

Transient fluvial landscape and preservation of low-relief terrains in an emerging orogen: Example from Hengchun Peninsula, Taiwan

S. Giletycz, Nicolas Loget, C.P. Chang, Frédéric Mouthereau

► To cite this version:

S. Giletycz, Nicolas Loget, C.P. Chang, Frédéric Mouthereau. Transient fluvial landscape and preservation of low-relief terrains in an emerging orogen: Example from Hengchun Peninsula, Taiwan. Geomorphology, 2015, 231, pp.169-181. 10.1016/j.geomorph.2014.11.026 . hal-01109390

HAL Id: hal-01109390 https://hal.science/hal-01109390

Submitted on 26 Jan 2015 $\,$

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1	Transient fluvial landscape and preservation of low-relief
2	terrains in an emerging orogen: example from Hengchun
3	Peninsula, Taiwan
4	
5	S. Giletycz ¹ , N. Loget ^{2,3} , C-P. Chang ^{1,4} , F. Mouthereau ^{2,3,5,*}
6	
7	Affiliation
8	¹ Institute of Geophysics, National Central University, Chungli 320, Taiwan
9	² Sorbonne Universités. UPMC Univ Paris 06, UMR 7193, Institut des Sciences de la
10	Terre Paris (iSTeP), 4 Place Jussieu, F-75005 Paris, France
11	³ CNRS, UMR 7193, Institut des Sciences de la Terre Paris (iSTeP), 4 Place Jussieu, F-
12	75005 Paris, France
13	⁴ Geological Remote Sensing Laboratory, Center for Space and Remote Sensing
14	Research, National Central University, Chungli 320, Taiwan
15	⁵ Laboratoire International Associé ADEPT, CNRS-NSC
16	* Now at Université Toulouse III - Paul-Sabatier, Laboratoire Geoscience Environment
17	de Toulouse, UMR 5563, 14 av. Edouard Belin, F-31400 Toulouse, France
18	
19	Corresponding author:
20	Slawomir Jack Giletycz

21	Department of the Earth Sciences, National Central University; address: Chongda
22	Road, 300, Chungli, Taoyuan County, Taiwan ROC; tel: (03) 4227151 ext. 57671;
23	email: geojack.slawek@gmail.com
24	
25	
26	
27	
28	

- 29 Abstract
- 30

31 The oblique collision of Taiwan orogen led to a progressive southward uplift and 32 emergence of a submarine accretionary wedge. The Hengchun Peninsula located at 33 the southernmost tip of Taiwan island represents the most recently emerged 34 landform of an antecedent submarine surface. In this study we examine the 35 geomorphic evolution of this newly emerged and uplifted landscape. The extraction 36 of geomorphic parameters (knickpoints distribution, steepness index of rivers) 37 indicates a transient nature of the landscape but shows that a simple model of 38 regressive erosion consecutive to sudden uplift is unsatisfactory. Knickpoints 39 migration modeling shows that only the upstream Sizhong basin can be explained 40 by this single process. On the other hand, the occurrence of a relict landscape 41 (Mutan Ponds low-relief) developed at low elevations, and today uplifted in the core 42 of the peninsula, has strongly influenced the drainage evolution. Numerous 43 knickpoints are linked to capture processes around the Mutan Ponds area, 44 indicating a dynamic reorganization of the drainage system. We propose that the 45 landscape of the Hengchun Peninsula is in a transient stage and results from a 46 combination between rejuvenation and drainage rearrangement caused by the late 47 stage of emergence of the south of Taiwan.

- 48
- 49
- 50
- 51

53 Key words: transient landscape, orogen, Taiwan, fluvial processes, knickpoint54 retreat

56 **1. Introduction**

57

58 The early stage of fluvial landscape development associated with emerging 59 mountain ranges is often difficult to capture in natural systems. First, this is because 60 the juvenile geomorphic surfaces need to be unambiguously distinguished from 61 former submarine processes that shaped the landscape. Second, they are basically 62 transient and therefore the rate at which this landscape is preserved directly 63 depends on tectonic forcing and prevailing erosional processes (Burbank, 2002). 64 Better understanding of these processes as well as the time response of landscape to 65 tectonics or climate in active areas requires an approach that aimed at quantifying 66 the early stages of geomorphic development (Willett and Brandon, 2002; Whipple, 67 2004; Crosby and Whipple, 2006; Garcia-Castellanos, 2006; Ramsey, 2006; Whittaker et al., 2007; Craddock et al., 2010; Walker et al. 2011). 68

69 Taiwan is classically described as an active orogenic system that reached a steady-70 state (Whipple, 2001) and where transient stages of landscape development are 71 expected to be hardly preserved. However, due to convergence obliquity that 72 induces uplift to propagate southwards (Suppe, 1981; Willett et al., 2003), the 73 southern tip of Taiwan appears to be ideally located to assess the role of outboard 74 marine inherited landscape and the geomorphic processes at play during the initial 75 stage of mountain building (Fig. 1). Previous studies in central Taiwan have shown 76 that topographic steady-state can be reached where high erosion rates 2-5 mm/yr 77 are recorded (Willett et al. 2003; Siame et al. 2011). However, in contrast to the 78 northern and more mature part of the mountain belt, the Hengchun Peninsula in the

79 south is characterized by low erosion rates as indicated by old, pre-orogenic fission-80 track ages (Fuller et al., 2006), indicating this region did not reach an exhumational 81 steady-state. Transient stages of landscapes are mostly characterized by knickpoints 82 in their river profiles linked to a base-level drop or an increase of the tectonic uplift 83 (Whipple and Tucker, 1999; Bishop et al., 2005; Loget et al., 2006; Whittaker, 2007; 84 Attal et al., 2008; Gallen et al., 2013). Numerous works have attempted either to 85 calibrate erosional models or extract tectonic information from river profiles but in 86 most of cases they start from an inherited continental domain or antecedent 87 drainage systems (e.g., Roberts and White, 2010). Few works concern the 88 adaptation and organization of a drainage system following a large and recent 89 emerging domain (e. g., Rosenbloom and Anderson, 1994). A coupled approach of 90 river incision and organization/reorganization could be used as a marker of the 91 dynamic of emergence of continental domains.

92 In this paper, we examine the landscape evolution of the Hengchun Peninsula where 93 transient geomorphic processes, including patterns of drainage reorganization 94 (capture, knickpoints/knickzones) and relicts of low-relief high-elevation areas are 95 present. We first detailed the main geomorphic features of the peninsula 96 characterized by a N-S low-relief area pinned along the western side of the main 97 divide that are incised successively with time by the western and eastern flanks, 98 respectively. We then discuss on the origin of the main knickpoints positioned 99 around the low-relief area using a knickpoint celerity modeling approach and 100 steepness index maps. Geomorphological analyses of the large drainage basins of 101 the Hengchun Peninsula reveal that river channels recorded recent dynamics of the

102 youngest Taiwan orogen. We show that a simple rejuvenation stage cannot explain 103 the main geomorphic features. A mixed model of knickpoint propagation and 104 drainage rearrangement with captures caused by the late stage of emergence of the 105 peninsula is proposed. These erosive and landscape evolution patterns appear to be 106 compatible with an uplift originated from a deep crustal block related. The recent 107 uplift in the Hengchun Peninsula is caused by the continuing progression of the 108 collision towards the south of Taiwan.

