

HAL
open science

Thick-skinned tectonics and basement-involved fold-thrust belts. Insights from selected Cenozoic orogens

Olivier Lacombe, Nicolas Bellahsen

► **To cite this version:**

Olivier Lacombe, Nicolas Bellahsen. Thick-skinned tectonics and basement-involved fold-thrust belts. Insights from selected Cenozoic orogens. Geological Magazine, 2016, 153 (5/6), pp.763-810. 10.1017/S0016756816000078 . hal-01393326

HAL Id: hal-01393326

<https://hal.science/hal-01393326>

Submitted on 10 Nov 2016

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.

**THICK-SKINNED TECTONICS AND BASEMENT-INVOLVED
FOLD-THRUST BELTS.
INSIGHTS FROM SELECTED CENOZOIC OROGENS**

Olivier Lacombe & Nicolas Bellahsen

Sorbonne Universités, UPMC Univ Paris 06, CNRS, Institut des Sciences de la Terre de Paris (iSTeP), 4 place Jussieu 75005 Paris, France

Key-words : thick-skinned tectonics, basement-involved shortening, inversion tectonics, thermo-structural inheritance, crust mechanics and lithosphere rheology

Abstract

Defining the structural style of fold-thrust belts and understanding the controlling factors are necessary steps toward prediction of their long-term and short-term dynamics, including seismic hazard, and to assess their potential in terms of hydrocarbon exploration. While thin-skinned structural style has been for long a fashionable view of outer parts of orogens worldwide, a wealth of new geological and geophysical studies has pointed out that a description in terms of thick-skinned deformation is, in many cases, more appropriate. This paper aims at providing a review on what we know about basement-involved shortening in foreland fold-thrust belts on the basis of the examination of selected Cenozoic orogens. After describing how structural interpretations of fold-thrust belts have evolved through time, this paper addresses how and the extent to which basement tectonics influences their geometry and their kinematics, and emphasizes the key control exerted by lithosphere rheology, including structural and thermal inheritance, and local/regional boundary conditions on occurrence of thick-skinned tectonics in outer parts of orogens.

1. Introduction

The depth (and degree) of décollement within the continental crust during (collisional) deformation has been widely debated for many years (e.g., Pfiffner, 2006). Two extreme opposing views have arisen through time for the interpretation of foreland fold-thrust belts

(FTBs). One view states that the sedimentary cover is detached from the underlying basement along a shallow, low strength décollement and deformed by thrusts with ramp-flat geometries rooting into the décollement (thin-skinned tectonic style). This thin-skinned style supposes large-scale displacements and duplication of the sedimentary sequence, the underlying basement remaining undeformed. The alternative view states that the basement is also involved in the deformation along crustal-scale ramps (thick-skinned tectonic style). A major difference between the two end-member models is that the amount of shortening is more conservative in a thick-skinned context, especially if inversion tectonics is involved (e.g., Butler *et al.* 2004).

The term thick-skinned is used hereinafter in a slightly different and somewhat broader sense than sometimes found in the literature. Compared to Rodgers (1949), for whom thin-skinned implies cover deformation only (part of) the cover being decoupled from the basement), whereas thick-skinned implies deformation of both cover and basement (the cover remaining welded to the basement), we consider that the two styles of deformation are not mutually exclusive, i.e., both superimposed structural styles may occur coevally. We further do not distinguish between FTBs with thin-skinned structural style and basement-involved belts with thick-skinned structural style as done by Poblet & Lisle (2011), and we chose hereinafter to simply speak about thick-skinned FTBs. Finally, we do not restrict the use of the term thick-skinned to the cases where the entire crust is involved as suggested by Pfiffner (2006), and we also use it to describe thrust sheets made of upper crustal flakes only.

There are different ways to define the basement (e.g., Allaby & Allaby, 1991 ; Holbrook *et al.* 1992 ; Sheriff, 2002). Structural geologists often define the basement as any rock, generally of crystalline nature, that underlies a specific stratigraphic cover sequence ; in this case, the term ‘basement’ is used to describe the upper part of the crystalline crust. Geophysicists define the basement on the basis of reflectivity pattern or physical properties (e.g., seismic wave velocities, magnetic or gravimetric signature) to be compared to those of

the overlying sedimentary rocks. When addressing the rheology of the material deformed in basement-involved, thick-skinned shortening one should theoretically distinguish the true crystalline basement from the overlying sedimentary cover sequence that remains welded to it. In practice however, the contribution of the welded cover sequence – even bedded hence expectedly anisotropic – to the bulk mechanical behaviour of the deformed material is quantitatively negligible, the latter being mainly controlled by the crystalline upper crustal rocks. In the following, the term ‘basement’ will refer to the true crystalline upper crust, but for the sake of clarity and exactness, possible deviation from this definition will be discussed specifically if needed (e.g., Taiwan).

Many FTBs exhibit both thin- and thick-skin structural styles in different portions of the belt. Some, like the Andes, change style along-strike (e.g., Watts *et al.* 1995; Allmendinger *et al.* 1997; Baby *et al.* 2013; Carrera & Munoz, 2013; Iaffa *et al.* 2013). Others, like the Rocky Mountains, exhibit thin-skinned structural style in their interior (Sevier belt) and thick-skinned style (Laramide belt) in their exterior (e.g., Hamilton, 1988). Nemcok *et al.* (2005) and Nemcok, Mora & Cosgrove (2013) emphasize that 50% of orogens for which deformation styles are known show a thick-skinned character and have evolved from either passive margins or intracratonic rifts.

Thick-skinned FTBs mainly form at the expense of lower and/or upper plates during collision in ‘Alpine-type’ orogens, in pro-wedge and retro-wedge settings (e.g., Alps, Apennines, Carpathians, Balkans)(Fig.1A) or within the upper plate of subduction orogens (retrowedge setting : Rocky Mountains, Sierras Pampeanas of the Argentinian Andes)(Fig.1B). Thick-skinned FTBs are also encountered – even more rarely – in intraplate setting (e.g., North Sea region, High Atlas of Morocco : Teixell *et al.* 2003).

In areas where shortening was preceded by rifting, deep-rooting, inversion-dominated deformation likely prevailed during building of FTBs. Reactivation/inversion of basement

faults widespreadly occurs during orogenic evolution of collided passive margins and inverted intracontinental rifts and this process is known to exert a strong control on the evolution of orogens (e.g., Jackson, 1980; Winslow, 1981; Gillcrist, Coward & Mugnier, 1987; Roure *et al.* 1990; Letouzey *et al.* 1990; Dechesne & Mountjoy, 1992; Berberian, 1995; Mitra & Mount, 1998; Kley & Monaldi, 2002; Coward, 1994; Coward *et al.* 1999; Sandiford, 1999; Brown *et al.* 1999; Lacombe & Mouthereau, 2002; Cristallini & Ramos, 2000; Mouthereau *et al.* 2002; Mouthereau & Lacombe, 2006; Butler, Tavarnelli & Grasso, 2006; Carrera *et al.* 2006; Scisciani *et al.* 2009; Bonini, Sani & Antonielli, 2012; Alvarez-Marron *et al.* 2014 ; Camanni *et al.* 2014).

Fault inversion is a complex and selective process that depends on the orientation and steepness of the fault plane, the friction along the fault plane and the contrast of this frictional strength with respect to that of the surrounding medium (Sibson, 1995; Letouzey *et al.* 1990; Sassi *et al.* 1993; Butler, Holdsworth & Lloyd, 1997; Holdsworth, Buick & Hand, 2001; Turner & Williams, 2004; Ziegler *et al.* 1987 to be removed; Roure & Colletta, 1996; Butler, Tavarnelli & Grasso, 2006; Scisciani *et al.* 2009; Roure, 2008; Bonini, Sani & Antonielli, 2012; Bellahsen *et al.* 2012). Even when they are not reactivated, pre-existing faults are important mechanical discontinuities that can generate stress concentration and buttressing effects and often localize thrust ramps (Tricart & Lemoine, 1986; Gillcrist, Coward & Mugnier, 1987; Coward, Gillcrist & Trudgill, 1991; Butler, Tavarnelli & Grasso, 2006; Mattioni, Sassi & Callot, 2007; Scisciani *et al.* 2009; Cooper & Warren, 2010; Bonini, Sani & Antonielli, 2012; Bellahsen *et al.* 2014; Boutoux *et al.* 2014). Reactivated basement faults may induce localization of thrusts and folds in the developing shallow thrust wedge, development of basement uplifts or crystalline thrust sheets, out-of-sequence thrusting and refolding of shallow nappes or development of accommodation structures such as lateral ramps, among others.

In no longer active Cenozoic FTBs (e.g., Pyrenees-Provence, Rocky Mountains), thick-skinned tectonics can be documented by geophysical investigations (gravimetry, seismics) for buried structures and by structural investigations of basement uplifts and exposed basement-cored structures where the relationships between cover and basement can be deciphered, together with exhumed basement shear zones (e.g, Roure *et al.* 1989; Roure & Colletta, 1996; Smithson *et al.* 1979; Stone, 1993; Schmidt, Genovese & Chase, 1993; Fan & Carrapa, 2014)(Fig.2). In more recent and still active orogens (e.g., western Alps, Sierras Pampeanas, Zagros, Taiwan), the integrated approach combining geophysical (geodesy, gravimetry, seismics) and structural investigations can be complemented by seismological and thermo-chronological studies to document basement thrusting and uplift and to unravel structural style and occurrence of deep inversion tectonics (e.g., Mosar, 1999; Lacombe & Mouthereau, 2002; Camanni *et al.* 2014; Siame *et al.* 2015)(Fig.2)

A brief review of some Cenozoic FTBs demonstrates that basement shortening may have various types of occurrence, later discussed in the sections of the paper. They include Oisans (western Alps) – style, with distributed shearing within the basement reflecting basement underplating then frontal accretion/exhumation thanks to crustal thrust ramps (Fig.3A, Bellahsen *et al.* 2012); Mont Blanc (western Alps) – style, with stacking of crustal slices at the rear of the thin-skinned FTB as a result of basement underplating and localized exhumation then frontal accretion/exhumation thanks to crustal thrust ramps (Fig.3B, Burkhard & Sommaruga, 1998); Zagros-style, with superimposed thin-skinned and thick-skinned tectonic styles (Fig.3C, Mouthereau *et al.* 2007) or Sierras Pampeanas-Laramide - style with the basement being involved within the foreland of the thin-skinned FTB (e.g., Laramide uplifts in the foreland of the Sevier belt and Sierras Pampeanas uplifts in the foreland of the Precordillera belt, Fig.3D)(e.g., Hamilton, 1988).

It thus comes that after 2 decades of fashionable interpretation of FTBs in terms of thin-skinned tectonics, there are increasing lines of evidence of basement-involved shortening in FTBs, even in the ‘archetypal’ thin-skinned belts. Recently, Mouthereau, Watts & Burov (2013) proposed that FTBs can be gathered into two groups characterized by contrasting amounts of shortening and thermo-tectonic age of the lithosphere from which they developed. An important implication of this work could be that boundary conditions (plate kinematics, interplate coupling, syn-orogenic sedimentation, among others) may have little or no effect on the deformation style, being only controlled by the rheology of the lithosphere as inherited from the last thermo-tectonic (rifting) event before shortening. This view however does not take into account for instance those inner parts of the FTBs that possibly underwent syn-convergence, early collisional burial and heating before being shortened (e.g., Bellahsen *et al.* 2014).

This motivated this review of selected Cenozoic orogens worldwide, in an attempt at examining the evolution of ideas about FTBs and the extent to which the basement controls the geometry, kinematics and mechanics of foreland FTBs, and at addressing and evaluating in particular the role of crustal (lithospheric) strength, thickness and anisotropy, plate tectonics setting, deposition leading to burial, depth to décollement, occurrence of pre-existing basement structures on basement-involved shortening, hence on the structural style in the outer parts of mountain belts.

2. Evolution of ideas and views about basement-involved deformation in FTBs : some examples

The overall geometry and mechanics of foreland FTBs are well accounted for by the Coulomb critical wedge model (Chapple, 1978; Davis, Suppe & Dahlen, 1983; Dahlen, Suppe & Davis, 1984; Stockmal *et al.* 2007). This model describes FTBs as critically tapered wedges made of homogeneous deformable material moving above an undeformed

substratum along a shallow, low dipping décollement. Since Davis, Suppe & Dahlen (1983) seminal paper, critically-tapered wedge mechanics has greatly influenced our view on the mountain-building processes, eventhough the model fundamentally meets the important restrictions that the deformable material of natural wedges is not homogeneous and that the substratum below the basal décollement horizon is not rigid and undeformable as assumed or implied by the theory.

The Coulomb theory has been stated in Davis, Suppe & Dahlen (1983) paper as to expectedly break down where the wedge thickens to the depth below which the basal resistance to sliding drops abruptly with increasing temperature ('brittle-ductile' transition). Although there is no theoretical limitation in applying the critically-tapered wedge model to thick (-skinned) orogenic wedges - the base of which extend down to and below the depth of the frictional to viscous transition - provided the theory is modified as to take into account the temperature-dependent viscosity of crustal material at depth (e.g., Williams *et al.* 1994; Mouthereau, Lacombe & Meyer, 2006), this point has likely unconsciously hampered to think equally in terms of thick-skinned tectonics than in terms of thin-skinned tectonics; the deformable material of the wedge has therefore often been considered to be restricted to the detached cover, which led to favouring thin-skinned tectonics.

As a result, in the 80-90's structural sections across many outer parts of orogens have been built, either explicitly or implicitly, assuming thin-skinned tectonics mechanisms. Because deformation of a sedimentary layer requires a lower amount of deviatoric yielding stresses than deformation of the underlying crystalline basement rocks, thin-skinned tectonic style is usually expected at the thrust front of orogens, especially in the absence of well-oriented, pre-existing crustal weaknesses. As a consequence, in the absence of sound sub-surface evidence for basement involvement, thin-skinned deformation has generally

been favoured with respect to the alternative thick-skinned mode, leading to often underestimate basement-involved shortening in the outer parts of orogens.

While in many cases surface geologic structures are compatible with a model of shallow thrusting over a regional décollement in the sedimentary cover, a number of geological and geophysical data suggest that deeper levels of the crust are involved in the mountain-building process. In the following, we show on the basis of three famous FTBs the way our views and our understanding of the structural style have evolved.

2.1 Taiwan

The Taiwan orogen results from the active oblique collision of the young Chinese continental margin belonging to the Eurasian plate with the Luzon Arc that belongs to the oceanic Philippine Sea plate. The arc-continent collision started during the late Miocene-early Pliocene times as dated by the beginning of the flexural subsidence in the early Pliocene (Chang & Chi, 1983). This collisional evolution postdated the Eocene-Oligocene continental rifting and subsequent spreading associated with the opening of the South China Sea, as well as later Miocene extensional events that affected the Chinese margin.

The Taiwan orogen is divided into several tectono-stratigraphic belts. To the east, the Coastal Range, mainly composed of Neogene volcanic rocks interbedded with intra-arc Pliocene basin deposits, is the northern extension of the Luzon arc. The rocks exposed in the Central Range belong to a metamorphic belt (Mesozoic Tananao Complex) or a slate belt (Eocene to middle Miocene rocks). The Central Range results from the exhumation and emplacement of a complex assemblage of ancient sedimentary basins, volcanic deposits, and oceanic materials (Teng, 1990). The Hsuehshan Range results from the inversion of the former extensional Hsuehshan Basin of the Chinese passive margin; it is made up of variably metamorphosed Eocene clastic sediments overlain by Oligocene shales and sandstones. The

Western Foothills consist of a foreland FTB involving east-dipping imbricate thrust sheets. The thrust sheets are mainly composed of pre-tectonic Miocene shelf deposits of the Chinese platform. In addition, Pliocene-Pleistocene synorogenic sediments derived from the erosion of inner domains were deposited and incorporated into the propagating thrust units. To the west, the Coastal Plain consists of alluvial deposits poorly deformed at the surface (Figs.4 and 8).

Since Suppe's pioneering works in Taiwan (Suppe, 1976; 1980; Suppe & Namson, 1979; see also Namson, 1984), and the first test and illustration of the critically-tapered wedge mechanics with data from Taiwan (Davis, Suppe & Dahlen, 1983; Dahlen, Suppe & Davis, 1984), ideas about the interpretation of surface structures at depth have considerably evolved, thanks to both newly acquired sub-surface data and challenging of the thin-skinned conceptual model by alternative views. Suppe & Namson (1979) built the first balanced section across the Hsiaomei anticline interpreted as a fault-bend fold (Fig.4A). According to these authors, the growth of this anticline was due to sliding above the Miocene Talu shales: this horizon is connected through a ramp to an upper décollement lying in the Pliocene Chinshui shales. In this interpretation, the decoupling/décollement level lies at 3-4 km depth in agreement with a thin-skinned deformation while the pre-Miocene rocks of the Chinese continental margin are not involved in shortening (Fig.4A). A more recent seismic profile allowed Hung *et al.* (1999) to propose that the formation of the Hsiaomei anticline may well be related to the reverse reactivation of the upper part of an inherited normal fault (Fig.4B), which requires that the basal décollement, if present, is much deeper than that predicted for the fault-bend folding model (at ~12km depth within the pre-Miocene formations). In this view however, the crystalline upper crust still remains undeformed. Finally, Yang *et al.* (2001) suggested that thrusting involving the pre-Miocene rocks may be responsible for the Hsiaomei anticline structure. This interpretation implicitly requires that thrusting is accommodated at a deep crustal level (Mouthereau & Lacombe, 2006) (Fig.4C). Noticeably, shortening deduced from thin-skinned

interpretation is 10 km, whereas the thick-skinned interpretation gives shortening of only ~3 km.

Another example is provided by the Chingtsaohu anticline in NW Taiwan, first interpreted by Namson (1981) as a fault-bend fold due to sliding below the Oligocene Wuchihshan Formation (Fig.4D) in a thin-skinned style of deformation. Yang *et al.* (1996) later reinterpreted the formation of this anticline as related to shallow thrusting rooting within shallow décollement levels such as the lower-middle Miocene Peiliao and Hopai–Tungkeng formations or the lower Pliocene Kueichulin Formation and interacting with high angle thrusting resulting from the reverse reactivation of an inherited normal fault of the Chinese passive margin (Fig.4E).

These examples emphasize the extent to which geologic cross sections illustrate structural interpretations that reflect combinations of available data and model-dependent understanding of structural style at a given time. The first interpretations of surface geology, strongly driven by the thin-skinned tectonic model, were progressively challenged by inversion tectonics and thick-skinned tectonics views which still satisfy surface geological constraints and better integrate the control by the pre-orogenic structural setting. As a result, there are at present two alternative interpretations of the deformation style in the Western Foothills of Taiwan. For some authors, the imbricate thrust system is connected to a shallow, gently east-dipping décollement near the top of the Miocene or at the base of the Pliocene synorogenic sediments (e.g. Suppe 1980; Carena, Suppe & Kao, 2002; Yue, Suppe & Hung, 2005; Brown *et al.* 2012), while for others there is extensive inversion tectonics and basement-involved shortening (e.g., Lee *et al.* 2002; Mouthereau *et al.* 2002; Mouthereau & Lacombe, 2006, Yang *et al.* 2006; Rodriguez-Roa & Wiltschko (2010).

It should be noticed, however, that there is an ambiguity in the literature on what is called basement in westernmost Taiwan (Fig.4). While some authors have defined the basement

as any pre-Tertiary rocks (e.g., Ho, 1986), others have called basement any pre-Miocene (undifferentiated) rocks (e.g., Mouthereau *et al.* 2002; Mouthereau & Lacombe, 2006: Fig.4). The latter rocks, drilled in a few places in the vicinity of the Peikang Plain and beneath the Penghu Islands (Chiu, 1973), are Cretaceous to Eocene in age and are mainly composed of arkoses and arkosic sandstones, while locally some mineral assemblages point to contact metamorphism due to plutonic intrusions (Chiu, 1973). Even though these variably consolidated pre-Miocene sedimentary rocks may be lithologically and mechanically different from true crystalline rocks, they however remained welded to the crystalline basement, so that the bottom of the Miocene section can be regarded as a good proxy for the top of the true basement (for a more detailed discussion, see Mouthereau *et al.* 2002). As a consequence, the involvement in shortening of the pre-Miocene rocks must be considered as strongly indicative for true thick-skinned tectonics.

In Central Taiwan (see section 3.2), recent studies have suggested that the structure and level of crustal involvement in inner parts of the belt may also significantly differ from a thin-skinned tectonics model (e.g. Wu *et al.* 1997, 2004; Gourley *et al.* 2007; Brown *et al.* 2012). This change seemingly takes place across the Shuilikeng fault that bounds to the West the Hsuehshan Range (Camanni *et al.* 2014). The regional-scale structure of the Hsuehshan Range can be interpreted as a basement-cored anticlinorium (Brown *et al.* 2012) resulting from the inversion and shortening of the former marginal Hsuehshan Basin. There, field geology (e.g. rock ages, style and amount of deformation, level of exhumation), deep seismic events, high P-wave velocities (up to 5.5 km/s) at shallow depths support basement-involved shortening and uplift of crystalline basement rocks at shallower depths than in the western Foothills (e.g., Camanni *et al.* 2014).

As a result, the increasing availability of seismic profiles constrained by deep borehole data (e.g., Yang *et al.* 2006; Yang *et al.* this issue to be removed) led to generalized positive inversion models for the western Taiwan FTB associated with likely basement-involvement in shortening. In inner part of the Taiwan belt, structural geology combined with geophysical investigations also document basement-involved shortening and positive inversion of former marginal basins. Seismic activity near the thrust front or eastward, deeper than the originally inferred décollement, is likely caused by active thrust faulting distributed within the entire Eurasian continental crust (see section 3).

2.2 Apennines

The Apennines extend from the Po Valley to the Calabrian arc and forms the backbone of the Italian Peninsula (Fig.5). The foredeep includes parts of the Po Valley in the north, part of the Adriatic Sea, and, onshore in southern Italy, the Bradanic Trough. The Northern and the Southern Apennine arcs display contrasting outcropping structural levels, structural styles and kinematic histories (e.g., *Satolli et al.* 2014). The Northern Apennines consist in a FTB that developed during Cenozoic times, following the closure of an eastern branch of the Mesozoic Tethys Ocean (Ligurian ocean) and the collision of the European (Corsica–Sardinia block) and African (Adria block) continental margins.

During the 1980s, a thin-skinned tectonic style was proposed for the Apennines. This view was supported by seismic profiles (Bally *et al.* 1986; Calamita & Deiana, 1988 to be removed; Hill & Hayward, 1988), magnetic anomaly mapping of Italy showing a SW-dipping regional monocline in the axial northern Apennines at a depth of 10-15 kilometers (Arisi Rota & Fichera, 1987), as well as the absence of outcropping crystalline basement in the outer part of the Apennines, together with the presence of evaporites toward the base of the sedimentary

cover. These thin-skinned models imply that substantial displacements have carried allochthonous sheets over buried foreland successions.

However, Coward *et al.* (1999) questioned the validity of these models in parts of the belt. These authors suggested that thrusts extend to depth down into the basement without significant duplication of the sedimentary sequence. The interpretation of different seismic profiles (CROP 03, Barchi, Minelli & Piali, 1998; Finetti *et al.* 2001), and the integration of surface and sub-surface datasets (Coward *et al.* 1999; Butler *et al.* 2004) led to challenging thick-skinned models of the Northern Apennines (Mirabella, Barchi & Lupattelli, 2008; Finetti *et al.* 2001) that appealed to structural inheritance (Tavarnelli *et al.* 2004; Scisciani *et al.* 2010; Calamita *et al.* 2011). The interpretation of a recent magnetic anomaly map of the Apennines-Adriatic foreland system showed that the basement of the foreland is involved in shortening through high-angle thrust ramps likely reactivating pre-existing extensional faults (Speranza & Chiappini, 2002). In the Umbria-Marches domain, a thick-skinned inversion tectonics model is consistent with both the limited amount of shortening and the remarkable structural elevation (Scisciani *et al.* 2014).

Inherited basement structures clearly exerted a strong control in the evolution of the Apennines (Tavarnelli, 1997; Coward *et al.* 1999; Calamita *et al.* 2011; Butler, Tavarnelli & Grasso, 2006; Scisciani *et al.*, 2009; Bonini, Sani & Antonielli, 2012; Pace *et al.* 2014, 2015). Field observations and sub-surface data gathered across the Apennines revealed that the steep Jurassic to Miocene normal faults were systematically truncated and transported by west-dipping Mio-Pliocene thrusts in Northern Apennines (Bonini, Sani & Antonielli, 2012; Calamita, Pace & Satolli, 2012), in the Romagna-Marche area in the Central Apennines (Coward *et al.* 1999; Butler *et al.* 2004; Butler, Tavarnelli & Grasso, 2006) and under the Montagna dei Fiori, the Sibilini Mountains and the Gran Sasso in the Central Apennines (Tozer *et al.*, 2002; Scisciani & Montefalcone, 2006; Scisciani *et al.* 2009; Calamita *et al.* 2011).

The evolution of ideas about the structural style of the Umbria-Marches domain of northern Apennines has been recently re-highlighted by Scisciani *et al.* (2014) and is illustrated in Fig. 5. The region has been classically interpreted as a thin-skinned thrust belt, with imbrication of sedimentary units detached along the Triassic evaporites, over an undeformed and buried crystalline basement (Bally *et al.* 1986; Fig.5A). Later interpretations showed that at least the upper part of the basement (i.e. the Verrucano phyllites) is also involved in the main thrust sheets, leading to a thick-skinned tectonic style (Calamita *et al.* 2000 ; Fig.5B). Mirabella, Barchi & Lupattelli (2008) alternatively proposed an imbricated array of gently dipping thrusts cutting through basement and sedimentary cover (Fig.5C). A thick-skinned model involving inversion of Permo-Triassic basins with relatively steeply dipping faults was proposed by Tavarnelli *et al.* (2004) (Fig.5D). The most recent structural model to date, supported by recently released seismics, favours a deep-rooted basement-involved positive inversion of pre-existing extensional basins (Scisciani *et al.* 2014; Fig.5E).

Recent research from the northern Apennines has thus confirmed that thick-skinned tectonic interpretations apply to the external parts of the thrust belt. In the Marche area, simple thick-skinned inversion models honor available seismic, well, and outcrop data, and clearly require far less orogenic shortening than do equivalent thin-skinned ones, e.g., 8.5 km of shortening (Butler *et al.* 2004) compared to 50 km for the equivalent transect using décollement-dominated, thin-skinned thrusting (Bally *et al.* 1986). Recent seismotectonics studies also support active basement-involved shortening in the northern Apennines and the southern Po Valley (Carannante *et al.* 2015; Turrini *et al.* 2015). In contrast, thin-skinned thrusting models are overall more suitable for the Southern Apennines. There, well data clearly demonstrate the presence of allochthonous thrust sheets transported for several tens of kilometers over mostly autochthonous 6-8 km thick Apulian platform carbonates. These buried carbonates are deformed by low-displacement, high-angle reverse faults involving the

basement. Therefore, in the Southern Apennines, a switch from thin-skinned to thick-skinned thrusting seemingly occurred as the Apulian carbonates - and the underlying thick continental lithosphere - were deformed. The Central Apennines sector lies between these two main segments of the orogen and its structural style contains elements of both thin-skinned thrusting and thick-skinned inversion.

2.3 Zagros (Fars province)

The Zagros is the largest and most active collisional orogen related to Arabia/Eurasia convergence. It belongs to the Alpine–Himalayan orogenic system that resulted from the closure of the Neotethys during the Cenozoic. Collision is now thought to have initiated at ~35 Ma (e.g., Ballato *et al.* 2011; Mouthereau, Lacombe & Verges, 2012) followed by intensification of deformation at ~20 Ma, possibly caused by the end of underthrusting of the thin Arabian margin crust under Eurasia, and so the onset of deformation of the interior of the Arabian plate (e.g., Morley *et al.* 2009; Allen *et al.* 2013).

The Zagros folds formed in a thick (up to 12 km) pile of sedimentary rocks (Colman-Sadd, 1978; Stocklin, 1968) including Paleozoic, Mesozoic and Cenozoic strata of the former Arabian passive margin and platform. These strata were deposited in an extensional and passive margin setting during late Paleozoic and most of the Mesozoic periods followed by compression and development of the flexural foreland basin starting in Late Cretaceous times (e.g., Koop & Stoneley, 1982; Beydoun, Clarke & Stoneley, 1992; Homke *et al.* 2009). Tertiary foreland deposits are represented by a ~3 km thick regressive siliciclastic sequence overlying the Oligo-Miocene carbonate platform. In the Fars, the base of the sedimentary cover rocks overlies the infracambrian-Cambrian salt (Hormuz Formation), which maximum thickness is 1–2 km and which acts as an extremely efficient décollement (Colman-Sadd, 1978; Edgell, 1996).

