

HAL
open science

A multi-method, multi-scale theoretical study of He and Ne diffusion in zircon

Cécile Gautheron, Duval Mbongo Djimbi, Jérôme Roques, Hilal Balout,
Richard Ketcham, Eric Simoni, Raphaël Pik, Anne-Magali
Seydoux-Guillaume, Laurent Tassan-Got

► **To cite this version:**

Cécile Gautheron, Duval Mbongo Djimbi, Jérôme Roques, Hilal Balout, Richard Ketcham, et al.. A multi-method, multi-scale theoretical study of He and Ne diffusion in zircon. *Geochimica et Cosmochimica Acta*, 2020, 268, pp.348-367. 10.1016/j.gca.2019.10.007 . hal-02996430

HAL Id: hal-02996430

<https://hal.science/hal-02996430>

Submitted on 13 Nov 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.

1 **A multi-method, multi-scale theoretical study of He and Ne**
2 **diffusion in zircon**

3
4 Cécile Gautheron^{1*}, Duval Mbongo Djimbi², Jérôme Roques², Hilal Balout^{1, 2},
5 Richard A. Ketcham³, Eric Simoni², Raphael Pik⁴, Anne-Magali Seydoux-Guillaume^{5,6},
6 Laurent Tassan-Got²

7
8 1- GEOPS, CNRS, Univ. Paris-Sud, Université Paris-Saclay, Rue du Belvédère, Bât. 504,
9 F-91405 Orsay, France

10 2- Institut de Physique Nucléaire d'Orsay, CNRS-IN2P3, Univ. Paris-Sud, Université Paris-
11 Saclay, 91406 Orsay cedex, France

12 3- Jackson School of Geosciences, The University of Texas at Austin, Austin, Texas, U.S.A.

13 4- CRPG, 15 rue ND des pauvres BP20, 54501 Vandoeuvre-Lès-Nancy Cedex, France

14 5- Université Clermont Auvergne, CNRS, IRD, OPGC, Laboratoire Magmas et Volcans, F-
15 63000 Clermont-Ferrand, France

16 6- Univ Lyon, UJM-Saint-Etienne, UCA, CNRS, IRD, LMV UMR 6524, F-42023 Saint-
17 Etienne, France

18
19 * corresponding author, cecile.gautheron@u-psud.fr

20
21 10 figures; 4 Tables

22 2 appendices

23

24 **Abstract**

25 The quantification of He and Ne diffusion behavior in crystals rich in U and Th such as
26 zircon is key for the interpretation of (U-Th)/⁴He and (U-Th)/²¹Ne thermochronometric ages.
27 Multiple parameters such as chemical substitution, channel obstruction and damage can modify
28 the diffusivity compared to a pristine structure. To investigate the impact of these parameters,
29 we have conducted a theoretical diffusion study combining a series of methods and approaches
30 to address the problem across the necessary range of scales (atomic to crystal size). First, using
31 quantum calculation, we determine the different He and Ne insertion sites, insertion energies
32 and diffusion pathways at the atomic scale for an ideal pristine zircon structure (i.e. damage
33 free). These results serve as input for a 3D random walk simulation of atomic trajectories that
34 provides diffusion coefficients for damage-free zircon crystals. Second, as natural zircon
35 crystals are not perfect, we model the impact of different types of damage and diffusion
36 pathway obstruction at the atomic level on He and Ne diffusion in 3D. The calculated He and
37 Ne diffusion coefficients for pure ZrSiO₄ exhibit strongly anisotropic behavior and very high
38 diffusivity along the *c*-axis, and with 3D, closure temperatures of -197°C and -202 °C
39 respectively. The results for He are comparable to previous DFT studies but strongly different
40 from experimental diffusion results; results for Ne are similar in this respect. Modelling the
41 impact of different types of damage (vacancies, recoil, fission, voids or fluid inclusions) and
42 obstruction on He and Ne diffusion reveals important implications for the (U-Th)/He and (U-
43 Th)/Ne thermochronometers. First, obstruction alone does not significantly modify He and Ne
44 diffusion except to reduce anisotropy. Second, trapping is the primary mechanism altering He
45 and Ne diffusion even at low dose, and we predict the maximal trapping energies for He and
46 Ne to be 164 and 320 kJ/mol, similar to values inferred from experimental data. We also
47 propose that the closure temperature increases non-linearly with damage, with effective
48 trapping energy increasing with dose until a threshold, possibly corresponding to a percolation

49 transition, after which retentivity decreases. Based on field data sets we also anticipate a value
50 for this threshold of around $\sim 2\text{-}5 \times 10^{17}$ α/g , lower than previously proposed. We show Ne to be
51 highly blocked by damage and predict similar diffusion behavior to He, but with higher
52 retentivity. We demonstrate the importance of investigating rare gas diffusion at the atomic
53 level for comparison with experimental data, in order to build a predictive diffusion law at
54 different scales.

55 **1. Introduction**

56 In the last two decades, radiogenic ^4He and nucleogenic ^{21}Ne have been used for (U-
57 Th)/ ^4He and (U-Th)/ ^{21}Ne thermochronology in different minerals such as apatite, zircon and
58 iron oxides for a broad range of geological applications (e.g. Farley and Flowers, 2012; Farley
59 and Stockli, 2002; Gautheron et al., 2006; Reiners et al., 2002; Shuster et al., 2005; Zeitler et
60 al., 1987). Robust He and Ne age interpretation strongly depends on quantitative knowledge of
61 diffusion behavior in crystals, which is linked to the closure temperature T_c (Dodson, 1973),
62 representing to first order the temperature below which He and Ne are significantly retained
63 during cooling. He and Ne diffusion in crystals theoretically follows a simple Arrhenius law
64 with isotropic or anisotropic diffusion. However, it has been shown that, for apatite and zircon,
65 diffusion behavior is highly variable. Experimental data sets have T_c values ranging from 40
66 to 120°C for He in apatite (Shuster et al., 2006) and from -60 to 190°C for zircon (Guenther
67 et al., 2013, and references therein). For Ne diffusion in zircon, data are sparse due to analytical
68 difficulties, and T_c estimates come only from indirect assessment and one published abstract
69 (Gautheron et al., 2006; van Soest et al., 2013).

70 Radiation damage is considered to be a primary contributor to this variability, although
71 the impacts of damage type (alpha, recoil and fission damage) and topology (Frenkel-pair, large
72 damage and amorphous zone) on He diffusion in zircon are not well defined. In addition to
73 forming traps for diffusing elements (Farley, 2000), damage can also change diffusive behavior

74 for even low-damage zircon by reducing the strong anisotropy along the *c*-axis (Bengtson et
75 al., 2012; Farley, 2007). Similar complications may arise from other imperfections such as
76 inclusions, voids, and defects (Zeitler et al., 2017; Danišík et al., 2017).

77 The relationship between He diffusivity and dose in zircon suggests another topological
78 effect. Diffusivity has been shown to decrease with increasing dose until a threshold is reached,
79 after which it strongly increases with further damage (Guenther et al., 2013), although recent
80 work suggests that this threshold dose may vary (Anderson et al., 2017). This flip in behavior
81 may be linked to the onset of percolation, in which overlapping damage zones start to form an
82 interconnected network (Salje et al., 1999), essentially dividing the crystal into two transport
83 regimes, one through normal crystal (albeit with imperfections) and one through the damage
84 network (Ketcham et al., 2013). Superimposed on the complexity of diffusion is the process of
85 annealing, which changes the landscape in which diffusion occurs, as it is happening. Recent
86 work suggests that damage annealing in zircon also may depend on dose (Ginster et al., 2019),
87 further highlighting the challenges to understanding the regime in which diffusion operates.

88 As a result of this complexity, there are limits to how much progress can be made using
89 exclusively empirical observations and experiments on incompletely-understood natural
90 materials (e.g., Reiners et al., 2004; Reiners, 2005; Cherniak et al., 2009; Guenther et al., 2013;
91 Anderson et al., 2017; Ginster et al., 2019; Zeitler et al., 2017; Danišík et al., 2017). A rigorous
92 physical understanding of the diffusion process and how it is affected by imperfections is an
93 indispensable complement for the varied and extensive data gathering currently underway.
94 Although the inevitably chaotic and variable nature of damage zones makes them hard to
95 characterize, transport of He and Ne in the areas between damage zones, and between damaged
96 and undamaged crystal, is accessible through theoretical and computational approaches.

97 Several studies have been conducted using Density Functional Theory (DFT)
98 calculations to quantify the He diffusion coefficient in damage-free zircon (Reich et al., 2007;

99 Saadoune and De Leeuw, 2009; Saadoune et al., 2009). Independent studies consistently find
100 that He is not expected to be retained in the zircon structure at Earth-surface temperatures; for
101 example, Bengtson et al. (2012) calculate $T_c \sim -150^\circ\text{C}$ along the crystallographic c -axis.
102 However, recent DFT studies on He and Ne diffusion in apatite and hematite give results more
103 similar to experimental data on real specimens, supporting the veracity and applicability of this
104 theoretical approach (Balout et al., 2017a; Djimbi et al., 2015; Gerin et al., 2017).

105 In this contribution, we investigate He and Ne diffusion in zircon from atomic to grain
106 scales using a coordinated series of methodologies developed in recent studies (Djimbi et al.,
107 2015, Balout et al., 2017a, b; Gerin et al., 2017) to examine important factors that can modify
108 diffusion rates, including trapping, anisotropy, and path obstruction. As no published Ne
109 diffusion data exist, we use DFT at the atomic scale to build and optimize the ideal zircon unit
110 cell accounting for quantum features, and we inventory the insertion and interstitial sites. Once
111 these sites are identified, we combine the DFT approach with the Nudged Elastic Band (NEB)
112 method to determine the migration energies between them. We complete our atomic-scale
113 characterization using Transition State Theory (TST) to compute jump rates between sites. To
114 extend to a larger scale spanning defects, DFT and TST outputs are used in a Kinetic Monte
115 Carlo (KMC) simulation to determine the diffusion trajectories and the effective diffusion
116 coefficients in 3D. We then compare our results with published experimental data and
117 investigate the processes that can modify He and Ne diffusion in zircon. We simulate and
118 evaluate different hypotheses, such as trapping of He and Ne in damage, and diffusion pathway
119 obstruction, in 3D, and their impact on closure temperature. Finally, we discuss the model
120 implications for the (U-Th)/He and (U-Th)/Ne thermochronometers.

121 **2. Methods, the multi-scale approach**

122 We first provide a general summary of our methods and how they interact with each
123 other, as illustrated in Figure 1. Density Functional Theory (DFT) is a computational modeling

124 method to calculate the energy of interacting atoms by calculating their external electronic
125 configuration. This is done by solving the Schrödinger equation for the electrons using
126 functionals of the electron density. The DFT just solves static problems, atoms at given
127 positions, and does not include dynamics, contrary to molecular dynamics. However, in contrast
128 to molecular dynamics it includes the quantum effects for the electrons, thereby providing the
129 most accurate energy estimation of an ensemble of interacting atoms. Due to the high
130 calculation time, requiring cluster computing, the number of considered atoms remains small
131 (<150 atoms) compared to a real crystal, and therefore a super-cell containing a small number
132 of motionless atoms is used and an infinite repetition of this super-cell is assumed to represent
133 an infinite lattice. The stable position of the atoms for a crystal lattice is found by nudging atom
134 positions until the total energy is minimized. In the same way, an insertion site for He or Ne is
135 found by inserting it into a pre-computed lattice and finding the positions with the minimum
136 energy with respect to displacement after relaxation of the neighboring atoms.

