

Differential Fractionation of Rhyolites During the Course of Crustal Extension, Western Afar (Ethiopian Rift)

Dereje Ayalew, Raphaël Pik, Nicolas Bellahsen, Lyderic France, Gezahegn Yirgu

▶ To cite this version:

Dereje Ayalew, Raphaël Pik, Nicolas Bellahsen, Lyderic France, Gezahegn Yirgu. Differential Fractionation of Rhyolites During the Course of Crustal Extension, Western Afar (Ethiopian Rift). Geochemistry, Geophysics, Geosystems, 2019, 20 (2), pp.571-593. 10.1029/2018GC007446. hal-02383893

HAL Id: hal-02383893

https://hal.science/hal-02383893

Submitted on 28 Nov 2019

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

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

Geochemistry, Geophysics, Geosystems

RESEARCH ARTICLE

10.1029/2018GC007446

Special Section:

Magmatic and volcanic processes in continental rifts

Key Points:

- The origin of rhyolite over the last 30 Ma has been addressed
- An attempt was made to understand the evolution of crustal contamination through time
- The relations between rhyolite genesis and rifting have been constrained

Correspondence to:

D. Ayalew, dereayal@geol.aau.edu.et

Citation:

Ayalew, D., Pik, R., Bellahsen, N., France, L., & Yirgu, G. (2019). Differential fractionation of rhyolites during the course of crustal extension, Western Afar (Ethiopian rift). *Geochemistry, Geophysics, Geosystems*, 20, 571–593. https://doi.org/10.1029/2018GC007446

Received 8 MAR 2018 Accepted 24 NOV 2018 Accepted article online 28 NOV 2018 Published online 1 FEB 2019

Differential Fractionation of Rhyolites During the Course of Crustal Extension, Western Afar (Ethiopian Rift)

Dereje Ayalew¹, Raphaël Pik², Nicolas Bellahsen³, Lydéric France², and Gezahegn Yirgu¹

¹School of Earth Sciences, Addis Ababa University, Addis Ababa, Ethiopia, ²CRPG, UMR 7358 CNRS-Université de Lorraine, 15 rue ND des pauvres, BP20, Vandoeuvre-lès-Nancy Cedex, France, ³Sorbonne Université, CNRS, Institut des Sciences de la Terre Paris. ISTeP UMR 7193. Paris. France

Abstract We report field observation, age, chemical (major and trace elements), and isotope (Sr-Nd-Pb) data for felsic volcanic rocks from Central Afar and adjacent western margin. Investigated volcanic rocks are dominantly rhyolites with minor trachytes, and they are geochemically similar. Their ages range from ~30 Ma (prerift stage), ~20 Ma (early synrift), ~8-4 Ma (main thinning event) to ~2.5-0.1 Ma (late synrift/continental breakup), representing the entire volcanic-tectonic events that occurred episodically. Major element variations are consistent with fractionation of gabbroic cumulates. Trace element and isotope data preclude an origin by crustal anatexis; the rhyolites are rather genetically linked to the associated basalts and variously contaminated by the crust during differentiation of magmas. Chemical and isotopic data of the rhyolites support an origin by open system differentiation at deep crustal levels (hot wall rock and high r = rate of assimilation/rate of crystallization) and shallow crustal levels (cold wall rock and low r) with a change in the composition of the assimilated material from lower crustal to upper crustal type. Assimilation appears to decrease in recent times with Quaternary rhyolites, emplaced nearby the active magmatic segments in Afar, which exhibit the isotopic compositions closest to original mantle signature. This is compatible with a crust below the active magmatic segments resulting from important addition of juvenile basic magmas. Such results and interpretations provide actual constrains to suggest that the present-day stage is probably very close to continental breakup, which will be achieved once the continental crust will be entirely replaced by new magmatic crust.

1. Introduction

Rhyolites are commonly found in continental rift zones, though their abundances vary obviously from province to province. The abundance of rhyolites is thought to be related to the supply rate of basaltic magma (e.g., Geist et al., 1995; Hutchison et al., 2018; Mahoney et al., 2008); when the input of basaltic magma is high, the system is swamped by basaltic components, whereas when the supply rate of basaltic magma declines or stops, more silicic melts dominate the system. The amount of rhyolite may also be a function of lithospheric extension (e.g., Hutchison et al., 2018; Storey et al., 1995); rhyolites are found at early stage of extension, while basalts are abundant at advanced stage of rifting.

The generation of rhyolites, with SiO_2 contents in excess of 70 wt.%, remains a matter of debated issue. Combination of three end-member mechanisms is commonly invoked to explain such magmas: (1) anatectic melting of crust (e.g., Bohrson & Reid, 1997; Cameron et al., 1996; Pichavant et al., 1988; Riley et al., 2001), (2) remelting of solidified basalt or its derivative intruded within or underplated to the crust during the same volcanic episode (e.g., France et al., 2010, 2014; Garland et al., 1995; Miller & Harris, 2007), and (3) fractional crystallization of a more mafic magma with or without crustal contamination (e.g., France et al., 2016; Hutchison et al., 2018; Macdonald, 2012; Medlin et al., 2014; Natali et al., 2011; Rooney et al., 2012; Thorarinsson et al., 2012). Modeling indicates that evolved melts can be generated simultaneously from both basalt crystallization and crustal partial melting (Annen et al., 2006; Annen & Sparks, 2002). Whether an origin by fractional crystallization or by partial melting for the formation of the rhyolites largely depends on the distance of the rhyolite to the rifted zone (e.g., Selbekk & Trønnes, 2007); partial melting is an important process in the formation of rhyolites erupted near the rift zones, whereas fractional crystallization prevails for rhyolites erupted far from the rift zones. There is yet little consensus on any of these models.

Ethiopia has been the site of extensive bimodal basalt-rhyolite volcanism since 45 Ma (Ebinger et al., 1993; George et al., 1998). The rhyolites are spatially associated with basalts over the entire eruptive period

©2018. American Geophysical Union. All Rights Reserved.

Figure 1. Geological map of the Afar Depression (after Stab et al., 2016), showing the distributions of the investigated samples (filled circles). Inset shows the Afro-Arabian triple rift junction.

(Ayalew et al., 2006). Understanding the process that leads to the formation of rhyolites in bimodal system is a major goal of studies of continental magmatism as it provides valuable information on the interaction between mantle-derived melts and the crust. In this study, we report field observation, age, chemical (major and trace elements), and isotope (Sr-Nd-Pb) data for felsic volcanic rocks emplaced over the entire magmatic episodes ranging in age from ~30 Ma (prerift stage), ~20 Ma (early synrift), ~8–4 Ma (main thinning event) to ~2.5–0.1 Ma (late synrift/continental breakup), from the Ethiopian Plateau down to the active Central Afar volcanic segment (Manda Hararo rift segment; Figure 1). Details of field relations of the investigated samples are reported in Table 1. We use the newly established volcanic-tectonic history of the Central Afar segment (Stab et al., 2016) to examine the geochemical evolution with time of felsic volcanics during the course of rifting as it has progressed to breakup processes expressed in the Afar Depression. Our findings support the new structural (Stab et al., 2016) result of the Western Afar segment.

Table 1Summary of the Geological Features of the Studied Samples

AF13-340 11.7417 40.9150 Rhyolite 1.30 Field correlation with Lahitte et al. (2003) Stratoide format Tendaho gral AF15-10 11.6253 41.4859 Rhyolite 0.56 Field correlation with Lahitte et al. (2003) Borawly volcan southern Tendaho gral AF15-07A 11.6519 41.5545 Rhyolite 0.50 Field correlation with Lahitte et al. (2003) Borawly volcan southern Tendaho gral AF13-337 12.1058 40.6950 Rhyolite tuff 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Hai AF13-335 12.1058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Hai Late Miocene-Pliocene margin synrift rhyolites (Bokeksa-Arabati section) AF12-15 12.0508 40.2039 Rhyolite 4.00 Stab et al. (2016) Pliocene horizo west of Sulful AF13-74 12.0983 40.3261 Andesite 4.00 Field correlation with Lahitte et al. (2003) Pliocene interm AF15-40 12.4657 40.9151 Rhyolite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizo nath Affara Dia AF12-11 11.4630 39.9355 Rhyolite 7.5 Stab et al. (2016) Pliocene horizo nath Affara Dia AF13-71 11.5085 39.9812 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Arabati-1 11.5085 39.9822 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Arabati-3 11.4645 39.9222 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Arabati-3 11.4647 39.9000 Rhyolite 6.3 This study Boksa-Arabati s and Stab et al. (2016) Boksa-Ara	egment tion tion tion, Serdo rhyolite, aho graben tion, western ben o, near Assaita, daho graben southern ben Gulf basalts, west raro active segment Gulf basalts, west raro active segment raro active segment mtal synrift lava, Adu lediate lava = top flow?
AF13-25 12.7665 41.1389 Ryholite 0.10 Field correlation with Lahitte et al. (2003) Stratoïde forma AF15-17 11.8065 41.7389 Dacite 2.50 Field correlation with Lahitte et al. (2003) Stratoïde forma AF15-19 11.8093 41.7402 Rhyolite 2.50 Field correlation with Lahitte et al. (2003) Stratoïde forma Sample 75BY1 as a sampl	egment tion tion tion, Serdo rhyolite, aho graben tion, western ben o, near Assaita, daho graben southern ben Gulf basalts, west raro active segment Gulf basalts, west raro active segment raro active segment mtal synrift lava, Adu lediate lava = top flow?
AF15-17 11.8065 41.7389 Dacite 2.50 Field correlation with Lahitte et al. (2003) Stratoïde forma AF15-19 11.8093 41.7402 Rhyolite 2.50 Field correlation with Lahitte et al. (2003) Stratoïde forma sample 75BY1 eastern Tend AF13-340 11.7417 40.9150 Rhyolite 1.32 Same location as Lahitte et al. (2003) Stratoïde forma Field Correlation with Lahitte et al. (2003) Stratoïde forma sample 75BY1 eastern Tend AF13-340 11.7417 40.9150 Rhyolite 0.56 Field correlation with Lahitte et al. (2003) Borawly volcane Southern Tendaho gral Field Correlation with Lahitte et al. (2003) Borawly volcane Southern Tendaho gral AF15-10 11.6519 41.5545 Rhyolite 0.50 Field correlation with Lahitte et al. (2003) Borawly volcane Southern Tendaho gral AF13-337 12.1058 40.6950 Rhyolitic tuff 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Ha AF13-335 12.1058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Ha AF13-341 12.0508 40.2039 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Ha AF13-74 12.0983 40.3261 Andesite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizo west of Sullu AF13-74 12.0983 40.3261 Andesite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizo west of Sullu AF13-74 11.4630 39.9355 Rhyolite 7.5 Stab et al. (2016) Reflection with Lahitte et al. (2003) Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Rabati-1 11.5085 39.9812 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Rhyolite 6.3 This study Chiffra-1 and Stab et al. (2016) Boksa-Arabati s AF13-97 11.4637 39.9000 Rhyolite 6.3 This study Boksa-Arabati s Boksa-Arabati s AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Chiffra-1 and Stab et al. (2016) Boksa-Arabati s AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati s AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati s AF13-97 11.4637 39.9322 Rh	tion tion tion tion, Serdo rhyolite, aho graben tion, western ben o, near Assaita, daho graben southern ben Gulf basalts, west raro active segment Gulf basalts, west raro active segment raro active segment mtal synrift lava, Adu lediate lava = top flow?
AF15-19 11.8093 41.7402 Rhyolite 2.50 Field correlation with Lahitte et al. (2003) Stratoïde forma AF15-11 11.9622 41.3816 Rhyolite 1.32 Same location as Lahitte et al. (2003) Stratoïde forma sample 758V1 eastern Tend AF13-340 11.7417 40.9150 Rhyolite 1.30 Field correlation with Lahitte et al. (2003) Stratoïde forma Tendaho gral AF15-10 11.6253 41.4859 Rhyolite 0.56 Field correlation with Lahitte et al. (2003) Borawly volcand southern Tend AF15-07A 11.6519 41.5545 Rhyolite 0.50 Field correlation with Lahitte et al. (2003) East of Assaita, Tendaho gral AF13-335 12.1058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Ha AF13-335 12.1058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Ha AF13-345 12.058 40.2039 Rhyolite 4.00 Stab et al. (2016) Pliocene horizo west of Sullu AF13-74 12.0983 40.3261 Andesite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizo west of Sullu AF13-74 12.4657 40.9151 Rhyolite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizo hardward and AF13-34 11.4630 39.9355 Rhyolite 7.5 Stab et al. (2016) Boksa-Arabati s AF12-21 11.4635 39.9812 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Boksa-Arabati s AF12-15 11.4635 39.9812 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Boksa-Arabati s AF13-97 11.4637 39.9000 Rhyolite 6.3 This study AF13-97 11.4637 39.9000 Rhyolite 6.3 This study Boksa-Arabati s Early Miocene margin synrift rhyolites (Marginal graben dykes and Afar Finto section)	tion tion, Serdo rhyolite, aho graben tion, western ben o, near Assaita, daho graben southern ben Gulf basalts, west raro active segment Gulf basalts, west raro active segment mtal synrift lava, Adu lediate lava = top flow?
AF15-11 11.9622 41.3816 Rhyolite 1.32 Same location as Lahitte et al. (2003) Stratoïde forma eastern Tend AF13-340 11.7417 40.9150 Rhyolite 1.30 Field correlation with Lahitte et al. (2003) Stratoïde forma Eastern Tend AF13-340 11.6253 41.4859 Rhyolite 0.56 Field correlation with Lahitte et al. (2003) Borawly volcan southern Tendaho gral AF15-07A 11.6519 41.5545 Rhyolite 0.50 Field correlation with Lahitte et al. (2003) East of Assaita, Tendaho gral AF13-337 12.1058 40.6950 Rhyolite tuff 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Hal AF13-335 12.1058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Hal Late Miocene-Pliocene margin synrift rhyolites (Bokeksa-Arabati section) AF12-15 12.0508 40.2039 Rhyolite 4.00 Stab et al. (2016) Pliocene horizo west of Sullu AF13-74 12.0983 40.3261 Andesite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizo AF12-40 12.4657 40.9151 Rhyolite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizo NE Tendaho and Affara Dia AF12-21 11.4630 39.9355 Rhyolite 7.5 Stab et al. (2016) Boksa-Arabati s and Stab et al. (2016) Boksa-Arabati s and Stab et al. (2016) Boksa-Arabati s Galina-1 11.5085 39.9812 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Boksa-Arabati s and St	tion, Serdo rhyolite, aho graben tion, western ben o, near Assaita, daho graben southern ben Gulf basalts, west raro active segment Gulf basalts, west raro active segment mtal synrift lava, Adu lediate lava = top flow?
AF13-340 11.7417 40.9150 Rhyolite 1.30 Field correlation with Lahitte et al. (2003) Stratoïde forma Tendaho grad AF15-10 11.6253 41.4859 Rhyolite 0.56 Field correlation with Lahitte et al. (2003) Borawly volcan southern Tendaho grad AF15-07A 11.6519 41.5545 Rhyolite 0.50 Field correlation with Lahitte et al. (2003) East of Assaita, Tendaho grad AF13-337 12.1058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Hal AF13-335 12.1058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Hal Late Miocene-Pliocene margin synrift rhyolites (Bokeksa-Arabati section) AF12-15 12.0508 40.2039 Rhyolite 4.00 Stab et al. (2016) Pliocene horizo west of Sullu AF13-74 12.0983 40.3261 Andesite 4.00 Field correlation with Lahitte et al. (2003) Pliocene interm AF15-40 12.4657 40.9151 Rhyolite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizo NE Tendaho grad Stab et al. (2016) Rossa-Arabatis AF13-74 11.4630 39.9355 Rhyolite 7.5 Stab et al. (2016) Boksa-Arabatis AF13-74 11.4630 39.9312 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) AF3-47-4 11.4630 39.9322 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) AF3-47-4 11.4630 39.9322 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabatis and Stab et al. (2016) AF3-47-4 11.4630 39.9322 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) AF3-47-47-47-47-47-47-47-47-47-47-47-47-47-	aho graben tion, western ben o, near Assaita, daho graben southern ben Gulf basalts, west raro active segment Gulf basalts, west raro active segment aro active segment raro active segment aro active segment
AF15-10 11.6253 41.4859 Rhyolite 0.56 Field correlation with Lahitte et al. (2003) Borawly volcane southern Ten AF15-07A 11.6519 41.5545 Rhyolite 0.50 Field correlation with Lahitte et al. (2003) East of Assaita, Tendaho gral AF13-337 12.1058 40.6950 Rhyolitic tuff 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Ha AF13-335 12.1058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Ha Late Miocene-Pliocene margin synrift rhyolites (Bokeksa-Arabati section) AF12-15 12.0508 40.2039 Rhyolite 4.00 Stab et al. (2016) Pliocene horizo west of Sullu AF13-74 12.0983 40.3261 Andesite 4.00 Field correlation with Lahitte et al. (2003) Pliocene interm AF15-40 12.4657 40.9151 Rhyolite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizo NE Tendaho and Affara Da AF12-11 11.4630 39.9355 Rhyolite 7.5 Stab et al. (2016) Boksa-Arabati s and Stab et al. (2016) Boksa-Arabati s Boksa-Arabati s Boksa-Arabati s Boksa-Arabati s Boksa-Arabati s Boksa-Arabati s Boks	ben o, near Assaita, odaho graben southern ben Gulf basalts, west raro active segment Gulf basalts, west raro active segment aro active segment raro active segment
AF13-337 12.1058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Har AF13-335 12.1058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Har AF13-335 12.1058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Har AF13-335 12.058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Har AF13-335 12.058 40.2039 Rhyolite 4.00 Stab et al. (2016) Pliocene horizon west of Sullur AF13-74 12.0983 40.3261 Andesite 4.00 Field correlation with Lahitte et al. (2003) Pliocene intermorphisms of the properties	daho graben southern ben Gulf basalts, west raro active segment Gulf basalts, west raro active segment ntal synrift lava, Adu lediate lava = top flow?
AF13-337 12.1058 40.6950 Rhyolite tuff 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Hal AF13-335 12.1058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Hal Late Miocene-Pliocene margin synrift rhyolites (Bokeksa-Arabati section) AF12-15 12.0508 40.2039 Rhyolite 4.00 Stab et al. (2016) Pliocene horizo west of Sullu AF13-74 12.0983 40.3261 Andesite 4.00 Field correlation with Lahitte et al. (2003) Pliocene interm AF15-40 12.4657 40.9151 Rhyolite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizo NE Tendaho and Affara Data AF12-11 11.5085 39.9812 Rhyolite 7.5 Stab et al. (2016) Boksa-Arabati s and Stab et al. (2016) Arabati-1 11.5085 39.9812 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Arabati-2 11.4645 39.9222 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Arabati-3 11.4583 39.9060 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Arabati-3 11.4583 39.9060 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Arabati-3 11.4583 39.9000 Rhyolite 6.3 This study AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati s and Stab et al. (2016) Boksa-Arabati s and Stab et al. (2016) AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati s Boksa-Arabati s and Stab et al. (2016) Boksa-Arabati s AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati s Boksa-Arabati s Glaina-1 11.5510 39.7909 Rhyolite 6.3 Field correlation with this study Glain marginal	ben Gulf basalts, west raro active segment Gulf basalts, west raro active segment ntal synrift lava, Adu lediate lava = top flow?
AF13-335 12.1058 40.6950 Rhyolite 0.70 Field correlation with Lahitte et al. (2003) Interbedded in of Manda Hai Late Miocene-Pliocene margin synrift rhyolites (Bokeksa-Arabati section) AF12-15 12.0508 40.2039 Rhyolite 4.00 Stab et al. (2016) Pliocene horizo west of Sullu AF13-74 12.0983 40.3261 Andesite 4.00 Field correlation with Lahitte et al. (2003) Pliocene interm AF15-40 12.4657 40.9151 Rhyolite 4.00 Field correlation with Lahitte et al. (2003) Pliocene interm NE Tendaho and Affara Data AF12-21 11.4630 39.9355 Rhyolite 7.5 Stab et al. (2016) Boksa-Arabati stand Stab et al. (2016) Arabati-1 11.5085 39.9812 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Arabati-2 11.4645 39.9222 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Arabati-3 11.4583 39.9060 Rhyolite 7.5 Field correlation with his study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Galina-1 11.5510 39.7909 Rhyolite 6.3 This study Boksa-Arabati stand Stab et al. (2016) Galina-1 11.637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati stand Stab et al. (2016) Galina-1 11.8385 39.7392 Rhyolite 6.3 Field correlation with this study Giant marginal	raro active segment Gulf basalts, west raro active segment ntal synrift lava, Adu lediate lava = top flow?
Late Miocene-Pliocene margin synrift rhyolites (Bokeksa-Arabati section) AF12-15 12.0508 40.2039 Rhyolite 4.00 Stab et al. (2016) Pliocene horizo west of Sullu AF13-74 12.0983 40.3261 Andesite 4.00 Field correlation with Lahitte et al. (2003) Pliocene interm AF15-40 12.4657 40.9151 Rhyolite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizo NE Tendaho and Affara De AF12-21 11.4630 39.9355 Rhyolite 7.5 Stab et al. (2016) Boksa-Arabati s and Stab et al. (2016) Arabati-1 11.5085 39.9812 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati s and Stab et al. (2016) Arabati-2 11.4645 39.9222 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati s and Stab et al. (2016) Arabati-3 11.4583 39.9060 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati s and Stab et al. (2016) Galina-1 11.5510 39.7909 Rhyolite 6.3 This study Boksa-Arabati s and Stab et al. (2016) Early Miocene margin synrift rhyolites (Marginal graben dykes and Afar Finto section) Hara-1 11.8385 39.7392 Rhyolite 21.0 Field correlation with this study Giant marginal	raro active segment ntal synrift lava, Adu lediate lava = top flow?
AF12-15 12.0508 40.2039 Rhyolite 4.00 Stab et al. (2016) Pliocene horizo west of Sullu AF13-74 12.0983 40.3261 Andesite 4.00 Field correlation with Lahitte et al. (2003) Pliocene interm AF15-40 12.4657 40.9151 Rhyolite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizo NE Tendaho and Affara Da AF12-21 11.4630 39.9355 Rhyolite 7.5 Stab et al. (2016) Boksa-Arabati s. Arabati-1 11.5085 39.9812 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati s. and Stab et al. (2016) Arabati-2 11.4645 39.9222 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati s. and Stab et al. (2016) Arabati-3 11.4583 39.9060 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati s. and Stab et al. (2016) Galina-1 11.5510 39.7909 Rhyolite 6.3 This study Boksa-Arabati s. and Stab et al. (2016) AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati s. Field correlation with this study Boksa-Arabati s. AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati s. Giant marginal	Adu sediate lava = top flow?
AF12-15 12.0508 40.2039 Rhyolite 4.00 Stab et al. (2016) Pliocene horizo west of Sullu AF13-74 12.0983 40.3261 Andesite 4.00 Field correlation with Lahitte et al. (2003) Pliocene interm AF15-40 12.4657 40.9151 Rhyolite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizo NE Tendaho e and Affara Da AF12-21 11.4630 39.9355 Rhyolite 7.5 Stab et al. (2016) Boksa-Arabati s Arabati-1 11.5085 39.9812 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Arabati-2 11.4645 39.9222 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Arabati-3 11.4583 39.9060 Rhyolite 7.5 Field correlation with this study Chiffra-1 and Stab et al. (2016) Galina-1 11.5510 39.7909 Rhyolite 6.3 This study AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati s and Stab et al. (2016) Field correlation with this study Chiffra-1 Boksa-Arabati s and Stab et al. (2016) Galina-1 11.5510 39.7909 Rhyolite 6.3 This study Boksa-Arabati s and Stab et al. (2016) Galina-1 11.637 39.9000 Rhyolite 6.3 Field correlation with this study Giant marginal	Adu sediate lava = top flow?
AF15-40 12.4657 40.9151 Rhyolite 4.00 Field correlation with Lahitte et al. (2003) Pliocene horizon NE Tendaho and Affara Da AF12-21 11.4630 39.9355 Rhyolite 7.5 Stab et al. (2016) Boksa-Arabati stand Stab et al. (2016) Arabati-1 11.5085 39.9812 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Arabati-2 11.4645 39.9222 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Arabati-3 11.4583 39.9060 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Galina-1 11.5510 39.7909 Rhyolite 6.3 This study Boksa-Arabati stand Stab et al. (2016) AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati stand Stab et al. (2016) Early Miocene margin synrift rhyolites (Marginal graben dykes and Afar Finto section) Hara-1 11.8385 39.7392 Rhyolite 21.0 Field correlation with this study Giant marginal	•
NE Tendaho and Affara Da AF12-21 11.4630 39.9355 Rhyolite 7.5 Stab et al. (2016) Boksa-Arabati stable and Stab et al. (2016) Arabati-1 11.5085 39.9812 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Arabati-2 11.4645 39.9222 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Arabati-3 11.4583 39.9060 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Galina-1 11.5510 39.7909 Rhyolite 6.3 This study Boksa-Arabati stand Stab et al. (2016) AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati stand Stab et al. (2016) Early Miocene margin synrift rhyolites (Marginal graben dykes and Afar Finto section) Hara-1 11.8385 39.7392 Rhyolite 21.0 Field correlation with this study Giant marginal	ntal synrift lava
Arabati-1 11.5085 39.9812 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Arabati-2 11.4645 39.9222 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Arabati-3 11.4583 39.9060 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Galina-1 11.5510 39.7909 Rhyolite 6.3 This study Boksa-Arabati stand Stab et al. (2016) AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati stand Stab et al. (2016) Early Miocene margin synrift rhyolites (Marginal graben dykes and Afar Finto section) Hara-1 11.8385 39.7392 Rhyolite 21.0 Field correlation with this study Giant marginal	graben, Da'Aal
and Stab et al. (2016) Arabati-2 11.4645 39.9222 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Arabati-3 11.4583 39.9060 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Galina-1 11.5510 39.7909 Rhyolite 6.3 This study Boksa-Arabati starting AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati startly Miocene margin synrift rhyolites (Marginal graben dykes and Afar Finto section) Hara-1 11.8385 39.7392 Rhyolite 21.0 Field correlation with this study Giant marginal	ection in the margin
and Stab et al. (2016) Arabati-3 11.4583 39.9060 Rhyolite 7.5 Field correlation with this study Chiffra-1 Boksa-Arabati stand Stab et al. (2016) Galina-1 11.5510 39.7909 Rhyolite 6.3 This study Boksa-Arabati starts and Stab et al. (2016) AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati starts with the starts with the starts with the starts	ection in the margin
and Stab et al. (2016) Galina-1 11.5510 39.7909 Rhyolite 6.3 This study Boksa-Arabati starts and Stab et al. (2016) AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati starts and Afar Finto section) Early Miocene margin synrift rhyolites (Marginal graben dykes and Afar Finto section) Hara-1 11.8385 39.7392 Rhyolite 21.0 Field correlation with this study Giant marginal	ection in the margin
AF13-97 11.4637 39.9000 Rhyolite 6.3 Field correlation with this study Boksa-Arabati startly Miocene margin synrift rhyolites (Marginal graben dykes and Afar Finto section) Hara-1 11.8385 39.7392 Rhyolite 21.0 Field correlation with this study Giant marginal	ection in the margin
Early Miocene margin synrift rhyolites (Marginal graben dykes and Afar Finto section) Hara-1 11.8385 39.7392 Rhyolite 21.0 Field correlation with this study Giant marginal	ection in the margin
Hara-1 11.8385 39.7392 Rhyolite 21.0 Field correlation with this study Giant marginal	ection in the margin
Hara-1 11.8385 39.7392 Rhyolite 21.0 Field correlation with this study Giant marginal	
,	rhyolitic dykes
Woldia-1 near Woldia-1	
Hara-2 11.7905 39.8232 Rhyolite 22.6 This study Giant marginal near Woldia-	rhyolitic dykes
Hara-3 11.8041 39.7967 Intermediate 17.4 This study Marginal dykes	near Woldia-Hara
Hara-4 11.7396 39.7218 Rhyolite 17.4 Field correlation with this study Marginal dykes	near Woldia-Hara
	near Woldia-Hara
·	near Woldia-Hara
AF13-89 Rhyolite 22.0 Field correlation with Stab et al. (2016) Miocene tilted s	synrift lava, Finto section
	synrift lava, Finto section
AF12-09 12.1253 40.3775 Rhyolite 22.0 Field correlation with Stab et al. (2016) Miocene tilted s	synrift lava, Finto section
AF13-73 12.0964 40.3623 Trachyandesite 22.0 Field correlation with Stab et al. (2016) Miocene tilted s	synrift lava, Finto section
Oligocene prerift trap rhyolites (marginal graben and plateau)	hattan of the men
,	bottom of the margin
of Finto section	
of Allale Sullu	d basement rhyolite
	i nacoment rhyolita
Hayk-1 11.3747 39.6471 Rhyolite 29.0 Field correlation with this study Marginal graber	ıla, bottom margin

