

HAL
open science

Deciphering landscape evolution with karstic networks: A Pyrenean case study

Amandine Sartégou, Didier L. Boulès, Pierre-Henri Blard, Regis Braucher,
Bouchaib Tibari, Laurent Zimmermann, Laëtitia Leanni, Georges Aumaitre,
Karim Keddadouche

► **To cite this version:**

Amandine Sartégou, Didier L. Boulès, Pierre-Henri Blard, Regis Braucher, Bouchaib Tibari, et al.. Deciphering landscape evolution with karstic networks: A Pyrenean case study. *Quaternary Geochronology*, 2018, 43, pp.12-29. 10.1016/j.quageo.2017.09.005 . hal-01683952

HAL Id: hal-01683952

<https://hal.science/hal-01683952v1>

Submitted on 12 Oct 2020

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.

Deciphering landscape evolution with karstic networks: A Pyrenean case study

Amandine Sartégou *(1,2), Didier L. Boulès (2), Pierre-Henri Blard (3), Régis Braucher (2),
Bouchaib Tibari (3), Laurent Zimmermann (3), Laëtitia Leanni (2), and ASTER Team⁺ (2)

(1) *Université de Perpignan–Via Domitia, CNRS UMR 7194 Histoire Naturelle de l’Homme
Préhistorique, 52 avenue Paul Alduy, F-66860 Perpignan Cedex, France* ; (2) *Aix-Marseille
Université, CNRS-IRD-Collège de France, UM 34 CEREGE, Technopôle de l’Environnement Arbois-
Méditerranée, BP80, 13545 Aix-en-Provence, France* ; (3) *CRPG, UMR 7358, CNRS-Université de
Lorraine, 15 rue Notre-Dame des Pauvres, 54501 Vandœuvre-lès-Nancy, France*

⁺ *Georges Aumaître, Karim Keddadouche*

**corresponding author at: Université de Perpignan – Via Domitia, UMR 7194 CNRS, 52 avenue Paul
Alduy, 66860 Perpignan, France.
E-mail address: amandine.sartegou@univ-perp.fr (A. Sartégou).*

Abstract

The rates and chronologies of valley incision are closely modulated by the tectonic uplift of active mountain ranges and were controlled by repeated climate changes during the Quaternary. The continental collision between the Iberian and Eurasian plates induced a double-vergence orogen, the Pyrenees, which has been considered a mature mountain range despite significant seismicity and evidence of neotectonics. Nevertheless, recent studies indicated that the range may have never reached a steady state. One option for resolving this controversy is to quantify the incision rates since the Miocene by reconstructing the vertical movement of geometric markers such as fluvial terraces. However, the few available ages for the Pyrenean terrace systems do not exceed the Middle Pleistocene. Thus, we study alluvium-filled horizontal epiphreatic passages in limestone karstic networks to increase the span of this dataset. Such landforms are used as substitutes of fluvial terraces because they represent former valley floors. These features record the transient position of former local base levels during the process of valley deepening. The Têt river valley (southern Pyrenees) is studied near the Villefranche-de-Conflent limestone gorge, where 8 cave levels have been recognized over a vertical height of 600 m. In this setting, already published $^{26}\text{Al}/^{10}\text{Be}$ cosmogenic burial data were limited to the last ~5 Ma. This work extends this initial dataset through the acquisition of cosmogenic $^{10}\text{Be}/^{21}\text{Ne}$ data, which should enable us to reconstruct a more

35 complete valley incision chronology. We also revise the $^{26}\text{Al}/^{10}\text{Be}$ record for the lowest
36 portion of the valley. The obtained quantitative results are surprising relative to certain
37 geological evidence, and the limitations of such an approach in the investigated geodynamic
38 context are discussed. In particular, sampling within a detrital deposit (the Escaro Formation)
39 and in the riverbeds suggests that the $^{26}\text{Al}/^{10}\text{Be}$ ratios that are associated with the lower cave
40 levels could have been inherited by pre-burial episodes. Similarly, pre-burial catchment
41 denudation rates that do not exceed hundreds of cm/ka are probably tainted by the same
42 amalgamation processes.

43

44 **Keywords**

45 Cave deposits, cosmogenic burial dating, ^{26}Al , ^{10}Be , ^{21}Ne , incision rates, Pyrenees.

46

47 **Highlights**

- 48 • Exceptional preservation of a Neogene canyon in the eastern Pyrenees is observed,
49 with 8 epiphreatic cave levels
- 50 • $^{26}\text{Al}/^{10}\text{Be}$ and $^{10}\text{Be}/^{21}\text{Ne}$ burial durations are obtained for intrakarstic alluvial deposits
51 in 8 cave levels
- 52 • The post-Messinian inferred incision rates and the ^{10}Be -derived denudation rates
53 cannot be used as proxies for quantifying landscape development because of possible
54 amalgamation processes
- 55 • The results indicate valley incision since the Burdigalian with possible pronounced
56 fluctuations since the Messinian

57

58 **1. Introduction**

59

60 The formation and evolution of a mountain range are considered to result from both
61 internal (tectonics) and external (climate) forcing. Numerous authors attempted to
62 demonstrate that the climate would have a major influence on the dynamics of this
63 antagonism at various spatial and/or temporal scales (e.g., Molnar et England, 1990; Reiners
64 et al., 2003; Whipple et al., 2009), although this primary control is still ardently discussed
65 (e.g., Godard et al., 2014). However, highlighting the retroactive interactions between these
66 two forces is as complicated as comparing phenomena that occur on variable timescales. A
67 key point to better constrain the formation and evolution of mountain ranges is to determine
68 the distribution of the deformation and its temporal evolution. The Pyrenees, which have
69 preserved distinct Mesozoic and Cenozoic geodynamic environments, are a unique mountain

70 range within European orogens. However, our understanding of the recent geodynamic
71 evolution of this chain remains quite fragmentary. Researchers have identified an initial phase
72 of orogeny between ~84 Ma and ~65 Ma, followed by a potential quiescence phase up to 59
73 Ma long that predated a recovery in orogenesis (Ford et al., 2015). Furthermore, the eastern
74 section of the chain could never have reached a steady state. Despite the improvement in
75 observational techniques over the past decade and the acquisition of numerous
76 thermochronological data (e.g., Fitzgerald *et al.*, 1999, Maurel et al., 2008, Vacherat et al.,
77 2016), supplementary data are still required to constrain the recent evolution (last 20 Ma) of
78 the chain. As an example, the origin of the flat surfaces at high altitudes (e.g., Babault et al.,
79 2005; Calvet and Gunnell, 2008; Bosch et al., 2016; see Supp. Info) and their significance
80 with regard to a potential post-orogenic uprising is still debated, these paleo-surfaces being
81 (deeply) incised (e.g., Ortuño et al., 2013; Monod et al., 2016; Mouchené et al., 2017).
82 Another critical point is the high microseismicity of the chain, which is quite incompatible
83 with a moderate potential activity (e.g., Chevrot et al., 2011). In addition, recent work on the
84 Lannemezan mega-cone showed that intense Mio-Pliocene tectonic activity is not required to
85 form this mega-structure (Mouchené et al., 2017).

86 One option for resolving this controversy is to quantify the incision rates since the
87 Miocene by reconstructing the vertical movement of geometric markers, such as fluvial
88 terraces. However, the few available ages for the Pyrenean terrace systems do not exceed the
89 end of the Lower Pleistocene (e.g., Stange et al., 2013; Delmas et al., 2015). Moreover,
90 alluvial terraces are poorly preserved in some valleys. Thus, we study alluvium-filled
91 horizontal epiphreatic passages in limestone karstic networks to increase the time span of this
92 dataset. Such landforms are used as substitutes of fluvial terraces because they represent
93 former valley floors (e.g., Palmer, 2007; Audra et al., 2013). These features record the
94 transient position of former local base levels during the process of valley deepening. Until
95 now, only relative dating based on correlations between staged levels and external terraces
96 have been conducted on caves in the study area. However, establishing the absolute
97 chronology of a cave's genesis remains rather complex, even if the absolute dating of the
98 trapping of alluvium in caves with the cosmogenic burial dating method may be relevant in
99 this case (e.g., Granger et al, 1997; Häuselmann et al., 2005; Tassy et al., 2013). The classical
100 cosmogenic nuclide chronometer for this task is the combination of in situ-produced ²⁶Al and
101 ¹⁰Be cosmogenic nuclides that are measured in quartz, which cover the 0.2-6 Ma period. A
102 preliminary study of two stepped systems in the Têt river valley was led by Calvet et al.
103 (2015). The obtained burial durations yielded a mean incision rate of ~55 m/Ma since the
104 Zanclean (5.3 – 3.6 Ma), which increased to 92 m/Ma during the Quaternary. These authors
105 also established that pre-burial catchment denudation rates ranged from 35 to 7 m/Ma, with an

106 increase during the Early Quaternary. Nevertheless, this method has several limitations:
107 notably, the ^{26}Al - ^{10}Be couple cannot be used to date objects older than 6 Ma because of their
108 respective half-lives (^{26}Al : (0.717 ± 0.024) Ma; ^{10}Be : (1.387 ± 0.012) Ma) alongside the
109 sensitivity of the accelerator mass spectrometry technique. To overcome this limitation, one
110 solution involves analyzing the concentration in the stable nuclide ^{21}Ne within the same
111 mineral to obtain the ^{21}Ne - ^{10}Be burial durations (e.g., Balco and Shuster, 2009; McPhilipps et
112 al., 2016).

113 Considering the promising results from this initial study (Calvet et al., 2015), we
114 decided to complete the dataset and densify the sampling in the already studied cavities. For
115 this purpose, eight levels in the Têt river catchment, which is one of the easternmost valleys
116 of the Pyrenees, were explored. We surveyed fifteen horizontal caves and collected alluvial
117 deposits in eleven of them to measure their cosmogenic nuclide concentrations (^{10}Be , ^{26}Al
118 and/or ^{21}Ne). We also re-analyzed the samples that were measured by Calvet et al. (2015) and
119 additional samples from the same caves. The quantitative data that were acquired and
120 presented in this paper reveal inconsistencies with some of the geological observations, so the
121 methodology will be questioned through the investigation of potential non-visible effects,
122 such as particle sizes and lithology disparities. The basic methodology, including the need to
123 consider that the burial durations and/or paleo-denudation rates are calculated from TCN
124 concentrations averaged from an amalgams of quartz grains taken from sedimentary deposits,
125 is also questioned. Methodological cross-checking between the ^{21}Ne - ^{10}Be and ^{26}Al - ^{10}Be
126 cosmogenic pairs have thus been conducted when possible for a better understanding of the
127 related impacts of these parameters. Finally, the obtained scattered paleo-denudation rates and
128 the limitations of such an approach in the Pyrenean geodynamic context are discussed.

129 **2. Geological and geodynamical contexts**

130

131 **2.1. Lithological and structural contexts of the eastern Pyrenees**

132

133 The Pyrenees are a mountain range in southwestern Europe. This mountain range,
134 which forms a 400 km-long geographical barrier of N110°-orientation and had developed
135 along the boundary between the Iberia and European plates (Choukroune, 1992), is the result
136 of the Late Cretaceous–Cenozoic inversion of a Cretaceous transcurrent hyper-extended rift
137 that was created during the opening of the Bay of Biscay (Lagabrielle et al., 2010). The
138 structures continue along the southern shore of the Bay of Biscay to the Asturias to the west,
139 which extends this chain to 600 km.

140 The axial zone of the Pyrenees consists of various terrains of Precambrian and
141 Paleozoic ages, which were folded during the Hercynian orogeny in the Carboniferous (355-

142 295 Ma; Engel, 1984). The studied catchment area (Figure 1) includes the Puigmal-Canigou,
 143 Carlit and Madrès massifs. The axis of the Madrès massif consists of the WNW-ESE syncline
 144 of Villefranche-de-Conflent (Guitard et al., 1998), which is a stack of Hercynian late-folded
 145 syncline foliation that affected the sedimentary or slightly metamorphosed formations from the
 146 Middle and Upper Paleozoic. The base of the valley has massive outcrops of Devonian and
 147 Carboniferous limestones and dolomites. Towards the top of the stratigraphic series (Silurian
 148 - Upper Ordovician and Lower Carboniferous - Visean), pelites, calcschists, argillites and
 149 sandstone schists, which are generally less resistant to erosion because of their laminated
 150 structure, are predominant. Two thick sets of Ordovician, Cambrian and probably
 151 Precambrian schistose rocks flank this axis. These various petrographic formations (pelitic,
 152 schistous, marble, microconglomeratic and volcanodetritic facies) form the Canaveilles
 153 (Laumonier et al., 1996, 2015) and Jujols series from the base to the summit (Laumonier et
 154 al., 1996, 2015). These rocks are intruded by Ordovician granite plutons.

156 Figure 1 : Lithostructural features of the Têt catchment (according to IGME – BRGM data). Alluvial
 157 sediments that were trapped in karstic networks originated from Paleozoic crystalline massifs (gneiss,
 158 granites), metasediments and supposed Miocene deposits from the Escaro Formation because of the

159 Miocene extension phase. The watershed also includes glacial deposits at high altitudes. For a more
160 detailed map of the studied area, refer to Calvet et al. (2015).

161 Around 20-25 Ma ago, collision-related deformation in the central and eastern
162 Pyrenees ceased, the crustal deformation resulting from the convergence between the Iberia
163 and European plates being then accommodated by the Betic Cordillera (Vergés et al., 2002).
164 After the collision or during the last phase of plate convergence, while the central and western
165 Pyrenees remained under a compressive regime, the eastern Pyrenees were affected by a
166 period of crustal thinning that was related to the well-defined Oligocene–Early Miocene
167 rifting that affected the Gulf of Lions (e.g., Ortuño et al., 2013). During the Lower Miocene
168 (21-15 Ma), the eastern Pyrenean domain collapsed and was then divided into grabens that
169 were filled with thick detrital sedimentary series (Guitard et al., 1998 and references therein).
170 These features in the Roussillon and Conflent basins, the Escaro and Col de Fins formations,
171 are estimated to have been deposited during the Lower Miocene (Figure 1; Supp. Info). These
172 are fluvial formations, composed of clasts coming from the Têt River high valley and the
173 surrounding massifs such as the Canigou massif. This succession of collapse events followed
174 by filling phases towards the Early Miocene has sometimes been called into question.

175 Then, the closure of the strait between the Atlantic Ocean and the Mediterranean Sea
176 at the end of the Miocene (~5.9 Ma; Gautier et al., 1994; Suc et al., 1994) led to a drop of
177 1500 m of the base level (Hsü et al., 1973) which broke the eustatic equilibrium. This event,
178 called the Messinian Salinity Crisis (MSC), induced a major incision of the peri-
179 Mediterranean pre-MSC drainage systems (e.g., Hsü et al., 1973; Clauzon, 1982). Very deep
180 canyons were then dug. Some vestiges of Pliocene detrital deposits filling these canyons (e.g.
181 Depéret, 1895) as well as the upstream propagation of the incision, depicted by knickpoint
182 migration, have been studied (e.g., Loget and Van Den Driessche, 2009). The morphology of
183 the canyons is *a priori* indeed well preserved because of the sudden rise of the base level (+80
184 m from the current level) and of the concomitant deposition of sediments in Gilbert deltas
185 which reduced the rivers erosive power (e.g., Clauzon et al., 1995; Loget et al., 2006).
186 Opinions differ as to whether the Têt River valley, particularly the Conflent area, is a
187 Messinian paleo-canyon. The history of the Upper Miocene and of the Messinian evolution of
188 the Conflent Basin is still debated. It is currently accepted that deposits of the late Miocene,
189 the Col de Fins Formation, which is consisting of fluvial facies and quartzite blocks, would be
190 present west of the basin. This deposit would have been largely denuded in response to the
191 MSC, leaving only a few scraps.

192 The Lower Pliocene formations of and near the area consist of marine clay, while the
193 Upper Pliocene formations are dominated by fluvial arkosic sands and conglomerates. These

194 detrital sedimentary series were partially removed and remobilized by river downcutting
195 during the Upper Pliocene and Pleistocene. Staircased alluvial terraces that range from 20 to
196 200 m above the present-day thalweg support this incision. Based on current weathering
197 profiles (Calvet, 1996), cartographic relationships (Delcaillau et al., 2004), and heavy mineral
198 contents (Debals, 2000), the chronology of this fluvial downcutting still requires absolute
199 dating to be better constrained. In this area, the Quaternary superficial formations are
200 represented by the high terraces to the SE of Ria (Calvet et al., 2015). The lower terraces
201 occupy a large portion of the Têt valley between Serdinya and Prades. Their location and their
202 relationship to karstic networks are described in Hez et al. (2015). Alluvial terraces into the
203 Villefranche-de-Conflent gorges are poorly preserved. The T1 terrace (~+20 m) is continuous
204 and well-represented. The T2 terrace (25-30 m) is poorly represented in the gorges and poorly
205 conserved. Within the gorges, the T3 and T4 levels are absent. Altimetric correlations
206 between terraces and cavity levels have been proposed (Calvet et al., 2015, Hez et al., 2015).
207 However, in addition to the fact that the absolute age of the alluvial terraces is poorly
208 constrained, a convincing correspondence remains to be established through notably classical
209 petrological and mineralogical studies and through geochemical characterizations of the
210 source of the material.

