

Pt–Fe NUGGETS DERIVED FROM CLINOPYROXENITE–DUNITE MASSIFS, RUSSIA: A STRUCTURAL, COMPOSITIONAL AND OSMIUM-ISOTOPE STUDY

KRESHIMIR N. MALITCH[§]

All-Russia Research Institute of Geology and Mineral Resources of the World's Oceans,
Angliiskii pr., 1, St. Petersburg 190121, Russia

OSKAR A.R. THALHAMMER[¶]

Institute of Geological Sciences, University of Leoben, Peter-Tunner Strasse 5, A-8700 Leoben, Austria

ABSTRACT

Combined structural, compositional and osmium-isotope data on selected Pt–Fe nuggets from economically important placer deposits closely linked to clinopyroxenite–dunite massifs of the Siberian Platform (Kondyor, Inagli, Guli) and the Middle Urals (Nizhny Tagil), Russia, are presented for the first time. Pt–Fe alloys investigated are *ferroan platinum* (space group *Fm3m*) with a composition close to Pt₃Fe. This emphasizes the necessity of an X-ray study in identifying the particular Pt–Fe alloy species. Less common are compositions such as Pt₂Fe and an intimate intergrowth of Pt₃Fe₂ and PtFe. Other platinum-group minerals (PGM) observed in *ferroan platinum* include a diversity of Os–Ir–Ru alloys, PGE sulfides [laurite, malanite, cuproiridsite, cooperite, and an unnamed base metal – (Ir,Pt) monosulfide], PGE sulfarsenides (hollingworthite, irarsite), Pt–Pd tellurides (moncheite, telluropalladinite) and stibiopalladinite. This suite of PGM is consistent with those from other zoned or Uralian–Alaskan-type massifs. However, unusually Ru-rich alloys included in *ferroan platinum* of Guli are characteristic of PGM derived from an ophiolite source and underline the transitional signature of the Guli massif between zoned- and ophiolite-type complexes. Pd-rich *ferroan platinum* nuggets indicate a derivation from clinopyroxenite source-rock, whereas Ir-rich Pt–Fe alloys suggest a chromitite source. The presence of numerous Os–Ir–Ru exsolution lamellae in ferroan platinum are indicative of a high-temperature origin of the PGM. The first Os-isotope data from Os-rich minerals from chromitites and placers closely associated to the Kondyor and Inagli massifs reveal low ¹⁸⁷Os/¹⁸⁸Os values with a very narrow range, indicative of a common mantle source of the PGE, implying that the PGM are of primary origin. Disintegration of parent ultramafic source-rocks and short-range mechanical transport of liberated PGM formed the placers. Os-isotope model ages in the range of 340 to 355 Ma constrain the formation age of the Kondyor and Inagli massifs of the Aldan Province at the southeastern part of the Siberian Craton, and closely match those from the Guli massif (370 Ma) of the Maimecha–Kotui Province at the northern part of the Siberian Craton.

Keywords: ferroan platinum, Os–Ir–Ru alloys, chromitite, clinopyroxenite–dunite massif, placer, Urals, Siberian Craton, Russia.

SOMMAIRE

Nous présentons, pour la première fois, une description structurale, minéralogique et isotopique d'une collection de pépites de Pt–Fe provenant de gisements de type placer d'intérêt économique, étroitement liés aux massifs de clinopyroxénite–dunite de la plateforme sibérienne (Kondyor, Inagli, Guli) et du centre de la chaîne des Ourales (Nizhny Tagil), en Russie. Les alliages Pt–Fe comprennent des exemples de platine ferreux (groupe spatial *Fm3m*), ayant une composition proche de Pt₃Fe. Nos résultats soulignent l'importance de données de diffraction X dans l'identification des espèces d'alliage Pt–Fe. Moins courantes sont les compositions telles Pt₂Fe et une intercroissance intime de Pt₃Fe₂ et PtFe. Parmi les autres minéraux du groupe du platine inclus dans le platine ferreux, on trouve une variété d'alliages Os–Ir–Ru, des sulfures des éléments du groupe du platine (EGP) [laurite, malanite, cupro-iridsite, cooperite, et un monosulfure contenant métaux de base et (Ir,Pt) sans nom], les sulfarséniures hollingworthite et irarsite, des tellurures de Pt–Pd (moncheite, telluropalladinite) et stibiopalladinite. Cette suite de minéraux des EGP ressemble à celles d'autres massifs zonés de type Ourale–Alaska. Toutefois, à Guli, nous trouvons des alliages inhabituels riches en Ru dans le platine ferreux; ils sont plutôt caractéristiques d'une source ophiolitique et soulignent le caractère transitionnel du massif de Guli, entre un massif zoné et un massif à caractère ophiolitique. Les pépites de platine ferreux riches en palladium seraient dérivées d'un socle clinopyroxénitique, tandis que les alliages Pt–Fe riches en Ir auraient été dérivés de chromitites. La présence de nombreuses lamelles d'exsolution Os–Ir–Ru dans le platine ferreux indiquent la formation de la suite à température

[§] Present address: Institute of Geological Sciences, University of Leoben, Peter-Tunner Strasse 5, A-8700 Leoben, Austria.
E-mail address: malitch@unileoben.ac.at

[¶] E-mail address: thalhamm@unileoben.ac.at

élevée. Les premières données sur le système isotopique de l'osmium dans les minéraux provenant de chromitites et de placers étroitement associés aux complexes de Kondyor et d'Inagli révèlent de faibles valeurs du rapport $^{187}\text{Os}/^{188}\text{Os}$, avec un écart très étroit, indication d'une source des EGP dans le manteau, et donc du caractère primaire des pépites. La désintégration de socles ultramafiques et un transport mécanique sur de courtes distances rendent compte des placers. Les âges calculés selon les rapports d'isotopes d'osmium, dans l'intervalle de 340 à 355 Ma, montrent que la formation des massifs de Kondyor et d'Inagli dans la Province d'Aldan, dans le secteur sud-est du craton sibérien, concorde bien avec l'âge de mise en place du pluton de Guli (370 Ma) dans la Province de Maimecha-Kotui, dans la partie nord du même craton.

(Traduit par la Rédaction)

Mots-clés: platine ferreux, alliages Os–Ir–Ru, chromitite, massif de clinopyroxénite–dunite, placer, Ourales, craton sibérien, Russie.

INTRODUCTION

Placer deposits containing platinum-group minerals (PGM), particularly Pt–Fe alloys, were the principal world producer of platinum-group elements (PGE) until the beginning of the 20th century, when platinum was first discovered in the Bushveld Complex (Schneiderhöhn 1929). The majority of placer mining was then carried out in Russia, particularly in the Urals (e.g., Duparc & Tikhonowitch 1920, Vysotzkiy 1925, Betekhtin 1961). Over a period of about 180 years, mining operations yielded about 330 tonnes of platinum (Barannikov & Volchenko 1997). These deposits, once the largest PGE deposits in the world, are closely linked to mafic–ultramafic massifs that are located in elongate tectonic belts, developed at convergent plate margins, and termed zoned-type or Alaskan-type massifs (Taylor & Noble 1960, Naldrett & Cabri 1976, Nixon *et al.* 1990, Johan *et al.* 1991, Hattori & Hart 1991, Tistl 1994, Cabri *et al.* 1996) or Uralian–Alaskan-type massifs (Foley *et al.* 1997, Garuti *et al.* 1997) in the western literature. In Russia, however, massifs located within similar tectonic settings are known as of Uralian-type (e.g., Nizhny Tagil, Kytlym, Gal'moenan, *etc.*), but massifs situated in the periphery of stable cratons (e.g., the Siberian Craton) are termed Aldan-type or zoned-type massifs (e.g., Kondyor, Inagli, Chad, *etc.*; Rozhkov *et al.* 1962, Efimov & Efimova 1967, Razin 1976, Efimov & Tavrín 1978, Efimov 1984, 1998, El'yanov & Andreev 1991, Lazarenkov *et al.* 1992, Nekrasov *et al.* 1994, Malitch 1999). In spite of the fact that the main platinum placer deposits in the Urals are nearly mined out, placers are still the second most important Pt producer in Russia, after the Cu–Ni sulfide ores of Noril'sk-type intrusions. The total platinum recovery from placer deposits in the Aldan Province (e.g., Kondyor and Inagli) in the southeastern part of the Siberian Craton, and from the Koryak Province (e.g., Gal'moenan and Seinav) in Far-Eastern Russia, reached in recent times about one-third of the annual production of platinum in Russia (Zaitsev *et al.* 1998, Cowley & Matthey 1999, Malitch 1999).

The principal PGM occurring in placers associated with zoned ultramafic massifs are Pt–Fe alloys, followed by Os–Ir–Ru–Pt alloys, although a great variety

of other subordinate PGM have been identified lately (e.g., Toma & Murphy 1977, Cabri *et al.* 1981, Rudashevsky 1989, Nixon *et al.* 1990, Cabri & Genkin 1991, Mochalov *et al.* 1991, Slansky *et al.* 1991, Evstigneeva *et al.* 1992, Nekrasov *et al.* 1994, Cabri *et al.* 1996, Tolstykh & Krivenko 1997, Mochalov & Khoroshilova 1998, among others). Protracted confusion over the classification and nomenclature of Pt–Fe alloys was resolved by the suggestions of Cabri & Feather (1975). However, owing to the wide compositional range of mineral phases in the systems Pt–Fe and Pt–Fe–Cu (*i.e.*, Cabri *et al.* 1973, Shahmiri *et al.* 1985), incorrect use of the nomenclature of Cabri & Feather (1975) has continued. Bowles (1990), for instance, refers to the nomenclature of Cabri & Feather (1975), but chooses to ignore the existence of *ferroan platinum*, a variety of Pt–Fe alloy with a face-centered cubic structure (*fcc*) and a Fe-content between 20 and 50 at.% according to Cabri & Feather (1975). Clear identification of the particular mineral species in the system Pt–Fe by X-ray studies is based on the degree of order in the structure, whereby a face-centered cubic, primitive cubic, or tetragonal structure can be distinguished. However, X-ray powder-diffraction data do not always prove the mineral identity unequivocally because ordering reactions may occur during mechanical treatment of alloys (*i.e.*, preparation of sample for X-ray analysis). Furthermore, Pt–Fe alloy is commonly designated *isoferroplatinum* both in the western and particularly in the eastern literature, although X-ray data are lacking (e.g., Toma & Murphy 1977, Johan *et al.* 1991, Mochalov *et al.* 1991, Slansky *et al.* 1991, Augé & Legendre 1992, Rudashevsky *et al.* 1992a, b, Nekrasov *et al.* 1994, Palandzhian *et al.* 1994, Tolstykh & Krivenko 1997, Mochalov & Khoroshilova 1998, Augé *et al.* 1998, Ohnenstetter *et al.* 1999). The latter comment applies, in our opinion, to Pt–Fe alloy compositions close to Pt:Fe = 1, which are commonly referred to as *tetraferroplatinum*. A further complication is the influence of small amounts of Ir, Os, Ru, Rh, Pd, as well as Cu and Ni on the structure of natural Pt–Fe alloys.

In this paper, we present the first results of a study of selected Pt–Fe nuggets from four economically important Russian placer deposits: Kondyor and Inagli (Aldan Province, eastern Siberian Craton), Guli

(Maimecha-Kotui Province, northern part of the Siberian Craton), and Nizhny Tagil (Middle Urals). We direct particular emphasis to the structure and compositional characteristics of Pt-Fe alloys and the included Os-Ir-Ru alloy phases. On the basis of these results, we assess the similarities and differences among placers of the Siberian Craton and those of the Uralian-type Nizhny Tagil massif. Finally, we present the first osmium isotope data of osmium-rich minerals in order to focus on the origin of the PGM, the source of the PGE, and to place age constraints on the formation of the particular massifs.

GEOLOGICAL SETTING AND SAMPLE LOCATION

The nuggets studied were derived from placer deposits closely associated with four clinopyroxenite-dunite complexes (Fig. 1). They are mainly composed of dunite and associated chromitite, metadunite, wehrlite and clinopyroxenite. The presence of PGE placers in spatial association with such ultramafic rocks is a specific feature of these massifs. Since the beginning of the sixties, increasing scientific interest has been devoted to these complexes. There have been a significant number of publications in Russian (Rozhkov *et al.* 1962, Malakhov & Malakhova 1970, Efimov 1984, Lazarenkov *et al.* 1992, Gurovitch *et al.* 1994, Nekrasov *et al.* 1994, Malitch 1999, and references cited therein) and lately also in the international literature (*e.g.*, Razin 1976, Cabri & Genkin 1991, Efimov *et al.* 1993, Borg & Hattori 1997, Cabri & Laflamme 1997, Malitch 1998, Mochalov & Khoroshilova 1998, Okrugin 1998, among others).

The main geological characteristics of the four mafic-ultramafic complexes are presented below, with particular emphasis on Guli and Kondyor because (1) these are less known in the literature, and (2) the majority of the samples we investigated were taken from them.

The Kondyor Massif

The Kondyor massif is situated in the southeastern part of the Siberian Craton (east of the Aldan Shield, Fig. 1a). The massif intrudes Archean basement and Late Proterozoic (Riphean) terrigenous-carbonaceous rocks of the Enninsk and Omninsk suites, forming a dome-like structure. The oval body is about 6 km in diameter, with a concentrically zoned structure mainly composed of dunite (F_{O90-95}), which forms the central part of the massif (Fig. 1a). Lenticular bodies of chromitite up to 4–8 m in length and with a thickness of about 2 m occur in dunite and are exposed mostly in the southern, less eroded part of the massif. Investigation of accessory PGM in chromitites revealed the dominance of Pt-Fe alloys with subordinate amounts of osmium (Os), laurite (RuS₂), erlichmanite (OsS₂), hollingworthite (RhAsS), irarsite (IrAsS), platarsite

(PtAsS), sperrylite (PtAs₂), tulameenite (Pt₂CuFe), hongshiite (PtCu), geversite (PtSb₂), and a number of unnamed phases (Rudashevsky *et al.* 1992a, b, 1994, 1995). This PGM assemblage from chromitites is also consistently found in the Quaternary sediments forming placer deposits closely associated with the Kondyor massif (Rudashevsky *et al.* 1992a, Mochalov & Khoroshilova 1998, Malitch 1999). The new results on osmium-isotope compositions presented in this study are based on PGM separated from chromitite (grains K13, K14, see Fig. 1a for locations), as well as from Quaternary sediments of the Kondyor River in the center of the Kondyor massif (L-204, nuggets K15, K16, K17). Nugget K8 was obtained by panning at the same locality.

