

Along-arc segmentation and interaction of subducting ridges with the Lesser Antilles Subduction forearc crust revealed by MCS imaging

M. Laigle, A. Bécel, B. de Voogd, M. Sachpazi, G. Bayrakci, Jean-Frederic Lebrun, M. Evain

▶ To cite this version:

M. Laigle, A. Bécel, B. de Voogd, M. Sachpazi, G. Bayrakci, et al.. Along-arc segmentation and interaction of subducting ridges with the Lesser Antilles Subduction forearc crust revealed by MCS imaging. Tectonophysics, 2013, 603, pp.32-54. 10.1016/j.tecto.2013.05.028 . hal-00932801

HAL Id: hal-00932801 https://hal.science/hal-00932801

Submitted on 29 Mar 2021

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. **Tectonophysics** September 2013, Volume 603, Pages 32-54 <u>http://dx.doi.org/10.1016/j.tecto.2013.05.028</u> © 2013 Published by Elsevier B.V.

Along-arc segmentation and interaction of subducting ridges with the Lesser Antilles Subduction forearc crust revealed by MCS imaging

Mireille Laigle^{a, f,} *, Anne Becel^{a, b}, Béatrice de Voogd^c, Maria Sachpazi^d, Gaye Bayrakci^a, Jean-Frédéric Lebrun^e, Mikael Evain^f, the "Thales Was Right" Seismic Reflection working group^{a, 1}

^a Institut de Physique du Globe de Paris, UMR 7154 CNRS, Sorbonne Paris Cité, Paris, France

- ^b CEREGE, Aix-en-Provence, France
- ^c Laboratoire Géophysique, Univ. Pau, France

^d Geodynamical Institute, National Observatory of Athens, Athens, Greece

^e Labo. de Rech. en Géosciences, Université des Antilles et de la Guyane, Pointe à Pitre, Guadeloupe (FWI), France

^f Géoazur, Université Nice Sophia Antipolis, Centre National de la Recherche Scientifique, Observatoire de la Côte d'Azur, 250 av Einstein 06560 Valbonne, France

¹ the "Thales Was Right" Seismic Reflection working group (M. Daignières, A. Gailler, A. Gesret, A. Hirn, D. Klaeschen, H. Kopp, J.-M. Marthelot, Y. Mazabraux, E. Roux, W. Weinzierl)

*: Corresponding author : Mireille Laigle, email address : laigle@ipgp.fr ; laigle@geoazur.unice.fr

Abstract:

We present the results from a new grid of deep penetration multichannel seismic (MCS) profiles over the 280-km-long north-central segment of the Lesser Antilles subduction zone. The 14 dip-lines and 7 strike-lines image the topographical variations of (i) the subduction interplate décollement, (ii) the top of the arcward subducting Atlantic oceanic crust (TOC) under the huge accretionary wedge up to 7 km thick, and (iii) the trenchward dipping basement of the deeply buried forearc backstop of the Caribbean upper plate.

The four northernmost long dip-lines of this new MCS grid reveal several-kilometres-high topographic variations of the TOC beneath the accretionary wedge offshore Guadeloupe and Antigua islands. They are located in the prolongation of those mapped on the Atlantic seafloor entering subduction, such as the Barracuda Ridge. This MCS grid also provides unexpected evidences on huge along-strike topographical variation of the backstop basement and of the deformation style affecting the outer forearc crust and sediments. Their mapping clearly indicates two principal areas of active deformation in the prolongation of the major Barracuda and Tiburon ridges and also other forearc basement highs that correspond to the prolongation of smaller oceanic basement highs recently mapped on the Atlantic seafloor. Although different in detail, the two main deforming forearc domains share similarities in style.

The imaged deformation of the sedimentary stratification reveals a time- and space-dependent faulting by successive warping and unwarping, which deformation can be readily attributed to the forearc

backstop sweeping over the two obliquely-oriented elongated and localized topographical ridges. The induced faulting producing vertical scarps in this transport does not require a regional arc-parallel extensional regime as proposed for the inner forearc domain, and may support a partitioned tectonic deformation such as in the case of an outer forearc sliver.

A contrasted reflectivity of the sedimentary layering at the transition between the outer forearc and accretionary domains was resolved and used to define the seaward edge of the outer forearc basement interpreted as being possibly a proxy to the updip limit of the interplate seismogenic zone. Its mapping documents along-arc variations of some tens of kilometres the subduction backstop with respect to the negative gravity anomaly commonly taken as marking the subduction trench. With the exception of the southernmost part, the newly mapped updip limit reaches 25 km closer to the trench, thus indicating a possible wider seismogenic zone over almost the whole length of the study area.

Highlights

- We image the deep structure of the Lesser Antilles Subduction Zone by MCS profiles.
- The complex deformation of the outer forearc crust is induced by subducting ridges.
- We discuss also the effect of the subducting compressive NAM-SAM Plate-boundary.
- Along-strike variations of the seaward edge of the outer forearc crust are discovered.
- The updip limit proxy of the seismogenic part reaches 20 km trenchwards than believed.

Keywords : Lesser Antilles Subduction Zone ; Reflection seismics ; Deep outer forearc crust ; Backstop ; Seismogenic megathrust fault

1. Introduction. Geodynamical and structural context, and previous seismic surveys

1.1 Geodynamical context

The effect of the roughness of a subducting oceanic plate in convergent margins onto the subduction seismogenesis has long been debated, as summarized by Das and Watts (2009). Once buried at depth beneath the upper plate, these seamounts, aseismic ridges, and other large topographical reliefs are commonly considered as playing a role in the along-strike segmentation of the co-seismic rupture of the subduction interplate, either as acting as an asperity or as a barrier. In a recent analysis, Wang and Bilek (2011) stress out that seamount subduction tends to be predominantly aseismic. They proposed as a possible explanation that the complex structure and heterogeneous stresses of the fracture network that develop around the seamount within the upper plate backstop is a possible explanation. This might indeed provide favourable condition for aseismic creep but unfavourable condition for the generation and propagation of large ruptures on the interplate above the seamounts. In the Lesser Antilles subduction zone where two parallel prominent topographical ridges are present on the subducting Atlantic lithosphere, such interpretation has long been debated (McCann & Sykes, 1984; 1986; Stein et al., 1986) and is not yet settled. Their interaction with the upper plate backstop has been up to now only documented locally (Bangs et al., 2003; Christeson et al. 2003) and the possible along-strike variations of this shallow part of the subduction zone with respect to the subducting oceanic topographic highs is thus poorly known.

The Lesser Antilles intra-oceanic subduction system with its active island arc volcanism and which is responsible for subduction-related seismicity is located at the eastern active margin of the Caribbean plate (**Fig. 1**). The latter overrides in an easterly direction the subducting Atlantic oceanic lithosphere of both the North and South American plates. The convergence rate, which has long been debated, was recently constrained by space geodesy to be ~20 mm/yr (Dixon and Mao, 1997; Dixon et al., 1998; DeMets et al, 2000; Weber et al., 2001; De Mets at al., 2010).

This active subduction zone was the site in 1843 of a M~8 earthquake probably on the interplate mega-thrust boundary, that destroyed Pointe-à-Pitre city on Guadeloupe Island (Bernard and Lambert, 1988), which was preceded in 1839 by a M ~7.5 earthquake offshore Martinique Island. These were the first such events in the short historical record since the settlement only two centuries earlier. During the 20th century, only moderate events occurred, but there were not any great subduction earthquakes. Two notable events occurred recently: the 2004 M_w 6.3 Les Saintes intraplate shallow earthquake on the volcanic arc between Soufrière volcano in Guadeloupe and Dominica island, and the 145 km deep, 2007 M_w 7.4 Martinique intermediate-depth earthquake of the subducted slab.

The question of the seismic coupling of this subduction zone, i.e. the proportion of the relative plate motion that occurs through earthquakes with slip on the interplate boundary, remained unresolved since the first quantified suggestion by Molnar et al. (1979) and Dorel (1981) of a mainly aseismic behaviour. In these estimates of reduced seismic coupling, there are various parameters that are poorly constrained such as the magnitude, location and nature of the earthquakes considered, as well as the completeness of the catalogue, the estimation of the repeat time for the major subduction events, and the seismogenic zone downdip size. Because the return time of large subduction earthquakes in this region remains unknown, as does the seismic coupling, the critical question we need to address is the potential size of the seismogenic interplate both along-dip and along-arc. The downdip limit has been recently constrained to reach ~45 km depth beneath the mantle wedge, thus adding a 50 km downdip length beyond the upper plate Moho contact onto the interplate located ~ 25 km depth (Laigle et al., same issue).

Concerning the updip limit, it is usually considered to be at the contact between the upper plate backstop and the subducting oceanic crust (Hyndman et al., 1997). But in the Lesser Antilles, it has been up to now imaged at few locations and its possible along-strike variations with respect to the subducting oceanic topographic highs are thus poorly known. In Tohoku, several marine investigations have recently revealed that the coseismic rupture of the unexpected 2011 M 9.0 tsunamogenic event propagated up to the deformation front. Indeed, structural changes at the seabottom have been evidenced by the repetition of multibeam bathymetry surveys (**Fujiwara et al., 2011**) and of multichannel seismic profiles (**Kodaira et al., 2012**). This earthquake demonstrated that in such case of millenary event, the co-seismic rupture can propagate through a 60-km-wide accretionary prism up to the deformation front despite a damaged backstop by seamount subduction (**Tsuru et al, 2002**).

In this paper we provide structural elements that allow us to better constrain the trenchward extent of this upper plate backstop and its along-arc variations on the north-central portion of the Lesser Antilles subduction zone. We also imaged its active crustal deformation in response to subducting ridges.

1.2 Subducting plate ridges.

A characteristic structural peculiarity of this subduction zone is the presence of two parallel prominent topographical ridges on the subducting Atlantic lithosphere, the Barracuda Ridge offshore Guadeloupe Island and the Tiburon Rise offshore Martinique Island (**Fig. 1**). They are commonly considered as having originated as flanking transforms at the Mid-Atlantic Ridge but are long known to be isostically uncompensated and to have had a more recent evolution (Mueller and Smith, 1993).

With new seismic and multibeam data, Patriat et al. (2011) recently constrained the nature, timing and distribution of the deformation at the western domain of the boundary zone between NAM and SAM plates entering subduction. They revealed that this diffuse >200-km-wide plate boundary was affected by localized basement differential uplift and folding associated to a component of north-south compression, such as for the Barracuda Ridge since ca. 2.3 Ma and also earlier for the Tiburon Rise.

These ~2000 m topographic highs above the nearby oceanic floor, have been considered to interact with the Antilles arc as suggested by the morphological expressions of their prolongation within the accretionary domain (Bouysse and Westercamp, 1990). The mean orientations of N 288°E for the Barracuda Ridge and N 294°E for the Tiburon Rise (Bouysse and Westercamp, 1990) are oblique with respect to both the plate boundary and to the direction of convergence (**Fig. 1**). This obliquity results in a southward propagation with time of the interaction of the lower plate ridges with the east-north-eastwards overriding Caribbean Plate. Their effect on the Caribbean plate has been debated over these past 20 years (McCann and Sykes, 1983; Moretti and Ngokwey, 1985; Westbrook and McCann, 1986). Recent seismic investigations locally confirmed their effect on the upper plate edge deformation (Christeson et al., 2003; Bangs et al., 2003).

1.3. Previous surveys

A number of recent surveys focused on the arc domain to improve the knowledge on the active tectonics of the French Lesser Antilles islands of Guadeloupe, Martinique and surroundings. In the outer forearc domain and accretionary prism, only few seismic experiments were conducted as described hereafter. The interplate and backstop could be imaged but only at few locations along the subduction zone.

Drilling and seismic imaging of the subduction interpate décollement has been carried out far offshore Dominica island at the toe of the accretionary wedge on the northern flank of the Tiburon Rise, during several legs of both the Deep Sea Drilling Project and Ocean Drilling Program (Biju-Duval et al., 1984; Mascle et al., 1988) and by 3-D seismic surveys (Bangs et al. 1996; 1999) over the drilling sites (**Fig. 1**).

A first transect of the whole subduction zone offshore Guadeloupe island (**Fig. 1**), around latitude 16°N has been acquired in 1985 by two alternatively shooting ships and a 48-channels streamer (Westbrook et al., 1988). It has provided the cross-sectional shape of both the northern Barbados accretionary wedge and deep forearc basin revealing the interplate reflections from the trench down to the backstop seaward edge. This published structural cross-section, with a trenchward dipping

forearc crust and a wide accretionary wedge contributed to the broadly used generic view of the Antilles subduction type. The geometry of the contact zone between the subducting oceanic crust and the backstop of the deep outer forearc crust is only known at the location of a few more recent profiles (Christeson et al., 2003; Bangs et al., 2003).

