On the Long Distance Transport of Ferrar Magmas

P.T. Leat

British Antarctic Survey, High Cross, Madingley Road, Cambridge

CB3 0ET, UK

p.leat@bas.ac.uk
No of words (abstract and text): 5359

No of Figures: 5

No of tables: 3

No of references: 77

Running header: Transport of Ferrar magmas

Check Table 1

Abstract:

The distribution and geochemical relationships of the Early Jurassic Ferrar large igneous province (LIP) are examined and it is concluded that they support the lateral flow model for the emplacement of the province, with a source along the strongly magmatic Early Jurassic Antarctica-Africa rifted margin. Published data and new analyses from the Pensacola Range are used to show that the dominant magma type in the Ferrar, the Mount Fazio chemical type (MFCT) occurs in the Theron Mountains, Shackleton Range, Whichaway Nunataks, Pensacola Mountains (all Antarctica), and South Africa, as well as well-known outcrops in Victoria Land, Antarctica, southeast Australia and New Zealand. Chemical compositions are shown to be somewhat varied, but similar enough for them to be considered as representing closely related magmas. Examination of geochemical trends with distance from the interpreted magma source indicates that Mg# and MgO abundances decline with distance travelled, and it is argued that this is consistent with the lateral flow model. The Scarab Peak chemical type (SPCT) occurs as sills in the Theron Mountains and Whichaway Nunataks, and as lavas in Victoria Land, is geochemically very homogeneous. Despite this, Mg#, MgO, Ti/Y and Ti/Zr all fall with distance from the interpreted source, consistent with fractional crystallization occurring during the lateral flow of the magmas. Flow took place in sills or dykes, although no feeder dyke swarm has been identified. The distances flowed, at least 4 100 km for MFCT and 3 700 km for SPCT are the longest interpreted lateral magma flows on Earth.
246 WORDS (SHOULD BE ca. 200)

End of abstract

Keywords: Ferrar province, magma transport, LIP, geochemistry, dyke, sill

The Ferrar Magmatic province is a dominantly basaltic large igneous province (LIP) emplaced during the early stages of Gondwana break-up. It has long been an enigma among basaltic LIPs. It was emplaced at about 183 Ma (Early Jurassic), during the emplacement of the adjacent Karoo LIP (Heimann et al. 1994; Encarnación et al. 1996; Duncan et al. 1997; Fleming et al. 1997; Minor & Mukasa 1997; Riley & Knight 2001). It forms an elongate outcrop that is over 3 500 km long by only some 160 km wide (Fig. 1) (Elliot & Fleming 2004), which is unusual among LIPs – however, the extent to which the elongate outcrop is a function of ice cover limiting its outcrop is uncertain. Its main outcrops are in Antarctica (Kyle 1980; Kyle et al. 1981; Elliot & Fleming 2004), but it also occurs in southeast Australia, (Hergt et al. 1989, 1992) New Zealand (Mortimer et al. 1995), and probably South Africa also (Riley et al. 2005). Its volume can be estimated to be around 200 000 km3, allowing 60 000 km3 for the Dufek-Forrestal intrusions, 125 000 km3 for sills lavas and dykes in Antarctica, and 15 000 km3 for sills in Tasmania (Hergt et al. 1989a; Elliot & Fleming 2000). This is a considerable reduction from early estimates of 500 000 km3 (e.g. Kyle et al. 1981), the difference being a reduction in the interpreted size of the Dufek and Forrestal intrusions (Ferris et al. 1998).

The Ferrar LIP is volumetrically overwhelmingly dominated by monotonous low-Ti tholeiitic basalt with noticeably arc-like trace elements characteristics, with no trace of normal asthenospheric or mantle plume-derived compositions, except for a few lamprophyres that appear to have been derived from HIMU plume mantle (Leat et al. 2000; Riley et al. 2003), and an almost exclusively lithospheric mantle source of the basalts has been strongly favoured (Kyle, 1980; Hergt et al. 1991; Molzahn et al. 1996; Hergt & Brauns 2001). Suggestions for why the Ferrar LIP erupted in its linear form have tended to emphasize either the extensional nature of the rift-like structure along which the magmas intruded (Storey et al. 1992; Elliot 1992; Wilson 1993) or a linear melting (possible heat) anomaly perhaps related to the proximity to a long-lived subduction zone on the Gondwana margin (Cox 1988, 1992; Storey 1995).

It is not the purpose of this paper to review all the geochemical evidence for the origin of the Ferrar province. However, two features of the Ferrar basalts are important to debate of their emplacement mechanisms. The first is that they are very homogeneous in composition (once the effects of essentially closed-system fractional crystallization are take into account). This homogeneity is evident whether comparisons are made between lavas or sills in one location, or compositions are compared across the province as a whole. This feature of the province was noted by Kyle (1980), Kyle et al. (1983), Hergt et al. (1989b, 1991), Fleming et al. (1992, 1995) and Hergt & Brauns (2001). The one significant exception to this is the chemical division of the Ferrar LIP into two chemical groups, as discussed below. The second feature is that they have compositions that indicate that they were derived from a modified source in the lithospheric mantle. Given the homogeneous nature of the magmas, this would imply that the lithospheric sources were homogeneous over a distance of at least 3 700 km, if the magmas are envisaged to have risen more-or-less vertically from their mantle sources. Because of the inherently heterogeneous composition of lithospheric mantle (Hawkesworth et al. 1984; Gibson et al. 1995; Pearson & Nowell 2002), this is unlikely. The Ferrar crosses a significant lithospheric boundary between the Theron Mountains – Shackleton Range parts of its distribution (Late Proterozoic crust) and the Transantartic Mountains – southeast Australia parts (Early Palaeozoic terranes). This lithospheric boundary is reflected in the compositions of other lithosphere-derived mafic igneous rocks (Leat et al. 2005), but does not correspond to any significant change in Ferrar compositions, showing that regional lithosphere compositions did not affect Ferrar magma compositions.

Because of the unsatisfactory nature of models involving vertical rise of Ferrar magmas, several authors have, in recent years, suggested that they were emplaced by a lateral flow mechanism of magma though continental crust (Storey & Kyle, 1997; Elliot et al. 1999; Elliot & Fleming 2000, 2004; Ferris et al. 2003; Riley et al. 2005; Leat et al. 2006). Lateral flow models can maintain the lithosphere-derived geochemical models, but explain the homogeneity of the LIP by origin of all the magmas from one point source.

If correct, this is the greatest distance in any volcanic event on Earth that magmas are thought to have flowed laterally as intrusions through the crust. The evidence for lateral flow of the Ferrar magmas is itself largely geochemical. This paper reviews the state of this geochemical evidence, and finds the evidence to be robust.

