

HAL
open science

The rift to break-up evolution of the Gulf of Aden: Insights from 3D numerical lithospheric-scale modelling

Sascha Brune, Julia Autin

► **To cite this version:**

Sascha Brune, Julia Autin. The rift to break-up evolution of the Gulf of Aden: Insights from 3D numerical lithospheric-scale modelling. *Tectonophysics*, 2013, 607, pp.65-79. 10.1016/J.TECTO.2013.06.029 . hal-00932260

HAL Id: hal-00932260

<https://hal.science/hal-00932260>

Submitted on 16 Jan 2014

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.

The rift to break-up evolution of the Gulf of Aden: Insights from 3D numerical lithospheric-scale modelling

Sascha Brune

Helmholtz Centre Potsdam, GFZ German Research Centre for Geosciences

Section 2.5, Geodynamic Modelling, Potsdam, Germany

Julia Autin

IPGS - UMR 7516; Université de Strasbourg/EOST, CNRS

Corresponding author: Sascha Brune

Email: brune@gfz-potsdam.de, Tel: +49 331 2881928, Fax: +49 331 288 1938

Abstract

The Gulf of Aden displays an ideal setting to study oblique rift processes since numerous structural data are available onshore and offshore, down to the ocean-continent transition (OCT).

We investigate key observations by means of 3D numerical thermo-mechanical experiments on lithospheric scale. The Gulf formed with a rift-normal of -15° azimuth and under the influence of a supposedly 25° trending far field extension. By reproducing oblique rifting with 40° , we study the evolution of the Gulf of Aden in terms of crustal fault geometries and stress patterns from rift initiation to break-up.

Our model suggests that intermediate faults dominate during the initial rift phase, followed by rift-parallel normal faulting at the rift flanks and strike-slip faults in the central part of the rift system. Upon break-up, displacement-orthogonal as well as intermediate faults occur. We compare our results to previous analogue experiments of oblique rifting on lithospheric scale as well as to the structural evolution of the Gulf of Aden.

The basic evolution is in accordance with the development of fault patterns in the analogue model and allow to propose further interpretation of the distal margin evolution of the Gulf of Aden. To large extent, this study supports previous hypotheses about the processes taking place during oblique rifting, however, it proposes different deformation

patterns during the possible exhumation of deep material in the OCT.

1. Introduction

Oblique rifts are evolving through a complex pattern of deformation, which changes through time. By nature, they cannot be assimilated to 2D structures since they display strong lateral variations. Therefore, they need to be studied in three dimensions and their understanding still depends on the ability to reproduce 3D processes.

The obliquity of the Gulf could be linked to the interaction between the laterally-evolving subduction of the Tethyan Ocean toward the north and the Afar hot spot in the south-west (Bellahsen et al., 2003). Field and seismic studies were conducted onshore and offshore Oman (Fournier et al., 2004; d'Acremont et al., 2005; Bellahsen et al., 2006) and in Yemen (Huchon and Khanbari, 2003), and allow to recognise three fault populations (extension-normal, rift-parallel, intermediate). They correspond to several directions of extension in Oman (Lepvrier et al., 2002; Fournier et al., 2004; Bellahsen et al., 2006), in Yemen (Huchon et al., 1991; Huchon and Khanbari, 2003) and on Socotra Island (Fournier et al., 2007). Offshore, near the Ocean-Continent Transition (OCT), both the faults and basins mainly strike perpendicular to the Gulf opening (d'Acremont et al., 2005). The OCT most likely exhibits exhumed serpentized mantle (d'Acremont et al., 2006; Leroy et al., 2010c; Leroy et al., 2012). The Gulf of Aden display also a high segmentation with first-order and second-order segmentations (Leroy et al., 2004; d'Acremont et al., 2005). Due to these structural data sets that were collected both onshore and offshore, the Gulf of Aden is an ideal area to study rifting with moderate obliquity.

Fault patterns of oblique rifts have been investigated during the last decades using analogue models on two different levels of complexity: (i) Crustal scale models simplify the rift system to a deforming crust influenced by a basal zone of extension that involves an oblique velocity discontinuity (Withjack and Jamison, 1986; Tron and Brun, 1991; McClay and White, 1995; Clifton et al., 2000; Mart and Dauteuil, 2000; Corti et al., 2001, 2003; Corti, 2004; Sokoutis et al., 2007). The advantage of this setup is that crustal strain patterns can be studied independently of mantle deformation, but this also limits the applicability to the first rift stage where isostatic balancing with the mantle and lithospheric necking can be neglected. Furthermore, the role of the basal discontinuity is

1 overestimated intrinsically. (ii) Analogue experiments on lithospheric scale have been
2 conducted recently and did successfully reproduce lithospheric thinning and its effect on
3 crustal fault patterns (Sokoutis et al., 2007, Agostini et al. 2009, Autin et al. 2010).
4 However, thermal effects or rheological changes occurring during rifting are not modelled
5 in these experiments and their absence remains a significant limitation of such analogue
6 models. They also do not show the progression from oblique rift initiation to plate
7 rupture.
8
9
10
11
12
13

14 Within the recent decade, numerical models became more and more important in
15 understanding lithospheric deformation. In contrast to analogue models, state-of-the-art
16 geodynamic codes are capable of computing realistic temperature dependent viscosity as
17 well as complex elasto-visco-plastic rheologies. Despite these advantages, numerical
18 models of oblique rifting intrinsically require computationally expensive calculations in
19 three dimensions which is why few numerical models have been published so far: Van
20 Wijk (2005) pioneered this topic by investigating rift evolution using a relatively coarse
21 lithospheric-scale model. She showed that individual rift segments will cross an inherited
22 weak zone that is oblique to the direction of extension. Allken et al. (2011, 2012) studied
23 the influence of an offset between two rift segments on the structures of an extensional
24 system. While using a high resolution of 1.3 km, they restricted their models to crustal
25 scale. Brune et al. (2012a) showed by means of a simple analytical model that oblique
26 rifting is energetically preferred over rift-perpendicular extension, which they
27 corroborated by means of lithospheric-scale numerical experiments. This model has been
28 extended in order to investigate the influence of plume-related lithosphere erosion on the
29 dynamics of continental break-up (Brune et al. 2012b).
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45

46 In this paper, we show that lithospheric-scale numerical experiments are capable to
47 reproduce extensional structures from initial rifting to break-up. We thereby apply elasto-
48 visco-plastic rheology with laboratory-based flow laws for temperature/pressure-
49 dependent viscosity. We investigate the fault geometries during of oblique rifting based
50 on strain-rate and plastic strain patterns. Moreover, we exploit the fact that numerical
51 models provide direct access to the stress tensor at any numerical element, which allows
52 to evaluate fault patterns on a sub-shear zone level. We explicitly compare our
53
54
55
56
57
58
59
60
61
62
63
64
65

1 experiments to previous analogue modelling results and relate them to present structural
2 knowledge of the Gulf of Aden.
3

