
British Geological Survey

Evidence for gold mineralisation
in the Lower Palaeozoic and

Precambrian rocks of south-west
Wales

Minerals Programme
Department of Trade and Industry

Minerals Programme Publication No. 5
British Geological Survey Research Report RR/00/10

BRITISH GEOLOGICAL SURVEY

BGS RESEARCH REPORT RR/00/10
is equivalent to
DTI MINERALS PROGRAMME PUBLICATION NO. 5

Evidence for gold mineralisation in
the Lower Palaeozoic and
Precambrian rocks of south-west
Wales

G E Norton, D C Cooper, J R Davies and J D Cornwell

Bibliographical reference
Norton, G E, Cooper, D C,
Davies, J R and Cornwell, J
D. 2000. Evidence for gold
mineralisation in the Lower
Palaeozoic and Precambrian
rocks of south-west Wales. BGS
Research Report RR/00/10. DTI
Minerals Programme
Publication No. 5.

© NERC 2000. All
rights reserved.
 Keyworth, Nottingham British Geological Survey 2000

BRITISH GEOLOGICAL SURVEY

The full range of Survey publications is available from the
BGS Sales Desk at the Survey headquarters, Keyworth,
Nottingham. The more popular maps and books may be
purchased from BGS-approved stockists and agents and
over the counter at the Bookshop, Gallery 37, Natural History
Museum (Earth Galleries), Cromwell Road, London. Sales
desks are also located at the BGS London Information Office,
and at Murchison House, Edinburgh. The London
Information Office maintains a reference collection of BGS
publications including maps for consultation. Some BGS
books and reports may also be obtained from the Stationery
Office Publications Centre or from the Stationery Office
bookshops and agents.

The Survey publishes an annual catalogue of maps, which
lists published material and contains index maps for several
of the BGS series.

The British Geological Survey carries out the geological
survey of Great Britain and Northern Ireland (the latter as
an agency service for the government of Northern Ireland),
and of the surrounding continental shelf, as well as its
basic research projects. It also undertakes programmes of
British technical aid in geology in developing countries as
arranged by the Department for International Development
and other agencies.

The British Geological Survey is a component body of the
Natural Environment Research Council.

All communications regarding the content of this
publication should be addressed to the Programme
Manager, Onshore Minerals and Energy Resources, British
Geological Survey, Keyworth, Nottingham NG12 5GG
(0115-936 3493 Fax 0115 936 3520
E-mail minerals@bgs.ac.uk

Keyworth, Nottingham NG12 5GG

(0115-936 3100 Fax 0115-936 3200

Murchison House, West Mains Road, Edinburgh EH9 3LA

(0131-667 1000 Fax 0131-668 2683

London Information Office at the Natural History Museum (Earth
Galleries), Exhibition Road, South Kensington, London SW7 2DE

(020-7589 4090 Fax 020-7584 8270
(020-7938 9056/57

St Just, 30 Pennsylvania Road, Exeter EX4 6BX

(01392-278312 Fax 01392-437505

Geological Survey of Northern Ireland, 20 College Gardens,
Belfast BT9 6BS

(01232-666595 Fax 01232-662835

Maclean Building, Crowmarsh Gifford, Wallingford,
Oxfordshire OX10 8BB

(01491-838800 Fax 01491-692345

Parent Body

Natural Environment Research Council
Polaris House, North Star Avenue, Swindon, Wiltshire SN2 1EU

(01793-411500 Fax 01793-411501

Compilation and mineralisation
D C Cooper BSc PhD CGeol
Geology
J R Davies * BSc PhD CGeol
Geochemistry
G E Norton MA PhD
Geophysics
J D Cornwell BSc PhD
Additional contributors
D J Bland BSc
R C Leake BSc PhD
BGS, Keyworth, except * BGS
Aberystwyth

This publication was prepared for the
Department of Trade and Industry

Maps and diagrams in this report use
topography based on Ordnance Survey
mapping. Ordnance Survey Licence
GD272191/2000.

Cover photograph
Winter Landsat TM image
(bands 4, 5, 7) south-west Wales.
Survey area is outlined in red.
Raw imagery © EOSAT/Eurimage.
BGS processed & enhanced image
© NERC. All rights are reserved by the
copyright proprietors

CONTENTS

SUMMARY 1

INTRODUCTION 2
Previous work in south-west Wales 2
Selection of the survey area 3
Minerals planning and development framework 4

GEOLOGY 4
Precambrian 5
Cambrian 6
Ordovician 7
Silurian and Devonian 8
Carboniferous 9
Intrusive igneous rocks 10
Structure 10
Tertiary and Quaternary 11

MINERALISATION 11

ROCK GEOCHEMISTRY 14
Sample preparation and analysis 15
Results 15

Mineralised samples 15
SATELLITE IMAGERY 16

REGIONAL GEOPHYSICS 17
Sources of regional geophysical data 17
Regional geophysical anomalies 18
The survey area 18

Aeromagnetic data 18
Gravity data 19
Lineament interpretation 19

Relationship with gold occurrences 19
DRAINAGE AND OVERBURDEN GEOCHEMISTRY 20

Orientation study 20
Sample preparation and analysis 20
Results 21
Conclusions 24

Follow-up drainage geochemistry 25
Sampling and analysis 25
Results: field observations 26
Results: analytical data 27
Results: geochemical associations 28
Results: regional distribution of anomalies 30
Afon Marlais catchment 32
Deepford Brook 33
Fenton Brook area 34
Discussion 35

Geochemical overburden survey 36
Sampling and analysis 37
Results 37

MINERALOGY 39
Mineralogy of panned concentrates 39
Characterisation of gold grains 39
Types of alluvial gold 40

SOURCES FOR THE ALLUVIAL GOLD 40

CONCLUSION AND RECOMMENDATIONS 42

ACKNOWLEDGEMENTS 42

REFERENCES 43

APPENDICES

1 Description of Key Rock Exposures 50
2 BGS Reference Standards Analysed by Acme Laboratories Ltd 52

TABLES

1 Trials and workings for metalliferous minerals in south-west Wales (west of grid line 240000) 12

2 Median values for the metal content of rock samples classified by lithology and age 15

3 Summary statistics for the metal content of 25 samples of Dicranograptus Shales 16

4 Visible gold grains and selected chemical analyses for panned concentrates collected in the
orientation survey 21

5 Analyses of gold and other elements in stream-sediment samples collected in the orientation
survey 23

6 Analytical and mineralogical data for size fractions of the bulk samples 23

7 Summary statistics for selected elements in panned-concentrate samples 27

8 Summary statistics for selected elements in <150 µm stream-sediment samples 27

9 Spearman-rank correlation coefficients between Au and selected elements in stream sediments
and panned concentrates 28

10 Summary statistics for all overburden samples (27) 38

FIGURES

1 Location of the survey area.

2 Simplified geological map of south-west Wales.

3 Location of MRP survey areas and old metalliferous mineral trials and workings west of Carmarthen.
[72: Cameron et al. (1984), 78: Allen et al. (1985), 84: Cornwell et al. (1986),
86: Brown et al. (1987), 137: Colman et al. (1995)].

4 Simplified geological map of the survey area.

5 Principal linear features derived from TM imagery analysis and geophysical data analysis. Solid lines
derived from geophysical data, pecked lines from TM imagery. The key to the background
geological map is given in Figure 4.

6 Aeromagnetic anomaly map of south-west Wales. Boxed area is shown in Figures 7 and 9–11.

7 Aeromagnetic (reduced-to-pole) map for the survey area with contours at intervals of 10 nT, showing
the location of profile X−X’ (Figure 8).

8 Aeromagnetic and Bouguer gravity anomaly profile X−X’ (see Figure 7 for location) and model
based on interpretation of the aeromagnetic profile. Magnetic susceptibilities (SI units) for model:
1 = 0.025, 2 = 0.015.

9 Interpretation of the Haverfordwest aeromagnetic anomaly with results presented as contours of
the modelled upper surface of the 3D magnetic body. Slightly smoothed contours shown in km below
OD (susceptibility 0.025 SI units).

10 Bouguer gravity anomaly map for the survey area with contours at intervals of 0.5 mGal.

11 Filtered aeromagnetic data with contours at intervals of 5 nT showing components of anomalies with
wavelengths of less than 10 km, and the location of alluvial gold from the present survey.

12 Areal distribution of gold grains in panned-concentrate samples from the present survey.

13 Relationship between visible gold grains and Au values in panned-concentrate samples.

14 Relationship between Au in panned concentrate and in <150 µm stream-sediment samples.

15 Areal distribution of Au in panned concentrate samples.

16 Areal distribution of Au in <150 µm stream-sediment samples.

17 Areal distribution of As in panned-concentrate samples.

18 Areal distribution of Hg in panned-concentrate samples.

19 Areal distribution of Cu in panned-concentrate samples.

20 Areal distribution of Pb in panned-concentrate samples.

21 Areal distribution of Sn in panned-concentrate samples.

22 Areal distribution of Zn in panned-concentrate samples.

23 Areal distribution of Ba in panned-concentrate samples.

24 Areal distribution of Ba in <150 µm stream-sediment samples.

25 Areal distribution of Mo in panned-concentrate samples.

26 Location of pits in the Fenton Brook area (left) and Afon Marlais area (right).

27 Cumulative Ag content in gold grains from the Llandeloy and Deepford Brook catchments, together
with a generalised field for all other samples analysed.

1

SUMMARY

This report describes geochemical surveys across an area of 400 km2 in south-west Wales, carried out to
investigate alluvial gold occurrences reported by the BGS Geochemical Baseline Survey of the
Environment (G-BASE). Drainage, rock and overburden samples were collected, and the survey
comprised (i) an orientation study to provide information on the occurrence of gold in drainage, (ii) rock
sampling to provide baseline information on the composition of catchment rocks and stream clasts,
(iii) follow-up drainage sampling to supplement the G-BASE coverage, (iv) detailed drainage sampling in
three gold-bearing catchments between Narberth and Haverfordwest, and (v) overburden sampling in
these three catchments.

The orientation survey indicated that gold occurs in different grain sizes in different catchments and that
fine gold may be present locally. Grain morphology varies from angular to well rounded; some grains are
likely to be of very local origin. Chemical analysis for a wide range of elements revealed no clear
pathfinder elements for gold in this area. Mineralogical examination showed that cassiterite is present
locally, indicating the presence of tin mineralisation and reducing the use of tin values in drainage samples
as a guide to contamination. Native mercury was identified at one site, but it is not clear whether or not
this is the product of contamination.

Follow-up sampling reinforced the findings of the orientation survey and indicated that geochemical
variation in the stream-sediment and panned-concentrate samples could be related to (i) gold
mineralisation, (ii) black shales, (iii) limestones, (iv) mafic (chloritic) rocks, (v) contamination and
(vi) nodular monazite. Several gold-bearing prospective catchments were identified, separated by
distances of up to 15 km. They include the Afon Marlais, Deepford Brook, Fenton Brook and streams
south of New Moat. Overburden sampling and panning from pits close to some of the anomalous drainage
sites showed that the methodology was potentially useful. Gold was recorded in three of these samples.
Desk studies of available geophysical data indicated that anomalous gold concentrations appeared to be
spatially related to regional magnetic features, which suggested an association between the occurrence of
gold and shallow (magnetic) basement or major faults controlling depth to basement.

Gold grains from the orientation and follow-up surveys were subjected to detailed electron microprobe
analysis and were classified on the basis of their chemical composition. Four types were identified, of
which the commonest suggested the metallogenetic involvement of granitic rocks. No such rocks are
exposed in the survey area, but they exist to the west, predominantly in the late Precambrian, so it was
most likely that this type of gold originated in those rocks. Evidence from other sources, including the
presence of a distinctive type of gold in the Llandeloy area probably derived from the porphyry-style
copper mineralisation in the area, indicated that fluvio-glacial transport was unlikely to be a major factor.

Analysis of all the available data led to the conclusion that there are probably three principal sources of
the alluvial gold found in south-west Wales: (i) palaeoplacers; (ii) porphyry-style copper-gold
mineralisation, and (iii) black-shale/shear-zone mineralisation. The first of these, most probably in the
uppermost Ashgillian rocks, is probably responsible for most of the alluvial gold but it is the last which is
more likely to have economic potential in view of similarities with the Ogofau deposit in south-central
Wales. Further work is merited to investigate the association of gold with black shales and major fracture
zones.

2

INTRODUCTION

This report describes the results of desk studies, field surveys and laboratory analysis, based largely on
geochemical and mineralogical methods, for an area in south-west Wales where gold had been observed in
panned stream sediment during the collection of samples and data for the BGS Geochemical Baseline
Survey of the Environment (G-BASE). The work was carried out under the DTI-funded Mineral
Reconnaissance Programme (MRP) which ended in 1997. This report was completed for the Minerals
Programme which succeeded the MRP. The objective of the work was to provide further information on
the occurrence of alluvial gold in the area and its possible sources, and to assess whether these sources
might include a deposit with economic potential.

The area investigated covers 400 km2 straddling east Pembrokeshire and west Carmarthenshire
(Figure 1). It is composed principally of sedimentary and volcanic rocks deposited in the Lower
Palaeozoic Welsh Basin, unconformably overlain by Devonian and Carboniferous sedimentary rocks at
the southern margin. In the north-west and to the west of the area, inliers of the late Proterozoic basement
are exposed (Figure 2).

Previous work in south-west Wales

G-BASE sampled south-west Wales in the summers of 1992 and 1993. Drainage sampling was carried out
at a density of approximately 1 sample/km2 and observations of panned gold were recorded from sites
over a wide area to the west of Carmarthen, largely underlain by Ordovician and Silurian mud-dominated,
sedimentary rocks deposited at the south-west margin of the Welsh basin. These observations, coupled
with the attractive geological setting, were largely responsible for the instigation of the work contained in
this report. The field and analytical data for the G-BASE and MRP samples are available from the BGS.

There has been little recent published geological mapping in south-west Wales. Most of the BGS maps at
1: 50 000 scale, which cover the southern part of the survey area, are based on work carried out in the
early part of the century (Cantrill et al., 1916; Strahan et al., 1909, 1914). The recently published
St. David’s 1: 50 000 scale sheet is a compilation from a desk study of available data (British Geological
Survey, 1992). There are no published geological maps at this scale for the northern part of the area, but a
new 1: 250 000 scale sheet for the whole of Wales provides useful regional-scale information (British
Geological Survey, 1994), and more detailed information for some small areas is provided in the
publications of individual researchers.

The Palaeozoic stratigraphy and sedimentology of the rocks in this area have been the subject of many
studies, which are summarised in a number of overviews (e.g. Wood, 1969; Owen, 1974; Bassett, 1980).
The structure of the Lower Palaeozoic rocks and effects of the Caledonian orogeny have been described at
a regional level, while the impact of the Variscan orogeny on the Caledonian rocks and structures is
summarised by Hancock et al. (1981).

Geochemical studies of rocks in south-west Wales have concentrated primarily on the petrogenesis of the
volcanic and plutonic rocks, particularly the Fishguard Volcanic Group (Bevins, 1982; Bevins et al.,
1989, 1991, 1992, and 1995; Lowman and Bloxam, 1981; Patchett and Jocelyn, 1979; Thorpe, 1970). The
sedimentary rocks have received little attention. The few exceptions include a chemical analysis of the
equivalent of the Nod Glas Formation of North Wales from near Whitland (Temple and Cave, 1992) and
20 analyses of mudrocks from around Newcastle Emlyn, which have much higher P2O5 and Ba contents
and lower Mn and Co than similar rocks from mid-Wales (Ball et al., 1992; Smith et al., 1994).

3

Regional aeromagnetic and gravity survey data for Wales are available from the BGS. These data show
anomalously high areas in both parameters on the south-east margin of the Welsh Basin, which have been
attributed to blocks of basement at depth that may have controlled faulting and subsequent sedimentation
within the basin during the Palaeozoic. It has been suggested that the regional data show that the basement
blocks are offset in a sinistral sense along north-east-trending deep structures (McDonald et al., 1992).

Several on- and off-shore seismic lines have been shot in the area (Brooks et al., 1983). Most significantly
for this study, a line from north to south across Pembrokeshire indicated that autochthonous basement was
present at surface in the Hayscastle anticline, but that the Precambrian outcrops of the Johnston complex
and Benton Volcanic Group in southern Pembrokeshire are merely thin slices of basement thrust over
underlying Palaeozoic sedimentary rocks, confirming the interpretation of sedimentological rock data by
Sanzen-Baker (1973).

Mineral occurrences and past mining activities, all on a very small scale in south-west Wales, have been
reviewed by Hall (1971) and Foster-Smith (1981). Except for the work of the MRP, little modern mineral
exploration work has been carried out in south-west Wales. In the 1970s the MRP carried out an appraisal
of the mineral potential of south-west Wales based on the (then new) geological models relating styles of
mineralisation to plate-tectonic setting (e.g. Mitchell and Garson, 1976). This work included a literature
survey which revealed references to several sulphide-bearing localities recorded during geological
mapping and other activities. The results of the appraisal and recognition of the metallogenic potential of
south-west Wales led to four surveys: (i) a reconnaissance drainage survey of the Preseli Hills (Cameron
et al., 1984); (ii) an investigation of high-level intermediate intrusions in the Llandeloy area for porphyry-
style copper mineralisation (Allen et al., 1985); (iii) an examination of the sedimentary and volcanic rocks
of the Roch Rhyolite Group for indications of stratabound volcanogenic base-metal mineralisation (Brown
et al., 1987); and (iv) a detailed low-level airborne geophysical survey of northern Pembrokeshire
(Cornwell and Cave, 1986). Further information on the first three of these surveys is provided in the
mineralisation section of this report.

The helicopter-borne geophysical survey was carried out over an area of 670 km2 extending from
St. David’s to the Preseli Hills (Figure 3). Unfortunately, except for the north-west, the present survey
area was not covered. Magnetic, VLF-EM and radiometric data were collected over rocks ranging in age
from Precambrian to Carboniferous and some ground follow-up was undertaken. No features solely
attributable to mineralisation were found, but interpretation of a number of features provided geological
and structural information that could be useful when seeking a number of types of mineralisation
(Cornwell and Cave, 1986).

Selection of the survey area

The area investigated was chosen from the records of gold grains seen in panned stream sediments
collected by G-BASE field parties. These data, on open file and available from the BGS, show several
features of interest, including:

(i) A group of sites around Llandeloy that might be related to porphyry-style copper mineralisation or
copper-rich Tertiary or glacial deposits previously identified by the MRP (Allen, 1981; Allen et al.,
1985).

(ii) An elongate east−west zone of sites extending 35 km from the coast at Druidston Haven to Whitland
(Figure 1) to west of St. Clears, over the outcrop of Upper Ordovician to Lower Silurian sedimentary
rocks. The zone is roughly parallel to and close to the Hercynian Front, and the Lower Palaeozoic
rocks are at least locally tectonised with thrusts, tight folds and cross-cutting faults evident on maps.

4

(iii) Sites that may be associated with Lower Ordovician volcanic sequences and associated intrusions.

(iv) Sites to the south of the Variscan Front, on outcrops of Upper Palaeozoic rocks, including Coal
Measures.

It was considered that, because of the large number of sites where gold was seen in the panned
concentrates and the geological setting (see below), the occurrences over the Upper Ordovician and
Lower Silurian rocks, i.e., case (ii) above, merited most attention. Consequently, the area outlined in
Figure 1 was selected for more detailed investigation. A small amount of work (drainage and rock
sampling) was also carried out peripheral to this area to provide additional information that would aid
interpretation of the data collected. The occurrence of gold in the volcanic rocks was largely covered by
the results of a lithogeochemical reconnaissance described in MRP Report 137 (Colman et al., 1995).

The gold occurrences over the Upper Ordovician and Lower Silurian rocks were selected for more
detailed investigation because of similarities with slate-belt gold provinces, for example, well-described
mineralisation in Victoria, Australia (Sandiford and Keays, 1985), at Banjas in the Valongo-Gondomar
belt in northern Portugal (Gunn et al., 1995), or most closely relevant to south-west Wales, the Meguma
slate terrane in Nova Scotia (Graves and Zentilli, 1982; Haynes, 1985; Kontak et al., 1990). In these areas,
a Lower Palaeozoic succession of slates and greywackes, with or without volcanics, shows later
deformation, metamorphism and intrusion of granitoids. The intrusions are thought to act largely as
controls on deformation, not as sources for the mineralising fluids. The slate-belt-type gold deposits are
found in a wide variety of host lithologies and structural settings, but genetic emphasis is put on faults
cutting chemically favourable horizons and anticlines, both of which behave as zones for the transport and
deposition of gold. The structural level of the sequence is also seen as an important control, with higher
levels, and hence lower-grade metamorphism, being most prospective for disseminated mineralisation, and
deeper structural levels favouring vein-hosted deposits. About 30 km to the north-east of the survey area,
at Pumpsaint, a turbidite-hosted slate-belt-type gold deposit was worked intermittently from Roman times
until 1938. In this deposit gold occurs disseminated in tightly folded and sheared, pyritic mudstones and in
veins and saddle reefs (Annels and Burnham, 1986; Annels and Roberts, 1989).

Minerals planning and development framework

The principal survey area is free of major designated planning constraints. The Pembrokeshire Coast
National Park lies to the north, west and south. Land use is dominated by mixed agriculture with small
areas of woodland and rough grassland. There is little industry in this essentially rural area. Road and rail
communications are good, the A40 trunk road and London to Fishguard railway line passing through the
area (Figure 1).

GEOLOGY

The geological map of south-west Wales (Figure 2) shows the presence of rocks which range from late
Precambrian (Neoproterozic) to late Carboniferous in age. Isolated pockets of possible Tertiary sediment
predate glacial and post-glacial Quaternary drift deposits, which are distributed throughout the region.
Although drift coverage is generally thin, exposure is poor and it is likely that the geology is more
complex than that mapped. The pattern of outcrop of the solid strata reflects the complex geological
history of the region and owes its form to several phases of subsidence and deposition, separated by
episodes of deformation, uplift and erosion. The Lower Palaeozoic sequences principally relate, (i) to the
rifting and northward drift of Avalonia, a microcraton derived from the contemporary supercontinent of
Gondwana, (ii) to the progressive closure of the Iapetus ocean, and (iii) to the subsequent collision of

5

Avalonia with the northern continent of Laurentia. The last event caused the diachronous deformation
known as the Caledonian Orogeny. The Upper Palaeozoic sequences reflect the various extensional and
compressive events which attended the complex convergence of the enlarged Laurentian plate (Laurasia)
with Gondwana and which culminated in the Variscan (or Hercynian) Orogeny in Europe. Mesozoic and
Tertiary deposits are absent from the region, though they are preserved off-shore. Nevertheless, the major
fractures which traverse the area may have moved during these intervals as they responded to regional
stresses linked to the Alpine Orogeny in Europe and attendant to the opening of the Atlantic Ocean.

South-west Wales can be broadly divided into three, east−west trending, structural blocks: a Northern
Block, a Southern Block and an intervening Central Block (Figure 2). In the Northern Block,
predominantly deep-water late Ordovician and early Silurian sequences accumulated within the Lower
Palaeozoic Welsh Basin. The north-east-trending folds and cleavage which pervasively affect these strata
were imposed principally during the Caledonian Orogeny which, in Wales, reached its acme in the middle
Devonian. In the Southern Block, terrestrial, deltaic and shallow marine facies of predominantly Devonian
and Carboniferous age are disposed in a series of east-south-east-trending synclines and anticlines formed
during the compressional culmination of the Variscan Orogeny, in late Silesian times. In the complex
Central Block, severe faulting affecting volcanic strata and marine sediments of late Precambrian to
Silurian age reflects a setting astride the rifted southern margin of the Welsh Basin. Caledonian cleavage
fails southwards within this region and contemporary folds and faults swing into an east–west trend. In the
south-east of the area, late Silurian to early Devonian red beds (Old Red Sandstone facies) overstep the
earlier Lower Palaeozoic divisions. These, in turn, are overstepped by Carboniferous strata. The
unconformity developed at the base of the Carboniferous between Pendine and St. Brides Bay serves as a
convenient southern limit to the Central Block. This southern edge broadly coincides with the northern
limits of intense Variscan deformation in Pembrokeshire, the so-called Variscan Front, though fractures
throughout the region undoubtedly suffered substantial Variscan (and probably subsequent) reactivation.
The areas of detailed investigation considered in this report are sited within this Central Block and it is
principally the stratigraphy, structure and geological history of this region which are set out in greater
detail below (Figure 4).

