

HAL
open science

The impact of the end-Ordovician glaciation on sediment routing systems: A case study from the Meseta (northern Morocco)

J.-F. Ghienne, A. Benvenuti, M. El Houicha, F. Girard, E. Kali, Y. Khoukhi, C. Langbour, T. Magna, J. Míková, A. Moscariello, et al.

► To cite this version:

J.-F. Ghienne, A. Benvenuti, M. El Houicha, F. Girard, E. Kali, et al.. The impact of the end-Ordovician glaciation on sediment routing systems: A case study from the Meseta (northern Morocco). *Gondwana Research*, 2018, 63, pp.169-178. 10.1016/j.gr.2018.07.001 . hal-01898541

HAL Id: hal-01898541

<https://hal.science/hal-01898541v1>

Submitted on 15 Mar 2019

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.

1 **The impact of the end-Ordovician glaciation on sediment routing systems: A case**
2 **study from the Meseta (northern Morocco)**

3

4 J.-F. Ghienne¹, A. Benvenuti², M. El Houicha³, F. Girard⁴, E. Kali¹, Y. Khoukhi⁵, C.
5 Langbour¹, T. Magna⁶, J. Míková⁶, A. Moscariello², K. Schulmann^{1,6}

6

7 **Gondwana Research**, 63, 169-178. Doi: 10.1016/j.gr.2018.07.001

8

9

10 ¹Institut de Physique du Globe de Strasbourg, EOST – UMR7516, CNRS/Université de
11 Strasbourg, 1 rue Blessig, F-67084 Strasbourg, France

12 ²University of Geneva, 13 rue des Maraîchers, CH-1211, Switzerland

13 ³Université Chouaib Doukkali, El Jadida, Morocco

14 ⁴UMR5243, 60 place E. Bataillon, F-34095 Montpellier, France

15 ⁵Université Mohamed I^{er}, Oujda, Morocco

16 ⁶Czech Geological Survey, Klárov 3, CZ-11821 Prague, Czech Republic

17

18 **Corresponding author:**

19 Jean-François Ghienne, Institut de Physique du Globe de Strasbourg, EOST – UMR7516,
20 CNRS/Université de Strasbourg, 1 rue Blessig, F-67084 Strasbourg, France

21 **ghienne@unistra.fr**

22

23

24 **ABSTRACT**

25 Assessment of sediment redistribution by end-Ordovician ice sheets is crucial for the
26 reconstruction of Lower Paleozoic source-to-sink patterns. Focussing on the ice-distal,
27 deepwater Tazekka depocenter (Moroccan Meseta), we thus performed a provenance
28 study that combined whole-rock geochemistry, petrography and insights from high-
29 resolution detrital zircon ages. The results show that the glacial sediments are
30 compositionally —mineralogically and geochemically— more mature than preglacial
31 strata. This observation points to a preferential cannibalization of the “great Lower
32 Paleozoic quartz-rich sandstone sheet”, with a limited input of first-cycle, far-travelled
33 clastic sediments. Differentiation of glacial units is not straightforward, yet the glaciation
34 acme is typified by a highly mature sedimentary source and an age spectrum lacking
35 Mesoproterozoic zircon grains, both features strongly indicating derivation from the
36 Cambrian–Lower Ordovician cover of the Tuareg Shield. More regional sources are
37 expressed during the earlier glaciation stages, during which lowstand remobilisations
38 unrelated to subglacial erosion are also suspected. Subordinate but notable late Tonian
39 (~ 0.8 Ga) and latest Stenian to early Tonian (~1 Ga) zircon populations are also
40 evidenced in Morocco, which may have implications for future paleogeographic
41 reconstructions.

42

43

44 **Keywords**

45

46 sediment cannibalization, glacial erosion, zircon geochronology, source-to-sink,
47 Hirnantian, peri-Gondwana

48

49 **1. Introduction**

50 The end-Ordovician glaciation culminated in the growth of a large ice sheet over
51 Gondwana (Le Heron and Craig, 2008; Ghienne et al., 2014; Pohl et al. 2016). From West
52 Africa to Arabia, ice-sheet divides and flow orientations were not necessarily
53 superimposed on preglacial fluvial drainage systems (e.g., Meinhold et al., 2013); the
54 latter serving as guidelines for peri-Gondwana paleotectonic reconstruction based on
55 detrital zircon geochronology (e.g., Pastor-Galán et al., 2013; Shaw et al., 2014). In
56 particular, the assessment of Mesoproterozoic zircon grains in NW Africa is of interest
57 (Avigad et al., 2012; Pratt et al., 2015). As such ages are generally regarded in the north
58 African context as marking a source originating in the Sahara metacraton (NE Africa;
59 Henderson et al., 2015; Chelle-Michou et al., 2017), multi-stage sediment recycling
60 events (see discussion in Andersen et al., 2016) and potential mixing linked to the end-
61 Ordovician glaciation may have severely altered the true significance of zircon
62 provenance. Alternatively, glacially fed routing systems can introduce, or enhance, the
63 contribution of far-travelled sediment sources that were absent or subordinate in
64 preglacial watersheds (Doornbos et al., 2009; Hofmann et al. 2015; Gürsu et al., 2018).
65 For instance, the massive arrival of >2.3 Ga zircon grains that has been detected in the
66 Upper Ordovician strata of the ice-proximal reaches of the glaciated platform in the
67 southern Hoggar (Linnemann et al., 2011) might be a consequence of the reorganization
68 of sediment dispersal trends owing to glaciation. Actually, the degree to which the end-
69 Ordovician glaciation impinged on the Paleozoic dispersal systems of the Gondwana
70 remains unknown (Avigad et al., 2012, 2017).

71 At the scale of NW Africa, ice flows departing from an oversimplified centrifugal
72 scheme, which in addition does not fully conform to the preglacial fluvial transport
73 directions (Fig. 1), should be supported by changes in sediment provenance preserved

74 in the glacial stratigraphic record. We have performed a systematic and detailed
75 provenance study focusing on the glaciogenic sediments of the Tazekka Massif (northern
76 Morocco), a representative area of ice-distal platform segments in end-Ordovician
77 reconstructions (Le Heron et al., 2007). As such, the Tazekka depositional system can be
78 viewed as the final sink of the end-Ordovician, NW African glacial routing system. This
79 new dataset aids in deciphering the impact of the glaciation on the continental-scale
80 sediment dispersal, a resurgence of which may have occurred well after the glacial event
81 through recycling (Pratt et al., 2015). Also, given that the end-Ordovician glaciation
82 corresponds to a polyphase climatic event (Ghienne et al., 2007a, 2014), any clues from
83 high-resolution provenance studies may help to delineate individual advance–retreat
84 cycles of the end-Ordovician ice sheets, provided they relate to distinct sediment routing
85 systems throughout the north-Gondwana platform. We tested if geochronological
86 studies on glaciogenic sediments could constitute a valuable tool, which, beyond
87 paleogeographical purposes, could help to better constrain stratigraphic correlations
88 within the end-Ordovician glacial record, e.g. from relatively ice-distal area (Morocco,
89 Europe) toward more internal domains of the north-Gondwana platform (from
90 Mauritania to Chad); such correlations being a pre-requisite for robust paleoclimatic
91 scenarios.

