

HAL
open science

**Magma influence on propagation of normal faults:
Evidence from cumulative slip profiles along
Dabbahu-Manda-Hararo rift segment (Afar, Ethiopia)**

Stéphanie Dumont, Yann Klinger, Anne Socquet, Cécile Doubre, Eric Jacques

► **To cite this version:**

Stéphanie Dumont, Yann Klinger, Anne Socquet, Cécile Doubre, Eric Jacques. Magma influence on propagation of normal faults: Evidence from cumulative slip profiles along Dabbahu-Manda-Hararo rift segment (Afar, Ethiopia). *Journal of Structural Geology*, 2017, 95, pp.48-59. 10.1016/j.jsg.2016.12.008 . hal-01862668

HAL Id: hal-01862668

<https://hal.science/hal-01862668v1>

Submitted on 27 Aug 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **Magma influence on propagation of normal faults: Evidence from cumulative slip profiles along Dabbahu-**
2 **Manda-Hararo rift segment (Afar, Ethiopia)**

3
4 Stéphanie DUMONT^{1,*}, Yann KLINGER¹, Anne SOCQUET², Cécile DOUBRE³, Eric JACQUES¹

5 1 Institut de Physique du Globe de Paris, Paris Sorbonne Cité, Univ. Diderot, UMR7154-CNRS, Tectonique et
6 Mécanique de la Lithosphère, 1 rue Jussieu, 75005 Paris, France. dmont.stephanie@gmail.com ; klinger@ipgp.fr ;
7 jacques@ipgp.fr

8 * Now at Instituto Dom Luiz, University of Beira Interior, Covilhã, Portugal

9 2 Univ. Grenoble Alpes, ISTerre, F-38000 Grenoble, France. anne.socquet@univ-grenoble-alpes.fr

10 3 IPGS, Université de Strasbourg/EOST, CNRS 5 rue Descartes, F-67084 Strasbourg Cedex, France.
11 cecile.dobre@unistra.fr

12

13 **Keywords:**

14 Fault-slip profiles, normal faults, Afar, Manda-Hararo rift, magmato-tectonic interactions, fault growth

15

16

17 **Abstract**

18 Measuring displacement-length profiles along normal faults provides crucial information on fault growth processes.
19 Here, based on satellite imagery and topography we analyze 357 normal faults distributed along the active rift of
20 Dabbahu-Manda-Hararo (DMH), Afar, which offers a unique opportunity to investigate the influence of magmatism on
21 fault growth processes. Our measurements reveal a large variety of slip profiles that are not consistent with elastic
22 deformation. Their analysis contributes towards a better understanding of the lateral propagation of faults, especially
23 when nucleation points and existence of barriers are included. Using the fault growth model of Manighetti et al. (2001),
24 we determine the preferred direction of lateral propagation for each fault. Our results suggest that lateral propagation of
25 faults is easier away from areas where magma has been stored for long time at crustal depth, and has thus modified the
26 thermo-mechanical properties of the host-rock. However, these areas correspond also to areas where the initiation of
27 fault growth appears as easiest along the rift. In combining these results with the analysis of rift width and the position
28 of magma reservoirs along DMH rift, we show that fault growth keeps track of the magma presence and/or movement
29 in the crust.

30

31

32

33 **1. Introduction**

34 Process of fault growth has been studied from earthquake surface ruptures as well as from cumulative slip profiles for
35 various styles of tectonic deformation (Pollard and Segall, 1987; Walsh and Watterson, 1988; Cowie and Scholz,
36 1992a,b; Dawers et al., 1993; Bürgmann et al., 1994; Cartwright et al., 1995; Cowie and Shipton, 1998; Manighetti et
37 al., 2001a, 2004, 2007, 2015; Scholz, 2002; Klinger, 2010). Most models are based on the elastic theory and for an
38 isolated normal fault, they predict that slip should be maximum at the center of the fault and should tend towards zero at
39 both ends of the fault trace, following an elliptical profile (Pollard and Segall, 1987; Cowie and Scholz, 1992a; Scholz,
40 2002). However, the numerous slip profiles measured from natural exposures, show a larger variety of patterns, with a
41 first-order linear, and often, asymmetric shape (Muraoka and Kamata, 1983; Peacock and Sanderson, 1991; Bürgmann
42 et al., 1994; Dawers and Anders, 1995; Nicol et al., 1996, 2010; Contreras et al., 2000; Manighetti et al., 2001a, 2004,
43 2015; Davis et al., 2005; Roche et al., 2012; Nixon et al., 2014; Tibaldi et al., 2016). Several mechanisms have been
44 proposed to explain such a discrepancy between observations and model predictions. First, interactions of adjacent fault
45 segments leading to the development of a main fault by segment linkage could cause a scattering of the cumulative slip
46 along multiple fault traces (Cartwright et al., 1995; Dawers and Anders, 1995; Nicol et al., 1996, 2010; Fossen and
47 Rotevatn, 2016). Second, the heterogeneity of the friction on the fault interface may contribute to the relaxation or
48 concentration of stress along the fault plane and therefore locally stop or promote slip along the fault (Mikumo and
49 Miyatake, 1978; Bürgmann et al., 1994). Third, interactions between faults, as well as crustal heterogeneities, act as
50 barriers to fault propagation, promoting vertical fault growth instead (Aki, 1979; King, 1986; Manighetti et al., 2001a,
51 2004). In this latter case, the scarp height measurement represented as a function of the distance along the fault and
52 called “displacement-length profile” or “slip profile”, may thus be considered as a source of information regarding the
53 conditions of lateral fault propagation and they can be used as a proxy to record the different phases of growth of a
54 fault.

55 The Afar Depression is an ideal place to study the long-term evolution of normal faults because both low erosion and
56 sedimentation make the normal faults well preserved, allowing for the use of the scarp height as a suitable measure of
57 the cumulative slip. Manighetti et al. (2001a) used displacement-length profiles measured on normal faults dissecting
58 the surface of the Afar depression to propose a model of fault growth based on the shape of profiles, especially those
59 showing linear sections. The study of Manighetti et al. (2001a), however, did not take into account the potential
60 influence of the magmato-tectonic interactions on the fault growth, whereas all the faults are located in a highly
61 volcanic context. Indeed, the influence of magma bodies on the fault activity has been observed both at short and long
62 time scales in Afar, and in other extensional regions (Mastin and Pollard, 1988; Rubin and Pollard, 1988; Rubin, 1992;
63 Gudmundsson, 2003; Gudmundsson and Loetveit, 2005; Doubre et al., 2007; Doubre and Peltzer, 2007; Calais et al.,
64 2008; Biggs et al., 2009; Medynski et al., 2013, 2016). Along the Dabbahu-Manda-Hararo (DMH) rift, in central Afar,

65 magmato-tectonic interactions have been proved active for the last hundred thousand years (Lahitte et al., 2003a,b; Vye-
66 Brown, 2012; Ferguson et al., 2013; Medynski et al., 2013, 2015, 2016). Using interferometric synthetic aperture radar
67 analysis (InSAR) together with field observations, magmato-tectonic interactions have also been evidenced on the
68 short-term, over the 5 years long-lasting rifting episode from 2005 to 2010, during both the dyking injections (Wright et
69 al., 2006; Rowland et al., 2007; Grandin et al., 2009, 2010b; Hamling et al., 2009) and the few month-long post-dyking
70 periods (Dumont et al., 2016).

