

HAL
open science

Geomorphic evidence for recent uplift of the Fitzcarrald Arch (Peru): a response to the Nazca Ridge subduction

Vincent Regard, Renaud Lagnous, Nicolas Espurt, Patrice Baby, José Darrozes, Martin Roddaz, Ysabel Calderon, Wilber Hermoza

► To cite this version:

Vincent Regard, Renaud Lagnous, Nicolas Espurt, Patrice Baby, José Darrozes, et al.. Geomorphic evidence for recent uplift of the Fitzcarrald Arch (Peru): a response to the Nazca Ridge subduction. *Geomorphology*, 2009, pp.In Press. hal-00343391

HAL Id: hal-00343391

<https://hal.science/hal-00343391>

Submitted on 1 Dec 2008

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.

1 Geomorphic evidence for recent uplift of the Fitzcarrald

2 Arch (Peru): a response to the Nazca Ridge subduction

3 V. Regard¹, R. Lagnous¹, N. Espurt^{1,*}, J. Darrozes¹, P. Baby^{1,2,3}, M. Roddaz¹, Y.
4 Calderon³ & W. Hermoza^{3,§}

5 1- Université de Toulouse; UPS (SVT-OMP); LMTG; 14 Av, Edouard Belin, F-
6 31400 Toulouse, France

7 2- IRD; LMTG; F-31400 Toulouse, France

8 3- PerùPetro SA, Lima, Peru

9 * Now at CEREGE-CNRS-Université Aix-Marseille III, Plateau de l'Arbois, BP80, F-
10 13545 Aix-en-Provence, France

11 § Now at REPSOL-YPF, Paseo de la Castellana 280, 1^a Pl., 28046 Madrid, Spain

12 **Abstract**

13 The 400 000 km²-wide Fitzcarrald Arch constitutes a wide topographic high of the
14 Amazon Basin against the central Andes. In order to constrain its formation mechanisms and
15 in particular to test its relationships to the Nazca ridge subduction, a quantitative
16 geomorphology analysis of the Arch is performed using hypsometric integrals, elongation and
17 azimuths of 7th- and 5th-order catchments. They all express a trend from high maturity to low
18 maturity from NW towards SE. This maturity gradient coupled with the local drainage
19 direction demonstrate that the Fitzcarrald Arch is not a 'classical' alluvial fan, since its apex is
20 located 100 km east to the Subandean Thrust Front and the corresponding sedimentary pile is
21 lacking. Nor is the Arch the superficial expression of an inherited transfer zone, because its
22 geomorphic shape is radial and it does not diverge from a symmetry axis; moreover, such a
23 reactivated structure is not found at depth on seismic profiles. In addition, our data show that
24 underlying geomorphic control on catchment initiation and development has progressed from
25 NW to SE, which in combination with the observation of crustal doming by Espurt et al.
26 (2007) suggests that this relief is caused by the eastward sliding of the buoyant Nazca ridge
27 beneath the South American lithosphere.

28 **Keywords:** Geomorphology; Hypsometry; Elongation; Ridge subduction; Nazca Ridge;
29 Andes; Amazonian basin; Peru; Foreland; Forebulge.

30 **1 Introduction**

31 **Figure 1.** Geodynamic setting of the Peruvian Andes and its associated Amazonian foreland
32 basin (taken from Espurt et al., 2007). The flat slab segment is illustrated by isodepth
33 contours of Wadati-Benioff zone (Gutscher et al., 1999), and plate convergence vector is from
34 NUVELIA plate kinematics model (DeMets et al., 1990). NAFB: northern Amazonian
35 foreland basin; SAFB: southern Amazonian foreland basin. Black line: present-day
36 reconstruction of the subducted part of the Nazca Ridge (Hampel, 2002). The ridge
37 reconstruction at 11.2 Ma is shown (white line, Hampel, 2002). The easternmost edge of the
38 Nazca Ridge is not involved in the flat slab; it is brought by the sinking slab: its projection at
39 surface may differ from the reconstruction represented by the dotted line. The rectangle
40 indicates the study area covered by next figures. The forebulge is located after the works of
41 Aalto et al. (2003) in the SAFB and Roddaz et al. (2005a) as the Iquitos Arch in the NAFB.
42
43

44 Ridge subduction is currently actively debated in terms of geodynamics and
45 superficial tectonics above the subduction zone. In the recent past, the western South
46 American margin was regarded as a key place to investigate the effect of ridge subduction on

47 upper plate tectonics (Gutscher, 2002; Hampel, 2002; Yañez et al., 2002; Espurt et al.,
 48 2008b). Indeed, contrary to a “normal subduction” characterized by a gently dipping
 49 subducting plate, superficial seismic activity concentrated at the subduction zone and some
 50 volcanic activity, ridge subduction can result in “flat subduction” zones where the subduction
 51 plane flattens at ~100 km depth under the continental plate, volcanic activity disappears and
 52 some seismic activity appears in a back-arc position (Gutscher, 2002; Espurt et al., 2008b),
 53 like in the Sierras Pampeanas in Argentina (Jordan et al., 1983).

54
 55 **Figure 2.** Shuttle Radar Topography Mission (SRTM) Digital Elevation Model (DEM) of the
 56 Fitzcarrald Arch, with main rivers and smoothed elevation contours between 100 and 1000
 57 masl. The Fitzcarrald Arch develops east of the Subandean Thrust Front (STF) and south of
 58 the Moa Divisor range, where some young thrusts are cutting through the cover. A-A' and B-
 59 B' are the topographic cross-section locations (Fig. 4) and C-C' is the seismic section (Fig.
 60 5).

61
 62 The Fitzcarrald Arch constitutes a major geomorphic feature spreading more than
 63 400 000 km² in the Amazon basin, extending from southern Peru to western Brazil (Fig. 1)
 64 (Church, 1901; Espurt et al., 2007). It lies east of the Subandean Thrust Front and south of the

65 Moa Divisor Range (Latrubesse and Rancy, 2000), where no thrust deformation occurs; the
66 Arch separates the foredeeps of the northern and southern Amazonian foreland basins (Fig. 1)
67 (Hermoza et al., 2005; Roddaz et al., 2005a). To the east it is bounded by the subsiding
68 eastern Amazon basin (Kronberg et al., 1998). This 400 to 600 m-elevated relief dominates
69 the foreland basins lying at ~120 m asl (meters above sea level) and ~150 m asl, and behaves
70 as an ecological boundary with different genetic evolution to the north than to the south (Daly
71 and Mitchell, 2000).