In the Zagros, there is a lack of published sub-surface data from seismic refraction or reflection for depths >10 km, so that it is difficult to have a clear image of the top of the basement (and of possible infra Hormuz salt syn-rift Precambrian series : Hussein, 1988) and of the basement faults pattern. Two dominant tectonic trends, respectively N-S and NW-SE (to WNW-ESE), however exist in the Arabian Shield (e.g., Stern, 1985 ; Hussein, 1988). There is evidence for the continuation of such structures northwards in the former Zagros basin, and these structures were reactivated during the Cenozoic Zagros orogeny (e.g., Berberian, 1995; Talbot & Alavi, 1996; Bahroudi & Talbot, 2003 ; Ahmadhadi *et al.* 2007). The first group of basement faults are high-angle reverse faults resulting from the reactivation of basement normal faults formed in response to the Permo-Triassic rifting of Iran from Arabia. The other group of basement faults are N-S trending faults which developed during the latest Proterozoic and early Cambrian in the Arabian basement (Beydoun, 1991). During the Mesozoic, the N-S uplifts and basins related to this group of basement faults were intermittently reactivated (Edgell, 1992; Sherkati & Letouzey, 2004 ; Seppehr & Cosgrove, 2005). These faults are steep to vertical and currently undergo right-lateral strike-slip motion (Baker *et al.* 1993; Berberian, 1995; Seppehr & Cosgrove, 2005; Hessami *et al.* 2001).

In the Fars province, the style of deformation is characterized by a first-order remarkable train of symmetrical, regularly-spaced folds of similar amplitude with wavelength typically of 15–20 km and length of 100 km and more. Most are underlined by the limestones of the Asmari-Jahrom formations. There is a noticeable lack of macroscopic reverse faults in the cover except where basement faults have been recognized. Seismicity in the Zagros is concentrated between the deformation front in the foreland and the regional 1250 m contour (Jackson & McKenzie, 1984; Talebian & Jackson, 2004; Nissen *et al.* 2011). Earthquake of M ~5–6 occur in the crystalline basement up to depths of 20 km, but no deeper.

The ZFB has been viewed, for years, as a salt-based wedge (Davis & Engelder, 1985) in which the low topographic slope reflects the low friction décollement. In parallel, the reactivation of the basement normal faults formed in response to the rifting of Iran from Arabia as high-angle reverse faults at a depth between 10 and 20 km was also thought for a long time to be responsible for the major earthquakes along the Zagros belt (Berberian & King, 1981; Berberian, 1995; Jackson, 1980; Jackson & McKenzie, 1984). Mouthereau, Lacombe & Meyer (2006) showed that the short wavelength topography $\lambda < 40 \text{ km}$ coincides with the ‘whaleback’ folds, and that this local topography is superimposed onto a much larger scale signal (overall increase of elevation from 0 to 2500 m across the Zagros folded belt) that results from distributed shortening at the crustal level (Fig.6A, B, C). These authors concluded that shortening of the sedimentary cover does not create regional topography which is rather related to thrusting within the Precambrian crystalline basement. This hypothesis is further supported by localized and long-lived deformation along several basement fault segments (e.g. Surmeh Fault and Mountain Front Fault) and the distribution of seismogenic activity within the upper brittle crust (Fig.6E). Indeed, compressional or transpressional basement structures played a role in the deformation of the Zagros by localizing some topographic steps and major (often active) thrusts/strike-slip faults in the cover (Fig.6C). Nissen *et al.* (2011) re-appraised the inferred basement earthquakes and relocated most of them in the cover, suggesting that the basement deforms by aseismic creep beneath the ZFB. They also noticed that some few large earthquakes ($M_w \sim 6.7$) can rupture the basement.

The nearly complete lack of sub-surface data, especially for depths $>10 \text{ km}$ where most controversy exists over the depth to the basement and the geometry of tectonic structures, allow drawing of very different fold and fault deep geometries that still honor surface and near-surface data. As recently re-emphasized by Allen *et al.* (2013), nothing argues against both thick-skinned and thin-skinned deformation occurring coevally, so it is entirely feasible that the cover

deforms in relation to multiple décollements while the basement deforms by high-angle thrusting. Figure 7 illustrates the evolution of ideas (but also the ongoing debate) on the crustal scale structure of the ZFB of the Fars province. McQuarrie (2004) proposed that the Fars segment of the FTB is completely detached on Hormuz salt (Fig.7A) and that basement-involved thrusting occurs only in the hinterland of the orogen. This interpretation was later challenged by alternative views (Sherkati, Letouzey & Frizon de Lamotte, 2006, Fig.7B) considering basement thrusting responsible for major steps of the basement cover interface and accounting for significant step-like changes in the base level of synclines across the belt below a detached faulted and folded cover. Numerical models (Fig.6D) also showed that alone, the Hormuz weak basal salt layer cannot support the topography (Mouthereau, Lacombe & Meyer, 2006). It has been therefore proposed that the origin of the topography of the Zagros would be related to deeper, crustal-scale deformation, and not solely to thrust imbrication in the sedimentary cover. In this scenario, building the crustal-scale FTB requires sliding of the whole upper crust over the mostly aseismic lower crust (Mouthereau, Lacombe & Meyer, 2006; Nissen *et al.* 2011). Indeed, the analysis of the topography shows that the Iranian plateau is currently expanding into the ZFB, as inferred by the plateau-like region in the northern ZFB and High Zagros of the Fars arc (Mouthereau, Lacombe & Verges, 2012; Allen *et al.* 2013). This has led to a wealth of recent structural cross-sections of the Zagros that therefore consider that long-term shortening is achieved by cover folding above the décollement in the Hormuz salt that is cut occasionally by active basement thrusts (Blanc *et al.* 2003; Emami *et al.* 2010; Molinaro *et al.* 2005; Mouthereau *et al.* 2007; Sherkati & Letouzey, 2004; Sherkati, Letouzey & Frizon de Lamotte, 2006); Fig.7C illustrates the section proposed by Mouthereau *et al.* (2007) and Mouthereau, Lacombe & Verges (2012) where the southern Zagros results from the propagation and stacking of deep-reverse faults rooting at depth into the middle-lower crust. Note that on this section there is nearly no thrust within the folded Fars cover, as suggested by

recent mechanical models of buckling of the detached cover including second-order décollement levels (Yamato *et al.* 2011). The most recent section across the Fars (Allen *et al.* 2013; Fig.7D) fulfills both available structural constraints and the seismological constraint that most (~75%) earthquakes of $M \sim 5-6$ are likely located within the cover and do not cut across the Hormuz Series salt (Nissen *et al.* 2011). Most thrusts appear to be blind and do not cut through anticlines exposed at the surface, but they do exist within the cover of the Zagros Simply Folded Belt. Basement faults have been included where there is a distinct change in structural relief on either side of an exposed structure, consistent with seismicity data that suggest that larger earthquakes in the Zagros occur in regions of greater structural relief, on faults that cut through the basement-cover boundary (Nissen *et al.* 2011). Allen *et al.* (2013) acknowledge that it is a likely minimum interpretation of basement involvement.

Interestingly, in their recent 2D thermomechanical modeling approach, Jammes & Huisman (2012) defined the Zagros-type as a broad orogenic domain involving propagation of thrusts toward the external part of the belt (they neglect the thin-skinned FTB as a first approximation) and showed that thick-skinned deformation in this orogen is well captured by a orogenic system with a weak upper and lower crusts, that leads to deformation accommodated on a few thick-skinned crustal scale thrusts with moderate displacement and by distributed thickening of the crust.

3. Basement control on segmentation and along-strike variations of deformation style: Taiwan

In the western Foothills of Taiwan, a wealth of structural and geophysical studies show that the basement is variably involved in shortening and is responsible for along-strike variations of structural style, wedge geometry and kinematics.

3.1 NW Taiwan

In NW Taiwan, the Taihsi Basin corresponds to a syn-rift Paleogene basin trending ENE-WSW, i.e. parallel to the regional trend of the continental margin. It is bounded to the north by the Kuanyin High and to the south by the Peikang High (Fig. 8), two major basement promontories that were only slightly affected by extension. Deposition of a thick Oligocene-Miocene sequence occurred during a second episode of extension that took place after rifting and prior to collision. Both the pre-Miocene basement of the basin and the overlying Neogene sedimentary cover have been uplifted, making the Taihsi Basin an inverted basin (Huang, Chen & Chi, 1993; Shen *et al.* 1996).

Offshore, most features strike N070°, at high angle to the structural grain of the belt: they correspond either to Paleogene to Miocene normal faults which probably extend down to the Mesozoic basement, or to high-angle thrusts which originated from the reactivation of the previous normal faults (Yang *et al.* 1994, 1997). The N070° faults extend onshore as south dipping high-angle thrusts (Fig.8A1). These high-angle thrusts result from the compressional reactivation of preexisting normal faults of the margin (Huang, Chen & Chi, 1993 ; Yang *et al.* 1996). Oblique en echelon folds along these high-angle thrusts as well as along-strike variations in magnitude and sense of offset additionally indicate a significant amount of right-lateral wrench movement (Huang, Chen & Chi, 1993; Lee *et al.* 1993; Shen *et al.* 1996).

The pattern of folds and west-verging imbricated thin-skinned thrust sheets of the arcuate FTB of NW Taiwan formed in relation with various décollement levels recognized within both the precollisional Paleogene to Miocene deposits and the synorogenic Plio-Pleistocene formations.

The obliquity of the N120° regional transport direction with respect to the orientation of the inherited extensional structures of the margin localized areas dominated by frontal contraction and those dominated by wrench deformation (Fig.8A3). Frontal contraction occurred against the Peikang high which acted as a buttress for the propagating thrusts (Lu *et al.* 1998; Mouthereau *et al.* 1999). In contrast, the northern edge of the Peikang high as well as the southern edge of the Kuanyin high, which are associated with significant basement offset and changes in thickness of sedimentary formations, have localized ‘conjugate’ lateral/oblique ramps that guided thrust emplacement and accommodated curvature of the NW Taiwan salient. The structural and kinematic model of Fig.8A2 involves the oblique reactivation of the normal faults inherited from the Paleogene-Neogene extensional history of the margin and their interaction with the thrusts of the Plio-Pleistocene Taiwan orogenic wedge. N070° trending normal faults were first obliquely reactivated as high-angle thrusts with right-lateral wrench component in response to the far-field transmission of orogenic stresses during the early stage of the Plio-Pleistocene arc-continent collision. Thrust sheets related to the growing orogenic wedge then initiated in relation to shallow décollements in the cover and propagated in a nearly N110–120° transport direction, i.e., obliquely toward the reactivated normal faults. In a second stage, the inverted normal faults were used as lateral/oblique ramps for the low-angle thrusts which continued to propagate and consequently turn their strike northward into a direction parallel to the N070° strike of the high-angle thrusts (Fig.8A1 and A2)(Lacombe *et al.* 2003).

The NW Taiwan arc is therefore mainly a basin-controlled salient where deformation was accommodated by both thin-skinned shallow thrusts and basement faults and therefore where both the cover and the basement are involved in shortening. The arc clearly developed in the portion of the foreland basin that was initially thicker (the Taihsi basin)(Lacombe *et al.* 2003; Fig.8A2). This demonstrates also the ‘passive’ control on the development of the NW

Taiwan salient exerted by the distribution of the basement highs and the related along-strike variations in the pre-orogenic basin thickness.

3.2 North Central Taiwan

In north Central Taiwan, thin-skinned deformation predominates in the outermost (frontal) unit, whereas basement-involved thrusting likely played a major role more to the east. To this respect, and although challenging interpretations exist (Yue, Suppe & Hung, 2005), the Chelungpu-Sani fault has been interpreted by Mouthereau & Lacombe (2006) as an inverted normal fault.

A number of geophysical observations suggest that deeper levels of the crust are involved in the mountain-building process east of the frontal units. Seismicity in Taiwan extends well below the proposed décollement depth (Carena, Suppe & Kao, 2002) and thick crust underlying high topography supports active deformation of deeper crust hence basement-involved, thick-skinned models (e.g., Lacombe & Mouthereau, 2002; Mouthereau & Lacombe, 2006).

The 27 March ML 6.2 and 2 June ML 6.5 2013 Nantou earthquakes nucleated below the shallow décollement within the deep 21 September 1999 Chi-Chi aftershock clusters. Chuang *et al.* (2013) proposed that the two earthquakes occurred on essentially the same fault plane, the so-called Nantou fault, and that the majority of the combined slip was released between depths of 5 and 20 km (Fig.8B2). These authors proposed that the Nantou earthquakes as well as the Chi-Chi aftershocks reflect a deep extension of the shallow ramp fault structure into the middle crust.

Contrasting interpretations of the Nantou fault have been proposed: (1) it could be a deep extension of the Shuilikeng fault (Brown *et al.* 2012; Camanni *et al.* 2014); in this

interpretation, the Shuilikeng fault is an active deep-seated main structure of the Taiwan orogen (Fig.8B1). Westward, a subhorizontal cluster of seismicity can be interpreted as the décollement to the imbricate stack mapped there, linking it to the thick-skinned deformation east of the Shuilikeng fault margin of the Hsuehshan Basin in the Eocene (Camanni *et al.* 2014); (2) The Nantou fault may link to the shallow décollement that partially ruptured during the Chi-Chi earthquake based on the Chi-Chi aftershock distributions. The bottom of the Nantou fault might link to the deep Chi-Chi aftershock cluster; (3) if the Nantou fault has no direct link with any of the shallow ramp faults overlying the décollement, the Nantou fault can well be a newly developed sub-surface structure (Fig.8B2) (Chuang *et al.* 2013).

Seismicity deeper than the proposed Taiwan décollement thus exists in North Central Taiwan, including the deep Chi-Chi aftershock cluster at depths between 20 and 30 km. It is therefore indisputable that a significant part of the shortening across Taiwan is accommodated by slip on deep fault systems. The existence of the deep Nantou fault as well as a lack of a clear seismic signature of the décollement beneath the Central Range (e.g., Wu, Chang & Wu, 2004; Gourley *et al.* 2007; Wu *et al.* 2008; Brown *et al.* 2012) clearly argue against a structural architecture across Taiwan being fully accounted for by thin-skinned tectonics above a main décollement (e.g., Suppe, 1981; Carena, Suppe & Kao, 2002; Yue, Suppe & Hung, 2005), and support that deep structures play an important role in accommodating regional compressional deformation across the active collisional belt (Brown *et al.* 2012; Camanni *et al.* 2014; Chuang *et al.* 2013).

3.3 South Central Taiwan

The Chishan Transfer Fault Zone (CTFZ) has been interpreted as a major transverse domain that marks the transition from a region of basement-involved tectonics to the north

(Deffontaines *et al.* 1997; Mouthereau *et al.* 2002; Mouthereau & Lacombe, 2006) to the area of tectonic escape with thin-skinned style (Lacombe *et al.*, 2001). In the field the CTFZ strikes N130°E and crops out as a more than 20-km-long and 1-km-wide elongated bulge, containing several closely spaced NW-SE shear zones associated with a left-lateral sense of transpressive shear (Deffontaines *et al.* 1997; Lacombe *et al.* 1999). In map view, the CTFZ acts as a lateral ramp connecting stepping thrusts, the Chaochou fault and the Chukou fault.

In south Central Taiwan, basin inversion and basement-involved shortening predominate in the outermost units (Mouthereau *et al.* 2002; Mouthereau & Lacombe, 2006). As in NW Taiwan, the structure of folds and thrusts beneath the Coastal Plain results mainly from inversion of inherited normal faults. The development of fold and thrust structures in this domain is strongly influenced by the presence of an inherited pre-orogenic trough, namely, the Tainan basin. In a somewhat analogue way than the Taihsi basin northwards, the inversion of the intra-marginal Tainan basin leads to the development of a dominant thick-skinned deformation style.

The 2010 Mw 6.2 Jiashian earthquake (Ching *et al.* 2011; Rau *et al.* 2012; Wen *et al.* 2012) (Fig.8C2) provided a direct seismological evidence of activity of the CTFZ. The position and strike of the inferred fault plane suggests that the earthquake occurred on the southeastern extension of the CTFZ. The mismatch between the inferred fault top edge and the trace of the CTFZ might be explained either by along-strike bending of the surface trace of southeastern extension of the CTFZ towards the SE or by a change in dip of the fault plane at depth such that the upper section of this fault has a larger dip angle than the deeper part that ruptured in the earthquake (Ching *et al.* 2011).

For the 2010 Jiashian earthquake, the focal depth is about 23 km and the inferred slip is confined to the 10–25 km depth range (Ching *et al.* 2011; Rau *et al.* 2012 : Fig.8C1). Together with the Nantou earthquakes in North Central Taiwan, this implies that the depth of

seismicity and the depth of the likely active basal décollement are much deeper than the previously proposed ~10 km depth inferred by the distribution of small earthquakes (Carena, Suppe & Kao, 2002). Regardless of whether this earthquake reflects motion on a reactivated passive margin structure (Huang *et al.* 2013) or a lateral ramp of a basal décollement (Ching *et al.* 2011), or even whether the earthquake may involve two rupture planes (Lin *et al.* 2015), it strongly supports the idea that the whole Chinese crust is involved in shortening.

To conclude on Taiwan, there is a wealth of evidence provided by structural geology, magnetotelluric sounding, earthquake hypocenter distribution and seismic tomography that that rocks below the basal thrust proposed by Carena, Suppe & Kao (2002), including the pre-Tertiary crystalline basement, are involved in collisional shortening. Many works have documented steeply dipping faults that penetrate down into the middle and perhaps even the lower crust, many (if not all) of them being inherited from the extensional history predating the Taiwan orogeny. Pre-existing structures of a continental margin therefore play a very important role in many aspects of the evolution of an orogen during mountain building. The young Chinese continental margin was affected by a rapid succession of thermal and extensional events since Paleogene times. These events caused a pre-orogenic structural segmentation of the margin, outlined for instance by marginal basins separated by basement highs. This segmentation pattern was presumably responsible for significant rheological heterogeneities in the crust/lithosphere along the Chinese continental margin prior to the collisional event. Subsequent shortening has been largely controlled by these preexisting heterogeneities and the positive inversion of the former extensional basins (e.g. Wu *et al.* 1997; Mouthereau *et al.* 2002; Mouthereau & Petit, 2003; Mouthereau & Lacombe, 2006; Hwang *et al.* 2007; Byrne *et al.* 2011; Brown *et al.* 2012; Camanni *et al.* 2014, 2015). Along-strike structural changes in the Taiwan belt are associated with variations in the recent kinematics of the deformation in frontal

areas, which reflect local effects such as frontal contraction and lateral movement in response to indentation by the basement buttresses (Fig.8A3).

4. Along-strike variations of deformation style and shortening : Western Alps and Pyrenees

4.1 The External Crystalline Massifs of the Western Alps

The Alps result from the closure of the Ligurian oceanic domain, the subduction of which started during upper Cretaceous times and lasted until late Paleocene to early Eocene times. Oceanic subduction was followed by continental subduction during middle to upper Eocene (e.g. Dora Maira, Duchene *et al.* 1997; Rubatto & Hermann, 2001; Oberhänsli *et al.* 2004), then collisional crustal thickening that started during Oligocene times (e.g. for the Western Alps, Corsini, Ruffet & Caby, 2004; Rolland *et al.* 2008; Simon Labric *et al.* 2009; Sanchez *et al.* 2011; Bellanger *et al.* 2014) especially with shortening of the external Alps, in the External Crystalline Massifs (ECMs). The Alpine ECMs are composed of the Argentera-Mercantour in the southwestern Alps, the Oisans, Grandes Rousses, Belledonne, Mont Blanc, and Aiguilles Rouges massifs in the western Alps, the Aar and Gothard massifs in the central Alps (Fig.9A).

At the Oisans latitude, the total amount of shortening across the external zone is about 28km (Fig.9C3), including 11.5km accommodated within the ECMs (Bellahsen *et al.* 2012) where the Mesozoic metasedimentary cover is not significantly detached from the Variscan basement. Dysharmonic folding occurs in the cover, especially above west-verging basement shear zones (see section 7.2). Shortening of these basement/cover units occurred under green schist facies conditions (3-4kb and 300-350°C : Jullien & Goffé, 1993; Crouzet, Menard &

Rochette, 2001; Simon-Labric *et al.* 2009); their exhumation started at least at 27 Ma from ZFT ages (van der Beek *et al.* 2010) for the Meije massif (NE Oisans) and at least at 24 Ma from thermopaleomagnetism (Crouzet, Menard & Rochette, 2001) for the Grandes Rousses massif; AFT showed that these massifs cooled through the 110°C isotherm at about 3-8 Ma (Vernon *et al.*, 2008). In the Mont Blanc massif (Fig.9A), basement deformation by anastomosed steep transpressional shear zones occurred from 22 to 15 Ma (Rolland *et al.* 2008) at around 400°C and 5 kb (Rolland *et al.* 2003). Recently, ages of 29 Ma were obtained in central Mont Blanc shear zones (Cenki-Tok *et al.* 2013), suggesting that the onset of the shortening could be older. For the Aiguilles Rouges massif, the structural interpretation of Burkhard & Sommaruga (1998) suggests that the upper Aiguilles Rouges basement thrusts were active during deposition of the so-called Upper Freshwater Molasse, i.e. since 16 Ma. In both the Mont Blanc and the Aiguilles Rouges massifs, most ZFT ages are about 8-15 Ma; AFT ages are about 3-8 Ma (Vernon *et al.* 2008). In the Aar massif, the main shearing event occurred between 17 and 21 Ma at 400-450°C and 6 kb (Challandes, Marquer & Villa, 2008) or 20-22 Ma (Rolland, Cox & Corsini, 2009) with west-verging kinematics and was followed by reverse to dextral shear zones at 12-14 Ma (Rolland, Cox & Corsini, 2009). Late brittle deformations occurred since 9-5 Ma (Kralik *et al.* 1992) and probably until 3 Ma (Hofmann *et al.* 2004).

In the frontal thin-skinned FTBs (Vercors, Chartreuse, Bauges, Bornes, from South to North), the age of shortening is about middle Miocene (e.g., Burkhard & Sommaruga, 1998). The Jura is slightly younger and developed from Serravallian until Early Pliocene times (see section 5). In these massifs, the thrusts root into a décollement located within the upper Triassic or Liassic series (Deville *et al.* 1994; Philippe, Deville & Mascle, 1998).

Localization and style of basement-involved deformation varies along the strike of the western Alpine arc (Fig.9A). In the Oisans (Fig.9C, section C3), basement was shortened in a distributed way during the Oligocene (Simon-Labric *et al.* 2009; Bellahsen *et al.* 2014;

Bellanger *et al.* 2015) before deformation localized on the frontal ramp that activated the Vercors shallow décollement (Deville *et al.* 1994). Deformation there was thus first characterized by accretion and thrust stacking below the wedge (distributed underplating) without wedge widening, and later by frontal accretion hence orogenic wedge widening during Miocene times. In contrast, along the Mont Blanc-Aiguilles Rouges section, basement shortened by underplating below the internal units during the Oligo-Miocene (Leloup *et al.* 2005; Rolland *et al.* 2008). During the late Miocene -early Pliocene, basement units were still underplated (lower Aiguilles Rouges) while a very wide cover domain was accreted in frontal parts (e.g., Jura and Molasse Basin) with the activation of large basement thrusts (Burkhard & Sommaruga, 1998).

Moreover, both amounts of shortening and shortening across the entire external zone increase from the Oisans section to the Mont Blanc section (Fig.9C). The increase of the amount of shortening is most likely due to a wider inherited Mesozoic basin in the North (Ultra-Helvetia/Valaisan, Bellahsen *et al.* 2014). However, the increase of the shortening values probably has a rheological explanation. Along the Mont Blanc section, basement shortening remains localized, leading to stacking of basement slices (Fig.9C, section C1). while it is distributed far toward the foreland along the Oisans section (Fig.9C, section C3); this can be related to the rheology of the crust during collision, the more buried and thermally weakened crust at the latitude of the Mont Blanc (400°C, 5kb) being more prone to localized shortening at the orogen-scale (see section 8).

4.2 Pyrenees

The Pyrenean mountain belt results from the inversion of a rifted and hyper-extended Mesozoic crustal domain located in the present-day North Pyrenean Zone (NPZ) (Roure *et al.*

1989; Beaumont *et al.* 2000; Verges, Fernandez & Martinez, 2002; Jammes *et al.* 2009; Lagabrielle, Labaume & de Saint Blanquat, 2010). The convergence started during upper Cretaceous and lasted until Oligocene times (e.g., Verges, Fernandez & Martinez, 2002). During the collision, north-verging crustal thrust deformed the NPZ, while south-verging thrusts affected the Axial Zone and the South Pyrenean Zone (SPZ, Fig.9B and D). The Axial Zone is composed of few basement units, namely the Lakora, Gavarnie, Bielsa-Millares, and Guarga in the western part and Gavarnie/Nogueres, Orri, and Rialp in the East (Fig.9B). These units form the so-called Pyrenean axial antiformal stack (Fig.9D).

In the western part of the Axial Zone, the Lakora thrust was active above the future Gavarnie unit during Lutetian times (Teixell, 1996) during the deposition of the Hecho group turbidite series (Labaume, Seguret & Seyve, 1985) in the Jaca basin (Fig.9B and D). During late Eocene-early Oligocene times, the Gavarnie thrust affected the basement, triggering the southward migration of the foreland basin. Finally, during Oligocene times, the Guarga unit emplaced in the basin. Further east, in the Lakora/Gavarnie unit, reverse shear zones were dated at about 47-48 Ma (Wayne & McCaig, 1988). In the footwall of the Gavarnie thrust, the Bielsa/Millares unit was part of a larger basement unit, namely the Guarga unit (Teixell, 1996), the emplacement of which tilted the Lutetian Hecho turbidites in the Jaca basin (Labaume, Seguret & Seyve, 1985; Teixell, 1996) probably during Late Oligocene times (Jolivet *et al.* 2007). In the central Axial Zone, cooling history is well documented: in the Gavarnie unit, ZFT ages are about 50 Ma (Sinclair *et al.* 2005), AFT ages about 26 to 45 Ma (Fitzgerald *et al.* 1999; Sinclair *et al.* 2005) and UTh/He on apatites between 17 and 37 Ma (Gibson *et al.* 2007). In the Orri unit, below the Gavarnie unit, AFT ages range between 17 and 35 Ma (Morris *et al.* 1998; Fitzgerald, 1999; Sinclair *et al.* 2005; Gibson *et al.* 2007), U-Th/He ages on apatites range between 10 and 35 Ma (Gibson *et al.* 2007). These ages show an extremely rapid exhumation

during early Oligocene times, following and followed by a slower exhumation during Eocene and late Oligocene times (Fitzgerald *et al.* 1999).

Because the Pyrenees results from the inversion of a former rifted domain, fault inversion is a common feature of their structural style, in the Axial Zone (Saura & Teixell, 2006; Lagabrielle, Labaume & de Saint Blanquat, 2010), in the NPZ (Biteau *et al.*, 2006; Lagabrielle, Labaume & de Saint Blanquat, 2010) or in the eastern extension of the Pyrenees, the Provence domain (Roure & Colletta, 1996; Lacombe & Mouthereau, 2002; Espurt *et al.* 2012; Bestani *et al.* 2015). In contrast, in the southern Pyrenees, inherited faults were not widespreadly reactivated but were truncated by thrusts (Fernandez *et al.* 2012) or simply localized frontal thrusts as for the Boixols unit by causing important sedimentary thickness variations on both sides of the thrust zones (Garcia Senz, Muñoz & McClay *et al.*, 2000).

P-T conditions of deformation in the Pyrenees were very different from the western Alps, especially in term of burial which remained much shallower. However, the striking similarity in term of basement shortening style between sections C1 and D2, and sections C2 and D1, suggests that along-strike variations in the structural style may also be controlled by difference in crustal thermicity, with temperatures lower to the West than to the East. This is consistent with the maximum temperature recorded by Raman Spectroscopy on Carbonaceous Material technique in the NPZ and related the Cretaceous extension and mantle denudation, higher to the East than to the West (Clerc & Lagabrielle, 2014). In this perspective, the crust was hotter and weaker in the East, where, as a consequence, shortening was more localized than in the West, although the total shortening is similar.

Low-Temperature thermochronology supports that the high geothermal gradient has lasted 30-50 Ma after extension, hence during convergence in the NPZ (Vacherat *et al.* 2014) and probably also in the Axial zone, which likely favoured basement-involved shortening. Note that the formation of basement antiformal stacks (similar to the formation of the Nogueres, Orri

and Rialp thrust sheets in the eastern Pyrenees and to the Gavarnie and Guarga thrust sheets in the western Pyrenees; Figs D1 and D2) is well reproduced by 2D thermomechanical modeling of a orogenic system in which the development of thrusts rooted in the buttress creates a stacking of basement rocks and the lower crust is thick (> 15 km) (Jammes & Huisman, 2012).

