

HAL
open science

Structural features of Panarea volcano in the frame of the Aeolian Arc (Italy): implications for the 2002–2003 unrest

V. Acocella, M. Neri, T. Walter

► To cite this version:

V. Acocella, M. Neri, T. Walter. Structural features of Panarea volcano in the frame of the Aeolian Arc (Italy): implications for the 2002–2003 unrest. *Journal of Geodynamics*, 2009, 47 (5), pp.288. 10.1016/j.jog.2009.01.004 . hal-00518307

HAL Id: hal-00518307

<https://hal.science/hal-00518307>

Submitted on 17 Sep 2010

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.

Accepted Manuscript

Title: Structural features of Panarea volcano in the frame of the Aeolian Arc (Italy): implications for the 2002–2003 unrest

Authors: V. Acocella, M. Neri, T. Walter

PII: S0264-3707(09)00017-9
DOI: doi:10.1016/j.jog.2009.01.004
Reference: GEOD 876

To appear in: *Journal of Geodynamics*

Received date: 8-10-2008
Revised date: 13-1-2009
Accepted date: 13-1-2009

Please cite this article as: Acocella, V., Neri, M., Walter, T., Structural features of Panarea volcano in the frame of the Aeolian Arc (Italy): implications for the 2002–2003 unrest, *Journal of Geodynamics* (2008), doi:10.1016/j.jog.2009.01.004

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

**Structural features of Panarea volcano in the frame of the Aeolian Arc (Italy):
implications for the 2002-2003 unrest**

Acocella V.^{*}, Neri M.[°], Walter T.[^]

*Corr. Author: Dip. Sc. Geologiche Roma Tre. L. S.L. Murialdo, 1, 00146 Roma, Italy. acocella@uniroma3.it

[°]INGV, Piazza Roma, 2, 95123 Catania, Italy. neri@ct.ingv.it

[^]GeoForschungsZentrum (GFZ) Potsdam, 14467 Potsdam, Germany; twalter@gfz-potsdam.de

Abstract

Panarea, characterized by a gas unrest in 2002-2003, is the volcanic island with the least constrained structure in the eastern-central Aeolian Arc (Italy). Based on structural measurements, we define here its deformation pattern relative to the Arc. The main deformations are subvertical extension fractures (63% of data), normal faults (25%) and dikes (12%). The mean orientation of the extension fractures and faults is $\sim N38^{\circ}E$, with a mean opening direction of $N135^{\circ}\pm 8^{\circ}$, implying extension with a moderate component of dextral shear. These data, matched with those available for Stromboli volcano (pure opening) and Vulcano, Lipari and Salina volcanoes (predominant dextral motions) along the eastern-central Arc, suggest a progressive westward rotation of the extension direction and an increase in the dextral shear. The dextral shear turns into compression in the western arc. The recent unrest at Panarea, coeval to that of nearby Stromboli, may also be explained by the structural context, as both volcanoes lie along the extended portion of the Arc subject to extension.

Key-words: arc volcanoes, extension, unrest

Introduction

Defining the shallow structural configuration of a volcanic arc is fundamental for understanding the behavior of active and quiescent volcanoes at convergent settings. Volcanoes usually show a consistent along-arc structural setting, characterized by compression (NE Japan; Sato, 1994), strike-slip motions (Mexican belt; Tibaldi, 1992) or predominant extension (Taupo Volcanic Zone, New Zealand; Spinks et al., 2005). Significant structural variations are expected along longer arcs (Aleutians or Andes), where the direction of the arc changes with respect to that of plate motion.

The micro-Aeolian volcanic Arc, <200 km long, lies within the back-arc Tyrrhenian basin and is related to the NW-directed subduction of the Ionian slab below Calabria (Southern Italy; Fig. 1; Barberi et al., 1974; Gvirtzman and Nur, 1999; Chiarabba et al., 2008). It consists of a central portion (Vulcano, Lipari and Salina islands), N20°W aligned; an eastern arc (Stromboli and Panarea islands), NE-SW trending; and a western arc (Alicudi and Filicudi islands), WSW-ESE trending (Fig. 1a). Volcanism occurred between 1.3 Ma and 3040 years in the western arc, from 0.8 Ma to present in the eastern-central arc (De Astis et al., 2003, and references therein), with documented coeval unrests, such as in 2002-2003 (degassing at Panarea and effusive eruption at Stromboli). A lack of deep seismicity (>20 km) in the western arc suggests active subduction in the eastern sector only (De Astis et al., 2003, and references therein). While the western arc undergoes predominant compression (De Astis et al., 2003), the eastern arc undergoes predominant extension (De Astis et al., 2003; Neri et al., 2005; Billi et al., 2006).

