

Elements

An International Magazine of Mineralogy, Geochemistry, and Petrology

Elements is published jointly by the Mineralogical Society of America, the Mineralogical Society of Great Britain and Ireland, the Mineralogical Association of Canada, the Geochemical Society, The Clay Minerals Society, the European Association of Geochemistry, the International Association of GeoChemistry, the Société Française de Minéralogie et de Cristallographie, the Association of Applied Geochemists, the Deutsche Mineralogische Gesellschaft, the Società Italiana di Mineralogia e Petrologia, the International Association of Geoanalysts, the Polskie Towarzystwo Mineralogiczne (Mineralogical Society of Poland), the Sociedad Española de Mineralogía, the Swiss Society of Mineralogy and Petrology, the Meteoritical Society, the Japan Association of Mineralogical Sciences, and the International Association on the Genesis of Ore Deposits. It is provided as a benefit to members of these societies.

Elements is published six times a year. Individuals are encouraged to join any one of the participating societies to receive *Elements*. Institutional subscribers to any of the following journals—*American Mineralogist*, *Clay Minerals*, *Mineralogical Magazine*, and *The Canadian Mineralogist*—also receive one copy of *Elements* as part of their 2020 subscription. Institutional subscriptions are available for US\$180 (US\$195 non-US addresses) a year in 2020. Contact the executive editor (jrosso.elements@gmail.com) for information.

Copyright 2020 by the Mineralogical Society of America.

All rights reserved. Reproduction in any form, including translation to other languages, or by any means—graphic, electronic, or mechanical, including photocopying or information storage and retrieval systems—without written permission from the copyright holder is strictly prohibited.

Publications mail agreement no. 40037944

Printed in USA

ISSN 1811-5209 (print)
ISSN 1811-5217 (online)

elementsmagazine.org
pubs.geoscienceworld.org/elements

GeoScienceWorld
Participating Publisher

Volume 16, Number 5 • October 2020

Noble Gas Thermochronology

Guest Editors: **Marissa M. Tremblay, Emily H.G. Cooperdock, and Peter K. Zeitler**

Noble Gases Deliver Cool Dates from Hot Rocks

Cécile Gautheron and Peter K. Zeitler

Earth's Dynamic Past Revealed by Detrital Thermochronometry

Daniel F. Stockli and Yani M. R. Najman

Iron Oxide (U-Th)/He Thermochronometry: New Perspectives on Faults, Fluids, and Heat

Emily H.G. Cooperdock and Alexis K. Ault

Vestiges of the Ancient: Deep-Time Noble Gas Thermochronometry

Kalin T. McDannell and Rebecca M. Flowers

Noble Gas Thermochronology of Extraterrestrial Materials

Marissa M. Tremblay and William S. Cassata

Lazed and Diffused: Untangling Noble Gas Thermochronometry Data for Exhumation Rates

Matthew Fox and David L. Shuster

DEPARTMENTS

Editorial – A Date for Odysseus	295
From the Editors	296
Triple Point – Sailing the Sea of Open Access: Celestial Navigation or Dead Reckoning?	298
Meet the Authors	301
Toolkit – Measuring Noble Gases for Thermochronology	343
Society News	
European Mineralogical Union	345
Mineralogical Association of Canada	346
Meteoritical Society	348
Deutsche Mineralogische Gesellschaft	349
Société Française de Minéralogie et de Cristallographie	349
Association of Applied Geochemists	350
Clay Minerals Society	351
Mineralogical Society of Great Britain and Ireland	352
Geochemical Society	354
European Association of Geochemistry	355
Mineralogical Society of America	356
Japan Association of Mineralogical Sciences	357
Association Internationale pour l'Étude des Argiles	359
Italian Society of Mineralogy and Petrology	360
CosmoElements – Sulfur in the Apollo Lunar Basalts and Implications for Future Sample-Return Missions	361
Calendar	364
Advertisers in this Issue	364