

BIBLIOGRAFIA

- Acquafredda, P., Lorenzoni, S. & Zanettin Lorenzoni, E. (1994). Paleozoic sequenze and evolution of the Calabrian-Peloritani Arc (Southern Italy). *Terra Nova* **6**, 582-594.
- Amodio Morelli, L., Bonardi, G., Colonna, V., Dietrich, D., Giunta, G., Ippolito, F., Liguori, V., Lorenzoni, S., Paglionico, A., Perrone, V., Piccarreta, G., Russo, M., Scandone, P., Zanettin Lorenzoni, E., Zuppetta, A. (1976). L'arco Calabro-Peloritano nell'orogene appenninico-maghrebide. *Mem Soc Geol It* **17**, 1-60.
- Appel, P., Cirrincione, R., Fiannacca, P., Pezzino, A. (2010). Age constraints on Late Paleozoic evolution of continental crust from electron microprobe dating of monazite in the Peloritani Mountains (southern Italy): another example of resetting of monazite ages in high-grade rocks. *International Journal Earth Sciences.*, pp.17 DOI 10.1007/s00531-010-0511-8.
- Arth, J.G. (1979). Some trace elements in trondhjemites- Their implications to magma genesis and paleotectonic setting. In: Barker, F. (Ed.) *Trondhjemites, dacites and related rocks*. Amsterdam. Elsevier pp 123-132.
- Ashworth, J. A. (1972). Myrmekites of exsolution and replacement origins. *Mineralogical Magazine* **109**, 45-62.
- Atzori, P., D'amico, C. & Pezzino, A. (1974). Relazione geo-petrografica preliminare sul cristallino della catena peloritana (Sicilia). *Riv. Mineraria Siciliana*. **25**, 1-8.
- Atzori, P. & Ferla, P. (1979). Caratteristiche del metamorfismo ercinico sulle successioni sedimentarie e magmatiche del basamento paleozoico delle unità inferiori dei M. Peloritani. *Mem.Soc.Geol. It.* **20**, 447-52.
- Atzori, P., Cutuli, S., & Lo Giudice, A. (1984a). Le anfiboliti di Monte Antennammare (Catena Peloritana, Sicilia). *Min. Petr. Acta* **XXVIII**, 1-31.
- Atzori, P., Lo Giudice, A. & Pezzino, A. (1984b). Le masse chiare dei monti peloritani (Sicilia). I^a : apliti e pegmatiti di Forte Cavalli – Serra Gallari (Messina). *Miner.petrogr. Acta* **XXXVIII**, 155-171.
- Atzori, P., Ferla P., Paglionico A., Piccarreta G. & Rottura A.(1984). Remnants of the Hercynian orogen along the Calabrian-Peloritan Arc (Southern Italy): a review. *J. Geol. Soc. London* **141**, 137-145.

- Atzori, P., Del Moro, A. & Rottura, A. (1990). Rb/Sr radiometric data from medium-to high grade metamorphic rocks (Aspromonte nappe) of the north-eastern Peloritani Mountains (Calabrian Arc), Italy. *Eur.J. Mineral* **2**, 363-371.
- Atzori, P., Cirrincione, L., Del Moro, A. & Pezzino, A. (1994). Structural, metamorphic and geochronological features of the Alpine events in the south-eastern sector of the Peloritani Mountains (Sicily). *Per. Mineral* **63**, 113-125.
- Avigad, D., Stern, R. J., Beyth, M., Miller, N. & McWilliams, M. O. (2007). Detrital zircon U-Pb geochronology of Cryogenian diamictites and Lower Paleozoic sandstone in Ethiopia (Tigrai): age constraints on Neoproterozoic glaciation and crustal evolution of the Southern Arabian-Nubian Shield. *Precambrian Research* **154**, 88-106-.
- Barker, F. (1979). Trondhjemites: definition, environment and hypothesis of origin. In: Barker, F. (Ed.) *Trondhjemites, dacites and related rocks*. Amsterdam. *Elsevier* 1-12.
