

MINERALOGIE/PETROGRAFIE

PAGINA LĂSATĂ ALBĂ INTENȚIONAT

SKARNELE DIN ROMÂNIA

NICOLETA ANIȚĂI, CRISTINA GHINEȚ

Muzeul Național de Geologie, Institutul Geologic al României, Șos. Kiseleff nr.1, Sector 1, București

Abstract. Lucrarea de față își propune trecerea în revistă a principalelor ocurențe de skarne de pe teritoriul României, cu menționarea importanței lor economice, prin precizarea mineralizațiilor caracteristice fiecăreia. România este una dintre cele 20 de țări ale lumii care adăpostește skarne de temperatură ridicată, purtătoare de minerale rare de tipul tilleyitului, spurritului sau gehlenitului.. Deși este un subiect științific foarte intens dezbătut, skarnele vor suscita întotdeauna atenția geologilor și, în special, a mineralogilor, ele constituind o temă foarte interesantă atât din punct de vedere științific cât și economic.

Cuvinte cheie. skarn, intruziune magmatică, metasomatism de contact, zonare

DATE GENERALE

Termenul de "skarn" a fost introdus în literatura de specialitate de către A.E. Tornebohm, în anul 1875, în lucrarea sa "Geognostisk beskrifning ofver Persbergets Grufvefalt: Sveriges Geologiska Undersokning, P.A. Norstedt and Sons, Stockholm", în care afirma: "...în strate de roci vulcanice sărace în feldspat potasic, apar roci închise la culoare care, adăpostesc minerale utile. Aceste roci sunt denumite skarne, de către minerii din zona Persberg..."

Skarnele, conform definiției date de către V.M. Goldschmidt (1911), sunt roci silicatiche rezultate în urma proceselor metasomatice de contact. Hess (1919) a introdus, pe lângă termenul de skarn, și pe acela de *tactit*, referindu-se la contactul dintre intruziunile magmatice și sedimentele de natură carbonatică. Datorită faptului că minerale asemănătoare au fost găsite atât în zona de contact cu corpurile carbonatice, dar și adânc în masa rocii gazdă, la Congresul Internațional de Geologie din 1952, s-a decis renunțarea la termenul de *tactit* și adoptarea celui de *skarn*.

Skarnele, definesc în fapt, două tipuri petrogenetice, în funcție de condițiile geologice în care iau naștere:

1. *skarn (sensu-stricto)* – a fost definit drept "rocă silicatică formată în condiții de temperatură ridicată la contactul dintre o intruziune magmatică și o rocă gazdă";

2. *skarnul de reacție* – reprezintă un "ansamblu de minerale asemănătoare, formate în condiții de metamorfism regional".

Mulți autori consideră că, pe lângă termenul primar de *skarn*, se mai pot întrebuița și termeni de tipul: *corneene calcice*, *skarnoide*, *periskarne* sau *pseudoskarne*, în ideea de a lămurii definiția dată de Korzhinky (1953) skarnelor: "roci silicatiche formate din minerale de reacție, distribuite zonar, cu limite precise și, formate la contactul dintre un paleosom carbonatic și un pluton magmatic, în aureola termică a acestuia." Korzhinsky consideră că "mineralele de reacție" sunt caracterizate atât de componenți proveniți de la paleosom cât și din cei proveniți în urma aportului metasomatic. Tot în concepția sa, noțiunea de skarn implică, în mod obligatoriu, îndeplinirea a 3 criterii de bază:

1. criteriul mineralogic – skarnele sunt silicați de Ca – Mg – Fe – Mn – Al, formați într-un mediu carbonatic;
2. criteriul zonar – distribuția spațială a mineralelor în zone mono- sau biminerale;
3. criteriul genetic – skarnele se formează în timpul metasomatismului termic în aureolele de contact ale plutonilor magmatici.

Din acest motiv, Korzhinsky a considerat că rocile formate în condiții asemănătoare, dar care nu îndeplinesc aceste criterii, nu pot fi considerate skarne *sensu-stricto*. De aici și nomenclatura dată de el acestor roci:

- corneene calcice – reprezintă ansamble minerale microgranoblastice rezultate la temperatură foarte ridicată, prin înlocuirea paragenezelor metamorfice, mai devreme decât producerea procesului de skarnificare propriu-zis;
- skarnoidele – sunt roci similare în compoziție cu skarnele, dar care nu prezintă zona caracteristică acestora și conțin multe minerale relicte;
- periskarnele – sunt ansamble minerale zonare formate pe rocile magmatice generatoare care trec la exterior în skarne;
- pseudoskarnele – sunt produse ale alterației hidrotermale suprapuse pe skarne.