Chemical types of Ferrar magmas

The Ferrar LIP is chemically distinct from the contemporaneous Karoo LIP. Ferrar compositions are closest to the low-Ti magmas of the Karoo, particularly those found in the Central Area (Marsh et al. 1997). The main distinguishing features are Sr and Nd isotopes: Ferrar basalts have initial 87Sr/86Sr ratios of >0.708 (εSr183=53), and εNd183 values of >-7.0 (Faure & Elliot 1971; Kyle 1980; Kyle et al. 1983; Hergt et al. 1989a) – no Karoo rocks fall in this range.

The ‘type locality’ for the Ferrar LIP is Victoria Land, Antarctica. The basaltic lava sequences in the area, the Kirkpatrick Basalts, comprise two distinct chemical types. The volumetrically dominant type that forms the lower part of the sequence has relatively low Si, Ti, Fe and K and is called Mount Fazio Chemical Type (MFCT). The upper lavas belong to a different, high Si, Ti, Fe and Ti group called the Scarab Peak Chemical Type (SPCT) (Fleming et al. 1995, 1999; Elliot et al. 1999). The SPCT is isotopically similar to the low-87Sr/86Sr members of the MFCT, to which they are thought to be related by fractional crystallization (Fleming et al. 1995, 1999; Elliot et al. 1999).

Representative analyses of MFCT and SPCT from parts of the Ferrar LIP are presented in Tables 1 & 2. The analyses are taken from the literature, with the exception of the new analyses from Pensacola Mountains. Inevitably, there are differences in quality resulting from different analytical techniques and interlab errors. Nd and Sr isotope data are recalculated to initial values at 183 Ma.

Distribution of Ferrar magmas

The distribution of MFCT and SPCT are critical to the evidence for lateral flow models of the Ferrar. Their distribution in Antarctica is shown in Fig. 3. Ferrar sills and lavas are spatially closely associated with the Beacon Supergroup and its correlatives (Fig. 1). The Beacon Supergroup is a generally flat-lying basin-filling sequence of Devonian to Early Jurassic siliciclastic sedimentary rocks that crops out in the Transantarctic Mountains and Victoria Land, Antarctica, where it unconformably overlies Ordovician and older rocks (Barrett 1991). It has widespread correlatives in Antarctica, and in Tasmania and New Zealand. It is also correlated with Karoo Supergroup of Southern Africa. The entire basin fill is thickest in the southern Africa area (locally over 10 km; Johnson et al. 1996), thinning across Antarctica, where the Beacon Supergroup is 2.5 km thick (Barrett 1991), toward Australia (1 km thick in Tasmania; Hergt et al. 1989a) (Table 1).

Southern Africa

The Karoo province of southern Africa is overwhelmingly chemically distinct from the Ferrar, but a few Ferrar-like low-Ti compositions have been identified: (1) The low-Ti lavas of the Central Area (in and around Lesotho) are the Karoo lavas most similar to Ferrar compositions (Marsh et al. 1997). Elliot & Fleming (2000) suggested that the Golden Gate lavas, within the Central Area, might represent magmas derived form the same source as the Ferrar magmas. The Central Area basalt lavas are dated by Ar-Ar and U-Pb as being about the same age as the Ferrar province (Encarnación et al. 1996; Duncan et al. 1997). The Golden Gate lavas have εSr183 values of 52.9 to 65.0 (Marsh et al. 1997), at the low end of the Ferrar range, and εNd183 values similar to Ferrar basalts (Elliot & Fleming 2000). However, elementally they are not identical to Ferrar, for example they have higher TiO2 abundances (1.00 – 1.07 wt.%; Marsh et al. 1997). (2) Riley et al. (2006) suggested that some basaltic dykes, within a group of mainly northwest-southeast trending dykes around Underberg, KwaZulu-Natal, emplaced between the Central Area lavas and the rifted margin, are Ferrar correlatives. The most Ferrar-like dyke (sample SA.3.1) gave an Ar-Ar plateau age of 176.36±1.23 Ma on plagioclase (Riley et al. 2006), close to dates for the Ferrar in Antarctica. Anisotropy of magnetic susceptibility (AMS) data for the dykes indicate that magma flow in most was lateral, with flow from southeast to northwest dominating (Riley et al. 2006). Sample SA.3.1 is similar to the Antarctic MFCT group (Table 1), and has a εSr183 value of 66.3 and a εSr183 value of –3.8 (Riley et al. 2006).

Theron Mountains

The Theron Mountains (Fig. 2) is a 110 km long escarpment, up to 760 m high, which exposes horizontal terrestrial sedimentary deposits intruded, mostly conformably, by basalt sills and rare dykes (Brook 1972; Leat et al. 2006). The sedimentary rocks contain coal horizons, and a Glossopteris flora indicates a Permian age (Brook 1972). The sills belong to several chemical types, similar to both the Ferrar and basalts of the Karoo province, and the Theron Mountains have therefore been described as marking the overlap between the Ferrar and Karoo provinces (Brewer 1990; Brewer et al. 1992). The sills are all Jurassic in age, based on Ar-Ar dating and cross-cutting relationships (Brewer et al. 1996). Leat et al. (2006) showed that the sills form four chemical types. Two types, probably represented by only one sill each, are similar to Karoo lavas of the Lebombo Monocline, South Africa and some dykes in Dronning Maud Land. The other two types are Ferrar-like. The most common type is MFCT-like (Table 1). There are at least six sills of this type, ranging in thickness from 0.3 to 32 m. The forth type forms a single sill, some 200 m thick, and is SPCT in composition (Table 2). The MFCT-like sills have εNd183 values of –3.7 to –5.0, and εSr183 values in the range 55-75. The SPCT sill has εNd183 values of –3.8 to –3.9 and εSr183 values of 63 to 80 (Leat et al. 2006).

Shackleton Range

The Shackleton Range is a large (200 x 70 km), apparently uplifted block of Proterozoic to Early Palaeozoic rocks (Clarkson et al. 1995; Lisker et al. 1999). The rocks were deformed during the Ross orogeny, and the Range may mark a suture of the closed Mozambique Ocean between East and West Gondwana (Tessensohn et al. 1999 - see also other papers from the EUOSHACK Project in the same volume of Terra Antartica). The youngest sedimentary rocks in the Range are the Ordovician Blaiklock Glacier Group (Buggish & Henjes-Kunst 1999). There are no exposed sedimentary rocks in the Range equivalent to the Beacon Supergroup.

Despite the extensive outcrop of the Shackleton Range, which exposes many dykes that are mainly of Proterozoic and Palaeozoic age (Hofmann et al. 1980; Clarkson 1981; Hotten 1993, 1995; Spaeth et al. 1995; Techmer et al. 1995; Leat et al. 2005), only four Jurassic dykes have been identified. Using the dyke numbering system of Spaeth et al. (1995), these are dykes 16a and 16b from Mount Beney, Lagrange Nunataks (may be continuations of the same dyke: these are also equivalents of samples Z.726.1 and Z.726.4 of Clarkson 1981), dyke 25 from Mount Skidmore, Legrange Nunataks (may be equivalent to dyke 8 of Hofmann et al. 1980), and dyke 17 from Mount Provender Haskard Highlands. All these are from the northern part of the Shackleton Range.

