

HAL
open science

New groundmass K-Ar ages of Iliniza Volcano, Ecuador

Santiago Santamaria, Xavier Quidelleur, Silvana Hidalgo, Pablo Samaniego,
Jean-Luc Le Pennec

► **To cite this version:**

Santiago Santamaria, Xavier Quidelleur, Silvana Hidalgo, Pablo Samaniego, Jean-Luc Le Pennec. New groundmass K-Ar ages of Iliniza Volcano, Ecuador. 8th International Symposium on Andean Geodynamics (ISAG) 2019, Sep 2019, Quito, Ecuador. 70, <https://www.igepon.edu.ec/8isag-abstracts/volcanology/22876-santamaria-et-al/file>, 2019. hal-02441255

HAL Id: hal-02441255

<https://uca.hal.science/hal-02441255v1>

Submitted on 20 Jan 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

New groundmass K-Ar ages of Iliniza Volcano, Ecuador

S. Santamaría^{1,2}, X. Quidelleur¹, S. Hidalgo², P. Samaniego³ & J.L. Le Pennec³

8th International Symposium on Andean Geodynamics
September 24-26th, 2019

¹ GEOPS, Université Paris Sud, Orsay, FRANCE. ² Instituto Geofísico, Escuela Politécnica Nacional, Quito, ECUADOR. ³ Laboratoire Magmas et Volcans, Université Clermont Auvergne, Aubière, FRANCE
santiago.santamaria@u-psud.fr

1. Introduction

Previous studies demonstrated the existence of a **temporal geochemical variation** of several Ecuadorian volcanoes of the arc, that includes an evolution from **typical calc-alkaline** arc magmas to **adakite-like** compositions.

Two non-exclusive models have been proposed:

- ▶ A progressive **change** of the nature of the **subduction component** [1, 2], and/or
- ▶ A **change** in the modalities of the **magmatic differentiation** in the crust [3].

The purpose of this study is to constrain the **temporal evolution** of Iliniza volcano.

▲ **Figure 1.** A. Geodynamic context of Ecuador. Carnegie aseismic ridge, trace of the Galapagos hot spot, is being subducted beneath the South American Plate [4]. B. Y and Yb content evolutions with latitude [5, 6, 7]

2. Geological context

Iliniza is a twin-peaked composed volcano, comprising **two main edifices**: North and South Iliniza, and **two satellite domes**: Pilongo and Tishiguchi. The whole volcano is located closely to the west of the eroded Santa Cruz volcano, partially covering its western flank (Figure 2).

▲ **Figure 3.** Panoramic photograph of Iliniza volcano showing some sampling points.

◀ **Figure 2.** Simplified geological map of the Iliniza volcano [1] and our preliminary ages.

3. Methods

Following the previous work of Hidalgo et al. (2007), we collected several rock samples from Santa Cruz volcano and the main geological units of Iliniza volcano for petrology, geochemistry and dating using the K-Ar Cassinot-Gillot technique performed on groundmass.

$$\text{Sample age calculation } t = \frac{1}{\lambda_{\text{tot}}} \ln \left(1 + \frac{\lambda_{\text{tot}}}{\lambda_{\text{Ar}}} \cdot \frac{^{40}\text{Ar}^*}{^{40}\text{K}} \right)$$

4. Geochronological evolution

Our preliminary ages show that:

A. Santa Cruz volcano was active at about 700 ka. The oldest age from Iliniza volcano is obtained for the Pilongo dome (353±6 ka).

B. North Iliniza edifice began its construction since at least 120 ka, followed by an erosion dominated period as inferred from stratigraphic relationships and our dating results.

C. We obtained ages between 45 and 25 ka for South Iliniza edifice, this suggests that construction of the North Iliniza edifice probably ended earlier than 50 ka.

D. Since the F-rhyolite fallout deposits from Cotopaxi volcano (13-5.9 ka [8]) cover all Iliniza volcano units, the emplacement of Tishiguchi dome must have occurred before 13 ka.

- ▶ Based on numerical reconstructions, the volumes of North and South Ilinizas are comparable and estimated here at about 30 km³ each.
- ▶ Coupling these new ages with the geochemical data (Figure 4) we found that the geochemical change **occurred gradually** in Iliniza volcano between 120 ka and 13 ka; with the **exception** of the adakite-like Pilongo dome, which was emplaced during an earlier stage at 350 ka.

▲ **Figure 4.** (La/Yb)_N vs Yb_N diagram (Martin, 1999) for Iliniza volcano rocks [1].

[1] Hidalgo, S., Monzier, M., Martin, H., Chazot, G., Eissen, J. P., & Cotten, J. (2007). Adakitic magmas in the Ecuadorian volcanic front: petrogenesis of the Iliniza volcanic complex (Ecuador). *Journal of Volcanology and Geothermal Research*, 159(4), 366-382.

[2] Samaniego, P., Martin, H., Monzier, M., Robin, C., Fornari, M., Eissen, J. P., & Cotten, J. (2005). Temporal evolution of magmatism in the Northern Volcanic Zone of the Andes: the geology and petrology of Cayambe Volcanic Complex (Ecuador). *Journal of Petrology*, 46(11), 2225-2252.

[3] Chiaradia, M., Müntener, O., Beate, B., & Fontignie, D. (2009). Adakite-like volcanism of Ecuador: lower crust magmatic evolution and recycling. *Contributions to Mineralogy and Petrology*, 158(5), 563-588.

[4] Gutscher, M. A., Malavielle, J., Lallemand, S., & Collot, J. Y. (1999). Tectonic segmentation of the North Andean margin: impact of the Carnegie Ridge collision. *Earth and Planetary Science Letters*, 168(3-4), 255-270.

[5] Bourdon, E., Samaniego, P., Monzier, M., Robin, C., Eissen, J. P., & Martin, H. (2004). Dubious case for slab melting in the Northern Volcanic Zone of the Andes: Comment and reply. *COMMENTS. Geology*, 32(1), e46-e47.

[6] Ancellin, M. A., Samaniego, P., Vlastelic, I., Nauret, F., Gannoun, A., & Hidalgo, S. (2017). Across arc versus along arc Sr-Nd-Pb isotope variations in the Ecuadorian volcanic arc. *Geochemistry, Geophysics, Geosystems*, 18(3), 1163-1188.

[7] Bablon, M., Quidelleur, X., Samaniego, P., Le Pennec, J. L., Santamaría, S., Liorzu, C., Hidalgo, S., & Eschbach, B. (in review). Volcanic history reconstruction in northern Ecuador: insights for eruptive and erosion rates on the whole Ecuadorian arc. *Bulletin of Volcanology*.

[8] Hall, M., & Mothes, P. (2008). The rhyolitic-andesitic eruptive history of Cotopaxi volcano, Ecuador. *Bulletin of Volcanology*, 70(6), 675-702.