending (after a break) at close to zinnwaldite compositions (1) (Figure 30 and Figure 31).

The secondary Fe-Li-muscovites and Li-muscovites from all stages follow the same trend as the primary Fe-Li-muscovite in the type IV veins, except that the end compositions are close to Li-muscovite (4), which is the composition of the late Li-ms_{2-V} (Figure 30).

Figure 30. Compositions of micas presented in the Tischendorf et al., (1970) empirical diagram of Fe+Mn+Ti-AIVI vs Mg-Li. Each generation of micas displays an evolution trend that can be described by using up to four end-member compositions (1) to (4). Further explanations in the text.

4.2.4. Li-micas chemistry: trace elements

Trace element contents from LA-ICPMS analyses of the main types of micas in veins, granite and greisen are shown in Table 2 and Figure 32.

Most of the data was acquired from the trioctahedral Fe-Li-micas. Because of the large spot size (44 to 120 μ m), it was not possible to analyze the Li-Fe-ms and Li-ms in the cleavages of the trioctahedral Fe-Li-mcs_{4-IV} located in the banding. Moreover, the only dioctahedral micas analyzed were the Fe-Li-micas_{4-IV} cores of the zoned micas in the banded quartz of the type IV veins. The other dioctahedral micas displayed were all located within the cleavage or small cavities.

Figure 31. Compositional profiles of representative micas of stages II, III and IV. For stages II and III, the transmitted natural light microscopy image, and for stage IV the back-scattered-electron image, are provided together with profiles of F, SiO2, FeO, MnO, Al2O3 and MgO. Concentrations are based on EPMA analyses (σ F=0.2%wt, σ SiO2=0.6%wt, σ FeO=0.8%wt, σ MnO=0.2%wt, σ Al2O3=1.1%wt, σ MgO=0.5%wt).

The Maoping micas contain detectable amounts of Mg (82 to 2800 ppm), Ti (65 to 520 ppm), Nb (9 to 150 ppm), Sn (171 to 840 ppm), Cs (87 to 660 ppm), Ba (<1 to 110 ppm), Ta (6 to 200 ppm) and W (14 to 80 ppm). Zr, U, Y and REE were systematically below the detection limit (i.e. < \sim 1 ppm).

The trace element contents allowed identification of three broad compositional groups for the trioctahedral micas (Figure 32), mainly on the basis of their Nb, W, Sn and Ta contents: (i) the Nb-W-Ta-rich stage IV micas; (ii) the relatively Nb-W-Ta-poor micas from all I to III veins and the greisen; and (iii) the granite micas, with intermediate Nb-W-Ta contents. The stage I micas have the lowest total rare metal (W, Sn, Ta, Nb) contents and the stage III micas (W-Sn veins) exhibit the highest rare metal contents. In the binary diagrams in Figure 32B, however, the granite and stage IV micas tend to share similar compositions, except when lithium is involved, highlighting the differences with the relatively Nb-Ta-W-poor micas. In contrast with the latter, the granite and stage IV micas form a very wide positively-sloping W-Sn trend (Figure 32A). Moreover, whereas all micas form positive Ta-Nb (Figure 32B) and W-Nb trends, the granite and stage IV micas are characterized by very different Ta/Nb and W/Nb ratios. Although less well-defined, Sn and Nb also appear to be correlated. The stage IV dioctahedral micas differ significantly from the stage IV trioctahedral micas, being poorer in Nb and Ta, but distinctly enriched in W and, moreover, Sn.

LA-ICPMS	Feldspar vein (I)		Fe-Li-micas vein (II)		W-Sn vein (III)		Banded quartz vein (IV)		Granite		Greisen	
(ppm)		σ		σ		σ		σ		σ		σ
Li ₂ O (wt.%)	5.9	0.1	3.7	0.1	3.8	0.04	3.1	0.1	5.0	0.05	3.9	0.05
Mg	309.0	4.2	2408.0	41.0	1380.0	13.0	152.7	2.6	227.7	2.1	2492.0	27.0
Ti	125.4	5.4	207.2	5.9	298.4	4.6	282.2	7.4	339.6	4.3	349.9	7.3
Nb	11.1	0.3	29.66	0.80	15.0	0.2	126.4	2.4	66.3	0.8	22.1	0.4
Мо	0.4	0.2	1.0	0.3	0.2	0.1	0.6	0.1	0.5	0.1	0.3	0.1
Sn	203.5	6.9	357.8	6.8	376.8	4.5	512.9	9.7	476.6	6.0	343.9	4.9
Cs	468.2	6.8	348.0	13.0	344.7	4.1	209.9	5.1	483.4	6.2	358.6	8.1
Ва	21.1	0.6	57.5	1.6	73.3	0.8	0.2	0.1	1.1	0.1	88.6	1.3
Та	13.6	0.4	53.2	1.8	8.3	0.1	91.6	2.4	137.7	1.9	21.8	0.3
W	19.9	0.7	35.6	3.0	25.4	0.5	75.2	2.6	45.9	0.8	32.1	0.7

Table 2. Selected representative LA-ICP-MS analyses of trace elements in micas from each vein, greisen and granite. Y, Zr, Nd and U were also analyzed but were below the detection limit.

Covariations between W, Sn and Nb contents and Li contents reveal largely the same groups of Maoping trioctahedral micas (W-Li is shown in Figure 32C as an example). The micas from the granite form negative W-Li, Sn-Li, Nb-Li and Ta-Li (not shown) trends, whereas stage IV micas show no correlation. Weak but distinct positive correlations in W-Li, Nb-Li and Ta-Li (not shown) are observed for all micas from the greisen and veins II and III. The stage I micas systematically form a distinct group that lies along a prolongation of the trends defined by the granite micas. The greisen, stage II and stage III micas, however, seem to display independent trends, as was also seen in their major element compositional variations (Figure 30).

Figure 32. Trace element binary diagrams for seven generations of Li-micas in the Maoping deposit (data from LA-ICPMS analysis). (A) W-Sn, B- Ta-Nb, C- W-Li. For each generation, compositional trends are observed between up to four end-member compositions (1 to 4), which can easily be related to the four mica end-member compositions in Fig.12. Further explanations in the text.

5. Discussion

5.1. Magmatic-hydrothermal Li-mica trends

The zinnwaldite to lepidolite (polylithionite-rich) solid solution observed in the peraluminous granite micas (Figure 30), along with, in particular, increase in the Mn/(Mn+Fe+Mg) ratio (Mn#) from 0.23 to 0.27 (Table 1) with increasing Li content can be interpreted as a magmatic fractionation trend along the liquid line of descent. The observed rare metal (W-Sn-Nb-Ta) depletion that accompanies this trend (Figure 32) can be interpreted

to result from an early fluid-melt separation in the granite system. Moreover, W-Sn and Ta (which correlates with Nb in this case) are known to partition into a chloride-rich magmatic fluid (e.g., Audétat et al., 1998; Marignac et al. 2003; Zhu et al., 2015). Given this interpretation, and in order to explain the extreme rare metal depletion of the Fe-Li-micas_{1-I}, which are also strongly fractionated (mean Mn#=0.30 and high Li contents), the stage I feldspar veins can be considered to have resulted from residual crystallization of the granite magma (Figure 33).

Figure 33. Synthesis of the evolution of Li-micas in the Monier and Robert (1986) phase diagram as a function of R3+ (AI), R2+ (Fe+Mg+Mn) and Li (apfu). The observed trends are interpreted to record mixing trends between four fluid end-member compositions (F1 to F4) reflecting the involvement of both peraluminous and peralkaline magmatic sources and external fluids. Explanations in the text.

5.2. Hydrothermal Li-mica trends: insights into fluid typology and mixing

Although associated with an increase in rare metal contents (Figure 32), the trends in the zinnwaldite to trilithionite evolutions of vein-hosted trioctahedral micas over time (i.e., stages II, III, IV) cannot be interpreted as fractionation trends during precipitation from a single

hydrothermal fluid. Two longitudinal profiles, made along the cleavage from the base to the top of the plumose crystals, were analyzed in apparently non-zoned mica crystals (SEM and microscopy observations) from stages II (Fe-Li-Mcs_{2-II}) and III (Fe-Li-Mcs_{3-III}) (Figure 31). Although clearly showing the large-scale (\geq 500 µm) variations that correspond to the zoning, the profiles do not display the systematic trends (e.g., increasing Fe with decreasing Mg) that would be expected in the case of continuous fractionation from a single fluid either within the source or resulting from mica crystallization in a closed system. As seen in Figure 31, there are significant variations (alternating increases and decreases) in element contents from core to rim (i.e. over time) in the Fe-Li-Mcs_{2-II} crystal, but no significant trend can be distinguished at the crystal scale.

The observed Fe-rich to Fe-poor oscillatory bulk evolution of the dioctahedral core of the stage IV Fe-Li-mcs_{4-IV} is similarly incompatible with a fractionation process, especially as no effects (such as an increasing Fe/Mg ratio) are observed at the scale of the growth zone crystallization in a closed system (Figure 31).

The observed trends must therefore represent mica formation in compositionally evolving fluids (Figure 30) that result from mixing between discrete hydrothermal endmembers. In order to fully explain the complex trends displayed in Figure 31, a minimum of four end-members are required: an "F1"-fluid, corresponding to the zinnwaldite of composition (1); an "F2-fluid", recorded by the trilithionite micas of composition (2); an "F3-fluid", expressed in the crystallization of the Fe-rich dioctahedral micas cores in stage IV banded quartz, with composition (3); and an "F4-fluid", corresponding to the more trilithionitic dioctahedral compositions, with composition (4) (Figure 30 and Figure 33). The observed trends for primary micas correspond to either "F1"-"F2" or "F1"-"F3" mixing trends.

Considering the details of the paragenetic mica succession (Figure 23), it would thus appear that bulk fluid evolution at Maoping was characterized by successive interplay of the "F1" end-member, first with "F2" and then with "F3", and the repetitive involvement of the "F4" end-member.

5.3. Interpretation of magma and fluid evolution

The changes in the mineral and metal assemblages through time, as defined by the paragenetic sequence (Figure 23), may correlate with the fluid evolution described above.

The greisen and stages II and III correspond to a W-Sn-Li-(Mo) association (Figure 32B), which, being typical of peraluminous granite-related mineralization (Cerny et al., 2005), would suggest the involvement of a peraluminous magma at this time. The "F1-F2" trend in Figure 33 implies the existence of two fluids during these stages, both of which may be related to the peraluminous granite. The " F_1 " end-member, as seen in Figure 33 and Figure 32C, is in fact characterized by an elevated rare-metal content, as shown by the zinnwalditic greisen and stage II and stage III micas, whereas the "F₂" component, being poorer in rare metals (Figure 32C), likely represents a fluid better interpreted as an external fluid. Mixing of a magmatic and a meteoric fluid could explain cassiterite and wolframite deposition, as described for instance around the Mole granite in Australia (Audétat et al., 1998). In the Maoping case, "F1" could be either a true magmatic-hydrothermal fluid or a fluid equilibrated under high temperature subsolidus conditions with a peraluminous rare metal granite. "F₂" on the other hand, could be either a metamorphic fluid (derived for instance, from metamorphic contact aureoles) or a meteoric fluid that has undergone variable degree of exchange with the crust. Unfortunately, it is impossible here to distinguish diluted magmatic or metamorphic fluids from meteoric fluids that may have percolated within the crust.

Stage *IV* zinnwalditic trioctahedral micas, with their elevated W-Nb-Sn-Ta contents, may also be considered as having been deposited by a more-evolved " F_1 " end-member. However, the micas in the stage IV banded quartz are characterized by a rare metal content that is higher than that of the peraluminous granite micas (Figure 32). A micro-paragenesis displaying Nb-F-REE associations and micas with Nb enrichment are associated with this stage (Figure 32B) and would be more akin to a new peralkaline magmatic source involved in the fluid composition of an " F_3 " fluid (Cerny *et al.*, 2005). Given the elevated Ta content of the primary dioctahedral micas from stage IV, a mixed influence from both peraluminous and

PART 1 – Chapter 2

peralkaline magmas seems most probable. In Figure 15, the "F₂" and "F₃" fluids are both seen to mix with an "F₁" component. In the banded quartz, this component is represented by the small protolithionitic platelets that characterize the banding. This in turn suggests that the stage IV quartz primarily grew from this "F₁" fluid, with occasional influxes of fluids influenced by both peraluminous and peralkaline magmas. Indeed, the absence of significant W-Sn mineralization in stage IV might be explained by the prevalence of the "F₃" fluid contribution during this part of the evolution of the Maoping system. As demonstrated by the stage VI assemblage (F-P-REE), the "F₃" fluid may have also dominated the end of the depositional history. However, unfortunately no mica proxies exist to support this, unless the Li-ms_{2-V} can be considered as a precursor, as is suggested by their positions in Figure 33 (it was not possible to perform any trace element analyses on these because of their radial and zoned morphology).

Finally, *the "F₄" end-member*, which is associated with the alteration of primary Fe-Limicas into Li-muscovite, may be interpreted by comparing it with similar types of alteration found in the rare metal granite environment. For instance, at Beauvoir in the French Massif Central, Li-muscovite overgrowth onto magmatic lepidolite was suggested to have been related to high temperature sub-solidus ingress of meteoric fluids into the cooling granite cupola (Cuney *et al.*, 1992). In the Maoping veins, the late Li-muscovites may similarly be interpreted as recording the involvement of a meteoric fluid, the "F₄" end-member.

5.4. Temporal rather than spatial zoning

As mentioned in Section 2.2, a zonal distribution has previously been described at Maoping by Feng *et al.* (2011), with a vein mineralogy that changes gradually from the greisen to the surface, from quartz-W-Mo-(Sn) veins at depth to W-Sn sulphide veins and eventually to an upper fluorite-muscovite veinlet zone. In light of the detailed paragenetic sequence exposed previously, this zoning may essentially be temporal in nature, recording the successive emplacement of granitic magmas, only one of which is apparently observed at the present level of exposure. This granite, which in the previous sections was shown to be associated with the earliest feldspar veins (stage I) and which is overprinted by mineralized

quartz veins and the related greisen, cannot therefore be the peraluminous granite that influenced the " F_2 " end-member. As shown in Figure 33 and Figure 32C, at least two more successive magma pulses are required to provide the peraluminous-influenced fluids involved in the greisen to stage III and stage IV micas, respectively. In addition, the presence of a concealed peralkaline (A1-type) intrusion at depth is also required for the " F_3 " end-member. Whereas the peraluminous granites were likely associated with the early Yanshanian magmatic cycle, this peralkaline granite would be representative of the Late Yanshanian cycle (Hu and Zhou 2012).

6. Conclusion

By correlating the geochemistry of Li-micas with the detailed paragenesis of the Maoping deposit, we are able to obtain a number of constraints on the magmatic and hydrothermal processes at the origin of the W-Sn deposits in the Nanling region, the richest W-Sn province worldwide. Textures and compositions of Li-micas along successive paragenetic stages allow to identify : (i) magmatic Fe-Li-micas from the granite and the feldspar veins, which are thought to demonstrate an early fluid-melt separation; (ii) hydrothermal Fe-Li-micas coeval with the greisenisation, which precipitated from the mixing of fluids that were influenced to varying degrees by the underlying peraluminous magma source, (iii) hydrothermal zoned Li-micas with compositions fluctuating between zinnwaldite and Fe-Li-muscovite and influenced by a new peralkaline magma; and (iv) secondary Fe-Li-muscovites and late Li-muscovites that reflect a late meteoritic influence at each stage. Coupled detailed paragenesis and Li-mica composition are therefore powerful indicators of the magmatic-hydrothermal evolution of the Maoping deposit, highlighting the various fluid types and magma inputs involved in a single rare metal deposit.

References

- Alfonso, P., Melgarejo, J.C., Yusta, I., Velasco, F., 2003. Geochemistry of feldspars and muscovite in granitic pegmatite from the Cap de Creus field, Catalonia, Spain. The Canadian Mineralogist 41, 103-116.
- Audétat, A., Günther, D., Heinrich, C.A., 1998. Formation of a Magmatic-Hydrothermal Ore Deposit: Insights with LA-ICP-MS Analysis of Fluid Inclusions. Science 279, 2091.
- Barton Jr., P.B., 1978. Some ore textures involving sphalerite from the Furutobe mine, Akita Prefecture, Japan. Mining Geology 28, 293-300.
- Bargar, K.E., Beeson, M.H., Fournier, R.O., Muffler, L.J.P, 1973. Present-day deposition of lepidolite from thermal waters in Yellowstone National Park. American Mineralogist 58, 901-904.
- Cerny, P., Blevin, P., Cuney, M., London, D., 2005. Granite-related ore deposits. Society of economic geologists, 100th Anniversary Volume.
- Charvet, J., 2013. The Neoproterozoic-Early Paleozoic tectonic evolution of the South China Block: an overview. Journal of Asian Earth Sciences 74, 198-209.
- Che, X-D., Wu, F-Y., Wang, R-C., Gerdes, A., Ji, W-Q., Zhao, Z-H., Yang, J-H., Zhu, Z-Y.,
 2015. In situ U-Pb isotopic dating of columbite-tantalite by LA-ICP-MS. Ore Geology Reviews 65, 979-989.
- Chen, C.H., Lee, C.Y., Shinjo, R.C., 2008. Was there Jurassic paleo-Pacific subduction in South China?: constraints from 40Ar-39Ar dating, elemental and Sr-Nd-Pb isotope geochemistry of the Mesozoic basalts. Lithos 106, 83-92.
- Costi, H.T., Dall'Agnol, R., Borges, R.M.K., Minuzzi, O.R.R., Teixeira, J.T., 2002. Tin-bearing sodic episyenites associated with the Proterozoic A-type Agua Boa granite, Pitinga Mine, Amazonian Craton, Brazil. Gondwana Research 5, 435-451.
- Cuney, M., Marignac, C., Weisbrod, A., 1992. The Beauvoir topaz-lepidolite albite granite (Massif Central, France); the disseminated magmatic Sn-Li-Ta-Nb-Be mineralization. Economic Geology 87, 1766-1794.
- Faure, M., Sun, Y., Shu, L., Monie, P., Charvet, J., 1996. Extensional tectonics within a subduction-type orogen. The case study of the Wugongshan dome (Jiangxi Province, southeastern China). Tectonophysics 263, 77-106.

- Faure, M., Shu, L.S., Wang, B., Charvet, J., Choulet, F., Monie, P., 2009. Intracontinental subduction: a possible mechanism for the Early Palaeozoic orogeny of SE China. Terra Nova 21, 360-368.
- Feng, C., Zeng, Z., Zhang, D., Qu, W., Du, A., Li, D., She, H., 2011. SHRIMP zircon U–Pb and molybdenite Re–Os isotopic dating of the tungsten deposits in the Tianmenshan– Hongtaoling W–Sn orefield, southern Jiangxi Province, China, and geological implications. Ore Geology Reviews 43, 8-25.
- Foster, M.D., 1960. Interpretation of the composition of lithium micas. U.S. Geological Survey Professional Paper 354-E, 115-47.
- Giuliani, G., 1985. Le gisement de tungstène de Xihuashan (Sud-Jiangxi, Chine): Relations granites, alterations deutériques-hydrothermales, minéralisations. Mineralium Deposita 20, 107-115.
- Gunow, Alexander J., Ludington, S., and Munoz, J.L., 1980. Fluorite in Micas from the Henderson Molybdenite Deposit, Colorado. Economic Geology 75, 1127-1137.
- Guo, F., Fan, W.M., Li, C.W., Zhao, L., Li, H.X., Yang, J.H. 2012. Multi-stage crust-mantle interaction in SE China: temporal, thermal and compositional constraints from the Mesozoic felsic rocks in eastern Guangdong-Fujian provinces. Lithos 150, 62-84.
- Günther, D., Frischknecht, R., Heinrich, C.A., Kahlert, H.J., 1997. Capabilities of an argon fluoride 193 nm excimer laser for laser ablation inductively coupled plasma mass spectrometry microanalysis of geological materials. Journal of Analytical Atomic Spectrometry 12, 939–944.
- Henderson, C.M.B., and Martin, J.S., 1989. Compositional relations in Li-micas from S.W. England and France: an ion- and electron- microprobe study. Mineralogical Magazine 53, 427-449.
- Hu, D., Hua, R., Li, G., Wei, X., Huang, X., 2011. Study on the fluid inclusions of Maoping tungsten deposit, southern Jiangxi Province. Geological Journal of China Universities 17, 327-336. (in Chinese with English abstract)
- Hu, R.Z., Zhou, M.F. 2012. Multiple mesozoic mineralization events in South China-an introduction to the thematic issue. Mineralium Deposita 47, 579-588.
- Hua, R., Chen, P., Zhang, W., Lu, J., 2005. Three large-scale metallogenic events related to the Yanshanian period in Southern China. Mineral Deposit Research: Meeting the Global Challenge 4-13, 401-404.

- Huang, F., Wang, D., Santosh, M., Wang, C., Zeng, Z., Liu, S., Wang, L., Zhang, Y., 2014. Genesis of the Yuanlingzhai porphyry molybdenum deposit, Jiangxi province, South China: Constraints from petrochemistry and geochronology. Journal of Asian Earth Sciences 79, 759-776.
- Jiang, Y-H., Jiang, S.Y., Zhao, K.D., Ling, H.F., 2006. Petrogenesis of Late Jurassic Qianlishan granites and mafic dykes, southeast China; implications for a back-arc extension setting. Geology Magazine 143, 457-474.
- Jin-Ung, C., Kideok, D.K., 2015. Effects of Fe Substitution on Lithium Incorporation into Muscovite. Journal of the Mineralogical Society of Korea 28, 127-133.
- Jochum, K.P., Weis, U., Stoll, B., Kuzmin, D., Yang, Q., Raczek, I., Jacob, D.E., Stracke, A., Birbaum, K., Frick, D.A., Gunther, D., Enzweiler, J., 2011. Determination of reference values for NIST SRM 610-617 glasses following ISO guidelines. Geostandards and Geoanalytical Research 35, 397-429.
- Johan, Z., and Johan, V., 2001. Les micas de la coupole granitique de Cinovec (Zinnwald), République tchèque: un nouvel aspect sur la métallogenèse de l'étain et du tungstène. Earth and Planetary Sciences 332, 307-313.
- Johan, Z., Strnad, L., Johan, V., 2012. Evolution of the Cinovec (Zinnwald) granite cupola, Czech Republic: Composition of feldspars and micas, a clue to the origin of W, Sn mineralization. The Canadian Mineralogist 50, 1131-1148.
- Lach, P., Mercadier, J., Dubessy, J., Boiron, M.C., Cuney, M., 2013. In situ quantitative measurement of rare earth elements in uranium oxides by laser ablation-inductively coupled plasma-mass spectrometry. Geostandards and Geoanalytical Results 37, 1-20.
- Lecumberri-Sanchez, P., Romer, R.L., Luders, V., Bodnar, R.J., 2014. Genetic relationship between silver-lead-zinc mineralization in the Wutong deposit, Guangxi Province and Mesozoic granitic magmatism in the Nanling belt, southeast China. Mineralium Deposita 49, 353-396.
- Leisen, M., Boiron, M.C., Richard, A., Dubessy, J., 2012. Determination of CI and Br concentrations in individual fluid inclusions by combining microthermometry and LA-ICPMS analysis: Implications for the origin of salinity in crustal fluids. Chemical geology 330-331, 197-206.
- Li, J.H., Zhang, Y.Q., Dong, S.W., Johnston, S.T., 2014. Cretaceous tectonic evolution of South China: a preliminary synthesis. Earth Science Reviews 134, 98-136.

- Li, Z.X., Li, X.H., 2007. Formation of the 1300-km-wide intracontinental orogen and postorogenic magmatic province in Mesozoic South China: a flat-slab subduction model. Geology 35, 179-182.
- Liégeois, J.P., Abdelsalam, M.G., Ennih, N., Ouabadi, A., 2013. Metacraton: Nature, genesis and behavior. Gondwana Research 23, 220-237.
- Liu, Q., Yu, J.H., Wang, Q., Su, B., Zhou, M.F., Xu, H., Cui, X., 2012. Ages and geochemistry of granites in the Pingtan-Dongshan metamorphic belt, Coastal South China: new constraints on Late Mesozoic magmatic evolution. Lithos 150, 268-286.
- Longerich, H.P., Jenner, G.A., Fryer, B.J., Jackson, S.E., 1990. Inductively coupled plasmamass spectrometric analysis of geological samples: a critical evaluation based on case studies. Chemical Geology 83, 105-118.
- Mao, J., Xie, G., Li, X., Zhang, C., Wang, Y., 2006. Mesozoic large-scale mineralization and multiple lithospheric extensions in South China. Acta Geologica Sinica 80, 420-431.
- Mao, Z., Cheng, Y., Liu, J., Yuan, S., Wu, S., Xiang, X., Luo, X., 2013. Geology and molybdenite Re–Os age of the Dahutang granite-related veinlets-disseminated tungsten ore field in the Jiangxin Province, China. Ore Geology Reviews 53, 422-433.
- Marchal, K.L., Simmons, W.B., Falster, A.U., Webber, K.L., 2014. Geochemistry, mineralogy, and evolution of Li-Al micas and feldspars from the mount mica pegmatite, maine, USA. Canadian Mineralogist 52, 221-233.
- Marignac, C., Diagana, B., Cathelineau, M., Boiron, M.C., Banks, D., Fourcade, S., Vallance, J., 2003. Remobilization of base metals and gold by Variscan metamorphic fluids in the south Iberian belt: evidence from the Tharsis VMS deposit. Chemical Geology 194, 143-165.
- Marignac, C., and Cathelineau, M., 2009. The nature of ore-forming fluids in peri-batholitic Sn-W deposits and a classification. In: Williams et al. (Eds.), Smart science for exploration and mining. Proceedings Tenth Biennial SGA Meeting, Townsville, pp. 245-247.
- Monier, G., and Robert, J.L, 1986. Evolution of the miscibility gap between muscovite and biotite solid solutions with increasing lithium content: an experimental study in the system K2O-Li2O-MgO-FeO-Al2O3-SiO2-H2O-HF at 600°C, 2kbar PH2O: comparison with natural lithium micas. Mineralogical magazine 50, 641-651.
- Neiva, A.M.R., 1987. Geochemistry of white micas from Portuguese tin and tungsten deposits. Chemical Geology 63, 299-317.

- Neiva, A.M.R., 2013. Micas, feldspars and columbite–tantalite minerals from the zoned granitic lepidolite-subtype pegmatite at Namivo, Alto Ligonha, Mozambique. European Journal of Mineralogy 25, 967-985.
- Neiva, A.M.R., Silva, B., Ramos, M.F., 2012. Geochemistry of granitic aplite-pegmatite veins and sills and their minerals from the Sabugal area, central Portugal. Neues Jahrbuch für Mineralogie - Abhandlungen: Journal of Mineralogy and Geochemistry 189, 49-74.
- Paton, C., Hellstrom, J., Paul, B., Woodhead, J., Hergt, J., 2011. Iolite: Freeware for the visualization and processing of mass spectrometric data. Journal of Analytical Atomic Spectometry 26, 2508.
- Roda, E., Keller, P., Pesquera, A., Fontan, F., 2007. Micas of the muscovite-lepidolite series from Karibib pegmatites, Namibia. Mineralogical Magazine 71, 41-62.
- Roda Robles, E., Pesquera A., Gil, P.P., Torres-Ruiz, J., De Parseval, P., 2006. Mineralogy and geochemistry of micas from the Pinilla de fermoselle pegmatite (Zamora, Spain). European journal of mineralogy 18, 369-377.
- Romer, R., and Kroner, U., 2016. Phanerozoic tin and tungsten mineralization Tectonic controls on the distribution of enriched protoliths and heat sources for crustal melting. Gondwana Research 31, 60-95
- Shu, L.S., Faure, M., Wang, B., Zhou, X.M., Song, B., 2008. Late Palaeozoic–Early Mesozoic geological features of South China: response to the Indosinian collision events in Southeast Asia. Comptes Rendus Geoscience 340, 151-165.
- Shu, L.S., Zhou, X.M., Deng, P., Wang, B., Jiang, S.Y., Yu, J.H., Zhao, X.X., 2009. Mesozoic tectonic evolution of the Southeast China Block: new insights from basin analysis. Journal of Asian Earth Sciences 34, 376-391.
- Sun, W.D., Yang, X.Y., Fan, W.M., Wu, F.Y., 2012. Mesozoic large scale magmatism and mineralization in South China: preface. Lithos 150, 1-5.
- Tischendorff, G., Gottesmann, B., Forster, H.J., Trumbull, R.B., 1997. On Li-bearing micas: estimating Li from electron microprobe analyses and an improved diagram for graphical representation. Mineralogical magazine 61, 809-834.
- Van Lichtervelde, M., Grégoire, M., Linnen, R.L., Beziat, D., Salvi, S., 2008. Trace element geochemistry by laser abalation ICP-MS of micas associated with Ta mineralization in the Tanco pegmatite, Manitoba, Canada. Contributions to Mineralogy and Petrology 155, 791-806.

- Vieira, R., Roda-Robles, E., Pesquera, A., Lima, A., 2011. Chemical variation and significance of micas from the Freganeda-Almendra pegmatitic field (Central-Iberian Zone, Spain and Portugal). American Mineralogist 96, 637-645.
- Wang, D.Z. and Shu, L.S., 2012. Late Mesozoic basin and range tectonics and related magmatism in Southeast China. Geoscience Frontiers 3, 109-124.
- Wang, J. and Li, Z.X., 2003. History of Neoproterozoic rift basins in South China: implications for Rodinia break-up. Precambrian Research 122, 141-158.
- Wang, Y. and Fan, B., 1987. In: Guo, W. (Eds.), Metallogenic map of endogenic ore deposits of China 1:4000000. Cartographic, Beijing.
- Wang, Y.J., Fan, W.M., Zhang, G.W., Zhang, Y.H., 2013. Phanerozoic tectonics of the South China Block: key observations and controversies. Gondwana Research 23, 1273-1305.
- Wu, C.Y., Bai, G., Xu, L.M., 1993. Types and distribution of silver ore deposits in China. Mineralium Deposita 28, 223-238.
- Xia, Y., Xu, X.S., Zou, H.B., Liu, L., 2014. Early Paleozoic crust-mantle interaction and lithosphere delamination in South China Block: evidence from geochronology, geochemistry, and Sr-Nd-Hf isotopes of granites. Lithos 184-187, 416-435.
- Xu, Y., Wang, C.Y., Zhao, T., 2016. Using detrital zircons from rivers sands to constrain major tectono-thermal events of the Cathaysia Block, SE China. Journal of Asian Earth Sciences 124, 1-13.
- Zeng, Z.L., Zhu, X.P., Xu, J.X., 2007. Tungsten Reserves of Southern Jiangxi Province and Prospecting Outlook. China Tungsten Industry 6, 16-24. (in Chinese with English abstract)
- Zhou, T., Goldfarb. R.J., Philips, G.N., 2002. Tectonics and distribution of gold deposits in China an overview. Mineralium Deposita 37, 249-282.
- Zhu, Z.Y., Wang, R.C., Che, X.D., Zhu, J.C., Wei, X.L., Huang, X., 2015. Magmatichydrothermal rare-element mineralization in the Songshugang granite (northeastern Jiangxi, China): Insights from an electron-microprobe study of Nb-Ta-Zr minerals. Ore Geology Reviews 65, 749-760.

Chapter 3: The ore-forming magmatic-hydrothermal system of the Piaotang W-Sn deposit (Jiangxi, China) as seen from Li-mica geochemistry

Article published in American Mineralogist 103 (2018) 39-54.

Hélène Legros ^{a,b,*}, Christian Marignac ^{a,c}, Thomas Tabary ^{d,a}, Julien Mercadier ^a, Antonin Richard ^a, Michel Cuney ^a, Ru-Cheng Wang ^e, Nicolas Charles ^b, Marc-Yves Lespinasse^a
^a Université de Lorraine, CNRS, CREGU, GeoRessources, Boulevard des Aiguillettes B.P. 70239, F-54506 Vandoeuvre-lès-Nancy, France
^b BRGM-French Geological Survey, 3, Av. Claude Guillemin, BP 36009, 45060 Orléans Cedex 2, France
^c Ecole Nationale Supérieure des Mines de Nancy, Parc de Saurupt, F-54042 Nancy, France

^d Institut Polytechnique LaSalle Beauvais - 19 rue Pierre Waguet- BP30313 - F-60026 BEAUVAIS Cedex, France

^e State Key Laboratory for Mineral Deposits Research, School of Earth Sciences and Engineering, Nanjing University, Xianlin University Town, Nanjing 210046- China

Abstract

Many studies have proved the usefulness of Li-mica and chlorite geochemistry as indicators of the chemical and thermal evolution of magmatic systems. This study highlights the suitability of Li-micas as tracers of hydrothermal mineralizing events in world-class W-Sn deposits associated with Jurassic (190–150 Ma) granites in China through the complex magmatic–hydrothermal evolution of the Piaotang deposit (South Jiangxi). A paragenetic sequence has been established for the Piaotang deposit comprising (i) a first "silicate-oxide" stage that hosts abundant W-Sn mineralization (wolframite and cassiterite), (ii) a "calcic" stage with scheelite and wolframite, (iii) a "base metal sulphides" stage with cassiterite and wolframite, and (iv) a late "sulphide" stage, involving for the first time a polyphase emplacement of the mineralization. Li-micas from the underlying granite, greisen, and the different stages represented in the veins, were studied. The chemistry of the micas (characterized by

intermediate compositions between phlogopite-zinnwaldite-muscovite poles) demonstrates the presence of end-members representing three different fluids that were involved in the emplacement of the Piaotang deposit. These end-members can be linked to previous fluid inclusion studies conducted on this deposit. The three fluids are identified to be magmatic, meteoric (as previously reported in the literature), and also metamorphic, and are shown to have mixed throughout the different stages. Moreover, it appears that the magmatic fluids could not have been derived from the Piaotang biotite granite but rather must have originated from a more evolved rare metal granite that is presently unidentified. These fluids were responsible for the greisenization.

Finally, chlorite geochemistry reveals the occurrence of a heating process (from 200°C in stage II to 300°C in stage III) during the post-mineralizing stages, which was responsible for the precipitation of new generations of ore-bearing minerals (cassiterite and wolframite) concomitant with a continuous gain of metals during the emplacement of the Piaotang deposit.

Keywords

Piaotang - W-Sn deposit – Yanshanian - Lithium-mica – Chlorite - Magmatic-hydrothermal

1. Introduction

Constraining the origin and evolution of mineralizing fluids in W-Sn-quartz vein-type deposits remains challenging. Current models refer to (i) metal-rich magmatic fluids exsolved from granitic magmas (e.g., Kamenetsky et al., 2004; Audétat et al., 1998; Thomas et al., 2005), (ii) "external" fluids (metamorphic or meteoric) that circulate around cooling peraluminous granitoids and leach metals from the peraluminous granitoid or the country rocks (e.g., Wilkinson 1990; Blamart 1991; Smith et al. 1996; Zhao and Jiang, 2004), or (iii) combinations of the two (e.g., Beuchat et al., 2004; Carruzzo et al., 2004; Marignac and Cathelineau 2009; Wei et al., 2012; Chicharro et al., 2016). In association with stable isotope

(O, H) studies of minerals (Beuchat et al., 2004; Carruzzo et al., 2004; Wei et al., 2012; Chicharro et al., 2016), fluid inclusion studies have contributed greatly to these models in recent years, by providing valuable information about the origins and physical-chemical evolution of the mineralizing fluids (e.g., Audétat et al. 1998; Beuchat et al., 2004; Carruzzo et al., 2004; Wei et al., 2012; Chicharro et al., 2016). However, fluid inclusion studies are restricted to just a few favourable mineral species (e.g., topaz, quartz, wolframite, and cassiterite) and even then, primary fluid inclusions are often hard to identify. Consequently, several stages of the deposit formation cannot be studied by this approach, and can only be investigated indirectly using detailed paragenetic successions and in-depth geochemical analysis. In this perspective, Li-mica and chlorites, which are frequently found in W-Sn veintype deposits (Giuliani, 1985; Tischendorff et al., 1997; Costi et al., 2002; Johan et al., 2012; Nieva, 2013) show interesting potential. The majority of chlorite species are sensitive to temperature in hydrothermal and geothermal systems (Walshe, 1986), and thus provide a useful geothermometer in many geological settings and, in particular, in hydrothermal metallogenic systems. Moreover, Legros et al. (2016) showed that, in the case of the Maoping deposit (Jiangxi, China), the detailed chemistry of magmatic and hydrothermal Li-mica can be used to interpret the relative contributions of magmatic, meteoric and metamorphic fluids in the formation and evolution of W-Sn deposits. Based on this work, the present study focuses on the Piaotang W-Sn deposit, located in the southern Jiangxi Metallogenic Province (SE China), the most important W-Sn province in the world (USGS, 2016). The Piaotang W-Sn deposit exhibits several generations of magmatic and hydrothermal Li-mica, as well as two generations of chlorite, that crystallized during multiple stages of the ore-forming system. This study uses combined optical microscopy, SEM, EPMA and LA-ICPMS to establish for the first time a detailed paragenetic succession for the Piaotang deposit and to determine the major and trace element compositions of Li-mica and chlorite geothermometers, with the aim of providing new constraints on the physical-chemical evolution of fluids involved in the formation of such deposits.

2. Geological Setting and sampling

2.1 The southern Jiangxi Metallogenic Province

The southern Jiangxi W-Sn province, also referred as Nanling metallogenic belt, is located in the Cathaysia Block of the South China Craton (SCC) and is currently the main W repository in China (90% of the reserves: Wang et al. 2016). The SCC resulted from late Grenvillian suturing between two terranes: the Yangtze Block to the north and the Cathaysia Block to the south, during the Jiangnan orogeny (Charvet 2013 and references therein). The final age of the collision is still under debate, with estimates ranging between 900 and 800 Ma (e.g., Li et al. 2009, Hu and Zhou 2012, Yao et al. 2013). Mostly coinciding with the southern boundary of the orogen, the major Jiangshan-Shaoxi fault zone is considered the northern boundary of the Cathaysia block (Figure 34).

Figure 34. (a) Ore mining districts and metal deposits of the Cathaysia Block, (b) Detailed map of the southern part of the Jiangxi Province, SE China, showing the distribution of Jurassic and Cretaceous granitoids. The Piaotang deposit is located in the Dayu district in the south-western part of the Jiangxi province (Modified after Legros et al. (2016) and references therein).

After the Neoproterozoic collage of the Yangtze and Cathaysia terranes, the newly formed SCC was strongly reworked, becoming progressively metacratonized through a sequence of intra-continental events starting in the late Neoproterozoic (the failed Nanhua Rift: Wang et al. 2006), and followed by the Middle Palaeozoic ("Caledonian") Kwangsian orogenesis, the Early Mesozoic Indosinian events and the Jurassic-Cretaceous Yanshanian events. Although the entire SCC was affected, the metacratonisation and the most pervasive magmatic activity during the Yanshanian were observed in the Cathaysia Block. Consequently, the Phanerozoic magmatism was responsible for producing one of the largest igneous provinces in the world (Zhang et al. 2012, Wang et al. 2013). A variety of granites were produced, including S-, I- and peralkaline-types. Metaluminous A-type granites remain the most frequently found. Nb-Ta-rich peraluminous rare metal granites (RMG) also form part of this magmatic diversity. Sporadic occurrences of RMG were first recorded in the Kwangsian (Wang et al., 2011), whereas both the Indosinian (270–200 Ma) (with the world-class Yichun deposit) and the early Cretaceous (ca. 130 Ma) appear to have been the most productive episodes of RMG magmatism.

The Middle Palaeozoic Kwangsian (Caledonian) orogeny, which produced a doubleverging NE-trending belt, is commonly interpreted to have resulted from the inversion of the Nanhua Rift (e.g., Charvet et al., 2010, Charvet 2013). This first intra-cratonic event, which was restricted to the Cathaysia Block, culminated with crustal thickening and a HT metamorphic event at ca. 450 Ma, yielding a high-grade belt composed of migmatites and granulites (e.g., Liu et al. 2010), followed by basaltic underplating, dehydration melting in the lower crust, and the emplacement of large syn-kinematic S-type granite bodies (covering more than 20,000 km²: Li et al. 2011) at ca. 430–420 Ma (e.g., Wang et al. 2013, Xia et al. 2014).

At the end of the Triassic, a second major intracratonic event, which reworked the earlier Kwangsian structures (with the same NE-trending direction but a NW vergence), recorded the suturing of the SCC with the North China craton (e.g., Wang et al. 2001). This Indosinian event, which affected both the Cathaysia Block and the Jiangnan orogen, was associated with HT metamorphism (metamorphic core complexes: Faure et al. 1996), and produced large volumes of magma (presently covering 14,300 km2), with the subsequent

emplacement of I-type granites (245-230 Ma) and S-type granites (220-210 Ma) (Shu et al. 2008 and references therein). The first cycle of Nb–Ta granites occurred in the Nanling Range (Mao et al. 2013).

The Yanshanian event (Late Jurassic-Cretaceous) was essentially marked by magmatism that led to the generation of the large igneous province (Li et al., 2014). However, the event was also associated with alternating transpressive and transtensional deformation along the same NE-SW lineaments that controlled the Kwangsian and Indosinian events (Li et al., 2014, Liu et al., 2012, Shu et al., 2009). The Yanshanian events are currently interpreted as reflecting a major change in the overall plate tectonic regime, with a shift from a Palaeo-Tethysian to a Pacific control, marked by the inception of subduction of the Paleo-Pacific (Izanagi) plate under the SCC (e.g. Zhou et al., 2002). The Yanshanian is subdivided into the Early (Jurassic) and Late (Cretaceous) Yanshanian. The Jurassic (190-150 Ma) is characterized by extensive magmatic activity, today represented by the outcropping of granitic rocks over an area of about 100,000 km2. The peak of magmatic activity is dated at 160-150 Ma, with several pulses, and the granitic province exhibits all the characteristics of a felsic large igneous province. The majority of the Cathaysia W-Sn deposits were formed during the same 160-150 Ma interval, although this was recently challenged (ca. 130 Ma ages proposed by Wang et al. 2016). Coeval with this, the E-W trending Nanling Range, which is composed of three roughly parallel granitic belts and associated wolframite deposits (Zhao et al. 2017), was formed. The Cretaceous event (135-80 Ma) was characterized by granites (mainly intruded in the Cathaysian interior) and rhyolites (mainly erupted along the coastal area). Renewed rare-metal deposition occurred in the Nanling Range, characterized notably by large magmatic-related Sn and U mineralizations, while Au-Cu-Pb-Zn-Ag mineralizations were deposited along the southeastern coast (Hua et al., 2005).

2.2 The Piaotang W-Sn deposit

The polymetallic W-Sn-(Nb) Piaotang deposit is one of several giant tungsten deposits in the Nanling Range and produces 1,500 t WO3 per year, ranking it eighth in the top ten reserves in China with 47,775 t WO3 (MB Company database: www.metalbulletin.com). The deposit is composed of mineralised veins emplaced in Cambrian metasediments that lie above the concealed Piaotang biotite granite (Figure 35). Two sets of faults can be observed in the field: E-W-oriented faults intersecting NE-SW-oriented faults (Figure 35A). The granite was emplaced during the Jurassic (159.8 \pm 0.3 Ma, U-Pb zircon dating; Zhang et al., 2017), coeval with the W mineralization (159.5 \pm 1.5 Ma, U-Pb cassiterite dating; Zhang et al., 2017). A Kwangsian quartz diorite body (439 \pm 2 Ma, U-Pb zircon dating; He et al. 2010) also occurs at depth.

Figure 35. Simplified geological map (a) and cross-section with associated strikes (b) of the Piaotang W-Sn deposit, showing the relationships between the deep granite, Cambrian host rocks, and mineralized veins and the sampling levels ((a) modified after Tanelli 1982 and (b) modified after Ni et al., 2015).

PART 1 – Chapter 3

The vein system: The vein system extends vertically over 300 m, down to the Piaotang biotite granite (Figure 35B). The vein system includes flat-lying and steep veins, associated with evidence for brittle tectonics. Field observations at different levels show (i) a first generation of, more or less lenticular, flat-lying (N80-90°E 30-40°N) quartz veins, displaying some evidence of faint extensional tectonics, (ii) a second generation of similar flat-lying veins (N0-30°E 30-40°W) corresponding to inverse faulting (as demonstrated by their intersections with the first generation veins), and (iii) a third generation of steep veins, with clear evidence for both faint inverse and sinistral strike-slip tectonics. Whereas the first generation of veins is scarce and the second generation is moderately frequent, the third generation of veins is ubiquitous. Only the third generation of veins shows mineralizations of economic interest. The thickness of the veins increases from the bottom to the top, from a few centimetres at the 556 level, to more than one meter at the 268 level.

Relationship with the granite: At the bottom of the system, a fine-grained biotite granite is observed. The interaction between this granite and the vein system appears to be complex.

- The granite exhibits a locally steep and sharp contact with the country rocks, striking 30°N. Outside the main body, several gently dipping dike-like expansions are observed, which themselves present complex digitations in the form of crackle breccias. No ductile deformation is observed along the contact between the granite and country rocks.

- Inside the granite body, a gently dipping vein system is observed. The veins show borders composed of feather-like K-feldspars megacrysts, and a filling of greisenized finegrained rock that forms a cement around large quartz crystals (stockscheider).

- The granite overprints a generation of flat-lying quartz veins which likely represent the first generation of veins. Some dike-like expansions appear to be associated with inverse brittle faulting as they intersect earlier flat-lying quartz veins. These dikes are likely coeval with the second generation of veins.

Granite and greisen: The primary granite mineralogy consists of quartz, orthoclase, albite and biotite (see below, Figure 38a). The texture is microgranular with porphyric perthitic K-feldspar and quartz. No ductile or brittle deformation is observed: the granite is always macroscopically isotropic. The micas enclose a variety of accessory minerals—apatite, quartz, xenotime, rutile, monazite, fluorite and zircon—that are not observed in quartz or feldspars. W, Sn or Nb-Ta minerals have not been observed in the granite. The feldspars are altered to muscovite but also exhibit clay mineral alteration. This may be considered as incipient greisenization, even if a clear granite to greisen transition is not observed in the mine.

The greisen at the top of the granite body is composed exclusively of quartz, muscovite and fluorite (see below, Figure 38b). All minerals are corroded and very weakly deformed. Fluorite is observed exclusively as inclusions in muscovite.

3. Analytical methods

Thirty samples of the mineralized veins, granite and greisen (Figure 36) were collected in the Piaotang mine site at the 268, 388 and 556 levels (respective depths). The relationships between host-rocks and veins are easily observed in the mine. As discussed previously, the third generation of veins is the mineralization-bearing vein and thus only this vein is considered in the remainder of the manuscript.

All preparations and analyses described below were carried out at the GeoRessources laboratory (Nancy, France). Petrographic observations were performed on polished thinsections using conventional transmitted and reflected light microscopy and a HITACHI FEG S4800 scanning electron microscope (SEM) equipped with an energy dispersive spectrometer (EDS), using a Si(Li) semi-conductor detector.

Electron microprobe analyses (EMPA) of Si, Al, Ti, Na, Mg, Mn, Fe, K, Ca, Rb and F were performed on chlorites and Li-bearing micas using a CAMECA SX100 instrument equipped with a wavelength dispersive spectrometer (WDS) and calibrated using natural and synthetic oxides and silicates (albite, olivine, Al2O3, orthose, andradite, MnTiO3, hematite, cassiterite, RbTiPO5, topaz, scheelite, LiTaO3 and LiNbO3). A current of 12nA and an accelerating voltage of 15kV was used with a counting time of 10s per element. Special attention was paid to fluorine determination by using a spectrometer dedicated to this element (average detection limit of 1300 ppm). The analyses have a spatial resolution of 1 to 2 μ m. The reproducibility of standard analyses was 1% for each element analyzed. Total Fe is presented as FeO.

Major, minor and trace elements (24Mg, 27Al, 28Si, 47Ti, 55Mn, 59Co, 93Nb, 95Mo, 118Sn, 137Ba, 181Ta, 182W) were measured in Li-bearing micas using a LA-ICPMS instrumental setup described in Leisen et al. (2012) and Lach et al. (2013), composed of a GeoLas excimer laser (ArF, 193 nm, Microlas, Göttingen, Germany) (Günther et al., 1997) and an Agilent 7500c quadrupole ICPMS. The laser beam was focused onto the sample within a 24.5 cm3 cylindrical ablation cell with a Schwarzschild reflective objective (magnification ×25; numerical aperture 0.4) mounted on an optical microscope (Olympus BX41), equipped with a X–Y motorized stage and a CCD camera. Si (determined by EPMA) was chosen as an internal standard and precisely quantified by EPMA for all analysed micas. NIST SRM 610 (values from Jochum et al., 2011) was chosen as the external standard (accuracy was verified by analysing NIST SRM 612). The parameters used were a fluence of 8J/cm² and a laser shot frequency of 5 Hz, He = 0.5 L.min-1 as a carrier gas mixed with Ar = 0.7 L.min-1 via a cyclone mixer prior to entering the ICP torch, spot sizes of 120 µm, and an ablation duration of 40 s. Quantifications were performed using lolite software (Paton et al., 2011) and concentrations were calculated following Longerich et al. (1996).

The temperature of chlorite formation was calculated using the graphical geothermometer of Bourdelle and Cathelineau (2015) for each composition that plotted between the sudoite, corundophilite and Al-free chlorite end-members on the Si-R2+ diagram of Wiewiora and Weiss (1990). This method assumes that quartz and water activities are equal to 1 and is valid for a temperature range of 50–350°C, which seems reasonable in the case of

quartz-bearing rocks formed under low-grade metamorphic conditions, such as those in the Piaotang deposit. All Fe was assumed to be ferrous in the calculations of the structural formulas.

4. Paragenetic sequence

A paragenetic succession was previously established by Tanelli (1982), providing a common chart for the Piaotang and Xihuashan deposits. According to Tanelli (1982), the succession can be divided into three stages: (i) a first "oxide stage" with quartz, K-feldspar, beryl, topaz, wolframite and cassiterite; (ii) a second "sulphide stage" with quartz, bismuthinite, sphalerite, galena, cassiterite and wolframite; and (iii) a third "carbonate stage" with quartz, chlorite, sericite, fluorite, calcite, pyrite and scheelite.

Figure 36. Mineralized veins as observed in the mine galleries at different levels of sampling. (a) Wolframite-cassiterite-quartz vein. (b) Fluorite-cassiterite-quartz vein. (c) Accumulated sulphides in the vein. (d) Fluorite accumulation in the vein.

In the present study, a new paragenetic sequence was established from field observations in the mine galleries, as well as from petrographic observations by optical microscope, SEM and EPMA analyses in the laboratory (Figure 37). Hereafter, minerals refer to (i) their recommended IMA mineral abbreviations, (ii) their generation number (1 to 4, from the oldest to the youngest), and (iii) the paragenetic stage to which they belong (I to III, from the oldest to the youngest). For example, Wf_{2-III} stands for the second generation of wolframite in the whole paragenetic sequence, occurring during stage III (sulphide stage).

	Stage I: Silicate-oxide (W-Sn-Li-Mo)		Stage II: Calcic stage (Ca-W-F-Nb-Ta)	Stage III: Base Metal Sulphides (<i>S</i>)	Stage IV: Sulphides (S)	
	а	b				
Wolframite				2		
Quartz		2				
Beryl?	c.s. c.s.					
Cassiterite	1	2		3		
Fe-Li-micas		1 2	<u>3</u>	4		
Topaz		<u>C.S.</u> <u>C.S.</u>	.			
Molybdenite						
Scheelite						
Chlorite				2		
Columbo-tantalite						
Fluorite				_2		
Chalcopyrite				1		
Phenakite				<u> 1 </u>		
Sphalerite				1		
Stannite	Corro			_1		
Galena	sion		_			
Lillianite	ind br		Brittle-			
Pyrite	ittle d		ducti			
Bismuthinite	eform		e tran		<u> </u>	
Native Bismuth	lation		sition			

Figure 37. Paragenetic sequence of veins in the Piaotang W–Sn deposit based on petrographic observations of samples from mine galleries at levels 268, 388 and 556. See text for details of the different stages, mineral abbreviations and notations.

As seen in Figure 37, our detailed study has led to some modification of the Piaotang paragenetic succession. The main difference is seen in the "calcic stage", now intercalated between the "oxide" and "sulphide" stage on the basis of crosscutting relationships between major minerals of the different stages. The succession obtained in this study is valid for the entire vertical extent of the mineralized system (all levels).

The silicate-oxide stage (Stage I) represents the main stage of crystallization of the orebearing minerals, wolframite and cassiterite. The Stage I minerals are Fe-Li-mica (Fe-Limca_{1,2,3-I}), cassiterite (Cst_{1,2-I}), wolframite (Wf_{1-I}), topaz (Toz_{1-I}), quartz (Qtz_{1,2-I}), molybdenite (Mlb_{1-I}), and possibly beryl (BrI_{1-I}). Stage I can be subdivided into two sub-stages: the first (Ia) is the main ore stage and the second (Ib) is the main Fe-Li mica stage. There is however, considerable overlap: (i) the earliest Fe-Li-mca_{1-I} are coeval with Cst_{1-I}, and (ii) Cst_{2-I} is observed to have crystallized coevally with later Fe-Li-mca_{2-I}.

The wolframite Wf₁₋₁ shows maximum growth perpendicular to the walls, with crystals up to 15 cm in size found in the largest veins (Figure 36). Wf₁₋₁ is coeval with quartz growth (Qtz₁₋₁), which shares similar comb textures and size. However, the initial morphologies of both the quartz and wolframite were considerably altered by a succession of crack-seals (up to brecciation) and recrystallization phenomena, with the growth of small newly formed wolframite prisms on previous crystals (Figure 38c). Nevertheless, the wolframite composition is homogeneous, with an average structural formula of $Fe_{0.5}Mn_{0.5}WO_4$ (SEM). The main cassiterite (Cst₁₋₁) crystallization occurred after the main wolframite deposition was coeval with crack-sealing and Cst₁₋₁ is therefore frequently found at the vein selvages. The cassiterite composition is pure SnO₂ (SEM). The earliest Fe-Li-mca₁₋₁ are associated with Cst₁₋₁, and have often grown in dissolution cavities affecting Qtz₁₋₁ (Figure 38d). A second generation of Fe-Li mica (Fe-Li-mca₂₋₁) occurs as infilling of vein openings, most often at the vein selvage, where it separates early cassiterite from the wall-rocks. Small overgrowths of Cst₂₋₁ are observed at the mica-Cst₁₋₁ boundary. Crack-seals filled with Fe-Li-mca₂₋₁ are also observed within Fe-Li-

Figure 38. Microphotographs of the mineralogical textures and associations of the Piaotang deposit. (a) Micrograined-granite with porphyritic feldspar and biotite (crossed polars). (b) Slightly deformed quartz grains and corroded muscovite from the greisen (crossed polars). Thin-section in (c) natural light and (d) crossed polars of the main minerals that crystallized in stage I (Cst_{1-I}, Wf_{1-I}, Qtz_{1-I} and Fe-Li-mca), showing the multiple crack-seal episodes observed in quartz and wolframite. Abbreviations according to the IMA: Ab = albite; Cst = cassiterite; Mca = micas; Or = orthoclase; Qtz = quartz; Wf = wolframite.

 mca_{1-1} aggregates and Cst_{1-1} , with overgrowths of Cst_{2-1} associated with Qtz_{2-1} . Cst_{2-1} is compositionally identical to Cst_{1-1} . A last episode of crack-seal is observed in Fe-Li- mca_{2-1} at
the vein boundary and is associated with the deposition of the third generation of Fe-Li micas (Fe-Li-mca_{3-I}).

Topaz (Toz_{1-I}) has been deposited in fractures affecting Qtz_{1-I}, with symplectic topazquartz local associations indicating partial dissolution of the quartz. The exact timing of the topaz deposition is ambiguous. Local observations indicate that the topaz post-dates the Cst₁₋ deposition and has been altered by stage III micas, but no relationship between the topaz and the main micas was observed. Topaz was most probably emplaced during stage I as it experienced the same plastic deformation as the surrounding Qtz_{1-I} as well as molybdenite (see below).

Tanelli (1982) listed K-feldspar, beryl, tourmaline, helvite and biotite in the oxide stage. These minerals were not observed in the present study, with the possible exception of beryl. Some euhedral prismatic crystals with hexagonal sections are observed in association with Qtz₁₋₁, which, being totally pseudomorphosed by stage III Fe-Li-mca_{4-III}, could originally have been beryl (Brl₁₋₁).

An episode of ductile deformation separates stage I from stage II. This episode affected both Qtz_{1,2-1}, all the Fe-Li micas, the topaz and the molybdenite. This deformation consists of very low intensity kinking of the micas and molybdenite, but is pervasive in quartz (subgrain boundaries, undulose extinction). Such ductile-brittle transition separation (only observed microscopically) between early minerals and later stage minerals was also observed in the nearby Maoping deposit (Legros et al. 2016), where it may have been related to extensional tectonics.

Calcic stage II: Stage II is characterized by the partial transformation of wolframite into scheelite (Sch_{1-II}), followed by a first generation of chlorite (Chl_{1-II}) and fluorite (Fl_{1-II}) (Figure 39a and b). Small euhedral prismatic crystals of W-rich (up to 8.5 wt% WO₃) manganocolumbite (Clb_{1-II}), up to 5 μ m in size, are systematically dispersed in the Chl_{1-II}. It is likely that the Clb_{1-II} is the result of mobilization of Nb and W during wolframite transformation into scheelite. However, no particular textures were observed in Wf_{1-I} using the SEM.

Figure 39. Microphotographs of the mineralogical textures and associations of the Piaotang deposit. (a) Alteration of Wf_{1-1} into Sch_{1-1} followed by the crystallization of associated Chl_{1-11} , Fl_{1-11} and Clb_{1-11} during stage II (SEM). (b) Textures of stage II retromorphosis of wolframite into scheelite associated with early stage I minerals (crossed polars). (c) Alteration of early stage I Toz_{1-1} by Fe-Li-mca₄₋₁₁₁ in stage III (crossed

polars). (d) Spherulites of chlorite that crystallized during the stage II (SEM). (e) Microcracks lining the Ccp_{1-IV} boundary with inclusions of Cst_{3-III}, Wf_{2-III}, Stn_{1-III}, and symplectic textures observed between Ccp_{1-III}, Sp_{1-III} and Stn_{1-III} (SEM). (f) Association of the second generation of Wf_{2-III} with Fl_{2-III} and Fe-Li-mca_{4-III} in stage III (SEM). (g) Association of a third generation of cassiterite Cst_{3-III} and Stn_{1-III} to stage IV sulphides (SEM) replacing second stage chlorite Chl_{1-II}. (h) Texture and association of Ccp_{1-III}, Sp_{1-III}, Gln_{1-IV}, Bi_{1-IV} in stage IV (SEM). Abbreviations according to the IMA: Bi = native bismuth; Bmt = bismuthinite; Ccp = chalcopyrite; Chl = chlorite; Clb = Colombo-tantalite; Cst = cassiterite; Fl = fluorite; Gln = galena; Mca = micas; Mlb = molybdenite; Py = pyrite; Qtz = quartz; Sch = scheelite; Sp = sphalerite; Stn = stannite Toz = topaz; Wf = wolframite.

Sulphide stage III: Although mainly marked at the macroscopic scale by sulphide deposition, this stage is characterized by a complex succession of phyllosilicates, sulphides and late wolframite and cassiterite. The Fe-Li-mica (Fe-Li-mca_{4-III}) developed first, mainly at the expense of a pervasively corroded $Qtz_{1,2-1}$ or in the form of small veinlets overprinting earlier minerals as Chl_{1-II}. Fe-Li-mca_{4-II} is also observed in thin crack-seal re-openings at the vein boundaries (exhibiting shearing features) and in alteration of Toz_{1-1} (Figure 39c). Fe-Li-mca_{4-III} also appears as spherolites (up to 150 µm in diameter) in vuggy microcavities. Some overgrowths on earlier micas (mainly Fe-Li-mca₁₋₁) are associated with these spherolites. As seen in Figure 40, these overgrowths (Z1 to Z4) are zoned and associated with reworking of the early zinnwaldite/Li-Ms association, which is overprinted by micas similar to the first zone of the overgrowth. The zones consist of an alternation of Li-Fe-Ms and Li-Ms. In the Monier and Robert diagram (1986) (Figure 41c), these zones plot along the Fe-Li-mca4-III trend. The end of the overgrowth is marked by distinctly Mg-rich (and Mn-poor) compositions, very similar to those of the Fe-Li-mca4-III micas (Figure 40). Consequently, these overgrowths are considered to be coeval with the latter (Fe-Li-mca_{4b-III}). Sulphide deposition, coeval with a second generation of chlorite (Chl_{2-III}) (Figure 6d), follows chalcopyrite deposition (Ccp_{1-III}). Small euhedral prisms of a phenakite (Phk_{1-III}) are found as inclusions in the chalcopyrite. This phenakite could have trapped the beryllium leached from Brl₁₋₁ when replaced by Fe-Li-mca₄₋ III. Chl_{2-III} deposition started with a Fe-chamosite composition and then evolved towards an Al-Fe clinochlore composition. Sphalerite (Sp_{1-III}) and stannite (Stn_{1-III}) followed the chalcopyrite deposition and appear as trails of more-or-less rounded inclusions (a few tens of µm in size). In detail, the sphalerite inclusions are zoned, with a core that is spotted with multiple

chalcopyrite micro-inclusions and a rim that exhibits symplectic stannite-sphalerite associations (Figure 39e). Chalcopyrite micro-inclusions in sphalerite are known as "chalcopyrite disease", which is classically interpreted to result from a reaction between sphalerite and a permeating Cu-rich fluid (Barton et al., 1978, Bortnikov et al., 1991). In the present case, the texture could therefore be referred to as "sphalerite disease", interpreted as the healing of cracks affecting chalcopyrite. In systematic spatial association with sphalerite and stannite in the chalcopyrite, small euhedral cassiterite crystals (Cst_{3-III}) are observed, which locally contain inclusions of Mn-wolframite (Fe_{0.43}Mn_{0.57}WO₄, Wf_{2-III}) (Figure 39f). Cst_{3-III} is also present in the form of microcracks lining the chalcopyrite boundary. Wf_{2-III} microcracks of hübneritic composition (from Fe_{0.20}Mn_{0.80}WO₄ to Fe_{0.12}Mn_{0.88}WO₄) are also observed. A late fluorite (Fl_{2-III}) is coeval with Cst_{3-III} and Wf_{2-III} (Figure 38f and g).

Sulfosalt stage IV: Overprinting all preceding mineral assemblages, a late generation of sulphured minerals has precipitated in the following sequence: galena (Bi-rich, up to 1 wt%), members of the lillianite series (Ag_{0.8-1.1}Pb_{1.6-1.3}Bi_{2.6-2.7}S₆), lead-rich bismuthinite (up to 5 wt%), and finally, native bismuth (Figure 39h).

5. Composition of micas

5.1 Major elements

All mica generations from the granite, greisen and the veins were studied by SEM and analysed by EPMA for major elements and LA-ICPMS for minor and trace elements. Representative EPMA analyses are presented in Table 3. A total of 170 EPMA and 98 LA-ICPMS analyses were performed.

The problem of Li content: The LA-ICPMS analyses (Table 4) showed that all Piaotang micas are Li-bearing micas. However, the micas appear to display complex internal patterns (see below) and the diameter of the LA-ICPMS spots (44 to 120 μ m) was not small enough to measure most of the microstructures related to EPMA measurements (internal standardization

for LA-ICPMS). Moreover, being a highly volatile element, lithium remains difficult to quantify with precision by LA-ICPMS (up to 0.5 wt. % Li₂O). To avoid this "lithium issue", the empirical regressions of Tischendorff et al. (1997) are used. The suitable regressions in our system would be SiO₂ for tri-octahedral micas and F for di-octahedral micas, and both were used in the present study. However, the results were inconsistent: in the Li-Al-R²⁺ diagram of Foster (1960), the Piaotang micas plot within the immiscibility gap determined by Monier and Robert (1986), meaning that our calculated LiO₂ contents (Li₂O*) are underestimated. This problem was also encountered by Legros et al. (2016) in a study of the Maoping deposit and was resolved by adjusting the Li₂O* contents (by adding a constant to the Li₂O* values estimates from the Tischendorff et al. (1997) regressions). However, this method would be very complicated to apply in the case of the Piaotang deposit, where more trends are exhibited (Figure 41). Consequently, the lithium content of the micas has been removed from the diagrams.

Micas from granite: With an average Fe# (Fe/(Fe+Mg+Mn) ratio) of 0.55 and an average $R^{2+}/(R^{2+}+AI)$ of 0.53, the granite micas plot between annite-phlogopite and eastonite-siderophyllite compositions (Figure 41a) and may be classified as lithian biotite.

*Fe-Li-mca*_{1,2-}: The two first generations of micas appear as intergrowths of trioctahedral and di-octahedral components. Two converging trends are displayed in the Monier and Robert (1986) diagram (Figure 41b): (i) a zinnwaldite-phlogopite trend (referred to as zinnwaldite in the following) and (ii) a trend towards Li-muscovite (about 0.5 trilithionite), referred to as Fe-Li muscovite in the following (Figure 41b). In detail, the micas consist of a succession of alternating compositions between Fe-Li muscovite (Li-Fe-ms) and zinnwaldite (Znw). Both Li-Fe-ms and Znw show a significant manganese content even though the zinnwaldite components always exhibit higher Mn contents (up to 1.9 wt. % MnO). In addition, the earliest Fe-Li-mca₁₋₁ are characterized by the development of a large overgrowth, on a core formed by the complex intergrowths described above (Figure 40). This overgrowth is zoned, showing a succession of Fe-Li-ms toward Li-ms trends with distinct Fe#, similar to the

composition of the core (Figure 40). In addition, the outer zones are characterized by very low Fe# and Mn contents.

Figure 40. Detailed study of an altered Fe-Li-mca₁₋₁ spherolite into Fe-Li-mca_{4-III}. The chemical profiles show the oscillatory changes in composition during alteration. All elements are presented as apfu values, calculated from EPMA data.

End of stage I micas: The Fe-Li-mca_{3-I} are either Znw or Li-Fe-ms, and exhibit very similar compositions to the earliest Fe-Li micas (Figure 41b).

Stage III micas: The Fe-Li-mca_{4-III} micas are all Fe-Li-ms, which, in the Al-Si- R^{2+} diagram, are displaced from their equivalent from stage I (Figure 41c). However, they exhibit distinctive low Fe# (0.2–0.4) and MnO (less than 1.0 wt. %) contents.

Greisen: The greisen micas are Fe-Li-ms, which, in the Monier and Robert (1986) diagram, are very similar to the Fe-Li-mca₁₋₁ and Fe-Li-mca₃₋₁ Fe-Li muscovites.

It is noteworthy that these data exhibit similar trends to the Maoping Li-micas analysed by Legros et al. (2016) in the same district (Figure 41d).

Figure 41. Compositions of micas plotted on a Monier and Robert (1986) phase diagram as a function of R³⁺ (AI), R²⁺ (Fe+Mg+Mn) and Si (apfu). Each generation of micas from the veins, granite and greisen displays an evolution trend that can be described using end-member compositions from (a) to (h) and be compared to similar published data from the Maoping deposit (Legros et al., 2016). See discussion section for explanations.

Table 3. Selected major oxide contents from EPMA analyses and calculated structural formulae for micas from each stage, granite and greisen. Li2O contents were calculated using Tischendorff et al. (1997). Values preceded by the symbol '<' indicate element concentrations below the limit of detection.