The core-zone dunite and associated chromitite lenses are rimmed by metadunite (F_{O78-88}), wehrlite, clinopyroxenite and melanocratic gabbro up to 500 m in thickness (Fig. 1a). The metadunites represent a gradual transitional lithology between dunite and wehrlite. There is also a transition from clinopyroxenites to melanocratic gabbros *via* plagioclase clinopyroxenites.

The core-zone dunites were also intruded by vein-like, fine- to very coarse-grained clinopyroxenites enriched in apatite, biotite and magnetite, forming a stockwork-like zone exposed in the southwestern part of the dunite core (Fig. 1a). The stockwork clinopyroxenites contain cooperite and sperrylite as predominant PGM, plus subordinate Pt-Fe alloys, together with osmium, tulameenite, sobolevskite, braggite, keithconnite, irarsite, malanite, mertieite II, and a number of unnamed Pd-rich phases (Rudashevsky *et al.* 1994). Grain K11 is considered representative of this type of occurrence of Pt-Fe alloy in the stockwork clinopyroxenites.

The Inagli Massif

The Inagli clinopyroxenite-dunite massif, located in the central part of the Aldan Shield (Fig. 1b), occupies an area of 32 km² and, like Kondyor, exhibits a concentrically zoned structure. This structure is defined by a dunite core and a rim of wehrlite, clinopyroxenite and gabbro (Rozhkov *et al.* 1962, Smirnov 1977, Malitch 1999). In the vicinity of the dunite pipe, a series of alkaline rocks form a laccolithic intrusion. The host rocks of the Inagli massif are the Archean basement of the Siberian Craton and overlying Riphean terrigenous-carbonaceous sequences. As at Kondyor, these rocks form a dome-like structure about 10–12 km in diameter.

The three nuggets (I4, I5, I7) investigated by scanning electron microscopy (SEM), X-ray and electron microprobe (EMP) studies, plus other PGM nuggets (I4, I18, I19) selected for Os-isotope study, were obtained from Quaternary sediments of the Inagli River, which drains the area covered by dunite in the central part of the massif (Fig. 1b).

FIG. 1. Location and schematic geological maps of the Kondyor (a), Inagli (b) and Guli (c) clinopyroxenite–dunite massifs (modified after Malitch 1999), and the Nizhny Tagil massif (d) (after Barannikov & Volchenko 1997). The location of PGM investigated is indicated.

It is noteworthy that the ultramafic rocks of the Kondyor and Inagli massifs are characterized by a pipe-like shape, intruded by alkaline and subalkaline rocks, which at current levels of erosion may constitute 10 to 30%, respectively, of the area of each massif. These alkaline to subalkaline rocks form part of the post-Jurassic Aldan complex (El'yanov & Moralyov 1961, El'yanov & Andreev 1991) and are the reason for contradictory suggestions on the age of the mafic-ultramafic massifs. On the one hand, the Kondyor and Inagli complexes are assumed to be the result of multiple intrusions, from which point of view the ultramafic rocks are considered to be Late Proterozoic, and the alkaline rocks, Mesozoic (El'yanov & Moralyov 1961, Gurovitch *et al.* 1994). Others suggest that the entire intrusive suites are comagmatic and were formed in the Mesozoic (Orlova 1991, Kogarko *et al.* 1995). Our Os-isotope results provide new age constraints.

The Guli Massif

The distinctive feature of the Guli massif, located in the northern part of the Siberian Craton, is its considerable size. According to geological and geophysical data, the massif occupies an area of about 2000 km² and is thus the world's largest clinopyroxenite-dunite massif. From 1985 to 1997, geological mapping and exploration campaign on a 1:200000 scale took place, the results of which were recently summarized by Malitch & Lopatin (1997a, b) and Malitch (1999). The Guli massif is controlled by the Taimyr-Baikal and Enisei-Kotui paleorift structures. The exposed part (600 km²) of the massif is mainly composed of an ultramafic complex (Fig. 1c), represented by dunite, chromitite, wehrlite and magnetite-bearing clinopyroxenite. Dunite (Fo₈₅₋₉₁) predominates, forming a crescent-shaped, plate-like body 30 km long and 10–15 km wide covering an area of approximately 450 km², moderately dipping (*i.e.*, 15–20°) to the northwest. To the southwest, the complex is overlain by the Maimechian ultramafic volcanic rocks (known as meimechites), and in the central part, it is penetrated by stock-like bodies of the Maimecha-Kotui ijolite-carbonatite complex (Fig. 1c), which occupies an area of less than 35 km² (Egorov 1991, Kogarko *et al.* 1995, Vasil'ev & Zolotukhin 1995, Fedorenko & Czamanske 1997, and references cited therein). On the basis of recent Os-isotope data, the Guli ultramafic complex was formed in Early Carboniferous time (*i.e.*, model ages of around 370 Ma, Malitch & Kostoyanov 1999), whereas the meimechites and ijolite-carbonatite stocks, dated by Rb-Sr and Nd-Sm methods, were emplaced within the time interval 220–240 Ma (Kogarko *et al.* 1989, Egorov 1991).

A re-assessment of the metallogenic potential of the entire Maimecha-Kotui province as part of the northern portion of the Siberian Craton is given by Malitch *et al.* (1996). The area had previously been evaluated as promising for apatite, phlogopite, iron, nepheline, rare

metals and rare-earth elements (*REE*) associated with the ijolite-carbonatite complexes (*e.g.*, Egorov 1991, Kogarko *et al.* 1995, among others). On the basis of geological, mineralogical and geochemical studies, Malitch & Lopatin (1997a, b) proposed distinct origins for ultramafic and alkaline rock suites within the Guli massif and thus distinguished between the Guli clinopyroxenite-dunite and the Maimecha-Kotui ijolite-carbonatite complexes.

A further peculiarity of the Guli clinopyroxenite-dunite complex is that it exhibits transitional features between typical zoned platiniferous clinopyroxenite-dunite massifs of the Urals, the Aldan Shield, Russian Far East, Alaska, British Columbia, Eastern Australia (*i.e.*, Alaskan-, Uralian-, and Aldan-type massifs), and typical ophiolitic dunite-harzburgite (*i.e.*, Alpine-type) massifs of the Urals, Koryakia, New Caledonia, Tasmania, Eastern Alps and other regions (*e.g.*, Cabri & Harris 1975, Naldrett & Cabri 1976, Page *et al.* 1983, Talkington *et al.* 1984, Barnes *et al.* 1985, Legendre & Augé 1986, Rudashevsky 1989, Thalhammer *et al.* 1990, Malitch 1991, 1996a, b, 1998, 1999, Mochalov *et al.* 1991, Malitch & Rudashevsky 1992, Augé & Legendre 1992, Lazarenkov *et al.* 1992, Palandzhian *et al.* 1994, Cabri *et al.* 1996, Malitch & Lopatin 1997a, b, Foley *et al.* 1997, Garuti *et al.* 1997, 1999, Malitch & Augé, 1998, Volchenko & Koroteev 1998, Melcher *et al.* 1999, Malitch *et al.* 2001). The assemblage of ultramafic rocks (dunite, chromitite, wehrlite and clinopyroxenite) of the Guli massif and its significant potential for placer formation coincide well with typical zoned massifs of Alaskan-, Uralian- and Aldan-type, whereas the huge size of the ultramafic complex, its shape, the lack of a concentrically zoned structure, and the common occurrence of refractory PGE such as Os and Ir match well with ophiolitic massifs.

The placer deposits of the Guli massif are associated with Upper Quaternary and recent alluvial sediments of the Ingarinda, Sabyda, Gule, and Selingda rivers and their tributaries (Malitch *et al.* 1998). Both fluvial sediments and terrace beds are productive in PGM and gold. The precious metal nuggets are particularly concentrated in terrace beds and occur preferentially in a sandy-pebbled clayey layer with boulders, especially close to the boundary between unconsolidated sediments and bedrock.

A characteristic feature of the placer deposits of the Guli massif and the other massifs under consideration is the lack of any evidence for a considerable distance of transport of the nuggets from the source, as is clearly indicated by the preservation of crystal shape of the placer minerals (Fig. 2). The gold-PGM placers that developed within the recent drainage-network in the area of the ultramafic bedrock have an alluvial and, probably, partly fluvio-glacial origin. Erosion of the ultramafic rocks of the Guli massif began prior to the Cretaceous, because grains of chromite clearly derived from dunite were discovered in terrigenous Early Cretaceous

FIG. 2. Back-scattered electron images showing morphology (a, c, e) and composition (b, d, f) of PGM nuggets G1 (a, b), G2 (c, d) and G6 (e, f) derived from the Guli massif. Pt₃Fe and Pt₂Fe: ferroan platinum, LR: laurite, MLN: malanite, MNCH: moncheite, COOP: cooperite, DI: diopside. Numbers 6–11, 16, 23–25 denote areas of electron-microprobe analyses corresponding to the same numbers in Tables 2–4. Scale bar refers to 100 μ m.

sediments. Thus, placers were formed during the unroofing and disintegration of ultramafic rocks, followed by subsequent release of precious-metal mineral phases with only short-range mechanical transport by rivers.

The majority of placer PGM associated with the Guli massif have Os-(Ir-Ru)-dominant compositions. Their morphology, physical and chemical properties, textural features, and Os-isotopic composition were summarized by Malitch *et al.* (1995), Malitch & Kostoyanov (1999) and Malitch (1999). A variety of PGM, oxide and silicate inclusions characteristic of such Os-(Ir-Ru) alloys, and unusual polycomponent alloys in the system Ru-Os-Ir-Pt-Fe were first described by Malitch & Augé (1998) and Malitch & Badanina (1998), respectively. A small number of bedrock-hosted PGM also were identified by Malitch & Rudashevsky (1992) and Malitch (1999). However, much less attention has been directed to Pt-Fe alloys prior to the present study.

The Pt-Fe alloy nuggets (G1, G2, G6, G12) investigated in this study were obtained during prospecting in the area of the Gule River (Line 350) in the southern part of the Guli massif (Fig. 1c).

The Nizhny Tagil Massif

The Nizhny Tagil massif forms part of the 900-km-long Platinum Belt of the Urals and represents an undisputable example of the zoned Uralian-type clinopyroxenite-dunite complex (Efimov 1984, 1998). The geology of the Nizhny Tagil massif and associated placers has been presented recently by Barannikov & Volchenko (1997), Genkin (1997) and Volchenko & Koroteev (1998).

The two Pt-Fe alloy nuggets (NT9, NT10) investigated in this study were obtained by panning at the Novy Log placer, located 2.5 km to the east of the Nizhny Tagil massif (Fig. 1d). The Pt-Fe nuggets investigated from Nizhny Tagil are the only ones that were sampled at some distance from the actual source. However, as stressed by Barannikov & Volchenko (1997), the composition of Pt-Fe alloys from the Novy Log placer, represented by isoferroplatinum and tetraferroplatinum, is identical to that of Pt-Fe alloys from the bedrock of the Nizhny Tagil massif (at the type locality, also known as Solov'yova Gora).

ANALYTICAL TECHNIQUES

Initially, the morphology and size of the nuggets were described under the binocular microscope. More detailed morphological study was carried out using a scanning electron microscope (Camscan-4) at Mekhanobr-Analyt JSC, St. Petersburg, Russia.

Powder-diffraction data for each nugget were obtained using a 57.3-mm-radius Gandolfi camera and an IRIS X-ray generator at the Department of Geology, Moscow State University, Russia. Analytical conditions were 35 kV, 20 mA, unfiltered $\text{CuK}\alpha+\beta$ radiation, with

an exposure time of 12 to 28 hours. The data have been corrected for camera diameter and nugget dimensions. The nuggets were positioned in the Gandolfi camera with no prior mechanical treatment (*i.e.*, crushing, grinding, pressing) in order to prevent "secondary" ordering of the structure and to display even weak reflections, where sample diameter exceeded 0.1 mm.

Subsequently, the nuggets were mounted in epoxy resin, carefully ground and polished for optical microscopy and electron-microprobe (EMP) analyses. Mineral compositions were obtained by energy- and wavelength-dispersion (WDS) techniques on an ARL-SEM-Q microprobe equipped with a LINK energy-dispersion analyzer at the Institute of Geological Sciences, University of Leoben, Austria. For quantitative WDS analyses, an acceleration potential of 20 or 25 kV, a beam current of 15 or 20 nA, and a beam diameter of approximately 1 μm was used. The following X-ray lines were employed: $\text{SK}\alpha$, $\text{FeK}\alpha$, $\text{NiK}\alpha$, $\text{CuK}\alpha$, $\text{OsM}\beta$, $\text{IrL}\alpha$, $\text{RuL}\alpha$, $\text{RhL}\alpha$, $\text{PtL}\alpha$ and $\text{PdL}\beta$. Natural chalcopyrite and pure metals Os, Ir, Ru, Rh, Pt, Pd, Ni were used as standards. Corrections were made for the observed interferences of Ru with Rh, of Ru with Pd, and of Ir with Cu. Analyses of mineral phases less than 3 μm in diameter were considered as semiquantitative because of significant fluorescence from the surrounding host.