Dykes 16a, 16b and 25 have been dated by whole-rock, plagioclase and pyroxene K-Ar with all ages falling in the range 176.6±4.7 to 182.9±11.3 Ma and are clearly Jurassic (Hotten 1993). Dyke 17 is assigned to the same group on compositional grounds (Spaeth et al. 1995: Techmer et al. 1995). The dykes were assigned to the Ferrar magma type by previous authors (e.g. Spaeth et al. 1995; Techmer et al. 1995). I further identify the Jurassic dykes as MFCT magmas (Table 1).

Whichaway Nunataks

The Whichaway Nunataks expose a flat-lying, sandstone-dominated sedimentary sequence (Whichaway Formation) conformably intruded by basalt sills (Omega dolerites) (Stephenson 1966; Brewer 1989). The sedimentary sequence contains a Glossopteris flora, and correlates with the Beacon Supergroup. The contacts of the sills are poorly exposed or non-exposed. However, at least two sills are present and are > 50 m thick. A basaltic dyke cuts one of the sills. Hofmann et al. (1980) reported two whole-rock K-Ar ages of 163±13 and 171±14 Ma, which are interpreted as confirming a Jurassic age. The data presented by Stephenson (1966) and Brewer (1989) suggest that there is a low-Ti sill that crops out at about 840 m altitude in the main nunatak group, and a high-Ti sill that outcrops at 1115-1310 m altitude in the main nunatak group and at Omega Nunatak, some 50 km to the south. The high-Ti sill has εNd183 values of –1.9 to –3.3 and εSr183 values of 83.9 to 85.4, and the low-Ti sill a εNd183 value of –3.4 and a εSr183 value of 106.4 (Brewer et al. 1992).

Based on the geochemical data provided by Brewer (1989), I interpret the high-Ti sill to belong to the SPCT Ferrar group, and the low-Ti sill to belong to the MFCT Ferrar group (Table 1, 2).

Pensacola Mountains

The Pensacola Mountains consist of probable Early Cambrian to Permian sedimentary sequences and interbedded igneous rocks deformed during several orogenic episodes, most importantly the Ross event (Storey et al. 1996; Rowell et al. 2001; Curtis & Storey 2003). The north of the mountain range is dominated by the Dufek and Forrestal gabbro intrusions, which according to the geophysical interpretation of Ferris et al. (1998) together cover some 6600 km2 and are thought on grounds of composition and age to be part of the Ferrar intrusive episode (Ford & Kistler 1980; Minor & Mukasa 1997).

Jurassic minor intrusions are known to crop out at two places in the Pensacola Mountains: Pecora Escarpment and Cordiner Peaks. At Pecora Escarpment, several sill leaves intrude gently dipping Permian sediments of the Pecora Formation. The sills were dated at 195±5 Ma using K-Ar determinations on pyroxenes and plagioclases (Ford & Kistler 1980). At least one dyke is reported from Rosser Ridge, Cordiner Peaks, intruding the Devonian Dover Sandstone and interpreted as Jurassic in age (Ford et al. 1978; Ford & Kistler 1980). Both Pecora Escarpment sills and Cordiner Peaks dyke were interpreted by Ford & Kistler (1980) to belong to the Ferrar Group on age and compositional grounds. Furthermore, the Cordiner Peaks is interpreted to be part of a swarm of dykes associated with the Dufek and Forrestal intrusions that have been imaged aeromagnetically (Ferris et al. 2003). Sr isotope data for a Pecora Escarpment sill and the Rosser Ridge dyke give εSr183 values of 85 and 116 respectively (Ford & Kistler 1980).

Our new analyses of the Rosser Ridge dyke and a Pecora Escarpment sill show that they both belong to the MFCT group of Ferrar magmas (Table 1).

Victoria Land

The very extensive basaltic sills of Victoria Land are a prominent feature of this part of Antarctica. The sills are spectacularly exposed for 2000 km in the Transantarctic Mountains (Kyle 1980; Kyle et al. 1981; Elliot & Fleming 2004). The sills intrude basement (Ordovician and older) and, more commonly, the near-flat-lying, Devonian to Jurassic Beacon Supergroup (Barrett 1991). The sills are thought to locally thicken to 2 km (Behrendt et al. 1995), and it is clear that the magma volume represented by the sills of Victoria Land is considerable – they could underlie an area of 2x105 km2 and may represent a volume of 0.6-1.0x105 km3, a sizable proportion of the total volume of Ferrar sills in Antarctica (Elliott & Fleming 2000). Dykes are volumetrically insignificant compared to the sills. The sills have been dated as Jurassic (183.6 ± 1.0 by U-Pb on zircon and baddeleyite; Encarnación et al. 1996), confirming Ar-Ar results (Fleming et al. 1997). Lavas forming the Kirkpatrick Basalts are the eruptive equivalent of the Ferrar sills, with which they are contemporaneous, as dated by Ar-Ar (Heimann et al. 1994). The Kirkpatrick Basalts are locally over 700 m thick and associated with phreatomagmatic deposits that indicate local eruptions (Hanson & Elliot 1996). The sills and lavas are compositionally very close. εSr183 values for both are in the range 61-109, and εNd183 values range from –3.2 to –5.8 (Hergt et al. 1989b; Fleming et al. 1995: Molzahn et al. 1996; Elliot et al. 1999). As outlined above, the sills belong to the MFCT group, whereas both SPCT overlies MFCT chemical groups occur in the lavas – with SPCT always overlying MFCT in the lava succession (Fleming et al. 1992, 1995; Elliot et al. 1999; Elliot & Fleming 2004).

Southeast Australia

Jurassic dolerite sills outcrop over some 30 000 km2 in Tasmania, with a total volume of about 15000 km3, and intrude the flat-lying sedimentary Late Carboniferous to Triassic Parmeener Supergroup – a Beacon Supergroup equivalent (Hergt et al. 1989a). The sills are K-Ar dated at 175±8 (recalculated from Schmidt & McDougall 1977). The sills have εNd183 values in the range –5.2 to –6.6 and εSr183 values ranging from 80 to 120 (Hergt et al. 1989a). Compositionally similar Jurassic basalts crop out in western Victoria (εNd183 –5.2 to –5.6; εSr183 81.0 to 83.2) and on Kangaroo Island, South Australia (εNd183 –5.7 to –8.1; εSr183 83.6 to 98.7) (Hergt et al. 1991). The Tasmanian dolerites have long been correlated with the Ferrar of Victoria Land (Hergt et al. 1989a; Brauns et al. 2000; Hergt & Brauns 2001). Hergt et al. (1991) made the same correlation for the western Victoria and Kangaroo Island basalts. All these Australian basalts clearly belong to the MFCT group (Table 1).