Precambrian

In the Central Block, Precambrian rocks outcrop in east Pembrokeshire and in Carmarthenshire.
Precambrian inliers also occur in the Southern Block (Figure 2). The Precambrian rocks of the region are
predominantly of igneous derivation and essentially unmetamorphosed, preserving many of their original
textures.

The Pebidian Supergroup of east Pembrokeshire comprises a succession of acid to intermediate tuffs,
lavas and tuffaceous sediments of late Precambrian age (Thomas and Jones, 1912; Williams, 1933;
Shackleton, 1975; Davies and Bloxam, 1990) with subduction-related geochemical characteristics (Bevins
et al., 1995). These are intruded by quartz porphyry and granophyric granite bodies (the ‘Dimetian’ of
Hicks, 1877), including the St. David’s Granite which has provided a radiometric date of 650–570 Ma
(Patchett and Jocelyn, 1979; Bloxam and Dirk, 1988). Porphyry-type copper mineralisation is associated
with at least one of the intrusions in the Llandeloy area, which Allen et al. (1985) suspected might be of
Lower Palaeozoic (Cambrian) age. A number of later Precambrian dolerite dykes also cut the sequence.

The Llangynog inlier of Carmarthenshire, exposes the Coomb Volcanic Formation (Cantrill and Thomas,
1906; Cope and Bevins, 1993; Bevins et al., 1995), a succession of late Precambrian flow-banded and
brecciated rhyolitic lavas, interbedded tuffs and volcaniclastic sediments, with doleritic and dacitic

6

intrusions. An Ediacaran fauna has been obtained from the sediments (Cope, 1983). The formation has
been tentatively correlated with the Pebidian rocks of north Pembrokeshire (Cope and Bevins, 1993).

In the Southern Block, the Precambrian comprises two groups of igneous rocks, which are locally strongly
deformed within a complex thrust belt close to the northern margin of the Variscan orogenic front. The
Johnston Series of intrusions consists of calc-alkaline diorites with lesser granodiorites, granites and
pegmatites which have been dated as 643 + 5 Ma (Thorpe, 1970, 1982; Patchett and Jocelyn, 1979). The
Dutch Gin Schists of the coastal sections are considered to be the sheared equivalents of these rocks
(Baker et al., 1968; Baker, 1982). Quartz-dolerite dykes also intrude the complex. The poorly exposed
Benton Volcanic Group contains spherulitic and autobrecciated lavas of sodic rhyolite and trachyte, with
subordinate red and green tuffs, resembling those of the Pebidian Supergroup (Strahan et al., 1914;
Cantrill et al., 1916). They outcrop within a major Hercynian structure, the Johnston-Benton Thrust Zone
(Duff and Smith, 1992).

It is difficult to interpret the relationships between the Precambrian igneous complexes of Pembrokeshire
and Carmarthenshire (and elsewhere), due to the dislocated nature of their outcrops. A genetic relationship
between the Pebidian volcanics and Dimetian intrusions is suggested by their compositional similarities
(Baker, 1982), and it is possible that the Benton Volcanic Group is likewise related. Thorpe et al. (1984)
suggested that these Na-rich, K-poor associations had island-arc affinities, and considered that the calc-
alkaline Johnston intrusives were characteristic of volcanic arcs formed and accreted during late
Precambrian subduction of the Iapetus oceanic lithosphere beneath Britain. Bevins et al. (1995) reached
similar conclusions from more comprehensive data, suggesting that the geochemical data are consistent
with the area being on the site of subduction-related igneous activity at the margins of Gondwana in the
late Proterozoic.

Cambrian

The Cambrian succession of north Pembrokeshire flanks the faulted Precambrian inliers in the area around
St. David’s and Treffgarne. It principally comprises a transgressive, deepening upwards, marine sequence
which was deposited unconformably over eroded and weathered Precambrian igneous terrain. Cambrian
deposition here and throughout Wales records a period of extension and subsidence which has been
related to rifting precursive to the separation of the Avalonian microcraton from Gondwana.

The local Cambrian succession has been subdivided into three major groups which in total exceed 1600 m
in thickness (Williams and Stead, 1982). In the Lower Cambrian (Comley Series) Caerfai Group, which
correlates with the Welsh Hook Beds of Treffgarne, basal conglomerates containing pebbles derived from
the earlier Precambrian strata, give way to a sequence of feldspathic and micaceous sandstones with
subordinate purple mudstones. Sedimentary structures and trace fossils testify to shallow marine
deposition.

Sandstone-dominated, purple and green, shallow marine facies persist in the succeeding Solva Group
(Williams and Stead, 1982) though the proportion of intercalated siltstone and silty mudstone is greater.
Conglomeratic levels in the lower and middle part of the group include igneous, metamorphic and
sedimentary clasts. Bioturbated levels with Skolithus burrows and beds rich in sponge spicules are also
present in the group, as are trilobites and acritarchs which indicate a possible Middle Cambrian
(St. David’s Series) age (Rushton, 1974). In the upper part of the group, intercalated bioturbated
sandstones and mudstones with rusty-weathering concretions mark an upward passage into the deeper
water, turbiditic facies of the Menevian Group, also of Middle Cambrian age. In the latter, black, pyritic
laminated hemipelagic mudstones, thinly interbedded with paler, turbiditic silty mudstones record anoxic

7

accumulation during the acme of the Cambrian transgression. Thin, lenticular sandstones, associated with
thin tuffaceous bands and phosphate nodule horizons, appear in the middle part of the group (Rushton,
1974). In the upper part, are massive coarse-grained, dark grey sandstone turbidites.

The informally named “Lingula Flags” and the equivalent Treffgarne Bridge Beds conformably overlie
the Pembrokeshire Menevian sequence, but record a marked shallowing of the depositional environment
in Upper Cambrian (Merioneth Series) times. Siliceous and feldspathic siltstone beds are thinly
interbedded with greenish grey micaceous shaly mudstones, and locally with beds of coarse and
conglomeratic sandstone. Coquinas of Lingulella davisii are common at several horizons. A range of
sedimentary structures suggests that the sequence was derived from the south (Crimes, 1969) and relates
to the reactivation basin-margin faults.

The Cambrian succession of the Llangynog area (Cope and Rushton, 1992), although much faulted,
unconformably overlies Precambrian volcanic rocks. The Lower Cambrian Allt y Shed Sandstone
comprises shallow marine, quartzose siltstones and sandstones, with a basal conglomerate similar to that
of the St. David’s area. The base of a younger, Upper Cambrian sequence is either unconformable or
faulted. Based on both faunal and lithological criteria, these strata have been assigned, in ascending order,
to the Treffgarne Bridge Beds (see above), and to the Ffestiniog Flags and Dolgellau formations (Cope
and Rushton, 1992). Together these divisions define a fining-upwards sequence. Storm-sheet sandstones
present in the Ffestiniog Flags are absent from the Dolgellau Formation, which marked a return to deeper-
water, largely hemipelagic, dark-mudstone deposition.

Ordovician

The Ordovician period saw major changes in the tectonosedimentary regime operating in south-west
Wales coincident with the onset of volcanism throughout the principality. The earlier rifting regime gave
way to one consequent southerly-directed subduction and marginal basin development at the northern
edge of the Avalonian microcraton (Kokelaar et al., 1984; Traynor, 1988). The tectonic evolution is
charted by the changing chemistry of local volcanism. Thus, the andesitic lavas of the local Treffgarne
centre (Treffgarne Volcanic Formation), believed to be of Tremadoc age and comparable and
contemporary with those of Rhobell Fawr in North Wales (Bevins et al., 1984), record an episode of
subduction-related, island-arc volcanism (Kokelaar, 1988). Intermediate volcanism in Pembrokeshire
persisted into the Arenig (Llandeloy Ashes), though local acidic eruptions (Roch Rhyolite Group) may
also have occurred during this interval (Brown et al., 1987; Colman et al., 1995). Subsequently, in the
Llanvirn, large volumes of lavas, volcanic breccias and tuffs, of both acidic and basic composition, were
erupted from a series of related centres in northern Pembrokeshire. Their products comprise the Sealyham
and Fishguard volcanic groups and the Llanrian Volcanic Formation (e.g. Bevins et al., 1989, 1992;
British Geological Survey, 1992). The onset of such bimodal volcanism, here and at contemporary centres
in both North Wales and the Welsh Borders, signalled the transition from an arc setting into a back-arc,
marginal basin (Kokelaar et al., 1984; Kokelaar, 1988). Ridge-trench collision during the late Caradoc
brought Ordovician volcanism in Wales to a close and sedimentation was subsequently influenced by
oceanographic and sea-level changes attendant to the contemporary glaciation of Gondwana (Brenchley,
1988). The geochemistry and mineral potential of the various Ordovician volcanic sequences in south-
west Wales have been assessed in detailed by Colman et al. (1995), and references therein, and need not
be repeated here.

Dated Tremadoc sediments within the area are only known in the Llangynog Inlier, where Cope and
Rushton (1992) report fossiliferous siltstones and shales which disconformably overlie the local Cambrian
succession. Elsewhere, a varied sequence of Arenig littoral and shoreface sandstones and mudstones,

8

known as the Ogof Hen Formation in west Pembrokeshire and the Blaencediw Formation in the
Carmarthen area, overstep on to the local Cambrian successions of the region (Fortey and Owens, 1987;
Traynor, 1988). Succeeding deeper water, locally turbiditic Arenig facies, strata previously known as the
Tetragraptus Beds or Shales (e.g. Strahan et al., 1914), are represented by the Penmaen Dewi Shale
Formation of Pembrokeshire. Equivalent strata further east are represented by the Afon Ffinnant
Formation of Fortey and Owens (1987). Pale mudstones containing trilobites of late Arenig and early
Llanvirn age comprise the Llanfallteg Formation, and record local shallowing in the Carmarthen region.

The black, graptolitic, Llanvirn mudstones of the Didymograptus bifidus Beds are of deeper-water aspect,
but also yield a varied assemblage of trilobites and include tuffaceous levels (Strahan et al., 1909, 1914)
which are related to the Fishguard Volcanic Group (Kokelaar et al., 1984). In west Pembrokeshire,
equivalent strata have been renamed the Aber Mawr Shale Formation (British Geological Survey, 1992).
The late Llanvirn Didymograptus murchisoni Beds of north Pembrokeshire and the Carmarthen district
are absent from the Haverfordwest area, where limestones and calcareous mudstones of Llandeilo and
Caradoc age, in part equivalent to the Mydrim Limestone, are disconformable. Calcareous facies are
widespread at this general level and may record a period of marine regression. The succeeding Mydrim
(or Dicranograptus) Shales marked a resumption of black, pyritic and graptolitic mudstone deposition,
much of it hemipelagic in character, which continued throughout the remainder of the Caradoc.
Zalasiewicz et al. (1994) have suggested that low-diversity graptolite assemblages from the upper parts of
this sequence, near Whitland, reflect the onset of a shallowing and/or cooling event. They also question
whether the succeeding early Ashgill (Cautleyan) shelly limestones, variously known as the Shoalshook
Limestone and Robeston Wathen Limestone, are disconformable despite evidence of a faunal hiatus.
Irregular, iron-impregnated tops to the lowest limestone beds provide the only evidence of sedimentary
omission within an otherwise gradational passage.

The younger Ashgill Slade and Redhill Beds, though depicted as a single stratigraphical division on the
BGS 1: 50 000 geological maps of the region, were originally defined as two distinct units by Marr and
Roberts (1885). The Slade Beds appear to succeed Redhill Beds facies in their type area near
Haverfordwest, but to pass laterally into them northwards (Strahan et al., 1909). In the Redhill Beds,
sharp-based sandstones with basal shell lags and bioturbated tops, interbedded with grey, silty mudstones,
represent storm-event beds deposited in a distal shelf setting. In the more proximal Slade Beds, the
frequency and thickness of these beds is greater and the associated mudstones are more fossiliferous.
Thus, the distribution of the two facies appears to reflect a shoaling upwards and northward prograding
sequence. Overlying strata, a sequence of dark mudstones with thick conglomerates and a quartzitic
sandstone unit (the Cethings Sandstone), though depicted on the published maps as basal Llandovery and
grouped together in the contemporary memoir as Basement Beds (Strahan et al., 1914), are now known to
be of Ashgill age, since shelly mudstones which overlie them (the St. Martin’s Cemetery Beds), contain a
Hirnantian fauna (Ingham and Wright, 1970). Collectively, these reassigned strata record facies changes
attendant to the major, late Ashgill, glacio-eustatic regression (Brenchley, 1988). The overlying Cartlett
Beds, a succession of poorly fossiliferous mudstones now known to span the Ordovician (Hirnantian) −
Silurian (Rhuddanian) boundary (Cocks, 1968), were deposited during the subsequent world-wide post-
glacial transgression.

Silurian and Devonian

The Silurian sequences of the Central Block are seen principally in the Haverfordwest district (Strahan et
al., 1914). In common with the preceding Ashgill, early Llandovery sedimentation within the Welsh Basin
and across its margins was principally influenced by widely recognised movements in contemporary sea-
level. From late Llandovery (Telychian) times onwards, these eustatic controls were being over-ridden by

9

tectonic events related to the closure of Iapetus and the progressive collision of Avalonia with Laurentia
(Soper and Woodcock, 1990).

The Cartlett Beds (see above) and the succeeding, more fossiliferous, bioturbated and sandy Gasworks
Mudstones together comprise the Haverford Mudstone Formation of Cocks and Price (1975). They
represent a coarsening-upwards sequence of Rhuddanian marine shelf facies. Deposition of the succeeding
Gasworks Sandstone, of Aeronian age, equates with a widely acknowledged marine regression (Davies et
al., 1997). Green and locally maroon-coloured mudstones characterise much of the Telychian Uzmaston
Beds. The entry of coarser terrigenous detritus, as evidenced by a sandy and pebbly middle division, may
equate with the introduction and expansion of collision-zone-derived sandy turbidite facies in the basin
centre further north (Davies et al., 1997). The darker, possibly disconformable mudstones of the Caniston
Beds are also thought to be of Telychian age. The Uzmaston and Caniston beds together comprise the
Millin Mudstone Formation of Cocks and Price (1975).

Marine shelf, sandstone facies of Wenlock age are preserved in inliers in the Southern Block, but in the
Central Block these have been overstepped by facies of the Old Red Sandstone. Whether the latter is in
part Ludlow, or ranges from Pridoli to Devonian in age is debated (Cocks et al., 1971). In the Green Basal
Beds (Strahan et al., 1914), the mudstones which succeed a locally developed basal conglomerate, include
separate levels with Lingula and with calcrete, and record deposition on a frequently submerged coastal
plain. The succeeding Red Marls, equivalent in part to the Raglan Marls and St. Maughan’s Group of
other areas (Allen, 1977), with common calcretes and some channel sandbodies, point to deposition in a
more fully terrestrial river-flood-plain setting, though trace fossil assemblages preserved beneath volcanic-
tuff marker beds suggest that quasi-marine conditions were, at times, re-established (Allen and Williams,
1981). Approaching a kilometre in thickness in the Central Block, the accumulation of this largely Lower
Devonian red-bed sequence marked a period of pronounced subsidence affecting the earlier basin margin.
South-west Wales, during this interval, can be viewed as part of a developing foreland basin receiving
distal post-orogenic molasse sourced from the recently formed and still rising Caledonian uplands of
northern Britain (King, 1994).

A conformable contact between Upper Devonian Old Red Sandstone fluvial facies (Skrinkle Sandstone)
and transgressive Dinantian marine mudstones and limestones (Lower Limestone Shales), in the south of
the southern Block, contrasts with the strongly overstepping and onlapping relationship of the Dinantian
succession along the southern margin of the Central Block. Here neither Middle nor Upper Devonian
facies are preserved (Allen, 1977). The two areas clearly lay either side of an important structural divide
which is manifest today as the Ritec Fault and its attendant fractures. Variations in Lower and Middle
Devonian facies on either side of this structure point to contemporary and periodic reversals of
movements throughout this period (Williams et al., 1982), but the net effect of Upper Devonian activity
was to promote subsidence and preservation to the south, in contrast to uplift and deep erosion to the
north.

Carboniferous

Sedimentation in the region resumed during the Lower Carboniferous (Dinantian), prompted by a major
marine transgression and associated with Variscan extension of the British Isles (Leeder, 1988). Aside
from basal and capping mudstone-rich divisions, the Lower and Upper Limestone Shales respectively, the
disconformable and onlapping Dinantian sequence is composed predominantly of shallow-marine
limestones of oolitic and shelly varieties. Internal non-sequences are revealed by karstic and pedogenic
features and coincide with faunal hiatuses (George et al., 1976).

10

Variscan earth movements, possibly related to strike-slip displacements on pre-existing basement
fractures, were responsible for localised uplift and erosion in South Wales during the late Dinantian and
early Silesian (Kelling, 1974; Wilson et al., 1988), and these are evidenced in this area by the progressive
westward overstep of Dinantian divisions by Namurian strata (Strahan et al., 1914). Early Namurian
ammonoid- and bivalve-bearing marine and coastal siliciclastic facies, sourced from still emergent
Caledonian uplands to the north (St. George’s Land), were over-ridden and incised by late Namurian,
fluvial sandstones (Farewell Rock), also of northerly derivation. During the Westphalian, these gave way
to the southerly supplied Coal Measure deltaic facies of the Pembrokeshire Coalfield.

Intrusive igneous rocks

Aside from those associated with the Precambrian inliers of the region (see above), intrusive igneous
bodies are principally confined to the Preseli Hills, in the northern part of the Central Block. A series of
dolerite sills are emplaced into Ordovician strata of Arenig and Llanvirn age (Evans, 1945). They
probably relate to the eruption of the Fishguard Volcanic Group, into the lower part of which the thickest
and most extensive dolerite bodies where intruded (Bevins et al., 1989). Coeval dolerites, as well as
diorites, microgranites and microtonalites, intrude higher levels of the group. The gabbroic intrusions of
Carn Llidi and St. David’s Head have also been linked to this volcanic episode (Bevins and Roach, 1982).

A quartz-dolerite dyke some 40 km in length and 15 m in width has been traced from near Mathry to
Llanboidy, largely from detailed airborne magnetic survey data (Cave et al., 1989). It runs across the
northern part of the survey area in an east-south-easterly direction from south of Maenclochog to north of
Login. The dyke cuts across the strike of the Caledonian host rocks but is parallel to the line of the
Hercynian Front to the south. It is probably Carboniferous in age.

Structure

The principal structural features of the survey area are shown in Figure 4. The complex outcrop patterns
of Lower Palaeozoic formations principally reflect the affects of Caledonian folding and faulting. The
folds affecting these rocks comprise a series of major, east-west-trending, periclinal, asymmetric anticlines
and synclines with steep, northerly dipping axial planes. The periclines plunge both eastward and
westward by up to 12°; their amplitudes range from 1.8 to 2.8 km. Coaxial mesoscale folds, with
amplitudes of between 0.5 and 1 km, affect the limbs of these major structures, and still smaller-scale
folding is widely observed. Within the anastomosing pattern of faults which affect the Lower Palaeozoic
succession, steep, northward-dipping, reverse faults predominate, with southerly downthrows of up to
760 m reported for individual faults (Strahan et al., 1914). Though on a local level the pattern of
fracturing appears complex, regionally the faults can be viewed as elements of an east—west belt of
dislocation broadly co-linear with the folds of the area. It seems clear that both the folds and the faults
were the synchronous products of the same compressive event; their overstep by Old Red Sandstone facies
of Pridoli age pointing to an intra-Silurian, possibly Ludlow deformation.

The effects of Devonian faulting in south Pembrokeshire, along the line of the Retic Fault and its
contiguous fractures (see above), are not obviously reflected by displacements on parallel fractures further
north. In contrast, off-sets of Caledonian fold axes and faults across the sinuous west-south-west-trending
Develidge Disturbance and the contiguous Eastern Cleddau Disturbance are cited as evidence for a
sinistral strike-slip displacement which post-dated the deposition of the Lower Old Red Sandstone
(Strahan et al., 1914). However, dextral shifts in the base of the Old Red Sandstone and overlying
Carboniferous sequences demonstrate a subsequent, probably late Carboniferous, reversal of movement
along this fracture belt.

11

Pervasive deformation related to the Variscan Orogeny, principally folding and northward-directed
thrusting, is confined to south Pembrokeshire and to the Carboniferous rocks of the Pembrokeshire
Coalfield (Hancock et al., 1981). Further north, beyond the Variscan Front, the principal effect of these
earth movements was to reactivate pre-existing fractures, with the nature and amount of dip- or strike-slip
displacement varying according to the orientation of the structure. In Lower Palaeozoic rocks the extent of
such late Carboniferous movements cannot separately be distinguished, but where these earlier fractures
underlie Upper Palaeozoic formations their Variscan activity is manifest as narrow fold and fracture belts
affecting these younger strata. Such belts include the Red Roses Disturbance (5 km south of Whitland),
and the Eastern Cleddau Disturbance and the Haverfordwest Disturbance (Figure 4).

Tertiary and Quaternary

Deposits of white clay with subordinate quartz gravels recorded at Flimston in south Pembrokeshire are
thought to be of Tertiary (Palaeogene or early Miocene) age (Dixon, 1921; George, 1974). They are
preserved within a solution hollow or pipe developed in the local Carboniferous limestones. Drilling in the
Llandeloy area (Allen et al., 1985) revealed a locally thick (over 20 m) sequence of well-bedded
feldspathic sands and white clays which Allen (1981) suggested might also be of Tertiary age.

The Quaternary deposits of south-west Wales, principally of glacial or periglacial origin, relate to at least
two periods of ice-sheet advance. Much of the region lay beyond the limits of the most recent, Devensian
glaciation and here degraded drift deposits and landforms date from one or more earlier glacial episodes,
possibly the widespread Anglian and earlier glaciations (Campbell and Bowen, 1989). During the earlier
ice advances, as well as during the Devensian, much of the area was unaffected by land-based Welsh ice
sheets; instead, it formed part of a tract of country which was over-ridden by ice masses which had
advanced southwards via the Irish Sea basin. Within the region of interest of this report, the residual
deposits of these early Irish Sea ice sheets are more prevalent in the north, where patches of till (boulder
clay) are subordinate to spreads of glacial sand and gravel. Amongst the assemblage of glacial erratics
reported from the Haverfordwest district, dolerites from the Preseli Hills and gabbros from St. David’s
Head are common, but far-travelled boulders of several different Scottish granites are also represented
(Strahan et al., 1914). Thick regrowth profiles are a ubiquitous feature of the areas of rock outcrop and
testify to protracted periglaciation and weathering consistent with a setting which escaped Devensian
glacial scour.

Only in the northern and westernmost parts of Pembrokeshire and in the Carmarthen area, where areas of
Devensian till and sand and gravel are preserved, were the products of the earlier glaciations destroyed or
reworked during the last period of ice advance. Raised beach deposits, locally preserved along the coast
and estuaries of south-west Wales (Strahan et al., 1914; Dixon, 1921), predate widespread Devensian
periglacial deposits (head) (Bowen, 1974; Campbell and Bowen, 1989). These littoral facies record
deposition during the sea-level highstand of a preceding interglacial episode and are conventionally
regarded as Ipswichian.

Extensive post-glacial deposits are principally confined to the alluvial tracts of the main river valleys.

MINERALISATION

Wales has long been considered a metalliferous province in both base and precious metals, but few
metalliferous occurrences are recorded in the survey area and none have been worked. Peripheral to the
survey area there are a number of old trials and workings for metalliferous mineralisation. Those to the

12

west of Carmarthen are listed in Table 1 and their location shown on Figure 3. All the trials and workings
exploited vein-style mineralisation, most in rocks of Precambrian to Ordovician age. The largest workings
were the Llanfyrnach and Carmarthen United mines. Galena, extracted for lead and silver, was the only
economic product of note, although small amounts of zinc (sphalerite) and copper (chalcopyrite) ore were
also produced.