72 The arch has a dome-like morphology with radial drainage network, originating at a
73 point close to main Andean river catchment outlets, i.e., at the break in slope separating the
74 steep Andean slope from the very gentle slopes of the Amazon Basin, which argues for simple
75 mega-fan geometry (Figs. 2, 3). The fan sediment would have been supplied by the Andean
76 tributaries of the Ucayali (flowing northward towards Marañon and Amazon rivers) and
77 Madre de Dios rivers (flowing eastward towards Beni River in Bolivia) (Fig. 2). In addition,
78 these observations are strongly supported by the Pliocene and Pleistocene fluvial deposits that
79 cover the Fitzcarrald Arch (Espurt et al., 2007). Megafans are found elsewhere near the
80 Subandean zone, for example in Ecuador (Christophoul et al., 2002). In particular, in Bolivia,
81 modern and ancient megafans led Horton and DeCelles (2001) to the conclusions that they are
82 deposited through frequent avulsions, reaching sizes of about 10^4 km². One implication
83 important for the present work is that the top surface of a megafan is quasi-isochronous; hence
84 all the catchments over the megafan surface must develop at the same time after the end of
85 megafan building. In the study of Horton and DeCelles (2001) the megafan corresponding to
86 the Camargo formation is about 2 km thick.

87
 88 **Figure 3.** The three scenarios explored in the paper. The arrows indicate the river
 89 network expected trends. (a) Transfer zone scenario. The transfer zone is thought to trend
 90 $\sim N45^{\circ}E$; the relief is developing away from the axis of the transfer zone (black discontinuous
 91 line). (b) The fan scenario. The rivers may radiate from the fan apex located near the
 92 Subandean Thrust Front. (c) The Nazca Ridge subduction scenario. The river network
 93 diverges from the Nazca ridge axis (black discontinuous line), but its location and consequent
 94 river network development progresses from north-west to south-east (indicated by colour
 95 variation from white to black).

96 Recently, some authors have proposed alternative hypotheses for the Fitzcarrald Arch
97 formation. Analysis of Subandean basin geometries and subsidence histories all over South
98 America leads Jacques (2003) to the conclusion that the Subandean basins behave more or
99 less independently. These basins would have been separated by lithospheric fault zones
100 (transfer zones), probably inherited from old structures affecting the overall lithosphere, and
101 crossing the entire South America continent (Jacques, 2003; Carlotto et al., 2007). The
102 transfer zones would correspond to ancient strike slip fault zones and are divided into two
103 groups whose respective orientations are NW-SE and ENE-WSW. The Fitzcarrald Arch
104 would then be the surface expression of one of these transfer zones: the ENE-trending Pisco–
105 Abancay–Fitzcarrald lineament (Jacques, 2003) (Fig. 3).

106 Another hypothesis comes from geodynamics. Currently, the Nazca plate (Fig. 1) is
107 subducting underneath South America at a velocity of 7.7 cm/yr in a direction N78°E at 15°S
108 (DeMets et al., 1990) (Fig. 1). It brings an oceanic ridge, the 1500m-high, up to 200 km-wide
109 Nazca ridge (Woods and Okal, 1994), whose buoyancy is thought to be the cause of the flat
110 slab subduction beneath central Peru (Gutscher et al., 2000). At surface, flat slab subduction is
111 usually characterized by a lack of active volcanism and by active, distributed deformation of
112 the overriding plate far from the trench, up to several hundreds of kilometres in land
113 (Gutscher et al., 2000; Gutscher, 2002). The ridge must have originated at the Pacific-Nazca
114 spreading centre, allowing Hampel (2002) to reconstruct the shape and position of the
115 subducted part of the ridge on the basis of its remaining symmetrical part on the Pacific Plate,
116 which is the Tuamotu plateau (Fig. 1). Interestingly, the ridge is N42°E-trending, oblique with
117 respect to the plate convergence. It results in a south-eastward migration of the ridge
118 subduction point along the Peruvian coast. The ridge first entered the trench ~11.2 Ma ago at
119 11°S; this entrance point is now located at 15°S (Hampel, 2002) (Fig. 1). These results led
120 Dumont (1996) to hypothesize a link between flat subduction and the Fitzcarrald Arch. Espurt

121 et al. (2007), using morphologic evidence and subsurface data coupled with Hampel's (2002)
 122 reconstruction, show that the flat subduction zone as well as the Nazca ridge reconstruction
 123 fully coincide with the Fitzcarrald Arch location (Fig. 1). The Nazca Ridge probably reached
 124 the area under the Fitzcarrald Arch at around 4 Ma. Espurt et al. (2007) seismic profile
 125 observations indicate that the overall sedimentary pile has a dome-shape, likely caused by
 126 deep processes, i.e., by the buoyant Nazca Ridge subduction.

127 To distinguish between these hypotheses about the formation of the Fitzcarrald Arch,
 128 our study aims to use quantitative geomorphology, by applying multiple indicators of
 129 catchment maturity, such as hypsometry or catchment shape (Fig. 3).

130 **2 Geological and geomorphological setting**

131 The Fitzcarrald Arch is characterized by a radial, but asymmetrical, drainage network
 132 (Fig. 2), leading to the three Amazonian basins indicated above. It has an asymmetrical shape;
 133 its south eastern flank dips gently at 0.1° whereas its northwestern slope is hillier and its dip
 134 reaches 0.3° (Fig. 4). From the Subandean Thrust Front to the Amazon basin, in a SW-NE
 135 direction its dip progressively falls from 0.12° to 0.02° (Fig. 4 and Espurt et al., submitted).

136 **Figure 4.** Topographic profiles of the Fitzcarrald Arch, perpendicular (A-A') and
 137 parallel (B-B') to the Subandean Thrust Front (see Fig. 2 for location). The regional slopes
 138 are indicated.
 139
 140

141 The Arch is constituted at depth by a discontinuous sedimentary sequence from early
142 Palaeozoic to Pleistocene age. Seismic reflection profiles indicate many pre-Cretaceous
143 tectonic structures sealed by Cretaceous strata. Neogene strata overlie Cretaceous deposits
144 and are currently exposed and eroded. The outcrops are organised from older in the north-
145 western centre of the Arch to younger at the edges of the Arch (Espurt et al., submitted). The
146 oldest formations outcropping are middle to late Miocene sediments indicating fluvial to tide-
147 influenced environments, as described in several parts of the Amazonian foreland basin
148 (Räsänen et al., 1995; Gingras et al., 2002; Hovikoski et al., 2005; Rebata et al., 2006; Roddaz
149 et al., 2006; Hovikoski et al., 2007; e.g., Espurt et al., submitted). These tidal deposits show
150 that this part of the Amazonian foreland basin was a subsiding foredeep during the late
151 Miocene. On the contrary, Pliocene to recent deposits consist of coarse-grained fluvial
152 deposits, indicating a change in the geodynamic context of the Amazon Basin from an
153 underfilled to an overfilled basin during the late Miocene or early Pliocene. On the basis of
154 wells and vitrinite reflectance (reflecting the thermal history), Espurt (2007) inferred a total
155 erosion of the order of 500-700 m since the beginning of Pliocene in the north-western central
156 part of the Arch. Consequently, the upper bound for the fluvial catchments' initiation and
157 development corresponds to the emersion of the system around late Miocene/early Pliocene.
158 Unfortunately, even if tidal deposits are found all around the Arch edges, it is not possible to
159 detect differences in the timing of submersion due to a lack of accuracy of chronological
160 constraints.

