
The Geology of 

O R E DEPOSITS 

John M. Guilbert 
University of Arizona 

Charles F. Park, Jr. 

W. H. Freeman and Company / New York 


Contents 

Preface xii 

Introduction 1 

Mineral Resource Problems 4 
The Role of Economic Geology 10 

1. Tfie Development of Theories of Ore Deposition 13 

2. The Dre-Bearing Fiuids 25 

Magma and Magmatic Fluids 26 
Hydrothermal Fluids 31 
Meteoric Waters 43 
Seawater 45 
Connate Waters 45 
Metamorphic Fluids 46 
Thermal Springs 47 
Mine Waters 51 

3. Movementof the Ore-Bearing Fluids 55 

Migration of Magma 56 
The Origins of Porosity and Permeability 58 
Migration of Hydrothermal Fluids at Depth 60 


C O N T E N T S 

Migration of Hydrothermal Fluids at Shallow Depth 67 
Ground Preparation 71 
Structural Control 73 
Primary, or Intrinsic, Permeability 73 
Secondary, or Superimposed, Permeability 75 
Hydrothermal Flow Mechanisms 89 
Examples of Structural Control 96 

Trepga Mine, Yugoslavia 96 
Tsumeb Mine, South-West Africa (Namibia) 100 
Rambler Mine, British Columbia 105 

Sources of Ore-Deposit Components 109 

4. Deposition of the Ores 120 

Deposition of Magmatic Segregation Deposits 121 
Deposition of Carbonatites 125 
Deposition from Hydrothermal Fluids 126 
Depositional Textures 133 

Replacement 134 
Replacement Textures 137 
Exsolution 147 
Open-Space Fil l ing 148 
Open-Space Fi l l ing Textures 148 
Colloidal-Colloform Textures 153 

Examples of Chemical Control 157 
A Cobalt, Ontario, Specimen 157 
Pioche, Nevada, Lead-Zinc Limestone Replacement 
Deposits 158 
Matsuo, Japan, Sulfur Deposits 162 

5. Waii-Rock Alteration and Gangue 170 

Relationship between Alteration, Gangue, and 
Mineralization 172 
Temperature, Pressure, and Composition Gradients 174 
Reactions between Wall Rocks and Fluids 177 
Alteration Assemblages 180 
Presentation of Alteration Data 184 
Quantification of Alteration Description 186 
Distributions of Alteration Assemblages 188 

Alteration Associated wi th Magmatic Deposits 188 
Alteration Associated wi th Porphyry Base-Metal 
Deposits 188 
Alteration Associated wi th Skarn Deposits 190 
Alteration Associated wi th Cordilleran Vein Deposits 191 
Alteration Associated w i t h Epithermal Deposits 196 

vi 

C O N T E N T S 

Alteration Associated with Pegmatites 198 
Alteration Associated with Volcanogenic Massive Sulfide 
Deposits 199 
Alteration Associated with Mississippi Valley Deposits 200 
Alteration Associated with Western States and Roll Front 
Deposits 200 

Gangue 201 
Summary 205 

6. Paragenesis, Paragenetic Sequence, and Zoning 210 

Paragenesis 212 
Paragenetic Sequence 213 
Zoning 217 

Regional Zoning 220 
District Zoning 221 
Orebody Zoning 225 

A n Example of Regional Zoning—the Southern Piedmont, 
United States, Gold Deposits 228 
A n Example of District Zoning—the Cornwall, England, Tin 
Deposits 229 
A n Example of District Zoning—the Tonopah, Nevada, Silver 
District 241 
A n Example of Orebody Zoning—the Red Mountain, Colorado, 
Silver-Lead Mine 244 

7. Geothermometry, Geobarometry, and Isotope Studies 251 

Geothermometry 252 
Fluid Inclusion Studies 252 
Other Methods 261 

Synthesis of Minerals 261 
Determination of Melting Points 262 
Determination of Inversion Points and Stability 
Ranges 262 
Determination of Exsolution Points 263 
Studies of Mineral Textures and Habits 264 
Determination of Electrical Conductivity of Minerals 264 
Thermoluminescence 264 