5. Evolving tectonic style from thin-skinned to thick-skinned through time: the Jura

The Jura is an arcuate foreland FTB formed by folding and faulting of the Mesozoic cover detached from the Paleozoic basement along Triassic evaporites as a result of crustal stacking in the Alpine External Crystalline Massifs (e.g., Philippe *et al.* 1996 ; Burkhard & Sommaruga, 1998; Bellahsen *et al.* 2014; Fig.10A, B).

The Jura has for long been considered as a typical thin-skinned FTB. At its northern and western rims, respectively, the Jura belt overthrusts the southern Rhinegraben and the eastern Bresse graben, two branches of the Oligocene West European Rift System. The deposition and pitching out of the Triassic evaporites, together with the pre-orogenic Oligocene extensional structures that caused offsets of the décollement prior to shortening, strongly controlled not only the emplacement and geometry of the thin-skinned outermost thrusts and folds, but also the kinematics of the entire fold-and-thrust belt. The formation of the thin-skinned Jura FTB is usually considered as a rather short-lived event, starting around 14-11 Ma and terminating at nearly 4–3 Ma (e.g., Becker, 2000).

On the basis of reflection seismic profiles and cross section balancing, inversion of Permo-Carboniferous grabens (Fig.10D) and reactivation of their bounding normal faults underneath the Jura and postdating thin-skinned folding and thrusting have been documented (Philippe *et al.* 1996). As shown in Fig.10B and 10F, this inversion caused basement uplift and late deformation/refolding of the earlier thin-skinned cover nappes. In the northern Jura, seismic

data demonstrate that the faults underlying some of the northernmost folds are high-angle reverse faults that extend down into the basement, supporting that thick-skinned tectonics prevailed here (Rotstein & Schaming, 2004). Ustaszewski & Schmid (2006, 2007) later provided additional seismic evidence for basement-involved shortening. Fig.10E shows an E-W trending, north dipping high-angle basement fault of late Paleozoic origin reactivated in compression that truncates the synrift fill and almost reaches the surface. Because this fault clearly cuts through the décollement, it most probably formed during a post 4-3 Ma thick-skinned tectonic stage. Geomorphologic evidence from the southernmost Rhinegraben revealed the spatial coincidence between gentle anticlines in the base of the Pliocene fluvial Sundgau gravels and transpressively/compressively reactivated basement faults (Giamboni *et al.* 2004). These observations altogether confirm that in the Jura thin-skinned tectonics was followed by thick-skinned tectonics. A crustal décollement presumably rooting at the upper-lower crust transition and extending beneath the Molasse Basin and the Internal Jura is required to accommodate displacements and thick-skinned shortening related to inversion of Permo-Carboniferous basins (Pfiffner, Erard & Stauble, 1997; Lacombe & Mouthereau, 2002). The ongoing character of thick-skinned tectonics in the Jura is evidenced by seismological data as well as levelling data (Meyer, 1994; Mosar, 1999; Lacombe & Mouthereau, 2002). Seismic activity testifies that the whole crust is actively deforming in the entire internal Jura-Molasse basin domain and is not limited to the Mesozoic cover. The close spatial relationships between the occurrence of seismicity, basement thrusting and the presence of inverted Permo-Carboniferous basins beneath the Mesozoic cover suggest triggering of thick-skinned tectonics by pre-existing inherited extensional structures (Lacombe & Mouthereau, 2002) under the Plio-Pleistocene and modern Alpine stress fields.

Madritsch, Schmid & Fabbri (2008) provided evidence for two contrasting styles of Neogene to recent contraction along the northwestern Jura front (Fig.10C). Late Miocene to

early Pliocene thin-skinned deformation dominated in the Besançon Zone. Paleostress directions reveal a consistently fanning pattern. Thick-skinned deformation, involving both Mesozoic cover and Paleozoic basement, is documented in the Avant-Monts Zone and has taken place under a NW–SE compression. This deformation is associated with compressional to transpressional reactivation of preexisting normal faults of Paleogene to Paleozoic age of the intracontinental Rhine-Bresse Transfer Zone and the underlying Late Paleozoic Burgundy Trough. The complex structural setting at the northwestern Jura front (Fig.10C) thus results from spatial interferences between the two different styles of deformation. Deep-seated seismogenic thick-skinned tectonics and, local, presumably largely aseismic, still active shallow décollement tectonics may interact in space and time from early Pliocene times (4.2 Ma) to the present (Madritsch, Schmid & Fabbri, 2008).

To summarize, the tectonic evolution of the Molasse Basin-Jura Mountains system comprises both thin-skinned tectonics along a basal décollement within the Triassic evaporites (e.g., Philippe *et al.* 1996) and basement shortening above a deeper décollement (Pfiffner, Pfiffner, Erard & Stauble, 1997) which accounts for inversion of underlying Permo-Carboniferous grabens (Fig.10D) and accommodates stacking of basement thrust units beneath the External Crystalline Massifs (Lacombe & Mouthereau, 2002; Bellahsen *et al.* 2014). Deep-seated thrusting occurred (during and) after the cover detached along the basal Triassic décollement, causing basement uplift and late deformation of the thin-skinned nappes. The most plausible explanation so far for the transition from thin-skinned tectonics to basement-rooted deformation is ongoing tectonic underplating in the northwestern Alpine foreland with the Alpine wedge evolving to reach a new state of equilibrium (Mosar, 1999).

6. Basement uplifts in retro-forelands : Laramide province and Sierras Pampeanas

Although observed at many places in the world, foreland basement-cored arches are still poorly understood due to the fact that they often occur distant from plate boundaries (e.g., Yeck *et al.* 2014). These arches comprise many prominent mountain ranges including the Tian Shan, the Sierras Pampeanas of Argentina, and much of the U.S. Rocky Mountains.

The Andean system displays distinctive along- and across-strike changes in structural style that correlate with changes in both crustal architecture and plate dynamics (Ramos, Cristallini & Perez, 2002; Ramos *et al.* 2004). To this respect, the Precordillera and Sierras Pampeanas in western Argentina show an outstanding analogy with the Sevier and Laramide belts, respectively (Jordan & Allmendinger, 1986; Fielding & Jordan, 1988)(Fig.11A), although some differences exist (Yonkee & Weil, 2015).

6.1 Laramide uplifts

The Laramide belt consists of the deformed and disrupted foreland of the former Sevier orogeny and developed at the expense of North American cratonic lithosphere (Yonkee & Weil, 2015). The belt exhibits a network of anastomosing thick-skinned, basement-cored anticlines and uplifts (the so-called “arches”) separated by broad basins, which developed more than 1000 km inboard from the plate margin, spanning a region from southern Montana to New Mexico (Erslev, 1993)(Fig.11A). Laramide arches are bounded by moderate-dipping reverse faults with offsets of ~10-30 km and continue upward into folds in the sedimentary cover (Brown, 1988; Stone, 1993)(Fig.11C). Major reverse faults are imaged geophysically to mid-crustal (~20 to 30 km) depths (Smithson *et al.* 1979; Lynn *et al.* 1983) and likely flatten in the lower crust or within a mid-crustal weak zone (Fig.11C). The various local trends of arches, compared to the overall NW-SE grain of the Laramide belt, has been tentatively explained by the reactivation of preexisting crustal weaknesses with different orientations, including metamorphic foliations,

shear zones, dikes, and Proterozoic normal faults, which partly influenced localization of deformation (Mitra & Frost, 1980; Marshak, Karlstrom & Timmons, 2000; Stone, 2002; Neely & Erslev, 2009).

Shortening accommodated by reverse faults and folds is ~50 km across the Wyoming foreland (Stone, 1993; Fig.11C). Low temperature thermochronometry (e.g., Fan & Carrapa, 2014) as well as thickness variations, progressive unconformities and clastic content of the Maastrichtian to Early Eocene synorogenic strata indicate that Laramide deformation lasted from 70 to 50 Ma, temporally overlapping with late Sevier deformation (e.g., Dickinson *et al.* 1988; see synthesis in Yonkee & Weil, 2015). However, within the Laramide belt, deformation did not propagate regularly in a classical 'in sequence', forelandward (eastward) fashion; for instance, Crowley *et al.* (2002) documented an earlier uplift of Bighorn Mountain arch located east of the BigHorn basin. Thus, depending on the more or less favorable orientation of preexisting crustal weaknesses and anisotropies, individual arches may have developed in a rather complex sequence in space and time.

Laramide deformation roughly coincided spatially and temporally with Late Cretaceous to Paleogene development of a flat-slab subduction segment, interpreted to have developed during subduction of the conjugate to the Shatsky Rise, a broad oceanic plateau that formed along the ancestral Pacific ridge (e.g., Livaccari, Burke & Sengör, 1981). Flat-slab subduction is known to be favoured by rapid convergence, trenchward absolute motion of the upper plate, and increased buoyancy from thicker subducted crust (Gutscher *et al.* 2000; van Hunen, van der Berg & Vlarr, 2002; Espurt *et al.* 2008). These factors likely contributed to the ancient Laramide flat slab of the North American Cordillera (Saleeby, 2003; Liu *et al.* 2010), and currently contribute to the Andean 27–33°S flat-slab segment where the thick-skinned Sierras Pampeanas are actively uplifting (Fig. 11A).

Dynamic processes that could have enhanced stress transfer into the upper plate and produced thick-skinned crustal deformation are still largely debated (Yonkee & Weil, 2015). Rather than being transmitted tangentially through continental basement rocks from the active plate boundary along the continental margin to the West, Laramide compressive stresses are considered in more recent views to arise from shear/basal traction between the continental lithosphere and the underlying flat slab of subducted oceanic lithosphere, from increased coupling along a cratonic lithosphere root, from hydrodynamic forces related to forced mantle convection and/or from return flow where the slab steepened (Dickinson & Snyder, 1978 ; Bird, 1984, 1988; Livaccari, 1991; Tikoff & Maxson, 2001; English, Johnston & Wang, 2003; O'Driscoll *et al.* 2009; Jones *et al.* 2011). Such specific boundary conditions enhancing interplate coupling (see section 9), possibly associated with a particular rheological behaviour of the upper plate tectonized lithosphere either inherited or linked to the geodynamic flat subduction setting itself (cooling, hydration)(sections 8 and 9), caused diffuse intraplate shortening and related basement uplifts.

Different tectonic models have been proposed that predict kinematics of shortening in the upper plate, leading to the rise of foreland arches (Erslev, 2005); these include buckling of the upper-plate lithosphere (Tikoff & Maxson, 2001), buckling and folding of the upper crust driven by mid-crustal décollement (Erslev & Rogers, 1993; Yeck *et al.* 2014) or sub-crustal shear (Fig.11D). Buckling and fault-propagation folding in the upper crust accommodated by pure shear thickening in the lower crust has also been proposed (Egan & Urquhart, 1993). These mechanisms are not mutually exclusive : the most recent geophysical investigations of the crustal structure of the Laramide arches (Bighorn Arch Seismic Experiment)(Worthington *et al.* 2016) suggest that Laramide shortening of the Bighorn Arch may have been controlled by one, or a combination, of the following: 1) nucleation of deformation on a pre-existing weakness associated with a Precambrian tectonic boundary at the eastern edge of the Bighorn

Arch; 2) localization of deformation in an area with relatively weak lower crust compared to surrounding regions; 3) accommodation of deformation by a crustal décollement focused into the upper crust by a regional Moho high, possibly enhanced by a small amount of lithospheric buckling, which allowed the emergent thrusting of the Bighorn master thrust.

6.2 Sierras Pampeanas

The Sierras Pampeanas ranges are located east of the Andes and extend between latitudes 27°S and 33°S and longitudes 64°W and 68°W (Fig.11A) in Argentina. There, the Andean foreland displays a wide retroarc belt. Two compressional, ~N-S striking, opposite verging structural domains are facing: (1) the ~40-km narrow, East-verging, thin-skinned Precordillera thin-skinned FTB made of Paleozoic rocks and extending just to the east of the main high Andes and (2) the ~350-km wide, thick-skinned Sierras Pampeanas domain with mostly West-verging basement uplifts made of Precambrian and early Paleozoic metamorphic rocks. The East-verging thin-skinned thrusts initiated by early to middle Miocene times, earlier than the Pampean basement uplifts which started between the Late Miocene in the North and the Pliocene-Quaternary in the South. Accordingly, these basements uplifts are located within the distal part of the Miocene foreland basin where they occurred as out-of-sequence faulted blocks, giving birth to a broken foreland (e.g., Allmendinger *et al.* 1983; Strecker *et al.* 1989, 2012; Hain *et al.* 2011)(see section 10). These block uplifts are controlled by the reactivation of inherited crustal weaknesses, like Proterozoic or Paleozoic(?) sutures and Late Paleozoic or Cretaceous normal faults (e.g., Kley & Monaldi, 2002; Ramos, Cristallini & Perez, 2002), which explain their variable lengths from several tens to several hundreds kilometers.

The Sierras Pampeanas basement block uplifts developed where the Nazca slab, which is subducting eastward below the western edge of the South American plate, flattens below the Andes at a depth of ~100 km (e.g., Jordan *et al.* 1983; Smalley & Isacks, 1987; Cahill & Isacks,

1992; Anderson *et al.* 2007). Initial shallowing of the subduction zone was possibly underway by ~ 20-18 Ma and lasted until 10 Ma, causing initiation of thrusting and basin formation in the Precordillera; the main shallowing phase occurred ~ 10-5 Ma, with continued thrusting in the Precordillera, and major uplift of the Sierras Pampeanas beginning at ~ 6 Ma (Kay & Abbruzzi, 1996). This flat slab geometry appears to result from the subduction of the Juan Fernandez aseismic ridge that initiated between 14 Ma and 11 Ma and increased the buoyancy of the Nazca plate (Pilger, 1981; Gutscher *et al.* 2000).

The section of Fig.11B cuts across part of a ~400-km wide domain of the South-Central Sierras Pampeanas. There, the depth of the continental Moho varies from 66 km below the Central Precordillera (Ammirati *et al.*, 2013) to 52 km below the Sierra Pie de Palo (Calkins *et al.* 2006), while it is only 38 km and 35 km below the western and eastern parts of the Sierra de Cordoba, respectively (Perarnau *et al.* 2012). Crustal seismicity (Regnier *et al.* 1992; Smalley *et al.* 1993) is seemingly limited at depth by a ~34-km deep seismic discontinuity (noticeably, a depth similar to the 32 km flattening depth of the Wind River thrust (Lynn, Quam, & Thompson, 1983) and more generally to the depth of the weak crustal zone where Laramide crustal faults presumably root in the Laramide province, Marshak, Karlstrom & Timmons, 2000; Fig.11C), while a shallower one is observed at a depth of ~18-km (Calkins *et al.* 2006; Alvarado, Beck & Zandt, 2007, Ammirati, Alvarado & Beck, 2015). This seismic discontinuity near the base of the crustal seismicity could correspond to the main Andean décollement that likely allowed Andean shortening to propagate eastward to the Sierra Pampeanas. This deep crustal seismicity (e.g., Smalley & Isacks, 1990) is consistent with a low thermal gradient, in agreement with the flat slab subduction setting, for which thermal modeling indicates a value of ~10°/km caused by the lack of asthenospheric wedge (Gutscher *et al.* 2000) to be compared to values around ~30°/km above steeper Andean subduction segments, and in agreement with

the low thermal gradients reported in the Neogene basins (Davila & Carter, 2013; Collo *et al.* 2011).

An example of basement uplift is provided by the Pie de Palo range (Fig.11B). It is an actively growing basement anticline bounded by major faults and associated with a high level of crustal seismicity (Régnier *et al.* 1992; Smalley *et al.* 1993; Ramos, Cristallini & Perez, 2002; Siame *et al.* 2002, 2015; Siame, Bellier & Sébrier, 2006). The Tulum fault system (Zambrano & Suvires, 2008) limits the western edge of the Pampean Precambrian outcrops from the Paleozoic outcrops of the Eastern Precordillera (Ramos, Cristallini & Perez, 2002) and corresponds farther south to the western front of the active Pampean thrust system (Verges *et al.* 2007; Cisneros *et al.* 2010). The structure controlling the eastern border of the Pie de Palo range, is considered either as dipping East (Langer & Bollinger, 1988; Costa *et al.* 2000; Ramos, Cristallini & Perez, 2002) or West (Kadinsky-Cade, Reilinger & Isacks, 1985; Reilinger & Kadinsky-Cade, 1985; Fig.11B). The significance of the Pie de Palo anticline is still debated, being interpreted either as a West-verging fault bend fold or a East-verging fault propagation fold.

Summarizing, the striking similarity between the Sierras Pampeanas of Argentina and the Laramide uplifts strongly suggests that flat-slab subduction at an advancing subduction zone, possibly enhanced by increased coupling along a cratonic lithosphere root, appears to be a favourable setting to develop a wide retroarc compressional province, leading to diffuse intraplate basement shortening well inboard the plate boundary. This setting is also associated with low temperature gradient within the upper plate. This similarity suggests that tectonic models proposed to explain stress transfer and shortening in the upper plate in the Laramide belt, such as lithospheric buckling or fault-propagation folding of the upper crust driven by mid-crustal décollement, may also apply to the Sierras Pampeanas. The overall oceanward

(westward) vergence of both the Laramide and Sierras Pampeanas uplifts, opposite to the east-verging, thin-skinned Sevier and Precordillera FTBs, respectively, may additionally suggest that shearing at the base of the upper plate crust/lithosphere under the far foreland in response to flat-slab subduction may have been significant.

7. Styles, kinematics and mechanics of basement-cored folding

In basement-cored anticlines, the overlying sedimentary cover is folded. If either the underlying basement-cover unconformity or the basement cannot be directly or entirely observed, the first point to address is whether basement rocks are really folded or not. If yes, one must examine how to fold the crystalline basement rocks usually considered as rigid and isotropic to a first order. If not, the question is to understand how the cover may fold above an unfolded basement. Examination of basement uplifts and related cover deformation in the Laramide belt, Sierras Pampeanas and western Alps provides some insights into these questions.

7.1 Basement-cored anticlines and basement uplifts : Laramide province and Sierras Pampeanas

In the Laramide province of the central Rocky Mountains, there is an overall agreement that the formation of basement thrusts within the Precambrian basement is prerequisite to the development of thick-skinned folds within the overlying sedimentary cover (Stone, 1993; Fig.12A, B). The variation in map view and in 3-D geometries of individual structures, as well as their mutual spatial and angular relationships, are strongly suggestive of the influence of preexisting basement discontinuities at depth (Paul & Mitra, 2012). The pattern of basement uplifts are therefore controlled by reactivated faults at depth (that in most places remain blind,

either covered by Cenozoic sediments, or expressed at the surface as a monoclinial fault-propagation fold of Paleozoic and Mesozoic strata), with only neformed offshoots of those faults being most of time exposed at the surface (Bump, 2003).

Thrusts are nearly planar within the basement, then propagated and steepened upward, usually accompanied by fold backlimb rotation (Stone, 1993). The overlying Phanerozoic sedimentary cover is uplifted and stretched over rising hangingwall basement blocks, and ultimately offset by the propagating thrusts along the forelimbs of anticlines.

One of the important factors about fault-related folds in basement rocks is whether the basement-cover contact on the steep forelimb of the fold is a fault contact or a rotated unconformity. This implies a different behaviour below the cover (Fig.12A1 and A2) (Schmidt, Genovese & Chase, 1993). In some folds, the forelimb basement-cover interface is a fault (Fig.12A1). These folds developed when there is a lack of significant foliation or weaknesses in the basement which is therefore basically isotropic at the time of shortening (Schmidt, Genovese & Chase, 1993). In this case, all happens as if a relatively competent basement block was indenting a relatively incompetent cover, resulting in no significant basement deformation. In contrast, in other folds, the forelimb basement-cover interface is a rotated unconformity (Fig.12A2). These folds are seemingly associated with a relatively deformable basement block forced against a competent cover. Basement can be deformed through slip on sets of closely-spaced fractures, through flexural-slip on preexisting foliation oriented sub-parallel to bedding, through axial surface-parallel slip on foliation favourably oriented for simple shearing parallel to the master fault or through pervasive cataclasis (Schmidt, Genovese & Chase, 1993; Chase, Schmidt & Genovese, 1993).

In the case where metamorphic foliation in the basement rocks is parallel (or nearly parallel) to bedding of the cover rocks, folding of the entire package may occur by flexural slip, giving rise to a true basement fold (Schmidt, Genovese & Chase, 1993). Passive folding of the

basement may also occur by combined thrust and backthrust folding assisted by fracturing (Garcia & Davis, 2004; Fig.12E). Alternatively, the curved attitude of the basement-cover interface may only mimic true basement folding. Several mechanisms may account for such folding of cover rocks without folding of basement rocks, such as basement faulted by a single fault or by several faults (e.g., Fig.12B), or by fault zones containing wedges of cataclastic material (e.g., Erslev, 1986; Spang & Evans, 1988; Stone, 1993; Narr, 1993; Schmidt, Genovese & Chase, 1993; Narr & Suppe, 1994).

The mechanical response of the basement rocks as well as the overall fold geometry are highly dependent on the temperature and confining pressure during deformation, the nature and orientation of the pre-deformation fabric of the basement rocks and the competence of the cover rocks and the degree to which folded strata are decoupled or welded to the basement blocks. In the Laramide arches, Schmidt, Genovese & Chase (1993) estimated the depth at the upper basement rock surface during folding about 2.5 to 5km, hence a lithostatic pressure in the range 70-135 MPa, and a temperature during deformation in the range 70-120 °C, which suggests a brittle (or semi-brittle) mechanical behaviour of basement rocks.

The propagation of the tip of an advancing basement fault creates, beyond the tip, a physical ground preparation of the medium that not only may accommodate further tip advance but also folding of the material through which the tip may propagate (Bump, 2003; Garcia & Davis, 2004). In the trishear example (Erslev, 1991; Fig.12C), the trishear angle, combined with slip magnitude, influences the size of the basement-cover folded interface. The damage in the trishear zone, in combination with pre-deformational anisotropies, may even give to granite a kind of macroductility (Garcia & Davis, 2004). Another key factor controlling folding of the basement is the initial position of the tip of the thrust fault that caused basement uplift. Basement-cored uplifts that form as a result of a fault that propagates over a short distance from the basement-cover interface or from the interface (i.e., reactivation of a previous fault or

fracture) show minor deformation of the basement and considerable deformation of the overlying sedimentary rocks (Fig.12C)(Garcia & Davis, 2004). However, if the fault tip is initially located deep in the basement and does not propagate to the basement-cover interface but remains in basement while slip is fed into the fault, then basement rocks above the fault tip must deform in order to accommodate slip (Bump, 2003). To this respect, Fig.12D shows the interpretation of Rattlesnake Mountain anticline by Beaudoin *et al.* (2012). This interpretation involves distributed deformation along splay faults at the tip of the basement fault and at the top of the basement (Beaudoin *et al.* 2012). In this model, the tip of the basement fault is not located just at the basement-cover interface but deeper in the basement, which implies that the triangle zone where distributed deformation/damage occurs (splays faults, with cataclasis or intensively fractured rocks) is located within the basement. This particular behaviour could be tentatively related to high fluid pressure and related hydrofracturing leading to distributed brittle deformation. The behaviour of the basement that crops out along the Shoshone river (Fig.13A) is clearly brittle, with high-angle reverse faults being parallel to (likely preexisting) major fractures in the basement (Fig.13B).

On the basis of their study of the Sierra de Hualfin in Argentina, Garcia & Davis (2004) emphasized that the most important condition for the crystalline basement to fold is its rheology during deformation (e.g., Chase, Schmidt & Genovese, 1993). The deformability of the basement may be achieved by pervasive faults and fractures that predated, and/or formed during, folding. Because the basement is always pervaded with fractures and possible additional metamorphic or dike fabrics, it no longer behaves as a rigid and isotropic medium and may fold.

In the Sierra de Hualfin, folding is accommodated by both a main thrust trishear zone and a subordinate back-thrust trishear zone (Fig.12E; Garcia & Davis, 2004). At shallow basement levels, the smooth folded shape of the basement unconformity is achieved through

movements on joints, minor faults and 'brittle' foliation. Faulting along spaced reactivated joints imparts an overall fold shape to the basement. Deeper in the basement, the combination of joints and faults allows the deformation and distortion of the basement rocks into a fold shape. Garcia & Davis (2004) challenge models of basement-cored uplifts that assume that the fault tip is located at the basement-cover interface, and stress that some basement-cored anticlines can be attributed to basement distortion taking place in advance of a propagating fault tip below the basement-cover unconformity.

In the Sierra Pie de Palo, basement shortening occurred at very low depth, i.e., the basement top was less than 1 km deep, and was accommodated on several reverse faults that deform the Tertiary continental beds (Bellahsen *et al.* this issue). These faults are not as large and as deep as previously proposed but are rather small and short faults that accommodate a large-scale "folding"/buckling of the crust. The proposed "folding" mechanism thus involves reverse faults localized along inherited foliation planes in the basement. There, fine grained foliation planes localized foliation-parallel shearing, that evolved as small-scale asymmetric folds and ultimately into cataclastic zones that constitute the present-day faults (Fig.12F). Thus, it appears that the shortening has been achieved by reverse faults distributed in the crust that reactivated pre-existing basement anisotropies and weaknesses (inherited foliation planes) and accommodated a large-scale antiform above an East-verging blind thrust (Fig.11B)(Bellahsen *et al.* this issue).

7.2 'Basement folds' in the External Crystalline Massifs of the western Alps

In the ECMs, crustal thickening gave rise to so-called "basement folds" (Ford, 1996; Gidon, 1999; Dumont *et al.* 2008). The northern Grandes Rousses cross-section (Fig.9C3) displays two main "basement antiforms", the eastern one being shown in Fig.12G. The two

basement antiforms are separated by a tight syncline of Liassic rocks that is bounded to the West by a steep inherited Jurassic normal fault that offsets the Triassic layers and brings the Jurassic rocks directly over the basement. Because deformation in the central ECMs (Belledonne, Oisans) occurred at maximum temperature of 330°C (Bellanger *et al.* 2014) and under a tectonic burial presumably about 10 km, these massifs provide the opportunity to address the question of basement folding at crustal depths greater than in the Laramide province and the Sierras Pampeanas.

Basement folding has been inferred from the curved attitude of the cover–basement interface as reflected by the Triassic layers that remained welded to the basement. However, the related deformation in the basement has only been recently deciphered. Bellahsen *et al.* (2012) and Bellanger *et al.* (2014) described shear zones associated with a sigmoid-shaped Alpine schistosity that support a reverse, top-to-the-West shear kinematics (Fig.12G and 13C). Close to the cover (Liassic) syncline, shear zones and schistosity are nearly parallel. Such maximum shearing of the basement is observed where the Triassic strata are steeply dipping and locally overturned.

The shear zones contain a large amount of chlorite and white micas suggesting that they developed under greenschist facies conditions. Quartz clasts are mainly fractured but the overall mylonitic deformation is due to the large amount of white micas that grew coevally with quartz deformation (Fig.13D), reflecting deformation in the brittle-ductile regime.

Dumont *et al.* (2008) suggested that the basement thrusts in the Oisans–Grandes Rousses massifs result from the reactivation of the steep Variscan foliation, which is ruled out by the shallow dip of the shear zones. Alternatively, Butler, Tavarnerelli & Grasso (2006) suggested that basement deformation might be due to the buckling of the upper crust characterized by lithology contrasts (especially the basement–cover interface). If the initiation of the deformation by buckling cannot be ruled out, shortening is most probably not only due

to this mechanism as stressed by Bellahsen *et al.* (2012): the spacing of the deformed zones (few hundreds meters to few km) is too small to be controlled by buckling and the preferential vergence of the shear zones does not support a buckling mechanism that would have implied a rather pure shear deformation. Thus, “folding” of the basement–cover interface is clearly spatially associated with low-angle basement shear zones distributed over large thickness, and therefore linked to non-coaxial shearing in the basement, instead of true folding.

To conclude, basement-cored folding may be achieved by very different mechanisms depending on the rheological properties of the basement/cover rocks and the physical conditions of deformation (P, T, fluids). True basement folding is very rare and requires very specific conditions (eg, well oriented foliations) to occur, as shown above for the case of the Sierra Pie de Palo. In general, one faces cases of strain distribution, different from real folding and that are related to possible fluid circulations (e.g., Beaudoin *et al.* 2011), thermal syn-orogenic weakening (Bellahsen *et al.* 2012), or shear zones ahead a thrust tip (Erslev, 1986, 1991; Bump, 2003; Garcia & Davis, 2004).

8. Rheological aspects of basement-involved shortening and importance of structural/thermal inheritance

This section aims at discussing the possible control exerted by the rheology of the crust/lithosphere at the time of shortening on the structural style in FTBs.

