

Maramures 2003/2004 důlní revír Baia Mare

pro KJM připravil David Kříž
červen 2004

Maramures

Maramures

Severní část Rumunska, kterou zaujímá především důlní revír Baia Mare, má velmi komplexní geologickou strukturu, která částečně vysvětluje extrémní mineralogické bohatství této oblasti. Dominují zde neogenní vulkanické horniny, ve kterých se vyskytují rudní ložiska, především typu rudních žil. V oblasti jsou přítomny vulkanické struktury následované mělčími tělesy intruzí (pohoří Oas a Gutai) i subvulkanické až intruzivní masivy (důl Toroiaga a pohoří Tibles), které zformovaly dobře vyvinutou magmatickou oblast směru V-Z dlouhou 100 km

Maramures

- ◆ Pohoří Oas, Gutai, Tibles a Rodna - důlní revír Baia Mare
- ◆ Žilná ložiska jsou většinou typu Pb-Zn-Cu, méně častěji Au-Ag, někdy s dobře vyvinutou vertikální zonálností
- ◆ Z této oblasti je známo okolo 150 druhů minerálů, několik z nich zde má své vlastní naleziště.
- ◆ Baia Sprie, Herja a Cavníc se těží od středověku a množství minerálů na ložiscích se nepřetržitě zvyšuje s hloubkou. Vyskytují se zde hojně primární i sekundární minerály

Baia Mare

Mineralogické Muzeum Baia Mare

Výstava „Zlato v Transylvánii“

**CRISTALE DE AUR
ROSIA MONTANA**

MUSARIU

"PAN
V

HONDOL-CERTEJ

Stálá expozice

STYNA 1826

BAJA STYNA

- 1. STYNA, VÝŠNÍ VÁZEK
- 2. STYNA, VÁZEK
- 3. STYNA, VÁZEK
- 4. STYNA, Měsíčníkův vázeček
- 5. STYNA, VÁZEK

CAVNOC

- 6. STYNA
- 7. STYNA, VÁZEK

HEŘLÁ BAJA STYNA

- 8. STYNA
- 9. STYNA, VÁZEK
- 10. STYNA

BÁŽŮ

- 11. STYNA
- 12. STYNA
- 13. STYNA
- 14. STYNA

BÁŽŮ - OSMA

- 15. STYNA

Navštívené lokality

KJM

- ◆ Herja/Chiuzbaia
- ◆ Baia Sprie
- ◆ Cavnic

Chiuzbaia – hledání dolu Henja

Chiuzbaia

První výprava - 2003

Výsledek výpravy 2003

Lokalita Herja

- ◆ Hornické městečko Herja
- ◆ Důl Herja

důl leží 8 km východně od Baia Mare a asi 2 km západně od malé vesničky Chiuzbaia. Množství žil obecně menší tloušťky pokrývá poměrně malou oblast asi 1 km²

Důl *Herja*

- ◆ Důlní činnost v lokalitě *Herja* se datuje od roku 1576, kdy byly za turecké vlády otevřeny první doly
- ◆ v lokalitě *Herja* bylo identifikováno více než 100 žil
- ◆ za zmínku stojí obzvláště tyto minerály:
Pb-Ag-Sb-Sulfid Fizelyit, Antimonit, Boulangerit, Semseyit, Calcit, Jamesonit, Vivianit a Cronstedtit
- ◆ *Herja/Herzsabánya* je typová lokalita pro sirníky fizelyit a parajamesonit.

Důl Herja

- ◆ běžné jsou „růžice“ pyrhotinu sestávající z lupínkovitých krystalů (2-3 cm), které mají v průměru až 8 cm. Pyrhotin je někdy přeměněn v markazit. Spolu s pyritem a markazitem může být také přítomen druhotný magnetit. V těchto částečně hypogenních a částečně supergenních srůstech je také občas přítomen siderit – zformovaný na úkor pyrhotinu.
- ◆ Stibnit vytváří agregáty (až 15 cm v průměru) sestávající z prismatických krystalů, často dosahujících délky až 7-8 cm a vzácně až 20 cm. Lze nalézt také srostlice stibnitů s vláknitým jamesonitem.
- ◆ Dále lze nalézt jehličkovité agregáty berthieritu. Tyto agregáty jsou hustší než agregáty stibnitů a mají červenohnědý nádech.
- ◆ Velmi typické pro Herju jsou sférické, sněhobílé nebo načernalé kalcity. Dokonale sférické agregáty sestávají z krásných a pravidelných srůstů plochých klenců. Stále nevysvětlený je vznik sférických agregátů, které jsou napůl bílé a napůl černé s velice ostrou hranicí obou barev. Černá barva černého kalcitu z Herji, Dealu Crucii a jiných nalezišť je způsobená velice jemnou příměsí jehliček jamesonitu.