An Example of Applied Geothermometry 265 
Geobarometry 268 
Isotope Studies 269 

Stable Isotope Studies 271 
Oxygen and Hydrogen Isotopes 272 
Sulfur Isotopes 275 
Carbon Isotopes 279 

vii 


C O N T E N T S 

A n Example of Stable Isotope Studies—Salt Dome 
Sulfur 282 
Radioisotope Studies 284 

Rubidium-Strontium 286 
Uranium-Thorium-Lead 286 

8. The Classification of Ore Deposits 295 

9. Deposits Related to Mafic Igneous Rocks 307 
Layered Mafic Intrusions 313 

Bushveld Igneous Complex, South Africa—Chromium-
Platinum 313 
Sudbury Complex, Ontario—Copper-Nickel-Platinum 328 

Anorthosites—Titanium 340 
Kimberlites—Diamond 346 
Carbonatites 352 

Palabora Carbonatite, South Africa—Copper-Phosphate-
Iron 354 

Ultramafic Volcanic Rock Associations—Copper-Nickel 362 

10. Deposits Related to Oceanic Crust 377 
Alpine Peridotite Chromite 383 

Moa, Cuba 383 
Troodos, Cyprus 391 

11. Deposits Related to Intermediate to Felsic Intrusions 397 
Igneous Iron Deposits 399 

Kiruna, Sweden 402 
Porphyry Base-Metal Deposits 405 

Porphyry Copper Deposits 406 
San Manuel-Kalamazoo, Arizona 406 
Other Areas 411 
E l Salvador, Chile 416 
Chuquicamata, Chile 419 

Porphyry Molybdenum, Climax-Type Molybdenum, and 
Porphyry Tin Deposits 427 

Climax, Colorado, Molybdenum 429 
Llallagua, Bolivia, Tin 434 

Skarn Deposits 436 
Central District, New Mexico 443 

Hyrothermal Iron Deposits 451 
E l Romeral Magnetite Deposits, Chile 455 

viii 

C O N T E N T S 

Iron Springs Magnetite Deposits, Utah 460 
Cordilleran Vein Type Deposits 465 

Magma Mine, Arizona 467 
Casapalca, Peru 475 
Coeur d'Alene, Idaho 479 

Pegmatites 487 
Homogeneous Pegmatites 489 
Heterogeneous Pegmatites 489 
Pegmatite Genesis 500 

Petaca District, New Mexico 505 
Granitic Tin and Uranium Deposits 507 

Blue Tier Tinfield, Tasmania 509 
Granitic Uranium Deposits 513 

12. Deposits Related to Subaerlal Volcanism 532 

Epithermal Silver-Gold Deposits 533 
Pachuca-Real Del Monte, Mexico 537 
Oatman, Arizona 542 
Creede, Colorado 547 

Chinese Antimony Deposits 553 
Bulk Low-Grade Silver-Gold Deposits 557 —»». 
Carlin-Type Gold Deposits 558 *—• 
Other Deposits Related to Subaerlal Volcanism 563 

Cerro de Mercado, Durango, Mexico, Iron Deposits 
Basalt-Andesite Copper Deposits 566 

Michigan Copper Deposits 566 
Andesite Copper Deposits 567 

13. Deposits Related to Submarine Volcanism 572 

Volcanogenic Massive Sulfide Deposits 579 
Abit ibi Copper-Zinc-Silver Deposits, Canada 579 
Kuroko Copper-Zinc Deposits, Japan 589 
Read-Rosebery Lead-Zinc-Copper Deposits, Tasmania 595 
Cyprus-Type Copper-Zinc Deposits 598 

—5J Banded Iron Formations 603 
Adams-Sherman Algoma-Type B I F Deposits, Ontario, 
Canada 617 
Lake Superior Region Superior-Type B I F Deposits, 
Minnesota-Wisconsin 619 

