

HAL
open science

A 70 Ma record of suprasolidus conditions in the large, hot, long-duration Grenville Orogen

François Turlin, Clara Deruy, Aurélien Eglinger, Olivier Vanderhaeghe, Anne-Sylvie André-Mayer, Marc Poujol, Abdelali Moukhsil, Fabien Solgadi

► **To cite this version:**

François Turlin, Clara Deruy, Aurélien Eglinger, Olivier Vanderhaeghe, Anne-Sylvie André-Mayer, et al.. A 70 Ma record of suprasolidus conditions in the large, hot, long-duration Grenville Orogen. Terra Nova, 2018, 30 (3), pp.233-243. 10.1111/ter.12330 . hal-01778709

HAL Id: hal-01778709

<https://hal.science/hal-01778709>

Submitted on 25 Apr 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

MR. FRANÇOIS TURLIN (Orcid ID : 0000-0002-0378-6972)

Article type : Paper

Received date: 10-Oct-2017
Revised version received date: 27-Jan-2018
Accepted date: 29-Jan-2018

A 70 Ma record of suprasolidus conditions in the large, hot, long-duration Grenville Orogen

François Turlin^{1,*}, Clara Deruy¹, Aurélien Eglinger¹, Olivier Vanderhaeghe², Anne-Sylvie André-Mayer¹, Marc Poujol³, Abdelali Moukhsil⁴, Fabien Solgadi⁴

¹ *GeoRessources lab., UMR 7359, Université de Lorraine, CNRS, CREGU, Faculté des Sciences et Technologies, Vandœuvre-lès-Nancy, F-54506, France*

² *Géosciences Environnement Toulouse, GET, Université de Toulouse, CNRS, IRD, UPS, CNES (Toulouse), France*

³ *Univ Rennes, CNRS, Géosciences Rennes - UMR 6118, F-35000 Rennes, France*

⁴ *Ministère de l'Énergie et des Ressources naturelles, Direction du Bureau de la connaissance géoscientifique du Québec (Canada)*

* Corresponding author at: François Turlin

Université de Lorraine, CNRS, CREGU, GeoRessources lab.

Campus Aiguillettes, Faculté des Sciences et Technologies

rue Jacques Callot

This article has been accepted for publication and undergone full peer review but has not been through the copyediting, typesetting, pagination and proofreading process, which may lead to differences between this version and the Version of Record. Please cite this article as doi: 10.1111/ter.12330

This article is protected by copyright. All rights reserved.

Vandœuvre-lès-Nancy, F-54506, France.

Mail: francois.turlin@univ-lorraine.fr

Phone: +33 3 83 68 47 67

ABSTRACT

Petrochronology of magmatic monazite and apatite from a single paragneiss leucosome derived by in-situ partial melting documents the thermal evolution of the Allochthonous Belt of the central Grenville Province. Monazite records suprasolidus metamorphism from ca. 1080 to 1020 Ma under high temperature up to 850°C. Apatite from the same leucosome yields an age of 960 Ma, consistent with cooling of this crustal segment down to subsolidus conditions of ca. 450°C. A pegmatitic granite dyke, with lobate contacts, previously dated at ca. 1005 Ma (Turlin *et al.*, 2017) is interpreted to intrude the paragneisses at a temperature of ca. 650°C close to the wet-solidus. These data document slow cooling at a rate of 2 to 6°C/Ma for the middle crust of this part of the Grenville hinterland marked by protracted suprasolidus conditions for at least 70 Ma. It supports the definition of the Grenville Orogen as a large, hot, long-duration orogen.

1. INTRODUCTION

The term petrochronology was recently defined to designate geochronological studies that integrate the textural and microstructural position of the dated minerals (Engi *et al.*, 2017). Several authors have shown that the use of petrochronological data coupled with thermo-mechanical models can provide new clues to decipher the crustal evolution of orogenic belts (e.g. Brown, 2014; Vanderhaeghe, 2012). The timing and duration of metamorphic processes in a variety of tectonothermal environments are still debated,

especially for continental collisions marked by high temperature metamorphism (e.g. Johnson *et al.*, 2015; Kohn, 2008). A crucial question is how long the rocks comprising the mid to lower crust remained at suprasolidus temperatures in large, hot, long-duration orogens such as the Himalaya–Tibet Orogen, where the evolution of the Tibetan Plateau is controlled by lateral flow (Jamieson *et al.*, 2004; Nelson *et al.*, 1996; Vanderhaeghe, 2009).

The exhumed root of the Proterozoic Grenville Orogen, composed of intensely deformed, high-grade metamorphic rocks exposed in southern Canada and the northeastern USA (Fig. 1a), presents an ideal opportunity to investigate the deep crustal processes occurring during a long-lived continental collision. Indeed, the Grenville Province was one of the classic localities for the first studies on mineral cooling ages (e.g. Harper, 1967). These rocks underwent protracted granulite-facies conditions under an orogenic plateau similar to the present Tibetan plateau (e.g. Indares and Dunning, 2004; Rivers, 2008; Rivers *et al.*, 2012). In the central Grenville Province in Quebec, suprasolidus growth of monazite has been documented in aluminous gneisses from the mid- to low-pressure segment of the Allochthonous Belt (aM-LP, Fig. 1b) between ca. 1070 and 1020 Ma during a clockwise P – T – t path (Lasalle and Indares, 2014; Lasalle *et al.*, 2014). However, the actual duration of suprasolidus conditions in this aM-LP segment remains unconstrained. In this study, we use U–Th–Pb dating of monazite and apatite from a single leucosome in migmatitic paragneisses from the same area of the central Grenville Province (Complexe de la Plus-Value, Fig. 1c) to better constrain the duration of suprasolidus metamorphic conditions.