Finally, selected PGM grains from the Kondyor and Inagli massifs were removed from the polished resin for the osmium isotopic analysis. The isotopic composition was determined on the individual grains by negative thermal ionization mass-spectrometry (NTI-MS) using a modified MI-1320 instrument (Kostoyanov & Pushkaryov 1998, Kostoyanov *et al.* 2000) at the Department of Isotope Geology, All-Russia Geological Research Institute (VSEGEI), St. Petersburg, Russia. With this method, it is possible to analyze individual PGM grains with a mass of 10^{-7} g and an osmium content greater than 10 wt.%. This sample size is sufficient to maintain the signal of the most abundant isotope of Os, ^{190}Os , within the range of 10^{-13} - 10^{-14} ångström (Å) for several hours. Further details on the method and analytical precisions are given in Malitch *et al.* (2000). The data obtained were normalized to the $^{190}\text{Os}/^{188}\text{Os}$ value of 1.98379 ± 0.00002 according to the "osmium-DTM-standard" measured by NTI-MS on the mass spectrometer MAT-262 (Tuttas 1992).

CHEMICAL COMPOSITION OF MINERALS

Mineralogical and compositional characteristics have been obtained by microscopic, SEM and EMP studies. Typical morphological features, characteristic textures of Pt-Fe and Os-Ir-Ru-Pt alloys and minute intergrowths of PGM are illustrated in Figures 2 to 5. A list of all the PGM found in the Pt-Fe nuggets is presented in Table 1. Further details on the PGM, oxide and silicate phases included in the Pt-Fe alloys will be presented elsewhere. Os-Ir-Ru-Pt alloys were classified

FIG. 3. Back-scattered electron images of PGM assemblages in Pt-Fe nuggets from the Guli (a, b), Inagli (c, d), Nizhny Tagil (e) and Kondyor (f) clinopyroxenite-dunite massifs. Samples G2 (a), G12 (b), I4 (c), I5 (d), NT10 (e), K11 (f). Pt_3Fe , Pt_2Fe and Pt_3Fe_2 : ferroan platinum, $PtFe$: tetraferroplatinum (?), Ru: osmium ruthenium, LR: laurite, (Os,Ru,Ir): ruthenian osmium, Ir-Os: osmium iridium, Os: osmium. Numbers 2-4, 7, 12, 14-20, 22 denote areas of electron-microprobe analyses and correspond to those in Tables 2-4. Scale bar refers to 30 μm .

FIG. 4. Composition of nugget I4 from the Inagli placer in back-scattered electron mode and single-element scans for Os, Pt and Ir. Scale bar refers to 35 μm .

according to the nomenclature of Harris & Cabri (1991). Representative results of 118 electron-microprobe WDS analyses of Pt-Fe alloys are presented in Table 2, those of Os-Ir-Ru-Pt alloys and several other PGM inclusions (from a total of 42 analyses) are shown in Tables 3 and 4 and Figure 6.

Kondyor

Nugget K8 (about 1.2 mm in diameter) is irregularly shaped and revealed a rather constant composition corresponding to $\text{Pt}_{2.9}\text{Fe}_{1.1}$. The Cu content is in the range of 0.64 to 1.14 wt.%, and no significant amounts of other PGE were detected (Table 2, anal. 1). The nugget hosts

FIG. 5. Composition of nugget G12 from Guli placer in back-scattered electron mode and single-element scans for Os, Ru and Pt. Scale bar refers to 15 μm .

some tiny inclusions of laurite, rhodian irarsite, and stibipalladinite (Table 4, anal. 27).

PGM grain K11 (0.65 \times 0.3 mm in size), derived from a clinopyroxenite, seems to be rather homogeneous in composition, and corresponds to the formula $(\text{Pt,Pd,Rh})_{2.8}(\text{Fe,Cu})_{1.2}$, with Pd ranging from 7.65 to 8.88 wt.%, Rh 0.62 to 1.24 wt.% and Cu contents below 1.65 wt.% (Table 2, anal. 2). The nugget contains tiny white lamellae (up to 30 μm in longest dimension) of nearly pure osmium (Figs. 3f, 6, Table 3, anal. 20).

Inagli

Nugget I4 is an irregularly rounded two-phase grain (about 0.2 mm in diameter) composed of Pt–Fe and Ir–Os–Pt alloys (Figs. 3c, 4). The composition shows a weakly developed variation with respect to Pt and Rh, and high Ir contents. Ir ranges from 3.95 to 4.28 wt.%, Rh, from 0.87 to 1.45 wt.%, Pt, from 83.60 to 85.36 wt.%, respectively, and Cu does not exceed 0.37 wt.%. The corresponding formula can be presented as (Pt, Ir,

TABLE 1. LIST OF PGM OBSERVED IN Pt–Fe NUGGETS ACCORDING TO X-RAY AND ELECTRON-MICROPROBE DATA

Mineral	Nizhny Tagil		Kondyor		Inagli			Guli			
	NT9	NT10	K8	K11	I4	I5	I7	G1	G2	G6	G12
Ferroan platinum Pt ₃ Fe			•	•	•	•	•	•		•	
Ferroan platinum Pt ₇ Fe	•								•		•
Ferroan platinum Pt ₃ Fe ₂		•									
Tetraferroplatinum PtFe (?)		•									
Pt–Cu alloy										•	
Osmium (Os, Os–Ir, Os–Ru–Ir)		•		•					•	•	
Iridium (Ir–Os)					•	•					
Ruthenium (Ru–Os–Ir)											•
Laurite RuS ₂			•						•	•	•
Osmian laurite (Ru,Os) ₂ S ₂										•	
Malanite CuPt ₂ S ₄										•	
Cuproiridsite CuIr ₂ S ₄							•	•			
Unnamed (Fe,Cu,Ni)–(Pt,Ir)–S								•			
Cooperite PtS										•	
Iridian hollingworthite (Rh,Ir)AsS			•								
Rhodian irarsite (Ir,Rh)AsS							•			•	
Moncheite PtTe ₂										•	
Telluropalladinite Pd ₉ Te ₄								•			
Stibiopalladinite Pd ₅ Sb ₂			•								

• - major PGM, • - minor PGM

Rh)_{2.9}(Fe, Cu)_{1.1} (Table 2, anal. 3). The Pt–Fe alloy hosts numerous predominantly irregular patches with approximate formula of Ir_{0.56}Os_{0.16}Pt_{0.12}Ru_{0.10}Rh_{0.05}Fe_{0.01} (Table 3, anal. 17) and one euhedral inclusion (cubic, 35 μm in diameter) of osmian iridium (Figs. 3c, 4, 6).

Nugget I5 is a subhedral two-phase grain (0.4 × 0.15 mm in size) composed of Pt–Fe and Ir–Os–Pt alloys (Fig. 3d). The main mineral phase is an Ir-rich Pt–Fe alloy, (Pt,Ir)_{2.9}(Fe,Cu)_{1.1}, with Ir contents ranging from 3.67 to 4.55 wt.%, whereas Cu contents are below 0.99 wt.% (Table 2, anal. 4). This Pt–Fe alloy contains abundant roundish inclusions (one about 60 μm in diameter) and patches (about 3–4 μm in diameter) of osmian iridium (Figs. 3d, 6), with an approximate formula of Ir_{0.51}Os_{0.24}Pt_{0.12}Ru_{0.10}Rh_{0.02}Fe_{0.01} (Table 3, anal. 18).

Fractured nugget I7 consists of three pieces of Ir-rich Pt–Fe alloy with an approximate formula (Pt, Ir)_{2.9}(Fe, Cu)_{1.1}. Ir contents vary from 3.25 to 4.59 wt.%, and Cu is in the range of 0.87 to 1.48 wt.% (Table 2, anal. 5). A few inclusions of the PGE thiospinel cuproiridsite were found as well as PGE sulfarsenides belonging to the irarsite–hollingworthite solid-solution series, restricted to the boundaries of the nugget. The outer part of the nugget is free of impurities, and its composition corresponds to pure Pt–Fe alloy with a composition close to Pt₃Fe.

Guli

Nugget G1 (0.5 × 0.5 mm in diameter) is cubic in form and hosts a tetragonal polyphase inclusion (45 ×

35 μm) (Figs. 2a, b). The matrix is (Pt, Pd, Ir)_{2.8}Fe_{1.2}, with constant chemical composition (Table 2, anal. 6). Pd contents vary from 2.68 to 3.58 wt.%, Ir contents lie in the range of 1.11 to 1.41 wt.%, and the Cu content is below 0.40 wt.%. The polyphase inclusion consists of telluropalladinite, Pd₉Te₄, a PGE thiospinel of the cuproiridsite – malanite – cuprorhodite solid-solution series Cu(Ir,Pt,Rh)₂S₄ (Fig. 2b, Table 4, anal. 24, 25, respectively), an unnamed base metal – PGE monosulfide (Fe, Cu, Ni)(Ir, Pt)S, and chalcopyrite.

The rounded (about 0.6 mm in diameter) polyphase nugget G2 (Figs. 2c, d, 3a) is dominated by Pt–Fe alloy corresponding to a formula (Pt,Rh,Pd,Ir)₂(Fe,Ni), with no significant compositional variation; Pt ranges from 69.32 to 72.29 wt.%, Ir, from 3.60 to 4.35 wt.%, Pd, from 4.45 to 5.35 wt.%, and Rh, from 5.12 to 6.22 wt.% (Table 2, anal. 7). Cu does not exceed 0.36 wt.%. This Pt–Fe alloy phase is characterized by abundant, oriented lamellae of Os_{0.45}Ru_{0.25}Ir_{0.24}Rh_{0.03}Pt_{0.03} (Figs. 2d, 3a, 6, Table 3, anal. 16). Laurite (RuS₂), with 1.6–1.87 wt.% Os and 0.70–0.79 wt.% Ir (Table 4, anal. 23), forms about 20 vol.% of the nugget (Figs. 2c, d).

Nugget G6 (0.6–0.35 mm in diameter, Figs. 2e, f) is irregularly shaped and polyphase, containing a number of PGM listed in Table 1. About half the nugget margin is rounded and half is irregular (Fig. 2f). A Pt–Fe(Cu) alloy, with a strongly variable Fe:Cu ratio (from Pt₃Fe to Pt₃Cu) composes the main part of this nugget (Fig. 2f, Table 2, anal. 8–11). The Pt–(Fe,Cu) alloy occasionally hosts white lamellae (less than 1 μm in thickness) which, according to semiquantitative analyses, consist of iridian osmium. Furthermore, particularly in the ir-

TABLE 2. REPRESENTATIVE COMPOSITIONS OF Pt-Fe ALLOYS FROM CLINOPYROXENITE-DUNITE COMPLEXES, RUSSIA

No. Sample Figure	1 K8	2 K11 3f	3 14 3c	4 15 3d	5 17	6 G1 2b	7 G2 2d, 3a	8 G6 2f	9 G6 2f	10 G6 2f	11 G6 2f	12 G12 3b	13 NT9	14 NT10 3c	15 NT10 3c
wt. %															
Fe	9.83	10.24	9.94	9.51	8.80	10.78	12.79	1.01	7.35	4.64	5.67	12.56	12.09	14.34	17.57
Ni	0.11	0.10	0.12	0.22	0.24	0.24	0.79	0.00	0.00	0.00	0.00	0.53	0.38	0.19	0.38
Cu	0.64	1.65	0.22	0.89	1.37	0.40	0.28	9.53	2.36	4.71	3.60	0.38	0.88	0.64	1.95
Ru	0.00	0.19	0.13	0.00	0.00	0.13	0.20	0.00	0.00	0.00	0.00	0.99	0.15	0.00	0.00
Rh	0.76	1.24	1.08	1.40	0.93	0.32	5.76	0.66	0.59	0.76	0.71	2.53	0.94	1.06	0.93
Pd	0.41	8.88	0.00	0.00	0.00	2.93	4.45	0.00	0.00	0.21	0.30	0.00	0.36	0.45	0.5
Os	0.00	0.34	0.00	0.25	0.23	0.14	0.23	0.18	0.27	0.23	0.15	0.32	0.20	0.18	0.13
Ir	0.41	0.00	3.95	3.70	4.30	1.40	3.99	0.17	0.52	0.64	0.00	0.47	2.84	0.47	0.84
Pt	88.71	77.59	85.31	84.60	84.95	84.44	72.29	88.04	90.33	89.26	89.52	83.27	82.70	82.35	77.88
Total	100.87	100.22	100.75	100.57	100.82	100.78	100.78	99.59	101.42	100.45	99.95	101.05	100.54	99.68	100.18
at. %															
Fe	26.82	25.89	27.25	25.97	24.20	28.55	30.97	2.88	20.52	13.22	16.18	31.88	31.35	36.16	40.87
Ni	0.29	0.24	0.31	0.57	0.63	0.60	1.82	0.00	0.00	0.00	0.00	1.28	0.94	0.46	0.84
Cu	1.53	3.67	0.53	2.14	3.30	0.92	0.60	23.89	5.80	11.80	9.03	0.84	2.01	1.41	3.99
Ru	0.00	0.27	0.20	0.00	0.00	0.19	0.27	0.00	0.00	0.00	0.00	1.39	0.21	0.00	0.00
Rh	1.13	1.70	1.61	2.07	1.39	0.46	7.58	1.02	0.89	1.17	1.10	3.49	1.32	1.45	1.17
Pd	0.59	11.79	0.00	0.00	0.00	4.07	5.66	0.00	0.00	0.31	0.45	0.00	0.49	0.60	0.61
Os	0.00	0.25	0.00	0.20	0.19	0.11	0.16	0.15	0.22	0.19	0.13	0.24	0.15	0.13	0.09
Ir	0.33	0.00	3.15	2.93	3.44	1.08	2.81	0.14	0.42	0.53	0.00	0.35	2.14	0.34	0.57
Pt	69.31	56.19	66.95	66.12	66.85	64.02	50.13	71.92	72.15	72.78	73.11	60.53	61.39	59.45	51.86

Numbers 2-4, 6-12, 14 and 15 refer to analysis points on Figs. 2 and 3, respectively. Analyses 1-2 from Kondyor, analyses 3-5 from Inagli, analyses 6-12 from Guli, analyses 13-15 from Nizhny Tagil

