Pre-Mesozoic Alpine basements—
Their place in the European Paleozoic framework

Jürgen F. von Raumer¹,†, François Bussy²,†, Urs Schaltegger³,†, Bernhard Schulz⁴,†, and Gérard M. Stampfli²,†
¹Département de Géosciences, Université de Fribourg, 6, Chemin du Musée, CH-1700 Fribourg, Switzerland
²Earth Sciences Institute (ISTE) Geopolis, CH-1015 Lausanne, Switzerland
³Section des Sciences de la Terre et de l’Environnement, Université de Genève, rue des Maraîchers 13, Ch-1205 Genève, Switzerland
⁴Institut für Mineralogie, Brennhausgasse 14, D-09596 Freiberg/Sachsen, Germany

ABSTRACT

Prior to their Alpine overprinting, most of the pre-Mesozoic basement areas in Alpine orogenic structures shared a complex evolution, starting with Neoproterozoic sediments that are thought to have received detrital input from both West and East Gondwana cratonic sources. A subsequent Neoproterozoic–Cambrian active margin setting at the Gondwana margin was followed by a Cambrian–Ordovician rifting period, including an Ordovician cordillerła-like active margin setting. During the Late Ordovician and Silurian periods, the future Alpine domains recorded crustal extension along the Gondwana margin, announcing the future opening of the PaleoTethys oceanic domain. Most areas then underwent Variscan orogenic events, including continental subduction and collisions with Avalonian-type basement areas along Laurussia and the juxtaposition and the duplication of terrane assemblages during strike slip, accompanied by contemporaneous crustal shortening and the subduction of PaleoTethys under Laurussia. Thereafter, the final Pangea assemblage underwent Triassic and Jurassic extension, followed by Tertiary shortening, and leading to the buildup of the Alpine mountain chain.

Recent plate-tectonic reconstructions place the Alpine domains in their supposed initial Cambrian–Ordovician positions in the eastern part of the Gondwana margin, where a stronger interference with the Chinese blocks is proposed, at least from the Ordovician onward. For the Visean time of the Variscan continental collision, the differentiation of the former tectonic lower-plate situation is traceable but becomes blurred through the subsequent oblique subduction of PaleoTethys under Laurussia accompanied by large-scale strike slip.

Since the Pennsylvanian, this global collisional scenario has been replaced by subsequent and ongoing shortening and strike slip under rising geothermal conditions, and all of this occurred before all these puzzle elements underwent the complex Alpine reorganization.

INTRODUCTION

In the more than 200 yr of identification of pre-Mesozoic basement elements in the Alpine orogen, Ebel (1808) was the first to display the Alpine basement areas and outcrops of the northern foreland with the same color; Desor (1865) defined the Alpine basement realms (Helvetic, Penninic, Austroalpine, Southalpine) in their Alpine framework; and Niggli (1960) first outlined the contours of the Alpine overprint on the basement by mapping the zoned distribution of characteristic Alpine metamorphic minerals, evolving from the lowermost greenschist facies in the north to the amphibolite facies to the south.

The intensive geological field work performed by many groups between the cities of Graz (Austria) and Genova (Italy) led to the detailed reconnaissance of the Alpine collisional belt (e.g., Trümpy et al., 1980; Hunziker et al., 1992; Piffner et al., 1996; Frey et al., 1999; Schaltegger and Gebauer, 1999; Oberhänsli, 2004; Schmid et al., 2004; Handy et al., 2010) and the complex imbrication of pre-Mesozoic basement blocks through large-scale nappe and strike-slip tectonics (Escher et al., 1997; Stampfli, 2001; Steck et al., 2001). This long-lasting research permitted the separation of pre-Permian basement relics hidden in the Alpine deformational chain (von Raumer and Neubauer, 1993) from their Mesozoic sedimentary envelopes. After Zwart and Dornsiepen (1978) and Rast and Skehan (1983) considered the general relationship between European and transatlantic Cadomian basement areas, Ziegler (1984) proposed a peri-Gondwanan origin for some of the Alpine basement’s constituents. Stampfli (1996) developed the first theoretical approach for a global geodynamic interpretation of this polyorogenic domain. In his definition of the “intra-Alpine” basement, he illustrated the complex global geodynamics bound to the evolution of the oceanic margins at the northern Gondwana margin during late PaleoTethys evolution. The corresponding plate-tectonic evolution of the Alpine domain after Late Permian times has recently been revealed (Stampfli and Hochard, 2009). This palinspastic interpretation also enabled the recognition of the original pre-Alpine situation of the pre-Permian basement relics in the Alps.

Although many parts of the basement were highly overprinted during the Alpine metamorphic events, some areas (e.g., in the External massifs) were less affected, making it possible to recognize older lithologies and structures.

The aims of this paper are to summarize what is actually known about the pre-Mesozoic Alpine basement and to compare known pre-Mesozoic Alpine basement units (Figs. 1 and 2) with the observed lithostratigraphic units of the larger Variscan framework. To this end, it is necessary to repeat certain previously published details. Consequently, we must describe the PaleoTethys evolution of the future Alpine domains located at the interface of the supercontinents: Gondwana in the south and Laurussia in the north. The geodynamic reconstruction of the Alpine basement areas has much in common with crystalline basement areas of Central Europe and is regarded in the light of the newest plate-tectonic reconstructions (Stampfli et al., 1996).
2011), which present constraints for new interpretations of its geodynamic evolution.

One of the major difficulties encountered when comparing pre-Mesozoic Alpine basements with those outside the Alps is the Alpine metamorphic overprint masking all the older structures. A strong understanding of basements outside the Alps must be accompanied by a recognition of the corresponding structures in the Alpine domain. It is also evident that these reconstructions have profited from the input of many new ages and geochemical data being included in the huge data set related to the reconstructions. However, difficulties arise when the field data are assembled. Although the timing of the collisions is usually quite well known according to sedimentary and metamorphic records, the kinematics of the terranes involved in these collisions are less clear, requiring the constraints of a database (Stampfl i, 2012). Geodynamic units are currently defined according to their geodynamic scenarios in space and time and then assembled as building stones to form terranes. Plates are reconstructed by adding/removing material along the plate limits (Stampfl i and Borel, 2002), where the appreciation of plate velocities is a major constraint in the kinematics of the involved terranes and continents. Although the geological data were always put forward, at a certain stage the model enables choices based on plate-tectonic principles.

Consequently, the placing of Alpine basement areas in their former framework follows very different constraints and represents the major task of this paper, but this analysis will be subject to change when new data introduce new constraints.

PLATE-TECTONIC RECONSTRUCTIONS FOR PRE-VARISCAN RELICS

Since the publication of the plate-tectonic model for the Paleozoic and Mesozoic (Stampfl i and Borel, 2002), new concepts of the evolution of the Rheic Ocean (cf. Murphy et al., 2006; Nance et al., 2010) and the introduction of small geodynamic units (Hochard, 2008) instead of large “terranes” at the continental plate scale have influenced recent reconstructions. In the new model (which comprises a part of the Nef-tey Geodynamic Earth Model), Stampfl i et al. (2011) strongly involved some of the so-called “Chinese blocks” in the evolution of the northern Gondwana margin. When Avalonia was separated from Gondwana during the opening of the Rheic Ocean (ca. 480 Ma) and collided with Baltica, the Hunic terranes (e.g., Karakum, Kunlun East, Pamir-Jinsha, Qaidam, Qilian, Turan; cf. von Raumer and Stampfl i, 2008), which were formerly located at the eastern continuation of Avalonia, separated from the Gondwana margin during the opening of the eastern branch of the Rheic Ocean. They subsequently collided with the northern Chinese blocks and not with the Laurussia margin, as previously argued (Stampfl i and Borel, 2002).

Like most of the European basement areas of Variscan age, those of the Alpine realm were believed to have a north Gondwanan origin (von Raumer, 1998), and the following evolution was proposed (e.g., Neubauer, 2002; Neubauer et al., 2002; Schätz et al., 2002; Stampfl i et al., 2002; von Raumer et al., 2002):

(1) An active margin setting developed along the north Gondwana margin during the Neoproterozoic–Early Cambrian period contemporaneous with the Cadomian orogenic evolution (a compilation of ages is shown in Schaltegger, 1997a; Schulz, 2008; see Fig. 3).

(2) When the Rheic Ocean opened along the western margin of Gondwana, its eastern margin, which was more or less the site of the future Alpine basement areas, underwent a complex and not yet sufficiently resolved Ordovician evolution, including signatures of intra-arc magmatism with extension, subduction-collision, and the subsequent opening of the eastern branch of the Rheic Ocean.

(3) A passive margin setting developed after the Late Ordovician, and the crustal extension lasted until the opening of the Paleotethys Ocean during the Devonian.