4 5 **2. Model description** 6

7 We consider a rectangular Earth segment that measures 249 km times 249 km
8 horizontally and 120 km vertically (Fig. 1a). We thereby use 275560 cubic elements with
9 a length of 3 km. The modelled Earth segment consists of a 20 km thick upper crustal
10 layer with a wet quartzite rheology (Gleason and Tullis, 1995), a lower crustal layer of 15
11 km thickness of granulite properties (Wilks and Carter, 1990), and a 45 km thick layer of
12 strong mantle material with dry olivine rheology (Hirth and Kohlstedt, 2003). We
13 introduce a chemical asthenosphere by applying the flow law of wet (i.e. 500 ppm H/Si)
14 olivine below 90 km depth (Hirth and Kohlstedt, 2003). All rheological parameters are
15 listed in Table 1.
16
17
18
19
20
21
22
23
24
25

26 We impose a full extension velocity of 10 mm/yr through velocity boundary conditions
27 at the model sides facing in x-direction so that they move symmetrically with 5 mm/yr.
28 This velocity is equivalent to 10 km/My which results in a maximum extension of 200 km
29 after 20 My model time. We refer to the angle between boundary velocity and the
30 boundary itself as the angle of obliquity α . In this study, we use $\alpha=40^\circ$ which represents
31 the obliquity encountered in the Gulf of Aden. The front and back sides of the model are
32 connected via periodic boundary conditions which effectively realises an infinitely long
33 rift zone.
34
35
36
37
38
39
40
41
42

43 We apply the implicit, finite element code SLIM3D (Semi-Lagrangian Implicit Model
44 for 3 Dimensions) to solve the thermo-mechanically coupled conservation equations of
45 momentum, energy and mass in three dimensions. Detailed description of the numerical
46 methods can be found in Popov and Sobolev (2008) and Brune et al. (2012a).
47
48
49
50
51

52 In many cases oblique rifting arises because inherited lithospheric weak zones like
53 sutures are reactivated with an oblique extensional component (Ziegler and Cloetingh,
54 2004). We introduce a weak zone by implementing a small linear temperature
55 heterogeneity in the centre of the prospective rift (Fig. 1b). In doing so we anticipate a
56
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

small amount of lithospheric necking that focuses the extensional deformation into the desired rift axis. This is one possible way of rift initialization. Alternative means are mechanical anisotropy (Tommasi and Vauchez, 2001), implementation of a weak plastic seed (Huisman and Beaumont, 2003), or crustal thickening (van Wijk, 2005). Note that after a small amount of extension, all of these techniques will result in lithospheric necking comparable to our initial condition.

Three weakening mechanisms are reproduced in the model. (i) Friction softening is introduced using a strain-dependent effective friction coefficient that decreases linearly from 0.6 to 0.06 for plastic strains between 0 and 1 while it remains constant at 0.06 for plastic strains larger than 1. (ii) Shear heating results in increased temperature proportional to stress times strain rate. (iii) Stress softening and strain rate softening are intrinsic to dislocation creep and reduce the local viscosity.

In most geodynamic codes (including SLIM3D), fault structures are represented by finite width shear bands that localize within a couple of elements. Here we utilize a technique that allows to use the principal stress components and their orientation in order to extend the geodynamic interpretation of our models (Brune et al., to be submitted): At each surface element we therefore evaluate the scalar Regime Stress Ratio (RSR) that indicates extension (RSR=0.5), strike-slip motion (RSR=1.5), and compression (RSR=2.5) on a continuous scale (Simpson 1997). Once the stress regime is computed for each surface element, we assume Andersonian faulting to infer the optimally oriented fault direction: For extensional and compressive stress regimes in isotropic and homogeneous materials, faults emerge with azimuths orthogonal to σ_3 . Strike-slip faults occur at $\pm 30^\circ$ from σ_1 . For reason of symmetry it is not possible to differentiate between sinistral and dextral strike-slip faulting based on stress tensor information only which is why we account for both conjugate fault populations. In the azimuth diagram, however, they are scaled with a factor of 0.5 so that the overall number of evaluated elements is not affected. Azimuth is measured as the clockwise angle from northward direction. This method delivers a preferred fault mechanism and orientation for any given stress tensor, even if no deformation takes place inside the element. Taking this into account, we restrict our stress analysis to a zone of tectonic activity where the strain rate is larger than 10^{-15} s^{-1} .

1
2 The number of elements within the active region varies with time and is indicated in the
3 azimuth diagrams of Fig 3c in the upper left corner (#Elements).
4

5 **3. Model results**

6
7 The model resolution of 3 km inhibits the formation of faults in a strict sense, since
8 faults localize in nature on a much smaller scale. Instead, we observe finite-width shear
9 zones with a typical width of few elements (Fig. 2a). The spontaneous formation of shear
10 zones takes place within the first computational time steps. Fault spacing is directly
11 related to the brittle-ductile transition depth in the upper crust (e.g. Vendeville, 1987).
12 Due to strain softening, shear zones become weaker with accumulated deformation. Thus,
13 the individual small-scale shear zones compete and their number reduces with time.
14
15
16
17
18
19
20
21

22 The largest amount of deformation is taken up by shear zone parts atop the lithospheric
23 necking peak. During the first 6 My large conjugate normal faults develop within the
24 shear zones that cut through the whole crust so that surface spacing is controlled by the
25 Moho depth (Fig 2e). Since the rift process decreases crustal thickness, the distance of the
26 conjugate faults at the surface is reduced with time until it vanishes and break-up takes
27 place at 14 My. This model does not account for petrophysical formation of oceanic crust
28 so that continental break-up is complete when the crust is broken and asthenospheric
29 material reaches the surface.
30
31
32
33
34
35
36
37
38

39 Three fault azimuths will play a fundamental role during the discussion of the model,
40 i.e. rift-parallel (75°), displacement-orthogonal (115°), and intermediate (95°). These
41 directions result from a 25° -oriented direction of extension so that the global orientation
42 of the least principal stress σ_3 is 5° .
43
44
45
46
47

48 The evolution of the numerical model can be divided in three main phases. Note,
49 however, that the transitions between phases are not abrupt but take place over one or two
50 My. Figures showing the evolution in steps of 1 My can be found in the supplementary
51 materials.
52
53
54
55

56 **Phase 1.** (1-5 My): At 1 My, the strain rate pattern of Fig 2a shows small-scale shear
57 zones that strike at an angle of 95° azimuth that is intermediate between the extension-
58
59
60
61
62
63
64
65

1 orthogonal direction and the rift orientation. Within few million years, they develop into
2 an en-echelon system with a wavelength of several tens of kilometres. The stress-inferred
3 fault mechanism (Fig. 3a), is of normal type everywhere and shows intermediate fault
4 orientation (Fig 3b,c).
5
6

7
8
9 **Phase 2.** (6-13): Deformation of the en-echelon shear zones strongly localises towards
10 the lithospheric necking region. (Fig 2a). The normal fault azimuth map (Fig 3b) shows
11 rift-parallel and intermediate normal faulting at the rift flanks. In the rift centre, however,
12 extension-orthogonal faults occur together with strike-slip faults that delimit individual
13 shear zones (Fig 3a). The azimuth diagram (Fig. 3c) shows a shift from intermediate to
14 rift-parallel directions (the distribution starts to be asymmetric). At 10 My, rift-parallel
15 faults are dominant at the rift borders (Fig. 3b and 3c) and a strong localization of the
16 deformation occurs again.
17
18
19
20
21
22
23
24

25
26 **Phase 3.** (14 My and after): Incipient break-up links up the individual shear zones. Only
27 intermediate and extension-orthogonal faults develop during break-up of the lithosphere.
28
29
30

