Indium (In) Producing Countries

Mines, Mining Districts, etc.

by

Lindsey V. Maness, Jr., Geologist
12875 West 15th Drive
Golden, CO 80401-3501 USA
Tel: 303-237-6590 Cell: 303-717-1020
E-Mail: LVManess@Comcast.net
Web-Site: http://www.China-Resources.net

Preliminary, in-process

Version Date: March 23rd, 2,010

Geologists and miners can generally be lumped into two categories: Lumpers and Splitters. Lumpers are those who place like things together, into a minimal number of types. The big problem with “Lumper” data is that minerals (mineralogy) that occur only in some mines are listed and implied to occur in all mines covered. Splitters are those who differentiate things as much as possible, based upon sometimes meaningless criteria. The lumper-splitter reality can make meaningful compilations quite difficult to accomplish, especially across the many political boundaries in a worldwide study. Political criteria are often non-scientific and arbitrary (irrational), making an already difficult problem even more so.

Mine names are very frequently repeated in different areas. For example, every western USA state has at least one historical “Molly Gibson mine,” sometimes several. In addition, mine names sometimes change frequently. Further, mines which start with varying names reflecting different ownership usually tend to aggregate over time into one consolidated mine holding. To minimize confusion that results from the foregoing, to recognize the importance of political variables, and to list nearby mines together, this table lists from geographic general to particular, a schema which also supports alphanumeric computerization. In addition, the actual meaning of a mining (or political) “district” varies dramatically and sometimes, drastically, not just among countries, but even among states or provinces (and counties or prefectures) within any given nation.

Albania
	Trepca lead-zinc deposit

Argentina
	Jujuy Province
		Pirquitas mine
	Rio Negro Province
		San Roque mines

Australia
	New South Wales
		Broken Hill mine
	Queensland
		Baal Gammon mine (Northern Queensland)
		Balcooma mine (Northern Queensland)
		Dry River South (Northern Queensland)
		Mount Chalmers mine (Central Queensland)
		Waterloo and Agincourt mine (Northern Queensland)
	Tasmania
		Rosebery mine (Western Tasmania)

Austria
	Eastern Alps area
		Bleiberg-Kreuth mine
		Forolach mine

Bolivia
	…
		Chorolque mine
	Cordillera Occidental
		Berenguela district
			San Luis mine
		Cerro Bonete Area
			Bolivar mine
	Cordillera Oriental
		Aiquile area
			Colquechaca mine
		Cochabamba area
			Colquiri mine
		Oruro
			Carguaicollu mine
		Potosi
			Huari-Huari mine
		Uyuni
			Pulacayo mine
			San Vicente mine

Brazil
	Amazonia State
		Pitinga mining district
	Goias State
		Mangabeira Sn-W-In mineralization

Bulgaria
	…
		Central Sredna Gora
			Asarel
			Elacite
Eastern-Central Sredna Gora
		Sredna Gora Zone
			Panagjuriste mine

Canada
	British Columbia Province
		Equity Silver mine
		Silver Queen mine
		Sullivan orebody (near Kimberley)
	New Brunswick Province
		Bathurst Mining Camp & District
Brunswick No. 12 mine
			Heath Steele mine
		Mount Pleasant Sn-W deposit
	Nova Scotia Province
		East Kemptville property (mine)
	Ontario Province
		… District
			Kidd Creek mine (near Timmins, in the geological “Superior Province”)
		Manitouwadge District
			Geco mine

	… Province
		Horne mine

China
	Guangxi Province
		Gejiu
			Dachang Tin deposit & district (near Vietnam border)
	Hunan Province
		Qibaoshan mine (Qibaoshan polymetallic ore deposit.)
	Inner Mongolia (Neimenggu) Autonomous Province
		Dajing Tin-Polymetallic Deposits
		Meng’ntaolegai Ag-Pb-Zn deposit
	Yunnan Province
		Changning-Menglian belt
			Laochang mine (in SW Yunnan)
		…
			Gejiu district (Note: Gejiu in Guangxi!)