South of Martinique Island two transects up to the deformation front, at latitudes of ~14.5°N and ~13.5°N (Bangs et al. ,1990) provide additional sampling of the décollement reflection which is observed over the first 100 km from the deformation front but is lost well before the transition zone with the outer forearc domain.

The location of the contact at depth between the Atlantic oceanic crust and the outer forearc crust of the Caribbean Plate being therefore known very sparsely, the negative gravity anomaly is commonly used to indicate its position in plane view (Fig. 1) - in a therefore smoothed version - along the 800-km-long active margin (Bowin, 1976; Bowin, 1980; Bouysse and Westercamp, 1990).

The 3-D geometry of the backstop has been constrained offshore Guadeloupe island by a local grid of coincident seismic reflection/refraction lines over a 75-km-wide squared region (Christeson et al., 2003; Bangs et al., 2003) (**Fig. 1**). This experiment added, with respect to the initial cross-section of Westbrook et al. (1988), an along-strike view of the geometry of the backstop edge and of the subducting oceanic crust top at the contact zone (~ at 60° W) on a 50-km-long segment around 16° N.

2. The present study: objectives, survey acquisition and processing

2.1 Objectives

In this paper, we present the main structural features imaged by the multichannel seismic (MCS) imaging on a subset of along-dip profiles (hereafter called dip-lines) and of along-strike profiles (hereafter called strike-lines) recently acquired during the new SISMANTILLES-2 survey as well as from the earlier SISMANTILLES-1 survey. This grid of profiles provides new detailed information on the seismic structure of a 280-km along-strike segment of the subduction zone, from offshore Martinique Island in the south, up to offshore Antigua Island in the north (**Fig 1**).

In the northern Guadeloupe area of the 1843 major earthquake, in addition to the previous transects in Bangs et al. (1990), our two surveys provide four transects up to the deformation front. They also investigated from north to south the region comprising the internal part of the thick domain of the accretionary wedge and the external part of the forearc crust, hereafter named outer

forearc domain. Both domains are overthrusting the subduction interplate. The four long transects succeeded in imaging both the subduction interplate décollement, and the top of the subducting oceanic crust (TOC) under the accretionary wedge until the outer forearc domain.

The outer forearc domain, which trenchward edge provides the crustal backstop to the accretionary wedge, corresponds to the deep sea-bottom region (deeper than 3500 m). This domain has been characterized by a low vertical gradient of the seismic crustal velocities in contrast with the inner forearc domain that is characterized by higher crustal velocities at shallower depths and corresponds to the shallow-water part of the forearc domain (Evain et al, 2011).

The present MCS survey succeeded in mapping the position of the updip contact between the upper plate backstop and the subducting oceanic crust. This is commonly considered as a proxy to the updip limit of the seismogenic portion (e.g. Hyndman et al., 1997) in the absence of detailed information on the thermal structure.

We will document all along the survey area, that several localized basement ridges can be identified within the outer forearc domain together with sedimentary layers that are tectonized up to the shallowest ones. They illustrate the along-arc segmentation of ongoing deformation of the outer forearc domain. Some of these features which are located in the prolongation of Barracuda or Tiburon Ridges are interpreted as being related to the interaction of these subducting topographic ridges with the outer forearc crust. Other outer forearc basement highs may result from the interaction in the recent past with subducting ridges on the Atlantic lithosphere or might be induced or reactivated by the deformation of the subducting Atlantic lithosphere under the Caribbean upperplate, at the diffuse plate boundary between NAM and SAM plates at depth.

2.2 Survey and data processing

2.2.1- The SISMANTILLES 1 preliminary survey

During the French SISMANTILLES-1 preliminary survey in 2001, the IFREMER vessel N/O *Le Nadir* acquired several transects of deep-penetration multichannel reflection seismic (MCS) profiles, North and South of the previous studies. The resulting MCS dip-lines **B'**, **H'** and **I'** (**Fig. 1** and **2**) are integrated here in the structural interpretation and discussion of the newly collected MCS profiles of the SISMANTILLES 2 survey.

All the shots of the SISMANTILLES 1 survey have been simultaneously recorded by a broad but sparse array of 37 Ocean Bottom Seismometers (OBS) that were deployed offshore Guadeloupe and

Martinique islands. These data provided additional constraints on the geometry of the subducting oceanic crust beneath the sediments of the accretionary prism, and of the seaward dipping reflections of the forearc basement. However, the refraction profiles could not be extended over the shallow water part of the inner forearc, since the shooting ship was not allowed to operate there, because of security reasons of damage of fishing installations to its MCS streamer. Because of the limitation of offsets, constraints on structure could not be obtained down to the contact of the forearc Moho on the interplate (Roux, 2007).

2.2.2- The THALES WAS RIGHT cluster of surveys

The French SISMANTILLES-2 survey with the IFREMER vessel R/V L'Atalante is part of a cluster of surveys and cruises which have been carried out in 2007 and coordinated under the European Union THALES WAS RIGHT¹ project based on the results of the preliminary SISMANTILLES-1 survey. This cluster comprised also the German cruise TRAIL² with the vessel F/S Maria S. Merian, and the French cruise OBSANTILLES with the IRD vessel N/O Antea.

This large seismic investigation effort has been designed for the understanding of the behaviour of the seismogenic zone and location of potential source regions of mega-thrust earthquakes in this subduction zone. The current low level of seismic activity precludes the characterization of this boundary by the worldwide permanent networks. Our aim is to identify and characterize the main rupture zones of possible future major earthquakes (Laigle et al., same issue), and to the search for transient signals of the seismic activity (Becel et al., same issue).

The two ~280-km-long, Wide-Angle-Reflection and Refraction (WARR) profiles comprise over 50 OBS, were obtained by shooting across the whole arc with F/S M. S. Merian, provided the long offsets needed to record the real forearc Moho wide-angle reflections and refracted phases. We constrained thus the interplate geometry beneath the outer forearc domain down to the upper-plate Moho located at ~28 km depth (Kopp et al, 2011; Evain, 2011). A teleseismic receiver -function profile across Guadeloupe island constrained the geometry of the slab top down to 90 km depth beneath the inner forearc domain at 40 km from the volcanic arc axis (Laigle et al., same issue).

A hundred OBS were also deployed on nodes of this MCS grid and first arrival-time tomographic inversion of shot recordings of the southern half is presented in the joint publication by Evain et al. (this issue). Eighty OBS remained for several months after and continuously recorded the local seismicity (see joint publication of Ruiz et al., this issue). The main results as well as those of this

Acronym for Transients in the Hellenic and Antilles Locii of Earthquakes of European Subductions: Water Activity, Structure and seismic Risk Illuminated by Geophysical High-Technology ² Acronym for TRansients in the AntILles

study are synthetized in the overview paper of this Tectonophysics Thematic Set (Laigle et al., this issue).

2.3 Seismic Acquisition and processing

2.3.1- Acquisition configuration

During the SISMANTILLES-2 cruise of R/V *L'Atalante*, the data have been collected in two legs. The first leg was located in the westernmost area (**Fig. 1**) where the sea-bottom is shallower than 2000 m and consisted of shooting towards the OBSs, without streamer recording for safety reasons imposed by IFREMER, as for the SISMANTILLES-1 survey. During the second leg, we collected 3375 km of MCS data with a 4.5-km-long streamer.

Based on the results of the preliminary SISMANTILLES-1 cruise, the geometry of this survey consisted in a grid of profiles comprising 7 strike-lines (300 km long and spaced by 15 km, named from SL-1 to SL-7 in the trenchward direction) crossed by 12 dip-lines (150 km long and spaced by 25 km, named "dip-line B" to "dip-line M" northward) along a WSW-ENE direction (**Fig. 1**).

The MCS data were collected by a 360-channel digital streamer with a receiver group interval of 12.5 m using an air-gun source-array operated in single-bubble mode (Avedik et al., 1996). Two symmetrical lines of 8 airguns each plus one airgun on each side of the vessel have been used in different configurations. The largest source used for most of the profiles was of 8865 cu.in. (145 l) at 140 bars with a GPS controlled shot interval of 150 m providing a fold-coverage of 15 with a common mid-point (CMP) interval of 6.25 m.

2.3.2- Processing

All the profiles were processed on board with CGG-Veritas Geovecteur and Geocluster softwares up to post-stack time-migration with constant water velocity. The processing consisted first in writing a constant geometry (constant shooting distance) into the headers, trace editing of noisy traces due to streamer birds or the tail buoy proximity, and FK-filtering in the shot point (SP) domain in order to remove the water-velocity waves travelling along the streamer which amplitude becomes significant with respect to the low-amplitude of the deep reflections (> 10 s). Velocity analyses were performed every 2.5 km (on average) on super-CMP gathers (of 180 traces), and normal move-out corrections were applied with the corresponding picked stacking velocities. External mutes were picked on the NMO-corrected super-CMPs to remove the stretched portion of the signal on far-offset traces, including the CMPs in deep waters. A Kirchhoff post-stack time migration was applied with a

constant water velocity to remove the huge diffraction hyperbola of the rough sea-bottom and of the uppermost low-velocity sedimentary layers.

Pre-stack depth migration (PSDM) processing of profiles presented in this paper has been done at IFM-GEOMAR (Kiel, Germany) in the frame of a EU-TMR project (for the dip-lines **E**, **G**, **L**). For the PSDM, we applied the same iterative approach as for the dip-line **G** in depth-section presented with details on processing methodology in Kopp et al (2011), which uses focusing analyses and common reflection point gathers to determine seismic interval velocities. PSDM pre-processing included predictive deconvolution, spherical divergence correction and multiple attenuation conducted in the tau-p domain.

2.4 Swath Bathymetry Acquisition

We also collected Simrad EM12Dual multibeam swath bathymetry (**Fig. 2**) during the Leg 2. Navigation was achieved using differential GPS, which allows a ship position accuracy of a few meters. The swath bathymetry data were processed onboard by the GENAVIR team (Scientific Engineering Group which operates the National Marine Equipment) with the IFREMER *Caraibes* software. The processing consisted in ping editing and validation, sound velocity corrections and gridding at 100 m using a near-neighbour method.

The swath-bathymetry provided a more detailed view of variations in sea-bottom morphology than what was up to now available by satellite altimetry (Smith and Sandwell, 1997). This is the case for the topographic highs in the outer forearc and accretionary wedge domains located in the prolongation of Barracuda Ridge and Tiburon Rise, as well as for the deep forearc depressions located at the foot of the steep bathymetric slope towards the shallow water inner forearc domain and on the arcward side of the forearc topographic highs.

3. Backbone of the MCS grid: the central dip-line H-H' and strike-lines SL-3/SL-4

The architecture of the Antilles subduction zone is summarized from the two MCS E-W profiles located offshore Guadeloupe and southern Martinique islands (Westbrook et al., 1988; Bangs et al., 1990) (**Fig. 1**). These lines though are located away from the interaction domains with the subducting Barracuda and Tiburon ridges.

Our grid of profiles is oriented with respect to the convergence direction, so that the dip-lines are oriented ENE-WSW. The latter therefore cross the possible prolongation of the two ridges on the

lower plate, at different locations and depths and will contribute to assessing the significance of these subducting ridges in the evolution of the subduction zone including its seismogenic character.

For the first time also, tightly spaced 280-km-long strike-lines provide a full-view of the alongmargin topographical variations of the outer forearc domain acoustic basement along the Guadeloupe-Martinique segment. The northern half of SL-3 (**Fig. 11**) and the southern half of SL-4 (**Fig. 12**), which best document these backstop topographic variations), are used as a backbone for the description of the selected dip-lines.

We start the description of the selected dip-lines by the central dip-line **H-H'(Fig. 3)**. This profile extends up to the deformation front, crosses the domain spanning from the prolongation of the Barracuda Ridge to that of the Tiburon Rise, and is the closest complete profile to that described in Westbrook et al. (1988). The latter almost starts at the same point in the west, but strikes E-W (**Fig. 1**). We will then discuss in the next section the structure imaged in the northern half along the 3 main other dip-lines which also extend up to the deformation front (dip-lines **I'**, **K** and **L**). In a subsequent section, we will discuss the structure in the southern half along shorter dip-lines which image the outer forearc domain up to its trenchward edge (dip-lines **G**, **E** and **B'**).

In the following description, all the values in seconds will be TWT, two-way reflection traveltimes. Basement highs within the outer forearc domain will be identified on the MCS section as well as on the map of Figure 2 and labelled with the name of the nearest crosspoint ("*bh*. *Crosspoint_name*").