8.1 Role of the intrinsic rheological structure of passive margins

Passive margins are key players in the collisional processes as the arrival of their proximal, poorly thinned parts into the subduction zone mark the onset of collision. The transition between continental and oceanic crusts is often marked by a wide domain of progressively thinner continental crust, with occasionally extensional upper crustal allochthons sheared off their lower crust and locally exhumed sub-continental mantle. Differential stretching of the lithosphere modifies its rheological properties (Fig.14B), which will subsequently control deformation style during collision (Cloetingh *et al.* 2005). As the crust thins and cools during progressive rifting, the reduction in overburden pressure and temperature makes the rocks which originally deformed by plastic creep gradually become more prone to brittle failure. The result is that the initial weak zones in the middle crust and deep crust disappear and that the entire crust becomes brittle (Fig.14A). The important consequences of the progressive embrittlement of originally ductile rocks during lithospheric extension are (1) that lateral flow or displacement of particular layers within the crust should become progressively more difficult as rifting proceeds, and (2) that the upper crust becomes coupled to the mantle (Reston & Manatschal, 2011).

Summarizing, the occurrence of weak mechanical layers within the proximal passive margin lithosphere (the middle and most of the lower crust are expectedly ductile)(Fig.14B) may therefore explain that subsequent contractional deformation be distributed within most of the crust, giving rise to FTBs exhibiting basement-involved tectonic style. In contrast, because these weak crustal levels are usually lacking in distal parts of the margins as a result of thinning, these stronger lithospheric domains are more prone to localized deformation in a continental subduction style. Noticeably, extensional upper crustal allochthons sheared off their lower crust during the rifting phase and subsequently shortened during collision may give rise to very thin basement nappes, as encountered in the Alps (Pfiffner, this issue) as a result of Mesozoic rifting and hyper-extension (Mohn *et al.* 2011).

8.2 Role of pre-orogenic lithospheric thermo-tectonic inheritance

Correlation between spatial variations of the flexural rigidity of the lithosphere and the nature and amount of foreland deformation has been suggested for the Andes FTB (Watts *et al.* 1995) and Taiwan (Mouthereau & Petit, 2003). These authors documented that regions with low Equivalent Elastic Thickness (T_e) correlate with thick-skinned deformation whereas regions with high T_e correlate with thin-skinned deformation. The underlying idea is that a strong lithosphere is less easily deformed so that shortening is localized in a narrow zone at shallow depth, while a weaker lithosphere enables crust-mantle decoupling and shortening of the whole crust. Mouthereau & Petit (2003) emphasized that the local increase of plate coupling and inhomogeneities in a prefractured margin as in Taiwan (see section 3) can affect the rigidity of the layered continental lithosphere, supporting a mechanical relationship between its strength and the structural style.

In foreland domains that did not undergo significant syn-collisional burial and heating, the age-dependent properties of the passive margin lithosphere at the time of its involvement in collisional deformation are key to explain variations in the accommodation of continental deformation in external parts of orogens. Two distinct groups of orogens have been distinguished (Mouthereau, Watts & Burov, 2013; Fig.15). The first group is characterized by high crustal strain (up to 70%) with deformation localized above a shallow décollement in the weak sedimentary cover, i.e., overall localized, simple shear-type deformation (subduction-style). This type is commonly associated with old (>1 Gyr), cold and strong cratonic lithosphere, where the subducted lower crust is coupled with the mantle. The second group is characterized by limited crustal strain (<40%), revealing that deformation is distributed within the entire crust, with brittle crustal thrust ramps in the upper crust and flow in the ductile middle-

lower crust, i.e., distributed, pure shear-type deformation (collision-style). This second type appears to be more commonly observed in FTBs built on young, hot, and weak Phanerozoic lithosphere. These differences reflect the dependence of the lower crust and mantle strength on lithosphere thermal age (i.e., age of the last thermal event that led to modify the thermal hence rheological state of the lithosphere; Mouthereau, Watts & Burov, 2013; Fig.15).

One main implication is that in external orogenic domains, where syn-collisional burial is limited and transient deformation and dynamic weakening processes do not significantly alter the pre-collisional rheological layering, shortening of young lithosphere leads to basement-involved (thick-skinned) deformation which reflects decoupling at the brittle-ductile transition or in the viscous lower crust.

The thermal state inherited from the last pre-orogenic rifting event has been further investigated by means of LT thermochronology in the Pyrenees (Vacherat *et al.* 2014). These authors have shown that the high geothermal gradient related to Cretaceous hyper-extension and mantle exhumation lasted 30 Myr after onset of convergence at ~83Ma and was relaxed during the 'collision' phase from ~50Ma. They further proposed that heat needed for ductile shortening during convergence in the North Pyrenean Zone has been primarily inherited from extension rather than being only related to tectonic and/or sedimentary burial. This study highlights how high temperatures inherited from the rifting event can affect the thermal structure of the crust during the early stages of mountain building. This hot crust was likely more prone to distributed deformation, hence thick-skinned tectonics, with or without reactivation of inherited normal faults.

Numerical modeling studies have recently addressed the structural style of mountain belts and have shown that the rheology of the basement cover-sequence and the rheological layering of the lithosphere have a strong control on this style (Jammes & Huisman, 2012; Nilfouroushan *et al.* 2013; Bauville & Schmalholtz, 2015). Jammes & Huisman (2012) showed

by means of a 2D thermo-mechanical modeling approach that the relative strength of the frictional-plastic and viscous rheologies in the lithosphere affects the way it deforms in orogenic settings. Among the results pertaining to FTBs are : (1) systems with a weak upper and lower crust show deformation accommodated on a few thick-skinned crustal scale thrusts with moderate displacement and by distributed thickening of the crust, as in the Zagros ; (2) crustal systems characterized by a shallow decoupling zone in the mid crust resulting from a thick and strong lower crust allows the formation of long thrust sheets and of an antiformal stack in the core of the orogen, as in the Pyrenees ; and (3) weaknesses inherited from extensional deformation in the internal part of the chain affect the structure of the orogenic wedge and facilitate the propagation of the deformation in the external part of the chain.

8.3 Role of syn-convergence heating, hydration and ductilization

An alternative situation arises when the inner part of the foreland domain is buried and heated during convergence or when a particular setting like flat-slab subduction modifies the rheology of the overlying lithosphere. In this case, the inherited thermal-tectonic state of the lithosphere may be modified by subsequent heating or hydration, providing the crust/lithosphere with new rheological properties at the time of shortening.

In the western Alps, ductilization of the European crust underthrust below the Penninic units occurred under greenschist conditions at about 300-330°C with a rather long lasting peak temperature (~10 My: Bellanger *et al.* 2015). This ductilization likely provided favourable conditions for distributed shortening (Bellahsen *et al.* 2012; 2014) as illustrated in Fig.9C1 and C2 in the ECMs. Later on, the ductilely deformed crust was exhumed by motion along localized frontal thrust ramps that connected and likely activated basal décollement of the cover nappes in the sub-alpine/Helvetic thin-skinned FTBs. The numerical simulations by

Bauville and Schmalholtz (2015) of the compression of a basement-cover system with half-grabens show that (1) the transition between thin-skinned and thick-skinned dominated deformation is controlled by two effective viscosity ratios: the ratio inside the basement, that is the ratio of viscosity at top of basement to viscosity at bottom of basement, and the ratio of the viscosity at the top of the basement to the viscosity of sedimentary cover directly above the basement, and (2) a higher basement-internal ratio favors thick-skinned deformation whereas a higher basement-cover ratio favors thin-skinned deformation. Applying their results to the Alpine Helvetic nappes of Switzerland, these authors demonstrate that formation of fold nappe (e.g., Morcles nappe) is associated with thick-skinned dominated deformation whereas formation of thrust nappes is instead related to thin-skinned dominated deformation. This emphasizes the combined weakening effects of inherited extensional basins and burial on the crust that favour thick-skinned deformation (Bellahsen *et al.* 2012).

Taking into account the thermal-structural-rheological state of the crust at the time of shortening provides predictive insights into the way basement-involved, thick-skinned deformation may occur, namely with or without inversion tectonics. As suggested by Fig.16, partly inspired by the papers by Butler, Tavarnelli & Grasso (2006) and Bellahsen *et al.* (2012), the thermo-rheological state of the crust at the time of shortening, either inherited from pre-orogenic rifting events or later modified by early syn-convergence burial, has important consequences on the mode of deformation. Assuming a given reference strength of the crust (Fig.16A), reactivation of inherited normal faults (as observed in the Taiwan and Laramide foreland) may be related to an abnormal weakness (weak Byerlee) of fault zones caused by local high fluid pressures or weak fault rocks (e.g., Wibberley, 2005; Imber *et al.* 1997, 2001; Steward, Holdsworth & Strachan, 2000) leading to high-angle thrusting (Fig.16B). Thermal weakening of the crust before convergence likely promotes distributed thick-skinned compressional tectonics (Fig.16C). If the crust was thermally weakened before convergence

and displays weak inherited faults (as for instance in the North Pyrenean Zone), basement-involved thick-skinned tectonics will expectedly occur with or without reactivation of inherited faults (Fig.16D). Finally, if the crust has been buried and thermally weakened during convergence (as in the western Alpine ECMs), pre-existing faults are not significantly weaker than the crust, so basement-involved shortening may occur without reactivation of inherited faults (Fig.16E).

At the time of the Laramide orogeny, the North American lithosphere was presumably cool and thick, with brittle failure prevailing down to more than 20 km depth (Fig.11C) and limited ductile flow in the cool crust (see section 6; Yonkee & Weil, 2015). Depending on its composition - felsic or mafic granulites - the lower crust may have been either moderately weak with potential concentration of ductile flow along deep décollements, or strong with potential for lithospheric buckling (Yonkee & Weil, 2015). Flat-slab subduction likely changed the strength of the mantle lithosphere as a result of the competing effects of cooling - that favours increased strength and stress transfer -, and hydration - that decreases strength and enhances removal of mantle lithosphere-. Humphreys *et al.* (2003) proposed that slab de-watering under the increasingly cool conditions of slab contact with North America hydrated the base of the continental lithosphere, causing a steady regional uplift of the western U.S. during the Laramide orogeny. In addition, magmatic ascent heated and weakened the lithosphere, which allowed horizontal shortening to occur in the mantle beneath the region of Laramide thrusting in the southern Rocky Mountains, possibly promoting crustal shortening there. In the Rocky Mountains of Wyoming however, most of the mantle lithosphere remained strong during the Laramide orogeny over distances of several hundred kilometers (Humphreys *et al.* 2003), so that lithospheric shortening may have occurred at locations quite distant from the areas of crustal shortening, which implies decoupling between upper crust and mantle within the upper plate.

To conclude, basement-involved shortening in orogenic forelands occurs under specific rheological states, such as occurrence of a ductile middle or lower crust, more likely found in proximal parts of passive margins of young and hot lithosphere, hence enabling crust-mantle decoupling. Thermal inheritance from the last pre-orogenic rifting event and/or early orogenic thermal weakening of the crust/lithospheric mantle are key factors controlling deformation style. Intervening particular boundary conditions like flat-slab subduction may increase interplate coupling (see section 9.2) hence efficient stress transmission in the far foreland, which, together with structural crustal inheritance and possible mantle weakening, may provide an explanation for diffuse intraplate basement-involved shortening in a retro-wedge setting (Laramide, Sierras Pampeanas).

9. Influence of boundary conditions and of the dynamics of orogenic wedges on occurrence of foreland thick-skinned deformation

In addition to rheological parameters, including structural, thermal and/or compositional weakening, tectonic inversion / thick-skinned deformation occurring in the far foreland likely requires specific boundary conditions ensuring efficient transmission of stresses (crustal/lithospheric stress guide) and propagation of deformation in the pro- or retro- foreland. The nature of stress transfer leading to shortening in the upper plate far away from the plate boundary is not only highly dependent on mantle and crustal rheology, and thus on thermal state, fluids, and basement rock types, but also on the degree of interplate coupling.

9.1 Influence of the geodynamic setting

The control exerted on the occurrence of thick-skinned deformation by the geodynamic setting, especially the behaviour of subduction zones (advancing – where overriding plate motion is greater than the rate of trench migration, resulting in retroarc contraction – or retreating –where the rate of trench roll back is greater than the margin-normal absolute motion of the overriding plate, resulting in backarc extension–) has been recently discussed by Nemcok, Mora & Cosgrove (2013). When the orogens formed in the two subduction settings are considered and divided each into pro- and retro-wedge cases, one can estimate qualitatively the energy budgets involved in their development and the intensity of deformation. Accordingly, the thick-skinned regions of pro-wedges group into ‘forceful orogens’, located in orogens at advancing subduction zones (e.g., Ouachitas, Southern and Western Alps), and ‘weak orogens’, located in orogens at retreating subduction zones (e.g., Apennines, Balkans, Carpathians). This distinction is not relevant for the thick-skinned regions of retro-wedges that are all located on the retro-side of the orogens developed at advancing subduction zones. Nemcok, Mora & Cosgrove (2013) conclude that an energy balance somewhat controls the presence or absence of thick-skinned domains along pro-wedges, retro-wedges and contracted intra-cratonic rift systems.

As also highlighted by Nemcok, Mora & Cosgrove (2013), unlike basement involvement documented in the Western Alps that formed at an advancing subduction zone, thick-skinned tectonics occurred during the latest stages of thin-skinned tectonics in regions like the Balkans or the Carpathians (Nemcok *et al.* 2006; Stuart *et al.* 2011). There, the depth range of thick-skinned tectonics is much lower than the depth of basement nappe formation in the Western Alps. This may again indicate different – although still poorly understood – controls for orogens formed at retreating subduction zones compared with those formed at advancing subduction zones.

9.2 Influence of the degree of orogen-foreland /interplate coupling and transmission of compressional stresses

Tectonic inversion occurring far into the pro- or retro-foreland, or development of thick-skinned belts within cratons require both efficient transmission of orogenic stresses and accommodation of deformation. The transmission of stresses requires that the orogenic stresses are transferred to the upper plate and then transmitted far into its interior, using a crustal and/or a lithospheric stress guide. Propagation and accommodation of deformation likely requires crustal/lithospheric buckling or deep crustal décollement (e.g., Lacombe & Mouthereau, 1999, 2002; see also section 6.1).

About stress transfer, flat-slab subduction at advancing subduction zone, possibly enhanced by increased coupling along a cratonic lithosphere root, is likely the most efficient setting as suggested by the similar settings of the Sierras Pampeanas and the Laramide uplifts.

A second controlling factor of occurrence of thick-skinned tectonics far into the foreland is the degree of coupling between the orogen and its foreland. Mechanical coupling at plate boundaries has obvious implications for transmission of stresses within the lithosphere and the resulting strain. Mechanical coupling between orogenic wedges and adjacent plates likely changes through time for instance as lubrication of the subduction interface (due to sediment and/or fluid availability) decreases, as thermally driven softening by shear heating decreases, or even as the buoyancy of the incoming continental lithosphere that resists subduction increases (Faccenda *et al.* 2008). Even orogens characterized by high convergence rates, such as the Rocky Mountains in Alberta, can lack basement uplifts or any kind of compressional intraplate deformation in their foreland if the foreland does not contain any major intraplate discontinuities, or if it lacks mechanical coupling with the orogen (Ziegler, 1989).

Buckling of the lithosphere is possibly an efficient way to propagate deformation into the upper plate. Weakening by either hydration or heating by magmatic ascent likely favours

horizontal shortening to occur in the mantle through buckling, associated with (or causing ?) thrusting in the crust above mantle lithosphere folds. Taking into account the Rocky Mountain arch wavelengths (e.g., Erslev, 2005; Yeck *et al.* 2014), biharmonic-decoupled lithospheric buckling - folding of the upper crust and folding of the mantle lithosphere with different wavelengths - is more likely than monoharmonic lithospheric buckling with crust-mantle coupling (Fig.11D). In case the lithosphere remains strong and rigid, crustal shortening requires a crustal décollement which at least partially decouples the uppermost crustal levels from the deeper lithosphere (Lacombe & Mouthereau, 1999, 2002)(Fig.11D). Geodynamic modeling of collision tectonics (Pfiffner, Ellis & Beaumont, 2000) has shown that mid-crustal weak inclusions within the underthrust lithosphere cause limited decoupling at the mid-crust and localize proward shear. Models of structural inversion in forelands often involve a (mid-)crustal weak zone above which basement high-angle thrusting occurs, this weak zone being possibly inherited from a previous mid-crustal extensional flat décollement (e.g., Cristallini & Ramos, 2000; Marshak, Karlstrom & Timmons, 2000). In the outermost Alpine foreland, a décollement in the basement probably accommodated inversion of Permo-Carboniferous grabens underlying the Mesozoic cover (Fig. 10B). A similar situation is met in the Taiwan foreland where a décollement at ~25 km (Fig. 8) depth probably accommodated offshore basin inversion and inversion of preexisting normal faults. The recent geophysical investigations in the Bighorn Mountain region by Yeck *et al.* (2014) and Worthington *et al.* (2016) also suggests that mid-crustal décollement, together with fault-propagation folding, was the primary mechanism for building Laramide basement-involved foreland arches. Finally, the lower crustal imbricates imaged on ECORS Pyrenees profile on the spanish side (Roure *et al.* 1989) account for a recent thickening of the Iberian crust compared to the Aquitaine crust (french side) where the lower crust is thinner and well layered, without such imbricates. This likely indicates the possible occurrence of a lateral ductile flow of the lower crust in the lower plate, allowing for long

distance decoupling within the foreland and intraplate inversions away from the plate boundary (F. Roure, pers. comm.). It is noticeable that thick-skinned deformation and shallow décollement tectonics may occur simultaneously (Zagros), which leads to definitely rule out the idea that thick-skinned tectonics (only) occurs in the absence of potential shallow décollement in or at the base of the sedimentary cover.

The consequences of mechanical (de)coupling between weak orogenic wedges and strong adjacent foreland plates were investigated by means of lithospheric-scale analogue modeling (Willingshofer & Sokoutis, 2009). Experimental results show that when the foreland and the orogenic wedge are decoupled, shortening is mainly taken up along the main overthrust, the decoupled boundary, and within the orogenic wedge, leaving the indenter devoid of deformation. In contrast, strong mechanical coupling between the foreland and the orogenic wedge favors deformation of the lithosphere by buckling, involving both the weak zone and the strong plates. Increasing the degree of plate coupling, or the presence of decoupling horizons within the upper plate, reduces the efficiency of subduction, and convergence is accommodated partly by deformation of the upper plate (and also by thickening of the slab) (Willingshofer *et al.* 2013). In contrast to weak plate-interface coupling, strong coupling at the plate interface leads to more complex and narrow crustal geometries in the lower plate and facilitates deformation of the upper plate. Additionally, the experiments confirm that the presence of decoupling horizons within the upper plate promotes the transfer of strain to the overriding plate and is thus key to understanding upper plate deformation.

Summarizing, under conditions of mechanical coupling between an orogenic wedge and its foreland at crustal and/or lithospheric levels, or interplate coupling along a cratonic lithosphere root, compressional stresses can be transmitted into the foreland. Rheologically weak layers are consequently activated as décollement horizons, inducing the reactivation of pre-existing crustal discontinuities and/or broad crustal and lithosphere folding at great

distances from the collision front (Ziegler, Bertotti & Cloetingh, 2002). For a given degree of coupling, the response of the foreland crust/lithosphere to the far-field stress transmission strongly depends on its thickness, thermal regime and fluid content.

9.3 Influence of the dynamics of the orogenic wedge

Occurrence of basement-involved shortening is also seemingly promoted by the intrinsic dynamics of the evolving orogenic wedge.

In the weak pro-wedges of the Carpathians and the Balkans, thick-skinned tectonics occurred during a late stage of the orogenic build-up, when the taper angle was high, the thermal regime was elevated and an extra mechanism for out-of-sequence shortening was required to further increase the orogenic taper (see Nemcok *et al.* 2006; Stuart *et al.* 2011).

The Andean Eastern Cordillera, a forceful retro-wedge detached at a depth of about 30 km (Mora *et al.* 2008, 2010; Parra *et al.* 2009a, b), indicates that thick-skinned deformation occurs at stages when the orogenic foreland is unable to flex under the advancing orogen so that the orogen needs to build up extra strength in order to advance any further (Hermeston & Nemcok, 2013). Similarly, the narrow foreland plates of the Kura Valley basin, trapped between two orogens moving towards each other (Greater and Lesser Caucasus), is affected by thick-skinned deformation (Nemcok *et al.* 2013).

In the Alps-Jura system, the deformation of the Jura FTB and the Molasse basin over a basal décollement was followed by the development of new crustal imbricates and the associated out-of-sequence thrusting to regain a stable orogenic wedge geometry (Mosar, 1999).

In Taiwan, the thrust front seemingly propagated preferentially as a thick-skinned structure where pre-orogenic basins were present and as a thin-skinned structure, where those

were absent (section 3). In inner zones of the western FTB where topographic elevation is significant, deformation involves both thin-skinned and thick-skinned styles. According to Mouthereau & Lacombe (2006), this internal deformation of the thrust wedge occurs by out-of-sequence thrusting (e.g., Chelungpu-Sani thrust), possibly in order to maintain a relative balance between compressional stresses in the crust, arising from the convergence, and the topography.

It thus seems that the evolution toward a thick-skinned tectonic style of deformation may reflect in some cases a necessary step to achieve a stable (steady-state ?) orogenic system after cessation or even during the latest stages of thin-skinned deformation, in response to ongoing convergence.

10. Interactions between basement-involved shortening and syn-tectonic sedimentation in (broken) forelands

Broken forelands are an integral part of many orogens (Hain *et al.* 2011). Modern examples of broken foreland basins are parts of the Colombian Andes (e.g., Mora *et al.* 2006, 2009; Parra *et al.* 2009a,b), the Tian Shan (e.g., Sobel & Dumitru, 1997; Sobel, Hilley & Strecker, 2003; Kober *et al.*, 2013), the Qilian Shan (e.g., Tapponnier *et al.* 1990), the Santa Barbara system of northwestern Argentina and the Sierras Pampeanas provinces farther south (e.g., Allmendinger *et al.* 1983; Jordan & Allmendinger, 1986). Ancient analogues of broken forelands are the Cretaceous-Eocene Laramide foreland of the western US (Dickinson & Snyder, 1978; Jordan & Allmendinger, 1986; Dickinson *et al.* 1988; Davis *et al.* 2009; Ernst, 2010) and the Paleozoic Alice Springs broken foreland in Australia (Haines, Hand & Sandiford, 2001). In contrast to ‘typical’ (continuous) foreland basins associated with thin-skinned FTBs,

shortening in broken forelands is accommodated by spatially disparate, diachronous basement uplifts bounded by high-angle thrusts and separated by broad basins.

10.1 Control of foreland basement faulting on syn-tectonic sedimentation : the Laramide broken foreland

In broken forelands, patterns of deformation, sediment routing and accumulation are different from thin-skinned FTBs (e.g., DeCelles & Giles, 1996) and may be characterized by highly disparate spatio-temporal patterns of deformation and sedimentation (e.g., Strecker *et al.* 2012; Hain *et al.* 2011).

This mode of foreland basin evolution usually compartmentalizes a formerly contiguous sedimentary basin and often causes specific trends in rock uplift and sedimentation patterns. In the Rocky Mountain region, sedimentologically isolated nonmarine basins were produced by basement deformation during the Laramide orogeny within the area formerly occupied by a broad Late Cretaceous foreland basin in which laterally continuous marine facies had accumulated (Dickinson *et al.* 1988). These highly localized intermontane basins are separated by strongly emergent basement-cored uplifts that tectonically fragmented the drainage system and served as local sources of coarse alluvial orogenic sediments (Dickinson, 1976). Studies of synorogenic conglomerates on the flanks of Laramide basins by DeCelles *et al.* (1987, 1991) and Hoy & Ridgeway (1997) provided important insight into the kinematic and erosional evolution of these uplifts (Seager, Mack & Lawton, 1997). The presence of lacustrine facies in basin fill indicates times during which structural and topographic relief between basins and adjacent Laramide uplifts was sufficient to pond water within the depocenters.

Accommodation of deformation within basement ranges and the formation of a broken foreland may occur well inboard of the primary topographic margin of the orogen (e.g.,

Allmendinger *et al.* 1983). Importantly, the uplift of such basement ranges leads to a different flexural response, hence a different evolution of associated depositional systems compared to the one expected in typical foreland basin systems related to a growing orogenic wedge (Cros, 1986). Because the crust is subdivided into short beams that can rotate about horizontal axes relative to one another, this rotation is a principal component of tectonic subsidence in addition to flexural loading. Laramide basin subsidence is thus related to the flexural effects of tectonic loads imposed on the lithosphere by thrust masses emplaced along the flanks of adjacent uplifts (Hagen, Shuster & Furlong, 1985). For instance, the depocenter of the upper Cretaceous in eastern Wyoming is presumably too far from the thrust belt to have been simply caused by loading and flexure and was likely controlled by Laramide basement uplifting.

The structural, geomorphic and depositional characteristics and dynamics of broken foreland basins on the eastern flanks of the central Andes in Bolivia and NW Argentina have been recently discussed by Strecker *et al.* (1989, 2012), Hain *et al.* (2011), Iaffa *et al.* (2013), Sobel & Strecker (2003) and Davila & Carter (2013). An important point is that the along-strike variations in the geometry of foreland basins is likely generated by the variability in the structure of the Andes, structural inheritance (e.g., Mescua *et al.*, 2014) and/or the variable strength of the upper plate lithosphere.

10.2 Control of syn-tectonic sedimentation on foreland basement-involved deformation

Based on numerical modelling, Erdos, Huisman & van der Beek (2015) recently suggested an additional factor that may control the occurrence of basement-involved shortening in forelands. The basic idea is that the minimum-work principle applies to basement thrusting, i.e., a new crustal thrust should occur at the locus where the total work required for slip on the

viscous mid-crustal décollement and breakthrough to the surface is minimized. The main effect of syntectonic sedimentation is to increase the frictional work required to create a new thick-skinned crustal-scale thrust. Consequently, the formation of a new thrust is favoured where sediments taper out.

Numerical modeling supports that sediment loading on the external parts of an orogen may provide a first-order control on its crustal scale structural style and significantly changes its dynamics. In sediment-starved orogens, basement deformation is mostly limited to the axial orogenic zone with thin-skinned deformation in the adjacent foreland, whereas in sediment-loaded orogens, thick-skinned crustal-scale deformation with long basement thrust sheets occurs in both the axial zone and beneath the foreland (Erdos, Huisman & van der Beek, 2015). Erosion, while strongly affecting the width of the orogenic core, appears to have limited direct effects on the evolution of the foreland.

The effect of syn-orogenic/syn-tectonic sedimentation on basement involvement in shortening in orogenic forelands as predicted by numerical models can be illustrated by natural field examples. The Ural Mountains (central Russia) is a collisional belt formed during the Late Devonian to Late Permian-Early Triassic (Brown *et al.* 1997). The kinematic evolution consists of two forward propagating thrust sequences, with imbricates of Precambrian basement and Paleozoic cover ; the amount of shortening is small and the basement thrust sheets show a spacing of about 10 km (Brown *et al.* 1997, 1999). Overall, the Urals show little or no basement deformation below the foreland, and the whole orogen is relatively narrow as a result from basement deformation restricted to the central orogenic core. These characteristics are those predicted by numerical models (Erdos, Huisman & van der Beek, 2015) for very limited thickness of syn-tectonic deposits, which is the case for the sediment-starved Ural orogen. In contrast, the Swiss Alps along the Jura section (Fig. 10A, B) display long basement thrust sheets (up to ~50 km) (Fig.10B) below thick foreland basin deposits, up to 4 km (Burkhard &

Sommaruga, 1998) and possibly up to 8 km even now partly eroded (Bonnet *et al.* 2007). In agreement with numerical models, the Swiss Alps orogenic wedge is larger than the Urals as a result of thick-skinned basement deformation below the foreland.

To conclude, although the long basement thrust sheets as documented in numerical models are likely different from localized basement uplifts of broken forelands, one can nevertheless expect a mutual control between thick-skinned deformation in FTBs and sediment deposition leading to burial in forelands: basement thrusts beneath the foreland are favoured in case of sediment-loaded orogens, and in turn basement thrusts strongly influence the local pattern of uplift, erosion and sedimentation.

11. Sequence of deformation and relationships between thick-skinned and thin-skinned tectonic styles in space and time

In this section, we only attempt at discussing the sequence of thick-skinned deformation and its relationships in space and time with thin-skinned deformation in foreland FTBs, irrespective of the absolute timing of thick-skinned deformation in the reviewed orogens.

On the basis of the examples reviewed here, we state that different spatial and temporal relationships between the two tectonic styles are encountered, preventing formulation of any simple rule on their occurrence.