Table 1 (co	ntinued)					
Sample	Lat.	Long.	Rock type	Age (Ma)	Age justification	Location
Hayk-2	11.3580	39.7867	Rhyolite	29.9	This study	Marginal graben rhyolites, Hayk section
Hayk-3	11.3527	39.7907	Rhyolite	28.5	This study	Marginal graben rhyolites, Hayk section
Hayk-4	11.3521	39.7907	Rhyolite	29.5	This study	Marginal graben rhyolites, Hayk section
Arabati-4	11.3507	39.7899	Rhyolite	29.0	Field correlation with this study	Marginal graben rhyolites, Hayk section
Hayk-5	11.3505	39.7850	Rhyolite	29.0	Field correlation with this study	Marginal graben rhyolites, Hayk section
Arabati-5	11.3255	39.7506	Rhyolite	29.0	Field correlation with this study	Marginal graben rhyolites, Hayk section
Hayk-6	11.3166	39.7331	Rhyolite	30.8	This study	Marginal graben rhyolites, Hayk section
Hayk-7	11.3077	39.7123	Rhyolite	29.3	This study	Marginal graben rhyolites, Hayk section
Kobo-1	12.2037	39.7300	Rhyolite	29.0	Field correlation with this study	Dyke Kobo section
Kobo-3	12.1739	39.6379	Rhyolite	28.7	This study	Granophyre Kobo plain
Kobo-8	12.1351	39.6854	Rhyolite	29.0	Field correlation with this study	Granophyre Kobo plain

2. Geological Background

The magmatic and tectonic events of the region from western marginal graben to active magmatic segment in the Afar Depression have been well documented recently by Doubre et al. (2007), Kogan et al. (2012), Lahitte et al. (2003), McClusky et al. (2010), Medynski et al. (2013, 2015, 2016), and Stab et al. (2016). Volcanism began in the early Oligocene prior to the onset of significant extension, with extrusion of huge volumes of flood basalts and associated rhyolites (Ayalew et al., 2002; Pik et al., 1999; Zanettin & Piccirillo, 1980), forming the so-called spectacular Ethiopian high-plateau between 31 and 29 Ma (Hofmann et al., 1997). The early magmatic episode traditionally referred to as continental flood basalt or traps formation exposed along both sides of the rift escarpments and locally in the Afar Depression (Varet, 1975). Following the end of traps formation, the Dessie formation (mainly basalts) emplaced at 25 Ma (Ukstins et al., 2002). The Dessie formation is locally restricted to the present-day marginal graben and overlies conformably the traps formation. During the Miocene, volcanic activity decreased and occurred in two phases first at 23–22 Ma and second at 8–6 Ma (Stab et al., 2016). The Miocene formations are variably named Chifra series or Finto series and mainly consist of felsic products that are tilted and unconformably overlying the

Sample	Lat.	Long.	Weight (mg)	Length (μm)	Width (µm)	FT mean	⁴ He (mol/g)	²³² Th (ppm)	²³⁸ U (ppm)	¹⁴⁷ Sm (ppm)	Age (Ma)	Corrected age (Ma)	Uncertainty (±Ma)
Late Miocene	margin synr	ift rhyolites	(Bokeksa-A	rabati secti	on)								
Chiffra #1	11.6043	40.0116	0.0209	304	148	0.86	6.77E-09	94	171	33	6.5	7.6	0.5
Chiffra #2			0.0239	321	153	0.86	6.19E-09	89	155	61	6.5	7.5	0.5
Galina-1 #1	11.5510	39.7909	0.056	308	155	0.88	1.09E-07	3228	2578	208	6.0	6.8	0.4
Galina-1 #2			0.023	265	140	0.87	1.23E-07	1869	4176	156	5.0	5.7	0.3
Early Miocene	margin syn	rift rhyolites	(Marginal	graben dyk	es and Afa	ır Finto se	ection)						
Hara-2 #1	11.7905	39.8232	0.094	377	222	0.91	4.86E-07	7099	2383	485	22.2	24.3	1.5
Hara-2 #2			0.157	389	226	0.91	3.55E-07	5309	1931	356	20.6	22.6	1.4
Hara-3	11.8041	39.7967	0.086	389	226	0.92	1.68E-08	101	171	78	16.0	17.4	1.0
Woldia-1 #1	11.8784	39.6969	0.048	201	124	0.84	4.38E-08	212	414	73	17.5	20.9	1.3
Woldial-1 #2			0.077	314	139	0.88	3.96E-08	196	370	70	17.6	20.0	1.2
Oligocene pre	rift trap rhyd	olites (margi	nal graben	and platea	u)								
Kobo3	12.1739	39.6379	0.096	245	183	0.87	9.44E-08	1773	281	117	25.0	28.7	1.7
Hayk-2	11.3580	39.7867	0.02	314	123	0.87	4.45E-08	229	261	317	26.2	29.9	1.8
Hayk-3	11.3527	39.7907	0.028	220	147	0.86	1.53E-07	1415	824	120	24.5	28.5	1.7
Hayk-4	11.3521	39.7907	0.033	243	135	0.86	1.09E-07	1298	491	1459	25.4	29.5	1.8
Hayk-6	11.3166	39.7331	0.095	324	247	0.87	1.35E-07	1352	609	3718	26.9	30.8	1.8
Hayk-7	11.3077	39.7123	0.049	312	151	0.88	8.15E-08	688	425	89	25.7	29.3	1.8

Table 3 *Major (wt%) and Trace (ppm) Element Analyses of Felsic Volcanic Rocks From Western Afar Segment*

	Oligocene p	rerift trap rhyo	lites							
Sample	AF13-337	AF15-17	AF15-19	AF13-335	AF13-25	AF15-10	AF13-340	AF13-30	AF15-11	AF15-07A
Age (Ma)	0.70	2.50	2.50	0.7	0.10	0.56	1.30	0.52	1.32	0.50
Lat.	12.1058	11.8065	11.8093	12.1058	12.7665	11.6253	11.7417	12.4789	11.9622	11.6519
Long.	40.6950	41.7389	41.7402	40.6950	41.1389	41.4859	40.9150	41.1601	41.3816	41.5545
SiO ₂	63.51	64.52	66.15	66.66	67.98	70.64	70.72	72.21	73.02	74.82
TiO ₂	0.35	1.13	0.57	0.42	0.66	0.23	0.30	0.23	0.23	0.19
Al ₂ O ₃	11.80	12.84	13.74	13.10	12.82	14.34	12.51	12.26	12.75	12.89
Fe ₂ O ₃	3.48	8.88	4.51	4.58	5.60	3.25	4.06	3.36	3.45	1.45
MnO	0.09	0.18	0.11	0.14	0.14	0.10	0.07	0.07	0.08	0.04
MgO CaO	0.51 3.83	0.76 2.53	0.74 2.12	0.30 2.24	0.59 2.23	0.11	0.23 0.77	0.06 0.99	0.09 0.73	0.18
Na ₂ O	3.63 3.77	2.55 4.27	3.91	4.06	4.06	1.22 4.88	4.13	4.20	4.70	1.22 3.67
K ₂ O	4.09	2.63	3.63	3.98	3.59	3.97	4.34	4.35	4.03	4.25
P ₂ O ₅	LD	0.39	5.05 LD	5.98 LD	0.17	LD	LD	LD	4.03 LD	4.23 LD
Total	91.42	98.13	95.46	95.47	97.85	98.74	97.13	97.72	99.09	98.71
LOI	8.18	1.45	3.50	4.76	2.07	1.30	1.72	1.46	0.86	1.46
Be	4.4	3.4	3.7	4.7	4.3	4.6	6.2	4.2	6.4	3.1
V	12.6	11.0	1.8	10.0	15.7	4.5	2.2	5.7	3.7	3.4
Zn	122	168	113	141	143	140	158	120	191	33
Ga	22.2	27.3	24.3	24.6	26.9	29.9	27.5	26.2	31.7	16.8
Ge	1.8	2.2	1.5	2.1	1.9	2.2	2.1	1.7	2.4	1.3
Rb	80	65	72	84	73	82	104	99	87	109
Sr	207	240	158	144	167	122	85	98	116	98
Υ	78	82	84	89	94	90	99	79	106	27
Zr	586	669	728	750	806	562	855	678	613	178
Nb	66	71	65	86	85	97	111	72	121	23
Sn	7.0	6.5	7.3	8.2	6.2	7.8	9.8	5.3	8.9	3.8
Cs	0.9	1.4	4.0	1.0	1.0	1.2	0.8	1.5	0.5	1.3
Ba	695	531	534	692	615	892	827	989	827	694
La	70	69	69	77	84	107	100	80	106	52
Ce	148	141	140	162	181	216	205	166	218	89
Pr	17.33	17.62	16.97	19.58	22.03	25.23	24.80	20.11	27.84	8.95
Nd	67	73	67	76	86	95	94	78	108	29
Sm	14.04	16.66	15.06	16.12	18.56	18.84	19.44	16.38	22.98	5.17
Eu	2.66	4.63	3.56	3.30	4.26	3.76	3.63	3.18	5.14	1.07
Gd Tb	12.85	15.65	13.93	14.64	16.80	16.32	17.24	14.63	20.35	4.37
	2.17 14.04	2.60	2.40 15.06	2.50 16.17	2.77	2.71	2.94	2.41 14.60	3.40 20.64	0.70 4.52
Dy Ho	3.02	15.94 3.25	3.15	3.48	16.57 3.29	16.85 3.49	18.42 3.87	2.82	4.20	0.96
Er	8.44	8.55	8.58	9.77	9.17	9.50	10.56	7.93	11.07	2.79
Tm	1.22	1.18	1.21	1.44	1.38	1.36	1.51	1.23	1.54	0.42
Yb	8.31	7.93	8.38	9.80	8.95	9.45	10.34	8.08	10.41	3.02
Lu	1.24	1.18	1.27	1.48	1.34	1.42	1.57	1.19	1.54	0.47
Hf	16.2	16.4	18.3	19.9	18.4	15.7	21.5	16.2	19.0	5.3
Ta	5.2	5.5	5.3	6.5	6.4	7.6	8.7	5.4	9.4	2.9
Pb	9.9	6.9	7.4	10.2	10.9	10.2	12.0	10.1	9.8	9.9
Th	10.9	9.6	12.8	12.0	11.2	15.1	17.4	12.5	15.1	16.9
U	2.9	2.7	3.7	3.1	2.9	3.5	4.2	3.0	3.0	4.1
	Late Mio	cene-Pliocene	margin synrift	rhyolites (Bokel	ksa-Arabati sec	tion)				
Sample	AF13-74		Arabati-2	AF15-40	A	AF12-15	Arabati-3	AF	:12-21	Galina-1
Age (Ma)	4.00	·	7.5	4.00	,	4.00	7.5		7.50	6.3
Lat.	12.0983	3	11.4645	12.4657	1	2.0508	11.4583		.4630	11.5510
Long.	40.3261		39.9222	40.9151		10.2039	39.9060		0.9355	39.7909
SiO ₂	59.33		67.78	71.12		74.49	75.80		6.78	77.08
TiO ₂	1.79		0.50	0.38		0.18	0.20		0.14	0.06
Al_2O_3	13.50		13.42	12.73		12.21	11.42		1.90	11.34
Fe ₂ O ₃	8.91		3.90	3.93		1.80	1.87		1.36	1.39

