

The Siderian-Orosirian magmatism in the Archean Gavião Paleoplate, Brazil: U-Pb geochronology, geochemistry and tectonic implications

Simone Cerqueira Cruz Pereira, Johildo Salomão Figuereido Barbosa, Marilda Santos Pinto, Jean-Jacques Peucat, Jean-Louis Paquette, Jailma Santos de Souza, Violeta de Souza Martins, Farid Chemale Junior, Mauricio Antonio Carneiro

► To cite this version:

Simone Cerqueira Cruz Pereira, Johildo Salomão Figuereido Barbosa, Marilda Santos Pinto, Jean-Jacques Peucat, Jean-Louis Paquette, et al.. The Siderian-Orosirian magmatism in the Archean Gavião Paleoplate, Brazil: U-Pb geochronology, geochemistry and tectonic implications. *Journal of South American Earth Sciences*, 2016, 69, pp. 43-79. 10.1016/j.jsames.2016.02.007 . insu-01293620

HAL Id: insu-01293620

<https://insu.hal.science/insu-01293620>

Submitted on 29 Mar 2016

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.

Accepted Manuscript

The Siderian-Orosirian magmatism in the Archean Gavião Paleoplate, Brazil: U-Pb geochronology, geochemistry and tectonic implications

Simone Cerqueira Pereira Cruz, Johildo Salomão Figueiredo Barbosa, Marilda Santos Pinto, Jean-Jacques Peucat, Jean Louis Paquette, Jailma Santos de Souza, Violeta de Souza Martins, Farid Chemale Júnior, Mauricio Antonio Carneiro

PII: S0895-9811(16)30018-9

DOI: [10.1016/j.jsames.2016.02.007](https://doi.org/10.1016/j.jsames.2016.02.007)

Reference: SAMES 1528

To appear in: *Journal of South American Earth Sciences*

Received Date: 31 August 2015

Revised Date: 16 February 2016

Accepted Date: 26 February 2016

Please cite this article as: Pereira Cruz, S.C., Figueiredo Barbosa, J.S., Pinto, M.S., Peucat, J.-J., Paquette, J.L., Santos de Souza, J., de Souza Martins, V., Júnior, F.C., Carneiro, M.A., The Siderian-Orosirian magmatism in the Archean Gavião Paleoplate, Brazil: U-Pb geochronology, geochemistry and tectonic implications, *Journal of South American Earth Sciences* (2016), doi: 10.1016/j.jsames.2016.02.007.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

b) 2380-2120 Ma

c) 2100-2090 Ma

d) 2066-2030 Ma

d) 2030-1900 Ma

Legend

- Calk-alkali, alkali-calcic to alkali granitoids (Grupo 2d)
 - Alkali-calcic to alkali granitoids(Grupo 2c)
 - Alkali-calcic to alkali granitoids (Grupo 2b)
 - Alkali to alkali – calcic granitoids (Group 2a)
 - Calcic to calk-alkalic, pre-collisional granitoids (Group 1)
 - Metavolcanosedimentary rocks associated with Siderian-Riacian magmatic arc
 - Syn to pre-collisional metasedimentary rocks
 - Oceanic crust
 - Archean orthogneisses
- ← Regional shortening domain
 - ← → Regional stretching domain
 - ⊗ sinistral movement
 - ↖ reverse movement
 - ↗ normal movement

1 **The Siderian-Orosirian magmatism in the Archean Gavião Paleoplate, Brazil: U-Pb
 2 geochronology, geochemistry and tectonic implications**

4 Simone Cerqueira Pereira Cruz^a, Johildo Salomão Figueiredo Barbosa^a, Marilda Santos
 5 Pinto^b, Jean-Jacques Peucat^c, Jean Louis Paquette^d, Jailma Santos de Souza^a, Violeta de Souza
 6 Martins^e, Farid Chemale Júnior^f, Mauricio Antonio Carneiro^g

11 ^a Universidade Federal da Bahia (UFBA), Departamento de Geologia, Programa de Pesquisa
 12 e Pós-Graduação em Geologia, Centro de Pesquisa em Geofísica e Geologia. Rua Barão de
 13 Geremoabo, s/n, Federação, 40170-209, Salvador-BA, Brazil. simonecruzufba@gmail.com
 14 (S. C. P. Cruz, Corresponding Author, 557187447636), johildo@cpgg.ufba.br,
 15 jailmasouza@gmail.com

20 ^b Universidade Estadual de Feira de Santana (UEFS), Departamento de Ciências Exatas, Av.
 21 Transnordestina, s/n, Novo Horizonte, 44036-900, Feira de Santana-BA, Brazil,
 22 mspinto@atarde.com.br

26 ^c Géosciences Rennes, UMR CNRS 6118, Université de Rennes I, 35042, Rennes Cedex,
 27 France, peucat@univ-rennes1.fr

29 ^d Laboratoire Magmas et Volcans, Département de Géologie, OPGC e Université Blaise
 30 Pascal, CNRS e IRD, 5 rue Kessler, 63038 Clermont e Ferrand, France, paquette@opgc.univ-
 31 bpclermont.fr

35 ^e CPRM – Serviço Geológico do Brasil, Superintendência Regional de Salvador, Av. Ulysses
 36 Guimarães, 2862, Sussuarana/CAB, 41213 000, Salvador-BA, Brazil.
 37 violeta.martins@cprm.gov.br

40 ^f Universidade de Brasília (UnB), Instituto de Geociências. Campus Universitário Darcy
 41 Ribeiro 70910-900, Brasília – DF, Brazil, fchemale@unb.br

44 ^g Universidade Federal de Ouro Preto (UFOP), Departamento de Geologia, Morro do
 45 Cruzeiro, 30400-000, Ouro Preto-MG, Brazil. mauricio@degeo.ufop.br

49 **Abstract**

53 The southern portion of the Gavião Paleoplate is composed by Archean orthogneisses,
 54 Archean-Paleoproterozoic metavolcano-sedimentary rocks and Siderian-Rhyacian-Orosirian
 55 granitoids. Petrographic, geochemical, U-Pb (Laser Ablation, ICPMS) and Sm-Nd data are

33 presented for five Paleoproterozoic granitoids that were recently mapped: Jussiape II, Lagoa
 34 das Almas, Humaitá, Belo Campo and Broco granitoids. These granitoids present U-Pb zircon
 35 (LA-ICPMS) ages of $2,052 \pm 43$, $2,114 \pm 24$, $2,140 \pm 9$, $2,049 \pm 23$ and $2,038 \pm 8$ Ma,
 3 respectively. In addition to these granitoids, another twenty-five ones were identified and
 436 studied by several authors, resulting in a total of twenty-nine plutons. Despite the previous
 5 petrography, geochemistry and geochronology studies that have been performed, no model
 637 had been proposed to explain the tectonic setting of this extensive granitogenesis. Integration
 7 of the new data and the literature has been done and corresponds to the second
 838 part of the article. Based on U-Pb dating and geochemical data, Siderian-Rhyacian-Orosirian
 939 granitoids of the southern Gavião Paleoplate were classified into five groups, or five suites: 1
 1040 (2,324 \pm 6 to 2,091 \pm 6.6 Ma), 2a (2,054 -6/+8 to 2,041 \pm 23 Ma), 2b (2,066 \pm 37 to 2,019 \pm 32
 1141 Ma), 2c (2,058 \pm 8 to 1,852 \pm 50 Ma) and 2d (2,049 \pm 12 to 1,929 \pm 16 Ma). The granitoids of
 1242 Group 1 present heterogeneous deformation, while the granitoids of groups 2a to 2d are
 1343 generally not deformed. Usually the rocks are potassic, but sodic granitic rocks can be found
 1444 in samples of groups 1, 2c and 2d. Several chemical classification parameters are presented
 1545 and discussed herein, but it is noteworthy that the granitoids of Group 1 are mainly classified
 1646 as calcic to calc-alkalic, while the rocks of the second group are mostly classified as alkalic
 1747 ones. In the remaining groups, the samples vary between calc-alkalic and alkali-calcic. The
 1848 ε_{Nd} values range between 4.0 and -15.4 and suggest an important and varied share of the
 1949 continental crust in the formation of these rocks. The Humaitá granitoid probably presents the
 2050 lowest contribution from the continental crust in its genesis. The rocks from Group 1 were
 2151 generated as the product of an active continental margin arc situated eastwards from the
 2252 southern portion of the Gavião Paleoplate. The spatial distribution between the granitoids of
 2353 groups 1 and 2a suggests westwards subduction and led to a cordilleran model for the Western
 2454 Bahia Magmatic Arc. Continental collision between the Gavião and Jequié paleoplates
 2555 occurred around 2.09 Ga and was followed by the setting of late-collision granitoids of groups
 2656 2a to 2d. The comparison between the tectonic model presented in this study and other
 2757 existing models that explain the Siderian-Rhyacian-Orosirian granitogenesis of the Mineiro
 2858 Belt and Mantiqueira Complex suggests a continuation of the Western Bahia Magmatic Arc
 2959 and of the collisional orogen that followed, towards the south. The Western Bahia Magmatic
 3060 Arc emplacement occurred before the Paleoproterozoic granitogenesis of the Serrinha (Bahia-
 3161 Brazil) and Congo (Africa) paleoplates.
 3262
 3363
 3464
 3565

66
1
267 **1. Introduction**
3

468 The northern portion of the São Francisco Craton of instead of by composed of four
 5 tectonic units, denominated herein for the first time as the Gavião, Jequié, Serrinha, and Uauá
 6 paleoplates (Fig. 1). These paleoplates are composed of Archean nuclei (Bastos Leal et al.
 7 1998, Santos Pinto et al. 1998, 2012, Cruz et al. 2012) and Siderian-Orosirian accretions (see
 8 synthesis in Silva et al. 2002a, Barbosa et al., 2012 and discussion of the present study). They
 9 were involved in Paleoproterozoic collisions that resulted in the Itabuna-Salvador-Curaçá
 10 orogen (Barbosa and Sabaté 2002, 2004) in the eastern part of the São Francisco Craton, with
 11 a metamorphic peak reaching the granulite facies ca. 2150-2050 Ma (Silva et al. 1997, 2002a,
 12 Barbosa and Sabaté, 2002, 2004; Peucat et al., 2011). As a consequence of its previous
 13 residence in Gondwana, the São Francisco Craton has an African counterpart (Fig. 1), which
 14 is represented by the Congo Craton (Alkmim and Martins Neto 2012). The counterpart of this
 15 orogen in the Congo Craton is the West Central African Belt (Trompette, 1994; Feybesse et
 16 al., 1998). Both crustal segments were connected until the Early Cretaceous, when West
 17 Gondwana started to split apart within the context of Pangaea breakup (Porada, 1989;
 18 Trompette, 1994; Ledru et al., 1994; Feybesse et al., 1998; Pedrosa Soares et al., 1992, 2001,
 19 Silva et al., 2008).

3384
34
3585 Figure 1
36
3786
38

3987 The Gavião Paleoplate was previously defined by Barbosa and Sabaté (2002, 2004)
 40 and Souza et al. (2003) as the Gavião Block. It consists of Archean tonalitic, granodioritic and
 41 granitic gneisses and migmatites exposed together with Archean metavolcanosedimentary
 42 sequences (Figs. 1 and 2). In the southern Gavião Paleoplate, these units are intruded by
 43 Siderian/Rhyacian (2.38 to 2.05 Ga) and Orosirian (2.05 to 1.80 Ga) granitoids as batholiths,
 44 dikes and stocks. This extensive granitogenesis in the southern region of the Gavião
 45 Paleoplate has been described in studies carried out by several authors, among which are
 46 Santos Pinto et al. (1998, 2012), Rosa (1999), Arcanjo et al. (2005), Leal et al. (2005),
 47 Guimarães et al. (2005), Loureiro et al. (2010) and Barbosa et al. (2012). However, despite
 48 the detailed petrography, geochemistry and geochronology studies that exist, none has
 49 integrated these data with the intention of elaborating an evolution model to explain the
 50

tectonic setting of these granitoids. Geological mapping performed at a scale of 1:100,000 by Cruz et al. (2009, 2014a) revealed the existence of four new granitoids, denominated Lagoa das Almas, Humaitá, Belo Campo and Broco. Moreover, the Jussiape Granite was mapped in detail, at a scale of 1:25,000 (Cruz 2004), and divided into two groups: Jussiape I, that represents the body studied by Guimarães et al. (2005), with U-Pb age (zircon, LA-ICPMS) of $2,121 \pm 2.2$ (Table 1), and Jussiape II, investigated in the present study.

The present study first presents new petrographic, geochemical, U-Pb (LA-ICPMS) zircon ages and Nd isotope data results obtained for Jussiape II granitoid, as well as for the Lagoa das Almas, Humaitá, Belo Campo and Broco granitoids, which were recently mapped. These new data seek to contribute towards the already existing archive of the granitoids from the southern region of the Gavião Paleoplate. The new data are then integrated to those already available in the literature, aiming to individualize magmatic suites to interpret the tectonic context of the setting of the granitoids of these suites in face of the plate tectonic model. In addition, we present a comparison of the crystallization ages of the Paleoproterozoic magmatism in the São Francisco Craton (southern Gavião and Serrinha paleoplates, Brazil), in the Mantiqueira Complex, and in the Mineiro Belt (Brazil), which is part of the Minas Accretionary Orogen (Teixeira et al., 2015), with the West Central African Belt (Africa). This comparison was performed as a first attempt to demonstrate the diachronism between the evolution of the accretionary phase and the collisional phase of these orogenic systems in the scenario of the Columbia Supercontinent.

2. Geological setting of the Gavião Paleoplate

Previous geochronological datasets obtained for the southern portion of the Gavião Paleoplate suggest that the formation of the Archean continental crust was related to at least three main plutonic events at 3.4-3.3 Ga, 3.2-3.1 Ga and 2.9-2.6 Ga (Cordani et al., 1985, 1992; Martin et al., 1991, Marinho, 1991, Nutman and Cordani, 1993, Cunha et al., 1996, Santos Pinto, 1996, Santos Pinto et al., 1998, 2012; Bastos Leal, 1998, Peucat et al., 2002, Barbosa et al., 2012, Cruz et al., 2012). This paleoplate is composed of felsic gneisses, migmatites, amphibolites and granulites of Archean age, as well as remnants of metavolcanosedimentary sequences and greenstone belts (Cunha and Fróes, 1994, Cunha et al., 1994, Santos Pinto, 1996, Santos Pinto et al., 1998, 2012; Bastos Leal et al., 1998, Barbosa et al., 2012). The few available geochronological data of the metavolcanosedimentary sequence reveal a Meso- to Neoarchean age for the basal part of the

stratigraphic pile (Marinho, 1991; Marinho et al., 2008, Bastos Leal et al., 2003, Cruz et al., 2014a, Zincone and Oliveira, 2014) and Siderian to Rhyacian age for the top sequence (Rodrigues et al., 2012, Cruz et al., 2014a, Zincone and Oliveira, 2014). The upper sequence is composed of metagraywackes, meta-arkoses, metasandstones, quartzites, aluminous schists (metapelites), calcite/manganese-rich marbles and itabirites that are intercalated with mafic metavolcanic rocks. In the Caculé region (Fig. 2), Vitória (2014) identified meta-andesitic rocks intercalated with the metasedimentary rocks from the top of this sequence and a sample of metavolcanic rocks was dated at $2,218 \pm 18$ Ma by Rodrigues et al. (2012).

Paleoproterozoic granitoids in the southern portion of the Gavião Paleoplate are represented by twenty-nine intrusive massifs (Fig. 2) which intrude Archean-Paleoproterozoic metavolcanosedimentary sequences and Archean gneissic-migmatitic terranes. These granitoids have varied forms, sizes and chemical characteristics (Bastos Leal, 1998, Bastos Leal et. al., 1998, Santos Pinto et al., 1998, Barbosa et al., 2012). The available zircon crystallization ages of these rocks range between $1,852 \pm 50$ Ma and 2,380 Ma and are reported in table 1. The main objective of the present study was to understand the tectonic meaning of this extensive granitogenesis. The $\varepsilon_{\text{Nd}}(t)$ values vary between -4 and -15.4 (Tab. 1), which indicates an important crustal component in the genesis of these rocks.

Barbosa and Cruz (2011) reported the existence of migmatites with ages of 2.03 Ga in this portion of the Gavião Paleoplate. On the other hand, Medeiros (2013) obtained U-Pb (SHRIMP) ages of $2,095 \pm 9$ Ma for the migmatization of the Archean crust in the western region of the Gavião Paleoplate, close to the village of Riacho de Santana (Fig. 2). In turn, Barbosa et al. (2013) dated older metamorphism in Archean rocks located in the same village, Riacho de Santana (Fig. 2), at $2,250 \pm 2$ Ma.

The Gavião Paleoplate is covered by Statherian and Tonian metavolcanosedimentary rocks (Fig. 2) associated with the Paramirim Aulacogen (Pedrosa Soares et al., 2001).

3. Analytical Procedures

In the present study, five granitoid bodies were investigated in terms of petrography, geochemistry and geochronology: Jussiápe II, Lagoa das Almas, Humaitá, Belo Campo and Broco. The locations of the samples used for U-Pb zircon and Sm-Nd (whole rock) analyses are shown in figure 2, and the data are listed in tables 2 and 3.

Samples for isotope studies were crushed and milled using a jaw crusher and a ring mill apparatus to prepare bulk-rock powders. Zircon grains were separated from another

aliquot of bulk-rock powders using conventional heavy liquid and magnetic procedures at the
 Universidade Federal de Ouro Preto. U-Pb zircon ages were obtained by LA-ICPMS at the
 geochronological laboratories of the Universidade de Brasília (samples SCP-SJ01 and SCP-
 1351), Universidade do Rio Grande do Sul (Sample L-05) and the Université Blaise-Pascal
 (samples OPU 6356 and TB-05). Age calculation was carried out using the Isoplot-Ex
 spreadsheet (Ludwig, 2003). The Sm-Nd isotopic analyses of samples SCP-SJ-01 (Jussiape II
 granite) and SCP-1351 (Belo Campo granodiorite) were performed at the Geochronology
 Laboratory of the Universidade de Brasília (Brazil). A detailed description of the analytical
 procedures for the Sm-Nd isotopes and U-Pb zircon dating performed at the Universidade de
 Brasília can be found elsewhere (Gioia and Pimentel, 2000, Buhn et al., 2009, Chemale Jr. et
 al., 2011). For samples OPU 6356/F-05 (Humaitá Granodiorite) and TB-05Nd (Broco
 granodiorite), the isotope compositions for whole rocks were determined using a Finnigan
 Mat 262 mass spectrometer at Géosciences Rennes (France). Total blanks for Sm and Nd
 contents were lower than 0.05 ng. Uncertainties were 0.2% for $^{147}\text{Sm}/^{144}\text{Nd}$ ratios. Nd ratios
 were normalized to $^{146}\text{Nd}/^{144}\text{Nd} = 0.7219$. All analyses were adjusted for variations of
 instrumental bias due to periodic adjustment of collector positions as monitored by
 measurements of the La Jolla, AMES or JNd standards. Neodymium crustal residence ages
 (T_{DM}) were calculated following the depleted mantle model of DePaolo (1981). $\varepsilon_{\text{Nd(t)}}$ values
 were calculated using as reference U-Pb zircon ages where available or estimated ages based
 on regional geology and coherent results from nearby samples.

Whole rock analyses of major and trace elements were carried out at SGS GEOSOL
 Laboratórios Ltda and are reported in tables 4 to 7. With the exception of FeO, the major
 elements analysis was performed through X-ray fluorescence using samples fused with
 $\text{Li}_2\text{B}_4\text{O}_7$. K_2O and Na_2O were also analyzed by means of atomic absorption, after total
 dissolution with $\text{HF} + \text{HClO}_4$. FeO was determined through titration with potassium
 dichromate. Rb, Sr, Ba, Ga, Cs, Nb, Y, Zr, Hf, Ta, Th, U were determined by means of X-ray
 fluorescence, using the pressed powder technique. F was determined using the specific ion
 method. La, Ce, Nd, Sm, Eu, Gd, Tb, Dy, Ho, Er, Yb, Lu were analyzed through ICP-AES.
 The amount of Fe_2O_3 of each sample was determined based on the formula $\text{Fe}_2\text{O}_3 = \text{FeO}_{\text{Total iron}} - 1.11\text{FeO}$.

4 Results

196 The mapping of five new granitoids in the southern region of the Gavião Paleoplate
 197 and the performance of petrography, geochronology and geochemical studies broadens the
 198 volume of data that exists for the Paleoproterozoic granitoids of the region.
 199

5 4.1 Petrography results

200 Jussiape II granite

7 The Jussiape II granite, exposed ca. 50 km to the northeast of the Brumado (Fig. 2,
 10 number 14), occupies the core of the Abaíra-Jussiape anticlinal (Cruz 2004). This pluton
 12 crops out with ca. 25 km in length and maximum width of 12 km. Moreover, it is intrusive in
 14 the Rhyacian Jussiape I ($2,121 \pm 2.2$, Guimarães et al., 2005) and in the Archean Caraguataí
 16 syenitic suite ($2,696 \pm 5$ Ma, Cruz et al., 2012). The rock types are hololeucocratic to
 18 leucocratic (Fig. 3a).

207 Figure 3

210 The rocks generally present syenogranitic composition (Fig. 4) and plot in the field of
 25 the aluminous granitoids found in the alkaline provinces of Lameyre and Bowden (1982).
 27 Xenoliths of amphibolites, meta-ultramafic rocks and metatexite migmatites are common. The
 29 two main facies are medium-grained phaneritic and medium-grained porphyritic, with
 31 recognizable isotropic and anisotropic bodies in both cases. The anisotropic and porphyritic
 33 bodies present magmatic flow foliation with oriented K-feldspar phenocrysts measuring 2 to 3
 34 cm in size. This foliation presents an orientation of $262^\circ/76^\circ$ (dip direction). The matrix of the
 36 porphyritic facies is medium-grained phaneritic and isotropic and is mainly constituted of
 38 quartz, K-feldspar and plagioclase. In both facies, the accessory phases include zircon,
 40 titanite, apatite, allanite and pyrite. Although rare, magnetite and biotite are also present.
 42 Myrmekitic and poikilitic igneous microstructures were observed, the latter revealed by the
 43 presence of apatite and zircon inclusions in plagioclase and biotite; allanite, zircon, titanite,
 45 apatite, magnetite and pyrite inclusions in biotite; plagioclase inclusions in K-feldspar; and
 47 biotite inclusions in plagioclase. The crystallization sequence is most likely zircon, titanite,
 49 apatite, magnetite and pyrite, followed by biotite, K-feldspar, plagioclase and quartz
 51 crystallized at later phases.

