

SUB Göttingen

7

217 978 428

2005 A 22809

LSA

REVIEWS IN MINERALOGY
AND GEOCHEMISTRY

VOLUME 58

2005

LOW-TEMPERATURE
THERMOCHRONOLOGY:
TECHNIQUES, INTERPRETATIONS,
AND APPLICATIONS

EDITORS:

Peter W. Reiners

*Yale University
New Haven, Connecticut*

Todd A. Ehlers

*University of Michigan
Ann Arbor, Michigan*

COVER: *Upper left:* Apatite crystals from the Bighorn Mountains, Wyoming (scale bar is 300 μm). *Upper right:* Arrhenius plot for step-heating helium diffusion experiment on titanite crystal fragments; after Reiners PW, Farley KA (1999) He diffusion and (U-Th)/He thermochronometry of titanite. *Geochim Cosmochim Acta* 63:3845-3859. *Lower left:* 3D thermo-kinematic model of the Himalayan front and major structures, Central Nepal; courtesy of D. Whipp and T. Ehlers. *Lower right:* View of the Washington Cascades, from Sahale Arm; photo by Drew Stolar.

Series Editor: Jodi J. Rosso

MINERALOGICAL SOCIETY OF AMERICA
GEOCHEMICAL SOCIETY

TABLE OF CONTENTS

1

Past, Present, and Future of Thermochronology

Peter W. Reiners, Todd A. Ehlers, Peter K. Zeitler

INTRODUCTION	1
Geochronology vs. thermochronology	2
HISTORY	2
1950s and 1960s – development of fundamentals	2
1970s – a decade of closure	3
1980s – modern thermochronology is born	4
1990s and 2000s	4
CURRENT PRACTICE	6
PROSPECTS	8
Existing and emerging techniques and approaches	8
Kinetics, partitioning, and other fundamentals	9
Quantitative interpretations of data with numerical models	10
General comments on the future of thermochronology	11
REFERENCES	13

2

Fundamentals of Fission-Track Thermochronology

Takahiro Tagami, Paul B. O'Sullivan

INTRODUCTION	19
FORMATION AND REGISTRATION OF NUCLEAR FISSION TRACKS	20
Spontaneous and induced nuclear fission decay	20
Track formation process in solids	20
Structure of the latent track	21
CHEMICAL ETCHING AND OPTICAL MICROSCOPE OBSERVATION	22
Basic process of track etching	23
Etching efficiency and prolonged-etching factor	24
Etching criteria and their influences on the observed track density and length	25
DERIVATION OF AGE CALCULATION EQUATION	27
STABILITY AND FADING OF TRACKS	28
Basic process of track fading	28
Track annealing at geological timescales: procedures and findings	29
Laboratory heating experiments: procedures and findings	32
EXPERIMENTAL PROCEDURES	34
Methods of analysis	35
Sample preparation and track etching	36
Neutron irradiation	37
Track density determination	37
Track length measurement	37
DATA ANALYSIS AND GRAPHICAL DISPLAYS	38
Statistical test of single-grain data and error calculation of sample mean age	38
Graphical displays of single-grain age distribution	39
Graphical displays of track length distribution	40