31
32 The final strain distribution (Fig 2b at 14 My) shows sigmoid deformation patterns. The
33 sigmoidal shape can be explained by successive rift localisation and the longevity of
34 individual shear zones: After formation of the initial en-echelon pattern, the central
35 portion of each shear zone gets stretched parallel in direction of extension which appears
36 as a counter-clockwise rotation (Fig 4). Since deformation localizes towards the rift
37 centre, the area where rotation occurs narrows with time. Thus, shear zones of the
38 proximal margin experience less rotation while distal margin shear zones are deformed
39 until they are nearly parallel to the direction of extension.
40
41
42
43
44
45
46

47
48 Note that the model capabilities are limited in several aspects. Most importantly, magma
49 migration and dike formation that tend to decrease lithospheric strength perpendicular to
50 the direction of extension are not accounted for. Moreover, the limits of computational
51 power restrict our model resolution to 3 km which is still far from resolving individual
52 faults. Nevertheless, the presented model is one of the first that reproduces lithospheric-
53 scale rift evolution from initial deformation until break-up.
54
55
56
57
58
59
60
61
62
63
64
65

4 Numerical model vs. Gulf of Aden analogue model

Before we compare the numerical model to the Gulf of Aden, we will explore differences and similarities to the previously conducted lithospheric-scale analogue model of Autin et al. (2010). Both experiments feature an obliquity of 40° . As the numerical model uses a prescribed weakness in the lithosphere, we compare it to an analogue model which also contains a pre-existing lithospheric weakness (Autin et al., 2010, model B).

The analogue model is constructed in order to reproduce oblique rifting by the way of shifted lateral discontinuities (see Autin et al., 2010 for details). Moreover, an oblique weakness trends parallel to the direction of obliquity imposed by the lateral velocity discontinuities, and joins them. It displays a four-layer type lithosphere strength profile (Fig. 1c) modelled using granular materials and silicone. This modelled lithosphere overlies a low viscosity, higher density glucose syrup that mimics the asthenosphere. Lateral dimensions of the setup (56 cm times 30 cm in the laboratory) scale to 750 km times 400 km in reality.

Autin et al (2010), as well, observed three main fault populations: rift-parallel (75°), intermediate faults (95°), and displacement-normal (115°). The main results of Autin et al. (2010) was the recognition of 3 main steps of development: (i) The fault populations, especially during the early stages of deformation, are composed of faults that in strike, are largely intermediate between rift-parallel and perpendicular to displacement. This fault population is characteristic of oblique rifts as observed in previous studies . (ii) In later stages, faults parallel to the rift become numerous. Autin et al. (2010) propose that buoyancy forces related to thickness variations in the lithosphere during rift localization play a significant role and control the initiation of rift-parallel faults (see also Bellahsen et al., this volume). (iii) During the final stages of extension, the small-scale deformation pattern is composed of displacement-normal faults in the deepest parts of the rift.

The three stages are very similar to the ones observed in the numerical models. Nevertheless, several differences exist: The numerical model indicates that during the beginning of Phase 2, rift-parallel and extension-orthogonal faults develop

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

simultaneously. Contrarily to analogue models, Phase 3 of the numerical model displays extension-orthogonal as well as intermediate faults (Fig. 3c). In the numerical model, this stage is controlled by the ascent of the hot asthenosphere and subsequent plate cooling, which cannot be reproduced in analogue models. These processes induce a strong localization of the deformation, where oblique weakening combined with the far-field stress could lead to the intermediate fault development. The azimuth diagram (Fig 3c) shows clearly extension-orthogonal faults at 14 My, when the breakup occurs. It is slightly different from the analogue model, which suggests that they appear at earlier stages, during hyper-extended domain formation. It is noteworthy that clockwise rotations of the structural pattern start at 7 My in the numerical model. Rotations are observed at the boundaries of the analogue models, which are either clockwise or counter-clockwise depending on the rift border where it occurs. They are thought to be responsible of the initiation of second order transfer zones in oblique rifts.

Another fundamental similarity between both models is the fault repartition in the rift. In both the numerical and the analogue models, rift-parallel faults are always located along the rift borders. Rift borders is where the overall oblique thinning of the lithosphere creates the strongest thickness variations, inducing density variations which are thought to enhance the buoyancy forces, perpendicular to the oblique rift (Bellahsen et al., this volume). On the other hand, displacement-normal faults are always created in the rift centre, particularly in later stages of deformation, when no more stresses perpendicular to the rift occur in the rift centre.

5 Numerical model vs. Gulf of Aden natural rift

5.1 Final deformation pattern

The overall deformation pattern of the Gulf shows an en-echelon disposition of the syn-rift faults and grabens, on both side of the oblique OCT (Fig. 5a). When the Gulf is closed to the OCT (Fig 5b), the tertiary main depocentres show en-echelon sigmoid grabens. This pattern is similar to the plastic strain pattern observed in the numerical model (Fig. 2b). The modelled basin topography is also comparable with en-echelon sigmoid basins progressively linked together and finally separated when the final localization occurs at 10-11 My (Fig 2d). Nevertheless, this first order deformation occurs

1 at larger scale (ca. 100 km) than in the numerical model (40-50 km) and is partly
2 controlled by the mesozoic inheritance (Ellis et al., 1996; Granath, 2001; Leroy et al.,
3 2012; Autin et al., this volume). This wavelength difference is certainly due to the initial
4 pattern of the inherited, widely spaced, mesozoic basins, which have focused the
5 deformation during their reactivation, preventing the appearance of a more distributed
6 pattern as in the numerical model. Although, the main tertiary depocentres focus in these
7 inherited basins, deformation is also observed outside of them as for example in the
8 Ashawq graben (Fig 5c). Thus, it appears that the distributed deformation pattern of the
9 model can be recognized in the Gulf of Aden but is locally controlled and enhanced by
10 the inheritance overprinting the general pattern.
11
12
13
14
15
16
17
18
19

20 As proposed above, the sigmoid shape in the model can be due to successive rotations
21 during ongoing extension of long-lived shear zones (Fig. 4). In the Gulf of Aden, the
22 inherited mesozoic basins have a sigmoid shape and thus could have experienced such
23 rotations. Novel analogue models that reproduce this inheritance during oblique rifting
24 show indeed that the inherited structure ends with a sigmoid shape (Autin et al., this
25 volume).
26
27
28
29
30
31

32 **5.2 Chronology and localisation of the fault populations**

33 Another point of comparison is the distribution of the fault populations in the rift and
34 their chronology. As describe in Bellahsen et al. (this volume), the Western Gulf of Aden
35 displays a general fault organisation: (i) The external parts of the rift show intermediate
36 and extension-orthogonal faults; (ii) The steep slopes focus rift-parallel faults and; (iii)
37 The internal parts are mainly composed of intermediate (rather in the OCT) and
38 extension-orthogonal faults (ridge trend). If we consider that the deformation localizes
39 progressively towards the rift centre, then the most proximal structures are older than the
40 distal ones. This evolution is in accordance with the 3 step evolution of the numerical
41 model. Indeed, figure 3b and 3c show that (i) the intermediate faults are created first and
42 will then be located in the external parts of the rifts; (ii) rift-parallel faults form later and
43 are localised where the thinning is the strongest (and thus the slope the steepest), i.e. at
44 100 km and 150 km along the x-axis at 6 My or 110 km and 140 km at 10 My (Fig. 2e);
45 (iii) intermediate and extension-orthogonal appear in the rift centre during the final
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

1 evolution of the model.