211 The study area is drained to a local base level by the Têt and its main tributaries. The
212 Têt is a river that is connected to the Mediterranean domain. This river originates at an
213 altitude of 2405 m in the Carlit massif, pours towards the southeast as it crosses the crystalline
214 massif of Mount-Louis, and then changes direction at Fontpédrouse to flow towards the
215 northeast – southwest along the plane of the Conflent graben (Figure 1). The Cady and the
216 Rotja, which are tributaries along the right bank of the Têt, drain augen orthogneiss and
217 biotite granites, which are represented on most of the Canigou massif. Most of the drainage is
218 confined to canyons with a flat alluvial floor, but a portion of the river or its tributaries seems
219 to be systematically lost over time in the carbonate massifs (Figure 1).

220 **2.2. Karst features and cave systems**

221 The confined karst of Villefranche develops in the Devonian carbonate rocks in the
222 eastern portion of the syncline. This geological unit is characterized by metamorphic
223 limestones and some marbles (Guitard et al., 1998). The syncline extends from west to east
224 over approximately thirty kilometers, with a width of approximately 4 km on its eastern
225 section, where the karstification is most important. The Hercynian major fault of Mérens
226 borders the northern Coronat massif (Figure 1) and confines the karst in the Têt river valley.
227 The Hercynian orogeny would be responsible of the main structuration of the massif.
228 Paleogene compression, which deforms the already folded Paleozoic terrains, has probably

229 reactivated old faults. Thus, a plurikilometric shortening has created significant volumes and
230 allowed the circulation of water in the massifs.

231
232 Figure 2: Map and projected section (modified after Calvet et al., 2015) of the Têt River valley
233 near Villefranche-de-Conflent, which shows the karstic network's spatial distribution and
234 patterns in the massifs. Eight epiphreatic levels are clearly identifiable at the massifs of
235 Badebany (right bank) and Coronat (left bank) and have been investigated. Their
236 establishment is influenced by the Têt and its tributaries, the Cady and the Rotja. The floors
237 close to the current base level are the most developed. The perched levels have probably been
238 trimmed because of the removal of the flanks of the massif over time.

239 Few surface karst features are present in this area, and most of the networks are
240 horizontal. If wells, cascades or potholes were present, they disappeared because of the

241 backwards slopes or erosion. However, underground karst features are well developed in four
242 main massifs (Coronat in the left bank, Serre, Badebany and Ambouillat in the right bank),
243 which were largely described by Calvet et al. (2015).

244 We can distinguish eight epiphreatic levels at ~600-m height on a valley transect near
245 Villefranche-de-Conflent (Figure 2; Calvet et al., 2015; Hez et al., 2015). This study area is
246 therefore very original and complex because of the high density of levels in this area, even if
247 this fact is quite classical in the Pyrenees. The first level, which is close to the current base
248 level of the Têt River, corresponds to the large underground networks of the karst of
249 Villefranche. This level is particularly developed, with ~75 km of galleries discovered (En
250 Gorner, Lachambre and Fuilla – Canalettes networks), probably because of a pronounced
251 base-level stationary phase (Audra, 1994). The seven epiphreatic levels above the large
252 karstic systems retain only limited sections of galleries under development because of (i)
253 erosion, which led to the retreat of the southern slope of the massif, thus reducing the size of
254 the horizontal duct; (ii) the total clogging of galleries by gravitational deposits, concretions,
255 and detrital deposits, preventing any speleological exploration towards the logical sequence;
256 and (iii) sudden interruptions of galleries because of faults or fractures, disconnecting the
257 conduits by shifting the blocks of the massif, as observed in the caves of Faubourg and Notre-
258 Dame-de-Vie (Calvet et al., 2015; Hez et al., 2015).

259 One of the crucial points of this area is the rarely observed inter-connections of sub-
260 horizontal cavities (Hez, 2015; Hez et al., 2015). Indeed, unlike a staggered network, whose
261 levels are inter-connected by vertical wells, the staging of cavities in the Villefranche karst
262 seems to consist of distinct sub-horizontal networks from repeated base-level fluctuations in
263 the Têt River.

264 Erosion morphologies provide valuable information on previous underground
265 circulations, including the direction of the flows. The waves of erosion that were observed on
266 the walls of the staging cavities support their functioning towards the interior of the massif in
267 the direction of the axis of the Villefranche syncline (Faubourg cave) and parallel to the Têt
268 River (SO-NE), as in the Guano cave and in a majority of the En Gorner network (Hez, 2015;
269 Hez et al., 2015). These stretches of staged epiphreatic levels can therefore correspond to
270 successive self-capture levels of the Têt on the left bank. On the right bank, cavity staging is
271 limited to two or even three levels in the massif, significantly lower than those in the Coronat
272 massif (Figure 2).

273 **3. Methods**

274 **3.1. Sampling strategy** 275

276
277
278

3.1.1. Cave sediments

279 The use of karst as a paleoenvironmental marker and the study of karstic infillings are
280 particularly interesting because karst is a conservative environment in which alluvial
281 sediments are protected from denudation. Sediments are transported to galleries by interrupted
282 streams or stream piracy from an epigeous river, and their analysis enables us to determine
283 their surface origin and their mode of deposition. In addition, karst records the position of the
284 bottom of the valley at some point. Epiphreatic galleries indicate water-table proximity.
285 During valley deepening, various levels of horizontal conduits are generated, with recent
286 networks forming below previously abandoned generations. However, the opposite is also
287 possible during base-level rise (Mocochain et al., 2009; Tassy et al., 2013). Thus, staged
288 karstic systems record the transient positions of previous local base levels, similar to fluvial
289 terraces during valley deepening. The shape of the galleries and the morphologies on the
290 walls describe the modalities of the digging, filling and draining of the galleries (Figure 3a).
291 In any case, the duration of the development of these networks is supposed to be negligible
292 relative to the duration of the processes that are quantified in this work. However, the scale
293 transfer from the average burial duration that is recorded by the analyzed quartz grains to the
294 “age” of the sedimentary deposit that contained them is far from straightforward, as is the
295 subsequent deduction of the “age” of the gallery where the sampling occurred and, *a fortiori*,
296 the “age” of the network. Moreover, the basic assumption that a single burial age can be
297 extrapolated to the entire sedimentary sequence in the same network is not straightforward,
298 which supports collecting several samples along the same unit to have a constant burial age.
299 Furthermore, we must face ill-defined conceptual principles, such as the notion of the formed
300 network. Is a network considered to have been formed when it loses its active karst status and
301 becomes a paleokarst, or is it still in formation when climatic or eustatic processes cause the
302 reuse of its conduits? Moreover, to our knowledge, no studies exist that quantify the required
303 time to form a cavity or a network through pertinent absolute dating, the estimates being
304 essentially based on dissolution and structural criteria. In addition, if these studies exist, such
305 studies would only be relevant in their particular context, with the network formation duration
306 greatly depending on the geological, tectonic, climatic, and eustatic contexts of a given region
307 during the investigated period.

308 To estimate the incision rate of the main river, the morphology of each gallery was
309 analyzed and the alluvium that was trapped and preserved in these horizontal passages was
310 sampled for absolute dating (Figure 3b, c, d).

311 The Notre-Dame-de-Vie (+ 275 m; Table 1) and Faubourg (+ 110 m; Table 1) caves
 312 have been thoroughly described by Calvet et al. (2015).

Caves	Samples ID	Latitude (°)	Longitude (°)	Elevation (m)	Relative elevation (m)	Development (m)
Puits des Racines	PDR	n.c.	n.c.	443	8	17600
Lachambre	AM	42.600306	2.384164	455	20	26000
Mas-Py	MP	42.580303	2.353403	486	20	100
Malou-2	MA2	42.581167	2.349739	501	43	100
Ours	OU	42.585528	2.367028	515	57	552
Sirach	SI	42.598639	2.405250	487	100	1350
Faubourg	F	42.585447	2.355583	545	110	485
Guano	GU	42.584639	2.350889	600	180	250
Notre-Dame-de-Vie	NDV	42.585846	2.353801	710	275	60
Balcon	BA	42.585139	2.344447	907	500	5
Nid	NID	42.585019	2.345003	914	500	14
Roc Campagna	CAM	42.584778	2.342750	1050	580	30
Roquefumade	RF	42.590344	2.308719	1358	836	120

313 Table 1: Location of the sampled cavities. The provided altitude is that of the current entrance of the
 314 cavities. These levels are horizontal, and the altitude of the paleo-drain varies by only a few meters.
 315 The relative altitude is that calculated by projection on a perpendicular plane to the current course of
 316 the Têt, ignoring its past shifting. The developments of the cavities are those that are known through
 317 current speleological exploration. The coordinates of En Gornier's network entrance cannot be
 318 transmitted. The point is placed close on the map of Figure 2, but not at the exact location.

319 The Lachambre network (+ 20 m; Table 1) is located on the right bank. This network
 320 consists of two main galleries that are parallel to the Têt (SW-NE) and intersected by
 321 meanders because of SE-NW fractures. Numerous morphologies of fluvial erosion and
 322 alluvial deposits (Figure 3c), including large concretions that are marked by scallops, are
 323 observed. Notches are visible on the walls of the large ducts, marking the passage of an
 324 underground river. The Sirach cave could indicate the paleo-emergence of a higher level to
 325 the Lachambre network (Hez, 2015). This atypical cavity largely develops in a Burdigalian
 326 limestone tectonic breccia. The Mas Py cave was probably a leakage of the Rotja River that
 327 emerged in the Têt valley.

328 The En Gornier network (+ 8 m; Table 1) is a major cavity in the Coronat Massif that
 329 was partially traversed by a river, in which two floors can be discriminated. This network is
 330 close to the current level of the Têt. The ducts are mainly oriented SO-NE. These ducts are
 331 large (Figure 3a) and exhibit many collapses and highly concretionary areas. Some galleries
 332 may still experience water rise during snowmelt periods or prolonged episodes of heavy
 333 precipitation. In this case, the downstream siphon of the underground river saturates and
 334 returns the unabsorbed quantity to the upper galleries. Leakages of the neighboring Nohèdes
 335 valley also could have poured water into and shaped the network (Hez, 2015).

336

337 Figure 3: a) Porte de Fer gallery (En Gorner's network), PDR2 sampling site. The morphology of this
 338 section is characteristic of the recorded paragenetic regime in the network (Hez, 2015; Hez et al.,
 339 2015). The calcite floor, which is visible in the foreground, seals fine deposits. Sand filling partially
 340 covers this carbonate deposit. A more recent generation of concretions sporadically seals the deposit.
 341 b) PDR7 sampling site in the Sablier (En Gorner's network). The sandy bench is located above the
 342 picked pebbles (PDR8 to PDR13). c) AM2 sampling site. Sandy-bedded deposits in the Lachambre
 343 network are surmounted by laminated clay loams, indicating a prolonged episode of paragenetism. d)
 344 PDR5 to PDR13 sampling sites. Granites and gneiss pebbles in the En Gorner's network. The deposit
 345 is massive and clogs the Sablier gallery.

346 Most of the other prospected cavities (Table 1) that exhibit similar characteristics but
 347 were not sampled are small (1 to 2 m wide), except for the main gallery of the Guano cave,
 348 which is approximately ten meters wide, similar to the Notre-Dame-de-Vie cave. These
 349 differences in cavity size may be related to time-varying paleo-regimes.

350 The siliciclastic fillings that were trapped in the ducts of the different cavities in the
 351 Villefranche karst have variable particle sizes and are found in the form of clay, silt, sand
 352 (Figure 3b, c), gravel and pebble (Figure 3d). These detrital fillings were brought by a paleo-
 353 Têt and its tributaries (mainly Cady and Rotja) and were conserved in the endokarst at almost
 354 all levels of the tier. We sampled amalgams among the few available deposits, provided that
 355 we could rely on the classic markers of phreatic and epiphreatic circulation, the geometry of
 356 the deposits, and the selected deposit was an alluvial deposit and not an intrakarstic deposit.
 357 These deposits consisted of gneiss, granitoid, quartzite, micaceous sands, schist, and micashist
 358 at almost all levels of staging. Considering the lithologies in the Têt watershed, the Têt and its
 359 tributaries were likely responsible for the transport and deposition of these trapped alluvial

360 deposits in the cavities of the Villefranche karst. The lithologies and particle sizes within each
361 cavity are detailed in Table 4.

362 3.1.2. Riverbeds

363
364 To constrain the current denudation rates and concentration ratios, we sampled
365 sediments that were transported by the main active rivers (Figure 4; Table 2), with sand and
366 pebbles being treated separately for comparison.

367 Such sampling was also conducted to analyze the potential effects on the concentration
368 ratios of the collected sediments from alluvial deposits that were remobilized by the rivers
369 before being deposited in the cavities, even if extrapolating the current results to the
370 prospected cavity deposits is inappropriate because of likely different hydrological conditions.
371 Thus, a modern sediment sample was taken upstream of these deposits at Thuès-entre-Valls to
372 detect possible interference from the cosmogenic signal from the Escaro Formation (TT point;
373 Figure 4d).

Location	Samples ID	Latitude (°)	Longitude (°)	Elevation (m)
Têt-Villefranche	TV	42.585722	2.363639	456
Têt-Thuès	TT	42.525000	2.226750	806
Rotja - Fulla	RO	42.578806	2.355861	494
Cady - Canalettes	CAD	42.581694	2.371055	451

374 Table 2: Location and elevation of the four riverbed sediment sampling sites in Figure 4.

375 When possible, we distinguished the lithologies. Certain infrastructures are present
376 upstream of the course of the Têt, especially the Bouillouses dam, which was built between
377 1903 and 1910. Development works have also been conducted along the Rotja River in recent
378 decades. Fortunately, most drains in the watershed do not pass through this point. Moreover,
379 the measurements of cosmogenic nuclide concentrations in modern river samples in different
380 drainage basins enable us to calculate the local catchment-integrated production rates for ^{26}Al
381 and ^{10}Be . The use of present-day rivers to determine the past production rate is correct
382 assuming a constant denudation rate and stable altitude for the riverbed.

383 Given their actual drainage networks, the Cady and the Rotja Rivers may have incised
384 the Neogene Escaro Formation (see Supp. Info) and transported embedded sediments, which
385 were included in their bed loads. We must verify such a hypothesis because pebbles that were
386 transported by these tributaries may have been deposited in the studied cavities of the
387 Badebany and Serre massifs. The other massifs in the area, whose drains could potentially
388 feed the Têt, must also be considered. Additionally, we must examine whether this potential
389 influence was attenuated in sands. A much larger number of grains can be analyzed in a sand
390 sample (compared to pebble samples), so sands may more accurately represent the

391 concentrations of the erosion products of these two sub-watersheds. Therefore, sediments
 392 were collected both before the confluence between the Rotja and the Têt, specifically, at the
 393 RO point, and after their confluence at the TV point (Figure 4c). The TV point is 1.3 km
 394 downstream of the RO point. Finally, we sampled the Cady before its confluence with the Têt
 395 (Figure 4b) at the CAD point. At these last three locations, we distinguished the particle sizes
 396 and lithologies. We could not collect riverbed sediments after the confluence between the Têt
 397 and the Cady because of accessibility issues.

398

399 Figure 4: Details of the riverbed sediment sampling sites. The locations are given in Table 2. Pictures
 400 were taken during low-water periods. a) Map that shows the four sampling locations (white dots) and
 401 their relationships with both the Miocene Escaro Formation (in yellow) and cave entrances (red dots).
 402 b) Cady sampling site. The riverbed is 5-7 m wide and contains metric blocks. The flow is torrential,
 403 and particle sizes smaller than coarse sands were absent, even on the banks. c) Villefranche-de-
 404 Conflent sampling site on the Têt river. The particle sizes range from fine sands on the banks to metric
 405 blocks within the bed of the river. d) Thuès-entre-Valls sampling site. The riverbed's width does not
 406 exceed five meters, and the flow is torrential. At this point, the river flows on steeper slopes. Particle
 407 sizes smaller than coarse sands were absent, even on the banks.