137 He and Ne atoms can statistically jump between insertion sites when they vibrate as a
138 consequence of the finite temperature. This is a dynamical process, beyond the scope of DFT,
139 which addresses static configurations only. Therefore, another approach has to be followed,
140 namely the Transition State Theory (TST), which computes the jumps statistically. It is based
141 on a full mapping of the energy field encountered when the inserted atom moves along its path
142 to its neighboring site, as delivered by the DFT analysis. This approach is valid because the
143 Born-Oppenheimer approximation allows consideration of the motion of atoms as quasi-
144 stationary from the electron viewpoint.

145 The ideal pristine crystal represented by DFT and TST does not capture all the
146 properties of a natural one, which will always contain defects, distortions, dislocations and
147 substitutions, and typically mineral and/or fluid inclusions. However, even in a highly degraded
148 crystal, diffusion occurs in pristine lattice for at least some length scale. The approach we

149 develop here is to consider the ideal case and see how it should be amended when alterations
150 of the pristine lattice are added. Only when significant amorphisation takes place does this
151 approach become invalid. The alteration of the ideal lattice by vacancies, interstitial atoms, and
152 substitutions breaks the periodicity of the lattice and introduces heterogeneity over length scales
153 much larger than the lattice cell dimension. Their effects on diffusion depend on their energy
154 and their topology. Therefore, the easiest way to study them is the simulation of diffusion by
155 random walk over many lattice cells spanning many defects. For this we use the Kinetic Monte
156 Carlo method (KMC), which operates at the mesoscopic level and delivers diffusion
157 coefficients for a heterogeneous medium, based on the energetics of the DFT and the transition
158 rates of the TST (Figure 1). Finally, to compute He and Ne ages in crystals the diffusion
159 equation has to be solved at the macroscopic level using the diffusivities delivered by KMC, or
160 directly by DFT and TST in case of an ideal crystal.

161 In summary, DFT calculates the mapping of energy as a function of atom location. TST
162 then computes the transition rates by using this mapping and by making use of thermodynamic
163 equilibrium in phase space. KMC then quantifies the effect of randomly distributed alterations
164 of the crystal-like traps or obstructions, independently of the mechanism producing them
165 (interstitial atoms, substitutions, etc.). This pipeline delivers bulk diffusion coefficients for
166 solving the 3D diffusion equation for a finite grain, as illustrated in Figure 1.

167 **2.1 Density Functional Theory**

168 Following the approach described in detail by Djimbi et al. (2015), we use the Periodic
169 Density Functional Theory (DFT; Hohenberg and Kohn, 1964; Kohn and Sham, 1965), as
170 implemented in the Vienna Ab-initio Simulation Package (VASP) (Kresse and Furthmüller,
171 1996; Kresse and Hafner, 1993), for all structural optimization and insertion site investigations
172 of both He- and Ne-doped zircon lattices. All parameters were optimized on the zircon unit cell,
173 and the relaxed unit cell geometrical parameters are in good agreement with experimental

174 values. To minimize the volume relaxation effect due to the incorporation of Ne and He atoms,
175 and to avoid interactions between He or Ne with neighboring cells, the zircon unit cell was
176 duplicated along each spatial direction, resulting in a $2 \times 2 \times 2$ super cell consisting of 192 atoms
177 (Figure 2A and 2B). We determine the insertion energy of He and Ne in each interstitial site by
178 relaxing the structure with the help of the gradient technique at constant volume. The insertion
179 energy is defined as the energy needed to bring the He or Ne from outside the crystal into the
180 interstitial site. It is calculated as:

$$181 \quad E_{ins} = E_{He+zircon} - (E_{zircon} + E_{He}) \quad (\text{Eq. 1})$$

182 where $E_{He+zircon}$, E_{zircon} and E_{He} are respectively the absolute energy of the system with He
183 or Ne in the zircon host lattice, the absolute energy of the host lattice, and the energy of the
184 isolated He or Ne atom.

185 We use the Nudged Elastic Band (NEB) (Jónsson et al., 1998; Mills et al., 1995) method
186 to determine the migration energy between insertion sites. NEB is an efficient approach to
187 estimating the minimum energy path (MEP) and the migration energy between two interstitial
188 sites (E_{mig}^{ij}), which is defined as the difference in energy from when the atom is at the saddle
189 point to when it is in the insertion site. It is also called the barrier energy. The NEB is a chain-
190 of-states method (Elber and Karplus, 1987; Pratt, 1986) found by constructing a series of system
191 images between states. Adjacent images are linked by a spring force to ensure the continuity of
192 the path, thus mimicking an elastic band. In this study, all NEB calculations are performed with
193 a spring constant of $-5 \text{ eV}/\text{\AA}^2$.

194 **2.2. Transition State Theory**

195 Interstitial diffusion occurs through a random walk of an atom from one site in the
196 crystal lattice to another neighboring free one. The atom needs enough energy to accomplish
197 this motion; as there is an energy barrier to overcome, diffusion is a thermally activated process.

198 As already mentioned, this dynamical process cannot be directly calculated by DFT, which
 199 addresses static configurations. However, as the motion occurs in thermodynamic equilibrium
 200 the canonical ensemble is assumed in phase space. This leads to the transition state theory
 201 (Vineyard, 1957; Voter, 1986; Wert and Zener, 1949), in which the atomic motion is controlled
 202 by the jump probabilities, Γ , which depend exponentially on temperature.

$$203 \quad \Gamma^{ij} = \nu_0 e^{-\frac{E_{mig}^{ij}}{k_B T}} \quad (\text{Eq. 2})$$

$$204 \quad \text{With } \nu_0 = \frac{\prod_{i=1}^{3N} \nu_i^{init}}{\prod_{i=1}^{3N-1} \nu_i^*} \xrightarrow{\text{Vineyard approx.}} \approx \frac{\prod_{i=1}^3 \nu_i^{init}}{\prod_{i=1}^2 \nu_i^*} \quad (\text{Eq. 3})$$

$$205 \quad \text{And } E_{mig}^{ij} = E^* - E^{init} \quad (\text{Eq. 4})$$

206 Where ν_0 is the attempt frequency; ν_i^{init} and ν_i^* are the normal mode frequencies at,
 207 respectively, the initial and transition states; E_{mig}^{ij} represents the migration energies; and N is
 208 the number of atoms in the system. For a molecule with N atoms there are $3N$ degrees of
 209 freedom. For a non-linear molecule three degrees of freedom can be assigned to translation of
 210 a body as a whole (T_x, T_y, T_z) and three to rotations (R_x, R_y, R_z). The remaining motions of the
 211 atoms are displacements of the atoms from their mean positions. These fundamental vibrations
 212 are referred to as "normal modes". Thus, a non-linear molecule has $3N-6$ normal modes. In the
 213 insertion location, the energy is minimum, and therefore the energy has an upward curvature
 214 for any displacement of the inserted atom. This 3D-curvature can be expressed with three
 215 eigenvalues, which translate directly to the three normal frequencies. This translation is exactly
 216 the same as for any harmonic oscillator like a pendulum. At the saddle point, the same features
 217 apply, but only transverse motion relative to the transition path is involved, and therefore there
 218 are two frequencies. According to the Vineyard (1957) approximation, for one atom (He or Ne),
 219 the energetics of other atoms are not affected by the position of the migrating atom being
 220 considered. The TST allows thus provides a well-understood theoretical approach for
 221 calculating the frequency factor (Figure 1).

222 2.3. *Kinetic Monte Carlo Method*

223 In a pristine lattice, the activation energy (E_a) corresponds to the migration energy
224 obtained from DFT, and the frequency factor (D_0) can be extracted directly from the TST
225 formulas (Fig. 1). However, when obstructions occur the diffusivity depends on their topology,
226 and a simulation over macroscopic crystals has to be run to determine the modified diffusion
227 coefficients. The Kinetic Monte Carlo (KMC) method (Bortz et al., 1975; Gillespie, 1976) is
228 particularly apt for our purposes because it can be used to extend simulation to time scales far
229 beyond the vibrational period and lengths much larger than the cell size. The KMC simulates,
230 at a given temperature, a random walk over the interstitial sites based on the microscopic jump
231 probabilities (Γ), which have been calculated from TST using the DFT results (Fig. 1). In
232 addition, it takes into account potential obstructions and traps, as well as anisotropy.

233 For a selected temperature, one He (or Ne) atom is placed randomly in one available
234 insertion site. For the possible diffusion directions, with the calculated jumping frequencies
235 given by the TST, we randomly choose a number to simulate the jumping time for each
236 direction. The distribution of jumping times follows an exponential decay. The jump direction
237 with the lowest time is chosen, the time and coordinate are updated, and the time is added to
238 the total travel time. This is repeated m times for each atom, and n trajectories (atoms) are
239 simulated, using the method of Djimbi et al. (2015). For each trajectory, the total time is
240 computed as the sum of the residence times in each site between jumps. The diffusion
241 coefficient is obtained by averaging over the ensemble of n trajectories. If $\langle x^2 \rangle$, $\langle y^2 \rangle$, $\langle z^2 \rangle$ are
242 the averages over the trajectories of the squares of distances between initial and final points in
243 x , y and z , $\langle t \rangle$ is the average time of the trajectories, and if we denote as D_x , D_y , D_z the diffusion
244 coefficient along the axes, then according to the Einstein relation.

$$245 \quad D_x = \frac{\langle x^2 \rangle}{2\langle t \rangle}$$

246
$$D_y = \frac{\langle y^2 \rangle}{2\langle t \rangle} \tag{Eq. 5}$$

247
$$D_z = \frac{\langle z^2 \rangle}{2\langle t \rangle}$$

248 From the above relations the diffusion coefficients can be assessed even in the case of
249 anisotropic diffusion, as is necessary for zircon. The temperature dependence is obtained by
250 running the random walk at different temperatures.

251 To account for highly anisotropic behavior along the *c* axis and its possible obstruction,
252 the random walk operates on a sub-lattice of 128×128×4096 interstitial sites. When an atom
253 jumps against an edge of the sub-lattice it is automatically re-inserted into the opposite side, so
254 that the geometry can be considered as infinite with a periodicity given by the size of the sub-
255 lattice. Obstructions are simulated by inhibiting some fraction of sites randomly distributed
256 over the sub-lattice.

257 **2.4 3D diffusion modeling**

258 Finally, these two descriptions provide a bulk diffusion coefficient, which is used to
259 calculate the diffusion over a finite grain where the surface is taken into account by solving in
260 3D the diffusion equation appropriate to surface boundary conditions. A modified version of
261 the rare gas 3D diffusion code published in Gautheron and Tassan-Got (2010) and used in
262 subsequent studies (Djimbi et al., 2015; Gautheron et al., 2009; 2012) has been implemented to
263 simulate He and Ne diffusion in zircon. This code solves the diffusion equation by a Monte
264 Carlo method at the macroscopic level, using the diffusivity extracted from the KMC

265 simulation. This approach accounts for crystal surface boundaries, which is not possible in the
266 KMC code.

