

HAL
open science

Retrieving timescales of oceanic crustal evolution at Oceanic Core Complexes: Insights from diffusion modelling of geochemical profiles in olivine

Carlotta Ferrando, Kendra J Lynn, Valentin Basch, Benoit Ildefonse, Marguerite Godard

► **To cite this version:**

Carlotta Ferrando, Kendra J Lynn, Valentin Basch, Benoit Ildefonse, Marguerite Godard. Retrieving timescales of oceanic crustal evolution at Oceanic Core Complexes: Insights from diffusion modelling of geochemical profiles in olivine. *Lithos*, 2020, 376-377, pp.105727. 10.1016/j.lithos.2020.105727 . hal-02950632

HAL Id: hal-02950632

<https://hal.science/hal-02950632>

Submitted on 28 Sep 2020

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.

Retrieving timescales of oceanic crustal evolution at Oceanic Core Complexes: Insights from diffusion modelling of geochemical profiles in olivine

Carlotta Ferrando ^{a,b}, Kendra J. Lynn ^c, Valentin Basch ^b, Benoit Ildefonse ^a, Marguerite Godard ^a

^a Géosciences Montpellier, Université de Montpellier, CNRS, Université des Antilles, Montpellier, France

^b Dipartimento di Scienze della Terra e dell'Ambiente, University of Pavia, Pavia, Italy

^c Department of Earth Sciences, University of Delaware, Newark, DE 19713, USA

A B S T R A C T

The building of oceanic crust at Oceanic Core Complexes (OCC) has been described as a complex process involving multiple intrusions of magma over a protracted period of time. The migration of primitive magmas (i.e., Mid Ocean Ridge Basalts, MORBs) can lead to melt-rock interactions during reactive porous flow processes through the lithosphere. The timescales of these reactive processes and the subsequent cooling of the modified crystal matrix remain unconstrained. Diffusion modelling has been widely used to retrieve timescales of magmatic processes. In this study, we use diffusion models to constrain (i) the minimum timescales of melt-rock interactions and (ii) the cooling rates of the gabbroic sequence forming the oceanic crust at an OCC. We chose samples of the most primitive olivine-rich troctolites from the gabbroic sequence sampled in IODP Hole U1309D (Atlantis Massif OCC, Mid-Atlantic Ridge 30°N). Olivine-rich troctolites were interpreted as marking local partial assimilation of mantle intervals into the oceanic crust, and thus allowed to understand the dynamics of mantle assimilation and the formation of slow-spreading oceanic crust at the Atlantis Massif OCC. Olivines in olivine-rich troctolites represent relicts of pre-existing mantle olivine, while clinopyroxenes and plagioclases are crystallized during reactive percolation. Olivine chemical compositions show that olivine-rich troctolites inherit chemical heterogeneity from the mantle precursor. Flat geochemical profiles in olivine indicate complete chemical re-equilibration of olivine crystals with the locally modified percolating melt. Exception is made for most Ca profiles that show lower Ca contents at the olivine rim compared to the relative crystal core, as the result of subsolidus cooling. Three-dimensional (3D) diffusion models at magmatic conditions ($T = 1210\text{--}1300\text{ °C}$ and $P = 2\text{ kbar}$) reveal that complete chemical re-equilibration of 4 mm-size mantle-derived olivine with percolating MORB-type melts can be attained within durations of less than 300 yr. The Ca-in-olivine geospeedometer reveal that cooling rates from $\sim 1200\text{ °C}$ to $\sim 1050\text{ °C}$ are constant downhole and on average 0.004 °C/yr ; they are comparable with lower temperature cooling rates ($850\text{ °C--}250\text{ °C}$) estimated at the Atlantis Massif OCC. The minimum timescales from 3D models point to rather fast re-equilibration of olivine. The downhole chemical heterogeneity inherited from the precursor mantle, coupled with the timescales of diffusive re-equilibration suggest that the partial assimilation of the upwelling mantle and its incorporation into the oceanic crust occurred in the time-frame of a single melt input. Our cooling data are consistent with building of the oceanic crust at OCCs controlled by continuous uplift, in turn governed by long-lived detachment faults. The latter contribute to the rapid cooling of the assimilated mantle intervals and the magma bodies. Diffusion models of geochemical profiles in olivine from a single crustal section allow to reconstitute the early magmatic processes leading to mantle assimilation and early crystallization of gabbros, and the cooling history of the oceanic crust at OCC from magmatic conditions to hydrothermalism.

Keywords:

Lower oceanic crust at the Atlantis Massif
Olivine trace elements
Diffusive re-equilibration
Oceanic crustal cooling
Magma emplacement
Exhumation by detachment faults

1. Introduction

Melts generated by adiabatic melting of the upwelling mantle beneath mid-ocean ridges are supplied to the magmatic plumbing system, where they undergo complex processes of magma crystallization, mixing and/or assimilation of a pre-existing crystal matrix prior to

eruption on the seafloor (e.g., Brandl et al., 2016; Coogan and O'Hara, 2015; O'Hara, 1977; O'Neill and Jenner, 2012). These processes are recorded in the lower oceanic crust beneath oceanic spreading centers. Recent studies have demonstrated the importance of reactive porous flow and melt-rock interactions in the construction of the gabbroic lower crust, in particular along slow-spreading ridges (e.g., Dick et al., 2010; Drouin et al., 2009, 2010; Lissenberg and Dick, 2008; Lissenberg and MacLeod, 2016; Lissenberg et al., 2019; Sanfilippo et al., 2015) and in their ophiolite analogues (e.g., Basch et al., 2019a, 2019b, 2018; Bédard, 1993, 2001; Bédard and Hébert, 1996; Rampone et al., 2020; Sanfilippo et al., 2014). These reactive processes are thought to occur in cooling yet still partially molten magmatic systems, possibly at the transition between lithospheric mantle and the magmatic lower oceanic crust (e.g., Collier and Kelemen, 2010; Ferrando et al., 2018; Rampone et al., 2020; Sanfilippo et al., 2015). To better understand the mechanisms driving the formation of slow-spreading oceanic crust, it is imperative to constrain the timescales of the processes involved in its evolution from early magmatic differentiation of melts (i.e., crystallization and dissolution-precipitation reactions) to cooling of the crustal sequence (i.e., crystal-dominated system).

Timescales of magmatic emplacement beneath slow-spreading ridges have been determined for crustal sections exposed along the Mid-Atlantic Ridge (MAR; e.g., Grimes et al., 2008), while duration of cooling have been concurrently estimated by other authors for the lower oceanic crust beneath both the MAR and the Southwest Indian Ridge (SWIR) (e.g., Grimes et al., 2011; John et al., 2004; Schoolmeesters et al., 2012). John et al. (2004) documented the thermal structure of oceanic lithosphere beneath the ultraslow-spreading SWIR. They applied thermochronometric techniques on minerals in felsic veins (crystallization at ~850 °C), thus lacking direct constraints on the earlier magma emplacement history at higher temperatures (from ~1250 °C to ~850 °C). A broad reconstruction of timescales of oceanic crustal evolution from high temperature magma emplacement to cooling of the gabbroic sequence has not yet been established for a single suite of samples. In this contribution, we use the geochemical composition of olivines from the widely investigated primitive olivine-rich troctolites recovered at Atlantis Massif (IODP Hole U1309D; Blackman et al., 2006) to provide timing of magmatic processes occurring at temperatures of about 1230 °C and of cooling of the lower oceanic crust down to about 1000 °C.

Olivine-rich troctolites from the oceanic crustal section at the Atlantis Massif Oceanic Core Complex (OCC; IODP Hole U1309D; Blackman et al., 2006) are one of the best studied olivine-rich lithologies (i.e., with >70% modal olivine) worldwide. They were interpreted to result from partial mantle assimilation during reactive porous flow of a MORB-type melt (Drouin et al., 2007, 2009, 2010; Ferrando et al., 2018; Suhr et al., 2008). Olivine-rich troctolites from Hole U1309D were selected for this study because they are unique samples from active spreading ridges that record the oceanic crustal evolution from early magmatic processes of melt-rock interaction and crystallization of a primitive MORB, to exhumation and cooling during OCC formation. We apply diffusion modelling to provide a comprehensive dataset of timescales related to these magmatic processes and to reconstruct the geodynamic evolution of the oceanic crust from the Atlantis Massif OCC.

Diffusion modelling of chemical species in rock-forming minerals is a tool widely used to quantify the timescales of magmatic processes such as magma assimilation (e.g., Bindeman et al., 2006; Costa and Dungan, 2005), magma mixing (e.g., Chamberlain et al., 2014; Lynn et al., 2017a), magma residence time before eruption (e.g., Lynn et al., 2018; Nakamura, 1995), and subsolidus cooling rates of magmatic bodies (e.g., Coogan et al., 2007, 2002; Faak et al., 2013; Faak and Gillis, 2016; Sun and Lissenberg, 2018). Many theoretical and experimental studies have investigated the crystallographic and chemical parameters controlling diffusion of major, minor and trace elements in mafic minerals, most particularly olivine, thus significantly improving the available diffusion coefficient database (e.g., Coogan et al., 2005; Dohmen

and Chakraborty, 2007; Petry et al., 2004; Spandler and O'Neill, 2010). Concurrently, progresses in analytical techniques now allow measurement in situ of a broad range of chemical elements down to very low concentrations (<<ppm) such as Rare Earth Elements (REE) in olivine (e.g., Basch et al., 2018; D'Errico et al., 2016; Drouin et al., 2009; Ferrando et al., 2018; Rampone et al., 2016; Sanfilippo et al., 2014). These developments allow the collection of chemical profiles for many elements that have different rates of diffusion, thus permitting detailed investigations on the timescales of complex processes.

In this study, we used geochemical profiles (Ferrando et al., 2018 and this study) in olivine because it is the only phase present from the mantle protolith to the reactive formation and cooling of olivine-rich troctolites. Geochemical profiles record two processes: (i) flat profiles of olivine forsterite content (Fo) and Ni, Mn, Co and Zn compositions indicate complete re-equilibration of olivine with the percolating melt during melt-rock interactions; and (ii) convex profiles of Ca, Y and Yb document subsolidus re-equilibration during cooling. However, timescales of the high-temperature (hereafter referred to as 'magmatic temperatures') reactive process and cooling remain to be estimated.

(i) We reproduce the measured homogeneous element profiles by numerically modelling their chemical diffusive re-equilibration and retrieve minimum timescale estimates of high temperature (> 1200 °C) re-equilibration. To account for diffusion anisotropy in olivine ($D_{[001]} > D_{[010]} \approx D_{[100]}$ for Fe—Mg, Ni and Mn, $D_{[001]} \gg D_{[100]} > D_{[010]}$ for Co, while Ca, Y and Lu are nearly isotropic; Table 1 and references therein), and to consider the influence of spatial dimensions, crystal morphology, and sectioning, we used a three-dimensional (3D) numerical model (Jollands and Müntener, 2019; Lynn et al., 2017b; Shea et al., 2015). Simultaneous diffusive re-equilibration of eight diffusing species comprising major, minor and trace elements (Fe—Mg, Ni, Mn, Ca, Co, Zn, Y, Yb) in olivine were modelled. Our results provide the first constraints on the timing of melt-rock interactions largely described at oceanic spreading centers.

(ii) Subsidius cooling rates have been previously investigated in the oceanic crust at the Atlantis Massif OCC, although most constraints document the latest stages of cooling (below 780°; Grimes et al., 2011; Schoolmeesters et al., 2012) and cooling rates in the temperature interval from magmatic conditions (~1200 °C) down to 900–800 °C remain unconstrained. In this study, calcium zoning in olivine is modelled using the Ca-in-olivine geospeedometer (Coogan et al., 2007, 2002) to determine ~1200 °C to ~1000 °C subsolidus cooling rates of Hole U1309D olivine-rich troctolites.

The results of this study characterize the timing of mantle incorporation into the oceanic crust, which are used to reconstruct the thermal history and subsolidus cooling of the gabbroic sequence formed at an OCC, from high magmatic temperatures down to ~250 °C.

2. Geological setting and sampling

2.1. The oceanic crustal sequence at Atlantis Massif

Atlantis Massif is a domal structure located at 30°N on the western flank of the slow-spreading MAR, at the intersection with the Atlantis transform fault (Fig. 1a). The corrugated core of the dome is a ~ 2 Ma old OCC where oceanic crust is exposed via a long-lived and low-angle detachment fault (e.g., Blackman et al., 2002; Ildefonse et al., 2007).

On the central dome of Atlantis Massif, IODP Hole U1309D (Fig. 1a) penetrated 1415.5 m below seafloor (mbsf) through a complex gabbroic sequence (IODP Expedition 304/305; Blackman et al., 2011). The recovered section is highly heterogeneous and comprises ~85% of gabbro, gabbro-norite and olivine gabbro, with lesser oxide gabbro (7%) and minor MORB-type diabase intrusions (3%). The downhole lithostratigraphy is characterized by numerous inter-fingered intrusive bodies varying in thickness, with more evolved lithologies generally intrusive into less evolved lithologies (e.g., Blackman et al., 2006). Bulk Mg-values ($Mg\#$ (cationic ratio) = $100 \times Mg/(Mg + Fe_{total})$) vary from 60 to

Fig. 1. (a) Location of the Atlantis Massif OCC at 30°N on the MAR and topography of the Atlantis Transform Fault region (modified from Blackman et al., 2006). (b) Examples of recovered intervals of (left) Ol-T1 (Core 248R-3, 82–104 cm) composed of wehrlitic (WEHRL), troctolitic (TROCT) and minor dunitic (DUN) domains, and (right) Ol-T2 (Core 248R-2, 5–26 cm) mainly composed of plagioclase-dunitic domains and cut by a gabbroic vein. (c) Downhole composition of IODP Hole U1309D (from left to right): 20 m running average of rock type recovered (white indicates no recovery), variations in whole-rock Mg# ($Mg\#$ (cationic ratio) = $100 \times Mg/(Mg + Fe_{total})$; modified after Blackman et al., 2006), and Zircon Pb/U Ages where numbers indicate averages of measurements (Grimes et al., 2008). (d) Ni and Li average composition of olivine from single samples of Ol-Ts selected for this study in the interval 1100–1200 mbsf.

