

HAL
open science

Stability of the association fayalite + calcite within metamorphosed banded iron formations: The case of the magnetite ores of Edough massif (N-E Algeria) // Stabilité de l'association fayalite + calcite dans les formations ferrifères métamorphisées : l'exemple des minéralisations en magnétite du massif de l'Edough (Nord-Est algérien)

Bachir Henni, Bernard Guy

► **To cite this version:**

Bachir Henni, Bernard Guy. Stability of the association fayalite + calcite within metamorphosed banded iron formations: The case of the magnetite ores of Edough massif (N-E Algeria) // Stabilité de l'association fayalite + calcite dans les formations ferrifères métamorphisées : l'exemple des minéralisations en magnétite du massif de l'Edough (Nord-Est algérien). *Comptes Rendus Géoscience*, 2012, 344 (6-7), pp.349-356. 10.1016/j.crte.2012.03.004 . hal-00731256

HAL Id: hal-00731256

<https://hal.science/hal-00731256>

Submitted on 13 Sep 2012

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.

Stability of the association fayalite + calcite within metamorphosed banded iron formations: the case of the magnetite ores of Edough massif (N-E Algeria).

Stabilité de l'association fayalite + calcite dans les formations ferrifères métamorphisées : l'exemple des minéralisations en magnétite du massif de l'Edough (N-E algérien).

Bachir Henni ^(a)^(b) and Bernard Guy ^(b)

^a Département Sciences Naturelles, Ecole Normale Supérieure, B.P 92 Kouba, 16050 Alger, Algérie

^b Département Géochimie, Centre SPIN, Ecole Nat. Sup. des Mines, 158 Cours Fauriel, 42023 Saint-Etienne Cedex 2, France. Tél. : 04 77 42 01 64

Auteur correspondant : Bachir HENNI : bahenni@yahoo.fr

Résumé : Nous étudions les paragenèses minérales observées dans des gisements de fer à magnétite issues d'un métamorphisme de formations ferrifères carbonatées anciennes et en particulier l'association fayalite + calcite. On se place dans le système Ca-Fe-Si-C-O. Une décarbonatation et une réduction opérant sur des substrats de compositions variables permettent de rendre compte des associations rencontrées. Elles sont visualisées sur des diagrammes de phases où les axes sont les potentiels chimiques de O_2 et de CO_2 , constituants mobiles; les constituants Ca, Fe et Si étant inertes. La méthode est appliquée au massif de l'Edough, témoin le plus oriental des massifs métamorphiques du littoral algérien. Celui-ci contient d'anciens gisements et indices à magnétite \pm hématite encaissés dans des schistes à disthène - staurotide - grenat. Les minéraux principaux des corps minéralisés sont magnétite, hématite, sidérite, quartz, calcite, fayalite, hédenbergite, résultant du métamorphisme de roches à sidérite + calcite + quartz en proportions variables. La stabilité de l'association fayalite + calcite avec la magnétite et autres minéraux a été observée dans les formations ferrifères de l'Edough. Cette association généralement considérée comme impossible dans la littérature sur la base d'arguments qualitatifs, a pourtant été signalée dans quelques travaux. Nous démontrons ici sur la base de calculs thermodynamiques l'existence d'un domaine de stabilité pour cette association fayalite + calcite.

Mots clés: Massif de l'Edough, magnétite, décarbonatation, formations ferrifères, métamorphisme, diagrammes de phases.

Abstract: We interpret the mineral assemblages observed in iron magnetite deposits, and in particular the association fayalite + calcite, which result from the metamorphism of iron carbonate. The variety of mineral assemblages is explained in terms of compositional differences in the parent rock as well as by the intensity of both the reduction and decarbonation processes. The Ca-Fe-Si-C-O system is considered. Phase diagrams are constructed with μ_{O_2} and μ_{CO_2} as coordinates (mobile components), the elements Ca, Fe and Si being inert. The method is applied to the Edough massif, the easternmost crystalline massif of the Algerian

coast. This massif hosts ancient deposits of magnetite \pm hematite ores hosted in kyanite-staurolite-garnet schists. The main minerals of the ore bodies are magnetite, hematite, siderite, quartz, calcite, fayalite, hedenbergite and garnet, resulting from the metamorphism of siderite + calcite + quartz rocks containing variable proportions of the starting minerals. The stability of the fayalite + calcite assemblage coexisting with magnetite and other minerals is suggested from phase relations observed in the iron formations of the Edough massif. Although this association is generally regarded as impossible, it has been described in a number of studies. The thermodynamic calculations reported here demonstrate the existence of a stability domain for the association fayalite + calcite.