_										
Ta	ы	•	2	-/	\sim	n	+i	n	 0	А

Sample	AF13-74									
Age (Ma) Lat.	4.00 12.0983		Arabati-2 7.5 11.4645	AF15-40 4.00 12.4657	4.	2-15 00 0508	Arabati-3 7.5 11.4583	AF12 7.5 11.4	50	Galina-1 6.3 11.5510
Long.	40.3261		39.9222	40.9151	40.2	2039	39.9060	39.9	355	39.7909
MnO	0.14		0.04	0.11	0.	02	0.01	0.0	00	0.01
MgO	1.75		0.23	0.24		06	0.03	0.0		0.12
CaO	4.94		1.55	0.86	0.		0.19	0.0		0.16
Na ₂ O	4.12		2.93	4.58	3.	28	3.81	3.9	94	2.91
K ₂ O	1.65		5.17	4.07	5.	18	4.77	4.9	90	4.29
P_2O_5	0.57		0.10	LD	0.	13	LD	LC)	LD
Total	96.70		95.63	98.02	98	.14	98.08	99.	16	97.36
LOI	2.56		4.26	1.63	1.		0.93	0.3		1.46
Be	2.5		4.7	3.6		.8	4.0	4.		9.3
V	126		15.3	18.6		.9	0.8	4.		5.5
Zn	140		68	119		9	127	7!		110
Ga	25.8		21.4	24.8	24		31.7	28		28.0
Ge	1.5		1.6	2.0		.4	1.8	1.		2.4
Rb	145		123 97	82		43	142	18		311
Sr Y	450 44		97 92	107 68		7 7	5.9 114	4. 82		7.6 30
T Zr	378		92 489	570		7 72	834	6. 41		30 176
Nb	376		15	76		6	48	29		46
Sn	3.8		7.3	6.9		.6	14.0	9.		15.6
Cs	1.9		2.6	0.5	1		1.0	2.		2.4
Ba	618		865	851		74	13	14		16
La	44		55	77		9	11	79		15
Ce	95		97	155		15	35	14		58
Pr	12.4		13.6	19.1	14	1.1	3.4	20	.6	3.0
Nd	52.5		53.9	73.6	52	2.7	15.0	80	.2	9.9
Sm	11.9		11.7	15.1	10).7	6.0	17	.9	2.4
Eu	3.25		1.65	2.96	0.	63	0.44	0.4	12	0.09
Gd	10.39		11.43	13.31	9.	48	10.20	15.	60	2.33
Tb	1.55		1.92	2.15	1.		2.34	2.6		0.57
Dy	8.70		12.48	13.28		.37	18.24	16.		4.47
Но	1.56		2.61	2.72		22	4.13	3.3		1.10
Er	4.06		7.97	7.36	6.		13.38	8.9		4.38
Tm	0.57		1.23	1.04		92	2.16	1.3		0.95
Yb	3.57		7.87	7.04	6.		14.86	9.1		8.07
Lu Hf	0.52		1.22	1.04	0.		2.20	1.3		1.31
	9.0 2.5		11.9 1.2	16.8 5.8		.2 .9	22.9 3.9	13 2.		9.6 5.4
Ta Pb	13.6		20.6	11.0		.9 7.0	9.5	2. 17		57.0
Th	9.3		13.8	11.8		5.2	19.8	17		30.7
U	4.7		4.6	2.8		.3	4.7	5.		11.9
		margin synr		rginal graben dyk				3.	,	11.5
Sample	Hara-5	AF13-73	Hara-3	AF12-09	Hara-2	Hara-6	Hara-4	Hara-1	AF12-08	AF13-89
Age (Ma)	пага-э 17.4	22.00	17.4	22.00	пага-2 22.6	17.4	пага- 4 17.4	пага-т 21	22.00	22.00
Lat.	11.7350	12.0964	11.8041	12.1253	11.7905	11.7310	11.7396	11.8385	12.1252	22.00
Long.	39.7185	40.3623	39.7967	40.3775	39.8232	39.7190	39.7218	39.7392	40.3798	
SiO ₂	51.47	57.51	62.97	67.30	71.21	72.28	72.87	72.97	74.78	76.60
TiO ₂	2.29	1.72	1.60	0.65	0.71	0.63	0.57	0.60	0.48	0.48
Al_2O_3	16.44	12.83	13.01	13.03	13.44	12.51	12.38	12.27	11.68	10.05
Fe ₂ O ₃	9.55	8.54	6.79	3.27	3.39	3.18	2.98	3.26	2.11	2.64
MnO	0.11	0.08	0.17	0.21	0.15	0.12	0.13	0.13	0.02	0.04
MgO	2.80	1.35	2.16	0.51	0.08	0.10	0.14	0.08	0.08	0.06
CaO	6.23	4.80	2.98	0.97	0.13	0.67	0.21	0.11	0.35	0.22
NI= ()	3.72	2.97	4.40	3.58	4.26	3.62	4.03	3.74	4.26	3.13
Na ₂ O K ₂ O	2.36	3.04	3.24	6.24	4.31	5.14	4.53	4.61	4.86	4.55