408 3.1.3. Escaro Formation

409

410 The Escaro Formation was sampled to determine whether the cosmogenic nuclide
 411 ratios of the material that enters the caves are significantly affected by the potential complex

412 burial/re-exposure histories of its components (Table 3). While some authors assigned a
 413 Miocene age to the Escaro Formation (Guitard et al. (1998) and references therein), other
 414 authors assumed this formation as being a component of a late Pliocene set (e.g., Clauzon et
 415 al., 2015 and references therein). Solving this controversy is beyond the scope of this study.
 416 The samples were collected from a quarry that was exploited at the beginning of the last
 417 century for hematite and fluorite. According to the aforementioned authors, it should be
 418 pointed out that this quarry may equally well be found in the Escaro Formation as in a
 419 gneissic thrust slice of the olistoliths. In the end, it does not matter, some of these slices being
 420 intercalated in the Escaro Formation (e.g., Oele et al., 1963). In the western area of the basin
 421 between Prades and Escaro, the yellowish formation consists of an alternation of very poorly
 422 sorted quartz-feldspathic sands and essentially gneissic metric-sized block levels (Guitard et
 423 al., 1998). The predominance of gneiss indicates that the Canigou massif is the main source of
 424 the clasts, which is reasonable because of the large exhumation of the massif in response to
 425 the opening of the Gulf of Lion (Maurel et al., 2008). The base of the formation has a large
 426 dip of approximately 30° towards the N-NE at the outcrop (Figure 5). This formation's
 427 thickness, which is at least 600 m, can be estimated north of Escaro. The degrees of alteration
 428 vary. It is worth noting that there is apparently no paleosoils within the Escaro formation.

429 Gneiss pebbles, quartzite pebbles and sands were separately analyzed in the samples
 430 EB1, EB2 and EB3 from the base of the formation to distinguish particle sizes and lithologies.
 431 The same protocol was applied to one of the samples (ET1, ET2 and ET3) from the mid-slope
 432 bench, which enabled us to quantify the accumulation rates.

Location	Samples ID	Latitude (°)	Longitude (°)	Elevation (m)
Escaro quarry - halfway up bench	ET	42.543278	2.313500	926
Escaro quarry - base of the formation	EB	42.542972	2.308694	951

433 Table 3: Location and elevation of the two Escaro quarry sampling sites in Figure 5.
 434

435

436 Figure 5 : Escaro quarry site. The locations are given in Table 3. a) Panorama of the quarry that was
 437 exploited during the 20th century. The re-exposure period is negligible, and the selected sites are
 438 properly shed under more than 30 m of sediment. The base of the supposed Miocene formation is
 439 plotted with a dip of 30° to the NNE. b) Map that shows the two sampling locations (black dots) and
 440 their relationships with both the three riverbed sampling sites (white dots) and cave entrances (red
 441 dots). EB represents the base of the formation samples and ET the halfway-up crossing samples. c)
 442 Halfway-up bench-sampling site. The particle sizes range from medium sands to gneiss metric blocks.
 443 d) Base of the formation sampling site, which is mainly sandy deposits and clasts of gneiss and
 444 quartzites.

445 3.2. Burial duration determination systematics

446 The burial dating method is based on the differential radioactive decay of two
 447 cosmogenic nuclides, which accumulate in quartz minerals of surface rocks that are exposed
 448 to cosmic rays. At a depth of 8–10 m, in situ-production from neutrons is stopped, and muons
 449 represent only 1% of the total surface production, so the significant burial of the sample of
 450 interest halts the in situ production of cosmogenic nuclides. The concentrations of initially
 451 accumulated radionuclides (^{26}Al and ^{10}Be) then decrease as a function of their respective half-
 452 lives. Knowing the production ratio of the cosmogenic nuclides of interest in quartz minerals,
 453 enables us to determine their burial age and the maximum denudation rates that prevailed in
 454 the source area before the samples were buried by measuring the $^{26}\text{Al}/^{10}\text{Be}$ and/or $^{10}\text{Be}/^{21}\text{Ne}$
 455 ratios in the samples.

456 Caves provide a nearly ideal configuration for such burial duration determinations
 457 because exposure to cosmic rays since the burial episode is usually negligible. The galleries

458 of the caves that were sampled in this study are always overlain by more than 30 m of rocky
 459 material in all directions, therefore making post-burial production negligible. The accuracy of
 460 the results ($^{26}\text{Al}/^{10}\text{Be} = R_{\text{AB}}$) relies on the following assumptions: (i) the quartz from which
 461 the TCN are extracted was exposed long enough at the surface to accumulate measurable
 462 concentrations of cosmogenic radionuclides; (ii) the transport time before burial was
 463 negligible compared to the exposure duration to cosmic rays on a surface under a denudation
 464 regime, so the storage duration within the catchment was limited; and (iii) burial was rapid
 465 and deep enough to avoid cosmogenic nuclide post-burial production.

466 3.2.1. $^{26}\text{Al}/^{10}\text{Be}$ based burial duration determination

467

468 A rock that is exposed to cosmic radiation accumulates terrestrial cosmogenic nuclides
 469 (TCN) such as ^{26}Al and ^{10}Be , whose concentrations can be calculated by using the following
 470 equation (Braucher et al., 2011):

471 $C(x, \varepsilon, t) =$

$$\begin{aligned}
 & C(x, \varepsilon', t') \exp(-\lambda t) + \frac{P_{\text{sp}} \cdot \exp\left(-\frac{x}{L_n}\right) \left(1 - \exp\left(-t\left(\frac{\varepsilon}{L_n} + \lambda\right)\right)\right)}{\frac{\varepsilon}{L_n} + \lambda} + \\
 & \frac{P_{\mu\text{slow}} \cdot \exp\left(-\frac{x}{L_{\mu\text{slow}}}\right) \left(1 - \exp\left(-t\left(\frac{\varepsilon}{L_{\mu\text{slow}}} + \lambda\right)\right)\right)}{\frac{\varepsilon}{L_{\mu\text{slow}}} + \lambda} + \frac{P_{\mu\text{fast}} \cdot \exp\left(-\frac{x}{L_{\mu\text{fast}}}\right) \left(1 - \exp\left(-t\left(\frac{\varepsilon}{L_{\mu\text{fast}}} + \lambda\right)\right)\right)}{\frac{\varepsilon}{L_{\mu\text{fast}}} + \lambda} \\
 & \text{(eq. 1)}
 \end{aligned}$$

475 where $C(x, \varepsilon, t)$ is the nuclide concentration as a function of the attenuation depth x
 476 (typically expressed as a function of depth z , in cm, and bedrock density ρ , in g/cm^3),
 477 denudation rate ε , ε' (in $\text{g}/\text{cm}^2/\text{a}$), and exposure times and t' (in years). The term $C(x, \varepsilon', t')$
 478 is the inherited concentration. P_{sp} , $P_{\mu\text{slow}}$, and $P_{\mu\text{fast}}$ and L_{sp} ($160 \text{ g}/\text{cm}^2$), $L_{\mu\text{slow}}$ ($1500 \text{ g}/\text{cm}^2$),
 479 and $L_{\mu\text{fast}}$ ($4320 \text{ g}/\text{cm}^2$) (Braucher et al., 2011) are the production rates and attenuation lengths
 480 of neutrons, slow muons and fast muons, respectively; λ is the radioactive decay constant of
 481 the TCN under investigation. $C(x, 0)$ is the ^{10}Be or ^{26}Al concentration that is acquired during
 482 periods of exposure time prior to denudation.

483 The chemical procedure for ^{10}Be and ^{26}Al extraction from all the samples to measure
 484 their ^{10}Be and ^{26}Al concentrations was conducted at CEREGE (Aix-en-Provence, France) and
 485 followed Brown et al. (1991) and Merchel and Herpers (1999). Pebbles were crushed and
 486 sieved (250-800- μm fraction). Quartz was concentrated through magnetic separation and
 487 selective dissolution in a 1/3 HCl – 2/3 H_2SiF_6 mixture. Quartz was decontaminated from the
 488 atmospheric ^{10}Be by dissolving 30% in mass through three successive HF leaching steps. Pure

489 quartz was then spiked with 100 μL of a (3025 ± 9) -ppm in-house ^9Be carrier (Merchel et al.,
490 2008) and with an adapted amount of a $985 \mu\text{g/g}$ ^{27}Al carrier. The natural ^{27}Al concentrations
491 in the dissolved samples were measured by inductively coupled plasma optical emission
492 spectrometry (ICP-OES) on an ICAP6500 Thermo Scientific unit spectrometer. We
493 performed this analysis of replicate aliquots using two emission lines (394 and 396 nm, axial
494 sight) and two standards (Merck of $999 \pm 2 \text{ mg/L}$, and Fluka TraceCert of $985 \pm 2 \mu\text{g/g}$).
495 Finally, dissolution was conducted in concentrated HF.

496 The abundance of muscovites (with high ^{27}Al content) in the rocks from the watershed
497 forced us to regularly check the purification of the samples with a binocular microscope. If
498 not removed from the quartz before total dissolution, these muscovites would cause the
499 formation of thick solid crusts, from which properly recovering all the dissolved aluminum
500 would become difficult.

501 BeO and Al_2O_3 were then purified and extracted by using a succession of alkaline
502 precipitation and separations on ionic-exchange resins (used exchange resins: DOWEX 1x8
503 100–200 mesh, DOWEX 50Wx8 100–200 mesh). Finally, full oxidization was performed at
504 700°C for one hour. The obtained BeO and Al_2O_3 oxides were mixed with Nb and Ag
505 conductive powders, respectively, and then introduced in a copper cathode to be pressed. The
506 $^{10}\text{Be}/^9\text{Be}$ and $^{26}\text{Al}/^{27}\text{Al}$ ratios were finally measured at the French national AMS facility
507 ASTER. The measured $^{10}\text{Be}/^9\text{Be}$ ratios were calibrated against the $^{10}\text{Be}/^9\text{Be}$ SRM 4325 NIST
508 (National Institute of Standards and Technology) standard with an assigned value of $(2.79 \pm$
509 $0.03) \cdot 10^{-11}$ (Nishiizumi et al., 2007). The measured $^{26}\text{Al}/^{27}\text{Al}$ ratios were calibrated against
510 the ASTER in-house standard SM-Al-11, whose nominal value is $^{26}\text{Al}/^{27}\text{Al} = (7.401 \pm$
511 $0.064) \cdot 10^{-12}$ (Merchel and Bremser, 2004). The half-lives (^{10}Be : $1.387 \pm 0.012 \text{ Ma}$
512 (Korschinek et al., 2010; Chmeleff et al., 2010); ^{26}Al : $0.717 \pm 0.024 \text{ Ma}$ (Samworth et al.,
513 1972)) and the standardization method that were used at ASTER (SM-Al-11/07KNSTD)
514 implied that the $^{26}\text{Al}/^{10}\text{Be}$ spallation production ratio was $\sim 6.61 \pm 0.52$. Analytical
515 uncertainties included the counting statistics, the machine's stability ($\sim 0.5\%$; Arnold et al.,
516 2010 for ^{10}Be) and blank correction.

517 All the calculations were conducted with a sea-level, high-latitude (SLHL) ^{10}Be
518 spallation production rate of $4.01\pm 0.18 \text{ at g}^{-1} \text{ a}^{-1}$ (Borchers et al., 2016), which was assumed
519 to be constant over time and scaled for latitude (Stone, 2000) and elevation. Corrections for
520 mass shielding were calculated by using the equation of Dunai (2009). Muon contributions
521 from Braucher et al. (2011) were only scaled for altitude. The production rate is calculated for
522 each cell of the 30 m ASTER DEM and the $9.03\pm 0.95 \text{ at/g(Qz)/yr}$ mean catchment production
523 rate is computed following a Matlab script and the CREp tool (Martin et al., 2017), using a

524 rock density of 2.5 g/cm³. Areas without quartz-bearing rocks and not linked to the stream
525 network were excluded from calculations. No corrections were performed for ice cover since
526 it only represents a very small proportion of our studied area. We used the globally averaged
527 P10 obtained in CREp and the 21/10 production ratio (P21/P10=4.13) defined in Kober et al.
528 (2007).

529 3.2.2. ¹⁰Be/²¹Ne-based burial duration determination

530

531 The cosmogenic burial dating method was based on the evolution of the ²⁶Al/¹⁰Be
532 ratio and limited to the last ~6 Ma, so we had to expand the investigated period to pinpoint the
533 chronology of the valley incision. Thus, we implemented the cosmogenic burial dating
534 method based on the evolution of the ¹⁰Be/²¹Ne ratio.

535 The neon isotopes, whose concentrations were measured on the Helix-SFT™ mass
536 spectrometer at CRPG (Nancy, France), originated from both the fluid inclusions in the quartz
537 minerals and the surface of the quartz grains. The same quartz fractions (250 – 800 μm) as
538 those that were used to determine the ²⁶Al and ¹⁰Be concentrations were analyzed (same
539 sample splits), even if the finest fraction was more suitable to reduce the contribution of
540 atmosphere-like Ne that was trapped in the fluid inclusions. All the samples were wrapped in
541 tin foil and loaded into the carousel of a new induction furnace that was designed at the
542 CRPG lab (Zimmermann et al., 2017). Following conclusive validation tests, neon was
543 extracted in one single heating step at ~1500°C over at least 25 min. Atmospheric
544 contamination was low enough to ensure a proper estimate of the non-cosmogenic
545 component. After gas extraction by heating, chemically active gases were removed in two Ti
546 sponge getters; Ar–Kr–Xe was trapped in a charcoal finger at liquid-nitrogen temperature. Ne
547 was cryo-focused at 35 K before being released at 90 K. The neon concentrations and isotopic
548 compositions were determined via peak jumping mass spectrometry by using detectors with
549 multipliers. Neon isotopes were corrected for isobaric interferences, instrumental mass
550 fractionation and analytical blanks. Aliquots of the quartz standard CRONUS-A that were
551 measured during the sample batch yielded a ²¹Ne excess of (331 ± 6).10⁶ at/g, which matched
552 the reference concentration of (348 ± 10).10⁶ at/g (Vermeesch et al., 2015).

553 The cosmogenic component was computed by using the following formula:

$$^{21}\text{Ne}_{\text{cosmogenic}} = ^{21}\text{Ne}_{\text{sample}} - ^{20}\text{Ne}_{\text{atmospheric}} \times \left(\frac{^{21}\text{Ne}}{^{20}\text{Ne}} \right)_{\text{air}}$$

554 The concentration of excess ^{21}Ne ($^{21}\text{Ne}^*$) was determined as follows (Vermeesch et
555 al., 2015):

$$^{21}\text{Ne}^* = R_c \times ^{20}\text{Ne}_m \times \frac{R_m - R_a}{R_c - R_a}$$

556 where $^{20}\text{Ne}_m$ is the measured neon-20 concentration; $R_c = 1.1$, the cosmogenic
557 $^{21}\text{Ne}/^{20}\text{Ne}$ production ratio (Niedermann, 2002); R_m is the measured $^{21}\text{Ne}/^{20}\text{Ne}$ ratio; and $R_a =$
558 0.002905 , the atmospheric $^{21}\text{Ne}/^{20}\text{Ne}$ ratio (Honda et al., 2015).

559 560 **4. Results**

561 562 **4.1. ^{10}Be and ^{26}Al**

563
564 All the measured ^{10}Be and ^{26}Al concentrations and the resulting $^{26}\text{Al}/^{10}\text{Be}$ ratios with
565 their associated uncertainties are presented in Table 4. $^{10}\text{Be}/^9\text{Be}$ ratios that were significantly
566 different from the background value, the mean analytical blank $^{10}\text{Be}/^9\text{Be}$ ratio being $(2.94 \pm$
567 $0.21) \cdot 10^{-15}$, were measured for all samples but F4C. They lead to ^{10}Be concentrations ranging
568 from (0.40 ± 0.06) to $(51.1 \pm 17.5) \cdot 10^4$ atoms per gram. .

569 Some of the measured $^{26}\text{Al}/^{27}\text{Al}$ ratios were not significantly different from the
570 analytical blank $((1.31 \pm 0.56) \cdot 10^{-15})$, which suggests burial durations outside the
571 methodological framework. For the remaining samples, the ^{26}Al concentrations range between
572 (1.25 ± 0.74) and $(84.32 \pm 5.51) \cdot 10^4$ atoms per gram.

573 Only the $^{10}\text{Be}/^9\text{Be}$ ratios were measured in the samples from the Ours, Guano, Balcon,
574 Nid, Roc Campagna, Roquefumade and Notre-Dame-de-Vie caves because of their high
575 muscovite content (for the first two cases) or because of their $^{26}\text{Al}/^{27}\text{Al}$ ratios not significantly
576 different from the background value.

577 All the burial durations and the derived maximum paleo-denudation rates (denudation
578 rates that prevailed before the burial event (ε' in equation 1), which were calculated by using
579 either the $^{26}\text{Al}/^{10}\text{Be}$ ratios or the $^{10}\text{Be}/^{21}\text{Ne}$ ratios, are presented in Table 6. In the river sands,
580 the measured ^{10}Be and ^{26}Al concentrations were assumed to indicate the concentration of all
581 quartz-bearing rocks that outcropped in the drainage basin, in addition to a sufficiently long
582 exposure duration to reach a $^{10}\text{Be} - ^{26}\text{Al}$ steady-state concentration (Brown et al., 1985). Thus,
583 we could determine the average denudation rate for an entire drainage basin by measuring the
584 cosmogenic nuclide concentration in riverbed sands. Tests with coherent sensible variations
585 did not lead to significant differences, so an average paleo-elevation of the catchment basin
586 that was similar to the current value was assumed.

