

Detrital zircon geochronology of some Neoproterozoic to Triassic rocks in interior Alaska

Dwight C. Bradley*

U.S. Geological Survey, 4200 University Dr., Anchorage, Alaska 99508, USA

William C. McClelland

Department of Geology, University of Idaho, Moscow, Idaho 82844, USA

Joseph L. Wooden

U.S. Geological Survey, 345 Middlefield Road, Menlo Park, California 94025, USA

Alison B. Till

U.S. Geological Survey, 4200 University Dr., Anchorage, Alaska 99508, USA

Sarah M. Roeske

Department of Geology, University of California, Davis, California 95616, USA

Marti L. Miller

U.S. Geological Survey, 4200 University Dr., Anchorage, Alaska 99508, USA

Susan M. Karl

U.S. Geological Survey, 4200 University Dr., Anchorage, Alaska 99508, USA

J. Grant Abbott

Yukon Geological Survey, Whitehorse, Yukon Y1A 2C6, Canada

ABSTRACT

We report 777 U-Pb SHRIMP detrital zircon ages from thirteen sandstones and metasandstones in interior Alaska. About sixty grains per sample were analyzed; typically, half to three-fourths of these were concordant within $\pm 10\%$.

***Farewell terrane.* Two quartzites were collected from Ruby quadrangle and a third from Taylor Mountains quadrangle. All three are interpreted to represent a low stratigraphic level in the Nixon Fork platform succession; the samples from Ruby quadrangle are probably late Neoproterozoic, and the sample from Taylor Mountains quadrangle is probably Cambrian in age. The youngest detrital zircon in any of the three is 851 Ma. The two Ruby quadrangle samples are almost identical: one has a major age cluster at 1980–2087 and minor age clusters at 944–974 and 1366–1383 Ma; the other has a major age cluster at 1993–2095 Ma and minor age clusters at 912–946 and 1366–1395 Ma. The Taylor Mountains sample shows one dominant peak at 1914–2057 Ma. Notably absent**

*dbradley@usgs.gov

Bradley, D.C., McClelland, W.C., Wooden, J.L., Till, A.B., Roeske, S.M., Miller, M.L., Karl, S.M., and Abbott, J.G., 2007, Detrital zircon geochronology of some Neoproterozoic to Triassic rocks in interior Alaska, *in* Ridgway, K.D., Trop, J.M., Glen, J.M.G., and O'Neill, J.M., eds., *Tectonic Growth of a Collisional Continental Margin: Crustal Evolution of Southern Alaska*: Geological Society of America Special Paper 431, p. 155–189, doi: 10.1130/2007.2431(07). For permission to copy, contact editing@geosociety.org. ©2007 The Geological Society of America. All rights reserved.

are zircons in the range 1800–1900 Ma, which are typical of North American sources. The detrital zircon populations are consistent with paleontological evidence for a peri-Siberian position of the Farewell terrane during the early Paleozoic.

Mystic subterrane of the Farewell terrane. Three graywackes from flysch of the Mystic subterrane, Talkeetna quadrangle, were sampled with the expectation that all three were Pennsylvanian. A sample from Pingston Creek is Triassic (as revealed by an interbedded ash dated at ca. 223 Ma) and is dominated by age clusters of 341–359 and 1804–1866 Ma, both consistent with a sediment source in the Yukon-Tanana terrane. Minor age clusters at 848–869 and 1992–2018 Ma could have been sourced in the older part of the Farewell terrane. Still other minor age clusters at 432–461, 620–657, 1509–1536, and 1627–1653 Ma are not readily linked to sources that are now nearby. A sample from Surprise Glacier is mid-Mississippian or younger. A dominant age cluster at 1855–1883 and a minor one at 361–367 Ma could have been sourced in the Yukon-Tanana terrane. Other age clusters at 335–336, 457–472, 510–583, and 1902–1930 have no obvious nearby source. A sample from Ripsnorter Creek is Silurian or younger. The dominant age cluster at 937–981 Ma and a minor one at 2047–2077 Ma could have been sourced in the Farewell terrane. Minor age clusters at 1885–1900 and 2719–2770 Ma could have been sourced in the Yukon-Tanana terrane. Other age clusters at 429–490, 524–555, 644–652, 1023–1057, 1131–1185, and 1436–1445 Ma have no obvious nearby source. The so-called Mystic subterrane is structurally complex and would appear to include more than one Phanerozoic turbidite succession; more mapping and detrital zircon geochronology are needed.

Wickersham and Yukon-Tanana terranes. A grit from Wickersham terrane in Tanana quadrangle and a grit from Yukon-Tanana terrane in Talkeetna quadrangle have similar, exclusively Precambrian detrital zircon populations, supporting previous correlations. The Wickersham sample has major age clusters at 1776–1851 and 1930–1964 Ma, and the youngest grain is 1198 Ma. The Yukon-Tanana grit has a major age cluster at 1834–1867 Ma, and the youngest grain is 1789 Ma. A North American source has been previously proposed, and this seems likely based on detrital zircon data.

Ruby terrane and Minook Complex. Detrital zircons from quartzites in the Ruby terrane show two quite different age patterns. A sample from the Bear Creek area of Tanana quadrangle has detrital zircon ages that are similar to those from the Wickersham and Yukon-Tanana grits. The dominant age clusters are 1823–1856 and 1887–1931 Ma. In contrast, a quartzite from nearby Senatis Mountain (Tanana quadrangle) yielded a completely different detrital zircon age spectrum, featuring a broad peak with no significant gaps from 1024 to 1499 Ma and a minor age cluster at 1671–1695 Ma. The youngest concordant zircon is 1024 ± 6 Ma. A quartzite from the Minook Complex, a sliver along the Victoria Creek strike-slip fault in Tanana quadrangle, is similar to the Senatis Mountain sample. Its detrital zircon population is dominated by grains between 1103 and 1499 Ma, with peaks within that range at 1161–1234 and 1410–1490 Ma; minor older age clusters are at 1643–1676, 1765–1781, and 1840–1874 Ma. The youngest concordant grain is 1103 ± 6 Ma. Finally, a quartzite from Illinois Creek (Nulato quadrangle) at the extreme west end of the Ruby geanticline, previously assigned to the Ruby terrane, also has a detrital zircon age spectrum like that at Senatis Mountain. Mesoproterozoic zircons are predominant, with main age groups at 1329–1391 and 1439–1493 Ma and lesser ones at 1058–1072, 1184–1193, 1681–1692, and 1852–1879 Ma. The youngest concordant grain is 1058 ± 33 Ma. These barcodes are dominated by Mesoproterozoic zircons that are strikingly similar in age to detrital zircons in Neoproterozoic Sequence B in northwestern Canada (and easternmost Alaska, where it equates to the lower Tindir Group). Among other rocks, the Ruby geanticline thus might include a shortened, metamorphosed, and offset continuation of this ancient North American basin, which was sourced in the Grenville orogen.

Rampart Group, Angayucham-Tozitna terrane. The Rampart Group is thought to have been deposited in an ocean basin that closed during the Brookian Orogeny. Detrital zircons from graywacke of the Rampart Group are dominated by an age cluster at 380–404 Ma, with lesser ones at 351–364, 426–440, 484–504, 909–920, 1001–1020,

1127–1128, 1211–1217, and 1912–1953 Ma. The youngest grain is 260 ± 1 Ma. The dominant 380–404 Ma age cluster can be reasonably linked to sources in Devonian plutons of the now-adjacent Brooks Range and Ruby terrane.

Keywords: Alaska, detrital zircon geochronology, Farewell terrane, Yukon-Tanana terrane.

INTRODUCTION

Sandstones and metasandstones of poorly known age and dubious tectonic affinity are common in Alaska. In reconnaissance 1:250,000-scale mapping, the demands of regional coverage allow time for little more than a basic description of such rocks while in the field—but ample time for follow-up studies in the lab. Detrital zircon geochronology has emerged as a particularly valuable tool for this kind of reconnaissance geology. Detrital zircons provide constraints on the depositional ages of sandstones; they provide a new basis for correlations; they can help with mapping decisions; and they can suggest provenance links. All of these, in turn, can shed new light on paleogeography and tectonic evolution.

Since 1994, we've been collecting sandstones from throughout interior Alaska (Fig. 1) for detrital zircon geochronology. The sample suite is somewhat random because collections were made as opportunities arose during the course of fieldwork that was funded for other reasons. The samples fall into two broad groups. An older group of 13 samples, the topic of this paper, are from sandstones that predate assembly of Alaska's terranes. A younger group of ~25 samples are from strike-slip and foreland basins formed during Mesozoic juxtaposition of the terranes; these will be discussed elsewhere. These new data establish detrital zircon "barcodes" (characteristic suites of age clusters) for rocks that purportedly belong to the Wickersham, Yukon-Tanana, Ruby, and Angayucham-Tozitna terranes, the Nixon Fork and Mystic subterrane of the Farewell terrane, and to two fault slivers that were of questionable affinity. Published information on detrital zircons in Alaska is sparse; Table 1 summarizes previous detrital zircon results from Triassic and older sandstones and metasandstones.

It is widely accepted that almost all of Alaska, including the entire area of Figure 1, is underlain by terranes that have been significantly displaced with respect to stable North America. We begin a brief tour of these terranes with Wrangellia (Fig. 1), which in Alaska includes a Pennsylvanian-Permian arc and a Triassic large igneous province and which collided with inboard rocks in the Cretaceous. The corresponding suture zone is marked by the informally named Kahiltna flysch basin of Late Jurassic to Late Cretaceous age. Wrangellia and the Kahiltna flysch basin(s) are beyond the scope of our study; new detrital zircon data are presented in this volume by Hampton et al. (2007) and Kalbas et al. (2007).

In the western Alaska Range, the next major terrane inboard is the Farewell, a microcontinental fragment of Siberian affinity. It includes the Nixon Fork and Dillinger subterrane, which are deposits of a passive margin platform and adjacent deep-water basin,

respectively. A problematic package of Devonian to Jurassic rocks known as the Mystic subterrane (Bundtzen et al., 1997) has also been considered part of the Farewell terrane. We present new detrital zircon data for both the Nixon Fork and Mystic subterrane and question whether the Mystic subterrane (or terrane) as shown on various compilation maps represents a single tectonic entity.

In the eastern Alaska Range, the next major terrane inboard from the Kahiltna flysch is the metasedimentary and metaigneous Yukon-Tanana terrane. Its protoliths include a Neoproterozoic to lower Paleozoic siliciclastic-dominated continental margin assemblage and a Devonian-Carboniferous continental-margin igneous belt. To the northwest, the Wickersham terrane has been regarded as a lower-grade equivalent of the older protoliths of the Yukon-Tanana (Weber et al., 1985). Still farther inboard, the Ruby terrane includes similar protoliths but had a Late Jurassic to Early Cretaceous history of high-pressure metamorphism not present in the Yukon-Tanana. Our detrital zircon data bear on connections between the Wickersham, Yukon-Tanana, and Ruby terranes and reveal some unexpected complications in rocks previously assigned to the Ruby.

In the northern part of Figure 1, the Angayucham-Tozitna terrane is an oceanic tract related to closure of an ocean basin leading up to the Brookian orogeny. The southern (Tozitna) portion was emplaced over the Ruby terrane in the Late Jurassic to Early Cretaceous; our new detrital zircon data bear on the nature of the precollisional source of clastics.

ANALYTICAL METHODS

Zircon separations were done at the U.S. Geological Survey in Anchorage, the University of Idaho, and by Apatite to Zircon, Inc., in Moscow, Idaho. Mineral separations done at the USGS and University of Idaho followed standard density and magnetic separation techniques. The separations by A to Z, Inc., were done using sodium polytungstate on the bulk sample, thus bypassing the Wilfley or Rogers table entirely. Zircon grains were hand picked with the aim of including all significant types based on size, color, and roundness.

Analytical techniques for detrital zircon geochronology have evolved significantly in the past twenty years, from multigrain analyses by thermal ionization mass-spectrometry (TIMS), to single-grain TIMS analyses, and now to analyses of small spots on single grains using either SHRIMP (sensitive high-resolution ion microprobe) or LAICPMS (laser ablation inductively coupled mass spectrometry) technology. In this study we used the

Figure 1. Map of interior Alaska showing sample locations, terranes, and 1:250,000 quadrangles. Abbreviations for quadrangles: BD—Big Delta; CI—Circle; FB—Fairbanks; HE—Healy; ID—Iditarod; KH—Kantishna River; KN—Kenai; KT—Kateel River; LC—Lake Clark; LG—Livengood; LH—Lime Hills; MD—Medfra; MG—McGrath; MH—Mt. Hayes; MM—Mt. McKinley; MZ—Melozitna; NL—Nulato; OP—Ophir; RB—Ruby; SM—Sleetmute; TA—Taylor Mts.; TL—Talkeetna; TN—Tanana; TY—Tyonek.

SHRIMP, which features the best spatial resolution of the three methods. Zircon U-Pb analyses were conducted on the SHRIMP-RG (reverse geometry) ion microprobe operated jointly by U.S. Geological Survey and Stanford University at Stanford, where the procedures outlined in Appendix 1 are used. Analyses were done during five sessions between 2000 and 2004.

Geochronological results are plotted on concordia diagrams, histograms, and probability density plots. The concordia diagrams show all data regardless of concordance; the histograms and probability plots show only those analyses that are $100 \pm$

10% concordant and that have 1σ errors less than 4% of the age. For zircons older than 1400 Ma we quote the $^{207}\text{Pb}/^{206}\text{Pb}$ age, and for younger zircons we quote the $^{206}\text{Pb}/^{238}\text{U}$ age. Where one age is above and one age is below the 1400 Ma cutoff and the other requirements are met, we cite the $^{207}\text{Pb}/^{206}\text{Pb}$ age. We intended to analyze 60 detrital grains per sandstone sample. In a few cases we analyzed fewer than 60 because the yield was insufficient, and in a few other cases where discordance was a problem, we analyzed more than 60 grains. Results are summarized in Table 2, and analytical data are given in Table 3. The data are plotted as histograms

TABLE 1. SUMMARY OF PREVIOUS DETRITAL ZIRCON STUDIES OF TRIASSIC AND OLDER ROCKS IN ALASKA¹

Rock Unit	Depositional Age	Method	# Grains	Age Clusters (Ma)	Reference
PARAUTOCHTHONOUS N. AMERICA					
Adams Argillite, parautochthonous North America, Charley River quad	Cambrian	TIMS single grain	35	1047–1094 ² 1801–1868 2564–2687	Gehrels et al. (1999)
Nation River Formation, parautochthonous North America, Charley River quad	Devonian	TIMS single grain	40	424–434 ² 1815–1838 2653–2771	Gehrels et al. (1999)
ARCTIC ALASKA					
Neruokpuk Formation, Brooks Range	Proterozoic	TIMS single grain	31	1820–1870 ² 1900–2070 2650–2780	McClelland (1997)
"Metavolcanic gneiss," Seward Peninsula	Neoproterozoic?	SHRIMP	16	888–2027 ³	Amato (2004)
Nuka Formation, Brooks Range	Carboniferous	TIMS multigrain		2013–2078 ²	Moore et al. (1997a)
Marion Creek schist, Coldfoot terrane, Brooks Range	Carboniferous or younger	TIMS single grain	27	357–371 ²	Moore et al. (1997b)
Kanayut Conglomerate, Brooks Range, 2 samples combined	Devonian-Mississippian	SHRIMP	102	400–430 ⁴	Moore et al. (2004)
Ivishak Sandstone, Sadlerochit Mtns., eastern Brooks Range	Early Triassic	LAICPMS	100	530–570 ⁴	Moore et al. (2004)
Sandstone in Otuk Formation, Lisburne Hills, W. Brooks Range, 2 samples combined	Triassic	LAICPMS	200	220–460 ⁴	Miller et al. (2004)
YUKON-TANANA					
Cleary Sequence, Fairbanks quadrangle	Neoproterozoic to Cambrian	TIMS single grain	22	1828–1847 1922–1930 2443–2447 3370 ²	G. Ross, written commun. (2005); Ross et al. (2005)
Quartzite, Jarvis belt, Healy quadrangle	Cambrian?	SHRIMP	42	1750–1950 2200 2570–2690 ⁴	Dusel-Bacon et al., written commun. (2005)
Quartzite, Butte assemblage, Big Delta quadrangle	Cambrian?	SHRIMP	11	1800, 1900, 1980, 2020, 2060, 2430, 2560, 2590, 2630, 2640, 2690 ⁶	Dusel-Bacon et al., written commun. (2005)
Southeast Alaska, Port Houghton Assemblage of Yukon-Tanana terrane	Late Paleozoic, probably Carboniferous	TIMS single grain	55	343–376 1714–1722 1779–1793 1823–1847 1870–1873 1898–1914 1986–1998 2549–2570 2640–2677 ²	Gehrels and Kapp (1998)
TAKU					
Windham Group, Taku terrane	Permian or slightly older	TIMS single grain	31	369–387 ²	Gehrels (2002)
Perseverance Group, Taku terrane	Triassic	TIMS single grain	29	349–364 ²	Gehrels (2002)
ALEXANDER					
Descon Formation, Alexander terrane	Ordovician	TIMS single grain	21	457–503 ²	Gehrels et al. (1996)
Karheen Formation (#1), Alexander terrane	Early Devonian	TIMS single grain	18	434–448 ² 1002–1033 1723–1740	Gehrels et al. (1996)

(continued)

TABLE 1. SUMMARY OF PREVIOUS DETRITAL ZIRCON STUDIES OF TRIASSIC AND OLDER ROCKS IN ALASKA¹ (*continued*)

Rock Unit	Depositional Age	Method	# Grains	Age Clusters (Ma)	Reference
ALEXANDER					
Karheen Formation (#2), Alexander terrane	Early Devonian	TIMS single grain	30	415–452 ² 1009–1058 1132–1157 1477–1480 1619–1672 1737–1794 1934–1989	Gehrels et al. (1996)
Klawak Formation, Alexander terrane	Pennsylvanian	TIMS single grain	13	410–447 ² 472–486	Gehrels et al. (1996)
Nehenta Formation, Alexander terrane	Late Triassic	TIMS single grain	18	407–442 ²	Gehrels et al. (1996)

¹Results from a few older abstracts are not listed. Some were subsequently published in longer papers; others have been eclipsed by modern analyses on equivalent rocks.
²Principal age clusters based on data tables.
³Age range of entire population as given in abstract.
⁴Generalized age clusters.
⁵Peaks in probability density curve.
⁶Individual analyses from a small population of grains.