Case 1: Early inversion of inherited normal faults in the foreland leading to high-angle basement thrusting prior to thin-skinned deformation (Fig.17A): In the Zagros and in Taiwan for instance, early compressional/transpressional inversion of preexisting normal faults of the Arabian and southeastern Chinese passive margins, respectively, occurred far in the foreland before frontal thin-skinned thrusts were activated (Ahmadhadi, Lacombe & Daniel, 2007;

Lacombe & Mouthereau, 2002; Lacombe *et al.* 2003). These early movements along steeply dipping faults however accommodated a small amount of shortening.

Case 2: Early basement shortening, then activation of outer thin-skinned deformation coeval with exhumation and forelandward transport of shortened basement (Fig.17B): In the western Alps, at the latitude of Oisans for instance, basement-involved shortening occurred in the buried basement of the innermost external zone before thin-skinned deformation initiated in the frontal thin-skinned Vercors FTB (Fig.17B). As discussed in section 4.1, the later activation of the shallow décollement is related to thrusting along a localized frontal ramp that coevally transported westward and exhumed the basement of the ECMs (Bellahsen *et al.* 2014).

Case 3 : Mainly coeval thin-skinned and thick-skinned deformation (Fig.17C) : There is to date a consensus that thin-skinned and thick-skinned styles of deformation are superimposed (as attested by seismicity) and occurred roughly coevally in the Zagros (Fars Province) (e.g., Oveisi *et al.* 2009; Mouthereau, Lacombe & Verges, 2012), even though early basement faults may have been activated before cover folding (Fig.17A)(e.g., Ahmadhadi, Lacombe & Daniel, 2007) or late basement thrusts may offset thin-skinned structures in place (Molinaro *et al.* 2005; Sherkati, Letouzey & Frizon de Lamotte, 2006). The cover is detached mainly above the low-viscosity Hormuz salt layer while the basement deforms by both seismogenic faulting and ductile aseismic shearing. As mentioned earlier, that thick-skinned deformation and shallow décollement tectonics may occur simultaneously leads to definitely rule out the idea that thick-skinned tectonics (only) occurs in the absence of potential shallow décollement in or at the base of the sedimentary cover.

Case 4: late (out-of-sequence) basement thrusting (Fig.17D): In the Jura, thick-skinned thrusting related to reactivation of inherited Paleozoic basins caused refolding of shallow thin-skinned nappes and present-day surface uplift. The same possibly occurs in the eastern

precordillera of western Argentina (e.g., Meigs *et al.* 2006). In Taiwan, out-of-sequence seismogenic basement faulting may occur below or across thin-skinned nappes.

Case 5: late thick-skinned deformation forelandward (Fig.17E): In the US Rockies, thick-skinned shortening gave rise to Laramide arches in the foreland of the thin-skinned Sevier FTB. Thick-skinned Laramide deformation occurred partly coevally with, and after, Sevier deformation. A similar setting is currently encountered in the active Sierras Pampeanas in the foreland of the Precordillera FTB of Argentina.

Inversion tectonics and basement-involved shortening may therefore occur at different stages of the tectonic evolution of FTBs, prior to thin-skinned deformation through inversion of inherited basement faults in the foreland, coevally with thin-skinned deformation, or after thin-skinned tectonics. While thin-skinned systems usually form an orogenic wedge that propagates/accretes progressively outward through time in a more or less continuous and regular fashion, thick-skinned systems often display a more irregular and erratic sequence (e.g. Laramide, Sierras Pampeanas), possibly linked to the heterogeneous and complex transmission of orogenic stress and accommodation of shortening through the crystalline basement with inherited weaknesses and anisotropies.

12. Conclusions

FTBs mainly form either in lower and upper plates at the expense of proximal parts of former passive margins or intracontinental rifts during collision or within the upper plate of flat-slab subduction orogens. In contrast, inner parts of mountain belts are likely made of stacked units from the distal passive margin domains that have undergone continental subduction and HP-LT metamorphism.

There are increasing lines of evidence of basement-involved shortening in FTBs, even in the 'archetypal' thin-skinned belts. This basement involvement is often associated with basement inversion tectonics. Our review illustrates how the pre-orogenic deformation of the basement may control the geometry, kinematics and mechanics of FTBs, either at the scale of the whole belt (e.g., belt curvature, segmentation and along-strike variations of structural styles, sequence of deformation, localization of contractional deformation and % of shortening) or at the scale of tectonic units (reactivation of inherited basement faults, basement-cored folding). In some cases however, inherited basement (normal) faults are not reactivated whereas newly-formed compressional shear zones develop, which brings into question the bulk rheology of the crust vs the rheology of preexisting fault zones available for reactivation.

In basement-involved, thick-skinned FTBs, shortening is distributed throughout the whole crust and is usually lower than in their thin-skinned counterparts, which likely requires/reflects a specific thermo-mechanical behaviour of the underlying lithosphere (e.g, hot and young, hence weak). In FTBs resulting from inversion of former proximal passive margins, basement thrusting that occurs in a rather localized way in their inner parts requires structural inheritance and/or a hot crustal temperature either inherited from a recent (pre-orogenic) rifting event or resulting from syn-orogenic underthrusting and heating.

Basement-involvement in FTBs raises the question of the way the orogen is mechanically coupled to the foreland and how orogenic stresses are transmitted through the heterogeneous basement of the foreland/plate interior. Development of thick-skinned belts within cratons remains somewhat enigmatic and likely requires specific boundary conditions (strong interplate coupling, such as provided by flat-slab subduction) ensuring efficient transmission of stresses (crustal/lithospheric stress guide) and propagation of deformation in the pro- and retro-foreland by crustal/lithospheric buckling or deep crustal décollement, in addition to local structural and/or possible physical/compositional weakening.

Whatever its control(s) (structural inheritance, thermal state, composition), the rheology of the continental lithosphere appears to be central to understand mountain building processes, and understanding the wide range in structural styles of FTBs and its relations to crustal/lithospheric architecture/rheology will still remain a key area of research for years.

Acknowledgements: The authors would like to warmly thank P. Ryan, F. Roure and D. Brown for their constructive comments that greatly improved the manuscript, R. Chuang and K. Jonhson for kindly providing the original figure on the Nantou fault, G. Camanni and D. Brown for kindly providing the original figure on the Shuilikeng fault and V. Scisciani for kindly providing the original figure on structural styles in the Umbria-Marches.

References

- AHMADHADI F., LACOMBE O. & DANIEL J.M. 2007. Early reactivation of basement faults in Central Zagros (SW Iran): evidence from pre-folding fracture populations in the Asmari Formation and Lower Tertiary paleogeography. In *Thrust belts and foreland basins: from fold kinematics to hydrocarbon systems* (eds O. Lacombe, J. Lavé, J. Vergés & F. Roure), pp. 205-228. *Frontiers in Earth Sciences*, Springer-Verlag.
- ALLABY, A. & ALLABY, M. (eds) 1991. *The concise Oxford dictionary of earth sciences*. Oxford: Oxford University Press, 410 pp.
- ALLEN, M.B., SAVILLE, C., BLANC, E., TALEBIAN, M. & NISSEN, E. 2013. Orogenic plateau growth: Expansion of the Turkish-Iranian Plateau across the Zagros fold-and-thrust belt. *Tectonics* **32**, 171–190
- ALLMENDINGER, R. W., JORDAN, T. E., KAY, S. M. & ISACKS, B. L. 1997. The evolution of the Altiplano–Puna Plateau of the Central Andes. *Annual Reviews of Earth and Planetary Sciences* **25**, 139–174.
- ALLMENDINGER, R. W., RAMOS, V.A., JORDAN, T.E., PALMA, M. & ISACKS, B.L. 1983. Paleogeography and Andean structural geometry, northwest Argentina. *Tectonics* **2**, 1, 1–16.
- ALVARADO, P., BECK, S. & ZANDT, G. 2007. Crustal structure of the south-central Andes Cordillera and backarc region from regional waveform modeling. *Geophysical Journal International* **170**, 858–875.
- ALVAREZ-MARRON, J., BROWN, D., CAMANNI, G., WU, Y.M., KUO-CHEN, H. 2014. Structural complexities in a foreland thrust belt inherited from the shelf-slope transition: insights from the Alishan area of Taiwan. *Tectonics* **33**, 7, 1322–1339.
- AMMIRATI, J.-B., ALVARADO, P., PERARNAU, M., SAEZ, M. & MONSALVO, G 2013. Crustal structure of the Central Precordillera of San Juan, Argentina (31°S) using teleseismic receiver functions. *Journal of South American Earth Sciences* **46**, 100–109.
- AMMIRATI, J.-B., ALVARADO, P. & BECK, S. 2015. A lithospheric velocity model for the flat slab region of Argentina from joint inversion of Rayleigh wave phase velocity dispersion and teleseismic receiver functions. *Geophysical Journal International* **202**, 1, 224–241.

- ANDERSON, M., ALVARADO, P., ZANDT, G. & BECK, S. 2007. Geometry and brittle deformation of the subducting Nazca Plate, Central Chile and Argentina. *Geophysical Journal International* **171**, 1, 419–434.
- ARISI ROTA, F. & FICHERA, R. 1987. Magnetic interpretation related to geo-magnetic provinces: the Italian case history. *Tectonophysics* **1.8**, 179–196.
- BABY, P., RIVADENEIRA, M., BARRAGAN, R. & CHRISTOPHOUL, F. 2013. Thick-skinned tectonics in the Oriente foreland basin of Ecuador. In *Thick-Skin-Dominated Orogens: From Initial Inversion to Full Accretion* (eds M. Nemcok, A. Mora & J. Cosgrove), pp. 59–76. Geological Society of London, Special Publications no **377**.
- BAHROUDI A. & TALBOT C. 2003. The configuration of the basement beneath the Zagros basin. *Journal of Petroleum Geology* **26**, 257–282
- BAKER, C., JACKSON, J. & PRIESTLEY, K. 1993. Earthquakes on the Kazerun Line in the Zagros mountains of Iran: Strike-slip faulting within a fold-and-thrust belt. *Geophysical Journal International* **115**, 41–61.
- BALLATO, P., UBA, C.E., LANDGRAF, A., STRECKER, M.R., SUDO, M., STOCKLI, D., FRIEDRICH, A. & TABATABAEI, S.H. 2011. Arabia–Eurasia continental collision: insights from late Tertiary forelandbasin evolution in the Alborz Mountains, northern Iran. *Geological Society of America Bulletin* **123**, 1/2, 106–131.
- BALLY, A., BURBI, W., COOPER, J.C. & GHELARDONI, L. 1986. Balanced sections and seismic reflection profiles across the Central Apennines. *Mem. Soc. Geol. Ital.* **107**, 109–130.
- BARCHI, M., MINELLI, G. & PIALLI, G.P., 1998. The CROP 03 profile: a synthesis of results on deep structures of the Northern Apennines. *Mem. Soc. Geol. Ital.* **52**, 383–400.
- BAUVILLE, A. & SCHMALHOLZ, S.M. 2015. Transition from thin- to thick-skinned tectonics and consequences for nappe formation: numerical simulations and applications to the Helvetic nappe system, Switzerland. *Tectonophysics*, in press.
- BEAUDOIN, N., BELLAHSEN, N., LACOMBE, O. & EMMANUEL L., 2011. Fracture-controlled paleohydrogeology in a basement-cored, fault-related fold: Sheep Mountain anticline (Wyoming, USA). *Geochem. Geophys. Geosyst.* **12**, Q06011.
- BEAUDOIN, N., LEPRÊTRE, R., BELLAHSEN, N., LACOMBE, O., AMROUCH, K., CALLOT, J.P., EMMANUEL, L. & DANIEL J.M., 2012. Structural and microstructural evolution of the Rattlesnake Mountain Anticline (Wyoming, USA): new insights into the Sevier and Laramide orogenic stress build-up in the Bighorn Basin. *Tectonophysics* **576–577**, 20–45.
- BEAUMONT, C., MUNOZ, J.A., HAMILTON, J. & FULLSACK, P. 2000. Factors controlling the Alpine evolution of the central Pyrenees inferred from a comparison of observations and geodynamical models. *Journal of Geophysical Research* **105**, 8121–8145.
- BECKER, A., 1999. The Jura mountains: An active foreland fold-and-thrust belt? *Tectonophysics* **321**, 381–406.
- BELLAHSEN, N., JOLIVET, L., LACOMBE, O., BELLANGER, M., BOUTOUX, A., GARCIA, S., MOUTHEREAU, F., LE POURHIET, L. & GUMIAUX, C., 2012. Mechanisms of margin inversion in the external Western Alps: implications for crustal rheology. *Tectonophysics* **560–561**, 62–83.
- BELLAHSEN, N., MOUTHEREAU, F., BOUTOUX, A., BELLANGER, M., LACOMBE, O., JOLIVET, L. & ROLLAND, Y., 2014. Collision kinematics in the western external Alps. *Tectonics* **33**, 6, 1055–1088.
- BELLAHSEN, N., SEBRIER, M. & SIAME L. Crustal shortening at the Sierra Pie de Palo (Sierras Pampeanas, Argentina): near-surface basement folding and thrusting. In *Tectonic evolution and mechanics of basement-involved fold-and-thrust belts* (eds O. Lacombe, J. Ruh, D. Brown & F. Nilfouroushan). *Geological Magazine*, this issue.

- BELLANGER, M., AUGIER, R., BELLAHSEN, N., JOLIVET, L., MONIE, P., BAUDIN, T & BEYSSAC O. 2015. Shortening of the European Dauphinois margin (Oisans Massif, Western Alps): New insights from RSCM maximum temperature estimates and Ar-40/Ar-39 in situ dating. *Journal of Geodynamics* **83**, 37–64.
- BELLANGER, M., BELLAHSEN, N., JOLIVET, L., BAUDIN, T, AUGIER, R. & BOUTOUX A. 2014. Basement shear zones development and shortening kinematics in the Ecrins Massif, Western Alps. *Tectonics* **33**, 2, 84–111.
- BERBERIAN, M. 1995. Master “blind” thrust faults hidden under the Zagros folds: active basement tectonics and surface tectonics surface morphotectonics. *Tectonophysics* **241**, 193–224.
- BERBERIAN, M. & KING, G.C.P. 1981. Towards a paleogeography and tectonic evolution of Iran. *Canadian Journal of Earth Sciences* **18**, 210–265.
- BESTANI, L., ESPURT, N., LAMARCHE, J., FLOQUET, M., PHILIP, Jean, BELLIER, O. & HOLLENDER, F. 2015. Structural style and evolution of the Pyrenean-Provence thrust belt, SE France. In *Lithosphere dynamics of sedimentary basins—The Circum-Mediterranean basins and analogues* (eds M. Seranne, J. Lamarche & F. Agosta). *Bulletin de la Société géologique de France* **186**, 4-5, 223–241.
- BEYDOUN, Z. R. 1991. *Arabian plate hydrocarbon geology and potential*. Tulsa, OK (United States); American Association of Petroleum Geologists.
- BEYDOUN, Z.R., CLARKE, M.W.H., STONELEY, R. 1992. Petroleum in the Zagros Basin; a late Tertiary foreland basin overprinted onto the outer edge of a vast hydrocarbon-rich Paleozoic–Mesozoic passive-margin shelf. In *Foreland Basins and Fold Belts* (eds R.W. Macqueen & D.A Leckie), pp. 309–339.
- BIRD, P. 1984. Laramide crustal thickening event in the Rocky Mountains foreland and Great Plains. *Tectonics* **3**, 741–758.
- BIRD, P. 1988. Formation of the Rocky Mountains, western United States: a continuum computer model. *Science* **239**, 1501–1507.
- BITEAU, J.-J., LE MARREC, A., LE VOT, M. & MASSET, J.-M. 2006. The Aquitaine Basin. *Petroleum Geoscience* **12**, 247–273.
- BLANC, E.J.-P., ALLEN, M.B., INGER, S. & HASSANI, H., 2003. Structural styles in the Zagros Simple Folded Zone, Iran. *Journal of the Geological Society* **160**, 3, 401–412.
- BONINI, M., SANI, F. & ANTONIELLI, B., 2012. Basin inversion and contractional reactivation of inherited normal faults: A review based on previous and new experimental models. *Tectonophysics* **522-523**, 55–88.
- BONNET, C., MALAVIEILLE, J. & MOSAR, J. 2007. Interactions between tectonics, erosion, and sedimentation during the recent evolution of the Alpine orogen: Analogue modeling insights. *Tectonics* **26**, TC6016.
- BOUTOUX A., BELLAHSEN N., LACOMBE O., VERLAGUET A. & MOUTHEREAU, F., 2014. Inversion of pre-orogenic extensional basins in the external Western Alps: Structures, microstructures and restoration. *Journal of Structural Geology* **60**, 13–29.
- BROWN, D., ALVAREZ-MARRON, J., PEREZ-ESTAUN, A., PUCHKOV, V. & AYALA, C. 1999. Basement influence on foreland thrust-and-fold belt development: An example from the southern Urals, *Tectonophysics* **308**, 459–472.
- BROWN, D., ALVAREZ-MARRON, J., PEREZ-ESTAUN, A., GOROZHANINA, Y., BARYSHEV, V. & PUCHKOV, V. 1997. Geometric and kinematic evolution of the foreland thrust and fold belt in the southern Urals. *Tectonics* **16**, 551–562.
- BROWN, D., ALVAREZ-MARRON, J., SCHIMMEL, M., WU, Y-M & CAMANNI, G. 2012. The structure and kinematics of the central Taiwan mountain belt derived from geological and seismicity data. *Tectonics* **31**, TC5013.

- BROWN, W.G. 1988. Deformational style of Laramide uplifts in the Wyoming foreland. In *Interaction of the Rocky Mountain Foreland and Cordilleran Thrust Belt* (eds C.J. Schmidt & W.J. Parry Jr), pp. 1–25. Geological Society of America Memoir no **171**.
- BUMP, A.P., 2003. Reactivation, trishear modeling and folded basement in Laramide uplifts: Implications for the origins of intracontinental faults. *GSA Today*, March 2003, 4–10.
- BURKHARD, M. & SOMMARUGA, A. 1998. Evolution of the western Swiss Molasse basin: structural relations with the Alps and the Jura belt. In *Cenozoic foreland basins of western Europe* (eds A. Mascle, C. Puigdefabregas, H.P. Luterbacher & M. Fernandez), pp. 279–298. Geological Society of London, Special Publications no **134**.
- BUTLER, R.W.H., TAVARNELLI, E. & GRASSO, M. 2006. Structural inheritance in mountain belts: An Alpine-Apenne perspective. *Journal of Structural Geology* **28**, 1893–1908.
- BUTLER, R. W. H., HOLDSWORTH, R.E. & LLOYD, G.E. 1997. The role of basement reactivation in continental deformation. *J. Geol. Soc. London* **154**, 69–72.
- BUTLER, R. W. H., MAZZOLI, S., CORRADO, S., DE DONATIS, M., DI BUCCI, D., GAMBINI, R., NASO, G., NICOLAI, C., SCROCCA, D., SHINER, P. & ZUCCONI, V. 2004. Applying thick-skinned tectonic models to the Apenne thrust belt of Italy—Limitations and implications. In *Thrust tectonics and hydrocarbon systems* (eds K. R. McClay), pp. 647–667. AAPG Memoir no **82**.
- BYRNE, T., CHAN, Y.C., RAU, R.J., LU, C.Y., LEE, Y.H. & WANG, Y.J. 2011. The arc–continent collision in Taiwan. In *Arc–Continent Collision* (eds D. Brown & P.D. Ryan), pp. 213–245. Springer, Berlin.
- CAHILL, T. & ISACKS, B. 1992. Seismicity and shape of the subducted Nazca Plate. *Journal of Geophysical Research* **97**, 17503–17529.
- CALAMITA, F., SATOLLI, S., SCISCIANI, V., ESESTIME, P. & PACE, P. 2011. Contrasting styles of fault reactivation in curved orogenic belts: examples from the Central Apennines (Italy). *Geological Society of America Bulletin* **123**, 1097–1111.
- CALAMITA, F., PACE, P. & SATOLLI, S. 2012. Coexistence of fault-propagation and fault-bend folding in curve-shaped foreland fold-and-thrust belts: examples from the Northern Apennines (Italy). *Terra Nova* **24**, 396–406.
- CALAMITA, F., COLTORTI, M., PICCININI, D., PIERANTONI, P.P., PIZZI, A., RIPEPE, M., SCISCIANI, V. & TURCO, E. 2000. Quaternary faults and seismicity in the Umbria–Marche Apennines (Central Italy): evidences from the 1997 Colfiorito earthquake. *Journal of Geodynamics* **29**, 245–264.
- CALKINS, J.A., ZANDT, G., GILBERT H.J. & BECK, S.L. 2006. Crustal images from San Juan, Argentina, obtained using high frequency local event receiver functions. *Geophysical Research Letters* **33**, 7.
- CAMANNI, G., BROWN D., ALVAREZ-MARRON, J., WU Y.-M. & CHEN H.-A. 2014. The Shuilikeng fault in the central Taiwan mountain belt. *Journal of the Geological Society, London* **171**, 117–130.
- CAMANNI, G., ALVAREZ-MARRON, J., BROWN D., WU Y.-M. & HSIEH, H.-H. 2015. The deep structure of south-central Taiwan illuminated by seismic tomography and earthquake hypocenter data. *Tectonophysics*, in press
- CARANNANTE, S., ARGNANI, A., MASSA, M., D'ALEMA, E., LOVATI, S., MORETTI, M., CATTANEO, M. & AUGLIERA, P. 2015. The May 20 (MW 6.1) and 29 (MW 6.0), 2012, Emilia (Po Plain, northern Italy) earthquakes: New seismotectonic implications from sub-surface geology and high-quality hypocenter location. *Tectonophysics* **655**, 107–123.
- CARENA, S., SUPPE, J. & KAO H. 2002. Active detachment of Taiwan illuminated by small earthquakes and its control of first-order topography. *Geology* **30**, 935–938.

- CARRERA, N. & MUNOZ, J. A. 2013. Thick-skinned tectonic style resulting from inversion of previous structures in the Southern Cordillera Oriental (NW Argentine Andes). In *Thick-Skin-Dominated Orogens: From Initial Inversion to Full Accretion* (eds M. Nemcok, A. Mora & J. Cosgrove), pp. 77–100. Geological Society of London, Special Publications no 377.
- CARRERA, N., MUÑOZ, J.A., SÁBAT, F., MON, R., ROCA, E. 2006. The role of inversion tectonics in the structure of the Cordillera Oriental (NW Argentinean Andes). *Journal of Structural Geology* **28**, 11, 1921–1932.
- CENKI-TOK, B., DARLING, J.R., ROLLAND, Y., DHUIME, B. & STOREY, C.D. 2013. Direct dating of mid-crustal shear zones with synkinematic allanite: New in situ U-Th-Pb geochronological approaches applied to the Mont Blanc massif. *Terra Nova* **26**, 29–37.
- CHALLANDES, N., MARQUER, D. & VILLA, I.M. 2008. P-T-t modelling, fluid circulation, and ³⁹Ar-⁴⁰Ar and Rb-Sr mica ages in the Aar Massif shear zones (Swiss Alps). *Swiss Journal of Geosciences* **101**, 2, 269–288.
- CHANG, S.S.L. & CHI, W.R., 1983. Neogene nannoplankton biostratigraphy in Taiwan and the tectonic implications. *Petroleum Geology of Taiwan* **19**, 93–147.
- CHAPPLE, W.M. 1978. Mechanics of thin-skinned fold-and-thrust belts. *Geological Society of American Bulletin* **89**, 1189–1198.
- CHASE, R.B., SCHMIDT, C.J. & GENOVESE, P.W., 1993, Influence of Precambrian rock compositions and fabrics on the development of Rocky Mountain foreland folds. In *Laramide basement deformation in the Rocky Mountain foreland of the western United States* (eds C.J. Schmidt, R.B. Chase & E.A. Erslev), pp. 45–72. Geological Society of America Special Paper n0 280.
- CHING, K.E., JOHNSON, K.M., RAU, R.J., CHUANG, R.Y., KUO L.C. & LEU P.L. 2011. Inferred fault geometry and slip distribution of the 2010 Jiashian, Taiwan, earthquake is consistent with a thick-skinned deformation model. *Earth and Planetary Science Letters* **301**, 78–86.
- CHIU, H.T. 1973. Basement rocks under the Neogene formation of west-central Taiwan. *Proceedings of the Geological Society of China* **16**, 51–58.
- CHUANG, R.Y., JOHNSON, K.M., WU Y.-M., CHING K. & KUO L.-C. 2013. A mid-crustal ramp-fault structure beneath the Taiwan tectonic wedge illuminated by the 2013 Nantou earthquake series. *Geophysical Research Letters* **40**, 5080–5084.
- CISNEROS, H., COSTA, C. & GARDINI, C. 2010. Neotectonic analysis of the Cerro Salinas area, Sarmiento department, province of San Juan. *Revista de la Asociación Geológica Argentina* **67**, 4, 439-449.
- CLERC, C. & LAGABRIELLE, Y. 2014. Thermal control on the modes of crustal thinning leading to mantle exhumation: Insights from the Cretaceous Pyrenean hot paleomargins. *Tectonics* **33**, 1340–1359.
- CLOETINGH, S., ZIEGLER, P., BEEKMAN, F., ANDRIESEN, P., MATENCO, L., BADA, G., GARCIA-CASTELLANOS, D., HARDEBOL, N., DEZES, P. AND SOKOUTIS, D. 2005. Lithospheric memory, state of stress and rheology: neotectonic controls on Europe's intraplate continental topography, *Quaternary Science Reviews* **24**, 3-4, 241–304.
- COLLO, G., DAVILA, F., NOBILE, J., ASTINI, R.A. & GEHRELS, G. 2011. Clay mineralogy and thermal history of the Neogene Vinchina Basin, central Andes of Argentina: Analysis of factors controlling the heating conditions. *Tectonics* **30**, TC4012.
- COLMAN-SADD, S. 1978. Fold development in Zagros simply folded belt, Southwest Iran. *AAPG Bulletin* **62**, 984–1003.
- COOPER, M., 1992. *The analysis of fracture systems in sub-surface thrust structures from the foothills of the Canadian Rockies*. In *Thrust Tectonics* (ed K.R. McClay). Chapman and Hall, London, 391–405. TO BE REMOVED

- COOPER, M.A., WARREN, M.J., 2010. The geometric characteristics, genesis and petroleum significance of inversion structures. In *Continental Tectonics and Mountain Building: The Legacy of Peach and Horne* (eds R.D. Law, R.W.H. Butler, R.E. Holdsworth, M. Krabbendam & R.A. Strachan), pp. 827–846. Geological Society of London, Special Publications n0 **335**.
- CORSINI, M., RUFFET, G. & CABY, R. 2004. Alpine and late-hercynian geochronological constraints in the Argentera Massif (Western Alps). *Eclogae Geologicae Helvetiae* **97**, 1, 3–15.
- COSTA, C., MACHETTE, M.N., DART, R.L., BASTIAS, H.E., PAREDES, J.D., PERUCCA, L.P., TELLO, G.E. & HALLER, K.M. 2000. Map and database of quaternary faults and folds in Argentina, *U.S. Geological Survey Open File Rep., OFR 00-0108*, 81 pp., one Map.
- COWARD, M.P., DE DONATIS, M., MAZZOLI, S., PALTRINIERI, W. & WEZEL, F.-C. 1999. Frontal part of the northern Apennines fold and thrust belt in the Romagna-Marche area (Italy): Shallow and deep structural styles. *Tectonics* **18**, 559–574.
- COWARD, M.P., 1983. *Thrust tectonics, thin skinned or thick skinned, and the continuation of thrusts to deep in the crust. Journal of Structural Geology* **5**, 2, 113–123. **TO BE REMOVED**
- COWARD, M. P., 1994. Inversion tectonics. In *Continental Deformation* (ed P.L. Hancock), pp. 289–304. Pergamon Press.
- COWARD, M.P., GILLCRIST, R. & TRUDGILL, B., 1991. Extensional structures and their tectonic inversion in the Western Alps. In *The geometry of normal faults* (eds A.M. Roberts, G. Yielding & B. Freeman), pp. 93–112. Geological Society of London, Special Publications n0 **56**.
- CRISTALLINI, E. O. & RAMOS, V.A., 2000. Thick-skinned and thin-skinned thrusting in the La Ramada fold and thrust belt: Crustal evolution of the High Andes of San Juan Argentina (32°SL). *Tectonophysics* **317**, 205–235.
- CROSS, T. A. 1986. Tectonic controls of foreland basin subsidence and Laramide style deformation, western United States. In *Foreland basins* (eds P.A. Allen & P. Homewood), pp. 15–39. International Association of Sedimentologists, Special Publication no **8**.
- CROUZET, C., MENARD, G. & ROCHETTE, P. 2001. Cooling history of the Dauphinoise zone (Western Alps, France) deduced from the thermopaleomagnetic record: Geodynamic implications. *Tectonophysics* **340**, 1, 79–93.
- CROWLEY, P.D., REINERS, P.W., REUTER, J.M. & KAYE, G.D. 2002. Laramide exhumation of the Bighorn Mountains, Wyoming: an apatite (U-Th)/He thermochronology study. *Geology* **30**, 27–30.
- DAHLEN, F. A., SUPPE, J. & DAVIS D. 1984. Mechanics of fold-and- thrust belts and accretionary wedges: A cohesive Coulomb theory. *Journal of Geophysical Research* **89**, 10087–10101.
- DAVILA, F. M. & CARTER A. 2013. Exhumation and history of the Andean broken foreland revisited. *Geology* **41**, 4, 443–446.
- DAVIS, D., SUPPE, J. & DAHLEN, F.A., 1983. Mechanisms of fold-and-thrust belts and accretionary wedges. *Journal of Geophysical Research* **88**, 1153–1172.
- DAVIS, D. & ENGELDER, T. 1985. Role of salt in fold-and-thrust belts. *Tectonophysics* **119**, 67–88.
- DAVIS, S. J., MULCH, A., CARROLL, A.R., HORTON, T.W. & CHAMBERLAIN, C.P. 2009. Paleogene landscape evolution of the central North American Cordillera: Developing topography and hydrology in the Laramide foreland. *Geological Society of America Bulletin* **121**, 1–2, 100–116.
- DeCELLES, P. G., GRAY, M. B., RIDGWAY, K. D., COLE, R. B., SRIVASTAVA, P., PEQUERA, N., AND PIVNIK, D. A. 1991. Kinematic history of a foreland uplift from

