

Zircon U–Pb and Lu–Hf isotopic systems in ediacaran to Fortunian “Taourirt” granitic ring complexes (Silet and In Tedeini terranes, Tuareg shield, Algeria)

Abla Azzouni-Sekkal, Bernard Bonin, Peter Bowden, Faten Bechiri-Benmerzoug, Yassamina Meddi

► To cite this version:

Abla Azzouni-Sekkal, Bernard Bonin, Peter Bowden, Faten Bechiri-Benmerzoug, Yassamina Meddi. Zircon U–Pb and Lu–Hf isotopic systems in ediacaran to Fortunian “Taourirt” granitic ring complexes (Silet and In Tedeini terranes, Tuareg shield, Algeria). *Journal of African Earth Sciences*, 2020, 168, pp.103865. 10.1016/j.jafrearsci.2020.103865 . hal-02899848

HAL Id: hal-02899848

<https://hal.science/hal-02899848>

Submitted on 20 May 2022

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.

Distributed under a Creative Commons Attribution - NonCommercial 4.0 International License

Zircon U-Pb and Lu-Hf isotopic systems in Ediacaran to Fortunian "Taourirt" granitic ring complexes (Silet and In Tedeini terranes, Tuareg shield, Algeria)

4 Abla Azzouni-Sekkal^{1,2}, Bernard Bonin³, Peter Bowden⁴, Faten Bechiri-Benmerzoug^{2,5}, Yassamina
5 Meddi²

⁶
⁷ 1 Université Abou Bekr Belkaid, 13000 Tlemcen, Algérie (asazzouni@hotmail.com)
⁸ 2 LMMA, FSTGAT, USTHB, BP 32, El Alia, 16111 Bab Ezzouar, Alger, Algérie

3 "GEOPS", Université Paris-Saclay, CNRS, 91405 Orsay Cedex, France (bernard.bonin@universite-paris-
4 saclay.fr)

12 4 Département de Géologie, Université Jean Monnet, 42023 Saint-Etienne, France (Peter.Bowden@univ-st-
13 etienne.fr)

14 5 École Normale Supérieure, Kouba, Alger, Algérie (faty_benmerzoug@yahoo.fr)

15

¹⁶ Corresponding author: Prof. Bernard Bonin (bernard.bonin@universite-paris-saclay.fr)

17

ORCID number 0000-0002-2981-4046

18 **Abstract:** The Tuareg shield in North-West Africa is composed of an assembly of Neoproterozoic
19 continental and oceanic terranes, as well as Archean and Paleoproterozoic terranes separated by
20 major continental shear zones. In the Silet terrane, the igneous suite of Silet-Taourirts is composed
21 of post-collisional ring-complexes of ferroan alkaline and alkali-calcic granites. Six ring-complexes
22 have been dated using the U-Pb SHRIMP technique on zircon. The alkaline Tin Erit (584.8 ± 2.0
23 Ma), Tihoiarenne (569.8 ± 4.8 Ma) and Tioueine (561 ± 6 Ma) complexes are older than the alkali-
24 calcic Issedienne (538.7 ± 2.9 Ma), Tesnou (536.5 ± 6.7 Ma) and Ait Oklan (529.3 ± 3.1 Ma)
25 complexes. Sharing an enriched mantle source, the complexes display a secular variation of crustal
26 contamination marked by decreasing $\epsilon_{\text{Hf}}(t)$. The oldest alkaline complexes are related to the
27 tectonic escape of the Tuareg terranes to the north after the climax of Pan-African orogeny, while
28 the youngest alkali-calcic complexes were emplaced after the 575-555 Ma intra-continental
29 Murzukian event.

30

31 **Keywords:** U/Pb geochronology, Lu-Hf isotopes, zircon, "Taourirt" granite ring complexes,
32 Silet and In Tedeini terranes, Tuareg shield.

33 **Introduction.**

34

35 The post-collisional stage of an orogenic episode corresponds to the welding of micro-continents
36 forming new mega-continents. Granitoids emplaced during that stage form a large volume of the
37 upper crust. Coeval igneous events comprise (Bonin, 2004): (i) crustally derived strongly
38 peraluminous granitoids, (ii) magnesian high-K calc-alkaline and shoshonitic to ultrapotassic suites,
39 (iii) ferroan alkali-calcic to alkaline bimodal suites, with metaluminous, slightly peraluminous and
40 peralkaline felsic end-members, known as A-type granites (Bonin, 2007), or ferroan granitoids
41 (Frost and frost, 2011). A-type ferroan granites constitute a significant proportion of post-collisional
42 massifs.

43 Zircon, the major carrier of Zr, contains also a number of radioactive and radiogenic trace
44 elements. The mineral zircon is a powerful tool because it may be dated accurately with the
45 uranium-to-lead (U–Pb) isotopic decay system and is variously resistant to subsequent alteration.
46 Moreover, given the high concentration of hafnium in zircon, the lutetium-to-hafnium (^{176}Lu - ^{176}Hf)
47 isotopic decay system may be used to determine the nature and formation timescale of its source
48 reservoir (e.g., Hawkesworth and Kemp, 2006).

49 The aim of this paper is to present and discuss new U-Pb and Lu-Hf isotopic data on zircon
50 crystals extracted from six A-type ferroan granitic ring complexes – Ait Oklan, Issedienne, Tesnou,
51 Tin Erit, Tihouiairene, Tioueine – of the Silet-Taourirt group emplaced within and around the Silet
52 terrane of the Tuareg Shield.

53

54 **Geodynamic settings**

55

56 In the West Saharan Desert, the Tuareg Shield, comprising Adrar des Iforas, Hoggar and Aïr, is
57 made up of an assemblage of numerous displaced terranes (Black et al., 1994; Liégeois, 2019). It
58 resulted from the welding of Neoproterozoic ophiolite-bearing juvenile terranes (e.g., Silet, In
59 Tedeini, Tin Zaouatene terranes) emplaced onto or along Archean – Paleoproterozoic metacratonic
60 basement (e.g., LATEA Metacraton, Liégeois et al., 2003), trapped in between two large Archean –
61 Paleoproterozoic continental areas, the West African Craton and the East Saharan Metacraton
62 (Abdelsalam et al., 2002; Liégeois et al., 2013) (Figure 1). Neoproterozoic orogenic episodes
63 shaped the shield. The long-lasting Pan-African orogeny resulted ~650-630 Ma ago into inter-
64 continental collision, whose impact affected the entire shield, while the short-lived (~575-555 Ma)
65 intra-continental Murzukian orogenic event was identified more recently (Fezaa et al., 2010) in the
66 Eastern Hoggar terranes.

67 The Silet, In Tedeini and Tin Zaouatene terranes constitute the Pharusian belt defined by Lelubre
68 (1952). They are characterised by volcano-sedimentary sequences corresponding to Pharusian I and
69 II formations (Bertrand et al., 1966), related to the Tonian and the Cryogenian periods, respectively
70 (Liégeois, 2019). The two series were crosscut by voluminous calcic to calc-alkaline batholiths
71 (Béchiri-Benmerzoug, 2009) and late bimodal complexes of mafic-ultramafic layered igneous rocks
72 and alkaline to alkali-calcic A-type granite complexes.

73 The Silet and In Tedeini terranes are connected by the extensive 4°10'E shear zone. They are
74 considered as juvenile island arcs (Black et al., 1994; Brahimi et al., 2018) accreted onto the
75 LATEA metacraton. Zircon U-Pb ages ranging from 870 Ma to 638 Ma of calcic to calc-alkaline
76 granitic batholiths in the Silet terrane substantiate Tonian and Cryogenian episodes of arc accretion
77 (Béchiri-Benmerzoug, 2009; Béchiri-Benmerzoug et al., 2011, 2017). All successive intrusive units
78 display juvenile signatures (positive ϵ_{Nd} , low Sr_i), with the exception of the 638 Ma Eheli batholith
79 (negative ϵ_{Nd} and high Sr_i).

80 81 **The Taourirt granite province**

82
83 Post-collisional plutonic complexes constitute the Taourirt province. "Taourirt" is a local Tuareg
84 word defining an isolated mountain clearly visible in the distance. In the original definition, all
85 roughly circular igneous complexes intruding the Tuareg Shield formations characterized by a
86 sugarloaf shaped topographic feature were named Taourirt by Lelubre (1952). Later on, the usage of
87 the term Taourirt was restricted to the younger complexes emplaced in Central Hoggar (Boissonnas,
88 1974). Indeed, they are the only plutons that cut the dyke swarms subsequent to the main Pan-
89 African igneous activity in Hoggar, indicating a distinctly late event. The high-level sub-circular,
90 often nested, Taourirt complexes are mostly aligned along mega-shear zones delimiting terranes.
91 They are composed of alkali-calcic and (per)alkaline granites. Post-collisional mafic-ultramafic
92 layered igneous complexes, whose type locality is Laouni (Cottin et al., 1998), occur in association
93 with Taourirt granite complexes, e.g., Allioum with Oukcem (Aïdrous-Belhocine, 2010; Ikhlef-
94 Debabha, 2011), Aguelmam between Iskel and Tihoiiarene (Kheloui et al., 2014), and Edikel with
95 Taessa (Ikhlef-Debabha et al., 2016).

96 Three sub-provinces – Silet-Taourirts, Laouni-Taourirts, and Tamanrasset-Taourirts – were
97 identified on the basis of their locations (Azzouni-Sekkal et al., 2003). Silet-Taourirts crosscut the
98 Pan-African island arc assemblages of Silet and In Tedeini terranes, and occur preferentially along
99 north-south trending shear zones (Figure 2), whereas Laouni-Taourirts and Tamanrasset-Taourirts
100 were emplaced within the LATEA metacraton.

101 Three granite groups – GI, GII (a and b) and GIII – were distinguished in the Silet-Taourirts sub-
102 province (Azzouni-Sekkal and Boissonnas, 1993) and, more recently, recognized in the whole
103 province (Azzouni-Sekkal et al., 2003) on the basis of their mineralogy and geochemistry. They
104 constitute two discrete ferroan A-type suites: (i) an extensive alkali-calcic suite comprising
105 amphibole-biotite monzogranite (GI), biotite monzogranite and syenogranite (GIIa), and alkali
106 feldspar granite (alaskite) characterized by secondary albite and lithian mica (GIIb), (ii) and an
107 alkaline suite consisting of hedenbergite-biotite-amphibole alkali feldspar syenite and alkali
108 feldspar granite (GIII).

109 Mineralogical and geochemical characteristics of the three Taourirt granite groups are
110 summarised in Table 1. The feldspar mineralogy is fairly simple and diagnostic: (i) [alkali feldspar
111 + oligoclase] subsolvus assemblage in GI and GIIa monzogranite and syenogranite, (ii) [K-feldspar
112 + albite] assemblage in GIIb alaskite, (iii) mesoperthite hypersolvus assemblage in GIII alkali
113 feldspar syenite and alkali feldspar granite. Mafic mineralogy is always ferroan: hedenbergite in
114 GIII, amphibole (ferro-hornblende to ferro-edenite in GI and GIIa, hastingsite to ferro-hornblende ±
115 grünerite ± riebeckite in GIII) and mica (annite in GI, GIIa and GIII, protolithionite to zinnwaldite
116 in GIIb).

117 Abundant accessory minerals are represented by a variety of silicate minerals (zircon, thorite,
118 allanite, chevkinite, titanite), oxides (magnetite, ilmenite, fergusonite), fluorine-bearing minerals
119 (fluorite, topaz) and phosphates (apatite, monazite) (Azzouni-Sekkal and Bonin, 1998).

120 In GI and GIIa groups, the [titanite + magnetite + ilmenite + quartz] assemblage (Wones, 1989)
121 indicates a more oxidizing environment than in the GIII group characterized by the [hedenbergite +
122 magnetite + ilmenite + quartz] assemblage. Accessory Y-rich minerals form two groups: (1) LREE-
123 rich allanite, chevkinite and monazite, (2) HREE-rich zircon, thorite, titanite and fergusonite. As a
124 result, all rock compositions are rich in LILE, REE and HFSE, a typical feature of A-type granites
125 (Bonin, 2007; Collins et al., 2020).