TABLE 2. SUMMARY OF NEW DETRITAL ZIRCON DATA

Rock Unit, Terrane, Quadrangle, Sample Number, Latitude and Longitude	Depositional Age	Numbers of Grains/ Number of Concordant Grains	Youngest Concordant Zircon (Ma) and % Discordance	Major Age Clusters (# of Grains in Cluster)	Minor Age Clusters (# of Grains in Cluster)
Unnamed quartzite, Farewell terrane, Ruby quad., sample TOA97-3-6-1b 64°7'20" 153°48'10"	Late Neoproterozoic?	58/47	888 ± 40 at -1.5%	2011–2035 (10) 2046–2087 (10)	944–974 (4) 1366–1383 (3) 1957–1968 (2) 1980–2001 (4) 2166–2167 (2) 2805–2835 (2) 3123–3138 (2)
Unnamed quartzite, Farewell terrane, Ruby quad., sample 98-27 64°2'43" 153°43'53"	Late Neoproterozoic?	60/40	851 ± 22 at 0.2%	2026–2067 (16) 1993–2017 (5)	912–946 (2) 1366–1395 (4) 1937–1967 (4) 2079–2095 (3)
Quartzite in Nixon Fork subterrane of Farewell terrane, Taylor Mtns. quad., sample 04SK241c 60°59.464' 156°40.540'	Cambrian?	54/38	1169 ± 15 at -1.8%	1980–2014 (12)	1877–1883 (2) 1914–1918 (2) 1935–1967 (4) 2024–2034 (2) 2044–2057 (4) 2713–2751 (3)
Sandstone in Mystic subterrane from Pingston Creek, Talkeetna quad., samples 03AM415c and 03AM415g combined 62°37'6.8" 152°46'50.5"	Triassic	59/38	222 ± 2 at -39% from an ashfall tuff	341–359 (5) 1843–1866 (5)	432–461 (4) 620–657 (3) 848–869 (2) 1509–1536 (3) 1627–1653 (2) 1804–1825 (2) 1992–2018 (2) 2685–2694 (3)
Sandstone in Mystic subterrane near Surprise Glacier, Talkeetna quad., sample 03ADw407d 62°42'50" 152°23'35"	mid-Mississippian or younger	60/30	335 ± 3 at 5.2%	510–538 (5) 1855–1883 (5)	335–336 (2) 361–367 (2) 457–472 (2) 1902–1930 (4)

(continued)

TABLE 2. SUMMARY OF NEW DETRITAL ZIRCON DATA (continued)

Rock Unit, Terrane, Quadrangle, Sample Number, Latitude and Longitude	Depositional Age	Numbers of Grains/ Number of Concordant Grains	Youngest Concordant Zircon (Ma) and % Discordance	Major Age Clusters (# of Grains in Cluster)	Minor Age Clusters (# of Grains in Cluster)
Sandstone in Mystic subterrane from Ripsnorter Creek, Talkeetna quad., sample 03AM04b 62°45'59" 152°16'37.8"	mid-Silurian or younger	61/46	429 ± 3 at 1.1% (also, 378 ± 2 but 16.2% discordant)	937–981 (8)	429–441 (3) 471–490 (2) 524–555 (3) 644–652 (2) 1023–1057 (3) 1131–1136 (2) 1165–1185 (2) 1436–1445 (2) 1885–1900 (3) 2047–2077 (2) 2719–2770 (3)
Wickersham grit, Wickersham terrane, Tanana quad., sample 03RSR3b 65°22'56" 150°10'27"	Late Neoproterozoic to Cambrian	60/44	1198 ± 14 at –5.4%	1776–1805 (6) 1816–1851 (5) 1930–1964 (6)	1881–1883 (2) 2088–2125 (3) 2310–2318 (2) 2357–2380 (2) 2539–2571 (4)
Grit in unit Pzsv, Yukon-Tanana terrane, Talkeetna quad., sample 03AM07f 62.74944° 152.69266°	Late Neoproterozoic to Cambrian	64/30	1789 ± 18 at 2.0%	1834–1867 (10)	1789–1792 (3) 1807–1820 (3) 1882–1892 (3) 1924–1974 (3) 2668–2684 (2) 2733–2769 (3)
Quartzite, Bear Creek headwaters, Ruby terrane, Tanana quad., sample 94RQ 64°24.383' 151°26.694'	Late Neoproterozoic to Cambrian	63/54	674 ± 26 at –9.9% 1148 ± 46 at 2.9%	1823–1856 (8) 1887–1931 (11)	1148–1177 (2) 1408–1410 (2) 1776–1784 (3) 2081–2092 (2) 2288–2332 (3) 2553–2565 (2) 2595–2627 (3) 2720–2735 (2) 2768–2795 (2) 2830–2831 (2)
Quartzite, Senatis Mountain, Ruby terrane, Tanana quad., sample 02ADw510a 65°21'18" 151°07'35"	Neoproterozoic?	60/36	1024 ± 6 at 1.1%		1024–1047 (2) 1071–1079 (2) 1102–1124 (3) 1161–1192 (4) 1218–1234 (4) 1291–1306 (4) 1340–1349 (2) 1428–1444 (3) 1467–1499 (4) 1671–1695 (3)
Quartzite in Minook block along Victoria Creek fault zone, Tanana quad., sample 02ATi23 65°23.647' 150°15.408'	Neoproterozoic?	60/38	1103 ± 6 at 2.5%		1103–1126 (4) 1167–1191 (4) 1223–1266 (4) 1350–1366 (3) 1410–1424 (4) 1455–1460 (4) 1470–1490 (2) 1643–1676 (2) 1765–1781 (2) 1840–1874 (2)
Quartzite, Illinois Creek, Ruby terrane, Nulato quad., sample 95-89 64°02.877' 157°55.596'	Neoproterozoic?	49/33	1058 ± 33 at 0.1%	1361–1391 (5) 1439–1460 (5)	1058–1072 (4) 1184–1193 (4) 1329–1332 (3) 1470–1493 (3) 1681–1692 (2) 1852–1879 (2)
Graywacke, Rampart Group, Angayucham-Tozitna terrane, Tanana quad., sample 03ATi47b 65°37.156' 150°19.448'	Late Permian to Triassic	69/34	260 ± 1 at 3.4%	380–404 (7)	351–364 (2) 426–440 (2) 484–504 (3) 909–920 (2) 1001–1020 (2) 1127–1128 (2) 1211–1217 (2) 1912–1953 (3)

TABLE 3. SHRIMP ANALYTICAL DATA

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/ 206Pb/ Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
Farewell Quartzite, Sample TOA97-3-6-1b											
TOA97-3-6-1b-46.1	480	281	1.28	5.5	0.136	5.4	818	43	881	19	7
TOA97-3-6-1b-7.1	1050	260	1.39	4.7	0.148	4.6	888	40	874	21	-2
TOA97-3-6-1b-60.1	1105	1007	1.78	5.5	0.160	5.4	944	49	1221	20	22
TOA97-3-6-1b-12.1	362	174	1.51	4.7	0.157	4.6	944	42	913	21	-3
TOA97-3-6-1b-5.1	743	146	1.52	4.7	0.158	4.6	947	42	923	15	-3
TOA97-3-6-1b-17.1	1038	174	1.54	4.6	0.160	4.6	960	43	917	11	-5
TOA97-3-6-1b-49.1	1031	130	1.57	5.5	0.163	5.4	974	51	925	12	-5
TOA97-3-6-1b-59.1	499	304	1.52	5.5	0.162	5.4	974	51	862	17	-13
TOA97-3-6-1b-45.1	107	103	1.55	6.0	0.165	5.5	987	53	871	49	-13
TOA97-3-6-1b-16.1	713	231	2.72	4.7	0.227	4.6	1313	58	1362	10	3
TOA97-3-6-1b-21.1	553	310	2.84	4.8	0.238	4.6	1378	61	1350	23	-2
TOA97-3-6-1b-28.1	686	422	2.97	4.0	0.247	4.0	1426	55	1366	10	-4
TOA97-3-6-1b-50.1	497	307	4.18	5.5	0.256	5.4	1426	75	1934	12	24
TOA97-3-6-1b-40.1	267	115	3.15	4.1	0.259	4.0	1494	58	1383	16	-7
TOA97-3-6-1b-58.1	502	191	3.13	5.5	0.262	5.5	1511	80	1356	16	-11
TOA97-3-6-1b-26.1	234	69	4.33	4.1	0.285	4.0	1595	62	1806	14	11
TOA97-3-6-1b-44.1	133	56	4.31	5.6	0.307	5.5	1734	93	1658	19	-4
TOA97-3-6-1b-36.1	102	70	5.85	4.4	0.351	4.1	1936	79	1968	26	1
TOA97-3-6-1b-43.1	1155	1398	5.92	4.0	0.352	4.0	1939	77	1984	5	2
TOA97-3-6-1b-18.1	194	146	6.01	4.7	0.363	4.6	2002	93	1957	12	-2
TOA97-3-6-1b-14.1	252	66	6.54	4.7	0.370	4.6	2023	94	2074	11	2
TOA97-3-6-1b-15.1	344	96	6.52	4.7	0.377	4.6	2068	96	2035	11	-1
TOA97-3-6-1b-27.1	889	722	6.32	4.0	0.377	4.0	2076	84	1980	5	-4
TOA97-3-6-1b-13.1	145	128	6.62	4.7	0.383	4.7	2101	99	2034	13	-3
TOA97-3-6-1b-53.1	224	143	6.61	5.5	0.388	5.5	2129	117	2011	11	-5
TOA97-3-6-1b-57.1	270	484	6.83	5.6	0.392	5.5	2146	119	2048	18	-4
TOA97-3-6-1b-9.1	69	38	6.93	4.9	0.393	4.7	2151	103	2069	19	-3
TOA97-3-6-1b-30.1	139	98	6.70	4.5	0.392	4.1	2152	89	2016	32	-6
TOA97-3-6-1b-10.1	199	96	6.90	4.7	0.394	4.6	2159	102	2056	11	-4
TOA97-3-6-1b-29.1	67	32	7.05	4.5	0.396	4.1	2161	91	2087	32	-3
TOA97-3-6-1b-25.1	259	246	6.91	4.1	0.395	4.0	2163	89	2056	10	-4
TOA97-3-6-1b-23.1	146	62	6.74	4.1	0.394	4.1	2164	89	2016	14	-6
TOA97-3-6-1b-51.1	135	132	6.64	5.5	0.393	5.5	2166	121	1992	13	-7
TOA97-3-6-1b-8.1	98	62	7.01	4.8	0.398	4.7	2179	104	2066	16	-5
TOA97-3-6-1b-6.1	288	79	6.87	4.7	0.399	4.6	2191	104	2025	9	-7
TOA97-3-6-1b-31.1	164	76	6.90	4.1	0.400	4.1	2198	91	2029	13	-7
TOA97-3-6-1b-39.1	279	156	7.01	4.1	0.401	4.0	2199	90	2052	9	-6
TOA97-3-6-1b-37.1	144	58	6.93	4.1	0.402	4.1	2204	92	2031	14	-7
TOA97-3-6-1b-47.1	90	68	7.03	5.6	0.404	5.5	2213	125	2046	16	-7
TOA97-3-6-1b-19.1	299	195	6.83	4.7	0.403	4.6	2217	105	2001	9	-9
TOA97-3-6-1b-33.1	61	17	6.99	4.3	0.405	4.2	2224	95	2031	21	-8
TOA97-3-6-1b-52.1	313	1	7.01	5.5	0.406	5.5	2226	125	2034	17	-8
TOA97-3-6-1b-35.1	182	85	7.16	4.1	0.410	4.0	2245	94	2053	11	-8
TOA97-3-6-1b-55.1	394	228	6.85	5.5	0.412	5.4	2273	128	1966	8	-13
TOA97-3-6-1b-41.1	215	224	7.22	4.1	0.419	4.0	2301	97	2029	13	-11
TOA97-3-6-1b-42.1	138	39	7.30	4.2	0.420	4.1	2304	98	2046	17	-10
TOA97-3-6-1b-22.1	318	221	7.98	4.6	0.428	4.6	2328	112	2166	8	-6
TOA97-3-6-1b-34.1	460	150	8.05	4.0	0.432	4.0	2347	99	2167	7	-7
TOA97-3-6-1b-48.1	178	104	7.63	5.5	0.435	5.5	2388	138	2060	11	-13
TOA97-3-6-1b-56.1	78	36	7.54	5.6	0.435	5.5	2395	140	2038	16	-14
TOA97-3-6-1b-11.1	228	133	11.01	4.7	0.495	4.6	2629	136	2471	9	-5
TOA97-3-6-1b-24.1	352	297	14.73	4.0	0.532	4.0	2712	123	2835	5	3
TOA97-3-6-1b-20.1	259	141	14.58	4.7	0.536	4.6	2749	146	2805	15	1
TOA97-3-6-1b-4.1	87	68	18.70	4.8	0.564	4.7	2761	147	3123	13	8
TOA97-3-6-1b-32.1	125	88	11.93	4.1	0.526	4.1	2813	137	2502	10	-9
TOA97-3-6-1b-3.1	91	48	15.03	4.7	0.567	4.7	2967	177	2760	11	-5
TOA97-3-6-1b-54.1	433	77	20.34	5.4	0.608	5.4	3010	209	3138	4	2
TOA97-3-6-1b-38.1	441	337	20.83	4.0	0.659	4.0	3503	323	3047	4	-7

(continued)

TABLE 3. SHRIMP ANALYTICAL DATA (continued)

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/ 206Pb Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
Farewell Quartzite, Sample 9827											
9827-50.1	2493	1314	1.08	2.3	0.096	1.8	578	10	1235	27	52
9827-1.1	1144	1420	1.97	2.9	0.127	2.7	732	19	1838	15	58
9827-9.1	1469	273	1.31	2.9	0.141	2.7	851	22	853	23	0
9827-57.1	188	176	2.38	2.8	0.155	2.0	886	17	1830	36	49
9827-25.1	528	228	1.48	2.9	0.152	2.8	912	24	945	21	3
9827-19.1	157	52	2.66	3.4	0.164	2.9	932	26	1924	33	49
9827-6.1	338	137	1.52	3.0	0.158	2.8	946	26	924	25	-2
9827-15.1	929	692	2.00	2.9	0.169	2.8	990	26	1336	18	25
9827-16.1	286	204	2.00	3.2	0.169	2.8	993	27	1334	30	24
9827-55.1	2868	1910	1.95	2.1	0.188	1.9	1113	20	1074	19	-3
9827-52.1	1081	848	3.38	1.9	0.199	1.8	1116	20	2004	11	42
9827-56.1	616	308	2.92	2.0	0.212	1.9	1217	22	1619	13	23
9827-59.1	634	430	3.55	2.0	0.217	1.9	1220	22	1935	13	34
9827-27.1	542	199	2.54	2.9	0.214	2.8	1247	33	1336	16	6
9827-58.1	865	365	2.78	1.9	0.217	1.8	1250	22	1490	11	15
9827-36.1	165	76	2.77	3.2	0.229	2.9	1328	37	1372	28	3
9827-28.1	208	125	2.83	3.1	0.236	2.8	1366	37	1361	26	0
9827-18.1	353	122	2.89	2.9	0.237	2.8	1367	37	1395	18	2
9827-24.1	567	184	2.86	2.9	0.241	2.8	1395	37	1339	14	-4
9827-7.1	1008	566	3.01	2.8	0.249	2.7	1438	38	1374	10	-4
9827-11.1	358	108	2.96	2.9	0.250	2.8	1446	39	1333	17	-8
9827-3.1	464	164	3.20	2.8	0.266	2.8	1535	41	1366	13	-11
9827-35.1	292	190	5.06	3.0	0.288	2.8	1582	43	2065	18	21
9827-45.1	575	176	5.14	3.2	0.299	2.8	1646	45	2025	26	17
9827-26.1	138	115	5.13	3.4	0.300	2.9	1656	46	2014	32	16
9827-47.1	637	516	5.20	2.0	0.303	1.9	1668	30	2022	13	16
9827-33.1	322	243	5.34	3.1	0.304	2.9	1668	46	2064	20	17
9827-48.1	297	241	5.21	2.0	0.306	1.9	1687	31	2007	12	14
9827-34.1	1090	847	7.76	2.8	0.328	2.8	1716	46	2575	8	29
9827-54.1	916	417	5.72	1.9	0.330	1.8	1814	33	2038	8	10
9827-44.1	101	48	5.63	3.3	0.330	3.0	1817	53	2010	25	8
9827-43.1	930	165	5.48	2.8	0.334	2.7	1847	50	1942	11	4
9827-39.1	653	320	5.88	2.9	0.338	2.8	1855	51	2044	13	8
9827-23.1	723	493	5.90	2.8	0.345	2.7	1896	51	2015	8	5
9827-17.1	98	51	5.99	3.2	0.346	2.9	1898	54	2036	23	6
9827-32.1	249	116	5.78	2.9	0.347	2.8	1914	53	1967	14	2
9827-38.1	204	81	6.01	3.1	0.351	2.9	1928	54	2017	19	4
9827-46.1	694	482	6.25	1.9	0.357	1.9	1953	36	2056	7	4
9827-21.1	293	141	6.49	3.0	0.369	2.8	2016	56	2067	18	2
9827-5.1	504	331	6.00	2.8	0.366	2.7	2025	56	1937	9	-4
9827-12.1	85	81	6.09	3.2	0.368	2.9	2030	59	1956	22	-3
9827-30.1	418	208	6.48	2.8	0.371	2.8	2031	56	2053	11	1
9827-42.1	316	361	6.28	2.9	0.372	2.8	2046	57	1993	13	-2
9827-20.1	57	30	6.52	3.5	0.375	3.0	2055	63	2044	30	0
9827-51.1	137	118	6.68	2.2	0.381	2.0	2087	42	2057	16	-1
9827-37.1	248	128	6.51	2.9	0.380	2.8	2088	58	2016	13	-3
9827-41.1	188	101	6.66	3.1	0.382	2.9	2092	60	2049	19	-2
9827-49.1	377	142	6.67	2.0	0.383	1.9	2096	40	2048	10	-2
9827-53.1	363	201	6.67	2.0	0.384	1.9	2106	40	2042	10	-3
9827-60.1	798	1352	6.78	1.9	0.389	1.8	2130	40	2049	7	-3
9827-22.1	235	199	6.98	2.9	0.394	2.8	2152	61	2079	13	-3
9827-29.1	62	28	7.06	3.4	0.395	3.0	2154	66	2095	28	-2
9827-14.1	126	93	6.85	3.0	0.395	2.9	2169	63	2037	17	-5
9827-31.1	168	139	7.12	3.0	0.398	2.8	2173	63	2095	15	-3
9827-13.1	163	86	6.82	3.0	0.397	2.8	2177	62	2026	16	-6
9827-8.1	108	82	7.10	3.0	0.406	2.9	2226	66	2054	18	-7
9827-2.1	150	110	7.06	3.0	0.408	2.8	2236	65	2038	19	-8
9827-10.1	169	65	7.23	3.0	0.412	2.8	2258	66	2060	17	-8
9827-4.1	125	83	7.96	3.1	0.423	2.8	2293	68	2184	23	-4
9827-40.1	1552	203	11.25	2.7	0.469	2.7	2445	70	2597	5	5

(continued)

TABLE 3. SHRIMP ANALYTICAL DATA (continued)

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/ 206Pb Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
Farewell Quartzite, Sample 04SK241c											
04SK241c-52	373	145	0.15	3.1	0.021	1.0	134	1	278	68	52
04SK241c-42	1218	534	0.90	5.6	0.064	0.6	376	5	1672	104	76
04SK241c-25	1203	605	1.29	1.2	0.086	0.5	500	5	1776	20	70
04SK241c-49	905	477	1.36	1.7	0.091	0.5	528	5	1768	29	68
04SK241c-33	702	585	2.04	1.6	0.114	0.6	638	9	2099	27	67
04SK241c-48	410	180	2.13	1.7	0.144	0.6	830	8	1746	28	50
04SK241c-11	390	192	3.03	1.2	0.173	0.7	963	10	2058	17	50
04SK241c-39	336	149	2.90	1.1	0.173	0.6	969	10	1983	17	48
04SK241c-36	370	152	1.92	1.3	0.171	0.6	1010	6	1232	22	17
04SK241c-35	928	259	5.01	0.7	0.203	0.4	1057	18	2641	9	55
04SK241c-15	295	211	3.62	1.2	0.204	0.7	1130	12	2078	17	42
04SK241c-22	97	43	2.14	2.3	0.199	1.3	1169	15	1147	39	-2
04SK241c-40	110	49	2.67	1.7	0.229	1.1	1330	14	1308	26	-2
04SK241c-37	282	180	5.18	1.0	0.309	0.7	1707	12	1979	14	12
04SK241c-47	126	70	5.36	1.4	0.311	1.0	1712	17	2028	19	14
04SK241c-28	307	228	4.91	0.9	0.310	0.7	1726	11	1877	12	7
04SK241c-18	118	78	4.63	1.6	0.317	1.1	1783	18	1726	22	-3
04SK241c-21	47	41	5.89	2.7	0.336	2.1	1841	39	2057	31	9
04SK241c-16	105	104	5.89	1.5	0.341	1.0	1870	19	2034	20	7
04SK241c-24	274	106	5.47	1.0	0.344	0.7	1911	14	1883	12	-1
04SK241c-13	151	101	5.80	1.4	0.349	0.9	1927	18	1961	18	2
04SK241c-30	126	50	5.63	1.4	0.349	1.0	1930	19	1914	17	-1
04SK241c-27	155	57	6.07	1.2	0.360	0.9	1979	18	1992	14	1
04SK241c-46	152	156	6.47	1.2	0.364	0.9	1985	18	2086	13	4
04SK241c-31	66	60	6.48	2.1	0.365	1.4	1991	28	2084	28	4
04SK241c-7	72	44	6.16	1.8	0.366	1.3	2014	27	1986	21	-1
04SK241c-1	105	49	6.40	1.5	0.368	1.1	2017	23	2044	17	1
04SK241c-19	159	74	6.27	1.2	0.368	0.9	2023	18	2007	15	-1
04SK241c-44	182	60	6.24	1.1	0.372	0.8	2048	17	1980	13	-3
04SK241c-4	78	34	6.38	1.7	0.374	1.3	2056	27	2010	20	-2
04SK241c-8	41	23	6.12	2.4	0.375	1.8	2069	37	1935	29	-6
04SK241c-17	57	56	6.38	2.2	0.377	1.6	2073	33	1996	26	-3
04SK241c-34	64	44	6.08	1.9	0.376	1.4	2078	30	1918	23	-7
04SK241c-20	63	49	6.52	1.9	0.379	1.4	2081	30	2024	22	-2
04SK241c-5	63	41	6.40	2.0	0.380	1.5	2088	31	1991	23	-4
04SK241c-10	82	47	6.51	1.8	0.381	1.3	2093	28	2012	22	-3
04SK241c-3	118	49	6.51	1.8	0.382	1.1	2101	23	2008	26	-4
04SK241c-29	34	39	6.34	2.8	0.384	2.0	2120	42	1953	37	-7
04SK241c-54	114	60	6.78	1.4	0.388	1.0	2121	22	2056	18	-3
04SK241c-26	115	77	6.56	1.5	0.388	1.1	2131	24	1998	17	-6
04SK241c-43	107	41	11.45	1.2	0.423	1.0	2133	29	2796	11	19
04SK241c-32	107	67	6.88	1.4	0.394	1.1	2155	24	2053	16	-4
04SK241c-50	83	39	6.55	1.7	0.394	1.3	2169	28	1967	20	-9
04SK241c-10	91	30	6.86	1.7	0.401	1.3	2204	29	2014	19	-8
04SK241c-9	59	40	6.86	2.0	0.402	1.6	2210	36	2010	23	-8
04SK241c-2	101	47	8.41	1.5	0.429	1.1	2311	27	2255	17	-2
04SK241c-6	89	47	9.22	1.9	0.437	1.2	2329	30	2378	25	2
04SK241c-41	99	97	11.46	1.3	0.466	1.0	2418	28	2636	12	6
04SK241c-14	37	35	11.29	2.6	0.493	2.3	2606	66	2517	21	-3
04SK241c-23	114	35	13.38	1.3	0.520	1.1	2693	34	2713	12	1
04SK241c-53	206	85	13.41	0.9	0.521	0.7	2700	22	2713	9	0
04SK241c-45	204	217	14.71	0.9	0.559	0.7	2912	28	2751	9	-4
Mystic Sandstone, Pingston Creek, Sample 03ADw415c											
03ADw415c-19	615	271	0.33	2.2	0.046	0.5	293	2	272	50	-8
03ADw415c-12	77	59	0.35	11.6	0.053	1.6	338	5	87	273	-287
03ADw415c-7	206	134	0.40	4.2	0.054	0.9	341	3	334	93	-2
03ADw415c-10	256	235	0.40	2.6	0.055	0.8	342	3	362	55	5
03ADw415c-6	97	74	0.34	11.0	0.054	1.4	343	4	-41	265	922
03ADw415c-15	221	198	0.42	3.5	0.056	1.1	349	4	381	76	8