EPMA (wt%)	Fe-Li-micas _{1-l} (N=54)	Fe-Li-micas _{2-l} (N=13)	Fe-Li-micas _{3-l} (N=26)	Fe-Li-micas _{4-III} (N=26)	Granite (N=30)	Greisen (N=20)
SiO ₂	35.42	44.44	45.36	47.46	35.54	43.79
TiO ₂	<0.05	0.06	<0.05	0.27	1.85	0.07
Al_2O_3	21.16	21.61	28.79	26.61	19.38	27.75
FeO	24.58	8.46	7.13	4.84	24.70	9.16
MnO	1.25	1.57	0.26	0.72	1.23	1.47
MgO	1.18	3.26	0.66	2.61	2.20	0.08
CaO	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07
Na ₂ O	0.06	0.09	0.16	0.07	0.10	0.13
K ₂ O	9.59	10.77	10.65	9.83	8.89	8.93
Rb ₂ O	0.67	0.62	0.33	0.48	0.15	0.40
Li ₂ O *	2.07	4.68	2.87	2.54	2.11	2.40
F	2.24	6.91	1.82	4.07	0.73	2.02
O=F	1.12	3.45	0.91	2.03	0.36	1.01
H₂O	3.49	3.09	4.09	3.73	3.77	3.92
Total	100.12	100.65	100.83	100.34	100.14	99.63
Atoms per 12 [C). OH. F]					
Si	2.64	2.8	3.01	3.03	2.70	2.99
™AI	1.36	1.2	0.99	0.97	1.30	1.01
Sum Tet.	4.00	4.00	4.00	4.00	4.00	4.00
Ti	0.00	0.00	0.00	0.01	0.11	0.00
^{VI} AI	0.50	0.43	1.26	1.04	0.43	1.22
Fe	1.53	0.45	0.40	0.26	1.57	0.52
Mn	0.08	0.08	0.01	0.04	0.08	0.08
Mg	0.13	0.31	0.07	0.25	0.25	0.01
Са	0.00	0.00	0.00	0.00	0.00	0.00
Li	0.62	1.20	0.77	0.65	0.65	0.66
Sum Oct.	2.86	2.47	2.51	2.25	3.09	2.49
К	0.91	0.87	0.90	0.80	0.86	0.78
Rb	0.03	0.03	0.01	0.02	0.01	0.02
Na	0.01	0.01	0.02	0.01	0.01	0.02
Sum A	0.95	0.91	0.93	0.83	0.88	0.82
F	0.26	0.69	0.19	0.41	0.09	0.22
ОН	1.74	1.31	1.81	1.59	1.81	1.78

5.2 Trace elements

Micas from granite: These micas are characterized by elevated Nb and Ta contents (Nb+Ta>100 ppm; Figure 42a), with variable Nb# (Nb/(Nb+Ta)) ranging from 0.91 to 0.67. They have the lowest W (<10 ppm) and Sn (<200 ppm) contents of all micas analysed in this study. A vertical positive correlation between Nb# and Mn content is observed in these micas (Figure 42b).

Figure 42. Trace element binary diagrams for three generations of micas from the veins, the granite and the greisen in the Piaotang deposit (data from LA-ICPMS analysis). The chosen binary diagrams aim to unravel the behavior of different metals observed in trace amounts in micas and separate the evolution of each generation. " F_x " refer to fluids identified in the discussion section (see text for further explanation). The granite mica data have been removed from (e) and (f) binary diagrams for better visibility.

Table 4. LA-ICPMS analyses of trace elements in micas from three generations in veins, granite and greisen. Zr, U, Y, and REE were also analyzed but were systematically below 1 ppm.

LA-ICPMS	Spot	Mg (ppm)	±	Ti (ppm)	±	Mn (ppm)	±	Co (ppm)	±	Nb (ppm)	±	Mo (ppm)	±	Sn (ppm)	±	Ba (ppm)	±	Ta (ppm)	±	W (ppm)	±
	1	7500	52	781.3	8.1	4835	28	3.04	0.11	0.622	0.027	0.033	0.041	436.6	3.3	121.8	1.5	0.0061	0.0043	28.75	0.43
	2	12003	82	853.2	7.9	5390	32	3.82	0.11	0.476	0.021	0.085	0.039	335.1	2.8	149.7	1.6	0.0094	0.0042	19.53	0.59
	3	16040	100	1039	11	6554	80	2.94	0.11	1.217	0.04	0.109	0.049	281.9	2	153.4	2.1	0.0379	0.0065	5.02	0.17
	4	16800	120	936.1	8.7	8199	46	2.528	0.088	1.319	0.041	0.132	0.043	226.8	2.1	136.5	1.4	0.0363	0.0066	6.72	0.21
	5	17880	110	966.7	8.6	8033	46	2.9	0.092	1.372	0.036	0.107	0.046	319.4	2.7	135.9	1.5	0.0453	0.0076	6.46	0.19
	6	16170	110	690.6	7.8	5741	49	1.879	0.085	0.796	0.027	0.111	0.043	339.2	2.7	131.6	1.3	0.0256	0.0051	4.94	0.19
	7	10104	98	609.1	5.3	2191	16	1.199	0.065	0.489	0.023	0.046	0.038	748.1	5.9	107.3	1.4	0.0149	0.0044	2.56	0.13
	8	11531	86	450.2	5.6	2398	15	0.878	0.058	0.237	0.016	0.026	0.035	738.2	6.1	133.7	1.7	0.0062	0.0036	2.71	0.14
	9	15816	91	593.4	5.5	5085	27	2.248	0.078	0.681	0.027	0.082	0.039	423	9	140.9	1.8	0.0205	0.0046	4.19	0.15
Fe-Li-mca	10	13241	82	448.7	5.7	3012	28	1.142	0.064	0.348	0.02	0.029	0.035	409.4	4.3	137	1.7	0.0048	0.0036	3.48	0.14
	11	12963	77	329.6	4.8	1612	13	0.839	0.055	0.313	0.021	0.02	0.045	470.2	3.1	127.8	1.7	0.0146	0.0057	1.71	0.1
	12	8628	49	272.7	4.3	1622.9	9.8	0.937	0.064	0.245	0.018	0	0.036	610.3	4.2	125.4	1.5	0.0161	0.0057	1.95	0.11
	13	16169	98	199.4	3.4	830.9	5.9	0.623	0.047	0.099	0.011	0.011	0.038	217	1.6	187	2.2	0.0074	0.0042	1.125	0.083
	14	17290	130	209.7	3.7	933	8.5	0.633	0.047	0.106	0.011	0.055	0.043	243.3	2.2	185.5	2.3	0.0086	0.004	1.18	0.082
	15	13490	84	614.4	9.6	3102	23	1.017	0.06	0.618	0.028	0	0.037	705.5	5.7	130.7	1.5	0.0217	0.0051	2.86	0.14
	16	10470	100	509.8	5.6	3396	20	1.272	0.066	0.573	0.026	0.033	0.037	435.6	3	133.1	1.7	0.03	0.0059	3.47	0.13
	17	10697	94	248.9	4.1	1761	14	0.844	0.051	0.212	0.016	0.013	0.035	295.9	2.8	144.1	1.7	0.0146	0.005	1.708	0.091
	18	16150	140	225.6	4.3	1369	17	0.663	0.046	0.165	0.013	0.058	0.036	274.2	3.5	164.1	2	0.0068	0.0039	1.439	0.088
	19	15870	140	188.3	3.3	754.3	7.3	0.625	0.04	0.113	0.012	0	0.029	230.2	2.5	177.2	2.1	0.0118	0.0042	1.018	0.068
	20	17480	200	199.6	3.4	719	10	0.597	0.044	0.101	0.011	0.1	0.044	319	3.2	162	2	0.015	0.0042	1.079	0.068
	1	11283	58	367.7	4.1	1059.2	6.3	3.93	0.12	0.28	0.015	0.013	0.025	388.5	2.8	76	1.1	0.008	0.0033	21.49	0.34
	2	10467	61	454.5	4.4	1000.9	6.4	3.68	0.094	0.317	0.016	0	0.019	389.6	3.7	80.4	1.1	0.01	0.003	21.87	0.37
	3	12117	86	352.7	5.5	1075.3	8.7	4.438	0.098	0.347	0.017	0.01	0.023	376.9	4.1	77.5	1.2	0.011	0.003	21.58	0.35
	4	13124	86	342.3	4.1	916.7	8.7	4.06	0.12	0.316	0.018	0.013	0.026	425.2	4.5	/3.4	1.1	0.0123	0.0034	20.95	0.34
	5	11990	100	417.2	4.3	1077.9	8.8	4.1	0.12	0.351	0.019	0.039	0.027	392.3	4.9	80.4	1.4	0.0071	0.0031	20.82	0.41
	6	9731	/2	406.9	5.1	1252.6	9.9	3.621	0.095	0.258	0.016	0.013	0.024	411.6	4.6	80.4	1.2	0.0036	0.0025	21.23	0.35
	/	10308	86	392.8	5	1051.6	9.6	3.76	0.11	0.276	0.017	0.012	0.024	384.2	4.3	85.7	1.3	0.0077	0.0029	22.68	0.41
	8	8050	69	413.3	4.7	1322	11	3.71	0.098	0.2	0.012	0	0.019	389	4.9	79.2	1.2	0.0016	0.002	21.34	0.36
Fe-Li-mca _{2-l}	9	8506	79	346.3	4.6	1405	11	3.57	0.12	0.22	0.017	0	0.023	399.5	5.1	80.6	1.4	0.0015	0.0025	22.66	0.4
	10	5877	30	404.4	4.0	2038	10	2.549	0.083	0.468	0.024	0.069	0.033	422.3	4.5	110.1	1.4	0.0045	0.0031	31.28	0.45
	11	9310	48	524	5.8	1342.5	8.1	3.73	0.1	0.275	0.019	0.031	0.031	3/3	2.1	88.9	1.3	0.0081	0.0042	22.38	0.35
	12	9874	12	301.7	4.3	891 1007	11	3.502	0.098	0.511	0.024	0	0.025	385.0	2.4	87	1.1	0.0175	0.0039	20	0.39
	13	0042	59	303.9 411.6	4	1007	12	J.0∠	0.099	0.714	0.020	0.023	0.028	200	2.9	90.1 01 E	1.2	0.0107	0.0037	20.02	0.00
	14	0043 12620	23 190	411.0	0.4 4 E	1301.7	0.9	3.400	0.085	0.202	0.013	0.010	0.024	304.4 425	2.0 5.0	01.0 01	1	0.0057	0.0025	23.20 22.57	0.32
	10	12020	75	420.0 521 5	4.0	912.2 1529	9	3.003	0.009	0.490	0.02	0.010	0.024	400 207 0	0.Z	91 00 0	11	0.0102	0.0031	22.37	0.30
	10	00101	120	126 4	4.3	1020	0.0	3.740 2.792	0.097	0.202	0.010	0.016	0.028	201.0	ა.∠ ეი	00.0 97 70	1.1	0.0128	0.0033	21.09	0.33
	10	9480	130	420.4	4.1	1091.3	9.9	J.10∠ 2.409	0.09	0.210	0.015	0.010	0.021	394.8 209.6	∠.9 ວຸດ	05.19	0.94	0.0098	0.0029	24.00	0.30
	Ið	9048	00	513.4	5.5	1270.1	0.0	3.490	0.094	0.310	0.015	U	0.022	390.0	2.ŏ	90.Z		0.0094	0.0031	22.40	0.33

Table 4. Continued.

	Spot	Ma (nom)	+	Ti (nnm)	+	Mn (nnm)	+		+	Nh (nnm)	+	Mo (nnm)	+	Sn (nnm)	+	Ba (nnm)	+	Ta (nnm)	+	W (nom)	+
	<u> </u>	21990	110	193	3.5	534 5	29	0.589	0.052	0.057	0.011	0.013	0.043	459.5	3.9	151	19	0.0019	0.0038	1 025	0.08
	2	19844	82	204 4	34	593.4	2.8	0.68	0.049	0.067	0.011	0.021	0.043	493.2	3.5	160.5	1.0	0.0034	0.004	1 101	0.089
	3	20853	90	200.8	34	554 4	2.9	0.659	0.052	0.0628	0.0098	0 151	0.068	478.5	3.9	152.2	1.6	0.002	0.0039	1 016	0.091
	4	21350	140	190.3	3.2	673.8	4.5	0.792	0.053	0.11	0.011	0.002	0.037	429.6	6.1	169.7	1.8	0.0096	0.0046	1.26	0.096
	5	18460	100	195.5	3.2	696.2	4.2	0.617	0.043	0.121	0.013	0.026	0.039	415.5	3.4	179	1.8	0.0028	0.0041	1.269	0.091
	6	18220	110	202.1	3.3	719.6	4.5	0.698	0.05	0.144	0.013	0.29	0.099	414.2	5.3	164.6	1.8	0.015	0.0049	1.96	0.25
	7	21200	130	186.9	3.2	398.8	4.4	0.716	0.049	0.0461	0.0082	0.24	0.26	820.2	5.9	128	1.4	0.0082	0.004	1.45	0.16
	8	39430	660	229.6	3.8	1640	65	1.824	0.089	0.0343	0.0075	0.014	0.039	1063	11	97.8	1.2	0.0057	0.0034	0.885	0.095
	9	20290	130	192	3.3	542.3	3.6	0.646	0.046	0.0639	0.0091	0	0.035	532.4	3.7	149.6	1.7	0.0072	0.0039	1.003	0.078
Eo Li moo	10	15390	130	217.2	3.4	816	5.5	0.787	0.053	0.191	0.015	0.026	0.042	534.6	4.2	148.9	1.7	0.0233	0.0053	1.76	0.11
	11	27270	190	188.3	3	1230.9	9.1	2.083	0.085	0.119	0.011	0.098	0.048	440	4	160.7	1.8	0.0162	0.0043	1.377	0.093
	12	69690	640	187	3.3	3826	35	10.83	0.23	0.091	0.011	0.074	0.047	742.9	7.1	103.3	1.4	0.0117	0.0038	2.8	0.62
	13	18980	190	183.6	2.9	704.2	6.6	0.808	0.055	0.126	0.011	0.05	0.037	305.7	2.8	175.7	2	0.0176	0.0042	1.091	0.081
	14	19860	150	188.9	3.2	538	4.3	0.645	0.045	0.055	0.0093	0.008	0.034	566.9	4.6	144.6	2	0.0079	0.0035	1.373	0.084
	15	67500	500	180.1	3.3	3826	30	10.91	0.21	0.097	0.011	0.084	0.053	619.5	5.3	102.8	1.6	0.0132	0.004	1.21	0.11
	16	20820	330	191.1	3.2	740	15	0.992	0.069	0.104	0.01	0.019	0.033	321.9	7.4	168.3	1.8	0.0227	0.0041	1.202	0.081
	17	20510	170	195.5	3.1	651.4	5.8	0.712	0.043	0.0591	0.0088	0.047	0.039	367	3.5	158.3	1.6	0	0.0037	1.149	0.071
	18	20080	150	195.2	2.7	517.8	3.9	0.713	0.051	0.0229	0.0069	0	0.028	596.4	5.4	133	1.5	0	0.0034	1.009	0.075
	19	20600	160	203.8	3.1	600.7	4.8	0.689	0.045	0.1039	0.0072	0.027	0.03	444.7	4.5	145.8	1.5	0.0664	0.0042	1.093	0.075
	20	17900	180	198.9	3.3	764.9	9.3	0.793	0.046	0.293	0.012	0.001	0.032	364	3.1	167.3	1.8	0.2328	0.0055	1.127	0.07
	1	13250	410	3400	770	3730	840	4.4	1	154	37	0.79	0.26	98	21	36.9	2.6	36.8	8.8	11	2.4
	2	12850	450	6300	1100	6200	1000	7.2	1.3	263	46	1.22	0.36	165	26	103	14	39.5	7.3	37.7	7.3
	3	11100	170	9200	150	9730	130	11.67	0.6	441.8	7	1.34	0.35	229	4.2	26.4	1.6	159.3	3	5.4	0.5
	4	11950	250	9100	160	9730	160	11.08	0.4	435.1	5.8	1.88	0.35	243.1	3.7	122.3	3.4	129.7	2.7	5.07	0.44
	5	12030	240	8910	150	9650	140	11.01	0.48	425.3	6.7	1.9	0.36	246	3.1	1006	27	126.6	2.4	5.27	0.37
	6	11310	250	8490	160	9410	120	10.74	0.56	415.3	6.1	1.3	0.25	241.9	4.7	643	13	120.6	3	6.23	0.48
	7	12130	250	8230	130	10020	140	11.78	0.54	447.9	7.6	1.46	0.4	249	4.5	69.1	2.6	158.8	3.3	6.33	0.37
	8	11320	190	9450	180	9870	120	10.98	0.49	442.2	8.1	1.6	0.38	243.1	4.4	15.77	0.99	119.2	2.6	5.23	0.34
	9	11050	160	8190	120	9330	120	10.68	0.43	410.8	6.7	0.9	0.26	238.4	4.2	215.9	4.3	225.8	3.9	6.15	0.39
Granite	10	11410	220	8040	140	9700	130	10.88	0.47	420.5	7.3	0.76	0.28	239.6	3.7	129.2	3	235.1	4	6.94	0.5
	11	11460	260	9420	110	10000	100	10.88	0.49	459.6	5.6	1.34	0.3	239.5	3.9	11.88	0.86	163.5	3.2	6.21	0.45
	12	10850	150	9230	150	9800	140	11.76	0.57	442.4	6.7	1.12	0.34	231.3	4.6	6.75	0.7	152.7	3.9	5.18	0.41
	13	11510	220	9470	180	9650	140	11	0.43	460.1	7.5	1.1	0.3	236.7	4	79.9	4.1	155	3.9	4	0.33
	14	11810	240	9930	140	10030	120	11.74	0.61	428.6	6.1	1.36	0.28	244.7	4	34.1	1.5	91.6	1.7	4.47	0.41
	15	12350	310	10910	150	10070	100	11./5	0.55	412.7	5.2	1.76	0.37	252.2	3.8	100.6	3.1	39.35	0.76	2.28	0.22
	16	12230	300	10980	160	9670	110	11.17	0.54	384.2	5.2	2.06	0.4	250.4	4.1	1134	22	59.1	1.4	4.33	0.32
	1/	11680	200	9250	130	10100	120	11.63	0.58	442.7	5.9	1.19	0.31	241.8	3.7	139.8	1.1	156.3	3	4.8	0.36
	18	11310	120	8920	110	10000	100	11.1	0.64	431	5.2	0.93	0.29	240.3	3.9	33.9	1.6	1/8.1	2.3	1.11	0.44
	19	11400	1/0	9070	120	9500	120	11.04	0.44	432.6	6.4	1.28	0.27	236.7	3.1	110	2.7	185.8	3.2	6.46	0.44
	20	11130	240	8120	160	9080	120	10.4	0.55	382.4	6.6	0.59	0.24	236.4	4.5	200.9	7.9	191.2	3.8	1.11	0.48

Table 4. Continued.

LA-ICPMS	Spot	Mg (ppm)	±	Ti (ppm)	±	Mn (ppm)	±	Co (ppm)	±	Nb (ppm)	±	Mo (ppm)	±	Sn (ppm)	±	Ba (ppm)		Ta (ppm)	±	W (ppm)	
	1	366.9	7.4	394	16	10420	150	2.03	0.33	39.53	0.88	0.08	0.33	516.8	8.3	54	2.1	10.24	0.39	26.7	1.1
	2	464	9.4	624	22	11900	140	2.28	0.28	55	1.2	0.29	0.35	566.3	8.1	55.3	1.9	15.13	0.39	30.2	1.1
	3	573	10	1205	28	11480	130	2.34	0.34	69.2	1.4	0	0.3	535.8	7.4	55.7	1.9	17.8	0.48	25.6	1.3
	4	254.6	5.3	197.4	8.7	13180	140	1.7	0.28	44.97	0.98	0	0.27	595	11	45.3	1.9	8.85	0.28	33.9	1.2
	5	410	13	476	29	10460	200	1.2	0.43	43	2	0.09	0.57	505	12	59.3	4.8	11.58	0.56	24.3	1.8
	6	425	14	379	23	10230	190	0.93	0.36	34.7	1.4	0.19	0.42	516	11	53.8	2.9	9.21	0.5	22.6	1.6
	7	927	13	517	22	7891	95	1.62	0.28	44.41	0.95	0	0.25	492.3	7.9	56.3	2.4	9.16	0.28	26.1	1.1
	8	513	12	515	21	9610	150	2.11	0.38	43.84	0.89	0.24	0.43	518.4	9.9	56.7	2.9	11.95	0.42	25.5	1.5
	9	423	10	460	19	8860	120	1.8	0.3	43.8	1	0.13	0.32	532	10	57	2.9	11.86	0.41	27.7	1.3
Craiser	10	422.1	9.2	405	17	9660	120	2.03	0.34	39.4	0.81	0	0.37	517.7	6.8	57.6	3.1	9.9	0.3	24.1	1.2
Greisen	11	466.7	9.7	374	17	8230	100	1.95	0.37	37.78	0.96	0	0.26	511.9	8.5	56.5	2.6	8.98	0.37	24.9	1.1
	12	1430	23	225	15	5572	65	1.08	0.24	27.62	0.77	0	0.27	532.7	8.2	46	2.9	6.17	0.28	28.9	1.4
	13	806	16	689	24	8390	100	2.1	0.32	63.8	1.2	0	0.29	530.6	8.3	52.9	2.7	17.42	0.42	27.3	1.1
	14	393.9	7.8	247	13	9780	130	1.85	0.31	35.56	0.72	0	0.26	539.9	8.5	58.2	2.4	8.17	0.33	28	1.2
	15	2364	35	998	27	7515	88	1.74	0.25	111.6	1.5	0.03	0.27	606	10	31.7	2.1	28.94	0.66	36.5	1.4
	16	2949	32	840	24	5148	53	1.74	0.29	111.9	1.9	0.48	0.29	722.6	8.1	66.8	2.4	19.24	0.57	51	1.7
	17	2801	43	958	30	6186	76	1.69	0.23	118.4	2.2	0.1	0.22	727	12	55.7	2.3	18.44	0.48	52.8	1.4
	18	505.7	9.2	277	16	7290	110	1.58	0.27	35.75	0.97	0.31	0.32	532	10	60.4	2.5	8.82	0.37	27.1	1.3
	19	517	11	313	15	9410	200	1.99	0.39	35.69	0.86	0.13	0.22	504	13	52.5	3.2	7.87	0.3	24	1.1
	20	616	16	966	29	14590	270	2.46	0.33	47.2	1.4	0.16	0.25	461	13	50.4	3	13.47	0.54	20.4	1.1

Vein micas: As seen in Figure 42a and Figure 42c, the first (Fe-Li-mca₁₋₁) and fourth (Fe-Li-mca_{4-III}) generations of micas display positive correlations between Mn and W or Nb+Ta, the Fe-Li-mca_{4-III} being the most depleted. A group of Fe-Li-mca₁₋₁ analyses are displaced from the overall trend and most likely represent the Fe-Li-mca_{4-III} overgrowth (Z1 to Z4, Figure 40) and, indeed, these micas plot with the Fe-Li-mca_{4-III} micas in all diagrams. In contrast, the Fe-Li-mca₂₋₁ micas plot as a cluster in all diagrams (Figure 42a, c and d). Compared to other generations of micas, the Fe-Li-mca₂₋₁ micas are the most W-enriched (20 to 30 ppm), whereas the Fe-Li-mca₁₋₁ micas are distinguished by higher Nb+Ta (up to 1.4 ppm). The Fe-Li-mca_{4-III} micas are characterized by elevated Sn contents (up to 820 ppm) and very low W and Nb+Ta values. Due to the LA-ICPMS spot size, Fe-Li-mca₃₋₁ micas could not be analysed for trace element contents.

Greisen micas: Compared to the micas analysed in veins, the greisen micas are enriched in Nb and Ta (Figure 42a) and exhibit constant (close to the granite average) Nb# (Figure 42b). In Figure 41a and b, the greisen micas also share some similarities with the stage I micas.

6. Composition of chlorites

A total of 33 EMPA analyses were performed on chlorites (Chl_{1-II} and Chl_{2-III}) that crystallized in the veins in stages II and III. Analyses were carried out on homogeneous Chl_{1-II} and 100-µm size spherolites of Chl_{2-III}, perpendicular to their Fe-Mg zonation (Table 5, Figure 43). All of these chlorites were found to be tri/dioctahedral Fe–chlorites with compositions that lie between ripidolite-brunsvigite and pycnochlorite fields. In the Al^{IV} versus Al^{VI} plot, both generations of chlorite are displaced from the Tschermak line, which is always the case for low-temperature chlorites (Figure 43c; Cathelineau and Nieva, 1985). The Chl_{2-III} chlorites present FeO contents of 17 to 35%, with Fe/(Fe+Mg) ratios of 0.3 to 0.8 (Table 5). From the core to the margin of the spherolites, major elements, especially FeO and MgO concentrations, show oscillatory variations (Figure 43a and b), but no general trend can be distinguished.

Table 5. Electron microprobe analyses of chlorites from the Piaotang mineralized veins sampled at the level -388 m. Values preceded by the symbol '<' indicate element concentrations below the limit of detection.

	Chlorite _{1-II}										(Chlorite ₂₋										
	representative	388-13-2	388-13-3	388-13-4	388-13-5	388-13-	388-11-	388-11-	388-11-	388-11-	388-11-	388-11-	388-11-	388-11-	388-11-	388-11-	388-11-	388-11-	388-11-	388-11-	388-11-	388-11-
	data	300-13-2	. 500-15-5	, 200-12-4	500-15-5	10	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34
AI2O3	18.16	20.97	20.27	21.04	21.47	21.23	20.04	19.79	20.04	20.74	20.61	20.88	19.62	20.9	21.45	17.48	20.82	20.54	19.9	21	20.38	21.04
SiO2	29.35	23.47	27.21	25.16	26.23	23.89	26.65	26.91	27.21	27.42	26.52	26.67	25.52	27.08	24.73	31.99	26.24	26.73	26.32	26.75	27.91	27.75
TiO2	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05	<0.05
Na2O	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07
MgO	15.3	5.89	15.32	8.6	13.4	5.05	13.39	10.19	17.27	15.42	12.24	11.43	10.36	15.11	10.72	22.33	12.77	12.48	9	14.6	17.72	16.3
MnO	0.72	2.61	1.19	0.66	3.79	2.32	0.55	3.75	0.46	0.64	1.8	1.87	1.74	1.25	1.2	0.47	0.79	0.54	2.64	1.26	0.86	0.83
FeO	23.09	32.93	21.8	31.1	21.44	33.97	24.84	26.68	19.22	21.92	28.21	28.07	28.57	23.5	28.21	16.92	26.59	26.46	28.88	22.64	19.43	21.71
K2O	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	0.07	<0.07	<0.07	<0.07	<0.07	<0.07	0.18	<0.07	<0.07	<0.07
CaO	<0.07	0.11	<0.07	0.1	0.14	<0.07	<0.07	<0.07	0.1	<0.07	<0.07	<0.07	0.07	0.08	0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07	<0.07
Total	86.62	86.01	85.86	86.66	86.47	86.51	85.62	87.4	84.34	86.26	89.44	88.97	86.03	87.98	86.44	89.28	87.25	86.79	86.96	86.36	86.34	87.67
Atoms per 14 O																						
Si	3.08	2.68	2.88	2.77	2.79	2.71	2.87	2.91	2.88	2.87	2.79	2.82	2.82	2.82	2.70	3.14	2.80	2.86	2.88	2.83	2.89	2.86
AI ^{IV}	2.24	1.32	1.12	1.23	1.21	1.29	1.13	1.09	1.12	1.12	1.21	1.18	1.18	1.18	1.30	0.86	1.20	1.14	1.123	1.17	1.11	1.14
AI ^{VI}	0.92	1.51	1.40	1.51	1.48	1.55	1.41	1.43	1.38	1.44	1.35	1.42	1.37	1.38	1.46	1.15	1.41	1.44	1.45	1.44	1.37	1.41
Mq	1.32	1.00	2.41	1.41	2.12	0.85	2.15	1.64	2.73	2.41	1.92	1.80	1.71	2.34	1.75	3.26	2.03	1.99	1.47	2.30	2.73	2.50
Fe ²⁺	2.39	3.14	1.93	2.87	1.913	3.23	2.23	2.41	1.70	1.92	2.48	2.48	2.64	2.04	2.58	1.39	2.37	2.36	2.65	2.00	1.68	1.87
Mn	2.02	0.25	0.11	0.06	0.34	0.22	0.05	0.34	0.04	0.06	0.16	0.17	0.16	0.11	0.11	0.04	0.07	0.05	0.24	0.11	0.07	0.07
Ti	0.06	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	0.00	0.00
Na	0	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	0.01	0.00	0.01	0.00	0.01	0.01	0.00	0.01
К	0	0.00	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	0.02	0.00	0.00	0.00
Са	0	0.01	0.00	0.01	0.02	0.00	0.01	0.01	0.01	0.01	0.01	0.00	0.01	0.01	0.01	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Σcat Oct	5.74	5.64	5.74	5.79	5.51	5.64	5.79	5.48	5.81	5.77	5.76	5.71	5.72	5.77	5.79	5.81	5.82	5.80	5.57	5.74	5.79	5.79
R2+	4.42	4.14	4.34	4.28	4.03	4.08	4.38	4.05	4.43	4.33	4.41	4.28	4.34	4.39	4.32	4.65	4.40	4.35	4.12	4.30	4.41	4.37
R3+	2.29	3.00	2.60	2.78	2.93	2.99	2.59	2.75	2.54	2.61	2.67	2.72	2.68	2.65	2.85	2.05	2.67	2.62	2.74	2.70	2.54	2.60
Fe/(Fe+Mg)	0.46	0.76	0.44	0.67	0.47	0.79	0.51	0.60	0.38	0.44	0.56	0.58	0.61	0.46	0.60	0.30	0.54	0.54	0.64	0.46	0.38	0.43
K2O+Na2O+CaO	0.1	0.12	0.06	0.1	0.14	0.03	0.13	0.06	0.1	0.08	0.06	0.05	0.2	0.13	0.13	0.08	0.04	0.03	0.22	0.08	0.03	0.04

Figure 43. (a) Zoning in stage II chlorites and an example of the spatial distribution of analytical points across the zoning (SEM). (b) Compositional profiles corresponding to chemical variations in FeO and MgO along the transect shown in (a) (EMPA data). (c) Octahedral AI (apfu) vs. tetrahedral AI (apfu) in stage II and stage III chlorites (EMPA data). The line corresponds to the Tschermak line. (d) Distribution of temperature determined by chlorite graphical thermometry (Cathelineau and Bourdelle, 2015) and plotted in a T-R²⁺-Si diagram.

Temperatures were calculated using the graphical geothermometer of Bourdelle and Cathelineau (2015) and plotted in the Si-R²⁺ diagram of Wiewiora and Weiss (1990) (Figure 43d). This thermometer is based on the chlorite-quartz equilibrium. It does not require prior knowledge of the valence state of iron and is calibrated for low-T chlorites (T<350°C and pressures below 4kbar). The temperatures obtained range from 180 to 260°C for Chl_{1-II} (average temperature of 200°C) and 200 to 380°C for Chl_{2-III} (average temperature of 300°C) and correspond to temperatures reached during the second and third stages of crystallization

of the veins. No correlation between the calculated temperatures and the petrographic zoning in the Chl_{2-III} or chemical composition was observed.

7. Discussion

7.1 Major elements in hydrothermal micas: evidence for fluid mixing

*Fe-Li-mca*_{1,2-1} *micas*: In the Al-Si-R²⁺ diagram (Figure 41), the early Fe-Li-mca_{1,2-1} display two trends: a "phlogopite-zinnwaldite" trend between two poles **a** and **b**, and a "zinnwaldite-muscovite" trend between the same **b** pole and a muscovite **c** pole (Figure 41b).

The systematic alternation between zinnwaldite and muscovite compositions during the growth of Fe-Li-mca_{1,2-1} indicates the coexistence, at this time in the Piaotang hydrothermal system, of three distinct hydrothermal fluids responsible for the **a-b** and **b-c** trends. The **b-c** trend may be interpreted as a mixing trend between two fluids, one richer in Fe and Mg and the other, richer in AI, that co-precipitate in either Fe-Li-mca_{1-l} or Fe-Li-mca_{2-l}. By contrast, the zinnwalditic **a-b** trend can be interpreted in terms of closed system crystallization (correlated Fe and Mg contents). The **a**-pole is in fact associated with a primitive fluid end-member (F_A), whereas the **b**-pole is associated with the evolution of F_A towards a F_B composition by fractional crystallization (closed system). Moreover, the **b-c** trend might be interpreted to be the result of an opening of the system, with the arrival of a new F_c fluid end-member (associated with the **c**-pole), and a mixing of F_c with the residual F_B fluid. This trend is also observed in the greisen micas (g-h trend). According to this interpretation, the complex structure of the Fe-Li-mca_{1.2-1} would result in a combination of alternating influxes of F_A and F_C, with repeated periods of closure of the system, allowing the evolution of F_A into F_B. This is consistent with the continuous presence of tectonic activity recorded during the hydrothermal process and the repetitive occurrence of crack-seal phenomena. These early micas share similar compositions and processes with early micas observed in the mineralizing stage of the Maoping deposit (also from the Dayu district) by Legros et al. (2016).

*Fe-Li-mca*_{3-*i*}: The late stage I micas, either zinnwaldite, or Li-Fe-ms, display similar trends to the other Piaotang micas (Figure 41b). The same pattern of a double trend converging towards the same mica composition is observed. Fe-Li-mca₃₋₁ are therefore likely to result from the same combination of closed system crystallization and mixing as the Fe-Li-mca_{1,2-1} micas.

*Fe-Li-mca*_{4-III}: The Fe-Li-mca_{4-III} display a single trend between a zinnwalditic **d** pole and a muscovite **e** pole (Figure 41c), consistent with a scheme of fluid mixing between the two end-members. Direct evidence for mixing is found in zoned overgrowths at the microscopic scale, where compositional changes could not be caused by a fractional crystallization (closed system) process (i.e., either Fe and Mg co-vary or Fe decreases when Mg increases) (Figure 40). The consistency between these **d** and **e** poles and the previous **b** and **c** poles will be addressed in the following sections. These post-mineralization micas are similar in composition to micas observed in the post-mineralizing stages of the Maoping deposit (also from the Dayu district) (Legros et al. 2016).

7.2 Conditions of interpretation of trace element compositions

The chemical composition of a given hydrothermal mineral is a record of the fluid composition, generally controlled by the partition coefficients of the incorporated elements between the mineral and the fluid. These are in turn controlled by crystal chemistry constraints and intensive parameters (P, T, pH, fO₂, etc.). Crystal chemistry constraints are clear for major elements, and may also be significant for trace elements. For instance, incorporation of Li (likewise Nb and Ta) in trioctahedral micas depends on Al, due to the Li₊₁(Fe, Mg)₊₁Al₋₁ mechanism of incorporation. In the same way, Sn and W are incorporated by exchanges involving Ti (and also Fe, Mg in the case of W) (Bos, 1990). Generally speaking, crystal chemistry constraints are not well established for most trace elements in micas. Nevertheless, it may be suggested that, at the 1000 ppm level (and below), the ability of sites and the major elements needed for the substitution mechanisms are always sufficient to allow element

incorporation. In this respect, the presence, or not, of a given trace element in a mica, is only governed by the presence of the element in the hydrothermal fluid. The abundance of the element in the mica is however controlled by the fluid-to-mica partition coefficient of the element, and under a given set of intensive parameters, significant differences between the partition coefficients of distinct trace elements might exist.

Experimental data related to mica-fluid partition coefficients are scarce and very limited for hydrothermal conditions, experiments usually being conducted at high temperature (over 500°C). For instance, concerning F entry into micas, Zhu and Sveriensky (1991) conclude that the higher the temperature, the lower the amount of fluorine that partitions into minerals. In contrast, following the experimental results of Munoz and Ludington (1977), the F/(F+OH) ratio of muscovite and phlogopite correlates positively with temperature (but only significantly at T > 500°C). According to Munoz and Ludington (1977), when muscovite equilibrates with biotite, it is systematically poorer in fluorine with no dependence upon octahedral occupancy (i.e., the Al content). Nevertheless, both Li and Mg should increase F partitioning in muscovite. Experiments on Rb and Cs partitioning between phlogopite and fluid performed at 800°C and 0.2 to 4 GPa by Melzer and Wunder (2001) show that while Rb partitions in the mineral, Cs partitions into the fluid. Thus, the Rb/Cs ratio in phlogopite is not representative of the fluid composition. However, from experiments on phlogopite at 650°C and 0.2 GPa, Bos (1990) concluded that the Rb, Zn, Pb and Cu contents of the mica are only controlled by their concentrations in the fluid. From these limited data, it may be estimated that the main control on the incorporation of elements into a mica structure, is their abundance in the hydrothermal fluids, and that their ratios in the mineral should therefore be close to their ratios in the fluids. The large compositional differences between the different Piaotang mica generations may thus be safely interpreted in terms of differences in the hydrothermal fluid compositions.

7.3 Trace elements: characterization of fluid end-members

The data obtained from the Fe-Li-mca₁₋₁ and Fe-Li-mca₂₋₁ micas represent combinations of both the **a-b** and **b-c** trends, depending on the local proportion of zinnwaldite and Fe-Li-ms components at the spot site. Considering the mica structures, it seems that the Fe-Li-ms components are statistically more abundant in the Fe-Li-mca₁₋₁ micas, which should consequently yield more information on the **b-c** trend. Conversely, in the Fe-Li-mca₂₋₁ structure, the zinnwaldite and Fe-Li-ms components are more equally distributed and are more likely representative of the **b** pole. The data in Figure 41b are quite consistent with these suggestions: the Fe-Li-mca₁₋₁ micas lie along trends suggestive of mixing, whereas the Fe-Li-mca₂₋₁ data plot in a more homogeneous cluster, likely representing an average composition.

Given the trace element data for these micas, it is possible to simplify our interpretation with a two-fluid model. Indeed, all hydrothermal mica generations (Fe-Li-mca_{1-l}, Fe-Li-mca_{2-l}, Fe-Li-mca_{4-III} and greisen) are characterized by trends in the trace element diagrams (Figure 42). According to major element interpretations, these trends may be considered as reflecting mixing events and therefore may define four pairs of potential end-members (a and b for Fe-Li-mca₁₋₁, **c** and **d** for Fe-Li-mca₂₋₁, **e** and **f** for Fe-Li-mca₄₋₁₁₁, and **g** and **h** for greisen micas) (Figure 42e and f). Owing to the fact that Mn is more abundant in zinnwaldite and other Ferich micas, and in reference to the W-Mn diagram (Figure 42c), a and c correspond to the F_B end-member while **b** and **d**, reflect the F_c end-member. The W-Ba and Sn-Ba diagrams allows us to refine our interpretation of the trace element data. It appears (Figure 42e and f) that two series of end-members (g, a, f and h, d, b, respectively) display well-defined trends, connecting the earliest vein micas to the greisen micas. In contrast, the later Fe-Li-mca4-III micas form their own trend and result from the FE-FF mixing process. Following this logic, the greisen micas appear to result from the interaction of two series of fluids associated with the stage I micas (F_B and F_C). These fluids evolve from a metal-poor to a metal-rich composition with a constant fractionation vs mixing model (see section above).

7.4 Relationships with the ore-forming process

Given that both the F_B and F_C fluids carry significant concentrations of metal, both are potentially able to contribute to the ore-forming process. However, micas precipitating from the mixing ore-depositing fluid record a lower saturation value than micas from the pre-mixing stages. Thus, micas from the ore-stage are expected to be depleted in rare metals. This may explain, for instance, why the Fe-Li-mca₁₋₁ micas are depleted in W (coeval with wolframite) and the Fe-Li-mca₂₋₁ micas are depleted in Sn (coeval with cassiterite). Correlatively, the relative enrichment in Nb in the Fe-Li-mca1- micas could result from the incompatible character of Nb, which was also not detected at a significant level in wolframite or in cassiterite, whereas other vein micas would be very Nb-poor. Therefore, the Fe-Li-mca2-I micas and the greisen micas have recorded a period where the conditions for ore-deposition were not encountered. Moreover, greisen micas are considered to be the result of the biotite granite transformation, which includes alteration of the initial Nb-Ta-rich biotite into an enriched Fe-Li muscovite in the greisen with inherited rare metals. This interpretation is supported by the constant Nb# in greisen micas, fixed at the average value of the biotite precursors. In their study of the Dajishan deposit, Wu et al. (2017) observed that the muscovite in RMG granites was enriched in Nb, Ta, Rb and Cs relative to the vein-hosted muscovite, whereas both displayed similar Sn and W contents (similar to the Piaotang case). In Wu et al. (2017), muscovites in the granite were interpreted to have formed by the same fluids that formed the veins but modified through reaction with the HFSE-enriched granite in the same way as in the Piaotang deposit. The lower Nb and Ta contents in the greisen micas relative to the granite micas reflect the leaching of these rare metals out from the granite body.

The late Fe-Li-mca_{4-III} micas, which were deposited at the very beginning of stage III, characterized by renewed Sn deposition (abundant Stn_{1-III} and minor Cst_{3-III}), are enriched in Sn and depleted in W, and may thus be considered as having recorded a Sn-rich fluid, which would, in this case, be identified as the F_F end-member (Figure 42b and f).

7.5 Comparison with published fluid inclusion studies

Fluid inclusion (FI) studies were performed at the Piaotang deposit on quartz (Wang et al. 2013b; Ni et al. 2015), cassiterite (Zeng et al. 2002; Wang et al. 2013b) and wolframite (by infrared microscopy; Ni et al. 2015). The corresponding data are summarized in Figure 44. For each mineral presented in Figure 44, the primary FI were plotted. Secondary inclusions were only analysed in quartz by Ni et al. (2015) and are referred to as "post stage I". The FI display a trend of decreasing temperature from wolframite (400 to 300°C) to cassiterite (350 to 300°C) and finally to post-ore fluids trapped in quartz (300 to 150°C). Fluid mixing is attested to by salinity variations in wolframite (between 4.6 and 8.9 wt. % eq. NaCl) and quartz (0 to 11 wt. % eq. NaCl), whereas cassiterite trapped the most saline fluids (8.5 to 9.5 wt. % eq. NaCl).

Figure 44. Fluid inclusion data plotted on a binary salinity vs. homogenization temperature diagram after Ni et al., (2015), Wang et al., (2008) and Zeng et al., (2002).

The preceding interpretations of mica compositions are consistent with these results. Moreover, the decrease in temperature revealed by the FI studies would explain why the Fe-Li-mca₂₋₁ micas are not associated with wolframite deposition in that the temperature decrease could have inhibited wolframite precipitation.

7.6 Origin of the fluids

Stage I fluids: As discussed in the preceding sections, the F_B fluid, or, more precisely, its F_A parent, are likely to be representative of the ore-forming fluids at stage I. The interpretative model detailed in the previous section implies that each F_B^x should be associated with an F_A^x fluid (Figure 42) involving a renewal of the source. According to the major and trace element composition data, (except for their W (and Sn) content) the F_A fluids are characterized by high contents of F, Fe+Mg (Fe# of 0.75) and Mn. Such characteristics could be interpreted as reflecting a magmatic-hydrothermal origin, involving a rare metal granite (RMG) with a high F content. However, such fluids are unlikely to be Mg-rich as they are associated with evolved granites. Moreover, the enrichment in F should be associated with Al enrichment. In any case, this RMG could not be the Piaotang granite. Interaction of an evolved granite with an external fluid, which (based on the Fe and Mg contents) could be of metamorphic origin, would be more likely. However, no volatile component was observed in the FI studies (Zeng et al. 2002; Wang et al. 2013b, Ni et al. 2015).

The F_c fluid, poorer in F, represents the diluting fluid recorded in the FI studies. Wang et al. (2009) characterize this fluid as a meteoric air-saturated fluid, interpreted to have recorded downward infiltration of meteoric water through faults and fractures. This shallow water could have infiltrated through tectonically-activated regional drains. However, the trace element content of this F_c fluid, notably in terms of rare metals, suggests that this end-member equally interacted with the same granite as the F_A fluids.

Stage III fluids: The stage III F_E and F_F fluid end-members are interpreted in the same terms as the stage I end-members, with F_E being the Sn-rich ore-forming fluid (Figure 42f) and F_F , the external, diluting end-member.

7.7 Geothermometry implications

Fluid inclusion analyses have only been performed on stage I wolframite, quartz and cassiterite, as presented previously (Zeng et al., 2002, Wang et al., 2009, Ni et al., 2015). Chlorite geothermometry allows us to constrain post-mineralization temperatures at the Piaotang deposit. At the end of stage I, a brittle to ductile (based on microscopic observations only) environment is recorded (Figure 37). According to Stöckhert et al. (1999), the temperature of the brittle–plastic transition in quartz is between 310±30 and 350±50 °C. Cassiterite was the last of the three minerals to crystallize (Figure 37) and recorded homogenization temperatures of between 300 and 350°C (Zeng et al., 2002). Moreover, as fluids were circulating, a hydrostatic gradient should be considered in our system. Given this, even if a wide gradient of 30°C/km to 90°C/km is considered, the cassiterite crystallizing fluids should have been at higher temperatures (at least 400°C). Thus, the fluids must have been cooling at the end of stage I, supporting the idea of involvement of a meteoric fluid (Fc).

Stage II and III temperatures have not been constrained in the literature. However, scheelite (Sch_{1-II}) development at the expense of wolframite is usually interpreted as reflecting a temperature decrease (Wood and Samson 2000). Moreover, Chl_{1-II} compositions applied to the Bourdelle and Cathelineau (2015) geothermometer indicate that the Piaotang system cooled to a temperature of close to 200°C during stage II. Moreover, the Chl_{2-III} geothermometer indicates that the hydrothermal fluids were reheated to a temperature of at least 300°C during stage III. The increase in temperature at this stage could explain the crystallization of new generations of cassiterite and wolframite.

8. Implications

A new paragenesis of the Piaotang deposit has been established here, composed of four stages of emplacement, three of which involve W-Sn minerals: (i) the "silicate-oxide" stage , which hosts the main mineralization; (ii) a "calcic" stage with scheelite and columbo-tantalite;

(iii) a "base metal sulphides" stage with wolframite and cassiterite; and finally (iv) a late "sulphide" stage. This detailed paragenesis highlights for the first time the deposition of W-Sn minerals during three successive stages with a complementary Nb-Ta occurrence during the "calcic" stage.

Fe-Li-mica and chlorite are common in W-Sn deposits, which are usually emplaced during multiple magmatic and hydrothermal events that affect granites and other country rocks. In this work we have presented a detailed study of Fe-Li-mica and chlorites that can be correlated with fluid inclusion studies in order to observe diverse magmatic and hydrothermal influences. The correlation between the W-Sn content of Fe-Li-micas and its concordance with the crystallization of wolframite and cassiterite confirms that Li-micas are good tracers of mineralization in this kind of deposit.

Moreover, by correlating the geochemistry of micas and chlorite with the findings of previous fluid inclusion studies, it appears that two mixing end-members (magmatic and meteoric), clearly identified in both approaches, are associated with the deposition of wolframite and cassiterite during the first stage. However, it should be noted that this study also highlights involvement of a third fluid (external and possibly metamorphic) during deposition of the mineralization and that the circulation of fluids during stage I is responsible for the greisenization. More importantly, the now buried Piaotang biotite granite cannot be the source of the mineralizing magmatic fluids and that the source should instead be linked to a more evolved RMG granite that has not yet been identified.

Finally, our study of Fe-Li-mica and chlorite in the post-mineralizing stages has allowed, for the first time, the different processes involved after the "silicate-oxide" stage to be constrained. A new source of heat was induced into the system during stage III, enabling the crystallization of new generations of minerals of economic interest (cassiterite and wolframite). A fluid inclusion study of the post-mineralizing stages could help to identify the fluid at the origin of this heat advection.

References

- Audétat, A., Gunther, D., and Heinrich, C.A. (1998) Formation of a magmatic-hydrothermal ore deposit: insights with LA-ICPMS analysis of fluid inclusions. Science, 279, 2091.
- Barton, Jr., P.B. (1978) Some ore textures involving sphalerite from the Furutobe mine, Akita Prefecture, Japan. Mining Geology, 28, 293–300.
- Beuchat, S., Moritz, R., and Pettke, T. (2004) Fluid evolution in the W–Cu–Zn–Pb San Cristobal vein, Peru: fluid inclusion and stable isotope evidence. Chemical Geology, 210, 201-224.
- Blamart, D. (1991) Les concentrations tungstifères et stannifères : caractérisation isotopique des fluides minéralisateurs, sur l'exemple du gisement Sn-W de Walmès, 162 p. Ph.D. thesis, INPL, Nancy.
- Bortnikov, N.S., Genkin, A.D., Dobrovol'skaya, M.G., Muravitskaya, G.N., and Filimonova, A.A. (1991) The nature of chalcopyrite inclusions in sphalerite; exsolution, coprecipitation, or "disease"? Economic Geology, 86, 1070-1082.
- Bos, A. (1990) Hydrothermal element distributions at high temperatures: an experimental study on the partitioning of major and trace elements between phlogopite, haplogranitic melt and vapour. 107p. Ph.D. thesis, Faculteit Aardwetenschappen.
- Bourdelle, F., and Cathelineau, M. (2015) Low-temperature chlorite geothermometry: a graphical representation based on a T–R 2+–Si diagram. European Journal of Mineralogy, 27, 617-626.
- Carruzzo, S., Kontak, D.J., Clarke, D.B., and Kyser, T.K. (2004) An integrated fluid–mineral stable-isotope study of the granite-hosted mineral deposits of the New Ross area, south mountain batholith, Nova Scotia, Canada: evidence for multiple reservoirs. The Canadian Mineralogist, 42, 1425-1441.
- Cathelineau, M., and Nieva, D. (1985) A chlorite solid solution geothermometer, the Los Azufres (Mexico) geothermal system. Contributions to Mineralogy and Petrology, 91, 235-244.
- Charvet, J. (2013) The Neoproterozoic-Early Paleozoic tectonic evolution of the South China Block: an overview. Journal of Asian Earth Sciences, 74, 198-209.
- Charvet J., Shu L-S., Faure M., Choulet F., Wang B., Lu H-F., and Le Breton N. (2010) Structural development of the Lower Palaeozoic belt of South China: genesis of an intracontinental orogeny. Journal of Asian Earth Sciences, 39, 309-330.

- Chicharro, E., Boiron, M.C., Lopez-Garcia, J.A., Barfod, D.N., and Villaseca, C. (2016) Origin, ore forming fluid evolution and timing of the Logrosan Sn-(W) ore deposits (Central Iberian Zone, Spain). Ore Geology Reviews, 72, 896-913.
- Costi, H.T., Dall'Agnol, R., Borges, R.M.K., Minuzzi, O.R.R., and Teixeira, J.T. (2002) Tinbearing sodic episyenites associated with the Proterozoic A-type Agua Boa granite, Pitinga Mine, Amazonian Craton, Brazil. Gondwana Research, 5, 435-451.
- Faure, M., Sun, Y., Shu, L., Monie, P., and Charvet, J. (1996) Extensional tectonics within a subduction-type orogen. The case study of the Wugongshan dome (Jiangxi Province, southeastern China). Tectonophysics, 263, 77-106.
- Giuliani, G. (1985) Le gisement de tungstène de Xihuashan (Sud-Jiangxi, Chine): Relations granites, alterations deutériques-hydrothermales, minéralisations. Mineralium Deposita, 20, 107-115.
- Günther, D., Frischknecht, R., Heinrich, C.A., and Kahlert, H.J. (1997) Capabilities of an argon fluoride 193 nm excimer laser for laser ablation inductively coupled plasma mass spectrometry microanalysis of geological materials. Journal of Analytical Atomic Spectrometry, 12, 939–944.
- He, Z., Xu, X., Zou, H., Wang, X., and Yu, Y. (2010) Geochronology, petrogenesis and metallogeny of Piaotang granitoids in the tungsten deposit region of South China. Geochemical Journal, 44, 299-313.
- Hua, R., Chen, P., Zhang, W., and Lu, J. (2005) Three large-scale metallogenic events related to the Yanshanian Period in Southern China. In: Mineral Deposit Research: Meeting the Global Challenge. Springer Berlin, Heidelberg, 401-404.
- Hu, R.Z., and Zhou, M.F. (2012) Multiple mesozoic mineralization events in South China an introduction to the thematic issue. Mineralium Deposita, 47, 579-588.
- Jochum, K.P., Weis, U., Stoll, B., Kuzmin, D., Yang, Q., Raczek, I., Jacob, D.E., Stracke, A., Birbaum, K., Frick, D.A., Gunther, D., and Enzweiler, J. (2011) Determination of reference values for NIST SRM 610-617 glasses following ISO guidelines. Geostandards and Geoanalytical Research, 35, 397-429.
- Johan, Z., Strnad, L., and Johan, V. (2012) Evolution of the Cinovec (Zinnwald) granite cupola, Czech Republic: Composition of feldspars and micas, a clue to the origin of W, Sn mineralization. The Canadian Mineralogist, 50, 1131-1148.
- Kamenetsky, V.S., Naumov, V.B., Davidson, P., Van Achtenbergh, E., and Ryan, C.G. (2004) Immiscibility between silicate magmas and aqueous fluids: a melt inclusion pursuit into

the magmatic-hydrothermal transition in the Omsukchan Granite (NE Russia). Chemical Geology, 210, 73-90.

- Lach, P., Mercadier, J., Dubessy, J., Boiron, M.C., and Cuney, M. (2013) In situ quantitative measurement of rare earth elements in uranium oxides by laser ablation-inductively coupled plasma-mass spectrometry. Geostandards and Geoanalytical Results, 37, 1-20.
- Legros, H., Marignac, C., Mercadier, J., Cuney, M., Richard, A., Wang, R-C., Charles, N., and Lespinasse, M-Y. (2016) Detailed paragenesis and Li-mica compositions as recorders of the magmatic-hydrothermal evolution of the Maoping W-Sn deposit (Jiangxi, China). Lithos, 264, 108-124.
- Leisen, M., Boiron, M.C., Richard, A., and Dubessy, J. (2012) Determination of CI and Br concentrations in individual fluid inclusions by combining microthermometry and LA-ICPMS analysis: Implications for the origin of salinity in crustal fluids. Chemical geology, 330-331, 197-206.
- Li, X.H., Li, W.X., Li, Z.X., Lo, C.H., Wang, J., Ye, M.F., and Yang, Y. H. (2009) Amalgamation between the Yangtze and Cathaysia Blocks in South China: constraints from SHRIMP U–Pb zircon ages, geochemistry and Nd–Hf isotopes of the Shuangxiwu volcanic rocks. Precambrian Research, 174, 117-128.
- Li, H., Zhang, H., Ling, M. X., Wang, F. Y., Ding, X., Zhou, J. B., and Sun, W. (2011) Geochemical and zircon U–Pb study of the Huangmeijian A-type granite: implications for geological evolution of the Lower Yangtze River belt. International Geology Review, 53, 499-525.
- Li, J.H., Zhang, Y.Q., Dong, S.W., and Johnson, S.T. (2014) Cretaceous tectonic evolution of South China: a preliminary synthesis. Earth Science reviews, 134, 98-136.
- Liu, R., Zhou, H., Zhang, L., Zhong, Z., Zeng, W., Xiang, H., and Li, C. (2010) Zircon U–Pb ages and Hf isotope compositions of the Mayuan migmatite complex, NW Fujian Province, Southeast China: constraints on the timing and nature of a regional tectonothermal event associated with the Caledonian orogeny. Lithos, 119, 163-180.
- Liu, Q., Yu, J.H.,Wang, Q., Su, B., Zhou, M.F., Xu, H., and Cui, X. (2012) Ages and geochemistry of granites in the Pingtan-Dongshan metamorphic belt, coastal South China: new constraints on Late Mesozoic magmatic evolution. Lithos, 150, 268–286.
- Longerich, H.P., Günther, D., and Jackson, S.E. (1996) Elemental fractionation in laser ablation inductively coupled plasma mass spectrometry. Fresenius' journal of analytical chemistry, 355, 538-542.

- Mao, Z., Cheng, Y., Liu, J., Yuan, S., Wu, S., Xiang, X., and Luo, X. (2013) Geology and molybdenite Re-Os age of the Dahutang granite-related veinlets-disseminated tungsten ore field in the Jiangxi Province, China. Ore Geology Reviews, 53, 422-433.
- Marignac, C., and Cathelineau, M. (2009) The nature of ore-forming fluids in peri-batholitic Sn-W deposits and a classification. In: Williams et al. eds, Smart science for exploration and mining, Proceedings Xth Biennial SGA Meeting, Townsville: 245-247
- Melzer, S., and Wunder, B. (2001) K–Rb–Cs partitioning between phlogopite and fluid: experiments and consequences for the LILE signatures of island arc basalts. Lithos, 59, 69-90.
- Monier, G., and Robert, J.L (1986) Evolution of the miscibility gap between muscovite and biotite solid solutions with increasing lithium content: an experimental study in the system K2O-Li2O-MgO-FeO-Al2O3-SiO2-H2O-HF at 600°C, 2kbar PH2O: comparison with natural lithium micas. Mineralogical magazine, 50, 641-651.
- Munoz, J. L., and Ludington, S. (1977) Fluorine-hydroxyl exchange in synthetic muscovite and its application to muscovite-biotite assemblages. American Mineralogist, 62, 304-308.
- Ni, P., Wang, X.D., Wang, G.G., Huang, J.B., Pan, J.Y., and Wang, T.G. (2015) An infrared microthermometric study of fluid inclusions in coexisting quartz and wolframite from Late Mesozoic tungsten deposits in the Gannan metallogenic belt, South China. Ore Geology Reviews, 65, 1062–1077.
- Neiva, A.M.R. (2013) Micas, feldspars and columbite–tantalite minerals from the zoned granitic lepidolite-subtype pegmatite at Namivo, Alto Ligonha, Mozambique. European Journal of Mineralogy, 25, 967-985.
- Paton, C., Hellstrom, J., Paul, B., Woodhead, J., and Hergt, J. (2011) Iolite: Freeware for the visualization and processing of mass spectrometric data. Journal of Analytical Atomic Spectometry, 26, 2508.
- Shu, L., Faure, M., Wang, B., Zhou, X., and Song, B. (2008) Late Palaeozoic–Early Mesozoic geological features of South China: response to the Indosinian collision events in Southeast Asia. Comptes Rendus Geoscience, 340, 151-165.
- Shu, L.S., Zhou, X.M., Deng, P., Wang, B., Jiang, S.Y., Yu, J.H., and Zhao, X.X. (2009) Mesozoic tectonic evolution of the Southeast China Block: new insights from basin analysis. Journal of Asian Earth Sciences, 34, 376–391.
- Smith, M., Banks, D.A., Yardley, B.W.D., and Boyce, A. (1996) Fluid inclusion and stable isotope constraints on the genesis of the Cligga Head Sn-W deposit, S.W. England. European Journal of Mineralogy, 8, 961-974.

- Stöckhert, B., Brix, M. R., Kleinschrodt, R., Hurford, A. J., and Wirth, R. (1999) Thermochronometry and microstructures of quartz—a comparison with experimental flow laws and predictions on the temperature of the brittle–plastic transition. Journal of Structural Geology, 21, 351-369.
- Tanelli, G. (1982) Geological setting, mineralogy and genesis of tungsten mineralization in Dayu district, Jiangxi (People's Republic of China): an outline. Mineralium Deposita, 17, 279–294.
- Tischendorff, G., Gottesmann, B., Forster, H.J., and Trumbull, R.B. (1997) On Li-bearing micas: estimating Li from electron microprobe analyses and an improved diagram for graphical representation. Mineralogical magazine, 61, 809-834.
- Thomas, R., Förster, H.J., Rickers, K., and Webster, J. (2005) Formation of extremely F-rich hydrous melt fractions and hydrothermal fluids during differentiation of highly evolved tin-granite magmas: a melt-fluid inclusion study. Contributions to Mineralogy and Petrology, 148, 582-641.
- USGS, 2016. Tungsten. Mineral Commodity Summaries. 180-181.
- Walsche, J.L. (1986) A six-component chlorite solid solution model and the conditions of chlorite formation in hydrothermal and geothermal systems. Economic Geology, 81, 681-703.
- Wang, D.Z., Shu, L.S., Faure, M., and Sheng, W.Z. (2001) Mesozoic magmatism and granitic dome in the Wugongshan Massif, Jiangxi province and their genetical relationship to the tectonic events in southeast China. Tectonophysics, 339, 259-277.
- Wang, Z. Q., Yin, C. Y., Gao, L. Z., Tang, F., Liu, Y. Q., and Liu, P. J. (2006) The character of the chemical index of alteration and discussion of subdivision and correlation of the Nanhua System in Yichang area. Geological Review, 52, 577-585.
- Wang, X-D., Ni, P., Jiang, S-Y., Zhao, K-D., and Wang, T-G. (2009) Origin of ore-forming fluid in the Piaotang tungsten deposit in Jiangxi Province: Evidence from helium and argon isotopes. Chinese Science Bulletin, 55, p. 628-634.
- Wang, Y., Zhang, A., Fan, W., Zhao, G., Zhang, G., Zhang, Y., and Li, S. (2011) Kwangsian crustal anatexis within the eastern South China Block: geochemical, zircon U–Pb geochronological and Hf isotopic fingerprints from the gneissoid granites of Wugong and Wuyi–Yunkai Domains. Lithos, 127, 239-260.
- Wang, X-D., Ni, P., Yuan, S-D., and Wu, S-H. (2013b) Fluid inclusion studies on coexisting cassiterite and quartz from the Piaotang tungsten deposit, Jiangxi Province, China. Acta Geologica Sinica, 87, 850–859 In Chinese with English abstract.

- Wang, Y-J., Fan, W-M., Zhang, G-W., and Zhang, Y-H. (2013) Phanerozoic tectonics of the South China Block: key observations and controversies. Gondwana Research, 23, 1273-1305.
- Wang, X., Chen, J., and Ren, M. (2016) Hydrothermal zircon geochronology: age constraint on Nanling range tungsten mineralization (Southeast China). Ore geology reviews, 74, 63-75.
- Wei, W., Hu, R., Bi, X., Peng, J., Su, W., Song, S., and Shi, S. (2012). Infrared microthermometric and stable isotopic study of fluid inclusions in wolframite at the Xihuashan tungsten deposit, Jiangxi province, China. Mineralium Deposita, 47, 589-605.
- Wiewióra, A., and Weiss, Z. (1990) Crystallochemical classifications of phyllosilicates based on the unified system of projection of chemical composition: II. The chlorite group. Clay Minerals, 25, 83-92.
- Wilkinson, J.J. (1990) The role of metamorphic fluids in the development of the Cornubian Orefield: fluid inclusion evidence from south Cornwall. Mineralogical Magazine, 54, 219–230.
- Wood, S., and Samson, I. (2000) The hydrothermal geochemistry of tungsten in granitoid environments: I. Relative solubilites of ferbérite and scheelite as a function of T, P, pH, and mNaCl. Economic Geology, 95, 43-182.
- Wu, M., Samson, I. M., and Zhang, D. (2017) Textural and Chemical Constraints on the Formation of Disseminated Granite-hosted W-Ta-Nb Mineralization at the Dajishan Deposit, Nanling Range, Southeastern China. Economic Geology, 112, 855-887.
- Xia, Y., Xu, X.S., Zou, H.B., and Liu, L. (2014) Early Paleozoic crust-mantle interaction and lithosphere delamination in South China Block: evidence from geochronology, geochemistry, and Sr-Nd-Hf isotopes of granites. Lithos, 184-187, 416-435.
- Yao, J., Shu, L., Santosh, M., and Li, J. (2013) Geochronology and Hf isotope of detrital zircons from Precambrian sequences in the eastern Jiangnan Orogen: Constraining the assembly of Yangtze and Cathaysia Blocks in South China. Journal of Asian Earth Sciences, 74, 225-243.
- Zeng, Y., Liu, J., and Zhu, Y. (2002) Short-chain carboxylates in high-temperature ore fluids of W-Sn deposits in south China. Geochemical Journal, 36, p. 219-234.
- Zhang, C. L., Li, H. K., Santosh, M., Li, Z. X., Zou, H. B., Wang, H., and Ye, H. (2012) Precambrian evolution and cratonization of the Tarim Block, NW China: Petrology, geochemistry, Nd-isotopes and U–Pb zircon geochronology from Archaean gabbro-

TTG–potassic granite suite and Paleoproterozoic metamorphic belt. Journal of Asian Earth Sciences, 47, 5-20.

- Zhang, R., Lu, J., Lehmann, B., Li, C., Li, G., Zhang, L., and Sun, W. (2017) Combined zircon and cassiterite U–Pb dating of the Piaotang granite-related tungsten–tin deposit, southern Jiangxi tungsten district, China. Ore Geology Reviews, 82, 268-284.
- Zhao, K.D., and Jiang, S.Y. (2004) Mineral chemistry of the Qitianling granitoid and the Furong tin ore deposit in Hunan province, south China: Implications for the genesis of granite and related tin mineralization. EMPGX Symposium Abstract, Lithos, 73, S124.
- Zhao, W.W., Zhou, M.F., Li, Y.H.M., Zhao, Z., and Gao, J.F. (2017) Genetic types, mineralization styles, and geodynamic settings of Mesozoic tungsten deposits in South China. Journal of Asian Earth Sciences, 137, 109-140.
- Zhou, T., Goldfarb, R.J., and Philips, G.N. (2002) Tectonics and distribution of gold deposits in China – an overview. Mineralium Deposita, 37, 249–282.
- Zhu, C., and Sverjensky, D.A. (1991) Partitioning of F-CI-OH between minerals and hydrothermal fluids. Geochimica et Cosmochimica Acta, 55, 1837-1858.

Part 2 – Fluid inclusions

Preamble

This second part aims to use fluid inclusions to complement the study of fluids by the intermediate of lithium-micas described in the first part. Few fluid inclusion studies have been carried out within the Nanling Range. Many approaches as microthermometry, Raman spectrometry, stable isotopes (O, H, C, S) and noble gas isotopes in transparent and opaque minerals have been performed. These studies point out that fluid inclusions observed in the main guartz of the veins does not reflect the fluid inclusions of the main ore mineral which are cassiterite and wolframite. However, interpretations from fluid inclusions observed in transparent and opaque minerals agree on the implication a magmatic fluid exsolved from the peraluminous magma and transporting the metals, mixing with a meteoric fluid infiltrated within the crust. This mixing is believed to be the trigger process leading to ore mineral precipitation. However, the Li-micas studies in part 1 lead on both Maoping and Piaotang deposits suggest the implication of four fluid end-members. This Chapter 4 combines all fluid inclusion data obtained for the Maoping and Piaotang deposits. The aim of this chapter is to demonstrate the complexity of emplacement of these deposits through the implication of multiple successive fluids determined by an integrated study of microthermometry, Raman spectrometry, stable isotopes (O, H) and LA-ICPMS data.

Chapter 4: Multiple fluids involved in granite-related W-Sn deposits from the world-class Jiangxi Province (China)

Article submitted to Chemical Geology, ECROFI special issue

Hélène Legros ^{a,b}, Antonin Richard ^a, Alexandre Tarantola ^a, Kalin Kouzmanov ^c, Julien Mercadier ^a, Torsten Vennemann ^d, Christian Marignac ^e, Michel Cuney ^a, Ru-Cheng Wang ^f, Nicolas Charles ^b, Laurent Bailly ^b, Marc-Yves Lespinasse ^a

^a Université de Lorraine, CNRS, CREGU, GeoRessources, Boulevard des Aiguillettes B.P. 70239, F-54506-Vandoeuvre-lès-Nancy, France

^b BRGM-French Geological Survey, 3, Av. Claude Guillemin, BP 36009, 45060 Orléans Cedex 2, France

^c Department of Earth Sciences, University of Geneva, Rue des Maraîchers 13, 1205 Geneva, Switzerland

^d Institut des Sciences de la Terre, Université de Lausanne, Quartier UNIL-Mouline, Bâtiment Géopolis, CH-1015 Lausanne, Switzerland

e Ecole Nationale Supérieure des Mines de Nancy, Parc de Saurupt, F-54042 Nancy, France

^f State Key Laboratory for Mineral Deposits Research, School of Earth Sciences and Engineering, Nanjing University, Xianlin University Town, Nanjing 210046- China

Abstract

Chinese granite-related W-Sn deposits represent the main resource of W and Sn in the world. These deposits are believed to be the result of various magmatic and hydrothermal processes that are still debated. Although W-Sn deposits worldwide have been widely documented over the years, studies of mineralizing fluids in Chinese deposits need to be complemented by integrated and trace element analysis of fluid inclusions. The Maoping and Piaotang W-Sn deposits (South Jiangxi, China), genetically associated with the emplacement of Jurassic granites, provide new insights into the ore processes in the richest W-Sn province in the world through microthermometry, Raman spectrometry, LA-ICPMS of fluid inclusions

and stable (O and H) isotope geochemistry. Four fluid end-members have been identified. Three of them are involved in the main W-Sn stage: (i) a magmatic fluid (exsolved from a rather primitive magma) associated with the crystallization of gangue minerals and unmixing processes, (ii) a low- δ D magmatic fluid (exsolved from a highly differentiated magma) involved in the ore mineral deposition and, (iii) a meteoric fluid mixing with the two latter end-members. The fourth and last end-member was identified in both deposits and is representative of a new hydrothermal pulse, also mixing with the meteoric fluid. This end-member is associated with higher temperatures and salinities, registered in late mineralization stages where other minor ore minerals crystallize. Trace amounts of gases (mainly CO₂) were observed in the two magmatic end-members. This study raises evidences of: (i) a non-coeval crystallization of the gangue and ore minerals, (ii) magma differentiation and fluid mixing as processes involved in ore deposition, (iii) the first evidence of multiple fluids involved at different timing in Chinese W-Sn deposits and, (iv) a common history for both deposits, implying regional processes associated with one of the largest granitic provinces emplaced in the Jurassic-Cretaceous period.