109

110 **2. Geological background**

The Taiwan arc-continent collision is the result of the convergence between the 111 112 Chinese continental margin of the Eurasian plate and the Luzon arc belonging to the 113 oceanic Philippine Sea plate (Fig. 1). Collision started 6.5 Ma as inferred from initial 114 orogenic loading in western Taiwan (Lin et al., 2003) and onset of cooling, above the 115 underthrust continental crust, recorded at 7.1 Ma by low-temperature 116 thermochronological data (Mesalles et al., 2014). The emergence of the mountain 117 belts and coupling with surface processes become efficient after 5 Ma in northern 118 Taiwan and not before 3.5 Ma in southern Taiwan (Mesalles et al., 2014). Unreset 119 apatite fission-track ages in southernmost Central Range and Hengchun Peninsula 120 (Fuller et al., 2006; Simoes et al., 2012; Mesalles et al., 2014) argue for a slower or 121 more recent exhumation in the region with respect to the northern Taiwan. Overall, 122 these constraints are consistent with the obliquity of the convergence, implying that 123 collisional uplift and exhumation in southern Taiwan is the most recent.

The southward propagating model places the Hengchun Peninsula as the most lately emerged region in Taiwan. As a result, the evolution of the fluvial landscape is also probably the most recent, but it is yet to be determined. In particular, the patterns of river captures and regressive erosion along river trunk streams have never been described, thus precluding further quantification of geomorphic processes.

129 The peninsula comprises folded, non metamorphic or slightly metamorphosed, 130 Middle to Late Miocene sandstones and siltstones (Fig. 2). They correspond to 131 turbiditic sequences characterized by slope gravitational instabilities sedimentary features. Lenticular conglomeratic bodies with channeling forms are locally 132 133 abundant and can be easily identify in the landscape due to their rough topography 134 (see Fig. 2, Shimen conglomerates). They are composed of reworked Miocene 135 sandstones, basalt, gabbros and ultramafic rocks (Pelletier and Stephan, 1986). Two 136 other sandstone members can be distinguished on the northwest and southeast tips 137 of the peninsula. Adjacent to the Miocene formation, to the west, there is the Kenting 138 ophiolitic Mélange (Kenting Formation of Fig. 2), interpreted as sheared and locally 139 faulted tectonic mélange that developed from the Late Miocene to Plio-Pleistocene. 140 The studied area is the onshore equivalent of southern accretionary prism. Its uplift 141 and exhumation appear to be driven by the accretion of a transitional crust 142 composed of the extremely-thinned continental basement of the South China Sea 143 that is tectonically stacked with Miocene post-rift deposits (McIntosh et al., 2013).

Well-developed Holocene marine terraces containing abundant remnants of corals
are found along the southern and southwestern coasts of the peninsula (Lee and
Liew and Lin, 1987; Chen and Liu, 1993) (Fig. 2) uplifted from few to 40 meters

147 above the sea level. Their radiocarbon dating gives ages of 10 kyr suggesting mean 148 uplift around 3.5 mm/vr during Holocene (e.g. Wang and Burnett, 1990). Coral 149 platforms corresponding to Hengchun Limestone are also observed on 200-meter 150 high cliffs of the southwestern part of the Hengchun Peninsula- Hengchun Hill 151 (Cheng and Huang, 1975; Chen and Lee, 1990)(see Fig. 2, Hengchun Limestone). 152 Their ages are estimated around Late Pleistocene (~ 100 ky) suggesting mean uplift 153 rates around 3-4 mm/y during Pleistocene. Few recent ages are published more 154 inland and only lacustrine deposits in Mutan Ponds low reliefs gives an age of 155 deposition between 2 and 20 ky (Yang et al., 2011). Synchronism of inland 156 lacustrine sediments and the uplifts of the Holocene marine terraces argue that the 157 uplifts of the marine terraces along the coasts could impact the deposition of the 158 Mutan Ponds within the drainage basins of the Hengchun Peninsula.

159

160 **3. Geomorphic characteristics of the Hengchun Peninsula**

161 In Taiwan, a combination of very humid and monsoonal climate coupled with active 162 tectonics causes rapid fluvial erosion forming high-relief terrains and unstable 163 slopes (Fuller et al., 2006; Ramsey et al., 2007; Giletycz et al., 2012). Heterogeneous 164 character of the rock strength or uplift results in local preservation of 165 geomorphological patterns. This particular setting gives us the opportunity to 166 examine the response of fluvial processes and landscape adjustment to short-167 term/transient acceleration of subsurface deformations. Previous studies on Taiwan 168 geomorphology show that drainage systems ultimately control the regional 169 denudation and shape the orogen (Whipple, 2001; Wobus et al. 2006; Ramsey,

2006; Ramsey et al. 2007; Stolar et al. 2007). For example, Stolar et al. (2007)
suggested that tectonic perturbations are balanced by channel response along the
eastern Central Range. This contrasts with southern Taiwan where the drainage
system reveals ongoing dynamic adjustment.

174 Because the southward propagation of the arc-continent collision is thought to 175 occur at a rate of 55 mm/yr, Stolar et al. (2007) estimated that 1.8-2.3 Myr are 176 required to reach topographic steady-state after emergence above the sea level. Due 177 to the space-time equivalence, topographic steady-state becomes apparent at a 178 distance of 100-125 km from the southern tip of Taiwan. At this latitude individual 179 drainage basins yield rapid increase of the uplift of the southern Central Range 180 (Ramsey et al., 2007). However, Whipple (2001) argues that the timescale for the 181 Quaternary climate fluctuations and fast uplift is not enough to achieve topographic 182 steady-state, thus mountainous landscapes of Taiwan have been capable only to 183 adjust to 'mean climatic conditions'. The irregularity of the drainage system and the 184 high asymmetry of the orogen at the Hengchun Peninsula reflect its landscape to be 185 the voungest of the emerging Taiwan orogen.