	Dulong mine (near border with Vietnam)
	Fankou lead-zinc deposits

Czech Republic
	…
		Bohemian Massif
			Abertamy area
				Dlouha Ves mine
			Kutna Hora …
				Turkank mine
			… area
				Pribram mine
			… area
				Zulova mine

		Havlickuv Brod area
			Pohled mine

	…
		Krusne Hory mountains area
			Cinovec mine
			Plavno Zone mine

Czechoslovakia (former). Now Czech Republic and Slovakia.
	Western Carpathians

England: See UK.

France
	Brittany Province
		Morbihan area
			La Telhaie mine
	… Province
		Allier area
			Charrier mine
	… Province
		Haute Alpes area
			Lautaret
				Les Clochettes mine
	… Province
		Haute Vienne area
			Vaulry mine
	… Province
		Loire Region
			Saint Martin la Sauvete district

Germany
	(The Erzgebirge area In mineralization extends into the Czech Republic.)

	Eastern Erzgebirge area
		Freiberg mine
		Marienberg mine

	Saxony
		Vogtland
			Oelsnitz mine (near Vogtland)
			Southwestern Vogtland (Is this the same as above?)
		Upper Harz Mtns., Goslar, in Lower Saxony
			Rammelsberg ore deposit

Greece
	Thrace
		Kirki (aka St. Phillippe) mine

Greenland
REE prospects. (major REE discoveries in 1990s rumored to be associated with In.)

Hungary
	Borzsony
		Nagyborzsony mine

India
	Bihar State
		Rohtas district
			Amjhore mine
	Haryana State
		Bhiwani district
			Tosham Sn-W property

Indonesia
	Central Java
		Merapi Volcano

Italy
	Tyrrhenian Sea
		Palinura Seamount

Japan
	… Island
		Iriku mine

	Hokkaido Island
		Toyoha mine (SW Hokkaido)

	Honshu Island (N). Hokuroku District.
Fukazawa mine
	Honshu Island
		… Prefecture
			Katsutoyo mine
		… Prefecture
			Kuroko mine (in Hokuroku basin & district, NE Honshu)
		… Prefecture
			Seto mine

	
		Akita Prefecture & Area, Hokuroku mining district (NE Honshu), Tohoku Region, Kosaka,
Kosaka mine/deposit, includes Uchinotai deposit. Former submarine
 hot springs. Barite. Ag, Au, Ba, Cu, Pb, S, Zn.
			Shakanai mine. (Akita Prefecture, Tohoku Region).

		Fukui Prefecture
			Omodani mine

		Gifu Prefecture
Naegi district
				Goka mine

		Hyogo Prefecture
			Akenobe mine
			Ikuno mine
			Tada mine. Kinki Region, Kawabe-gun, Imagawa. Ag, Cu, Sn.
(Note: other sources refer to this as the Kansai Region, Central Japan, along with Kinki Region.)

		Ibaraki Prefecture, Kanto Region.
			Ibaraki mine

		Kyoto Prefecture
			Fukoku mine

		Okayama Prefecture, Yanahara mining district, Province of Mimasaka, Chugoku Region.
			Yanahara area. Felsic volcanics. As, Ba, Cu, Fe, Ge, S, Sb, Te, V, Zn, … barite, bornite, chalcopyrite, colusite, germanite, magnetite, pyrite, pyrrhotite, renierite, sphalerite, /MINDAT/

		Shizuoka Prefecture, Chubu Region.
			Kawazu (aka Rendaiji) mine

		Tochigi Prefecture, Kumitsuga District.
			Ashio mine & town (former: now Nikko town), Cu mine. 1907 miners rioted. Closed 1973.

	Kyushu Island
		…
	
Shikoku Island
Ehime Prefecture, Niihama town.
Besshi mine, Co, Cu mine.