The structural features of the eastern-central Aeolian Arc have been mostly investigated at Vulcano, Lipari, Salina (Mazzuoli et al., 1995; De Astis et al., 2003) and Stromboli (Tibaldi et al., 2003; Tibaldi, 2004). The Vulcano-Lipari-Salina alignment lies along a NNW-SSE trending dextral transtensive system (Tindari-Letojanni), controlling volcanic activity (Fig. 1b; Ventura et al., 1999) and surface expression of a tear in the slab

(Gvirtzman and Nur, 1999; Billi et al., 2006). Stromboli is characterized by NE-SW trending extensional structures, controlling active volcanism and sector collapse (Tibaldi et al., 2003; Tibaldi, 2004).

The tiny NNE-elongated island of Panarea lies between Stromboli and Salina (Fig. 1a). Subaerial volcanism occurred between 200 and 8 ka (Gabbianelli et al., 1990; Calanchi et al., 1999; Lucchi et al., 2003). Most eruptive structures arising from this period cluster along the western coast, ~NNE-SSW trending, but NE-SW and NW-SE trending systems are present (Fig. 2; Lanzafame and Rossi, 1984; Calanchi et al., 1999). In 2002-2003, a submarine gas eruption, possibly related to the uprising of magmatic fluids, occurred ~2 km E of Panarea. A significant part of the associated fractures display the main strike of the NE-SW regional structures (Chiodini et al., 2006, and references therein; Esposito et al., 2006).

Despite the many investigations at Panarea (Lanzafame and Rossi, 1984; De Astis et al., 2003, and references therein; Anzidei et al., 2005; Esposito et al., 2006), its onshore structural features are the least defined within the central-eastern Aeolian Arc, and a systematic structural approach is lacking. This work uses an original structural analysis at Panarea, to: a) define its volcano-tectonic features and b) place these in the tectonic context of the Arc, trying to explain its unrest in the regional frame.

Structural features of Panarea

To have a representative dataset, we considered previous descriptions of the deformations at Panarea (Lanzafame and Rossi, 1984; Calanchi et al., 1999, and references therein) and incorporated these into an original and systematic structural analysis.

The field analysis recognized 77 elements, consisting of extension fractures (63% of data), faults (25%) and dikes (12%). The limited amount of collected data results from the

availability of accessible outcrops displaying deformation on the tiny island. The collected data have been weighted relative to each other (small, medium, large structures), accordingly, with the following criteria. Extension fractures were weighted in consideration of their extent (from m to tens of m) and opening (from mm to cm). They were emplaced very close to the surface and are interpretable as tension fractures. Their subplanar geometry and subvertical attitude, their significant extent in the field, independent of lithology, permit inference of a tectonic origin, excluding any significant control of other processes (cooling, emplacement, gravity). Faults were weighted in consideration of their inferred displacement (from a few tens of cm to a few tens of m). Dikes were weighted according to their thickness (usually in the order of a few m). A maximum age, based on the deposits on which the fractures are found, is inferred for each structure (Fig. 2; Lucchi et al., 2003); however, the minimum age could not be defined in most cases. It is anticipated that no variation in the significant deformation pattern with time is observable.

All the structural features are subvertical. The dikes do not show any preferred orientation, suggesting an overall radial pattern (Fig. 3c). Previous mapping (Calanchi et al., 1999, and references therein) suggests that this radial pattern is probably related to a magma-induced local stress field, associated with multiple vents in the NW and SE portions of the island. The extension (or tension) fractures have a mean N37°E strike, consistent with the mean N39°E orientation of the faults (Fig. 3a, b) and with that of the regional structures.