267 **3. Results**

268 **3.1. Investigation of He and Ne interstitial sites**

269 Zircon crystallizes as a body-centered tetragonal unit cell, with a structure consisting of
270 a chain of alternating edge-sharing (SiO₄) tetrahedral and (ZrO₈) triangular dodecahedra
271 parallel to *c*-axis (Figure 2A and 2B). The lateral connection of these chains provides two types
272 of possible sites (S₁ and S₁') into which He or Ne atoms can be inserted; these insertion site
273 positions, and the diffusion pathways between them, are identical He and Ne. The connection
274 of these interstitial sites provides open channels along each direction in which He or Ne could
275 diffuse (Figure 2A' and 2B'). In this part of our analysis, a periodic-DFT is run first to build
276 an optimized model of zircon. Next, the model is used to identify diffusion channels and all
277 possible interstitial insertion sites for both He and Ne atoms. As mentioned above, a 2×2×2
278 supercell was optimized as the host lattice (Figure 2), which was large enough to simulate and
279 study the He and Ne insertion in the zircon crystal lattice free of boundary effects.

280 The *c*-axis channel is formed by alternating edge-sharing SiO₄ tetrahedron and ZrO₈
281 dodecahedron units (Figure 2A), and Figure 2A' illustrates the different He (or Ne) insertion
282 sites along this pathway. In each *c*-channel four sites are inventoried for each lattice cell and
283 they are energetically identical due to the symmetries of the crystal. They are spaced by 1.5 Å.
284 Two types of sites are recognized: S₁, which allows a jump to an adjacent *c* channel along *a*
285 (jump along *b* forbidden), and S₁', which allows a jump along *b* to an adjacent *c* channel. Along
286 *c*, the sites form a sequence S₁-S₁'-S₁-S₁' ... (Figure 2A'). Therefore, along *a*, diffusion
287 pathways connect S₁ sites. The same applies along *b* with the S₁' sites. The channels along the
288 *a*- and *b*-axis are energetically identical and they will be noted *a/b*-(axis or channel) for
289 simplicity. To move along the *a/b*-axis, He (or Ne) atoms have to pass through a rhombic

290 (Rhom.) or rectangular (Rect.) gap as shown on Figure 2B'. The former is formed by the
291 intersection of Zr – Zr and O – O diagonals. The latter is formed by the intersection of Si – Si
292 and O – O diagonals, and its area is much larger than the rhombic gap. Each channel consists
293 of an alternating series of the two gap types (Figure 2B'); for example, along a the sequence is
294 S1-Rhom.-S1-Rect.-S1-Rhom.-S1-Rect. This configuration makes the a/b -channels
295 considerably less diffusive than the c -axis due to the narrow rhombic gaps.

296 After channel determination, the two possible interstitial sites, called S_1 and S_1' , were
297 optimized. They are structurally symmetrical and energetically equivalent. Only one interstitial
298 site environment exists for He and Ne, an octahedral-like site formed by the six oxygen atoms.
299 The interatomic He – O distances have three different values of 2.02, 2.22 and 2.36 Å. For the
300 Ne insertion case, the Ne atom is located 2.16, 2.30 and 2.42 Å from neighboring oxygen atoms.
301 These larger distances are due to the larger size of the Ne atom, making the relaxation effect
302 important for Ne.

303 The insertion energies calculated based on equation 1 for He and Ne in the different
304 insertion sites are listed in Table 1. The derived helium insertion energy is 1.46 eV, which is in
305 good agreement with other DFT calculations performed by Saadoune et al. (2009) and for
306 comparison obtained insertion value in hematite is given (Balout et al., 2017a, b). In the case
307 of Ne, the insertion energy of 3.10 eV is almost twice that calculated for He. This is related to
308 the larger atomic radius of Ne, which must repel the neighboring atoms more to enter the
309 interstitial site.

310 **3.2. Migration Energies (E_{mig})**

311 In the c -channel, since the inter-site distance $S_1 - S_1'$ is about 1.5 Å, only one image is
312 taken between the two sites for the NEB calculation. Figure 3A and 3A' present the migration
313 energies path results along the c -channel for He and Ne migration, respectively. The migration
314 energies, reported in Table 2, are 0.24 eV for He (Figure 3A) and 0.22 eV (Figure 3A') for the

315 Ne atom. According to *a* (*b*)-channel structures, the S_1 (S_1') sites are separated on one side by
316 a rhombic gap and on the other by a rectangular one. Hence, two NEB calculations were
317 performed for He and Ne migration, corresponding to the energy necessary to pass through
318 each gap. For NEB calculation in this channel we start with a linear path composed of a series
319 of 4 images connecting the two S_1 (S_1') sites. After the relaxation process we found that the
320 migration energy between the sites separated by the rectangular gap is equal to 0.66 and 1.53
321 eV for He and Ne atoms, respectively (Table 2; Figure 3B). For the rhombic gap, we find a
322 migration energy of 2.60 eV for He, but for Ne the NEB calculation indicated that no migration
323 is possible (Figure 3B'). Figure 4 illustrates the sequence of the interstitial sites along *c* and
324 how they are connected to the pathways along *a* and *b*.

325 The paradoxical result is that along *c* the energy barrier for Ne is lower than for He,
326 even though its radius is larger as already recognized in the insertion energy calculation. This
327 can be understood by noting that the height of the barrier is a difference in energy. For Ne both
328 the energy in the interstitial site and at the top of the barrier are higher in comparison to He,
329 reflecting the atom radius effect, but this does not say anything about the difference. As a
330 conclusion, contrary to the insertion energy, the activation energy is not well controlled by the
331 ionic or atomic radius. This outcome was already evident in Farley (2007).

332 According to our results, one can say that, at low temperature, in an ideal crystal He and
333 Ne will diffuse mainly along the *c*-channel. However, as temperature increases, there will be
334 competition between the probability of jumping the 0.24 eV barrier and the 0.66 eV barrier in
335 the case of He diffusion. For Ne-diffusion, however, even at high temperature diffusion along
336 the *c*-axis remains strongly favored.

337 **3.3. Ideal lattice results**

338 Using Transition State Theory as presented in section 2, the attempt frequencies ν ,
339 which allow determination of relative jump probabilities, were calculated for each jump case.

340 All calculated jump probabilities are provided in Table 3. From the parameters listed in this
 341 table, the diffusion coefficient along the c -axis can be derived analytically for a pristine crystal:

$$342 \quad D_z = \nu \cdot a^2 \cdot \exp\left(-\frac{E_{mig}}{k_B T}\right) \quad (\text{Eq. 6})$$

343 with $a=1.5 \text{ \AA}$. In the same way the diffusivity along a and b for an undamaged crystal and for
 344 practical temperatures ($T < 10^4 \text{ K}$) is obtained as:

$$345 \quad D_{xy} = \frac{\nu \cdot a^2}{4} \cdot \exp\left(-\frac{E_{rect}}{k_B T}\right) \quad (\text{Eq. 7})$$

346 with $a=3.35 \text{ \AA}$. The factor 4 accounts for the fact that only one site over four allows a jump in
 347 a given direction (Fig. 4), as crossing the rhombic diamond is quasi-forbidden.

348 We get respectively for He and Ne:

$$349 \quad D_{z,He} = 1.6 \times 10^{-7} \exp\left(-\frac{0.24}{k_B T}\right) \text{ m}^2/\text{s} \quad (\text{Eq. 8})$$

$$350 \quad D_{xy,He} = 1.5 \times 10^{-7} \exp\left(-\frac{0.66}{k_B T}\right) \text{ m}^2/\text{s} \quad (\text{Eq. 9})$$

$$351 \quad D_{z,Ne} = 1.2 \times 10^{-8} \exp\left(-\frac{0.22}{k_B T}\right) \text{ m}^2/\text{s} \quad (\text{Eq. 10})$$

$$352 \quad D_{xy,Ne} = 1.1 \times 10^{-7} \exp\left(-\frac{1.53}{k_B T}\right) \text{ m}^2/\text{s} \quad (\text{Eq. 11})$$

$$353 \quad D_{xy,Ne} = 1.1 \times 10^{-7} \exp\left(-\frac{1.53}{k_B T}\right) \text{ m}^2/\text{s} \quad (\text{Eq. 11})$$

354 From these results one can conclude that Ne diffusivity is slightly higher at low
 355 temperature than He diffusivity in a perfect zircon host lattice. In addition, the diffusivity is
 356 highly anisotropic and diffusion occurs essentially along the c -axis. The anisotropy is even
 357 stronger in the Ne case due to the high energy barrier when crossing the rectangular gap.

358 **4. Discussion**

359 **4.1. He and Ne diffusion in non-damaged zircon structure**

360 **4.1.1. Comparison to previous calculations**

361 Helium diffusivity in zircon, calculated by DFT and molecular dynamics, has already
 362 been reported (Bengtson et al., 2012; Reich et al., 2007; Saadoune et al., 2009), and for

363 comparison the insertion energy and barriers are listed respectively in Tables 1 and 2. It is
364 interesting to point out that only Bengtson et al. (2012) recognizes the 1.5 Å inter-site distance
365 along the *c*-axis, which results from the crystal symmetries. Reich et al. (2007) and Saadoune
366 et al. (2009) missed this feature although a dip is visible in the energy landscape for the former,
367 indicating that the minimal energy path was not found along the *c*-axis. Concerning the
368 migration energies, which have the strongest impact on the diffusivity, we are in good
369 agreement with Saadoune et al. (2009) along the *c*-axis, and at variance with the other
370 calculations. Although we found the same energy pattern along this channel as Bengtson et al.
371 (2012), our migration energy is lower. As the variations of the energy along this channel are
372 small the computations of the barrier are very sensitive to the finding of the minimum energy
373 path. When comparing to the previous calculations along the *a/b* directions we find the same
374 barrier across the rhombic gaps, but a higher one through the rectangular gap (0.66 instead of
375 ~0.45 eV, Figure 4, Table 2), for a reason which is not elucidated. We will see later that this is
376 barrier is the one that mainly controls the diffusivity in zircon in practical situations.

377 Concerning He diffusivity, differences exist with respect to the other calculations
378 beyond the migration energy. Reich et al. (2007) and Saadoune et al. (2009) used a 1D formula
379 which is known to be inadequate because it assumes that the energetic shape around the
380 interstitial site and the saddle-point is the same. However, this assumption only acts on the pre-
381 exponential factor and its impact is limited. Bengtson et al. (2012) did not use this assumption
382 but assumed that along *a/b* the higher barrier (~2.6 eV) dominates, disregarding the relatively
383 easy intermediate jump along *c* that can bypass this barrier. This explains why they obtained a
384 very low diffusivity along *a/b*.

