

Contents

Ore Textures – Recognition and Interpretation

Volume 1 • Infill Textures	1
List of Plates	3
1 Introduction	5
2 Recognition Criteria	5
2.1 Incomplete Infill	5
2.1.1 Remaining Void Space	5
2.1.2 Crystals Projecting Into a Cavity	5
2.2 Complete Infill	6
2.2.1 Euhedral or Partially Euhedral Crystal Outlines	6
2.2.2 Zoned Crystals	8
2.2.3 Banded or Layered Textures	10
2.2.4 Large-Scale Triangular Textures	12
2.2.5 Small-Scale Triangular or Partially Triangular Textures	16
3 Problems and Working Techniques	21
3.1 Common Misconceptions	21
3.2 Problems with the Well-Formed Crystal Criterion	21
3.3 The Edge Problem	21
3.4 The Working Backwards Technique	22
4 How and Where to Look for Infill Textures – Channelway Recognition	25
4.1 General Approach	25
4.2 Vein Styles	25
4.3 Breccia Styles	25
4.4 Other Styles	26
4.4.1 Mirolitic	26
4.4.2 Igneous Interstitial Mineralisation	30
4.4.3 Dissolution within Granite Systems	30
Volume 2 • Alteration Textures	35
List of Plates	37
1 Introduction	39
2 Basic Principles	40
3 Approach to Alteration	43
3.1 Alteration Recognition	43
3.2 The Movement Principle – Observational Positioning	43
3.3 Mineral Identification – Nomenclature	43
3.4 Changeover Observations – Transitional Zones	44
3.5 Textural Observation	44
3.5 Channelway Identification	44

3.7	Chemical Awareness	45
3.8	Examples of Alteration Types and Structural Style	45
	Types	
	Structural Style	
	Sericite	47
	Greisen, Silica-Sericite	49
	Phyllic, Silica -Sericite	51
	Chlorite	53
	Chlorite	55
	Silica	57
	Propylitic, Chlorite-Epidote	59
	Propylitic, Chlorite-Epidote, Silica, Sulphide	61
	Potassic (K-Feldspar, Potassium Feldspar)	63
	Adularia (Potassium Feldspar)	65
	Potassic (Biotite)	67
	Albite	69
	Argillic Clay-Carbonate, Sulphide	71
	Advanced Argillic, Pyrophyllite, Silica-Alunite	73
	Hematite – Red Rock	75
	Magnetite-Albite, Chlorite-Epidote	77
	Silica-Pyrite-Carbonate	79
	Silica-Pyrite-Carbonate	81
	Sulphide-Silica-Pyrite, Silica-Magnetite	83
	Sulphide-Pyrrhotite	85
	Topaz	87
	Albite, Chlorite (Granite)	89
4	Alteration minerals – Some General Observations	90
5	Assessment Sheet	95
6	References	97
	Volume 3 • Overprinting Textures	99
	List of Plates	101
1	Introduction	103
2	Overprinting criteria	105
2.1	General	105
2.2	First Order Criteria – Confidence Building	105
2.2.1	Mineral Superimposition – Sequential Infill	105
2.2.2	Structural Superimposition – Crosscutting Veins, Breccia	105
2.3	Second Order Criteria – Suspicion Arousing	105
2.3.1	Mismatches Between Alteration and Infill Components	105
2.3.2	Inconsistent Alteration Configurations	106
2.3.3	Alteration of Alteration	106
2.4	Third Order Criteria – Indirect Overprinting – Mineral Assemblages	106
2.5	Fourth Order Criteria – Indirect Overprinting – Temperature Indicators	106
3	Overprinting Textures – Broader-Scale Perspectives	107
3.1	Broad-Scale Perspectives	107
3.2	Recording Observations	107

4	First Order Criteria – Mineral Superimposition	109
4.1	Sequential Infill	109
4.2	Textures and Problems	109
5	First Order Criteria – Structural Superimposition	117
5.1	Crosscutting Veins – Stockwork Styles	117
5.2	Textures and Problems	117
6	First Order Criteria – Structural Superimposition	135
6.1	Breccia – Fragments of Early Stage Mineralisation Contained within Later Stages	
6.2	Textures and Problems	135
7	Second Order Criteria	145
7.1	Suspicion Arousing, Parallel Overprinting Veins	145
7.2	Alteration Mismatching – Inconsistent Alteration and/or Infill Sequences, Alteration of Alteration	145
8	References	161

Volume 4 • Broken Rocks – Breccias I 163

	List of Plates	165
1	Introduction	169
2	Observation of Broken Rock Patterns	171
3	Approach to Understanding Broken Rock Patterns	173
4	Arrangement of Plates – Design Philosophy	175
4.1	General Patterns of Broken Rocks and Problems Involved with Recognition, Scale Perception, and Overprinting	176
4.2	Systems/Rocks with Pronounced Shear (Brittle – Ductile, Ductile Components)	198
4.3	Systems/Rocks with Pronounced Brittle Components	204
4.4	Textures of Related/Miscellaneous Interest	218
5	References	222

Volume 5 • Broken Rocks – Breccias II 223

	List of Plates	225
	Introduction, Scope and Arrangement of Volume	229
1	Initial Recognition	231
2	General Features – Range in Styles and Scale of Intrusive Breccia	244
3	Multistage Structural and Hydrothermal Overprinting	256
4	Special Features Associated with Selected Intrusive Breccias	264
5	Intrusive Breccia Associated with Maar-Volcanoes and Associated Structures	274
6	Intrusive Breccia in Other Epithermal Systems	280
7	References	282

Index 283

Ore Textures

Recognition and Interpretation

Taylor, R.

2009, XIII, 288 p. 348 illus., 174 illus. in color.,

Hardcover

ISBN: 978-3-642-01782-7