Totuși, criteriile lui Korzhinsky nu pot fi considerate drept regulă general valabilă, existând situații clare când formarea skarnelor nu are legătură cu prezența unui corp carbonatic (ex. Lac Dufolt, Canada – skarne cu hedenbergit, ilvait, andradit), formate la contactul unui corp magmatic riolitic cu unul andezitic.

Drept urmare, putem considera că, la modul general, formarea skarnelor reprezintă o fază importantă în cadrul sistemelor magmatic și hidrotermale.

TIPURI DE SKARNE

Skarnele care substituie roci dolomitice sunt denumite și *skarne magneziene*, iar skarnele care înlocuiesc calcare se mai numesc și *skarne calcice*. Din punct de vedere al localizării în cadrul structurilor geologice, skarnele pot fi de mai multe tipuri:

- asociate intruziunilor magmatice, fiind generate prin metasomatism de difuzie și metasomatism de infiltrație (bi-metasomatism, conf. lui Korzhinsky);
- localizate în jurul apofizelor subvulcanice și formate prin metasomatism de infiltrație;
- localizate adânc în roca gazdă, uneori pe distanțe apreciabile de la corpul intrus, formarea lor fiind datorată infiltrației.

Acest tip de distribuție dă naștere, în numeroase areale, la aranjamente periplutonice atât ale zonelor de skarn cât și ale mineralizațiilor care le acompaniază. Natura zonalității poate fi monoascendentă, atunci când zonele se dezvoltă simultan, sau poliascendentă, atunci când formarea skarnelor implică mai multe stadii separate prin discontinuități de natură tectonică.

Astfel, skarnizarea debutează în timpul stadiului magmatic în condiții specifice de T și P, skarnele rezultate fiind denumite și skarne magmatice, în timp ce formarea skarnelor în metasomatismul postmagmatic este divizată în mai multe etape:

1. skarnizarea timpurie – cu formare de skarne microblastice similare corneenelor calcice;
2. skarnizarea propriu zisă – cu apariția de skarne granoblastice;
3. skarnizarea subsecventă – când, conform lui Korzhinsky (1953), se formează pseudoskarne, sau skarne alterate hidrotermale.

Skarnele calcice sunt tipic postmagmatice și indică, în mod obișnuit, următoarele secvențe zonare:

- *leucoskarne*: /vezuvianit + grossular/ diopsid / wollastonit/ marmură;
- *melanoskarne*: / andradit/ ferosalit – hedenbergit/ wollastonit sau ilvait/ marmură.

Minerale tardive sunt, de obicei, epidotul, cloritul, calcitul, amfibolii, turmalina, fluorina și mineralele argiloase.

Skarnele magneziene prezintă următoarele secvențe zonare: clinopiroxen+spinel/ forsterit +/- spinel/calcifin/ periclaz/marmură.

Skarnele formate în stadiul magmatic sunt caracterizate de următorul model zonar: clinopiroxen fasait, monticelit+spinel, situată între zona olivinică și cea piroxenică/periclaz/marmură.

Zonele din skarnele formate postmagmatic conțin la partea exterioară diopsid, chondrodit, humit și clinohumit, în timp ce skarnele calcice conțin grosularit și vezuvianit. Calciferele sunt constituite din spinel+forsterit+calcit și apar atât în stadiul magmatic cât și în cel postmagmatic ca zone periferale. Mineralele tardive sunt, de obicei, amfibolii, serpentinele, flogopitul, cloritul, talcul și magnetitul.

OCURENȚE DE SKARNE PE TERITORIUL ROMÂNIEI

Pe teritoriul României skarnele sunt asociate cu granitoidele baikaliene precum și cu roci magmatice de vârstă Alpină (magmatite Kimmerice, Laramiene, Neogene).

Cele mai importante dintre toate acestea sunt skarnele laramice dezvoltate pe un areal larg în Munții Apuseni, Munții Poiana Ruscă și Munții Banatului (G.Cioflica, S.Vlad, 1974). Aceste skarne s-au format în strânsă legătură cu formațiunile magmatice de vârstă Cretacic superior – Eocen, cunoscute și sub denumirea de banatite (Bernard von Cotta, 1864). Banatitele au fost generate de procesele de subducție alpină, având caracteristicile unui arc magmatic granitoidic cu o evoluție lentă la scara timpului geologic (Turonian-Eocen), perioadă în care a înregistrat mai multe stadii petrogenetice.