126 Zircon crystals are stubby to elongate, and millimetre-sized, with specific morphologies
127 (Azzouni, 1995). In GI, they display dominant pyramids corresponding to S18 and P3-P4 types
128 defined by Pupin (1980), S14 and P2-P3 types in GIIa, and P1-P2 and G1 types in GIIb. In GIII,
129 long, limpid and coloured crystals yield D (K1-K3 sub-types) and P5 (T13-T14 sub-types) types.
130 High zircon saturation temperatures (780-940°C) suggest early crystallization in hot magmas.

132 **Geology and Rb-Sr data of six Silet-Taourirt complexes**

133
134 Samples from six Silet-Taourirt ring complexes were analysed at Ait Oklan, Issedienne, Tesnou,
135 Tin Erit, Tihoiarene and Tioueine (Figures 2 and 3).

136 The Ait Oklan ring complex was emplaced into the In Tedeini terrane, where it crosscuts the
137 undated Tidjelamine calc-alkaline batholith. It is made up of two GIIa concentric units, the outer
138 one is composed of syenogranite, where AO24 sample was collected (Figure 3). An imprecise
139 whole-rock Rb-Sr isochron age of 511 ± 39 Ma ($\lambda^{87}\text{Rb} = 1.42 \times 10^{-11} \text{ a}^{-1}$) with $^{87}\text{Sr}/^{86}\text{Sr} = 0.703 \pm$
140 0.013, MSWD = 4.4, is interpreted as having been disturbed by the interaction with hydrothermal
141 fluids (Azzouni-Sekkal et al., 2003).

142 The Issedienne ring complex was emplaced south of the Imhellatene nested complex, within the
143 Silet terrane, near the contact between Pharusian II volcano-sedimentary formations and the
144 undated Louine Harane calc-alkaline batholith. It consists of several GIIa concentric units and one
145 GIIb peripheral unit. I26 sample was collected in a GIIa monzogranite unit set between the
146 outer and central intrusions (Figure 3). A biotite Rb-Sr age of 470 ± 15 Ma ($\lambda^{87}\text{Rb} = 1.47 \times 10^{-11} \text{ a}^{-1}$),
147 recalculated at 487 ± 15 Ma ($\lambda^{87}\text{Rb} = 1.42 \times 10^{-11} \text{ a}^{-1}$), was published by Lay and Ledent (1963),
148 evidencing likely hydrothermal alteration.

149 The Tesnou ring complex was emplaced along the $4^\circ 10'E$ shear zone, which marks the In
150 Tedeini – Silet terrane boundary. Cross-cutting Pharusian II volcano-sedimentary formations, and
151 elongated parallel to the north-south trending regional schistosity, it is a nested complex formed
152 from a number of GIIa and GIIb intrusive units. TES52 sample is composed of GIIa monzogranite
153 (Figure 3). An associated lepidolite pegmatite yields a composite mineral Rb-Sr age of 522 ± 11 Ma
154 ($\lambda^{87}\text{Rb} = 1.47 \times 10^{-11} \text{ a}^{-1}$), recalculated at 540 ± 11 Ma ($\lambda^{87}\text{Rb} = 1.42 \times 10^{-11} \text{ a}^{-1}$). It may approximate
155 the crystallisation age (Boissonnas et al., 1964). A more imprecise age of 537 ± 30 Ma age was also
156 obtained by K-Ar on pegmatitic muscovite (Boissonnas, 1974).

157 The Tin Erit ring complex was emplaced within the Silet terrane, where it crosscuts the undated
158 Louine Harane calc-alkaline batholith, and Pharusian I volcano-sedimentary formations. It is
159 composed of a GIIa central unit, and a GIII peripheral crescent unit (Boissonnas, 1974, Bechiri-
160 Benmerzoug, 1998). The TE26 sample was collected in the GIIa syenogranite central unit (Figure
161 3).

162 The Tihoiiarene ring complex (Boissonnas and Gravelle, 1961; Meddi, 2011) was emplaced
163 within the In Tedeini terrane, in between the Imezzarene calc-alkaline batholith, dated as 583 ± 7
164 Ma by U-Pb zircon ID-TIMS method (Bertrand et al., 1986), Pharusian II volcano-sedimentary
165 formations, and the Aguelmam gabbro complex (Kheloui et al., 2014). It comprises a central GIIa
166 intrusive unit surrounded by an outer GIII alkali feldspar granite intrusive unit, where the TH24
167 sample was collected (Figure 3). The nearby Iskel complex yields an imprecise whole-rock Rb-Sr
168 isochron age at 564 ± 40 Ma ($\lambda^{87}\text{Rb} = 1.47 \times 10^{-11} \text{ a}^{-1}$) (Boissonnas et al., 1969), recalculated at $592 \pm$
169 20 Ma ($\lambda^{87}\text{Rb} = 1.42 \times 10^{-11} \text{ a}^{-1}$) by Cahen et al. (1984).

170 The Tioueine ring complex was emplaced close to the 4°10'E shear zone, within the Silet terrane,
171 where it crosscuts Pharusian I volcano-sedimentary formations. GI, GIIa and GIII intrusive units are
172 concentrically arranged (Azzouni-Sekkal and Boissonnas, 1987). The major ring intrusion, where
173 the Ti52 sample was collected, is composed of GIII alkali feldspar granite (Figure 3). An imprecise
174 whole-rock Rb-Sr isochron age ($\lambda^{87}\text{Rb} = 1.47 \times 10^{-11} \text{ a}^{-1}$) of 560 ± 40 Ma with $^{87}\text{Sr}/^{86}\text{Sr} = 0.705$ and a
175 biotite Rb-Sr age of 551 ± 17 Ma (Boissonnas et al., 1969), were recalculated at 580 ± 41 Ma and
176 571 ± 18 Ma ($\lambda^{87}\text{Rb} = 1.42 \times 10^{-11} \text{ a}^{-1}$), respectively, by Cahen et al. (1984). A narrow GIII quartz
177 alkali feldspar syenite ring dyke, crosscutting GIIa and GIII granitic intrusive units, yields a zircon
178 ID-TIMS U-Pb age of 523 ± 1 Ma (Paquette et al., 1998).

179

180 Analytical methods

181

182 All analyses were completed in the Geochemical Analysis Unit (GAU) of the GEMOC Key Centre
183 in the Department of Earth and Planetary Sciences, Macquarie University, Australia. Analytical
184 methods are described in Belousova et al. (2006).

185 Hf contents of the zircon grains were determined by a CAMEBAX SX50 electron microprobe.
186 An accelerating voltage of 15 kV and a beam current of 20 nA were used for all analyses.

187 Hf isotope analyses were carried out in situ with either a Merchantek/New Wave Research
188 213 nm or a 193 nm EXCIMER laser-ablation microprobe attached to a Nu Plasma multi- collector
189 ICPMS system. For the calculation of ϵHf values, we have adopted the values of Blichert-Toft et al.
190 (1997).

191

192 Zircon U-Pb isotopic geochronology

193

194 Analytical data are listed in Table 2. Almost all crystals yield a core – mantle – rim texture and
195 display oscillatory zoning and, more rarely, sector zoning, all indicative of an igneous origin. U and
196 Th concentrations may be very high, with Th/U ratios generally higher than 0.20. For periods more
197 recent than 1.5 Ga, apparent $^{206}\text{Pb}/^{238}\text{U}$ data yield lower uncertainties than $^{207}\text{Pb}/^{206}\text{Pb}$ data (Spencer
198 et al., 2016). Thus, they will be examined preferably to determine the most geologically appropriate
199 ages. Crystals exhibiting discordance higher than 10% were discarded in age calculations. Large
200 variations of discordance are not related to U and Th concentrations.

201

202 Ait Oklan (AO24)

Zircon crystals are euhedral and brown with iron staining. One homogeneous crystal is entirely dark. Grain shapes vary from stubby to elongate. Crystals are 1000-3000 μm -long and 750 μm -wide (length/width ratios varying from 1.5:1 to 4:1) and display oscillatory zoning around cores. In a total of 30 analysed grains, 9 crystals satisfy the lower than 10% discordance criteria and 21 crystals are strongly discordant with discordance up to 51%.

Zircon crystals are highly radioactive, with U and Th contents ranging from 877 to 27550 ppm (average 6035 ppm) and from 580 to 6790 ppm (average 1723 ppm), respectively. Th/U ratios vary from 0.14 up to 1.15. Ratios higher than 0.20, which indicate an igneous origin, were found in both concordant and discordant spots. The lowermost ratios (0.14-0.17) were found in discordant spots, and may result from solid-state diffusion.

Apparent $^{206}\text{Pb}/^{238}\text{U}$ ages range from 593 ± 7 Ma to 290 ± 4 Ma, with a peak at 514 Ma (Figure 4A). A group of 4 concordant spots yielded a Concordia age of 529.3 ± 3.1 Ma, MSWD = 1.3, representing the age of emplacement of the ring-dyke. Two spots yield older apparent $^{206}\text{Pb}/^{238}\text{U}$ ages of 593 ± 7 Ma and 581 ± 6 Ma, which are interpreted as inherited. Three other spots yielded younger apparent $^{206}\text{Pb}/^{238}\text{U}$ ages of 483 ± 7 Ma, 453 ± 5 Ma and 333 ± 4 Ma, which may reflect late hydrothermal events (Figure 5A).

Issiedienne (I26)

Zircon crystals are euhedral and brown with iron staining. Grain shapes vary from stubby to elongate. Crystals are 1000-4000 μm -long and 500-1500 μm -wide (length/width ratios varying from 1.5:1 to 5:1) and display oscillatory zoning around cores. In a total of 31 analysed grains, 11 crystals satisfy the lower than 10% discordance criteria and 20 crystals are strongly discordant with discordance up to 71%.

Crystals are variably radioactive, with U and Th contents ranging from 3 to 10187 ppm (average 1519 ppm) and from 13 to 9534 ppm (average 967 ppm), respectively. Th/U ratios vary from 0.20 up to 3.95, indicating an igneous origin.

Apparent $^{206}\text{Pb}/^{238}\text{U}$ ages range from 1441 ± 6 Ma to 418 ± 5 Ma, with a peak at 538 Ma (Figure 4B). A first group of 4 spots yielded a Concordia age of 558.9 ± 3.2 Ma, MSWD = 0.021, and a second group of 5 spots yields a Concordia age of 538.7 ± 2.9 Ma, MSWD = 3.4 (Figure 5B). The interpretation of the two age groups is not straightforward. They might represent two discrete igneous episodes. Chronological data on the other intrusions of the complex are not available, and it is not possible to select the correct age. For now, the younger age is assumed to represent the age of igneous emplacement of the intrusive unit and the older age to remobilized antecrysts. An older

238 concordant spot ($^{206}\text{Pb}/^{238}\text{U}$ age of 588 ± 8 Ma) is interpreted as inherited. A younger $^{206}\text{Pb}/^{238}\text{U}$ age
239 of 480 ± 5 Ma may reflect late hydrothermal effects.

240

241 **Tesnou (TES52)**

242

243 Zircon crystals are euhedral and translucent to milky yellow. Grain shapes vary from stubby to
244 elongate. Crystals are 1000-6000 μm -long and 500-1500 μm -wide (length/width ratios varying from
245 1.5:1 to 6:1) and display oscillatory zoning around cores. In a total of 22 analysed grains, 8 crystals
246 satisfy the lower than 10% discordance criteria and 14 crystals are strongly discordant with
247 discordance up to 62%.

248 Crystals are highly radioactive, with U and Th contents ranging from 164 to 41833 ppm (average
249 2951 ppm) and from 93 to 5511 ppm (average 693 ppm), respectively. Th/U ratios vary from 0.12
250 to 0.57. Concordant crystals have Th/U ratios ranging from 0.28 to 0.57, indicating an igneous
251 origin.

252 Apparent $^{206}\text{Pb}/^{238}\text{U}$ ages range from 583 ± 6 Ma to 306 ± 5 Ma, with two major peaks at 524 Ma
253 and 478 Ma (Figure 4D). A group of 5 concordant spots yielded a Concordia age of 536.5 ± 6.7 Ma,
254 MSWD = 16 (Figure 5D), which is consistent with the less precise mineral ages of 540 ± 11 Ma
255 (Rb-Sr) and 537 ± 30 Ma (K-Ar) determined on muscovite. It is interpreted as the age of igneous
256 emplacement. A $^{206}\text{Pb}/^{238}\text{U}$ age of 583 ± 6 Ma is interpreted as inherited. Two younger $^{206}\text{Pb}/^{238}\text{U}$
257 ages of 494 ± 6 Ma and 475 ± 5 Ma may evidence late hydrothermal disturbance.