The only geomorphological study carried out over Hengchun's Peninsula (Ramsey, 2006) indicates a dynamic drainage system rearrangement suggesting a short duration of the geomorphic response to tectonic/climatic imprint. Ramsey (2006) also suggested a lithological control for the drainage basins by the emergence of Holocene coral reef limestones along the coast (Fig. 2). The uplifted limestone acted as a barrier for sediments sourced from perched drainage basins, hence keeping the

- discharge low enough to trap sediments in the upstream part of the drainage system
- 193 but this hypothesis hardly explains the initial shaping of low reliefs areas.
- 194

195 **4. Methods**

196 *4. 1. Topographic and Relief analyses*

Swath averaged-profiles of topography were built across the studied region to report the main landscape characteristics from the Central Range in the north, down to low-elevated areas of the southern Hengchun Peninsula (Fig. 3). Each profile was taken perpendicular to the divide's strike where the mean, maximum and minimum elevations of the DEM (SRTM 90) along an E-W 10 km window are projected into cross-section planes.

In order to track the mean orientations of local relief in the Hengchun Peninsula, we used a 3D analysis approach using a 5x5 m scale DEM (e.g. Ahnert, 1984) collected by the Aerial Survey Office, Forestry Bureau- Taiwan. To carefully map the low-relief areas, we adopted a circular sliding window of 5 km diameter where the mean local relief (difference between the highest point and lowest point) is reported on the center of this relief grid (Fig. 4).

Field campaigns were conducted from 2011 to 2014 to establish a direct control on geomorphological features recognized from the DEM. In particular, areas of potential river capture were investigated to evaluate the possible control by local lithological or artefacts. Overall, field surveys allowed us to improve our understanding of the incision processes in upstream regions in complement to quantitative analyses.

215

216 4.2. Steepness index and concavity index

In addition to the two-dimensional topographic analysis of river profiles we
estimated the slope-area relationship that is characteristics of erosional processes.
The channel slope (S) is linked to the drainage area (A) by an inverse power law
such as:

$$S = k_s A^{-\theta}$$
(Eq. 1)

where (k_s) and (θ) correspond to steepness index and concavity index, respectively (Hack, 1957; Flint, 1974; Snyder et al., 2000; Lague and Davy, 2003). If we assume that fluvial erosion follows a detachment-limited erosional pattern, the erosion (E) is governed with a stream power law such as:

$$E = KA^m S^n$$
 (Eq. 2)

where *K* represents the erodibility of rocks, *A* the upstream drainage area and *S* thelocal slope (Howard, 1994; Whipple and Tucker, 1999).

In the specific case of steady state where E equal uplift rate (U), equation 2 becomes:

230
$$S = (U/K)^{1/n} A^{-m/n}$$
 (Eq. 3)

Where $(U/K)^{1/n}$ and -m/n represent k_s and θ , respectively. In a log-log plot, θ , which is sensitive to the basin hydrology, corresponds to the slope of the regression line whereas k_s is the intercept. Both k_s and θ , are known to be highly sensitive to tectonic uplift (e.g., Snyder et al., 2000). The concavity θ typically varies in the small range of 0.4 to 0.6. This enables us to adopt a reference concavity index (θ_{ref}) where different stream profiles can be directly compared by a normalized steepness index (k_{sn}) (Wobus et al., 2006; Kirby and Whipple, 2012). We keep in mind that these parameters are often deduced from an equilibrium stage of river profiles. However for transient cases the response time of rivers may be longer than the tectonic forcing as indicated by the presence of knickpoints in river profiles. In that case, one may consider that knickpoint separates an upstream section in a paleoequilibrium stage from a downstream oversteepened part in a final equilibrium stage (Whipple and Tucker, 1999).

Here, we have adopted the automated method for extraction of steepness and concavity indexes on stream profiles developed by Whipple et al. (2007) on a ArcGIS-Matlab environment that can be freely downloaded at *geomorphtools.org*.

247

248 4.3. Modeling knickpoint retreat

An important point concerning the morphological evolution of Hengchun Peninsula is to evaluate if this landscape is a result of a uniform or more distributed uplift. A uniform uplift would induce a wave of regressive erosion in a radial pattern in the watersheds (Crosby and Whipple, 2006; Berlin and Anderson, 2007). By contrast, a distributed uplift would induce a mixing of wave of erosion, shifting and capture of rivers (e.g., Jackson et al., 1996).

To investigate the hypothesis of a wave knickpoint migration, we tested a knickpoint celerity model. The model predicts knickpoints position at each time step (Crosby and Whipple, 2006; Berlin and Anderson, 2007; Loget and Van Den Driessche, 2009; Gallen et al. 2013) such as:

$$V = dx/dt = CA^{p}$$
 (Eq. 4)

where *V* is upstream knickpoint migration rate, *C* is a constant dimensional coefficient representing erodibility and efficiency of the knickpoint retreat, *A* is an upstream area and *p* is a non-dimensional constant for the power law dependence on a drainage area. We have considered a uniform erodibility at the scale of the basin as suggested by the uniform lithology of the Mutan turbidites.

265 We hypothesized an initial upstream area or a starting point for the knickpoint 266 migration as the converging point of main knickpoints in the basin coupled to the 267 presence of knickpoints in all upstream sub-watersheds. In the absence of data for 268 incision or knickpoint migration rates, we tested two end-member classes of 269 parameters for the modeling that fit with response time around 10⁴ to 10⁵ years for 270 knickpoint migration. We used the model parameters of Crosby and Whipple, 271 (2006) (hereafter abbreviated CW) with V=7.9 $10^{-7}A^{1.1125}$ (that favors large 272 upstream area with a low efficiency for knickpoint retreat) and the model of Loget 273 and Van Den Driessche (2009) (hereafter abbreviated LVDD) where V = $10^{-4} A^{0.5}$ 274 (that favors small upstream area with a high efficiency for knickpoint retreat). Both 275 models were stopped when the modeled knickpoint reach the farthest knickpoints 276 (KP5).

277

278 4.4. Asymmetry Factor (AF) observations

To highlight the areas with potential captures, we have adopted the non-dimensional Asymmetry Factor (AF) (Hare and Gardner, 1985):

281 $AF = 100(A_r/A_t)$ (Eq 5)

282 where, A_r represents the drainage area to the right of the main trunk stream looking 283 downstream and A_t is the total drainage area. A symmetric catchment with a mean 284 value of AF = 50 indicates equal development of the drainage basin both on the right 285 and left side of the basin. Decrease or increase of the AF value indicates the 286 development of asymmetry on either side of the drainage area. Such asymmetry can 287 potentially emphasize an area where one drainage basin through a capture adopted 288 new tributaries. In our AF analyses we targeted small drainage basins along the 289 main divide and coasts, where the AF is more sensitive to local variances.

290

291 **5. Results**

292 5.1 Topographic and relief analyses

The Central Range of Taiwan evolves from a well-organized transverse drainage system that progressively turns southwards into asymmetrical and disordered drainage system stretched over the whole Hengchun Peninsula (Fig. 3). Across the Central Range, the highest elevation on the swath profile (mean, maximum or minimum altitudes) is located near the divide (Fig. 3a). This contrasts with the Hengchun Peninsula where the highest elevation and main divide split in two different eastern and western subdomains and associated divides (Fig. 3b).