53 Figure 4

229

Lagoa das Almas granodiorite

This granitoid is located 5 km southwards from the village of Jacaraci (Fig. 2, number 4). The massif is approximately ellipsoidal, with 15 km in width and 23 km in length. It intrudes an association of aluminous schists, quartzites and gondites. The rocks (Fig. 3b) are generally anisotropic, predominantly medium-grained phaneritic, hololeucocratic to leucocratic with predominant granodioritic composition (Fig. 4). In the Lameyre and Bowden (1982) diagram, this granitoid plots in the field of calc-alkaline-trondhjemetic rocks (low K), though two samples plot in the field of calc-alkaline-granodioritic rocks (medium K) and one other in the field of tholeiitic rocks. Accessory minerals are zircon, titanite, apatite, biotite and magnetite. Locally, a porphyritic facies is also observed with medium- to fine-grained phaneritic matrix and anisotropic fabric, predominantly constituted of quartz, K-feldspar and plagioclase. In this facies, the K-feldspar phenocrysts are with approximately 1-2 cm to 3 cm in size.

The presence of perthites suggests it could be a subsolvus granitoid. The order of crystallization is similar to that suggested for the Jussiape II granite. The rock has a solid state magmatic foliation marked by the stretching of quartz and feldspars as well as the preferred orientation of biotite. Magmatic flow can be observed in low deformation domains and in the meso- and micro-scale by the preferential orientation of K-feldspar.

Humaitá granodiorite

This rock (Fig. 3c) occurs 15 km southwards from the village of Caetité (Fig. 2, number 5) with an approximately ellipsoidal shape, measuring 12 km in length by 6 km in width. This pluton also intrudes an association of quartzites, aluminous schists, itabirites and manganese-rich marbles. The rocks are gray, usually anisotropic, phaneritic, and medium-grained. The predominant composition is granodioritic (Fig. 4), but samples with modal tonalitic and monzogranitic compositions were also found. The samples analyzed plot in the field of the calc-alkaline-granodioritic (medium K) series, though four samples are in the trend of calc-alkaline-trondhjemetic rocks (low K), according to Lameyre and Bowden (1982). This granodiorite contains biotite, zircon, allanite and titanite as accessory minerals. Biotite can be found included in K-feldspar, which is in turn included in plagioclase, marking the poikilitic texture. Perthites were observed in the K-feldspars. Deformation in the solid state for this granitoid is heterogeneous, with a finely spaced foliation.

5261

58

59

60

61

62

63

64

65

262

Belo Campo granodiorite

This granitoid (Fig. 3d) is leucocratic, mainly composed of monzogranite (Fig. 4), and with accessory minerals such as biotite, zircon, apatite and titanite. This rock is found mylonitized in the vicinities of the village of Belo Campo (Fig. 2, number 29). In the domains with less ductile deformation intensity, relicts of igneous textures are found, such as: (i) porphyritic, with larger K-feldspar grains inserted in a finer matrix; and (ii) poikilitic, with biotite, zircon, titanite and apatite inclusions in K-feldspar and plagioclase

1269
12

1270

Broco granodiorite

1271

1272

1273

1274

1275

1276

1277

1278

1279

1280

1281

1282

1283

1284

1285

1286

1287

1288

1289

1290

1291

1292

1293

1294

1295

1296

1297

1298

1299

1300

1301

1302

1303

1304

1305

1306

1307

1308

1309

1310

1311

1312

1313

1314

1315

4.2 U-Pb geochronology

Jussiape granite II

Sample SCP SJ01 was collected in a quarry (Fig. 2) located 2 km northeastwards from the village of Jussiape. The zircon grains display different types of morphology. (1) The main set corresponds to euhedral, generally dark and partially metamict grains, which exhibit high temperature types according to Pupin (1980). They can be considered as magmatic zircon grown in the granite (i.e., grains Z19 and 20, Fig. 5a, Tab. 2). Nineteen analyses, mostly performed in the center of the grains, resulted in a discordia line with an upper intercept at $2,052 \pm 43$ Ma (MSWD = 1.2), which was interpreted as the crystallization age of this facies of the Jussiape granite. The average $^{207}\text{Pb}/^{206}\text{Pb}$ age is similar to the upper intercept (Fig. 5a). (2) The second dataset corresponds to inner cores of five euhedral (Z4) or rounded grains (Z18), which yielded a poorly-defined mean $^{207}\text{Pb}/^{206}\text{Pb}$ age of $2,724 \pm 47$ Ma (MSWD = 3.8; Fig. 5b). This set corresponds to inherited Archean zircon grains, which are of the same age of the adjacent syenitic

295 Caraguataí pluton (Cruz et al., 2012). (3) A single core within grain Z14 was concordant at 3,115
 296 ± 25 Ma (Fig. 5b) and interpreted as the witness of an older Archean basement recognized in the
 297 southern Gavião Block (Santos Pinto et al., 1998, 2012).

298

299

5 Lagoa das Almas granite

7 The L-05 sample was collected in a quarry located 7 km southwestwards from Jacaraci
 8 (Fig. 2). The zircon grains are euhedral to subhedral and exhibit a fine oscillatory magmatic
 9 zoning (Fig. 5c, Tab. 2). Rounded inner cores were documented in some grains (Z8 in Fig. 5c). A
 10 set of 6 subconcordant to concordant analyses of the magmatic grain-type defined an upper
 11 intercept at $2,114 \pm 24$ Ma with the lower intercept close to the origin ($MSWD = 0.48$). The 2.1
 12 Ga intercept corresponds to the crystallization age of the magmatic zircon crystals, whereas the
 13 lower one was interpreted as the result of an episodic lead loss during the Brasiliiano orogeny.
 14 One zircon core yielded a concordant age at $2,250 \pm 23$ Ma, suggesting the occurrence of an older
 15 Paleoproterozoic component in the granite.

23

24

25

26 Humaitá granodiorite

27 Zircons grains from the Humaitá granodiorite are euhedral to subhedral, with cores
 28 surrounded by zoned overgrowths (Figs. 6a and b). A set of 11 overgrowths (out of 12, Tab. 2)
 29 defined an upper intercept age of $2,140 \pm 9$ Ma ($MSWD = 1.2$), which was interpreted as the
 30 crystallization age of the granitoid (Fig. 6a). The cores provided a set of discordant and
 31 concordant points, with the latter ranging from 2.35 Ga (spot 1.1) to 2.8 Ga (spot 5.1). An older
 32 discordant grain was dated at ca 3.13 Ga (Fig. 6b, Tab. 2). These grains were interpreted as
 33 inherited from the basement intruded by the granite.

34

35

36 Belo Campo granodiorite

37 Sample SCP-1351 was collected at the Tremedal-Belo Campo Highway (BA 265), 15 km
 38 eastwards from the village of Tremedal (Fig. 2). The zircons crystals are elongated and euhedral
 39 to subhedral. They often contain cores (Fig. 6c) that can be well developed and only surrounded
 40 by very fine overgrowths (Z13 and Z8, Fig. 6d).

41

42

43 Two groups of ages were obtained. Eleven analyses corresponding to some whole grains
 44 and the overgrowths, defined a chord with an upper intercept at $2,049 \pm 23$ Ma ($MSWD = 3.3$,
 45 Fig. 6c). Despite the poor quality of this alignment, this age could be interpreted as the
 46 emplacement of the granite. The second set is composed of older ages related to the occurrence of
 47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

328 zircon cores, with $^{207}\text{Pb}/^{206}\text{Pb}$ ages ranging from 2.69 Ga (Z13) to 3.13 Ga (Z6). Four of these
 329 points (Fig. 6d) defined a mean $^{207}\text{Pb}/^{206}\text{Pb}$ age of $2,829 \pm 10$ Ma (MSWD = 1.0), whose
 330 significance has not yet been understood. All zircon cores were interpreted as inherited and
 331 indicate crustal contamination.

333 Broco granodiorite

334 Sample TB05 was collected 15 km northwards of Caculé (Fig. 2). These zircon crystals
 335 are euhedral without any visible core. Most of the analyses are concordant and provide a
 336 $^{207}\text{Pb}/^{206}\text{Pb}$ mean age of $2,038 \pm 8$ Ma, which was interpreted as the crystallization age of the rock
 337 (Fig. 6e, Tab. 2). The lack of inherited zircon grains in such a peraluminous granite is most likely
 338 explained by a high rate of differentiation. This sample also contained large monazite crystals, as
 339 frequently found in anatetic granites. The whole dataset of the monazite crystals provided a
 340 mean $^{207}\text{Pb}/^{206}\text{Pb}$ age of $1,964 \pm 9$ Ma. This age is significantly younger than the zircon age, even
 341 if it is in the same range of ca 2.0 Ga. Thus, it may have recorded cooling following partial
 342 melting processes, or it could be related to late fluid flows.

343 4.3 Sm-Nd isotopic results

344 The Nd model age (Tab. 3) obtained for the Jussiape II granite sample is 3.21 Ga (with
 345 a $\Delta\text{M}_0 = +10$). Epsilon value at 2.1 Ga was defined as -10.3, which suggests that the Jussiape
 346 II granite was derived from the melting of the surrounding Archean basement, an
 347 interpretation that is in agreement with the presence of inherited zircon grains in the granite.
 348 Regarding the Humaitá granodiorite, the Sm-Nd model age obtained is ca 2.76 Ga (Tab. 3),
 349 with an epsilon Nd value of -4.0 at 2.1 Ga. The model age obtained for sample SCP-1351
 350 (Belo Campo granodiorite) is ca 3.28 Ga (Tab. 3), with epsilon Nd value of -15 at 2.03 Ga.
 351 This result and the presence of inherited zircon grains are both indicative of a large crustal
 352 reworking process in the genesis of this granitoid. In addition, regarding the Broco
 353 granodiorite sample, the Nd model age obtained is ca 2.8 Ga (Tab. 3), with epsilon Nd value
 354 of -6.3 at 2.1 Ga. A \square_{Nd} evolution diagram for granitoid samples is shown in figure 7, in
 355 which the isotopic growth lines for the five samples were plotted in the evolution field defined
 356 for Archean gneisses of the Gavião Block by Santos-Pinto et al. (2012) and Barbosa et al.
 357 (2013).

358 Figure 7

361

362 4.4 Geochemistry

363 New geochemical data are presented for the Jussiape II, Lagoa das Almas, Humaitá,
 364 and Broco granitoids (Tabs. 4 to 7).

365 Less differentiated samples were found in the Jussiape II and Broco granitoids (Fig.
 366 8). Regarding the other four studied granitoids, a lower variation of SiO₂ was observed for all
 367 samples of the Humaitá granitoid and the majority are strongly differentiated, with SiO₂
 368 contents higher than 70 wt.%. The aluminum is variable for the Lagoa das Almas and Jussiape
 369 II granitoids, but for the Humaitá and Broco granitoids this element varied varies little. In the
 370 Harker diagrams (Fig. 8), the contents of K₂O and Rb increase with the growth of SiO₂ for all
 371 the studied granitoids except Broco. This behavior was also observed for Ga and Nb in the
 372 Lagoa das Almas granitoid and for Nb in the Jussiape II granitoid. There is a general decrease
 373 in the contents of other elements when there is an increase of SiO₂ (Fig. 8). The Humaitá
 374 granitoids display very low values of TiO₂ and Fe₂O₃ in comparison to the other studied
 375 granitoids. Similar to what was interpreted by Teixeira et al. (2015), the low contents of these
 376 elements in the Humaitá granitoid may suggest that Ti- and Fe-rich minerals represent the
 377 refractory phases during the partial melting for the formation of the magma that generated
 378 these rocks. In this situation, Ti is largely retained in ilmenite, sphene, or rutile in the
 379 protolith.

380

381

Figure 8

382

383

384

385 Regarding the Fe-index, the samples from the Jussiape II and Humaitá granitoids are
 386 distributed both in the field of ferroan rocks, as well as in the field of magnesian rocks.
 387 However, the samples of the Lagoa das Almas and Broco granitoids are predominantly
 388 magnesian (Fig. 9a). Considering the MALI index (Fig. 9b), the Jussiape II samples plot in
 389 the field of alkali and alkali – calcic rocks, while the samples from the Lagoa das Almas
 390 granitoids are distributed broadly across the diagram. On the other hand, the samples from the
 391 Humaitá granitoids were plot in the field of calcic and calc-alkalic rocks, while the Broco
 392 granite samples plot in the calc-alkalic field.

393

394

Figure 9

395

396

397

398

399

400

401

402

403

404

405

406

407

408

409

410

411

412

413

414

415

416

417

418

419

420

421

422

423

424

425

426

427

428

429

430

431

432

433

434

435

436

437

438

439

440

441

442

443

444

445

446

447

448

449

450

451

452

453

454

455

456

457

458

459

460

461

462

463

464

465

466

467

468

469

470

471

472

473

474

475

476

477

478

479

480

481

482

483

484

485

486

487

488

489

490

491

492

493

494

495

496

497

498

499

500

501

502

503

504

505

506

507

508

509

510

511

512

513

514

515

516

517

518

519

520

521

522

523

524

525

526

527

528

529

530

531

532

533

534

535

536

537

538

539

540

541

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

689

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

394 The Jussiape II ($A/CNK = 0.95$ to 1.20), Lagoa das Almas ($A/CNK = 1.0$ to 1.20) and
 395 Broco ($A/CNK = 1.03$ to 1.31) granitoids present K_2O/Na_2O ratios higher than 1. The Humaitá
 396 granodiorite display most K_2O/Na_2O ratios lower than 1 and A/CNK varies from 0.99 to
 397 1.11(Fig. 9c). The normative corundum varies from 1.78 to 2.98, 2.21 to 4.2, 0.54 to 6.58 and
 398 3.37 to 7.14 for the Jussiape II, Lagoa das Almas, Humaitá and Broco granitoids, respectively.
 399

400 The REE patterns (Fig. 10a-d) show fractionation of the LREEs in relation to the
 401 HREEs. The La/Yb_N ratios range between 21.9-51.9 and 10.04-98.02 for the Jussiape II and
 402 Lagoa das Almas granodiorites, respectively. For the Humaitá and Broco granitoids, this ratio
 403 varies between 9.78-32.59 and 9.71-77.70, respectively, reflecting less fractionation of the
 404 REEs of the Humaitá granodiorite when compared to the other granites of this study. A
 405 negative Eu anomaly is observed for all rocks, though it is less intense for the Humaitá and
 406 Broco granodiorites.

407 Spider diagrams (Fig. 10e-h) are marked by LILE (Rb, Th, Ba) enrichment in all the
 408 granitoids studied. The Lagoa das Almas and Humaitá granitoid samples, as well as some
 409 samples of the Jussiape II granitoid, yield negative Ta and Nb anomalies. HFSEs, particularly
 410 Zr, Tb, and Y, are depleted in these rocks.

Figure 10

411 When compared to the classic calc-alkalic granitoids of Best (2003), some samples of
 412 the Jussiape II granite exhibit high contents of incompatible elements (Tab. 4), especially
 413 HFSEs, such as Ta (18 to 30 ppm). The concentration of Ba varies between 178 and 559 ppm
 414 and the total REEs between 227.35 and 1178.38 ppm. Some samples yield F contents >300
 415 ppm. The Lagoa das Almas and Humaitá granitoids, on the other hand, exhibit low contents
 416 of incompatible elements (Tabs. 5, 6), especially HFSEs such as Ta and Nb. Most of the
 417 samples of the Humaitá granitoid present content of less than 10 ppm of these elements.
 418 However, this granitoid presents a high content of LILE, such as Ba (951-1502 ppm).
 419 Regarding the Humaitá granitoid, most of the samples yield low F contents (<300 ppm), but
 420 considering the Lagoa das Almas granitoid some samples reached values higher than 1,300
 421 ppm.

422 The intraplate setting is delimited in the Pearce (1996) diagram (Figs. 9d, e). Some
 423 Jussiape II samples plot in the intraplate field, whereas other Jussiape II samples and the
 424 Broco and Lagoa das Almas granitoid samples plot in the field of post-collisional granites.
 425

427 Most of the Humaitá granitoid samples plot in the magmatic arc field, which is corroborated
 428 by their chemical characteristics, such as being sodic and calcic to calc-alkalic with a
 429 relatively lower K. Although the Lagoa das Almas granodiorite samples in figure 9d plot in
 430 the field of anorogenic rocks, the trace elements pattern is similar to the magmatic arc granites
 431 of Pearce et al. (1984). The same is the case for some samples of the Humaitá granodiorite. In
 432 the diagrams of figures 9a and 9b, the samples of all the granitoids plot in the field of
 433 cordilleran granitoids of Frost et al., (2001). However, two samples of the Broco granitoids
 434 can be considered as belonging to the field of peraluminous leucogranites, since they present
 435 normative corundum greater than 1.
 14
 1436
 16
 1437 **5. Integration of the Petrography, Geochronology and Geochemical data of the**
 18 **Paleoproterozoic Granitoids in the Southern Gavião Paleoplate**

20 This section presents the results of the integration of the new petrography,
 21 geochronology and geochemistry data reported in the present study for the Jussiape II, Lagoa
 22 das Almas, Humaitá, Belo Campo and Broco granitoids to the data of the Siderian, Rhyacian
 23 and Orosirian granitoids of the southern sector of the Gavião Paleoplate, which were
 24 compiled from the references presented in tables 1 and 8, as well as in Barbosa et al. (2012).
 25
 26 The geochemical data gathered from the literature were integrated to the results reported in
 27 the present study when obtained by means of similar methodologies. To perform this
 28 integration, the initial step was to separate the granitoids with similar chemical signatures.
 29
 30 Then, geochronology and petrography data were compared, individualizing distinct groups of
 31 granitoids. Finally, the spatial distribution of the identified groups was observed. The main
 32 objective was to identify distinct magmatic suites (Groups) and observe the tectonic meaning
 33 of each one.
 34

35 Based on the geochronology data of table 1 and on the presence or not of
 36 deformational structures, the twenty nine granitoids of the southern sector of the Gavião
 37 Paleoplate were separated into two main groups (Figs. 2, 11 and Tab. 1): Group 1, or Bom
 38 Sucesso Suite, comprising plutons with variable intensities of solid state deformation and that
 39 are older than 2.09 Ga. This group is represented by the Veredinha, Ibitiara-Queimada Nova,
 40 Aracatu, Lagoa das Almas, Humaitá, Rio do Paulo and Jussiape I granitoids. Granodiorites
 41 predominate, but tonalitic and monzogranitic rocks, and quartz-monzdioritic and quartz-
 42 dioritic enclaves can also be found (Fig. 12). The rocks vary between leucocratic and
 43 mesocratic with biotite and amphibole. Zircon, apatite, allanite, magnetite and titanite are the
 44

accessory phases; and (ii) Group 2 is younger than 2.09 Ga and comprises granitoids with little or no deformation. Based on petrography (Fig. 12) and geochemical data (Figs. 13 to 17 and tab. 8), Group 2 was divided into four subgroups, or distinct magmatic suites: (i) Group 2a, which comprises the Guanambi Suite, with U-Pb ages ranging from 2.06 to 2.04 Ga, composed of multiple intrusions of the Urandi-Guanambi batholiths and by the Boquira, Estreito, Cara Suja and Ceraíma massifs. This subgroup is composed of multiple intrusions of syenites and monzonites with subordinate granitic and mafic rocks (Fig. 12) (Rosa, 1999 and Teixeira, 2000), corresponding to an area of approximately 6,000 km². According to Rosa (1999), these rocks vary from leuco- to mesocratic and present biotite or phlogopite, diopside, edenite, pargasite, or hornblende. The accessory mineralogy is represented by variable proportions of apatite, zircon, ilmenite, magnetite, titanite, allanite, monazite, fluorite, molybdenite and pyrite. The presence of normative quartz suggests that the majority of the rocks is silica-saturated, except for the foid-syenitic and foid-monzonitic terms; (ii) Group 2b, dated at 2.05-2.01 Ga (U-Pb), is composed of rocks of the Caculé, Jussiape II and Santa Isabel granitoids. This subgroup comprises, mainly, monzogranites and syenogranites with minor quartz-syenite and quartz-monzonite (Fig. 12) with hornblende e/or biotite. Leucocratic rocks and porphyritic facies predominate. Angular xenoliths of host orthogneisses are also found. Zircon, titanite, magnetite, monazite and apatite are accessory minerals. (iii) Group 2c presents U-Pb age varying between 2.05 and 1.8 Ga and is represented by the Iguatemi, Riacho das Pedras, Serra da Franga and Pé do Morro massifs. This subgroup presents syenogranites with subordinate monzogranites (Fig. 12). Biotite can be found in these rocks. The accessory mineralogy is composed of titanite, zircon, apatite, allanite and monazite; and (iv) Group 2d, with U-Pb ages ranging between 2.05 and 1.9 Ga (Fig. 11, tab. 1), presents rocks of the Umburanas, Mariana, Espírito Santo, Lagoa Grande-Lagoinha, Gameleira, Caetano-Aliança, Campo do Meio, Broco and Piripá granitoids. This subgroup corresponds to granodiorites and monzogranites (Fig. 12). The accessory mineralogy is composed of apatite, magnetite, ilmenite, allanite, biotite, muscovite, zircon and monazite. Garnet, tourmaline and cordierite were also found.

The rocks of groups 2c and 2d are spatially associated with the metavolcanosedimentary sequences of the Gavião Paleoplate. Stromatic migmatites generated from the partial melting of metasedimentary rocks are the host rocks of these granitoids. These granitoids are diatexites and may present nebulite and schlieren structures.

492 A superposition of ages occurs among groups 2a, 2b, 2c and 2d, in which group 2a
 493 presents the smallest age variation and group 2c presents the youngest granitoids (Tab. 1 and
 494 fig. 11).