258

259 **Tin Erit (TE26)**

260

261 Zircon crystals are euhedral, stubby and translucent to orange yellow with iron staining. They are
262 1000-2000 μm -long and 500-750 μm -wide (length/width ratios varying from 1.5:1 to 2:1) and
263 display oscillatory zoning around cores. In a total of 20 analysed crystals, 14 spots satisfy the lower
264 than 10% discordance criteria and 6 spots are strongly discordant with discordance up to 45%.

265 Crystals are highly radioactive, with U and Th contents ranging from 127 to 6993 ppm (average
266 2404 ppm) and from 68 to 7853 ppm (average 1300 ppm), respectively. Th/U ratios vary from 0.33
267 to 1.08, indicating an igneous origin.

268 Apparent $^{206}\text{Pb}/^{238}\text{U}$ ages range from 639 ± 6 Ma to 510 ± 7 Ma (Figure 4C). Two groups of
269 concordant spots provide two Concordia ages. A first group of 9 spots yielded a Concordia age of
270 584.8 ± 2.8 Ma, MSWD = 6.2, whereas the second group of 4 spots yields a Concordia age of 600.4 ± 3.4 Ma,
271 MSWD = 3.9 (Figure 5C). From field evidence, the 585 ± 3 Ma age is considered as

representing the age of igneous emplacement and the 600 Ma age is interpreted as inherited. A crystal with a $^{206}\text{Pb}/^{238}\text{U}$ age of 639 ± 6 Ma is clearly inherited.

Tihoiarene (TH24)

Zircon crystals are euhedral, stubby and translucent to pale yellow. They are 1000-1500 μm -long and 500-750 μm -wide (length/width ratios varying from 1.5:1 to 2:1) and display oscillatory zoning around cores. In a total of 30 analysed grains, 8 crystals satisfy the lower than 10% discordance criteria and 22 spots are strongly discordant with discordance up to 93%.

Crystals are highly radioactive, with U and Th contents ranging from 441 to 45162 ppm (average 9926 ppm) and from 162 to 26678 ppm (average 4581 ppm), respectively. Th/U ratios vary from 0.23 to 0.96, indicating an igneous origin.

Apparent $^{206}\text{Pb}/^{238}\text{U}$ ages range from 607 ± 8 Ma to 93 ± 3 Ma, with 19 spots yielding ages higher than 550 Ma. A group of 5 concordant spots yielded a Concordia age of 569.8 ± 4.8 Ma, MSWD = 0.46 (Figure 5E). Two older $^{206}\text{Pb}/^{238}\text{U}$ ages of 579 ± 8 Ma and 577 ± 8 Ma are interpreted as inherited. Three younger $^{206}\text{Pb}/^{238}\text{U}$ ages of 537 ± 7 Ma, 498 ± 6 Ma, and 452 ± 6 Ma may evidence late hydrothermal disturbance.

Tioueine (Ti59)

Zircon crystals are euhedral, stubby and pale yellow, with sparse deep red staining. They are 1000-2500 μm -long and 500-750 μm -wide (length/width ratios varying from 1.5:1 to 3:1) and display oscillatory zoning around cores. In a total of 30 analysed grains, 17 crystals satisfy the lower than 10% discordance criteria, 12 spots are discordant with discordance up to 42% and one spot yields a discordance of 70% (Figure 4F).

Three spots are moderately radioactive (154-514 ppm U, 72-335 ppm Th) spots. Other crystals are more radioactive, with U and Th contents ranging from 1526 to 7640 ppm (average 4905 ppm) and from 466 to 5705 ppm (average 2807 ppm), respectively. Th/U ratios vary from 0.27 to 0.78, indicating an igneous origin.

Apparent $^{206}\text{Pb}/^{238}\text{U}$ ages range from 609 ± 6 Ma to 532 ± 6 Ma. A group of 16 concordant spots yielded a Concordia age of 561 ± 6 Ma, MSWD = 0.57 (Figure 5F). A poorly radioactive concordant crystal yielding an older $^{206}\text{Pb}/^{238}\text{U}$ age of 609 ± 6 Ma is interpreted as inherited.

Zircon Hf isotopic compositions

307 In Table 3, $^{206}\text{Pb}/^{238}\text{U}$ ages, Lu-Hf isotopic data, $\epsilon\text{Hf(t)}$, single-stage (TDM1) and 2-stage (TDM2)
308 model ages are listed.

310 ***Ait Oklan (AO24)***

312 From the total of 30 crystals analysed for U-Pb geochronology, 19 crystals were analysed for Lu-Hf
313 isotopes. $\epsilon\text{Hf(t)}$ are constantly negative and range between -6.57 and -0.15 (Fig. 6A), TDM1
314 between 1.08 and 0.92 Ga and TDM2 between 1.40 and 1.16 Ga. The four concordant crystals at
315 529.3 ± 3.1 Ma yield a more restricted range, with $\epsilon\text{Hf(t)}$ between -2.65 and -0.86, TDM1 between
316 1.22 and 1.14 Ga and TDM2 between 1.60 and 1.50 Ga. The two concordant crystals at 483 ± 7 and
317 482 ± 6 Ma display similar results, with $\epsilon\text{Hf(t)} = -3.44$ and -2.42, TDM1 = 1.21 and 1.15 Ga and
318 TDM2 = 1.62 and 1.55 Ga, respectively. The 13 other crystals, which are discordant, give scattered
319 results within the whole range of values.

321 ***Issedienne (I26)***

323 From the total of 31 crystals analysed for U-Pb geochronology, 17 crystals were analysed for Lu-Hf
324 isotopes. $\epsilon\text{Hf(t)}$ are constantly positive and range between +0.68 and +4.84 (Fig. 6B), TDM1
325 between 1.55 and 1.12 Ga and TDM2 between 1.45 and 1.84 Ga. The four concordant crystals at
326 558.9 ± 3.2 Ma display the highest values of $\epsilon\text{Hf(t)}$, ranging from +2.51 to +4.84, and the lowest
327 values of TDM1 from 1.03 to 0.92 Ga and of TDM2 from 1.31 to 1.16 Ga. The five concordant
328 crystals at 538.7 ± 2.9 Ma display similar values of $\epsilon\text{Hf(t)}$, ranging between +2.16 and +4.01, of
329 TDM1 between 1.03 and 0.95 Ga and TDM2 between 1.32 and 1.20 Ga. The older crystal yielding
330 a 588 ± 8 Ma age displays again nearly identical values with $\epsilon\text{Hf(t)} = +3.26$, TDM1 = 1.02 Ga and
331 TDM2 = 1.28 Ga. The younger crystal yielding an apparent 480 ± 5 Ma age displays a lower value
332 of $\epsilon\text{Hf(t)} = +0.99$, with TDM1 = 1.04 Ga and TDM2 = 1.34 Ga. The six discordant crystals display
333 various results with the lowest $\epsilon\text{Hf(t)}$ of +0.68 and +0.84 and the highest TDM1 of 1.08 Ga and
334 TDM2 of 1.40 Ga, as well as medium values ($\epsilon\text{Hf(t)}$ between +1.91 and +3.04, TDM1 between 1.03
335 and 0.98 Ga, TDM2 between 1.33 and 1.26 Ga).

337 ***Tesnou (TES52)***

339 From a total of 22 crystals analysed for U-Pb geochronology, 12 crystals were analysed for Lu-Hf
340 isotopes. $\epsilon\text{Hf(t)}$ are highly variable, ranging between -6.01 and +11.19 (Fig. 6C), corresponding to
341 TDM1 between 1.54 and 0.68 Ga and TDM2 between 1.77 and 0.98 Ga. The four concordant

342 crystals at 536.5 ± 6.7 Ma display $\epsilon\text{Hf(t)}$ ranging between -1.08 and +11.19, TDM1 between 1.14
343 and 0.68 Ga and TDM2 between 1.50 and 0.75. The concordant crystal yielding a younger apparent
344 age of 494 ± 6 Ma displays $\epsilon\text{Hf(t)} = -2.77$, TDM1 = 1.20 Ga and TDM2 = 1.60 Ga. In the group of
345 seven discordant crystals, one crystal yields high $\epsilon\text{Hf(t)} = +7.45$, low TDM1 = 0.81 and TDM2 =
346 0.98 Ga, another crystals yields the lowest values of $\epsilon\text{Hf(t)}$ and the highest TDM1 and TDM2,
347 while four others yield values near CHUR ($\epsilon\text{Hf(t)}$ between -0.39 and +0.61, TDM1 between 1.08
348 and 1.05 Ga, TDM2 between 1.42 and 1.37 Ga).

349

350 ***Tin Erit (TE26)***

351

352 From a total of 20 crystals analysed for U-Pb geochronology, 16 crystals were analysed for Lu-Hf
353 isotopes. $\epsilon\text{Hf(t)}$ are constantly positive and yield a huge range of values, between +5.59 and +30.27,
354 four of which plot well above the DM trend (Fig. 6D) and give unrealistic low TDM1 and TDM2.
355 These four crystals are the most radioactive and display the highest $^{176}\text{Lu}/^{177}\text{Hf}$ and $^{176}\text{Yb}/^{177}\text{Hf}$
356 ratios.

357

The first group of eight concordant crystals at 584.8 ± 2.8 Ma show the widest range of $\epsilon\text{Hf(t)}$
358 from +5.67 up to +27.89, among which the five crystals having $\epsilon\text{Hf(t)}$ values below the DM trend
359 show TDM1 between 0.94 Ga and 0.69 Ga and TDM2 between 1.16 Ga and 0.76 Ga. The second
360 group of five concordant crystals at 600.4 ± 3.4 Ma displays a more restricted range of $\epsilon\text{Hf(t)}$
361 between +5.59 and +12.58, TDM1 between 0.96 Ga and 0.68 Ga, TDM2 between 1.16 Ga and 0.73
362 Ga. Two discordant crystals display lower $\epsilon\text{Hf(t)}$ (+5.54 and +9.44), with TDM1 of 0.93 Ga and
363 0.78 Ga and TDM2 of 1.16 Ga and 0.91 Ga, respectively, while another one shows the highest
364 value of $\epsilon\text{Hf(t)}$ of +30.27.

365

366 ***Tihoiarene (TH24)***

367

368 From a total of 30 crystals analysed for U-Pb geochronology, 20 crystals were analysed for Lu-Hf
369 isotopes. $\epsilon\text{Hf(t)}$ are dominantly positive and yield again a large range of values, between -2.93 and
370 +22.15, two of which plot well above the DM trend (Fig. 6E), giving unrealistic low TDM1 and
371 TDM2. These two crystals are discordant and not highly radioactive, one crystal displays the
372 highest $^{176}\text{Lu}/^{177}\text{Hf}$ and $^{176}\text{Yb}/^{177}\text{Hf}$ ratios.

373

The group of five concordant crystals at 569.8 ± 4.8 Ma displays $\epsilon\text{Hf(t)}$ ranging between +1.55
374 and +8.59, TDM1 between 1.08 and 0.81 Ga and TDM2 between 1.37 and 0.93 Ga. The older (579
375 ± 8 Ma) concordant crystal displays highly radiogenic $\epsilon\text{Hf(t)}$ of +12.84, TDM1 of 0.64 Ga, TDM of
376 0.68 Ga, indicating a juvenile source. Two younger (537 ± 7 Ma and 498 ± 6 Ma) concordant

377 crystals display ϵ Hf(t) of +4.17 and +9.59, TDM1 between 0.94 and 0.76 Ga and TDM2 between
378 1.19 and 0.83 Ga, respectively. The twelve discordant crystals show the largest variations of ϵ Hf(t)
379 from negative (-2.93, corresponding to TDM1 = 1.24 Ga and TDM = 1.63 Ga) to highly positive
380 values (+22.15, with unrealistic low TDM1 and TDM2).