New Zealand

The Kiwans dolerite, a 1 km2 outcrop in South Island is the only Ferrar magma type identified in New Zealand (Mortimer et al. 1995). It intruded the Triassic Topfer Formation, thought to be the only correlative of the Beacon Supergroup in New Zealand (Mortimer & Smale 1996). The intrusion yielded Jurassic whole-rock K-Ar ages of up to 172.1±2.2 Ma (Mortimer et al. 1995). Four εNd183 values for the dolerite range –5.3 to –5.4, with εSr183 values ranging from 84.2 to 91.4 (recalculated from Mortimer et al. 1995).

The Kiwans dolerite belongs to the MFCT Ferrar group, based on its age, isotope composition, major and trace element abundances (Table 1), and association with a sedimentary sequence correlated with the Beacon Supergroup (Mortimer et al. 1995; Mortimer & Smale 1996).

Discussion

Evidence for lateral flow

The distribution of MFCT and SPCT within Antarctica is shown in Fig. 3. Note that the Ferrar is more widespread in Victoria Land than shown by the two stars. MFCT occurs in all known outcrops of the Ferrar LIP, from the Theron Mountains to Northern Victoria Land in Antarctica, and in Australia, probably South Africa, and New Zealand (not shown). The known lateral spread within Antarctica is 3 300 km. The Australian outcrops, adjacent to Northern Victoria Land in reconstructed Gondwana, add at least another 400 km. The homogeneity of this magma group is strong evidence for long-distance lateral magma flow from a single source. The likely source is at the Antarctica-Africa rifted margin (Elliot et al. 1999; Elliot and Fleming 2000, 2004, and see below), some 400 km along the strike of the LIP from the Theron Mountains, so the total distance the MFCT magmas flowed from source is at least 4 100 km (Fig. 3). Flow of MFCT magmas into southern Africa was only some 150 km.

SPCT magmas are known only as lavas in Northern and Southern Victoria Land and sills in the Theron Mountains and Whichaway Nunataks. The spread of the magma type nevertheless is almost as great as that of the MFCT (Fig. 3). The SPCT extends over 3 300 km from the Theron Mountains to Northern Victoria Land, and must have travelled 3 700 km from the putative source in the rifted continental margin. The exceptional distance of at least 4 100 km that it is proposed that the Ferrar magmas travelled laterally can be related to the exceptional size of the Gondwana continent, probably assisted by travel along an active rift zone, parallel to the subducting Pacific margin.

Source of the Ferrar magmas

Storey & Kyle (1997) suggested that the Ferrar magmas flowed laterally away from magma chambers, like that represented by the Dufek intrusion, emplaced in crust up-domed by an underlying ‘megaplume’ in the mantle of the South Atlantic region. Elliot et al. (1999) and Elliot & Fleming (2000, 2004) put the source in a similar position, within the Antarctic-Africa rifted margin, close to the Explora anomaly, and within the region of the Weddell triple junction. The rifted margin between Antarctica and Africa was strongly magmatic during Early Jurassic times. Along the Lebombo Monocline, a seaward-dipping lava sequence, the Karoo lavas are some 2.5 km thick (Sweeney et al. 1994). On the Antarctic margin, a prominent magnetic anomaly, the Explora anomaly follows the continental edge (Fig. 4) and is interpreted as a seaward-dipping volcanic sequence, based on potential field and seismic interpretation (Kristoffersen & Hinz 1991; Hunter et al. 1996; Jokat et al. 1996; Leitchenkov et al. 1996; Ferris et al. 2000). The Explora anomaly (also known as the Explora Wedge because of its seaward dipping reflectors) is interpreted as Jurassic by most authors (consistent with it being the conjugate margin to the Lebombo monocline, and with the widespread Jurassic magmatism in the area, while Cretaceous magmatism is minor), but Jokat et al. (2003) suggested a Cretaceous age. The Filchner anomaly follows the projection of the Explora anomaly and is also interpreted as basaltic intrusions or volcanics (Ferris et al. 2000). The Berkner Island anomaly follows this trend toward the Jurassic Dufek and Forrestal intrusions, and is likely to be caused by basalt lavas and intrusions also. The Orion anomaly, a smaller Lozenge-shaped anomaly to the south, and the northwest margin (reconstructed orientation) of the Falkland Islands block (Figs. 4,5) are also interpreted as Jurassic rifted margin volcanic or intrusive sequences (Barker 1999; Ferris et al. 2000).

The region where the Antarctic, Africa, Falkland Islands and Filchner microplate blocks rifted apart during early Gondwana break-up was a zone of strongly magmatic rifted margin formation (Fig. 5). The rifted margins focus on the Weddell Sea triple junction, and most of the magmatism is likely to Early Jurassic, approximately contemporaneous with the emplacement of the Karoo and Ferrar LIPs. In Figs. 4 and 5, the strike of the Ferrar LIP, passing through the Theron mountains, projects into the Explora anomaly, which is a plausible candidate for the source area for the Ferrar LIP.

Transport mechanisms and geochemical relationships

The nature of the transport conduits for the flow of Ferrar magmas is a matter of conjecture, as no sills or dykes have been identified as feeders for long distance flow. The abundance of sills and paucity of dykes within the LIP makes a prima face case that the magmas were transported in sills, perhaps mainly emplaced into the Beacon Supergroup sediments, as proposed by Storey & Kyle (1997). Elliot et al. (1999) suggested that transport in dykes is more likely, as sill size is controlled by size of the host sedimentary basin. This mechanism is supported by the lateral emplacement of magma in giant dyke swarms such as the 2 000 km long Mackenzie dyke swarm, Canada (Baragar et al. 1996), and others on Earth, Venus and Mars that range up to 3 000 km long (Ernst et al. 2001). However, there is little evidence for the dyke swarm required to emplace the Ferrar LIP in this way. There is aeromagnetic evidence for limited Ferrar dykes in the Pensacola Mountains associated with the Dufek-Forrestal intrusions (Ferris et al. 2003), and even less outcrop evidence in the same area, where only one Ferrar dyke has been confirmed (see Pensacola Mountains). The evidence is no better in the Shackleton Range, an uplifted area some 60x170 km, which exposes (pre-Beacon Supergroup) basement. Only three different Ferrar dykes have been positively identified (see Shackleton Range). There is no evidence for a Ferrar dyke swarm on the regional ADMAP aeromagnetic compilation (Golynsky et al. 2001). Regional aerogeophysical data sets in Victoria Land likewise fail to show Ferrar dykes, although sills appear to be locally widespread (Ferraccioli & Bozzo 1999, 2003). However, this may be because survey lines are too closely spaced to identify dykes of the order of 10 m wide. The impression given is that any Ferrar feeder dyke swarm has, if it exists, proved very elusive, but detailed aeromagnetic surveys may yet find it. The close association of Ferrar sills with the Beacon Supergroup and its correlatives is fascinating. As the Beacon Supergroup is thought to have formed a more-or-less continuous basin fill (Barrett, 1991) that was everywhere flat-lying at the time of emplacement of the Ferrar LIP, and as the Ferrar is commonly observed in sills but rarely in dykes, the most likely mode of emplacement is within sills that propagated through the sedimentary basin. In this model, the sills would have initially intruded close to the thickest part of the sedimentary basin fill, and propagated to the thinner edge of the basin (Table 1).