Keywords

W-Sn – deposits - fluid inclusions – Maoping – Piaotang - China

1. Introduction

In granite-related W-Sn deposits, the main resource of W and Sn in the world, magmatic and hydrothermal activity are thought to have promoted the formation of ore minerals in and around peraluminous granitic plutons (Burnham, 1979; Candela, 1997; Audétat et al., 2000; Mao et al., 2007; Xi et al., 2007; Pirajno, 2009; Zhou et al., 2010). However, the nature and the origin of the ore-forming fluids appear to be variable and are still debated (Marignac and Cathelineau, 2009). Most models involve (i) high-salinity magmatic-hydrothermal fluids
exsolved from the granitic magmas (Audétat et al., 2000; Kamenetsky et al., 2004; Thomas et al., 2005) and/or (ii) "external" hydrothermal fluids of deep-seated or surficial origin, with variable volatile and salt content and variably equilibrated with the granites and their metamorphic hosts (Weisbrod 1988; Wilkinson 1990; Blamart 1991; Noronha et al., 1992; Smith et al., 1996; Bebout et al., 1999; Polya et al., 2000; Burnard and Polya 2004; Cai et al., 2007).

In the present study, two W-Sn deposits (Maoping and Piaotang) have been targeted as representatives of the World's richest W and Sn province: the Nanling Range, China (USGS, 2017). The Nanling Range is a metallogenic belt where multiple and diverse economic deposits (W, Sn, Cu, Pb-Zn, etc.) are associated with one of the largest granitic province (100,000 km²), emplaced during Jurassic-Cretaceous times (Zaw et al., 2007).

Several fluid inclusion (FI) studies have been already carried out in W-Sn deposits from the Nanling Range using microthermometry in transparent and opaque minerals, Raman spectrometry, stable isotopes (O, H, S, C) and noble gas isotopes (He, Ar) (Giuliani et al., 1988; Xuexin et al., 1990; Zeng et al., 2002; Xi et al., 2008; Cao et al., 2009; Wang et al., 2009; Feng et al., 2012; Gong et al., 2015; Hu et al., 2012; Wang et al., 2012; Wei et al., 2012; Zhang et al., 2012; Ni et al., 2015; Xiong et al., 2017). All studies point to a mixing between a magmatic fluid exsolved from a peraluminous granitic magma and a meteoric fluid, as responsible for ore minerals precipitation.

However, detailed petrographic and mineralogical studies coupled with Fe-Li-micas geochemistry in the Maoping and Piaotang deposits suggest that at least, three to four types of fluids showing variable degrees of mixing were involved (Legros et al. 2016 and in press). The idea that multiple types of fluids could be involved, in contrast with single-fluid or two-fluids models mentioned above, has motivated for the first time a detailed characterization of the fluids by microthermometry (PVTx properties of FIs), Raman spectrometry (volatile content of the FIs), stable isotope analysis (H and O isotopic composition of FIs and host minerals respectively) and LA-ICPMS (major and trace element composition of FIs). Both ore minerals

(wolframite, cassiterite) and gangue minerals (quartz, topaz, fluorite) were studied in order to investigate the evolution of the fluids from the pre-ore to the post-ore stages.

2. Geological settings, previous fluid inclusion studies and sampling

2.1 The southern Jiangxi metallogenic province (Nanling Range)

The southern Jiangxi province represents 90% of the China's tungsten resources (Zeng et al. 2007) with a total of 429 deposits and 1.7 Mt WO_3 . This province is located within the Nanling Range, in the Cathaysia Block from the South China Craton (SCC).

The SCC results from the suture between the Yangtze block to the north and the Cathaysia block to the south, during the late proterozoic Jiangnan (or Sibao) orogen (Figure 45; Charvet 2013 and references therein). The Sibao orogen, dated between 1040 and 900 Ma by U-Pb (zircon) and ⁴⁰Ar/³⁹Ar (muscovite) methods, is the result of the diachronous closure of the ocean between the Cathaysia and Yantze blocks during the assembly of Rodinia (Li et al. 2007). The boundary between the two blocks, bordering the belt to the SE, is generally considered to be marked by the Jiangshan-Shaoxi fault zone that was evidenced by a Moho's depth drop of several kilometres in this zone (Wang et al., 2013 and references therein).

From the late Neoproterozoic onwards, the South China Craton was strongly reworked and progressively metacratonized through multiple intracontinental episodes, starting with the major aborted Nanhua rifting (Wang et al., 2006). This episode was followed by the doubleverging NE-trending Kwangsian orogeny (Ordovician-Devonian), as the result of the Nanhua rift inversion (Charvet et al., 2010 and 2013), and multiple metamorphic events which main peak reached 720 °C and 10.3 kbar at ca. 450 Ma.

Then, the Indosinian (Permian-Triassic) orogeny overprinted the Proterozoic deformations of the Jiangnan belt in the Cathaysia and was marked by extensive granitic

magmatism spanning over 60 Ma (265-205 Ma; Mao et al., 2012 and references therein) and covering 14,300 km² (Sun et al., 2012).

Finally, the Yanshanian orogeny (Jurassic-Cretaceous) generated the most extensive and intense magmatic activity (mainly composed of granites and rhyolites) (Li et al., 2014), associated with three major metallogenic periods: magmatic-related Cu, Pb-Zn and polymetallic mineralization (Jiangxi and southeastern Hunan) between 180 and 170 Ma; raremetal mineralization related to S-type granitoids (W-Sn, Nb, Ta) from 160 to 139 Ma; and magmatic-related Sn and U and Au-Cu-Pb-Zn-Ag deposits (in the Nanling Range and southeast coast zone respectively; Hua et al., 2005) between 125 and 98 Ma. W-Sn deposits are almost exclusively distributed in the outer contact zone of S-type Jurassic granites as in the W-Sn Maoping and Piaotang deposits and other numerous large W-Sn deposits located in the Dayu district of the southern Jiangxi Province and dated between 160 and 150 Ma like the Xihuashan deposit (Giuliani et al., 1988; Guo et al., 2012; Figure 45).

Figure 45. Geological and geographical context of the Maoping and Piaotang deposits (modified after Legros et al., 2016). (A) Location of mineral deposits and Cretaceous and Jurassic granitoids of the Cathaysia Block. Most W-Sn deposits from the Cathaysia Block are located in the Nanling metallogenic belt, here indicated in orange, and associated with Jurassic and Cretaceous granitoids. The southern Jiangxi Province is outlined in red (B) Location of mining districts, associated minerals deposits and Cretaceous and Jurassic granitoids from the southern part of the Southern Jiangxi Province. The Southern Jiangxi Province is the richest part of the Nanling metallogenic belt in term of W-Sn resources. The Maoping and Piaotang deposits are located in the Dayu district in the western part of the Southern Jiangxi Province.

2.2. Previous fluid inclusion studies in Sn-W deposits from the Nanling Range

Several vein-type granite-related Sn-W deposits from the Nanling Range were the subject of FI studies and more precisely within the southern Jiangxi and Hunan provinces: Xihuashan (Wei et al., 2012), Yaogangxian (Hu et al., 2012), Dajishan, Dangping, Piaotang, Pangushan (Ni et al., 2015), Taoxikeng (Wang et al., 2012), Shimenshi (Gong et al., 2015; Wei et al., 2017), Baxiannao (Feng et al., 2012), Shizhuyuan and Yejiwei (Xuexin et al., 1990). Fl studies have been performed on various transparent and opaque minerals within the vein systems such as beryl, guartz, wolframite, cassiterite, fluorite, and tourmaline. Fluids are dominantly aqueous with some occurrences of CO₂-rich FIs in quartz. Coexisting vapordominated CO₂-rich FIs with liquid-dominated aqueous FIs is commonly observed in guartz and was interpreted as boiling and/or immiscibility (Wei et al., 2012; Giuliani et al., 1988; Ni et al., 2015). Yet, only aqueous inclusions are observed in wolframite or cassiterite, unraveling differences of fluid conditions between ore and gangue minerals (Piaotang, Dangping, Dajishan, Pangushan, Ni et al., 2015; Xihuashan, Wei et al., 2012). Microthermometric analyses show homogenization temperatures between 150 and 300 °C in gangue minerals. significantly lower than in wolframite (250 and 400°C). Similarly, gangue minerals FIs have lower salinity (0.5 to 9.0 wt.% equiv. NaCl) than in wolframite (3.0 to 14.0 wt.% equiv. NaCl) (Xihuashan, Giuliani et al., 1988; Shizhuyuan, Yejiwie, Xuexin et al., 1990; Piaotang, Zeng et al., 2002, Wang et al., 2009; Dajishan, Xi et al., 2008; Yaogangxian, Cao et al., 2009; Baxiannao, Feng et al., 2012; Taoxikeng, Wang et al., 2012; Dangping, Pangushan, Ni et al., 2015; Shimenshi, Wei et al., 2017). Within single deposits, FIs in wolframite usually display a continuum between a high-salinity, high-temperature end-member and a low-salinity, lowtemperature end-member, interpreted as a mixing trend. The combination of mixing and cooling processes are considered to be decisive for ore mineral precipitation (Wei et al., 2012; Ni et al., 2015). Estimated PT conditions of FI entrapment in Xihuashan, Dajishan and Taoxikeng deposits, assuming hydrostatic pressure conditions, range between 40 and 130 MPa and 320 to 400 °C (Wei et al., 2012; Xi et al., 2008; Wang et al., 2012). Pressure estimates define depths of emplacement between 1 and 4 km (Xuexin et al., 1990; Wang et al., 2012). Stable isotope analyses (O-H-S) have been performed on quartz-hosted FIs of the Xihuashan, Taoxikeng, Shimenshi and Baxiannao deposits. δ^{18} O values of quartz range from -8.8 to 8.4 ‰, δ D of FIs in quartz range from -43 to 108 ‰ and δ^{34} S of late sulphides range from -1.6 to 0.1 ‰ (Feng et al., 2012; Liu et al., 2002; Wang et al., 2012; Wei et al., 2012; Gong et al., 2015; Wei et al., 2017). These isotopic compositions of the gangue minerals crystallizing within the ore stage (mainly quartz), are interpreted as reflecting a mixing between a magmatic fluid and a meteoric fluid. Helium and argon isotopes (R/Ra between 0.2 and 0.8 and 40 Ar/³⁶Ar between 350 and 590) compositions of wolframite- and sulfide-hosted inclusions from the Piaotang and Yaogangxian deposits are consistent with these interpretations (Wang et al., 2009; Hu et al., 2012).

Collectively, previous FI studies of vein-type granite-related Sn-W in the Nanling Range invoke either two fluids (magmatic dominant and meteoric minor) mixing or a single fluid (magmatic) cooling, leading to the precipitation of ore minerals.

2.3. Sampling

2.3.1 Maoping deposit

The Maoping deposit is estimated to 63 kt WO_3 and 15 kt Sn with average grades of 0.93% and 0.3% respectively (Feng et al., 2011) and is considered as one of the biggest W-Sn deposits of the Nanling Range.

The Maoping deposit is associated with a buried peraluminous granite (ca. 300 m deep) which contact with the surrounding Cambrian quartzite and schists can only be observed on drill cores. The granite was emplaced during the Jurassic at 151.8 ± 2.9 Ma (SHRIMP U-Pb zircon; Feng et al., 2011). Two types of mineralization, associated with this granite, are described: wolframite-cassiterite-quartz veins and disseminated wolframite in the greisen.

Figure 46. Location and schematic cross-sections and sampling levels of the studied deposits showing the relationships between the deep Jurassic granites, Cambrian host rocks, and W-Sn quartz veins. (A) Maoping deposit (Modified after Feng et al., 2011 and Legros et al., 2016), located near the Tiangmenshan granite. The Maoping granite is thought to be the North-plunging extension of this granite (Feng et al., 2011). (B) Piaotang deposit (Modified after Ni et al., 2015 and Legros et al., 2017), located near the Xihuashan deposit and granite. Similarly to the Maoping deposit, the Piaotang deposit exhibits a greisen cupola on the field that could not be defined properly enough in this work to modify the corss-section of Ni et al., (2015).

PART 2 – Chapter 4

The greisen and the veins are respectively dated at 155.3 ± 2.8 and 150.2 ± 2.8 Ma (Re-Os on molybdenite; Feng et al., 2011). A drillcore-based cross-section of the Maoping deposit is presented in Figure 46A, illustrating greisen orebody at the top of the granitic intrusion and a network of radial, sub-vertical ore-bearing veins, rooted on top of the granite and mostly developed in the Cambrian host rocks (Feng et al., 2011). More than 400 W-Sn-bearing quartzdominated veins from 5 cm to few meters thick and up to 400 m long have been identified (Feng et al., 2011). It is noteworthy that even though only one level in the mine galleries (-5 level, c.a. 200 m deep) could be observed in the present study, all veins appear as shallowdipping in the mine gallery, contrary to the cross-section proposed by Feng et al. (2011).

A detailed petrographic study was carried out and a paragenetic succession was established by Legros et al. (2016) and summarized here. Four types of veins and seven successive paragenetic stages (I to VII) have been identified according to cross-cutting relationships in the mine galleries and petrographic observations (Figure 47). Hereafter, minerals refer to (i) their recommended IMA mineral abbreviations, (ii) their generation number (1 to 4, from the oldest to the youngest), and (iii) the paragenetic stage to which they belong (I to III, from the oldest to the youngest). For example, Wf_{2-III} stands for the second generation of wolframite in the whole paragenetic sequence, occurring during stage III.

The first stage (I) consists of centimetric microcline, quartz and Fe-Li-micas, forming the earliest veins. The size of quartz crystals did not allow FI analysis in this vein type. The second stage (II) consists of Fe-Li-micas-only veins. Stages III to VI correspond to the W-Sn and banded quartz veins and involve the successive crystallization of various minerals suitable for FI study as described below.

Stage III corresponds to the formation of the W-Sn ore-bearing veins (Figure 48A). The stage III minerals consist of quartz (Qtz_{2,3-III}), wolframite (Wf_{1-III}), cassiterite (Cst_{1-III}), topaz (Toz_{2-III}), Fe-Li-micas (Fe-Li-mca_{3-III}), molybdenite (Mlb_{1-III}), Fe-Li-muscovite (Li-Fe-ms_{1-III}) and Fe-Mn hydroxides. Evidence for plastic deformation at this stage allows distinguishing two successive mineral assemblages (IIIa and IIIb). During stage IIIa, quartz (Qtz_{2,3-III}), topaz (Toz₂₋

III), wolframite (Wf_{1-III}) and cassiterite (Cst_{1-III}) are successively deposited. These minerals were selected for the FI study. Quartz and topaz are abundant in the vein and form centimetric euhedral geodic crystals with no apparent zonation (Figure 48B). Then, wolframite and cassiterite crystallize as euhedral and well-zoned crystals (no chemical variation has been associated with that zonation) (Figure 48C and Figure 48D). The plastic deformation is particularly observed in quartz and topaz minerals where a rolling extinction and subgrains are observed. Stage IIIb displays undeformed Li-Fe-ms_{1-III} and Fe-Mn hydroxides.

Figure 47. Paragenetic sequence of the Maoping W-Sn deposit based on samples from the mine gallery at level -5 (i.e. -200 m), only level drawn on the previous cross-section. Details about different stages and petrographic descriptions are provided in Legros et al. (2016). Minerals indicated in color (here, quartz, wolframite, cassiterite, fluorite and topaz) have been chosen for this fluid inclusion study. Colors are in accordance with Fig. 8 to 12.

Stage IV corresponds to the emplacement of the banded quartz veins (Figure 48E). Four different types of undeformed quartz are distinguished. The banding is formed by a repeated sequence consisting of (1) quartz corrosion; (2) accumulation of minerals (feldspars, micas and quartz) interpreted as relics of previous stages together with precipitation of disseminated Nb-Ta and REE minerals and Qtz_{4a-IV} ; (3) deposition of Qtz_{4b-IV} and (4) deposition of laminated Qtz_{4c-IV} . A final generation of subhedral Qtz_{4d-IV} overprints the quartz banding (Figure 48F).

Stage V consists of very small quartz grains, Li-muscovite and sulfides and therefore could not provide any mineral of interest for this FI study.

Stage VI consists of minerals filling the cavities of the W-Sn and banded quartz veins by of a succession of fluorite (FI_{1-VI}), kaolinite (KIn_{1-VI}) and late porous fluorite (FI_{2-VI}) (Figure 48G). Dissolution cavities within Toz_{2-III} are marked by a rim of euhedral and zoned Toz_{4-VI} crystals (more than 100 µm in size) when filled by KIn_{1-VI} (Figure 48H). This generation of topaz was selected for the FI study. The first generation of FI_{1-VI} is coeval with the kaolinite, euhedral and mineral inclusion-free while the second (FI_{2-VI}), which postdates the kaolinite, is anhedral and zoned according to the yttrium content, kaolinite inclusions, REE mineral inclusions (phosphates, fluorides and carbonates) and porosity. Both types of fluorite were selected for the FI study.

Stages VII display sulfides (ie. bismuthinite and pyrite) that were not considered for the FI study.

2.3.2 Piaotang deposit

The polymetallic W-Sn-(Nb) Piaotang deposit is one of the biggest W-Sn deposits that belongs to the Nanling Range. The Piaotang mine produces 1,500 t WO₃ per year and ranks at the 8th position of China's reserves with 47,775 t WO₃ (MB Company database: www.metalbulletin.com).

Figure 48. Textural characterization of the minerals selected for FI study according to their respective stages for the Maoping deposit as described by Legros et al. (2016). (A) W-Sn vein (Stage III). (B) Association of Qtz_{2-III} with Cst_{1-III} and Fe-Li-mca_{3-III} (Stage III) (cross polars). (C) Complex growth-zones in the Mn-rich wolframite Wf_{1-III} (Stage III) (natural light). (D) Complex growth zones in the cassiterite Cst_{1-III} of stage III (natural light). (E) Banded quartz vein (Stage IV) showing the centimeter-scale banding of quartz and Fe-Li-micas. (F) Stage IV banded quartz (thick section observed under crossed polars). (G) Two generations of fluorite (FI_{1-VI} and FI_{2-VI}) from Stage VI (CL). (H) Overgrowth and growth-zone textures in Toz_{4-VI} and Wf_{1-III} in contact with kaolinite (KIn_{1-VI}) (crossed polars). Abbreviations according to the IMA: cst = cassiterite, fI = fluorite, kIn = kaolinite, mca = mica, qtz = quartz, toz = topaz, wf = wolframite.

The Piaotang deposit is associated with a buried biotite granite (ca. 400 m deep) which contact with the surrounding metasedimentary rocks can only be observed on drill cores. The granite was emplaced during the Jurassic (159.8 \pm 0.3 Ma, U-Pb dating on zircon; Zhang et al., 2017). Two types of mineralization are described: wolframite-cassiterite-quartz veins and disseminated wolframite in the greisen. The greisen has not been dated yet and the veins are dated at 159.5 \pm 1.5 Ma (U-Pb dating on cassiterite; Zhang et al., 2017). A drillcore-based cross-section of the Piaotang deposit has been established showing steeply-dipping sub-parallel veins rooted in the buried granitic intrusion and hosted in the metasedimentary rocks (Ni et al., 2015). While the greisen cupola has not been drawn on the original cross-section of Ni et al. (2015), the extent of the greisen and its relationship with the granite could not be documented precisely in the present work to be implemented into Figure 46B.

Figure 49. Paragenetic sequence of the Piaotang W-Sn deposit based on observations on samples from in mine galleries at three levels (-268, -388 and -556 m). Details about different stages and petrographic descriptions are provided in Legros et al. (2017). Minerals in color (wolframite, quartz, cassiterite and fluorite) have been chosen for this FI study. Colors are in accordance with Fig. 8 to 12.

Figure 50. Textural characterization of the minerals selected for FI study according to their respective stages as described by Legros et al. (2017) for the Maoping deposit. (A) Wolframite-cassiterite-quartz vein from Stage I. (B) Fluorite-cassiterite-quartz vein, where fluorite is late and belongs to Stage II. (C) Whole thin-section observed in natural light. (D) Same whole thin-section as in (C) observed with crossed polars. The main minerals crystallizing on stage I (Cst₁₋₁, Wf₁₋₁, Qtz₁₋₁ and Fe-Li-mca) show complex relationships. Abbreviations according to the IMA: cst = cassiterite, fl = fluorite, mca = mica, qtz = quartz, wf = wolframite.

One type of vein with heterogeneous infilling has been identified in the mine galleries of the Piaotang deposit by Legros et al. (2017). Their thickness increases from the top to the bottom of the vein system, from a few centimetres at the 556 level, to more than 1 meter at the

268 level. Based on petrographic observations, Legros et al. (in press) distinguished four paragenetic stages (I to IV) at the Piaotang deposit, as summarized below (Figure 49).

Stage I corresponds to the emplacement of the ore-minerals (Figure 50A and Figure 50B). Stage I consists of wolframite (Wf_{1-1}), quartz (Qtz_{1-1}), cassiterite (Cst_{1-1}), Fe-Li-micas (Fe-Li-mca₁₋₁ to ₃₋₁), topaz (Toz_{1-1}) and molybdenite (Mlb_{1-1}). Quartz is the most abundant mineral in the vein and displays centimetric euhedral crystals with no chemical zonation like those observed in cassiterite (Figure 50C and Figure 50D). All three minerals were selected for the FI study. Topaz is almost completely altered into clays and thus could not permit observing FIs.

Stage II corresponds to the replacement of Wf_{1-I} by scheelite (Sch_{1-II}) and the crystallization of chlorite (Chl_{1-II}), columbo-tantalite (Clb_{1-II}) and fluorite (Fl_{1-II}). Fluorite displays euhedral centimetric crystals with no zonation, mineral inclusions nor deformation and was selected for the FI study (Figure 50B).

Stages III and IV are characterized by important sulfide precipitation together with new generations of wolframite, cassiterite, Fe-Li-micas, chlorite and fluorite. All minerals of Stages III and IV were too small to permit a FI study.

3. Analytical methods

3.1 Fluid inclusion petrography and microthermometry

Doubly polished thick sections (110 to 200 µm-thick) from quartz, cassiterite, wolframite, fluorite and topaz samples were prepared at GeoRessources laboratory (Nancy, France). Petrographic observations were carried out on transparent minerals (quartz, fluorite and topaz) minerals using a Olympus BX-51 optical microscope at GeoRessources laboratory (Nancy, France) and in opaque and semi-opaque minerals (wolframite, cassiterite) using an Olympus BH-51 microscope, equipped with an Olympus XM-10 infrared camera at the University of Geneva (Switzerland).

FI microthermometry was performed on quartz-, fluorite- and topaz-hosted FIs using a Linkam THMSG600 heating-cooling stage mounted on a Olympus BX-51 microscope at GeoRessources laboratory (Nancy, France). The stage was calibrated with in-house and certified standards by measuring the temperature of the final melting of pure water (0.0 °C) in a silica glass capillary, the triple point of $CO_2 \pm Ar$ in a synthetic FI (-56.9 °C), and of the liquid + vapor \rightarrow liquid homogenization of a natural FI at 165 °C. The temperatures of phase changes of aqueous FIs were measured for the following: final ice melting ($T_{m(ice)}$) and liquid + vapor \rightarrow liquid total homogenization (T_h). Temperatures of final clathrate melting ($T_{m(cla)}$) and liquid + vapor \rightarrow vapor homogenization of the CO₂-dominated carbonic phase ($T_{h(CO2)}$) was also measured in the case of aqueo-carbonic FIs. The temperature of phase changes is reported with an accuracy of about ±0.1 °C for $T_{m(ice)}$ and $T_{m(cla)}$ and ± 1 °C for T_h and $T_{h(CO2)}$.

FI microthermometry was carried out on wolframite at the University of Geneva (Switzerland) with a Linkam FTIR 600 stage mounted on an Olympus BH-51 microscope, equipped with an Olympus XM-10 infrared camera (Ortelli et al., submitted). An oriented section of a single prismatic crystal, cut perpendicular to the cleavage, was used. It has been demonstrated that the visible light absorbed by opaque minerals is partially converted into heat (the more opaque the zone is, the more the absorption is important), thus potentially precluding accurate microthermometric measurements (Moritz, 2006). In order to avoid this problem, a voltmeter has been connected directly to the lamp of the microscope to control the intensity of the incident light. It appears that sample heating is not sufficient to significantly affect microthermometric measurements in the conditions of a 90% closed diaphragm and condenser at 0.3, and a tension between 0 and 4 V according to the transparency of the different zones of the crystals (Casanova et al., submitted).

As cassiterite is a semi-opaque mineral, the same protocol was applied in transparent light at GeoRessources Laboratory (Nancy, France). Sample heating due to the light absorption was minor compared to wolframite. Analyses were performed with a fully opened diaphragm and condenser and within a range of 0 to 6 V according to the transparency of the different zones in the crystals.

The reported salinity data of CO₂-rich FIs were calculated with the equation of state of Duan et al., (1992) using the Q2 programs from Bakker (1997, 2003). First ice melting temperature (i.e. eutectic temperature) could not be observed precisely, but the large range of likely transition (-25 to -15 °C) are close to the eutectic temperatures of the H₂O-NaCl and H₂O-KCl-NaCl systems (-21.2°C and -23.5°C respectively). The presence of potassium was quantified by LA-ICPMS in almost all FIs. However, no hydrohalite could be observed by microthermometry. Therefore, reported salinity of aqueous FIs was calculated in the H₂O-NaCl system with the Archer (1992) equation of state using Bulk program from Bakker (1997, 2003). As relative proportions of Na and K calculated by LA-ICPMS mainly vary from 90% Na - 10% K to 50% Na - 50% K and final ice melting temperatures vary from -5.5 °C to 0.0°C, the maximum error that could be induced by salinity calculations in the H₂O-NaCl system is estimated to 1 wt.% equiv. NaCl lower than reality, for the more elevated values. Isochores were calculated for aqueous and aquo-carbonic FIs with the ISOC program (Bakker, 1993) using the empirical equations of state of Bodnar and Vityk (1994) and, Anderko and Pitzer (1993a,b) and Duan et al., (1995) respectively.

<u>3.2 Raman spectrometry</u>

Raman spectrometry on aqueous (one-phase inclusions) and gas phases (two and three-phase inclusions) from FIs was performed at GeoRessources laboratory (Nancy, France) in order to detect possible traces of gases and their nature at room temperature. Raman spectra were recorded using a LabRAM spectrometer (Horiba Jobin Yvon) equipped with a 600 gr.mm⁻¹ grating and an edge filter. The confocal hole aperture is of 500 μ m and the slit aperture is of 100 μ m. The excitation beam is provided by a Stabilite 2017 Ar⁺ laser (Spectra Physics, Newport Corporation) at 514.53 nm and a power of 200 mW, focused on the sample using a ×100 objective (Olympus). Acquisition time and number of accumulation are chosen to optimize the signal-to-noise ratio (S/N), ideally lower than 1 %. Neither limits of detection

nor absolute concentrations of trace gases, can be determined. However the relative proportions of the different gas species identified with LabSpec software at room temperature can be estimated qualitatively using the peak area, acquisition time and the specific scattering cross-section of each peak (Schrotter and Klockner, 1979) as defined by Burke (2001).

3.3 LA-ICPMS analysis

Selected major, minor and trace elements were determined in FIs using a LA-ICPMS instrumental setup at GeoRessources laboratory (Nancy, France) which is similar to that described in Leisen et al. (2012) and Lach et al. (2013). It comprises a GeoLas excimer laser (ArF, 193 nm, Microlas, Göttingen, Germany) (Günther et al., 1997) and an Agilent 7500c quadrupole ICP-MS. The laser beam is focused onto the sample within a small-volume lozenge shaped ablation cell dedicated to FIs analysis with a Schwarzschild reflective objective (magnification ×25; numerical aperture 0.4) mounted on an optical microscope (Olympus BX41) equipped with a X-Y motorized stage and a CCD camera. NIST610 glass (see composition in Jochum et al., 2011) was chosen as the external standard (analytical accuracy verified with NIST612 external standard) (Longerich et al., 1990). Used parameters are a fluence of 8 J/cm² and laser shot frequency of 5 Hz, He = 0.5 L.min^{-1} as a carrier gas mixed with Ar = 0.7 L.min⁻¹ via a cyclone mixer prior to entering the ICP torch, spot sizes of 44 μ m and ablation duration of 40 s. The recorded isotopes are: ⁷Li, ²³Na, ²⁴Mg, ³⁹K, ⁴³Ca, ⁵⁵Mn, ⁸⁵Rb, ⁸⁸Sr, ⁸⁹Y, ⁹³Nb, ⁹⁵Mo, ¹¹⁸Sn, ¹³³Cs, ¹³⁸Ba, ¹⁸¹Ta and ¹⁸²W with an integration time of 0.01 s per mass channel. These elements have been chosen according to the paragenesis as they are suspected to be present in the fluids according to the compositions of the successive minerals in the paragenetic successions and/or because they are usually enriched in magmatichydrothermal fluids in this context (e.g. Na, K, Cs, Rb). Calibration and signal-integration were performed with the Matlab®-based SILLS program (Guillong et al., 2008). Absolute element concentrations were calculated from analysed ratios relative to Na. The Na concentration was obtained from the salinity estimated from microthermometry analysis (in wt.% NaCl equiv.) using the charge-balance technique (Allan et al., 2005). This method corrects the modelled amount of Na (from the wt.% NaCl equiv.) for contributions from other chloride salts using the analysed elemental ratios to Na. A matrix correction was applied for cassiterite and fluorite-hosted inclusions using the SILLS program and using Sn and Ca respectively as internal standards. Limits of detection (LODs) were calculated using the 3 σ criterion (Longerich et al., 1996). The analytical precision for most elements is within 15% relative standard deviation (RSD). The analytical precision of the other elements is typically better than 30% RSD (Allan et al., 2005).

3.4 Isotopic measurements

3.4.1 Oxygen isotopes of minerals and fluids

Oxygen isotope analyses on quartz, Fe-Li-micas, quartz, topaz and wolframite were carried out at the Stable Isotope Laboratory of the University of Lausanne, Switzerland, using a CO₂-laser fluorination line coupled to a Finnigan MAT 253 mass spectrometer. Pure and clean mineral separates were picked under a binocular microscope and crushed in an agate mortar. For each acquisition, between 1.16 and 3.15 mg of sample was loaded with LS-1 reference material. The chamber was evacuated overnight under a vacuum better than 10⁻⁴ mbar before fluorination. Samples were heated with a CO₂-laser in presence of F₂ and the liberated oxygen was purified on an overheated KCI salt in the extraction line. Oxygen was absorbed on a molecular sieve (13x) held at liquid nitrogen temperature and then heated to liberate the O₂ into the mass spectrometer. For each acquisition, results are reported in per mil (‰) relative to VSMOW (Vienna Standard Mean Ocean Water) and are normalized to the quartz standard LS-1 (reference value: δ^{18} O = 18.1 % vs. VSMOW). The precision, based on replicate analyses of the samples (when possible) and the standard run together with the samples, was generally better than 0.2 %. Oxygen isotope compositions of fluids were calculated at selected temperatures using equilibrium equations of Zheng (1993a) for Fe-Limicas, Zheng (1993b) for quartz, Zheng (1991) for wolframite and Zheng (1993a) for topaz. Cassiterite crystals did not permit oxygen isotope analysis due to complex zoning.

3.4.2 Hydrogen isotopes of fluid inclusion

Hydrogen isotope composition of FIs were measured at CRPG laboratory (Nancy, France). Between 2 and 4 g of clean and pure separates of quartz, wolframite and cassiterite were separated and introduced into steel tubes. In order to release H₂O molecules adsorbed at the mineral surface, the tubes were connected to a vacuum extraction line and heated overnight at 120 °C (Dublyansky and Spötl, 2009). Before any extraction, microthermometric tests have been conducted to make sure that FIs would neither decrepitate nor stretch below temperatures of 200 °C. The tubes were crushed under vacuum to release all fluids hosted in crystals. Incondensable gases have been directly removed from the extraction line so that H₂O (and possibly CO₂) only, were trapped under vacuum in a liquid nitrogen-cooled U-shaped tube. CO₂ was never found in sufficient amount to be analyzed, and was thus removed from the line. H₂O was reduced into H₂ by passing through a uranium reactor heated at 800 °C (Bigeleisen et al., 1952) and then trapped into glass tubes before being analyzed using a VG 602D mass spectrometer. To insure the accuracy of isotopic measurements, three in-house standards were also extracted and analyzed. Values of δ D for H₂ and thus for FIs H₂O are reported in standard per mil (‰) notation relative to VSMOW.

The metal reduction method has been chosen for the preparation of gas sample for hydrogen isotope ratio analysis because of the small size of sample (< 1 μ I) needed (Wong et al., 1984). Because water adheres to the internal surfaces of the uranium reactor, D/H isotope analysis may show a memory effect. The magnitude of this memory effect is dependent on the difference between the isotopic compositions and amount of water reduced for two successive samples (Blaise et al., 2015). Therefore, δ D values from the first extraction of a given sample were thus not considered, as potentially affected by this memory effect. δ D values represent average of duplicates.

4. Results

4.1 Fluid inclusion petrography

For both Maoping and Piaotang deposits, fluid inclusions (FIs) have been observed in quartz (Figure 51A, B, C, F, J and K), wolframite (Figure 51E and L), cassiterite (Figure 51D and M) and fluorite (Figure 51G, I and N) with the exception of topaz which was only observed in Maoping (Figure 51H). FI petrographic observations are summarized in Table 6. Within the quartz samples, the petrography of FIs is hampered by their high abundance which confers a milky aspect to the crystals. Other minerals contain less abundant FIs and are therefore more translucent, favoring petrographic characterization of FIs. According to the criteria of Roedder (1984), the selected FIs are either pseudosecondary (i.e. distributed along intragranular FI planes (FIPs)) or presumably primary (isolated or randomly distributed or clustered or aligned and/or elongated along growth zones). In all selected samples, there is no optical or compositional difference between pseudosecondary and presumably primary FIs and the two types will not be further distinguished. Here, the application of the FI assemblage (FIA) concept (Goldstein and Reynolds, 1994) is limited either by the milky aspect of the guartz and/or the relatively small number of FIs above 5 µm in size (and therefore, not suitable for microthermometric study in a given FIA). The majority of analyzed FIs show two phases (liquid + vapor) at room temperature and typically range from 5 to 40 µm in size. FIs display rounded, elongated, irregular or negative crystal shapes regardless of their location. Optical estimation of the volumetric fraction of the vapor phase at room temperature (ϕ_{vap}), as deduced from area fractions (α), ranges from 10 to 50 %. α values are always randomly distributed in single crystals and possible FIAs. However, as φ_{vap} , as deduced from α values, are subjected to apparent variation due to two-dimensional projection of the FIs under the petrographic microscope, apparent variation of φ_{vap} should be considered with caution (Bakker and Diamond, 2006). Accordingly, there is no evidence for heterogeneous trapping of the fluid within a same type of inclusions (two-phase of three-phase).

Figure 51. Petrography and phase filling of FIs studied at the Maoping and Piaotang deposits at room temperature. FIs from Maoping are shown in (A) to (I). FIs from Piaotang are shown in (J) to (N). (A) Two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI as isolated irregular inclusions and intragranular FIPs (dotted red lines) in Qtz_{2-III}. Detailed view on the isolated FI is shown in the inset. (B) Intragranular FIPs (dotted red lines) of two-phase liquid (L_{aq}) + vapor (V_{aq}) + vapor (V_{aq}) aqueous FI and isolated irregular three-phase liquid H₂O (L_{aq}) + liquid CO₂ (L_{CO2}) + vapor CO₂ (V_{CO2}) aquo-carbonic FI in Qtz_{2-III}. Detailed view on the isolated FI is shown in the inset. (C) Intragranular FIPs of two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI and isolated view on the isolated FI is shown in the inset. (C) Intragranular FIPs of two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI in Qtz_{2-III}. Detailed view on the isolated FI is shown in the inset. (C) Intragranular FIPs of two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI in Qtz_{2-III}.

PART 2 – Chapter 4

shown in the inset. (D) Two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FIs as isolated regular inclusion parallel to growth zones and intragranular FIPs oblique to the growth zones in Cst_{1-III}. Detailed view on the isolated FI is shown in the inset. (E) Two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI as isolated irregular inclusions and intragranular FIP in Wf_{1-III}. Detailed view on an isolated FI is shown in the inset. (F) Two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI as isolated negative crystal-shape inclusions and intragranular FIP in Qtz_{4-IV}. Detailed view on the isolated FI is shown in the inset. (G) Two-phase liquid (L_{ao}) + vapor (V_{ao}) aqueous FI as isolated regular inclusions and intragranular FIP displayed parallel to the growth zone in FI_{1-VI} . Detailed view on the FI is shown in the inset. (H) Two-phase liquid (L_{aa}) + vapor (V_{aq}) aqueous FI as isolated regular inclusions and intragranular FIP displayed along a Toz_{4-VI} growth zones. Detailed view on the FI is shown in the inset. (I) Two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI as isolated regular inclusions and intragranular FIP displayed along the FI2-VI growth zones. Detailed view on the FI is shown in the inset. (J) Two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI as isolated irregular inclusions and intragranular FIP in Qtz₁₋₁. Detailed view on the FI is shown in the inset. (K) Onephase liquid (L_{aq}) aqueous FI as isolated irregular inclusions and intragranular FIP in Qtz₁₋₁. (L) Twophase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI as isolated regular inclusions displayed along the Wf₁₋₁ caxis and in secondary FIP crossing the Wf_{1-l} c-axis. Detailed view on the FI is shown in the inset. (M) Two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI as isolated regular inclusions displayed along a Cst₁₋₁ growth zones and secondary FIP crossing the Cst_{1-I} growth zones. Detailed view on the FI is shown in the inset. (N) Two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI as isolated regular inclusions and intragranular FIP in FI_{1-II}. Detailed view on the FI is shown in the inset. Abbreviations according to the *IMA:* cst = cassiterite, fl = fluorite, qtz = quartz, toz = topaz, wf = wolframite.

Some rare (< 10%) one-phase (liquid) FIs have been randomly observed in Qtz_{2-III} and Qtz_{1-I} from both Maoping and Piaotang deposits. One-phase FIs are usually isolated or randomly displayed in FIA, associated with two-phase FIs. In the same way, very rare (< 5%) three-phase (liquid H₂O + liquid CO₂ + vapor CO₂) inclusions have been observed in the Qtz_{2-III} of the Maoping deposit, clustered together and isolated from other types of inclusions. Despite some ductile deformation and subgrains observed in Qtz_{2-III} and topaz of the Maoping deposit at the crystal scale, FIs do not show any sign of stretching or necking-down.

4.2 Microthermometry and Raman spectrometry data

Microthermometric and Raman spectrometry data of the Maoping and Piaotang FIs are summarized in Table 6 and Figure 52. Th and salinity data are plotted in a binary diagram for two-phase aqueous inclusions (Figure 52A and B). Traces of CO₂, CH₄ and N₂ gases were detected by Raman spectrometry in the vapor phase of the two-phase aqueous FIs of Qtz_{2-III}, Cst_{1-III}, Qtz_{4-IV}, Toz_{4-VI} in Maoping and Cst_{1-I} in Piaotang but no corresponding phase transitions were observed during microthermometry analyses (Figure 52C). Therefore, salinity and isochore reconstructions were carried out considering volatile-free FIs. No dissolved gases were observed in the one-phase aqueous liquid FIs from the Maoping deposit. CO₂ only was detected in the rare three-phase inclusions observed in Qtz_{2-III} in Maoping.

Salinity values display a continuum in both deposits: 0.0 to 12.6 wt% equiv. NaCl for Maoping and 0.4 to 8.3 wt% equiv. NaCl for Piaotang. Salinity variation within single minerals are within 2 to 8 wt% equiv. NaCl. Two groups of T_h values can be distinguished in both deposits: a low-T_h group between 150 and 250 °C and higher T_h group between 300 and 350 °C (Figure 52A and B). In both deposits, similarities are observed: inclusions in the quartz of the main mineralizing events (Qtz_{2-III} at Maoping and Qtz_{1-I} at Piaotang) show distinctively lower salinity values than other studied minerals (0.0 to ca. 6 wt% equiv. NaCl) and share similarities with very late fluorite as described below. These quartz also show lower T_h values similarly to late fluorite. Wolframite and cassiterite display much higher salinity (twice the value of the guartz). At Maoping, both Wf_{1-III}- and Cst_{1-III}-hosted FIs display a narrow range of high T_{h} . At Piaotang, Cst₁₋-hosted FIs show the same range of high T_h as Maoping values while Wf_{1-} hosted FIs display much lower values (180 and 230 °C) close to Qtz₁₋₁ values (150 to 180 °C). Cassiterite-hosted FIs trace gases are dominated by CO₂ in both deposits (Figure 52C). In late-stage minerals (Qtz_{4-IV} , FI_{1-VI} and Toz_{4-VI} at Maoping and FI_{1-II} at Piaotang), salinity is generally comparable to those of cassiterite- and wolframite-hosted FIs and even sometimes higher in Qtz_{4-IV} at Maoping. FIs observed in late-stage minerals at Maoping can be divided into two groups: Qtz_{4-IV} - and Fl_{2-VI} -hosted FIs which display a similar range as in Qtz_{2-III} and Fl_{1-1} vI, and Toz_{4-VI}-hosted FIs that show a narrow range of T_h as in Wf_{1-III}- and Cst_{1-III}. The total salinity of rare three-phase aquo-carbonic FIs is lower than in the majority of two-phase aqueous FIs (around 0.5 wt% NaCl equiv.) and share a similar range as two-phase aqueous FIs in the same host mineral (Qtz_{2-III}). Moreover, the salinity of the aqueous phase of threephase inclusions also shares a similar range of values (3.3 to 4.0 wt%. NaCl equiv.).

PART 2 – Chapter 4

Table 6. Petrography, Raman Spectrometry and microthermometry data on fluid inclusions from the Maoping and Piaotang deposits. Values in parentheses indicate modes.

Mineral	Phases at 25 °C	Proportion within a crystal	Petrography	Morphology	Size	α (%)	Ν	Microthermomet		Salinity		
	(trace gases after Raman spectrometry)	(visual estimation)			(µm)	(25°C)		T _{m(ice)}	T _{m(cla)}	T _{h(CO2)}	T _h	(wt.% NaCl equiv.)
MAOPING										(to vapor)	(to liquid)	
Stage III: W	'-Sn veins											
	L_{aq} - V_{aq} + trace CO2, CH4 and N	85%	intragranular FIP or isolated	irregular	5-30	20-50	96	-4.5 to -0.2 (-0.7)	-	-	157 to 287 (220)	0.4 to 9.0 (1.3)
Quartz _{2-III}	$L_{aq}\text{-}L_{CO2}\text{-}V_{CO2}$	5%	isolated or cluster	irregular	10-20	85-95	6	-1.7 to -0.9 (-1.2)	7.7 to 8.1 (8.0)	29.4 to 30.6 (30.3)	200 to 252 (230)	0.4 to 0.5 (0.4)
	L _{aq}	10%	intragranular FIP or isolated	irregular	5-30	20-50	с	-	-	-	-	-
Wolframite ₁	-II L _{aq} -V _{aq} ^a	100%	FIP along growth zone or intragranu	liregular	5-25	20-50	30	-5.2 to -3.7 (-4.4)	-	-	284 to 346 (340)	7.2 to 10.5 (8.7)
Cassiterite ₁	-II L_{aq} - V_{aq} + trace CO2, CH4 and N	100%	FIP along growth zone or isolated	irregular	10-20	30-60	25	-5.5 to -3.0 (-3.8)	-	-	299 to 338 (340)	5.8 to 11.2 (7.5)
Stage IV: B	anded quartz veins											
Quartz _{4-IV}	L _{aq} -V _{aq + trace CO2}	100%	intragranular FIP	regular	5-15	20-30	41	-6.1 to -1.3 (-4.2)	-	-	148 to 291 (240)	7.7 to 12.6 (9.0)
Stage VI: La	ate phases											
Fluorite _{1-VI}	L_{aq} - V_{aq} ^b	100%	FIP along growth zone or intragranu	laregular	5-15	30-60	20	-5.4 to -4.3 (-4.5)	-	-	195 to 325 (340)	8.1 to 11.1 (9.0)
Topaze _{4-VI}	L _{aq} -V _{aq + trace CO2}	100%	FIP along growth zone or clusters	irregular	5-30	10-50	46	-4.2 to -3.3 (-3.9)	-	-	307 to 346 (340)	5.6 to 7.0 (6.1)
Fluorite _{2-VI}	L_{aq} - V_{aq} ^b	100%	FIP along growth zone	regular	5-20	10-20	15	-0.9 to -0.1 (-0.1)	-	-	136 to 292 (230)	0 to 1.6 (0.1)
PIAOTANG												
Stage I: Sili	cate-oxide											
Quertz	L_{aq} - V_{aq}	100%	intragranular FIP or isolated	irregular	5-15	10-30	20	-2.2 to -0.2 (-2.2)	-	-	144 to 175 (160)	0.4 to 3.8 (2.2)
Qual 121-1	L _{aq}	10%	intragranular FIP or isolated	irregular	5-15	10-30	с	-	-	-	-	-
Wolframite ₁	-I L _{aq} -V _{aq} ^a	100%	FIP along growth zone	regular	5-15	10-40	18	-5.3 to -3.1 (-4.2)	-	-	173 to 222 (210)	5.6 to 8.3 (6.5)
Cassiterite ₁	-I Laq-Vaq + trace CO2, CH4 and N	100%	FIP along growth zone or intragranu	leregular	5-20	10-40	24	-3.7 to -1.4 (-3.5)	-	-	283 to 349 (340)	2.4 to 6.2 (5.8)
Stage II: Ca	lcic stage											
Fluorite _{1-II}	L _{aq} -V _{aq} ^b	100%	intragranular FIP or isolated	regular	15-40	10-30	23	-5.0 to 0.0 (0)	-	-	142 to 185 (170)	0 to 7.7

^a Wolframite is an opaque mineral and therefore, could not be analyzed by Raman spectrometry

^b Due to fluorescence, gas peaks were impossible to observe by Raman spectron

^c Phase transitions could not be observed in one-phase liquid inclusions

Abbreviations: α = vapor phase, L = liquid, V = vapor, aq = aqueous, FIP = fluid inclusion plan, Tm = melting temperature, Th = homogenization temperature, cla = clathrate

Figure 52. Microthermometric and Raman spectrometry data on two-phase aqueous FIs for the Maoping and Piaotang deposits. (A) Binary salinity vs. homogenization temperature diagram for Maoping FIs at all stages in quartz, cassiterite and wolframite from the W-Sn mineralized stage III, quartz crystallized in the banded quartz veins on stage IV and fluorite and topaz in late stage VI. Possible fluid endmembers are indicated. Serrated sides of the boxes indicate the direction along which the exact position of the actual end-member is uncertain. (B) Binary salinity vs. homogenization temperature diagram for Piaotang FIs at all stages in quartz, cassiterite and wolframite from the silicate-oxide mineralizing stage I and late fluorite from the carbonate stage II. Possible fluid end-members are indicated. Serrated sides of the boxes indicate the direction along which the exact position of the actual end-member is uncertain. (C) Gas concentrations obtained by Raman spectrometry on in the vapor phase of FIs in quartz and cassiterite of stage III at Maoping and cassiterite from stage I at Piaotang (no gases detected in quartz) represented in ternary diagram showing relative molar proportions of CO₂, CH₄ and N₂.

Isochore estimates were calculated from microthermometry measurements in every mineral of interest of the Maoping and Piaotang deposit (Figure 53). In the Maoping deposit, Qtz_{2-III} is the only mineral were PT conditions could be constrained by both two-phase aqueous inclusions and three-phase aquo-carbonic inclusions. Estimates indicate hydrostatic conditions with a very high gradient (above 90°C/km) and temperature and pressure ranging from 150 °C to 300 °C and 5 to 40 MPa respectively. No petrographic observations could indicate a change from hydrostatic to lithostatic conditions in our systems. Therefore, all other minerals were considered under hydrostatic conditions. No PT constraints (besides microthermometry measurements) could be apply to these minerals and therefore a very large

Figure 53. Calculated isochores for representative homogenization temperature ranges for FIs from the different minerals studied for the Maoping and Piaotang deposits, and their intersection with possible thermal gradients assuming hydrostatic conditions. (A) Qtz_{2-III} , Wf_{1-III} and Cst_{1-III} of stage III the Maoping deposit. (B) Qtz_{4-IV} of stage IV the Maoping deposit. (C) FI_{1-VI} , Toz_{4-VI} and FI_{2-VI} of the late stage VI of the Maoping deposit. (D) Qtz_{1-I} , Wf_{1-II} , Cst_{1-I} and FI_{1-II} of stages I and II of the Piaotang deposit. Wet-saturated solidus of granitic magmas after Vigneresse et al. (1995).

range of possible hydrostatic gradients (from 30°C/km and above) were considered for our estimates. Overall, two groups can be distinguished in both deposits (reflecting previous T_h groups). First group is composed of Qtz_{2-III} , Qtz_{4-IV} and FI_{1-VI} FIs in Maoping and Qtz_{1-I} , Wf_{1-I} and FI_{1-II} FIs in Piaotang with pressures between 5 and 160 MPa and temperatures from 140 to 400 °C. The second group is composed of Wf_{1-III} , Cst_{1-III} , FI_{1-VI} and Toz_{4-VI} FIs in Maoping and Cst_{1-I} in Piaotang with pressures from 5 to 250 MPa and associated temperatures between 300 °C and 700 °C.

4.3 LA-ICPMS data

Two-phase aqueous FIs from the Maoping and Piaotang deposits were selected for LA-ICPMS analyses according to (i) previous characterization by optical microscopy and microthermometry; (ii) relatively large-size (10-30 μ m) and (iii) appropriate distance to the polished thick section surface (< 15 μ m). From Maoping, a total of thirty-two FIs were selected from quartz (N = 11), cassiterite (N = 7), fluorite (N = 4) and topaz (N = 10). From Piaotang, a total of twenty-nine FIs were selected from quartz (N = 8), cassiterite (N = 11) and fluorite (N = 10). LA-ICPMS data are reported in Table 7, Figure 54 and Figure 55. As the results are similar for FIs from equivalent host minerals at Maoping and Piaotang, LA-ICPMS data will be further described without distinction between the deposits.

Due to the relatively small size of FIs combined with their relatively low-salinity, many data lie below LODs. Generally speaking, LODs vary from one analysis to another as a function of the amount of the given element in the matrix, the magnitude of the signal for the inclusions and the background intensity. Here, the proportion of analyses quantified above the LOD values is of: Na (100%), Cs (92%), Li (90%), K (87%), Rb (85%), Mn (64%), Sn (54%), Mg (48%), W (48%), Sr (25%), Ba (25%), Mo (20%), Ta (20%), Nb (18%), Y (16%) and Ca (13%). For FIs with concentration <LOD, LODs show similar range to measured values on other inclusions from the same mineral.

PART 2 – Chapter 4

Table 7. LA-ICPMS measurements performed on fluid inclusions from the Maoping and Piaotang deposits. Values preceded by a < symbol stand for element concentrations below the limit of detection.

MAOPING	Salinity (wt.%	Li (ppm)	Na (ppm)	Mg (ppm)	K (ppm)	Ca (ppm)	Mn (ppm)	Rb (ppm)	Sr (ppm)	Y (ppm)	Nb (ppm)	Mo (ppm)	Sn (ppm)	Cs (ppm)	Ba (ppm)	Ta (ppm)	W (ppm)	Na/Li (molar ratio)	K/Na (molar ratio)	K/Rb (mass ratio)
Quartz _{2-III}	1.3	37	1000	43	490	<5200	160	2	<15	<16	<14	<8.6	42	<1	<14	11	24	8.4	0.3	196
	1.5	84	1600	28	530	<4000	810	7	<1.5	<1.0	<1.4	-0.0	18	1.8	3.0	-1	41	5.8	0.0	75
	0.5	41	1200	55	110	10</td <td>74</td> <td>-1</td> <td><1.0</td> <td><1</td> <td><1</td> <td>11</td> <td>4.7</td> <td>2.8</td> <td>8.5</td> <td><0.06</td> <td>7.8</td> <td>0.0</td> <td>0.1</td> <td>10</td>	74	-1	<1.0	<1	<1	11	4.7	2.8	8.5	<0.06	7.8	0.0	0.1	10
	0.5	260	1200	220	0000	<24000	190	22	11	-76	~9.5	<27	4.7	10	<0.0	<0.00	-21	11.2	0.1	414
	1.5	61	2300	32	5000	~24000	120	<1	10	<1.0	<0.5	4.4	37	60	13	<0.0	10	11.5	0.4	414
	1.0	250	2300	100	1200	2000	120	<11	1.0	-7.0	~ ~ ~	4.4	37	0.0	1.3	-2.7	10	77	0.1	-
	4.1	200	17000	160	1200	<21300	1220	660	<0.3	<1.5	<0.0	<59	~9060	20	<7.9	<5.7	< 10	2.0	0.1	-
	0.5	2000	26000	<00	4200	<20000	1280	650	<0	~11	<00	<00	<7050	500	~0	<01	<40	2.0	0.3	7
	10	3200	26000	< 50	4300	<21000	<90	000	<10	<5	<40	< 35	600</td <td>500</td> <td><10</td> <td>< 31</td> <td>< 34</td> <td>2.4</td> <td>0.1</td> <td>10</td>	500	<10	< 31	< 34	2.4	0.1	10
Casaitarita	0.0	2700	21000	<90	3600	<37000	170	360	< 12	< 12	310	/</td <td><11100</td> <td>500</td> <td>< 10</td> <td>050</td> <td><45</td> <td>2.4</td> <td>0.1</td> <td>10</td>	<11100	500	< 10	050	<45	2.4	0.1	10
Cassilence 1-III	8.5	2300	19000	<250	8500	<96000	<420	540	< 38	<20	230	<170	<34600	700	<21	<170	150	2.6	0.3	16
	8.5	1800	20000	<430	10000	<138000	1000	560	<47	<44	<200	<250	<48200	640	<55	<190	<170	3.3	0.3	18
	8.5	3200	20000	<54	2400	<25000	<110	280	</td <td><9</td> <td>33</td> <td><45</td> <td><5200</td> <td>410</td> <td><8</td> <td><22</td> <td><28</td> <td>1.9</td> <td>0.1</td> <td>9</td>	<9	33	<45	<5200	410	<8	<22	<28	1.9	0.1	9
	8.5	1600	21000	<250	10400	<91000	970	390	<31	< 34	<460	<110	<26000	460	<27	<840	<80	4.0	0.3	27
	9	2200	18500	<150	8700	<43000	4200	320	<16	<12	<14	110	450	60	16	<13	270	2.5	0.3	27
	9	<90	6000	<51	9800	20000	450	250	<6	<5	<5	57	<67	9	<4	5	160	-	1.0	39
Quartz _{4-IV}	9	90	1400	8300	1600	<17000	500	<9	9	<5	<6	<48	140	<4	<5	<3	220	4.9	0.7	-
	9	260	7000	9900	2200	<12000	1400	27	10	<4	<3	83	120	40	<4	<2	300	8.1	0.2	82
	9	400	7300	5300	4800	<19000	760	19	7	<5	<6	87	220	23	6	<4	200	5.5	0.4	250
	8	<2200	27700	<970	<15600	<432000	<1800	<240	1100	<2400	<130	<780	<1800	<120	<140	<75	<340	-	-	-
Fluorite 4 va	9	<2800	34100	<1200	<19200	<608000	<2500	<290	370	<4800	<200	<870	2800	<140	<200	<79	<430	-	-	-
1-01	9.6	<890	37700	<450	<6250	<196000	<830	<120	<82	<1700	<59	<220	<710	220	<73	<21	<150	-	-	-
	1	<55	3900	<26	<400	<116000	<49	<5	<4	<85	<4	<20	<45	<3	<4	<2	<9	-	-	-
Topaz _{4-VI}	6.4	230	20000	<13	<1700	<7600	79	330	<3	<2	<2	<27	200	310	<2	1	190	27.5	-	-
	6.4	1600	19000	<38	<18000	<23000	360	560	12	<6	<6	<100	100	660	<5	<4	<56	3.8	-	-
	6.4	280	3200	<1	36000	<1100	120	170	<1	1	<1	<4	7	150	<1	<1	10	3.5	6.6	1200
	6.4	280	6400	<7	27000	<4700	99	730	2	2	<2	<12	54	340	<1	<1	190	6.9	2.5	200
	6.4	1500	9400	5	12000	<3500	65	630	2	<1	<1	<8	18	420	<1	1	160	2.0	0.8	37
	6.4	710	10000	120	13000	<6400	380	730	4	430	5	<13	140	910	<2	5	180	4.4	0.7	19
	6.4	1400	6500	33	8200	<11000	580	910	<8	<28	7	<36	<66	850	<15	7	420	4.8	1.3	9
	6.4	1000	10000	<44	18000	<13000	440	1400	<9	<11	<10	<48	150	1000	<25	<14	240	9.3	1.8	13
	6.4	1200	14000	<33	10000	<8600	300	1000	62	<3	<6	<23	110	1500	<24	<6	190	11.4	0.7	10
	6.4	980	10000	<33	13000	<12000	660	1600	<9	34	<5	<25	<71	2300	<16	<4	160	10.2	1.3	8
PIAOTANG																				
	4.9	200	2300	670	<350	13000	<38	<3	<3	<3	<2	<20	100	4	30	<2	<7	10.7	-	-
	4.7	98	5400	120	670	10000	<18	7	19	<1	<2	10	200	18	6	<1	<4	54.6	0.1	99
	4.5	<31	4100	35	1500	10000	<29	8	<3	<2	<2	<10	<22	4	19	<1	5	-	0.4	190
Quartz	4.7	400	9100	<37	2200	<14000	1000	49	<6	<4	<4	<20	<41	5	<5	<3	<10	22.8	0.2	45
Qual L21-I	3.1	120	3400	100	160	6400	30	<3	<2	<1	<1	12	130	4	43	9	850	28.5	0.0	-
	3.7	80	1530	560	1200	9200	71	9	3	<2	<2	17	330	11	<5	<1	350	19.0	0.8	130
	5.2	180	16338	15	1200	<2800	330	150	2	<2	<1	<8	62	400	<5	<1	<5	89.2	0.1	8
	0.9	10	960	430	450	1200	9	2	3	<1	<1	<1	51	1	1	<1	<1	98.4	0.5	200
	7.9	2400	17000	<59	7400	<21000	<94	350	<8	<6	10	<40	<7100	600	<6	<3	130	2.1	0.3	21
	8.3	2400	18000	<52	5700	<14000	<63	200	<5	<5	<5	<29	<5900	430	<6	<2	<18	2.3	0.2	27
	9.6	2800	23000	<21	7400	<8500	<37	350	<3	<3	25	<14	<2400	750	<2	<2	<9	2.5	0.2	21
	9.6	2300	23000	<80	11400	<27000	<123	420	<9	<9	<23	<49	<8000	560	<7	<5	<37	3.1	0.3	27
	7.6	2400	17000	<44	8200	<16000	<72	350	<5	<6	15	<36	<5100	800	<6	7	<22	2.2	0.3	23
Cassiterite1-	8	2900	18000	<50	4400	<17000	<80	220	<7	<7	71	<36	<4400	610	<6	14	<23	1.8	0.1	20
	10.3	3700	23000	<12	8700	<4300	<20	240	<1	<1	<2	<7	<2100	780	<1	1	9	1.9	0.2	36
	6.2	1800	13000	<41	4600	<20000	110	160	<8	<6	41	<23	<8700	400	<8	<3	130	2.2	0.2	28
	9.6	3300	22000	<56	7500	<31000	<140	220	<11	<12	<14	<51	<10300	490	<11	<6	220	2.1	0.2	34
	6.2	1800	15000	<90	4500	<32000	<150	200	<11	<10	<12	<63	<9700	460	<12	<5	<40	2.6	0.2	23
	7.4	2200	16000	<29	7500	<12000	280	250	<5	<4	15	<24	<4300	600	<4	<2	140	2.2	0.3	30
Fluorite _{1-II}	9.6	290	18000	300	1700	<19000	120	39	3200	27	<1	<6	340	61	15	2	16	18.5	0.1	44
	9.6	510	32000	690	3700	<29000	280	93	<220	<5	<3	32	360	150	14	3	<7	19.0	0.1	40
	4.7	310	11000	40	1100	<4400	<8	31	1100	20	<1	<4	12	32	2	1	<1	10.5	0.1	36
	4.7	21	1100	40	<78	<4300	38	3	3300	10	<1	9	74	7	<1	1	10	15.7	_	_
	9.6	650	29000	390	2400	<42000	250	100	770	<15	<15	<88	390	120	<47	<8	<42	44.2	0.1	30
	4.7	260	12000	1200	5200	<75000	<320	<69	<540	<48	<35	<200	<360	70	<95	<22	<110	45.9	0.4	25
	9.6	300	13000	1500	1500	<11000	110	110	3700	71	<4	<22	59	41	<15	<3	<14	44.8	0.1	
	9.6	110	26000	800	1300	<11000	63	50	1700	100	<3	<16	60	33	23	<1	<9	226.0	_	14
	9.6	530	24000	470	5600	<32000	<100	130	1400	28	<10	<58	530	160	<32	<6	<33	45.7	0.2	26
	10	670	31000	200	2900	<2900	62	96	720	<1	<1	<4	<8	140	2	1	<1	14.1	0.1	43

Altogether, the two main cations are Na and K, ranging from 960 to 37,700 ppm and from 110 to 36,000 respectively. Ca also shows high values from 1200 to 20,000 ppm but could only be quantified in few quartz-hosted FIs from both deposits (N=8). Quantified minor and trace element concentrations are as follows: Mg (5 to 9,900 ppm), Mn (38 to 4,200 ppm), Li (21 to 3,700 ppm), Sr (0 to 3,700 pm), Sn (5 to 2,800 ppm), Cs (2 to 960 ppm), Ba (2 to 960 ppm), Rb (1 to 730 ppm), Ta (1 to 650 ppm), Y (1 to 430 ppm), Nb (5 to 310 ppm), W (5 to 300 ppm) and Mo (4 to 110 ppm). The following systematics are observed. In early Qtz_{2-III}- and Qtz1-I-hosted, FIs are the most depleted in Rb, Cs and Li compared to all other minerals. Cst1-III- and Cst_{1-I}-hosted FIs from both deposits show the highest concentrations in Li, Nb, Sn (Sn <LOD in Maoping cassiterite) and high amount of Cs and W (if detected). Fl_{1-VI}- and Fl_{1-II}-hosted FIs show the highest contents in Sr. At Maoping, Qtz_{4-IV}-hosted FIs show high contents in Li, Sn, W and the highest contents in Mg and Mn. Toz_{4-VI}-hosted FIs show the highest K concentration, the lowest detected Mg content. In a more general matter, in both deposits, low-Rb concentrations are broadly correlated with low-W-Sn-Nb-Ta concentrations and high-Li and/or Cs concentrations are broadly correlated with high-W and/or Sn concentrations (Figure 54).

In a Na-Li-K ternary diagram (Figure 55A), quartz- and fluorite-hosted FIs plot in comparable fields (relatively Na-rich) while cassiterite- and topaz-hosted FIs plot in two distinctive fields (relatively Li-rich and K-rich respectively). In Na vs. Li and Na vs. K diagrams, the data are scattered between a Na-K-Li-rich (high salinity) end-member and a Na-K-Li-poor (low-salinity) end-member (Figure 55B and C).

Quartz from both deposits shows high K/Rb and low Cs concentrations, while fluorite has low K/Rb and intermediate Cs content and cassiterite and topaz have low K/Rb and high Cs content (Figure 55D).

Figure 54. Major and trace element concentrations in FIs from the Maoping and Piaotang deposits as determined by LA-ICPMS analysis. All concentrations are expressed in ppm. (A) Qtz_{2-III}, (B) Cst_{1-III}, (C) Qtz_{4-IV}, (D) Fl_{1-VI}, (E) Toz_{4-VI} and (F) surroundings from the Maoping deposit. (G) Qtz_{1-I}, (H) Cst_{1-I} and (I) Fl_{1-II} from the Piaotang deposit. Each symbol represents a single ablated fluid inclusion. Color symbols are calculated values above the LODs. Empty symbols represent the LODs when the element was considered undetected.

Figure 55. Selected element concentrations relationships from LA-ICPMS analyses of fluid inclusions from the Maoping and Piaotang deposits. Each symbol represents a single ablated fluid inclusion. (A) Na-K-Li ternary diagram. The compositions are calculated as a function of their respective concentrations expressed in ppm. Lines indicating equal values for K:Na and Li:Na molar ratios (1:1 and 1:10) are plotted in grey. (B) and (C) Na vs. Li and Na vs. K concentration diagrams. Lines indicating equal values for K:Na and Li:Na molar ratios (1:1 and 1:10) are plotted in grey. (D) K/Rb vs. Cs concentrations diagram where K/Rb is expressed as a function of the respective concentrations as expressed in ppm.

4.4 Oxygen and hydrogen stable isotopes data

Oxygen and hydrogen isotopic compositions of minerals and fluids from the Maoping and Piaotang deposits are presented in Table 8 and Figure 56.

At the Maoping deposit, oxygen stable isotopes analyses were performed on crystals of Fe-Li-micas_{2-II} from stage II, Qtz_{2-III}, Wf_{1-III}, Cst_{1-III} and Fe-Li-micas_{3-III} from stage III, Qtz_{4-IV} from stage IV and Toz_{4-VI} from stage VI. At the Piaotang deposit, Qtz_{1-I}, Wf_{1-I} and Cst_{1-I} were analyzed. Calculated values of the fluids are highly variable (from -0.7 to +9.1 ‰) in both deposits (Figure 56A) due to the large range of temperatures interpreted from isochores (Figure 53). At the deposit scale, δ^{18} O are from -0.7 to +9.1 ‰ at Maoping and from -3.6 to 0.0 ‰ at Piaotang.

Figure 56. Stable isotopes (O, H) data for minerals and fluids from the Maoping and Piaotang deposits. (A) Oxygen isotopic compositions of minerals (empty symbols) and calculated equilibrium compositions for fluids according to temperature estimates from Fls isochores. (B) Hydrogen isotopic compositions of Fls. (C) Extracted temperature estimates from isochores. Fe-Li-micas are interpreted as co-precipitating with Qtz_{2-III} and Cst_{1-III} at the Maoping deposit (D) Binary δD vs. $\delta^{18}O$ diagram for the fluids from Maoping and Piaotang. Compositions of metamorphic waters and felsic magmatic waters after Sheppard (1994). The greys box represents possible local meteoric water. Dashed grey lines indicate possible mixing trends between magmatic fluids and meteoric waters. The arrow illustrates the possible evolution of the magmatic fluid end-member with time.

At the Maoping deposit, hydrogen isotopes analyses were performed on FIs from Qtz_{2-111} , Wf_{1-111} and Cst_{1-111} from stage III and Qtz_{4-1V} from stage IV. At the Piaotang deposit, hydrogen isotopes analyses were performed on FIs from Qtz_{1-1} , Wf_{1-1} and Cst_{1-1} (Figure 56B). δD values of FIs are within -77.6 to -50.5 ‰ for each analyzed minerals. At the deposit scale, δD values are from -77.6 to -55.2 ‰ at Maoping and from -69.6 to -50.5 ‰ at Piaotang. For both deposits, the following systematics can be observed for δD values: early Qtz_{2-111} and Qtz_{1-1} range from -59.2 to -50.5 ‰ (highest measured values), Wf_{1-111} and Wf_{1-1} range from -77.6 to -75.8 ‰ (lowest measured values) and Cst_{1-111} and Cst_{1-1} display intermediate values from -71.5 to -57.9 ‰.