- Barnes, C.G., Barnes M.A. & Kistler, R.W. (1992). Petrology of the Caribou Mountain Pluton, Klamath Mountains, California. *J. Petrol.* **33** (2), 95-124.
- Behr, M.J., Engel, W., Franke, W., Giese, P., Weber, K. (1984). The Variscan Belt in Central Europe: main structures, geodynamic implications, open questions. *Tectonophysics* **109**, 15-40.
- Bonardi, G., De Capoa, P., Fioretti, B., Perone, V. (1993). The age of metalimestones of Frido Unit (Calabria-Lucania border area; Italy) and its geodynamic implications. *CR Acad Sci Paris* **317**, 955-962.
- Bonardi, G., De Capoa, P., Di Staso, A., Estevez, A., Martin-Martin, M., Martin-Rojas, I., Perrone, V., Tent-Manclus, J.E. (2003). Oligocene to Early Miocene depositional and structural evolution of the calabria-Peloritani Arc southern subterranean (Italy) and geodynamic correlation with the Spain Betics and Marocco. *Rif.Geodin. Acta* **16**, 149-169.
- Borsi, S. & Dubois, R. (1968). Données géochronologiques sur l'histoire hercynienne et alpine de la Calabre centrale. *C.R. Acad. Sci. Paris* **266**, 72-75.
- Borsi, S., Hieke Merlini, O., Lorenzoni, S., Paglionico, A. & Zanettin Lorenzoni, E. (1976). Stilo Unit and "dioritic-kinzigitic" unit in Le Serre (Calabria, Italy). Geological, petrological, geochronological characters. *Boll. Soc. Geol. It.* **19**, 501-510.

- Caggianelli, A., Del Moro, A., Paglionico, A., Piccaretta, G., Pinnarelli, L. & Rottura, A. (1991). Lower crustal granite genesis connected with chemical fractionation in the continental crust of Calabria (Southern Italy). *Eur. J. Min.* **3**, 159-180.
- Caggianelli, A., Del Moro, A., Di Battista, P., Prosser, G. & Rottura, A. (2003). Leucogranite genesis connected with low-pressure high-temperature metamorphism in the Sila basement (Calabria, Italy). *Schweizerische Mineralogische und Petrographische Mitteilungen* **83**, 301-316.
- Cavazza, W., Blenkinsop, J., Decelles, P.G., Patterson, R.T., Reinhardt, E.G. (1997). Stratigrafia e sedimentologia della sequenza sedimentaria oligocenico-quadernaria del bacino calabro-ionico. *Boll. Soc. Geol. Ital.* **116**, 51-77.
- Cirrincone, R. & Pezzino, A. (1994). Nuovi dati sulle successioni mesozoiche metamorfiche dei Monti Peloritani orientali. *Boll. Soc. Geol. It.* **113**, 195-203.
- Cirrincone, R., Crisci, G.M., De Vuono, E., Pezzino, A. & Punturo, R. (2005). Use of granitoid stones from Calabria (Southern Italy) in antiquity: petrographic and geochemical characterization of ancient quarries of Roman Age. In "*Proceedings of the 34th International Symposium on Archaeometry*", *Institución Fernando el Católico (Ed.)*, Zaragoza, Spain., Saragozza, 3-7 maggio, 289-293.
- Clement, S.W., Compston, W. and Newstead, G. (1977). Design of a large high resolution ion microprobe: Proceedings of the International Conference on SIMS and Ion Microprobes, Muenster unpublished ms., 12.
- Coleman, R.G. & Peterman, Z.E. (1975). Oceanic plagioclase granite. *J. Geophys. Res.* **80**, 1099-1118.
- Compston, W., Williams, I. S., Kirschvink, J. L., Zichao, Z., and Guogan, M. A. (1992). Zircon U-Pb ages for the early Cambrian time-scale. *Journal Of The Geological Society* **149**, 171-184
- Corfu, F., Hanchar, J. M., Hoskin, P. W. O., and Kinny, P. (2003). Atlas of zircon textures. In *Zircon, Reviews in Mineralogy & Geochemistry* **53**, 469-500.