(continued)

TABLE 3. SHRIMP ANALYTICAL DATA (continued)

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/ 206Pb Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
03ADw415c-47	40	11	0.51	14.4	0.057	2.2	350	7	778	300	54
03ADw415c-29	55	36	0.49	12.9	0.057	1.9	353	6	693	272	49
03ADw415c-28	111	96	0.41	3.9	0.056	1.2	354	4	297	84	-19
03ADw415c-40	104	129	0.42	5.0	0.057	1.2	357	4	331	110	-8
03ADw415c-34	408	393	0.43	2.3	0.057	0.7	359	2	369	51	3
03ADw415c-26	240	184	0.49	2.7	0.061	0.8	383	3	506	57	24
03ADw415c-60	659	393	0.48	2.0	0.062	0.5	389	2	432	42	10
03ADw415c-37	479	354	0.47	2.2	0.063	0.7	396	3	379	48	-4
03ADw415c-46	473	212	0.46	2.2	0.064	0.6	399	2	318	49	-25
03ADw415c-32	158	54	0.49	3.6	0.066	1.0	414	4	362	79	-14
03ADw415c-4	119	34	0.53	3.3	0.068	1.1	421	5	491	70	14
03ADw415c-9	163	117	0.49	3.4	0.068	0.9	424	4	321	73	-31
03ADw415c-17	491	206	0.53	1.7	0.069	0.6	432	2	443	35	2
03ADw415c-18	445	174	0.52	2.3	0.070	0.6	438	2	354	49	-23
03ADw415c-13	612	264	0.55	1.5	0.071	0.5	443	2	471	30	6
03ADw415c-38	248	155	0.38	12.9	0.070	1.0	446	4	-403	336	208
03ADw415c-21	373	95	0.57	1.8	0.073	0.6	456	3	450	38	-1
03ADw415c-27	526	440	0.56	1.7	0.073	0.5	456	2	416	35	-10
03ADw415c-24	121	49	0.55	3.5	0.074	1.1	460	5	365	74	-26
03ADw415c-1	482	155	0.58	1.6	0.074	0.6	461	3	490	34	6
03ADw415c-30	194	170	0.74	3.8	0.089	0.9	547	5	631	79	13
03ADw415c-14	96	93	0.91	3.4	0.106	1.2	647	7	685	69	6
03ADw415c-57	191	112	0.89	2.4	0.107	0.9	657	6	608	48	-8
03ADw415c-38	187	68	0.87	4.4	0.110	0.9	674	6	504	94	-33
03ADw415c-31	317	92	1.15	1.5	0.123	0.6	747	4	863	29	13
03ADw415c-20	649	328	1.13	1.1	0.129	0.4	782	3	736	20	-6
03ADw415c-55	405	182	1.21	1.4	0.134	0.6	812	5	784	26	-4
03ADw415c-53	110	85	1.30	2.4	0.140	1.0	848	9	840	45	-1
03ADw415c-52	173	104	1.35	2.5	0.144	0.8	869	7	864	49	-1
03ADw415c-45	296	142	1.44	1.8	0.152	0.7	914	6	882	34	-3
03ADw415c-59	525	512	1.43	1.2	0.156	0.5	937	5	828	23	-13
03ADw415c-41	378	43	1.57	1.2	0.159	0.5	950	5	972	22	2
03ADw415c-43	211	117	1.65	1.5	0.168	0.7	1001	7	973	28	-3
03ADw415c-22	968	228	3.35	0.8	0.188	0.3	1041	10	2090	13	47
03ADw415c-2	260	35	2.39	2.6	0.217	0.7	1270	9	1195	49	-6
03ADw415c-50	266	167	3.47	1.1	0.267	0.6	1529	9	1509	17	-1
03ADw415c-5	274	101	3.50	1.1	0.269	0.8	1537	11	1514	16	-1
03ADw415c-42	874	154	4.49	0.6	0.308	0.3	1729	6	1729	8	0
03ADw415c-33	368	364	4.44	1.2	0.317	0.7	1789	12	1653	17	-7
03ADw415c-44	243	145	5.06	1.1	0.329	0.7	1833	12	1825	16	0
03ADw415c-58	348	125	5.02	0.9	0.331	0.7	1846	12	1804	12	-2
03ADw415c-3	660	255	5.81	0.6	0.344	0.4	1894	8	1992	8	4
03ADw415c-54	265	145	5.41	0.9	0.344	0.6	1914	12	1861	13	-3
03ADw415c-48	185	85	5.38	1.5	0.346	0.7	1927	14	1843	23	-4
03ADw415c-51	181	83	5.53	1.1	0.355	0.7	1974	15	1847	16	-6
03ADw415c-8	119	40	6.16	1.3	0.360	0.9	1975	18	2018	18	2
03ADw415c-36	250	136	5.61	1.2	0.356	0.7	1979	13	1866	17	-5
03ADw415c-49	138	91	5.65	1.3	0.360	0.9	1998	17	1863	17	-6
03ADw415c-11	164	45	6.38	1.2	0.385	0.8	2122	17	1959	16	-7
03ADw415c-23	192	92	11.42	0.9	0.490	0.7	2577	19	2549	9	-1
03ADw415c-56	155	80	12.74	1.0	0.502	0.8	2596	22	2691	10	3
03ADw415c-35	270	98	13.63	0.7	0.536	0.6	2796	19	2694	7	-3
03ADw415c-25	65	72	13.92	1.5	0.550	1.2	2888	44	2685	15	-5
Mystic Ashfall Tuff, Pingston Creek, Sample 03ADw415g											
03ADw415g-2	471	213	0.23	16.4	0.035	1.1	222	2	135	385	-39
03ADw415g-1	236	125	0.29	5.5	0.036	1.2	225	3	574	116	152
03ADw415g-4	371	148	0.29	10.9	0.036	1.1	229	2	508	238	120
03ADw415g-16	1705	954	0.26	6.4	0.037	0.5	235	1	190	148	-19
03ADw415g-14	804	381	0.31	3.5	0.044	0.6	275	2	296	79	7
03ADw415g-3	178	107	0.27	51.6	0.045	2.3	284	6	-161	1282	-157
03ADw415g-7	374	155	0.38	29.4	0.047	1.5	293	6	556	640	88

(continued)

TABLE 3. SHRIMP ANALYTICAL DATA (continued)

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/ 206Pb Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
03ADw415g-13	511	185	0.39	15.7	0.047	1.1	295	4	612	338	105
03ADw415g-11	535	407	0.39	26.7	0.055	1.1	346	5	257	613	-25
03ADw415g-10	293	226	0.53	3.6	0.071	0.9	446	4	349	80	-22
03ADw415g-17	354	247	0.76	5.6	0.089	0.8	548	4	663	119	21
03ADw415g-8	319	183	0.84	2.9	0.101	0.8	620	5	624	61	1
03ADw415g-6	720	321	1.08	11.3	0.116	0.7	702	7	855	235	21
03ADw415g-15	127	72	1.33	4.8	0.153	1.2	926	11	705	98	-23
03ADw415g-9	149	150	1.86	2.6	0.180	1.1	1065	11	1069	47	0
03ADw415g-5	114	46	3.45	1.8	0.262	1.2	1496	17	1536	24	2
03ADw415g-12	228	78	3.96	1.3	0.287	0.8	1624	13	1627	19	0
Mystic Sandstone, Surprise Glacier, Sample 03ADw407d											
03ADW407d-2	387	251	0.37	3.4	0.050	0.8	313	3	353	74	11
03ADW407d-32	209	34	0.39	3.2	0.051	1.1	322	3	437	68	26
03ADW407d-15	151	44	0.34	11.9	0.051	1.5	324	4	123	278	-162
03ADW407d-25	329	204	0.39	2.4	0.052	0.9	328	3	369	50	11
03ADW407d-48	154	44	0.35	4.1	0.052	1.3	329	4	156	90	-109
03ADW407d-52	152	43	0.44	7.3	0.053	1.3	332	4	618	156	46
03ADW407d-11	294	183	0.39	2.6	0.053	0.9	335	3	353	54	5
03ADW407d-50	105	24	0.45	9.4	0.054	1.6	335	5	611	200	45
03ADW407d-27	212	66	0.38	4.0	0.053	1.1	335	4	259	88	-29
03ADW407d-31	441	76	0.39	2.2	0.054	0.8	336	3	350	47	4
03ADW407d-4	305	87	0.39	2.9	0.054	0.9	340	3	306	63	-11
03ADW407d-53	596	804	0.42	2.0	0.055	0.6	347	2	423	42	18
03ADW407d-45	109	31	0.47	15.2	0.056	1.9	350	5	618	325	43
03ADW407d-58	229	111	0.41	3.0	0.057	1.1	356	4	286	64	-24
03ADW407d-14	135	105	0.51	9.1	0.058	1.5	357	5	733	189	51
03ADW407d-57	665	459	0.42	2.1	0.058	0.6	361	2	334	45	-8
03ADW407d-40	162	263	0.45	3.2	0.058	1.2	363	5	440	67	17
03ADW407d-33	681	511	0.42	3.4	0.058	0.7	365	2	305	76	-20
03ADW407d-43	122	63	0.43	4.1	0.059	1.4	367	5	354	87	-4
03ADW407d-19	296	157	0.44	4.0	0.062	0.9	387	3	274	88	-41
03ADW407d-39	457	282	0.45	2.4	0.063	0.7	393	3	283	53	-38
03ADW407d-47	100	57	0.57	7.2	0.064	1.7	395	6	754	148	47
03ADW407d-6	184	83	0.48	2.4	0.064	1.0	399	4	401	50	0
03ADW407d-12	322	171	0.50	2.1	0.065	0.8	403	3	462	42	13
03ADW407d-21	392	481	0.46	3.2	0.064	0.8	403	3	290	71	-39
03ADW407d-54	328	1034	0.48	2.3	0.066	1.0	413	4	334	48	-24
03ADW407d-35	299	131	0.48	2.4	0.066	0.9	416	4	295	50	-40
03ADW407d-8	143	108	0.52	2.8	0.067	1.1	418	5	473	56	11
03ADW407d-22	183	86	0.59	3.1	0.072	1.1	449	5	558	64	19
03ADW407d-23	845	372	0.57	26.3	0.073	1.9	457	2	454	582	-1
03ADW407d-49	987	231	0.58	1.2	0.076	0.5	472	2	444	26	-6
03ADW407d-17	371	145	0.64	1.9	0.082	0.8	510	4	482	39	-6
03ADW407d-30	191	122	0.67	3.0	0.084	1.0	517	5	532	62	3
03ADW407d-10	69	13	0.69	4.0	0.085	1.7	523	9	568	79	8
03ADW407d-24	504	279	0.69	1.7	0.085	0.7	526	3	549	33	4
03ADW407d-60	79	38	0.69	4.6	0.087	1.6	538	9	508	96	-6
03ADW407d-29	946	331	0.72	1.2	0.091	0.5	564	3	495	25	-14
03ADW407d-41	306	276	0.75	1.9	0.095	0.8	585	5	512	39	-14
03ADW407d-28	67	18	1.02	7.4	0.105	1.8	635	11	942	146	32
03ADW407d-55	50	30	1.20	3.9	0.134	1.8	810	14	776	71	-4
03ADW407d-34	94	45	1.26	2.8	0.139	1.4	841	12	802	51	-5
03ADW407d-9	436	203	13.49	0.8	0.378	0.5	1750	43	3239	10	36
03ADW407d-36	30	27	4.64	3.2	0.316	2.3	1777	40	1737	40	-2
03ADW407d-1	1075	360	5.32	0.4	0.327	0.3	1809	6	1926	5	5
03ADW407d-38	463	136	2.81	0.9	0.223	0.6	1289	7	1453	13	11
03ADW407d-3	722	107	5.46	0.6	0.339	0.5	1880	9	1906	8	1
03ADW407d-46	157	99	5.13	1.3	0.341	1.0	1908	18	1782	17	-6
03ADW407d-42	155	83	5.39	1.4	0.345	1.0	1916	19	1855	17	-3
03ADW407d-51	120	65	5.57	1.5	0.347	1.1	1924	21	1902	19	-1
03ADW407d-13	42	39	5.81	67.0	0.349	9.3	1926	35	1966	1184	2

(continued)

TABLE 3. SHRIMP ANALYTICAL DATA (continued)

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/206Pb Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
03ADW407d-18	209	96	5.53	1.3	0.349	0.9	1940	16	1876	18	-3
03ADW407d-20	255	84	5.53	6.9	0.352	1.2	1954	15	1865	123	-4
03ADW407d-37	273	191	5.66	1.0	0.357	0.7	1978	14	1883	12	-4
03ADW407d-16	267	5	5.84	1.0	0.358	0.7	1982	15	1930	12	-2
03ADW407d-7	57	88	5.36	2.0	0.356	1.4	1986	28	1790	26	-10
03ADW407d-5	330	74	6.06	0.9	0.364	0.7	2008	14	1967	11	-2
03ADW407d-26	118	130	6.22	1.5	0.369	1.1	2029	22	1990	18	-2
03ADW407d-44	365	145	5.77	0.9	0.369	0.6	2051	14	1855	11	-9
03ADW407d-59	225	88	6.56	1.0	0.381	0.8	2093	17	2025	12	-3
03ADW407d-56	281	69	9.22	0.9	0.454	0.7	2439	19	2314	9	-4
Mystic Sandstone, Ripsnorter Creek, Sample 03AM04b											
03AM04b-110	595	250	0.46	1.8	0.060	0.6	378	2	440	38	16
03AM04b-3	299	307	0.46	2.9	0.064	1.0	401	4	272	63	-32
03AM04b-115	64	21	0.35	21.2	0.064	1.9	407	7	-373	547	-193
03AM04b-2	481	251	0.53	2.6	0.069	0.8	29	3	434	56	1
03AM04b-8	227	103	0.52	3.3	0.069	1.2	431	5	378	69	-12
03AM04b-107	270	264	0.52	2.6	0.069	0.8	432	3	388	55	-10
03AM04b-9	239	135	0.54	3.0	0.070	1.1	434	5	442	61	2
03AM04b-104	306	180	0.55	2.6	0.071	0.8	441	3	458	56	4
03AM04b-5	179	69	0.54	3.5	0.075	1.2	466	6	299	74	-35
03AM04b-16	278	120	0.60	2.3	0.076	0.9	468	4	533	46	13
03AM04b-105	561	22	0.59	1.6	0.076	0.5	471	3	484	33	3
03AM04b-27	356	191	0.62	2.9	0.079	0.8	490	4	507	60	4
03AM04b-109	214	116	0.65	2.3	0.080	0.9	494	4	575	46	16
03AM04b-60	275	134	0.61	3.1	0.080	0.9	497	5	416	67	-16
03AM04b-24	346	204	0.66	3.0	0.085	0.9	524	4	485	62	-7
03AM04b-23	310	98	0.69	2.2	0.086	0.9	534	5	538	44	1
03AM04b-58	280	132	0.71	2.3	0.090	0.9	555	5	512	47	-8
03AM04b-51	799	320	0.78	1.2	0.093	0.5	575	3	625	23	9
03AM04b-112	72	32	0.83	3.5	0.095	1.4	582	8	723	68	24
03AM04b-44	38	19	0.58	10.0	0.098	2.4	615	15	-179	242	-130
03AM04b-54	422	108	0.87	1.7	0.105	0.8	644	5	616	31	-4
03AM04b-25	200	88	0.84	2.5	0.105	1.0	646	6	521	50	-19
03AM04b-53	760	129	0.90	1.2	0.106	0.5	652	3	641	24	-2
03AM04b-56	1763	75	1.00	0.8	0.107	0.3	652	2	863	15	31
03AM04b-103	62	32	1.41	4.5	0.150	1.4	903	13	876	89	-3
03AM04b-114	345	107	1.53	1.3	0.156	0.6	937	6	949	22	1
03AM04b-14	446	110	1.54	1.3	0.158	0.6	946	6	943	24	0
03AM04b-6	613	29	1.52	1.5	0.158	0.6	948	5	919	28	-3
03AM04b-33	409	73	1.52	1.4	0.159	0.6	952	6	911	26	-4
03AM04b-35	344	38	1.52	1.6	0.159	0.7	955	6	904	31	-5
03AM04b-28	523	27	1.56	1.3	0.161	0.6	963	5	932	23	-3
03AM04b-55	273	89	1.58	1.5	0.162	0.7	968	7	958	26	-1
03AM04b-37	149	71	2.08	1.9	0.168	1.0	979	10	1422	31	42
03AM04b-15	1437	397	1.66	0.7	0.165	0.3	981	3	1021	13	4
03AM04b-101	728	211	1.81	0.8	0.173	0.4	1023	4	1096	14	7
03AM04b-4	399	29	1.82	1.5	0.175	0.7	1040	7	1077	27	3
03AM04b-102	91	30	1.83	2.6	0.178	1.1	1057	11	1057	47	0
03AM04b-10	179	81	1.91	2.0	0.182	1.0	1076	11	1096	35	2
03AM04b-43	81	55	2.04	2.6	0.192	1.4	1131	15	1129	45	0
03AM04b-49	373	105	2.08	1.3	0.193	0.6	1136	7	1155	21	2
03AM04b-48	445	235	2.12	1.2	0.198	0.6	1165	7	1140	20	-2
03AM04b-7	643	281	2.21	1.0	0.202	0.5	1185	6	1180	17	0
03AM04b-36	121	44	3.19	2.4	0.236	1.4	1350	18	1587	36	16
03AM04b-29	64	26	2.76	3.5	0.234	1.5	1355	19	1331	62	-2
03AM04b-1	490	106	2.91	1.1	0.238	0.6	1373	8	1400	17	2
03AM04b-22	640	100	3.01	0.8	0.241	0.5	1390	7	1436	13	3
03AM04b-106	553	165	3.17	0.8	0.253	0.4	1453	6	1445	12	0
03AM04b-47	427	383	4.06	1.0	0.296	0.7	1675	11	1617	13	-3
03AM04b-18	110	72	4.41	1.7	0.304	1.1	1712	18	1716	24	0
03AM04b-46	326	181	5.19	1.0	0.327	0.6	1814	12	1885	13	3

(continued)

TABLE 3. SHRIMP ANALYTICAL DATA (continued)

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/ 206Pb Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
03AM04b-108	70	51	4.85	1.9	0.326	1.2	1824	22	1766	27	-3
03AM04b-57	435	116	5.25	0.8	0.329	0.5	1828	9	1890	11	3
03AM04b-32	332	85	5.44	0.9	0.339	0.6	1880	12	1900	13	1
03AM04b-11	218	72	5.63	1.1	0.344	0.7	1904	14	1935	14	1
03AM04b-21	314	137	5.83	1.0	0.348	0.7	1916	13	1978	13	3
03AM04b-113	107	48	6.34	1.4	0.364	1.0	1992	19	2047	18	2
03AM04b-111	75	30	6.47	1.7	0.365	1.2	1995	23	2077	22	4
03AM04b-40	74	36	12.66	1.7	0.490	1.3	2521	36	2719	18	6
03AM04b-45	92	108	11.99	1.5	0.488	1.1	2535	32	2637	16	3
03AM04b-17	154	151	13.97	1.1	0.524	0.9	2695	27	2770	11	2
03AM04b-34	91	154	13.62	1.4	0.522	1.1	2698	35	2735	15	1
Wickersham Grit, Sample 03RSR3b											
03RSR3b-3	976	1225	1.44	1.5	0.099	0.4	582	4	1719	27	64
03RSR3b-42	419	390	3.10	1.6	0.152	0.7	838	10	2329	24	61
03RSR3b-36	316	171	1.50	2.2	0.144	0.9	859	7	1081	40	20
03RSR3b-54	639	601	4.40	0.9	0.208	0.5	1133	12	2380	11	49
03RSR3b-43	84	102	2.18	4.4	0.204	1.2	1198	14	1133	84	-5
03RSR3b-37	214	131	2.36	1.5	0.213	0.7	1244	9	1209	26	-3
03RSR3b-26	480	340	3.69	1.0	0.234	0.5	1318	8	1866	16	27
03RSR3b-16	341	355	4.04	1.1	0.252	0.6	1413	10	1895	17	23
03RSR3b-41	150	54	3.22	1.4	0.254	0.8	1459	12	1467	22	1
03RSR3b-17	308	541	7.80	1.0	0.307	0.7	1589	19	2693	10	36
03RSR3b-4	122	73	4.17	1.8	0.288	1.0	1626	16	1712	27	5
03RSR3b-32	214	284	4.37	1.4	0.291	0.7	1631	12	1782	22	8
03RSR3b-49	369	470	6.24	0.9	0.311	0.5	1677	12	2293	12	24
03RSR3b-40	487	480	7.25	0.7	0.321	0.5	1698	14	2492	9	28
03RSR3b-6	51	69	4.52	3.2	0.305	2.0	1710	33	1758	47	2
03RSR3b-46	105	153	4.62	2.3	0.309	1.0	1729	17	1776	37	2
03RSR3b-57	204	118	4.76	1.4	0.315	0.8	1760	13	1796	21	2
03RSR3b-9	83	64	5.07	2.0	0.319	1.2	1774	21	1883	29	5
03RSR3b-7	221	93	4.86	1.2	0.321	0.8	1793	14	1797	17	0
03RSR3b-11	124	94	4.96	1.6	0.324	1.0	1807	18	1816	23	0
03RSR3b-18	243	102	5.38	1.2	0.327	0.8	1807	15	1946	15	6
03RSR3b-28	189	165	7.63	1.2	0.344	0.8	1815	18	2467	16	23
03RSR3b-27	456	168	5.64	0.8	0.330	0.5	1816	9	2013	10	9
03RSR3b-13	349	131	6.57	1.1	0.337	0.6	1816	13	2247	15	17
03RSR3b-60	168	109	5.11	1.4	0.330	0.9	1835	16	1841	21	0
03RSR3b-59	145	62	5.19	1.4	0.332	0.9	1850	16	1851	20	0
03RSR3b-47	84	68	5.03	1.8	0.332	1.1	1852	21	1799	25	-3
03RSR3b-19	148	69	5.16	1.3	0.335	0.9	1866	16	1830	18	-2
03RSR3b-30	374	177	8.25	0.8	0.360	0.5	1890	15	2520	9	21
03RSR3b-53	68	43	5.16	1.9	0.339	1.2	1894	23	1805	27	-4
03RSR3b-58	111	93	5.25	1.7	0.341	1.1	1899	20	1827	24	-3
03RSR3b-56	240	110	5.61	1.1	0.344	0.7	1901	13	1933	15	1
03RSR3b-31	146	32	5.45	1.3	0.343	0.8	1906	16	1881	18	-1
03RSR3b-48	124	83	5.77	1.4	0.347	0.9	1915	17	1964	19	2
03RSR3b-15	375	349	7.00	0.8	0.357	0.6	1925	12	2253	10	13
03RSR3b-23	221	202	5.76	1.1	0.350	0.7	1934	14	1945	15	0
03RSR3b-50	72	72	5.72	1.8	0.351	1.2	1940	24	1930	24	0
03RSR3b-1	202	95	5.98	1.1	0.361	0.7	1991	15	1958	15	-1
03RSR3b-33	369	221	9.16	0.7	0.385	0.5	2008	15	2580	8	19
03RSR3b-25	89	70	6.68	1.8	0.375	1.1	2045	22	2088	25	2
03RSR3b-20	127	71	6.87	1.6	0.381	1.0	2077	22	2108	22	1
03RSR3b-45	118	83	6.66	1.3	0.381	0.9	2088	19	2051	17	-2
03RSR3b-52	70	87	7.16	1.8	0.386	1.2	2092	26	2161	24	3
03RSR3b-10	370	246	10.22	0.9	0.410	0.7	2113	19	2661	9	17
03RSR3b-24	155	115	8.95	1.2	0.403	0.9	2123	20	2467	14	12
03RSR3b-35	203	104	7.13	1.0	0.392	0.7	2132	16	2125	13	0
03RSR3b-44	371	158	8.28	0.7	0.409	0.5	2189	12	2310	9	4
03RSR3b-51	317	197	8.81	0.8	0.423	0.6	2258	14	2357	10	3
03RSR3b-21	75	72	8.82	1.6	0.434	1.2	2323	29	2318	19	0