381

382 **Tioueine (Ti59)**

383

384 From the total of 30 crystals analysed for U-Pb geochronology, 22 crystals were analysed for Lu-Hf
385 isotopes. ϵ Hf(t) are constantly positive and range between +2.20 and +7.06 (Fig. 6F), TDM1
386 between 1.08 and 0.88 Ga and TDM2 between 1.33 and 1.06 Ga. Fifteen crystals in the group of
387 concordant crystals at 561 ± 6 Ma yield fairly grouped results, with ϵ Hf(t) between +2.20 and
388 +4.72, TDM1 between 1.08 and 0.95 Ga and TDM2 between 1.33 and 1.17 Ga. Three discordant
389 crystals, with similar (565-560 Ma) apparent ages, yield the same results, with ϵ Hf(t) between +3.10
390 and +3.85, TDM1 between 1.03 and 1.01 Ga and TDM2 between 1.27 and 1.23 Ga. An older (609
391 ± 6 Ma) concordant crystal displays more juvenile results, with ϵ Hf(t) = +7.06, TDM1 = 0.88 Ga
392 and TDM2 = 1.06 Ga. Two discordant crystals with similar old (597 Ma and 605 Ma) apparent ages
393 yield close results, with ϵ Hf(t) = +6.12 and 7.01, TDM1 = 0.92 and 0.89 Ga and TDM2 = 1.11 and
394 1.06 Ga, respectively.

395

396 **Discussion**

397

398 Unravelling precise ages of granitic episodes require zircon U-Pb isotopic analyses. Modern
399 techniques enable simultaneous determination of Hf isotopes. It is not the scope of this paper to
400 review all occurrences of postorogenic granitic suites resembling the Taourirt granite province.

401 Unfortunately, if post-collisional igneous episodes in the Pan-African orogen are currently more
402 and more dated by zircon U-Pb isotopic system, combined U-Pb-Lu-Hf isotopic studies remain
403 scarce (e.g., Montero et al., 2017, and references therein). Thus, we will concentrate the discussion
404 on the Taourirt granite province and, afterwards, we will consider postorogenic granite magmatism
405 emplaced after the Pan-African orogenic episodes in the Hoggar.

406

407 **Rb-Sr (and $^{40}\text{Ar}/^{39}\text{Ar}$) age conundrum**

408

409 Previous attempts using rock-mineral and/or whole-rock Rb-Sr methods (Boissonnas et al., 1964,
410 1969; Azzouni-Sekkal et al., 2003) have failed to date accurately and/or precisely the emplacement

411 ages of Silet-Taourirts, due to isotopic disturbance by hydrothermal fluids active along shear zones
412 until the Early Ordovician epoch.

413 In the Laouni terrane, in the Tamanrasset-Taourirt sub-province, the In Tounine massif displays
414 consistent Early Cambrian ages (Cheilletz et al., 1992), i.e. 521 ± 7 Ma (recalculated at 502 ± 40
415 Ma, Azzouni-Sekkal et al., 2003) by whole-rock Rb-Sr isochron and 534.5 ± 2.5 Ma by $^{40}\text{Ar}/^{39}\text{Ar}$
416 on biotite (Cheilletz et al., 1992). Similarly, in the Laouni-Taourirt sub-province, the Bahouinet
417 North massif yields an imprecise whole-rock Rb-Sr isochron age of 524 ± 43 Ma (Zaimen, 1994,
418 Azzouni-Sekkal et al., 2003).

419 Elsewhere in Hoggar, whole-rock Rb-Sr isochron ages of granite complexes akin to the Taourirt
420 suite are in the same range. Whole-rock Rb-Sr isochron ages of 536 ± 16 Ma (Tihodaïne, Abdallah,
421 2008) and 555 ± 15 Ma (Tisseliline, Liégeois et al., 2003) relate to complexes emplaced along the
422 Ounane major shear zone separating the LATEA Metacraton and the Orosirian Stripe (Liégeois,
423 2019) and may be related to isotopic disturbance by hydrothermal fluids percolating along the shear
424 zone.

425 However, the precise zircon U-Pb ID-TIMS age of 523 ± 1 Ma measured in a quartz alkali
426 feldspar syenite ring dyke of Tioueine (Paquette et al., 1998) was consistent with average biotite
427 $^{40}\text{Ar}/^{39}\text{Ar}$ age of 534.5 ± 2.5 Ma of Tamanrasset-Taourirts (Cheilletz et al., 1992). Thus, until the
428 beginning of the 21st century, the entire Taourirt province was collectively assumed to be emplaced
429 during the Early Cambrian (Azzouni-Sekkal et al., 2003).

430

431 *Igneous emplacement ages*

432

433 The age conundrum became more obvious, when a zircon U-Pb SHRIMP age of 552 ± 3 Ma was
434 determined in the In Tounine complex, in variance with the former Rb-Sr and $^{40}\text{Ar}/^{39}\text{Ar}$ ages (Idir et
435 al., 2014). Accordingly, the Late Ediacaran zircon U-Pb age was interpreted as dating igneous
436 emplacement, while the Early Cambrian ages may relate to late hydrothermal events.

437 Our zircon U-Pb SHRIMP isotopic study of Silet-Taourirts ring complexes confirmed that Rb-Sr
438 ages are systematically lower. We identified two groups of zircon U-Pb ages. The older group of
439 GIII-bearing ring complexes display Middle Ediacaran ages: Tin Erit (585 ± 2 Ma), Tihoiiarene
440 (570 ± 5 Ma) and Tioueine (561 ± 6 Ma). The younger group of GIII-free ring complexes yields a
441 larger range of ages from Late Ediacaran to Fortunian (Early Cambrian): Issedienne (559 ± 3 Ma
442 and 539 ± 3 Ma), Tesnou (536.5 ± 7 Ma, vs. 506 ± 16 Ma by Rb-Sr) and Ait Oklan (529 ± 3 Ma, vs.
443 511 ± 39 Ma by Rb-Sr). The 523 ± 1 Ma Tioueine quartz alkali feldspar syenite ring dyke (Paquette
444 et al., 1998) is probably related to this second group.

445 The two igneous episodes occurred well after the final Pan-African collision estimated at 650-

446 630 Ma. The first 585-560 Ma intra-continental event accompanied dextral displacements along the
447 4°10'E transcurrent shear zone. Associated with the northward tectonic escape of Pharusian terranes
448 due to West African Craton indentation, these post-collisional movements ended at around 580 Ma
449 (Brahimi et al., 2018; Liégeois, 2019). The second 560-520 Ma intra-continental event may be
450 related either to vanishing stress generated by the end of convergence with West African Craton,
451 and/or to the far-distant Murzukian (~575-555 Ma) effect (Fezaa et al., 2010), when the stress
452 coming from the west became negligible.

453

454 ***Inheritance***

455

456 Scarce inherited crystals occur in all samples. They may shed light on igneous episodes predating
457 Silet-Taourirts emplacement. The older Middle Ediacaran group displays concordant xenocrysts at
458 ~639 Ma (Tin Erit), ~612 Ma (Tioueine) and ~600 Ma (Tihoiarene). The Cryogenian (639 Ma)
459 xenocryst may have been extracted from the undated Louine Harane calc-alkaline batholith, which
460 Tin Erit crosscuts. The Early Ediacaran (612 Ma and 600 Ma) ages are so far unknown in Silet and
461 In Tedeini terranes. In the younger Late Ediacaran-Fortunian group, concordant crystals at 588 ± 8
462 Ma (Issedienne), 585.4 ± 4.3 Ma (Ait Oklan) and at 583 ± 6 Ma (Tesnou) remind ages of the first
463 group.

464

465 ***Late hydrothermal episodes***

466

467 In Taourirt ring complexes, except Tin Erit and Tioueine, scarce concordant crystals record isotopic
468 disturbance in the Early Paleozoic. However, they show by cathodoluminescence imagery the same
469 characteristics as the remainder of concordant crystals and do not represent newly formed crystals.
470 In Ait Oklan, a unique crystal dated at 453 ± 5 Ma (AO24-20) is entirely dark (Figure 6A), as a
471 consequence of metamictisation due to radioactive decay and/or resulting from high contents of
472 non-stoichiometric trace elements (Troch et al., 2018).

473 Five episodes – ~535 Ma (Fortunian), ~500 Ma (Furongian), ~480 Ma (Tremadocian), ~450 Ma
474 (Katian), ~330 Ma (Mississipian) – may be identified. The first episode, recorded in Tihoiarene
475 only, was coeval to Tesnou emplacement and may reflect hydrothermal fluid percolation within the
476 large shear zone at the Silet – In Tedeini terrane boundary, along which Tihoiarene and Tesnou
477 were emplaced.

478 The other episodes were not coeval to igneous events known to date in the Hoggar, but they are
479 recorded in disturbed isotopic clocks of many igneous complexes (for an overview, see Bechirri-
480 Benmerzoug et al., 2017). The Cambrian episode is associated with orogenic collapse and molasse

deposition (Fabre, 2005). Interestingly, two types of zircon crystals – igneous and hydrothermal – were distinguished in the Tamlalt-Menhouhou gold deposit of High Atlas (Morocco) (Pelleter et al., 2007). Ediacaran potassic rhyolites, with a ferroan (A-type) alkali-calcic chemistry, were erupted at 569 ± 8 Ma, i.e. coevally with Tihoiiarene. They were albited during the Tremadocian, like in Ait Oklan and Tihoiiarene. The Ordovician episodes are associated with transtensional to extensional movements along north-south trending shear zones, evidenced by the so-called "Arenigian" and "Taconic" unconformities (Zazoun and Mahdjoub, 2011).

Last, a unique crystal (AO24-38) in Ait Oklan yields a more intriguing 333 ± 4 Ma Visean age, reminiscent of the Variscan orogeny, developed in Northwestern Sahara only (Fabre, 2005). Early Permian compressional deformations (Haddoum et al., 2001) resulted in the Hoggar basement into renewed dextral movements along north-south trending shear zones.

Sources

The two groups exhibit a wide range of $\epsilon\text{Hf(t)}$ in zircon. In the Middle Ediacaran group, concordant and discordant crystals yield positive $\epsilon\text{Hf(t)}$, except two discordant spots in TH24 sample. Crystals with high $^{176}\text{Yb}/^{177}\text{Hf}$ (> 0.09) show the largest range of $\epsilon\text{Hf(t)}$, from +0.1 up to +30.3, some spots plotting well above the DM evolutionary curve. These extremely high $\epsilon\text{Hf(t)}$ do not reflect igneous signatures, but may indicate fluid-induced Lu-Hf isotopic disturbance.

There is no simple correlation of $^{176}\text{Yb}/^{177}\text{Hf}$ ratios with $\epsilon\text{Hf(t)}$ values. In crystals with low $^{176}\text{Yb}/^{177}\text{Hf}$ (< 0.09), $\epsilon\text{Hf(t)}$ values plot between CHUR and DM evolutionary curves and vary from Tin Erit (between +5.5 and +8.9, average $\epsilon\text{Hf} = +7.3$) to Tihoiiarene (between +0.6 and +7.3, average = +3.8) to Tioueine (between +2.2 and +4.7, average = +3.6). Positive values of $\epsilon\text{Hf(t)}$ suggest that zircon crystallized in juvenile liquids formed by fractionation of mantle-derived magmas. The OIB-type mantle source was enriched, as shown by fairly young Neoproterozoic TDM ages of ~0.65 Ga (Tin Erit), ~0.91 Ga (Tihoiiarene) and ~0.99 Ga (Tioueine). The secular variation from 585 to 560 Ma marked by decreasing $\epsilon\text{Hf(t)}$ (Figure 7) suggests increasing, yet slight, contamination by old crustal components.

In the Late Ediacaran to Fortunian group, concordant and discordant crystals yield both negative and positive $\epsilon\text{Hf(t)}$. In the three crystals yielding high $^{176}\text{Yb}/^{177}\text{Hf}$ (> 0.09), two discordant crystals exhibit low negative values of -6.0 and -6.6 and one concordant crystal a high positive value of +11.2. In crystals with low $^{176}\text{Yb}/^{177}\text{Hf}$ (< 0.09), $\epsilon\text{Hf(t)}$ values plot both above and below the CHUR evolutionary curve and show a secular variation of $\epsilon\text{Hf(t)}$ decreasing from Issedienne (between +0.7 and +4.8, average = +2.6) to Tesnou (between -2.8 and +1.8, average = +0.0) to Ait Oklan (between -4.4 and -0.1, average = -1.8) (Figure 7). Compared to the older Middle Ediacaran group, the

516 younger Late Ediacaran to Fortunian group shares the same OIB-type mantle source, but is little
517 more and more contaminated by crustal materials.