			ıed

		Early Mioce	ne margin synr	ift rhyolites (Ma	arginal graben d	ykes and Afar Fi	nto section)				
1-20	Sample Age (Ma) Lat. Long.	17.4 11.7350	22.00 12.0964	17.4 11.8041	22.00 12.1253	22.6 11.7905	17.4 11.7310	17.4 11.7396	21 11.8385	22.00 12.1252	AF13-89 22.00
Find Service 1							0.00				0.07
Ol 389 549 187 399 132 149 148 1.11 0.56 0.98											
8e 2.5 2.2 3.7 4.4 3.3 3.8 4.0 4.5 5.3 3.8 7 1.94 1.95 113 1.7 1.79 1.66 1.5 1.5 0.9 2.15 2.3 3.2 1.3 1.9 3.18 3.35 3.28 3.4 1.24 2.2 2.0 2.2 2.5 2.5 2.5 2.5 2.0 0.2 2.5 2.5 2.5 2.0 0.2 2.5 2.5 2.5 2.0 0.2 2.5 2.5 2.5 2.0 0.0 1.0 1.26 89 84 80 81 1.26 89 86 81 1.26 89 86 84 32 80 66 46 61 61 64 67 76 76 55 1.5 1.0 4.0 4.0 1.0 2.0 4.0 4.0 4.0 4.0 4.0 7.0 4.0 4.0 4.0 4.0											
194											
th	V										
Sia 26.9 21.5 22 21.1 21.1 21.1 21.2 11.2 12.1 21.1 21.2 22.0 22.2 2.5 2.5 2.0 20.0 22.2 2.5 2.5 2.0 20.0 22.2 2.5 2.5 2.5 2.0 20.0 22.2 2.5 2.5 2.5 2.0 2.0 2.0 2.0 2.2 2.5 2.5 2.0											
se											
8b 46 83 60 141 72 84 80 81 126 89 67 843 288 324 282 118 77 35 52 26 18 67 38 36 54 64 61 61 64 67 76 55 50 48 25 52 84 56 64 67 72 102 67 65 37 04 LD 2.1 02 04 0.6 0.4 0.4 0.7 65 83 87 79 88 126 108 100 112 94 71 62 131 84 172 194 207 229 224 243 211 94 71 71 17.02 10.58 21.02 23.66 33.06 27.87 26.28 29.27 25.27 18.97 80 71											
Sir	Rb										
Cr. 38 36 54 64 61 61 64 67 76 55 54 40 48 537 575 616 935 544 40 48 25 52 84 56 64 67 72 102 67 Sis 0.7 0.4 LD 2.1 0.2 0.4 0.6 0.4 0.7 0.4 0.0 0.1 0.7 0.4 LD 2.1 0.2 0.4 0.6 0.4 0.4 0.7 2.2 1.0 0.2 0.4 0.6 0.4 0.4 0.7 2.2 1.0 0.2 0.4 0.0 0.0 0.0 1.1 94 7.7 7.5 1.5 2.8 3.8 1.26 1.0 1.1 94 7.7 7.5 1.5 2.3 3.1 1.1 1.5 9.2 7.5 1.5 2.3 3.2 1.1 1.5 9.2 7.2 1.8 1.2	Sr										
Er 464 320 523 706 448 537 575 616 935 544 Mb 48 25 52 84 56 64 67 72 102 67 Sin 3,7 5,0 4,7 66 83 60 64 67 84 57 Sia 854 582 773 1138 1039 805 742 691 327 515 Lee 131 84 172 194 207 229 224 243 211 154 Pr 17,02 10.58 21.02 23.66 33.06 27.87 26.28 29.27 25.27 18.9 Min 13.5 9.9 15.9 18.5 23.3 19.7 19.3 21 20.3 15.7 Sim 13.5 9.9 15.9 18.5 23.3 19.7 19.3 21 20.3 13.7 Sim	Υ										
wb 48 25 52 84 56 64 67 72 102 67 cin 37 50 47 66 83 60 64 67 72 102 72 cia 854 582 773 1138 1039 805 742 691 327 751 cia 58 39 79 88 126 108 100 112 94 751 cia 58 39 79 88 126 108 100 112 94 751 cia 58 39 79 88 126 108 100 112 94 751 cia 30 40 44 83 94 132 109 102 115 97 75 cia 30 38 278 412 527 598 501 493 519 430 328 ci	Zr										
in 3,7 5,0 4,7 6,6 8,3 6,0 6,4 6,4 6,7 8,4 5,7 6,6 8,3 6,0 6,4 6,4 6,7 8,4 5,7 6,5 8,4 8,5 1,0 2,0 4, 1,0 2,0 4, 1,0 6,4 0,4 0,7 6,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1,5 1	Nb										
Sa 854 S82 773 1138 1039 805 742 691 327 515 Aa 854 S82 773 1138 1039 805 742 691 327 515 Aa 854 S82 773 1138 1039 805 742 691 327 515 Aa 854 S82 773 1138 1039 805 742 691 327 515 Aa 854 S82 773 1138 1039 805 742 691 327 515 Aa 854 S82 773 1138 1039 805 742 691 327 515 Aa 854 S82 773 1138 1039 805 742 691 327 515 Aa 854 S82 773 1138 1039 805 742 691 327 515 Aa 854 S82 773 1138 1039 805 742 628 2927 2527 1897 Add 70 44 83 94 132 109 102 115 97 75 Aa 3.98 2.78 4.12 5.27 5.98 5.01 4.93 5.19 4.30 3.88 Aa 1.39 1.39 1.30 1.92 5.22 5.59 5.01 4.93 5.19 4.30 3.88 Aa 1.50 1.53 1.30 1.92 2.22 2.54 2.30 2.30 2.47 2.63 1.99 Ab 8.01 7.48 10.83 1.292 13.31 12.44 13.04 13.62 15.54 11.15 Aa 1.39 1.33 1.30 1.97 2.49 2.29 2.22 2.34 2.30 2.47 2.63 1.99 Ab 8.01 7.48 10.83 1.97 2.49 2.29 2.22 2.34 2.30 2.47 2.63 1.91 Ab 1.33 1.30 1.97 2.49 2.29 2.22 2.34 2.30 2.47 2.63 1.91 Ab 1.35 3.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.34 Ab 1.39 1.31 3.04 4.84 5.60 5.01 5.36 5.81 5.84 6.83 4.77 Ab 3.15 3.04 4.84 5.60 5.01 5.36 5.81 5.84 6.83 4.77 Ab 3.15 3.04 4.84 5.60 5.01 5.36 5.81 5.84 6.83 4.77 Ab 3.15 3.04 4.84 5.60 5.01 5.36 5.81 5.84 6.83 4.77 Ab 7.9 7.6 9.9 11.8 16.3 10.8 12.8 13.6 14.4 22.0 12.7 Aa 3.6 2.0 3.9 6.5 4.1 4.7 5.1 5.4 7.9 4.9 Ab 7.9 7.6 9.2 12.4 10.1 11.4 12.5 12.9 16.4 9.7 Ab 7.9 7.6 9.2 12.4 10.1 11.4 12.5 12.9 16.4 9.7 Ab 7.9 7.6 9.2 12.4 10.1 11.4 12.5 12.9 16.4 9.7 Ab 7.9 7.6 9.2 12.4 10.1 11.4 12.5 12.9 16.4 9.7 Ab 7.9 7.6 9.2 1.8 10.3 11.8 11.1 13.5 13.7 11.8 9.1 Ab 7.9 7.6 9.2 1.7 1.7 1.7 1.7 1.7 1.7 1.7 1.7 1.7 1.7	Sn										
Sale 854 S82 773 1138 1039 805 742 691 327 515 Cle 131 84 172 194 207 229 224 243 211 154 Cle 131 84 172 194 207 229 224 243 211 154 Vel 170 44 83 94 132 109 102 115 97 75 Sim 13.5 99 15.9 18.5 23.3 19.7 19.3 21 20.3 15.7 Sid 10.99 8.73 13.10 14.91 17.72 15.38 15.18 16.03 16.69 12.88 Sid 10.99 8.73 13.10 14.91 17.72 15.38 15.18 16.03 16.69 12.88 Sid 1.1 1.2 2.2 2.54 2.30 2.30 2.47 2.63 19.91 <	Cs										
Lac	Ba										
Principle 17,02 10,58 21,02 23,66 33,06 27,87 26,28 29,27 25,27 18,97, 18,97, 18,01 70 44 83 94 132 109 102 115 97 75, 18,01 13,5 9,9 15,9 18,5 23,3 19,7 19,3 21 20,3 15,7 15,01 13,5 9,9 15,9 18,5 23,3 19,7 19,3 21 20,3 15,7 15,01 13,98 2,78 4,12 5,27 5,98 5,01 4,93 5,19 4,30 3,88 15,01 14,91 17,72 15,38 15,18 16,03 16,69 12,88 15,01 15,3 13,0 1,92 2,22 2,54 2,30 2,30 2,47 2,63 1,99 1,00 1,39 1,43 1,97 2,49 2,29 2,22 2,34 2,43 3,02 2,11 1,01 1,39 1,43 1,97 2,49 2,29 2,22 2,34 2,43 3,02 2,11 1,01 1,01 1,01 1,05 0,77 1,05 1,05 1,05 1,05 1,05 1,05 1,05 1,05	La	58									
Net 70 44 83 94 132 109 102 115 97 75 75 150 13.5 9.9 15.9 18.5 23.3 19.7 19.3 21 20.3 15.7 15.0 13.5 9.9 15.9 18.5 23.3 19.7 19.3 51.9 43.0 3.88 15.0 10.99 8.73 13.10 14.91 17.72 15.38 15.18 16.03 16.69 12.80 15.5 15.5 15.5 15.5 15.5 15.5 15.5 15.	Ce	131	84	172	194	207	229	224	243	211	154
Sim 13.5 9.9 15.9 18.5 23.3 19.7 19.3 21 20.3 15.7 (20.4 3.98 2.78 4.12 5.27 5.98 5.01 4.93 5.19 4.30 3.86 (20.4 10.99 8.73 13.10 14.91 17.72 15.38 15.18 15.03 16.69 12.86 (20.4 10.99 8.73 13.0 19.2 2.22 2.54 2.30 2.30 2.47 2.63 1.91 (20.4 10.90 8.73 13.0 19.2 2.22 2.54 2.30 2.30 2.47 2.63 1.91 (20.4 10.90 8.73 13.0 19.2 2.22 2.54 2.30 2.30 2.47 2.63 1.91 (20.4 10.90 13.90 14.3 1.97 2.49 2.29 2.22 2.34 2.43 3.02 2.11 (20.4 13.90 14.3 1.97 2.49 2.29 2.22 2.34 2.43 3.02 2.11 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.37 (20.4 13.58 3.58 5.40 5.38 5.88 6.43 6.83 4.77 (20.4 13.58 5.40 5.40 5.40 5.40 5.30 5.40 5.40 5.40 5.40 5.40 5.40 5.40 5.4	Pr	17.02	10.58	21.02	23.66	33.06	27.87	26.28	29.27	25.27	18.97
Sur 3,98 2,78 4,12 5,27 5,98 5,01 4,93 5,19 4,30 3,88 5d 1,09 8,73 13,10 14,91 17,72 15,38 15,18 16,03 16,69 12,86 6b 1,53 1,30 1,92 2,22 2,54 2,30 2,30 2,47 2,63 1,91 by 8,01 7,48 10,83 12,92 13,31 12,44 13,04 13,62 15,54 11,15 16 1,39 1,43 1,97 2,49 2,29 2,22 2,24 2,34 2,43 3,02 2,11 16 1,39 1,43 1,97 2,49 2,29 2,22 2,24 2,23 2,24 2,23 1,24 4,3 3,02 2,11 1,16 0 7,6 3,58 3,50 0,39 1,6 0 0,0 0,83 0,89 0,91 1,06 0,7 1,0 2,0 3,9 1	Nd	70	44	83	94	132	109	102	115	97	75
6d 10.99 8.73 13.10 14.91 17.72 15.38 15.18 16.03 16.69 12.88 1b 1.53 1.30 1.92 2.22 2.54 2.30 2.30 2.47 2.63 1.91 1by 8.01 7.48 10.83 12.92 13.31 12.44 13.04 13.62 15.54 11.15 1c 1.39 1.43 1.97 2.49 2.29 2.22 2.34 2.43 3.02 2.11 1c 3.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.33 1c 0.50 0.47 0.76 0.85 0.80 0.83 0.89 0.91 1.06 0.77 1c 3.15 3.04 4.84 5.60 5.01 5.36 5.81 5.84 6.83 4.77 1c 3.6 2.0 3.9 6.5 4.1 4.7 5.1 5.4 7.9<	Sm	13.5	9.9	15.9	18.5	23.3	19.7	19.3	21	20.3	15.7
The box 1.53 1.30 1.92 2.22 2.54 2.30 2.30 2.47 2.63 1.91 Toy 8.01 7.48 10.83 12.92 13.31 12.44 13.04 13.62 15.54 11.15 Toy 8.01 7.48 10.83 12.92 13.31 12.44 13.04 13.62 15.54 11.15 Toy 8.01 7.48 10.83 12.92 13.31 12.44 13.04 13.62 15.54 11.15 Toy 8.01 7.48 10.83 12.92 13.31 12.44 13.04 13.62 15.54 11.15 Toy 8.01 7.48 10.83 12.92 12.24 22.24 2.24 2.34 2.43 3.02 2.11 Toy 8.01 7.49 12.29 2.22 2.34 2.44 12.43 3.04 13.62 15.54 Toy 8.01 7.9 11.8 1.97 12.49 12.29 12.29 12.24 12.4 Toy 9.01 10.6 0.77 Toy 9.01 10.6 0.77 Toy 9.01 10.6 10.71 10.8 12.8 13.6 14.4 22.0 12.7 Toy 9.01 10.0 15.1 11.8 11.1 13.5 13.7 11.8 9.1 Toy 9.01 10.0 15.1 11.8 11.1 13.5 13.7 11.8 9.1 Toy 9.01 10.0 15.1 11.8 11.1 13.5 13.7 11.8 9.1 Toy 9.01 10.0 15.1 11.8 11.1 13.5 13.7 11.8 9.1 Toy 9.01 10.0 15.1 11.8 11.1 12.5 12.9 16.4 9.7 Toy 2.6 3.1 3.0 3.8 3.3 2.9 3.4 3.1 2.7 3.8 Toy 9.9 10.0 15.1 11.52 11.15 11.1 Toy 9.7 6. 9.2 12.4 10.1 11.4 12.5 12.9 16.4 9.7 Toy 2.6 3.1 3.0 3.8 3.3 2.9 3.4 3.1 2.7 3.8 Toy 2.6 3.1 3.0 3.8 3.3 2.9 3.4 3.1 2.7 3.8 Toy 9.9 3.4 3.1 3.0 3.8 3.3 2.9 3.4 3.1 2.7 3.8 Toy 9.9 3.4 3.1 3.0 3.8 3.3 3.9 3.9 3.4 3.1 2.7 3.8 Toy 9.9 3.4 3.1 3.0 3.8 3.3 3.9 3.9 3.9 3.9 3.9 3.9 3.9 3.9 3.9	Eu	3.98	2.78	4.12	5.27	5.98	5.01	4.93	5.19	4.30	3.85
Dy 8.01 7.48 10.83 12.92 13.31 12.44 13.04 13.62 15.54 11.15 1.39 1.43 1.97 2.49 2.29 2.22 2.34 2.43 3.02 2.11 1.37 1.48 1.97 2.49 2.29 2.22 2.34 2.43 3.02 2.11 1.38 1.49 1.49 1.49 1.49 1.49 1.49 1.49 1.49	Gd	10.99	8.73	13.10	14.91		15.38	15.18	16.03	16.69	12.80
Ho	Tb	1.53	1.30	1.92	2.22	2.54	2.30	2.30	2.47	2.63	1.91
Er 3.58 3.50 5.37 6.27 5.77 5.88 6.40 6.42 7.60 5.34 fm 0.50 0.47 0.76 0.85 0.80 0.83 0.89 0.91 1.06 0.77 (b 3.15 3.04 4.84 5.60 5.01 5.36 5.81 5.84 6.83 4.77 (b 3.15 3.04 4.84 5.60 5.01 5.36 5.81 5.84 6.83 4.77 (b 3.15 3.04 4.84 0.74 0.82 0.73 0.79 0.85 0.85 0.85 0.98 0.66 1 10.8 7.9 11.8 16.3 10.8 12.8 13.6 14.4 22.0 12.7 (a 3.6 2.0 3.9 6.5 4.1 4.7 5.1 5.4 7.9 4.9 0.90 0.90 0.90 0.90 0.90 0.90 0.9	Dy	8.01	7.48						13.62		11.19
Time	Но								2.43		2.11
Ab 3.15 3.04 4.84 5.60 5.01 5.36 5.81 5.84 6.83 4.72 Cu 0.45 0.44 0.74 0.82 0.73 0.79 0.85 0.85 0.98 0.66 If 10.8 7.9 11.8 16.3 10.8 12.8 13.6 14.4 22.0 12.7 Id 3.6 2.0 3.9 6.5 4.1 4.7 5.1 5.4 7.9 4.9 Vb 7.9 9.9 10.0 15.1 11.8 11.1 13.5 13.7 11.8 9.1 Id 7.9 7.6 9.2 12.4 10.1 11.4 12.5 12.9 16.4 9.7 Ju 2.6 3.1 3.0 3.8 3.3 2.9 3.4 3.1 2.7 3.8 Oligocene prerift trap rhyolites (marginal graben and plateau) 11.3 12.2 3.2 3.4 3.1 2.7 3.8	Er										5.34
Lu 0.45 0.44 0.74 0.82 0.73 0.79 0.85 0.85 0.98 0.66 If 10.8 7.9 11.8 16.3 10.8 12.8 13.6 14.4 22.0 12.7 If 3.6 2.0 3.9 6.5 4.1 4.7 5.1 5.4 7.9 4.9 If 7.9 9.9 10.0 15.1 11.8 11.1 13.5 13.7 11.8 9.1 If 7.9 7.6 9.2 12.4 10.1 11.4 12.5 12.9 16.4 9.7 J 2.6 3.1 3.0 3.8 3.3 2.9 3.4 3.1 2.7 3.8 Coligocene prerift trap rhyolites (marginal graben and plateau) Sample AF13-92 Kobo-3 Hayk-6 Arab-4 Hayk-3 Kobo-1 Hayk-4 AF13-92R Arab-5 Kobo-8 Age (Ma) 29 28.7 30.8 29 28.5 29 29.5 29.00 29 29 Lat. 11.7850 12.1739 11.3166 11.3507 11.3527 12.2037 11.3521 11.7850 11.3255 12.135 Long. 39.9541 39.6379 39.7331 39.7899 39.7907 39.7300 39.7907 39.9541 39.7506 39.685 If 0.2 2.01 0.65 0.61 0.71 0.63 0.63 0.54 0.54 0.14 0.50 0.49 Al ₂ O ₃ 14.88 14.08 11.75 13.67 13.69 11.60 12.76 11.43 12.84 9.44 Al ₂ O ₃ 14.88 14.08 11.75 13.67 13.69 11.60 12.76 11.43 12.84 9.44 Al ₂ O ₃ 14.88 14.08 11.75 13.67 13.69 11.60 12.76 11.43 12.84 9.44 Al ₂ O ₃ 8.64 3.23 3.29 3.40 3.11 4.78 3.38 1.99 1.80 5.32 Al ₂ O ₄ O ₃ 0.40 0.27 0.33 0.20 0.19 0.26 0.14 0.04 LD 0.21 Al ₂ O ₃ 0.40 0.28 1.73 0.19 0.18 0.27 0.13 0.31 0.06 0.30 Al ₂ O ₄ 4.30 5.74 4.32 4.92 3.53 4.64 1.84 2.22 4.59 3.49 Al ₂ O ₅ 0.62 0.07 0.13 0.08 0.06 0.09 LD LD LD LD Clotal 96.57 98.30 96.09 98.15 97.63 99.15 95.92 95.81 98.22 98.31 Block 2.0 8.1 6.3 6.6 7.9 6.7 6.2 5.3 6.5 11.4	Tm										0.72
Heff 10.8 7.9 11.8 16.3 10.8 12.8 13.6 14.4 22.0 12.7 (a. 3.6 2.0 3.9 6.5 4.1 4.7 5.1 5.4 7.9 4.9 (b. 7.9 9.9 10.0 15.1 11.8 11.1 13.5 13.7 11.8 9.1 (b. 7.9 7.6 9.2 12.4 10.1 11.4 12.5 12.9 16.4 9.7 (b. 7.9 1.2 (b. 3.1 3.0 3.8 3.3 2.9 3.4 3.1 2.7 3.8 (b. 3.1 3.0 3.8 3.3 2.9 3.4 3.1 2.7 3.8 (b. 3.1 3.0 3.8 3.3 2.9 3.4 3.1 2.7 3.8 (b. 3.1 3.0 3.8 3.3 3.2 9 3.4 3.1 3.1 2.7 3.8 (b. 3.1 3.0 3.8 3.3 3.2 9 3.4 3.1 3.1 3.0 3.8 (b. 3.1 3.0 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.1 3.2 (b. 3.8 3.8 3.3 3.2 9 3.4 3.1 3.3 3.8 3.3 3.2 9 3.4 3.1 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3 3.3	Yb										4.72
Ta 3.6 2.0 3.9 6.5 4.1 4.7 5.1 5.4 7.9 4.9 4.9 7.9 7.9 9.9 10.0 15.1 11.8 11.1 13.5 13.7 11.8 9.1 11.1 13.5 13.7 11.8 9.1 11.1 13.5 13.7 11.8 9.1 11.1 13.5 13.7 11.8 9.1 11.1 13.5 13.7 13.8 9.1 11.1 13.5 13.7 13.8 9.1 11.1 13.5 13.7 13.8 9.1 11.1 13.5 13.7 13.8 9.1 11.1 13.5 13.7 13.8 9.1 13.5 13.7 13.8 9.1 13.5 13.7 13.8 9.1 13.5 13.7 13.8 9.1 13.5 13.7 13.8 9.1 13.5 13.7 13.8 9.1 13.5 13.7 13.8 9.1 13.5 13.7 13.8 9.1 13.5 13.7 13.8 9.1 13.5 13.7 13.8 9.1 13.5 13.8 9.1 13.5 13.8 9.1 13.5 13.8 9.1 13.5 13.9 13.8 9.1 13.8 9.1 13.8 9.1 13.9 13.8 9.1 13.9 13.8 9.1 13.9 13.8 9.1 13.9 13.8 9.1 13.9 13.8 9.1 13.9 13.8 9.1 13.9 13.8 9.1 13.9 13.8 9.1 13.9 13.8 9.1 13.9 13.8 9.1 13.9 13.8 9.1 13	Lu										
Pb 7,9 9,9 10.0 15.1 11.8 11.1 13.5 13.7 11.8 9.1 Th 7,9 7.6 9.2 12.4 10.1 11.4 12.5 12.9 16.4 9.7 Oligocene prerift trap rhyolites (marginal graben and plateau) Sample AF13-92 Kobo-3 Hayk-6 Arab-4 Hayk-3 Kobo-1 Hayk-4 AF13-92R Arab-5 Kobo-8 Age (Ma) 29 28.7 30.8 29 28.5 29 29.5 29.00 29 29 a.t. 11.7850 12.1739 11.3166 11.3507 11.3527 12.2037 11.3521 11.7850 11.3255 12.135 a.org 39.9541 39.6379 39.7331 39.7899 39.7907 39.7300 39.7907 39.9541 39.7506 39.685 a.io_2 58.41 68.98 69.41 70.42 71.50 72.01 72.32 73.53 73.94 74.30	Hf –										
Th 7.9 7.6 9.2 12.4 10.1 11.4 12.5 12.9 16.4 9.7 2.6 3.1 3.0 3.8 3.3 2.9 3.4 3.1 2.7 3.8 Oligocene prerift trap rhyolites (marginal graben and plateau) Sample AF13-92 Kobo-3 Hayk-6 Arab-4 Hayk-3 Kobo-1 Hayk-4 AF13-92R Arab-5 Kobo-8 Age (Ma) 29 28.7 30.8 29 28.5 29 29.5 29.00 29 29 29.	Ta										
Oligocene prerift trap rhyolites (marginal graben and plateau) Sample AF13-92 Kobo-3 Hayk-6 Arab-4 Hayk-3 Kobo-1 Hayk-4 AF13-92R Arab-5 Kobo-8 Age (Ma) 29 28.7 30.8 29 28.5 29 29.5 29.00 29 29. Lat. 11.7850 12.1739 11.3166 11.3507 11.3527 12.2037 11.3521 11.7850 11.3255 12.135. Long. 39.9541 39.6379 39.7331 39.7899 39.7907 39.7300 39.7907 39.9541 39.7506 39.685 Long. 56.02 58.41 68.98 69.41 70.42 71.50 72.01 72.32 73.53 73.94 74.30 Long. 2.01 0.65 0.61 0.71 0.63 0.63 0.54 0.14 0.50 0.49 Long. 14.88 14.08 11.75 13.67 13.69 11.60 12.76 11.43 12.84 9.44 Long. 14.88 14.08 11.75 13.67 13.69 11.60 12.76 11.43 12.84 9.44 Long. 14.88 14.08 11.75 0.23 0.07 0.24 0.15 0.02 0.04 0.21 Long. 15.04 0.10 0.17 0.10 0.23 0.07 0.24 0.15 0.02 0.04 0.21 Long. 16.06 0.27 0.33 0.20 0.19 0.26 0.14 0.04 LD 0.21 Long. 17.06 0.27 0.33 0.20 0.19 0.26 0.14 0.04 LD 0.21 Long. 18.06 0.28 1.73 0.19 0.18 0.27 0.13 0.31 0.06 0.30 Long. 19.07 0.24 0.15 0.02 0.04 0.21 Long. 19.07 0.24 0.15 0.02 0.04 0.21 Long. 19.08 0.28 1.73 0.19 0.18 0.27 0.13 0.31 0.06 0.30 Long. 19.08 0.28 1.73 0.19 0.18 0.27 0.13 0.31 0.06 0.30 Long. 19.09 0.26 0.44 0.44 4.34 4.68 4.65 4.67 6.14 4.45 4.56 Long. 20.07 0.13 0.08 0.06 0.09 LD											
Oligocene prerift trap rhyolites (marginal graben and plateau) Sample AF13-92 Kobo-3 Hayk-6 Arab-4 Hayk-3 Kobo-1 Hayk-4 AF13-92R Arab-5 Kobo-8 Age (Ma) 29 28.7 30.8 29 28.5 29 29.5 29.00 29 29 29.5 at. 11.7850 12.1739 11.3166 11.3507 11.3527 12.2037 11.3521 11.7850 11.3255 12.135 20.0ng. 39.9541 39.6379 39.7331 39.7899 39.7907 39.7300 39.7907 39.9541 39.7506 39.685 10.2 58.41 68.98 69.41 70.42 71.50 72.01 72.32 73.53 73.94 74.30 10.2 2.01 0.65 0.61 0.71 0.63 0.63 0.54 0.14 0.50 0.49 10.2 10.2 10.2 10.2 10.2 10.2 10.2 10.2	Th										
Sample AF13-92 Kobo-3 Hayk-6 Arab-4 Hayk-3 Kobo-1 Hayk-4 AF13-92R Arab-5 Kobo-8 Age (Ma) 29 28.7 30.8 29 28.5 29 29.5 29.00 29 29. at. 11.7850 12.1739 11.3166 11.3507 11.3527 12.2037 11.3521 11.7850 11.3255 12.135 c.ong. 39.9541 39.6379 39.7331 39.7899 39.7907 39.7300 39.7907 39.9541 39.7506 39.685 cio_2 58.41 68.98 69.41 70.42 71.50 72.01 72.32 73.53 73.94 74.30 cio_2 2.01 0.65 0.61 0.71 0.63 0.63 0.54 0.14 0.50 0.49 Al_2O_3 14.88 14.08 11.75 13.67 13.69 11.60 12.76 11.43 12.84 9.44 cie_2O_3 8.64 3.23 3.29 3.40 3.11 4.78 3.38 1.99 1.80 5.32 Almo 0.10 0.17 0.10 0.23 0.07 0.24 0.15 0.02 0.04 0.21 AlgO 1.06 0.27 0.33 0.20 0.19 0.26 0.14 0.04 LD 0.21 cao 4.08 0.28 1.73 0.19 0.18 0.27 0.13 0.31 0.06 0.30 AlgO 4.30 5.74 4.32 4.92 3.53 4.64 1.84 2.22 4.59 3.49 AlgO 2.47 4.82 4.44 4.34 4.68 4.65 4.67 6.14 4.45 4.56 Cio_2 0.247 4.82 4.44 4.34 4.68 4.65 4.67 6.14 4.45 4.56 Cio_2 0.255 0.74 2.53 1.97 3.22 1.65 3.79 3.36 0.83 1.33 Be 2.0 8.1 6.3 6.6 7.9 6.7 6.2 5.3 6.5 11.4 Bayk-4 AF13-92R Arab-5 Kobo-8 Robo-8 Age 29 29.5 29.5 29.00 29 29.5 29.29.5 29.5 29.50 29.5 Arab-5 Kobo-8 Robo-8 Age 29 29.5 29.5 29.29.5 29.5 29.5 29.00 29.5 29.5 29.5 29.5 29.5 29.5 29.5 29.5	U	2.6	3.1	3.0	3.8	3.3	2.9	3.4	3.1	2.7	3.8
Age (Ma) 29 28.7 30.8 29 28.5 29 29.5 29.00 29 29 Lat. 11.7850 12.1739 11.3166 11.3507 11.3527 12.2037 11.3521 11.7850 11.3255 12.135 Long. 39.9541 39.6379 39.7331 39.7899 39.7907 39.7300 39.7907 39.9541 39.7506 39.685 GiO2 58.41 68.98 69.41 70.42 71.50 72.01 72.32 73.53 73.94 74.30 GiO2 2.01 0.65 0.61 0.71 0.63 0.63 0.54 0.14 0.50 0.49 Al2O3 14.88 14.08 11.75 13.67 13.69 11.60 12.76 11.43 12.84 9.44 Ge2O3 8.64 3.23 3.29 3.40 3.11 4.78 3.38 1.99 1.80 5.32 WhO 0.10 0.17 0.10 0.23 0.07		Oligocene p	rerift trap rhyo	lites (marginal	graben and plat	eau)					
Age (Ma) 29 28.7 30.8 29 28.5 29 29.5 29.00 29 29 Lat. 11.7850 12.1739 11.3166 11.3507 11.3527 12.2037 11.3521 11.7850 11.3255 12.135 Long. 39.9541 39.6379 39.7331 39.7899 39.7907 39.7300 39.7907 39.9541 39.7506 39.685 GiO2 58.41 68.98 69.41 70.42 71.50 72.01 72.32 73.53 73.94 74.30 GiO2 2.01 0.65 0.61 0.71 0.63 0.63 0.54 0.14 0.50 0.49 Al2O3 14.88 14.08 11.75 13.67 13.69 11.60 12.76 11.43 12.84 9.44 Ge2O3 8.64 3.23 3.29 3.40 3.11 4.78 3.38 1.99 1.80 5.32 WhO 0.10 0.17 0.10 0.23 0.07	Sample	AF13-92	Kobo-3	Hayk-6	Arab-4	Hayk-3	Kobo-1	Hayk-4	AF13-92R	Arab-5	Kobo-8
Lat. 11.7850 12.1739 11.3166 11.3507 11.3527 12.2037 11.3521 11.7850 11.3255 12.135 Long. 39.9541 39.6379 39.7331 39.7899 39.7907 39.7300 39.7907 39.9541 39.7506 39.685 6iO2 58.41 68.98 69.41 70.42 71.50 72.01 72.32 73.53 73.94 74.30 6iO2 2.01 0.65 0.61 0.71 0.63 0.63 0.54 0.14 0.50 0.49 Al ₂ O ₃ 14.88 14.08 11.75 13.67 13.69 11.60 12.76 11.43 12.84 9.44 6e ₂ O ₃ 8.64 3.23 3.29 3.40 3.11 4.78 3.38 1.99 1.80 5.32 MnO 0.10 0.17 0.10 0.23 0.07 0.24 0.15 0.02 0.04 0.21 Al ₂ O 1.06 0.27 0.33 0.20 0.19 0.26 0.14 0.04 LD 0.21 CaO <	Age (Ma)	29	28.7		29	•	29		29.00	29	29
SiO2 58.41 68.98 69.41 70.42 71.50 72.01 72.32 73.53 73.94 74.30 FiO2 2.01 0.65 0.61 0.71 0.63 0.63 0.54 0.14 0.50 0.49 Al ₂ O ₃ 14.88 14.08 11.75 13.67 13.69 11.60 12.76 11.43 12.84 9.44 Fe ₂ O ₃ 8.64 3.23 3.29 3.40 3.11 4.78 3.38 1.99 1.80 5.32 MnO 0.10 0.17 0.10 0.23 0.07 0.24 0.15 0.02 0.04 0.21 MgO 1.06 0.27 0.33 0.20 0.19 0.26 0.14 0.04 LD 0.21 CaO 4.08 0.28 1.73 0.19 0.18 0.27 0.13 0.31 0.06 0.30 Na ₂ O 4.30 5.74 4.32 4.92 3.53 4.64 1.84	Lat.	11.7850	12.1739	11.3166	11.3507	11.3527	12.2037	11.3521	11.7850	11.3255	12.1351
FiO ₂ 2.01 0.65 0.61 0.71 0.63 0.63 0.54 0.14 0.50 0.49 Al ₂ O ₃ 14.88 14.08 11.75 13.67 13.69 11.60 12.76 11.43 12.84 9.44 62.0 ₃ 8.64 3.23 3.29 3.40 3.11 4.78 3.38 1.99 1.80 5.32 MnO 0.10 0.17 0.10 0.23 0.07 0.24 0.15 0.02 0.04 0.21 MgO 1.06 0.27 0.33 0.20 0.19 0.26 0.14 0.04 LD 0.21 0.20 0.30 0.30 0.30 0.30 0.30 0.30 0.30	Long.	39.9541	39.6379	39.7331	39.7899	39.7907	39.7300	39.7907	39.9541	39.7506	39.6854
FiO ₂ 2.01 0.65 0.61 0.71 0.63 0.63 0.54 0.14 0.50 0.49 Al ₂ O ₃ 14.88 14.08 11.75 13.67 13.69 11.60 12.76 11.43 12.84 9.44 62.0 ₃ 8.64 3.23 3.29 3.40 3.11 4.78 3.38 1.99 1.80 5.32 MnO 0.10 0.17 0.10 0.23 0.07 0.24 0.15 0.02 0.04 0.21 MgO 1.06 0.27 0.33 0.20 0.19 0.26 0.14 0.04 LD 0.21 0.20 0.30 0.30 0.30 0.30 0.30 0.30 0.30	SiO ₂	58.41	68.98	69.41	70.42	71.50	72.01	72.32	73.53	73.94	74.30
Al ₂ O ₃ 14.88 14.08 11.75 13.67 13.69 11.60 12.76 11.43 12.84 9.44 Fe ₂ O ₃ 8.64 3.23 3.29 3.40 3.11 4.78 3.38 1.99 1.80 5.32 MnO 0.10 0.17 0.10 0.23 0.07 0.24 0.15 0.02 0.04 0.21 MgO 1.06 0.27 0.33 0.20 0.19 0.26 0.14 0.04 LD 0.21 CaO 4.08 0.28 1.73 0.19 0.18 0.27 0.13 0.31 0.06 0.30 Na ₂ O 4.30 5.74 4.32 4.92 3.53 4.64 1.84 2.22 4.59 3.49 K ₂ O 2.47 4.82 4.44 4.34 4.68 4.65 4.67 6.14 4.45 4.56 P ₂ O ₅ 0.62 0.07 0.13 0.08 0.06 0.09 LD L	TiO ₂						0.63			0.50	0.49
Fe ₂ O ₃ 8.64 3.23 3.29 3.40 3.11 4.78 3.38 1.99 1.80 5.32 MnO 0.10 0.17 0.10 0.23 0.07 0.24 0.15 0.02 0.04 0.21 MgO 1.06 0.27 0.33 0.20 0.19 0.26 0.14 0.04 LD 0.21 CaO 4.08 0.28 1.73 0.19 0.18 0.27 0.13 0.31 0.06 0.30 Na ₂ O 4.30 5.74 4.32 4.92 3.53 4.64 1.84 2.22 4.59 3.49 K ₂ O 2.47 4.82 4.44 4.34 4.68 4.65 4.67 6.14 4.45 4.56 P ₂ O ₅ 0.62 0.07 0.13 0.08 0.06 0.09 LD LD LD LD Total 96.57 98.30 96.09 98.15 97.63 99.15 95.92 95.81	Al_2O_3	14.88		11.75		13.69	11.60			12.84	9.44
MnO 0.10 0.17 0.10 0.23 0.07 0.24 0.15 0.02 0.04 0.21 MgO 1.06 0.27 0.33 0.20 0.19 0.26 0.14 0.04 LD 0.21 0.00 0.00 0.00 0.00 0.00 0.00 0.00	Fe ₂ O ₃	8.64	3.23	3.29	3.40	3.11	4.78	3.38	1.99	1.80	5.32
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	MnO	0.10									
$Na_{2}O$ 4.30 5.74 4.32 4.92 3.53 4.64 1.84 2.22 4.59 3.49 $Na_{2}O$ 2.47 4.82 4.44 4.34 4.68 4.65 4.67 6.14 4.45 4.56 $Na_{2}O$ 0.62 0.07 0.13 0.08 0.06 0.09 LD	MgO							0.14			
K_2 O 2.47 4.82 4.44 4.34 4.68 4.65 4.67 6.14 4.45 4.56 P_2 O ₅ 0.62 0.07 0.13 0.08 0.06 0.09 LD LD LD LD Cotal 96.57 98.30 96.09 98.15 97.63 99.15 95.92 95.81 98.22 98.31 0.01 2.55 0.74 2.53 1.97 3.22 1.65 3.79 3.36 0.83 1.33 3.69 2.0 8.1 6.3 6.6 7.9 6.7 6.2 5.3 6.5 11.4	CaO										
P2O5 0.62 0.07 0.13 0.08 0.06 0.09 LD	Na ₂ O										
Fotal 96.57 98.30 96.09 98.15 97.63 99.15 95.92 95.81 98.22 98.31 .OI 2.55 0.74 2.53 1.97 3.22 1.65 3.79 3.36 0.83 1.33 3e 2.0 8.1 6.3 6.6 7.9 6.7 6.2 5.3 6.5 11.4	K ₂ O										
.OI 2.55 0.74 2.53 1.97 3.22 1.65 3.79 3.36 0.83 1.33 3e 2.0 8.1 6.3 6.6 7.9 6.7 6.2 5.3 6.5 11.4	P_2O_5										
Be 2.0 8.1 6.3 6.6 7.9 6.7 6.2 5.3 6.5 11.4	Total										
	LOI										
<i>l</i> 151 12.4 15.9 18.5 17.0 18.2 16.7 1.7 8.6 12.9	Be										
	V	151	12.4	15.9	18.5	17.0	18.2	16.7	1.7	8.6	12.9