(continued)

TABLE 3. SHRIMP ANALYTICAL DATA (continued)

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/ 206Pb Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
03RSR3b-12	77	100	9.69	1.7	0.442	1.3	2336	31	2446	19	4
03RSR3b-38	140	45	10.54	1.1	0.449	0.8	2345	21	2561	12	7
03RSR3b-8	307	84	10.50	0.9	0.453	0.6	2373	16	2539	10	5
03RSR3b-39	71	84	9.41	1.6	0.446	1.1	2377	29	2380	19	0
03RSR3b-5	144	180	11.03	1.1	0.467	0.8	2440	22	2571	13	4
03RSR3b-34	148	128	12.00	1.1	0.473	0.8	2441	22	2688	12	7
03RSR3b-29	196	106	11.71	0.9	0.477	0.7	2481	19	2633	10	4
03RSR3b-22	100	69	10.67	1.4	0.471	1.1	2483	28	2502	16	1
03RSR3b-55	199	143	14.13	0.9	0.494	0.7	2486	24	2886	10	10
03RSR3b-2	95	63	11.74	1.5	0.498	1.1	2619	32	2567	18	-2
03RSR3b-14	55	27	14.06	1.7	0.537	1.4	2785	45	2740	18	-1
Yukon-Tanana Grit, Sample 03AM07f											
03AM07f-6	1566	2545	0.75	32.4	0.063	1.6	381	14	1339	626	238
03AM07f-5	1606	1125	1.68	4.2	0.092	0.5	519	10	2123	73	273
03AM07f-16	2323	565	1.30	1.4	0.092	0.3	535	5	1677	25	197
03AM07f-34	319	447	1.64	5.5	0.120	0.9	701	8	1611	101	121
03AM07f-49	2040	2589	1.82	3.0	0.131	0.4	763	6	1637	55	106
03AM07f-52	1155	501	2.68	0.9	0.151	0.4	852	7	2080	14	129
03AM07f-24	135	155	2.44	2.2	0.164	1.0	936	11	1763	35	80
03AM07f-40	514	475	4.23	1.1	0.190	0.6	1029	12	2471	15	120
03AM07f-9	410	382	4.62	1.2	0.202	0.6	1062	19	2514	17	112
03AM07f-53	229	206	4.81	1.5	0.207	0.9	1107	15	2546	20	110
03AM07f-10	468	219	5.36	0.9	0.217	0.5	1116	22	2643	13	109
03AM07f-7	398	361	5.11	1.1	0.217	0.6	1131	21	2563	15	102
03AM07f-60	96	161	2.41	26.8	0.198	2.9	1153	29	1384	511	19
03AM07f-28	56	21	2.01	4.6	0.195	1.7	1155	19	1061	85	-8
03AM07f-22	603	485	5.66	0.8	0.232	0.5	1195	22	2621	11	95
03AM07f-48	571	177	3.19	1.0	0.214	0.5	1213	8	1774	16	42
03AM07f-32	669	405	6.77	0.8	0.245	0.5	1265	18	2827	11	100
03AM07f-26	511	307	3.46	1.8	0.230	0.6	1301	9	1786	32	34
03AM07f-59	488	297	5.75	0.9	0.246	0.6	1303	14	2557	11	81
03AM07f-20	351	125	3.67	2.0	0.241	0.6	1352	11	1808	35	30
03AM07f-38	361	276	3.61	1.7	0.243	0.8	1376	11	1760	29	25
03AM07f-23	344	173	3.92	1.4	0.257	0.6	1438	10	1813	23	23
03AM07f-43	289	176	4.00	1.4	0.258	0.7	1445	11	1842	22	25
03AM07f-41	109	100	7.25	2.6	0.284	1.2	1477	24	2698	38	67
03AM07f-25	176	142	4.35	1.4	0.274	0.9	1528	14	1886	20	21
03AM07f-3	331	179	4.07	1.3	0.277	0.7	1559	11	1738	20	10
03AM07f-2	157	52	4.54	1.4	0.291	0.9	1623	15	1850	20	12
03AM07f-104	105	121	7.94	1.6	0.318	1.2	1631	27	2664	18	50
03AM07f-33	161	145	6.28	1.7	0.308	1.0	1656	18	2320	24	34
03AM07f-58	202	110	4.71	1.3	0.299	0.8	1663	14	1872	18	11
03AM07f-21	155	63	4.95	1.5	0.311	0.9	1729	15	1884	22	8
03AM07f-31	161	53	4.71	1.6	0.312	0.9	1747	16	1791	24	2
03AM07f-42	77	57	4.95	2.6	0.315	1.4	1755	24	1862	40	5
03AM07f-29	328	339	8.56	1.0	0.340	0.7	1760	19	2676	12	42
03AM07f-27	160	138	4.94	1.5	0.317	1.0	1767	17	1847	22	4
03AM07f-35	210	119	4.90	1.3	0.317	0.8	1768	14	1834	17	3
03AM07f-45	187	78	4.94	1.3	0.317	0.9	1769	15	1847	18	4
03AM07f-57	198	40	4.83	3.2	0.317	1.4	1771	26	1807	52	2
03AM07f-12	257	129	4.78	1.1	0.317	0.7	1771	12	1792	16	1
03AM07f-44	141	72	5.07	1.6	0.322	1.0	1792	18	1867	23	4
03AM07f-18	239	53	5.03	1.2	0.322	0.7	1792	13	1851	17	3
03AM07f-30	104	110	5.03	1.8	0.322	1.1	1796	20	1851	24	3
03AM07f-13	178	54	4.95	1.3	0.328	0.8	1834	15	1789	18	-2
03AM07f-47	91	24	5.17	2.1	0.330	1.2	1838	23	1855	31	1
03AM07f-39	154	43	5.31	1.5	0.335	0.9	1858	18	1882	20	1
03AM07f-54	45	71	5.53	2.7	0.337	1.8	1864	34	1941	36	4
03AM07f-46	197	127	5.19	1.3	0.335	0.8	1867	16	1837	18	-1
03AM07f-8	132	110	5.15	1.4	0.336	0.9	1878	18	1816	19	-3
03AM07f-55	19	19	5.26	4.3	0.340	2.6	1892	50	1837	61	-3

(continued)

TABLE 3. SHRIMP ANALYTICAL DATA (continued)

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/206Pb Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
03AM07f-4	156	63	5.22	1.3	0.340	0.8	1900	16	1820	18	-4
03AM07f-50	170	58	5.82	1.5	0.348	1.2	1918	22	1974	18	3
03AM07f-1	92	81	7.64	2.1	0.369	1.2	1956	27	2346	30	16
03AM07f-15	86	69	5.21	3.3	0.356	1.9	1999	39	1735	48	-11
03AM7f-105	150	132	5.86	1.4	0.367	1.0	2034	21	1892	18	-6
03AM07f-36	38	49	6.00	2.9	0.369	1.8	2040	38	1924	40	-5
03AM07f-17	55	31	6.73	2.1	0.380	1.4	2079	30	2076	28	0
03AM07f-11	132	100	8.09	1.2	0.408	0.9	2186	21	2274	15	3
03AM07f-51	409	12	6.25	0.8	0.396	0.6	2201	15	1872	11	-13
03AM07f-37	173	130	10.87	1.2	0.432	0.9	2227	24	2674	13	15
03AM07f-103	89	37	12.90	1.5	0.492	1.0	2525	29	2742	18	6
03AM07f-19	36	15	13.14	2.2	0.504	1.7	2580	56	2733	24	4
03AM07f-102	49	43	12.61	1.7	0.503	1.4	2615	40	2668	18	1
03AM07f-14	203	245	13.96	0.9	0.524	0.7	2685	26	2769	9	2
03AM07f-56	32	18	13.12	2.5	0.519	1.9	2700	60	2684	27	0
Quartzite, Ruby Geanticline, Bear Creek, Sample 94RQ											
94RQ-12.1	375	167	0.91	4.4	0.110	4.0	674	26	612	36	-10
94RQ-39.1	93	116	2.14	4.5	0.195	4.1	1148	46	1185	34	3
94RQ-33.2	84	37	2.08	4.8	0.199	4.1	1177	47	1082	48	-8
94RQ-33.1	90	40	2.08	5.5	0.202	4.1	1195	47	1052	74	-13
94RQ-43.1	507	478	3.41	4.1	0.213	4.0	1201	46	1894	15	34
94RQ-11.1	48	19	2.50	5.3	0.220	4.2	1283	52	1257	63	-2
94RQ-20.1	70	46	3.73	4.4	0.240	4.1	1348	54	1847	27	25
94RQ-21.1	447	210	2.99	4.1	0.236	4.0	1359	53	1467	11	7
94RQ-25.1	124	63	2.92	4.2	0.238	4.1	1372	54	1408	22	2
94RQ-56.1	384	160	3.93	5.5	0.248	5.4	1388	73	1881	11	24
94RQ-13.1	98	89	3.17	4.3	0.258	4.1	1484	59	1410	25	-5
94RQ-59.1	329	151	4.51	5.5	0.287	5.4	1604	85	1860	11	12
94RQ-6.1	531	116	4.09	12.7	0.286	4.7	1617	74	1688	218	4
94RQ-27.1	69	57	3.95	4.3	0.286	4.1	1621	65	1628	25	0
94RQ-26.1	145	130	5.06	4.2	0.306	4.1	1692	67	1956	16	12
94RQ-4.1	61	93	4.68	4.9	0.303	4.7	1693	78	1833	23	7
94RQ-30.1	205	58	4.64	4.1	0.310	4.0	1736	68	1776	13	2
94RQ-5.1	109	41	4.69	10.7	0.313	4.8	1750	81	1781	175	2
94RQ-7.1	154	126	5.13	4.7	0.317	4.7	1760	80	1915	14	7
94RQ-60.1	136	129	5.04	5.5	0.324	5.5	1802	97	1846	16	2
94RQ-50.1	79	60	4.97	5.6	0.323	5.5	1804	97	1823	21	1
94RQ-24.1	337	100	5.00	4.1	0.324	4.0	1806	71	1831	11	1
94RQ-44.1	358	158	5.26	5.5	0.327	5.5	1811	97	1909	11	5
94RQ-32.2	86	37	5.07	5.6	0.327	5.5	1822	99	1841	21	1
94RQ-9.2	334	86	5.13	4.7	0.328	4.6	1823	83	1856	17	2
94RQ-9.1	130	109	5.24	4.7	0.329	4.7	1825	84	1891	15	3
94RQ-51.1	79	239	5.56	5.7	0.331	5.5	1825	99	1983	25	7
94RQ-36.1	96	82	4.93	4.4	0.328	4.1	1832	74	1784	27	-2
94RQ-46.1	178	81	5.09	5.5	0.331	5.5	1846	99	1825	14	-1
94RQ-54.1	48	13	5.16	5.8	0.332	5.6	1846	101	1844	26	0
94RQ-3.1	83	30	5.47	4.8	0.344	4.7	1907	88	1887	18	-1
94RQ-40.1	43	34	5.53	4.5	0.345	4.2	1913	80	1899	27	-1
94RQ-31.1	78	111	4.94	15.8	0.342	4.4	1919	79	1711	278	-11
94RQ-18.1	70	96	5.59	4.3	0.348	4.1	1927	78	1904	22	-1
94RQ-35.1	28	22	5.58	4.9	0.349	4.3	1933	83	1896	40	-2
94RQ-57.1	192	312	5.69	5.5	0.353	5.5	1956	106	1908	12	-2
94RQ-38.1	347	187	5.79	4.1	0.355	4.0	1963	79	1931	9	-1
94RQ-48.1	80	85	5.63	5.7	0.356	5.5	1978	109	1874	24	-5
94RQ-45.1	57	31	5.77	5.7	0.359	5.6	1989	110	1904	24	-4
94RQ-34.1	172	114	6.55	4.1	0.367	4.1	2003	81	2090	13	4
94RQ-41.1	261	120	6.11	4.1	0.376	4.0	2079	85	1924	11	-7
94RQ-42.1	132	97	6.76	4.2	0.381	4.1	2080	85	2081	15	0
94RQ-1.1	71	78	7.36	4.8	0.390	4.7	2111	100	2188	19	3
94RQ-19.1	104	96	8.25	4.2	0.413	4.1	2216	93	2288	19	3
94RQ-2.1	203	162	10.28	4.7	0.428	4.6	2227	105	2597	11	11

(continued)

TABLE 3. SHRIMP ANALYTICAL DATA (continued)

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/206Pb Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
94RQ-53.1	103	128	8.69	5.7	0.423	5.5	2263	128	2332	27	2
94RQ-8.1	300	354	10.62	4.6	0.443	4.6	2305	109	2595	7	9
94RQ-23.1	308	200	8.74	4.1	0.431	4.0	2309	96	2313	7	0
94RQ-15.1	176	119	11.03	4.1	0.472	4.0	2473	106	2553	11	2
94RQ-37.1	100	59	10.32	4.2	0.473	4.1	2517	111	2435	14	-3
94RQ-10.1	77	39	13.61	4.2	0.503	4.1	2567	114	2795	12	6
94RQ-14.1	107	78	11.78	4.1	0.501	4.1	2633	119	2565	11	-2
94RQ-28.1	42	23	12.58	4.3	0.515	4.2	2695	127	2627	17	-2
94RQ-47.1	50	81	13.68	5.7	0.525	5.6	2713	171	2735	17	1
94RQ-16.1	18	20	12.52	5.0	0.518	4.4	2718	137	2610	38	-3
94RQ-17.1	147	161	13.64	4.1	0.528	4.1	2735	127	2720	11	0
94RQ-22.1	111	65	14.25	4.1	0.536	4.1	2764	130	2768	9	0
94RQ-58.1	60	38	15.28	5.6	0.553	5.5	2840	187	2830	13	0
94RQ-29.1	32	19	16.61	4.4	0.577	4.2	2961	157	2895	18	-1
94RQ-55.1	211	113	20.25	5.5	0.617	5.5	3088	227	3108	6	0
94RQ-52.1	86	43	16.59	5.5	0.600	5.5	3156	252	2831	10	-7
94RQ-49.1	223	136	26.37	5.5	0.668	5.5	3198	250	3398	5	3
Ruby Quartzite, Senatis Mountain, Sample 02ADw510a											
02ADw510a-22	536	134	1.01	3.3	0.088	0.8	529	5	1272	62	133
02ADw510a-40	262	46	0.84	7.6	0.093	1.2	570	7	788	157	27
02ADw510a-50	220	50	1.13	4.8	0.117	1.1	705	7	941	95	24
02ADw510a-35	588	176	1.23	1.9	0.122	0.7	736	5	1007	35	26
02ADw510a-46	667	118	1.21	10.6	0.124	1.1	747	5	957	216	21
02ADw510a-24	1099	378	1.37	1.0	0.132	0.4	791	4	1080	17	35
02ADw510a-47	369	124	1.50	2.2	0.135	0.8	805	7	1212	40	33
02ADw510a-39	272	205	1.58	2.1	0.153	1.0	915	9	1063	37	13
02ADw510a-53	723	115	1.69	1.2	0.156	0.5	924	5	1165	21	20
02ADw510a-60	244	40	1.72	2.0	0.159	0.9	943	8	1154	35	18
02ADw510a-34	596	317	1.66	1.3	0.161	0.6	956	6	1073	23	10
02ADw510a-57	31	27	1.44	6.9	0.166	2.3	1001	22	703	139	-41
02ADw510a-42	625	408	1.81	1.1	0.173	0.6	1024	6	1091	20	6
02ADw510a-33	332	190	1.83	2.0	0.177	0.9	1047	9	1077	36	3
02ADw510a-45	747	156	1.90	1.0	0.181	0.5	1071	5	1103	18	3
02ADw510a-23	114	22	1.89	3.3	0.182	1.3	1079	14	1080	60	0
02ADw510a-3	295	134	1.96	1.3	0.186	0.7	1102	7	1099	23	0
02ADw510a-9	245	76	2.00	1.5	0.190	0.8	1121	8	1105	26	-1
02ADw510a-37	245	260	2.13	2.1	0.191	1.1	1124	12	1216	35	7
02ADw510a-14	224	54	2.37	1.5	0.195	0.8	1131	9	1389	25	21
02ADw510a-54	1178	125	2.41	0.8	0.195	0.5	1133	5	1417	12	19
02ADw510a-32	212	43	2.29	2.4	0.199	1.3	1161	15	1282	40	9
02ADw510a-59	29	15	2.11	5.7	0.198	2.5	1167	28	1124	102	-4
02ADw510a-55	871	253	2.21	0.9	0.202	0.5	1183	5	1189	15	0
02ADw510a-15	619	81	2.27	0.9	0.203	0.5	1192	6	1220	15	2
02ADw510a-1	229	73	2.45	1.4	0.207	0.7	1204	8	1338	24	10
02ADw510a-16	101	34	2.26	2.3	0.207	1.2	1218	14	1171	39	-4
02ADw510a-11	224	86	2.35	1.3	0.209	0.7	1221	9	1241	22	2
02ADw510a-58	105	37	2.46	2.4	0.211	1.3	1228	15	1307	39	6
02ADw510a-56	139	45	2.42	2.3	0.211	1.1	1234	13	1269	40	3
02ADw510a-19	1055	221	2.68	0.6	0.218	0.3	1265	4	1404	10	10
02ADw510a-6	392	124	2.80	1.0	0.221	0.5	1274	6	1468	16	14
02ADw510a-28	168	51	2.55	1.9	0.222	1.1	1291	13	1278	30	-1
02ADw510a-36	321	92	2.83	1.5	0.224	0.8	1292	11	1463	23	11
02ADw510a-52	720	170	2.65	1.0	0.223	0.5	1295	6	1340	16	3
02ADw510a-27	460	290	2.69	1.1	0.225	0.6	1304	8	1359	18	4
02ADw510a-7	110	90	2.60	1.8	0.224	1.0	1306	13	1296	30	-1
02ADw510a-29	591	133	2.84	1.1	0.227	0.6	1310	7	1444	17	9
02ADw510a-10	132	43	2.71	1.9	0.228	1.1	1322	14	1342	31	1
02ADw510a-4	329	130	2.80	1.2	0.231	0.6	1339	8	1377	20	3
02ADw510a-20	951	370	2.80	0.7	0.233	0.4	1349	5	1363	11	1
02ADw510a-31	180	52	3.08	1.9	0.240	1.1	1377	14	1490	29	7
02ADw510a-25	653	246	2.93	0.8	0.240	0.5	1385	6	1394	14	1

(continued)

TABLE 3. SHRIMP ANALYTICAL DATA (continued)