2. MONAZITE–APATITE CRYSTALLIZATION AND COOLING IN ANATECTIC ALUMINOUS GNEISSES

2.1. *P–T–t* record of the central Grenville Province

The Grenvillian Orogeny has been described as a two-phase late-Mesoproterozoic to early-Neoproterozoic continental collision involving the Laurentian and Amazonian cratons (Jamieson *et al.*, 2007; Rivers, 2008; Rivers *et al.*, 2012). The older Ottawa phase, for which ages spread from ca. 1090 to 1020 Ma, is interpreted as a long-lived period of a large hot orogeny. During the Ottawa period, the Allochthon Boundary Thrust (ABT) is inferred to have played the role of a shallow-dipping crustal scale ramp accommodating lateral extrusion of the ductile mid-crust parallel to the orogenic belt (Rivers, 2008; Rivers *et al.*, 2012). In the aM-LP segment south of the Manicouagan Reservoir, the Ottawa high-grade peak of metamorphism is recorded as a moderate-gradient *P–T* path, up to sillimanite-grade with *P–T* conditions of ca. 950 MPa and 850°C interpreted to represent the thermal peak (Lasalle and Indares, 2014; Rivers *et al.*, 2012). Two studies have investigated the timing of the Ottawa phase in this area by U–Pb dating of monazite from anatectic gneisses (metapelites and aluminous gneisses, Fig. 1c, Dunning and Indares, 2010; Lasalle *et al.*, 2014). These studies have yielded ages ranging from ca. 1080 to 1020 Ma, with a dominant cluster at ca. 1070–1050 Ma (maximum temperature), and with ages spreading down to ca. 1025 Ma (LA-ICP-MS, Lasalle *et al.*, 2014) and 1020±2 Ma (ID-TIMS, Dunning and Indares, 2010). These ages are recorded by (i) prograde monazite grains shielded in peritectic garnet ($^{207}\text{Pb}/^{206}\text{Pb}$ ages as old as 1098±38 Ma, Lasalle *et al.*, 2014), and by (ii) monazite grains from the matrix. The complex dissolution/precipitation textures of monazite from the matrix and the large range of ages was interpreted as the consequence of distinct monazite growth events in response to several melt crystallization pulses by these authors. In contrast, in the western Grenville

Province, a similar spread of zircon U–Pb ages between ca. 1090 and 1040 Ma was interpreted as reflecting a 20 to 30 Ma long partial melting event at mid-crust level (Slagstad *et al.*, 2004).

In the aluminous gneisses from the central Grenville Province, an even younger group of ages of ca. 1010–990 Ma is restricted to rims of monazite from the matrix and has been attributed to fluid circulations under greenschist-facies P – T conditions on the basis of chlorite filling garnet cracks and pseudomorphs of sillimanite by aggregates of what is considered to be sericite (Lasalle *et al.*, 2014). However, the textural setting of the dated monazite was not reported, and geochronological evidence supporting the coeval formation of chlorite and monazite rims is lacking. Slightly younger ages published from this area include U–Pb titanite results between ca. 995 to 987 Ma, determined from pre-Grenvillian and Grenvillian metatuffs and metagranite with protolith ages of ca. 1410 Ma (Dunning and Indares, 2010), ca. 1200 Ma (Indares and Dunning, 2004) and ca. 1065 Ma (Dunning and Indares, 2010). The titanite ages were interpreted to record a late-Grenvillian magmatic/metamorphic/deformation event that occurred under ductile–brittle conditions, consistent with the subsolidus closure temperature of titanite at ca. 550–650°C (Schoene and Bowring, 2007 and references therein; Yakymchuk *et al.*, 2017). These younger ages are coeval with the Rigolet tectonic phase attributed to crustal thickening at ca. 1005–960 Ma (Jannin *et al.*, accepted; Rivers, 2008; Rivers *et al.*, 2012; van Gool *et al.*, 2008) recorded in the underlying Parautochthonous Belt with a high-grade peak of metamorphism up to 1250–1500 MPa and 815–850°C (Jordan *et al.*, 2006). The 10 to 20 Ma hiatus in ages in the Grenville Province has been interpreted to correspond to the transition from post-Ottawan orogenic gravitational collapse to renewed crustal thickening during the Rigolet tectonic phase (Rivers, 2008).

2.2. Petrochronology of monazite and apatite from migmatitic paragneisses

Migmatitic paragneisses from the Complexe de la Plus-Value of the central Grenville Province sampled for this study (Fig. 1c) have deposition ages comprised between ca. 1.6 and 1.5 Ga (U–Pb on detrital zircon cores and on zircon from the intrusive Bardoux Plutonic Suite, Augland *et al.*, 2015; Lasalle *et al.*, 2013; Moukhsil *et al.*, 2014). They are composed of cm-size leucosomes and melanosomes underlining the syn-migmatitic foliation (Fig. 2a,b). They are intruded by a 1005 ± 4.4 Ma (U–Pb dating on magmatic monazite, Turlin *et al.*, 2017) pegmatitic granite dyke (PGD) (Fig. 2a). The walls of the dyke do not correspond to fractures cutting across minerals of the migmatitic paragneiss but are rather lobate suggesting intrusion in a ductile rock. Moreover, the paragneisses do not show evidence for contact metamorphism (Fig. 2a). These features indicate a close to wet-solidus temperature of the latter at that time (Vanderhaeghe, 2001), i.e. above ca. 650–700°C in such metapelites (e.g. Yakymchuk and Brown, 2014). Investigated monazite and apatite grains were sampled from a single leucosome of this migmatitic paragneisses.

Leucosomes show a magmatic texture (Fig. 2b,c) and are composed of a coarse grained (1–5 mm) assemblage of subhedral to euhedral and undeformed quartz and plagioclase with peritectic K-feldspar and garnet (45:35:15:5, Figs. 2c,d). In addition, some biotite show a corroded, nearly skeletal, texture and are separated from garnet by K-feldspar (Fig. 2d). As identified by Lasalle *et al.* (2014), subhedral, uncorroded and inheritance-free monazite grains (100–300 μm) are found (i) as inclusions in peritectic garnet (Fig. 2e) and K-feldspar, and (ii) in the matrix. These monazite grains have homogeneous compositions with significant components of cheralite and xenotime end-members (Table S1), consistent with the observations of Lasalle *et al.* (2014). Plotted on a Concordia diagram, U–Th–Pb isotopic data spread along the Concordia curve with $^{208}\text{Pb}/^{232}\text{Th}$ ages ranging between 1077 ± 26 and

1049±25 Ma (2, Fig. 3a, Table 1). No inherited ages were identified in the isotopic ratios, consistent with the homogeneous and unzoned character of the grains.

Apatite grains (300–600 µm) occur as stubby and euhedral to subhedral grains in the leucosome matrix (Fig. 2c,f). Along with their shape, the lack of inherited cores/domains or dissolution/precipitation textures, and their homogeneous compositions (Table S2), provide evidence for the crystallization of apatite grains in equilibrium with the residual melt (Fig. 2c,f). Since apatite generally exhibit a low radiogenic-Pb/common-Pb ratio, the data were plotted in a Tera–Wasserburg diagram (Tera and Wasserburg, 1972), in which the variable $^{206}\text{Pb}/^{207}\text{Pb}$ ratios define a discordia line with a lower intercept of 960±10 Ma (MSWD=1.11, Fig. 3b, Table 2) and an initial $^{206}\text{Pb}/^{207}\text{Pb}$ ratio of 0.90 consistent with the model evolution of Stacey and Kramers (1975). The closure temperatures of these crystals were calculated between 526±24 and 459±22°C, using the equation of Dodson (1973) and data from Cherniak *et al.* (1991) (Table 3).