_										
Ta	ы	•	2	-/	\sim	n	+i	n	 0	А

	Oligocene p	orerift trap rhyc	olites (marginal	graben and pla	teau)					
Sample Age (Ma) Lat. Long.	AF13-92 29 11.7850 39.9541	Kobo-3 28.7 12.1739 39.6379	Hayk-6 30.8 11.3166 39.7331	Arab-4 29 11.3507 39.7899	Hayk-3 28.5 11.3527 39.7907	Kobo-1 29 12.2037 39.7300	Hayk-4 29.5 11.3521 39.7907	AF13-92R 29.00 11.7850 39.9541	Arab-5 29 11.3255 39.7506	Kobo-8 29 12.1351 39.6854
Zn	102	160	170	168	129	203	143	116	82	273
Ga	19.4	36.4	32.6	32.1	36.9	36.7	32.5	27.6	31.8	33.3
Ge	1.4	2.6	2.6	2.7	3.1	2.5	3.1	1.8	2.6	3.3
Rb	46	104	113	97	110	96	100	211	97	161
Sr	888	14	54	150	26	34	20	5.3	45.8	10.4
Υ	34.9	63.2	71.8	65.8	88.5	55.0	94.8	100.4	61.6	131.5
Zr	451	936	824	715	975	765	967	424	759	1237
Nb	44.0	108.5	95.6	83.0	108.2	84.0	125.0	29.7	75.0	150.4
Sn	2.8	9.0	9.4	6.9	11.2	6.7	11.6	10.8	7.7	16.9
Cs	0.5	1.3	0.9	1.1	0.9	0.6	0.4	3.9	0.5	1.1
Ba	856	267	482	1043	324	668	402	19	792	200
La	53.19	98.33	101.20	96.42	95.78	101.30	85.23	68.98	91.87	92.57
Ce	119	216	222	186	217	203	202	143	190	267
Pr	15.58	25.37	26.49	24.78	26.50	24.49	25.51	17.46	23.62	28.40
Nd	63.85	95.62	101.50	98.88	101.80	91.87	97.00	68.04	89.27	111.60
Sm	12.64	17.56	20.17	18.66	21.03	17.51	21.09	15.61	17.05	26.60
Eu	3.66	3.41	4.45	5.25	4.52	4.75	4.59	0.28	3.78	6.59
Gd	9.91	13.71	16.31	15.11	17.88	13.80	18.09	15.04	13.27	25.15
Tb	1.38	2.13	2.56	2.27	2.90	2.13	2.99	2.57	2.08	4.09
Dy	7.17	11.97	14.29	12.44	16.99	11.49	17.58	17.02	11.95	23.71
Ho	1.26	2.20	2.58	2.28	3.12	2.04	3.30	3.73	2.19	4.54
Er	3.24	6.16	7.00	6.02	8.60	5.34	9.23	10.35	6.31	12.52
Tm	0.44	0.89	0.99	0.87	1.27	0.72	1.32	1.53	0.94	1.76
Yb	2.76	5.83	6.47	5.54	8.15	4.54	8.62	10.52	6.37	11.31
Lu Hf	0.40	0.86	0.96	0.81	1.21	0.67	1.29	1.52	0.94	1.68
Та	9.8 3.3	23.7 8.7	20.5 7.6	16.0 6.4	24.9 9.0	15.2 6.5	24.5 9.3	13.9 2.3	17.5 5.9	32.3 11.3
Pb	5.7	17.8	18.2	15.6	18.6	11.8	9.3 21.2	25.3	15.8	26.9
Th	5.9	19.9	18.7	15.3	22.4	12.3	22.2	18.4	15.0	29.8
U	1.8	6.0	5.7	4.3	6.0	2.5	6.8	5.8	4.4	6.6
Ü				4.5	0.0	2.3	0.0	5.0	7.7	0.0
		ene prerift trap								
Sample		ayk-7	AF1		Hayk-1		F12-10	Hay		Hayk-5
Age (Ma)		29.3		.00	29		29.70	29		29
Lat.		.3077	12.5		11.3747		2.1236	11.3		11.3505
Long.	39	9.7123	39.9	7705	39.6471	40	0.3736	39.7	867	39.7850
SiO ₂		74.35		.46	74.70		75.29	80.		81.70
TiO ₂		0.55	0.		0.48		0.41	0.4		0.48
Al ₂ O ₃		1.11	12		11.64		11.66	8.0		7.91
Fe ₂ O ₃		2.77		62 11	2.91		2.53	2.2		2.57
MnO		0.05	0.		0.12		0.05	0.0		0.09
MgO		0.08	0.		0.18		0.11	0.0		0.08
CaO		0.32	0		0.18		0.35	0.4		0.24
Na ₂ O K ₂ O		3.87 4.64	4. 4.:		4.60 4.60		4.10 4.74	2.5 3.4		2.52 3.23
P ₂ O ₅		4.04 0.15	4 L		0.07		0.05	0.		0.16
Total		0.15 97.88	99		99.48		99.29	98.		98.97
LOI		1.49	1.:		0.64		0.93	1.3		1.33
Be		6.3	4		7.0		3.9	4.		4.5
V		27.0	4		9.8		8.8	8.		9.6
Zn		120		10	168		124	8		81
Ga		28.9	30		31.2		30.5	20		20.5
Ge		2.0	1.		3.0		2.1	3.		3.0
Rb		105		08	116		118	6		62
Sr		38		8	54		15	4		44

Table 3 (continued)

	Oligocene prerift trap	rhyolites				
Sample Age (Ma) Lat.	Hayk-7 29.3 11.3077	AF12-04 29.00 12.5125	Hayk-1 29 11.3747	AF12-10 29.70 12.1236	Hayk-2 29.9 11.3580	Hayk-5 29 11.3505
Long.	39.7123	39.9705	39.6471	40.3736	39.7867	39.7850
Υ	68.4	75.8	91.8	67.2	44.7	48.0
Zr	774	609	862	957	519	555
Nb	85	83	100	87	53	54
Sn	8.1	7.7	7.6	7.9	4.5	5.1
Cs	0.7	1.7	1.2	0.3	0.3	0.3
Ва	404	715	384	278	540	486
La	87.15	82.45	84.64	117.60	63.58	70.56
Ce	189	207	183	246	134	138
Pr	23.22	22.46	23.57	28.09	16.31	17.87
Nd	89	87	92	104	63	69
Sm	18.56	18.03	19.42	19.66	12.26	13.14
Eu	4.09	3.30	4.41	3.58	3.03	3.22
Gd	15.35	15.10	17.14	15.45	9.88	10.73
Tb	2.41	2.41	2.73	2.34	1.53	1.63
Dy	13.46	14.98	16.24	13.74	8.56	9.15
Ho	2.47	3.02	3.07	2.64	1.55	1.67
Er	6.75	8.04	8.55	6.72	4.24	4.56
Tm	0.96	1.17	1.28	0.94	0.61	0.66
Yb	6.26	7.86	8.21	6.22	3.97	4.18
Lu	0.94	1.16	1.23	0.92	0.60	0.64
Hf	19.4	16.0	21.9	21.8	11.7	12.4
Ta	6.9	6.5	8.0	6.5	4.0	4.2
Pb	14.4	14.1	15.0	18.0	9.4	8.1
Th	17.2	13.6	19.7	15.7	10.5	11.3
U	5.8	4.0	7.0	1.7	4.0	3.9

Note. Samples are arranged with increasing order of SiO_2 contents within each suite. LD, below detection limit; LOI, loss on ignition. Total iron as Fe_2O_3 . Major elements were determined by inductively coupled plasma atomic emission spectroscopy while trace elements by inductively coupled plasma-mass spectrometry at CRPG, Nancy (France).

traps or Dessie formations. During the Pliocene, a second pulse of flood basalts with some acidic eruptives occurred at ~4 Ma, with a major emission around 2 Ma termed as Stratoïde formation (Varet, 1975). The Stratoïde formation is covered by the Gulf basalts extruded between approximately 1.1 and 0.6 Ma along with some silicic centers (Kidane et al., 2003). Present-day magmatism is restricted along the rift axis (Medynski et al., 2013, 2015, 2016) and manifested as dyke injection in the crust with few eruptions (Wright et al., 2006).

Rifting is thought to begin in southern Red Sea between 26 and 20 Ma (Baker et al., 1996; Ukstins et al., 2002), in Afar after 29 Ma (Ukstins et al., 2002; Wolfenden et al., 2005), around 34 Ma in the whole Gulf of Aden (Leroy et al., 2012; Pik et al., 2013, and references therein), and at approximately 18–20 Ma in the Main Ethiopian Rift (Pik et al., 2008; Woldegabriel et al., 1990).

The thickness of the crust beneath Ethiopia is well constrained by receiver function studies (Dugda et al., 2005; Hammond et al., 2011; Reed et al., 2014) and varies from 40 to 45 km underneath the western plateau to ~35 km under the southeastern plateau. The crust in the Afar Depression thins from 25 km in Central Afar to ~16 km in the North (Northern Afar, Erta Ale). The receiver function studies further indicate the presence of significant amounts of melt throughout a large part of the crust. In Central Afar, a magmatic wide rift (including the present-day marginal graben) was most likely active after the traps emplacement during an early rifting stage. At the end of the Miocene, the rifting localized at depth along a midcrustal detachment, which subsequently controlled the Stratoïde emplacement (Stab et al., 2016). The divergence then localized in magmatic segments (Ebinger & Casey, 2001; Hayward & Ebinger, 1996; Stab et al., 2016).

Figure 2. Total alkali-silica classification diagram (TAS, LeBas et al., 1986) of the volcanic rocks from Western Afar marginal graben, indicating more abundant rhyolites. Alkaline-subalkaline dividing boundary (dashed line) is from Irvine and Baragar (1971).

3. Analytical Procedures

The Sr-Nd-Pb isotope separations were done using the same aliquot of the sample. Between 100 and 200 mg of fine-grained powder (particle size lower than 80 μ m) were digested into 15-ml teflon beakers using a mixture of concentrated ultrapure acid (HNO₃ and HF). The mixture was heated at 115 °C for 24–48 hr before adding concentrated ultrapure HCl and heated till complete digestion (at least 24 hr). Before further purification each sample was splitted into two parts for Pb separation from one hand and for Sr-Nd separation on a second hand.

Lead was separated from the matrix using HBr-HCl and AG1X8 (anionic chromatographic) resin according to a similar method previously published by Manhès et al. (1980). The samples dissolved in 1 ml 0.8 M HBr were loaded onto the resin, the matrix were washed with 2 ml of 0.8 M HBr, and then the Pb was recovered from the resin using 2 ml of 6 M HCl. Once dried the samples were dissolved in 0.3 M HNO₃ and ready for measurements. Isotopic analyses were done using a MC-ICPMS Neptune+ (Thermo Scientific). Mass bias was corrected using Tl (NIST 997) and Pb (NIST 981) international standard and values previously published by Thirlwall (2002). More details are available elsewhere (White et al., 2000).

To separate Sr and Nd from the matrix, the digested samples were diluted using 2 ml of 2M HNO₃ and done according to the analytical protocol published by Pin and Zalduegui (1997) using Sr Spec and TRU Spec resin combination. To further separate Nd from Sm and other REE (rare earth elements), an additional stage of purification was done using Ln Spec resin as suggested previously by Pin and Zalduegui (1997).

Figure 3. Harker variation diagrams for marginal rhyolites from Western Afar, showing fractionation of Fe- and Al-bearing minerals. Symbols as Figure 2.

Figure 4. Variations of trace elements as a function of SiO_2 for marginal rhyolites from Western Afar. Symbols as Figure 2.

Strontium isotopes ratios were determined using a TIMS (Triton+, Thermo Scientific). Samples were loaded on Re filament, and five faraday cups are used in order to monitor Rb in the same time as Sr. Internal normalization using a ⁸⁶Sr/⁸⁸Sr ratio of 0.1194 and exponential law are used to correct for instrumental mass bias. Measurements of Nd isotope ratios were done using MC-ICPMS (see above). Instrumental

Table 4 Sr, Nd, and F	'b Isotopic C	Table 4 Sr, Nd, and Pb Isotopic Compositions of Rhyolites From Western	olites From We	stern Afar Segment										
Sample	Age (Ma)	⁸⁷ Sr/ ⁸⁶ Sr	⁸⁷ Sr/ ⁸⁶ Sr _l	¹⁴³ Nd/ ¹⁴⁴ Nd	¹⁴³ Nd/ ¹⁴⁴ Nd _l	²⁰⁶ pb/ ²⁰⁴ pb	Err (2 s)	²⁰⁶ pb/ ²⁰⁴ pb _l	²⁰⁷ Pb/ ²⁰⁴ Pb	Err. (2 s)	²⁰⁷ Pb/ ²⁰⁴ Pb _l	²⁰⁸ pb/ ²⁰⁴ pb	Err. (2 s)	²⁰⁸ pb/ ²⁰⁴ pb _l
Quaternary Afar rhyolites	Afar rhyolit	es												
AF13-30	0.52	0.704471 ± 12	0.704449	0.512795 ± 03	0.512795	18.307	0.001	18.307	15.567	0.001	15.567	38.359	0.005	38.359
AF13-25	0.10	0.703818 ± 10	0.703816	0.512868 ± 03	0.512868	18.542	0.001	18.542	15.565	0.001	15.565	38.584	0.005	38.584
AF15-17	2.50	0.703414 ± 09	0.703386	0.512931 ± 04	0.512929	18.556	0.001	18.556	15.562	0.001	15.562	38.602	0.005	38.602
AF15-19	2.50	0.703439 ± 06	0.703392	0.512956 ± 02	0.512954	18.583	0.001	18.583	15.536	0.001	15.536	38.623	0.005	38.623
AF15-11	1.32	0.703985 ± 11	0.703944	0.512868 ± 03	0.512867	18.574	0.001	18.574	15.574	0.001	15.574	38.774	0.005	38.774
AF13-340	1.30	0.704394 ± 19	0.704328	0.512844 ± 03	0.512843	18.513	0.001	18.513	15.570	0.001	15.570	38.706	0.005	38.706
AF15-10	0.56	0.703532 ± 09	0.703517	0.512936 ± 03	0.512936	18.733	0.001	18.733	15.560	0.001	15.560	38.778	0.005	38.778
Late Miocen	e-Pliocene	Late Miocene-Pliocene margine synrift rhyolites (Bokeksa-Ara	olites (Bokeks	a-Arabati section)										
AF12-15	4.00	0.706481 ± 15	0.705618	0.512741 ± 03	0.512738	18.511	0.001	18.511	15.562	0.001	15.562	38.207	0.005	38.207
Arabati-1	7.5	0.710727 ± 28	0.706588	0.512821	0.512807	18.431	0.0018	18.416	15.555	0.0020	15.554	38.125	0.007	38.095
Arabati-2	7.5	0.705461 ± 10	0.705068	0.512690	0.512684	18.358	0.0022	18.342	15.552	0.0020	15.551	38.029	0.007	38.013
Gainal-1	6.3	0.716155 ± 13	0.705526	0.512763	0.512757	18.391	0.0017	18.378	15.550	0.0017	15.549	37.920	0.004	37.910
Early Mioce	ne margin s	Early Miocene margin synrift rhyolites (marginal graber		dykes and Afar Finto	o section; Boksa-Arabati		section)							
Hara-1	21.0	0.708419 ± 26	0.705741	0.512854 ± 08	0.512839	18.858	0.0021	18.810	15.586	0.002	15.584	38.546	0.005	38.481
Hara-2	22.6	0.705238 ± 13	0.704672	0.512895 ± 25	0.512879	18.851	0.0017	18.788	15.587	0.002	15.584	38.540	0.004	38.476
Hara-5	17.4	0.704340 ± 10	0.704301	0.512829 ± 15	0.512816	18.551	0.0022	18.494	15.570	0.002	15.567	38.297	0.005	38.240
Hara-6	17.4	0.705742 ± 24	0.704959	0.512678 ± 78	0.512666	18.872	0.0012	18.827	15.585	0.001	15.582	38.532	0.003	38.473
AF12-04	59	0.706311 ± 08	0.704412	0.512861 ± 04	0.512838	18.858	0.001	18.791	15.586	0.001	15.583	38.539	0.005	38.477
Oligocene p	rerift trap r	Oligocene prerift trap rhyolites (marginal graben and plateau)	graben and pla	iteau)										
Hayk-1	59	0.707297 ± 22	0.704734	0.512864 ± 25	0.512840	18.973	0.002	18.839	15.596	0.002	15.590	38.613	0.005	38.488
Hayk-3	28.5	0.709945 ± 16	0.705042	0.512876 ± 03	0.512852	19.150	0.002	19.058	15.594	0.002	15.590	38.605	0.004	38.492
Arabati-4	59	0.705595 ± 15	0.704824	0.512821 ± 03	0.512799	18.728	0.002	18.649	15.593	0.001	15.590	38.620	0.004	38.527
Hayk-5	29	0.706808 ± 13	0.705116	0.512863 ± 04	0.512841	19.251	0.002	19.110	15.595	0.002	15.589	38.550	900.0	38.416
Kobo-1	29	0.708380 ± 17	0.705011	0.512843 ± 20	0.512821	19.064	0.001	19.001	15.585	0.001	15.582	38.624	0.003	38.525
Kobo-3	28.7	0.714978 ± 26	0.705849	0.512910 ± 04	0.512889	19.114	0.002	19.017	15.584	0.001	15.580	38.600	0.005	38.495
Kobo-8	29	0.723809 ± 17	0.705334	0.512898 ± 05	0.512871	19.237	0.001	19.166	15.595	0.001	15.592	38.574	0.001	38.468
<i>Note.</i> Italics define initial values.	define initia	al values.												