Keywords: Edough massif, magnetite, decarbonation, iron formations, metamorphism, phase diagrams.

1. Introduction

The Edough massif represents the easternmost crystalline massif of the Algerian littoral. It is known for the presence of magnetite ore deposits, some of which have been exploited while and others are in the course of reassessment (Fig. 1). A number of studies have been undertaken on the formations hosting these deposits and showings. We discuss in this note the nature of these formations which correspond to the carbonated iron-formations (Gross, 1980, 1990, 1995, 1996a; James, 1992). The mineral associations observed in these formations are the result of an isochemical regional metamorphism (Henni, 2005, 2006). The unusual and particular association "fayalite + calcite" was observed in Edough massif. A thermodynamic analysis based on phase diagrams constructed using thermodynamic data taken from Holland and Powell (1998) indicates the stability of the fayalite + calcite association restricted to a small domain of μO_2 and μCO_2 conditions during the decarbonation and the reduction of the original iron-formations. This association is generally considered as impossible on the basis of qualitative arguments (Burt, 1970; Verkaeren and Bartholomé, 1979). However,

its existence has been reported in several studies of eulysite-type ores (Guilloux *et al.*, 1972; Shreyer *et al.*, 1978; Aksamentova, 2008) and recently described in the Edough massif (Henni, 2006).

2. Regional geology

According to the study of Caby *et al.* (2001) on the metamorphic evolution of the Edough massif, metasedimentary rocks were formed as a result of the medium grade (6 kb, 600°C) metamorphism of Precambrian and Paleozoic iron formations, whereas in the North of the massif, higher temperatures (700-750 °C) and pressures (12-14kbar) are suggested from the observed mineral assemblages. According to these authors, the high-pressure metamorphic mineral assemblages formed as a result of a north-dipping subduction of the African pre-Permian crust under a flap of the suboceanic lithosphere which separated Africa from Palaeo-Europe. Both petrostructural studies (Saadallah and Caby, 1996; Mahdjoub *et al.*, 1997) and geochronological studies (Monié *et al.*, 1988, 1992; Peucat *et al.*, 1996) show that the Proterozoic and Paleozoic material was remobilized by thermo-tectonic events of Cretaceous and Miocene ages. A tentative four-stage geotectonic scenario has been proposed by Caby *et al.* (2001) which includes

- 1- Sinistral transtensional setting between Kabylia and Africa.
- 2- Oblique, dextral plate convergence and a north-dipping subduction of both the thinned crust and Africa margin.
- 3- A general extensional period for the entire Mediterranean region. Part of the subducted continental African crust is exhumed by tectonic denudation through low-angle extensional faults (metamorphic core complex).
- 4- calc-alkaline volcanism and plutonism on the northwestern side of the rising “Edough metamorphic core complex” and in the Petite Kabylie.

3. The mineralizations and their geological evolution

Geologic and geochemical studies indicate that the orebodies are of metasedimentary (or volcano-sedimentary) origin and correspond to mixtures in varying proportions of a carbonate-iron±silicate endmember of chemical origin and a pelitic endmember of detrital, volcano-sedimentary origin (Henni and Aissa, 2007). The location of the ore bodies at several sites extending over 40 kilometers

from Bou Hamra to the East to Bou Maiza to the west (Fig. 1), and their petrographic similarities suggest that regional extent of mineralization is inherited from protoliths of sedimentary or volcano-sedimentary nature, which were subsequently transformed by regional isochemical metamorphism. The relatively high Mn content of these formations (consistent with the geodynamic context of subduction mentioned above) and their association with volcano-clastic makes them comparable to the 'Algoma' type defined by Gross (1996b). The relative enrichment in Mn could derive from the same source as that of iron (and silica), probably related to exhalation of volcanic rocks or late volcanic-hydrothermal fluids (Gole, 1981; Gross, 1990, 1996a, b; Adekoya, 1998).