71 DMH rift is in a late phase of magmatic continental rifting where dyke intrusions are assumed to be the main process
72 for the nucleation and growth of normal faults (Carbotte et al., 2006; Rowland et al. 2007; Ebinger et al. 2013).
73 Therefore, its past and recent magmato-tectonic activity makes it a good case study to examine the interplay between
74 magmatism and faulting, and to investigate how faults propagate along an active magmatic rift. Here we use high-
75 resolution remote-sensing data and topography to map in detail normal fault scarps in the DMH rift and to measure
76 cumulative throw along fault strike for 357 faults. By analyzing the shape of the displacement-length profiles as well as
77 their distribution along DMH rift with respect to the magma reservoirs, we aim at better understand fault growth
78 processes in presence of magma. More specifically we look how magma-induced heterogeneities in the crust can
79 promote, or inhibit, lateral fault development. We also show that displacement-length profile for each fault can be used
80 to track past magma injections.

81

82 **2. Geological Setting**

83 The Afar Depression is a diffuse triple junction where three divergent plate boundaries meet: the oceanic ridges of the
84 Red Sea (RS), the Gulf of Aden (GA), and the East African Rift Systems (EARS) (Fig. 1a; Barberi and Varet, 1977;
85 Tesfaye et al., 2003). On-land continuations of the GA and RS oceanic ridges are not yet connected and they overlap in
86 central Afar (Courtillot et al., 1980, 1987; Tapponnier et al., 1990; Manighetti et al., 1997, 1998, 2001b). Along these
87 two branches, active extension and recent volcanism are concentrated along rift segments, whose size and morphology
88 are similar to those of second order segmentation of an oceanic slow-spreading ridge (Hayward and Ebinger, 1996;
89 Manighetti et al., 1998), although continental breakup is not yet clearly established in Afar (Makris and Ginzburg, 1987;
90 Tiberi et al., 2005; Hammond et al., 2011).

91 Insert Figure 1

92 The DMH rift belongs to the RS ridge (Fig. 1a). It consists in a ~60 km-long and ~20 km-wide volcano-tectonic
93 segment that localized faulting and volcanism since ~1-1.5 Myr (Hayward and Ebinger, 1996; Manighetti et al., 2001b;
94 Lahitte et al., 2003b; Audin et al., 2004). The DMH rift segment concentrates most of the extension accommodating the
95 divergent motion of the Nubia and Arabia plates, which are moving apart at a rate of 15 mm/yr (Fig. 1a; e.g. Vigny et
96 al., 2006). Similar to other rift segments in Afar, the DMH encompasses a central volcanic center, the Ado' Ale Volcanic

97 Complex (AVC) characterized by silicic rocks, which was intensely dismantled by large normal faults (Fig. 1b; Lahitte
98 et al., 2003a,b). The location of the AVC corresponds to where the azimuth of the DMH rift axis and associated fault
99 systems changes significantly. South of AVC, the main graben and normal faults are oriented \sim N150°, i.e. orthogonal to
100 the N055°-oriented Arabia/Nubia divergent plate motion. North of AVC, the faults and the rift inner graben are oriented
101 N165° (Fig. 1b; Rowland et al., 2007; Medynski et al., 2013).

102 At its northern tip, the DMH rift hosts the \sim 10 km in diameter Dabbahu stratovolcano (Fig. 1b). This volcano has
103 participated in resurfacing the topography north of AVC, as suggested by extensive lava flows emitted 72-58 kyrs ago
104 (Medynski et al., 2013). Geodetic and seismic data have shown that the Dabbahu, as well as the nearby Gabho volcano,
105 were involved in the first and largest dyke intrusion (\sim 60 km long) of the 2005 rifting episode (Wright et al., 2006;
106 Ayele et al., 2007; Grandin et al., 2009). The analysis of both historical eruptions and InSAR data following the
107 September 2005 intrusion suggests the existence of a series of stacked sills located below the Dabbahu volcano, at depth
108 ranging from 1 to 5 km. Consistency of depth between the two approaches indicates that this magma storage could be a
109 long-lived source (Field et al., 2012).

110 During the rifting episode, the dykes injected between June 2006 and May 2010 were exclusively fed by the mid-
111 segment magma chamber (MSMC) located at the rift center, \sim 5 km south of the intersection between the AVC chain and
112 the rift axis, where the crust has been stretched and thinned down to 6 km (Keir et al., 2009; Hamling et al., 2009, 2010;
113 Grandin et al., 2010a, b; Belachew et al., 2011). Modeling of geodetic data spanning inter-dyking periods has suggested
114 that MSMC consisted both of a shallow magma chamber (\sim 4 km depth) and of a deeper one ($>$ 15 km) (Grandin et al.,
115 2010a; Hamling et al., 2009). Most of the smaller intrusions (at most \sim 15km long) propagated unilaterally towards
116 either the northern or the southern end of segment (Hamling et al., 2009, 2010; Grandin et al., 2010b, 2011, 2012;
117 Belachew et al., 2011, 2013), in a similar manner to what was observed during the Krafla rifting episode in Iceland
118 (Björnsson et al., 1979; Wright et al., 2012). Normal faulting above dykes has been proposed to be the main process of
119 seismic energy release during dyke intrusions (Belachew et al., 2013) and also to be responsible for the low-frequency
120 earthquakes (Belachew et al., 2011; Tepp et al., 2016). Seismic analysis revealed that northward propagating dykes were
121 faster and more voluminous than southward propagating ones. Several mechanisms have been proposed to explain these
122 differences in the migration rates as resulting either from asperities associated with previous dyke intrusions, or
123 subcrustal magma chamber (Belachew et al., 2011), or an asymmetry in the distribution of tensile stresses along the rift
124 (Grandin et al., 2009, 2011; Barnie et al., 2015). In addition, MSMC refilled between dyke injections, inducing
125 significant transient surface displacements at the center of the rift (Grandin et al., 2010b) and triggering slip along the
126 surface faults during the months following the injections (Dumont et al., 2016). The lateral extension of the MSMC is
127 poorly constrained, although at first-order it should range between 5 km and 8 km along-axis (Grandin et al., 2010a;
128 Belachew et al., 2011). In addition to these reservoirs, the inversion of magneto-telluric data collected along a west-east

129 profile located north of AVC has suggested the presence of a large magma reservoir located mostly off-rift, extending ~
130 30km to the west, ranging from 5 and 10km in depth (Desissa et al., 2013).