90 mol%, with local exceptions of lower values characterizing the most evolved lithologies (Fig. 1c). No systematic compositional trends are observed downhole (i.e., trend of fractional crystallization; Godard et al., 2009). Such complex structural and textural relationships, together with chemical evolution confined in discrete lenses and the variable downhole zircon ages indicate that melt injections occurred at random depths during the construction of the gabbroic sequence (Blackman et al., 2006; Godard et al., 2009; Grimes et al., 2008). The total duration of magmatic accretion was inferred to be ~200 ka by radiometric dating of zircons (Grimes et al., 2008; Fig. 1c) and occurred over two main periods, with an older intrusive event forming the deepest interval from 600 mbsf to the bottom of the hole (~1.24 Ma average) and a younger event occurring throughout the core (~1.17 Ma average). Grimes et al. (2008) inferred that emplacement of the oldest and deepest 635 m-thick lower crustal interval in Hole U1309D occurred within ~150 kyrs at a continuous growth rate of 1.6 cm/yr. These estimations, together with the recognition of over 250 intrusive igneous contacts throughout the Hole, allowed assessing an average thickness of single magma sills of 10 m and their emplacement every 630 yrs (Grimes et al., 2008).

Minor discrete intervals of serpentinized and locally impregnated residual harzburgite (<1% of total recovery in Hole U1309D; Godard et al., 2009; Tamura et al., 2008) were identified within the first ~200 m of Site U1309. Mantle rocks disappear downhole and ultramafic intervals are represented by olivine-rich troctolites (Ol-T; 70–90% olivine, 5–25% plagioclase, 5–25% clinopyroxene; Fig. 1b) occurring in 22 discrete intervals and covering ~5% of total recovery (Blackman et al., 2006).

2.2. Hole U1309D olivine-rich troctolites

Ol-T is the dominant lithology in the interval between 1100 and 1300 mbsf (Fig. 1) and is locally very fresh with <1% serpentinization. Drouin et al., 2009, 2010 and Suhr et al. (2008) interpreted Ol-Ts from the Atlantis Massif OCC as resulting from melt-rock interaction in a reactive porous flow process. Ferrando et al. (2018) demonstrated that the multi-stage reactive process is triggered by melt infiltration into mantle harzburgite. Reactive percolation of MORB-type melts leads to mantle olivine dissolution, which locally modifies the composition of melts. In turn, the tholeiitic crystallization suite is modified: concomitant crystallization of interstitial clinopyroxene and plagioclase occurs whilst olivine is re-equilibrating with the migrating melt (Drouin et al., 2009; Ferrando et al., 2018). Ferrando et al. (2018) posit that, as temperature decreases, locally modified melts partially crystallize in cross-cutting gabbroic veins and finally form part of the gabbroic intrusions building the crustal sequence at the Atlantis Massif OCC.

At the grain scale, during the open-system process of mantle–melt interaction, olivine is eroded (i.e., partial dissolution) and partially precipitated at crystal rims (Ferrando et al., 2018). The large variations and non-systematic downhole correlations of Ni and Li contents (Ni = 1800–2820 ppm; Li = 1.5–2.9 ppm) in olivine from Ol-Ts (Fig. 1d) are locally inherited from the precursor heterogeneous mantle (Fig. 10 in Ferrando et al., 2018). Ferrando et al. (2018) defined two endmember Ol-Ts on the basis of their structural and textural characteristics, and of their olivine composition. Ol-T1 (<77 vol% modal olivine; Table 2) is the most reacted end-member (i.e. more mantle olivine dissolution) characterized by olivine grains showing Mg# ~ 85 mol% and Ni contents between 1870 and 2820 ppm, embedded in large oikocrysts of plagioclase and clinopyroxene (Fig. 4e in Ferrando et al., 2018). Ol-T2 (>77 vol% modal olivine; Table 2) is the least reacted end-member with olivine displaying more evolved composition compared with Ol-T1 (Mg# ~ 84 mol% and Ni = 1790–2130 ppm) and forming aggregates with interstitial plagioclase and minor clinopyroxene (Fig. 4f in Ferrando et al., 2018). In both Ol-T1 and Ol-T2 olivine compositions are in equilibrium with adjacent clinopyroxene and plagioclase (Figs. 8–9 in Ferrando et al., 2018).

Geochemical profiles in olivine (Fig. 2, Supplementary Figs. S1a and S1b) were performed by Ferrando et al. (2018) and in this study along preferred crystallographic directions that were determined by Electron Backscatter Diffraction analyses (EBSD). These profiles record two distinct processes that involved chemical diffusive re-equilibration, first at magmatic temperatures (~1250 °C) during melt-rock interactions and subsequently at decreasing temperature under subsolidus conditions (down to ~1000 °C) during cooling.

At magmatic temperatures, the fast diffusive transport of elements in olivine (e.g., Dohmen and Chakraborty, 2007), which overall shows less than three orders of magnitude difference in diffusivity (Table 1), is able to reset olivine compositions. Consistently, Fo [Fo = 100 × Mg/(Mg + Fe)], Ni, Mn, Co and Zn show flat profiles in all principal crystallographic directions ([100], [010] and [001]; Supplementary Figs. S1a and S1b). Flat profiles in olivine are interpreted to be the result of complete diffusive re-equilibration with the reacted and modified percolating melt during melt-rock interactions. These profiles can be used to quantify the minimum timescales over which chemical re-equilibration likely occurred. This process of olivine re-equilibration is herein referred to as ‘diffusive re-equilibration at magmatic temperatures (MT diffusive re-equilibration)’.

Although Ca in olivine was likely also completely re-equilibrated during melt-rock interactions, Ca profiles show lower Ca contents at the olivine crystal rim compared to the relative crystal core (Fig. 2). Similar convex profiles are documented in some olivine crystals also for Y and Heavy-REE (HREE, e.g., Yb; Fig. 2 and Supplementary Figs. S1a and S1b). Being preferentially hosted in clinopyroxene, Ca, Y and HREE can diffuse from olivine into clinopyroxene at subsolidus conditions due to the dependence of element partitioning on temperature decrease (e.g., Coogan et al., 2002; Witt-Eickchen and O’Neill, 2005). In turn, the rate of diffusion decreases at decreasing temperature (e.g. Coogan et al., 2005) hampering complete re-equilibration of olivine core with the relative olivine rim at subsolidus conditions. We thus infer that convex profiles do not result from the previous complete MT diffusive re-equilibration during melt-rock interactions (i.e., leading to flat profiles). They rather record subsolidus cooling after magma emplacement (see discussion below).

3. Methodology

3.1. Geochemical profiles in olivine

The mineral modal contents, textures (grain size and phase relationships) and microstructures analysed by EBSD are described in Ferrando et al. (2018). We focused this study on core-rim geochemical variations in 42 olivine grains from samples of Ol-T1 and Ol-T2, and we report complementary analyses of in situ major and trace element compositions (Fig. 2 and Supplementary Material Table S1). A subset of 12 most representative rim-core-rim profiles is shown in Supplementary Figs. S1a and S1b. Absolute concentrations of Yb are the highest of the Rare Earth Elements (REE) in olivine (Supplementary Material Table S1), therefore we report Yb in Fig. 2 as representative of olivine REE concentrations.

Because element diffusion is overall anisotropic, geochemical profiles were collected along preferred directions selected parallel to (at least) one of the three principal crystallographic axes of olivine having axes plunge (measured from the sample surface) <5° (Ferrando et al., 2018). All three crystallographic directions of olivine were investigated in each sample. Core-rim and rim-to-rim traverses were measured with 19–80 µm spacing for major and minor elements, and 70–500 µm for trace elements (Supplementary Material Table S1).

Major elements and trace elements were determined using analytical instruments from the Microsonde Sud (Géosciences Montpellier, University of Montpellier). Major elements were measured by Electron Probe Micro Analyser (EPMA) using a CAMECA SX100 equipped with five wavelength-dispersive X-ray spectrometers (WDS); accelerating

305-U1309D-248R-3W,36-38 - OI-T1

305-U1309D-248R-2W,43-48 - OI-T2

Fig. 2. Chemical profiles across olivine crystals for Mg#, NiO wt%, Co (ppm), Zn (ppm), CaO wt%, Y (ppm) and Yb (ppm). Sample name and location of relative profile on single olivine are reported on top. Orange dots are used for OI-T1 and red for OI-T2. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

potential was set to 20 kV, beam current at 10 nA, and counting times were 30 s for all elements. Natural minerals and synthetic oxides are used as standards. In situ trace elements were measured after EPMA analyses to minimize loss of sample. Surface cleaning was performed on the selected EPMA spot by pre-ablation in 5–6 pulse per second. We used a Thermo Scientific Element 2 XR (eXtended Range) high resolution - Inductively Coupled Plasma Mass Spectrometry (ICPMS). The ICP-MS is coupled with laser ablation (LA) system, a Microlas (Geolas Q+) automated platform with a 193 nm Excimer Compex 102 laser from LambdaPhysik. An in-house modified 30 cm³ ablation cell with a helium atmosphere was used to enhance sensitivity and reduce inter-element fractionation (Günther and Heinrich, 1999). The laser energy density was set to 12–15 J cm² and repetition rate at 8–10 Hz. The laser spot size was 102–77 μm. Data were collected in time resolved acquisition mode with the background signal collected for 2 min followed by 1 min of sample ablation, or with 2.33 min for the blank and 40 s sampling. Concentrations were calibrated against the NIST 612 rhyolitic glass using the values given in Pearce et al. (1997). Data were reduced with the GLITTER software package (Van Acherberg et al., 2001) using the linear fit to ratio method, and ²⁹Si was used for internal standardization relative to EPMA data. Signals were carefully monitored and data were filtered for spikes on an element by element basis. Detection limits were between 0.07 and 1 ppm for Ni, <55 ppb for Mn, Cu, Zn and <22 ppb for Co; they were <5 ppb for most incompatible elements (i.e., Y and HREE). Reference basalt BIR-1G was used as internal standard to monitor accuracy as well as reproducibility within single series and between runs. This resulted in reproducibility better than 5% for Co and REE, and it is <12% for all other elements (see Ferrando et al., 2018 for details and Tables).

3.2. Numerical diffusion modelling

Diffusion in solids is described using Fick's law ($J_i = -D_i \partial C_i / \partial x$), which states that the concentration evolution of a chemical species i with time (flux J_i) is governed by its rate of diffusion (diffusion coefficient, D_i , m²/s) and depends on the concentration gradient of i along a given direction x ($\partial C_i / \partial x$), where C_i is the concentration of i . Most numerical diffusion models are solutions of the Fick's second law (Crank, 1975). Several solutions of this equation have been published in the literature to evaluate the timescales of diffusion in minerals in various although simplified magmatic systems.

Fig. 3. (a) 3D numerical olivine used in the models. Dashed white line indicates 2D section taken perpendicular to the c -axis [001]. Models were run twice, with 1 and 3 mm c -axis lengths. (b) Initial olivine (C_o) and melt ($C_i = C_1$) compositions used in the models. An initially homogeneous crystal with a sharp compositional boundary to the surrounding melt was then allowed to diffuse at the conditions specified for each model and element.

Flat profiles of Fo, Ni, Mn, Co and Zn were modelled to quantify the minimum timescales of MT diffusive re-equilibration (Fig. 2, Supplementary Figs. S1a and S1b). To account for diffusion anisotropy in olivine, and to consider the influence of crystal size, morphology, and sectioning, MT diffusive re-equilibration was simulated using three-dimensional (3D) diffusion models modified after Shea et al. (2015). Additionally, cooling rates were estimated using one-dimensional models (Ca-in-olivine geospeedometry; Dodson, 1973; Coogan et al., 2002, 2007) to fit CaO convex profiles measured in olivine (Fig. 2, Supplementary Figs. S1a and S1b). The choice of using a 1D model for Ca diffusion at subsolidus conditions is supported by the negligible dependence of Ca diffusion rates on the crystallographic orientation of olivine (Coogan et al., 2005); the CaO profiles are convex in most olivine crystals and in all measured directions, thus indicating that crystal shape and diffusion anisotropy (3D effects) did not affect Ca diffusion at subsolidus conditions. Among CaO convex profiles, those displaying flat plateaus at the crystal core were preferentially selected for models of Ca-in-olivine geospeedometry in this study. We avoided asymmetric CaO convex profiles and those showing dipping plateau, as they are common in sections that are off centre and/or oblique to principal crystallographic axes and can contribute to the uncertainty in retrieved cooling rates (e.g., Shea et al., 2015).

Data in this study are from olivines that span the range of observed grain sizes from 1 to 4 mm. In the following sections we illustrate the details of MT diffusive re-equilibration models and Ca-in-olivine geospeedometry.

3.2.1. MT diffusive re-equilibration models

Chemical re-equilibration in olivine was simulated for eight elements that were chosen on the basis of their compatibility in olivine, from compatible (Fe—Mg [Fo], Ni) to moderately incompatible (Mn, Co, Zn, Ca) and highly incompatible elements (Y, Lu). Trace elements were investigated as common tracers of melt-rock interaction processes, during which their concentrations are strongly modified (e.g., Basch et al., 2018; Ferrando et al., 2018; Rampone et al., 2016; Sanfilippo et al., 2014). Moreover, the modelled elements cover a wide range of diffusion rates in olivine (Table 1) allowing characterization of a broad range of minimum re-equilibration timescales.

Simulations were performed using three solutions of the 3D form of Fick's second law (Crank, 1975). Solutions for anisotropic diffusing species were applied for Fe—Mg, Ni, and Mn using the concentration-dependent equation (Eq. (A1)), and Ca using the non-concentration dependent form (Eq. (A2)); trace elements were modelled using the non-concentration dependent form for isotropic diffusion (Eq. (A3)) (see Appendix A for details on the equations). Because anisotropic diffusion of Co was documented exclusively at a single temperature condition (i.e., 1300 °C; Spandler and O'Neill, 2010) and the Arrhenius relationship for D_{Co} is only available for Co diffusion along the crystallographic axis [001] ($D_{Co[001]}$, i.e., fast direction; Ito et al., 1999), we modelled isotropic diffusion of Co using $D_{Co[001]}$ in Eq. (A3). We are aware that this simplified approach possibly underestimates the timescales computed from Co profiles (i.e., use of the fastest D_{Co}), but we emphasize that the overall D_{Co} is comparable to the D_i of the other trace elements (see Table 1) thus leading to timescales in the same order of magnitude as Y and REE.

Although simple crystal geometries and analytical solutions are often used to calculate timescales of element diffusion, Shea et al. (2015) demonstrate that using spherical crystals lead to systematic overestimations of timescales. Following these findings, olivine is here modelled with polyhedral morphology (Shea et al., 2015) allowing to reproduce a realistic olivine shape (Fig. 3). The best preserved olivine crystals in the studied Ol-Ts have dimensions typical of euhedral olivine crystals with c -axis \gg b -axis $>$ a -axis and c -axis $\approx 2 * a$ -axis (Supplementary Fig. S2). Comparable olivine crystal shapes have been previously documented by Welsch et al. (2014) in samples from the same Hole U1309D. Therefore, we assumed a euhedral crystal similar to

olivines often described in erupted lavas (e.g., Lynn et al., 2017a, 2017b). The 3D olivine + melt models have dimensions of 221x221x221 voxels (a voxel being a pixel in three dimensions). The modelled olivine had dimensions of 201 voxels along the *c*-axis, 121 voxels along the *b*-axis, and 95 voxels along the *a*-axis (e.g., Shea et al., 2015; Fig. 3). Two crystal sizes reflecting the minimum and maximum olivine sizes observed in the thin sections were modelled with different voxel resolutions. For small grains *c*-axis was set ~1 mm long (resolution of 4x4x4 μm per voxel; olivine crystal of dimensions $x = 804 \mu\text{m}$, $y = 484 \mu\text{m}$, $z = 380 \mu\text{m}$) and for coarser grains ~4 mm long (resolution of 20x20x20 μm per voxel; olivine crystal of dimensions $x = 4020 \mu\text{m}$, $y = 2420 \mu\text{m}$, $z = 1900 \mu\text{m}$).