N fire a weat	δ ¹⁸ Ο	δD	T	δ ¹⁸ Ο	δD (‰VSMOW) _{fluid}	
Ivineral	(‰VSMOW) _{mineral}	(%VSMOW) _{mineral}	range (°C)	(‰VSMOW) _{fluid}		
	measured	measured	estimated from isochores	calculated	measured	
MAOPING						
Stage II: Fe-Li-micas veins						
Fe-Li-micas _{2-II}	8.3	-	200-350	3.8 to 7.7	-	
Stage III: W-Sn veins						
Quartz _{2-III}	10.9	-	200-350	-0.7 to 5.3	-59.2 to -55.2	
Wolframite _{1-III}	0.5	-	380-420	3.1 to 3.3	-77.6 to -76.8	
Cassiterite _{1-III}	-	-	380-450	-	-71.5	
Fe-Li-micas _{3-III}	8.7	-	380-450	8.5 to 9.1	-	
Stage IV: Banded quartz veins	5					
Quartz _{4-IV}	10.8	-	200-350	-0.8 to 5.2	-65.9 to -61.6	
Stage VI: Late phases						
Topaze _{4-VI}	8.4	-	420-450	7.9 to 8.2	-	
PIAOTANG						
Stage I: Silicate-oxide						
Quartz _{1-I}	11.6	-	160-200	-3.0 to 0.0	-76.7 to -75.8	
Wolframite _{1-I}	-3.0	-	200-270	-3.6 to -1.8	-53.6 to -50.5	
Cassiterite _{1-I}	-	-	380-450	-	-69.6 to -57.9	

Table 8. Stable isotopes (O, H) results on minerals and fluids from the Maoping and Piaotang deposits.

5. Discussion

5.1 Fluid identification and characterization

In both deposits, microthermometric characteristics as well as elemental and isotopic compositions of FIs show compositional variations indicating several end-members and mixing trends associated with successive episodes of mineral crystallization. Four end-members representing successive fluids are observed in Maoping and Piaotang FIs. The identification of these end-members is primarily made from the interpretation of microthermometric data.

PART 2 – Chapter 4

The scattering of T_h and salinity values (Figure 52A and B) suggest the involvement of four possible fluid end-member in each deposits. The data plot between a low-salinity low-temperature end-member (**A**), an intermediate-salinity high-temperature end-member (**B**), a high-salinity high-temperature end-member (**C**) and a high-salinity low-temperature end-member (**D**). The continuum of data between the possible end-member suggest mixing trends between (**A**) and (**B**), (**B**) and (**C**), and possibly (**B**)-(**C**) and (**D**) at Maoping and between (**A**) and (**D**), and (**C**) at Piaotang.

The first end-member (**A**) is identified from quartz- and fluorite-hosted FIs. $Qtz_{2:III}$ in contrast to other minerals of this FI study, display three-phase aquo-carbonic inclusions in addition to the mainly observed two-phase aqueous FIs (Figure 51). This end-member is characterized by low salinity (between 0 and 6 wt% NaCl equiv.) and homogenization temperatures between 100 and 250 °C (Figure 52). Reconstructed PT conditions for trapping using isochores and a very large range of hydrostatic gradients suggest temperatures of emplacement of $Qtz_{2:III}$ and $Qtz_{1:I}$ between 150 and 300°C and associated pressure below 100 MPa for the (**A**) end-member (Figure 53). According to LA-ICPMS results, this end-member is associated with lower Li/Na and K/Na ratios, low salinity, and low Li and K contents (below 100 and 1,000 ppm respectively). In the binary diagrams (Figure 55B and C), the extrapolation of the (**A**) end-member to the most depleted Li and K contents do not reach the origin of the diagram, implying a remaining Na content. The (**A**) end-member is also depleted in most incompatible elements such as rare metals, Cs and Rb (Figure 54 and Figure 55) in comparison to other mineral FIs.

Two other end-members called (**B**) and (**C**) can also be identified and are mostly associated to ore minerals. They are defined as the two extremities of the trend formed by microthermometric data of wolframite, cassiterite, topaz and fluorite at Maoping and cassiterite at Piaotang. These trends are characterized by a nearly constant range of homogenization temperature (270-350 °C), which is higher than what observed for the previous (**A**) end-member (Figure 52). Values display a wide range of salinity values (from 5.0 to 12.0 wt.% equiv. NaCl at Maoping and 2.0 to 7.0 wt.% equiv. NaCl at Piaotang). These two end-members

PART 2 – Chapter 4

are characterized by minerals where aqueous two-phase FIs were observed only. Reconstructed PT conditions for trapping using isochores indicate temperatures of trapping between 350 and 600°C and pressures of trapping between 20 and 300 MPa (Figure 53). The **(B)** and **(C)** end-members are discriminated by their salinity: the **(B)** end-member represents the low-salinity high-temperature end-member while **(C)** represents the high-salinity high-temperature end-members are both characterized by higher Li/Na and K/Na contents (above 7,000, 100 and 1,000 ppm for Na, Li and K respectively). Moreover, they show very low K/Rb ratios and an enrichment in incompatible elements such as rare metals and Cs compared to the **(A)** end-member.

Therefore, it appears that FIs in the main gangue mineral (quartz) do not reflect either wolframite- or cassiterite-forming fluids. Moreover, in the case of the Piaotang deposit, wolframite-forming fluids seems to be distinct from cassiterite-forming fluids.

The last end-member (**D**) is identified through two-phase aqueous quartz-hosted FIs at Maoping (Qtz_{4-IV}) and wolframite- and fluorite-hosted FIs at Piaotang and is characterized by homogenization temperatures equivalent to the (**A**) end-member and salinity similar to the (**C**) end-member (Figure 52). Reconstructed PT conditions for trapping conditions using isochores indicate temperatures between 150 and 400 °C and pressures below 150 MPa (Figure 53). The (**D**) end-member is defined by intermediate Li/Na and K/Na ratios and incompatible elements content compared to the (**A**) and (**B**)-(**C**) end-members (Figure 55).

It is noteworthy that, although Maoping and Piaotang do not share exactly the same timing of end-members involvement as described by the paragenesis, the same four fluid types seem to have been involved.

Moreover, it is remarkable that in every FIs analyzed from each deposits, tungsten as well as other rare metals (Sn Nb, Ta) have been quantified. This observation demonstrates that tungsten, in particular, is still present in the fluids at all stages without precipitating systematically. Therefore, P-T-x conditions must have been varying through stages. From pre-to post-mineralizing stages, the following parameters are varying: salinity, temperature, cation ratios (Na, K) and gaseous content of FIs. As tungsten remains in the fluid during these

contrasting conditions and do not precipitate at all stages, these parameters must not play a major role in ore mineral crystallization. An alternative hypothesis would be that tungsten saturation in the fluid was only reached during wolframite crystallization while tungsten was preferentially incorporated into other mineral structure during other stages (e.g. cassiterite, micas...).

5.2 Nature and origin of fluids

Major ore minerals in the Maoping and Piaotang deposits are characterized by wolframite and cassiterite that mainly crystallize in association with quartz during one early mineralization stage that follows the magmatic-hydrothermal transition (Legros et al., 2016 and in press). Stable isotopes analyses (oxygen and hydrogen) allow us to distinguish three endmembers during the mineralizing stage among quartz and wolframite FIs data from both deposits. Both wolframite and quartz display a mixing trend toward a meteoric end-member (Figure 56D). This latter would likely represent the (**A**) end-member defined previously with low salinity and low temperature. On the other hand, the high-temperature fluids involved in the quartz and wolframite crystallization are characterized by two distinct δ D values. The high δ D end-member, associated with quartz crystallization, is likely to represent the (**B**) end-member while the low δ D end-member, associated with wolframite crystallization, is likely to represent the (**B**) end-member while the low δ D end-member, associated with wolframite crystallization, is likely to represent the (**C**) or (**D**) end-member (at Maoping and Piaotang respectively). Given this observation, it is clear that quartz and wolframite did not coprecipitate in either Maoping or Piaotang deposits.

Stable isotope compositions (oxygen and hydrogen) of both deposits, displayed in a binary diagram (Figure 56D), tend to suggest a possible magmatic or metamorphic origin of the (**B**) end-member while the (**C**) and (**D**) end-member (associated to wolframite crystallization) are likely to represent a magmatic fluid.

On one hand, as quartz-wolframite-cassiterite succession seems to display a consistent evolution in both deposits, the hypothesis of a high-temperature rare-metal common end-member evolving in composition from quartz crystallization through wolframite and finally

cassiterite precipitation, can be suggested. Moreover, the hypothesis of a magmatic fluid is consistent with the high salinity, high temperature and rare metal content observed for these end-members even if the Maoping and Piaotang deposits do not display such high temperatures (>600 °C) and salinity as often observed in the case of magmatic fluids (Audétat et al., 2000; Webster et al., 2004; Rickers et al., 2006). Indeed, the FIs observed in our study reflect an intermediate composition which has already been diluted by the meteoric fluid ((**A**) end-member).

On the other hand, few three-phase aquo-carbonic inclusions and traces of CO₂ gases were observed in guartz and cassiterite. The observation of such inclusions is usually associated with a metamorphic origin as interpreted in multiple deposits from the Variscan belt (Weisbrod, 1988; Norohna et al., 1992 and 1999; Vindel et al., 1995). This criteria was established according to Papale et al. (2006) who demonstrated that low-pressure water-rich granitic melts have very low-CO₂ content by definition and thus, could not provide for these gas-rich fluids. Yet, magmatic fluids can also host CO₂ gases. Solubility of CO₂ in silicate melts is usually one magnitude order lower than H₂O. Thus, CO₂ will preferentially partition into the fluid phase, decreasing the CO_2/H_2O ratio of the remaining melt (Yoshimura, 2015). In that case, the rare abundance of CO2-rich fluids during quartz crystallization could still be of magmatic origin as noticed by Vigneresse (2006). Moreover, no relation with the host rock was observed in the mine. Therefore, both (B) and (C)-(D) end-members crystallizing quartz and ore minerals respectively would be of magmatic origin. In that case, some parameters of the evolving magmatic fluid must be changing between the quartz and ore mineral crystallization. Wolframite at the Maoping and Piaotang deposit crystallizes at different ranges of temperatures and do not show any gas content in FIs. Therefore, temperature as well as the presence of gas does not play an important role for the metal transporting capacities of the fluid. Moreover, comparing the Maoping and Piaotang (B) and (C)-(D) end-members, the salinity is also fluctuating.

In our case, the difference between the quartz and ore mineral crystallizing fluids could be explained by the differentiation of the granite. Indeed, the decrease of the K/Rb ratio is a
good indicator of differentiation (Shaw, 1968; Klemm et al., 2008; Luders et al., 2009). In our case, quartz K/Rb ratios are significantly higher than ratios observed for ore mineral FIs (Figure 55D). Moreover, FIs in ore minerals show higher content in incompatible elements as Cs and rare metals (Figure 54 and Figure 55) that could have been enriched in the residual melt during differentiation. The decreasing δ D range between quartz and ore mineral FIs could be explained by a degassing of water from the magma (Taylor et al., 1983; France-Lanord et al., 1988). Moreover, FIs in quartz display two different contents (aqueous and aquo-carbonic) with two different vapor fractions (from 10 to 95 vol %) but similar salinity and temperature. Unmixing could also explain the vapor separation process, and thus give an alternative explanation to this low δ D remaining ore-crystallizing fluid (Koděra et al., 2005; Yoo et al., 2010; Wei et al., 2012).

In both deposits, late stages are associated with fluorine and more or less metals depending on the source. Those stages are associated with a new heat input between 200 °C and more than 400 °C ((**D**) end-member). This input could be due to the supposed hidden second intrusion proposed by Legros et al. (2016) at Maoping. K/Rb *vs* Cs binary diagram of LA-ICPMS FI data of Qtz_{4-IV} at Maoping and fluorite at Piaotang show that this fluid would be a new magmatic fluid from a low differentiated intrusion. However, this intrusion was described as a peralkaline source providing for the Nb-Ta-Zr-REE mineralization and no FI data this far can infirm this hypothesis besides an abnormal amount of calcium in FIs.

5.3 Processes involved in W-Sn deposits

5.3.1 Fluid evolution in the Maoping and Piaotang deposits

This study is focused on the early crystallization of hydrothermal veins after the magmatic-hydrothermal transition.

The emplacement starts under hydrostatic conditions, ca. 150 and 250 °C and pressure below 100 MPa. The granitic melt is providing fluids with low metal content (because of early differentiation) that form the veins ((**B**) end-member). Temperature and pressure are enforced by the granite emplacement as well as chloride complexes in fluids. The emplacement of the granite in the crust, mobilizes external fluids (meteoric (**A**) fluid equilibrated with the surroundings) which start mixing with early magmatic fluids ((**B**) end-member). Evidences of unmixing of the early magmatic fluid observed in quartz FIs as well as degassing explains the low δD in the residual fluid observed in ore minerals ((**C**) end-member in Maoping and (**D**) end-member in Piaotang). Through the crystallization and differentiation of the melt, magmatic fluids are becoming predominant, involving higher temperature, higher salinity and higher metal content associated with the crystallization of ore minerals.

At the Maoping deposit, another type of vein (banded quartz veins, stage IV) crystallizes during cooling under the same conditions. FIs in Qtz_{4-IV} do not provide any suspicion of any more changes in the system at that time. Ore components are still present in the fluid ((**D**) end-member) but do not reach precipitation conditions. As wolframite do not crystallize in the following stage but cassiterite does, the limiting factor could be the available amount of Fe and Mn leached from the host rocks.

5.3.2 Comparison to other deposits from the Nanling Range and worldwide

FI studies have been performed on eleven deposits from the Jiangxi and Hunan provinces from the Nanling Range (as described previously) and many deposits worldwide (e.g. Norohna et al., 1992; Luders et al., 2009; Ni et al., 2015). Aqueous inclusions are predominantly observed but early quartz FIs often show varying amounts of gases (mostly CO_2) as observed in our case (e.i. Norohna et al., 1992; Wei et al., 2012; Ni et al., 2015; Chicharro et al., 2016). In the literature, those FIs often show variable proportions of the vapor fraction that could indicate boiling (not observed in our case). This processes was however described as not decisive for W-Sn mineralization by demonstrating the effects of boiling on $\delta^{18}O$ isotopic composition at different temperatures (Wei et al., 2012, Wei et al., 2017) and was in fact, never observed in wolframite nor cassiterite.

Microthermometric data from the literature, as well as our study, define different conditions of trapping of gangue and W-Sn minerals (Wei et al., 2012; Ni et al., 2015) with higher trapping temperature and salinity associated with ore fluids. Here, we demonstrate for

the first time that these conditions and mixing process are maintained during post-mineralizing stages while tungsten is still present in the fluids. Our stable isotope study (oxygen and hydrogen) agrees with proposed origins of fluids: magmatic and meteoric (Beuchat et al., 2004; Carruzzo et al., 2004; Wei et al., 2012; Liu et al., 2002; Wang et al., 2012; Gong et al., 2015; Feng et al., 2012). The trace element content of FIs permitted us to give some complementary information on the meteoric end-member by showing an equilibration of the fluid with the surroundings prior to mixing and permitted to propose magma differentiation as a prequisite process involved in the formation of W-Sn in this region. Such processes were already proposed in some few deposits (e.g. Audétat et al., 2000; Luders et al., 2009). Finally, all analytical methods raise the evidence of similarities between the Maoping and Piaotang deposits. Such similarities as well as similar timing of mineral phases, must involve regional fluid processes associated with this giant granitic province emplaced between 160 and 150 Ma.

6. Conclusion

Microthermometry, Raman spectrometry, LA-ICPMS and stable isotope (O and H) analysis of fluid inclusions from the Maoping and Piaotang deposits from the Nanling Range allow us to complement our knowledge on processes involved in W-Sn deposit of the richest region of the world:

- Quartz and ore-bearing minerals of early mineralizing stages indicate mixing processes between a magmatic fluid exsolution from the associated granite and a meteoric fluid that already interacted with the surrounding rocks. Post-mineralizing stages share these conditions without crystallizing any ore-bearing minerals.

- The timing of crystallization of ore-bearing minerals (wolframite and cassiterite) in early mineralization stages depends on the differentiation of the granite. Early fluids crystallizing quartz after the magmatic-hydrothermal transition will be more depleted in metals

compared to later fluids, exsolved from a melt enriched in incompatible elements as metals. Therefore, quartz crystallizing fluids do not reflect ore-bearing fluids.

- Both deposits show a second heat input postponing the mineralizing stage where other type of mineralizations occur, implying a second unknown event at the regional scale which was never described before. Tungsten is still present in the fluid as these stages but do not precipitate wolframite, implying other parameters than mixing (as usually proposed) involved in ore-bearing minerals crystallization.

- Such similarities between all mineralogical and fluid inclusion studies of W-Sn deposits from the same Nanling Range and timing, point to regional fluid processes involved during the emplacement of the giant associated granitic province between 160 and 150 Ma.

Finally, this study shows that the world-class deposits from the Nanling Range are complex polyphased deposits where differentiation of the magma source of ore minerals is the only decisive parameter of wolframite and cassiterite crystallization.

References

- Allan, M.M., Yardley, B.W.D., Forbes, L.J., Shmulovich, K.I., Banks, D.A., Shepherd, T.J., 2005. Validation of LA-ICP-MS fluid inclusion analysis with synthetic fluid inclusions. American Mineralogist 90, 1767–1775.
- Anderko, A. and Pitzer, K.S., 1993a. Equation-of-state representation of phase equilibria and volumetric properties of the system NaCl-H2O above 573 K. Geochimica et Cosmochimica Acta 57, 1657-1680.
- Anderko, A. and Pitzer, K.S., 1993b. Phase equilibria and volumetric properties of the systems KCI-H2O and NaCI-KCI-H2O above 573 K: Equation of state representation. Geochimica et Cosmochimica Acta 57, 4885-4897.
- Archer, D.G., 1992. Thermodynamic properties of the NaCl+ H2O system. II. Thermodynamic properties of NaCl (aq), NaCl· 2H2 (cr), and phase equilibria. Journal of Physical and Chemical Reference Data 21, 793-829.
- Audétat, A., Günther, D., Heinrich, C.A., 2000. Magmatic-hydrothermal evolution in a fractionating granite: insights with LA-ICP-MS analysis of fluid inclusions. Science 279, 2091-2094.
- Bakker, R.J. and Diamond, L.W., 2006. Estimation of volume fractions of liquid and vapor phases in fluid inclusions, and definition of inclusion shapes. American Mineralogist 91, 635-657.
- Bakker, R. J. and Jansen, J. B. H., 1993. Calculated fluid evolution path versus fluid inclusion data in the COHN system as exemplified by metamorphic rocks from Rogaland, south-west Norway. Journal of Metamorphic Geology 11, 357-370.
- Bakker, R.J., 1997. Clathrates: Computer programs to calculate fluid inclusion V-X properties using clathrate melting temperatures. Computers & Geosciences, 23, 1-18.
- Bakker, R.J., 2003. Package FLUIDS 1. Computer programs for analysis of fluid inclusion data and for modelling bulk fluid properties Chemical Geology 194, 3-23.
- Bebout, G.E., Cooper, D.C., Bradley, A.D., Sadofsky, S.J., 1999. Nitrogen isotope record of fluid-rock interactions in the Skiddaw aureole and granite, English Lake district. American Mineralogist 84, 1495-1505.
- Beuchat, S., Moritz, R., Pettke, T., 2004. Fluid evolution in the W–Cu–Zn–Pb San Cristobal vein, Peru: fluid inclusion and stable isotope evidence. Chemical Geology 210, 201-224.

- Bigeleisen, J., Perlman, M.L., Prosser, H.C., 1952. Conversion of hydrogenic materials to hydrogen for isotopic analysis. Analytical Chemistry 24, 1356-1357.
- Blaise, T., Tarantola, A., Cathelineau, M., Boulvais, P., Techer, I., Rigaudier, T., Boiron, M.C., Pierron, O., Landrein, P., 2015. Evolution of porewater composition through time in limestone aquifers: Salinity and D/H of fluid inclusion water in authigenic minerals (Jurassic of the eastern Paris Basin, France). Chemical Geology 417, 210-227.
- Blamart, D., 1991. Les concentrations tungstifères et stannifères : caractérisation isotopique des fluides minéralisateurs, sur l'exemple du gisement Sn-W de Walmès. Unpublished Doctoral Thesis, INPL (Nancy, France).
- Bodnar, R.J., 1993. Revised equation and table for determining the freezing point depression of H2O-NaCl solutions. Geochimica et Cosmochimica Acta 57, 683-684.
- Bodnar, R.J., Vityk, M.O., 1994. Interpretation of microthermometric data for H2O-NaCl fluid inclusions. In: De Vivo, B. and Frezzotti, M.L., Eds., Fluid Inclusions in Minerals: Methods and Application, Pontignsno-Siena, p.117-130.
- Burke, E.A., 2001. Raman microspectrometry of fluid inclusions. Lithos 55, 139-158.
- Burnard, P.G. and Polya, D.A. 2004. Importance of mantle derived fluids during granite associated hydrothermal circulation: He and Ar isotopes of ore minerals from Panasqueira. Geochimica et Cosmochimica Acta 68, 1607-1615.
- Burnham, C.W., 1979. Magmas and hydrothermal fluids. In: Barnes, H.L. (Ed.), Geochemistry of Hydrothermal ore Deposits. John Wiley and Sons, New York, pp. 71–136.
- Cai, M.H., Mao, J.W., Liang, T., Pirajno, F., Huang, H.L., 2007. The origin of the Tongkeng-Changpo tin deposit, Dachang metal district, Guanxi, China: clues from fluid inclusions and He isotope systematics. Mineralium Deposita 42, 613-626.
- Candela, P.A., 1997. A review of shallow, ore-related granites: textures, volatiles and ore metals. Journal of Petrology 38, 1619–1633.
- Cao, X. F., Lü, X. B., He, M. C., Niu, H., Du, B. F., Mei, W., 2009. An infrared microscope investigation of fluid inclusions in coexisting quartz and wolframite: a case study of Yaogangxian quartz-vein wolframite deposit. Mineralium Deposita 28, 611-620.
- Carignan, J., Hild, P., Mevelle, G., Morel, J., Yeghicheyan, D., 2001. Routine analyses of trace elements in geological samples using flow injection and low pressure on-line liquid chromatography coupled to ICP-MS: a study of geochemical reference materials BR, DR-N, UB-N, AN-G and GH. Geostandards and Geoanalytical Research 25, 187-198.

- Carruzzo, S., Kontak, D.J., Clarke, D.B., Kyser, T.K., 2004. An integrated fluid–mineral stableisotope study of the granite-hosted mineral deposits of the New Ross area, South Mountain Batholith, Nova Scotia, Canada: evidence for multiple reservoirs. The Canadian Mineralogist 42, 1425-1441.
- Casanova, V., Kouzmanov, K., Audétat, A., Wälle, M., Ubrig, N., Ortelli, M., Fontboté, L., submitted, Fluid inclusion studies in opaque ore minerals: II. A comparative study of synthetic fluid inclusions hosted in quartz and opaque minerals. Economic Geology, submitted.
- Charvet, J., 2013. The Neoproterozoic-Early Paleozoic tectonic evolution of the South China Block: an overview. Journal of Asian Earth Sciences 74, 198-209.
- Charvet, J., Shu, L-S., Faure, M., Choulet, F., Wang, B., Lu, H-F., Le Breton, N., 2010. Sructural development of the Lower Palaeozoic belt of South China: genesis of an intracontinental orogeny. Journal of Asian Earth Sciences 39, 309-330.
- Chen, Z.S., Zhang, L.G., 1990. Hydrogen and oxygen isotope study on altered rocks and it's geological significance: with the example of Xihuashan tungsten ore deposit (in Chinese with English abstract). Contributions to Geology and Mineral Resources Research 5, 69-79.
- Chicharro, E., Boiron, M. C., López-García, J. Á., Barfod, D. N., Villaseca, C., 2016. Origin, ore forming fluid evolution and timing of the Logrosán Sn–(W) ore deposits (Central Iberian Zone, Spain). Ore Geology Reviews 72, 896-913.
- Duan, Z., Møller, N., Weare, J. H., 1992. An equation of state for the CH4-CO2-H2O system:II. Mixtures from 50 to 1000 C and 0 to 1000 bar. Geochimica et Cosmochimica Acta 56, 2619-2631.
- Duan, Z., Møller, N., Weare, J.H., 1995. Equation of state for the NaCl-H2O-CO2 system: prediction of phase equilibria and volumetric properties. Geochimica et Cosmochimica Acta 59, 2869-2882.
- Dublyansky, Y. V., Spötl, C., 2009. Hydrogen and oxygen isotopes of water from inclusions in minerals: design of a new crushing system and on-line continuous-flow isotope ratio mass spectrometric analysis. Rapid Communications in Mass Spectrometry 23, 2605-2613.
- Feng, C., Zeng, Z., Zhang, D., Qu, W., Du, A., Li, D., She, H., 2011. SHRIMP zircon U–Pb and molybdenite Re–Os isotopic dating of the tungsten deposits in the Tianmenshan– Hongtaoling W–Sn orefield, southern Jiangxi Province, China, and geological implications. Ore Geology Reviews 43, 8-25.

- Feng, C.Y., Wang, S., Zeng, Z.L., Zhang, D.H., Li, D.X., She, H.Q., 2012. Fluid inclusion and chronology studies of Baxiannao mineralized fractured zone-type tungsten polymetallic deposit, southern Jiangxi Province, China. Acta Petrologica Sinica 28, 52-64 (in Chinese with English abstract).
- France-Lanord, C., Sheppard, S.M., Le Fort, P., 1988. Hydrogen and oxygen isotope variations in the High Himalaya peraluminous Manaslu leucogranite: evidence for heterogeneous sedimentary source. Geochimica et Cosmochimica Acta 52, 513-526.
- Giuliani, G., Li, Y.D., Sheng, T.F., 1988. Fluid inclusion study of Xihuashan tungsten deposit in the southern Jiangxi province, China. Mineralium Deposita 23, 24–33.
- Goldstein, R.H. and Reynolds, T.J., 1994. Systematics of fluid inclusions in diagenetic minerals: SEPM Short Course, v. 31, p. 199.
- Gong, X. D., Yan, G. S., Ye, T. Z., Zhu, X. Y., Li, Y. S., Zhang, Z. H., Jia, W. B., Yao, X. F., 2015. A study of ore-forming fluids in the Shimensi Tungsten Deposit, Dahutang Tungsten Polymetallic Ore Field, Jiangxi Province, China. Acta Geologica Sinica 89, 822-835.
- Guillong, M., Meier, D.L., Allan, M., Heinrich, C.A., Yardley, B.W.D., 2008. SILLS: A Matlabbased program for the reduction of laser ablation ICP-MS data of homogeneous materials and inclusions. In: Sylvester P (ed.), Laser Ablation ICP–MS in the Earth Sciences: Current Practices and Outstanding Issues. Mineralogical Association of Canada Short Course Series 40, pp. 328–333.
- Günther, D., Frischknecht, R., Heinrich, C.A., Kahlert, H.J., 1997. Capabilities of an argon fluoride 193 nm excimer laser for laser ablation inductively coupled plasma mass spectrometry microanalysis of geological materials. Journal of Analytical Atomic Spectrometry 12, 939-944.
- Guo, C., Chen, Y., Zeng, Z., Lou, F., 2012. Petrogenesis of the Xihuashan granites in southeastern China: Constraints from geochemistry and in-situ analyses of zircon U Pb Hf O isotopes. Lithos 148, 209-227.
- Hu, R.Z., Bi, X.W., Jiang, G.H., Chen, H.W., Peng, J.T., Qi, Y.Q., Wu, L.Y., Wei, W.F., 2012.
 Mantle-derived noble gases in ore-forming fluids of the granite-related Yaogangxian tungsten deposit, Southeastern China. Mineralium Deposita 47, 623-632.
- Hua, R., Chen, P., Zhang, W., Lu, J., 2005. Three large-scale metallogenic events related to the Yanshanian Period in Southern China. In: Mineral Deposit Research: Meeting the Global Challenge. Springer Berlin, Heidelberg, 401-404.

- Jochum, K.P., Weis, U., Stoll, B., Kuzmin, D., Yang, Q., Raczek, I., Jacob, D.E., Stracke, A., Birbaum, K., Frick, D.A., Gunther, D., Enzweiler, J., 2011. Determination of reference values for NIST SRM 610-617 glasses following ISO guidelines. Geostandards and Geoanalytical Research 35, 397-429.
- Kamenetsky, V.S., Naumov, V.B., Davidson, P., van Achtenbergh, E., Ryan, C.G., 2004.
 Immiscibility between silicate magmas and aqueous fluids: a melt inclusion pursuit into the magmatic-hydrothermal transition in the Omsukchan Granite (NE Russia).
 Chemical Geology 210, 73-90.
- Klemm, L. M., Pettke, T., Heinrich, C. A., 2008. Fluid and source magma evolution of the Questa porphyry Mo deposit, New Mexico, USA. Mineralium Deposita, 43, 533.
- Koděra, P., Lexa, J., Rankin, A.H., Fallick, A.E., 2005. Epithermal gold veins in a caldera setting: Banská Hodruša, Slovakia. Mineralium Deposita 39, 921–943.
- Lach, P., Mercadier, J., Dubessy, J., Boiron, M.C., Cuney, M., 2013. In situ quantitative measurement of rare earth elements in uranium oxides by laser ablation-inductively coupled plasma-mass spectrometry. Geostandards and Geoanalytical Results 37, 1-20.
- Legros, H., Marignac, C., Mercadier, J., Cuney, M., Richard, A., Wang, R-C., Charles, N., Lespinasse, M-Y., 2016. Detailed paragenesis and Li-mica compositions as recorders of the magmatic-hydrothermal evolution of the Maoping W-Sn deposit (Jiangxi, China). Lithos 264, 108-124.
- Legros, H., Marignac, C., Tabary, T., Mercadier, J., Richard, A., Cuney, M., Wang, R-C., Charles, N., Lespinasse, M-Y., in press. The ore-forming magmatic-hydrothermal system of the Piaotang W-Sn deposit (Jiangxi, China) as seen from Li-mica geochemistry. American Mineralogist, in press. https://doi.org/10.2138/am-2018-6196
- Leisen, M., Boiron, M.C., Richard, A., Dubessy, J., 2012. Determination of CI and Br concentrations in individual fluid inclusions by combining microthermometry and LA-ICPMS analysis: Implications for the origin of salinity in crustal fluids. Chemical geology 330-331, 197-206.
- Li, Z-X., Qiu, J-S., Yang, X-M., 2014. A review of the geochronology and geochemistry of Late Yanshanian (Cretaceous) plutons along the Fujian coastal area of southeastern China: Implications for magma evolution related to slab break-off and rollback in the Cretaceous. Earth Sciences Reviews 128, 232–248.
- Li, Z-X., Wartho, J-A., Occhipinti, S., Zhang, C-L., Li, X-H., Wang, J., Bao, C-M., 2007. Early history of the eastern Sibao Orogen (South China) during the assembly of Rodinia: new

mica 40Ar/39Ar dating and SHRIMP U-PB detrital zircon provenance constraints. Precambrian Research 159, 79-94.

- Liu, J.Q., Wang, X.W., Zeng, Y.S., Wang, X.D., 2002. Xihuashan granite and evolution of oreforming fluid of tungsten-tin-beryllium ore field. Geology and Mineral Resources of South China 3, 91-96.
- Longerich, H.P., Jenner, G.A., Fryer, B.J., Jackson, S.E., 1990. Inductively coupled plasmamass spectrometric analysis of geological samples: a critical evaluation based on case studies. Chemical Geology 83, 105-118.
- Longerich, H.P., Jackson, S.E., Günther, D., 1996. Laser ablation inductively coupled plasma mass spectrometric transient signal data acquisition and analyte concentration calculation. Journal of Analytical Atomic Spectrometry 11, 899-904.
- Lüders, V., Romer, R. L., Gilg, H. A., Bodnar, R. J., Pettke, T., Misantoni, D., 2009. A geochemical study of the Sweet Home Mine, Colorado Mineral Belt, USA: hydrothermal fluid evolution above a hypothesized granite cupola. Mineralium deposita, 44, 415.
- Mao, J.W., Xie, G.Q., Guo, C.L., Chen, Y.C., 2007. Large-scale tungsten–tin mineralization in the Nanling region, South China: metallogenic ages and corresponding geodynamic processes. Acta Petrologica Sinica 23, 2329-2338 (in Chinese with English abstract).
- Mao, X-L., Wang, Q., Liu, S., Xu, M., Wang, L., 2012. Effective elastic thickness and mechanical anisotropy of South China and surrounding regions. Tectonophysics 550-553, 47–56.
- Marignac, C. and Cathelineau, M., 2009. The nature of ore-forming fluids in peri-batholitic Sn-W deposits and a classification. In: Williams et al. eds, Smart science for exploration and mining, Proceedings Xth Biennial SGA Meeting, Townsville: 245-247.
- Ni, P., Wang, X.D., Wang, G.G., Huang, J.B., Pan, J.Y., Wang, T.G., 2015. An infrared microthermometric study of fluid inclusions in coexisting quartz and wolframite from Late Mesozoic tungsten deposits in the Gannan metallogenic belt, South China. Ore Geological Reviews 65, 1062-1077.
- Noronha, F., Doria, A., Dubessy, J., Charoy, B., 1992. Characterization and timing of the different types of fluids present in the barren and ore veins of the W-Sn deposit of Panasqueira, Central Portugal. Mineralium Deposita 27, 72-79.
- Noronha, F., Vindel Catena, E., López García, J.Á., Dória, A., García, E., Boiron, M.C., Cathelineau, M., 1999. Fluids related to tungsten ore deposits in northern Portugal and Spanish central system: a comparative study. Revista - Sociedad Geologica de Espana 12, 397-403.

- Ortelli, M., Kouzmanov, K., Wälle, M., Ubrig, N., Casanova, V., submitted, Fluid inclusion studies in opaque ore minerals: I. Trace element content and physical properties of ore minerals controlling textural features in transmitted near-infrared light microscopy. Economic Geology, submitted.
- Papale, P., Moretti, R., Barbato, D., 2006. The compositional dependence of the saturation surface of H2O+CO2 fluids in silicate melts. Chemical Geology 229, 78-95.
- Pirajno, F., 2009. Hydrothermal Processes and Mineral Systems. Springer (1250 pp.).
- Polya, D.A., Foxford, K.A., Stuart, F., Boyce, A., Fallick, A.E., 2000. Evolution and paragenetic context of low δD hydrothermal fluids from the Panasqueira W-Sn deposit, Portugal: New evidence from microthermometric, stable isotope, noble gas and halogen analyses of primary fluid inclusions. Geochimica et Cosmochimica Acta 64, 3357-3371.
- Rickers, K., Thomas, R., Heinrich, W., 2006. The behavior of trace elements during the chemical evolution of the H2O-, B-, and F-rich granite-pegmatite-hydrothermal system at Ehrenfriedensdorf, Germany: a SXRF study of melt and fluid inclusions. Mineralium Deposita 41, 229-245.
- Roedder, E., 1984. Fluid Inclusions. Reviews in Mineralogy 12. Michigan. Ed. Mineralogical Society America, 644 p.
- Schrötter, H.W., and Klöckner, H.W., 1979. Raman scattering cross sections in gases and liquids. In Raman spectroscopy of gases and liquids, 123-166. Springer Berlin Heidelberg.
- Shaw, D. M., 1968. A review of K-Rb fractionation trends by covariance analysis. Geochimica et Cosmochimica Acta, 32, 573-601.
- Sheppard, S.M.F., 1994. Stable isotope and fluid inclusion evidence for the origin and evolution of Hercynian mineralizing fluids. In: Seltmann R, Kämpf H, Möller P (eds) Metallogeny of collisional orogens. Czech Geological Survey, Prague, pp. 49-60.
- Smith, M., Banks, D.A., Yardley, B.W.D., Boyce, A., 1996. Fluid inclusion and stable isotope constraints on the genesis of the Cligga Head Sn-W deposit, S.W. England. European Journal of Mineralogy 8, 961-974.
- Sun, W.D., Yang, X.Y., Fan, W.M., Wu, F.Y., 2012. Mesozoic large scale magmatism and mineralization in South China: preface. Lithos 150, 1-5.
- Taylor, B.E., Eichelberger, J.C., Westrich, H.R., 1983. Hydrogen isotopic evidence of rhyolitic magma degassing during shallow intrusion and eruption. Nature 306, 541-545.

- Thomas, R., Förster, H.J., Rickers, K., Webster, J., 2005. Formation of extremely F-rich hydrous melt fractions and hydrothermal fluids during differentiation of highly evolved tin-granite magmas: a melt-fluid inclusion study. Contributions to Mineralogy and Petrology 148, 582-641.
- USGS, 2017. Tungsten. Mineral Commodity Summaries. 180-181.
- Vigneresse, J.L., 1995. Crustal regime of deformation and ascent of granitic magma. Tectonophysics 249, 187-202.
- Vigneresse, J.L., 2006. Element Mobility in Melts during Successive Intrusions of Crustalderived Magmas and Sn-W Mineralization. Resource Geology 56, 293-314.
- Vindel, E., Lopez, J.A., Boiron, M-C., Cathelineau, M., Prieto, A.C., 1995. PV- T-X-fO2 evolution from wolframite to sulphide depositional stage in intragranitic W-veins. An example from the Spanish Central System. European Journal of Mineralogy 7, 675-688.
- Wang, Z.Q., Yin, C.Y., Gao, L.Z., Tang, F., Liu, Y.Q., Liu, P.J., 2006. The character of the chemical index of alteration and discussion of subdivision and correlation of the Nanhua System in Yichang area. Geological Review 52, 577-585.
- Wang, X-D., Ni, P., Jiang, S-Y., Zhao, K-D., Wang, T-G., 2009. Origin of ore-forming fluid in the Piaotang tungsten deposit in Jiangxi Province: Evidence from helium and argon isotopes. Chinese Science Bulletin 55, 628-634.
- Wang, Q.Y., Lu, Y.F., Chen, Z.H., Peng, X.L., Xiong, X.F., 2012. Fluid inclusion characteristic and its geological implication of the Taoxikeng tungsten deposit, southern Jiangxi Province. Geology and Mineral Resources of South China 1, 006.
- Wang, Y-J., Fan, W-M., Zhang, G-W., Zhang, Y-H., 2013. Phanerozoic tectonics of the South China Block: key observations and controversies. Gondwana Research 23, 1273-1305.
- Webster, J.D., Thomas, R., Förster, H.J., Seltmann, R., Tappen, C., 2004. Geochemical evolution of halogen-enriched, granite magmas and mineralising fluids of the Zinnwald tin-tungsten mining district, Erzgebirge, Germany. Mineralium Deposita 39, 452-472.
- Wei, W., Hu, R., Bi, X., Peng, J., Su, W., Song, S., Shi, S., 2012. Infrared microthermometric and stable isotopic study of fluid inclusions in wolframite at the Xihuashan tungsten deposit, Jiangxi province, China. Mineralium Deposita 47, 589-605.
- Wei, W-F., Yan, B., Shen, N-P., Liu, L., Zhang, Y., Xiang, X-K., 2017. Muscovite 40Ar/39Ar age and H-O-S isotopes of the Shimenshi tungsten deposit (Northern Jiangxi Province, South China) and their metallogenic implications. Minerals 7, 162.

- Weisbrod, A., 1988. Caractères généraux des phases fluides dans les indices et gisements de tungstène et d'étain. In: Johan Z, Ohnenstetter D (eds), Gisements métallifères dans leur contexte géologique, Documents du BRGM 158-1: 9-14.
- Wilkinson, J.J., 1990. The role of metamorphic fluids in the development of the Cornubian Orefield: fluid inclusion evidence from south Cornwall. Mineralogical Magazine 54, 219-230.
- Wong, W.W., Cabreara, M.P., Klein, P.D., 1984. Evaluation of a dual mass spectrometer system for rapid simultaneous determination of hydrogen-2/hydrogen-1 and oxygen-18/oxygen-16 ratios in aqueous samples. Analytical Chemistry 56, 1852–1858.
- Xi, B.B., Zhang, D.H., Zhou, L.M., 2007. Magmatic evolutions of several granite plutons related to Sn (W) mineralization in the Nanling region, China. Geological Bulletin China 26, 1591-1599 (in Chinese with English abstract).
- Xi, B., Zhang, D., Zhou, L., Zhang, W., Wang, C., 2008. Characteristics of Ore forming Fluid Evolution in Dajishan Tungsten Deposit, Quannan County, Jiangxi. Acta Geologica Sinica 82, 956-966.
- Xiong, Y.Q., Shao, Y.J., Zhou, H.D., Wu, Q.H., Liu, J.P., Wei, H.T., Zhao, R.C., Cao, J.Y., 2017. Ore-forming mechanism of quartz-vein-type W-Sn deposits of the Xitian district in SE China: Implications from the trace element analysis of wolframite and investigation of fluid inclusions. Ore Geology Reviews 83, 152-173.
- Xuexin, S., Jingkai, Z., 1990. Study of fluid inclusions of the Shizhuyuan-Yejiwei W-Sn-Mo-Bipolymetallic deposit in southern Hunan. Mineral Deposits 4, 004.
- Yoo, B., Lee, H., White, N., 2010. Mineralogical, fluid inclusion, and stable isotope constraints on mechanisms of ore deposition at the Samgwang mine (Republic of Korea) - a mesothermal, vein-hosted gold–silver deposit. Mineralium Deposita 45, 161-187.
- Yoshimura, S., 2015. Diffusive fractionation of H2O and CO2 during magma degassing. Chemical Geology 411, 172-181.
- Zaw, K., Peters, S. G., Cromie, P., Burrett, C., Hou, Z., 2007. Nature, diversity of deposit types and metallogenic relations of South China. Ore Geology Reviews 31, 3-47.
- Zeng, Y., Liu, J., Zhu, Y., 2002. Short-chain carboxylates in high-temperature ore fluids of W-Sn deposits in south China. Geochemical Journal 36, 219-234.
- Zeng, Z.L., Zhu, X.P., Xu, J.X., 2007. Tungsten Reserves of Southern Jiangxi Province and Prospecting Outlook. China Tungsten Industry 6, 16-24. (in Chinese with English abstract)

- Zhang, D.Q., Feng, C.Y., Li, D.X., Chen, Y.C., Zeng, Z.L., 2012. Fluid Inclusions Characteristics and Ore Genesis of Taoxikeng Tungsten and Tin Deposit in Chongyi County, Jiangxi Province. Journal of Jilin University (Earth Science Edition) 42, 374-383.
- Zhang, R., Lu, J., Lehmann, B., Li, C., Li, G., Zhang, L., Sun, W., 2017. Combined zircon and cassiterite U–Pb dating of the Piaotang granite-related tungsten–tin deposit, southern Jiangxi tungsten district, China. Ore Geology Reviews 82, 268-284.
- Zheng, Y.F., 1991. Calculation of oxygen isotope fractionation in metal oxides. Geochimica et Cosmochimica Acta 55, 2299-2307.
- Zheng, Y. F., 1993a. Calculation of oxygen isotope fractionation in hydroxyl-bearing silicates. Earth and Planetary Science Letters 120, 247-263.
- Zheng, Y.F., 1993b. Calculation of oxygen isotope fractionation in anhydrous silicate minerals. Geochimica et Cosmochimica Acta 57, 1079-1079.
- Zhou, Y.Z., Gao, C.S., Hong, Y.L., Han, Z.X., Wen, L.H., 2010. Diagenesis-mineralizatio process and mineralization models of Xihuashan granite. China Tungsten Industry 25, 12-1 (in Chinese with English abstract).

Part 3 – Geochronology

Preamble

In the Nanling metallogenic province, most W-Sn deposits are associated to Jurassic-Cretaceous granitoids that are believed to be the source of the metals. The 160-150 Ma period appears to be the peak of this magmatic-related "W-Sn event". A lot of dating approaches have been performed on these deposits, on the granites but also on greisen and minerals of the veins. However, taking the case of few deposits, the relation and timing between the granite and veins crystallization stays ambiguous. A recent model was recently published by Wang et al. (2016), indicating that these veins belong to a much later undefined event at ca. 130 Ma coevally to the crystallization of muscovite granites. Yet, very few direct dating have been performed on minerals from the veins. The major problem lies in the lack of adequate standards to perform *in situ* dating analysis of minerals such as wolframite (W), cassiterite (Sn) and columbo-tantalite (Nb-Ta). Fortunately, wolframite and columbo-tantalite are good candidates for ID-TIMS dating but cassiterite remains difficult to dissolve. However, some few article are recently developing methods of cassiterite dating by LA-ICPMS (i.e. Che et al., 2015). Chapter 5 is dedicated to the application of multiple dating approaches (Ar-Ar on micas, U-Pb on wolframite and U-Pb on xenotimes). The aim of this chapter is to provide the first age on wolframite for the richest W-Sn province in the world and discuss the age of this "W-Sn" event. Chapter 6 is focused on analytical developments through a collaborative project dedicated to define new standards for in situ direct dating. This chapter is dedicated to columbo-tantalite, using ID-TIMS and SIMS techniques.

Chapter 5 - Multiple hydrothermal pulses in the Nanling metallogenic belt: Constraints from the W-Sn Maoping deposit (Jiangxi, China)

Article in preparation for Ore Geology Reviews

Hélène Legros ^{a,b,*}, Julien Mercadier ^a, Rolf L. Romer ^c, Marc Poujol ^d, Matthieu Harlaux ^{a,e}, Alfred Camacho ^f, Christian Marignac ^{a,g}, Michel Cuney ^a, Ru-Cheng Wang ^h, Nicolas Charles ^b, Marc-Yves Lespinasse ^a

^a Université de Lorraine, CNRS, CREGU, GeoRessources, Boulevard des Aiguillettes B.P. 70239, F-54506 Vandoeuvre-lès-Nancy, France
^b BRGM-French Geological Survey, 3, Av. Claude Guillemin, BP 36009, 45060 Orléans Cedex 2, France
^c GFZ German Research Centre for Geosciences, Telegrafenberg, 14473 Potsdam, Germany
^d UMR CNRS 6118 Géosciences Rennes, OSUR, Université de Rennes 1, 35042 Rennes Cedex, France
^e Present Address: Department of Earth Sciences, University of Geneva, CH-1205 Geneva, Switzerland
^f Department of Geological Sciences, University of Manitoba, Winnipeg, Manitoba R3T 2N2, Canada
^g Ecole Nationale Supérieure des Mines de Nancy, Parc de Saurupt, F-54042 Nancy, France
^h State Key Laboratory for Mineral Deposits Research, School of Earth Sciences and Engineering, Nanjing University, Xianlin University Town, Nanjing 210046- China

Abstract

The Nanling metallogenic belt is the richest province worldwide in term of W-Sn resources. The mineralized veins as well as their associated granitic intrusions have been widely dated and give a large spectrum of ages within the Jurassic and Cretaceous periods. At this day, dating analysis performed on minerals from the veins are mainly focused on molybdenite, micas, hydrothermal zircons and quartz fluid inclusions. Few dating results were recently published on cassiterite crystals but no direct dating of wolframite remains available although recent fluid inclusion studies suggest different fluid circulations and processes responsible for the crystallization of gangue and ore minerals.

In this study, multiple dating methods including ⁴⁰Ar-³⁹Ar on micas, U-Pb direct dating of wolframite and U-Pb-Th on xenotime, were performed on multiple stages of crystallization of the veins, the granite and the greisen. Results yield a continuum of ages reflecting perturbations of the isotopic systems by the circulations of multiple fluids. Four fluid circulations could be identified: (i) W-Sn mineralizing fluids at ca. 160 Ma, (ii) fluids associated to the greisenization at ca. 156 Ma, (iii) REE mineralizing fluids associated with late sulfides at ca. 152 Ma and, and (iv) REE- and Zr-rich fluids circulating at ca. 130 Ma.

This study highlights an early crystallization of ore tungsten minerals by the first direct measurements performed on wolframite in the Nanling Range and the necessity to complement studies on other deposits from this region where gangue minerals where not necessarily formed with the same processes nor at the same timing as ore minerals.

Keywords

Maoping - U-Pb dating - Ar-Ar dating - wolframite - xenotime - tungsten deposit - Nanling

1. Introduction

The Nanling Range is the world's richest metallogenic belt in term of tungsten resources (Wang et al., 2016). Yet, no direct dating of wolframite minerals exists at this day in this region.

In the Nanling range, fractional crystallization of granitic magmas is thought to have promoted ore-forming processes leading to ore minerals crystallization along fractures during and/or after the solidification of the granites (Mao et al., 2007; Xi et al., 2007; Pirajno, 2009; Zhou et al., 2010). Ore-forming processes include either two fluids (magmatic dominant and meteoric minor) mixing or a single fluid (magmatic) cooling, leading to the precipitation of ore minerals (Wei et al., 2012). Tungsten is believed to be transported by fluids exsolved from the granitic intrusion and gangue mineral dating analyses usually match the granite age, these minerals have been used as a proxy to determine the age of W-Sn mineralizations.

The widely accepted range of the main W-Sn mineralization in the Nanling Range is defined between 150 and 160 Ma. However, recent fluid inclusion studies performed on W-Sn deposits from the Nanling Range highlight different hydrothermal processes involved in gangue and ore minerals, raising the evidence of non-coeval crystallization and polyphase fluid circulations (Legros, submitted; Wei et al., 2012; Ni et al., 2015). These studies raise several questions: (i) can gangue mineral dating studies be used as a proxy to determine the age of ore minerals? and (ii) do such fluid circulations may induce perturbations in the isotopic systems of the studied minerals? Recent studies started to address this problematic in the case of the Piaotang and Xihuashan deposits and performed U-Pb measurements on cassiterite crystals from the veins (Bai et al., 2011; Zhang et al., 2017). These studies yield ages at ca. 160 Ma, interpreting an earlier stage of emplacement of the ore minerals.

Previous studies including detailed petrography, mineralogical studies of Fe-Li-micas and fluid inclusions in the Maoping deposit suggest that at least four types of fluid showing variable rates of mixing are involved (Legros et al., 2016; Legros et al., submitted). This study uses the Maoping deposit as a proxy to unravel the timing of multiple fluid circulations that could have also circulated in the Nanling Range. To address this matter, multiple dating methods were performed: U-Pb direct dating of wolframite to unravel the timing of the mineralization, ⁴⁰Ar-³⁹Ar dating on several generations of Fe-Li-micas from the mineralizing and post-ore stages, granite and greisen, and U-Th-Pb dating of xenotime associated with rare-earth minerals and fluorite in late filling stages.

2. Geological setting and sampling

2.1 The Jiangxi metallogenic province

The southern Jiangxi W-Sn province is part of the Nanling metallogenic belt which hosts the main W reserves in China (90%, ca. a million tons: Wang et al., 2016). This belt is located in the Cathaysia Block, which is part of the South China Craton (SCC). The SCC was assembled during late Jiangnan orogeny (1000-950 Ma) by the suturing between two terranes: the Yangtze Block to the north and the Cathaysia Block to the south (Charvet 2013 and references therein), separated by the major Jiangshan-Shaoxi fault zone (Figure 57). The Jiangnan orogeny is separate in two major phases: the accretionary Sibao orogeny and the Jinning event that inverted the great faults to create the Nanhua rift. The final age of the collision is still debated, comprised between 900 Ma and 800 Ma (e.g., Li et al. 2009, Hu and Zhou 2012, Yao et al. 2013). This period was decisive in the history of the SCC and emplaced most lineaments that reworked at later periods.

Figure 57. Ore mining districts and metal deposits of the Cathaysia Block (A) with zoom on the southern part of the Jiangxi Province (B), South-East China. The distribution of Jurassic (peraluminous dominant) and Cretaceous (peralkaline dominant) granitoids is shown in different grey tones. The Maoping deposit is located in the Dayu district in the south-west of the Jiangxi province. (A- Modified and compiled from Sun et al. (2012), Jiang et al. (2006), Mao et al. (2006), Wu et al. (1993) and Wang and Fan (1987). B-Modified after Huang et al., 2014 and Lecumberri-Sanchez et al., 2014).

Indeed, the SCC was progressively cratonized through a sequence of intra-continental events from the late Neoproterozoic (Nanhua Rift: Wang et al. 2006), to the Middle Paleozoic Kwangsian orogenesis (ca. 470 Ma to 400 Ma), the Early Mesozoic Indosinian events (ca. 270 to 200 Ma) and the Jurassic-Cretaceous Yanshanian events (ca. 200 to 65 Ma). In particular,

the Cathaysia Block was by far the most affected by the metacratonization and registered the most pervasive magmatic activity in the Yanshanian.

The Middle Palaezoic Kwangsian orogeny (ca. 470 Ma to 400 Ma) is currently interpreted as resulting from the inversion of the NE-trending Nanhua Rift (e.g., Charvet et al., 2010, Charvet, 2013). The first intra-cratonic event yielded a high-grade belt of migmatites and granulites due to crustal thickening and HT metamorphism at ca. 450 Ma (e.g., Liu et al. 2010a). This episode was followed by basaltic underplating, dehydration melting in the lower crust, and the emplacement of large syn-kinematic S-type granitic bodies (more than 20,000 km²: Li et al. 2011a) at ca. 430-420 Ma (e.g., Wang et al. 2011, Xia et al. 2014).

At the end of the Trias (ca. 245 to 210 Ma; Indosinian), the suturing of the SCC with the North China Craton marks a second major intracratonic event, reworking the Kwangsian structures (e.g., Wang et al. 2001). This Indosinian event, is associated with HT metamorphism (metamorphic core complexes: Faure et al. 1996), and produced large volumes of granitic bodies (presently covering 14,300 km²). These bodies were emplaced in two stages: I-types (245-230 Ma), and S-types (220-210 Ma) (Shu et al. 2008 and references therein) associated with Nb-Ta granites in the Nanling Range (e.g. Dahutang deposit, Mao et al. 2013).

The Yanshanian event (ca. 200 to 65 Ma), is known to be at the origin of a giant granitic (and rhyolitic) province (Li et al., 2014). This period is associated with successive transpression and transtension settings along the same NE-SW lineaments that controlled the Kwangsian and Indosinian tectonics (Li et al., 2014, Liu et al., 2012, Shu et al., 2009). Four periods are commonly interpreted: the J₁ period from 200-165 Ma, the J₂₋₃ period between 165-150 Ma, the K₁ period from 150-110 Ma and the K₂ period between 110-65 Ma.

The J₁ period (200-165 Ma) starts with the progressive replacement of the tethysian tectonic settings by the Paleo-Pacific regime and the initiation of Basin and Range tectonics associated with the flat subduction of the Paleo-pacific plate under the SCC (Wang and Mo, 1995; Wang and Zhou, 2002; Li and Li, 2007). In the Nanling belt, E-W trending zones of S-

type granitoids are emplaced and believed to be issued from the Tethysian settings or the postcollisional Tethysian belt (Zhou et al., 2006; Shu et al., 2009). The subduction settings have led to the remobilization of intracontinental faults and magmatism. At ca. 190 Ma, the production of A-type granites was interpreted as originated from the slab break-off and evolved into anorogenic magmatism (Li and Li, 2007). Following the delamination of the slab, the settings changed from Tethysian compressional regime to Paleo-Pacific extension (Li and Li, 2007). During the J₁ period, a stage of large-scale magmatism was emplaced from 180 to 160 Ma, caused by the underplating of basaltic magmas.

During the J_2 and J_3 periods (165-150 Ma), a second stage of NE-trending magmatism is expressed and constrained by the Paleo-Pacific plate subduction settings (Wang and Shu, 2012). The magmatism is characterized by I-type granites associated with A-type granites and rift-type syenite, issued from the slab rollback (Li and Li, 2007). W-Sn deposits in the Cathaysia are believed to be associated with this 160-150 Ma event, although a recent study challenged this hypothesis (Wang et al., 2016). Three parallel granitic belts associated with W-Sn deposits are formed in the E-W trending Nanling range during this period (Zhao et al. 2017).

During the K₁ period (150-110 Ma), intracontinental deformation and metamorphism associated with the subduction introduced a wide fold-and-thrust belt (Lin et al., 2008; Zhang et al., 2008; Xu et al., 2009). From 140 Ma, back-arc extensional settings are emplaced in the SCC and induced partial melting of the upper slab, crustal thinning and basalt underplating in association with mixed crust-mantle magmas (Wang and Zhou, 2002; Shu and Zhou, 2002; Zhou and Li, 2000; Zhou et al., 2006a). From 136 to 118 Ma, the SCC is under extensional settings, followed by tectonic inversion from 117 to 108 Ma and alternating again at ca. 107 Ma (Li et al., 2014).

The K₂ period (110-65 Ma) starts with an uplift of the coastal areas due to the collision of the SCC with the Philippine plate (Charvet et al., 1985, 1999; Maruyama et al., 1997; Shu et al., 2004, 2009). The Pacific Plate then started to rotate eastward and generated extensional settings, introducing NE-NNE basins associated to A-type granites and bimodal volcanism

(Zhou and Li, 2000; Shu et al., 2009). The slab started to migrate from the SCC and granitic magmatism ceased at ca. 90 Ma (Wang and Zhou, 2002).

2.2 Sampling and description of the Maoping deposit

The Maoping deposit is located in the Dayu district of the Southern Jiangxi Province, where numerous major tungsten deposits are exploited, e.g., Xihuashan (Giuliani 1985, Guo et al., 2012). The Maoping deposit is estimated to 63 kt WO_3 and 15 kt Sn with average grades of 0.93% and 0.3% respectively (Feng et al., 2011a).

The Maoping deposit consists of a buried peraluminous granite and a supposed hidden peralkaline granite (Legros et al., 2016) with W-Sn-bearing quartz veins hosted in metamorphosed Cambrian sandstones and schists. The granite hosts in its apical parts greisen-type disseminate W-Sn ore bodies (Figure 58). The veins are 5 cm to several meters thick and up to 400m long and are shallow dipping (Legros et al., 2016).

Figure 58. Location (A) and cross-section (B) of the Maoping W-Sn deposit, showing in particular, the relationships between the deep granite, Lower Cambrian host rocks, greisenized granite and W-Sn rich quartz veins, as well as the sampling zone (-5 level, in green) (modified after Feng et al., 2011b).

According to Legros et al. (2016), four types of veins (I to IV) and seven paragenetic stages (I to VII) are identified in the Maoping deposit based on cross-cutting relationships

observed in the field and petrographic observations (Figure 59 and Figure 60). In the following descriptions, minerals refer to (i) their IMA abbreviation, (ii) their generation number according to the paragenesis (1 to 5) and (iii) their paragenetic stages (I to VII).

Figure 59. Relationship between vein types and paragenetic stages at the Maoping deposit. (A) Fe-Limica veins reopened and filled with Stage III quartz. (B) W-Sn vein at Stage III, cross-cutting Fe-Limicas vein. (C) W-Sn vein cross-cutting the Feldspar vein. (D) Banded quartz vein showing the centimeter-scale banding of quartz and Fe-Li-micas at Stage IV. (E) Crystallization of the Banded quartz vein at Stage IV, invading a previous W-Sn vein. Abbreviations accorded to IMA, Qtz: Quartz, Fe-Limcs: Fe-Li-micas, Toz: Topaz, Wf: Wolframite.

The first stage (*Stage I*) consists of the early formed feldspar veins that mainly contain centimetric-size microcline, guartz and Fe-Li-micas.

Stage II corresponds to the emplacement of the Fe-Li-mica veins (Figure 59A). These veins crystallize Fe-Li-micas only, with centimetric euhedral crystals organized perpendicularly to the vein edges (Fe-Li-mcs_{2-II}).

Stage III is associated with the emplacement of the ore-bearing W-Sn veins (Figure 59C). The Stage III minerals are quartz ($Qtz_{2,3-III}$), wolframite (Wf_{1-III}), cassiterite (Cst_{1-III}), topaz (Toz_{2-III}), Fe-Li-micas (Fe-Li-mcs_{3-III}), molybdenite (Mlb_{1-III}), Fe-Li-muscovite (Fe-Li-ms_{1-III}) and, Fe-Mn hydroxides, crystallizing in that order. Quartz and topaz crystallize as geodic crystals. They usually represent the majority of the vein filling. In the cavities, wolframite and cassiterite crystallize as euhedral and clearly zoned crystals (no chemical variation has been associated

with that zonation). Wolframite and cassiterite are usually associated with posterior centimetric Fe-Li-mcs_{3-III} at the center of the veins.

	Stage I: Feldspar veins	Stage II: Fe-Li- mica veins	Stage III: W-Sn veins (W-Sn-Li-Mo)				Stage IV quartz (Nb-Ta-	:Banded z veins Zr-REE)	Stage VI: Dissolution (F-REE)	Stage VII ^(Bi)	
K-feldspar Quartz Fe-Li-micas Albite Topaze		2	2	a <u>3</u> 2	Plastic deformation	b	4 4 2 Co	2	_5_	recrystallization (4)
Wolframite Graphite Cassiterite Molybdenite Fe-Li-muscovite				<u>1</u> <u>1</u> <u>1</u> 0	overgrowth	1	rosion ^Q	2		ove <u>rgro</u> wth	
Fe-Mn hydroxides Zircon Colombo-tantalite Emplectite Li-muscovite	1					1	1 1 1		2		
Sphalerite Chalcopyrite Stannite Fluorite Kaolinite									1	<u>1</u> 2 <u>1</u>	
REE phosphates REE fluorides REE carbonates Bismuthinite Native bismuth Pyrite										<u>1</u> <u>1</u>	

Figure 60. Paragenetic sequence of the Maoping W-Sn deposit based on observations and sampling done in mine gallery at level -5 (i.e. -200 m). Numbers from 1 to 5 represent the generation of the mineral in the overall paragenetic sequence. Stage III has been separated by a plastic deformation event into IIIa and IIIb. See text and previous figures for details about different stages, mineral abbreviations and notations.

Stage IV corresponds to the emplacement of the Banded quartz veins (Figure 59D). Four generations of undeformed quartz are distinguished among this vein as a sequential crystallization. The banding is underlined by zoned Fe-Li-mcs_{4-IV}, among other minerals.

Stages V to VII are late veins with mostly fluorite, REE minerals (e.g xenotime and monazite) and sulfides (e.g. sphalerite, chalcopyrite, bismuthinite). *Stage VI* is a late stage

composed of cavities-filling minerals within the W-Sn and Banded quartz veins. Stage VI minerals consist of a succession of fluorite (FI_{1-VI}), kaolinite (KIn_{1-VI}) and a late porous fluorite (FI_{2-VI}). The first generation of FI_{1-VI} is euhedral and inclusion-free while the second (FI_{2-VI}), is anhedral and zoned. This zonation displays many REE minerals inclusions as phosphates (i.e. xenotime Xnt_{1-VI} and monazite Mnz_{1-VI}), fluorides and carbonates.

The granite emplacement was dated at 151.8 ± 2.9 Ma by SHRIMP U-Pb on zircon (Feng et al., 2011b), whereas the greisen and the tungsten-bearing veins yielded Re-Os molybdenite ages at 155.3 ± 2.8 Ma and 150.2 ± 2.8 Ma, respectively, the latter have been interpreted as the emplacement age of the W mineralization (Feng et al., 2011a).

3. Analytical methods

Petrographic data were obtained from observations of polished thin-sections using conventional transmitted and reflected light microscopy and a HITACHI FEG S4800 scanning electron microscope (SEM) equipped with an energy dispersive spectrometer (EDS), using a Si(Li) semi-conductor detector, at the GeoRessources laboratory (Nancy, France). Cathodoluminescence (CL) was also performed on thin-sections, using a CITL cold cathode instrument CL8200 Mk4 (15 kV and 400 mA).

3.1 EMPA analysis

Electron microprobe analyses (EMPA) of Nb, W, Mn, Fe and Ta were performed on wolframite samples and P, Ca, Y, La, Ce, Nd, Sm, Gd, Pr, Dy, Er, Yb on xenotime samples using a CAMECA SX100 instrument equipped with a wavelength dispersive spectrometer (WDS) at the GeoRessources laboratory (Nancy, France). Calibration was performed using natural and synthetic oxides and silicates (olivine, MnTiO3, scheelite, Fe₂O₃, LiTaO₃ and LiNbO₃, monazite). A current of 20 nA and an accelerating voltage of 15 kV was used with a counting time of 10 s per element. Total Fe is presented as FeO.

3.2 LA-ICPMS analysis

Minor and trace elements (7Li, 24Mg, 45Sc, 47Ti, 51V, 55Mn, 57Fe, 59Co, 60Ni, 63Cu, 66Zn, ⁶⁹Ga, ⁷²Ge, ⁸⁵Rb, ⁸⁸Sr, ⁸⁹Y, ⁹⁰Zr, ⁹³Nb, ⁹⁵Mo, ¹¹¹Cd, ¹¹⁵In, ¹¹⁸Sn, ¹³⁹La, ¹⁴⁰Ce, ¹⁴¹Pr, ¹⁴⁶Nd, ¹⁴⁷Sm, ¹⁵³Eu, ¹⁵⁷Gd, ¹⁵⁹Tb, ¹⁶³Dv, ¹⁶⁵Ho, ¹⁶⁶Er, ¹⁶⁹Tm, ¹⁷²Yb, ¹⁷⁵Lu, ¹⁷⁸Hf, ¹⁸¹Ta, ²⁰⁸Pb, ²⁰⁹Bi, ²³²Th, ²³⁸U) were measured in wolframites using a LA-ICPMS instrumental setup similar to that described in Leisen et al. (2012) and Lach et al. (2013), with a GeoLas excimer laser (ArF, 193 nm, Microlas, Göttingen, Germany) (Günther et al., 1997) and an Agilent 7500c guadrupole ICP-MS at the GeoRessources laboratory (Nancy, France). The laser beam was focused onto the sample within a 24.5 cm³ cylindrical ablation cell using a Schwarzschild reflective objective (magnification × 25; numerical aperture 0.4) mounted on an optical microscope (Olympus BX41) equipped with a X-Y motorized stage and a CCD camera. Tungsten (determined by EPMA) was chosen as an internal standard as it is abundant in both the samples and the external standards and can be accurately quantified by EMPA. NIST610 (values from Jochum et al., 2011) was chosen as the external standard (accuracy verified with NIST612) (Longerich et al., 1990). The following parameters were used for the LA-ICPMS analyses: a fluence of $6J/cm^2$ and a laser shot frequency of 5 Hz; He = 0.5 L.min⁻¹ as a carrier gas, mixed with Ar = 1.0 L.min⁻¹ via a cyclone mixer prior to entering the ICP torch. Ablation lines of 60 µm diameter and 200 µm length were analysed at a 2 µm/s speed. Each isotope was acquired during a dwell time of 10 ms. Data was processed using the lolite software (Paton et al., 2011).

3.3 ⁴⁰Ar/³⁹Ar Fe-Li-micas dating

⁴⁰Ar/³⁹Ar analytical work was performed at the University of Manitoba (Canada) using a multicollector Thermo Fisher Scientific ARGUS VI mass spectrometer, linked to a stainless steel Thermo Fisher Scientific extraction/purification line, Photon Machines (55 W) Fusions 10.6 CO_2 laser, and Photon Machines (Analyte Excite) 193 nm laser. Argon isotopes (from mass 40 to 37) were measured using Faraday detectors with low noise 1 x 10¹² Ω resistors and mass 36 was measured using a compact discrete dynode (CDD) detector. All specimens (samples and standard) were irradiated in the Cadmium-lined, in-core CLICIT facility of the TRIGA reactor at the Oregon State University (USA). Standard used was the GA1550 biotite (Spell and McDougall, 2003). The samples selected for the ⁴⁰Ar/³⁹Ar dating were previously investigated by optical microscopy and SEM, in order to spot homogeneous areas within the analyzed minerals (mica or adularia) devoid of alteration, micro-inclusions or internal zoning. Ablation pits were excavated to an estimated depth of 50 µm. Five argon isotopes were measured simultaneously over a period of 6 minutes. Measured isotope abundances were corrected for extraction-line blanks, which were determined before every sample analysis. Line blanks in both the Excimer and CO2 system averaged ~3 fA for mass 40 and ~0.013 fA for mass 36. A value of 295.5 was used for the atmospheric ⁴⁰Ar/³⁶Ar ratio (Steiger and Jäger, 1977) for the purposes of routine measurement of mass spectrometer discrimination using air aliquots, and correction for atmospheric argon in the ⁴⁰Ar/³⁹Ar age calculation. Corrections are made for neutron-induced ⁴⁰Ar from potassium, ³⁹Ar and ³⁶Ar from calcium, and ³⁶Ar from chlorine (Roddick, 1983; Renne et al., 1998; Renne and Norman, 2001). Detailed in Appendix A.

