

Bisher veröffentlichte Ergebnisse

Shackleton Range

- Schmädicke E, Will T (2006): First evidence of eclogite-facies metamorphism in the Shackleton Range, Antarctica: Tracer of a suture between East and West Gondwana? *Geology* 34, 133-136.
- Schmädicke, E., Will, T., Schubert, W., Frimmel, H.E., 2006, First evidence of eclogite-facies metamorphism in the Shackleton Range, Antarctica: Tracer of a suture between East- and West-Gondwana? 29th SCAR Meeting, Hobart, 9 – 19 July 2006, Abstr.
- Zeh, A., Millar, I.L. & Horstwood, M.S.A. (2004): Polymetamorphism in the NE Shackleton Range, Antarctica: constraints from petrology and U-Pb, Sm-Nd, Rb-Sr TIMS and in-situ U-Pb LA-PIMMS dating. *Journal of Petrology*, 45, 949-973.
- Zeh, A. (2001): Inference of a detailed P-T path from P-T pseudosections using metapelitic rocks of variable composition from a single outcrop, Shackleton Range, Antarctica. *Journal of Metamorphic Geology*, 19, 329-350.
- Brommer, A., Millar, I.L., Zeh, A. (1999): Geochronology, Structural Geology and Petrology of the Northwestern La Grange Nunataks, Shackleton Range, Antarctica. *Terra Antarctica*, 6, 269-278.
- Tessensohn, F., Kleinschmidt, G., Talarico, F., Buggisch, W., Brommer, A., Henjes-Kunst, F., Kroner, U., Millar, I.L., Zeh, A. (1999): Ross-Age Amalgamation of East and West Gondwana: Evidence from the Shackleton Range, Antarctica. *Terra Antarctica*, 6, 317-325.
- Zeh, A., Millar, I.L., Kroner, U., Görz, I. (1999): The structural and metamorphic evolution of the Northern Haskard Highlands, Shackleton Range, Antarctica. *Terra Antarctica*, 6, 249-268.
- Olesch, M., Braun, H.M., Kamenev, E.N., Kameneva, G.I., Schubert, W. (1995): The Read Group. in „British Antarctic Survey Geomap Series no. 4: Geological Map of the Shackleton Range, Antarctica 1 : 250 000, chap. 2“, Thomson, J.W. ed., BAS Cambridge, 8-13.
- Roland, N.W., Olesch, M., Schubert, W. (1995): Petrogenesis of the metasediments from the Pioneers Escarpment, Shackleton Range, Antarctica. *Polarforschung*, 63, 165-182.
- Schubert, W. (1995): P-T-Pfade in den Granuliten der Shackleton Range - Prozesse der frühen Krustenentwicklung. *Berichte zur Polarforschung*, 170, 18-20.
- Schubert, W., Braun, H.M., Kamenev, E.N., Olesch, M. (1995): The Stratton Group. in „British Antarctic Survey Geomap Series no. 4: Geological Map of the Shackleton Range, Antarctica 1 : 250 000, chap. 2“, Thomson, J.W. ed., BAS Cambridge, 14-19.
- Schubert, W., Will, T.M. (1994): Granulite-facies rocks of the Shackleton Range, Antarctica. Conditions of formation and preliminary petrogenetic implications. *Chemie der Erde*, 54, 355-371.
- Roland, N.W., Olesch, M., Schubert, W. (1993): Petrogenesis of the metasediments from the Pioneers Escarpment, Shackleton Range, Antarctica. *Polarforsch.* 63 (2-3), 165-182.
- Schubert, W., Olesch, M. (1993): Cordierite in the Shackleton Range - First recorded occurrence. *Polarforsch.* 63 (2-3), 153-164.
- Olesch, M., Schubert, W. (1988): Petrologie des kristallinen Grundgebirges der südlichen und nordwestlichen Shackleton Range. *Berichte zur Polarforschung*, 58, 205-208.
- Schulze, P. (1989): Petrographie und Petrogenese der Gesteine von Beche Blade (Read Mountains) und Unnamed Nunatak (SSW Meade Nunatak, Pioneers Escarpment), Shackleton Range, Antarktis. Diplomarbeit, Universität Würzburg.
- Roland, N.W., Schubert, W. et al. (1988): Geological expedition to the Shackleton Range - GEISHA 1987/1988 - Nappe structure and a meteorite find. *Bundesanst. Geowiss. Rohst. Circular*, 7, 3-20, Hannover.

Western Dronning Maud Land

- Grosch, E. G., Bisnath, A., Frimmel, H. E., and Board, W. S., 2007, Geochemistry and tectonic setting of mafic rocks in Western Dronning Maud Land, East Antarctica: Implications for the geodynamic evolution of the Proterozoic Maud Belt: *Journal of the Geological Society, London*, 164, 465-475..
- Bisnath, A., Frimmel, H. E., Armstrong, R. A., and Board, W. S., 2006, Tectono-thermal evolution of the Maud Belt: New SHRIMP U-Pb zircon data from Gjelsvikfjella, Dronning Maud Land, East Antarctica. *Precambrian Research*, v. 150, p. 95-121.
- Doyle, G., Frimmel, H.E., 2006, A digital spatial database of Maud Belt geology. 29th SCAR Meeting, Hobart, 9 – 19 July 2006, Abstr.
- Frimmel, H.E., Grosch, E., Bisnath, A., Board, W.S., 2006, Petrogenesis of Proterozoic mafic rocks in western Dronning Maud Land. 29th SCAR Meeting, Hobart, 9 – 19 July 2006, Abstr.
- Bisnath, A., and Frimmel, H. E., 2005, Metamorphic evolution of the Maud Belt: P-T-t path for high-grade gneisses in Gjelsvikfjella, Dronning Maud Land, East Antarctica *Journal of African Earth Sciences*, v. 43, p. 505-524.
- Board, W. S., Frimmel, H. E., and Armstrong, R. A., 2005, Pan-African tectonism in the western Maud Belt: P-T-t path for high-grade gneisses in the H.U. Sverdrupfjella, East Antarctica: *Journal of Petrology*, v. 46, p. 671-699.
- Frimmel, H. E., Bisnath, A., Grosch, E., Board, W.S., 2005, Geodynamic evolution of western Dronning Maud Land: Repeated crust formation and recycling over 3 billion years. In: *Earth Science of East Antarctica, Abstracts*, 15-16 Sept. 2005, Geological Survey of India and National Centre for Antarctic & Ocean Development, p. 9-10.
- Frimmel, H. E., 2004, Formation of a late Mesoproterozoic supercontinent: The South Africa - East Antarctica connection, *in* Eriksson, P. G., Altermann, W., Nelson, D. R., Mueller, W. U., and Catuneanu, O., eds., *The Precambrian Earth: Tempos and Events, Developments in Precambrian Geology*, v. 12, Amsterdam, Elsevier, p. 240-255.
- Kleinschmidt, G., Helfereich, S., Henjes-Kunst, F., Jackson, C., and Frimmel, H. E., 2000, The pre-Permo-Carboniferous rocks and structures from southern Kirwanveggen, Dronning Maud Land, Antarctica. *Polarforschung*, v. 66, p. 7-18.