The advantage of the 3D model approach is that mineral core compositions can be tracked through time. This provides insights into how resilient original mantle olivine compositions are to being overprinted by secondary processes such as melt-rock interactions. A simplified estimate of diffusion distance using $x = \sqrt{D_i t}$ has been applied by numerous previous studies to infer the time (*t*) required to generate a diffusive profile of a given length (*x*) for an element of interest with known D_i . However, crystals are 3D objects subject to diffusive fluxes in all dimensions. While this simplified 1D equation might broadly characterize the time required for diffusive re-equilibration to reach a crystal's core, our 3D models allow us to determine how long it will take to completely re-equilibrate that core composition. Thus, this modelling approach is essential to understand how quickly minerals re-equilibrate with their surroundings and cannot be estimated using the simplified 1D equation.

The continuous change of melt composition at the interface between crystal and melt during dissolution-precipitation processes would be best modelled using moving compositional boundary conditions (e.g., Chakraborty, 2008) combined with changes in crystal shape (Chakraborty, 2018). However, experimental investigations of reactive percolation of a primitive melt (MORB-type melt) through a dunitic (Borghini et al., 2018) or troctolitic matrix (e.g., Yang et al., 2019) documented that at magmatic conditions ($T \sim 1250 \text{ }^\circ\text{C}$; similar to U1309D OLTs formations) dissolution-reprecipitation reactions of olivine are rapid, while Liang (2003) in an experimental and theoretical study of the kinetics of melt-rock reaction demonstrated that diffusion of multiple elements in basaltic melts (of the order $\sim 10^{-11} \text{ m}^2/\text{s}$; e.g., Kress and Ghiorso, 1995; Liang, 2003) is faster than diffusive re-equilibration in minerals (see Table 1). Also, we have no constraints on (i) the variation of melt volume due to dissolution-precipitation, (ii) the composition of olivine and melt at a given stage of the reactive process, and (iii) the effect of changes in crystal shape on diffusion rates. Therefore, for simplicity, we modelled MT diffusive re-equilibration assuming static crystal shape and static boundary conditions (e.g., constant melt composition). This assumption implies instantaneous change in melt composition (i.e., fast element diffusion in melt; e.g., Liang, 2003) produced by melt-rock interactions and melt-olivine equilibrium at the crystal rim.

Diffusion simulations were run until complete re-equilibration with the boundary condition was achieved. 20 models were saved at equal intervals throughout the diffusion simulation to track the evolution of the crystal's composition with time. These models were then sectioned through the olivine crystal's core perpendicular to the *c*-axis (Fig. 3). The composition of the central pixel in the 2D section (Fig. 3) was sampled at regular intervals throughout the model diffusion time to track

the core compositional evolution. We also sampled 1D numerical traverses parallel to the *a*-axis in the ideal 2D section to illustrate the evolution of compositional profiles with time. The extent of MT diffusion is expressed in terms of % re-equilibration (noted % req; see Lynn et al., 2017b), which allows a direct comparison among diffusing chemical species with different absolute concentrations (e.g., ppm, wt%, mol%; Fig. 4a,c):

$$\% \text{req} = \frac{(C_{\text{initial}} - C_{\text{measured}})}{(C_{\text{initial}} - C_{\text{equilibrium}})} \times 100 \quad (1)$$

where C_{initial} is the composition of mantle olivine before the onset of diffusion, C_{measured} is the composition of the olivine core after a given time (expressed in years, examples in Fig. 4b), and $C_{\text{equilibrium}}$ is the composition of olivine in chemical equilibrium with the surrounding melt.

The magnitude of zoning in a 1D traverse parallel to the *a*-axis across olivine diminishes as time elapses and the profile becomes difficult to resolve analytically; distinctive inter-element zoning becomes less likely and the crystal nears "complete re-equilibration" beyond the kinetic window. We introduce the "effective % req" to take into account typical analytical uncertainties on each element (i.e., σ_i = average analytical error of the modelled element *i*). The effective % req adjusts the reported timescales with the analytical profiles that could realistically be resolved in natural samples as they near 100% equilibrium with the boundary conditions. Using the effective % req, we consider complete re-equilibration when olivine core composition in the 3D model reaches $C_{\text{equilibrium}} + \sigma_i$ (Table 3).

We ran the MT diffusive re-equilibration models at pressure of 2 kbar and oxygen fugacity at QFM (for Fe—Mg, Ni, Mn, and Ca), which are appropriate for the Atlantis Massif based on the estimated depths at which the gabbroic sequence was formed (~7 km; Grimes et al., 2008). Temperatures were set at 1230 $^\circ\text{C}$ for models of Fo, Ni, Co, Mn, Ca (Fig. 4a), which correspond to the calculated crystallization temperature of plagioclase (Drouin et al., 2009). For the listed major and minor elements, models were also ran at 1210 $^\circ\text{C}$ and 1250 $^\circ\text{C}$ to account for uncertainties in the calculated timescales related to the $\pm 23 \text{ }^\circ\text{C}$ uncertainty of temperature estimate from Drouin et al. (2009). From these models at three different temperatures we calculated Δt_T , which is the uncertainty in modelled timescale related to the uncertainty in the temperature estimates. The uncertainty at the high end of the T range ($+\Delta t_T$) is the timescale at 1210 $^\circ\text{C}$ – timescale at 1230 $^\circ\text{C}$, and the low end of the T range ($-\Delta t_T$) is the timescale at 1250 $^\circ\text{C}$ – timescale at 1230 $^\circ\text{C}$. As no temperature-dependent equation is available for calculating D_{Zn} , D_{Lu} and D_{Y} (single value at 1300 $^\circ\text{C}$, Spandler and O'Neill, 2010; Table B1 in Appendix B), we also ran MT diffusive re-equilibration models of all elements at 1300 $^\circ\text{C}$ and $f_{\text{O}_2} = 10^{-8.3}$ bars (QFM-1; corresponding to the conditions of experiments in Spandler and O'Neill, 2010; Fig. 4c).

3.2.1.1. Diffusion coefficients. For the MT diffusive re-equilibration models, D_i were calculated at appropriate magmatic temperatures, pressure and oxygen fugacity conditions using the Arrhenius relationships reported in Table B1. Uncertainties in D_i are related to uncertainties in activation energies (~10%; e.g., Costa et al., 2008), in turn leading to uncertainties in computed timescales of diffusion. D_i calculated at temperatures higher or lower than the temperature at which

Fig. 4. Results of MT diffusive re-equilibration model to simulate timescales of melt-rock interactions at $1230 \pm 20 \text{ }^\circ\text{C}$ (a-b) and 1300 $^\circ\text{C}$ (c) using C_{6a} as starting olivine composition (Table B2). (a-c) Evolution of the modelled % re-equilibration (% req) of olivine core as function of time of re-equilibration (years). Symbols represent olivine grain size of 1 mm and lines are for grain size of 4 mm. Colors distinguish each modelled element and reported in the legend. The time of re-equilibration is compared with the time of emplacement of a single 10 m thick sill (~630 years, light grey) after Grimes et al. (2008). In (a) shaded areas in green, Co, and black, Ni, represent the $\pm \Delta$ in time of re-equilibration ($\pm \Delta t_T$) at given % req related to uncertainties in crystallization temperature (Drouin et al., 2009). They are reported for Co and Ni in 1 mm models only to provide examples; $\pm \Delta t_T$ of all other elements can be found in Table 3. (b) 1D rim-to-rim profile evolution along the *a*-axis across 1 mm sized olivine (see section '3.2.1 MT diffusive re-equilibration models' for procedure of 1D profile sampling) are reported for Fo, NiO (wt%) and MnO (wt%) from MT diffusive re-equilibration model at 1230 $^\circ\text{C}$. Colored lines (elements are represented by colors as reported in the legend) highlight olivine composition after 50% of diffusive re-equilibration and olivine composition at effective % req (marked with * in the legend). For details on the MT diffusive re-equilibration models see the text and Appendix A. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

D_i was experimentally constrained can have uncertainties of up to 3–4 orders of magnitude. In this study, D_i were calculated at temperatures comprised in the temperature interval at which their Arrhenius relationships were experimentally calibrated. This minimizes the uncertainties in timescales, which are likely encompassed by Δt_T and uncertainties for olivine initial composition (see later in this section). Also, greater uncertainties in timescales in these natural rocks are related to the variable grain size of olivine crystals that are here treated modelling different crystal sizes.

To account for Fo variations, $D_{\text{Fe-Mg}(F_o)}$ and D_{Mn} were calculated using the diffusion coefficient equations from [Dohmen and Chakraborty \(2007\)](#), and D_{Ni} from [Petry et al. \(2004\)](#) (Table B1). As no such concentration-dependent equations are available for the Ca and Co, we calculated D_{Ca} and D_{Co} using the Arrhenius relationships ([Coogan et al., 2005](#) for Ca and [Ito et al., 1999](#) for Co; Table B1) calibrated for olivine Fo ~90.

Diffusion of REE is currently matter of debate and vast discrepancies exist between trace element diffusivities in olivine with rates that span over several orders of magnitude (10^{-19} – 10^{-20} m²/s by [Cherniak, 2010](#); $\sim 10^{-15}$ m²/s by [Spandler and O'Neill, 2010](#)). This range may be related to the different melt-powder compositions used in the experiments and, specifically, on the activity of SiO₂ and Ti contents in the melt (Supplementary Fig. S3; see discussions in [Jollands et al., 2016](#) and [Burgess and Cooper, 2013](#)). The source of diffusant used by [Spandler and O'Neill \(2010\)](#) is a trace-element-doped MORB-type melt containing 12 wt% of Al₂O₃ and 5 wt% of TiO₂, in contrast to the synthesized mixture of REE (La, Dy, or Yb) aluminate and synthetic forsterite powders used by [Cherniak \(2010\)](#) that does not reproduce a silicate melt (TiO₂ = 0 wt%). On the other hand, the experiments of [Spandler and O'Neill \(2010\)](#) (i) also use a San Carlos olivine with doped trace elements at levels that do not reflect natural olivine similarly to [Cherniak \(2010\)](#), and (ii) were conducted only at single temperature, pressure and oxygen fugacity conditions, which prohibit the extrapolation to temperatures other than 1300 °C. Moreover, REE diffusion rates have been suggested to also depend on the mechanism of diffusion and concentration of diffusing species in olivine ([Chakraborty, 2018](#)). Similar to findings of Li diffusion ([Dohmen et al., 2010](#)), in most natural systems REE may diffuse via two mechanisms that differ in diffusion rate ([Chakraborty, 2018](#)); though, dependence of the active diffusion mechanism on the concentration of the diffusing species has never been defined, nor diffusion coefficients for these different mechanisms have ever been quantified.

Because only the experiments of [Spandler and O'Neill \(2010\)](#) include the buffering of all chemical activities (e.g., aSiO₂) and because the computed melt composition in equilibrium with interstitial clinopyroxene (see [Ferrando et al., 2018](#)) contains ~12–14 wt% of Al₂O₃ we posit that the $D_{\text{REE,Y}}$ (for D_{REE} only D_{Lu} is available) values from [Spandler and O'Neill \(2010\)](#) are the most appropriate for modelling minimum timescales of re-equilibration after melt-rock reactions at Atlantis Massif. For this reason, we selected D_{Zn} , D_{Lu} and D_{Y} single values from [Spandler and O'Neill \(2010\)](#). The use of fast diffusivities may lead to underestimation of timescales, and our model results represent minimum timescales of re-equilibration.

3.2.1.2. Initial and boundary conditions. Following the outcome of previous studies (see Section 2.2) on the reactive origin of OI-Ts from assimilated mantle, we assumed that the initial composition of olivine is that of olivines in mantle harzburgites (C_{initial} in Eq. (1)). Mantle harzburgites sampled at modern ridges are compositionally heterogeneous due to different extents of mantle melting and impregnation processes (e.g., [D'Errico et al., 2016](#); [Regelous et al., 2016](#); [Tamura et al., 2008](#)). Also, among the little data available of in situ trace element composition of olivines in abyssal harzburgite (e.g., [D'Errico et al., 2016](#); [Regelous et al., 2016](#)) none is from samples collected at the Atlantis Massif OCC. The Gakkel Ridge is a slow- to ultra-slow volcanic spreading ridge, similar to the region of MAR where the Atlantis Massif OCC is

located. For these reasons, we explored the variation in timescales of MT diffusive re-equilibration using two different initial compositions (Table B2): (i) C_{0a} is the average composition of olivine in harzburgites from Gakkel Ridge ([D'Errico et al., 2016](#); [Regelous et al., 2016](#)); (ii) C_{0b} is the composition of a single harzburgite olivine corresponding to that used by [Ferrando et al. \(2018\)](#) (values of Zn and Co are averages of the most primitive olivines from the global database of abyssal peridotite compositions in [Regelous et al., 2016](#)). The resulting variation in modelled timescale related to initial compositions is expressed as $\Delta t_x = |t(C_{0a}) - t(C_{0b})|$, where $t(C_{0a})$ and $t(C_{0b})$ are timescales calculated for C_{0a} and C_{0b} , respectively.

Boundary conditions for the models are set to the measured olivine compositions, which represent the last reacted melt composition that is in equilibrium with adjacent clinopyroxene and plagioclase present in OI-T ($C_{\text{equilibrium}}$ in Eq. (1)). Boundary melt compositions are constrained by the averages of olivine composition in the U1309D OI-T1 ([Ferrando et al., 2018](#); summarized in Table B2), as representative of the most reacted OI-Ts.