Theoretical studies of emplacements of dykes indicate that magma flow distances of about 5 000 km can be achieved without freezing of magma, assuming normal dyke widths of >10 m and moderate magma overpressure and a topographically high source magma chamber (such as within up-domed crust above a rising mantle plume) (Macdonald et al. 1988; Fialko & Rubin 1999). The 200 000 km3 volume of magma represented by the Ferrar LIP was certainly to large to have been held in one magma chamber at one time, and batches of magma must have repeatedly been expelled from one or more compositionally similar magma chambers. Numerous emplacement events are necessary to explain crosscutting relationships between MFCT sills in the Theron Mountains (author’s unpublished observations) and Victoria Land (Elliot & Fleming 2004).

During flow of the magma away from the source, the magma is expected to become more evolved (by removal of phenocrysts), and more contaminated (as a result of assimilation of wall rocks). Examination of Tables 1 and 2 indicates that overall geochemical trends with distance from the putative source are consistent with such a model. In the case of the MFCT group, all the analyses are similar, but show some variation, as would be expected if they represent numerous batches of magma. The South Africa dyke has slightly higher Ti/Y and lower Zr/Y and LaN/YbN ratios than the other analyses, and the Kangaroo Island lava has relatively high Ti/Zr and LaN/YbN ratios. However, both samples are sufficiently similar to the others to be consistent with all the magmas being closely related. Mg# and MgO abundances are highest in the samples from the east of the province (left hand side of the table), being highest in the South Africa, Theron Mountains and Shackleton Range samples, and lowest in the Victoria Land and Tasmania samples from the west of the province. (Whichaway Nunatak is an exception to this trend, and a fractionated part of a large sill appears to have been sampled). These trends are consistent with fractional crystallization having occurred during flow of magmas from a source near the Theron Mountains.

In the SPCT group, all the analyses are remarkably similar, suggesting they are derived from a small number of very closely related magma batches, perhaps even just one intrusion/eruption event. Mg# and MgO abundances decline from east (Theron Mountains) to west (Victoria Land), as is the case with MFCT. Ti/Y and Ti/Zr ratios also fall from east to east, consistent with removal of small about of Ti-bearing oxide phenocrysts during flow. Zr/Y and LaN/YbN ratios are constant, within analytical errors, consistent with the incompatibility of these elements.

Conclusions

The geochemical evidence from the Ferrar LIP is consistent with the lateral flow model, with a source for the magmas in the rift that had developed between the African and Antarctic plates during Early Jurassic times, during the break-up of Gondwana. The Ferrar LIP consists of two distinct geochemical types. The volumetrically dominant Mount Fazio chemical type (MFCT) has long been well known from Victoria Land and southeast Australia. It also occurs in the Theron Mountains, Shackleton Range, Whichaway Nunataks, Pensacola Mountains (all Antarctica), New Zealand and South Africa. The MFCT magmas flowed laterally through the crust for distances of at least 4 100 km, the longest magma flow known on Earth. The Scarab Peak chemical type (SPCT) occurs as sills in the Theron Mountains and Whichaway Nunataks, and as lavas in Victoria Land, and flowed 3 700 km from its source. Geochemical data show that the Mg# and MgO abundances of both MFCT and SPCT fall along the direction of magma flow from the Theron Mountains to Victoria Land (and Australia in the case of MFCT). Ti/Y and Ti/Zr ratios fall along the same trend in SPCT samples. These relationships are consistent with fractional crystallization occurring during the lateral flow of the magmas.

The source of the magmas was in an area around the Weddell triple junction which potential field and seismic data show was characterized by very abundant magmatism as Africa, Antarctica and several smaller plates rifted apart. The Ferrar province projects into the magnetically defined Explora anomaly on the Antarctic continental margin, which is interpreted on the basis of seismic reflection, magnetic and gravity data as a magmatic rifted margin. Sills are very widely distributed over the province, mostly intruding flat-lying Beacon Supergroup sediments, but dykes are rare. A geophysically defined dyke swarm has not been identified, but it is possible that future high-resolution aeromagnetic surveys may yet identify one. Lateral flow was probably mainly in sills that propagated though the Beacon Supergroup sedimentary basin, but flow in dykes may also have been considerable.

Acknowledgements

The help of British Antarctic Survey logistics and staff for input to the Theron Mountains, Whichaway Nunataks and the Pensacola Mountains in the 1998-1999 field programme, and the US Antarctic Program for input of fuel are gratefully acknowledged. B.C. Storey and P.R. Kyle led the field season. R.N. Thompson and S.A. Gibson provided useful comments on the manuscript.

References

Baragar, W.R.A., Ernst, R.E., Hulbert, L. & Peterson, T. 1996. Longitudinal petrochemical variation in the Mackenzie dyke swarm, Northwestern Canadian shield. Journal of Petrology, 37, 317-359.

Barker, P.F. 1999. Evidence for a volcanic rifted margin and oceanic crustal structure for the Falkland Plateau Basin. Journal of the Geological Society, London, 156, 889-900.

Barrett, P.J. 1991. The Devonian to Jurassic Beacon Supergroup of the Transantarctic Mountains and correlatives in other parts of Antarctica. In: Tingey, R.J. (ed) The Geology of Antarctica, Oxford Monographs on Geology and Geophysics No. 17. Clarendon Press, Oxford, pp. 120-152.

Behrendt, J.C., McCafferty, A.E., Damaske, D. & Kyle, P.R. 1995. High amplitude aeromagnetic anomaly over the Butcher Ridge igneous complex: evidence of possible Jurassic cumulate rocks in the Transantarctic Mountains bordering the Ross Embayment. In: Elliot, D.H. & Blaisdell, G.L. (eds) Contributions to Antarctic Research IV. Antarctic Research Series, 67, 1-7. American Geophysical Union, Washington, D.C.

Brauns, C.M., Hergt, J.M., Woodhead, J.D. & Maas, R. 2000. Os isotopes and the origin of Tasmanian dolerites. Journal of Petrology, 41, 905-918.

Brewer, T.S. 1989. Mesozoic dolerites from Whichaway Nunataks. Antarctic Science, 1, 151-155.

Brewer, T.S., Hergt, J.M., Hawkesworth, C.J., Rex, D. & Storey, B.C. 1992. Coats Land dolerites and the generation of Antarctic continental flood basalts. In: Storey, B.C., Alabaster T. & Pankhurst R.J. (eds) Magmatism and the Causes of Continental Break-up. Geological Society, London, Special Publications, 68, 185-208.

Brewer, T.S., Rex, D., Guise, P.G. & Hawkesworth, C.J. 1996. Geochronology of Mesozoic tholeiitic magmatism in Antarctica: implications for the development of the failed Weddell Sea rift system. In: Storey, B.C., King E.C. & Livermore R.A. (eds) Weddell Sea Tectonics and Gondwana Break-up. Geological Society, London, Special Publications, 108, 45-61.