Skarnele magmatice raportate la evenimentele baikaliene și laramice sunt foarte rare și insignifiante din punct de vedere metalogenetic. Sunt totuși purtătoare, în roci gazdă de natură carbonatică, de minerale precum tileyitul, spurritul și melilitul, respectiv piroxeni, forsterit și spinel în roci gazdă de natură dolomitică.

Skarnele postmagmatice magneziene, cu diopsid, flogopit, clinohumit, chondrodit, pargasit etc., de vârstă baikaliană sau laramică, au o răspândire relativ limitată. Din punct de vedere metalogenetic sunt caracterizate de mineralizații de Cu+W (Baita Bihor) și B (Baita Bihor, Ocna de Fier, Băișoara).

Skarnele postmagmatice calcice sunt cel mai des întâlnite pe teritoriul României în pirometasomatite baikaliene, kimmeriene, laramice și neogene.

Fig. 1 Distribuția skarnelor laramice pe teritoriul României (după Cioflica, Vlad, 1974)

Skarnele de vârstă alpină s-au format, în general, în condiții de adâncime redusă, acest lucru fiind caracteristic în special celor de vârstă laramică, care s-au format, de regulă, în preajma apexurilor și apofizelor plutonice. Acest lucru explică și prezența în cadrul ocurențelor a mineralelor abisofobe de tipul melilitului, spuritului sau wollastonitului.

Spre deosebire de cele alpine skarnele baikaliene s-au format în condiții abisale. (Schuster, 1973).

Skarnele din Carpații românești ocupă 3 poziții structurale distincte:

- skarne controlate de contactul plutonilor magmatici cu roci carbonatice;
- skarne controlate de contactul de corpuri subvolcanice cu roci carbonatice;
- skarne controlate de sisteme rupturale variate care întrețea rocile intruse de plutoni.

Skarnele magmatice sunt, de obicei, asociate primului tip, în timp ce skarnele postmagmatice pot fi asociate cu toate cele trei tipuri.

Corpurile de skarn asociate plutonilor au formă neregulată, în timp ce skarnele asociate corpurilor subvolcanice sunt lentiliforme. Skarnele asociate sistemelor rupturale îmbracă forme variate (filon, pipa, benzi) și pot fi întâlnite pe distanțe de peste 1 km de la zona de contact, fiind foarte extinse în poziție verticală.

OCURENȚELE DE SKARNE DIN MUNȚII APUSENI

Budureasa

Tip petrogenetic - Skarne metasomatice de contact, calcice și magneziene.

Localizare geografică - Munții Bihor la S, Munții Pădurea Craiului la N, Masivul Vlădeasa la E, bazinul Beiuș la V.

Paleosomul - dolomite mezozoice.

Banatitul - corpuri intruzive granodioritice.

Forma de zăcământ - corpuri neregulate, impregnații.

Mineralizații - Fe, B, Pb, Zn, Au, Ag, Bi, Sb, Mo, Cd, W.

Asociații mineralogice - granați-piroxeni-magnetit-calcopirită-pirită; forsterit-spinel-ludwigit; ilvait-pirotină-magnetit; galenă-sfalerit-calcopirită-pirotină.

Pietroasa

Tip petrogenetic - Skarne metasomatice de contact, calcice și magneziene.

Localizare geografică – Munții Bihor la S, Munții Pădurea Craiului la N, Masivul Vlădeasa la E, bazinul Beiuș la V.

Paleosomul – dolomite anisene, calcare de Roșia, calcarele și dolomitele Formațiunii de Codru.

Banatitul – corpuri intruzive granodioritice.

Forma de zăcământ – corpuri neregulate, impregnații.

Mineralizații – Fe, B.

Asociații mineralogice - saibelyit, ludwigit, magnetit, diopsid, wollastonit.

Valea Seacă

Tip petrogenetic - Skarne metasomatice de contact calcice.

Localizare geografică – Munții Bihor.

Paleosomul – dolomite mezozoice, roci magmatice laramice.

Banatitul – corpuri intruzive granodioritice.

Forma de zăcământ – corpuri neregulate.