For instance, the highest domain of the peninsula (~1000m) is observed in the Lilong Range that sets close to the western coast. Conversely, the Mutan Ponds in the eastern part of the peninsula is lower (~400m) but are located along the main divide (Fig. 3b).

Relief map (Fig. 4) shows that the maximum local relief (between 400 m and 800 m) is located in the northwest part of the Hengchun Peninsula, in the Lilong Range. The southern and eastern parts of the peninsula are characterized by an alternation of moderate (between 250 m and 400m) and low reliefs (lower than 250m). Figure 4 further reveals that the both low and high relief domains are oriented N-S.

The main drainage basins are Fengkang, Sizhong and Gutou (Fig. 5). They drain over 60% of the peninsula's surface (of the area of 3 x 10^2 km²), while over 20 basins distributed along the coasts have drainage areas in the 2 to 5 km² range with only three basins of ~1 km² and two of ~20 km². The significant feature is that headwaters of the two main basins (Fengkang and Sizhong) are positioned in the low-relief area of the Mutan Ponds, while their outlets set at the high-relief region in vicinity of the Lilong Range.

316 They drain northern and central Hengchun Peninsula and therefore are the most 317 suitable targets to examine the fluvial network response of the landscape to the base 318 level change. Gutou drainage basin at the southern part of the peninsula flows into 319 the Pacific Ocean to the east. Its whole basin is situated in the low-relief zone and 320 together with Mutan Ponds in the north form the youngest landscape of the 321 emerging wedge (Fig. 4). Headwaters of the Fengkang, Sizhong and Gutou basins 322 begin at comparable elevations of 350-400 meters, but only Sizhong and Fengkang 323 expose apparent shrinkage of the relict landscape.

Fengkang basin channels expose knickpoints in the upstream area. This contrasts with the Sizhong basin that is characterized by a more extensive distribution of the knickpoints, probably reflecting a more dynamic response to the relative base level

fall. In the Gutou basin, knickpoints are apparent only in the vicinity of the drainage divide (Fig. 5). East of the main divide, a number of knickpoints reveal advancing fluvial processes, however their irregular vertical distribution suggest different origin. Some of knickpoints located close to the main divide are related to capture events of the Sizhong basin at the Mutan Ponds area.

332

333 5.2. Long river profiles, steepness and concavity indices

334 River profiles are commonly used to infer the uplift pattern in active tectonic area 335 (Snyder et al., 2000; Kirby and Whipple, 2001; Kirby and Whipple, 2012). We 336 extracted the main profiles of Fengkang, Sizhong and Gutou (trunk and tributaries) 337 (Fig. 6). One particular feature of these basins is that headwaters of main trunks are 338 located at low-elevation close to the Mutan ponds and are thus at lower altitudes 339 than their tributaries. None of three basins presents full graded or concave up 340 profiles arguing for a transient stage. They present numerous knickpoints and 341 knickzones that are located in the upstream part of the trunks and in the tributaries 342 that join them at a maximum distance of 10-15 km from the headwater. Knickpoints 343 are located at an altitude of about 300m in the Fengkang basin, between 200 and 344 500 m for Sizhong basin, and between 200 and 400 m for Gutou basin.

The slope-area relationship for Fengkang, Sizhong and Gutou main trunks show the same pattern with some remarkable breaks in regression lines corresponding to the position of knickpoints (Fig. 6). θ values for Fengkang river are 0.42 and 0.43 upstream and downstream of the break, respectively. We choose a value for θ_{ref} of 0.45 consistent with previous works on Taiwan (Wobus et al., 2006). This θ_{ref} value 350 corresponds to k_{sn} values of 7.19 and 33.4 upstream and downstream of the break, 351 respectively. This kind of pattern with a break in the slope-area relationship and a 352 sudden rise of k_{sn} values upstream may be interpreted as a transient profile due to 353 an increase of uplift rate (e.g., Whipple et al., 2013). We obtained similar values for 354 Sizhong's k_{sn} (9.52 to 30) but the increase is lower toward the south for Gutou basin 355 (11.3 to 16.4). We also calculated k_{sn} values at the scale of the Hengchun Peninsula 356 with the auto-ksn tool developed by Whipple et al. (2007) that allows to do 357 regression over a specified moving window (here 0.5 km) (Fig. 7). Results obtained 358 confirm the pattern observed with relief maps. Highest values of k_{sn} (60-200) are 359 located in northwest part whereas lowest values (0-15) are located in the southern 360 part and in the Mutan Ponds. With this analysis we confirm that k_{sn} values are lower 361 in the upstream part than downstream for Fengkang, Sizhong and Gutou basins. 362 This trend is not observed on rivers that flow toward the east. This reflects the fact 363 that inherited low-relief domains also characterized low k_{sn} values are confined on 364 the western side of the main divide and are incised with rivers flowing toward the 365 west.

366

367 5.3. Modeling knickpoint retreat: Is there a wave of regressive erosion in the Hengchun368 Peninsula?

369 The only basin where k_{sn} in the main trunk is higher or in the same order than 370 tributaries is the Sizhong basin and could correspond to a local wave of regressive 371 erosion.

372 If one examines the map distribution of knickpoints on the Hengchun Peninsula, 373 they do not appear to follow a full radial pattern in the different watershed of the 374 peninsula except for the Sizhong basin (Fig. 5). We further notice that k_{sn} in main 375 trunks are not statistically higher than their tributaries (Fig. 7) as commonly 376 expected for a wave of knickpoint migration (Wobus et al, 2006). Results of 377 knickpoint migration modelling reveal that none of two end-member models can fit 378 both west and east sub-catchments of Shizong (Fig. 8). In the west sub-catchment, 379 the celerity model derived from the parameters used in CW model fits better the 380 position of the five current knickpoints than those derived from LVDD model. The 381 position of three knickpoints is well reproduced and the two others do not exceed 1 382 km of misfit assuming CW model for a time duration of 17 Ky. With the LVDD model 383 only one knickpoint is reproduced and four with misfit higher than 1 km for a time 384 duration of 36 ky. In the east sub-catchment, the LVDD model well reproduced the 385 position of one knickpoint and the other one with error of more than 1 km. In 386 contrast, the CW model reproduces both knickpoints within an error of more than 1 387 km and less than 1 km, respectively.

