

Geographical Index

- Africa xi, xv, 51, 175, 180–1, 183, 188
 - Algeria 36, 165–72, 197–210
 - Chad 175, 181
 - Egypt 36, 93–102, 183
 - Gabon 5
 - Guinea 5
 - Libya 36, 45, 102, 107, 165–72, 197
 - Morocco 36, 197
 - Niger 181, 185, 188
 - Senegal 200
 - Sudan 181
- Americas
 - Canada 36, 41, 107, 175
 - Columbia 36
 - USA 43, 102
 - Alabama 36, 106
 - Georgia 36
 - Kentucky 99
 - Louisiana 100
 - New York 36, 38, 106
 - Pennsylvania 38, 43, 106–7
 - Tennessee 99
 - Virginia 36, 38, 43
- Asia 36
 - Arabia 36, 122, 124, 126–7, 153
 - China 36
 - India 229–42
 - Iraq 180
 - Israel 180
 - Jordan 180, 182–3, 188
- Syria 180
 - USSR 36, 175, 180–3
- Australia 180
- Europe
 - Belgium xi, 36, 44, 65–7, 69, 71, 73–6, 80, 83, 108
 - Czechoslovakia 36, 38, 175
 - France 36, 38, 41, 66, 69, 79–83, 88–90, 108–9, 144, 146–9, 176, 181–3
 - Brittany 51–6, 58, 165, 175–6
 - Lorraine xv, 45, 75, 79–80, 109, 176–9, 188–9
 - Normandy 52–3, 55–6, 60, 165–168, 170–1, 186
 - Germany 10, 14, 36, 65–7, 69, 73–6, 107–8, 110–4, 176–7, 180, 183–5, 188
 - Great Britain/UK
 - England xvi, 102, 108–9, 111, 122–3, 126–7, 147, 149, 151–2, 161, 175
 - Scotland 146, 154, 156–60
 - Wales 62, 122, 125, 128, 152, 158, 213–9
 - Yorkshire 19–28, 109, 124, 126–7 148–53, 155, 160–1, 221–7
 - Greece 14, 175, 181
 - Italy 13
 - Luxemburg 66, 75, 79–90, 102, 176–9, 182–5, 188–9
 - Portugal 36, 51–61, 122, 128, 158, 165, 167
 - Spain 36, 52
 - Sweden 36
 - Switzerland 133–8, 168, 186, 188