The faults have a predominant normal motion. Their precise kinematics could be determined only by observing the striations on the fault plane, estimating the pitch value (the angle that a slickenline makes with respect to the strike direction). The obtained pitches are usually consistent with values slightly $>90^\circ$, suggesting a moderate component of dextral shear in addition to the predominant extension (Fig. 3d). Despite their limited

number, all the faults with known pitch have a displacement of several meters at least and are therefore weighted as medium to large.

To reduce the impact of fault orientation in evaluating the extension directions, we determine the orientation of the minimum strain axes (Marrett and Allmendinger, 1990). Their stereographic technique permits the determination of the orientations of the maximum, minimum and intermediate strain axes. The extension direction is 45° from the slip vector along the plane that passes through the pole to the fault and the slip vector. These extension directions are consistent with a mean of $N144^\circ$ (Fig. 3e). The opening direction of the tension fractures was obtained for the 23 largest systems. Assuming that their strike is orthogonal to the least compressive stress σ_3 , their mean opening direction is $N127^\circ$ (Fig. 3e). Therefore, the normal faults and tension fractures formed at Panarea in the last ~ 130 ka show a mean extension direction of $N135^\circ \pm 8^\circ$ (Fig. 3e).

The on-shore fumaroles are consistent with NE-SW fractures (measure sites 10, 11, 12; Fig. 2). These are in part similar in direction to those, NE-SW to E-W trending and NW-SE trending, recognized or inferred off-shore, associated with the 2002-2003 unrest (Anzidei et al., 2005; Esposito et al., 2006). This suggests that the on-shore and off-shore hydrothermal system is, at least in part, controlled by regional structures. Therefore, regional tectonics may provide the control on a significant part of the degassing episode.

Discussion

The collected structural data constitute the most complete dataset obtained so far at Panarea, which includes, in a systematic way, faults and fractures. It allows us to define the fracture pattern on the island, as well as its associated mean extension direction. This is $N135^\circ$, similar to the mean extension direction ($N123^\circ$) obtained with an earlier and smaller dataset (De Astis et al., 2003, and references therein).

Our structural data at Panarea are compared to those, already a significant amount, previously collected at the neighboring volcanic islands. At Stromboli, the NE-SW trending extension fractures and faults (except those related to sector collapses) of the last 100 ka show an overall ~NW-SE extension direction (Tibaldi et al., 2003; Tibaldi, 2004). Their detailed measurement gives a mean of $N151^{\circ}\pm 7^{\circ}$. At Vulcano, Lipari, Salina the NNW-SSE trending extension fractures and faults of the last 400 ka show an overall ~E-W extension direction (Mazzuoli et al., 1995; Ventura et al., 1999; De Astis et al., 2003). Their detailed measurement gives a mean of $N105^{\circ}\pm 5^{\circ}$. In combination, the available data reveal a progressive eastward clockwise variation in extension direction, from $N105^{\circ}$ to $N135^{\circ}$ to $N151^{\circ}$ (Fig. 4a). The variation, shown in Fig. 4b, refers to the last ~100 ka at least (maximum age of the deformations common to all the islands). This behavior is consistent with that constrained on the Calabria-Sicilia margin, suggesting a progressive rotation from an ~E-W to a NW-SE direction (D'Agostino and Selvaggi, 2004; Goes et al., 2004; Pondrelli et al., 2004).

To obtain information on any horizontal shear, we relate these extension directions to the direction of the regional structures at each volcano, as produced by the tectonic stress. Detailed information on regional structures in the offshore domain is scarce (De Astis et al., 2003). One possibility is to consider as representative of the regional setting the mean direction of the fractures measured at the surface. However, the obtained value may be affected by the presence of scarps near unstable flanks (Tibaldi, 2004, and references therein) or, more generally, volcanic activity, and thus not represent the true tectonic setting. The elongation of a volcano usually results from the activity of a major structure at its base, parallel to the elongation direction, which enhances the rise and emission of magma along a preferred trend (e.g. Nakamura, 1977; Tibaldi, 1995). For these reasons, the direction of elongation of the base of the volcano is considered as representative of the regional structural setting.