3.4 U-Pb wolframite ID-TIMS dating

Wolframite samples U-Pb ratios were analyzed at the GFZ German Research Centre for Geosciences (Potsdam), following the analytical procedure described in detail in Romer and Lüders (2006). Samples of a concentrate and centimetric crystals from the veins were selected for analyses. Each sample was part of a distinct batch of analyses. Samples were crushed and grains selected under binocular microscope showed no alteration, fractures or overgrowths. Any surface contamination was removed by washing the samples in warm H₂O and acetone before reselecting the cleaner grains. A ²⁰⁵Pb-²³⁵U tracer was added to the sample and an excess of 40% concentrated HF was used to dissolve all the samples on a heated plate overnight. Pb and U were separated and purified using ion exchange chemistry (Romer et al., 2005) and loaded on Re single filaments with H₃PO₄ and silica gel. Isotopic ratios of Pb and U were measured separately on a Triton thermal ionization mass spectrometer (TIMS) using Faraday collectors or an ion counter. Data reduction procedures are described in Schmid et

al. (2003). The concordia plot and age calculations were carried out using the Isoplot/Ex addin for Excel (Ludwig 2008).

<u>3.5 U-Th-Pb xenotime LA-ICPMS dating</u>

Ablation of xenotime was performed at the Université de Rennes (Géosciences Rennes, France) using a ESI NWR193UC Excimer laser system coupled to an Agilent 7700x quadrupole ICPMS. A spot diameter of 25µm was chosen with a repetition rates of 3Hz. The ablated material was transported to the mass spectrometer in He, before mixing with N (Paquette et al., 2014) and Ar and introduced in the ICP source of an Agilent 7700x quadrupole ICP-MS equipped with a dual pumping system to enhance sensitivity. NIST SRM 612 reference glass was used for mass calibration at the beginning and end of each batch. ²⁰⁴Pb, ²⁰⁶Pb, ²⁰⁷Pb, ²⁰⁸Pb, ²³²Th and ²³⁸U signals were analyzed. For each analyses, 20s of background was integrated, followed by 60s of laser-firing acquisition. Each analysis was separated by a 10s delay to wash out. The Weinsberg xenotime (Klötzli et al. 2007; 317.3±2.0 Ma) standard was used to correct for Pb/U and Pb/Th laser-induced elemental fractionation and instrumental mass discrimination. More information on the dating protocol can be found in Boutin et al. (2016). Data reduction was carried out with the GLITTER software package (Van Achterbergh et al. 2001; Jackson et al. 2004). The Wetherill concordia plot and age calculations were carried out using the Isoplot/Ex add-in for Excel (Ludwig 2008). Uncertainties are reported at 1σ.

4. Sample descriptions

Thirty-five samples were collected at the -5 underground level of the Maoping mine (i.e. approximately 200 m below current surface). This sampling yielded to a representative set of samples from the mineralized, greisen and granite.

Among the seven paragenetic stages identified at the Maoping deposit (Legros et al., 2016; Figure 60), four of them display a mineralogical diversity permitting multiple dating: the Stage II Fe-Li-micas veins, the Stage III W-Sn veins, the Stage IV banded quartz veins and

PART 3 – Chapter 5

the Stage VI late filling stage (Figure 60). Three types of minerals have been selected for multiple dating: Fe-Li-micas in order to compare ages of the granite, greisen and three distinct hydrothermal stages, wolframite to date the tungsten mineralization and xenotime to evaluate the age of crystallization of the late filling stages.

<u>4.1 Fe-Li micas grains</u>

Five samples containing Fe-Li-micas were selected from the greisen, granite and three paragenetic stages (II, III and IV; Figure 61) for ⁴⁰Ar-³⁹Ar dating. For detailed major and trace element content, refer to Legros et al., (2016).

The Fe-Li-micas_{2-II} and the Fe-Li-micas_{3-III} are centimetric palisadic crystals from the W-Sn veins crystallizing respectively on stage II and III. The Fe-Li-micas_{2-II} were sampled at the edge of the vein while the Fe-Li-micas_{3-III} are observed at the center of the vein. Paragenetically speaking, the Fe-Li-micas_{3-III} only are associated with the ore-bearing minerals (wolframite and cassiterite). Both types of crystals show some alteration into Fe-Li-ms within the cleavages, sometimes associated with Fe-Mn hydroxides (Figure 61).

The Fe-Li-micas_{4-IV} correspond to millimetric crystals underlining the centimetric quartz zonation of the banded quartz veins of Stage IV. This vein does not present particular enrichment in ore-bearing minerals. These crystals are oscillatory zoned and contain rare inclusions of zircon and columbo-tantalite (Figure 61). The fine oscillatory zoning alternates between trioctahedral and dioctahedral compositions while the larger rim is of homogeneous zinnwalditic composition.

The greisen Fe-Li-micas are millimetric crystals that are the result of the alteration of the granite. Most of the selected grains display alteration on the rim and in fractures (transformation from trioctahedral to dioctahedral structure). Micas show symplectic texture with quartz grains and present some rare inclusions of late fluorite-monazite and uranothorite-monazite assemblages (Figure 61).

Figure 61. Micas textures and associations from the granite, greisen and Stages II to IV. (A) Stage II feather-like centimetric Fe-Li-mcs_{2-II} at contact to host rock (cross polars). (B) Back-scattered electron (BSE) image of homogeneous Stage II mica with Fe-Li-ms_{1-III} and Fe-Mn hydroxides alteration along the cleavage planes. (C) Stage III Fe-Li-mcs_{3-III} associated with Wf_{1-III} and Cst_{1-III} (cross polars). (D) BSE image of Stage III homogeneous micas with few Fe-Li-ms_{1-III} alteration along the cleavage planes. (E) Banded accumulation zone in Stage IV veins with zoned Fe-Li-micas_{4-IV} and Qtz_{4-IV} (cross-polars). (F) Zoning and rhythmic banding of Stage IV the Fe-Li-mcs_{4-IV}. (G) Deformed quartz, corroded mica and euhedral feldspar from the granite (cross polars). (J) BSE image of homogeneous granite micas with rare alteration along edges and fractures. Abbreviations from IMA, Cst: Cassiterite, Mcs: micas, Qtz: quartz, Ms: muscovite, Toz: topaz, Wf: Wolframite.

Finally, the Fe-Li-micas from the granite are millimetric homogeneous crystals. These crystals are devoid of alteration (Figure 61), usually form symplectic associations with quartz and are developed at the expense of feldspars and sometimes topaz. Some rare inclusions of fluorite rimmed by yttrium-carbonate aggregates are observable.

4.2 Wolframite grains

The wolframite are blood red centimetric samples (under transmitted light microscopy), porous, fractured and plastically deformed. Most crystals are characterized by highly developed porosity that could correspond to either fluid inclusions or micro-cracks.

Figure 62. Stage III wolframite crystals from the Maoping deposit. (A) Optical image showing complex crystallographic zoning of wolframite associated with main Qtz2-III. There are rare quartz-filled cavities (arrows) in wolframite. (B) BSE image highlighting the crystallographic zoning and absence of alteration. (C) Patchy alteration increasing the Mn content and inclusions of bismuthinite and cassiterite within a wolframite crystal (BSE image). (D) High porosity and line of alteration within a wolframite crystal (BSE image). (B) High porosity and line of alteration within a wolframite crystal (BSE image). (B) High porosity and line of alteration within a wolframite crystal (BSE image).

Crystals show fine oscillatory zoning under the microscope with multiple overgrowths that could not be chemical distinguished (Figure 62). Within wolframite crystals, some inclusions of quartz, cassiterite and sulfides can be observed (e.g. bismuthinite). Some rare patchy zoning is observed and associated with the alteration of the grains. This alteration increases the Mn/Fe ratio of the crystals (2 wt. % more Mn; Table 9).

Wt %	WO ₃	MnO	FeO	Nb₂O₅	Ta₂O₅	Total		
MP-1	76.0	17.6	7.4	0.6	<0.5	101.5		
MP-2	76.8	17.8	7.1	0.5	<0.5	101.5		
MP-3	75.2	17.1	7.1	0.7	1 1	101.0		
MP-4	76.1	17.8	72	0.5	0.6	102.1		
MP-5	75.4	18.0	7 1	0.8	<0.5	101.3		
MP-6	76.1	18.1	6.6	<0.5	<0.5	100.8		
MP-7	73.7	17.6	6.9	1.0	0.5	99.6		
MP-8	76.7	17.9	7.0	0.5	<0.5	102.1		
MP-9	75.6	17.8	7.0	<0.5	<0.5	100.4		
MP-10	75.5	17.4	6.8	0.5	<0.5	100.3		
MP-11	75.4	17.9	6.8	0.6	<0.5	100.6		
MP-12	75.9	17.7	6.9	0.5	<0.5	100.9		
MP-13	76.7	16.3	7.5	0.9	<0.5	101.4		
MP-14	75.7	17.5	6.8	0.6	0.8	101.4		
MP-15	74.7	17.0	7.2	1.1	<0.5	99.9		
MP-16	77.0	17.5	7.3	<0.5	<0.5	101.8		
MP-17	77.9	17.4	7.2	<0.5	<0.5	102.4		
MP-18	77.6	16.8	7.2	<0.5	<0.5	101.5		
MP-19	74.0	17.2	7.4	1.1	<0.5	99.7		
MP-20	75.7	17.5	7.0	0.7	<0.5	100.9		

Table 9. EMPA analyses of wolframite samples. Values preceded by the "<" symbol are below the detection limit.

Wolframite crystals are globally homogeneous in major elements with Mn/(Mn+Fe) varying from 68% to 73% depending on the rate of alteration (Table 9). Crystals are enriched in Sc (135 to 367 ppm), Zn (122 to 178 ppm), Y (59 to 192 ppm), Zr (27 to 132 ppm), Nb (1900 to 4100 ppm), Mo (46 to 157 ppm), Sn (46 to 75 ppm), Ta (637 to 1100 ppm) and HREE (Σ from 240 to 730 ppm) (Appendix B). These variations in trace elements could not be correlated to the altered zones of the crystals.

4.3 Xenotime grains

Two generations of fluorite are observed during stage VI. Both generations show similar chemical compositions and zoning. The main difference resides in the occurrence of inclusions within the banding zones. Anhedral to subhedral grains from 50 to 400 μ m large, hydrothermal xenotime crystals occur on yttrium-rich growth surfaces of Fl_{2-VI} in association with porosity, kaolinite and other REE minerals (Legros et al., 2016). No corrosion or dissolution features have been observed (Figure 63). Some grains show geometrical zoning, but no chemical variations or alterations (Table 10; Appendix C).

Figure 63. Organisation and mineral assemblages associated to xenotimes in fluorite crystals. (A) Association of the two generations of fluorite (CL). (B) SEM image of the core of FI_{2-VI} with heterogeneous enrichment in yttrium and filling of REE-fluorides and xenotimes. (C) SEM image of the banding zones observed in FI_{2-VI} where associations of high porosity, kaolinite and REE minerals are observed. Abbreviations from IMA, FI: fluorite, F-REE: REE-fluoride, KIn: kaolinite, Xnt: xenotime, Y-FI: yttrium-fluorite.

Xenotime grains have variable amounts of CaO (0.1 to 13.5 wt.%), Y_2O_3 (30.0 to 44 wt.%), Gd_2O_3 (2.5 to 6.3 wt.%), Dy_2O_3 (4.5 to 9.7 wt.%), Er_2O_3 (3.5 to 5.2 wt.%) and Yb_2O_3 (4.0 to 11.4 wt.%). These chemical variations are not correlated to the shape of the xenotime grains, their organization within the fluorite zoning nor the zoning of the grains. All EMPA analyses were performed on grains that were used for age calculation and when possible, in the core and rim of the grains but no chemical distinction is observed.

5. Results

5.1 ⁴⁰Ar-³⁹Ar Fe-Li-micas dating

Five samples containing Fe-Li-micas were selected from the greisen, granite and three paragenetic stages (II, III and IV; Figure 61) for ⁴⁰Ar-³⁹Ar dating, as described previously. ⁴⁰Ar-³⁹Ar dating results are shown on Figure 64. Associated errors are quoted at the 1σ level (Table 11).

The Fe-Li-micas_{2-II} and the Fe-Li-micas_{3-III} are centimetric crystals sampled from the W-Sn veins. The Fe-Li-micas_{2-II} were sampled at the edge of the vein while the Fe-Li-micas_{3-III} were sampled at the center of the vein.

The Fe-Li-micas_{2-II} calculated apparent ages range from 150.4 to 160.5 Ma. Among six measurements, two groups of ages are observable on Figure 64 (including errors): (i) from 146 to 157 Ma and (ii) from 155 to 163 Ma. Integration of all data (n=6) yields an age of 157 ± 2 Ma (1 σ , MSWD=1.33; Figure 64). No petrological evidences seem to be related to the large range of ages from 146 to 163 Ma. Laser spots digging and reaching alteration zones could be an explanation.

The Fe-Li-micas_{3-III} calculated apparent ages range from 151.9 to 166.5 Ma. All calculated ages overlap within errors in a range from 145 to 163 Ma similarly to Fe-Li-micas_{2-II} calculated ages at the exception of one measurement which yields an older age. The latter could reflect the occurrence of a mineral inclusions that could not be defined optically. Integration of the data (n=5) yields an age of 155 ± 2 Ma (1 σ , MSWD=0.74; Figure 64).

Table 10. EMPA analyses of xenotime samples. Values preceded by the "<" symbol are below the detection limit.

	34-1	34-a	36-a	36-b	24-a	24-с	24-е	16-b-c	16-b-b	18-a	7-a	2-b	8-c	8-b	13-а	3-b	5	18-c	18-b	23	28-b
P ₂ O ₅	36.07	36.84	35.84	37.36	36.82	36.29	34.71	37.09	32.27	32.92	30.55	31.27	35.66	28.07	35.46	35.29	35.42	33.94	27.09	31.97	30.06
CaO	0.35	0.10	0.36	<0.1	0.69	0.66	0.19	4.46	0.60	0.36	0.26	0.35	0.31	10.14	0.46	0.96	0.25	0.59	13.54	10.90	1.80
Y ₂ O ₃	42.06	43.60	41.24	42.98	37.32	39.88	40.21	35.45	41.34	39.48	43.96	42.85	39.67	34.90	34.78	37.41	39.04	38.25	32.57	30.01	37.17
La ₂ O ₃	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2
Ce ₂ O ₃	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2	<0.2
Nd ₂ O ₃	0.68	0.59	0.66	<0.4	<0.4	<0.4	<0.4	<0.4	<0.4	<0.4	<0.4	<0.4	<0.4	<0.4	0.45	<0.4	<0.4	<0.4	0.72	0.50	<0.4
Sm ₂ O ₃	1.64	0.76	1.45	0.84	0.81	1.54	0.55	1.99	0.56	0.80	<0.5	<0.5	0.94	0.54	1.68	0.92	0.89	<0.5	<0.5	<0.5	<0.5
Gd ₂ O ₃	5.85	4.62	5.16	4.32	5.25	5.09	4.07	5.87	4.12	6.13	3.90	3.55	4.75	4.29	5.63	5.65	5.58	6.36	4.33	4.74	2.59
Pr ₂ O ₃	0.32	<0.2	<0.2	0.23	0.68	0.27	<0.2	0.63	0.35	0.55	0.33	<0.2	0.33	<0.2	0.38	0.45	0.20	0.26	0.38	0.36	0.52
Dy ₂ O ₃	7.08	5.81	7.01	6.26	9.34	7.98	7.78	8.22	7.82	8.49	6.73	6.63	8.20	6.68	8.68	9.25	9.58	9.68	7.48	7.93	4.50
Er ₂ O ₃	3.46	3.72	3.97	4.02	4.58	3.99	4.48	3.89	5.11	4.02	4.61	3.89	3.76	4.36	3.79	4.56	4.09	4.02	3.68	3.51	5.18
Yb ₂ O ₃	4.03	4.90	4.03	4.18	5.04	4.87	5.28	4.01	5.11	4.08	5.27	5.77	4.45	5.46	4.63	5.42	4.91	4.73	4.51	4.10	11.44
Total	101.5	100.9	99.7	100.2	100.5	100.6	97.3	101.6	97.3	96.8	95.6	94.3	98.1	94.4	95.9	99.9	100.0	97.8	94.3	94.0	93.3
The Fe-Li-micas_{4-IV} correspond to millimetric crystals underlining the centimetric quartz zonation of the banded quartz veins of Stage IV. The Fe-Li-micas_{4-IV} zoning is too thin to place spots along the growth zonation (Figure 61F). Analyzed data reflect analysis performed in the large and homogeneous rims of the grains. The calculated apparent ages range from 144.4 to 161.5 Ma. One group of calculated ages can be defined with a range between 153 and 163 Ma. Two other measurements show younger ages at ca. 143 and 152 Ma that could reflect alteration. No particular petrological evidence could be associated with these two distinct measurements. Integration of the data (n=5) yields an age of 158 ± 2 Ma (1 σ , MSWD=1.14; Figure 64).

The greisen Fe-Li-micas from sample 14-MP-20 are millimetric crystals that are the result of the alteration of the granite. Most of the selected grains display alteration on the rim and in fractures. These zones have been avoid during analyses. The calculated apparent ages range from 149.8 to 160.9 Ma. Three measurements are grouped within a range between 153 and 159 Ma. Three other measurements yield an older age between 157 and 163 Ma and two younger ages between 147 and 155 Ma. These measurements are likely to reflect alteration or the occurrence of inclusions. Integration of the data (n=5) yields an age of 155 \pm 1 Ma (1 σ , MSWD=1.29; Figure 64).

Finally, the Fe-Li-micas from granite sample MP-5-21 are millimetric homogeneous crystals. These selected crystals are devoid of alteration or inclusions. The calculated apparent ages of these Fe-Li-micas range from 145.5 to 160.4 Ma. Seven among nine measurement display a continuum of ages between 151 and 163 Ma. Two other measurements display younger ages between 143 and 149 Ma that could indicate alteration. Integration of the data (n=7) yields an age of 156±1 Ma (1 σ , MSWD=0.35; Figure 64).

From overall measurements among samples, a global continuum of calculated ages is observed from 163 to 142 Ma and could reflect common processes among samples.

287

	Relative	isotopi	c abund	lances (i	fAmps)*													Appare	nt age	
	⁴⁰ Ar	±	³⁹ Ar	±	³⁸ Ar	±	³⁷ Ar	±	³⁶ Ar	±	Ca/K	±	CI/K	±	⁴⁰ Ar*/ ³⁹ Ar _(K)	±	⁴⁰ Ar*	Age	±	
Samples		(1s)		(1s)		(1s)		(1s)		(1s)		(1s)		(1s)		(1s)	(%)	(Ma)	(1s)	MSWD
Stage II Fe	-Li-micas	6																		
Spot 1	47.877	0.069	2.397	0.063	0.056	0.03	0.036	0.028	0.003	0.001	0.509	0.397	0.032	0.037	19.536	0.541	97.917	150.3	4	
Spot 2	52.734	0.060	2.477	0.062	-0.024	0.028	-0.03	0.027	0.01	0.001	-0.41	0.38	-0.066	0.034	20.009	0.536	94.134	153.8	3	
Spot 3	53.542	0.066	2.392	0.063	0.059	0.028	-0.008	0.026	0.013	0.001	-0.121	0.378	0.033	0.034	20.69	0.573	92.571	158.9	4	
Spot 4	65.411	0.071	3.056	0.061	0.041	0.03	0.068	0.027	0.005	0.001	0.749	0.308	0.002	0.029	20.907	0.443	97.761	160.4	3	
Spot 5	63.353	0.068	3.055	0.068	0.047	0.027	0.001	0.026	-0.001	0.001	0.013	0.299	0.01	0.026	20.82	0.487	100.523	159.8	3	
Spot 6	62.223	0.071	3.104	0.063	0.117	0.029	0.015	0.027	0.001	0.001	0.171	0.299	0.073	0.028	19.976	0.429	99.772	153.6	3	
Fluence J: 0.0044501 ± 3.38E-6 Integrated age (all spots):										157	2.0	1.33								
Stage III F	e-Li-mica	s																		
Spot 1	27.783	0.056	1.298	0.065	0.003	0.021	-0.04	0.023	-0.002	0.001	-0.317	0.187	-0.026	0.048	21.83	1.14	102.098	166.5	8	
Spot 2	22.979	0.066	1.153	0.067	0.029	0.029	0.013	0.026	-0.001	0.001	0.114	0.234	0.039	0.074	20.066	1.217	100.746	153.6	8	
Spot 3	39.574	0.067	2.01	0.065	0.056	0.028	0.033	0.025	-0.001	0.001	0.165	0.127	0.046	0.041	19.841	0.669	100.838	151.9	4	
Spot 4	42.619	0.072	1.876	0.061	0.029	0.028	0.006	0.027	0.017	0.001	0.036	0.151	0.004	0.045	19.902	0.691	87.689	152.3	5	
Spot 5	45.513	0.067	2.195	0.064	0.033	0.03	0.033	0.028	0.002	0.001	0.153	0.131	0.008	0.04	20.403	0.624	98.493	156.0	4	
Spot 6	45.251	0.063	2.221	0.065	0.059	0.031	-0.01	0.028	-0.001	0.001	-0.049	0.129	0.041	0.042	20.453	0.62	100.49	156.4	4	
							Fluenc	e J: 0.00)44289 ±	5.09E-6					Integrated ag	e (spots	2-6):	155	2.0	0.74
Stage IV F	e-Li-mica	S																		
Spot 1	61.006	0.065	2.861	0.06	0.035	0.03	-0.004	0.027	0.002	0.001	-0.063	0.369	0.001	0.031	21.044	0.46	98.818	161.4	3	
Spot 2	64.251	0.062	3.402	0.061	0.062	0.029	-0.035	0.027	0.001	0.001	-0.390	0.305	0.017	0.025	18.721	0.354	99.254	144.3	2	
Spot 3	63.802	0.074	3.117	0.061	0.042	0.030	-0.001	0.026	-0.001	0.001	-0.021	0.327	0.004	0.028	20.492	0.423	100.223	157.4	3	
Spot 4	62.474	0.073	3.008	0.066	-0.002	0.030	-0.054	0.027	-0.001	0.001	-0.685	0.344	-0.037	0.029	20.834	0.479	100.450	159.9	3	
Spot 5	64.886	0.066	3.170	0.062	-0.018	0.029	0.005	0.025	0.006	0.001	0.060	0.307	-0.053	0.027	19.872	0.408	97.189	152.8	3	
Spot 6	67.337	0.069	3.067	0.060	0.074	0.030	0.070	0.024	0.012	0.001	0.876	0.310	0.033	0.029	20.796	0.430	94.805	159.6	3	
Fluence J: 0.0044501 ± 3.38E-6 Integrated age (all spots -2):											158	2.0	1.14							

Table 11. ⁴⁰Ar/³⁹Ar analytical data for Fe-Li-micas from Stages II, III and IV, greisen and granite from the Maoping deposit.

Fe-Li-mica	Fe-Li-micas from the greisen																			
Spot 1	67.122	0.069	3.290	0.062	0.061	0.028	0.005	0.027	0.005	0.001	0.057	0.290	0.017	0.025	19.917	0.398	97.748	152.8	3	
Spot 2	65.679	0.065	3.176	0.062	0.069	0.028	-0.012	0.025	0.003	0.001	-0.136	0.281	0.027	0.026	20.357	0.417	98.554	156.1	3	
Spot 3	66.738	0.072	3.168	0.068	-0.007	0.030	-0.050	0.025	0.005	0.001	-0.553	0.285	-0.043	0.028	20.458	0.463	97.252	156.8	3	
Spot 4	68.029	0.070	3.291	0.065	0.047	0.030	-0.018	0.025	0.012	0.001	-0.196	0.272	0.004	0.027	19.509	0.407	94.489	149.8	3	
Spot 5	63.828	0.068	2.946	0.066	0.017	0.029	-0.030	0.029	0.006	0.001	-0.360	0.357	-0.0195	0.029	21.009	0.492	97.104	160.9	3	
Spot 6	68.017	0.072	3.298	0.059	0.064	0.032	0.017	0.027	0.001	0.001	0.189	0.294	0.021	0.028	20.458	0.386	99.318	156.8	2	
Fluence J: 0.0044404 ± 3.38E-6 Integrated age (spots 2									2-6):	155	1.0	1.29								
Fe-Li-mic	as from th	e granit	te																	
Spot 1	68.008	0.072	2.952	0.065	0.009	0.029	0.013	0.026	0.039	0.001	0.487	0.95	-0.033	0.029	19.040	0.463	82.775	145.9	3	
Spot 2	98.543	0.071	3.733	0.061	0.099	0.029	0.017	0.026	0.093	0.001	0.476	0.757	0.028	0.023	18.990	0.361	72.044	145.5	2	
Spot 3	67.648	0.067	3.201	0.053	-0.037	0.031	-0.017	0.025	0.007	0.001	-0.575	0.825	-0.071	0.029	20.369	0.372	96.542	155.6	2	
Spot 4	73.026	0.067	3.084	0.062	0.044	0.029	0.044	0.029	0.035	0.001	1.492	1.014	-0.000	0.028	20.295	0.454	85.806	155.1	3	
Spot 5	78.688	0.069	2.993	0.066	0.009	0.030	0.008	0.027	0.053	0.001	0.281	0.958	-0.036	0.030	21.023	0.515	80.084	160.4	3	
Spot 6	91.833	0.065	3.012	0.062	0.075	0.029	0.033	0.026	0.104	0.001	1.139	0.912	0.018	0.029	20.255	0.483	66.506	154.8	3	
Spot 7	64.393	0.066	2.968	0.062	0.037	0.029	0.057	0.025	0.011	0.001	2.034	0.933	-0.001	0.029	20.652	0.469	95.263	157.7	3	
Spot 8	77.888	0.073	3.081	0.061	0.010	0.026	-0.035	0.026	0.048	0.001	-1.228	0.928	-0.034	0.026	20.576	0.454	81.547	157.1	3	
Spot 9	72.840	0.072	3.049	0.061	0.009	0.028	0.013	0.026	0.038	0.001	0.458	0.939	-0.033	0.027	20.103	0.442	84.263	153.7	3	
							Fluenc	e J: 0.00)44243 ±	4.55E-6	i				Integrated a	ge (spots	3-9):	156	1.0	0.35

* Corrected for blank. mass discrimination. and radioactive decay

Sensitivity: 6.312E-17 ± 1.047E-18 (mol/fAmp)

Values in italic were not used for age calculation.

Figure 64. ⁴⁰Ar/³⁹Ar ages for Fe-Li-micas from stages II, III and IV from veins, greisen and granite of the Maoping deposit. (A) Six analyses from Stage II Fe-Li-micas displayed at the edge of the mineralized vein yield an age of 157 ± 2 Ma (1 σ). (B) Five samples from Stage III Fe-Li-micas associated with orebearing minerals (wolframite and cassiterite) overlap within error and define an age of 155 ± 2 Ma (1 σ). (C) Five analyses from Stage IV Fe-Li-micas from the Banded quartz veins yield an age of 158 ± 2 Ma (1 σ). (D) Five samples from the greisen Fe-Li-micas (cupola at the top of the granite) define an age of 155 ± 1 Ma (1 σ). (E) Seven analyses from the unaltered peraluminous Maoping granite Fe-Li-micas overlap within error and yield an age of 156 ± 1 Ma (1 σ). ⁴⁰Ar/³⁹Ar isotopic data are given in Table 11. Grey dots represent analyses that were not used for age calculation.

5.2 U-Pb wolframite dating

The wolframite samples of the two series have U contents from 14 to 22 ppm (concentrate) and from 8 to 12 ppm (vein sample), whereas Pb contents are below 1.5 ppm with variable contributions of common lead (Table 12). The variable contributions of common lead account for the large range of measured ²⁰⁶Pb/²⁰⁴Pb ratios from 55 to 420. The wolframite samples show essentially no variation in ²⁰⁸Pb/²⁰⁴Pb (37.90 - 39.96) with ²⁰⁶Pb/²⁰⁴Pb, which indicates the Th contents are low in comparison to the amounts of common Pb present (0.05 to 0.72 ppm). Only sample 9 (Table 12) has a high ²⁰⁸Pb/²⁰⁴Pb at a high ²⁰⁶Pb/²⁰⁴Pb. Using ²⁰⁸Pb_{rad}/²⁰⁶Pb_{rad}, the measured U contents, and an age of 160 Ma indicates that this sample had a Th content ca. 120 ppm. As Th content in wolframite typically are low, this high Th content indicates that this sample hosted micro-inclusions of a mineral with high Th contents and slightly enhanced common Pb contents. Monazite might be such an inclusion. Sample 13 (Table 12) has a high Pb (29.4 ppm) content, which may be due to small sulfide inclusions, and in situ growth of radiogenic Pb contributed only insignificantly to the Pb budget of this sample. Therefore, we used the U and Pb concentration and the measured Pb isotopic composition of this sample to estimate the initial Pb isotopic composition for an age of 160 Ma and used this Pb isotopic composition to calculate the ²⁰⁶Pb/²³⁸U and ²⁰⁷Pb/²³⁵U ratios of the other samples.

The ²⁰⁶Pb/²³⁸U vs ²⁰⁷Pb/²³⁵U diagram with all data from each sample both show two clusters of ages defined around 160 and 155 Ma (Figure 65A and B). Two samples are displayed over these clusters with higher Pb content in the concentrate sample (4 and 5) and could be due to micro-inclusions (Figure 65A). Five samples of the concentrate wolframite define a concordia age of 160.37 ± 0.36 Ma (1 σ , MSWD = 0.29; Figure 65C) and three samples of the vein wolframite define a concordia age of 156.28 ± 0.46 Ma (1 σ , MSWD = 0.27; Figure 8D).

Sample ^a	Weight	Concentr	ations	²⁰⁶ Pb	Common	Radiog	enic Pb ((at%) ^c	Th/U ₫	Atomic r	atios ^c	Apparent ages (Ma			
	(ing)	(ppin)		²⁰⁴ Pb	(pq)	²⁰⁶ Pb	²⁰⁷ Pb	²⁰⁸ Pb		²⁰⁶ Pb	²⁰⁷ Pb	²⁰⁷ Pb	²⁰⁶ Pb	²⁰⁷ Pb	²⁰⁷ Pb
		U	Pb												
				Measured ratios ^b						²³⁸ U	²³⁵ U	²⁰⁶ Pb	²³⁸ U	²³⁵ U	²⁰⁶ Pb
Concentr	ate														
1	0.128	17.6	0.57	190.8	27	94.71	4.60	0.69	0.0227	.02520	.16888	.04861	160	158	129
2	0.144	19.2	0.62	190.4	32	94.59	4.60	0.81	0.0267	.02517	.16881	.04863	160	158	130
3	0.119	21.9	0.78	143.7	79	94.91	4.66	0.42	0.0140	.02522	.17071	.04909	160	160	152
4	0.152	13.9	0.62	117.5	67	94.63	4.71	0.66	0.0218	.02904	.19926	.04977	184	184	184
5	0.141	20.6	0.73	168.2	54	94.61	4.63	0.76	0.0252	.02665	.17973	.04891	169	168	144
6	0.119	16.5	1.09	55.17	519	95.85	4.67	0.51	0.0170	.02506	.16829	.04871	159	158	134
7	0.093	0.21	0.74	128.1	82	94.35	4.72	0.92	0.0306	.02461	.16982	.05004	157	159	197
8	0.399	20.1	0.54	420.3	6	94.26	4.71	1.02	0.0340	.02525	.17415	.05001	161	163	196
9	0.331	19.1	1.37	266.6	15	32.49	1.62	65.89	6.3578	.02460	.16942	.04994	157	159	192
Vein sam	ple														
10	1.114	10.2	0.49	83.38	64	94.04	4.80	1.15	0.0384	.02515	.17722	.05110	160	166	245
11	1.029	12.2	0.32	385.6	3	94.60	4.67	0.73	0.0243	.02442	.16629	.04939	155	156	166
12	1.000	8.16	29.4	19.22	835000	_f	_f	_f							
13	1.254	8.16	0.31	125.5	15	94.22	4.68	1.10	0.0365	.02539	.17374	.04963	162	163	178
14	1.139	8.11	0.27	156.4	8	94.86	4.58	0.56	0.0185	.02456	.16349	.04828	156	154	113
15	1.175	11.0	0.46	99.20	46	94.33	4.61	1.06	0.0352	.02468	.16643	.04890	157	156	143

Table 12. U-Pb analytical results (ID-TIMS) for wolframite from the main W-Sn vein from the Maoping deposit, Jiangxi (China)

a Small fragments from single columbite grains. Fragments were selected to show only fresh fracture surfaces. Samples were washed in H₂O and acetone.

b Lead isotope ratios corrected for fractionation, blank and isotopic tracer. Samples were analyzed at GFZ German Research Centre for Geosciences, Potsdam, Germany, using a ²⁰⁵Pb-²³⁵U mixed isotopic tracer. Analytical details are given in Romer and Luders (2006). During the measurement period total blanks were less than 15 pg for lead and less than 1 pg for uranium.

c Lead corrected for fractionation, blank, isotopic tracer, and initial lead. The initial lead isotopic composition was estimated using the intercept in the ²⁰⁶Pb/²⁰⁴Pb vs. ²³⁸U/²⁰⁴Pb diagram and correlation in the Pb isotopic composition of the wolframite sample.

d ²³²Th/²³⁸U calculated from radiogenic ²⁰⁸Pb/²⁰⁶Pb and the age of the sample.

e Apparent ages were calculated using the constants recommended by IUGS. λ_{238} = 1.55125 E-10 y⁻¹, λ_{235} = 9.848 E-10 y⁻¹.

f Sample dominated by common lead; measured ²⁰⁶Pb/²⁰⁴Pb = 19.22, ²⁰⁷Pb/²⁰⁴Pb = 15.67, ²⁰⁸Pb/²⁰⁴Pb = 38.79. Data in italic were not used for age calculation.

The 160 Ma age is interpreted as dating the crystallization of the main wolframite of the Maoping deposit whereas the younger 156 Ma age seems to reflect a later remobilization.

Figure 65. Concordia diagrams for two samples of Stage III wolframite from the Maoping deposit. (A) and (B) full data set for both samples: (1) wolframite concentrate and (2) fragments of single crystal from a vein sample. Note, whether samples were selected from the concentrate or the vein, most samples plot in two clusters on the concordia (C) Five samples of the concentrate yield an age of 160.37 ± 0.36 Ma (1 σ). (D) Three samples from the vein crystal define an age of 158.26 ± 0.46 Ma (1 σ). Error ellipses are shown at 1 σ level. Data from Table 12.

5.3 U-Pb dating of Stage VI xenotime

A total of 34 analyses on 27 chemically homogeneous xenotime grains were performed (Figure 66; Table 13; Appendix C). The combined measured U-Pb-Th data are reported in a ²⁰⁶Pb/²³⁸U *vs.* ²⁰⁸Pb/²³²Th concordia diagram (Figure 66A) rather than in the conventional ²⁰⁶Pb/²³⁸U *vs.* ²⁰⁷Pb/²³⁵U diagram due to a very low ²⁰⁷Pb signal (average of 650 cps). Eight-

PART 3 – Chapter 5

teen concordant analyses cluster in two main groups. Nine concordant analyses overlap within error and yield an age of 152.5 ± 1.3 Ma (1σ , MSWD = 1.9), whereas another nine samples yield an age of 130.1 ± 1.2 Ma (1σ , MSWD = 2.1; Figure 66C and D). The two generations could not be distinguished by shapes, position in the fluorite zoning nor chemical composition. Moreover, ages do not represent the core and rim timing.

Between the two clusters, ellipses spread a continuum of measurements broadly aligned on the concordia line. These measurements seem to represent a mixing between two distinct end-members. Two ellipses are also located on the concordia line but yield younger ages compared to the two clusters (10 and 4 measurements). These ellipses could reflect alteration of the grains although no alteration textures were observed by SEM. The same thing applies to the two ellipses that are isolated, far from the concordia line with high ²⁰⁸Pb/²³²Th ratios (15 and 28). These measurements could reflect the occurrence of inclusions in xenotime crystals (i.e. sulphides) that were not previously observed by SEM but could have been revealed by laser ablation.

PART 3 – Chapter 5

Table 13. U-Pb-Th analytical data (LA-ICPMS) for xenotime from Stage VI of the Maoping deposit.

Spot#	Isotopic ration	os	Measured ages								
	²⁰⁸ Pb/ ²³² Th	1σ	²⁰⁶ Pb/ ²³⁸ U	1σ	²⁰⁸ Pb/ ²³² Th	1σ	206Pb/238U	1σ			
1	0.00613	0.00007	0.02012	0.00026	123.6	1.36	128.4	1.67			
2	0.00752	0.00008	0.02397	0.00031	151.4	1.64	152.7	1.93			
3	0.00683	0.00008	0.02264	0.00031	137.5	1.57	144.3	1.98			
4	0.00567	0.00007	0.01874	0.00030	114.3	1.31	119.7	1.89			
5	0.00668	0.00008	0.02223	0.00031	134.6	1.54	141.8	1.96			
6	0.00665	0.00008	0.02078	0.00029	134.0	1.60	132.6	1.82			
7	0.00716	0.00009	0.02161	0.00031	144.3	1.77	137.8	1.99			
8	0.00736	0.00009	0.02297	0.00035	148.3	1.88	146.4	2.22			
9	0.00662	0.00008	0.02050	0.00030	133.3	1.51	130.8	1.88			
10	0.00526	0.00006	0.0178	0.00024	106.0	1.14	113.8	1.51			
11	0.00683	0.00008	0.01997	0.00027	137.7	1.65	127.5	1.69			
12	0.00650	0.00008	0.02111	0.00029	130.9	1.57	134.7	1.83			
13	0.00743	0.00009	0.02317	0.00031	149.7	1.74	147.7	1.97			
14	0.00726	0.00008	0.02423	0.00033	146.3	1.68	154.3	2.08			
15	0.00815	0.00009	0.02329	0.00031	164.0	1.90	148.4	1.96			
16	0.00628	0.00007	0.02042	0.00026	126.6	1.36	130.3	1.66			
17	0.00638	0.00007	0.02066	0.00027	128.5	1.39	131.8	1.68			
18	0.00698	0.00008	0.02345	0.00031	140.6	1.52	149.4	1.93			
19	0.00732	0.00009	0.02377	0.00035	147.5	1.73	151.4	2.22			
20	0.00635	0.00007	0.02012	0.00026	127.9	1.40	128.4	1.67			
21	0.00641	0.00008	0.0207	0.00029	129.1	1.54	132.1	1.81			
22	0.0064	0.00007	0.02055	0.00027	128.9	1.44	131.2	1.71			
23	0.00763	0.00008	0.02434	0.00032	153.6	1.70	155.0	2.03			
24	0.00631	0.00007	0.02035	0.00027	127.1	1.42	129.9	1.72			
25	0.00651	0.00007	0.02084	0.00028	131.2	1.50	133.0	1.76			
26	0.00724	0.00008	0.02271	0.00031	145.9	1.69	144.8	1.96			
27	0.00676	0.00008	0.02199	0.00031	136.1	1.54	140.2	1.93			
28	0.00797	0.00009	0.02038	0.00029	160.5	1.86	130.0	1.84			
29	0.00764	0.00009	0.02435	0.00033	153.8	1.75	155.1	2.08			
30	0.00773	0.00009	0.02456	0.00036	155.6	1.88	156.4	2.26			
31	0.00768	0.00009	0.02428	0.00035	154.6	1.82	154.7	2.20			
32	0.00777	0.00009	0.02376	0.00032	156.4	1.83	151.4	2.04			
33	0.00752	0.00009	0.02415	0.00033	151.4	1.75	153.8	2.05			
34	0.00750	0.00009	0.02446	0.00033	151.1	1.75	155.8	2.08			

Data in italic were not used for age calculation.

Figure 66. Concordia diagram for Stage VI xenotime from the Maoping deposit. (A) Full data set. The data straddle along the Concordia with two data clusters. (B) Nine concordant analyses overlap within error and yield an age of 152.5 ± 1.3 Ma (1σ). (C) Nine concordant analyses overlap within error and yield an age of 130.1 ± 1.2 Ma (1σ). Error ellipses shows at 1σ level. Data from Table 13.

6. Discussion

6.1 Definition of multiple fluid circulations in the Maoping deposit and the Dayu district

Three types of dating methods including ⁴⁰Ar-³⁹Ar on micas, U-Pb on wolframite and U-Pb-Th on xenotime were performed on multiple generations of minerals from the granite, greisen and veins from the Maoping deposit.

⁴⁰Ar-³⁹Ar measurements on micas from the granite, greisen and the veins yield a continuum of ages from 163 and 142 Ma (considering errors). This range is observed on every sample and indicates perturbations of the ⁴⁰Ar-³⁹Ar isotopic system of the grains. These perturbations are likely to represent the circulation of hydrothermal fluids in our system as observed by Legros et al. (2016). Two hypothesis can be drawn: (i) the isotopic system is completely reset and the calculated age indicates the age of the fluid circulation, or (ii) the calculated ages reflect a mixed age between the initial stage of crystallization and the circulation of the fluid. Considering the continuum of ages observed, the second hypothesis appears to be more likely. In that case, the minimum age of crystallization of micas would be at ca. 160 Ma while the maximum age of circulation of the remobilizing fluid would be at ca. 145 Ma. Therefore, the crystallization of the granitic intrusion cannot be constrained by this study.

Concerning, the U-Pb measurements on wolframite and xenotime, perturbations are also observed. Both wolframite and xenotime samples yield two concordant distinct ages that could reflect both crystallization and fluid circulation ages that also affected the micas. Knowing that wolframite, micas and xenotime from the veins all crystallize from hydrothermal fluids circulating after the magmatic-hydrothermal transition, this hypothesis allows to propose four distinct stages of fluid circulation.

The first stage is constrained by the age of crystallization of the wolframite at ca. 160 Ma. This stage is also constrained by U-Pb measurements on cassiterite samples from the Xihuashan and Piaotang deposits, located in the same district (Bai et al., 2011; Zhang et al.,

297

PART 3 – Chapter 5

2017). Therefore, this stage defined in the Maoping deposit could reflect the circulation of W-Sn-rich fluids in association with the district scale magmatism.

Figure 67. Comparison and compilation of multiple dating data from this study and Feng et al. (2011b) on the Maoping deposit and multiple authors in the Dayu district. [1] Feng et al., 2011b, [2] Hu et al., 2012a, [3] Bai et al., 2011, [4] Zhang et al., 2017, [5] Zhang et al., 2009.

The second stage is defined by U-Pb measurements on wolframite and is interpreted as the timing of wolframite alteration. This stage is constrained at ca. 156 Ma. This age corresponds to the Re-Os measurements performed on molybdenite from the greisen of the Maoping deposit by Feng et al. (2011). The alteration of the wolframite as well as micas could partially be due to the fluid circulations associated with the greisenization of the granite. Fluid circulation during this period is also observed by Re-Os measurements performed on molybdenite from the veins of the Baxiannao, Niuling and Xihuashan deposits from the same district (Feng et al., 2011b; Hu et al., 2012a).

The third stage reflects the timing of crystallization of xenotime crystals at ca. 152 Ma. This timing seems to be distinct from the W-Sn stage and agrees with the paragenetic sequence with a W-Sn-rich stage followed by a REE-rich circulations. This late stage was interpreted in Legros et al. (2016) as associated with Zr-Nb-Ta enrichment that could reflect the influence of a second, hidden, intrusion. In Feng et al. (2011b), the Maoping deposit is associated with the north-plunging extension of the Tianmenshan intrusion outcropping few kilometers away from the mine. U-Pb measurements on zircons of the Tianmenshan granite yield an age of 151.8 ± 2.9 Ma (Feng et al., 2011b). This age cannot be correlated to neither the W-Sn event of the Maoping deposit nor the emplacement of the related granitic intrusion. However, the Tianmenshan intrusion could be the supposed secondary intrusion affecting the Maoping deposit. No particular enrichment in Zr-Nb-Ta-REE has yet been described in the literature concerning the Tianmenshan intrusion but descriptions of this particular intrusion remain scarce. In the same timing range, Feng et al. (2011b) also yields an age of 150.2 ± 2.8 Ma measured by Re-Os on molybdenite and is interpreted as the age of the veins. In the paragenetic sequence of the Maoping deposit, molybdenite is described as an early phase crystallizing at the end of the W-Sn stage but is also described as poorly constrained (Legros et al., 2016). This age could reflect a much later crystallization of molybdenite, coevally to the main sulfide minerals, also associated with the crystallization of REE-minerals. This period correlates at the district scale with the Ar-Ar measurement performed on micas from the veins of the Zhangdou, Xihuashan and Piaotang deposits (Feng et al., 2011b; Hu et al., 2012a; Zhang et al., 2009).

The last stage is associated to the younger concordant ellipses yielded by xenotime measurement and giving an age of ca. 130 Ma. No similar ages are mentioned in the literature for deposits of the Dayu district.

299

6.2 Comparison to the Nanling Range

Multiple dating ages on W-Sn vein-type deposits have been synthetized on Figure 68 at the Nanling metallogenic belt scale (details in Appendix D and E). The probability repartition of ages between 50 and 250 Ma (Figure 68B) is consistent with previous published data interpreting three epochs of fluid circulation in the Nanling region in which the 150-160 Ma range was the most developed. However, the probability repartition of ages in the 130-170 Ma range (Figure 68C) meets our previous observations in the Dayu district of a multiple circulations in these deposits in the 150-160 Ma period. Similarly to observations made in the Dayu district, the repartition is developed in three peaks of fluid circulations although periods need to be adjusted. Moreover, another range of ages appears between 130 and 140 Ma as observed at Maoping, mostly controlled by the work of Wang et al. (2016) by U-Pb measurements of hydrothermal zircons. The significance and consistency of these ages with our study will be further discussed in the following.

6.2.1 The tungsten mineralization

Within the Nanling Range and more specifically in the southern Jiangxi and Hunan provinces, multiple fluid inclusion studies have been carried on several deposits as Xihuashan (Wei et al., 2012), Yaogangxian (Hu et al., 2012b), Dajishan, Dangping, Piaotang, Pangushan (Ni et al., 2015), Taoxikeng (Wang et al., 2012b), Shimenshi (Gong et al., 2015; Wei et al., 2017), Baxiannao (Feng et al., 2012), Shizhuyuan and Yejiwei (Xuexin et al., 1990). Fluid inclusion studies have been performed on both transparent and opaque minerals and allow to distinguish different processes for gangue and W-Sn minerals. The commonly interpreted model invoke either two fluids (magmatic dominant and meteoric minor) mixing or a single fluid (magmatic) cooling, leading to the precipitation of ore minerals. In the Maoping and Piaotang deposits, fluid circulation posterior to the W-Sn mineralization has also been interpreted in association with the emplacement of a second intrusion. In conclusion, it is known that multiple fluid circulations exist in W-Sn deposits from the Nanling Range and that fluids associated to the W-Sn mineralization usually display different characteristics compared to gangue minerals.

Owing that, the timing of W-Sn deposition in the Nanling Range can only be constrained by the three ages on cassiterite and wolframite previously described in the Dayu district at ca. 160 Ma. Other ages are subjected to reflect either: (i) mixing ages of fluid circulations, (ii) reset ages or, (iii) the age of crystallization the analyzed gangue minerals that does not necessarily reflects the age of W-Sn mineralization.

6.2.2 The 130 Ma event

In the literature, very few geodynamic or metallogenic events have been described in the 130 Ma period in the Nanling range. However, Wang et al. (2016 and references therein) underlines a similar event around 130 Ma in the Nanling range as a new proxy for the tungsten mineralization, interpreted as disconnected from the granite crystallization. The event has been dated by U-Pb method on hydrothermal zircons under the principle that zircons coexist with the ore minerals and thus should form from the same hydrothermal fluids (Wang et al., 2016). In the Maoping deposit, hydrothermal zircons have also been described but coevally to the banded guartz veins on Stage IV and petrologically postdating the tungsten mineralization. The mineralogical assemblage presented by Wang et al. (2016) is very similar to our observations on the Maoping deposit associating hydrothermal zircons to REE minerals and fluorites. This event is not related to the crystallization of the ore minerals but is associated with another metallogenic assemblage enriched in Nb-Ta-Zr-REE. This signature could unravel another magmatic and mineralizing event in the Nanling metallogenic belt that would relate to a peralkaline source emplaced around 130 Ma as interpreted in Legros et al. (2016). Such a source could explain the renewal of fluid circulations at ca. 130 Ma in the Nanling Range and appears to affect the previously formed W-Sn deposits.

Figure 68. Review of published vein-type 2σ ages in the Cathaysia according to different analytical dating methods (A) and: [1] Liu et al., 2017, [2] Wang et al., 2010, [3] Fu et al., 2009, [4] Liu et al., 2010b, [5] Zhang et al., 2015a, [6] Yang et al., 2009a, [7] Xiao et al., 2011, [8] Li et al., 2011b, [9] Fu et al., 2007, [10] Cai et al., 2013, [11] Wang et al., 2009a, [12] Zou et al., 2009, [13] Qi et al., 2012, [14] Zhai

PART 3 – Chapter 5

et al., 2010, [15] Fu et al., 2008, [16] Zhang et al., 2015b, [17] Zhang et al., 2013, [18] Yuan et al., 2007, [19] Yuan et al., 2012, [20] Liang et al., 2016, [21] Wang et al., 2016, [22] Wang et al., 2008, [23] Peng et al., 2006, [24] Zhai et al., 2011, [25] Feng et al., 2011b, [26] Zeng et al., 2011, [27] Mao et al., 2013 [28] Zhang et al., 2011, [29] Feng et al., 2015, [30] Huang et al., 2011, [31] Liu et al., 2011, [32] Feng et al., 2011a, [33] Liu et al., 2008, [34] Zhang et al., 2009, [35] Zhang et al., 2017, [36] Guo et al., 2011a, [37] Hu et al., 2012a, [38] Bai et al., 2011, [39] Lecumberri-Sanchez et al., 2014. (B) Probability diagram of all ages from W-Sn vein-type deposits collected in the literature and zoom (C) on the 130-170 Ma most productive period.

7. Conclusion

This study raises evidences of multiple fluid circulations in the Nanling Range and in particular in the Maoping deposit. These circulations induce perturbations of the ⁴⁰Ar-³⁹Ar and U-Pb systems of both gangue and W-Sn minerals. The deconvolution of measurements performed on micas, wolframite and xenotime allow to propose four timing of fluid circulations in the Maoping deposit: (i) fluids responsible for the W-Sn mineralization at ca. 160 Ma, (ii) fluid circulation at ca. 156 Ma associated with the greisenization and responsible for the alteration wolframite samples, (iii) fluids crystallizing the late filling stages in association with REE-minerals and sulfides at ca. 152 Ma, and (iv) REE- and Zr-rich fluids circulating at ca. 130 Ma. These observations are corroborated by measurements performed at the district scale but also at the scale of the Nanling Range where cassiterite U-Pb dating confirm an early emplacement of W-Sn deposit at ca. 160 Ma. As fluids crystallizing gangue minerals do not necessarily reflect the ore-forming fluids, more direct dating analyses of ore minerals in the Nanling Range need to be performed.

References

- Bai, X.J., Wang, M., Lu, K.H., Fang, J.L., Pu, Z.P., Qiu, H.N., 2011. Direct dating of cassiterite by 40Ar/39Ar progressive crushing. Chinese Science Bulletin 56, 1899–1904 (in Chinese).
- Best, M.G., Christiansen, E.H., Deino, A.L., Grommé, C.S., Tingey, D.G., 1995. Correlation and emplacement of a large, zoned, discontinuously exposed ash flow sheet; the 40Ar/39Ar chronology, paleomagnetism, and petrology of the Pahranagat Formation, Nevada. Journal of Geophysical Research 100, 24593-24609.
- Boutin, A., de Saint Blanquat, M., Poujol, M., Boulvais, P., de Parseval, P., Rouleau, C., Robert, J.-F. (2016). Succession of Permian and Mesozoic metasomatic events in the eastern Pyrenees with emphasis on the Trimouns talc-chlorite deposit. International Journal of Earth Sciences, 105, 747–770. DOI 10.1007/s00531-015-1223-x.
- Cai, Y., Lu, J.J., Ma, D.S., Huang, H., Zhang, H.F., 2013. Chronology and geochemical characteristics of Late Indosinian Dengfuxian two-mica granite in eastern Hunan Province, China, and its significance. Acta Petrologica Sinica 29, 4215–4231 (in Chinese).
- Charvet, J., 2013. The Neoproterozoic-Early Paleozoic tectonic evolution of the South China Block: an overview. Journal of Asian Earth Sciences 74, 198-209.
- Charvet, J., Faure, M, Caridroit, M., Guidi, A., 1985. Some tectonic and tectonogenetic aspects of SW Japan: an Alpine-type orogen in an island-arc position. N. Nasu (Ed.), Formation of Active Ocean Margin, Terra Science Publication Company, Tokyo, 791-817.
- Charvet, J., Lapierre, H., Yu, Y.W., 1999. Geodynamic significance of the Mesozoic volcanism of southeastern China. Journal of Southeast Asian Earth Sciences 9, 387-396.
- Charvet, J., Shu, L-S., Faure, M., Choulet, F., Wang, B., Lu, H-F., Le Breton, N., 2010. Structural development of the Lower Palaeozoic belt of South China: genesis of an intracontinental orogeny. Journal of Asian Earth Sciences 39, 309-330.
- Dazé, A., Lee, J.K., Villeneuve, M., 2003. An intercalibration study of the Fish Canyon sanidine and biotite 40Ar/39Ar standards and some comments on the age of the Fish Canyon Tuff. Chemical Geology 199, 111-127.
- Faure, M., Sun, Y., Shu, L., Monie, P., Charvet, J., 1996. Extensional tectonics within a subduction-type orogen. The case study of the Wugongshan dome (Jiangxi Province, southeastern China). Tectonophysics 263, 77-106.

- Feng, C., Fan, H., Qu, W., Zeng, Z., Ding, M., 2011a. Molybdenite Re-Os isotopic dating on different types of tungsten deposits in southeast of Jiulongnao ore field and its geological significances. China tungsten industry 26, 6-11 (in Chinese with English abstract).
- Feng, C., Zeng, Z., Zhang, D., Qu, W., Du, A., Li, D., She, H., 2011b. SHRIMP zircon U–Pb and molybdenite Re–Os isotopic dating of the tungsten deposits in the Tianmenshan– Hongtaoling W–Sn orefield, southern Jiangxi Province, China, and geological implications. Ore Geology Reviews 43, 8-25.
- Feng, C.Y., Wang, S., Zeng, Z.L., Zhang, D.H., Li, D.X., She, H.Q., 2012. Fluid inclusion and chronology studies of Baxiannao mineralized fractured zone-type tungsten polymetallic deposit, southern Jiangxi Province, China. Acta Petrologica Sinica 28, 52-64 (in Chinese with English abstract).
- Feng, C., Zhao, Z., Qu, W., Zeng, Z., 2015. Temporal consistency between granite evolution and tungsten mineralization in the Huamei'ao, southern Jiangxi Province, China: Evidence from precise zircon U-Pb, molybdenite Re-Os, and muscovite 40Ar-39Ar isotope geochronology. Ore Geology Reviews 65, 1005-1020.
- Fu, J., Li, H., Qu, W., Yang, X., Wei, J., Liu, G., Ma, L., 2007. Re-Os isotope dating for the Daao tungsten-tin deposit in Jiuyishan area, southern Hunan province. Geology in China 34, 651-656 (in Chinese with English abstract).
- Fu, J., Li, H., Qu, W., Ma, L., Yang, X., Wei, J., Liu, G., 2008. Determination mineralization epoch of quartz-vein type tungsten deposits in shixing region, northern Guangdong and its geological significance. Geotectonica et metallogenia 32, 57-62 (in Chinese with English abstract).
- Fu, J.M., Li, X.N., Cheng, S.B., Xu, D.M., Ma, L.Y., Chen, X.Q., 2009. Metallogenic ages of tungsten-tin polymetallic deposits in Lianping area, northern Guangdong Province. Geology of China 36, 1331-1339.
- Giuliani, G., 1985. Le gisement de tungstène de Xihuashan (Sud-Jiangxi, Chine): Relations granites, alterations deutériques-hydrothermales, minéralisations. Mineralium Deposita 20, 107-115.
- Gong, X. D., Yan, G. S., Ye, T. Z., Zhu, X. Y., Li, Y. S., Zhang, Z. H., Jia, W. B., Yao, X. F., 2015. A study of ore-forming fluids in the Shimensi Tungsten Deposit, Dahutang Tungsten Polymetallic Ore Field, Jiangxi Province, China. Acta Geologica Sinica 89, 822-835.

- Günther, D., Frischknecht, R., Heinrich, C.A., Kahlert, H.J., 1997. Capabilities of an argon fluoride 193 nm excimer laser for laser ablation inductively coupled plasma mass spectrometry microanalysis of geological materials. Journal of Analytical Atomic Spectrometry 12, 939–944.
- Guo, C., Mao, J., Bierlein, F., Chen, Z., Chen, Y., Li, C., Zeng, Z., 2011a. SHRIMP U-Pb (zircon), Ar-Ar (muscovite) and Re-Os (molybdenite) isotopic dating of the Taoxikeng tungsten deposit, South China Block. Ore Geology Reviews 43, 26-39.
- Guo, F., Fan, W.M., Li, C.W., Zhao, L., Li, H.X., Yang, J.H., 2012. Multi-stage crust-mantle interaction in SE China: temporal, thermal and compositional constraints from the Mesozoic felsic rocks in eastern Guangdong-Fujian provinces. Lithos 150, 62-84.
- Hu, R.Z., and Zhou, M.F., 2012. Multiple Mesozoic mineralization events in South China—an introduction to the thematic issue. Mineralium Deposita 47, 579-588.
- Hu, R.Z., Wei, W.F., Bi, X.W., Peng, J.T., Qi, Y.Q., Wu, L.Y., Chen, Y.W., 2012a. Molybdenite Re–Os and muscovite 40Ar/39Ar dating of the Xihuashan tungsten deposit, central Nanling district, South China. Lithos 150, 111-118.
- Hu, R.Z., Bi, X.W., Jiang, G.H., Chen, H.W., Peng, J.T., Qi, Y.Q., Wu, L.Y., Wei, W.F., 2012b.
 Mantle-derived noble gases in ore-forming fluids of the granite-related Yaogangxian tungsten deposit, Southeastern China. Mineralium Deposita 47, 623-632.
- Huang, F., Feng, C., Chen, Y., Ying, L., Chen, Z., Zeng, Z., Qu, W., 2011. Isotopic chronological study on Huangsha-Tieshalong quartz vein type tungstan deposit and timescale of molybdenum mineralization in southern Jiangxi Province, China. Acta geologica sinica (English edition) 85, 1434-1447.
- Huang, F., Wang, D., Santosh, M., Wang, C., Zeng, Z., Liu, S., Wang, L., Zhang, Y., 2014. Genesis of the Yuanlingzhai porphyry molybdenum deposit, Jiangxi province, South China: Constraints from petrochemistry and geochronology. Journal of Asian Earth Sciences 79, 759-776.
- Jackson, S.E., Pearson, N.J., Griffin, W.L., Belousova, E.A., 2004. The application of laser ablation-inductively coupled plasma-mass spectrometry to in situ U-Pb zircon geochronology. Chemical Geology 211, 47–69.
- Jiang, Y-H., Jiang, S.Y., Zhao, K.D., Ling, H.F., 2006. Petrogenesis of Late Jurassic Qianlishan granites and mafic dykes, southeast China; implications for a back-arc extension setting. Geology Magazine 143, 457-474.
- Jochum, K.P., Weis, U., Stoll, B., Kuzmin, D., Yang, Q., Raczek, I., Jacob, D.E., Stracke, A., Birbaum, K., Frick, D.A., Gunther, D., Enzweiler, J., 2011. Determination of reference

values for NIST SRM 610-617 glasses following ISO guidelines. Geostandards and Geoanalytical Research 35, 397-429.

- Klötzli, E., Klötzli, U., Kosler, J. 2007. A possible laser ablation xenotime U-Pb age standard: reproducibility and accuracy. Geochimica et Cosmochimica Acta 71, A495.
- Kuiper, K.F., Deino, A., Hilgen, F.J., Krijgsman, W., Renne, R., Wijbrans, J.R., 2008. Synchronizing Rock Clocks of Earth History. Science 320, 500-504.
- Lach, P., Mercadier, J., Dubessy, J., Boiron, M.C., Cuney, M., 2013. In situ quantitative measurement of rare earth elements in uranium oxides by laser ablation-inductively coupled plasma-mass spectrometry. Geostandards and Geoanalytical Results 37, 1-20.
- Lecumberri-Sanchez, P., Romer, R.L., Luders, V., Bodnar, R.J., 2014. Genetic relationship between silver-lead-zinc mineralization in the Wutong deposit, Guangxi Province and Mesozoic granitic magmatism in the Nanling belt, southeast China. Mineralium Deposita 49, 353-396.
- Leisen, M., Boiron, M.C., Richard, A., Dubessy, J., 2012. Determination of CI and Br concentrations in individual fluid inclusions by combining microthermometry and LA-ICPMS analysis: Implications for the origin of salinity in crustal fluids. Chemical geology 330-331, 197-206.
- Legros, H., Marignac, C., Mercadier, J., Cuney, M., Richard, A., Wang, R-C., Charles, N., Lespinasse, M-Y., 2016. Detailed paragenesis and Li-mica compositions as recorders of the magmatic-hydrothermal evolution of the Maoping W-Sn deposit (Jiangxi, China). Lithos 264, 108-124.
- Legros, H., Richard, A., Tarantola, A., Kouzmanov, K., Mercadier, J., Vennemann, T., Marignac, C., Cuney, M., Wang, R-C., Charles, N., Bailly, L., Lespinasse, M-Y., submitted. Multiple fluids involved in granite-related W-Sn deposits from the worldclass Jiangxi Province (China). Chemical Geology.
- Li, X.H., Li, W.X., Li, Z.X., Lo, C.H., Wang, J., Ye, M.F., Yang, Y. H., 2009. Amalgamation between the Yangtze and Cathaysia Blocks in South China: constraints from SHRIMP U–Pb zircon ages, geochemistry and Nd–Hf isotopes of the Shuangxiwu volcanic rocks. Precambrian Research 174, 117-128.
- Li, H., Zhang, H., Ling, M.X., Wang, F.Y., Ding, X., Zhou, J.B., Sun, W., 2011a. Geochemical and zircon U–Pb study of the Huangmeijian A-type granite: implications for geological evolution of the Lower Yangtze River belt. International Geology Review 53, 499-525.

- Li, X., Xiao, R., Feng, Z., 2011b. Major types and metallogenic epoch of metallic deposits in northeastern Guangxi, and its geological significances. Acta Mineralogica Sinica 31, 610-611 (in Chinese).
- Li, J.H., Zhang, Y.Q., Dong, S.W., Johnson, S.T., 2014. Cretaceous tectonic evolution of South China: a preliminary synthesis. Earth Science reviews 134, 98-136.
- Li, Z.X., Li, X.H., 2007. Formation of the 1300-km-wide intracontinental orogen and postorogenic maagmatic province in Mesozoic South China: a flat-slab subduction model. Geology 35, 179-182.
- Liang, X., Dong, C., Jiang, Y., Wu, S., Zhou, Y., Zhu, H., Fu, J., Wang, C., Shan, Y., 2016. Zircon U-Pb, molybdenite Re-Os and muscovite Ar-Ar isotopic dating of the Xitian W-Sn polymetallic deposit, eastern Hunan Province, South China and its geological significance. Ore Geology Reviews 78, 85-100.
- Lin, W., Wang, Q.C., Chen, K., 2008. Phanerozoic tectonics of South China block: new insights from the polyphase deformation in the Yunkai massif. Tectonics 27, TC6007, doi:10.1029/TC002207
- Liu, S., Wang, DH., Chen, Y., Li, J., Ying, L., Xu, J., Zeng, Z., 2008. 40Ar/39Ar ages of muscovite from the different types tungsten-bearing quartz veins in the Chong-Yu-You concentrated mineral area in gannan region and its geological significance. Acta geologica sinica 82, 932-940. (in Chinese with English abstract)
- Liu, S., Chen, Y., Fan, S., Xu, J., Qu, W., Ying, L., 2010b. The second ore-prospecting space in the eastern and central parts of the Nanling metallogenic belt: evidence from isotopic chronology. Geology in China 37, 1034-1049 (in Chinese with English abstract)
- Liu, J., Mao, J., Ye, H., Zhang, W., 2011. Geology, geochemistry and age of the Hukeng tungsten deposit, Southern China. Mesozoic metallogeny in East China 43, 50-61.
- Liu, Q., Yu, J.H., Wang, Q., Su, B., Zhou, M.F., Xu, H., Cui, X., 2012. Ages and geochemistry of granites in the Pingtan-Dongshan metamorphic belt, coastal South China: new constraints on Late Mesozoic magmatic evolution. Lithos 150, 268–286.
- Liu, P., Mao, J., Cheng, Y., Yao, W., Wang, X., Hao, D., 2017. An early cretaceous W-Sn deposit and its implications in southeast coastal metallogenic belt: Constraints from U-Pb, Re-Os, Ar-Ar geochronology at the Feie'shan W-Sn deposit, SE China. Ore Geology Reviews 81, 112-122.
- Longerich, H.P., Jenner, G.A., Fryer, B.J., Jackson, S.E., 1990. Inductively coupled plasmamass spectrometric analysis of geological samples: a critical evaluation based on case studies. Chemical Geology 83, 105-118.

- Ludwig, K.R., 2008. Isoplot/Ex Version 3.70: A Geochronological Toolkit for Microsoft Excel. Berkeley Geochronology Center, Spec Pub 4, 73 pp.
- Mao, J., Xie, G., Li, X., Zhang, C., Wang, Y., 2006. Mesozoic large-scale mineralization and multiple lithospheric extensions in South China. Acta Geologica Sinica 80, 420-431.
- Mao, J.W., Xie, G.Q., Guo, C.L., Chen, Y.C., 2007. Large-scale tungsten–tin mineralization in the Nanling region, South China: metallogenic ages and corresponding geodynamic processes. Acta Petrologica Sinica 23, 2329–2338 (in Chinese with English abstract).
- Mao, Z., Cheng, Y., Liu, J., Yuan, S., Wu, S., Xiang, X., Luo, X., 2013. Geology and molybdenite Re-Os age of the Dahutang granite-related veinlets-disseminated tungsten ore field in the Jiangxi Province, China. Ore Geology Reviews 53, 422-433.
- Maruyama, S., Isozaki, Y., Kimura, G., Terabayashi, M., 1997. Paleogeographic maps of the Japanese islands: plate tectonic synthesis from 750 Ma to the present. The Island Arc 6, 121-142.
- Ni, P., Wang, X.D., Wang, G.G., Huang, J.B., Pan, J.Y., Wang, T.G., 2015. An infrared microthermometric study of fluid inclusions in coexisting quartz and wolframite from Late Mesozoic tungsten deposits in the Gannan metallogenic belt, South China. Ore Geological Reviews 65, 1062-1077.
- Paquette JL, Piro JL, Devidal JL, Bosse V, Didier A, Sanac S, Abdelnour Y (2014) Sensitivity enhancement in LA-ICP-MS by N2 addition to carrier gas: Application to radiometric dating of U-Th-bearing minerals. Agilent ICP-MS Journal 58,1-5.
- Paton, C., Hellstrom, J., Paul, B., Woodhead, J., Hergt, J., 2011. Iolite: Freeware for the visualization and processing of mass spectrometric data. Journal of Analytical Atomic Spectometry 26, 2508.
- Peng, J.T., Zhou, M.F., Hu, R.Z., Shen, N.P., Yuan, S.D., Bi, X.W., Du, A.D., Qu, W.J. 2006. Precise molybdenite Re-Os and mica Ar-Ar dating of the mesozoic Yaogangxian tungsten deposit, central Nanling district, South China. Mineralium deposita 41, 661-670.
- Pirajno, F., 2009. Hydrothermal Processes and Mineral Systems. Springer (1250 pp).
- Qi, H-W., Hu, R-Z., Wang, X-F., Qu, W-J., Bi, X-W., Peng, J-T., 2012. Molybdenite Re-Os and muscovite 40Ar/39Ar dating of quartz vein-type W-Sn polymetallic deposits in Northern Guangdong, South China. Mineralium Deposita 47, 607-622.