3. DISCUSSION AND SUMMARY

3.1. Protracted suprasolidus conditions

Monazite grains investigated in this study share (i) microstructural settings and (ii) a range of U–Th–Pb ages similar to the ca. 1080–1020 Ma monazite grains from aluminous gneisses of this aM-LP segment reported by Dunning and Indares (2010) and Lasalle *et al.* (2014). Accordingly, we infer that the studied migmatitic paragneiss records similar P – T – t conditions at ca. 950 MPa and 850°C between ca. 1070–1050 Ma (Fig. 4) and represents a suitable sample to investigate the retrograde P – T – t path.

Reaction sequences for the clockwise P – T path published by Lasalle and Indares (2014) involve three main partial melting reactions for these paragneisses: (i) the consumption of free aqueous fluid, (ii) the muscovite dehydration-melting reaction, and (iii)

the biotite dehydration-melting reaction. Monazite grains shielded within peritectic K-feldspar and garnet (Fig. 2e) formed, respectively, by the incongruent melting of muscovite at ca. 700–750°C and the partial incongruent melting of biotite at ca. 800–850°C. Evidence for the latter are given by some biotite grains that are separated from garnet by K-feldspar and that show a corroded texture, nearly skeletal (Fig. 2d). This feature is expected during biotite dehydration melting, a melt-producing reaction (Kriegsman and Alvarez-Valero, 2010). As proposed by Lasalle *et al.* (2014), these grains grew during prograde heating and partial melting between ca. 700 and 850°C (Kelsey *et al.*, 2008; Yakymchuk and Brown, 2014) and thus correspond to prograde suprasolidus monazite (Yakymchuk, 2017).

Accordingly, data obtained on monazite from this study along with data reported by Dunning and Indares (2010) and Lasalle *et al.* (2014) point to the crystallization of monazite (i) during the prograde P – T path as early as ca. 1080 Ma under temperatures of at least 700–750°C, with (ii) a maximum temperature of 850°C between ca. 1070 and 1050 Ma, and (iii) down to ca. 1020 Ma, during the retrograde P – T path (Fig. 4). The assumption that younger monazite ages between ca. 1010–990 Ma (Lasalle *et al.*, 2014) are coeval with greenschist-facies conditions is reappraised on the basis of the textural relationships between the investigated paragneisses and the intrusive PGD at ca. 1005 Ma (Fig. 2a, Turlin *et al.*, 2017). The lobate contact of the PGD with its host paragneisses in this aM-LP segment imply limited or negligible thermal exchange and thus a close to wet-solidus (ca. 650–700°C) temperature of the host rock at the time of intrusion (Figs. 2a, 4, Turlin *et al.*, 2017).

These features are consistent with a long-duration, mid-crustal residence of this aM-LP segment under suprasolidus conditions between ca. 1080 and 1005 Ma in the central Grenville Province, i.e. suprasolidus conditions lasted for at least 70 Ma (Figs. 4, 5a,b). A key point to explain such a long residence at HT may be found in the proposition of a syn-Ottawan extrusion of ductile mid- to low-crust over the ABT associated with some form of

channel flow (Rivers, 2008) that was, however, inferred to have terminated by ca. 1050 Ma. In contrast, data presented here are suggestive of persistence of a melt fraction in the Ottawa channel for at least ca. 70 Ma (Fig. 5a,b). This thermal-tectonic evolution, comparable to the one inferred for the Cenozoic Himalaya–Tibet orogenic belt (Nelson *et al.*, 1996; Royden *et al.*, 1997, 2008; Searle *et al.*, 2011; Vanderhaeghe and Teyssier, 2001), is tentatively interpreted to reflect the impact of a long-lived thickened orogenic crust associated with delamination or retreat of the lithospheric mantle.

3.2. Subsolidus thermal history

The youngest Grenvillian metamorphic ages reported in this aM-LP segment range from 987 ± 11 to 995 ± 3 Ma and were obtained on titanite from (i) pre-Grenvillian metatuffs and metagranite (protolith ages of ca. 1410 Ma, Dunning and Indares, 2010, and ca. 1200 Ma, Indares and Dunning, 2004), and from (ii) a syn-Ottawan metagranite (protolith age of ca. 1065 Ma, Dunning and Indares, 2010). They are interpreted as a signal of a late-Grenvillian magmatic/metamorphic/deformation event under semi-brittle conditions, consistent with the subsolidus closure temperature of titanite at ca. 550–650°C (Fig. 4, Dunning and Indares, 2010; Indares and Dunning, 2004; Schoene and Bowring, 2007 and references therein; Yakymchuk *et al.*, 2017). Apatite grains from the leucosome crystallized in equilibrium with the residual melt as indicated by their textural setting, their homogeneous compositions, and their lack of inherited cores/domains or dissolution/precipitation textures (Fig. 2c,f, Table 2, S2). Their crystallization ages at 960 ± 10 Ma (Fig. 3b) along with their estimated closure temperature between 526 ± 24 and 459 ± 22 °C (Table 3) support the conclusion that this aM-LP crustal segment remained above 450–500°C for at least ca. 110 Ma (Figs. 4, 5c).

We propose to integrate the thermal evolution of the central Grenville Province described in this study at the lithospheric scale. This geodynamic model, following Rivers

(2012) and Corriveau and Morin (2010), invokes asthenospheric upwelling beneath the Grenville belt as recorded by coeval mantle and crustal derived magmatism from ca. 1050 to ca. 960 Ma (Fig. 5). We favour a model of lithospheric thinning by slab retreat but it should be mentioned that delamination by convective removal would also account for these features. Similar scenarios have been proposed for the magmatic record of the Variscan belt (Laurent *et al.*, 2017; Moyen *et al.*, 2017) and for the Indosinian Songpan Ganze terrane (de Sigoyer *et al.*, 2014).

Data from this study coupled with results of Dunning and Indares (2010), Indares and Dunning (2004), Lasalle *et al.* (2014) and Lasalle and Indares (2014) in the Allochthonous Belt of the central Grenville Province allowed the estimations of cooling rates from the early-Ottawan initiation of suprasolidus conditions to the post-Ottawan cooling down to subsolidus conditions (Table 4). The estimated cooling rates are (i) 2.3 to 4.4°C/Ma for the Ottawan period and (ii) 1.8 to 7.5°C/Ma for the post Ottawan period (Table 4), with most data consistent with a narrower range of 2.7 to 6.1°C/Ma. Post-Ottawan rates are similar to those reported for aM-LP rocks of the southwestern Grenville Province determined from $^{40}\text{Ar}/^{39}\text{Ar}$ of hornblende, muscovite, biotite and K-feldspar (see Rivers *et al.*, 2012 and references therein) and more generally for ca. 1 Ga old orogens (Dunlap, 2000). These data indicate that the central Grenville Province exposes the exhumed mid- to lower-part of a large, hot and long-duration orogen that recorded protracted *HT* metamorphism in the presence of melt for at least ca. 70 Ma followed by a slow cooling history (Figs. 4, 5).