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/206Pb Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
02ADw510a-44	214	56	3.18	1.8	0.249	1.1	1432	16	1477	25	3
02ADw510a-2	93	37	3.08	1.8	0.249	1.1	1437	15	1415	29	-1
02ADw510a-41	563	526	3.28	1.0	0.251	0.6	1438	8	1524	15	5
02ADw510a-12	158	83	3.11	1.5	0.251	0.9	1442	12	1428	24	-1
02ADw510a-26	238	122	3.19	1.6	0.252	0.8	1445	12	1467	26	1
02ADw510a-21	405	113	3.21	1.1	0.256	0.6	1473	9	1442	18	-2
02ADw510a-5	274	203	3.38	1.1	0.262	0.6	1500	10	1499	17	0
02ADw510a-30	228	38	4.07	1.4	0.276	0.9	1555	14	1748	20	10
02ADw510a-18	227	266	4.08	1.2	0.288	0.7	1630	12	1671	18	2
02ADw510a-17	208	145	4.22	1.3	0.297	0.8	1673	14	1684	19	1
02ADw510a-51	148	122	4.08	1.6	0.296	1.0	1676	16	1623	24	-3
02ADw510a-48	772	340	4.35	0.7	0.304	0.4	1712	7	1695	10	-1
02ADw510a-49	60	43	6.60	2.3	0.384	1.5	2108	33	2024	29	-4
02ADw510a-8	141	67	7.85	1.2	0.394	0.9	2108	20	2280	15	6
02ADw510a-43	1100	222	8.30	0.5	0.399	0.4	2127	10	2356	6	8
02ADw510a-38	166	57	13.69	1.5	0.478	1.2	2402	33	2887	15	13
02ADw510a-13	231	14	13.45	0.9	0.526	0.7	2739	26	2702	9	-1
Quartzite, Minook Block, Sample 02ATI23											
02ATI23d-56	77	1	0.12	13.4	0.015	2.9	96	3	506	288	81
02ATI23d-11	132	0	0.15	6.3	0.017	1.9	105	2	724	128	579
02ATI23d-28	79	0	0.08	44.0	0.016	3.4	105	3	-702	1220	-779
02ATI23d-48	899	84	1.91	0.9	0.109	0.5	622	6	2056	13	68
02ATI23d-53	1083	256	1.31	0.7	0.129	0.3	777	3	1027	13	24
02ATI23d-1	113	68	1.80	1.9	0.134	0.9	780	8	1575	30	94
02ATI23d-44	842	302	1.50	0.9	0.133	0.4	791	3	1244	15	35
02ATI23d-9	374	85	1.50	1.3	0.141	0.7	842	6	1119	21	31
02ATI23d-26	807	42	3.56	1.1	0.159	0.9	844	16	2480	9	161
02ATI23d-32	548	226	1.57	1.4	0.143	1.0	850	8	1182	20	37
02ATI23d-17	573	420	2.14	0.9	0.161	0.4	932	6	1556	15	62
02ATI23d-6	281	101	1.70	1.5	0.162	0.7	964	6	1096	26	13
02ATI23d-8	301	62	1.99	1.2	0.166	0.6	972	6	1362	20	38
02ATI23d-57	481	197	1.83	1.0	0.166	0.5	979	5	1202	17	18
02ATI23d-36	847	184	2.00	1.2	0.173	0.9	1015	9	1287	14	25
02ATI23d-27	400	110	2.15	1.4	0.177	1.0	1034	10	1387	20	32
02ATI23d-3	816	340	1.84	0.8	0.175	0.4	1034	4	1109	13	7
02ATI23d-34	92	16	1.74	4.6	0.177	1.4	1055	14	966	89	-8
02ATI23d-31	394	333	2.35	1.4	0.186	1.0	1078	11	1461	18	33
02ATI23d-49	34	16	1.89	4.5	0.185	1.8	1098	19	1045	84	-5
02ATI23d-55	328	290	1.99	1.1	0.187	0.6	1103	6	1132	20	3
02ATI23d-19	507	29	1.98	0.9	0.189	0.5	1116	5	1095	16	-2
02ATI23d-30	162	88	2.02	1.9	0.190	1.2	1123	13	1124	31	0
02ATI23d-47	484	223	2.13	0.9	0.192	0.5	1125	5	1216	15	7
02ATI23d-20	489	183	2.24	0.9	0.199	0.5	1167	5	1239	15	6
02ATI23d-23	472	145	2.20	1.0	0.200	0.6	1173	7	1192	16	1
02ATI23d-21	363	97	2.25	1.2	0.201	0.6	1181	6	1222	21	3
02ATI23d-7	59	16	2.15	4.1	0.202	1.4	1191	16	1127	77	-5
02ATI23d-16	194	116	2.45	1.4	0.210	0.7	1223	9	1309	23	7
02ATI23d-18	83	40	2.53	3.7	0.212	1.2	1233	14	1349	67	9
02ATI23d-29	78	68	2.44	2.7	0.216	1.4	1263	17	1239	46	-2
02ATI23d-58	137	69	2.55	1.5	0.218	0.8	1266	10	1318	24	4
02ATI23d-2	152	66	2.84	1.9	0.225	0.9	1300	11	1453	33	11
02ATI23d-52	35	10	2.79	3.2	0.226	1.8	1305	23	1418	52	8
02ATI23d-40	839	305	3.09	0.6	0.228	0.4	1306	6	1591	9	17
02ATI23d-54	29	14	2.90	3.2	0.229	1.8	1323	24	1458	50	9
02ATI23d-59	118	44	2.79	1.9	0.233	0.9	1350	12	1356	33	0
02ATI23d-50	98	56	2.80	1.8	0.235	1.0	1364	14	1347	29	-1
02ATI23d-42	200	44	2.85	1.2	0.236	0.7	1366	9	1373	19	0
02ATI23d-22	306	106	2.95	1.0	0.239	0.6	1381	8	1410	16	2
02ATI23d-35	107	57	3.24	2.2	0.249	1.2	1424	17	1521	35	6
02ATI23d-51	199	171	3.15	1.4	0.250	0.7	1438	10	1455	24	1
02ATI23d-33	60	27	3.16	3.0	0.251	1.5	1440	21	1457	49	1

(continued)

TABLE 3. SHRIMP ANALYTICAL DATA (continued)

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/206Pb Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
02ATI23d-60	499	190	3.20	0.7	0.252	0.4	1446	6	1471	11	2
02ATI23d-46	154	64	3.16	1.4	0.254	0.8	1464	12	1424	21	-3
02ATI23d-38	159	64	3.28	1.1	0.256	0.6	1467	9	1490	18	1
02ATI23d-24	106	85	3.16	1.7	0.255	1.0	1469	14	1421	26	-3
02ATI23d-41	133	114	3.31	1.4	0.262	0.8	1502	12	1460	22	-3
02ATI23d-13	326	66	4.20	0.9	0.282	0.6	1583	9	1763	13	10
02ATI23d-10	118	86	4.06	1.6	0.287	0.9	1618	15	1676	24	3
02ATI23d-12	163	54	4.61	1.2	0.310	0.8	1737	13	1765	17	1
02ATI23d-25	656	177	5.10	0.6	0.316	0.4	1746	8	1916	8	8
02ATI23d-39	210	77	5.02	1.0	0.318	0.7	1767	12	1874	14	5
02ATI23d-43	381	254	4.77	0.8	0.317	0.5	1777	9	1781	10	0
02ATI23d-5	53	39	4.46	2.4	0.320	1.7	1810	32	1643	32	-8
02ATI23d-15	110	101	5.30	1.4	0.342	0.9	1903	18	1840	19	-3
02ATI23d-14	91	67	9.78	1.3	0.389	1.0	1969	32	2673	15	26
02ATI23d-37	252	130	12.01	1.1	0.444	1.0	2206	37	2797	9	18
02ATI23d-4	157	144	12.20	1.0	0.476	0.8	2427	27	2705	10	8
02ATI23d-45	83	93	14.20	1.4	0.537	1.0	2773	32	2759	17	0
Ruby Quartzite, Illinois Creek, Sample 95-89											
9589-48.1	1201	295	0.73	2.3	0.082	1.9	501	9	781	30	35
9589-38.1	1070	399	0.82	2.4	0.083	1.9	506	10	983	28	48
9589-26.1	1143	464	0.97	2.8	0.085	1.9	513	9	1263	40	58
9589-49.1	441	119	1.11	2.2	0.104	1.9	627	12	1130	21	43
9589-40.1	723	208	1.28	2.1	0.109	1.9	648	12	1324	17	50
9589-31.1	64	25	1.03	4.4	0.109	2.6	660	17	899	73	26
9589-46.1	1037	117	1.11	2.0	0.115	1.8	699	12	915	15	23
9589-18.1	106	13	1.19	4.1	0.120	3.0	726	21	974	58	25
9589-10.1	666	342	1.57	2.9	0.157	2.8	935	25	1006	18	7
9589-29.1	652	103	1.77	2.0	0.160	1.9	944	17	1212	15	21
9589-15.1	631	153	2.29	2.8	0.166	2.8	962	25	1619	14	39
9589-41.1	102	57	1.88	2.9	0.179	2.1	1058	21	1105	40	4
9589-19.1	43	72	1.84	4.4	0.178	3.2	1058	33	1060	61	0
9589-33.1	22	18	1.88	4.9	0.180	2.9	1067	30	1089	79	2
9589-5.1	785	109	1.86	2.9	0.181	2.7	1072	28	1058	18	-1
9589-28.1	768	319	2.31	2.0	0.190	1.9	1110	20	1381	13	19
9589-2.1	204	168	1.94	3.3	0.188	2.8	1115	30	1062	33	-5
9589-27.1	349	172	2.51	2.1	0.203	1.9	1177	22	1423	19	16
9589-35.1	333	146	2.14	2.1	0.201	1.9	1184	22	1129	19	-5
9589-11.1	243	91	2.13	3.5	0.202	2.8	1187	32	1115	41	-6
9589-39.1	319	135	2.18	2.1	0.202	1.9	1189	22	1154	19	-3
9589-43.1	210	78	2.16	2.2	0.203	1.9	1193	22	1131	22	-5
9589-16.1	461	83	2.56	8.2	0.208	2.8	1208	33	1406	148	13
9589-13.1	75	18	2.32	3.6	0.220	3.0	1295	37	1105	41	-16
9589-37.1	664	365	2.69	2.0	0.229	1.9	1329	24	1320	13	-1
9589-30.1	361	140	2.70	2.1	0.229	1.9	1331	24	1328	16	0
9589-3.1	886	344	2.77	2.8	0.230	2.7	1332	35	1369	13	3
9589-25.1	224	132	2.76	2.2	0.235	1.9	1361	25	1326	21	-3
9589-12.1	55	43	2.85	4.0	0.239	3.1	1386	41	1347	48	-3
9589-36.1	462	88	3.06	2.0	0.241	1.9	1386	25	1470	14	5
9589-14.1	219	134	2.86	3.0	0.240	2.8	1388	38	1353	22	-2
9589-6.1	170	103	2.84	3.1	0.240	2.9	1389	39	1334	24	-4
9589-24.1	218	127	2.98	2.2	0.245	1.9	1412	26	1391	20	-1
9589-8.1	336	163	3.20	2.9	0.249	2.8	1427	39	1493	17	4
9589-32.1	111	94	3.22	2.6	0.255	2.1	1465	30	1457	27	0
9589-47.1	268	101	3.15	2.0	0.255	1.9	1470	27	1414	14	-4
9589-4.1	107	46	3.20	3.4	0.256	2.9	1474	42	1439	34	-2
9589-23.1	164	89	3.31	2.3	0.259	2.0	1485	28	1481	22	0
9589-45.1	192	50	3.01	2.3	0.259	1.9	1499	28	1298	23	-14
9589-1.1	93	42	3.30	3.3	0.262	2.9	1505	42	1453	31	-3
9589-7.1	49	33	3.37	3.8	0.267	3.1	1528	46	1460	41	-4
9589-21.1	443	131	3.40	2.9	0.271	2.8	1554	42	1447	14	-7
9589-17.1	155	114	4.34	3.0	0.303	2.8	1710	47	1692	20	-1

(continued)

TABLE 3. SHRIMP ANALYTICAL DATA (continued)

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/ 206Pb Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
9589-9.1	149	111	4.43	3.1	0.311	2.9	1755	49	1681	21	-4
9589-42.1	372	139	5.27	1.9	0.333	1.9	1848	34	1879	9	1
9589-22.1	472	161	5.30	2.9	0.339	2.8	1888	52	1852	12	-2
9589-20.1	399	208	9.31	2.8	0.371	2.8	1915	52	2671	8	24
9589-34.1	166	94	6.17	2.3	0.367	2.1	2019	43	1987	15	-1
9589-44.1	298	91	10.88	1.9	0.483	1.9	2554	52	2492	7	-2
Angayucham-Tozitna terrane, Rampart Group Sandstone, Sample 03ATI47b											
03ATI47a-17	1012	772	0.31	58.4	0.040	1.2	252	10	419	1303	65
03ATI47a-5	2061	539	0.29	4.8	0.041	0.4	260	1	269	109	3
03ATI47A-54	1231	547	0.34	11.7	0.044	0.6	277	2	443	259	59
03ATI47a-10	2795	273	0.33	5.2	0.044	0.4	280	1	388	116	38
03ATI47A-56	1640	703	0.42	11.4	0.052	0.5	327	3	516	251	57
03ATI47a-45	615	325	0.31	16.7	0.052	0.8	333	3	-185	417	-156
03ATI47A-32	1575	702	0.42	1.6	0.056	0.4	351	1	377	36	7
03ATI47a-20	742	507	0.44	3.3	0.057	0.5	360	2	425	72	18
03ATI47A-33	491	250	0.44	4.6	0.058	0.7	363	2	428	101	18
03ATI47a-42	530	340	0.44	1.7	0.058	0.6	364	2	391	36	7
03ATI47A-55	207	70	0.45	2.9	0.058	1.0	365	4	433	60	18
03ATI47A-110	167	122	0.41	3.5	0.059	1.0	371	4	221	77	-40
03ATI47A-49	348	429	0.43	2.3	0.060	0.8	374	3	313	50	-16
03ATI47a-43	501	396	0.45	1.9	0.061	0.6	380	2	358	41	-6
03ATI47A-53	151	71	0.47	5.6	0.061	1.2	381	4	432	123	13
03ATI47A-57	322	179	0.44	2.3	0.061	0.8	381	3	325	50	-15
03ATI47A-109	614	301	0.47	1.5	0.061	0.5	383	2	443	31	16
03ATI47a-44	163	226	0.47	3.6	0.061	1.1	383	4	420	77	10
03ATI47a-14	687	411	0.47	1.5	0.061	0.5	383	2	453	32	18
03ATI47a-12	155	54	0.48	3.2	0.062	1.2	384	4	478	67	24
03ATI47a-41	784	826	0.46	1.4	0.061	0.5	385	2	404	30	5
03ATI47a-1	447	412	0.46	1.9	0.061	0.6	385	2	359	41	-7
03ATI47A-26	358	218	0.46	2.3	0.062	0.7	386	3	391	49	1
03ATI47a-9	467	391	0.48	1.8	0.062	0.6	389	3	427	38	10
03ATI47a-19	404	227	0.46	2.2	0.062	0.7	389	3	348	49	-10
03ATI47a-3	588	331	0.47	1.6	0.062	0.6	390	2	388	34	0
03ATI47A-36	104	80	0.47	3.8	0.063	1.3	393	5	385	80	-2
03ATI47A-35	59	41	0.48	4.9	0.063	1.8	393	7	446	101	13
03ATI47A-13	674	454	0.49	1.8	0.065	0.6	404	2	427	37	6
03ATI47A-29	476	207	0.54	4.1	0.066	0.7	413	3	563	89	36
03ATI47A-39	622	341	0.47	1.6	0.066	0.5	414	2	289	35	-30
03ATI47a-15	344	341	0.49	2.2	0.068	0.7	423	3	326	48	-23
03ATI47A-34	751	280	0.51	1.6	0.068	0.5	426	2	388	34	-9
03ATI47a-13	505	235	0.51	1.9	0.068	0.6	426	3	380	40	-11
03ATI47a-7	269	83	0.56	2.3	0.070	0.9	436	4	540	48	23
03ATI47A-107	890	363	0.52	1.7	0.070	0.5	438	2	370	37	-15
03ATI47a-8	732	364	0.55	1.5	0.071	0.5	440	2	454	32	3
03ATI47a-23	47	14	0.38	18.4	0.070	2.1	443	9	-396	477	-191
03ATI47A-46	132	185	0.55	3.1	0.074	1.2	461	5	388	66	-16
03ATI47A-108	192	100	0.60	2.5	0.075	0.9	467	4	515	50	10
03ATI47a-22	357	76	0.61	1.9	0.078	0.7	484	3	474	39	-2
03ATI47a-24	74	31	0.62	4.7	0.080	1.5	495	8	467	98	-6
03ATI47A-52	470	187	0.65	1.9	0.081	0.6	504	3	517	39	2
03ATI47A-105	102	89	0.70	4.0	0.083	1.3	510	6	655	82	28
03ATI47a-2	206	134	0.64	3.0	0.084	0.9	523	5	434	63	-17
03ATI47A-102	331	151	0.87	1.8	0.104	0.7	636	4	635	36	0
03ATI47A-37	78	72	0.84	4.6	0.107	1.4	662	9	479	97	-27
03ATI47A-106	802	123	1.46	1.2	0.152	0.4	909	4	924	23	2
03ATI47a-11	353	45	1.54	1.8	0.153	0.7	916	6	1010	34	10
03ATI47a-16	448	46	1.49	1.6	0.154	0.5	920	5	944	31	3
03ATI47A-30	437	40	1.58	1.2	0.159	0.5	952	5	980	22	3
03ATI47A-38	302	85	1.69	1.3	0.168	0.6	1001	6	1007	24	1
03ATI47A-27	228	61	1.76	1.6	0.172	0.7	1020	7	1053	29	3
03ATI47A-31	970	340	1.89	0.8	0.181	0.4	1074	4	1079	15	0

(continued)

TABLE 3. SHRIMP ANALYTICAL DATA (continued)

Sample and Spot Number	U (ppm)	Th (ppm)	207r/235	err (%)	206r/238	err (%)	206/238 Age in Ma (207 cor)	1s err (Ma)	207Pb/206Pb Age in Ma (204 cor)	1s err (Ma)	Discordant (%)
03ATI47A-25	72	26	2.06	2.3	0.191	1.2	1127	13	1153	39	2
03ATI47A-101	134	87	2.15	1.7	0.192	0.9	1128	10	1223	29	8
03ATI47A-47	190	124	2.12	1.5	0.198	0.8	1166	9	1139	25	-2
03ATI47a-21	43	17	2.35	2.9	0.207	1.6	1211	19	1255	47	3
03ATI47A-28	794	1312	2.33	0.7	0.208	0.4	1217	4	1231	11	1
03ATI47A-50	40	21	3.14	3.6	0.238	2.0	1365	27	1539	58	12
03ATI47A-48	139	113	3.87	1.4	0.283	0.9	1609	14	1604	21	0
03ATI47a-18	214	58	4.51	1.1	0.303	0.7	1700	12	1764	16	3
03ATI47A-40	38	35	4.81	3.3	0.316	1.6	1762	29	1810	52	2
03ATI47a-6	205	62	4.66	1.1	0.321	0.7	1808	12	1716	15	-4
03ATI47a-4	131	56	5.36	1.6	0.332	1.0	1839	18	1912	24	3
03ATI47A-104	80	39	5.50	2.0	0.333	1.1	1841	20	1953	30	5
03ATI47A-51	396	84	5.52	0.8	0.336	0.5	1855	10	1944	10	4

Note: Ages picks are shown in boldface for zircons meeting selection criteria.

and probability density curves in Figures 3–6. Both for brevity and to facilitate comparisons between the text and data tables, age clusters are identified without accounting for the corresponding uncertainties. Thus, ages of 350 ± 5 , 355 ± 20 , and 360 ± 5 would be referred to as an age cluster of 350–360 Ma, rather than 335–375 Ma.

DETRITAL ZIRCONS FROM THE NIXON FORK SUBTERRANE OF THE FAREWELL TERRANE

The Farewell terrane is a microcontinental fragment in the Alaskan interior that is about the size of Switzerland (Fig. 1). Its 850–980 Ma basement (McClelland et al., 1999; Bradley et al. 2003) is overlain by a passive-margin platform sequence (Nixon Fork subterrane) of late Neoproterozoic to Devonian age. Cambrian to Devonian fossils from the Nixon Fork are a mix of Siberian and North American forms that rule out the once popular view of the Farewell as a displaced piece of the passive margin of western Canada (Blodgett et al., 2002; Dumoulin et al., 2002).

Farewell Quartzite, Ruby Quadrangle— Samples TOA97-3-6-1b and 98-27

Two samples of quartzite were collected from the Farewell terrane in eastern Ruby quadrangle, a poorly exposed region where systematic geologic mapping has never been done. Our limited knowledge (Fig. 2A) is based on a few brief helicopter-supported reconnaissance traverses and on follow-up geochronology on representative samples. Neoproterozoic basement rocks here include metarhyolite and orthogneiss. Metarhyolite from various areas of spotty outcrop yielded U-Pb TIMS zircon ages of 979, 980, and 921 Ma (McClelland et al., 1999). Orthogneiss bodies yielded U-Pb TIMS ages of 850 and 851 Ma (McClelland et al., 1999), which are presumably igneous ages and close to the age of the youngest, poorly dated rhyolite.

Figure 2. (continued on following page) Geologic maps showing locations of detrital zircon samples. (A) Part of Ruby quadrangle, from fieldwork by Grant Abbott, Tom Bundtzen, Bill McClelland, and Tim Kusky; (B) part of Taylor Mountains and Sleetmute quadrangles, based on mapping by Karl, Miller, Bradley, and Blodgett (Taylor Mountains quadrangle) and Blodgett and others (Sleetmute quadrangle); (C) part of Talkeetna quadrangle, from Wilson et al. (1998); (D) part of Tanana quadrangle, from Wilson et al. (1998); (E) part of Nulato quadrangle, from Wilson et al. (1998).