385 **4.1.2. Comparison to experimental data**

386 For Ne only one abstract reports diffusion data, with an E_a value of ~339 kJ/mol and
387 closure temperature of 396-410°C for a 10°C/Ma cooling rate (van Soest et al., 2013). This

388 value is much higher than that computed in this work. Similarly, He diffusion data obtained on
389 natural zircon crystals present significantly higher apparent activation energies than obtained
390 by theoretical studies. In addition, measured (U-Th)/He and (U-Th)/Ne zircon ages confirm that
391 He and Ne are strongly retained in this mineral. For illustration, Figure 5 presents some He
392 diffusion data obtained on natural zircon crystals (e.g., Reiners et al., 2004; Cherniak et al.,
393 2009; Guenther et al., 2013) compared to our data for a pristine zircon. In detail, Figure 5
394 shows the distribution of activation energy, frequency factor and closure temperature for He
395 obtained for natural zircon, and the deduced activation energy for Ne needed to explain a (U-
396 Th)/Ne age (Gautheron et al., 2006). The authors based their estimate on the known thermal
397 history of the Gold Butte, Nevada area (Reiners et al., 2000) and measured ZNe ages (777 ± 122
398 and 963 ± 164 Ma) that are much older than the ZHe age (19.1 ± 1.5 and 16.7 ± 1.3 Ma
399 respectively). From this, they deduced a closure temperature for Ne in zircon of $\sim 400\pm 50^\circ\text{C}$,
400 similar to the diffusion data from Van Soest et al. (2013). The activation energy for Ne in zircon
401 should thus be greater than the one for He (i.e., >170 kJ/mol), as Ne appears much more strongly
402 retained than He (Figure 5), in contradiction with the result of our calculation in which a larger
403 diffusivity is found along *c*. Based on the linear relationship between E_a and closure
404 temperature, for Ne we can anticipate an activation energy value above ~ 170 kJ/mol, but we
405 cannot clearly define the upper limit, and the lower limit is below the value determined by van
406 Soest et al. (2013).

407 **4.2. Processes modifying He and Ne diffusion**

408 A strong discrepancy exists between results obtained using theoretical and experimental
409 approaches, leading to a misinterpretation of the validity of the theoretical method. However,
410 recent DFT studies on He and Ne diffusion in apatite (Djimbi et al., 2015) and hematite (Balout
411 et al., 2017a; b), which produce expectations consistent with experiments, bring a strong credit
412 to this theoretical approach. If the discrepancy is not due to a methodological issue, additional

413 features and processes are likely to be modifying He and Ne diffusion in zircon, as already
414 discussed by Reich et al. (2007), Saadoune et al. (2009) and Bengtson et al. (2012).

415 Until now, our calculation has only considered an ideal pristine crystal, but in real
416 crystals defects are present and change local diffusion properties. The defects can be
417 substitutions in which an atom of the ideal lattice (Zr usually) is exchanged for another, such
418 as a rare earth element. Another type is Frenkel pairs, consisting of an atom knocked out from
419 its original lattice site, leaving a vacancy, and inserted somewhere else. Frenkel pairs are
420 thermally activated and exist at any temperature, meaning that they can be created and
421 recombined by thermal motion. They are highly enhanced by irradiation due to the decay of U
422 and Th. The first effect of the alpha particle, and more strongly, the recoiling daughter is to
423 create Frenkel pairs by knocking atoms out of the lattice. For high radiation doses the density
424 of vacancies and interstitial atoms becomes high enough to make the lattice unstable, collapsing
425 it into amorphized zones. The diffusivity in such zones is not known and only hypotheses can
426 be proposed. Dislocations are yet another likely pervasive defect type that can alter diffusional
427 pathways. The detailed description of these defects is far beyond the scope of this work.
428 Similarly, meso-scale features that may alter diffusivity and retention, such as mineral and fluid
429 inclusions, are also beyond our scope. Our methodology is based on a simple modeling of their
430 effect on the diffusion of inserted He and Ne atoms, by considering that they diffuse in an ideal
431 crystal (Figure 6A) until they find some defect altering the diffusion (Figure 6B and 6C). We
432 address only two phenomena, obstruction and trapping.

433 Obstruction may occur when an interstitial atom, knocked out due to irradiation for
434 example, is already in an interstitial site, preventing He or Ne from entering the site. This
435 mechanism is efficient for slowing down diffusion along fast pathways along the *c*-axis in
436 zircon, because it requires the atom to jump over higher barriers to span long distances. The
437 motion is illustrated in Figure 6B, whereas Figure 6A shows the ideal case where the jumps

438 occur primarily along the *c*-axis due to the low barrier. Obstruction can also result from
439 chemical substitutions that alter the energetics along the diffusion pathway. This has been
440 shown to occur for Cl-rich apatite compared to F-apatite (Djimbi et al., 2015), although the
441 authors demonstrate that a significant effect on diffusion only occurs at a relatively high
442 substitution level (some dozens of percent of the halogen sites) in that mineral. For zircon, Hf
443 substitution can be quite important (some wt% percent, e.g., Hanchar and van Westrenen, 2007)
444 and will modify He diffusivity. Dislocations could also lead to obstruction by a local shrinking
445 of the original cell. In Figure 6B for example, the He atom first diffuses along the *c*-axis and
446 crosses the rhombic gap but is then blocked due to the obstruction. Finally, the He atom will go
447 back as it will demand too much energy to cross the rectangular gap, where the migration energy
448 is 2.6 eV (251 kJ/mol). As already emphasized in Djimbi et al. (2015), obstruction is very
449 efficient in reducing diffusion anisotropy, which is an important feature in the case of zircon.

450 The other effect we consider is trapping. This phenomenon has been already considered
451 in several works (Farley, 2000; Shuster et al., 2006; Gautheron et al., 2009; Flowers et al., 2009;
452 Shuster and Farley, 2009; Gerin et al., 2017) and can result from different kinds of defects.
453 When vacancies are created, in particular under irradiation, they offer more space to the
454 diffusing atom at lower energy. Therefore additional energy, noted (ΔE_{aT}), is necessary to
455 extract it from its location and bring it to a normal interstitial site. In general, trapping may
456 occur in any situation where the interstitial atom has more space to be accommodated. The
457 amorphized zones could offer this more open space and serve as He and Ne storage. If the zones
458 are not interconnected, diffusion still occurs through an ideal lattice endowed with trapping
459 volumes. Even substitutions in some cases can act as traps. Saadoune and de Leeuw (2009)
460 demonstrate that when U^{4+} and Pu^{4+} are present at the percent level in the zircon lattice in the
461 vicinity of an He insertion site, U and Pu increase He solubility by decreasing He insertion
462 energy, leading to a trapping effect.

463 Radiation damage is the favored mechanism producing trapping because it creates
464 vacancies, and in the case of zircon amorphized zones (Figure 6C). This mechanism was
465 initially proposed for apatite, where radiation damage strongly influences He diffusion by
466 trapping He inside damage (Farley, 2000; Shuster et al., 2006). As a guideline, the maximum
467 available trapping energy corresponds to a case where the diffusing atom is far from its
468 neighbors, such as in a cavity (large damage, voids, fluid inclusions). Any short distance to its
469 neighbors will repel it and increase its energy, thereby reducing (ΔE_{aT}). The extreme case where
470 the atom is far from any other atom is equivalent to an atom outside of the crystal, and in this
471 case the trapping energy is merely the insertion energy. Therefore, the maximal trapping energy
472 is the insertion energy. The only exception to this rule would occur if atoms in the crystal would
473 interact with the He or Ne by attracting it. Gerin et al. (2017) described the energetics of this
474 process for apatite but similar conclusions can be drawn for zircon. As the insertion energy is
475 1.46 and 3.1 eV for He and Ne respectively, one can infer that the maximal trapping energy for
476 large damage such as recoil damage (ΔE_{aT}) will be respectively 1.46 eV (with global E_a 1.7
477 eV = 1.46+0.24 eV; 164 kJ/mol) and 3.31 eV (with global E_a 3.32 eV = 3.10+0.22 eV; 320
478 kJ/mol). In crystals with real damage, different geometries of defects are present, entailing a
479 distribution of ΔE_{aT} . In addition, when radiation damage accumulates vacancies can connect
480 creating larger spaces, increasing the trapping energy. Figure 6C illustrates a diffusion
481 trajectory with different topologies of damage, with small damage (such as point defects), single
482 recoil damage or recoil damage clusters. The ΔE_{aT} will be different for each case according to
483 the available free space. An important feature of trapping is that, unlike obstruction, it has no
484 effect on the anisotropy of diffusion, so that it cannot be responsible for the reduction of the
485 anisotropy in case of zircon, although it has the capability to reduce diffusivity strongly, and
486 may be spatially associated with other defects.

487 **4.3. Impact of blocking pathways, i.e. obstruction, on He and Ne diffusion in zircon**

488 It is expected that atoms displaced into the c -axis channel as a result of radiation damage
489 strongly affects diffusion along c , which is quasi-free at normal temperature in an ideal lattice.
490 In this section, we test the obstruction model using the KMC method and discuss the impact of
491 obstructed pathways on He and Ne diffusion coefficients, by using the model described in
492 section 2.3; additional details are given in Appendix A.

493 Figure 7 presents the dependence of the diffusion coefficient $D_{a,b}$ and D_c (respectively
494 along a , b and c -axis) as a function of inverse temperature for a set of fractions of obstructed
495 sites (1, 5, 10, 20%). We define the obstruction level as the fraction of sites occupied. In the
496 hypothesis of obstructions produced by displaced atoms, the obstruction level is the fraction of
497 displaced atoms multiplied by 1.5, because there are 1.5 more atoms than interstitial sites S1
498 and S1'. Therefore, the considered set of obstruction levels corresponds respectively to 0.7, 3.3,
499 7, 13% of displaced atoms. Table 4 provides all obtained diffusion coefficients (E_a and D_0)
500 along the a/b -axis and c -axis and associated closure temperatures

501 Along a - and b -channels the diffusion coefficient ($D_{a,b}$ or $D_{x,y}$) is only slightly affected
502 by the amount of obstruction (Figure 7A). The curves do not diverge significantly from each
503 other; at most the 20% case reduces the diffusivity slightly, keeping the same slope defined by
504 the barrier of 0.66 eV. Along the c -channel, obstruction strongly affects diffusivity (D_c or D_z),
505 especially at low temperature where the slope of the diffusion behavior changes significantly
506 (Figure 7B). An important result is that, surprisingly, the impact of obstruction on 3D diffusion
507 is higher at low temperature with an important deviation from the ideal lattice. As the fraction
508 of obstruction increases the dependence moves closer to the a/b diffusivity. For $T < 300^\circ\text{C}$ all
509 the curves are almost straight lines parallel to the a/b Arrhenius law, implying similar activation
510 energy, but with D_0 scaling down as the level of obstruction increases.