Index

- accretion, intrasedimentary 167, 172, 209
 mechanical xiii, xiv, 101, 145, 149, 172, 183, 209
 'snow-ball' 152, 167, 172
- acritarchs 214, 216, 218
- adsorption xv, 137–8
- aggradational potential 90
- allocyclic factors 45, 79, 90
- amesite 4
- amorphous precursors 130
- ankerite 23, 28, 158
- anoxia, oceanic 33, 35
- apatite 98, 133–4, 142, 158, 236
- Appalachian Basin 36, 42, 106–9
- Ardennes Shelf 35–6, 44, 65
- Ardennes-Rhenish Massif 65–78, 80
- Ardnish Ironstone 157–9, 159
- Armorica 36, 38
- Armorican Massif 41, 51–60, 83, 165
- Armorican Quartzite Formation 165
- autocyclic factors 45, 79
- backscattered electron imagery (BEI) ix, 121, 146–61
- bacterial action 15, 180
- Baltica 36
- barrier islands 205, 206
- bars, barrier 112, 115
 breaker 100
 distributary 205
 near-shore 33
 sand 177
- bauxite 149, 181, 227
- berthierine ix, x, xiii, xvii, xx, 6, 9, 12–3, 15, 20, 40, 93, 97, 112, 122, 126–7, 129–30, 141–2, 152, 156, 171, 175, 181, 185, 221
 (formation of)
 precipitation from fluids xii, 144–5
 precipitation from gels xii, 10–7, 145
 transformation from kaolinite/geothite xii, xiii, 6–7, 26–8, 40, 151, 221, 226–7
- berthieroid ix, xvii, xx
- Betws Garmon Ironstone 122, 125, 128, 213, 216–8
- bioclasts 156–8, 168
- biogenic fragments 107
- bioherm 107
- bioturbation xiv, xv, 10, 20, 24, 58, 84, 95, 100, 205, 213
- Black Sea 41
- black shales 19, 33, 43, 233
- bog, iron ore 14, 23
- Bohemian Massif 175
- brachiopods 213–4
- Brejo Fundeiro Formation 53–5
- brine 13–6
- Buçaco syncline 59
- calcareous 107
- calcite xv, 65, 72–3, 142, 152, 158
- cathodoluminescence 229, 239
- cement xvi, 97, 160, 169, 235, 239
- Ceradotus* 97
- chamosite xii, xiii, xvii, xx, 9, 17, 56, 57, 107, 121, 127, 129, 168–9, 214–8, 231, 233, 237, 241
- Cheiloceras Limestone 65, 71
- chemical substitution 4, 188
- chemisorption 11–2
- chlorite xvi, xvii, 4, 6, 33, 72, 129, 142, 151
- Chondrites* 95
- Cleveland Ironstone Formation ii, xvi, 19, 121–2, 124, 127, 148, 151, 153, 156, 160–1, 221–7
- climate x, 40, 210
- clinochlore 129
- Cloughton Formation 153, 155
- coal 20, 22
- coastal onlap 83–8
- coastal progradation 94, 100, 107
- colloids 11, 40, 101, 175, 183, 222
- colloid dehydration 130
- condensed, deposits 42, 65, 80, 133–5
- condensed sections 108
- condensed sequence 105, 107–8
- condensed intervals 238, 241
- conodonts 65
- Continental Terminal of West Africa 175, 180–1
- Coral Rag 108–10
- core xx
- Cornwall-Rhenish Basin 44, 73
- cortex xiii, xx, 147, 159, 168–9
- cortex pairs 99
- cortical laminae xx
 layers 98, 169
- craton 36, 200
- cross bedding 84, 180, 205–6, 213
- cross stratification 102
- crusts, ferruginous 205
- crystal orientation 127
- cycles 24, 37, 59, 84, 86, 176
- cyclicity x, 60–4, 79, 94, 221
- cyclothem 177
- debris flow 216
- depocentres 89
- deposition, model of 79, 209
- diagenesis x, xii, xiv, 3, 20, 26, 28, 74, 175, 214
 burial xvi, 5, 158
 early 9, 15
 post-oxic ix, 27–8
 sub-oxic 62
- diagenetic replacement 108, 158
- diagenetic zones, oxic 24–8, 62, 130
 post-oxic 25, 27–8
 sub-oxic 62
- diagrams, Fe-Mg-Al 7
 Si-Al-R² 5, 6
- diastems 106, 115
- Differdange – Longwy Basin 82, 85, 87
- Dinant Synclinorium 69
- Diplocraterion* 95
- dolomite 65, 219
- Dornes/Amêndoa Rise 57, 59
- dunes, aeolian 204–5
- 'Dunham-style' classification xix
- economics vii, xv, 19, 201, 213
- Eh/pH conditions 4, 10–7, 24, 175, 209

