
PAKISTAN
IRAN

TAJIKISTAN
UZBEKISTAN

TURKMENISTAN

North Afghanistan Platform
 (Tajik Block)

Farad Block

Helm
an

d
Blo

ck

Katawaz
Basin

Nuristan
Block

K
ab

ul
 B

lo
ck

Herat Fault

Ba
da

kh
sh

an
 F

au
lt

Tiri
n-A

rgh
an

da
b Z

on
e

Helmand Basin

Feroz Koh

Maimana Block

D
ar

i R
od

 Tr
ou

gh

Area containing pegmatites

Area containing mineralised springs
and/or playa lake deposits

Kabul
Herat

Kandahar

Minerals in
Afghanistan

Introduction

In Afghanistan rare metals (lithium, caesium, tantalum and
niobium) occur in three main deposit types: pegmatites,
mineralised springs and playa-lake sediments (Figure 1).
The most potentially significant, easily extractable resources
of rare metals in Afghanistan occur in mineralised springs
and playas, although there is also considerable potential for
exploiting hard-rock pegmatite deposits. Globally, rare metals

are produced from deposits in these three settings, chiefly in
Chile, Argentina, the USA and Turkey. Lithium has many
uses, for example in batteries, in the glass and ceramics industry,
and in high performance alloys for aircraft. Most tantalum is used
to produce capacitors that are used in laptop computers, mobile
phones and digital cameras. Niobium is primarily used in specialist
steels although it also shares some uses with tantalum since it has
almost identical chemical properties.

Rare-metal deposits

Figure 1. Tectonic map of Afghanistan showing
major blocks and faults and location of rare
metal deposits.

Pegmatites have been known in eastern Afghanistan since
ancient times and are still exploited for precious stones, such
as kunzite and aquamarine, using small-scale surface and
underground excavations. The first rare metal extraction

was carried out between 1950 and 1960 in
the pegmatite fields at Dara-i-

Nur where 130 tons
of beryl was

produced by open-cast mining of pegmatite veins. Subsequent
exploration for beryl at the Dara-i-Pech pegmatite field
between 1963 and 1964 also identified large pegmatite fields
nearby at Nilaw and Parun.

There are three main types of mineralised spring in
Afghanistan: carbonated springs, nitrous and sulphurous
springs, and water springs. Only the carbonated springs
are associated with high rare-metal concentrations. The
distribution of these is shown in Figure 1.

In central Afghanistan occurrences of rare metals have
been identified in sediments below several lakes and

depressions where lake brines contain higher
than average metal concentrations. Trial pits

have indicated that salt deposits covered
by clay and loam layers contain high

concentrations of lithium, boron, lead
and zinc.

Previous exploration

No systematic exploration
or assessment of pegmatites,

Figure 2. Distribution of rare-metal pegmatites in eastern Afghanistan.

Rare-metal pegmatite fields

1 - Surkhud
2 - Lagman
3 - Darai-Nursk
4 - Chabkin
5 - Darai-Puck
6 - Nangalam
7 - Marig
8 - Paron

9 - Kantibai
10 - Papruk
11 - Pachigram
12 - Ishkashim
13 - Shamakant
14 - Alingar
15 - Kurgal
16 - Nilaw

7

9

14
15

6

1

16

2 3

5

11

12

13

8

4

72 o

35 o

36 o

37 o

38 o

Fine-grained conglomerate; sandstone; slate;
limestone

Quartz-mica schist with garnet and staurolite;
sandstone; quartzite

Limestone; dolomite; marlstone; schist

The Nuristan Formation; crystalline schist;
gniess; limestone; marble

The Badakhshan Median Massif; gneiss;
crystalline schist; marble

The Lagman Zone; biotite and
biotite-muscovite pegmatite-bearing granite

The Nilaw Complex; gabbro-norite

Gneiss-granite, granite-gneiss

Nor
th

Afgh
an

ist
an

 Pl
atf

or
m

70 o 71 o 72 o

Lithium-bearing prospects

Lithium and tantalum-bearing prospects

Major faults
Minor faults
Roads

Towns

Faydzabad

Kabul
Jalakot

10

mineralised springs, or sedimentary deposits of rare metals
took place prior to an extensive Soviet-Afghan exploration
programme undertaken throughout Afghanistan from 1971
to 1974. These surveys identified mineralised springs, three
pegmatite fields in eastern Afghanistan, one in Oruzgan
province in central Afghanistan, and several sedimentary
deposits of rare metals, also in central Afghanistan.