- Renne, P.R., Swisher, C.C., Deino, A.L., Karner, D.B., Owens, T.L., DePaolo, D.J., 1998. Intercalibration of standards, absolute ages and uncertainties in 40Ar/39Ar dating. Chemical Geology 145, 117-152.
- Renne, P.R., Cassata, W.S., Morgan, L.E., 2009. The isotopic composition of atmospheric argon and 40Ar/39Ar geochronology: time for a change? Quaternary Geochronology 4, 288-298.
- Renne, P.R., and Norman, E.B., 2001. Determination of the half-life of 37Ar by mass spectrometry. Physical Review C 63, 047302.
- Roddick, J.C., 1983. High precision intercalibration of 40Ar-39Ar standards. Geochimica et Cosmochimica Acta 47, 887-898.
- Romer, R.L., Heinrich, W., Schröder-Smeibidl, B., Meixner, A., Fischer, C.O., Schulz, C., 2005. Elemental dispersion and stable isotope fractionation during reactive fluid-flow and fluid immiscibility in the Bufa del Diente aureole, NE-Mexico: Evidence from radiographies and Li, B, Sr, Nd, and Pb isotope systematics. Contributions to Mineralogy and Petrology 149, 400-429.
- Romer, R.L., and Lüders, V., 2006. Direct dating of hydrothermal W mineralization: U-Pb age for hübnerite (MnWO4), Sweet Home Mine, Colorado. Geochimica et Cosmochimica Acta 70, 4725-4733.
- Schmid, R., Romer, R.L., Franz, L., Oberhänsli, R., Martinotti, G., 2003. Basement-cover sequences within the UHP unit of the Dabie Shan. Journal of Metamorphic Geology 21, 531–538.
- Shu, L., Faure, M., Wang, B., Zhou, X., Song, B., 2008. Late Palaeozoic–Early Mesozoic geological features of South China: response to the Indosinian collision events in Southeast Asia. Comptes Rendus Geoscience 340, 151-165.
- Shu, L.S., Zhou, X.M., 2002. Late Mesozoic tectonism of Southeast China. Geological Review 48, 249-260. (in Chinese with English abstract)
- Shu, L.S., Deng, P., Wang, B., Tan, Z.Z., Yu, X.Q., Sun, Y., 2004. Lithology, kinematics and geochronology related to Late Mesozoic Basin-Mountain evolution in the Nanxiong-Zhuguang Area, South China. Science in China 47, 673-688.
- Shu, L.S., Zhou, X.M., Deng, P., Wang, B., Jiang, S.Y., Yu, J.H., Zhao, X.X., 2009. Mesozoic tectonic evolution of the Southeast China Block: new insights from basin analysis. Journal of Asian Earth Sciences 34, 376–391.

- Spell, T.L., and McDougall, I., 2003. Characterization and calibration of 40Ar/39Ar dating standards. Chemical Geology 198, 189-211.
- Steiger, R.H., and Jäger, E., 1977. Subcommission on geochronology: convention on the use of decay constants in geo- and cosmochronology. Earth and Planetary Science Letters 36, 359-362.
- Sun, W.D., Yang, X.Y., Fan, W.M., Wu, F.Y., 2012. Mesozoic large scale magmatism and mineralization in South China: preface. Lithos 150, 1-5.
- Van Achterbergh, E., Ryan, C.G., Jackson, S.E., Griffin, W., 2001. Data reduction software for LA-ICP-MS. In: Sylvester P (ed) Laser Ablation-ICPMS in the Earth Sciences. Mineralogical Association of Canada, vol. 29, 239–243.
- Wang, Y., and Fan, B., 1987. In: Guo, W. (Eds.), Metallogenic map of endogenic ore deposits of China 1:4000000. Cartographic, Beijing.
- Wang, D.Z., and Shu, L.S., 2012. Late Mesozoic basin and range tectonics and related magmatism in Southeast China. Geoscience Frontiers 3, 109-124.
- Wang, D.Z., and Zhou, X.M., 2002. Genesis of Late Mesozoic Volcanic–Intrusive Complex of Southeast China and Crustal Evolution. Science Press, Beijing, 1–295.
- Wang, D.Z., Shu, L.S., Faure, M., Sheng, W.Z., 2001. Mesozoic magmatism and granitic dome in the Wugongshan Massif, Jiangxi province and their genetical relationship to the tectonic events in southeast China. Tectonophysics 339, 259-277.
- Wang, Q.Y., Lu, Y.F., Chen, Z.H., Peng, X.L., Xiong, X.F., 2012b. Fluid inclusion characteristic and its geological implication of the Taoxikeng tungsten deposit, southern Jiangxi Province. Geology and Mineral Resources of South China 1, 006.
- Wang, Z.Q., Yin, C.Y., Gao, L.Z., Tang, F., Liu, Y.Q., Liu, P.J., 2006. The character of the chemical index of alteration and discussion of subdivision and correlation of the Nanhua System in Yichang area. Geological Review 52, 577-585.
- Wang, Y., Pei, R., Li, J., Qu, W., Li, L., Wang, H., Du, A., 2008. Re-Os dating of molybdenite from the Yaogangxian tungsten deposit, South China, and its geological significance. Acta Geologica Sinica 82, 820-825.
- Wang, Y.L., Pei, R.F., Li, J.W., Wang, H.L., Liu, X.F., 2009a. Geochemical characteristics of granites from the Jiangjunzhai tungsten deposit of Southeast Hunan province and its Re-Os isotopic dating. Rock and Mineral Analysis 28, 274-278.
- Wang, X., Qi, H., Hu, R., Qu, W., Peng, J., Bi, X., 2010. Re-Os isotopic chronology of molybdenites from Hongling tungsten deposit of Guangdong province and its

geological significance. Mineral Deposits 29, 415-426. (in Chinese with English abstract)

- Wang, H.Z., and Mo, X.X., 1995. An outline of the tectonic evolution of China. Episodes 18, 6-16.
- Wang, Y., Zhang, A., Fan, W., Zhao, G., Zhang, G., Zhang, Y., Li, S., 2011. Kwangsian crustal anatexis within the eastern South China Block: geochemical, zircon U–Pb geochronological and Hf isotopic fingerprints from the gneissoid granites of Wugong and Wuyi–Yunkai Domains. Lithos 127, 239-260.
- Wang, X., Chen, J., Ren, M., 2016. Hydrothermal zircon geochronology: Age constraint on Nanling Range tungsten mineralization (Southeast China). Ore Geology Reviews 74, 63-75.
- Wei, W., Hu, R., Bi, X., Peng, J., Su, W., Song, S., Shi, S., 2012. Infrared microthermometric and stable isotopic study of fluid inclusions in wolframite at the Xihuashan tungsten deposit, Jiangxi province, China. Mineralium Deposita 47, 589-605.
- Wei, W.F., Yan, B., Shen, N.P., Liu, L., Zhang, Y., Xiang, X.K., 2017. Muscovite 40Ar/39Ar age and H-O-S isotopes of the Shimenshi tungsten deposit (Northern Jiangxi Province, South China) and their metallogenic implications. Minerals 7, 162.
- Wu, C.Y., Bai, G., Xu, L.M., 1993. Types and distribution of silver ore deposits in China. Mineralium Deposita 28, 223-238.
- Xi, B.B., Zhang, D.H., Zhou, L.M., 2007. Magmatic evolutions of several granite plutons related to Sn (W) mineralization in the Nanling region, China. Geological Bulletin of China 26, 1591–1599 (in Chinese with English abstract).
- Xia, Y., Xu, X.S., Zou, H.B., Liu, L., 2014. Early Paleozoic crust-mantle interaction and lithosphere delamination in South China Block: evidence from geochronology, geochemistry, and Sr-Nd-Hf isotopes of granites. Lithos 184-187, 416-435.
- Xiao, R., Li, X., Feng, Z., Yang, F., Song, C., 2011. 40Ar-39Ar dating of muscovite from tungsten-quartz veins in Shanhu tungsten-tin deposit and its geological significance.
 Mineral deposits 30, 488-496. (in Chinese with English abstract)
- Xu, X.B., Zhang, Y.Q., Jia, D., Shu, L.S., 2009. Early Mesozoic geotectonic processes in South China. Geology of China 36, 573-593. (in Chinese with English abstract)
- Xuexin, S., Jingkai, Z., 1990. Study of fluid inclusions of the Shizhuyuan-Yejiwei W-Sn-Mo-Bipolymetallic deposit in southern Hunan. Mineral Deposits 4, 004.

- Yang, F., Li, X., Feng, Z., Bai, Y., 2009a. 40Ar/39Ar dating of muscovite from greisenized granite and geological significance in Limu tin deposit. Journal of Giulin University of Technology 29, 21-24. (in Chinese with English abstract)
- Yao, J., Shu, L., Santosh, M., Li, J., 2013. Geochronology and Hf isotope of detrital zircons from Precambrian sequences in the eastern Jiangnan Orogen: Constraining the assembly of Yangtze and Cathaysia Blocks in South China. Journal of Asian Earth Sciences 74, 225-243.
- Yuan, S., Peng, J., Shen, N., Hu, R., Dai, T., 2007. 40Ar-39Ar isotopic dating of the Xianghualing Sn-polymetallic orefield insouthern Hunan and its geological implications. Acta geological sinica 81, 278-286 (in Chinese with English abstract).
- Yuan, S., Zhang, D., Shuang, Y., Du, A., Qu, W., 2012. Re-Os dating of molybdenite from the Xintianling giant tungsten-molybdenum deposit in southern Hunan province, China and its geological implications. Acta petrologica sinica 28, 27-38 (in Chinese with English abstract)
- Zeng, Z., Zhang, Y., Chen, Z., Chen, Y., Zhu, X., Tong, Q., Zheng, B., Zhou, Y., 2011. Geological characteristics and metallogenic epoch of pangushan W-Bi(Te) ore deposit in Yudu County, Jiangxi, Province. Mineral deposits 30, 949-958 (in Chinese with English abstract)
- Zhai, W., Sun, X., Wu, Y., Sun, H., Hua, R., Yang, Y., Li, W., Li, S., 2010. SHRIMP U-Pb zircon ages of buried granodiorite, muscovite 40Ar/39Ar mineralization age and their geological implications of Meiziwo tungsten deposit, north Guangdong Province, China. Geological Journal of China Universities 16, 177-185 (in Chinese with English abstract).
- Zhai, W., Sun, X., Wu, Y., Sun, H., Hua, R., Li, W., 2011. 40Ar-39Ar dating of the Yaoling tungsten deposit in the northern Guangdong Province and SHRIMP U-Pb zircon age of related granites. Mineral deposits 30, 21-32 (in Chinese with English abstract).
- Zhang, Y.Q., Xu, X.B., Jia, D., Shu, L.S., 2008. Deformation record of the change from Indosinian collision-related tectonic system to Yanshanian subduction-related tectonic system in South China during the Early Mesozoic Earth Science Frontiers 15, 1-14. (in Chinese with English abstract)
- Zhang, W.L., Hua, R.M., Wang, R.C., Li, H.M., Qu, W.J., Ji, J.Q., 2009. New dating of the Piaotang granite and related tungsten mineralization in Southern Jiangxi. Acta Geologica Sinica 83, 659-670.

- Zhang, S., Chen, Z., Shi, G., Li, L., Qu, W., Li, C., 2011. Re-Os isotopic dating of molybdenite from dajishan tungsten deposit in Jiangxi province. Mineral deposits 30, 1113-1121 (in Chinese with English abstract).
- Zhang, R., Lu, J., Wang, R., Lu, X., Guo, J., Li, F., Lehmann, B., Yao, Y., Guo, W., 2013. Contrasting W-Sn mineralization events and related granitoids in Wangxianling-Hehuaping area, Nanling range, South China. 12th SGA Biennial Meeting 2013. Proceedings, Volume 3, 1343-1346.
- Zhang, D., Zhang, W.L., Wang, R.C., Chu, Z.Y., Gong, M.W., Jiang, G.X. (2015a). Quartz-vein type Tungsten mineralization associated with the Indosinian (Triassic) Gaoling Granite, Miao'ershan area, Northern Guangxi. Geological Review 61, 817-834.
- Zhang, R-Q., Lu, J-J., Wang, R-C., Yang, P., Zhu, J-C., Yao, Y., Gao, J-F., Li, C., Lei, Z-H., Zhang, W-L., Guo, W-M., 2015b. Constraints of in situ zircon and cassiterite U-Pb, molybdenite Re-Os and muscovite 40Ar-39Ar ages on multiple generations of granitic magmatism and related W-Sn mineralization in the Wangxianling area, Nanling Range, South China. Ore geology Reviews 65, 1021-1042.
- Zhang, R-Q., Lu, J-J., Lehmann, B., Li, C., Li, G., Zhang, L., Guo, J., Sun, W., 2017. Combined zircon and cassiterite U-Pb dating of the Piaotang granite-related tungsten-tin deposit, southern Jiangxi tungsten district, China. Ore Geology Reviews 82, 268-284
- Zhao, W.W., Zhou, M.F., Li, Y.H.M., Zhao, Z., Gao, J.F., 2017. Genetic types, mineralization styles, and geodynamic settings of Mesozoic tungsten deposits in South China. Journal of Asian Earth Sciences 137, 109-140.
- Zhou, X.M., and Li, W.X., 2000. Origin of Late Mesozoic igneous rocks in Southeastern China: implications for lithosphere subduction and underplating of mafic magmas. Tectonophysics 326, 269-287.
- Zhou, J.C., Jiang, S.Y., Wang, X.L., Yang, J.H., Zhang, M.Q., 2006. Study on lithogeochemistry of Middle Jurassic basalts from southern China represented by the Fankeng basalts from Yongding of Fujian Province Science in China 49, 1020-1031.
- Zhou, X.M., Sun, T., Shen, W.Z., Shu, L.S., Niu, Y.L., 2006. Petrogenesis of granitoids and volcanic rocks in South China: a response to tectonic evolution. Episodes 29, 26–33.
- Zhou, Y.Z., Gao, C.S., Hong, Y.L., Han, Z.X., Wen, L.H., 2010. Diagenesis-mineralization process and mineralization models of Xihuashan granite. China Tungsten Industry 25, 12–1 (in Chinese with English abstract).

Zou, X., Cui, S., Qu, W., Bai, Y., Chen, X., 2009. Re-Os isotope dating of the Liguifu tungstentin polymetallic deposit in Dupangling area, Guanxi. Geology in China 36, 837-844 (in Chinese with English abstract).

Appendix A – Detailed analitycal ⁴⁰Ar-³⁹Ar dating procedure on Fe-Li-micas

⁴⁰Ar/³⁹Ar analytical work was performed at the University of Manitoba (Canada) using a multicollector Thermo Fisher Scientific ARGUS VI mass spectrometer, linked to a stainless steel Thermo Fisher Scientific extraction/purification line, Photon Machines (55 W) Fusions 10.6 CO₂ laser, and Photon Machines (Analyte Excite) 193 nm laser. Argon isotopes (from mass 40 to 37) were measured using Faraday detectors with low noise 1 x $10^{12} \Omega$ resistors and mass 36 was measured using a compact discrete dynode (CDD) detector. The sensitivity for argon measurements is ~6.312 x 10¹⁷ moles/fA as determined from measured aliquots of Fish Canyon Sanidine (Dazé et al., 2003; Kuiper et al., 2008). Standards and samples were placed in 2 mm deep wells in 18 mm diameter aluminium disks, with standards placed strategically so that the lateral neutron flux gradients across the disk could be evaluated. Planar regressions were fit to the standard data, and the ⁴⁰Ar/³⁹Ar neutron fluence parameter (J) interpolated for the unknowns. Uncertainties in J are estimated at 0.1 - 0.2% (10), based on Monte Carlo error analysis of the planar regressions (Best et al., 1995). All specimens were irradiated in the Cadmium-lined, in-core CLICIT facility of the TRIGA reactor at the Oregon State University (USA). The duration of irradiation was 17 hours. Standard used was the GA1550 biotite (Spell and McDougall, 2003). Standards for ⁴⁰Ar/³⁹Ar measurements were placed in a Cu sample tray, with a KBr cover slip, in a stainless steel chamber with a differentially pumped ZnS viewport attached to a Thermo Fisher Scientific extraction/purification line and baked with an infrared lamp for 24 hours. Single crystals were fused using the CO₂ laser. The samples selected for the ⁴⁰Ar/³⁹Ar dating were previously investigated by optical microscopy and SEM, in order to spot homogeneous areas within the analyzed minerals (mica or adularia) devoid of alteration, micro-inclusions or internal zoning. Discs of 5 mm in diameter and ~150 µm thick were cut from the same polished thick section (150 - 200 µm thick). The discs were mounted using a ceramic adhesive (PELCO) on a quartz slide placed in a stainless steel chamber with a sapphire viewport attached to the same stainless steel high vacuum extraction system as the CO2 laser, and baked with an infrared lamp for 48 hours. For this study, a raster size of about 100 x 100 µm was used and ablation pits were excavated to an estimated depth of 50 µm. Reactive gases were removed for both the standard and unknown, after 3 minutes, by three GP-50 SAES getters (two at room temperature and one at 450 °C) prior to being admitted to an ARGUS VI mass spectrometer by expansion. Five argon isotopes were measured simultaneously over a period of 6 minutes. Measured isotope abundances were corrected for extraction-line blanks, which were determined before every sample analysis. Line blanks in both the Excimer and CO2 system averaged ~3 fA for mass 40 and ~0.013 fA for mass 36. Mass discrimination was monitored by online analysis of air pipettes based on a power law relationship (Renne et al., 2009), which gave $D = 1.0081 \pm 0.0002$ per amu, based on 71 aliquots interspersed with the unknowns. A value of 295.5 was used for the atmospheric ⁴⁰Ar/³⁶Ar ratio (Steiger and Jäger, 1977) for the purposes of routine measurement of mass spectrometer discrimination using air aliquots, and correction for atmospheric argon in the ⁴⁰Ar/³⁹Ar age calculation. Corrections are made for neutron-induced ⁴⁰Ar from potassium, ³⁹Ar and ³⁶Ar from calcium, and ³⁶Ar from chlorine (Roddick, 1983; Renne et al., 1998; Renne and Norman, 2001).

ppm	Maoping_0		Maopin	g_1	Maopin	ig_2	Maopin	g_3	Maoping_4		
		±		±		±		±		±	
Li	3.3	0.5	2.5	0.4	2.4	0.4	2.5	0.4	2.1	0.4	
Mg	10.3	0.7	6.9	0.6	6.2	0.5	5.9	0.6	13.7	0.7	
Sc	169	6	135	4	189	3	367	19	209	6	
Ti	18.1	2.1	16.9	2.3	9.4	1.6	8.2	1.4	21.8	2.1	
V	0.4	0.1	0.2	0.1	0.1	0.1	0.1	0.0	0.3	0.1	
Mn	161300	3200	120300	1400	127400	1300	175700	2000	159400	3500	
Fe	37300	1400	57940	590	52430	700	26710	330	34710	770	
Со	0.3	0.1	0.4	0.1	0.3	0.1	0.2	0.1	0.3	0.1	
Cu	5.0	0.5	5.3	0.5	2.3	0.4	8.9	0.7	5.0	0.5	
Zn	122	4	150	4	150	5	178	5	163	6	
Ga	0.1	0.0	0.2	0.1	0.3	0.1	0.2	0.1	0.1	0.0	
Ge	0.3	0.2	1.0	0.3	0.3	0.2	0.4	0.2	0.6	0.2	
Rb	2.0	0.2	1.5	0.2	1.9	0.2	1.5	0.2	1.3	0.1	
Sr	0.8	0.1	1.0	0.1	0.7	0.1	0.5	0.1	1.2	0.1	
Y	166	8	192	4	185	3	65	5	59	2	
Zr	43	1	84	4	132	3	31	4	27	2	
Nb	3005	72	2860	49	4111	47	2260	170	1917	52	
Мо	46	7	157	3	109	3	78	2	66	2	
Cd	0.2	0.1	0.2	0.1	0.2	0.1	0.6	0.2	0.4	0.2	
In	19	0	25	1	33	1	83	5	52	1	
Sn	70	2	46	2	75	3	70	9	59	3	
Hf	7.6	0.3	20.6	1.0	33.5	1.0	4.6	0.6	6.2	0.5	
Та	637	8	779	20	1127	18	1120	100	1121	47	
Pb	1.1	0.2	0.6	0.1	1.4	0.2	0.9	0.1	1.0	0.1	
Bi	0.8	0.1	0.3	0.0	1.2	0.2	0.4	0.1	0.9	0.1	
Th	0.6	0.1	0.5	0.0	0.4	0.0	0.4	0.1	0.4	0.0	
U	17.5	0.4	12.8	0.5	14.8	0.4	17.0	2.3	12.7	0.5	
La	0.0	0.0	0.1	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
Ce	0.2	0.0	0.7	0.0	0.5	0.0	0.2	0.0	0.2	0.0	
Pr	0.1	0.0	0.3	0.0	0.2	0.0	0.1	0.0	0.1	0.0	
Nd	1.0	0.2	2.4	0.2	2.0	0.2	0.9	0.1	1.0	0.1	
Sm	4.0	0.4	5.9	0.4	6.4	0.4	3.2	0.3	3.3	0.3	
Eu	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	
Gd	11.3	0.7	12.6	0.6	12.3	0.5	6.7	0.6	6.5	0.4	
Tb	7.4	0.3	7.1	0.2	7.8	0.2	4.0	0.3	3.6	0.1	
Dy	91.1	2.5	80.1	1.9	88.3	1.3	45.3	3.5	37.7	1.2	
Ho	25.5	0.7	21.2	0.4	22.8	0.3	11.8	1.0	9.4	0.3	
Er	118	2.5	94.4	2.2	104	1.5	55.0	4.8	39.2	1.1	
Tm	34.6	0.8	27.1	0.6	30.0	0.4	16.4	1.4	10.9	0.3	
Yb	391	8.8	308	6.7	345	4.0	189	16.0	119	2.9	
Lu	65.4	1.5	51.6	1.0	56.9	0.6	31.5	2.7	19.1	0.5	

Appendix B – LA-ICPMS analyses of wolframite samples

Appendix C – Back-scattered electron images of xenotime extracted from Stage VI fluorite of the Maoping deposit. Circles indicate location of isotopic U-Pb-Th analysis.

Appendix D – Table of dating data from the literature on W-Sn veins in the Cathaysia

Province	Deposit	Age	2σ	Analytical method	Reference associated with figure 12
	Feie'shan	135.1	0.8	⁴⁰ Ar- ³⁹ Ar on micas	1
	T ele shan	140.6	1.9	Re-Os on molybdenite	1
	Hongling	159.1	1.5	Re-Os on molybdenite	2
Guangdong	Jitishi	155.4	5.1	Sm-Nd on quartz FI	3
	Jubankeng	143.6	3.9	⁴⁰ Ar- ³⁹ Ar on micas	3
	Yanqiantan	154.4	1.6	Re-Os on molybdenite	4
	Wutong	92.3 to	104.4	U-Pb on hubnerite	39
	Gaoling	212.0	20	Sm-Nd on scheelite	5
	Limushuiximiao	214.1	1.9	⁴⁰ Ar- ³⁹ Ar on micas	6
Guangxi	Charbu	100.8	0.7	⁴⁰ Ar- ³⁹ Ar on micas	7
	Shannu	102.7	1.7	⁴⁰ Ar- ³⁹ Ar on micas	7
	Shuiyanba	162.5	1.2	⁴⁰ Ar- ³⁹ Ar on micas	8
	Daao	151.3	2.4	Re-Os on molybdenite	9
	Dengfuxian	152.4	3.3	Re-Os on molybdenite	10
	Jiangjunzhai	169.6	2.7	Re-Os on molybdenite	11
	Liguifu	211.9	6.4	Re-Os on molybdenite	12
	N 4 - 1 - 1	157.7	2.8	Re-Os on molybdenite	13
	IVIEIZIWO	155.9	0.6	⁴⁰ Ar- ³⁹ Ar on micas	14
	Shigushan	154.2	2.7	Re-Os on molvbdenite	15
	Shirenzhang	159.1	2.2	Re-Os on molvbdenite	15
	o	214.2	2.9	⁴⁰ Ar- ³⁹ Ar on micas	16
	Shuiyuanshan	220.7	4.1	Re-Os on molvbdenite	16
	Wangxianling	220.7	4.1	Re-Os on molvbdenite	17
Hunan		154.4	1.1	⁴⁰ Ar- ³⁹ Ar on micas	18
	Xianghualing	158.7	1.2	⁴⁰ Ar- ³⁹ Ar on micas	18
		161.3	1.1	⁴⁰ Ar- ³⁹ Ar on micas	18
	Xintianling	161.7	9.3	Re-Os on molvbdenite	19
	Xitian	149.7	0.9	Re-Os on molvbdenite	20
		133.7	1.3	U-Pb hydrothermal zircon	21
		153.0	7.0	Re-Os on molybdenite	22
	Yaogangxian	153.0	1.1	⁴⁰ Ar- ³⁹ Ar on micas	23
		154.9	2.6	Re-Os on molybdenite	23
		155.1	1.1	⁴⁰ Ar- ³⁹ Ar on micas	23
	Yaoling	159.5	2.8	Re-Os on molybdenite	13

		149.4	0.7	⁴⁰ Ar- ³⁹ Ar on micas	24
	Yeiwo	228.1	2.6	Re-Os on molybdenite	16
	Baxiannao	157.9	1.5	Re-Os on molybdenite	25
	Changkeng	158.1	1.2	Re-Os on molybdenite	26
	Dahutang	139.2	1.0	Re-Os on molybdenite	27
	Dajishan	161.0	1.3	Re-Os on molybdenite	28
	Dangping	133.6	1.0	U-Pb hydrothermal zircon	21
	Huamei'ao	158.5	3.3	Re-Os on molybdenite	29
	Huangsha	153.0	3.0	Re-Os on molybdenite	30
		132.9	1.5	U-Pb hydrothermal zircon	21
	Hukeng	147.2	1.4	⁴⁰ Ar- ³⁹ Ar on micas	31
		150.2	2.2	Re-Os on molybdenite	31
	Jiulongnao	151.5	1.1	Re-Os on molybdenite	32
	Keshuling	158.8	1.2	⁴⁰ Ar- ³⁹ Ar on micas	33
	Maoping	150.2	2.8	Re-Os on molybdenite	25
	Niuling	154.9	4.1	Re-Os on molybdenite	25
Jiangxi	Pangushan	157.8	0.8	Re-Os on molybdenite	26
	Fangushan	158.8	5.7	Re-Os on molybdenite	26
	Diactora	152.0	1.9	⁴⁰ Ar- ³⁹ Ar on micas	34
	Flattally	159.5	1.5	U-Pb on cassiterite	35
		134.4	1.9	U-Pb hydrothermal zircon	21
	Taoxikeng	152.7	1.5	⁴⁰ Ar- ³⁹ Ar on micas	36
	0	153.4	1.3	⁴⁰ Ar- ³⁹ Ar on micas	36
		154.4	3.8	Re-Os on molybdenite	36
	Tieshanlong	134.2	1.6	U-Pb hydrothermal zircon	21
	Xian'etang	231.4	2.4	⁴⁰ Ar- ³⁹ Ar on micas	33
		152.8	1.6	⁴⁰ Ar- ³⁹ Ar on micas	37
	Xihuashan	157.8	0.9	Re-Os on molybdenite	37
		158.6	2.9	⁴⁰ Ar- ³⁹ Ar on cassiterite	38
	Zhangdongkeng	150.9	5.3	Re-Os on molybdenite	32
	Zhangdou	149.1	7.1	Re-Os on molybdenite	25
Appendix E – Map of the W-Sn deposits associated with W-Sn vein dating in the Cathaysia (details in Appendix D and Figure

68)

Chapter 6 – New columbo-tantalite reference materials for SIMS U-Pb geochronology

Article in preparation for Chemical Geology.

Hélène Legros ^{a,b,*}, Julien Mercadier ^a, Johan Villeneuve ^c, Rolf L. Romer ^d, Stijn Dewaele

^{e,f}, XuDong Che^g

^a Université de Lorraine, CNRS, CREGU, GeoRessources, Boulevard des Aiguillettes B.P. 70239, F-54506 Vandoeuvre-lès-Nancy, France

^b BRGM-French Geological Survey, 3, Av. Claude Guillemin, BP 36009, 45060 Orléans Cedex 2, France

^c CRPG, CNRS, Université de Lorraine, UMR 7358, Vandoeuvre-les-Nancy F-54501, France

^d GFZ German Research Centre for Geosciences, Telegrafenberg, 14473 Potsdam, Germany

^e Department of Geology and Mineralogy, Royal Museum for Central Africa (RMCA), Leuvensesteenweg 13, 3080 Tervuren, Belgium

^f Mineralogy and Petrology, Department of Geology, Ghent University, Krijgslaan 281 S8, 9000 Ghent, Belgium

^g State Key Laboratory for Mineral Deposits Research, School of Earth Sciences and Engineering, Nanjing University, Xianlin University Town, Nanjing 210046- China

Abstract

Columbo-tantalite is the most common Nb-Ta mineral. It mostly occurs in granite and pegmatites but also in hydrothermal systems associated to other rare metals as W-Sn. This mineral is particularly suitable for U-Pb dating due to its high U and low Pb content. However, no reference material is, at this day, available for *in situ* dating. In order to evaluate the accuracy of our samples for *in situ* U-Pb dating, ID-TIMS was performed to determine the age of each sample. Correlation lines for SIMS calculations were drawn according to the chemical composition of the samples. It appears that ferrotapiolite, ferrocolumbite and ferrotantalite display three distinct lines of calibration and therefore that the Ta# (Ta/(Ta+Nb)) can induce a significant matrix effect during SIMS U-Pb dating. Therefore, a sample was selected among each range of chemical composition as an external standard: CT1 (Ivory Coast) for ferrotapiolite, Rongi (Rwanda) for ferrocolumbite and NP2 (China) for ferrotantalite. Ages are consistent with ID-TIMS calculations and confirm the absence of analytical bias. This study

proposes five samples as reference material for U-Pb SIMS dating: three ferrotapiolite, CT1 (2046.8 \pm 1.1 Ma), CT3 (2053 \pm 1.3 Ma) and CT4 (2044.5 \pm 1.6 Ma) all originated from Ivory Coast, two ferrocolumbite, Rongi (931.5 \pm 2.5 Ma) and Buranga (905.2 \pm 3.2 Ma) both originated from Rwanda and two ferrotantalite, NP2 (380.3 \pm 2.4 Ma) from China and NT-2 (372.0 \pm 2.3 Ma) from Altai. Age calculation of younger samples still need testing to measure the possible bias induced.

Keywords

Columbite - Tantalite - U-Pb - SIMS - ID-TIMS - Geochronology

1. Introduction

Niobium and tantalum are considered as critical resources due to their wide applications in the electronic industry (Mineral profiles by BGS; <u>www.bgs.ac.uk</u>). These economic elements are mostly exploited under the form of columbo-tantalite minerals $[(Fe,Mn)(Nb,Ta)_2O_5]$ (termed coltan). Columbo-tantalite minerals are considered as promising material for U-Pb dating due to their high U and low Pb contents (Romer and Lehmann, 1995; Romer and Smeds, 1994; Romer and Wright, 1992; Smith et al., 2004). Columbo-tantalites are encountered in rare metal granites, alkaline and carbonatitic rocks, pegmatites and hydrothermal veins. Coltan U-Pb dating could help constrain the emplacement of these rocks as well as the possibly associated magmatic-hydrothermal transition that is often observed in these deposits and could not be defined by U-Pb zircon dating. Moreover, the Nb-Ta ratios are known to be good indicators of magmatic differentiation and the dating of several generations could constrain such magmatic evolutions.

Coltan U-Pb dating have already been reported using isotope dilution thermal ionisation mass-spectrometry (IDTIMS). *In situ* laser ablation inductively-coupled plasma mass spectrometry (LA-ICPMS) and secondary ion mass spectrometry (SIMS) techniques could

326

provide an alternative. However, no appropriate coltan standard has yet been published. Indeed, the columbo-tantalite group mineral has the particularity to own four chemical poles based on Nb-Ta and Mn-Fe ratios. Many studies by *in situ* laser ablation inductively-coupled plasma mass spectrometry (LA-ICPMS) and secondary ion mass spectrometry (SIMS) techniques have proven that standardisation with an inappropriate material that do not share the same matrix components could lead to so-called "matrix effects" and thus alter the subsequent dating results (e.i. Zhu et al., 1998; Che et al., 2015). The question of the need to identify four coltan potential standards remain.

This contribution tends to complement the results of U-Pb coltan dating by IDTIMS by providing new standards for *in situ* U-Pb dating methods as SIMS. In this view, several coltan samples from deposits worldwide have been collected and analysed by the two methods after identifying their chemical ratios. This paper discusses the potential matrix effects between the different coltan chemical poles and introduces seven new standards for in situ U-Pb dating methods by SIMS.

2. Sample location

2.1 CT and ISSIA, Ivory Coast

All columbo-tantalite products from Ivory Coast are associated with placer accumulations in soils in central-west of the country. Soils are directly associated to the weathering of subsequent granites and pegmatites under the surface. Most accumulations are interpreted as directly reflecting the composition of respective pegmatite at each location. Our samples are located next to the ISSIA granite, described as a non-oriented muscovitedominated porphyroid peraluminous granite, associated to Nb-Ta-Be-Li pegmatites (Allou et al., 2005).

2.2 Rongi and Buranga, Rwanda

Rongi and Buranga samples were both sampled from pegmatites from the Karagwe-Ankole belt of Central Africa. Both pegmatites are located in the Gatumba, 50 km west of Kigali (Rwanda) and hosted in dolerites. These samples have been already studied by Dewaele et al. (2011) and Melcher et al. (2015) with multiple dating techniques.

2.4 NT-2 and A-1, Altai

These samples were collected from the Altai No. 3 pegmatite, located near Koktokay town in Xinjiang Province, China. This pegmatite is one of the most differentiated intrusions among more than 10 thousand pegmatites in the area. Petrographic details are given in Zhang et al. (2004) and Wang et al. (2012) and LA-ICPMS dating in Che et al. (2015).

2.5 NP2, Fujian, China

NP2 was sampled from the Nanping No. 31 pegmatite. This pegmatite is located in the Northern Fujian Province at 8 km to the west from the Nanping city. The No. 31 pegmatite is evolved and mineralized in Nb, Ta and Sn. More petrographic details are given in Rao et al. (2009) and LA-ICPMS dating in Che et al. (2015).

2.6 CC1716, France

CC1716 samples are grains extracted from the Epesses hercynian granite located in Vendée, not far from the Chateaumur and Chateliers cities (France). Several granitic facies are described in the sampling area (Guérangé et al., 1971) and all contain disseminated amount of columbo-tantalite.

3. Analytical techniques

Petrographic images were obtained from observations of polished sections using reflected light microscopy and a HITACHI FEG S4800 scanning electron microscope (SEM)

equipped with an energy dispersive spectrometer (EDS), using a Si(Li) semi-conductor detector.

<u>3.1 EPMA</u>

Electron microprobe analyses (EPMA) for Ti, Mn, Fe, Nb, Sn, Zr, Ta, W, Pb, Th, U were performed on columbotantalite samples, using a CAMECA SX100 instrument equipped with a wavelength dispersive spectrometer (WDS) and calibrated using natural and synthetic oxides (MnTiO₃, Fe₂O₃, LiNbO₃, cassiterite, zircon, LiTaO₃, scheelite, galena, ThO₂, UO₂). The analytical conditions were: current of 20 nA and accelerating voltage of 20 kV (20kV and 100nA for Pb, U and Th) and a counting time of 10 s per element. Total Fe is presented as FeO. W, Pb, Th and U were measured below the limit of detection and were removed from the EPMA results.

<u>3.2 TIMS</u>

Columbo-tantalite samples U-Pb ratios were analyzed at the GFZ German Research Centre for Geosciences (Potsdam), according to the analytical procedure described in Romer and Lüders (2006). Samples were crushed and picked carefully under the binocular microscope to avoid alteration, filled fractures or recrystallization zones. Grains were picked as small as possible in order to minimalize the risk of nanoinclusions. Any contamination on surfaces of the grains were washed through 20% HF, 6N HCl, 7N HNO₃, H₂O and acetone. A second selection of the cleaner grains at that point was also performed. A ²⁰⁵Pb-²³⁵U tracer was also included before dissolving grains between 0.200 mg and 0.500 mg in 40% HF on a hot plate overnight. For each samples, a first batch of six analyses were performed before adjusting given the first analyses. Pb and U were separated by ion exchange chemistry (Romer et al., 2005) for distinct measurements for each samples. Each Pb and U samples were loaded on Re single filaments with H₃PO₄ and silicate gel. Isotopic ratios of Pb and U were analyzed on a Triton thermal ionization mass spectrometer (TIMS) using a Faraday collector or an ion counter given the intensity of the signal. Data reduction was performed according to Schmid et al. (2003). Mass fractionation, U-Pb blanks and tracer were corrected. All data are summarized in Table 2. Uncertainties are given at the 2σ level. Data were plotted using ISOPLOT v.3.75 (Ludwig 1993).

<u>3.3 SIMS</u>

Analyses were performed at CRPG-CNRS (Nancy, France) using a Cameca IMS-1270 ion microprobe. The O⁻ primary ion beam was accelerated at 13kV, with an intensity of 20nA. The aperture illumination beam mode (Kohler illumination) was used with a 200 µm aperture and 20x30 µm spot size producing elliptical spots. Positive secondary ions were extracted by a 10-kV potential and the spectrometer slits set for a MRP of 13000 to separate isobaric interferences on ²⁰⁴Pb isotope. The field aperture was set to 3000 µm, and the transfer optic magnification adjusted to 80. Rectangular lenses were activated in the secondary ion optics to improve the transmission at high mass resolution (de Chambost et al., 1996). The energy window was opened at 30 eV and its low energy side was positioned at 5 eV before the start of the energy distribution. A single collector was used in ion-counting mode, and the spectrum scanned by peak jumping. Each analysis consisted of 10 successive cycles. Each cycle consists in the measurement of the faraday cup background on the 195.8 mass and then measurement of ¹⁸¹TaO (reference mass), followed by mass 203.5 for the electron multiplier background, ${}^{93}Nb_2O$, ${}^{204}Pb$, ${}^{206}Pb$, ${}^{207}Pb$, ${}^{208}Pb$, ${}^{238}U$, ${}^{232}ThO$, ${}^{238}UO$ and ${}^{238}UO2$, with measurement times of 4, 4, 4, 4, 8, 4, 4, 12, 6, 8, 4 and, 3 s respectively (waiting time of 1 or 2 s). The mass and energy calibrations were checked before each measurements, after a 2 min pre-sputtering on a 20x20 raster to clean the surface from coating and contamination. To define the relative sensitivity factor for Pb and U, an empirical linear relationship (Compston et al., 1984) was defined between UO^+/U^+ and Pb^+/U^+ for all measurements performed on the standard of each sample mount. Correction for common lead was made by measuring the ²⁰⁴Pb amount of the common lead composition was calculated at the ²⁰⁷Pb/²⁰⁶Pb measured age, using the model of Stacey and Kramers (1975).

4. Results and discussion

4.1 BSE imaging and reflected light

Investigation of millimetric chips of selected samples using reflected light and BSE imaging and qualitative energy dispersive spectrometry, shows that most of the selected materials are homogeneous and free of any inclusions. Inclusions at the micrometer scale were however observed in NT-2, A-1 and NP2 samples from China and CC1716 from France. However, most of inclusions are located in fractures and therefore can easily be removed or avoided. Moreover, no zoning was observed in the samples (Figure 69 and Figure 70).

4.2 EMPA geochemistry

A total of 232 analyses of columbo-tantalite were performed by EMPA (Table 14, Appendix A). Samples are plotted in the four quadrants of the columbo-tantalite diagram (Figure 71). All samples show chemical homogeneity.

Four groups can be distinguished according to their chemical compositions. Group I is composed of CT1, CT3 and CT4 (Ivory Coast) that show compositions in the ferrotapiolite field with Ta# (Ta/(Nb+Ta)) between 0.90 and 0.95 and Mn # (Mn/(Fe+Mn)) between 0.04 and 0.07.

Table 14. Representative EPMA analyses for columbo-tantalites

	CT1	СТ3	CT4	Rongi	Buranga	NP2	NT-2	A-1	ISSIA2	CC1716
TiO ₂	0.79	0.71	0.95	0.17	0.77	0.37	0.22	0.38	0.24	1.76
MnO	0.73	0.97	0.62	6.84	9.78	6.54	6.88	14.3	9.72	6.11
FeO	14.8	14.5	14.8	13.8	11.1	10.5	11.6	2.87	6.46	15.4
Nb ₂ O ₅	7.19	6.44	7.51	66.2	64.7	42.7	43.6	27.7	18.4	70.5
SnO ₂	0.02	0.08	0.06	0.11	0.44	0.51	0.28	0.01	0.01	0.01
ZrO ₂	0.08	0.00	0.21	0.03	0.31	0.00	0.00	0.00	0.12	0.00
Ta₂O₅	75.2	76.2	75.1	11.5	11.9	38.1	37.5	54.6	63.3	6.50
Total	98.94	98.91	99.17	98.66	99.12	98.69	100.1	99.86	98.39	100.3
Structural formula calculated on the basis of $O = 6$ atoms										
Ti	0.05	0.04	0.06	0.01	0.03	0.02	0.01	0.02	0.01	0.08
Mn	0.05	0.07	0.04	0.35	0.49	0.37	0.38	0.87	0.63	0.30
Fe	1.01	0.99	1.00	0.69	0.55	0.59	0.64	0.64	0.42	0.74
Nb	0.27	0.24	0.27	1.79	1.74	1.30	1.30	1.30	0.64	1.82
Sn	0.00	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.00	0.00
Zr	0.00	0.00	0.01	0.00	0.01	0.00	0.00	0.00	0.00	0.00
Та	1.67	1.70	1.65	0.19	0.19	0.69	0.67	0.67	1.32	0.10
Mn#	0.05	0.06	0.04	0.33	0.47	0.39	0.37	0.83	0.60	0.28
Ta#	0.86	0.88	0.86	0.09	0.10	0.35	0.50	0.70	0.67	0.10

Figure 69. Imaging in reflected light of grains of columbo-tantalite analyzed in this study.

Figure 70. SEM imaging of grains of columbo-tantalite analyzed in this study.

Group II is composed of NP2 (China) and NT-2 (Altai) samples that show intermediate compositions at the edge of the ferrocolumbite and ferrotantalite field. NP2 yields Ta# between 0.50 and 0.53 and Mn # between 0.35 and 0.40 while NT-2 shows Ta# between 0.48 and 0.50 and Mn# between 0.37 and 0.39. One analysis of NP2 shows a higher Mn# of 0.48 and is likely representing a rare inclusion enriched in manganese.

Group III is composed of ISSIA2 (Ivory Coast) and A-1 (Altai) samples that show compositions in the manganotantalite field. ISSIA2 composition is at the edge of the miscibility gap, with Ta# between 0.73 and 0.86 and Mn # between 0.57 and 0.63 while A-1 contains higher Mn content (Mn# between 0.81 and 0.84) and lower Ta content (Ta# between 0.69 and 0.71).

Group IV is composed of Rongi and Buranga (Rwanda) and, CC1716 (France) samples that show compositions in the ferrocolumbite field. Rongi samples are grouped in compositions with Ta# between 0.16 and 0.18 and Mn # between 0.28 and 0.34. Buranga samples display higher content in Mn with Mn# between 0.46 and 0.49 while CC1716 shows lower Ta with Ta# between 0.06 and 0.11.

Figure 71. Electron Micro-Probe analysis of columbo-tantalite samples plotted in the four quadrant of the columbite diagram.

4.3 U-Pb ID-TIMS dating

4.3.1 CT1 (Ivory Coast)

In a ²⁰⁶Pb/²³⁸U vs. ²⁰⁷Pb/²³⁵U diagram, all data from the CT1 ferrotapiolite are concordant or very close to the concordia line. Two samples only are displayed along the discordia line (samples 1 and 7) with variable ²⁰⁷Pb/²³⁵U ratios. 6 samples yield an age of 2046.8 \pm 1.1 Ma, calculated using a ²⁰⁷Pb-²⁰⁶Pb isochron (2 σ , MSWD = 2.2).

The samples have homogeneous U contents of ca. 200 ppm and variable Pb contents from 70 to 314 ppm due to variable contribution of common lead (0 to 216 ppm). The variable contributions of common lead account for the large range of measured ²⁰⁶Pb/²⁰⁴Pb ratios from 38 to 47700. However, ²⁰⁷Pb/²⁰⁶Pb are homogeneous at ca. 0.126. The samples show essentially no variation in U and Pb contents at the exception of one extreme value (sample 4) with very high common lead (216 ppm), correlated to lower amounts of ²⁰⁶Pb (78 at%) and ²⁰⁷Pb (9.5 at%) and higher content in ²⁰⁸Pb (13 at%) associated with high Th content (105 ppm) that could indicate sulphide inclusions This sample has not been taken into account for age calculations.

4.3.2 CT3 (Ivory Coast)

In a ²⁰⁶Pb/²³⁸U vs. ²⁰⁷Pb/²³⁵U diagram, all data from the CT3 ferrotapiolite are concordant or very close to the concordia line as previously observed with CT1 sample. One sample only is displayed along the discordia line (samples 9) with a higher ²⁰⁷Pb/²³⁵U ratio. 6 samples yield an age of 2053.2 ± 1.3 Ma, calculated using a ²⁰⁷Pb-²⁰⁶Pb isochron (2 σ , MSWD = 2.2).

The samples have elevated homogeneous U content (294 to 321 ppm). Same applies to Pb values (107 to 118 ppm), which show variable contributions of common lead (0.08 to 2.40 ppm). The large range of ²⁰⁶Pb/²⁰⁴Pb ratios (2770 to 83700) is associated to the variable contribution of common lead. However, ²⁰⁷Pb/²⁰⁶Pb are homogeneous at ca. 0.127. One sample (sample 9) shows elevated ratios associated to higher ²⁰⁶Pb/²⁰⁴Pb (84000),

335

²⁰⁷Pb_{rad}/²⁰⁴Pb_{rad} (11000), ²⁰⁸Pb/²⁰⁴Pb (40) ratios that might indicate the presence of microinclusions of different nature than CT1 samples that could not be identified by SEM. CT3 sample was sampled in the same area as CT1 and thus could display the same type of microinclusions.

Figure 72. Concordia diagrams for four samples of columbo-tantalite from the Ivory Coast dated by ID-TIMS. (A) Six samples from the CT1 ferrotapiolite sample yield an age of 2046.8 \pm 1.1 Ma (2 σ). (B) Six samples from the CT3 ferrotapiolite sample yield an age of 2053.2 \pm 1.3 Ma (2 σ). (C) Five samples from the CT4 ferrotapiolite sample yield an age of 2044.5 \pm 1.6 Ma (2 σ). (D) Five samples from the ISSIA2 ferrotapiolite sample show the example of a metamict sample.

4.3.3 CT4 (Ivory Coast)

In a ${}^{206}\text{Pb}/{}^{238}\text{U}$ vs. ${}^{207}\text{Pb}/{}^{235}\text{U}$ diagram, all data from the CT4 ferrotapiolite are on the discordia line which inclination is influenced by the anomalic sample 14. 5 samples yield an age of 2044 ± 1.6 Ma, calculated using a ${}^{207}\text{Pb}-{}^{206}\text{Pb}$ isochron (2 σ , MSWD = 1.6).

The samples have homogeneous U contents (169 to 181 ppm) as well as Pb contents (62 to 68 ppm) with variable contents in common lead (0.3 to 4.2 ppm). The large range of common lead values is correlated to the variable ²⁰⁶Pb/²⁰⁴Pb ratios (910 to 11100). All samples are clustered while sample 14 shows elevated common lead (4.2 ppm). However, ²⁰⁷Pb/²⁰⁶Pb ratios are homogeneous at ca. 0.126.

4.3.4 ISSIA2 (Ivory Coast)

The samples have highly variable U and Pb contents (172 to 990 ppm and 10 to 469 ppm respectively). These variations in Pb are correlated to a variable common lead contribution between 2 to 17 ppm. ²⁰⁶Pb/²⁰⁴Pb ratios are also very variable but anticorrelated to previous parameters (141 to 1290). Moreover, samples display a variable enrichment in Th (3 to 890 ppm). This sample is an example of metamictization.

In a ²⁰⁶Pb/²³⁸U vs. ²⁰⁷Pb/²³⁵U diagram, the samples displays two groups: two samples (samples 57 and 59) close to the concordia line and three samples (samples 56, 58 and 60) on the discordia line, closer to the origin. The discordia is rooted at the origin of the diagram. The high variability of content correlates to the poor metallic aspect of grains after cleaning. Grains clearly reflect metamict zones in the grains in the form of alteration and overgrowths of mangano-columbite. The metamictization allows lead to migrate, increasing common lead content. It has already been observed in columbo-tantalite but also wolframite and zircons (Mezger et al., 1997; Harlaux et al., 2017). Due to the mobilization of lead, the MSWD is very high and the intercept is probably too low. This sample comes from the same area as CT1, CT3 and CT4. The metamictization and the associated incertitudes might involve the calculation of an age younger than reality.

4.3.5 Rongi (Rwanda)

In a ²⁰⁶Pb/²³⁸U vs. ²⁰⁷Pb/²³⁵U diagram, all selected data from the Rongi ferrocolumbite are sub-concordant and clustered close to the concordia line. Samples 19, 22 and 25 have been removed from calculations to avoid an overly large effect on the discordia intercept. Given the selected data that are whether concordant or sub-concordant, the intercept varies from -950 to -800 with a meaningless error as large as the value of the intercept. The elevated ²⁰⁷Pb/²³⁵U ratios might be due to an underestimation of the initial ²⁰⁷Pb/²⁰⁴Pb ratio. However, four samples yield a discordant age of 931.5 ± 2.5 Ma (2 σ) with a very low MSWD of 0.82.

The samples have low and variable U and Pb contents of 60 to 100 ppm and 8 to 236 ppm respectively. Samples show variable contributions of common lead from 0.3 to 232 ppm that account for the variable ²⁰⁶Pb/²⁰⁴Pb ratios (22 to 2740). Compared to samples from Ivory Coast, samples from Rongi display lower ²⁰⁶Pb/²⁰⁴Pb ratios due to higher values in common lead (0.3 to 15.8 ppm). Sample 20 displays a very high common Pb contribution and low ²⁰⁶Pb/²⁰⁴Pb ratio and therefore, was used to estimate initial lead ratios. Sample 20, as samples 22 and 25 show high Th content (2 to 546 ppm) that are not usual in columbo-tantalites and might reflect the presence of remaining micro-inclusions of sulphides.

PART 3 – Chapter 6

Table 15. U-Pb ID-TIMS analytical results for columbo-tantalites

Sample ^a Weight Conc (mg) (ppm			ncentrations	²⁰⁶ Pb	Common	Radioge	enic Pb (at	:%) ^c	Th/U ₫	Atomic r	atios						Apparer	nt ages ((Ma) ^e
	(mg)	(ppm) 		²⁰⁴ Pb	lead (pg)	²⁰⁶ Pb	²⁰⁷ Pb	- ²⁰⁸ Pb		²⁰⁶ Pb		²⁰⁷ Pb		²⁰⁷ Pb			²⁰⁶ Pb	²⁰⁷ Pb	²⁰⁷ Pb
		U	Pb								Err		Err		Err	Error			
				Measured ratios ^b						²³⁸ U	(2σ)	²³⁵ U	(2σ)	²⁰⁶ Pb	(2σ)	COLL	²³⁸ U	²³⁵ U	²⁰⁶ Pb
CT1, Ivor	y Coast, I	Ferrotapi	olite																
1	0.200	181	70.5	1100	13500	88.55	11.16	0.282	0.0100	.38121	0.64	6.6273	0.66	0.12609	0.14	0.9774	2082	2063	2044
2	0.210	201	73.3	33700	17	88.76	11.23	0.004	0.0001	.37597	0.53	6.5594	0.53	0.12654	0.04	0.9965	2057	2054	2050
3	0.292	200	72.8	47700	8	88.80	11.20	0.002	0.0001	.37590	0.62	6.5406	0.61	0.12620	0.05	0.9970	2057	2051	2046
4	0.213	202	314	38.84	4670000	_f	_f	_f											
5	0.267	191	70.1	13200	99	88.76	11.21	0.034	0.0012	.37699	1.08	6.5638	1.08	0.12628	0.07	0.9977	2062	2054	2047
6	0.560	194	71.1	23890	31	88.79	11.20	0.009	0.0004	.37691	0.84	6.5584	0.84	0.12620	0.05	0.9985	2062	2054	2046
7	0.585	208	77.4	1770	6400	88.65	11.19	0.158	0.0056	.37046	1.03	6.4493	1.06	0.12626	0.16	0.9890	2032	2039	2046
CT3, Ivor	v Coast. I	Ferrotapi	olite																
8	0.306	309	113	49100	19	88.75	11.24	0.005	0.0002	.37658	0.61	6.5786	0.61	0.12670	0.04	0.9983	2060	2057	2053
9	0.458	321	118	83700	7	88.73	11.26	0.005	0.0002	.38039	0.56	6.6558	0.56	0.12690	0.03	0.9984	2078	2067	2056
10	0.504	304	111	65000	10	88.76	11.24	0.002	0.0001	.37660	0.68	6.5769	0.68	0.12666	0.05	0.9976	2060	2056	2052
11	0.182	312	113	14100	226	88.73	11.25	0.230	0.0008	.37559	0.73	6.5659	0.73	0.12679	0.04	0.9987	2056	2055	2054
12	0.158	306	114	2770	5740	88.66	11.22	0.118	0.0042	.37484	0.77	6.5431	0.77	0.12660	0.05	0.9978	2052	2052	2051
13	0.212	294	107	11900	286	88.74	11.23	0.290	0.0010	.37406	0.58	6.5244	0.58	0.12650	0.04	0.9975	2049	2049	2050
CT4. Ivor	v Coast. I	Ferrotapi	olite																
14	0.376	181	68.2	909	18000	88.51	11.14	0.349	0.0124	.36418	0.65	6.3222	0.66	0.12591	0.11	0.9866	2002	2022	2042
15	0.141	169	62.3	3360	1180	88.73	11.17	0.910	0.0032	.37330	0.40	6.4817	0.40	0.12593	0.05	0.9920	2045	2043	2042
16	0.168	176	63.9	11100	116	88.78	11.19	0.230	0.0008	.37365	0.57	6.4946	0.57	0.12606	0.10	0.9834	2047	2045	2044
17	0.189	177	65.1	4010	924	89.47	11.29	0.761	0.0267	.37763	0.59	6.5722	0.59	0.12622	0.07	0.9919	2065	2056	2046
18	0.238	175	64.4	8190	216	88.77	11.19	0.034	0.0012	.37778	0.43	6.5688	0.43	0.12611	0.10	0.9708	2066	2055	2044
Rongi, Rv	vanda, Fe	errocolun	nbite																
19	0.227	59.5	8.25	1090	275	93.54	6.433	0.031	0.0010	.14127	0.66	1.33961	0.76	0.06877	0.04	0.8678	852	863	892
20	0.239	74.0	236	22.10	5416000	_g	_g	_g											
21	0.122	99.8	14.8	1710	367	93.40	6.561	0.040	0.0013	.15422	0.63	1.49381	0.70	0.07025	0.32	0.8915	925	928	936
22	0.112	91.4	27.8	83.04	225000	92.64	6.845	0.519	0.0173	.15152	0.84	1.54364	2.63	0.07389	2.48	0.33	910	948	1038
23	0.231	74.2	11.3	862	275	93.43	6.555	0.017	0.0005	.15294	1.18	1.47956	1.27	0.07016	0.44	0.9382	917	922	933
24	0.308	85.4	14.8	328	8000	93.25	6.576	0.171	0.0057	.15263	2.09	1.48410	2.12	0.07052	0.32	0.9885	916	924	944
25	0.210	77.6	26.1	68.37	249000	91.99	6.607	1.407	0.0476	.14271	1.15	1.41333	2.16	0.07183	1.90	0.47	860	895	981
26	0.231	80.5	11.8	2740	94	93.41	6.548	0.040	0.0013	.15559	0.72	1.50388	0.73	0.07010	0.13	0.9836	932	932	931

NP2, Fujian, China, Ferrocolumbite 27 0.216 248 14.7 904 1130 94.78 5.141 0.080 0.0026 .06032 0.60 0.45112 0.77 0.05424 0.47 0.7888 378 378 381 .06003 376 375 371 28 0.194 272 16.2 716 2160 94.84 5.121 0.040 0.0013 0.65 0.44693 1.68 0.05399 1.54 0.40 29 0.295 211 12.0 1010 615 95.37 5.029 0.399 0.0131 .05865 1.10 0.42643 7.23 0.05273 7.13 0.18 367 361 317 30 0.316 136 12.3 1730 229 94.83 5.136 0.030 0.0010 .09566 1.05 0.71432 1.07 0.05416 0.21 0.9800 589 547 378 .05085 0.37916 0.05408 31 0.271 322 1310 634 94.83 5.128 0.040 0.0013 0.78 0.89 0.42 0.8800 320 326 374 15.6 32 0.193 235 14.3 730 1600 94.64 5.195 0.164 0.0051 .06089 0.64 0.46079 0.73 0.05489 0.34 0.8831 381 385 408 33 0.206 276 15.9 1220 751 94.77 5.139 0.092 0.0028 .05999 0.70 0.44852 0.72 0.05423 0.16 0.9757 376 376 380 34 241 1390 5.145 0.075 .06052 0.71 0.45300 0.05428 0.22 0.9558 379 379 383 0.201 13.9 446 94.78 0.0026 0.74 Buranga, Rwanda, Ferrocolumbite 0.06931 0.8254 898 35 0.234 84.4 12.1 1610 278 93.49 6.480 0.025 0.0010 .14946 0.71 1.42838 0.86 0.49 901 908 36 0.196 163 76.5 48.22 310400 91.66 6.503 1.835 0.0058 .13569 1.73 1.32727 3.97 0.07095 3.73 0.35 820 858 956 37 0.232 80.3 11.3 5350 23 93.54 6.457 0.001 0.0000 .15135 1.18 1.44057 1.24 0.06903 0.39 0.9500 909 906 900 38 0.265 89.8 16.0 262 13700 93.40 6.581 0.015 0.0004 .14927 1.35 1.45021 1.58 0.07046 0.79 0.8660 870 910 942 39 0.348 74.5 10.6 4430 30 93.49 6.475 0.039 0.0013 .15218 1.04 1.45326 1.06 0.06926 0.21 0.9795 913 911 906 40 0.379 67.6 9.49 6450 11 93.46 6.478 0.061 0.0021 .15108 1.16 1.44379 1.18 0.06931 0.18 0.9886 907 907 908 41 0.378 84.0 11.7 7800 11 93.45 6.493 0.056 0.0019 .14442 1.20 1.38367 1.20 0.06949 0.11 0.9959 870 882 913 NT-2, Altai, Ferrotantalite 0.319 218 13.2 2380 94.87 5.131 0.002 0.2316 .05885 0.89 0.43878 0.94 0.05408 0.27 0.9571 369 369 374 42 534 341 43 0.243 142 8.86 2390 94.80 5.124 0.074 0.3719 .05665 0.82 0.42216 1.02 0.05405 0.56 0.8352 355 358 373 44 0.434 149 9.86 314 3400 94.78 5.136 0.081 0.4052 .05948 1.28 0.44438 1.36 0.05418 0.42 0.9504 373 373 379 45 0.242 154 8.99 713 648 94.84 5.134 0.029 0.1729 .05851 0.98 0.43673 1.04 0.05413 0.31 0.9533 367 368 377 46 0.208 231 40.9 49.01 765000 92.90 5.122 1.979 3.8079 .06174 1.24 0.46931 3.93 0.05514 3.77 0.28 386 391 418 47 0.265 174 10.2 923 519 94.81 5.147 0.043 0.0014 .06037 1.63 0.45190 1.63 0.05429 0.15 0.9957 378 379 383 48 0.250 166 10.3 479 1750 94.78 5.174 0.049 0.0016 .05957 0.57 0.44837 0.69 0.05459 0.38 0.8364 373 376 396 A-1, Altai, Ferrotantalite 49 0.207 81.3 2.92 274 393 94.88 4.741 0.381 0.0127 .03117 1.24 0.21477 1.68 0.04997 0.7696 198 198 194 1.07 50 0.233 304 9.96 454 1900 95.02 4.758 0.220 0.0073 .03120 1.62 0.21544 1.70 0.05008 0.40 0.9713 198 198 199 0.23 51 0.199 78.3 15.9 1220 756 95.04 4.752 0.204 0.0067 .21185 1.96 1.46057 1.98 0.05000 0.9934 1239 914 195 52 0.199 274 1530 253 95.05 4.752 0.201 0.0066 .04370 0.68 0.30122 0.70 0.05000 0.17 0.9691 276 267 195 11.3 53 0.184 213 13.0 305 6500 95.01 4.740 0.251 0.0083 .05436 0.70 0.37390 0.92 0.04989 0.56 0.7979 341 323 190 .04363 0.9695 54 0.202 42.1 17.8 1010 1400 95.04 4.750 0.206 0.0068 0.72 0.30070 0.75 0.04998 0.18 275 267 194 55 0.145 515 16.0 703 2210 95.05 4.765 0.184 0.0061 .03129 1.00 0.21624 1.06 0.05013 0.32 0.9522 199 199 201 ISSIA2, Ivory Coast, Manganocolumbite 56 0.275 344 21.9 49100 87.97 10.82 0.0433 .04440 0.92 0.75280 0.12297 0.9178 280 570 2000 141 1.218 1.00 0.40 57 469 1290 284000 70.89 8.810 20.29 0.8976 .37592 0.69 6.44125 0.70 0.12427 0.9936 2057 2038 2018 0.191 990 0.08 58 0.204 172 9.61 199 5500 88.44 10.80 0.761 0.0269 .04360 0.87 0.73410 0.92 0.12211 0.30 0.9463 275 559 1987

59	0.200	436	160	1130	66400	88.97	10.84	0.19	0.0067	.36082	1.09	6.06039	1.09	0.12182	0.06	0.9982	1986	1985	1983
60	0.194	575	24.5	634	4600	88.76	10.92	0.319	0.0112	.04013	1.02	0.68079	1.03	0.12303	0.11	0.9946	254	527	2001
CC1716, I	France, F	errocolun	nbite																
61	0.151	9.66	24.3	7520	49	94.44	4.999	0.566	0.0188	2.7446	1.10	20.0333	1.10	0.05294	0.07	0.9978	8511	3093	326
62	0.122	262	23.6	9620	28	94.46	5.002	0.541	0.0179	.04996	0.85	0.36473	0.85	0.05295	0.10	0.9937	314	316	327
63	0.126	54500	2523	327000	270	92.11	4.877	3.011	0.1025	.04961	2.51	0.36216	2.51	0.05295	0.03	0.9999	312	314	326
64	0.121	532	30.5	394	22400	94.31	4.995	0.698	0.0232	.05322	0.66	0.38861	0.80	0.05296	0.43	0.8463	334	333	327
65	0.115	14800	748	1840	702000	91.75	4.853	3.402	0.1163	.05185	0.85	0.37817	0.86	0.05290	0.09	0.9943	326	326	324

a Small fragments from single columbite grains. Fragments were selected to show only fresh fracture surfaces. All samples were leached with 20% HF, 6N HCl and 7N HNO₃ before sample dissolution (Romer and Smeds, 1996). After leaching, most grains had shinny metallic surfaces no traces of sulphides, silicate inclusions and metamict domains. Rare grains developed rusty stains during the HCl and HNO3 washing stages, indicating that metamict domains were not completely removed. As such grains typically yield variably discordant data, they were removed from the sample. Although the analyzed fragments eventually had perfect surfaces, it is unclear whether the metamict domains had been removed completely also from interior part accessible to leaching. The high discordance of some samples indicates that this apparently was not always possible.

b Lead isotope ratios corrected for fractionation, blank and isotopic tracer. Samples were analyzed at GFZ German Research Centre for Geosciences, Potsdam, Germany, using a ²⁰⁵Pb-²³⁵U mixed isotopic tracer. Analytical details are given in Baumgartner et al. (2006). During the measurement period total blanks were less than 15 pg, for lead and less than 1 pg for uranium.

c Lead corrected for fractionation, blank, isotopic tracer, and initial lead with the composition according to Stacey and Kramers (1975).

d 232 Th/ 238 U calculated from radiogenic 208 Pb/ 206 Pb and the age of the sample.

e Apparent ages were calculated using the constants recommended by IUGS. λ_{238} = 1.55125 E-10 y⁻¹, λ_{235} = 9.848 E-10 y⁻¹.

f Sample dominated by common lead; mesured ²⁰⁶Pb/²⁰⁴Pb = 38.84, ²⁰⁷Pb/²⁰⁴Pb = 18.21, ²⁰⁸Pb/²⁰⁴Pb = 38.89.

g Sample dominated by common lead; mesured ²⁰⁶Pb/²⁰⁴Pb = 22.10, ²⁰⁷Pb/²⁰⁴Pb = 15.92, ²⁰⁸Pb/²⁰⁴Pb = 38.91. Data in italic were removed for age calculation.

4.3.6 Buranga (Rwanda)

In a ${}^{206}Pb/{}^{238}U$ vs. ${}^{207}Pb/{}^{235}U$ diagram, four samples from the Burange ferrocolumbite are concordant and one (sample 41) is on the discordia line. The four samples yield a concordant age of 905.2 ± 3.2 Ma (2 σ , MSWD = 0.41).

The samples have rather homogeneous U and Pb contents of 74 to 84 ppm and 10 to 12 ppm respectively with a variable common lead contribution from 0.1 to 56 ppm. Overall, the common lead contribution is lower than in other samples of this study. Two samples (samples 36 and 38) display these extreme common lead contributions, associated to higher contents in U and ²⁰⁸Pb, lower ²⁰⁶Pb/²⁰⁴Pb but no Th enrichment. Therefore, theses samples do not seem to reflect the occurrence of remaining micro-inclusions but maybe metamictization. However, samples 36 and 38 were not included in age calculations.

4.3.7 NT-2 (Altai)

In a ²⁰⁶Pb/²³⁸U vs. ²⁰⁷Pb/²³⁵U diagram, six samples from the NT-2 ferrotantalite are aligned on the discordia line which five are subconcordant. The discordia is sub-parallel to the concordia line. Therefore, the extreme sample 43 controls the inclination of the discordia and may induce a little error in the age calculation. No concordant age could be calculated but the homogeneous ²⁰⁷Pb-²⁰⁶Pb ratios display an isochron age of 372.0 ± 2.3 Ma (2 σ , MSWD = 2.1).

The samples have variable U contents from 142 to 218 ppm and low Pb content from 9 to 13 ppm with high common lead contributions between 0.7 to 1.8 ppm. One sample (sample 46) has higher abnormal U and Pb contents of 231 and 71 ppm respectively with a common lead contribution of 28 ppm associated to higher ²⁰⁸Pb content. This sample does not seem to reflect the presence of micro-inclusions but maybe occurrence of metamictization. This sample has been removed from age calculations.

Figure 73. Concordia diagrams for six samples of columbo-tantalite from Rwanda, Altai, China and France dated by ID-TIMS. (A) Four samples from the Rongi ferrocolumbite sample yield an age of 931.5 \pm 2.5 Ma (2 σ). (B) Four samples from the Buranga ferrocolumbite sample yield an age of 905.2 \pm 3.2 Ma (2 σ). (C) Six samples from the NT-2 ferrotantalite sample yield an age of 372.0 \pm 2.3 Ma (2 σ). (D) Three samples from the A-1 ferrotantalite sample yield an age of 198.3 \pm 1.4 Ma (2 σ). (E) Six samples from the NP2 ferrotantalite sample yield an age of 380.3 \pm 2.4 Ma (2 σ). (F) Four samples from the CC1716 ferrocolumbite sample yield an age of 326.3 \pm 0.6 Ma (2 σ).

4.3.8 A-1 (Altai)

In a ${}^{206}\text{Pb}/{}^{238}\text{U}$ vs. ${}^{207}\text{Pb}/{}^{235}\text{U}$ diagram, all samples from the A-1 manganotantalite display a reverse discordia rooted at the origin. Three samples give a concordant age of 198.3 \pm 1.4 Ma (2 σ , MSWD = 0.16).

The samples have variable contents in U (42 to 515 ppm) and Pb (3 to 18 ppm) with variable but not excessive contribution of common lead (0.5 to 2.5 ppm). This variability is clearly associated to a uranium fractionation during a remobilizing process. Uranium was remobilized and created metamict zones in the grains. However, Th/U ratios are low and show little variability (<0.013).

4.3.9 NP2 (Fujian, China)

In a ²⁰⁶Pb/²³⁸U vs. ²⁰⁷Pb/²³⁵U diagram, four samples from the NP2 ferrotantalite are clustered on the concordia and two samples are respectively directing the discordia line at lower (sample 31) and higher (sample 30) values. These samples have, respectively, the highest and lowest overall Pb and U contents. The discordia intercept is interpreted as rooted at the origin. Six samples yield a discordia age of 380.3 ± 2.4 Ma (2σ , MSWD = 0.9).

