
Table of Contents

1 Introduction...1
1.1 Preamble: Potassic Igneous Rocks and Their Importance . . 1
1.2 ScopeofBook.. 2

2 Definitions and Nomenclature.. 3
2.1 Historical Perspective of Potassic Igneous Rocks.................................... 3
2.2 Potassic Igneous Rocks as an Umbrella Term.. 4
2.3 Shoshonites.. 5
2.4 Shoshonitic and Alkaline Lamprophyres...5
2.5 Ultrapotassic Rocks.. 6
2.5.1 Introduction.. 6
2.5.2 Lamproites.. 7
2.5.3 Kamafugites.. 7
2.5.4 Orogenic Ultrapotassic Rocks.. 8
2.6 Group II Kimberlites...8
2.7 Potassic Igneous Rocks as Considered in this Book.............................. 9
2.8 Field Recognition of Potassic Igneous Rocks...10

3 Tectonic Settings of Potassic Igneous Rocks... 11
3.1 Introduction...11
3.2 Tectonic Settings of Potassic Igneous Rocks...11
3.2.1 Continental Arc... 11
3.2.2 Postcollisional Arc...16
3.2.3 Oceanic (Island) Arc...16
3.2.4 Within-Plate...16
3.2.5 Problems with Tectonic Classifications...17
3.3 History of Discrimination of Tectonic Setting by Geochemical

Means.. 17
3.4 Erection of Databases SHOSH1 and SHOSH2.. 20

http://d-nb.info/943562600

VIII Table of Contents

3.5 Discrimination of Tectonic Setting by Multivariate Statistical
Methods.. 28

3.6 Discrimination via Simple Geochemical Diagrams....................................31
3.7 Theoretical Basis for Discrimination between Potassic Igneous

Rocks in Different Tectonic Settings..34
3.8 Conclusions...37

4 Selected Type-Localities of Potassic Igneous Rocks from the
Five Tectonic Settings..39

4.1 Roman Province (Italy): Example from a Continental Arc Setting . 39
4.1.1 Introduction..39
4.1.2 Regional Geology... 41
4.1.3 Mineralogy and Petrography of the Potassic Igneous Rocks ... 41
4.1.4 Geochemistry of the Potassic Igneous Rocks... 41
4.2 Kreuzeck Mountains, Eastem Alps (Austria): Example from a

Postcollisional Arc Setting..42
4.2.1 Introduction... 42
4.2.2 Regional Geology... 43
4.2.3 Mineralogy and Petrography of the Lamprophyres................................... 45
4.2.4 Geochemistry of the Lamprophyres... 46
4.3 Northern Mariana Arc (West Pacific): Example from an Initial

Oceanic Arc Setting.. 53
4.3.1 Introduction... 53
4.3.2 Regional Geology... 53
4.3.3 Mineralogy and Petrography ofthe Potassic Igneous Rocks . . . 54
4.3.4 Geochemistry of the Potassic Igneous Rocks... 55
4.4 Vanuatu (Southwest Pacific): Example from a Late OceanicArc

Setting ..55
4.4.1 Introduction... 55
4.4.2 Regional Geology..55
4.4.3 Mineralogy and Petrography of the Potassic Igneous Rocks ... 56
4.4.4 Geochemistry of the Potassic Igneous Rocks... 57
4.5 African Rift Valley (Uganda, Rwanda, Zaire): Example from a

Within-Plate Setting..59
4.5.1 Introduction... 59
4.5.2 Regional Geology... 60
4.5.3 Mineralogy and Petrography of the Potassic Igneous Rocks ... 60
4.5.4 Geochemistry of the Potassic Igneous Rocks... 60

5 Primary Enrichment of Precious Metals in Potassic Igneous
Rocks..63

5.1 Introduction...63
5.2 Theoretical Discussion...63

Table of Contents IX

5.3 Case Study: Potassic Alkaline Lamprophyres with Elevated Gold
Concentrations from the Karinya Syncline, South Australia ... 67

5.3.1 Introduction...67
5.3.2 Regional Geology and Tectonic Setting...67
5.3.3 Mineralization in the Vicinity of the Lamprophyres.............................68
5.3.4 Nature of the Lamprophyres.................................... 69
5.3.5 Petrology and Geochemistry of the Lamprophyres...................................71
5.3.6 Precious Metal Abundance and Significance...77
5.4 Comparison of Precious Metal Abundances for Lamprophyres from

the Karinya Syncline and Kreuzeck Mountains........................79

6 Direct Associations between Potassic Igneous Rocks and
Gold-Copper Deposits..83

6.1 Direct Associations in Specific Tectonic Settings: Introduction . . 83
6.2 Erection of Database GOLD 1...87
6.3 Late Oceanic Arc Associations...89
6.3.1 Ladolam Gold Deposit, Lihir Island, Papua New Guinea 90
6.3.2 Emperor Gold Deposit, Viti Levu, Fiji...93
6.3.3 Goonumbla Copper-Gold Deposit, New South Wales, Australia . . 97
6.4 Continental Arc Associations... 102
6.4.1 Bingham Copper Deposit, Utah, USA... 104
6.4.2 Twin Buttes Copper Deposit, Arizona, USA....................................... 106
6.4.3 ChileanAndes... 109
6.5 Postcollisional Arc Associations... 111
6.5.1 Grasberg Copper-Gold Deposit, Indonesia... 111
6.5.2 Porgera Gold Deposit, Papua New Guinea... 115
6.6 Synthesis of Direct Genetic Associations... 119