Brook, D. 1972. Stratigraphy of the Theron Mountains. British Antarctic Survey Bulletin, 29, 67-89.

Clarkson, P.D. 1981. Geology of the Shackleton Range: IV. The dolerite dykes. British Antarctic Survey Bulletin, 53, 201-212.

Clarkson, P.D., Tessensohn, F., Thomson, J.W. and others. 1995. Geological Map of Shackleton Range, Antarctica. BAS GEOMAP Series, Sheet 4., 1:250 000, with supplementary text.

Curtis, M.L. & Storey, B.C. 2003. Early Palaeozoic near-surface deformation in the Neptune Range, Antarctica: implication for the Ross and Gondwanian orogenies. Journal of the Geological Society, London, 160, 629-642.

Cox, K.G. 1988. The Karoo Province. In: Macdougall, J.D. (ed) Continental Flood Basalts, 239-271, Kluwer, Dodrecht.

Cox, K.G. 1992. Karoo igneous activity, and the early stages of break-up of Gondwana. In: Storey, B.C., Alabaster T. & Pankhurst, R.J. (eds) Magmatism and the Causes of Continental Break-up. Geological Society, London, Special Publications, 68, 1137-148.

Duncan, R.A., Hooper, P.R., Rahacek, J., Marsh, J.S. & Duncan, A.R. 1997. The timing and duration of the Karoo igneous event, southern Gondwana. Journal of Geophysical Research, 102, 18127-18138.

Elliot, D.H. & Fleming, T.H. 2000. Weddell triple junction: the principal focus of Ferrar and Karoo magmatism during initial breakup of Gondwana. Geology, 28, 539-542.

Elliott, D.H. & Fleming, T.H. 2004. Occurrence and dispersal of magmas in the Jurassic Ferrar large igneous province, Antarctica. Gondwana Research, 7, 223-237.

Elliot, D.H., Fleming, T.H., Kyle, P.R. & Foland, K.A. 1999. Long-distance transport of magmas in the Jurassic Ferrar large igneous province, Antarctica. Earth and Planetary Science Letters, 167, 89-104.

Ernst, R.E., Grosfils, E.B. & Mège, D. 2001. Giant dike swarms: Earth, Venus, and Mars. Annual Reviews of Earth and Planetary Sciences, 29, 489-534.

Faure, G. & Elliot, D.H. 1971. Isotope composition of strontium in Mesozoic basalt and dolerite from Dronning Maud Land. British Antarctic Survey Bulletin, 25, 23-27.

Ferraccioli, F. & Bozzo, E. 1999. Inherited crustal features and tectonic blocks of the Transantarctic Mountains: an aeromagnetic perspective (Victoria Land, Antarctica). Journal of Geophysical Research, 104, 25297-25319.

Ferraccioli, F. & Bozzo, E. 2003. Cenozoic strike-slip faulting from the eastern margin of the Wilkes subglacial basin to the western margin of the Ross Sea rift: an aeromagnetic connection. In: Storti, F., Holdsworth, R.E. & Salvini, F. (eds) Intraplate Strike-Slip Deformation Belts. Geological Society, London, Special Publications, 210, 109-133.

Ferris, J., Johnson, A. & Storey, B. 1998. Form and extent of the Dufek intrusion, Antarctica, from newly compiled aeromagnetic data. Earth and Planetary Science Letters, 154, 185-202.

Ferris, J.K., Vaughan, A.P.M. & Storey, B.C. 2000. Relics of a complex triple junction in the Weddell Sea embayment, Antarctica. Earth and Planetary Science Letters, 178, 215-230.

Ferris, J.K., Storey, B.C., Vaughan, A.P.M., Kyle, P.R. & Jones, P.C. 2003. The Dufek and Forrestal intrusions, Antarctica: a centre for Ferrar large igneous province dike emplacement. Geophysical Research Letters, 30, No.6, 81.1-81.4, doi:10.1029/2002GL016719.

Fialko, Y. & Rubin, A.M. 1999. Thermal and mechanical aspects of magma emplacement in giant dike swarms. Journal of Geophysical Research, 104, 23033-23049.

Fleming, T.H., Elliot, D.H., Jones, L.M., Bowman, J.R. & Siders, M.A. 1992. Chemical and isotopic variations in an iron-rich lava flow from the Kirkpatrick Basalt, north Victoria Land, Antarctica: implications for low-temperature alteration. Contributions to Mineralogy and Petrology, 111, 440-457.

Fleming, T.H., Foland, K.A. & Elliot, D.H. 1995. Isotopic and chemical constraints on the crustal evolution and source signature of Ferrar magmas, north Victoria Land, Antarctica. Contributions to Mineralogy and Petrology, 121, 217-236.

Fleming, T.H., Heimann, A., Foland, K.A. & Elliot, D.H. 1997. 40Ar/39Ar geochronology of Ferrar Dolerite sills from the Transantarctic Mountains, Antarctica: implications for the age and origin of the Ferrar Magmatic province. Geological Society of America Bulletin, 109, 533-546.

Ford, A.B. & Kistler, R.W. 1980. K-Ar age, composition, and origin of Mesozoic mafic rocks related to Ferrar Group, Pensacola Mountains, Antarctica. New Zealand Journal of Geology and Geophysics, 23, 371-390.

Ford, A.B., Schmidt, D.L. & Boyd, W.W. Jr. 1978. Geologic map of the Davies Valley quadrangle and part of the Cordiner Peaks quadrangle, Pensacola Mountains, Antarctica. U.S. Geological Survey Antarctic Geology Maps, A-10, Scale 1:250 000.

Gibson, S.A., Thompson, R.N., Leonardos, O.H., Dickin, A.P. & Michell, J.G. 1995. The Late Cretaceous impact of the Trindade mantle plume: evidence from large-volume, mafic, potassic magmatism in SE Brazil. Journal of Petrology, 36, 189-229.
Golynsky, A.V., Morris, P., von Frese, R. and the ADMAP Group 2001. ADMAP – Magnetic Anomaly Map of the Antarctic, 1:10 000 000 scale map. BAS (Misc) 10. British Antarctic Survey, Cambridge.

Hanson, R.E. & Elliot, D.H. 1996. Rift-related Jurassic basaltic phreatomagmatic volcanism in the central Transantarctic Mountains: precursory stage to flood-basalt effusion. Bulletin of Volcanology, 58, 327-347.

Heimann, A., Fleming, T.H., Elliot, D.H. & Foland, K.A. 1994. A short interval of Jurassic continental flood basalt volcanism in Antarctica as demonstrated by 40Ar/39Ar geochronology. Earth and Planetary Science Letters, 121, 19-41.

Hergt, J.M. & Brauns, C.M. 2001. On the origin of Tasmanian dolerites. Australian Journal of Earth Sciences, 48, 543-549.

