


Low temperature alteration of monazite megacrysts in pegmatite, Evje-Iveland, Norway

Bernard Bingen (1), Anne-Magali Seydoux-Guillaume (2,3), Fernando Corfu (4), Martin J. Whitehouse (5), Valérie Bosse (3), Axel Müller (6), and Damien Guillaume (2)

(1) Geological Survey of Norway, 7491 Trondheim, Norway (bernard.bingen@ngu.no), (2) Université de Lyon, UJM-Saint-Etienne, UCA, CNRS, IRD, LMV UMR 6524, 42023 Saint-Etienne, France (anne.magali.seydoux@univ-st-etienne.fr, damien.guillaume@univ-st-etienne.fr), (3) Université Clermont Auvergne, CNRS, IRD, OPGC, Laboratoire Magmas et Volcans, 63000 Clermont-Ferrand, France (v.bosse@opgc.univ-bpclermont.fr), (4) Department of Geosciences & CEED, University of Oslo, 0316 Oslo, Norway (fernando.corfu@geo.uio.no), (5) Swedish Museum of Natural History, 10405 Stockholm, Sweden (martin.whitehouse@nrm.se), (6) Natural History Museum, University of Oslo, 0318 Oslo, Norway (a.b.muller@nhm.uio.no)

Monazite megacrysts, up to 20 cm long, from the Evje-Iveland rare-mineral pegmatite field, southern Norway, were investigated by SEM, EPMA, SIMS, LA-ICP-MS and ID-TIMS to evaluate their low temperature alteration and geochronology. Seventeen monazite megacrysts from seven pegmatite bodies have a composition dominated by the monazite-(Ce), huttonite and xenotime components, with up to 11 wt% Th and 5000 ppm U. They display a systematic and classical [1] alteration trend characterized by breakdown of the magmatic monazite (Mnz 1) into a variably fine-grained assemblage of secondary monazite (Mnz 2), thorite and xenotime. The U-Pb age of monazite 1 ranges from c. 901 to 912 Ma, implying that different pegmatite bodies have slightly distinct ages. They can not be product of differentiation of a single granite pluton, but rather represent local magma batches formed by anatexis. Alteration involves redistribution of Th, Y, HREE, U, and Pb. U-Pb analyses of secondary monazite define trends of U-loss and common Pb-gain, implying largely open system for U and Pb. The age of alteration, whether shortly following intrusion or much younger, can not be constrained. SIMS and ICP-MS analyses of Th-rich monazite are complicated by significant matrix effects. Monazite megacrysts of pegmatites are too heterogeneous to be suitable as reference material. [1] Seydoux-Guillaume et al., 2012, *Chemical Geology*, v. 330, p. 140.