92

93 **2. Geological setting**

94 *2.1. Study area*

95 The Tazekka Massif is a part of the Moroccan Meseta (Fig. 1), the pre-Variscan
96 configuration of which remains unclear, yet generally positioned NW of the Anti-Atlas
97 between the Gondwana landmass and an undefined continental margin (Hoepffner et al.,
98 2005; Michard et al., 2010; Chopin et al., 2014; Pérez-Cáceres et al., 2017). Above a

Figure 1. Geological setting (coordinates of the main section in the Tazekka inlier: c. 33,9588°N, 4,3802°W). The Paleozoic configuration was slightly different, owing to poorly constrained Variscan offsets (e.g., along the South Meseta Fault, SMF). The star positions the westernmost Meseta (samples NF01 & 15DL12; Fig. 6). Numbers in diamonds refer to zircon sources (see Figs. 2, 5 and 7). Ice flows orientations mainly from Ghienne et al. (2007), Deschamps et al., (2013), Dietrich et al., in press.

99 preglacial, essentially fine-grained succession (Tehar el Brehl Fm.), there is a thick
100 glacial sandstone wedge forming the Tifarouine Fm., which was entirely deposited
101 beyond the end-Ordovician ice fronts (Le Heron et al., 2007, 2008). In the framework of
102 this study, supplementary sections were logged in and around the type area. Our revised
103 stratigraphy allows us to outline five informal stratigraphic members (Fig. 2), the lateral
104 extent of which is in excess of 20 km. Medium-grained sandstones and mudstone
105 interbeds of Mbs 1 and 4 are interpreted as basin-floor turbiditic lobe complexes while
106 amalgamated coarse-grained sandstone sheets of Mbs 3 and 5 represent oversupplied
107 turbiditic systems reflecting two major glacial advances. Glacimarine influence
108 characterizes Mb. 2 (channels, debris-flows, ice-rafted debris), as well as thin interbeds
109 in Mbs 4 and 5. Silurian shales and cherts mark the post-glacial onset of outer shelf
110 conditions. Limited paleocurrent data in turbiditic deposits highlight relatively uniform
111 flows through time from the NW, the W or the SW, yet the original orientations —
112 potentially altered by Variscan thrust tectonics (Hoepffner et al., 2005) — are
113 admittedly unknown.

114

115 *2.2. Paleoglacial setting*

116 From the nearby ice-proximal Anti-Atlas record (Fig. 1), it has been shown that Late
117 Katian and lower Hirnantian lowstand wedges characterize the early glaciation phases,
118 during which glaciers did not reach Morocco (Loi et al. 2010; Ghienne et al., 2014). In
119 contrast, several advance–retreat cycles of the ice sheets are recognized during the late
120 Hirnantian glaciation maximum associated with ice flows from the SE–SSE or from the
121 WNW–WSW (Ghienne et al., 2007a, Le Heron, 2007; Le Heron et al., 2007; Ghienne et al.,
122 2014; Ravier et al., 2015; Dietrich et al., in press). However, temporal correlation of this
123 sequence of events with the Tazekka record is still unresolved.

124 In Morocco, the glaciers of the end-Ordovician glacial maximum essentially
125 flowed over Upper Ordovician sediments. However, further toward the SW, S or SE, they
126 eroded Lower Ordovician to Cambrian strata (Ghienne et al., 2007 a, b). As shown by
127 rare exotic pebbles —mainly granites, less mafic or metamorphic lithologies— in
128 glacimarine deposits, the basement has directly sourced the glacial sediments, at
129 least locally (Fig. 1; Eglab area, Rognon et al., 1972).

130

131 **3. Methods**

132 *3.1. Geochemical and petrographic analysis*

133 Whole-rock geochemical (XRF and LA-ICP-MS) and automated petrographic (QEMSCAN)
134 analysis were performed on seven samples from the Tehar-el-Brehl Fm. and on 36
135 samples distributed through the five members of the Tifarouine Fm. (19 sandstones, five
136 diamictites and 12 mudstones; Fig. 2). Major element compositions were determined by
137 X-ray fluorescence (XRF) with a *PANalytical Philips PW2400* spectrometer at the
138 University of Lausanne. The trace-element concentrations of whole rocks were
139 measured on glass beads by laser ablation inductively-coupled-plasma mass
140 spectrometry (LA-ICP-MS) with an *Agilent 7700* laser ablation system at the University
141 of Lausanne. Data were reduced with *LAMTRACE* software (Longerich et al. 1996;
142 Jackson 2008). Automated mineral characterization was performed using an *FEI*
143 *QEMSCAN® Quanta 650F* facility installed at the Department of Earth Sciences,
144 University of Geneva equipped with two *Bruker QUANTAX* light-element energy
145 dispersive X-ray spectrometers at high vacuum, accelerating voltage of 25 kV, and probe
146 current of 10 nA on the carbon-coated polished thin sections. Data processing was
147 performed using the *FEI iDiscover* software package. The effect of weathering,
148 diagenetic, hydraulic sorting, and source rock composition over the compositional

Figure 2. Synthetic section of the Tazekka succession, built from the compilation of five sedimentological logs. On the left, position of samples on which geochemical and petrographic analyses have been performed (Figs. 3 & 4). Samples used for U-Pb geochronology of detrital zircon populations are positioned on the right (TeB 1-3 and Tf 1-6 ; probability plots of Fig. 5). On the right: the inferred scenario for source development (see text for details). Symbols (star, triangle...) associated to stratigraphic units are linked to codes used in figures 3 and 4.

149 results of the investigated samples were investigated following the procedures
150 described in McLennan et al. (1993, 2003), Fralick (2003) and Nesbitt (2003).

151

152 *3.2. U–Th–Pb Geochronology*

153 Three samples from the Tehar el Brehl Fm. (TeB 1-3) and six samples from the
154 Tifarouine Fm. (Tf 1-6) were processed. Detrital zircon grains were separated from
155 several kilograms of samples by sorting, magnetic separation and conventional heavy
156 liquid separation. The final zircon fraction was purified by handpicking in ethanol using
157 a binocular microscope. Zircon samples were mounted in epoxy resin, polished and
158 imaged by cathodoluminescence to reveal the internal structures of zircon grains by
159 employing a *Tescan MIRA 3GMU* electron microprobe (Oxford Instruments), housed at
160 the Czech Geological Survey.

161 The U–Th–Pb dating was performed using an *Analyte Excite* 193 nm excimer laser
162 ablation system (Teledyne CETAC, Omaha, Nebraska, USA), equipped with a two-volume
163 HelEx ablation cell, in tandem with an *Agilent 7900x* ICPMS (Agilent Technologies Inc.,
164 Santa Clara, USA), housed at the Czech Geological Survey. Samples were ablated in He
165 atmosphere (0.8 l min^{-1}) at a pulse repetition rate of 5 Hz using a spot size of 25 μm and
166 laser fluence of 7.59 J cm^{-2} . Each measurement consisted of 20 s of blank acquisition
167 followed by 40 s sample signal acquisition. The masses 202, 204, 206, 207, 208, 232 and
168 238 were collected using the SEM detector, with one point per mass peak and the
169 respective dwell times of 10, 10, 15, 30, 20, 10 and 15 ms per mass (total sweep time of
170 0.134 s). Instrumental drift was monitored by repeat measurements of 91500 reference
171 zircon (Wiedenbeck et al. 1995) after every 20 unknowns. Data deconvolution using the
172 *Iolite* software followed the method described by Paton et al. (2010), including an 'on

173 peak' gas blank subtraction followed by correction for laser-induced elemental
174 fractionation (LIEF) by comparison with the behavior of the 91500 reference zircon
175 (Wiedenbeck et al. 1995). The weighted mean concordia age of 1062.8 ± 2.5 Ma ($n =$
176 $420, 2\sigma$) was obtained for 91500 reference zircon. In addition zircon reference samples
177 GJ-1 (~ 609 Ma; Jackson et al. 2004) and Plešovice (337 Ma; Sláma et al. 2008) were
178 analysed periodically during this study and yielded the concordia ages of 607.9 ± 2.8 Ma
179 ($n = 170, 2\sigma$) and 338.2 ± 2.3 Ma ($n = 320, 2\sigma$), respectively. We have used decay
180 constants incorporated in the Isoplot software (Ludwig, 2012), which are from Jaffey et
181 al. (1971). No common Pb correction has been applied to the data due to the high level
182 of isobaric Hg interferences derived from the carrier gases. We did not apply the
183 $^{207}\text{Pb}/^{206}\text{Pb}$ criteria for older zircon grains, but the information is included in the data
184 table (Supplementary Material). Instead, the Concordia function of Isoplot software was
185 used for detrital zircon probability plots, which calculates the concordia age based on
186 the $^{206}\text{Pb}/^{238}\text{U}$ and $^{207}\text{Pb}/^{235}\text{U}$ ratios and their errors and which yields a more precise
187 mean age than that commonly obtained using either ratio alone.