Table 1 Trials and workings for metalliferous minerals in south-west Wales (west of grid line 240000)

Name Grid Reference Metals References

1. Carmarthen United (Santa Clara,
Trelach)

2263 2282 Pb Hall, 1971; Foster-Smith, 1981

2. Castell Gorwyn 2312 2257 ?Pb Hall, 1971; Foster-Smith, 1981

3. Dale Uncertain Cu Hall, 1971

4. Fron-Las 2166 2340 Cu, Au? Hall, 1971; Foster-Smith, 1981

5. Fron-Lwyd 2178 2339 Pb, Cu Hall, 1971; Foster-Smith, 1981

6. Linney Head 1883 1960 Pb Foster-Smith, 1981

7. Llanfern-nant-gwyn Uncertain ? Hall, 1971

8. Llanfyrnach 2225 2317 Pb, Ag Hall, 1971; Foster-Smith, 1981

9. Llanglydwen (Minefields) 2175 2268 ? Hall, 1971; Foster-Smith, 1981

10. Llwyn-yr-Hwrdd 2225 2324 Pb Foster-Smith, 1981

11. Llwyncelyn 2232 2314 Pb Hall, 1971; Foster-Smith, 1981

12. Minwear 2040 2130 Au Hall, 1971

13. Mydrim (Gellywen) 2278 2237 Cu, Pb Hall, 1971; Foster-Smith, 1981

14. Nant-y-Cerni 2335 2284 ? Hall, 1971

15. Nant-y-Garreg 2369 2365 ?Pb Hall, 1971; Foster-Smith, 1981

16. Pont-y-gafel 2192 2300 ? Hall, 1971

17. Ramsey Head 1715 2235 Cu Hall, 1971; Foster-Smith, 1981

18. Rose Hill 2180 2264 Pb Hall, 1971; Foster-Smith, 1981

19. St. Elvis 1813 2231 Pb Hall, 1971; Foster-Smith, 1981

20. Treffgarne 1961 2236 Au, Cu Davies, 1948

Numbers refer to the locations shown on Figure 3.

Three historical records of gold discoveries are known from south-west Wales. Firstly, at Treffgarne
(Table 1, No. 20) trials for gold are said to have been dug in the gorge and, when the railway was
constructed here, a gold-bearing vein is said to have been cut (Davies, 1948). These reports could be
dismissed, as no subsequent working on a vein is known to have taken place. However, the
hydrothermally altered and veined volcanic rocks of the Roch Rhyolite Group that form the most
precipitate part of the gorge represent a favourable host, and recent MRP work indicated some gold
potential (see below). The second record is a reference to unsuccessful trials for gold at Minwear

13

(Table 1, No. 12), but Hall (1971) noted that this may be solely the result of a corruption of the place
name. Lastly, there is a record of visible gold in a lode cut in the south level of the trials at Fron-las in
1865 (Table 1, No. 4).

Two features of mineralisation in the Welsh basin to the east of Carmarthen are worthy of note here: the
occurrence of baryte near Carmarthen and the presence of typical slate-belt-type gold mineralisation at
Ogofau near Pumpsaint, about 30 km to the north-east of the survey area.

Baryte mineralisation, which is relatively rare in Wales and whose distribution is not clearly understood,
occurs in a number of veins in an area two miles to the east of Carmarthen. The veins occur within the
Ordovician mudstone to sandstone succession of the Welsh Basin and were tried or worked at a number of
sites, notably the Vale of Towy and Cystanog mines (Strahan et al., 1909). Besides baryte, lead (galena,
pyromorphite) and zinc (sphalerite) minerals are present in the veins, and all three commodities were
extracted for profit during the eighteenth and nineteenth centuries. Other minerals recorded include quartz,
calcite, pyrite, chalcopyrite and chalybite. Details of the workings are given by Hall (1971).

Gold mineralisation at Ogofau has been exploited intermittently since pre-Roman times, with the last
mining taking place in 1939. The mine workings, also known as Roman Deep or Pumpsaint, and their
history are described by Hall (1971) and Annels and Burnham (1986). A modern account of the
mineralisation is provided by Annels and Roberts (1989). Production records are poor, but one estimate
placed the gold extracted as high as 1 million ounces from half a million tonnes of ore. This appears
optimistic, particularly with respect to grade, and perhaps a tenth of the gold figure is more likely.

The gold mineralisation at Ogofau is typical turbidite-hosted, slate-belt type. It is hosted by mudrock-
dominated turbidite deposits laid down near the southern margin of the Lower Palaeozoic Welsh Basin
during the Upper Ordovician and earliest Silurian. The sedimentary succession was deformed into a series
of asymmetrical, commonly overturned, tight south-east-facing folds with associated cleavage during the
Caledonian orogeny. Reverse dip-slip faulting associated with the steeper or overturned fold limbs
accompanied folding, and later tensional faults are also present. Metamorphism locally reached lower
greenchist facies. Hydrothermal alteration is closely associated with thrusting, and mineralisation is
clearly controlled locally by the Caledonian structures and host-rocks. Regional-scale controls are less
obvious, but the stratigraphic level, deep-seated structures, including step-like basin-margin feature, and
unseen igneous activity have all been suggested as influential. Gold occurs at a number of locations,
principally in (i) folded and sheared pyritic shales, (ii) a flat-lying auriferous quartz reef termed the
Roman lode, (iii) quartz-carbonate stringer veins in the footwall to the Roman lode, (iv) veins associated
with shear zones, and (v) planar quartz veins associated with up-dip axis of the Roman lode. The
mineralogy is relatively simple with, besides gold, arsenopyrite, pyrite, ankeritic carbonate,
hydromuscovite, cookeite (lithium silicate), quartz, argentiferous galena, chalcopyrite and sphalerite.
Several of these are considered to be mainly the product of late-stage events accompanying high-angle
reverse and normal faulting. Gold generally occurs locked in sulphide grains and reaches its highest
concentration in mudstones containing sulphides. Fluid-inclusion studies indicate a mineralisation
temperature of 345−450°C coincident with the principal Caledonian deformation, placed at c. 400 Ma.

Work by the MRP has found evidence of gold and base-metal mineralisation in south-west Wales close to
the survey area. In the Middle Mill and Llandeloy areas (Figure 3), geophysical and geochemical surveys
followed by drilling identified porphyry-style copper mineralisation near Treffynnon. The mineralisation
is associated with intermediate sheeted (tonalitic and dioritic) intrusions of possible late Cambrian age
completely concealed by Tertiary to recent deposits up to 20 m thick and locally enriched in copper (Allen
at al., 1985). Pervasive hydrothermal alteration of the intrusives over an area of at least 1 km2, with patchy

14

low-grade copper mineralisation reaching a maximum of 0.1% Cu over 3.4 m, was recorded in boreholes.
The style of alteration (polyphase propylitic and locally potassic) and mineralisation is consistent with the
deeper levels of a porphyry-copper system.

Gold was not determined at the time of the original investigations at Llandeloy, but subsequently
15 samples taken from six of the boreholes were analysed for gold and silver. These samples, all taken
from the more highly altered and mineralised sections and containing 47−3515 ppm Cu, revealed a
pervasive low-level enrichment in Au (range 5−139 ppb) and one sample containing 649 ppb Au. Overall,
there is a rough positive correlation between the Au and Cu contents, except that the core section
containing the highest concentration of Cu (3515 ppm) only contains a trace of Au (24 ppb). Silver
concentrations are low in all samples (0.6−1.7 ppm) but a correlation with the Au content is evident at
higher levels. These results, indicating that the porphyry-type mineralisation at Llandeloy is gold-bearing,
extends the list of similarities with the more widely known Coed y Brenin deposit (Rice and Sharp, 1976).

A reconnaissance stream-sediment survey of 350 km2 of the Preseli Hills by the MRP covered the main
outcrop of the Fishguard Volcanic Group and peripheral Ordovician black shales and mudstones. The
results provided some evidence of sulphide mineralisation but only recorded gold in panned concentrates
from two sites (Cameron et al., 1984). A single grain, accompanied by pyrite and metallic contaminants,
was seen in the pan taken from a stream between Carn Slanney and Mynydd Dinas [19972 13763] and
another grain was seen in a sample collected from a stream near Pentre Ifan [20983 23705]. In both cases
the catchments consisted of Fishguard Volcanic Group acid lavas and tuffs and dolerite intrusions. The
report describing this work concluded that there was some potential for gold and base-metal
mineralisation associated with the Fishguard Volcanic Group and overlying D. Murchisoni mudstones
(Cameron et al., 1984). There was also some evidence of metal enrichments associated with the Hendre
and Dicranograptus shales, mudrocks of Ordovician (Llandeilo–Caradoc) age.

Descriptions of abundant pyrite and traces of copper in the Nant-y-Coy Formation (Roch Rhyolite Group)
around Treffgarne (Thomas and Cox, 1924) led to reconnaissance geochemical and geophysical studies of
the area. Strong IP chargeability anomalies, accompanied by weak geochemical anomalies in overburden,
were found and used to site three boreholes. These revealed extensive hydrothermal alteration and strong
pyrite mineralisation with some baryte (up to 3.9% Ba over 4.5 m) in volcanic rocks and mudstones, but
no significant base-metal mineralisation was encountered. It was concluded that the locally highly altered
rocks with thrust-faulted boundaries are probably of early Ordovician age, and not Precambrian as
suggested by earlier work. Alteration and mineralisation is consistent with an exhalative volcanogenic
model, but the potential for volcanogenic massive-sulphide mineralisation may be limited by the probable
magma source. Gold was recorded in a few of the samples analysed and it was concluded that there is
some potential for epithermal gold mineralisation associated with the hydrothermal activity (Brown et al.,
1987; Colman et al., 1995). A reconnaissance survey of other volcanic rocks in south-west Wales carried
out in concert with this work suggested that, besides the Roch Rhyolite Group, the Sealyham Volcanic
Group, had the greatest mineral potential (Colman et al., 1995).

ROCK GEOCHEMISTRY

Exposure is poor across the survey area, except for new road sections such as the A40 road cutting west of
Whitland [2216 2217], quarries and a few stream sections. Unfortunately many small quarry exposures
described in the Haverfordwest memoir (Strahan et al., 1914) have been filled, but several new small
quarries in ‘rab’ (shales of the Slade and Redhill Beds) have since been dug by farmers for use on farm
tracks. Most streams in the south of the area are of low energy and fail to cut bedrock.

15

To establish baseline levels of element concentrations in the rocks of the area and aid interpretation of the
drainage data, rock samples were taken for analysis from key sections of all lithologies. Geological
descriptions of these sections are given in Appendix 1 and include some from outside the confines of the
survey area due to the lack of suitable exposures within it.

Samples of any altered and mineralised rocks encountered during drainage sampling, including some
stream clasts, were also collected to determine whether any metal enrichments were present and help to
clarify the source of drainage anomalies. A total of 92 rock samples were collected.

Sample preparation and analysis

Rock samples were jaw crushed, the entire sample mixer milled and then sub-samples taken for chemical
analysis.

Gold was determined on a 20 g sub-sample by graphite-furnace atomic absorption spectrophotometry
(GF-AAS) following aqua regia digestion and MIBK extraction at Acme Analytical Laboratories Ltd,
Vancouver (AALL). Another 12 g sub-sample of each rock powder was mixed with elvacite binder and
ball-milled prior to pelletising and analysis by X-ray Fluorescence Spectrometry (XRFS) at the BGS
Laboratories, Keyworth (BGSL): Mn, Fe, Cr, Ba, Cu, Zn, As, Mo, Pb, Bi and Sb were determined on
most samples, and additionally Mo, Sn, Ag, Cd, Ca, Co, Ni, Ti and Zr on some. Another sub-sample was
analysed by Inductively Coupled Plasma Optical Emission Spectroscopy (ICP-OES) for 30 or 35 elements
at AALL, following digestion in 3-1-2 HCl-HNO3-H2O at 95°C for one hour. The leach is partial for Mn,
Fe, Sr, Ca, P, La, Cr, Mg, Ba, Ti, B and W and limited for Na, K and Al. Other elements determined were
Ga, Tl, Se, Te, Hg, Mo, Cu, Pb, Zn, Ag, Ni, Co, As, U, Th, Cd, Sb, Bi and V. A number of duplicate and
standard analyses were completed for quality-control purposes.

Results

Except for Dicranograptus Shales, the number of samples of unaltered individual lithologies collected is
small, but the median values of the analyses of each group provide a good indication of background levels
of metallic elements in these rocks (Table 2). Summary statistical data for the Dicranograptus Shales is
given in Table 3.

The median values illustrate a number of features, notably the enrichment of Ba in mudrocks, particularly
from the Llandeilo and Dicranograptus shales, and the general enrichment of metals in the
Dicranograptus Shales. These contain the highest levels recorded in any of the rocks samples for several
elements including Ag, As, Ba, Cu, Hg, Mo, Ni and U. There is, however, no enrichment of Au evident in
the mudstones. The only rocks which show any significant Au enrichment are the coarse clastic Ashgillian
deposits (see below).

Mineralised samples
The Dicranograptus Shales exposure at Druidston Haven (Figure 1) contains visible mineralisation and
some of the highest base-metal values. A sample of massive pyrite from this locality (PWR4 [18610
11729]) is enriched in As (120 ppm), Cu (345 ppm), Pb (93 ppm), Ag (500 ppb) and Zn (186 ppm).
Another sample of intensely veined black shale with lenses of pyrite (PWR23 [18606 21732]) has
similarly high values (195 ppm As, 243 ppm Cu, 200 ppm Pb, 1400 ppb Ag). Some other samples of
mudstone and siltstone with metal enrichment were collected during the follow-up of drainage anomalies,
and these are described with the drainage anomalies.

16

Table 2 Median values for the metal content of rock samples classified by lithology and age

Group No. Au Ag As Hg Cu Pb Zn Ba Sn

Arenig shales 5 <1 n.a. <5 n.a. 17 14 49 162 <5

Llandeilo
limestone

3 4 <30 <5 10 4 4 11 122 <5

Llandeilo
shales

3 3 300 15 n.a. 21 13 87 3122 n.a.

Ashgill
conglomerate

3 3 n.a. <5 n.a. 8 11 31 196 <5

Ashgill grits 2 10.5 51.5 11 n.a. 10 7 24 139 <5

Ashgill
sandstones

5 4 <30 6 13 9 7 35 122 <5

Ashgill
siltstone

5 1 <30 12 <5 9 12 47 630 <5

Llandovery
shale

2 3 <30 n.a. <5 14 12.5 39 187 <5

Ag and Hg analysed by ICP; Au by GF-AAS; remaining elements by XRFS.
Au, Ag and Hg values in ppb; remaining elements in ppm.
n.a.: not analysed.

Table 3 Summary statistics for the metal content of 25 samples of Dicranograptus Shales

Mo Ag Hg Au Cu Zn As Pb Sn Ba

Mean 8.6 145 57 2.8 38 53 30.6 22.7 <5 2384

Median 7 57 23 3 25 51 14 18 <5 1396

Minimum 0.6 <30 11 <1 <3 3 <5 <2 <5 154

Maximum 33.6 1400 340 7 243 104 195 200 <5 12789

Mo, Ag and Hg analysed by ICP; Au by GF-AAS; remaining elements by XRFS.
Au, Ag and Hg values in ppb; remaining elements in ppm.

The two samples with the highest levels of Au in rock are both gritstone stream clasts probably derived
from the coarse sandstone or conglomerate at the top of the Slade and Redhill Beds, close to the
Ashgill−Llandovery boundary. One (PWR1506) was collected from a north flowing tributary of Church
Hill Brook [20268 21944] and the other (PWR12) from an easterly flowing tributary of the Afon Marlais
near Pan-teg [21610 21635] (see drainage geochemistry section). Levels of gold are low (14 and 20 ppb
respectively), but higher than in any other rocks and suggest that the coarser detrital sedimentary rocks
may represent a source.

SATELLITE IMAGERY

A Landsat Thematic Mapper (TM) image of the area west of easting 250000 was analysed, principally to
look for indications of fractures that might have controlled the occurrence of gold mineralisation.

17

Features, mainly linears, were abstracted, and classified into three groups according to their probable
origin: (i) those related to the geological strike (bedding and cleavage); (ii) those which may be fracture
controlled, normally cross-cutting the strike, and (iii) those related to superficial deposits. The principal
linears in groups (i) and (ii), omitting short strike-related lines, are shown in conjunction with geophysical
linears against a geological background for the project area in Figure 5.

In northern Pembrokeshire the image shows relatively few features, partly due to the cover of superficial
deposits, partly due to the massive nature of some of the rocks, notably the igneous rocks of the Preseli
Hills, and partly due to the sun angle. The extent of drift coverage can be estimated by the texture of the
geomorphology and the depth of incision of the post-glacial drainage. This correlates with the extent of
the Devensian glaciation determined from ground observations. Glacial outwash channels are particularly
well defined.

Features related to the geological strike trace out the main Caledonian and Variscan structure of the region
and are particularly clear in the south and south-east, where major and minor east-trending features are
prominent.

Four principal directions cross-cutting the regional trend are evident, north-east, north-north-east, north-
north-west and north-west. Perhaps significantly, these cross-cutting linears are well seen in the area to the
north of a line between Carmarthen and Narberth, in part coincident with the area containing many of the
gold-bearing drainage sites. North to north-east features are dominant and these may be related to joint
sets within the Lower Palaeozoic lithologies preferentially eroded by glacial melt water, and later drainage
systems. There are few north-westerly trending features evident in the main survey area (Figure 5), most
occurring in the north of the south-west Wales region.

The data suggest that the Narberth–Carmarthen area may provide suitable dilational zones for the
transport and deposition of metals in hydrothermal fluids, thereby increasing its potential for gold
mineralisation as, according to some models, late-stage brittle faulting is integral to the transport and
deposition of gold. Their relationship to geophysical features is described below.

REGIONAL GEOPHYSICS

Regional gravity and aeromagnetic data have frequently proved of use in understanding the distribution of
gold-producing areas, notably by defining large-scale lineaments (e.g. Whitaker, 1992) or by locating
mineralised granitoids (e.g. Leaman, 1992). The south-west Wales area has been covered by BGS regional
gravity and aeromagnetic surveys and the digital data are available from BGS databases.

Sources of regional geophysical data

The aeromagnetic data were acquired in 1960 at a mean terrain clearance of 305 m along north−south flight
lines 2 km apart. The north-western part of the area was covered by a detailed, low-level helicopter survey
(the south-west Dyfed survey) as part of the MRP programme in 1978, and digital data were recorded along
250 m spaced flight lines using magnetic, VLF-EM and radiometric instrumentation (Cornwell and Cave,
1986). The regional gravity data coverage for the area has an average station density of about 1 per 1.3 km2.
Physical property data were acquired during previous MRP studies in South Wales, most recently during the
work reported in Colman et al. (1995).

Large-scale seismic refraction studies carried out in South Wales (Brooks et al., 1983) included a north–south
line extending across the Precambrian outcrops of Hayscastle and the Johnston Complex.

18

Regional geophysical anomalies

The aeromagnetic map of south-west Wales is dominated by a series of east-north-east-trending highs, which
appear to be truncated to the south by the Variscan Front (Figure 6). Their source is unknown but their
interpreted depths indicate that Precambrian rocks are responsible. This interpretation is supported by the
existence of more local anomalies over the exposed Precambrian rocks of the St. David’s and Hayscastle
anticlines, where the volcanic rocks provide the main magnetic sources. The east-north-east-trend of all these
major anomalies represent a continuation of the Caledonian trend observed in central Wales, although the
near surface geological strike has a more east–west trend where it abuts the Variscan Front. In the north, a
belt of anomalies is associated with the Fishguard Volcanic Group. The low-level airborne survey provides a
detailed map of their distribution and, together with susceptibility measurements, indicates that the anomalies
are associated with basic lavas in the sequence (Strumble Head Volcanic Formation) and dolerite intrusions.
Similarly, the Skomer Volcanic Group generates aeromagnetic anomalies in the west of the area. In the east,
an anomaly near Kidwelly, has a clear relationship with the Careg Cennen disturbance and has also been
interpreted as evidence of a palaeohigh which controlled sedimentation in Dinantian times (Ramsay, 1991). A
linear feature, not evident on Figure 6 but detected by the low-level survey, led to the discovery of a 45 km
long basic dyke of possible Carboniferous age (Cave et al., 1989).

The Bouguer anomaly map of south-west Wales is dominated by the regional increase of values towards the
St. George’s Channel, reflecting density changes at mid- to deep crustal levels (see Figure 4 in Colman et al.,
1995). Superimposed on this are gravity lows associated with a Precambrian acid intrusion in the Hayscastle
Anticline and extrusive rocks within the Ordovician sedimentary sequence.

The south-west Wales area was included in a structural interpretation of the gravity and aeromagnetic data for
Wales (McDonald et al., 1992) based on image processing and automated interpretation techniques. A series
of major lineaments were identified, many of which are related to known faults and tectonic disturbances,
forming a pattern which is interpreted as a result of sinistral strike-slip displacement along north-east-trending
structures. Two of these linears, both east–west oriented, cross south-west Wales in the vicinity of the survey
area. The more northerly runs from just north of St. David’s, across the northern limit of the survey area to
north of Carmarthen, while the more southerly runs along Milford Haven and out to sea near Tenby.

The survey area

The regional geophysical data were processed to highlight gradient zones and shorter wavelength components
of the fields which should be associated with density/magnetic property changes of rocks nearer the surface.
In addition, modelling was carried out for a profile in 2.5D and in 3D for the entire aeromagnetic anomaly.
Selected results are presented in Figures 7−11, together with the location of gold observations in panned
heavy-mineral concentrates.

Aeromagnetic data
The area is dominated by the large east-north-east-trending high, referred to as the Haverfordwest anomaly
(HFW), which forms one of the series abutting the Variscan Front in South Wales. The anomaly (Figure 7) is
interpreted as indicating magnetic Precambrian rocks rising to an estimated depth of less than 3 km. The
contour pattern indicates that the overall form of the source is modified by elongations to the east-north-east
(in the east) and to the south-west (in the west). The main anomaly is flanked to the south-east by a local high
centred at [211 218], here referred to as the Narberth anomaly. This anomaly is not closely defined by the
data from the 2-km-spaced flight lines of the aeromagnetic survey.

The 2.5D model prepared for the Haverfordwest anomaly (Figure 8) assumes that the main source is a
magnetic body with a limited strike extent and a susceptibility of 0.025 SI units, set in a less magnetic

19

basement which disappears to the north-west. The flanks of the body dip at angles of up to 45°, suggesting
that it might be a separate intrusion, rather than being simply a basement high. The 3D model, based on the
interpretation procedure of Rollin (1993) using a single magnetisation and a lower depth limit of 12 km,
emphasises the flat-topped form of the body (Figure 9). The modelling assumes that the source of the
Narberth anomaly is the same as that of the main anomaly and produces a circular conical form. More
detailed modelling could be used to define its upper limit more accurately.

Gravity data
The main gravity anomalies in the survey area comprise a major high to the north-east, which extends to the
west-south-west as a ridge (Figure 10). A gravity low to the west reflects the presence of low-density acid
intrusions in the Hayscastle Anticline, and a second low to the south-east is associated with lower-density
sedimentary rocks of Devonian and younger age (Figure 10).

Lineament interpretation
Geophysical lineaments were defined on the basis of processed data, such as derivative and short wavelength
components of the observed fields; the main lineaments abstracted are shown on Figure 5 with those derived
from the satellite imagery.

The major magnetic high has a pronounced east-north-east trend and its southern margin is most clearly
defined by the maximum gradient (A−A’ on Figure 5). Linear E−E’ forms the western margin of the main
magnetic high. Unlike the magnetic anomalies in the St. David’s and Hayscastle areas, which are clearly
congruent with, and related to the surface geology, these anomalies show little relationship or obvious
influence upon the rocks or structures mapped at surface, implying a major discordance at less than 3 km
depth.

A short gravity lineament (C−C’) runs parallel with the major magnetic feature (A−A’) and appears from
magnetic (forms eastern margin of the local high) and gravity evidence to be interrupted by a linear (D−D’).

The position of lineament A−A’ is difficult to define exactly; an examination of the relationship between the
Kidwelly anomaly, to the east, and the associated Careg Cennen disturbance shows that this major fault zone
at the surface lies along the northern margin of the anomaly. This would indicate that the equivalent for the
Haverfordwest anomaly is the mapped east-north-east-trending fault running north of Walton, east and south
of New Moat.