ACKNOWLEDGMENTS

This work was funded by the Labex Ressources 21 (supported by the French National Research Agency) through the national program “Investissements d’avenir”, reference ANR-10-LABX-21-LABEX RESSOURCES 21 and the Région Grand-Est, and benefited from the

framework of the DIVEX “Rare earth element” research program. Authors are grateful to the Ministère de l’Énergie et des Ressources naturelles (Québec) for technical and financial support for field work and analyses, to Alexandre Crépon, Frédéric Diot (GeoRessources, Nancy), Emmanuel Davy (CRPG, Nancy), Andreï Lecomte and Jean Cauzid (GeoRessources, Nancy) for their help in field work, sample preparation and SEM imaging, respectively, to Anthony Pochon (Géosciences Rennes) for his help in handling closure temperatures of apatite, to Flavien Choulet for his constructive comments on a previous version of the manuscript, and to Félix Gervais for our discussions on the geodynamic context of the Grenvillian Orogeny. The authors also thank Toby Rivers, an anonymous reviewer and the associate editor for their careful review that significantly improved the manuscript, and Klaus Mezger for his constructive comments and editorial handling. This contribution is the Ministère de l’Énergie et des Ressources naturelles du Québec (Canada) publication n° 8449-2017-2018-03.

REFERENCES

- Augland, L.E., Moukhsil, A., Solgadi, F., Indares, A. and McFarlane, C., 2015. Pinwarian to Grenvillian magmatic evolution in the central Grenville Province: new constraints from ID-TIMS U-Pb ages and coupled Lu-Hf S-MC-ICP-MS data: *Canadian Journal of Earth Sciences*, **52**, p. 701–721, doi: 10.1139/cjes-2014-0232.
- Ballouard, C., Boulvais, P., Poujol, M., Gapais, D., Yamato, P., Tartèse, R. and Cuney, M., 2015. Tectonic record, magmatic history and hydrothermal alteration in the Hercynian Guérande leucogranite, Armorican Massif, France: *Lithos*, **220–223**, p. 1–22, doi: 10.1016/j.lithos.2015.01.027.

- Brown, M., 2014. The contribution of metamorphic petrology to understanding lithosphere evolution and geodynamics: *Geoscience Frontiers*, **5**, p. 553–569, doi: 10.1016/j.gsf.2014.02.005.
- Cherniak, D.J., Lanford, W.A. and Ryerson, F.J., 1991. Lead diffusion in apatite and zircon using ion implantation and Rutherford Backscattering techniques: *Geochimica et Cosmochimica Acta*, **55**, p. 1663–1673, doi: 10.1016/0016-7037(91)90137-T.
- Chew, D.M., Petrus, J.A. and Kamber, B.S., 2014. U–Pb LA–ICPMS dating using accessory mineral standards with variable common Pb: *Chemical Geology*, **363**, p. 185–199, doi: 10.1016/j.chemgeo.2013.11.006.
- Cochrane, R., Spikings, R.A., Chew, D., Wotzlaw, J.-F., Chiaradia, M., Tyrrell, S., Schaltegger, U. and Van der Lelij, R., 2014. High temperature (>350°C) thermochronology and mechanisms of Pb loss in apatite: *Geochimica et Cosmochimica Acta*, **127**, p. 39–56.
- Corriveau, L. and Morin, D., 2000. Modelling 3D architecture of western Grenville from surface geology, xenoliths, styles of magma emplacement, and Lithoprobe reflectors: *Canadian Journal of Earth Sciences*, **37**, p. 235–251.
- de Sigoyer, J., Vanderhaeghe, O., Duchêne, S. and Billerot, A., 2014. Generation and emplacement of Triassic granitoids within the Songpan Ganze accretionary-orogenic wedge in a context of slab retreat accommodated by tear faulting, Eastern Tibetan plateau, China: *Journal of Asian Earth Sciences*, **88**, p. 192–216, doi: 10.1016/j.jseaes.2014.01.010.
- Dodson, M., 1973. Closure temperature in cooling geochronological and petrological systems: *Contributions to Mineralogy & Petrology*, **40**, p. 259–274.
- Dunlap, W.J., 2000. Nature's diffusion experiment: The cooling-rate cooling-age correlation: *Geology*, **28**, p. 139–142, doi: 10.1130/0091-7613(2000)28<139:NDETCC>2.0.CO;2.

Dunning, G. and Indares, A., 2010. New insights on the 1.7–1.0 Ga crustal evolution of the central Grenville Province from the Manicouagan – Baie Comeau transect: *Precambrian Research*, **180**, p. 204–226, doi: 10.1016/j.precamres.2010.04.005.

Engi, M., Lanari, P. and Kohn, M.J., 2017. Significant Ages - An introduction to petrochronology: *Reviews in Mineralogy & Geochemistry*, **83**, p. 1–12, doi: 10.2138/rmg.2017.83.1.

Gasquet, D., Bertrand, J.-M., Paquette, J.-L., Lehmann, J., Ratzov, G., Guedes, R.D.A., Tiepolo, M., Boullier, A.-M., Scaillet, S. and Nomade, S., 2010. Miocene to Messinian deformation and hydrothermal activity in a pre-Alpine basement massif of the French western Alps: new U-Th-Pb and argon ages from the Lauzière massif: *Bulletin de la Societe Geologique de France*, **181**, p. 227–241, doi: 10.2113/gssgfbull.181.3.227.

Harper, C.T., 1967. On the interpretation of potassium-argon ages from Precambrian shields and Phanerozoic orogens: *Earth and Planetary Sciences Letters*, **3**, p. 128–132.

Hoffman, P.F., 1989. Precambrian geology and tectonic history of North America The geology of north America: *Geol. Soc. Am., Boulder, CO, United States*, p. 447–512.

Indares, A. and Dunning, G., 2004. Crustal architecture above the high-pressure belt of the Grenville Province in the Manicouagan area: new structural, petrologic and U–Pb age constraints: *Precambrian Research*, **130**, p. 199–228, doi: 10.1016/j.precamres.2003.11.005.

Jackson, S.E., Pearson, N.J., Griffin, W.L. and Belousova, E.A., 2004. The application of laser ablation-inductively coupled plasma-mass spectrometry to in situ U–Pb zircon geochronology: *Chemical Geology*, **211**, p. 47–69.