518 Sm-Nd isotopic data are available on the youngest (Fortunian) Tesnou and Ait Oklan complexes.
519 Whole rock ϵ Nd, calculated at 525 Ma, are negative, from -2.13 down to -5.20 and from -1.25 down
520 to -5.21, respectively (Azzouni-Sekkal et al., 2003). As the country rocks, made up of Cryogenian
521 Pharusian II volcano-sedimentary formations, yield positive ϵ Nd calculated at 530 Ma from +1.23
522 up to +3.03 (Dupont, 1987), the negative ϵ Nd in the Silet-Taourirts imply contamination by an old
523 basement. Sm-Nd isotopic data are consistent with Lu-Hf isotopic data and identify the Archean –
524 Paleoproterozoic LATEA metacraton, which the Silet terrane was overthrusted onto, as the likely
525 contaminant.

526

527 ***Post-orogenic granitic massifs in the Hoggar***

528

529 The Taourirt province, as defined by Azzouni-Sekkal et al. (2003), is confined to a restricted
530 quadrangle delimited by 4°E – 6°E longitudes and 20°N – 26°N latitudes. Many igneous complexes
531 containing ferroan alkali-calcic and alkaline granites identical to Taourirt granites, but not always
532 with ring structures, occur throughout the Tuareg Shield (Liégeois, 2019). Several ferroan alkali-
533 calcic and alkaline granite massifs in the Hoggar have been dated by U-Pb on zircon, mostly by
534 SHRIMP and LA-ICP-MS methods. Yet, no Lu-Hf isotopic compositions were determined.

535 The In Ouzzal terrane, Western Hoggar, displays the oldest dated "Taourirt-like" granitic massif
536 (Fezaa et al., 2019). The North Tihimatinne massif analysed by two zircon U-Pb methods used on the
537 same sample yields mean $^{206}\text{Pb}/^{238}\text{U}$ ages of 600 ± 5 Ma, MSWD = 0.87 (LA-ICP-MS method), and
538 602 ± 4 Ma, MSWD = 0.37 (SHRIMP method). Combined data yield an age of 601 ± 4 Ma,
539 interpreted as the age of emplacement. Whole-rock Rb-Sr isochrons, obtained with samples of eight
540 massifs of the In Ouzzal terrane, give less precise and lower ages of 579 ± 11 Ma (4 massifs
541 including North Tihimatinne, 15 samples), 576 ± 9 Ma (North and South Tihimatinne, 11 samples),
542 581 ± 28 Ma (5 massifs, 9 samples), 510 ± 11 Ma (5 samples), questioning the reliability of Rb-Sr
543 system in post-collisional magmatism in case of incipient hydrothermal alteration. The Tin Zebane
544 peralkaline dyke swarm yields a reliable whole-rock Rb-Sr isochron age of 592 ± 6 Ma and a
545 PREMA Sr-Nd signature ($\text{Sr}_i = 0.7028$, $\epsilon\text{Nd}(t) = +6.2$), which might represent the mantle source of
546 post-collisional magmatism (Hadj Kaddour et al., 1998). Whole-rock Nd isotopic data on the In
547 Ouzzal granitic massifs display $\epsilon\text{Nd}(t)$ values ranging from -4 to -30, implying varying amounts of
548 contamination by the In Ouzzal ($-35 < \epsilon\text{Nd}(601 \text{ Ma}) < -23$) Archean formations reworked by 2.0 Ga
549 granulitic metamorphism.

550 In Central Hoggar, the LATEA metacraton, named from the Laouni – Aouilene – Tefedest –
551 Egéré-Aleksod – Azrou n'Fad group of lithospheric terranes (Liégeois, 2019), is crosscut by
552 Ediacaran ferroan alkali-calcic granitic massifs. Some of them were dated by zircon U-Pb SHRIMP
553 methods, namely from north to south (i) Tihodaïne (582 ± 4 Ma), Tisselliline (572 ± 5 Ma), both in
554 Egéré-Aleksod terrane (Abdallah, 2008), (ii) Temaguessine (582 ± 5 Ma) in Azrou n'Fad terrane
555 (Abdallah et al., 2007), and (iii) In Tounine Tamanrasset-Taourirt complex (552 ± 3 Ma, Idir et al.,
556 2014).

557 In the Eastern Hoggar, Ediacaran post-collisional ferroan alkali-calcic to alkaline granite massifs
558 occur in the three terranes composing the western edge of the Saharan Metacraton (Liégeois et al.,
559 2013). Westward, the Raghane $8^{\circ}30'E$ major shear zone separates Assodé-Issalane, forming the
560 easternmost terrane of the Orosirian Stripe to the west, and Aouzegueur, forming the westernmost
561 terrane of the Saharan Metacraton, to the west (Liégeois, 2019). A number of ferroan alkali-calcic
562 to (per)alkaline granites constitutes an igneous suite emplaced along the shear zone. The Arigher
563 massif yields a zircon U-Pb LA-ICP-MS age of 554 ± 5 Ma (Henry et al., 2009), consistent with a
564 less precise whole rock isochron Rb-Sr age of 553 ± 20 Ma (Zeghouane, 2006). Eastward, in the
565 Djanet terrane, the Djanet batholith – Tin Bedjane massif – Tin Amali dyke swarm igneous suite
566 yields zircon U-Pb LA-ICP-MS ages of 571 ± 16 Ma, 568 ± 5 Ma and 558 ± 6 Ma, respectively
567 (Fezaa et al., 2010). The central Edembo terrane displays a similar granitic suite, but no ages have
568 been published so far.

569 The sequence of emplacement ages started well after the ~650-630 Ma climax of Pan-African
570 compressional events and overthrusting of juvenile arc terranes, like Silet and Tedeini terranes, over
571 continental cratonic blocks, like the LATEA Metacraton. Igneous emplacements occurred during a
572 general post-collisional tectonic escape of all Tuareg terranes to the north. Lateral translations along
573 north-south trending dextral shear zones were coeval with metacratonization of formerly cratonic
574 blocks and induced large offsets estimated to hundreds of kilometres in response to West African
575 Craton indentation. When the West African Craton convergence was finished, the final Murzukian
576 compressional event (575–555 Ma) concerned only the margin of the Saharan Metacraton, resulting
577 into intra-continental metacratonization of Eastern Hoggar.

578 To sum up, post-collisional ferroan alkali-calcic to alkaline granitic massifs constitute a single
579 "Taourirt-like" igneous suite emplaced during three periods of time. All terranes of the Tuareg
580 Shield (for reviews, Brahimi et al., 2018, Liégeois, 2019) were affected. The ~600-585 Ma first
581 episode took place in the Iforas Cordillera, westernmost Hoggar. The ~585-560 Ma second episode
582 affected all terranes located east of the Iforas Cordillera, i.e. from west to east the Pharusian Belt
583 (Silet and In Tedeini terranes), the LATEA Metacraton, the Orosirian Stripe and the Saharan
584 Metacraton (Eastern Hoggar terranes). It was quickly followed by the ~560-520 Ma third episode,

585 which affected only the Pharusian Belt (Silet and In Tedeini terranes) and the LATEA Metacraton.

586

587 Conclusion

588

589 Six Silet-Taourirt massifs (Ait Oklan, Tesnou 1, Issedienne, Tin Erit, Tihoiiarene and Tioueine)
590 have been analysed by U-Pb zircon SHRIMP and Lu-Hf isotopes. The first Middle Ediacaran
591 igneous episode comprises 585 ± 2 Ma Tin Erit, 570 ± 5 Ma Tihoiiarene and 561 ± 6 Ma Tioueine
592 alkaline massifs. The second Late Ediacaran-Fortunian episode comprises 559 ± 3 Ma – 539 ± 3 Ma
593 Issedienne, 537 ± 7 Ma Tesnou and 529 ± 3 Ma Ait Oklan alkali-calcic massifs and the 523 ± 1 Ma
594 alkaline syenite dyke of Tioueine. The younger ages recorded in scarce crystals reflect hydrothermal
595 episodes associated with renewed movements along large north-south trending shear zones.

596 Hf isotopic data show a secular variation of decreasing $\epsilon_{\text{Hf}}(t)$ from positive values (all massifs of
597 the first igneous episode, Issedienne and partly Tesnou massifs of the second igneous episode) to
598 negative values (partly Tesnou and Ait Oklan massifs of the second igneous episode), suggesting an
599 enriched mantle source and increasing contamination by Archean – Paleoproterozoic continental
600 materials of the LATEA Metacraton.

601 The first ~585-560 Ma igneous episode of emplacement of Silet-Taourirts reflects a major event
602 of tectonic escape to the north, while the second ~560-520 Ma igneous episode is likely related to
603 the intra-continental Murzukian event.

604

605 Acknowledgements

606 The manuscript has benefitted from two anonymous reviewers. Elena Belousova, Yves Greau and
607 William L. Griffin, who performed the isotopic analyses in the Geochemical Analysis Unit (GAU),
608 GEMOC Key Centre, Department of Earth and Planetary Sciences, Macquarie University,
609 Australia, deserve special thanks. We are indebted to Jean Boissonnas, for having shared his
610 passion and knowledge of the Taourirt problematic. Moreover, he went with one of the authors
611 (AAZ) during field missions in Tesnou, Issedienne, Ait Oklan and Tioueiine ring complexes.
612 Additional thanks to Amina Louni, Hamid Bechiri and Rekia Kheloui for having helped AAZ, FBB
613 and YM in field studies of Tin Erit and Tihoïarène ring complexes.

614 **References**

- 615
- 616 Abdallah, N., 2008. Géochimie et géochronologie des intrusions magmatiques panafricaines du
617 terrane Egéré-Aleksod: exemple des massifs granitiques de l'Ounane, Tihoudaïne et Tisselliline
618 (Hoggar central, Algérie). Thèse de doctorat, USTHB-FSTGAT, 191 p.
- 619 Abdallah, N., Liégeois, J.P., De Waele, B., Fezaa, N., Ouabadi, A., 2007. The Temaguessine Fe-
620 cordierite orbicular granite (Central Hoggar, Algeria): U-Pb SHRIMP age, petrology, origin and
621 geodynamical consequences for the late Pan-African magmatism of the Tuareg shield. Journal of
622 African Earth Sciences, 49, 153–178.
- 623 Abdelsalam et al., 2002. The Saharan metacraton. Journal of African Earth Sciences, 34, 119–136.
- 624 Aïdrous-Belhocine K., 2010. Étude pétrologique des granitoïdes panafricains de la partie Nord
625 du bloc d'Azrou-N 'Fad (régions du col d'Azrou et du Manzaz). Thèse de magister, USTHB-
626 FSTGAT, Alger, 147 p.
- 627 Azzouni-Sekkal, A., 1995. Le zircon, marqueur de la transition calco-alcalin – alcalin dans les
628 complexes granitiques « Taourirt » du Hoggar – Algérie. Bulletin du Service Géologique de
629 l'Algérie, 6, 179–193.
- 630 Azzouni-Sekkal, A., Boissonnas, J., 1987. Geochemistry of the Tiouine Pan-African granite
631 complex (Hoggar, Algeria). Geological Journal, 22, 213–224.
- 632 Azzouni-Sekkal, A., Boissonnas, J., 1993. Une province magmatique de transition du calco-alcalin
633 à l'alcalin: les granitoïdes panafricains à structure annulaire de la chaîne pharusienne du Hoggar
634 (Algérie). Bulletin de la Société Géologique de France, 164, 597–608.
- 635 Azzouni-Sekkal, A., Bonin, B., 1998. Les minéraux accessoires des granitoïdes de la suite Taourirt,
636 Hoggar (Algérie): conséquences pétrogénétiques. Journal of African Earth Sciences, 26, 65–87.
- 637 Azzouni-Sekkal, A., Liégeois, J.-P., Bechiri-Benmerzoug, F., Belaidi-Zinet, S., Bonin, B., 2003.
638 The “Taourirt” magmatic province, a marker of the closing stage of the Pan- African orogeny in
639 the Tuareg shield: review of available data and Sr–Nd isotope evidence. Journal of African Earth
640 Sciences, 37, 331–350.
- 641 Bechiri-Benmerzoug, F., 1998. Le complexe granitique du Tin-Erit: Cartographie, pétrologie,
642 minéralogie et géochimie (Hoggar occidental, Algérie). Thèse de magister, IST/USTHB, Alger,
643 165 p.
- 644 Bechiri-Benmerzoug, F., 2009. Pétrologie, géochimie isotopique et géochronologie des granitoïdes
645 Pan-africains de type TTG de Silet: contribution à la connaissance de la structuration du bloc
646 d'Iskel (Silet, Hoggar occidental) Algérie. Thèse de doctorat, FSTGAT/USTHB, Alger, 386 p.
- 647 Bechiri-Benmerzoug, F., Liégeois, J.-P., Bonin, B., Azzouni-Sekkal, A., Bechiri, H., Kheloui, R.,
648 Matukov, D.I., Sergeev, S.A., 2011. The plutons from the Cryogenian Iskel composite oceanic