3.2.2. Ca-in-olivine cooling speedometry

After all melt has crystallized, the temperature dependence of partition coefficients (K_d) between minerals (e.g., [Coogan et al., 2002](#); [Witt-Eickchen and O'Neill, 2005](#)) controls the re-distribution of elements during subsolidus cooling at the rims of adjacent phases, and a core-rim compositional gradient is produced within single crystals. The down-temperature dependence of Ca, Y and REE partitioning between olivine and clinopyroxene leads to the re-distribution of these elements from olivine rims to adjacent clinopyroxenes. Diffusion rates in olivine also decrease with decreasing temperature (e.g., [Coogan et al., 2002](#); [Dohmen and Chakraborty, 2007](#)), resulting in incomplete chemical re-equilibration of the crystal, in turn generating core-to-rim variations in slow-diffusing elements, such as Ca content. Calcium is often used to retrieve timescales of subsolidus cooling (e.g., [Coogan et al., 2007](#); [Faak and Gillis, 2016](#)). In this study, we determine the cooling rates and closure temperatures for 7 selected olivine grains that record a progressive decrease of Ca, Y and REE contents toward the crystal rim, applying the Ca-in-olivine geospeedometry (Eq. (A4) in Appendix A) following the methods of [Coogan et al. \(2007\)](#). Here, the term 'closure temperature' describes the low temperature at which no appreciable Ca diffusion occurs in the studied olivine (measured using the geothermometer by [Köhler and Brey, 1990](#); see [Coogan et al., 2007](#)). We used the D_{Ca} from [Coogan et al. \(2005\) \(Eq. \(A5\) in Appendix A\) as it is consistent with the most recent measurements by \[Bloch et al. \\(2019\\)\]\(#\), who combined LA-ICP-MS, SIMS and atom probe \(LEAP\) analytical techniques. The Ca-in-olivine method assumes clinopyroxene is an infinite reservoir for Ca, thus we selected only olivines in contact with clinopyroxene.](#)

Table 1

Selected olivine diffusion coefficients (m²/s) reported in logarithmic scale; T ≈ 1200–1300 °C and Fo ≈ 92. Diffusion coefficients were measured along the axis reported on top of each column ([100], [010], [001] are respectively a-axis, b-axis, c-axis). [1] [Dohmen et al. \(2007\)](#); [2] [Petry et al. \(2004\)](#); [3] [Ito et al. \(1999\)](#); [4] [Spandler and O'Neill \(2010\)](#); [5] [Coogan et al. \(2005\)](#); [6] [Cherniak \(2010\)](#); * single value at 1300 °C; ** average between [010] and [001]; *** anisotropy not considered.

Elements	Olivine diffusion coefficients		
	[100]	[010]	[001]
Fe-Mg [1]	−17.10	−17.15	−16.32
Ni [2]	−17.00	−17.02	−16.24
Co [3]			−15.41
Co [4]	−15.41	−15.35	−14.57
Zn [4] *		−14.75 **	−14.75 **
Mn [2]	−17.60	−17.57	−16.79
Ca [5]	−17.31	−16.92	−16.74
Y [4] *	−15.23	−15.22	−15.22
Lu [4] *	−15.38	−15.32	−15.32

Table 2
List of samples and their principal textural characteristics and mineral chemical compositions. Ol = olivine, Spl = spinel, Cpx = clinopyroxene, Plg = plagioclase. Mg# = $100 \times \text{cationic} (\text{Mg}/(\text{Mg} + \text{Fe}))$, with all Fe as Fe^{2+} .

Sample IODP	Depth (mbsf)	Lithology	Mineral modes (% EBSD indexed points)			Mineral Chemistry		
			Ol	Plg	Cpx	Mg# Ol	An Plg	Mg# Cpx
305-U1309D-234R-1 W, 22–26	1124.97	Ol Troctolite 1	75	22	3	85.6	78.5	87.4
305-U1309D-241R-2 W, 89–91	1160.66	Ol Troctolite 2	84	13	3	84.4	74.7	86.6
305-U1309D-247R-3 W, 16–18	1190.05	Ol Troctolite 1	69	7	24	85.0	79.4	86.7
305-U1309D-247R-3 W, 76–81	1190.65	Ol Troctolite 2	81	13	6	84.6	74.4	85.8
305-U1309D-248R-2 W, 38–41	1193.52	Ol Troctolite 2	81	16	3	84.0	73.1	85.7
305-U1309D-248R-2 W, 43–48	1193.57	Ol Troctolite 2	80	15	5	84.1	76.1	86.1
305-U1309D-248R-3 W, 29–32	1194.78	Ol Troctolite 1	78	18	4	85.0	76.5	86.4
305-U1309D-248R-3 W, 36–38	1194.85	Ol Troctolite 1	64	6	30	85.1	74.7	86.3
305-U1309D-248R-3 W, 131–134	1195.80	Ol Troctolite 1	75	20	5	85.2	75.7	87.7

Because clinopyroxene has much higher Ca, Y and REE contents (here on average, $\text{CaO} = 21 \text{ wt}\%$) compared to those of olivine (here on average, $\text{CaO} = 0.08 \text{ wt}\%$), no core-to-rim variations are generally observed in clinopyroxene (i.e., infinite reservoir boundary condition).

Initial conditions for the diffusion model were homogeneous and set to the Ca content measured in the core of the olivine crystal (Fig. 5 and Supplementary Fig. S4). Initial model temperatures were determined using the partition coefficient for Ca between olivine and clinopyroxene (Köhler and Brey, 1990) and the Ca content preserved in the olivine core plateau. This initial temperature was then used to calculate the initial D_{Ca} used in the diffusion model (D_{Ca} from Eq. (A5) in Appendix A). After one model iteration, the time elapsed (∂t) was used to determine the change in temperature (ΔT) as a function of an assumed cooling rate. We recalculated the partition coefficient, temperature, and diffusion coefficient for Ca after each time-step throughout the models to extract linear cooling rates; different cooling rates were imposed on the models until a best fit to the measured profile was obtained (Fig. 5 and Supplementary Fig. S4). The total time elapsed represents only the diffusion time recorded by the zoning generated between the initial and closure temperatures. Thus, they are minimum estimates of the duration of high-T cooling histories.

4. Results

4.1. Timescales of mantle assimilation into the crust

Timescales of diffusive re-equilibration after mantle-melt interactions are reported in Table 3 and in Fig. 4 at given % req. Because there is no chemical zoning in olivine (except Ca; Fig. 2 and Supplementary

Figs. S1a and S1b), we have no constraints on the time elapsed after complete re-equilibration (past the kinetic window) and therefore, the determined timescales are first order minimum durations. Timescales can change as a function of temperature, initial conditions and grain size. The related variability of MT diffusive re-equilibration timescales is reported in the following.

The 1230 °C 3D modelling of 4 mm olivine grains using C_{0a} as starting olivine composition show complete MT diffusive re-equilibration (i.e., effective ~100% req) within 220 years for all major and minor elements (Fe—Mg, Ni, Mn, Co, Ca; Table 3 and Fig. 4a). Using C_{0b} as starting composition for the same set temperature and grain size provides timescales lower than 250 yr, leading to $\Delta t_x < 100 \text{ yr}$ (Table 3). Models ran at 1210 °C and 1250 °C allowed us to test the variability in timescales related to the uncertainty of the geothermometric estimates ($T = 1230 \pm 23 \text{ °C}$). The 1210 °C models yield the highest values of minimum durations of diffusive re-equilibration among all models. The variability in timescales (Δt_r) between models at 1230 °C (taken as reference values) and at 1210 °C and 1250 °C ranges from $\pm 5 \text{ yr}$ to $\pm 40 \text{ yr}$ between all investigated elements (Table 3). At any given T, initial composition and % req, the time of re-equilibration of an element decreases with decreasing grain size (from 4 mm to 1 mm in Fig. 4a,c), as equilibrium can be achieved more rapidly in smaller crystals.

The models of MT diffusive re-equilibration at 1300 °C allow comparison between all investigated elements including Zn, Y and Lu (see 3.1 MT diffusive re-equilibration models). They yield shorter timescales compared to those simulated at 1230 °C (Fig. 4) due to the T-dependence of D_i (faster diffusivities at higher T). For olivine grains of 4 mm size and C_{0a} as starting olivine composition, the 1300 °C 3D models show that Zn displays the shortest re-equilibration time of

Table 3
Timescales (yr = years) of chemical re-equilibration, after mantle-melt interactions; % req is the effective % req (see text for details). Millimeters (mm) refer to the diameter of modelled olivine. Δt_r is the difference between timescales calculated at 1210 °C (t_{1210}), 1230 °C (t_{1230}), 1250 °C (t_{1250}) ($+\Delta t_r = t_{1210} - t_{1230}$; $-\Delta t_r = t_{1250} - t_{1230}$). Δt_x ($|\Delta t_x|$) is the difference between timescales calculated using two different starting olivine composition C_{0a} and C_{0b} .

Element	3D Model at 1230 \pm 20 °C								3D Model at 1300 °C							
	Re-equilibration time (yr) - C_{0a}				Re-equilibration time (yr) - C_{0b}				Re-equilibration time (yr) - C_{0a}				Re-equilibration time (yr) - C_{0b}			
	% req	1 mm (1230 °C)	Δt (1 mm)	4 mm (1230 °C)	Δt (4 mm)	1 mm	4 mm	Δt_x (1 mm)	Δt_x (4 mm)	% req	1 mm	4 mm	1 mm	4 mm	Δt_x (1 mm)	Δt_x (4 mm)
Fe-Mg (Fo)	98	25	± 5	190	± 5	30	225	5	35	98	18	120	16	200	2	80
Ni	97	27	± 7	100	± 20	21	150	6	50	98	13	84	10	140	3	56
Mn	99	26	± 7	220	± 40	32	230	6	10	99	20	126	18	215	2	89
Co	98	15	± 5	80	± 20	14	85	1	5	97	4.2	28	4.5	32	0.3	4
Zn										99	4.5	13.5	5	19.5	0.5	6
Ca	97	25	± 5	150	± 40	40	250	15	100	97	19	117	20	115	1	2
Lu										97	7.5	44	7	45	0.5	1
Y										99	6.4	39.5	6.7	40	0.3	0.5

~14 yr, followed by Co (28 yr), Y (40 yr), Lu (44 yr), Ni (84 yr), Ca (117 yr), Fe—Mg and Mn (120–125 yr) (Table 3 and Fig. 4c). The construction of 2D sections (Fig. 3) also permits sampling of 1D rim-core-rim profiles across the olivine models. With these data we can track the evolution of the composition of olivine zoning patterns at regular intervals throughout the 1 mm 3D models at 1230 °C for representative major elements (Fo), and compatible (Ni) and moderately incompatible (Mn) minor elements (Fig. 4b). Elements are re-equilibrated at relatively constant rate up to 80% req (Fig. 4) of the olivine core. Fo content decreases and Ni and Mn increase until 80% relative to the starting composition (C_{0a}) within 15 years (Fig. 4b). To attain complete re-equilibration other ~10 years are necessary, showing that the re-equilibration process progressively slows down as crystal nears complete re-equilibration (last ~20% req.), due to decreasing compositional gradient (Fig. 4).

Regardless of the grain size, set temperature and initial composition, all elements spanning from Fe—Mg to incompatible REE (i. e., Lu) and Y show complete re-equilibration in olivine within 300 years (Table 3 and Fig. 4). We recall that in MT diffusive re-equilibration models from this study we assumed a polyhedral morphology of olivine (i.e., euhedral crystal). On the other hand, models of crystals with more equant aspect ratios, and thus ultimately a smaller volume, would result in even shorter re-equilibration timescales (e.g., Shea et al., 2015).

Overall, the computed minimum durations of re-equilibration are lower than the 630 yrs (light grey band in Fig. 4) estimated for the frequency of emplacement of 10 m-thick sills, and overall lower than the total ~150 kyrs emplacement of the oldest and deepest 635 m-thick lower crustal interval (from 600 to 1235 mbsf) in the Atlantis Massif OCC (Grimes et al., 2008).

4.2. Timescales of subsolidus re-equilibration

Ca, Y and REE are preferentially hosted in clinopyroxene. Ca contents (in wt% from EPMA analyses) are systematically lower at olivine rim compared to the crystal core (Fig. 2 and Supplementary Material Table S1 and Supplementary Figs. S1a, S1b). Y and Yb concentrations (in ppm from LA-ICP-MS analyses) are either constant in single olivines, or slightly lower at the crystal rim in comparison with the corresponding core (Fig. 2 and Supplementary Material Table S1 and Supplementary Figs. S1a, S1b). Nonetheless, because of serpentinization along olivine edges, most geochemical analyses were performed at a minimum distance of 50 μ m from olivine grain boundary leading to a gap in data at the actual mineral/mineral interface. Moreover, the low concentration of trace elements in olivine force setting large spot sizes (102–77 μ m in this study), which possibly prevent the analyses of compositional variations at the rim of the olivine crystal. As a consequence, we cannot preclude possible local chemical variations at olivine rims for some elements, which can explain the flat Y and Yb profiles measured in most discarded olivine grains and some selected olivines (Supplementary Figs. S1a and S1b).

Core-to-rim chemical variations in olivine suggest that Ca, and to a lesser extent Y and Yb, diffused from olivine into the adjacent phases (i.e., plagioclase and clinopyroxene), as the effect of subsolidus diffusive re-equilibration driven by a temperature sensitive K_d during cooling of the gabbroic sequence at the Atlantis Massif.

Partitioning of other elements, such as Mg—Fe and Ni, is also temperature-sensitive (e.g., Faak et al., 2013; Roeder and Emslie, 1970; Witt-Eickschen and O'Neill, 2005). Olivine acts as an infinite reservoir for compatible elements, nominally Ni and Mg, at decreasing temperature similarly to Ca in clinopyroxene. Cooling of gabbroic rocks can induce chemical re-distribution of Ni and Mg into olivine from clinopyroxene and plagioclase, respectively (Faak et al., 2013; Witt-Eickschen and O'Neill, 2005). If this was the case for olivines in Hole U1309D Ol-Ts, diffusion of Ni and Mg# from clinopyroxene and plagioclase into olivine would have resulted in convex profiles of Mg# in plagioclase (e.g., Faak et al., 2013; Sun and Lissenberg, 2018) and Ni

in clinopyroxene during cooling. However, no zoning of Mg# or Ni contents is observed in clinopyroxene and plagioclase (Supplementary Fig. S5). Because element diffusion in clinopyroxene and plagioclase is slower than diffusion in olivine ($D_{Cpx} \sim 10^{-19}$ – 10^{-21} ; e.g., Van Orman et al., 2001; Zhang et al., 2010; $D_{MgPlag} \sim 10^{-16}$; Faak et al., 2013), Ni and Mg# contents decrease at the very edge of plagioclase and clinopyroxene crystals without further concentration change (i.e., lack of element diffusion) toward the crystal cores. Such concentration variations (likely at the order of few μ m) cannot be detected at the resolution of the laser spot size (77 μ m), and therefore it is plausible that subsolidus re-equilibration of plagioclase and clinopyroxene was simply not detected in the studied Ol-Ts. On the olivine side, Mg# and Ni contents would increase of just a negligible amount because they are substantially more concentrated in olivine than in the adjacent phases (i.e., olivine infinite reservoir). At the resolution of EPMA and LA-ICP-MS used in this study, these chemical variations are also not detectable. Moreover, olivine, clinopyroxene and plagioclase should record equilibrium temperatures close to 1000 °C if compositions were modified at subsolidus conditions (e.g., Coogan et al., 2002; Sun and Liang, 2014). Mineral chemical compositions indicate that these phases in Hole U1309D Ol-Ts are in equilibrium at temperatures between 1190 °C and 1205 °C with a melt showing Mg# = 58–65 mol% (Ferrando et al., 2018). The high equilibrium temperatures, together with the (apparent) lack of Ni and Mg zoning and olivine acting as infinite reservoir, indicate that flat profiles of elements preferentially hosted in olivine record magmatic processes, and that those concentrations in the studied olivine were likely not modified, or increased to a negligible extent, during cooling.