Relationship with gold occurrences

There appears to be a relationship between the occurrence of gold in panned concentrate (see below) and the
magnetic features. The coincidence of gold occurrences with the main Haverfordwest magnetic anomaly is
apparent on the observed data, but processed data indicate a relationship to the Narberth anomaly as well
(Figure 11). Although the gold-occurrence data is highly biased by the large number of samples collected in a
few catchments during follow-up work (see below), these catchments were chosen as they contained
appreciable gold, and it appears safe to conclude that there is a general relationship between the presence of
shallow magnetic basement and the alluvial gold occurrence, i.e. there is a basement control on the source or
source(s) of gold in this area.

20

DRAINAGE AND OVERBURDEN GEOCHEMISTRY

The drainage and overburden sampling comprised four activities:

1. An orientation study to provide information on the occurrence of gold in drainage (size distribution,
geochemical and mineralogical associations) and the optimum sampling methods.

2. Follow-up drainage sampling to supplement the G-BASE coverage.

3. Detailed drainage sampling in three gold-bearing catchments between Narberth and Haverfordwest.

4. Overburden sampling in these three catchments.

All the data collected are available from the BGS Geochemistry Database.

Orientation study

This consisted of two parts. Firstly, 16 stream sites were sampled, including several at which gold was
seen during the G-BASE work. This included some sites to the west of Haverfordwest. A few samples
were also collected at sites with no previously observed gold, to test the reproducibility of the G-BASE
observations. Panned heavy-mineral concentrates made from the <2 mm fraction of stream sediment were
collected at every site and at four sites a fine fraction (<150 µm) stream sediment was also taken to test for
the presence of fine gold. The sampling methods used were those developed by the BGS and described in
detail elsewhere (Darnley et al., 1995). Duplicate panned concentrates were taken at two stream sites
(PWP112A, B and C, and PWP115A and B) to provide information on within-site sampling variation.

Secondly, bulk stream-sediment samples were taken at three sites in different geographical and geological
environments where gold had been observed during the G-BASE work. The samples consisted of
approximately 10 litres of <2 mm stream sediment dug from as deep as possible in the stream bed. These
sites were:

(i) North-east of Narberth [21194 21586], site PW112. The site is located on a high-energy first-order
stream draining folded and faulted Llandeilo to Ashgill sedimentary rocks. Quartz-veined and
silicified clasts are abundant in the stream. These contain no visible mineralisation but eight grains of
gold were recovered from initial panning, and native mercury was noted in the pan.

(ii) South-east of Clarbeston [20706 21989], site PW114. The site is in a third-order stream draining
predominantly Dicranograptus Shales, which are abundant as stream clasts. Angular quartz-vein
material is also common, and initial panning suggested the presence of fine gold.

(iii) North of Haverfordwest [19405 21822], site PW116. This site is located on a first-order stream
draining sedimentary rocks of Ashgill age. The stream contains clasts of quartz-vein material and
reddened silicified rock, but no gold was seen during panning.

Sample preparation and analysis
The bulk stream-sediment samples were sieved at 500, 250, 125 and 63 µm. If there was sufficient
material, the four coarser fractions were split into sub-samples, and each sub-sample panned to
approximately 30 ml. Each panned concentrate was examined, and gold grains and associated ore minerals
extracted for mineralogical study. If there was insufficient material to pan, then the total sub-sample was
examined mineralogically. These fractions were not analysed for Au. The <63 µm fractions were sub-
sampled and analysed for Au but not examined mineralogically.

21

The panned concentrate (<2 mm) and stream sediment (<150 µm) samples collected from all localities
were riffle split and a large sub-sample milled. Gold was determined on a 20 g sub-sample of the resulting
powder by GF-AAS following aqua regia digestion and MIBK extraction at Acme Analytical Laboratories
Ltd (AALL), Vancouver. ICP-OES analysis for 30 elements at the same laboratories followed digestion of
a 0.5 g sub-sample of the milled powder with 3 ml 3-1-2 HCl-HNO3-H2O at 95°C for one hour and
dilution to 10 ml with water. The leach is partial for Mn, Fe, Sr, Ca, P, La, Cr, Mg, Ba, Ti, B and W and
limited for Na, K and Al. Other elements determined were Mo, Cu, Pb, Zn, Ag, Ni, Co, As, U, Th, Cd, Sb,
Bi and V. Pelletised 12 g milled powder sub-samples were analysed by XRFS at the BGS Laboratories
(BGSL), Keyworth for Ca, Mn, Fe, Cr, Co, Ba, Ni, Cu, Zn, As, Mo, Pb, Bi, Ag, Cd, and Sb. Panned
concentrates were analysed for Sn by XRFS in addition to these other elements.

To provide information on sub-sampling and analytical variation, a number of sub-samples were generated
and repeat analyses carried out. One panned concentrate was split prior to milling and the two halves
analysed separately (PWP114A and B). One stream sediment (PWC116) was sub-sampled after milling
and each split was analysed by AALL and BGSL independently. AALL also repeated the analysis of
PWC116B and analysed three BGS standards, as well as providing data on their internal standards.

Results
Visible gold was recorded at six of the ten G-BASE sites that were resampled. The variation in the
number of grains in the duplicate samples from the same sites (PW112 and 115, Table 4) indicates the
extent of sampling variation produced by the ‘nugget effect’. The gold grains varied in size and shape,
both between and within sites; for example, at site PW112, a large flattened grain (c. 1 mm diameter) was
accompanied by five smaller, more rounded grains.

In addition to gold, mineralogical inspection in the laboratory showed the presence of galena,
chalcopyrite, sphalerite and baryte grains in the samples from site PW115 [19094 21718], which were
removed prior to chemical analysis. Samples PW106 [19206 21919] and PW107 [19194 21904]
contained abundant pyrite.

Clast lithologies at each site almost exclusively represented the catchment geology, indicating that most of
the stream sediment is locally derived. The only exception was the stream draining black shales near
Druidston Haven (PW101 at [18628 21726]) where the clasts were extremely varied. The central part of
the Haven is filled by six generations of till, raised beaches, fluvioglacial deposits and head that have been
interpreted as glacial melt-water channel deposits (Campbell and Bowen, 1989) and this is probably the
source of the exotic sediment.

Panned concentrates. The analytical data (Table 4) show that there is Au in the panned concentrates in
addition to that in the visible gold grains. For example, samples from sites PW106 [19206 21919] and
PW107 [19194 21904] contained appreciable analytical Au despite the lack of visible gold grains. At both
of these sites, which are underlain by Dicranograptus Shales, abundant coarse and fine pyrite was
observed in the pan (over 10%), and it is possible that gold is present within the pyrite or was not
observed due to the abundance of pyrite. These samples also show substantial enrichment in Ba: this is
commonly observed over anoxic black shales, which rock analyses show may contain over 1% Ba
(Table 3).

22

Table 4 Visible gold grains and selected chemical analyses for panned concentrates collected in the
orientation survey

Sample
number

Panned
gold

grains

Au
ppb

Cu
ppm

Zn
ppm

As
ppm

Pb
ppm

Bi
ppm

Sn
ppm

Sb
ppm

Ba
ppm

101 0 3 95 103 53 142 <1 107 4 181
102 4 1130* 7 45 6 35 <1 44 <1 143
103 0 10 11 82 12 34 <1 24 3 341
104 0 4 7 42 7 16 <1 22 7 539
105 0 260 12 171 7 26 <1 43 3 562
106 0 1210 47 169 23 18 <1 10 <1 15456
107 0 420 48 381 58 18 <1 25 <1 16914
108 0 7 23 132 10 80 <1 57 <1 305
109 1 720 48 137 8 249 <1 153 2 263
110 0 550 5 40 3 11 <1 12 5 150
111 0 17 55 89 9 14 <1 16 <1 265
112A 4 930* 23 149 21 76 1 295 5 388
112B 0 3 13 84 15 30 <1 16 5 298
112C 2 2* 18 135 24 32 1 180 <1 365
113 2 44* 21 99 21 42 2 64 <1 183
114A 1 4* 14 54 11 21 <1 53 3 544
114B 0 1 12 61 8 26 <1 40 <1 517
115A 1 2* 7 58 9 23 <1 28 2 311
115B# 3 6260 9 529 14 66 <1 36 <1 306
116 0 20 10 86 12 26 <1 27 4 605

* analysed after visible gold grains had been extracted.
analysed after coarse baryte, chalcopyrite, sphalerite and galena grains removed.
Au analysis by GF-AAS, other elements by XRFS.

The data did not indicate the presence of any useful Au pathfinder elements. Arsenic, the most commonly
used pathfinder, shows no close correlation with Au enrichment (Table 4). The highest As value is low
(58 ppm) compared with areas containing arsenic mineralisation and the slight enrichment at this site
(PW107 at [19194 21904]) is probably due to traces in the abundant pyrite. Silver shows slight
enrichment (up to 8 ppm by XRFS) but no correlation with Au content. Bismuth and Sb are notable only
for their low concentrations. Amongst other chalcophile elements, Cu and Pb are generally low with only
weak enrichment in a few samples. Zinc is high in two samples, (Table 4, PW107 and PW115), and
mineralogical examination revealed that this is probably due to the abundant pyrite in the former and to
fine-grained sphalerite in the latter.

Tin in panned concentrate can often be used as a measure of contamination if the area is free of Sn
mineralisation (Cooper and Thornton, 1994), but at site PW112 [21194 21586] there are anomalous Sn
values which mineralogical examination found to be due to the presence of cassiterite.

The duplicate samples show considerable variation in those elements which occur principally in a few
heavy-mineral grains. This ‘nugget effect’ is most obvious in the Au data, with duplicate samples from the

23

same site giving analytical values that vary by orders of magnitude, but Sn, Pb and Zn are also affected
(Table 4).

Stream sediments. A maximum of only 8 ppb Au was recorded in the samples of <150 µm stream
sediment, despite the presence of panned gold at the sites (cf. Table 4 and Table 5). This suggests that the
gold is predominantly coarse grained, but the presence of analytical gold in panned concentrates from
some sites where no fine sediment was collected and no gold was seen in the pan (e.g. PW106, 107 and
110) suggests that fine-grained gold may be present locally.

Levels of base metals, in the sediment samples are low but in two samples levels of Ba (>1500 ppm) are
recorded that are much higher than the values in the panned concentrate taken from the same sites
(PW112C and 114A, Tables 4 and 5), suggesting that the source rocks are rich in a light Ba-rich mineral,
possibly a feldspar or mica. Geochemical analyses of Ordovician rocks from this area suggests that
Dicranograptus Shales are the probable source (see below).

Table 5 Analyses of gold and other elements in stream-sediment samples collected in the orientation
survey

Sample
number

Au
ppb

Cu
ppm

Zn
ppm

As
ppm

Pb
ppm

Bi
ppm

Sb
ppm

Ba
ppm

112C 8 23 142 19.0 30 <1 2 1864

114A 2 22 126 14.0 23 <1 <1 4045

115A <1 11 93 12.0 21 <1 6 577

116A 1 11 93 8.0 21 <1 3 727

116B <1 10 89 7.0 19 <1 4 686

Bulk samples. Detailed mineralogical work on the three bulk samples, together with compositional and
mineral-inclusion characterisation of the gold grains extracted from the panned concentrates, showed that
each of the sites has different mineralogical characteristics (Table 6).

Most gold grains from site PW112 [21194 21586] have well-rounded morphologies and occur in the
coarsest fraction (13 grains in the 500−2000 µm fraction), with a smaller number (4 grains) in the
63−150 µm fraction (Table 6). The gold grains have a wide range of Ag contents, from 0 to 45.9% (both
grains with extreme compositions from PWP112A). Tin minerals are present, both as inclusions within the
gold (stannite and stannoidite) and as discrete phases (cassiterite). The cassiterite appears to be visually
identical to that found in south-west England (Bland, 1995). Other minerals found at this site included
galena, chalcopyrite and monazite (both authigenic and igneous). Galena and chalcopyrite were also
present as inclusions within the gold grains.

The bulk sample from site PW114 [20706 21989] yielded over forty grains of gold, predominantly
between 250 and 500 µm in size, with some in the ranges 150−250 µm and 500−2000 µm. The finest size
fractions contained very little gold (Table 6). The silver content of the grains between 250 and 500 µm is
tightly constrained around a mean of 6.1% Ag. The grains are characterised by As, Hg and ?Cu telluride
inclusions (petzite, coloradoite, ?vulcanite), probably indicative of high-temperature mineralisation. These
grains are generally very angular, and have telluride minerals attached to the surface of the grain.

24

Therefore, they have probably not travelled far from source, which could be associated with
Dicranograptus Shales and/or a major east–west structure to the north of Clarbeston.

Table 6 Analytical and mineralogical data for size fractions of the bulk samples

No. Sub-
sample

Size
fraction

(µµµµm)

Panned
gold

grains

Au
ppb

Other minerals Range
Ag %

Inclusions

112 D1−D7 500−2000 13 n/a cassiterite,
monazite,

mercury, galena

7.2−29.5 galena, stannoidite,
chalcopyrite

stannite
112 E1 250−500 0 n/a
112 G1 150−250 0 n/a
112 F1 63−150 4 n/a
112 H1−H2 <63 n/e 4.5
114 C1−C6 500−2000 4 n/a 10.8−18.

6
114 D1−D2 250−500 38 n/a 1.4−7.9 petzite, pyrite,

pyrrhotite, ?vulcanite,
coloradoite

114 E1 150−250 6 n/a 5.5−19.6
114 F1−F2 63−150 0 n/a
114 G1−G4 <63 n/e 2.5
116 C1−C2 500−2000 0 n/a mercury, galena,

pyrite
116 D1 250−500 1 n/a arsenopyrite 29

(1 grain)
116 E1 150−250 0 n/a
116 F1 63−150 0 n/a
116 G1−G2 <63 n/e 5.5

n/a: not analysed. n/e: not examined.

The sediment from site PW116 [19905 21822] yielded only one grain of gold, with associated mercury,
galena, pyrite and arsenopyrite. There was little gold in the <63 µm fraction. The Ag content of the gold
grain is quite high (29% Ag, Table 6). No inclusions were present in the grain and the small number of
gold grains from this site precludes any detailed mineralogical interpretation with respect to probable
source.

Conclusions
1. The orientation study validated the G-BASE findings, and indicated that gold of a number of types

was present, possibly derived from different sources. Gold occurs at different grain sizes in different
catchments, and fine gold may be present locally. Grain morphology is variable from angular to well
rounded; some angular grains with tellurides on the outer surfaces are likely to be of very local
origin.

2. The composition of the gold grains from all the bulk sites was predominantly Au–Ag, with little or
no Pt, Cu or other elements. Gold inclusion compositions are diverse, reflecting several potential
sources of bedrock mineralisation including black shale, shear zone and granite-related. The absence

25

of any granitic rocks at surface in the area would seem to preclude a local origin for this type of gold
unless it is an inherited from a palaeoplacer deposit.

3. Chemical analysis revealed no clear pathfinder elements for gold in this area. This is likely to be due
to the presence of gold of a number of types from different sources. There is some indication of
chemical associations of individual types; for example, gold-bearing sites located on or close to the
Dicranograptus Shales show enrichment in Ba, with weaker As and Zn.

4. Traces of Sn mineralisation are present locally and this prevents the unconstrained use of Sn values
in drainage samples as a guide to contamination. Native mercury was identified at two sites and it is
not clear whether or not this is the product of contamination. Mercury inclusions occur in some gold
grains and its presence led to the determination of this element in all follow-up samples.

Follow-up drainage geochemistry

Streams between Cartlett Brook [easting 200000] and the Eastern Cleddau [easting 212000] were sampled
south of northing 227000 to provide panned heavy-mineral concentrates from the main area of G-BASE
gold observations in catchments composed of Ordovician and Silurian rocks. Samples were normally
collected at 800 to 1000 m linear stream-length intervals. In addition, a few samples were collected
outside this area to provide additional information on gold that may be related to other lithologies, notably
the porphyry-style copper mineralisation near Llandeloy.

Three catchments were sampled in detail because of the known occurrence of gold and possible presence
of shear-zone-hosted deposits in black shales. These were: the Afon Marlais, north-east of Narberth;
Deepford and Church Hill brooks south-east of Clarbeston Road; and Fenton Brook, north-east of
Haverfordwest (Figure 13). In these catchments samples were taken undertaken at approximately 250 to
300 m intervals.

Sampling and analysis
The methods used during the orientation survey were employed with little modification. The principal
differences were that (i) a <150 µm stream-sediment sample was collected at all sites except three, and (ii)
at most sites a full pan (4 to 5 litres) of <2 mm stream sediment was split into two equal amounts and each
split panned separately to yield two concentrates of approximately 50 ml. This procedure improved
recovery of heavy minerals due to more efficient panning. At five sites (PW219, 302, 313, 439 and 542)
only one pan was taken. This was due to dry streams and/or lack of stream sediment. At three sites more
than two pans were taken to test the efficiency of the Henderson pump (PW301: 4 samples), or to collect a
large population of gold grains for mineralogical analysis (PW231: 6 samples; PW531: 4 samples). In
total, 405 panned concentrates and 198 stream sediment samples were collected from the 201 sites visited.

A wide range of information was recorded about each site, with particular attention given to stream clasts
and any rock exposures. Mineralised, altered or unusual rocks were collected for analysis. The number,
size and shape of visible gold grains in each pan were recorded, together with any associated minerals.

Panned concentrates from sites with more than 3 grains of visible gold were dry sieved at 500 µm and the
gold grains removed by superpanning the <500 µm fraction. The >500 µm fraction was examined visually
and any gold grains removed. The two fractions were then recombined prior to milling. The extracted gold
grains were weighed prior to mounting for mineralogical examination. The weight of the gold grains
relative to the size of the total sample was added to the determined analytical value for Au. Panned
concentrates with 3 or fewer grains of visible gold were sent directly for milling.

26

One of the panned concentrates from each site (average weight 46 g) was mixer-milled in toto, to
minimise sub-sampling due to the ‘nugget effect’, prior to splitting. From sites with high numbers of
observed gold grains or with unusual mineralogy, the second panned concentrate was sieved at 500 µm
and superpanned to extract gold grains and associated minerals for detailed study. The intact second
panned-concentrate samples were retained for reference.

Each dried stream-sediment sample was lightly disaggregated, and riffle split to give a c. 50 g sub-sample
of material, which was reduced to powder using an agate ball mill. Splits of the powdered material were
taken from both sample types for chemical analysis and the remaining material archived.

Gold was determined on a 20 g sub-sample of the milled powder from both sediments and concentrates by
GF-AAS, following aqua regia digestion and MIBK extraction at AALL. Cu, Zn, Pb, As, Bi, Sn, Sb,
Fe2O3, Ba and Cr were determined by XRFS at the BGSL, on a second split of milled samples from all
sites. Arsenic was also determined on the panned-concentrate samples. A further 15 g sub-sample of
powder from 171 of the panned concentrates and 168 of the stream sediments was analysed for 35
elements by ICP-OES at AALL following digestion in 90 ml 3-1-2 HCl-HNO3-H2O at 95°C for one hour.
This leach is partial for Mn, Fe, Sr, Ca, P, La, Cr, Mg, Ba, Ti, B and W and limited for Na, K, Ga and Al.
Mo, Cu, Pb, Zn, Ag, As, Cd, Sb, Bi, Tl, Hg, Se, Te and Ga were extracted with MIBK prior to analysis.
Other elements analysed were Ni, Co, U, Th, and V.

Results: field observations
Samples were collected at 201 sites. At approximately two thirds of these, one or more gold grains were
seen in the panned concentrates. The spatial distribution of panned gold shows that it is widely dispersed
in small amounts; samples with more than five gold grains occur in six catchment areas (Figure 12). These
are Deepford Brook, Fenton Brook, Afon Marlais two tributaries of the Afon Syfynwy draining
southwards from New Moat, the Afon Conyn to the north-west of Clunderwen, and a tributary of Cartlett
Brook to the east-north-east of Clarbeston Road.

The size of gold grains in the pans varied considerably. The largest (from site PW444 [20030 22361]) is
coarsely dendritic and approximately 4 mm long. Many other grains measured over 500 µm, particularly
in the Deepford/Church Hill Brook catchment. In the Fenton Brook catchment, the observed gold is
generally much finer, although the site with the most gold (PW232) produced grains up to 1.2 mm in
length. Most of the grains are rounded but some are very angular, suggesting a local source.

Sulphide minerals were also seen in the panned concentrates, but there was no obvious connection
between their presence and visible gold. Pyrite (and possible minor chalcopyrite or arsenopyrite) occurs in
very large amounts (>10% of the concentrate) in streams draining Dicranograptus Shales, but is rarely
associated with visible gold. Iron oxides (hematite and magnetite) and zircon were the most abundant
heavy minerals observed in the pans, although monazite and baryte were also seen locally.

Stream clasts were mostly angular or sub-angular and locally derived. Much quartz-vein material is
present throughout the area and, in places, occurs as well-rounded cobbles which may be derived from
conglomerates and coarse grits within the Ashgill/Llandovery sedimentary sequence. Clast lithologies
unrelated to the mapped bedrock were commonly recorded. These lithologies included silicified and often
pyritic ashes or lavas, coarse-grained mafic igneous rocks and silicified grits. Although some may be
locally derived, possibly from the conglomerates, it is most likely that many have been transported from
the north (see Strahan et al., 1914, p.216 ff.).

27

Results: analytical data
Summary statistics of the analytical results for selected elements in panned concentrates are shown in
Table 7 and for stream sediments in Table 8.

Levels of Au in the panned concentrates are high (Table 7), but a cumulative frequency plot revealed no
distinct populations except for an ill-defined background group below 10 ppb. Gold values are
considerably lower in the <150 µm stream sediments (Table 6), but their cumulative distribution plot
revealed a threshold value of 10 ppb between background and anomalous populations, corresponding to
91.2% of the analysed samples.

Table 7 Summary statistics for selected elements in panned-concentrate samples

Mo
ppm

Ag
ppb

Hg
ppb

Te
ppm

Cu
ppm

Zn
ppm

As
ppm

Pb
ppm

Sn
ppm

Sb
ppm

Ba
ppm

Au*
ppb

Gold
grains

No. 191 191 171 171 221 221 221 221 221 82 221 191 221
Min. <0.1 <1 <5 <0.1 <3 20 <5 7 <5 <1 <1 <1 0

Max. 17.3 12647 2455 0.9 960 666 94 1500 1865 42 19700 >99999 32

Mean 2.2 494 72 0.2 45 117 8 95 120 1 946 4278 3

90 % 5.6 1188 114 0.4 87 188 23 205 307 4 1322 10005 8

95 % 10.3 2114 332 0.5 136 316 27 354 402 5 3210 24180 14

Std. dev. 3.2 1167 214 0.2 85 98 13 146 175 5 2732 11321 5

Median 0.9 123 24 0.1 23 95 <5 49 61 <1 282 410 1

* includes gold grains extracted for mineralogical analysis.
All elements analysed by XRFS except for Mo, Ag, Hg, Te (ICP-OES) and Au (GF-AAS). These data
include analyses of the samples collected for the orientation study.

Table 8 Summary statistics for selected elements in <150 µm stream-sediment samples

Mo
ppm

Ag
ppb

Hg
ppb

Te
ppm

Cu
ppm

Zn
ppm

As
ppm

Pb
ppm

Sn
ppm

Sb
ppm

Ba
ppm

Au
ppb

No. 173 173 168 168 203 203 66 203 198 66 203 173
Min. <0.1 3 15 <0.1 9 49 5 14 <5 <1 419 <1

Max. 49.3 647 1328 0.3 360 535 62 127 32 6 12000 1480

Mean 2.0 57 70 <0.1 23 136 15 28 <5 <1 1531 30

90 % 3.8 138 104 0.2 30 197 20 38 10 <1 4045 8

95 % 7.1 198 138 0.3 35 238 27 43 12 2 5800 130

Std. dev. 4.2 83.8 115.5 0.06 25.3 56.7 8.90 12.7 4.84 0.95 1726.4 148.8

Median 1 37 47.5 0.1 20 126 14 26 5 <1 959 1

All determinations by XRFS except for Mo, Ag, Hg, Te (ICP-OES) and Au (GF-AAS). These data
include the analyses of samples collected for the orientation study.

The analytical values for Au in panned concentrates show a broad correlation with the number of grains
observed in a pan (Figure 13). The outliers away from the main trend can be explained by variation in
grain size: coarser grains yielding higher analytical values and finer grains not having been observed in the
field. As was indicated by the orientation study, the ‘nugget effect’ will also have produced variation due
to the heterogeneous distribution of gold grains in sub-samples. The correlation between Au in stream
sediment and panned concentrate is poor (Figure 14). Although there is no doubt that sampling and

28

analytical variation will account for some scatter, the absence of any clear association suggests different
sources for coarse and fine gold.