Precambrian Evolution

Frisch and Neubauer (1989) first presented the concept of a Neoproterozoic–early Paleozoic active margin setting in the Penninic and Austroalpine basement. Substantiated by Schaltegger (1997a), and other contributions in the same volume, with geochemical and chronological data from the Silvretta, Scarl-Campo, and Ullental basements (for the location of Alpine basement areas, see Fig. 2), this database was further extended with data from the Tauern Window (Eichhorn et al., 1995, 1999, 2001) and the Austroalpine basement to the south of the Tauern Window (Schulz and Bombach, 2003; Schulz et al., 2004, 2008). According to Schulz (2008), the oldest magmatic protoliths of this period in the Alpine basement are dated at ca. 600 Ma, and they appear to be related to this Neoproterozoic–early Paleozoic active margin setting.

Alpine pre-Neoproterozoic history can be described by Nd and Lu-Hf isotopic data, the
Pre-Mesozoic Alpine basements

inherited zircons in magmatic rocks, and the detrital zircon input from different Gondwanan sources (Schulz, 2008). The available data point to (1) a ca. 2.5 Ga Archean–Proterozoic crustal mobilization; (2) a ca. 1.0 Ga Proterozoic mobilization of the lithospheric mantle; and (3) a ca. 650–600 Ma Neoproterozoic breakup of the Gondwana margin (Fig. 3). Detrital zircons from metasediments and magmatic rocks not younger than the early Paleozoic (Schaltegger and Gehlauer, 1999) testify for distinct Gondwanan sources, but the metasediments present astonishing similarities among the various polymetamorphic basement areas. Moreover, the age data for the detrital white micas from the Austroalpine and Southalpine Ordovician to Silurian detrital rocks prove the presence of Cadomian-Panafrican orogenic events (Neubauer et al., 2007). However, when compared to the detrital zircon populations in the Paleozoic sedimentary rocks from the Variscides in the European Plate Carboniferous granitoids Ordovician granitoids Pre-Mesozoic basement units related to the Adriatic-Apulian Plate Paleozoic fossiliferous sedimentary units Phyllitic and post-Early-Ordovician units Pre-Ordovician basement units

Figure 2. Geological map of the Alps (modified after Schulz, 2008). (A) Domains in the European Alps. (B) Pre-Mesozoic basement units in the Alps and the occurrence of segments with Precambrian rocks (compiled according to von Raumer and Neubauer, 1993; Neubauer and Frisch, 1993; von Raumer, 1998; von Raumer et al., 2002; Neubauer, 2002, and references therein). Abbreviations of basement units and massifs: Helvetic domain: AG—Aar-Gotthard; AR-MB—Aiguilles Rouges–Mont Blanc; Ar—Argentera; Bel—Belledonne; Gl—Glarus; HD—Haut Dauphiné. Penninic domain: A—Adula/Cima Lungo; Am—Ambin; An—Antigorio with Berisal and Monte Leone; DM—Dora Maira; GP—Gran Paradiso; H—Habach-Storz and Stubach Groups; Le—Lepontine nappes with Simano, Maggia, Leventina, Lebendun; LiCS—Ligurian Calizzano-Savona; MR—Monte Rosa; Ru—Ruior; Si—Siviez-Mischabel-Bernard-Mont Fort; Su—Suretta; Ta—Tambo; TG—Tauern basement Zillertal-Granatspitz; TS—Tauern basement Hochalm-Sonnblick; V—northern and southern Vanoise; ZH—Zone Houillère with Sapey gneiss zone. Austroalpine domain: Ac—Ackerl crystalline; B—Bundschiub; BSTW—basement south of Tauern Window; BW—Bucklige Welt; Ca—Campo; DB—Dent Blanche; EB—Err-Bernina; Gg—Grobgneis complex; GP—Paleozoic of Graz; Gl—Gleinalm; Gu—Guurtal nappes; GWZ—Greywacke zone; IQ—Innsbrucker Quartzphyllite; K—Kaintaleck slices (Frauenberg, Prieselbauer, Ritting); Ko—Koralpe; NM—Niedere Tauern and mica schist complexes; Oe—Oetzta; P—Plankogel; Re—Rennfeld; Sa—Saulau; Sc—Scladming-Wölz; Si—Silvretta; SL—Sesia-Lanzo zone and Seconda zona d'orite kinzigite; Sp—Speik complex with Kraubath ophiolite; SR—St. Radegund; ST—Seckauer Tauern; Sz—Schneeberger Zug; Ul—Ulten; We—Wechsel. Southalpine domain: Ag—Agordo-Cereda; Ca—Carnic Alps; Iv—Ivrea zone; Sa—southern Alps and Pusteria; Sc—Strona-Ceneri zone; SdL—Serie dei Laghi; OrB—Orobic basement; Re—Recoaro; Va—Valsugana.
Figure 3. Precambrian and Paleozoic events in the Alpine basement domains (modified after Schulz, 2008). He—Helvetic; Pe—Penninic; AA—Austroalpine; SA—Southalpine. Bold line between the Pe and AA marks position of Tertiary Alpine suture. Note the variable time scale to the left. Signatures: 1—intrusion of granites, tonalites, diorites, and gabbros (magmatic protolith zircon ages); 2—mafic extrusions, plutons, and dikes, ultramafic ophiolites (magmatic protolith zircon ages); 3—rhyolites; 4—pegmatites; 5—age populations of detrital and inherited zircons; 6—detrital minerals in early Paleozoic sequences (Ar-Ar mica ages); 7—metamorphic (dark-gray tone) and other geodynamic events (light-gray tone). The major stages of the pre-Mesozoic magmatic evolution in the Alpine basement can be grouped into a Carboniferous–Permian collisional and postcollisional stage (V), the Paleozoic active and passive margin settings (IV), Neoproterozoic breakup of the Gondwana margin (III), the Proterozoic mantle mobilization events (II), and the Archean–Proterozoic crustal mobilization event (I) recorded by detrital and inherited zircons.

Compared to the Bohemian Massif (Linnemann et al., 2007, 2008; Drost et al., 2010), the Austroalpine Ordo-vician-to-Devonian sediments in the Thurtalertal Phyllite Group and Gailtal metamorphic basement display a striking difference among their many similarities: They contain a prominent zircon population with ages ca. 1.0 Ga (Siegsmund, 2011, personal commun.), which is nearly absent in the Bohemian Massif. These distributions are better understood when considering the provenance of detrital zircons from the eastern Gondwana areas, as discussed in our earlier papers (see following) and presented more recently by Meinhold et al. (2012).

Comparing the published ε Nd values and model age data from Ordovician and Carboniferous acidic magmatic rocks from diverse Alpine basement areas with those discussed by Nance and Murphy (1994), we concluded (von Raumer et al., 2003, and references therein) that the Alpine basement was part of Cadomia (cf. Murphy et al., 2008; Nance et al., 2010). In addition, van Raumer et al. (2009) noted that sedimentary sources should be sought in both the commonly accepted west and central African shield, but also in eastern Gondwana and in the Chinese and Indian blocks. Depending on the length of the transporting rivers and taking the different periods of sediment recycling into account, a wide variety of source areas should be considered. Detrital white micas from the Austroalpine and Southalpine Mississippian sediments document Devonian source areas for which the present-day outcrops are unknown (Neubauer et al., 2007).

Cambrian–Ordovician Evolution

Since the Cambrian–Ordovician, most Alpine basement areas have been involved in a major magmatic and sedimentary cycle (Fig. 3) accompanied by rather strong tectonic activity.