Jannin, S., Gervais, F., Moukhsil, A., Augland, L.E. and Crowley, J.L., accepted. Déformations tardi-grenvilliennes dans la Ceinture parautochtone (Province de

Grenville centrale): contraintes géochronologiques par couplage de méthodes U/Pb de haute résolution spatiale et de haute précision: *Canadian Journal of Earth Sciences*.

Jamieson, R.A., Beaumont, C., Nguyen, M.H. and Culshaw, N.G. 2007. Synconvergent ductile flow in variable-strength continental crust: Numerical models with application to the western Grenville orogen: *Tectonics*, **26**, TC5005, doi:10.1029/2006TC002036

Jamieson, R.A., Beaumont, C. and Medvedev, S., 2004. Crustal channel flows: 2. Numerical models with implications for metamorphism in the Himalayan-Tibetan orogen. *Journal of Geophysical Research*, **109**, B06407, doi:10.1029/2003JB002811.

Johnson, T.E., Clark, C., Taylor, R.J.M., Santosh, M. and Collins, A.S., 2015. Prograde and retrograde growth of monazite in migmatites: An example from the Nagercoil Block, southern India: *Geoscience Frontiers*, **6**, p. 373–387, doi: 10.1016/j.gsf.2014.12.003.

Jordan, S.L., Indares, A. and Dunning, G., 2006. Partial melting of metapelites in the Gagnon terrane below the high-pressure belt in the Manicouagan area (Grenville Province): pressure–temperature (P–T) and U–Pb age constraints and implications: *Canadian Journal of Earth Sciences*, **43**, p. 1309–1329, doi: 10.1139/E06-038.

Kelsey, D.E., Clark, C. and Hand, M., 2008. Thermobarometric modelling of zircon and monazite growth in melt-bearing systems: examples using model metapelitic and metapsammitic granulites: *Journal of Metamorphic Geology*, **26**, p. 199–212, doi: 10.1111/j.1525-1314.2007.00757.x.

Kohn, M.J., 2008. P-T-t data from central Nepal support critical taper and repudiate large-scale channel flow of the Greater Himalayan Sequence: *GSA Bulletin*, **120**, p. 259–273, doi: 10.1130/B26252.1.

- Kriegsman, L.M. and Alvarez-Valero, A.M., 2010. Melt-producing versus melt-consuming reactions in pelitic xenoliths and migmatites: *Lithos*, **116**, p. 310–320, doi: 10.1016/j.lithos.2009.09.001.
- Lasalle, S., Dunning, G. and Indares, A., 2014. In situ LA–ICP–MS dating of monazite from aluminous gneisses: insights on the tectono-metamorphic history of a granulite-facies domain in the central Grenville Province: *Canadian Journal of Earth Sciences*, **51**, p. 558–572, doi: 10.1139/cjes-2013-0170.
- Lasalle, S., Fisher, C.M., Indares, A. and Dunning, G., 2013. Contrasting types of Grenvillian granulite facies aluminous gneisses: Insights on protoliths and metamorphic events from zircon morphologies and ages: *Precambrian Research*, **228**, p. 117–130, doi: 10.1016/j.precamres.2013.01.014.
- Lasalle, S. and Indares, A., 2014. Anatectic record and contrasting P-T paths of aluminous gneisses from the central Grenville Province: *Journal of Metamorphic Geology*, **32**, p. 627–646, doi: 10.1111/jmg.12083.
- Laurent, O., Couzinié, S., Zeh, A., Vanderhaeghe, O., Moyen, J.-F., Villaros, A., Gardien, V. and Chelle-Michou, C., 2017. Protracted, coeval crust and mantle melting during Variscan late-orogenic evolution: U–Pb dating in the eastern French Massif Central: *International Journal of Earth Sciences (Geol Rundsch)*, **106(2)**, p. 421–451, doi: 10.1007/s00531-016-1434-9.
- Ludwig, K.R., 2001. Isoplot/Ex Version 2.49. A Geochronological Toolkit for Microsoft Excel: *Berkeley Geochronology Center, Special Publication*, **1a**, p. 1–55.
- McDowell, F.W., McIntosh, W.C. and Farley, K.A., 2005. A precise ^{40}Ar – ^{39}Ar reference age for the Durango apatite (U–Th)/He and fission-track dating standard: *Chemical Geology*, **214**, p. 249–263, doi: 10.1016/j.chemgeo.2004.10.002.

Moukhsil, A., Solgadi, F., Belkacim, S., Elbasbas, A. and Augland, L.E., 2014. Géologie de la région du lac Okaopéo, Côte-Nord: *Ministère de l'Énergie et des Ressources Naturelles, Québec*, **RG 2014-03**, 34 p.

Moyen, J.-F., Laurent, O., Chelle-Michou, C., Couzinié, S., Vanderhaeghe, O., Zeh, A., Villaros, A. and Gardien, V., 2017. Collision vs. subduction-related magmatism: Two contrasting ways of granite formation and implications for crustal growth: *Lithos*, **277**, p. 154–177, doi: 10.1016/j.lithos.2016.09.018.

Nelson, K.D., Zhao, W., Brown, L.D., Kuo, J., Che, J., Liu, X., Klemperer, S.L., Makovsky, Y., Meissner, R., Mechie, J., Kind, R., Wenzel, F., Ni, J., Nabelek, J., Leshou, C., Tan, H., Wei, W., Jones, A.G., Booker, J., Unsworth, M., Kidd, W.S.F., Hauck, M., Alsdorf, D., Ross, A., Cogan, M., Wu, C., Sandvol, E. and Edwards, M., 1996. Partially Molten Middle Crust Beneath Southern Tibet: Synthesis of Project INDEPTH Results: *Science*, **274**, p. 1684–1688, doi: 10.2307/2890941.

Paquette, J.L. and Tiepolo, M., 2007. High resolution (5 μm) U–Th–Pb isotope dating of monazite with excimer laser ablation (ELA)-ICPMS: *Chemical Geology*, **240**, p. 222–237, doi: 10.1016/j.chemgeo.2007.02.014.

Paquette, J.L., Piro, J.L., Devidal, J.L., Bosse, V., Didier, A., Sanac, S. and Abdelnour, Y., 2014. Sensitivity enhancement in LA-ICP-MS by N₂ addition to carrier gas: application to radiometric dating of U–Th-bearing minerals: *Agilent ICP-MS J*, **58**, p. 1–5

Paton, C., Woodhead, J.D., Hellstrom, J.C., Hergt, J.M., Greig, A. and Maas, R., 2010. Improved laser ablation U-Pb zircon geochronology through robust downhole fractionation correction: *Geochemistry, Geophysics, Geosystems*, **11**, p. Q0AA06, doi: 10.1029/2009GC002618.