511 As soon as the latter exceeds 1%, He diffusion along the c -axis is significantly blocked
512 leading to a change in diffusivity. One particular outcome is that the anisotropy, which was

513 very strong in the ideal lattice, is reduced by a factor depending of the level of obstruction, but
514 almost independent of the temperature. For example, at 10% obstruction the anisotropy drops
515 down to 20. It is worth noting that the above key trends are observed experimentally by
516 Guentner et al. (2013), who show that He activation energy orthogonal to c is only slightly
517 affected by damage, whereas with increasing damage diffusion along c approaches a constant
518 E_a close to that of the transverse direction. This experimental effect is reproduced by our
519 calculation. It reduces the anisotropy, compared to ideal crystal, and cannot be explained by a
520 trapping effect alone. However, our modeled activation energy in any direction remains much
521 smaller (64 kJ/mol) in comparison to those measured in natural zircon (Reiners et al., 2004;
522 Guentner et al., 2013), which are around 169 kJ/mol.

523 In conclusion, although obstruction strongly slows down He diffusion along c , it is not
524 the primary parameter that drives retentivity of He in natural zircons. However, obstruction is
525 the main parameter acting on the anisotropy of diffusion, reducing it strongly with respect to
526 the ideal lattice case.

527 For Ne the change of diffusivity with obstruction is not progressive but total. At
528 obstruction levels as low as 1%, Ne diffusion is already frozen because the activation energy
529 along the a - and b -axes is so high (147 kJ/mol, Table 3). Nevertheless, as with He, diffusion
530 pathway obstruction alone cannot reproduce the inferred natural Ne diffusion behavior of
531 zircon; as described in section 4.2, an activation energy >180 kJ/mol is necessary to reproduce
532 Ne ages (Gautheron et al., 2006), well above the maximum activation energy of ~ 147 kJ/mol
533 obtainable from obstruction. Thus, for He and Ne, pathway obstruction mechanisms are not
534 sufficient to block He and Ne diffusion in zircon to the degree observed in natural specimens.

535 **4.4. Impact of traps on He and Ne diffusion in zircon**

536 In this section, the trapping model is tested and the amount of trapping energy necessary
537 to reproduce the inferred natural He and Ne diffusion coefficients is discussed. For this purpose,

538 the model published in Gerin et al. (2017) is used where the diffusion coefficient modified by
539 damage, denoted \tilde{D} , follows a formula (eq. 12) that includes a trapping term:

$$540 \quad \tilde{D}(x,t) = \frac{D(T)}{\left[1 + f \times \exp\left(\frac{\Delta E_{aT}}{RT}\right)\right]} \quad (\text{Eq. 12})$$

541 Where $D(T)$ is the diffusion coefficient of undamaged zircon (data from this study), f is
542 the damage fraction ranging from 0 to 1, representing the normalized amount of displaced atoms
543 in the structure, and ΔE_{aT} is the additional activation energy necessary for an He or Ne atom to
544 jump out of the trap to the next insertion site. Appendix B provides a complete explanation and
545 demonstration of the equation, and the conversion between damage fraction and alpha dose. In
546 this study, the trapping model is correct only if damage stays as an isolated trap and does not
547 form a percolating network connecting to the grain surface, as then it would not be a trap
548 anymore.

549 The evolution of the simulated He closure temperature using Eq. 12 to account for
550 equivalent alpha dose is reported in Figure 8A, for a 60- μm radius spherical grain. The
551 simulation was done for ΔE_a values of 40, 80, 120 and 140 kJ/mol, where 140 kJ/mol is the
552 maximum predicted value from the insertion energy (ΔE_{aT}) (see section 4.2). One can observe
553 from Figure 8A that a minimum ΔE_a of 120 kJ/mol is necessary to reproduce retentive behavior
554 in low-damage zircon of Guenther et al. (2013). Interestingly, the activation energies and
555 closure temperatures reported in Figure 8B are similar to those reported for natural samples in
556 Figure 5B, lending support to the idea that our calculations have reproduced the natural range
557 of trap diffusivities quite accurately. For Ne, a similar simulation was done for the same 60- μm
558 radius zircon, and results are reported in Figure 8C and D for ΔE_a of 160, 200 and 300 kJ/mol,
559 as these values bracket the needed trapping to reproduce the inferred Ne closure temperature.
560 One can note that a trapping energy of ≥ 200 kJ/mol is necessary to reproduce the inferred Ne
561 closure temperature. The data from van Soest et al. (2013) could not be used in this figure as

562 the required information are not given in the conference paper. However, we note that the sum
563 of the insertion and migration energies we calculated for Ne corresponds to 320 kJ/mol, which
564 is comparable with the van Soest et al. (2013) value, and compatible with their Tc range if D₀
565 is adjusted.

566 For He, closure temperature will increase with the equivalent alpha-dose for relatively
567 low trapping energy ΔE_a (<40 kJ/mol). It seems paradoxical that the closure temperature
568 depends only slightly on the damage fraction, as illustrated in Figure 8A, but this is well
569 understood as this fraction shows up in the pre-exponential factor f in Eq. 12, whereas the
570 activation energy is in the exponential, giving rise to a much stronger effect. In other words
571 when the trapping energy is high most of the helium is trapped, whatever the number of traps
572 provided it is higher than the number of helium atoms, and only a high temperature (some
573 hundreds of °C during geological time) can extract them from the traps. This effect has been
574 seen with the DFT calculation in zircon (Saadoune and De Leeuw, 2009) and apatite (Gerin et
575 al., 2017), yet the damage topology between the two minerals is different. However, in the case
576 of zircon a higher trapping energy is needed to reproduce experimental data with respect to
577 expectations and calculations for apatite (~30-40 kJ/mol for apatite (Gerin et al., 2017; Shuster
578 and Farley, 2009) compared to 120-140 kJ/mol for zircon). The difference can be explained by
579 the higher insertion energy for He and even higher for Ne (Table 1) in zircon compared to
580 apatite (~0.6 to 1 eV; Djimbi et al., 2015), as modification of the crystal structure during damage
581 creation will produce a site more energetically favorable compared to the lattice. In this case,
582 the insertion energy strongly drops, leading to an increase of the trapping energy until a
583 threshold ΔE_{aT} . The higher necessary trapping energy can be explained by the damage topology
584 in zircon, as the crystal structure behaves quite differently than apatite. It is well known that
585 natural apatites are almost always crystalline in contrast to zircon, which is often reported to be

586 partially or fully metamict (e.g. Ewing et al., 2003); additional information on damage can be
587 found in Appendix B.

588 **4.5. *Damage percolation threshold***

589 For zircon, at high dose, several authors have reported that damage overlap or
590 percolation may create amorphous zones (e.g. Ewing et al., 2003; Pidgeon, 2014; Salje et al.,
591 1999). The more recent amorphous-crystal threshold has been estimated to be at $\sim 2.2 \times 10^{18}$ α/g
592 (Pidgeon, 2014), which has been interpreted as the recoil percolation damage threshold
593 (Trachenko et al., 2003). The transition to rapidly rising diffusivity occurs at $\sim 2 \times 10^{18}$ α/g in the
594 diffusivity data set used by Guenther et al. (2013), although data by Anderson et al. (2017)
595 suggest a lower value at $2-5 \times 10^{17}$ α/g . In addition, Ketcham et al. (2013) calculated that alpha
596 recoil and fission damage percolate at different thresholds than previously assumed ($\sim 2 \times 10^{16}$
597 and $\sim 2 \times 10^{17}$ α/g for alpha-recoil damage in 6-8-step decay chains and isolated decays (no-
598 chain) respectively, and $\sim 2 \times 10^{18}$ α/g for fission tracks), due to the elongate nature of recoil and
599 fission damage not taken into account by Trachenko et al. (2003).

600 Recent ZHe data measured in Hercynian granites from the Pyrenees (Bosch et al., 2016;
601 Vacherat et al., 2016) exhibit age versus maximum alpha dose correlations that suggest that this
602 retentivity maximum may be reached at $\sim 2-5 \times 10^{17}$ α/g (Figure 9). It is not straightforward to
603 estimate the effective alpha dose needed to explain an age-eU pattern, so we have provided two
604 solutions. First, as an end-member over-estimate, we simply retain all damage for each grain
605 throughout its entire history since crystallization at 305 Ma (U/Pb age); the dose can be no
606 higher than this (Figure 9A). Second, we posit that the divergence of measured ages was due to
607 a reheating and partial resetting event at some time in the past that caused more He loss in the
608 less retentive grains, and so we should consider only the possible damage production prior to
609 that event. A conservative estimate for its timing is the age of the youngest grain, leading to the

610 relationship shown in Figure 9B. Even this dose is likely to be a significant over-estimate of
611 the pertinent dose for explaining the spread in ages, as it presumes that after crystallization
612 damage retention began immediately.

613 The implied transition dose from increasing to decreasing He retentivity is significantly
614 lower than to the one considered in the RDAAM model of Guentner et al. (2013) and is closer
615 to the no-chain alpha recoil percolation level calculated by Ketcham et al. (2013). The no-chain
616 case is a possibly more appropriate approximation for connectivity that leads to fast pathways,
617 as the connectivity due to U and Th decay chains is “tip to tip”, and thus dominated by
618 potentially obstructed regions at the boundaries of tracks. The dose range over which the non-
619 chain percolating network expands to encompass the majority of recoil damage roughly
620 coincides with the negative dose-age correlation in the Pyrenean samples, in the range 2 to
621 5×10^{17} α/g , significantly below the dose range where the Guentner et al. (2013) model
622 postulates a fall in retentivity (above $\sim 2 \times 10^{18}$ α/g). Such a lower alpha dose threshold for
623 percolation can also explain why samples in old and stable crustal blocks (Reiners et al., 2005)
624 often displays only negative correlations between ZHe and eU (a proxy used for the alpha dose).
625 In such cases the maximum potential retentivity that connects negative and positive correlations
626 could not be documented because it would correspond to very low and atypical U
627 concentrations for zircon.

628 We infer from the Pyrenean samples that the recoil damage threshold will be at a value
629 ranging around $\sim 2-5 \times 10^{17}$ α/g , as already proposed by Anderson et al. (2017), far below the
630 $\sim 2 \times 10^{18}$ α/g proposed by Guentner et al. (2013).

631 **4.6. Implication for zircon (U-Th)/He and (U-Th)/Ne thermochronometry**

632 He and Ne diffusion coefficients in 3D obtained in this study and the investigation of
633 mechanisms that can modify He and Ne diffusivity demonstrate that obstruction and trapping
634 alter diffusivity significantly (Figure 10). Based on atomic investigation of He diffusion

635 energetics, we can predict how He will diffuse in the zircon structure. Figure 10A provides a
636 schematic illustration of a diffusion pathway as postulated by our work. The He atom will
637 diffuse primarily along the *c*-axis following a random diffusion pathway. He diffusion is
638 facilitated along the *c*-axis because of the low migration energy; obstruction could slightly
639 change the trajectory but the He atom can diffuse easily along the *a*-axis to get around any
640 obstructed pathway. Following the example pathway of Figure 10A, the He atom is trapped in
641 a large defect (i.e. recoil damage, voids, fluid inclusion), with a very low insertion energy
642 (potentially approaching 0). The He atom will need a maximum activation energy of 1.7 eV
643 (<164 kJ/mol) to go back to the crystal lattice (Fig. 10A). After that He diffuses again easily in
644 the lattice from site to site along the *a*-axis and *c*-axis (passage through the rhombic gap is
645 insignificant due to high migration energy, Fig. 4), until it reaches a second large energy well.
646 In this case the damage is connected to other damage extending to the crystal surface (Fig.
647 10A). In terms of energy, we can infer from our model that in the connected area, because the
648 lattice is distorted, the migration energy may be lowered. He insertion energy is thus very low
649 and the He atom will diffuse in the connected damage zone with lower energy barriers. In Figure
650 10A, we predict that the He migration in the damage ranges from 1.4 to 0.9 eV (135 to 87
651 kJ/mol). Indeed, several geological studies show that for high damage dose, ZHe ages are
652 similar to AFT ages (see Fig. 9 for the Pyrenean case example), and in some cases are even
653 younger or equivalent to AHe ages (Johnson et al., 2017). This implies that at high dose ($>10^{18}$
654 α/g), He retentivity is low in damage zone, with T_c of 110 to 50°C and thus E_a of 135 to 90
655 kJ/mol. We thus anticipate that, as opposed to the harmonic averaging model by Guenther et
656 al. (2013), diffusivity in zircon after the percolation transition may be controlled by the
657 energetics and topology of the damage network.