- 649 island arc (Hoggar, Tuareg Shield, Algeria): U–Pb on zircon SHRIMP geochronology,
650 geochemistry and geodynamical setting. In: Seventh Hutton symposium on granites and related
651 rocks, Avila, Spain, 4–9 July 2011, abstract, 17–18.
- 652 Bechiri-Benmerzoug, F., Bonin, B., Bechiri, H., Khéloui, R., Talmat-Bouzeguella, S., Bouzid, K.,
653 2017. Hoggar geochronology: a historical review of published isotopic data. Arabian Journal of
654 Geosciences, 10, 351–383.
- 655 Belousova, E.A., Griffin, W.L., O'Reilly, S.Y., 2006. Zircon crystal morphology, trace element
656 signatures and Hf isotope composition as a tool for petrogenesis modelling: examples from
657 Eastern Australian granitoids. *Journal of Petrology*, 47, n°2, 329–353.
- 658 Bertrand, J.M.L., Boissonnas, J., Caby, R., Gravelle, M., Lelubre, M. 1966. Existence d'une
659 discordance dans l'antécambrien du "fossé" pharusien de l'Ahaggar occidental (Sahara central).
660 Comptes Rendus de l'Académie des Sciences de Paris, 262, 2197–2200.
- 661 Bertrand, J.M., Meriem, D., Lapique, F., Michard, A., Dautel, D., Gravelle, M. 1986. Nouvelles
662 données radiométriques sur l'âge de la tectonique Pan-Africaine dans le rameau oriental de la
663 chaîne pharusienne (région de Timgaouine, Hoggar, Algérie). Comptes Rendus de l'Académie
664 des Sciences de Paris, 302, 437–440.
- 665 Beuf, S., Biju-Duval, B., de Charpal, O., Rognon, P., Gariel, O., Bennacef, A., 1971. Les grès du
666 Paléozoïque inférieur au Sahara. In: Collection "Science et techniques du pétrole". Publication
667 IFP, Paris. 464 pp.
- 668 Black, R., Latouche, L., Liégeois, J.-P., Caby, R., Bertrand, J.M., 1994. Pan-African displaced
669 terranes in the Tuareg shield (Central Sahara). *Geology*, 22, 641–644.
- 670 Blichert-Toft, J., Chauvel, C., Albarède, F., 1997. The Lu–Hf geochemistry of chondrites and the
671 evolution of the mantle–crust system. *Earth and Planetary Science Letters*, 148, 243–258.
- 672 Boissonnas, J. 1974. Les granites à structures concentriques et quelques autres granites tardifs de la
673 chaîne pan-africaine en Ahaggar (Sahara central, Algérie). Paris, Mémoires hors série B.R.G.M.,
674 2 volumes, 662 p. Orléans.
- 675 Boissonnas, J., Gravelle, M., 1961. Un massif granitique de l'Ahaggar à mode de gisement hybride:
676 le Tihoiiarene. *Bulletin de la Société géologique de France*, S7-III, 152–256.
- 677 Boissonnas, J., Duplan, L., Maisonneuve, J., Vachette, M., Vialette, Y., 1964. Étude géologique et
678 géochronologique des roches du compartiment suggarien du Hoggar central (Algérie). *Annales
679 de la Faculté des Sciences, Université de Clermont-Ferrand*, 25(8), 73–90.
- 680 Boissonnas, J., Borsi, S., Ferrara, G., Fabre, J., Fabriès, J., Gravelle, M., 1969. On the Early
681 Cambrian age of two late orogenic granites from west-central Ahaggar (Algerian Sahara).
682 *Canadian Journal of Earth Sciences*, 6, 25–27.

- 683 Bonin, B., 2004. Do coeval mafic and felsic magmas in post-collisional to within-plate regimes
684 necessarily imply two contrasting, mantle and crustal, sources ? A review. *Lithos*, 78, 1–24.
- 685 Bonin, B., 2007. A-type granites and related rocks: evolution of a concept, problems and prospects.
686 *Lithos*, 97, 1–29.
- 687 Bonin, B., Azzouni-Sekkal et al., Bussy, F., Ferrag, S., 1998. Alkali-calcic and alkaline post-
688 orogenic (PO) magmatism: petrologic constraints and geodynamic settings. *Lithos*, 45, 45–70.
- 689 Brahimi, S., Liégeois, J.-P., Ghienne, J.F., Munsch, M., Bourmatte, A., 2018. The Tuareg shield
690 terranes revisited and extended towards the northern Gondwana margin: Magnetic and
691 gravimetric constraints. *Earth Science Reviews*, 185, 572–599.
- 692 Cahen, L., Snelling, N.J., Delhal, J., Vail, J.R., Bonhomme, M., Ledent, D., 1984. The
693 geochronology and evolution of Africa. Clarendon Press, Oxford, 508 p.
- 694 Cheillett, A., Bertrand, J.M.L., Charoy, B., Moulahoum, O., Bouabsa, L., Farrar, E., Zimmerman,
695 J.L., Dautel, D., Archibald, D.A., Boullier, A.M., 1992. Géochimie et géochronologie Rb-Sr, K-
696 Ar et $^{40}\text{Ar}/^{39}\text{Ar}$ des complexes granitiques panafricains de la région de Tamanrasset (Algérie):
697 relations avec les minéralisations Sn-W associées et l'évolution tectonique du Hoggar central.
698 *Bulletin de la Société Géologique de France*, 163, 733–750.
- 699 Collins, W.J., Huang, H.Q., Bowden (2020). Repeated S- I- A-type granite trilogy in the Lachlan
700 Orogen, and geochemical contrasts with A-type granites in Nigeria: Implications for
701 petrogenesis and tectonic discrimination. In: V. Janoušek, B. Bonin, W.J. Collins, F. Farina, P.
702 Bowden (Editors), "Post-Archaean Granitic Rocks: Petrogenetic Processes and Tectonic
703 Environments", Geological Society, London, Special Publication 491, in press.
- 704 Cottin, J.Y., Lorand, J.P., Agrinier, P., Bodinier, J.L., Liégeois, J.-P., 1998. Isotopic (O, Sr, Nd) and
705 trace element geochemistry of the Laouni layered intrusions (Pan-African belt, Hoggar, Algeria):
706 evidence for post-collisional tholeiitic magmas variably contaminated by continental crust.
707 *Lithos*, 45, 197–222.
- 708 Dupont, P.L., 1987. Pétrologie et géochimie des ensembles magmatiques Pharusien I et Pharusien II
709 dans le rameau oriental de la chaîne pharusienne (Hoggar, Algérie). Thèse Doctorat, Université
710 de Nancy I, France, 283 p.
- 711 Fabre, J., editor, 2005. Géologie du Sahara occidental et central. Tervuren African Geoscience
712 Collection, 108, Musée Royal de l'Afrique Centrale, Tervuren, Belgium, 572 p.
- 713 Fezaa, N., Liégeois, J.-P., Abdallah, N., Cherfouh, E.H., De Waele, B., Bruguier, O., Ouabadi, A.,
714 2010. Late Ediacaran geological evolution (575–555 Ma) of the Djanet Terrane, Eastern Hoggar,
715 Algeria, evidence for a Murzukian intracontinental episode. *Precambrian Research*, 180, 299–
716 327.

- 717 Fezaa, N., Liégeois, J.-P., Abdallah, N., Bruguier, O., De Waele, B., Ouabadi, A., 2019. The 600
718 Ma-old Pan-African magmatism in the In Ouzzal terrane (Tuareg Shield, Algeria): Witness of
719 the metacratonisation of a rigid block. In: Bendaoud, A., Hamimi, Z., Hamoudi, M., Djemai, S.,
720 Zoheir, B. (editors), *The Geology of the Arab World – An overview*. Springer Geology, Berlin –
721 Heidelberg – New York, 109–148.
- 722 Frost, C.D., Frost, B.R., 2011. On ferroan (A-type) granitoids: their compositional variability and
723 modes of origin. *Journal of Petrology*, 52, 39–53.
- 724 Haddoum, H., Guiraud, R., Moussine-Pouchkine, A., 2011. Hercynian compressional deformations
725 of the Ahnet-Mouydir Basin, Algerian Saharan Platform: far-field stress effects of the Late
726 Palaeozoic orogeny. *Terra Nova*, 13, 220–226.
- 727 Hadj Kaddour, Z., Demaiffe, D., Liégeois, J.-P., Caby, R., 1998. The alkaline-peralkaline granitic
728 post-collisional tin Zebane dyke swarm (Pan-African Tuareg shield, Algeria): prevalent mantle
729 signature and late agpaitic differentiation. *Lithos*, 45, 223–243.
- 730 Hawkesworth, C.J., Kemp, A.I.S., 2006. Using hafnium and oxygen isotopes in zircons to unravel
731 the record of crustal evolution. *Chemical Geology*, 226, 144–162.
- 732 Henry, B., Liégeois, J.-P., Nouar, O., Derder, M.E.M., Bayou, B., Bruguier, O., Ouabadi, A.,
733 Belhai, D., Amenna, M., Hemmi, A., Ayache, M., 2009. Repeated granitoid intrusions during the
734 Neoproterozoic along the western boundary of the Saharan metacraton, eastern Hoggar, Tuareg
735 shield, Algeria: an AMS and U–Pb zircon age study. *Tectonophysics*, 474, 417–434.
- 736 Idir, T., Abdallah, N., Ouabadi, A., Boissonnas, J., Liégeois, J.-P., Fezaa, N., 2014. Géochimie et
737 géochronologie du massif tardif d'In Tounine (Terrane de Laouni, Hoggar central). Colloque
738 national sur la géologie et les ressources minérales du Hoggar, USTHB, FSTGAT, Alger.
- 739 Ikhllef-Debabha, F., 2011. Pétrologie et minéralogie du complexe basique d'Allioum et de son
740 satellite, région de Mertoutek (Hoggar central, Algérie). Thèse de magister, USTHB-FSTGAT,
741 142 p.
- 742 Ikhllef-Debabha, F., Azzouni-Sekkal, A., Benhallou, A-Z., Ben el Khaznadji, R., Dautria, J.M.,
743 Bonin, B., 2016. Données pétrographiques préliminaires sur les gabbros du massif mafique-
744 ultramafique d'Edikel (Laouni, Hoggar Central, Algérie). First Arab Geosciences Union
745 (ArabGU) International Conference (AIC-1), 17-18 February 2016, USTHB, Algiers, Algeria,
746 abstract, 16-17.
- 747 Kheloui, R., Azzouni-Sekkal, A., Bechiri-Benmerzoug, F., Liégeois, J.-P., Bechiri, H., Bonin, B.,
748 2014. Étude pétrographique et géochimique du massif mafique–ultramafique d'Aguelmam (Bloc
749 de Silet, Hoggar, Algérie). Colloque national sur la géologie et les ressources minérales du
750 Hoggar, Alger, Algérie, 2014.
- 751 Lay, C., Ledent, D., 1963. Mesures d'âges absolus de minéraux et de roches du Hoggar (Sahara