188

189 **4. Results**

190 *4.1. Insights from petrography and geochemistry*

191 Sandstones share a medium-high compositional maturity while mudstones are
192 relatively enriched in K-rich clay minerals. Glacigenic sandstones are dominated by
193 quartz (>70 modal %, but generally $> 80\%$) and depleted in feldspars; high values of the
194 Chemical Index of Alteration (Nesbitt and Young, 1982) from 65 to 75 and, especially, of
195 the Plagioclase Index of Alteration (> 65 but more usually > 90 ; Fedo et al. 1995), prove
196 intense weathering in the source area (Fig. 3A). Preglacial sandstones are characterized
197 by higher proportions of detrital sodic feldspars (up to 17 modal %) suggesting less

Figure 3. Geochemical results. A: Bivariate diagram between Chemical (CIA, Nesbitt & Young, 1982) and Plagioclase (PIA, Fedo et al., 1995) Indexes of Alteration. B: Provenance characterization diagram (Floyd & Leveridge, 1987). C: Discrimination diagram for sedimentary provenance based on major elements (Roser & Korsch, 1988).

Figure 4. A: Principal component analysis of prevalently immobile elements. The two major components describe roughly half of the total variance of the geochemical composition of the investigated deposits. Na_2O and CaO (largely present in feldspars) and compatible elements correlate positively with the deposits of Tehar-el-Brehl Fm. Incompatible elements correlate with those of the Tifarouine Fm. Mudstones and sandstones are

separated along a direction perpendicular to the one that delimits the stratigraphic formations, indicating that grain size does not influence any unit differentiation based on geochemistry. **B:** Spider diagrams of selected element concentrations of preglacial and glacial deposits normalized to Al_2O_3 and N-MORB. High concentrations of incompatible elements, and LILE (Rb, Cs, Sr, Ba) in particular, compared to the compatible elements suggest that the initial source rock composition of the investigated deposits was acidic.

198 weathered preglacial sources. Notable recycling processes of sedimentary deposits are
199 suggested by the higher-than-average content in sandstones of heavy minerals enriched
200 in Zr–Hf, especially glaciogenic sandstones, compared to the greywacke and UCC standard
201 values (Fig. 4B). The greater maturity of the glaciogenic sediments, for which a higher
202 degree of chemical alteration is unlikely (Bahlburg and Dobrzinski 2011), highlights a
203 re-organization in sediment provenance at the glaciation onset. A discriminant diagram
204 based on major elements (Roser and Korsch, 1988) confirms that a sedimentary source
205 was prevalent (Fig 3C). The compositional difference between the Tehar-el-Brehl and
206 Tifarouine Fms. must be principally related to distinct composition of the sedimentary
207 sources. This is in line with a principal component analysis of major and trace elements
208 concentrations (Fig. 4A) showing preferential enrichment of incompatible elements in
209 glaciogenic deposits, which suggests that the source rocks of the glaciogenic sediments
210 were originally derived from more evolved magmatic rocks.

211 Glaciogenic sediments mutually differ very slightly, with the exception of higher
212 concentrations of elements such as Hf in individual sandstone samples of Mbs 1 & 4 (Fig.
213 3B). Interestingly, abundance shifts are not reflected by a higher maturity of those
214 samples and are recorded in both sandstones and mudstones. This indicates a
215 preferential reworking of strata that were already enriched in heavy minerals (zircon,
216 monazite), for instance coastal placers, which are recurrently observed in Ordovician
217 nearshore deposits (e.g., Pistis et al., 2016). Diamictites are plotted in between
218 sandstones and mudstones (Figs. 3C and 4A), indicating grain-size mixing rather than a
219 specific sourcing. Sandstones in Mbs 2 and 3 are associated with the most
220 mineralogically and geochemically mature source composition. This is particularly
221 apparent in Figs. 3A, 3C and 4B where these sandstones have, for instance, and on
222 average, (i) higher indices of alteration, (ii) parameters indicative of a sedimentary

223 source largely dominated by a quartzose provenance, and (iii) higher concentrations of
224 P_2O_5 , Hf, Zr, Yb. This does not solely reflect the coarse-grained nature of the deposits as
225 samples of the similarly coarse-grained Mb. 5 behave distinctively. The more mafic
226 composition of the latter marks the resumption of a preglacial signal, which was never
227 totally cut off during the glaciation as shown by some specific samples in Mbs 1 & 4, the
228 composition of which echoes the one of the preglacial deposits.

229

230 *4.2. Insights from U–Th–Pb datings*

231 The U–Th–Pb LA-ICPMS measurements were performed on 881 detrital zircon grains
232 from the nine samples of the Tazekka section. Probability plots in Fig. 5 only include
233 ages with a concordance between 95 and 105%. One additional probability plot from the
234 glacial sediments of the westernmost Meseta (NF01) is also given (Fig. 6B), to
235 compare with the ages from a middle–upper Cambrian sandstone of the same area
236 (15DL12; Letsch et al., 2018; Fig. 6B). The compilation of the 881 ages of the Tazekka
237 section (Fig. 6C) shows a very similar age distributions for the 50–100 μ m and 100–250
238 μ m grain-size ranges, which indicates that hydraulic processes did not significantly
239 impact our zircon record.

240 It is apparent from Figs. 5 and 6C that Cryogenian–Ediacaran (Pan-African, 580–
241 720 Ma; Ennih and Liégeois, 2001; Gasquet et al., 2008) and Paleoproterozoic
242 (Eburnean, 1790–2300 Ma, Abati et al., 2012) ages dominate the record. The two
243 populations, and the lull in between, which corresponds to the West African magmatic
244 gap of Linnemann et al. (2011), are regarded as a signature of the western segment of
245 the north Gondwana platform. Except sample Tf 3 showing the greatest ratio of Pan-
246 African to Eburnean zircon grains (59 vs. 24%), which is comparable to most of previous
247 published works (Linnemann et al., 2011; Avigad et al., 2012; Gärtner et al., 2017), the

Figure 5. Binned frequency (bin size: 20 Ma) and probability density distribution plots of concordant zircon ages from the end-Ordovician Tazekka record. Late Tonian and late Stenian–early Tonian populations (orange bands) are particularly well defined in TeB 2 and Tf 1, in spite of a limited number of measured ages. Minimum zircon ages are specified on the left of each plot as well as proportion (%) of distinctive populations. Note that the scenario for source development also integrates petrographic and geochemical insights (section 4.1. and Fig. 2).