658 Figure 10B combines our modeling of trapping and obstruction with natural data in
659 terms of the closure temperature evolution as a function of the alpha dose. First, obstruction of

660 diffusion pathways reduces diffusivity, not as efficiently as trapping but possibly enough to
661 play a role in addition to it. Indeed, at sufficient obstruction levels ($> 20\%$ for He and 1% for
662 Ne), diffusion for He and Ne will be only possible when it includes a component of motion
663 along the a - and b -axis (Table 3). The resulting diffusion behavior will still not be retentive
664 enough to reproduce natural data, however. He and Ne global activation energy Ea values are
665 respectively 63 kJ/mol and 147 kJ/mol, while values of 120 - 140 kJ/mol and >180 kJ/mol are
666 needed (Figure 10B for He). The 20% obstruction level corresponds to 13% of atoms displaced
667 (and so to an equivalent dose of $\sim 10^{18}$ α/g) as explained in Appendix B, and corresponds to an
668 equivalent closure temperature of approximately -75°C assuming a D_0 of 1.5×10^{-7} m^2/s . This
669 value is not very tightly constrained, but provides a reasonable, illustrative first estimate of He
670 retention.

671 If our modeling is correct, it is possible to make some predictions. First, for He and Ne,
672 a quite high trapping energy is necessary to reproduce closure temperatures inferred from
673 natural samples (Figure 8 and Figure 10B), and we predict maximum possible trapping energies
674 with ΔEa_T of 140 kJ/mol ($E_{\text{mig}}=1.46$ eV) and 300 kJ/mol ($E_{\text{mig}}=3.10$ eV) for He and Ne
675 respectively. These trapping energies (ΔEa_T) are within the limits provided by our DFT
676 calculations, as discussed in section 4.2. It means that the total energy needed to go back in the
677 crystal structure will be 164 kJ/mol ($E_{\text{insertion}} + E_{\text{mig}}=1.7$ eV) and 320 kJ/mol ($E_{\text{insertion}} +$
678 $E_{\text{mig}}=3.32$ eV) for He and Ne respectively. Second, based on published very young volcanic
679 zircon of ZHe ages coherent with other methods (e.g. Farley et al., 2002), we can infer that for
680 low alpha dose (~ 1 - 2×10^{15} α/g), He is retentive to surface temperature implying a T_c of ~ 60 -
681 100°C (Fig. 10B). Between low damage and the threshold, we could anticipate that T_c may
682 increase following a non-linear (i.e. cubic or exponential) law as is the case for apatite (Flowers
683 et al., 2009), as ΔEa increases until the ΔEa_T threshold (Fig. 10B). As damage fraction
684 increases, clustering increases also and damaged domains with different sizes will form. In this

685 case, the trapping energy can increase as proposed by Recanati et al. (2017) for apatite. It is
686 interesting to note that the highest closure temperatures obtained by Guenthner et al. (2013) can
687 be explained by increasing trapping energy when damage dose increases up to a maximum (Fig.
688 8A). For Ne, the maximum activation energy predicted in this study is similarly very close to
689 the one reported by van Soest et al. (2013), and we can anticipate a complex relationship of Ne
690 diffusion with damage dose similar to He.

691 After some damage threshold, He diffusion increases (T_c decreases), although the
692 Pyrenees samples (Bosch et al., 2016; Vacherat et al., 2016) and work of Johnson et al. (2017)
693 indicate that the threshold dose may be lower than indicated by Guenthner et al. (2013). The
694 source of this discrepancy may be a complex function of damage accumulation and annealing,
695 and more work on this issue is essential. For example, Ginster et al. (2018) document a
696 complicated relationship between damage dose and annealing rate, implying a very complex
697 system.

698 The other implication for a maximum of retentivity located in the vicinity of the no-
699 chain alpha damage percolation level (Fig. 9) would be that the dependence of closure
700 temperature on damage fraction increase can be significantly steeper than modeled with Eq. 12
701 (Fig. 10B) if a single ΔE_{aT} value is assumed. This additional level of complexity will also have
702 implications for developing very precise future quantitative models to predict individual T_c
703 values for single zircon grains. Such a potential scenario supported by natural data will require
704 new experimental diffusion data to document carefully this key window of alpha-dose in the
705 range of the no-chain percolation level.

706 **5. Conclusions**

707 In this contribution, we have used a series of computational and theoretical tools to
708 provide a mechanistic view of the manner in which He and Ne diffuse in zircon. In particular,
709 we have characterized the undamaged crystalline state and its energy structure at the atomic

710 scale with respect to the diffusing atoms, and how trapping and obstruction as may result from
711 damage or inherent defects affect retention at the grain scale. The set of insights gained can
712 help leverage ongoing analytical efforts to unravel the complex behavior of the (U-Th)/He and
713 (U-Th)/Ne systems in natural settings.

714 Using Density Functional Theory and Transition State theory, we have calculated the
715 insertion energies for He and Ne in ideal zircon, as well as the migration pathways along the
716 *a/b* and *c* axes and the migration energies for each jump. For diffusion in the *a/b* direction, we
717 document the energetics of the rectangular and rhombic pathways to neighboring interstitial
718 sites. Our insertion energies for He are similar to previous work, but our migration energies and
719 their interrelationships are different; notably, our work finds that the relative migration energies
720 along the *c*-axis channel and through the rectangular and rhombic *a/b* gaps are approximately
721 0.24 vs. 0.66 and 2.60 eV for He, and 0.22 vs. 1.53 eV and infinite for Ne. One important
722 finding is that our insertion energies, in combination with our migration energies, predict the
723 maximum activation energies possible for the zircon He and Ne systems, which are consistent
724 with literature values.

725 Our results corroborate previous theoretical and analytical work implying that pristine
726 zircon is non-retentive for He due to low migration energies along the *c*-axis channels in the
727 crystal structure. We also obtain the unexpected result that Ne moves even more freely than He
728 through an unblocked *c*-axis channel, due to the distortion it causes in the insertion site. Both
729 systems therefore require additional factors to explain their natural behavior. Using the Kinetic
730 Monte Carlo method we show that obstruction of *c*-axis pathways forces the migration
731 energetics to become more similar to the slower *a/b* direction as blockages increase, causing
732 diffusion to become effectively isotropic on the grain scale and characterized by rectangular-
733 path-jump energetics. This effect is insufficient to explain slow diffusion of He in zircon, but
734 has a larger impact on Ne, as rectangular *a/b* transitions are much higher-energy, and rhombic

735 ones are impassable. Of the mechanisms we inspect, we find that trapping is required to explain
736 the high retention of He and Ne observed in natural zircon.

737 We consider the topology of radiation damage in the context of a data set from Pyrenees
738 granites that indicates a transition from falling to rising diffusivity at a much smaller dose than
739 posed in the Guenther et al. (2013) diffusivity model, closer to $\sim 2\text{-}5 \times 10^{17}$ than 2×10^{18} α/g .
740 The transition dose may correspond to the no-chain alpha recoil percolation threshold of
741 Ketcham et al. (2013), suggesting that tip-to-tip recoil track connectivity is not sufficient to
742 form fast diffusion pathways, but more interpenetrative damage intersections can. Increasing
743 track intersections may also create more and deeper traps, and the evolution of not just trap
744 abundance but also trap energetics may be necessary to arrive at a quantitative understanding
745 of rare gas diffusion in natural zircon.

746 **Acknowledgment**

747 This project and salary for Duval Mbongo-Djimbi were funded by the Agence National
748 de la Recherche – grant no. ANR-12-BS06-0005-01. DIM OXYMORE funded by the region
749 île de France is thanked for salary for Hilal Balout. We thank Christophe Diarra for his precious
750 help in managing the IPNO cluster GRIF ([http:// www.grif.fr](http://www.grif.fr)). William Guenther is warmly
751 thanked for sharing the diffusion data of his 2013 contribution. Daniele Cherniak, Peter Reiners
752 and Martin Danišik are warmly thanked for their constructive reviews.

753 **Appendix A and B - Supplementary data**

754 Supplementary data associated with this article can be found, in the online version.

755 **References**

- 756 Anderson A.J., Hodges K.V. and van Soest M.C. (2017) Empirical constraints on the effects of
757 radiation damage on helium diffusion in zircon. *Geochim. Cosmoch. Acta.* **218**, 308-
758 322.
- 759 Balout H., Roques J., Gautheron C., Tassan-Got L. and Mbongo-Djimbi D. (2017a) Helium
760 diffusion in pure hematite (α -Fe₂O₃) for thermochronometric applications: a theoretical
761 multi-scale study. *Computational and Theoretical Chemistry*, **1099**, 21-28.
- 762 Balout H., Roques J., Gautheron C. and Tassan-Got, L. (2017b) Computational investigation
763 of the interstitial neon diffusion in pure hematite, α -Fe₂O₃. *Computational Materials*
764 *Science*, **128**, 67-74.
- 765 Bengtson A., Ewing R.C. and Becker U. (2012) He diffusion and closure temperatures in apatite
766 and zircon: A density functional theory investigation. *Geochim. Cosmoch. Acta*, **86**,
767 228-238.
- 768 Bortz A.B., Kalos M.H. and Lebowitz J.L. (1975) A new algorithm for Monte Carlo simulation
769 of Ising spin systems. *J. Comput. Phys.*, **17**, 10-18.
- 770 Bosch V., Teixell G.A., Jolivet M., Labaume P., Stockli D., Domènech M. and Monié P. (2016)
771 Timing of Eocene–Miocene thrust activity in the Western Axial Zone and Chaînons
772 Béarnais (west-central Pyrenees) revealed by multi-method thermochronology.
773 *Comptes Rendus Geoscience*, **348**, 246–256.
- 774 Cherniak D.J., Watson E.B. and Thomas J.B. (2009) Diffusion of helium in zircon and apatite.
775 *Chem. Geol.*, **268**, 155-166.
- 776 Danišik, M., McInnes, B.I.A., Kirkland, C.L., McDonald, B.J., Evans, J.P. and Becker, T.
777 (2017) Seeing is believing: Visualization of He distribution in zircon and implications
778 for thermal history reconstruction on single crystals. *Sci. Adv.* **3**. e1601121

779 Djimbi D.M., Gautheron C., Roques J., Tassan-Got L., Gerin C. and Simoni E. (2015) Impact
780 of apatite chemical composition on (U-Th)/He thermochronometry: an atomistic point
781 of view. *Geochim. Cosmoch. Acta*, **167**, 162-176.