To evaluate the direction of elongation of the base of the volcano, we considered previously published data from accurate bathymetric maps (Favalli et al., 2005). The elongation of the base of the Vulcano-Lipari-Salina group and Stromboli may be readily calculated as coinciding with the main axis of the ellipse encircling the submerged portion of the volcano (or group of volcanoes), in map view. The ellipses encircling the submerged portion of Stromboli and Vulcano-Lipari-Salina have a moderate eccentricity E (where $E = \text{length of minor axis} / \text{length of major axis}$ of the ellipse), and their main axis (or elongation) can be evaluated with a small uncertainty. However, the ellipse encircling the base of Panarea shows a higher eccentricity (Favalli et al., 2005) and thus the direction of its major axis has a higher scatter, of $\sim 15^\circ$; (Fig. 4); still, this uncertainty is interpreted as reasonable to estimate the trend of the base of Panarea.

The base of Stromboli is oriented at $N60^\circ E \pm 5^\circ$, perpendicular to the obtained extension direction and the volcano is therefore subject to orthogonal extension (Fig. 4a). The base of Panarea is oriented at $N33^\circ E \pm 15^\circ$, slightly obliquely to its extension direction, with a moderate component of dextral shear (consistent with fault slip data). The base of the Vulcano-Lipari-Salina volcanoes is oriented at $N340^\circ \pm 10^\circ$, highly oblique to the extension direction, with a predominant dextral shear. This progressive kinematic variation is expressed by β (difference between opening direction and direction of pure extension) and the related percentage of total strain $D = \sin\beta$. At Stromboli, $\beta = 1^\circ$ gives $D = \sin 1^\circ = 0$; at Panarea, $\beta = 12^\circ$ gives $D = \sin 12^\circ = 21\%$ of the total strain; at Lipari-Salina-Vulcano, $\beta = 35^\circ$ gives $D = \sin 35^\circ = 57\%$ of the total strain (Fig. 4b). The correlation of the quadratic best-fit curve in Fig. 4b suggests that the variations in the extension direction and the angle β along the arc are not linear. In the western Arc, compression predominates (Goes et al., 2004; Neri et al., 2005; Billi et al., 2006).

The 2002-2003 unrests at Panarea and Stromboli may find an explanation in such a structural context, as both occurred in the extended portion of the Arc, activating a

quiescent (Panarea) and an active (Stromboli) volcano. Extension may facilitate the local rise of deep fluids in the eastern Arc. In the short-term, this rise of fluids might be enhanced by tectonic earthquakes, such as the September 2002 M=6.0 earthquake that occurred ~130 km to the W of Panarea (Capaccioni et al., 2007; Cigolini et al., 2007). Vulcano, subject to predominant dextral shear and known for its hydrothermal activity, did not show any significant response immediately after the earthquake. In fact, variations in the temperature and composition of the fumaroles here were observed only from November 2004 to December 2005, and are interpretable in the frame of the variations quite consistently observed every decade (Granieri et al., 2006).

One may speculate whether volcanoes situated in an extensional context are more likely to become the focused sites of rising fluids and lead to coeval volcanic activity. Hence the tectonic setting appears to be important for controlling volcanic activity in both the short- and the long-term. Therefore, for understanding the interaction of volcanic activity and tectonic events, the regional tectonic framework and state of stress needs to be taken into account. This may help to better understand why some volcanoes become activated after earthquakes while others are not, as exemplified by the events that took place in 2002 in the Aeolian Islands.

Conclusions

This study allows the following points to be made:

- the overall fracture pattern of Panarea has been evaluated through a systematic approach considering the main structural features (faults and extension fractures) of the island;
- the progressive variation in the extension direction, as well as of the kinematics, through the central-eastern portion of the Arc has been recognized;

- the structural context of the eastern portion of the Arc may help explain the unrests observed in 2002 at Panarea and Stromboli, as both volcanoes lie along the portion of the Arc subject to extension.

Acknowledgements

N. D'Agostino, C. Faccenna, G. Lanzafame, M. Mattei and G. Ventura provided helpful discussions. R. Funiciello provided encouragement. A. Gudmundsson, an anonymous reviewer and Editor R. Stephenson provided helpful reviews. Funded by Protezione Civile, project INGV-DPC-V2.