- electron diffractometry 125
 electron microprobe analysis ix, 3–4, 121, 134, 168, 229
 emersion 206
 environment, barrier island 167, 205, 206
 biologically controlled xiii, xv
 deltaic 175, 181
 fluvatile 175, 181
 lacustrine 175, 181
 lagoonal xi, 105–6, 111, 204
 sub-oxic/oxic/post-oxic xiv, 15, 25–6, 40
 pedogenic 175
 shallow marine 175, 177
 Esch-Ottange Basin 82, 85, 87
 European Community vii, viii
 eustasy 42, 45, 51, 60–1, 79, 81–2, 88
 evaporites 72
 event beds 114
 event stratification x
 exhalite ores 13, 65
 extinction 38
- facies, black shale 34–5
 cemented 209
 conglomeratic 209
 detrital 209
 differences in 133
 ‘fossil-ore’ 69, 70
 mic conglomeratic 209
 non-detrital 209
 faecal pellets 99, 101
 feldspar 12, 26
 ferriclasts 179, 183–5, 188
 ferricretes 180, 188
 ferrihydrate 134, 137
 Ferruginous Oolite Formation 231–5
 floccules 99
 foraminiferal-serpulid overgrowth 112
 foreland basin 36
 francolite 143
 Frodingham Ironstone vii, xvi, 102, 122–4, 127
- gamma-ray spectrometry 221
 gel xii, xiv, 10, 13, 15, 154
 geochemistry 20–5, 175–9, 187–8, 222–7
 glauconite xvii, 9, 12, 15–7, 43–4, 126, 185, 233–5, 238
 glauconitic greensands 241
 goethite x, xi, xii, xiii, 9, 12, 14–7, 72, 99, 121, 127, 133, 142, 149, 176, 181, 185, 235
 aluminous 134, 175, 187
 Gondwana 35, 51, 197
 grain-ironstones 214
 graptolites 214
 greenalite 12, 15
 groundwater, oscillating 175–6
 Giumal Sandstone 233–6, 239
- hardgrounds 33, 56, 58, 60, 69–71, 80, 100, 134, 175, 188, 235, 238
 halmyrolosis 72
 hematite 5, 9, 69, 73, 107, 133, 149, 159, 168–9, 214–5, 230
 Hen dy Capel Ironstone 215–6
- hiatus 34, 42, 82, 213, 217
 Highworth Grit 149
 hydrogen ion activity 209
 hydrothermal alteration/activity 40, 214–5, 217–8
- illite 73, 97, 134, 156
 impact cratering 38
Inoceramus 95
 interface, redox 180
 intraclasts 56, 58, 158
 intrasedimentary processes 209
 iron availability 23–4
 iron formation viii, xviii, 107
 iron oxyhydrates 9
 ironstone belt 197
 ironstone formation ix, x, xviii
 ironstone formations (origin of) by reworking of pedogenic allochems xi, 89, 175–90
 clastic trap model x, xi
 in marine environments xi, xvi, 26–8, 34, 40–1, 44, 60, 71–2, 80–1, 89, 114–5, 133–8
- ironstones, (age of)
 Cenozoic
 Neogene
 Pliocene 40
 Miocene 36, 40, 147, 149
 Paleogene 33–4
 Oligocene 181
 Eocene 36, 40
 Mesozoic 229
 Cretaceous 34, 36, 39–40, 93–102, 122, 146–7, 149, 181, 239
 Santonian 39
 Coniacian 39
 Cenomanian 39
 Albian 239
 Jurassic x, xv, xxi, 10, 19, 24–8, 30, 34, 36, 38, 40, 109, 112, 122, 149, 155, 176, 238
 Oxfordian 38, 108–9, 133–8
 Callovian 133–8
 Aalenian 79–90, 112–4, 153
 Toarcian 79–90, 146, 157
 Pliensbachian 38, 109, 122, 148–50, 152, 221–2
 Sinemurian 38, 110–1, 122
 Hettangian 38, 154, 159
 Triassic 40, 230
- Palaeozoic
 Permian 40
 Carboniferous 19–24, 40
 Devonian x, xv, 33–4, 36, 39–40, 42, 168, 197, 201–2
 Famenian 39, 65–75, 165–6, 201–2, 206, 209
 Frasnian 39, 65–75, 166, 209
 Eifelian 39–166
 Emsian 39–166
 Siegenian 39–165, 168
 Gedinnian 165
 Pragian 201–2, 204
 Lochkovian 107, 201–3, 205, 208
 Silurian 34, 36, 39–40, 105, 165, 201–2, 209
 Pridoli 208
 Ludlow 201–2, 205
 Wenlock 39