TABLE 3. REPRESENTATIVE COMPOSITIONS OF Os-Ir-Ru-Pt ALLOYS FROM CLINOPYROXENITE-DUNITE COMPLEXES, RUSSIA

No. Sample Figure Alloy	16 G2 2d, 3a	17 14 3c	18 15 3d	19 NT10 3e	20 K11 3f	21 G12 5
	Os-Ru-Ir	Ir-Os-Pt	Ir-Os-Pt	Os-(Ir-Ru)	Os	Ru-Os-Ir
wt. %						
Fe	0.24	0.51	0.47	0.00	0.00	0.00
Ni	0.00	0.00	0.00	0.00	0.00	0.00
Cu	0.00	0.00	0.00	0.00	0.00	0.00
Ru	15.63	5.77	5.34	3.23	0.00	37.12
Rh	1.83	2.65	1.22	0.47	0.71	0.00
Pd	0.00	0.00	0.00	0.00	0.00	0.00
Os	51.90	16.59	25.09	85.27	98.15	42.36
Ir	27.65	60.70	54.78	9.49	0.00	13.19
Pt	2.93	12.87	12.56	1.02	0.54	8.18
Total	100.18	99.09	99.46	99.48	99.40	100.85
at. %						
Fe	0.71	1.63	1.52	0.00	0.00	0.00
Ni	0.00	0.00	0.00	0.00	0.00	0.00
Cu	0.00	0.00	0.00	0.00	0.00	0.00
Ru	25.41	10.18	9.53	5.92	0.00	52.43
Rh	2.92	4.59	2.13	0.85	1.31	0.00
Pd	0.00	0.00	0.00	0.00	0.00	0.00
Os	44.84	15.55	23.79	83.11	98.16	31.79
Ir	23.64	56.29	51.42	9.15	0.00	9.80
Pt	2.48	11.76	11.61	0.97	0.53	5.99

Numbers 16-20 refer to analysis points on Figs. 2 and 3, respectively. Analysis 16 = lamella within Pt-Fe alloy of nugget G2 (Guli), analysis 17 = irregular inclusion in nugget 14 (Inagli), analysis 18 = irregular inclusion in nugget 15 (Inagli), analysis 19 = osmium inclusion in nugget NT10 (Nizhny Tagil), analysis 20 = osmium inclusion in nugget K11 (Kondyor), analysis 21 = Ru-rich inclusion in the margin of nugget G12 (Guli)

regular part of the nugget, the Pt-Fe alloy contains some darker, irregular spots and patches of cooperite (PtS, Table 4, anal. 26), PGE thiospinel (iridian malanite), moncheite PtTe₂, and zoned laurite RuS₂ with variable Os contents (Ru,Os)₂ (Fig. 2f). Some inclusions of PGE sulfarsenides of the irarsite-höllingworthite solid-solution series also were observed.

Nugget G12 is a rounded grain (0.5 mm in size) dominated by (Pt,Rh)₂Fe (Figs. 3b, 5), with Rh ranging from 1.86 to 2.56 wt.% and Cu contents below 0.49 wt.% (Table 2, anal. 12). An oriented network of slightly darker laths and needles (less than 3 μm in thickness) of osmium ruthenium is characteristic (Figs. 3b, 5). Furthermore, at the periphery of the nugget, where thin lamellae essentially of Ru (network) are lacking, small inclusions (up to 20 μm in longest dimension) of osmium ruthenium (Figs. 3b, 5, 6, Table 3, anal. 21) occur. The peripheral part of the Pt-Fe nugget also contains some euhedral to subhedral inclusions of laurite (Fig. 3b, Table 4, anal. 22) containing up to 0.56 wt.% Ir and up to 1.15 wt.% Os.

Nizhny Tagil

Nugget NT9 (about 1.2 mm in size) is an irregularly shaped, homogeneous (Pt,Ir,Rh)₂(Fe,Cu) alloy, with Ir contents in the range of 2.11 to 2.99 wt.%, Rh from 0.85 to 1.32 wt.%, and Cu contents below 2.01 wt.% (Table 2, anal. 13).

TABLE 4. REPRESENTATIVE COMPOSITIONS OF PGE-SULFIDES AND Pd-RICH MINERALS FROM THE GULI AND KONDYOR COMPLEXES

No.	22	23	24	25	26	27
Sample	G12	G2	G1	G1	G6	K8
Figure	3b	2d	2b	2b	2f	
Mineral	Laurite	Laurite	Pd-Te*	TSP*	Cooperite	Pd-Sb*
wt. %						
S	38.01	38.63	0.00	26.25	14.29	0.00
As	n.a.	n.a.	0.00	n.a.	n.a.	1.41
Sb	n.a.	n.a.	0.00	n.a.	n.a.	28.10
Te	n.a.	n.a.	33.07	n.a.	n.a.	n.a.
Bi	n.a.	n.a.	0.00	n.a.	n.a.	0.21
Fe	0.00	0.00	0.00	0.52	0.17	0.14
Ni	0.00	0.00	0.00	0.10	0.00	0.00
Cu	0.00	0.00	0.15	11.25	0.13	0.00
Ru	58.04	58.25	n.a.	0.00	0.00	n.a.
Rh	0.00	0.00	n.a.	8.41	0.47	n.a.
Pd	0.00	0.00	66.32	0.00	0.00	68.51
Os	1.15	1.87	n.a.	0.00	0.33	n.a.
Ir	0.56	0.76	n.a.	27.00	0.30	n.a.
Pt	0.84	0.00	0.20	26.73	84.86	1.06
Total	98.60	99.51	99.74	100.26	100.55	99.43
at. %						
S	66.86	67.12	0.00	59.95	49.88	0.00
As			0.00			2.09
Sb			0.00			25.57
Te			29.26			
Bi			0.00			0.11
Fe	0.00	0.00	0.00	0.68	0.34	0.28
Ni	0.00	0.00	0.00	0.12	0.00	0.00
Cu	0.00	0.00	0.26	12.96	0.22	0.00
Ru	32.40	32.11		0.00	0.00	
Rh	0.00	0.00		5.98	0.51	
Pd	0.00	0.00	70.36	0.00	0.00	71.35
Os	0.34	0.55		0.00	0.19	
Ir	0.16	0.22		10.28	0.17	
Pt	0.24	0.00	0.12	10.03	48.69	

Numbers 22-25 refer to analysis points on Figs. 2 and 3, respectively. * abbreviations of PGM: Pd-Te - telluropalladinite; TSP - Pt-Rh-rich cuproiridsite; Pd-Sb - stibopalladinite; n.a. - element not analyzed. Analysis 22 = laurite inclusion in nugget G12, analysis 23 = laurite inclusion in nugget G2, analysis 24 = telluropalladinite from polyphase inclusion in nugget G1, analysis 25 = Ir-Pt-rich thiospinel from polyphase inclusion in nugget G1, analysis 26 = cooperite inclusion in the margin of nugget G6, analysis 27 = stibopalladinite inclusion in nugget K8.

Nugget NT10 (1.2 × 1.0 mm in size) is an irregularly shaped Pt-Fe alloy with unusual chemical composition. The corresponding formula can be presented as Pt₃(Fe,Cu)₂ to Pt₅(Fe,Cu)₃ (Table 2, anal. 14), with some lamellae of osmium alloy up to 90 μm long and 10 μm wide (Figs. 3e, 6, Table 3, anal. 19). SEM images show that the Pt-Fe alloy matrix contains darker, thin and oriented lamellae with a composition close to Pt_{1.1}(Fe,Cu)_{0.9} (Fig. 3e, Table 2, anal. 15). In comparison with Cu and Fe contents in the matrix (<1.10 wt.% and from 13.86 to 14.54 wt.%, respectively), the lamellae contain 1.68 to 1.95 wt.% Cu and 16.74 to 17.57 wt.% Fe, respectively.

X-RAY DATA

According to Cabri & Feather (1975), there are four Pt-Fe alloys: 1) *native platinum* with a disordered face-centered cubic (*fcc*) structure (space group *Fm3m*)

FIG. 6. Composition of Os-Ir-Ru-Pt alloy inclusions in Pt-Fe alloys in the Os-Ir-Ru and Ir-Os-Pt diagram. The compositional field (dashed lines) for solitary Os-Ir nuggets from the Guli massif (Malitch *et al.* 1995, Malitch & Lopatin 1997b) is shown for comparison. The nomenclature and miscibility gap (shaded) are those of Harris & Cabri (1991).

and >80 at.% Pt, 2) *ferroan platinum* with a disordered *fcc* structure and a Fe content between 20 and 50 at.%, 3) *isoferroplatinum* showing an ordered primitive cubic (*pc*) structure (space group *Pm3m*) and Fe contents most likely ranging between 25 and 35 at.%, and 4) *tetraferroplatinum* with tetragonal symmetry (space group *P4/mmm*) and Fe contents probably between 45 and 55 at.%, or close to PtFe. All these structures are rather similarly displayed in X-ray powder diffractograms, particularly the *fcc* and *pc* symmetries, which makes a clear distinction between *isoferroplatinum* and *ferroan platinum* difficult (Cabri & Feather 1975, Cabri *et al.* 1996).

X-ray data for 11 Pt-Fe nuggets investigated are summarized in Table 5. A clear distinction of the Pt-Fe species is difficult owing to the generally poor diffraction properties of the alloys. The reflection intensity of

TABLE 5. X-RAY DATA OF Pt-Fe ALLOYS FROM CLINOPYROXENITE-DUNITE COMPLEXES, RUSSIA

Sample	G1		G2		G6		G12		I4		I5		I7		K8		K11		NT9		NT10			
	hkl	I	d Å	I	d Å	I	d Å	I	d Å	I	d Å	I	d Å	I	d Å	I	d Å	I	d Å	I	d Å	I	d Å	
111	9	2.22	10	2.185	3	2.227	10	2.227	10	2.23	10	2.22	10	2.227	10	2.227	10	2.232	10	2.227	10	2.227	10	2.227
002	10	1.918	9	1.903	10	1.910	10	1.933	10	1.941	10	1.926	10	1.918	8	1.926	8	1.933	4	1.933	4	1.941	4	1.941
022	6	1.358	10	1.351	3	1.366	8	1.363	10	1.366	10	1.364	8b	1.359	8	1.364	10	1.373	10	1.360	6	1.352	6	1.352
113	10	1.161	10b	1.151	1	1.168	10	1.159	5	1.170	10	1.169	8b	1.158	10	1.163	10	1.163	6	1.159	10b	1.161	10b	1.161
222	3	1.113	4	1.104	3	1.132	1	1.116	2	1.120	2	1.120	8b	1.104	2	1.115	1	1.113	4b	1.114	3b	1.112	3b	1.112
133	6b	0.886	2b	0.888	2b	0.890	6	0.885	10	0.888	10b	0.888	6b	0.885	10b	0.883	10	0.883	10	0.884	6	0.881	6	0.881
a_{av} Å		3.8484		3.8193		3.8663		3.8584		3.8701		3.8623		3.8440		3.8582		3.8650		3.8558		3.8547		3.8547
Δa Å		0.0096		0.0255		0.0321		0.0083		0.0208		0.0137		0.0139		0.0038		0.0100		0.0087		0.0087		0.0087

G1, G2, G6 and G12 from Guli, I4, I5 and I7 from Inagli, K8 and K11 from Kondyor, NT9 and NT10 from Nizhny Tagil

some powder diagrams is relatively low because of high absorption. A specific feature of the diffraction patterns obtained from some of the nuggets is a broadening of particular peaks. "Broad" reflections, particularly with d around 2.20 Å, are characteristic of nuggets G2, NT9 and NT10. This feature may correspond to the presence of two Pt-Fe phases, probably cubic and tetragonal. However, a definite distinction is impossible because the characteristic peaks are not sufficiently pronounced.

Apart of the main reflections of Pt-Fe alloy at (111), (200), (220), (222) and (331), several additional reflections are obtained in most samples. These could be identified as peaks of Os-Ir-Ru, Ru-Os-Ir alloys, laurite and other associated minerals, in accordance with observations by microscopy and electron-microprobe results. No reflections characteristic of the ordered primitive cubic structure of *isoferroplatinum* ($Pm\bar{3}m$) [*i.e.*, (100), (110), (210), (211)], or *tetraferroplatinum* ($P4/mmm$) [*i.e.*, (200) - (002), (311) - (113)] could be identified. Therefore, all the investigated Pt-Fe alloys reveal a disordered face-centered cubic (*fcc*) structure diagnostic of *ferroan platinum* according to the nomenclature of Cabri & Feather (1975).

The values of the cell parameter a_0 (Table 5) calculated on the basis of a *fcc* structure are generally in agreement with values for cubic Pt-Fe compounds (Cabri & Feather 1975, Cabri & Laflamme 1997). However, there are some significant deviations, particularly from values of pure synthetic Pt-Fe species, owing to minor amounts of Os, Ir, Rh, Pd, Cu and Ni, as will be discussed later.

