
Sulfoarzénové mineraliza� ní stadium

Pro stadium sulfoarzénové je typický ryzí arzén (arsenic), � asto vytvá�ející ledvinité

agregáty dosahující velikosti a� jednoho metru. Na arzén vzácn� nar� stá oran�ov� � ervený
realgar, m� nící se na sv� tle na oran�ov� �lutý pararealgar. Arzén bývá � asto doprovázen
proustitem, jeho� drobné krystaly na n� j nar� stají nebo jsou i v jeho dutinách. Spolu s nimi se
vyskytují i jemn� rozptýlený pyrit a löllingit. V tomto stadiu vznikaly i další st�íbrné minerály
– izometrický argentit (akantit) a krátce sloupcovitý stefanit, � i mén� b� �ný tence tabulkovitý
polybasit a pearceit. Mezi nejvzácn� jší pat�ily st�íbrné kyzy – sternbergit a argentopyrit.

arzén, realgar, pararealgar

(Jáchymov-Svornost, �íla Geschieber, 1989)

polybasit, proustit

(Jáchymov-Svornost, �íla Geschieber, 1988)

polybasit
(na bazálních plochách je typické trigonální rýhování)

(Jáchymov-Svornost, �íla Geschieber, 1978)

stefanit

(Jáchymov-Svornost, �íla Geschieber, 1986)
stefanit

(Jáchymov-Svornost, �íla Geschieber, 1989)

Jedním z nejmladších minerál� tohoto stadia je dendritické st�íbro, uzav�ené v � o� kách
arzénu. I v této paragenezi došlo p� sobením pozd� jších hydrotermálních roztok� k jeho úpl-
nému � i � áste� nému vylou�ení nebo náhrad� proustitem (na rozdíl od arzenidové mineraliza-
ce, kde dutiny po st�íb�e p�evá�n� zaplnily argentit nebo k�emen).

Ve st�íbrné paragenezi je nejb� �n � jší proustit-(Sb), pyrargyrit-(As) a stefanit, vzácn� ji se
vyskytuje argentit (akantit), pyrargyrit (bez proustitu), polybasit, arsenpolybasit, xanthocon
a drobné krystalické agregáty nebo jednotlivé izolované krystaly sternbergitu a argentopyritu.
St�íbro samotné není zastoupeno tak výrazn� jako v arzenidovém stadiu. St�íbrné minerály
této parageneze p�evá�n� nasedají na arzén nebo vypl� ují jeho dutiny. Jediným arzenidem
pozorovaným ve st�íbrné paragenezi je löllingit, který v podob� drobných krystalk� lemuje
okraje agregát� arzénu.

xanthocon, arzén

(Jáchymov-Svornost, �íla Geschieber, 1982)
xanthocon, proustit, arzén

(Jáchymov-Svornost, �íla Geschieber, 1982)

xanthocon, proustit

(Jáchymov-Svornost, �íla Sv. Trojice, 1982)
xanthocon, proustit (detail)

(Jáchymov-Svornost, �íla Sv. Trojice, 1992)

Celé jáchymovské lo�isko obecn� charakterizuje vysoký obsah arzénu, který je vázán

v arzenidech, di- i tri-arzenidech, sulfoarzénidech a dokonce se vyskytuje i v ryzí form� . Zmí-
n� né nerosty obvykle vznikaly v posloupnosti arzenidy – di-arzenidy – tri-arzenidy, teprve
potom vznikaly r� zné sulfoarzénidy a arzén, p� i� em� n� které sulfoarzénidy jsou starší ne�
arzén, jiné naopak mladší. P�es tyto okolnosti se na n� kterých �ilách sulfoarzénová minerali-
zace projevila vyššími obsahy antimonu, co� zap�í� inilo tvorbu specifických asociací minerá-
l� .

Minerály s obsahem antimonu, nebo dokonce s p�evahou antimonu nad arzénem, se sice
vyskytují po celém lo�isku, ale jejich � etnost je pochopiteln� mnohem menší ne� nerost�
s p�evahou arzénu. Nej� ast� jší výskyt antimonu je v nerostech �ady proustit-pyrargyrit a ten-
nantit-tetraedrit. Sulfoantimonitany st�íbra se nap�. vyskytly na nejspodn� jších patrech �íly
Geschieber (10. a 12. patro), jsou známy i ze �íly Josef (5. p.) a Hildebrand (2. p.). Na otázku,
zda ke vzniku Sb-bohatších fází docházelo z po� átku nebo ke konci sulfoarzénové minerali-
zace, není pro nedostatek studijního materiálu zcela jednozna� ná odpov�� . Z dostupných

sr� st� pyrargyritu a proustitu a jejich sm� sných fází se jejich relativní stá�í ur� it nedalo. Te-
prve výskyt tetraedritu, vypl� ujícího tenkou puklinu v k�emeni obsahujícím i zrna tennantitu
ukázal, �e tetraedrit je v tomto p�ípad� mladší (štola Giftkies). U Sb-gersdorffit� u� bylo z�e-
telné, �e vyšší koncentrace antimonu je v nich soust�ed� na v pozd� jších etapách jejich vzniku,
obdobn� i Sb-bismutinit vznikl v pozd� jších stadiích. Na �íle Hildebrand dosáhla lokální kon-
centrace antimonu dokonce úrovn� umo�� ující vznik ryzího antimonu, který vytvá�el drobné
inkluze v miargyritu. V asociaci s nimi se vyskytl i ryzí arzén, jeho� mladší partie koncentro-
valy antimon do takového stupn� , �e jejich okrajové zóny m� ly 7 hmotnostních procent anti-
monu a obsahovaly i inkluze dyscrasitu. Relativn� zvýšené obsahy antimonu na �íle Hil-
debrand poskytly prostor i pro vznik antimonové parageneze (antimon, antimonit, arzén,
dyscrasit, miargyrit, pyrargyrit, robinsonit, stibarsen a nepojmenované fáze AsSb, BiSb). Zdá
se tedy pravd� podobné, �e p�i vylu� ování minerál� na jáchymovských �ilách z� stával anti-
mon v� tšinou v roztoku a koncentroval se tak do pozd� jších etap.

arzén, vizmut

(na snímku vlevo je povrch arzénu pokryt arsenolitem, dendrity vizmutu z� staly � isté)
(Jáchymov-Svornost, �íla Geschieber, 1989)

na ledvinky arzénu nar� stají oboustrann� ukon� ené krystaly k�emene – k�iš�álu (tzv. marmarošské démanty)

(Jáchymov-Svornost, �íla Geschieber, 1988)