2 3 4 **5.3 Processes at work**

5 We propose that the numerical model of oblique rifting captures the main evolution of
6 the deformation through the Gulf of Aden and in particular in the Western part, where a
7 localising effect of the high thermal regime could be assimilated to the initial weakness
8 introduced in the models. In this frame, the deformation processes occurring during
9 oblique rifting proposed in previous works are partly supported by our model.
10
11
12
13
14

15
16 For the Phase 1 (1 to 5 My), the stress-inferred azimuth diagrams show that the normal
17 faults have first an “intermediate” direction which results from the combination of the far
18 field stresses and the local stresses induced by the weakness zone as proposed by
19 Withjack and Jamison (1986).
20
21
22
23
24

25
26 During Phase 2 (6 to 13 My), the progressive development of rift-parallel faults
27 seemingly indicates that deformation localises along the oblique trend. This localisation
28 could be linked to enhanced buoyancy forces that induce a rift-orthogonal extension
29 (Bellahsen et al., this volume). Buoyancy forces arise from density variations in the
30 lithosphere (Artyushkov, 1973; Fleitout and Froidevaux, 1982) and thus are perpendicular
31 to the major lithosphere thinning. They are thought to be driving forces for rift
32 localization even in orthogonal settings (Huismans et al., 2001; Davis and Kusznir, 2002;
33 Burov, 2007). This hypothesis is supported by the localisation of rift-parallel faults in the
34 rift borders above the maximal thinning area (Fig. 2e) and the emergence of rift shoulders
35 (Fig 2c). Moreover, this deformation is correlated with a strong localisation of the
36 deformation, which would confirm the localising effect of buoyancy forces, that are
37 thought to allow the distal margin formation.
38
39
40
41
42
43
44
45
46
47
48

49
50 Deformation during the third step (from 14 My on) is localised in the rift centre. The
51 intermediate and extension-orthogonal faults indicate that the far-field extension
52 dominates. The rift centre is far enough from the thinning zones (rift borders) so that the
53 newly formed faults develop mainly in response to the far field stresses, as proposed in
54 Autin et al. (2010). Nevertheless, the presence of intermediate faults suggests that a local
55
56
57
58
59
60
61
62
63
64
65

1 stress field is still active. The reason is probably that plate cooling takes place parallel to
2 the former rift zone. The ongoing evolution of the model shows that intermediate fault
3 proportion tends to decrease with time compared to the extension-orthogonal faults,
4 suggesting that the far-field is more and more dominant.
5
6
7

8
9 The numerical model also coincides with a general conceptual model of passive
10 margins. Indeed, the strain rate shows clearly the transition from the distributed
11 deformation (stretching mode) to a more localizing rift pattern from 6 to 9 My (thinning
12 mode) and the final narrow oblique localization at 10 My and progressive exhumation of
13 the deep layers before the lithospheric break-up at 14 My (exhumation mode), correlating
14 with the general margin formation modes described by Lavier and Manatschal (2006) and
15 Péron-Pinvidic and Manatschal (2009). Exhumation of lower crust and mantle material
16 under a poor magmatic regime suggests the formation of magma-poor rifted margins in
17 the numerical model. Although, geophysical data allow to propose the presence of
18 exhumed serpentinitised mantle in the Eastern Gulf of Aden (d'Acremont et al. 2006;
19 Leroy et al. 2010a and b), such dataset is not available in the Western Gulf of Aden.
20 Nevertheless, in the eastern part of the Western Gulf, margins are thought to be magma-
21 poor as no magmatic structures as seaward dipping reflectors were recognised (e.g.
22 Bosworth et al., 2005). If so, our numerical model would suggest that such exhumation
23 will take place when the deformation pattern is dominated by a combination of numerous
24 intermediate faults and only few extension-orthogonal faults, i.e. at around 13 My.
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40

41 **6. Conclusion**

42 We identify a characteristic evolution of fault patterns: At first, faults develop with
43 orientations that are intermediate between the rift-direction and the displacement-normal.
44 Then rift-parallel normal faults occur at the rift flanks simultaneously with strike-slip
45 faults and extension-orthogonal faults in the central part of the rift system. Finally
46 displacement-orthogonal as well as intermediate orientation dominate during break-up.
47
48
49
50
51
52
53

54 This evolution is in accordance with the emergence of the fault pattern in lithospheric
55 analogue models and allows to propose further interpretation of the distal margin
56 evolution of the Gulf of Aden. The comparison with the natural oblique rift confirms that
57
58
59
60
61
62
63
64
65

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

this evolution is highly probable. The final pattern of the deformation, the distribution of the fault populations in the rift and their probable chronology are all compatible with the deformation steps.

As already proposed in other studies, we correlate these steps to the following deformation processes: (i) Interaction of the far-field stress and the local stresses induced by the weakness zone, which form intermediate faults. (ii) Buoyancy forces induced stress field that strongly localises the deformation and creates rift-parallel faults. (iii) A progressive return to far-field stress conditions as the thinning of the rift centre becomes important, creating intermediate and displacement-orthogonal faults. Our model suggests that the exhumation of lower crustal and mantle material could take place when intermediate faults are most likely to dominate the deformation pattern.

Acknowledgments

Sascha Brune is funded by SAMPLE (South Atlantic Margin Processes and Links with onshore Evolution), Priority Program 1375 of the German Research Foundation (DFG).

References

d' Acremont, E., Leroy, S., Beslier, M.-O., Bellahsen, N., Fournier, M., Robin, C., Maia, M., Gente, P., 2005. Structure and evolution of the eastern Gulf of Aden conjugate margins from seismic reflection data. *Geophys. J. Int.* 160, 869–890.

d' Acremont, E., Leroy, S., Maia, M., Patriat, P., Beslier Marie, O., Bellahsen, N., Fournier, M., Gente, P., 2006. Structure and evolution of the eastern Gulf of Aden; insights from magnetic and gravity data (Encens-Sheba MD117 cruise). *Geophys. J. Int.* 165, 786–803.

Agostini, A., G. Corti, A. Zeoli, and G. Mulugeta (2009), Evolution, pattern and partitioning of deformation during oblique continental rifting: Inferences from lithospheric •] scale centrifuge models, *Geochem. Geophys. Geosyst.*, 10, Q11015, doi:10.1029/2009GC002676.