OSMIUM-ISOTOPE DATA

The $^{187}\text{Os}/^{188}\text{Os}$ values of Os-Ir alloys included in Pt-Fe grains from chromitites and associated placers of the Kondyor massif and from placer nuggets of the Inagli massif are listed in Table 6. Since the concentra-

tion of Re in all samples appears to be less than 0.05 wt.%, the isotopic effect caused by *in situ* radioactive decay of ^{187}Re is negligible. Hence, the value of $^{187}\text{Os}/^{188}\text{Os}$ in the PGM under discussion corresponds to that in the source of the ore material at the time of PGM formation. The $^{187}\text{Os}/^{188}\text{Os}$ ratios in the PGM from both massifs vary between 0.1248 and 0.1252 (Table 6). The average Os-isotope ratio for PGM (*e.g.*, osmium, iridium, osmium, osmium) differs insignificantly with respect to the two massifs, as well as within both localities (*i.e.*, 0.1250 ± 0.002 for Kondyor and 0.1249 ± 0.001 for Inagli, respectively; the errors correspond to the 95% confidence interval: Table 6). Therefore, isotopic fractionation among the various Os-rich minerals is insignificant. The measured Os-isotope compositions for PGM correspond to those suggested for the mantle and mantle peridotites. The mantle has a relatively low $^{187}\text{Os}/^{188}\text{Os}$ value as a result of evolution in a low Re/

TABLE 6. $^{187}\text{Os}/^{188}\text{Os}$ VALUES AND MODEL OS-ISOTOPE AGES OF PGM FROM THE KONDYOR AND INAGLI CLINOPYROXENITE - DUNITE MASSIFS

Massif, sample, mineral	Atomic proportions	$^{187}\text{Os}/^{188}\text{Os}^{***}$	M_a^{***}
Kondyor			
K13, osmium*	$\text{Os}_{0.96}\text{Ir}_{0.03}\text{Ru}_{0.01}$	0.1248	373
K14, osmium*	$\text{Os}_{0.93}\text{Ir}_{0.05}\text{Ru}_{0.01}\text{Pt}_{0.01}$	0.1252	315
K15, osmium	$\text{Os}_{0.90}\text{Ir}_{0.06}\text{Ru}_{0.02}\text{Pt}_{0.02}$	0.1252	315
K16, osmium	$\text{Os}_{0.88}\text{Ir}_{0.11}\text{Ru}_{0.01}\text{Pt}_{0.01}$	0.1248	373
K17, iridium osmium	$\text{Os}_{0.73}\text{Ir}_{0.19}\text{Ru}_{0.07}\text{Pt}_{0.01}$	0.1252	315
Inagli			
I4, osmium iridium	$\text{Ir}_{0.36}\text{Os}_{0.16}\text{Pt}_{0.12}\text{Ru}_{0.11}\text{Rh}_{0.05}$	0.1250	344
I6, osmium	$\text{Os}_{0.83}\text{Ir}_{0.12}\text{Ru}_{0.04}\text{Pt}_{0.01}$	0.1249	358
I7, osmium	$\text{Os}_{0.80}\text{Ir}_{0.12}\text{Ru}_{0.05}\text{Pt}_{0.03}$	0.1249	358

PGM samples are from: (1) the chromitites (*) and (2) placers. The analyzed Os-rich mineral grains are inclusions or lamellae in ferroan platinum. ** Normalized to $^{190}\text{Os}/^{188}\text{Os} = 1.98379$ (Tuttas 1992). *** Model ages were calculated according to equation (1), in which the estimate of the present-day undifferentiated mantle reservoir ($^{187}\text{Os}/^{188}\text{Os} = 0.12736$) is after Yin *et al.* (1996).

Os environment (Hattori & Hart 1991, Luck & Allègre 1991, Walker *et al.* 1996).

Since the $^{187}\text{Os}/^{188}\text{Os}$ values in all analyzed PGM do not exceed the value of the contemporary undifferentiated mantle material (CHUR) (0.12736 ± 0.00016) (Yin *et al.* 1996), a model Re–Os age can be calculated according to the method of Allègre & Luck (1980). The Re/Os value of the Earth as a whole (*i.e.*, Bulk Earth) and, in particular for the mantle, has not changed during the 4.5 Ga of geological history, which allows the assumption that model Re/Os ages for rocks of mantle origin are close to real ones. This is particularly true for Os-rich mantle minerals, because their ages cannot be underestimated. Overestimation of ages is also unlikely, since the Re–Os isotope system at the mineral level is relatively resistant to crustal contamination, as has been demonstrated for detrital 3.1 Ga Os-rich alloys from the Evander goldfield, eastern Witwatersrand, South Africa (Malitch *et al.* 2000). For the calculation of model (mantle-derived) ages, the contemporary and primary $^{187}\text{Os}/^{188}\text{Os}$ values in the undifferentiated mantle reservoir are considered to be 0.12736 ± 0.00016 and 0.09600 ± 0.00035 , respectively (Yin *et al.* 1996). Thus, the model Os-isotope age is given by $(0.12736 - ^{187}\text{Os}/^{188}\text{Os}) / 0.006862$ (Ga), where $^{187}\text{Os}/^{188}\text{Os}$ in this expression is the value measured in the sample.

According to the above formula, the mean value of the Os-isotope ratio of PGM from the Kondyor and Inagli massifs yields model $^{187}\text{Os}/^{188}\text{Os}$ ages of around 340 and 355 Ma, respectively.

DISCUSSION

Nomenclature of Pt–Fe alloys

The X-ray powder data indicate that the majority of the grains of Pt–Fe alloys from nuggets derived from clinopyroxenite dunite massifs of the Siberian Craton are *ferroan platinum* (*i.e.*, K8, K11 from Kondyor, I4, I5, I7 from Inagli, and G1, G6 from Guli) with a disordered face-centered cubic cell (space group *Fm3m*), although the alloys reveal a composition close to Pt_3Fe . This result agrees well with the finding of Cabri *et al.* (1996), that many Pt–Fe alloys close to Pt_3Fe are erroneously called *isoferrroplatinum*. However, there seems to be an additional complexity with respect to the presence of *isoferrroplatinum* or *ferroan platinum*: the dominance of one or the other Pt–Fe alloy phase seems to depend also on the host rock, *i.e.*, chromitite, dunite, or clinopyroxenite. A typical example of this complexity can be shown by Pt–Fe alloys from placers associated with the Kondyor massif. Grains of Pt–Fe alloy derived from chromitite hosted in dunite were identified as Ir-rich *isoferrroplatinum* by Mochalov *et al.* (1988) and Rudashevsky (1989), whereas Pd-rich alloys derived from clinopyroxenites are *ferroan platinum*, as shown in this study.

Pt–Fe alloys G2, G12 (Guli), and NT9 (Nizhny Tagil) have a composition close to Pt_2Fe (Table 2, anal. 7, 12, 13), whereas nugget NT10 (Nizhny Tagil) has a composition close to Pt_3Fe_2 (Table 2, anal. 14). Phases with compositions such as Pt_2Fe and Pt_3Fe_2 are not known in the synthetic system Pt–Fe (Kubachewski 1982, Massalski 1986), although there are many naturally occurring Pt–Fe alloys with a composition close to Pt_2Fe (Cabri *et al.* 1996, Distler *et al.* 1996, Weiser & Bachmann 1999, Sluzhenikin 2000). Zhernovskiy *et al.* (1985) suggested the existence of a “phase heterogeneity” due to the presence of two distinct and intergrown Pt–Fe alloy phases. According to their X-ray investigations, Pt_2Fe is the result of an intimate intergrowth of Pt_3Fe and PtFe at a scale of less than 1 μm . In our study, a “heterogeneity” is detected in nugget NT10 from Nizhny Tagil (Fig. 3e, Table 2, anal. 14, 15), where a matrix of Pt_3Fe_2 and a network of thin (< 3 μm) oriented lamellae of composition close to PtFe are clearly distinguished, and the presence of two Pt–Fe alloy phases is also indicated by our X-ray study (*i.e.*, “broad” reflections). However, Pt–Fe alloys from nuggets G12 (Guli) and NT9 (Nizhny Tagil) are different. Grain NT9 shows a homogeneous composition close to Pt_2Fe (Table 2, anal. 13) without any sign of a second intergrown Pt–Fe alloy phase, even under high magnification (>20000 times). Nugget G12 exhibits a fine network of osmium ruthenium (Figs. 3b, 5), but no second Pt–Fe alloy phase was detected under the SEM. Therefore, the question whether there are more than two Pt–Fe alloy phases (*i.e.*, *native platinum* and *ferroan platinum*, according to Cabri & Feather 1975) existing with a disordered *fcc* cell structure in the system Pt–Fe remains open. On the basis of the present study, we suggest the addition of two more Pt–Fe alloy phases in the system Pt–Fe, although further investigations with X-ray and high-resolution transmission electron microscopy are required.

In Figure 7, the cell edges *a* of the Pt–Fe alloys are plotted against their compositions with respect to ΣPGE in the Pt-site and Fe + Cu + Ni, respectively. In most samples, the unit-cell edges deviate quite significantly from the regression line derived from synthetic samples of the face-centered cubic alloy (Cabri & Feather 1975). On the other hand, rather good agreement is shown for alloys K8 (Kondyor), I5 (Inagli), and G1, G6 (Guli) (Fig. 7). We assume that the deviations of the unit-cell edges from pure synthetic alloys are the result of impurities, particularly at the Pt site. Ir contents up to 3.70 at.% (*e.g.*, sample I7, Inagli), Pd contents of up to 11.79 at.% (*e.g.*, K11, Kondyor), and Rh contents up to 8.10 at.% (*e.g.*, G2, Guli) were detected, whereas Pt–Fe alloys with minimal impurities match better with the synthetic Pt–Fe phase (Fig. 7a). In general, there is a trend to an increase in the unit-cell edge with increase in other PGE substituting for Pt (Fig. 7a). The clear mismatch of alloys from nuggets NT10 and NT9 (Nizhny Tagil)

Fig. 7. Cell edge versus atom per cent Pt + (Os, Ir, Ru, Rh, Pd) (a) and Fe + (Cu, Ni) (b) for Pt–Fe alloys. Regression lines for fcc and pc cell after Cabri & Feather (1975).

may be explained by their compositional characteristics, *i.e.*, Pt₃Fe₂–PtFe and Pt₂Fe, respectively, and supports the suggestion that these alloys might represent additional species in the system Pt–Fe.

The source of the Pt–Fe nuggets

The derivation of the Pt–Fe nuggets investigated from the respective clinopyroxenite–dunite massif is obvious, because the placer deposits display a close spatial association with the massifs. Furthermore, primary PGM from the host rocks were studied previously from Kondyor, Guli and Nizhny Tagil, and these share mineralogical and compositional characteristics with the placer PGM (Cabri & Genkin, 1991, Malitch & Rudashevsky 1992, Rudashevsky *et al.* 1992a, b, 1994, 1995, Cabri *et al.* 1996, Okrugin 1998, Mochalov &

Khoroshilova 1998, Malitch 1999). Our data provide further indications of the host rock of a particular nugget. *Ferroan platinum* from grain K11 (Kondyor) that was derived directly from a clinopyroxenite host is characterized by high content of Pd (Table 2, anal. 2). Similar results were obtained by Rudashevsky *et al.* (1994) from the Kondyor massif. High Pd contents were also documented in Pt–Fe alloys from a clinopyroxenite host-rock of the Owendale zoned complex (Johan *et al.* 1989), as well as in Pt–Fe nuggets from alluvial placers in Madagascar having a proposed Alaskan-type source (Augé & Legendre 1992). On the other hand, *ferroan platinum* from nuggets I4, I5 and I7 (Inagli) contains high contents of Ir (Table 2, anal. 3–5), which is generally accepted as a characteristic feature of PGM derived from chromitite of zoned ultramafic massifs (Rudazevsky *et al.* 1992a, b, 1994). Therefore, it seems very likely that nuggets I4, I5 and I7 were derived from chromitite hosted in the dunite core of the Inagli massif.

The set of PGM observed as inclusions in the Pt–Fe alloys, as well as the compositional characteristics of the latter, are generally consistent with previous reports on these four massifs (*e.g.*, Razin 1976, Cabri & Genkin 1991, Rudashevsky *et al.* 1992a, b, Mochalov *et al.* 1991, Borg & Hattori 1997, Tolstykh & Krivenko 1997, Malitch & Lopatin 1997b, Okrugin 1998, Malitch 1999). However, our data show that Pt–Fe alloys from Nizhny Tagil are more Fe-rich and poorer in other PGE substituting for Pt than those from the typical zoned Aldan-type massifs of Kondyor and Inagli. Osmium inclusions in Pt–Fe alloys from Nizhny Tagil are similar to those from Aldan-type massifs, ranging from pure osmium to osmian iridium. They are typical of zoned ultramafic massifs (Toma & Murphy 1977, Rudashevsky 1989, Cabri & Genkin 1991, Cabri *et al.* 1996, Malitch 1999, and this study, Figs. 3c–f, 4, 6). In the Guli massif, solitary osmium minerals, which represent by far the most abundant PGM, are compositionally compatible with Os–Ir and Ir–Os inclusions in Pt–Fe alloys from zoned ultramafic complexes (Cabri *et al.* 1981, Nixon *et al.* 1990, Johan *et al.* 1991, Slansky *et al.* 1991, Evstigneeva *et al.* 1992, Malitch *et al.* 1995, Cabri *et al.* 1996, Malitch & Lopatin 1997b, and this study, Fig. 6). Inclusions in Pt–Fe alloys from Guli, however, are invariably enriched in Ru, ranging from Ru-rich iridian osmium (G2, Figs. 2d, 3a, 6) to osmian ruthenium (G12, Figs. 3b, 5, 6). Such compositional characteristics are more common for PGM from ophiolite-type sources (Bird & Bassett 1980, Legendre & Augé 1986, Rudashevsky 1989, Mochalov *et al.* 1991, Palandzhian *et al.* 1994, Cabri *et al.* 1996, Krstić & Tarkian 1997, Nakagawa & Franco 1997), and is the reason why the Guli massif is considered to occupy a position intermediate between typical zoned-type and ophiolite-type complexes, as mentioned earlier. On the other hand, the presence of moncheite, PGE-rich thiospinels of the malanite – cuproiridsite – cuprothiosite solid-solution series in *ferroan platinum* at Guli

are a characteristic feature of zoned ultramafic massifs. These results give further indication of the type of massif that is the source of the PGE nuggets and point to a useful tool for provenance studies, in cases where the source rocks of placer deposits are uncertain or even unknown (Hagen *et al.* 1990, Johan *et al.* 1990, 2000, Augé & Legendre 1992, Gornostayev *et al.* 1999, Weiser & Bachmann 1999).