Mineralizații – Fe, Cu, Pb, Zn+/- Au, Ag; Bi, Sb, Ni, Co.

Asociații mineralogice - granați-piroxeni; granați – wollastonit.

Băița Bihorului

Tip petrogenetic - Skarne metasomatice de contact întretăiate de o serie de fracturi de origine tectonică; calcice și magneziene.

Localizare geografică – Munții Bihor.

Paleosomul – dolomite mezozoice, sedimente detritice paleo-mezozoice, roci magmatice laramice.

Banatitul – corpuri intruzive granitice.

Forma de zăcământ – corpuri de substituție, rar filoane.

Mineralizații – Pb, Zn, Cu, Mo, Bi, B, W, +/- Au, Ag, Cd, Mn, Ni, Co, Te.

Asociații mineralogice - /granați-piroxeni-magnetit-calcopirită-pirită/forsterit-spinel-ludwigit/ilvait-pirotină-magnetit/galenă-sfalerit-calcopirită-pirotină.

Brusturi-Luncșoara

Tip petrogenetic - Skarne metasomatice de contact întretăiate de o serie de fracturi de natură tectonică; calcice.

Localizare geografică – Munții Bihor.

Paleosomul – formațiunea de Biharia – proterozoic superior (șisturi, calcare, dolomite).

Banatitul – corpuri intruzive andezitice, bazaltice, lamporfrice.

Forma de zăcământ - filoane, impregnații.

Mineralizații – Pb, Zn, Cu; Ni, Bi, Sb, Mo, Cd, W, As, Co, Ni.

Asociații mineralogice – cuarț, minerale argiloase, molibdenit, epidot, granați, wollastonit, tremolit; clorit, epidot, cuarț, carbonați, oxizi de Fe, +/- calcopirită și sfalerit.

Masca Băișoara

Tip petrogenetic - Skarne metasomatice de contact, calcice și magneziene.

Localizare geografică – partea estică a Munților Gilău.

Paleosomul – calcare și dolomite pre mezozoice, roci magmatice laramiene.

Banatitul – corpuri intruzive granodioritice.

Forma de zăcământ – corpuri neregulate, compacte, lentile, cuiburi, buzunare.

Mineralizații – Fe+/-S,B; Zn, Cu, Mo, Bi, Mn.

Asociații mineralogice – ludwigit, magnetit, hematit, pirotină, mispichel, molibdenit, pirită, sfalerit, galenă, calcopirită, marcasită; goethit, marcasită.

Lița Baișoara

Tip petrogenetic - Skarne metasomatice de contact, calcice și magneziene.

Localizare geografică – partea estică a Munților Gilău.

Paleosomul – formațiuni sedimentare senoniene.

Banatitul – corpuri intruzive dacitice și granodioritice.

Forma de zăcământ – corpuri neregulate, compacte, lentile, cuiburi, buzunare.

Mineralizații – Cu, Zn, Pb+/-Ag, Mn, Cd, Bi, Ti.

Asociații mineralogice – pirită, sfalerit, pirotină, calcopirită, cubanit, galenă, tetraedrit, boulangerit, marcasită; bornit, covelină, limonit, malachit, azurit.

Măgureaua Vaței

Tip petrogenetic - Skarne metasomatice de contact, calcice și magneziene.

Localizare geografică – Munții Metaliferi.

Paleosomul – calcare jurasice.

Banatitul – corpuri intruzive cuarțo - monzodioritice.

Forma de zăcământ – corpuri neregulate.

Mineralizații – Fe.

Asociații mineralogice – wollastonit, diopsid, grosular, andradit, vezuvianit, magnetit, hematit; epidot, calcit, clorit; gehlenit, vezuvianit, wollastonit; spurrit, tilelyit, spinel, wolastonit, granați, vezuvianit.

Dealul Cornet

Tip petrogenetic - Skarne metasomatice de contact, calcice.

Localizare geografică – Munții Metaliferi.

Paleosomul – calcare neo-jurasice în facies de Ștramberg.

Banatitul – corpuri intruzive cuarțo – monzodioritice.

Forma de zăcământ – corpuri neregulate.

Mineralizații - Fe.

Asociații mineralogice – wollastonit, diopsid, grossular, andradit, vezuvianit, magnetit, hematit, epidot, gehlenit, spurrit, tilleyit.

OCURENȚELE DIN MUNȚII POIANA RUSCĂ

Tâncova - Nădrag

Tip petrogenetic - Skarne metasomatice de contact, calcice.

