

GEO-PLATINUM 87

Edited by
S. J. CRIBB
Mineral Industry Research Organisation
Lichfield, UK

Department of Earth Sciences, The Open University, Milton Keynes, UK

J. F. W. BOWLES

and

S. J. CRIBB

Mineral Industry Research Organisation
Lichfield, UK

The symposium was opened during April 1987, during the course of the 1987 Annual Conference of the Mineral Industry Research Organisation, held at Lichfield, UK. The first of these invited papers concerned the influence of supply, demand and perceived world reserves on the price of platinum. The second invited paper gave a global view of the market trends and predicted changes in the commercial value of the metal. Subsequent to the stand-up of a refining company and supplier, the results are reproduced in this volume and are followed by briefings and summary abstracts that reflect the wide range of research topics presented.

There were also several papers dealing with the physical methods and experimental and theoretical aspects of the metal, as well as papers evaluating the distribution and processes involved in the formation of various geological varieties and the thermal, physical and chemical properties of the metal in comparison to other metals, as well as its recycling, utilization, manufacture, distribution and its use in various countries such as Norway, Sweden, Canada, Australia, California, Hawaii, Brazil, Chile, South Africa, Germany, Italy, France, Belgium, and Switzerland.

ELSEVIER APPLIED SCIENCE
LONDON and NEW YORK

CONTENTS

The Significance of Critical Chloride and High-temperature
Assays in the Genesis of Pt-Group Mineralization in the
Kola and Keweenaw Provinces, Northern Finland
(Abstract)

Preface v

Invited Papers

1. Exploration for Platinum: A Contemporary Viewpoint 1
C. J. MORRISSEY (*Riofinex North Ltd, Bristol, UK*)
2. The Platinum Market: Recent History and Future Developments 13
C. R. N. CLARK (*Johnson Matthey plc, London, UK*)

Analytical Techniques

3. Evaluation of the Nickel Sulphide Bead Method of Fire-assay for the Platinum-Group Elements using Neutron Activation Analysis 21
S. J. PARRY, I. W. SINCLAIR & M. ASIF (*Imperial College Reactor Centre, Ascot, UK*)
4. Preconcentration of Precious Metals by Tellurium Sulphide Fire-assay Followed by Instrumental Neutron Activation Analysis 29
I. SHAZALI, L. VAN'T DACK & R. GIBBELS (*University of Antwerp, Belgium*)
5. The Potential of Fire-assay and ICP-MS for the Determination of Platinum-Group Elements in Geological Materials (*Abstract*) 43
The late A. R. DATE, A. E. DAVIES & Y. Y. CHEUNG (*British Geological Survey, London, UK*)
6. ICP-AES Determination of Precious Metals in Difficult Materials (*Abstract*) 45
P. WHITEHEAD (*Johnson Matthey Technology Centre, Reading, UK*)

7. New Detection Techniques for Locating Precious Metal Minerals by Beta Autoradiography: Preliminary Results for Rhodium and Silver Grains 47
 P. J. POTTS (*The Open University, Milton Keynes, UK*)

Theoretical and Experimental Studies

8. Solubility and Transport of Platinum-Group Elements in Hydrothermal Solutions: Thermodynamic and Physical Chemical Constraints 57
 B. W. MOUNTAIN & S. A. WOOD (*McGill University, Montreal, Canada*)
9. New Mechanisms for the Mobilization of the Platinum-Group Elements in the Supergene Zone 83
 I. R. PLIMER (*Newcastle University, NSW, Australia*) & P. A. Williams (*University College, Cardiff, UK*)
10. Spinel Non-stoichiometry as the Explanation for Ni-, Cu- and PGE-enriched Sulphides in Chromitites 93
 A. J. NALDRETT & J. LEHMANN (*GIS, BRGM-CNRS, Orléans, France*)
11. The Potential for Hydrothermal Platinum Deposits (*Abstract*) 111
 J. W. LYDON (*Geological Survey of Canada, Ottawa, Canada*)

Europe and North Africa

12. The Use of Mantle Normalization and Metal Ratios in Discriminating Between the Effects of Partial Melting, Crystal Fractionation and Sulphide Segregation on Platinum-Group Elements, Gold, Nickel and Copper: Examples from Norway 113
 S.-J. BARNES (*Université du Québec, Canada*), R. BOYD, A. KORNELIUSSEN, L.-P. NILSSON, M. OFTEN (*Norges Geologiske Undersøkelse, Trondheim, Norway*), R. B. PEDERSEN & B. ROBINS (*Geologisk Institutt, Bergen, Norway*)
13. Noble Metal Geochemistry of Some Ni-Cu Deposits in the Sveco-norwegian and Caledonian Orogens in Norway 145
 R. BOYD (*Geological Survey of Norway, Trondheim, Norway*),