131

132 **3. Materials and Method**

133 Using panchromatic Quickbird images (resolution 60 cm, acquired between January 2006 and May 2007), SPOT-5
134 images (resolution 2.5 m, acquired between October 2005 and January 2006), a 10 m-accuracy DEM generated from
135 SPOT-5 stereo images (resolution 20 m) and InSAR data spanning the post-Sept. 2005 period (resolution 20 m), faults
136 were mapped along the DMH rift (Fig. 1b; Grandin et al., 2009; Dumont et al., 2016).

137 Among this fault population, we only consider individual faults longer than 500 m, in order to exclude incipient faults,
138 and also because small scarps are falling into the limit of the vertical accuracy of the DEM. In addition, most of the
139 short faults are located within the inner floor of the rift and may be partially covered by lava flows that would lead to a
140 misinterpretation of their displacement-length profile. Following this criterion, our dataset is composed of 357 normal
141 faults (Fig. 1b).

142 Using SPOT-5 DEM, we have extracted the cumulative vertical throw along strike for each fault in our dataset, by
143 estimating the height of the scarp for a series of parallel short profiles normal to each fault strike, following the
144 methodology described in Dumont et al. (2016). The scarp height represents therefore cumulative slip that includes the
145 September 2005 intrusion and the centimeter-scale deformation until January 2006 induced by slow magma transfers
146 (Dumont et al. 2016). The short profiles are separated by ~15 m, and the total number of profiles for each fault depends
147 on the total length of the fault.

148 Each profile for our fault population has been normalized using both their maximum displacement (D/D_{\max}) and their
149 maximum length (L/L_{\max}) to be classified according to Manighetti et al. (2001a). These authors distinguished eight types
150 of slip profile based on their shape, which are grouped into three main categories: unrestricted, restricted and elliptical
151 profiles (Fig. 2). The scenario they proposed for fault growth takes into account the initiation point, where slip starts,
152 and barriers, where propagation stops. The first-order linear profiles would eventually become elliptical, as a result of
153 fault growth evolution that includes both a vertical development and a bilateral propagation. Asymmetrical slip profiles
154 appear when a barrier is encountered along one (half-restricted and tip-restricted profiles, Figs. 2b,c) or both fault tips
155 (double tip restricted (DTR) profiles, Figs. 2d-f). Faults are thus unilaterally propagating or vertically developing,
156 respectively. Steep gradients reflect early arrest in the lateral growth. Finally, the elliptical profiles are interpreted as
157 profiles of faults that are not propagating anymore (Fig. 2g). However, when elliptical profiles show some tapering at
158 one end (Fig. 2h), it is interpreted as the evidence that lateral propagation of the fault has resumed after a phase of
159 vertical growth, after passing the barrier.

160 Insert Figure 2

161 **4. Results**

162 *4.1 Patterns of Displacement-Length Fault Profiles*

163 The fault population in the DMH rift is composed of ~40% of pinned faults, e.g DTR category, of 30% of propagating
164 faults including either bilateral or unilateral growth, and of 30% of faults considered to be at their final stage of
165 development, e.g. having an elliptical profile (Fig. 2). In this latter category, the elliptical profiles with tapers (~17%)
166 indicate a new phase of lateral growth. It means that about half of the population studied is still in a phase of lateral
167 propagation, while the second half is in a phase of vertical growth (Fig. 2). This analysis also reveals that two third of
168 the 357 faults under study have encountered at least one barrier during their lateral growth (Table 1).

169 The restricted patterns represent almost half of the fault population under study (Figs. 2d-f and Table 1). Faults with a
170 restricted displacement-length profile show longer and higher scarps than unrestricted faults (Table 1), which is
171 consistent with a later stage of development (Manighetti et al., 2001a). Most of the restricted displacement-length
172 profiles are asymmetrical (88%, Table 1) and clustered in DTR2 and DTR3 groups (Figs. 2e and f). The steep decrease
173 of slip for the restricted profiles occurs over a distance that is variable, although it never exceeds 20% of the total length
174 of the fault. DTR3 profiles differ from DTR2 by their steepest gradient: their maximum slip occurs at a distance of 10%
175 to 20% of the total fault length, whereas it occurs at one third of the total fault length for DTR2 (Fig. 2e), reflecting a
176 different timing of their meeting with a barrier.

177 Regarding the profiles consistent with unrestricted patterns, most of them (84%) correspond to an asymmetric shape,
178 with one steep slip gradient on one side of the fault, e.g. half-restricted or tip-restricted profiles (Figs. 2b and c). They
179 are considered as unilaterally propagating and they represent 22.4% of the total population of 357 faults. The steep
180 gradient of the unrestricted category never affects more than 20% and 10% of the total length of the fault for the half-
181 restricted faults and the tip-restricted, respectively (Figs. 2b and 2c). Half-restricted faults are twice as more frequent
182 and shorter than tip-restricted ones, and they also show lower D_{max} (Table 1). On the contrary, the group of unrestricted
183 profiles consists in a small population (4.2%) that includes the shortest faults (Figs. 2a and Table 1). This group
184 corresponds to young faults that have small dimensions and that are still bilaterally propagating.

185 Insert Table 1

186 Considering the elliptical category, the proportions of profiles with tapers and those of quasi-elliptical ones are
187 relatively similar. The figure 2h shows how variable can be the length of the tapered tip of elliptical patterns, which can
188 represent up to 50% of the fault length. Although elliptical displacement-length profiles are interpreted to correspond to
189 mature faults, their dimensions (D, L) are smaller than those of the restricted category, which gathers the longest faults
190 with the largest cumulative displacement (Table 1). Even though lengths of unrestricted and elliptical faults are
191 comparable, the maximum displacement for each category differs significantly with larger displacements for the
192 unrestricted category (Table 1).

193 *4.2 Unilaterally propagating faults*

194 In this section, we examine lateral propagation with a focus on tip-restricted and half-restricted patterns, as they both
195 represent a later stage of growth, the bilateral propagation corresponding to the first phase of fault growth (Manighetti et
196 al., 2001a).