	Sample	Site	Facies and lithologies	¹⁰ Be (kat/g)	²⁶ Al (kat/g)	²⁶ Al/ ¹⁰ Be
Caves	PDR1	Puits des Racines	6 amalgamated pebbles (quartzites, gneiss, granites)	39.13±5.66	55.96±20.26	1.43±0.56
	PDR2	Puits des Racines	Sand, fine	113.76±9.09	79.96±10.91	0.70±0.11
	PDR3	Puits des Racines	Sand, medium to coarse	116.29±4.27	569.17±42.07	4.89±0.40
	PDR4	Puits des Racines	15 amalgamated pebbles & gravels (quartzites, gneiss, granites)	126.11±11.15	159.42±25.78	1.26±0.23
	PDR6	Puits des Racines	4 amalgamated weathered granites pebbles	8.42±0.97	20.99±8.06	2.49±1.00
	PDR7	Puits des Racines	Sand, medium	71.99±4.48	477.82±47.18	6.64±0.77
	PDR8	Puits des Racines	Quartzite pebble	29.86±3.65	125.42±27.33	4.20±1.05
	PDR10	Puits des Racines	Gneiss pebble	4.05±0.60	17.24±12.75	4.26±3.21
	PDR12	Puits des Racines	Quartzite pebble	102.87±6.23	542.57±55.72	5.27±0.63
	PDR13	Puits des Racines	Granite pebble	15.03±4.38	23.78±17.38	1.58±1.25
	AM1	Lachambre	Clast-supported gravel	101.11±5.03	B.D.L	-
	AM2	Lachambre	Sand, medium to coarse	120.27±10.31	133.33±41.48	1.11±0.36
	AM3	Lachambre	7 amalgamated pebbles (quartzites, gneiss, granites)	67.00±7.63	B.D.L	-
	AM4	Lachambre	8 amalgamated pebbles (quartzites, gneiss, granites)	203.78±11.97	555.72±70.56	2.73±0.38
	AM5	Lachambre	4 amalgamated pebbles (quartzites, gneiss, granites)	99.60±6.78	388.99±85.26	3.91±0.90
	AM6	Lachambre	3 amalgamated pebbles (quartzites, gneiss, granites)	101.40±5.21	155.86±24.20	1.54±0.25
	AM7	Lachambre	8 amalgamated gneiss pebbles	116.29±5.39	640.06±65.94	5.50±0.62
	AM8	Lachambre	10 amalgamated granites pebbles	72.01±8.35	81.61±27.37	1.13±0.40
	AM9	Lachambre	8 amalgamated granites pebbles	511.22±17.71	2932.44±236.36	5.74±0.50
	MP1	Mas-Py	Amalgamated pebbles and sands (fine to coarse)	134.54±6.25	B.D.L	-
	MP2	Mas-Py	Medium to very coarse sand, may be pebbly	171.11±7.12	398.42±74.13	2.33±0.44
	MP3	Mas-Py	Sand, medium to coarse	150.17±11.07	91.35±9.96	0.61±0.08
	MA2-1	Malou-2	Sand, medium	127.25±5.74	256.72±58.91	2.02±0.47
	OU1	Ours	Clast-supported gravel	84.23±10.83	B.D.L	-
	OU2	Ours	Clast-supported gravel	68.78±11.34	B.D.L	-
	GU1	Guano	Coarse to very coarse sand, may be pebbly	85.06±4.83	B.D.L	-
GU2	Guano	Sand, fine to locally loamy	56.78±2.66	B.D.L	-	

	Si1	Sirach	Matrix supported very coarse to pebbly sandstones	119.03±8.84	57.67±19.31	0.48±0.17
	F1S	Faubourg	Sand, fine to medium	68.68±10.30	71.40±21.61	1.04±0.35
	F2S	Faubourg	Sand, fine to medium	171.65±45.62	39.53±20.09	0.23±0.13
	F3S	Faubourg	Sand, medium to coarse	132.02±7.92	37.18±13.25	0.28±0.10
	F2A	Faubourg	3 amalgamated unweathered granites pebbles	125.92±19.55	108.38±38.35	0.86±0.33
	F2B	Faubourg	2 amalgamated growan pebbles	105.04±10.46	71.16±15.5	0.68±0.16
	F2C	Faubourg	3 amalgamated unweathered gneiss pebbles	38.78±5.80	63.56±13.89	1.64±0.43
	F2D	Faubourg	2 amalgamated weathered gneiss pebbles	40.77±4.84	15.43±7.79	0.38±0.20
	F3	Faubourg	Granite pebble	89.33±6.18	19.86±4.06	0.22±0.05
	F4A	Faubourg	Gneiss pebble	41.25±7.63	B.D.L	-
	F4B	Faubourg	Quartzite pebble	29.73±4.40	41.92±17.66	1.41±0.63
	F4C	Faubourg	3 amalgamated unweathered granites pebbles	B.D.L	42.72±24.67	-
	NDVG	Notre-Dame-de-Vie	Amalgamated pebbles (quartzites, gneiss, granites)	34.51±2.26	B.D.L	-
	BA2	Balcon	5 amalgamated quartzite pebbles	20.75±4.16	B.D.L	-
	BA3	Balcon	Sand, medium	16.72±2.43	B.D.L	-
	NID1	Nid	Fine to medium rubbish sand	10.29±1.68	B.D.L	-
	NID2	Nid	Sand, Fine to medium	11.10±2.55	B.D.L	-
	CAM1	Roc Campagna	Matrix supported medium to coarse pink sandstones	7.02±1.38	B.D.L	-
	RF3	Roquefumade	Fine to very coarse rubbish sand, may be pebbly	87.59±5.75	B.D.L	-
Riverbeds	CAD1	Cady - Canalettes	8 amalgamated granite pebbles	149.91±19.43	213.33±24.27	1.42±0.25
	CAD1b	Cady - Canalettes	10 amalgamated quartzite pebbles	105.41±5.27	502.04±49.92	4.76±0.53
	CAD2	Cady - Canalettes	Sand, coarse	133.92±10.46	756.97±112.30	5.65±0.95
	RO1	Rotja - Fulla	9 amalgamated granite pebbles	51.10±4.72	102.90±19.64	2.01±0.43
	RO1b	Rotja - Fulla	10 amalgamated quartzite pebbles	80.62±6.36	225.63±31.38	2.80±0.45
	RO2	Rotja - Fulla	Sand, coarse	119.90±11.66	346.43±60.39	2.89±0.58
	TT1	Têt-Thuès	Sand, coarse to very coarse	152.90±8.55	843.20±55.14	5.51±0.47
	TT2	Têt-Thuès	11 amalgamated quartzite pebbles	96.12±9.07	499.60±39.51	5.20±0.64
	TT3	Têt-Thuès	10 amalgamated granite pebbles	28.66±3.47	172.01±25.59	6.00±1.15
	TV1	Têt-Villefranche	Sand, medium to coarse	117.0±9.03	581.41±38.28	4.97±0.5

	TV2	Têt-Villefranche	12 amalgamated quartzite pebbles	93.88±7.20	226.45±30.07	2.41±0.37
	TV3	Têt-Villefranche	12 amalgamated granite pebbles	73.95±10.80	59.05±14.42	0.80±0.23
Escaro formation	EB1	Escaro quarry - base of the formation	5 amalgamated quartzite pebbles	9.58±1.13	27.88±12.48	2.91±1.35
	EB2	Escaro quarry - base of the formation	6 amalgamated altered gneiss pebbles	10.86±2.45	20.02±20.01	1.84±1.89
	EB3	Escaro quarry - base of the formation	Sand, fine to medium	9.62±1.19	12.55±7.37	1.30±0.78
	ET1	Escaro quarry - halfway up bench	7 amalgamated altered gneiss pebbles	6.55±1.24	57.88±33.86	8.84±5.43
	ET2	Escaro quarry - halfway up bench	6 amalgamated quartzite pebbles	24.59±5.10	31.11±8.63	1.26±0.44
	ET3	Escaro quarry - halfway up bench	Sand, fine to medium	8.90±0.97	18.26±6.00	2.05±0.71

Table 4: ^{10}Be and ^{26}Al concentrations at all the sampling sites in their corresponding caves. B.D.L means “below detection limit”.

587

588

589 A significant dispersion of the cosmogenic nuclide ratios independent of the stage
590 within the same cave, which led to significantly different burial durations, was highlighted
591 (Tables 4 and 5) for the Lachambre network (AM samples), the En Gornier network (PDR
592 samples) and the Mas-Py cave (MP samples). The Faubourg cave contained two distinct
593 populations: one was centered on a $^{26}\text{Al}/^{10}\text{Be}$ ratio of (0.89 ± 0.17) , which implies a burial
594 duration of roughly 3 Ma, and another was centered on a $^{26}\text{Al}/^{10}\text{Be}$ ratio of (0.27 ± 0.08) ,
595 which implies a burial duration of roughly 6 Ma. Determining whether the samples with a
596 deduced burial duration of ~ 3 Ma are an exception or if the cavity would have undergone two
597 episodes of filling is difficult because the geometry of the deposits does not provide any clues
598 to this subject. Concerning these samples, no influence from the analyzed lithology or the size
599 of the particles could be considered (Table 4).

600 At the most upstream point at Thuès-entre-Valls (TT1, TT2 and TT3 samples; Table
601 4), the $^{26}\text{Al}/^{10}\text{Be}$ ratios are inter-consistent no matter the particle size or lithology. The same
602 trend was observed for the Rotja samples (RO1, RO1b and RO2; Table 4). Their $^{26}\text{Al}/^{10}\text{Be}$
603 ratios indicated burial episodes, so the Rotja samples could have been buried in the Rotja
604 catchment before being remobilized by the river. The $^{26}\text{Al}/^{10}\text{Be}$ ratios of the Cady (CAD1,
605 CAD1b and CAD2; Table 4) were scattered, and the pebbles indicated burial episodes.
606 Moreover, the $^{26}\text{Al}/^{10}\text{Be}$ ratios of quartzites were similar to those of sands but were
607 significantly different from those of granites. Finally, the $^{26}\text{Al}/^{10}\text{Be}$ ratios of the samples from
608 the Têt at Villefranche-de-Conflent (TV1, TV2 and TV3; Table 4) after the confluence with
609 the Rotja were scattered and significantly different from those of the Thuès-entre-Valls (TT1,
610 TT2 and TT3) samples. This difference was particularly striking for the granite pebbles.

611 4.2. ^{21}Ne

612
613 All the neon measurements are presented in Table 5.

614 All the samples in the neon three-isotope diagram (Figure 6) plotted on the spallation
615 line because of their associated uncertainties, which confirms the cosmogenic origin of the
616 ^{21}Ne and ^{22}Ne in excess relative to the atmospheric end-member. In addition, the re-
617 extractions that were conducted between 1446 and 1469°C were not significantly different
618 from the background, demonstrating that all the neon had been initially extracted.

619 No ^{21}Ne concentrations were determined for the samples from caves at the base of the
620 staging (AM4 (Lachambre network), OU1 (Ours cave) and PDR3 (En Gornier network))
621 because the measured ratios were not significantly different from those in the air.

Sample	Cave	Mass (mg)	$^{21}\text{Ne}^*/^{20}\text{Ne}^*$ ($\times 10^3$)	$^{22}\text{Ne}^*/^{20}\text{Ne}^*$ ($\times 10$)	^{20}Ne (Gat/g)	^{21}Ne (Mat/g)
MP2	Mas-Py	111.8	2.905±0.041	1.009±0.007	4.62±0.31	0.59±0.19
MA2-1	Malou-2	109.0	3.227±0.052	1.008±0.008	3.76±0.25	1.77±0.2
Si1	Sirach	165.3	3.496±0.052	1.005±0.007	2.78±0.18	2.1±0.14
F1S	Faubourg	289.9	3.604±0.2	1.045±0.033	1.29±0.05	1.02±0.26
F2S	Faubourg	382.4	3.472±0.051	1.044±0.008	1.7±0.06	1.12±0.09
F3S	Faubourg	300.6	3.176±0.044	1.042±0.007	2.91±0.1	1.03±0.13
GU1	Guano	111.0	3.637±0.081	0.998±0.013	2.16±0.14	1.96±0.18
NDVG	Notre-Dame-de-Vie	363.3	3.338±0.061	1.048±0.009	2.4±0.08	1.24±0.15
BA2	Balcon	336.1	3.576±0.045	1.072±0.008	3.17±0.11	2.42±0.14
BA3	Balcon	300.4	3.423±0.03	1.051±0.007	2.86±0.1	1.74±0.09
NID2	Nid	284.2	3.845±0.073	1.049±0.012	1.57±0.05	1.63±0.11
CAM1	Roc Campagna	264.8	3.877±0.035	1.031±0.004	6.78±0.45	7.88±0.24
		225.7	3.9±0.049	1.01±0.006	6.59±0.44	7.91±0.32
AM4	Lachambre	126.1	2.649±0.043	1.001±0.007	4.11±0.27	-
OU1	Ours	82.8	2.799±0.095	0.989±0.016	2.35±0.16	-

622 Table 5: Ne isotope ratios and derived cosmogenic ^{21}Ne concentrations.

623 The Balcon and Nid caves, which are located at the same elevation, produced similar
624 $^{10}\text{Be}/^{21}\text{Ne}$ burial durations: their $^{26}\text{Al}/^{27}\text{Al}$ ratios were not significantly different from the
625 background value because of the complete radioactive decay of all their initially accumulated
626 ^{26}Al .

627
628 Figure 6: Neon three-isotope diagram of the quartz samples from the Têt river catchment. Most of the
629 data from the Têt samples (blue circles) plot on the green spallation line.

630

631 5. Discussion

632 5.1. Methodological implications

633 5.1.1. Usefulness of $^{26}\text{Al}/^{10}\text{Be}$ and $^{10}\text{Be}/^{21}\text{Ne}$ comparisons

634 Although the $^{26}\text{Al}-^{10}\text{Be}-^{21}\text{Ne}$ combination is the most obvious to solve the
635 inconsistencies and enhance the validity of the proposed burial durations, a thorough
636 comparison of the burial durations from samples within the same deposits with both
637 implemented burial dating methods is difficult within the framework of this study. Indeed, the
638 most perched stages had measured $^{26}\text{Al}/^{27}\text{Al}$ ratios that were not significantly different from
639 the background, and the cosmogenic neon concentrations within the samples from the
640 Lachambre and En Gorner networks were below the detection limit.

641 Nevertheless, when possible, this comparison is informative. For the highest caves in
642 which this comparison is possible (Faubourg (F2S and F3S) and Sirach (Si1)) and in the Mas-
643 Py (MP2) cave, the burial durations that were deduced by using both burial dating methods
644 agreed within the uncertainties (Table 6; Figure 7). An interesting case concerned the samples
645 from the lowest floors of the Malou2 cave (MA2-1) and Faubourg cave (F1S). The $^{26}\text{Al}/^{10}\text{Be}$
646 ratios of these samples were reassessed (Calvet et al., 2015), and the burial durations from
647 their respective $^{26}\text{Al}/^{10}\text{Be}$ and $^{10}\text{Be}/^{21}\text{Ne}$ ratios were significantly different. We propose that
648 these differences may reflect either complex histories of multiple burials and re-exposures or
649 mixtures of sediments of different ratios. Although the $^{26}\text{Al}/^{10}\text{Be}$ ratio could recover its
650 surface value through multiple burials and re-exposures, this phenomenon is most likely not
651 possible for the $^{10}\text{Be}/^{21}\text{Ne}$ ratio because ^{21}Ne is a stable isotope. This finding is coherent with
652 the $^{26}\text{Al}/^{10}\text{Be}$ -deduced burial duration, which was roughly 2 times lower than the $^{10}\text{Be}/^{21}\text{Ne}$ -
653 deduced burial duration. Regarding the second proposition, mixtures of sediments of different
654 ratios may occur between two levels that are linked by a vertical connection or may result
655 from external events, such as (i) more pronounced basal stagnation phases (as it is potentiality
656 the case in Arkansas (Keen-Zebert et al., 2016; Paces et al., 2017)) with the remobilization of
657 previous deposits; or (ii) substantial fluctuations in the base level, which led to the partial re-
658 use of the ducts, remobilization of previous deposits, and potential refreshment of the
659 morphologies. Indeed, if the sediments have not had time to consolidate, their remobilization
660 may have erased old morphologies. However, this last hypothesis seems likely because of the
661 on-site remodeling of sand or pebbles from 4 to 7 Ma. Indeed, these networks seem to have
662 fluvial sediments that form the same sedimentary deposit. This hypothesis is difficult to verify
663 with few stratigraphic elements that could also be linked to the ultimate deposition phase in
664 some cavities. Nevertheless, this hypothesis might explain why "free" sands (PDR2, for
665 example) have higher burial durations than consolidated sands in stratigraphy or clasts.

666 **5.1.2. Cave dating and inheritance: riverbeds and Escaro Formation**

667 In the context of the second hypothesis, we investigated one of the most significant
 668 sedimentary deposits in the study area, namely, the Escaro Formation, to examine the
 669 potential influence of sediments that are drained at the surface from sedimentary deposits on
 670 the measured cosmogenic nuclide ratios in cave deposits. The formation of the Col de Fins,
 671 which is supposedly of Neogene age, and the terrace levels were not considered here but
 672 could have also played a role.

