

HAL
open science

The Genesis of Blue Diamonds

Lucille Daver, Helene Bureau, Eloise Gaillou, E. Boulard, Benoît Baptiste, Oulfa P Belhadj, Nicolas Guignot, Eddy Foy, Pierre Cartigny, Daniele L. Pinti

► **To cite this version:**

Lucille Daver, Helene Bureau, Eloise Gaillou, E. Boulard, Benoît Baptiste, et al.. The Genesis of Blue Diamonds. 2019 Diamond Conference, Jul 2019, Warwick, United Kingdom. hal-02506335

HAL Id: hal-02506335

<https://minesparis-psl.hal.science/hal-02506335>

Submitted on 12 Mar 2020

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.

Introduction:

Blue diamonds are among the **rarest** type of gems : **<0.1%** of the extracted diamonds. Mainly from South Africa (Cullinan mine) and India (Kollur mine), ± Central Africa, South America and Borneo. Their **blue color** is due to **trace amounts of boron** in the lattice structure and the near absence of nitrogen, thus defined as **type IIb** diamonds [1].

It is proposed that blue diamonds are of **ultra-deep origin**, from the lower mantle, and exclusively formed in **subduction settings** [2].

Boron would be inherited from **slab dehydration** and carried to **lower mantle** (>660 km) in dense hydrous silicate minerals (DHMS).

→ Boron cycle in the mantle is relatively unknown and the study of these boron-bearing diamonds brings new insights on this deep cycle.

Materials

Cullinan mine in South Africa

Boron: 0.22 to 0.38 ppm B

Four diamonds:

1 x3 mm for ~0.10 ct

- Two with primary inclusions

- Two with primary and secondary inclusions

Methodology: *in situ* investigations

Boron content measurement:

- Infrared spectroscopy (FTIR)

Mineral phase identification:

- μ-Raman spectroscopy (532 nm)

- Synchrotron X-Ray diffraction

Results

Inclusions I

Contemporaneous to the diamond growth or at least trapped during the growth

+ Inclusions of CaSiO₃-walsstromite

Inclusions II

Healed fractures: **Post-growth event**

Two-phase inclusions

Central Hexagonal Mineral

Outer Colorless Halo

+ Ilmenite (FeTiO₃)

A unique water-C- rich fluid present in both primary and secondary inclusions

Discussion

Forming fluid: Primary and secondary inclusions may be the witness of a **H₂O-C_{graphite} parent fluid**

Mineral assemblage: Inclusion of **Ilmenite** : **Eclogitic paragenesis at lithospheric depth**

Inclusion of **walsstromite** (retrogressed Ca-Perovskite (CaTiO₃); >9 Gpa): **Sub-lithospheric depth**

Boron: inherited from sea water through the subduction zone : H₂O + C_{organic} + boron, available in the lithosphere after **slab dehydration**: **Data suggest a deep recycling of marine fluids that may be the parents of blue diamonds**

We suggest that blue diamonds are not exclusively ultra-deep and may form at any depth in the mantle, from lithosphere (>150km) down to the lower mantle (~750 km), in subduction-related B-C-H₂O-rich fluids.

1: Seawater (H₂O + C + B) through subduction

2: Water and boron release during slab dehydration or serpentinite to DHMS and 2.5 DHMS breakdown and release boron [2]

3: Growth of B-bearing diamond

4: bring to surface through kimberlite eruption

Acknowledgment:

We thank GEOTOP, FRQNT international internship scholarship and the Diamond Conference Young Researcher Award for their funding. The SEM facility of IMPMC is supported by Région Ile de France Grant SESAME 2006 NOI-07-593/R, INSU-CNRS, INP-CNRS, UPMC, and by the French National Research Agency (ANR) Grant ANR-07-BLAN-0124-01. We thank M. Guillaumet for his assistance during FTIR measurements, and Christophe Sandt and Ferenc Borondics from the SMIS beamline at SOLEIL synchrotron for their support during Raman mapping. We thank Ludovic Delbes, Philippe Rosier and the cellule projet from IMPMC for their assistance during the preparation for XRD experiments.

References

[1] Gaillou, E., Post, J. E., Rost, D., & Butler, J. E. Boron in natural type IIb blue diamonds: Chemical and spectroscopic measurements. *American Mineralogist*, 97 (1), 1-18 (2012). [2] Smith, E. M., Shirey, S. B., Richardson, S. H., Nestola, F., Bullock, E. S., Wang, J., & Wang, W. Blue boron-bearing diamonds from Earth's lower mantle. *Nature*, 560 (7716), 84-87 (2018).