Hergt, J.M., Peate, D.W. & Hawkesworth, C.J. 1991. The petrogenesis of Mesozoic Gondwana low-Ti flood basalts. Earth and Planetary Science Letters, 105, 134-148.

Hergt, J.M., Chappell, B.W., McCulloch, M.T., McDougall, I. & Chivas, A.R. 1989a. Geochemical and isotopic constraints on the origin of the Jurassic dolerites of Tasmania. Journal of Petrology, 30, 841-883.

Hergt, J.M., Chappell, B.W., Faure, G. & Mesing, T.M. 1989b. The geochemistry of Jurassic dolerites from Portal Peak Antarctica. Contributions to Mineralogy and Petrology, 102, 298-305.

Hofmann, J., Kaiser, G., Klemm, W. & Paech, H.-J. 1980. K/Ar-Alter von Doleriten und Metamorphiten der Shackleton Range und der Whichaway-Nunataks, Ost- und Südostumrandung des Filchner-Eisschelfs (Antarktis). Zeitschrift für Geologische Wissenschaften, 8, 1227-1232.

Hotten, R. 1993. Die Mafischen Gänge der Shackleton Range/Antarktica: Petrographie, Geochemie, Isotopengeochemie und Paläomagnetik. Berichte zur Polaforschung, 118.

Hotten, R. 1995. Palaeomagnetic studies on mafic dykes of the Shackleton Range, Antarctica, and their geotectonic relevance. Polarforschung, 63, 123-151.

Hunter, R.J., Johnson, A.C. & Aleshkova, N.D. 1996. Aeromagnetic data from the southern Weddell Sea embayment and adjacent area: synthesis and interpretation. In: Storey, B.C., King E.C.& Livermore, R.A. (eds) Weddell Sea Tectonics and Gondwana Break-up. Geological Society, London, Special Publications, 108, 143-154.

Johnson, M.R., Van Vuuren, C.J., Hegenberger, W.F., Key, R. & Shoko, U. 1996. Stratigraphy of the Karoo Supergroup in southern Africa: an overview. Journal of African Earth Sciences, 23, 3-15.

Jokat, W., Hübscher, C., Meyer, U, Oszko, L., Schöne, T., Versteeg, W. & Miller, H. 1996. The continental margin off East Antarctica between 10°W and 30°W. In: Storey, B.C. King E.C.& Livermore R.A. (eds) Weddell Sea Tectonics and Gondwana Break-up. Geological Society, London, Special Publications, 108, 129-141.

Jokat, W., Boebel, T., König, M. & Meyer, U. 2003. Timing and geometry of early Gondwana breakup. Journal of Geophysical Research, 108, No. B9, EPM4.1-15, 2428 10.1029/2002JB001802.

King, E.C. 2000. The crustal structure and sedimentation of the Weddell Sea embayment: implications for Gondwana reconstructions. Tectonophysics, 327, 195-212.

Kyle, P.R. 1980. Development of heterogeneities in the subcontinental mantle: evidence from the Ferrar Group, Antarctica. Contributions to Mineralogy and Petrology, 73, 89-104.

Kyle, P.R., Elliot, D.H. & Sutter, J.F. 1981. Jurassic Ferrar Supergroup tholeiites from the Transantarctic Mountains, Antarctica, and their relationship to the initial fragmentation of Gondwana. In: Cresswell, M.M. & Vella, P (eds) Gondwana Five. A.A. Balkema, Rotterdam, pp 283-287.

Kyle, P.R., Pankhurst, R.J. & Bowman, J.R. 1983. Isotopic and chemical variations in Kirkpatrick Basalt Group rocks from Southern Victoria Land. In: Oliver, R.L., James, P.R. & Jago, J.B. (eds) Antarctic Earth Science. Australian Academy of Science, Canberra, pp. 234-237.

Kristoffersen, Y. & Hinz, K. 1991. Crustal development: Weddell Sea – Ross Sea region. In: Thomson, M.R.A., Crame, J.A. & Thomson, J.W. (eds) Geological Evolution of Antarctica. Cambridge University Press, Cambridge, 225-230.

Leat, P.T., Riley, T.R., Storey, B.C., Kelley, S.P. & Millar, I.L. 2000. Middle Jurassic ultramafic lamprophyre dyke within the Ferrar magmatic province, Pensacola Mountains, Antarctica. Mineralogical Magazine, 64, 95-111.

Leat, P.T., Dean, A.A., Millar, I.L., Kelley, S.P., Vaughan, A.P.M. & Riley, T.R. 2005. Lithospheric mantle domains beneath Antarctica. In: Vaughan A.P.M., Leat, P.T. & Pankhurst R.J. (eds) Terrane Processes at the Margins of Gondwana. Geological Society, London, Special Publications, 246, 359-380.
Leat, P.T., Luttinen, A.V., Storey, B.C. & Millar, I.L. 2006. Sills of the Theron Mountains, Antarctica: evidence for long distance transport of mafic magmas during Gondwana break-up. In: Hanski, E., Mertanen, S., Rämö, T. & Vuollo, J. (eds) Dyke Swarms: Time Markers of Crustal Evolution. Taylor & Francis, Abingdon, 183-199.

Leitchenkov, G., Miller, H. & Zatzephin, E.N. 1996. Structure and Mesozoic evolution of the eastern Weddell Sea, Antarctica: history of early Gondwana break-up. In: Storey, B.C., King E.C. & Livermore R.A. (eds) Weddell Sea Tectonics and Gondwana Break-up. Geological Society, London, Special Publications, 108, 175-190.

Lisker, F., Schäfer, T. & Olesch, M. 1999. The uplift/denudation history of the Shackleton Range (Antarctica) based on fission-track analyses. Terra Antartica, 6, 345-352.

Macdonald, R., Wilson, L. Thorpe, R.S. & Martin, A. 1988. Emplacement of the Cleveland dyke: evidence from geochemistry, mineralogy and physical modelling. Journal of Petrology, 29, 559-583.

Marsh, J.S., Hooper, P.R., Rehacek, J., Duncan, R.A. & Duncan, A.R. 1997. Stratigraphy and age of Karoo basalts of Lesotho and implications for correlations within the Karoo igneous province. In: Mahoney, J.J. & Coffin, M.F. (eds) Large Igneous Provinces: Continental, Oceanic, and Planetary Flood Volcanism. Geophysical Monographs, 100, 247-272. American Geophysical Union, Washington D.C.

Minor, D.R. & Mukasa, S.B. 1997. Zircon U-Pb and hornblende 40Ar-39Ar ages for the Dufek layered mafic intrusion, Antarctica: implications for the age of the Ferrar large igneous province. Geochimica et Cosmochimica Acta, 61, 2497-2504.

Molzahn, M., Reisberg, L. & Wörner, G. 1996. Os, Sr, Nd, Pb, O isotope and trace element data from the Ferrar flood basalts, Antarctica: evidence for an enriched subcontinental lithospheric source. Earth and Planetary Science Letters, 144, 529-546.