Localizare geografică – Munții Poiana Ruscă.

Paleosomul – seria de Ghelar (Paleozoic).

Banatitul – plutonul granodioritic Tâncova – Nădrag.

Forma de zăcământ – corpuri neregulate, impregnații.

Mineralizații - Fe, Mn, Cu.

Asociații mineralogice – magnetit, hematit, ilmenit, titanit, grossular, andradit, epidot, cuarț; cuarț, calcopirită, clorit, actinot, calcit, siderit.

Rușchița

Tip petrogenetic - Skarne metasomatice de contact, calcice.
Localizare geografică – Munții Poiana Ruscă.
Paleosom – cristalinul de Poiana Ruscă de vârstă Paleozoică, seria de Ghelar – calcare cristaline, formațiunea șisturilor verzi Rușchița – Alun.
Banatitul – plutonul granodioritic Rușchița – Glimboca.
Forma de zăcământ – corp neregulat, stockuri.
Mineralizații - Pb, Zn, Cu, Ag, Cd, Bi, Sb.
Asociații mineralogice – magnetit, hematit, diopsid, granați, tremolit, wollastonit, vezuvianit, scapolit.

Varnița

Tip petrogenetic - Skarne metasomatice de contact, calcice.
Localizare geografică – Munții Poiana Ruscă.
Paleosom – formațiuni sedimentare de vârstă Maastrichtian superior.
Banatitul – plutonul granodioritic Rușchița – Glimboca.
Forma de zăcământ – corpuri neregulate, impregnații.
Mineralizații - Pb, Zn, Cu.
Asociații mineralogice – grossular, epidot, tremolit, magnetit, hematit; sfalerit, galenă, pirită, calcopirită, tetraedrit, clorit, calcit.

Ascuțita

Tip petrogenetic - Skarne metasomatice de contact, calcice.
Localizare geografică – Munții Poiana Ruscă.
Paleosom – formațiuni sedimentare de vârstă Maastrichtian superior.
Banatitul – plutonul granodioritic Rușchița – Glimboca.
Forma de zăcământ – corpuri neregulate, impregnații.
Mineralizații de – Pb, Zn, Cu.
Asociații mineralogice – grossular, andradit, epidot, tremolit, magnetit, hematite, calcopirită, sfalerit, galenă, pirită, bornit, cuarț, actinot, clorit, calcit.

OCURENȚELE DIN MUNȚII BANATULUI

Ocna de Fier

Tip petrogenetic - Skarne metasomatice de contact, calcice și magneziene.
Localizare geografică – Munții Banat.
Paleosom – roci carbonatice Thitonic – Neocomiene.
Banatitul – plutonul granodioritic Bocșa.
Forma de zăcământ – corpuri neregulate, cuiburi, impregnații.
Mineralizații – Fe, Cu, Pb, Zn; Bi, Ag, Cd.
Asociații mineralogice – granați, piroxeni, flogopit, tremolit, paligorskit, ludwigit, wolframit, magnetit, hematit; sfalerit, galenă, calcopirită, pirită, bismutină, pirotină, tetraedrit, warthait.

Dognecea

Tip petrogenetic - Skarne metasomatice de contact, calcice.
Localizare geografică – Munții Banat.

Paleosom – roci carbonatice Thitonic – Neocomiene.
Banatitul – plutonul granodioritic Bocșa.
Forma de zăcământ – corpuri neregulate, cuiburi, impregnații.
Mineralizații – Cu, Pb, Zn, Au, Ag, Fe; As, Bi, Sb, Mn.
Asociații mineralogice – epidot, hematit, magnetit, pirotina, calcopirită, pirită, sfalerit, galena, mispichel, bismutina, dog-naskait, tetraedrit; dolomit, ankerit, calcit.

Ciclova – Oravița

Tip petrogenetic - Skarne metasomatice de contact, calcice și magneziene.
Localizare geografică – Munții Locvei.
Paleosom – roci carbonatice jurasice.
Banatitul – corpuri granodioritice subvulcanice.
Forma de zăcământ – cuiburi, benzi, impregnații.
Mineralizații – Cu, Mo, Zn, Sb, Au, Co, W, As, Bi.
Asociații mineralogice – diopsid, granați, amfiboli, antofilit, tremolit, pirită, magnetit; pirotina, pirită, calcopirită, sfalerit, hematit, tetraedrit.