Figure 2. (continued)

We interpret exposures of quartzite and metamorphosed carbonate rocks in the area of Figure 2A to be part of an in-folded cover sequence. Pebbles resembling a nearby orthogneiss are found in interlayered quartzite, quartz grit, and pebble conglomerate at outcrop TOA97-3-6-1 (Fig. 2A), suggesting that the quartzite (1) is part of a cover sequence over orthogneiss basement, and (2) is younger than 850 Ma. By elimination, the quartzites must be sandwiched stratigraphically between the 850-Ma orthogneiss and the better known, Paleozoic part of the Nixon Fork platform not far to the south. Infolding of fossiliferous Paleozoic carbonates with older basement has been documented in the northern Medfra

quadrangle (Patton et al., 1980; Bradley et al., 2003). We interpret the quartzites in the area of Figure 2A in the same manner.

The quartzites are not closely dated but are likely Neoproterozoic. They are probably older than the oldest Neoproterozoic strata at Lone Mountain, ~200 km to the south in the McGrath quadrangle (Fig. 1). There, the Nixon Fork succession includes more than 600 m of section below the lowest fossiliferous Middle Cambrian beds (Babcock et al., 1994). The base of this succession is not exposed; the oldest exposed beds are regarded as upper Neoproterozoic (Babcock et al., 1994). The Lone Mountain section lacks white quartzites like those in Ruby quadrangle, and

we therefore infer that the latter are likely older than anything exposed at Lone Mountain.

The two quartzites have remarkably similar detrital zircon populations (Figs. 3A–3D). Sample TOA97-3-6-1b has a major peak at 1980–2087 Ma, and subsidiary peaks at 944–974, 1366–1383, 1957–1968, and 3123–3138 Ma. Similarly, sample 98-27 has a major peak at 2010–2095 Ma and lesser peaks at 912–946, 1366–1395, and 1937–1967 Ma. The youngest concordant detrital zircons in the quartzites are 888 ± 40 and 851 ± 22 Ma, respectively.

**Farewell Quartzite, Taylor Mountains Quadrangle—
Sample 04SK241c**

The quartzite from the Nixon Fork subterrane in the Taylor Mountains quadrangle (Fig. 2B) is from ~300 km south of the other two samples. Here, the oldest known rocks are late Neoproterozoic quartzites that are conformably overlain by Cambrian limestones. The Cambrian section has minor interbedded quartzite, including our detrital zircon sample. The Ordovician section includes carbonates and graptolitic shale, and the Silurian

Figure 3. Histograms and probability plots density and corresponding Concordia diagrams for Farewell terrane detrital zircons. All histograms and probability plots in this and Figures 4–6 show only grains that are $100 \pm 10\%$ concordant, whereas the Concordia diagrams show all grains. (A and B) TOA97-3-6-1b. (C and D) 98-27. (E and F) 04SK241c.

is algal boundstone. Younger Paleozoic strata appear to be absent. The rest of the section includes Triassic limestone, Jurassic chert, and Upper Cretaceous flysch of the Kuskokwim Group. All of these rocks were imbricated in a Late Cretaceous or early Tertiary thrust belt (Fig. 2B).

The detrital zircon population is dominated by a broad peak from 1935 to 2057 Ma; lesser peaks are at 1877–1883, 1914–1918, and 2713–2751 Ma (Figs. 3E and 3F). The youngest concordant grain is 1169 ± 15 Ma, far older than the suspected Cambrian depositional age.

Discussion of Farewell Terrane Samples

The three Farewell quartzites have similar detrital zircon populations, dominated by zircons with age ranges of 1957–2087, 1937–2095, and 1914–2057 Ma, respectively. Sample 04SK241c differs in that ca. 900-Ma and ca. 1300-Ma zircons are lacking. Although it is unlikely that the three quartzites correlate precisely, all are from low in the Nixon Fork platform succession.

What is now referred to as the Farewell terrane was long regarded as a displaced piece of the Paleozoic passive margin of western Canada (e.g., Blodgett and Clough, 1985). This notion—a foundation of subsequent reconstructions of the assembly of Alaska (e.g., Plafker and Berg, 1994)—is no longer tenable because conodonts, trilobites, gastropods, and other fossils all support a non-North American origin near the Siberian craton (Dumoulin et al., 2002; Blodgett et al., 2002). In light of this faunal evidence, a search for plausible Siberian zircon sources might also be fruitful. At present, we know of two: (1) the Uchur Group of southeastern Siberia (depositional age ca. 1650 to ca. 1350 Ma), which contains abundant ca. 2050 Ma detrital zircons (Khudoley et al., 2001), and (2) the Goloustnaja migmatite along the southern margin of the Siberian craton, which yielded a U-Pb zircon SHRIMP age of 2018 ± 28 Ma (Poller et al., 2005). The detrital zircons of the Farewell terrane do not appear to be of North American provenance because the familiar peak at ca. 1.8 Ga (a hallmark of North American detrital zircon populations) (Gehrels et al., 1995) is not present in any of the three Farewell terrane samples.

The abundant detrital zircons around 2050 Ma are a remarkably close match for U-Pb zircon ages from two areas of Paleoproterozoic rocks in western Alaska. Granitoids from the Kilbuck terrane yielded igneous crystallization ages of 2052 and 2070 Ma (Moll-Stalcup et al., 1996); granitoids from the Kilbuck's along-strike correlative, the Idono Complex, yielded igneous crystallization ages of 2062 and 2066 Ma (Miller et al., 1991). This suggests a possible connection with the Farewell terrane that had not previously been entertained. It is possible that the Idono and Kilbuck are merely older basement tracts of a Farewell-Kilbuck microcontinent.

The dominance of ca. 2050 Ma detrital zircons in the Farewell quartzites also suggests an intriguing new link to the Brooks Range. Moore et al. (1997a) reported U-Pb TIMS ages of detrital zircons from arkose of the Carboniferous Nuka Formation, an enigmatic unit high in the Brooks Range thrust stack. The Nuka analyses do not meet modern standards in that they were done on multigrain fractions and are extremely discordant. None-

theless, 10 out of 11 multigrain zircon fractions yielded upper intercept ($^{207}\text{Pb}/^{206}\text{Pb}$) ages in the range of 2013–2078 Ma, suggesting derivation from a granitic source of this age range. A provenance link between rocks of the Brooks Range and Farewell terrane is consistent with recently documented faunal similarities among their lower Paleozoic successions. The Ordovician carbonates of the western Brooks Range and Nixon Fork subterrane share strikingly similar conodont faunas, which are a mix of North American and Siberian forms (Dumoulin et al., 2002).

DETRITAL ZIRCONS OF THE MYSTIC SUBTERRANE

The Mystic subterrane is a problematic tract of middle Paleozoic, late Paleozoic, and early Mesozoic rocks in the western Alaska Range (Fig. 2C). It was once treated as a separate terrane (e.g., Jones et al., 1982) but later grouped with the Nixon Fork and Dillinger into the Farewell terrane (Decker et al., 1994). The basis for this linkage is a widespread Devonian limestone—a minor but conspicuous unit in the complex Mystic tract—that depositionally overlies both Nixon Fork and Dillinger lithologies. The Mystic outcrop area includes Silurian, Devonian, Mississippian, and Pennsylvanian carbonates, Devonian and Triassic black shale and phosphorite, Devonian barite, Permian conglomerate, Triassic gabbroic sills, undated pillow lavas, undated *mélange*, and siliciclastic turbidites of Silurian(?), Carboniferous(?) and Triassic ages. In their reconnaissance geologic mapping of the Talkeetna quadrangle, Reed and Nelson (1980) lumped most of this assemblage into a catch-all map unit (their unit Pzu) and recognized structural complications including large recumbent folds and *mélange*. Here we discuss the Mystic subterrane separately from better known and more tractable parts of the Farewell terrane.

Mystic Subterrane at Pingston Creek, Talkeetna Quadrangle—Sample 03ADw415c

Reed and Nelson (1980) thought that the abundant flysch-like rocks of unit Pzus were Pennsylvanian in age, based on their interpretation that the nonmarine Mt. Dall conglomerate (now known to be Permian; Bradley et al., 2003) grades downward into flysch. While this may turn out to be true for some of the Mystic flysch, it is far from the complete story. Outcrops on bluffs overlooking the headwaters of Pingston Creek (Fig. 2C) consist mostly of turbidites made up of interbedded slate, granule conglomerate, and sandstone, plus rare micritic limestone (barren of conodonts) and rare felsic ashfall tuff. This section is slightly overturned but not intensely deformed. A Late Triassic (Carnian, ca. 223 Ma) depositional age for this section is suggested by zircon geochronology. A zircon separate from a conspicuous 1-m-thick ashfall tuff (sample 03ADw415g) is dominated by rounded detrital grains having a range of ages (see next paragraph) but including a few fresh, euhedral grains. We interpret the euhedral grains to be magmatic. The youngest grains, each concordant at 1σ , are 221.8 ± 2.3 , 225.0 ± 2.6 Ma, 228.9 ± 2.3 , and 235.2 ± 1.2 Ma (SHRIMP ages) (Fig. 4C). Another zircon yielded a concordant TIMS age of 234 Ma (R. Friedman, written commun., 2004). Our preferred

interpretation is that the youngest zircons approximate the eruptive age of the tuff at ca. 223 Ma and that the slightly older zircons are either xenocrysts or detrital grains from slightly older parts of the same igneous system. Alternatively, the tuff might have an eruptive age of 234–235 Ma, in which case the younger zircons would be interpreted as exhibiting lead loss. Either way, the ashfall tuff, and associated sandstones, are Triassic.

Sample 03ADw415c, a granule conglomerate a few tens of meters upsection from the ashfall tuff, yielded abundant detrital zircons. The zircon population is dominated by age clusters of 341–359 and 1804–1866 Ma; subsidiary groups include 432–461, 620–657, 848–869, 1509–1536, 1627–1653, 1992–2018, and

2685–2694 Ma (Fig. 4B). The youngest detrital grain is 293 ± 2 Ma. Detrital grains in sample 03ADw415g are shown with those from sample 03ADw415c in Figures 4A and 4B. The youngest clearly detrital grain in the ashfall tuff is 275 ± 2 Ma.

Mystic Subterrane near Surprise Glacier, Talkeetna Quadrangle—Sample 03ADw407d

This sample is from calcareous siliciclastic turbidites near Surprise Glacier, Talkeetna quadrangle (Fig. 2C). The sample location is a few kilometers from Mystic Pass, where the Mystic subterrane got its name. The strata are subvertical and quite disrupted. The

Figure 4. Histograms and probability density plots and corresponding Concordia diagrams for Mystic subterrane detrital zircons. (A and B) Sandstone at Pingston Creek. Histogram includes five detrital grains (unfilled rectangles) from reworked ashfall tuff (03ADw415g) in same section. (C) Concordia plot of youngest igneous grains in this ashfall tuff (03ADw415g) suggesting an eruptive age of ca. 220–230 Ma. (D and E) Sandstone near Surprise Glacier (03ADw407d). (F and G) Sandstone at Ripsnorter Creek (03AM04b).

zircon population is dominated by grains of 1855–1930 Ma; lesser groups include 335–336, 361–367, 457–472, and 510–538 Ma (Fig. 4D). The youngest concordant grain is 335 ± 5 Ma, indicating that the depositional age is Viséan (mid-Mississippian) or younger.

Mystic Subterrane at Ripsnorter Creek, Talkeetna Quadrangle—Sample 03AM4b

This sample is from a fault sliver of turbiditic granule conglomerate that is interbedded with calcareous sandstone and black slate along Ripsnorter Creek, a few hundred meters south of the Denali strike-slip fault in Talkeetna quadrangle (Fig. 2C). This outcrop was not visited by Reed and Nelson (1980), but it is shown on their geologic map as either belonging to (1) their calcareous unit Pzsl (“Paleozoic shale and limestone”), which later came to be called the Pingston terrane (Jones et al., 1982), or (2) their unit Pzsv, which was later assigned to the Yukon-Tanana terrane (see next major heading). Neither unit assignment is appropriate. Yukon-Tanana rocks have been metamorphosed, whereas those at Ripsnorter Creek have not. The Pingston terrane consists of Triassic fine-grained limestone and calcareous black shale pervaded by Triassic mafic sills; granule conglomerate is totally lacking. At Ripsnorter Creek, the granule conglomerate contains conspicuous orange-weathered, fine-grained sedimentary clasts in a dark gray shaly matrix and strongly resembles turbidites seen throughout the Mystic outcrop belt. The main peaks in the detrital zircon population (Fig. 4F) are at 429–490, 937–981, and 1131–1185 Ma. Lesser peaks are at 524–555, 644–652, 1023–1057, 1436–1455, 1885–1900, 2047–2077, and 2719–2770 Ma. The age of the youngest zircon is somewhat problematic. The most reliable of the youngest grains is 429 ± 3 Ma and only 1% discordant. Another grain has a $^{206}\text{Pb}/^{238}\text{U}$ age of 378 ± 2 Ma but is 16% discordant and has a $^{207}\text{Pb}/^{206}\text{Pb}$ age of 440 ± 38 Ma. On this basis, we suggest a depositional age of a mid-Silurian or younger.

Discussion of Mystic Subterrane Samples

The three samples from the Mystic subterrane are probably not even the same stratigraphic unit or the same depositional age. Our detrital zircon results suggest the existence of a Pingston Creek¹ flysch unit of Triassic age, a Surprise Glacier flysch unit of Carboniferous(?) age, and a Ripsnorter Creek flysch unit of Silurian(?) age.

The Triassic sample from Pingston Creek represents a previously unrecognized rock sequence. Detrital zircons from the Pingston Creek sample show that it was derived from an extremely varied source. The age clusters at 341–359, 1804–1866, and 2685–2694 Ma suggest a Yukon-Tanana source (Table 1). The minor age clusters at 848–869 and 1992–2018 Ma could have

come from the Farewell terrane. However, age clusters at 432–461, 620–657, 1509–1536, and 1627–1653 Ma cannot be readily related to rocks that now are close to the Mystic belt. The 1509–1536 Ma cluster falls within the “North American magmatic gap” (1490–1610 Ma; Ross and Villeneuve, 2003). One possible correlative unit—the turbiditic Middle and Upper Triassic Perseverance Group of the Taku terrane—crops out some 1000 km along strike in southeast Alaska (Gehrels, 2002). A detrital zircon population from the Perseverance has a dominant age cluster of 349–364 Ma (Gehrels, 2002), showing a striking overlap with the Pingston Creek zircons. This is only a partial match, however, because the Perseverance contains only a few Precambrian grains.

The sample from Surprise Glacier is mid-Mississippian or younger; we assign it a Carboniferous(?) age because it is clearly something different from the Triassic unit, and because most flysch sequences of the world include detrital zircons that are not much older than the depositional age. The age clusters at 361–367 and 1855–1883 are good matches to igneous (Dusel-Bacon et al., 2004) and detrital zircon ages (Table 1) from the Yukon-Tanana terrane. Potential sources of the lesser age clusters at 335–336, 457–472, and 510–538 Ma are not obvious.

The sample from Ripsnorter Creek is mid-Silurian or younger; we assign it a Silurian(?) age because it is clearly different from the Triassic and Carboniferous(?) units, and because most flysch sequences include detrital zircons that are not much older than the depositional age. It is most likely part of the Silurian Terra Cotta Mountains Sandstone of the Dillinger subterrane, which outcrops in McGrath quadrangle (Bundtzen et al., 1997). Detrital zircon barcodes are not yet available for the Terra Cotta Mountains Sandstone. The Ripsnorter Creek sample was derived from a varied source, but one that was quite different from the Pingston Creek or Surprise Glacier sandstones. The major age cluster at 937–981 and the minor one at 2047–2077 Ma could have come from the Farewell terrane. Zircons with age ranges of 1885–1900 and 2719–2770 Ma are consistent with a Yukon-Tanana source (cf. Table 1). The other age clusters (Fig. 4F and Table 2) cannot be readily related to rocks that now are close to the Mystic belt. However, those at 429–441, 471–490, 524–555, 1023–1057, and 1131–1185 are comparable to igneous and (or) detrital zircon ages from the Alexander terrane of southeastern Alaska (Gehrels et al., 1996; Karl et al., 2006).

DETRITAL ZIRCONS FROM THE WICKERSHAM AND YUKON-TANANA TERRANES

The Wickersham terrane, which consists of low-grade “quartz-eye grit,” red and green mudstone, and minor limestone of inferred late Neoproterozoic to Cambrian age, is mapped in Livengood and Tanana quadrangles (Weber et al., 1992; Chapman et al., 1982). The Wickersham is bounded to the southeast by higher-grade metasedimentary rocks of comparable protolith, which are assigned to the vast Yukon-Tanana terrane. The Yukon-Tanana underlies much of east-central Alaska and has been traced as far southeast as the Alaskan panhandle and as far southwest as

¹Not part of, and not to be confused with, the Pingston terrane. There are *no* other geographic names in the area.

the Talkeetna quadrangle. In addition to protoliths that seem to correlate with the Wickersham grit (Weber et al., 1985), the Yukon-Tanana terrane also includes a metamorphosed Devonian-Mississippian continental-margin magmatic belt (Dusel-Bacon et al., 2004, and references therein).

Wickersham Grit, Sample 03RSR3b, Wickersham Terrane, Tanana Quadrangle

The main belt of Wickersham grit crops out in Livengood quadrangle, but lithologically similar rocks have been traced as far west as Tanana quadrangle. We sampled the grit in a fault slice just south of the Victoria Creek strike-slip fault, in Tanana B1 quadrangle (Fig. 2D). In their description of the grit member of the Wickersham in this area, Reifstuhel et al. (1997) characterized the rocks as plagioclase-bearing quartzite that is typically bimodal, having outsized monocrystalline quartz grains to several mm diameter, in a finer-grained matrix. The main age clusters are at 1776–1851 and 1930–1964; lesser peaks are at 2088–2125, 2310–2318, 2357–2380, and 2539–2571 Ma (Fig. 5A and B). The youngest grain is 1789 Ma, presumably quite a bit older than the putative late Neoproterozoic to Cambrian depositional age.

Unit Pzsv, Sample 03AM7f, Yukon-Tanana Terrane, Talkeetna Quadrangle

Rocks assigned to the Yukon-Tanana terrane occur as far west as the western edge of Talkeetna quadrangle in a narrow belt just north of the Denali fault (Fig. 2C). Reed and Nelson (1980) described this metamorphic belt as an isoclinally folded, polydeformed assemblage of quartzite, quartz semischist, quartz grit, metavolcanic rocks, limestone, green and maroon phyllite, and schist. The sample is a quartz-rich grit from between Pingston Creek and Tonzona River; the grit is several tens of meters thick. The dominant detrital zircon population is in the range 1789–1893 Ma; minor peaks are at 1924–1974, 2668–2684, and 2733–2769 Ma (Figs. 5C and 5D). Many grains were found to be discordant. The youngest concordant grain is 1789 ± 18 Ma. Arrays of discordant grains (Fig. 5D) point to a lead-loss event, perhaps related to metamorphism, at ca. 200 Ma (near the Triassic-Jurassic boundary).

Discussion of Wickersham and Yukon-Tanana Terrane Samples

Our new detrital zircon data are entirely consistent with older interpretations. Grits of unit Pzsv in the Talkeetna quadrangle were correlated with the now abandoned Birch Creek Schist by Reed and Nelson (1980), a unit that later came to be assigned to the Yukon-Tanana terrane (e.g., Jones et al., 1982; Wilson et al., 1998). A comparison between detrital zircon populations in unit Pzsv and a Yukon-Tanana quartzite (Jarvis belt) in Healy quadrangle (which has peaks in the probability curve at 1.75–1.95, 2.20, and 2.57–2.69 Ga; I.S. Williams and C. Dusel-Bacon, per-

sonal communication, 2005) supports this correlation. Our Wickersham grit sample likewise supports Weber et al.'s (1985) conjecture that the Wickersham is a correlative of the Yukon-Tanana at lower metamorphic grade. Given the abundance of grains at 1800–1900 and ca. 2600 Ma in these various samples, a North American provenance (Gehrels et al., 1995) seems likely for all.

DETRITAL ZIRCONS FROM THE RUBY TERRANE AND MINOOK FAULT BLOCK

The Ruby terrane is a belt of Neoproterozoic(?) and Paleozoic metasedimentary rocks of presumed continental-margin affinity, intruded by Devonian orthogneiss and Early Cretaceous granites (Patton et al., 1994). Rocks of the Ruby terrane occupy and define the core of the Ruby geanticline, a regional structure that is flanked on either side by rocks of the oceanic Angayucham-Tozitna terrane. The deformation history of the Ruby terrane closely parallels that of the southern Brooks Range: both involved Late Jurassic thrust emplacement of oceanic rocks over continental-margin rocks, and concomitant high-pressure metamorphism (e.g., Roeske et al., 1995). We present results for four detrital zircon samples. One is from the most southwesterly exposures of Ruby terrane, in Nulato quadrangle. Two other samples are from a problematic belt in Tanana quadrangle that has been identified as Ruby terrane by some but not all recent workers. The fourth sample is from the Minook fault block in Tanana quadrangle, which, based on detrital zircon data, appears to correlate with two of the other samples.

Quartzite, Illinois Creek, Sample 95-89, Nulato Quadrangle

Illinois Creek (Fig. 2E) is at the extreme southwest end of the Ruby terrane. Exposures are sparse but supplemented by trenches and drill holes connected with gold exploration. Our quartzite sample, from surface exposures, is from a meter-thick, fine-grained quartzite interlayered with dolomitic marble and calcschist. The detrital zircon population is dominated by Mesoproterozoic zircons, with main peaks at 1329–1391 and 1439–1493 Ma and lesser peaks at 1058–1072, 1184–1193, 1681–1692, and 1852–1879 Ma (Figs. 5K and 5L). The youngest concordant grain is 1058 ± 33 Ma.