Figure 5. Variations of Sr-Nd-Pb isotopes for marginal rhyolites from Western Afar. Also shown for comparison are fields of rhyolites from Yemen (Baker et al., 2000), Djibouti (Deniel et al., 1994), and Ethiopian rift axis, both Afar (Hutchison et al., 2018) and MER (Giordano et al., 2014; Peccerillo et al., 2003).

mass bias was corrected using exponential law and internal normalization using 146 Nd/ 144 Nd of 0.7290 according to the previous methodology published by Luais et al. (1997). The admitted reference solution JNdi-1 (Tanaka et al., 2000) was used to check the methodology. In addition, the quality (accuracy and precision) of the process for Pb, Sr, and Nd was done by repeated dissolution of the international reference material BCR-1 (206 Pb/ 204 Pb = 18.8193 \pm 0.0025, 87 Sr/ 86 Sr = 0.705025 \pm 0.000072, and 143 Nd/ 144 Nd = 0.512566 \pm 0.000093 [2SD, n = 5]), and the blanks for the three systems were found negligible.

For zircon Helium dating, the samples were prepared at Service d'Analyse des Roches et des Minéraux (CRPG, Nancy, France) following the method described in Pik et al. (2003) and Tibari et al. (2016). Rocks were crushed and sieved, and heavy minerals were separated by densimetry. Aliquots of three to five zircon grains were prepared, and measurements of ⁴He, U, Th, and Sm concentrations were performed on the same aliquots. Errors on age measurements are given by reproducibility on standards (Tibari et al., 2016) that is 6% on a 1-sigma interval of confidence. This level of precision is in agreement with those of the literature (see review in Tibari et al., 2016). The uncertainty is higher than for Ar-Ar datings, but it is still relevant to identify Cenozoic formations. On the other hand, the advantage of the U-Th-Sm/He method is that zircons are typically found in acid rocks, such as rhyolites. It is thus an ideal tool for mapping zones of large abundance of acid magmatism.

4. Results

4.1. U-Th-Sm/He Thermochronometry

U-Th-Sm/He ages of the marginal graben rhyolites are presented in Table 2. The trap rhyolites collected in Hayk and Kobo areas (Figure 1 and Table 1) situated within the present-day marginal graben yield U-Th-Sm/He ages ranging from 28.5 ± 1.7 Ma to 30.8 ± 1.8 Ma. These ages are in a close agreement with the previous U-Th-Sm/He ages of 29.7-30.6 Ma for strongly tilted rhyolites exposed in Sullu Adu area (Stab et al., 2016) and Rb-Sr isochron ages of 30.17 Ma for plateau rhyolites (Ayalew & Yirgu, 2003). U-Th-

Sm/He thermochronometry gives two separate ages for Miocene felsic volcanism, one older lying between 17.4 \pm 1.0 Ma and 23.45 \pm 1.45 Ma and the other one younger ranging from 6.25 \pm 0.35 Ma to 7.55 \pm 0.50 Ma. There is no intermediate age between 7.6 and 17.4 Ma, indicating the episodic nature of the Miocene volcanism as it has been previously described elsewhere (Stab et al., 2016). Based on field location and correlation (Figure 1 and Table 1), the rhyolites emplaced near by the active magmatic segments have ages ranging from 0.1 to 4 Ma (Ferguson et al., 2013; Field et al., 2013; Lahitte et al., 2003; Stab et al., 2016). The ages obtained from this study allow us to subdivide the marginal rhyolites into four units: Oligocene trap rhyolites (28.5–30.8 Ma, ~30 Ma on average), early Miocene rhyolites (17.4–23.5 Ma, ~20 Ma on average), late Miocene-Pliocene rhyolites (between 8 and 4 Ma), and Quaternary rhyolites (2.5–0.1 Ma). We use this subdivision in the forthcoming discussion.

4.2. Major Elements

Bulk geochemical analyses of volcanic rocks from the western marginal graben, Ethiopian rift, are reported in Table 3. In the total alkalis-silica classification diagram (LeBas et al., 1986; Figure 2), the majority of the samples are rhyolite with minor trachytes. Most of the samples display a subalkaline affinity according to the alkaline/subalkaline delimitation of Irvine and Baragar (1971; Figure 2). Very few samples fall in the fields of basaltic trachyandesite (Hara 5), trachyandesite (AF13-73 and AF13-92), andesite (AF13-74), and dacite (AF15-17). For the sake of simplicity, we refer all the felsic samples hereafter to as rhyolite, which is the focus of this study. Harker variation diagrams are presented in Figure 3. With increasing SiO₂ content,

Figure 6. Bivariate plot of trace elements for marginal rhyolites from Western Afar. (a) Nb vs. Zr defining linear correlations that are an indicative of derivation from a broadly common source. (b) A log-log plot of Rb vs. Sr, displaying a wide variation in Sr concentration interpreted as crystallization-controlled origin for the rhyolites.

Fe₂O₃, TiO₂, and Al₂O₃ display negative correlation implying fractionation of Fe-, Ti-, and Al-bearing minerals such as olivine and clinopyroxene, Fe-Ti oxides, and plagioclase, respectively. Na₂O does not show a marked trend. The content of K_2O rises steadily, indicating its incompatible nature.

4.3. Trace Elements

The variations of trace elements against SiO_2 are shown in Figure 4. The concentrations of compatible trace elements such as V (not shown) and Sr steadily decrease with increasing SiO_2 content, reflecting fractionation of Fe-Ti oxides and plagioclase, respectively. Ba broadly shows negative correlation, though there are some scatterings. The concentrations of incompatible elements like Rb, Pb, and Th increase continuously throughout the suite. Other incompatible trace elements such as La, Nb, and Zr exhibit inflected trends at higher SiO_2 content in excess of 71 wt.%. The most evolved rhyolites with lower La, Nb, and Zr concentrations are characterized by higher contents of Rb and Th, simply related to the highly differentiated nature of these samples. The late Miocene rhyolites document depletion in light-REE (LREE; e.g., La) and high-field strength element (HFSE; e.g., Nb), providing evidence for crustal involvement in the genesis of these rhyolites or alternatively derivation from a depleted source.

4.4. Sr, Nd, and Pb Isotopes

Sr, Nd, and Pb isotopic compositions of volcanic rocks from the western portion of the Afar marginal graben are reported in Table 4. Initial Sr isotopic ratios show wide variation ranging from 0.7034 to 0.7066, with the highest values found in the late Miocene-Pliocene rhyolites. Initial ¹⁴³Nd/¹⁴⁴Nd ratios exhibit significant variation between 0.51267 and 0.51295, with the lowest values being recorded in the late Miocene-Pliocene rhyolites. Initial Pb isotopic ratios show considerable variations (²⁰⁶Pb/²⁰⁴Pb; 18.31–19.17, ²⁰⁷Pb/²⁰⁴Pb; 15.55–15.59, ²⁰⁸Pb/²⁰⁴Pb; 37.91–38.53), with the lowest ratios observed in the late Miocene- Pliocene rhyolites.

The Sr, Nd, and Pb isotopic compositions of the marginal rhyolites along with reference fields for rhyolites from the surrounding region are illustrated in Figure 5. In Sr-Nd isotopic space, the studied samples, except

the Quaternary rhyolites, overlap significantly with the ranges of the Oligocene Yemen rhyolites (Baker et al., 2000) and young rift axis rhyolites (Giordano et al., 2014; Peccerillo et al., 2003), though they extend toward higher and lower ¹⁴³Nd/¹⁴⁴Nd values. In contrast, the Quaternary rhyolites as well as young rhyolites in the Manda Hararo rift (Hutchison et al., 2018) exhibit mantle-like ⁸⁷Sr/⁸⁶Sr and ¹⁴³Nd/¹⁴⁴Nd values. ⁸⁷Sr/⁸⁶Sr and ¹⁴³Nd/¹⁴⁴Nd ratios of early Miocene Djibouti rhyolites (Deniel et al., 1994) are distinct from those of the marginal rhyolites, implying that they contain a large crustal component.

In Pb-Pb isotopic space, the marginal rhyolites show two trends; one defined by Oligocene trap rhyolites forming a subhorizontal array at nearly constant ²⁰⁸Pb/²⁰⁴Pb of 38.4, respectively, and the other one by Miocene and Pliocene rhyolites of all ages displaying positive correlation. Modern rhyolites from Dabbahu volcano in the Manda Hararo rift segment (Hutchison et al., 2018) overlap with the range of the Quaternary rhyolites, but they cluster at the high ²⁰⁶Pb/²⁰⁴Pb end of the trend. Oligocene Yemen rhyolites share the same Pb-Pb isotopic range as the Oligocene trap rhyolites (Baker et al., 2000). Young rhyolites from the Ethiopian rift axis display distinct trend displaced toward the left of the marginal rhyolites (Giordano et al., 2014; Peccerillo et al., 2003). Pb-Pb isotopic values of early Miocene Djibouti rhyolites do not overlap with the range of the marginal rhyolites (Deniel et al., 1994), clearly indicating a strong contribution from upper crust in their genesis.

Figure 7. Variations of index of contamination, (a) 87 Sr/ 86 Sr and (b) Ce/Pb, as a function of index of differentiation (SiO₂) and (c) Ce/Pb against 87 Sr/ 86 Sr for marginal rhyolites from western Afar, showing good correlation accounted for in terms of crustal contamination. Also shown the ranges (shaded field) of the coeval basalts (Barrat et al., 1998; Deniel et al., 1994; Hart et al., 1989; Hutchison et al., 2018; Natali et al., 2016; Pik et al., 1999; Rooney et al., 2013; Vidal et al., 1991).

5. Discussion

5.1. Alteration

Although samples were collected for their freshness, we first track any chemical variation that may have been triggered by alteration. Macroscopically, most samples appear to be unaltered, but few samples have high LOI (loss on ignition) measurements occasionally reaching up to 4.3 wt.%, which may cause deuteric mobilization of fluid mobile elements. Furthermore, three samples show distinctly high contents of LOI (AF13-335: 4.8 wt.%, AF13-73: 5;5 wt.%, and AF13-337: 8.2 wt.%) relative to the rest of the series. There is a lack of correlation between LOI and any other major and trace elements, except Na₂O (not shown), indicating that deuteric alteration has not mobilized other elements and was probably insignificant.

5.2. Petrogenesis of the Rhyolites

The petrogenesis of the rhyolitic end member of a bimodal basalt-rhyolite suite is subject to a continuing debate. In some instances, chemical and isotopic data support an origin by low-pressure fractional crystallization of basaltic magma (e.g., Ayalew et al., 2002; Baker et al., 2000). In others, the lack of intermediate compositions appears to argue in favor of partial melting of crustal rocks instead (e.g., Davies & Macdonald, 1987; Macdonald et al., 1987). Despite this, systematic chemical and isotopic studies of the rhyolites are necessary to resolve the various arguments.

A fundamental issue in this study is to determine whether all the samples of the suite are linked to a common source by the same petrogenetic process or not. The first clue comes from the bivariate plots of incompatible trace element pairs (e.g., Nb vs. Zr; Figure 6a), whose bulk partition coefficients are very similar and will not vary both in the course of fractional crystallization and partial melting. It is evident that most of the samples define a strong linear trend regardless of their age, despite some dispersion. This supports the view that the marginal rhyolites were derived from a common source. Thus, the ratio of Zr/Nb ~7.5 approximates that in the source. Constancy of Zr/Nb ratios throughout the marginal rhyolites provides strong evidence that fractional crystallization has been the dominant process in their evolution as it is the only process that maintains unchanged ratios of incompatible trace elements in a suite of samples (e.g., Barberi et al., 1975). The only exceptions to this are the late Miocene rhyolites, which display a distinct linear array (with high Zr/Nb ~12), interpreted to indicate derivation from a depleted plume head source with higher Zr/Nb, as proposed for the associated Miocene basalts in Western Afar (between the marginal graben and Central Afar, Ferguson et al., 2010, 2013).

In addition, a log-log plot of highly incompatible trace element (e.g., Rb) against highly compatible trace element (e.g., Sr) in silicic melts is a viable tool to identify the likely physical processes, which account for the observed data variation (e.g., Halliday et al., 1991). On a Rb-Sr plot (Figure 6b), large changes in Sr concentrations are accompanied by limited changes in Rb abundances. Such trend is thought to reflect that the erupted magmas are related by fractional crystallization process. This model is more likely to produce the rhyolites in a short time span and minimizes crustal contamination relative to partial melting model. A similar interpretation is reached in the Ethiopian rift (both young Afar and MER volcanoes) where silicic magmas are thought to be generated through

Table 5 *Isotopic Compositions and Concentrations of Sr, Nd, and Pb in Crustal and Basaltic Compositions*

		Crust	Mantle	
	C3	C6	C6*	Enriched Afar mantle plume
⁸⁷ Sr/ ⁸⁶ Sr	0.70863	0.72851	0.71	0.70375
Sr (ppm)	678	175	175	300
¹⁴³ Nd/ ¹⁴⁴ Nd	0.511368	0.512593	0.5129	0.51293
Nd (ppm) ²⁰⁶ Pb/ ²⁰⁴ Pb	34	23.5	23.5	20
²⁰⁶ Pb/ ²⁰⁴ Pb	17.625	18.85	19.3	18.8
Pb (ppm)	14	21.5	21.5	1.5

Note. C3; reworked craton lower crust (Davidson & Wilson, 1989), C6; differentiated juvenile Arabian-Nubian shield (Teklay et al., 2001), C6*; modified differentiated juvenile Arabian-Nubian shield (Teklay et al., 2001), Enriched Afar mantle plume (Pik et al., 1999).

protracted fractional crystallization processes of basalts (Field et al., 2013; Hutchison et al., 2016, 2018). Furthermore, field evidence indicates that the marginal rhyolites are often underlain by basalts. Such intimate stratigraphic relation between the basalts and rhyolites in a given volcanic field has been taken as a strong field evidence for crystallization-controlled origin for the rhyolites (e.g., Garland et al., 1995; Mahoney et al., 2008).

The derivation of the marginal rhyolites from parent basalt magmas through low-pressure crystal fractionation demands the presence at depth of extensive piles of complementary cumulates. As outlined before, the major element variations suggest that the fractionating phase assemblage controlling element partitioning consisted of olivine, clinopyroxene, plagioclase, and Fe-Ti oxides. This indicates that the cumulate rock has a bulk gabbroic composition, which contributes to the creation of new juvenile crust. We suggest that the volume of this cumulate can be several times greater than that of the erupted rhyolites, since >90% of crystallization is needed to reproduce the most evolved rhyolites. Our findings are supported by the existence of high P wave velocity (6.9–7.5 km/s; Bastow & Keir, 2011; Hammond et al., 2011) and positive Bouguer anomaly ($\delta = 3,000 \text{ g/cm}^3$; Tessema & Antoine, 2004) within the upper crust beneath Afar, inferred to be high-density mafic cumulates.

One of the objections to the fractional crystallization model is the scarcity of rocks of intermediate composition. Additionally, the origin of these rhyolites is paradoxical because their presumed immediate parental melt (trachyte), required to be even more voluminous, is generally sparse as an erupted magma type (Figure 2). Nevertheless, the Daly gap may either represent specific magma heat and water contents that triggers nonlinear crystal fractionation with cooling, inducing larger amount of primitive and evolved components compared to intermediate ones (Melekhova et al., 2013), or simply reflect the onset of significant amounts of Fe-Ti oxides fractionation, which can cause a rapid increase in SiO₂ content of the residual magma (Peccerillo et al., 1995, 2003). Indeed, many of these rhyolites contain microphenocrysts of Fe-Ti oxides, favoring fractionation of Fe-Ti oxides as a viable mechanism for the existence of SiO₂ gap in the volcanic records. Thus, the preservation of such a gap appears to be related to melt expulsion from a crystal mush as already first proposed by Marsh (2002) and then later supported by Bachmann and Bergantz (2004, 2008). This model predicts that only a small fraction (≤10 vol.%) of interstitial liquid is necessary to form the largest erupted rhyolites.

Two compelling evidences exist in the rock records, which favor for melt extraction from crystal mushes: (1) The crystal-poor Hayk rhyolite ignimbrite erupted concurrently (approximately 30 Ma) with crystal-rich Kobo porphyry rhyolite. (2) The Kobo and Hayk units exhibit similar geochemical affinity (i.e., similar incompatible trace element and isotopic ratios; Figures 5 and 6). These arguments suggest that the two units tapped a common, or similar magma chamber though they are about 100 km far apart from each other. The fact that the occurrences of coeval crystal-poor and crystal-rich magmas (chronological proximity and geochemical affinity) within the volcanic record of the marginal graben provide strong support to the idea that the silicic melts squeezed out from the crystal mushes by compaction. Hence, the crystal-poor Hayk ignimbrite is interpreted as the evolved cap of the crystal-rich Kobo rhyolite, now exposed on the surface most likely by erosion.

Figure 8. (a) Sr-Nd isotopic variations of the studied samples compared with those of the associated basalts (Barrat et al., 1998; Deniel et al., 1994; Hart et al., 1989; Hutchison et al., 2018; Natali et al., 2016; Pik et al., 1999; Rooney et al., 2013; Vidal et al., 1991) and the crust (Bailoa et al., 2003; Baker et al., 2000; Davidson & Wilson, 1989; Küster et al., 2008; Lucassen et al., 2008; Stern & Abdelsalam, 1998; Teklay et al., 2001) from the region. C1, C2, C3, C4, C5, and C6 are true representatives of the upper and lower crust chosen to consider the various trajectories. Although there is a tendency to have little overlap, the Neoproterozoic juvenile Arabian-Nubian shield is considerably characterized by higher ¹⁴³Nd/¹⁴⁴Nd ratio than the reworked craton crust. The Neoproterozoic juvenile Arabian-Nubian shield also displays a wide range of Nd isotopic composition, which encompasses the ranges of the basalts and rhyolites, but it possesses marked troughs at Nb-Ta in mantlenormalized multielement variation diagram (e.g., Woldemichael et al., 2010). (b) Zoom in of Figure 8a to show a two-stage AFC model involving small degrees (3–8%, r = 0.6) of crystallization of the more primitive magmas at deep levels, followed by greater degrees (90%, r = 0.15) of fractionation at higher levels. Marks on the AFC curves indicate fraction of residual magma. Bulk distribution coefficient; $D_{\rm Sr}$ (0.037–0.976) and $D_{\rm Nd}$ (0.158–0.658) are from Rollinson (1993). DAP; depleted Afar mantle plume, EAP; enriched Afar mantle plume, C3; reworked craton lower crust, C6*; modified differentiated juvenile Arabian-Nubian shield upper crust.