- Llandovery 38–9, 169, 201
 Ordovician x, xi, 33–4, 36, 38, 40, 51–62, 107,
 122, 153, 158, 165, 167, 213–9
 Ashgill 38, 51, 59, 165
 Caradoc 38, 51, 56–9, 171, 213, 218
 Llandeilo 38, 167, 215–6, 218
 Llanvirn 38, 51, 55–7, 169, 171, 213–4
 Arenig 38, 165, 167, 171, 173, 213–7
 Tremadoc 165, 215
 ironstones, (facies of) xviii
 blackband ix, 23
 claystone ix, 23
 Clinton-type xviii, 65–78, 79, 102, 105, 201
 concentrated 51, 93–102
 Lahn Dill-type 13
 lean 51, 93–102
 Minette-type xi, 9, 79–81, 88, 109–12, 175–88
 Salzgitter-type 183–6
Isocardia 95
 isotopes, stable x, 22, 188
- Jet Rock 24
- kaolinite xii, xiv, xv, 4, 6, 26, 40, 98, 142, 152, 177,
 183, 185, 227, 236
 karst 183
 Keefer Formation 106
 Kerch Ironstone 41, 175
 Kermeur Formation 53–5
 Kioto Limestone 231
- laterites x, xiii, 108, 111, 130, 151, 177, 180, 227
 London-Brabant Massif 65, 75, 80
 Louredo Formation 53–5
 Luxemburg Gulf 176–7
 Luxemburg Sandstone Formation 82
- magnetite xvi, 9, 12, 15–7, 214, 217–9
 Mahantango Formation 43, 106
 Mariembourg Shales 71
 marine shales 22, 28
 marker beds 65
 Markov chain analysis 201
 mechanism of transport 209
 metamorphism 5, 126, 229, 240–1
 metasomatism 25–6, 28, 187, 214
 microbes, activity of 175–6, 187
 microborning 112
 microconcretions xiii, xiv
 ferruginous 177
 microfabric 144
 microfacies 69
 analysis 65
 microoncoid xx
 microoncolite xx
 rock xx
 microporosity 128
 mid-oceanic ridge 40
 Milankovitch cycle x, 42, 60
 milieu 16
 Millepore Bed 25–8, 154, 156
 mineralization xv
 mining 19, 213
- Mössbauer Spectrometry 4
 mud-ironstones 213, 215, 219
- Namur Synclinorium 65
 Nanpan Jiang Basin 35
 nodules 9
 phosphatic 214, 216, 218
 nomenclature, allochems xix
 lithological xviii–xxii
 mineralogical xvii, xviii
 nontronite xii, 12–5
 Northampton Sand Ironstone vii, 108, 113, 175
 North Sea 85, 88
 Nubia Formation 93–102
 nucleus xx, 101
- offshore shelf 205
 oligotaxic phases x, 34, 44
 omission event 69, 107
 oncoid xix, xx, 69, 73, 213–5, 217
 oncolite xx
 oncoloid xx
 rock xx
 ooidal x–xii
 ooids, berthierine ix, 40, 72, 148, 151–3
 calcareous xvi
 calcite-cemented 160
 chamositic 80
 chlorite 158
 ‘flax-seed’ type 69, 72
 francolite 160
 glaucocanitic 80
 goethitic ix, 133
 hematite 149, 156
 iron-rich 141, 147
 kaolinite 149, 151
 morphology xx
 pedogenic xi, xiv
 pyrite-dominated 161
 siderite 151
 silica 158
 superficial xx
 ooids, (origin of)
 by mechanical accretion xiii, xiv, 101, 115, 145–6,
 149, 151, 153, 167, 172, 183, 209
 in soils xiv, 149, 175–90
 as microconcretions xiv, 115, 144–5, 167, 172, 209
 by replacement of calcareous ooids xiv, 156–8,
 187
 by crystallization from gel xiv, xv, 145
 by mineralization of microfossils xv, 168
 in fungal mats, xv, 187
 by adsorption processes xv, 137–8
 oolite shoals 101
 oolites, berthierine 175
 ‘concentrated’ 51, 93
 iron oxide 6
 ‘lean’ xv, 51, 93
 oolith xx, 129
 oolitic structure, concentric 165
 oolitization 165
 oolitoid xx
 ooloid xx
 rock xx