161 In addition, seismic reflection profiles across the Arch show that sediment beddings
162 are roughly parallel the overall topography, in a wide dome structure, whose north-western
163 and south-eastern flanks dip 0.3° and 0.1° , respectively (Fig. 5) (Espurt et al., 2007). In
164 particular, Miocene sediments show no significant thickness variation that precludes a
165 synsedimentary Miocene uplift (Espurt, 2007). Seismic reflection profiles indicate no

166 significant Neogene faulting in the study area with the exception of the Subandean Thrust
 167 Front, and the Moa Divisor area where some reactivation of Palaeozoic structures can be
 168 found (Hermoza et al., 2005; Espurt et al., 2008a).

169 **Figure 5.** Interpreted regional seismic reflection profile of the Fitzcarrald Arch and 2
 170 control wells (see location in Fig. 2). No tectonic structure younger than Paleozoic times can
 171 be seen, just a regional uplift of the sedimentary strata more than 700 m in the central part of
 172 the Arch.
 173

174
 175 Another important geological feature of the Amazon Basin is the presence of the
 176 forebulge. It corresponds to an elastic rebound due to the elastic flexure of the Andes over the
 177 South America plate. It must be responsible for vertical displacements up to 100 meters. It has
 178 been invoked for the Iquitos Arch north of our study area, on the basis of sedimentation
 179 history, geomorphology and gravity data (Roddaz et al., 2005b) or in the Beni-Madre de Dios
 180 basin to the south, testified by a river gradient change (Aalto et al., 2003) or simply
 181 highlighted by structural and geomorphic cross-sections (Baby et al., 1999; Roddaz et al.,
 182 2006). The forebulge has been traced up to southern Bolivia (Horton and DeCelles, 1997).
 183 The time evolution of the behaviour of a forebulge is difficult to assess because it may have
 184 changed both in terms of magnitude and position when subduction velocity, Andes
 185 topography or foreland basin filling varied (see Garcia-Castellanos, 2002; see Catuneanu,
 186 2004).

187

3 *Data and methods*

188

189

190

191

192

193

We studied the entire Fitzcarrald highlands, which lie between latitudes 6°S and 13°S and longitudes 67°W and 75°W (Fig. 3). We used the free Shuttle Radar Topography Mission (SRTM) Digital Elevation Model (DEM), with a pixel size of 90 m and an absolute vertical accuracy better than 10 m (Farr et al., 2007). Actually, recently published data indicates that the Amazonian forest canopy must offset the signal for about 20 m, as the sensor “sees” the tree tops rather than the earth surface itself (Berry et al., 2007)(cf. Appendix A).

194

195

196

197

198

199

200

201

202

203

204

205

206

207

Data were processed with TAS freeware (Terrain Analysis System; Lindsay, 2005). River networks were extracted and classified according to Strahler’s method (1952). A total of 2207 5th-order and 90 7th-order catchments were extracted. The 5th-order ones represent a “local” signal (at the Amazon Basin scale; they cover 134 km² on average), whereas the 7th-order ones represent the major catchment scale (3660 km² on average). Moreover 5th-order and 7th-order catchments allow one to distinguish between two kinds of catchments: the 7th-order ones correspond to the main river drainage areas, whereas 5th-order ones correspond to their tributaries. For these catchments the following values are calculated: *hypsothetic integral*, *surface*, *elongation* and *azimuth*. They will allow recognition of the relative maturity of the catchments and river networks. Indeed we assume that when the Arch relief began to form, the river network (and consequently catchment’s design) progressively appeared following river erosion. After appearance, internal rearrangements changed the initial morphology that allows us to discriminate young catchments/networks from older or more mature ones. Defining the main trends in the maturity indicators is the aim of this study.

208

209

210

211

The *hypsothetic* is the distribution of elevations in a catchment. The hypsothetic curve is its distribution function; after being standardized by scaling elevation and area by the maximum values it can be integrated to obtain the *hypsothetic normalised integral (H)*, given in percent (Strahler, 1952). Hypsothetic has classically been used in fluvial landscapes to

212 differentiate erosional landforms at progressive stages in their evolution (Strahler, 1952;
213 Schumm, 1956): the lower H is, the more mature is the network (i.e., the older it is). Later
214 works have indicated that the H -value may be equivocal. In particular, it has been shown to be
215 dependant on climate, lithology, tectonics, catchment area or sediment transport parameters
216 (Lifton and Chase, 1992; Willgoose and Hancock, 1998; Hurtrez et al., 1999b; Chen et al.,
217 2003; e.g., Brocklehurst and Whipple, 2004). The study area is homogeneous in terms of
218 climate and sediment transport, there are few lithological variations and tectonics are absent
219 except in the Moa Divisor in the northern part. The catchments we compare have the same
220 Strahler order that prevents any inference from variations in catchment areas. All this allows
221 the use of the hypsometric integral in estimating the relative maturity of the catchments.
222 However, such an indicator is of moderate confidence: that is why its distribution over the
223 study area will be discussed together with the elongation parameter for two catchment sizes.

224 In the densely forested study area, hypsometry may exhibit some other errors due
225 either to canopy effect or sedimentation zones. First, canopy affects hypsometry as it offsets
226 the apparent elevation by about 20 m (Berry et al., 2007). The offset of an entire catchment
227 has no effect on its hypsometric integral. In turn, the offset of a forest catchment leading to a
228 major river whose elevation is not offset because it is not forested, can affect significantly the
229 hypsometric integral value. Our calculations (see Appendix A) indicate that for intermediate
230 H -values (40-60%), a correction of more than 10 points is required for catchment relief
231 (difference between the highest and lowest catchment elevation) below 100-140 m. Therefore
232 we regard the canopy effect as critical when catchment relief is less than 100 m. Second,
233 depositional areas are likely to alter the observed signal. Observation of the Fitzcarrald Arch
234 topography indicates dendritic and radial drainage catchments typical of erosion-driven
235 geomorphology. Only small and well-defined areas are depositional, they are the Madre de
236 Dios basin to the south-east, the Ucayali basin to the north-west and the Jurua valley

237 (Figs. 2, 6). This allows us to consider that this effect is of minor influence in the study area.
238 One can note that outside our study area, the Amazon Basin displays catchments with very
239 low relief and with areas where deposition occurs, like the northern and southern Amazonian
240 foreland basins (Fig. 1); hence studying hypsometry there would suffer much more
241 uncertainties.

242 *Elongation (E)* is the ratio between the diameter of a circle with a surface equal to that
243 of the catchment (S , in km^2) and catchment length (L): $E = 2\sqrt{(S/\pi)}/L$ (Schumm, 1956;
244 Selby, 1985). E -values range between 0 and 1. For circular catchments, $E \sim 1$, for highly
245 elongated catchments, $E \ll 1$. E is close to the number known as the aspect ratio by some
246 authors, which is defined as the ratio between the short and long axis of the catchment
247 (Hurtrez et al., 1999a). This value has two interpretations. First, in active mountain belts, it
248 has been recognised as representative of the slope, and linked to the catchment spacing
249 (Hovius, 1996; Hurtrez et al., 1999a). This definition appears related to still developing
250 drainage networks. On the contrary, for developed networks, the tendency is that various
251 processes, like stream capture, increase catchment width and hence E tends to increase
252 (Hancock and Willgoose, 2001). Low E -values indicate catchments of high relief due to
253 structural or other controls (e.g., Suresh, 2000; e.g., Solyom and Tucker, 2007). After
254 Willemin and Knuepfer (1994), high E indicates the “relative dominance of erosion and
255 processes of catchment integration over uplift”. In other words, mature catchments have high
256 E , immature catchments have low E .