Mortimer, N. & Smale, D. 1996. Petrology of the Topfer Formation: first Triassic Gondwana sequence from New Zealand. Australian Journal of Earth Sciences, 43, 467-477.

Mortimer, N., Parkinson, D., Raine, J.I., Adams, C.J., Oliver, P.J. and Palmer, K. 1995. Ferrar magmatic province rocks discovered in New Zealand: implications for Mesozoic Gondwana geology. Geology, 23, 185-188.

Riley, T.R. & Knight, K.B. 2001. Age of pre-break-up Gondwana magmatism: a review. Antarctic Science, 13, 99-110.

Riley, T.R., Leat, P.T., Storey, B.C., Parkinson, I.J. and Millar, I.L. 2003. Ultramafic lamprophyres of the Ferrar large igneous province: evidence for a HIMU mantle component. Lithos, 66, 63-76.

Riley, T.R., Curtis, M.L., Leat, P.T., Watkeys, M.K., Duncan, R.A., Millar, I.L. & Owens, W.H. 2006. Overlap of Karoo and Ferrar magma types in KwaZulu-Natal, South Africa. Journal of Petrology, 47, 541-566.

Rowell, A.J., van Schmus, W.R., Storey, S.C., Fetter, A.H. & Evans, K.R. 2001. Latest Neoproterozoic to Mid-Cambrian age for the main deformation phases of the Transantarctic Mountains: new stratigraphic and isotopic constraints from the Pensacola Mountains, Antarctica. Journal of the Geological Society, London, 158, 295-308.

Schmidt, P.W. & McDougall, 1. 1977. Paleomagnetic and potassium-argon dating studies of the Tasmanian dolerites. Journal of the Geological Society of Australia, 24, 321-8.

Spaeth, G., Hotten, R., Peters, M. & Techmer, K. 1995. Mafic dykes in the Shackleton Range, Antarctica. Polarforschung, 63, 101-121.

Stephenson, P.J. 1966. Geology 1. Theron Mountains, Shackleton Range and Whichaway Nunataks. Trans-Antarctic Expedition 1955-1958, Scientific Reports, No. 8.

Storey, B.C. & Kyle, P.R. 1997. An active mechanism for Gondwana break-up. South African Journal of Geology, 100, 283-290.

Storey, B.C., Alabaster, T., Hole, M.J., Pankhurst, R.J. & Wever, H.E. 1992. Role of subduction-plate boundary forces during the initial stages of Gondwana break-up: evidence from the proto-Pacific margin of Gondwana. In: Storey, B.C., Alabaster, T. & Pankhurst, R.J. (eds) Magmatism and the Causes of Continental Break-up. Geological Society, London, Special Publications, 68, 149-163.
Storey, B.C., Macdonald, D.I.M., Dalziel, I.W.D., Isbell, J.L. & Millar, I.L. 1996. Early Palaeozoic sedimentation, magmatism, and deformation in the Pensacola Mountains, Antarctica: the significance of the Ross orogeny. Geological Society of America Bulletin, 108, 685-707.

Sweeney, R.J., Duncan, A.R. & Erlank, A.J. 1994. Geochemistry and petrogenesis of central Lebombo basalts of the Karoo igneous province. Journal of Petrology, 35, 95-125.

Techmer, K.S., Peters, M., Spaeth, G., Weber, K. & Leat, P. 1995. Mafic dykes. In: Clarkson, P.D., Tessensohn, F., Thomson, J.W. and others. Geological Map of Shackleton Range, Antarctica. BAS GEOMAP Series, Sheet 4., 1:250 000, with supplementary text, pp. 48-52, and appendix 3, pp. 73-76.

Tessensohn, F., Kleinschmidt, G., Talarico, F., Buggisch, W., Brommer, A., Henjes-Kunst, F., Kroner, U., Millar, I.L. & Zeh, A. 1999. Ross-age amalgamation of East and West Gondwana: evidence from the Shackleton Range, Antarctica. Terra Antartica, 6, 317-325.

Tingey (map)

Wilson, T.J. 1993. Jurassic faulting and magmatism in the Transantarctic Mountains: implications for Gondwana break-up. In: Findley, R.H., Unrug, R., Banks, M.R. & Veevers, J.J. (eds) Gondwana Eight, Assembly, Evolution and Dispersal, pp. 563-572, Balkema, Rotterdam.
Figure captions

Fig. 1. Reconstruction of Gondwana prior to break-up showing the distribution of Beacon Supergroup and correlatives in relation to that of Ferrar magmatism (thick solid line) and the Gondwanian Fold Belt (after Barrett 1991; Tingey 1991???). DML, Dronning Maud Land; TM, Theron Mountains; WN, Whichaway Nunataks; PM, Pensacola Mountains. Crustal blocks of West Antarctica: EWM, Ellsworth-Whitmore Mountains; FM, Filchner Microplate; AP, Antarctic Peninsula, TI, Thurston Island, MBL, Marie Byrd Land.

Fig. 2. Photograph of Marø Cliffs, part of the northwest-facing escarpment of the Theron Mountains, Antarctica, showing sills intruding the flat-lying sediments that are correlatives of the Beacon Supergroup. The height of the cliff is approximately 700 m. The thickest sill at the top belongs to the SPCT magma group, The thinner sills toward the base are mostly MFCT magma type.

Fig. 3. Map of Antarctica, showing the distribution of MFCT and SPCT magma groups of the Ferrar LIP.

Fig. 4. Magnetic map of the Weddell Embayment – Coats Land area of Antarctica, showing extensive magnetic anomalies interpreted to be caused by voluminous basaltic lavas and intrusions emplaced during the initial stages of Gondwana break-up. A. ADMAP magnetic anomaly map (Golynsky et al. 2001). B. Interpretation of magnetic anomalies based on A and more recent data offshore Dronning Maud Land (Jokat et al. 2003). Anomalies shown in red are interpreted as mafic igneous rocks: L1, Lozenge 1 (Ferris et al. 2000); FA, Filchner anomalies; BIA, Berkner Island anomaly. The magnetically flat area GC, marked in green, is the Archaean Grunehogna craton. Other labels: TM, Theron Mountains; SR, Shackleton Range; FIS, Filchner Ice Shelf; RIS, Ronne Ice shelf; PM, Pensacola Mountains; HN, Haag Nunataks; EM, Ellsworth Mountains.

Fig. 5. Reconstruction of the rifted margins of southern Africa and Antarctica in Gondwana, showing the relationship of the eastern ‘proximal’ end on the Ferrar Magmatic province in relation to the Karoo magmatic province, inferred major triple junctions (stars) and magmatic rifted margins. The Magmatic rifted margins along the Antarctic plate and Filchner microplates are as for Fig. 4B. Note that the Filchner microplate is likely to have been smaller in area before distributed extension at the time of break-up (King 2000). The magmatic rifted margin of the Falkland Islands block is after Barker (1999). KZND = KwaZulu-Natal dykes.

PAGE
7