197 Insert Figure 3

198 The Figure 3 shows the location of the half-restricted and tip-restricted profiles along the DMH rift. For each fault, a
199 symbol (point/square) is indicating which side of the fault is locked and does not propagate anymore. Faults are rather
200 evenly distributed within the axial depression and, to a lesser extent along the rift shoulders, even though they are
201 slightly more numerous at the rift center, in the AVC area (Fig. 3). A small group of mainly northward propagating
202 faults is also observed off-axis, at $\sim 12.3^\circ\text{N}$ and at ~ 9 km eastward from MSMC. From these observations, it appears
203 that most of the propagating faults are located along the inner floor and within the topographic depression.

204 The overall spatial distribution of both half-restricted and tip-restricted displacement-length profiles indicates that 63%
205 of the faults located south of MSMC are southward propagating, whereas 58% of those located north of MSMC are
206 northward propagating (Fig. 3). In the northern part of the rift, the northward propagating faults are located within the
207 rift topographic depression and do not extend further east than the September 2005 dyke-induced graben. We note that
208 most of the active faults confined within the narrow 2005 graben are propagating southward.

209 Finally, the off-axis position of the northward propagating faults located east of the MSMC, suggests that these
210 unilaterally propagating faults might have been formed during an earlier phase of DMH rifting during which the
211 conditions of magma supply were certainly different to now (Ebinger et al., 2013). Such displacement-length profiles
212 detected off-axis, on the eastern part of AVC, could also be interpreted such that this area is still affected by extension
213 processes. We will not discuss further these faults.

214

215 *4.3 Growing faults and rift geometry*

216 Here we focus on the influence of magmatic processes on the fault growth, first by considering the distribution of the
217 fault length along the rift, and second by combining these results with observations related to rift geometry.

218 Insert Figure 4.

219 We address such matters by considering all 357 faults regardless of their displacement pattern (Fig. 4): The longest
220 faults (> 3 km) are equally distributed along the borders of the inner floor and the rift shoulders, but 70% of them are
221 located south of AVC with respect to the small caldera (40.59°E , 12.34°N) located at the intersection between AVC and
222 DMH rift (Fig. 4). In the rift center and vicinity of AVC, the density of short faults is high. South of AVC, the short
223 faults appear relatively equally distributed along the axial depression and, to a lesser extent, along the rift shoulders.
224 Further north, the short faults are also numerous above the September 2005 dyke-induced graben.

225 Insert Figure 5.

226 In the figure 5, we consider both the inner floor depression and the depression extended to the rift shoulders, to define
227 the first-order rift width. This figure shows that the narrowest part of the whole rift coincides with the intersection of
228 AVC with DMH rift. From there, the rift width broadens towards both rift tips. However, this widening is not similar
229 north and south of AVC. This is even more apparent when the rift shoulders are included in the evaluation of the width
230 of the rift. South of AVC the rift is the largest, ~8 km (up ~20 km when rift shoulders are included), whereas the rift
231 width is ~6 km North of AVC (up to ~8 km, rift shoulders included). The analysis from figures 4 and 5 suggests that at
232 the rift center, where recent and old magma centers are located, the relative large population of short faults concentrates
233 in the narrowest part of the rift. On the contrary, at the rift tips, the axial depression is wider and composed of longer
234 faults. In addition, the faults are more widely distributed in the southern half of the rift (Fig. 4).

235

236 **5. Discussion**

237

238 Confronting the displacement-length fault profiles with morphological considerations at the scale of the rift points at the
239 interactions between magmatic and tectonic processes at different spatial scales. We have shown that most of the
240 propagating faults are located within the topographic depression, where most of the active extension occurs, mostly
241 accommodated by dyke intrusions (Carbotte et al., 2006; Rowland et al., 2007; Ebinger et al., 2013). In addition, most
242 of the barriers appear to be located towards or in the vicinity of magma storage such as the MSMC, suggesting that
243 faults preferentially propagate away from the magma reservoir. Hence, we suggest that here volcanic centers play a key
244 role on the development and the later evolution of the tectonics structures (Fig. 3). More generally, we have
245 demonstrated the co-location of intense crustal deformation and area of permanent magma storage (Figs. 4-5). In view
246 of these observations, fault growth processes along the DMH rift seem to be controlled by local processes such as
247 magmatism, and not only by regional stress conditions, as it has been proposed for the Asal rift (Fig. 1b, Manighetti et
248 al., 2001a).

249 As suggested by the topography and geology of the DMH rift (Varet and Gasse, 1978; Vye-Brown et al., 2012),
250 magmatism along DMH rift is the predominant feature (Fig. 1b): the highest elevation at the rift center is associated
251 with the rhyolitic AVC and two volcanoes are located at the northern rift tip: the Dabbahu and Gabho. Both were
252 involved into the transfer of magma below the rift axis during the 2005 dyking event (Wright et al., 2006; Ayele et al.,
253 2009; Grandin et al., 2009). Furthermore, a small caldera, located at the intersection between the rift axis and the AVC,
254 indicates the existence of a magma chamber partly drained about 20 kyrs ago (Fig. 1b; Medynski et al., 2015). Contrary
255 to the caldera and AVC, MSMC does not show any volcanic feature or edifice at the surface and it was only evidenced
256 by geodetic and seismic data (Keir et al., 2009; Hamling et al., 2009, 2010; Grandin et al., 2010a, b; Belachew et al.,

257 2011). However, MSMC, the small caldera, and AVC, they all are, or have been, associated with the presence of magma
258 storage that has been maintained between 12.28°N and 12.4°N of latitude during the last ~20 kyrs (Medynski et al.,
259 2015; Fig. 1b), area that might be extended based on magneto-telluric results. These along-axis variations in the
260 location of magma bodies could reflect a plumbing system composed of short-lived reservoirs, whose positions may
261 vary locally although they remain confined close to the rift center, similar to the localized and transient magma bodies
262 of the second-order slow spreading centers (Cannat et al., 1995; Carbotte et al., 2015). Such distribution of magma at
263 crustal depth participates in making the crust particularly heterogeneous.