- Crisci, G.M., Leoni, L., Mazzuoli, R., Moresi, M. & Paglionico, A. (1980). Petrological and geochemical data on two intrusive stocks of the "Serre" (Calabria, Southern Italy). *N.Jb. Miner. Abh.* **138**, 274 -94.
- Critelli, S., (1999). The interplay of lithospheric flexure and thrust accommodation in forming stratigraphic sequences in the southern Apennines foreland basin system, Italy. *Acc. Naz. Lincei, Rend Lincei Sc. Fis. Nat.* **10**, 257-326.

- D'amico, C., Guerrieri, S. & Maccarrone, E. (1972). Lemetamorfiti di Milazzo (Messina). *Per. Min.* **41**, 35-151.
- D'amico, C., Rottura, A., Maccarrone, E. & Puglisi, G. (1982). Peraluminous granitic suite of Calabria-Peloritani arc (Southern Italy). *Rend. Soc. It. Mineral. Petrol.* **38**, 35-52.
- De Gregorio, S., Rotolo, S. G. & Villa, I. M. (2003). Geochronology of the medium to high grade metamorphic units of the Peloritani Mts., Sicily. *International Journal of Earth Sciences* **92**, 852-872.
- Del Moro, A., Maccarrone, E., Pardinig & Rottura, A. (1982). Studio radiometrico Rb/Sr di granitoidi peraluminosi dell'Arco Calabro-Peloritano. *Rend. Soc. It. Mineral. Petrol.* **38/3**, 1015-1026.
- Del Moro, A., Martin, S. & Prosser, G., (1999). Migmatites of the Ulten zone (NE Italy), a record of melt transfer in deep crust. *J. Petrol.* **40(12)**, 1803-1826.
- Del Moro, A., Fornelli, A., Piccarreta, G. (2000). Disequilibrium melting in granulite-type metasedimentary rocks of the Northern Serre (Calabria-Southern Italy). *Mineral Petrol* **70**, 89-104.
- Dewey, Jf., Helman, Ml., Turco, E., Hutton, D., Knott, Sd. (1989). Kinematics of the western Mediterranean. In: COWARD MP, DIETRICH D (eds) Alpine tectonics. *Geol Soc Lond Spec Publ* **45**, 265-283.
- Drummond, M.S., Ragland, P.C., Wesolowski, D. (1986). An example of trondhjemite genesis by means of alkali metasomatism: Rockford Granite, Alabama Appalachians. *Contr. Min. Petr.* **93**, 98-113.
- Drummond, M.S., Defant, M.J. (1990). A model for thronhjemite-tonalite-dacite genesis and crustal growth via slab melting: Archean to modern comparison. *J. Geophys Res* **95/B13**, 21503-21521.
- Faure, G. (1986). Principles of isotope geology: New York. John Wiley, 589.
- Ferla, P. (1978). Natura e significato geodinamico del vulcanismo pre-ercinico presente nelle filladi e semiscisti dei Monti Peloritani (Sicilia). *Rend. S.I.M.P.* **34**, 55-74.
- Ferla, P. (1994). The augen-gneisses of the Peloritani mountains (Sicily, Italy): compositional and genetic aspects of a pre-hercynian granitoid event. *Per. Min.* **63**, 213-233.
- Ferla, P., Lorenzoni, S. & Zanettin Lorenzoni, E. (1982/83). Geological constitution and evolution of calabro-peloritani Hercynian Range. *Rend. S.I.M.P.* **38/3**: 951-962.

- Fiannacca, P. (2000). Petrologia dei corpi leucogranitici a plagioclasio dei Peloritani nord-orientali (Sicilia nord-orientale). Thesis, University of Catania, 136.
- Fiannacca, P., Brotzu, P., Cirrincione, R., Mazzoleni, P. and Pezzino, A. (2005). Alkali metasomatism as a process for trondhjemite genesis: evidence from Aspromonte Unit, north-eastern Peloritani, Sicily. *Mineralogy and Petrology* **00**, 1-27.
- Fiannacca, P., Williams, I.S., Cirrincione, R. and Pezzino, A. (2008). Crustal Contribution to Late Hercynian Peraluminous Magmatism in the Southern Calabria-Peloritani Orogen, Southern Italy: Petrogenetic Inferences and the Gondwana Connection. *Journal of Petrology* **00**, 1-18.