495

5

496

Figure 11

7

497

9

498

11

499

12

500

13

501

14

502

15

503

16

504

17

505

18

506

19

507

20

508

21

509

22

510

23

511

24

512

25

513

26

514

27

515

28

516

29

517

30

518

31

519

32

520

33

521

34

522

35

523

36

524

37

525

38

526

39

527

40

528

41

529

42

530

43

531

44

532

45

533

46

534

47

535

48

536

49

537

50

538

51

539

52

540

53

541

54

542

543

544

545

546

547

548

549

550

551

552

553

554

555

556

557

558

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

578

579

580

581

582

583

584

585

586

587

588

589

590

591

592

593

594

595

596

597

598

599

600

601

602

603

604

605

606

607

608

609

610

611

612

613

614

615

616

617

618

619

620

621

622

623

624

625

626

627

628

629

630

631

632

633

634

635

636

637

638

639

640

641

642

643

644

645

646

647

648

649

650

651

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668

669

670

671

672

673

674

675

676

677

678

679

680

681

682

683

684

685

686

687

688

689

690

691

692

693

694

695

696

697

698

699

700

701

702

703

704

705

706

707

708

709

710

711

712

713

714

715

716

717

718

719

720

721

722

723

724

725

726

727

728

729

730

731

732

733

734

735

736

737

738

739

740

741

742

743

744

745

746

747

748

749

750

751

752

753

754

755

756

757

758

759

760

761

762

763

764

765

766

767

768

769

770

771

772

773

774

775

776

777

778

779

780

781

782

783

784

785

786

787

788

789

790

791

792

793

794

795

796

525 La and Y, and an increase of Nd concentrations with the growth of SiO₂, although a relative
 526 increase of Sr and Ba was observed in Group 1. The presence of allanite and zircon during the
 527 initial phases of crystallization can explain this behavior for all groups.
 528

529 Figure 13

530 Figure 14

531 When comparing the average concentration of major and trace elements for five
 532 individualized groups (Tab. 8), moderate values of Ba were observed for Group 1, moderate
 533 values of Sr, Ba, Zr and total REE were observed for Group 2a, while Group 2b presented
 534 high values of Th and total REE. The values of Rb for Group 2c were particularly noteworthy,
 535 with the highest values among all groups. In groups 1, 2b, 2c and 2d, rocks with A/CNK
 536 greater than 1 predominated, while in Group 2a, rocks with A/CNK lower than 1
 537 predominated. In general, the K₂O/Na₂O ratio is greater than 1 and Group 2a have the greatest
 538 values.

539 The rocks from all groups were predominantly potassic, although some samples
 540 plotted in the field of sodic rocks (Fig. 15a). Figure 15b shows that the rocks of Group 1 are
 541 predominantly subalkaline, while the rocks of groups 2a and 2b plot dominantly in the field of
 542 alkaline rocks. The remaining groups are distributed in both fields.

543 Figure 15

544 In the K₂O–SiO₂ the granitoids of Group 1 plot mainly in the fields of medium- and
 545 low-K series, while the rocks of Group 2a, 2b and 2c plot mainly in the field of high-K series
 546 (Fig. 15c). Group 2d is distributed between the fields of high- and medium-K series. The
 547 granitoids of groups 1 and 2d plot in the ferroan and magnesian fields (Fig. 15d). The
 548 granitoids of Group 2a are predominantly magnesian, while the granitoids of groups 2b and 2c
 549 are predominantly ferroan. Regarding the MALI index (Fig. 15e), the granitoids of Group 1
 550 are predominantly calcic to calc-alkalic, while the rocks of Group 2a are mainly alkali-calcic
 551 to alkali. On the other hand, the granitoids of Group 2b plot mainly in the alkali-calcic field.
 552 Comparing the spatial distribution of the calc-alkalic to calcic and the alkali to alkali-calcic
 553 granitoids in figure 2, the intrusions of Group 1, which are calc-alkalic to calcic, occur to the
 554

558 east, while the rocks of Group 2a, alkali to alkali-calcic, occur in the western sector of this
 559 figure.

560 Chondrite-normalized REE patterns are presented in figure 16 (a-e). As a whole, the
 561 groups show REE patterns characterized by: (i) highly fractionated light/heavy REE ratios
 562 ($\text{La}_N/\text{Yb}_N \geq 15$ up to 90, Fig. 16a to f) for groups 1, 2a, 2b and 2d and low fractionated
 563 light/heavy REE ratios ($\text{La}_N/\text{Yb}_N < 15$, Fig. 16 a to f) for Group 2c and for most of the samples
 564 of Group 2d; (ii) there is an increase of La_N/Yb_N with the increase of the sum of REE (Fig.
 565 16f); and (iii) negative europium anomalies, though some positive anomalies are observed in
 566 Group 2a (Figs. 16a to e and 16g). The samples of groups 1 and 2b show a flat HREE pattern.
 567 Although the Eu anomaly is negative in all groups, in Group 2a it is more subtle, suggesting
 568 less fractionation of feldspar in relation to the other groups. Regarding the sum of REE (Figs.
 569 16f, g), most analyses of Group 1 are below 500 ppm, but some samples of this group present
 570 values above 1,500 ppm. The highest values are generally those of Group 2a. Table 8 informs
 571 average composition of the different groups of rocks. Although there is a REE similarity
 572 pattern between groups 1 and 2b, the main distinction, besides age, is the greater enrichment
 573 in LILE and HFSE of the granitoids of Group 2b in comparison to Group 1, as well as the
 574 sum of REE (Tab. 8 and appendix 2, 3).

575
 576 Figure 16
 577

578 In the ORG-normalized diagrams (Fig. 17), the groups exhibit the following common
 579 characteristics: (i) negative slopes from LILE to HFSE; (ii) negative spikes of Nb-Ta relative
 580 to their neighboring elements, which is a characteristic of arc settings; and (iii) enrichment of
 581 Th relative to Ba, of Rb relative to K_2O and of Ce relative to Nb. Rb is enriched relative to Ba
 582 for groups 2c and 2d. For the remaining groups, Rb was either enriched or depleted relative to
 583 Ba. For groups 1 and 2a the values of Cr reach 362 and 500 ppm, respectively (Appendix 2).
 584 These values are much above those of the other groups.

585
 586 Figure 17
 587

588 Regarding the tectonic environment, the diagrams of figure 18a-e show a clear
 589 association between the Siderian-Rhyacian-Orosirian granitoids of the southern sector of the
 590 Gavião Paleoplate and magmatic arc and post-collisional environments. These results

591 corroborate those shown in figure 17. This figure shows that the curve of the volcanic arc
 592 granites of Chile by Pearce et al. (1984) adjusts to the data of all samples of the groups
 593 studied. Moreover, the post-collision granite curve by Pearce et al. (1984) also adjusts to the
 594 curve of the granitoids of groups 2c and 2d.
 595

596 Figure 18

598 6. Discussion

599 Amalgamation of four main paleoplates, Gavião, Serrinha, Jequié and Uauá, occurred
 600 in the NE sector of the São Francisco Craton during the Siderian to Orosirian. As described
 601 firstly by Barbosa and Sabaté (2002, 2004), the Gavião Paleoplate behaved as the foreland of
 602 the Itabuna-Salvador-Curaçá orogen. However, the neosome ages of $2,250 \pm 2$ Ma, $2,095 \pm 9$
 603 Ma and $2,032 \pm 14$ Ma, obtained by Barbosa et al. (2013; zircon, LA-ICPMS), Medeiros
 604 (2013; zircon, LA-ICPMS and SHRIMP), and Barbosa and Cruz (2011; zircon, LA-ICPMS),
 605 respectively, suggest the existence of three migmatization events in the Gavião Paleoplate
 606 between the Rhyacian and the Orosirian. This interpretation takes into account the existence
 607 of granulites in this sector of the southern Gavião Paleoplate and the vergence located
 608 southeastwards of earlier deformations recorded in these rocks and associated with
 609 granulitization. These data provide clues regarding the effective participation of the Gavião
 610 Paleoplate in collisional processes of the four paleoplates that included continental margin
 611 reworking from the Itabuna-Salvador-Curaçá Belt to the West Central African Belt.

612 Geochronological and geochemical data of 28 granitoids available from the southern
 613 sector of the Gavião Paleoplate led to the identification of a group of rocks older than 2.09
 614 Ga, which were generally deformed, with crystallization ages varying between 2,380 and
 615 $2,113 \pm 11$ Ma (Group 1, present study), and another group younger than 2.09 Ga, which was
 616 not deformed, with crystallization ages varying between $2,066 \pm 37$ and $1,852 \pm 50$ Ma (Group
 617 2, present study). The model ages can be grouped as follows: 3.6 to 3.3 Ga for the Aracatu
 618 (Group 1), Iguatemi (Group 2c), Mariana (Group 2d) and Umburanas (Group 2d) massifs; 3.3
 619 to 3.1 Ga for the Jussiape II (Group 2b), Riacho das Pedras (Group 2c), Iguatemi (Group 2c)
 620 and Espírito Santo (Group 2d) massifs; 2.9 to 2.6 for the Humaitá (Group 1), Guanambi –
 621 Urandi Multiple Intrusions (Group 2a), Cara Suja (Group 2a), Ceraíma (Group 2a), Estreito
 622 (Group 2a) and Caculé (Group 2b) massifs (Tab. 1); and ca 2.6 to 2.4 Ga for the Caetano-
 623 Aliança, Lagoa Grande-Lagoinha and Gameleira massifs (Group 2d) (Tab. 1). The available

624 Nd isotopes with Archean model ages and negative values of epsilon (Tab. 1, Fig.19) all
 625 indicate the important participation of Archean crust in the formation of the granitoids of
 626 groups 1 and 2. The younger model ages would suggest mixing between an Archean crustal
 627 source and a possible juvenile source of ca 2.0 Ga.
 5
 628
 7
 629 Figure 19
 9
 630
 11
 631 Santos Pinto (1996) performed geochemical modeling of major elements and REE and
 12 proposed the melting of Archean crustal rocks as the source for the following granites:
 13
 14 Aracatu (Group 1, partial melting product of 3.33 Ga Archean grey gneisses), Mariana (Group
 15 2c, partial melting product of Archean orthogneisses with a minimum age of 3.26 Ga) and
 16
 17 Umburanas (Group 2d, partial melting product of Archean tonalites of the granite host rocks).
 18
 19 Furthermore, in the Aracatu granite (Group 1), an inherited zircon core provided a slightly
 20 discordant $^{207}\text{Pb}/^{206}\text{Pb}$ SHRIMP age of ca 3.25 Ga (Santos Pinto et al., 2012), which is
 21 considered as the minimum age for inheritance from an Archean gneissic source. In the
 22
 23 Umburanas massif (Group 2c), inherited zircon grains were found with ages between 2.7 and
 24
 25 3.1 Ga (Santos Pinto, 1996; Santos Pinto et al., 1998). Bastos Leal et al., (2000) also indicated
 26
 27 an anatexis origin for the Archean gneissic-migmatitic rocks of the Gavião Paleoplate, with
 28
 29 contamination of upper crust material from the Iguatemi (Group 2c) and Espírito Santo
 30
 31 (Group 2d) massifs. The processes involving assimilation/crustal contamination may have
 32
 33 been responsible for collecting these crystals from the host rocks.
 34
 35

36
 37 The regional distribution of groups 1 and 2a (Fig. 2) shows the existence of calcic to
 38 calc-alkalic (sensu Frost et al., 2001) granitoids older than 2.09 Ga in Group 1, in the eastern
 39 sector of the southern region of the Gavião Paleoplate, and alkali to alkali-calcic, ultrapotassic
 40 to shoshonitic granitoids with ages between 2.05 to 2.04 in the western sector (Group 2a). The
 41
 42 chemical characteristics of these rocks and their distribution indicate the existence of a
 43
 44 Siderian-Rhyacian subduction zone situated in the eastern portion of the southern domain of
 45
 46 the Gavião Paleoplate.
 47
 48

49 By integrating the chemical and geochronological data presented in this study with
 50 those published in the literature (see references in tables 1 and 8), as well as data associated
 51 with metamorphism and regional deformation obtained by Barbosa and Cruz (2011),
 52
 53 Medeiros (2013) and Cruz et al. (2014a), it can be suggested that the Siderian-Rhyacian-
 54 Orosirian granitogenesis in the southern region of the Gavião Paleoplate possibly developed
 55
 56

657 through the following steps (Fig. 20): (i) between 2.38 and 2.1 Ga the magmatic arc was
 658 installed on the eastern continental margin of the Gavião Paleoplate and a subduction zone
 659 also developed to the west, producing calcic to calc-alkalic granitic rocks of Group 1 with a
 660 maximum age obtained for the pre-collisional granitoids of 2.38 Ma (Aracatu granitoid). This
 661 body should represent the initial stage of formation of the Western Bahia Magmatic Arc, with
 662 intense participation of the continental crust; (ii) collision between the Gavião and Jequié
 663 paleoplates, metamorphism between 2.1 and 2.09 Ga with syn-collisional migmatization,
 664 recorded by Medeiros et al. (2011). This migmatization is associated with the formation of
 665 metatexites and diatexites, though plutons of this age have not yet been found. In case they
 666 have existed, they were possibly positioned in the uppermost areas of the crust, removed
 667 either by tectonic processes or by erosion. Currently, deeper crustal levels crop out and,
 668 perhaps due to this, larger bodies are not found; (iii) from 2.06 to 2.03 there was the
 669 crystallization of the alkali to alkali-calcic granitoids of Group 2a, which were late-collisional
 670 and ultrapotassic; anatexis associated with the melting of igneous continental crust and
 671 crystallization of the alkali-calcic to alkali granitoids of Group 2b; (iv) from 2.03 to 1.9 Ga
 672 there was a broad anatexis associated with the melting of igneous continental crust and
 673 metavolcanosedimentary rocks, as well as crystallization of the granitoids of groups 2c and
 674 2d. Continental collision of Archean terranes of the Gavião and Jequié paleoplates led to
 675 crustal thickening and reworking with the generation of Orosirian-Rhyacian granitoids in a
 676 subduction model far from the subduction zone, as described by the crustal derived magma of
 677 the Cordilleran-granite type. If this model is applied, the granitogenesis associated with the
 678 generation of granitoids in the southern region of the Gavião Paleoplate occurred during a
 679 prolonged oceanic crust subduction period and in a context of a long-lived
 680 convergence/collision of two Archean masses.
 681

482 Figure 20
 483

484 Mascarenhas (1979), Rosa et al. (1996) and Rosa (1999) had already suggested the
 485 presence of a Paleoproterozoic belt and a magmatic arc in the region between Guanambi and
 486 Caetité (Fig. 1) without, however, defining the polarity of the subduction zone. Mafic
 487 metavolcanic rocks with crystallization age of $2,218 \pm 18$ Ma (Rodrigues et al., 2012)
 488 corroborate the interpretation of a Paleoproterozoic magmatic arc in this sector of the Gavião
 489 Paleoplate. Mafic to intermediate rocks with magmatic arc signature, which are intercalated
 490

with metagraywackes with maximum age of 2.5 Ma have also been reported by Vitória (2014). Moreover, the existence of granulitic migmatites (Arcanjo et al., 2005; Barbosa et al., 2011, 2013) and related reworking of the Archean crust (Santos Pinto et al., 1998, 2012) may be a further argument for the existence of continental collisions in this sector of the Gavião Paleoplate. The metamorphism age of $2,250 \pm 2$ Ma obtained in the region of Riacho de Santana (Fig. 2) by Barbosa et al. (2013) is probably related to early collisions between the Gavião Paleoplate and another paleoplate located northwestwards. This interpretation considers the existence of granulites in this sector of the southern Gavião Paleoplate and of the vergence located to the southeast of the earlier deformations recorded in these rocks, associated with granulitization. These ages that represent an older Rhyacian metamorphism in the Gavião Paleoplate are similar to those obtained by Ávila et al. (2008) for the first metamorphism event of the Mineiro Belt. A detailed geological study of the Gavião Paleoplate, especially stratigraphic and isotopic study of the metavolcanosedimentary sequences, can contribute to a better delimitation of the tectonic plates involved in this collisional scenario, as well as lead to a better understanding of the architecture of the orogenic system.

Some petrogenetic aspects can be discussed based on the chemical data of the major and trace elements found in granitoids of groups 1, 2b, 2c and 2d. As interpreted by Ávila et al. (2014), the positive correlation between K_2O and Ba (Fig. 13m) for the granitoids of groups 1, 2b, 2c and 2d may suggest crystallization control by biotite and K-feldspar for these granitoids, while the positive correlation between CaO and Sr (Fig. 13n) for all groups may suggest crystallization control by plagioclase and apatite. Moreover, the negative correlation between Zr and SiO_2 in all groups (Fig. 14i) indicates that zircon was fractionated during the initial phase of the melt crystallization, as interpreted also by Ávila et al. (2014). The negative Eu anomaly of the diagrams in figure 16a-d suggests that plagioclase was also a residual phase. In all the individualized groups, the negative Nb anomalies of figure 17a-e could be explained by the presence of sphene, ilmenite, rutile or amphibole as residual minerals in the protolith (Ávila et al., 2014, Teixeira et al., 2015). The low content of this element reflects the absence of rutile and ilmenite, and the sparse presence of amphibole in the rocks of all groups. In turn, low Y values may suggest that garnet and xenotime were also residual phases in the source of the magmas that originated the granitoids of all groups.

Groups 1 and 2a have high values of Rb, Ba and Zr. Rb presents positive correlation with SiO_2 , but Ba and Zr present negative correlation with this oxide (Fig. 14). This negative

correlation may be related to an originally enriched magmatic source (Martin et al., 2010), since there was no incompatible behavior for these two elements. These geochemical attributes associated with the arc signature of the rocks in Group 1, as well as the values of ϵ_{Nd} and the T_{DM} age of the Humaitá granodiorite (Table 3, Group 1) suggest that participation of Archean continental crust may have been a predominant factor in the formation of the granitoids of these groups. Alternatively, the participation of a metasomatized mantle wedge above a Paleoproterozoic subduction zone cannot be discarded. In a subduction environment, fluids derived from slab dehydration and/or slab-derived melts may enrich the mantle wedge in LILE (K, Rb, Sr, Ba), light REE and highly incompatible HFSE (Plank and Langmuir, 1998, Martin et al., 2010; Rapp et al., 2010, Seixas et al., 2013). One hypothesis for mantle metasomatism participation for the granitoids in Group 2a was also suggested by Rosa (1999), considering the association of these rocks with the magmatic arc environment and the negative values of \square_{Nd} for these rocks.

Figure 21 compares the geochronological data of the granitoids of groups 1 and 2 presented in this paper with those produced by Rios et al. (2008, 2009 and authors cited therein) for the Serrinha Paleoplate; by Silva et al. (2002b) and Ávila et al (2010, 2014 and authors cited therein), Seixas et al. (2012, 2013 and authors cited therein), Teixeira et al. (2015 and authors cited therein) and Nunes (2007) for the Mineiro Belt; by Silva et al. (2002b) and Noce et al. (2007) for the Mantiqueira Complex and by Thieblemont et al. (2009 and authors cited therein) for the Eburnean granitoids of Gabon. The granitogenesis of the tectonic domains illustrated in figure 20 reflects a diachronic soft accretion/collision event (sensu Cordani et al., 2000, among others). In the Mineiro Belt and in the southern sector of the Gavião Paleoplate the earliest arc magmatism is marked by the granitoids of the Lagoa Dourada and Rio do Paulo/Aracatu suites, respectively, with Siderian ages. Granitogenesis between 2.23 and 2.13 Ga was identified in the Mineiro Belt by Ávila et al. (2010, 2014), but igneous representatives of this age have not yet been reported in the Western Bahia Magmatic Arc. A concordant age at $2,250 \pm 23$ Ma was found in a zircon core of the Lagoa das Almas granitoid (Fig. 5c). In turn, ages between 2.13-2.10 were obtained for the granitoids of the Western Bahia Magmatic Arc (see references of table 1), as well as for the Mineiro Belt (Seixas et al., 2012, 2013 and authors cited therein), the Mantiqueira Complex (Noce et al., 2000, 2007 and authors cited therein) and the Serrinha Paleoplate (Rios et al., 2008, 2009 and authors cited therein).

756

Figure 21

757

758

When compared to the Western Bahia Magmatic Arc and the Mineiro Belt, the
 magmatic arcs of Serrinha (Bahia-Brazil), Mantiqueira (Minas Gerais-Brazil) and Gabon
 (Africa) belts began relatively later, from 2.20 to 2.10, 2.16 to 2.10 and 2.08 to 2.04 Ga,
 respectively (Fig. 21). Analysis of the age intervals for the pre, syn and late collisional
 granites in figure 21 suggests that the magmatic arcs formed during a diachronic accretionary
 process between the Siderian and Rhyacian. In all four tectonic systems of figure 21 there was
 continental collision and metamorphism followed by late-collisional granitogenesis. This late-
 collisional, younger granitogenesis is very pronounced in the Gavião Paleoplate and is
 represented by groups 2a, 2b, 2c and 2d. The Congo Paleoplate comprises the L`Ogooué
 Suite. In the Mineiro Belt, a representative of this magmatism is the Gentil granitoid (Nunes
 2007), which presents crystallization age ($2,066 \pm 10$ Ma) and REE signature similar to that of
 the granitoids of Group 2d of the present study.

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

Figure 22

60

61

62

63

64

65

789 Maranhão tonalite with crystallization age of $2,128 \pm 9.9$ Ma and values of ε_{Nd} (2130 Ga) varying
 790 from -1.0 to +0.9 (Seixas et al., 2013). This granitoid presents crystallization age near the
 791 crystallization age of the Humaitá and Lagoa das Almas granitoids. Moreover, the REE
 792 spectrum is similar to that of the granitoids of Group 1 (Fig. 16a). However, the values of ε_{Nd}
 5 suggest a lower participation of the continental crust in the genesis of the Maranhão tonalite in
 7 relation to the granitoids of Group 1. This variation suggests distinct sources for the regions
 894 9 and different degrees of interaction between mantle-derived magmas and continental crust for
 10 11 these granitoids. As suggested for the Humaitá Granitoid, one participation hypothesis for the
 12 13 enriched mantle in the genesis of the precursor magma for the Maranhão Granitoid was
 14 15 offered by Seixas et al. (2013).

1799
 1800 Figure 23
 1801

22 1802
 23 1803
6. Conclusions

24 1804 Based on what was presented and discussed, we conclude the following:
 25

26 1805 (a) The U-Pb (zircon, LA-ICPMS) ages obtained for Jussiape II, Lagoa das Almas,
 27 1806 Humaitá, Belo Campo and Broco granitoids are $2,052 \pm 43$, $2,114 \pm 24$, $2,140 \pm 9$, $2,049 \pm 23$
 28 and $2,038 \pm 8$ Ma, respectively. The ε_{Nd} values for these granitoids are, respectively, -10.3, -
 29 1807 15.4, -4.0 and -6.3. These values suggest variable proportions of involvement of the
 30 1808 continental crust in the formation of these rocks.