- Paleocene synorogenic conglomerate, Beartooth Range, Wyoming and Montana. *Geological Society of America Bulletin* **103**, 1458–1475.
- DeCELLES, P. G., TOLSON, R. B., GRAHAM, S. A., SMITH, G. A., INGERSOLL, R. V., WHITE, J., SCHMIDT, C. J., RICE, R., MOXON, I., LEMKE, L., HANDSCHY, J. W., FOLLO, M. F., EDWARDS, D. P., CAVAZZA, W., CALDWELL, M. & BARGAR, E. 1987. Laramide thrust-generated alluvial-fan sedimentation: Sphinx Conglomerate, southwestern Montana. *AAPG Bulletin* **71**, 135–155.
- DeCELLES, P. G. & GILES, K.A. 1996. Foreland basin systems. *Basin Research* **8**, 2, 105–123.
- DECHESNE, R. G. & MOUNTJOY, E.W., 1992. Multiple thrust detachment at deep levels of the southern Canadian Rocky Mountain Main Range, Alberta and British Columbia. In *Structural Geology of Fold and Thrust Belts* (S. Mitra & G.W. Fisher eds), pp. 225–238. John Hopkins Univ. Press, Baltimore, Md.
- DEFFONTAINES B., LACOMBE O., ANGELIER J., CHU H.-T., MOUTHEREAU F., LEE C.-T., DERAMOND J., LEE J.-F., YU M.-S. & LIEW P.-M. 1997. Quaternary transfer faulting in Taiwan Foothills : evidence from a multisource approach. *Tectonophysics* **274**, 61–82.
- DEVILLE, E., MASCLE, A., LAMIRAUX, C. & LE BRAS, A. 1994. Tectonic styles, reevaluation of plays in southeastern France. *Oil Gas Journal* **31**, 53–58.
- DICKINSON, W.R., KLUTE, M.A., HAYES, M.J., JANECKE, S.U., LUNDIN, E.R., McKITTRICK, M.A. & OLIVARES, M.D. 1988. Paleogeographic and paleotectonic setting of Laramide sedimentary basins in the central Rocky Mountain region. *Geological Society of America Bulletin* **100**, 1023–1039.
- DICKINSON, W. R. 1976. Sedimentary basins developed during evolution of Mesozoic Cenozoic arc-trench system in western North America. *Canadian Journal of Earth Sciences* **13**, 1268–1287.
- DICKINSON, W. R. & SNYDER, W. S. 1978. Plate tectonics of the Laramide orogeny. In *Laramide folding associated with basement block faulting in the western United States* (ed V. Matthews), pp. 355–366. Geological Society of America Memoir no **151**.
- DUCHENE, S., BLICHERT-TOFT, J., LUIS, B., TELOUK, P., LARDEAUX, J.M. & ALBAREDE F. 1997. The Lu–Hf dating of garnets and the ages of the Alpine high-pressure metamorphism. *Nature* **387**, 586–589.
- DUMONT, T., CHAMPAGNAC, J.D., CROUZET, C. & ROCHAT, P. 2008. Multistage shortening in the Dauphiné zone (French Alps): the record of Alpine collision and implications for pre-Alpine restoration. *Swiss Journal of Geosciences* **101**, 89–110.
- EDGELL, H. S. 1992. Basement tectonics of Saudi Arabia as related to oil field structures. In *Basement Tectonics 9* (eds M. J. Rickard, H. J. Harrington & P. R. Williams), pp. 169–193. Proceedings of the International Conferences on Basement Tectonics no **3**. Springer Netherlands.
- EDGELL, H.S. 1996. Salt tectonism in the Persian Gulf Basin. In *Salt tectonics* (eds G.I. Alsop, D.J. Blundell & I. Davison), pp.129–151. London.
- EGAN, S. & URQUHART, J. 1993. Numerical modelling of lithosphere shortening: Application to the Laramide orogenic province, western USA. *Tectonophysics* **221**, 385–411.
- EMAMI, H., VERGÉS, J., NALPAS, T., GILLESPIE, P., SHARP, I., KARPUZ, R., BLANC, E.P. & GOODARZI, M.G.H. 2010. Structure of the Mountain Front Flexure along the Anaran anticline in the Pusht-e Kuh Arc (NW Zagros, Iran): insights from sand box models. In *Tectonic and Stratigraphic Evolution of Zagros and Makran during the Mesozoic–Cenozoic* (eds P. Leturmy & C. Robin), pp. 155–178. Geological Society, London, Special Publication no **330**.

- ENGLISH, J.M., JOHNSTON, S.T. & WANG, K. 2003. Thermal modeling of the Laramide Orogeny; testing the flat-slab subduction hypothesis. *Earth and Planetary Science Letters* **214**, 619–632.
- ERDOS, Z., HUISMANS R.S. & VAN DER BEEK, P. 2015. First-order control of syntectonic sedimentation on crustal-scale structure of mountain belts. *Journal of Geophysical Research*, in press.
- ERNST, W. G. 2010. Young convergent - margin orogens, climate, and crustal thickness—A Late Cretaceous– Paleogene Nevadaplano in the American Southwest ? *Lithosphere* **2**, 2, 67–75.
- ERSLEV, E. A. 2005. 2D Laramide geometries and kinematics of the Rocky Mountains, western USA. In *The Rocky Mountain Region: An Evolving Lithosphere. Tectonics, Geochemistry, and Geophysics* (eds K.E. Kalstrom & G.R. Keller), pp. 7–20. Geophysical Monograph Series no **154**. AGU, Wiley, Washington, D. C.
- ERSLEV, E.A. & ROGERS, J.L. 1993. Basement-cover geometry of Laramide fault-propagation folds. In *Laramide basement deformation in the Rocky Mountain foreland of the western United States* (eds C.J. Schmidt, R.B. Chase & E.A. Erslev), pp. 125–146. Geological Society of America Special Paper n0 **280**.
- ERSLEV, E.A. 1991, Trishear fault-propagation folding. *Geology* **19**, 617–620.
- ERSLEV, E.A. 1986. Basement balancing of Rocky Mountain foreland uplifts. *Geology* **14**, 3, 259-262.
- ERSLEV, E.A., 1993, Thrusts, back-thrusts, and detachment of Rocky Mountain foreland arches. In *Laramide basement deformation in the Rocky Mountain foreland of the western United States* (eds C.J. Schmidt, R.B. Chase & E.A. Erslev), pp. 339–359. Geological Society of America Special Paper n0 **280**.
- ESPURT, N., HIPPOLYTE, J.-C., SAILLARD, M. & BELLIER O., 2012. Geometry and kinematic evolution of a long-living foreland structure inferred from field data and cross section balancing, the Sainte-Victoire system, Provence, France. *Tectonics* **31**, 4, TC4021.
- ESPURT, N., FUNICIELLO, F., MARTINOD, J., GUILLAUME, B., REGARD, V., FACCENNA, C. & BRUSSET, S. 2008. Flat subduction and deformation of the South American plate: Insights from analog modeling. *Tectonics* **27**, TC3011.
- FACCENDA, M., GERYA, T.V. & CHAKRABORTY, S. 2008. Styles of post-subduction collisional orogeny: Influence of convergence velocity, crustal rheology and radiogenic heat production. *Lithos* **103**, 257–287.
- FAN, M., & CARRAPA, B. 2014. Late Cretaceous–early Eocene Laramide uplift, exhumation, and basin subsidence in Wyoming: Crustal responses to flat slab subduction. *Tectonics* **33**, 509-529.
- FERNANDEZ, O., MUNOZ, J., ARBUÉS, P. & FALIVENE, O. 2012. 3D structure and evolution of an oblique system of relaying folds: the Ainsa basin (Spanish Pyrenees). *Journal of the Geological Society of London* **169**, 545–559.
- FIELDING, E.J. & JORDAN, T.E., 1988. Active deformation at the boundary between the Precordillera and the Sierras Pampeanas, Argentina and comparison with ancient Rocky Mountain deformation. In *Interaction of the Rocky Mountain Foreland and the Cordilleran Thrust Belt* (eds C.J. Schmidt & W.J. Perry), pp. 143–163. Geological Society of America Memoir no **171**.
- FINETTI, I., BOCCALETTI, M., BONINI, M., DELBEN, A., GELETTI, R., PIPAN, M. & SANI, F. 2001. Crustal section based on CROP seismic data across the north Tyrrhenian–Northern Apennines– Adriatic Sea. *Tectonophysics* **343**, 135–163.
- FITZGERALD, P. G., MUÑOZ, J.A., CONEY, P.J. & BALDWIN, S.L. 1999. Asymmetric exhumation across the Pyrenean orogen: Implications for the tectonic evolution of a collisional orogeny. *Earth and Planetary Science Letters* **173**, 157–170.

- FORD, M. 1996. Kinematics and geometry of early Alpine, basement involved folds, SW Pelvoux Massif, SE France. *Eclogae Geologicae Helvetiae* **89**, 269–295.
- GARCIA P.E. & DAVIS G.H. 2004. Evidence and mechanisms for folding of granite, Sierra de Hualfin basement-cored uplift, northwest Argentina. *AAPG Bulletin* **88**, 9, 1255–1276
- GARCIA-SENZ, J., MUÑOZ, J.A. & McCLAY, K. 2000. Inversion of Early Cretaceous extensional basins in the central Spanish Pyrenees. *AAPG Bulletin* **84**, 1428–1429.
- GIAMBONI, M., USTASZEWSKI, K., SCHMID, S.M., SCHUMACHER, M.E. & WETZEL, A., 2004. Plio-Pleistocene transpressional reactivation of Paleozoic and Paleogene structures in the Rhine-Bresse transform zone (northern Switzerland and eastern France). *International Journal of Earth Sciences* **93**, 207–223.
- GIBSON, M., SINCLAIR, H.D., LYNN, G.J. & STUART, F.M. 2007. Late- to post-orogenic exhumation of the central Pyrenees revealed through combined thermochronological data and modelling. *Basin Research* **19**, 323–334.
- GIDON, M. 1999. L'origine des abrupts septentrionaux du Taillefer, massifs cristallins externes, Isère, France. *Géologie Alpine* **75**, 103–109.
- GILLCRIST, R., COWARD, M. & MUGNIER, J.L. 1987. Structural inversion and its controls - examples from the Alpine foreland and the french Alps. *Geodinamica acta* **1**, 5–34.
- GOURLEY, J. R., BYRNE, T., CHAN, Y.-C., WU, F. & RAU R.-J. 2007. Fault geometries illuminated from seismicity in central Taiwan: Implications for crustal scale structural boundaries in the northern Central Range. *Tectonophysics* **445**, 168–185.
- GUTSCHER, M.A., SPAKMAN, W., BIJWAARD, H. & ENGDAHL, E. 2000. Geodynamics of flat subduction: seismicity and tomographic constraints from the Andean margin. *Tectonics* **19**, 814–833.
- HAGEN, E. S., SHUSTER, M. W. & FURLONG, K. P. 1985. Tectonic loading and subsidence of intermontane basins: Wyoming foreland province. *Geology* **13**, 585–588.
- HAIN, M.P., STRECKER, M.R., BOOKHAGEN, B., ALONSO, R.N., PINGEL, H. & SCHMITT A.K. 2011. Neogene to Quaternary broken foreland formation and sedimentation dynamics in the Andes of NW Argentina (25°S). *Tectonics* **30**, TC2006.
- HAINES, P. W., HAND, M. & SANDIFORD, M. 2001. Palaeozoic synorogenic sedimentation in central and northern Australia: A review of distribution and timing with implications for the evolution of intracontinental orogens. *Australian Journal of Earth Sciences* **48**, 6, 911–928.
- HAMILTON, W. B. 1988. Laramide crustal shortening. In *Interaction of the Rocky Mountain Foreland and the Cordilleran Thrust Belt* (eds C.J. Schmidt & W.J. Perry), pp. 27–39. Geological Society of America Memoir n0 **171**.
- HERMESTON, S. & NEMCOK, M. 2013. Thick-skin orogen– foreland interactions and their controlling factors, Northern Andes of Colombia. In *Thick-Skin-Dominated Orogens: From Initial Inversion to Full Accretion* (eds M. Nemcok, A. Mora & J. Cosgrove), pp. 443–471. Geological Society of London, Special Publications no **377**.
- HESSAMI, K., KOYI, H.A., TALBOT, C.J., TABASI, H., SHABANIAN, E. 2001. Progressive unconformities within an evolving foreland fold-thrust belt, Zagros Mountains. *Journal of the Geological Society* **158**, 969–981.
- HILL, K.C. & HAYWARD, A.B. 1988. Structural constraints on the Tertiary plate tectonic evolution of Italy. *Marine and Petroleum Geology* **5**, 2–16.
- HO, C.S. 1986. A synthesis of the geologic evolution of Taiwan. *Tectonophysics* **125**, 1–16.
- HOFMANN, B. A., HELFER, M., DIAMOND, L.W., VILLA, I.M., FREI, R. & EIKENBERG, J. 2004. Topography-driven hydrothermal breccia mineralization of Pliocene age at Grimsel Pass, Aar massif, Central Swiss Alps. *Schweizerische Mineralogische und Petrographische Mitteilungen* **84**, 3, 271–302.

- HOLBROOK, W. S., MOONEY, W. D., & CHRISTENSEN, N. I. 1992. The seismic velocity structure of the deep continental crust. In *Continental lower crust*, 23, pp. 1-43. Elsevier Amsterdam.
- HOLDSWORTH, J.A., BUICK, R.E. & HAND, M. (eds), 2001. Continental reactivation and reworking: London, Geological Society of London Special Publication no 184, 408 p.
- HOMKE, S., VERGES, J., SERRA-KIEL, J., BERNAOLA, G., SHARP, I., GARCES, M., MONTERO-VERDU, I., KARPUZ, R. & GOODARZI, M.H. 2009. Late Cretaceous–Paleocene formation of the proto-Zagros foreland basin, Lorestan Province, SW Iran. *Geological Society of America Bulletin* **121**, 7–8, 963–978.
- HOY, R. G. & RIDGWAY, K. D. 1997. Structural and sedimentological development of footwall growth synclines along an intraforeland uplift, east-central Big Horn Mountains, Wyoming. *Geological Society of America Bulletin* **109**, 915–935.
- HUANG, S.T., CHEN, R.C. & CHI, W.R. 1993. Inversion tectonics and evolution of the northern Taihsi Basin, Taiwan. *Petroleum Geology of Taiwan* **28**, 15–46.
- HUANG, M.H., DREGER, D., BÜRGMANN, R., YOO, S.H. & HASHIMOTO, M., 2013. Joint inversion of seismic and geodetic data for the source of the 2010 March 4, Mw 6.3 Jia-Shian, SW Taiwan, earthquake. *Geophysical Journal International* **193**, 1608–1626.
- HUMPHREYS, E., HESSLER, E., DUEKER, K., FARMER, G.L., ERSLEV, E. & ATWATER, T., 2003. How Laramide-age hydration of North American lithosphere by the Farallon slab controlled subsequent activity in the western United States. *International Geology Review* **45**, 575–595.
- HUNG, J.-H., WILTSCHKO, D.V., LIN, H.-C., HICKMAN, J.B., FANG, P. & BOCK, Y. 1999. Structure and motion of the southwestern Taiwan fold and thrust belt. *Terrestrial, Atmospheric and Oceanic Sciences* **10**, 3, 543–568.
- HUSSEINI, M.I. 1988. The Arabian Infracambrian extensional system. *Tectonophysics* **148**, 93–103.
- HWANG, C., HSIAO, Y.-S., SHIH, H.-C., YANG, M., CHEN, K.-H., FORSBERG, R. & OLESEN, A.V. 2007. Geodetic and geophysical results from a Taiwan airborne gravity survey: Data reduction and accuracy assessment. *Journal of Geophysical Research* **112**.
- IAFFA, D. N., SABAT, F., MUNOZ, J. A. & CARRERA, N. 2013. Basin fragmentation controlled by tectonic inversion and basement uplift in Sierras Pampeanas and Santa Bárbara System, Northwest Argentina. In *Thick-Skin-Dominated Orogens: From Initial Inversion to Full Accretion* (eds M. Nemcok, A. Mora & J.W. Cosgrove), pp. 101–117. Geological Society, London, Special Publications n0 **377**.
- IMBER, J., HOLDSWORTH, R.E., BUTLER, C.A. & STRACHAN, R.A. 2001. A reappraisal of the Sibson-Scholz fault zone model: The nature of the frictional to viscous ("brittle-ductile") transition along a long-lived, crustal-scale fault, Outer Hebrides, Scotland. *Tectonics* **20**, 5, 601-624.
- IMBER, J., HOLDSWORTH, R.E., BUTLER, C.A. & LLOYD, G.E. 1997. Fault-zone weakening processes along the reactivated Outer Hebrides Fault Zone, Scotland. *Journal of the Geological Society* **154**, 105-109.
- JACKSON, J. 1980. Reactivation of basement faults and crustal shortening in orogenic belt. *Nature* **283**, 561–586,
- JACKSON, J. & MCKENZIE, D. 1984. Active tectonics of the Alpine-Himalayan belt between western Turkey and Pakistan, Geophys. *Journal of the Royal Astronomical Society* **64**, 561–586.
- JAMMES, S., MANATSCHAL, G., LAVIER, L. & MASINI, E. 2009. Tectono-sedimentary evolution related to extreme crustal thinning ahead of a propagating ocean: Example of the western Pyrenees. *Tectonics* **28**.

- JAMMES, S. & HUISMANS, R.S. 2012. Structural styles of mountain building: Controls of lithospheric rheologic stratification and extensional inheritance. *Journal of Geophysical Research* **117**, B10403.
- JOLIVET, M., LABAUME, P., MONIE, P., BRUNEL, M., ARNAUD, N. & CAMPANI, M. 2007. Thermochronology constraints for the propagation sequence of the south Pyrenean basement thrust system (France-Spain). *Tectonics* **26**, 5, TC5007.
- JONES, C.H., FARMER, G.L., SAGEMAN, B. & ZHONG, S. 2011. Hydrodynamic mechanism for the Laramide orogeny. *Geosphere* **7**, 183–201.
- JORDAN, T.E. & ALLMENDINGER, R.W. 1986. The Sierras Pampeanas of Argentina : a modern analogue of Rocky Mountain foreland deformation. *American Journal of Science* **286**, 737–764.
- JORDAN, T.E., ISACKS B.L., ALLMENDINGER, R.W., BREWER, J.A., RAMOS V.A. & ANDO C.J. 1983. Andean tectonics related to geometry of subducted Nazca plate. *Geological Society of America Bulletin* **94**, 341–361.
- JULLIEN, M. & GOFFÉ, B. 1993. Cookeite and pyrophyllite in the Dauphinois black shales (Isère, France): Implications for the conditions of metamorphism in the Alpine external zones. *Schweizerische Mineralogische und Petrographische Mitteilungen* **73**, 257–363.
- KADINSKY-CADE, K., REILINGER, R. & ISACKS, B. 1985. Surface deformation associated with the November 23, 1977, Cauçete, Argentina, earthquake sequence. *Journal of Geophysical Research* **90**, 14, 12691–12700.
- KAY, S.M. & ABBRUZZI, J.M. 1996. Magmatic evidence for Neogene lithospheric evolution of the central Andean “flat-slab” between 30°S and 32°S. *Tectonophysics* **259**, 1–3, 15–28.
- KLEY, J. & MONALDI, C.R., 2002. Tectonic inversion in the Santa Barbara System of the central Andean foreland thrust belt, northwestern Argentina. *Tectonics* **21**, 6, 1061.
- KOBER, M., SEIB, N., KLEY, J. & VOIGT, T. 2013. Thick-skinned thrusting in the northern Tien Shan foreland, Kazakhstan: Structural inheritance and polyphase deformation. In *Thick-Skin-Dominated Orogens: From Initial Inversion to Full Accretion* (eds M. Nemcok, A. Mora & J.W. Cosgrove), pp. 19–42. Geological Society, London, Special Publications n0 **377**.
- KOOP, W. & STONELEY, R. 1982. Subsidence history of the middle East Zagros basin, Permian to Recent. *Philosophical Transactions of the Royal Society of London* **305**, 149–168.
- KRALIK, M., CLAUER, N., HOLNSTEINER, R., HUEMER, H. & KAPPEL, F. 1992. Recurrent fault activity in the Grimsel Test Site (GTS, Switzerland) revealed by Rb-Sr, K-Ar and tritium isotope techniques. *Journal of the Geological Society, London* **149**, 2, 293–301.
- LABAUME, P., SEGURET, M. & SEYVE, C. 1985. Evolution of a turbiditic foreland basin and analogy with an accretionary prism - example of the Eocene South-Pyrenean basin. *Tectonics* **4**, 7, 661–685.
- LACOMBE, O., MOUTHEREAU, F., ANGELIER, J. & DEFFONTAINES, B. 2001. Structural, geodetic and sismological evidence for tectonic escape in SW Taiwan. *Tectonophysics* **333**, 323–345.
- LACOMBE, O., MOUTHEREAU, F., DEFFONTAINES, B., ANGELIER, J., CHU, H.-T. & LEE, C.T. 1999. Geometry and quaternary kinematics of fold-and-thrust units of SW Taiwan. *Tectonics* **18**, 6, 1198–1223.
- LACOMBE, O. & MOUTHEREAU, F. 1999. What is the real front of orogens? The Pyrenean orogen as a case study. *Comptes Rendus Académie Sciences Paris* **329**, II, 889–896.
- LACOMBE, O. & MOUTHEREAU, F. 2002. Basement-involved shortening and deep detachment tectonics in forelands of orogens: insights from recent collision belts (Taiwan, western Alps, Pyrenees). *Tectonics* **21**, 4, 1030.

- LACOMBE, O., MOUTHEREAU, F., ANGELIER, J., CHU, H.T. & LEE, J.C. 2003, Frontal belt curvature and oblique ramp development at an obliquely collided irregular margin : geometry and kinematics of the NW Taiwan fold-thrust belt. *Tectonics* **22**, 3, 1025.
- LAGABRIELLE, Y., LABAUME, P. & DE SAINT BLANQUAT, M. 2010. Mantle exhumation, crustal denudation, and gravity tectonics during Cretaceous rifting in the Pyrenean realm (SW Europe): Insights from the geological setting of the lherzolite bodies. *Tectonics* **29**, TC4012.
- LANGER, C. & BOLLINGER, G. 1988. Aftershocks of the western Argentina (Caucete) earthquake of 23 November 1977: Some tectonic implications. *Tectonophysics* **148**, 1–2, 131–146.
- LEE, C.I., CHANG, Y.L., & COWARD, M.P. 2002. Inversion Tectonics of Fold-and-thrust Belt, Western Taiwan. In *Geology and Geophysics of an Arc-Continent Collision, Taiwan, Republic of China* (eds T.B. Byrne T.B. & C.-S. Liu), pp. 13–30. Geological Society of America Special Paper no **358**.
- LEE, C.-I., CHANG, Y.-L., MAO, E.-W. & TSENG, C.-S. 1993. Fault reactivation and structural inversion in the Hsinchu-Miaoli area of northern Taiwan. *Petroleum Geology of Taiwan* **28**, 47–58.
- LELOUP, P., ARNAUD, N., SOBEL, E. & LACASSIN, R. 2005. Alpine thermal and structural evolution of the highest external crystalline massif: The Mont Blanc. *Tectonics* **24**, TC4002.
- LETOUZEY, J. 1990. Fault reactivation, inversion and fold-thrust belts. In *Petroleum and Tectonics in Mobile Belts* (ed J. Letouzey), pp. 101–128. Technip, Paris.
- LIN, K.-C., DELOUIS, B., HU, J.-C., NOCQUET, J.-M. & MOZZICONACCI L. 2015. Reassessing the complexity of the rupture of the 2010 Jia-Shian Earthquake (Mw 6.2) in Southwestern Taiwan by inverting jointly teleseismic, strong motion and CGPS data. *Tectonophysics*, in press
- LIU, L., GURNIS, M., SETON, M., SLAEBY, J., MULLER, R.D. & JACKSON, J.M. 2010. The role of oceanic plateau subduction in the Laramide orogeny. *Nature Geoscience* **3**, 353–357.
- LIVACCARI, R.F., BURKE, K. & ŞENGÖR, A.M.C. 1981. Was the Laramide orogeny related to subduction of an oceanic plateau? *Nature* **289**, 276–278.
- LIVACCARI, R.F. 1991. Role of crustal thickening and extensional collapse in the tectonic evolution of the Sevier-Laramide orogeny, western United States. *Geology* **19**, 1104–1107.
- LU, C.-Y., JENG, F.-S., CHANG, K.-J. & JIAN, W.-T. 1998. Impact of basement high on the structure and kinematics of the western Taiwan thrust wedge: Insights from sandbox models. *Terrestrial Atmospheric Oceanic Sciences* **9**, 533–550.
- LYNN, H. B., QUAM, S. & THOMPSON, G.A. 1983. Depth migration and interpretation of the COCORP Wind River, Wyoming, seismic reflection data. *Geology* **11**, 462–469.
- MADRITSCH, H., SCHMID, S.M. & FABBRI, O. 2008. Interactions between thin- and thick-skinned tectonics at the northwestern front of the Jura fold-and-thrust belt (eastern France). *Tectonics* **27**, TC5005.
- MARSHAK, S., KARLSTROM, K. & TIMMONS, J.M. 2000. Inversion of Proterozoic extensional faults: An explanation for the pattern of Laramide and Ancestral Rockies intracratonic deformation, United States. *Geology* **28**, 735–738.
- MATTIONI, L., SASSI, W. & CALLOT, J.-P. 2007. Analogue models of basin inversion transpression: role of structural heterogeneity. In *Deformation of the Continental Crust: The Legacy of Mike Coward* (eds A. C. Ries, R. W. H. Butler & R. H. Graham), pp. 397–417. Geological Society, London, Special Publications no **272**.
- McQUARRIE, N. 2004. Crustal scale geometry of the Zagros fold–thrust belt, Iran. *Journal of Structural Geology* **26**, 519–535.