3.1 Deformation front and accretionary wedge on dip-line H'

3.1.1- Décollement and TOC reflector

Reflections from the top of the subducting oceanic crust and from the décollement can be followed along the ~100-km-long trenchward part of dip-line **H**' up to the crossing with SL-6 (**Fig. 3**). These two distinct reflections that are landwards dipping are imaged to 10 km depth, beneath the entire accretionary prism, which is here up to ~5 s thick and 100 km wide. These two events are very easily recognizable and have the same characteristics as those earlier described on previous E-W profiles (Westbrook et al., 1988; Bangs et al., 1999).

The reflections from the top of the oceanic crust reveal a very rough topography characterized by discontinuous short reflectors at scale lengths of hundreds of meters with vertical scarps reaching the

same scale. Such features were documented some 200 km farther south offshore Dominica Island in the 1992 3-D survey area around the DSDP-ODP drill sites (DiLeonardo et al., 2002).

In contrast, the décollement reflection clearly imaged between SP1-480 is more continuous, has a lower amplitude and a reverse polarity with respect to the reflections from sea bottom and the top of oceanic crust, as already observed at the two other places along the deformation front (Westbrook et al, 1982; 1988) and in other subduction zones worldwide. This décollement, already previously interpreted as such since it clearly separates two domains of contrasted deformation, is continuous above the top of oceanic crust reflections, and smoothly undulating by up to 1 s (e.g. SP 190 or SP 330). The upper part above the décollement is affected by several thrusts (SP 1-130) that participate to the active frontal part of the accretionary wedge, and merge into this décollement level. The thickness of the accretionary wedge is gradually increasing landwards together with a gentle sea-bottom up-sloping and a steepening dip of the top of the oceanic crust.

At 80 km west of the deformation front, we can still follow the décollement towards greater depths, where we lose it beneath 4 s of sediments at SP 490. Arc-dipping reflector segments (~3 km long) may correspond to the TOC seen from place to place through 5.5 s of sediments, at the crossing with SL-7.

3.1.2- The buried Barracuda Ridge

Dip-line **H'** (**Fig. 3**) confirms and images better the subducted Barracuda Ridge buried beneath the accretionary wedge than the first documented evidences of its morphological expression described earlier by Mauffret et al. (1984) on nearby profiles. This dip-line reveals a clear structure marking the position of its northern scarp and several possible candidates for its southern scarp. The ridge might be ~25 km wide along the oblique strike of the dip-line as reported by Mauffret et al (1984), or ~45 km to ~55 km wide if we consider the topographic highs located more downdip as belonging to the Barracuda Ridge (**Fig. 2 and 3**).

The Barracuda Ridge is imaged at the easternmost end of the dip-line **H'** (**Fig. 3**) from SP 1-180 as a clearly shallower part of the TOC. The TOC reflection arrives ~1.5s earlier with respect to the adjacent oceanic crust (SP 190 to SP 135). With a mean velocity of 2 km/s, this corresponds to a ~1.5-km-high ridge, which is similar to the height of the Barracuda Ridge observed on the Atlantic seafloor (Mauffret et al., 1984) and recently confirmed by multibeam bathymetry and seismic imaging (Patriat et al., 2011). There, the décollement is not parallel to the TOC, nor does it follow the general dipping trend above the highest point of the rough oceanic basement. Instead, a clear splay fault (SP 140-180), seen as a ramp-flat ramp with a backthrust pop-up on top (SP 145), locally duplicates the décollement above the arcward (southwest) facing scarp, at 30 km from the

deformation front. Locally the décollement has a steeper arcward dip, and hence a much larger thickness of sediments (~1000 m) is subducting here than at the trench, and may be present all along the ridge.

This ~1.5-km-high and ~ 25-km-wide topographic high on the lower plate under the accretionary wedge imaged along this dip-line is located on map in the prolongation of the well mapped Barracuda Ridge on the Atlantic sea-floor (**Fig. 2**). There is unfortunately no available detailed bathymetric data along this SISMANTILLES-1 dip-line that could allow us to follow in this part of the accretionary wedge any sea bottom morphology associated to this subducting topographic high.

It remains indeed difficult to conclude whether the scarp of the TOC imaged at SP 180 corresponds to the south-western flank of the ridge. At greater depth, 1-km topographic undulations at the TOC continue another ~20 or 30 km until SP 330 or SP 390. On the map (**Fig. 2**), this remains in the vicinity of the possible prolongation of the southern flank of the Barracuda ridge, which would be locally wider than its outcropping part on the Atlantic oceanic seafloor. But these deeper basement highs carried by the subducting oceanic crust may also correspond to other basement highs, such as those imaged on the Atlantic Ocean sea-floor (**Fig. 1, 2**) at ~30 km and ~70 km south of the Barracuda Ridge by Patriat et al. (2011).

3.2 Outer forearc domain (dip-line H) :

3.2.1- Identification of the acoustic basement

On the arcward side of dip-line **H** west of the crossing with SL 6, undulating parallel seismic horizons (in orange, **Fig. 3**) reveal a thick sedimentary deposit within the deep outer forearc basin. Sedimentary layers onlap onto a seaward dipping thin band of high-amplitude and discontinuous reflectors (in green, **Fig. 3**). The latter strongly contrasts at some places with the underlying comparatively transparent medium, which is interpreted as being the crystalline part of the forearc crust (Westbrook et al, 1988). This thin reflective band of less than a second is found all over the studied forearc region (inner or outer domains) and is interpreted as corresponding to an acoustic basement. This interpretation is consistent with velocity measurements of 4.2-4.5 km/s obtained from MCS velocity analysis (Roux, 2007), and from first arrival times tomographic inversion of OBS shot recordings (Christeson et al., 2003; Kopp et al., 2011; Evain et al., 2011, this issue). These velocities contrast with the overlying well-stratified sedimentary layers in which velocities do not exceed 3.0-3.5 km/s in the deepest parts. This well expressed reflection on the MCS data is not clearly seen on the coincident OBS refraction recordings. These reveal instead clear refractions with much higher apparent velocities of ~5.7 km/s, which are consistent with the top of the crystalline part of the

forearc crust located at few hundred meter below the acoustic basement. The two-way travel time of the acoustic basement reflector, well-expressed on MCS profiles, is also always significantly smaller than the intercept times of the refracted waves with crustal velocities. The maping of this acoustic basement is thus relevant because the igneous part of the overriding plate is thought to control the updip limit of the locked zone.

The nature of the acoustic basement and of the overlying sedimentary layers is not documented since there is no deep drilling on the forearc domain to provide any stratigraphic age correlation. We can only infer its nature based on the geodynamical context to be a possibly meta-sedimentary basement made of volcano-clastic deposits. The forearc acoustic basement reflection is sometimes discontinuous but is usually easily recognisable beneath the forearc sedimentary layers reflections, providing significant along-dip and along-strike topographic variation as documented below. All the dip- and strike-lines of the southern part have been compared with the converted tomographic results from Evain et al. (2011, this issue) in two-way travel times. An example is shown for dip-line **E** (**Fig. 8**) and described in section 5.2. The surprisingly good overall correspondence of the identified acoustic forearc basement with the iso-velocity contour of 4.0 km/s from the 3-D inversion is also consistent with the interpreted reflector as corresponding to a meta-sedimentary basement and also to determine the value of the inverted velocity within a 3-D velocity grid as best corresponding to this first-order discontinuity interface.

3.2.2- Indications of ongoing deformation of the forearc sedimentary layering

The sedimentary thickness increases rapidly trenchward beneath the overall flat trend of the seabottom and above the dipping basement. The latter can be followed over a distance of 50 km from the crossing with **SL-3** until the crossing with **SL-5**. This thick sedimentary pile may be the record of a correspondingly large amount of subsidence of the outer forearc crust. However the layers are discontinuous, disrupted by numerous steep faults or fractures (only the main ones of the shallower part have been interpreted in the figures) and with clear unconformities and pinching out. Alternatively the whole sedimentary layers that onlap westward onto the basement may also be due to the uplift of the trenchward margin of the basin by compressional deformation. This domain is located in the prolongation of the northern flank of the Tiburon Rise and may be related to the interaction with its ongoing subduction underneath this forearc domain (**Fig. 2**).

There are indeed indications of ongoing compression with thrusts outcropping at sea bottom. At the foot of the slope of the Karukera Spur (location in Fig. 2) the sedimentary layering is locally folded and uplifted at sea bottom (in orange, **Fig. 3**) with outcropping thrusts on the arcward side (at the crossing with SL-3). However the main structure responsible for this rising anticline is not really

resolved. The locally folded and uplifted sediments at sea-bottom might also result from gravity sliding from this rising anticline. A moderate basement high (*bh. H4*) is detected and rises up in the southward direction as imaged on the strike-line **SL-4** between dip-lines **H** and **G** (**Fig. 12**) (see section 5.1 for more details). This basement topography is also located along the prolongation of the northern flank of the Tiburon Rise (**Fig. 2**) and corresponds to the northernmost part of the Ridge B of Christeson et al. (2003).

3.3 Transition between the forearc and accretionary prism at the toe of the backstop (on dipline H between crossing SL-5 and SL-6)

The transition towards the accretionary wedge occurs in the region of the outer forearc high. This transition is not really marked in the global bathymetry of **Fig. 1** but is here revealed by the shallow sedimentary layers of the outer forearc basin being locally strongly folded above the more deformable edge of the backstop (Westbrook et al., 1988). However, at these depths the forearc basement becomes difficult to image because of the large thickness of sediment deposits. The identification of this transition thus helps to map the updip limit of the contact between the forearc crust and the subducting TOC.

On dip-line **H**, this transition occurs between the crossing points with SL-5 and SL-6 (**Fig. 3**). There, the still organised reflective layering of the sediments contrasts with the disorganized reflectivity of the internal part of the accretionary wedge. The shallow layers are more folded and they are uplifted by a pair of conjugate thrusts, on which activity seems to have affected the most recent deposits. At depth, this is also where we lose the forearc basement reflector.

4. <u>Northern Domain of the Barracuda Ridge interaction with the accretionary prism (dip-lines</u> <u>I' and K) and with the outer forearc crust (dip-line L)</u>

4.1 Imaging the subducting Atlantic oceanic crust under the accretionary wedge

The TOC reflectivity can be followed on the three dip-lines **I**', **K**, **L** (**Fig. 4**, **6**, **7**) almost up to the crossing with SL-7, where the thickness of the sedimentary wedge reaches 4-5 s as first described for dip-line **H**. The décollement reflectivity, which is nicely imaged on dip-line **H** (**Fig. 3**), is disturbed on the profiles farther north, possibly because the thickness of the subducting sediments is also much smaller due to the Barracuda Ridge being subducted underneath on dip-line **I**'(**Fig. 4**), and to the passage of the latter on the dip-line **K** and **L** (**Fig. 6**, **7**) farther north, leaving a shadow zone in its wake.

4.1.1- Trench-facing TOC scarp of the northern edge of the subducting Barracuda Ridge

The strong topography of TOC revealed on the dip-line **H**' is also imaged on the two next long dip-lines to the north (**I**' and **K**) and is attributed to a prolongation of the Barracuda Ridge under the accretionary wedge. At the eastern termination of dip-line **I**' (**Fig. 4**), the ~1-km-high trench-facing scarp of the TOC (imaged at SP 920) has a similar shape as the one imaged on the previous dip-line **H**' at SP 10.

The next dip-line **K** to the north (**Fig. 6**) has a similar ~1-km-high trench-facing scarp of the TOC (SP 1650-1750), but in a more arcward position (at ~15 km east of the crossing with SL-7), and where it is therefore at a much larger depth than on dip-lines **H'** and **I'**, here under 4-5 s of sediments. By placing these positions on a map with respect to the Barracuda ridge axis (**Fig.2**), these three similar trench-facing scarps at ~50 km from one another appear to be aligned, and may thus be interpreted to correspond to its northern flank. The latter is not observed on dip-line **L** located farther north because it may be too deep to be clearly imaged, or already subducted underneath the forearc domain as suggested on the map view (**Fig. 2**).

4.1.2- Arc-facing TOC scarp of the southern edge of the subducting Barracuda Ridge

At variance with the dip-line **H** (**Fig. 3**), there are no indication either of an arc-facing scarp towards greater depths that could be associated to the southern edge of the Barracuda Ridge on these other dip-lines **I**', **K** and **L** (**Fig. 4, 6, 7**). This is particularly true for the dip-lines **K** and **L** on which this feature is already deeply buried beneath the accretionary prism and the forearc crust. On the dip-line **I**' (**Fig. 4**), we observe a rough TOC all the way down to where we lose its continuity (SP 600) thus not resolving its southern flank. However, on dip-line **I**' we image a back-thrust cutting the whole accretionary wedge where it merges on the TOC falling on the prolongation of the southern flank of Barracuda Ridge. Such structure is expected to develop in front of a localized high on top of the subducting oceanic plate like those observed in analogue modelling of subducting seamounts (Dominguez et al., 2000).