		Ehime Prefecture, Niihama. Kanto Mtns.
			Sazare mine. Massive sulfides. As, Au, Fe, Cu, Pb, S, Zn. Galena, pyrite, tennantite.

		Kochi Prefecture. 33°49’22” N 133°29’28”E 133.491111 33.822778 /MINDAT/
			Shirataki mine

Kazakhstan
	Central Kazakhstan
		Kumyschkan
		Kurgashhinkan
		Sarykan

	… area
		Akchagyl
	… area
		Batystau
	… area
		Kansay mine
	… area
		Karagayly
	… area
		Kyzyl Espe

Korea (South)
	Gyeongsangnam Do Province (Island?)
		Ulju Gun area
			Ulsan mine

Mexico

Oceans
	Atlantic
		Mid-Atlantic Ridge
			Broken Spur
			Snake Pit (23°N)
			TAG (26°N)

	Pacific
		East Pacific Rise
12°58’N ~80 deposits along a 20 km section of the ridge axis.
21°N
		Juan de Fuca Ridge
			Axial Seamount
		Southwest Pacific
			Tonga Subduction Zone
				Southern Lau Basin

Papua New Guinea
	Eastern Manus Basin (near Manus-Kilinailau.)

Peru
	… area
		Cerro de Pasco mine (Central Peru)
	… area
		Hercules mine
	Junin
		Morococha mine

Poland
	Silesia-Cracow region
		Upper Silesia

Portugal
	Castro Verde area (in southern Portugal)
		Neves-Corvo mine (near Baixo Alentejo, in the Iberian Pyrite Belt.)

Russia
	Bashkirian Republic
		Baimak district
			Bakr-Tau mine
	Kamchatka
		Mutnovsky mine
	Karelia
		Northern Ladoga
			Kitel mine
	Kuril Islands
		Iturup Island
			Kudryavy volcano
		Kunashir Island
			Prasolov mine

	Russian Far East
		Deputaskoe mine
		Lifudsin mine
		Pravourmiiskoe mine

	Southern Urals
		Chelyabinsk area
			Gaiskoye mine
			Letneye mine (in Dombarovsk district)
			Podolskoye mine
			Sibaiskoye mine

		Mednogorsk district, near Orsk, in the Southern Urals
			Komsomolskoye mine

	Bashkortostan
	Novosibirsk Tin mines & smelters

Slovakia

South Africa
	Northern Province
		Murchison belt
			Maranda J. mine

Spain
	Cartagena
		La Union district
			Julio Cesar mine

Sweden
	Bergslagen district
		Gasborn area
		Langban mine

Switzerland
	Binnatal

Tadzhik Republic
	Karamazar mine (crosses border onto Uzbek Republic)

UK
	England
		Cornubian batholith
		St. Agnes mine (Cornwall)
		St. George mine (Cornwall)
		West Shropshire Orefield

USA
	California
		McLaughlin Gold Deposit
	Colorado
		Boulder Co.
			…
		Gilpin Co.
			Central City district
		Gunnison Co.
			Iron Hill mine (has In). /MINDAT/
		Lake Co.
			Leadville District & City /MINDAT/
		Park Co.
			Bailey area
				Hall Valley property. Ag, Bi, Cu, Pb, Sb, Zn, … Ga, Ge, In, Te? Barite. /MINDAT/
	Eastern USA
	Idaho
		Coeur d’Alene district
			Star mine
	Mississippi
		Tri-State district mines (Joplin area, etc.: Mississippi Valley type) /MINDAT/
	New Mexico
		Central district (SW New Mexico – Hanover, Santa Rita)
	Tennessee
		Polk Co.
			Ducktown District. /MINDAT/
	Utah
		Bingham district

Uzbek Republic
	Karamazar mine (crosses border onto Tadzhik Republic.)

Vietnam
	Dien mine (near border with China)
	Nabod mine (near border with China)

Yugoslavia (former). Now several individual countries.