Allken, V., R. S. Huismans, and C. Thieulot (2011), Three-dimensional numerical modeling

1
2 of upper crustal extensional systems, *J. Geophys. Res.*, 116, B10409,
3 doi:10.1029/2011JB008319.
4

5 Allken, V., R. S. Huismans, and C. Thieulot (2012) Factors controlling the mode of rift
6 interaction in brittle-ductile coupled systems: A 3D numerical study. *Geochem. Geophys.*
7 *Geosyst.* 13(5), Q05010, doi:10.1029/2012GC004077
8
9

10
11
12 Anderson, E. M. (1948), *The dynamics of faulting*, Oliver and Boyd, Edinburgh and London
13
14

15
16 Autin, J., N. Bellahsen, L. Husson, M. Beslier, S. Leroy, and E. d'Acemont (2010), Analog
17 models of oblique rifting in a cold lithosphere, *Tectonics*, 29, TC6016,
18
19 doi:10.1029/2010TC002671.
20
21

22
23
24 Autin, J., Bellahsen, N., Leroy, S., Beslier, M.-O., d'Acemont, E., Husson, L., (this
25 volume). *Analogue models of oblique rifting: the role of structural inheritance.*
26 *Tectonophysics*, Special Issue: The Gulf of Aden rift.
27
28

29
30
31 Bellahsen, N., C. Faccenna, F. Funiciello, J. Daniel, and L. Jolivet (2003), Why did Arabia
32 separate from Africa? Insights from 3-D laboratory experiments, *Earth Planet. Sci. Lett.*, 216,
33
34 365–381.
35
36

37
38
39 Bellahsen, N., Fournier, M., d'Acemont, E., Leroy, S., Daniel, J.M., 2006. Fault reactivation
40 and rift localization: Northeastern Gulf of Aden margin. *Tectonics* 25, TC1007.
41
42

43
44
45 Bellahsen, N., L. Husson, J. Autin, S. Leroy, and E. d'Acemont (this volume), The
46 effect of thermal weakening and buoyancy forces on rift localization: Field evidences
47 from the Gulf of Aden oblique rifting, *Tectonophysics*, Special Issue: The Gulf of Aden
48
49 rift.
50
51

52
53
54 Bosworth, W., Huchon, P., McClay, K., 2005. The Red Sea and Gulf of Aden Basins. *Journal*
55
56
57 of African Earth Sciences 43, 334–378.
58
59
60
61
62
63
64
65

1 Bott, M. H. T. (1959) The mechanics of oblique slip faulting, *Geological Magazine*, 96(2),
2 109-117
3

4
5 Brune, S., A. A. Popov, and S. V. Sobolev (2012a), Modeling suggests that oblique extension
6 facilitates rifting and continental break-up, *J. Geophys. Res.*, 117, B08402,
7
8 doi:10.1029/2011JB008860.
9

10
11
12 Brune, S., A. A. Popov, and S. V. Sobolev (2012b) Quantifying the thermo-mechanical
13 impact of plume arrival on continental break-up (in review at *Tectonophysics*)
14

15
16
17 Clifton, A. E., R. W. Schlische, M. O. Withjack, and R. V. Ackermann (2000), Influence of
18 rift obliquity on fault •] population systematics: Results of experimental clay models, *J.*
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Struct. Geol., 22, 1491-1509, doi:10.1016/S0191-8141(00)00043-2.

66
67
68
69
70
71
72
73
74
75
76
77
78
79
80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122
123
124
125
126
127
128
129
130
131
132
133
134
135
136
137
138
139
140
141
142
143
144
145
146
147
148
149
150
151
152
153
154
155
156
157
158
159
160
161
162
163
164
165
166
167
168
169
170
171
172
173
174
175
176
177
178
179
180
181
182
183
184
185
186
187
188
189
190
191
192
193
194
195
196
197
198
199
200
201
202
203
204
205
206
207
208
209
210
211
212
213
214
215
216
217
218
219
220
221
222
223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245
246
247
248
249
250
251
252
253
254
255
256
257
258
259
260
261
262
263
264
265
266
267
268
269
270
271
272
273
274
275
276
277
278
279
280
281
282
283
284
285
286
287
288
289
290
291
292
293
294
295
296
297
298
299
300
301
302
303
304
305
306
307
308
309
310
311
312
313
314
315
316
317
318
319
320
321
322
323
324
325
326
327
328
329
330
331
332
333
334
335
336
337
338
339
340
341
342
343
344
345
346
347
348
349
350
351
352
353
354
355
356
357
358
359
360
361
362
363
364
365
366
367
368
369
370
371
372
373
374
375
376
377
378
379
380
381
382
383
384
385
386
387
388
389
390
391
392
393
394
395
396
397
398
399
400
401
402
403
404
405
406
407
408
409
410
411
412
413
414
415
416
417
418
419
420
421
422
423
424
425
426
427
428
429
430
431
432
433
434
435
436
437
438
439
440
441
442
443
444
445
446
447
448
449
450
451
452
453
454
455
456
457
458
459
460
461
462
463
464
465
466
467
468
469
470
471
472
473
474
475
476
477
478
479
480
481
482
483
484
485
486
487
488
489
490
491
492
493
494
495
496
497
498
499
500
501
502
503
504
505
506
507
508
509
510
511
512
513
514
515
516
517
518
519
520
521
522
523
524
525
526
527
528
529
530
531
532
533
534
535
536
537
538
539
540
541
542
543
544
545
546
547
548
549
550
551
552
553
554
555
556
557
558
559
560
561
562
563
564
565
566
567
568
569
570
571
572
573
574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596
597
598
599
600
601
602
603
604
605
606
607
608
609
610
611
612
613
614
615
616
617
618
619
620
621
622
623
624
625
626
627
628
629
630
631
632
633
634
635
636
637
638
639
640
641
642
643
644
645
646
647
648
649
650
651
652
653
654
655
656
657
658
659
660
661
662
663
664
665
666
667
668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699
700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731
732
733
734
735
736
737
738
739
740
741
742
743
744
745
746
747
748
749
750
751
752
753
754
755
756
757
758
759
760
761
762
763
764
765
766
767
768
769
770
771
772
773
774
775
776
777
778
779
780
781
782
783
784
785
786
787
788
789
790
791
792
793
794
795
796
797
798
799
800
801
802
803
804
805
806
807
808
809
810
811
812
813
814
815
816
817
818
819
820
821
822
823
824
825
826
827
828
829
830
831
832
833
834
835
836
837
838
839
840
841
842
843
844
845
846
847
848
849
850
851
852
853
854
855
856
857
858
859
860
861
862
863
864
865
866
867
868
869
870
871
872
873
874
875
876
877
878
879
880
881
882
883
884
885
886
887
888
889
890
891
892
893
894
895
896
897
898
899
900
901
902
903
904
905
906
907
908
909
910
911
912
913
914
915
916
917
918
919
920
921
922
923
924
925
926
927
928
929
930
931
932
933
934
935
936
937
938
939
940
941
942
943
944
945
946
947
948
949
950
951
952
953
954
955
956
957
958
959
960
961
962
963
964
965
966
967
968
969
970
971
972
973
974
975
976
977
978
979
980
981
982
983
984
985
986
987
988
989
990
991
992
993
994
995
996
997
998
999
1000

Corti, G. (2004), Centrifuge modelling of the influence of crustal fabrics on the development
of transfer zones: Insights into the mechanics of continental rifting architecture,
Tectonophysics, 384(1-4), 191-208, doi:10.1016/j.tecto.2004.03.014.

