

Syngenetic Karst in Australia: a review

Ken G. Grimes

Regolith Mapping, RRN 795 Morgiana Rd., Hamilton, Vic. 3300, Australia
regmap1@ozemail.com.au

Abstract

In syngenetic karst speleogenesis and lithogenesis are concurrent: caves and karst features are forming at the same time as the loose sediment is being cemented into a soft, porous rock. "Eogenetic karst" and "soft-rock karst" are closely related terms for features developed in soft, poorly-consolidated limestones. The distinctive features of syngenetic karst are: shallow horizontal cave systems; a general lack of directed conduits (low irregular chambers occur instead); clustering of caves at the margins of topographic highs or along the coast; paleosol horizons; vertical solution pipes which locally form dense fields; extensive breakdown and subsidence to form collapse-dominated cave systems; a variety of surface and subsurface breccias and locally large collapse dolines and cenotes; and limited surface sculpturing (karren). These features are best developed in host sediments that have well developed primary matrix permeability and limited secondary cementation (and hence limited mechanical strength), for example dune calcarenites. Certain hydrological environments also assist: invading swamp waters or mixing at a well-developed watertable; or, near the coast, mixing at the top and bottom of a freshwater lens floating on salt water. Where these factors are absent the karst forms tend to be more akin to those of classical hard-rock or telogenetic karst.

keywords: syngenetic karst, eogenetic diagenesis, soft-rock karst, dune calcarenite, solution pipes, Australia.

Introduction and terminology

Syngenetic karst is a term coined by Jennings (1968) for karst features, including caves, that form within a soft, porous, soluble sediment at the same time as it is being cemented into a rock. Speleogenesis and lithogenesis are concurrent. Jennings based his discussion partly on prior observations reported in Bain (1962a,b) and Bastian (1962, 1964) for Western Australia and in Sexton (1965) and Hill (1984) for South Australia (Hill's paper was written in 1957, but published posthumously).

Jennings was describing the active karst geomorphology of the Quaternary dune calcarenites of Australia. Concurrent studies by sedimentologists of paleokarst horizons at unconformities in the stratigraphic record used the related concept of **eogenetic diagenesis**: processes that affect a newly-formed carbonate or evaporite sediment when it is exposed to subaerial weathering and meteoric waters (Choquette & Pray, 1970). The resulting eogenetic karst (or "soft-rock karst") is distinguished from telogenetic ("hard-rock") karst that has developed on hard, indurated limestones that have been re-exposed after a deep burial stage.

Choquette & Pray (1970) defined three major stages in diagenesis of limestones (Figure 1). **Eogenetic diagenesis** refers to processes affecting recently deposited sediments prior to deep burial. The processes include cementation and solution (with brecciation) by meteoric waters with aragonite and high-Mg calcite being dissolved or replaced by calcite. **Mesogenetic diagenesis** starts after the sediment is buried; and for limestones involves further cementation, re-crystallisation and pressure solution (e.g. stylolites). **Telogenetic diagenesis** occurs after uplift and erosion returns the limestone to the surface where meteoric waters can dissolve the (now well-cemented) limestone to form "classic" (hard-rock) karst.

The porosity or permeability of any limestone can be represented as a ternary diagram (Figure 2a) showing the relative amounts of intergranular (matrix), fissure and conduit permeabilities. These proportions change during the diagenetic evolution of a limestone. For the dune limestones discussed in this paper, permeability tends to be proportional to porosity, but that is not necessarily so for some other lithologies, such as the European Chalk.

During eogenesis the initial intergranular permeability of the sediment is typically partly occluded by cement, and partly replaced by solution porosity – which can be of various types, both fabric selective (e.g. moldic) or non-fabric selective (e.g. solution channels), as discussed by Choquette & Pray (1970). Some fracture permeability may locally result from brecciation. In the case of a soft-rock limestone, which has never been deeply buried, that is generally as far as the cement and permeability evolution goes (lower arrow in Figure 2b), although the details can be more complex than the simplified overview given above.

Figure 1: Diagenetic stages in the evolution of a limestone, and of its karst. Black dots indicate possible cave formation.

Figure 2: Limestone porosity types,
a: (left) the three types of porosity and permeability which can each contribute to the overall karst porosity; and
b: (right) evolution of the dominant permeability in hard-rock and soft-rock karsts.

In a hard-rock limestone, further cementation and compaction during mesogenesis completely destroys the primary permeability and a secondary joint-controlled fracture permeability replaces it. If deep-seated aggressive waters are present (during mesogenesis) or on re-exposure to meteoric waters (telogenesis) the proportion of conduit permeability becomes progressively greater (upper arrow in Figure 2b).

Early diagenetic effects can be preserved within later diagenetic textures. These include paleokarst cavities, infills and breccias. Dissolutional permeability generated during the eogenetic stage of paleokarsts can direct water flow and further dissolution during the later mesogenetic and telogenetic stages, and can also host ore minerals or hydrocarbons. Large solutional cavities (i.e. caves) can form in all three diagenetic stages, but are most common in the eogenetic and telogenetic stages. Those formed in the mesogenetic burial stage are generated from deep hot waters, or from acidic waters derived from oxidation of hydrogen sulphide or pyrite. Repeated cycles of uplift, exposure and reburial can form multiple ages of telogenetic paleokarst features (e.g. Osborne, 2002).