Without considering the different hypotheses concerning the genesis of iron formations, the progressive evolution of the iron formations of the Edough massif can be summarized as follows (Caby *et al.*, 2001; Henni, 2006):

Stage 1: deposition of a calcareous iron sequence (Calcite+Siderite) containing variable proportions of clay minerals with intercalated layers of ferruginous cherts. The age of this sequence is very ancient, probably Precambrian to Cambrian. This is suggested by the fact that most formations of the Edough massif are located below the least metamorphosed black metapelites of the *Série Péilitique Supérieure*, for which Acritarchs yielded a Lower Palaeozoic age (Ilavsky and Snopkova, 1987).

Stage 2: transformation by Hercynian or older metamorphism into the amphibolite facies (and beyond for the deepest units), followed by a metamorphic recrystallization accompanied by decarbonation of siderite, oxidation-reduction, and other processes which resulted in the various parageneses observed in the ore deposits of the Edough massif (see below).

Stage 3: additional transformations during Alpine metamorphism caused the development of a foliation as well as of a N140 lineation produced by mineral stretching in a dynamics of metamorphic core complex.

Stage 4: post metamorphic precipitation of sulphides assemblages in relation (?) with Miocene magmatism in the North of the Edough massif.

Finally, the primary ore deposits were subjected to supergene alteration, which resulted in the transformation of chalcopyrite into covellite, of pyrrhotite into

pyrite + marcasite, and magnetite into hematite (martite), goethite and limonite.

4. Description and characterization of the mineralized bodies

The ore-bearing bodies of the Edough massif correspond to stratiform (sometimes lenticular) layers of magnetite associated with both calcitic and calc-silicate rocks hosted in kyanite – staurolite - garnet schists in the vicinity of marbles. Three types of facies can be distinguished on the basis of petrographic and geochemical observations (fig. 2, fig. 3, Table 1): The first facies denoted Mc corresponds to a carbonate ore. This ore is characterized by a carbonate gangue with alternating layers of calcite and calcite + magnetite. The relative proportions of the layers vary from one sample to the other. Siderite is sporadically present and has been observed in the eastern part of the massif (mainly at Belelieta and Bou Hamra). Quartz is also present. The second facies, denoted Ms, is a silicate ore characterized by a silicate gangue consisting of fayalite and hedenbergite. Amphibole occurs as ferroedenitic to hastingsitic hornblende, while garnet is present as almandine. The third facies, denoted Mi, is considered as an intermediate facies because of its lower silica content compared to Ms. The gangue consist of olivine, with some intercalated calcitic bands. Calcite and fayalite appear to coexist at equilibrium (fig. 4).

5. Thermodynamic approach:

Since the chemical composition of the rocks considered in the present study may be essentially accounted for by Si, Fe, Ca, C and O (Al, Mn and Mg being much less abundant), we will restrict our thermodynamic analysis to the five-component system Fe-Si-Ca-C-O (or FeO - SiO₂-CaO-CO₂-O₂). In this system, the mineral phases which are present in the ore-bearing bodies of the Edough massif are the following (Table 2):

magnetite (Fe₃O₄), hematite (Fe₂O₃), calcite (CaCO₃), siderite (FeCO₃), fayalite (Fe₂SiO₄), hedenbergite (CaFeSi₂O₆), quartz (SiO₂); we will consider also graphite (C), wollastonite (CaSiO₃) and andradite (Ca₃Fe₂Si₃O₁₂), the fact that these minerals are not observed in the rocks of the Edough massif can provide indirect information on the conditions of formations of ore-bearing bodies.

