
Table of Contents

1 Introduction.. 1
1.1 Preamble: Potassic Igneous Rocks and Their Importance 1
1.2 Scope of Book.. 3

2 Definitions and Nomenclature... 4
2.1 Historical Perspective of Potassic Igneous Rocks................................... 5
2.2 Potassic Igneous Rocks as an Umbrella Term...6
2.3 Shoshonites.. 7
2.4 Shoshonitic and Alkaline Lamprophyres...7
2.5 Ultrapotassic Rocks...8
2.5.1 Introduction.. 8
2.5.2 Lamproites.. 9
2.5.3 Kamafugites...10
2.5.4 Orogenic Ultrapotassic Rocks..10
2.6 Group II Kimberlites... 10
2.7 Potassic Igneous Rocks as Considered in this Book............................ 11
2.8 Field Recognition of Potassic Igneous Rocks....................................... 12

3 Tectonic Settings of Potassic Igneous Rocks....................................... 13
3.1 Introduction.. 13
3.2 Tectonic Settings of Potassic Igneous Rocks....................................... 13
3.2.1 Continental Arc...13
3.2.2 Postcollisional Arc... 18
3.2.3 Oceanic (Island) Arc...18
3.2.4 Within-Plate.. 18
3.2.5 Problems with Tectonic Classification.. 19
3.3 History of Discrimination of Tectonic Setting by Geochemical

Means.. 19
3.4 Erection of Databases SHOSH1 and SHOSH2...................................... 23

http://d-nb.info/957067895

VIII Table of Contents

3.5 Discrimination of Tectonic Setting by Multivariate Statistical
Methods..30

3.6 Discrimination via Simple Geochemical Diagrams.......................... 33
3.7 Theoretical Basis for Discrimination Between Potassic Igneous

Rocks in Different Tectonic Settings... 37
3.8 Conclusions...41

4 Selected Type-Localities of Potassic Igneous Rocks from the
Five Tectonic Settings.. 43

4.1 Roman Province (Italy): Example from a Continental Arc Setting . 43
4.1.1 Introduction... 43
4.1.2 Regional Geology..45
4.1.3 Mineralogy and Petrography of the Potassic Igneous Rocks ... 45
4.1.4 Geochemistry of the Potassic Igneous Rocks...................................... 45
4.2 Kreuzeck Mountains, Eastern Alps (Austria): Example from a

Postcollisional Arc Setting.. 46
4.2.1 Introduction... 46
4.2.2 Regional Geology..47
4.2.3 Mineralogy and Petrography of the Lamprophyres.................................48
4.2.4 Geochemistry of the Lamprophyres... 49
4.3 Northern Mariana Arc (West Pacific): Example from an Initial

Oceanic Arc Setting...57
4.3.1 Introduction..57
4.3.2 Regional Geology..57
4.3.3 Mineralogy and Petrography of the Potassic Igneous Rocks ... 58
4.3.4 Geochemistry of the Potassic Igneous Rocks...................................... 59
4.4 Vanuatu (Southwest Pacific): Example from a Late Oceanic Arc

Setting ..59
4.4.1 Introduction... 59
4.4.2 Regional Geology..59
4.4.3 Mineralogy and Petrography of the Potassic Igneous Rocks ... 60
4.4.4 Geochemistry of the Potassic Igneous Rocks...................................... 61
4.5 African Rift Valley (Rwanda, Uganda, Zaire): Example from a

Within-Plate Setting..63
4.5.1 Introduction... 63
4.5.2 Regional Geology..64
4.5.3 Mineralogy and Petrography of the Potassic Igneous Rocks ... 64
4.5.4 Geochemistry of the Potassic Igneous Rocks...................................... 64

5 Primary Enrichment of Precious Metals in Potassic Igneous
Rocks.. 67

5.1 Introduction... 67
5.2 Theoretical Discussion.. 67

Table of Contents IX

5.3 Case Study: Potassic Alkaline Lamprophyres with Elevated Gold
Concentrations from the Karinya Syncline, South Australia . . .71

5.3.1 Introduction.. 71
5.3.2 Regional Geology and Tectonic Setting.. 71
5.3.3 Mineralization in the Vicinity of the Lamprophyres........................... 72
5.3.4 Nature of the Lamprophyres.................................. 73
5.3.5 Petrology and Geochemistry of the Lamprophyres................................. 75
5.3.6 Precious Metal Abundance and Significance.......................................81
5.4 Comparison of Precious Metal Abundances for Lamprophyres from

the Karinya Syncline and Kreuzeck Mountains......................................83

6 Direct Associations Between Potassic Igneous Rocks and
Gold-Copper Deposits...87

6.1 Direct Associations in Specific Tectonic Settings: Introduction . . 87
6.2 Erection of Database GOLD 1..91
6.3 Late Oceanic Arc Associations..93
6.3.1 Ladolam Gold Deposit, Lihir Island, Papua New Guinea 94
6.3.2 Emperor Gold Deposit, Viti Levu, Fiji.. 98
6.3.3 Dinkidi Copper-Gold Deposit, Didipio, Phillipines.......................... 101
6.3.4 Goonumbla Copper-Gold Deposit, New South Wales, Australia . . 105
6.4 Continental Arc Associations.. 113
6.4.1 Bajo de la Alumbrera Copper-Gold Deposit, Catamarca Province,