Exhalite Gold Deposits 630 
Homestake Gold District, South Dakota 633 

Other Deposits Related to Submarine Volcanism 642 
Almaden Mercury Deposits, Spain 642 

ix 


C O N T E N T S 

A n Example of Stable Isotope Studies—Salt Dome 
Sulfur 282 
Radioisotope Studies 284 

Rubidium-Strontium 286 
Uranium-Thorium-Lead 286 

8. The Classification of Ore Deposits 295 

9. Deposits Related to Mafic Igneous Rocks 307 
Layered Mafic Intrusions 313 

Bushveld Igneous Complex, South Africa—Chromium-
Platinum 313 
Sudbury Complex, Ontario—Copper-Nickel-Platinum 328 

Anorthosites—Titanium 340 
Kimberlites—Diamond 346 
Carbonatites 352 

Palabora Carbonatite, South Africa—Copper-Phosphate-
Iron 354 

Ultramafic Volcanic Rock Associations—Copper-Nickel 362 

10. Deposits Related to Oceanic Crust 377 
Alpine Peridotite Chromite 383 

Moa, Cuba 383 
Troodos, Cyprus 391 

11. Deposits Related to Intermediate to Felsic Intrusions 397 
Igneous Iron Deposits 399 

Kiruna, Sweden 402 
Porphyry Base-Metal Deposits 405 

Porphyry Copper Deposits 406 
San Manuel-Kalamazoo, Arizona 406 
Other Areas 411 
E l Salvador, Chile 416 
Chuquicamata, Chile 419 

Porphyry Molybdenum, Climax-Type Molybdenum, and 
Porphyry Tin Deposits 427 

Climax, Colorado, Molybdenum 429 
Llallagua, Bolivia, Tin 434 

Skarn Deposits 436 
Central District, New Mexico 443 

Hyrothermal Iron Deposits 451 
E l Romeral Magnetite Deposits, Chile 455 

viii 

C O N T E N T S 

Iron Springs Magnetite Deposits, Utah 460 
Cordilleran Vein Type Deposits 465 

Magma Mine, Arizona 467 
Casapalca, Peru 475 
Coeur d'Alene, Idaho 479 

Pegmatites 487 
Homogeneous Pegmatites 489 
Heterogeneous Pegmatites 489 
Pegmatite Genesis 500 

Petaca District, New Mexico 505 
Granitic Tin and Uranium Deposits 507 

Blue Tier Tinfield, Tasmania 509 
Granitic Uranium Deposits 513 

12. Deposits Related to Subaerlal Volcanism 532 

Epithermal Silver-Gold Deposits 533 
Pachuca-Real Del Monte, Mexico 537 
Oatman, Arizona 542 
Creede, Colorado 547 

Chinese Antimony Deposits 553 
Bulk Low-Grade Silver-Gold Deposits 557 —»». 
Carlin-Type Gold Deposits 558 *—• 
Other Deposits Related to Subaerlal Volcanism 563 

Cerro de Mercado, Durango, Mexico, Iron Deposits 
Basalt-Andesite Copper Deposits 566 

Michigan Copper Deposits 566 
Andesite Copper Deposits 567 

13. Deposits Related to Submarine Volcanism 572 

Volcanogenic Massive Sulfide Deposits 579 
Abit ibi Copper-Zinc-Silver Deposits, Canada 579 
Kuroko Copper-Zinc Deposits, Japan 589 
Read-Rosebery Lead-Zinc-Copper Deposits, Tasmania 595 
Cyprus-Type Copper-Zinc Deposits 598 

—5J Banded Iron Formations 603 
Adams-Sherman Algoma-Type B I F Deposits, Ontario, 
Canada 617 
Lake Superior Region Superior-Type B I F Deposits, 
Minnesota-Wisconsin 619 

Exhalite Gold Deposits 630 
Homestake Gold District, South Dakota 633 

Other Deposits Related to Submarine Volcanism 642 
Almaden Mercury Deposits, Spain 642 

i x 