Figure 6. A & B: Binned frequency (bin size: 20 Ma) and probability density distribution plots of concordant zircon ages from samples of the westernmost Meseta ('Coastal Block', located by the black star in Fig. 1), either (A) glacigenic deposits of the Ben Slimane section (this study) or (B) middle-upper Cambrian strata, El Hank Fm., Imfout section (modified from Letsch et al., 2018). C: age compilation of the 881 zircon ages of the Tazekka section plotted in Fig. 5. Orange bands refer to the late Tonian and late Stenian-early Tonian population discussed in the text. Grey bands in Pan-African ages, see Fig. 5.

248 other glaciogenic samples have a notable proportion of Eburnean zircon grains and
249 sample Tf 1 yields significantly more Eburnean (48%) than Pan-African (24%) zircon
250 grains.

251 Several Archean and Cambrian zircon grains were also detected, the latter being
252 absent from the westernmost Meseta (Fig. 6). Post-orogenic Late Ediacaran zircon
253 grains form a restricted population (<8%), which peaks at 554Ma (Fig. 6C), yet it is most
254 often identifiable in the form of a shoulder rather than an actual peak in individual plots
255 (Fig. 5). Most interesting are two subordinate but distinctive populations: a late Tonian
256 population, ranging from 840 to 760 Ma, and a late Stenian–early Tonian population
257 showing a broader age cluster, ca. 960–1120 Ma (~1 Ga; Fig. 5). The latter, best observed
258 in sample Tf 1, is also well defined in NF01. These two age populations, though their
259 presence/absence characterizes and differentiates some samples in this study (Fig. 5),
260 appear poorly detectable in the age compilation (Fig. 6C).

261

262 **5. Discussion**

263 *5.1. Deciphering sediment sources.*

264 The fact that the westernmost Meseta zircon record is similar to that of the deeper-
265 water Tazekka succession is in line with the northeastward ($\pm 45^\circ$) orientation of shelf
266 progradation across the Meseta during the Ordovician (Razin et al., 2002). However,
267 latest Ediacaran–early Cambrian zircon grains throughout the Tifarouine Fm., absent
268 from NF01 and 15DL12, suggest that the Tazekka watershed was not restricted to the
269 Meseta. This is corroborated by the great thickness of the glaciogenic succession (>350
270 m), largely exceeding that of other coeval peri-Gondwanan records that are generally no
271 more than a few tens of metres in thickness (Chatalov, 2017 and references therein).
272 The Tazekka was connected to the West African dispersal system and its relatively

273 isolated current location at the NE tip of Western Meseta (Michard et al., 2010) cannot
274 be fully representative of the Lower Paleozoic configuration.

275 The overall Tazekka record combining sedimentology, geochemistry and insights
276 from zircon populations is best understood in terms of the interplay of four sources that
277 can be inferred for the Ordovician in and around Morocco (Figs. 2 and 5). Preglacial
278 Source 1 has a less mature composition and includes the late Tonian zircon population
279 (TeB 1 and TeB 2). Sample TeB 3 shows the cut-off of Source 1 or, more probably, its
280 dilution by Source 2, which is marked by the ~1 Ga zircon population. Associated with
281 the onset of sandstone deposition in the uppermost preglacial sediments, Source 2 also
282 characterizes the glaciogenic deposits of the westernmost Meseta (Fig. 6). Source 3 is
283 inferred from the Tf 1 and Tf 2 record, typified by a great proportion of Eburnean zircon
284 grains. In Mb 1, at the base of the Tifarouine Fm., the late Tonian (i.e. 840–760 Ma) and
285 ~1 Ga populations are well defined, suggesting that sources 1 and 2 were still active,
286 either directly, or indirectly through the reworking of older strata. Source 4 (Tf 3) shows
287 the most mature composition (Mb. 3 in Figs 3 and 4), the greatest Pan-African zircon
288 grains, the younger Cambrian zircon population, a striking West African magmatic gap
289 — no more Mesoproterozoic zircon grains in discordant ages — and no Tonian zircon
290 grains. The overlying glaciomarine interbed (Tf 4) mainly shares similar features. Due to
291 its association with the coarsest unit (Mb. 3), Source 4 is regarded as linked to the
292 maximum advance of the end-Ordovician glaciers in NW Africa. It may have been
293 activated slightly earlier in the succession, considering that the compositional signature
294 of the sandstone filling in the channels of the glaciomarine depositional system (Mb. 2)
295 is similar to that of Mb. 3 (see above; Figs. 3C & 4B). In the upper part of the Tifarouine
296 Fm., samples Tf 5 and Tf 6 show the re-appearance of Mesoproterozoic zircon grains and
297 the progressive re-increase of the Eburnean zircon population. Further, a recurrence of

Figure 7. Conceptual model for glaciation-impacted sediment dispersal trends as understood from the Tazekka record. Patterns and colours as in Fig. 1. Numbers in diamonds relate to provenances discussed in the text (see also Fig. 2), the proposed location of which is given in Fig. 1. Probability plots selected from Figs. 5 and 6 illustrate the zircon age records tied to individual sources that together mixed and fed the Tazekka depocenter. Source 4 originates from glacial erosion of the Cambrian-Ordovician sedimentary cover (Algerian basins, Tuareg Shield cover), while other sources, of more local origin, may have involved a significant contribution of lowstand cannibalisations (fluvial incisions, shelf-margin canyons) and restricted truly glaciogenic inputs.

298 the late Tonian population is recognized in Tf 6 (Fig. 5). It reflects the progressive
299 upwards dilution of Source 4 understood as a recovery stage after the glaciation
300 maximum. This is in line with slightly more mafic compositions noted in Mb. 5 samples,
301 a reminiscence of a signal observed in preglacial samples of the Tehar el Brehl Fm. (Fig.
302 3C). The last glacial advance, marked by renewed coarse-grained sedimentation in Mb.
303 5, remobilized a material dominated by Source 1. As sediment sources are suspected to
304 continuously mix through time, none of the probability plots (Figs 5 and 6) is so far fully
305 representative of one particular provenance. Four of them, which can be regarded as
306 typifying each of the four proposed provenances, are however used in Figure 7 to
307 approximate, or at least illustrate, the zircon age records tied to individual sources that
308 together fed the Tazekka depocenter.

309

310 *5.2. Sediment sources and glaciation development*

311 The scenario of sediment source development through the Tazekka stratigraphic
312 record, representing only a ca. 5 Myr time span, is understood in the framework of the
313 end-Ordovician glaciation. In addition, the regional-scale source diversity arisen from
314 the complex Lower Paleozoic evolution around the Meseta domain during peri-
315 Gondwana rifting events should be considered. Source 1 in preglacial sediments shows a
316 contribution of first-cycle clastic sediments, potentially in relation with a single Upper
317 Ordovician zircon recovered in TeB 2. We suspect a genetic link with a coeval thermal
318 event (Clauer et al., 1995) and the local denudation of Ediacaran basement rocks (Tahiri
319 et al., 2010) (Fig. 7), both possibly related to the magmatic (e.g., Caroff et al., 2009)
320 and/or extensional events (e.g., Martinez-Catalan et al., 1992) affecting the north-
321 Gondwana domain at the end of the Ordovician. The late Tonian population, which is
322 absent from sample 15DL12 from Cambrian strata of Coastal Meseta (Letsch et al., 2018;

323 Fig. 6), reflects the erosion of rocks exposed only after the Cambrian, which are possibly
324 in relation with uplifts tied to the opening of Rheic ocean (Ouanaimi et al., 2016; Gärtner
325 et al., 2017). The paucity of Cambrian zircon grains indicates that (i) Cambrian rift
326 basins (Pouclet et al., 2008; Michard et al., 2010; Letsch et al., 2018) were buried at that
327 time, and (ii) the Eburnean basement of the Meseta cannot be considered as a source for
328 Paleoproterozoic zircon ages (e.g., El Houicha et al., 2018).