- Pochon, A., Poujol, M., Gloaguen, E., Branquet, Y., Cagnard, F., Gumiaux, C. and Gapais, D., 2016. U-Pb LA-ICP-MS dating of apatite in mafic rocks: Evidence for a major magmatic event at the Devonian-Carboniferous boundary in the Armorican Massif (France): *American Mineralogist*, **101**, p. 2430–2442, doi: 10.2138/am-2016-5736.
- Rivers, T., 2012. Upper-crustal orogenic lid and mid-crustal core complexes: signature of a collapsed orogenic plateau in the hinterland of the Grenville Province: *Canadian Journal of Earth Sciences*, **49**, p. 1–42, doi: 10.1139/E11-014.
- Rivers, T., 2008. Assembly and preservation of lower, mid, and upper orogenic crust in the Grenville Province—Implications for the evolution of large hot long-duration orogens: *Precambrian Research*, **167**, p. 237–259, doi: 10.1016/j.precamres.2008.08.005.
- Rivers, T., Culshaw, N., Hynes, A., Indares, A., Jamieson, R. and Martignole, J., 2012. The Grenville Orogen - A Post-LITHOPROBE Perspective. In: *Tectonic Styles in Canada: The LITHOPROBE Perspective*, Geological Association of Canada, Special Paper 49 J.A. Percival, F.A. Cook, and R.M. Clowes, p. 97–236.
- Royden, L.H., Burchfiel, B.C. and van der Hilst, R.D., 2008. The Geological Evolution of the Tibetan Plateau: *Science*, 321, p. 1054–1058, doi: 10.1126/science.1155371.
- Royden, L.H., Burchfiel, B.C., King, R.W., Wang, E., Chen, Z., Shen, F. and Liu, Y., 1997. Surface Deformation and Lower Crustal Flow in Eastern Tibet: *Science*, 276, p. 788–790.
- Searle, M.P., Elliott, J.R., Phillips, R.J. and Chung, S.L., 2011. Crustal–lithospheric structure and continental extrusion of Tibet: *Journal of the Geological Society, London*, **168**, p. 633–672, doi: 10.1144/0016-76492010-139.

- Schoene, B. and Bowring, S.A., 2007. Determining accurate temperature–time paths from U–Pb thermochronology: An example from the Kaapvaal craton, southern Africa: *Geochimica et Cosmochimica Acta*, **71**, p. 165–185, doi: 10.1016/j.gca.2006.08.029.
- Schoene, B. and Bowring, S.A., 2006. U–Pb systematics of the McClure Mountain syenite: thermochronological constraints on the age of the $^{40}\text{Ar}/^{39}\text{Ar}$ standard MMhb: *Contributions to Mineralogy and Petrology*, **151**, p. 615, doi: 10.1007/s00410-006-0077-4.
- Slagstad, T., Hamilton, M.A., Jamieson, R.A. and Culshaw, N.G., 2004. Timing and duration of melting in the mid orogenic crust: Constraints from U–Pb (SHRIMP) data, Muskoka and Shawanaga domains, Grenville Province, Ontario: *Canadian Journal of Earth Sciences*, **41**, p. 1339–1365, doi: 10.1139/e04-068.
- Stacey, J.S. and Kramers, J.D., 1975. Approximation of terrestrial lead isotope evolution by a two-stage model: *Earth and Planetary Science Letters*, **26**, p. 207–221, doi: 10.1016/0012-821X(75)90088-6.
- Tera, F. and Wasserburg, G.J., 1972. U–Th–Pb systematics in lunar highland samples from the Luna 20 and Apollo 16 missions: *Earth and Planetary Science Letters*, **17**, p. 36–51, doi: 10.1016/0012-821X(72)90257-9.
- Thomson, S.N., Gehrels, G.E., Ruiz, J. and Buchwaldt, R., 2012. Routine low-damage apatite U–Pb dating using laser ablation–multicollector–ICPMS: *Geochemistry, Geophysics, Geosystems*, **13**, p. Q0AA21, doi: 10.1029/2011GC003928.
- Turlin, F., André-Mayer, A.-S., Moukhsil, A., Vanderhaeghe, O., Gervais, F., Solgadi, F., Groulier, P.-A. and Poujol, M., 2017. Unusual LREE-rich, peraluminous, monazite- or allanite-bearing pegmatitic granite in the central Grenville Province, Québec: *Ore Geology Reviews*, **89**, p. 627–667, doi: 10.1016/j.oregeorev.2017.04.019.

- Van Achterbergh, E., Ryan, C.G., Jackson, S.E. and Griffin, W.L., 2001. Data reduction software for LA-ICP-MS: appendix: *Laser-Ablation-ICPMS in the earth sciences—principles and applications. Miner Assoc Can (short course series)*, **29**, p. 239–243.
- van Gool, J.A.M., Rivers, T. and Calon, T., 2008. Grenville Front zone, Gagnon terrane, southwestern Labrador: configuration of a midcrustal foreland fold-thrust belt: *Tectonics*, **27**, TC1004, doi: 10.1029/2006TC002095.
- Vanderhaeghe, O., 2001. Melt segregation, pervasive melt migration and magma mobility in the continental crust: the structural record from pores to orogens: *Physics and Chemistry of the Earth, Part A: Solid Earth and Geodesy*, **26**, p. 213–223, doi: 10.1016/S1464-1895(01)00048-5.
- Vanderhaeghe, O. and Teyssier, C., 2001b. Partial melting and flow of orogens: *Tectonophysics*, **342**, p. 451–472.
- Vanderhaeghe, O., 2009. Migmatites, granites and orogeny: Flow modes of partially-molten rocks and magmas associated with melt/solid segregation in orogenic belts: *Tectonophysics*, **477**, p. 119–134, doi: 10.1016/j.tecto.2009.06.021.
- Vanderhaeghe, O., 2012. The thermal–mechanical evolution of crustal orogenic belts at convergent plate boundaries: A reappraisal of the orogenic cycle: *Journal of Geodynamics*, **56–57**, p. 124–145, doi: 10.1016/j.jog.2011.10.004.
- Yakymchuk, C., 2017. Behaviour of apatite during partial melting of metapelites and consequences for prograde suprasolidus monazite growth: *Lithos*, **274–275**, p. 412–426, doi: 10.1016/j.lithos.2017.01.009.
- Yakymchuk, C. and Brown, M., 2014. Behaviour of zircon and monazite during crustal melting: *Journal of the Geological Society*, **171**, p. 465–479, doi: 10.1144/jgs2013-115.

Yakymchuk, C., Clark, C. and White, R.W., 2017. Phase Relations, Reaction Sequences and Petrochronology: *Reviews in Mineralogy & Geochemistry*, **83**, p. 13–53, doi: 10.2138/rmg.2017.83.2.