4.1.3- Other subducting TOC highs

On dip-line L (Fig 7), an arcward facing scarp of the TOC is imaged at SP 4200 and would correspond to the highs which are well expressed on the Atlantic oceanic sea-floor bathymetry north of the Barracuda Ridge. On the easternmost part of dip-line I' (Fig. 4), such an arcward facing scarp is imaged trenchward of the trench-facing Barracuda northern flank. A similar one is imaged in

Fig. 5 on the small 40-km-long strike-line transect tying with dip-line **H**' above the North Atlantic oceanic seafloor, just before the deformation front.

4.2 Forearc domain

4.2.1- Dip-line I'

With respect to dip-line **H'**, the topography of the acoustic basement of the outer forearc is more disturbed on dip-line **I'** (**Fig. 4**), and its expression is less clear in some parts, e.g. within La Désirade Trough. Two basement highs of the outer forearc crust *bh. I'1* and *bh. I'5*, which are associated with localized, moderately shallower sea-bottom positions, are imaged within La Désirade Trough and at the trenchward rim of the deep outer forearc basin (**Fig. 2**).

The geometry of the 3-4 s thick sedimentary deposits with respect to the basement and sea-bottom indicates several episodes with different deformation styles or orientations. On both side of the broad topographic basement *bh.I'1* whereas the deepest layer deposits onlap onto the basement, the intermediate layer deposits appear to be parallel to the down-slopping sea-bottom. The uppermost layers offlap and are possibly covered by a draping thin layer of recent sediments.

The whole trenchward dipping layering is abruptly tilted upwards against the western (arcward) side the *bh. I'1* basement high and resume on the other side their trenchward gentle deepening. The same observation can be made for the other basement high *bh. I'5*, but in the way around (See Appendix I' for more details). This basement high *bh. I'5* is located beneath the trenchward rim of the southernmost round-shaped deep basin east of La Désirade Trough which is marked in the bathymetry by a 300 m shallower sea-bottom and conical shapes interpreted as mud volcanoes. The asymmetrical geometry of this broad structure may indicate that the associated thrust is arcward-dipping, in an opposite direction with respect to the *bh. I'1* basement high. East of this sea-bottom high, there are two arcward dipping events that reach from sea-bottom down to the basement reflection, and which may be interpreted as thrusts. But the reflectivity is more disorganized and we do not image if they prolongate deeper within the forearc crust.

Along dip-line **I'**, the organised reflectivity of the outer forearc sedimentary deposits reaches out at least to the crossing point with **SL-5**. Disturbed reflectors are imaged in the four first seconds beneath the sea-bottom until the cross points with **SL-7**, but whether they correspond to the backstop edge of the forearc domain or instead to the accretionary wedge is difficult to assert.

<u>4.2.2- Dip-line K</u>

Along dip-line **K** (**Fig.6**), two other basement highs are imaged *bh. K3* and *bh. K5* and are also associated with a shallower sea-bottom position. A first basement high *bh.* K3 is associated to the sea-bottom narrow ridge almost parallel to the line and located at 5 km south of dip-line K as documented on **SL-3** (**Fig. 11**) (See Appendix K for more details).

A second basement high *bh. K5* is located at the crossing with SL-5 (Fig.6). The shallower deposits are folded and tilted abruptly arcward there, but in a less dramatic way than on the nearby southern dip-line **I**'. A conical shape, possibly marking a mud-volcano can be identified here also on the detailed sea-bottom topography map at ~10 km to the south. If this feature is associated to a thrust at depth, the latter is not imaged. This basement high *bh. K5* is located in the prolongation of the southern flank of the Barracuda Ridge (Fig. 2) and may be associated to the ongoing deformation of the backstop. East of the crossing with SL-5, the basement reflectivity is marked by an abrupt termination, its interpretation farther east becomes difficult (dashed green lines **Fig. 6**), and is rather associated to the trenchward dipping top of a more transparent underlying domain.

The organised reflectivity of the sedimentary layers, can be followed above this presumed outer forearc basement up to the crossing with **SL-6** and possibly farther east. This interpretation would be consistent with the WARR basement events recorded at an OBS during the SISMANTILLES-1 survey along a profile parallel to this dip-line **K**, at 5 km south of the intersection with SL-5, which confirmed there the outer forearc crust to reach up to east of the crossing with SL-6.

4.2.3- Dip-line L

The sedimentary layers and basement imaged along dip-line **L** (**Fig. 7**) in the outer forearc domain are broadly arcward tilted like the sea-bottom, from the crossing with SL-**3**, up to the crossing with SL-**5**. The sea-bottom rises up by 1000 m over a distance of 25 km. The forearc basement which is roughly parallel to the sea-bottom culminates thus also beneath the sea-bottom rise and forms a basement high *bh. L5*(See Appendix L for more details). On the other side of this high, this dip-line **L** reveals that the sea-bottom and sedimentary layers are down-sloping, back to an almost similar depth like on the western side, and that they are affected by numerous low-angle normal-faults, every 1 to 2 km.

On the detailed bathymetry (insert on **Fig. 7**), the smooth surface of the up-sloping sea-bottom of the western side strongly contrasts with the rough down-sloping eastern side, with east-facing scarps ~ 100 -m-high on average, which alternate in some places with smaller west-facing scarps. Some of them are parallel to the Barracuda ridge axis and others have a N300°E strike on average, which is oblique to both the ridge axis and to the convergence orientation. This imaged intense deformation occurs by active fault scarps at the sea-bottom and tilting at the outer forearc basement, first

arcwards then trenchwards, thus providing the first evidence of the direct interaction between the subducting prolongation of the Barracuda ridge and the overlying crust of the Caribbean plate. These structures may result from transient deformation in time and space since the upper plate is first buckled upwards when approaching and sweeping over the ridge, then downwards, on the other side back to the initial depth position. As modelled in sandbox experiments of seamount subduction, the imaged low-angle normal faults on the trenchward down-sloping sides were presumably back-thrust in an earlier stage of uplift, and then reactivated as normal faults in response to the subsidence in the wake of the ridge (e.g. Dominguez et al, 2000).

The detailed bathymetry chart (which unfortunately stops south of dip-line **K** and east of SL-7) also reveals that this sea-bottom rise corresponds to a narrow (10-km-wide) and elongated feature. The latter is observed over a 90-km-distance from the crossing between dip-line **K** and SL-7 until north of the crossing between dip-line **M** and SL-3 with the same N 286°E strike. This feature which You are right has the same orientation as the Barracuda Ridge and is located, to the first-order, in its prolongation towards the arc confirms its location at depth on the interplate portion located underneath the forearc crust.

5. <u>Southern Domain of the Tiburon Rise interaction with the forearc domain (dip-lines G, E,</u> <u>B')</u>

5.1 Dip-line G : Deformed outer forearc crust after the passage over Tiburon

The dip-line **G** (**Fig. 8**) has been processed jointly with the coincident 280-km-long refraction transect with 44 OBSs (Kopp et al., 2011), and for which the re-stretched to time version is also shown here.

The arcward portion of dip-line **G**, is located above a large width of the subducting prolongation of the Tiburon Rise (arcward of SP 2750, **Fig. 2**). The OBS refraction transect does not detect such a topographical high (Kopp et al., 2011), because the latter is expected to be located underneath the backstop, arcwards of the crossing with SL-6 whereas the wide-angle reflections on TOC used for constraining its topography stop trenchwards of this crossing point. The geometry of the interplate is further downward constrained by the wide-angle reflections on top the oceanic Moho and by assuming an overall constant thickness. Therefore, this ~2-km-topographic higher portion of TOC is not detectable and constrainable by our WARR imaging, even if it is sampled over a ~50 km wide portion. Along dip-line **G** (**Fig. 8**), the forearc basin deposits contrast with those of the nearby dip-line **H**, since they are uplifted, folded and faulted at three different places and associated to the outer forearc basement highs *bh. G4* (the largest), *bh. G5* and *bh. G6*. The huge *bh. G4* basement high has

been also previously imaged by Christeson et al. (2003), and Bangs et al. (2003), and named ridge B. This significant basement high has been interpreted as being related to the subduction of a buoyant ridge well before the arrival of Tiburon, and induced by the accretion of this buoyant material under the forearc crust. We now image this *bh. G4* basement high as being above an intracrustal arcward dipping thrust from 10 to 15 km depth (Kopp et al, 2011), as initially suggested in a schematic interpretation by Bangs et al. (2003) and now located above the subducting Tiburon Rise at depth.

A change in the geometry of recent deposits (See Appendix G for more details) may indicate a recent increase of the crestal uplift during thrust folding with respect to the coeval sedimentation rates. This recent faster uplift rate might be in response to the sweep of Tiburon Rise under the forearc crust in the past ~3 Ma (60 km wide in the direction of convergence, at the rate of 20 mm/yr). Since it is now located above the prolongation of the northern flank of Tiburon Rise, this uplift should now decrease and even start a "subsidence" (downthrown back to its initial position). This is what is observed on the trenchward side of *bh.G4*, though to a lesser extent than on dip-line **L** for the case of the Barracuda Ridge. The sediments which are folded and uplifted above the subducting prolongation of Tiburon Rise appear abruptly downthrown by faults with a normal component east of the crossing with SL-4. This might be an indication of the ongoing vertical mobility of this basement high *bh. G4* regardless whether or not it is a previously accreted buoyant ridge.

A mud volcano is imaged at sea-bottom and on **SL-4** (**Fig. 12**) at the north-eastern rim of the basement high *bh G4* (See Appendix G for more details). The geometrical relations between these nearby features (basement highs, mud volcano, intracrustal thrust and subducting Tiburon Rise) appears most probable but not proven since the architecture of these clearly 3-D structures is imaged along 2-D lines.

There is a second smaller basement high *bh G5* associated with folded sediments on top. This deformation might be associated with a subducting topographic high similar to the one imaged 10 km north of Tiburon Rise on the Atlantic sea-floor (Patriat et al., 2011). This oceanic basement topography is interpreted as being due to a north-south compression since ca 2.3 Ma affecting the diffuse >200-km-wide plate boundary between NAM and SAM plates in the area.

The basement high at the backstop edge, called ridge A in Christeson et al. (2003) and Bangs et al. (2003), is also imaged here along this dip-line **G** (*bh. G6*) as being limited to the east by a steeply seaward dipping fault which reaches up to the sea-bottom from the backstop at depth. Bangs et al. (2003) related this feature to the passage of Tiburon during the past 3.5 my. Similarly to *bh. G5*, this may also be reactivated and associated to the interaction from a localized high of the oceanic plate basement with the seaward edge of the backstop.

5.2 Dip-line E : Evidence for the presence of subducting Tiburon Rise beneath the deep outer forearc crust and the Arawak basin

On dip-line **E** (**Fig. 9**) the clear basement reflector documents two basement highs, one at the crossing with SL-1 (*bh. E1*) indicating the southernmost extent of the Karukera Spur and the second one at the crossing with SL-4 (*bh. E4*) located in the prolongation of the Tiburon Rise.

The broad basement rise *bh. E1* with a thin sedimentary cover (of less than 0.5 s) (**Fig. 9**) separates the sedimentary deposits of its western (arcward) side of the inner forearc domain from the eastern (trenchward) side of the outer forearc domain. This basement rise *bh. E1* is located in the southward prolongation of the basement high of the Karukera Spur (**Fig. 2**). The strike-line SL-1 (shown in Evain et al, this issue) documents that the shallow basement of Karukera Spur extends south of Marie-Galante Island (dip-line G) until dip-line E (**Fig. 2**), that it is southwards downthrown by south-facing faults up to the crossing with dip-lines **D**, and then deepens rapidly under a 3-4 s thick sedimentary layering (See Appendix E for more details).

A 1-km-high and *a* 15-km-wide basement high **bh.E4** is imaged beneath the trenchward rim of the deep Arawak basin, a deep forearc trough with an along-margin elongated shape. The 2-3 s thick sedimentary layers are uplifted above the basement high and thus do not reveal an asymmetrical sedimentary basin in the hangingwall of a major normal fault but an arcward tilting of the whole outer forearc sedimentary deposits induced by an uplift of the backstop localized where the *bh.E4* basement high is observed. A sudden onset of uplift with respect to the sedimentation rate may be responsible for the observed unconformities, which are also tilted upward above the *bh.E4* basement high. The detailed bathymetry reveals that this eastern portion of the Arawak margin is also cut by a series of narrow canyons close to each other (blow-up on **Fig. 2**) whose mean direction of N50°E \pm 10° probably indicates the direction of the back-tilting at the crustal scale. This oblique direction with respect to both the perpendicular to the Tiburon ridge (N 24°E) and to the direction of convergence. The arcward fanning of the shallower sedimentary sequence against the steep sea-bottom slope from the inner forearc domain documents that the uplift is active until the most recent clastic deposit which form the narrow and elongated flat sea-bottom shape of the Arawak Basin.