257 *Azimuth (A)* is the catchment drainage direction, in degrees clockwise from the north.
258 It can be calculated for solely catchments but a local average azimuth Al has been calculated
259 which corresponds to averaging the 5th-order catchment azimuths over 80 km x 80 km square
260 cells.

261 The Fitzcarrald Arch is ideally located for this analysis since the different parts of the
262 Amazon Basin to the north, east, and south lie at low elevations of the order of 100 to 200 m
263 (Fig. 2). Consequently, none of the properties we look at are affected by spatial variations of
264 the base level. In the following, data are presented on maps, and discussion focuses on the
265 Arch's spatial organisation regarding each specific property.

266 **4 Results**

267 **4.1 Hypsometry**

268 7th-order catchment hypsometric integrals H range from 10% to 68% (Fig. 6a): they
269 qualitatively be grouped into classes of relatively low (less than 30%), intermediate (30%-
270 45%) and high H -values (higher than 45%). Low H -values (values between 10 and 25%) are
271 found to the north-west, around the Moa Divisor range. Low to intermediate values (15%-
272 35%) are also present to the south-west, at the boundary between the Fitzcarrald Arch and the
273 Subandean zone, where some catchments cross the Subandean Thrust Front. The central part
274 of the Fitzcarrald Arch is characterized by relatively intermediate to high hypsometric
275 integrals (between 40 and 50%), and higher H -values at its north-eastern and eastern
276 boundaries (more than 50%, up to 65%, Fig. 6a).

277 Because of their size, 7th-order catchments are not greatly affected by the errors that
278 could alter the hypsometric signal. On the contrary, the 5th-order catchments could be affected
279 by such errors. Consequently, In spite of a greater spatial accuracy, 5th-order catchments
280 hypsometric integral H map is less informative than expected (Fig. 6b). Nevertheless it shows
281 the same pattern than the 7th-order catchments H map (Fig. 6a). Moderate hypsometric
282 integrals characterize the centre of the Arch. Areas of lower values characterize the north-
283 western part of the Arch, in the Moa Divisor and to the south, nearby the Subandean front
284 (Fig. 6b). Higher values lie to the NE and to the SE.

285

286

287

288

289

Figure 6. Fitzcarrald Arch catchments' hypsometric integrals H (in percent), with 7th-order catchments' hypsometric integral contours for $H=35\%$ and $H=50\%$. (a) 7th-order catchments, with main tectonic features; (b) 5th-order catchments. Dotted line is a cross

290 section shown in top right inset, with regression line. For technical reasons, the section was
291 realised on a best fitting surface of the 5th-order catchments *H*-value.

292 4.2 Elongations

293 7th-order catchments elongation *E*-values are shown in Fig. 7. They range from 0.33 to
294 0.88. Relatively high *E*-values are found in the north-western part (0.42 to 0.78) and in the
295 south-western part of the Arch, near the subandean zone (0.50 to 0.85). Relatively low *E*-
296 values are found to the south-east (from 0.33 to 0.66) and one at 0.81 in the Madre de Dios
297 Basin (Fig. 7). Intermediate *E*-values are found near the Arch centre and to the north-east
298 (0.42-0.88), areas where high values are found in low-elevation areas. 5th order catchment
299 analysis gives the same kind of result but it is more noisy.

300 **Figure 7.** Fitzcarrald Arch 7th-order catchments' elongation *E*-value. Note the scale is
301 inverted to represent most mature catchments in light grey and less mature ones in dark grey
302 as for Fig. 6. Note the 72°20'W meridian marks a boundary between a low *E*-value-domain to
303 the east and a high *E*-value-domain to the west.
304

305
306 The Fitzcarrald Arch displays a general trend of decreasing *E*-values from west to
307 south-east. Intermediate *E*-values are found in the north-west (Moa Divisor) and south-west

308 (Subandean zone). *E*-values around the Arch have a clockwise decreasing trend from west to
309 south-east.

310 4.3 Azimuths

311 7th-order catchment azimuths are shown in the Fig. 8. This figure is roughly organized
312 in two parts, east and west of meridian 72°W (Fig. 8). West of this meridian and near the
313 Subandean zone to the south, no obvious catchment organization is recognised. On the
314 contrary the eastern part is radially organised: the azimuths vary clockwise from N0°E to the
315 north to N130°E to the south-east. In the latter, exceptions are found in the north-easternmost
316 part where catchments trend ~N100°E. Note that, catchment azimuth seems more informative
317 when catchments are highly elongated (low *E*-values).

318 **Figure 8.** Fitzcarrald Arch 7th-order catchments' azimuths. The rose indicates
319 Azimuth scale; blue and red colours indicate azimuth west and east, respectively, of a NNW-
320 trending line. Note the 72°20'W meridian seems to separate two distinct domains: no clear
321 organization is found to the west in contrast to the eastern part where the rivers display a
322 clear radial pattern.
323

324 If the picture from 7th-order catchment azimuths (Fig. 8) is informative east of
325 meridian 72°W, the interpretation of the western part is not straightforward. Thus we
326 performed the local average azimuths *Al* for 5th-order catchments to have a more detailed
327 view (Fig. 9). The Arch network appears to radiate from a major ‘focal’ point; small
328 disturbances seem to be due to three minor ‘focal’ points. The major ‘focal’ point is situated
329 at 10.5°S and 72.5°W (denoted by a star in Fig. 9) and may explain the first-order drainage
330 pattern of the Arch. It corresponds to the centre of the radial drainage organisation highlighted
331 in Fig. 8. Superimposed to this large scheme whose wavelength is about 500 km, three
332 second-order ‘focal points’ or drainage centres (wavelength ~100 km) cause local
333 divergences. Two of them have been previously noticed as particular zones: the Moa Divisor
334 to the north-west, and the Abancay area in the Subandean zone; this last one being discussed
335 even if not really located within the Arch because it disturbs the Arch’s drainage organisation
336 (Figs. 6, 7, 9). The third second-order ‘focal’ point, the Altos de Acre, where catchments
337 diverge towards the Jurua and Purus/Chandlees rivers, is the place we previously noticed as
338 being disturbed from the overall Arch organisation (Figs. 8, 9).

339 **5 Discussion**

340 Both elongations and hypsometric integrals for 5th-order and 7th-order catchments
341 show a relief maturity decrease from north-west at Moa Divisor to the south-east near the
342 Madre de Dios basin and to the north-east (Altos de Acre); the most mature catchments are
343 found to the south-east. A small part to the south-west near by the Subandean zone displays
344 mature catchments.