- Fornelli, A., Caggianelli, A., Del Moro, A., Bargossi, G.M., Paglionico, A., Piccarretta, G. & Rottura, A. (1994). Petrology and evolution of the Central Serre granitoids (Southern Calabria, Italy). *Per. Miner.* **63**, 53-70.
- Gasquet, D., Levresse, G., Cheilletz, A., Azizi-Samir, M. R. & Mouttaqi, A. (2005). Contribution to a geodynamic reconstruction of the Anti-Atlas (Morocco) during Pan-African times with the emphasis on inversion tectonics and metallogenic activity at the Precambrian – Cambrian transition. *Precambrian Research* **140**, 157-182.
- Geyh, M.A. and Schleicher, H. (1990). Absolute age determination: physical and chemical dating methods and their application. Berlin, *Springer-Verlag*, 503.
- Goldrich, S. S. and Mudrey, M. G. (1972). Dilatancy model for discordant U-Pb zircon ages. In: *Tugarinov, A. I. (Ed.), Contributions to Recent Geochemistry and Analytical Chemistry*. Moscow Nauka Publ. Office, 415-8.
- Graessner, T., Schenk, V., Brocker, M. & Mezger, K. (2000). Geochronological constraints on timing of granitoid magmatism, metamorphism and post-metamorphic cooling in the Hercynian crustal cross-section of Calabria. *J. Metam. Geol.* **18**, 409-421.
- Hoskin, P. W. O. (2000). Patterns of chaos: Fractal statistics and the oscillatory chemistry of zircon. *Geochimica et Cosmochimica Acta* **64 (11)**, 1905-1923.
- Ickert, R. B., Hiess, J., Williams, I. S., Holden, P., Ireland, T. R., Lanc, P., Schram, N., Foster, J. J., and Clement, S. W. (2008). Determining high precision, in situ, Oxygen isotope ratios with a SHRIMP II: Analyses of MPI-DING silicate-glass reference materials and zircon from contrasting granites. *Chemical Geology* **257(1-2)**, 114-128.

- Irvine, T. N. & Baragar, W. R. A. (1971). A guide to the chemical classification of the common volcanic rocks. *Canadian Journal of Earth Sciences* **8**, 523–548.
- Johnson, K., Barnes, C.G. & Miller, C.A. (1997). Petrology, geochemistry and genesis of high Al-tonalite and trondhjemites of the Cornucopia Stock, Blue Mountains, Northeastern Oregon. *J. Petrol.* **38** (11), 1587-1611.
- Knudsen, T.L. & Andersen, T. (1999). Petrology and geochemistry of the TromØy Gneiss Complex, Soouth Nortway, an alleged example of proterozoic depleted lower continental crust. *J. Petrol.* **40** (6), 909-933.
- Le Maitre, RW (1989). A classification of igneous rocks and glossary terms. *Blackwell, Oxford*, 1-93.
- Lentini, F. & Vezzani, L. (1975) – le unità meso-cenozoiche della copertura sedimentaria del basamento cristallino peloritano (Sicilia nord-orientale). *Boll. Soc. Geol. It.* **94**, 537-554.
- Linnemann, U., McNaughton, N. J., Romer, R. L., Gehmlich, M., Drost, K. & Tonk, C. (2004). West African provenance for Saxo-Thuringia (Bohemian Massif): Did Armorica ever leave pre- Pangean Gondwana? – U/Pb – SHRIMP zircon evidence and the Nd-isotopic record. *International Journal of Earth Sciences* **93**, 683-705.
- Lo Giudice, A., Atzori, P. & Pezzino, A. (1985). Genesi delle masse chiare peloritane ed implicazioni sulle rocce paragneissiche. *Miner. Petrogr. Acta* **XXIX**, 93-117.
- Lorenzoni, S., Messina, A., Russo, S., Stagno, F. & Zanettin Lorenzoni (1979). Le magmatiti dell'Unità di Longobucco (Sila, Calabria). *Boll. Soc. Geol. It.* **97**, 727-38.