Sasca Montana

Tip petrogenetic - Skarne metasomatice de contact, calcice și magneziene.
Localizare geografică – Munții Almaj.
Paleosom – roci carbonatice Jurassic-Neocomiene.
Banatitul – corpuri granodioritice subvulcanice.
Forma de zăcământ – lentile și corpuri tabulare.
Mineralizații – Cu +/- W, Mo, Co, Au.
Asociații mineralogice – calcopirită, magnetit, pirită, bornit, molibdenit, vezuvianit, wollastonit, piroxeni, mispichel, tetraedrit, cupru nativ.

Moldova Nouă

Tip petrogenetic - Skarne metasomatice de contact, calcice și magneziene.
Localizare geografică – Munții Banat.
Paleosom – roci carbonatice jurasice.
Banatitul – corpuri granodioritice subvulcanice.
Forma de zăcământ – corpuri neregulate, impregnații, depuneri pe fisuri.
Mineralizații – Cu, Pb, Zn, Au, Ag; Bi, Mo, Sb, As, Co, Ni, In, Ga, Cd.
Asociații mineralogice – pirită, pirotină, sfalerit, calcopirită, bornit, tetraedrit, galenă, realgar; epidot, clorit, adular, cuarț, calcit, siderit, dolomit, baritină, andradit, gips.

Șopot

Tip petrogenetic - Skarne metasomatice de contact, calcice.
Localizare geografică – Munții Almaj.
Paleosom – depozite sedimentare Senoniene.
Banatitul – corpuri subvulcanice dioritice.
Forma de zăcământ – cuiburi, impregnații.
Mineralizații – Cu +/- Fe, Pb, Sn, Ga, Ni.
Asociații mineralogice – granați, tremolit, antofilit-gedrit, hematit, magnetit; epidot, clorit, pirită, calcopirită, cuarț, carbonat, azurit, malachit, limonit.

BIBLIOGRAFIE

- BORCOȘ, M., KRAUTNER, H.G., UDUBAȘA, G., SÂNDULESCU, M., NĂSTASEANU, S., BI-TOIANU, C., (1984). Map of the Mineral Resources, 2nd edition, Ministry of Geology and Geophysics, 72;73;82;83;90;111; 112;114; 117; 118;119
- CONSTANTINESCU, E., (1980). Mineralogeneza skarnelor de la Sasca Montăne. Ed. Acad. RSR, 45-48
- DIMITRESCU R., COVALI GABRIELA, (1973). Notă asupra mineralogiei seriei migmatice de Codru. D.S. Inst. Geol. LX, București
- EINAUDI M.T., & BURT D.M., (1982). *Introduction, terminology, classification and composition of skarn deposits*. Economic Geology, **77**, pp. 745-754.
- GOLDSCHMIDT, V.M., (1911). Die kontakmetamorphose im Kristianiagebiet: Oslo Vidensk. Skr., I., Mat.-Natur v. K1., no 1, 483 p.
- CIOFLICA G., VLAD Ș., (1977). Outline on the present state of skarn knowledge in Romania, Revue Roumaine de Geologie, Geophysique et Geographie, Edit. Acad. RSR
- G. CIOFLICA, Ș. VLAD., (1974). Laramian magnesian and calcic skarns from Romania and their genetic relations, Problems of ore deposition, Fourth IAGOD Symposium, Varna, Vol. III.
- KISSLING AL. (1967). Studii mineralogice și petrografice în zona de exoskarn de la Ocna de Fier (Banat), Ed. Acad. București
- KORZHINSKII, D.S., (1970). Theory of Metasomatic Zoning, Clarendon Press
- LAZĂR C. (1966). Contribuții la cunoașterea zăcămintului polimetalic de la Baia de Arieș (Munții Apuseni) Ser. Geol. 11, București
- ONCESCU, N., (1965). Geologia României, Ed. Tehnica, București, 330-332; 427-429
- PETRULIAN, N., (1973). Zăcămintele de minerale utile, Ed. Tehnica, București, 245-247
- SAVU. H., VASILIU CECILIA, UDRESCU CONSTANȚA. (1973) Faciesurile granitoidelor din plutonul tardeorogen de la Cărpiniș – Novaci (M. Parang) D.S. Inst. Geol. XL, București
- ZHARIKOV, V.A., (1970). Skarns: Int. Geol. Rev., v. 12, p. 541-559, 619-647, 760-775.