CONCLUDING REMARKS.....	41
ACKNOWLEDGMENTS.....	41
REFERENCES	41

3

Apatite Fission-Track Analysis

*Raymond A. Donelick, Paul B. O'Sullivan
Richard A. Ketcham*

INTRODUCTION	49
APATITE AS A FISSION-TRACK ANALYSIS MATERIAL	50
General	50
Natural occurrence	50
Physical properties	51
Major and minor element chemistries	51
Uranium and thorium as trace elements	51
Fission-track retention in the geological environment	53
Laboratory analogues to spontaneous fission-track behavior.....	53
AFT SAMPLE PREPARATION	54
APATITE FISSION-TRACK AGE EQUATIONS.....	54
AFT DATA AND DATA COLLECTION	55
General	55
Analyst bias	56
Spontaneous fission-track densities.....	58
Relative uranium concentrations	59
Confined fission-track lengths	60
AFT annealing kinetic parameters	66
How many AFT grain ages and lengths should be measured?.....	72
LABORATORY CALIBRATION OF THE APATITE FISSION-TRACK SYSTEM	73
General	73
Setting up a calibration procedure.....	73
DISCUSSION AND FUTURE WORK.....	76
General	76
Type of data to measure for AFT ages and lengths	77
Measurement of kinetic parameter for AFT analysis	77
Extrapolation of calibrations to geological time	78
Can AFT models be improved?	78
ACKNOWLEDGMENTS.....	84
REFERENCES	84
APPENDIX 1: AFT SAMPLE PREPARATION TIPS.....	87
General	87
Tips for apatite mineral separation	87
Tips for mounting and polishing apatite grain mounts.....	89
Tips for etching apatite grain mounts.....	90
Tips for ²⁵² Cf-derived fission-fragment irradiation of apatite grain mounts.....	91
Tip for preparing apatite grain mounts for EDM age dating.....	92
Tips for preparing apatite mounts for the LA-ICP-MS age dating	92
Preparing apatite grain mounts for electron probe microanalysis (EPMA)	92

APPENDIX 2: DATA COLLECTION SCHEMES FOR

APATITE FISSION-TRACK ANALYSIS93
 Measurement of grain ages93
 Measurement of lengths93
 AFT analysis93

**4 Zircon Fission-Track Thermochronology
 and Applications to Fault Studies**

Takahiro Tagami

INTRODUCTION95
 THERMAL SENSITIVITY OF ZIRCON FISSION-TRACK
 THERMOCHRONOMETRY.....95
 Laboratory heating data and annealing models.....95
 Long-term track annealing at geological timescales100
 ANALYTICAL PROCEDURES103
 Zircon fission-track dating.....103
 Track length measurement107
 APPLICATION TO THE NOJIMA FAULT ZONE108
 Geological setting.....109
 Sample description110
 Data and interpretation110
 Geological implications.....115
 Summary118
 CONCLUDING REMARKS.....118
 ACKNOWLEDGMENTS.....119
 REFERENCES119

5 Fundamentals of Noble Gas Thermochronometry

T. Mark Harrison, Peter K. Zeitler

INTRODUCTION123
 BASICS OF NOBLE-GAS GEOCHRONOLOGY124
 K-Ar and $^{40}\text{Ar}/^{39}\text{Ar}$ systematics and analysis124
 $^{40}\text{Ar}/^{39}\text{Ar}$ mineral thermochronometers127
 Principal interpretive methods and analytical issues, $^{40}\text{Ar}/^{39}\text{Ar}$127
 (U-Th)/He systematics and analysis.....129
 (U-Th)/He mineral thermochronometers.....130
 Principal interpretive methods and analytical issues, (U-Th)/He.....130
 DIFFUSION.....131
 Background131
 Diffusion mechanisms132
 The Arrhenius relationship133
 Episodic loss.....134

Coupling fractional loss equations with the Arrhenius relationship.....	135
Calculation of age spectra resulting from episodic loss.....	135
Closure temperature	136
EXPERIMENTAL DETERMINATION OF DIFFUSION PARAMETERS.....	140
Calculation of diffusion coefficients from bulk loss experiments.....	140
Calculation of Ar and He diffusion coefficients from step-heating results	141
Experimental criteria	142
Laboratory diffusion studies - helium	142
Laboratory diffusion studies - argon	143
INTERPRETATION OF THERMOCHRONOLOGICAL DATA.....	145
Heat transfer	145
Sampling considerations.....	145
Constraining power	146
Intercomparison and accuracy of thermochronological data.....	146
CONCLUDING REMARKS.....	146
REFERENCES	147

6 **Zircon (U-Th)/He Thermochronometry**

Peter W. Reiners

INTRODUCTION	151
Historical perspective	151
HELIUM DIFFUSION IN ZIRCON.....	153
Step-heating experiments	153
Radiation damage.....	155
ANALYTICAL AND AGE DETERMINATION TECHNIQUES	159
Analytical methods.....	159
CASE-STUDY EXAMPLES.....	166
Comparison with K-feldspar ⁴⁰ Ar/ ³⁹ Ar cooling models	166
Dike heating	166
Exhumed crustal sections.....	168
Orogenic exhumation: Dabie Shan.....	171
Detrital zircon dating.....	171
FUTURE DEVELOPMENTS	174
ACKNOWLEDGMENTS.....	176
REFERENCES	176