31 1809 (b) Twenty-nine Siderian-Rhyacian-Orosirian granitoids were recognized in the
 32 1810 southern Gavião Paleoplate. The whole set of geochemical and geochronological data for
 33 1811 these granitoids allowed the individualization of five groups, or five magmatic suites. The
 34 1812 crystallization ages varied from 2,380 to $2,091 \pm 6.6$ Ma, $2,054 \pm 8$ to $2,041 \pm 23$ Ma,
 35 1813 $2,066 \pm 37$ to $2,019 \pm 32$ Ma, $2,058 \pm 8$ to $1,852 \pm 50$ Ma and $2,049 \pm 12$ to $1,929 \pm 16$ Ma for
 36 1814 groups 1, 2a, 2b, 2c and 2d suites, respectively. In general, the granitoids of Group 1
 37 1815 presented varied intensities of deformation, while the granitoids of the remaining groups were
 38 1816 generally not deformed. Additionally, the granitoids of groups 2c and 2d are associated with
 39 1817 domains of intense rock migmatization. For the granitoids of groups 2a and 2b, this
 40 1818 association are not clear.

41 1819 (c) Group 1 includes mainly calcic to calc-alkalic rocks, with low to medium
 42 1820 potassium. The tectonic environment interpreted for the rocks of this group is a magmatic arc.
 43 1821 Group 2a is formed predominantly of alkali-calcic to alkali granitoids with ultrapotassic to

shoshonitic rocks. The rocks plot in the field of the post-collisional granitoids, but the trace element signature, especially Nb and Ta, suggests association with a magmatic arc environment. An increase in alkalinity from the west to the east was observed when comparing the spatial distribution of the intrusions of groups 1 and 2a. This geochemical trend between the granitoids of groups 1 and 2a suggests a cordilleran environment with subduction to the west.

(d) The geochronological and geochemical data set may suggest the following model in the western portion of the paleoplate: (i) 2.38-2.12 Ga- a magmatic arc (Western Bahia Magmatic Arc) was installed, with the subduction zone dipping westward, producing calcic to calc-alkalic granitic Group 1; (ii) 2.1 and 2.09 Ga- syn-collisional migmatization; (iii) 2.06 to 2.04- crystallization of alkali to alkali – calcic granitoids of Group 2a and of alkali – calcic to alkali granitoids of Group 2b; (iv) 2.04 to 1.8- large anatexis associated with the melting of continental crust and metavolcanosedimentary rocks and the crystallization of the granitoids of groups 2c and 2d.

(e) \square_{Nd} (t) values are negative, varying between -4.0 and -15.4, for the individualized groups, which can be interpreted as a result of melting or reworking of the Archean continental crust. Considering the magmatic arc system, some contribution from a metasomatized mantle can be suggested for the formation of these rocks, particularly the Humaitá granitoid, presented in this study.

(f) Comparing the granitogenesis of the Western Bahia Magmatic Arc with the granitogenesis of the Mineiro Belt and the Mantiqueira Complex, we suggest that there might be a continuity of this Siderian-Rhyacian-Orosirian accretionary-collisional system towards the south. The earlier and pre-collision granitogenesis of the Serrinha (Bahia-Brazil) and Congo paleoplates are younger than those of the Western Bahia Magmatic Arc and the Mineiro Belt, suggesting diachronic evolution of these tectonic systems during the formation of the Columbia Supercontinent.

Acknowledgments

The authors wish to express their acknowledgements to CNPq for the research fellowship grant provided to Simone Cerqueira Pereira Cruz (grant 307590/2009-7), Johildo Salomão Figueiredo Barbosa and Mauricio Antonio Carneiro. We also thank CNPq for the financial resources through the Universal Call for Projects (grant 473806/2010-0). We thank Companhia Bahiana de Pesquisa Mineral (CBPM) for the support during the field work and

855 FAPEMIG for the financial support through grants CRA 00281-09, 5118-5.0207 and 2032-
 856 05. We also thank CAPES-COFECUB (Project 624/09), which supported J. J. Peucat's and
 857 L.L. Paquette's stay at UFBA. Finally, we would like to thank the reviewers and editor of the
 858 article for their valuable contributions.

860 References

- 1861 Alkmim, F.F., Brito Neves, B.B., Alves, J.A.C., 1993. Arcabouço tectônico do Cráton do São
 11 Francisco – uma revisão. In: Dominguez, J.M. and Misi, A. (eds) O Cráton do São Francisco.
 1862 Reunião Preparatória do 2º Simpósio sobre o Cráton do São Francisco. Salvador, SBG/
 13
 1863 Núcleo BA/SE/SGM/CNPq, 45-62.
- 1864
 1865 Alkmim, F.F., Martins-Neto, M.A., 2012. Proterozoic first-order sedimentary sequences of the
 1866 São Francisco craton, eastern Brazil. *Marine and Petroleum Geology* 33, 127–139.
- 2867 Arcanjo, J.B., Martins, A.A.M., Loureiro, H.S.C., Varela, P.H.L., 2005. Projeto Vale do
 21 Paramirim, Bahia: geologia e recursos minerais. Salvador, CBPM. Série Arquivos Abertos,
 23
 2869 22, 82 p.
- 25
 2870 Ávila, C.A., Cherman, A.F., Valença, J.G. 2008. Dioritos Brumado e Rio Grande: Geologia e
 27 relação com o metamorfismo paleoproterozóico do Cinturão Mineiro, borda meridional do
 29 Cráton São Francisco, Minas Gerais. *Arquivos do Museu Nacional* 67, 248–277.
- 31
 32 Ávila, C.A., Teixeira, W., Bongiolo, E.M., Dussin, I.A., Vieira, T.A.T., 2014. Rhyacian
 33 evolution of subvolcanic and metasedimentary rocks of the southern segment of the Mineiro
 34
 3875 belt, São Francisco craton, Brazil. *Precambrian Research*, 243, 221–251.
- 37
 3876 Ávila, C.A., Teixeira, W., Cordani, U.G., Moura, C.A.V., Pereira, R.M., 2010. Rhyacian
 39 (2.23–2.20 Ga) juvenile accretion in the southern São Francisco craton, Brazil: geochemical
 40 and isotopic evidence from the Serrinha magmatic suite, Mineiro belt. *Journal South American
 41 Earth Science*, 29, 464–482.
- 45
 46
 4880 Barbosa, J.S.F., Cruz, S.C.P., 2011. Evolução Tectônica para o Domínio Oeste e Sudoeste do
 4881 Bloco Gavião, Bahia. XIII Simpósio Nacional de Estudos Tectônicos and VII International
 49 Symposium on Tectonics, Campinas, CD Room.
- 52
 53
 5883 Barbosa, J. S. F., Sabaté, P., 2002. Geological feature and the paleoproterozoic of four
 54 archean crustal segments of the São Francisco Craton, Bahia, Brazil. A synthesis. *Anais da
 55 Academica Brasileira de Ciencias*, 2, 343-359.
- 56
 5885
 58
 59
 60 27
 61
 62
 63
 64
 65

- 886 Barbosa, J. S. F., Sabaté, P., 2004. Archean and Paleoproterozoic crust of the São Francisco
 887 Cráton, Bahia, Brazil: geodynamic features. *Precambrian Research*, 133, 1-27.
- 888 Barbosa, J.S.F., Santos Pinto, M., Cruz, S.C.P., Souza, J.S. 2012. Granitoides. In: Barbosa, J.
 889 S. F., Mascarenhas, J. F., Corrêa-Gomes, L. C., Domingues, J. M. L. (Org.). *Geologia da*
 890 *Bahia. Pesquisa e Atualização de Dados.* 1^a ed., Salvador: CBPM, 2, 327-396.
- 891 Barbosa, N.S., Teixeira, W., Bastos Leal, L. R., Leal, A B. M., 2013. Evolução crustal do
 892 setor ocidental do Bloco Arqueano Gavião, Cráton do São Francisco, com base em evidências
 893 U-Pb, Sm-Nd e Rb-Sr. *Revista do Instituto de Geociências – USP*, 13, 6-88.
- 894 Bastos Leal, L.R., 1998. Geocronologia U/Pb (SHRIMP), $^{207}\text{Pb}/^{206}\text{Pb}$, Rb-Sr, Sm-Nd e K-Ar
 895 dos Terrenos Granito-Greenstone do Bloco do Gavião: Implicações para Evolução arqueana e
 896 proterozóica do Cráton do São Francisco, Brasil. Tese de Doutoramento, Instituto de
 897 Geociências, Universidade Estado de São Paulo, 178p.
- 898 Bastos Leal, L.R., Cunha, J.C., Cordani, U.G., Teixeira, W., Nutman, A.P., Leal, A.B.M.,
 899 Macambira, M.J.B., 2003. SHRIMP U–Pb, $^{207}\text{Pb}/^{206}\text{Pb}$ zircon dating, and Nd isotopic
 900 signature of the Umburanas Greenstone Belt, northern São Francisco Craton, Brazil. *Journal*
 901 *of South American Earth Sciences*, 5, 775–785.
- 902 Bastos Leal, L.R., Teixeira, W., Cunha, J.C., Macambira, M.J.B., 1998. Archean tonalitic-
 903 trondhjemitic and granitic plutonism in the Gavião block, São Francisco Craton, Bahia,
 904 Brazil: Geochemical and geochronology characteristics. *Revista Brasileira de Geociências*, 2,
 905 209-220.
- 906 Bastos Leal, L.R., Teixeira, W., Cunha, J.C., Leal, A.B.M., Macambira, M.J.B., Rosa, M.L.S.,
 907 2000. Isotopic signatures of paleoproterozoic granitoids of the Gavião block and implications
 908 for the evolution of the São Francisco craton, Bahia, Brazil. *Revista Brasileira de*
 909 *Geociências*, 30, 66-69.
- 910 Best, M.G., 2003. Igneous and Metamorphic Petrology, second ed. Blackwell Publishing, 729
 911 p.
- 912 Boynton, W.R., 1984. Cosmochemistry of the rare earth elements meteorite studies. In:
 913 Henderson, P. (Ed), *Rare Earth Element Geochemistry*, Elsevier Science, Amsterdam, pp. 63 -
 914 114.
- 915 Buhn, B., Pimentel, M.M., Matteini, M., Dantas, E.L., 2009. High spatial resolution analysis
 916 of Pb and U isotopes for geochronology by laser ablation multi-collector inductively coupled
- 60 28
 61
 62
 63
 64
 65

- 917 plasma mass spectrometry (LA-MC-ICP-MS). Anais da Academia Brasileira de Ciências, 81,
 918 1–16.
- 919 Campos, L.D., 2013. O depósito de Au-Cu Lavra Velha, Chapada Diamantina Ocidental: um
 920 exemplo de depósito da classe IOCG associado aos terrenos paleoproterozoicos do Bloco
 921 Gavião. Dissertação de Mestrado, Instituto de Geociências, Universidade Federal da Bahia,
 922 113p.
- 923 Conceição, H., 1986. Os granitos do Rio Caveira: Petrologia de intrusões pré-cambrianas no
 924 cisalhamento axial do Complexo Contendas-Mirantes (Bahia-Brasil). Dissertação Mestrado,
 925 Instituto de Geociências, Universidade Federal da Bahia, 248p.
- 926 Chemale-Jr, F., Philipp, R.P., Dussin, I.A., Formoso, M.L.L., Kawashita, K., Berttotti, A.L.,
 927 2011. Lu-Hf and U-Pb age determination of Capivarita Anorthosite in the Dom Feliciano
 928 Belt, Brazil. Precambrian Research, 186, 117–126.
- 929 Cordani, U.G., Sato, K., Marinho, M.M., 1985. The geologic evolution of the ancient granite-
 930 greenstone terrane of central-southern Bahia, Brazil. Precambrian Research 27, 187-213.
- 931 Cordani, U.G., Sato, K., Teixeira, W., Tassinari, C.C.G., Basei, M.A.S., 2000. Crustal
 932 Evolution of the South American Platform. In: Cordani, U.G., Milani, E.J., Thomaz-Filho, A.,
 933 Campos, D.A. (Org.). Tectonic Evolution of South America. Rio de Janeiro: 31st
 934 International Geological Congress, Rio de Janeiro, Brazil, pp. 19–40.
- 935 Cordani, U.G., Iyer, S.S., Taylor, P.N., Kawashita, K., Sato, K., McReath, I., 1992. Pb-Pb, Rb-
 936 Sr, and K-Ar sistematic of the Lagoa Real uranium province (south-central Bahia, Brazil) and
 937 the Espinhaço Cycle (ca. 1.5-1.0 Ga). Journal South. American Earth Science 1, 33-46.
- 938 Cruz, S.C.P., 2004. A interação tectônica entre o Aulacógeno do Paramirim e o Orógeno
 939 Araçuaí-Oeste Congo. Tese de Doutorado, Departamento de Geologia, UFOP, 505 p.
- 940 Cruz, S.C.P., Barbosa, J.S.F., Alves, E.S., Damasceno, G.C., Machado, G.S., Borges, J.O.,
 941 Gomes, A.M., Mesquita, L., Pimentel, I., Leal, A.B.M., Palmeira, D.S., 2009. Mapeamento
 942 geológico e levantamentos de recursos minerais da Folha Caetité (Escala 1:100.000).
 943 Programa de Levantamentos Geológicos Básicos, Convênio UFBA-CPRM-FAPEX,
 944 Salvador, 175p.
- 945 Cruz, S.C.P., Barbosa, J.S.F., Barbosa, A.C., Jesus, S.S.G., Medeiros, E.L.M., Figueiredo,
 946 B.S., Leal, A.B.M., Lopes, P., Souza, J.S. 2014a. Mapeamento Geológico e Levantamentos de
- 60 29

- 947 Recursos Minerais das Folhas Espinosa e Guanambi, escala 1:100.000. Convênio
 948 UFBA/CPRM/FAPEX, Salvador, 253p. 2 mapas.
- 949 Cruz, S.C.P., Barbosa, J.S.F., Peucat, J.J., Paquette, J.L., 2014b. Correlação estratigráfica
 950 entre as Sequencias Metavulcanossedimentares do Bloco Gavião, Bahia. In: SBG, Congresso
 951 Brasileiro de Geologia, 46, Anais, p. 1342.
- 952 Cruz, S.C.P., Peucat, J.J., Teixeira, L., Carneiro, M.A., Martins, A.A.M., Santana, J.S., Souza,
 10 J.S., Barbosa, J.S.F., Leal, A.B.M., Dantas, E., Pimentel, M., 2012. The Caraguataí syenitic
 11 suite, a ca. 2.7 Ga-old alkaline magmatism (petrology, geochemistry and UePb zircon ages).
 12 Southern Gavião block (São Francisco Craton), Brazil. Journal of South American Earth
 13 Sciences 37: 1-18.
- 14 Cruz Filho, B. E., Martins, A.A.M. 2013. Mapa Geológico Folha Condeúba (1:100.000).
 15 Serviço Geológico do Brasil.
- 16 Cuney, M., Sabaté P., Vidal P., Marinho M.M., Conceição H., 1990. The 2 Ga peraluminous
 17 magmatism of Jacobina–Contendas–Mirante Belt (Bahia) Brazil: Major and trace element
 18 geochemistry and metallogenetic potential. Journal of Volcanology and Geothermal Energy
 19 44: 123–141.
- 20 Cunha, J.C., Bastos Leal, L.R., Fróes, R.J.B., Teixeira, W., Macambira, M.J.B., 1996. Idade
 21 dos greenstone belts e dos terrenos TTG's associados da região de Brumado, centro oeste do
 22 Cráton do São Francisco (Bahia-Brasil). In: SBG, Congresso Brasileiro de Geologia, 39,
 23 Anais, p. 67-70.
- 24 Cunha, J.C., Fróes, R.J.B., 1994. Komatiítos com textura spinifex do Greenstone Belt de
 25 Umburanas, Bahia. Série Arquivos Abertos, CBPM, Salvador, 29 p.
- 26 Cunha, J.C., Lopes, G.A.C., Sabaté, P., 1994. Estrutura do Bloco do Gavião no Cráton do São
 27 Francisco (Bahia, Brasil): exemplo de tectogênese diacrônica do Proterozóico Inferior a
 28 Superior de um segmento continental Arqueano. In: SBG, Congresso Brasileiro de Geologia,
 29 38, Anais, p. 381-382.
- 30 DePaolo, D.J., 1981. A neodymium and strontium isotopic studyof the Mesozoic calc-alkaline
 31 granitic batholiths of the Sierra Nevada and Peninsular Ranges, California. J. Geophys. Res.
 32 86, 10470–10488.
- 33
- 34
- 35
- 36
- 37
- 38
- 39
- 40
- 41
- 42
- 43
- 44
- 45
- 46
- 47
- 48
- 49
- 50
- 51
- 52
- 53
- 54
- 55
- 56
- 57
- 58
- 59
- 60 30
- 61
- 62
- 63
- 64
- 65

- 976 Feybesse, J.L., Johan, V., Triboulet, C., Guerrot, C., Mayaga-Mikolo, F., Bouchot, V., Eko
 977 N'dong, J., 1998. The West Central African belt: a model of 2.5-2.0 Ga accretion and two-
 978 phase orogenic evolution. *Precambrian Research*, 87, 161-216.
 979 Frost, B.R., Arculus, R.J., Barnes, C.G., Collins, W.J., Ellis, D.J., Frost, C.D., 2001. A
 980 geochemical classification of granitic rocks. *Journal of Petrology* 42, 2033-2048.
 981 Gioia, S.M. and Pimentel, M.M., 2000. The Sm-Nd isotopic method in the geochronology
 10 laboratory of the University of Brasília. *Anais da Academia Brasileira de Ciências* 2, 219-245.
 11
 12
 1983 Guimarães, J.T., Teixeira, L.R., Silva, M.G. Martins, A.A.M., Filho, E.L.A., Loureiro,
 1984 H.S.C., Arcanjo, J.B., Dalton de Souza, J., Neves, J.P., Mascarenhas, J.F., Melo, R.C., Bento,
 1985 R.V., 2005. Datações U/Pb em rochas magmáticas intrusivas no Complexo Paramirim e no
 1986 Rifte Espinhaço: uma contribuição ao estudo da evolução geocronológica da Chapada
 1987 Diamantina. In: SBG/BA-SE, Simpósio do Cráton do São Francisco, Salvador, Anais de
 1988 Resumos Expandidos, 159-161.
 23
 24
 25 Harris N B W, Pearce J A, Tindle A G., 1986. Geochemical characteristics of collision- zone
 26 magmatism. In: Coward M P, Ries A C (eds) Collision Tectonics. Geological Society London
 27 Special Publication 19, pp 67-81.
 29
 30
 31 Irvine, T.N. and Baragar V.R.A., 1971. A guide to the chemical classification of common
 32 volcanic rocks. *Canadian Earth Science* 8, 523-548.
 33
 34 Lameyre, J. and Bowden, P., 1982. Plutonic rock types series: discrimination of various
 35 granitoid series and related rocks. *Journal of Volcanology and Geothermal Research*, 14
 36 (1982) 169—186.
 37
 38
 39
 40 Le Maitre, R.W., 2002. Igneous Rocks. A Classification and Glossary of Terms.
 41 Recommendations of the International Union of Geological Sciences Subcom-mission on the
 42 Systematics of Igneous Rocks. Cambridge University Press, Cambridge, UK.
 43
 44
 45 Le Maitre, R.W.; Bateman, P.; Dudek, A.; Keller, J.; Lameyre, J.; Le Bas, M.J.; Sabine,
 46 P.A.; Schmidt, R.; Sorensen, H.; Streckeisen, A.; Wooley, R.A.; Zanntin, B. 1989. A
 47 Classification of igneous rocks and glossary of terms: recommendation of the International
 48 Union of Geological Sciences. Subcommission on the Systematics of Igneous Rocks.
 49
 50 Londres. Blackwell Scientific Publications, Oxford, 193p.
 51
 52
 53
 54
 55
 56
 57
 58
 59
 60 31
 61
 62
 63
 64
 65

- 1005 Leahy, G.A.S., 1997. Caracterização Petrográfica e Litogeoquímica da Intrusão Sienítica de
 1006 Ceraíma (Sudoeste da Bahia). Dissertação de Mestrado, Instituto de Geociências,
 1007 Universidade Federal da Bahia, 114p.
 1008 3
- 1009 Leal, A.B.M, Bastos Leal, L.R., Cunha, J.C., Teixeira, W., 2005. Características geoquímicas
 1010 dos granitóides transamazônicos no Bloco Gavião, Craton São Francisco, Bahia, Brasil.
 1011 Geochimica Brasiliensis 19: 8-21.
 1012 9
- 1013 Ledru, P., Johan, V., Milesi, J.P., Tegyey, M., 1994. Evidence for a 2 Ga continental accretion
 1014 in the circum-south Atlantic provinces. Precambrian Research 69, 169-191.
 1015 13
- 1016 Lopes, G.A.C., 2002. Projeto Guajeru. Salvador CBPM, V. 1, 408p.
 1017 14
- 1018 Loureiro, H.S.C., Lima, E.S., Macedo, E.P., Silveira, F.V., Bahiense, I.C., Arcanjo, J.B.A.,
 1019 Moraes-Filho, J.C., Neves, J.P., Guimarães, J.T., Rodrigues, L.T., Abram, M.B., Santos, R.A.,
 1020 Melo, R.C., 2010. Geologia e Recursos Mineris da Parte norte do Corredor de Deformação do
 1021 Paramirim: Projeto Barra-Oliveira dos Brejinhos. Salvador: CBPM, 118p. il. Série Arquivos
 1022 Abertos, 33.
 1023 25
- 1024 Ludwig, K.R., 2003. User's Manual for Isoplot/Ex version 3.00—A Geochronology Toolkit
 1025 for Microsoft Excel, No. 4. Berkeley Geochronological Center Special Publication, 70 p.
 1026 30
- 1027 Maniar, P.D., Piccoli, P.M., 1989. Tectonic discrimination of granitoids. Geological Society of
 1028 American Bulletin 101, 635–643.
 1029 32
- 1030 Marinho, M.M., 1991. La séquence volcano-sédimentaire de Contendas Mirante et la bordure
 1031 occidentale du Bloc de Jéquié (Craton du São Francisco, Brésil): un exemple de transition
 1032 Archéan-Protérozoïque. Thèse de l'Université de Clermont-Ferrand, 257p.
 1033 38
- 1034 Marinho, M.M., Rios, D.C., Conceição, H., Rosa, M.L.S., 2008. Magmatismo alcalino
 1035 neoarqueano no Cráton do São Francisco, Bahia: pluton Pé de Serra. In: SBG, Congresso
 1036 Brasileiro de Geologia, 44, Anais, p. 57.
 1037 43
- 1038 Martin, H., Moyen, J.-F., Rapp, R., 2010. Sanukitoids and the Archaean-Proterozoic boundary.
 1039 Transactions of the Royal Society of Edinburgh-Earth Sciences 100, 15–33.
 1040 46
- 1041 Martins, A.A.M. 2014. Projeto Brumado – Condeúba. Salvador: CPRM, 2014. No prelo.
 1042 Programa Geologia do Brasil – PGB.
 1043 51
- 1044 Martin, H., Peucat, J.J., Sabaté, P., Cunha, J.C., 1991. Um segment de croûte continentale
 1045 d'Age archéean ancien (3.5 milliards d'années): le massif de Sete Voltas (Bahia, Brésil). Les
 1046 Comptes Rendus de l'Académie des Sciences Paris 313, 531-538.
 1047 57

