

AperTO - Archivio Istituzionale Open Access dell'Università di Torino

Constraining the evolution of of HT shear zones in the Himlayan mid crust: fusing structural geology and petrochronology

This is the author's manuscript

Original Citation:

Availability:

This version is available <http://hdl.handle.net/2318/1682637> since 2018-11-29T15:55:38Z

Publisher:

Journal of Nepal Geological Society

Terms of use:

Open Access

Anyone can freely access the full text of works made available as "Open Access". Works made available under a Creative Commons license can be used according to the terms and conditions of said license. Use of all other works requires consent of the right holder (author or publisher) if not exempted from copyright protection by the applicable law.

(Article begins on next page)

CONSTRAINING THE EVOLUTION OF HT SHEAR ZONES IN THE HIMALAYAN MID CRUST: FUSING STRUCTURAL GEOLOGY AND PETROCHRONOLOGY

Rodolfo Carosi, University of Torino, Italy
Chiara **Montomoli**, University of Pisa, Italy
Salvatore **Iaccarino**, University of Torino, Italy

Key words: Greater Himalayan Sequence, High Himalayan Discontinuity, shear zones, petrochronology, metamorphism, in-sequence shearing

The mid-crust of the Himalaya is represented by the Greater Himalayan Sequence (GHS), one of the major tectonic units of the Himalayan belt exposed for nearly ~ 2500 km. It has been considered as a coherent tectonic unit since long time, bounded by the South Tibetan Detachment to the top and the Main Central Thrust to the bottom. However, a multidisciplinary approach including structural analysis joined to petrology and petrochronology allowed to recognise several high-temperature shear zones in the core of the GHS along the belt, with top-to-the S/SW sense of shear (High Himalayan Discontinuity: HHD). This tectonic feature running for several hundreds kilometres is documented in several sections of Western and Central-Eastern Nepal dividing the GHS in two different portions. We present also new results of a structural and geochronological transect in the GHS of Marsyangdi valley (Manaslu-Annapurna massifs, Central Nepal). *In situ* U-Th-Pb analysis of monazite constrains the timing of top-to-the S/SW shearing between ~ 28 Ma and 17 Ma during the retrograde path of the hanging wall rocks in the sillimanite stability field. The long lasting activity of the HHD under medium to high-grade metamorphic conditions controlled the P-T-t paths of the hanging wall and footwall rocks at the point that they recorded maximum P-T conditions at different times. Earlier exhumation of the hanging wall was triggered by the contractional kinematics of shear zone, whereas in the same time span the footwall underwent increasing P-T conditions. The similarity in timing of movement of this shear zone and the later Main Central Thrust (< 17/16 Ma), from deeper to upper structural levels, fits with an in-sequence shearing tectonic model for the exhumation of the Himalayan mid crust.