7 **⁴He/³He Thermochronometry: Theory, Practice, and Potential Complications**

David L. Shuster, Kenneth A. Farley

INTRODUCTION	181
FUNDAMENTAL CONSIDERATIONS	181
The ⁴ He spatial distribution	182

Proton-induced ^3He	183
The $^4\text{He}/^3\text{He}$ ratio evolution diagram.....	185
The effect of -ejection	186
The ^3He Arrhenius plot.....	187
Constraining thermal histories.....	188
$^4\text{He}/^3\text{He}$ age spectra	188
TECHNICAL ASPECTS.....	192
Proton irradiation.....	192
Sample requirements	193
Stepwise degassing analysis.....	193
POTENTIAL COMPLICATIONS.....	194
Mineral surfaces	194
Geometry	194
Does proton irradiation affect helium diffusion kinetics?	194
Diffusive fractionation of helium isotopes?	195
Non-uniform U and Th distributions.....	196
EXAMPLE APPLICATIONS.....	197
Example 1: controlled ^4He distributions.....	197
Example 2: natural apatite.....	199
Example 3: natural apatite.....	200
CONCLUSIONS.....	201
ACKNOWLEDGMENTS.....	202
REFERENCES	202

8

Fission-track Analysis of Detrital Zircon

Matthias Bernet, John I. Garver

INTRODUCTION	205
FISSION-TRACK DATING OF DETRITAL ZIRCON.....	207
Field collection	207
Analytical considerations in the lab	209
Grain-age analysis and data presentation	213
INTERPRETATION OF FISSION-TRACK GRAIN-AGE DISTRIBUTIONS	213
The partial annealing zone and closure of the ZFT system	213
Lag time.....	215
Types of lag-time changes	216
EXAMPLES AND APPLICATIONS	217
Provenance analysis	218
Dating strata	222
Exhumation studies	224
Dating low-temperature thermal events and strata exhumation	228
Combination with other isotopic dating techniques	231
CONCLUSIONS.....	233
ACKNOWLEDGMENTS.....	234
REFERENCES	234

9

⁴⁰Ar/³⁹Ar Thermochronology of Detrital Minerals

*K.V. Hodges, K.W. Ruhl,
C.W. Wobus, M.S. Pringle*

INTRODUCTION 239

MOTIVATIONS FOR DETRITAL ⁴⁰Ar/³⁹Ar STUDIES 239

SAMPLING AND SAMPLE PREPARATION 240

 The number of analyses necessary for a robust result..... 241

ANALYTICAL TECHNIQUES 241

 Data presentation and interpretation..... 242

 Inferring population characteristics 243

APPLICATIONS AND EXAMPLES 246

 Determining sediment source regions 246

 Constraining minimum depositional ages of ancient sediments 246

 Estimating the timing of source region exhumation..... 246

 Constraining the erosion-transport interval for orogenic detritus 246

 Elucidating modern erosional patterns 249

 Estimating erosion rates for modern sedimentary catchments 249

 Defining the positions of young deformational features 251

FUTURE DIRECTIONS 252

REFERENCES 253

10

Forward Modeling and Interpretation of (U-Th)/He Ages

Tibor J. Dunai

INTRODUCTION 259

FORWARD MODELING 259

 General remarks 259

 Effect of shape and surface/volume ratio 261

 Simultaneous treatment of alpha ejection and diffusion 263

 Considering parent nuclide distribution 264

 FT correction vs. FM an apparent conflict resolved..... 265

 A checklist for FM 266

DECOMP – A USER FRIENDLY FM SOFTWARE 266

 A quick guide to DECOMP 267

EVALUATION OF SAMPLE DATA BY FORWARD MODELING 268

 Qualitative evaluation of competing hypothesis..... 268

 Quantification of process rates and model parameters 270

OUTLOOK FOR FORWARD MODELING 270

REFERENCES 272

11

Forward and Inverse Modeling of Low-Temperature Thermochronometry Data

Richard A. Ketcham

INTRODUCTION	275
FORWARD MODELING OF THE FISSION-TRACK SYSTEM	275
Calibrations	276
Length distribution calculation.....	286
Age calculation.....	291
Oldest track.....	292
Example FT forward models	292
FORWARD MODELING OF THE (U-Th)/He SYSTEM	292
Equations defining the (U-Th)/He dating system.....	293
Calibration	294
Finite difference solution.....	294
Example He forward models	298
INVERSE MODELING	299
Statistical tests	300
Defining and searching candidate thermal histories.....	303
Presentation of inversion results.....	304
EXECUTION AND INTERPRETATION OF INVERSE MODELING.....	305
AVAILABLE SOFTWARE.....	310
CLOSING THOUGHTS.....	311
ACKNOWLEDGMENTS.....	311
REFERENCES	311