Sedimentary Evidence

Although they were strongly metamorphosed during the Variscan and Alpine orogenies, lithostatigraphic parallels remain recognizable among the pre-Mesozoic lithologies of the Alpine and European basement areas, respectively. Sediments of Cambrian ages have been noted in the Alpine domain by Schulz (2008) and Guillot and Ménot (2009); however, if they existed at all, their preservation is fragmentary, and their nature is variable due to their deposition in rifts. For example, the widely distributed “Erlan-felses” are calc-silicate lenses interpreted as relics of former Cambrian and/or Neoproterozoic carbonate horizons (von Raumer and Bussy, 2004); they outcrop as relics in the Saxothuringian and Moldanubian basement areas but are also common in all Alpine basement realms (illustrations: Arnold, 1970; von Raumer, 1976; Zurbrüggen et al., 1997; Schulz et al., 2008). In addition, striking similarities exist between Neoproterozoic–Early Cambrian lithostatiographic columns from the Saxothuringian domain (Delitsch borehole: Ehling, 1993; Röllig et al., 1995; Buschmann et al., 2001) and amphibolite-facies metasediments from the Aiguilles Rouges basement (Chiaradia, 1993; von Raumer and Bussy, 2004), and most likely from the Aar and Gotthard Massifs. The Late Proterozoic–Early Cambrian sedimentary series from the Moroccan Anti-Atlas domain (von Raumer et al., 2002) are also very similar. In addition, all three areas host scheelite-skarns in the former Cambrian limestones. Their high-grade metamorphic equivalents, calc-silicate felses, have been mined for tungsten, and similar lithologies have been observed in the Appalachians (Einaudi et al., 1981). Similarly, metapelitic-metagraywacke series with interlayers of magmatic acidic rocks and finely layered tourmalanite beds from the Aiguilles Rouges area (von Raumer and Bussy, 2004) are very similar to those from the Central Iberian Neoproterozoic–Early Cambrian lithological sequences (Rodríguez Alonso et al., 2004). Von Raumer and Stampfl (2008) identified three major events in the subsidence patterns of metasedimentary rock units along the northern Gondwana margin: crustal extension during the Neoproterozoic–Early Cambrian, rifting during the Middle and Late Cambrian, and inversion and accelerated rifting since the Ordovician (Fiotian). At 461 Ma (Fig. 4), a general active margin setting is found in the Gondwana margin along the Hunian terrane assemblage (cf. von Raumer and Stampfl, 2008), including terranes accreted later onto the northern Chinese block (cf. Wilhem, 2010). They were separated from the Gondwana margin during the opening of the western branch of the Rhei Ocean; its contemporaneous rift structures received a great variety of detrital input (cf. von Raumer et al., 2006) that is generally related to the Armorican quartzite of Fiotian age. The Armorican quartzite, however, is older than the last rifting event that led to the opening of the eastern Rhei. The latter formed after a short-lived inversion phase of the preexisting horst-and-graben system, either resulting from an intervening intra-oceanic arc or the transform fault discussed for the eastern part of the Gondwana margin.
Figure 4. Ordovician magmatic events along the Gondwana margin. (A) Palinspastic Ordovician (461 Ma) reconstruction after Stampfl i et al. (2011), showing the location of detail map B, with selected age data (in Ma) of the Ordovician magmatic pulses along the Gondwana margin. Numbers, indicating the geodynamic units in question, are referred to in Table 1 (additional information on more recent age data), and references for older data are found in von Raumer et al. (2002). The future Alpine geodynamic units (grouped under 3) in the frame of the Ordovician basement areas are located at the eastern limits of the Qaidam Ocean, spanning the Qilian basement in the north and the Hunic terranes (Hu) located at the Gondwana margin. The future eastern branch of the Rheic Ocean is not yet opened (rift structures: deposits of Early Ordovician detrital sediments). Specific basement areas: NC—North China; Ba—Baltica; Qui—Qaidam; SC—South China. This figure derives in part from the Neftex Geodynamic Earth Model. Copyright Neftex Petroleum Consultants Ltd. 2011.

Magmatic Evidence
Since the Early Cambrian, the Gondwana margin has been dominated by an active margin setting (Stampfl i et al., 2011), accompanied by rifting behind the margin and stretching from the more western (Iberian) to the more eastern (south Chinese) Gondwana margin, where the Alpine basements units are thought to have been located (Fig. 4; Stampfl i et al., 2011). In this domain, a transform-type margin is believed to have complicated the general cordillera-like tectonic situation (see discussion).

After the Neoproterozoic—Early Cambrian, several magmatic pulses characterize the magmatic evolution at the Gondwana margin (490 Ma, 480–470 Ma, 460–450 Ma; Fig. 4; Table 1), followed by rather late magmatic manifestations ca. 440–430 Ma.

Alpine domain. Although the evidence is fragmentarily preserved, the basement areas of the Alpine domains also underwent this long-lasting evolution, which is characterized by intrusions of granitoid and/or metabasic rock series at different times and crustal levels, lasting until the Silurian.

When discussing the origins of the Rheic Ocean, von Raumer and Stampfl i (2008, with references) reviewed the many relics of a supposed Neoproterozoic—Cambrian arc stretching from the easternmost Ossa Morena zone to the westernmost parts of the Carpathians along the Gondwana margin. In light of the newest ideas on geodynamic evolution (Stampfl i et al., 2011; Stampfl i, 2012), such scenarios have to be revisited when considering that the geodynamic evolution during this early period consisted of both an active margin setting and the evolution of the intra-oceanic structures of areas spanning Iapetus and the more eastern oceanic domains.

For the Alpine areas, these older geodynamic settings are proposed mainly for the Austroalpine and Penninic realms. Reviewing the plate-tectonic scenario, Schaltegger et al. (1997) proposed a geodynamic model for the Austroalpine Silvretta nappe, consisting of an older generation of ca. 610 Ma island-arc metadiorites (intra-oceanic) and subsequent 520–530 Ma eclogitized gabbroic and tonalitic melts intruding a continental (Gondwana) margin magmatic arc. They were followed by 500 Ma oceanic plagiogranites (Müller et al., 1996) in a supposed forearc or backarc environment and the subsequent intrusion of gabbroic melts (475 Ma; Poller, 1997) in a collisional belt. A comparable scenario is valid for the Austroalpine domain south of the Tauern Window (Schulz et al., 2004), which is characterized by the elevated Th/Yb values typical of subduction-related magmatism by 590 Ma normal mid-ocean-ridge basalt (N-MORB)—type eclogitic metasalts. This scenario most likely represents an early stage of active margin evolution (intra-oceanic arc?) and 550–530 Ma volcanic arc metasalts followed by metagabbros of ca. 477 Ma (Loth et al., 2001).

In the lower Penninic nappes, Bussien et al. (2011) dated Cambrian metadiorites from a banded mafic complex (U-Pb zircon ages, 533 and 544 Ma), and Schaltegger et al. (2002) dated Cambrian (ca. 518 Ma, U-Pb zircon age) oceanic magmatism in dismembered relics of mafic and ultramafic rocks, provoking a discussion of the possible lateral extension of such mafic-ultramafic associations in the Alpine domain. Ménot et al. (1988) dated 498 Ma plagiogranites in the Chamrousse ophiolite complex (Belledonne, External massifs), which may have presented a comparable mafic-ultramafic association. However, because this more isolated ultramafic body is thought to have been transported from a more external domain (Guillot and Ménot, 2009), it is equally likely to represent a former different geodynamic unit in the frame of the Iapetus evolution along the Gondwana margin, comparable to that discussed for the Saxothuringian domain (Linnemann et al., 2007). An interesting parallel can be observed in the NW Iberian 495 Ma Bazar ophiolite (Sánchez-Martínez et al., 2012), which is thought to represent a relic of the Iapetus-Tornquist Ocean.

Additional data supporting an Ordovician subduction cycle were furnished from the Helvetic realm (Aar Massif; Schaltegger et al., 2003): A ca. 478 Ma gabbro was affected by high-pressure (HP) metamorphism and a subsequent high-temperature (HT) overprint before attaining partial melting during decompression at ca. 450 Ma. Gabbric intrusions of 460 Ma in the External Alpine massifs (Abrecht et al., 1995; Oberli et al., 1994; Paquette et al., 1989; Rubatto et al., 2001) also argue for the presence of a major crustal event along the eastern part of the Gondwana margin. An Ordovician subduction cycle (Franz and Romer, 2007) and the associated calc-alkaline igneous intru-
In a comparison of the magmatic evolution along the entire Gondwana margin (Fig. 4; Table 1), the rifting of the Cadomian basement leading to the opening of the Rheic Ocean in the western part of the Gondwana margin most likely began ca. 480 Ma, whereas the eastern branch began opening ca. 460 Ma. In the former, more western parts (e.g., Central Iberia, Armorica, and Saxothuringia, including the Polish Sudetes), the oldest granitoids, characterized by emplaced phenocrysts of blue quartz, appeared during the earliest Ordovician (cf. Fig. 1B; 488 Ma—Stampfl i et al., 2011). Since the description of the “Ollo de Sapo” granitoids (frog’s eye; Parga Pondal et al., 1964), it has been known that these rocks contain a large number of blue-colored quartz phenocrysts with corrosion channels, indicating their early magmatic crystallization. Specific geological and petrographic descriptions were the subject of early doctoral theses (Schäfer, 1969; Plogmann 1973), and modern dating (e.g., Valverde-Vaquero and Dunning, 2000; Güitirrez-Alonso et al., 2007; Limnemann et al., 2000; El Korh et al., 2012; Rubio-Ordóñez et al., 2012) calc-alkaline granitoids and acidic volcanics. Valverde and Dunning (2000, p. 15) suggested that the broadly coeval volcanism and plutonism “were part of a felsic magmatic belt which extended along the Ollo de Sapo of the Central Iberian zone,” which is currently interpreted as the expression of a continental arc setting (Rubio-Ordóñez et al., 2012) during the Early Ordovician breakup of the peri-Gondwana margin. It is noteworthy that the granite gneisses of this age group have been dated in the South Tisia block (laser ablation [LA] sector field [SF] inductively coupled plasma–mass spectrometry [ICP-MS] zircon age; Starijaš et al., 2010) and in some Carpathian areas (see Fig. 4; Table 1), which are also believed to have been located at the eastern Gondwana margin at that time.