345 Drainage azimuth aids the understanding of this scheme. It indicates that there is a
346 first-order relief, which can be called the Fitzcarrald Arch *sensu stricto*, whose centre is
347 situated ~100 km north-east from the Subandean Thrust Front at 10.5°S and 72.5°W, and
348 which covers the entire study area with the exceptions of the Moa Divisor and the Subandean

349 zone. According to the maturity gradient, from mature in the north-west to immature in the
 350 south-east, this relief seems to have formed recently with a north-west to south-east
 351 progression, with three exceptions disturbing this simple scheme. These correspond to the
 352 three minor ‘focal’ points described before: the Altos de Acre, the Moa Divisor and the
 353 Subandean zone.

354 **Figure 9.** Fitzcarrald Arch 5th-order catchments' locally averaged azimuths (arrows);
 355 roses for approximately 2 x 2 sq. degrees (rectangles) are indicated. Big star represents the
 357 approximate location for Fitzcarrald Arch divergent drainage centre ('focal' point). Small
 358 stars represent local centres for diverging drainages that disturb the Fitzcarrald drainage
 359 shape. The forebulge axis is shown; to the south-east, after Aalto et al. (2003), to the north-
 360 east after Roddaz et al. (2005a) and Dumont et al. (1991).

361
 362 The main part of the Arch (without the areas affected by the minor ‘focal’ points) is
 363 first characterized by a clear difference between its eastern and western parts, the boundary
 364 between the two being approximately located at longitude 72°20'W. The western slope is
 365 greater than the eastern one. To the west, catchments have hypsometric integrals between
 366 20% and 65% and 20% and 50% for 5th- and 7th-order catchments, respectively. *E*-values are

367 between 0.4 and 0.8. To the east, 7th-order catchment hypsometric integrals are distributed
368 around 45% (they are mostly between 35 and 50%) without any clear trend, in contrast to the
369 5th-order ones which display a clear progression from low values in the north (mostly between
370 15% and 55%) to high values in the south-east (mostly between 40% and 75%). The 7th-order
371 catchments *E*-values distribution exhibits the same trend, with the lowest values (between 0.3
372 and 0.4) concentrated in the south-easternmost area. The radial organisation originating at the
373 main ‘focal’ point is clearer than in the eastern side.

374 The Altos de Acre minor ‘focal’ occurs to the north-east. It is characterized by high
375 hypsometric integrals, up to 60%, observed both for 7th- and 5th-order catchments. In
376 particular, with the south-easternmost part of the Arch it shows the highest 5th-order
377 catchments hypsometric integrals. *E*-values are relatively low but not as low as they stand
378 elsewhere in the Arch. *E*-values and hypsometry indicates that the relief in the area may have
379 formed recently; the fact the catchments (both 5th- and 7th-order ones) are not so elongated
380 (not so low *E*-values), could indicate an older set-up, that is to say the current stage is an
381 accentuation or rejuvenation of the relief with a low degree of drainage reorganisation. Its
382 cause is unclear; it could be an expression of the forebulge which was found at the Iquitos
383 Arch more to the north (Roddaz et al., 2005b) or in the Madre de Dios basin to the south
384 (Aalto et al., 2003; Roddaz et al., 2006). The Altos de Acre is interestingly located in between
385 and we speculate it could be the subtle topographic expression of the forebulge. It is difficult
386 to go further in terms of explanation as the forebulge could have moved with the rise of the
387 Arch and also because the dip of the subduction is likely to have changed the dynamic
388 topography (here also with little constraints on the location and magnitude of the
389 phenomenon, e.g., Dávila and Lithgow-Bertelloni, 2008).

390 The Moa Divisor displays the lowest hypsometric integrals and particularly high *E*-
391 values, both for 5th- and 7th-order catchments. Thus, it appears to be an important relief, older

392 than the other parts of the Arch. Regarding the drainage directions, clearly differing from the
393 Fitzcarrald Arch, it apparently evolved independently. This is probably due to the thrust
394 activity underneath (Mégard, 1984) as shown by seismic profiles in its northern edge
395 (Hermoza et al., 2005; Hermoza et al., 2006).

396 The Subandean zone catchments have low hypsometric integrals: lower than 45% and
397 35% for the 5th- and 7th-order ones, respectively; and they are not significantly elongated (*E*-
398 values around 0.6). Moreover and contrary to that expected, the Subandean Thrust Front does
399 not significantly affect the Fitzcarrald Arch drainage organisation. This argues for little recent
400 relief development. This does not support the particular role ascribed by some authors to the
401 intriguing Abancay structure in actual drainage pattern and evolution (Marocco, 1978). On the
402 contrary, our observation confirms the conclusions of others (Arriagada et al., 2006; Roperch
403 et al., 2006; Carlotto et al., 2007), which indicate that this structure exhibits no or little
404 activity in recent times (since the Miocene).

405 The most important result of our study is the clear progression from old to young
406 catchments from north-west to south-east, with a Subandean zone not significantly generating
407 relief. It is difficult to date the initiation of these catchments and their relief; and the results
408 presented here are valuable as they lead at least to a relative chronology for the catchments.
409 Interestingly, this migration of the relief generation location is similar to the reconstruction by
410 Hampel (2002), implying a sliding from NW to SE of the Nazca ridge under the South
411 American plate. Meanwhile, our observations do not agree with the possibility of an alluvial
412 fan. First, the Fitzcarrald main drainage network centre is not located at a major catchment
413 outlet like it should be if it corresponded to a fan but is relatively far from the Andean
414 catchment outlets in the Amazon Basin. And a third argument against the fan is provided by
415 the seismic lines (Fig. 5 and Espurt, 2007) on which Mesozoic strata show an uplift roughly
416 parallel to the current topography, very different from the characteristic sediment

417 accumulation of (mega)fans from which the Fitzcarrald Arch is also different by its
418 characteristic slopes (up to 0.3° whereas south Bolivian Subandean fans exhibit slopes of
419 $\sim 0.05^\circ$, Horton and DeCelles, 2001).

420 The Fitzcarrald Arch formation is not more likely the result of any motion along the
421 Pisco–Abancay–Fitzcarrald lineament, which would imply an anticline structure elongated in
422 a NE-SW direction, different from our radial structure (Fig. 3). Moreover, no reactivated
423 structure under the expected transfer zone can be seen on seismic profiles (Fig. 4) (Espurt,
424 2007). Thus, our study results favour the scenario of initial subduction and sliding of the
425 Nazca Ridge from WNW to ESE pushing up the South American lithosphere, originating the
426 Arch's dome-like structure.