12

Crustal Thermal Processes and the Interpretation of Thermochronometer Data

Todd A. Ehlers

INTRODUCTION	315
NATURAL VARIABILITY IN TERRESTRIAL HEAT FLOW.....	316
AGE-ELEVATION PLOTS AND SUBSURFACE TEMPERATURES.....	318
GEOLOGIC PROCESSES INFLUENCING THERMOCHRONOMETER AGES	321
Background thermal state of the crust.....	321
Erosion and sedimentation	323
Tectonics and faulting.....	328
Magmatism.....	333
Topography.....	337
Fluid flow.....	337
CONCLUDING REMARKS.....	341
ACKNOWLEDGMENTS.....	343
REFERENCES	344
APPENDIX A: THERMOPHYSICAL PROPERTIES OF EARTH MATERIALS.....	349

13 Quantitative Constraints on the Rate of Landform Evolution Derived from Low-Temperature Thermochronology

Jean Braun

INTRODUCTION	351
TOPOGRAPHY AND TEMPERATURE.....	352
AGE-ELEVATION DATASETS	354
SPECTRAL ANALYSIS	355
3D THERMAL MODELING: PECUBE.....	358
EXAMPLE FROM THE SIERRA NEVADA	359
Interpreting the Sierra Nevada data using the spectral method.....	359
Interpreting the Sierra Nevada using Pecube	360
SLOW EROSIONAL SETTINGS	362
Isostasy	362
INVERSION OF AGE-ELEVATION DATASETS.....	364
Post-orogenic erosional decay, example from the Dabie Shan	365
Rate and nature of passive margin escarpment evolution, example from SE Australia	368
CONCLUSIONS AND FUTURE WORK	371
ACKNOWLEDGEMENTS	372
REFERENCES	372

14 Exploiting 3D Spatial Sampling in Inverse Modeling of Thermochronological Data

*Kerry Gallagher, John Stephenson,
Roderick Brown, Chris Holmes, Pedro Ballester*

INTRODUCTION	375
What is a good but simple thermal history model?	376
1D modeling	380
2D modeling	382
3D modeling	384
SUMMARY	386
REFERENCES	386

15 Continuous Thermal Histories from Inversion of Closure Profiles

*T. Mark Harrison, Marty Grove,
Oscar M. Lovera, Peter K. Zeitler*

INTRODUCTION	389
Background	389
An example: the bulk closure temperature of biotite	390

Bulk mineral thermochronometry	390
How do we obtain the highest accuracy and resolution thermal histories?	391
IN SITU CLOSURE PROFILES	391
The closure profile equation	391
INFERRING CLOSURE PROFILES FROM $^{40}\text{Ar}/^{39}\text{Ar}$ DATA	392
$^{40}\text{Ar}/^{39}\text{Ar}$ step-heating of K-feldspar	393
Fundamental assumptions for recovering thermal history information	394
Recognition of problematic behavior in K-feldspar $^{40}\text{Ar}/^{39}\text{Ar}$ age spectra	395
The multi-diffusion domain model	396
Inversion of $^{40}\text{Ar}/^{39}\text{Ar}$ results to thermal history data	397
Numerical simulation of domain instability during slow-cooling	402
Other applications: Th-Pb dating of monazite	404
CONCLUSIONS	407
REFERENCES	407