Ordovician to Silurian Crustal Extension

From the Middle Ordovician onward, crustal extension is recorded through the sedimentary evolution in the Alpine domain (Schönlaub, 1997; Neubauer et al., 2007). Sedimentary gaps and thermal uplift, as observed outside the Alpine domains (thermal uplift: e.g., Central Iberia East, Barrandian, Saxothuringian; von Raumer and Stampfl i, 2008) and equally in the long-lasting volcanic evolution in the adjacent Barrandian area (Chlupač et al., 1998), are thought to represent the general crustal extension regime. In the Pyrenees, Casas et al. (2010) dated a Late Ordovician volcanic event (Fig. 4; Table 1), testifying to extension and, in Sardinia, alkaline meta-epiclastites emplaced at 440 Ma in the external nappes within the post-Caradocian transgressive sequence; these factors are attributed to the rifting and collapse of the Mid-Ordovician volcanic arc (Oggiano et al., 2010).
Pre-Mesozoic Alpine basements

In the Alpine domain, the partial anatectic melting dated by Schaltegger (1993) and Thöny et al. (2008) most likely resulted from a thermal event (450–430 Ma) triggered by crustal extension, confirmed recently for the external domain by new monazite ages (Schulz and von Raumer, 2011). Located along the south Chinese (Gondwana) margin, these areas provide evidence of the transform-type eastern Rheic margin. The emplacement of 450 Ma gabbros along the Gondwana margin, specifically in the external domain (Paquette et al., 1989; Rubatto et al., 2001); the general thermal event in the Austroalpine domain (Schulz et al., 2008; Thöny et al., 2008; Rode et al., 2012); and the extrusion of acidic volcanics in the Noric terrane (Frisch and Neubauer, 1989) are, again, the signature of an extending crust in the Alpine domain.

The observation of alkalic metabasites from the Paleozoic Austroalpine Graz (Loeschke and Heinisch, 1993) and Early Silurian, 430 Ma mid-ocean ridge and within-plate basalts from the Austroalpine basement to the south of the Tauern Window (Schulz et al., 2004) are equally attributed to the Late Ordovician–Silurian crustal extension.

Late Ordovician K-bentonite levels from the Carnic Alps (Schönlaub et al., 2011) may have a similar significance. They belong to a tectonically active terrane dominated by calc-alkaline mafic lavas and pyroclastics in the Late Ordovician, Silurian, and Early Devonian. They were located either north or south of the Carnic Alps.

TABLE 1. ORDOVICIAN AGE DATA AND REFERENCES FOR AREAS NUMBERED IN FIGURE 4

<table>
<thead>
<tr>
<th>Terrane</th>
<th>Rock type</th>
<th>Age (Ma)</th>
<th>Reference</th>
</tr>
</thead>
<tbody>
<tr>
<td>1 Qilian</td>
<td>Granitoid</td>
<td>Q1: 460–430</td>
<td>Wu et al. (2009)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>NQ1: 486–445</td>
<td></td>
</tr>
<tr>
<td></td>
<td></td>
<td>480–460</td>
<td></td>
</tr>
<tr>
<td>2 Serbo-Macedonia</td>
<td>Gabbros, granoblasts</td>
<td>490, 450, 435</td>
<td>Meinhold et al. (2010)</td>
</tr>
<tr>
<td>3 Eastern and Western Carpathians</td>
<td>Granitoids, gabbros</td>
<td>480, 470</td>
<td>Putiš et al. (2009)</td>
</tr>
<tr>
<td></td>
<td>Granitoids</td>
<td>450</td>
<td></td>
</tr>
<tr>
<td>4 Apuseni</td>
<td>Orthogneissse</td>
<td>495, ca. 470, ca. 450</td>
<td>Balintoni et al. (2010b)</td>
</tr>
<tr>
<td>5 Alps</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>Active margin granitoids</td>
<td>460–450</td>
<td>Bussy et al. (2011)</td>
</tr>
<tr>
<td></td>
<td>Gabbros, volcanics</td>
<td>450</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Meta-eclogites</td>
<td>459 ± 4</td>
<td>Rubatto et al. (2001)</td>
</tr>
<tr>
<td></td>
<td>Metadacite</td>
<td>443 ± 3</td>
<td></td>
</tr>
<tr>
<td></td>
<td>Metabasalt</td>
<td>486 ± 7</td>
<td>Rubatto et al. (2010)</td>
</tr>
<tr>
<td>Penninic Météaller</td>
<td>Backarc volcanics</td>
<td>456.7–462</td>
<td>Gauthiez et al. (2011)</td>
</tr>
<tr>
<td>Carnic Alps</td>
<td>Volcanics, bentonites</td>
<td>Ca. 440</td>
<td>Schönlaub et al. (2011)</td>
</tr>
<tr>
<td>Southern Alps</td>
<td>Sasso Nero gneiss</td>
<td>480–470</td>
<td>Bussen et al. (2011)</td>
</tr>
<tr>
<td>Austroalpine Tauern Window</td>
<td>Eclogite protolith</td>
<td>488</td>
<td>von Quadt et al. (1997)</td>
</tr>
<tr>
<td>S. to Tauern Window</td>
<td>Silurian overprint</td>
<td>418</td>
<td></td>
</tr>
<tr>
<td>6 South Tiisa block</td>
<td>Gabbros</td>
<td>470–450</td>
<td>Schulz et al. (2008)</td>
</tr>
<tr>
<td>7 Venice borehole</td>
<td>Metagranitoid</td>
<td>483–491</td>
<td>Starjáš et al. (2010)</td>
</tr>
<tr>
<td>8 Sardinia</td>
<td>Acidic arc volcanics</td>
<td>456–452</td>
<td>Trombetta et al. (2004)</td>
</tr>
<tr>
<td>9a Sardinia N</td>
<td>Acidic gneisses</td>
<td>491, 474</td>
<td>Gaggero et al. (2011)</td>
</tr>
<tr>
<td>9b Maures East</td>
<td>Calc-alkaline gabbro</td>
<td>452</td>
<td>Moussavou (1998)</td>
</tr>
<tr>
<td>10 Montagne Noire</td>
<td>Orthogneissse</td>
<td>470–450</td>
<td>Roger et al. (2004)</td>
</tr>
<tr>
<td>11 Pyrenees</td>
<td>Granitoids, gabbros</td>
<td>456–446</td>
<td>Casas et al. (2010)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>481, 475–460</td>
<td>Casas et al. (2011)</td>
</tr>
<tr>
<td></td>
<td></td>
<td>455</td>
<td>Castiñeiras et al. (2008)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Deloule et al. (2002)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Liesa et al. (2011)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Navidad et al. (2010)</td>
</tr>
<tr>
<td>12 Iberian Chains</td>
<td>Acidic tufts, basaltic lavas</td>
<td>Ca. 480, ca. 475 strat.</td>
<td>Álvaro et al. (2008)</td>
</tr>
<tr>
<td>Cantabrian zone</td>
<td>Acidic tufts, bentonites</td>
<td>477</td>
<td>Gutiérrez-Alonso et al. (2007)</td>
</tr>
<tr>
<td>13 Central Iberia</td>
<td>Oollo de Sapo type</td>
<td>495–480</td>
<td>Díez Montes (2007)</td>
</tr>
<tr>
<td>Subvolcanic acidic magmas</td>
<td></td>
<td></td>
<td>Bea et al. (2010)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Montero et al. (2007)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Solá et al. (2008)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Díez Fernandez et al. (2011)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Díez Montes et al. (2010)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Montero et al. (2007)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Navidad and Castiñeiras (2011)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Rubio-Orodíez et al. (2012)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Solá et al. (2008)</td>
</tr>
<tr>
<td>14 Moesia</td>
<td>Granitoids</td>
<td>Ca. 466–459</td>
<td>Balintoni et al. (2010a)</td>
</tr>
<tr>
<td>Eastern Carpathians</td>
<td>Granitoids</td>
<td>Ca. 485, 486–460</td>
<td></td>
</tr>
<tr>
<td>15 Saxothuringia</td>
<td>Oollo de Sapo type magmas</td>
<td>490–485</td>
<td>Linnemann et al. (2000)</td>
</tr>
<tr>
<td>Granioid volcanics</td>
<td></td>
<td>485</td>
<td>Winchester et al. (2003)</td>
</tr>
<tr>
<td></td>
<td></td>
<td></td>
<td>Linnemann et al. (2000)</td>
</tr>
<tr>
<td>16 South Armorica</td>
<td>Acidic volcanics</td>
<td>480</td>
<td>El Korfi (2010)</td>
</tr>
</tbody>
</table>
Paleotethys Opening

The crustal extension along the Gondwana margin during the Late Ordovician to Silurian has been discussed previously (von Raumer and Stampfli, 2008), and it may be worthwhile to readdress this problem in the context of the opening Paleotethys. Its evolution is certainly best constrained in Iran (see Bagheri and Stampfli, 2008, and references therein; Stampfli, 2001), where two rifting events led to its opening. The first event began in the Late Ordovician and was accompanied by a large amount of flood basalts in a subaerial to shallow marine environment; it continued during the Silurian. However, it may have lasted until the Early Devonian, a time of erosion or nondeposition in major parts of Iran, related to the cessation of rifting activity and the inversion of preexisting basins. A new phase in the rifting began in the Middle Devonian with the deposition of evaporites and continental clastics, followed by marine deposits starting in the Givetian. The abandoned Silurian rifts formed rim basins along the future Paleotethys margin, remnants of which are very scarce due to the subsequent subduction. Subsidence curves demonstrate a thermal decay starting in the Middle to Late Devonian; the spreading would have begun in Middle Devonian times, and a general flooding is observed in the Famennian.