Initial temperatures recorded by olivine core Ca contents are on average ~1200 °C. Closure temperatures recorded by olivine rims range between 1014 °C and 1042 °C. To limit uncertainties on the computed closure temperatures, we also calculated equilibrium temperatures between olivine and clinopyroxene rims using the lattice strain model for REE and Y distribution among mantle minerals (Sun and Liang, 2014). These equilibrium temperatures range between 1000 °C and 1050 °C overlapping the computed closure temperatures. The duration required to generate a good fit to the measured Ca profile represents a minimum timescale over which cooling might have occurred. The higher-T and lower-T (< 900 °C) history of cooling is outside the kinetic window of Ca, and thus the total duration of cooling is longer than that calculated here via Ca-in-olivine cooling geospeedometry (Fig. 5 and Supplementary Fig. S4).

Fig. 5. Ca profile in olivine from sample 305-U1309D-248R-3 W, 36–38. Plotted lines are Ca-cooling model at increasing time step as reported in the legend. The initial composition is represented by the dotted black line. The cooling rate calculate from this Ca profile corresponds to 0.004 °C/yr. For details on the Ca-in-olivine geospeedometry see the text.

The linear cooling rates obtained from the models span a range from 0.01 to 0.001 °C/yr (Fig. 6), with a mean value of 0.004 °C/yr (Fig. 5 and Supplementary Fig. S4). Fig. 6a displays data from this study compared with downhole cooling rates of the oceanic crustal sequence from Hole U1309D determined by combined U—Pb zircon crystallization ages, (U—Th)/He zircon thermochronometry and multicomponent magnetic remanence data (Grimes et al., 2011; Schoolmeesters et al., 2012). These cooling rates were determined at lower temperatures, from 780 °C to ~250 °C. All data (this study; Grimes et al., 2011; Schoolmeesters et al., 2012) overlap within error, showing that cooling rates are relatively constant with depth and time over a large range of temperatures from magmatic conditions to present (Fig. 6a).

5. Discussion

5.1. Preserved mantle chemical heterogeneities

Reactive processes through oceanic crustal gabbros modify the composition of migrating melts and pre-existing crystal matrix (e.g., Boulanger et al., 2019; Lissenberg et al., 2013; Lissenberg and Dick, 2008). The spatial extent of these chemical modifications depends on the intensity of melt-rock interactions, which are in turn strictly related to the frequency of magma inputs and the melt/rock ratio (e.g., Basch et al., 2018; Higgie and Tommasi, 2012; Lambart et al., 2019; Fig. 6). Continuous melt infiltration at high melt/rock ratios and reactive melt transport can lead to progressive over-enrichments in incompatible elements (Godard et al., 1995) from the deepest section of lower oceanic crust to shallower levels (e.g., Hess Deep crustal sequence; Lissenberg et al., 2013). High melt/rock ratios enable chemical homogenization and re-equilibration of the protolith minerals with the reacted melt (Fig. 6b) at the scale of few tens of meters. Extensive melt-rock interactions are able to shift the composition of percolating melts toward the composition expected for fractionation of MORB at elevated pressures (Lissenberg and Dick, 2008). On the other hand, episodic inputs of magma and low melt-rock ratios integrated over time lead to changes in chemical composition of percolating melt and crystal matrix at local, centimeter-scale (Basch et al., 2018; Fig. 7c), having a significant effect on the geochemical budget of erupted basalts (Paquet et al., 2016).

The lack of up-hole over-enrichments (Fig. 1c) and the low-pressure magmatic differentiation signature of Hole U1309D gabbroic section suggest that percolating melts were overall not chemically modified by reactive porous flow at Atlantis Massif. Assuming continuous melt infiltration (e.g., beneath fast-spreading ridges), fast MT diffusive re-equilibration timescales (i.e., at magmatic conditions) would be responsible of chemical homogeneity of olivines over tens of meters (Fig. 7b). In contrast, the composition of olivines is heterogeneous throughout Hole U1309D, as evidenced by Ni and Li (Fig. 1d), suggesting that the distribution of flow paths was confined into discrete intervals. The strong variations in Ni and Li are inherited from pre-existing chemical heterogeneity of the mantle protolith (Ferrando et al., 2018) and record local re-equilibration with the modified melt after the reactive process (Fig. 7c) at relatively high melt/rock ratios.

The presence of OI-Ts at different depths throughout Hole U1309D (Fig. 1c), together with their inheritance of mantle heterogeneity and the fast MT diffusive re-equilibration of olivine crystals modelled in this study, point to episodic small-scale magmatism. Although estimated re-equilibration timescales are minimum durations, we document that OI-Ts formed and cooled during the ongoing uplift of the Atlantis Massif OCC (see 6.3 Role of detachment faults on crustal cooling), suggesting that they remain shortly at depth after formation.

5.2. Depths of magma emplacement at Atlantis Massif

Multiple episodes of magmatic infiltration triggered partial assimilation and incorporation of lithospheric mantle slivers into the oceanic

Fig. 6. Cooling rates (°C/year) obtained from Ca-in-olivine geospeedometry on OI-Ts from this study (orange dots, OI-T1, and red dots, OI-T2) compared with cooling rates of slow- and fast-spreading oceanic crust. (a) Dots are downhole Hole U1309D cooling rates determined for gabbroic rocks by combined U—Pb zircon crystallization ages and (U—Th)/He zircon thermochronometry (Grimes et al., 2011) and multicomponent magnetic remanence data (Schoolmeesters et al., 2012). For the latter, we selected initial cooling rates (780 °C–250 °C) to ignore the effect of late-stage hydrothermal circulation, which buffer temperatures and decreases the cooling rates to ~0.0003 °C/yr (Schoolmeesters et al., 2012). The dotted blue box indicates the depth interval in (b). (b) Zoom-in of the studied interval (1190–1196 mbsf). Dotted black lines indicate constant downhole conductive cooling during uplift toward the surface modelled assuming temperatures of 0 °C at surface and 1300 °C at depth of magma emplacement (model from Coogan et al., 2007). Models of conductive cooling are reported for uplift rates of 10 and 20 mm/year. (c) Ranges of cooling rates of the (i) slow-spread oceanic crustal section at Atlantis Bank OCC (black bars) retrieved using Ca-in-olivine geospeedometry (Atlantis Bank OCC and another OCC along the Mid Atlantic Ridge at 23°N (MARK area); Coogan et al., 2007) and thermochronometric data (John et al., 2004), and (ii) shallower section of the fast-spread crustal sequence at Hess Deep Rift (grey bar; Coogan et al., 2007 Faak and Gillis, 2016; Sun and Lissenberg, 2018). (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

crust. Subsequently, the melts locally modified by mantle partial assimilation migrated upwards and crystallized at variable depths to form gabbroic intrusions. It is worth noting that modified melts likely represent only a portion of the parental magmas forming the crustal sequence. Injections and crystallization of magma preserving their primary composition (i.e., not modified by reactive processes) also participated to the building of the lower oceanic crust at the Atlantis Massif OCC. In the following, we use geothermometric estimates and cooling rates recorded in rocks from Hole U1309D to reconstruct the history of formation and cooling of the oceanic crust at the Atlantis Massif OCC.

Estimations of crystallization temperatures of the interstitial phases in OI-Ts from the Atlantis Massif (Drouin et al., 2009; Ferrando et al., 2018) indicate that melt-rock interactions occurred at temperatures of ~1230 °C. At such magmatic temperatures, our MT diffusive re-equilibration models (Table 3; Fig. 4) demonstrate that pre-existing mantle olivine crystals are completely re-equilibrated with the reactive percolating melt in either the time-frame of a single melt input (i.e. < 630 yrs. assuming the emplacement of a 10 m-thick sill; Grimes et al., 2008), or within the ~150 kyrs of emplacement of the 635 m-thick deepest interval in Hole U1309D (i.e., between 600 and 1235 mbsf;

Fig. 7. Schematic view of two different melt percolation styles leading to mantle assimilation of a common pre-existing heterogeneous harzburgite (a). (b) Continuous magma income leads to homogenization of olivines composition over a scale of few tens of meters. (c) Episodic magma inputs modify the chemical composition of percolating melt and crystal matrix at local centimeter-scale. Olivine colour indicates olivine Mg# and NiO (wt%) composition as reported in the legend.

Grimes et al., 2008). Using 1230 °C as formation temperature of OI-Ts and the reconstruction of isotherm depths previously documented at segment ends along the MAR (Grimes et al., 2011, 2008; Schoolmeesters et al., 2012), we can predict the depth of OI-Ts formation and mantle assimilation. The depth of the ~900 °C isotherm has been estimated to lay at 6–6.5 km beneath the ridge axis at Atlantis Massif (Grimes et al., 2011, 2008; Schoolmeesters et al., 2012). Considering a geothermal gradient of ~300–350 °C/km at these depths (e.g., Grimes et al., 2011; Oxburgh and Turcotte, 1968), we can extrapolate the 1230 °C isotherm to lay at ~7.5–8 km depth during active magmatism beneath the ridge (Fig. 8). This is consistent with the documented depth of clinopyroxene + plagioclase crystallization front (i.e. double saturation at 8 km) beneath the axis of a slow-spreading ridge (spreading rate ~ 20 mm/yr; Hebert and Montési, 2010).

Dissolution-precipitation reactions within the mantle require relatively high temperatures for the reaction to prevail on melt crystallization (Kelemen, 1990); the efficiency of reactive processes thus decreases with decreasing temperature. Combining our estimations of subsolidus cooling rates (Ca-in-olivine: 0.004 °C/yr; Fig. 6) and the OCC uplift rate of 15 mm/yr (Grimes et al., 2008), we estimate ~700 m depth interval over which melt-rock interactions occurred and OI-Ts formed and cooled from 1230 °C to 1050–1100 °C. Accordingly, we conclude that the 1050 °C isotherm lies at 6.8–7.3 km depth (Fig. 8).

At depths shallower than ~7 km (i.e., $T < 1050$ °C), melts are no longer modified by melt-rock interactions and likely start to crystallize the gabbroic sills (Fig. 8). Nonetheless, Grimes et al. (2008) and Schoolmeesters et al. (2012) estimated that most gabbroic sills are intruded in a rather cold lithosphere (850 °C), at 5–7 km depth. Therefore, OI-Ts must have moved vertically to cool conductively of additional ~200 °C (from ~1050 °C to ~850 °C) before being intruded by the gabbro parental magmas. Assuming that the position of isotherms was stable

during magmatic activity at Atlantis Massif, we performed calculations of the vertical displacement using uplift rates (15 mm/yr) associated to cooling duration of the OI-T, using the cooling rates modelled in this study (0.004 °C/yr, Figs. 5 and 6). We estimate a vertical uplift of ~750 m from 1050 °C to 850 °C, for a total of 1.5 km during cooling of OI-Ts from magmatic temperatures (1230 °C, 7.5–8 km depth) to cooler environments (850 °C). This indicates that OI-Ts were located at 6–6.5 km depth when gabbros formed (Fig. 8), consistently with the depth of gabbroic intrusion estimated by Grimes et al. (2008) and Schoolmeesters et al. (2012).

Taken as a whole, our results document an evolution from deep formation of OI-Ts at 7.5–8 km depth (1230 °C) to their subsequent cooling to 1050 °C at 6.8–7.3 km during constant uplift. From ~7 km depths at ~1050 °C, reactive processes forming the OI-Ts cease, and melt modified by melt-rock interactions start crystallizing. The oldest intrusion event (1.24 Myr; Grimes et al., 2008) at Hole U1309D was identified in the lower interval of the 1415 m-deep gabbroic section (below ~600 mbsf). This suggests that the oldest intrusion event represents the deepest emplacement and early crystallization of melts that were previously modified by reactive processes. The continuous exhumation of the OCC by the detachment fault then brings the lower oceanic crustal section to 6–6.5 km depth (850 °C), where younger and smaller intrusions (<10 m thick) are emplaced throughout the Hole U1309D (Blackman et al., 2006; Grimes et al., 2008) and the OI-Ts are integrated within the gabbroic sequence.

5.3. Role of detachment faults on crustal cooling

Cooling rates retrieved from olivines in OI-Ts from IODP Hole U1309D (Fig. 6a,b) are on average 0.004 °C/yr (from Ca-in-olivine geospeedometry; Fig. 5 and Supplementary Fig. S4). These cooling

Fig. 8. Interpretative sketch of the structure of the oceanic crust formed at the Atlantis Massif OCC. The thermal reconstruction is proposed based on diffusive re-equilibration and cooling modelling.

rates are comparable with cooling rates measured at different depths throughout the oceanic crustal section from the same Hole, and obtained by U—Pb zircon crystallization ages combined with (U—Th)/He zircon thermochronometry and multicomponent magnetic remanence data (Schoolmeesters et al., 2012; Fig. 6a). The combination of Ca-in-olivine geospeedometry from this study and previously published thermochronometric investigations document that cooling rates of the oceanic crust exposed at the Atlantis Massif OCC are constant with depth (Fig. 6a). Moreover, cooling rates of the studied oceanic crustal section are not only constant in space (i.e., over depth), but also in time, as evidenced by similar cooling rates from high-temperature (1230–850 °C; 0.004 °C/yr; this study) to low temperature (850–250 °C; 0.002–0.004 °C/yr; Schoolmeesters et al., 2012). Comparable downhole constant cooling rates estimated using Ca-in-olivine geospeedometry have been determined for gabbroic rocks from a similar, but compositionally different OCC along the ultraslow-spreading SWIR (Atlantis Bank OCC; Coogan et al., 2007; Fig. 6c). One plausible explanation for constant cooling rates over space and time provided by Coogan et al. (2007) lies in the efficiency of crustal uplift in removing heat conductively. Also, John et al. (2004) determined cooling rates of the oceanic crust at the Atlantis Bank OCC using a different approach based on thermochronometric data. By applying a 2-D plate-cooling model for oceanic lithosphere, they demonstrated that the oceanic crust at an OCC mimics conductive cooling (at Atlantis Bank OCC over the temperature range ~900–330 °C; John et al., 2004). Those cooling rates are comparable with cooling rates of the gabbroic sequence exposed at the Atlantis Massif OCC (Fig. 6c), which we thus infer to have cooled conductively.