329 Source 2, activated prior to the onset of massive sandstone deposition in the
330 Tazekka, and relatively well-defined in the westernmost Meseta (Fig. 6A), suggests that
331 the ~1 Ga zircon population reflects the activation of a nearby source. Indeed, ~1 Ga
332 zircon grains do not represent contribution of a more southern remote source, which
333 would have had a wider age spectrum regarding Mesoproterozoic ages (De Waele et al.,
334 2015; Gärtner et al., 2017). Combined with other ~1 Ga ages documented in the
335 Moroccan context (a charnockite outcrop off Morocco, Michard et al., 2010; recycled
336 zircon in Ediacarian granites, Tahiri et al., 2010; recycled zircon in Trias volcanics,
337 Marzoli et al., 2017), Source 2 highlights the existence a currently undefined relict of
338 Grenvillian-aged crust. The latter has sourced, most likely from the west, directly
339 (erosion of Mesoproterozoic rocks) or indirectly (erosion of late Neoproterozoic
340 magmatic rocks having recycled Mesoproterozoic zircon), the end-Ordovician Moroccan
341 glacial dispersal system (Fig. 7), independently from other well-known sources related
342 to the largely more eastern Saharan metacraton (e.g., Meinhold et al., 2013; Henderson
343 et al., 2015). This ca. 1 Ga zircon population may derived from an exotic terrane issuing
344 from an Avalonian crust and later accreted, during the Pan-African and/or Cadomian
345 developments, to the West African Craton (Abbo et al., 2015; Marzoli et al., 2017;
346 Gärtner et al., 2017). The ca. 1 Ga zircon population, predating the massive arrival of

347 glaciogenic sediments, is not introduced in the Moroccan context by the end-Ordovician
348 glaciation (see discussion in Pratt et al., 2015).

349 Source 3 is tied to the onset of mature glaciation-related deposits (Mb. 1), yet it
350 was continuously providing sediments as shown by the great proportion of Eburnean
351 zircon grains in the overall Tazekka record (Fig. 6C). In Mb. 1 of the glaciogenic Tifarouine
352 Fm., both the high Hf content that reflects the reworking of coastal placers, and the lack
353 of evidence for any glacial depositional processes, suggest the local remobilisation of an
354 older shelf succession; the later yielding a prevalent Eburnean population. The Source 3
355 signal is absent, or at least subordinate, in the westernmost Meseta (Fig. 6). It points to a
356 southern derivation of material tied to the recycling of Cambrian–Ordovician strata of
357 the Tindouf Basin, which themselves have been initially sourced predominantly from an
358 Eburnean basement (Reguibat Shield; Fabre and Kazi-Tani, 2005; Fig. 1). Whether or not
359 the Sources 2 and 3 have involved glacial erosions remains unclear. Additional work is
360 needed to decipher if this sequence is related to watershed reorganisations, including
361 meltwater captures and then glaciogenic sediments, or to strictly localized lowstand
362 cannibalizations (e.g., incised valley or shelf-margin canyon; Fig. 7).

363 Showing none of the local signals, glacial maximum strata (Mb. 3 of the Tifarouine
364 Fm.) were principally fed from outside the Meseta and are tied to a fourth provenance.
365 Source 4 provides evidence for a major remobilization of the Cambrian–Ordovician
366 strata from the northern Saharan Basins or of the ancient cover of the Tuareg Shield
367 (Fabre and Kazi-Tani, 2005), the age spectrum of which (Linnemann et al., 2011) is very
368 similar to sample Tf 3. Source 4 is thus viewed as the signature of the NW-oriented ice
369 flows recognized in the Anti-Atlas (Fig. 1), and originating from the surroundings of the
370 current Tuareg Shield, where glacial downcuttings essentially eroded the Cambrian-
371 Ordovician cover, and more rarely the Pan-African rocks of the Trans-Saharan Belt (Fig.

372 7; Fekirine and Abdallah, 1998; Ghienne et al., 2007b; Deschamps et al., 2013). The flux
373 of >2.3 Ga zircon grains detected upstreamward (Linnemann et al., 2011), which is
374 unrecognized in the Tazekka sequence, is suspected to correspond to a local and
375 transient input, rapidly redistributed by postglacial transgressive systems (cf. HOG6 and
376 HOG7 probability plots of Linnemann et al., 2011). Coarse-grained sediments of Mb. 5,
377 compositionally slightly less mature and showing a renewed contribution of Source 1,
378 suggest that the last glacial advance reworked a great proportion of local material, most
379 likely including earlier end-Ordovician glacigenics, with a fading contribution of Source
380 4. Mb. 5 is tentatively linked with glaciers that, in the Anti-Atlas, flowed from the W
381 (Dietrich et al., in press).

382

383 **6. Conclusions**

384 The Tazekka glacigenic deposits essentially derived from the cannibalization of the
385 “great Lower Paleozoic quartz-rich sandstone sheet”, itself initially having recycled the
386 Pan-African molasse and flysch basins (Avigad et al., 2017), rather than recording a
387 pulse of fresh, far-travelled, first-cycle clastic sediments issuing from basement rocks.
388 This finding is in line with conclusions of Chatalov (2017) and Gärtner et al. (2017), also
389 dealing with the north Gondwana area but is in contrast with common views about the
390 limited maturity of syn-glaciation deposits (Nesbitt and Young, 1982; Yan et al., 2010;
391 Bahlburg and Dobrzinski, 2011; Huang et al. 2014). More interestingly, end-Ordovician
392 glacigenic deposits in South Africa show a significantly lower CIA than that of the
393 underlying preglacial succession (Young et al., 2004), which is in contrast to the north-
394 Gondwanan examples from this study, even regarding the diamictite samples (Fig. 3A).
395 It might suggest two distinct modes of glacial erosion, involving eroding highlands in the

396 first case, essentially recycling the preglacial shelf sediments in the second case, with
397 potential contributions from remote highlands absent or greatly diluted.

398 Glacial erosion of the Cambrian–Ordovician strata, especially during the glacial
399 maximum, boosted the transfer of compositionally —i.e., mineralogically and
400 geochemically— mature material toward the continental margin, temporarily masking
401 regional signals expressed only before the glaciation or in its earlier stages (late Tonian
402 and late Stenian–early Tonian zircon ages, respectively). The glacial maximum was
403 responsible for a notable provenance change of a broader significance which may be
404 traceable outside Morocco, rather than just be a result of local adjustments. The first-
405 order, continental-scale Lower Paleozoic dispersal trends nevertheless pertained
406 through the glaciation. They were buffered by the voluminous, north-African Lower
407 Paleozoic sandstones that furnished the main contribution to the glacial material,
408 which consequently show more mature compositions than those prevailing in Morocco
409 prior to the end-Ordovician glaciation.

410

411

412 **ACKNOWLEDGEMENTS**

413 The authors are thankful to Dov Avigad, N. Eyles and an anonymous reviewer, whose
414 comments greatly contributed to the improvement of the original manuscript. This work
415 is a contribution to the SeqStrat-Ice ANR project 12-BS06-14. It was partly funded by the
416 joined industry project GRASP (University of Geneva), the Fondation Lombard (Geneva),
417 and the Czech Ministry of Education, Youth and Sports (project LK11202). We are
418 grateful to Patricie Halodová for help with cathodoluminescence imaging.