Two conclusions arise from the quantitative modeling of knickpoint retreat. First, if our starting point of knickpoint migration is valid, then the response time according to 10^{4} - 10^{5} celerity parameters can be estimated to about 17 Ky (according to the best fit model) in the west sub-catchment of Sizhong. In the Hengchun Peninsula, a wave of knickpoints migration can be observed but is limited to a local scale (here $\sim 20 \text{ km}^{2}$) that excludes a uniform uplift of the whole peninsula. Second, knickpoints migration both in the eastern and western sub-catchments cannot be reproduced with a simple celerity modeling. By testing two end-member models that are assumed to reproduce the whole range of knickpoint regressive erosion processes, we rule out an incomplete parametric study. We rather suspect changes in the upstream drainage area that can be explained by a process of capture of one subcatchment by another one. This piracy process could explain why the altitude of the graded part of each trunk profile, for west and east sub-catchments, is different.

401

402 *5.2. River capture*

403 A significant part of knickpoints cannot be explained by a wave of regressive erosion 404 moving upstream and incising an uplifting inherited landscape. The observation of 405 capture points instead is remarkable in the Hengchun Peninsula. This argues for 406 drainage reorganization caused by piracy or capture effects, especially in the 407 Sizhong basin where this mechanism is probably the most significant. For example, 408 a number capture points can be observed along the main divide suggesting its 409 westward movement. Fieldwork investigations carried out along the main drainage 410 divide confirm very active regressive erosion upstream of the eastern drainage 411 basins (Fig. 9).

Figure 10 shows a good example where part of the Sizhong basin was captured by eastward draining tributary of the Xuhai channel. The knickpoint observed along the western tributary is very likely a capture point as indicated by the abrupt change of flows above the knickpoints and the large inflexion of the divide (Fig. 10b, red arrow).

The upstream reaches of Xuhai basin display an asymmetrical pattern (Fig. 10c). Using the shape of the main drainage divide, flow direction of the tributaries together with assumption that knickpoints are actually capture points, we obtained a possible drainage arrangement before the capture with a symmetrical basin model (Fig. 10d).

422 The regressive erosion that led to river capture is not only observed at the main 423 drainage divide. For instance, the 'pre-capture' geometry is seen in the vicinity of 424 the downstream of the Sizhong River (Fig. 11). Zhushe tributary of the Baoli River 425 flows nearly 100 meters above the meander of the Sizhong main channel. An outside 426 band of the Sizhong meander undercuts a hill slope removing western tributaries of 427 the Baoli channel. This reflects that continuous regressive erosion is currently 428 triggering a capture by merging the upper part of the Baoli basin with the Sizhong 429 basin. This will result in the migration of the drainage divide toward the east. A very 430 low Asymmetry Factor (AF = 20) of the central and upper part of the Baoli channel 431 confirms the role of capture dynamics.

432

433 6. Discussion

The geomorphological analysis performed on the Hengchun Peninsula argues for a transient stage of the landscape evolution of the southern Taiwan (Ramsey et al., 2007; Stolar et al., 2007). The presence of preserved low reliefs may be classically attributed to a change of uplift not yet counterbalanced by fluvial erosion (e.g., Davis, 1989). The normalized steepness indexes of rivers (k_{sn}) are also strongly correlated to relief maps (Fig. 4 and 7) with an increase of k_{sn} downstream of 440 knickpoints in all main trunks (Fig. 6). In steady-state conditions, high and low 441 values of k_{sn} represent high uplift zones and low uplift zones, respectively (Snyder et 442 al., 2000). k_{sn} values show a sudden increase in slope-area relationships along river 443 profiles that reflect an increase of the uplift rate in transient conditions (e.g., 444 Whipple et al., 2013). This is well documented for Fengkang, Sizhong and Gutou 445 rivers (Fig. 6). Both geomorphic markers- low reliefs and k_{sn} distribution maps 446 reflect a transient landscape evolution consecutive to an increase of the uplift rate. 447 However, the location of this relict landscape seems confined to the N-S trending

axial part of the peninsula, which is bounded by knickpoints. This questions thescenario of a simple rejuvenation of an antecedent drainage system.

450 Based on a celerity modeling of knickpoint retreat, we show that only upstream 451 Sizhong area can be explained as the result of a wave of regressive erosion through 452 the peninsula (Fig. 8). On the other hand, we have documented numerous capture 453 points arguing for a drainage rearrangement of the drainage system during the last 454 uplift stage (Fig. 10). Thus, the landscape of the Hengchun Peninsula evolves as 455 result of coupling effect of uplift-wave of regressive erosion and drainage captures. 456 We propose to correlate this pattern to the emergence of the southern Taiwan 457 (Suppe, 1981; Pelletier and Stephan, 1986; Liew and Lin, 1987; Ramsey at al., 2007; 458 Stolar et al., 2007). In this case, the drainage rearrangement is no related to a 459 'rejuvenation' of the topography, but rather to a birth of a new landscape. The 460 studied landscape is recent because marine deposits younger than 100 ky are today 461 uplifted in the southern part of the peninsula (Fig. 2). Holocene coral reefs indicate a 462 surface uplift up to 30-40 m for the last 10 ky (Peng et al., 1977; Wang and Burnett,

463 1990) whereas Hengchun limestone suggests a surface uplift around 100-200 m for 464 the last 100 ky (Cheng and Huang, 1975; Chen and Lee, 1990). Assuming the 465 southward propagating model, the ancient coastline and outlet of drainage systems 466 was positioned between the present low-relief of Mutan Ponds and the current 467 coastline. Consequently, before this emergence in Late Pleistocene times, the low 468 relief of Mutan Ponds should be in a direct continuation with the coastline. The 469 landscape during this initial period was likely composed by reduced EW-directed 470 transverse streams, and by the N-S drainage in the Mutan Ponds area at the 471 southern limit of the island (Fig. 12a). The presence of current low reliefs with a N-S 472 trend in the Gutou drainage basin (Fig. 4) argues for such a physiography during 473 this pre-emergence period. The post 100 ky emergence of the submarine morphology resulted in an asymmetrical arrangement of the drainage pattern. The 474 475 sudden emersion triggers a wave of regressive erosion upstream in drainage basins 476 that were connected to the newly emerged prism. We have documented this wave of 477 regressive erosion in western drainage basins especially for the Sizhong basin. This kind of pattern where transverse drainages coexist with or capture inherited 478 479 longitudinal paleo-drainages at the termination of tectonic emerging structures has 480 been described in growing folds (e.g. Ramsey et al., 2008).

One other possible effect of this emerged asymmetric area to the west is the shift of the drainage divide towards the center of the peninsula, triggering the isolation of the initial low reliefs (Mutan Ponds) (Fig. 12b). Such scenario could explain the current inflection of the drainage divide inside the Hengchun Peninsula.

Then, the continuation of regressive erosion of western catchments (Fengkang and
Sizhong) will eventually capture these low reliefs. If we consider an endoreic system
in Mutan Ponds due to lake deposits in Holocene times up to 2 ky (Lee et al., 2010),
the capture event in the upstream part of Fengkang and Sizhong could be only few
thousand years old. This can explain why we observe some misfits between eastern
and western sub-catchments in Sizhong basin.