Parental melts of the exposed gabbroic sequences (i.e., Atlantis Massif and Atlantis Bank OCCs) may have crystallized at depth within the lithosphere, and then cooled as the detachment fault transported the lower oceanic crust to shallower depths. In this scenario, conductive cooling would be simply controlled by the uplift rate (Coogan et al., 2007). To test this hypothesis we compare cooling rates of the Atlantis Massif with modelling of uplift-controlled cooling rates (modelling after Coogan et al., 2007; Fig. 6b). Constant cooling rates of the studied oceanic crust can be reproduced by conductive cooling during constant uplift of the oceanic crust at rates of 10 to 20 mm/yr (Fig. 6b). This is consistent with the average vertical transport rate of 15 mm/yr estimated at the Atlantis Massif OCC by zircon thermochronometry (Grimes et al., 2008), and predicted by numerical models of oceanic

crust accretion accommodated by detachment faulting at slow-spreading ridges (i.e., OCC; Tucholke et al., 2008). This simplified model suggests that denudation by detachment fault is able to cool conductively the oceanic crust.

The constant cooling rates point to continuous vertical transport of Ol-Ts induced by the Atlantis Massif detachment fault (e.g., Canales et al., 2008; Escartín et al., 2008; Ildefonse et al., 2007; Tucholke et al., 2008). The progressive uplift transported Hole U1309D crustal sequence from depths of ~6 km (isotherm of ~850 °C) to ~1.5 km where gabbros passed through the ~250 °C isotherm (zircon thermochronometry estimations; Grimes et al., 2011; Schoolmeesters et al., 2012). Simple exhumation calculations based on the downhole constant cooling rates (0.003–0.004 °C/yr) and the constant exhumation rate of 15 mm/yr indicate that the oceanic crustal sequence has indeed been uplifted ~4–4.5 km during its cooling from 850 °C to 250 °C (Fig. 8). The oldest gabbroic intrusions were likely uplifted after their emplacement at depth and their cooling was driven by detachment fault-related exhumation. Uplifting may not represent the sole mechanism of heat removal: magma emplacement in a 'cold' lithosphere (<850 °C) could account for fast and downhole constant cooling (e.g., Sleep and Warren, 2014) for the youngest magma injection event.

Lower oceanic crust exposed at other OCCs, such as the Atlantis Bank (SWIR, 57°E; Coogan et al., 2007; John et al., 2004; Fig. 6) and along the Fifteen-Twenty Fracture Zone (MAR, 14°N–16°N; Grimes et al., 2011), also record fast and constant downhole cooling rates (0.002–0.005 °C/yr). The latter are comparable to our estimates of cooling rates of the gabbroic sequence at the Atlantis Massif OCC (0.004 °C/yr on average). These similarities suggest that denudation of oceanic crust by long-lived detachment faults is able to remove heat from the slow-spreading lower oceanic crust worldwide.

Hydrothermalism is widely described along slow-spreading ridges (e.g., Boschi et al., 2008; Früh-Green et al., 2016) and also affects cooling of the oceanic crust. Heat removal by fluid circulation is well constrained in the upper section of lower oceanic crust at fast-spreading ridges (Hess Deep, East Pacific Rise) and analogous ophiolites (Samail Ophiolite, Oman), where very fast cooling rates are observed (Fig. 6c; Coogan et al., 2007; Faak and Gillis, 2016; Sun and Lissenberg, 2018). They are significantly higher than those observed at OCCs. At OCCs, hydrothermal circulation appear to dominantly affects rocks

nearest to the detachment fault where higher permeability allows fluid pathway (Hirose and Hayman, 2008); they undergo slow cooling (~0.0003 °C/yr; Schoolmeesters et al., 2012) from 250 °C to present day temperature. However, the presence of high-temperature amphiboles downhole Hole U1309D (Blackman et al., 2006) suggests that hydrothermal convection could contribute to heat removal at higher temperatures deeper in the section.

6. Concluding remarks

Retrieving the timescales of magmatic processes leading to the formation of oceanic crust is crucial for constraining magma supply at ridges and to understand the control of exhumation mechanisms on cooling of the oceanic crust. We have shown that flat geochemical profiles in olivine can be used to calculate minimum duration of complete re-equilibration of mantle olivine matrix with the melt modified during melt-rock interactions. Despite mantle olivine can be completely re-equilibrated in rather short timescales, textural and chemical heterogeneities of the precursor mantle are preserved at the cm-scale throughout Hole U1309D. Such preserved small-scale heterogeneities rule out continuous magma supply and indicate that magmatism at the Atlantis Massif OCC occurs as discrete melt inputs. In this context, our minimum re-equilibration times (<300 years) estimated using multiple elements demonstrate that mantle assimilation and formation of Ol-Ts can occur in the timeframe of a single melt input. The lithospheric mantle is incorporated in the lower oceanic crust within the ~150 kyrs of emplacement of the oldest and deepest magmatic interval in Hole U1309D. Subsequent subsolidus re-equilibration during cooling of the gabbroic sequence from magmatic temperatures (1230 °C) down to 1050 °C was constrained for the first time at the Atlantis Massif OCC in this study; we estimated cooling rates of 0.003–0.004 °C/yr.

These timescale estimations, combined with cooling rates at lower temperatures (from 850 °C to 250 °C) allow us to reconstruct the geodynamic evolution of Ol-Ts from their formation at depth to their integration into the oceanic crustal sequence during continuous exhumation. At Atlantis Massif, magma inputs at depth (7.5–8 km) assimilate discrete intervals of lithospheric mantle through reactive porous flow processes, forming Ol-Ts. As detachment faulting initiates, Ol-Ts are transported to shallower depths (at ~6–6.5 km) and concomitantly cool down to ~850 °C. In this rather cold environment, the reacted melts that previously formed the Ol-Ts start crystallizing. Subsequently, the gabbroic sequence is continuously uplifted at a rate of ~15 mm/yr and cools conductively at constant cooling rates.

The evolution of oceanic crust at OCC is controlled by the decreasing temperature of the uplifting system. This decrease in temperature governs the rheology of the host rock and rules the ability of the melt to react at depth ($T > 1050$ °C) and to segregate into magmatic intrusions at lower temperatures ($T \sim 850$ °C). The constant downhole cooling rates from magmatic temperatures down to 250 °C indicate that the gabbroic sequence continuously formed and progressively cooled over ~150 ka, with no apparent change in spreading and exhumation rates.

Supplementary data to this article can be found online at <https://doi.org/10.1016/j.lithos.2020.105727>.

Declaration of Competing Interest

The authors declare that they have no known competing financial interests or personal relationships that could have appeared to influence the work reported in this paper.

Acknowledgements

An anonymous Reviewer and M. Jollands are acknowledged for helpful comments and suggestions that improved the manuscript. Also, we are grateful to M. Jollands for further constructive discussions. The authors are thankful to T. Shea for initial model guidance. We thank A. Wallace for introduction and access to the University of Delaware's High Performance Computing resources. The authors thank B. Boyer and O. Bruguier for assistance on analytical instruments from the Microsonde Sud (Géosciences Montpellier, University of Montpellier) and AETE-ISO platforms ("Analyses des Elements en Trace dans l'Environnement et ISotopes"; OREME observatory, University of Montpellier) respectively. This project has been supported by the People Programme (Marie Curie Actions) of the European Union's Seventh Framework Programme FP7/2007–2013/ under REA–Grant Agreement No. 608001, 'ABYSS'. This research used samples and data provided by the Integrated Ocean Drilling Program (IODP).

Appendix A

Simulations of *MT diffusive re-equilibration* were performed using three solutions of the three-dimensional form of Fick's second law (Crank, 1975). The concentration dependent equation for anisotropic diffusing species was used for Fe–Mg, Ni, and Mn

$$\frac{\partial C_i}{\partial t} = \left[\frac{\partial}{\partial x} \left(D_x \frac{\partial C_i}{\partial x} \right) + \frac{\partial}{\partial y} \left(D_y \frac{\partial C_i}{\partial y} \right) + \frac{\partial}{\partial z} \left(D_z \frac{\partial C_i}{\partial z} \right) \right] \quad (A1)$$

where C_i is the concentration of element i (ppm or wt%), t is time (s), and D_x , D_y and D_z are the diffusion coefficients (m^2/s) of element i along the principal crystallographic axes [100], [010] and [001], noted in x , y , and z dimensions, respectively. The MT diffusive re-equilibration models of Ni and Mn were run concurrently with Fe–Mg models to account for the concentration dependence of these elements on the olivine Fo content. Diffusive re-equilibration of Ca was modelled using the non-concentration dependent form for anisotropic diffusion:

$$\frac{\partial C_i}{\partial t} = \left[D_x \left(\frac{\partial^2 C_i}{\partial x^2} \right) + D_y \left(\frac{\partial^2 C_i}{\partial y^2} \right) + D_z \left(\frac{\partial^2 C_i}{\partial z^2} \right) \right] \quad (A2)$$

and trace elements (Co, Dy, La, Y, Lu, Zn) were modelled using the non-concentration dependent form for isotropic diffusion:

$$\frac{\partial C_i}{\partial t} = D_i \left[\left(\frac{\partial^2 C_i}{\partial x^2} \right) + \left(\frac{\partial^2 C_i}{\partial y^2} \right) + \left(\frac{\partial^2 C_i}{\partial z^2} \right) \right] \quad (A3)$$

For the *Ca-in-olivine geospeedometry* we used a non-concentration dependent 1D form of Fick's second law:

$$\frac{\partial C_i}{\partial t} = D_i \left(\frac{\partial^2 C_i}{\partial x^2} \right) \quad (A4)$$

We utilized the simplified diffusion coefficient for Ca in olivine (D_{Ca}) from Coogan et al. (2005):

$$\log D = \log \left[D_0 \exp \left(\frac{-E}{RT} \right) \right] + 0.31 \Delta \log fO_2 \quad (A5)$$

where D_0 is the preexponential factor (m^2/s), E is the activation energy (kJ/mol), R is the gas constant, T is temperature (K), and fO_2 is the oxygen fugacity.

Table B2

Initial and boundary conditions of 3D model. C_{0a} is the average composition of harzburgite olivine from Gakkel Ridge (D'Errico et al., 2016; Regelous et al., 2016). C_{0b} the same initial composition of a single harzburgite olivine used by Ferrando et al. (2018).

Element	C _{0a} (initial condition)	C _{0b} (initial condition)	C1 (boundary condition) - averages of EPMA and LA-ICP-MS measurements in OI-T 1
FeMg (Fo)	91 +/- 0.9 mol%	92 mol%	85 mol%
Ni	0.26 +/- 0.05 wt%	0.26 wt%	0.30 wt%
Zn	53 +/- 6 ppm	55 ppm	75 ppm
Mn	0.15 +/- 0.03 wt%	0.11 wt%	0.24 wt%
Co	153 +/- 8 ppm	125 ppm	160 ppm
Ca	0.1 +/- 0.05 wt%	0.105 wt%	0.09 wt%
Y	0.0032 +/- 0.002 ppm	0.001 ppm	0.10 ppm
Lu	0.0028 +/- 0.002 ppm	0.0041 ppm	0.015 ppm

Appendix B

Table B1

Diffusivities utilized by 3D diffusion models. D = diffusion coefficient, m²/s; T = temperature, Kelvin; P = pressure and f_{O₂} = oxygen fugacity, Pascals; X_{Fe} = mole fraction of the fayalite; R = gas constant, J/mol/K.

Element	Diffusivity Equation*	Reference
Fe-Mg, Mn	$D_c = 10^{-9.21} \left(\frac{f_{O_2}}{10^{-7}} \right)^{\frac{1}{6}} 10^{3(X_{Fe}-0.1)}$ $\exp \left(\frac{-201000 + (P-10^5)(7 \times 10^{-6})}{RT} \right)$ $D_a = D_b = \frac{1}{6} D_c$	Dohmen and Chakraborty (2007)
Ni	$D_c = 3.84 \times 10^{-9} \left(\frac{f_{O_2}}{10^{-6}} \right)^{\frac{1}{25}} 10^{1.5(X_{Fe}-0.1)}$ $\exp \left(\frac{-220000 + (P-10^5)(7 \times 10^{-6})}{RT} \right)$ $D_a = D_b = \frac{1}{6} D_c$	Petry et al. (2004)
Ca	$D_a = 16.59 \times 10^{-12} \left(\frac{f_{O_2}}{10^{-7}} \right)^{\frac{1}{2}} \exp \left(\frac{-1930000}{RT} \right)$ $D_b = 34.67 \times 10^{-12} \left(\frac{f_{O_2}}{10^{-7}} \right)^{\frac{1}{2}} \exp \left(\frac{-2010000}{RT} \right)$ $D_c = 95.49 \times 10^{-12} \left(\frac{f_{O_2}}{10^{-7}} \right)^{\frac{1}{2}} \exp \left(\frac{-2070000}{RT} \right)$	Coogan et al. (2005)
Co	$D = 5.59 \times 10^{-5} \exp \left(\frac{-328000}{RT} \right)$	Ito et al. (1999)
Dy, La	$D = 8 \times 10^{-10} \exp \left(\frac{-280000}{RT} \right)$	Cherniak (2010)
Y	$D = 10^{-15.23}$ single D value at 1300 °C	Spandler and O'Neill (2010)
Lu	$D = 10^{-15.38}$ single D value at 1300 °C	Spandler and O'Neill (2010)
Zn	$D = 10^{-14.75}$ single D value at 1300 °C	Spandler and O'Neill (2010)

References

Basch, V., Rampone, E., Crispini, L., Ferrando, C., Ildefonse, B., Godard, M., 2018. From mantle peridotites to hybrid troctolites: Textural and chemical evolution during melt-rock interaction history. *Lithos* 323, 4–23. <https://doi.org/10.1016/j.lithos.2018.02.025>.

Basch, V., Rampone, E., Crispini, L., Ferrando, C., Ildefonse, B., Godard, M., 2019a. Multi-stage reactive formation of troctolites in slow-spreading oceanic lithosphere (Erro – Tobbio, Italy): a combined field and petrochemical study. *J. Petrol.* <https://doi.org/10.1093/petrology/egz019>.

Basch, V., Rampone, E., Borghini, G., Ferrando, C., Zanetti, A., 2019b. Origin of pyroxenites in the oceanic mantle and their implications on the reactive percolation of depleted melts. *Contrib. Mineral. Petrol.* 174, 97. <https://doi.org/10.1007/s00410-019-1640-0>.