Similar subsidence curves (Wilhem, 2010) have also been observed for the south Chinese block, with two rifting pulses and a possible inversion event between them. This scheme can be extended to the Taurus block in Turkey (Moix et al., 2008) and to Central Afghanistan and the southern Lhassa block. Paleotethys remnants are found eastward up to the Far East (Ferrari et al., 2008). In the southern European domain, however, the Paleotethys margin is not well known due to its complete destruction during the collisional events that followed (Variscan and Alpine) or its burial under the major Mesozoic platform in Greece and Italy. Paleotethys Triassic forearc sequences have been described in Crete (Stampfli et al., 2003) and possibly some areas of the Peloponnesse, and they may be represented in Italy by the Carboniferous sequences of the Apuane Alps.

In the Alpine domain, tethiitic and 430 Ma alkali within-plate basalt-type suites in the pre- and post–Early Ordovician units of the Austroalpine basement can be related to a plate-tectonic scenario involving terranes in a progressively mature Neoproterozoic to Ordovician active margin and their subsequent incorporation into the Paleotethys passive margin (Schulz et al., 2008). Potentially older Paleotethyan sequences are found in Sardinia (Gaggero et al., 2012). These contain uppermost Ordovician to Silurian alkali basalts and trachyandesite pillow lavas. Equivalent ages are observed in the southern part of the Central Iberian zone (Late Ordovician and Silurian basic volcanics from Almaden and Sierra de San Pedro and diabase sills; 436 Ma Sm/Nd isochron age; López-Moro et al., 2007), which are most likely the age equivalents of the Iran suite, comparable to those of the Austroalpine domain. In Spain, Middle Devonian alkali basanites from the Central Iberian Salamancan region (394 Ma; Gutiérrez-Alonso et al., 2008) were interpreted to represent coeval rifting related to the Rheic Ocean, but these could equally be related to the opening process of the Paleotethys. Additionally, evidence of Middle to Late Devonian rifting is present in the Iberian-Cantabrian-Leonese region (García-Alcalde, 2003), and the potential rift shoulder reliefs were finally transgressed in the Famennian, as in Iran. Deep-water Devonian sediments are found in the Palencia domain. A similar evolution is observed in the Moroccan Meseta (Hoepfner et al., 2005).

The Sardinian, Spanish, and Moroccan sequences represent potential elements of the northern margin of Paleotethys, detached from Gondwana and accompanied by arc-type volcanic activity (e.g., the Frasnian volcanism of Almaden, Sierra de San Pedro), while the Turkish slabs (Taurus), Iranian, and Afghan sequences represent the southern margin and were involved in the Cimmerian collisional events, not the Variscan ones (Stampfli and Borel, 2002, 2004; Stampfli and Kozur, 2006). These sequences are generally devoid of any postrift volcanism.

VARISCAN EVOLUTION

Matte (1986) proposed different time segments for the Variscan evolution in Central Europe, which were used in the plate-tectonic interpretation of the French Massif Central (Faure et al., 2009) and the Bohemian Massif (Schulmann et al., 2009) and correspond to the timing proposed for the Variscan plate-tectonic reconstructions (Stampfli et al., 2011). Since the Early Devonian, various global tectonic events strongly influenced the evolution of the areas that would become the future components of Pangea: (1) the subduction of oceanic crust under Gondwana and Laurussia and the Devonian opening of Paleotethys; (2) the Visean continental collision between the Avalonia-Laurussia and Gondwana-derived continental pieces; and (3) the Pennsylvanian final collision and continuation of the subduction of Paleotethys in the Tethyan area. These three steps will serve to compare the Alpine basements with the European Variscan framework (Fig. 5).

Initiating the Variscan Orogenic Cycle

During the Early Devonian (Figs. 6A and 6B), the subduction of the Rheic Ocean is inferred at its northern and southern margins, leading to the opening of Paleotethys at the Gondwana margin. In many Alpine basement areas, polymetamorphic assemblages comparable to those of the contemporaneous European geological framework prevail, testifying to a polyphase metamorphic evolution accompanied by nappe stacking during different periods, depending on the tectonic evolution of specific sectors (Neubauer and Handler, 1999; Stampfli et al., 2002; Guillot and Ménot, 2009). An early peri-Gondwanan phase of subduction and subduction inversion at ca. 380 Ma is characterized by eclogite formation (Stampfli et al., 2002; Liati et al., 2009; von Raumer et al., 2009), indicating that most of the preserved metabasalts had been transformed into eclogites. In many places, overprinting by subsequent recrystallization under granulite-facies conditions (Ferrando et al., 2008; Liati et al., 2009; Rubatto et al., 2010) took place during the continental collision at ca. 340 Ma. This evolution has been used by Stampfli et al. (2002, 2011) to define a major linear distribution of high-pressure events around 400–380 Ma (Fig. 6B) along the northern active margin of the initial distinct terrane assemblages, and continuation of the subduction of Paleotethys at the Gondwana margin. In many Alpine basement areas, polymetamorphic assemblages comparable to those of the contemporaneous European geological framework prevail, testifying to a polyphase metamorphic evolution accompanied by nappe stacking during different periods, depending on the tectonic evolution of specific sectors (Neubauer and Handler, 1999; Stampfli et al., 2002; Guillot and Ménot, 2009).
Figure 5. Global reconstructions of the Devonian, showing the progressive opening of Paleotethys and the separation of the south Chinese block from Gondwana. The detached Gondwana terranes formed the Galatian superterrane: IA—intra-Alpine; PI—Pyrenean-Iberic; Ar—Armorica; Mg—Meguma. These are slowly imbricated during their drifting, while along the Laurussian margin, terranes (Hs—Hanseatic superterrane) are detached through slab rollback processes, representing parts of South Avalonia. Av—Avalonia; Ba—Baltica; Ir—Iran; La—Laurentia; Lg—Ligerian; Lr—Laurussia; NC—North China; SC—South China. Major rifts are shown in light gray; the dark-gray spot represents the Silurian Iranian hotspot. This figure derives in part from the Neftex Geodynamic Earth Model. Copyright Neftex Petroleum Consultants Ltd. 2011.
blages are frequent in the Alpine and extra-Alpine basement areas, it is suspected that both meta-eclogites and metasedimentary units survived in the Alpine domain (Aiguilles Rouges-Mont Blanc area—von Raumer and Bussy, 2004; Aar Massif—Schaltegger et al., 2003; Gotthard Massif—Oberli et al., 1994; Biino, 1994, 1995; Argentera—Compagnoni et al., 2010; Lombardo et al., 2011), which may testify to a pre–late Variscan high-pressure metamorphic overprint. Large (7–8 cm) isolated garnets in mica schists or migmatoid gneisses are reminiscent of kinzigite garnets and may represent relics of an earlier granulitic overprint. Large pseudomorphs of zoisite needles in amphibolites and relics of hercynite-rimmed muscovite pseudomorphs after kyanite in metapelitic rocks indicate that the high-pressure field was traversed before attaining high-temperature conditions. The follow-up of horizons containing plagioclase nodules (2–10 cm length) in mica schists could result from the decay of paragonite-phengite assemblages (cf. Proyer, 2003), representing former omphacite-bearing paragonite-phengite assemblages (cf. Proyer, 2003), representing former omphacite-bearing horizons. However, thus far, only meta-eclogites can be safely related to a pre–high-temperature Variscan metamorphic phase.

Time of the Variscan Collision

Robardet (2003) depicted a general situation of crustal extension for the Gondwana margin in the Devonian, and contemporaneous sedimentary troughs are described for the Alpine domain. The Carnic Alps came under the influence of subsidence during crustal extension (Schönlaub, 1997), and the formation of Visean to Serpukhovian flysch in the Austroalpine domain (Schönlaub and Heinisch, 1993; Neubauer and Handler, 1999) is the fingerprint of the initiating Variscan orogenic events. In the external domain (Ménot and Paquette, 1993; Ménot et al., 1994; Guillot and Ménot, 2009), Devonian volcanic-sedimentary deposits indicate an extensional environment accompanied by granitoid intrusions in the global context of subduction/compression, in which the former, more externally located domain of the Cambrian ultramafic Chamrousse complex has been tectonically emplaced above the more internal metasedimentary series. The first formation of flysch deposits marks the Variscan orogenic events, and the Variscan flyschoid series usually follows an episode of pelagic deposits characterized by condensed red nodular limestones and black radiolarian cherts (lydite). Generally for Late Devonian to Mississippian ages (Tournaïsian), this quiescent period corresponds to the drifting of the Variscan terranes before the onset of collisional events.

