

HAL
open science

Apparent partial loss age spectra of Neoproterozoic hornblende (Kola Peninsula, Russia): the role of included biotite shown by Ar/Ar laserprobe analysis

Koenraad de Jong, Jan R. Wijbrans

► **To cite this version:**

Koenraad de Jong, Jan R. Wijbrans. Apparent partial loss age spectra of Neoproterozoic hornblende (Kola Peninsula, Russia): the role of included biotite shown by Ar/Ar laserprobe analysis. 2006, 1p. hal-00120361

HAL Id: hal-00120361

<https://insu.hal.science/hal-00120361>

Submitted on 14 Dec 2006

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.

Apparent partial loss age spectra of Neoproterozoic hornblende (Kola Peninsula, Russia): the role of included biotite shown by Ar/Ar laserprobe analysis

Koen de Jong¹ et Jan R. Wijbrans²

¹UMR CNRS 6113, ISTO, Groupe Géodynamique, Rue de St Amand, F-45067 Orléans

²VU, Sciences de la Terre & de la Vie, De Boelelaan 1085, 1081 HV Amsterdam, Pays-Bas

Metamorphic hornblende frequently yields spectra with progressively increasing Ar/Ar age steps, often interpreted as caused by partial resetting due to thermally activated radiogenic argon loss by solid-state diffusion. Yet, in many cases rising Ca/K ratio spectra for such samples imply the presence of minor inclusions of K-contaminant minerals. In order to avoid parts of grains with mineral inclusions or compositional zoning we drilled tiny discs from thin sections under a petrographic microscope. Laser step-heating of such micro-sampled biotite-free hornblende discs yielded flat age, Ca/K and Cl/K ratio spectra. In contrast, furnace step-heated hornblende separates from the same samples produced spectra with progressively increasing apparent ages and Ca/K ratios. Biotite-free samples yielded flat age and ratio spectra by both laser and furnace analysis. So, apparent loss spectra result from degassing of included much younger biotite before its hornblende host during laboratory step-heating.