With reference to karst, the terms "syngenetic" and "eogenetic" overlap considerably in their meaning, but involve different viewpoints. I suggest that the former is best used for geomorphological studies of modern soft-rock karsts; whereas the latter is best retained for diagenetic studies of paleokarst permeabilities, where the sequence of dissolution and cementation events is much more complex. Some, but not all, paleokarst is eogenetic (Figure 1): the separation of eogenetic, mesogenetic, and telogenetic features requires a detailed study of cement morphology, mineralogy, chemistry, and related dissolutional and brecciation features; at both the microscopic and macroscopic scale (Moore, 1989, 2001). Recently some authors have applied the term "eogenetic karst" to modern syngenetic karst features (e.g. Mylroie

& others, 2001) – I recommend retaining "syngenetic" for that setting.

Soft-rock Karst is a more general concept that includes both early and late syngeneses (see below), and also more mature sediments that have not been deeply buried and indurated, but in which the early, weak cementation is essentially complete. In addition to the dune limestones, examples of soft-rock karst include the mid Tertiary marine calcarenites of Australia (Lowry & Jennings, 1974; Grimes, 1994; Gillieson & Spate, 1998; Grimes & others, 1999; White, 2005), as well as some of the limestones of the Yucatan (Lesser & Weidie, 1988; Beddows, 2004) and Florida (Miller, 1990). The Cretaceous chalk of Europe is a special case of a moderately consolidated limestone that has both a very fine-grained matrix porosity and well-developed fractures—forming linear caves (Rodet, 1991; Gunn & others, 1998).

Quaternary dune calcarenites, or aeolianites, show the best development of **syngenetic karst**. Examples include those of Australia (e.g. Bastian, 1964, 1991, 2003; Sexton, 1965; Hill, 1984; Jennings, 1968; White, 1994, 2000; Grimes & others, 1999; Grimes, 2002; Eberhard, 2003, 2004), South Africa (Marker, 1995), Bermuda (Mylroie & others, 1995), the Caribbean (e.g. Mylroie & others, 1995; Lundberg & Taggart, 1995), and parts of the Mediterranean (e.g. Ginés, 2000; Marsico & others, 2003).

However, other permeable calcarenites, such as beach and shallow marine sands, can also develop distinctive syngenetic features; in particular solution pipes, calcreted caprocks and extensive collapse modification. Examples include the mid Tertiary Gambier and Nullarbor limestones in Australia cited above. For less permeable facies, such as micritic lagoonal limestones of oceanic islands, cementation is stronger from the start and there is greater joint control so the karst is more akin to the classical hard-rock karsts even though the rock is still in the eogenetic stage (Mylroie & others, 2001; Grimes, 2001). Other soluble sediments (gypsum, halite) can also develop syngenetic karst when exposed to subaerial conditions shortly after their deposition (e.g. Sando, 1987) but these will not be discussed here.

In the following discussion, Australian dune calcarenites in a "Mediterranean" climate are used as an example.

The Development of Syngenetic Karst

In calcareous dunes, percolating rain water gradually converts the unconsolidated sand to limestone by dissolution and redeposition of calcium carbonate. Initial solution at the surface forms a terra rossa or similar soil depleted in carbonate but enriched in the insoluble grains (e.g. quartz). At the base of the soil, precipitation of carbonate forms a cemented and locally brecciated calcrete layer or hardpan, also known as caprock,

which follows the contours of the surface (Warren, 1983; Figure 3). In some places cemented bands also occur deeper within the dune body: some of these may be buried paleosoils, others may indicate levels of saturated groundwater. Within and below the hardpan the downward percolating water becomes focussed to dissolve characteristic vertical solution pipes (Figure 12), and simultaneously cements the surrounding sand. Early cementation tends to be localized about roots to form distinctive rhizomorphs or rhizocretions (Figure 8). Cementation can progressively occlude the primary intergranular permeability, but simultaneously dissolution can generate localized secondary permeability of a moldic, vuggy or cavernous character.

Mixing corrosion occurs where percolation water meets the water table, which, for dune calcarenites, is commonly controlled by the level of a nearby swampy plain that also provides acidic water. In coastal areas, water levels fluctuate with changing sea levels and further complexity results from a fresh-water lens floating above sea water which results in two mixing zones, above and below the thin lens (Myloie & Carew, 2000, Myloie & others, 2001; Figure 4). Solution is strongest right at the shore where the lens thins so that, firstly, the two zones overlap (within the fluctuating zone of the sea level) and, secondly, the thinning of the lens causes stronger flow rates which also promotes solution. Tidal pumping may also assist. The result is a "flank margin cave" (Myloie & others, 2001) that has an irregular form of interconnected "mixing chambers" (Figure 5). The name refers to the tendency for these caves to cluster at the island margin. Similar clustering can occur along the edge of dune ridges adjacent to swamps that provide aggressive water (e.g. Eberhard, 2003, 2004).