Figure 6. The possible evolution of the future Alpine basement areas in their Variscan framework, from the Devonian to the Pennsylvanian, modified after Stampfli et al. (2011, their fig. 3). Green contours—geographical boundaries. Green domains—the basement constituents of the future Alpine domain. Gray areas indicate often-cited main basement assemblages along the Gondwana margin: Arm—Armorican domain, BM—Bohemian Massif and Barrandian domain, Cib—Iberian assemblages (future allochthonous domain: dark gray), Co—Corsica, Py—Pyrenees, MC—French Central Massif, Mo—Moesian block, OM—Ossa Morena, Sa—Sardinia south, SaN—northern Sardinia, Sx—Saxothuringian domain. (A) Late Devonian (382 Ma) plate-tectonic global reconstruction to demonstrate the localization of the detail of Figure 6B (cf. Fig. 5). (B) Detail from Devonian (382 Ma) plate-tectonic reconstruction showing distinct terrane assemblages separated from Gondwana with Paleotethys in the south and the disappearing Rheic Ocean in the north. The three main terrane assemblages—Armorica, Ligeria, and Galatia—remain separate. Pink line and dots indicate the tectonic limit given by the Early Devonian high-pressure event and observed in many basement areas (cf. Stampfli et al., 2002, 2011). The general situation recalls Johnston’s (2001) “Alaskan terrane wreck.” (C) Detail from Tournaïsian (350 Ma) plate-tectonic reconstruction. The southernmost terranes are dragged along the northern ones through the major relative counterclockwise rotation of Gondwana. (D) Detail from Visean (330 Ma) plate-tectonic reconstruction showing the narrow juxtaposition through large-scale strike slip of formerly separated terranes, indicating the late Variscan orocline bending (dark gray line), recently described in the Central Iberian domain (Aerden, 2004; Martínez Catalán, 2011) and the concentration of K-Mg magmatites (green dotted contours) in the Central Iberian and the Central European domains. This figure derives in part from the Neftex Geodynamic Earth Model. Copyright Neftex Petroleum Consultants Ltd. 2011.
Figure 7. Cross-section model, modified after von Raumer et al. (2009) and Stampfli et al. (2011, their fig. 2), of the Gondwana margin from 490 to 300 Ma. For the time span of 340–330 Ma, the figure illustrates the possible accumulation of thermic processes: thickened crust, slab breakoff, crustal delamination, and the emplacement of vaugneritic-durbachitic magmas (see discussion in Finger et al., 2009). The sections are tied to Gondwana, and, consequently, the continent to the right (Laurussia) changes over time. For the left part of the figure, the northern China elements are facing Gondwana. The horizontal scale is not respected. See text for comments. HP—high pressure; LT—low temperature.
Since the Visean collision, large numbers of Variscan granite bodies have intruded all over the Alpine domain (Bonin et al., 1993). I-type granitoids have been considered to be indicators of a late Paleozoic convergent ocean-continent margin along the southern flank of the Central European Variscan orogen in a late Variscan Andean-type subduction setting (ca. 330 Ma; Finger and Steyrer, 1990).

An early granitoid series of ca. 330–340 Ma age is characterized by high K and Mg contents (Bussy et al., 2000) with a partial source in the metasomatized lithospheric mantle. Comparable Mg-K magmatites are documented in the entire external domain (Debón et al., 1998; von Raumer and Bussy, 2004; von Raumer et al., 2012), including the basement of the Tauern Window (Lammerer, 1986; Veselad, et al., 2011).

In the adjacent non-Alpine southern Voges, the magmatic assemblage of Visean Mg-K volcanics and subsequent monzonitic-granodioritic intrusions (e.g., Granite des Crêtes and Granite des Ballons) characterize extensional magmatism in a regional context (Schaltegger et al., 1996). In the nearby Variscan central part of the Voges, the formation of granulites during the Visean was followed by a heating phase, producing migmatites and late Variscan granitoids (Schaltegger et al., 1999; Schultmann et al., 2002; Tabaud et al., 2012).

Such rocks are also widespread in the main Variscan basement areas north of the Alps and in the Central Iberian basement (e.g., Gallastegui, 2005) below the allochthonous units (Fig. 6D). Schaltegger (1997b) suggested a link with a paleosuture, and von Raumer (1998) argued for a major linear structure involving the entire external Alpine domain and the northern “Moldanubian type” basement areas, based on their Visean spatial distributions. We now believe that these Mg-K-rich rocks are closely related to the nubian type” basement areas, based on their high-K and Mg contents (Bussy et al., 2000; Olsen et al., 2000). These melts are observed in all the external massifs; their spectacular aspects have been characterized by Rutishauser (1973). Ferro-potassic granites like the Mont Blanc granite (Bussy, 1990) of ca. 305–295 Ma age, which represent the final part of this general evolution, have been ascribed to crustal thinning and a rising asthenospheric mantle with an emplacement in a pull-apart structure during the late Variscan strike slip (von Raumer and Bussy, 2004). This late Variscan time period is likely to have coincided with the polyphase Variscan deformation history observed in the most western parts of the Aiguilles Rouges (Dobmeier, 1998).

In the Pennsylvanian, most of the Alpine domain along the southern flank of the Balkan orogen (Svoge region, Bulgaria; Buzzi et al., 2010) could correspond to a similar situation. A comparable setting has been proposed for the Central Bohemian plutonic complex (Zák et al., 2005). Could the Tournaisian-Visean magmatic events in the southern Vosges and the Black Forest (Schaltegger et al., 1996; Schaltegger, 2000; Hann et al., 2003) correspond to an identical setting? Interestingly, Banzet (1987) has already discussed a comparable setting for the K-Mg granitoids of the western Pelvoux domain in the External massifs.

Late Carboniferous–Permian Final Collision and Collapse of the Cordillera

Current reconstructions (Stampfli et al., 2011; Fig. 3) consider the time since 330 Ma (Fig. 6D) as a period of piling up of basement nappes (Schulmann et al., 2009; Central Iberian basement—Marínez Catalán et al., 2007) which led to a widespread high-temperature overprint, resulting in systematic migmatization and the production of polymetamorphic assemblages. In the Aiguilles Rouges, migmatization (e.g., Genier et al., 2008) occurred at ca. 317 Ma through adiabatic decompression and water-assisted partial melting and was followed by the intrusion of peraluminous melts at 307 Ma (Bussy et al., 2000; Olsen et al., 2000). These melts are observed in all the external massifs; their spectacular aspects have been characterized by Rutishauser (1973). Ferro-potassic granite similar to the Mont Blanc granite (Bussy, 1990) of ca. 305–295 Ma age, which represent the final phase of this general evolution, have been ascribed to crustal thinning and a rising asthenospheric mantle with an emplacement in a pull-apart structure during the late Variscan strike slip (von Raumer and Bussy, 2004). This late Variscan time period is likely to have coincided with the polyphase Variscan deformation history observed in the most western parts of the Aiguilles Rouges (Dobmeier, 1998).

In the Penninic domain, Guillot et al. (2002) identified “distinctive Variscan terranes” through the distribution of magmatic intrusion ages. They showed that Penninic units represent a collage of Variscan terranes before the Alpine reorganization.

During the Pennsylvanian, most of the Alpine basement areas underwent strong exhumation and erosion. In the Salvan-Dorénaz area of the External domain, uplift of 1 mm/yr and subsidence of 0.2 mm/yr have been recorded in an intracontinental trough setting, active between 308 and 293 Ma and accompanied by magmatic activity during extension (Capuzzo and Bussy, 2000, 2001; Capuzzo et al., 2003; Capuzzo and Wetzel, 2004). The Pennsylvanian molasse-type detritic sediments in the External domain and the eastern Alps almost exclusively contain deposits of Carboniferous age (Capuzzo et al., 2003; Neubauer et al., 2007), indicating that the constituents of the upper crust with pre-Variscan ages were eroded before the formation of the molasse. Using U-Pb dating of detrital sediments and volcanics, Schaltegger (1997c) revealed the great similarity of Pennsylvanian–Permian sediments from boreholes located at the limits of the Alpine domain and its northern foreland and discussed the great parallels between the evolution of occurrences in the Aar Massif (Schaltegger and Corfu, 1995) and in the Saxothuringian domain and the French Central Massif. Consequently, a Permian (Fig. 8) reconstruction depicts a basement assemblage in which polyphase metamorphic rocks and migmatites appear in many basement areas, derived from former distinct Devonian plate-tectonic assemblages, telescoped in a rather narrow cross-section model (Fig. 7; cf. Stampfli et al., 2011), and characterized by a comparable pressure-temperature-time evolution in a regional subduction and strike-slip regime.