Bédard, J.H., 1993. Oceanic crust as a reactive filter: synkinematic intrusion, hybridization, and assimilation in an ophiolitic magma chamber, western Newfoundland. *Geology* 21, 77–80. [https://doi.org/10.1130/0091-7613\(1993\)021<0077:OCAARF>2.3.CO;2](https://doi.org/10.1130/0091-7613(1993)021<0077:OCAARF>2.3.CO;2).

Bédard, J.H., 2001. Parental magmas of Nain Plutonic Suite anorthositic and mafic cumulates: a trace element modelling approach. *Contrib. Mineral. Petrol.* 141, 747–771. <https://doi.org/10.1007/s004100100268>.

Bédard, J.H., Hébert, R., 1996. The lower crust of the Bay of Islands ophiolite, Canada: petrology, mineralogy, and the importance of syntaxis in magmatic differentiation in ophiolites and at ocean ridges. *J. Geophys. Res.* 101, 25105–25124. <https://doi.org/10.1029/96JB01343>.

Bindeman, I.N., Sigmarrsson, O., Eiler, J., 2006. Time constraints on the origin of large volume basalts derived from O-isotope and trace element mineral zoning and U-series disequilibria in the Laki and Grímsvötn volcanic system. *Earth Planet. Sci. Lett.* 245, 245–259. <https://doi.org/10.1016/j.epsl.2006.02.029>.

Blackman, D.K., Karson, J.A., Kelley, D.S., Cann, J.R., Früh-Green, G.L., Gee, J.S., Hurst, S.D., John, B.E., Morgan, J., Nooner, S.L., Ross, D.K., Schroeder, T.J., Williams, E.A., 2002. Geology of the Atlantis Massif (Mid-Atlantic Ridge, 30°N): Implications for the evolution of an ultramafic oceanic core complex. *Mar. Geophys. Res.* 23, 443–469. <https://doi.org/10.1023/B:MARI.0000018232.14085.75>.

Blackman, D.K., Ildefonse, B., John, B.E., Ohara, Y., Miller, D.J., MacLeod, C.J., Scientists, and the Expedition 304/305 Scientists, 2006. Expedition 304/305. Proceedings of the Integrated Ocean Drilling Program 304/305. <https://doi.org/10.2204/iodp.proc.304305.101.2006>.

Blackman, D.K., Ildefonse, B., John, B.E., Ohara, Y., Miller, D.J., Abe, N., Abratis, M., Andal, E.S., Andreani, M., Awaji, S., Beard, J.S., Brunelli, D., Charney, A.B., Christie, D.M., Collins, J., Delacour, A.G., Delius, H., Drouin, M., Einaudi, F., Escartin, J., Frost, B.R., Früh-Green, G., Fryer, P.B., Gee, J.S., Godard, M., Grimes, C.B., Halpenny, A., Hansen, H.E., Harris, A.C., Tamura, A., Hayman, N.W., Hellebrand, E., Hirose, T., Hirth, J.G., Ishimaru, S., Johnson, K.T.M., Karner, G.D., Linek, M., MacLeod, C.J., Maeda, J., Mason, O.U., McCaig, A.M., Michibayashi, K., Morris, A., Nakagawa, T., Nozaka, T., Rosner, M., Searle, R.C., Suhr, G., Tominaga, M., Handt, von der, A., Yamasaki, T., Zhao, X., 2011. Drilling constraints on lithospheric accretion and evolution at Atlantis Massif, Mid-Atlantic Ridge 30° N. *J. Geophys. Res.* 116, B07103. <https://doi.org/10.1029/2010JB007931>.

Bloch, E.M., Jollands, M.C., Gerstl, S.S.A., Bouvier, A.S., Plane, F., Baumgartner, L.P., 2019. Diffusion of calcium in forsterite and ultra-high resolution of experimental diffusion profiles in minerals using local electrode atom probe tomography. *Geochim. Cosmochim. Acta* 265, 85–95. <https://doi.org/10.1016/j.gca.2019.09.003>.

Borghini, G., Francomme, J.E., Fumagalli, P., 2018. Melt–dunite interactions at 0.5 and 0.7 GPa: experimental constraints on the origin of olivine-rich troctolites. *Lithos* 323, 44–57. <https://doi.org/10.1016/j.lithos.2018.09.022>.

Boschi, C., Dini, A., Früh-Green, G.L., Kelley, D.S., 2008. Isotopic and element exchange during serpentinization and metasomatism at the Atlantis Massif (MAR 30°N): Insights from B and Sr isotope data. *Geochim. Cosmochim. Acta* 72, 1801–1823. <https://doi.org/10.1016/j.gca.2008.01.013>.

Boulanger, M., France, L., Deans, J.R., Ferrando, C., 2019. Emplacement and evolution of a mushy magma reservoir in the slow-spread lower oceanic crust. *Goldschmidt Abstract* 352.

Brandl, P.A., Regelous, M., Beier, C., St, H., Neill, C.O., Nebel, O., Haase, K.M., 2016. The time-scales of magma evolution at mid-ocean ridges. *Lithos* 240–243, 49–68. <https://doi.org/10.1016/j.lithos.2015.10.020>.

Burgess, K.D., Cooper, R.F., 2013. Extended planar defects and the rapid incorporation of Ti⁴⁺ into olivine. *Contrib. Mineral. Petrol.* 166, 1223–1233. <https://doi.org/10.1007/s00410-013-0918-x>.

Canales, J.P., Tuelholke, B.E., Xu, M., Collins, J.A., DuBois, D.L., 2008. Seismic evidence for large-scale compositional heterogeneity of oceanic core complexes. *Geochim. Geophys. Geosyst.* 9. <https://doi.org/10.1029/2008GC002009>.

Chakraborty, S., 2008. Diffusion in Solid Silicates: A Tool to Track Timescales of Processes comes of Age. *Annu. Rev. Earth Planet. Sci.* 36, 153–190. <https://doi.org/10.1146/annurev.earth.36.031207.124125>.

Chakraborty, S., 2018. Diffusion Chronometry: some Complications in an Emerging Tool. *Eos Trans. AGU, Fall Meet. Suppl., Abstract V34B-04*.

Chamberlain, K.J., Morgan, D.J., Wilson, C.J.N., 2014. Timescales of mixing and mobilisation in the Bishop Tuff magma body: perspectives from diffusion chronometry. *Contrib. Mineral. Petrol.* 168, 1034. <https://doi.org/10.1007/s00410-014-1034-2>.

Cherniak, D.J., 2010. REE diffusion in olivine. *Am. Mineral.* 95, 362–368. <https://doi.org/10.2138/am.2010.3345>.

Collier, M.L., Kelemen, P.B., 2010. The case for reactive crystallization at mid-ocean ridges. *J. Petrol.* 51, 1913–1940. <https://doi.org/10.1093/petrology/egq043>.

Coogan, L.A., O'Hara, M.J., 2015. MORB differentiation: in situ crystallization in replenished-tapped magma chambers. *Geochim. Cosmochim. Acta* 158, 147–161. <https://doi.org/10.1016/j.gca.2015.03.010>.

Coogan, L.A., Jenkin, G.R.T., Wilson, R.N., 2002. Constraining the cooling rate of the lower oceanic crust: A new approach applied to the Oman ophiolite. *Earth Planet. Sci. Lett.* 199, 127–146. [https://doi.org/10.1016/S0012-821X\(02\)00554-X](https://doi.org/10.1016/S0012-821X(02)00554-X).

Coogan, L.A., Hain, A., Stahl, S., Chakraborty, S., 2005. Experimental determination of the diffusion coefficient for calcium in olivine between 900°C and 1500°C. *Geochim. Cosmochim. Acta* 69, 3683–3694. <https://doi.org/10.1016/j.gca.2005.03.002>.

Coogan, L.A., Jenkin, G.R.T., Wilson, R.N., 2007. Contrasting cooling rates in the lower oceanic crust at fast- and slow-spreading ridges revealed by geospeedometry. *J. Petrol.* 48, 2211–2231. <https://doi.org/10.1093/petrology/egm057>.

Costa, F., Dungan, M., 2005. Short time scales of magmatic assimilation from diffusion modeling of multiple elements in olivine. *Geology* 33, 837–840. <https://doi.org/10.1130/G21675.1>.