427 This hypothesis of surface uplift due to the sliding of the Nazca Ridge beneath the
428 South America lithosphere is moreover supported by other observations. First, the underlying
429 subducted Nazca Ridge length should increase when sliding from north-west to south-east
430 since 5 My (Hampel, 2002). Consequently, its effect was initially slight and increased to the
431 present, and the northern catchments became progressively enlarged: it may also be
432 responsible for the intermediate maturity catchments found in the centre and the north of the
433 Fitzcarrald Arch. Second, as shown by Espurt et al. (2007), the lithologic formations do not
434 show important thickness variations, and the relief appears more likely related to a crustal
435 doming, incompatible with a crustal thickening, than due to huge sediment supply necessary
436 for fan building. Subsurface data presented by Espurt et al. (2007) show that the Fitzcarrald
437 Arch regional uplift incorporates deep-seated Palaeozoic structures. These structures are NE-
438 trending and are not reactivated. In contrast, the northern Moa Divisor shows typical N-
439 trending thick-skinned structures. The subduction of the Nazca ridge may have controlled the
440 reactivation of the Moa Divisor Paleozoic structure probably before the uplift of the
441 Fitzcarrald Arch. Thus, the horizontal stress-induced by the SE-migration of the Nazca ridge

442 beneath the South American plate seems to have reactivated N-trending thrusts, whereas
443 oblique, NE-trending structures are still sealed by Cretaceous strata (Espurt et al., 2007). The
444 Moa Divisor structure may be interpreted as the Peruvian equivalent of the thick-skinned
445 thrusts of the Sierras Pampeanas above the Central Chile/NW Argentina flat slab (Jordan et
446 al., 1983).

447 Larger scale observation shows this Arch is bounded by two major foreland
448 catchments (foredeeps, Fig. 1), the northern Amazonian foreland basin (or Marañon-Ucayali
449 basin) and the southern Amazonian foreland basin (or Beni-Mamore basin) to the south.
450 Further research should investigate the relationships between a Fitzcarrald Arch-like structure
451 and these basins.

452 **6 Conclusions**

453 The Fitzcarrald Arch constitutes a wide relief within the Amazon Basin, located
454 nearby the central Andes. We produced a quantitative study of the drainage catchments
455 located in the area, exploring hypsometry, elongation and azimuth directions of both Strahler
456 5th- and 7th-order catchments. The data clearly indicate a general decrease in the catchment
457 maturity from north-west to south-east, interpreted as evidence for lower ages for catchments
458 and river networks becoming established to the south-east. Second order features are also
459 highlighted: the Moa Divisor being a young thrust, the Subandean Zone slightly affecting the
460 Amazonian lowlands relief, and the Altos de Acre being related to the forebulge of the
461 Amazonian foreland basin.

462 The Fitzcarrald arch cannot represent one of the widest alluvial fans in the world,
463 since its apex is badly located (100 km east to the Subandean Thrust Front) and since the
464 corresponding sedimentary pile is lacking. Nor can it be the superficial expression of an
465 inherited transfer zone since its geomorphic organization is radial and does not diverge from
466 an axis; in addition such a reactivated structure is not found at depth in seismic profiles.

467 Conversely, our data show the underlying geomorphic control has progressed from NW to SE,
468 which with the observation of crustal doming by Espurt et al. (2007) suggest that this relief is
469 caused by the eastward sliding of the buoyant Nazca ridge segment under the South American
470 lithosphere. Consequently, the recent uplift of the Fitzcarrald Arch is younger than 1) the
471 uplift of the Moa Divisor range related to Andean compression, and 2) the development of the
472 late Miocene Iquitos forebulge linked to the elastic component of the South America plate
473 (Roddaz et al., 2005a). If this explanation is correct, the Fitzcarrald Arch is an impressive
474 example of relief development with neither shortening nor any active tectonics being
475 expressed.

476 We propose that this recent relief is due to the buoyancy and coupling between the two
477 plates. N-trending reactivated Palaeozoic structures are observed in the Amazonian foreland
478 basin but they are localized to the north of the Fitzcarrald Arch uplift. This setting can be
479 compared with the Sierras Pampeanas (Argentina) where the Juan Fernandez Ridge flat
480 subduction led to the inversion of old structures. Interestingly, seismic data on the Fitzcarrald
481 Arch show NE-trending Palaeozoic structures incorporated in the regional bulge. These
482 structures are non-reactivated and sealed by Cretaceous strata (Espurt et al., 2007). We
483 suggest that the absence of tectonic activity in the Fitzcarrald Arch area may result from the
484 incompatibility of the NE-trending structure with reactivation.

485 **7 Acknowledgements**

486 We wish to thank ECLIPSE and RELIEF programs for financial support, and the IRD-
487 PERUPETRO S.A. research agreement. This work results from interesting discussions with J.
488 Martinod, D. Chardon and S. Carretier. Two anonymous reviewers and Editor A. Plater
489 offered criticism for manuscript improvement.

490 **8 Appendix: Canopy effect**

491 A first order canopy effect is that corresponding to a drop of ~20 m at the catchment
 492 outlet. In terms of hypsometry its effects can be evaluated by removing a strip equivalent to
 493 ~20 m in the bottom of hypsometry (Fig. A). Hence the corrected hypsometric integral is I' in
 494 percent, catchment relief R in meters and canopy effect C in meters.

495
$$I' = \left(I - \frac{C}{R} \times 100 \right) \cdot \frac{I}{I - R}$$

496 His correction appears relevant, since most of the time when made, it permits recovery
 497 of the main trend of hypsometries in the area, as illustrated by 5th-order catchments from the
 498 Alto Jurua Area (Figs. 2, 6b, A).

499 **Figure A.** Canopy effect, example from Alto Jurua 5th-order catchments n# 124 to
 500 139. Catchment hypsometric integrals H evaluated from SRTM are in grey. Catchments n#
 501 134 and 138 which display a step at their bottom (original relief ~85m) have been corrected
 502 for canopy, in black. Most of the catchments have an apparent hypsometric integral ranging
 503 from 42 to 51%; three have low integral of 20 to 30%; and the two with a step are about 59%,
 504 but this value decreases to 46% when corrected for canopy, thus corresponding to the main
 505 trend.
 506