The sedimentary layers which were continuous west of the basement topographical step are imaged to be strongly faulted by arc-dipping low-angle faults which sometimes are imaged to cut into the basement (**Fig. 9**). Some of them outcrop at the sea-bottom and produce the visible scarps on the north-eastern margin of the Arawak Basin, with strikes ranging from that of the Tiburon Rise axis (N **294**°E) up to that of the perpendicular to the direction of the seabed canyons (N 310°E to N 330°E) (blow-up on **Fig. 2**). The 1-km-long minced portions are back-tilted towards the trench

beneath the sea-bottom up-slope. These structures are imaged by the crossing strike-line **SL-4** (**Fig. 12**) (See Appendix E for more details) and allow to establish a strike which is consistent with the Tiburon Rise.

East of SL-4, above the seaward portion of the backstop edge, the highly faulted, back-tilted portions of the sedimentary layers are overlain by deposits parallel to a trenchward dipping seabottom. This actively deforming area is located in the prolongation towards the arc of the Tiburon Rise (**Fig. 2**). As for the deformation imaged on dip-line **L** and interpreted to be induced by the Barracuda Ridge, we propose that this uplifted region of both the sea-bottom and basement in the north-eastern region of the Arawak Basin, and the similarly deformed trenchward part of the forearc basin are induced by the ongoing subduction at depth of the Tiburon Rise.

The resolved structure of the Arawak Basin deposits is reminiscent of a piggy - back basin against a broad crestal uplift under its north-eastern margin. Unfortunately we cannot assert here the direction of the dipping structure as it could be constrained in the case of dip-line **G** since we do not resolve on these two perpendicular lines (**Fig. 9 and 12**) the intracrustal deep rooted thrusts responsible of this deformation of the whole forearc basin and crust.

On the next profile to the south, dip-line **D** (see General paper, Laigle et al., same issue, for a complete view), the superimposition of the tomographic results onto the MCS section reveals similarly that the edge of the backstop is being uplifted (on a 15-km-long portion east of the crossing with SL-5) together with a possible TOC topographic high. This uplifted outer forearc basement is also in the prolongation of the Tiburon Rise axis (between SP 1450-1550 on **Fig. 2**).

5.3 Dip-line B': Early stage of the outer forearc deformation ?

A probably clearer image of the ongoing deformation of the outer forearc domain can be shown on the dip-line **B'** (**Fig.10**) offshore Martinique, which gathers the main structures of both dip-lines **B** and **C**. Here the deformation of the forearc basement and sediments is taking place beneath the arcward margin of the Arawak Basin.

The \sim 3s thick trenchward deepening sedimentary layers appear suddenly folded and faulted east of the crossing with SL-2 above a 15-km-wide basement high *bh.B'3*. These minced portions are also back-tilted and uplifted towards the trench as observed on dip-line **E**. As proposed for the dipline **E**, this deformation is reminiscent of a basement crestal uplift above a deep rooted intra-crustal thrust which is here imaged as on dip-line **G**. The seismic section resolves indeed the merging of shallow faults on top arcward dipping reflectors, which are cutting through the acoustic basement, at 7-8 km east of the intersection with **SL-2**. The last frontal outcropping thrust is at 1.5 km east of the intersection with **SL-3**, implying that the forearc portion farther east at the southern tip of the Arawak Basin is being underthrust beneath this western side, and above the subducting oceanic crust at depth.

The contact with the subducting oceanic crust is imaged on the dip-line at the intersection with dip-line **B**. With respect to the location identified on dip-line **D** at the crossing with SL-5, the edge of the backstop is here located between SL-3 and SL-4, inducing a lateral shift towards the arc on map view by 20 km.

6. Discussion

6.1 General features

The arcward-dipping decollement and TOC are imaged on the 4 northernmost dip-lines **H'**, **I' K** and **L** from the deformation front until the crossing with SL-7, over a distance of approximately 75-80 km. The reflection signal can be followed down to the sea-bottom multiple (6-7 s beneath the sea-bottom reflection), that is to 12-15 km depth. The thickness of the subducting sediments varies both along-dip and along-strike, mainly because of the presence of the oceanic basement highs and lows. The larger thickness of sediments trapped under the décollement against the southern flank of Barracuda as imaged on dip-line H' may exist all along the ridge beneath the accretionary wedge and as well under the forearc domain.

The outer forearc domain can be unambiguously identified, by its basement being a clear reflector on each dip-line until their crossing with strike-line SL-4 (SL-3 for dip-lines **B** and **B'**). On some dip-lines, the existence of the forearc basement backstop at depth is inferred beyond the crossing with SL-6 from the presence of the thick stratified sedimentary deposits (dip-lines **L**, **K**, **G**, **E**), reaching out to distances of 160-190 km from the volcanic arc, and up to 5 s beneath the sea-bottom reflection (~7 km below sea-bottom with an average velocity of 2.7 km/s for the forearc sediments). The thick package of sediment layers imaged above the outer forearc basement supports its existence since several millions of years as proposed by Mascle et al. (1985). The similarly thick layered sediments imaged in La Désirade Trough and the whole outer forearc domain suggest a probably coeval development rather than by a more recent arc-parallel extension.

Each of these dip-lines gives a different view of the outer forearc domain and of the subducting TOC, at the scale of one to a few tens of kilometres, revealing that a generic model of this subduction cannot be summarized by a single cross-section, not even a few.

6.2 Mapping of major topographical highs of the top of the subducting oceanic crust beneath the accretionary wedge

The imaged top of the subducting oceanic crust under the whole accretionary wedge on the 4 northernmost dip-lines reveals topographical heterogeneity at several scales, with the largest one corresponding to the prolongation of the subducting Barracuda Ridge. By importing the locations of the imaged north-east facing scarp defined from the 3 seismic dip-lines **K**, **I'** and **H'** on the position map (Fig. 2), the corresponding SPs appear to be approximately aligned with the prolongation of the northern flank of the ridge which is now well-mapped on the Atlantic seafloor (Patriat et al., 2011).

We note that they are slightly shifted to the south with respect to the average azimuth of N288°E of Bouysse and Westercamp (1990) (dashed-line in white on Fig 2). This can be due to the uncertainty in identification of the position of the northern and southern flanks of the ridge, but also to the discontinuous character of its geometry.

For the Tiburon Rise, the southern dip-lines were not long enough towards the trench to image in a similar way the structure of its buried prolongation beneath the trenchward part of the accretionary wedge. But here also, its now well-mapped morphology on the Atlantic seafloor (Patriat et al., 2011) allows extrapolating the prolongation of its northern and southern flanks, though more loosely.

The forearc sea-bottom and basement highs which are well expressed along the north-eastern rim of the Arawak basin appear located south with respect to the N 294°E average strike taken from Bouysse and Westercamp (1990). The more discontinuous character expressed on the Atlantic seafloor for the Tiburon Rise than for the Barracuda Ridge may exist farther arcwards and may explain this slight southward shift at the foot of the sea-bottom slope.

6.3 Mapping of topographical variations of the outer forearc crust top

As reported on map in Figure 2, the grid of MCS profiles documents large topographical variations of the outer forearc basement, with a wavelength that may be shorter than the grid spacing. This can be further documented on the northern half of the strike-line SL-3 (Fig. 11) and on the southern half of SL-4 (Fig. 12). For instance, we resolve basement highs and lows on strike-line SL-3 (Fig. 11) that are not sampled by the crossing dip-lines such as the basement highs between dip-

lines **I**' and **J** and south of dip-line **K**, or as on strike-line **SL-4** (Fig. 12) between dip-lines **H** and **G** or **D** and **C**.

Over this investigated 280-km-long segment of the Lesser Antilles subduction zone, we have found several topographical basement highs, like the two examples previously reported offshore Guadeloupe Island (Christeson et al., 2003; Bangs et al., 2003; Kopp et al., 2011). For some of them, we can document that they are associated to the under-thrusting of crustal sheets of the trenchward part of the outer forearc domain along arcward dipping intra-crustal thrusts. Some of these basement highs that rise up to a few kilometres, are associated with sea-bottom highs and are located above the two subducting major oceanic basement ridges. For the Barracuda Ridge, this is the case for the basement highs imaged on dip-line **L** (*bh. L5*, Fig. 7), and also on dip-line **M** (*bh. M4*,), and possibly on dip-line **K** (*bh. K5*, Fig. 6). For the Tiburon Rise, this is clearly the case of the basement highs imaged along the south-facing flank such as those resolved on dip-line **D** (*bh. D5*), or on dip-line **E** (*bh. E4*, Fig. 9), and also on dip-line **F** (*bh. F2-F4*). This is also possibly the case of those imaged along the north-facing flank such as along the strike-line SL-4 (*bh. G4* and *bh. H4*, Fig. 7), or perhaps on dip-line **I'** (*bh. I'*1, Fig. 4). As discussed in the next subsection, the origin of these basement highs may be directly related to the subduction of the Barracuda and Tiburon ridges underneath the corresponding portions of the outer forearc domain.

There are also basement highs located far southwest of these subducting Barracuda and Tiburon ridges. Southwest of Barracuda Ridge, basement highs associated with sea-bottom highs can indeed be found between the deep bathymetric lows, like on dip-line I' (bh. I'3, Fig. 4) or on profile dipline K (bh. K3, Fig. 6), or at the trenchward rim of these outer forearc basins, like on dip-line I' (bh. 1'5, Fig. 4). We have not observed any associated intra-crustal structure as imaged farther south along dip-line G (Fig. 8). At \sim 70 km farther southeast, the deeply buried basement highs (*bh. G5* and G6) marking the edge of the backstop have been interpreted by Bangs et al. (2003) on their E-W profile as being associated to the passage of the Tiburon Rise in the recent past. This could be also the case for the other basement highs (bh. I'3, bh. I'5 and bh. K3) located between the Barracuda and Tiburon ridges, although they are located at a greater distance from Tiburon Rise than in the case of *bh. G6*. In addition to the interpretation of scars left by the earlier passage of Tiburon Rise, as we suggested for the case of the Barracuda ridge, two other interpretations may also be considered for these forearc basements highs located between the two ridges. They could be induced or re-activated by the deformation in front of the interacting Barracuda Ridge with the thicker inner forearc domain. On the other hand, they could also be formed in response to the subduction of other oceanic topographic highs similar to the smaller basement ridges imaged east of the deformation front between the Barracuda Ridge and Tiburon Rise. On the structural interpretation map provided by Patriat et al. (2011), they appear to be distributed with an en-échelon pattern along two main 200km-long stripes running parallel between the two major Barracuda and Tiburon ridges.

Southwest of Tiburon Rise, the basement highs imaged along the dip-lines **D** (*bh. D4*), **E** (*bh. E4*) and along strike-line SL-4 have been shown by the 3-D shot tomography with the southern OBS network, to belong to a continuous basement ridge (Evain et al., this issue). The latter corresponds to the curved sea-bottom high of the trenchward margin of the Arawak Basin. This continuity in the basement topography may indicate that the basement high (*bh. D4*) located at 10 km south of the prolongation of the southern flank of Tiburon Rise may correspond to an early stage of the interaction between the subducting Tiburon Rise with the outer forearc crust. The basement high (*bh. B'3*) imaged at the southern tip of the Arawak Basin beneath its arcward margin is located at a significant distance from the Tiburon axis (on the order of 70 km). The shot-tomography basement map reveals that this high does not belong to the one beneath the Tiburon Rise that would be locally wider is thus unlikely. Alternatives are that there is an ongoing crustal interaction with another subducting ridge or topographic high that would be located farther south, as also suggested by Evain et al. (this issue).

The St Lucia ridge, which is concealed beneath the sediments and has been recognized by seismic profiles south of Tiburon Rise (Bouysse and Westercamp, 1990), is located too far in the south to be a possible candidate (at 14°N in the forearc domain on **Fig 2**). The study of Patriat et al. (2011) stops at the Tiburon Rise. A north-south profile located south of Tiburon Rise at ~15 km east of the deformation front used by Sumner and Westbrook (2001), reveals however similar 1-km-high basement highs as those located between the Barracuda and Tiburon ridges (**Fig 2**). If this feature continues beneath the accretionary prism, it might correspond to the subducting oceanic basement highs responsible of the deformation of the forearc domain at the southernmost tip of the Arawak basin.

6.4 Active and transient deformation of the deep outer forearc domain recorded by the stratified sediments deposition and deformation

Together with the identified forearc basement highs, the imaged associated deformation of the sedimentary layering provides evidence of compression and differential vertical uplift.

In analogue modelling of seamount subduction (Dominguez et al, 2000), the margin uplift is first occurring with back-thrusts propagating upwards though the backstop and far in front of the approaching subducting seamount. The latter are re-activated with a normal component during the subsequent episode of subsidence behind the seamount trailing slope. Here however, with respect to that simple case, the topographical reliefs are not points but extended structures. Their orientation is

neither along-dip nor along-strike with respect to the subduction trench, so that space-time variation of their effect on the upper plate dominates the complex deforming processes and resulting structure.

