

HAL
open science

A Sulfuric Acid Speleogenesis in the Northern Pyrenees (France)?

Dimitri Laurent, E. Gaucher, Christophe Durllet, Cédric Carpentier, Guillaume Barré, Pauline Collon, Guillaume Paris, Jacques Pironon

► **To cite this version:**

Dimitri Laurent, E. Gaucher, Christophe Durllet, Cédric Carpentier, Guillaume Barré, et al.. A Sulfuric Acid Speleogenesis in the Northern Pyrenees (France)?. Réunion des Sciences de la Terre 2018, Oct 2018, Lille, France. hal-02335918

HAL Id: hal-02335918

<https://hal.univ-lorraine.fr/hal-02335918v1>

Submitted on 28 Oct 2019

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.

1- Introduction: hypogenic caves in the Northern Pyrenees?

-> **Problematic (in Total «Fluid» program):**
 Reposition Sulfuric Acid Speleogenesis (SAS) in the continuum of fluid-rock interactions in the foothills.

- > **Main questions:**
- Timing of karst formation (hyper-extension, compression...)?
 - Controlling factors of karst development (structural, geochemical...)?
 - Nature and origin of fluids involved in the dissolution (CO₂, H₂S, meteoric...)?
 - Link with petroleum and ore deposits?

2- Thermochemical Sulfate Reduction (TSR) and SAS

3- Field evidences of cave sulfates in the Arbailles massif: SAS or evaporite leaching?

The Arbailles Massif, a good candidate for SAS...

- > Numerous caves in Aptian and Dogger limestones
- > Caves located close to regional faults connected to Triassic evaporites
- > Current thermo-mineral springs = sulfate/sulfur-rich deep fluids circulation
- > Gypsum precipitation in karst systems
- > Relative proximity with oil seeps and hydrocarbon fields

... But several processes may be responsible for cave sulfate precipitation:

- > SAS
- > Pyrite oxidation
- > Leaching of sulfate-rich sediments (evaporite, carbonate...)
- > Decomposition of organic matter (guano...)

Example of the Nébélé Cave

Potential sources of sulfur in the sedimentary basin

4- Sulfur isotopes: origin and processes

Cave sulfates are not linked to evaporite leaching or pyrite oxidation:

- such processes do not involve significant δ³⁴S fractionation
- very few pyrites in sediments
- > High δ³⁴S fractionation between Triassic evaporites and cave sulfates
- > Evidence of TSR and H₂S-rich fluid migration

5- Conclusions: 1st hypothesis and Perspectives

Perspectives

Methods	Lessons
S isotopes on gypsum & water	S species & origin
O isotopes on gypsum & water	Conditions during SAS
C isotopes on water & veins	Organic matter involved in TSR
Fluid inclusions in veins	P/T of fluids & S species
U/Th on gypsum	Absolute dating of SAS

6- Collaborations

- P. & S. Degouve (GSHP Tarbes)
- M. Douat (ARSIP, ICE Himalayas)
- Collectif Nébélé
- P. Sorriaux & CDS09/SCHS
- CDS64
- Data base Karsteau
- Karsteau
- ARSIP
- CDS 64
- Centre National de la Recherche Scientifique
- Centre de Recherche Géologique Pierre Saint Martin
- Centre de Recherche Géologique Pierre Saint Martin