- 508 Aalto, R., Maurice-Bourgoin, L., Dunne, T., Montgomery, D.R., Nittrouer, C.A., Guyot, J.L.,
 509 2003. Episodic sediment accumulation on Amazonian flood plains influenced by El
 510 Niño/Southern Oscillation. *Nature*, 425, 493-497.
- 511 Arriagada, C., Cobbold, P.R., Roperch, P., 2006. Salar de Atacama basin: A record of
 512 compressional tectonics in the central Andes since the mid-Cretaceous. *Tectonics*, 25,
 513 TC1008.
- 514 Baby, P., Guyot, J.-L., Deniaud, Y., Zubieta, D., Christophoul, F., Rivadeneira, M., 1999. The
 515 High Amazonian Basin: Tectonic control and mass balance, in HyBAm (Hydrology
 516 and geochemistry of the Amazon BASin), Hydrological and Geochemical Process in
 517 Large-Scale River, Manaus.
- 518 Berry, P.A.M., Garlick, J.D., Smith, R.G., 2007. Near-global validation of the SRTM DEM
 519 using satellite radar altimetry. *Remote Sensing Of Environment*, 106, 17-27.
- 520 Brocklehurst, S.H., Whipple, K.X., 2004. Hypsometry of glaciated landscapes. *Earth Surface
 521 Processes And Landforms*, 29, 907-926.
- 522 Carlotto, V., Cárdenas, J., Tintaya, D., Rodríguez, R., Valdivia, W., 2007. Altos estructurales
 523 en el control de la evolucion andina: la deflexion de Abancay y el Arco de Manu, XIII
 524 Congreso Peruano de Geología. Sociedad Geológica del Perú, Lima, pp. 248.
- 525 Catuneanu, O., 2004. Retroarc foreland systems - evolution through time. *Journal Of African
 526 Earth Sciences*, 38, 225-242.
- 527 Chen, Y.-C., Sung, Q., Cheng, K.-Y., 2003. Along-strike variations of morphotectonic
 528 features in the Western Foothills of Taiwan: tectonic implications based on stream-
 529 gradient and hypsometric analysis. *Geomorphology*, 56, 109-137.
- 530 Christophoul, F., Baby, P., Soula, J.-C., Rosero, M., Burgos, J., 2002. Les ensembles
 531 fluviales neogenes du bassin subandin d'Equateur et implications dynamiques The
 532 Neogene fluvial systems of the Ecuadorian foreland basin and dynamic inferences.
 533 *Comptes Rendus Geosciences*, 334, 1029.
- 534 Church, G.E., 1901. South America: An Outline of Its Physical Geography. *The Geographical
 535 Journal*, 17, 333-406.
- 536 Daly, D.C., Mitchell, J.D., 2000. Lowland vegetation of tropical South America -- an
 537 overview. In: D. Lentz (Editor), *Imperfect Balance: Landscape Transformations in the
 538 pre-Columbian Americas*. Columbia University Press, New York, pp. 391-454.
- 539 Dávila, F.M., Lithgow-Bertelloni, C., 2008. Dynamic topography during flat-slab subduction:
 540 A first approach in the south-Central Andes, 7th International Symposium on Andean
 541 Geodynamics (ISAG 2008), Nice, pp. 176-179.
- 542 DeMets, C., Gordon, R.G., Argus, D.F., Stein, S., 1990. Current Plate Motions. *Geoph. J. Int.*,
 543 101, 425-478.
- 544 Dumont, J.F., 1996. Neotectonics of the Subandes-Brazilian craton boundary using
 545 geomorphological data: the Marañon and Beni basins. *Tectonophysics*, 259, 137.
- 546 Dumont, J.F., Deza, E., Garcia, F., 1991. Morphostructural provinces and neotectonics in the
 547 Amazonian lowlands of Peru. *Journal of South American Earth Sciences.*, 4, 373-381.
- 548 Espurt, N., 2007. Influence de la subduction d'une ride asismique sur la dynamique de la
 549 plaque continentale chevauchante: exemple de la ride de Nazca et du bassin
 550 amazonien. PhD Thesis, University of Toulouse, Toulouse.
- 551 Espurt, N., Baby, P., Brusset, S., Roddaz, M., Hermoza, W., Barbarand, J., submitted. The
 552 Nazca Ridge and uplift of the Fitzcarrald Arch: Implications for regional geology in
 553 northern South America, Amazonian, Landscape and Species Evolution: A Look into
 554 the Past. Blackwell.

555 Espurt, N., Baby, P., Brusset, S., Roddaz, M., Hermoza, W., Regard, V., Antoine, P.O., Salas-
556 Gismondi, R., Bolaños, R., 2007. How does the Nazca Ridge subduction influence the
557 modern Amazonian foreland basin? *Geology*, 35, 515-518.

558 Espurt, N., Brusset, S., Baby, P., Hermoza, W., Bolanos, R., Uyen, D., Deramond, J., 2008a.
559 Paleozoic structural controls on shortening transfer in the Subandean foreland thrust
560 system, Ene and southern Ucayali basins, Peru. *Tectonics*, 27, TC3009, DOI:
561 10.1029/2007TC002238.

562 Espurt, N., Funicello, F., Martinod, J., Guillaume, B., Regard, V., Faccenna, C., Brusset, S.,
563 2008b. Flat subduction dynamics and deformation of the South American plate:
564 Insights from analog modeling. *Tectonics*, 27, TC3011, DOI:
565 10.1029/2007TC002175.

566 Farr, T.G., Rosen, P.A., Caro, E., Crippen, R., Duren, R., Hensley, S., Kobrick, M., Paller,
567 M., Rodriguez, E., Roth, L., Seal, D., Shaffer, S., Shimada, J., Umland, J., Werner,
568 M., Oskin, M., Burbank, D., Alsdorf, D., 2007. The Shuttle Radar Topography
569 Mission. *Rev. Geophys.*, 45, RG2004, doi:10.1029/2005RG000183.

570 Garcia-Castellanos, D., 2002. Interplay between lithospheric flexure and river transport in
571 foreland basins. *Basin Research*, 14, 89-104.

572 Gingras, M.K., Rasanen, M.E., Pemberton, S.G., Romero, L.P., 2002. Ichnology and
573 sedimentology reveal depositional characteristics of bay-margin parasequences in the
574 Miocene Amazonian foreland basin. *Journal of Sedimentary Research*, 72, 871-883.

575 Gutscher, M.A., 2002. Andean subduction styles and their effect on thermal structure and
576 interplate coupling. *Journal of South American Earth Sciences*, 15, 3-10.

577 Gutscher, M.A., Olivet, J.L., Aslanian, D., Eissen, J.P., Maury, R., 1999. The "Lost Inca
578 Plateau": cause of flat subduction beneath Peru? *Earth and Planetary Science Letters*,
579 171, 335-341.

580 Gutscher, M.A., Spakman, W., Bijwaard, H., Engdahl, E.R., 2000. Geodynamics of flat
581 subduction: Seismicity and tomographic constraints from the Andean margin.
582 *Tectonics*, 19, 814-833.

583 Hampel, A., 2002. The migration history of the Nazca Ridge along the Peruvian active
584 margin: a re-evaluation. *Earth and Planetary Science Letters*, 203, 665-679.

585 Hancock, G., Willgoose, G., 2001. Use of a landscape simulator in the validation of the
586 SIBERIA catchment evolution model: Declining equilibrium landforms. *Water
587 Resources Research*, 37, 1981-1992.

588 Hermoza, W., Baby, P., Espurt, N., Martinez, E., Bolaños, R., 2006. Lateral variations in the
589 Subandean deformation of the Ucayali basin: a complex fold-thrust belt and inverted
590 basin, XIII Congreso Peruano de Geología, Lima.

591 Hermoza, W., Brusset, S., Baby, P., Gil, W., Roddaz, M., Guerrero, N., Bolanos, R., 2005.
592 The Huallaga foreland basin evolution: Thrust propagation in a deltaic environment,
593 northern Peruvian Andes. *Journal of South American Earth Sciences*, 19, 21.

594 Horton, B.K., DeCelles, P.G., 1997. The modern foreland basin system adjacent to the Central
595 Andes. *Geology*, 25, 895-898.

596 Horton, B.K., DeCelles, P.G., 2001. Modern and ancient fluvial megafans in the foreland
597 basin system of the central Andes, southern Bolivia: implications for drainage network
598 evolution in fold-thrust belts. *Basin Research*, 13, 43-63.