We will make here the assumption that the major petrogenetic process having operated is a progressive decarbonation of the initial iron-bearing silico-carbonated rocks (siderite was present as a carbonate), with CO₂ departure,

as well as a limited reduction (disappearance of such oxides as hematite):

This hypothesis has been taken by several authors who studied similar types of rocks (e.g. Burt, 1970; Verkaeren and Bartholome, 1979). In our system, we can consider that the system is open with respect to CO₂ and O₂, or that these elements are mobile, i.e. are free to be transferred by a general degassing process from the system to its environment. These elements will be represented by their chemical potentials; these parameters are equivalent to the logarithms of the fugacities and activities of the elements. The use of chemical potentials allows a more comprehensive and straightforward approach when all the thermodynamic data on the mixtures, in the gas or aqueous phase, are not known (the general relation between chemical potential μ , Gibbs free energy g and activity a of a phase is written as: $\mu = g + RT \log a$). In contrast, the elements CaO, FeO and SiO₂ will be regarded as inert and will be represented by their concentrations. Although the temperatures and pressure conditions obviously changed during the metamorphic process which affected the rocks of the Edough massif, we will restrict our analysis to $T = 600^\circ\text{C}$ and $P = 6 \text{ kb}$. These conditions, which are suggested by the garnet-staurolite-kyanite paragenesis observed in the schists hosting the mineralized bodies, are representative of the subduction metamorphism (stage 2, see above). Other authors made identical assumptions (Burt, 1970; Varkaeren & Bartholome, 1979). The possible variation of P and T during the decarbonation and reduction process is actually equivalent to a change in μO_2 and μCO_2 conditions, as noted by Burt (op. cit.). Therefore, although P and T may have changed, we gather the influence of all the physical and chemical parameters within the sole μCO_2 and μO_2 parameters, and maintain P and T as constant in the following model.

The above mentioned mineral phases of the iron formations of Edough massif are represented in the ternary diagram CaO-SiO₂-FeO within which the chemical

compositions of the different iron ore facies are projected (Fig. 3, Fig. 4, Table 1). The chemical compositions of the phases of the system are given in the matrix in Table 2. In order to construct the chemical potential diagrams, the Gibbs free energies of the different phases were computed at 600°C and 6 kb using thermodynamic data taken from Holland and Powell (1998). The uncertainties on the values of Gibbs free energies of the phases are a few joules to tens of joules, for values expressed in kJ.

6. Study of the model system

Let us consider the model system described above: SiO₂, CaO and FeO components are inert and CO₂ and O₂ mobile. We therefore expect that parageneses within divariant fields will have three phases, those along univariant reactions will have four phases and those for invariant associations will have five phases. The following parageneses will be discussed:

- parageneses containing calcite: they are observed mostly in the carbonated ore:
Cc + Sid + Q, Cc + Mt + Q, Cc + Hed + Mt, Cc + Fay + Mt.
- parageneses containing little or no calcite (silicate and intermediate ores) with the possible presence of hedenbergite and fayalite. In addition to the previous parageneses these are: Fay + Hed + Mt and Cc + Fay + Hed.

We use the Zen + k software (Guy and Pla, 1997b). It is based on the concept of affigraphy (Guy and Pla, 1997a) that makes a systematic use of the affinities $g - \mu$ of the reactions responsible for the appearance or disappearance of the phases of the system. The analysis of parageneses has been developed by various authors (Korzhinskii, 1959; Zen, 1966) according to the Gibbs phase rule and Schreinemakers analysis (1915-1925). Whereas Zen's approach is restricted to the systems with $n + k$ phases for which $k \leq 3$, the affigraphy approach is general to $n + k$ systems with k arbitrary (n is the number of independent components and k the number to be added to find the total number of phases in the systems). More information about affigraphy approach and use of chemical potentials may be found in Guy (2010a and b) and Albert et al. (2006) (the affigraphy approach allows to handle all metastability levels of phase associations). Implicit here is the

use of phase rule for open systems, where the degrees of freedom represented by the μ 's are counted in addition to the standard P and T degrees of freedom which are not considered here (refer to the paper by Korzhinskii 1950 for phase rule in open systems, and also to Guy 2010c for a generalization of phase rule to systems of metasomatic zones).