1001
1002
1003
1004
1005
1006
1007
1008
1009
1010
1011
1012
1013
1014
1015
1016
1017
1018
1019
1020
1021
1022
1023
1024
1025
1026
1027
1028
1029
1030
1031
1032
1033
1034
1035
1036
1037
1038
1039
1040
1041
1042
1043
1044
1045
1046
1047
1048
1049
1050
1051
1052
1053
1054
1055
1056
1057
1058
1059
1060
1061
1062
1063
1064
1065
1066
1067
1068
1069
1070
1071
1072
1073
1074
1075
1076
1077
1078
1079
1080
1081
1082
1083
1084
1085
1086
1087
1088
1089
1090
1091
1092
1093
1094
1095
1096
1097
1098
1099
1100
1101
1102
1103
1104
1105
1106
1107
1108
1109
1110
1111
1112
1113
1114
1115
1116
1117
1118
1119
1120
1121
1122
1123
1124
1125
1126
1127
1128
1129
1130
1131
1132
1133
1134
1135
1136
1137
1138
1139
1140
1141
1142
1143
1144
1145
1146
1147
1148
1149
1150
1151
1152
1153
1154
1155
1156
1157
1158
1159
1160
1161
1162
1163
1164
1165
1166
1167
1168
1169
1170
1171
1172
1173
1174
1175
1176
1177
1178
1179
1180
1181
1182
1183
1184
1185
1186
1187
1188
1189
1190
1191
1192
1193
1194
1195
1196
1197
1198
1199
1200
1201
1202
1203
1204
1205
1206
1207
1208
1209
1210
1211
1212
1213
1214
1215
1216
1217
1218
1219
1220
1221
1222
1223
1224
1225
1226
1227
1228
1229
1230
1231
1232
1233
1234
1235
1236
1237
1238
1239
1240
1241
1242
1243
1244
1245
1246
1247
1248
1249
1250
1251
1252
1253
1254
1255
1256
1257
1258
1259
1260
1261
1262
1263
1264
1265
1266
1267
1268
1269
1270
1271
1272
1273
1274
1275
1276
1277
1278
1279
1280
1281
1282
1283
1284
1285
1286
1287
1288
1289
1290
1291
1292
1293
1294
1295
1296
1297
1298
1299
1300
1301
1302
1303
1304
1305
1306
1307
1308
1309
1310
1311
1312
1313
1314
1315
1316
1317
1318
1319
1320
1321
1322
1323
1324
1325
1326
1327
1328
1329
1330
1331
1332
1333
1334
1335
1336
1337
1338
1339
1340
1341
1342
1343
1344
1345
1346
1347
1348
1349
1350
1351
1352
1353
1354
1355
1356
1357
1358
1359
1360
1361
1362
1363
1364
1365
1366
1367
1368
1369
1370
1371
1372
1373
1374
1375
1376
1377
1378
1379
1380
1381
1382
1383
1384
1385
1386
1387
1388
1389
1390
1391
1392
1393
1394
1395
1396
1397
1398
1399
1400
1401
1402
1403
1404
1405
1406
1407
1408
1409
1410
1411
1412
1413
1414
1415
1416
1417
1418
1419
1420
1421
1422
1423
1424
1425
1426
1427
1428
1429
1430
1431
1432
1433
1434
1435
1436
1437
1438
1439
1440
1441
1442
1443
1444
1445
1446
1447
1448
1449
1450
1451
1452
1453
1454
1455
1456
1457
1458
1459
1460
1461
1462
1463
1464
1465
1466
1467
1468
1469
1470
1471
1472
1473
1474
1475
1476
1477
1478
1479
1480
1481
1482
1483
1484
1485
1486
1487
1488
1489
1490
1491
1492
1493
1494
1495
1496
1497
1498
1499
1500

Corti, G. (2008), Control of rift obliquity on the evolution and segmentation of the main
Ethiopian rift, *Nat. Geosci.* 1, 258-262.

1501
1502
1503
1504
1505
1506
1507
1508
1509
1510
1511
1512
1513
1514
1515
1516
1517
1518
1519
1520
1521
1522
1523
1524
1525
1526
1527
1528
1529
1530
1531
1532
1533
1534
1535
1536
1537
1538
1539
1540
1541
1542
1543
1544
1545
1546
1547
1548
1549
1550
1551
1552
1553
1554
1555
1556
1557
1558
1559
1560
1561
1562
1563
1564
1565
1566
1567
1568
1569
1570
1571
1572
1573
1574
1575
1576
1577
1578
1579
1580
1581
1582
1583
1584
1585
1586
1587
1588
1589
1590
1591
1592
1593
1594
1595
1596
1597
1598
1599
1600
1601
1602
1603
1604
1605
1606
1607
1608
1609
1610
1611
1612
1613
1614
1615
1616
1617
1618
1619
1620
1621
1622
1623
1624
1625
1626
1627
1628
1629
1630
1631
1632
1633
1634
1635
1636
1637
1638
1639
1640
1641
1642
1643
1644
1645
1646
1647
1648
1649
1650
1651
1652
1653
1654
1655
1656
1657
1658
1659
1660
1661
1662
1663
1664
1665
1666
1667
1668
1669
1670
1671
1672
1673
1674
1675
1676
1677
1678
1679
1680
1681
1682
1683
1684
1685
1686
1687
1688
1689
1690
1691
1692
1693
1694
1695
1696
1697
1698
1699
1700
1701
1702
1703
1704
1705
1706
1707
1708
1709
1710
1711
1712
1713
1714
1715
1716
1717
1718
1719
1720
1721
1722
1723
1724
1725
1726
1727
1728
1729
1730
1731
1732
1733
1734
1735
1736
1737
1738
1739
1740
1741
1742
1743
1744
1745
1746
1747
1748
1749
1750
1751
1752
1753
1754
1755
1756
1757
1758
1759
1760
1761
1762
1763
1764
1765
1766
1767
1768
1769
1770
1771
1772
1773
1774
1775
1776
1777
1778
1779
1780
1781
1782
1783
1784
1785
1786
1787
1788
1789
1790
1791
1792
1793
1794
1795
1796
1797
1798
1799
1800
1801
1802
1803
1804
1805
1806
1807
1808
1809
1810
1811
1812
1813
1814
1815
1816
1817
1818
1819
1820
1821
1822
1823
1824
1825
1826
1827
1828
1829
1830
1831
1832
1833
1834
1835
1836
1837
1838
1839
1840
1841
1842
1843
1844
1845
1846
1847
1848
1849
1850
1851
1852
1853
1854
1855
1856
1857
1858
1859
1860
1861
1862
1863
1864
1865
1866
1867
1868
1869
1870
1871
1872
1873
1874
1875
1876
1877
1878
1879
1880
1881
1882
1883
1884
1885
1886
1887
1888
1889
1890
1891
1892
1893
1894
1895
1896
1897
1898
1899
1900
1901
1902
1903
1904
1905
1906
1907
1908
1909
1910
1911
1912
1913
1914
1915
1916
1917
1918
1919
1920
1921
1922
1923
1924
1925
1926
1927
1928
1929
1930
1931
1932
1933
1934
1935
1936
1937
1938
1939
1940
1941
1942
1943
1944
1945
1946
1947
1948
1949
1950
1951
1952
1953
1954
1955
1956
1957
1958
1959
1960
1961
1962
1963
1964
1965
1966
1967
1968
1969
1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981
1982
1983
1984
1985
1986
1987
1988
1989
1990
1991
1992
1993
1994
1995
1996
1997
1998
1999
2000
2001
2002
2003
2004
2005
2006
2007
2008
2009
2010
2011
2012
2013
2014
2015
2016
2017
2018
2019
2020
2021
2022
2023
2024
2025
2026
2027
2028
2029
2030
2031
2032
2033
2034
2035
2036
2037
2038
2039
2040
2041
2042
2043
2044
2045
2046
2047
2048
2049
2050
2051
2052
2053
2054
2055
2056
2057
2058
2059
2060
2061
2062
2063
2064
2065
2066
2067
2068
2069
2070
2071
2072
2073
2074
2075
2076
2077
2078
2079
2080
2081
2082
2083
2084
2085
2086
2087
2088
2089
2090
2091
2092
2093
2094
2095
2096
2097
2098
2099
2100
2101
2102
2103
2104
2105
2106
2107
2108
2109
2110
2111
2112
2113
2114
2115
2116
2117
2118
2119
2120
2121
2122
2123
2124
2125
2126
2127
2128
2129
2130
2131
2132
2133
2134
2135
213

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

2, 29°C42.