Formation of PGM and Os-isotope constraints

Pt-Fe, Os-Ir-Ru alloys and traces of laurite form at a very early stage of magmatic differentiation under low fugacity of sulfur, high-temperature conditions and, most likely, the presence of a fluid phase, according to experimental results and natural observations (*e.g.*, Johan *et al.* 1989, Amossé *et al.* 1992, 2000). All the Pt-Fe alloys investigated reveal a disordered *fcc* structure, indicating the formation under even higher temperatures than those with ordered structures, as proposed by Johan *et al.* (1989). As magmatic differentiation continues [*e.g.*, with increasing $f(\text{O}_2)$ and $f(\text{S}_2)$], Os-Ir phases exsolve from Pt-Fe alloys. This is suggested by the common occurrence of oriented lamellae of Os-Ir phases in Pt-Fe alloys (Fig. 3), and is interpreted in light of the large miscibility-gaps in the binary systems Os-Ir, Ir-Pt and Os-Pt, respectively (Vacher *et al.* 1954,

Raub & Plate 1956, Hansen & Anderko 1958, Raub 1964, Voronova *et al.* 1984). Examination of equilibrium conditions among Pt-Fe, Os-Ir and Ir-Os alloys is illustrated in Figure 8, which is a projection of the two-phase assemblages onto the pseudoternary system Pt+(Fe) – Os+(Ru) – Ir+(Rh) (Vacher *et al.* 1954, Raub & Plate 1956, Raub 1964, Slansky *et al.* 1991). Estimated equilibrium temperatures for the Pt-Fe, Os-Ir and Ir-Os alloys are in the range of 850 to 800°C (Fig. 8). These temperature estimates agree well with studies of PGM associations from Fifield (New South Wales, Australia; Slansky *et al.* 1991), Inagli massif (Tolstykh & Krivenko 1997), and from the Kompiam area (Papua New Guinea; Johan *et al.* 2000). The final stages of magmatic differentiation are indicated by formation of cooperite (PtS), PGE sulfarsenides and Pt-Pd tellurides and antimonides, occurring as inclusions close to the rim of nuggets from Kondyor, Inagli and Guli.

The dominant role of Pt-Fe alloys in zoned ultramafic massifs is a very pronounced feature, particularly if compared with ophiolite-type massifs and stratiform complexes. This feature is well expressed by “M”-shaped chondrite-normalized PGE patterns (Fominykh & Khvostova 1970, Avdontsev & Malitch 1989, Malitch 1990, 1998, Nixon *et al.* 1990, Lazarenkov *et al.* 1992, Zientek *et al.* 1992). Two maxima in the PGE distribution patterns (*i.e.*, at Ir and at Pt, respectively) charac-

FIG. 8. Pseudoternary phase diagram of the Pt+(Fe) – Os+(Ru) – Ir+(Rh) system illustrating the temperature estimates for Os and Ir alloys exsolved from Pt-Fe alloys. Points A and B indicate miscibility limits from experimental data (Vacher *et al.* 1954, Raub 1964). Isotherms are estimated from the binary solvus in the system Pt-Ir (Raub & Plate 1956).

terize chromitites and PGM mineral concentrates from zoned ultramafic massifs, clearly distinct from those of podiform and stratiform chromitites in ophiolites and layered complexes (Page *et al.* 1983, Barnes *et al.* 1985, Naldrett & Von Gruenewaldt 1989, Leblanc 1991, Yang *et al.* 1995, Augé *et al.* 1998, Melcher *et al.* 1999, Malitch *et al.* 2001). This finding is consistent with the observations of Fleet & Stone (1991), that PGE fractionate between alloy and sulfide liquid according to their atomic weight rather than melting point. Thus Ru–Rh–Pd will concentrate preferentially in sulfides, and Os–Ir–Pt in alloys.

Early formation of Pt–Fe alloys with Os–Ir–Ru inclusions at high temperatures implies that the Os-isotopic composition of Os–Ir–Ru alloys should reflect the source region. Therefore, the low $^{187}\text{Os}/^{188}\text{Os}$ values obtained, corresponding to Os-isotopic composition of the mantle, and constant Os isotopic ratio within each massif (*i.e.*, Kondyor and Inagli), clearly indicate a common mantle-source for the PGE. The $^{187}\text{Os}/^{188}\text{Os}$ values of the PGM nuggets investigated are close to those for the Guli, Nizhny Tagil and certain other zoned clinopyroxenite–dunite complexes (Hattori & Hart 1991, Hattori & Cabri 1992, Borg & Hattori 1997, Malitch & Kostoyanov 1999). The very narrow range of $^{187}\text{Os}/^{188}\text{Os}$ values that we found indicates a highly productive single-stage formation of PGM. Most likely, the ore-forming system, invariably related to dunites, was driven by mantle-derived fluids that mobilized and concentrated chromite and PGE to the upper parts of the dunite bodies during their ascent in a semiductile state. This hypothesis could explain the fact that apical parts of the massifs are enriched in chromitites, representing the most important PGE source for platinum placers. Further, we propose that the PGE were derived from the mantle without any significant contribution of crustal Os, and that the $^{187}\text{Os}/^{188}\text{Os}$ values have remained unchanged by processes such as transport, sedimentation and weathering during placer formation. This conclusion is consistent with the results of Hattori & Cabri (1992), but conflicts with the assumption that PGE nuggets were formed as secondary phases during river transport (Cousins & Kinloch 1976, Bowles 1986, 1990).

Os-isotope model ages of 340 and 355 Ma for the Kondyor and Inagli massif, respectively, correspond to a late Devonian – early Carboniferous (D_3 – C_1) age of formation for the two massifs. The ultramafic massifs are thus older than the spatially associated alkaline suite (*i.e.*, part of the post-Jurassic Aldan Complex). The ages imply that they are genetically distinct. This Middle Paleozoic time represents a significant stage in the development of the Siberian Craton, characterized by upwelling of the mantle and repeated reactivation of deep, older fractures in the mantle to become rift zones (Malitch 1975, Malitch 1999). Therefore, all clinopyroxenite–dunite massifs of the Siberian Craton are located in zones of long-term deep faults that were formed in the Proterozoic and repeatedly regenerated

during a younger episode of rifting. In a tectonic sense, the clinopyroxenite–dunite massifs of the Siberian Craton, particularly Kondyor and Inagli from the Aldan Province, show close similarities to the Yubdo zoned ultramafic massif, Ethiopia (Duparc & Molly 1928, Augustithis 1965, Cabri *et al.* 1981, Evstigneeva *et al.* 1992). In addition to containing almost identical rock-types and mineralogy, all these massifs are situated in stable cratons and are not related to mobile orogenic belts.

CONCLUSIONS

(1) The Pt–Fe alloys investigated with chemical compositions close to Pt_3Fe are *ferroan platinum* with a disordered *fcc* structure on the basis of X-ray studies. This result clearly shows the necessity of structural determinations, as stressed by Cabri *et al.* (1996), to identify the particular Pt–Fe alloy species; compositional characteristics (*i.e.*, the Pt:Fe ratio) clearly are not diagnostic of the presence of *isoferroplatinum* or *ferroan platinum*.

(2) Three grains of Pt–Fe alloy from Guli (G2, G12) and Nizhny Tagil (NT9), respectively, reveal a composition close to Pt_2Fe and have a disordered *fcc* structure consistent with *ferroan platinum*. Nugget NT10 from Nizhny Tagil shows intimate intergrowths of two clearly distinguishable Pt–Fe phases, *i.e.*, Pt_3Fe_2 and PtFe . The Pt–Fe system seems to be more complex than our present knowledge provides. On the basis of our present data, we tentatively propose that there may be more than the four known Pt–Fe phases (*cf.* the nomenclature of Cabri & Feather 1975).

(3) Pd-rich *ferroan platinum*, clearly derived from clinopyroxenite host-rocks of the Kondyor massif, and Ir-rich *ferroan platinum* nuggets, most likely coming from chromitites of the Inagli massif, are considered a diagnostic feature of zoned-type ultramafic complexes. Such compositional characteristics give an indication of the source rock of the particular Pt–Fe nugget in cases where the source is unknown.

(4) The compositional characteristics of Ru–Os–Ir inclusions in Pt–Fe alloys from Guli are similar to these PGM phases in ophiolite complexes, whereas the general set of PGM from Guli Pt–Fe nuggets compares well with typical zoned ultramafic massifs such as Kondyor, Inagli and Nizhny Tagil. These results accord with the general geology of the Guli massif, suggested to represent an intermediate position between typical ophiolite complexes and zoned ultramafic massifs.

(5) Low $^{187}\text{Os}/^{188}\text{Os}$ values and a very narrow range of these values in Os–Ir minerals investigated from the Kondyor and Inagli massifs clearly indicate a common mantle-source for the PGE. The Os-isotope results further show that the Re–Os system represented by PGM of the intrusive rocks remained unchanged from the time of formation of the PGM until now. There was thus one single event of PGE concentration and PGM formation

during the evolution of the typical zoned massifs of Kondyor and Inagli. Os-isotope model ages indicate that this major event took place at the Devonian–Carboniferous boundary, which represented a tectonically very active time in the development of the Siberian Craton.

ACKNOWLEDGEMENTS

This paper is dedicated to Louis J. Cabri on the occasion of his retirement. Louis has described the complexity of phases in the Pt–Fe system in numerous outstanding publications. His approaches greatly stimulated us to carry out this study, and we are pleased to contribute these recent results. We gratefully acknowledge the Committee for Geology and Utilization of Earth's Interior of Taimyr region (Taimyrkomprirdresursy), Noril'sk for financial support of this study through grant 98/6–H to K.N. Malitch. Partial funding within the research theme "Geology, mineralogy and origin of unique iridium–osmium placers of the Maimecha–Kotui Province of the Siberian Platform" was provided by the Ministry of Natural Resources of the Russian Federation. Logistic help by M.M. Goncharov (Khatanga, Russia) and the analytical assistance of T.L. Evstigneeva (Moscow, Russia), A.I. Kostoyanov (St. Petersburg, Russia) and H. Mühlhans (University of Leoben, Austria) during this study are much appreciated. This manuscript has benefitted greatly from constructive reviews by James H. Crockett and Graham Wilson, and helpful comments by Associate Editor James Mungall and Editor Robert F. Martin.

REFERENCES

- ALLÈGRE, C.J. & LUCK, J.-M. (1980): Osmium isotopes as petrogenetic and geological tracers. *Earth Planet. Sci. Lett.* **48**, 148–154.
- AMOSÉ, J., ALLIBERT, M., OSTROSI, B., QOKU, E. & LLESHI, B. (1992): Comportement géochimique et minéralogie des éléments du groupe du platine (PGE) dans le gisement de Krasts (Albanie). *C.R. Acad. Sci. Paris* **315**, 559–564.
- _____, DABLÉ, P. & ALLIBERT, M. (2000): Thermochemical behaviour of Pt, Ir, Rh, and Ru vs fO₂ and fS₂ in a basaltic melt. Implications for the differentiation and precipitation of these elements. *Mineral. Petrol.* **68**, 29–62.
- AUGÉ, T. & LEGENDRE, O. (1992): Pt–Fe nuggets from alluvial deposits in eastern Madagascar. *Can. Mineral.* **30**, 983–1004.
- _____, _____ & MAURIZOT, P. (1998): The distribution of Pt and Ru–Os–Ir minerals in the New Caledonia ophiolite. In *International Platinum* (N.P. Laverov & V.V. Distler, eds.). Theophrastus Publications, Athens, Greece (141–154).
- AUGUSTITHIS, S.S. (1965): Mineralogical and geochemical studies of the platinumiferous dunite – birbirite – pyroxenite complex of Yubdo (Birbir), W. Ethiopia. *Chem. Erde* **24**, 159–196.
- AVDONTSEV, S.N. & MALITCH, K.N. (1989): Geodynamic model of formation of massifs of the Kondyor Complex. *Sov. Geol. Geophys.* **30**, 23–27.
- BARANNIKOV, A.G. & VOLCHENKO, YU.A. (1997): Guidebook for the excursion "Gold–platinum placers of the Middle Urals". Institute of Geology of Ore Deposits, Petrography, Mineralogy and Geochemistry (IGEM), Russian Academy of Sciences, Moscow, Russia (in Russ.).
- BARNES, S.J., NALDRETT, A.J. & GORTON, M.P. (1985): The origin of the fractionation of platinum-group elements in terrestrial magmas. *Chem. Geol.* **53**, 303–323.
- BETEKHTIN, A.G. (1961): Mikroskopische Untersuchungen an Platinerzen aus dem Ural. *Neues Jahrb. Mineral. Abh.* **97**, 1–34.
- BIRD, J.M. & BASSETT, W.A. (1980): Evidence of a deep mantle history in terrestrial osmium – iridium – ruthenium alloys. *J. Geophys. Res.* **85**, 5461–5470.
- BORG, G. & HATTORI, K. (1997): Evolution of PGE-mineralization of the Nizhny Tagil ultramafic complex, Urals – genetic constraints from Os-isotope and SEM studies. In *Mineral Deposits: Research and Exploration Where Do They Meet?* (H. Papunen, ed.). Balkema, Rotterdam, The Netherlands (395–398).
- BOWLES, J.F.W. (1986): The development of platinum-group minerals in laterites. *Econ. Geol.* **81**, 1278–1285.
- _____. (1990): Platinum–iron alloys, their structural and magnetic characteristics in relation to hydrothermal and low-temperature genesis. *Mineral. Petrol.* **43**, 37–47.
- CABRI, L.J., CRIDDLE, A.J., LAFLAMME, J.H.G., BEARNE, G.C. & HARRIS, D.C. (1981): Mineralogical study of complex Pt–Fe nuggets from Ethiopia. *Bull. Minéral.* **104**, 508–525.
- _____. & FEATHER, C.E. (1975): Platinum–iron alloys: a nomenclature based on a study of natural and synthetic alloys. *Can. Mineral.* **13**, 117–126.
- _____. & GENKIN, A.D. (1991): Re-examination of Pt alloys from lode and placer deposits, Urals. *Can. Mineral.* **29**, 419–425.
- _____. & HARRIS, D.C. (1975): Zoning in Os–Ir alloys and the relation of the geological and tectonic environment of the source rocks to the bulk Pt:Pt+Ir+Os ratio for placers. *Can. Mineral.* **13**, 266–274.
- _____. _____ & WEISER, T.W. (1996): Mineralogy and distribution of platinum-group mineral (PGM) placer deposits of the world. *Explor. Mining Geol.* **5**, 73–167.