Argentina... 113
6.4.2 Bingham Copper Deposit, Utah, USA...118
6.4.3 El Indio Gold Deposit, Chile..122
6.4.4 Twin Buttes Copper Deposit, Arizona, USA 127
6.5 Postcollisional Arc Associations..128
6.5.1 Grasberg Copper-Gold Deposit, Indonesia...128
6.5.2 Misima Gold Deposit, Misima Island, Papua New Guinea . . .132
6.5.3 Porgera Gold Deposit, Papua New Guinea...137
6.6 Synthesis of Direct Genetic Associations...141

7 Indirect Associations Between Lamprophyres and Gold-Copper
Deposits...143

7.1 Introduction...143
7.2 Shoshonitic Lamprophyres with Elevated Gold Concentrations

from the Goodall Gold Deposit, Northern Territory, Australia
(Proterozoic)... 143

7.2.1 Introduction.. 143
7.2.2 Regional Geology...144
7.2.3 Nature of Mesothermal Gold Mineralization..................................... 147
7.2.4 Mineralogy of the Lamprophyres.. 147
7.2.5 Geochemistry of the Lamprophyres.. 147

X Table of Contents

7.2.6 Direct or Indirect Link Between Potassic Lamprophyres and
Mineralization ...151

7.3 Shoshonitic Lamprophyres from the Tom’s Gully Gold Deposit,
Northern Territory, Australia (Proterozoic)...........................152

7.3.1 Introduction...152
7.3.2 Regional Geology...152
7.3.3 Nature of Mesothermal Gold Mineralization......................................152
7.3.4 Petrology and Geochemistry of the Lamprophyres................................153
7.3.5 Indirect Link Between Lamprophyres and Gold Mineralization . .153
7.4 Shoshonitic Lamprophyres from the Eastern Goldfields,

Yilgarn Block, Western Australia (Archaean)....................................154
7.4.1 Introduction...154
7.4.2 Regional Geology... 155
7.4.3 Nature of Mesothermal Gold Mineralization155
7.4.4 Lamprophyres and Their Association with Mineralization . . .157
7.4.5 Petrology and Geochemistry of the Lamprophyres................................157
7.5 Shoshonitic Lamprophyres from the Superior Province,

Canada (Archaean)..160
7.5.1 Introduction...160
7.5.2 Nature of Mesothermal Gold Mineralization..................................... 161
7.5.3 Lamprophyres and Their Association with Mineralization . . .161
7.5.4 Petrology and Geochemistry of the Lamprophyres................................163
7.6 Indirect Link Between Lamprophyres and Archaean Gold

Mineralization ...165
7.7 Synthesis of Indirect Associations...165

8 Halogen Contents of Mineralized Versus Unmineralized -
Potassic Igneous Rocks.. 167

8.1 Introduction...167
8.2 Erection of Database MIC Al..169
8.3 Discussion.. ~.........................169
8.3.1 Behaviour of Halogens in Magmatic Hydrothermal Systems . . .169
8.3.2 Halogen Contents of Mica in Potassic Igneous Rocks.......................... 171
8.3.3 Significance of Halogen Data.. 173

9 Implications for Mineral Exploration...181
9.1 Introduction.. 181
9.2 Area Selection.. 181
9.2.1 Composition of Host Rocks..181
9.2.2 Tectonic Setting...182
9.3 Prospect Evaluation... 182
9.3.1 Favourable Tectonic Elements on the Prospect Scale..........................182

Table of Contents XI

9.3.2 High Oxidation State of the Magmas...183
9.3.3 Elevated Halogen Contents of the Magmas... 184

10 Characteristics of Some Gold-Copper Deposits Associated with
Potassic Igneous Rocks..185

10.1 Abbreviations...185
10.2 Tables of Deposit Characteristics.. 185
10.2.1 Andacollo, Chile...186
10.2.2 Bajo de la Alumbrera, Catamarca Province, Argentina........................ 187
10.2.3 Bingham, Utah, USA... 188
10.2.4 Cadia, New South Wales, Australia.. 189
10.2.5 Choquelimpie, Chile... 190
10.2.6 Cripple Creek, Colorado, USA.. 191
10.2.7 Dinkidi, Didipio, Philippines..192
10.2.8 El Indio, Chile...193
10.2.9 Emperor, Viti Levu, Fiji..194
10.2.10 Goonumbla, New South Wales, Australia... 195
10.2.11 Grasberg, Indonesia... 196
10.2.12 Kirkland Lake, Superior Province, Canada... 197
10.2.13 Ladolam, Lihir Island, Papua New Guinea...198
10.2.14 Maricunga Belt, Chile...199
10.2.15 Misima, Misima Island, Papua New Guinea...................................200
10.2.16 Mount Kare, Papua New Guinea... 201
10.2.17 Mount Morgans, Eastern Goldfields, Western Australia . . .202
10.2.18 Ok Tedi, Papua New Guinea... 203
10.2.19 Porgera, Papua New Guinea... 204
10.2.20 Summitville, Colorado, USA... 205
10.2.21 Tom’s Gully, Northern Territory, Australia.. 206
10.2.22 Twin Buttes, Arizona, USA...207
10.2.23 Wiluna, Eastern Goldfields, Western Australia...................................208
10.2.24 Woodlark Island, Papua New Guinea..209

References..211

Subject Index.. 239