- 752 central). *Comptes Rendus Académie des Sciences, Paris*, 257, 3188–3191.
- 753 Lelubre, M., 1952. Recherches sur la géologie de l'Ahaggar central et occidental (Sahara central).
- 754 Bulletin du Service de la Carte Géologique de l'Algérie, 22, tome 1, 354 p., tome 2, 387 p.
- 755 Liégeois, J.-P., 2019. A new synthetic geological map of the Tuareg Shield: An overview of its
- 756 global structure and geological evolution. In: Bendaoud, A., Hamimi, Z., Hamoudi, M., Djemai,
- 757 S., Zoheir, B. (editors), *The Geology of the Arab World – An overview*. Springer Geology,
- 758 Berlin – Heidelberg – New York, 83–107.
- 759 Liégeois, J.-P., Latouche, L., Boughrara, M., Navez, J., Guiraud, M., 2003. The LATEA metacraton
- 760 (Central Hoggar, Tuareg shield, Algeria): behaviour of an old passive margin during the
- 761 Panafrican orogeny. *Journal of African Earth Sciences*, 37, 161–190.
- 762 Liégeois, J.-P., Abdelsalam, M.G., Ennih, N., and Ouabadi, A., 2013, Metacraton: Nature, genesis
- 763 and behavior. *Gondwana Research*, 23, 220–237.
- 764 Meddi, Y., 2011. Pétrologie des granitoïdes du massif de Tihouiarene (bloc d'In Tedeini, Hoggar
- 765 occidental, Algérie). Thèse de magister, FSTGAT/USTHB, Alger, 156 p.
- 766 Montero, P., Talavera, C., Bea, F., 2017. Geochemical, isotopic, and zircon (U-Pb, O, Hf isotopes)
- 767 evidence for the magmatic sources of the volcano-plutonic Ollo de Sapo Formation, Central
- 768 Iberia. *Geologica Acta*, 15, 245-260.
- 769 Paquette, J.L., Caby, R., Djouadi, M.T., Bouchez, J.L., 1998. U–Pb dating of the end of Pan-
- 770 African orogeny in the Tuareg shield: the post-collisional syn-shear Tiouine pluton (Western
- 771 Hoggar, Algeria). *Lithos* 45, 245–253.
- 772 Pelleter, E., Cheilertz, A., Gasquet, D., Mouttaqi, A., Annich, M., El Hakour, A., Deloule, E.,
- 773 Féraud, G., 2007. Hydrothermal zircons: A tool for ion microprobe U–Pb dating of gold
- 774 mineralization (Tamlalt–Menhouhou gold deposit – Morocco). *Chemical Geology*, 245, 135–
- 775 161.
- 776 Pupin, J.P., 1980. Zircon and granite petrology. *Contributions to Mineralogy and Petrology*, 73,
- 777 207–220.
- 778 Spencer, C.J., Kirkland C.L., Taylor, R.J.M., 2016. Strategies towards statistically robust
- 779 interpretations of in situ U-Pb zircon geochronology. *Geoscience Frontiers*, 7, 581-589.
- 780 Troch, J., Ellis, B.S., Schmitt, A.K., Bouvier, A.-S., Bachmann, O., 2018. The dark side of zircon:
- 781 textural, age, oxygen isotopic and trace element evidence of fluid saturation in the subvolcanic
- 782 reservoir of the Island Park-Mount Jackson Rhyolite, Yellowstone (USA). *Contributions to*
- 783 *Mineralogy and Petrology*, 173, 54-70.
- 784 Wones, D.R., 1989. Significance of the assemblage titanite + magnetite + quartz in granitic rocks;
- 785 *American Mineralogist*, 74, 744–749.
- 786 Zaimen, F., 1994. Mise en évidence de plusieurs suites magmatiques dans la partie occidentale du

- 787 terrain de Laouni (Hoggar, Algérie). Unpublished PhD Thesis, Université de Paris-Sud, Orsay,
788 175 p.
- 789 Zazoun R.S., Mahdjoub, Y., 2011. Strain analysis of Late Ordovician tectonic events in the In-
790 Tahouite and Tamadjert Formations (Tassili-n-Ajgers area, Algeria). *Journal of African Earth*
791 Sciences, 60, 63–78.
- 792 Zeghouane, H., 2006. Pétrologie, géochimie, géochimie isotopique et géochronologie Rb/Sr du
793 massif granitique d'Arirer (terrane Aouzegueur, Hoggar oriental) Algérie. Thèse Magister,
794 USTHB-FSTGAT, Alger, 126 p.

795 **Figure captions**

- 796 Figure 1: Map of the Tuareg shield terranes (Black et al., 1994; Liégeois, 2019).
- 797 Figure 2: Sketch map of the Central Hoggar and Silet terrane, with localization of Taourirt plutons
798 (updated from Azzouni et al., 2003). I: Silet-Taourirts; II: Laouni-Taourirts; III: Tamanrasset-
799 Taourirts. Taourirt plutons are shown in yellow.
- 800 Figure 3: A. Sketch maps of studied massifs with localization of the studied samples. B. Pictures of
801 Taourirt landscapes: Ait Oklan, Issedienne, Tesnou, Tioueine.
- 802 Figure 4: Probability curves. A, Ait Oklan (AO24), B, Issedienne (I26), C, Tin Erit (TE26), D,
803 Tesnou (TES52).
- 804 Fig. 5: Cathodoluminescence images and U-Pb concordia diagrams: A, Ait Oklan (AO24), B,
805 Issedienne (I26), C, Tesnou (TES52), D, Tin Erit (TE26), E, Tihoiiarene (TH24), F, Tioueine
806 (TI59).
- 807 Figure 6: $\epsilon\text{Hf(t)}$ versus $^{206}\text{Pb}/^{238}\text{U}$ apparent ages and $\epsilon\text{Hf(t)}$ versus discordance. A, Ait Oklan
808 (AO24), B, Issedienne (I26), C, Tesnou (TES52), D, Tin Erit (TE26), E, Tihoiiarene (TH24), F,
809 Tioueine (TI59). Symbols: pink circle – concordant crystals, yellow circles – reset crystals, blue
810 circles – inherited crystals, black circles – discordant crystals.
- 811 Figure 7: $\epsilon\text{Hf(t)}$ versus $^{206}\text{Pb}/^{238}\text{U}$ apparent ages of concordant crystals.
- 812

813 **Table captions**

- 814 Table 1. Summary of major features of the Taourirt suite of Hoggar, Algeria.
- 815 Table 2. Zircon U-Pb isotopic data.
- 816 Table 3. Zircon Lu-Hf isotopic data.

Ait Oklan

Issedienne

Tesnou

Tioueine

15 concordant

17 inherited (P2)

5 inherited (S24-P2)

19 reset

20 reset

28 concordant (P1)

40 concordant(S25)

44 concordant (S25)

Ait Oklan

2 concordant (P2) 3 concordant 4 concordants (S14) 6 reset(S25-P1) 10 inherited(S14) 11 concordant(S25-P5)

22 reset(P2) 25 concordant(S24) 40 concordant (S24) 45(P2) and 46 concordant 49 concordant(P2)

Isseidienne

$^{206}\text{Pb}/^{238}\text{U}$

Isseddienne granitic complex

2 concordant(S25) 3 concordant(P5) 4 reset 11 reset 14 concordant

18 inherited (G1) 22 concordant (S14) 28 concordant (S24)

Tesnou

3 and 4 concordant(S14) 6 concordant(P5-T13) 7 concordant(D-K1) 12 concordant(D-K1) 14 concordant(P5-T13) 8 concordant((P5)

17(S24) et 18(P5) concordant 19 concordant 21 inherited(S14) 25 concordant(S25) 28 concordant(S25)

Tin Erit

1concordant 3 reset(G1) 13 inherited(S25) 14reset(G1) 16 concordant(S25)

Tihoiiarene

1 inherited (P) 2 concordant 5 concordant 10C concordant (J4)

12 concordant 13 concordant(S25) 14 concordant 17 concordant(PS)

25 concordant (D) 26 concordant (D-T14) 30 concordant(D) 32 concordant (D)

33 concordant(D) 34 concordant (S25) 37 concordant(D) 40 concordant 43 concordant(D)

Tioueine

AO24

discordance %

I26

ϵ_{Hf}

TES52

discordance %

TE26

ϵHf

discordance %

TE26

ϵHf

discordance %

TI59

ϵ_{Hf}

discordance %

Age vs. average ϵ Hf

ϵ Hf

Table 1. The Taourirt granitic suite of Hoggar, Algeria, as of 2003.

Rock types	gabbro and diorite (stocks, enclaves) G I monzogranite G IIa monzogranite and syenogranite G IIb alaskite (alkali feldspar granite) G III alkali feldspar syenite and granite		
Rock-forming mineralogy	G I quartz + K-feldspar + plagioclase + edenite-hornblende + biotite G IIa quartz + K-feldspar + plagioclase + biotite ± hornblende G IIb quartz + K-feldspar + albite + protolithionite-zinnwaldite G III alkali feldspar ± quartz ± plagioclase + hedenbergite + hastingsite-hornblende + biotite ± grünerite ± riebeckite		
Accessory mineralogy	G I zircon + allanite + titanite + ilmenite + magnetite + apatite G IIa zircon + allanite + titanite + ilmenite + magnetite + apatite + thorite + fergusonite + monazite + xenotime G IIb zircon + allanite + titanite + fluorite + topaz ± tourmaline ± garnet G III zircon + thorite + allanite + chevkinitie + ilmenite + magnetite + apatite + fluorite		
Major element chemistry	SiO ₂	G I	69 – 73 wt %
		G IIa	70 – 76.5 wt %
		G IIb	≤ 78 wt %
		G III	65 – 69 (syenite) and 73 – 77 wt %
	CaO	G I	1.2 – 2.2 wt %
		G IIa	0.8 – 1.8 wt %
		G IIb	< 0.02 wt %
		G III	2 – 2.5 (syenite) and 0.5 v 0.9 wt %
	ASI	G I	metaluminous
		G IIa	metaluminous
		G IIb	peraluminous
		G III	metaluminous to peralkaline
	alkali-calcic	G I, G IIa, G IIb	
	alkaline	G III	
Trace elements (ppm)	Rb	200 – 410 (G I, G IIa, G IIb)	120 – 260 (G III)
	Ba	14 – 800	37 – 600
	Th	20 – 85	15 – 60
	Zr	65 – 300	180 – 1200
	Y	22 – 140	40 – 60
REE patterns	La (ppm)	10 – 80 (G I, G IIa, G IIb)	35 – 280 (GIII)
	(La/Yb) _N	0.6 – 10	13 – 30
	Eu/Eu*	0.02 – 0.75 (G I, G IIa, G IIb)	0.04 – 0.16 (GIII)

	gull wing shape tetrad effects in G IIb only	gull wing shape no tetrad effects
Isotopic ratios	Sr_i from 0.703 to 0.723 $\varepsilon\text{Nd}(525 \text{ Ma})$ from -1.25 to -9.75	
Isotopic ages	590 – 520 Ma	
References	Azzouni-Sekkal and Boissonnas, 1993; Azzouni-Sekkal and Bonin, 1998; Azzouni-Sekkal et al., 2003; Bonin et al., 1998; Cheilletz et al., 1993.	