491 As the surface uplift propagates southwards, the main drainage divide remained at 492 the eastern flank of the peninsula. The continuous uplift of the low-relief Mutan 493 Ponds increases incision from the east-draining basins. This wave of regressive 494 erosion leads to the second stage of captures. As a result, the eastern basins enlarge 495 their areas due to the west-draining catchments and consequently move the main 496 divide to the west (Fig. 12c, red arrows). Documented captures of the east-draining 497 basins as well as potential points of future piracies substantially support this 498 concept (Fig. 10 and 11). However, the locations of the high and low reliefs as well 499 as the distribution of normalized steepness index k_{sn} suggest the western low-relief 500 terrains to be missing (Fig. 4). It can be related to a submarine topography west to 501 the Hengchun Peninsula where the slopes are too steep to emerge a vast low-relief 502 area or due to fast uplifts of the narrow accretionary wedge generated submarine 503 landslides removing the west flank of the low-relief areas.

In summary, the model describing the evolution from the emerging submarine surface to the birth of a new landscape support the transient character of the Hengchun Peninsula. The drainage rearrangement pattern reveals localized waves of knickpoints retreat and shrinkage of the relict landscape as a coherent process

508 (Fig. 13). One of the significant assessments of this study is that the landscapes of 509 the emerging orogens even in the short time span appear to be justified. Our 510 geomorphological analysis and proposed evolutional model does not allow 511 distinguishing between the different modes of crustal accretion proposed for the 512 Central Range of Taiwan further North: underplating of a subducted crust (Simoes 513 et al., 2007) or ductile flow in the deep crust (Yamato et al., 2009). However, our 514 data and results support a lack of distributed shortening/thrusting across the 515 peninsula, in the southern Central Range. This suggests the region is uplifting as a 516 crustal block, with shortening being accommodated by aseismic deformation in the 517 deeper crust. This might support the onset of crustal shortening below the shallow 518 accretionary wedge as proposed from nearby offshore observations (McIntosh et al., 519 2013).

520

521 **7. Conclusions**

522 In this study, we focused on the emerging topographic ridge at the southernmost tip 523 of Taiwan orogen, which is the onboard continuity of the offshore accretionary 524 prism. The extraction of geomorphic parameters shows a transient nature of the 525 topography of the Hengchun Peninsula in particular attested by knickpoints 526 distribution and steepness index of rivers. However, we demonstrate that a simple 527 model of regressive erosion following uplift as a rejuvenation of the topography is 528 unlikely at the scale of the entire Peninsula. Knickpoint celerity modeling shows that 529 it is restrained to the upstream part of the Sizhong basin. On the other hand, the 530 current asymmetrical drainage system, linked to a main divide flanked on the 531 eastern side of the Peninsula and where N-S low reliefs (Mutan ponds area) are 532 pinned, is currently affected by numerous capture processes. This indicates a 533 progressive rearrangement of the drainage system confirming the transient nature 534 of the topography. We have proposed an evolutional model of the Hengchun 535 Peninsula that can explained: (i) how from an antecedent N-S drainage (due to a 536 paleo-northern coastline) it is possible to generate low relief and offset divide (ii) 537 then uplifted and captured by E-W transverse drainages (due to a progressive 538 emergence and shifting coastline). In other words, the Hengchun Peninsula's 539 topography results from a mixing between rejuvenation and drainage 540 reorganization due to the emergence of the southern domain of Taiwan. The scale of 541 this landscape perturbation and the lack of localized tectonic structures argue for an 542 uplifted crustal block origin.

543

544 Acknowledgments.

545 This study was supported by National Science Council, Taiwan (NSC 101-2116-M-

546 008-006、NSC 102-2116-M-008 -003、MOST 103-2116-M-008-024).

547

548

549 **Bibliography**.

550

Ahnert, F., 1984. Local relief and the height limits of mountain ranges. *American J. Science*, 284, 1035-1055.

- Attal, M., Tucker, G.E., Whittaker, A.C., Cowie, P.A., Roberts, G.P., 2008. Modeling
 fluvial incision and transient landscape evolution: Influence of dynamic channel
 adjustment. *Journal of Geophysical Research*, 113, F03013.
- Berlin, M.M., Anderson, R.S., 2007. Modeling of knickpoint retreat on the Roan
 Plateau, western Colorado. *Journal of Geophysical Research- Earth Surface*, 112,
 F03S06.
- Bishop, P., Hoey, T.B., Jansen, J.D., Artza, I.L., 2005. Knickpoint recession rate and
 catchment area: the case of uplifted rivers in eastern Scotland. Earth Surface
 Processes and Landforms 30, 767–778.
- 562 Burbank, D.W., 2002. Rates of erosion and their implications for exhumation.
 563 *Mineralogical Magazine*, 66, 25–52.
- 564 Chen Y.-G., Liu, T.-K., 1993. Holocene radiocarbon dates in Hengchun Peninsula and
 565 their neotectonic implications. *Journal of the Geological Society of China*. 36(4),
 566 457-479.
- 567 Chen W.-S., Lee W.-C., 1990. Reconsideration of the stratigraphy of the western
 568 Hengchun Hill. *Geology*, 10, 2, 127-140.
- 569 Cheng Y.-M., Huang C.-Y., 1975. Biostratigraphic study in the west Hengchun hill.
 570 *Acta Geol. Taiwanica*, 18, 49-59.
- 571 Craddock, W.H., Kirby, E., Harkins, N.W., Zhang, H., Shi, X., Liu, J., 2010. Rapid fluvial
 572 incision along the Yellow River during headward basin integration. *Nature*573 *Geoscience*, 3(3), 209–213.

574	Crosby, B.T., Whipple, K.X., 2006. Knickpoint initiation and distribution within
575	fluvial networks: 236 waterfalls in the Waipaoa River, North Island, New
576	Zealand. <i>Geomorphology</i> , 82, 16-38.

577 Davis, W. M., 1989. The geographical cycle. *Geogr. J.*, 14, 481 – 504.

578 Flint, J.J., 1974. Stream gradient as a function of order, magnitude, and discharge.
579 *Water Resources Research*, 10, 969-973.

580 Fuller, C.W., Willett, S.D., Fisher, D., Lu, C.-Y., 2006. A thermomechanical wedge

581 model of Taiwan constrained by fission-track thermochronometry.
582 *Tectonophysics*, 425, 1-24.

- 583 Gallen, S.F., Wegmann, K.W., DelWayne R.B., 2013. Miocene rejuvenation of 584 topographic relief in the southern Appalachians. *GSA Today*, 23, 2.
- 585 Garcia-Castellanos, D., 2006. Long-term evolution of tectonic lakes: Climatic controls

on the development of internally drained basins. *Society*, 2398(17), 283–294.