The blueschist-facies metasedimentary rocks at Illinois Creek are strongly deformed, and original stratigraphic relations are dubious. A drill hole near the sample location intersected ~80 m of quartz-mica schist and 20 m of quartzite structurally overlying ~550 m of dolostone. Ordovician conodonts were recovered from the dolostone (late Llanvirn-early Llandeilo, *Pygodus serra* zone; Harris, 1984), but it is not assured that this is also the age of the quartzite.

Quartzite, Senatis Mountain, Sample 02ADw510a, Tanana Quadrangle

This quartzite is from the southeastern flank of the Ruby geanticline in Tanana B2 quadrangle (Fig. 2D). Most terrane

Figure 5. (continued on following page) Histograms and probability density plots and corresponding Concordia diagrams for detrital zircons from rocks of the Wickersham, Yukon-Tanana, and Ruby terranes. (A and B) Wickersham grit from a sliver along the Victoria Creek fault zone, Tanana quadrangle. (C and D) Grit from Unit Pzsv, Yukon-Tanana terrane, from a fault slice along the Denali fault, Talkeetna quadrangle. (E and F) Quartzite from Ruby terrane near Bear Creek, Tanana quadrangle. (G and H) Quartzite from Ruby terrane at Senatis Mountain, Tanana quadrangle. (I and J) Quartzite from Minook metamorphic complex, a fault sliver along Victoria Creek fault, Tanana quadrangle. (K and L) Quartzite from Ruby terrane, Illinois Creek, Nulato quadrangle.

maps (e.g., Figure 1, from Silberling et al., 1994) include this area as part of the Ruby terrane. Dover (1994), who deemphasized terranes in his Decade of North American Geology chapter, mapped it as his “Devonian metaclastic sequence.” The sample is from a relatively small area in which a localized Paleocene (ca. 61 Ma) metamorphic event overprinted an older (presumably Jurassic) metamorphic event (Till et al., 2003). Detrital zircons from the quartzite show a broad peak with no significant gaps from 1024

to 1499 ma, and a minor age cluster at 1671–1695 Ma (Figs. 5G and 5H). The youngest concordant zircon is 1024 ± 6 Ma.

Quartzite, Bear Creek Headwaters, Sample 94RQ, Tanana B3 Quadrangle

The detrital zircon sample is from a ridgeline in the headwaters of Bear Creek, north of the Yukon River in Tanana B3

Figure 5. (continued)

quadrangle (Fig. 2D). It also lies within the belt of rocks mapped as the “Devonian metaclastic sequence” by Dover (1994). The sampled quartzite is ~5 m thick and occurs as an isoclinally folded layer within muscovite-biotite-chlorite schist. The detrital zircon population is dominated by a broad peak at 1823–1931 Ma. Minor age clusters include 1148–1177, 1408–1410, 1776–1784, 2081–2092, 2288–2332, 2553–2565, 2595–2627, 2720–2795, and 2830–2831 (Figs. 5E and 5F). The youngest grain is 674 ± 26 Ma ($^{206}\text{Pb}/^{238}\text{U}$ age) but -9.9% reversely discordant (the

$^{207}\text{Pb}/^{206}\text{Pb}$ age of this grain is 612 ± 36 Ma). The next youngest grain is 1148 ± 46 Ma.

Quartzite, Minook Fault Block, Sample 02ATi23, Tanana Quadrangle

This quartzite is from unit pTaq (of Reifenhuth et al., 1997) from the Minook fault block, a sliver along the Victoria Creek fault zone (Fig. 2D). The Minook block is noteworthy because its

Paleocene metamorphic ages (Reifenstahl et al., 1997; Till et al., 2003) contrast with Late Jurassic to Early Cretaceous metamorphic ages in the Ruby terrane not far to the northwest (Roeske et al., 1995). The detrital zircon population is dominated by grains between 1103 and 1499 Ma, with peaks within that range at 1161–1234 and 1410–1490 Ma. Minor older peaks are at 1643–1676, 1765–1781, and 1840–1874 Ma (Figs. 5I and 5J). The youngest concordant grain is 1103 ± 6 Ma.

Discussion of Ruby Terrane and Minook Fault Block Samples

Our four detrital zircon samples reveal new complexities in the geology of the Ruby geanticline. The zircon barcodes fall into two basic types. One is reminiscent of the Wickersham and Yukon-Tanana terranes, whereas the other is reminiscent of Neoproterozoic Sequence B of northwestern Canada.

The Bear Creek sample suggests that Ruby geanticline includes rocks of similar age (Late Neoproterozoic to Cambrian) and source (probably Laurentian) as the Wickersham grit.

Quartzites from Illinois Creek, Senatis Mountain, and the Minook fault block have detrital zircon populations dominated by Mesoproterozoic grains (Figs. 5G–5K). None of the flanking terranes provides an obvious source. Similar detrital zircon populations have been reported from Neoproterozoic Sequence B in northwestern Canada; this unit has a depositional age <1070 Ma (Rainbird et al., 1997), and its mainly Mesoproterozoic detrital zircons are regarded as evidence for transport by a huge river system sourced thousands of kilometers away in the Mesoproterozoic Grenville orogen of eastern North America. Whereas the Canadian detrital zircon sample was collected ~ 800 km east of the Minook outcrops, Neoproterozoic Sequence B has been correlated with the lower Tindir Group that straddles the Alaska-Yukon border and is only ~ 400 km east of Minook. Thus, it seems conceivable that the three Alaskan quartzites represent displaced correlatives of Neoproterozoic Sequence B. A less likely possibility is that the Alaskan quartzites were formed by erosion of Sequence B—but if so, why are no other zircons mixed in from other sources being simultaneously eroded? Finally, it is worth noting that although detrital zircon populations dominated by Mesoproterozoic grains are new to Alaska, detrital zircon barcodes dominated by Mesoproterozoic grains have also been reported from Siberia, Sweden, Scotland, and East Greenland (Watt and Thrane, 2001). Thus, although a North American Grenville source is certainly plausible for the Ruby samples, other possibilities should not be discounted.

These findings shed new and different light on a problematic belt: Dover's (1994) "Devonian metaclastic sequence." Dover (1994) believed that this belt could be traced several hundred kilometers along the southeast limb of the Ruby geanticline and along the southern flank of the Brooks Range, where the rocks are called the Slate Creek subterrane or variants on that name. Moore et al. (1994) interpreted the Slate Creek as a subterrane of the Arctic Alaska terrane, whereas Patton et al. (1994) regarded the Slate

Creek as a thrust panel of the oceanic Angayucham-Tozitna terrane. In the Tanana quadrangle, Dover (1994) did not emphasize terrane assignments but correlated his Devonian metaclastic sequence with other Devonian siliciclastic rocks of Alaska and northwestern Canada, including the Kanayut Conglomerate of the Arctic Alaska terrane in the Brooks Range and the Nation River Formation of parautochthonous North America in east-central Alaska. As summarized in Table 1, the main detrital zircon age clusters in the Nation River are 424–434, 1815–1838, and 2653–2771 Ma (Gehrels et al., 1999), and detrital zircons in the Kanayut Conglomerate are 400–430 Ma (Moore et al., 2004). The Mesoproterozoic detrital zircons from Senatis Mountain do not support these correlations.

Before our study, the Bear Creek and Senatis quartzites were regarded as Devonian (Dover, 1994), and the Illinois Creek quartzites as Ordovician (Harris, 1984), based on fossils from nearby carbonate rocks. In each case, these age assignments rest on the assumption that that quartzites and carbonates are interbedded. Given the structural complexity of the Ruby terrane (e.g., Roeske et al., 1995), a safer statement is that quartzite and carbonate are interlayered. This allows the possibility that the quartzites could be as old as Neoproterozoic.

DETRITAL ZIRCONS FROM RAMPART GROUP (ANGAYUCHAM-TOZITNA TERRANE), TANANA QUADRANGLE

The Tozitna terrane encompasses oceanic rocks on the south side of the Yukon-Koyukuk basin; more or less equivalent rocks on the north side of the basin are called the Angayucham terrane, and the two together are the Angayucham-Tozitna terrane. In Tanana and Livengood quadrangles, the Angayucham-Tozitna terrane includes the Rampart Group of Mertie (1937), which corresponds to unit JMms of Chapman et al. (1982): mafic volcanics and gabbroic sills intercalated with a metasedimentary assemblage of argillite, phyllite, chert, slate, tuff, sandstone, and limestone. Late Mississippian and Early Pennsylvanian radiolarians have been recovered from chert; a limestone has yielded pelecypod prisms and bryozoans that suggest a Permian age (Chapman et al., 1982, p. 6). A Rampart gabbroic intrusive yielded a preliminary U-Pb TIMS zircon age of 230 Ma (R. Friedman, written commun., 2004).

Rampart Group Sandstone, Sample 03ATi47b, Angayucham-Tozitna Terrane, Tanana Quadrangle

This sample is from a broad belt of unit JMms of Chapman et al. (1982), northwest of the Yukon River in Tanana C2 quadrangle (Fig. 2D). The detrital zircon population is dominated by age clusters at 380–404 Ma, with lesser peaks at 351–364, 426–440, 484–504, 909–920, 1001–1020, 1127–1128, 1211–1217, and 1912–1953 Ma (Figs. 6A and 6B). The youngest concordant grain is 260 ± 1 Ma (Late Permian).

Figure 6. Histogram and probability plot and corresponding Concordia diagram for Angayucham-Tozitna terrane detrital zircons, Rampart Graywacke.

Discussion of the Angayucham-Tozitna Terrane Sample

Detrital zircons require a depositional age of Late Permian or younger, in support of the rather sketchy paleontological evidence cited above. The detrital zircons show that our Rampart sandstone sample was derived from a varied continental source, in contrast with what might be anticipated from the purported oceanic nature of the Angayucham-Tozitna terrane. The dominant detrital zircon age cluster, at 380–404 Ma, matches dated orthogneiss in the Ruby terrane, the Seward Peninsula, and the Brooks Range (Rubin et al., 1990 and references therein). The various minor age clusters at 351–364, 426–440, 909–920, 1001–1020, 1127–1128, 1211–1217, and 1912–1953 Ma are each reminiscent of particular age clusters of detrital zircons from other rocks in Alaska (Tables 1 and 2), but there are no obvious correlations between whole populations.

SUMMARY OF TECTONIC IMPLICATIONS

We report detrital zircon barcodes for the Neoproterozoic to Cambrian of the Farewell terrane, the Silurian(?), Carboniferous(?), and Triassic of the Mystic subterrane, the Neoproterozoic to Cambrian of the Wickersham and Yukon-Tanana terranes, a newly recognized Neoproterozoic(?) succession in the Ruby geanticline, and the Permian-Triassic of the Angayucham-Tozitna terrane. As already discussed, the detrital zircon populations bear in various ways on depositional ages, correlations, and map unit assignments—as well as providing baseline data for future comparisons.

One of several unexpected results is that quartzites from the Ruby geanticline and Minook fault block have predominantly Mesoproterozoic detrital zircons, which are reminiscent of detrital zircons from Neoproterozoic Sequence B of northwestern Canada (Rainbird et al., 1997). We speculate that some rocks in the Ruby terrane are displaced fragments of this North American basin. Follow-up is clearly needed. Important targets for detrital zircon geochronology include metasedimentary rocks intruded by Devonian orthogneiss in the Ruby terrane, and the Slate Creek subterrane to the north.

The clear contrast between detrital zircon populations from upper Neoproterozoic to Cambrian strata of the Farewell terrane and broadly coeval strata of the Wickersham and Yukon-Tanana terranes attests to the truly exotic nature of the Farewell. Zircon data are consistent with the Farewell-Siberia connection suggested by fossils (e.g., Blodgett et al., 2002; Dumoulin et al., 2002). Perhaps more surprising is the revelation that the Paleoproterozoic Kilbuck terrane and (or) Idono complex of western Alaska were likely the source of ca. 2050 Ma detrital zircons in the Farewell. Our new data also strengthen the link between the Farewell terrane and the Arctic Alaska terrane of the Brooks Range, which share similar lower Paleozoic stratigraphies, similar fossils of Siberian affinity (Dumoulin et al., 2002), and now, similar detrital zircons. The facts at hand are consistent with the idea that the Farewell, Kilbuck, and Arctic Alaska terranes represent dismembered parts of Şengör and Natal'in's (1996) postulated Bennett-Barrowia microcontinent.

The Farewell terrane's inboard suture is a northeast-striking thrust belt in Livengood and Tanana quadrangles (Fig. 1). As mapped by Weber et al. (1992), Wickersham grits are structurally interleaved with carbonate rocks now regarded as belonging to the Farewell terrane (Blodgett et al., 2002). The nature and timing of this key suturing event are poorly understood but would likely be clarified with detrital zircon studies because erosion of the Wickersham and Farewell terranes should have yielded quite different suites of detrital zircons. Specific units to target are the Devonian Quail, Cascaden Ridge, and Beaver Bend units, the Mississippian Globe quartzite, unnamed Permian and Triassic sedimentary units Trs and Ps, and Cretaceous flysch of the Wilber Creek unit (Weber et al., 1992).

The Farewell terrane's outboard suture is even more problematic because it ties in with the so-called Mystic subterrane. How do rocks with the outcrop area of the Mystic outcrop belt relate to bona fide parts of the Farewell terrane? Of the three Mystic subterrane samples, only the Silurian(?) sandstone shows an obvious detrital zircon linkage to the Farewell terrane. The Triassic sandstone yielded only four (out of 38) zircons of likely Farewell origin, whereas the Carboniferous(?) sandstone yielded not a single zircon (out of 30) that can be readily traced to the Farewell. Hence,

although the Mystic belt is generally considered to be part of the Farewell terrane, parts of this tract appear to have other affinities. The Mystic is really more of a mapping catch-all than a legitimate tectonic element and is badly in need of a modern, multidisciplinary study. Among rocks currently assigned to the Mystic subterrane in Talkeetna quadrangle, detrital zircon studies are needed for unit Pzp, the Mt. Dall conglomerate, and additional sandstones in unit Pzus (of Reed and Nelson, 1980). Other important targets include the Terra Cotta Mountains Sandstone in the Dillinger subterrane, McGrath quadrangle (Bundtzen et al., 1997) and the Triassic Pingston terrane (Reed and Nelson, 1980).

CLOSING COMMENTS

The detrital zircon populations described in this paper, together with other published results, lay only a fraction of the necessary groundwork for detrital zircon studies in interior Alaska. Many more samples will need to be analyzed before the full significance of these initial results can be known. The interpretations presented here are deliberately sparse because in our experience most samples have yielded surprises and very few have matched our preconceptions. Even the most generally accepted aspects of Alaskan tectonic evolution must be treated with some skepticism.

Owing to factors such as geologic complexity, scale, remoteness, lack of roads, rugged terrain, impossible river crossings, and vast tracts with little outcrop, only a fraction of Alaska can be efficiently mapped without helicopter support. This increases the value of strategic sampling. Among the many laboratory-based tools not available to earlier generations of Alaskan geologists, detrital zircon geochronology is certainly the most powerful for the study of siliciclastic rocks. Once detrital zircon barcodes have been established for the better-known rock units, we expect this approach to lead to major advances in defining the ages, boundaries, and relationships between Alaska's exotic and pericratonic terranes.

APPENDIX 1: U-Pb ANALYTICAL TECHNIQUES

Zircons are handpicked for final purity, mounted on double-stick tape on glass slides in 1 × 6 mm rows, cast in epoxy, ground and polished to a 1 micron finish on a 25 mm diameter by 4 mm thick disc. All grains were imaged with transmitted light and reflected light (and incident light if needed) on a petrographic microscope, and with cathodoluminescence and back scattered electrons as needed on a JEOL 5600 SEM to identify internal structure, inclusions, and physical defects. The mounted grains were washed with 1N HCl or EDTA solution (if acid soluble) and distilled water, dried in a vacuum oven, and coated with Au. Mounts typically sit in a loading chamber at high pressure (10–7 torr) for several hours before being moved into the source chamber of the SHRIMP-RG. Secondary ions are generated from the target spot with an O₂⁺ primary ion beam varying from 4 to 6 nA. The primary ion beam typically produces a spot with a diameter of 20–40 microns and a depth of 1–2 microns for an analysis time of 9–12 min. Nine peaks are measured sequentially for zircons (the SHRIMP-RG is limited to a single collector, usually an EDP electron multiplier): ⁹⁰Zr, ¹⁶⁰O, ²⁰⁴Pb, Bgd (0.050 mass units above ²⁰⁴Pb), ²⁰⁶Pb, ²⁰⁷Pb, ²⁰⁸Pb, ²³⁸U, ²⁴⁸Th, ¹⁶⁰O, ²⁵⁴U, ¹⁶⁰O. Autocentering on selected peaks and guide peaks for low or variable abundance peaks (i.e., ⁹⁶Zr, ²¹⁶O 0.165 mass unit below ²⁰⁴Pb) are used to improve the

reliability of locating peak centers. The number of scans through the mass sequence and counting times on each peak are varied according to sample age and U and Th concentrations to improve counting statistics and age precision. Measurements are made at mass resolutions of 6000–8000 (10% peak height), which eliminates all interfering atomic species. The SHRIMP-RG was designed to provide higher-mass resolution than the standard forward geometry of the SHRIMP I and II (Clement and Compston, 1994). This design also provides very clean backgrounds and—combined with the high-mass resolution, the acid washing of the mount, and rastering the primary beam for 90–120 seconds over the area to be analyzed before data are collected—assures that any counts found at mass of ²⁰⁴Pb are actually Pb from the zircon and not surface contamination. In practice greater than 95% of the spots analyzed have no common Pb. Concentration data for zircons are standardized against zircon standard SL-13 (238 ppm U) or CZ3 (550 ppm U) and age data against AS3 and AS57 zircons (1098 Ma) from the Duluth Gabbro (Paces and Miller, 1993), RG-6 (1440 Ma, granite of Oak Creek stock, Bickford et al., 1989), or R33 (419 Ma, quartz diorite of Braintree complex, Vermont, John Aleinikoff, personal commun.), which are analyzed repeatedly throughout the duration of the analytical session. Data reduction follows the methods described by Williams (1997) and Ireland and Williams (2003) and use the Squid and Isoplot programs of Ludwig (2001, 2003).

APPENDIX 2: SAMPLE DESCRIPTIONS

Sample TOA97-3-6-1b. Quartzite, Farewell terrane, Ruby A2 quadrangle, T16S R26E, at elevation ~2300' on northwest side of low summit in northern part of Section 7, 64°7'0"N, 153°48'10"W. Discontinuous exposures along tundra-covered ridge. White orthoquartzite (processed for detrital zircons) is interbedded with quartz grit and pebble conglomerate. The latter contains pebbles including blue quartz, feldspar, and pink altered granitoid like the nearby orthogneiss body dated at 852 Ma (location in Fig. 2A). Quartzite structurally overlies schist, which may represent depositional basement. Collected by Grant Abbott, 1997.

Sample 98-27. Quartzite, Farewell terrane, Ruby A2 quadrangle, T17S R26E, Section 2, minor summit along ridge at 2210 feet, 64°2'43"N, 153°43'53"W. Discontinuous exposures along tundra covered ridge. The detrital zircon sample is a massive white quartzite. Nearby is rubble of felsic tuff. Collected by Bill McClelland, 1998.

Sample 04SK241c. Quartzite, Farewell terrane, Taylor Mountains D2 quadrangle, T10N R42W, northern edge of Section 2, elev. 750 feet at south end of north-south ridge, 60°59.464'N, 156°40.540'W. Quartzite occurs in a band a few meters wide between limestone and chert. On a nearby ridge along strike, Cambrian trilobites were found in what we map as the same limestone band. The chert is black, recrystallized, and lacks radiolarians. In thin section, the quartzite is a well-sorted, very mature, very fine-grained sandstone. Grains are 95% monocrystalline quartz having sutured boundaries. Minor constituents include chert, siliceous mudstone, carbonate mudstone, zircon, and quartzose siltstone. Collected by Sue Karl, 2004.

Sample 03AM415c. Sandstone in Mystic subterrane from Pingston Creek, Talkeetna C6 quadrangle, T29N R19W, elev. ~3700 feet in area of small knob directly under the label for Section 11, 62°37'6.8"N, 152°46'50.5"W. Scattered outcrops on bluffs overlooking Pingston Creek expose turbiditic sandstone and granule conglomerate, dark gray slate, minor limestone (barren of conodonts), and minor tuff (sample 03ADw415g, U-Pb age of ca. 223 Ma). In thin section, the sample is a coarse to very coarse sandstone containing subangular to rounded clasts that include schist, sandstone, metasandstone, radiolarian chert, tuffaceous rocks, porphyry, and carbonate. The sandstone is somewhat sheared, nearly a semischist. Collected by Marti Miller, 2003.

Sample 03ADw407d. Sandstone in "Mystic subterrane" near Surprise Glacier, Talkeetna C5 quadrangle, T27N R17W, 2700' in gorge in southeastern corner of Section 22, 62°42'50"N, 152°23'35"W. Outcrops

on north wall of steep gorge of deformed, mainly thin-bedded turbidites. The detrital zircon sample is from a weakly calcareous, 50 cm thick bed. In thin section, the sample is a medium-grained semischist. Recrystallized and flattened clasts include felsic intrusive rocks, fine-grained metasedimentary rock, and mica schist in a groundmass of flattened carbonaceous schist clasts. Secondary calcite is present. Collected by Dwight Bradley, 2003.