In the early stages of dissolution (**Early Syngensis**, Figure 9a) the loose sand subsides at once into any incipient cavities, possibly forming soft-sediment deformation structures (Figure 11). Subsidence dolines may form without caves (as described in South Africa by

Figure 4: The coastal freshwater lens, and its mixing zones. Caves shown as black ovals. Note that the vertical scale is strongly exaggerated in all diagrams of this type. The lens is thin and the slopes are not as steep as they appear.

Figure 3: Calcreted caprock formed on a sloping dune surface from which the loose soil cover has been stripped. Note the small cavities resulting from erosion of soft sand from beneath it. Cape Dombey, South Australia.

Marker, 1995). An exception is that beneath the caprock, which appears to form quite early, some shallow caves may form. Once the bulk of the rock is sufficiently hardened to support a roof (**Late Syngensis**, Figure 9b), caves can develop. The presence of buried caprocks (and associated paleosoils) may also assist in cave development. The uniform matrix permeability, slow moving groundwater, and lack of joint control means that directed linear conduits seldom form. Instead, horizontal cave systems of low, wide, irregular, interconnected chambers and passages (Figures 5 & 7) form either in the zone of maximum solution at the water table, or by subsidence of loose material from beneath stable caprock layers. Flat cave ceilings are common (Figure 6): either marking the limit of solution at the top of the water table, or where collapse has reached the base of an indurated (caprock) zone. Bastian (1999) coined the term "watertable slot" for broad horizontal slots, too narrow for humans to enter, that form at the top of the watertable at Yanchep, Western Australia. Where a shallow

Figure 5: A typical horizontal syngenetic maze cave in dune and beach limestone adjacent to a swamp.

Syngenetic Karst

Figure 6: A flat ceiling, with pendant, formed at an old watertable in a syngenetic cave adjacent to a swamp. Bats Ridge, Victoria.

Figure 8: Rhizomorphs are formed by cementation around roots (Cape Buffon, SA).

Figure 7: Phreatic spongework in a cave at the margin of a dune. Mt. Burr Cave, 5L-69, Gambier Karst, SA.

Figure 9: Features of syngenetic karst developed on a calcareous dunefield adjacent to a swamp. Part A is Early Syngeneses – before the sand is sufficiently cemented to support a cave roof. Part B is Late Syngeneses – the limestone is now strong enough to support a cave roof.

Figure 10: A linear stream cave that follows the basal contact between the porous dune limestone and impermeable gneiss. Note the downstream decrease in passage size, away from the source of aggressive water

impermeable basement occurs, as in southwest Western Australia, the paleo-topography may concentrate water flow along buried valleys to form linear stream caves (Figure 10). Strong flows, in areas of steep gradients, can also concentrate flow into linear paths and form stream caves, as at Yanchep (Bastian, 2003).

Collapse is ubiquitous in these soft rocks and large collapse domes commonly obscure much of the original solutional cave shape (Figure 17). Breccia structures are common in paleokarst exposures, and are also sometimes seen in the walls of modern syngenetic caves or in the calcrete caprocks (Warren, 1983). Sequences of marine sediments undergoing cyclic emergence can develop eogenetic breccia layers and karst surfaces at the top of each cycle. In coarse-grained sediments preferential dissolution of aragonite fossils (e.g. coral) can form a coarse moldic permeability. Where soluble evaporites are interbedded with carbonates they may be removed completely to undermine the overlying carbonate beds and form extensive intrastratal brecciated layers (e.g. Sandow, 1987). However, such breccias can also form in later mesogenetic and telogenetic settings so are not necessarily eogenetic.

Sizable syngenetic caves can form in less than ten thousand years (Mylroie & Carew, 2000).

Surface solutional sculpturing (karren) is rare, as there is little solid rock for it to act upon. However, some

sculpturing can occur on exposed calcrete layers and sharp fretted phytokarst can form in coastal exposures (e.g. Moses, 2003).

Variations on the above-described styles can occur in different climates, hydrological settings and host sediments. For example, calcrete is supposedly best

Figure 11: Subsidence structures in early syngenesis. The original bedding was horizontal and, after partial cementation of the beds, solution and subsidence of the underlying sand caused the plates to rotate and slide against each other. Further cementation has stabilised the material and allowed a younger cave to form beneath it. 5L-23, Quarry Cave, Monbulla area, South Australia.

Syngenetic Karst

developed in semi-arid or seasonally arid climates, whereas dissolution and brecciation are thought to be more abundant in wet climates (Esteban & Klappa, 1983).

Some Features of Syngenetic Karst

Syngenetic karst has several distinctive features as well as many that are shared with classical (hard-rock) karst.