The radiometric age data from the metamorphic rocks of the Austroalpine basement between 300 and 250 Ma (Thöni, 1999) have long been considered as “Variscan-Alpine mixed” ages. However, in light of the increasing amount of data in this age range, a distinct high-temperature, low-pressure Permian metamorphic event has been postulated (Schuster et al., 2001; Habler and Thöni, 2001; Siegesmund et al., 2007). Supported by electron microprobe Th-U-Pb monazite dating, this Permian metamorphic event appears to be spatially related to Permian pegmatites (270–250 Ma). The pegmatites are arranged along a linear zone extending from the southern Oetztal basin (Martell granite; Mair et al., 2007) to the basement south of the Tauern Window (Schulz et al., 2008), and also appearing in the Saulalpe and Koralpe basements (Schuster et al., 2001; Habler and Thöni, 2001). A large zone of crustal extension is inferred for this event (Schuster et al., 2001).

During the Pennsylvanian, the internal Ligurian Alps (Cortesogno et al., 1998) were affected by three major volcanic events (Dallagiovanna et al., 2009; LA-ICP-MS dating): calc-alkaline rhyolites (285.6 ± 2.6 Ma), andesites (with inherited cores yielding ages ca. 276 Ma and older), and voluminous rhyolites (272.7 ± 2.2 Ma). Following an amagmatic, sediment-starved time gap of
Figure 8. Pre-Mesozoic basement areas of the Alps (brown) in their Variscan framework, represented by its geodynamic units (cf. Fig. 1), in their Permian reconstruction (290 Ma; modified from von Raumer et al., 2011). The Variscan basement units are grouped according to their belonging to one of the Devonian terrane assemblages (Fig. 6). Galatian assemblage (dark brown): Alpine basement: AA—Austroalpine; BE—Briançonnais east; BW—Briançonnais west; Ca—Carnic Alps; CR—Chamrousse; Da—Dauphinois; DB—Dent Blanche; He—Helvetic; NCA—northern Calcareous Alps; SA—southern Alps; (light brown): Ab—Abruzzi; Adr—Adria; Cal—Calabrian; Dal—Dalmatia; Kar—Karst; Ti—Tiscia; Tusc—Tuscan; UMr—Umbría-Marche; Sar—Sardinia; WC—West Carpathians. Ligerian assemblage (light blue): BM—Bohemian Massifs ligerian; Ib—assemblage of Iberian basements; MC—French Massif Central; MN—Montagne Noire; Py—Pyrenees. Armorician assemblage (light green): Arm—Armorican Massifs, ligerian; Mo—Moesia assemblage; OM—Ossa Morena; Sx—Saxo-Thuringian. Rhenohercynian assemblage (pink): Ch—Channel Islands; MGR—Midgerman Crystalline Rise–Brunovistulicum; SP—South Portuguese zone. Green contours are geographical contours. Orange contour indicates Permian volcanic island. S Avalonia: Beside the Hanseatic terrane mentioned in Figure 5, also, Sp, Ch, and MGR of the Armorican assemblage belong to South Avalonia. This figure derives in part from the Neftex Geo-dynamic Earth Model. Copyright Neftex Petroleum Consultants Ltd. 2011.

DISCUSSION

Pre-Mesozoic basement areas constitute nearly half of the Alpine domain and record its early Paleozoic and Variscan evolution, which resulted from the general plate-tectonic evolution in Central Europe. This evolution began with a Neoproterozoic–Cambrian evolving island-arc to continental-arc setting, followed by a Cambrian–Ordovician cordillera-type evolution and the subsequent differential opening of the Rheic Ocean at the Gondwana margin and the drift of peri-Gondwanan blocks. The latter were either simultaneously or successively amalgamated to the Variscan collision zone in Central Europe. All the basement parts were then variably re-worked during the Alpine orogeny.

Neoproterozoic to Early Paleozoic Scenarios

The parallels among the Neoproterozoic–Cambrian metabasic rocks assemblages (von Raumer and Stampfl i, 2008) at the Gondwana margin (e.g., Ossa Morena—Sánchez García et al., 2003; NW Iberia—Fernández-Suárez et al., 2000; Rodríguez Alonso et al., 2004; Pereira et al., 2007; Díez Fernández et al., 2011; Saxothuringia—Linnemann et al., 2008; Bohemian Massif—Zulauf et al., 1999; Western Carpathians—Puti et al., 2009), including the Alpine basement areas, imply a similar early plate-tectonic configuration. This configuration corresponds to a Neoproterozoic suture zone (Linnemann et al., 2008; Murphy et al., 2008; Sánchez Martínez et al., 2009), which is followed by Cambrian–Ordovician magmatic and tectonic evolution along the Gondwana margin, comprising the south Chinese basement areas. Consequently, all the Alpine basements reflect this early peri-Gondwanan magmatic and tectonic evolution, whether they were directly involved, such as the Austroalpine (Oetztal, Silvrett, and south of the Tauern Window) and Penninic basements, or indirectly imported by the Variscan Nappes, as believed of the External basements.

In the Ordovician, the configuration at the Gondwana margin changed considerably during the opening of the western branch of the Rheic Ocean. Behind the future Avalonian terranes, a rift basin opened along the more western Gondwana margin behind the subducting Iapetus-Tornquist Ocean, receiving the detrital sediments of what is generally referred to as the “Armorican quartzite,” the paleogeographic scenario illustrated in Figure 4.

From the Early Ordovician onward, several magmatic pulses and scenarios dominated the general evolution in the European basement areas, including the Alpine domains, and consisted of the stepwise evolution from a volcanic arc to a continental arc with the subsequent collision and opening of backarc basins. This rather long period of time represents one of the major magmatic events in the global framework (Pankhurst et al., 1998; Bergstrom et al., 2004; Condri et al., 2009) and corresponds to a cordillera-type evolution along the Gondwana margin. The Iberian blocks and the easternmost sector, such as the Alpine and Tethyan blocks, characterize this early Paleozoic evolution (Stampfl i et al., 2011) as a long-lasting crustal extension and arc development along the western Gondwana margin. Diachronous opening of the Rheic Ocean along the African margin is proposed here, where the easternmost margin was close to a transform margin along the south Chinese segment of Gondwana, with a complicated history that was accompanied by several pulses of Ordovician magmatic evolution. The general active margin setting during the earliest Cambrian (Fig. 1; Stampfl i et al., 2011) affected almost the entire Gondwana.
The subsequent transcurrent migration of an island-arc structure along the eastern margin (Stampfl i et al., 2011) may have expressed the formation of deep crustal extension during the following periods. However, how many of the elements involved in this scenario can be attributed to former constituents of the Chinese or Gondwana-derived blocks? When compared with the contemporaneous evolution in the Austroalpine units described previously, the parallels with the Chinese Qilian evolution are interesting (Wu et al., 2009).

The identification of certain rock types from the western Gondwana margin in the eastern continuation remains problematic. The early Ollo de Sapo–type granitoids that intruded at 495–480 Ma along the western Gondwana margin had counterparts in more eastern areas before the general transcurrent displacement of an arc modified this original scenario. The observation of blue quartz phenocrysts in contemporaneous granitoids, such as the Austroalpine Mönchäl granite (“older orthogneisses”), in contact with an Ordovician gabbro, is attributed to a volcanic arc setting (Poller et al., 1997) and indicates a comparable formation and contact under lower-crustal conditions. Similarly, Schulz et al. (2004) differentiated an older Austroalpine basement with 484 Ma Oetztal felsic intrusions (Bernhard et al., 1996) before the Ordovician 470 Ma gabbros intruded. Cambrian–Ordovician granitoids in the Penninic domain (Vanoise-Siviez Mischabel: 520–480 Ma; Guillot et al., 2002), which represent an older granitoid cycle with alkaline metarhyolites and metagranitoids, could correspond to the Ollo de Sapo granitoids before the subsequent plate-tectonic Ordovician evolution at the eastern margin produced a new configuration. Guillot et al. (2002) discussed the separation of “distinctive Variscan terranes” assembled in the Penninic domain. An example of this early volcanic series in the non-Alpine domain may be the pre-Siderian phase volcanics observed in the southern part of Sardinia (491 Ma; Oggiiano et al., 2010).

Parallels to an Ordovician polyphase magmatic evolution, discussed previously, come from the eastern prolongation of the Alpine domain, the Carpathian Apuseni Mountains, where Balintoni et al. (2010b) dated Ordovician granitoid gneisses belonging to distinct age groups (see Table 1).

In contrast, the magmatic evolution from the Middle Ordovician to the Silurian was mainly restricted to the eastern Gondwana margin (Fig. 4; Table 1), characterizing the complex plate-tectonic evolution of basement areas like the Alps and the adjacent Tethyan areas. The Variscan basement areas in the eastern Alps have historically been subdivided into a pre-Ordovician older basement and an Ordovician phyllite series: the low-grade metamorphic “classical Paleozoic” Ordovician to Devonian series. When considering the intrusion of Late Ordovician volcanics above the Sardinic unconformity (Duck, 2009; Oggiiano et al., 2010) and the inversion of older rifts to produce the Armorican quartzite, the opening of the eastern branch of the Rhei Ocean corresponds to the scenario of a collision of a Qilian-type arc with the Gondwana active margin (arc-arc collision), followed by a general collapse of the cordillera.