- MEIGS, A., KRUGH W.C., SCHIFFMAN C., VERGÉS, J. & RAMOS, V.A. 2006. Refolding of thin-skinned thrust sheets by active basement-involved thrust faults in the Eastern Precordillera of western Argentina. *Revista de la Asociación Geológica Argentina* **61**, 4, 589-603.
- MESCUA, J.F., GIAMBIAGI, L.B., TASSARA, A., GIMENEZ, M. & RAMOS V.A. 2014. Influence of pre-Andean history over Cenozoic foreland deformation: Structural styles in the Malargüe fold-and-thrust belt at 35°S, Andes of Argentina. *Geosphere* **10**, 3, 585–609.
- MEYER, B., LACASSIN, R., BRULHET, J. & MOUROUX, B. 1994. The Basel 1356 earthquake: Which fault produced it ? *Terra Nova* **6**, 54–63.
- MIRABELLA F., BARCHI M.R. & LUPATTELLI A. 2008. Seismic reflection data in the Umbria Marche Region: limits and capabilities to unravel the sub-surface structure in a seismically active area. *Annals of Geophysics* **51**, 2/3.
- MITRA, S. & MOUNT, V.S. 1998. Foreland basement-involved structures. *AAPG Bulletin* **82**, 70–109.
- MITRA, G. & FROST, B.R. 1981. Mechanisms of deformation within Laramide and Precambrian deformation zones in basement rocks of the Wind River Mountains. *Contribution to Geology* **19**, 161–173.
- MOHN, G., MANATSCHAL, G., MASINI, E. & MUNTENER, O. 2011. Rift-related inheritance in orogens: a case study from the Austroalpine nappes in Central Alps (SE-Switzerland and N-Italy). *International Journal of Earth Sciences (Geologische Rundschau)* **100**, 927-961.
- MOLINARO, M., LETURMY, P., GUEZOU, J.C., FRIZON DE LAMOTTE, D. & ESHRAGHI, S.A. 2005. The structure and kinematics of the southeastern Zagros fold-thrust belt, Iran: From thin-skinned to thick-skinned tectonics. *Tectonics* **24**, TC3007.
- MORA, A., PARRA, M., STRECKER, M.R., KAMMER, A., DIMATE, C. & RODRIGUEZ, F. 2006. Cenozoic contractional reactivation of Mesozoic extensional structures in the Eastern Cordillera of Colombia. *Tectonics* **25**, TC2010.
- MORA, A., HORTON, B., MESA, A., RUBIANO, J., KETCHAM, R.A., PARRA, M., BLANCO, V., GARCIA, D. STOCKLI, D.F. 2010. Migration of Cenozoic deformation in the Eastern Cordillera of Colombia interpreted from fission track results and structural relationships: implications for hydrocarbon systems. *AAPG Bulletin* **94**, 1543–1580.
- MORA, A., GAONA, T., KLEY, J., MONTOYA, D., PARRA, M., QUIROZ, L.I., REYES, G. & STRECKER, M.R. 2009. The role of inherited extensional fault segmentation and linkage in contractional orogenesis: A reconstruction of Lower Cretaceous inverted rift basins in the Eastern Cordillera of Colombia. *Basin Research* **21**, 1, 111–137.
- MORA, A., PARRA, M., STRECKER, M., SOBEL, E.R., HOOGHIEMSTRA, H., TORRES, V. & JARAMILLO, J.V. 2008. Climatic forcing of asymmetric orogenic evolution in the Eastern Cordillera of Colombia. *Geological Society of America Bulletin* **120**, 7-8, 930–949.
- MORLEY, C.K., KONGWUNG, B., JULAPOUR, A.A., ABDOLGHAFOURIAN, M., HAJIAN, M., WAPLES, D., WARREN, J., OTTERDOOM, H., SRISURIYON, K. & KAZEMI, H. 2009. Structural development of a major late Cenozoic basin and transpressional belt in central Iran: the Central Basin in the Qom–Saveh area. *Geosphere* **5**, 4, 325–362.
- MORRIS, R. G., SINCLAIR, H.D. & YELLAND A.J. 1998. Exhumation of the Pyrenean orogen: Implications for sediment discharge. *Basin Research* **10**, 69–85.
- MOSAR, J. 1999. Present-day and future underplating in the western Swiss Alps: Reconciliation of basement/wrench-faulting and thrust detachment folding of the Jura and Molasse basin in the Alpine foreland. *Earth Planetary Science Letters* **173**, 143–155.

- MOUTHEREAU, F. & LACOMBE, O. 2006, Inversion of the Paleogene Chinese continental margin and thick-skinned deformation in the western foreland of Taiwan. *Journal of Structural Geology* **28**, 1977–1993.
- MOUTHEREAU, F., LACOMBE, O. & VERGES, J. 2012. Building the Zagros collisional orogen: timing, strain distribution and the dynamics of Arabia/Eurasia plate convergence. *Tectonophysics* **532-535**, 27-60.
- MOUTHEREAU, F., LACOMBE, O. & MEYER, B. 2006, The Zagros Folded Belt (Fars, Iran): constraints from topography and critical wedge modelling. *Geophysical Journal International* **165**, 1, 336–356.
- MOUTHEREAU, F., DEFFONTAINES, B., LACOMBE, O. & ANGELIER, J. 2002. Variations along the strike of the Taiwan thrust belt : Basement control on structural style, wedge geometry and kinematics. In *Geology and Geophysics of an Arc-Continent Collision, Taiwan, Republic of China* (eds T.B. Byrne T.B. & C.-S. Liu), pp. 35–58. Geological Society of America Special Paper no **358**.
- MOUTHEREAU, F., FILLEAUDEAU, P.-Y., VACHERAT, A., PIK, R., LACOMBE, O., FELLIN, M.G., CASTELLTORT, S., CHRISTOPHOUL, F. & MASINI, E. 2014. Placing limits to shortening evolution in the Pyrenees: role of margin architecture and implications for the Iberia/Europe convergence. *Tectonics* **33**, 12, 2283–2314.
- MOUTHEREAU, F., TENSI, J., BELLAHSEN, N., LACOMBE, O., DEBOISGROLLIER, T. & KARGAR S. 2007. Tertiary sequence of deformation in a thin-skinned/thick-skinned collision belt: the Zagros Folded Belt (Fars, Iran). *Tectonics* **26**, TC5006.
- MOUTHEREAU, F. & PETIT, C. 2003. Rheology and strength of the Eurasian continental lithosphere in the foreland of the Taiwan collision belt: Constraints from seismicity, flexure, and structural styles. *Journal of Geophysical Research* **108**, 2512.
- MOUTHEREAU, F., LACOMBE, O., DEFFONTAINES, B., ANGELIER, J., CHU, H.-T. & LEE, C.-T. 1999. Quaternary transfer faulting and belt front deformation at Pakuashan (western Taiwan). *Tectonics* **18**, 215–230.
- MOUTHEREAU, F., WATTS, A.B. & BUROV, E. 2013. Structure of orogenic belts controlled by lithosphere age. *Nature Geoscience* **6**, 785–789.
- NAMSON, J. 1981. Structure of the Western Foothills Belt, Miaoli-Hsinchu area, Taiwan: (I) Southern part. *Petroleum Geology of Taiwan* **18**, 31–51.
- NAMSON, J. 1984. Detailed structural analysis of the western foothills belt in the Miaoli-Hsinchu area, Taiwan, III, Northern part. *Petroleum Geology of Taiwan* **20**, 35–52.
- NARR, W. 1993. Deformation of basement in basement-involved compressive structures. In *Laramide basement deformation in the Rocky Mountain foreland of the western United States* (eds C.J. Schmidt, R.B. Chase & E.A. Erslev), pp. 107–124. Geological Society of America Special Paper n0 **280**.
- NARR, W. & SUPPE, J. 1994. Kinematics of basement-involved compressive structures. *American Journal of Science* **294**, 802– 860.
- NEELY, T.G. & ERSLEV, E.A. 2009. The interplay of fold mechanisms and basement weaknesses at the transition between Laramide basement-involved arches, north-central Wyoming, USA. *Journal of Structural Geology* **31**, 1012–1027.
- NEMCOK, M., SCHAMEL, S. & GAYER, R. A. 2005. Thrust belts: Structural Architecture, Thermal Regimes and Petroleum Systems. Cambridge University Press, Cambridge.
- NEMCOK, M., MORA, A. & COSGROVE, J. W. (eds) 2013. Thick-Skin-Dominated Orogens: From Initial Inversion to Full Accretion. Geological Society, London, Special Publications **377**, 1–17.
- NEMCOK, M., GLONTI, B., YUKLER, A. & MARTON, B. 2013. Development history of the foreland plate trapped between two converging orogens; Kura Valley, Georgia, case study. In *Thick-Skin-Dominated Orogens: From Initial Inversion to Full Accretion* (eds M.

- Nemcok, A. Mora & J.W. Cosgrove), pp. 159–188. Geological Society, London, Special Publications no **377**.
- NEMCOK, M., KRZYWIEC, P., WOJTASZEK, M., LUDHOVA, L., KLECKER, R. A., SERCOMBE, W. J. & COWARD, M. P. 2006. Tertiary development of the Polish and Eastern Slovakian parts of the Carpathian accretionary wedge: insights from balanced cross sections. *Geologica Carpathica* **57**, 355–370.
- NILFOUROUSHAN, F., PYSKLYWEC, R., CRUDEN, A., & KOYI, H. 2013. Thermal-mechanical modeling of salt-based mountain belts with pre-existing basement faults: Application to the Zagros fold and thrust belt, southwest Iran. *Tectonics* **32**, 5, 1212–1226
- NISSEN, E., TATAR, M., JACKSON, J.A. & ALLEN, M.B. 2011. New views on earthquake faulting in the Zagros fold-and-thrust belt of Iran. *Geophysical Journal International* **186**, 3, 928–944.
- OBERHÄNSLI, R., et al. 2004. Map of the metamorphic structure of the Alps (1:1'000'000), Commission for the Geological Map of the World (UNESCO), Paris.
- O'DRISCOLL, L.J., HUMPHREYS, E.D. & SAUCIER, F. 2009. Subduction adjacent to deep continental roots: Enhanced negative pressure in the mantle wedge, mountain building and continental motion. *Earth and Planetary Science Letters* **280**, 61–70.
- OVEISI, B., LAVE, J., VAN DER BEEK, P., CARCAILLET, J., BENEDETTI, L. & AUBOURG, C. 2009. Thick- and thin-skinned deformation rates in the central Zagros simple folded zone (Iran) indicated by displacement of geomorphic surfaces. *Geophysical Journal International* **176**, 2, 627–654.
- PACE, P. & CALAMITA, F. 2014. Push-up inversion structures vs fault-bend reactivation anticlines along oblique thrust ramps: examples from the Apennines fold-and-thrust belt (Italy). *Journal of the Geological Society* **171**, 2, 227–238.
- PACE, P., SCISCIANI, V., CALAMITA, F., BUTLER, R.W.H., IACOPINI, D., ESESTIME, P. & HODGSON, N. 2015. Inversion structures in a foreland domain: Seismic examples from the Italian Adriatic Sea. *Interpretation* **3(4)**, 161–176.
- PARRA, M., MORA, A., SOBEL, E. R., STRECKER, M. R. & GONZALEZ, R. 2009a. Episodic orogenic front migration in the northern Andes: Constraints from low-temperature thermochronology in the Eastern Cordillera. *Tectonics* **28**, TC4004.
- PARRA, M., MORA, A., JARAMILLO, C., STRECKER, M.R., SOBEL, E.R., QUIROZ, L., RUEDA, M. & TORRES, V. 2009b. Orogenic wedge advance in the northern Andes: Evidence from the Oligocene - Miocene sedimentary record of the Medina Basin, Eastern Cordillera, Colombia. *Geological Society of America Bulletin* **121**, 5–6, 780–800.
- PAUL, D. & MITRA, S. 2012. Controls of basement faults on the geometry and evolution of compressional basement-involved structures. *AAPG Bulletin* **96**, 10, 1899–1930.
- PERARNAU, M., GILBERT, H., ALVARADO, P., MARTINO, R. & ANDERSON, M. 2012. Crustal structure of the Eastern Sierras Pampeanas of Argentina using high frequency local receiver functions. *Tectonophysics* **580**, 208–217.
- PFIFFNER, O.A., 2006. Thick-skinned and thin-skinned styles of continental contraction. In *Styles of Continental Contraction* (eds S. Mazzoli & R.W.H. Butler), pp. 153–177. Geological Society of America Special Paper no **414**.
- PFIFFNER, O.A. 2016. Basement-involved thin-skinned and thick-skinned tectonics in the Alps. In *Tectonic evolution and mechanics of basement-involved fold-and-thrust belts* (eds O. Lacombe, J. Ruh, D. Brown & F. Nilfouroushan). *Geological Magazine*, this issue, in press.
- PFIFFNER O. A., ELLIS, S. & BEAUMONT, C. 2000. Collision tectonics in the Swiss Alps: Insights from geodynamic modeling. *Tectonics* **19**, 1065–1094.

- PFIFFNER, O.A., ERARD, P.F. & STAUBLE, M. 1997. Two crosssections through the Swiss Molasse Basin. In *Deep Structure of the Swiss Alps: Results of NRP 20* (eds. O.A. Pfiffner, P. Lehner, P. Heitzmann, St. Mueller & A. Steck), pp. 64–71. Birkhäuser Verlag, Basel.
- PHILIPPE, Y., COLLETTA, B., DEVILLE, E., MASCLE, A., 1996. The Jura fold-and-thrust belt: a kinematic model based on map-balancing. In *Peri-Tethys Memoir 2 - Structure and prospects of Alpine basins and forelands* (eds P. Ziegler & F. Horvath), pp. 235–261. Museum National d’Histoire Naturelle, Paris, no **170**.
- PHILIPPE, Y., DEVILLE, E. & MASCLE, A. 1998. Thin-skinned inversion tectonics at oblique basin margins: Example of the western Vercors and Chartreuse Subalpine massifs (SE France). In *Cenozoic foreland basins of western Europe* (eds A. Mascle, C. Puigdefabregas, H.P. Luterbacher & M. Fernandez), pp. 239–262. Geological Society of London, Special Publications no **134**.
- PILGER, R. H. 1981. Plate reconstruction, aseismic ridges, and low-angle subduction beneath the Andes. *Geological Society of America Bulletin* **92**, 448–456.
- POBLET, J. & LISLE, R.J. (eds) 2011. Kinematic evolution and structural styles of fold-and-thrust belts. Geological Society, London, Special Publications **349**, 1–24.
- RAMOS, V.A., CRISTALLINI, E. & PEREZ, D.J. 2002. The Pampean flat-slab of the Central Andes. *Journal of South America Earth Sciences* **15**, 59–78.
- RAMOS, V.A., ZAPATA, T., CRISTALLINI, E. & INTROCASO, A. 2004. The Andean thrust system- latitudinal variations in structural styles and orogenic shortening. In *Thrust Tectonics and Hydrocarbon Systems* (ed K.R. McClay), pp. 30–50. AAPG Memoir no **82**.
- RAU, R.-J., LEE, J.-C., CHING K.-E., LEE Y.-H., BYRNE, T.B. & CHEN R.-Y., 2012. Subduction-continent collision in southwestern Taiwan and the 2010 Jiashian earthquake sequence. *Tectonophysics* **578**, 107–116
- RÉGNIER, M., CHATELAIN, J., SMALLEY, R., CHIU, J.M., ISACKS, B. & PUEBLA, N. 1992. Seismotectonic of the Sierra Pie de Palo, a basement block uplift in the Andean foreland, Argentina. *Bulletin of the Seismological Society of America* **82**, 2549–2571.
- REILINGER, R. & KADINSKY-CADE, K. 1985. Earthquake Deformation Cycle in the Andean Back Arc, Western Argentina. *Journal of Geophysical Research* **90**, 12,701–12,712.
- RESTON, T. & MANATSCHAL G., 2011. Rifted margins: Building blocks of later collision. In *Arc-Continent Collision, Frontiers in Earth Sciences* (eds D. Brown and P.D. Ryan), Chapter 1. Springer-Verlag.
- RODGERS, J. 1949. Evolution of thought on structure of middle and southern Appalachians. *AAPG Bulletin* **33**, 12, 1643–1654.
- RODRIGUEZ-ROA, F.A. & WILTSCHKO, D.V. 2010. Thrust belt architecture of the central and southern Western Foothills of Taiwan. In *Hydrocarbons in Contractual Belts* (eds G.P. Goffey, J. Craig, T. Needham & R. Scott), pp. 137–168. Geological Society, London, Special Publications Publications no **348**.
- ROLLAND, Y., COX, S., BOULLIER, A.M., PENNACCHIONI, G. & MANCKTELOW, N. 2003. Rare earth and trace element mobility in mid-crustal shear zones: Insights from the Mont Blanc Massif (Western Alps). *Earth and Planetary Science Letters* **214**, 1–2, 203–219.
- ROLLAND, Y., COX, S.F. & CORSINI, M. 2009. Constraining deformation stages in brittle-ductile shear zones from combined field mapping and Ar-40/Ar-39 dating: The structural evolution of the Grimsel Pass area (Aar Massif, Swiss Alps). *Journal of Structural Geology* **31**, 1377–1394.
- ROLLAND, Y., ROSSI, M., COX, S.F., CORSINI, M., MANCKTELOW, N., PENNACCHIONI, G., FORNARI, M. & BOULLIER, A.M. 2008. 40Ar/39Ar dating of synkinematic white mica: Insights from fluid-rock reaction in low-grade shear zones (Mont Blanc Massif) and constraints on timing of deformation in the NW external Alps. In *The*

- Internal Structure of Fault Zones: Implications for mechanical and fluid-flow properties (eds C. A. J. Wibberley, W. Kurz, J. Imber, R. E. Holdsworth & C. Collettini), pp. 293–315. Geological Society of London, Special Publications no **299**.
- ROTSTEIN, Y. & SCHAMING, M., 2004. Seismic reflection evidence for thick-skinned tectonics in the northern Jura. *Terra Nova* **16**, 250–256.
- ROURE, F. & COLLETTA, B. 1996. Cenozoic inversion structures in the foreland of the Pyrenees and Alps. In *Structure and prospects of Alpine basins and forelands, Peri-Tethys Memoir 2* (eds P.A. Ziegler & F. Horvath), pp. 173–209. Museum National d'Histoire Naturelle, Paris, n0 **170**.
- ROURE, F., CHOUKROUNE, P., BERASTEGUI, X., MUNOZ, J. A., VILLIEN, A., MATHERON, P., BAREYT, M., SEGURET, M., CAMARA, P. & DERAMOND, J. 1989. Ecorep deep seismic data and balanced cross sections: Geometric constraints on the evolution of the Pyrenees. *Tectonics* **8**, 41–50.
- ROURE, F., HOWELL, D.G., GUELLEC, S. & CASERO, P. 1990. Shallow structures induced by deep-seated thrusting. In *Petroleum and Tectonics in Mobile Belts* (ed J. Letouzey), pp. 15–30. Technip, Paris.
- ROURE, F. 2008. Foreland and Hinterland basins: what controls their evolution? *Swiss Journal of Geoscience* **101**, 5–29.
- RUBATTO, D. & HERMANN, J. 2001. Exhumation as fast as subduction? *Geology* **29**, 1, 3–6.
- SALEEBY, J.B. 2003. Segmentation of the Laramide slab - evidence from the southern Sierra Nevada region. *Geological Society of America Bulletin* **115**, 655–668.
- SANCHEZ, G., ROLLAND, Y., SCHNEIDER, J., CORSINI, M., OLIOT, E., GONCALVES, P., VERATI, C., LARDEAUX, J.M. & MARQUER, D. 2011. Dating low-temperature deformation by $^{40}\text{Ar}/^{39}\text{Ar}$ on white mica, insights from the Argentera-Mercantour Massif (SW Alps). *Lithos* **125**, 521–536.
- SANDIFORD, M. 1999. Mechanics of basin inversion. *Tectonophysics* **305**, 109–120.
- SASSI, W., COLLETTA, B., BALE, P. & PAQUEREAU, T. 1993. Modelling of structural complexity in sedimentary basins: The role of pre-existing faults in thrust tectonics. *Tectonophysics* **226**, 97–112.
- SATOLLI, S., PACE, P., VIANDANTE, M.G. & CALAMITA, F. 2014. Lateral variations in tectonic style across cross-strike discontinuities: an example from the Central Apennines belt (Italy). *International Journal of Earth Science* **103**, 8, 2301–2313.
- SAURA, E. & TEIXELL, A. 2006. Inversion of small basins: effects on structural variations at the leading edge of the Axial Zone antiformal stack (Southern Pyrenees, Spain). *Journal of Structural Geology* **28**, 1909–1920.
- SCHMIDT, C.J., GENOVESE, P.W. & CHASE, R.B., 1993, Role of basement fabric and cover-rock lithology on the geometry and kinematics of twelve folds in the Rocky Mountain foreland. In *Laramide basement deformation in the Rocky Mountain foreland of the western United States* (eds C.J. Schmidt, R.B. Chase & E.A. Erslev), pp. 1–44. Geological Society of America Special Paper n0 **280**.
- SCISCIANI, V. & MONTEFALCONE, R. 2006. Coexistence of thin-and thick-skinned tectonics: An example from the Central Apennines, Italy. *Geological Society of America Special Papers*, **414**, 33–54.
- SCISCIANI, V. 2009. Styles of positive inversion tectonics in the Central Apennines and in the Adriatic foreland: Implications for the evolution of the Apennine chain (Italy). *Journal of Structural Geology* **31**, 1276–1294.
- SCISCIANI, V., AGOSTINI, S., CALAMITA, F., CILLI, A., GIORI, I., PACE, P. & PALTRINIERI, W. 2010. The influence of pre-existing extensional structures on the

- Neogene evolution of the Northern Apennines foreland fold-and-thrust belt. *Rend. Online Soc. Geol. Ital.* **10**, 125–128.
- SCISCIANI, V., AGOSTINI, S., CALAMITA, F., PACE, P., CILLI, A., GIORI, I. & PALTRINIERI, W. 2014. Positive inversion tectonics in foreland fold-and-thrust belts: A reappraisal of the Umbria–Marche Northern Apennines (Central Italy) by integrating geological and geophysical data. *Tectonophysics* **637**, 218–237.
- SEAGER, W.R., MACK, G.H. & LAWTON, T.F. 1997. Structural kinematics and depositional history of a Laramide uplift-basin pair in southern New Mexico: Implications for development of intraforeland basins. *Geological Society of America Bulletin* **109**, 11, 1389–1401.
- SEPEHR, M. & COSGROVE, J.W. 2005. Role of the Kazerun Fault Zone in the formation and deformation of the Zagros fold-thrust belt, Iran. *Tectonics* **24**, TC5005.
- SHEN, H.-C., HUANG, S.-T., TANG, C.-H. & HSU Y.-Y. 1996. Geometrical characteristics of structural inversion on the offshore of Miaoli, Taiwan. *Petroleum Geology of Taiwan* **30**, 79–110.
- SHERIFF, R. E. 2002. Encyclopedic dictionary of applied geophysics. Society of Exploration Geophysicists, 442p.
- SHERKATI, S., LETOUZEY, J. & FRIZON DE LAMOTTE, D. 2006. Central Zagros fold-thrust belt (Iran): new insights from seismic data, field observation, and sandbox modeling. *Tectonics* **25**, TC4007.
- SHERKATI, S. & LETOUZEY, J. 2004. Variation of structural style and basin evolution in the central Zagros (Izeh zone and Dezful Embayment), Iran. *Marine and Petroleum Geology* **21**, 5, 535–554.
- SIAME, L. L., SEBRIER M., BELLIER, O., BOURLES, D., COSTA, C., AHUMADA, E.A., GARDINI, C.E. & CISNEROS, H. 2015. Active basement uplift of Sierra Pie de Palo (Northwestern Argentina): Rates and inception from ^{10}Be cosmogenic nuclide concentrations. *Tectonics* **34**, 1129–1153.
- SIAME, L. L., BELLIER, O., SÉBRIER, M., BOURLÈS, D.L., LETURMY, P., PEREZ, M. & AND M. ARAUJO, M. 2002. Seismic hazard reappraisal from combined structural geology, geomorphology and cosmic ray exposure dating analyses: The Eastern Precordillera thrust system (NW Argentina). *Geophysical Journal International* **150**, 1, 241–260.
- SIAME, L. L., BELLIER, O. & SÉBRIER, M. 2006. Active tectonics in the Argentine Precordillera and Western Sierras Pampeanas. *Rev. de la Asociac. Geol. Argentina* **61**, 4, 604–619.
- SIBSON, R.H., 1995. Selective fault reactivation during basin inversion: potential for fluid redistribution through fault-valve action. In *Basin Inversion* (eds J. G. Buchanan & P. G. Buchanan), pp. 3–19. Geological Society, London, Special Publication no **88**.
- SIMON-LABRIC, T., ROLLAND, Y., DUMONT, T., HEYMES T., AUTHEMAYOU, C., CORSINI, M. & FORNARI, M. 2009. Ar-40/Ar-39 dating of Penninic Front tectonic displacement (W Alps) during the Lower Oligocene (31–34 Ma). *Terra Nova* **21**, 127–136.
- SINCLAIR, H. D., GIBSON, M., NAYLOR, M. & MORRIS, R.G. 2005. Asymmetric growth of the Pyrenees revealed through measurement and modeling of orogenic fluxes. *American Journal of Science* **305**, 369–406.
- SMALLEY, R. F. & ISACKS, B.L. 1987. A high resolution local network study of the Nazca Plate Wadati-Benioff zone under western Argentina. *Journal of Geophysical Research* **92**, 13903–13913.
- SMALLEY JR., R. & ISACKS, B. L. 1990. Seismotectonics of thin- and thick-skinned deformation in the Andean foreland from local network data; evidence for a seismogenic lower crust. *Journal of Geophysical Research* **95**, 12487–12498.

- SMALLEY, R.J., PUJOL, J., REGNIER, M., CHIU, J.-M., CHATELAIN, J.L., ISACKS, B.L., ARAUJO, M. & PUEBLA, N. 1993. Basement seismicity beneath the Andean Precordillera thin-skinned thrust belt and implications for crustal and lithospheric behavior. *Tectonics* **12**, 63–76.
- SMITHSON, S.B., BREWER, J.A., KAUFMAN, S., OLIVER, J.E. & HURICH, C.A., 1979. Structure of the Laramide Wind River uplift, Wyoming, from COCORP deep reflection data and from gravity data. *Journal of Geophysical Research* **84**, 5955–5972.
- SOBEL, E. R. & STRECKER, M.R. 2003. Uplift, exhumation and precipitation: Tectonic and climatic control of Late Cenozoic landscape evolution in the northern Sierras Pampeanas, Argentina. *Basin Research* **15**, 4, 431–451.
- SOBEL, E.R., HILLEY, G.E. & STRECKER M.R. 2003. Formation of internally drained contractional basins by aridity - limited bedrock incision. *Journal of Geophysical Research* **108**, 2344.
- SOBEL, E. R. & DUMITRU, T.A. 1997. Thrusting and exhumation around the margins of the western Tarim basin during the India - Asia collision. *Journal of Geophysical Research* **102**, 5043–5063.
- SPANG, J. H. & EVANS, J.P. 1988. Geometrical and mechanical constraints on basement-involved thrusts in the Rocky Mountain foreland province. In *Interaction of the Rocky Mountain foreland and the Cordilleran thrust belt* (eds C. J. Schmidt & W. J. Perry), pp. 41– 51. Geological Society of America Memoir n0 **171**.
- SPERANZA, F. & CHIAPPINI, M. 2002. Thick-skinned tectonics in the external Apennines, Italy: new evidence from magnetic anomaly analysis. *Journal of Geophysical Research* **107**, 2290.
- STERN, R.J. 1985. The Najd fault system, Saudi Arabia and Egypt: a late Precambrian rift-related transform system? *Tectonics* **4**, 497–511.
- STEWART, M., HOLDSWORTH, R.E. & STRACHAN, R.A., 2000. Deformation processes and weakening mechanisms within the frictional-viscous transition zone of major crustal-scale faults: insights from the Great Glen Fault Zone, Scotland. *Journal of Structural Geology* **22**, 5, 543–560.
- STOCKLIN, J. 1968. Structural history and tectonics of Iran; a review. *AAPG Bulletin* **52**, 1229–1258.
- STOCKMAL, G.S., BEAUMONT, C., NGUYEN, M., LEE, B. 2007. Mechanics of thin skinned foldand- thrust belts: Insights from numerical models. Geological Society of America Special Paper **443**, pp. 63–98.
- STONE, D.S., 1993. Basement-involved thrust-generated folds as seismically imaged in the sub-surface of the central Rocky Mountain foreland. In *Laramide basement deformation in the Rocky Mountain foreland of the western United States* (eds C.J. Schmidt, R.B. Chase & E.A. Erslev), pp. 271–312. Geological Society of America Special Paper n0 **280**.
- STONE, D.S. 2002. Morphology of the Casper Mountain uplift and related subsidiary structures, central Wyoming; implications for Laramide kinematics, dynamics, and crustal inheritance. *AAPG Bulletin* **86**, 1417–1440.
- STRECKER, M. R., CERVENY, P., BLOOM, A.L. & MALIZIA, D. 1989. Late Cenozoic tectonism and landscape development in the foreland of the Andes: Northern Sierras Pampeanas (26°–28°S), Argentina. *Tectonics* **8**, 3, 517–534.
- STRECKER, M. R., HILLEY, G.E., BOOKHAGEN, B. & SOBEL, E.R. 2012. Structural, geomorphic and depositional characteristics of contiguous and broken foreland basins: Examples from the eastern flanks of the central Andes in Bolivia and NW Argentina. In *Recent Advances in Tectonics of Sedimentary Basins* (eds C. Busby & A. Azor), Blackwell, Boston, Mass.