Solution pipes (or, more strictly, dissolution pipes) are distinctive features of syngenetic karst on porous host rocks (Lundberg & Taggart, 1995, Grimes, 2004a, Figure 12). They are vertical cylindrical tubes with or without cemented walls, typically 0.3 to 1.0 m in diameter, which can penetrate down from the surface as far as 20 m into the soft limestone. The top is the present surface, or a buried paleosol (Figure 16). The bottom, where seen, is generally abrupt and hemispherical. The pipes may contain soil and calcified roots (and root growth may

Figure 12: Solution pipes with cemented rims, "The Petrified Forest", Cape Bridgewater, Victoria.

Figure 13: How a solution pipe deepens and develops a rim (from Grimes, 2004a).

Figure 14: Alternative ways to focus downward flow and generate solution pipes. Note, the alternatives are not mutually exclusive, they could all contribute in different settings (from Grimes, 2004a).

Figure 15: Nambung Pinnacles, WA.

Above: smooth cylindrical pinnacles are developed in a hard calcrete band.

Below: a toppled pinnacle shows a smooth, strongly cemented, upper part and a rougher area below that is less cemented, and mainly composed of rhizomorphs.

have occurred hand-in-hand with dissolution of the pipe). They occur as isolated features, or in clusters with spacings that can be closer than a metre. In the Bahamas they have been referred to as pit caves, but that term also includes larger and more complex vadose features (Myroie & Carew, 2000). The pipes form by focussed vertical vadose flow through the permeable sediment (Figure 13). The focussing may be spontaneous and associated with partial cementation of the hardpan of the soil, or it may be guided by other factors such as concentrated stem-flow beneath trees, or along tap roots (Figure 14, Grimes, 2004a). Solution pipes can also occur by focussed solution beneath a permeable but insoluble cover sediment (e.g. the "cryptokarst" pipes described by Marsico & others, 2003).

The pinnacles at Nambung (Figure 15) and other parts of the coastal dune limestone in Western Australia might be an extreme case resulting from the coalescence

of closely spaced solution pipes in a calcrete band (Lowry, 1973; McNamara, 1995), but they might also involve focussed cementation. The upper part of this band is a hard pedogenic calcrete in which the primary depositional structures have been destroyed, but it grades down into a less-cemented dune sand, with rhizomorphs, where the dune bedding is still visible. The pinnacles have been exposed by wind erosion of the softer sand.

The influence of an impermeable basement: In the southwest of Western Australia, the dune limestone lies on a basement of impermeable gneiss. This has an irregular buried palaeo-topography of old valleys and rises which channels the groundwater flow at the base of the limestone – forming linear stream caves (Williamson, 1980). Figure 10 shows an example taken from Williamson & others (1976). At the coast, if the contact is above sea level, springs may build up tufa terraces (Scott, 2003). Similar basement effects are seen in South

Figure 16:
Red paleosol with filled
solution pipes at the
junction between two
dune units.
Boozy Gully, SA.

Figure 17: An example of a small breakdown cave with a collapse dome, inclined fissures at the edges, and a solution pipe entrance. The original solutional form is completely obscured

Australia on the Eyre Peninsula and at Kangaroo Island (Sexton, 1965); and in Victoria at Cape Bridgewater.

Dune swales: Where the watertable is at or above the land surface in the swales between dune ridges, swamps or lakes will form. The aggressive swamp waters can undercut the edges of the dunes to form small cliffs (Figure 9b), and "sharpen up" the topography to form a steep sided, flat floored depression not unlike a polje (e.g. at Codrington, Victoria; Berryman & White, 1995). The analogy to a polje is further emphasised in some places, e.g. Yanchep, where springs feed into the hollow from the inland side, while the swamp water sinks into ponors on the coastal side of the same depression (Figure 20).

Collapse modifications: The subsidence of partly-consolidated material can form a variety of breccias and sag structures; these can be further cemented as diagenesis continues (Figure 11). Mantling breccias can occur as part of the surface soil. Within the caves breakdown of the soft rock is extensive. In many cases the original solutional cave system at the water table is largely replaced by rubble-filled collapse domes (Figure 17). Where the base of the rubble lies within aggressive groundwater the broken material can be dissolved and removed as it falls so that a large open dome will result. If not removed, the growing rubble pile rises faster than does the roof above and eventually meets it. Collapse will stop at this point but narrow spaces may be left around the sides of the domes (Figures 17 & 18). These have been called "inclined fissures" in Western Australia (Bastian 1964), and similar collapse

Figure 18: An "Inclined fissure" left at the side of a rubble mound in a collapse dome. Grant Hall, 5U-1, Naracoorte, South Australia.

domes and narrow fissures have been described in South Australia (Hill, 1984) and elsewhere (e.g. Ginés, 2000). Subsidence may reach to the surface to form dolines. A special type results from the collapse of the near-surface calcrete band above a shallow cave to form a shallow overhanging doline – the cave could have formed directly from solution at a shallow watertable, or from subsidence of soft unconsolidated sand during the early syngenetic stage. Examples of similar shallow, thin-roofed and partly collapsed caves in the Bahamas have been referred to as a "banana holes" but are attributed to solution at a shallow watertable, without reference to any caprock (Harris, & others, 1995). S.Q. White (pers comm., 2006) reports that there is a caprock effect

Figure 19: Areas of syngenetic and soft-rock Karst in Australia.