The samples have variable U contents from 136 to 322 ppm. Pb content is less variable and low from 12 to 16 ppm with variable common lead contributions. Two samples (samples 29 and 32) have abnormally elevated ²⁰⁸Pb contents that are not related to Th content or any other parameter. These samples have been removed from age calculations.

4.3.10 CC1716 (France)

In a ²⁰⁶Pb/²³⁸U vs. ²⁰⁷Pb/²³⁵U diagram, all samples from the CC1716 ferrocolumbite display a discordia line rooted at the origin. Samples are dispersed on the discordia line. This line is subparallel to the Concordia but is however well constraint with an age (over all samples) of 326.3 \pm 0.6 Ma (2 σ , MSWD = 1.2).

The samples have highly variable U (10 to 54500 ppm) and Pb (24 to 2500 ppm) contents. The common lead contribution is also highly variable from 0.1 to 26 ppm anti-

344

correlated to variations of ²⁰⁶Pb/²⁰⁴Pb ratios. Extreme values in U and Pb contents are anticorrelated to extreme values of common lead contributions. Common lead contribution is also anticorrelated to enrichments in Th which is high in samples 63 and 65 (5600 and 1700 ppm respectively). These samples show the presence of heterogeneous rims around the grains and the isotopic results seem to suggest the occurrence of inclusions.

4.4 SIMS dating and calibration

4.4.1 Matrix effects

The ²⁰⁶Pb, ²³⁸U and ²⁵⁴UO species are chosen for the ²⁰⁶Pb/²³⁸U calibration. Depending on their chemical composition, each sample yield a linear relationship between UO/U and ²⁰⁶Pb/²³⁸U with the following equations (Figure 74):

Ferrotapiolite: 206Pb/238U = 1.5474 (254UO/238U) - 7.6670

Ferrocolumbite: 206Pb/238U = 1.4493 (254UO/238U) - 23.835

Ferrotantalite: 206Pb/238U = 0.2735 (254UO/238U) - 0.8888

Figure 74. 206Pb/238U vs UO/U pairs of measured samples according to their chemical composition. Each group can be defined by a linear relation corresponding to the SIMS calibration line. This line depends on the composition and of age of the samples.

These equations can be repeatedly obtained from columbo-tantalites from the same compositional group. The ²⁰⁶Pb/²³⁸U ratio of the potential standard known, the U/Pb calibration can be defined from the appropriate equation. Thus, any ²⁰⁶Pb/²³⁸U ratio from a sample of the same composition can be calculated from measured ²⁰⁶Pb/²³⁸U and ²⁵⁴UO/²³⁸U pairs (Zhu et al., 1998). However, the equation of correlation is also function of the age of the analyzed sample according to the following equation:

 $(^{206}Pb/^{238}U)_{sample} = k a (^{254}UO/^{238}U)_{sample} + k b$

Where $k = ({}^{206}Pb/{}^{238}U)_{sample} / ({}^{206}Pb/{}^{238}U)_{standard}$ and a and b the intercept and slope of the standard calibration line.

This factors explains the different line of correlation between on one side, Rongi and Buranga samples which yield ages around 900 Ma and on the other side, CC1716 sample which is dated round 330 Ma.

If the Ta # seems critical in the calibration of samples, the Mn #, which is the second compositional factor of columbo-tantalite, does not induce matrix effects. Indeed, the Rongi and Buranga samples have a Mn # of 0.33 and 0.47 respectively and the same Ta # and yield the same line of calibration.

4.4.2 Ferrotapiolite dating results (CT1, CT3, CT4)

A total of eighty-five analyses were performed on each sample. The results are listed in the Appendix B and the age calculation diagrams are shown on Figure 75. Three samples of ferrotapiolite were measured: CT1, CT3 and CT4, all sampled in Ivory Coast. CT1 sample was used as an external standard to measure CT3 and CT4 U-Pb isotopic ratios. Ratios have been plotted in concordia diagrams and yields two discordia lines with sub-concordant ellipses. Thirty-six measurements on CT3 sample define a discordia line with concordia intercept et 2050.8 ± 3.4 Ma (1 σ , MSWD = 0.95). Three measurements only are located on the discordia line while other measurement are all on the concordia. This age is consistent with the ID-TIMS age of 2053.2 ± 1.3 Ma.

346

Figure 75. Concordia diagrams for two samples of Ferrotapiolite CT3 and CT4 calculated with CT1 as external standard. (A) Thirty-six measurements of the CT3 ferrotapiolite sample yield an age of 2050.8 \pm 3.4 Ma (1 σ). (B) Ten measurements of the CT4 ferrotapiolite sample yield an age of 2042.3 \pm 4.0 Ma (1 σ). Concordia diagrams for two samples of Ferrocolumbite Buranga and CC1716 calculated with Rongi as external standard. (C) Fifteen measurements of the Buranga ferrocolumbite sample yield an age of 901.0 \pm 5.4 Ma (1 σ). (D) Twelve measurements of the CC1716 ferrocolumbite sample yield an age of 333.8 \pm 2.0 Ma (1 σ). (E) Concordia diagram of the NT-2 Ferrotantalite calculated with NP2 as external standard and yielding an age of 372.8 \pm 5.6 Ma (1 σ). (F) Weighted age diagram of the NT-2 Ferrotantalite calculated from all analyses with NP2 as external standard and yielding an age of 369.1 \pm 4.4 Ma (1 σ).

PART 3 – Chapter 6

Ten measurements were performed on the CT4 sample and are displayed along a discordia line which intercepts the concordia at 2042 ± 4.0 (1 σ , MSWD = 0.55). One measurement is located on the concordia line while the nine others are sub-concordant, above the concordia line. This age matches the ID-TIMS measurements that yielded an age of 2044.5 ± 1.6 Ma.

4.4.3 Ferrocolumbite dating results

A total of sixty-three analyses were performed on each sample. The results are listed in the Appendix B and the age calculation diagrams are shown on Figure 75. Three samples of ferrocolumbite were analysed: Rongi, Burang and CC1716. The Rongi sample was used as an external standard to calibrate and calculate the isotopic ratios of Buranga and CC1716 samples. Both samples yield concordia ages.

Fifteen measurement of the Buranga sample (over seventeen) yield an age of 901.0 \pm 5.4 Ma (1 σ , MSWD = 2.0) in accordance with ID-TIMS measurements (905.2 \pm 3.2 Ma). The two discriminated measurement did not permit to calculate a concordia age but are subconcordant. The totality of the measurements also yield a discordia age of 901.0 \pm 5.4 Ma (1 σ , MSWD = 0.90).

Twelve measurements (over fifteen) of the CC1716 sample yield an age of 333.8 \pm 2.0 Ma (1 σ , MSWD = 0.33). All measurement display sub-concordant ellipses. Among the two discrimated measurements, one was too low under the concordia line to calculate a concordant age and the second had a very large error. However, the totally of the measurement also yield a discordia age of 334.7 \pm 1.7 Ma (1 σ , MSWD = 1.3). This age is a little older than the ID-TIMS calculated age (326.3 \pm 0.6 Ma). This error can be due to younger age of this sample compared to the Rongi standard.

4.4.2 Ferrotantalite dating results

A total of forty-five analyses were performed on each sample. The results are listed in the Appendix B and the age calculation diagrams are shown on Figure 75. Two samples of ferrotantalite were measured: NP2 and NT-2. NP2 was used as external standard to calculate

348

the NT-2 isotopic ratios. Both sample have low ²⁰⁷Pb content which induces a large error in a concordia diagram. Therefore, nearly half measurement could not be used for age calculation in this kind of diagram.

Nine measurements (over twenty) of the NT-2 sample are subconcordant and yield an age of 372.8 ± 5.6 Ma (1 σ , MSWD = 0.85). This age is in accordance with ID-TIMS measurements (372.0 ± 2.3 Ma). Nevertheless, a weighted age calculation including all analyses seems more adequate for this sample and yields an age of 369.1 ± 4.4 Ma (1 σ , MSWD = 4.6) which is also consistent with ID-TIMS measurements.

5. Conclusion

We conducted comprehensive U-Pb measurement with multiple techniques (ID-TIMS and SIMS) to evaluate columbo-tantalites from multiple locations. The data show age and compositional homogeneity in the scale of centimetric grains. Columbo-tantalite isotopic ratios are subjected to matrix effects which limit the accuracy of SIMS calibration. These matrix effects are controlled by the Ta/(Nb+Ta) ratio of the samples and the range of age calculated. Therefore, the CT1, CT3 and CT4 chemical and isotopically homogeneous ferrotapiolite are considered as suitable natural reference material for SIMS U-Pb analysis as well as Rongi and Buranga samples in the range of ferrocolumbite. NP2 and NT-2 ferrotantalite samples can also be considered as valuable reference materials with mean ²⁰⁶Pb/²³⁸U age calculations.

PART 3 – Chapter 6

References

- Allou, B.A., Lu, H.Z., Guha, J., Carignan, J., Naho, J., Pothin, K., Yobou, R., 2005. Une Corrélation Génétique entre les Roches Granitiques, et les Dépôts Éluvionnaires, Colluvionnaires et Alluvionnaires de Columbo-Tantalite d'Issia, Centre-Ouest de la Côte d'Ivoire. Exploration and Mining Geology 14, 61-77.
- Che, X.D., Wu, F.Y., Wang, R.C., Gerdes, A., Ji, W.Q., Zhao, Z.H., Yang, J.H., Zhu, Z.Y., 2015. In situ U–Pb isotopic dating of columbite–tantalite by LA–ICP–MS. Ore Geology Reviews 65, 979-989.
- Compston, W., Williams, I.S., Meyer, C., 1984. U–Pb geochronology of zircons from lunar breccia 73217 using a sensitive high mass-resolution ion probe.
 Proceedings of the fourteenth lunar and planetary science conference, Part 2, Journal of Geophysical research, Vol. 89, B525–B534.
- De Chambost, E., Schuhmacher, M., Lovestam, G., Claesson, S., 1996. Achieving high transmission with the Cameca IMS-1270. Secondary ion mass spectrometry, SIMS X. Wiley, Chichester, 1003-1006.
- Dewaele, S., Henjes-Kunst, F., Melcher, F., Sitnikova, M., Burgess, R., Gerdes, A., Fernandez,
 M.A., De Clercq, F., Muchez, P., Lehmann, B., 2011. Late Neoproterozoic overprinting
 of the cassiterite and columbite-tantalite bearing pegmatites of the Gatumba area,
 Rwanda (Central Africa). Journal of African Earth Sciences 61, 10-26.
- Guérangé, B., Guigues J., Moussu, R., Parfenoff, A., 1971. Un granite niobo-tantalifère : le massif des épesses (Massif Armoricain, Vendée, France). Colloque scientifique du Bureau de Recherche Géologiques et Minières, 130-138.
- Harlaux, M., Romer, R. L., Mercadier, J., Morlot, C., Marignac, C., Cuney, M., 2017. 40 Ma years of hydrothermal W mineralization during the Variscan orogenic evolution of the French Massif Central revealed by U-Pb dating of wolframite. Mineralium Deposita, 1-31.
- Ludwig, K.R., 1993. ISOPLOT: a plotting and regression program for radiogenic-isotope data. U.S. Geological Survey, Open File Report, 91–445, 1–42.
- Melcher, F., Graupner, T., G\u00e4bler, H. E., Sitnikova, M., Henjes-Kunst, F., Oberth\u00fcr, T., Gerdes,
 A., Dewaele, S., 2015. Tantalum–(niobium–tin) mineralisation in African pegmatites and rare metal granites: Constraints from Ta–Nb oxide mineralogy, geochemistry and U–Pb geochronology. Ore Geology Reviews 64, 667-719.

- Mezger, K., and Krogstad, E. J., 1997. Interpretation of discordant U-Pb zircon ages: an evaluation. Journal of metamorphic Geology 15, 127-140.
- Rao, C., Wang, R.C., Hu, H., Zhang, W.L., 2009. Complex internal textures in oxide minerals from the Nanping No. 31 dyke of granitic pegmatite, Fujian Province, southeastern China. Canadian Mineralogist 47, 1195–1212.
- Romer, R.L., and Lüders, V., 2006. Direct dating of hydrothermal W mineralization: U-Pb age for hübnerite (MnWO4), Sweet Home Mine, Colorado. Geochimica et Cosmochimica Acta 70, 4725-4733.
- Romer, R.L., Heinrich, W., Schröder-Smeibidl, B., Meixner, A., Fischer, C.O., Schulz, C., 2005. Elemental dispersion and stable isotope fractionation during reactive fluid-flow and fluid immiscibility in the Bufa del Diente aureole, NE-Mexico: Evidence from radiographies and Li, B, Sr, Nd, and Pb isotope systematics. Contributions to Mineralogy and Petrology 149, 400-429.
- Schmid, R., Romer, R.L., Franz, L., Oberhänsli, R., Martinotti, G., 2003. Basement-cover sequences within the UHP unit of the Dabie Shan. Journal of Metamorphic Geology 21, 531–538.
- Stacey, J.S., and Kramers, J.D. (1975). Approximation of terrestrial lead isotope evolution by a two-stage model. Earth and planetary science letters 26, 207-221.
- Wang, R.C., Che, X.D., Zhang, W.L., Zhang, A.C., Zhang, H., 2012. Geochemical evolution and late re-equilibration of Na–Cs-rich beryl from the Koktokay #3 pegmatite (Altai, NW China). European Journal of Mineralogy 21, 795–809.
- Zhang, A.C., Wang, R.C., Hu, H., Zhang, H., Zhu, J.C., Chen, X.M., 2004. Chemical evolution of Nb–Ta oxides and zircon from the Koktokay No. 3 granitic pegmatite, Altai, northwestern China. Mineralogical Magazine 68, 739–756.
- Zhu, X.K., O'Nions, R.K., Gibb, A.J., 1998. SIMS analysis of U–Pb isotopes in monazite: matrix effects. Chemical geology 144, 305-312.

Sample	TiO ₂	MnO	FeO	Nb_2O_5	SnO ₂	ZrO_2	Ta_2O_5	Total	Mn#	Ta#			
CT1, Côt	te d'Ivoi	ire, Ferr	otapiolit	te									
1	0.83	0.86	14.52	7.35	0.00	0.00	74.88	98.45	0.06	0.92			
2	0.82	0.75	14.58	7.16	0.02	0.00	74.04	97.37	0.05	0.92			
3	0.83	0.89	14.46	6.88	0.12	0.00	75.03	98.27	0.06	0.93			
4	0.81	0.95	14.60	7.02	0.00	0.18	74.13	97.69	0.06	0.93			
5	0.77	0.81	14.54	7.16	0.00	0.00	74.41	97.70	0.05	0.92			
6	0.79	0.82	14.55	6.89	0.00	0.00	74.24	97.29	0.05	0.93			
7	0.79	0.73	14 81	7 19	0.02	0.08	75.25	98 94	0.05	0.92			
8	0.79	0.62	14.63	7.32	0.00	0.01	74.68	98.04	0.04	0.92			
9	0 77	0.87	14 47	6.82	0.00	0.20	75 28	98 41	0.06	0.93			
10	0.80	0.90	14 82	7 07	0.00	0.11	75 14	98 95	0.06	0.93			
11	0.80	0.88	14 41	7 10	0.02	0.18	74 49	97.87	0.06	0.00			
12	0.76	0.80	14 65	7.05	0.00	0.13	74.92	98.31	0.05	0.93			
13	0.79	0.85	14 60	7.06	0.00	0.00	74 70	98.05	0.05	0.93			
14	0.70	0.86	14.53	6.94	0.03	0.06	74 79	97 99	0.06	0.00			
15	0.79	0.00	14 64	6.95	0.00	0.00	75.08	98 54	0.06	0.00			
16	0.83	0.94	14 60	7 24	0.00	0.00	74 29	98.00	0.06	0.00			
17	0.00	0.01	14 39	6.90	0.00	0.00	74.85	97.87	0.06	0.02			
18	0.76	0.02	14.00	7.01	0.00	0.00	75.41	98 52	0.00	0.00			
10	0.70	0.00	14.60	7 32	0.00	0.13	74 30	08.02 08.13	0.00	0.00			
20	0.0-	0.34	14 53	7.52	0.04	0.01	74 53	90.15 97 90	0.00	0.92			
20 0.83 0.79 14.53 7.15 0.00 0.08 74.53 97.90 0.05 0.92													
C13, C01	e a ivoi	re, rem	οιαριοπ	e									
21	0.63	0.71	14.26	4.75	0.03	0.00	76.64	97.02	0.04	0.95			
22	0.69	0.63	14.41	6.34	0.05	0.12	75.58	97.81	0.04	0.93			
23	0.56	1.07	14.31	6.45	0.00	0.08	74.78	97.25	0.05	0.93			
24	0.58	0.98	14.46	6.33	0.00	0.03	74.72	97.10	0.05	0.93			
25	0.59	1.05	14.16	6.47	0.04	0.00	74.96	97.26	0.05	0.93			
26	0.61	0.84	14.38	6.13	0.10	0.03	76.07	98.16	0.04	0.94			
27	0.59	0.90	14.35	6.44	0.01	0.02	75.21	97.52	0.04	0.93			
28	0.59	0.99	14.26	6.48	0.00	0.09	75.23	97.66	0.05	0.93			
29	0.67	0.95	14.64	6.38	0.09	0.03	75.07	97.84	0.04	0.93			
30	0.67	1.01	14.07	6.30	0.00	0.08	74.74	96.87	0.04	0.93			
31	0.68	1.04	14.51	6.29	0.04	0.12	75.45	98.18	0.04	0.93			
32	0.69	0.83	14.41	6.43	0.08	0.05	75.92	98.46	0.05	0.93			
33	0.70	0.98	14.55	6.63	0.06	0.04	75.20	98.15	0.04	0.93			
34	0.71	0.97	14.50	6.44	0.08	0.00	76.21	98.91	0.05	0.93			
35	0.72	0.87	14.50	6.20	0.06	0.11	76.25	98.70	0.05	0.94			
36	0.69	0.99	14.37	6.29	0.00	0.00	75.29	97.68	0.05	0.93			
37	0.71	0.90	14.47	6.32	0.00	0.02	74.83	97.27	0.04	0.93			
38	0.67	0.99	14.30	6.33	0.00	0.16	75.56	98.01	0.04	0.93			
39	0.71	0.98	14.25	6.26	0.00	0.10	75.20	97.50	0.04	0.93			
40	0.67	0.90	14.27	5.99	0.00	0.03	75.15	97.01	0.04	0.94			
41	0.62	0.93	14.19	6.21	0.00	0.00	75.51	97.46	0.05	0.93			
42	0.66	1.12	14.15	6.00	0.03	0.04	76.53	98.57	0.04	0.94			
CT4, Côt	te d'Ivoi	ire, Ferr	otapiolit	e									
13	1 00	0 56	1/ 70	7 05	0 15	0 02	72 /7	07.05	0.04	0 00			
40	0.05	0.00	14.70	7.00	0.10	0.03	10.41 71 Q1	91.00 91.00	0.04	0.92			
	0.30	0.00	14./ 1	1.10	0.02	0.12	14.01	JO.40	0.00	0.92			

Appendix A – EMPA analytical results for columbo-tantalites

45 46 47 48 49 50 51 52 53 54 55 56 57 58 59 20	0.93 0.90 0.96 1.02 1.05 1.06 0.87 0.81 0.84 0.80 0.92 0.95 1.04 1.01 0.95 0.95	0.69 0.70 0.72 0.65 0.66 0.71 0.66 0.66 0.71 0.57 0.70 0.71 0.72 0.62	14.40 14.35 14.49 14.44 14.60 14.73 14.65 14.69 14.84 14.50 14.83 14.76 14.61 14.65 14.76	7.20 7.39 7.28 7.16 7.19 7.46 6.95 7.10 7.06 7.38 7.27 7.63 7.48 7.34 7.34 7.34	0.00 0.00 0.12 0.20 0.00 0.02 0.00 0.04 0.02 0.21 0.19 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.02	0.00 0.00 0.05 0.00 0.00 0.00 0.00 0.09 0.00 0.13 0.23 0.00 0.00 0.00 0.00 0.03 0.21	74.04 73.87 73.55 73.64 74.71 74.12 73.59 74.53 74.54 74.33 74.54 74.33 74.13 74.20 73.64 74.46 75.06	97.27 97.21 97.17 98.21 98.18 96.67 97.92 97.95 98.06 98.14 98.24 97.48 98.23 99.17	0.04 0.05 0.05 0.05 0.04 0.04 0.04 0.04 0.04 0.05 0.04 0.05 0.04 0.05	0.92 0.92 0.92 0.92 0.92 0.92 0.92 0.93 0.92 0.92 0.92 0.92 0.92 0.92
60 61	0.94	0.58	14.65 14.69	7.31 7.65	0.06	0.00	74.71 73.92	98.25 98.40	0.05	0.92
62 63 64 65 66 67	0.96 0.89 0.86 0.83 0.93 0.95	0.63 0.68 0.66 0.56 0.64 0.70	14.61 14.43 14.35 13.14 14.46 14.50	7.36 6.29 7.12 6.52 7.52 7.31	0.07 0.10 0.00 0.05 0.12 0.10	0.19 0.22 0.00 0.00 0.00 0.00	73.45 75.47 75.64 75.88 74.22 75.08	97.30 98.07 98.64 97.03 97.89 98.63	0.04 0.04 0.05 0.04 0.04	0.92 0.93 0.93 0.93 0.92 0.92
oo Rongi, I	0.62 Rwanda,	0.58 Ferroco	14.49 Diumbite	5.81	0.28	0.07	76.50	98.34	0.04	0.92
69	0.17	6.84	13.80	66.22	0.11	0.03	11.49	98.66	0.33	0.17
70 71 72 73 74 75 76 78 79 80 81 82 83 84 85 86 87 88 89	0.22 0.16 0.20 0.21 0.19 0.22 0.23 0.22 0.23 0.22 0.24 0.25 0.26 0.23 0.25 0.26 0.22 0.22 0.22 0.22 0.22 0.22 0.22 0.22 0.22 0.22 0.22 0.23 0.25 0.25 0.22 0.22 0.23 0.25 0.26 0.23 0.25 0.26 0.23 0.25 0.26 0.21 0.24 0.24 0.25 0.25 0.25 0.25 0.26 0.22 0.23 0.22 0.24 0.24 0.25 0.25 0.25 0.26 0.25 0.26 0.22 0.23 0.25 0.26 0.22 0.23 0.25 0.26 0.22 0.23 0.25 0.26 0.22 0.23 0.25 0.26 0.22 0.23 0.25 0.26 0.22 0.23 0.25 0.26 0.22 0.23 0.25 0.25 0.22 0.22 0.23 0.25 0.26 0.22 0.22 0.25 0.25 0.25 0.22 0.22 0.22 0.23 0.25 0.25 0.25 0.22 0.22 0.22 0.25 0.26 0.22	5.68 6.88 6.63 6.59 6.30 6.38 6.45 6.41 6.35 6.25 6.24 6.25 6.24 6.25 6.24 6.25 6.67 6.40 6.36 6.49 6.59 6.59 6.63	$\begin{array}{c} 13.00\\ 14.53\\ 13.60\\ 13.92\\ 14.14\\ 14.31\\ 14.05\\ 14.31\\ 14.26\\ 14.08\\ 14.06\\ 14.00\\ 14.45\\ 13.85\\ 14.24\\ 13.98\\ 14.24\\ 13.98\\ 14.35\\ 14.64\\ \end{array}$	57.76 66.16 66.48 65.72 66.17 66.23 66.15 65.69 66.30 66.14 65.52 66.43 65.52 66.43 65.96 66.15 66.15 65.78 66.31	0.00 0.00 0.09 0.15 0.09 0.02 0.03 0.13 0.07 0.05 0.07 0.08 0.11 0.00 0.09 0.08 0.11 0.00 0.09 0.02 0.13 0.07 0.05 0.07 0.08 0.11 0.09 0.02 0.03 0.13 0.07 0.05 0.07 0.08 0.11 0.09 0.02 0.03 0.07 0.08 0.11 0.09 0.02 0.03 0.07 0.08 0.11 0.09 0.02 0.03 0.07 0.08 0.11 0.09 0.02 0.02 0.03 0.07 0.08 0.11 0.09 0.02 0.02 0.03 0.07 0.08 0.11 0.09 0.09 0.02 0.02 0.03 0.07 0.08 0.011 0.09 0.02 0.02 0.02 0.02 0.02 0.03 0.02 0.02 0.02 0.02 0.02 0.02 0.02 0.02 0.02 0.02 0.02 0.02 0.02 0.02 0.02 0.02 0.02 0.02	0.03 0.10 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.03 0.05 0.11 0.00	$\begin{array}{c} 11.49\\ 11.12\\ 11.69\\ 10.85\\ 11.02\\ 10.84\\ 10.97\\ 11.03\\ 10.77\\ 10.80\\ 10.88\\ 10.84\\ 10.87\\ 10.84\\ 10.87\\ 10.84\\ 10.66\\ 11.12\\ 10.95\\ 10.83\\ 10.93\\ 10.73\end{array}$	 30.00 89.41 98.49 98.19 97.84 97.85 98.20 97.48 97.48 97.66 97.62 97.63 98.19 97.49 97.97 98.20 97.92 98.01 98.59 	0.33 0.28 0.34 0.32 0.32 0.30 0.31 0.31 0.31 0.31 0.31 0.32 0.31 0.31 0.32 0.31 0.31 0.31 0.32 0.31	0.17 0.18 0.17 0.16
Burang	a, Rwand	da, Ferro		ote	0.00	0.45	44.00	07 74	0.47	0.40
90 91 92 93 94 95 96	0.75 0.70 0.70 0.73 0.68 0.74 0.71	9.63 9.90 9.81 9.90 9.92 10.00 9.78	10.73 10.43 10.48 10.47 10.68 10.60	64.29 64.82 63.07 64.44 64.97 64.34 64.36	0.30 0.25 0.24 0.34 0.28 0.35 0.30	0.15 0.07 0.18 0.30 0.22 0.17 0.21	11.82 11.84 11.34 11.57 11.85 11.19	97.71 98.17 95.87 97.79 98.73 97.47	0.47 0.49 0.48 0.49 0.48 0.48	0.18 0.18 0.17 0.17 0.18 0.17

97 98 99 100 101 102 103 104 105 106 107 108 109	0.71 0.73 0.72 0.73 0.77 0.74 0.74 0.75 0.65 0.75 0.70 0.70 0.73	9.61 9.88 10.07 9.99 9.78 9.99 9.80 9.82 9.53 9.63 9.63 9.90 9.81 9.90	10.72 10.69 10.57 10.45 11.06 10.83 10.61 10.54 11.04 10.73 10.43 10.43 10.48 10.47	$\begin{array}{c} 64.31\\ 64.44\\ 64.34\\ 64.53\\ 64.72\\ 64.31\\ 64.11\\ 64.22\\ 66.08\\ 64.29\\ 64.82\\ 63.07\\ 64.44 \end{array}$	0.56 0.43 0.29 0.23 0.44 0.44 0.46 0.36 0.03 0.30 0.25 0.24 0.34	0.25 0.27 0.31 0.10 0.31 0.09 0.22 0.21 0.15 0.15 0.07 0.18 0.30	12.05 11.31 11.46 11.90 11.93 11.60 11.76 11.60 10.91 11.82 11.84 11.34 11.57	98.29 97.84 97.79 98.03 99.12 98.05 97.74 97.53 98.41 97.71 98.17 95.87 97.79	0.47 0.48 0.49 0.47 0.48 0.48 0.48 0.48 0.48 0.46 0.47 0.49 0.48 0.49	0.18 0.17 0.17 0.18 0.17 0.18 0.17 0.16 0.18 0.18 0.17 0.17
NP2, F	ujian, Chi	ina, Feri	rotantali	te						
110 111 112 113 114 115 116 117 118 119 120 121 122 123 124 125 126 127 128 120	0.37 0.33 0.30 0.24 0.44 0.35 0.37 0.30 0.38 0.35 0.40 0.38 0.35 0.36 0.35 0.32 0.37 0.40 0.32 0.37 0.32 0.37 0.32 0.37 0.32 0.37 0.32 0.37 0.32	6.54 6.41 6.38 6.88 6.84 6.55 6.03 6.75 6.94 8.86 6.85 6.04 6.75 7.04 6.22 7.04 6.35 6.18 6.87	$\begin{array}{c} 10.47\\ 10.99\\ 11.25\\ 11.28\\ 10.50\\ 10.65\\ 11.01\\ 11.36\\ 10.39\\ 10.69\\ 9.42\\ 10.50\\ 11.02\\ 10.38\\ 10.61\\ 11.33\\ 10.48\\ 10.53\\ 11.21\\ 10.72\end{array}$	42.74 41.43 39.74 41.22 41.03 41.48 41.43 41.24 40.80 41.91 39.49 41.43 41.91 39.49 41.43 41.01 41.85 41.34 41.94 41.65 40.31 41.32 42.74	0.51 0.40 0.07 0.10 0.34 0.34 0.46 0.08 0.51 0.55 0.32 0.44 0.41 0.53 0.59 0.33 0.47 0.50 0.19 0.48	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	38.06 36.36 38.65 38.71 38.18 36.29 36.30 38.21 37.83 37.44 37.45 36.89 36.52 36.28 37.20 36.76 36.33 37.89 37.02	98.69 95.93 96.36 97.94 97.37 95.95 96.12 97.21 96.66 97.88 95.95 96.49 95.39 96.16 97.13 96.89 96.34 95.98 96.32 96.32	0.38 0.37 0.36 0.40 0.39 0.37 0.35 0.39 0.39 0.48 0.39 0.35 0.39 0.40 0.35 0.39 0.40 0.35 0.39 0.35	0.51 0.53 0.52 0.52 0.51 0.52 0.51 0.53 0.51 0.53 0.51 0.51 0.51 0.51 0.51 0.51 0.52 0.52 0.51 0.52 0.52 0.52 0.52 0.52 0.52 0.51 0.52
130 131 132 133	0.40 0.46 0.40 0.38	6.60 6.62 6.64 7.06	10.72 10.41 10.41 10.70 10.68	41.22 41.30 42.07 40.12	0.46 0.34 0.45 0.50	0.00 0.00 0.00 0.00 0.00	37.04 37.13 36.40 36.34	96.14 96.26 96.67 95.07	0.39 0.39 0.38 0.40	0.50 0.51 0.51 0.50 0.51
NT-2, A	Altai, Ferr	otantali	te							
134 135 136	0.21 0.23 0.22	6.90 7.03 7.00	11.46 11.69 11.22	45.30 44.54 44.32	0.28 0.19 0.20	0.00 0.00 0.00	36.57 37.67 37.43	100.77 101.35 100.39	0.38 0.37 0.38	0.49 0.50 0.50
137 138 139 140	0.22 0.25 0.19 0.25	6.85 6.99 7.33 7.26	11.72 11.85 11.42 11.10	45.28 43.93 43.90 44.84	0.22 0.24 0.27 0.33	0.00 0.00 0.00 0.00	36.90 36.41 37.13 37.04	101.20 99.69 100.25 100.85	0.37 0.37 0.39 0.39	0.49 0.49 0.50 0.49
141 142 143 144	0.22 0.21 0.19 0.24	6.88 7.19 7.53 7.03	11.57 11.53 11.69 11.53	43.63 43.40 44.28 43.02	0.28 0.18 0.26 0.15	0.00 0.00 0.00	37.51 37.66 36.84 37.44	100.09 100.16 100.81 99.51	0.37 0.38 0.39 0.38	0.50 0.50 0.49
145 146 147	0.24 0.28 0.27 0.18	7.02 6.91 6.79	12.06 11.00 11.41	43.26 43.29 45.48	0.13 0.09 0.17 0.27	0.00 0.00 0.00	37.44 36.88 37.68	100.18 98.52 101.80	0.37 0.38 0.37	0.50 0.50 0.49

148 149 150 151 152 153 154 155 156 157	0.22 0.27 0.18 0.30 0.27 0.26 0.17 0.22 0.25 0.23	7.11 6.76 6.93 6.89 6.77 6.86 6.82 7.05 7.16 7.01	11.18 11.53 11.26 11.59 11.44 11.53 11.44 11.28 11.71 11.24	43.79 45.04 44.82 44.79 43.78 43.55 44.11 43.85 44.11 43.85	0.32 0.21 0.25 0.29 0.26 0.25 0.22 0.25 0.28 0.23	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	36.70 37.23 37.53 34.93 36.18 35.92 37.13 36.82 37.46 37.49	99.72 101.05 100.97 98.80 98.76 98.58 99.95 99.51 100.98 100.11	0.39 0.37 0.38 0.37 0.37 0.37 0.37 0.38 0.38 0.38	0.50 0.49 0.50 0.48 0.49 0.49 0.50 0.50 0.50 0.50
A-1, Al	tai, Mang	anocolu	mbite							
158 159 160 161 162 163 164 165 166 167	0.42 0.38 0.44 0.39 0.42 0.41 0.44 0.43 0.46 0.11	14.09 14.34 14.26 14.33 14.24 13.70 13.71 13.82 14.07 12.47	2.99 2.87 2.92 2.87 3.08 2.80 3.17 2.97 2.92 4.41	27.02 27.75 27.41 26.61 27.37 26.97 26.85 27.75 28.17 25.79	0.00 0.01 0.02 0.02 0.00 0.00 0.00 0.00	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	54.85 54.64 55.17 53.89 55.81 53.30 55.35 54.08 53.97 57.53	99.48 100.01 100.21 98.19 101.00 97.20 99.66 99.05 99.60 100.33	0.82 0.83 0.83 0.83 0.82 0.83 0.81 0.82 0.83 0.74	0.70 0.70 0.70 0.70 0.70 0.70 0.70 0.71 0.70 0.69 0.72
168 169 170 171 172 173 174 175 176 177 178 179 180 181 182	0.54 0.63 0.40 0.23 0.26 0.29 0.49 0.45 0.40 0.45 0.42 0.52 0.42 0.48	13.83 13.74 13.41 14.19 14.30 13.64 13.97 13.95 13.32 13.95 13.64 13.64 13.83 13.96 13.66 13.54	2.88 2.85 2.64 2.80 2.89 2.86 2.73 3.11 2.81 2.78 3.03 3.04 3.10 3.02 3.14	27.01 26.36 26.14 27.02 28.08 29.03 26.43 28.13 26.90 28.99 28.75 27.25 27.25 27.85 27.36 26.72	0.00 0.00 0.05 0.01 0.00 0.04 0.02 0.01 0.02 0.00 0.01 0.01 0.03 0.01 0.03 0.01	0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.0	54.27 56.44 53.50 56.60 53.53 54.43 56.56 52.67 53.30 54.29 54.29 54.06 54.82 54.73 54.57 54.72	98.57 100.18 96.40 100.86 99.05 100.27 100.05 98.40 96.99 100.42 100.07 99.55 100.27 99.07 98.70	0.83 0.83 0.83 0.83 0.83 0.83 0.83 0.82 0.83 0.82 0.82 0.82 0.82 0.82 0.82	0.70 0.71 0.71 0.69 0.69 0.71 0.69 0.70 0.69 0.69 0.70 0.70 0.70 0.70
ISSIA2	, Côte d'h	voire, Ma	anganot	tantalite						
182 183 184 185 186 187	0.26 0.26 0.16 0.29 0.25	9.42 9.38 9.56 9.42 9.40	6.66 6.39 6.56 6.42 6.47	18.38 17.83 18.94 18.58 18.45 18.42	0.06 0.12 0.07 0.02 0.01	0.07 0.24 0.09 0.35 0.45	62.33 62.50 61.76 62.83 61.71	97.20 96.73 97.15 97.92 96.75	0.59 0.59 0.59 0.59 0.59	0.80 0.80 0.79 0.80 0.80
188 189 190 191 192	0.24 0.25 0.25 0.19 0.26	9.72 9.50 8.69 10.18 9.51	6.40 6.43 6.00 6.15 6.41	18.59 16.52 18.31 18.33 18.33	0.01 0.04 0.00 0.01 0.28	0.12 0.15 0.25 0.00 0.09	62.23 58.37 62.75 61.46 63.25	96.39 97.21 90.08 97.59 96.36 98.37	0.60 0.60 0.59 0.62 0.60	0.80 0.80 0.81 0.80 0.80
192 193 194 195 196 197	0.28 0.27 0.27 0.26 0.22 0.29	9.72 9.32 9.52 8.97 9.60 9.45	6.40 6.54 6.84 6.20 6.31	18.39 18.49 18.36 17.96 19.46 18.02	0.00 0.14 0.09 0.11 0.02 0.18	0.23 0.40 0.52 0.33 0.05 0.33	63.25 63.12 62.21 63.58 61.91 63.26	98.37 98.15 97.57 98.15 97.44 97.89	0.60 0.59 0.59 0.57 0.61 0.60	0.80 0.80 0.80 0.81 0.79 0.80

198	0.28	9.80	6.36	18.32	0.22	0.31	62.84	98.17	0.61	0.80						
199	0.26	9.54	6.37	17.43	0.05	0.25	62.89	96.86	0.60	0.81						
200	0.27	9.58	6.35	18.00	0.16	0.49	63.41	98.35	0.60	0.80						
201	0.29	8.40	5.88	17.55	0.13	0.18	62.31	94.74	0.59	0.81						
202	0.28	9.36	6.69	18.11	0.00	0.18	63.72	98.33	0.58	0.80						
203	0.28	9.36	6.43	17.55	0.12	0.44	62.68	96.87	0.59	0.81						
204	0.26	9.25	6.32	17.23	0.18	0.29	64.13	97.69	0.59	0.81						
205	0.27	9.44	6.32	17.48	0.10	0.09	63.38	97.11	0.60	0.81						
206	0.26	9.71	6.29	17.18	0.11	0.46	62.68	96.76	0.61	0.81						
207	0.29	8.74	6.16	17.16	0.00	0.27	63.98	96.66	0.59	0.81						
208	0.24	9.61	6.54	17.24	0.19	0.46	63.44	97.72	0.59	0.81						
209	0.26	9.36	6.41	17.35	0.14	0.31	62.96	96.82	0.59	0.81						
210	0.23	8.39	5.57	17.00	0.02	0.18	64.12	95.50	0.60	0.82						
211	0.27	9.53	6.32	17.25	0.08	0.29	62.84	96.69	0.60	0.81						
CC1716, F	rance, F	erroco	olumbite													
212	1.93	6.10	15.10	71.73	0.02	0.00	4.26	99.51	0.29	0.07						
213	1.69	6.08	14.30	72.42	0.00	0.00	4.02	98.55	0.30	0.06						
214	1.79	6.78	13.57	69.39	0.00	0.00	6.38	98.07	0.33	0.10						
215	2.19	6.09	14.98	70.13	0.00	0.00	4.12	97.72	0.29	0.06						
216	1.89	6.56	14.64	70.04	0.10	0.00	7.12	100.48	0.31	0.11						
217	1.89	6.05	14.26	71.75	0.05	0.00	4.09	98.83	0.30	0.06						
218	1.66	6.12	14.72	72.93	0.06	0.00	3.99	99.88	0.29	0.06						
219	1.77	6.11	14.74	71.22	0.08	0.00	4.12	98.81	0.29	0.06						
220	1.57	6.67	14.39	70.57	0.00	0.00	6.45	99.75	0.32	0.10						
221	1.49	6.24	14.74	72.55	0.06	0.00	4.27	99.55	0.30	0.06						
222	1.94	6.35	14.81	69.76	0.00	0.00	5.90	98.93	0.30	0.09						
223	1.76	6.11	15.41	70.53	0.01	0.00	6.50	100.44	0.28	0.10						
224	1.70	6.16	14.47	70.66	0.04	0.00	5.82	98.94	0.30	0.09						
225	1.85	5.55	15.34	68.46	0.04	0.00	6.72	97.99	0.26	0.10						
226	1.56	6.28	14.82	68.22	0.00	0.00	4.71	95.90	0.30	0.07						
227	1.74	5.61	15.30	71.95	0.05	0.00	4.02	98.74	0.27	0.06						
228	1.61	6.37	15.04	69.58	0.05	0.00	5.58	98.32	0.30	0.09						
229	1.71	6.07	15.24	70.04	0.10	0.00	6.56	99.72	0.28	0.10						
230	1.61	6.22	14.70	70.42	0.02	0.00	6.00	99.00	0.30	0.09						
231	1.61	5.94	14.82	/0.07	0.02	0.00	5.56	98.06	0.29	0.09						
232	1.66	6.35	15.02	69.97	0.01	0.00	6.15	99.57	0.30	0.09						
Measured ratios	;							Calibrated	ratios				U-Pb ages (N	Ma)		
--------------------------------------	-----------------	--------------------------------------	---------	---------------------	--------	--------	-------	-------------------------------------	--------	-------------------------------------	-------	-------	-------------------------------------	------	-------------------------------------	------
²⁰⁷ Pb/ ²⁰⁶ Pb	err.	²⁰⁴ Pb/ ²⁰⁶ Pb	err.	²⁰⁶ Pb/U	err.	UO/U	err.	²⁰⁶ Pb/ ²³⁸ U	err.	²⁰⁷ Pb/ ²³⁵ U	err.	Cor.	²⁰⁶ Pb/ ²³⁸ U	err.	²⁰⁷ Pb/ ²³⁵ U	err.
CT1 - Ivory Coa	ast - Ferrotapi	olite standard														
0.12651	0.00031	1.4E-05	1.9E-06	21.9834	0.1225	19.214	0.078	0.3748	0.0062	6.546	0.007	0.928	-	_	-	_
0.12664	0.00034	3.1E-05	3.6E-06	21.9490	0.1224	19.007	0.085	0.3796	0.0063	6.625	0.007	0.915	-	-	-	-
0.12771	0.00037	1.7E-05	1.7E-06	22.0246	0.1577	18.990	0.096	0.3815	0.0077	6.724	0.008	0.935	-	_	-	_
0.12631	0.00016	2.2E-05	4.3E-06	21.5041	0.0741	18.830	0.093	0.3767	0.0045	6.565	0.005	0.951	-	_	-	_
0.12634	0.00023	3.4E-05	1.1E-06	21.7042	0.0549	18.992	0.109	0.3758	0.0037	6.540	0.004	0.897	-	_	-	_
0.12657	0.00027	1.4E-05	2.5E-06	22.0039	0.1235	19.151	0.117	0.3768	0.0063	6.584	0.007	0.944	-	_	-	_
0.12628	0.00015	2.0E-05	3.4E-06	21.7620	0.0881	19.221	0.046	0.3708	0.0049	6.461	0.005	0.967	-	-	-	-
0 12629	0.00025	2.0E-05	4 3E-06	22 2501	0 1505	19 199	0.093	0.3797	0.0074	6 6 1 6	0.008	0.960	_	-	_	-
0 12615	0.00020	2 1E-05	2 7E-06	20 7816	0.0825	18 460	0.089	0.3740	0.0049	6.510	0.005	0.946	_	_	_	_
0 12567	0.00040	2.0E-05	2.7E-06	22 1244	0 1138	19.350	0.071	0.3736	0.0059	6 478	0.007	0.875	_	_	_	_
0.12569	0.00046	1.0E-05	3.0E-06	21 3502	0.0953	18 871	0.088	0.3729	0.0053	6.468	0.006	0.815	_	_	_	_
0.12000	0.00040	1.0E-00	2.5E-06	21.6650	0.0000	10.071	0.000	0.3708	0.0051	6.463	0.000	0.883	_		_	
0.12555	0.00004	2.2⊑.05	4 1E 06	22.0014	0.0020	10.100	0.040	0.3776	0.0058	6.540	0.000	0.000	_	_	_	_
0.12000	0.00012	1 25 05	4.1E-00	22.0014	0.1099	10.077	0.003	0.3770	0.0056	6.404	0.000	0.962	-	-	-	-
0.12470	0.00034	1.32-05	5.1E-00	21.0900	0.0030	19.077	0.070	0.3770	0.0047	0.494	0.005	0.002	-	-	-	-
0.12501	0.00017	4.4E-05	5.9E-00	21.10/2	0.0406	10.790	0.060	0.3721	0.0034	0.443	0.004	0.099	-	-	-	-
0.12488	0.00051	3.9E-05	5.4E-06	20.9640	0.0976	18.269	0.169	0.3826	0.0055	6.579	0.007	0.793	-	-	-	-
0.12780	0.00042	1.2E-04	1.1E-05	18.7472	0.4023	17.019	0.264	0.3771	0.0219	6.579	0.022	0.986	-	-	-	-
0.12811	0.00044	6.1E-05	1.2E-05	21.5453	0.1103	18.246	0.294	0.3938	0.0060	6.931	0.007	0.834	-	-	-	-
0.12698	0.00028	2.5E-05	2.0E-06	20.2969	0.2332	18.114	0.151	0.3749	0.0119	6.565	0.012	0.982	-	-	-	-
0.12680	0.00047	2.0E-05	3.5E-06	21.4025	0.0899	18.991	0.066	0.3706	0.0051	6.485	0.006	0.800	-	-	-	-

Appendix B – SIMS analytical results for columbo-tantalites. Data in italic were not used for age calculation.

0.12743	0.00023	6.2E-05	7.7E-06	21.4004	0.1768	18.787	0.174	0.3758	0.0088	6.579	0.009	0.971	-	-	-	-
0.12722	0.00075	1.5E-04	1.4E-05	21.1059	0.1549	18.077	0.199	0.3901	0.0081	6.755	0.010	0.782	-	-	-	-
0.12823	0.00020	1.0E-04	5.5E-06	20.6060	0.1380	18.293	0.149	0.3750	0.0073	6.579	0.008	0.971	-	-	-	-
0.12698	0.00027	1.4E-05	3.0E-06	21.9882	0.0805	19.202	0.079	0.3752	0.0046	6.578	0.005	0.901	-	-	-	-
0.12631	0.00021	1.7E-05	3.8E-06	22.4916	0.0983	19.297	0.076	0.3812	0.0052	6.646	0.006	0.945	-	-	-	-
0.12618	0.00029	1.4E-05	2.5E-06	22.4612	0.0913	19.511	0.101	0.3751	0.0049	6.534	0.005	0.900	-	-	-	-
0.12659	0.00024	2.6E-05	4.3E-06	21.5110	0.1559	18.978	0.095	0.3728	0.0078	6.509	0.008	0.969	-	-	-	-
0.12669	0.00032	2.8E-05	4.5E-06	20.8929	0.0864	18.505	0.087	0.3747	0.0050	6.545	0.006	0.882	-	-	-	-
0.12446	0.00029	1.7E-05	2.2E-06	20.2824	0.1197	18.371	0.126	0.3675	0.0065	6.313	0.007	0.940	-	-	-	-
0.12396	0.00066	1.6E-05	4.4E-06	20.2718	0.2073	18.783	0.093	0.3564	0.0107	6.098	0.012	0.891	-	-	-	-
0.12536	0.00023	1.9E-05	4.8E-06	22.0456	0.1156	19.178	0.078	0.3768	0.0060	6.517	0.006	0.948	-	-	-	-
0.12592	0.00031	1.8E-05	4.0E-06	21.4301	0.1041	19.119	0.104	0.3678	0.0056	6.392	0.006	0.910	-	-	-	-
0.12817	0.00041	1.1E-04	8.3E-06	22.8215	0.1824	19.201	0.036	0.3888	0.0086	6.812	0.009	0.926	-	-	-	-
0.12687	0.00054	5.1E-05	3.5E-06	22.1248	0.1491	19.305	0.091	0.3746	0.0073	6.536	0.009	0.859	-	-	-	-
0.12691	0.00025	7.8E-05	5.4E-06	22.5398	0.0945	19.123	0.124	0.3863	0.0051	6.724	0.006	0.920	-	-	-	-
0.12748	0.00046	7.5E-05	5.2E-06	17.0253	0.4425	16.133	0.253	0.3699	0.0263	6.469	0.027	0.990	-	-	-	-
0.12681	0.00021	1.2E-05	2.2E-06	22.0028	0.0420	19.115	0.048	0.3777	0.0034	6.615	0.004	0.890	-	-	-	-
0.12557	0.00031	2.0E-05	2.9E-06	22.3363	0.0707	19.355	0.074	0.3770	0.0042	6.533	0.005	0.860	-	-	-	-
0.12634	0.00018	1.7E-05	3.5E-06	21.7509	0.0616	18.951	0.059	0.3778	0.0040	6.588	0.004	0.932	-	-	-	-
CT3 - Ivory Coast																
0.12612	0.00021	7.0E-06	2.2E-06	22.1016	0.1143	19.178	0.048	0.3778	0.0059	6.582	0.006	0.960	2066	10	2057	5
0.12670	0.00023	1.2E-05	2.4E-06	22.2478	0.0731	19.239	0.044	0.3786	0.0043	6.624	0.005	0.921	2070	8	2063	4
0.12730	0.00029	1.3E-05	1.2E-06	22.2771	0.1977	19.383	0.101	0.3754	0.0093	6.596	0.010	0.971	2055	16	2059	8
0.12584	0.00023	3.6E-05	3.9E-06	17.8493	0.4826	17.135	0.305	0.3561	0.0272	6.172	0.027	0.998	1964	46	2001	24
0.12568	0.00019	7.4E-06	9.0E-07	21.8121	0.0379	19.081	0.044	0.3754	0.0033	6.517	0.004	0.906	2055	6	2048	3

0.12624	0.00013	6.3E-06	1.3E-06	21.9119	0.0964	18.983	0.080	0.3798	0.0052	6.624	0.005	0.981	2075	9	2062	5
0.12598	0.00021	9.4E-06	2.3E-06	21.6332	0.0370	18.959	0.067	0.3756	0.0033	6.535	0.004	0.889	2055	6	2051	3
0.12625	0.00011	9.9E-06	1.6E-06	21.8099	0.1157	19.115	0.070	0.3745	0.0060	6.529	0.006	0.989	2050	11	2050	5
0.12583	0.00018	1.7E-05	2.8E-06	21.8584	0.0720	19.067	0.041	0.3765	0.0043	6.538	0.005	0.949	2060	8	2051	4
0.12637	0.00020	6.4E-06	1.5E-06	15.2913	0.3649	15.045	0.199	0.3685	0.0240	6.433	0.024	0.998	2022	42	2037	21
0.12740	0.00023	1.1E-05	2.1E-06	22.4424	0.0807	19.181	0.053	0.3835	0.0046	6.747	0.005	0.929	2093	8	2079	4
0.12678	0.00013	6.9E-06	1.7E-06	22.6794	0.1098	19.466	0.058	0.3800	0.0056	6.655	0.006	0.984	2076	10	2067	5
0.12702	0.00021	7.7E-06	2.1E-06	22.6683	0.0701	19.375	0.034	0.3822	0.0042	6.706	0.004	0.927	2086	7	2073	4
0.12730	0.00012	1.2E-05	1.8E-06	22.4396	0.1349	19.315	0.082	0.3799	0.0066	6.677	0.007	0.990	2076	12	2070	6
0.12666	0.00049	5.1E-06	7.0E-07	21.6311	0.2100	18.735	0.157	0.3817	0.0101	6.680	0.011	0.935	2084	18	2070	10
0.12368	0.00035	2.0E-05	2.8E-06	19.7558	0.1547	19.061	0.078	0.3404	0.0083	5.809	0.009	0.948	1889	14	1948	8
0.12751	0.00036	1.3E-05	1.7E-06	22.8978	0.1628	19.271	0.077	0.3888	0.0076	6.846	0.008	0.938	2117	14	2092	7
0.12699	0.00027	4.6E-06	1.7E-06	22.2191	0.0905	19.098	0.062	0.3820	0.0049	6.703	0.005	0.919	2085	9	2073	5
0.12674	0.00026	1.2E-05	2.1E-06	23.1580	0.1960	19.602	0.103	0.3844	0.0089	6.727	0.009	0.974	2097	16	2076	8
0.12625	0.00018	1.0E-05	2.0E-06	23.9915	0.1760	20.142	0.073	0.3841	0.0079	6.697	0.008	0.984	2095	14	2072	7
0.12698	0.00018	8.9E-06	1.5E-06	21.7602	0.0861	18.992	0.035	0.3769	0.0048	6.610	0.005	0.962	2062	9	2061	4
0.12669	0.00044	8.4E-06	2.1E-06	20.1090	0.1192	18.090	0.060	0.3722	0.0066	6.513	0.007	0.882	2040	11	2048	7
0.12712	0.00048	1.0E-05	2.1E-06	21.7446	0.1379	19.102	0.046	0.3737	0.0069	6.560	0.008	0.879	2047	12	2054	7
0.12663	0.00025	7.5E-06	1.7E-06	21.6901	0.0771	18.930	0.064	0.3773	0.0045	6.601	0.005	0.916	2064	8	2059	4
0.12679	0.00017	1.1E-05	1.9E-06	21.9707	0.0910	19.087	0.135	0.3779	0.0050	6.618	0.005	0.967	2067	9	2062	5
0.12623	0.00032	1.9E-05	2.1E-06	21.2331	0.1876	18.816	0.089	0.3723	0.0093	6.485	0.010	0.964	2040	16	2044	8
0.12674	0.00033	2.1E-05	3.2E-06	20.5110	0.1487	18.405	0.144	0.3707	0.0078	6.481	0.008	0.948	2033	14	2043	7
0.12683	0.00011	5.9E-06	1.2E-06	21.5918	0.0497	18.994	0.060	0.3739	0.0036	6.553	0.004	0.971	2048	6	2053	3
0.12697	0.00039	1.5E-05	2.2E-06	21.7179	0.0986	19.098	0.075	0.3733	0.0053	6.543	0.006	0.867	2045	9	2052	5
0.12623	0.00056	7.9E-06	2.1E-06	22.1547	0.1174	19.201	0.087	0.3781	0.0060	6.593	0.007	0.804	2067	11	2058	7
0.12762	0.00033	8.9E-06	1.7E-06	22.2458	0.1575	19.451	0.088	0.3731	0.0076	6.577	0.008	0.946	2044	13	2056	7

0.12681	0.00047	1.6E-05	3.9E-06	22.0946	0.1225	19.272	0.162	0.3751	0.0062	6.566	0.007	0.858	2054	11	2055	6
0.12631	0.00024	1.3E-05	3.8E-06	21.4710	0.1042	18.860	0.065	0.3754	0.0056	6.546	0.006	0.947	2055	10	2052	5
0.12702	0.00033	9.9E-06	1.4E-06	22.2885	0.1201	19.252	0.068	0.3790	0.0061	6.649	0.007	0.920	2072	11	2066	6
0.12655	0.00040	1.1E-05	1.4E-06	22.5952	0.0970	19.265	0.088	0.3839	0.0051	6.709	0.006	0.854	2094	9	2074	5
CT4 - Ivory Coa	ıst															
0.12610	0.00014	4.0E-05	6.7E-06	22.8041	0.1007	19.428	0.028	0.3829	0.0052	6.648	0.005	0.975	2090	9	2066	5
0.12571	0.00029	4.4E-05	6.0E-06	21.8633	0.0932	19.288	0.080	0.3707	0.0051	6.413	0.006	0.910	2032	9	2034	5
0.12633	0.00033	2.5E-05	1.8E-06	22.8141	0.0608	19.365	0.037	0.3848	0.0039	6.704	0.005	0.829	2099	7	2073	4
0.12564	0.00016	1.9E-05	3.6E-06	22.5940	0.0952	19.323	0.053	0.3822	0.0051	6.627	0.005	0.970	2087	9	2063	5
0.12605	0.00021	2.1E-05	2.2E-06	22.9053	0.0961	19.495	0.152	0.3829	0.0050	6.659	0.005	0.948	2090	9	2067	5
0.12596	0.00026	4.4E-05	6.6E-06	19.7019	0.3867	17.312	0.232	0.3874	0.0199	6.717	0.020	0.995	2111	36	2075	17
0.12626	0.00044	2.8E-05	1.6E-06	21.7188	0.1452	18.810	0.067	0.3810	0.0073	6.632	0.008	0.901	2081	13	2064	7
0.12540	0.00020	2.8E-05	2.8E-06	22.3663	0.1280	19.282	0.084	0.3794	0.0064	6.559	0.007	0.970	2074	11	2054	6
0.12587	0.00026	2.7E-05	4.9E-06	22.2000	0.1210	19.047	0.061	0.3829	0.0061	6.645	0.006	0.948	2090	11	2065	6
0.12613	0.00017	1.9E-05	1.9E-06	22.7337	0.0985	19.390	0.064	0.3828	0.0052	6.663	0.005	0.967	2090	9	2068	5
Rongi - Rwanda	a - Ferrocolum	oite standard														
0.07040	0.00018	3.3E-05	4.6E-06	25.3000	0.1400	33.270	0.180	0.1521	0.0069	1.467	0.007	0.930	-	-	-	-
0.07010	0.00020	2.4E-05	5.1E-06	24.3800	0.0600	32.980	0.110	0.1483	0.0049	1.429	0.006	0.840	-	-	-	-
0.07060	0.00025	2.1E-05	3.3E-06	23.6700	0.1000	32.420	0.080	0.1473	0.0062	1.430	0.007	0.850	-	-	-	-
0.07050	0.00010	5.7E-05	4.9E-06	25.6700	0.2100	33.510	0.270	0.1528	0.0092	1.470	0.009	0.980	-	-	-	-
0.07310	0.00021	2.8E-04	1.8E-05	24.5600	0.1400	33.710	0.220	0.1444	0.0075	1.379	0.009	0.810	-	-	-	-
0.07080	0.00023	3.6E-05	6.1E-06	24.6200	0.1700	33.580	0.150	0.1462	0.0081	1.418	0.009	0.910	-	-	-	-
0.07090	0.00020	6.0E-05	0.0E+00	26.4710	0.1927	34.271	0.136	0.1529	0.0085	1.478	0.009	0.930	-	-	-	-
0.07080	0.00030	4.0E-05	0.0E+00	23.6890	0.1012	33.511	0.103	0.1410	0.0061	1.368	0.008	0.780	-	-	-	-

	0.07519	0.00059	4.3E-04	3.2E-05	26.0861	0.2166	34.303	0.404	0.1496	0.0095	1.429	0.013	0.730	899	8	901	8
Bur	anga - Rwanda	I															
	0.07050	0.00032	4.3E-05	6.4E-06	26.0807	0.0492	34.039	0.127	0.1521	0.0047	1.467	0.007	0.700	-	-	-	-
	0.07100	0.00033	5.9E-05	7.9E-06	19.2577	0.0623	27.984	0.127	0.1468	0.0054	1.422	0.008	0.720	-	-	-	-
	0.07010	0.00024	2.5E-05	2.3E-06	21.9248	0.3118	30.261	0.423	0.1499	0.0149	1.443	0.015	0.970	-	-	-	-
	0.07030	0.00020	1.7E-05	3.6E-06	25.9599	0.2170	34.233	0.185	0.1503	0.0094	1.454	0.010	0.950	-	-	-	-
	0.07010	0.00019	1.6E-05	5.2E-06	25.4624	0.1111	34.113	0.175	0.1481	0.0062	1.429	0.007	0.900	-	-	-	-
	0.07050	0.00025	3.4E-05	2.6E-06	24.6629	0.2395	33.612	0.203	0.1462	0.0107	1.414	0.011	0.950	-	-	-	-
	0.07470	0.00050	3.4E-04	0.0E+00	26.8388	0.2016	33.495	0.187	0.1590	0.0089	1.533	0.012	0.740	-	-	-	-
	0.07020	0.00030	2.0E-05	0.0E+00	24.9531	0.1704	33.888	0.214	0.1464	0.0081	1.413	0.009	0.880	-	-	-	-
	0.07060	0.00040	1.0E-05	0.0E+00	25.4072	0.1934	33.899	0.113	0.1490	0.0088	1.448	0.011	0.820	-	-	-	-
	0.07000	0.00030	2.0E-05	0.0E+00	25.8623	0.2084	34.246	0.248	0.1496	0.0092	1.440	0.010	0.900	-	-	-	-
	0.07030	0.00020	5.0E-05	0.0E+00	23.1659	0.1552	31.124	0.280	0.1523	0.0081	1.462	0.009	0.920	-	-	-	-
	0.07030	0.00030	3.0E-05	0.0E+00	25.6752	0.0989	33.977	0.131	0.1501	0.0058	1.449	0.007	0.770	-	-	-	-
	0.07090	0.00020	6.0E-05	0.0E+00	25.9055	0.0809	34.172	0.100	0.1502	0.0053	1.454	0.006	0.890	-	-	-	-
	0.07240	0.00020	7.0E-05	0.0E+00	26.1654	0.1969	33.177	0.140	0.1578	0.0088	1.556	0.009	0.940	-	-	-	-
	0.07030	0.00020	4.0E-05	0.0E+00	26.9062	0.1177	34.920	0.207	0.1517	0.0062	1.461	0.007	0.900	-	-	-	-
	0.07080	0.00010	2.0E-05	0.0E+00	26.6344	0.1456	35.013	0.181	0.1497	0.0070	1.457	0.007	0.950	-	-	-	-
	0.07190	0.00030	1.2E-04	0.0E+00	25.8780	0.0854	34.407	0.250	0.1486	0.0056	1.440	0.008	0.690	-	-	-	-
	0.08130	0.00020	7.8E-04	0.0E+00	26.2407	0.1035	33.759	0.163	0.1528	0.0061	1.481	0.009	0.680	-	-	-	-
	0.07390	0.00030	3.0E-04	0.0E+00	25.7662	0.1351	34.615	0.283	0.1463	0.0070	1.407	0.009	0.790	-	-	-	-
	0.07130	0.00030	3.0E-05	0.0E+00	26.1635	0.1452	34.394	0.188	0.1505	0.0071	1.473	0.008	0.870	-	-	-	-
	0.07160	0.00030	4.0E-05	0.0E+00	26.9221	0.1100	35.414	0.151	0.1490	0.0060	1.460	0.008	0.770	-	-	-	-
	0.07330	0.00010	1.5E-04	0.0E+00	25.4491	0.3434	33.270	0.120	0.1527	0.0144	1.500	0.015	0.980	-	-	-	-
	0.07080	0.00020	3.0E-05	0.0E+00	26.0582	0.2249	34.950	0.117	0.1468	0.0097	1.427	0.010	0.930	-	-	-	-

0.07749	0.00081	5.4E-04	6.1E-05	23.6782	0.3108	31.878	0.341	0.1494	0.0142	1.443	0.019	0.750	898	12	907	11
0.07673	0.00051	6.1E-04	3.9E-05	26.3340	0.4728	33.885	0.467	0.1530	0.0188	1.439	0.020	0.920	918	16	905	12
0.07759	0.00077	7.2E-04	8.4E-05	25.6993	0.3442	33.466	0.327	0.1515	0.0146	1.410	0.020	0.750	909	12	893	12
0.07456	0.00055	4.8E-04	5.7E-05	27.1233	0.2869	34.860	0.552	0.1521	0.0117	1.426	0.015	0.790	913	10	900	9
0.07430	0.00039	3.2E-04	3.8E-05	25.3330	0.1121	33.660	0.291	0.1492	0.0063	1.442	0.009	0.720	897	5	906	5
0.07390	0.00040	3.7E-04	5.9E-05	24.8648	0.1834	33.325	0.376	0.1483	0.0088	1.408	0.011	0.780	891	7	892	7
0.07260	0.00050	3.3E-04	3.8E-05	24.9008	0.4201	32.899	0.237	0.1512	0.0177	1.420	0.019	0.910	908	15	897	11
0.07400	0.00075	2.1E-04	3.2E-05	24.6211	0.3511	32.801	0.339	0.1504	0.0151	1.479	0.019	0.810	903	13	922	11
0.07550	0.00074	3.4E-04	4.9E-05	25.2419	0.3684	33.119	0.393	0.1519	0.0155	1.484	0.019	0.810	911	13	924	11
0.08240	0.00152	7.5E-04	1.0E-04	25.2861	0.4850	33.940	0.395	0.1463	0.0203	1.458	0.030	0.670	880	17	913	18
0.08420	0.00209	1.0E-03	1.7E-04	24.4094	0.5300	33.311	0.811	0.1441	0.0232	1.399	0.040	0.580	868	19	889	23
0.08040	0.00126	5.9E-04	5.7E-05	28.3732	0.3522	36.197	0.513	0.1513	0.0135	1.509	0.023	0.600	908	11	934	14
0.07840	0.00146	4.6E-04	7.9 E- 05	25.4201	0.3647	34.443	0.712	0.1449	0.0154	1.443	0.026	0.590	872	13	907	16
0.08070	0.00202	7.1E-04	1.4E-04	26.5324	0.5894	34.908	0.667	0.1480	0.0235	1.448	0.038	0.610	890	19	909	23
0.07990	0.00118	8.0E-04	1.3E-04	25.9027	0.5668	34.370	0.384	0.1472	0.0232	1.398	0.030	0.770	885	19	888	18
0.07640	0.00178	5.8E-04	9.9E-05	26.6942	0.5710	35.662	0.661	0.1451	0.0225	1.370	0.035	0.640	874	18	876	21
CC1716 - France																
0.05700	0.00045	3.0E-04	3.3E-05	10.1794	0.0461	36.679	0.148	0.0536	0.0064	0.389	0.011	0.573	336	2	334	3
0.05690	0.00082	2.8E-04	5.0E-05	9.7742	0.0620	36.158	0.267	0.0524	0.0079	0.382	0.018	0.436	329	3	329	5
0.05570	0.00034	1.1E-04	1.4E-05	9.4716	0.0454	35.087	0.231	0.0530	0.0065	0.396	0.009	0.711	333	2	339	3
0.05550	0.00059	1.8E-04	1.5E-05	10.2640	0.0637	36.788	0.203	0.0539	0.0076	0.395	0.014	0.564	339	3	338	4
0.05600	0.00065	2.4E-04	4.4E-05	9.4818	0.0928	35.239	0.225	0.0526	0.0109	0.382	0.017	0.643	331	4	329	5
0.05590	0.00050	2.0E-04	3.0E-05	11.5872	0.0663	40.413	0.205	0.0540	0.0073	0.395	0.012	0.600	339	2	338	4
0.05690	0.00054	2.5E-04	3.3E-05	10.0501	0.0300	36.901	0.243	0.0525	0.0054	0.388	0.012	0.450	330	2	333	3
0.05530	0.00029	1.2E-04	1.5E-05	10.2039	0.0370	36.860	0.240	0.0535	0.0057	0.397	0.008	0.714	336	2	339	2

0.05580	0.00067	2.0E-04	3.5E-05	9.9751	0.0316	36.440	0.073	0.0531	0.0055	0.388	0.014	0.387		333	2	333	4
0.05400	0.00034	8.5E-05	1.2E-05	10.0629	0.0587	36.678	0.169	0.0532	0.0073	0.388	0.010	0.743		334	2	333	3
0.05370	0.00029	4.4E-05	9.6E-06	24.8420	0.2041	66.090	0.719	0.0645	0.0093	0.473	0.011	0.861		403	4	393	4
0.05340	0.00029	7.4E-05	1.1E-05	10.1228	0.0749	36.414	0.392	0.0540	0.0086	0.391	0.010	0.834		339	3	335	3
0.05500	0.00042	2.0E-04	2.7E-05	10.3061	0.0911	37.384	0.221	0.0530	0.0100	0.382	0.013	0.765		333	3	329	4
0.05900	0.00146	4.6E-04	9.5E-05	9.5663	0.1072	35.473	0.256	0.0524	0.0125	0.379	0.032	0.392		329	4	327	9
0.05570	0.00063	1.9E-04	4.2E-05	10.1039	0.0965	37.096	0.243	0.0525	0.0107	0.385	0.016	0.650		330	3	331	5
NP2 – Fujian Cł	hina - Ferrotant	alite standard	ł														
0.05993	0.00071	3.0E-04	6.9E-05	7.0804	0.0756	27.958	0.290	0.0610	0.0126	0.467	0.028	0.457	-		-	-	-
0.06661	0.00065	6.7E-04	3.8E-05	7.3258	0.0424	28.191	0.218	0.0619	0.0077	0.485	0.018	0.430	-		-	-	-
0.07396	0.00199	1.0E-03	1.1E-04	6.5220	0.1836	26.218	0.487	0.0614	0.0308	0.499	0.056	0.549	-		-	-	-
0.07846	0.00154	1.2E-03	6.0E-05	5.6770	0.2024	24.312	0.520	0.0603	0.0377	0.503	0.049	0.768	-		-	-	-
0.07900	0.00054	1.6E-03	6.1E-05	7.5638	0.1920	28.638	0.329	0.0614	0.0275	0.474	0.035	0.794	-		-	-	-
0.08870	0.00179	1.9E-03	1.6E-04	7.3643	0.1152	27.685	0.315	0.0626	0.0194	0.528	0.058	0.336	-		-	-	-
0.07930	0.00153	1.6E-03	1.1E-04	7.6902	0.0564	29.194	0.238	0.0606	0.0103	0.463	0.045	0.229	-		-	-	-
0.11627	0.00338	4.6E-03	3.6E-04	6.5616	0.1003	26.219	0.199	0.0580	0.0235	0.393	0.152	0.155	-		-	-	-
0.08780	0.00191	2.5E-03	2.7E-04	6.8786	0.0989	27.383	0.131	0.0589	0.0203	0.411	0.103	0.198	-		-	-	-
0.08010	0.00167	1.6E-03	7.9E-05	7.2391	0.1044	28.168	0.190	0.0602	0.0167	0.468	0.043	0.393	-		-	-	-
0.06610	0.00092	7.5E-04	1.2E-04	7.4841	0.0601	29.274	0.137	0.0596	0.0110	0.454	0.042	0.263	-		-	-	-
0.07430	0.00068	1.4E-03	1.3E-04	7.0632	0.0706	27.270	0.342	0.0621	0.0131	0.465	0.044	0.299	-		-	-	-
0.10239	0.00148	2.9E-03	2.3E-04	7.3032	0.1555	28.145	0.364	0.0595	0.0268	0.496	0.076	0.353	-		-	-	-
0.06850	0.00072	1.1E-03	1.3E-04	6.8034	0.0738	27.874	0.359	0.0580	0.0140	0.415	0.047	0.295	-		-	-	-
0.13431	0.00211	5.4E-03	1.7E-04	7.2398	0.1354	26.745	0.247	0.0610	0.0240	0.469	0.073	0.330	-		-	-	-
0.12428	0.00077	4.4E-03	2.4E-04	7.0983	0.1608	27.243	0.409	0.0593	0.0292	0.502	0.078	0.375	-		-	-	-
0.10801	0.00113	3.5E-03	9.4E-05	7.2085	0.1702	27.369	0.425	0.0606	0.0271	0.473	0.045	0.598	-		-	-	-

0.06740	0.00034	1.1E-03	5.1E-05	7.3588	0.0651	28.513	0.132	0.0607	0.0107	0.434	0.021	0.519	-	-	-	-
0.07560	0.00098	1.6E-03	9.6E-05	7.2574	0.0540	28.546	0.243	0.0592	0.0102	0.432	0.038	0.271	-	-	-	-
0.06410	0.00096	5.7E-04	1.2E-04	6.1808	0.1799	25.884	0.565	0.0599	0.0316	0.461	0.050	0.631	-	-	-	-
0.08790	0.00104	2.2E-03	1.2E-04	7.5480	0.0631	28.744	0.137	0.0603	0.0115	0.470	0.042	0.273	-	-	-	-
0.07810	0.00105	1.5E-03	8.4E-05	7.1739	0.1150	28.538	0.313	0.0586	0.0184	0.451	0.037	0.496	-	-	-	-
0.09730	0.00117	2.8E-03	1.8E-04	7.2256	0.1166	27.945	0.581	0.0597	0.0205	0.471	0.061	0.334	-	-	-	-
0.08670	0.00135	2.2E-03	1.5E-04	7.1145	0.0348	28.039	0.235	0.0591	0.0088	0.447	0.055	0.160	-	-	-	-
NT2 - Altai																
0.10073	0.00489	2.9E-03	2.4E-04	5.4920	0.0357	23.439	0.121	0.0600	0.0091	0.479	0.093	0.098	376	3	397	30
0.11744	0.00311	4.3E-03	2.1E-04	6.6873	0.1488	26.221	0.371	0.0591	0.0255	0.444	0.070	0.365	370	ı 9	373	22
0.05672	0.00049	2.1E-04	2.8E-05	6.6742	0.0607	27.462	0.182	0.0592	0.0102	0.438	0.014	0.728	371	4	369	4
0.41897	0.00449	2.3E-02	5.2E-04	8.8966	0.1033	24.358	0.377	0.0560	0.0244	0.783	0.091	0.268	351	8	587	40
0.11403	0.00172	4.4E-03	1.9E-04	6.0084	0.1099	26.411	0.479	0.0524	0.0212	0.356	0.047	0.451	329	1 7	309	12
0.05772	0.00039	2.4E-04	4.8E-05	6.9065	0.0714	28.335	0.240	0.0583	0.0114	0.436	0.014	0.810	365	; 4	367	4
0.06553	0.00102	1.0E-03	7.7E-05	6.8381	0.0926	27.409	0.235	0.0600	0.0148	0.420	0.026	0.562	375	; 5	356	8
0.06680	0.00121	9.1E-04	6.7E-05	6.3942	0.1823	26.851	0.458	0.0580	0.0296	0.428	0.038	0.779	363	10	362	11
0.06050	0.00082	3.4E-04	6.1E-05	7.2211	0.1109	28.654	0.284	0.0598	0.0163	0.458	0.023	0.719	375	6	383	7
0.06570	0.00103	8.4E-04	9.4E-05	6.8356	0.1081	26.968	0.375	0.0617	0.0170	0.454	0.027	0.626	386	; 6	380	9
0.07750	0.00136	1.7E-03	1.7E-04	7.0115	0.0780	27.544	0.201	0.0602	0.0130	0.438	0.033	0.393	377	5	369	10
0.07760	0.00161	1.4E-03	1.1E-04	7.0777	0.0889	28.308	0.187	0.0586	0.0140	0.461	0.034	0.419	367	5	385	11
0.07130	0.00090	1.5E-03	1.6E-04	6.8404	0.1201	28.255	0.207	0.0567	0.0193	0.382	0.031	0.631	355	; 7	329	9
0.07220	0.00105	1.1E-03	1.4E-04	6.6598	0.0403	27.653	0.205	0.0574	0.0080	0.440	0.024	0.337	360) 3	370	7
0.06180	0.00099	4.7E-04	8.2E-05	7.4986	0.0795	28.912	0.189	0.0611	0.0118	0.463	0.023	0.519	383	} 4	386	7
0.06950	0.00092	1.1E-03	1.6E-04	7.3459	0.1153	29.158	0.218	0.0584	0.0173	0.427	0.028	0.615	366	i 6	361	8
0.09870	0.00435	2.8E-03	3.1E-04	6.4697	0.1828	25.477	0.357	0.0617	0.0315	0.498	0.088	0.356	386	; 12	410	29

0.06430	0.00056	6.7E-04	7.4E-05	7.2344	0.0329	28.680	0.149	0.0595	0.0065	0.447	0.014	0.475		373	2	375	4
0.10911	0.00155	3.9E-03	2.3E-04	6.8114	0.1348	27.560	0.458	0.0561	0.0228	0.408	0.044	0.520		352	8	347	13
0.06060	0.00058	5.8E-04	4.7E-05	7.2751	0.0685	28.873	0.277	0.0593	0.0106	0.427	0.016	0.664		372	4	361	5
0.07230	0.00112	1.2E-03	7.3E-05	7.0751	0.0744	28.440	0.175	0.0584	0.0119	0.441	0.025	0.476		366	4	371	8
A-1 - Altai - Ma	nganocolumbite																
0.21548	0.00326	1.1E-02	5.1E-04	2.7732	0.0454	21.937	0.149	-	-	-	-	-	-		-	-	-
0.54560	0.00640	3.2E-02	9.6E-04	6.3654	0.2061	20.667	0.287	-	-	-	-	-	-		-	-	-
0.15297	0.00227	7.1E-03	1.8E-04	2.6356	0.0355	22.428	0.178	-	-	-	-	-	-		-	-	-
0.06548	0.00035	9.7E-04	2.1E-05	2.1440	0.0139	22.427	0.127	-	-	-	-	-	-		-	-	-
0.48134	0.01104	2.9E-02	4.8E-04	3.5668	0.0778	20.606	0.270	-	-	-	-	-	-		-	-	-

General discussion, conclusions and perspectives

This discussion aims to involve all interpretations and thoughts that were developed during this thesis. Three main questions are addressed: (i) How do W-Sn deposits formed in the Nanling Range?, (ii) Why is there that much deposits in the Nanling Range at this period? and, (iii) Comparing to the FMC, why is the Nanling Range richer in W-Sn resources?