We construct diagrams for particular compositions of the systems ("restricted" diagrams): all possible univariant reactions are then not available to a particular composition. We study a typical composition for the carbonate ore (Fig. 5a and b), for the intermediate ore (Fig. 6) and for the silicate ore (Fig. 7). The compositions of the three ores are given in Table 1.

The information that we can draw from the study of these diagrams (Fig. 5a to 7) is as follows:

a) General information on the situation of the rocks in the field μO_2 μCO_2 : absence of graphite, andradite and wollastonite; scarcity of hematite. The values of parameters lie above the curve of graphite stability, but close to it, because of the existence of associations with fayalite; this gives intermediate values for μO_2 and μCO_2 (the conditions are exceptionally in the field of hematite for higher μO_2); the conditions are neither in the field of wollastonite nor in that of andradite, which suggests that they were not too low in μCO_2 . The conditions stay in the vicinity of invariant point called P on the diagrams, which allows the simultaneous appearance of quartz, magnetite, hedenbergite, fayalite, calcite (invariant point with 5 phases).

b) On the magnification of a portion of the diagrams (Figures 5b, 6 and 7) one sees the main differences between the various ores. Compared to the carbonate and intermediate ores, the field Cc + Fa + Mt is divided into two for the silicate ore. The influence of the starting rock is mostly revealed in the duality and two fields appear: Cc + Hed + Fa and Q + Cc + Fa. We find that the stability field of fayalite + calcite association is relatively small for the carbonate, intermediate and silicate ores. Its amplitude is of the order of a few kilojoules. We said that the uncertainty of our data was a few joules to tens of joules. By changing randomly

the data, adding or subtracting a few joules, the topology of the diagram is not changed.

c) One can draw a decarbonation and reduction evolution, starting from associations with siderite, close to the hematite field, and going to the studied associations (dotted arrow on Fig. 5a). Magnetite represents reduced conditions when compared to hematite; the associations containing calcite + oxide + silicate represent a decarbonation with respect to the starting association with two carbonates (calcite and siderite).

7. Conclusion

In conclusion, we will stress the consistency of the thermodynamic study: all the observed associations correspond to the same zone of the diagrams, close to the conditions of point P, characterized by μO_2 values of about - 513 kJ and μCO_2 values of about -520 kJ, for $T = 600^\circ\text{C}$ and $P = 6 \text{ kb}$. Several authors proposed petrogenetic grids to explain the mineral associations observed in the metamorphism of the iron-bearing formations. Burt (1970) proposed a grid based on qualitative and topological reasoning, with no use of thermodynamic data (see also the work of Verkaeren and Bartholomé (1979)). One finds on the diagrams produced by Burt the main reactions and invariants points which we found ourselves. In the sector of point P which interests us, the difference between our work and those of other authors relate to the possibility of having both calcite and fayalite, as actually observed, whereas these two minerals were considered as incompatible. In their work on the magnetite deposit of Forsyth, Guilloux et al. (1972) present a genetic model very similar to that presented here (metasedimentary origin of the deposit; decarbonation and reduction of an initial rock containing siderite, in metamorphic conditions similar to those adopted here) and observe an association of calcite and fayalite. This reinforces our conclusion on this point, although these authors did not conduct a specific thermodynamic study.

The authors thank D. E. Aissa, J. M. Pla, M. L. Pascal, D. Garcia, J. Moutte, J. Verkaeren.

References

Adekoya, J.A., 1998. The geology and geochemistry of the Maru Banded Iron-Formation, northwestern Nigeria. *Journ of Afric Earth Sces.* 27 n° 2, 241-257.

Aksamentova, N.V., 2008. Banded iron formations of the Calciphyre–Metabasite–Gneiss association in the East european craton. *Lithology and mineral resources*, Vol. 43, n° 3, 281-300.