In the northern part, on dip-line L (Fig. 7), the sedimentary layers of the western half of the outer forearc are affected up to the sea-bottom by a broad arcward tilting (from the crossings with SL-3/4 up to east of the crossing with SL-5). This occurs in the region where the prolongation of the southern flank of the Barracuda ridge intersects the inner forearc domain (Fig. 2). This is also the case on dip-line K for the trenchward half of the outer forearc sedimentary layers (Fig. 6, from the crossings with SL-4/5 up to east of the crossing with SL-6), which is similarly located above the prolongation of the southern flank of the Barracuda ridge. This tilting of both the sea-bottom and sedimentary layers are associated with a basement crestal uplift, as above a deep-rooted intra-crustal thrust that is not resolved on these profiles. Trenchward of the sea-bottom culmination on dip-line L (Fig. 7), the sedimentary layers can be seen to have been downward faulted by trench-facing lowangle normal faults as the forearc crust has been swept over the subducting oceanic basement high. They return back to their depth level as before the uplift. This is occurring over the portion corresponding to the prolongation of the northern flank of the Barracuda Ridge (from the crossing with SL-5 to SL-6/7). This subsidence in the wake of the ridge results in an associated rough seabottom in contrast with the smoother arcward portion being uplifted above the southern flank of the Barracuda Ridge (Fig. 7). This downward faulting is not as clearly observed on dip-line K as on dipline I' because the northern flank of the prolongation of the Barracuda ridge is still beneath the sedimentary deposits of the accretionary wedge, and thus without a forearc crustal sliver to transmit its brittle deformation to the sedimentary overburden.

The normal-fault scarps apparent in the bathymetric map north of the Bertrand-Falmouth Spur are hence shown here to be not due to extensional tectonics but to successive episodes of vertical uplifting and abrupt subsidence of sedimentary layers deposited above a brittle thin forearc crust which underwent successive deformational episodes due to its sweeping over topographical features of the lower plate.

In the southern part, the sedimentary layers are affected by arc-facing low-angle faults imaged on dip-lines **E** and **B'** (Fig. 9 et 10), which seem to be connected to an arcward-dipping deep rooted thrust as imaged on B' (Fig. 10). The arcward tilting of the sedimentary layers of the Arawak Basin portion is suddenly interrupted by a major basement and sea-bottom uplift and contrast with the smoother features imaged for the Barracuda Ridge along dip-line **L** (Fig. 7). The expected subsidence above the northern edge of the Tiburon Rise is not as clearly expressed as for the Barracuda ridge.

The outer forearc backstop is thus tectonized by trench-normal (or ridge-normal) compression and transport during convergence. Indeed sea-bottom scarps may also appear as normal-faults but they result from the transient upwarping then downwarping of the forearc backstop while sweeping over topographic highs and lows of the Atlantic oceanic lithosphere. The oceanic basement highs are actively deforming in transpression as part of the NAM-SAM relative motion. Estimates of finite shortening between North America and South America plates entering subduction depend on the particular pole location and rate estimates considered, among the several global kinematic models, which predict left-lateral transpression relative to the trend of the Barracuda Ridge. Patriat et al. (2011) infer that over the recent 3 Ma period when the Barracuda Rise topographical uplift occurred, the amount of finite strike-slip component of motion between NAM and SAM has been on the order of 1 to 4 km parallel to Barracuda Ridge. We may remark that their component of convergence normal to the ridge then reaches up to twice this value at the subduction front under the Caribbean plate. Furthermore, for most estimates of the different pole location, the NAM-SAM relative motion would increase westward, beneath the accretionary wedge and farther arcward. Such a peculiar, recent and active deformation of the subducting Atlantic lithosphere absorbing the SAM-NAM convergence may explain the well-expressed effects of these ridges in the peculiar forearc deformation we document, in comparison to the subduction of an inactive topographic high of a moderate height.

The deep structure and seabed morphology of the northern deep outer forearc domain (located south of the Barracuda Ridge prolongation) contrasts with its analogous southern part, the Arawak Basin (located south of the Tiburon Rise prolongation). These along-strike variations of the deformation style affecting the outer forearc crust between the northern and southern parts might be associated to a varying nature of the forearc crust. This could be inherited from the past history of subducting buoyant terranes and their accretion to the Caribbean Plate's eastern margin (Bangs et al. 2003, Kopp et al., 2011, Evain et al., this issue).

The bathymetric lows of both northern and southern outer forearc domains are not randomly distributed. They have an elongated distribution parallel to the margin and they are located south of the intersection of the subducting ridges and the seaward edge of the inner forearc domain. The southern end of the northern bathymetric lows (from the crossings L3-L4 to I3) lies against the prolongation of the northern flank of the Tiburon Rise. The southern end of the southern ones (from the crossings E2-E3 to B'2) lies against a subducting oceanic high south of Tiburon Rise. Because of their peculiar location and internal structure, they can be seen as piggy-back basins developing in the hanging wall of the seaward uplifting backstop in response to the oblique subduction of the ridges.

6.5 Mapping the Trenchward edge of the forearc backstop (a proxy to the updip limit of the seismogenic portion

The local minimum of the negative gravity anomaly from global data (hereafter MNGA) (Bowin, 1976; Bowin,1980; Bouysse and Westercamp, 1990), commonly taken as marking the plate boundary under the accretionary wedge is indicated as a white line in Fig. 1, and closely follows strike-line SL 5 except south of dip-line **E** where it veers towards the arc and follows a direction tying E5 to B'4. In the following section, we discuss the evidence provided from the MCS grid imaging that allows to define this limit of the upper plate crustal backstop of the subduction zone. The result is materialized by a short double-line symbol across each of the MCS dip-lines on Fig. 2, which reveals that the upper plate crust, hence the proxy of the upper limit of the interplate seismogenic zone reaches up to 25 km farther east, east of SL **6**, with significant variations along the arc.

The clearly organized sedimentary reflectivity of the deep outer forearc basin indicates unambiguously the presence of the forearc crust at depth. Its trenchward extent oscillates with respect to the arc axis and may vary by up to 20 km (Fig. 2). In the northern half of the survey along the dip-line **H**, the clear sedimentary layering is observed up to the crossing with SL-6 (15 km east of MNGA). The trenchward dipping forearc basement is accordingly followed up to this position. This remains more difficult for the dip-line **I'** and nearby dip-lines **I - J** where the clear organized sedimentary reflectivity stops west of the eastern rim of the deep outer forearc basins, north of the Karukera Spur. On dip-line **K** and **L**, the forearc sedimentary reflectivity is interpreted to possibly extend up to the crossing with SL-6 (16 km east of MNGA), above a blurred image of a possible forearc backstop, despite the significant deformation affecting the forearc sediments on dip-line **L**.

In the southern half, the transition between the outer forearc crust and the accretionary wedge occurs as a back-thrust together with folded forearc sediments and uplifted portions of the arcward part of the accretionary prism. At variance with the northern part, the seabed morphology in the southern part is marked by an outer forearc high, as a long and narrow ridge, whose position at the sea-bottom corresponds approximately to the identified termination of forearc sedimentary units on the dip-lines and then to the edge of the backstop. The latter is running along SL-6 (20 km east of MNGA), between dip-lines **G** and **F**, and is veering into a more north-south direction from dip-lines **F** to south of dip-line **C**, where it has been identified on SL-4. On dip-line **C**, the identified seaward edge of the backstop corresponds to the MNGA. South of dip-line **C**, the outer forearc high might indicate that it veers towards the east and the identified seaward edge of the backstop is here 10-15 km closer to the arc than the MNGA. The transition is more difficult to identify on dip-line **D**, but this has been possible thanks to the joint interpretation with the tomographic results of 3-D inversion of WARR data recorded by the southern OBS network (Evain et al. this issue). Further south, on dip-

lines **B'** (and **B**, **C**) the transition within the sediments is even less clear than on dip-line **D**. However at depth, a very clear basement reflectivity and nearby TOC reflections allow to establish the presence of the backstop seaward termination (Fig. 2). The origin of this lateral shift which is parallel to that of the deformation front where the Tiburon Rise is entering beneath the accretionary wedge is probably related to the deformation either induced at far distance by the Tiburon Rise or by a buried topographical high of the subducting oceanic crust southwest of Tiburon.

According to Bangs et al. (1990) and Kopp et al. (2011), the transition at depth between the sediments of the forearc basin and those of the internal part of the accretionary wedge corresponds to a lateral change in the vertical velocity gradient, which decreases trenchward. For instance, the vertical velocity gradient with velocities ranging from 3 km/s to 3.9 km/s for the lower half of the forearc sedimentary basin (from ~9 to 12 s) is not observed in the accretionary domain where velocities do not exceed 3.5 km/s down to the bottom of the wedge at ~12 s. Measured stacking velocities during velocity analyses on full-fold common depth gathers (CDP) of dip-lines and converted into interval velocities confirmed this similar observation over the study area. Earlier such observations in the same region made by Bangs et al. (1990) led them to propose that "dewatering remains active within the oldest regions of the complex because of thickening from continuing deformation and possibly from contributions of pore fluids expelled from underthrust sections into the wedge".

The low-velocity accretionary wedge contrasts with that of the Sumatra subduction. In northern Sumatra, the 2004 M 9.3 tsunamogenic giga-earthquake ruptured the whole interplate up to the deformation front, including the broad accretionary wedge. There, the material on top of the interplate is characterized by seismic velocities larger than 4.5 km/s up to the deformation front (e.g. Dessa et al., 2009; Klingelhoefer et al., 2010) which is rather high for accreted sediments. Whatever their interpretation might be, this high-velocity nature of this material which participated to the 2004 rupture in Sumatra make the 100-km-wide low-velocity accretionary wedge of the Antilles mechanically very different and less likely to participate in a seismic rupture (with a coseismic slip) up to the deformation front. Within the northern Japan Trough where there is also a low-velocity accretionary wedge as in the Antilles (Tsuru et al., 2002), the Tohoku M 9 tsunamogenic giga-earthquake rupture reached the deformation front at the trench with a large displacement (e.g. Fujiwara et al., 2011). But the accretionary wedge there is only 20 km wide, the convergence rate is four times larger than in the Lesser Antilles and the coseismic slip reached exceptionally high values, up to 50 m.

The portion of the decollement located beneath this hydrated accretionary wedge is unlikely able to sustain stick-slip behaviour. The location of the contact between the seaward limit of the backstop and the subducting TOC can be therefore considered as potentially indicating the updip limit of the seismogenic portion. The reliably located offshore current seismic activity by the OBS network confirmed that the interplate beneath the outer forearc domain remains silent during the 4 months of recording (Ruiz et al., this issue). We cannot however rule out on the basis of these observations that this portion is not fully locked and that it is not participating to the stress-loading of the mega-thrust fault.

7. Conclusion

The dip-lines profiles reveal, with a significant contribution from the strike-lines profiles

- the arcward-dipping subduction decollement, resolving smooth undulations ;

- the arcward-dipping top of the oceanic crust, with localized strong topographical highs and lows, and varying thickness of subducting sediments ;

-the basement of the outer forearc domain of the upper plate, generally trenchward-dipping, but affected by significant highs and lows, and their along-strike extents;

- the stratification of the forearc sedimentary cover, which may resolve its deformation and faulting ;

-localized faults within the outer forearc crust of the upper plate, which could be discussed together with the other tectonic elements such as basement scarps ;

- the transition between the sedimentary domains of the outer forearc and of the accretionary wedge, from their difference in internal stratification.

The several-kilometers-high topographic variations of TOC imaged beneath the accretionary wedge offshore Guadeloupe and Antigua islands are located in the prolongation of those mapped on the Atlantic seafloor entering subduction. This grid also reveals two areas of the outer forearc domains deforming in response to the subduction of the Barracuda and Tiburon ridges. Although different in details, they however share similarities in style which allows to establish a relation in space and time between these heterogeneities imaged of the top of the subducting plate and the outer forearc basement. The deformed stratification resolved in the forearc sediments documents their successive warping and unwarping, which deformation indicates a space-time variation that can be readily attributed to the forearc sweeping over obliquely oriented elongated localized topographical reliefs. This is in particular the case of the Barracuda and Tiburon ridges which topography is still actively growing (Patriat et al., 2011). Such a peculiar, recent and active deformation of the subducting Atlantic lithosphere absorbing the SAM-NAM convergence may explain the wellexpressed effects of these ridges in the peculiar forearc deformation we document, in comparison to the subduction of an inactive topographic high of a moderate height. The transient and localized deformation documented here does not require a regional extensional normal-faulting regime in the outer forearc domain as considered to induce a horsetail faulting manner of the inner forearc domain

by Feuillet et al. (2002). This may indicate that this horsetail faulting is restricted to the 26 km thick inner-forearc domain interpreted to be a remaining part of the Caribbean Oceanic Plateau (Kopp et al, 2011) and that there would be an outer forearc sliver undergoing trench-normal compression and internal deformation. This dual or partitioned tectonic deformation may therefore confirm the existence of an outer forearc sliver as initially suggested from the misfit between convergence direction and earthquake slip vectors (Lopez et al., 2006).