- Ludwig, K. R. (2001). SQUID 1.02: A User's Manual. *Technical report, Berkeley Geochronology Center. Special Publication 2*.
- Martin, H. (1986). Adakitic magmas: modern analogues of Archean granitoids. *Lithos* **46**, 411-429.
- Martin, H. (1999). Adakitic magmas: modern analogues of Archean granitoids. *Lithos* **46**, 411-429.
- Matte, P. (1986). La chaîne varisque parmi les chaînes paléozoïques péri atlantiques, modèle d'évolution et position des blocs continentaux au Permo-Carbonifère. *Bull.Soc. Geol. France* **8**, 9-24.
- Matte, P. (2001). The Variscan collage and orogeny (480-290 Ma) and the tectonic definition of the Armonica microplate: a review. *Terra nova*, **13**, 122-128.

- Matte, P. & Burg, J.P. (1981). Sutures, thrusts and nappes in the grande Variscan arc of western Europe: plate tectonic implication. McClay K. & Price N.J. Ed., thrusts and nappe tectonics. *Geol Soc. London Spec. Publ*, **8**, 353-357.
- Micheletti, F., Barbey, P., Fornelli, A., Piccarreta, G & Deloule, E. (2007). Latest Precambrian to Early Cambrian U-Pb zircon age of augen gneisses from Calabria (Italy), with inference to the Alboran microplate in the evolution of the peri-Gondwana terranes. *International Journal of Earth Sciences* **96**, 843-860.
- Murphy, J. B., Pisarevsky, S. A., Nance, R. D. & Keppie, J. D. (2001). Animated history of Avalonia in Neoproterozoic – Early Proterozoic. In: Jessell, M. J. (ed) General Contributions. *Journal of the Virtual Explorer* **3**, 617-620.
- Nakamura N. 1974, Determination of REE, Ba, Fe, Mg, Na and K in carbonaceous and ordinary chondrites. *Geochim. Cosmochim. Acta*, **38**, 757-775.
- O'Connor J.T. (1965).. A classification for quartz-rich igneous rocks based on feldspar ratio. *U.S. Geol. Surv. Prof. Paper* **525B**, B79-B84.
- Paris, F. & Robardet (1990). Early paleozoic paleobiogeography of the variscan regions. *Tectonophysics*, **177**, 193-213.
- Patiño Douce, A.E. (1995). Experimental generation of hybrid silicic melts by reaction of high-Al basalt with metamorphic rocks. *Journal of Geophysical Research* **100**, 15623-15639.
- Patiño Douce, A.E. (1999). What do experiments tell us about the relative contribution of crust and mantle to the origin of granitic magma. *Geological Society, Special Publications* **168**, 55-75.
- Patiño Douce, A.E. & Harris, N. (1998). Experimental constraints on himalayan anatexis. *J. Petrol.* **39**, 689-710.
- Pearce, J.A., Harris, N.B.A. & Tindle, A.G. (1984). Trace element discrimination diagrams for the tectonic interpretation of granitic rocks. *J. Petrol.* **25**, 956-983.
- Peccerillo, A. & Taylor, S. R. (1976). Geochemistry of Eocene calc-alkaline volcanic rocks from the Kastamonu area, Northern Turkey. *Contributions to Mineralogy and Petrology* **58**, 63–81.
- Peterman (1979). Strontium isotope geochemistry of late Archean to Cretaceous tonalities and trondhjemites. In: Barker, F. (Ed.) Trondhjemites, dacites and related rocks. *Amsterdam. Elsevier*, 133-147.

- Petford, N. & Atherton, M. (1996). Na-rich partial melts from newly underplated basaltic crust: the Cordillera Blanca Batholith, Peru. *J. Petrol.* **37**, 1491-1521.
- Phillips, E. R., Ramson, D. M. & Vernon, R. H. (1972) Myrmekite and muscovite developed by retrograde metamorphism at Broken Hill, New South Wales. *Mineralogical Magazine* **38**, 570-8.
- Piccarreta, G. (1982). Eventi metamorfici e magmatici nel Paleozoico Calabro-Peloritano. *Rend .Soc.It.Miner.Petrol.* **38/3**, 963-971.