264 More specifically, the presence of magma reservoirs or lenses at shallow depth modifies the thermal field and
265 consequently the temperature-dependent chemical equilibriums in the surrounding crust. The magma-induced thermal
266 anomaly is dissipated by thermal conduction through the upper crust, inducing a thermal softening of the host-rock,
267 which in turn creates a weak layer or a viscoelastic shell (Pavlis, 1996; Burov et al., 2003; Regenauer-Lieb et al., 2008).
268 The thickness of this low-viscosity shell directly relates to the temperature regime of the host-rock, and to the shape and
269 volume of the reservoir (Currenti and Williams, 2014; Douglas et al., 2016 and references therein). The mechanical
270 properties of this weak layer, and more precisely the Young modulus, are significantly decreased when compared to the
271 brittle host-rock (Kampfmann and Berckhemer, 1985; Hobbs et al., 1986). By relaxing the local stresses, this low-
272 viscosity layer induces an increase in the strain-rate along shear zones (Regenauer-Lieb et al., 2008), whereas the brittle
273 host-rock outside the shell keeps accumulating stresses (Currenti and Williams, 2014). The resulting strength contrast
274 between the brittle crust and the viscoelastic shell promotes the conditions of failure in the host rock, hence the
275 localization of the deformation in the upper crust (Benes and Davy, 1996; Callot et al., 2001; Corti, 2003; Buck, 2006;
276 Currenti and Williams, 2014). The shear failure in the host-rock is further enhanced by the presence of a deflating or
277 inflating magma chamber (Gerbault et al., 2012; Currenti and Williams, 2014 and references therein). Therefore, taking
278 into account the probable presence of numerous distinct magma bodies below the region delimited by AVC and MSMC,
279 although some are likely not active anymore, the thermo-mechanical conditions of the upper crust in this area appear
280 highly favorable for the initiation of fault growth (Figs. 4 and 6). In addition, these conditions that facilitate the
281 localization of deformation take place in the narrowest part of the rift (Figs. 4 and 5), where the brittle-ductile transition
282 (BDT) is the shallowest (Grandin et al., 2012). However, the localization of the deformation has probably not been
283 primarily induced by magma bodies such they are currently distributed in the upper crust. Actually the shallow depths
284 of the BDT and the load of a large volcanic edifice such AVC, associated with a weak layer, could have certainly
285 contributed to localize deformation in this area since a long time period according to analog experiments of van Wyk de
286 Vries and Merle (1996).

287 Insert Figure 6

288 The low-viscosity shell surrounding the magma body is characterized by pressure and temperature changes when

289 considered with respect to the host-rock. These variations make the energy state of the low-viscosity shell higher than
290 the one of the host-rock. More specifically, temperature increase participates in the process of energy dissipation that
291 gives rise to temperature feedback effects, and therefore contributes to strain localization (Regenauer-Lieb et al., 2008).
292 In fact, an increase of temperature causes a decrease of viscosity that generates an increased strain-rate, which in turn
293 produces an increase in temperature (shear heating) and close the loop of self-localizing temperature feedbacks (Hobbs,
294 1986; Regenauer-Lieb et al., 2008). Small temperature perturbations caused for instance, by phase changes or chemical
295 reactions, are sufficient to trigger temperature feedbacks, making them a fundamental instability in the crust, even if
296 they are time dependent and therefore short-term effects (Regenauer-Lieb et al 2008). Thus, such processes can account
297 for a self-sustaining localization of deformation and contribute to maintain crustal heterogeneities even on a relative
298 short-term, both in regions of long-term magma storage and in areas where magma is only temporarily transferred, for
299 instance by dyke intrusions (Fig. 6). In this way, the thin band of southward propagating faults located within the
300 September 2005 dyke-induced graben north of AVC (Fig. 3), may reflect the effect of infrequent intrusions injected
301 from three interacting magma sources (Dabbahu, Gabho and MSMC) under the eastern rift shoulder, as illustrated by
302 the first rifting event in September 2005 (Fig. 3, Wright et al., 2006, Ayele et al., 2009; Grandin et al., 2009), a kind of
303 event that may also have occurred in the past (Fig. 6, Medynski et al., 2016).

304 Although the thermo-mechanical heterogeneities within the brittle crust promote the initiation of faults, they also act as
305 barriers to fault propagation, as illustrated by the only few long faults and conversely, the large number of short faults
306 that are located at the rift center (Fig. 4), as well as by the location of the steepest gradient along the propagating faults
307 (Fig. 3, Manighetti et al., 2004). In addition, the inelastic deformation due to the highly damaged crust located at the
308 fault tips is susceptible to prevent the lateral propagation of the faults (Manighetti et al., 2004). This higher density of
309 barriers located at the rift center is seen both at fault and rift scale (Figs. 3-5). These numerous and various sources of
310 heterogeneities in the upper crust may explain why the elliptical profiles, which have been proposed to correspond to a
311 late stage of fault growth, have smaller dimensions than the restricted ones (Table 1). Indeed, if the elliptical profiles
312 represent mature faults, their conditions of growth along DMH rift may have been somehow laborious, so that both their
313 lateral and vertical development have been inhibited.

314 Conversely, transfers and storage of magma at shallow depth affect less often the rift tips or at greater depths as
315 highlighted in Asal rift (Pinzuti et al., 2010). It makes these areas more stable from a thermo-mechanical point of view.
316 There, the lithosphere is relatively colder, the BDT is up to twice deeper than at the rift center (Fig. 6, Grandin et al.,
317 2012) and the rift is wider (Fig. 5). Therefore, the conditions for fault propagation appear more favorable than at the rift
318 center, as shown by the lower density of faults, although longer, at the rift tips, and especially at the southern one (Figs.
319 3, 4 and 6). We propose that the better localization of deformation observed north of AVC is related to the interaction
320 between the DMH rift and the Dabbahu volcano.

321 Finally, the analysis of cumulative-slip profiles combined with geometrical observations are compared to results
322 obtained for a shorter-time scale, during the last rifting episode. Similarly to the propagating faults, the dykes
323 propagated from the magma reservoir towards the rift tips. However, significant differences were detected in the
324 seismicity rates of dykes propagating northward or southward (Belachew et al., 2011; Grandin et al., 2011; Barnie et al.,
325 2015). These observations were interpreted as resulting either from the extensive stresses differently accumulated along
326 the rift (Grandin et al., 2009, 2011; Barnie et al., 2015) or from asperities associated with magma (Belachew et al.,
327 2011). Our long-term analysis revealed in some way comparable results as the brittle deformation is differently
328 localized north and south of AVC-MSMC region. Therefore, we propose that the pre-existing tectonic structures, better
329 localized in the northern part of the rift, could have contributed to a faster propagation of dyke in this area, in addition
330 to other processes suggested (Grandin et al., 2009, 2011; Belachew et al., 2011; Barnie et al., 2015).

331

332 **Conclusion**

333 We performed a detailed analysis on displacement-length profiles for 357 faults distributed along the Dabbahu-Manda-
334 Hararo rift (Afar). Our results suggest that areas under permanent influence of magma bodies gather favorable
335 conditions for initiating faulting (Fig. 6). However, because of the strong heterogeneities that magma bodies generate
336 within the crust, these areas do not offer reliable conditions for efficient lateral propagation of faults. Hence, we find
337 there a majority of short faults. Persistent self-localizing temperature effect is expected where magma is stored and
338 where dykes are injected and faults activated. On the contrary, the deeper brittle-ductile transition and the relative cooler
339 lithosphere near the rift tips are less affected by magma transfers and therefore offer better condition for lateral
340 propagation (Fig. 6), although this might not be the case for the northern extremity of the rift, where the Dabbahu and
341 Gabho volcanoes may interact with normal faults through dyke injections. This analysis shows that the propagating
342 faults keep track of the magma transfers within the crust, suggesting that most of the dykes along the axial depression
343 are mostly fed by the MSMC. On the contrary, the northeastern rift shoulder is mostly intruded by dykes, such as in
344 September 2005, whose magma was provided by the reservoirs of Dabbahu and Gabho volcanoes, even if these events
345 are recognized as unusual.