- S.-J. BARNES (*Université du Québec, Chicoutimi, Canada*) & A. GRØNLIE (*Geological Survey of Norway, Trondheim, Norway*)
14. The Significance of Cumulus Chlorapatite and High-temperature Dashkesanite to the Genesis of PGE Mineralization in the Koitelainen and Keivitsa-Satovaara Complexes, Northern Finland (*Abstract*) 159
 T. MUTANEN, R. TÖRNROOS & B. JOHANSON (*Geological Survey of Finland, Espoo, Finland*)
15. The Shetland Ophiolite: Evidence for a Supra-subduction Zone Origin and Implications for Platinum-Group Element Mineralization (*Abstract*) 161
 H. M. PRICHARD & R. A. LORD (*The Open University, Milton Keynes, UK*)
16. Nickel-Copper and Precious Metal Mineralisation in the Caledonian Mafic and Ultramafic Intrusions of North-East Scotland (*Abstract*) 163
 T. A. FLETCHER (*Marischal College, Aberdeen, UK*)
17. Platinum-Group Element Analyses of Serpentinites in the Eastern Central Alps, from Davos (Switzerland) to the Valmalenco (Italy) 165
 D. J. M. BURKHARD (*University of Heidelberg, Federal Republic of Germany*), N. J. PAGE (*US Geological Survey, Menlo Park, California, USA*) & G. C. AMSTUTZ (*University of Heidelberg, Federal Republic of Germany*)
18. Further Data on Platinum-Palladium Minerals from the Ivrea-Verbano Sulphide Deposits (*Abstract*) 179
 G. GARUTI (*Università di Modena, Italy*) & R. RINALDI (*Università di Cagliari, Italy*)
19. Platinum-Group Elements and Au Distribution in Ni Arsenide-Chromite Veins from the Rifo-Betic Lherzolite Massifs (Morocco-Spain) 181
 M. LEBLANC (*Université des Sciences et Techniques du Languedoc, Montpellier, France*) & F. GERVILLA-LINARES (*Universidad de Granada, Spain*)
20. PGE Distribution in Some Ultramafic Rocks and Minerals from the Bou-Azzer Ophiolite Complex (Morocco) 199
 W. FISCHER, J. AMOSSÉ (*Institut Dolomieu, Grenoble, France*) & M. LEBLANC (*Université des Sciences et Techniques du Languedoc, Montpellier, France*)

- North and South America**
21. Exploration for Platinum-Group Elements in the Labrador Trough, Canada
F. SCOTT (*La Fosse Platinum Group, Don Mills, Canada*) 211
 22. Platinum-Group Element Mineralisation and the Relative Importance of Magmatic and Deuteric Processes: Field Evidence from the Lac des Iles Deposit, Ontario, Canada
A. J. MACDONALD (*Ontario Geological Survey, Toronto, Canada*) 215
 23. Platinum-Group Mineral Precipitation from Fluids in Pegmatitic Gabbro: Two Duck Lake Intrusion, Coldwell Complex, Ontario, Canada (*Abstract*)
D. H. WATKINSON & R. DAHL (*Carleton University, Ottawa, Canada*) 237
 24. Interelement Correlation, Stratigraphic Variation and Distribution of PGE in the Ultramafic Series of the Bird River Sill, Canada
R. F. J. SCOATES, O. R. ECKSTRAND (*Geological Survey of Canada, Ottawa, Canada*) & L. J. CABRI (*Canada Centre for Mineral and Energy Technology, Ottawa, Canada*) 239
 25. Distribution of PGE in Sulphides of the Bay of Islands Ophiolite Complex, Newfoundland (*Abstract*)
J. W. LYDON & D. G. RICHARDSON (*Geological Survey of Canada, Ottawa, Canada*) 251
 26. Chemical Evolution of Vapour During Crystallization of the Stillwater Complex (*Abstract*)
E. A. MATHEZ (*American Museum of Natural History, New York, USA*), V. J. DIETRICH (*Institut für Mineralogie und Petrographie, Zurich, Switzerland*), J. R. HOLLOWAY (*Arizona State University, Tempe, USA*) & A. E. BOUDREAU (*University of Washington, Seattle, USA*) 253
 27. The Distribution of the Platinum-Group Elements in the Palisades Sill, New Jersey and New York (*Abstract*)
R. TALKINGTON (*Stockton College, Pomona, New Jersey, USA*), D. GOTTFRIED, B. R. LIPIN, N. RAITT (*US Geological Survey, Reston, Virginia, USA*), J. PUFFER (*Rutgers University, Newark, New Jersey, USA*) & D. SHIRLEY (*University of California, Berkeley, USA*) 255