The exploration programme determined that rare-metal
pegmatites in Afghanistan are predominantly spatially and
genetically associated with Cretaceous–Palaeogene granites
hosted within quartz-mica schist, gneiss, and gabbro-diorites.
Many of these pegmatites have concentrations of Li, Ta, Cs,
Be, Sm and precious stones that are of potential commercial
interest. The most promising discoveries were for lithium in the
Parun pegmatite field (Figure 4) and for tantalum in the Nilaw-
Kulem field (Figure 5).

Rare-metal pegmatite deposits

Most pegmatite fields occur in the east of the country (Figure 2)
with a smaller number in south-central Afghanistan. Those in
the structurally complex north-east part of the country extend
for up to 400 km, whilst the Oruzgan province field extends
for over 200 km. The majority of eastern Afghanistan consists
of the Nuristan Fault Block composed of Lower Proterozoic
metamorphic rocks intruded by a series of Cretaceous-Tertiary
biotite-granite and granodioritic intrusions known as the
Lagman Complex or Lagman Zone. This zone extends for
hundreds of kilometres through Badakhshan, Nuristan and
Lagman provinces and continues into Oruzgan province.
The largest single intrusion within the Lagman Zone, the
Alingarski Intrusive, has an outcrop width of 10–50 km and
stretches continuously for over 200 km.

Pegmatites are spatially related to the margins of the Lagman
Zone. The Soviet-Afghan exploration programme recorded
seven types of pegmatites, ranging from a plagioclase-
microcline type containing little rare metal mineralisation,
to more potassium-rich albitic veins with more abundant
rare metals. The rare metal-rich albitic pegmatites contain up
to 1.5–2.5 % Li2O or 20–30 % spodumene, together with
occasional columbite-tantalite and cassiterite.

Spatial zonation of pegmatite mineralogy around the granites
is commonly observed. High temperature microcline-
dominated veins generally occur close to the intrusions, while
spodumene-bearing veins occur in lower temperature distal
settings. This is a potentially useful tool for further exploration
for rare metal rich veins associated with the Lagman Zone
intrusions. However, this zonation is not uniform, and
limited work undertaken by the Soviets has identified albitic
veins containing almost no spodumene but with tantalum
mineralisation. The typical zonation around a pegmatite vein
in eastern Afghanistan is shown in Figure 3.

The pegmatites have not been dated, but the Oligocene age
of the Lagman granites suggest the pegmatites have a similar
age. The Soviet-Afghan exploration in the 1970s indicated
that most pegmatites vary in thickness from a few metres up
to about 40 m, and can be traced for distances from 10 m up
to 4 km.

In eastern Afghanistan, the majority of the most economically
attractive pegmatites occur within two zones either side of the
most continuous part of the Lagman Zone granite, trending in
a north-east orientation (Figure 2). The pegmatite-bearing zones
pinch out where the Proterozoic rocks are no longer present
to the east of Kabul, where the Kabul Block abuts against the
North Afghanistan Platform. A smaller number of pegmatites
are also found in association with granites and granodiorites of
the Lagman Zone to the west of the Kabul block.

Lithium, in the form of spodumene, has been recorded in
12 pegmatite fields or districts mostly located in Nuristan,
Badakhshan, Nangarhar, Lagman and Uruzgan provinces
(Table 1).

Fourteen tantalum- and niobium-bearing pegmatite fields
are known in Afghanistan and were examined during the
Soviet exploration programme from 1971 to 74. Few of these

v v v v v v v v v

v v v v v v v v v

v Country rock (gabbro, norite)

Aggregates of thin tabular albite

Fine-grained lepidolite-albitic margin

Lepidolite

Coarse-grained crystalline spodumene

Lens-like crystals of microcline

Figure 3. Typical schematic zonation (1–40 m) around a
pegmatite vein in eastern Afghanistan.

pegmatites contain adequate quantities of tantalum and/or
niobium to have economic potential. Two of the biggest and
most promising tantalum- and niobium-bearing pegmatites
are the Nilaw deposit in Lagman province (Figure 5)
and the Parun field in Badakhshan (Figure 4).