5.3. Open System Evolution

The trace element and Sr-Nd-Pb isotope features of the marginal rhyolites provide ample evidence for the involvement of crustal rocks in their genesis. It has become apparent that ratios of highly incompatible trace elements (e.g., Ce/Pb) and radiogenic isotopes (e.g., ⁸⁷Sr/⁸⁶Sr) may help to track crustal involvement in silicic melts. Plots of ⁸⁷Sr/⁸⁶Sr (Figure 7a) and Ce/Pb (Figure 7b) versus SiO₂ depict good correlation, suggesting that concomitant assimilation-fractional crystallization (AFC) style of crustal contamination has played a role in the genesis and evolution of the marginal rhyolites. Similarly, in a plot of Ce/Pb against Sr isotope ratio (Figure 7c), samples with low Ce/Pb ratio are characterized by high ⁸⁷Sr/⁸⁶Sr value, accounted for in terms of crustal contamination. The recent Afar rhyolites appear to be less contaminated than the rest of the rhyolites from the margin and plateau and share the same isotopic composition (and the same amount of contamination) as the contemporaneous basalts.

Sr, Nd, and Pb isotopic compositions are used to assess further the nature and extent of contamination as they distinctly depict the fields of the mantle and the crust. One point worth mentioning is the lack/absence of Pb isotopic composition on the Arabian-Nubian shield underlying the volcanic rocks below Ethiopia. This makes the AFC calculations to be less reliable. Nevertheless, we used the available data from the surrounding region in Sudan (Bailoa et al., 2003; Davidson & Wilson, 1989), Egypt (Küster et al., 2008; Lucassen et al., 2008; Stern & Abdelsalam, 1998), Eritrea (Teklay et al., 2001), and Yemen (Baker et al., 2000), which show a wide range of isotopic compositions for the crust in this area. Owing to the highly variable isotopic compositions of the basement, the composition of the crustal end-member representing the contaminant is poorly constrained.

Trace element and isotope (especially Pb) data place valuable constraints on the approximate environment of crustal contamination (i.e., upper versus lower crust) in the petrogenesis of the studied samples. The most contaminated samples, those with the highest Sr isotopic composition and the lowest Ce/Pb ratio, are the Oligocene trap and the late Miocene-Pliocene rhyolites. As shown on Figure 5, the Oligocene rhyolites have the highest ²⁰⁶Pb/²⁰⁴Pb, while some Quaternary rhyolites have ²⁰⁶Pb/²⁰⁴Pb ratio as low as those for the late Miocene-Pliocene rhyolites. The high Pb isotope composition of the Oligocene trap rhyolites seems to indicate contamination by the upper crust, while for the late Miocene-Pliocene rhyolites their low Pb isotope composition indicates a lower crust-dominant fingerprint. On the other hand, the late Miocene-Pliocene samples show relative enrichment in Rb and Th (Figure 4 and Table 4), a distinctive signature of the upper crust. Decoupling of trace element and Pb isotope systematics in the late Miocene-Pliocene rhyolites can be interpreted in terms of multiple levels of magma interactions within the crust. In such scenario, differentiation might have occurred first at depth (hot wall rock, high r; where r is the ratio of rates of assimilation to crystallization), and then at shallow crustal levels (cold wall rock, low r) with

a change in the composition of the assimilated material. Since the difference between low Pb isotopic ratio and high Th content is not observed in the trap rhyolites, only one step model explains the AFC process.

AFC modeling (DePaolo, 1981) is attempted using the available Sr-Nd-Pb isotopic data to quantify the extent of contamination in the marginal rhyolites. The mantle and crust end-members considered in the model are reported in Table 5. The contaminants selected to reproduce the different Sr-Nd-Pb isotopic trends of the

Figure 9. 87 S/ 86 Sr and 143 N/ 144 Nd plotted against 206 Pb/ 204 Pb, with model AFC curves of varying r calculated as Figure 8b. Marks on the AFC curves indicate fraction of residual magma. Bulk distribution coefficient; $D_{\rm Sr}$ (0.037–0.976), $D_{\rm Nd}$ (0.158–0.658) and $D_{\rm Pb}$ (0.003–0.361) are from Rollinson (1993). C3; reworked craton lower crust.

rhyolites. In the contrary, only a single starting basalt composition (*Enriched Afar Plume* composition) considered through 30 Ma of AFC process. The choice of this starting composition for 30 Ma of AFC modeling is based on the fact that all the noncontaminated basalts, from the Oligocene trap to the recent Afar rift segments, exhibit similar isotopic compositions (e.g., Ferguson et al., 2010, 2013; Hutchison et al., 2018). This suggests that all the associated basalt magmas had the same primary composition before differentiation and contamination over the 30 Ma of magmatism in the area.

The results of AFC modeling are illustrated in Figures 8 and 9. Chemical and isotopic data support an origin by open system evolution at different levels within the crust. In early stages of differentiation, the more primitive magmas, generated within the enriched Afar mantle plume, interact with the lower crust (up to 8% crystallization, 5% contamination) at a fairly high rate (r = 0.6). At later stages of fractionation, which produced the rhyolites, the evolved, and contaminated magmas differentiate at higher levels and are contaminated by upper crust (up to 90% crystallization, 14% contamination) probably at a lesser rate (r = 0.15). The initial high-r stage is required in the petrogenesis of these magmas to account for the observed significant amount of contamination (up to 5%) acquired during rather limited evolution of the primary magmas in the basaltic field of compositions. Such an early high-r stage of AFC has been demonstrated to be a common feature of initial basalt contamination due to specific thermal constraints (Reiners et al., 1995). The crustal contaminant used in the model for the upper crust is not a real basement sample from the region. Indeed, a lot of the upper crustal end-members considered elsewhere could be compatible with such AFC evolution for Sr and Pb isotopes, but the observed trends on Figures 8 and 9 require an isotopic end member with slightly higher Nd isotopic ratio than what has been measured in basement surrounding the Ethiopian volcanic province. We then propose such a composition compatible with the surrounding record and the isotopic trends as upper crustal contaminant for these magmas (C6*). Over all, the different Sr-Nd-Pb trajectories of the investigated rhyolites can be satisfactorily explained by assimilation of heterogeneous crust in two distinct and sequential steps first in the lower crust, and later in the upper crust.

It is important to note that the amount of contamination is different and higher for all the rhyolites than the basalts, except those from Afar, which appear to remain similarly to the associated basalts, and mostly affected by the first step of contamination that occurs within the lower crust (Figures 8b and 9). Moreover, the isotopic trends of the rhyolites appear anchored at the end of those described by the basalts, as it is proposed in our two steps AFC model. Such cogenetic evolution of the basalts and rhyolites via AFC processes during differentiation in the lower crust implies that the observed isotopic trends are controlled by two distinct types of end-members, which are the Afar Mantle Plume (as source of primitive melts) and two crustal components (as sources of contamination). This interpretation of the Sr-radiogenic components is opposed to the alternative view that such isotopic trends results from participation of an Enriched Mantle component (EM type) that could originate in the lithospheric mantle (Rooney et al., 2012). The immediate implication of this interpretation is that rhyolitic magmas can be used to discriminate crustal contamination of mantle-derived magmas from enriched lithospheric mantle sources (Furman et al., 2016; Rooney et al., 2012). Thus, for a suite of lavas, rhyolitic magmas may help to identify some of the ambiguous geochemical variations observed within the associated basalts.

5.4. Temporal Evolution of Contamination and Geodynamic Implications

Felsic samples studied herein range in age from ~30 Ma (prerift) to ~0.1 Ma, documenting most of the volcano-tectonic events that occurred successively in the area. Compositional variations of these rocks

Figure 10. Temporal compositional variations of the marginal rhyolites, demonstrating that the extents of contamination tend to increase as rifting progressed.

with time are shown in Figure 10. Oligocene trap rhyolites (erupted prior to the onset of rifting) are contaminated to some extent, while early Miocene rhyolites (emplaced during incipient rifting) show less evidence for crustal contamination. Late Miocene-Pliocene rhyolites, related to the thinning of the crust, are highly contaminated. In the contrary, Quaternary rhyolites (emplaced as rifting progressed to continental breakup) appear to be uncontaminated. 87Sr/86Sr and Ce/Pb values indicate that crustal involvement was significant in the late Miocene-Pliocene rhyolites extruded across the rifted zones, as exemplified by relatively high 87Sr/86Sr and low Ce/Pb values. It is important to note that these rhyolites are the most differentiated rocks (with SiO₂ content of 75-77 wt.%) and show the highest degree of crustal contamination. Indeed, further differentiation suggests longer periods of residence in crustal magma chambers, which could elevate the amount of crustal contamination. Alternatively, the late Miocene-Pliocene rhyolites originated from differentiation of depleted basalts, derived from a depleted source in the Afar plume head (Barrat et al., 2003), which can have enhanced the impact of contamination on trace element and isotopic ratios for equivalent amount of crustal assimilation (the contamination degree estimate therefore probably represents a maximum value).

On Figure 10, it is clear that the role of crustal involvement in the genesis of the studied rhyolites appears to be related to the stage of crustal extension. This is particularly the case for the Quaternary rhyolites, emplaced nearby the active magmatic segments during the breakup stage of rifting, which exhibit ⁸⁷Sr/⁸⁶Sr and Ce/Pb values that are indistinguishable from those of the cogenetic Central Afar segment basalts (Hutchison et al., 2018). This suggests that the second stage of upper crustal contamination, which modifies strongly Sr isotopic composition (Figures 8 and 9), is absent for these magmas, and therefore, that the rhyolites from Afar only suffered the same contamination process as the basalts, that is, the first stage in the lower crust. Such a characteristic is compatible with the long-lived ideas and hypotheses (Hammond et al., 2011; Stab et al., 2016) that the Afar crust has been massively intruded by juvenile magmas in the course of rifting (especially after the Stratoïde Fm. emplacement,

Figure 11. Magma plumbing system evolution in the course of margin extension. Equilibrated cross-sections are based on Stab et al. (2016). Drawing has been simplified to allow better representation of the magmatic plumbing system during the two selected periods of Miocene and 4–0 Ma recent volcanism. The represented unit for Oligocene and Miocene volcanism exhibit internal architecture with differential sea-ward tilted volcanic levels, up to 60° for the lower units of the lava pile.

Figure 11) and is now at a transitional stage between continental rifting and oceanic accretion. Indeed, differentiation of magmas in such a heavily intruded crust can still be accompanied by assimilation of country rock, yet its mostly juvenile nature will prevent significant modifications of trace elements and radiogenic isotopes signatures. On the other hand, the first stage of contamination at lower crustal levels is still identified in the geochemical data, which testifies that some lower crust may still be present around the associated plumbing system. Alternatively, as proposed by Barrat et al. (1993, 1998, 2003) for various segments in Afar, the Afar rhyolites contamination may be related to interaction of magmas (rhyolites and possibly basalts) with previously hydrothermally altered juvenile crust. This alternate model suggests the possibility that Afar rift segments may be associated with an entirely juvenile crust. The distinction between those two models (i.e., interaction with lower continental crust versus interaction with hydrothermally altered juvenile crust) cannot be done with the data presented herein and will necessitate further studies.

Following the recent crustal structure proposed for Central Afar and adjacent areas by Stab et al. (2016), we combine all these arguments in a model highlighting two specific stages (Figure 11). During early Miocene, the rifting was wide and associated with discrete volcanic phases (Figure 11). At the end of this stage, the Afar crust experienced a main thinning event leading to the emplacement of the voluminous Stratoïde Fm. (Stab et al., 2016). Since then, the divergence has localized in the present-day magmatic segments (such as Manda Hararo) (Figure 11) where the crustal structure results from (i) important addition of juvenile basic magmas and (ii) preferential removal of the upper crust along the detachment faults that accommodated divergence. Such results and interpretations suggest that the present-day Central Afar is very close to continental breakup, which will be achieved once the continental crust will be entirely replaced by new magmatic crust.

6. Conclusions

Rhyolites from western marginal graben down to the Central Afar range in age from ~30 Ma (prerift stage), ~20 Ma (early synrift), ~8-4 Ma (main thinning event) to ~2.5-0.1 Ma (late synrift), representing the whole volcano-tectonic events that occurred successively. These rhyolites are geochemically similar and are spatially associated with basalts over the entire eruptive period. The compositions of the rhyolites are best explained by protracted differentiation at different levels within the crust. Such evolution involves small degrees (up to 8%, 5% contamination) of crystallization of parental liquids at a fairly high assimilation/crystallization rate in the lower crust (r = 0.6), followed by greater degrees (90%, 14% contamination) of fractionation of evolved magmas in the upper crust to produce the rhyolites probably at a lesser rate (r = 0.15). The Quaternary rhyolites, emplaced toward the final stage of rifting, record little interactions with the crust with isotopic signatures compatible with contamination limited to the first step in the lower crust, or alternatively to interactions with previously hydrothermally altered juvenile crust. This is compatible with the fact that the present-day crust below the active magmatic segments is transitional. This suggests that rifting is almost achieved close to continental breakup, which will be achieved once the continental crust will be entirely replaced by new magmatic crust. Rhyolite magmas emitted over the last 30 Ma display very similar signatures (or contamination degree) for a given period. This implies that the plumbing system and magma interactions with host rocks are mainly governed by the regional tectonic regime, and crust architecture.

Acknowledgments

Dereje Ayalew is grateful to the French Embassy in Ethiopia for offering SSHN (Séjours Scientifiques de Haut Niveau) travel grants. Part of this work was funded by the French Action Marges program. The authors thank Gilles Chazot and anonymous reviewer and Editor Marie Edmonds for their detailed and constructive comments and suggestions that amend the quality of the manuscript. Data presented in this paper are contained within the manuscript.

References

Annen, C., Blundy, J., & Sparks, R. S. J. (2006). The genesis of intermediate and silicic magmas in deep crustal hot zones. *Journal of Petrology*, 47, 505–539.

Annen, C., & Sparks, R. S. J. (2002). Effects of repetitive emplacement of basaltic intrusions on thermal evolution and melt generation in the crust, Earth Planet. Science Letters, 203, 937–955.

Ayalew, D., Barbey, P., Marty, B., Reisberg, L., Yirgu, G., & Pik, R. (2002). Source, genesis, and timing of giant ignimbrite deposits associated with Ethiopian continental flood basalts. *Geochimica et Cosmochimica Acta*, *66*, 1429–1448.

Ayalew, D., Ebinger, C., Bourdon, E., Wolfenden, E., Yirgu, G., & Grassineau, N. V. (2006). Temporal compositional variation of syn-rift rhyolites along the western margin of the southern Red Sea and northern main Ethiopian rift. In G. Yirgu, C. J. Ebinger, & P. K. H. Maguire (Eds.), *The Afar volcanic province within the east African rift system, Geol. Soc. Spec. Publ.*, (Vol. 259, pp. 121–130).

Ayalew, D., & Yirgu, G. (2003). Crustal contribution to the genesis of Ethiopian plateau rhyolitic ignimbrites: basalt and rhyolite geochemical provinciality. *Journal of the Geological Society London*, 160, 47–56.

Bachmann, O., & Bergantz, G. W. (2004). On the origin of crystal-poor rhyolites: extracted from batholithic crystal mushes. *Journal of Petrology*, 45, 1563–1585.

Bachmann, O., & Bergantz, G. W. (2008). Rhyolites and their source mushes across tectonic settings. *Journal of Petrology*, 49, 2277–2285. Bailoa, T., Schandelmeier, H., Franz, G., Sun, C.-H., & Stern, R. J. (2003). Plutonic and metamorphic rocks from the Keraf Suture (NE Sudan): A glimpse of Neoproterozoic tectonic evolution on the NE margin of W. Gondwana. *Precambrian Research*, 123, 67–80.