- 1036 Martin, H., Moyen, J.-F., Rapp, R., 2010. Sanukitoids and the Archaean-Proterozoic boundary.
 1037 Transactions of the Royal Society of Edinburgh-Earth Sciences 100, 15–33.
- 1038 Martins, A.A.M. 2014. Projeto Brumado – Condeúba. Salvador: CPRM, 2014. No prelo.
 1039 Programa Geologia do Brasil – PGB.
 1040 Mascarenhas, J.F., 1979. Evolução Geotectônica do Precambriano do Estado da Bahia. In:
 1041 Inda, H. A. V. (Ed.), Geologia e Recursos Minerais do Estado da Bahia. Textos Básicos.
 1042 SME/CPM, Salvador, Bahia, 2, 57-165.
 1043 Medeiros, E. L., 2013. Geologia e geocronologia do complexo Santa Izabel na região de
 1044 Urandi, Bahia. Universidade Federal da Bahia. Dissertação de Mestrado, 203p.
 1045 Medeiros, L.M., Cruz, S.C.P., Barbosa, J.S.F., Carneiro, M.A., Jesus, S.S.G.P., Armstrong,
 1046 R., Brito, R., Delgado, I., 2011. Ortognaisses migmatíticos do Complexo Santa Isabel na
 1047 região de Urandi-Guanambi, Bahia: análise estrutural, geocronologia e implicações
 1048 tectônicas. In: SBG, XIII Simpósio Nacional de Estudos Tectônicos and VII International
 1049 Symposium on Tectonics, Campinas, CD de resumos expandidos.
 1050 Muller, D., and Groves, D.I., 1993. Direct and indirect associations between potassic igneous
 1051 rocks, shoshonites and gold-copper deposits: Ore Geology Reviews, v. 8, p. 383- 406.
 1052 Noce, C.M., Pedrosa Soares, A.C., Silva, L.C., Armstrong, R., Piuzana, D., 2007. Evolution
 1053 of polycyclic basement complexes in the Aracuaí Orogen, based on U-Pb SHRIMP data:
 1054 Implications for Brazil–Africa links in Paleoproterozoic time. Precambrian Research 159, 60–
 1055 78.
 1056 Noce, C.M., Teixeira, W., Quemeneur, J.J.G., Martins, V.T.S., Bolzachini, E., 2000. Isotopic
 1057 signatures of Paleoproterozoic granitoids from the southern São Francisco Craton and
 1058 implications for the evolution of the Transamazonian Orogeny. Journal of South American
 1059 Earth Sciences, 13 : 225-239.
 1060 Nunes, L.C., 2007. Geocronologia, Geoquímica Isotópica e Litoquímica do Plutonismo
 1061 Diorítico-Granítico entre Lavras e Conselheiro Lafaiete: Implicações para a Evolução
 1062 Paleoproterozóica da Parte Central do Cinturão Mineiro. Dissertação de Mestrado, Instituto de
 1063 Geociências, Universidade de São Paulo, 218p
 53
 54
 55
 56
 57
 58
 59
 60 33
 61
 62
 63
 64
 65

- 1064 Nutman, A.P. and Cordani, U.G., 1993. SHRIMP U-Pb zircon geochronology of Archean
 1065 granitoids from the Contendas Mirante area of the São Francisco Craton, Bahia, Brazil.
 1066 Journal of South American Earth Science 7, 107-114.
- 1067 Paim, M.M., 1998. Petrologia da Intrusão Sienítica de Cara Suja (Sudoeste da Bahia).
 1068 Dissertação de Mestrado, Instituto de Geociências, Universidade Federal da Bahia, 147p.
- 1069 Paim, M.M., 2014. Maciço De Cara Suja: Expressão do Magmatismo Alcalino Potássico Pós-
 1070 Colisional No Sudoeste da Bahia. Tese de Doutorado, Instituto de Geociências, Universidade
 1071 Federal da Bahia, 188p.
- 1072 Palmeiras, D.S., 2010. Petrografia do granitoide Broco: evidência de fusão crustal no
 1073 greenstone belt ibitira-ubiraçaba, ibiassucê, bahia. Trabalho Final de Graduação, Universidade
 1074 Federal da Bahia, 78 p.
- 1075 Pearce, J.A., 1996. Sources and settings of granitic rocks. Episodes 19, 120-125.
- 1076 Pearce, J.A., Harris, N.B.W., Tindle, A.G., 1984. Trace Element Discrimination Diagrams for
 1077 the Tectonic Interpretation of Granitic Rocks. Journal of Petrology, 25, 956-983.
- 1078 Pedrosa Soares, A.C.P., Noce, C.M., Vidal, P.H., Monteiro, R.L.B.P., Leonards, C.O. H.,
 1079 1992. Toward a new model for the Late Proterozoic Araçuaí (SE Brazil) – West Congolian
 1080 (SW Africa) Belt. Journal South American Earth Science, 1/2, 22-47.
- 1081 Pedrosa Soares, A.C.; Noce, C.M.; Wiedemann, C.M., Pinto, C.P., 2001. The Araçuaí-West-
 1082 Congo Orogen in Brazil: An overview of a confined orogen formed during Gondwanaland
 1083 assembly. Precambrian Research, 110, 307-323.
- 1084 Petta, R.A., 1979. Geoquímica do granito Gameleira e suas relações com o embasamento da
 1085 Bacia do Médio Rio de Contas, Bahia. Dissertação de Mestrado, Instituto de Geociências,
 1086 Universidade Federal da Bahia, 147p.
- 1087 Peucat, J.J., Barbosa, J.S.F., Pinho, I.C. A., Paquette, J.L., Martin, H., Fanning, C.M., Leal,
 1088 A.B.M., Cruz, S., 2011. Geochronology of granulites from the south Itabuna-Salvador-Curaçá
 1089 Block, São Francisco Craton (Brazil): Nd isotopes and U-Pb zircon ages. Journal of South
 1090 American Earth Sciences 31: 397-413.
- 1091 Peucat, J.J., Mascarenhas, J.F., Barbosa, J.S.F., de Souza, S.L., Marinho, M.M., Fanning,
 1092 C.M., Leite, C.M.M., 2002. 3.3 Ga SHRIMP U-Pb zircon age of a felsic metavolcanic rock

- 1093 from the Mundo Novo Greenstone belt in the São Francisco Craton, Bahia (NE Brazil). South
 1094 American Journal of Earth Sciences 15, 363-373.
- 1095 Plank, T., Langmuir, C.H., 1998. The chemical composition of subducting sediment and its
 1096 consequences for the crust and mantle. Chemical Geology, 145, 325–394.
- 1097 Porada, H., 1989. Pan-African rifting and orogenesis in southern to equatorial Africa and
 1098 Eastern Brazil. Precambrian Research, 44, 103-136.
- 1099 Pupin, J. P., 1980. Zircon and granite petrology. Contribution to Mineralogy and Petrology
 1100 73, 207-220.
- 1101 Rapp, R.P., Norman, M.D., Laporte, D., Yaxley, G.M., Martin, H., Foley, S.F., 2010. Continent formation in the Archean and chemical evolution of the cratonic litho-sphere: melt–
 1102 rock reaction experiments at 3–4 GPa and petrogenesis of Archean Mg-diorites (sanukitoids).
 1103 Journal of Petrology, 51, 1237–1260.
- 1104 Rios, D.C., Davis, D.W., Conceição, H. Davis, W.J., Rosa, M.L.S., Dickin, A.P., 2009.
 1105 Geologic evolution of the Serrinha nucleus granite–greenstone terrane (NE Bahia, Brazil)
 1106 constrained by U–Pb single zircon geochronology. Precambrian Research 170: 175–201.
- 1107 Rios, D.C., Davis, D.W., Conceição, H., Rosa, M.L.S., Davis, W.J., Dickin, A.P., Marinho,
 1108 M.M., Stern, R., 2008. 3.65–2.10 Ga history of crust formation from zircon geochronology
 1109 and isotope geochemistry of the Quijingue and Euclides plutons, Serrinha nucleus, Brazil.
 1110 Precambrian Research 167, 53–70.
- 1111 Rodrigues, J. B., Guimarães, J. T., Borges, V. P., Carvalho, C. B., Nogueira, A. C., 2012.
 1112 Ryacian zircon age of metabasaltic rocks from Riacho de Santana Greenstone Belt, Bahia
 1113 (Brazil). *VIII South American Symposium on Isotope Geology*. Medellin. CD-ROM.
- 1114 Rosa, M.L.S., 1999. Geologia, geocronologia, mineralogia, litogegeoquímica e petrologia do
 1115 Batólito Monzo-Sienítico Guanambi-Urandi (SW-Bahia). Tese de Doutorado - Instituto de
 1116 Geociências, Universidade Federal da Bahia, Salvador. 186p.
- 1117 Rosa, A.M.L.S., Conceição, H., Oberli, F., Meier, M., Martin, H., Macambira, M.B., Santos,
 1118 E.B., Paim, M.M., Leahy, G.A.S., Bastos Leal, L.R., 2000. Geochronology (U-Pb/Pb-Pb) and
 1119 isotopic signature (Rb-Sr/Sm-Nd) of the paleoproterozoic Guanambi Batholith, southWestern
 1120 Bahia State (NE Brazil). Revista Brasileira de Geociências 30: 062-065.
- 1121 Rosa, A.M.L.S., Conceição, H., Paim, M.M., Santos, E.B., Alves, F.C., Leahy, G.S., Leal,
 1122 L.R., 1996. Magmatismo potássico/ultrapotássico pós a tardi orogênico associado à

- 1124 subducção no oeste da Bahia: Batólito Monso-sienítico de Guanambi-Urandi e os sienitos de
 1125 Correntina. *Geochimica Brasiliensis* 1, 027-042.
- 1126 Sabaté, P., Marinho, M.M., Vidal, P., Vauchette, M., 1990. The 2-Ga peraluminous
 1127 magmatism of the Jacobina-Contendas Mirantes Belts (Bahia, Brazil): Geologic and isotopic
 1128 constraints on the sources. *Chemical Geology* 83, 325-338.
- 1129 Santos, E.B., 1999. Petrologia dos Sienitos e Monzonítos Potássicos do Maciço do Estreito
 1130 (SW-Bahia e NE-Minas Gerais.. Dissertação de Mestrado, Instituto de Geociências,
 1131 Universidade Federal da Bahia, p.140.
- 1132 Santos, E. B., 2005. Magmatismo Alcalino Potássico Paleoproterozoico no Sudoeste da Bahia
 1133 e Nordeste de Minas Gerais: Evidência de Plutonismo Orogênico Associado a Arco
 1134 Continental. Tese de Doutoramento, CPG Geologia, IGEO/UFBA, 163p.
- 1135 Santos Pinto, M., Peucat, J.J., Martin, H., Sabaté, P., 1998. Recycling of the Archaean
 1136 continental crust: the case study of the Gavião Block, Bahia, Brazil. *Journal of South
 1137 American Earth Science* 11, 487-498.
- 1138 Santos Pinto, M.A., 1996. Le recyclage de la croûte continentale archéenne: Exemple du bloc
 1139 du Gavião-Bahia, Brésil. *Mémoire de Géosciences Rennes* 75, 193p.
- 1140 Santos Pinto, M., Peucat, J.J., Martin, Barbosa, J.S.F., Mark Fanning, C.M., Cocherie, A.,
 1141 Paquette, J.L., 2012. Crustal evolution between 2.0 and 3.5 Ga in the southern Gavião block
 1142 (Umburanas-Brumado-Aracatu region), São Francisco Craton, Brazil: A 3.5e3.8 Ga proto-
 1143 crust in the Gavião block?. *Journal of South American Earth Science* 40, 129-142.
- 1144 Sawyer, E.W., 2008. Atlas of Migmatites, *The Canadian Mineralogist*, pp. 371.
- 1145 Seixas, L.A.R., Bardintzeff, J.-M., Stevenson, R., Bonin, B., 2013. Petrology of the high-Mg
 1146 tonalites and dioritic enclaves of the ca. 2130 Ma Alto Maranhão suite: evidence for a
 1147 juvenile crustal addition event during the Rhyacian oroge-nesis, Mineiro Belt, southeast
 1148 Brazil. *Precambrian Research*, 238, 18–41.
- 1149 Seixas, L.A.R., David, J., Stevenson, R., 2012. Geochemistry, Nd isotopes and U-Pb
 1150 geochronology of a 2350 Ma TTG suite, Minas Gerais Brazil: implications for the crustal
 1151 evolution of the southern São Francisco craton. *Precambrian Research* 196–197, 61–80.
- 1152 Silva, L.C, Pedrosa Soares, A.C., Teixeira, L. R., Armstrong, R., 2008. Tonian rift-related, A-
 1153 type continental plutonism in the Araçuaí Orogen, eastern Brazil: New evidence for the
- 36

- 1154 breakup stage of the São Francisco–Congo Paleocontinent. *Gondwana Research*, 13, 527–
 1155 537.
- 1156 Silva, L.C., McNaughton, N.J., Melo, R.C., Fletcher, J.R., 1997. U-Pb SHRIMP ages in the
 1157 Itabuna-Caraíba TTG high-grade Complex: the first window beyond the Paleoproterozoic
 1158 overprinting of the eastern Jequié craton, NE Brazil. In: International Symposium on Granites
 1159 and Associated Mineralizations, 2, Salvador. Extended Abstract and Program, 282-283.
 1160 Silva, L.C da, Armstrong, R., Delgado, I.M., Pimentel, M., Arcanjo, J.B., Mello, R.C., Jost-
 1161 Evangelista, H., Cardoso Filho, J.M., Pereira, L.H.M., 2002a. Reavaliação da evolução
 1162 geológica em terrenos pré-cambrianos brasileiros com base em novos dados U-Pb SHRIMP,
 1163 Parte I: Limite centro-oriental do Cráton São Francisco na Bahia. *Revista Brasileira de*
 1164 *Geociências*, 32(2), 501-512.
- 1165 Silva, L.C., Armstrong, R., Noce, C.M., Carneiro, M.A., Pimentel, M., Pedrosa Soares, A. C.,
 1166 Leite, C.A., Vieira, V.S., Silva, M.A., Paes, V.J.C., Cardoso-Filho, J.M., 2002b. Reavaliação
 1167 da evolução geológica em terrenos pré- cambrianos brasileiros com base em novos dados U-
 1168 PB SHRIMP, Parte 2: Orógeno Araçuaí, Cinturão mineiro e Cráton São Francisco Meridional.
 1169 Revista Brasileira de Geociências 32, 513-528.
- 1170 Souza, J.D., Kosin, M., Melo, R.C., Teixeira, L.R., Sampaio, A.R., Vieira Bento, R., Borges,
 1171 V.P., Martins, A.A.M., Arcanjo, J.B., Loureiro, H.S.C., Angelim, L.A.A., 2003. Mapa
 1172 Geológico do Estado da Bahia – Escala 1:1.000.000. Salvador, CPRM, Versão 1.1, Programas
 1173 Carta Geológica do Brasil ao Milionésimo e Levantamentos Geológicos Básicos do Brasil
 1174 (PLGB). Convênio de Cooperação e Apoio Técnico-Científico CBPM-CPRM.
- 1175 Streckeisen, A.L., 1967. Classification and nomenclature of igneous rocks. *Neues*
 1176 *Jahrb. Mineral. Abh.*, 107 (2/3): 144--240.
- 1177 Teixeira, L.R., 2000. Projeto Vale do Paramirim. Relatório Temático de Litogeoquímica.
 1178 Convênio CPRM/CBPM, 35p.
- 1179 Teixeira, L., 2005. Projeto Ibitiara-Rio de Contas. Relatório Temático de Litogeoquímica.
 1180 Convênio CPRM/CBPM, 33p.
- 1181 Teixeira, L., 2014. Projeto Brumado-Condeúba. Relatório Temático de Litogeoquímica.
 1182 Convênio CPRM/CBPM, 84p.

- 1183 Teixeira, W., Ávila, C.A., Dussin, I.A., Corrêa Neto, A.V., Bongiolo, E.M., Santos, J.O.,
 1184 Barbosa, N.S., 2015. A juvenile accretion episode (2.35–2.32 Ga) in the Mineiro belt andits
 1185 role to the Minas accretionary orogeny: Zircon U–Pb–Hf andgeochemical evidences.
 1186 Precambrian Research, 256, 148–169.
 5
- 1187 Thieblemont, D., Castaing, C., Billa, M., Bouton, P., Preat, A., 2009. Notice explicative de la
 1188 Carte géologique et ades Ressources minerals de la Republique Gabonaise à 1/1.000.000.
 1189 Editions DGMG- Ministère des Mines, du Pétrole, des Hydrocarbures, Libreville, 384p.
 11
- 1190 Trompette, R., 1994. Geology of Western Gondwana (2000–500 Ma). Balkema, Amsterdam.
 1191 350 pp.
 15
- 1192 Vitoria, R.S., 2014. Estudos petrográfico e geoquímico das rochas maficas do Greenstone Belt
 1193 Ibitira-Ubiraçaba, Folha Caetité, BA. Trabalho Final de Graduação, Universidade Federal da
 1194 Bahia, 110 p.
 21
- 1195 Zincone, T. and Oliveira, E. P., 2014. A Sequência supracrustal Contendas-Mirante, norte do
 1196 Craton São Francisco: evidências de uma Bacia Foreland Paleoproterozoica. In: SBG,
 1197 Congresso Brasileiro de Geologia, 46, Anais, p. 1342.
 27
- 1198 Wosniak, R., A.A.M.M, Oliveira, R.L.M., 2013. Mapa Geológico Folha Condeúba
 1199 (1:100.000). Serviço Geológico do Brasil.
 31
- 1200
 33
- 1201 **Figures captions**
 35
- 1202 Figure 1. Schematic geological map showing the limits, marginal fold belts and major
 37 structural units of the São Francisco Craton. Adapted from Alkmin et al. (1993). The grey
 1203 rectangle indicates the study area.
 39
- 1204 Figure 2. Location of the Gavião Paleoplate granitoids. Adapted from Barbosa et al. (2012).
 41
- 1205 Figure 3. Field aspects of the studied granitoids. (a) Jussiape II granite, (b) Lagoa das Almas
 42 granodiorite, (c) Humaitá granodiorite, (d) Belo Campo granodiorite (e) Broco granodiorite.
 44
- 1206 Figure 4. QAP modal diagram (after Strekeisen, 1967) for the Jussiape II, Lagoa das Almas,
 46 Humaitá, Belo Campo and Broco granitoids showing important fields of various granitoid
 48 series of the Lameyre and Bowden (1982).
 49
- 1207 Figure 5. Zircon U-Pb concordia plot for the Jussiape II granite (Sample SCP SJ 01) (a, b) and
 51 Lagoa das Almas granite (Sample L-05) (c). TL = transmitted light and BS = backscattered
 53 images. White circles correspond to the laser spot (size ~20 µm). Ellipses are reported at 1σ.
 55
- 1208
 57
- 1209
 58
- 1210
 59
- 1211
 60 38
- 1212
 61
- 1213
 62
- 1214
 63
- 1215
 64
- 1216
 65

- 1214 Figure 6. Zircon U-Pb concordia plot for the Humaitá granodiorite (Sample OPU-6356) (a, b)
 1215 and Belo Campo granite-gneiss (c, d). TL = transmitted light and BS = backscattered images.
 1216 White circles correspond to the laser spot (size ~20 µm). Ellipses are reported at 1σ . Zircon
 1217 (e) and monazite (f) U-Pb concordia plot for the Broco granitoid (Sample TB-05). TL =
 1218 transmitted light and BS = backscattered images. White circles correspond to the laser spot
 1219 (size ~20 µm). Ellipses are reported at 1σ .
- 1220 Figure 7. Epsilon Nd vs time diagram for the samples of the Jussiape II, Humaitá, Belo
 1221 Campo and Broco granitoids. Field for the Archean gneisses of the Gavião Block, after
 1222 Santos-Pinto et al. (2012) and Barbosa et al. (2013), as well as the granitoids of the Gavião
 1223 Block (consult references in table 1), are reported. *= Granitoids studies herein.
- 1224 Figure 8. Harker-like diagrams of major (wt.%) and trace elements (ppm) for Jussiape II,
 1225 Lagoa das Almas, Humaitá, Belo Campo and Broco granitoids.
- 1226 Figure 9. Whole-rock, major and trace element geochemistry for Humaitá, Lagoa das Almas,
 1227 Jussiape II and Broco granitoids. (a) FeOt/(FeOt+MgO) (Fe-index) versus SiO₂ diagram
 1228 (Frost et al., 2001). (b) Na₂O + K₂O-CaO (MALI) versus SiO₂ plot. (c) Diagram
 1229 [Al₂O₃/(CaO + Na₂O + K₂O)]_{mol} versus [Al₂O₃/(Na₂O + K₂O)]_{mol} (Maniar and Picolli,
 1230 1989). (d, e) Tectonic discrimination diagrams according to Pearce (1996). WPG- Within
 1231 plate granites, ORG- Ocean Ridge granites, VAG- Volcanic Arc granites, Syn-COLG- Syn-
 1232 collision granites and Pos-COLG- Post-collision granites.
- 1233 Figure 10. (a-d) REE patterns for the studied granitoids normalized to chondrite values after
 1234 Boynton (1984); (e-h) Spider diagrams normalized to ORG (ocean ridge Granites) values
 1235 after Pearce et al. (1984).
- 1236 Figure 11. Crystallization ages for the granitoids of the southern region of the Gavião
 1237 Paleoplate. Based on table 1.
- 1238 Figure 12. QAP modal diagram (after Streekeisen, 1967) for the granitoids of the southern
 1239 region of the Gavião Paleoplate showing important fields of various granitoid series by
 1240 Lameyre and Bowden (1982). Data for the granitoids: Aracatu (Santos Pinto 1996), Boquira
 1241 (Arcanjo et al., 2005), Broco (this work), Caculé (Bastos Leal 1998, Cruz et al., 2009),
 1242 Campo do Meio (Lopes 2002), Cara Suja (Rosa 1999, Paim 1998, 2014), Ceraíma (Rosa
 1243 1999, Santos 1999, 2005), Espírito Santo (Bastos Leal 1998, Cruz et al., 2009), Estreito (Rosa
 1244 1999, Leahy 1997), Guanambi (Rosa 1999), Humaitá (this study), Ibitirara (Guimarães et al.,
 1245 2005), Iguatemi (Bastos Leal 1998), Jussiape I (Guimarães et al., 2005), Jussiape II (this
 1246 study), Lagoa das Almas (this study), Mariana (Santos Pinto 1996), Pé do Morro and Piripá
- 59
 60 39
 61
 62
 63
 64
 65