References

- Anzidei, M., Esposito, A., Bortoluzzi, G., De Giosa, F., 2005. The high resolution bathymetric map of the exhalative area of Panarea (Aeolian Islands, Italy). *Annals of Geophysics* 48, 899-921.
- Barberi, F., Innocenti, F., Ferrara, G., Keller, J., Villari, L., 1974. Evolution of Eolian Arc volcanism (Southern Tyrrhenian Sea). *Earth and Planetary Science Letters* 21, 269-276.
- Billi, A., Barberi, G., Faccenna, C., Neri, G., Pepe, F., Sulli, A., 2006. Tectonics and seismicity of the Tindari Fault System, southern Italy: crustal deformations at the transition between ongoing contractional and extensional domains located above the edge of a subducting slab. *Tectonics* 25, TC2006, doi: 10.1029/2004TC001763.
- Calanchi, N., Tranne, C.A., Lucchi, F., Rossi, P.I., Villa, I.M., 1999. Explanatory notes to the geological map (1:10000) of Panarea and Basiluzzo islands, Aeolian Arc, Italy. *Acta Vulcanologica* 11, 223-243.
- Capaccioni, B., Tassi, F., Vaselli, O., Tedesco, D., Poreda, R., 2007. Submarine gas burst at Panarea Island (southern Italy) on 3 November 2002: A magmatic versus

- hydrothermal episode. *Journal of Geophysical Research* 112 B05201, doi:10.1029/2006JB004359.
- Chiarabba, C., De Gori, P., Speranza, F., 2008. The southern Tyrrhenian subduction zone: deep geometry, magmatism and Plio-Pleistocene evolution. *Earth and Planetary Science Letters* 268, 408-423.
- Chiodini, G., Caliro, S., Caramanna, G., Granieri, D., Minopoli, C., Moretti, R., Perotta, L., Ventura, G., 2006. Geochemistry of the submarine gaseous emissions of Panarea (Aeolian Islands, Southern Italy): magmatic vs. hydrothermal origin and implications for volcanic surveillance. *Pure and Applied Geophysics* 10/1007/s0024-06-0037-y.
- Cigolini, C., M. Laiolo, & Coppola D. 2007. Earthquake–volcano interactions detected from radon degassing at Stromboli (Italy). *Earth and Planetary Science Letters* 275, 511-525.
- D'Agostino, N., Selvaggi, G., 2004. Crustal motion along the Eurasia-Nubia plate boundary in the Calabrian Arc and Sicily and active extension in the Messina Straits from GPS measurements. *Journal of Geophysical Research* 109, B11402, doi: 10.1029/2004JB002998.
- De Astis, G., Ventura, G., Vilardo, G., 2003. Geodynamic significance of the Aeolian volcanism (Southern Tyrrhenian Sea, Italy) in light of structural, seismological and geochemical data. *Tectonics* 22, 1040, doi: 10.1029/2003TC001506.
- Esposito, A., Giordano, G., Anzidei, M., 2006. The 2002-2003 submarine gas eruption at Panarea volcano (Aeolian Islands, Italy): volcanology of the seafloor and implications for the hazard scenario. *Marine Geology* 227, 119-134.
- Favalli, M., Karatson, D., Mazzuoli, R., Pareschi, M.T., Ventura, G., 2005. Volcanic geomorphology and tectonics of the Aeolian archipelago (Southern Italy) based on integrated DEM data. *Bull. Volcanol.* 68, 157-170.