782 Dodson M.H. (1973) Closure temperature in cooling geochronological and petrological
783 systems. *Contrib. Min. Petrol.*, **40**, 259-274.

784 Elber R. and Karplus M. (1987) A method for determining reaction paths in large molecules:
785 Application to myoglobin. *Chem. Phys. Lett.* **139**, 375-380.

786 Ewing R.C., Meldrum A., Wang L.M., Weber W.J. and Corrales L.R. (2003). Radiation damage
787 in zircon. In: Hanchar, J.M., Hoskin, P.W.O. (Ed.), *Zircon. Mineralogical Society of*
788 *America*, pp. 387–425.

789 Farley, K.A. (2000) Helium diffusion from apatite: general behavior as illustrated by Durango
790 fluorapatite. *J. Geophys. Res.* **105**, 2903-2914.

791 Farley K.A. (2007) He diffusion systematics in minerals: Evidence from synthetic monazite
792 and zircon structure phosphates. *Geochim. Cosmoch. Acta.* **71**, 4015-4024.

793 Farley K.A. and Flowers R. (2012) (U-Th)/Ne and multidomain (U-Th)/He systematics of a
794 hydrothermal hematite from Eastern Grand Canyon. *Earth Planet. Sci. Lett.*, **359-360**,
795 131-140.

796 Farley K.A. and Stockli D.F. (2002) (U-Th)/He Dating of Phosphates: Apatite, Monazite, and
797 Xenotime., *Reviews in Mineralogy and Geochemistry*, pp. 559-577.

798 Flowers R., Ketcham R.A., Shuster D. and Farley K.A. (2009) Apatite (U-Th)/He
799 thermochronology using a radiation damage accumulation and annealing model.
800 *Geochim. Cosmochim. Acta* **73**, 2347-2365.

801 Gautheron C. and Tassan-Got L. (2010) A Monte Carlo approach of diffusion applied to noble
802 gas/helium thermochronology. *Chem. Geol.* **273**, 212-224.

803 Gautheron C., Tassan-Got L. and Farley K.A. (2006) (U-Th)/Ne chronometry. *Earth Planet.*
804 *Sci. Lett.* **243**, 520-535.

805 Gautheron C., Tassan-Got L., Ketcham R.A. and Dobson K.J. (2012) Accounting for long
806 alpha-particle stopping distances in (U-Th-Sm)/He geochronology: 3D modeling of
807 diffusion, zoning, implantation, and abrasion. *Geochim. Cosmochim. Acta* **96**, 44-56.

808 Gautheron C.E., Tassan-Got L., Barbarand J. and Pagel M. (2009) Effect of alpha-damage
809 annealing on apatite (U-Th)/He thermochronology. *Chem. Geol.* **266**, 166-179.

810 Gerin C., Gautheron C., Oliviero E., Bachelet C., Djimbi M.D., Seydoux-Guillaume A.M.,
811 Tassan-Got L., Sarda P., Roques J. and Garrido F. (2017) Influence of vacancy damage
812 on He diffusion in apatite investigated at atomic to mineralogical scales. *Geochim.*
813 *Cosmochim. Acta* **197**, 87-103.

814 Ginster, U., Reiners, P. W., Nasdala, L., and Chanmuang, C. N., 2019, Annealing kinetics of
815 radiation damage in zircon: *Geochim. Cosmoch. Acta.* **249**, 225-246.

816 Guenther W., Reiners P.W., Ketcham R., Nasdala L. and Giester G. (2013) Helium diffusion
817 in natural zircon: radiation damage, anisotropy, and the interpretation of zircon (U-
818 Th)/He thermochronology. *Am. J. Sci.* **313**, 145-198.

819 Hanchar, J. M., and van Westrenen, W., 2007, Rare Earth element behavior in zircon-melt
820 systems. *Elements*, **3**, 37-42.

821 Johnson, J.E., Flowers, R.M., Baird, G.B. and Maham, K.M. (2017) “Inverted” zircon and
822 apatite (U–Th)/He dates from the Front Range, Colorado: High-damage zircon as a low-
823 temperature (<50°C) thermochronometer. *Earth Planet. Sci. Lett.* **466**, 80-90.

824 Jónsson H., Mills G. and Jacobsen K.W. (1998) Nudged Elastic Band Method for Finding
825 Minimum Energy Paths of Transitions. *Classical and Quantum Dynamics in Condensed*
826 *Phase Simulations* **385 pp.**

827 Ketcham R.A., Guenther W.R. and Reiners P.W. (2013) Geometric analysis of radiation
828 damage connectivity in zircon, and its implications for helium diffusion. *Am. Mineral.*
829 **98**, 350-360.

830 Kohn W. and Sham L.J. (1965) Self-Consistent Equations Including Exchange and Correlation
831 Effects. *Phys. Rev.* **140**, A1133–A1138.

832 Kresse G. and Furthmüller J. (1996) Efficient iterative schemes for ab initio total-energy
833 calculations using a plane-wave basis set. *Phys. Rev. B.* **54**, 11169.

834 Kresse G. and Hafner J. (1993) Ab initio molecular dynamics for liquid metals. *Phys. Rev. B.*
835 **47**, 558(R).

836 Mills G., Jónsson H. and Schenter G.K. (1995) Reversible work transition state theory:
837 application to dissociative adsorption of hydrogen. *Surf. Sci.* **324**, 305-337.

838 Pratt L.R. (1986) A statistical method for identifying transition states in high dimensional
839 problems. *J. Chem. Phys.* **85**, 5045-5048.

840 Recanati A., Gautheron C., Barbarand J., Missenard Y., Pinna-Jamme R., Tassan-Got L., Carter
841 A., Douville E., Bordier L., Pagel M. and Gallagher K. (2017) Helium trapping in
842 apatite damage: Insights from (U-Th-Sm)/He dating of different granitoid lithologies.
843 *Chem. Geol.* **470**, 116-131.

844 Reich M., Ewing R.C., Ehlers T. and Becker U. (2007) Low-temperature anisotropic diffusion
845 of helium in zircon: Implications for zircon (U-Th)/He thermochronometry. *Geochim.*
846 *Cosmochim. Acta* **71**, 3119-3130.

847 Reiners P.W. (2005) Zircon (U-Th)/He thermochronometry. In: Reiners, P.W., Ehlers, T.A.
848 (Eds.), *Thermochronology, Rev. Mineral. Geochem.* pp. **151-179**.

849 Reiners P.W., Brady R., Farley K.A., Fryxell J.E., Wernicke B.P. and Lux D. (2000) Helium
850 and argon thermochronology of the Gold Butte block, south Virgin Mountains, Nevada.
851 *Earth Planet. Sci. Lett.* **178**, 315-326.

852 Reiners P.W., Farley K.A. and Hiskes H.J. (2002) He diffusion and (U-Th)/He
853 thermochronology of zircon: initial results from Fish Canyon Tuff and Gold Butte.
854 *Tectonophysics* **349**, 297-308.

855 Reiners P.W., Spell T.L., Nicolescu S. and Zanetti K.A. (2004) Zircon (U-Th)/He
856 thermochronometry: He diffusion and comparison with $^{40}\text{Ar}/^{39}\text{Ar}$ dating. *Geochim.*
857 *Cosmochim. Acta* **68**, 1857-1887.

858 Saadouni I. and de Leeuw N.H. (2009) A computer simulation study of the accommodation and
859 diffusion of He in uranium- and plutonium-doped zircon (ZrSiO_4). *Geochim.*
860 *Cosmochim. Acta* **73**, 3880-3893.

861 Saadouni I., Purton J.A. and de Leeuw N.H. (2009) He incorporation and diffusion pathways
862 in pure and defective zircon ZrSiO_4 : A density functional theory study. *Chem. Geol.*
863 **258**, 182-196.

864 Salje E.K.H., Chrosch J. and Ewing R.C. (1999) Is “metamictization” of zircon a phase
865 transition? *Am. Mineral.* **84**, 1107-1116.

866 Shuster D. and Farley K.A. (2009) The influence of artificial radiation damage and thermal
867 annealing on helium diffusion kinetics in apatite. *Geochim. Cosmochim. Acta* **73**, 183-
868 196.

869 Shuster D., Flowers R. and Farley K.A. (2006) The influence of natural radiation damage on
870 helium diffusion kinetics in apatite. *Earth Planet. Sci. Lett.* **249**, 148-161.

871 Shuster D., Vasconcelos P., Heim J. and Farley K.A. (2005) Weathering geochronology by (U-
872 Th)/He dating of goethite. *Geochim. Cosmochim. Acta* **69**, 659-673.

873 Trachenko K., Dove M.T. and Salje E.K. (2003) Large swelling and percolation in irradiated
874 zircon. *J. Phys. Condens. Matter* **15**, L1-L7.

875 Vacherat A., Mouthereau F., Pik R., Bellahsen N., Gautheron C., Bernet M., Daudet M.,
876 Balansa J., Tibari B., Pinna-Jamme R. and Radal J. (2016) Rift-to-collision transition
877 recorded by tectono-thermal evolution of the northern Pyrenees. *Tectonics* **35**, 4.

878 van Soest M.C., Tripathy-Lang A., Hodge K.V. and Monteleone B.D. (2013) Neon diffusion
879 in titanite and zircon and the utility of these minerals for (U-Th)/Ne thermochronometry.
880 In: AGU (Editor), American Geophysical Union, Fall Meeting. AGU, San Francisco.

881 Vineyard G.H. (1957) Frequency factors and isotope effects in solid state rate processes. *J.*
882 *Phys. Chem. Solids* **3**, 121-127.

883 Wert C. and Zener C. (1949) Interstitial Atomic Diffusion Coefficients. *Phys. Rev.* **76**, 1169–
884 1175.

885 Zeitler P.K., Herczerg A.L., McDougall I. and Honda M. (1987) U-Th-He dating of apatite: A
886 potential thermochronometer. *Geochim. Cosmochim. Acta* **51**, 2865-2868.

887 Zeitler, P.K., Enkelmann, E., Thomas, J.B., Watson, E.B., Ancuta, L.D. and Idleman, B.D.
888 (2017) Solubility and trapping of helium in apatite. *Geochim. Cosmoch. Acta.* **209**, 1-8.
889
890

891
892
893
894
895
896
897
898
899
900
901
902
903
904

Tables captions

Table 1: Helium and neon insertion energies in zircon, hematite and apatite crystal structure.

Table 2: Migration energies in eV for both helium and neon in zircon compared with the theoretical studies of He diffusion (Bengtson et al., 2012; Reich et al., 2007; Saadoune et al., 2009). Rect. and Rhom. are for the rectangular and rhombic gap.

Table 3: Diffusion parameters for He and Ne in ideal lattice.