- 1247 (Cruz Filho and Martins 2013), Ibitiara-Queimada Nova (Arcanjo et al., 2005), Rio do Paulo
 1248 (Bastos Leal 1998), Santa Isabel (Cruz et al., 2014b), Serra da Franga (Santos Pinto 1996),
 1249 Umburanas (Santos Pinto 1996, Martins et al., 2014), Veredinha (Arcanjo et al., 2005).
 1250
 1251 Figure 13. (a-l) Harker-like diagrams of major elements (wt.%) for the granitoids of the
 5 southern region of the Gavião Paleoplate; (m) K₂O versus Ba; (n) Sr versus CaO for the
 1252 groups of granitoids individualized in this article.
 1253
 1254 Figure 14. Harker-like diagrams of trace elements (ppm) for the granitoids of the southern
 1255 region of the Gavião Paleoplate.
 1256
 1257 Figure 15. (a) Figure 15- discriminative diagrams for the samples of the individualized groups
 14 of granitoids in the present study. (a) K₂O versus Na₂O with the limit (full line) that separates
 16 the potassic and sodic rocks according to Le Maitre et al. (1989). The dashed lines represent
 18 the fields with proportions between K₂O and Na₂O; (b) K₂O–Na₂O diagram, alkaline and
 20 subalkaline fields from Irvine and Baragar, (1971); (c) K₂O–SiO₂ diagram, high-, medium-
 22 and low-K series fields from Le Maitre (2002); (d) FeO_t/(FeO_t+MgO) versus SiO₂ diagram
 23 (Frost et al., 2001); (e) Na₂O + K₂O-CaO (MALI) versus SiO₂ plot (Frost et al., 2001).
 25
 1262 Figure 16. (a-e) REE patterns for the studied granitoids normalized to chondrite values after
 27 Boynton (1984). The yellow polygon shows the values for the Alto do Maranhão granitoid
 28 (see text for discussion); (e) and (f) total REE versus (La/Yb)N and Eu/Eu* ratios,
 30 respectively.
 32
 1266 Figure 17. a-e) Spider diagrams normalized to ORG (Ocean Ridge Granites) values after
 34 Pearce et al. (1984) for the groups of granitoids individualized in this study. f) Spider
 36 diagrams normalized to ORG for some granitoids presented by Pearce et al., (1984).
 38
 1269 Figure 18- Tectonic discrimination diagrams according to (a) Harris et al. (1986), (b, c)
 40 Pearce et al. (1984), and (d-f) Müller and Groves (1993). WPG- Within plate granites, ORG-
 42 Ocean Ridge granites, VAG- Volcanic Arc granites, Syn-COLG- Syn-collision granites and
 44 Pos-COLG- Post-collision granites.
 46
 1273 Figure 19. Comparison of the $\square_{Nd}(t)$ data for the various granitoids of the southern region of
 47 the Gavião Paleoplate. See text for discussion.
 49
 1275 Figure 20. Schematic model of the tectonic environment for the formation of the granitoids of
 51 groups 1 and 2. a) 2.38 to 2.1: installation of a magmatic arc and a subduction zone to the
 52 west, producing the calcic to calc-alkalic granitic group 1; b) metamorphism between 2.1 and
 53 54 Ga with syn-collisional migmatization; c) 2.06 to 2.04: crystallization of alkali –
 55 calcic granitoids of Group 2a and of alkali – calcic to alkali granitoids of Group 2b; (d) 2.04
 56
 58
 59
 60 40
 61
 62
 63
 64
 65

1280 to 1.8: large anatexis associated with the melting of continental crust and
 1281 metavolcanosedimentary rocks and crystallization of the granitoids of groups 2c and 2d.
 1282 Figure 21. Summary of the age of pre-collisional and post-collisional granitoids in the Gavião
 1283 Paleoplate (Ar- Aracatu, H- Humaitá, I- Ibitiara, JI- Jussiape I, LA- Lagoa das Almas, RP-
 1284 Rio do Paulo, V- Veredinha), Mineiro Belt (AM- Alto Maranhão, Br- Brumado, Ca-
 1285 Cassiterita, G- Glória, Ge- Gentil, LD- Lagoa Doutorada, La- Lajedo, R- Ritápolis, S-
 1286 Serrinha and Ti- Tiradentes), Mantiqueira Belt (D- Several granitoids from Noce et al.
 1287 (2007), EC- Ewbank da Câmara, Pn1- Ponte Nova 1/inherited nuclei, Pn2- Ponte Nova 2,
 1288 PRG-Piedade do Rio Grande, RPo-Rio Pomba), Serrinha Paleoplate (A-Arara, B-Barrocas,
 1289 Ca- Cansação, C- Cipó, Ef- Eficeas, Eu- Euclides, It-Itareru, L- Lagoa dos Bois, N-
 1290 Nordestina, Q- Quinjingue, Te-Teofilanfia, T-trilhado) and eburnean granitoids of the Congo
 1291 Paleoplate (LW- Lambaréné-Waka, O- L`Ogooué). Based on Silva et al. (2002b), Nunes
 1292 (2007), Rios et al. (2008, 2009 and authors cited therein), Noce et al. (2007), Thieblemont et
 1293 al. (2009 and authors cited therein) and the authors cited in table 1.
 1294 Figure 22. Suggested outline for the continuity between the Western Bahia Magmatic Arc and
 1295 the Mantiqueira and Mineiro arcs. GP- Gavião Paleoplate, JP- Jequié Paleoplate, SP- Serrinha
 1296 Paleoplate.
 1297 Figure 23. Comparison between the Δ_{Nd} (t) data of the various granitoids in the southern
 1298 region of the Gavião Paleoplate and the Δ_{Nd} (t) data of the granitoids of the Mineiro Belt, of
 1299 the Archean Basement of the São Francisco Craton and the Lavras mafic dike swarm of the
 1300 Mineiro Belt. Groups A and B were obtained from Noce et al. (2000). See text for discussion.
 1301

1302 **Table captions**

1303 Table 1. Summary of the U-Pb ages (SHRIMP, TIMS and LA-ICPMS) in the Gavião
 1304 Paleoplate and the corresponding Nd isotopes modified from Santos Pinto et al., (2012).
 1305 Methodologies: (i) U-Pb: (1) SHRIMP, (2) TIMS evaporation, (3) TIMS (ID), (4) LA
 1306 ICPMS, (5) EPMA.(ii) (6) Rb-Sr. References: (1) Sabaté et al (1990) (2) Santos Pinto (1996),
 1307 (3) Santos Pinto et al. (1998), (4) Rosa (1999), (5) Bastos Leal et al. (2000), (6) Rosa et al.
 1308 (2000), (7) Lopes (2002), (8) Arcanjo et al. (2005), (9) Guimarães et al. (2005), (10) Santos
 1309 Pinto et al. (2012), (11) Campos (2013), (12) Medeiros (2013), (13) Cruz Filho and Martins
 1310 (2013), Wosniak et al. (2013).
 1311 Table 2. Summary of the LA-ICPMS U-Pb zircon results. Uncertainties are given at a 1 σ
 1312 level. (-) parameter not analyzed. Coordinates in UTM (WGS 84 Datum).

1313 Table 3. Whole rock Sm-Nd results for the rock studied.

1314 Table 4. Whole rock chemical analysis for the Jussiape II granitoid. Oxides are in wt.% and
 1315 trace elements in ppm. Detection limit for major elements was 0.01% and for trace elements:
 1316 Rb (> 2 ppm), Sr (> 10 ppm), Ba (> 10 ppm), Ga (> 0.1 ppm), Cs (> 0.05 ppm), Nb (> 0.05
 1317 ppm), Y (> 10 ppm), Zr (> 10 ppm), Hf (> 0.05 ppm), Ta (> 0.05 ppm), Th (> 0.1 ppm), U (>
 1318 0.05 ppm), La (> 0.1 ppm), Ce (> 0.1 ppm), Nd (> 0.1 ppm), Sm (> 0.1 ppm), Eu (> 0.05
 1319 ppm), Gd (> 0.05 ppm), Tb (> 0.05 ppm), Dy (> 0.05 ppm), Ho (> 0.05 ppm), Er (> 0.05
 1320 ppm), Yb (> 0.1 ppm), Lu (> 0.05).

1321 Table 5. Whole rock chemical analysis for the Lagoa das Almas granitoid. Oxides are in wt.%
 1322 and trace elements in ppm. 1.The detection limit for major and trace elements is the same of
 1323 table 4.

1324 Table 6. Whole rock chemical analysis for the Humaitá granitoid. Oxides are in wt.% and
 1325 trace elements in ppm. The detection limit for major and trace elements is the same of table 4.

1326 Table 7. Whole rock chemical analysis for the Broco granitoid. Oxides are in wt.% and trace
 1327 elements in ppm. The detection limit for major and trace elements is the same of table 4.

1328 Table 8. Synthesis of the geochemical data for the granitoids of the southern Gavião
 1329 Paleoplate elaborated from Appendix 1.

1330

1331 Appendix captions

1332 Appendix 1– Geochemical data (Major elements) for the granitoids of the southern Gavião
 1333 Paleoplate: Aracatu (Santos Pinto 1996), Boquira (Teixeira 2000), Broco (this study), Caculé
 1334 (Bastos Leal 1998, Leal et al., 2005), Caetano-Aliança (Cuney et al., 1990), Campo do Meio
 1335 (Lopes 2002), Cara Suja (Rosa 1999, Paim 1998, 2014), Ceraíma (Rosa 1999), Espírito Santo
 1336 (Bastos Leal 1998, Leal et al., 2005), Estreito (Rosa 1999, Santos 2005), Gameleira granitoid
 1337 (Petta 1979, Marinho 1991, Cuney et al., 1990), Guanambi-Urandi multiples intrusion (Rosa
 1338 1999), Humaitá (this study), Ibitirara-Queimada Nova (Teixeira 2005), Iguatemi-Pé do Morro
 1339 (Bastos Leal 1998, Leal et al., 2005, Teixeira 2014), Jussiape I (Teixeira 2005), Jussiape II
 1340 (this study), Lagoa das Almas (this study), Lagoa Grande-Lagoinha (Conceição 1986, Cuney
 1341 et al., 1990), Mariana (Santos Pinto 1996), Piripá (Teixeira 2014), Riacho das Pedras (Cuney
 1342 et al., 1990, Marinho 1991), Rio do Paulo (Bastos Leal 1998, Leal et al., 2005, Teixeira
 1343 2014), Santa Isabel (Cruz et al., 2014b), Serra da Franga (Santos Pinto 1996), Umburanas
 1344 (Santos Pinto 1996, Teixeira 2014), Veredinha (Teixeira 2000) granitoids. NC- Normative
 1345 corundum.

58

59

60

42

61

62

63

64

65

1346 Appendix 2– Geochemical data (Trace elements) for the granitoids of the southern Gavião
1347 Paleoplate. 2. The data source is the same of Appendix 1.
1348 Appendix 3– Geochemical data (Trace elements) for the granitoids of the southern Gavião
1349 Paleoplate. The data source is the same of Appendix 1.
1350 Appendix 4– Geochemical data for the granitoids of the southern Gavião Paleoplate based on
1351 the data from appendices 1 through 3.

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

Table 1.

Group	Granitoid	Sample	Rock type	Zircon age (Ma or Ga) ± 2 δ (inherited)	Method	Monazite* age	Methodolog y	Nd TDM in Ga	ε (t) with t = zircon age	Reference
1	Aracatu	ARA170	Isotropic granite	1999±14 to 2262± 22	2			3.58	-12,19	2, 3
1	Aracatu	ARA81-4	Leucosome of an Archean trondhjemite	2.38 (to 2.93 Ga)	2			3.77	-12,95	2, 3
1	Humaitá		Granodiorite	2140±9	4			2.76	- 4.0	This work
1	Ibitiara		Tonalite	2.091±6.6	4					9
1	Ibitiara	IBI-01	Granodiorite	2.174+17-15	4					11
1	Ibitiara	FPP-05	Granodiorite	2.174±51						11
1	Lagoa das Almas	L-05	Granodiorite	2114±24 (2250 ± 23 Ma)	4					This work
1	Rio do Paulo		Granite	2324 ± 6	4					13
1	Veredinha		Monzogranite and granodiorite	2113 ±11	4					8
1	Jussiape I		Granite	2121± 2.2	4					9
2a	Boquirá		Biotite monzogranite	2041 ±23	4					8
2a	Cara Suja	974	Syenite	2053 ± 3	3			2.61	- 7.5	4
2a	Ceraíma	1188	Syenite	2050 ± 1	3			2.84	-9.5	4

2a	Ceraíma	1170	Syenite	2049 ± 2	2			2.85	-10.2	4
2a	Estreito	1226	Monzonite	2054 ± 3	3					4
2a	Estreito	1232	Syenite	2041 ± 2	2			2.69	-10.3	4
2a	Multiple intrusions	1141	Monzonite	$2054 -6/+8$	3			2.66	-8.23	4
2a	Multiple intrusions	1002	Syenite	2049 ± 1	2			2.77	-9.85	4
2b	Santa Isabel Granitoide (Diatexitic migmatites)	OPU 6355	Monzogranite	2066 ± 37 (3097 ± 24)	4					12
2b	Caculé	BRJC 234	Granite		2			2.77 (to t=2.0 Ga)	-8 (to t=2.0 Ga)	5
	Caculé	BRJC 237	Granite	2019 ± 32 (1956 ± 56 to 2070 ± 72)						5
2b	Jussiape II	SCP-SJ-01	Syenogranite	2052 ± 44	4			3.25	-10	This work
2c	Pé do Morro		Granite	1.968 ± 35	4					13
2c	Iguatemi	RO-23	Granite	2.058 ± 8	4					13
2c	Iguatemi	BR-JC-309	Granite					2.93(to t=2.0 Ga)	-8,9(to t=2.0 Ga)	5
2c	Iguatemi	BR-JC-304J	Granite					3.46(to t=2.0 Ga)	-13,4(to t=2.0 Ga)	5
2c	Mariana	MAR137	Isotropic pink	1852 ± 50 to	2			3.45	-10	2,3

			granite	1944±14						
2c	Serra da Franga	SRF	Isotropic monzogranite	2039±22	2					2,3
2d	Riacho da Pedras		Monzogranite	1929 ±16	6			3.16	-6.2	1
2d	Broco	TB-05	Granodiorite	2038 ±8	4	1964±9 *	4	2.9	-6.3	This work
2d	Espírito Santo	BR01/02	Granite	1997 ±32 to	2					5
2d	Espírito Santo	BR01/06	Granite	2023 ±26						5
2d	Espírito Santo	BR01L	Granite					3.05 (to t=2.0 Ga)	-11,1 (to t=2.0 Ga)	5
		BR01S	Granite					3,09 (to t=2.0 Ga)	-12,0 (to t=2.0 Ga)	
2d	Umburana	ARN58-1	Isotrope anatetic granite	(2570±20 to 2833±66)	2			3.30	-14	2,3
2d	Umburana	ARN60-1	Granodiorite to monzogranite	(2848±10 to 3103±8)	2			3.38	-14	2,3
2d	Umburana	UMB 164	Granodiorite to monzogranite	(3052±30 to 3130±14)	2			3.38	-15	2,3
2d	Umburana	UMB 165	Granodiorite to monzogranite	(2791±8 to 3006±18)	2	2002±26 to 2049±12	2	3.35	-15	10
2d	Umburana	UMB 165	Granodiorite to monzogranite			1962±13 to 2053±17	5			10
2d	Umburana	UMB 165	Granodiorite to monzogranite			1971±10 and 2.50	4			10
2d	Lagoinha-Lagoa		Granite	1974 ±36	6					1

	Grande-									
	Lagoinha	GO9HC-BC						2.7	-4.9	1
	Lagoa Grande-	G58HC						2,6	-7.6	1
2d	Gameleira		Granite	1947 ±54	6			2.6	-8.8	1
2d	Caetano-Aliança		Granite	ND				2.4	-5.2	1
2d	Campo do Meio		Granite	2012±4	3					7
2d	Piripá		Granite	1.871±180	4					14
Undefined Group	Belo Campo		Granodiorite	2049 ± 23	4			3.28	-15.4	This work

Table 2

	U	Pb	Th		Isotopic ratios									Ages in Ma							
	ppm	ppm	ppm	Th/U	206Pb/204Pb	207Pb/206Pb	± 1 (%)	207Pb/235U	± 1 (%)	206Pb/238U	± 1 (%)	Rho	207Pb/235U	± 1	206Pb/238U	± 1	207Pb/206Pb	± 1	Conc (%)		
Jussiape Granite, sample SCP SJ01. Coordinate: 24 L 220332 / 8505202																					
LA-ICPMS analyses Brasilia / Brazil																					
euhedral zircons ca 2.0 Ga																					
Z2	-	-	-	-	-	-	0,1199	6,7	5,091	5,5	0,3078	3,8	0,85	1835	45	1730	58	1955	114	88	
Z5	-	-	-	0,32	19039	0,1176	6,3	2,956	8,9	0,1823	6,3	0,89	1396	67	1080	62	1920	112	56		
Z7	-	-	-	0,27	27025	0,1331	10,2	6,986	8,4	0,3808	5,9	0,94	2110	72	2080	104	2139	169	97		
Z8	-	-	-	0,20	100561	0,1190	14,8	3,706	12,3	0,2259	8,1	0,96	1573	94	1313	97	1941	244	68		
Z9	-	-	-	0,02	6482	0,1216	7,7	4,929	6,3	0,2939	4,4	0,86	1807	52	1661	64	1980	130	84		
Z10	-	-	-	-	25150	0,1229	10,0	4,337	8,2	0,2559	5,7	0,92	1700	65	1469	75	1999	167	73		
Z11	-	-	-	0,18	593	0,1357	4,5	7,261	6,2	0,3881	4,4	0,79	2144	56	2114	78	2173	78	97		
Z12	-	-	-	0,03	64775	0,1275	10,3	6,428	8,4	0,3658	5,9	0,93	2036	72	2010	101	2063	171	97		
Z13	-	-	-	0,92	654	0,1336	8,8	4,226	7,4	0,2293	4,7	0,87	1679	59	1331	58	2146	147	62		
Z15	-	-	-	0,02	16377	0,1309	4,3	8,959	6,0	0,4965	4,1	0,86	2334	54	2599	88	2110	75	123		
Z16	-	-	-	0,04	210602	0,1272	4,7	7,415	6,6	0,4226	4,5	0,87	2163	59	2272	87	2060	84	110		
Z17	-	-	-	0,31	7400	0,1269	7,2	5,815	6,0	0,3324	4,1	0,85	1949	50	1850	65	2055	122	90		
Z19	-	-	-	0,02	25801	0,1234	5,8	6,427	8,2	0,3777	5,8	0,92	2036	72	2066	102	2006	104	103		
Z20	-	-	-	0,01	129780	0,1255	3,9	6,507	5,4	0,3761	3,7	0,85	2047	48	2058	65	2036	69	101		
cores and inherited zircons ca 2.7 & 3.1 Ga																					
Z1	-	-	-	-	-	-	0,1738	7,5	10,395	6,1	0,4337	4,3	0,88	2471	55	2322	83	2595	119	89	
Z3	-	-	-	-	-	-	0,1594	9,7	8,701	7,9	0,3959	5,6	0,89	2307	70	2150	101	2449	155	88	
Z4	-	-	-	-	-	-	0,1847	6,4	12,157	5,2	0,4773	3,7	0,89	2617	48	2515	77	2696	102	93	
Z6	-	-	-	0,08	1267	0,1851	8,5	12,372	6,9	0,4848	4,9	0,92	2633	63	2548	102	2699	133	94		
Z14	-	-	-	0,07	17954	0,2397	7,3	20,279	6,0	0,6135	4,1	0,86	3105	57	3084	101	3118	112	99		
Z18	-	-	-	0,04	29032	0,1834	3,8	13,160	5,3	0,5205	3,6	0,84	2691	50	2701	80	2684	64	101		
Lagoa das Almas Granite, sample (L-05). Coordinate: 23 L 777329 / 8351468																					
LA-ICPMS analyses Brasilia / Brazil																					
Z1	723	248	23	0,03	-	0,1229	0,82	4,980	1,8	0,2939	1,62	0,89	1816	33	1661	27	1998	16	84		
Z2	502	187	152	0,30	-	0,1321	0,85	7,009	2,4	0,3847	2,19	0,93	2113	50	2098	46	2127	18	99		
Z3-1	535	159	57	0,11	-	0,1305	0,87	7,152	3,1	0,3974	2,98	0,96	2131	66	2157	64	2105	18	102		
Z3-2	445	192	95	0,21	-	0,1328	0,79	7,535	2,3	0,4115	2,12	0,94	2177	49	2222	47	2136	17	104		
Z4	598	220	555	0,93	-	0,1326	0,78	7,555	1,8	0,4132	1,64	0,90	2180	40	2230	37	2133	17	105		
Z5	125	52	39	0,31	-	0,1322	1,58	7,249	2,1	0,3975	1,32	0,64	2142	44	2158	29	2128	34	101		
Z6	258	110	28	0,11	-	0,1281	1,53	6,471	2,6	0,3664	2,16	0,82	2042	54	2012	43	2072	32	97		
Z7	53	29	19	0,35	-	0,1434	1,73	8,143	2,5	0,4119	1,88	0,74	2247	57	2224	42	2268	39	98		
Z8	591	238	82	0,14	-	0,1294	1,53	6,610	1,9	0,3706	1,15	0,60	2061	39	2032	23	2089	32	97		
Z9	1324	301	341	0,26	-	0,1152	1,91	3,520	2,4	0,2216	1,38	0,59	1532	36	1290	18	1883	36	69		
Z10	2708	398	199	0,07	-	0,0954	2,21	2,271	2,6	0,1727	1,43	0,54	1203	32	1027	15	1536	34	67		

Table 2 ..cont.