Sample 03AM04b. Conglomeratic sandstone in Mystic subterrane from Ripsnorter Creek, Talkeetna D5 quadrangle, T31N R16W, elev. 2300 feet along in Section 21, due east of peak 3970, 62°45'59"N, 152°16'37.8"W. Cutbank exposures along the southern fork of Ripsnorter Creek. Calcareous sandstone, granule conglomerate, and calcareous black slate. The detrital zircon sample is a semischistose granule conglomerate. The larger clasts include limestone, black carbonaceous schist, fine-grained probably tuffaceous rock, and possible felsic porphyry. The medium-grained, semischistose groundmass includes the above components plus quartz, feldspar, and white mica. Collected by Marti Miller, 2003.

Sample 03RSR3b. Wickersham grit, Wickersham terrane, Tanana B1 quadrangle, T6N R13W, elev. 2500 feet, on ridge west of headwaters of Chicken Creek, 65°22'56"N, 150°10'27"W. Collected by Sarah Roeske, 2003.

Sample 03AM07f. Grit in unit Pzsv, Yukon-Tanana terrane, Talkeetna D6 quadrangle, T31N R18W, elev. 4150 feet, 62°45'03"N, 152°46'30"W. Unit is an interleaved mix of maroon and green phyllite, gray phyllite, tan phyllite (metatuff?), limestone, and particularly, quartzose sandstone to granule conglomerate. The sandstone contains outsize quartz grains and is referred to in the field as grit. The detrital zircon sample is from a prominent, resistant grit unit estimated to be a few tens of meters thick. In thin section, the detrital zircon sample is a semischist containing coarse clasts of quartz and feldspar in a finer, foliated groundmass of quartz, feldspar, white mica, and opaque minerals. Collected by Marti Miller, 2003.

Sample 94RQ. Quartzite, Ruby terrane near Bear Creek, Tanana B3 quadrangle, T7N R19W, elev. 3150 feet on east-west ridgeline in Section 27, 64°24.383'N, 151°26.694'W. The detrital zircon sample is from an isoclinally folded quartzite unit having a structural thickness of ~5 m, within quartz-muscovite schist. Collected by Bill McClelland, 1994.

Sample 02ADw510a. Quartzite, Ruby terrane at Senatis Mountain, Tanana B3 quadrangle, T6N R17W, elev. 2400' at south end of broad saddle in Section 7, 65°21'18"N, 151°07'35"W. Rubble field of boulders of white quartzite (some foliated, some massive) and strongly crumpled metapelite. Collected by Dwight Bradley, 2002.

Sample 02ATi23. Quartzite in Minook fault block along Victoria Creek fault zone, Tanana B1 quadrangle, T7N R13W, elev. 2050 feet, in saddle near eastern edge of Section 32, 65°23.647'N, 150°15.408'W. In thin section, the detrital zircon sample is a medium-grained meta-quartzite with less than 10% disseminated white mica and biotite that define a foliation. Quartz grains have straight to slightly sutured grain boundaries. Accessory phases include zircon, rutile, tourmaline, and apatite. Collected by Alison Till, 2002.

Sample 95-89. Quartzite, Ruby terrane at Illinois Creek, Nulato A4 quadrangle, T17S R5E, elev. 950 feet due east of summit of low knob in Section 5, 64°02.877'N, 157°55.596'W. Detrital zircon sample was taken from a meter-thick, fine-grained quartzite interlayered with dolomitic marble and calcschist. Collected by Bill McClelland, 1995.

Sample 03ATi47b. Graywacke in Rampart Group, Angayucham-Tozitna terrane, Tanana C1 quadrangle, T9N R13W, elev. 2050', on low knob near southwest corner of Section 8, 65°37.156'N, 150°19.448'W. In thin section, the detrital zircon sample is a fine- to medium-grained sandstone composed of angular to subrounded lithic clasts and subordinate grains of quartz and calcite. Lithic clasts include siltstone, chert, limestone, dolostone, volcanic rocks, and polycrystalline quartz. A weak fabric is imparted by the flattening of weaker lithic grains. Collected by Alison Till, 2003.

ACKNOWLEDGMENTS

This study was supported by the Minerals Program of the U.S. Geological Survey and by NSF grants EAR 9406404, 9423534, and 0208162. Tom Bundtzen, Tim Kusky, Jim Baichtal, and Robert Blodgett were all involved in sampling the Farewell terrane. We thank Frank Mazdab and Brad Ito for SHRIMP technical support, Jeff Trop for late-night time-sharing on the SHRIMP, and Dan Grunwald for GIS support. Tom Moore, Cynthia Dusel-Bacon, and Gerry Ross kindly shared as yet unpublished information for Table 1. Rich Friedman provided preliminary TIMS results that, likewise, will be published elsewhere. Discussions with Julie Dumoulin and reviews by Cynthia Dusel-Bacon, George Gehrels, and Jeff Trop substantially improved the paper.

REFERENCES CITED

- Amato, J., 2004, Crystalline basement ages, detrital zircon ages, and metamorphic ages from Seward Peninsula: Implications for Proterozoic and Cambrian-Ordovician paleogeographic reconstructions of the Arctic-Alaska terrane: Geological Society of America Abstracts with Programs, v. 36, no. 5, p. 22.
- Babcock, L.E., Blodgett, R.B., and St. John, J., 1994, New late(?) Proterozoic-age formations in the vicinity of Lone Mountain, McGrath Quadrangle, west-central Alaska: U.S. Geological Survey Bulletin 2107, p. 143-155.
- Bickford, M.E., Cullers, R.L., Shuster, R.D., Premo, W.R., and Van Schmus, W.R., 1989, U-Pb zircon geochronology of Proterozoic and Cambrian plutons in the Wet Mountains and southern Front Range, Colorado: Geological Society of America Special Paper 235, p. 49-64.
- Blodgett, R.B., and Clough, J.G., 1985, The Nixon Fork terrane: Part of an in-situ peninsular extension of the Paleozoic North American continent: Geological Society of America Abstracts with Programs, v. 17, no. 6, p. 342.
- Blodgett, R.B., Rohr, D.M., and Boucot, A.J., 2002, Paleozoic links among some Alaskan accreted terranes and Siberia based on megafossils, in Miller E., et al., eds., Tectonic evolution of the Bering Shelf-Chukchi Sea-Arctic margin and adjacent landmasses: Geological Society of America Special Paper 360, p. 273-280.
- Bradley, D.C., Dumoulin, J., Layer, P., Sunderlin, D., Roeske, S., McClelland, W., Harris, A.G., Abbott, G., Bundtzen, T.K., and Kusky, T., 2003, Late Paleozoic Orogeny in Alaska's Farewell Terrane: Tectonophysics, v. 372, p. 23-40, doi: 10.1016/S0040-1951(03)00238-5.
- Bundtzen, T.K., Harris, E.E., and Gilbert, W.G., 1997, Geologic map of the eastern half of the McGrath quadrangle, Alaska: Alaska Division of Geological and Geophysical Surveys Report of Investigations 97-14a, 38 p., scale 1:125,000.
- Chapman, R.M., Yeend, W., Brosgé, W.P., and Reiser, H.N., 1982, Reconnaissance geologic map of the Tanana quadrangle, Alaska: U.S. Geological Survey Open-File Report 82-734, 18 p., scale 1:250,000.
- Clement, S.W.J., and Compston, W., 1994, Ion probe parameters for very high resolution without loss of sensitivity. U.S. Geological Survey Circular, v. 1107, p. 62.
- Decker, J., Bergman, S.C., Blodgett, R.B., Box, S.E., Bundtzen, T.K., Clough, J.G., Coonrad, W.L., Gilbert, W.G., Miller, M.L., Murphy, J.M., Robinson, M.S., and Wallace, W.K., 1994, Geology of southwestern Alaska, in Plafker, G., and Berg, H.C., eds., The Geology of Alaska: Boulder, Colorado, Geological Society of America, Geology of North America, v. G-1, p. 285-310.
- Dover, J.H., 1994, Geology of part of east-central Alaska, in Plafker, G., and Berg, H.C., eds., The Geology of Alaska: Boulder, Colorado, Geological Society of America, Geology of North America, v. G-1, p. 153-204.
- Dumoulin, J.A., Harris, A.G., Gagiev, M., Bradley, D.C., and Repetski, J.E., 2002, Lithostratigraphic, conodont, and other faunal links between lower Paleozoic

- strata in northern and central Alaska and northeastern Russia, *in* Miller, E.L., Grantz, A., and Klemperer, S.L., eds. *Tectonic Evolution of the Bering Shelf-Chukchi Sea-Arctic Margin and Adjacent Landmasses: Geological Society of America Special Paper 360*, p. 291–312.
- Dusel-Bacon, C., Wooden, J.L., and Hopkins, M.J., 2004, U-Pb zircon and geochemical evidence for bimodal mid-Paleozoic magmatism and syngenetic base-metal mineralization in the Yukon-Tanana Terrane, Alaska: *Geological Society of America Bulletin*, v. 116, p. 989–1015, doi: 10.1130/B25342.1.
- Gehrels, G.E., 2002, Detrital zircon geochronology of the Taku terrane, southeast Alaska: *Canadian Journal of Earth Sciences*, v. 39, p. 921–931, doi: 10.1139/e02-002.
- Gehrels, G.E., and Kapp, P.A., 1998, Detrital zircon geochronology and regional correlation of metasedimentary rocks in the Coast Mountains, southeastern Alaska: *Canadian Journal of Earth Sciences*, v. 35, p. 269–279, doi: 10.1139/cjes-35-3-269.
- Gehrels, G.E., Dickinson, W.R., Ross, G.M., Stewart, J., and Howell, D.G., 1995, Detrital zircon reference for Cambrian to Triassic miogeoclinal strata of western North America: *Geology*, v. 23, p. 831–834, doi: 10.1130/0091-7613(1995)023<0831:DZRFCT>2.3.CO;2.
- Gehrels, G.E., Butler, R.F., and Bazard, D.R., 1996, Detrital zircon geochronology of the Alexander terrane, southeastern Alaska: *Geological Society of America Bulletin*, v. 108, p. 722–734, doi: 10.1130/0016-7606(1996)108<0722:DZGOTA>2.3.CO;2.
- Gehrels, G.E., Johnsson, M.J., and Howell, D.G., 1999, Detrital zircon geochronology of the Adams Argillite and Nation River Formation, east-central Alaska: *Journal of Sedimentary Research*, v. 69, p. 135–144.
- Hampton, B.A., Ridgway, K.D., O'Neill, J.M., Gehrels, G.E., Schmidt, J., and Blodgett, R.B., 2007, this volume, Pre-, syn-, and postcollisional stratigraphic framework and provenance of Upper Triassic–Upper Cretaceous strata in the northwestern Talkeetna Mountains, Alaska, *in* Ridgway, K.D., Trop, J.M., Glen, J.M.G., and O'Neill, J.M., eds., *Tectonic Growth of a Collisional Continental Margin: Crustal Evolution of Southern Alaska: Geological Society of America Special Paper 431*, doi: 10.1130/2007.2431(16).
- Harris, A.J., 1984, Report on referred fossils, U.S. Geological Survey paleontological report 0-84-72, 6 p.
- Ireland, T.R., and Williams, I.S., 2003, Considerations in zircon geochronology by SIMS: *Reviews in Mineralogy and Geochemistry*, v. 53, p. 215–241, doi: 10.2113/0530215.
- Jones, D.L., Silberling, N.J., Gilbert, W., and Coney, P., 1982, Character, distribution, and tectonic significance of accretionary terranes in the central Alaska Range: *Journal of Geophysical Research*, v. 87, p. 3709–3717.
- Kalbas, J.L., Ridgway, K.D., and Gehrels, G.E., 2007, this volume, Stratigraphy, depositional systems, and provenance of the Lower Cretaceous Kahiltna assemblage, western Alaska Range: Basin development in response to oblique collision, *in* Ridgway, K.D., Trop, J.M., Glen, J.M.G., and O'Neill, J.M., eds., *Tectonic Growth of a Collisional Continental Margin: Crustal Evolution of Southern Alaska: Geological Society of America Special Paper 431*, doi: 10.1130/2007.2431(13).
- Karl, S.M., Haeussler, P.J., Friedman, R.M., Mortensen, J.K., Himmelberg, G.R., and Zumsteg, C.L., 2006, Late Proterozoic ages for rocks on Mount Cheetdeekahyu and Admiralty Island, Alexander terrane, southeast Alaska: *Geological Society of America Abstracts with Programs*, v. 38, no. 5, p. 20.
- Khudoley, A.K., Rainbird, R.H., Stern, R.A., Kropachev, A.P., Heaman, L.M., Zanin, A.M., Podkovyrov, V.N., Belova, V.N., and Sukhorukov, V.I., 2001, Sedimentary evolution of the Riphean-Vendian sedimentary basin of southeastern Siberia: *Precambrian Research*, v. 111, p. 129–163, doi: 10.1016/S0301-9268(01)001590-0.
- Ludwig, K.R., 2001, *Squid: A Users Manual: Berkeley Geochronology Center Special Publication No. 2*.
- Ludwig, K.R., 2003, *Isoplot 3.00, A Geochronological Toolkit for Excel: Berkeley Geochronology Center Special Publication No. 4*.
- McClelland, W.C., 1997, Detrital zircon studies of the Proterozoic Neruokpuk Formation, Sadlerochit and Franklin Mountains, northeastern Alaska: *Geological Society of America Abstracts with Programs*, v. 29, p. 28.
- McClelland, W.C., Kusky, T., Bradley, D.C., Dumoulin, J., and Harris, A.G., 1999, The nature of Nixon Fork “basement,” west-central Alaska: *Geological Society of America, Abstracts with Programs*, v. 31, no. 6, p. A-78.
- Mertie, J.B., Jr., 1937, The Yukon-Tanana region, Alaska: *U.S. Geological Survey Bulletin 872*, 276 p.
- Miller, M.L., Bradshaw, J.Y., Kimbrough, D.L., Stern, T.W., and Bundtzen, T.K., 1991, Isotopic evidence for Early Proterozoic age of the Itono Complex, west-central Alaska: *The Journal of Geology*, v. 99, p. 209–223.
- Moll-Stalcup, E., Wooden, J.L., Bradshaw, J., and Aleinikoff, J., 1996, Elemental and isotopic evidence for 2.1-Ga arc magmatism in the Kilbuck terrane, southwestern Alaska: *U.S. Geological Survey Bulletin 2152*, p. 111–130.
- Moore, T.E., Wallace, W.K., Bird, K.J., Karl, S.M., Mull, C.G., and Dillon, J.T., 1994, *Geology of northern Alaska*, *in* Plafker, G., and Berg, H.C., eds., *Geology of Alaska: Boulder, Colorado, Geological Society of America, Geology of North America*, v. G-1, p. 49–140.
- Moore, T.E., Hemming, S., and Sharp, W.D., 1997a, Provenance of the Carboniferous Nuka Formation, Brooks Range, Alaska: A multicomponent isotope provenance study with implications for age of cryptic crystalline basement: *U.S. Geological Survey Professional Paper 1574*, p. 173–194.
- Moore, T.E., Aleinikoff, J.N., and Harris, A.G., 1997b, Stratigraphic and structural implications of conodont and detrital zircon U-Pb ages from metamorphic rocks of the Coldfoot terrane, Brooks Range, Alaska: *Journal of Geophysical Research*, v. 102, p. 20,797–20,820, doi: 10.1029/96JB02351.
- Moore, T.E., Miller, E.L., Embry, A., Aleinikoff, J.N., and Gehrels, G.E., 2004, Detrital zircon U-Pb ages from northern Alaska and northern Canada: Implications for opening of the Canada Basin: *Geological Society of America Abstracts with Programs*, v. 36, no. 5, p. 22.
- Paces, J.B., and Miller, J.D., 1993, U-Pb ages of the Duluth Complex and related mafic intrusions, northeastern Minnesota: Geochronologic insights into physical, paleomagnetic and tectonomagmatic processes associated with the 1.1 Ga mid-continent rift system: *Journal of Geophysical Research*, v. 98, p. 13,997–14,013.
- Patton, W.W., Jr., Moll, E.J., Dutro, J.T., Jr., Silberman, M.L., and Chapman, R.M., 1980, Preliminary geologic map of the Medfra quadrangle, Alaska: *U.S. Geological Survey Open-File Report 80-811A*, scale 1:250,000.
- Patton, W.W., Jr., Box, S.E., Moll-Stalcup, E.J., and Miller, T.P., 1994, *Geology of west-central Alaska*, *in* Plafker, G., and Berg, H.C., eds., *The Geology of Alaska: Boulder, Colorado, Geological Society of America, Geology of North America*, v. G-1, p. 241–269.
- Plafker, G., and Berg, H.C., 1994, Overview of the geology and tectonic evolution of Alaska, *in* Plafker, G., and Berg, H.C., eds., *The Geology of Alaska: Boulder, Colorado, Geological Society of America, Geology of North America*, v. G-1, p. 989–1021.
- Poller, U., Gladkochub, D., Donskaya, T., Mazukabzov, A., Sklyarov, E., and Todt, W., 2005, Multistage magmatic and metamorphic evolution in the Southern Siberian Craton: Archean and Paleoproterozoic zircon ages revealed by SHRIMP and TIMS: *Precambrian Research*, v. 136, p. 353–368, doi: 10.1016/j.precamres.2004.12.003.
- Rainbird, R.H., McNicoll, V.J., Thériault, R.J., Heaman, L.M., Abbott, J.G., Long, D.G.F., and Thorkelson, D.J., 1997, Pan-continent river system draining Grenville orogen recorded by U-Pb and Sm-Nd geochronology of Neoproterozoic quartzarenites and mudrocks, northwestern Canada: *The Journal of Geology*, v. 105, p. 1–18.
- Reed, B.L., and Nelson, S.W., 1980, *Geologic map of the Talkeetna quadrangle, Alaska: U.S. Geological Survey Map I-1174*, 15 p., scale 1:250,000.
- Reifenstuhel, R.R., Dover, J.H., Newberry, R.J., Clautice, K.H., Liss, S.A., Blodgett, R.B., Bundtzen, T.K., and Weber, F.R., 1997, Interpretive geologic bedrock map of the Tanana B-1 Quadrangle, central Alaska: *Alaska Division of Geological & Geophysical Surveys Report of Investigation 97-15B*, 15 p., 1 sheet, scale 1:63,360.
- Roeske, S.M., Dusel-Bacon, C., Aleinikoff, J.N., Snee, L.W., and Lanphere, M.A., 1995, Metamorphic and structural history of continental crust at a Mesozoic collisional margin, the Ruby terrane, central Alaska: *Journal of Metamorphic Geology*, v. 13, p. 5–40.

- Ross, G.M., and Villeneuve, M., 2003, Provenance of the Mesoproterozoic (1.45 Ga) Belt basin (western North America): Another piece in the pre-Rodinia paleogeographic puzzle: *Geological Society of America Bulletin*, v. 115, p. 1191–1217, doi: 10.1130/B25209.1.
- Ross, G.M., Friedman, R., and Mortensen, J., 2005, Detrital zircon and monazite from the Hyland Group (northern Canadian Cordillera and Alaska): Evidence for intra-Cordilleran “Grenville” basement: *Geological Society of America Abstracts with Programs*, v. 37, no. 4, p. 56.
- Rubin, C.M., Miller, M.M., and Smith, G.M., 1990, Tectonic development of Cordilleran mid-Paleozoic volcano-plutonic complexes: Evidence for convergent margin tectonism: *Geological Society of America Special Paper* 255, p. 1–16.
- Şengör, A.M.C., and Natal’in, B.A., 1996, Paleotectonics of Asia: Fragments of a synthesis, in Yin, A., and Harrison, M., eds., *The Tectonic Evolution of Asia*: Cambridge, Rubey Colloquium, Cambridge University Press, p. 486–640.
- Silberling, N.J., Jones, D.L., Monger, J.W.H., Coney, P.J., Berg, H.C., and Plafker, G., 1994, Lithotectonic terrane map of Alaska and adjacent parts of Canada, in Plafker, G., and Berg, H.C., eds., *The Geology of Alaska*: Boulder, Colorado, Geological Society of America, *Geology of North America*, v. G-1, plate 3, scale 1:2,500,000.
- Till, A.B., Bradley, D., Roeske, S.M., Layer, P., Semler, L., Farmer, E., Ridgway, K., and Reifensstuhl, R., 2003, Early Tertiary extensional zone linking the Tintina and Kaltag fault systems, central Alaska: *Geological Society of America Abstracts with Programs*, v. 35, no. 6, p. 474.
- Watt, G.R., and Thrane, K., 2001, Early Neoproterozoic events in East Greenland: *Precambrian Research*, v. 110, p. 165–184, doi: 10.1016/S0301-9268(01)00186-3.
- Weber, F.R., Smith, T.E., Hall, M.H., and Forbes, R.B., 1985, *Geologic guide to the Fairbanks-Livengood area, east-central Alaska*: Anchorage, Alaska Geological Society, 44 p.
- Weber, F.R., Wheeler, K.L., Rinehart, C.D., Chapman, R.M., and Blodgett, R.B., 1992, *Geologic map of the Livengood quadrangle, Alaska*: U.S. Geological Survey Open-File Report 92-562, 20 p., scale 1:250,000.
- Williams, I.S., 1997, U-Th-Pb geochronology by ion microprobe: Not just ages but histories: *Society of Economic Geologists Reviews in Economic Geology*, v. 7, p. 1–35.
- Wilson, F.H., Dover, J.H., Bradley, D.C., Weber, F.R., Bundtzen, T.K., and Haussler, P.J., 1998, *Geologic map of central (interior) Alaska*: U.S. Geological Survey Open-File Report 98-133, 64 p., 3 plates, scale 1:500,000 (also released as a CD-ROM).