Albert, B., Guy, B., Damidot, D., 2006. Water chemical potential: a key parameter to determine the thermodynamic stability of some hydrated cement phases in concrete? *Cement and Concrete Research* 36, 783-790.

Burt, D.M., 1970. Some phase equilibria in the system Ca-Fe-Si-C-O. *Carnegie inst. Wash. Yearbook* 70, 178-184.

Caby, R., Hammor, D., Delor, C., 2001. Metamorphic evolution, partial melting and Miocene exhumation of lower crust in the Edough metamorphic core complex, west Mediterranean orogen, eastern Algeria. *Tectonophysics* 342. pp.239–273.

Gole, M.J., 1981. Archean banded iron-formation, Yilgarn Block, western Australia, *Econ. Geol.* 76, 1954-1974.

Gross, G.A., 1980. A preliminary assessment of the chemical composition of iron-formations in Canada, *Canad. Mineral.* 18, 223-229.

Gross, G.A., 1990. Manganese and iron facies in hydrolithic sediments, *Spec.*

Publs int. Ass. Sediment. 11, 31-38.

Gross, G.A., 1995. The distribution of rare earth elements in iron-formations. Global tectonics and metallogeny, Vol.5, n° 1&2, 63-67.

Gross, G.A., 1996a. Stratiform iron. In: Geology of Canadian Mineral Deposit Types, (Ed) O. R. Eckstranb, W. D. Sinclair and R. I. Thorpe, Geol. Surv. of Canada. Geology of Canada, n°8, pp.41-54.

Gross, G. A., 1996b. Algoma-type iron formation. In: Geology of Canadian Mineral deposits types, (Ed) O.R. Eckstrand, W. D. Sinclair and R.I. Thorpe. Geological survey of Canada. Geology of Canada, n°8, pp. 66-73.

Guilloux, L., Blais, R.A., Coy-Yll, R. 1972. L'origine métasédimentaire du gisement de magnétite de Forsyth, Province de Québec, Canada. Mineral. Deposita (Berl.), 7, 154-179.

Guy, B., Pla, J.M., 1997a. Structure des diagrammes de phases pour des systèmes chimiques à n constituants et n+k phases : le concept d'affigraphie. C. R. Acad. Sci. Paris, série IIa 324, 737-743.

Guy, B., Pla, J.M., 1997b. "Zen+k", a computer code for phase diagram prediction based on a new multi-dimensional approach. Intern. Confer. Calphad XXVI, University of Florida, T. Anderson editor, D5.

Guy, B., 2010a. Use of k-dimensional space, "affigraphy", to predict phase diagram structure for n-component, (n+k)-phase multisystems, text 154 p., Hal-00487045.

Guy, B., 2010b. Diagrammes d'activités dans le système $\text{Al}_2\text{O}_3\text{-SiO}_2\text{-K}_2\text{O-H}_2\text{O}$. Influence d'un ajout de magnésium, 25 p., Hal-00485677.

Guy, B., 2010c. The phase rule applied to a system of metasomatic zones, 25 p., Hal-00470663.

Henni, B., 2005. The magnetite ore bodies of Edough massif: A case of metamorphic banded iron formations (BIF) in Algeria. First Internat. Conf. and Exhib. on Geo-Resources in the Middle East and North Africa (GRMENA-1), Cairo University, Egypt.

Henni, B., 2006. Les formations ferrifères du massif de l'Edough (Annaba, NE algérien). Etude géologique, géochimique et approche thermodynamique. Thèse Doctorat d'Etat, Université des Sciences et de la Technologie Houari Boumédiène (USTHB), Alger, 224p.

Henni, B., Aïssa, D., 2007. Géologie et géochimie des formations ferrifères de l'Edough (Annaba, NE algérien). Bull. Serv. Géol. National, Vol. 18, n°3, 297-314.

Holland, T.J.B., Powell, R., 1998. An internally-consistent thermodynamic data set for phases of petrological interest, Journ. Metam. Geol., 16, 309.