- _____ & LAFLAMME, J.H.G. (1997): Platinum-group minerals from the Konder massif, Russian Far East. *Mineral. Rec.* **28**, 97-106.
- _____, OWENS, D.R. & LAFLAMME, J.H.G. (1973): Tulameenite, a new platinum – iron – copper mineral from placers in the Tulameen River area, British Columbia. *Can. Mineral.* **12**, 21-25.
- COUSINS, C.A. & KINLOCH, E.D. (1976): Some observations on textures and inclusions in alluvial platinoids. *Econ. Geol.* **71**, 1377-1398.
- COWLEY, A. & MATTHEY, J. (1999): *Platinum 1999. Interim Review*. Johnson Matthey Public Ltd., London, U.K.
- DISTLER, V.V., KULAGOV, E.A., SLUZHENIKIN, S.F. & LAPUTINA, I.P. (1996): Quenched sulfide solid solutions from ores of the Noril'sk deposit. *Geol. Rudnykh Mestorozhdeniy* **38**, 41-53 (in Russ.).
- DUPARC, L. & MOLLY, E. (1928): Les gisements platinifères du Birbir (Abyssinie). *Schweiz. Mineral. Petrogr. Mitt.* **8**, 240-257.
- _____ & TIKHONOWITCH, M.N. (1920): *Le Platine et les Gîtes Platinifères de l'Oural et du Monde*. Sonor, Genève, Suisse.
- EFIMOV, A.A. (1984): *Gabbro-Ultrabasic Complexes of the Urals and the Ophiolite Problem*. Nauka Press, Moscow, Russia (in Russ.).
- _____ (1998) The Platinum Belt of the Urals: structure, petrogenesis and correlation with platiniferous complexes of the Aldan Shield and Alaska. *Geol. Soc. S. Afr., S. Afr. Inst. Mining Metall., Symp. Ser.* **S18**, 93-96.
- _____ & EFIMOVA, L.P. (1967) *The Kytlym Platiniferous Massif*. Nedra Press, Moscow, Russia (in Russ.).
- _____, _____ & MAYEGOV, V.I. (1993): The tectonics of the platinum-bearing belt of the Urals: composition and mechanism of structural development. *Geotectonics* **27**, 197-207.
- _____ & TAVRIN, I.F. (1978): Common origin of platinum-bearing dunitites of the Urals and Aldan Shield. *Dokl. Acad. Sci. USSR* **243**, 75-77.
- EGOROV, L.S. (1991): *Ijolite-Carbonatite Plutonism (the Maimecha-Kotui complex of Polar Siberia as an example)*. Nedra Press, Leningrad, Russia (in Russ.).
- EL'YANOV, A.A. & ANDREEV, G.V. (1991): *Magmatism and Metallogeny of Platform Areas Affected by Multistage Activation*. Nauka Press, Siberian Branch, Novosibirsk, Russia (in Russ.).
- _____ & MORALYOV, V.M. (1961): New data on age of ultrabasic and alkaline rocks of the Aldan Shield. *Dokl. Acad. Sci. USSR* **141**, 1163-1165.
- EVSTIGNEVA, T.L., KUDRYAVTSEV, A.S. & RUDASHEVSKY, N.S. (1992): Minerals of the platinum-group elements from Yubdo (Ethiopia): new data. *Mineral. Zh.* **14**(1), 29-41 (in Russ.).
- FEDORENKO, V. & CZAMANSKE, G. (1997): Results of new field and geochemical studies of the volcanic and intrusive rocks of the Maimecha-Kotui Area, Siberian flood-basalt Province, Russia. *Int. Geol. Rev.* **39**, 479-531.
- FLEET, M.E. & STONE, W.E. (1991): Partitioning of platinum-group elements in the Fe-Ni-S system and their fractionation in nature. *Geochim. Cosmochim. Acta* **55**, 245-253.
- FOLEY, J.Y., LIGHT, T.D., NELSON, S.W. & HARRIS, R.A. (1997): Mineral occurrences associated with mafic-ultramafic and related alkaline complexes in Alaska. *Econ. Geol., Monogr.* **9**, 396-449.
- FOMINYKH, V.G. & KHVOSTOVA, V.P. (1970): Platinum content in dunitites from Urals. *Dokl. Akad. Nauk SSSR* **191**, 443-445 (in Russ.).
- GARUTI, G., FERSHTATER, G., BEA, F., MONTERO, P., PUSHKAREV, E.V. & ZACCARINI, F. (1997): Platinum-group elements as petrological indicators in mafic-ultramafic complexes of the central and southern Urals: preliminary results. *Tectonophys.* **276**, 181-194.
- _____, ZACCARINI, F., MOLOSHAG, V. & ALIMOV, V. (1999): Platinum-group minerals as indicators of sulfur fugacity in ophiolitic upper mantle: an example from chromitites of the Rai-Iz ultramafic complex, Polar Urals, Russia. *Can. Mineral.* **37**, 1099-1115.
- GENKIN, A.D. (1997): The sequence and conditions of the formation of platinum-group minerals in the Nizhny Tagil massif. *Geol. Rudnykh Mestorozhdeniy* **39**, 41-48 (in Russ.).
- GORNOSTAYEV, S.S., CROCKET, J.H., MOCHALOV, A.G. & LAAJOKI, K.V.O. (1999): The platinum-group minerals of the Baimka placer deposits, Aluchin Horst, Russian Far East. *Can. Mineral.* **37**, 1117-1129.
- GUROVITCH, V.G., ZEMLYANUKHIN, V.N., EMEL'YANENKO, E.P., KARETNIKOV, A.S., KVASOV, A.I., LAZARENKO, V.G., MALITCH, K.N., MOCHALOV, A.G., PRIHOD'KO, V.S. & STEPASHKO, A.A. (1994): *Geology, Petrology and Ore-Forming Potential of the Kondyor Massif*. Nauka Press, Moscow, Russia (in Russ.).
- HAGEN, D., WEISER, T. & HTAY, T. (1990): Platinum-group minerals in Quaternary gold placers in the Upper Chindwin area of northern Burma. *Mineral. Petrol.* **42**, 265-286.
- HANSEN, M. & ANDERKO, K. (1958): *Constitution of Binary Alloys*. McGraw Hill, New York, N.Y.
- HARRIS, D.C. & CABRI, L.J. (1991): Nomenclature of platinum-group-element alloys: review and revision. *Can. Mineral.* **29**, 231-237.

- HATTORI, K. & CABRI, L.J. (1992): Origin of platinum-group mineral nuggets inferred from an osmium-isotope study. *Can. Mineral.* **30**, 289-301.
- _____ & HART, S.R. (1991): Osmium-isotope ratios of platinum-group minerals associated with ultramafic intrusions: Os-isotopic evolution of the oceanic mantle. *Earth Planet. Sci. Lett.* **107**, 499-514.
- JOHAN, Z., OHNENSTETTER, M., FISHER, W. & AMOSSÉ, J. (1990): Platinum-group minerals from the Durance River alluvium, France. *Mineral. Petrol.* **42**, 287-306.
- _____, _____, SLANSKY, E., BARRON, L.M. & SUPPEL, D. (1989): Platinum mineralization in the Alaskan-type intrusive complexes near Fifield, New South Wales, Australia. I. Platinum-group minerals in clinopyroxenites of the Kelvin Grove prospect, Owendale intrusion. *Mineral. Petrol.* **40**, 289-309.
- _____, SLANSKY, E. & KELLY, D.A. (2000): Platinum nuggets from the Kompam area, Enga Province, Papua New Guinea: evidence for an Alaskan-type complex. *Mineral. Petrol.* **68**, 159-176.
- _____, _____ & OHNENSTETTER, M. (1991): Isoferroplatinum nuggets from Milverton (Fifield, NSW, Australia): a contribution to the origin of PGE mineralization in the Alaskan-type complexes. *C.R. Acad. Sci. Paris* **312**, ser. II, 55-60.
- KOGARKO, L.N., KARPENKO, S.F., LYALIKOV, A.V. & TEPTOLEV, M.P. (1989): Isotopic criteria for the origin of meymchite magmatism. *Dokl. Acad. Sci. USSR* **301**, 128-131.
- _____, KONONOVA, V.A., ORLOVA, M.P. & WOOLLEY, A.R. (1995): *Alkaline Rocks and Carbonatites of the World. 2. Former USSR*. Chapman & Hall, London, U.K.
- KOSTOYANOV, A.I., MANOILOV, V.V., EFIS, YU.M. & RODIONOV, M.V. (2000): A mass-spectrometer complex for measuring the isotopic composition of the difficult-to-ionize metals. *Instruments and Experimental Techniques* **43**, 91-93.
- _____ & PUSHKARYOV, YU.D. (1998): Mass-spectrometric measurement of isotopic osmium content by detecting the negatively charged ions of osmium OsO_3^- . *Zavodskaya laboratoriya. Diagnostika materialov* **64**, 24-28 (in Russ.).
- KRSTIĆ, S. & TARKIAN, M. (1997): Platinum-group minerals in gold-bearing placers associated with the Veluče ophiolite complex, Yugoslavia. *Can. Mineral.* **35**, 1-21.
- KUBACHEWSKI, O. (1982): *Iron - Binary Diagrams*. Springer, Berlin, Germany.
- LAZARENKOV, V.G., MALITCH, K.N. & SAH'YANOV, L.O. (1992): *PGE-Mineralization of Zoned Ultrabasic and Komatiitic Massifs*. Nedra Press, St. Petersburg, Russia (in Russ.).
- LEBLANC, M. (1991): Platinum-group elements and gold in ophiolitic complexes: distribution and fractionation from mantle to oceanic floor. *In Ophiolite Genesis and Evolution of the Oceanic Lithosphere* (T. Peters, A. Nicolas & R.G. Coleman, eds.). Kluwer, Dordrecht, The Netherlands (231-260).
- LEGENDRE, O. & AUGÉ, T. (1986): Mineralogy of platinum-group mineral inclusions in chromitites from different ophiolitic complexes. *In Metallogeny of Basic and Ultrabasic Rocks* (M.J. Gallagher, R.A. Ixer, C.R. Neary & H.M. Prichard, eds.). Institution of Mining and Metallurgy, London, U.K. (361-372).
- LUCK, J.-M. & ALLÈGRE, C.J. (1991): Osmium isotopes in ophiolites. *Earth Planet. Sci. Lett.* **107**, 406-415.
- MALAKHOV, I.A. & MALAKHOVA, L.V. (1970): *The Nizhne-Tagil'sk Pyroxenite-Dunite Massif and its Adjacent Rocks*. Ural Branch, Acad. Sci. USSR, Sverdlovsk, Russia (in Russ.).
- MALITCH, K.N. (1990): Distribution of platinum-group elements in rocks of Aldan-shield ultrabasic intrusions. *Geochem. Int.* **27**(10), 113-116.
- _____ (1991): Petrographic association of platinum-bearing ultramafics in concentrically zoned plutons of the Siberian Craton. *Dokl. Acad. Sci. USSR, Earth Sci. Sect.* **318**, 198-204.
- _____ (1996a): Assessment of the platinum potential of clinopyroxenite-dunite massifs. *Dokl. Russ. Acad. Sci., Earth Sci. Sect.* **347A**, 400-404.
- _____ (1996b): Geochemistry of the platiniferous ultrabases of the Feklistov Massif. *Geochem. Int.* **33**, 20-36.
- _____ (1998): Peculiarities of platinum-group elements distribution in ultramafites of clinopyroxenite-dunite massives as an indicator of their origin. *In International Platinum* (N.P. Laverov & V.V. Distler, eds.). Theophrastus Publications, Athens, Greece (129-140).
- _____ (1999): *Platinum-Group Elements in Clinopyroxenite-Dunite Massifs of the Eastern Siberia (Geochemistry, Mineralogy, and Genesis)*. St. Petersburg Cartographic Factory, VSEGEI Press, St. Petersburg, Russia (in Russ.).
- _____ & AUGÉ, T. (1998): The composition of inclusions in osmium minerals as an indicator of the formation conditions of the Guli ultrabasic massif. *Dokl. Earth Sci.* **361A**, 888-890.
- _____ & BADANINA, I.YU. (1998): Natural polycomponent solid solutions of the system Ru-Os-Ir-Pt-Fe and their genetic and applied significance. *Dokl. Earth Sci.* **363**, 1089-1092.
- _____, _____, GONCHAROV, M.M., LOPATIN, G.G., NAUMENKO, N.G. & TUGANOVA, E.V. (1996): The Maimecha-Kotui region - a new platinum province in Russia. *Dokl. Russ. Acad. Sci., Earth Sci. Sect.* **348**, 574-577.
- _____, GONCHAROV, M.M., LOPATIN, G.G. & AUGÉ, T. (1995): Osmium-forming potential of the Guli