Table 4: Diffusion coefficients (D_0 and E_a) along a/b and c axes for different percentages of obstruction, as shown in Figure 8.

Figure captions

905

906

907 **Figure 1:** Sequence of computational tools developed and used in this study. Migration
908 energies and attempt frequencies from DFT are used with TST to calculate activation energy
909 E_a and frequency factor D_0 at the atomic level for an ideal pristine crystal. Zircon crystal results
910 from this study are used for illustration. These results are used in a KMC code to calculate in
911 3D diffusion paths that accounts for the effects of obstruction and trapping. The example of
912 diffusion in apatite is shown (Djimbi et al., 2015). At the macroscopic level, for anisotropic
913 diffusion and to account for crystal shape, a finite geometry Monte Carlo code (Gautheron and
914 Tassan-Got, 2010) is used to calculate the (U-Th)/He age for a determined thermal history and
915 effective closure temperature. The example of apatite and zircon crystals are shown. Finally,
916 all these data can serve as the basis for a damage model.

917

918 **Figure 2:** Representation of the zircon crystal supercell ($2 \times 2 \times 2$) showing the channels
919 along the c -axis (A) and along the a - and b -axes (B). He/Ne insertion sites indicated by square
920 and circle. Along the diffusion c -channel and a - and b -channel (note that the a - and b -axes are
921 identical), the different He/Ne insertion sites S_1 and S_1' are denoted (A' and B'). Along a - and
922 b -channels, He/Ne atoms have to pass through a rhombic (Rhom.) or rectangular (Rect.) gap.
923 Note that along the a -axis the sites are only S_1 type whereas along b -axis the sites are only S_1'
924 type.

925

926 **Figure 3:** Evolution of the minimal energy path (MEP) between insertion site S_1 to S_1'
927 along the c -channel (A) and (A') and along a - and b - channels (B) and (B') for He and Ne
928 respectively. Rect. and Rhom. are for the rectangular and rhombic gaps. As with Figure 2, the
929 sites along the a and b -axes are S_1 and S_1' respectively.

930

931 **Figure 4:** Schematic illustration of the different diffusion pathways in zircon identified
932 with the insertion energies along the three axes (a , b and c). The two sites S_1 and S_1' are
933 distinguished and the example of different diffusion pathways between those sites are shown.
934

935 **Figure 5:** Correlation of the activation energy E_a with frequency factor D_0 (A) and
936 closure temperature (B) determined in 3D for He and Ne (green diamonds). Results obtained
937 on natural zircon crystal by Cherniak et al. (2009); Guenther et al. (2013); Reiners et al. (2004)
938 for He and are reported. A minimal deduced E_a value for Ne obtained from the closure
939 temperature estimate of Gautheron et al. (2006) is reported in diagram B.
940

941 **Figure 6:** Schematic representation of mechanisms that may affect diffusivity. (A) He
942 and Ne diffusion pathway depends only on diffusion coefficients between all insertion sites.
943 E_{a_c} , $E_{a_{rhomb}}$ and $E_{a_{rect}}$ refer to the activation energies along the c -axis and through the a -axis
944 rhombic and rectangular gaps. The same color codes as in Figure 4 are used for diffusion
945 through rectangular or rhombic gaps. One can note that the energy to diffuse through a rhombic
946 gap is high compare to a rectangular one, and that no diffusion can occur through impassable
947 boundaries (thick black lines). (B) Some pathways are obstructed (blue cross), and He or Ne
948 can only go around the blocked paths. Same diffusion coefficient between insertion sites is
949 taken as in A. (C) Damage represented by the open blue oval can trap atoms, as the needed
950 ΔE_{aT} is much higher than the activation energy between interstitial sites.

951

952 **Figure 7:** Evolution of the diffusion coefficient as a function of inverse temperature
953 along a/b -axis (A) and c -axis (B) for various values of obstructed pathways from 1 to 20%. As
954 a reference the diffusion coefficient evolution in 3D and for all axes, and for natural zircon

955 (gray line; Reiners et al., 2004; orange lines with similar dashed lines from Guenther et al.,
956 2013) are reported in both figures.

957

958 **Figure 8:** Models of helium and neon closure temperature dependence on alpha dose
959 (A, C) and activation energy (B, D). Closure temperature evolution with dose (A, C, black lines)
960 modeled for a 60- μm radius spherical grain, using the base level diffusion coefficients obtained
961 in this study and equation (12) to estimate the effects of dose and trapping energy. ΔEa values
962 of 40, 80, 100, 120 and ΔEa_T of 140 kJ/mol are modeled for He, and ΔEa values of 160, 200
963 and ΔEa_T of 300 kJ/mol for Ne. Diagram B and D shows the evolution of the modified
964 activation energy as a function of the calculated closure temperature. Data obtained from this
965 study (diamonds), on natural zircon from Guenther et al. (2013) (red dots; Figures A, B), and
966 data from van Soest et al. (2013) for Ne diffusion are reported for comparison. Black and gray
967 circles same as in Figure 5.

968

969 **Figure 9:** ZHe age evolution as a function of the equivalent alpha-dose, for two
970 Pyrenean massifs (Bosch et al., 2016; Vacherat et al., 2016). The values for the 6-8-chain, no-
971 chain and fission-track percolation thresholds of Ketcham et al. (2013) are reported for
972 comparison. Apatite fission track (AFT) and apatite (U-Th)/He (AHe) ages range from Bosch
973 et al. (2016) and Vacherat et al. (2016) are also shown for comparison.

974

975 **Figure 10:** (A) Schematic representation of the energetic levels of a diffusion pathway
976 for He; a similar representation can be made for Ne. 1.46 eV is the He insertion energy, and
977 E_{mig} is the migration energy, that can be for He 0.24, 0.66 eV for regular lattice (24 and 66
978 kJ/mol respectively). In a damage zone, He insertion can be lower and the resulting trapping
979 energy will increase and can be up to 1.46 eV, resulting in a migration energy of 1.7 eV

980 ($E_{\text{mig.}}=164$ kJ/mol). In this model, the size of the regular insertion site (a_{IS} , black arrow) is
981 smaller than for a damage zone (a_{D} , blue arrow) resulting in a different energy level. (B)
982 Evolution of the closure temperature as a function of the alpha dose (black lines). Data from
983 Guenthner et al. (2013) (red circles) and calculated with the DFT results (this study, red square)
984 are reported in addition to the trapping model with trapping energies ΔE_{a} of 100, 120 and ΔE_{aT}
985 140 kJ/mol, and the blocking pathway model at 1, 5, 10 and 20% of obstruction (details about
986 the calculation are given in Table 4). The calculated damage thresholds from Ketcham et al.
987 (2013) and the one inferred from Pyrenees samples (Fig. 9) are also reported. Inferred closure
988 temperature for very young zircon (<1 Ma; Farley et al., 2002), Pyrenean samples (Bosch et al.,
989 2016; Vacherat et al., 2016) and highly damages zircon from Johnson et al. (2017) are also
990 shown. The relation between obstructed pathways with alpha dose is not straightforward, but
991 we estimate the transition from rising to falling closure temperature to be in the $2\text{-}5 \times 10^{17}$ α/g
992 range.
993

Table 1. Insertion energies for He and Ne into interstitial sites in this and other studies.

Insertion energy	Zircon, this work	Zircon, Saadoune et al. (2009)	Hematite, Balout et al. (2017a, b)	Apatite, Djimbi et al. (2015)
He (eV)	1.46	1.45	1.51	1.15 (a,b-plan); 0.66 (c-axis)
Ne (eV)	3.10	-	3.38	-

Table 2. Migration energies (in eV) for He and Ne in zircon.

	Helium			Neon		
	<i>c</i> -channel	<i>a and b</i> -channel		<i>c</i> -channel	<i>a and b</i> -channel	
		<i>Rect.</i>	<i>Rhom.</i>		<i>Rect.</i>	<i>Rhom.</i>
This work	0.24	0.66	2.60	0.22	1.53	none
Reich et al. (2007)	0.14	0.46	1.05	-	-	-
Saadoune et al. (2009)	0.22	0.44	2.68	-	-	-
Bengtson et al. (2012)	0.44	0.43	2.64	-	-	-

Migration energies in eV for both helium and neon in zircon compared with the theoretical studies of He diffusion (Bengtson et al., 2012; Reich et al., 2007; Saadoune et al., 2009). *Rect.* and *Rhom.* are for the rectangular and rhombic gaps.

Table 3. Diffusion parameters for He and Ne in ideal lattice.

	Saddle point	E_{mig} (eV)	E_a (kJ/mol)	ν (THz)	a (Å)
He	Rect.	0.66	63.7	5.50	3.35
	<i>a</i> and <i>b</i> -channel				
	Rhom.	2.6	250.9	3.44	3.35
	<i>c</i> -channel	0.24	23.2	7.06	1.5
Ne	Rect.	1.53	147.6	3.90	3.35
	<i>a</i> and <i>b</i> -channel				
	Rhom.	none	none	none	3.35
	<i>c</i> -channel	0.22	21.2	1.36	1.5

Table 4: Diffusion coefficients (D_0 and E_a) along a/b and c axes for different percentages of obstruction, as shown in Figure 8.

% obstruction	D_0 (c) (m^2/s)	E_a (c) (kJ/mol)	D_0 (a/b) (m^2/s)	E_a (a,b) (kJ/mol)	T_c ($^{\circ}C$)
0	1.6×10^{-7}	23.1	1.5×10^{-7}	63.6	-193
1	4.6×10^{-4}	61.8	1.5×10^{-7}	63.6	-100
5	1.1×10^{-5}	60.6	1.5×10^{-7}	63.6	-88
10	2.3×10^{-6}	60.1	1.5×10^{-7}	63.6	-83
20	5.6×10^{-7}	61.9	1.1×10^{-7}	54.0	-73

Closure temperature calculated for a $100 \times 100 \times 200 \mu m$ prism, cooling rate of $10^{\circ}C/Ma$ and no ejection.

Figure 1

Density Functional Theory (DFT) / Nudge Elastic Band (NEB)

Crystal structure
Interstitial sites and insertion energy
Migration energies: E_{mig}
Eigen-frequencies: ν

DFT-output / TST-input

Transition State Theory (TST)

Attempt frequencies: $\nu^* = f(\nu)$
Migration rates: $\Gamma = f(E_{\text{mig}}, \nu^*)$
 D_0 (homogeneous): $D_0 = f(\Gamma, a)$

TST-output / KMC-input

Kinetic Monte Carlo (KMC)

$D(T)$ heterogeneous
diffusion pathways: $f(\Gamma, a, T)$

$$D(T) = D_0 \exp(-E_a/k_b T)$$

KMC-output / MC input

Finite geometry Monte Carlo (MC)

He age
 T_c

MC-output / Damage model

homogeneous

Figure 2

A**B****A'**Along c -channel**B'**Along a/b -channel

Figure 3

Figure 4

Figure 5

Figure6 **Perfect cell**

Obstruction

Trapping

Figure 7

Helium*Neon*

Figure 9

Figure 10

Electronic Annex

[Click here to download Electronic Annex: Appendix_sept2019.docx](#)