Figure 20: Hydrology of the Yanchep area, WA. A porous dune calcarenite overlies an insoluble quartz sand aquifer (based on Bastian, 1991, 2003)

in the Bahaman banana holes. In extreme cases mass subsidence of broad areas can generate a chaotic surface of tumbled blocks and fissures (Bastian, 2003, p.43). In paleokarst exposures these collapse areas appear as both discordant and concordant (intrastratal) breccias.

Multi-level systems: Fluctuating water tables, possibly controlled by sea level or climatic changes, can result in stacked sets of horizontal cave systems. Rising watertables can flood and partly redissolve speleothems, then re-expose them when the watertable drops (examples occur at Codrington, Victoria).

Syngenetic Karst in Australia

In Australia, syngenetic karst and soft-rock karst are largely restricted to a coastal belt running from Barrow Island down the western coast, and then along the southern coast into Bass Strait (Figure 19). There is an isolated occurrence on Lord Howe Island, off the eastern coast. Within some regions there are local concentrations of caves - possibly controlled by variations in age or purity of the limestone, or by local hydrological effects such as aggressive allogenic streams entering from the hinterland. However, caution is needed in interpreting such concentrations as they may be merely a consequence of non-uniform exploration.

In **Western Australia** the Barrow Island caves in the north are in a marine Tertiary soft-rock limestone, though a small area of Quaternary dune limestone is present. Cape Range caves are also mainly in Tertiary limestone, but more strongly indurated than usual (W. Humphreys, pers comm). South from there is a long belt of Quaternary dune limestones that continues all the way to Perth. Within this the most interesting karst areas are the Nambung Pinnacles (see above) and the Yanchep area which has a special hydrological setting detailed below.

At Yanchep dune limestone overlies a quartz sand aquifer and aggressive water enters from below to dissolve caves at the base of the limestone (Bastian, 1991, 2003, Figure 20). A belt of caves forms along

the eastern threshold where the water first rises into the limestone. Bastian (2003) used the term "paraphreatic" for this type of cave. The increased transmissivity of the caves captures diffuse flow from the adjoining permeable calcarenite as well as from the quartz sand below and forms local cave streams which follow the base of the limestone. This high conduit transmissivity maintains the water table at the dipping contact (Figure 20, right-hand side). The left-hand side of Figure 20 shows the situation closer to coast where the contact dips below sea level and the water table is controlled by sea level and lies within the dune – there we find mixed-water caves at the vadose/phreatic contact (c.f. figure 4).

South from Perth there are a few caves and springs where the Swan and other rivers cut through the dune ridges. In the Leeuwin-Naturaliste region a belt of dune limestone up to 6 km wide contains numerous caves (Bain, 1962a,b, Bastian, 1962, 1964, Williamson, 1980, Williamson & Bell, 1980, Eberhard, 2003, 2004). The caves are best developed in the older more-cemented dunes and are of three types: linear caves formed by cave streams above an impermeable basement (e.g. Figure 10); the inclined fissure type, which also includes other breakdown forms (e.g. Figure 17); and the horizontal maze caves of the Augusta area (Eberhard, 2003) – which are relatively rare in Western Australia. The allogenic streams to the east of the dune barrier have mostly been dammed by the dunes and sink into the limestone to feed the stream caves, however some of the larger streams may have managed to keep their channels open and flow through gorges of construction (Jennings, 1968). However, Eberhard (2004) queries this interpretation for the commonly cited example of Deepdene Gorge, suggesting underground stream piracy and subsequent collapse as an alternative explanation. Some springs are known on the coast, but much of the underground water flow seems to be lost offshore.

On the Nullarbor, the soft-rock caves are hosted by the Tertiary marine calcarenites (Lowry & Jennings, 1974). However, Quaternary calcareous dunes overlie the Tertiary limestones in the coastal areas. Calcrete

Syngenetic Karst

bands (kankar) are common (Lowry, 1970) but there is little information on other syngenetic karst features in the dune limestone. The Roe Calcarene is a thin Pleistocene marine shelly calcarenite that mantles the Roe Plain. However the known caves on the Roe Plain appear to be all in the underlying Tertiary limestone. Entrances through the Roe Calcarene are probably accidents of collapse.

In **South Australia** the karst of the discontinuous dune limestones of the Eyre Peninsula is not well documented (but see Sexton, 1965). Kangaroo Island was the base for the work by Sexton (1965) and Hill (1984), which paralleled that of the West Australians. Most of the caves there are large collapse domes, but Hill and Sexton also documented the influence of allogenic water derived from the swampy flats on the inland side of the dunes. There is also at least one linear stream cave (West Bay Hollow Cave, 5K-17, Sexton, 1965).