587 Giletycz, S.J., Chang, C.-P., Huang, C.-C., 2012. Geological structure as a crucial factor

588 facilitating the occurrence of typhoon-triggered landslides: Case from Hsiaolin

- 589 Village, 2009 Typhoon Morakot. *Western Pacific Earth Sciences*, 12, 1, 21-38.
- Hack, J.T., 1957. Studies on longitudinal stream profiles in Virginia and Maryland.
 U.S. Geological Survey Professional Paper, 294-B, 97.

- Hare, P.H., Gardner T.W., 1985. Geomorphic indicators of vertical neotectonism
 along the converging plate margins, Nicoya Peninsula, Costa Rica. *Tectonic Geomorphology*, 4, 75-104.
- Howard, A., 1994. A detachment-limited model of drainage basin evolution. *Water Resources Research*, 30(7), 2261-2285.
- 597 Jackson, J., Norris, R., Youngson J., 1996. The structural evolution of active fault and
- fold systems in central Otago, New Zealand: evidence revealed by drainage
 patterns. *Journal of Structural Geology*, 18, 2-3.
- Kirby, E., Whipple, K.X., 2001. Quantifying differential rock-uplift rates via stream
 profile analysis. *Geology*, 29, 415-418.
- Kirby, E., Whipple, K.X., 2012. Expression of active tectonics in erosional landscapes. *Journal of Structural Geology*, 44, 54-75.
- Lague, D., Davy, P., 2003. Constrains on the long-term colluvial erosion law by
 analysing slope-area relationship at various tectonic uplift rates in the Siwalik
 Hills (Nepal). *Journal of Geophysical Research*, 108(B2), 2129.
- Lee, C.-Y., Liew, P.-M., Lee, T.-Q., 2010. Pollen records from southern Taiwan:
 implications for East Asia summer monsoon variation during the Holocene. *The Holocene*, 20, 1, 1-9.

- Lin, A.-T., Watts, A.B., Hesselbo, S.P., 2003. Cenozoic stratigraphy and subsidence
 history of the South China Sea margin in the Taiwan region. *Basin Res.*, 15, 453–
 478.
- Liew, P.-M., Lin, C.-F., 1987. Holocene tectonic activity of the Hengchun Peninsula as
 evidenced by the deformation of marine terraces. *Memoir of the Geological Society of China*, 9, 241-259.
- 616 Loget, N., Van Den Driessche, J., 2009. Wave train model for knickpoint migration.
 617 *Geomorphology*, 106, 376–382.
- Loget, N., Davy, P., and Van den Driessche, J., 2006. Mesoscale fluvial erosion
 parameters deduced from the modeling of the Mediterranean sea-level drop
 during the Messinian (Late Miocene). *Journal of Geophysical Research*, 111,
 F03005.
- Lague, D., Davy P., 2003. Constraints on the long-term colluvial erosion law by
 analyzing slope-area relationships at various tectonic uplift rates in the
 Siwaliks Hills (Nepal). *Journal of Geophysical Research*, 108 (B2), 2129.
- 625 McIntosh, K.D., Kuochen, H., Van Avendonk, H.J., Lavier, L.L., Wu, F.T., Okaya, D.A.,
- 626 2013. Two-dimensional seismic velocity models of southern Taiwan from
 627 TAIGER transects. *American Geophysical Union, Fall Meeting*, T21G-05.
- Mesalles, L., Mouthereau, F., Bernet, M., Chang, C-P., Lin, T-S., Fillon, C., Sengelen, X.,
 2014. From submarine continental accretion to arc-continent orogenic

- evolution: the thermal record in the Taiwan mountain belt. *Geology*. doi:
 doi:10.1130/G35854.1
- Pelletier, B., Stephan, J.F., 1986. Middle Miocene obduction and late Miocene
 beginning of collision registered in the Hengchun Peninsula: Geodynamics
 implications for the evolution of Taiwan. *Memoir of the Geological Society of China*, 7, 301-324.
- Peng, T.-H., Li, Y.-H., Wu, F.-T., 1977. Tectonic uplift rates of the Taiwan island since
 the Early Holocene. *Memoir of the Geological Society of China*, 2, 57-69.
- Ramsey, L.A., 2006. Topographic evolution of emerging mountain belts. PhD Thesis, *not published*.
- Ramsey, L.A., Walker, R.T., Jackson J., 2007. Geomorphic constraints on the active
 tectonics of the southern Taiwan. *Geophysics*, 170, 1357-1372.
- Ramsey, L.A., Walker, R.T., and Jackson, J., 2008. Fold evolution and drainage
 development in the Zagros mountains of Fars province, SE Iran. *Basin Research*,
 20, 23-48.
- Roberts, G., White, N. J., 2010. Estimating Uplift Rate Histories from River Profiles
 using African Examples. *Journal of Geophysical Research- Solid Earth*, 115.
 B02406. ISSN 0148-0227
- 648 Rosenbloom, N.A., Anderson, R.S., 1994. Hillslope and channel evolution in a marine

649 terraced landscape, Santa Cruz, California. Journal of Geophysical Research, 99 (B7),

650 14013–14029.

651 Siame, L.L., Angelier, J., Chen, R.-F., Godard, V., Derrieux, F., Bourlès, D.L., Braucher,

R., 2011. Erosion rates in an active orogen (NE-Taiwan): A confrontation of
cosmogenic measurements with river suspended loads. *Quaternary Geochronology*, 6(2), 246–260.

655 Simoes, M., Avouac, J.P., Beyssac, O., Goffe, B., Farley, K.A., Chen, Y.-G., 2007.

Mountain building in Taiwan:a thermokinematic model. J. *Geophys.Res.*, 112,
B11405.

Simoes M., Beyssac, O., Chen, Y.-G., 2012. Late Cenozoic metamorphism and
mountain building in Taiwan: A review. *Journal of Asian Earth Sciences*, 46, 92119.

Snyder N.P., Whipple, K.X., Tucker, G.E., Merritts, D.J., 2000. Landscape response to
tectonic forcing: Digital elevation model analysis of stream profiles in the
Mendocino triple junction region, northern California. *GSA Bulletin*, 112, 12501263.

- Stolar, D.B., Willet S.D., Montgomery D.R., 2007. Characterization of topographic
 steady state in Taiwan. *Earth and Planetary Science Letters*, 261, 421-431.
- 667 Suppe, J., 1981. Mechanics of mountain building and metamorphism in Taiwan.
 668 *Mem. Geol. Soc. China*, 4, 67-89.

669	Walker, R.T., Ramsey, L.A., Jackson, J., 2011. Geomorphic evidence for ancestral
670	drainage patterns in the Zagros Simple Folded Zone and growth of the Iranian
671	plateau. <i>Geological Magazine</i> , 148, 901–910.
672	Wang, CH., Burnett, W.C., 1990. Holocene mean uplift rates across an active plate-
673	collision boundary in Taiwan. <i>Science,</i> 248, 4952, 204-206.