346

347 **Acknowledgment**

348 We thank Harsha Bhat and Raphaël Grandin for fruitful discussions. We are grateful to C. Ebinger and A. Tibaldi for
349 their comprehensive reviews that helped to improve the paper, and to the Editor, C. Passchier for his handling of the
350 manuscript. Most figures were prepared using the Generic Mapping Tool (GMT) software by Wessel and Smith (1991)
351 and Inkscape. This research was supported by the French Agence Nationale pour la Recherche (DoRA project, ANR-09-
352 JCJC-0051-01). This is IGP contribution number 3811.

354 **References**

- 355 Aki, K., 1979. Characterization of barriers on an earthquake fault. *Journal of Geophysical Research: Solid*
356 *Earth*, 84(B11), 6140-6148.
- 357 Audin, L., Quidelleur, X., Coulié, E., Courtillot, V., Gilder, S., Manighetti, I., ... & Kidane, T., 2004. Palaeomagnetism
358 and K-Ar and $^{40}\text{Ar}/^{39}\text{Ar}$ ages in the Ali Sabieh area (Republic of Djibouti and Ethiopia): constraints on the mechanism
359 of Aden ridge propagation into southeastern Afar during the last 10 Myr. *Geophysical Journal International*, 158(1),
360 327-345.
- 361 Ayele, A., Jacques, E., Kassim, M., Kidane, T., Omar, A., Tait, S., & King, G., 2007. The volcano–seismic crisis in Afar,
362 Ethiopia, starting September 2005. *Earth and Planetary Science Letters*, 255(1), 177-187.
- 363 Ayele, A., Keir, D., Ebinger, C., Wright, T. J., Stuart, G. W., Buck, W. R., ... & Sholan, J., 2009. September 2005 mega-
364 dike emplacement in the Manda-Harraro nascent oceanic rift (Afar depression). *Geophysical Research Letters*, 36(20).
365 doi:10.1029/2009GL039605
- 366 Barberi, F., & Varet, J., 1977. Volcanism of Afar: Small-scale plate tectonics implications. *Geological Society of*
367 *America Bulletin*, 88(9), 1251-1266.
- 368 Barnie, T. D., Keir, D., Hamling, I., Hofmann, B., Belachew, M., Carn, S., ... & Wright, T., 2015. A multidisciplinary
369 study of the final episode of the Manda Hararo dyke sequence, Ethiopia, and implications for trends in volcanism
370 during the rifting cycle. *Geological Society, London, Special Publications*, 420, SP420-6.
- 371 Belachew, M., Ebinger, C., Coté, D., Keir, D., Rowland, J. V., Hammond, J. O. S., & Ayele, A., 2011. Comparison of
372 dike intrusions in an incipient seafloor-spreading segment in Afar, Ethiopia: Seismicity perspectives. *Journal of*
373 *Geophysical Research: Solid Earth*, 116(B6).
- 374 Belachew, M., Ebinger, C., & Coté, D., 2013. Source mechanisms of dike-induced earthquakes in the Dabbahu-Manda
375 Hararo rift segment in Afar, Ethiopia: implications for faulting above dikes. *Geophysical journal international*, 192(3),
376 907-917.
- 377 Benes, V., & Davy, P., 1996. Modes of continental lithospheric extension: experimental verification of strain
378 localization processes. *Tectonophysics*, 254(1), 69-87.
- 379 Biggs, J., Amelung, F., Gourmelen, N., Dixon, T. H., & Kim, S. W., 2009. InSAR observations of 2007 Tanzania rifting
380 episode reveal mixed fault and dyke extension in an immature continental rift. *Geophysical Journal*
381 *International*, 179(1), 549-558.
- 382 Björnsson, A., Johnsen, G., Sigurdsson, S., Thorbergsson, G., & Tryggvason, E., 1979. Rifting of the plate boundary in
383 North Iceland 1975–1978. *Journal of Geophysical Research*, 84(86), 3029-3038.
- 384 Bürgmann, R., Pollard, D. D., & Martel, S. J., 1994. Slip distributions on faults: effects of stress gradients, inelastic
385 deformation, heterogeneous host-rock stiffness, and fault interaction. *Journal of Structural Geology*, 16(12), 1675-1690.
- 386 Buck, W. R., 2006. The role of magma in the development of the Afro-Arabian Rift System. *Geological Society,*
387 *London, Special Publications*, 259(1), 43-54.
- 388 Burov, E., Jaupart, C., & Guillou-Frotier, L., 2003. Ascent and emplacement of buoyant magma bodies in brittle-ductile
389 upper crust. *Journal of Geophysical Research: Solid Earth*, 108(B4).
- 390 Calais, E., d'Oreye, N., Albaric, J., Deschamps, A., Delvaux, D., Déverchère, J., ... & Oyen, A., 2008. Strain
391 accommodation by slow slip and dyking in a youthful continental rift, East Africa. *Nature*, 456(7223), 783-787.
- 392 Callot, J. P., Grigné, C., Geoffroy, L., & Brun, J. P., 2001. Development of volcanic passive margins: Two-dimensional
393 laboratory models. *Tectonics*, 20(1), 148-159.

394 Cannat, M., Mevel, C., Maia, M., Deplus, C., Durand, C., Gente, P., ... & Reynolds, J. , 1995. Thin crust, ultramafic
395 exposures, and rugged faulting patterns at the Mid-Atlantic Ridge (22–24 N). *Geology*, 23(1), 49-52.

396 Carbotte, S. M., Detrick, R. S., Harding, A., Canales, J. P., Babcock, J., Kent, G., ... & Diebold, J., 2006. Rift
397 topography linked to magmatism at the intermediate spreading Juan de Fuca Ridge. *Geology*, 34(3), 209-212.

398 Carbotte, S. M., Smith, D. K., Cannat, M., & Klein, E. M., 2015. Tectonic and magmatic segmentation of the Global
399 Ocean Ridge System: a synthesis of observations. Geological Society, London, Special Publications, 420, SP420-5.

400 Cartwright, J. A., Trudgill, B. D., & Mansfield, C. S., 1995. Fault growth by segment linkage: an explanation for scatter
401 in maximum displacement and trace length data from the Canyonlands Grabens of SE Utah. *Journal of Structural*
402 *Geology*, 17(9), 1319-1326.