- Gabbianelli, G., Gillot, P.Y., Lanzafame, G., Romagnoli, C., Rossi, P.L., 1990. Tectonic and volcanic evolution of Panarea (Aeolian Islands, Italy). *Marine Geology* 92, 313-326.
- Goes, S., Giardini, D., Jenny, S., Hollenstet, C., Kahle, H.G., Geiger, A., 2004. A recent tectonic reorganization in the south-central Mediterranean. *Earth and Planetary Science Letters* 236, 335-345.
- Granieri, D., Carapezza, M.L., Chiodini, G., Avino, R., Caliro, S., Ranaldi, M., Ricci, T., Tarchini, L., 2006. Correlated increase in CO₂ fumarolic content and diffuse emission from La Fossa crater (Vulcano, Italy): evidence of volcanic unrest or increasing gas release from a stationary deep magma body? *Geophysical Research Letters* 33, L13316, doi: 10.1029/2006GL026460.
- Gvirtzman, Z., Nur, A., 1999. The formation of Mount Etna as the consequence of slab rollback. *Nature* 401, 782-785.
- Lanzafame, G., Rossi, P.L., 1984. Evidenze di attività tettonica recente a Panarea (Eolie): implicazioni vulcanologiche. *Geologica Romana* 23, 131-139, Roma.
- Lucchi, F., Tranne, C.A., Calanchi, N., Keller, J., Rossi, P.L., 2003. Geological map of Panarea and minor islets (Aeolian Islands). University of Bologna, University of Freiburg and INGV L.A.C., Firenze.
- Marrett, R., Allmendinger, R.W., 1990. Kinematic analysis of fault-slip data. *Journal of Structural Geology* 12, 973-986.
- Mazzuoli, R., Tortorici, L., Ventura, G., 1995. Oblique rifting in Salina, Lipari and Vulcano islands (Aeolian Islands, Southern Tyrrhenian Sea, Italy). *Terra Nova* 7, 444-452.
- Nakamura, K., 1977. Volcanoes as possible indicators of tectonic stress orientation: principle and proposal. *Journal of Volcanology and Geothermal Research* 2, 1-16.
- Neri, G., Barberi, G., Oliva, G., Orecchio, B., 2005. Spatial variations of seismogenic stress orientations in Sicily, south Italy. *Physics of the Earth and Planetary Interiors* 148, 175-191.

- Pondrelli, S., Piromallo, C., Serpelloni, E., 2004. Convergence vs. retreat in Southern Tyrrhenian Sea: insights from kinematics. *Geophysical Research Letters* 31, L06611, doi: 10.1029/2003GL019223.
- Sato, H., 1994. The relationship between late Cenozoic tectonic events and stress field and basin development in northeast Japan. *Jour. Geophys. Res.* 99, B11, 22,261-22, pp.274.
- Spinks, K., Acocella, V., Cole, J., Bassett, K., 2005. Structural control of volcanism and caldera development in the transtensional Taupo Volcanic Zone, New Zealand. *Journal of Volcanology and Geothermal Research* 144, 7-22.
- Tibaldi, A., 1992. The role of transcurrent intra-arc tectonics in the configuration of a volcanic arc. *Terra Nova* 4, 567-577.
- Tibaldi, A., 1995. Morphology of pyroclastic cones and tectonics. *J. Geophys. Res.* 100, 24521-24535.
- Tibaldi A., Corazzato, C., Apuani, T., Cancelli, A., 2003. Deformation at Stromboli volcano (Italy) revealed by rock mechanics and structural geology. *Tectonophysics* 361, 187-204
- Tibaldi, A., 2004. Major changes in volcano behaviour after a sector collapse. Insights from Stromboli, Italy. *Terra Nova* 16, 2-8.
- Ventura, G., Vilardo, G., Milano, G., Pino, N.A., 1999. Relationships among crustal structure, volcanism and strike-slip tectonics in the Lipari-Vulcano Volcanic Complex (Aeolian Islands, Southern Tyrrhenian Sea, Italy). *Physics of the Earth and Planetary Interiors* 116, 31-52.

Figure captions

Fig. 1 - The Aeolian Arc (a) and its tectonic setting (b).

Fig. 2 - Structural features of Panarea, on Schmidt's lower hemisphere nets; numbers= measurement sites; solid lines= faults; dashed lines= joints; symbols in upper right of plots= maximum age (Lucchi et al., 2003) of fractures.

Fig. 3 - Strike of extension fractures (a), faults (b) and dikes (c) at Panarea; (d) pitch distribution of the faults; (e) opening directions of extension fractures (black dots) and faults (gray dots).

Fig. 4 Variation of the extension direction (black arrows) along the eastern-central Aeolian Arc, at Stromboli (Tibaldi, 2004, and references therein), Panarea (this study) and Vulcano-Lipari and Salina (De Astis et al., 2003, and references therein). Insets a) and b) respectively show the data and diagram of variation of the extension direction (in black) and amount of dextral shear (in gray) with distance along the Arc.

Figure 1

Fig. 2

Fig. 3

Fig. 4