The Gambier Karst Region is best developed in South Australia, but extends eastward into Victoria (Grimes, 1994 & 2004b, Grimes & others, 1999). Here we find both calcareous dune limestone, and the older Tertiary soft-rock limestone. Caves occur in both types and some caves have their entrances in the dune limestone but their main horizontal development is in the underlying Tertiary limestone. In the South Australian part of the Gambier Karst the dune limestones form a series of discrete ridges separated by extensive swampy plains that extends up to 100 km inland. However, to the east in Victoria the dune ridges become confined to a narrow belt close to the coast with only thin swampy swales between them. In some of the older ridges in South Australia minor joint control becomes apparent. Many syngenetic caves in the Gambier region are dominated by collapse but where the original solutional parts are preserved the typical form is a horizontal maze (e.g. Figure 5). This differs from southwest Western Australia where linear stream caves are considered more typical and mazes are the exception.

In the **Victorian** part of the Gambier Karst, Bats Ridge and Codrington are two particularly densely cavernous areas (Berryman & White, 1995; White, 1995, 2000). Caves also occur in the Tertiary limestones. Some of the islands in Bass Strait have dune limestone, but there only a few small caves have been reported (Kiernan, 1992).

In **eastern and northern Australia** the coastal dunes and beach-ridges are dominantly quartzose, but there are some local exceptions, mainly on offshore islands, where calcareous sands occur and may show minor syngenetic karst effects. On Lord Howe Island, off the New South Wales coast an isolated area of dune limestone hosts a few small caves and coastal karren (Standard, 1963; Moses, 2003; and H.Shannon, pers. comm.). Further north, calcareous beach-rocks occur on many islands of the Great Barrier Reef and Torres Strait, and blue holes in the Great barrier Reef indicate karst development at

times of lower sea levels (Backshall & others, 1979). In the Gulf of Carpentaria some islands have small patches of calcareous sand. Minor karst features, for example coastal karren, have been briefly reported but no definite karst caves.

Conclusion

Syngenetic karst shows a number of distinctive forms as a consequence of its formation from soft porous sediments that are being consolidated and cemented at the same time as karst cavities are forming within them. These include: solution pipes, shallow caprock caves, brecciated zones, irregular horizontal mazes, "flank-margin caves" in coastal situations, and caves that are dominated by collapse domes and "inclined fissures" – with little or none of the original solutional passage remaining.

Syngenetic karst is quite different to classical "hard-rock", telogenetic karst. The related term "Eogenetic karst" is best kept for diagenetic studies of paleokarsts. Recently some authors have applied the term "eogenetic karst" to modern syngenetic karst features (e.g. Mylroie & others, 2001) – I recommend retaining "syngenetic" for that setting.

Acknowledgements

My thanks to Lex Bastian and Susan White for critical comments on the text and discussions in the field. This paper merely builds on the work of numerous cavers and speleologists who have mapped and documented the syngenetic caves of Australia – in particular Joe Jennings, Lex Bastian, T.D. Bain, R.T. Sexton and A.L. Hill.

References

- Backshall, D.G., Barnett, J., Davies, P.J., Duncan, D.C., Harvey, N., Hopley, D., Isdale, P.J., Jennings, J.N., & Moss, R., 1979: Drowned dolines - the blue holes of the Pompey reefs, Great Barrier Reef. *BMR Journal of Australian geology and Geophysics*, **4**, 99-109.
- Bain, T.D., 1962a: Geomorphology of the South-West Caving Area. *The Western Caver* **2(2)**: 15-18.
- Bain, T.D., 1962b: The Geomorphology of the Cape Hamelin Coastal Limestones and Sand Dunes, WA. *Western Australian Speleological Group, Journal*. **1962**: 18-28.
- Bastian, L., 1962: Notes on the origins of caves, Southwest W.A. *Western Australian Speleological Group, Journal*. **1962**: 12-17.
- Bastian, L., 1964: Morphology and development of caves in the Southwest of Western Australia. *Helictite*, **2**: 105-119.