28. Platinum-Group Element Mineralogy of the Pole Corral Podiform Chromite Deposit, Rattlesnake Creek Terrane, Northern California (*Abstract*)
B. C. MORING, N. J. PAGE & R. L. OSCARSON (*US Geological Survey, Menlo Park, California, USA*) 257
 29. PGE in Hawaiian Basalt: Implications of Hydrothermal Alteration on PGE Mobility in Volcanic Fluids (*Abstract*)
J. H. CROCKET & A. KABIR (*McMaster University, Hamilton, Canada*) 259
 30. Platinum-Group Minerals in Chromite-rich Horizons of the Niquelandia Complex (Central Goias, Brazil)
A. FERRARIO (*Università di Milano, Italy*) & G. GARUTI (*Università di Modena, Italy*) 261
- Equatorial and South Africa**
31. Further Studies of the Development of Platinum-Group Minerals in the Laterites of the Freetown Layered Complex, Sierra Leone
J. F. W. BOWLES (*The Open University, Milton Keynes, UK*) 273
 32. The Geology and Economic Potential of the PGE-rich Main Sulphide Zone of the Great Dyke, Zimbabwe
M. D. PRENDERGAST (*Union Carbide Geology Department, Kwekwe, Zimbabwe*) 281
 33. PGE- and Au-distribution in Rift-related Volcanics, Sediments and Stratabound Cu/Ag Ores of Middle Proterozoic Age in Central SWA/Namibia
G. BORG, M. TREDOUX, J. P. F. SELLSCHOP, O. F. D. WAYWARD (*University of the Witwatersrand, Johannesburg, South Africa*) & K. J. MAIDEN (*Kaleen, ACT, Australia*) 303
 34. PGE in the 3.5 Ga Jamestown Ophiolite Complex, Barberton Greenstone Belt, with Implications for PGE Distribution in Simatic Lithosphere
M. J. DE WIT & M. TREDOUX (*University of the Witwatersrand, Johannesburg, South Africa*) 319

35.	Evidence for Fluid in the Footwall Beneath Potholes in the Merensky Reef of the Bushveld Complex R. G. CATHORN & K. L. POULTON (<i>University of the Witwatersrand, Johannesburg, South Africa</i>)	343
36.	Geochemistry of the Mount Ayliff Intrusion and the Origin of Associated Sulphide Mineralization (<i>Abstract</i>) R. G. CATHORN (<i>University of the Witwatersrand, Johannesburg, South Africa</i>)	357
37.	The Effects of Metasomatising Fluids on the PGE-content of the UG-1 Chromitite Layer (<i>Abstract</i>) R. K. W. MERKLE (<i>University of Pretoria, South Africa</i>)	359
Far East		
38.	Platinum-Group Element Mineralization in the Ultramafic Sequence of the Acoje Ophiolite Block, Zambales, Philippines B. ORBERGER, G. FRIEDRICH & E. WOERMANN (<i>RWTH Aachen, Federal Republic of Germany</i>)	361
39.	Platinum-Group Element Abundance in Chromite Deposits of the Acoje Ophiolite Block, Zambales Ophiolite Complex, Philippines (<i>Abstract</i>) G. C. BACUTA JR, the late A. K. GIBBS, R. W. KAY (<i>Cornell University, Ithaca, New York, USA</i>) & B. R. LIPIN (<i>US Geological Survey, Reston, Virginia, USA</i>)	381
40.	Platinum-Group Minerals in Ophiolitic Chromitites and Alluvial Placer Deposits, Meratus-Bobaris Area, Southeast Kalimantan K.-P. BURGATH (<i>Bundesanstalt für Geowissenschaften und Rohstoffe, Hannover, Federal Republic of Germany</i>)	383
41.	Platinum-Group Minerals in the Tiébaghi (New-Caledonia) and Vourinos (Greece) Ophiolites (<i>Abstract</i>) T. AUGÉ (<i>GIS, BRGM-CNRS, Orléans, France</i>)	405
Other Geochemical Studies		
42.	Platinum-Group Element Chemistry in Relation to the Behaviour of Individual PGEs in Primary and Secondary Geological Processes (<i>Abstract</i>) L. HAYNES (<i>Nature Conservancy Council, Peterborough, UK</i>)	407

43.	Gold and Iridium in Sulphides from Submarine Basalt Glasses (<i>Abstract</i>) C. L. PEACH (<i>University of Washington, Seattle, Washington, USA</i>) & E. A. MATHEZ (<i>American Museum of Natural History, New York, USA</i>)	409
44.	PGE and other Trace Element Geochemistry at some Distinct Phanerozoic Stratigraphic Horizons (<i>Abstract</i>) M. TREDOUX, M. J. DE WIT, R. J. HART, N. M. LINDSAY & J. P. F. SELLSCHOP (<i>University of the Witwatersrand, Johannesburg, South Africa</i>)	411

Index of Contributors

413

Subject Index

415

Université du Québec à Chicoutimi
Open University
Canadian Centre for Mineral and Energy Technology
McMaster University, Ontario
American Museum of Natural History
University of Toronto
Stockton College, New Jersey

Universities Research Reactor Centre, Risley
British Geological Survey, Keyworth
Open University
Czechoslovakia
University of Aston
Open University
Geological Survey of Canada
US Geological Survey
Institute Environment Research Council
RWTH, Aachen
Imperial College Reactor Centre
Southampton University
Open University
Mining University, Leoben, Austria