Within-site variation proved large. For example, sites PW301, PW302 and PW303 were located within
10 m of each other in the same stream. PW301 was sampled upstream from a convex stream bend and was
dug to 0.5 m. The first two pans yielded 5 grains of gold but only 581 ppb Au in pan A. PW302 was
sampled 5 m away in the central part of a convex stream bend and yielded no grains of gold and 462 ppb
Au in the pan. PW303 was dug on the down-stream end of the convex stream bend and also yielded no
grains of gold and only 4 ppb Au. Besides the effects of within-site and between-sub-sample variation,
greatest for elements concentrated in heavy minerals and in panned concentrates, variation in the
geochemical data can be related to a number of geological and anthropogenic sources.

Results: geochemical associations
Precious-metal association: Au, Ag, (Sn). Gold does not show strongly significant positive correlations
with any element determined except for Ag in panned concentrates. A weaker association with Sn in both
sample media is also evident (Table 9). The latter may be due to a density-related heavy-mineral
association produced by panning, or a palaeoplacer source, or a granite-related mineralised source. It
reflects the presence of gold with cassiterite and other tin minerals noted during the orientation study.
Weak associations of Au with Hg, Cu, Pb and Zn in stream sediment are present, but none of these are
strong enough to provide reliable pathfinders. There is no correlation evident with As. The regional
variation of these elements is illustrated in Figures 15−22 and described with respect to Au in the
following sections.

Table 9 Spearman-rank correlation coefficients between Au and selected elements in stream sediments
and panned concentrates

Au in stream sediment Au in panned concentrate*

Mo -0.025 -0.012
Ag 0.162 0.568
Te 0.094 0.097
Cu 0.237 0.098
Zn 0.211 0.002
As 0.079 -0.006
Pb 0.258 0.075
Sn 0.399 0.481
Hg 0.306 0.116

Bi 0.200 0.078

Sb 0.015 0.125

Ba 0.120 0.071

* Total 99% confidence level = 0.20

Black-shale association: Mo, Ba, As, Zn, (Cu, Cd, Pb, Se, Sr). A strong positively correlated group of
elements all show high levels related to the presence of black shales, principally of Dicranograptus age.
The strong spatial correlation between the principal elements in this group and the outcrop of these rocks
is seen most clearly in the Deepford Brook area but is also evident elsewhere. The regional variation
pattern, demonstrated clearly by the distribution of Ba (Figures 23 and 24) and Mo (Figure 25), indicates

29

that the stream sediment is predominantly locally derived. It is seen in both the fine-fraction sediment and
the panned concentrate for Mo, Ba, As and Zn, but principally in the panned concentrate for Cr, Se, Cd
and Cu, and in the fine sediment for Sr. Some other elements, such as Hg, Fe, Ni and Pb, also show
enrichment related to black shales, but the spatial distribution patterns and correlations of the elements are
more disturbed by other sources of variation. Abundant fine and coarse pyrite was observed in panned
concentrates at most sites overlying these rocks, and one of the sources of the co-variation is probably the
substitution of minor amounts of some elements for Fe in pyrite. In detail, there are differences in the
association in different catchments that are probably related to stratigraphical and lithological variations.
Silver shows weak positive correlation in the stream sediment, with a number of elements in the black-
shale association (Ba, As, Cu, Mo, Sb) providing a weak link between precious-metal mineralisation and
this black-shale association.

Limestone association: Ca, (Sr, P). Limestones in stream catchments give rise to this association in stream
sediments and panned concentrates. It is clearest for Ca, as variation in Sr in stream sediment is in part
related to the presence of black shales and that of P to the presence locally of significant amounts of
monazite. The limestone association is most evident in the Afon Marlais catchment, where limestones of
Llandeilo age are common.

Chlorite (mafic igneous) association: Mn (Zn, Ni, Fe, Cr, V, Co). Sites in the north of the area overlying
Arenig or Llanvirn rocks are characterised by a distinct geochemical signature most notable for
enrichment in Mn in panned concentrates and stream sediment. Zn, La, Ni and Fe are high in stream
sediments and Cr in panned concentrates. Correlations also indicate links with Mg, K, Al and, in sediment,
La and Th. This is tentatively attributed to the presence of chlorite and perhaps other minerals derived
from the Lower Ordovician rocks or basic intrusions that outcrop in the north of the survey area.
Variation, relatively minor compared with more mountainous areas of Wales, due to secondary
precipitation of hydrous Fe and Mn oxides may also be incorporated here. In sediment, there appears to be
an antipathetic relationship between some elements in this group and those concentrated in limestones.

Monazite: La (Th, P). High levels of La (up to 4264 ppm) in panned concentrates from the north of the
area, south-east of Maenclochog and sporadically elsewhere, are due to the presence of nodular grey
authigenic monazite (Cooper et al., 1983; Smith et al., 1994). High La is accompanied by elevated levels
of P and Th in panned concentrates due to the very strong upgrading of this heavy mineral in the pan
(Smith et al., 1994). In the stream sediment, La and Th are, by contrast, correlated with a group of
elements concentrated in clay/chlorite minerals and P is associated with limestones (Ca and Sr).

Contamination: Pb, Sn, Sb. These three elements show an association in panned concentrates that is
related to the presence of metallic contamination. Cu, Hg and Zn may also be involved, though much of
their variation is related to other sources. In many areas, Sn concentrations, particularly in panned
concentrates, are a reliable indicator of contamination, but natural Sn minerals are known to occur in this
area and Sn variation is in part related to precious-metal mineralisation. Lead variation also has other
sources, so it is difficult to assess which anomalies are related to mineralisation and which are due to
contamination. Also, high levels of these metals in a single sample may be the product of more than one
source. Mineralogical examination of the concentrate is required to identify the sources, but site
observations provide a guide, and very high levels of Sn and Pb or Sb are particularly likely to be caused
by contamination. For example, at site PW420 [20710 21982] on a small tributary of the Afon Syfni
draining Shipping Cwm Farm, extremely high levels of Sn (1865 ppm), Pb (1500 ppm), Cu (399 ppm) and
Hg (361 ppb) are associated with copper wire and lead seen in the stream (Figures 18−21).

30

Base-metal mineralisation: Cu, Pb, Zn, As, Sb. There is no clear base-metal-mineralisation signature
evident in the drainage-geochemistry data. A weak signature may be obscured by the dominant variation
related to black shales. The 95th percentile levels and maximum values for all the base metals, particularly
in panned concentrates (Tables 5 and 6), are not particularly high when compared with areas containing
base-metal mineralisation, but some samples contain much higher levels of a metal in the concentrate than
the sediment from the same site, indicating the presence of a heavy-metallic mineral phase. In some cases
this may be due to abundant pyrite or contamination, but there are also some sites where enhanced levels
of these metals may be indicative of minor base-metal mineralisation (see below).

Sandstones. Variation due to the presence of sandstones was not well defined due to the absence of
suitable analyses such as SiO2 and Zr in sediment. Some variation in elements locally concentrated in
heavy minerals, for example Cr, La and Th, is however believed to be related to the presence of these
rocks.

Results: regional distribution of anomalies
Samples containing the most Au in panned concentrate (>24 ppm, 95th percentile) occur in three
catchments sampled in detail (Deepford Brook, Afon Marlais and Fenton Brook) and a number of other
sites described below (Figure 15).

The site with the highest Au content (>99.999 ppm, PW377 at [20618 22438]), lies in a southward-
draining stream 1 km south of New Moat (Figure 15). The stream drains a Llanvirn succession and an area
of poorly known Arenig rocks, possibly akin to the turbiditic and volcaniclastic Afon Ffinnant Formation
(Fortey and Owens, 1987), cut by several faults. Only three grains of gold were observed in the pan from
this site and no other elements are anomalous except for Ag (13 ppm). This implies that the gold is either
fine or contained in other minerals and so was not observed, and/or there is large sampling variation.
Inspection of the upstream section revealed nearly continuous exposure of variably cleaved and disrupted
grey-black shales cut by quartz veins up to 30 cm wide with occasional pyrite. The zone of disturbance is
perhaps 100 m from south to north and could be a source for the panned gold observed downstream.
Although none of the rock samples collected contained metal enrichments above the levels typical of these
lithologies, the fault zone may represent a major east-north-east-trending structure inferred from
interpretation of the Haverfordwest magnetic anomaly as running north of Walton East and south of New
Moat (see above).

A site along strike in a parallel stream 0.5 km to the west (PW363 at [20550 22446]) is also highly
anomalous (49 ppm Au and 3.2 ppm Ag) and may be related to the same structure. Several other sites in
the area contain lesser but still appreciable levels of Au and Ag. These sites show no substantial
enrichment in other elements in panned concentrates, but two sites adjacent to PW363 show weak As
enrichment (27 and 50 ppm) in the stream sediment. To the south-east, a site in the Rhyd y Brown Brook
(PWP360 at [20690 22225]) is not anomalous in Au, but does have enhanced levels of Sn (432 ppm) and
Hg (644 ppb) in the panned concentrate.

Moderate Au enrichment is also recorded in panned concentrates from the upper reaches of Cartlett
Brook, north-west of Walton East (Figure 15) and close to the same east-north-east-trending structure. Up
to seven grains of gold were recorded in a pan (PW443 at [20040 22353]), and chemical analysis shows
accompanying enrichment in Ag (up to 0.6 ppm).

In the north-east of the survey area, 24.2 ppm Au was recorded in a panned concentrate from a site
(PW336 at [20919 22224]) on the Afon Rhyd. Besides Au, only Hg in stream sediment is anomalous in
the samples from this site, but 1 km upstream is another site (PW335 at [20860 22320]) with high Au in

31

the panned concentrate. This reinforces the significance of this catchment which cuts faulted components
of the Arenig and Llanvirn successions and of the east-north-east-trending fault zone south of New Moat,
which also passes through the upper part of this catchment.

The Afon Conyn, north-west of Clunderwen, yielded anomalous values of Au at one site (PW333 at
[21106 21968]). There were accompanying high levels of Zn, Pb, Ag and Sn in the panned concentrate,
but no high levels of metals in the stream sediment. Another site downstream (PW533 at [20949 21988])
yielded seven grains of gold and minor Zn in the panned concentrate, together with anomalous levels of
Au (130 ppb) in stream sediment. Both of these sites are directly along strike to the east of the Deepford
Brook area and any east-trending fault or stratigraphically controlled mineralisation source is likely to be
common to both catchments.

A site (PW370 at [20010 22122]) on a small tributary of Cartlett Brook west of Clarbeston Road and
Deepford Brook yielded visible and anomalous analytical gold in the panned concentrate, together with
high Ag, Sn, Sb Hg and Pb values. No elements were enriched in the stream sediment. A zone of
brecciation and veining is exposed within black shales of probable Caradoc age in the stream, and a one-
metre-thick altered ash horizon outcrops 2 m downstream from the most intensely veined section. The
shales adjacent to the ash are bleached and the black shales downstream of this outcrop have abundant
disseminated pyrite. Adjacent sites show enrichment in Hg and Zn in both panned concentrates and stream
sediments. The geology of the area is similar to the nearby Deepford Brook catchment, and, notably, the
major east-trending reverse fault which downthrows Caradoc Dicranograptus Shales to the south against
the Llanvirn Didymograptus bifidus Beds in the Deepford Brook also crosses this area. Here the fault has
largely cut out the Caradoc sequence, and Redhill Beds type outcrop a short distance to the south, but any
fracture-controlled mineralisation may be common to the two catchments.

In Church Hill Brook, the catchment immediately south of Deepford Brook (Figure 15) a site (PW310 at
[20380 21960]) returned high levels of Au in the panned concentrate, but no associated element
enrichments, although the concentrate collected 1 km upstream (PW313 at [20284 21987]) contains
anomalous Cu, Pb and Zn and a further site downstream (PW510 at [20469 21945]) produced anomalous
panned Au. The sporadic distribution of element enrichments in this catchment suggests that it may be
peripheral to the source of the Deepford Brook mineralisation. A gritstone clast sample collected from a
northward-flowing tributary to Church Hill Brook [20268 21944], and probably derived from the coarse
sandstone or conglomerate at the top of the Slade and Redhill Beds, contained 15 ppb Au, suggesting a
possible source in the coarser detrital sedimentary rocks of the area.

The only other site with a high level of analytical Au in panned concentrate was from the Llandeloy area
(PW231 at [18524 22722]), where 27 grains of gold were collected from six pans for gold characterisation
studies. This site also yielded anomalous Au in stream sediment, together with Sn and Ag. This was one of
two samples taken from streams with observed G-BASE gold in this area and is underlain by intermediate
intrusions that host an eroded copper porphyry system (Allen et al., 1985).

Gold grains (up to 5), accompanied by anomalous Au in stream sediment, are recorded from sites in the
Afon Daulan and its tributaries east of Clunderwen (Figure 16). The gold is accompanied by a modest Hg
enrichment (141 ppb) at one site (PW329 at [21522 21898]), and an adjacent site (PW328 at [21511
21894]) has enrichments of Ba (2179 ppm) and Sn (338 ppm). Upstream, at site PW331 [21310 21894]
there is enrichment of Au (5.3 ppm), Sn (317 ppm), Cr (3515 ppm) and Ag (1418 ppb) in the panned
concentrate, and Zn (435 ppm) with slightly elevated levels of Fe, As and Sn in the stream sediment. The
catchment is composed largely of Dicranograptus Shales, and the stream runs along a faulted contact with
Llanvirn and Ashgill sediments. These could be sources of gold, but there is a large tract of fluvio-glacial

32

sands and gravels in this area, exposed in a farm quarry north of Glan Rhyd and proved in boreholes near
Gower Villa, and the association between Au, Sn, Cr and Ba in panned concentrates could indicate a
heavy-mineral accumulation in superficial deposits. However, there is a railway running by the stream and
some of the metal levels may be caused by ballast or other contaminants.

Sites at which gold is only recorded in the stream sediment are widely spread (Figure 16). One site
(PW344), which also shows minor enrichments of Sn, Cu, Zn and Ag, in the north-east of the survey area
[21096 22630] is notable for the absence of panned gold in the vicinity. There are minor enrichments of
Cu, Pb, Zn and As in a stream sediments from a site upstream and a parallel south-draining stream to the
west shows similar enrichments. These may be indicative of mineralisation, as a siltstone stream clast
collected to the west of Ffynnon Samson Farm [21190 22507] contains elevated levels of Pb (453 ppm)
and Zn (263 ppm). The siltstone, of probable Arenig age, contains disseminated pyrite and provides
evidence of weak base-metal mineralisation in the rocks of this area.

Afon Marlais catchment
This catchment occupies much of the ground between Narberth and Whitland. Only the upper part of the
catchment near Narberth was sampled in detail and this forms the south-east corner of the survey area.

Geology. The main water course flows eastwards along the axis of the westward-plunging, Lampeter Vale
Anticline (Figure 4). The structure is cored by the dark, graptolitic Didymograptus bifidus Beds which, in
the east, contain one or more volcanic tuff horizons. Down plunge and along both flanks of the structure,
these Llanvirn strata are succeeded, probably disconformably, by a sequence of nodular and argillaceous
limestones, weathering to fossiliferous rottenstone, of Llandeilo and Caradoc age; the lateral equivalent of
the Mydrim Limestone of Camarthenshire. During drainage sampling, beds of shelly limestone were
observed and fossils in stream clasts (Flexicalymene cambrensis, Basilicus tyrannus) have since
confirmed a Llandeilo age for these rocks (A.W.A. Rushton, personal communication).

The nose and northern flanks of the anticline, including the area of the detailed drainage sampling, are
affected by faults which are contiguous with, and may represent the eastward continuation of, the
Robeston Wathen Fault (Strahan et al., 1914). A locally developed fracture cleavage is developed in the
vicinity of these structures. Displacement on these and other unrecognised fractures is likely to account for
an apparent attenuation of the black-shale sequence (Dicranograptus Shales) and the absence of the
Shoalshook Limestone within this area. The earlier suggestion, that this was evidence of a surface of
disconformity (Strahan et al., 1914), is now difficult to reconcile with the faunal studies of Zalasiewicz et
al. (1994). Younger Ashgill strata in the area are of the Redhill Beds facies. These are succeeded, in the
north of the area and to the west, by Hirnantian feldspathic, clast supported conglomerates and sandstones.
Vein quartz and a variety of lithic pebbles, including igneous clasts, are reported from the conglomerates.

Mapped superficial deposits within the area include a small area of glacial sand and gravel at Stonyford,
alluvial deposits in the stream valley and, locally, patches of boulder clay.

Drainage results. The Afon Marlais contains two sites which returned high Au in panned concentrate
(PW307 at [21258 21537] and PW203 at [21258 21537], Figure 15). The samples do not contain other
anomalous elements, except for a moderately high value for Mo in the pan from site PW203. At two sites
upstream from site PW307, which drains the northernmost part of the catchment, there are high values for
As, Cu and Pb which are probably derived from the Dicranograptus Shales or minor mineralisation
associated with an east-trending fault.

33

Several samples from the Afon Marlais show evidence for base-metal mineralisation or contamination
(Figures 17−22) In the north of the catchment at [21162 21614], site PW207 shows strong base-metal
enrichment in the panned concentrate (12200 ppm Ba, 160 ppm Cu, 666 ppm Zn, 25 ppm As). Abundant
pyrite was observed in the pan but no gold was seen. 50 m upstream from the site, a brecciated outcrop of
Llandeilo limestones and Caradoc shales can be seen, and is probable that there is minor base-metal
mineralisation along a small fault that runs through this stream. A site in an adjacent tributary (PW208 at
[21184 21624]) also shows enrichment in base metals (2362 ppm Ba, 120 ppm Cu, 543 ppm Zn) which
may have a similar source. To the south, site PW418 [21214 21595] near Stonyford shows a similar
association of metals (278 ppm Cu, 855 ppm Pb, 500 ppm Zn, 425 ppb Hg, 460 ppm Sn, 5.9 ppm Mo)
which may be the product of contamination and the same type of mineralisation on a parallel fault.

The most notable metal anomalies are at site PW407 [21219 21498] in the south of the catchment, where
there is enhanced Sn, Pb, Zn, Cu, As, Hg and Mo in the panned concentrate and Sn and Pb in the stream
sediment. This site is downstream of Narberth Station, copper wire was seen at site, and it is not clear
what are the relative contributions of contamination and natural sources to these anomalies.

Site PW205 [21291 21555] has enhanced Au and Ag in the stream sediment, but had no anomalous
concentrations of other elements in either the panned concentrate or the stream sediment. Six grains of
gold were panned at this site, which receives material from the southern side of the catchment, formed of
folded and faulted Ashgill and Lower Silurian rocks. A black-shale stream clast of probable Llanvirn age
collected up stream of here near Whitley Farm [21258 21537] contained 2 mm thick quartz veins and
occasional pyrite grains on joint surfaces (PWR1201). This sample gave a weakly anomalous level of Zn
(212 ppm).

Another source of gold in this area is provided by the coarse sandstone and conglomerate at the top of the
Slade and Redhill Beds, as a gritstone clast (PWR12) from an easterly flowing tributary of the Afon
Marlais near Pant-teg [21610 21635] contained 20 ppb gold.

Deepford Brook
This catchment, running east–west across the centre of the survey area, east of Clarbeston Road, contained
a number of gold-bearing sites (Figures 13, 16, 17).

Geology. The stream drains a predominantly southward-younging succession of Llanvirn to Llandovery
age. In the south of the area, northward-draining tributaries traverse the eastern continuation of the Wiston
Syncline (Figure 4). In the north, Didymograptus bifidus Beds, including a thick volcanic tuff sequence,
are separated from Caradocian Dicranograptus Shales by a major, northward-dipping, reverse fault. Two
anticlinal inliers of Llandeilo limestones and mudstones are present within the Caradoc outcrop, one to the
west of Bletherston and another west of Bullhook, where the limestones exhibit conspicuous calcite
veining. South of Deepford Brook, Ashgill strata of Redhill Beds facies directly succeed the Caradoc
sequence. The Shoalshook Limestone, seen elsewhere at this level, is absent. Conglomerates, included in
the local Ashgill succession, are reported from Cotland Mill Quarry [2053 2194] where they have yielded
a reworked Caradoc graptolite fauna (Strahan et al., 1914). The Hirnantian and Llandovery facies of the
Wiston Syncline are identical and contiguous with those described from the Fenton Brook area. These
strata are also affected by the east–west faults trending from around Llawhaden.

Extensive spreads of glacial sand and gravel are present in the northern part of the area around Clarbeston.
In the south of the catchment, northward-flowing tributaries with sources to the east of Wiston drain a
large area of boulder clay.

34

Drainage results. This catchment includes the bulk-sample orientation-study site (PW114) containing gold
with associated telluride minerals (see above). Three other sites with anomalous panned gold in Deepford
Brook catchment lie along the main stream and thus are close to the upper boundary of the Dicranograptus
Shales. These are sites PW421 [20681 21995] with anomalous Cu (960 ppm) and Zn (314 ppm), site
PW210 [20604 21982], which is only anomalous for Au in the panned concentrate but has Ag, Ba and Mo
enrichments in the stream sediment, and site PW212 [20546 21993], which has enhanced values of Sn and
Zn in the panned concentrate, and Au and minor Ba enrichment in the stream sediment.

Several sites along the stream and its tributaries have multi-element anomalies in both the panned
concentrate and the stream sediment for some of Au, Ag, Hg, Te, Cu, Zn, Mo, Ba and Sn. For example, in
the stream sediment from site PW213 [20513 22086] Mo (49.3 ppm), Ba (12000 ppm) and Ag (492 ppb)
are highly anomalous (>98th percentile), with Hg (153 ppb), Cu (85 ppm) and Zn (320 ppm) also above
the 95th percentile. Ba, Te and Mo were all above the 95th percentile in the panned concentrate, and one
grain of gold was panned at this site. Syngenetic concentrations in black shales are no doubt responsible
for many of these anomalies. For example a black-shale sample (PWR1502) collected from exposure in a
southward-draining tributary of Deepford Brook to the east of Clarbeston Road [20272 22120] has high
values of Mo (33.6 ppm), Ag (242 ppb), Hg (340 ppb) and Ba (4304 ppm). None of the black-shale
samples analysed contained Au enrichments (Table 3) but this does not preclude the possibility of black-
shale and shear-zone hosted precious-metal and perhaps polymetallic mineralisation in this catchment.
The presence of fine and coarse gold in the same samples may indicate that either these sites are close to
source, since no sorting of fine gold from coarse gold has occurred, or that there is more than one source
of gold.

Sites at which both coarse and fine gold are found include two in the main northward-flowing tributary to
Deepford Brook, north west of Llawhaden (PW318 at [20480 21812] and PW424 at [20220 21665]). One
of these is also anomalous in Sn and Ag in the stream sediment and in Ag in the panned concentrate.
There is also a site containing Au in stream sediment in this area (PW225 at [20470 21803]) and another
(PW317 at [204935 21829]) in a tributary stream draining land to the east around Cotland from where
anomalous Au and Hg were recorded in the panned concentrate. These northward-flowing tributaries drain
a large area of boulder clay, which is likely to have been the initial source of a stream sediment.

The stream sediment from site PW530, also in a northward flowing tributary to Deepford Brook [20536
21940], contains 658 ppb Au and weak Hg enrichment (140 ppb). The site is located close to outcrop of a
Ashgill conglomerate at Cotland Mill [20540 21935] which contains eroded clasts of Dicranograptus
Shales (Strahan et al., 1914) and it is possible that there may have been some redistribution of fine gold
within the Upper Ordovician.

Fenton Brook area
This westward-draining catchment lies to the east of Haverfordwest on the western margin of the survey
area.