Table 2: U-Pb isotopic data

Sample: AO24																					
At Orléans																					
Analysis No.	Th	U	Th/U	R A T I O S (common-Pb corrected)				A G E S (common-Pb corrected, Ma)													
(ppm)	(ppm)	(ppm)		$^{207}\text{Pb}/^{206}\text{Pb}$	$\times 10^6$	$^{207}\text{Pb}/^{235}\text{U}$	$\times 10^6$	$^{207}\text{Pb}/^{232}\text{Th}$	$\times 10^6$	$^{207}\text{Pb}/^{206}\text{Pb}$	$\times 10^6$	$^{207}\text{Pb}/^{235}\text{U}$	$\times 10^6$	$^{207}\text{Pb}/^{232}\text{Th}$	$\times 10^6$						
A024-01	296	0.14	0.06500	0.00981	0.708	0.009	0.0758	0.0097	0.02432	0.00050	567	31	497	6	482	7	508	10	15.7	None	
A024-02	17945	0.14	0.06176	0.00930	0.631	0.009	0.0751	0.0097	0.02454	0.00050	568	46	547	8	512	7	508	10	20.4	Disc	
A024-03	1180	0.14	0.06242	0.00930	0.631	0.009	0.0751	0.0097	0.02454	0.00050	568	30	547	5	523	6	522	10	20.4	None	
A024-05	673	0.53	0.05948	0.00990	0.793	0.012	0.09675	0.0109	0.02786	0.00065	585	34	593	7	595	6	556	13	-1.9	None	
A024-06	1272	0.53	0.06022	0.00990	0.793	0.012	0.09675	0.0109	0.02786	0.00065	585	34	593	7	595	6	556	13	-1.9	None	
A024-08	1493	0.53	0.06131	0.00998	0.707	0.012	0.09637	0.0108	0.02781	0.00067	580	41	536	16	508	7	504	8	23.6	Disc	
A024-09	833	0.33	0.06152	0.00255	0.696	0.027	0.09521	0.0021	0.02525	0.0040	585	33	547	9	547	7	547	9	23.6	None	
A024-10	1193	0.33	0.06152	0.00255	0.696	0.027	0.09521	0.0021	0.02525	0.0040	585	33	547	9	547	7	547	9	23.6	None	
A024-11	628	0.97	0.63	0.06837	0.00980	0.738	0.019	0.07858	0.0018	0.01653	0.00077	580	56	560	11	485	7	331	15	46.6	None
A024-12	1711	0.34	0.06132	0.00979	0.715	0.019	0.06464	0.0026	0.02018	0.0054	600	27	547	11	524	7	404	21	20.4	None	
A024-13	1507	0.67	0.63	0.06244	0.00999	0.749	0.012	0.07671	0.0096	0.01615	0.00066	585	38	567	8	538	6	379	13	22.9	None
A024-15	1640	0.72	0.63	0.06573	0.0098	0.691	0.017	0.06404	0.0012	0.02082	0.0037	557	64	527	10	520	7	519	7	6.9	Disc
A024-16	1469	0.45	0.06131	0.00998	0.707	0.012	0.06367	0.0018	0.01819	0.0047	650	35	543	7	518	6	364	9	21.2	None	
A024-18	1265	0.45	0.06131	0.00998	0.707	0.012	0.06367	0.0018	0.01819	0.0047	650	35	543	7	518	6	364	9	21.2	None	
A024-19	613	0.27	0.05703	0.0123	0.572	0.011	0.07258	0.0078	0.02823	0.0003	491	49	469	5	452	5	452	5	8.1	Disc	
A024-20	1093	0.27	0.05703	0.0123	0.572	0.011	0.07258	0.0078	0.02823	0.0003	491	49	469	5	452	5	452	5	8.1	None	
A024-21	2309	0.68	0.41	0.06116	0.00977	0.618	0.011	0.06877	0.0009	0.01652	0.0003	582	38	554	7	429	5	353	11	46.7	None
A024-22	1303	0.68	0.41	0.06116	0.00977	0.618	0.011	0.06877	0.0009	0.01652	0.0003	582	38	554	7	429	5	353	11	46.7	None
A024-23	1050	1.92	0.55	0.05868	0.0072	0.681	0.009	0.06498	0.0008	0.01943	0.0003	560	27	527	5	520	6	364	6	7.4	None
A024-24	1192	0.55	0.05868	0.0072	0.681	0.009	0.06498	0.0008	0.01943	0.0003	560	33	541	6	379	5	383	9	38.0	None	
A024-25	11410	0.18	0.06215	0.0104	0.799	0.012	0.06290	0.0026	0.02038	0.0045	679	37	544	7	513	6	408	11	25.3	Disc	
A024-26	1546	0.61	0.63	0.06151	0.00941	0.698	0.012	0.06404	0.0012	0.02084	0.0037	557	64	527	10	514	7	407	22	16.4	None
A024-27	3003	0.34	0.06019	0.00941	0.698	0.012	0.06404	0.0012	0.02084	0.0037	510	61	336	6	333	4	334	5	9.6	Disc	
A024-28	1493	0.34	0.06019	0.00941	0.698	0.012	0.06404	0.0012	0.02084	0.0037	510	61	336	6	333	4	334	5	9.6	None	
A024-29	1920	10532	0.18	0.06234	0.00937	0.584	0.009	0.05831	0.0009	0.01666	0.0003	305	61	336	6	333	4	334	5	9.6	Disc
A024-30	1307	0.34	0.06019	0.00941	0.698	0.012	0.06404	0.0012	0.02084	0.0037	510	61	336	6	333	4	334	5	9.6	None	
A024-31	1709	0.34	0.06019	0.00941	0.698	0.012	0.06404	0.0012	0.02084	0.0037	510	61	336	6	333	4	334	5	9.6	None	
A024-32	6033	0.32	0.05749	0.00920	0.698	0.015	0.06861	0.0020	0.02059	0.0007	510	47	531	9	535	7	519	19	5.1	None	

Sample: 1260

Isotopic															
R A T I O S (common-Pb corrected)															
Analysis No.	Th	U	Th/U	R A T I O S (common-Pb corrected)				A G E S (common-Pb corrected, Ma)							
(ppm)	(ppm)	(ppm)		$^{207}\text{Pb}/^{206}\text{Pb}$	$\times 10^6$	$^{207}\text{Pb}/^{235}\text{U}$	$\times 10^6$	$^{207}\text{Pb}/^{232}\text{Th}$	$\times 10^6$	$^{207}\text{Pb}/^{206}\text{Pb}$	$\times 10^6$	$^{207}\text{Pb}/^{235}\text{U}$	$\times 10^6$	$^{207}\text{Pb}/^{232}\text{Th}$	$\times 10^6$
6-02	129	153													

Table 3 Zircon Hf isotopic data

Sample: AO24 Ait Oklan												
Analysis No.	Th (ppm)	U (ppm)	Th/U	Age (Ma)	$^{176}\text{Hf}/^{177}\text{Hf}$	1 se	$^{176}\text{Lu}/^{177}\text{Hf}$	$^{176}\text{Yb}/^{177}\text{Hf}$	T(DM) (Ga)	T(DM) (crustal) (Ga)	epsilon	Hf discordance %
AO24-01	1249	8962	0.14	482	0.282396	0.000007	0.002334	0.06945	1.21	1.62	-3.4	15.7
AO24-03	2986	17945	0.17	512	0.282356	0.000008	0.002754	0.08502	1.26	1.70	-4.4	25.4
AO24-04	1755	2495	0.70	512	0.282454	0.000006	0.001618	0.05021	1.11	1.46	-0.5	36.4
AO24-06	6790	5919	1.15	516	0.282351	0.000016	0.008842	0.31026	1.55	1.84	-6.6	40.9
AO24-08	2455	3393	0.68	508	0.282352	0.000006	0.002599	0.0594	1.40	1.50	-2.0	23.6
AO24-09	11123	3391	0.33	525	0.282412	0.000008	0.002315	0.07791	1.19	1.56	-2.0	20.5
AO24-10	626	997	0.63	485	0.282431	0.000011	0.001601	0.05119	1.14	1.52	-1.9	46.6
AO24-11	1738	4314	0.40	493	0.282395	0.000006	0.002056	0.06071	1.26	1.61	-3.2	38.7
AO24-12	1426	2697	0.53	524	0.282387	0.000009	0.001489	0.04587	1.26	1.60	-2.6	20.4
AO24-13	877	866	0.66	538	0.282368	0.000006	0.001431	0.04597	1.26	1.63	-3.0	22.9
AO24-15	1540	6272	0.20	520	0.282369	0.000009	0.001333	0.04533	1.26	1.60	-3.6	5.9
AO24-18	1469	3265	0.45	518	0.282415	0.000006	0.001424	0.04208	1.16	1.54	-1.7	21.2
AO24-19	1589	7381	0.22	483	0.282415	0.000007	0.001297	0.04063	1.15	1.55	-2.4	8.2
AO24-24	1323	3562	0.37	534	0.282448	0.000007	0.001578	0.04799	1.12	1.45	-0.1	12.7
AO24-28	1050	1922	0.55	520	0.282421	0.000006	0.001767	0.05700	1.16	1.53	-1.6	7.4
AO24-32	1448	3641	0.42	516	0.282422	0.000006	0.001524	0.04207	1.14	1.54	-2.6	25.5
AO24-35	3033	8850	0.34	514	0.282441	0.000012	0.002922	0.09400	1.17	1.51	-1.4	16.4
AO24-40	1341	3710	0.36	537	0.282420	0.000009	0.001948	0.06264	1.17	1.53	-1.3	16.4
AO24-44	660	2033	0.32	535	0.282431	0.000008	0.001636	0.05199	1.14	1.50	-0.9	-5.1

Sample: I26 Issedienne												
Analysis No.	Th (ppm)	U (ppm)	Th/U	Age (Ma)	$^{176}\text{Hf}/^{177}\text{Hf}$	1 se	$^{176}\text{Lu}/^{177}\text{Hf}$	$^{176}\text{Yb}/^{177}\text{Hf}$	T(DM) (Ga)	T(DM) (crustal) (Ga)	epsilon	Hf discordance %
I26-02	129	153	0.85	550	0.282514	0.000011	0.001626	0.05211	1.31	1.51	-2.5	-2.4
I26-03	402	382	1.10	539	0.282566	0.000009	0.001600	0.04575	1.20	1.40	-7.6	7.6
I26-04	108	110	0.99	535	0.282510	0.000008	0.001697	0.02983	1.02	1.31	-2.1	1.1
I26-10	1242	5040	0.25	588	0.282516	0.000006	0.001642	0.04679	1.02	1.28	-3.3	4.9
I26-11	400	815	0.49	548	0.282504	0.000010	0.001669	0.03169	1.03	1.32	-2.2	3.2
I26-17	384	830	0.46	545	0.282473	0.000008	0.001521	0.03952	1.46	1.68	-0.8	12.3
I26-18	347	545	0.53	537	0.282475	0.000007	0.001525	0.03952	1.08	1.40	-0.7	13.0
I26-22c	9534	10187	0.04	480	0.282523	0.000015	0.002392	0.07763	1.04	1.34	-1.0	4.5
I26-23	287	1467	0.20	536	0.282533	0.000015	0.000874	0.02639	0.98	1.26	-3.0	-10.1
I26-25	194	463	0.42	564	0.282517	0.000007	0.001014	0.03191	1.01	1.28	-3.0	7.1
I26-32	273	455	0.68	542	0.282502	0.000008	0.001307	0.04187	1.03	1.33	-1.9	15.7
I26-37	41	76	0.76	542	0.282525	0.000007	0.001645	0.05023	1.07	1.26	-3.0	14.5
I26-40	152	301	0.50	533	0.282520	0.000007	0.001663	0.05001	1.00	1.29	-2.4	6.6
I26-44	211	357	0.59	540	0.282523	0.000009	0.001530	0.04817	1.01	1.29	-2.5	10.8
I26-45	244	430	0.57	551	0.282575	0.000007	0.000888	0.02859	0.92	1.16	-4.8	2.5
I26-46	102	315	0.32	537	0.282547	0.000009	0.000798	0.02335	0.96	1.22	-3.6	3.0
I26-49	67	165	0.40	562	0.282546	0.000007	0.001600	0.03674	0.97	1.22	-4.0	-6.6

Sample: TES52 Tesnou												
Analysis No.	Th (ppm)	U (ppm)	Th/U	Age (Ma)	$^{176}\text{Hf}/^{177}\text{Hf}$	1 se	$^{176}\text{Lu}/^{177}\text{Hf}$	$^{176}\text{Yb}/^{177}\text{Hf}$	T(DM) (Ga)	T(DM) (crustal) (Ga)	epsilon	Hf discordance %
TES52-01	282	706	0.40	524	0.282679	0.000013	0.002303	0.10301	0.81	0.98	7.5	28.6
TES52-03	358	1150	0.31	537	0.282792	0.000014	0.003800	0.16241	0.68	0.75	11.2	-0.1
TES52-04	102	197	0.52	520	0.282383	0.000007	0.001325	0.04812	1.20	1.60	-2.8	-0.5
TES52-06	5511	41833	0.13	475	0.282397	0.000018	0.010145	0.37453	1.54	1.77	-6.0	14.0
TES52-09	109	663	0.22	489	0.282365	0.000015	0.001705	0.03245	0.98	1		