16 Application of Low-Temperature Thermochronometry to Extensional Tectonic Settings

Daniel F. Stockli

INTRODUCTION	411
PROCESSES OF EXTENSIONAL UNROOFING AND EXHUMATION	412
LOW-TEMPERATURE THERMOCHRONOMETRIC TECHNIQUES	415
$^{40}\text{Ar}/^{39}\text{Ar}$ thermochronometry	415
Fission-track thermochronometry	416
(U-Th)/He thermochronometry	417
THERMOCHRONOMETRY AND EXTENSIONAL TECTONICS	417
Timing of extensional faulting and exhumation	418
Estimation of fault slip rates	424
Thermochronometric constraints on fault dip angles	429
Estimation of crustal tilting and footwall rotation	431
Estimation of normal fault offset magnitude	432
Geothermal gradient estimates	433
Spatial and temporal distribution of extension	434
CONCLUSIONS AND FUTURE DIRECTIONS	438
ACKNOWLEDGMENTS	439
REFERENCES	439

17 Applications of Low-Temperature Thermochronometry to Quantification of Recent Exhumation in Mountain Belts

James Spotila

INTRODUCTION	449
DENUDATIONAL MATURITY	450
CASE I: ANCIENT OROGENS AND PALEODENUDATION	453

CASE II: EARLY DENUDATION	455
CASE III: INTERMEDIATE DENUDATION	457
CASE IV: STEADY-STATE	460
DISCUSSION AND CONCLUSIONS.....	461
ACKNOWLEDGMENTS.....	463
REFERENCES	463

18

Application of Thermochronology to Hydrothermal Ore Deposits

*Brent I. A. McInnes, Noreen J. Evans,
Frank Q. Fu, Steve Garwin*

INTRODUCTION	467
THERMOCHRONOLOGY AND MINERALIZED SYSTEMS –	
AN INTRODUCTION	467
(U-Th)/He thermochronology	468
Fission track	470
⁴⁰ Ar/ ³⁹ Ar	470
Using thermochronometry in thermal history studies	471
APPLICATIONS OF THERMOCHRONOMETRY TO	
GOLD MINERALIZATION.....	475
Carlin-type gold deposits	475
Epithermal gold deposits	475
Archean lode gold deposits	476
Shale-hosted lode gold deposits	476
APPLICATION OF THERMOCHRONOMETRY TO PORPHYRY COPPER-	
MOLYBDENUM-GOLD MINERALIZATION	476
Selected porphyry deposits.....	478
Duration of hypogene ore formation: measured vs. modeled	482
Emplacement depth	482
Hypogene copper grade as a function of cooling rate	486
Preservation potential of hypogene ores and potential formation of	
supergene ores	486
CURRENT TRENDS, FUTURE DIRECTIONS	487
ACKNOWLEDGMENTS.....	488
REFERENCES	488
APPENDIX I: U/Pb AND (U-Th)/He ANALYTICAL PROCEDURES	494
APPENDIX II: EXPLANATIONS AND CALCULATIONS OF	
MODELED PARAMETERS	495
1. Sample position, eroded thickness of the porphyry, and initial sample depth	495
2. Determination of emplacement depth	495
3. Calculation of exhumation rates.....	496
4. Example: determination of emplacement depth and exhumation	
rate for the Batu Hijau Porphyry	497
5. Limitations and future improvements	498

19

Thermochronometers in Sedimentary Basins

Phillip A. Armstrong

INTRODUCTION	499
PROCESSES THAT AFFECT BASIN TEMPERATURES – THE HEAT BUDGET	499
PRESENT-DAY THERMAL FIELD.....	500
BUILDING A BURIAL AND THERMAL HISTORY	501
THERMOCHRONOMETERS USED IN SEDIMENTARY BASINS	503
Apatite fission-track dating	503
Apatite (U-Th)/He dating	507
Combining apatite fission-track and other thermal indicators.....	508
Higher temperature thermochronometers.....	509
EXAMPLES OF THERMOCHRONOMETER USE IN SEDIMENTARY BASINS	509
Example of a sedimentary basin thermal history – the Williston Basin.....	509
Example integrating burial history with AFT data in an active-margin basin.....	512
A complex history example – constraining structures with outcrop and well data ..	514
Additional illustrative examples of AFT analysis in sedimentary basins.....	516
Higher-temperature thermochronometers in sedimentary basins.....	517
CONCLUSIONS AND FUTURE DIRECTIONS.....	519
ACKNOWLEDGMENTS.....	520
REFERENCES	520