Sample	Site	²⁶ Al/ ¹⁰ Be burial duration (Ma)	¹⁰ Be/ ²¹ Ne burial duration (Ma)	Derived paleodenudation rate (cm/ka)
PDR1	En Gorner	3.12±0.8		11.4±1.7
PDR2	En Gorner	4.58±0.33		3.9±0.3
PDR3	En Gorner	0.58±0.17		3.8±0.1
PDR4	En Gorner	3.37±0.38		3.5±0.3
PDR6	En Gorner	1.97±0.83		53.3±6.1
PDR7	En Gorner	0.12±0.24		6.2±0.4
PDR8	En Gorner	0.9±0.51		15±1.8
PDR10	En Gorner	0.87±1.55		110.8±16.4
PDR12	En Gorner	0.43±0.25		4.3±0.3
PDR13	En Gorner	2.91±1.62		29.8±8.7
AM2	Lachambre	3.65±0.89		5.1±0.4
AM4	Lachambre	1.82±0.41		3±0.2
AM5	Lachambre	1.05±0.47		4.5±0.3
AM6	Lachambre	2.97±0.34		4.4±0.2
AM7	Lachambre	0.34±0.23		3.9±0.2
AM8	Lachambre	3.59±0.73		6.3±0.7
AM9	Lachambre	0.26±0.18		0.9±0.5
MP2	Mas-Py	2.3±0.44	4.33±2.61	3.6±0.2
MP3	Mas-Py	4.88±0.27		3.1±0.2
MA2-1	Malou-2	2.59±0.61	7.12±0.96	5.2±0.8
GU1	Guano	-	8.13±0.85	0.3±0.0
Si1	Sirach	5.41±1.88	7.6±0.81	5.2±0.6
F1S	Faubourg	3.77±0.7	6.87±2.1	2±0.4
F2S	Faubourg	6.87±1.18	7.13±0.98	7±0.9
F3S	Faubourg	6.38±2.35	6.37±1.12	4.6±1.7
F2A	Faubourg	4.2±0.91		4.5±0.7
F2B	Faubourg	4.69±0.72		5.4±0.5
F2C	Faubourg	2.87±0.36		14.7±2.2
F2D	Faubourg	5.89±2.77		14±1.7
F3	Faubourg	6.98±1.92		6.3±0.4
F4B	Faubourg	3.18±0.67		19.2±2.9
NDVG	Notre-Dame-de-Vie	-	9.03±1.07	0.2±0.0
BA2	Balcon	-	11.88±1.68	0.1±0.0
BA3	Balcon	-	11.78±1.23	0.1±0.0
NID2	Nid	-	11.84±1.93	0.1±0.0
CAM1	Roc Campagna	-	15.92±1.59	0.1±0.0
CAD1	Cady - Canalettes	-		3.5±0.5
CAD1b	Cady - Canalettes	-		5±0.3
CAD2	Cady - Canalettes	-		3.9±0.3
RO1	Rotja - Fulla	-		10.7±1

RO1b	Rotja - Fulla	-		6.8±0.5
RO2	Rotja - Fulla	-		4.5±0.4
TT1	Têt-Thuès	-		4.5±0.3
TT2	Têt-Thuès	-		7.1±0.7
TT3	Têt-Thuès	-		24.1±2.9
TV1	Têt-Villefranche	-		4.5±0.4
TV2	Têt-Villefranche	-		5.6±0.4
TV3	Têt-Villefranche	-		7.2±1.1
EB1	Escaro quarry - base of the formation	1.65±0.95		46.8±5.5
EB2	Escaro quarry - base of the formation	2.63±2.26		70.8±16
EB3	Escaro quarry - base of the formation	3.34±0.95		79.9±9.9
ET1	Escaro quarry - halfway up bench	-		115.4±21.9
ET2	Escaro quarry - halfway up bench	3.4±0.59		30.7±6.4
ET3	Escaro quarry - halfway up bench	2.37±0.71		50.4±5.5

673 Table 6: Burial durations that were calculated with either the $^{26}\text{Al}/^{10}\text{Be}$ ratios or the $^{10}\text{Be}/^{21}\text{Ne}$ ratios
674 and derived maximum paleo-denudation rates. Note that the ^{10}Be concentration is used by default for
675 derived paleodenudation rate calculations.

676 As suggested by the riverbed samples (Table 6), it is likely that sediments of the Cady
677 and Rotja rivers have experienced a different history from than those of the Têt River,
678 influencing the $^{26}\text{Al}/^{10}\text{Be}$ ratios measured in the latter. Based on these findings, the favored
679 explanation is that the streams that are draining the Escaro Formation are reworking material
680 that had already been buried. Once trapped in the cave deposits, these sediments increased the
681 variability of the determined $^{26}\text{Al}/^{10}\text{Be}$ ratios and, therefore, the deduced burial durations and
682 paleo-denudation rates if the sole burial event in the cave was considered.

683 According to this scenario, sediments that are collected in such cavities may therefore
684 have ^{26}Al and ^{10}Be concentrations (and thus final $^{26}\text{Al}/^{10}\text{Be}$ ratios) that indicate a burial in the
685 cave that was associated with one pre-burial episode.

686 Although all the studied caves could present this bias, extrapolating this scenario to the
687 upper stages, whose burial durations are clustered for the Nid and Balcon caves and the
688 dispersion reduced for the Faubourg cave, is more difficult. Moreover, if the burial duration
689 that was determined in this study for the Escaro Formation was proven, the bias that was
690 induced by this pre-buried material would involve only the lowest stages, which probably
691 developed within the same temporal range. Indeed, samples from the Escaro Formation
692 produced burial durations from 2.63 ± 2.26 Ma to 3.40 ± 0.59 Ma (Figure 5; Table 6). Such
693 late Pliocene ages for the deposition of this formation match a hypothesis that was proposed
694 by some authors (Pannekoek, 1935; Oele et al., 1963; Clauzon et al., 2015) but rejected by
695 others (Guitard et al., 1998 and references therein).

696 Thus, as previously highlighted, the main difficulty from the Têt river valley context is
697 to approximately quantify the effect of the detrital formations on the exhibited records

698 because their quartz grains have experienced multiple burial/exposure cycles. Indeed, some
699 authors (Calvet, 1996 and references therein) reported sufficient thicknesses for these
700 formations to influence all the cavities of the staging. If true, all the analyzed sediments could
701 have had an initial ratio that was more or less different from the expected theoretical
702 production ratio when assuming only one burial event (Laureano et al., 2016). Nonetheless,
703 the clustering of the results for the most perched levels, when sampling several deposits or
704 several caves at the same level was possible, questions the possibility of such an inheritance
705 for these perched levels because of the agreement of the burial durations from both burial
706 dating methods. However, the clustering of their burial durations may have also resulted from
707 a statistical bias. Indeed, few cavities could be studied at high altitudes. Moreover, these
708 cavities exhibited slight development and were small sections, which may not have always
709 been the case because of the morphology of the valley (Figure 2). This finding questions the
710 representativeness of the sampled deposits. Indeed, the retreat of the cliffs could erase
711 morphologies that are essential to the interpretations. In addition, the elevation of the current
712 section may not be representative of the average altitude of the cavities or the altitude of the
713 base levels at the time of their development. It is therefore critical to have the best possible
714 cavity mappings and associated morphological measurements to insure an as accurate as
715 possible altitude location of the selected samples. Finally, only a few remaining deposits are
716 available in the majority of cases, particularly for the most perched levels. Therefore,
717 identifying potential multiple phases of deposition is not guaranteed.

718 Moreover, the age from the measured $^{26}\text{Al}/^{10}\text{Be}$ ratios of the Escaro Formation (Table
719 6) has geodynamic implications that contradict those from a Lower Burdigalian age (~20 Ma;
720 Baudelot et Crouzel, 1974) based on the occurrence of Lentilla mammal fauna within the
721 same formation and lateral shift in facies (Calvet, 1996 and references therein). Similarly, the
722 thermochronological data from Maurel et al. (2008) suggested a contrasting thermal history
723 that was recorded by two gneiss blocks, with one annealing interpreted as a geothermal effect
724 that occurred during the replay of a fault in the basin ~10 Ma ago. These estimates contradict
725 a Pliocene age based on an apparent continuity and a facies analogy with the Roussillon
726 deposits (e.g., Clauzon et al., 2015 and references therein). To resolve these controversies,
727 investigating other available outcrops near rivers, badlands and mammalian deposits in the
728 Col de Fins and Escaro detrital formations is important to constrain their ages and potentially
729 discard diachronic emplacements.

730 **5.2. Tentative evolution of the Conflent valley since the Burdigalian**

731 **5.2.1. Early and Mid-Miocene evolution of the Têt River valley**

732 Despite all the limitations from the methodological uncertainties, a temporal evolution
 733 of the valley can nevertheless be proposed based on the acquired data (Figure 7). The
 734 reconstructed “continuous” record of incision evidenced successive stages since the
 735 Burdigalian. During the formation of horizontal networks, phases of incision and stagnation
 736 must succeed one another (Audra, 1994). Although we cannot accurately constrain when the
 737 incision was initiated in the studied area, the results for the Roc Campagna cave enabled us to
 738 pinpoint its initiation between 14 and 18 Ma. Several samples were analyzed in the
 739 corresponding perched cavities, the burial durations were seemingly clustered from the
 740 Burdigalian to the Serravallian. However, only sections of galleries with low development
 741 remained, which raises the question of the representativeness of the sampled deposits.
 742 Nevertheless, these data from the beginning of the record to approximately 11 - 11.5 Ma
 743 produced incision rates from 17 to 21 m/Ma (Figure 7).

744
 745 Figure 7: Evolution of the Têt canyon since the Burdigalian. The deduced burial durations from the
 746 $^{26}\text{Al}/^{10}\text{Be}$ ratios are distinguished from the deduced values from the $^{10}\text{Be}/^{21}\text{Ne}$ ratios. Incision rates
 747 were obtained according to the relative altitudes between two cave entries and the burial durations for
 748 these two levels. The small variations in relative altitudes, which were related to gaps in the networks,
 749 were included in the uncertainties. The Faubourg and Sirach caves are considered at the same level but
 750 on different banks. The same principle was applied to the Lachambre and En Gornet networks. The
 751 results for the En Gornet (Puits des Racines), Faubourg and Lachambre networks were not represented
 752 (without altering the meaning) to make the graph more readable. “Pebbles” refers to clasts larger than
 753 10 cm. “Amalgam” refers to pebble mixing.

754 A significant acceleration of the incision (from x4 to x6) occurred at around 11 - 11.5
755 Ma. This intensification seemed to continue until approximately 6 to 8 Ma ago.

756 The eastern area of the Pyrenees could have been affected by crustal thinning during
757 the 18 – 14 Ma time interval, either after the collision phase or during the last phase of
758 convergence, because of rifting that was linked to the opening of the Gulf of Lion during the
759 Oligo-Miocene (Mauffret et al., 2001). Thenceforth, an uplift episode from an isostatic
760 rebound that was caused by lithospheric thinning in the eastern Pyrenees in response to the
761 opening of the Gulf of Lion and the uplifting of the Canigou massif may have occurred
762 (Maurel et al., 2008). Other hypotheses have been proposed, such as the thermal erosion of
763 the crustal root (Gunnell et al., 2008) or a still-active delamination phenomenon
764 (Vanderhaeghe and Grabkowiak, 2014). Recent geophysical data for the crustal root that were
765 published by Chevrot et al. (2014) did not seem to contradict these assumptions. Therefore, a
766 combination of these phenomena may have been responsible for the initiation of the incision
767 phenomenon, which was mainly linked to an internal forcing.

768 According to Mauffret et al. (2001), a second phase of Late-Miocene extension (ante-
769 Messinian) from 11.5 -11 Ma to ~6 Ma would have caused the formation of the majority of
770 the faults. Additionally, the opening of the grabens of Cerdagne and Conflent occurred from
771 ~12 and ~24 to 6 Ma, respectively (e.g., Guitard et al., 1998). At around the Langhian –
772 Serravallian transition, the global sea level dropped from +90 to -100 m (e.g., Haq et al.,
773 1987). The initiation of the incision acceleration along the record that was reconstructed from
774 this study corresponds to both the opening of the Conflent graben and the drastic Langhian –
775 Serravallian base-level drop. However, can an extensional episode generate incision? The
776 potential creation of relief during this extension episode could have indeed accentuated the
777 incision. Are internal forcings the only possible explanation? Furthermore, why did we not
778 observe a record that was perturbed by an external forcing, such as base level variations, over
779 this period? Base-level fluctuations were most likely not detectable from the Langhian to the
780 Messinian because of the low proportion of remaining conduits and/or the absence of cavities
781 at the pertinent altimetric range.

782 Finally, if incision from the Burdigalian to the Messinian was caused by both an
783 uprising and variations in the global base level, this could have not been recorded in our
784 dataset because such changes are too subtle in view of the low resolution of the record.
785 Anyway, drawing conclusions regarding the controls of the Miocene incision remains
786 difficult.

787 **5.2.2. Messinian to present evolution of the Têt River valley**

788 The deduced burial durations during the recent Miocene were scattered at each
789 sampled cave (Figure 7). As previously presented and discussed, this finding may have
790 resulted from the scattered initial $^{26}\text{Al}/^{10}\text{Be}$ ratios of the sediments that were deposited within
791 the cavities, which depend on both the pre-burial episode histories and proportion of the
792 Escaro Formation material that was remobilized by the Cady and Rotja rivers and included in
793 the sampled deposits. These rivers specifically contributed to the formation of the Lachambre
794 network and the Ours and Mas-Py caves (right bank of the Têt), which could explain both the
795 scattering of the deduced burial duration in the Lachambre network and the discrepancies
796 between the $^{10}\text{Be}/^{21}\text{Ne}$ and $^{26}\text{Al}/^{10}\text{Be}$ burial durations at the Mas-Py cave. However, such
797 dispersions can also be explained by differences in grain sizes (e.g., Codilean et al., 2014),
798 variability in the sources of the catchment, temporary sediment storages (e.g., Wittmann et al.,
799 2011), or stochastic phenomena.

800 Moreover, global events such as the Messinian Salinity Crisis (MSC, e.g., Clauzon et
801 al., 2015) and the low Pliocene tectonic activity in this area (Delcaillau et al., 2004) may have
802 also been involved in the production of the obtained record, further complicating our
803 interpretations. According to Loget et al. (2005), the MSC caused the fast retreat of the
804 shoreline at the Bourcart canyon (~140 km between 5.6 and 5.46 Ma), which prevented
805 regressive erosion waves from reaching the Têt canyon. The subsequent rise in the overall
806 base level would have been even more intense, probably biphasic, with an episode from 5.46
807 to 5.33 Ma followed by an almost instantaneous episode whose duration was estimated at 11
808 years (Pérez-Asensio et al., 2013). Such time intervals would not allow the whole drainage
809 system to amortize these events given the conclusions regarding the migration rate of
810 knickpoints drawn by Loget and Van Den Driessche (2009). A very intense sedimentation
811 phase then occurred in the Roussillon plain, and remnants of Pliocene marine deposits can be
812 observed 7 km from Prades, east of Marquixanes (see Figure 1 for these cities' locations).
813 Furthermore, Molliex et al. (2016) calculated the paleo-denudation rates that affected the Têt
814 sediments, which were 2 to 3 times lower than their and our current rates for the Pliocene
815 sediments. This result can be interpreted as either the result of different climatic conditions
816 that influenced the weathering rate or a reduction in the incision and denudation because of
817 the abrupt rise of the base level. Thus, the incision process in the Conflent could have been
818 modulated by Pliocene eustatism and an aggradation phase may have occurred during the
819 base-level upturns. Finally, the Cerdagne and Conflent faults, similar to those of the Têt, were
820 sealed by the Messinian erosion surface (MES) and were exhumed by denudation processes
821 (Delcaillau et al., 2004). Thus, the tectonic activity likely persisted until the beginning of the
822 Pliocene but did not continue beyond this point. According to this scenario, the near cessation
823 of tectonic activity could explain the overall slowdown in the evolution of the valley.

824 However, some authors have denied this hypothesis (e.g., Briaies et al., 1990) because the
825 extension phase continued and these tectonic events were active during the Quaternary. These
826 authors argued that the eustatic control would not have been negligible during this period
827 because of the MSC and subsequent eustatic variations. We cannot currently determine which
828 factors predominantly controlled the incision over this period, so straightforwardly linking
829 incision and uplift rates is impossible.