Minerály lokality Herja

Antimonit (Sb_2S_3)

Arsenopyrit (FeAsS)

Berthierit (FeSb_2S_4)

Boulangerit ($\text{Pb}_5\text{Sb}_4\text{S}_{11}$)

Chalkostibit (CuSbS_2)

Galenit (PbS)

Fizelyit ($\text{Pb}_7\text{Ag}_3\text{Sb}_{10}\text{S}_{23,5}$)

Jamesonit ($\text{Pb}_4\text{FeSb}_6\text{S}_{14}$)

Chalkopyrit (CuFeS_2)

Markasit a Pyrit (FeS_2)

Pyrrhotin (FeS_{1-n})

Semseyit ($\text{Pb}_9\text{Sb}_8\text{S}_{21}$)

Sphalerit (ZnS)

Tetraedrit ($\text{Cu}_3\text{SbS}_{3,25}$)

Quarz (SiO_2)

Fluorit (CaF_2)

Calcit (CaCO_3)

Baryt (BaSO_4)

Chalkanthit ($\text{CuSO}_4 \cdot 6\text{H}_2\text{O}$)

Sádrovec ($\text{CaSO}_4 \cdot 2\text{H}_2\text{O}$)

Vivianit [$\text{Fe}_3(\text{PO}_4)_2 \cdot 8\text{H}_2\text{O}$]

Cronstedtit

[$\text{Fe}_2\text{Fe}(\text{Si,Fe})\text{O}_5(\text{OH})_4$]

**celkem bylo identifikováno
cca 30 minerálů**

PECTARE NŌRMELOR
OTIE A MUNCII ESTE PRIMA
NDATOR RE PROFESIONII

DAMENII ANGAJATI LA
PLOATAREA MINIERA HERJA
T DEI MAI BUNI;
URMATI-LE EXEMPLULI

HERJA

NOROC BUN

Důl Herja – hora Chiuz

KJM

Propadlá stará štola – Chiuz

Propady vyšších horizontů

Stará šachta

Herja - horizont 5 (+510)

Herja – horizont 5

Herja – horizont 5

Herja – štola Hubert uzavřena 1977

Herja – štola Hubert

Herja – vzduchotechnika

AGENCIA DE PROTECTIE A MEDIULUI
MUR TUD DE TINERET SI SPORT MARAMURES
OCOLUL SILVIC BAIA MARE

CLUBUL DE SPEOLOGIE MONTANA

REZERVATIA FOSILIFERA CHIUZBAIA

Rezervația geologică instituită în anul 1954 ocrotește un depozit de diatomite cu impresiuni de frunze, fructe și chiar insecte, extrem de variat (240 de specii identificate de acad. prof. dr. Răzvan Givulescu). Suprafața rezervației de 50 ha este dispusă între cotele 720 - 850 m.

Rezervația este ocrotită prin Hotărârea nr 37/1994 a Consiliului Județean Maramures și prin prevederile Legii Protecției Mediului (legea 137 din 1995)

Aprilie 1999

Naleziště zkamenělin

Lokalita *Cavnic*

Ložisko *Cavnic* leží asi 30 km východně od Baia Mare. Jedná se o hlavní rumunský zdroj rud Pb a Zn; sestává z paralelních žil orientovaných ve směru SV-JZ. Délka žil je od 100 metrů do 300 metrů; žíly dosahují hloubky 300 až 500 m.

Lokalita Cavnice

- ◆ tloušťka některých žil může dosáhnout až 20 m.
- ◆ Rodochrozit se na tomto ložisku vyskytuje v množství tvarů, odstínů a barev. Jedná se o hlavní materiál jaloviny, který vytváří masívní jemně zrnité agregáty, často srostlé s křemenem a bílým až narůžovělým kalcitem (manganokalcit). V geodách jsou často překrásné agregáty tabulkovitého rodochrozipu temně růžové barvy. Vzácněji se vyskytuje v chomáčích (5-6 cm dlouhých) na hezkých krystalech křemene, které pseudomorfně nahrazují alabandit

Ložisko Cavnice

- velkou zvláštností některých z nich v Cavnici je přítomnost velkých krystalů sádrovce, dosahujících délky až 60-80 cm; nejčastěji dokonale průhledných a někdy dokonce zdvojitých.

- ◆ V okolí **Cavnice** jsme se podle staré mapy pokusili nalézt stará důlní díla
- ◆ Přímo v **Cavnice** kvete obchod s minerály, během několika minut nás odchytil překupník

Lokalita Baia Sprie

Baia Sprie je největší hydrotermální ložisko v Rumunsku, obsahující žílu dlouhou 5 km s dobře vyvinutou vertikální zonálností (Au, Ag v horních částech; Zn, Pb ve středních a Cu, W v dolních částech). Ložiskové žíly dosahují hloubky kolem 800 m od povrchu.