Supplementary material:

S1. Sampling

S2. Analytical methods: Electron probe microanalyser (EPMA)

S3. Analytical methods: U-Th-Pb dating using Laser Ablation – Inductively Coupled Plasma – Mass Spectrometry (LA-ICP-MS)

FIGURE CAPTIONS

Figure 1. (a): position of the Grenville orogen in Laurentia. Palaeozoic and younger cover omitted (modified from Hoffman, 1989; Rivers, 2008; Rivers *et al.*, 2012). The northern dashed line represents the boundary between Internal and External Palaeoproterozoic Laurentia and the southern dashed line represents the Grenville Front (GF); (b): simplified tectonic map of the Grenville Province (modified after Rivers, 2008; Rivers *et al.*, 2012); (c): geological map of the central Grenville Province (Quebec) showing the position of the investigated paragneisses (star) and of data from literature discussed in this study (circles and squares) (modified after Moukhsil *et al.*, 2014; Turlin *et al.*, 2017). U–Th–Pb ages on monazite and apatite from this study are reported in regular and bold text, respectively. Abbreviations: 1 = exposed Grenville Province, light grey represents the inferred extension of subsurface allochthonous Grenville Province; 2 = Granite–Rhyolite Igneous Province, ca. 1.50–1.34 Ga and reworked equivalents in the Grenville Province; 3 = Mid-Continental Rift system; 4 = Palaeoproterozoic orogens, ca. 1.9–1.8 Ga, ca. 1.65 Ga and reworked equivalents in the Grenville Province; 5 = Archaean cratons; ABT = Allochthon Boundary Thrust; Gagnon T. = Gagnon Terrane; GF = Grenville Front; MIZ = Manicouagan Imbricate Zone.

Figure 2. Sampled migmatitic paragneisses and phase relationships of the leucosome. (a): lobate contact between the migmatitic paragneisses and the intrusive 1005±4.4 Ma pegmatitic granite dyke (Turlin *et al.*, 2017) with no evidence for contact metamorphism nor thermal exchange between the dyke and the host paragneisses that collectively support a close to wet-solidus temperature of the host at ca. 1005 Ma; (b): hand sample of the investigated paragneisses. Note the magmatic texture of the leucosomes with no preferred mineral orientation; (c): microstructural setting of apatite in the leucosome. Note the magmatic texture of the apatite and the lack of corrosion and dissolution/precipitation textures; (d): corroded biotite, nearly skeletal, separated from peritectic garnet by K-feldspar. This texture points to the uncomplete biotite dehydration reaction at the *P–T* peak of metamorphism (maximum temperature); (e): prograde monazite shielded in peritectic garnet; (f): magmatic subhedral apatite in the Qtz+Pl+K-Fsp+Bt leucosome matrix. Abbreviations: Alloch. = allochthonous; Ap = apatite; Bt = biotite; Grt = garnet; K-Fsp = K-feldspar; Mnz = monazite; PGD = pegmatitic granite dyke; Pl = plagioclase; Py = pyrite; Qtz = quartz; Xnt = xenotime.

Figure 3. U–Th–Pb dating of the leucosome of migmatitic paragneisses from the Allochthonous Belt of the central Grenville Province. (a): Concordia plots for monazite analyses (n=21); (b): Tera–Wasserburg concordia diagram for apatite analyses (n=23).

Figure 4. Time vs temperature diagram of aluminous gneisses from the mid-pressure crustal segment of the central Grenville Province considered in this study. It was constructed using the geochronological data and thermometric constraints from this study and those reported by Dunning and Indares (2010), Indares and Dunning (2004), Lasalle and Indares (2014) and Lasalle *et al.* (2014). Temperatures of partial melting reactions are from Lasalle and Indares (2014). The suprasolidus prograde *T–t* path is recorded by shielded monazite in peritectic garnet and K-feldspar up to a temperature of ca. 850°C characterized by the biotite breakdown by dehydration melting characterized by the corroded texture of biotite and its

separation from peritectic garnet by K-feldspar. The suprasolidus, or close to suprasolidus, retrograde $T-t$ path is recorded by monazite from the matrix and down to ca. 1005 Ma as evidenced by the intrusion of a pegmatitic granite dyke into paragneisses which lobate contact with no evidence of contact metamorphism nor thermal exchange with the host evidence for the close to wet-solidus temperature of the host. The retrograde $T-t$ path is recorded by titanite from the same segment and dated between ca. 1000 and 975 Ma, and by apatite from the matrix of the investigated leucosome dated at ca. 960 ± 10 Ma with isotopic closure temperatures of ca. 440–550°C. Abbreviations: Ap = apatite; Bt = biotite; Mnz = monazite; Ms = muscovite; PGD = pegmatitic granite dyke; Tc = isotopic closure temperature.

Figure 5. Schematic cross sections illustrating the thermal evolution of the high and mid pressure crustal segments of the Allochthonous Belt of the central Grenville Province (after Rivers, 2008). (a): Ottawa prograde $P-T$ path (ca. 1090–1080 Ma) and peak of metamorphism (ca. 1070–1050 Ma) marked by the development of a channel flow in the high and mid pressure crustal segments of the Allochthonous Belt; (b): suprasolidus conditions are preserved within high and mid pressure crustal segments of the Allochthonous Belt from ca. 1050 Ma down to ca. 1005 Ma corresponding to the timing of intrusion of the 13-TC-5008 pegmatitic granite dyke (Turlin *et al.*, 2017); (c): cooling down to subsolidus conditions of the mid pressure crustal segments of the Allochthonous Belt at ca. 960 Ma. Abbreviations: ABT/ABD = Allochthonous Boundary Thrust/Detachment; aHP = allochthonous high pressure Ottawa crust; aM-LP = allochthonous mid-low pressure Ottawa crust; Paraut. crust = Parautochthonous crust; PGD = pegmatitic granite dyke.

Table 1. U–Th–Pb dating of monazite from a leucosome of migmatitic allochthonous paragneisses from the central Grenville Province.