830 Finally, staggered horizontal galleries that developed during several stages were often
831 linked to the deepening of the valleys. By deduction, the highest level would correspond to
832 the initial position of the river, while the levels close to the river would be contemporaneous
833 with the most recent phases of valley deepening. Although this *per descensum* scheme has
834 long been systematically applied to interpret the staggering of the networks, this scheme has
835 been invalidated in another context (Ardèche) by Mocochain et al. (2009), who proposed an
836 inverse chronology, namely, a *per ascensum* staging of the galleries. This *per ascensum*
837 scenario was based on morphological arguments and, in particular, the peculiar morphology
838 of wells that connected these galleries, which evidenced ascending water circulation in
839 response to base level uprising after the MSC. This type of morphology seems to be absent in
840 the cavities of the Têt canyon (except in the Fuilla-Canalettes network and a well between
841 two galleries in a cave in the Badebany massif), the galleries of which are ample subterranean
842 crossings of the river. This hypothesis thus seems irrelevant in our case to explain the
843 variability of the ratios since the Messinian. However, these observations fall within the
844 current knowledge framework. As already mentioned, we do not know the nature of the
845 networks at the time of their formation because of their subsequent dismantling and/or
846 obstruction.

847 **5.3. Reliability of the derived paleodenudation rates**

848 With the exception of three samples from the lowest stage, namely, the En Gornier's
849 network, which were clasts and not sands, all the samples' concentrations produced maximum
850 paleodenudation rates that were lower than 150 cm/ka (Table 6; Figure 8), similar to those
851 that are characteristic of cratonic zones and to those that were determined in the French
852 Massif Central, which is a component of the Hercynian orogenic belt (Olivetti et al., 2016).
853 Such low maximum paleodenudation rates imply that large initial ^{10}Be , ^{26}Al and ^{21}Ne
854 concentrations accumulated within the quartz minerals of the samples, which in turn implies a
855 long pre-exposure duration at the surface. This finding could support the stability of the
856 massive sources before the initiation of the incision. The maximum paleodenudation rate from
857 the cosmogenic nuclide concentrations in the Roc Campagna alluvium suggests a potential
858 small flat surface that was incised during the Burdigalian. This finding is consistent with the

859 thermochronology data from the Carlit area but not with those from the Canigou and Carança
860 massifs (Maurel et al., 2008).

861 This would mean that the sediments collected in the cavities come from watersheds
862 that have been relatively stable since about 25 Ma, which is not contradictory with the
863 thermochronological data of Maurel et al. (2008) and Gunnell et al. (2009). The presence of
864 Highly-Elevated Low-Relief surfaces can thus partly explain these findings.

865

866 Figure 8: Paleodenudation rates as a function of time (see Table 6). Most of the data are from the
867 Pliocene to the present. No trend is clearly visible.

868 The thermochronological data acquired for the most part in the west and southwest of
869 the study area document denudations of the order of several hundred meters for the end of the
870 Eo-Oligocene compression period (e.g., Sinclair et al. 2005, Gibson et al., 2007, Jolivet et al.,
871 2007). The thick deposits in the central piedmonts testify to this intense exhumation activity
872 before 30 to 25 Ma, that is during the Eocene and the Oligocene (Poudingues de Palassou in
873 the North and Berga in the South). However, the acquired data do not agree with such high
874 paleodenudation rates and are incompatible with 1 to 2 km thick continental detrital deposits
875 in the Roussillon basin between 23 and 16 Ma. It should also be noted that at least 500 meters
876 thick deposits have been accumulated in the Conflent and Cerdagne basins between 12 and 6
877 Ma (e.g., Calvet, 1996). Such discrepancies have already been observed, but to a lesser extent,
878 by Molliex et al. (2016) who compared the paleodenudation rates derived from the Roussillon
879 basin deposits in the piedmont relative to those derived from continental shelf deposits. They

880 propose that this may result from significantly different time periods over which the
881 denudation processes are integrated. Regarding the ^{10}Be and ^{26}Al cosmogenic nuclides which
882 integrate over several hundred years, the stochastic events are averaged, and are not, or
883 hardly, perceivable in the obtained records. This assertion is all the more true for ^{21}Ne which
884 integrates over a much longer time period and accumulates at each exposure episode.
885 Therefore, although, due to the steady-state assumption, the denudation rates calculated from
886 cosmogenic nuclide concentrations are theoretically maximum denudation rates, they may in
887 fact, due to the occurrence of potential massive stochastic events, be geologically minimum
888 denudation rates.

889 Regarding the significantly higher maximum paleodenudation rates calculated from
890 the concentrations of the En Gornier network samples, no relationship existed between the
891 maximum paleodenudation rates and the particle sizes, so our only possible explanation is the
892 origin of the clasts. Indeed, similar lithologies were found at very remote locations in the
893 watershed. Therefore, we could not discriminate whether the pebbles originated from
894 proximal or distal points in the catchment or whether these rocks were produced in more
895 sloping areas, during particular climatic events, or during stochastic events, among others.
896 Moreover, the high paleo-denudation rates that were determined in this cavity may not be
897 accurate because of potential inheritance of the measured $^{26}\text{Al}/^{10}\text{Be}$ ratios at the lower levels
898 from the Escaro Formation.

899 Previous paleodenudation rates from TCN concentrations in the Pyrenees were mainly
900 associated with studies of alluvial terraces in piedmonts (Stange et al., 2012, 2014; Delmas et
901 al., 2015; Nivière et al, 2016; Mouchéné et al., 2017), alluvial deposits from large catchments
902 (Molliex et al., 2016), or subglacial and supraglacial ridgetop deposits (Crest et al., 2017).
903 Some preliminary dating of alluvial cave sediments (Genti, 2015) are also available. For the
904 alluvial terraces from the Pleistocene and Holocene, the denudation rates that were derived by
905 these authors were predominantly lower than 20 cm/ka. The rates in the glacial context were
906 also reported to be relatively low, including in the Carlit massif, one of the sources of the
907 studied sediments (Delmas et al., 2009), and river fluvial deposits that were collected from the
908 Têt River watershed produced comparable denudation rates to those in the French Massif
909 Central and the plains (Molliex et al., 2016). Finally, all these published results, which
910 enabled us to distinguish potential paleodenudation gradients between the eastern and western
911 sections of the chain and between the southern and northern piedmonts, are consistent with
912 those in this study.

913 **6. Conclusions**

914

915 Burial durations from $^{26}\text{Al}/^{10}\text{Be}$ and/or $^{10}\text{Be}/^{21}\text{Ne}$ ratios that were measured in alluvial
916 deposits from 11 caves documented a Têt valley incision that occurred in successive stages.
917 The incision likely began during the Early Miocene, probably before 16.8 Ma, from poorly
918 incised post-orogenic surfaces possibly because of an isostatic rebound that compensated for
919 lithospheric thinning from the opening of the Gulf of Lion. Although we could not determine
920 whether this event was caused by the opening of the Conflent graben and/or a drastic
921 lowering of the global base level around the Langhian – Serravallian transition (~11 Ma),
922 acceleration from ~20 m/Ma to ~80–160 m/Ma of the Têt valley entrenchment was evidenced.
923 The obtained record from the Messinian to the present questioned the methodological
924 assumptions rather than facilitating relatively straightforward geomorphological
925 interpretations and demonstrated the need for a reasoned sampling. This necessity to be
926 cautious regarding the origin and history of the deposits when sampling within cavities
927 (Laureano et al., 2016) is evidenced by both the analyses of riverbed samples and the dating
928 of the Escaro Formation to the Pliocene (at this location). The latter undoubtedly must be
929 further investigated, but this new dataset about this Escaro formation, if true, may have
930 important consequences regarding the global evolution of the massif. This assertion is most
931 likely valid no matter the period (and therefore the level of the karstic system), the relics, or
932 the investigated events, assuming the possible presence of pre-buried material upstream.

933 Finally, this work demonstrated the scope of the use of cosmogenic ^{21}Ne combined
934 with the determination of ^{10}Be and ^{26}Al concentrations in karstic deposits to determine the
935 abandonment age of karst systems, notably for the oldest systems via the use of the ^{10}Be - ^{21}Ne
936 paired nuclides.

937

938 **Acknowledgments**

939

940 We thank the financial and technical support of the BRGM, within the framework of
941 the RGF – Pyrénées program. We also thank Mary Ford, Philippe Audra, Stéphane Jaillet,
942 Gemma de Vicente i Bosch, Philippe Vernant, Patrick Sorriaux and Yanni Gunnell for fruitful
943 discussions during meetings. We thank Marc Calvet for our discussions about previous
944 versions of this manuscript and fieldwork assistance. We are especially grateful to Gabriel
945 Hez, Jean-Louis Perez and Stéphane Jaillet for their fieldwork assistance and the invaluable
946 discussions that resulted, as well as the sharing of topographic data. We sincerely thank V.
947 Regard and H. Wittmann for their constructive reviews that improved the quality of this
948 manuscript. The ASTER AMS national facility (CEREGE, Aix-en-Provence) is supported by

- 949 the INSU/CNRS, the ANR through the “Projets thématiques d’excellence” program for the
950 “Equipements d’excellence” ASTER-CEREGE action and IRD.
- 951
- 952 **References**
- 953
- 954 Arnold, M., Merchel, S., Bourles, D.L., Braucher, R., Benedetti, L., Finkel, R.C., Aumaître,
955 G., Gottdang, A., Klein, M., 2010. The French accelerator mass spectrometry facility ASTER:
956 Improved performance and developments. *Nucl. Instr. Methods Phys. Res. B*, 268, 1954–
957 1959. <https://doi.org/10.1016/j.nimb.2010.02.107>
- 958 Audra, P. 1994. Karsts alpins – Genèse de grands réseaux souterrains. *Karstologia Mémoires*,
959 5. In French
- 960 Audra P., Palmer A.N. 2013. The Vertical Dimension of Karst: Controls of Vertical Cave
961 Pattern. In: John F. Shroder (Editor-in-chief), Frumkin, A. (Volume Editor) *Treatise on*
962 *Geomorphology*, Vol 6, *Karst Geomorphology*, San Diego, Academic Press, p. 186-206.
963 <https://doi.org/10.1016/B978-0-12-374739-6.00098-1>
- 964 Babault, J., van den Driessche, J., Bonnet, S., 2005. Origin of the highly elevated Pyrenean
965 peneplain. *Tectonics*, 24, TC2010. <https://doi.org/10.1029/2004TC001697>
- 966 Balco, G., and Shuster, D.L. 2009. ^{26}Al – ^{10}Be – ^{21}Ne burial dating. *Earth and Planetary*
967 *Science Letters*, 286(3-4), 570-575. <https://doi.org/10.1016/j.epsl.2009.07.025>
- 968 Baudelot, S., Cruzel, F. 1974. La faune burdigalienne des gisements d’Espira-du-Conflent
969 (Pyrénées-Orientales). *Bull. Soc. Hist. Nat. Toulouse*, 110(3–4), 311–326.
- 970 Borchers, B., Marrero, S., Balco, G., Caffee, M., Goehring, B., Lifton, N., Nishiizumi, K.,
971 Phillips, F., Schaefer, J., and Stone, J. 2016. Geological calibration of spallation production
972 rates in the CRONUS-Earth project. *Quaternary Geochronology*, 31, 188–198.
973 <https://doi.org/10.1016/j.quageo.2015.01.009>
- 974 Bosch, G.V., Van Den Driessche, J., Babault, J., Robert, A., Carballo, A., Le Carlier, C.,
975 Loget, N., Prognon, C., Wyns, R. and Baudin, T. 2016. Peneplanation and lithosphere
976 dynamics in the Pyrenees. *Comptes Rendus Geoscience*, 348, 194-202.
977 <https://doi.org/10.1016/j.crte.2015.08.005>
- 978 Braucher, R., Merchel, S., Borgomano, J., Bourlès, D.L., 2011. Production of cosmogenic
979 radionuclides at great depth: a multi element approach. *Earth Planet. Sci. Lett.* 309, 1–9.
980 <https://doi.org/10.1016/j.epsl.2011.06.036>

- 981 Briaies, A., Armijo, R., Winter, T., Tapponnier, P. and Herbecq, A. 1990. Morphological
982 evidence for Quaternary normal faulting and seismic hazard in the eastern Pyrénées. *Annales*
983 *tectonicae*, IV, 19-42
- 984 Brown, E.T., Edmond, J.M., Raisbeck, G.M., Yiou, F., Kurz, M.D., Brook, E.J., 1991,
985 Examination of surface exposure ages of Antarctic moraines using in situ produced ^{10}Be and
986 ^{26}Al . *Geochim. Cosmochim. Acta* 55, 2269–2283. [https://doi.org/10.1016-](https://doi.org/10.1016/0016-7037(91)90103-C)
987 [7037\(91\)90103-C](https://doi.org/10.1016/0016-7037(91)90103-C)
- 988 Brown, E.T., Stallard, R.F., Larsen, M.C., Raisbeck, G.M., Yiou, F. 1995. Denudation rates
989 determined from the accumulation of in situ produced ^{10}Be in the Luquillo Experimental
990 forest, Puerto Rico. *Earth and Planetary Science Letters*. 129, 193-202.
991 [https://doi.org/10.1016/0012-821X\(94\)00249-X](https://doi.org/10.1016/0012-821X(94)00249-X)
- 992 Calvet M. 1996. Morphogenèse d'une montagne méditerranéenne : les Pyrénées orientales.
993 Documents du BRGM, Orléans, n° 255, 3 vol., 1177 p.
- 994 Calvet, M., Gunnell, Y., Braucher, R., Hez, G., Bourles, D., Guillou, V., Delmas, M. &
995 ASTER Team. 2015. Cave levels as proxies for measuring post-orogenic uplift: Evidence
996 from cosmogenic dating of alluvium-filled caves in the French Pyrenees. *Geomorphology*,
997 246, 617-633. <https://doi.org/10.1016/j.geomorph.2015.07.013>
- 998 Chevrot S., Sylvander M., Delouis B. 2011. A preliminary catalog of moment tensors for the
999 Pyrenees. *Tectonophysics*, 510, 239-251. <https://doi.org/10.1016/j.tecto.2011.07.011>
- 1000 Chevrot, S., Villaseñor, A. et Sylvander, M. 2014. High resolution imaging of the Pyrenees
1001 and Massif Central from the data of the PYROPE and IBERARRAY portable array
1002 deployments. *Journal of Geophysical Research*, 119(8), 6399-6420. [https://doi.org/](https://doi.org/10.1002/2014JB010953)
1003 [10.1002/2014JB010953](https://doi.org/10.1002/2014JB010953)
- 1004 Chmeleff, J., von Blanckenburg, F., Kossert, K., Jakob, J, 2010. Determination of the ^{10}Be
1005 half-life by multicollector ICP-MS and liquid scintillation counting. *Nucl. Instr. Methods*
1006 *Phys. Res. B*. 268, 192–199. <https://doi.org/10.1016/j.nimb.2009.09.012>
- 1007 Choukroune, P. 1992. Tectonic evolution of the Pyrenees, *Ann. Rev. Earth Planet. Sci.*, 20,
1008 143
- 1009 Clauzon, G. 1982. Le canyon messinien du Rhône : une preuve décisive du « dessicated deep
1010 basin model » (Hsü, Cita and Ryan, 1973). *Bulletin de la Société Géologique de France*, 24,
1011 231-246.

- 1012 Clauzon, G., Rubino, J.L., Savoye, B. 1995. Marine Pliocene Gilbert-type fan deltas along the
1013 French Mediterranean coast. A typical infill feature of preexisting subaerial Messinian
1014 canyons. IAS-16th regional Meeting of Sedimentology, Field Trip Guide Book, ASF Ed.,
1015 vol.23, Paris, pp. 145-222.
- 1016 Clauzon, G., Le Strat, P., Duvail, C., Do Couto, D., Suc, J.-P., Molliex, S., Bache, F., Besson,
1017 D., Lindsay, E.H., Opdyke, N.D., Rubino, J.-P., Speranta-Maria Popescu, S.-P., Haq, B.U.
1018 and Gorini, C. 2015. The Roussillon Basin (S. France): A case-study to distinguish local and
1019 regional events between 6 and 3 Ma. *Marine and Petroleum Geology*, 66, 18-40.
1020 <https://doi.org/10.1016/j.marpetgeo.2015.03.012>
- 1021 Codilean, A.T., Fenton, C.R., Fabel, D., Bishop, P., Xu, S., 2014. Discordance between
1022 cosmogenic nuclide concentrations in amalgamated sands and individual fluvial pebbles in an
1023 arid zone catchment. *Quaternary Geochronology*, 19, 173-180.
1024 <https://doi.org/10.1016/j.quageo.2012.04.007>
- 1025 Debals, B. 2000. Mise au point sur la chronostratigraphie des dépôts alluviaux quaternaires de
1026 la plaine du Roussillon : exemple de la vallée de la Têt (France). *Quaternaire*, 1, 31-39.
1027 <https://doi.org/10.3406/quate.2000.1653>
- 1028 Delcaillau, B., Carozza, J.-M. and Font, M. 2004. The northern segment of the Têt Fault
1029 (Pyrenees-Orientales): Neogene evolution and geomorphic implications. *Bulletin de la*
1030 *Société. Géologique de France*, 175(3), 257-272. <https://doi.org/10.2113/175.3.257>
- 1031 Delmas, M., Braucher, R., Gunnell, Y., Guillou, V., Calvet, M., Bourlès, D.L. and ASTER
1032 Team. 2015. Constraints on Pleistocene glaciofluvial terrace age and related soil
1033 chronosequence features from vertical ¹⁰Be profiles in the Ariège River catchment (Pyrenees,
1034 France). *Global and Planetary Change*, 132, 39-53.
1035 <https://doi.org/10.1016/j.gloplacha.2015.06.011>
- 1036 Depéret, C. 1895. Aperçu de la structure générale et l'histoire de la formation de la vallée du
1037 Rhône. *Annales de Géographie*, 4, 432-452.
- 1038 Dunai, T. J. 2010. *Cosmogenic Nuclides, Principles, Concepts and Applications in the Earth*
1039 *Surface Sciences*. *Cambridge University Press*, 198 pages; ISBN-13: 9780521873802
- 1040 Engel, W. 1984. Migration of folding and flysch sedimentation on the southern flank of the
1041 Variscan belt (Montagne Noire, Mouthoumet massif, Pyrenees). *Z. dt. Geol. Ges.*, 135, 279-
1042 292.