Geology. The catchment lies within the east−west trending Llawhaden Anticline (Figure 4). The brook
and many of its tributaries are underlain by Ashgill strata, which occupy the core of the structure. In the
east and north of the catchment these are predominantly of the Redhill Beds type, but in the south-west,
around Fenton, they give way to Slade Beds facies. To the north, in the Wiston Syncline, the succeeding
Hirnantian sandstones occupy a broad outcrop. The sandstones are coarse grained and locally pebbly and
conglomeratic in their lower part, becoming finer upwards as they grade into the overlying Haverford
Mudstone Formation. A comparable succession is encountered on the southern limb of the Llawhaden
Anticline, though here mudstones intercalated within the Hirnantian sandstone sequence allow the

35

quartzitic Cethings Sandstone to be separately distinguished. A complete, largely Llandovery, Haverford
Mudstone Formation sequence, including the Cartlett Beds and Gasworks Mudstones divisions of Strahan
et al. (1914), is succeeded by the Gasworks Sandstone. Faults known to affect both flanks of the anticline
in the east of the area form part of the complex and laterally extensive fracture belts recognised in
Robeston Wathen and Llawhaden areas further east. They possibly extend further west than depicted on
the published map and may disrupt the poorly exposed Ashgill sequence within the core of the Llawhaden
Anticline. The potentially complex nature of the anticlinal core is demonstrated at Shoalshook [1968
2170], beyond the western edge of the area, where, in a faulted inlier, the Shoalshook Limestone and
underlying Llanvirn mudstones are thrust over Ashgill rocks (Strahan et al., 1914).

Glacial deposits, mainly sand and gravel, are present as isolated patches in the west of the area, notably
around Crundale Hook [1980 2197] and east of Shoalshook [1975 2168].

Drainage results. Two sites in the lower part of the Fenton Brook catchment yielded gold grains
(Figure 12). One of these sites, which receives sediment from much of the catchment, also showed
anomalous concentrations of As, Cu, Sn and Zn in the panned concentrate, but neither site had any
enrichment in elements in the stream sediment. The second drains a small area north of the A40 road cut
by the Ordovician−Silurian boundary but contains no rock exposures except near to the northern limit of
the catchment. Stream clasts are extremely variable, and are covered in a heavy brown Fe-Mn precipitate.
The low flow of this stream and the lack of exposure suggest that most of the stream clasts have been
eroded from superficial deposits. No evidence for the Cethings Sandstone, black shales or mapped fault
could be seen, and in two pits dug by the farmer for rough stone and rubbish disposal in the field to the
west of Good Hook Cottage the rocks are grey mudstones, not unlike the Ashgill rocks exposed in the
small quarry to the south of Wiston [2014 2171].

Approximately 4 km upstream from these two sites, south of Wiston, is another site (PW428 at [20178
21732]) only anomalous for Au. Here the bedrock comprises Upper Ordovician and lower Silurian rocks.
Adjacent sites are not anomalous, but to the east further anomalies are recorded in the northward-flowing
tributaries to Deepford Brook. Elsewhere along Fenton Brook several samples returned small but above
background levels of Au (Figures 12, 15 and 16).

Discussion
The drainage results confirm the presence of gold in streams over much of the area and indicate a number
of prospective catchments from which drainage samples consistently return appreciable levels of Au in
panned concentrate, often accompanied by Au in stream sediment. The most prospective areas include
parts of the four catchments sampled in some detail: Afon Marlais, Deepford Brook and Fenton Brook,
and the area south of New Moat. Gold in streams adjacent to these are in many cases likely to represent
extensions of the same sources of mineralisation that are responsible for the principal anomalies.

On the basis of the magnitude and number of anomalous sites, the most prospective catchment would
appear to be Deepford Brook. Here high panned Au values are often accompanied by high values of base
metals in both stream sediment and panned concentrates that at least in part are probably related to the
presence of Caradocian black shales. A major east–west geophysical linear (Figure 5) roughly follows the
line of the brook. Several major east–west faults cross the area and, together with the black shales, could
control the location of precious-metal mineralisation. The size of the prospective area is approximately
7 km east−west by 2 km north−south, and represents a large target that merits more detailed evaluation.

Catchments containing anomalies lie along strike from Deepford Brook, including Cartlett Brook west of
Clarbeston Road, and the Afon Conyn and the Afon Daulan to the east and west of Clunderwen

36

respectively. These show geological and geochemical similarities with the Deepford Brook area, and the
drainage anomalies may have the same sources.

The area south of New Moat is also considered prospective. The geology is less well known in this area,
but the geological setting has features in common with the Deepford Brook area, the Arenig and Llanvirn
succession containing black shales and cross-cut by a major east–west fault structure. In contrast to much
of the southern part of the survey area, including Deepford Brook, many of the anomalous streams here
cut to bedrock, aiding any follow-up work.

The upper part of the Afon Marlais catchment, east of Narberth, also has potential for gold mineralisation
but the anomalies in this catchment are sporadic and, at least locally, base-metal values are influenced by
contamination. However, the presence of complex anticlinal and synclinal structures cut by faults and a
succession of Llanvirn to Llandovery rocks are favourable features for gold mineralisation. Two major
geophysical linears also cross the area (Figure 5).

The Fenton Brook catchment, to the east of Haverfordwest, is a relatively compact target area with some
characteristics features, notably the Upper Ordovician to Lower Silurian age of the rocks, the lack of
mapped major faults and the lack of anomalies in the fine sediment. Major geophysical and satellite
imagery linears appear to terminate in this area (Figure 5).

The presence of gold in a number of catchments separated by distances of up to 15 km and characterised
by different geology and structure suggests more than one source. This is supported by the mineralogical
studies carried out on the bulk samples collected for the orientation study and the absence of a clear
geochemical mineralisation signature, gold showing few highly significant correlations with other
elements determined. The clearest associations are with Sn and Ag, weaker associations are evident with
Hg and a range of base-metals. Looking more closely at individual catchments, an association with black
shales and elements concentrated in them is evident, notably with those of Caradoc age in Deepford
Brook, but also with older rocks, such as in the area south of New Moat. In both areas shear zones cutting
the folded sedimentary sequence, could provide an Ogofau-type anticlinal or fault-related mineralised
source. The association with Sn and the mineral cassiterite suggests granite-related mineralisation which is
unknown in south-west Wales and leads to the possibility that it is an inherited signature related to gold in
palaeoplacers, probably within coarse clastic rocks of the Ashgill/Llandovery succession which are known
locally to contain reworked black-shale clasts from the Caradoc.

Gold may have been redistributed and concentrated in fluvio-glacial sediments, but in at least some areas
such as Deepford Brook, it appears from its morphology and associated metal enrichments to be locally
(< 1 km) derived.

To provide additional information on the source(s) of gold and a foundation for follow-up work, a limited
number of overburden samples were collected and additional gold-grain characterisation studies carried
out.

Geochemical overburden survey

Two well-constrained areas were selected for a short programme of overburden sampling: the Afon
Marlais catchment to the north-east of Narberth, and the Fenton Brook catchment to the south and south-
west of Wiston. The Deepford Brook and New Moat areas were not selected for follow-up because of the
size of the prospective area with respect to the resources available.

37

Nine pits were dug in the Afon Marlais catchment and 16 in the Fenton Brook area (Figure 26). Two
further pits were dug close to two other gold-bearing drainage sites. These were on the south side of
Deepford Brook (PW532 at [20526 21985]) and by the Afon Conyn, north-west of Clunderwen (PW534
at [20950 21911]). A third pit was excavated at the site of a suspected ?“old level” noted on the 1911
geological field slips on the south side of Church Hill Brook [20314 21974].

In the Fenton Brook area the pits extended from Slade Bed facies Ashgill rocks in the north, across the
Cethings Sandstone, onto the lowermost rocks of the Llandovery age Haverford Mudstone Formation in
the south. The glacial sand and gravel mapped east of Shoalshook was encountered in the north.

In the Afon Marlais area, mapped superficial deposits include a small area of glacial sand and gravel at
Stonyford [2122 2158] where an overburden sample was collected. A second sample, to the north, was
sited on the Mydrim Limestone. The main traverse sampled, still further north, traversed an area underlain
by boulder clay, Dicranograptus Shales and Redhill Beds facies Ashgill, and crossed the main fault
affecting the northern limb of the anticline. This area also includes the bulk site containing tin minerals
(site PW112).

Sampling and analysis
Pits were dug manually to depths of up to 1.4 m, where possible on convex slopes 30–50 m from the sides
of the anomalous streams (Figure 26). Pits were generally dug to the B or C horizon, and bedrock was
reached in one pit (PW601 at [21224 21643]). Much of the sampled material was clast-rich and of local
derivation. Material was taken from the bottom of each pit, washed, sieved at 2 mm, and the undersize
fraction panned to yield a concentrate of approximately 60 g. The total initial volume of material varied
due to the different grain sizes of the soils. For example, larger amounts of material (up to 50 litres) were
taken if the soil was either clast-rich or clay-rich in order to provide sufficient material to pan after
washing and sieving. The average initial volume was 26 litres. Any mineralised clasts were sampled and
analysed. An unprocessed overburden sample of approximately 500 g and a selection of clasts were also
taken at each site and retained as reference material.

In the laboratory the overburden panned concentrates were prepared for analysis by the same method as
that used for the drainage panned concentrates. The samples were analysed by ICP-OES for Au and the
same range of other elements as the drainage panned concentrates at AALL, Vancouver, and by XRFS in
the BGSL for Cu, Zn, As, Pb, Bi, Sn, Sb, Fe, Cr and Ba. The concentrate from site PW532, containing
visible gold, was examined mineralogically and the gold extracted but not analysed. The two other
samples containing visible gold (PW534 and 624) were sieved at 500 µm, superpanned and the gold
grains removed prior to milling and analysis.

Results
Field observations. Where sampled, it appears that the drift cover on convex slopes is generally thin
(< 2 m). Exposures of drift in stream banks typically show two layers of superficial deposits: a thin
gravelly clay with angular clasts of local bedrock (commonly grey coloured), and a thicker (up to 2 m)
orange clay with sparse, rounded, exotic clasts (e.g. silicified tuffs, granodiorite, dolerite).

On the Fenton Brook traverse, the geological map indicates the presence of glacial sand and gravel, but no
superficial deposits of this type were encountered in any of the pits. Till was found in three pits (PW612,
613 and 622) and some others contained clay-rich horizons with abundant locally derived clasts.

38

The samples taken from the Afon Marlais traverse were quite variable. Most consisted of silty clay B/C
horizon soils, but the two pits to the east of Pant-y-gorphwys had till horizons (PW604 and 605), which
verifies the mapped geology, and the two pits to the south of Orielton-Fach contained more loamy soils.

At most sites the panned overburden from all the sampled areas was poor in heavy minerals, with only
minor iron oxides and zircon observed. Oxidised pyrite was seen in a few pans and a possible grain of
cerussite was noted in a pan from the Fenton Brook traverse (PW615). A pit from the south bank of
Fenton Brook, which may contain alluvial sediment (PW624 at [19787 21724]), yielded six grains of
gold.

The pit dug on the south side of Deepford Brook, approximately 150 m upstream from a gold-rich site
(PW212) bottomed at 80 cm in clast-rich clay on bedrock. From 14 litres of material, 2 litres of <2 mm
fraction was panned to approximately 40 ml and yielded four grains of angular gold up to 3 mm across.
No other heavy minerals were observed except for moderate amounts of magnetite. The overburden in this
pit was mostly locally derived, with clasts of sandstone, siltstone and vein quartz in a yellow-grey clay
matrix. The occurrence of gold in the panned overburden at this site suggests that the gold is not derived
from exotic drift clasts and confirms that detailed overburden sampling in this area would be merited.

At the site of the ?“old level” by Church Hill Brook, there is no visible sign of any excavation now, but
there were abundant angular quartz clasts present in the soil; no heavy minerals were seen in the
concentrate.

The panned concentrate taken from the pit on the bank of the Afon Conyn downstream of a gold-bearing
site yielded one grain of gold. The river bank exposed a good section through 1.5 m of grey, locally
derived till overlying a 15 cm thick gravel bed rich in small angular quartz clasts on top of Caradoc
mudstone bedrock.

Chemical analyses. Summary statistics for key elements are shown in Table 10. The highest values of
many of the ore-forming elements (e.g. Mo, Hg, Cu, Zn, As, Sn, Bi but not Pb) occur at site PW609 on the
south bank of the Afon Marlais [21250 21564]. The mapped geology at this location is Lower Llanvirn
shales, and there is no significant mapped drift. The level of concentration of the metals is such that most
of the anomalies could be explained by the presence of shales and some heavy minerals such as monazite,
but the site is close to several stream sites with anomalous Au values and the possibility that
mineralisation occurs locally cannot be ruled out. Site PW602 produced the only other pit sample with
anomalous geochemistry in this catchment. It contains the highest Ba content (1297 ppm) recorded but,
again, this level need not be the product of mineralisation.

Table 10 Summary statistics for all overburden samples (27)

Mo ppm Ag ppb Hg ppb Au ppb Cu ppm Zn ppm As ppm Pb ppm Sn ppm Ba ppm

Maximum 4.2 1578 94 8440 39 151 55 246 103 1297

Minimum 0.4 <30 <5 <1 6 25 <5 8 <5 37

Median 1 <30 21 3 18 66 25 24 5 548

Mo, Ag, Hg and Au analysed by ICP-OES at AALL; other elements by XRFS at BGSL.

The sites dug in the Fenton Brook catchment generally showed low values of all elements, with the
exception of the site with visible gold (PW624) which had enhanced levels of Au (8440 ppm) and Ag

39

(1578 ppm) despite removal of coarse gold, suggesting that there is also fine gold present. Also in this
catchment, site PW615 had slightly anomalous Pb (246 ppm) and Ag (31 ppb). Cerussite was observed in
the panned concentrate from this site.

Samples from the sites dug near an old level by Church Hill Brook and the site dug in the bank side of the
Afon Conyn showed no anomalous concentrations of ore-forming elements.

MINERALOGY

Mineralogy of panned concentrates

Six panned-concentrate samples from the orientation survey and 36 from the main and detailed follow-up
drainage surveys were selected for mineralogical study on the basis of their gold, sulphide, or other heavy
mineral content based on field observation and chemical analysis. The samples were sieved and the
>500 µm fraction examined under a binocular microscope for visible gold, which was extracted for
electron microprobe chemical analysis and characterisation studies.

Other grains of possible interest were extracted from the orientation samples and attached to microscope
slides for later identification using an electron microprobe. The results of this exercise are reported in the
orientation studies section.

Characterisation of gold grains

Alluvial gold grains frequently show internal heterogeneity in chemical composition of the gold and the
presence of inclusions of other minerals. Recent work by the BGS using alluvial grains taken from many
countries and geological settings has shown that the compositional and inclusion characteristics are very
varied, but much can be deduced about the source of the grains from the composition of parts unaffected
by subsequent replacement, deposition and leaching events and that grains can be related to the type of
deposit from which they are derived. Consequently the study of alluvial gold grains provides valuable
information on their bedrock source (e.g. Leake et al., 1993, 1997, 1998).

Electron-microprobe spot analyses indicate that elements other than Ag occur only rarely in the
Pembrokeshire gold. There are three grains with a significant Pd content. These are from different areas,
coming from sites in the Afon Marlais (PW203 at [21258 21537]), Afon Conyn (PW533 at [20949
21988]) and a tributary to the Cartlett Brook (PW444 at [20030 22361]). The grain from the latter site has
a concentration (8.2% Pd) as high as the maximum found in grains from Devon (Leake et al., 1983). Also
like the Devon grains, these are very low in silver (maximum 0.9% Ag). Although they form a very small
percentage of the grains recovered, they can be identified and considered as a separate population of
grains probably derived from ‘oxy-gold’ red-bed mineralisation.

The electron-microprobe spot analyses of the Ag content are plotted as cumulative curves for all grains at
each site in Figure 27. Silver contents are variable and indicate multiple populations. The majority of gold
grains are very similar in their median Ag levels and compositional range (see shaded area in Figure 27).
However, there are two samples where the pattern of Ag distribution differs significantly from the others.
The most noticeable difference is for grains from one of the samples collected during the orientation
survey from just above the confluence of the Deepford Brook with the Afon Syfni (PW114 [20706
21989]) which consists of two populations marked by a sharp change in slope on the cumulative plot. The
lower population has a sharply defined composition around the 6% Ag level while the upper probably

40

corresponds to the predominant type in the area. Similarly, the shape of the cumulative plot of the Ag
content of gold grains from the Llandeloy area is quite distinct.

Inclusions have been detected in gold grains from most of the areas but in highly variable amounts. The
inclusion assemblage which characterises the majority of gold from the area comprises, in order of
abundance, pyrite, galena, chalcopyrite, molybdenite and gersdorffite together with isolated grains of
arsenopyrite, cobaltite and stannite. In sharp contrast the inclusion assemblage of grains from sample
PW114 is characterised by the tellurides coloradoite, petzite and a Cu telluride, together with pyrite and
pyrrhotite. Both the Ag levels and the inclusion assemblage indicate that the gold of this type is derived
from an entirely different source from the majority of the gold across the rest of the area. There are
insufficient inclusions in the gold from Llandeloy or Pant-y-gorphwys to define an inclusion assemblage.

Types of alluvial gold

From the composition and inclusion assemblages, four types of gold grains have been recognised in the
samples examined. The predominant type, occurring widely, displays a very similar compositional range
and inclusion assemblage. The inclusions consist, in decreasing order of abundance, of minerals
containing the elements S, Fe, Pb, Cu, Mo, As, Ni, Co and Sn. The presence of Mo and Sn strongly points
to acid granitic-type rocks, while the preponderance of Pb suggests either a granitic association or a shale
association. This assemblage could, therefore, indicate mineralisation associated with a high-level granitic
igneous body intruded into an ordinary sedimentary sequence. The absence of tellurides suggests that
there is probably no magmatic component to the mineralisation but that the granite acts as an energy
source for fluids in equilibrium with sedimentary rocks.

One sample (PW114) contains a well-defined type of gold with telluride inclusions. The preponderance of
telluride inclusions suggests a primary igneous source and the coloradoite-petzite assemblage is similar to
that found in the gold from the Afon Wen in the Dolgellau Gold Belt. The sample was taken from just
above the confluence of the Deepford Brook with the Afon Syfni where there are no igneous rocks
mapped so the source is not immediately obvious.

On the basis of the distribution of Ag, the gold in the Llandeloy area is probably derived from an entirely
different source to the gold which predominates in the rest of the area. The most obvious source is the
disseminated porphyry-type mineralisation and overlying alluvial deposits recorded here by previous MRP
work (Allen et al., 1985).

In the Pant-y-gorphwys area there is likely to be a local source of gold of a different type, though
inclusions from several grains would be required to establish the likely nature of the source material.

SOURCES FOR THE ALLUVIAL GOLD

There is a wide geographical distribution of gold in this area, and grain morphology suggests that at least
some is locally derived. Besides its wide geographical distribution, there is evidence from the gold
characterisation studies of more than one source. However, not all the sources indicated by the
characterisation study appear to be present in the area. In particular there are no exposed granitic rocks at
surface in the principal gold-bearing catchments to the east of Haverfordwest. There are, however, granitic
and acid volcanic rocks in the Ordovician and Precambrian elsewhere in south-west Wales. The apparent
enigma can therefore be explained if the gold is transported, either by glacial or fluvial action during the
Quaternary or by erosion, transport and deposition to form palaeoplacers during much earlier events. The

41

lack of association of the gold with sulphides and the absence of any clear pathfinder elements would also
be explained if most of the gold was derived from palaeoplacers.

The possibility that gold in the main catchments east of Haverfordwest could at least in part come from
drift derived from the late Precambrian succession and the acid intrusions to the west of Haverfordwest
can be discounted (i) because of predominant glacial and fluvioglacial transport directions (Campbell and
Bowen, 1989), (ii) because the presence of gold in locally derived overburden near Deepford Brook, and
(iii) because alluvial gold from the Llandeloy area, probably derived from porphyry-type mineralisation
associated with high-level acidic intrusions in this area, is of different character from that found in the
survey area. An alternative source might be acidic igneous rocks associated with Ordovician volcanism
exposed to the north, except that drainage sampling indicated that little gold is associated with these rocks
(Cameron et al., 1984). However, it cannot be completely eliminated as a source because, for example,
most gold in the west of the Fenton Brook catchment occurs close to pockets of glacial gravels which
might contain lenses upgraded in gold from relatively weak or dispersed sources by fluvio-glacial action.

Gold is often seen in streams with abundant quartz-vein clasts; these are both angular and rounded and so
could be derived from conglomerates or from local veining or both. The distribution of alluvial gold and
the results of chemical analyses of rock samples both suggest that gold might be enriched in the coarse
clastic rocks close to the Ashgill−Llandovery boundary. The proximal facies of the Redhill and Slade
Beds are a possible source, but the most likely would appear to be the overlying sequence of dark
mudstones with thick conglomerates and a quartzitic sandstone unit (the Cethings Sandstone). These are
classified on published maps as basal Llandovery and grouped together as Basement Beds in the
Geological Survey memoir (Strahan et al., 1914), but more recent work shows them to be Ashgillian
(Ingham and Wright, 1970). Collectively, these strata record facies changes associated with the major, late
Ashgill, glacio-eustatic regression. Uplift created high-energy environments and rapid erosion of the
Midland Platform, which could have been favourable conditions for the erosion and deposition of gold-
bearing palaeoplacers.

There is some evidence for the presence of disseminated fine-grained gold in rocks of the Lower
Ordovician in the northern part of the study area. This association is not well defined, but may be
widespread. The geology and structure in the area are not well known, but the deeply dissecting valleys
could provide good exposure of potential host rocks.

The chemical analysis of Caradoc Dicranograptus Shales from the coastal section at Druidston Haven
(Appendix 1) suggests that there is no gold associated with the sulphide mineralisation in these rocks.
However, this lithology does contain higher concentrations of ore-forming elements and may act as a
source for metals, or react chemically with hydrothermal fluids passing through fractures and cause the
precipitation of gold. The apparent lack of correlation between the occurrence of gold in concentrates and
elements concentrated in black shales would seem to preclude the black shales as a host, but the presence
of telluride-bearing gold (similar to that from the Dolgellau gold belt) at site PW114 close to a major east-
trending fault with Dicranograptus Shales on the north side may indicate the presence of shale-hosted
mesothermal gold mineralisation nearby.

Although the Caradocian Dicranograptus Shales represent the major outcrop of black shales in the area,
the youngest Ashgill and some of the older successions (Llanvirn and Llandeilo age) also contain
mudrocks that may have a black-shale composition. Because of their physical properties they do not
outcrop extensively, but in the north of the area east- or north-east-trending fault zones running north of
East Walton and south of New Moat cut a poorly documented Arenig−Llanvirn succession known to
contain quartz-veined and brecciated mudstones in one gold-bearing stream. A few analyses of the veined

42

and brecciated rocks did not contain gold but such a geologically attractive target should not be written off
on the basis of this scanty evidence. The Ashgill black shales are synchronous with the conglomerates that
may contain palaeoplacers, and stratigraphically these are at the same level as the host rocks at Ogofau.
This may therefore represent a prospective horizon, for two types of gold mineralisation, and is worth
particular attention where cut by significant fault structures.

An unexplained feature of the alluvial gold in this area remains its apparent spatial relationship with the
Haverfordwest and Narberth magnetic anomalies. These are interpreted as reflecting depth to an
apparently structurally discordant basement and it is possible that the relationship is with major fault
structures controlling the form of the magnetic anomaly rather than physical distance from the basement.

Although some gold may have been spread by glacial and fluvio-glacial activity, the available evidence
leads us to favour palaeoplacers formed during eustatic uplift at the end of the Ashgill as a principal
source of the alluvial gold found in this area. Other probable sources are black-shale-hosted shear-zone
mineralisation, notably of Caradoc age and, adjacent to the survey area, porphyry-type mineralisation, of
possible late Cambrian age. Late Variscan tectonic activity may have redistributed the gold from any these
protoliths, possibly leading to local upgrading of the mineralisation. Of these sources, black-shale-hosted
shear-zone mineralisation, perhaps similar to that at Ogofau, is likely to be of most economic interest and
further work is merited to try and locate any such source.

CONCLUSION AND RECOMMENDATIONS

1. Alluvial gold occurs in many streams in south-west Wales, mostly with catchments in fine to coarse-
grained sedimentary rocks of Lower Palaeozoic age.

2. The alluvial gold is probably derived from more than one source. The principal source in the survey
area is likely to be palaeoplacers in coarse clastic deposits at the top of Ordovician, formed during
glacio-eustatic regression at the end of the Ashgill, but some may be derived from black-shale-hosted
shear-zone mineralisation. Adjacent to the survey area, porphyry-style copper mineralisation
containing minor gold provides an additional source. Some gold may also be derived from fluvio-
glacial deposits.