419

420

421 **REFERENCES**

- 422 Abati, J., Aghzer, A.M., Gerdes, A., and Ennih, N., 2012. Insights on the crustal evolution of
423 the West African Craton from Hf isotopes in detrital zircons from the Anti-Atlas belt.
424 *Precambrian Research* 212-213, 263–274.
- 425 Abbo, A., Avigad, D., Gerdes, A. and GÜngör, T., 2015. Cadomina basement and Paleozoic
426 to Triassic siliciclastics of the Taurides (Karacahisar dome, south-central Turkey):
427 Paleogeographic constraints from U-Pb-Hf in zircons. *Lithos* 227, 122–139.
- 428 Andersen, T., Kristoffersen, M., and Elburg, M.A., 2016. How far can we trust provenance
429 and crustal evolution information from detrital zircons? A South African case study.
430 *Gondwana Research* 34, 129–148.
- 431 Avigad, D., Gerdes, A., Morag, N., and Bechstädt, T., 2012. Coupled U–Pb–Hf of detrital
432 zircons of Cambrian sandstones from Morocco and Sardinia: Implications for
433 provenance and Precambrian crustal evolution of North Africa. *Gondwana Research*,
434 21, 690–703.
- 435 Avigad, D., Morag, N., Abbo, A., and Gerdes, A., 2017. Detrital rutile U-Pb perspective on
436 the origin of the great Cambro-Ordovician sandstone of North Gondwana and its
437 linkage to orogeny. *Gondwana Research* 51, 17–29.
- 438 Bahlburg, H., and Dobrzinski, N., 2011. A review of the Chemical Index of Alteration
439 (CIA) and its application to the study of Neoproterozoic glacial deposits and climate
440 transitions. In: Arnaud, E. et al. (Eds.), *The Geological Record of Neoproterozoic*
441 *Glaciations*, pp. 81-92 Geological Society London, Memoirs.
- 442 Caroff, M., Vidal, M., Bénard, A., and Darboux, J.-R., 2009. A late-Ordovician
443 phreatomagmatic complex in marine soft-substrate environment: The Crozon

444 volcanic system, Armorican Massif (France). *Journal of Volcanology and Geothermal*
445 *Research* 184, 351–366.

446 Chatalov, A., 2017. Sedimentology of Hirnantian glaciomarine deposits in the Balkan
447 Terrane, western Bulgaria: Fixing a piece of the north periGondwana jigsaw puzzle.
448 *Sedimentary Geology* 350, 1–22.

449 Chelle-Michou, C., Laurent, O., Moyen, J.-F., Block, S., Paquette, J.-L., Couzinié, S., Gardien,
450 V., Vanderhaeghe, O., Villaros, A., and Zeh, A., 2017. Pre-Cadomian to late-Variscan
451 odyssey of the eastern Massif Central, France: Formation of the West European crust
452 in a nutshell. *Gondwana Research* 46, 170–190.

453 Chopin, F., Corsini, M., Schulmann, K., El Houicha, M., Ghienne, J.-F. and Edel, J.-B., 2014.
454 Tectonic evolution of the Rehamna metamorphic dome (Morocco) in the context of
455 the Alleghanian-Variscan orogeny. *Tectonics* 33, 1154–1177.

456 Clauer, N., Rais, N., Schaltegger, U., and Piqué, A., 1995. K–Ar systematics of clay-to-mica
457 minerals in a multi-stage low-grade metamorphic evolution. *Chemical Geology* 124,
458 305–316.

459 Deschamps, R., Eschard, R., and Roussé, S., 2013. Architecture of Late Ordovician glacial
460 valleys in the Tassili N'Ajjer area (Algeria). *Sedimentary Geology* 289, 124–147.

461 De Waele, B., Lacorde, M., Vergara, F., and Chan, G., 2015. New insights on Proterozoic
462 tectonics and sedimentation along the peri-Gondwanan West African margin based
463 on zircon U–Pb SHRIMP geochronology. *Precambrian Research* 259, 156–175.

464 Dietrich, P., Ghienne, J.-F., Lajeunesse, P., Deschamps, R., Normandeau, A., Razin, P., in
465 press. Deglacial sequences and glacio-isostatic adjustment. Quaternary compared
466 with Ordovician glaciations. In: *Glaciated Margins: The Sedimentary and Geophysical*
467 *Archives*, D. Le Heron et al. (Eds), Geological Society London, Spec. Publ. 475.

468 Doornbos, C., Heaman, L.M., Doupé, J.P. , England, J., Simonetti, A., and Lajeunesse, P.,
469 2009. The first integrated use of in situ U–Pb geochronology and geochemical
470 analyses to determine long-distance transport of glacial erratics from mainland
471 Canada into the western Arctic Archipelago. *Canadian Journal of Earth Science* 46,
472 101–122.

473 El Houicha, M., Peirera, M.F., Jouhari, A., Gama, C., Ennih, N., Fekkak, A., Ezzouhairi, H., El
474 Attari, A., and Silva, J.B., 2018. Recycling of the Proterozoic crystalline basement in the
475 Coastal Block (Moroccan Meseta): New insights for understanding the geodynamic
476 evolution of the northern peri-Gondwanan realm. *Precambrian Research* 306, 129–
477 154.

478 Fabre, J., and Kazi-Tani, N. 2005. Ordovicien, Silurien, Devonien, Permo-Carbonifère,
479 147-360. In : Fabre, J. (Ed.) *Géologie du Sahara occidental et central*, Tervuren African
480 Geoscience Collection 18, Musée Royal de l’Afrique Centrale, Tervuren, Belgium.

481 Fedo, C. M., Nesbitt, H. W., and Young, G. M., 1995. Unraveling the effects of potassium
482 metasomatism in sedimentary rocks and paleosols, with implications for
483 paleoweathering conditions and provenance. *Geology* 23, 921–924.

484 Fekirine, B., and Abdallah, H., 1998. Palaeozoic lithofacies correlatives and sequence
485 Stratigraphy of the Sahara Platform, Algeria. In: Maccregor, D.S., Moody, R.T.J., Clark-
486 Lowes, D.D. (Eds.) ,*Petroleum Geology of North Africa*. Pp. 97–108. Geological Society
487 London Special Publication 132.

488 Floyd, P.A., and Leveridge, B.E., 1987. Tectonic environment of the Devonian Gramscatho
489 bason, south Cornwall : Framework mode and geochemical evidence from turbiditic
490 sandstones. *Journal of the Geological Society* 144, 531–542.

491 Fralick, P. W., 2003. Geochemistry of clastic sedimentary rocks: ratio techniques. In:
492 Lentz, D. R. (Ed.): Geochemistry of Sediments and Sedimentary Rocks: Evolutionary
493 Considerations to Mineral Deposit-Fanning Environments. Geological Association of
494 Canada, GeoText 4.

495 Gärtner, A., Youbi, N., Villeneuve, M., Sagawe, A., Hofmann, M., Mahmoudi, A., Boumehdi,
496 M.A., and Linnemann, U., 2017. The zircon evidence of temporally changing sediment
497 transport—the NW Gondwana margin during Cambrian to Devonian time (Aoucert
498 and Smara areas, Moroccan Sahara). *International Journal of Earth Sciences* 106,
499 2747-2769.

500 Gasquet, D., Ennih, N., Liegeois, J. P., and Michard, A., 2008. The Pan-African Belt.
501 Continental evolution. *The geology of Morocco: Structure, Stratigraphy, and Tectonics*
502 *of the Africa-Atlantic-Mediterranean Triple Junction*, pp. 33-64 Springer Verlag
503 Berlin, Heidelberg.