- opal xv
 organic, matter xii, xv, 14–5, 19, 20, 25–6, 35, 41, 125, 139
 carbon & reduced sulphur (OCRS) 35
 reactivity 24
 oxygen minimum zone 35, 37, 41
- pack-ironstones 213–4
 palaeogeography 80, 83
 palaeohighs 111
 palaeolatitudes x
 palaeosols 180
 Pangaea 39
 paper shales 82
 Paris Basin 79–83, 88–90, 176
 P_{CO_2} 15, 39
 pedogenesis xi
 hydromorphic 183
 pellet xix, xx, 81,
 peloid xix, xx, 81, 98
 Pen y Gaer Ironstone 216
 phosphate 57, 59, 100, 160, 171, 215, 235
 phosphorites 235, 237
 pisoid xi, xix, xx, 72, 136, 177, 180, 188
 pisoliths xx
 lateritic 81
 pisolith xx
 pisoloid xx
 rock xx
 Pissot Formation 53–6
 plant roots 205
 polytaxic phases x, 34, 44
 Porto de Santo Anna Formation 53, 58
 Postolonnec Formation 53, 55
 precipitation 10, 144–5, 151
 protooid xx
 pseudood xx
 pyrite xii, xvi, 15, 20–2, 25–6, 28, 57, 158, 161, 214–9, 235
- quartz xvi, 16–7, 26, 73, 129, 165
 Quartzitic Series 230–3, 238
- Raasay Ironstone 157–8, 160
 reactions, xvi, 14, 23
 oxic xii
 postoxic xii
 ligand exchange 133, 137
 reefs 67
 Red Sea 13, 14
 regression 67, 80, 88, 209, 213, 239
 replacement, of calcareous ooids xiii, xvi, 137
 of limestone 19, 20
 of echinoderms 158–9
 by siderite 160
 by calcite 160
 Rhenisches Schiefergebirge 65–74
 ripple marks 205
 Rosan Formation 53, 58
 Rosedale Ironstone 149, 160
- sabkha 74
 Sahara, Algerian 165
 salinity xii
- sand waves 33–4, 56, 85, 100, 238
 Sawdust Sand 99
 scanning electron microscopy (SEM) ix, xiii, 68–9, 70–1, 121, 134, 142, 190–1
 sea-level fluctuations 39, 77, 100, 105, 239
 lowstands 79, 81
 Seaway, Western Interior 43
 secondary deposits 107
 secondary electron imagery (SEI) 142
 sedimentary structure 84, 229
 sequences, barrier bar 107
 coarsening-upward 82, 107, 176, 180, 205, 237
 condensed 81, 111
 depositional 33
 seaward prograding 205
 shoaling-upward 34, 41, 80–1
 sheath xx, 98, 100, 129
 shelf/shelves 65, 80, 204
 shoreface 205
 siderite xii, xiv, xv, 15–7, 20, 22–3, 27, 57, 126, 142, 158, 160, 171, 181, 214, 217–8, 221, 226
 cementation 223
 silica 142
Skolithos 95
 smectite 12, 17, 23, 73
 snuff boxes 111
 soils, hydromorphic xiv, xvi, 177
 lateritic x, xi, xvi
 podzolic 14
 terrestrial xiv
 spastolith xx, 69, 98, 187–8
 chained xx
 egg-shell xx, 146
 sigmoidal 160
 sponge spicules 214
 stagnation, oceanic 35, 42
 starvation (of sediment) xi, xvi, 34, 41, 101, 107–8, 237
 stilpnomelane xvi, 214, 219, 229, 231–3, 235, 237, 240
 storms 69, 71, 74, 179, 235
 stromatolites xv, 56, 186, 215–6
 subaerial exposure 82
 subsidence 83
 sulphides 20, 73, 77
 Sverdrup Basin 36, 42, 107
 swells xi
 syneresis 98
 synthesis of iron clay minerals 12
- tectonics, events 65, 88, 197–201, 213
 syndepositional 86, 219
Teichichnus 95
 tempestites 102, 107–8
 terminology, mineralogical xvii, xviii
 lithological xviii–xxii
 Terranes, Armorican 51
 Avalonian 51
 Tethys Himalaya sequence 229–44
Thalassinoides 95
 tidal currents 213
 tidal influence on deposition 84
 Tindouf Basin 165–8, 172, 197–210
 trace elements 10–6, 176, 178–9, 188