Ilavsky, J., Snopkova, P., 1987. Découverte d'Acritarches paléozoïques dans les terrains métamorphiques de l'Edough (Wilaya d'Annaba, Algérie). C. R. Acad. Sci. Paris, 305, série II, 881-884.

James, H.L., 1992. Precambrian iron-formation: Nature, origin and mineralogic evolution from sedimentation to metamorphism. Diagenesis III, developments in sedimentology 47, 543-589.

Korzhinskii, D.S., 1950. Phase rule and the mobility of elements, Int. Geol. Congr., Part II, C.E. Tilley and S.R. Nockolds ed., 50-57.

Korzhinskii, D.S., 1959. Physicochemical basis of the analysis of paragenesis of

Minerals. Consultant bureau, New York.

Mahdjoub, Y., Choukroune, P., Kiénast, J. R., 1997. Kinematics of a complex Alpine segment: surimposed tectonic and metamorphic events in the Petite Kabylie Massif (northern Algeria). *Bull. Soc. Geol. Fr.* 168, 649-661.

Monié, P., Maluski, H., Sadallah, A., Caby, R., 1988. New $^{39}\text{Ar}/^{40}\text{Ar}$ age of Hercynian and Alpine thermotectonic events in Grande Kabylie (Algeria). *Tectonophysics*, 151, 345-362.

Monié, P., Montigny, R., Maluski, H., 1992. Age burdigalien de la tectonique ductile extensive dans le massif de l'Edough (Kabylies, Algérie). Données radiométriques $^{39}\text{Ar}/^{40}\text{Ar}$. *Bull. Soc. Géol. de France* t. 163, n° 5, 571-584

Peucat, J., Mahdjoub, Y., Drareni, A., 1996. U/Pb and Rb/Sr geochronological evidence for late Hercynian tectonic and alpine overthrusting in Kabylia metamorphic basement massifs (northeastern Algeria), *Tectonophysics*, 258, 195-213.

Saadallah, A., Caby, R., 1996. Alpine extensional detachment tectonics in the Grande Kabylie metamorphic core complex of the Maghrebides (northern Algeria). *Tectonophysics*, 267, 257-273.

Schreinemakers, F.A.H., 1915-1925. In: mono and divariant equilibria, *Koninkl. Nederlandse Akad. Wetensch. Proc.* (english version), v. 18-28 (29 separate articles in the series).

Schreyer, W., Stepto, D., Abraham, K., Müller, W.F., 1978. Clinochlore (magnesian clinoferrrosilite) in a Eulysite of a metamorphosed iron formation in the Vredefort structure, South Africa. *Contrib. Mineral. Petrol.* 65, 351-361.

Verkaeren, J., Bartholomé, P., 1979. Petrology of the San Leone magnetite skarn

deposit (S.W. Sardinia).Econ. Geol., 74, 1, 53-66.

Zen, E.A., 1966. Construction of pressure-temperature diagrams for multi components systems after the method of Schreinemakers, A geometric approach. Geol. Surv. Bull, 1225.

	FeO (%)	SiO ₂ %)	CaO (%)
Mc (carbonate ore)	70	7	23
Ms (silicate ore)	50	36	14
Mi (intermediate ore)	70	25	5

Tableau 1. Compositions (pourcentages molaires) choisies pour les principaux faciès de minerai.

Table 1. Typical compositions (molar proportions) for the three principal ore facies.

	Sid	Q	Cc	Fa	Hed	Mt	Wo	Hem	Andr	Gph
FeO (i)	1	0	0	2	1	3	0	2	2	0
SiO₂ (i)	0	1	0	1	2	0	1	0	3	0
CaO (i)	0	0	1	0	1	0	1	0	3	0
CO₂ (m)	1	0	1	0	0	0	0	0	0	1
O₂ (m)	0	0	0	0	0	0.5	0	0.5	0.5	-1
G₀ (Kj/mol)	-861.39	-953.51	-1301.61	-1637.77	-3030.2	-1282.72	-1718.9	-928.76	-6117.4	-6.66
S (J/mol/K)	204.53	76.29	226.77	413.64	411.8	297.46	197.1	220.65	787.53	-1.16
V (cm³)	2.94	2.27	3.69	4.64	6.79	4.45	3.99	3.03	13.19	0.53

Tableau 2. Matrice de composition du système étudié ; données thermodynamiques pour T = 600°C, P = 6kb.