7 Indirect Associations between Lamprophyres and Gold-Copper
Deposits..121

7.1 Introduction... 121
7.2 Shoshonitic Lamprophyres with Elevated Gold Concentrations

from the Goodall Gold Deposit, Northern Territory, Australia
(Proterozoic)..121

7.2.1 Introduction... 121
7.2.2 Regional Geology...122
7.2.3 Nature of Mesothermal Gold Mineralization....................................... 125
7.2.4 Mineralogy of the Lamprophyres...125
7.2.5 Geochemistry of the Lamprophyres...125
7.2.6 Direct or Indirect Link between Potassic Lamprophyres and

Mineralization..129

X Table of Contents

7.3 Shoshonitic Lamprophyres frotn the Tom’s Gully Gold Deposit,
Northern Territory, Australia (Proterozoic).............................130

7.3.1 Introduction... 130
7.3.2 Regional Geology... 130
7.3.3 Nature of Mesothermal Gold Mineralization....................................... 130
7.3.4 Petrology of the Lamprophyres... 131
7.3.5 Indirect Link between Lamprophyres and Gold Mineralization .131
7.4 Shoshonitic Lamprophyres front the Eastem Goldfields,

Yilgarn Block, Western Australia (Archaean)...................... 132
7.4.1 Introduction..132
7.4.2 Regional Geology..133
7.4.3 Nature of Mesothermal Gold Mineralization..133
7.4.4 Lamprophyres and Their Association with Mineralization . .135
7.4.5 Petrology and Geochemistry of the Lamprophyres..................................135
7.5 Shoshonitic Lamprophyres front the Superior Province,

Canada (Archaean).. 138
7.5.1 Introduction..138
7.5.2 Nature of Mesothermal Gold Mineralization..139
7.5.3 Lamprophyres and Their Association with Mineralization . . .139
7.5.4 Petrology and Geochemistry of the Lamprophyres..................................141
7.6 Indirect Link between Lamprophyres and Archaean Gold

Mineralization.. 143
7.7 Synthesis of Indirect Associations.. 143

8 Halogen Contents of Mineralized versus Unmineralized
Potassic Igneous Rocks.. 145

8.1 Introduction..145
8.2 Erectionof Database MIC Al..147
8.3 Discussion..147
8.3.1 Behaviour of Halogens in Magmatic Hydrothermal Systems . . .147
8.3.2 Halogen Contents of Mica in Potassic Igneous Rocks............................149
8.3.3 Significance of Halogen Contents..157

9 Implications for Mineral Exploration..159
9.1 Introduction..159
9.2 Area Selection..159
9.2.1 Composition of Host Rocks..159
9.2.2 Tectonic Setting..160
9.3 Prospect Evaluation..160
9.3.1 Favourable Tectonic Elements on the Prospect Scale............................160
9.3.2 High Oxidation State of the Magmas..160
9.3.3 Elevated Halogen Contents of the Magmas..161

Tableof Contents XI

10 Characteristics of Gold-Copper Deposits Associated with
Potassic Igneous Rocks.. 163

10.1 Abbreviations..163
10.2 Tables of Deposit Characteristics... 163
10.2.1 Andacollo, Chile... 164
10.2.2 Bingham, Utah, USA... 165
10.2.3 Choquelimpie, Chile... 166
10.2.4 Emperor, Vitu Levu, Fiji... 167
10.2.5 Goonumbla, New South Wales, Australia... 168
10.2.6 Grasberg, Indonesia... 169
10.2.7 Kirkland Lake, Superior Province, Canada... 170
10.2.8 Ladolam, Lihir Island, Papua New Guinea... 171
10.2.9 Maricunga Belt, Chile... 172
10.2.10 Mount Kare, Papua New Guinea... 173
10.2.11 Mount Morgans, Eastem Goldfields, Western Australia174
10.2.12 Porgera, Papua New Guinea...175
10.2.13 Torn’s Gully, Northern Territory, Australia... 176
10.2.14 Twin Buttes, Arizona, USA...177
10.2.15 Wiluna, Eastem Goldfields, Western Australia..................................... 178

References..179

Subject Index..199