- Costa, F., Dohmen, R., Chakraborty, S., 2008. Time scales of magmatic processes from modeling the zoning patterns of crystals. *Rev. Mineral. Geochem.* 69, 545–594. <https://doi.org/10.2138/rmg.2008.69.14>.
- Crank, J., 1975. *The Mathematics of Diffusion*. Second edition. Oxford University Press Ely House, London W.I.
- D'Errico, M.E., Warren, J.M., Godard, M., 2016. Evidence for chemically heterogeneous Arctic mantle beneath the Gakkel Ridge. *Geochim. Cosmochim. Acta* 174, 291–312. <https://doi.org/10.1016/j.gca.2015.11.017>.
- Dick, H.J.B., Lissenberg, C.J., Warren, J.M., 2010. Mantle melting, Melt transport, and Delivery beneath a Slow-Spreading Ridge: The Paleo-MAR from 23°15'N to 23°45'N. *J. Petrol.* 51, 425–467. <https://doi.org/10.1093/ptrology/egp088>.
- Dodson, M.H., 1973. Closure temperature in cooling geochronological and petrological systems. *Contrib. Mineral. Petrol.* 40, 259–274. <https://doi.org/10.1007/BF00373790>.
- Dohmen, R., Chakraborty, S., 2007. Fe-Mg diffusion in olivine II: Point defect chemistry, change of diffusion mechanisms and a model for calculation of diffusion coefficients in natural olivine. *Phys. Chem. Miner.* 34, 409–430. <https://doi.org/10.1007/s00269-007-0158-6>.
- Dohmen, R., Becker, H.W., Chakraborty, S., 2007. Fe-Mg diffusion in olivine I: experimental determination between 700 and 1,200 °C as a function of composition, crystal orientation and oxygen fugacity. *Phys. Chem. Miner.* 34, 389–407. <https://doi.org/10.1007/s00269-007-0157-7>.
- Dohmen, R., Kasemann, S.A., Coogan, L., Chakraborty, S., 2010. Diffusion of Li in olivine. Part I: experimental observations and a multi species diffusion model. *Geochim. Cosmochim. Acta* 74, 274–292. <https://doi.org/10.1016/j.gca.2009.10.016>.
- Drouin, M., Godard, M., Ildefonse, B., 2007. Origin of Olivine-Rich Troctolites from IODP Hole U1309D in the Atlantis Massif (Mid-Atlantic Ridge): Petrostructural and Geochemical Study. *Eos Trans. AGU* 88 (52) Fall Meet. Suppl., Abstract T53B-1300.
- Drouin, M., Godard, M., Ildefonse, B., Bruguier, O., Garrido, C.J., 2009. Geochemical and petrographic evidence for magmatic impregnation in the oceanic lithosphere at Atlantis Massif, Mid-Atlantic Ridge (IODP Hole U1309D, 30°N). *Chem. Geol.* 264, 71–88. <https://doi.org/10.1016/j.chemgeo.2009.02.013>.
- Drouin, M., Ildefonse, B., Godard, M., 2010. A microstructural imprint of melt impregnation in slow spreading lithosphere: Olivine-rich troctolites from the Atlantis Massif, Mid-Atlantic Ridge, 30°N, IODP Hole U1309D. *Geochemistry, Geophys. Geosystems* 11, 1–21. <https://doi.org/10.1029/2009GC002995>.
- Escartin, J., Smith, D.K., Cann, J., Schouten, H., Langmuir, C.H., Escrig, S., 2008. Central role of detachment faults in accretion of slow-spreading oceanic lithosphere. *Nature* 455, 790–794. <https://doi.org/10.1038/nature07333>.
- Faak, K., Gillis, K.M., 2016. Slow cooling of the lowermost oceanic crust at the fast-spreading East Pacific rise. *Geology* 44, 115–118. <https://doi.org/10.1130/G37353.1>.
- Faak, K., Chakraborty, S., Coogan, L.A., 2013. Mg in plagioclase: Experimental calibration of a new geothermometer and diffusion coefficients. *Geochim. Cosmochim. Acta* 123, 195–217. <https://doi.org/10.1016/j.gca.2013.05.009>.
- Ferrando, C., Godard, M., Ildefonse, B., Rampone, E., 2018. Melt transport and mantle assimilation at Atlantis Massif (IODP Site U1309): Constraints from geochemical modeling. *Lithos* 323. <https://doi.org/10.1016/j.lithos.2018.01.012>.
- Früh-Green, G.L., Orcutt, B.N., Green, S.L., Cotterill, C., the Expedition 357 Scientists, 2016. Expedition 357 Preliminary Report: Atlantis Massif Serpentinization and Life, International Ocean Discovery Program. 357. <https://doi.org/10.14379/iodp.pr.357.2016>.
- Godard, M., Bodinier, J.-L., Vasseur, G., 1995. Effects of mineralogical reactions on trace element redistributions in mantle rocks during percolation processes: A chromatographic approach. *Earth Planet. Sci. Lett.* 133, 449–461. [https://doi.org/10.1016/0012-821X\(95\)00104-K](https://doi.org/10.1016/0012-821X(95)00104-K).
- Godard, M., Awaji, S., Hansen, H., Hellebrand, E., Brunelli, D., Johnson, K., Yamasaki, T., Maeda, J., Abratis, M., Christie, D., Kato, Y., Mariet, C., Rosner, M., 2009. Geochemistry of a long in-situ section of intrusive slow-spread oceanic lithosphere: results from IODP Site U1309 (Atlantis Massif, 30°N Mid-Atlantic-Ridge). *Earth Planet. Sci. Lett.* 279, 110–122. <https://doi.org/10.1016/j.epsl.2008.12.034>.
- Grimes, C.B., John, B.E., Cheadle, M.J., Wooden, J.L., 2008. Protracted construction of gabbroic crust at a slow spreading ridge: Constraints from 206Pb/238U zircon ages from Atlantis Massif and IODP Hole U1309D (30°N, MAR). *Geochim. Geophys. Geosyst.* 9. <https://doi.org/10.1029/2008GC002063>.
- Grimes, C.B., Cheadle, M.J., John, B., Reiners, P.W., Wooden, J.L., 2011. Cooling rates and the depth of detachment faulting at oceanic core complexes : evidence from Zircon Pb/U and (U-Th)/He Ages Pb/U and (U-Th)/He ages. *Geochim. Geophys. Geosyst.* 12, 1525–2027. <https://doi.org/10.1029/2010GC003391>.
- Günther, D., Heinrich, C., 1999. Enhanced sensitivity in laser ablation-ICP mass spectrometry using helium-argon mixtures as aerosol carrier. *J. Anal. At. Spectrom.* 14, 1363–1368. <https://doi.org/10.1039/A901648A>.
- Hebert, L.B., Montési, L.G.J., 2010. Generation of permeability barriers during melt extraction at mid-ocean ridges. *Geochemistry, Geophys. Geosystems* 11, 1–17. <https://doi.org/10.1029/2010GC003270>.
- Hirose, T., Hayman, N.W., 2008. Structure, permeability, and strength of a fault zone in the footwall of an oceanic core complex, the Central Dome of the Atlantis Massif, Mid-Atlantic Ridge, 30°N. *J. Struct. Geol.* 30, 1060–1071. <https://doi.org/10.1016/j.jsg.2008.04.009>.
- Higgle, K., Tommasi, A., 2012. Feedbacks between deformation and melt distribution in the crust-mantle transition zone of the Oman ophiolite. *Earth Planet. Sci. Lett.* 359–360, 61–72. <https://doi.org/10.1016/j.epsl.2012.10.003>.
- Ildefonse, B., Blackman, D.K., John, B.E., Ohara, Y., Miller, D.J., MacLeod, C.J., Abe, N., Abratis, M., Andal, E.S., Andréani, M., Awaji, S., Beard, J.S., Brunelli, D., Charney, A.B., Christie, D.M., Delacour, A.G., Delius, H., Drouin, M., Einaudi, F., Escartin, J., Frost, B.R., Fryer, P.B., Gee, J.S., Godard, M., Grimes, C.B., Halfpenny, A., Hansen, H.E., Harris, A.C., Kayner, N.W., Hellebrand, E., Hirose, T., Hirth, J.G., Ishimaru, S., Johnson, K.T.M., Karner, G.D., Linek, M., Maeda, J., Mason, O.U., McCaig, A.M., Michibayashi, K., Morris, A., Nakagawa, T., Nozaka, T., Rosner, M., Searle, R.C., Suhr, G., Tamura, A., Tominaga, M., von der Handt, A., Yamasaki, T., Zhao, X., 2007. Oceanic core complexes and crustal accretion at slow-spreading ridges. *Geology* 35, 623–626. <https://doi.org/10.1130/G23531A.1>.
- Ito, M., Yurimoto, H., Morioka, M., Nagasawa, H., 1999. Co²⁺ and Ni²⁺ diffusion in olivine determined by secondary ion mass spectrometry. *Phys. Chem. Miner.* 26, 425–431.
- John, B.E., Foster, D.A., Murphy, J.M., Cheadle, M.J., Baines, A.G., Fanning, C.M., Copeland, P., 2004. Determining the cooling history of in situ lower oceanic crust-Atlantis Bank, SW Indian Ridge. *Earth Planet. Sci. Lett.* 222, 145–160. <https://doi.org/10.1016/j.epsl.2004.02.014>.
- Jollands, M.C., Müntener, O., 2019. Testing orthopyroxene diffusion chronometry on rocks from the Lanzo MASSIF (Italian Alps). *J. Geophys. Res. Solid Earth*, 1–20. <https://doi.org/10.1029/2018jb016963>.
- Jollands, M.C., Hermann, J., O'Neill, H.S.C., Spandler, C., Padrón-Navarta, J.A., 2016. Diffusion of Ti and some divalent cations in olivine as a function of temperature, oxygen fugacity, chemical potentials and crystal orientation. *J. Petrol.* 57, 1983–2010. <https://doi.org/10.1093/ptrology/egw067>.
- Kelemen, P.B., 1990. Reaction between Ultramafic rock and fractionating basaltic magma I. phase relations, the origin of calc-alkaline magma series, and the formation of discordant dunite. *J. Petrol.* 31, 51–98.
- Köhler, T.P., Brey, G.P., 1990. Calcium exchange between olivine and clinopyroxene calibrated as a geothermobarometer for natural peridotites from 2 to 60 kb with applications. *Geochim. Cosmochim. Acta* 54, 2375–2388. [https://doi.org/10.1016/0016-7037\(90\)90226-B](https://doi.org/10.1016/0016-7037(90)90226-B).
- Kress, V.C., Ghiorso, M.S., 1995. Multicomponent diffusion in basaltic melts. *Geochim. Cosmochim. Acta* 59, 313–324.
- Lambart, S., Koornneef, J.M., Millet, M.-A., Davies, G.R., Cook, M., Lissenberg, C.J., 2019. Highly heterogeneous depleted mantle recorded in the lower oceanic crust. *Nat. Geosci.* 12, 482–486. <https://doi.org/10.1038/s41561-019-0368-9>.
- Liang, Y., 2003. Kinetics of crystal-melt reaction in partially molten silicates: 1. Grain scale processes. *Geochem. Geophys. Geosyst.* 4. <https://doi.org/10.1029/2002GC000375>.
- Lissenberg, C.J., Dick, H.J.B., 2008. Melt-rock reaction in the lower oceanic crust and its implications for the genesis of mid-ocean ridge basalt. *Earth Planet. Sci. Lett.* 271, 311–325. <https://doi.org/10.1016/j.epsl.2008.04.023>.
- Lissenberg, C.J., MacLeod, C.J., 2016. A reactive porous flow control on mid-ocean ridge magmatic evolution. *J. Petrol.* 57, 2195–2220. <https://doi.org/10.1093/ptrology/egw074>.
- Lissenberg, C.J., MacLeod, C.J., Howard, K.A., Godard, M., 2013. Pervasive reactive melt migration through fast-spreading lower oceanic crust (Hess Deep, equatorial Pacific Ocean). *Earth Planet. Sci. Lett.* 361, 436–447. <https://doi.org/10.1016/j.epsl.2012.11.012>.
- Lissenberg, C.J., MacLeod, C.J., Bennett, E.N., 2019. Consequences of a crystal mush-dominated magma plumbing system: a mid-ocean ridge perspective. *Philos. Trans. R. Soc. A* 377, 2139. <https://doi.org/10.1098/rsta.2018.0014>.
- Lynn, K.J., Garcia, M.O., Shea, T., Costa, F., Swanson, D.A., 2017a. Timescales of mixing and storage for Keanakāko'i Tephra magmas (1500–1820 C.E.), Kīlauea Volcano, Hawai'i. *Contrib. Min. Petrol.* 172 (76). <https://doi.org/10.1007/s00410-017-1395-4>.
- Lynn, K.J., Shea, T., Garcia, M.O., 2017b. Nickel variability in Hawaiian olivine: evaluating the relative contributions from mantle and crustal processes. *Am. Mineral.* 102, 507–518. <https://doi.org/10.2138/am-2017-5763>.
- Lynn, K.J., Shea, T., Garcia, M.O., Costa, F., Norman, M.D., 2018. Lithium diffusion in olivine records magmatic priming of explosive basaltic eruptions. *Earth Planet. Sci. Lett.* 500, 127–135. <https://doi.org/10.1016/j.epsl.2018.08.002>.
- Nakamura, M., 1995. Residence time and crystallization history of nickeliferous olivine phenocrysts from the northern Yatsugatake volcanoes, Central Japan: Application of a growth and diffusion model in the system Mg-Fe-Ni. *J. Volcanol. Geotherm. Res.* 66, 81–100. [https://doi.org/10.1016/0377-0273\(94\)00054-K](https://doi.org/10.1016/0377-0273(94)00054-K).
- O'Hara, M.J., 1977. Geochemical evolution during fractional crystallisation of a periodically refilled magma chamber. *Nature* 266, 503–507.
- O'Neill, H., Jenner, F.E., 2012. The global pattern of trace-element distributions in ocean floor basalts. *Nature* 491, 698–704. <https://doi.org/10.1038/nature11678>.
- Oxburgh, E.R., Turcotte, D.L., 1968. Mid-Ocean Ridges and Geotherm distribution during Mantle Convection. *J. Geophys. Res.* 73.
- Paquet, M., Cannat, M., Brunelli, D., Hamelin, C., Humler, E., 2016. Effect of melt/mantle interactions on MORB chemistry at the easternmost Southwest Indian Ridge (61°–67°E). *Geochem. Geophys. Geosyst.* 17. <https://doi.org/10.1002/2016GC006385>.
- Pearce, N.J.G., Perkins, W.T., Westgate, J.A., Gorton, M.P., Jackson, S.E., Neal, C.R., Chenery, S.P., 1997. A compilation of new and published major and trace element data for NIST SRM 610 and NIST SRM 612 glass reference materials. *Geostand. Newslett.* 21 (1), 115–144.
- Petry, C., Chakraborty, S., Palme, H., 2004. Experimental determination of Ni diffusion coefficients in olivine and their dependence on temperature, composition, oxygen fugacity, and crystallographic orientation. *Geochim. Cosmochim. Acta* 68, 4179–4188. <https://doi.org/10.1016/j.gca.2004.02.024>.
- Rampone, E., Borghini, G., Godard, M., Ildefonse, B., Crispini, L., Fumagalli, P., 2016. Melt/rock reaction at oceanic peridotite/gabbro transition as revealed by trace element chemistry of olivine. *Geochim. Cosmochim. Acta* 190, 308–331.
- Rampone, E., Borghini, G., Basch, V., 2020. Melt migration and melt-rock reaction in the Alpine-Apenin peridotites : Insights on mantle dynamics in extending lithosphere. *Geosci. Front.* 11 (1), 151–166. <https://doi.org/10.1016/j.gsf.2018.11.001>.
- Regelous, M., Weinzierl, C., Haase, K., 2016. Controls on melting at spreading ridges from correlated abyssal peridotite - mid-ocean ridge basalt compositions. *Earth Planet. Sci. Lett.* 449, 1–11. <https://doi.org/10.1016/j.epsl.2016.05.017>.
- Roeder, P.L., Emslie, R.F., 1970. Olivine-liquid equilibrium. *Contrib. Mineral. Petrol.* 29, 275–289.

- Sanfilippo, A., Tribuzio, R., Tiepolo, M., 2014. Mantle-crust interactions in the oceanic lithosphere: Constraints from minor and trace elements in olivine. *Geochim. Cosmochim. Acta* 141, 423–439. <https://doi.org/10.1016/j.gca.2014.06.012>.
- Sanfilippo, A., Morishita, T., Kumagai, H., Nakamura, K., Okino, K., Hara, K., Tamura, A., Arai, S., 2015. Hybrid troctolites from mid-ocean ridges: Inherited mantle in the lower crust. *Lithos* 232, 124–130. <https://doi.org/10.1016/j.lithos.2015.06.025>.
- Schoolmeesters, N., Cheadle, M.J., John, B.E., Reiners, P.W., Gee, J., Grimes, C.B., 2012. The cooling history and the depth of detachment faulting at the Atlantis Massif oceanic core complex. *Geochemistry, Geophys. Geosystems* 13, 1–19. <https://doi.org/10.1029/2012GC004314>.
- Shea, T., Costa, F., Krimer, D., Hammer, J.E., 2015. Accuracy of timescales retrieved from diffusion modeling in olivine: A 3D perspective. *Am. Mineral.* 100, 2026–2042. <https://doi.org/10.2138/am-2015-5163>.
- Sleep, N.H., Warren, J.M., 2014. Effect of latent heat of freezing on crustal generation at low spreading rates. *Geochem. Geophys. Geosyst.* 15, 3161–3174. <https://doi.org/10.1002/2014GC005423>.
- Spandler, C., O'Neill, H.S.C., 2010. Diffusion and partition coefficients of minor and trace elements in San Carlos olivine at 1,300°C with some geochemical implications. *Contrib. Mineral. Petrol.* 159, 1–28. <https://doi.org/10.1007/s00410-009-0456-8>.
- Suhr, G., Hellebrand, E., Johnson, K., Brunelli, D., 2008. Stacked gabbro units and intervening mantle: A detailed look at a section of IODP Leg 305, Hole U1309D. *Geochem. Geophys. Geosyst.* 9. <https://doi.org/10.1029/2008GC002012>.
- Sun, C., Liang, Y., 2014. An assessment of subsolidus re-equilibration on REE distribution among mantle minerals olivine, orthopyroxene, clinopyroxene, and garnet in peridotites. *Chem. Geol.* 372, 80–91. <https://doi.org/10.1016/j.chemgeo.2014.02.014>.
- Sun, C., Lissenberg, C.J., 2018. Formation of fast-spreading lower oceanic crust as revealed by a new Mg–REE coupled geospeedometer. *Earth Planet. Sci. Lett.* 487, 165–178. <https://doi.org/10.1016/j.epsl.2018.01.032>.
- Tamura, A., Arai, S., Ishimaru, S., Andal, E.S., 2008. Petrology and geochemistry of peridotites from IODP Site U1309 at Atlantis Massif, MAR 30°N: Micro- and macro-scale melt penetrations into peridotites. *Contrib. Mineral. Petrol.* 155, 491–509. <https://doi.org/10.1007/s00410-007-0254-0>.
- Tucholke, B.E., Behn, M.D., Buck, W.R., Lin, J., 2008. Role of melt supply in oceanic detachment faulting and formation of megamullions. *Geology* 36, 455–458. <https://doi.org/10.1130/G24639A.1>.
- Van Achterberg, E., Ryan, C.G., Jackson, S.E., Griffin, W., 2001. *Data reduction software for LA-ICP-MS*. In: Sylvester, P. (Ed.), *Laser ablation ICP-MS in the Earth Science*. Mineralogical Association of Canada, pp. 239–243.
- Van Orman, J.A., Grove, T.L., Shimizu, N., 2001. Rare earth element diffusion: influence of temperature, pressure, and ionic radius, and an elastic model for diffusion in silicates. *Contrib. Mineral. Petrol.* 141, 687–703. <https://doi.org/10.1007/s004100100269>.
- Welsch, B., Hammer, J., Hellebrand, E., 2014. Phosphorus zoning reveals dendritic architecture of olivine. *Geology* 42, 867–870. <https://doi.org/10.1130/G35691.1>.
- Witt-Eickchen, G., O'Neill, H.S.C., 2005. The effect of temperature on the equilibrium distribution of trace elements between clinopyroxene, orthopyroxene, olivine and spinel in upper mantle peridotite. *Chem. Geol.* 221, 65–101. <https://doi.org/10.1016/j.chemgeo.2005.04.005>.
- Yang, A.Y., Wang, C., Liang, Y., Lissenberg, C.J., 2019. Reaction between mid-ocean ridge basalt and lower oceanic crust: an experimental study. *Geochem. Geophys. Geosyst.* 20, 4390–4407. <https://doi.org/10.1029/2019GC008368>.
- Zhang, X., Ganguly, J., Ito, M., 2010. Ca–Mg diffusion in diopside: Tracer and chemical interdiffusion coefficients. *Contrib. Mineral. Petrol.* 159, 175–186. <https://doi.org/10.1007/s00410-009-0422-5>.