
Table 1. 40Ar/39Ar radioisotopic age data for THE PEÑA TANK RHYOLITE
	Sample

	Location in UTM coordinates, in meters
(zone 13, NAD 27)
	General location
	Description
	Lab sample

number
	Mineral
	analysis
	​n
	Age ± 2σ (Ma)

	Gray-red lava
	
	
	
	
	
	
	
	

	GTM-528-djk
	410,195 E

4,037,390 N

	150 m southwest of the Petaca mill site, on the south slope of mouth of Canada del Abrevadero.
	Gray (N5-6/), porphyritic dacite with 10% plagioclase and sanidine phenocrysts up to 10 mm long. Phenocrysts also include 1% quartz (up to 3 mm) and 3-5% hornblende together with minor biotite (<2 mm). Flow lies below a tongue of volcaniclastic gravel with black, dacitic(?) clasts.
	57802
	Sanidine
	SCLF
	15
	22.62 ± 0.08

	GTM-627-djk
	409,139 E

4,037,803 N
	60 m south of the Rainbow mine rd, 700 m west of where this road intersects State Highway 519.
	2 m-thick, pink, plagioclase-biotite-hornblende-quartz volcanic flow that directly overlies the Cordito Member of the Los Pinos Formation
	57852
	biotite
	FSH
	12
	23.02 ± 0.07

	GTM-1018
	403,617 E

4,039,845 N
	Eastern Mesa de la Jarita, 5.9 km west of Petaca
	Large body of gray lava with megacrystic sanidine within the Pena Tank rhyolite flow complex. Sample is gray with ~15% sanidine crystals (2 -30 mm long), 10% hornblende up to 3 mm-long; trace quartz phenos.
	59091
	Sanidine
	SCLF
	11
	22.53 ± 0.06

	GTM-1078
	403,281 E

4,040,366 N
	Mesa de la Jarita, 440 m southwest of Pena Tank.
	Pena Tank flows overlie the Cordito Mbr. Sample is a pinkish to light purple dacite; flow-banded, with 12-15% Kspar phenocrysts (1-4 mm) and 12%

hornblende and minor biotite (0.5-3.0 m in length).
	59109
	Biotite
	FSH
	8
	23.26 ± 0.10

	White subunit
	
	
	
	
	
	
	
	

	GTM-439-djk
	409,997 E
4,037,386 N
	90 m west of State Road 519, near mouth of Canada del Abrevadero on its south slope. NW La Madera 7.5-minute quadrangle.
	White rhyolite, with 20-25% quartz phenocrysts (brownish gray color and 0.2-2.0 mm-long). The rest of the rock is aphanetic groundmass with 0.5% lithic fragments of silicic volcanic rocks (and quartzite?) up to 6 mm-long. Sampled from interior of unit.
	57800
	Sanidine
	SCLF
	14
	25.04 ± 0.24

	GTM-536-djk
	410,347 E

4,036,022 N
	4.5 km south of the town of Petaca and 700 m east of Highway 519.

	White-colored rhyolite, with common quartz phenocrysts and very minor chatoyant sanidine. White subunit is clearly in middle of a gray-red lava flow.
	57801
	Sanidine
	SCLF
	14
	25.21 ± 0.07

	GTM-1043
	403,467 E

4,041,497 N
	Headwaters of Canada de los Apaches, 6.1 km WNW of Petaca, NM
	The Pena Tank complex is 6 m-thick and overlies Rito Conglomerate. Flow is overlain by dacitic-rhyolitic gravel. Sample is white to tannish white and contains a phenocryst assemblage of: ~20% smoky quartz <2 mm-long, ~5% sanidine, and trace biotite.
	59090
	Sanidine
	SCLF
	7
	25.33 ± 0.08

 Notes: Analyses performed at the New Mexico Geochronology Research Laboratory. Ages calculated relative to FC-2 Fish Canyon Tuff sanidine interlaboratory standard (28.201 Ma, Kuiper et al, 2008). SCLF = single-crystal laser fusion; FSH = furnace step-heat; Mbr = Member; Fm = Formation, n = number of analyses used in weighted mean age (SCLF) or number of steps in age plateau (FSH).