Fournier, M., Bellahsen, N., Fabbri, O., Gunnell, Y., 2004. Oblique rifting and segmentation of the NE Gulf of Aden passive margin. *Geochem. Geophys. Geosyst.* 5, 24 p.

Fournier, M., Huchon, P., Khanbari, K., Leroy, S., 2007. Segmentation and along-strike asymmetry of the passive margin in Socotra, eastern Gulf of Aden: Are they controlled by detachment faults? *Geochemistry Geophysics Geosystems* 8.

Gleason, G. C., and J. Tullis, J. (1995), A flow law for dislocation creep of quartz aggregates determined with the molten-salt cell, *Tectonophysics*, 247, 1–23.

Granath, J.W., 2001. The Nogal Rift of northern Somalia: Gulf of Aden. Reactivation of a Mesozoic Rift. *Mémoires du Muséum national d'histoire naturelle* 186, 511–527.

Hirth, G., and D. Kohlstedt (2003), Rheology of the upper mantle and the mantle wedge: A view from the experimentalists, in *Inside the Subduction Factory*, *Geophys. Monogr. Ser.*, vol. 138, edited by J. Eiler, pp. 83–105, AGU, Washington, D. C., doi:10.1029/138GM06.

Huchon, P., Khanbari, K., 2003. Rotation of the syn-rift stress field of the northern Gulf of Aden margin, Yemen. *Tectonophysics* 364, 147–166.

Huchon, P., Nguyen, T.N.H., Chamot-Rooke, N., 2001. Propagation of continental break-up in the southwestern South China Sea. *Geological Society, London, Special Publications* 187, 31–50.

Huisman, R. S., and C. Beaumont (2003), Symmetric and asymmetric lithospheric extension: Relative effects of frictional-plastic and viscous strain softening, *J. Geophys. Res.*, 108(B10), 2496, doi:10.1029/2002JB002026.

Lavier, L.L. & Manatschal, G., 2006. A mechanism to thin the continental lithosphere at magma-poor margins, *Nature*, 440, 324–328.

Lepvrier, C., Fournier, M., Bérard, T., Roger, J., 2002. Cenozoic extension in coastal Dhofar

(southern Oman)/: implications on the oblique rifting of the Gulf of Aden. *Tectonophysics* 357, 279–293.

Leroy, S., Gente, P., Fournier, M., d'Acemont, E., Patriat, P., Beslier, M.-O., Bellahsen, N., Maia, M., Blais, A., Perrot, J., Al-Kathiri, A., Merkouriev, S., Fleury, J.-M., Ruellan, P.-Y., Lepvrier, C., Huchon, P., 2004. From rifting to spreading in the eastern Gulf of Aden: a geophysical survey of a young oceanic basin from margin to margin. *Terra Nova* 16, 185–192.

Leroy, S., d'Acemont, E., Tiberi, C., Basuyau, C., Autin, J., Lucazeau, F., Sloan, H., 2010a. Recent off-axis volcanism in the eastern Gulf of Aden: Implications for plume-ridge interaction. *Earth and Planetary Science Letters* 293, 140–153.

Leroy, S., Lucazeau, F., d'Acemont, E., Watremez, L., Autin, J., Rouzo, S., Bellahsen, N., Tiberi, C., Ebinger, C., Beslier, M.-O., Perrot, J., Razin, P., Rolandone, F., Sloan, H., Stuart, G., Al Lazki, A., Al-Toubi, K., Bache, F., Bonneville, A., Goutorbe, B., Huchon, P., Unternehr, P., Khanbari, K., 2010b. Contrasted styles of rifting in the eastern Gulf of Aden: A combined wide-angle, multichannel seismic, and heat flow survey. *Geochemistry Geophysics Geosystems* 11, Q07004, 1–14.

Leroy, S., d'Acemont, E., Tiberi, C., Basuyau, C., Autin, J., Lucazeau, F., Sloan, H., 2010c. Recent off-axis volcanism in the eastern Gulf of Aden: Implications for plume-ridge interaction. *Earth and Planetary Science Letters* 293, 140–153.

Leroy, S., Razin, P., Autin, J., Bache, F., d'Acemont, E., Watremez, L., Robinet, J., Baurion, C., Denèle, Y., Bellahsen, N., Lucazeau, F., Rolandone, F., Rouzo, S., Kiel, J.S., Robin, C., Guillocheau, F., Tiberi, C., Basuyau, C., Beslier, M.-O., Ebinger, C., Stuart, G., Ahmed, A., Khanbari, K., Ganad, I., Clarens, P., Unternehr, P., Toubi, K., Lazki, A., 2012. From rifting to oceanic spreading in the Gulf of Aden: a synthesis. *Arabian Journal of Geosciences* 5, 859–901.

Manatschal, G., 2004. New models for evolution of magma-poor rifted margins based on a review of data and concepts from West Iberia and the Alps, *Int. J. Earth Sci.*, 93, 432–466.

1 Mart, Y., and O. Dauteuil (2000), Analogue experiments of propagation of oblique rifts,
2 Tectonophysics, 316, 121 –132, doi:10.1016/S0040-1951(99) 00231-0.
3
4

5
6
7 McClay, K. R., and M. J. White (1995), Analogue modelling of orthogonal and oblique
8 rifting, Mar. Pet. Geol., 12(2), 137 –151, doi:10.1016/0264-8172(95) 92835-K.
9
10

11
12 Péron-Pinvidic, G., Manatschal, G., 2009. The final rifting evolution at deep magma-poor
13 passive margins from Iberia-Newfoundland: a new point of view. International Journal of
14 Earth Sciences doi:10.1007/s00531-008-0337-9.
15
16
17

18
19
20 Popov, A. A., and S. V. Sobolev (2008), SLIM3D: A tool for three-dimensional thermo
21 mechanical modeling of lithospheric deformation with elasto-visco-plastic rheology, Phys.
22 Earth Planet. Interiors 171, 55 –75.
23
24
25

26
27
28 Simpson, R. W. (1997) Quantifying Anderson's fault types, J. Geophys. Res., 102(B8),
29 17,909-17,919
30
31

32
33 Sokoutis, D., G. Corti, M. Bonini, J. Pierre Brun, S. Cloetingh, T. Mauduit, and P. Manetti
34 (2007), Modelling the extension of heterogeneous hot lithosphere, Tectonophysics, 444(1 –2
35 4), 63 –79, doi:10.1016/j.tecto.2007.08.012.
36
37
38
39

40
41 Tommasi, A., and A. Vauchez (2001), Continental rifting parallel to ancient collisional belts:
42 An effect of the mechanical anisotropy of the lithospheric mantle, Earth Planet. Sci. Lett., 185,
43 199 –210.
44
45
46

47
48 Tron, V., and J. P. Brun (1991), Experiments on oblique rifting in brittle – ductile systems,
49 Tectonophysics, 188, 71 –84, doi:10.1016/0040-1951(91)90315-J.
50
51
52

53
54 Vendeville, B., Cobbold, P., Davy, P., Brun, J., Choukroune, P., 1987. Physical models of
55 extensional tectonics at various scales. Faulting and related processes 2, 171.
56
57
58
59
60
61
62
63
64
65

1 Whitmarsh, R.B., Manatschal, G. & Minshull, T.A., 2001. Evolution of magma-poor
2 continental margins from rifting to sea floor spreading, *Nature*, 413, 150–154.