Interestingly, Early Silurian ages have been observed in the Central Iberian allochthonous Cabo Ortegal and Ordenes high-pressure domains (Fernández-Suárez et al., 2002, 2007), and the question of their geological meaning arises when they are compared with the global evolution of the eastern Gondwana margin. Were they part of the Caledonian-Acadian orogenetic evolution characterizing the Laurussian margin or did they belong to the Gondwana margin (compare discussion), as discussed by Stampfl i et al. (2011)? In this context, one should avoid inferring a common evolution between the Avalonian-Acadian alpine-type orogenic evolution at the border of Baltica and a Gondwana-related Cambrian–Ordovician evolution, with the latter representing a Gondwanan early Paleozoic cordillera.

Variscan Evolution

In the well-known Variscan reconstructions of Central Europe (e.g., Matte, 1986; Franke 1989), the significance of the Alpine domains has been neglected, although “it is a matter of fact, that the Alpine basement displays a nearly continuous outcrop of the Variscan orogen” (Schaltegger, 1997a, p. 261). The Devonian subduction phase (ca. 380 Ma) and the accompanying high-pressure phase described earlier herein served as a limit between tectonic assemblages (Fig. 6B) and is viewed as a collision zone of the Gondwana passive margin with an exotic arc, which may have been reworked by the Variscan ultrahigh-pressure event at ca. 350–340 Ma (Fig. 7). The specific Variscan convergent double subduction scenario allows the transportation of tectonic elements from either side of the arc into great depth, with slab detachment enabling them to rise to higher levels.

In a Visean reconstruction (Fig. 6C), one type of major lineament is thought to include the External Alpine massifs, with their corresponding counterparts exposed in the Tauern Window (before the Alpine tectonics), and the non-Alpine Variscan neighboring basement areas of Moldanubian type located immediately to the north (von Raumer, 1998). The presence of Visean Mg-K–rich magmatites suggests that their distribution is related to the Variscan subduction and collision events, with the rising lithospheric mantle and slab breakoff leading, through distinct processes (cf. Henk et al., 2000), to a general thermal rise and triggering the intrusion of the many vaugnerite-durbachite bodies (Fig. 7). These concurrent processes could have generated areas of high heat flux between the opposed subduction zones (Fig. 7, 340–330 Ma), producing a type of late Variscan hotspot structure, as depicted in Figure 6.

Evidently, a direct consequence of the Devonian subduction/collision processes in the various Variscan basement terrains (Fig. 6B) was the creation of major suture zones between different terranes, as derived from the Late Devonian–Mississippian reconstructions. Traces of the former Variscan subducting plate scenario are observed in the External domain (see previous) and may also be present in the basements of the Penninic domain (e.g., the Adula, Tambo, and Suretta nappes) and in the Austroalpine Oetztal nappe, at the southern border of the Tauern Window, and probably in the Tonale nappe basement of the Ulten-Tal. In the latter location, Martin et al. (2004) and Braga et al. (2007) have described and dated rock assemblages reminiscent of a well-known high-pressure evolution in the Aiguilles-Rouges Massif of the External domain (von Raumer et al., 2009).

The lateral displacement and juxtaposition of basement areas at different times since the Pennsylvanian make it difficult to determine whether their original locations were in the Bohemian Massif area or along the Gondwana margin. Interestingly, Finger et al. (2007) described the double line of Mg-K–rich magmatic bodies in the Bohemian Massif as a consequence of juxtaposition (see also Schulmann et al., 2009), whereas Tabbas et al. (2012) invoked a difference of radiogenic heat production for the Voges. Hann et al. (2003) discussed the tectonic significance of Visean magmatic bodies in the southern Black Forest area, and Gallastegui (2005) depicted the locations of the different vaugnerite localities in northwestern Spain at the boundary of the major Variscan thrust sheet. As a consequence, it is not surprising that a tectonic zonation can be observed in the External Alpine domain as well (Guillot et al., 2009), because the basement areas at the northern border of Gondwana were located along a major strike-slip system (Stampfl i et al., 2002) and because during the subduction of Paleothetys under Laurussia and following the collision, continental strike-slip zones affected all the basement areas (Stampfl i et al., 2011). As a consequence of Matte’s (2001) global model of the Variscan domain, different papers have discussed the significance of a supposed
late Variscan large-scale strike-slip zone aligning the different basement areas of Corsica-Sardinia, with the External domains of the Alps (Corsini and Rolland, 2009; Guilhot et al., 2009; Rossi et al., 2009) as satellites. However, their lithostratigraphies and metamorphic zoning should be discussed first in the context of the preceding plate-tectonic scenarios (e.g., Stampfl i, 2012) before their involvement in the Pennsylvania–Permian strike-slip system. This late Variscan plate-tectonic scenario was related to the continuing subduction of Paleotethys under Laurussia combined with slab rollback, producing different geometries along the Laurussia-Avalonia border zone. As a consequence, in the Permian reconstruction (Fig. 8; 290 Ma), many Galatian geodynamic units followed a nearly identical Pennsylvania–Permian geological evolution to that of the Alpine geodynamic units. If this Permian reconstruction is compared carefully with Figure 1, the reader may discover specific geodynamic units at different places in the Permian that may currently be hidden under a much younger sedimentary cover. Although these hidden areas are strongly transformed by Alpine tectonics, they must be considered at their original (e.g., Palaeanynina) locations when comparing their original geological basement evolution. The Permian final Pangea assemblage gradually underwent Mesozoic and Tertiary rearrangement (Stampfl i and Hochard, 2009), leading to the construction of the Alpine mountain chain.

CONCLUSION

The main basement units of the Alpine domain have shared a geological evolution with the adjacent Central European basement areas since the Neoproterozoic. The main steps of this evolution are interpreted in the light of new plate-tectonic reconstructions from the Cambrian onward (Stampfl i et al., 2011; Stampfl i, 2012). They are controlled by the initial locations of the domains along the northern margin of Gondwana and are characterized by several magmatic pulses in a cordilleran-type setting during the Cambrian–Ordovinian time period (Fig. 4; Table 1; cf. Rubio-Ordóñez et al., 2012). The reconstructions allow the consideration of possible parallels between the magmatic and sedimentary evolutionary trends observed during the early Paleozoic along the entire Gondwana margin and the shift of the subsequent magmatic events to the more eastern part of the Gondwana margin during the Late Ordovician–Silurian. They also provide a better understanding of the Variscan orogenic evolution by identifying early Variscan high-pressure relics and Visean K-Mg magmaticites as evidence for a major suture zone related to the preexisting subduction of an early Variscan crust in the lower-plate position. If the External massifs represent the southern limit of duribachitic-vauqueritic rocks, including the limit of the Variscan continental collision provokes the question of which domain of this Variscan subduction system is represented in the more southern Alpine nappes, such as the Adula nappe, which should, then, represent the exhumed parts of the former subducted equivalents and possibly parts of former Variscan back-folded domains during the Variscan orogenic events.

The main difficulty in developing an adequate understanding of the pre-Alpine basement evolution is in the succession of overprinting events, such as the ongoing northward subduction of the oceanic domains under Laurussia during the Permian, the occurrence of global strike-slip movements in adjacent areas at the same time, and the multiphase Alpine orogeny. These issues have led to the currently confusing puzzle of Gondwana-derived crustal pieces. Field work must continue and refined analytical approaches must be developed to fill the gaps. Many eclogite bodies must be redated more precisely to better understand their paths through the crust, and more data are necessary to better discriminate between Gondwana and the China-derived geodynamic units that constitute the giant Alpine puzzle.

ACKNOWLEDGMENTS

Active research in the Alpine domain has benefited from the participation of many working groups, and without their knowledge, the progress made in this area over the years could not have been synthesized in this study. Encouraging suggestions by Laura Gaggero (Genova) helped considerably during the final formulation of this paper. The critical perspectives of Ricardo Arenas (Madrid) and José-Ramon Martinez Catalán (Salamanca) reminded us continually not to lose sight of the large-scale overview. We thank Jana Kottokávi (Brno) for stimulating discussions concerning the high-pressure evolution of granulites, and Daniel Bernoulli (Zürich) and Fritz Finger (Salzburg) provided interesting information about the occurrence of Ordovician granitoids in the Venetia and Tizia areas, respectively. A general acknowledgment goes to the Swiss Fonds National, which funded our research for many years. We enjoyed the constructive remarks and careful reviews provided by Bob Hatcher (Knoxville) and an anonymous reviewer and extend our apprecia-
tion to the editor. This contribution is based in part upon, or is derivative of, the geodynamic reconstructions and associated PaleoDyn and Recon databases that constitute a component of the Netfex GeoDynamic Earth Model. We appreciated the permission granted by Netfex Petroleum Consultants Ltd. to publish these results, and we gratefully acknowl-
edge the patient help of the editorial team.

REFERENCES CITED

Pre-Mesozoic Alpine basements

Geological Society of America Bulletin, January/February 2013 107