- Bastian, L., 1991: The hydrogeology and speleogenesis of Yanchep. in Brooks, S., [ed] *Proceedings of the 18th Biennial Speleological Conference*. Australian Speleological Federation, Nedlands. pp. 19-24.
- Bastian, L.V., 1999: The Water Table Slot – Primary form in Parapheatic Caves. *The Western Caver*, **39**: 20-21.
- Bastian, L.V., 2003: Hydrogeology and speleogenesis update, the Yanchep Cave Area, Western Australia. in Poulter, N., [ed] *Under Way 2003, Proceedings of the 24th Biennial Speleological Conference*. Australian Speleological Federation, Bunbury. pp. 36-44.
- Beddows, P.A., 2004: Yucatán Phreas, Mexico. in Gunn J., (ed) *Encyclopedia of Caves and Karst Science*. Fitzroy Dearborn, NY. 786-788.
- Berryman, S. & White, S., 1995: Karst in recent dunes, Codrington, Victoria. in Baddeley, G. [ed], *Vulcon Precedings*, (20th ASF Conference), Victorian Speleological Association, Melbourne. pp. 23-31.
- Choquette, P.W., & Pray, L.C. 1970: Geological Nomenclature and Classification of Porosity in Sedimentary Carbonates. *American Association of Petroleum Geologists Bulletin*, **54**: 207-250.
- Eberhard, S., 2003: *Jewel Cave Karst System, Western Australia: Environmental hydrogeology and groundwater ecology*. Augusta Margaret River Tourism Association Inc., Western Australia. 121 pp.
- Eberhard, S.M., 2004: *Ecology and hydrology of a threatened groundwater-dependent ecosystem: the Jewel Cave karst system in Western Australia*. PhD thesis, Murdoch University, Western Australia. 338 pp. Downloadable from: <http://www.lib.murdoch.edu.au/adt/browse/view/adt-MU20051010.141551> (17 Mb)
- Esteban, M. & Klappa, C.F. 1983: Subaerial Exposure Environment. in P.A. Scholle, D.G. Bebout & C.H. Moore [eds] *Carbonate Depositional Environments*, American Association of Petroleum Geologists, Memoir **33**, pp. 1-54.
- Gillieson, D., & Spate, A., 1998: Karst and Caves in Australia and New Guinea. in Yuan D., & Liu, Z., [eds] *Global Karst Correlation*. Science Press, Beijing. pp. 229-256.
- Ginés, A., 2000: Patterns of collapse chambers in the endokarsts of Mallorca (Balearic Islands, Spain). *Acta Carsologica*, **29(2)**: 139-148.
- Grimes, K.G., 1994: The South-East Karst Province of South Australia. *Environmental Geology* **23**: 134-148.
- Grimes, K.G., 2001: Karst features of Christmas Island (Indian Ocean). *Helictite*, **37(2)**: 41-58.
- Grimes, K.G., 2002: Syngenetic and Eogenetic Karst: An Australian Viewpoint. in Gabrovšek, F. [ed] *Evolution of Karst: from Prekarst to Cessation*. Inštitut za raziskovanje krasa, ZRC SAZU, Postojna. pp. 407-414.
- Grimes, K.G., 2004a: Solution pipes or petrified forests? Drifting sands and drifting opinions. *The Victorian Naturalist*. **121(1)**: 14-22.
- Grimes, K.G. (editor), 2004b: *Field Guidebook to Karst and Volcanic Features of the Limestone Coast, southeast South Australia and western Victoria. Limestone Coast 2004 (workshop of IGCP 448 - Global Karst Correlation)* Regolith Mapping, Hamilton. 42 pp.
- Grimes, K.G., Mott, K., & White, S., 1999: The Gambier Karst Province. in Henderson, K., [ed] *Proceedings of the Thirteenth Australasian Conference on Cave and Karst Management, Mt. Gambier, South Australia*. Australasian Cave and Karst Management Association, Carlton South. pp. 1-7.
- Gunn, J., Lowe, D., & Waltham, A., 1998: The Karst Geomorphology and Hydrogeology of Great Britain. in Yuan, D., & Liu, Z., [eds] *Global Karst Correlation*. Science Press, Beijing. pp. 109-135.
- Harris, J.G., Mylroie, J.E. & Carew, J.L. 1995: Banana Holes: Unique karst features of the Bahamas. *Carbonates & Evaporites*, **10(2)**: 215-224.
- Hill, A.L., 1984: The origin of the Kelly Hill Caves, Kangaroo Island, S.A.. *Helictite*, **22**: 6-10. [written 1957, published posthumously with a note by J.N. Jennings]
- Jennings, J.N. 1968: Syngenetic Karst in Australia. in P.W. Williams and J.N. Jennings [eds] *Contributions to the Study of Karst*, Research School of Pacific Studies, Australian National University. Department of Geography Publication **G/5**: 41-110.
- Kiernan, K., 1992: Some Coastal Landforms in Aeolian Calcarene, Flinders Island, Bass Strait. *Helictite*, **30(1)**: 11-19.
- Lesser, J.M., & Weidie, A.E., 1988: Region 25: Yucatan Peninsula. in Back, W., Rosenshein, J.S., & Seaber, P.R., [eds] *The Geology of North America, Vol. O-2, Hydrology*. Geological Society of America. pp. 237-241.
- Lowry, D.C., 1970: Geology of the Western Australian part of the Eucla Basin. *Geological Survey of Western Australia, Bulletin* **122**. 201 pp.
- Lowry, D.C., 1973: Origin of the Pinnacles. *Australian Speleological Federation Newsletter*. **62**: 7-8.
- Lowry, D.C., & Jennings, J.N., 1974: The Nullarbor Karst, Australia. *Z. Geomorph.* **18(1)**: 35-81.