- Whipple, K.X., Tucker, G.E., 1999. Dynamics of the stream-power river incision
 model: implications for height limits of mountain ranges, landscape response
 timescales, and research needs. *Journal of Geophysical Research*, 104(B8),
 17661-117674.
- Whipple, K.X., 2001. Fluvial landscape response time: how plausible is steady-state
 denudation? *American Journal of Science*, 301, 313-325.
- Whipple, K.X., 2004. Bedrock Rivers and the Geomorphology of Active Orogens. *Annual Review of Earth and Planetary Sciences*, 32(1), 151–185.
- Whipple K.X., Wobus, C.W., Kirby, K., Crosby, B., Sheehan, D., 2007. New Tools for
 Quantitative Geomorphology: Extraction and Interpretation of Stream Profiles
 from Digital Topographic Data. *Geological Society of America Annual Meeting Course Notes.*
- 686 Whipple K.X., DiBiase R.A., Crosby B.T., 2013. Bedrock rivers. *Treatise on*687 *Geomorphology*. 9, 550-573.

688	Whittaker, A.C., Cowie, P.A., Attal, M., Tucker, G.E., Roberts, G.P., 2007. Bedrock
689	channel adjustment to tectonic forcing: Implications for predicting river
690	incision rates. <i>Geology</i> , 35(2), 103.

Willett, S.D., Brandon, M.T., 2002. On steady states in mountain belts. *Geology*, 30(2),
175.

- Willett, S.D., Fisher, D., Fuller, C., En-Chao, Y., Chia-Yu, L., 2003. Erosion rates and
 orogenic-wedge kinematics in Taiwan inferred from fission-track
 thermochronometry. *Geology*, 31(11), 945.
- Wobus, C.W., Crosby B.T., Whipple, K.X., 2006. Hanging valleys in fluvial systems:
 Controls on occurrence and implications for landscape evolution. *Journal of Geophysical Research*, 111, F02017.
- 699 Yamato, P., Mouthereau, F., Burov, E., 2009. Taiwan mountain building: insights from
- 2-D thermomechanical modelling of a rheologically stratified lithosphere, *Geophysical Journal International*, *176*(1), 307–326.

Yang, T.-N., Lee, T.-Q., Meyers, P.A., Song, S.-R., Kao, S.-J., Löwemark, L., Chen, R.-F.,
2011. Variations in monsoonal rainfall over the last 21 kyr inferred from
sedimentary organic matter in Tung-Yuan Pond, southern Taiwan. *Quaternary Science Reviews*, 30(23-24), 3413–3422.

706

707

708

Fig. 1. Geological setting of Taiwan arc-continent collision. Left: map showing the oblique collision between Eurasia and Philippine Sea plates resulting in the progressive emergence of Taiwan orogen towards the south (red arrow). Right: geological provinces of Taiwan: CP- Coastal Plain; WF- Western Foothills; HSR-Hsuehshan Range; BSR- Backbone Slate Range; TC –Tananao Complex; LV-Longitudinal Valley; CoR- Coastal Range.

Fig. 2. Geological map of the Hengchun Peninsula (modified after CGS 1989; Chang et al., 2002; Yen, 2003; Chen et al., 2005 and others)

Fig. 3. Swath topography profiles (with 10 km window) across the southern Central Range, northern and central Hengchun Peninsula, respectively. Each profile shows focal statistics of the highest, mean and the lowest elevation, respectively. The arrows locate the boundary of the main divide. The profile B-B' shows an offset of the main divide and the highest topography point- Lilong Mt.

Fig. 4. Relief map of the Hengchun Peninsula (computed with 5 km sliding window). N-S elongated low relief stretch at the eastern part of the peninsula from Mutan Ponds southwards (blue area). Note the main drainage divide (black-dashed line) cutting across the low relief N-S trending area.

Fig. 5. Drainage basins of the Hengchun Peninsula: 1- Fengkang, 2- Sizhong, 3- Gutou basins. Red stats represent main knickpoints.

Fig. 6. Long and log/log slope-area profiles of the major basins of the Hengchun Peninsula: Fengkang, Sizhong and Gutou.

Fig. 7. Normalized steepness index (ksn) of the channels at Hengchun Peninsula 9 (concavity index θ_{ref} for all channels is 0.45)

Fig. 8. Celerity modeling of the knickpoints migration in the Sizhong basin (location in Fig. 5 and 13) with two end-members. Red start shows observed knickpoints. White cross represents a modeling of the migration with a celerity modeling where $dx/dt=0.0001A^{0.5}$ (Loget and Van Den Driessche, 2009). Blue triangel represents the modeling with $dx/dt=0.000079A^{1.1125}$ (Crosby and Whipple, 2006). Time stopped for all points at T=12 ky and T=17ky, respectively. SP- represents the starting point.

Fig. 9. Photograph looking to the west showing active regressive erosion in the upstream part of a tributary of the Xuhai basin (see location in figure 10).

Fig. 10. Capture processes in the western part of the Xuhai basin. a) DEM with drainage of the southern part of the the Xuhai basin showing recent capture channel in orange (location in Fig. 5). (b) Knickpoint of the upper channel (red arrow) indicates the capture point (a). (c) Present setting of the Xuhai upstream. Note the flow direction of the western tributaries and curve of the main drainage divide (black dashed line). (d) Potential scenario before the capture. The Asymmetry Factor (AF) shows almost symmetrical pattern of the Xuhai upstreams. (e) High slope values of the Xuhai channel suggest dynamic incision processes what also fueled the erosion leading to the capture. White star shows the location of the tributary presented in figure 9.

Fig. 11. Capture processes of the Zhushe River (tributary of the Baoli River) by the Sizhong River (location in Fig. 5). Due to progressive erosion of the lower elevated meander of the Sizhong River, the western tributaries of the central-upper part of the Zhushe sub-basin are missing. Note very low Asymmetry Factor (AF) of the marked area (orange) *versus* whole Zhushe sub-basin. A potential capture become apparent at the marked area in orange.

Fig. 12. Evolutionary model of the Hengchun Peninsula. (a) Tip of an emerging orogen develops channels in fan-shape pattern, where N-S drainage is the future Mutan Ponds area. (b) Asymmetric emergence elongates the channels and triggers the isolation of the initial low reliefs- Mutan Ponds. (c) The continuous uplift of the low-relief Mutan Ponds increases incision from the east-draining basins leading to the second stage of captures moving the main divide to the center of the peninsula.

Fig. 13. 3-D view of the Hengchun Peninsula's topography and its main basins. White dashed line shows the main divide, a yellow line shows highest topography ridge. A dotted yellow line shows the break of the highest topography ridge.