403 Contreras, J., Anders, M. H., & Scholz, C. H., 2000. Growth of a normal fault system: observations from the Lake
404 Malawi basin of the east African rift. *Journal of Structural Geology*, 22(2), 159-168.

405 Corti, G., Bonini, M., Conticelli, S., Innocenti, F., Manetti, P., & Sokoutis, D., 2003. Analogue modelling of continental
406 extension: a review focused on the relations between the patterns of deformation and the presence of magma. *Earth-*
407 *Science Reviews*, 63(3), 169-247.

408 Courtillot, V., Galdeano, A., & Le Mouel, J. L., 1980. Propagation of an accreting plate boundary: a discussion of new
409 aeromagnetic data in the Gulf of Tadjurah and southern Afar. *Earth and Planetary Science Letters*, 47(1), 144-160.

410 Courtillot, V., Armijo, R., & Tapponnier, P., 1987. Kinematics of the Sinai triple junction and a two-phase model of
411 Arabia-Africa rifting. Geological Society, London, Special Publications, 28(1), 559-573.

412 Cowie, P. A., & Scholz, C. H., 1992a. Growth of faults by accumulation of seismic slip. *Journal of Geophysical*
413 *Research*, 97, 11085.

414 Cowie, P. A., & Scholz, C. H., 1992b. Physical explanation for the displacement-length relationship of faults using a
415 post-yield fracture mechanics model. *Journal of Structural Geology*, 14(10), 1133-1148.

416 Cowie, P. A., & Shipton, Z. K., 1998. Fault tip displacement gradients and process zone dimensions. *Journal of*
417 *Structural Geology*, 20(8), 983-997.

418 Currenti, G., & Williams, C. A., 2014. Numerical modeling of deformation and stress fields around a magma chamber:
419 Constraints on failure conditions and rheology. *Physics of the Earth and Planetary Interiors*, 226, 14-27.

420 Davis, K., Burbank, D. W., Fisher, D., Wallace, S., & Nobes, D., 2005. Thrust-fault growth and segment linkage in the
421 active Ostler fault zone, New Zealand. *Journal of Structural Geology*, 27(8), 1528-1546.

422 Dawers, N. H., Anders, M. H., & Scholz, C. H., 1993. Growth of normal faults: Displacement-length
423 scaling. *Geology*, 21(12), 1107-1110.

424 Dawers, N. H., & Anders, M. H., 1995. Displacement-length scaling and fault linkage. *Journal of Structural*
425 *Geology*, 17(5), 607-614.

426 Desissa, M., Johnson, N. E., Whaler, K. A., Hautot, S., Fisseha, S., & Dawes, G. J. K., 2013. A mantle magma reservoir
427 beneath an incipient mid-ocean ridge in Afar, Ethiopia. *Nature geoscience*, 6(10), 861-865.

428 de Vries, B. V. W., & Merle, O., 1996. The effect of volcanic constructs on rift fault patterns. *Geology*, 24(7), 643-646.

429 Doubre, C., Manighetti, I., Dorbath, C., Dorbath, L., Jacques, E., & Delmond, J. C., 2007. Crustal structure and
430 magmato-tectonic processes in an active rift (Asal-Ghoubbet, Afar, East Africa): 1. Insights from a 5-month
431 seismological experiment. *Journal of Geophysical Research: Solid Earth*, 112(B5).

432 Doubre, C. & Peltzer, G., 2007. Fluid-controlled faulting process in the Asal Rift, Djibouti, from 8 yr of radar
433 interferometry observations. *Geology*, 35(1), 69–72.

434 Douglas, M. M., Geyer, A., Álvarez-Valero, A. M., & Martí, J., 2016. Modeling magmatic accumulations in the upper
435 crust: Metamorphic implications for the country rock. *Journal of Volcanology and Geothermal Research*, 319, 78-92.

436 Dumont, S., Socquet, A., Grandin, R., Doubre, C., & Klinger, Y., 2016. Surface displacements on faults triggered by
437 slow magma transfers between dyke injections in the 2005–2010 rifting episode at Dabbahu–Manda–Hararo rift (Afar,
438 Ethiopia). *Geophysical Journal International*, 204(1), 399-417.

439 Ebinger, C. J., van Wijk, J., & Keir, D., 2013. The time scales of continental rifting: Implications for global
440 processes. *Geological Society of America Special Papers*, 500, 371-396.

441 Ferguson, D. J., Calvert, A. T., Pyle, D. M., Blundy, J. D., Yirgu, G., & Wright, T. J., 2013. Constraining timescales of
442 focused magmatic accretion and extension in the Afar crust using lava geochronology. *Nature communications*, 4, 1416.

443 Field, L., Blundy, J., Brooker, R. A., Wright, T., & Yirgu, G., 2012. Magma storage conditions beneath Dabbahu
444 Volcano (Ethiopia) constrained by petrology, seismicity and satellite geodesy. *Bulletin of volcanology*, 74(5), 981-1004.

445 Fossen, H., & Rotevatn, A., 2016. Fault linkage and relay structures in extensional settings—A review. *Earth-Science
446 Reviews*, 154, 14-28.

447 Gerbault, M., Cappa, F., & Hassani, R., 2012. Elasto-plastic and hydromechanical models of failure around an infinitely
448 long magma chamber. *Geochemistry, Geophysics, Geosystems*, 13(3).

449 Grandin, R., Socquet, A., Binet, R., Klinger, Y., Jacques, E., de Chabalier, J. B., ... & Pinzuti, P., 2009. September 2005
450 Manda Hararo-Dabbahu rifting event, Afar (Ethiopia): constraints provided by geodetic data. *Journal of Geophysical
451 Research: Solid Earth*, 114(B8).

452 Grandin, R., Socquet, A., Doin, M. P., Jacques, E., de Chabalier, J. B., & King, G. C. P., 2010a. Transient rift opening in
453 response to multiple dike injections in the Manda Hararo rift (Afar, Ethiopia) imaged by time-dependent elastic
454 inversion of interferometric synthetic aperture radar data. *Journal of Geophysical Research: Solid Earth*, 115(B9).

455 Grandin, R., Socquet, A., Jacques, E., Mazzoni, N., de Chabalier, J. B., & King, G. C. P., 2010b. Sequence of rifting in
456 Afar, Manda-Hararo rift, Ethiopia, 2005–2009: Time-space evolution and interactions between dikes from
457 interferometric synthetic aperture radar and static stress change modeling. *Journal of Geophysical Research: Solid
458 Earth*, 115(B10).

459 Grandin, R., Jacques, E., Necessian, A., Ayele, A., Doubre, C., Socquet, A., ... & King, G. C. P., 2011. Seismicity
460 during lateral dike propagation: Insights from new data in the recent Manda Hararo–Dabbahu rifting episode (Afar,
461 Ethiopia). *Geochemistry, Geophysics, Geosystems*, 12(4).