- STUART, C. J., NEMCOK, M., VANGELOV, D., HIGGINS, E. R., WELKER, C. & MEAUX, D. 2011. Structural and depositional evolution of the Eastern Balkan thrust belt, Bulgaria. *AAPG Bulletin* **95**, 649–673.
- SUPPE, J. 1976. Décollement folding in southwestern Taiwan. *Petroleum Geology of Taiwan* **13**, 25–35.
- SUPPE, J. & NAMSON, J. 1979. Fault-bend origin of frontal folds of the western Taiwan fold-and-thrust belt. *Petroleum Geology of Taiwan* **16**, 1–18.
- SUPPE, J. 1980. Imbricated structure of western foothills belt, south central Taiwan. *Petroleum Geology of Taiwan* **17**, 1–16.
- TALBOT, C.J. & ALAVI, M., 1996. The past of a future syntaxis across the Zagros. In *Salt Tectonics* (eds G.I. Alsop, D.J. Blundell & I. Davison), pp. 89–109. Geological Society, London, Special Publications, n0 **100**.
- TALEBIAN, M. & JACKSON, J.A., 2004. A reappraisal of earthquake focal mechanisms and active shortening in the Zagros mountains of Iran. *Geophysical Journal International* **156**, 506–526.
- TAPPONNIER, P., MEYER, B., AVOUAC, J.P., PELTZER, G., GAUDEMER, Y., GUO, S.M., XIANG, H.F., YIN, K.L., CHEN, Z.T., CAI, S.H. & DAI, H.G. 1990. Active thrusting and folding in the Qilian-Shan, and decoupling between upper crust and mantle in the northeastern Tibet. *Earth and Planetary Science Letters* **97**, 3–4, 382–403.
- TAVARNELLI, E. 1997. Structural evolution of a foreland fold-and-thrust belt: the Umbria-Marche Apennines, Italy. *Journal of Structural Geology* **19**, 523–534.
- TAVARNELLI, E., BUTLER, R.W.H., DECANDIA, F.A., CALAMITA, F., GRASSO, M., ALVAREZ, W. & RENDA P. 2004. Implications of fault reactivation and structural inheritance in the Cenozoic tectonic evolution of Italy. *The Geology of Italy*, Special **1**, 209-222.
- TEIXELL, A. 1996. The Anso transect of the southern Pyrenees: Basement and cover thrust geometries. *Journal of the Geological Society, London* **153**, 301–310.
- TEIXELL, A., ARBOLEYA, M. L., JULIVERT, M. & CHARROUD, M. 2003. Tectonic shortening and topography in the central High Atlas (Morocco). *Tectonics* **22**, 5, 1051.
- TENG, L.S. 1990. Geotectonic evolution of late Cenozoic arc-continent collision in Taiwan. *Tectonophysics* **183**, 57–76.
- TIKOFF, B. & MAXSON, J. 2001. Lithospheric buckling of the Laramide foreland during Late Cretaceous and Paleogene, western United States. *Rocky Mountain Geology* **36**, 13–35.
- TOZER, R.S.J., BUTLER, R.W.H., CORRADO, S., GEOLOGICHE, S., TRE, R., SAN, L. & MURIALDO, L., 2002. Comparing thin- and thick-skinned thrust tectonic models of the Central Apennines, Italy. EGU Stephan Mueller Spec. Publ. Ser. 1, 181–194.
- TRICART, P & LEMOINE, M. 1986. From faulted blocks to megamullions and megaboudins - Tethyan heritage in the structure of the Western Alps. *Tectonics* **5**, 1, 95–118.
- TRUFFERT, C., BURG, J.-P., CAZES, M., BYER, R., DAMOTTE, B. & REY, D. 1990. Structures crustales sous le Jura et la Bresse; contraintes sismiques et gravimétriques le long des profils Ecors Bresse-Jura et Alpes. In *Deep structure of the Alps* (eds F. Roure, P. Heitzmann & R. Polino), pp 157–164. Société Géologique de France, memoir n0 **156**.
- TURNER, J.P. & WILLIAMS, G. 2004. Sedimentary basin inversion and intraplate shortening. *Earth-Science Reviews* **65**, 277–304.
- TURRINI, C., ANGELONI, P., LACOMBE, O., PONTON, M. & ROURE, F. 2015. Three-dimensional seismo-tectonics in the Po Valley basin, Northern Italy. *Tectonophysics* **661**, 156-179.
- USTASZEWSKI, K. & SCHMID S.M., 2006. Control of preexisting faults on geometry and kinematics in the northernmost part of the Jura fold-and-thrust belt. *Tectonics* **25**, TC5003.

- USTASZEWSKI, K. & SCHMID, S.M., 2007. Latest Pliocene to recent thick-skinned tectonics at the Upper Rhine Graben - Jura Mountains junction. *Swiss Journal of Geosciences* **100**, 293–312.
- VACHERAT, A., MOUTHEREAU, F., PIK, R., BERNET, M., GAUTHERON, C., MASINI, E., LE POURHIET, L., TIBARIC, B. & LAHFID, A. 2014. Thermal imprint of rift-related processes in orogens as recorded in the Pyrenees. *Earth and Planetary Science Letters* **408**, 296–306.
- VAN DER BEEK, P. A., VALLA, P.G., HERMAN, F., BRAUN, J., PERSANO, C., DOBSON, K.J. & LABRIN, E. 2010. Inversion of thermochronological age-elevation profiles to extract independent estimates of denudation and relief history—II: Application to the French Western Alps. *Earth and Planetary Science Letters* **296**, 9–22.
- VAN HUNEN, J., VAN DER BERG, A. & VLARR, N.J. 2002. On the role of subducting oceanic plateaus in the development of shallow flat subduction. *Tectonophysics* **352**, 317–333.
- VERNON, A. J., VAN DER BEEK, P. A., SINCLAIR, H.D. & RAHN, M.K. 2008. Increase in late Neogene denudation of the European Alps confirmed by analysis of a fission-track thermochronology database. *Earth and Planetary Science Letters* **270**, 3–4, 316–329.
- VERGES, J., FERNANDEZ, M. & MARTINEZ, A. 2002. The Pyrenean orogen: pre-, syn-, and postcollisional evolution. *Journal of the Virtual Explorer* **8**, 55–74.
- VERGES, J., RAMOS, V.A., MEIGS, A., CRISTALLINI, E., BETTINI, F. H. & CORTES, J.M. 2007. Crustal wedging triggering recent deformation in the Andean thrust front between 31°S and 33°S: Sierras Pampeanas-Precordillera interaction. *Journal of Geophysical Research* **112**, B03S15.
- WAYNE, D. M. & MCCAIG A. M., 1998. Dating fluid flow in shear zones: Rb-Sr and U-Pb studies of syntectonic veins in the Néouvielle Massif, Pyrenees. In *Dating and Duration of Fluid Flow and Fluid-Rock Interaction* (ed J. Parnell), pp. 129-135. Geological Society, London, Special Publications no **144**.
- WATTS, A. B., LAMB, S.H., FAIRHEAD, J.D. & DEWEY, J.F. 1995. Lithospheric flexure and bending of the central Andes. *Earth and Planetary Science Letters* **134**, 9–21.
- WEN, S., HSU, H.-J., CHANG, W.-Y. & CHEN, C.-H. 2012. A study of the seismogenic process beneath the south-western foothills in Taiwan in relation with the 2010 Jiasian earthquake. *Tectonophysics* **578**, 107–116.
- WIBBERLEY, C. 2005. Initiation of basement thrust detachments by fault-zone reaction weakening. In *High Strain Zones: Structures and Physical Properties* (eds D. Bruhn & L. Burlini, L.), pp. 347–372. Geological Society, London, Special Publications, no **245**.
- WILLIAMS, C.A., CONNORS, C., DAHLEN, F.A., PRICE, E.J. & SUPPE, J. 1994. Effect of the brittle-ductile transition on the topography of compressive mountain belts on Earth and Venus. *Journal of Geophysical Research* **99**, 19947–19974.
- WILLINGSHOFER, E. & SOKOUTIS, D. 2009. Decoupling along plate boundaries: Key variable controlling the mode of deformation and the geometry of collisional mountain belts. *Geology* **37**, 1, 39–42.
- WILLINGSHOFER E., SOKOUTIS, D., LUTH, S.W., BEEKMAN, F. & CLOETINGH, S. 2013. Subduction and deformation of the continental lithosphere in response to plate and crust-mantle coupling. *Geology* **41**, 12, 1239–1242.
- WINSLOW, M. A. 1981. Mechanisms for basement shortening in the Andean foreland fold belt of southern South America. In *Thrust and Nappe Tectonics* (eds K. McClay & J. N. Price), pp. 513–528. Geological Society, London, Special Publications no **9**.
- WORTHINGTON, L.L., MILLER, K.C., ERSLEV, E.A., ANDERSON, M.L., CHAMBERLAIN, K.R., SHEEHAN, A.F., L. YECK, W.L., HARDER, S.H. & SIDDOWNAY, C.S. 2016. Crustal Structure of the Bighorn Mountains Region: Precambrian

- Influence on Laramide Shortening and Uplift in North-Central Wyoming. *Tectonics*, in press, doi: 10.1002/2015TC003840
- WU, F. T., CHANG, C.S. & WU, Y.-M. 2004. Precisely relocated hypocenters, focal mechanisms and active orogeny in Central Taiwan. In *Aspects of the Tectonic Evolution of China* (eds J. Malpas, C. J. N. Fletcher, J. R. Ali & J. C. Aitchison), pp. 333–354. Geological Society, London, Special Publications, no **226**.
- WU, Y.-M., CHANG, C.-H., ZHAO, L. TENG, L.T. & NAKAMURA M. 2008. A comprehensive relocation of earthquakes in Taiwan from 1991 to 2005. *Bulletin of the Seismological Society of America* **98**, 1471–1481.
- WU, F., RAU, R.-J. & SALZBERG, D. 1997. Taiwan Orogeny; thin-skinned or lithospheric collision? An introduction to active tectonics in Taiwan. *Tectonophysics* **274**, 191–220.
- YAMATO, P., KAUS, B.J.P., MOUTHEREAU, F. & CASTELLTORT, S. 2011. Dynamic constraints on the crustal-scale rheology of the Zagros fold belt, Iran. *Geology* **39**, 9, 815–818.
- YANG K.-M., WU J.-C., TING, H.-H., WANG, J.-B. & CHI, W.-R., 1994. Sequential deformation in foothills belt, Hsinchu and Miaoli areas: Implications in hydrocarbon accumulation. *Petroleum Geology of Taiwan* **29**, 47–74.
- YANG, K.-M., WU, J.-C., WICKHAM, J.-S., TING, H.-H., WANG, J.-B. & CHI, W.-R., 1996. Transverse structures in Hsinchu and Miaoli areas: Structural mode and evolution in foothills belt, northwestern Taiwan. *Petroleum Geology of Taiwan* **30**, 111–150.
- YANG, K.-M., HUANG, S.-T., WU, J.-C., LEE, M., TING, H.-H. & MEI, W.-W. 2001. The characteristics of sub-surface structure and evolution of the Tachien-shan-Chukou thrust system. Annual Meeting of the Geological Society of China 2001, 82–84.
- YANG, K.-M., TING, H.-H., WU, J.C. & CHI, W.-R. 1997. Geological model for complex structures and its implications for hydrocarbon exploration in northwestern Taiwan. *Petroleum Geology of Taiwan* **31**, 1–42.
- YANG, K.-M., HUANG, S.-T., WU, J.-C., TING, H. H. & MEI, W.-W. 2006. Review and new insights on foreland tectonics in Western Taiwan. *International Geology Review* **48**, 910–941.
- YECK, W.L., SHEEHAN, A.F., ANDERSON, M.L., ERSLEV, E.A., MILLER, K.C. & SIDDOWNAY, C.S. 2014. Structure of the Bighorn Mountain region, Wyoming, from teleseismic receiver function analysis: implications for kinematics of Laramide shortening. *Journal of Geophysical Research* **119**, 7028–7042.
- YONKEE, A & WEIL, A.B., 2015. Tectonic evolution of the Sevier and Laramide belts within the North American Cordillera orogenic system. *Earth Science Reviews* **150**, 531–593.
- YUE, L. F., SUPPE, J. & HUNG J.-H. 2005. Structural geology of a classic thrust belt earthquake: The 00201999 Chi-Chi earthquake Taiwan (Mw= 7.6). *Journal of Structural Geology* **27**, 2058–2083.
- ZAMBRANO, J. J. & SUVIRE, G.M. 2008. Actualización en el límite entre sierras Pampeanas occidentales y Precordillera Oriental, en la provincia de San Juan. *Rev. de la Asociac. Geol. Argentina* **63**, 1, 110–116.
- ZIEGLER, P. A. 1989. Geodynamic model for Alpine intraplate compressional deformation in Western and Central Europe. In *Inversion Tectonics Meeting* (eds M.A. Cooper & G.D. Williams), pp. 63–85. Geological Society, London, Special Publications no **44**.
- ZIEGLER, P.A., BERTOTTI, G. & CLOETINGH, S. 2002. Dynamic processes controlling foreland development – the role of mechanical (de)coupling of orogenic wedges and forelands. *EGU Stephan Mueller Special Publication Series* **1**, 17–56.

Figure captions

Fig.1. Main geodynamic and tectonic settings of basement-involved FTBs

Fig.2. Main characteristics of Tertiary and recent/active FTBs possibly documenting basement-involved, thick-skinned tectonics.

Fig.3. Examples of Cenozoic FTBs with different styles of basement-involved shortening. A : Oisans (western Alps) – style, with distributed shearing within the basement reflecting basement underplating then frontal accretion/exhumation thanks to crustal thrust ramps; B : Mont Blanc (western Alps) – style, with stacking of crustal slices at the rear of the frontal thin-skinned FTB as a result of basement underplating and localized exhumation then frontal accretion/exhumation thanks to crustal thrust ramps; C. Zagros-style, with superimposed thin-skinned and thick-skinned tectonic styles; D. Sierras Pampeanas-Laramide - style with the basement being involved in shortening in the foreland (Laramide/Sierras Pampeanas basement uplifts) of the thin-skinned FTBs (e.g., Sevier/Precordillera, respectively).

Fig.4. Examples of evolution of interpretations through time of two anticlines in the western Taiwan Foothills.

Hsiaomei anticline (Central Taiwan): A. Thin-skinned interpretation by Suppe and Namson (1979) as a fault-bend fold; the pre-Miocene ‘basement’ of the Chinese continental margin is not involved in shortening. B. Interpretation by Hung *et al.* (1999) as related to the reverse reactivation of the upper part of an inherited normal fault. In this view, the crystalline upper crust remains undeformed and the style of deformation is still to be considered as thin-skinned. C: Thick-skinned interpretation by Lacombe & Mouthereau (2006) modified after Yang *et al.* (2001). The anticline is related to basement-involved thrusting, i.e., the upper crust is involved

in shortening. Shortening is much lower with the thick-skinned than with the thin-skinned interpretations. Chingtsaohu anticline (NW Taiwan): D: Interpretation by Namson (1981) as a fault-bend fold. E : Interpretation by Yang *et al.* (1996) as related to shallow thrusting rooting within shallow décollement levels interacting with a high angle thrust resulting from the reverse reactivation of an inherited normal fault of the Chinese passive margin.

Fig.5: Evolution of ideas about the structural style of the Umbria-Marches domain of northern Apennines (modified after Scisciani *et al.* 2014). A. Thin-skinned tectonic style, with imbrication of sedimentary units detached along the Triassic evaporites, over an undeformed and buried basement (Bally *et al.* 1986). B. Thick-skinned tectonic style (Calamita *et al.* 2000). C. Thick-skinned tectonic style with imbricated array of gently dipping thrusts cutting through basement and sedimentary cover (Mirabella, Barchi & Lupattelli, 2008). D. Thick-skinned tectonic style with inversion of Permo-Triassic basins with relatively steeply dipping faults (Tavarnelli *et al.* 2004). E. Thick-skinned tectonic style with deep-rooted basement-involved positive inversion of pre-existing extensional basins (Scisciani *et al.* 2014). Note the different shortening estimates and depth of basement between cross-sections.

Fig.6: Shortening mechanisms in the cover and the basement in the Zagros (modified after Mouthereau, Lacombe & Verges, 2012). A. Topography (GTOPO30) and main structural features of the SE Zagros belt (Fars). B. Cross-section of the Fars region. C. Observed wavelength components of the topography showing the superimposition of regional topography (crustal deformation) and local fold topography (folding), modified after Mouthereau, Lacombe & Meyer (2006). D. Principles of the crustal-scale orogenic wedge modeling of the regional topography, modified after Mouthereau, Lacombe & Meyer (2006). E. Interpretative sketch showing the relationships between seismogenic deformation, main decoupling levels and

topography in the Zagros orogenic wedge (modified after Mouthereau, Lacombe & Verges, 2012).

Fig.7: Evolution of ideas about the structural style of the Fars province roughly along the section of Fig.6. A: Interpretation of the Fars as completely detached on Hormuz salt (McQuarrie, 2004). B : Interpretation considering basement thrusting responsible for major steps of the basement cover interface and accounting for significant step-like changes in the base level of synclines below a detached faulted and folded cover (Sherkati, Letouzey & Frizon de Lamotte, 2006). C : Interpretation with long-term shortening being achieved by cover folding (buckling) above the Hormuz salt that is cut occasionally by active basement thrusts (Mouthereau et al., 2007; Mouthereau, Lacombe & Verges, 2012); the Fars thus results from the propagation and stacking of deep-reverse faults rooting at depth into the middle-lower crust. D : Interpretation by Allen *et al.* (2013) with most cover thrusts as blind and not cutting through exposed anticlines, and few basement faults associated with change in structural relief and along which large earthquakes occur.

Fig.8. The Taiwan orogen. Insert: Main structural units of Taiwan. Isobaths in m. PH, KH: Peikang/Kunyun Highs. HR: Hsuehshan Range. S-PTFZ: Sanyi-Puli Transfer Fault Zone; CTFZ: Chishan Transfer Fault zone. J: 2010 Mw 6.2 Jiashian earthquake; N1 and N2: 27 March ML 6.2 and 2 June ML 6.5 2013 Nantou earthquakes.

A1. Seismic evidence of reactivation of inherited basement faults from the Chinese continental margin in NW Taiwan (data after Yang *et al.* 1996, 1997). A2. Kinematic model of the NW Taiwan arcuate belt (modified after Lacombe *et al.* 2003). The curvature of the basin-controlled salient is accommodated to the south by the Pakua Transfer Fault Zone (PTFZ) and to the north by a diffuse oblique ramp (the Kuanyin Transfer Fault Zone, KTFZ) where high-angle wrench-

thrust faults inherited from the inversion of normal faults guided the emplacement of thin-skinned low-angle thrusts. WF: Western Foothills; HR: Hsuehshan Range, Central R.: Central Range, CR: Coastal Range. a: local extension accommodating curvature along the limbs of the arc; b: normal fault of the margin; c: high-angle wrench-thrust fault; d: vertical axis rotations. A3 : Structural sketch map of the Taiwan thrust belt, showing locations of the different types of thrust-belt fronts in western Taiwan and their relationship with the shape of the pre-Miocene basement. The along-strike variation of structural style is correlated with along-strike variations in the main stress regimes and demonstrates the evolution from prominent strike-slip regimes to purely compressional regimes especially in areas where basin inversion occurs.

Seismological evidence for crustal shortening in western Central Taiwan : B1: Crustal cross-section modified after Brown *et al.* (2012) and Camanni *et al.* (2014). B2: Crustal cross-section modified after Chuang *et al.* 2013. The red beach balls denote the Nantou main shocks, and the black beach balls denote the Chi-Chi aftershocks and other $ML > 5.5$ events.

Seismological evidence of crustal shortening and deep décollement in SW Taiwan. C1: Distribution with depth of mean slip and aftershocks following the 2010 Jiashian earthquake (blue circles) together with background seismicity (grey circles). White star denotes the location of 2010 Jiashian earthquake main shock (modified after Ching *et al.* 2011; Rau *et al.* 2012). C2 : Conceptual tectonic model for southern Taiwan inferred from the 2010 Jiashian earthquake. Red star denotes the location of main shock. CCU: Chaochou fault; CKU: Chukou fault; CTFZ: Chishan Transfer Fault Zone (modified after Ching *et al.* 2011).

Fig.9. A. Structural sketch of the western Alps. AR, Aiguilles Rouges; MB, Mont Blanc; GR, Grandes Rousses. B, Belledonne. B : Structural sketch of the Pyrenees. NPZ/SPZ : North/South Pyrenean Zone. C : Structural sections across the external zones at the latitude of northern Mont-Blanc ECM (C1), of southern Mont-Blanc ECM (C2) and of Oisans ECM (C3)(modified

after Bellahsen *et al.* 2014). Note the along-strike change in accommodation of basement shortening from C1 to C3. D : Structural sections across the Axial Zone of the Pyrenees and the southern Pyrenean FTB. D1 : modified after Jolivet *et al.* 2007. D2 : modified after Mouthereau *et al.* 2014.

Fig.10. A: Simplified structural map of the NW Alpine foreland. V, Vosges; BF, Black Forest; AR, Aiguilles Rouges; MB, Mont Blanc; B, Belledonne; O, Oisans. B : Crustal-scale cross sections from the Bresse graben to the Belledonne massif emphasizing inversion of inherited Paleozoic basin beneath the thin-skinned Jura FTB, basement thrusting and likely occurrence of a deep crustal décollement rooting at the brittle-ductile transition. Pz, Mz and Cz : Paleozoic, Mesozoic and Cenozoic. C. Two-stage tectonic evolution the northwestern Jura front. Late Miocene to early Pliocene thin-skinned deformation dominated in the Besançon Zone, followed by thick-skinned deformation involving both Mesozoic cover and Paleozoic basement in the Avant-Monts Zone. This thick-skinned deformation is associated with compressional to transpressional reactivation of preexisting normal faults of Paleogene to Paleozoic age of the intracontinental Rhine-Bresse Transfer Zone and the underlying Late Paleozoic Burgundy Trough (modified after Madritsch, Schmid & Fabbri, 2008). D: Distribution of inherited Permo-Carboniferous basins beneath the Jura and the Alpine foreland (modified after Truffert *et al.* 1990). 1. Paleozoic basement. 2. Permo-Carboniferous basins. 3. Meso-Cenozoic cover of the Alpine foreland. 4. Jura FTB. 5. Faults bounding Permo-Carboniferous basins (documented = solid lines / inferred = dashed lines). E : Seismic evidence for the compressional reactivation of an E-W trending, north dipping high-angle late Paleozoic basement fault in northern Jura. This fault clearly cuts through the décollement and probably formed during the thick-skinned post 4-3 Ma tectonic stage. F: Seismic evidence of inversion of a Permo-Carboniferous graben

underneath the Jura and postdating thin-skinned folding and thrusting (modified after Philippe *et al.* 1996).

Fig.11. A. Modern geodynamic setting of the Sierras Pampeanas of Argentina compared to the early Eocene geodynamic setting of the Laramide uplifts in the foreland of the Rockies (modified after Jordan & Allmendinger, 1986). B: Structural section across the Precordillera and the Sierras Pampeanas (location shown by heavy line in A)(Bellahsen *et al.* this issue). C: Structural section across the easternmost Sevier thin-skinned FTB and the Laramide basement uplifts (location shown by heavy line in A)(modified after Stone, 1993; Marshak, Karlstrom & Timmons, 2000). D. Possible models of accommodation of Laramide uplifts at the crustal/lithospheric scale, that could also apply to the Sierras Pampeanas.

Fig.12. Basement-cored folding. The shaded area denotes the domain where basement and/or cover are physically damaged and strained as a result of the accommodation of slip along the master thrust. A: Folds where the forelimb basement-cover interface is a fault (A1) compared to folds (A2) where the forelimb basement-cover interface is a rotated unconformity (modified after Schmidt, Genovese & Chase, 1993). B: Section across the Marverick Spring anticline (Laramide belt)(modified after Stone, 1993). C. Trishear model (Erslev, 1991). D. Interpretation of the Rattlesnake anticline (Laramide belt), involving distributed deformation along splay faults at the tip of the basement fault and at the top of the basement (Beaudoin *et al.* 2012). E: Sierra de Hualfin anticline: basement folding is accommodated by both a main thrust trishear zone and a subordinate back-thrust trishear zone (modified after Garcia & Davis, 2004). F: Sierra Pie de Palo anticline: basement shortening is accommodated by reverse faults localized along inherited foliation planes in the basement (Bellahsen *et al.* this issue). G: Oisans ECM (Western Alps): “folding” of the basement–cover interface is spatially associated with

low-angle basement shear zones distributed over large thickness (modified after Bellahsen *et al.* 2012).

Fig.13: Field examples of basement-involved shortening. A: Photograph and schematic interpretative cross-section of Rattlesnake Mountain anticline. B: Field evidence of the brittle behaviour of the basement rocks that crop out along the Shoshone river in the Rattlesnake Mountain anticline, showing high-angle reverse faults parallel to major fractures within the basement (modified after Beaudoin *et al.* 2012). C: Field evidence of West-verging reverse shear zones within the basement of the Oisans ECM. Note the sigmoidal shape of the Alpine schistosity (S) within the shear zones. D: Evidence for mylonitic deformation associated with basement shear zones in the Oisans Massif (Western Alps) (modified after Bellahsen *et al.* 2012).

Fig.14 : Change of lithospheric rheology during stretching and thinning during passive margin formation, that will subsequently control deformation style during collision A. Rheological model for passive margin, emphasizing the effect of thinning and stretching of the lithosphere that lead to disappearance of ductile middle and lower crust and embrittlement of the crust that is coupled to the mantle (modified after Reston & Manatschal, 2011). B. Change in rheological properties of the lithosphere as a result of differential stretching (modified after Cloetingh *et al.* 2005).

Fig.15 : Distinct groups of orogens recognized by Mouthereau, Watts & Burov (2013) on the basis of the style of deformation, % of shortening in foreland FTBs that did not undergo significant syn-collisional burial and heating and the thermo-tectonic age of the lithosphere at the time of its involvement in collisional deformation. The first group is characterized by high

crustal strain (up to 70%) and is observed within old (>1 Gyr), cold and strong cratonic lithosphere. The second group is characterized by limited crustal strain ($<40\%$) and is observed within young, hot, and weak Phanerozoic lithosphere. Modified after Mouthereau, Watts & Burov (2013)

Fig.16 : Schematic rheological profiles of the continental crust illustrating possible thermal and structural weakening that may lead to thick-skinned deformation, with or without inversion tectonics.

Fig.17: Different spatial and temporal relationships / sequence between thin-skinned and thick-skinned tectonics in FTBs.

Basement-involved shortening in the upper plate above an oceanic flat-slab subduction zone

'Classical' basement-involved shortening in the lower/upper plate

Tertiary fold-thrust belts

Active fold-thrust belts

Oisans (western Alps) - style :
distributed shearing within the
basement reflecting basement underplating
then frontal accretion/exhumation thanks
to crustal thrust ramps

Mont Blanc (western Alps) - style :
Stacking of crustal slices at the rear of the thin-skinned
fold-thrust belt as a result of basement
underplating and localized exhumation then
frontal accretion/exhumation thanks
to crustal thrust ramps

Zagros -style : superimposed thin-skinned and thick-skinned tectonic styles.
The basement deforms by both seismogenic faulting and ductile aseismic shearing
below the deforming detached cover

Sierras Pampeanas-Laramide - style : the basement is involved
in the foreland of the thin-skinned belt (basement uplifts).

Thin-skinned tectonic style

Thick-skinned tectonic style without inversion tectonics

Thick-skinned tectonic style involving inversion tectonics

A1

A2

A3

B1

B2

C1

C2

A

B

C

D

A1

A2

B

C

Fig.13A,B

D

E

F

Fig.13C,D

G

Rattlesnake Mountain anticline, Wyoming, USA

C Plan du Lac basement shear zones (Oisans Massif, Western Alps)

B Rattlesnake Mountain anticline :
high-angle reverse fault
with a shaly gouge,
in the Precambrian basement rocks.
The fault is parallel to major fractures
within the basement.

D Mylonitic deformation
associated with
basement shear zones
in the Oisans Massif
(Western Alps)

Thick-skinned fold-thrust belts

Pure-shear ('inversion/collision') style

Thin-skinned fold-thrust belts

Simple-shear ('subduction') style

Early inversion of inherited normal faults / early high angle basement thrusting in the foreland (Zagros, Taiwan)

Basement shortening at the rear then exhumation and forelandward propagation above basement ramps activating cover shallow decollement (Western Alps)

Coeval thin-skinned and thick-skinned tectonics. The cover is detached mainly above the low-viscosity Hormuz salt layer while the basement deforms by both seismogenic faulting and ductile aseismic shearing (Zagros)

Late basement thrusting : refolding of shallow nappes by high angle thrusts reactivating inherited normal faults (e.g. Jura, Provence) /out-of-sequence seismogenic basement thrusting

Basement-involved shortening occurring forelandward after thin-skinned tectonics : Laramide uplifts / Sevier FTB and Sierras Pampeanas / Pre-Cordillera FTB of Argentina