- Baker, J. A., Macphrson, C. G., Menzies, M. A., Thirlwall, M. F., Al-Kadasi, M., & Mattey, D. P. (2000). Resolving crustal and mantle contributions to continental flood volcanism, Yemen: Constraints from mineral oxygen isotope data. *Journal of Petrology*, 41, 1805–1820.
- Baker, J. A., Snee, L., & Menzies, M. A. (1996). A brief period of Oligocene flood volcanism in western Yemen: implications for the duration and rate of continental flood volcanism at the Afro-Arabian triple junction. *Earth and Planetary Science Letters*, 138, 39–56.
- Barberi, F., Ferrara, G., Santacroce, R., Treuil, M., & Varet, J. (1975). A transitional basalt-pantellerite sequence of fractional crystallization, the Boina Centre (Afar Rift, Ethiopia). *Journal of Petrology*, *16*, 22–56.
- Barrat, J. A., Fourcade, S., Jahn, B. M., Cheminée, J. L., & Capdevila, R. (1998). Isotope (Sr, Nd, Pb, O) and trace-element geochemistry of volcanics from the Erta'Ale range (Ethiopia). *Journal of Volcanology and Geothermal Research*, 80, 85–100.
- Barrat, J. A., Jahn, B. M., Fourcade, S., & Joron, J. L. (1993). Magma genesis in an ongoing rifting zone: The Tadjoura Gulf. *Geochimica et Cosmochimica Acta*, 57, 2291–2302.
- Barrat, J. A., Joron, J. L., Taylor, R. N., Fourcade, S., Nesbitt, R. W., & Jahn, B. M. (2003). Geochemistry of basalts from Manda Hararo, Ethiopia: LREE-depleted basalts in Central Afar. *Lithos.* 69, 1–13.
- Bastow, I., & Keir, D. (2011). The protracted development of the continent-ocean transition in Afar. Nature Geoscience, 4, 248-250.
- Bohrson, W. A., & Reid, M. R. (1997). Genesis of peralkaline volcanic rocks in an ocean island setting by crustal melting and open-system processes: Socorro Island, Mexico. *Journal of Petrology*, *38*, 1137–1166.
- Cameron, K. L., Parker, D. F., & Sampson, D. E. (1996). Testing crustal melting models for the origin of flood rhyolites: A Nd–Pb–Sr isotopic study of the Tertiary Davis Mountains volcanic field, west Texas. *Journal of Geophysical Research*, 101, 20,407–20,422.
- Davidson, J. P., & Wilson, I. R. (1989). Evolution of an alkali basalt-trachyte suite from Jebel Marra volcano, Sudan, through assimilation and fractional crystallization. *Earth and Planetary Science Letters*. 95. 141–160.
- Davies, G. R., & Macdonald, R. (1987). Crustal influences in the petrogenesis of the Naivasha basalt-comendite complex: Combined trace element and Sr-Nd-Pb constraints. *Journal of Petrology*, 28, 1009–1031.
- Deniel, C., Vidal, P., Coulon, C., Vellutini, P., & Piguet, P. (1994). Temporal evolution of mantle sources during continental rifting: The volcanism of Djibouti (Afar). *Journal of Geophysical Research*, 99, 2853–2869.
- DePaolo, D. J. (1981). Trace element and isotopic effects of combined wall-rock assimilation and fractional crystallization. *Earth and Planetary Science Letters*, 53, 189–202.
- Doubre, C., Manighetti, I., Dorbath, C., Dorbath, L., Jacques, E., & Delmond, J.-C. (2007). Crustal structure and magmato-tectonic processes in an active rift (Asal-Ghoubbet, Afar, East Africa): 1. Insights from a 5-month seismological experiment. *Journal of Geophysical Research*, 112, B05405. https://doi.org/10.1029/2005JB003940
- Dugda, M., Nyblade, A., Julia, J., & Ammon, C. (2005). Crustal structure in Ethiopia and Kenya from receiver function analysis: Implications for rift development in eastern Africa. *Journal of Geophysical Research*, 110, B01303. https://doi.org/10.1029/2004JB003065
- Ebinger, C., & Casey, M. (2001). Continental breakup in magmatic provinces: An Ethiopian example. Geology, 29, 527–530.
- Ebinger, C. J., Yemane, T., WoldeGabriel, G., Aronson, J. L., & Walter, R. C. (1993). Late Eocene-Recent volcanism and faulting in the southern main Ethiopian rift. *Journal of the Geological Society of London*, *150*, 99–108.
- Ferguson, D. J., Barnie, T. D., Pyle, D. M., Oppenheimer, C., Yirgu, G., Lewi, E., Kidane, T., et al. (2010). Recent rift-related volcanism in Afar, Ethiopia. *Earth and Planetary Science Letters*, 292, 409–418.
- Ferguson, D. J., Calvert, A. T., Pyle, D. M., Blundy, J. D., Yirgu, G., & Wright, T. J. (2013). Constraining timescales of focused magmatic accretion and extension in the Afar crust using lava geochronology. *Nature Communications*, 4, 14–16.
- Field, L., Blundy, J., Calvert, A., & Yirgu, G. (2013). Magmatic history of Dabbahu, a composite volcano in the Afar rift, Ethiopia. *Geological Society of America Bulletin*, 125, 128–147.
- France, L., Demacon, M., Gurenko, A. A., & Briot, D. (2016). Oxygen isotopes reveal crustal contamination and a large, still partially molten magma chamber in Chaîne des Puys (French Massif Central). *Lithos*, 260, 328–338.
- France, L., Koepke, J., Ildefonse, B., Cichy, S., & Deschamps, F. (2010). Hydrous partial melting in the sheeted dike complex at fast spreading ridges: Experimental and natural observations. *Contributions to Mineralogy and Petrology*, 160, 683–704.
- France, L., Koepke, J., MacLeod, C. J., Ildefonse, B., Godard, M., & Deloule, E. (2014). Contamination of MORB by anatexis of magma chamber roof rocks: constraints from a geochemical study of experimental melts and associated residues. *Lithos*, 202–203, 120–137.
- Furman, T., Wendy, W. R., & Elkins-Tanton, L. T. (2016). Evolution of the east African rift: drip magmatism, lithospheric thinning and mafic volcanism. *Geochimica et Cosmochimica Acta*, 185, 418–434.
- Garland, F., Hawkesworth, C. J., & Mantovani, M. S. M. (1995). Description and petrogenesis of the Paraná rhyolites, southern Brazil. *Journal of Petrology*, *36*, 1193–1227.
- Geist, D., Howard, K. A., & Larson, P. (1995). The generation of oceanic rhyolites by crystal fractionation: the basalt-rhyolite association at Volcán Alcedo, Galápagos Archipelago. *Journal of Petrology*, 36, 965–982.
- George, R., Rogers, N., & Kelley, S. (1998). Earliest magmatism in Ethiopia: Evidence for two mantle plumes in one flood basalt province. *Geology*. 26. 923–926.
- Giordano, F., D'Antonio, M., Civetta, L., Tonarini, S., Orsi, G., Ayalew, D., Yirgu, G., et al. (2014). Genesis and evolution of mafic and felsic magmas at Quaternary volcanoes within the main Ethiopian rift: insights from Gedemsa and Fanta'Ale complexes. *Lithos*, 188, 130–144
- Halliday, A. N., Davidson, J. P., Hildreth, W., & Holden, P. (1991). Modelling the petrogenesis of high Rb/Sr silicic magmas. *Chemical Geology*, 02, 107, 114
- Hammond, J. O. S., Kendall, J. M., Stuart, G. W., Keir, D., Ebinger, C., Ayele, A., & Belachew, M. (2011). The nature of the crust beneath the Afar triple junction: evidence from receiver functions. *Geochemistry, Geophysics, Geosystems*, 2, Q12004. https://doi.org/10.1029/2011GC003738
- Hart, W., WoldeGabriel, G., Walter, R., & Mertzman, S. (1989). Basaltic volcanism in Ethiopia: constraints on continental rifting and mantle interactions. *Journal of Geophysical Research*, 94, 7731–7748.
- Hayward, N., & Ebinger, C. (1996). Rift kinematics and along-axis segmentation in northern Afar. Tectonics, 15, 244–257.
- Hofmann, C., Courtillot, V., Féraud, G., Rochette, P., Yirgu, G., Ketefo, E., & Pik, R. (1997). Timing of the Ethiopian flood basalt event and implications for plume birth and global change. *Nature*, 389, 838–841.
- Hutchison, W., Mather, T. M., Pyle, D. M., Boyce, A. J., Gleeson, M. L. M., Yirgu, G., Blundy, J. D., et al. (2018). The evolution of magma during continental rifting: New constraints from the isotopic and trace element signatures of silicic magmas from Ethiopian volcanoes. *Earth and Planetary Science Letters*, 489, 203–218.
- Hutchison, W., Pyle, D. M., Mather, T. A., Yirgu, G., Biggs, J., Cohen, B. E., Barfod, D. N., et al. (2016). The eruptive history and magmatic evolution of Aluto volcano: new insights into silicic peralkaline volcanism in the Ethiopian rift. *Journal of Volcanology and Geothermal Research*, 328, 9–33.

- Irvine, T., & Baragar, W. (1971). A guide to the chemical classification of the common volcanic rocks. *Canadian Journal of Earth Sciences*, 8, 523–548.
- Kidane, T., Courtillot, V., Manigehetti, I., Audin, L., Lahitte, P., Quidelleur, X., Gillot, P. Y., et al. (2003). New paleomagnetic and geochronologic results from Ethiopian Afar: Block rotations linked to rift overlap and propagation and determination of a ~2 Ma reference pole for stable Africa. *Journal of Geophysical Research*, 108(B2), 2102. https://doi.org/10.1029/2001JB000645
- Kogan, L., Fisseha, S., Bendick, R., Reilinger, R., McClusky, S., King, R., & Solomon, T. (2012). Lithospheric strength and strain localisation in continental extension from observations of the East African Rift. *Journal of Geophysical Research*, 117, B03402. https://doi.org/10.1029/ 2011JB008516
- Küster, D., Liégeois, J. P., Matukov, D., Sergeev, S., & Lucassen, F. (2008). Zircon geochronology and Sr, Nd, Pb isotope geochemistry of granitoids from Bayuda Desert and Sabaloka (Sudan): Evidence for a Bayudian event (920–900 Ma) preceding the Pan-African orogenic cycle (860–590 Ma) at the eastern boundary of the Saharan Metacraton. *Precambrian Research*, 164, 16–39.
- Lahitte, P., Gillot, P., & Courtillot, V. (2003). Silicic central volcanoes as precursors to rift propagation: The Afar case. *Earth and Planetary Science Letters*, 207, 103–116.
- LeBas, M., LeMaitre, R., Streckeisen, A., & Zanettin, B. (1986). A chemical classification of volcanic rocks based on the total alkali-silica diagram. Journal of Petrology, 27, 745–750.
- Leroy, S., Razin, P., Autin, J., Bache, F., d'Acremont, E., Watremez, L., Robinet, J., et al. (2012). From rifting to oceanic spreading in the Gulf of Aden: A synthesis. *Arabian Journal of Geosciences*, 5, 859–901.
- Luais, B., Telouk, P., & Albarède, F. (1997). Precise and accurate neodymium isotopic measurements by plasma-source mass spectrometry. *Geochimica et Cosmochimica Acta*. 61, 4847–4854.
- Lucassen, F., Franz, G., Romer, R. L., Pudlo, D., & Dulski, P. (2008). Nd, Pb, and Sr isotope composition of Late Mesozoic to Quaternary intraplate magmatism in NE-Africa (Sudan, Egypt): High-μ signatures from the mantle lithosphere. *Contributions to Mineralogy and Petrology*, 156. 765–784.
- Macdonald, R. (2012). Evolution of peralkaline silicic complexes: Lessons from the extrusive rocks. Lithos, 152, 11–22.
- Macdonald, R., Davies, G. R., Bliss, C. M., Leat, P. T., Bailey, D. K., & Smith, R. L. (1987). Geochemistry of high-silica peralkaline rhyolites, Naivasha, Kenya Rift Valley. *Journal of Petrology*, 28, 979–1008.
- Mahoney, J. J., Saunders, A. D., Storey, M., & Randriamanantenasoa, A. (2008). Geochemistry of the volcan de l'Androy basalt-rhyolite complex, Madagascar Cretaceous igneous province. *Journal of Petrology*, 49, 1069–1096.
- Manhès, G., Allègre, C. J., Dupré, B., & Hamelin, B. (1980). Lead isotope study of basic-ultrabasic layered complexes: Speculations about the age of the earth and primitive mantle characteristics. *Earth and Planetary Science Letters*, 47, 370–382.
- Marsh, B. D. (2002). On bimodal differentiation by solidification front instability in basaltic magmas. Part 1: Basic mechanics. *Geochimica et Cosmochimica Acta*, 66, 2211–2229.
- McClusky, S., Reilinger, R., Ogubazghi, G., Amleson, A., Healeb, B., Vernant, P., Sholan, J., et al. (2010). Kinematics of the southern Red Sea-Afar triple junction and implications for plate dynamics. *Geophysical Research Letters*, *37*, L05301. https://doi.org/10.1029/2009GI 041127
- Medlin, C. C., Jowitt, S. M., Cas, R. A. F., Howard, H. M., & Wingate, M. T. D. (2014). Petrogenesis of the A-type, Mesoproterozoic intra-caldera rheomorphic Kathleen ignimbrite and comagmatic Rowland suite intrusions, west Musgrave province, central Australia: Products of extreme fractional crystallization in a failed rift setting. *Journal of Petrology*, *56*, 493–525.
- Medynski, S., Pik, R., Burnard, P., Dumont, S., Grandin, R., Williams, A., Blard, P.-H., et al., & ASTER team (2016). Magmatic cycles pace tectonic and morphological expression of rifting (Afar depression, Ethiopia). Earth and Planetary Science Letters, 446, 77–88.
- Medynski, S., Pik, R., Burnard, P., Vye-Brown, C., France, L., Schimmelpfennig, I., Whaler, K., et al. (2015). Stability of rift axis magma reservoirs: spatial and temporal evolution of magma supply in the Dabbahu rift segment (Afar, Ethiopia) over the past 30 kyr. *Earth and Planetary Science Letters*, 409, 278–289.
- Medynski, S., Pik, R., Burnard, P., Williams, A., Vye-Brown, C., Ferguson, D., Blard, P.-H., et al. (2013). Controls on magmatic cycles and development of rift topography of the Manda Hararo segment (Afar, Ethiopia): Insights from cosmogenic ³He investigation of landscape evolution. *Earth and Planetary Science Letters*, *367*, 133–145.
- Melekhova, E., Annen, C., & Blundy, J. (2013). Compositional gaps in igneous rock suites controlled by magma system heat and water content. *Nature Geoscience*, *6*, 385–390.
- Miller, J. A., & Harris, C. (2007). Petrogenesis of the Swaziland and northern Natal rhyolites of the Lebombo marginal graben, south east Africa. Journal of Petrology, 48, 185–218.
- Natali, C., Beccaluva, L., Bianchini, G., Ellam, R. M., Savo, A., Siena, F., & Stuart, F. M. (2016). High-MgO lavas associated to CFB as indicators of plume related thermochemical effects: The case of ultra-titaniferous picrite–basalt from the Northern Ethiopian–Yemeni Plateau. *Gondwana Research*, 34, 29–48.
- Natali, C., Beccaluva, L., Bianchini, G., & Siena, F. (2011). Rhyolites associated to Ethiopian CFB: Clues for initial rifting at the Afar plume axis. Earth and Planetary Science Letters, 312, 59–68.
- Peccerillo, A., Barberio, M. R., Yirgu, G., Ayalew, D., Barberi, M., & Wu, T. W. (2003). Relationships between mafic and acid peralkaline magmatism in continental rift settings: A petrological, geochemical and isotopic study of the Gedemsa volcano, central Ethiopian rift. *Journal of Petrology*, 44, 2003–2032.
- Peccerillo, A., Yirgu, G., & Ayalew, D. (1995). Genesis of acid volcanics along the main Ethiopian rift: A case history of the Gedemsa volcano, SINET: Ethiop. *Journal of Science*, 18, 23–50.
- Pichavant, M., Kontak, D. J., Briqueu, L., Herrera, J. V., & Clark, A. H. (1988). The Miocene-Pliocene Macusani volcanics, SE Peru II. Geochemistry and origin of a felsic peraluminous magma. *Contributions to Mineralogy and Petrology*, 100, 325–338.
- Pik, R., Bellahsen, N., Leroy, S., Denèle, Y., Razin, P., Ahmed, A., & Khanbari, K. (2013). Structural control of basement denudation during rifting revealed by low-temperature (U-Th-Sm)/He thermochronology of the Socotra Island basement-southern Gulf of Aden margin. *Tectonophysics*, 607, 17–31.
- Pik, R., Deniel, C., Coulon, C., Yirgu, G., & Marty, B. (1999). Isotopic and trace element signatures of Ethiopian flood basalts: Evidence for plume-lithosphere interactions. *Geochimica et Cosmochimica Acta*, 63(15), 2263–2279.
- Pik, R., Marty, B., Carignan, J., & Lave, J. (2003). Stability of the upper Nile drainage network (Ethiopia) deduced from (U-Th)/He thermochronometry: Implications for uplift and erosion of the Afar plume dome, Earth Planet. Science Letters, 215, 73–88.
- Pik, R., Marty, B., Carignan, J., Yirgu, G., & Ayalew, T. (2008). Timing of east African rift development in southern Ethiopia: Implication for mantle plume activity and evolution of topography. *Geology*, *36*(2), 167–170.
- Pin, C., & Zalduegui, J. S. (1997). Sequential separation of light rare-earth elements, thorium and uranium by miniaturized extraction chromatography: Application to isotopic analyses of silicate rocks. *Analytica Chimica Acta*, 339, 79–89.

- Reed, C. A., Almadani, S., Gao, S. S., Elsheikh, A. A., Cherie, S., Abdelsalam, M. G., Thurmond, A. K., et al. (2014). Receiver function constraints on crustal seismic velocities and partial melting beneath the Red Sea rift and adjacent regions, Afar Depression. *Journal of Geophysical Research: Solid Earth, 119*, 2138–2152. https://doi.org/10.1002/2013JB010719
- Reiners, P. W., Nelson, B. K., & Ghiorso, M. S. (1995). Assimilation of felsic crust by basaltic magma: Thermal limits and extents of crustal contamination of mantle-derived magmas. *Geology*, 23, 563–566.
- Riley, T. R., Leat, P. T., Pankhurst, R. J., & Harris, C. (2001). Origins of large volume rhyolitic volcanism in the Antarctic Peninsula and Patagonia by crustal melting. *Journal of Petrology*, 42, 1043–1065.
- Rollinson, H. R. (1993). *Using geochemical data: Evaluation, presentation, interpretation, Longman Scientific and Technical* (352 pp.). London: Longman.
- Rooney, T. O., Hart, W. K., Hall, C. M., Ayalew, D., Ghiorso, M. S., Hidalgo, P., & Yirgu, G. (2012). Peralkaline magma evolution and the tephra record in the Ethiopian rift. Contributions to Mineralogy and Petrology, 164, 407–426.
- Rooney, T. O., Mohr, P., Dosso, L., & Hall, C. (2013). Geochemical evidence of mantle reservoir evolution during progressive rifting along the western Afar margin. *Geochimica et Cosmochimica Acta*, 102, 65–88.
- Selbekk, R. S., & Trønnes, R. G. (2007). The 1362 A.D. Öræfajökull eruption, Iceland: petrology and geochemistry of large-volume homogeneous rhyolite. *Journal of Volcanology and Geothermal Research*, 160, 42–58.
- Stab, M., Bellahsen, N., Pik, R., Quidelleur, X., Ayalew, D., & Leroy, S. (2016). Modes of rifting in magma-rich settings: Tectonic-magmatic evolution of Central Afar. *Tectonics*, 35, 2–38. https://doi.org/10.1002/2015TC003893
- Stern, R. J., & Abdelsalam, M. G. (1998). Formation of juvenile continental crust in the Arabian-Nubian shield: Evidence from granitic rocks of the Nakasib suture, NE Sudan. *Geologische Rundschau*, 87, 150–160.
- Storey, M., Mahoney, J. J., Saunders, A. D., Duncan, R. A., Kelley, S. P., & Coffin, M. F. (1995). Timing of hotspot-related volcanism and the breakup of Madagascar and India. *Science*, 267, 852–855.
- Tanaka, T., Togashi, S., Kamioka, H., & Dragusanu, C. (2000). JNdi-1: A neodymium isotopic reference in consistency with La Jolla neodymium. Chemical Geology. 168. 279–281.
- Teklay, M., Kroner, A., & Mezger, K. (2001). Geochemistry, geochronology and isotope geology of Nakfa intrusive rocks, northern Eritrea: products of a tectonically thickened Neoprotezoic arc crust. *Journal of African Earth Sciences*, 33, 283–301.
- Tessema, A., & Antoine, L. A. G. (2004). Processing and interpretation of the gravity field of the east African rift: Implication for crustal extension. *Tectonophysics*, 394, 87–110.
- Thirlwall, M. F. (2002). Multicollector ICP-MS analysis of Pb isotopes using a ²⁰⁷Pb-²⁰⁴Pb double spike demonstrates up to 400 ppm/amu systematic errors in Tl-normalization. *Chemical Geology*, 184(3), 255–279.
- Thorarinsson, S. B., Holm, P. M., Duprat, H. I., & Tegner, C. (2012). Petrology and Sr-Nd-Pb isotope geochemistry of Late Cretaceous continental rift ignimbrites, Kap Washington peninsula, north Greenland. *Journal of Volcanology and Geothermal Research*, 219–220, 63–86.
- Tibari, B., Vachera, A., Stab, M., Pik, R., Yeghicheyan, D., & Hild, P. (2016). An alternative protocol for single execution with application
- to (U-Th-Sm)/He thermochronometry. *Geostandards and Geoanalytical Research*. https://doi.org/10.1111/j.1751-908X.2016.00375.x
 Ukstins, I. A., Renne, P. R., Wolfenden, E. W., Baker, J., Ayalew, D., & Menzies, M. (2002). Matching conjugate volcanic rifted margins: ⁴⁰Arr chrono-stratigraphy of pre- and syn-rift bimodal flood volcanism in Ethiopia and Yemen. *Earth and Planetary Science Letters*, *198*, 289–306.
- Varet J. (1975). Carte géologique de l'Afar central et méridional, CNR-CNRS, 1/500 000 Géotechnip.
- Vidal, P., Deniel, C., Vellutini, P. J., Coulon, C., Vincent, J., & Audin, J. (1991). Changes of mantle sources in the course of a rift evolution: The Afar case. *Geophysical Research Letters*, 18, 1913–1916.
- White, W. M., Albarède, F., & Tèlouk, P. (2000). High-precision analysis of Pb isotope ratios by multi-collector ICP-MS. Chemical Geology, 167, 257–270.
- Woldegabriel, G., Aronson, J. L., & Walter, R. C. (1990). Geology, geochronology, and rift basin development in the central sector of the main Ethiopia rift. *Geological Society of America Bulletin*, 102, 439–458.
- Woldemichael, B. W., Kimura, J.-I., Dunkley, D. J., Tani, K., & Ohira, H. (2010). SHRIMP U-Pb zircon geochronology and Sr-Nd isotopic systematic of the Neoproterozoic Ghimbi-Nedjo mafic to intermediate intrusions of western Ethiopia: A record of passive margin magmatism at 855 Ma. *Geologische Rundschau. 99*, 1773–1790.
- Wolfenden, E., Ebinger, C., Yirgu, G., Renne, P. R., & Kelley, S. P. (2005). Evolution of a volcanic rifted margin: southern Red Sea, Ethiopia. Geological Society of America Bulletin, 117, 846–864.
- Wright, T., Ebinger, C., Biggs, J., Ayele, A., Yirgu, G., Keir, D., & Stork, A. (2006). Magma maintained rift segmentation at continental rupture in the 2005 Afar dyking episode. *Nature*, 442, 291–294.
- Zanettin, B., & Piccirillo, E. M. (1980). Correlations among Ethiopian volcanic formations with special references to the chronological and stratigraphic problems of the "Traps Series". *Accademia nazionale dei Lincei Rome*. 47, 231–252.