We also defined the trenchward limit of the outer forearc basement domain at depth under the accretionary wedge. The latter is located up to 25 km trenchward of the commonly defined subduction front by the location of the negative anomaly in the global gravity field in the northern part (from Antigua to Dominique islands). This shallower position of this proxy to the updip limit may indicate a wider seismogenic zone than expected and offshore Martinique island. The effect of the roughness of a subducting oceanic plate in convergent margins onto the subduction seismogenesis has long been debated. In a recent analysis, before the Tohoku EQ occurrence, Wang and Bilek (2011) stress out that seamount subduction tends to be predominantly aseismic, because of the complex structure and heterogeneous stresses of the fracture network that is expected to develop around the seamount within the upper plate backstop. In the Lesser Antilles subduction zone, we do image such a clearly tectonized and damaged part of the basement backstop in relation with the ongoing subduction of oceanic basement ridges. Because of the family of numerous vertical faults which are seen as mincing the basement and thus possibly reduce the strength of the outer forearc backstop, they could be considered as preventing large rupture nucleation or propagation by inducing an along-strike segmentation. In Tohoku too, several subducting seamounts have been imaged beneath the outer forearc (Tsuru et al., 2002). The moderate magnitude events (M 7 to 8) which were consistent with such a segmentation have been wrongly taken as being the characteristic events, as only recently demonstrated by the rupture in a very large earthquake despite the damaged outer forearc domain. The 2011 M9.0 Tohoku event thus demonstrated that exceptional very large rupture may propagate through these limited features at the scale of millennia and that this possibility should not be ignored. The question of the other, downdip, limit of the interplate seismogenic zone is not directly addressed by our MCS profiles, since they do not reach westward enough and they do not penetrate deep enough to image the mantle thrust. Additional views are given there by refraction seismics and high precision location of current seismic activity described in Laigle et al. (same issue, in revision).

Acknowledgements

We are grateful to Tim Horscroft and its invitation to participate to this Thematic Set on the Lesser Antilles Subduction, and to Graham Westbrook and an anonymous reviewer for their careful reviews. We thank the crew and captain of the R/V *L'Atalante* for their efforts during SISMANTILLES 2. This work has been funded by the European Union FP6 NEST (New and emerging Science and Technology)-INSIGHT programme, under project "THALES WAS RIGHT" nr. 029080, by French National Research Agency (ANR) CATTELL programme (TMR GEOMAR) and also INSU-CNRS (missions embarquants).

The MCS data were processed with CGG-Veritas Geovecteur® and Geocluster® softwares onboard R/V *L'Atalante*, the PSDM lines have been processed at GEOMAR with the Seismos® and Sirius® software in the framework of a EU-TMR grant of IFM GEOMAR, bathymetric MNT with Caraibes software onboard R/V *L'Atalante*. We would like to thank D. Klaeschen for help with the pre-stack depth migration processing.

References

- Avedik, F., Hirn, A., Renard, V., Nicolich, R., Olivet, J.I., Sachpazi, M., 1996. "Single-bubble " marine source offers new perspectives for lithospheric exploration. Tectonophysics 267, 57– 71.
- Bangs, N., Westbrook, G., Ladd, J., Buhl, P., 1990. Seismic Velocities From the Barbados Ridge Complex: Indicators of High Pore Fluid Pressures in an Accretionary Complex. J. Geophys. Res., 95, Issue B6.
- Bangs, N. L., Shipley, T.H., Moore, G.F., 1996. Elevated fluid pressure and fault zone dilation inferred from seismic models of the northern Barbados Ridge decollement. J. Geophys. Res.,101, 627-642.
- Bangs, N., Shipley, T., Moore, J., Moore, G., 1999. Fluid accumulation and channeling along the northern Barbados Ridge decollement thrust. J. Geophys. Res., 104, Issue B9.
- Bangs, N.L., Christeson, G.L., Shipley, T.H., 2003. Structure of the Lesser Antilles subduction zone backstop and its role in a large accretionary system. J. Geophys. Res., 108, 2358.
- Becel et al., same issue Bécel, Diaz, Laigle, Hirn, and the "Thales Was Right" continuous recording group. Searching for unconventional seismic signals on a subduction zone with a submerged forearc: OBS offshore the Lesser Antilles, Tectonophysics, in review.
- Bernard, P., and Lambert, J., 1988. Subduction and seismic hazard in the Northern Lesser Antilles-Revision of the historical seismicity. Bull. Seismol. Soc. Am. 78, 1965-1983.
- Biju-Duval, B., Moore, J.C., Bergen, J.A.M., Blackinton, G., Claypool, G.E., Cowan, D.S., Davis, D.M., Guerra, R.T., Hemleben, C.H.J., Marlow, M.S., Pudsey, C.J., Renz, G.W., Tardy, M., Wilson, D.S., Wright, A.W., Natland, J.H., Orlofsky, S., 1984. Site 543; oceanic reference site east of the Barbados Ridge complex. In: Biju-Duval, B., Moore, J.C., et al. (Eds.), Initial Reports of the Deep Sea Drilling Project 78A-78B. Texas A & M University, Ocean Drilling Program, College Station, TX, United States, pp. 227–298. ISSN: 0080-8334 CODEN: IDSDA6.
- Bouysse, P., Westercamp, D., 1990. Subduction of Atlantic aseismic ridges and late Cenozoic evolution of the Lesser Antilles island arc. Tectonophysics, Vol. 175, 349-380.
- Bowin, C., 1976. Caribbean gravity field and plate tectonics. Special Paper Geological Society of America, Issue 169.
- Bowin, C., 1980. Gravity and geoid anomalies of the Caribbean. Transactions of the Caribbean Geological Conference Vol. 9, 2, 527-538.

- Christeson, G.L., Bangs, N.L., Shipley, T.H., 2003. Deep structure of an island arc backstop, Lesser Antilles subduction zone. J. Geophys. Res., 108, Issue B7.
- Das, S., and Watts, A.B., 2009, Effect of subducting seafloor topography on the rupture characteristics of great subduction zone earthquakes, *in* Lallemand, S., and Funiciello, F., eds., Subduction Zone Geodynamics : Berlin, Springer-Verlag, p. 103–118.
- DeMets, C., Jansuma, P.E., Mattioli, G.S., Dixon, T.H., Farina, F., Bilham, R., Calais, E., Mann, P., 2000. GPS geodetic constraints on Caribbean-North America Plate motion. Geophys. Res. Lett., 27, 437-440.
- De Mets, C., Gordon, R. G., and D. F. Argus, 2010. Geologically current plate motions. *Geophys. J. Int.*, 181, 1-80.
- Dessa, J.-X., et al., 2009. Megathrust earthquakes can nucleate in the forearc mantle: Evidence from the 2004 Sumatra event. *Geology*, 37, 659–662; doi: 10.1130/G25653A.
- DiLeonardo, C.G., Moore, J.C., Nissen, S., Bangs, N., 2002. Control of internal structure and fluidmigration pathways within the Barbados Ridge decollement zone by strike-slip faulting; evidence from coherence and three-dimensional seismic amplitude imaging. Geol. Soc. Am. Bull., 114, 51-63.
- Dixon, T.H., Mao, A., 1997. A GPS estimates of relative motion between North and South America. Geophys. Res. Lett., 103, 535-538.
- Dixon, T.H., Farina, F., DeMets, C., Jansma, P.E., Mann, P., Calais, E., 1998. Relative motion between the Caribbean and North American plates and related boundary zone deformation from a decade of GPS observations. J. Geophys. Res. 39, 15,157-15,182.
- Dominguez, S., Malavieille, J., Lallemand, S.E., 2000. Deformation of accretionary wedges in response to seamount subduction; insights from sandbox experiments. Tectonics, 19, 182-196.
- Dorel, J.,1981. Seismicity and seismic gap in the Lesser Antilles Arc and earthquake hazard in Guadeloupe. Geophys. J. Roy. Astr. S., 67, 679-695.
- Evain, M., Galve, A., Charvis, P., Laigle, M., Kopp, H., Weinzierl, W., Hirn, A., Flueh, E., Gallart, J., and thales scientific party, 2011. Structure of the Lesser Antilles subduction forearc and backstop from 3D seismic refraction tomography. Tectonophys., *doi:*10.1016/j.tecto.2011.09.021.
- Feuillet, N., Manighetti, I., Tapponnier, P., 2001. Extension active perpendiculaire a la subduction dans l'arc des petites Antilles (Guadeloupe, Antilles francaises). Comptes Rendus de l'Academie des Sciences, Serie II. Sciences de la Terre et des Planetes, 333, 583-590.
- Feuillet, N., Manighetti, I., Tapponnier, P., Jacques, E., 2002. Arc parallel extension and localization of volcanic complexes in Guadeloupe, Lesser Antilles. J. Geophys. Res., 107, 2331.
- Fujiwara, T., Kodaira, S., No, T., Kaiho, Y., Takahashi, N., and Y. Kaneda, 2011. The 2011 Tohoku-Oki earthquake: displacement reaching the trench axis. Science, 334, 1240.
- Hyndman, R.D., Yamano, M., and Oleskevich, D.A.,(1997), The seismogenic zone of subduction thrust faults. *The Island Arc*, 6, 244-260.
- Klingelhoefer et al., 2010. Limits of the seismogenic zone in the epicentral regionof the 26 December 2004 great Sumatra-Andaman earthquake: Results from seismic refraction and wide-angle reflection surveys and thermal modelling. *J. Geophys. Res.*, 115, B01304, doi:10.1029/2009JB006569.
- Kodaira, S., No, T., Nakamura, Y., Fujiwara, T., Kaiho, Y., Miura, S., Takahashi, N., Kaneda, Y., and A. Taira, 2012. Coseismic fault rupture at the trench axis during the 2011 Tohoku-oki earthquake. Nature Geosc., 5, 646-650, DOI: 10.1038/NGEO1547
- Kopf, A.J., 2002. Significance of mud volcanism. Reviews of Geophysics, June 2002, Vol. 40, Issue 2.