The Nilaw rare metal deposit (Figure 5)
is hosted by Early Cretaceous diorite
and diorite-gabbro and comprises
three types of pegmatites: albitised
microcline dykes, albite dykes,
and lepidolite-spodumene-
albite dykes. Of these, the
third contains the highest
concentrations of rare metals

Schist, sandstone, siltstone

Crystalline schist, gneiss

Marble and marbled limestone

Two-mica granite

Dioritic gabbro

Faults

Strike and dip

Dykes of spodume-microcline-albite
spodumene-albite pegmatites

Dykes of weakly albitized microcline-pegmatite
with beryl disseminations and crystals

Dykes of albitized microcline and
albite pegmatites with lithium phosphates

Dykes of oligoclase-microcline-
biotite-muscovite pegmatite

60º

Key explanation

LOCATION MAP

0 6 km

Lithium-bearing deposits: Pasgushta Lower Pasgushta Jamanak

 Yaryghul Drumghal Tsamghal Pashki

34
º

40
’ 1

8”
N

 34º 40’ 18”N

34
º

34
’ 3

4”
N

70º 32’ 15”E -

70º 32’ 15”E 71º 14’ 40”E

I I

IV

IV

VII

V

VI

III

II

I

V VI VII

II III

80º

80º

80º

80º
70º

70º

70º

70º

50º

50º

50º

45º

20º

40º

20º
20º

20º 20º

30º

70º

40º

70º

60º

60º

60º

60º

60º

60º

50º

60º

40º

0 100 200 300 km

PARUN

N

S

EW

+
+

+

+ +

+
+

+
+

Figure 4. The Parun rare-metal field.

and is the most prospective. The lepidolite-bearing dykes, 3–
5 m wide, can be traced for 2–4 km. They include columbo-
tantalite, mangano-tantalite, microlite, disseminated beryl,
and cassiterite with Russian data recording an average grade
of 17 g/t tantalite in the pegmatite.

Rare metal mineralised spring deposits

Mineralised waters tend to occur in association with volcanic
rocks in zones affected by recent magmatism and faulting.
Mineralising springs with high concentrations of rare metals
are commonly associated with carbonate-rich fluids that have
ascended through faults in fractured carbonate rocks.

In Afghanistan mineralised springs occur mainly at the
junction of the Main and Helmand-Argandab zones to the
west of Kabul (Figure 1). In the Qala-Gorband-Turkman
subzone a unique thermal water basin occurs with more than
30 springs that discharge water at a rate of 0.01 to 3.5 l/s.
These springs contain high concentrations of Li, Rb, Cs, B,

Ge of potential commercial value, and are also enriched in
Be, As and Fe.

Several springs near the mouth of the Namakab River in the
Qala-Gorband-Turkman subzone have very high reported
concentrations of Li, Rb, Cs and B. Springs in the Qala area have
a discharge rate of about 10 l/s and Soviet analyses have recorded
10 mg/l Li, 2 mg/l Rb, 2 mg/l Cs, and 450 mg/l BO2. Estimates
from this work indicate that these springs discharge 3153 kg Li,
630 kg Rb, 630 kg Cs and 38,700 kg BO2 per year. Other springs
in the Qala Valley are reported to produce approximately 180 l/s.
It is therefore possible that considerably greater quantities of rare
metals are being precipitated and these represent attractive targets
for mining companies.

Mineralised springs are also commonly associated
with pegmatites and with metallogenic belts throughout
Afghanistan. However, only the carbonated springs are
associated with rare metals and these usually occur in
fractured carbonate units associated with relatively recent
magmatic activity.

Rare metal playa-lake deposits

The salt deposits in Lake Sar-i-Namak in Takhar province
are reported to contain 0.02 % Li, while the lake brine
has a lithium content of 350 mg/l and a high boron
content. Limited work carried out during the Soviet-Afghan
exploration of the country indicated that the clay underlying
Lake Ab-i-Estoda in Ghazni province contains more than 1
% B. Given that the lake extends over about 100 km2,
the potential resource of boron in this area is considerable
and deserves further work. The Namaksar-Herat Lake in
the Ghuryan district of Herat province is also reported to
contain high levels of Li and B in both the lake brine and
underlying salt beds. A diagram illustrating how a playa lake
is formed is shown in figure 6.

Conclusions and potential

Afghanistan has considerable resources of rare metals in
pegmatites, mineralised springs and lake-sediment salts. No
systematic modern exploration has been carried out since
the withdrawal of Soviet forces and many of the known
localities warrant further investigation and exploration based
on modern mineral deposit models and techniques.

3 km0

Alinga r R.
Alinga r R.

Kolum R
.

Kolum R
.