- clinopyroxenite–dunite massif. In Bowels of Taimyr, Part 1 (A.G. Samoylov & N.S. Malitch, eds.). VSEGEI Press, Noril'sk, Russia, 64-82 (in Russ.).
- _____ & KOSTOYANOV, A.I. (1999): Model Re–Os isotopic age of PGE mineralization at the Gulinsk Massif, northern Siberian Platform, Russia. *Geology of Ore Deposits* **41**, 126-135.
- _____, _____ & MERKLE, R.K.W. (2000): Mineral composition and osmium isotopes of PGE-mineralization of eastern Witwatersrand (South Africa). *Geol. Rudnykh Mestorozhdeniy* **42**, 281-295 (in Russ.).
- _____ & LOPATIN, G.G. (1997a): Geology and petrographic association of ultramafites of the Guli intrusion. In Bowels of Taimyr, Part 2 (O.N. Simonov & N.S. Malitch, eds.). VSEGEI Press, Noril'sk, Russia, 86-103 (in Russ.).
- _____ & _____ (1997b): New data on metallogeny of the unique Guli clinopyroxenite–dunite massif, northern Siberia, Russia. *Geology of Ore Deposits* **39**, 209-218.
- _____, MALITCH, N.S., SIMONOV, O.N., LOPATIN, G.G. & NAUMENKO, N.G. (1998): New unique osmium source in Russia. *Geol. Soc. S. Afr. and S. Afr. Inst. Mining Metall. Symp. Ser.* **S18**, 235-238.
- _____, MELCHER, F. & MÜHLHANS, H. (2001): Palladium and gold mineralization in podiform chromitite at Kraubath, Austria. *Mineral. Petrol.* **73**, 247-277.
- _____ & RUDASHEVSKY, N.S. (1992): Bedrock platinum-metal mineralization in chromitite of the Guli Massif. *Dokl. Russ. Acad. Sci., Earth Sci. Sect.* **327**, 165-169.
- MALITCH, N.S. (1975): *Tectonic Development of the Cover of the Siberian Craton*. Nedra Press, Moscow, Russia (in Russ.).
- MASSALSKI, T.B. (1986): *Binary Alloy Phase Diagrams 1*. American Society of Metals, Metals Park, Ohio.
- MELCHER, F., GRUM, W., THALHAMMER, T.V. & THALHAMMER, O.A.R. (1999): The giant chromite deposits at Kempirsai, Urals: constraints from trace element (PGE, REE) and isotope data. *Mineral. Deposita* **34**, 250-272.
- MOCHALOV, A.G., DMITRENKO, G.G., KHOROSHILOVA, T.S. & SAH'YANOV, L.O. (1991): Mineralogical–geochemical types of platinum placers and their industrial significance. In *Mineralogy and Geochemistry of Placers* (N.A. Shilo & N.G. Patyk-Kara, eds.). Nauka Press, Moscow, Russia (7-22; in Russ.).
- _____ & KHOROSHILOVA, T.S. (1998): The Konder alluvial placer of platinum metals. In *International Platinum* (N.P. Laverov & V.V. Distler, eds.). Theophrastus Publications, Athens, Greece (206-220).
- _____, ZHERNOVSKIY, I.V. & DMITRENKO, G.G. (1988): Content and distribution of native minerals of platinum and iron in ultramafites. *Geol. Rudnykh Mestorozhdeniy* **30**(5), 47-59 (in Russ.).
- NAKAGAWA, M. & FRANCO, H.E.A. (1997): Placer Os–Ir–Ru alloys and sulfides: indicators of sulfur fugacity in an ophiolite? *Can. Mineral.* **35**, 1441-1452.
- NALDRETT, A.J. & CABRI, L.J. (1976): Ultramafic and related mafic rocks: their classification and genesis with special reference to the concentration of nickel sulfides and platinum-group elements. *Econ. Geol.* **71**, 1131-1158.
- _____ & VON GRUENEWALDT, G. (1989): Association of platinum-group elements with chromitite in layered intrusions and ophiolite complexes. *Econ. Geol.* **84**, 180-187.
- NEKRASOV, I.YA., LENNIKOV, A.M., OKTYABR'SKIY, R.A., ZALISHCHAK, B.L. & SAPIN, V.I. (1994): *Petrology and Platinum Potential of the Ring Alkaline-Ultramafic Complexes*. Nauka Press, Moscow, Russia (in Russ.).
- NIXON, G.T., CABRI, L.J. & LAFLAMME, G.J.H. (1990): Platinum group-element mineralization in lode and placer deposits associated with the Tulameen Alaskan-type complex, British Columbia. *Can. Mineral.* **28**, 503-535.
- OHNSTETTER, M., JOHAN, Z., COCHERIE, A., FOUILLAC, A.M., GUERROT, C., OHNSTETTER, D., CHAUSSIDON, M., ROUER, O., MAKOVICKY, E., MAKOVICKY, M., ROSE-HANSEN, J., KARUP-MØLLER, S., VAUGHAN, D., TURNER, G., PATRICK, R.A.D., GIZE, A.P., LYON, I. & McDONALD, I. (1999): New exploration methods for platinum and rhodium deposits poor in base-metal sulphides – NEXTRIM. *Trans. Inst. Mining Metall. (Sect. B: Appl. Earth Sci.)* **108**, B119-B150.
- OKRUGIN, A.V. (1998): Mineralogy, types and origin of the platinum-bearing placer deposits of the Siberian Platform. *Int. Geol. Rev.* **40**, 677-687.
- ORLOVA, M.P. (1991) Geological structure and genesis of the Kondyor ultramafic massif (Khabarovsk Territory). *Tihookeanskaya Geol.* **1**, 80-88 (in Russ.).
- PAGE, N.J., ARUSCAVAGE, P.J. & HAFFTY, J. (1983): Platinum-group elements in rocks from the Voikar–Syninsky ophiolite complex, Polar Urals, U.S.S.R. *Mineral. Deposita* **18**, 443-455.
- PALANDZHIAN, S.A., DMITRENKO, G.G. & MOCHALOV, A.G. (1994): Platinum-group element mineralization in Alpine-type ultramafites and geodynamic settings of ophiolite formation. In *Geology and Genesis of Platinum Metal Deposits* (N.P. Laverov & V.V. Distler, eds.). Nauka Press, Moscow, Russia (155-167; in Russ.).
- RAUB, E. (1964): Die Ruthenium–Iridium-Legierungen. *Z. Metallkunde* **55**, 316-319.
- _____ & PLATE, W. (1956): Tempering and decomposition of platinum–iridium alloys. *Z. Metallkunde* **47**, 688-693.
- RAZIN, L.V. (1976): Geological and genetic features of forsterite dunites and their platinum-group mineralization. *Econ. Geol.* **71**, 1371-1376.

- ROZHKOV, I.S., KITSUL, V.I., RAZIN, L.V. & BORISHANSKAYA, S.S. (1962): *Platinum of Aldan Shield*. Academy of Sciences of the USSR Press, Moscow, Russia (in Russ.).
- RUDASHEVSKY, N.S. (1989): *Platinoids in Rocks of Ultramafic Formations (Mineralogy and Genesis)*. Habil. thesis, Mining Institute, Leningrad, Russia (in Russ.).
- _____, BURAKOV, B.E., LUPAL, S.D., THALHAMMER, O.A.R. & SAINI-EIDUKAT, B. (1995): Liberation of accessory minerals from various rock types by electric-pulse disintegration – method and application. *Trans. Inst. Mining Metall. (Sect. C. Mineral Processing and Extractive Metallurgy)* **104**, C25-C29.
- _____, _____, MALITCH, K.N. & KHAYETSKIY, V.V. (1992a): Accessory platinum mineralization of chromitites from the Kondyor ultramafic Massif. *Mineral. Zh.* **14**(5), 12-22 (in Russ.).
- _____, FOMENKO, A.S. & MALITCH, K.N. (1994): Primary PGE mineralization of dunites and clinopyroxenites of the Kondyor intrusion (the Aldan Shield). In VIIth International Platinum Symp. Abstracts (Moscow). Moskovsky Kontakt Press, Moscow, Russia (102).
- _____, MALITCH, K.N. & EFIMOV, A.A. (1992b): New data on primary PGE mineralization in chromitites from zoned ultramafic complexes, Russia. In Abstr. Symp. on Geology and Genesis of Platinum Metal Deposits (V.V. Distler, T.L. Evstigneeva & E.M. Kamshilina, eds.). IGEM, Russian Academy of Sciences, Moscow, Russia (90; in Russ.).
- SCHNEIDERHÖHN, H. (1929): The mineragraphy, spectrography and genesis of the platinum-bearing nickel-pyrrhotite ores of the Bushveld Igneous Complex. In *The Platinum Deposits and Mines of South Africa* (P.A. Wagner, ed.). Oliver and Boyd, Edinburgh, U.K. (206-246).
- SHAHMIRI, M., MURPHY, S. & VAUGHAN, D.J. (1985): Structural and phase equilibria studies in the system Pt-Fe-Cu and the occurrence of tulameenite (Pt₂FeCu). *Mineral. Mag.* **49**, 547-554.
- SLANSKY, E., JOHAN, Z., OHNENSTETTER, M., BARRON, L.M. & SUPPEL, D. (1991): Platinum mineralization in the Alaskan-type intrusive complexes near Fifield, NSW, Australia. 2. Platinum-group minerals in placer deposits at Fifield. *Mineral. Petrol.* **43**, 161-180.
- SLUZHENIKIN, S.F. (2000): *Low Sulfide Platinum Ores in Differentiated Basic-Ultrabasic Intrusions of the Noril'sk Region*. Ph.D. thesis, IGEM RAS, Moscow, Russia (in Russ.).
- SMIRNOV, V.I., ed. (1977): *Ore Deposits of the U.S.S.R. III*. Pitman Publishing, London, U.K.
- TALKINGTON, R.W., WATKINSON, D.H., WHITTAKER, P.J. & JONES, P.C. (1984): Platinum-group minerals and other solid inclusions in chromite of ophiolitic complexes: occurrence and petrological significance. *Tschermaks Mineral. Petrogr. Mitt.* **32**, 285-301.
- TAYLOR, H.P., JR. & NOBLE, J.A. (1960): Origin of the ultramafic complexes in southeastern Alaska. *Twenty-First Int. Geol. Congress (Copenhagen)*, **13**, 175-187.
- THALHAMMER, O.A.R., PROCHASKA, W. & MÜHLHANS, H.W. (1990): Solid inclusions in chrome-spinels and platinum group element concentrations from the Hochgrössen and Kraubath ultramafic massifs (Austria). *Contrib. Mineral. Petrol.* **105**, 66-80.
- TISTL, M. (1994): Geochemistry of platinum-group elements of the zoned ultramafic Alto Condoto complex, northwest Colombia. *Econ. Geol.* **89**, 158-167.
- TOLSTYKH, N.D. & KRIVENKO, A.P. (1997): Platinum-group minerals in the Inagil placer (Aldan Shield). *Russ. Geol. Geophys.* **38**, 808-817.
- TOMA, S.A. & MURPHY, S. (1977): The composition and properties of some native platinum concentrates from different localities. *Can. Mineral.* **15**, 59-69.
- TUTTAS, D. (1992): The measurement of osmium isotope ratios using negative thermal ionization. *Application News* **1**, 1-20.
- VACHER, H.C., BECHTOLDT, C.J. & MAXWELL, E. (1954): Structure of some iridium-osmium alloys. *J. Metals Trans. AIME* **200**, 80.
- VASIL'EV, YU.R. & ZOLOTUKHIN, V.V. (1995): The Maimecha-Kotui alkaline-ultramafic province of the northern Siberian platform, Russia. *Episodes* **18**, 155-164.
- VOLCHENKO, YU.A. & KOROTEEV, V.A. (1998): Geodynamic conditions of formation and genesis of large concentrations of platinum metals in folded systems (the Urals as an example). In *Large and Extra-Large (Unique) Deposits of Rare and Precious Metals* (Yu.B. Marin, ed.). Nauka Press, St. Petersburg, Russia (231-239; in Russ.).
- VORONOVA, L.I., POLYAKOVA, V.P. & SAVITSKIY, E.M. (1984): Alloys of the system Pt-Os. *Russ. Metall. (Metally)* **5**, 201-203.
- VYSOTZKIY, N.K. (1925): *Platinum and Mining Regions* (parts I-IV). Permanent Commission for the Study of Natural Resources of the USSR, Academy of Sciences of the USSR, Petrograd, USSR (in Russ.).
- WALKER, R.J., HANSKI, E., VUOLLO, J. & LIIPU, J. (1996): The Os isotopic composition of Proterozoic upper mantle: evidence for chondritic upper mantle from the Outokumpu ophiolite, Finland. *Earth Planet. Sci. Lett.* **141**, 161-173.
- WEISER, T. & BACHMANN, H.-G. (1999): Platinum-group minerals from the Aikora River area, Papua New Guinea. *Can. Mineral.* **37**, 1131-1145.
- YANG, K., THALHAMMER, O.A.R. & SECCOMBE, P.K. (1995): Distribution of platinum group elements in the Great

- Serpentinite Belt of New South Wales, Eastern Australia. *Mineral. Petrol.* **54**, 191-211.
- YIN, Q., JAGOUTZ, E., PALME, H. & WANKE, H. (1996): NUR – a possible proxy for CHUR reference for Re–Os system derived from $^{187}\text{Os}/^{188}\text{Os}$ ratio of the Allende CAI. *In* Abstr. Lunar & Planetary Sci. Conf. XXVII (Houston). Lunar & Planetary Inst., Houston, Texas (1475-1476).
- ZAITSEV, V.P., LOGINOV, V.A., MELKOMUKOV, V.N., VOROGUSHIN, N.T., VIL'DANOVA, E.YU., LITVINOV, A.F., PATOKA, M.G. & SIDOROV, E.G. (1998): The new biggest platinum province of NW Pacific. *Geol. Soc. S. Afr. and S. Afr. Inst. Mining Metall. Symp. Ser.* **S18**, 461-463.
- ZHERNOVSKY, I.V., MOCHALOV, A.G. & RUDASHEVSKY, N.S. (1985): Phase inhomogeneity of isoferroplatinum enriched by iron. *Dokl. Akad. Nauk SSSR* **283**, 196-200 (in Russ.).
- ZIENTEK, M., PARDIARTO, B., SIMANDJUNTAK, H.R.W., WIKRAMA, A., OSCARSON, R.L., MEIER, A.L. & CARLSON, R.R. (1992): Placer and lode platinum group minerals in South Kalimantan, Indonesia: evidence for derivation from Alaskan-type ultramafic intrusions. *Aust. J. Earth Sci.* **39**, 405-417.

Received September 21, 2000, revised manuscript accepted October 9, 2001.