504 Ghienne, J.-F., Le Heron, D., Moreau, J., Denis, M., and Deynoux, M. 2007a. The Late
505 Ordovician glacial sedimentary system of the North Gondwana platform. In: Hambrey,
506 M., Christoffersen, P., Glasser, N., Janssen, P., Hubbard, B., Siegert, M (Eds.), *Glacial*
507 *Sedimentary Processes and Products*. pp. 295–319 International Association of
508 Sedimentologists, Special Publication 39.

509 Ghienne, J.-F., Boumendjel, K., Paris, F., Videt, B., Racheboeuf, P., and Salem, H.A., 2007b.
510 The Cambrian-Ordovician succession in the Ougarta Range (western Algeria, North
511 Africa) and interference of the Late Ordovician glaciation on the development of the
512 Lower Palaeozoic transgression on northern Gondwana. *Bulletin of Geosciences* 82,
513 183–214.

514 Ghienne, J.-F., Desrochers, A., Vandenbroucke, T.R.A., Achab, A., Asselin, E., Dabard, M.-
515 P., Farley, C., Loi, A., Paris, F., Wickson, S., and Veizer, J., 2014. A Cenozoic-style
516 scenario for the end-Ordovician glaciation. *Nature Communications* 5, paper number
517 4485, doi: 10.1038/ncomms5485.

518 Gürsu, S., Mueller, P.A., Sunkari, E.D., Möller, A., Köksal, S., Kamenov, G.D., and
519 Göncüoğlu, M.C., 2018. Nd, Pb, Hf isotope characteristics and provenance of glacial
520 granitic pebbles from Late Ordovician diamictites in the Taurides, S Turkey.
521 *Gondwana Research* 54, 205–216.

522 Henderson, B.J., Collins, W.J., Murphy, J.B., Gutierrez-Alonso, G., and Hand, M., 2015.
523 Gondwanan basement terranes of the Variscan–Appalachian orogen: Baltican,
524 Saharan and West African hafnium isotopic fingerprints. *Tectonophysics* 681, 278–
525 304.

526 Hoepffner, C., Soulaymani, A., and Piqué, A., 2005. The Moroccan Hercynides. *Journal of*
527 *African Earth Sciences* 43, 144–165.

528 Hofmann, M., Linnemann, U., Hoffmann, K.H., Germs, G., Gerdes, A., Marko, L., Eckelmann,
529 K., Gärtner A., and Krause, R., 2015. The four Neoproterozoic glaciations of southern
530 Namibia and their detrital zircon record: The fingerprints of four crustal growth
531 events during two supercontinent cycles. *Precambrian Research* 259, 176–188.

532 Huang, J., Feng, L., Lu, D., Zhang, Q., Sun, T., Chu, X. 2014. Multiple climate cooling prior to
533 Sturtian glaciations: Evidence from chemical index of alteration of sediments in South
534 China. *Scientific Reports* 4, 6868.

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

538 Jackson, S., 2008. Lamtrace data reduction software for LA-ICP-MS. In: Sylvester, P. J.
539 (Ed.), *Laser Ablation-ICP-MS in the Earth Sciences: Current Practices and Outstanding*
540 *Issues*, pp. 305–307 Mineralogical Association of Canada.

541 Jaffey, A.H., Flynn, K.F., Glendenin, L.E., Bentley, W.C., Essling, A.M., 1971. Precision
542 measurements of half-lives and specific activities of ^{235}U and ^{238}U . *Physical Reviews C*
543 *4*, 1889-1906.

544 Le Heron, D., 2007. Late Ordovician glacial record of the Anti-Atlas, Morocco.
545 *Sedimentary Geology* 201, 93–110.

546 Le Heron, D., Ghienne, J.-F., El Houicha, M., Khoukhi, Y., and Rubino, J.-L., 2007. Maximum
547 extent of ice sheets in Morocco during the Late Ordovician glaciation.
548 *Palaeogeography Palaeoclimatology Palaeoecology* 245, 200–226.

549 Le Heron, D.P., Khoukhi, Y., Paris, F., Ghienne, J.-F. and Le Herissé, A., 2008 ; Black shale,
550 grey shale, fossils and glaciers: Anatomy of the Upper Ordovician–Silurian succession
551 in the Tazzeke Massif of eastern Morocco. *Gondwana Research* 14, 483–496.

552 Le Heron, D.P., and Craig, J., 2008. First-order reconstructions of a Late Ordovician
553 Saharan ice sheet. *Journal of Geological Society* 165, 19–29.

554 Letsch D., El Houicha M., von Quadt A., and Winkler, W.A., 2018. A missing link in the
555 peri-Gondwanan terrane collage: the Precambrian basement of the Moroccan Meseta
556 and its Lower Paleozoic cover. *Canadian Journal of Earth Sciences* 55, 33–51.

557 Linnemann, U., Ouzegane, K., Drareni, A., Hofmann, M., Becker, S., Gärtner, A., and
558 Sagawe, A., 2011. Sands of West Gondwana: An archive of secular magmatism and
559 plate interactions — A case study from the Cambro-Ordovician section of the Tassili
560 Ouan Ahaggar (Algerian Sahara) using U–Pb–LA-ICPMS detrital zircon ages. *Lithos*
561 123, 188–203.

562 Loi, A., Ghienne, J.-F., Dabard, M.P. , Paris, F. , Botquelen, A., Christ, N., Elaouad-Debbaj, Z.,
563 Gorini, A., Vidal, M., Videt, B. and Destombes, J., 2010. The Late Ordovician glacio-
564 eustatic record from a high-latitude storm-dominated shelf succession: The Bou
565 Ingarf section (Anti-Atlas, Southern Morocco). *Paleogeography Paleoclimatology*
566 *Paleoecology* 296, 332–358.

567 Longerich, H. P., Jackson, S. E., and Gunther, D., 1996. Inter-laboratory note. Laser
568 ablation inductively coupled plasma mass spectrometric transient signal data
569 acquisition and analyte concentration calculation. *Journal of Analytical Atomic*
570 *Spectrometry* 11, 899–904.

571 Ludwig, K.R., 2012. User's manual for Isoplot 3.75 : A geochronological toolkit for
572 Microsoft Excel. Berkley Geochronology Center Special Publication No.5.

573 Martinez-Catalan, J.R., Hacar Rodriguez, P.P., Villar Alonso, P., Perez-Estaun, A. and
574 Gonzalez Lodeiro, F., 1992. Lower Paleozoic extensional tectonics in the limit
575 between the West Asturian-Leonese and Central Iberian Zones of the Variscan Fold-
576 Belt in NW Spain. *Geologische Rundschau* 81/2, 545–560.

577 McLennan, S. M., Hemming, S., McDaniel, D. K., and Hanson, G. N., 1993. Geochemical
578 approaches to sedimentation, provenance, and tectonics. In: Johnsson, M. I. & Basu, A.
579 (Eds.), *Processes Controlling the Composition of Clastic Sediments*, pp. 21-40
580 Geological Society of America, Special Paper.

581 McLennan, S. M., Bock, B., Hemming, S., Hurowitz, J. A., Lev, S. M., and McDaniel, D. K.,
582 2003. The role of provenance and sedimentary processes in the geochemistry of
583 sedimentary rocks. In Lentz, D. R. (ed.): *Geochemistry of Sediments and Sedimentary*
584 *Rocks: Evolutionary Considerations to Mineral Deposit-Fanning Environments*, pp. 7–
585 38 Geological Association of Canada, *GeoText* 4.