Nilaw
Mawi

Dahane Pyar

Oloswali

Quartzite, phylite Migmatite

Marble

Two-mica granite

Pegmatites

Diorite, gabbro

Biotite-hornblende granite

Rivers Villages

M
od

ifi
ed

 fr
om

 F
uc

hs
 a

nd
 M

at
ur

a,
19

72

Figure 5. Geological sketch map of the Nilaw area.

Figure 6. A schematic representation of a playa lake.

Evaporation

Leaching of minerals

Mineralised groundwater

Infiltration

Precipitation

Precipitation in sediments and at surface

Contact details
For further information please contact:

Secretariat for the Ministry of Mines,
Kabul, Afghanistan
Tel: +93 (0) 70 269 772/70 085 364
e-mail: MMIAFG@hotmail.com or MMIAFG@gmail.com

Afghanistan Project Manager, British Geological Survey,
Kingsley Dunham Centre, Keyworth, Nottingham
NG12 5GG United Kingdom
Tel: +44 (0) 115 936 3100
e-mail: afghanistan@bgs.ac.uk

or

BGS Project Leader, BGS Kabul
Tel: +93 (0) 799 136 140 e-mail: afghanistan@bgs.ac.uk

© Afghanistan Geological Survey

Deposit
name and

co-ordinates
Geology of deposit Areal extent Deposit size and grade Notes

Pasghusta
35°23’34” N
71°00’56” E

Upper Triassic slate with steep
spodumene-bearing dykes

10 km long and 30 to
250 m wide

1.96 % Li2O over 70 m, and 2.14 % Li2O over 20 m
in three dykes. The deposit also recorded 0.022–

0.007 % Ta 2O5

The largest individual dykes are 600–
800 m long and 20–30 m wide. These also
contain disseminated columbo-tantalite

and cassiterite

Jamanak
35°23’12” N
70°59’06” E

Triassic metamorphic rocks intruded by
spodumene-bearing pegmatite dykes

Four zones up 1 km
long and 10–20 m wide

450,000 t of Li 2O over 6 km averaging not less than
1.5 % Li2O

Yaryhgul
35°22’40” N
70°50’51” E

Foliated and migmatized Proterozoic
schists intruded by Oligocene granite

and pegmatite dykes
3 km by 5 km

Speculative reserves for five veins totalling 3.5 km
long, 3 m thick and to a depth of 100 m are 130,000 t

Li2O, averaging 1 % Li2O

The pegmatites are 500–3,500 m long, 1.5–
5 m thick and contain 15–25 %

spodumene

Lower
Pasghushta

35°22’52” N
71°03’06” E

Two pegmatite dykes hosted by Upper
Triassic carbonaceous-sericite-quartz

slate

Pegmatites 500 –750 m
long and 20–25 m thick

The dykes average 2.2% Li2O with a maximum
value of 2.31 %. Speculative reserves are 124,000 t

Li2O to a depth of 100 m
Up to 30 % spodumene in pegmatities

Paskhi
35°17’30” N
70°57’30” E

Three pegmatite dykes intruding Upper
Triassic rocks

2 km by 3.5 km

Two dykes assay 1.46 % Li 2O and 1.56 % Li2O.
Individual dykes assay 0.01–0.02 % Rb and Cs,

0.002–0.008 % Ta2O5, and 2.1 % Li2O. Speculative
reserves for all three dykes of 127,000 t Li2O to a

depth of 100 m

The first dyke, 1000 m long by 7.5–60 m
thick, is exposed downdip for 600 m and

contains 15–25 % spodumene. The second
pegmatite includes en-echelon and sub-

parallel dykes and occurs over a length of
2.5 km and is 5–10 m thick

Tsamgal
35°17’45” N
71°02’31” E

Upper Triassic carbonaceous-quartz-
biotite slates intruded by spodumene-

bearing dykes

Individual pegmatite
dykes are commonly

600–1,000 m long, 3–7
m thick

At least 1.5 % Li 2O and one dyke recorded 2.32 %
Li2O. Speculative reserves to 100 m are 187,500 t

Li2O at 1.5 % Li2O

Drumgal
35°19’08” N
70°01’21” E

Upper Triassic slate intruded by three
spodumene-bearing pegmatite dykes

Individual pegmatite
dykes are between
1,000–2,000 m long
and 7-30 m thick

The whole deposit grades 1.38–1.58 % Li2O. The
thickest part of the pegmatite contains 1.38–1.58 %
Ta2O5. Speculative reserves to a depth of 100 m are

253,000 t Li 2O

Table 1. Rare metal pegmatites in Afghanistan.