These three questions are successively addressed in each of the three parts of this discussion. Each part firstly develops the current models invoked in the literature and then proposes a discussion in the light of the results of this thesis.

This discussion tries to integrate this work in a broader perspective which is the common understanding of W-Sn hydrothermal deposits and the settings that could have been involved in the Nanling Range compared to other provinces.

1. Integrated model for W-Sn hydrothermal deposits

In the W-Sn literature, two models are proposed to explain the source of metals and processes able to transport and concentrate them.

The first and widely accepted model involves a magmatic source from which metalenriched magmatic fluids are exsolved from a granitic intrusion. This model is supported by a wide range of fluid inclusion studies performed on W-Sn deposits worldwide (e.g. Beuchat et al., 2004; Carruzzo et al., 2004; Luders et al., 2009; Wei et al., 2012). The main arguments in favor of a magmatic origin of W-Sn are: δ^{18} O and δ D values on quartz yielding in the commonly defined "magmatic" box (e.g. Chicharro et al., 2016; Wei et al., 2017), δ^{34} S values of pyrite and arsenopyrite yielding magmatic values (e.g. Wang et al., 2012) and the evidence of coexisting melt and fluid inclusions in quartz crystals (e.g. Hulsbosch et al., 2016). However, very few of these studies clearly demonstrated that these gangue minerals were strictly coeval with the W-Sn minerals. The recent advances in infrared light measurements permitted to compare microthermometric observations between gangue and W-Sn minerals. Most papers dedicated to this topic were dealing with Chinese deposits located in the Nanling range (e.g. Wei et al., 2012, Ni et al., 2015). These studies agree on the inability to use gangue minerals as a proxy to describe ore-forming processes by microthermometry (P-T conditions).

The second model was mainly approached in the case of the Panasqueira deposit in Portugal. Polya et al. (2000) first raised the idea of metoric fluids involved in the ore-forming processes. This idea was mainly developed from low δD measurements of fluid inclusions in quartz that could only be explained by an equilibration of the ore-forming fluid with the surrounding schist that also displayed low δD isotopic ratios. This observation was then renewed by Lecumberri-Sanchez et al. (2017) and it was concluded that fluid-rock interaction was a decisive process for the formation of tungsten deposits as presented in Figure 76.

Figure 76. Schematic representation of fluid-rock interaction processe involved at Panasqueira deposit (Portugal). Wf = wolframite, Ms = muscovite, Tour = tourmaline, Qtz = quartz. (From Lecumberri-Sanchez et al., 2017)

This interpretation started to question the implication of granitic intrusions in the W-Sn ore-forming processes. The magmatic origin of W-Sn is not yet questioned but some studies raised the following alternative model: the granitic intrusion first yields magmatic fluids

Discussion - Conclusion

enriching the perigranitic cover, then local metamorphic settings activate the circulation of external fluids in the crust in the shape of convective cells and finally leach the rare metals from the cover to concentrate them within fractures to form the veins (e.g. Wilkinson, 1990; Blamart, 1991; Zhao and Jiang, 2004; Vallance et al., 2001; Harlaux, 2017). This model is particularly developed in the case of Variscan deposits.

In both models, the prevailing process invoked for the W-Sn minerals precipitation is the mixing of the rare-metal-enriched fluid with a meteoric fluid (e.g. Wilkinson, 1990; Luders et al., 2009; Dolnicek et al., 2012). Other processes such as unmixing and boiling were also observed but interpreted as non-decisive for the ore mineral precipitation (e.g. Wei et al., 2012; Wei et al., 2017). However, such processes were interpreted from the observation of heterogeneous gas contents that were never observed in wolframite fluid inclusions (e.g. Wei et al., 2012; Ni et al., 2015).

This thesis agrees with the first model in the case of the Maoping and Piaotang deposits by multiple and integrated approaches performed on both gangue and ore minerals (see Chapter 2, 3 and 4). The differences between gangue and ore minerals could be enlighten and confirmed by other approaches than microthermometry such as stable isotopes (O, H) and LA-ICPMS. These complementary approaches permitted to propose an explanation for the inconsistence between measurements in gangue and ore minerals. These differences include, from the quartz to ore minerals crystallization: an increase in temperature, salinity, incompatible elements including metals and a decrease of the δ D value. These characteristics were interpreted in this thesis as characteristic of two magmatic fluid pulses exsolved at different grades of differentiation of the granitic intrusion. The low δ D isotopic ratio was interpreted as a possible H₂O degassing from the magma (see Chapter 4). Lecumberri-Sanchez et al. (2017) recently proposed an explanation for the wide interaction of ore-forming fluids with the surrounding rocks in Panasqueira as a necessary process providing for the iron contained in ferberite and explaining the heterogeneous filling in the veins. In the case of Maoping and Piaotang, wolframite crystallizes in the form of hubnerite. Due to the lack of fluid-

rock observations in the respective mines, this theory could not be inferred in our case. However, both the peraluminous granite and the schists in Maoping are manganese-depleted and could not have provided the necessary manganese to form hubnerite. Moreover, multiple deposits in the Nanling Range show veins crosscutting very differentiated granites that could not have provided for the iron and manganese content necessary to the crystallization of wolframite.

2. The W-Sn Jurassic-Cretaceous event in the Nanling Range

2.1 The timing of W-Sn mineralizations

W-Sn deposits are widely emplaced in the Nanling Range during the Trias-Cretaceous period with multiple pulses. However, it is believed that one great episode accounted for the emplacement of most of these deposits. Two models concerning this peak of emplacement granites and related W-Sn deposits in the Nanling Range are proposed at this day.

Most authors agree on a timing between 150 and 160 Ma. These range is associated with multiple dating analysis performed on gangue minerals as Re-Os on molybdenite (e.g. Feng et al., 2011; Zeng et al., 2011; Zhang et al., 2011), Ar-Ar on micas (e.g. Peng et al., 2006; Yuan et al., 2007; Zhai et al., 2010) and Sm-Nd on quartz fluid inclusions (Fu et al., 2009). Few studies also proposed a similar age by measuring U-Pb isotopic ratios in cassiterite (Bai et al., 2011; Zhang et al., 2017) but in the absence of appropriate external standard, the accuracy of this technique is still debated. This timing of emplacement is dated coevally to the associated biotite granites that are believed to be the source of tungsten and therefore, is commonly accepted as accurate.

Recently, Wang et al., (2016) raised some questions and inconsistencies about the current model adopted in the Nanling Range. This author proposes that the prevailing dating methods have some limitations such as low closure temperatures, low isotopic contents and dispersed initial isotopic values that induced errors in interpretation. Therefore, this author

Discussion - Conclusion

provides new ages by dating hydrothermal zircons (U-Pb) as a new proxy to evaluate the timing of hydrothermal fluids transporting tungsten and proposes a new range of emplacement between 130 and 135 Ma. In the light of these findings, a new source of tungsten is proposed: the muscovite granites (Wang et al., 2017).

This thesis proposes (i) tangible arguments permitting to increment this discussion by the first direct dating measurements of wolframite in the Nanling range and yielding ages of ca. 160 Ma (see Chapter 5). This age is consistent with very recent attempts of U-Pb dating of cassiterite that also suggest a very early emplacement of the mineralization comparing to most dating results performed on gangue minerals. (ii) Multiple dating associated to the detailed paragenesis of the Maoping deposit raised evidences of a major resetting and/or alteration of isotopic systems in gangue minerals of these deposits due the multiple and overlapping fluid circulations. These major fluid events were dated at ca. 155 Ma as many studies before but clearly postdate the W-Sn mineralizing events. (iii) Dating of late filling phases such as xenotime yield an age of ca. 130 Ma, similarly to the hydrothermal zircons analyzed by Wang et al. (2016). At the Maoping deposit, a secondary event was identified as postponing the W-Sn event and crystallizing Nb-Ta-Zr-REE minerals in association with a supposed buried peralkaline intrusion. In their study, Wang et al. (2016) shows hydrothermal zircons pictures in association with fluorite, xenotime, monazite and sulphides. These phases and hydrothermal zircons are clearly identified in the Maoping deposit and are interpreted as posterior to the W-Sn mineralizing event (Legros et al., 2016). It is clear that two episodes are defined: a W-Sn episode at ca. 160 Ma in association with biotite granites and a second episode where mainly Rare Earth Elements mineralizations occur in association with Zr-Nb-Ta affinities that define another pulse of magmatism that is not of peraluminous affinity.

Considering a ca. 160 Ma timing for the W-Sn mineralizing event, the question raises of the consistency of the current orthomagmatic models in association with the emplacement of biotite granitoids. As suggested by Wang et al. (2016), these models are mostly based on dating results where gangue minerals are dated coevally to these granites. This thesis does

not argue on the magmatic origin of W-Sn but agrees on the possible inconsistency of such sources.

2.2 Why is it located in the Nanling Range?

Numerous models have proposed to relate the giant mineralization event of South China with the collision between the South China Craton and Indochina in the Triassic and the subduction of the Paleo-Pacific plate below the South China Block continental margin in the Triassic-Cretaceous period (e.g. Zhou and Li, 2000; Li and Li, 2007). However, models are still debated and the significance of the Jurassic-Cretaceous plutons is still controversial in the absence of clear evidence of a Jurassic subduction below the South China Block SE margin (Li et al., 2007; Chen et al., 2008; Jiang et al., 2009; Huang et al., 2013). The most recent work was pursued by Zhao et al. (2017) and reviewed all present hypothesis to propose a new model for the Jurassic-Cretaceous event emplacing the majority of W-Sn deposits. This model proposes that an E-W-trending mid-ocean ridge was subducted and then broke under the Nanling region. The model of flat-slab subduction followed by a break-off of the slab in the Early Jurassic and the slab roll-back and foundering during the Middle Jurassic was particularly developed by Li and Li (2007). This regime involved massive anorogenic magmatism as well as arc-related and bi-modal magmatism in the Nanling Range (Li and Li, 2007). The ridge would also have been under the Yangtze River region during the Early Cretaceous. From the Late Jurassic (ca. 160 Ma), the South China Block rotated clockwise (Zhao et al., 2017). This author suggests that the rotation of the ridge segment took place under the Nanling region and widespread magmatism associated to tungsten deposits of ca. 165-150 Ma before flat slab delamination

Figure 77. 3D diagram of the geodynamical settings during the Jurassic period and more precisely at ca. 160 Ma, in the South China Block (modified after Li and Li, 2007; Legros et al., 2016 and Zhao et al., 2017)

3. Comparison to the French Massif Central, an example from the Variscan belt

The French Massif Central (FMC) is part of the Variscan belt and hosts many W-Sn hydrothermal deposits that are specially associated to Carboniferous granitoids emplaced through the syn-orogenic compression and post-orogenic extension of the West European Variscan belt. Resources of at least 45,000 t WO₃ are estimated (Audion and Labbé, 2012).

2.1 Geodynamic settings

The Variscan belt extends from the Bohemian Massif to the east to Iberia and Morocco to west. The complex shape of the Variscan belt is due to the interaction of low-strain and highstrain domains of continental crust during the Laurussia and Gondwana collision. Low-strain domains are composed of thick continental crust poorly deformed during the Variscan orogeny while high-strain domain composed of thin continental crust endured extensive Variscan deformation (Kroner and Romer, 2013). The collision of thick continental crust induced new subduction settings emplaced behind the colliding block. Both the thinned continental crust and the sedimentary cover were involved in this intra-continental subduction. Part of the rocks involved were exhumed and preserved in high-strained domains such as the FMC (Romer and Kroner, 2010 and 2013). The transition from compressional to extensional tectonics possibly started around 300-310 Ma (e.g. Wilson et al., 2004; Kroner and Romer, 2013). Magmatism is associated to the emplacement of the high-strain domains, the late crustal melts emplaced posteriorly to the metamorphic units and to the post-variscan crustal extension (Kroner and Romer, 2013). These magmatic events respectively yielded peraluminous cordierite-biotite granites (Gueret-type, Margeride), two-peraluminous leucogranites (Limousin-type), the Velay granitic and migmatitic dome and highly fractionated peraluminous rare metal granites (e.g. Cuney et al., 2001; Melleton et al., 2015; Figure 78).

Figure 78. Wolframite U-Pb ages obtained in the FMC in comparison to the ages of the principal tectonometamorphic and magmatic episodes (modified after Harlaux, et al., 2017 and references therein)

In conclusion, the FMC went through contrasting geodynamic settings during more than 40 Ma from syn-collisional regime to post-orogenic extension. These changing contexts were also observed in the Nanling Range during the Jurassic-Cretaceous period and seem to be adequate settings to produce W-Sn deposits, whether geodynamical models are significantly different in the FMC and the Nanling Range. Owing that, the main difference between the FMC and the Nanling Range that could explain the difference of W-Sn stocks in both regions, can reside in the melted material that could have been initially more enriched in the Nanling Range.

2.2 W-Sn deposits model

In the FMC, the magmatic source of W-Sn is believed to be derived from partial melting and metal mobilization from anomalously W-Sn enriched sedimentary rocks related to heat input from the mantle during continental collision, nappe stacking or post-orogenic crustal extension (Romer and Kroner 2015 and 2016). The following model is proposed in the FMC **Discussion - Conclusion**

(applied to the case of intermediate depth intrusions): a primary migration of the metals from the granite to the metasedimentary cover to create a metal-rich perigranitic stock through magmatic fluids and a second migration provoked by regional prograde metamorphism that remobilizes the perigranitic stock into drains as fractures until reaching a trap (Harlaux, 2017). Tungsten precipitation is believed to be due to the dilution of metamorphic metal-rich fluids by low-salinity cooler fluids (e.g. Vindel et al., 1995; Norohna et al., 1999).

It appears that the ore-processes involved in the FMC and the Nanling Range are similar: metal are believed to be of magmatic origin and dilution by a meteoric fluid would be the predominant precipitating process. The main difference in the models invoked resides in the implication of one or several migration processes. In the FMC as well as in the Variscan belt in general, a secondary migration by metamorphic fluids is enlighten by the lack of obvious magmatic fluids, tourmalinization, C-O-H-N-NaCl fluids, a rare-metal halo around the deposit and regional metamorphism widely observed in the surrounding rocks (Vallance et al., 2001; Harlaux, 2017). However, most fluid inclusion studies from the Variscan belt show the same microthermometric and isotopic values as in the Nanling Range: intermediate values between meteoric and metamorphic-magmatic values due to mixing. In this work, no such metamorphism as seen in the FMC could be observed nor does contact halo near the veins or the granite.

The question remains to know if such metamorphism is present in the Nanling Range but not observed due to the difficult visibility induced by lateritization or underground work or if it was absent and unnecessary in the context of the Nanling Range. The Variscan belt would appear as a special case of W-Sn deposit emplacement where the present metal stock contained in the melt was not sufficient to directly saturate the fluid and precipitation the veins and needed posterior remobilization to acquire a sufficient concentration of metals. The principal difference between the FMC and Nanling Range would therefore be the rate of preenrichment of the melt prior to the granite emplacement.

4. Conclusions

This thesis permitted to develop a petrological, mineralogical, fluid and timing view of hydrothermal W-Sn systems located in the southern Jiangxi province and give some new input in order to provide new elements of response in the field of W-Sn deposits.

(i) How do hydrothermal W-Sn deposits formed in the Nanling Range?

W-Sn vein-type deposits of the Nanling Range are all associated to granitic intrusions that are largely described as peraluminous. The veins, generally rooted in these granites, experience magmatic to hydrothermal conditions. During the hydrothermal settings, multiple fluids are identified and characterized as magmatic and meteoric. The main process involved is mixing (as often described). In this study, we defined that through time, multiple magmatic pulses of fluids with different P-T-x characteristics take turn and induce the crystallization of different mineral phases. These different magmatic pulses are believed to either be, from a magmatic source evolving through time, or exsolved from distinct intrusions (if the associated mineralogical assemblage varies). In our case, two magmatic fluids are defined as involved during the W-Sn mineralizing stage and discriminate the crystallization of gangue minerals from the crystallization of W-Sn minerals. These two magmatic fluids were identified as exsolved from the same peraluminous source that provided two pulses: a fluid exsolved from a low differentiated intrusion crystallizing the gangue minerals, and a fluid exsolved from a highly differentiated intrusion crystallizing W-Sn minerals.

(ii) Why is there that much deposits in the Nanling Range at this period?

The location and the timing of the W-Sn mineralizations in the Nanling Range are triggered by the geodynamical settings during the Jurassic-Cretaceous period. The W-Sn tungsten deposits are emplaced in a subduction context where the Paleo-Pacific plate is subducted under the Eurasia continent in the form of a flat-slab subduction. During the Jurassic, the slab broke-off and delamination under the Nanling range created a window between the slab roll-back and slab foundering on each side and developed convective cells that enforced the rise of mixed magmas (crustal and asthenospheric components) within the crust.

(iii) Comparing to the FMC, why is the Nanling Range richer in W-Sn resources?

In term of hydrothermal processes involved in the formation of the W-Sn veins, only one process differs between the FMC and the Nanling Range which is the involvement of external fluids remobilizing tungsten widespread in the crust, within the veins. The absence of evidences concerning a possible remobilization within the crust in the Nanling Range may be explained by the timing of emplacement of both regions. Indeed, the FMC W-Sn deposits were emplaced in an immature crust where remobilization and concentration of rare metals was possible while the Nanling W-Sn deposits appear at a timing where the crust is already mature and underwent multiple metamorphism event that already remobilized these elements from the crust. This hypothesis could explain the lack the boron and therefore, tourmaline, in most deposits of the Nanling Range. However, these processes do not explain the wide difference of resources between the two regions.

Giving this study, the difference between the Nanling Range and the FMC resides in pre- granite emplacement processes. As granites associated to W-Sn deposits in the Nanling do not seem to drastically differ from the peraluminous granites emplaced in the FMC, the key of understanding the differences between these two provinces would reside in the characterization of the enriched melts that emplaced the granites, and their sources.

5. Perspectives

In the light of this work, further studies would be needed to enhance our knowledge of W-Sn deposits and particularly in the Nanling Range.

Firstly, further work in and around the mines is needed and particularly in term of structure. This work could not be done during this thesis due to a lack of time but could help constraint the conditions of emplacement of these deposit as exposed in the case of the Panasqueira mine by Jacques et al. (2017).

Secondly, very rare articles at this day provide substantial petrographic and mineralogical descriptive work. It would be interesting to compare detailed paragenesis at the scale of the province in order to provide some possible regional observations. Moreover, detailed paragenesis are a prequisite to geochemical, fluid inclusion and dating studies. A lot of data are provided in the literature without any mineralogical chronology and may need to be context.

It would also be interesting to find and study melt inclusions to constraint the magmatic processes before the transition toward hydrothermal conditions. In term of fluid inclusions, it would be necessary to increment the number of fluid inclusion study in the Nanling Range with systematic study of opaque minerals such as wolframite and integrated studies gathering multiple approaches. Moreover, the need of experimental work seems crucial to our understanding of processes able to transport and precipitate W-Sn minerals.

Finally, as concluded in the discussion, further little scale work needs to be done on the granitic intrusions associated to the W-Sn veins in order to characterize the very first step of concentration of these metals in the melt and in particular in the Nanling Range.

Discussion - Conclusion

References

- Audion, A.S., and Labbé, J.F., 2012. Panorama mondial 2011 du marché du tungstène. Rapport Public BRGM, RP-61341-FR, 108p.
- Bai, X.J., Wang, M., Lu, K.H., Fang, J.L., Pu, Z.P., Qiu, H.N., 2011. Direct dating of cassiterite by 40Ar/39Ar progressive crushing. Chinese Science Bulletin 56, 1899–1904 (in Chinese).
- Blamart, D., 1991. Les concentrations tungstifères et stannifères: caractérisation isotopique (O-H) des fluides minéralisateurs, sur l'exemple du gisement Sn-W de Walmès (Maroc Central)". Détermination de quelques fractionnements isotopiques (H-O) entre minéraux et eau. Doctoral thesis.
- Beuchat, S., Moritz, R., Pettke, T., 2004. Fluid evolution in the W–Cu–Zn–Pb San Cristobal vein, Peru: fluid inclusion and stable isotope evidence. Chemical Geology 210, 201-224.
- Carruzzo, S., Kontak, D.J., Clarke, D.B., Kyser, T.K., 2004. An integrated fluid–mineral stableisotope study of the granite-hosted mineral deposits of the New Ross area, South Mountain Batholith, Nova Scotia, Canada: evidence for multiple reservoirs. The Canadian Mineralogist 42, 1425-1441.
- Chen, C.H., Lee, C.Y., Shinjo, R.C., 2008. Was there Jurassic paleo-Pacific subduction in South China?: constraints from 40Ar-39Ar dating, elemental and Sr-Nd-Pb isotope geochemistry of the Mesozoic basalts. Lithos 106, 83-92
- Chicharro, E., Boiron, M.C., López-García, J.Á., Barfod, D.N., Villaseca, C., 2016. Origin, ore forming fluid evolution and timing of the Logrosán Sn–(W) ore deposits (Central Iberian Zone, Spain). Ore Geology Reviews 72, 896-913.
- Cuney, M., Brouand, M., Stussi, J.M., 2001. Le magmatisme hercynien en Vendée. Corrélations avec le socle du Poitou et l'Ouest du Massif Central français. Géologie de la France 1-2, 117-142.
- Dolníček, Z., René, M., Prochaska, W., Kovář, M., 2012. Fluid evolution of the Hub Stock, Horní Slavkov–Krásno Sn–W ore district, Bohemian Massif, Czech Republic. Mineralium Deposita 47, 821-833.
- Feng, C., Zeng, Z., Zhang, D., Qu, W., Du, A., Li, D., She, H., 2011b. SHRIMP zircon U–Pb and molybdenite Re–Os isotopic dating of the tungsten deposits in the Tianmenshan– Hongtaoling W–Sn orefield, southern Jiangxi Province, China, and geological implications. Ore Geology Reviews 43, 8-25.

- Fu, J.M., Li, X.N., Cheng, S.B., Xu, D.M., Ma, L.Y., Chen, X.Q., 2009. Metallogenic ages of tungsten-tin polymetallic deposits in Lianping area, northern Guangdong Province. Geology of China 36, 1331-1339.
- Harlaux, M., 2017. Tungsten and rare-metal (Nb, Ta, Sn) hydrothermal metallogenic systems in the late-Variscan orogenic context: example of the French Massif Central. Doctoral thesis.
- Harlaux, M., Romer, R. L., Mercadier, J., Morlot, C., Marignac, C., Cuney, M. (2017). 40 Ma years of hydrothermal W mineralization during the Variscan orogenic evolution of the French Massif Central revealed by U-Pb dating of wolframite. Mineralium Deposita, 1-31.
- Huang, H.Q., Li, X.H., Li, Z.X., Li, W.X., 2013. Intraplate crustal remelting as the genesis of Jurassic high-K granites in the coastal region of the Guangdong Province, SE China. Journal of Asian Earth Sciences 74, 280-302.
- Hulsbosch, N., Boiron, M.C., Dewaele, S., Muchez, P., 2016. Fluid fractionation of tungsten during granite–pegmatite differentiation and the metal source of peribatholitic W quartz veins: Evidence from the Karagwe-Ankole Belt (Rwanda). Geochimica et Cosmochimica Acta 175, 299-318.
- Jacques, D., Vieira, R., Muchez, P., Sintubin, M., 2017. Transpressional folding and associated cross-fold jointing controlling the geometry of post-orogenic vein-type W-Sn mineralization: examples from Minas da Panasqueira, Portugal. Mineralium Deposita, 1-24.
- Jiang, Y.H., Jiang, S.Y., Dai, B.Z., Liao, S.Y., Zhao, K.D., Ling, H.F., 2009. Middle to late Jurassic felsic and mafic magmatism in southern Hunan province, southeast China: implications for a continental arc to rifting. Lithos 107, 185-204.
- Kroner, U., and Romer, R.L., 2010. The Saxo-Thuringian Zone tip of the Armorican spur and part of the Gondwana plate. In Pre-Mesozoic Geology of Saxo-Thuringia – From the Cadomian Active Margin to the Variscan Orogen (eds. U. Linnemann and R. L. Romer). Schweizerbart, Stuttgart, 371-394.
- Kroner, U., and Romer, R.L., 2013. Two plates many subduction zones: the Variscan orogeny reconsidered. Gondwana Research 24, 298-329.
- Lecumberri-Sanchez, P., Vieira, R., Heinrich, C.A., Pinto, F., Wälle, M., 2017. Fluid-rock interaction is decisive for the formation of tungsten deposits. Geology 45, 579-582.
- Legros, H., Marignac, C., Mercadier, J., Cuney, M., Richard, A., Wang, R-C., Charles, N., Lespinasse, M-Y., 2016. Detailed paragenesis and Li-mica compositions as recorders

of the magmatic-hydrothermal evolution of the Maoping W-Sn deposit (Jiangxi, China). Lithos 264, 108-124.

- Li, Z.X., Li, X.H., 2007. Formation of the 1300-km-wide intracontinental orogen and postorogenic maagmatic province in Mesozoic South China: a flat-slab subduction model. Geology 35, 179-182.
- Li, Z-X., Wartho, J-A., Occhipinti, S., Zhang, C-L., Li, X-H., Wang, J., Bao, C-M., 2007. Early history of the eastern Sibao Orogen (South China) during the assembly of Rodinia: new mica 40Ar/39Ar dating and SHRIMP U-PB detrital zircon provenance constraints. Precambrian Research 159, 79-94.
- Lüders, V., Romer, R.L., Gilg, H.A., Bodnar, R.J., Pettke, T., Misantoni, D., 2009. A geochemical study of the Sweet Home Mine, Colorado Mineral Belt, USA: hydrothermal fluid evolution above a hypothesized granite cupola. Mineralium deposita 44, 415-434.
- Melleton, J., Gloaguen, E., Frei, D., 2015. Rare-elements (Li-Be-Ta-Sn-Nb) magmatism in the European Variscan Belt, a review. In Proceedings of the 13th Biennial SGA Meeting, 24–27 August 2015, Nancy, France (eds. A. S. André-Mayer, M. Cathelineau, P. Muchez, E. Pirard and S. Sindern), Vol. 2, 807-810.
- Ni, P., Wang, X.D., Wang, G.G., Huang, J.B., Pan, J.Y., Wang, T.G., 2015. An infrared microthermometric study of fluid inclusions in coexisting quartz and wolframite from Late Mesozoic tungsten deposits in the Gannan metallogenic belt, South China. Ore Geology Reviews 65, 1062-1077.
- Noronha, F., Vindel, E., López García, J.Á., Dória, A., García García, E., Boiron, M.C., Cathelineau, M., 1999. Fluids related to tungsten ore deposits in Northern Portugal and Spanish Central System: a comparative study. Revista de la Sociedad Geológica de España 12, 397-403.
- Peng, J.T., Zhou, M.F., Hu, R.Z., Shen, N.P., Yuan, S.D., Bi, X.W., Du, A.D., Qu, W.J. 2006. Precise molybdenite Re-Os and mica Ar-Ar dating of the mesozoic Yaogangxian tungsten deposit, central Nanling district, South China. Mineralium deposita 41, 661-670.
- Polya, D.A., Foxford, K.A., Stuart, F., Boyce, A., Fallick, A.E., 2000. Evolution and paragenetic context of low δD hydrothermal fluids from the Panasqueira W-Sn deposit, Portugal: new evidence from microthermometric, stable isotope, noble gas and halogen analyses of primary fluid inclusions. Geochimica et Cosmochimica Acta 64, 3357-3371.
- Romer, R.L., and Kroner, U., 2015. Sediment and weathering control on the distribution of Paleozoic magmatic tin-tungsten mineralization. Mineralium Deposita 50, 327-338.

- Romer, R.L., and Kroner, U., 2016. Phanerozoic tin and tungsten mineralization tectonic controls on the distribution of enriched protoliths and heat sources for crustal melting. Gondwana Research 31, 60-95.
- Vallance, J., Cathelineau, M., Marignac, C., Boiron, M.C., Fourcade, S., Martineau, F., Fabre,
 C., 2001. Microfracturing and fluid mixing in granites: W-(Sn) ore deposition at Vaulry
 (NW French Massif Central). Tectonophysics 336, 43-61.
- Vindel, E., Lopez, J.A., Boiron, M.C., Cathelineau, M., Prieto, A.C., 1995. P-V-T-X-fO2 evolution from wolframite to sulphide depositional stages in intragranitic W-veins. An example from the Spanish Central System. European Journal of Mineralogy 7, 675-688.
- Wang, Q.Y., Lu, Y.F., Chen, Z.H., Peng, X.L., Xiong, X.F., 2012. Fluid inclusion characteristic and its geological implication of the Taoxikeng tungsten deposit, southern Jiangxi Province. Geology and Mineral Resources of South China 1, 006.
- Wang, X., Chen, J., Ren, M., 2016. Hydrothermal zircon geochronology: Age constraint on Nanling Range tungsten mineralization (Southeast China). Ore Geology Reviews 74, 63-75.
- Wang, X., Ren, M., Chen, J., 2017. The muscovite granites: Parental rocks to the Nanling Range tungsten mineralization in South China. Ore Geology Reviews 88, 702-717.
- Wei, W., Hu, R., Bi, X., Peng, J., Su, W., Song, S., Shi, S., 2012. Infrared microthermometric and stable isotopic study of fluid inclusions in wolframite at the Xihuashan tungsten deposit, Jiangxi province, China. Mineralium Deposita 47, 589-605.
- Wei, W.F., Yan, B., Shen, N.P., Liu, L., Zhang, Y., Xiang, X.K., 2017; Muscovite 40Ar-39Ar age and H-O-S isotopes of the Shimenshi tungsten deposit (Northern Jiangxi province, South China) and their metallogenic implications. Minerals 162.
- Wilkinson, J.J., 1990. The role of metamorphic fluids in the development of the Cornubian orefield: fluid inclusion evidence from south Cornwall. Mineralogical Magazine 54, 219-230.
- Wilson, M., Neumann, E.R., Davies, G.R., Timmerman, M.J., Heeremans, M., Larsen, B.T., 2004. Permo-Carboniferous magmatism and rifting in Europe: introduction. In Permo-Carboniferous Magmatism and Rifting in Europe (eds. M. Wilson, E. R. Neumann, G. R. Davies, M. J. Timmerman, M. Heeremans and B. T. Larsen). Geological Society of London, Special Publications 223, 1-10.

- Yuan, S., Peng, J., Shen, N., Hu, R., Dai, T., 2007. 40Ar-39Ar isotopic dating of the Xianghualing Sn-polymetallic orefield insouthern Hunan and its geological implications. Acta geological sinica 81, 278-286 (in Chinese with English abstract).
- Zeng, Z., Zhang, Y., Chen, Z., Chen, Y., Zhu, X., Tong, Q., Zheng, B., Zhou, Y., 2011. Geological characteristics and metallogenic epoch of pangushan W-Bi(Te) ore deposit in Yudu County, Jiangxi, Province. Mineral deposits 30, 949-958 (in Chinese with English abstract).
- Zhai, W., Sun, X., Wu, Y., Sun, H., Hua, R., Yang, Y., Li, W., Li, S., 2010. SHRIMP U-Pb zircon ages of buried granodiorite, muscovite 40Ar/39Ar mineralization age and their geological implications of Meiziwo tungsten deposit, north Guangdong Province, China. Geological Journal of China Universities 16, 177-185 (in Chinese with English abstract).
- Zhang, S., Chen, Z., Shi, G., Li, L., Qu, W., Li, C., 2011. Re-Os isotopic dating of molybdenite from dajishan tungsten deposit in Jiangxi province. Mineral deposits 30, 1113-1121 (in Chinese with English abstract).
- Zhang, R-Q., Lu, J-J., Lehmann, B., Li, C., Li, G., Zhang, L., Guo, J., Sun, W., 2017. Combined zircon and cassiterite U-Pb dating of the Piaotang granite-related tungsten-tin deposit, southern Jiangxi tungsten district, China. Ore Geology Reviews 82, 268-284
- Zhao, K.D. and Jiang S.Y., 2004. Mineral chemistry of the Qitianling granitoid and the Furong tin ore deposit in Hunan province, south China: Implications for the genesis of granite and related tin mineralization. EMPGX Symposium Abstract, Lithos 73, S124.
- Zhou, X.M., and Li, W.X., 2000. Origin of Late Mesozoic igneous rocks in Southeastern China: implications for lithosphere subduction and underplating of mafic magmas. Tectonophysics 326, 269-287.

List of figures

Figure 1. Carte de localisation des gisements à tungstène et/ou étain et pegmatites de type
LCT (Li-Cs-Ta), modifié d'après Romer et Kroner (2016)
Figure 2. Diagramme binaire indiquant la criticité de différents matériaux en fonction de leur
importance économique et leur risque d'approvisionnement (modifié d'après La
Commission Européenne 2014)20
Figure 3. Diagrammes représentant la répartition des réserves (USGS, 2017), des pays
producteurs (USGS, 2017) et consommateurs (Vital Metals, 2011) de tungstène.20
Figure 4. Représentation schématique de la morphologie des gisements à W-Sn de type
"veines" (modifié d'après Pirajno, 2009)23
Figure 5. Index de peraluminosité (A = AL-[Na+K+2Ca]) en fonction e l'index de différentiation
(B = Fe+Mg+Ti) d'après le diagramme de Debon et Lefort (1988) et discrimination
es trends de fractionnement magmatiques parmi les roches ignées peralumineuses,
metalumineuses et peralcalines (modifié d'après Cuney, 2014)24
Figure 6. Données microthermométriques, pression-température et compositionnelles
compilées par Naumov et al. (2011) concernant tout type de gisement à W-Sn et
tout type de minéraux hôtes27
Figure 7. Représentation des données microthermométriques, pression-température et
compositionnelles interprétées comme représentatives des fluides minéralisateurs
dans des gisements à W-Sn en Chine et dans le Monde, superposé sur la
compilation de Naumov et al., 2011. [1] Wang et al., 2012; [2] Ni et al., 2015 ; [3]
Wei et al., 2012 ; [4] Hu et al., 2012 ; [5] Smith et al., 1996 ; [6] Moura et al., 2014 ;
[7] Davis et Williams-Jones, 1985 ; [8] Bettencourt et al., 2005 ; [9] So et Yun, 1994 ;
[10] Krylova et al., 2012 ; [11] Deen et al., 1994 ; [12] Macey et Harris, 2006 ; [13]
Chicharro et al., 2016, Vindel et al., 1995 ; [14] Pohl et Gunther, 1991 ; [15] Landis
et Rye, 1974 ; [16] Lüders et al., 2009 ; [17] Norohna et al., 1992 ; [18] Beuchat et
al., 2004
Figure 8. Répartition des types de minéraux aillant fait l'objet d'études d'inclusions fluides dans
les gisements à W-Sn, d'après les données de Naumov et al. (2011)
Figure 9. Diagramme δD - $\delta^{18}O$ simplifié des fluides associés aux gisements à W-Sn dans le

Figure 10. Maps of the granitic rocks emplaced in the South China Craton between the Neoproterozoic to the Cretaceous period (modified from Wang Y. et al., 2013)38
Figure 11. Map of South China showing the remaining evidences of formations dated from the
Paleoproterozoic to the Neoproterozoic (modified after Zhao J h and Asimow P d
2014)
Figure 12. Architecture and major faults in the South China Craton (compiled from Yang D.s
et al., 2010; Charvet et al., 1996; Wang Y.j et al., 2013; Wang L.j et al., 2008; Du
Q.d et al., 2013; Li H.h et al., 2014 ; Li X.h et al., 2009 ; Xu X.s et al., 2007)47
Figure 13. Compilation of dating results concerning the 880-760 Ma period in the South China
Craton51
Figure 14. Theorical diagrams used to combine bulk-rock and mineralogical analysis. (A) A-B
binary diagram constructed by Debon and Lefort (1983), (B) (QBF)*3 ternary
diagram constructed by de La Roche et al., 196468
Figure 15. Schematic representation of the whole-rock analysis compilation dated between
200 and 165 Ma. See details in Appendix B170
Figure 16. Schematic representation of the whole-rock analysis compilation dated between
165-150 Ma. See details in Appendix B272
Figure 17. Schematic representation of the whole-rock analysis compilation dated between
150-110 Ma. See details in Appendix B374
Figure 18. Schematic representation of the whole-rock analysis compilation dated between
110-70 Ma. See details in Appendix B4 and B576
Figure 19. (A) Ore mining districts and metal deposits of the Cathaysia Block and (B) detailed
map of the southern part of the Jiangxi Province in South-East China, showing the
distributions of Early Yanshanian granitoids (peraluminous dominant) and Late
Yanshanian granitoids (peralkaline dominant). The Maoping deposit is located in the
Dayu district in the south-western part of the Jiangxi province. (A: modified and
compiled from Sun et al. (2012), Jiang et al. (2006), Mao et al. (2006), Wu et al.
(1993) and Wang and Fan (1987). B: modified after Huang et al., 2014 and
Lecumberri-Sanchez et al., 2014))130
Figure 20. Location (A) and cross-section (B) of the Maoping W-Sn deposit, showing in
particular the relationships between the deep granite, Lower Cambrian host rocks,
greisenized granite and W-Sn rich quartz veins, as well as the sampling zone (-5
level, in green) (modified after Feng et al., 2011)132
Figure 21. Relationships between vein types and paragenetic stages in the Maoping deposit.
(A) Feldspar vein (type I) crystallized at stage I. (B) Transversal section of the
Feldspar vein, showing euhedral K-feldspar crystals. (C) Fe-Li-mica vein (type II)
reopened and filled with quartz from stage III. (D) W-Sn vein (type III) cross-cutting

- Figure 22. Sketches showing the evolution of the veins through time according to the paragenetic sequence observed at the Maoping deposit. (A) Sketch of a feldspar vein (type-I), emplaced at stage I. (B) Sketch of a feldspar vein (type-I) cross-cut by a Fe-Li mica vein (type-II) emplaced at stage II. (C) Sketch of conjugated type-III veins, emplaced by reopening of a type-II vein during stage III, cross-cutting a type-I vein. (D) Sketch showing type I to IV veins and the cross-cutting relations between them. Abbreviations according to the IMA: Qtz = Quartz; Fe-Li-mcs = Fe-Li-micas; Kfs = K-feldspar; Toz = Topaz; Wf = Wolframite.
- Figure 23. Paragenetic sequence of the Maoping W-Sn deposit based on observations and sampling conducted in mine gallery at level -5 (i.e. -200 m). See text and previous figures for details of the different stages, mineral abbreviations and notations....137
- Figure 24. Mica textures and associations from the granite, greisen and stages I to III (type I to type IV veins). (A) Deformed quartz, corroded micas and euhedral feldspars from the granite (crossed polars). (B) Quartz sub-grains, corroded micas and altered feldspars from the greisen (crossed polars). (C) Qtz1-I, Toz1-I and Fe-Li-mcs1-I observed in centimetric Kfs1-I from stage I (type-I vein) (crossed polars). (D) Feather-like centimetric Fe-Li-mcs2-II and junction with the host rock from stage II (type-II vein) (cross polars). (E) Complex zoning in the Mn-rich wolframite Wf1-III of stage III (type-III vein) (natural light). (F) Fe-Li-mcs3-III from stage III associated with the crystallization of Wf1-III and Cst1-III (crossed polars). Abbreviations according to the IMA: Ab = albite; Cst = Cassiterite; Fe-Li-mcs = Fe-Li-micas; Fps = feldspars; Kfs = F-feldspar; Mcs = micas; Qtz = quartz; Toz = topaz; Wf = Wolframite.139
- Figure 25. Mica textures and associations from stages IV to VI (type III and IV veins). (A) Zoning and rhythmic banding in Fe-Li-mcs4-IV from stage IV (type-IV vein) (SEM). (B) Sulphide assemblages from Stage VII (SEM). (C) Fe-Li-ms2-VI filling the cavities of a type-III vein from stage V (crossed polars). (D) Two generations of fluorite (FI1-VI and FI2-VI) from Stage VI (CL). (E) Zoning in FI2-VI marked by yttrium content, porosity and abundance of REE minerals (SEM). (F) Overgrowth and zoning textures in Toz4-VI and Wf1-III in contact with kaolinite (KIn1-VI) (crossed polars). Abbreviations according to the IMA: Bi = native bismuth; Bmt = Bismuthinite; Ccp = chalcopyrite; Fe-Li-mcs = Fe-Li-micas; Fe-Li-ms = Fe-Li-muscovite; FI = fluorite; Gr

- Figure 26. Stage IV banded quartz-Fe-Li-mica veins. (A) Banding in type-V veins highlighted by Qtz3B,IV, Fe-Li-mcs4-IV and albite (Ab2-IV) (thick section observed under crossed polars). (B) Close-up view of the banding and corroded quartz surface composed of an accumulation of quartz and Li-micas. See text for explanation. 143

- Figure 31. Compositional profiles of representative micas of stages II, III and IV. For stages II and III, the transmitted natural light microscopy image, and for stage IV the back-scattered-electron image, are provided together with profiles of F, SiO2, FeO, MnO, Al2O3 and MgO. Concentrations are based on EPMA analyses (σ F=0.2%wt, σ SiO2=0.6%wt, σ FeO=0.8%wt, σ MnO=0.2%wt, σ Al2O3=1.1%wt, σ MgO=0.5%wt).

- Figure 33. Synthesis of the evolution of Li-micas in the Monier and Robert (1986) phase diagram as a function of R3+ (AI), R2+ (Fe+Mg+Mn) and Li (apfu). The observed trends are interpreted to record mixing trends between four fluid end-member compositions (F1 to F4) reflecting the involvement of both peraluminous and peralkaline magmatic sources and external fluids. Explanations in the text.154

- Figure 36. Mineralized veins as observed in the mine galleries at different levels of sampling.
 (a) Wolframite-cassiterite-quartz vein.
 (b) Fluorite-cassiterite-quartz vein.
 (c) Accumulated sulphides in the vein.
 (d) Fluorite accumulation in the vein.
- Figure 38. Microphotographs of the mineralogical textures and associations of the Piaotang deposit. (a) Micrograined-granite with porphyritic feldspar and biotite (crossed polars). (b) Slightly deformed quartz grains and corroded muscovite from the greisen (crossed polars). Thin-section in (c) natural light and (d) crossed polars of the main minerals that crystallized in stage I (Cst_{1-I}, Wf_{1-I}, Qtz_{1-I} and Fe-Li-mca), showing the multiple crack-seal episodes observed in quartz and wolframite. Abbreviations according to the IMA: Ab = albite; Cst = cassiterite; Mca = micas; Or = orthoclase; Qtz = quartz; Wf = wolframite.
- Figure 39. Microphotographs of the mineralogical textures and associations of the Piaotang deposit. (a) Alteration of Wf₁₋₁ into Sch₁₋₁ followed by the crystallization of associated ChI_{1-II}, FI_{1-II} and Clb_{1-II} during stage II (SEM). (b) Textures of stage II retromorphosis of wolframite into scheelite associated with early stage I minerals (crossed polars). (c) Alteration of early stage I Toz_{1-I} by Fe-Li-mca_{4-III} in stage III (crossed polars). (d) Spherulites of chlorite that crystallized during the stage II (SEM). (e) Microcracks lining the Ccp_{1-IV} boundary with inclusions of Cst_{3-III}, Wf_{2-III}, Stn_{1-III}, and symplectic textures observed between Ccp_{1-III}, Sp_{1-III} and Stn_{1-III} (SEM). (f) Association of the second generation of Wf_{2-III} with Fl_{2-III} and Fe-Li-mca_{4-III} in stage III (SEM). (g)

- Figure 44. Fluid inclusion data plotted on a binary salinity vs. homogenization temperature diagram after Ni et al., (2015), Wang et al., (2008) and Zeng et al., (2002).199
- Figure 45. Geological and geographical context of the Maoping and Piaotang deposits (modified after Legros et al., 2016). (A) Location of mineral deposits and Cretaceous and Jurassic granitoids of the Cathaysia Block. Most W-Sn deposits from the Cathaysia Block are located in the Nanling metallogenic belt, here indicated in orange, and associated with Jurassic and Cretaceous granitoids. The southern
Jiangxi Province is outlined in red (B) Location of mining districts, associated minerals deposits and Cretaceous and Jurassic granitoids from the southern part of the Southern Jiangxi Province. The Southern Jiangxi Province is the richest part of the Nanling metallogenic belt in term of W-Sn resources. The Maoping and Piaotang deposits are located in the Dayu district in the western part of the Southern Jiangxi Province.

- Figure 47. Paragenetic sequence of the Maoping W-Sn deposit based on samples from the mine gallery at level -5 (i.e. -200 m), only level drawn on the previous cross-section. Details about different stages and petrographic descriptions are provided in Legros et al. (2016). Minerals indicated in color (here, quartz, wolframite, cassiterite, fluorite and topaz) have been chosen for this fluid inclusion study. Colors are in accordance with Fig. 8 to 12.
- Figure 48. Textural characterization of the minerals selected for FI study according to their respective stages for the Maoping deposit as described by Legros et al. (2016). (A) W-Sn vein (Stage III). (B) Association of Qtz_{2-III} with Cst_{1-III} and Fe-Li-mca_{3-III} (Stage III) (cross polars). (C) Complex growth-zones in the Mn-rich wolframite Wf_{1-III} (Stage III) (natural light). (D) Complex growth zones in the cassiterite Cst_{1-III} of stage III (natural light). (E) Banded quartz vein (Stage IV) showing the centimeter-scale banding of quartz and Fe-Li-micas. (F) Stage IV banded quartz (thick section observed under crossed polars). (G) Two generations of fluorite (Fl_{1-VI} and Fl_{2-VI}) from Stage VI (CL). (H) Overgrowth and growth-zone textures in Toz_{4-VI} and Wf_{1-III} in contact with kaolinite (Kln_{1-VI}) (crossed polars). Abbreviations according to the IMA: cst = cassiterite, fl = fluorite, kln = kaolinite, mca = mica, qtz = quartz, toz = topaz, wf = wolframite.
- Figure 49. Paragenetic sequence of the Piaotang W-Sn deposit based on observations on samples from in mine galleries at three levels (-268, -388 and -556 m). Details about different stages and petrographic descriptions are provided in Legros et al. (2017).

Minerals in color (wolframite, quartz, cassiterite and fluorite) have been chosen for this FI study. Colors are in accordance with Fig. 8 to 12......225

- Figure 50. Textural characterization of the minerals selected for FI study according to their respective stages as described by Legros et al. (2017) for the Maoping deposit. (A) Wolframite-cassiterite-quartz vein from Stage I. (B) Fluorite-cassiterite-quartz vein, where fluorite is late and belongs to Stage II. (C) Whole thin-section observed in natural light. (D) Same whole thin-section as in (C) observed with crossed polars. The main minerals crystallizing on stage I (Cst_{1-I}, Wf_{1-I}, Qtz_{1-I} and Fe-Li-mca) show complex relationships. Abbreviations according to the IMA: cst = cassiterite, fI = fluorite, mca = mica, qtz = quartz, wf = wolframite.
- Figure 51. Petrography and phase filling of FIs studied at the Maoping and Piaotang deposits at room temperature. Fls from Maoping are shown in (A) to (I). Fls from Piaotang are shown in (J) to (N). (A) Two-phase liquid (L_{ag}) + vapor (V_{ag}) aqueous FI as isolated irregular inclusions and intragranular FIPs (dotted red lines) in Qtz_{2-III}. Detailed view on the isolated FI is shown in the inset. (B) Intragranular FIPs (dotted red lines) of two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI and isolated irregular three-phase liquid H₂O (L_{aq}) + liquid CO₂ (L_{CO2})+ vapor CO₂ (V_{CO2}) aquo-carbonic FI in Qtz_{2-III}. Detailed view on the isolated FI is shown in the inset. (C) Intragranular FIPs of two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI and isolated irregular onephase liquid (L_{ag}) aqueous FI in Qtz_{2-III}. Detailed view on the isolated FI is shown in the inset. (D) Two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FIs as isolated regular inclusion parallel to growth zones and intragranular FIPs oblique to the growth zones in Cst_{1-III}. Detailed view on the isolated FI is shown in the inset. (E) Two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI as isolated irregular inclusions and intragranular FIP in Wf_{1-III}. Detailed view on an isolated FI is shown in the inset. (F) Two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI as isolated negative crystal-shape inclusions and intragranular FIP in Qtz_{4-IV}. Detailed view on the isolated FI is shown in the inset. (G) Two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI as isolated regular inclusions and intragranular FIP displayed parallel to the growth zone in FI_{1-VI}. Detailed view on the FI is shown in the inset. (H) Two-phase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI as isolated regular inclusions and intragranular FIP displayed along a Toz_{4-VI} growth zones. Detailed view on the FI is shown in the inset. (I) Two-phase liquid (L_{aq}) + vapor (V_{ag}) aqueous FI as isolated regular inclusions and intragranular FIP displayed along the FI_{2-VI} growth zones. Detailed view on the FI is shown in the inset. (J) Twophase liquid (L_{aq}) + vapor (V_{aq}) aqueous FI as isolated irregular inclusions and intragranular FIP in Qtz₁₋₁. Detailed view on the FI is shown in the inset. (K) Onephase liquid (L_{ag}) aqueous FI as isolated irregular inclusions and intragranular FIP

- Figure 54. Major and trace element concentrations in FIs from the Maoping and Piaotang deposits as determined by LA-ICPMS analysis. All concentrations are expressed in ppm. (A) Qtz_{2-III}, (B) Cst_{1-III}, (C) Qtz_{4-IV}, (D) Fl_{1-VI}, (E) Toz_{4-VI} and (F) surroundings from the Maoping deposit. (G) Qtz_{1-I}, (H) Cst_{1-I} and (I) Fl_{1-II} from the Piaotang deposit. Each symbol represents a single ablated fluid inclusion. Color symbols are

- Figure 55. Selected element concentrations relationships from LA-ICPMS analyses of fluid inclusions from the Maoping and Piaotang deposits. Each symbol represents a single ablated fluid inclusion. (A) Na-K-Li ternary diagram. The compositions are calculated as a function of their respective concentrations expressed in ppm. Lines indicating equal values for K:Na and Li:Na molar ratios (1:1 and 1:10) are plotted in grey. (B) and (C) Na vs. Li and Na vs. K concentration diagrams. Lines indicating equal values for K:Na and Li:Na molar ratios (1:1 and 1:10) are plotted in grey. (D) K/Rb vs. Cs concentrations diagram where K/Rb is expressed as a function of the respective concentrations as expressed in ppm. 244
- Figure 57. Ore mining districts and metal deposits of the Cathaysia Block (A) with zoom on the southern part of the Jiangxi Province (B), South-East China. The distribution of Jurassic (peraluminous dominant) and Cretaceous (peralkaline dominant) granitoids is shown in different grey tones. The Maoping deposit is located in the Dayu district in the south-west of the Jiangxi province. (A- Modified and compiled from Sun et al. (2012), Jiang et al. (2006), Mao et al. (2006), Wu et al. (1993) and Wang and Fan (1987). B- Modified after Huang et al., 2014 and Lecumberri-Sanchez et al., 2014).

Figure 58. Location (A) and cross-section (B) of the Maoping W-Sn deposit, showing in particular, the relationships between the deep granite, Lower Cambrian host rocks, greisenized granite and W-Sn rich quartz veins, as well as the sampling zone (-5

level, in green) (modified after Feng et al., 2011b)......273

Figure 59. Relationship between vein types and paragenetic stages at the Maoping deposit.(A) Fe-Li-mica veins reopened and filled with Stage III quartz. (B) W-Sn vein at Stage III, cross-cutting Fe-Li-micas vein. (C) W-Sn vein cross-cutting the Feldspar vein.

- Figure 60. Paragenetic sequence of the Maoping W-Sn deposit based on observations and sampling done in mine gallery at level -5 (i.e. -200 m). Numbers from 1 to 5 represent the generation of the mineral in the overall paragenetic sequence. Stage III has been separated by a plastic deformation event into IIIa and IIIb. See text and previous figures for details about different stages, mineral abbreviations and notations....275
- Figure 61. Micas textures and associations from the granite, greisen and Stages II to IV. (A) Stage II feather-like centimetric Fe-Li-mcs_{2-II} at contact to host rock (cross polars). (B) Back-scattered electron (BSE) image of homogeneous Stage II mica with Fe-Li-ms_{1-III} and Fe-Mn hydroxides alteration along the cleavage planes. (C) Stage III Fe-Li-mcs_{3-III} associated with Wf_{1-III} and Cst_{1-III} (cross polars). (D) BSE image of Stage III homogeneous micas with few Fe-Li-ms_{1-III} alteration along the cleavage planes. (E) Banded accumulation zone in Stage IV veins with zoned Fe-Li-micas_{4-IV} and Qtz_{4-IV} (cross-polars). (F) Zoning and rhythmic banding of Stage IV the Fe-Li-mcs_{4-IV}. (G) Deformed quartz, corroded mica and euhedral feldspar from the granite (cross polars). (H) BSE image of homogeneous micas with rare alteration along edges and fractures. Abbreviations from IMA, Cst: Cassiterite, Mcs: micas, Qtz: quartz, Ms: muscovite, Toz: topaz, Wf: Wolframite.
- Figure 62. Stage III wolframite crystals from the Maoping deposit. (A) Optical image showing complex crystallographic zoning of wolframite associated with main Qtz2-III. There are rare quartz-filled cavities (arrows) in wolframite. (B) BSE image highlighting the crystallographic zoning and absence of alteration. (C) Patchy alteration increasing the Mn content and inclusions of bismuthinite and cassiterite within a wolframite crystal (BSE image). (D) High porosity and line of alteration within a wolframite crystal (BSE image). Abbreviations from IMA, Bmt: bismuthinite, Cst: cassiterite, Qtz: quartz, Wf: wolframite.
- Figure 63. Organisation and mineral assemblages associated to xenotimes in fluorite crystals.
 (A) Association of the two generations of fluorite (CL). (B) SEM image of the core of Fl_{2-VI} with heterogeneous enrichment in yttrium and filling of REE-fluorides and xenotimes. (C) SEM image of the banding zones observed in Fl_{2-VI} where associations of high porosity, kaolinite and REE minerals are observed.

List of figures

- Figure 67. Comparison and compilation of multiple dating data from this study and Feng et al. (2011b) on the Maoping deposit and multiple authors in the Dayu district. [1] Feng et al., 2011b, [2] Hu et al., 2012a, [3] Bai et al., 2011, [4] Zhang et al., 2017, [5] Zhang et al., 2009.
- Figure 68. Review of published vein-type 2σ ages in the Cathaysia according to different analytical dating methods (A) and: [1] Liu et al., 2017, [2] Wang et al., 2010, [3] Fu et al., 2009, [4] Liu et al., 2010b, [5] Zhang et al., 2015a, [6] Yang et al., 2009a, [7] Xiao et al., 2011, [8] Li et al., 2011b, [9] Fu et al., 2007, [10] Cai et al., 2013, [11] Wang et al., 2009a, [12] Zou et al., 2009, [13] Qi et al., 2012, [14] Zhai et al., 2010, [15] Fu et al., 2008, [16] Zhang et al., 2015b, [17] Zhang et al., 2013, [18] Yuan et al., 2007, [19] Yuan et al., 2012, [20] Liang et al., 2016, [21] Wang et al., 2016, [22] Wang et al., 2008, [23] Peng et al., 2006, [24] Zhai et al., 2011, [25] Feng et al.,

Figure 69. Imaging in reflected light of grains of columbo-tantalite analyzed in this study...332

- Figure 75. Concordia diagrams for two samples of Ferrotapiolite CT3 and CT4 calculated with CT1 as external standard. (A) Thirty-six measurements of the CT3 ferrotapiolite sample yield an age of 2050.8 \pm 3.4 Ma (1 σ). (B) Ten measurements of the CT4 ferrotapiolite sample yield an age of 2042.3 \pm 4.0 Ma (1 σ). Concordia diagrams for two samples of Ferrocolumbite Buranga and CC1716 calculated with Rongi as external standard. (C) Fifteen measurements of the Buranga ferrocolumbite sample yield an age of 901.0 \pm 5.4 Ma (1 σ). (D) Twelve measurements of the CC1716 ferrocolumbite sample yield an age of 333.8 \pm 2.0 Ma (1 σ). (E) Concordia diagram

of the NT-2 Ferrotantalite calculated with NP2 as external standard and yielding an
age of 372.8 ± 5.6 Ma (1σ)347
ure 76. Schematic representation of fluid-rock interaction processe involved at Panasqueira
deposit (Portugal). Wf = wolframite, Ms = muscovite, Tour = tourmaline, Qtz = quartz.
(From Lecumberri-Sanchez et al., 2017)370
ure 77. 3D diagram of the geodynamical settings during the Jurassic period and more
precisely at ca. 160 Ma, in the South China Block (modified after Li and Li, 2007;
Legros et al., 2016 and Zhao et al., 2017)
ure 78. Wolframite U-Pb ages obtained in the FMC in comparison to the ages of the
principal tectono-metamorphic and magmatic episodes (modified after Harlaux, et
al., 2017 and references therein)

List of tables

Table 1	. Selected representative major oxide contents from EPMA analyses and calculated
	structural formulas for micas from each stage, greisen and granite. Li2O contents
	were calculated following Tischendorff et al., (1997), using equations (1) and (2).
	Values preceded by the symbol '<' indicate element concentrations below the limit of
	detection147

- Table 6. Petrography, Raman Spectrometry and microthermometry data on fluid inclusionsfrom the Maoping and Piaotang deposits. Values in parentheses indicate modes.237

 Table 13. U-Pb-Th analytical data (LA-ICPMS) for xenotime from Stage VI of the Maoping deposit.

 .295

Table 14. Representative EPMA analyses for columbo-tantalites	331
Table 15. U-Pb ID-TIMS analytical results for columbo-tantalites	339

Résumé

Le tungstène est défini comme "ressource minérale critique" par la Commission Européenne. La province de Jiangxi, située au sud-est de la Chine, dans le bloc Cathaysia, représente 90 % des réserves en tungstène chinoises. Ce travail est basé sur l'étude des gisements hydrothermaux à W-Sn de Maoping et Piaotang, tous deux situés dans le district de Davu (sud de la province de Jiangxi). Cette thèse a permis de (i) développer des traceurs pétrographiques et minéralogiques de processus minéralisateurs à travers des études paragénétiques détaillées et la géochimie des micas lithinifères et donc d'apporter un modèle impliquant des fluides multiples se chevauchant dans le temps et associés à plusieurs épisodes distincts de mise en place de minéralisations en métaux rares, (ii) définir par l'étude d'inclusions fluides deux processus fluides comme seul responsables de la précipitation de la minéralisation dans ces gisements « géants » : la différenciation magmatique de granites peralumineux et des processus de mélange, et (iii) de développer des approches de datation associés à ces systèmes montrant que la minéralisation en tungstène se met en place aux alentours de 160 Ma, antérieurement à la plupart des âges obtenus sur les minéraux de gangue datés dans cette zone et défini alors une remise à zéro majeure des systèmes isotopiques par de multiples circulations fluides entre 150 et 155 Ma. De plus, les stades post-minéralisations ont pu être définis pour la première fois et révèlent l'implication de magmatisme peralcalin impliqué dans la précipitation de minéralisations à Nb-Ta-Y-REE aux alentours de 130 Ma. A la lumière de cette observation, cette thèse s'est aussi tournée vers le développement de méthodes de datation in situ sur columbo-tantalite.

Abstract

Tungsten is defined as a "critical mineral resource" by the European Commission. The Jiangxi province, located in the southeastern part of China, in the Cathaysia block, represents 90% of the Chinese tungsten resources. This work is based on the study of the Maoping and Piaotang W-Sn hydrothermal deposits located in the Dayu district (southern Jiangxi). This thesis managed to (i) develop mineralogical and petrological tracers of ore-forming processes through detailed paragenetic sequences and geochemistry of Li-micas and shows that multiple overlapping fluids associated to several and distinct rare-metal mineralizing stages, (ii) distinguish by fluid inclusions studies that peraluminous magmatic differentiation and mixing processes are the only prequisite for the formation of these giant deposits, and (iii) develop dating approaches associated to these systems to demonstrate that the W mineralization formed at ca. 160 Ma, prior to most ages obtained on gangue minerals in the area, defining a major resetting of isotopic systems due to multiple fluid circulations around 150-155 Ma. Moreover, post-"silicate-oxide" stages have been defined for the first time and reveal the implication of peralkaline new fluid sources involved in the precipitation of Nb-Ta-Y-REE minerals at ca. 130 Ma. In the light of these results, this thesis gives new developments for in situ direct dating of ore-bearing minerals such as columbotantalite.