Humaita Granodiorite, sample OPU 6356/F-05, Coordinate: 24L 773551/8416956																			
LA-ICPMS analyses Clermont Ferrand / France																			
U ppm	Pb ppm	Th ppm	Th/U	Isotopic ratios												Ages in Ma			
				206Pb/204Pb	207Pb/206Pb	± 1	207Pb/235U	± 1	206Pb/238U	± 1 (%)	Rho	207Pb/235U	± 1	206Pb/238U	± 1	207Pb/206Pb	± 1	Conc (%)	
Hamaita granite, sample OPU 6356																			
Magmatic overgrowths																			
Z2.1	1234	388	264	0,21	-	0,1342	0,00141	6,672	0,07523	0,3605	0,00392	0,96	1985	19	2069	10	2154	18,26	92
Z2.1	1420	406	241	0,17	-	0,1339	0,00143	6,116	0,06968	0,3314	0,0036	0,95	1845	17	1993	10	2149	18,53	86
Z5.2	1434	452	221	0,15	-	0,1379	0,00146	6,932	0,07817	0,3645	0,00395	0,96	2004	19	2103	10	2201	18,25	91
Z7.1	2540	802	414	0,16	-	0,1326	0,00142	6,754	0,0766	0,3693	0,00399	0,95	2026	19	2080	10	2133	18,57	95
Z8.1	2087	684	369	0,18	-	0,1331	0,00143	6,999	0,07973	0,3813	0,00412	0,95	2082	19	2111	10	2140	18,67	97
Z9.1	1149	348	169	0,15	-	0,1334	0,00144	6,533	0,07458	0,3553	0,00384	0,95	1960	18	2050	10	2143	18,73	91
Z10.1	2113	640	425	0,20	-	0,1347	0,00146	6,490	0,07419	0,3496	0,00377	0,94	1933	18	2045	10	2160	18,75	89
Z12.1	1247	351	194	0,16	-	0,1341	0,00147	6,078	0,07032	0,3286	0,00355	0,93	1832	17	1987	10	2153	19,07	85
Z12.2	1413	427	180	0,13	-	0,1336	0,00147	6,521	0,07538	0,3541	0,00382	0,93	1954	18	2049	10	2145	19,1	91
Z13.2	3798	1124	1339	0,35	-	0,1335	0,00147	6,075	0,07025	0,3301	0,00355	0,93	1839	17	1987	10	2144	19,14	86
Z16.1	910	242	160	0,18	-	0,1340	0,00153	5,698	0,06756	0,3084	0,00333	0,91	1733	16	1931	10	2151	19,74	81
Z16.2	1227	379	233	0,19	-	0,1332	0,0015	6,607	0,07744	0,3597	0,00387	0,92	1981	18	2060	10	2141	19,51	93
inherited cores																			
Z1.1	1131	450	360	0,32	-	0,1499	0,00157	9,107	0,10241	0,4407	0,00479	0,97	2354	21	2349	10	2345	17,82	100
Z2.2	957	593	529	0,55	-	0,2473	0,00259	20,739	0,23281	0,6083	0,0066	0,97	3063	26	3127	11	3167	16,51	97
Z3.1	1382	661	239	0,17	-	0,1923	0,00202	14,141	0,1588	0,5335	0,00578	0,96	2756	24	2759	11	2762	17,13	100
Z4.1	327	137	78	0,24	-	0,2011	0,00213	12,285	0,13896	0,4431	0,00481	0,96	2365	21	2626	11	2835	17,19	83
Z5.1	203	116	167	0,82	-	0,1994	0,00212	15,084	0,17073	0,5486	0,00595	0,96	2819	25	2821	11	2821	17,23	100
Z6.1	1086	651	1818	1,67	-	0,1764	0,00187	11,959	0,13502	0,4918	0,00532	0,96	2579	23	2601	11	2619	17,56	98
Z9.2	329	169	306	0,93	-	0,1745	0,00188	11,910	0,13585	0,4949	0,00535	0,95	2592	23	2597	11	2602	17,86	100
Z11.1	281	137	164	0,58	-	0,1802	0,00195	12,408	0,14194	0,4995	0,00539	0,94	2612	23	2636	11	2654	17,86	98
Z13.1	421	177	194	0,46	-	0,1779	0,002	10,810	0,12692	0,4407	0,00477	0,92	2354	21	2507	11	2633	18,53	89
Z14.1	166	69	91	0,55	-	0,1768	0,00207	10,388	0,12634	0,4262	0,00465	0,90	2288	21	2470	11	2623	19,36	87
Z15.1	540	297	527	0,98	-	0,1858	0,00207	13,374	0,15552	0,5219	0,00562	0,93	2707	24	2707	11	2706	18,23	100
Z17.1	262	121	204	0,78	-	0,1876	0,00219	11,682	0,14145	0,4516	0,0049	0,90	2402	22	2579	11	2721	19,13	88
Belo Campo Granite-Gneiss, sample SCP 1351. Coordinate: 24L 252896/8339686																			
LA-ICPMS analyses Brasilia / Brazil																			
euhedral zircons ca 2.03																			
Z1	-	-	-	0,43	19006	0,1235	0,7	5,840	2,0	0,3430	1,9	0,90	1952	18	1901	31	2007	13	95
Z2	-	-	-	0,15	61242	0,1269	0,5	6,328	1,8	0,3616	1,8	0,95	2022	16	1990	30	2056	10	97
Z3	-	-	-	0,13	56831	0,1228	0,5	5,330	1,6	0,3147	1,5	0,94	1874	14	1764	24	1998	9	88
Z9	-	-	-	0,17	141710	0,1239	0,6	6,196	1,3	0,3627	1,1	0,86	2004	11	1995	20	2013	10	99
Z10	-	-	-	0,16	208355	0,1245	0,5	6,298	1,1	0,3670	1,0	0,82	2018	10	2015	17	2021	9	100
Z11	-	-	-	0,06	84689	0,1137	0,6	3,961	1,4	0,2527	1,3	0,91	1626	12	1452	17	1859	10	78
Z12	-	-	-	0,17	76913	0,1259	0,6	6,077	1,9	0,3501	1,8	0,95	1987	16	1935	29	2041	10	95
Z16	-	-	-	0,11	3246	0,1284	0,6	6,281	1,8	0,3548	1,7	0,94	2016	16	1957	28	2076	10	94
Z17	-	-	-	0,18	366452	0,1253	0,6	6,286	1,6	0,3638	1,5	0,92	2017	14	2000	25	2033	10	98
Z18	-	-	-	0,09	60368	0,1253	0,6	6,447	1,5	0,3730	1,4	0,90	2039	13	2044	24	2034	10	100
Z20	-	-	-	0,10	243273	0,1257	0,5	6,417	1,6	0,3702	1,5	0,96	2035	14	2030	27	2039	9	100
cores and inherited zircons ca 2.8 & 3.0 Ga																			
Z4	-	-	-	0,03	440969	0,1997	0,5	13,868	1,3	0,5037	1,2	0,87	2741	12	2630	25	2824	8	93
Z5	-	-	-	0,39	52813	0,1896	0,5	11,568	1,9	0,4425	1,8	0,96	2570	17	2362	35	2739	9	86
Z6	-	-	-	0,22	316783	0,2410	0,5	19,270	1,4	0,5799	1,3	0,92	3055	13	2948	30	3127	8	94
Z7	-	-	-	0,06	184582	0,2016	0,5	14,512	1,5	0,5221	1,4	0,94	2784	14	2708	30	2839	8	95
Z8	-	-	-	0,24	38707	0,2014	1,2	13,226	4,0	0,4762	3,9	0,95	2696	38	2511	80	2838	19	88
Z13	-	-	-	0,15	150199	0,1844	0,5	12,818	1,4	0,5040	1,3	0,92	2666	13	2631	28	2693	8	98
Z14	-	-	-	0,23	52196	0,2083	0,5	15,426	1,2	0,5371	1,1	0,86	2842	12	2771	25	2892	8	96
Z15	-	-	-	0,19	25678	0,2265	0,7	17,558	3,5	0,5623	3,4	0,97	2966	33	2876	79	3027	11	95
Z19	-	-	-	0,04	220844	0,1991	0,7	14,680	2,1	0,5348	2,0	0,91	2795	20	2762	44	2819	11	98

Table 2 ..cont.

Broco Granodiorite , sample TB-05, Coordinate: 24L 796533/8418388 LA-ICPMS analyses Clermont Ferrand / France																				
U	Pb	Th	Isotopic ratios										Ages in Ma							
			ppm	ppm	ppm	Th/U	206Pb/204Pb	207Pb/206Pb	± 1	207Pb/235U	± 1	206Pb/238U	± 1	Rho	207Pb/235U	± 1	206Pb/238U	± 1	207Pb/206Pb	± 1
TB-05 zircons																				
1,2	2590	188	327	0,13	-	0,1256	0,0013	6,434	0,078	0,3717	0,0022	0,96	2037	11	2037	21	2037	19	100	
3,1	3166	223	517	0,16	-	0,1261	0,0014	6,237	0,076	0,3588	0,0021	0,96	2010	11	1976	20	2044	19	97	
5,1	3838	274	209	0,05	-	0,1243	0,0013	6,328	0,077	0,3694	0,0022	0,96	2022	11	2026	20	2018	19	100	
6,1	2738	199	146	0,05	-	0,1256	0,0014	6,443	0,079	0,3721	0,0022	0,95	2038	11	2039	21	2037	19	100	
7,1	2766	207	495	0,18	-	0,1276	0,0014	6,613	0,081	0,3758	0,0022	0,96	2061	11	2057	21	2066	19	100	
8,1	4746	348	262	0,06	-	0,1260	0,0014	6,485	0,080	0,3732	0,0022	0,95	2044	11	2045	21	2043	19	100	
9,1	2221	165	65	0,03	-	0,1278	0,0014	6,579	0,081	0,3734	0,0022	0,95	2057	11	2045	21	2068	19	99	
9,2	3787	276	219	0,06	-	0,1256	0,0014	6,448	0,079	0,3722	0,0022	0,95	2039	11	2040	20	2038	19	100	
10,1	2633	189	141	0,05	-	0,1245	0,0014	6,341	0,078	0,3693	0,0022	0,95	2024	11	2026	20	2022	19	100	
11,1	1814	129	47	0,03	-	0,1279	0,0014	6,273	0,078	0,3558	0,0021	0,94	2015	11	1962	20	2069	19	95	
12,1	3033	218	196	0,06	-	0,1242	0,0014	6,351	0,079	0,3708	0,0022	0,94	2026	11	2033	20	2018	19	101	
13,1	2351	174	174	0,07	-	0,1268	0,0014	6,538	0,081	0,3739	0,0022	0,94	2051	11	2048	21	2055	19	100	
13,2	2386	176	202	0,08	-	0,1263	0,0014	6,491	0,081	0,3726	0,0022	0,94	2045	11	2042	20	2048	19	100	
13,3	2322	171	106	0,05	-	0,1265	0,0014	6,497	0,082	0,3726	0,0022	0,93	2046	11	2042	20	2049	20	100	
14,1	3249	232	247	0,08	-	0,1239	0,0014	6,289	0,079	0,3680	0,0022	0,93	2017	11	2020	20	2014	20	100	
14,2	4282	304	261	0,06	-	0,1246	0,0014	6,254	0,079	0,3641	0,0021	0,93	2012	11	2002	20	2023	20	99	
14,3	4036	287	310	0,08	-	0,1240	0,0014	6,270	0,079	0,3668	0,0021	0,92	2014	11	2014	20	2014	20	100	
15,1	2898	208	459	0,16	-	0,1248	0,0014	6,324	0,081	0,3676	0,0022	0,92	2022	11	2018	20	2025	20	100	
15,2	2940	213	483	0,16	-	0,1253	0,0014	6,367	0,081	0,3686	0,0022	0,92	2028	11	2023	20	2033	20	100	
17,1	2907	210	449	0,15	-	0,1250	0,0015	6,349	0,082	0,3683	0,0022	0,91	2025	11	2022	20	2029	20	100	
18,1	1777	118	84	0,05	-	0,1270	0,0015	5,862	0,076	0,3348	0,0020	0,90	1956	11	1862	19	2057	21	91	
18,2	3405	201	135	0,04	-	0,1248	0,0015	5,196	0,068	0,3020	0,0018	0,90	1852	11	1701	17	2025	21	84	
19,1	2014	143	121	0,06	-	0,1281	0,0015	6,249	0,082	0,3540	0,0021	0,89	2011	11	1953	20	2071	21	94	
20,1	3171	227	417	0,13	-	0,1243	0,0015	6,287	0,083	0,3668	0,0021	0,89	2017	12	2014	20	2019	21	100	
21,1	769	50	95	0,12	-	0,1270	0,0016	5,705	0,077	0,3257	0,0019	0,87	1932	12	1818	19	2057	22	88	
TB-05 monazite																				
1,1	7006	9937	96117	14	-	0,1218	0,0014	6,263	0,081	0,3731	0,0047	0,97	2013	11	2044	22	1982	20	102	
1,3	7492	11811	112949	15	-	0,1215	0,0014	6,164	0,080	0,3681	0,0046	0,96	1999	11	2020	22	1978	20	101	
1,4	9938	9894	97040	10	-	0,1199	0,0013	5,914	0,077	0,3578	0,0045	0,96	1963	11	1972	21	1955	20	100	
2,1	2840	11431	113651	40	-	0,1180	0,0013	5,761	0,076	0,3542	0,0045	0,95	1941	11	1955	21	1926	20	101	
2,2	2891	11657	114963	40	-	0,1197	0,0014	5,855	0,078	0,3549	0,0045	0,95	1955	11	1958	21	1951	20	100	
2,3	3464	8962	87825	25	-	0,1200	0,0014	5,767	0,076	0,3488	0,0044	0,95	1942	11	1929	21	1955	20	99	
3,1	5562	9158	89168	16	-	0,1215	0,0014	6,085	0,081	0,3632	0,0046	0,95	1988	12	1998	22	1979	20	100	
3,2	9296	8769	85613	9	-	0,1203	0,0014	5,932	0,079	0,3578	0,0045	0,95	1966	12	1972	21	1960	20	100	
3,3	5411	7425	71352	13	-	0,1210	0,0014	6,173	0,082	0,3700	0,0047	0,94	2001	12	2030	22	1971	20	101	
3,4	3005	12417	121625	40	-	0,1194	0,0014	5,856	0,079	0,3558	0,0045	0,93	1955	12	1962	21	1947	21	100	
4,1	2226	8970	89126	40	-	0,1196	0,0014	5,950	0,081	0,3608	0,0046	0,93	1969	12	1986	22	1950	21	101	
4,2	6342	8743	88638	14	-	0,1195	0,0014	5,944	0,080	0,3610	0,0045	0,94	1968	12	1987	21	1948	21	101	
4,3	4108	9288	92166	22	-	0,1214	0,0014	6,079	0,082	0,3633	0,0046	0,93	1987	12	1998	22	1977	21	101	
4,4	3370	9419	93367	28	-	0,1206	0,0014	6,018	0,082	0,3619	0,0046	0,93	1978	12	1991	22	1965	21	101	
5,1	1149	1492	61126	53	-	0,1206	0,0014	5,732	0,078	0,3448	0,0043	0,93	1936	12	1910	21	1965	21	99	
5,2	15860	9068	92461	6	-	0,1213	0,0014	5,790	0,079	0,3464	0,0044	0,92	1945	12	1917	21	1975	21	98	
5,3	17085	9254	90190	5	-	0,1200	0,0014	5,740	0,078	0,3468	0,0044	0,92	1937	12	1920	21	1957	21	99	
5,4	12930	8339	82463	6	-	0,1198	0,0014	5,829	0,080	0,3529	0,0044	0,91	1951	12	1948	21	1954	21	100	
6,1	1659	7271	79511	48	-	0,1234	0,0015	5,928	0,084	0,3484	0,0044	0,89	1965	12	1927	21	2006	22	98	
6,2	2238	9591	95701	43	-	0,1212	0,0015	6,044	0,085	0,3617	0,0046	0,89	1982	12	1990	22	1974	22	100	
6,3	2185	9309	91674	42	-	0,1216	0,0015	6,035	0,086	0,3602	0,0046	0,89	1981	12	1983	22	1979	22	100	
6,4	2430	9998	106174	44	-	0,1198	0,0015	5,659	0,082	0,3425	0,0043	0,88	1925	12	1899	21	1954	23	99	

Table 3.

Sample	Rock	Sm(ppm)	Nd(ppm)	$^{147}\text{Sm}/^{144}\text{Nd}$	$^{143}\text{Nd}/^{144}\text{Nd}$	ε (t=Crystallization age)	T_{DM} (Ga)	t (Crystalli-zation age) (Ga)
SCP-SJ01	Jussiape II syenogranite	17,315	87,290	0,1199	0,511078	- 10,3	3,21	2052 ± 44
SCP-1351	Belo Campo granodiorite	5,621	35,630	0,0954	0,510507	- 15,4	3,28	2028 ± 14
OPU 6356 (F-05)	Humaitá granodiorite	1,705	9,702	0,1062	0,511193	- 4,0	2,76	2140 ± 9
TB-05	Broco granodiorite	4,435	27,390	0,0960	0,510934	- 6,3	2,85	2038 ± 8

Table 4

ID	SCP-1449a1	SCP-1449a2	SCP-1449c	SCP-2019.5J	SCP-SJ01	SCP-SJ-24b	SCP-1449b	SCP-2035b	SCP-2035c
General classification	Syenogranite	Syenogranite	Quartz-syenite	Quartz-syenite	Syenogranite	Syenogranite	Syenogranite	Syenogranite	Syenogranite
SiO₂	74,80	74,80	66,70	67,07	72,80	76,90	75,70	74,90	73,40
TiO₂	0,17	0,16	0,49	0,32	0,24	0,41	0,48	0,26	0,17
Al₂O₃	13,00	13,20	18,50	18,02	13,70	11,90	11,70	12,90	13,60
FeO	0,87	0,79	3,19	3,18	1,03	1,73	4,56	4,36	0,88
Fe₂O₃	1,38	1,42	1,43	0,70	1,72	1,87	2,23	2,44	2,50
MnO	0,02	0,02	0,04	0,02	0,02	0,04	0,03	0,03	0,03
MgO	0,24	0,24	0,49	0,24	0,44	0,38	0,33	0,31	0,24
CaO	1,03	1,10	3,36	1,76	1,16	0,80	0,95	1,14	1,22
Na₂O	3,20	3,10	9,10	5,39	3,10	2,70	3,00	3,20	3,30
K₂O	5,50	5,40	0,51	6,40	5,50	5,20	4,40	4,80	5,00
P₂O₅	0,04	0,04	0,10	0,12	0,10	0,08	0,07	0,04	0,04
LOI	0,20	0,10	0,10	0,21	0,13	0,14	0,12	0,11	0,13
Total	99,58	99,58	100,82	100,25	98,91	100,42	99,01	100,13	99,63
Ba	178,00	199,00	860,00	359,80	233,00	559,00	966,00	730,00	721,00
Cs	35,00	33,00	83,00	10,40	45,00	35,00	< 0,05	< 0,05	< 0,05
F	275,00	295,00	279,00	110,00	527,00	489,00	415,00	729,00	514,00
Ga	18,00	21,00	22,00	16,50	20,00	12,00	21,00	19,00	19,00
Hf	2,00	11,10	3,20	2,10	4,30	4,40	4,30	5,20	1,40
Nb	18,00	15,00	15,00	16,00	12,00	12,00	59,00	24,00	29,00
Rb	56,00	55,00	40,00	33,40	78,00	138,00	194,00	282,00	292,00
Sr	62,00	57,00	82,00	137,10	109,00	118,00	8,00	21,00	24,00
Ta	18,00	20,00	30,00	23,80	22,00	18,00	12,00	12,00	14,00
Th	45,10	19,20	67,00	116,00	83,70	106,00	34,20	119,00	117,00
U	7,40	24,00	21,40	11,50	42,30	7,45	4,65	29,00	46,00
Y	22,50	22,30	58,40	44,40	40,50	112,00	41,40	70,00	146,00
Zr	9,00	9,30	9,20	9,10	8,55	9,55	599,00	232,00	197,00

Ce	113,00	225,00	347,00	308,80	201,00	479,00	287,00	176,00	306,00
Dy	5,06	5,07	14,10	8,21	9,08	25,50	10,00	6,18	17,00
Er	2,07	2,06	5,77	2,55	3,66	9,63	3,73	3,61	8,77
Eu	0,97	0,98	1,91	1,27	1,14	3,96	1,87	1,36	2,29
Gd	7,04	8,13	24,50	16,38	14,30	46,50	17,10	9,01	20,20
Ho	0,87	1,02	2,34	1,10	1,50	4,34	1,63	1,25	3,19
La	53,20	52,20	159,00	142,50	94,20	335,00	136,00	92,30	210,00
Lu	0,24	0,34	0,63	0,31	0,41	0,75	0,34	0,51	0,99
Nd	36,40	40,05	128,00	132,30	76,80	223,00	99,90	56,40	123,00
Pr	12,20	12,20	41,20	40,30	25,10	69,50	33,00	33,00	19,50
Sm	7,10	8,05	27,10	21,80	17,60	45,20	19,00	10,40	23,70
Tb	1,10	1,10	3,20	3,80	2,00	5,92	2,32	1,26	3,29
Tm	0,25	0,25	0,72	0,22	0,44	1,05	0,40	0,51	1,16
Yb	1,60	2,00	4,40	1,85	2,90	5,50	2,30	3,30	7,60

Cont...