- Piluso, E., Pancotti, G., Morten, L. (1998). Microstructures in the cristalline basement rocks (Polia Copanello Unit) from the Catena Costiera, Northern Sector of the Calabrian-Peloritan Arc, Northwestern Calabria, Southern Italy. *Miner. Petrogr. Acta* **41**, 21-33.
- Pirinu, N., Brotzu, P., Callegari, E., Secchi, F. (1996). Age and field relationship of albite – rich monzosyenite intruded into the Sarrabus granitoidis (SE Sardinia, Italy). *Per. Min.* **65**, 289-304.
- Puglisi, G. & Rottura, A. (1973). Le leucogranodioriti muscovitiche della zona di Capo Rasocolmo. *Per. Mineral.* **42/1**, 207-256. Rapp, R.P. & Watson, E.B. (1995).
- Rapp, R.P. & Watson, E.B. (1995). Dehydration melting of metabasalt at 8-32 kbar: implications for continental growth and crust-mantle recycling. *J. Petrol.* **36**, 891-931.
- Roddick, J. C. and van Breemen, O. (1994). U-Pb zircon dating: a comparison of ion microprobe and single grain conventional analyses. Radiogenic Age and Isotopic Studies: Report 8. *Geological Survey of Canada*, Current Research 1994-F, pp. 1-9.
- Rottura, A., Atzori, P., Bargossi, G.M., Del Moro, A., Grassi, G., Laurenzi, M. A., Maccarrone, E., Macera, P., Paglionico, A., Petrini, R., Pezzino, A., Piccarreta, G., & Poli, P. (1986). The late Hercynian granitoids from southern sector of Calabrian Arc (Southern Italy). *Annual field meeting of "granitologues". Bologna.*
- Rottura, A., Bargossi, G.M., Caironi, V., Del Moro, A., Maccarrone, E., Macera, P., Paglionico, A., Petrini, R., Piccarreta, G., & Poli, P. (1990). Petrogenesis of contrasting Hercynian granitoids from the Calabrian Arc, southern Italy. *Lithos* **24**, 97-119.

- Rottura, A., Del Moro, A., Pinarelli, L., Petrini, R., Peccerillo, A., Caggianelli, A., Bargossi, G.M. & Piccarreta, G. (1991). Relationship between intermediate and acidic rocks in orogenic granitoid suites: petrological, geochemical and isotopic (Sr, Nd, Pb) data from Capo Vaticano (southern Calabria, Italy). *Chem. Geol.* **92**, 153-176.
- Rottura, A., Caggianelli, A., Campana, R., Del Moro, A. (1993). Petrogenesis of Hercynian peraluminous granites from the Calabrian Arc, Italy. *Eur. J. Mineral.* **5**, 737-754.
- Schenk, V. (1980). U-Pb and Rb-Sr radiometric dates and their correlations with metamorphic event in the granulite-facies basement of the Serre, Southern Calabria (Italy). *Contrib.Min.Petr.* **73**, 23-38.
- Schenk, V. (1990). The exposed crustal cross section of southern Calabria, Italy: structure and evolution of a segment of Hercynian crust. In: *Exposed cross section of the continental crust* (Eds Salisbury, M.H. & Fountain, D.M.), 21-42, Kluwer, Dordrecht, The Netherlands.
- Schenk, V., Todt, W. (1989). The age of the Adriatic crust in Calabria (Southern Italy): constraints from U/Pb zircon data. *Terra Cognita*, Abstract.
- Silver, L.T. and Deutsch, S. (1961). Uranium-lead method on zircons. *Annals of the New York Accademy of Sciences* **91**, 279-283.
- Stampfli, G.M., Borel, G.D. (2002). A plate tectonic model for the Paleozoic and Mesozoic constrained by dynamic plate boundaries and restored synthetic oceanic isochrones. *Earth and Planetary letters* **196**, 17-33.
- Steiger, R. H. and Jäger, E. (1977). Subcommittee on geochronology - convention on use of decay constants in geochronology and cosmochronology. *Earth And Planetary Science Letters* **36**(3), 359-362.