Baia Sprie/Felsobánya je typové naleziště pro andorit, semseyit, dietrichit, felsobányait, klebelsbergit, szmikit a "monsmedit".

Duľ Baia Sprie

Lokalita *Baia Sprie*

Ložiska v Baia Sprie poskytla velké množství nádherných muzeálních vzorků obsahujících stibnit, baryt, wolframit, scheelit, stejně jako berthierit, křemen, realgar, bournonit atd.

Realgar

Semseyit

Vybrané další lokality

KJM

- ◆ **Báíut** je lokalita vyhlášená zvláště výskytem krystalů stibnitů (dlouhých až 15 cm). V porovnání se stibnitěm z Herji a z Baia Sprie, vytváří stibnit v Báíutu krátké prismatické krystaly s dobře vyvinutým zakončením, někdy velice esteticky pokryté agregáty markazitu. Podobně jako rudy, které se vyskytují v některých žilách v Cavnicu, i rudy v Báíutu často obsahují velké množství jemně zrnitého načervenalého křemene. Červené zbarvení je způsobené hematitem. Některé srůsty získaly v historii označení „zinopel“.
- ◆ Jedním z charakteristických rysů rud v Báíutu je přítomnost stalaktitů pyritu narostlých na stěnách dolu (jako nejpozdnější usazenina). Stalaktity jsou až 10 cm dlouhé a mají v průměru až 2-3 mm. Jedná se o pseudomorfózy po markazitu.

Dealu Crucii

- ◆ V oblasti Baia Mare je i jiná rudní usazenina, která má zcela výjimečné mineralogické vlastnosti. Bývalý zlatý důl **Dealu Crucii** (nyní uzavřený) je typovou lokalitou pro vzácný minerál fuloppit, který vytváří drobné krystalky (až 3 mm) prismatického i romoedrického vzhledu. Vzniká společně se sfaleritem, zinkenitem a dolomitem. Hlavní měděné žíly v **Ilba** a **Nistru** obsahují mikroskopická zrna arzenopyritu, bournonitu, jamesonitu, cobaltitu a miargyritu. Tato ložiska také poskytují nejkrásnější rumunské krystaly tmavomodrého vivianitu (až 10 cm). V posledních letech byly identifikovány méně častější výskyty Bi-sulfosolí ve spojení se zlatem.

Baia Borsa

- ◆ Důl **Toroiaga** poblíž **Baia Borsa** je měďnato-zlatým ložiskem, sestávajícím z paralelních žil, které jsou orientovány SV-JZ, dosahujících délky až 1-2 km s vertikálním vývojem 500–600 metrů. Žíly prostupují andezit, mikrodiorit a spodně kambrickou přeměnou série Tulghes, která je nositelem stratiformních polymetalických rud. Hydrotermální žíly jsou obvykle mohutné a obsahují velmi bohaté společenství minerálů – vzácně obsahující geody. Z místních ložisek je známo kolem 50 minerálů.
- ◆ Za zmínku stojí zonální krystaly arsenopyritu (až 1 cm) se zonálním, pěkně ohraničeným jamesonitem. Černý sfalerit vytváří krystaly (až 2-3 cm), které obsahují mikroskopické příměsi chalkopyritu, pyrhotinu, kubanitu a mackinawitu. Rada sulfosolů, jako například semseyt, bournonit, geocronit, galenobismutit a tetraedrit (a další) jsou přítomny jako mikroskopické příměsi v galenitu

- ◆ Rudní ložiska v horách **Tibles** sestávají z několika žil orientovaných ve směru SV-JZ, které procházejí skrze miocénní horniny typu granodiorit až monodiorit a částečně procházejí skrze paleogenní usazené horniny. Je zde patrná výrazná horizontální zonálnost. Ta je (částečně) soustředěna na skryté měďnaté systémy porfyru, který je pokryt žilami magnetitu a chalkopyritu. Kromě toho se zde vyskytují místa obsahující molybdenit, rutil a turmalín. V centrální části oblasti (v Arceru) jsou malá, ale velmi bohatá tělesa skarnu, která obsahují okolo 40 druhů minerálů. Ve společnosti tremolitu, forsteritu, spinelu a monticellitu se vyskytují načervenalé tabulkovité krystaly flogopitu (až 8 cm v průměru)

Použitá literatura:

Andreas Kamrath - GEOLOGIE UND MINERALOGIE DER
ERZLAGERSTÄTTE HERJA

Mark Pohlert - MINERALOGIE UND GEOLOGIE VON CAVNIC