- thorium/uranium ratio 222, 224
thorium/potassium ratio 222, 225–6
transgressions x, 33, 80, 176, 209, 213, 237–8
transgressive lag 69
transgressive-regressive cycles 43, 61, 88, 105, 107, 213
transmission electron microscopy (TEM & ATEM)
 ix, 121–131, 134
traps 111
Tremadog Ironstone 122, 128, 218–9
tsunami 74, 77
Tully Formation 43

ultrastructure/texture 125, 180
Urville Formation 56, 170–1

vadoliths 180
Verviers Synclinorium 65, 69, 71
volcanism xi, 13, 62, 65, 72, 219

Wacke-ironstones 214–9
Wasta Formation Ironstone 122, 124
weathering xi, 10, 71, 72, 114
 chemical 17, 40
 diagenetic 74
 ferralitic 175, 181
 lateritic 14, 81, 108, 149, 175
 products 62
 tropical 14, 180
Welsh Basin 213
Whitby Mudstone Formation 221
winnowing xv, 108

X-ray analysis/imagery (XRD, XEI, EDS, WDS) 4,
 12, 26, 121, 122–3, 134, 143, 146

Zozar Formation 231

Journal of the Geological Society

Chief Editor: M.J. Le Bas

Published bi-monthly, the Journal of the Geological Society enjoys a very wide international circulation and has been published continuously since 1845. It is a leading international organ for significant research in all branches of the geological sciences. It is the medium of choice for publication of work by internationally recognized authorities.

Papers are accepted from both Fellows and non-Fellows. A Short Papers section has been introduced for rapid publication of topical information.

Quarterly Journal of Engineering Geology

Scientific Editor: A.B. Hawkins

This is a journal of the Geological Society with a wide international circulation. Original papers are accepted from Fellows and non-Fellows working in the UK or overseas. The journal is designed for papers which deal with any of the subjects within the field of geology as applied to civil engineering, mining practices and water resources, including rock mechanics and geotechnics. Its wide scope also includes applied sedimentology, pedology, geohydrology and the engineering application of geophysics. Case histories and review articles are also published.

For both the Journal of the Geological Society and the Quarterly Journal of Engineering Geology, typescripts for publication, editorial enquiries and correspondence should be sent to: The Editorial Department, Geological Society Publishing House, Unit 7, Brassmill Enterprise Centre, Brassmill Lane, Bath BA1 3JN. Tel 0225-445046.

Enquiries and business correspondence relating to sales and subscription matters should be sent to: Journals Subscription Department, Geological Society, Burlington House, Piccadilly, London W1V 0JU. Tel: 01-434-9944.

Fellows and other members of the Geological Society enjoy substantial reduction on the price of books published by the Society.

Fellowship dues include a subscription to one of the above mentioned journals or the Journal of Marine and Petroleum Geology (published jointly with Butterworths). Several other journals can be subscribed to by Fellows at substantially reduced cost where the Society has an agreement. Fellowship is open to geologists worldwide; further information is available from the Executive Secretary, Geological Society, Burlington House, Piccadilly, London W1V 0JU.

Geology Today

Edited by J.H. McD. Whitaker and P.J. Smith and published bi-monthly by Blackwell Scientific Publications Ltd., under the co-sponsorship of The Geological Society and The Geologists' Association.

This journal serves professional geologists wishing to keep abreast of developments in areas outside their own field, as well as amateur geologists, students and their instructors. The Editorial Board selects several articles for each issue on various topics of current interest in both pure and applied geology, to provide both specialists and non-specialists with clear and readable information covering a wide scope. The journal also features shorter notes, news of meetings, exhibitions and field excursions, contributions from foreign correspondents and book reviews.