586 Marzoli, A., Davies, J.H.F.L., Youbi, N., Merle, R., Dal Corso, J., Dunkley, D.J., Fioretti, A.M.,
587 Bellieni, G., Medina, F., Wotzlaw, J.-F., McHone, G., Font, E. and Bensalah, M.K., 2017.
588 Proterozoic to Mesozoic evolution of North-West Africa and Peri-Gondwana
589 microplates: detrital zircon ages from Morocco and Canada. *Lithos* 278-281, 229–239.

590 Meinhold, G., Morton, A.C., Avigad D., 2013. New insights into peri-Gondwana
591 paleogeography and the Gondwana super-fan system from detrital zircon U–Pb ages.
592 *Gondwana Research* 23, 661–665.

593 Michard, A., Soulaïmani, A., Hoepffner, C., Ouanaïmi, H., Baidder, L., Rjimati, E.C., and
594 Saddiqi, O., 2010. The south-western branch of the Variscan belt: Evidence from
595 Morocco. *Tectonophysics* 492, 1–24.

596 Nesbitt, H. W., 2003. Petrogenesis of siliciclastic sediments and sedimentary rocks. In:
597 Lentz, D. R. (Ed.): *Geochemistry of Sediments and Sedimentary Rocks: Evolutionary*
598 *Considerations to Mineral Deposit-Forming Environments*, pp. 39–51 Geological
599 Association of Canada, *GeoText* 4

600 Nesbitt, H. W., and Young, G. M., 1982. Early Proterozoic climates and plate motions
601 inferred from major element chemistry of lutites. *Nature* 299, 715–717.

602 Ouanaïmi H., Soulaïmani A., Hoepffner C., Michard A., and Baidder L., 2016. The Atlas-
603 Meseta Red Beds basin (Morocco) and the Lower Ordovician rifting of NW-
604 Gondwana. *Bulletin de la Société Géologique de France* 187, 155–168.

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

609 Pastor-Galán, D., Gutiérrez-Alonso, G., Murphy, J.B., Fernández-Suárez, J., Hofmann, M.,
610 and Linnemann, U., 2013. Provenance analysis of the Paleozoic sequences of the
611 northern Gondwana margin in NW Iberia: passive margin to Variscan collision and
612 orocline development. *Gondwana Research* 23, 1089–1103.

613 Pérez-Càceres, I., Poyatos, D.M., Simancas, J.F., and Azor, A., 2017. Testing the Avalonian
614 affinity of the South Portuguese Zone and the Neoproterozoic evolution of SW Iberia
615 through detrital zircon populations. *Gondwana Research* 42, 177–192.

616 Pistis, M., Loi, A. and Dabard, M.-P., 2016. Influence of relative sea-level variations on the
617 genesis of palaeoplacers, the examples of Sarrabus (Sardinia, Italy) and the
618 Armorican Massif (western France). *Comptes Rendus Geosciences* 348, 150–157.

619 Pohl, A., Donnadieu, Y., Le Hir, G., Ladant, J.B., Dumas, C., Alvarez-Solas, J. and
620 Vandenbroucke, T.R.A., 2016. Glacial onset predated Late Ordovician climate cooling,
621 *Paleoceanography* 31, 800–821.

622 Pouclet, A., Ouazzani H., and Fekkak A., 2008. The Cambrian volcano-sedimentary
623 formations of the westernmost High Atlas (Morocco): Their place in the geodynamic
624 evolution of the West African Palaeo-Gondwana northern margin. In: Ennih N.,
625 Liégeois J.-P. (Eds): *The Boundaries of the West African Craton*, Geological Society
626 London, Spec. Publ 297, 303–327.

627 Pratt, J.R., Barbeau, D.L.Jr., Garver, J.I., Emran, A., and Izykowski, T.M., 2015. Detrital
628 zircon geochronology of Mesozoic sediments in the Rif and Middle Atlas Belts of
629 Morocco: Provenance constraints and refinement of the West African signature.
630 *Journal of Geology* 123, 177–200.

631 Ravier, E., Buoncristiani, J. F., Menzies, J., Guiraud, M., Clerc, S., and Portier, E., 2015. Does
632 porewater or meltwater control tunnel valley genesis? Case studies from the

633 Hirnantian of Morocco. *Palaeogeography Palaeoclimatology Palaeoecology* 418, 359–
634 376.

635 Razin, P., Baudin, T., Chevremont, P., Andies, D., Youbi, N., Hoepffner, C., Thieblemont, D.,
636 and Chichani, E.-M., 2002. Carte Géologique 1/50000, Jebel Kharrou. Notes et
637 Mémoires du Service Géologique du Maroc 436 bis, 104 pp.

638 Rognon, P., Biju-Duval, B., and De Charpal, O., 1972. Modelés glaciaires dans l'Ordovicien
639 supérieur saharien: phases d'érosion et glaciotectonique sur la bordure nord des
640 Eglab. *Revue de Géographie Physique et Dynamique* 14, 507–528.

641 Roser, B.P. and Korsch, R.J., 1988. Provenance signatures of Sandstone-mudstone suites
642 determined using discriminant function analysis of major-element data. *Chemical*
643 *Geology* 67, 119–139.

644 Shaw, J., Gutiérrez-Alonso, G., Johnston, S. T. and Galán, D. P. 2014. Provenance
645 variability along the Early Ordovician north Gondwana margin: Paleogeographic and
646 tectonic implications of U-Pb detrital zircon ages from the Armorican Quartzite of the
647 Iberian Variscan belt. *Geological Society of America Bulletin* 126, 702–719.

648 Sláma, J., Košler, J., Condon, D.J., Crowley, J.L., Gerdes, A., Hanchar, J.M., Horstwood,
649 M.S.A., Morris, G.A., Nasdala, L., Norberg, N., Schaltegger, U., Schoene, N., Tubrett, M.N.,
650 and Whitehouse, M.J., 2008. Plešovice zircon - a new natural reference material for U–
651 Pb and Hf isotopic microanalysis. *Chemical Geology* 249, 1–35.

652 Tahiri, A., Montero P., El Hadi H., Martínez Poyatos D., Azor A., Bea F., Simancas J.F., and
653 González Lodeiro, F., 2010. Geochronological data on the Rabat – Tiflet granitoids:
654 Their bearing on the tectonics of the Moroccan Variscides. *Journal of African Earth*
655 *Sciences* 57, 1–13.

- 656 Taylor, S.R., and McLennan, S.M., 1985. The continental crust: Its composition and
657 evolution. Blackwell Scientific Pub., Palo Alto, CA, United States.
- 658 Wedepohl, H.K., 1995. The composition of continental crust. *Geochimica Et*
659 *Cosmochimica Acta* 59, 1217–1232.
- 660 Wiedenbeck, M., Alle, P., Corfu, F., Griffin, W.L., Meier, M., Oberli, F., von Quadt, A.,
661 Roddick, J.C., and Spiegel, W., 1995. Three natural zircon standards for U–Th–Pb, Lu–
662 Hf, trace element and REE analyses. *Geostandards Newsletter* 19, 1–23.
- 663 Yan, D., Chen, D., Wang, Q., and Wang, J., 2010. Large-scale climatic fluctuations in the
664 latest Ordovician on the Yangtze block, south China. *Geology* 38, 599–601.
- 665 Young, M.G., Minter, W.E.L., and Theron, J.N., 2004. Geochemistry and palaeogeography
666 of upper Ordovician glaciogenic sedimentary rocks in the Table Mountain Group,
667 South Africa. *Paleogeography Paleoclimatology Paleoecology* 214, 323–345.