- Kopp, H., Weinzierl, W., Laigle, M., Becel, A., Hirn, A., Flueh, E.R., 2011. Deep structure of the central Lesser Antilles Island Arc: relevance for the formation of continental crust. Earth Planet. Sci. Lett., 304, 121-134.
- Laigle, M., Hirn, A., Sapin, M., Bécel, A., Charvis, P., Flueh, E., Diaz, J., Lebrun, J.F., Gesret, A., Raffaele, R., Galve, A., Evain, M., Ruiz, M., Kopp, H., Bayrakci, G., Weinzierl, W., Hello, Y., Lépine, J.C., Viodé, J.P., Sachpazi, M., Gallart, J., Kissling, E., and R. Nicolich. Seismic structure and activity of the central Lesser Antilles subduction from an integrated approach: similarities with the Tohoku forearc. Tectonophys., 2011. In review.
- Lopez, A. M., Stein, S., Dixon, T., Sella, G., Calais, E., Jansma, P., Weber, J., and LaFemina, P., Is there a northern Lesser Antilles forearc block ? Geoph. Res. Lett., 33, doi:10.1029/2005GL025293, 2006.
- Mascle, A., Cazes, M., Le Quellec, P., 1985. Structure des marges et bassins caraibes: une revue. In Mascle, A. (Ed.), Symp. Caribbean Geodynamics: Paris (Technip.), 1-20
- Mascle, A., Moore, J.C., Taylor, E., Alvarez, F., Andreieff, P., Barnes, R.O., Beck, C., Behrmann, J., Blanc, G., Brown, K.M., Clark, M., Dolan, J.F., Fisher, A., Gieskes, J.M., Hounslow, M., McLellan, P., Moran, K., Ogawa, Y., Sakai, T., Schoonmaker, J., Vrolijk, P.J., Wilkens, R.H., Williams, C., 1988. Synthesis of shipboard results; Leg 110 transect of the northern Barbados Ridge. In: Mascle, A., Moore, J.C., et al. (Eds.), Proceedings of the Ocean Drilling Program, Part A: Initial Reports 110. Texas A & M University, Ocean Drilling Program, College Station, TX, United States, pp. 577–591. doi:10.2973/odp.proc.ir.110.111.1988. ISSN: 0884-5883, CODEN: IDSDA6.
- Mauffret, A., Westbrook, G.K., Truchan, M. and Ladd, J.W. 1984. The relief of the oceanic basement and the structure of the front of the accretionary prism in the region of sites 541, 542 and 543. In: Biju-Duval, B., Moore, J.C. et al., *Init. Repts DSDP Leg 78A*, US Government Printing Office, Washington, 49-62.
- McCann, W.R., Sykes, L.R., 1984. Subduction of aseismic ridges beneath the Caribbean Plate; implications for the tectonics and seismic potential of the northeastern Caribbean. J. Geophys. Res., 89, 4493-4519.
- McCann, W.R., Sykes, L.R., 1986. REPLY to "Comment on 'Subduction of aseismic ridges beneath the Caribbean Plate: Implications for the tectonics and seismic potential of the northeastern Caribbean' by W. R. McCann and L. R. Sykes". J. Geophys. Res., 91, 787-791.
- Molnar, P. Freedman, D., Shih, J.S.F., 1979. Lengths of intermediate and deep seismic zones and temperatures in downgoing slabs of lithosphere. J. Roy. Astr. Soc., 56, 41-54.
- Moretti, I., Ngokwey, K., 1985. Aseismic ridge subduction and vertical motion of overriding plate, in: Mascle, A. (Ed.), Geodynamique des Caraibes, Paris (Technip). pp. 245–253.
- Mueller, R.D. and Smith, W.H.F., 1993. Deformation of the oceanic crust between the North America and South America plates. J. Geophys. Res., 93: 8275-8292.
- Patriat, M., Pichot, T., Westbrook, G.K., Umber, M., Deville, E., Bénard, F., Roest, W.R., Loubrieu, B., and the ANTIPLAC Cruise Party, 2011. Evidence for Quaternary convergence across the North America–South America plate boundary zone, east of the Lesser Antilles. *Geology*, 39,. 979–982; doi:10.1130/G32474.1
- Roux, E., 2007. Reconnaissance de la Structure Sismique de la Zone de Subduction des Petites Antilles (Guadeloupe et Martinique). Ph.D. thesis, Université Denis Diderot Paris VII.
- Ruiz, M., Galve, A., Monfret, T., Sapin, M., Charvis, P., Laigle, M., Evain, M., Hirn, A., Flueh, E., Gallart, J., Diaz, J., Lebrun, J.F., 2011. Seismic Activity offshore Martinique and Dominica islands (Central Lesser Antilles subduction zone) from temporary onshore and offshore seismic networks, Tectonophysics, doi:10.1016/j.tecto.2011.08.006.
- Smith, W. H. F. and Sandwell, D. T. (1997). Global seafloor topography from satellite altimetry and ship depth soundings. *Science*, 277:195-196.

- Stein, S., Wiens, D., Engeln, J., Fujita, K., 1986. Comment on 'Subduction of aseismic ridges beneath the Caribbean Plate: Implications for the tectonics and seismic potential of the northeastern Caribbean'. J. Geophys. Res., 91, 784-786.
- Sumner, R.H., and Westbrook, G.K., 2001, Mud-diapirism in front of the Barbados accretionary wedge: The influence of fracture zones and North America–South America plate motions: Marine and Petroleum Geology, v. 18, p. 591–613, doi: 10.1016/S0264-8172(01) 00010-1.
- Tsuru, T., J.-O. Park, S. Miura, S. Kodaira, Y. Kido, and T. Hayashi (2002), Along-arc structural variation of the plate boundary at the Japan Trench margin: Implication of interplate coupling, J. Geophys. Res., 107 (B12), 2357, doi:10.1029/2001JB001664
- Wang, K., and Bilek, S., 2011. Do subducting seamounts generate or stop large earthquakes? Geology, v. 39; no. 9; p. 819–822; doi:10.1130/G31856.1;
- Weber, J.C., Dixon, T.H., DeMets, C., Ambeh, W.B., Jansma, P., Mattioli, G., Saleh, J., Sella, G., Bilham, R., Pérez, O., 2001. GPS estimate of relative motion between the Caribbean and South American plates, and geologic implications for Trinidad and Venezuela. Geology, 29-1, 75-78.
- Westbrook, G.K., 1982. The Barbados Ridge Complex: tectonics of a mature forearc system, in: Leggett, J.K. (Ed.), Trench-Forearc Geology, Geological Society, London, Special Publications, 10. pp. 275–290.
- Westbrook, G.K. and McCann, W.R. 1986. Subduction of Atlantic lithosphere beneath the Caribbean. in Vogt, P.R. and Tucholke, B.E., eds, The Geology of North America, vol. M -The western North Atlantic region, Geol. Soc. America: Boulder, Colorado, p.341-350.
- Westbrook, G.K., Ladd, J.W., Buhl, P., Bangs, N.L., Tiley, G.J., 1988. Cross section of an accretionary wedge : Barbados Ridge complex. Geology 16, 631–635.

Figure captions:

Figure 1: Location map of the SISMANTILLES-2 MCS grid (black lines) and shot profiles (gray lines) with additional MCS profiles of the SISMANTILLES-1 survey. The profiles shown are indicated as thick white lines. The two long profiles (thick gray lines) are the WARR OBS seismic profiles of the joint TRAIL survey (R/V Maria S. Merian, Kopp et al., 2011). Earlier profiles discussed in Westbrook et al. (1988) and in Bangs et al. (1990) are shown as EW long dashed blak lines. The survey area of Bangs et al. (2003) and Christeson et al. (2003) are in thin dashed black lines, as well as their interpreted Ridge A and B. The DSDP/ODP drilling and seismic survey area are indicated by a black plain rectangle. Triangles on the islands indicate the active volcanoes and the dashed gray line, the axis of the active volcanic arc. Dashed black line indicates the deformation front of the Lesser Antilles and dashed white line the local minimum of the negative gravity anomaly after Bouysse and Westercamp (1990), who also derived the N 288°E strike of the Barracuda Ridge and the N 294°E of the Tiburon Rise which are reported over the accretionary and forearc domains as dashed black lines. Smith and Sandwell (1997) satellite-derived global bathymetry with contours every 500 m and labelled ones every 2000 m. White arrow indicates the measured CAR/NAM relative motion by GPS at the AVES island located 200 km west of Guadeloupe island (DeMets et al., 2000). The determined CAR/SAM by GPS at the AVES island is of the same amplitude and directed due East (Weber et al., 2001). MG-Marie Galante island; LD-La Désirade island; LDT-La Désirade Trough ; KS—Karukera Spur; AB—Arawk Basin.

Figure 2: Synthesis and location of the main interpreted basement highs imaged on top the subducting oceanic crust and within the outer forearc domain discussed in the text. Shown MCS profiles of the SISMANTILLES-2 MCS grid are in red and of the SISMANTILLES-1 survey, in orange. Numbers are shotpoints along shown profiles. On the Atlantic oceanic seafloor east of the deformation front, the interpreted basement highs by Patriat et al. (2011) are reported in blue thick lines, and the two brown areas correspond to the Barracuda Ridge and Tiburon Rise depicted in their study by seafloor shallower than 5000 m. South of Tiburon Rise, the position of two basement highs (ellipses) identified along a north-south seismic profile shown in Sumner and Westbrook (2001). The N 288°E strike of the Barracuda Ridge and the N 294°E of the Tiburon Rise are indicated over the accretionary and forearc domains as dashed white lines. Subducting oceanic basement highs imaged along dip-lines H', I' and K are indicated as brown segments along the profiles. North and South of the prolongation of the Barracuda Ridge, 2 ellipses in blue indicate additional basement highs. Within the outer forearc domain, the imaged basement highs are shown as ellipses outlined in dark grey and labelled in their top right corner by the nearest MCS grid crossing. The few imaged intracrustal thrusts as well as the two normal faults are also indicated as thick black lines. The double-black lines with green infill indicate the position of interpreted backstop edge from the alongdip MCS profiles. Dashed blue lines indicate the interpreted location of the subducting Ridges

interacting with the forearc crust (and the accretionary wedge for the Barracuda Ridge). South of Martinique island, the dashed black line marks the approximate location of St Lucia ridge. In colour, the bathymetry chart after the on-board processing of the collected multi-beam data along MCS profiles. In shaded grey, the Smith and Sandwell global bathymetry with contours every 500 m and annotated ones every 2000 m. Bottom-right : close-up for the seabed morphology of the north eastern part of the Arawak Basin with fault scarp strike shown as thin red lines and canyon strike shown as blue thin lines.

Figure 3: Un-interpreted (top) and interpreted (middle) dip-line **H** (SISMANTILLES 2), juxtaposed to dip-line H' (SISMANTILLES 1) with SP increasing westwards. Green line is the interpreted forearc acoustic basement, and orange lines underline the forearc sedimentary layering, with the yellow one corresponding to the most recent deposits. Black lines show the main faults and fractures imaged (all of them have not been line-drawn, only the main ones of the shallower part). Blue lines on top are for the top of the subducting oceanic crust. Interpreted decollement is indicated with arrows and "D". The interpreted forearc basement highs reported on fig. 2 are also indicated. Blow-ups are shown at the bottom.

Figure 4 : Un-interpreted (top) and interpreted (middle) dip-line **I'** (SISMANTILLES 1) discussed in sections 4.1 and 4.2.1. SP are increasing westwards for the western half, and eastwards for the eastern half. Same colour code for line drawing as in Fig. 3. Blow-ups are shown at the bottom. In the absence of OBSs to check the consistency with times of basement wide angle reflection arrivals, we have considered for this dip-line I' the base of the organised reflectivity as corresponding to the acoustic basement (dashed green), rather than the deeper reflections imaged at more than 1 s later at SP 400 to 300. A possible origin for the latter could indeed be reflections out of the vertical plane onto the north-dipping basement of the southern north-facing scarp of the La Désirade Trough.

Figure 5 : Easternmost part of the dip-line **I'** (SISMANTILLES 1) which crosses the deformation front, followed by the small perpendicular transect which ties to the next profile in the south, and dip-line **H'** (SISMANTILLES 1) which crosses a topographic high north of the Barracuda Ridge on the Atlantic oceanic sea-floor. Below, a close-up of the location map of figure 1 with in dark blue the location of the basement highs interpreted to correspond to the Barracuda Ridge, and in light blue, that corresponding to other oceanic basement high located north of the Barracuda Ridge. NBT—North Barracuda Trough possibly imaged.

Figure 6 : Un-interpreted (top) and interpreted (middle) dip-line **K** (SISMANTILLES 2) discussed in sections 4.1 and 4.2.2. Same colour code for line drawing as in Fig. 3. Blow-ups are shown at the bottom.

Figure 7 : Un-interpreted (top) and interpreted (middle) dip-line **L** processed in PSDM and restretched to time (SISMANTILLES 2) discussed in sections 4.1 and 4.2.3. Same colour code for line drawing as in Fig. 3. A blow-up is shown at the bottom. A blow-up of the bathymetric chart obtained by this survey and extracted along the profile within the outer forearc domain, at the same scale than the section, confirms the contrasting sea-bottom morphology on the two sides of the basement high *bh. L5* (See text).

Figure 8 : Dip-line **G** (SISMANTILLES 2) discussed in sections 5.1, after PSDM restretched to time processing (the two lower frames) with un-interpreted (upper) and interpreted (lower) sections after Kopp et al (2011). The upper and lower sedimentary sequences discussed in the text are shown in green and yellow. The two upper frames are on-board stacks with un-interpreted (upper) and initially interpreted (lower) sections for comparison with the interpretation after PSDM processing (see text). Same colour code for line drawing as in Fig. 3.

Figure 9 : Un-interpreted (top row) dip-line **E** (SISMANTILLES 2) discussed in sections 5.2, with the superimposed inverted velocities by the 3-D tomographic approach of the WARR data recorded by the southern OBS network (Evain et al., this issue) (2^{nd} row). Interpreted profile on 3^{rd} row. Same colour code for line drawing as in Fig. 3. At the bottom, a close-up of the section obtained in depth by PSDM (vertical exaggeration of 1.5).

Figure 10 : Un-interpreted (top) and interpreted (middle) dip-line **B'** (SISMANTILLES 1) discussed in sections 5.3. Same colour code for line drawing as in Fig. 3. Blow-ups are shown at the bottom.

Figure 11 : Un-interpreted (top) and interpreted (bottom) northern half of the strike-line **3**. Same colour code for line drawing as in Fig. 3.

Figure 12 : Un-interpreted (top) and interpreted (bottom) southern half of the strike-line **4**. A blowup of the bathymetric chart obtained by this survey shows the sea-bottom morphology of the mud volcano imaged along the SL-4. The corresponding portion of the MCS section is indicated by black arrows. Same colour code for line drawing as in Fig. 3.

Figure 1

Figure 2

Figure 5

Figure 5

Figure 8

Figure 10

Figure 11

Figure 12