ID	SCP-SJ-24a	SCP-SJ-28	SCP-SJ-04	SCP-1858	SCP-1723	SCP-1726	SCP-1828	SCP-1822
	Syenogranite							
SiO₂	72,80	76,20	73,80	72,20	73,00	74,00	74,20	75,30
TiO₂	0,41	0,41	0,16	0,22	0,16	0,26	0,15	0,11
Al₂O₃	11,70	11,70	13,90	13,40	14,60	13,10	13,40	13,50
FeO	4,54	1,44	0,62	0,50	1,00	1,33	0,84	0,77
Fe₂O₃	2,48	2,41	1,42	2,20	0,79	1,21	1,14	0,99
MnO	0,03	0,04	0,03	0,03	0,01	0,02	0,03	0,01
MgO	0,33	0,43	0,36	0,40	0,28	0,34	0,25	0,28
CaO	1,10	1,75	0,80	1,06	0,59	0,80	0,66	0,97
Na₂O	2,80	3,20	3,40	3,00	3,60	3,10	3,40	3,70

K₂O	4,40	2,90	5,20	5,50	6,00	6,00	5,50	5,00
P₂O₅	0,07	0,07	0,09	0,09	0,09	0,12	0,03	0,04
LOI		0,02	0,21	0,44	0,24	0,39	0,37	0,17
Total	100,66	100,57	99,99	99,04	100,36	100,67	99,97	100,84
Ba	816,00	790,00	399,00	410,00	608,00	464,00	362,00	384,00
Cs	ND							
F	341,00	502,00	202,00	315,00	211,00	360,00	249,00	286,00
Ga	18,00	20,00	22,00	21,00	23,00	22,00	23,00	22,00
Hf	5,40	6,10	6,50	7,20	8,20	2,20	2,40	2,30
Nb	38,00	45,00	45,00	55,00	25,00	59,00	36,00	16,00
Rb	199,00	168,00	401,00	357,00	343,00	307,00	394,00	272,00
Sr		23,00	57,00	15,00	47,00	11,00	11,00	47,00
Ta	16,00	3,10	8,20	5,20	7,90	6,30	8,20	9,10
Th	97,00	28,00	52,10	80,00	58,70	75,40	52,60	45,40
U	16,00	27,00	19,40	31,90	25,00	21,10	14,40	5,66
Y	65,00	113,00	83,90	119,00	156,00	104,00	83,50	73,50
Zr	621,00	613,00	173,00	197,00	176,00	225,00	142,00	130,00
Ce	274,00	296,00	124,00	199,00	130,00	200,00	146,00	121,00
Dy	10,50	14,30	12,10	20,70	20,90	18,10	14,40	11,60
Er	3,84	7,31	7,01	11,80	14,60	9,64	8,21	7,09
Eu	1,49	2,23	0,75	0,95	1,19	1,09	0,85	0,71
Gd	17,80	19,50	12,20	18,70	17,50	21,70	14,10	10,80
Ho	1,71	2,84	2,44	4,16	4,79	3,62	2,78	2,39
La	130,00	165,00	64,60	93,90	73,80	87,20	84,60	57,80
Lu	0,37	0,78	0,99	1,56	2,16	0,95	1,21	0,96
Nd	99,80	117,00	51,90	77,30	55,10	77,30	61,60	44,70
Pr	44,30	31,00	16,90	25,30	17,00	24,00	19,70	14,80
Sm	19,10	22,60	13,00	19,70	13,80	20,10	15,10	11,30
Tb	2,44	2,88	2,16	3,45	3,28	3,38	2,48	1,98
Tm	0,44	0,85	0,94	1,67	2,22	1,22	1,21	0,99

Yb	2,50	5,30	6,60	11,00	14,40	6,70	8,50	7,10
-----------	------	------	------	-------	-------	------	------	------

Table 5

ID	L-45	L-46	L-50	L-52	L-52	L-59	L-05A	L-16A	L-22	L-40	L-44A
General classification	Granodiorite										
SiO₂	72,70	73,80	73,50	66,20	66,90	68,30	73,60	71,50	71,10	71,00	70,30
TiO₂	0,26	0,18	0,20	0,50	0,50	0,43	0,19	0,22	0,35	0,37	0,38
Al₂O₃	14,20	14,00	14,10	16,10	16,30	15,50	14,50	15,40	14,50	14,60	14,60
FeO	1,77	1,57	2,21	2,69	2,87	2,99	0,38	0,89	0,99	0,94	0,27
Fe₂O₃	2,83	2,17	2,72	4,85	4,51	3,91	1,64	1,29	2,14	2,13	2,63
MnO	0,04	0,03	0,03	0,05	0,05	0,04	0,03	0,02	0,05	0,04	0,06
MgO	0,45	0,38	0,41	1,46	1,47	1,01	0,60	0,49	0,96	0,91	0,61
CaO	1,27	1,29	1,53	2,44	2,44	2,81	0,50	0,53	1,54	0,99	1,89
Na₂O	3,90	3,97	4,23	5,60	5,70	4,75	5,30	3,60	3,50	3,60	3,70
K₂O	3,87	4,23	3,34	1,69	1,71	2,12	3,30	5,50	4,90	4,30	4,40
P₂O₅	0,08	0,08	0,06	0,19	0,19	0,13	0,16	0,09	0,13	0,15	0,11
LOI	0,02	0,15	0,08	0,03	0,01	0,01	0,01	0,15	0,03	0,03	0,01
Total	101,39	101,85	102,41	101,80	102,65	102,00	100,21	99,68	100,19	99,06	98,96
Ba	732,00	862,00	600,00	659,00	625,00	1296,00	632,00	1039,00	1644,00	8,33	1685,00
F	610,00	384,00	1543,00	1425,00	424,00	502,00	147,00	197,00	397,00	443,00	1339,00
Ga	26,00	25,00	27,00	21,00	23,00	23,00	22,00	22,00	19,00	17,00	25,00
Hf	5,00	7,00	6,00	8,00	7,00	6,00	8,00	7,00	6,00	5,00	8,00
Nb	9,00	17,00	22,00	9,00	10,00	8,00	17,00	23,00	12,00	19,00	18,00
Rb	191,00	193,00	172,00	78,00	68,00	80,00	193,00	361,00	198,00	208,00	214,00
Sr	196,00	198,00	188,00	575,00	575,00	808,00	58,00	151,00	286,00	334,00	755,00
Ta	0,50	0,45	0,44	0,54	0,54	0,55	0,54	0,70	0,88	0,66	0,66
Th	15,00	5,00	14,00	22,00	22,00	22,00	13,60	29,40	51,30	29,90	93,50
U	3,20	3,20	3,14	4,23	4,23	5,20	2,94	8,72	2,88	6,67	5,60
Y	6,00	7,00	5,00	10,00	11,00	6,00	7,10	30,10	18,50	89,00	23,30
Zr	148,00	134,00	151,00	236,00	237,00	225,00	137,00	169,00	333,00	255,00	209,00
Ce	63,00	48,40	50,90	68,90	67,20	78,70	36,80	88,20	191,00	229,00	375,00
Dy	2,08	1,92	1,20	1,94	1,97	1,03	1,41	5,35	3,77	12,50	7,13
Er	0,76	0,70	0,31	0,96	0,91	0,38	0,56	3,07	1,66	6,44	1,86

Eu	0,45	0,31	0,35	0,89	0,91	0,76	0,45	0,83	1,34	3,31	6,00
Gd	2,98	2,63	2,37	2,76	2,43	1,71	2,60	5,71	8,04	18,20	18,30
Ho	0,27	0,27	0,15	0,36	0,29	0,14	0,22	1,06	0,64	2,40	0,96
La	35,60	27,00	27,90	39,80	39,60	49,40	19,10	43,20	101,00	149,00	189,00
Lu	0,07	0,05	0,05	0,06	0,07	0,19	<0,05	0,43	0,23	0,68	0,15
Nd	25,60	20,70	20,20	27,10	26,50	25,10	14,80	32,60	69,60	106,00	159,00
Sm	4,70	4,00	3,50	3,90	3,90	3,00	3,50	7,10	11,90	20,40	28,60
Tb	0,37	0,33	0,27	0,33	0,26	0,19	0,33	0,99	1,02	2,63	2,19
Yb	0,70	0,60	0,30	0,90	0,90	0,40	0,40	2,90	1,60	4,80	1,30

Table 6

Sample	F-05	F-22	F-22A	F-22 B	F-22 C	F-20	G-4	G-13
General classification	Granodiorite	Granodiorite	Granodiorite	Granodiorite	Granodiorite	Granodiorite	Granodiorite	Granodiorite
SiO₂	72,5	71,7	70,8	72,3	72,6	73,5	71,6	70,2
TiO₂	0,11	0,11	0,11	0,12	0,12	0,03	0,09	0,11
Al₂O₃	16,1	15,9	15,8	16,2	16,3	13,9	16,2	16,1
FeO	0,18	0,22	0,19	0,22	0,2	0,32	0,35	0,44
Fe₂O₃	1,2	1,22	1,24	1,18	1,22	1,5	1,63	2,21
MnO	0,02	0,03	0,1	0,2	0,1	0,04	0,04	0,04
MgO	0,51	0,56	0,55	0,53	0,51	0	0,29	0,38
CaO	2,75	2,75	2,77	2,76	2,75	1,34	2,65	2,79
Na₂O	4,2	4,2	4,2	4,2	4,1	3,53	4,74	4,68
K₂O	3,2	2,4	2,8	2,5	3	4,89	3	3,17
P₂O₅	0,02	< 0,01	< 0,01	< 0,01	< 0,01	0,074	0,028	0,045
LOI	0,02	0,2	0,13	0,02	0,01	0,08	< 0,01	< 0,01
SiO₂	100,81	99,29	98,69	100,23	100,91	99,204	100,618	100,165
Ba	1460	951	1290	1345	1090	1449	1095	1502
F	182	236	189	199	219	30	347	448
Ga	20	20	21	22	19	14	21	20
Hf	8	9	6	5	8	9	6	7
Nb	6	5	6	7	5	9	18	14
Rb	120	80	92	95	89	117	51	58
Sr	830	748	789	800	799	343	762	766
Ta	0,45	0,56	0,43	0,5	0,54	0,65	0,55	0,44
Th	22	2,2	3,2	6,4	12	4	3,4	3,5
U	8,5	4,8	4,9	5,9	8,5	4,5	4,5	4,6
Y	6,1	7,7	6,2	7,4	6,2	18	14	17
Zr	129	94	99	103	111	49	177	179

Ce	24,9	23,1	23,2	23,6	24,6	17,1	17,9	17,9
Dy	1,05	0,93	0,95	0,93	0,98	1,04	0,58	0,61
Er	0,5	0,51	0,5	0,52	0,5	0,74	0,32	0,3
Eu	0,36	0,41	0,41	0,38	0,4	0,4	0,35	0,31
Gd	1,48	1,44	1,44	1,47	1,46	1,05	0,99	1,1
Ho	0,19	0,19	0,2	0,18	0,19	0,23	0,12	0,11
La	14,6	17,2	15,4	16,8	14,5	14,5	10,2	12,6
Lu	0,06	0,05	0,06	0,06	0,07	0,15	0,05	0,05
Nd	9,5	8,7	8,7	9,2	8,8	6,8	6	7,6
Pr	3,15	2,92	2,88	2,87	2,89	2,13	1,85	2,16
Sm	1,8	1,9	1,9	1,9	1,9	1,2	1,1	1,3
Tb	0,22	0,2	0,21	0,2	0,2	0,16	0,11	0,12
Tm	0,07	0,07	0,07	0,08	0,07	0,14	0,05	0,05

Table 7

ID	TB-01	TB-02	TB-03	TB-04	TB-05	TB-06	TB-07
General classification	Granodiorite						
SiO₂	74,40	68,80	66,00	69,20	72,10	53,7	54,1
TiO₂	0,04	0,43	0,35	0,04	0,04	0,97	0,95
Al₂O₃	14,50	15,50	16,40	16,50	15,50	15,7	15,7
FeO	0,78	3,05	2,36	3,10	0,79	10,85	11,21
Fe₂O₃	1,31	4,08	7,20	4,20	2,24	16,6	16,6
MnO	0,02	0,04	0,15	0,02	0,01	0,28	0,27
MgO	0,24	1,06	2,01	1,08	0,25	4,28	4,22
CaO	1,54	2,67	1,94	2,55	1,66	1,82	1,86
Na₂O	4,13	4,81	3,14	4,50	4,12	2,68	2,65
K₂O	4,01	2,15	2,86	2,40	4,04	3,5	3,46
P₂O₅	0,04	0,12	0,04	0,02	0,04	0,065	0,069
LOI	0,20	0,10	0,20	0,23	0,22	0,49	0,45
Total	100,43	99,76	100,29	100,74	100,22	100,09	100,33
Ba	195,00	1319,00	497,00	1322,00	212,00	463	427
F	112,00	480,00	368,00	487,00	112,00	945	934
Ga	25,00	21,00	22,00	22,00	22,00	19	20
Hf	6,10	3,40	6,40	6,40	6,40	7	7
Nb	19,00	6,00	20,00	6,00	22,00	23	30
Rb	128,00	78,00	81,00	77,00	144,00	127	132
Sr	131,00	704,00	208,00	704,00	132,00	140	156
Ta	12,00	13,00	10,00	12,00	12,00	9	9
Th	13,00	9,00	3,00	10,00	10,00	4	3
U	6,50	6,30	7,50	5,60	6,40	5	7
Y	29,00	<3	82,00	4,00	29,00	31	30
Zr	33,00	220,00	148,00	221,00	32,00	100	101
Ce	53,50	74,20	43,30	70,30	55,20	67,90	58,00
Dy	3,22	1,20	3,33	1,20	3,22	5,98	4,70
Er	2,00	0,42	2,20	0,44	2,00	2,96	2,52
Eu	0,49	0,76	0,50	0,65	0,50	1,53	1m38
Gd	3,22	1,78	3,24	1,55	3,33	6,10	4,85
Ho	0,64	0,19	0,66	0,20	0,55	1,28	1,02
La	37,00	46,10	31,70	46,30	38,00	43,40	36,10
Lu	0,08	0,05	0,06	0,07	0,09	0,64	0,46
Nd	17,50	22,80	14,40	23,10	18,30	31,10	25,80
Pr	5,63	7,39	4,51	7,41	5,93	8,68	7,13
Sm	3,10	2,90	2,90	3,10	3,20	6,20	4,70
Tb	0,44	0,18	1,1	0,12	0,55	1,18	0,89
Tm	0,32	0,07	0,8	0,44	0,08	0,63	0,50
Yb	2,1	0,4	2,2	2,10	2,20	2,90	2,50

Table 8

Data set/Group	G1		G2a		G2b		G2c		G2d	
Age U-Pb (Ma)	2324 ± 6 - 2.091 ± 6.6		$2054 -6/+8$ - 2041 ± 23		2066 ± 37 - 2019 ± 32		2058 ± 8 - 1852 ± 50		2049 ± 12 - 1929 ± 16	
K₂O versus SiO₂	Low-K . Medium-K. High-K		High-K		High-K		Medium-K. High-K		Medium-K. High-K	
Plag. Comp	Oligoclase (An 22-29%)		Oligoclase (An 20-30%)		Albite to oligoclase (An 06-30%)		oligoclase to albite (An 8-29%)		oligoclase to albite (An 8-28%)	
Element	M	SD	M	SD	M	SD	M	SD	M	SD
SiO₂	70.77	3.30	61.67	5.79	69.30	6.26	74.76	1.68	72.30	2.57
TiO₂	0.34	0.22	0.93	0.45	0.82	2.30	0.13	0.12	0.21	0.12
Al₂O₃	14.74	1.26	15.35	1.85	14.02	1.50	13.35	1.37	14.48	0.85
FeO	2.45	1.17	2.55	1.51	2.16	1.43	1.18	0.65	1.24	0.84
Fe₂O₃	2.16	2.10	3.08	1.15	3.45	2.79	2.00	0.97	2.26	1.40
MnO	0.06	0.03	0.12	0.04	0.05	0.04	0.04	0.04	0.04	0.03
MgO	0.69	0.44	2.15	1.51	0.91	1.19	0.22	0.16	0.60	0.54
CaO	2.12	1.08	3.32	1.44	1.87	1.51	0.93	0.41	1.34	0.72
Na₂O	3.57	0.88	2.99	0.60	3.37	0.96	3.72	0.83	4.02	0.59
K₂O	3.96	1.17	6.07	1.57	4.90	1.18	4.76	0.93	4.30	1.26
P₂O₅	0.14	0.09	0.43	0.28	0.19	0.27	0.06	0.05	0.11	0.10
Normative corundum	2.9	2.32	0.39	0.92	1.06	1.58	0.72	0.67	1.57	1.68
Rb	135.38	75.43	190.58	112.88	198.04	88.11	254.78	191.88	163.97	71.64
Sr	360.30	284.05	1018.48	925.25	316.86	446.10	94.97	102.48	266.08	241.86
Ba	1175.98	572.49	2418.18	4399.37	917.05	711.31	383.19	346.43	496.59	312.87
Ga	21.00	3.68	35.00	1.02	19.97	2.46	25.68	6.79	21.26	2.66
Cs	9.73	12.54	7.82	6.53	8.44	15.60	6.00	3.05	3.84	3.53
Nb	15.06	7.65	22.74	12.37	21.84	14.80	39.92	48.35	10.01	5.66
Y	30.29	21.93	34.14	36.96	49.69	39.12	82.43	50.98	19.23	23.82
Zr	259.03	192.39	490.66	264.77	293.22	241.86	181.20	136.37	166.04	98.81
Hf	13.14	12.11	12.12	5.45	7.44	4.36	5.87	3.03	6.42	2.74
Ta	4.21	6.98	5.07	0.35	5.21	7.17	4.98	7.23	4.33	4.23
Th	31.69	30.07	32.38	43.57	52.98	31.32	29.79	19.36	30.62	32.53

U	6.01	7.60	11.07	4.74	11.50	11.26	9.07	6.98	7.00	6.53
Cr										
F	426.46	313.57	0.26	0.22	353.76	152.50	NI	NI	311.80	188.40
La	84.28	95.16	168.18	93.47	139.69	93.10	65.39	57.23	65.35	74.69
Ce	143.62	150.86	346.31	179.32	256.93	154.68	111.53	95.00	100.96	100.97
Nd	56.91	55.43	134.28	65.85	94.51	56.12	44.92	37.06	37.98	38.65
Sm	9.11	7.77	18.82	8.90	16.04	8.85	9.60	7.13	6.03	5.86
Eu	1.45	1.20	3.65	1.47	2.12	1.99	0.71	0.53	0.74	0.46
Gd	6.30	5.65	10.88	5.18	12.15	7.54	9.37	8.01	4.00	3.85
Tb	0.84	0.74	NI	NI	2.86	1.13	2.19	0.87	1.13	1.00
Dy	4.38	3.92	6.30	2.90	8.28	5.81	11.44	9.07	2.44	1.81
Ho	0.79	0.73	1.12	0.55	1.52	1.16	2.91	1.84	0.47	0.36
Er	2.08	1.96	2.52	1.27	3.98	3.22	7.33	6.32	1.08	0.82
Yb	2.00	1.70	1.62	0.85	3.60	2.95	7.59	6.36	1.31	1.29
Lu	0.30	0.24	0.23	0.14	0.52	0.42	1.07	0.92	0.10	0.07
REE total	335.60	315.75	693.90	349.45	547.38	315.28	263.98	219.38	244.77	250.73
Eu/Eu*	0.62	0.22	0.82	0.46	0.44	0.30	0.32	0.13	0.57	0.25
LaN/YbN	33.90	30.91	80.08	43.78	40.05	18.28	5.42	4.12	42.44	33.48
CeN/YbN	21.57	16.34	63.72	34.23	28.70	11.15	3.61	2.63	28.40	22.94
A/NK	1.47	0.19	1.42	0.10	1.30	0.16	1.19	0.08	1.30	0.16
A/CNK	1.06	0.09	0.89	0.13	1.00	0.14	1.03	0.04	1.06	0.09
K2O/Na2O	1.23	0.58	2.32	2.05	1.61	0.60	1.38	0.49	1.13	0.53
(Na+K) / Al	0.54	0.07	0.49	0.06	0.48	0.06	0.44	0.03	0.48	0.06
Mg/(Fe+Mg)	0.36	0.13	0.58	0.14	0.30	0.13	0.17	0.12	0.28	0.12
Fe/(Fe+Mg)	0.64	0.13	0.42	0.14	0.70	0.13	32.72	0.12	0.72	0.12

Figure 1

□ Staterian to Tonian metavolcanosedimentary sequences and Staterian Lagoa Real suite

SIDERIAN-OROSIRIAN GRANITOIDS

Group 1

- 1** Veredinha
- 2** Ibitiara-Queimada Nova
- 3** Aracatu
- 4** Lagoa das Almas
- 5** Humaitá
- 6** Rio do Paulo
- 7** Jussiape I

Group 2a

- 8** Estreito
- 9** Ceraíma
- 10** Cara Suja
- 11** Guanambi-Urandi Multiple intrusion
- 12** Boquira Granitoid

Group 2b

- 13** Caculé
- 14** Jussiape II
- 15** Santa Isabel

Group 2c

- 16** Pé do Morro
- 17** Riacho das Pedras
- 18** Serra da Franga

Group 2d

- +20+** Umburanas
- +21+** Mariana
- +22+** Espírito Santo
- +23+** Lagoa Grande-Lagoinha
- +24+** Gameleira
- +25+** Caetano-Aliança
- +26+** Campo do Meio
- +27+** Broco
- +28+** Piripá

ARCHEAN/PALEOPROTEROZOIC UNITS

■ TTGs, gneisses, mafic intrusions,
migmatites and granulites

■ Metavolcanosedimentary sequences

● Towns

JD-14 * Sample studied

— Paleoproterozoic Structural lineaments

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

◆ Jussiape ◆ Humaitá ● Belo Campo ● Broco

Dated gneisses and felsic volcanics in the Gavião paleoplate (From: Santos Pinto et al. 2012 and Barbosa et al. 2013).

Figure 7

Figure 8

Figure 9

Figure 10

Figure 11

Figure 12

Figure 13

Figure 14

Figure 15

Figure 16

Figure 17

Figure 18

Figure 19

Legend

- | | |
|---|--------------------------------|
| [Dark Blue Box] Calk-alkali, alkali-calcic to alkali granitoids (Grupo 2d) | → ← Regional shortening domain |
| [Dark Grey Box] Alkali-calcic to alkali granitoids(Grupo 2c) | ← → Regional stretching domain |
| [Purple Box] Alkali-calcic to alkali granitoids (Grupo 2b) | ⊗ ○ sinistral movement |
| [Magenta Box] Alkali to alkali – calcic granitoids (Group 2a) | ↖ ↗ reverse movement |
| [Red Box] Calcic to calk-alkalic, pre-collisional granitoids (Group 1) | ↖ ↗ normal movement |
| [Grey Box] Metavolcanosedimentary rocks associated with Siderian-Riacian magmatic arc | |
| [Yellow Box] Syn to pre-collisional metasedimentary rocks | |
| [Green Box] Oceanic crust | |
| [Pink Box] Archean orthogneisses | |

Figure 20

FIGURE 21

Future
São Francisco-Congo
Craton

Mantiqueira-
Mineiro Arcs

Western Bahia
Magmatic Arc

GP

JP

Serrinha
Arc

SP

Kinezian Arc

Trench

FIGURE 22

FIGURE 23

Highlights

Twenty-nine Siderian-Rhyacian-Orosirian granitoids were recognized in the southern Gavião Paleoplate

In Gavião Paleoplate the age of Ryacian-Orosirian magmatism ranges between 1944 ± 7 and 2140 ± 9 Ma.

Data suggest that some rocks were generated in subduction environment.