3. Further work is merited to try and locate black-shale-hosted shear-zone mineralisation. The two most
favourable areas would appear to coincide with major east-trending fault structures running through
Deepford Brook and south of New Moat.

4. Follow-up investigations should include traverse-based pit sampling and electron microprobe
investigation of any gold found. Further rock sampling is merited and trial geophysical surveys
should be carried out to determine their usefulness in precisely locating mineralised structures,
though the combination of shear zones and black shales containing sulphides may generate results
that are difficult to interpret.

ACKNOWLEDGEMENTS

The authors would like to thank the landowners in the area for their co-operation with the survey work.
Sample collection was greatly assisted by the work of Frankie Curtis, Ricky Herd, Eric Moutell and Jason
Roberts. Samples were prepared for analysis in the BGS laboratories under the supervision of Mark Allen
and XRFS analyses carried out by staff of the BGS Analytical Geochemistry Group. Most of the diagrams
were prepared in the Keyworth drawing office under the supervision of Roger Parnaby.

43

REFERENCES

ALLEN, J R L. 1977. Wales and the Welsh borders. In House, M R, et al. A correlation of Devonian rocks of
the British Isles. Special Publication of the Geological Society of London, 8, 40-54.

ALLEN J R L, and WILLIAMS B P J. 1981 Beaconites antarcticus: a giant channel-associated trace fossil
from the Lower Old Red Sandstone of south Wales and the Welsh borders, Geological Journal, 16, 255-
269.

ALLEN, P M. 1981. A new occurrence of possible Tertiary deposits in south-western Dyfed. Geological
Magazine, 118, 561-564.

ALLEN, P M, COOPER, D C, BIDE, P, CAMERON, D G, PARKER, M E, HASLAM, H W, EASTERBROOK, G D,
and BASHAM, I R. 1985. Exploration for porphyry-style copper mineralisation near Llandeloy, south-west
Dyfed. Mineral Reconnaissance Programme Report, British Geological Survey, No. 78.

ANNELS, A E, and BURNHAM, B C. 1986. The Dolaucothi Gold Mines - geology and mining history.
University College, Cardiff, 62pp.

ANNELS, A E, and ROBERTS, D E. 1989. Turbidite-hosted gold mineralisation at the Dolaucothi Gold
Mines, Dyfed, Wales, United Kingdom. Economic Geology, 84, 1293-1314.

BAKER, J W. 1982. The Precambrian of south-west Dyfed. In: Bassett, M G. (Editor) Geological
excursions in Dyfed, south-west Wales. National Museum of Wales, Cardiff, 15−25.

BAKER, J W, LEMON, G G, GAYER, R A, and MARSHMAN, R R. 1968. The Dutch Gin Schists. Geological
Magazine, 105, 493–494.

BALL, T K, DAVIES, J R, WATERS, R A and ZALASIEWICZ, J A. 1992. Geochemical discrimination of
Silurian mudstones according to depositional process and provenance with in the southern Welsh Basin.
Geological Magazine, 129, 567-572.

BASSETT, M G. 1980. The Caledonides of Wales, the Welsh Borderland, and Central England. In: Owen,
T R (Ed.) United Kingdom: Introduction to general geology. 26th International Geological Congress,
Paris 1980, Guidebook G07. Institute of Geological sciences, London.

BEVINS, R E. 1982. Petrology and geochemistry of the Fishguard volcanic complex, Wales. Geological
Journal, 17, 1–21.

BEVINS, R E, and ROACH, R A. 1982. Ordovician igneous activity in south-west Dyfed In: Bassett, M G.
(Editor) Geological excursions in Dyfed, south-west Wales. National Museum of Wales, Cardiff, 65-80.

BEVINS, R E, KOKELAAR, B P, and DUNKLEY, P N. 1984. Petrology and geochemistry of lower to middle
Ordovician igneous rocks in Wales: a volcanic arc to marginal basin transition. Proceedings of the
Geologists Association, 337–347.

BEVINS, R E, LEES, G J, and ROACH, R A. 1989. Ordovician intrusions in the Strumble Head−Mynydd
Preseli region, Wales: lateral extensions of the Fishguard Volcanic Complex. Journal of the Geological
Society, London, 146, 113−123.

44

BEVINS, R E, LEES, G J, and ROACH, R A. 1991. Ordovician bimodal volcanism in south-west Wales:
geochemical evidence for petrogenesis of the silicic rocks. Journal of the Geological Society, London,
148, 719–729.

BEVINS, R E, LEES, G J and ROACH, R A. 1992. Petrogenesis of Ordovician igneous rocks in the southern
part of the Welsh basin. Geological Magazine, 129, 615–624.

BEVINS, R E, PHARAOH, T C, COPE, J C W and BREWER, T S. 1995. Geochemical character of
Neoproterozoic volcanic rocks in southwest Wales. Geological Magazine, 132, 339-349.

BLAND, D J. 1995. Gold from panned stream samples from the central belt of Pembrokeshire. British
Geological Survey. Mineralogy and Petrology Group Short Report, MPSR/95/20C

BLOXAM, T W, and DIRK, M H J. 1988. The petrology and geochemistry of the St. David’s granophyre
and the Cwm Bach rhyolite, Pembrokeshire. Mineralogical Magazine, 52, 563−575.

BOWEN, D Q. 1974. The Quaternary of Wales. In: Owen, T R. (Editor). 1974. The Upper Palaeozoic and
post-Palaeozoic rocks of Wales. University of Wales press, Cardiff, 373-426.

BRENCHLEY, P J. 1988. Environmental changes close to the Ordovician−Silurian boundary. In COCKS, L
R M and RICHARDS, R B (eds.) A global analysis of the Ordovician−Silurian boundary. Bulletin of the
British Museum of Natural History (Geology), 43, 377−385.

BRITISH GEOLOGICAL SURVEY. 1992. St. David’s 1:50 000 geological map. Solid and drift edition.
Provisional series.

BRITISH GEOLOGICAL SURVEY. 1994. The rocks of Wales: geological map of Wales, scale 1:250 000.

BROOKS, M, MECHIE, J, and LLEWELLYN, D J. 1983. Geophysical investigations in the Variscides of
Southwest Britain. In: Hancock, P L. (Editor) The Variscan Fold Belt in the British Isles. Adam Hilger
Ltd., Bristol, 186-197.

BROWN, M J, ALLEN, P M, COOPER, D C, CAMERON, D G, PEASE, S F, BEDDOE-STEVENS, B, and EVANS,
A D. 1987. Volcanogenic mineralisation in the Treffgarne area, south-west Dyfed, Wales. Mineral
Reconnaissance Programme Report, British Geological Survey, No. 86.

CAMERON, D G, COOPER, D C, ALLEN, P M, and HASLAM, H W. 1984. A geochemical drainage survey of
the Preseli Hills, south-west Dyfed, Wales. Mineral Reconnaissance Programme Report, British
Geological Survey, No. 72.

CAMPBELL, S, and BOWEN, D Q. 1989. Quaternary of Wales. Geological Conservation Review Series 2,
Nature Conservancy Council 237 pp.

CANTRILL, T C, and THOMAS, H H. 1906. The igneous and associated sedimentary rocks of Llangynog
(Carmarthenshire). Quarterly Journal of the Geological Society, 62, 223–250.

CANTRILL, T C, DIXON, E E L, THOMAS, H H, and JONES O T. 1916. The geology of the South Wales
Coalfield. Part 12. The country around Milford. Memoirs of the Geological Survey of Great Britain,
HMSO, London. 227.

45

CAVE, R, CORNWELL, J D, and EVANS, A D. 1989. The Mathry Dyke, a quartz-dolerite intrusion of
probable Carboniferous age in southwest Wales. Geological Magazine, 126, 715-721.

COCKS, L R M. 1968. Some strophomenacean Brachiopods from the British lower Silurian. Bulletin of the
British Museum (Natural History), Geology, 15, 283-324.

COCKS, L R M, and PRICE, D. 1975. The biostratigraphy of the upper Ordovician and lower Silurian of
south-west Dyfed with comments on the Hirnantia fauna. Palaeontology, 18, 703-724.

COCKS, L R M, HOLLAND, C H, RICKARDS, R B, and STRACHAN, I. 1971. A correlation of Silurian rocks
in the British Isles. Journal of the Geological Society of London, 127, 103-136.

COLMAN, T B, NORTON, G E, CHACKSFIELD, B C, COOPER, D C, and CORNWELL, J D. 1995. Exploration for
volcanogenic mineralisation in south-west Wales. Mineral Reconnaissance Programme Report, British
Geological Survey, No. 137.

COOPER, D C, BASHAM, I R, and SMITH T K. 1983. On the occurrence of an unusual form of monazite in
panned stream sediments in Wales. Geological Journal, 18, 121-127.

COOPER, D C, and THORNTON, I. 1994. Drainage geochemistry in contaminated terrains. In: Hale, M and
Plant, J A (Editors). Drainage geochemistry. Amsterdam: Elsevier (Handbook of Geochemical Exploration
6), 447-497.

COPE, J C W. 1983. Precambrian faunas from the Carmarthen district. Nature in Wales, 1, 11-16.

COPE, J C W, and BEVINS, R E. 1993. The stratigraphy and setting of the Precambrian rocks of the
Llangynog Inlier, Dyfed, South Wales. Geological Magazine, 130, 101–111.

COPE, J C W, and RUSHTON, A W A. 1992. Cambrian and early Tremadoc rocks of the Llangynog Inlier,
Dyfed, South Wales. Geological Magazine, 129, 543-552.

CORNWELL, J D, and CAVE, R. 1986. An airborne geophysical survey of part of west Dyfed, South Wales,
and some related ground surveys. Mineral Reconnaissance Programme Report, British Geological Survey,
No. 86.

CRIMES, T P. 1969. The stratigraphy, structure and sedimentology of some Pre-cambrian and Cambro-
Ordovician rocks bordering the Southern Irish Sea. Ph. D. thesis, University of Liverpool. 81 pp.

DARNLEY, A G, BJORKLUND, A, BOLVIKEN, B, GUSTAVSSON, N, KOVAL, P V, PLANT, J A, STEENFELT,
A, TAUCHID, M, AND XUEJING, X. 1995. A global geochemical database for environmental and resource
management. UNESCO Publishing, Paris, 122 pp.

DAVIES, E C, and BLOXAM, T W. 1990 Petrology and geochemistry of the late Precambrian rocks
volcanic rocks in the St David’s area, Pembrokeshire, South Wales (U.K.). Geologie en Mijnbouw, 69,
407−416.

DAVIES, H. 1948. A gold mining legend of Pembrokeshire. Quarry Managers’ Journal, December 1948,
328-331.

46

DAVIES, J R, FLETCHER, C J N, WATERS, R A, WILSON, D, WOODHALL, D G, and ZALASIEWICZ, J A.
1997. Geology of the country around Llanilar and Rhayader. Memoir of the Geological Survey of Great
Britain. Stationary Office, London, 111pp

DIXON, E E L. 1921. The geology of the South Wales Coalfield. Part 13. The country around Pembroke
and Tenby: being an account of the region comprised in sheets 244 and 245. Memoirs of the Geological
Survey of Great Britain, HMSO, London.

DUFF, P McL D, and SMITH, A J. 1992. Geology of England and Wales. The Geological Society, London,
651 pp.

EVANS, W D. 1945. The Geology of the Prescelly Hills, North Pembrokeshire. Quarterly Journal of the
Geological Society, 101, 89–106.

FORTEY, R A, and OWENS, R M. 1987. The Arenig Series in South Wales. Bulletin of the British Museum
(Natural History), Geology, 41, 69-307

FOSTER-SMITH, J R. 1981. The non-ferrous mines of the South Wales area. British Mining No. 18.

GEORGE, T N. 1974. The Cenozoic evolution of Wales. In: Owen, T R. (Editor). 1974. The Upper
Palaeozoic and post-Palaeozoic rocks of Wales. University of Wales press, Cardiff, 341-371.

GEORGE, T N, JOHNSON, G A L, MITCHELL, M, PRENTICE, J E, RAMSBOTTOM, W H C, SEVASTOPULO, G
D, and WILSON, R B. 1976. A correlation of Dinantian rocks in the British Isles. Geological Society of
London Special Report, No. 7.

GRAVES, M C, and ZENTILLI, M. 1982. A review of the geology of gold in Nova Scotia. In: Geology of
Canadian gold deposits, CIMM Special Paper, 233-242.

GUNN, A G, PLANT, J A, NORTON, G E, and TAYLOR, L E. 1995. Multidataset analysis for the
development of metallogenic/economic models and exploration criteria for gold deposits in Western
Europe. British Geological Survey Technical Report, WP95/8R.

HALL, G W. 1971. Metal mines of southern Wales. Gloucester: John Jennings Ltd. 95 pp.

HANCOCK, P L, DUNNE, W M, and TRINGHAM, M E. 1981. Variscan structures in southwest Wales.
Geologie en Mijnbouw, 60, 81-88.

HANCOCK, P L, DUNNE, W M, and TRINGHAM, M E. 1983. Variscan deformation in Southwest Wales. In:
Hancock, P L. (Editor) 1983. The Variscan Fold Belt in the British Isles. Adam Hilger Ltd., Bristol, 186-
197.

HAYNES, S J. 1985. Geology and chemistry of turbidite-hosted gold deposits, greenschist facies, eastern
Nova Scotia, Canada. Geological Association of Canada Special Paper, 32, 161-177.

HICKS, H. 1877. On the Precambrian (Dimetian and Pebidian) rocks of St. David’s. Quart. J. Geol. Soc.,
33 229-41.

INGHAM, J K, and WRIGHT, A D. 1970: A revised classification of the Ashgill Series. Lethaia, 3,
233−242.

47

KELLING, G. 1974. Upper Carboniferous sedimentation in south Wales. In: Owen, T R. (Editor). 1974.
The Upper Palaeozoic and post-Palaeozoic rocks of Wales. University of Wales press, Cardiff, 185-224.

KING L M. 1994. Subsidence analysis of Eastern Avalonian sequences: implications for Iapetus closure.
Journal of the Geological Society of London, 151, 647-657.

KOKELAAR B P. 1988. Tectonic controls of Ordovician arc and marginal basin volcanism in Wales.
Journal of the Geological Society, London, 145, 759-775.

KOKELAAR, B P, HOWELLS, M F, BEVINS, R E, ROACH, R A, and DUNKLEY, P N. 1984. The Ordovician
marginal basin of Wales. In: KOKELAAR, B P and HOWELLS, M F (editors), Marginal Basin Geology:
volcanic and associated sedimentary and tectonic processes in modern and ancient marginal basins.
Special Publication of the Geological Society, London, 16, 245–269.

KONTAK, D J, SMITH, P K, KERRICH, R, and WILLIAMS, P F. 1990. Integrated model for Meguma Group
lode gold deposits, Nova Scotia, Canada. Geology, 18, 238-242.

LEAKE, R C, BLAND, D J, and COOPER, C. 1993. Source characterisation of alluvial gold from mineral
inclusions and internal compositional variation. Transactions of the Institute of Mining and Metallurgy,
102, B65-82

LEAKE, R C, CHAPMAN R J, BLAND, D J, CONDLIFFE, E, and STYLES, M T. 1997. Microchemical
characterisation of alluvial gold from Scotland. Transactions of the Institute of Mining and Metallurgy,
106, B85-98.

LEAKE, R C, CHAPMAN R J, BLAND, D J, STONE, P, CAMERON, D G, and STYLES, M T. 1998. The origin
of alluvial gold in the Leadhills area of Scotland: evidence from interpretation of internal chemical
characteristics. Journal of Geochemical Exploration, 63, 7-36.

LEAMAN, D E. 1992. Mainly magnetics: Mathinna beds and gold mineralisation in NE Tasmania.
Exploration Geophysics, 23, 185−190.

LEEDER, M R. 1988. Recent developments in Carboniferous geology: a critical review with implications
for the British Isles and N.W. Europe. Proceedings of the Geologists’ Association, 99, 73-100.

LOWMAN, R D W, and BLOXAM, T W. 1981. The petrology of the Lower Palaeozoic Fishguard Volcanic
Group and associated rocks east of Fishguard, north Pembrokeshire (Dyfed), South Wales. Journal of the
Geological Society, London, 138, 47–86.

McDONALD, A J W, FLETCHER, C J N, CARRUTHERS, R M, WILSON, D, and EVANS, R B. 1992.
Interpretation of the regional gravity and magnetic surveys of Wales, using shaded relief and Euler
deconvolution techniques. Geological Magazine, 129, 523–531.

MARR, J E, and ROBERTS, T. 1885. The Lower Palaeozoic rocks of the neighbourhood of Haverfordwest.
Quarterly Journal of the Geological Society of London, 41, 476-491.

MITCHELL, A H G, and GARSON, M S. 1976. Mineralisation at plate boundaries. Minerals Science
Engineering, 8, 129-169.

48

OWEN, T R. (Editor). 1974. The Upper Palaeozoic and post-Palaeozoic rocks of Wales. University of
Wales press, Cardiff.

PATCHETT, P J, and JOCELYN, J. 1979. U-Pb zircon ages for late Precambrian igneous rocks in south
Wales. Journal of the Geological Society, London, 136, 13–19.

RAMSAY, A T S. 1991. Sedimentation and tectonics in the Dinantian limestones of South Wales. Special
Publication of the International Association of Sedimentology, 12, 485−511.

RICE, R, and SHARP, G J. 1976. Copper mineralisation in the forest of Coed-y-Brenin, North Wales.
Transactions of the Institution of Mining and Metallurgy, 85, B1-13.

ROLLIN, K E. 1993. GM3D user guide: forward and iterative gravity and magnetic modelling using vertical
square prisms. British Geological Survey Technical Report WK/93/11.

RUSHTON, A W A. 1974. The Cambrian of Wales and England. In: Holland, C H. (Editor) Cambrian of
the British Isles, Norden, and Spitsbergen. J Wiley, London, 43−121.

SANDIFORD, M, and KEAYS, R R. 1985. Structural and tectonic constraints on the origin of gold deposits
in the Ballarat Slate Belt, Victoria. Geological Association of Canada Special Paper, 32, 15-24.

SANZEN-BAKER, I. 1973. Stratigraphical relationships and sedimentary environments of the Silurian-early
Old Red Sandstone of Pembrokeshire. Proceedings of the Geologists Association, 83, 139-164.

SHACKLETON, R M. 1975. Precambrian rocks of Wales. In: HARRIS, A L, SHACKLETON, R M, WATSON, J,
DOWNIE, C, HARLAND, W B, and MOORBATH, S. (editors). Special Report of the Geological Society,
London, 6, 76–82.

SMITH, R T, COOPER, D C, and BLAND, D J. 1994. The occurrence and economic potential of nodular
monazite in south-central Wales. Mineral Reconnaissance Programme Report, British Geological Survey,
No. 130.

SOPER, N J, and WOODCOCK, N H. 1990. Silurian collision and sediment dispersal patterns in southern
Britain. Geological Magazine, 127, 527-542.

STRAHAN, A, CANTRILL, T C, DIXON, E E L, and THOMAS, H H. 1909. The geology of South Wales
Coalfield. Part 10. The country around Carmarthen. Memoirs of the Geological Survey of Great Britain,
HMSO, London. 229.

STRAHAN, A, CANTRILL, T C, JONES, O T, DIXON, E E L, and THOMAS, H H. 1914. The geology of the
South Wales Coalfield. Part 11. The country around Haverfordwest. Memoirs of the Geological Survey of
Great Britain, HMSO, London. 228.

TEMPLE, J T, and CAVE, R. 1992. Preliminary report on the geochemistry and mineralogy of the Nod Glas
and related sediments (Ordovician) of Wales. Geological Magazine, 129, 589-594.

THOMAS, H H, and COX, A H. 1924. The volcanic series of Trefgarn, Roch and Ambleston
(Pembrokeshire). Quarterly Journal of the Geological Society, London, 80, 520–548.

THOMAS, H H, and JONES, O T. 1912. On the Precambrian and Cambrian rocks of Brawdy, Hayscastle
and Brimaston (Pembrokeshire). Quarterly Journal of the Geological Society, London, 68, 374–401.

49

THORPE, R S. 1970. The origin of a Pre-Cambrian diorite–granite plutonic series from Pembrokeshire
(Wales). Geological Magazine, 107, 491–499.

THORPE, R S. 1982. Precambrian igneous rocks of England, Wales and south-east Ireland. In:
SUTHERLAND, D S (editor) Igneous rocks of the British Isles. J Wiley, London and New York, 19–35.

THORPE, R S, BECKINSALE, R D, PATCHETT, P J, PIPER, J D A, DAVIES, G R, and EVANS, J A. 1984.
Crustal growth and late Precambrian-early Palaeozoic plate tectonic evolution of England and Wales.
Journal of the Geological Society, London, 141, 521-536.

TRAYNOR, J J. 1988. The Arenig in south Wales: sedimentary and volcanic processes during the initiation
of a marginal basin. Geological Journal, 23, 275–292.

WHITAKER, A J. 1992. The big picture for exploration in the Eastern Goldfields Province, Western Australia,
defined by regional magnetic and gravity data. Exploration Geophysics, 23, 429−434.

WILLIAMS, B P J, and STEAD, J T G. 1982. The Cambrian rocks of the Newgale−St. Davids area. In:
Bassett, M G. (Editor) Geological excursions in Dyfed, south-west Wales. National Museum of Wales,
Cardiff, 27−49.

WILLIAMS, B P J, ALLEN, J R L and MARSHALL, J D. 1982. Old Red Sandstone facies of the Pembroke
peninsula, south of the Ritec Fault. In: Bassett, M G. (Editor) Geological excursions in Dyfed, south-west
Wales. National Museum of Wales, Cardiff, 151-174.

WILLIAMS, T G. 1933. The Pre-Cambrian and Lower Palaeozoic rocks of the eastern end of the St.
David’s Pre-Cambrian area, Pembrokeshire. Quarterly Journal of the Geological Society, 90, 32–75.

WILSON, D, DAVIES, J R, SMITH, M, and WATERS, R A. 1988. Structural controls on Upper Palaeozoic
sedimentation in south-east Wales. Journal of the Geological Society, London, 145, 901-914.

WOOD, A. (Editor) 1969. The Pre-Cambrian and Lower Palaeozoic rocks of Wales. University of Wales
Press, Cardiff, 461pp.

ZALASIEWICZ, J A, RUSHTON, A W A, and OWEN, A W. 1994. Upper Caradoc faunal gradients across the
Iapetus Ocean. 16−17 in: Caledonian Terrane relationships in Britain. British Geological Survey,
Nottingham.

50

APPENDIX 1 Description of Key Rock Exposures

Whitland (Fron) road section [2170 2170]

This is the best section in the area, 3 km west of Whitland on the A40, providing excellent exposure
1.1 km long, through Dicranograptus (Caradoc) Shales, Bala limestones and Slade and Redhill Beds
(Ashgill), dipping to the north-west. This section shows the debated junction between Caradoc and Ashgill
sedimentation. The junction was considered by Strahan et al. (1914) to be unconformable on the basis of
fossil occurrences, but the beds appear to have continuous sedimentation in this exposure: friable pyritic
black shales become progressively more carbonate rich upwards into the Robeston Wathen Limestone of
Bala age. The sequence is continuous and the perceived stratigraphical gap is due to changes in the
sedimentary environment. The contact between the Slade and Redhill Beds and the underlying sequence is
not seen. These Ashgill rocks consist of alternating decimetre scale distal turbidite sheets with distinct
shelly lag bases, graded sandy beds, occasionally laminated upper sequences and bioturbated tops. These
are interbedded with uniform grey shales.

There is minor, sporadic mineralisation visible in the section. In the Dicranograptus Shales, pyrite occurs
as coarse (up to 3 mm cubes) joint coatings, and there is sparse pyrite within the black shales as cm-scale
pods and disseminations. Towards the top of the sequence, decimetre-thick limestones (the Robeston
Wathen limestones) appear and at the top of one of these beds is a cm-scale iron-stained horizon which
consists of nodules of pyrite set in a dark grey mudstone matrix. The limestones are generally grey and
dense with a few fossils but locally they are crosscut by coarse carbonate veining with euhedral calcite,
pyrite and hematite. Similar mineral assemblages were seen in some panned mineral concentrates taken
over the Slade Formation to the east of Haverfordwest. Veins in the limestone do not generally continue
into the interbedded mudstones, probably as a result of differences in permeability and competence.
Disseminated pyrite was also visible in the limestones. The overlying Ashgill sequence consists of grey
mudstones and siltstones with mm-scale vertical quartz veining trending approximately north–south.