- Streckeisen (1976). To each plutonic rock its proper name. *Earth Sci. Rev., Miner.* **13**, 299-356.
- Streckeisen, A. & Le Maitre, R. W. (1979). A chemical approximation to the modal QAPF classification of the igneous rocks. *Neues Jahrbuch für Mineralogie, Abhandlungen* **136**, 169-206.
- Taylor, S.R. & McLellan, S.M. (1985). The continental crust: its composition and evolution. *Blackwell, Oxford*.

- Tilton, G. R. (1960). Volume diffusion as a mechanism for discordant lead ages. *J. Geophys. Res.* **65**, 2933-45.
- Thompson, R.N., 1982, British Tertiary volcanic province. *Scott. J. Geol.* **18**, 49-107.
- Tortorici, L. (1982). Lineamenti geologico – strutturali dell’Arco Calabro Peloritano. *Rend. Soc. It. Miner. Petrol.* **38/3**, 927-940.
- Trombetta, A., Cirrincione, R., Corfu, F., Mazzoleni, P. & Pezzino, A. (2004). Mid-Ordovician U-Pb ages of porphyroids in the Peloritani Mountains (NE Sicily): paleogeographic implications for the evolution of the Alboran microplate. *Journal of the Geological Society, London* **161**, 1-13.
- Vai, G.B., Coccozza, T. (1986). Tentative schematic zonation of the Hercynian chain in Italy. *Bull. Soc. Geol. Fran.* **8**, t. II, n.1, 95-114.
- Vegas, N., Tubía, J. M., Esteban, J. J. & Cuevas, J. (2008). Triangular-shaped crystal and conjugate proto-shear bands: Microstructural criteria of submagmatic deformation in a syn-kinematic pluton. *Abstract IGC Oslo*.
- Vernon, R. H., Williams, V. A. & D’arcy, W. F. (1983). Grainsize reduction and foliation development in a deformed granitoids batholith. *Tectonophysics* **92**, 123-45.
- Villeneuve, M. & Cornèe, J. J. (1994). Structure, evolution and paleogeography of the West African craton and bordering belts during the Neoproterozoic. *Precambrian Research* **69**, 307-326.
- Von Raumer, J.F., Stampfli, G.M., Borel, G.D, Bussy, F. (2002). Organization of pre-Variscan basement areas at the north-Gondwanan margin. *International Journal of the Earth Sciences* **91**, 35-52.
- Von Raumer, J.F., Stampfli, G.M., Bussy, F. (2003). Gondwana-derived microcontinents- the constituents of the Variscan and Alpine collisional orogens. *Tectonophysic* **365**, 7-22.
- Wetherill, G.W. (1956). Discordant uranium-lead ages: *Transactions of the American Geophysical Union* **37**, 320-326.
- Williams, I. S. (1998). U-Th-Pb Geochronology by Ion Microprobe. In McKibben, M. A., Shanks III, W. C., and Ridley, W. I., editors, Applications of microanalytical techniques to understanding mineralizing processes, of *Reviews in Economic Geology* **7**, 1-35. Society of Economic Geologists.

- Williams, I.S. & Claesson, S. (1987). Isotopic evidence for the Precambrian provenance and Caledonian metamorphism of high grade paragneisses from the Seve Nappes, Scandinavian Caledonides: II. Ion microprobe zircon U-Th-Pb. *Contributions to Mineralogy and Petrology* **97**, 205-217.
- Zeck, H. P., Wingate, M. T. D., Pooley, G. D. & Ugidos, J. M. (2004). A sequence of Pan – African and Hercynian Belt of Western Central Iberia – an ion microprobe U-Pb study. *Journal of Petrology* **45**, 1613-1629.
- Zulauf, G., Schitter, F., Riegler, G., Finger, F., Fiala, J. & Vejnár, Z. (1999). Age constraints on Cadomian evolution of the Teplà-Barrandian unit (Bohemian Massif) through electron microscope dating of metamorphic monazite. *Zeitschrift der Deutschen Geologischen Gesellschaft* **150**, 627-640.