- 1043 Fitzgerald, P.G., Muñoz, J.A., Coney, P.J., Baldwin, S.L. 1999. Asymmetric exhumation
1044 across the Pyrenean orogen: implications for the tectonic evolution of a collisional orogen.
1045 *Earth and Planetary Science Letters*, 173, 157-170. <https://doi.org/10.1016/S0012->
1046 821X(99)00225-3
- 1047 Ford, M., Hemmer, L., Vacherat, A., Gallagher, K and Christophoul, F. 2015. Retro-wedge
1048 foreland basin evolution along the ECORS line, eastern Pyrenees, France. *Journal of*
1049 *Geological Society*, 173, 419-437. <https://doi.org/10.1144/jgs2015-129>
- 1050 Gautier, F., Clauzon, G., Suc, J.-P., Cravatte, J., Violanti, D. 1994. Âge et durée de la crise de
1051 salinité messinienne. *Comptes-Rendus de l'Académie des Sciences de Paris*, 318(II), 1103-
1052 1109.
- 1053 Genti, M. 2015. Impact des processus de surface sur la déformation actuelle des Pyrénées et
1054 des Alpes. Thèse de doctorat, Université de Montpellier, France, 255 pp. In French
- 1055 Gibson, M., Sinclair, H.D., Lynn, G.J. et Stuart, F.M. 2007. Late- to post-orogenic
1056 exhumation of the Central Pyrenees revealed through combined thermochronological data and
1057 modeling. *Basin Research*, 19, 323-334
- 1058 Godard, V., Bourlès, D. L., Spinabella, F., Burbank, D. W., Bookhagen, B., Fisher, G. B.,
1059 Moulin, A. & Léanni, L. 2014. Dominance of tectonics over climate in Himalayan
1060 denudation. *Geology*, G35342-1. <https://doi.org/10.1130/G35342.1>
- 1061 Granger, D.E., Kirchner, J.W., Finkel, R.C. 1997. Quaternary downcutting rate of the New
1062 River, Virginia, measured from differential decay of cosmogenic ²⁶Al and ¹⁰Be in cave-
1063 deposited alluvium. *Geology*, 25, 107–110. . [https://doi.org/10.1130/0091-7613\(1997\)](https://doi.org/10.1130/0091-7613(1997))
1064 025<0107:QDROTN>2.3.CO;2
- 1065 Guitard, G., Laumonier, A., Autran, A., Bandet, Y. and Berger, G.M. 1998. Notice explicative
1066 de la carte géologique de Prades (1095) au 1/50000^{ème}. BRGM – Service Géologique
1067 National, Ministère de l'Economie, des Finances et de l'Industrie. Editions du BRGM, pp.
1068 198
- 1069 Gunnell, Y. and Calvet, M. 2006. Comment on « Origin of the highly elevated Pyrenean
1070 peneplain », by J. Babault et al. *Tectonics*, 25, TC3003.
1071 <https://doi.org/10.1029/2004TC001697>
- 1072 Gunnell Y., Zeyen H., Calvet M. 2008. Geophysical evidence of a missing lithospheric root
1073 beneath the Eastern Pyrenees: consequences for post-orogenic uplift and associated

- 1074 geomorphic signatures. *Earth and Planetary Science Letters*, 276, 302-313.
1075 <https://doi.org/10.1016/j.epsl.2008.09.031>
- 1076 Gunnell, Y., Calvet, M., Bricchau, S., Carter, A., Aguilar, J.P. et Zeyen, H. 2009. Low long-
1077 term erosion rates in high-energy mountain belts: Insights from thermo- and biochronology in
1078 the Eastern Pyrenees. *Earth and Planetary Science Letters*, 278, 208-218
- 1079 Haq, B.U., Hardenbol, J, Vail, P.R., 1987. Chronology of Fluctuating Sea Levels Since the
1080 Triassic. *Science*, 235, 1156-1167. <https://doi.org/10.1126/science.235.4793.1156>
- 1081 Häuselmann P., Granger D.E. 2005. Dating of caves by cosmogenic nuclides: method,
1082 possibilities, and the Siebenhengste example (Switzerland). *Acta Carsologica*, 34(1), 93-100.
- 1083 Hez, G. 2015. Un remarquable enregistreur de l'incision de la vallée de la Têt : Le karst étagé
1084 des gorges de Villefranche de Conflent Pyrénées-Orientales – France. Mémoire de M2,
1085 Université de Savoie Mont-Blanc, 117 pp. In French
- 1086 Hez, G., Jaillet, S., Calvet, M., and Delannoy, J.-J. 2015. Un enregistreur exceptionnel de
1087 l'incision de la vallée de la Têt : le karst de Villefranche-de-Conflent (Pyrénées-Orientales),
1088 France. *Karstologia*, 65, 9-32. In French
- 1089 Honda, M., Zhang, X., Phillips, D., Hamilton, D., Deerberg, M., Schwieters, J.B. 2015.
1090 Redetermination of the ²¹Ne relative abundance of the atmosphere, using a high resolution,
1091 multi-collector noble gas mass spectrometer (HELIX-MC Plus). *International Journal of*
1092 *Mass Spectrometry*, 387, 1–7. <https://doi.org/10.1016/j.ijms.2015.05.012>
- 1093 Hsü, K.J., Cita, M.B., Ryan, W.B.F. 1973. The origin of the Mediterranean evaporates. In:
1094 Ryan, W.B.F., Hsü, K.J., Cita, M.B., Dumitrica, P., Lort, J.M., Maync, W., Nesteroff, W.D.,
1095 Pautot, G., Stradner, H., Wezel, F.C., Kaneps, A.G. (Eds), Initial Reports of the Deep Sea
1096 Drilling Project, vol.13, U.S. Government Printing Office, Washington, D.C., pp. 1203-1231.
- 1097 Jolivet, M., Labaume, P., Monié, P., Brunel, M., Arnaud, N. et Campani, M. 2007.
1098 Thermo-chronology constraints for the propagation sequence of the southe Pyrenean basement
1099 thrust system (France-Spain). *Tectonics*, 26, TC5007
- 1100 Keen-Zebert, A., Granger, D.E., Paces, J.B., Hudson, M.R., and Bitting, C. 2016. Combined
1101 use of cosmogenic nuclide, U-series disequilibrium, paleomagnetism, and optically stimulated
1102 luminescence within Fitton Cave to evaluate the landscape evolution of the Buffalo National
1103 River, Arkansas (abs.): *Geological Society of America Abstracts with Programs*, 48(7), doi:
1104 [10.1130/abs/2016AM-285655](https://doi.org/10.1130/abs/2016AM-285655).

- 1105 Kober, F., Ivy-Ochs, S., Schlunegger, F., Baur, H., Kubik, P.W., Wieler, R. 2007. Denudation
1106 rates and a topography-driven rainfall threshold in northern Chile: Multiple cosmogenic
1107 nuclide data and sediment yield budgets. *Geomorphology*, 83, 97-120.
- 1108 Korschinek, G., Bergmaier, A., Faestermann, T., Gerstmann, U.C., Knie, K., Rugel,
1109 G., Wallner, A., Dillmann, I., Dollinger, G., von Gostomski, Lierse Ch., Kossert, K.,
1110 Maitia, M., Poutivtsev, M., Remmert, A., 2010. A new value for the half-life of ¹⁰Be by
1111 Heavy-Ion Elastic Recoil Detection and liquid scintillation counting. *Nucl. Instr. Methods*
1112 *Phys. Res. B*, 268, 187–191. <https://doi.org/10.1016/j.nimb.2009.09.020>
- 1113 Lagabrielle, Y., Labaume, P. and de Saint Blanquat, M. 2010. Mantle exhumation, crustal
1114 denudation, and gravity tectonics during Cretaceous rifting in the Pyrenean realm (SW
1115 Europe): Insights from the geological setting of the lherzolite bodies. *Tectonics*, 29(4),
1116 TC4012, doi:10.1029/2009TC002588.
- 1117 Laumonier, B. et coord., 1996. Cambro-Ordovicien, in *Barnolas A., Chiron J.C.: "Synthèse*
1118 *géologique et géophysique des Pyrénées,"* vol. 1, éditions BRGM-ITGE, pp. 157–209.
- 1119 Laumonier, B. 2015. Les Pyrénées alpines sud-orientales (France, Espagne) – essai de
1120 synthèse. *Rev. Géologie Pyrénéenne*, 2, 1–44.
- 1121 Laureano, F.V., Karmann, I., Granger, D.E., Auler, A.S., Almeida, R.P., Cruz, F.W., Stricks,
1122 N.M., and Novello, V.F. 2016. Two million years of river and cave aggradation in NE Brazil:
1123 Implications for speleogenesis and landscape evolution. *Geomorphology*, 273, 63-77.
1124 <https://doi.org/10.1016/j.geomorph.2016.08.009>
- 1125 Loget, N., van den Driessche, J. and Davy, P., 2005. How did the Messinian salinity crisis
1126 end? *Terra Nova*, 17, 414–419. <https://doi.org/10.1111/j.1365-3121.2005.00627.x>
- 1127 Loget, N., Van Den Driessche, J. 2009. Wave train model for knickpoint migration.
1128 *Geomorphology*, 106, 376-382.
- 1129 Loget, N., Davy, P., van den Driessche, J. 2006. Mesoscale fluvial erosion parameters
1130 deduced from modeling the Mediterranean sea level drop during the Messinian (late
1131 Miocene). *Journal of Geophysical Research*, 111, F03005.
1132 <https://doi.org/10.1029/2005JF000387>.
- 1133 Martin, L.C.P, Blard, P.-H., Balco, G., Lavé, J., Delunel, R., Lifton, N., Laurent, V. 2017. The
1134 CREp program and the ICE-D production rate calibration database: A fully parameterizable
1135 and updated online tool to compute cosmic-ray exposure ages. *Quaternary Geochronology*,
1136 38, 25-49. <https://doi.org/10.1016/j.quageo.2016.11.006>

- 1137 Mauffret, A., de Grossouvre, B. D., Dos Reis, A. T., Gorini, C., & Nercessian, A. (2001).
1138 Structural geometry in the eastern Pyrenees and western Gulf of Lion (Western
1139 Mediterranean). *Journal of Structural Geology*, 23(11), 1701-1726.
1140 [https://doi.org/10.1016/S0191-8141\(01\)00025-6](https://doi.org/10.1016/S0191-8141(01)00025-6)
- 1141 Maurel, O., Monié, P., Pik, R., Arnaud, N., Brunel, M., Jolivet, M. 2008. The Meso-Cenozoic
1142 thermo-tectonic evolution of the Eastern Pyrenees: an $^{40}\text{Ar}/^{39}\text{Ar}$ fission track and (U–Th)/He
1143 thermochronological study of the Canigou and Mont-Louis massifs. *International Journal of*
1144 *Earth Science*, 97, 565–584. <https://doi.org/10.1007/s00531-007-0179-x>
- 1145 McPhillips, D., Hoke, G.D., Liu-Zeng, J., Bierman, P.R., Rood, D.H., and Niedermann, S.
1146 2016. Dating the incision of the Yantze River gorge at the First Bend using three-nuclide
1147 burial ages. *Geophysical Research Letters*, 43(1), 101-110. [https://doi.org/](https://doi.org/10.1002/2015GL066780)
1148 [10.1002/2015GL066780](https://doi.org/10.1002/2015GL066780)
- 1149 Merchel, S., Herpers, U., 1999. An update on radiochemical separation techniques for the
1150 determination of long-lived radionuclides via accelerator mass spectrometry. *Radiochim. Acta*
1151 84, 215–219.
- 1152 Merchel, S., Bremser, W., 2004. First international ^{26}Al interlaboratory comparison – Part I.
1153 *Nuclear Instrumentation Methods in Physics Research, Section B: Beam Interactions with*
1154 *Materials and Atoms*. 223–224, pp. 393–400. <https://doi.org/10.1016/j.nimb.2004.04.076>
- 1155 Merchel, S, Arnold, M., Aumaître, G., Benedetti, L., Bourlès, D.L., Braucher, R., Alfimov, V.,
1156 Freeman, S.P.H.T, and Wallner, A. 2008. Towards more precise ^{10}Be and ^{36}Cl data from
1157 measurements at the 10^{-14} level: Influence of sample preparation. *Nuclear Instruments and*
1158 *Methods in Physics Research B*, 266, 4921–4926. <https://doi.org/10.1016/j.nimb.2008.07.031>
- 1159 Mocochain, L., Audra, P., Clauzon, G., Bellier, O., Bigot, J.-Y., Parize, O., Monteil, P., 2009.
1160 The effect of river dynamics induced by the Messinian Salinity Crisis on karst landscape and
1161 caves: Example of the Lower Ardèche river (mid Rhône valley). *Geomorphology*, 106, 46-61.
1162 <https://doi.org/10.1016/j.geomorph.2008.09.021>
- 1163 Molliex, S., Rabineau, M., Leroux, E, Bourlès, D., Authemayou, C., Aslanian, D., Chauvet,
1164 F., Civet, F. and Jouët, G. 2016. Multi-approach quantification of denudation rates in the Gulf
1165 of Lion source-to-sink system (SE France). *Earth and Planetary Science Letters*, 444, 101-
1166 115. <https://doi.org/10.1016/j.epsl.2016.03.043>
- 1167 Molnar, P., and England, P. 1990. Late Cenozoic uplift of mountain ranges and global climate
1168 change: chicken or egg?, *Nature*, 346, 29-34. <https://doi.org/10.1038/346029a0>

- 1169 Monod, B., Regard, V., Carcone, J., Wyns, R. and Christophoul, F. 2016. Postorogenic planar
1170 palaeosurfaces of the central Pyrenees: Weathering and neotectonic records. *Comptes Rendus*
1171 *Geoscience*, 348(3–4), 184–193, doi:10.1016/j.crte.2015.09.005
- 1172 Mouchené, M., van der Beek, P., Mouthereau, F. and Carcaillet, J. 2017. Controls on
1173 Quaternary incision of the Northern Pyrenean foreland: Chronological and geomorphological
1174 constraints from the Lannemezan megafan, SW France. *Geomorphology*, 281, 78–93,
1175 doi:10.1016/j.geomorph.2016.12.027
- 1176 Mouchené, M., van der Beek, P., Mouthereau, F., Carcaillet, J. 2017. Controls on Quaternary
1177 incision of the Northern Pyrenean foreland: Chronological and geomorphological constraints
1178 from the Lannemezan megafan, SW France. *Geomorphology*, 281, 78-93.
1179 <https://doi.org/10.1016/j.geomorph.2016.12.027>
- 1180 Niedermann, S. 2002. Cosmic-ray-produced noble gases in terrestrial rocks: dating tools for
1181 surface processes. *Rev. Mineral. Geochem.* 47, 731-784.
1182 <https://doi.org/10.2138/rmg.2002.47.16>
- 1183 Nishiizumi, K.; Imamura, M.; Caffee, M.W.; Southon, J.R.; Finkel, R.C.; McAninch, J. 2007.
1184 Absolute calibration of ¹⁰Be AMS standards. *Nucl. Instrum. Methods Phys. Res. Sect. B*, 258,
1185 403–413. <https://doi.org/10.1016/j.nimb.2007.01.297>
- 1186 Nivière, B., Lacan, P., Regard, V., Delmas, M., Calvet, M., Huyghe, D., Roddaz, B., 2016.
1187 Evolution of the Late Pleistocene Aspe River (Western Pyrenees, France). Signature of
1188 climatic events and active tectonics. *Comptes Rendus Geoscience*. doi:
1189 10.1016/j.crte.2015.07.003
- 1190 Norris, T. L., A. J. Gancarz, D. J. Rokop, and K. W. Thomas (1983), Half-life of ²⁶Al, *J.*
1191 *Geophys. Res.*, 88(S01), B331–B333, doi:10.1029/JB088iS01p0B331
- 1192 Oele, E., Sluiter, W.J., and Pannekoek, A.J. 1963. Tertiary and Quaternary sedimentation in
1193 the Conflent, an intramontane rift-valley in the eastern Pyrenees. *Leids geol. Meded.* 28, 297-
1194 319.
- 1195 Olivetti, V., Godard, V., Bellier, O., ASTER Team. 2016. Cenozoic rejuvenation events of
1196 Massif Central topography (France): Insights from cosmogenic denudation rates and
1197 river profiles. *Earth and Planetary Science Letters*, 444, 179-191.
1198 <https://doi.org/10.1016/j.epsl.2016.03.049>