Analysis no.	Concentrations			Isotopic ratios				Ages/Ma			
	Pb (ppm)	U (ppm)	Th (ppm)	$^{206}\text{Pb}/^{238}\text{U}$	2	$^{208}\text{Pb}/^{232}\text{Th}$	2	$^{206}\text{Pb}/^{238}\text{U}$	2	$^{208}\text{Pb}/^{232}\text{Th}$	2
Mnz-03	2568	5657	35563	0.1754	0.0046	0.0538	0.0013	1042	25	1058	25
Mnz-04	2874	10542	28447	0.1744	0.0046	0.0534	0.0013	1036	25	1051	25
Mnz-06	2365	7613	26481	0.1746	0.0046	0.0535	0.0013	1038	25	1054	25
Mnz-07	2748	6731	37166	0.1753	0.0047	0.0533	0.0013	1041	26	1049	25
Mnz-08	3577	17411	23848	0.1752	0.0047	0.0536	0.0013	1041	26	1055	25
Mnz-09	2586	5887	35691	0.1767	0.0048	0.0542	0.0013	1049	26	1066	25
Mnz-10	2583	5744	36107	0.1769	0.0048	0.0541	0.0013	1050	26	1066	25
Mnz-11	2878	6435	40465	0.1757	0.0048	0.0540	0.0013	1044	26	1062	25
Mnz-12	2495	6866	30822	0.1781	0.0049	0.0548	0.0013	1057	27	1077	26
Mnz-13	2584	6776	34297	0.1737	0.0048	0.0537	0.0013	1032	27	1057	25
Mnz-14	3187	6099	48278	0.1758	0.0049	0.0540	0.0013	1044	27	1062	26
Mnz-15	2378	6356	31272	0.1753	0.0049	0.0536	0.0013	1041	27	1056	25
Mnz-16	2384	6332	31314	0.1764	0.0050	0.0538	0.0013	1047	27	1059	26
Mnz-17	3078	9311	37637	0.1750	0.0050	0.0536	0.0013	1040	27	1055	26
Mnz-18	2465	6522	32261	0.1771	0.0051	0.0542	0.0013	1051	28	1066	26
Mnz-19	2650	7494	34203	0.1760	0.0052	0.0534	0.0013	1045	28	1051	26
Mnz-20	3080	10383	34931	0.1742	0.0052	0.0540	0.0014	1035	28	1063	26
Mnz-21	3043	7898	40976	0.1760	0.0053	0.0540	0.0014	1045	29	1063	26
Mnz-22	4040	17441	34861	0.1765	0.0053	0.0538	0.0014	1048	29	1058	26
Mnz-23	2946	8983	35659	0.1793	0.0055	0.0538	0.0014	1063	30	1059	26
Mnz-24	2416	5590	34395	0.1796	0.0055	0.0538	0.0014	1065	30	1060	26

Table 2. U–Pb dating of apatite from a leucosome of migmatitic allochthonous paragneisses from the central Grenville Province.

Analysis no.	Concentrations		Isotopic ratios			
	Pb (ppm)	U (ppm)	$^{238}\text{U}/^{206}\text{Pb}$	2	$^{207}\text{Pb}/^{206}\text{Pb}$	2
Ap-1	3.5	18	4.77	0.16	0.2487	0.0031
Ap-2	3.3	20	5.02	0.17	0.2281	0.0028
Ap-3	2.5	35	5.61	0.19	0.1476	0.0019
Ap-4	3.0	57	5.82	0.19	0.1290	0.0014
Ap-5	3.0	58	5.86	0.20	0.1295	0.0018
Ap-6	3.8	54	5.68	0.19	0.1470	0.0018
Ap-7	27	179	5.14	0.17	0.2106	0.0028
Ap-8	17	90	4.98	0.17	0.2458	0.0033
Ap-9	25	318	5.64	0.19	0.1469	0.0017
Ap-10	50	149	4.37	0.15	0.3082	0.0050
Ap-11	71	419	4.68	0.16	0.2776	0.0041
Ap-12	14	102	5.03	0.17	0.2109	0.0033
Ap-13	3.2	5.8	3.41	0.13	0.4336	0.0085
Ap-14	3.5	5.4	3.21	0.11	0.4878	0.0098
Ap-15	4.8	33	5.04	0.17	0.2119	0.0028
Ap-16	5.7	38	5.08	0.18	0.2227	0.0036
Ap-17	6.4	44	5.04	0.18	0.2213	0.0039
Ap-18	9.1	40	4.56	0.16	0.2833	0.0049
Ap-19	7.3	94	5.83	0.20	0.1534	0.0028
Ap-20	7.8	93	5.63	0.19	0.1568	0.0019
Ap-21	7.4	88	5.59	0.19	0.1554	0.0016
Ap-22	7.2	100	5.83	0.19	0.1465	0.0017
Ap-23	5.9	30	4.89	0.17	0.2461	0.0030

Table 3. Closure temperature of investigated apatite calculated on the basis of their stubby and euhedral to subhedral, crystal diameters of 300 and 600 μm , and a range of typical late- to post-Grenvillian and ca. 1 Ga orogens cooling rates of $1^\circ\text{C}/\text{Ma}$, $3^\circ\text{C}/\text{Ma}$, $5^\circ\text{C}/\text{Ma}$ and $7^\circ\text{C}/\text{Ma}$ (e.g. Rivers *et al.*, 2012; Dunlap, 2000).

Crystal diameter (μm)	Cooling rate ($^\circ\text{C}/\text{Ma}$)	Closure temperatures ¹ ($^\circ\text{C}$)	\pm ($^\circ\text{C}$)
300	1	459	22
600	1	485	23
300	3	479	23
600	3	507	24
300	5	489	23
600	5	518	24
300	7	497	24
600	7	526	24

¹: Calculated using the Dodson (1973)'s equation with data from Cherniak *et al.* (1991)

Table 4. Grenvillian cooling rates calculated using data from the literature coupled with the data presented in this study on a single leucosome from migmatitic paragneisses of the central Grenville Province. Note the similar cooling rates obtained for both Ottawa and post-Ottawa orogenic phases suggesting a continuum of cooling from the former through to the latter.

Grenvillian orogenic phase	Age (Ma)	Temperature ($^\circ\text{C}$)	Cooling rate ($^\circ\text{C}/\text{Ma}$)
Ottawa	1070–1050 ¹	850 ¹	2.3–4.4
	1005 ²	650–700 ²	
Post-Ottawa	960 \pm 10 ³	437 ⁴	3.9–7.5 ⁶
		550 ⁵	1.8 ⁶ –4.3

¹: Temperature and timing of the peak metamorphism from Lasalle and Indares (2014).

²: Close to wet-solidus temperature of the migmatitic paragneisses at the time of intrusion of the pegmatitic granite dyke (Turlin *et al.*, 2017).

³: Subsolidus timing of apatite isotopic closure (this study).

⁴: Minimum closure temperature of investigated apatite grains (this study).

⁵: Maximum closure temperature of investigated apatite grains (this study).

⁶: Extreme values. Cooling rates are predominantly in the range 2.7 to 6.1 $^\circ\text{C}/\text{Ma}$.

Turlin et al. - Figure 1 (color; page width)

Turlin et al. - Figure 2 (color; two-thirds of the page)

Turlin et al. - Figure 3
(black and white; one column)

Turlin et al. - Figure 4 (black and white; two-thirds of the page)

Turlin et al. - Figure 5 (color; page width)