Syngenetic Karst

- Lundberg, J., & Taggart, B.E. 1995: Dissolution pipes in northern Puerto Rico: an exhumed paleokarst. *Carbonates and Evaporites* **10(2)**: 171-183.
- McNamara, K.J., 1995: *Pinnacles*. Western Australian Museum, Perth. 24 pp.
- Marker, M.E., 1995: The Hydrology of the Southern Cape Karst Belt, South Africa. *Cave & Karst Science*. **21(2)**: 61-65.
- Marsico, A., Selli, G., Mastroruzzi, G., Sanso, P. & Walsh, N. 2003: Cryptokarst: a case-study of the Quaternary landforms of southern Apulia (Southern Italy). *Acta Carsologica* **32(2)**: 147-159.
- Miller, J.A., 1990: *Ground Water Atlas of the United States; Alabama, Florida, Georgia, and South Carolina*. U.S. Geol. Survey, Hydrological Investigations Atlas, **HA 730-G**.
- Moore, C.H. 1989: *Carbonate Diagenesis and Porosity*, Elsevier, Amsterdam.
- Moore, C.H., 2001: *Carbonate Reservoirs: Porosity evolution and diagenesis in a sequence stratigraphic framework*. Elsevier, Amsterdam. 444 pp.
- Moses, C.A., 2003: Observations on coastal biokarst, Hells gate, Lord Howe Island, Australia. *Z. Geomorph.* **47**: 83-100.
- Myroie, J.E., & Carew, J.L., 2000: Speleogenesis in Coastal and Oceanic Settings. in A.B. Klimchouk, D.C. Ford, A.N. Palmer and W. Dreybrodt [eds] *Speleogenesis: Evolution of Karst Aquifers*, National Speleological Society, Huntsville, Alabama. pp. 226-233.
- Myroie, J.E., Carew, J.L. & Vacher, H.L. 1995: Karst development in the Bahamas and Bermuda. in H.A. Curran and B. White [eds] *Terrestrial and Shallow Marine Geology of the Bahamas and Bermuda*, Geological Society of America Special Paper, **300**: 251-267.
- Myroie, J.E., Jenson, J.W., Taborosi, D., Jocson, J.M.U., Vann, D.T., & Wexel, C. 2001: Karst Features of Guam in Terms of a General Model of Carbonate Island Karst. *Journal of Cave and Karst Studies*, **63(1)**: 9-22.
- Osborne, R.A.L., 2002: Paleokarst: Cessation or rebirth. in Gabrovšek, F. [ed] *Evolution of Karst: from Prekarst to Cessation*. Inštitut za raziskovanje krasa, ZRC SAZU, Postojna. pp. 97-114.
- Rodet, J., 1991: *La Craie et ses Karsts*. Centre de Géomorphologie du CNRS, Caen. 560 pp.
- Sando, W.J., 1987: Madison Limestone (Mississippian) paleokarst: a geological synthesis. in James, N.P. & Choquette, P.W., [eds] *Paleokarst*. Springer-Verlag, NY. pp.256-277.
- Scott, J., 2003: Surface Tufa Deposits of the Leeuwin-Naturaliste Ridge, in Poulter, N., [ed] *Under Way 2003, Proceedings of the 24th Biennial Speleological Conference*. Australian Speleological Federation, Bunbury. pp. 106-7.
- Sexton, R.T., 1965: Caves of the Coastal Areas of South Australia, *Helictite* **3(3)**: 45-59.
- Standard, J.C., 1963: Geology of Lord Howe Island. *J. Proc. Roy. Soc. NSW*, **96**: 107-121.
- Warren, J.K. 1983: Pedogenic calcrete as it occurs in Quaternary calcareous dunes in coastal South Australia. *Journal of Sedimentary Petrology*, **53(3)**: 787-796.
- White, S., 1994: Speleogenesis in aeolian calcarenite: A case study in western Victoria. *Environmental Geology*, **23**: 248-255.
- White, S., 1995: Quaternary Limestone Areas of Western Victoria. in Baddeley, G. [ed], *Vulcon Guidebook*, (20th ASF Conference), Victorian Speleological Association, Melbourne. pp. 81-98.
- White, S. 2000: Syngenetic Karst in Coastal Dune Limestone: A Review. in A.B. Klimchouk, D.C. Ford, A.N. Palmer and W. Dreybrodt [eds] *Speleogenesis: Evolution of Karst Aquifers*, National Speleological Society, Huntsville, Alabama. pp. 234-237.
- White, S.Q., 2005: *Karst and Landscape Evolution in parts of the Gambier Karst Province, Southeast South Australia and Western Victoria, Australia*. PhD thesis, Dept. of Earth Science, La Trobe University, Victoria. 247 pp.
- Williamson, K., 1980: Stream caves in the coastal limestones of moist south-west Western Australia. in Sarr, A., & Webb, R., [eds] *Proceedings of the 12th Biennial Conference of the Australian Speleological Federation (WACCON)*. Australian Speleological Federation. pp. 60-67.
- Williamson, K., & Bell, P., 1980: The Augusta area, south-west of Western Australia: the reasons for its Karst Morphology. in Saar, A., & Webb, R., [eds] *Proceedings of the 12th Biennial Conference of the Australian Speleological Federation (WACCON)*. Australian Speleological Federation. pp. 53-59.
- Williamson, K., Loveday, B., & Loveday, F., 1976: Strong's Cave and related features – southern Witchcliffe, WA. *The Western Caver*, **16(3)**: 47-63.