599 Hovikoski, J., Gingras, M., nen, M., Rebata, L.A., Guerrero, J., Ranzi, A., Melo, J., Romero,
600 L., del Prado, H.N., ez, Jaimes, F., Lopez, S., 2007. The nature of Miocene
601 Amazonian epicontinental embayment: High-frequency shifts of the low-gradient
602 coastline. *Geological Society of America Bulletin*, 119, 1506-1520.

603 Hovikoski, J., Rasanen, M., Gingras, M., Roddaz, M., Brusset, S., Hermoza, W., Pittman,
604 L.R., 2005. Miocene semidiurnal tidal rhythmites in Madre de dios, Peru. *Geology*,
605 33, 177-180.

606 Hovius, N., 1996. Regular spacing of drainage outlets from linear mountain belts. *Basin*
607 *Research*, 8, 29-44.

608 Hurtrez, J.-E., Lucazeau, F., Lavé, J., Avouac, J.-P., 1999a. Investigation of the relationships
609 between basin morphology, tectonic uplift, and denudation from the study of an active
610 fold belt in the Siwalik Hills, central Nepal. *J. Geophys. Res.*, 104, 12,779-12,796.

611 Hurtrez, J.E., Sol, C., Lucazeau, F., 1999b. Effect of drainage area on hypsometry from an
612 analysis of small-scale drainage basins in the Siwalik Hills (Central Nepal). *Earth*
613 *Surface Processes And Landforms*, 24, 799-808.

614 Jacques, J., 2003. A tectonostratigraphic synthesis of the Sub-Andean basins: implications for
615 the geotectonic segmentation of the Andean Belt. *Journal of the Geological Society*,
616 160, 687.

617 Jordan, T.E., Isacks, B.L., Allmendinger, R.W., Brewer, J.A., Ramos, V.A., Ando, C.J., 1983.
618 Andean tectonics related to geometry of subducted Nazca plate. *Geol. Soc. Am. Bull.*,
619 94, 341-361.

620 Kronberg, B.I., Fralick, P.W., Benchimol, R.E., 1998. Late Quaternary sedimentation and
621 palaeohydrology in the Acre foreland basin, SW Amazonia. *Basin Research*, 10, 311-
622 323.

623 Latrubesse, E.M., Rancy, A., 2000. Neotectonic influence on tropical rivers of southwestern
624 Amazon during the late quaternary: the Moa and Ipixuna river basins, Brazil.
625 *Quaternary International*, 72, 67-72.

626 Lifton, N.A., Chase, C.G., 1992. Tectonic, climatic and lithologic influences on landscape
627 fractal dimension and hypsometry: implications for landscape evolution in the San
628 Gabriel Mountains, California. *Geomorphology*, 5, 77-114.

629 Lindsay, J.B., 2005. The Terrain Analysis System: A tool for hydro-geomorphic applications.
630 *Hydrological Processes*, 19, 1123-1130.

631 Marocco, R., 1978. Un segment E-W de la chaîne des Andes péruviennes: La déflexion
632 d'Abancay. Etude géologique de la Cordillère Orientale et des hauts plateaux entre
633 Cuzco et San Miguel. *Travaux et Documents de l'ORSTOM*. ORSTOM, 195 pp.

634 Mégard, F., 1984. The Andean orogenic period and its major structures in central and
635 northern Peru. *Journal of the Geological Society of London*, 141, 893-900.

636 Räsänen, M.E., Linna, A.M., Santos, J.C.R., Negri, F.R., 1995. Late Miocene tidal deposits in
637 the Amazonian foreland basin. *Science*, 269, 386-390, doi:
638 10.1126/science.269.5222.386.

639 Rebata, H.L.A., Rasanen, M.E., Gingras, M.K., Vieira, V., Barberi, M., Irion, G., 2006.
640 Sedimentology and ichnology of tide-influenced Late Miocene successions in western
641 Amazonia: The gradational transition between the Pebas and Nauta formations.
642 *Journal of South American Earth Sciences*, 21, 96-119.

643 Roddaz, M., Baby, P., Brusset, S., Hermoza, W., Darrozes, J.M., 2005a. Forebulge dynamics
644 and environmental control in Western Amazonia: The case study of the Arch of
645 Iquitos (Peru). *Tectonophysics*, 399, 87.

646 Roddaz, M., Brusset, S., Baby, P., Herail, G., 2006. Miocene tidal-influenced sedimentation
647 to continental Pliocene sedimentation in the forebulge-backbulge depozones of the
648 Beni-Mamore foreland Basin (northern Bolivia). *Journal of South American Earth*
649 *Sciences*, 20, 351-368.

650 Roddaz, M., Viers, J., Brusset, S., Baby, P., Herail, G., 2005b. Sediment provenances and
651 drainage evolution of the Neogene Amazonian foreland basin. *Earth and Planetary*
652 *Science Letters*, 239, 57.

- 653 Roperch, P., Sempere, T., Macedo, O., Arriagada, C., Fornari, M., Tapia, C., Garcia, M., Laj,
654 C., 2006. Counterclockwise rotation of late Eocene-Oligocene fore-arc deposits in
655 southern Peru and its significance for oroclinal bending in the central Andes.
656 *Tectonics*, 25.
- 657 Schumm, S.A., 1956. Evolution of drainage systems and slopes in badlands at Perth Amboy,
658 New Jersey. *Bull Geol. Soc. Am.*, 67, 597-646.
- 659 Selby, M.J., 1985. *Earth's Changing Surface: an Introduction to Geomorphology*. Oxford
660 University Press, Oxford, 607 pp.
- 661 Solyom, P.B., Tucker, G.E., 2007. The importance of the catchment area-length relationship
662 in governing non-steady state hydrology, optimal junction angles and drainage
663 network pattern. *Geomorphology*, 88, 84-108.
- 664 Strahler, A.N., 1952. Dynamic basis of geomorphology. *Geological Society of America*
665 *Bulletin*, 63, 923-938.
- 666 Suresh, R., 2000. *Soil and Water Conservation Engineering 3rd Ed*. Standard Publishers,
667 Delhi.
- 668 Willemin, J.H., Knuepfer, P.L.K., 1994. Kinematics of arc-continent collision in the eastern
669 Central Range of Taiwan inferred from geomorphic analysis. *J. Geophys. Res.*, 99,
670 20267-20280.
- 671 Willgoose, G., Hancock, G., 1998. Revisiting the hypsometric curve as an indicator of form
672 and process in transport-limited catchment. *Earth Surface Processes And Landforms*,
673 23, 611-623.
- 674 Woods, M.T., Okal, E.A., 1994. The Structure of the Nazca Ridge and Sala Y Gomez
675 Seamount Chain From the Dispersion of Rayleigh Waves. *Geophysical Journal*
676 *International*, 117, 205-222.
- 677 Yañez, G., Cembrano, J., Pardo, M., Ranero, C., Selles, D., 2002. The Challenger-Juan
678 Fernandez-Maipo major tectonic transition of the Nazca-Andean subduction system at
679 33-34 degrees S: geodynamic evidence and implications. *Journal of South American*
680 *Earth Sciences*, 15, 23-38.
- 681