3
4
5 van Wijk, J. W. (2005), Role of weak zone orientation in continental lithosphere extension,
6 *Geophys. Res. Lett.* 32, L02303, doi:10.1029/2004GL022192.

7
8
9
10
11 Wilks, K. R., and N. L. Carter (1990), Rheology of some continental lower crustal rocks,
12 *Tectonophysics*, 182, 57–77.

13
14
15
16 Withjack, M. O., and W. R. Jamison (1986), Deformation produced by oblique rifting,
17 *Tectonophysics*, 126(2–4), 99–124, doi:10.1016/0040-1951(86)90222-2.

18
19
20
21
22 Ziegler, P. A., and S. Cloetingh (2004), Dynamic processes controlling evolution of rifted
23 basins, *Earth Sci. Rev.* 64, 1–50.

24 25 26 27 28 29 30 31 **Table caption**

32
33
34
35 **Table 1.** Model parameters. Dislocation creep parameters for upper crust: wet quartzite
36 (Gleason & Tullis 1995), lower crust: Pikwitonian granulite (Wilks & Carter 1990),
37 lithospheric mantle: dry olivine (Hirth & Kohlstedt 2003), asthenospheric mantle: wet olivine,
38 i.e. 500 ppm H/Si (Hirth & Kohlstedt 2003). Peierls creep parameters for mantle: (Kameyama
39 et al. 1999). *the friction coefficient decreases linearly by 90 % of the initial value when
40 plastic strain reaches 1, and remains constant for larger strains.
41
42
43
44
45
46
47
48
49

50 **Figure captions**

51 **Figure 1**

52
53
54 Model setup. (a) Extensional velocities are prescribed at the boundaries in x-direction.
55
56 The angle of obliquity α is defined as the angular difference between extension velocity
57
58
59
60
61
62
63
64
65

1 and rift normal. Periodic boundary conditions in y-direction realize an in principle
2 infinitely long rift zone. **(b)** A thermally weak zone initializes the rift by affecting the
3 lithospheric strength as shown in the yield strength profiles. **(c)** Yield strength profile of
4 the analogue model (Autin et al. 2010).
5
6
7
8

9 **Figure 2**

10 Model evolution at 1 My, 6 My, 10 My, and 14 My (i.e. 10 km, 60 km, 100 km, and 140
11 km extension, respectively). **(a)** Initially, shear zones are parallel to the expected
12 intermediate azimuth of 95° . Localisation occurs towards the rift centre. **(b)** The central
13 shear zone part rotates successively to form sigmoidal deformation patterns. **(c)**
14 Topography shows rift shoulder uplift due to hot asthenospheric upwelling at 6 My
15 followed by subsidence due to lithospheric cooling. **(d)** Basin geometries is strongly
16 affected by shear zones. **(e)** Mid-model cross section shows successive localisation
17 towards the rift centre. Black lines indicate boundaries between material layers. Note that
18 figures showing the whole evolution in steps of 1 My can be found in the supplementary
19 materials.
20
21
22
23
24
25
26
27
28
29
30

31 **Figure 3**

32 Stress-inferred fault evolution at 1 My, 6 My, 10 My, and 14 My. **(a)** Normal faulting is
33 the dominant mechanism except for a temporary strike-slip region in the rift center. **(b,c)**
34 Normal fault orientations are intermediate at the beginning, rotate towards rift-parallel at
35 the rift flanks until 10 My where after they show intermediate and extension-normal
36 orientation at break-up. Note that figures showing the whole evolution in steps of 1 My
37 can be found in the supplementary materials.
38
39
40
41
42
43
44
45
46

47 **Figure 4**

48 Illustration how long-lived shear zones generate sigmoidal strain patterns (Compare to
49 Fig 2b). Note that the azimuth of final shear zone pattern depends on the distance from
50 the continent-ocean boundary.
51
52
53
54
55

56 **Figure 5**

57 **(a)** Structural map of the Gulf of Aden with the main tertiary depocentres as well as the
58
59
60
61
62
63
64
65

mesozoic inherited basins (after Bellahsen et al., this volume and Leroy et al, 2012). **(b)**
Reconstruction of the margins at the onset of the ocean-continent transition (OCT) based
on Leroy et al., 2012. SSFZ: Shukra El Sheik Fracture Zone, KAFZ: Khanshir Al Irquah
Fracture Zone, AFFZ: Alula-Fartak Fracture Zone.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65

Table 1

[Click here to download Table: Table1.pdf](#)

Parameter	Upper Crust	Lower Crust	Strong Mantle	Weak Mantle
Density, ρ (kg m ⁻³)	2700	2850	3300	3300
Thermal expansivity, α_T (10 ⁻⁵ K ⁻¹)	2.7	2.7	3.0	3.0
Bulk modulus, K (GPa)	55	63	122	122
Shear modulus, G (GPa)	36	40	74	74
Heat capacity, C_p (J kg ⁻¹ K ⁻¹)	1200	1200	1200	1200
Heat conductivity, λ (W K ⁻¹ m ⁻¹)	2.5	2.5	3.3	3.3
Radiogenic heat production, A (μ W m ⁻³)	1.5	0.2	0	0
Initial friction coefficient, μ (-)	0.6	0.6	0.6	0.6
Maximum plastic friction softening*	90 %		none	none
Cohesion, c (MPa)	5.0	5.0	5.0	5.0
Pre-exponential constant for diffusion creep, $\log(B_{Diff})$ (Pa ⁻¹ s ⁻¹)	-	-	-8.65	-8,65
Activation energy for diffusion creep, E_{Diff} (kJ / mol)	-	-	375	335
Activation volume for diffusion creep, V_{diff} (cm ⁻³ / mol)	-	-	6	4
Pre-exponential constant for dislocation creep, $\log(B_{Disloc})$ (Pa ⁻ⁿ s ⁻¹)	-28.0	-21.05	-15.56	-15.05
Power law exponent for dislocation creep, n	4.0	4.2	3.5	3.5
Activation energy for dislocation creep, E_{Disloc} (kJ / mol)	223	445	530	480
Activation volume for dislocation creep, V_{Disloc} (cm ⁻³)	0	0	13	10
Pre-exponential constant for Peierls creep, $\log(B_{Peierls})$ (Pa ⁻ⁿ s ⁻¹)	-	-	11.76	-
Activation energy for Peierls creep, $E_{Peierls}$ (kJ / mol)	-	-	540	-
Peierls stress, $\tau_{Peierls}$ (GPa)	-	-	8.5	-

Figure 1

a Stress-inferred fault mechanism

1 My

b Stress-inferred normal fault azimuth**c** Stress-inferred azimuth diagram

6 My

10 My

14 My

Figure 5

a) Present day

b) 20 Ma (OCT onset)