- 1199 Ortuño, M., Martí, A., Martín-Closas, C., Jiménez-Moreno, G., Martinetto, E. and Santanach,
1200 P. 2013. Palaeoenvironments of the Late Miocene Prüedo Basin: implications for the uplift of
1201 the Central Pyrenees. *J. Geol. Soc.*, 170(1), 79–92, doi:10.1144/jgs2011-121
- 1202 Paces, J.B., Hudson, M.R., Hudson, A.M., Turner, K.J., Bitting, C.J., and Sugano, L.L. 2017.
1203 Isotopic constraints on Middle Pleistocene cave evolution, paleohydrologic flow, and
1204 environmental conditions from Fitton Cave speleothems, Buffalo National River, Arkansas.
1205 (abs.): In: *Kuniansky, E.L., and Spangler, L.E., eds., 2017, U.S. Geological Survey Karst*
1206 *Interest Group Proceedings, San Antonio, Texas, May 16–18, 2017: U.S. Geological Survey*
1207 *Scientific Investigations Report 2017–5023, 245 p.*, <http://doi.org/10.3133/sir20175023>.
- 1208 Palmer A.N. 2007. Cave Geology, *Cave Books, Cave Research Foundation*, Dayton, 454 p.
- 1209 Pannekoek, A.J., 1935. Évolution du bassin de la Têt pendant le Néogène. *Geogr. Geol. Mad.*
1210 *Rijkuniv.* Utrecht 10, p. 72.
- 1211 Pérez-Asensio, J.N., Aguirre, J., Jiménez-Moreno, G., Schmiedl, G. and Civis J. 2013.
1212 Glacioeustatic control on the origin and cessation of the Messinian salinity crisis. *Global and*
1213 *Planetary Change*, 111, 1-8. <https://doi.org/10.1016/j.gloplacha.2013.08.008>
- 1214 Reiners, P.W., Ehlers, T. a, Mitchell, S.G., Montgomery, D.R., 2003. Coupled spatial
1215 variations in precipitation and long-term erosion rates across the Washington Cascades.
1216 *Nature* 426, 645–7. <https://doi.org/10.1038/nature02111>
- 1217 Sinclair, H.D., Gibson, M., Naylor, M. et Morris, R.G. 2005. Asymmetric growth of the
1218 Pyrenees revealed through measurement and modeling of orogenic fluxes. *American Journal*
1219 *of Science*, 305, 369-406
- 1220 Stange, K.M., van Balen, R.T., Kasse, C., Vandenberghe J., Carcaillet, J. 2014. Linking
1221 morphology across glaciofluvial interface: A ¹⁰Be supported chronology of glacier advanced
1222 and terrace formation in the Garonne River, northern Pyrenees, France. *Geomorphology*, 207,
1223 71-95. <https://doi.org/10.1016/j.geomorph.2013.10.028>
- 1224 Stange, K.M., van Balen, R.T., Carcaillet, J. & Vandenberghe J. 2013. Terrace staircase
1225 development in the Southern Pyrenees Foreland: Inferences from ¹⁰Be terrace exposure ages
1226 at the Segre River. *Global and Planetary Change*, 101, 97-112.
1227 <https://doi.org/10.1016/j.gloplacha.2012.12.007>
- 1228 Stange, K.M., van Balen, R.T., Vandenberghe J., Peña, J.-L. & Sancho, C. 2012. External
1229 controls on Quaternary fluvial incision and terrace formation at the Segre River, Southern
1230 Pyrenees. *Tectonophysics*, 602, 316-331. <https://doi.org/10.1016/j.tecto.2012.10.033>

- 1231 Stone, J.O., 2000. Air pressure and cosmogenic isotope production. *Journ. Geophys. Res.* 105,
1232 23753–23759. <https://doi.org/10.1029/2000JB900181>
- 1233 Suc, J.-P., Clauzon, G., Cravatte, J., Gautier, F., Violenti, D. 1994. Âge et durée de la crise de
1234 salinité messinienne. *Comptes Rendus de l'Académie des Sciences, Paris, Série II*, 318, 1103-
1235 1109.
- 1236 Tassy A., Mocochain L., Bellier O., Braucher R., Gattacceca J., Bourlès D. 2013. Coupling
1237 cosmogenic dating and magnetostratigraphy to constrain the chronological evolution of peri-
1238 Mediterranean karsts during the Messinian and the Pliocene: Example of Ardèche Valley,
1239 Southern France. *Geomorphology*, 189, 81–92.
1240 <https://doi.org/10.1016/j.geomorph.2013.01.019>
- 1241 Vacherat, A., Mouthereau, F., Pik, R., Bellahsen, N., Gautheron, C., Bernet, M., Daudet, M.,
1242 Balansa, J., Tibari, B., Jamme, R.P. and Radal, J. 2016. Rift-to-collision transition recorded
1243 by tectonothermal evolution of the northern Pyrenees. *Tectonics*, 35(4).
1244 <https://doi.org/10.1002/2015TC004016>
- 1245 Vanderhaeghe, O. & Grabkowiak, A. 2014. Tectonic accretion and recycling of the
1246 continental lithosphere during the Alpine orogeny along the Pyrenees. *Bulletin de la Société*
1247 *Géologique de France*, 185, 143-155. <https://doi.org/10.2113/gssgfbull.185.4.257>
- 1248 Vergés, J., Fernández, M., Martínez, A. 2002. The Pyrenean orogen: pre-, syn-, and post-
1249 collisional evolution. In: Rosenbaum, G., Lister, G. (Eds.), *Reconstruction of the Evolution of*
1250 *the Alpine-Himalayan Orogen*, *Journal of the Virtual Explorer* 8.
1251 <http://dx.doi.org/10.3809/jvirtex.2002.00058>.
- 1252 Vermeesch, P., Balco, G., Blard, P.-H., Dunai, T.J., Kober, F., Niedermann, S., Shuster, D.L.,
1253 Strasky, S., Finlay, F.M., Wieler, R. & Zimmermann, L. 2012. Interlaboratory comparison of
1254 cosmogenic ^{21}Ne in quartz. *Quaternary Geochronology*, 26, 20-28,
1255 <https://doi.org/10.1016/j.quageo.2012.11.009>
- 1256 Whipple, K.X., 2009. The influence of climate on the tectonic evolution of mountain belts.
1257 *Nature Geoscience* 2, 97–104. <https://doi.org/10.1038/ngeo413>
- 1258 Wittmann, H., von Blanckenburg, F., Maurice, L., Guyot, J.-L., Kubik, P.W., 2011. Recycling
1259 of Amazon floodplain sediment quantified by cosmogenic ^{26}Al and ^{10}Be . *Geology*, v.; no.5; p.
1260 467-470. <https://doi.org/10.1130/G31829.1>

1261 Zimmermann, L., Avice, G., Blard, P.-H., Marty, B., Füre, E., and Burnard, P.G. Development
1262 of a new full-metal induction furnace for noble gas extraction. *Chemical Geology*, under
1263 review.

1264

1265 **Supplementary information**

1266

1267 **Geological and geodynamical contexts**

1268 ***The Conflent geology***

1269 The Neogene post-alpine tectonics is very marked in the eastern Pyrenees with the
1270 formation of Neogene to Quaternary narrow intramontane basins (e.g., Conflent, Serdinya,
1271 Capcir) in the Axial Zone. The Conflent basin is delimited by two major N060°E to E-W
1272 Neogene faults: the Têt – Serdinya fault and its eastern relay the Prades fault. The numerous
1273 tectonic markers are often hidden under the Neogene Conflent sedimentary filling.

1275 *Figure 1: Geological sketch map of the Northwestern Conflent Basin (according to BRGM*
1276 *data). This map details the various Neogene formations present in the study area. It is*
1277 *possible to distinguish: the Escaro and Lentilla formations with the Espira micromammalian*
1278 *site (EMS) of Lower Burdigalian age (Baudelot and Crouzel, 1974), the Codalet Formation of*
1279 *Aquitanian to Lower Burdigalian age, the Marquixanes Formation of Aquitanian age. Fault-*
1280 *related formations, including gneiss and micaschist olistoliths, are also present. Finally,*
1281 *Quaternary formations are represented, without the different levels of terraces being*
1282 *distinguished in this version.*

1283 The base of the filling sequence is dated from the Early Miocene (23-20 Ma), the 200-
1284 500 m thick Marquixanes Formation consisting of arkosic sandstone and granite boulders.
1285 The Lentilla Formation, which overcomes it, has a minimum thickness of 200-400 m. It is
1286 composed of fluvial facies whose clasts come from the crystalline massifs of Canigou,
1287 Carança and Mont-Louis. Remains of small mammals dated at ~ 20 Ma (Baudelot et Crouzel,
1288 1974) were found at the base of the formation. The Lentilla Formation laterally shifts in facies
1289 to the Codalet Formation which sometimes stratigraphically replaces the Marquixanes
1290 Formation. The Codalet Formation is characterized by its reddish color as well as the
1291 presence of numerous schistous clasts. Moving westward upstream, the Codalet and Lentilla
1292 formations laterally shift to the Escaro Formation, a ~900 m thick sequence constituted by
1293 massive torrential debris. Finally, large olistoliths border the Canigou massif and are
1294 intercalated in the Escaro Formation. This chronology, although generally accepted, is not
1295 unanimous (e.g., Clauzon et al., 2015 and references therein).

1296 *Pyrenean highly elevated low-relief surfaces*

1297 High-elevation, low-relief surfaces in mountain belts are interpreted as either remnants
1298 of post-tectonic peneplains, which are then used to quantify the uplift of the Earth's surface,
1299 or remnants of peneplains that developed at high elevation because of a progressive rise of the
1300 efficient base level of the drainage system that hampered erosion during the mountain belt
1301 building. These two hypotheses were confronted by Bosch et al. (2016), who proposed that
1302 the elevation of the chain is isostatically compensated at the lithospheric level. The first
1303 hypothesis implying a 2,000-m post-tectonic uprising since the Upper Miocene, these authors
1304 favored the hypothesis of a development of the mid-Miocene Pyrenean peneplain at high
1305 elevation.

1306 Highly elevated low-relief surfaces (HELRL; Babault et al., 2005, Calvet and Gunnell,
1307 2008 and references therein for sources of debate), whose ridges reach altitudes as high as
1308 ~2800 m and whose slopes do not exceed 20°, truncate the Paleozoic units of the Pyrenean
1309 range's axial zone and the Mesozoic cover. These surfaces carrying Upper Miocene sediments
1310 in discordance (11.1 – 8.7 Ma) should therefore be anterior to this period.

1311 The origin of these perched surfaces remains enigmatic. It has been proposed that
1312 following an episode of peneplanation, a post-orogenic Pliocene uplift phase would have
1313 occurred. According to De Sitter (1952), this uplift phase would have resulted from tangential
1314 compressive movements that led to crustal thickening of at least 12 km. However, such
1315 movements are not documented. According to Brunet (1986), this phase would have resulted
1316 from the disappearance of all or a portion of the crustal root during the Neogene. However,
1317 geophysical studies (e.g., Chevrot et al., 2014) revealed the presence of a deep root. Thus,

1318 other hypotheses have been developed over the last ten years. Babault et al. (2005) proposed
1319 that the HELRs formed at high elevation because of the substantial filling of the foreland
1320 basins by the orogen denudation products, which penetrate in discordance back to the chain
1321 interior. This scenario involves a general increase in the base level hampering the erosive
1322 capacity of the drainage system, as corroborated by analogue modeling (e.g., Babault et al.,
1323 2005). However, this hypothesis has been challenged (e.g., Gunnell and Calvet, 2006; Sinclair
1324 et al., 2009). Based on geological, thermochronological or geomorphological data, these
1325 authors argue that: (i) surface discrimination would be in dispute; (ii) the erosion surfaces
1326 would be staggered and at least multiple, with the lowest level at relatively low altitudes and
1327 covering large areas and the highest at altitudes between 2700 and 2900 m; (iii) extrapolating
1328 the basin fill model is complex; and (iv) the model assumes significant slopes to connect
1329 flattened surfaces and clastic sequences of the piedmont. For these last authors, the heavy and
1330 dense lithospheric root that was created during the Pyrenean subduction gradually warmed up
1331 and disappeared to the east. The vanishing of this thick root of low-density crust that was
1332 edified by the Pyrenean tectonics would have then caused a post-orogenic rebound since 10
1333 Ma that led to the current relief. These assumptions regarding the deep structure of the chain
1334 have recently been refuted by the acquisition of new data in the framework of national
1335 programs (ANR PYROPE, ANR Pyramid). Recent work that considered these data (Bosch et
1336 al., 2016) has suggested that the current elevation of the chain is isostatically compensated at
1337 the lithospheric level, which contradicts a 2000-m Upper Miocene to Plio-Quaternary uplift of
1338 the Pyrenees and implies that peneplains should have developed during the mid-Miocene at
1339 high elevation. Thus, uplift knowledge, if any, in this section of the Pyrenees would provide
1340 crucial constraints regarding these still-debated hypotheses.

1341

1342 **References**

1343

1344 Babault, J., van den Driessche, J., Bonnet, S., 2005. Origin of the highly elevated Pyrenean
1345 peneplain. *Tectonics*, 24, TC2010. <https://doi.org/10.1029/2004TC001697>

1346 Baudelot, S., Crouzel, F. 1974. La faune burdigalienne des gisements d’Espira-du-Conflent
1347 (Pyrénées-Orientales). *Bull. Soc. Hist. Nat. Toulouse*, 110(3–4), 311–326.

1348 Bosch, G.V., Van Den Driessche, J., Babault, J., Robert, A., Carballo, A., Le Carlier, C.,
1349 Loget, N., Prognon, C., Wyns, R. and Baudin, T. 2016. Peneplanation and lithosphere
1350 dynamics in the Pyrenees. *Comptes Rendus Geoscience*, 348, 194-202.
1351 <https://doi.org/10.1016/j.crte.2015.08.005>

- 1352 Brunet, M.F. 1986. The influence of the evolution of Pyrenees on adjacent basins.
1353 *Tectonophysics*, 129, 343-354. [https://doi.org/10.1016/0040-1951\(86\)90260-X](https://doi.org/10.1016/0040-1951(86)90260-X)
- 1354 Calvet M., Gunnell Y. 2008. Planar landforms as markers of denudation chronology: an
1355 inversion of East Pyrenean tectonics based on landscape and sedimentary basin analysis. *In:*
1356 *Gallagher K., Jones S.J., Wainwright J. (eds), Landscape Evolution: Denudation, Climate*
1357 *and Tectonics Over Different Time and Space Scales, Geological Society, London, Special*
1358 *Publications*, 296, 147–166. <https://doi.org/10.1144/SP296.10>
- 1359 Chevrot, S., Villaseñor, A. et Sylvander, M. 2014. High resolution imaging of the Pyrenees
1360 and Massif Central from the data of the PYROPE and IBERARRAY portable array
1361 deployments. *Journal of Geophysical Research*, 119(8), 6399-6420. [https://doi.org/](https://doi.org/10.1002/2014JB010953)
1362 [10.1002/2014JB010953](https://doi.org/10.1002/2014JB010953)
- 1363 Clauzon, G., Le Strat, P., Duvail, C., Do Couto, D., Suc, J.-P., Molliex, S., Bache, F., Besson,
1364 D., Lindsay, E.H., Opdyke, N.D., Rubino, J.-P., Speranta-Maria Popescu, S.-P., Haq, B.U.
1365 and Gorini, C. 2015. The Roussillon Basin (S. France): A case-study to distinguish local and
1366 regional events between 6 and 3 Ma. *Marine and Petroleum Geology*, 66, 18-40.
1367 <https://doi.org/10.1016/j.marpetgeo.2015.03.012>
- 1368 De Sitter, L.U. 1952. Pliocene uplift of Tertiary mountain chains. *American Journal of*
1369 *Science*, 250, 297-307. <https://doi.org/10.2475/ajs.250.4.297>
- 1370 Gunnell, Y. and Calvet, M. 2006. Comment on « Origin of the highly elevated Pyrenean
1371 peneplain », by J. Babault et al. *Tectonics*, 25, TC3003.
1372 <https://doi.org/10.1029/2004TC001697>
- 1373 Sinclair, H.D., Gibson, M., Lynn, G., and Stuart, F.M. 2009. The evidence for a Pyrenean
1374 Resurrection: a response to Babault *et al.* (2008). *Basin Research*, 21, 143-145.
1375 <https://doi.org/10.1111/j.1365-2117.2008.00391.x>
- 1376