Stonyford, Narberth [2120 2159]

This easily accessible stream section, upstream from Stonyford, exposes a syncline in Llandeilo limestone
and Dicranograptus Shales. The limestone is abundantly fossiliferous and veined in places. As in the
Whitland section, the Dicranograptus Shales are black and pyritic and yield abundant graptolites. The
shales are variably cleaved and this may be related to a fault, which is mapped parallel to the stream here,
rather than to regional cleavage.

Canaston Bridge [2065 2152]

This road section, on the A40 near Canaston Bridge, cuts Llandovery rocks of the Haverford Mudstone
Formation which are mostly grey mudstones with occasional gritty bands. Several sandy bands with
laminated tops representing distal turbidite deposits are present. In the type Gasworks section in
Haverfordwest, the beds are fossiliferous, but lower in the sequence they contain fewer remains and none
were seen in this section.

Cotland Mill Quarry [2053 2194]

This quarry exposes sandstone and conglomerate within the Slade and Redhill Beds and received
particular mention in the BGS memoir because the conglomerate contains large clasts of black shales of
proven Glenkiln age, together with fossils of Ashgill age, thus indicating that denudation of
Llandeilo/?Lower Caradoc rocks was occurring during Ashgillian times (Strahan et al., 1914). This
locality is now largely overgrown, but clean faces still exist and clasts of a coarse fossiliferous sandstone
can be found.

51

Longlands Quarry [2038 2186]

Exposure at this overgrown quarry in the basal conglomerate of the Llandovery is poor due to vegetation,
but marked variation can be seen in lithology from coarse conglomerates through to grits and shales.
Better exposure of the conglomerate can be seen in blocks in the barn wall at Longlands Farm. Here
rounded cobbles of quartz-vein material and various other assorted clasts are set in a fine-grained matrix.
The conglomerate is mainly clast supported, and graded beds can be recognised in some blocks. Examples
of this conglomerate can also be seen in the walls of Wiston Castle [2022 2182], the stone for which was
said to be taken from an old infilled quarry at [2026 2187].

Valley Farm Quarry, Wiston [2014 2171]

This small quarry in Upper Slade and Redhill Beds south of Wiston exposes fresh and near vertical beds
of banded mudstones which are amongst the finest-grained Ashgillian sediments seen from the Welsh
Basin. There is some bioturbation, but lamination is common and body fossils were not seen. Some small
shears with ?gossanous/sericitised fault gouge are visible within the mudstones. The overburden is clearly
shown here and is no more than 1 m thick. The top 0.5 m of the bedrock has been affected by soil creep
and is bleached (?due to periglacial action).

Pant-y-gorphwys, Narberth [2115 2161]

A stream section between Pant-y-gorphwys Bridge and Blaenmarlais [2110 2116] exposes a faulted
section of Llandeilo limestone and Caradoc shales with several crush zones and extensive quartz-
carbonate veining.

Pwll-y-gors Hill [2055 2212]

Here slaty black Caradoc shales are faulted against Llandeilo limestone and Asaphus ash with associated
quartz veining and brecciation.

Haverfordwest [19580 21540]

The type section for the Gasworks Mudstone and Sandstone (basal Llandovery) is on the north side of a
minor road to the south-east of the railway bridge on the north bank of the Western Cleddau. Southward
steeply dipping mudstones and fossiliferous sandstones are exposed.

Druidston Haven [186 217]

A horst of Dicranograptus Shales is faulted to the north and south against Coal Measures sandstones here
[186 217]. The Ordovician rocks are structurally complex, with recumbent folding and several steep
faults. Hancock et al. (1983) describes this section with respect to the overprinting of Variscan folding on
the earlier Caledonian fabric. To the north of the outcrop, near Priest’s Vault, the shales are extensively
quartz-carbonate veined. Hancock et al. (op. cit.) considered that this veining was Caledonian, and that in
the northern part of the outcrop it had not been deformed by later Variscan movements. However, to the
south these veins have been folded on a millimetric scale as a consequence of Variscan tectonics. The
veining includes minor pyrite, chalcopyrite and ?arsenopyrite. The cliff face has a highly gossanous
appearance, mostly due to the weathering of bedding-parallel pyrite comprising up to 20% of the rock by
volume. The pyritous beds up to 4 cm thick are crosscut by the veining and in places folded and
boudinaged. The Carboniferous strata to the north have some minor quartz veining, with possible
disseminated pyrite of probable diagenetic origin. To the south of the outcrop, the quartz-carbonate
veining in the black shales is less intense, but pyrite is still common. In addition, there are some
carbonate-cemented decimetre-scale nodules within the black shale with disseminated pyrite, the sulphide
concentration increasing to the centre of the nodule.

52

APPENDIX 2 BGS Reference Standards Analysed by Acme Laboratories Ltd

Cu
ppm

Pb
ppm

Zn
ppm

Ag
ppb

As
ppm

Sb
ppm

Bi
ppm

Hg
ppb

Te
ppm

Au
ppb

KLR 1179 15.2 2.7 19.2 286 3.5 <0.2 0.8 <5 0.9 1328

13.4 2.8 21.2 229 3.0 0.3 0.6 <5 0.6 1735

12.7 2.7 19.5 207 3.2 <0.2 0.6 6 0.8 1721

15.6 3.5 21.1 224 3.0 <0.2 0.5 18 0.7 2240

MHS 101 38744.

1

31.0 85.9 748 463.2 57.8 13.4 2581 8.4 212

42388.

8

52.1 23.2 1744 534.0 60.1 2.0 1749 5.0 313

39898.

8

51.8 21.9 1616 512.7 64.0 57.2 2104 14.5 440

37906.

9

43.9 20.2 1155 472.7 40.2 3.0 1963 15.2 343

PGR 8108 3743.0 40.2 162.9 2029 0.6 <0.2 <0.1 13 0.7 10

4235.7 51.5 204.0 2168 2.5 0.3 <0.1 56 1.2 10

3914.2 52.0 186.1 4091 2.6 <0.2 <0.1 105 3.6 23

1909.8 25.6 88.5 1189 <0.5 <0.2 <0.1 18 0.7 13

Newport

CARDIFF
Porthcawl

Merthyr Tydfil

Brecon

Llandrindod
Wells

Llanidloes

Swansea

Carmarthen

Tenby

Haverfordwest

Fishguard

B R E C O N B E A C O N S

Builth Wells
Cardigan

Aberystwyth

Lampeter

Abergavenny

Llandovery

Llandeilo
St.Davids

Major roads

Railways

Rivers

Towns

Land above 1000 ft

Location of survey area

A40

A478

A40 A40

M4

A4
87

A487

A477

A482
A48

A48

PRESELI HILLS

0 10 km

N

502

002

502

New MoatLlandeloy

Narberth

Whitland
Druidston

Haven

Wiston

003

Location of Figure 1

002

Location of survey area

0050

50

00

2

2

32

Carboniferous

Devonian

Silurian

Ordovician

Cambrian

Ordovician

Volcanic and intrusive rocksSedimentary rocks

0 10 km

N

Carmarthen

Swansea

St.Davids

Fishguard

Brecon

Builth Wells

Tenby

Lampeter

Precambrian
(dominantly)

Aberystwyth

Cardigan

Llandovery

Narberth

Pumsaint

Haverfordwest

002

Fishguard

Haverfordwest

Carmarthen

Northern Block

Central Block

Southern Block

Main Structural Blocks

002

Carboniferous

Devonian

Silurian

Ordovician

Cambrian

Ordovician

Volcanic and intrusive rocksSedimentary rocks

Precambrian
(dominantly)

0 10 km

N

St.Davids

Fishguard

Tenby

Cardigan

Narberth

Haverfordwest

N

202

402

202

002

801

1

2

4 5

6

8

9

10
11

12

13

14

15

16

17

18

19

20

13
Old trials and mineral workings
(See Table 1)

78

86 & 137

84

72

78 MRP survey area with report number

Narberth

Llawhaden

Haverfordwest
Robeston

Wathen

1000

20

05 15

15

25

LLAWHADEN ANTICLINE

E.Cleddau

W
.C

le
dd

au

W.Cleddau

RWF

RWF

HD

ED

BA

DD

Carboniferous

Silurian (part)

Tremadoc - Arenig

Llanvirn - Ashgill

Cambrian

Ordovician

Geological boundary

Fault

Anticline

Syncline

Abbreviations:

Bullhook Anticline

Robeston Wathen Fault

Develidge Disturbance

Eastern Cleddau Disturbance

Haverfordwest Disturbance

BA

RWF

DD

ED

HD

5 kilometres

Late Silurian - Devonian
Old Red Sandstone

2 2 2 2

2

2

2

LAMPETER VALE ANTICLINE

LAMPETER VALE SYNCLINE

C OMMERCIAL

SYNCLINE

Afo
n

Ta
f

Volcanic (acid to basic)
in the Ordovician

WISTON
SYNCLINE

ROBESTON WATHEN SYNCLINE

Clarbeston
Road

Wolf’s Castle

Clunderwen

Maenclochog

Efailwen
New Moat

Henry’s
Moat

Narberth

Llawhaden

Haverfordwest
Robeston

Wathen

1000

20

15

15

25

W
.C

le
dd

au

W.Cleddau

2 2 2

2

2

2

Wolf’s Castle

Clunderwen

Maenclochog

Efailwen
New Moat

Henry’s
Moat

Clarbeston Road

Afon Taf

E
.C

le
dd

au

Carmarthen

0 10 km

N

00
2

Kidwelly

Cardigan

Fishguard

St.Davids

Haverfordwest

Tenby

Narberth

Maenclochog

Milford Haven

Skomer Island

20
2

40
2

40
2

20
2

00
2

-100
-75

-75

-75

0

-25

-50

-75

-25

-75

75
100

125

50
25

0

-25

-50

150

75

150
25

50

0

-50

-25

25 0

175

15
0

125

100

75
0

2
5

-25

-50

-75

-50

80
1

-100

Haverfordwest

Narberth

Maenclochog
002 052

252

202

152

2 210 15
0

50

100

150

200

0

50

150

100

X

X’

N

0 1 km

280

240

200

160

120

80

0

-40
30 40 50 60

Distance (km)

X’ X

nT

SSE NNW

-6

-2

2

-10

D
ep

th
 (k

m
)

40

1

2

Ground Surface

-12

-8

-4

Haverfordwest

Narberth

Maenclochog002 052

252

202

152

2 210 15

X

X’

10

5

5

5

0

N

1 km

9

8
7

6

6
7

8

4

6
7

8

9

3

0

N

Haverfordwest

Narberth

Maenclochog

002 052

252

202

152

2 210 15

1 km

25

25

20

0

N

Haverfordwest

Narberth

Maenclochog
002 052

252

202

152

2 210 15

1 km

0

0

0

0

0

0

0

0

0

25

25

0

> 27

13 to 27

< 2

2 to 3

4 to 7

8 to 12

Gold grains
in panned

concentrate

Maenclochog

Clunderwen

Llawhaden

Narberth

Haverfordwest Afon Marlais

Eastern
Cleddau

Llys-y-fran
Reservoir

Afon Syfynwy

Ca
rtl

et
t B

ro
ok

Fenton Brook

WesternCleddau

Deepford Brook

Clarbeston
Road

00 05 10

15

25

20

15

2

2

New Moat

Church Hill Brook
Afon Conyn 2

2

2 2

2

Walton East

5 km

Key

Village or town

> 27

13 to 27

< 2

2 to 3

4 to 7

8 to 12

Gold grains in
panned concentrate

Figure 13 Relationship between visible gold grains and Au values in panned-concentrate
samples

Figure 14 Relationship between Au in panned concentrate and in <150 µm stream-sediment
samples

0

5

10

15

20

25

30

35

0 20000 40000 60000 80000 100000 120000

Au in panned concentrate (including grains removed), ppb

G
ra

in
s o

f g
ol

d
se

en
 in

pa

nn
ed

 c
on

ce
nt

ra
te

0.1

1

10

100

1000

10000

0.1 1 10 100 1000 10000 100000

Au in stream sediment, ppb

A
u

in
 p

an
ne

d
co

nc
en

tr
at

e
(in

cl
ud

in
g

gr
ai

ns
 r

em
ov

ed
),

pp
b

Maenclochog

Clunderwen

Llawhaden

Narberth

Haverfordwest Afon Marlais

Eastern
Cleddau

Llys-y-fran
Reservoir

Afon Syfynwy

Ca
rtl

et
t B

ro
ok

Fenton Brook

WesternCleddau

Deepford Brook

Clarbeston
Road

New Moat

Church Hill Brook
Afon Conyn

Walton East

5 km

Key

Village or town

0 to 409

410 to 2931

2932 to 10004

10005 to 24179

24180 to 49000

Au in
panned concentrate (ppb)

> 49000

00 05 10

15

25

20

15

2

2

2

2

2 2

2

Afon Marlais

Eastern
Cleddau

Llys-y-fran
Reservoir

Afon Syfynwy

Ca
rtl

et
t B

ro
ok

Fenton Brook

WesternCleddau

Deepford Brook
Church Hill Brook

Afon Conyn

Maenclochog

Clunderwen

Llawhaden

Narberth

Haverfordwest

Clarbeston
Road

00 05 10

15

25

20

15

2

2

New Moat

2

2

2 2

2

Walton East

5 km

Key

Village or town

130 to 658

Au in
stream sediment (ppb)

2 to 2.9

3 to 7.9 > 658

0 to 1.9 8 to 129.9

Maenclochog

Clunderwen

Llawhaden

Narberth

Haverfordwest Afon Marlais

Eastern
Cleddau

Llys-y-fran
Reservoir

Afon Syfynwy

Ca
rtl

et
t B

ro
ok

Fenton Brook

WesternCleddau

Deepford Brook

Clarbeston
Road

New Moat

Church Hill Brook
Afon Conyn

Walton East > 59

5 km

Key

Village or town

3 to 12.9

13 to 22.9

23 to 26.9

27 to 59

As in
panned concentrate (ppm)

00 05 10

15

25

20

15

2

2

2

2

2 2

2

 0 to 2.9

Afon Marlais

Eastern
Cleddau

Llys-y-fran
Reservoir

Afon Syfynwy

Ca
rtl

et
t B

ro
ok

Fenton Brook

WesternCleddau

Deepford Brook
Church Hill Brook

Afon Conyn

5 km

Key

Village or town

24 to 46.9

0 to 23.9

47 to 113.9

114 to 331.9

332 to 644

Hg in
panned concentrate (ppb)

Maenclochog

Clunderwen

Llawhaden

Narberth

Haverfordwest

Clarbeston
Road

00 05 10

15

25

20

15

2

2

New Moat

2

2

2 2

2

Walton East > 644

5 km

Key

Village or town

24 to 42.9

43 to 86.9

87 to 135.9

136 to 393

0 to 23.9

Cu in
panned concentrate (ppm)

Maenclochog

Clunderwen

Llawhaden

Narberth

Haverfordwest Afon Marlais

Eastern
Cleddau

Llys-y-fran
Reservoir

Afon Syfynwy

Ca
rtl

et
t B

ro
ok

Fenton Brook

WesternCleddau

Deepford Brook

Clarbeston
Road

New Moat

Church Hill Brook
Afon Conyn

Walton East > 393

00 05 10

15

25

20

15

2

2

2

2

2 2

2

Afon Marlais

Eastern
Cleddau

Llys-y-fran
Reservoir

Afon Syfynwy

Ca
rtl

et
t B

ro
ok

Fenton Brook

WesternCleddau

Deepford Brook
Church Hill Brook

Afon Conyn

5 km

Key

Village or town

205 to 353.9

354 to 594

0 to 48.9

Pb in
panned concentrate (ppm)

49 to 103.9

104 to 204.9

Maenclochog

Clunderwen

Llawhaden

Narberth

Haverfordwest

Clarbeston
Road

00 05 10

15

25

20

15

2

2

New Moat

2

2

2 2

2

Walton East > 594

Afon Marlais

Eastern
Cleddau

Llys-y-fran
Reservoir

Afon Syfynwy

Ca
rtl

et
t B

ro
ok

Fenton Brook

WesternCleddau

Deepford Brook
Church Hill Brook

Afon Conyn

5 km

Key

Village or town

307 to 401.9

402 to 650

0 to 60.9

Sn in
panned concentrate (ppm)

61 to 152.9

153 to 306.9

Maenclochog

Clunderwen

Llawhaden

Narberth

Haverfordwest

Clarbeston
Road

00 05 10

15

25

20

15

2

2

New Moat

2

2

2 2

2

Walton East > 650

Afon Marlais

Eastern
Cleddau

Llys-y-fran
Reservoir

Afon Syfynwy

Ca
rtl

et
t B

ro
ok

Fenton Brook

WesternCleddau

Deepford Brook
Church Hill Brook

Afon Conyn

5 km

Key

Village or town

188 to 315.9

316 to 543

0 to 95.9

Zn in
panned concentrate (ppm)

96 to 133.9

134 to 187.9

Maenclochog

Clunderwen

Llawhaden

Narberth

Haverfordwest

Clarbeston
Road

00 05 10

15

25

20

15

2

2

New Moat

2

2

2 2

2

Walton East > 543

Afon Marlais

Eastern
Cleddau

Llys-y-fran
Reservoir

Afon Syfynwy

Ca
rtl

et
t B

ro
ok

Fenton Brook

WesternCleddau

Deepford Brook
Church Hill Brook

Afon Conyn

5 km

Key

Village or town

1323 to 3210

Ba in
panned concentrate (ppm)

504 to 1322

Maenclochog

Clunderwen

Llawhaden

Narberth

Haverfordwest

Clarbeston
Road

00 05 10

15

25

20

15

2

2

New Moat

2

2

2 2

2

Walton East

0 to 282

283 to 503 3211 to 16914

> 16914

Afon Marlais

Eastern
Cleddau

Llys-y-fran
Reservoir

Afon Syfynwy

Ca
rtl

et
t B

ro
ok

Fenton Brook

WesternCleddau

Deepford Brook
Church Hill Brook

Afon Conyn

Maenclochog

Clunderwen

Llawhaden

Narberth

Haverfordwest

Clarbeston
Road

00 05 10

15

25

20

15

2

2

New Moat

2

2

2 2

2

Walton East

5 km

Key

Village or town

Ba in
stream sediment (ppm)

> 7471

0 to 959

960 to 1244

1245 to 4045

4046 to 5800

5801 to 7471

Afon Marlais

Eastern
Cleddau

Llys-y-fran
Reservoir

Afon Syfynwy

Ca
rtl

et
t B

ro
ok

Fenton Brook

WesternCleddau

Deepford Brook
Church Hill Brook

Afon Conyn

5.6 to 9.9

> 16

5 km

Key

Village or town

Mo in
panned concentrate (ppm)

Maenclochog

Clunderwen

Llawhaden

Narberth

Haverfordwest

Clarbeston
Road

00 05 10

15

25

20

15

2

2

New Moat

2

2

2 2

2

Walton East

0 to 0.9

1 to 1.9

2 to 5.5

10 to 16

Fenton Brook
Afon Marlais

Arnold’s
Down

A40(T)

981

172

122

162

610

611
612

613
614
615
616

617
618
619
620

621
622623

624

625

Good
Hook

601
602

603
604

605

606

607

A40(T)

608

609

Pant-y-gorphwys

Stonyford
Orielton-fach

Pen-blewyn Ca’rmaenau-fach

Stonyford
Farm

Llandeloy

Deepford-A

50

45

40

35

30

25

20

15

10

5

0

0 20 40 60 80 100

%
 A

g
 in

 g
o

ld

Cumulative %

Area occupied by
all other samples (9)

	Title pages
	Contents
	SUMMARY
	INTRODUCTION
	Previous work in south-west Wales
	Selection of the survey area
	Minerals planning and development framework

	GEOLOGY
	Precambrian
	Cambrian
	Ordovician
	Silurian and Devonian
	Carboniferous
	Intrusive igneous rocks
	Structure
	Tertiary and Quaternary

	MINERALISATION
	ROCK GEOCHEMISTRY
	Sample preparation and analysis
	Results
	Mineralised samples

	SATELLITE IMAGERY
	REGIONAL GEOPHYSICS
	Sources of regional geophysical data
	Regional geophysical anomalies
	The survey area
	Aeromagnetic data
	Gravity data
	Lineament interpretation

	Relationship with gold occurrences

	DRAINAGE AND OVERBURDEN GEOCHEMISTRY
	Orientation study
	Sample preparation and analysis
	Results
	Conclusions

	Follow-up drainage geochemistry
	Sampling and analysis
	Results: field observations
	Results: analytical data
	Results: geochemical associations
	Results: regional distribution of anomalies
	Afon Marlais catchment
	Deepford Brook
	Fenton Brook area
	Discussion

	Geochemical overburden survey
	Sampling and analysis
	Results

	MINERALOGY
	Mineralogy of panned concentrates
	Characterisation of gold grains
	Types of alluvial gold

	SOURCES FOR THE ALLUVIAL GOLD
	CONCLUSION AND RECOMMENDATIONS
	ACKNOWLEDGEMENTS
	REFERENCES
	Appendices
	APPENDIX 1 Description of Key Rock Exposures
	APPENDIX 2 BGS Reference Standards Analysed by Acme Laboratories Ltd

	Tables
	Table 1 Trials and workings for metalliferous minerals in south-west Wales (west of grid line 240000)
	Table 2 Median values for the metal content of rock samples classified by lithology and age
	Table 3 Summary statistics for the metal content of 25 samples of Dicranograptus Shales
	Table 4 Visible gold grains and selected chemical analyses for panned concentrates collected in the orientation survey
	Table 5 Analyses of gold and other elements in stream-sediment samples collected in the orientation survey
	Table 6 Analytical and mineralogical data for size fractions of the bulk samples
	Table 7 Summary statistics for selected elements in panned-concentrate samples
	Table 8 Summary statistics for selected elements in <150 (m stream-sediment samples
	Table 9 Spearman-rank correlation coefficients between Au and selected elements in stream sediments and panned concentrates
	Table 10 Summary statistics for all overburden samples (27)

	Figures
	Figure 1 Location of the survey area
	Figure 2 Simplified geological map of south-west Wales
	Figure 3 Location of MRP survey areas and old metalliferous mineral trials and workings west of Carmarthen
	Figure 4 Simplified geological map of the survey area
	Figure 5 Principal linear features derived from TM imagery analysis and geophysical data analysis
	Figure 6 Aeromagnetic anomaly map of south-west Wales. Boxed area is shown in Figures 7 and 9–11
	Figure 7 Aeromagnetic (reduced-to-pole) map for the survey area with contours at intervals of 10 nT
	Figure 8 Aeromagnetic and Bouguer gravity anomaly profile X-X' and model based on interpretation of the aeromagnetic profile
	Figure 9 Interpretation of the Haverfordwest aeromagnetic anomaly
	Figure 10 Bouguer gravity anomaly map for the survey area with contours at intervals of 0.5 mGal
	Figure 11 Filtered aeromagnetic data with contours at intervals of 5 nT showing components of anomalies
	Figure 12 Areal distribution of gold grains in panned-concentrate samples from the present survey
	Figure 13 Relationship between visible gold grains and Au values in panned-concentrate samples
	Figure 14 Relationship between Au in panned concentrate and in <150 µm stream-sediment samples
	Figure 15 Areal distribution of Au in panned concentrate samples
	Figure 16 Areal distribution of Au in <150 µm stream-sediment samples
	Figure 17 Areal distribution of As in panned-concentrate samples
	Figure 18 Areal distribution of Hg in panned-concentrate samples
	Figure 19 Areal distribution of Cu in panned-concentrate samples
	Figure 20 Areal distribution of Pb in panned-concentrate samples
	Figure 21 Areal distribution of Sn in panned-concentrate samples
	Figure 22 Areal distribution of Zn in panned-concentrate samples
	Figure 23 Areal distribution of Ba in panned-concentrate samples
	Figure 24 Areal distribution of Ba in <150 µm stream-sediment samples
	Figure 25 Areal distribution of Mo in panned-concentrate samples
	Figure 26 Location of pits in the Fenton Brook area (left) and Afon Marlais area (right)
	Figure 27 Cumulative Ag content in gold grains from the Llandeloy and Deepford Brook catchments