Phases: **Sid:** Sidérite; **Q:** Quartz; **Cc:** Calcite; **Fa:** Fayalite; **Hed:** Hédénbergite; **Mt:** Magnétite; **Wo:** Wollastonite; **Hem:** Hématite; **Andr:** Andradite; **Gph:** Graphite. Statut des constituants: *i:* inerte; *m:* mobile. Fonctions thermodynamiques: **g₀:** enthalpie libre de Gibbs molaire de formation (kj/mol); **s:** entropie molaire (J/mol/K); **v:** volume molaire (cm³).

Table 2. Composition matrix for the system under study. Thermodynamic data for T = 600°C and P = 6kb.

Phases: **Sid:** Siderite; **Q:** Quartz; **Cc:** Calcite; **Fa:** Fayalite; **Hed:** Hedenbergite; **Mt:** Magnetite; **Wo:** Wollastonite; **Hem:** Hematite; **Andr:** Andradite; **Gph:** Graphite. Status of components: *i:* inert; *m:* mobile. Thermodynamic functions: **g₀:** Gibbs formation molar energy (kj/mol); **s:** molar entropy (J/mol/K); **v:** molar volume (cm³).

Légendes des figures, Captions of figures

Figure 1: Situation des formations ferrifères du massif de l'Edough.

Les gisements et minéralisations sont représentés par des étoiles bleues.

Figure 1: Location of the iron formations of the Edough massif. The ore deposits and showings are indicated by blue stars.

Figure 2: Les formations ferrifères du massif de l'Edough dans le diagramme triangulaire Ca-Fe-Si. Localités: \triangle Béléliéta \diamond Berrahal \blacklozenge Bou Maïza. Phases minérales : *Mt*: Magnétite ; *Hem*: Hématite ; *Sid*: Sidérite ; *Fa* : Fayalite ; *Hed* : Hédenbergite; *Q* : Quartz ; *Cc* : Calcite

Figure 2 : The iron formation of the Edough massif in the ternary Ca-Fe-Si diagram. Localities: \triangle Béléliéta \diamond Berrahal \blacklozenge Bou Maïza.

Mineral phases : *Mt*: Magnetite ; *Hem*: Hematite ; *Sid*: Siderite ; *Fa* : Fayalite ; *Hed* : Hedenbergite; *Q* : Quartz ; *Cc* : Calcite

Figure 3: Les faciès de minerais dans le diagramme triangulaire CaO, SiO₂, FeO

Mi : minerais intermédiaire, Ms : minerais silicatés, Mc : minerais carbonatés

Figure 3 The facies of the ores in the ternary diagram CaO, SiO₂, FeO. Mi: intermediate ore, Ms: silicate ore; Mc: carbonate ore.

Figure 4 : Association de Fa+Mt+Cc

Figure 4 : Fa+Mt+Cc association

Fa : Fayalite ; *Mt*: Magnétite ; *Cc* : Calcite

Figure 5a: Diagramme isotherme isobare (600°C, 6Kb) μCO_2 - μO_2 des phases dans le système Ca-Fe-Si-C-O. Diagramme restreint complet, minerais carbonatés

Figure 5a: Isotherm and isobaric diagram (600°C, 6kb) μCO_2 - μO_2 of the phases

in the system Ca-Fe-Si-C-O. Whole restricted diagram, carbonate ore.

Figure 5b : Partie du diagramme restreint, minerais carbonatés

Figure 5b : Portion of restricted diagram, carbonate ore.

Figure 6 : Partie du diagramme restreint, minerais intermédiaires

Figure 6 : Portion of restricted diagram, intermediate ore

Figure 7 : Partie du diagramme restreint, minerais silicatés

Figure 7 : Portion of restricted diagram, silicate ore

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5a

Figure 5b

Figure 6

Figure 7