20

Visualizing Thermotectonic and Denudation Histories Using Apatite Fission Track Thermochronology

*Barry P. Kohn, Andrew J.W. Gleadow,
Roderick W. Brown, Kerry Gallagher,
Matevz Lorencak, Wayne P. Noble*

INTRODUCTION	527
APATITE FISSION TRACK THERMOCHRONOLOGY.....	528
THERMAL HISTORY MODELING.....	529
REGIONAL APATITE FISSION TRACK DATA ARRAYS	529
QUANTIFYING LONG-TERM DENUDATION.....	531
Assumptions and uncertainties.....	531
Regional-scale imaging	534
Denudation chronologies.....	536
REGIONAL APATITE FISSION TRACK DATA ARRAYS	537
Southern Canadian Shield – record of a foreland basin across a craton	537
Southern Africa – formation and evolution of a continental interior	545
Eastern Africa – development of an intracontinental rift system	547
Southeastern Australia – evolution of a complex rifted passive margin.....	552
CONCLUDING REMARKS.....	557
ACKNOWLEDGMENTS.....	558
REFERENCES	558

21

Low-Temperature Thermochronometry of Meteorites

Kyoungwon Min

INTRODUCTION	567
(U-Th)/He METHOD	568
Fundamentals.....	568
History	569
Sample preparation.....	570
Age corrections.....	570
Diffusion properties.....	576
(U-Th)/He ages.....	577
Limitations.....	579
²⁴⁴ Pu FISSION TRACK METHOD	579
Fundamentals.....	579
History	579
Age correction	580
Annealing properties	582
²⁴⁴ Pu fission track data	582
Limitations.....	584
CONCLUDING REMARKS.....	584
ACKNOWLEDGMENTS.....	584
REFERENCES	584
APPENDIX: SAMPLE PREPARATION AND ANALYTICAL PROCEDURES.....	588

22

Computational Tools for Low-Temperature Thermochronometer Interpretation

*Todd A. Ehlers, Tehmasp Chaudhri, Santosh Kumar,
Chris W. Fuller, Sean D. Willett, Richard A. Ketcham,
Mark T. Brandon, David X. Belton, Barry P. Kohn,
Andrew J.W. Gleadow, Tibor J. Dunai, Frank Q. Fu*

INTRODUCTION	589
TERRA: FORWARD MODELING EXHUMATION HISTORIES AND THERMOCHRONOMETER AGES	590
TERRA – 1D and 2D thermal history calculations	591
TERRA – thermochronometer age prediction.....	594
HEFTY: FORWARD AND INVERSE MODELING THERMOCHRONOMETER SYSTEMS.....	596
FTINDEX: INDEX TEMPERATURES FROM FISSION TRACK DATA	597
FTIndex program operation.....	599
BINOMFIT: A WINDOWS® PROGRAM FOR ESTIMATING FISSION-TRACK AGES FOR CONCORDANT AND MIXED GRAIN AGE DISTRIBUTIONS	600
Introduction to BINOMFIT	600
Using BINOMFIT	601

PROGRAMS FOR ILLUSTRATING CLOSURE, PARTIAL RETENTION, AND THE RESPONSE OF COOLING AGES TO EROSION: CLOSURE, AGE2EDOT, AND RESPTIME.....	602
Methods for CLOSURE.....	603
Methods for AGE2EDOT.....	608
Methods for RESPTIME.....	610
TASC: COOLING ONSET AGES AND EVENT TIMING IN NATURAL SAMPLES FROM FISSION TRACK LENGTH DATA.....	610
Background to the TASC program.....	610
Applications of the TASC program.....	612
Using the TASC program.....	614
TASC controls.....	614
TASC inputs.....	614
TASC outputs.....	614
DECOMP: FORWARD MODELING AGE EVOLUTION OF (U-Th)/He AGES.....	615
How to use DECOMP.....	615
Temperature history plot.....	616
Age evolution plot.....	616
4DTHERM: THERMAL AND EXHUMATION HISTORY OF INTRUSIONS.....	616
4DTHERM applications.....	617
4DTHERM inputs.....	618
4DTHERM outputs.....	618
CONCLUDING REMARKS.....	620
ACKNOWLEDGMENTS.....	620
REFERENCES.....	620