462 Grandin, R., Socquet, A., Doubre, C., Jacques, E., & King, G. C., 2012. Elastic thickness control of lateral dyke
463 intrusion at mid-ocean ridges. *Earth and Planetary Science Letters*, 319, 83-95.

464 Gudmundsson, A., 2003. Surface stresses associated with arrested dykes in rift zones. *Bulletin of Volcanology*, 65(8),
465 606-619.

466 Gudmundsson, A., & Loetveit, I. F., 2005. Dyke emplacement in a layered and faulted rift zone. *Journal of Volcanology
467 and Geothermal Research*, 144(1), 311-327.

468 Hamling, I. J., Ayele, A., Bennati, L., Calais, E., Ebinger, C. J., Keir, D., ... & Yirgu, G., 2009. Geodetic observations of
469 the ongoing Dabbahu rifting episode: new dyke intrusions in 2006 and 2007. *Geophysical Journal International*, 178(2),
470 989-1003.

471 Hamling, I. J., Wright, T. J., Calais, E., Bennati, L., & Lewi, E., 2010. Stress transfer between thirteen successive dyke
472 intrusions in Ethiopia. *Nature Geoscience*, 3(10), 713-717.

473 Hammond, J. O. S., Kendall, J. M., Stuart, G. W., Keir, D., Ebinger, C., Ayele, A., & Belachew, M., 2011. The nature of
474 the crust beneath the Afar triple junction: Evidence from receiver functions. *Geochemistry, Geophysics,
475 Geosystems*, 12(12).

476 Hayward, N. J., & Ebinger, C. J., 1996. Variations in the along-axis segmentation of the Afar Rift system. *Tectonics*,
477 15(2), 244-257.

478 Hobbs, B. E., Ord, A., & Teyssier, C. , 1986. Earthquakes in the ductile regime? *Pure and Applied Geophysics*, 124(1-
479 2), 309-336.

480 Kampfmann, W., & Berckhemer, H., 1985. High temperature experiments on the elastic and anelastic behaviour of
481 magmatic rocks. *Physics of the earth and planetary interiors*, 40(3), 223-247.

482 Keir, D., Hamling, I. J., Ayele, A., Calais, E., Ebinger, C., Wright, T. J. & Baker, E., 2009. Evidence for focused
483 magmatic accretion at segment centers from lateral dike injections captured beneath the Red Sea rift in
484 Afar. *Geology*,37(1), 59-62.

485 King, G. C. P., 1986. Speculations on the geometry of the initiation and termination processes of earthquake rupture and
486 its relation to morphology and geological structure. *Pure and Applied Geophysics*, 124(3), 567-585.

487 Klinger, Y., 2010. Relation between continental strike-slip earthquake segmentation and thickness of the crust. *Journal*
488 *of Geophysical Research: Solid Earth*, 115(B7). Doi: 10.1029/2009JB006550

489 Lahitte, P., Gillot, P. Y., & Courtillot, V., 2003a. Silicic central volcanoes as precursors to rift propagation: the Afar
490 case. *Earth and Planetary Science Letters*, 207(1), 103-116.

491 Lahitte, P., Gillot, P. Y., Kidane, T., Courtillot, V., & Bekele, A., 2003b. New age constraints on the timing of volcanism
492 in central Afar, in the presence of propagating rifts. *Journal of Geophysical Research: Solid Earth*, 108(B2).

493 McClusky, S., R. Reilinger, G. Ogubazghi, A. Amleson, B. Healeb, P. Vernant, J. Sholan, S. Fisseha, L. Asfaw, R.
494 Bendick, et al., 2010. Kinematics of the southern red sea–afar triple junction and implications for plate dynamics.
495 *Geophysical Research Letters*, 37, L05301.

496 Makris, J., & Ginzburg, A., 1987. The Afar Depression: transition between continental rifting and sea-floor
497 spreading. *Tectonophysics*, 141(1), 199-214.

498 Manighetti, I., Tapponnier, P., Courtillot, V., Gruszow, S., & Gillot, P. Y., 1997. Propagation of rifting along the Arabia-
499 Somalia plate boundary: The gulfs of Aden and Tadjoura. *Journal of Geophysical Research: Solid Earth*, 102(B2), 2681-
500 2710.

501 Manighetti, I., Tapponnier, P., Gillot, P. Y., Jacques, E., Courtillot, V., Armijo, R., ... & King, G., 1998. Propagation of
502 rifting along the Arabia-Somalia plate boundary: Into Afar. *Journal of Geophysical Research: Solid Earth*, 103(B3),
503 4947-4974.

504 Manighetti, I., King, G. C. P., Gaudemer, Y., Scholz, C. H., & Doubre, C., 2001a. Slip accumulation and lateral
505 propagation of active normal faults in Afar. *Journal of Geophysical Research: Solid Earth (1978–2012)*, 106(B7),
506 13667-13696.

507 Manighetti, I., Tapponnier, P., Courtillot, V., Gallet, Y., Jacques, E., & Gillot, P. Y., 2001b. Strain transfer between
508 disconnected, propagating rifts in Afar. *Journal of Geophysical Research: Solid Earth*, 106(B7), 13613-13665.

509 Manighetti, I., King, G., & Sammis, C. G., 2004. The role of off-fault damage in the evolution of normal faults. *Earth*
510 *and Planetary Science Letters*, 217(3), 399-408.

511 Manighetti, I., Campillo, M., Bouley, S., & Cotton, F., 2007. Earthquake scaling, fault segmentation, and structural
512 maturity. *Earth and Planetary Science Letters*, 253(3), 429-438.

513 Manighetti, I., Caulet, C., Barros, L., Perrin, C., Cappa, F., & Gaudemer, Y., 2015. Generic along-strike segmentation of
514 Afar normal faults, East Africa: Implications on fault growth and stress heterogeneity on seismogenic fault
515 planes. *Geochemistry, Geophysics, Geosystems*, 16(2), 443-467.

516 Mastin, L. G., & Pollard, D. D., 1988. Surface deformation and shallow dike intrusion processes at Inyo Craters, Long
517 Valley, California. *Journal of Geophysical Research: Solid Earth*, 93(B11), 13221-13235.

518 Medynski, S., Pik, R., Burnard, P., Williams, A., Vye-Brown, C., Ferguson, D., ... & Calvert, A., 2013. Controls on

519 magmatic cycles and development of rift topography of the Manda Hararo segment (Afar, Ethiopia): insights from
520 cosmogenic ^3He investigation of landscape evolution. *Earth and Planetary Science Letters*, 367, 133-145.

521 Medynski, S., Pik, R., Burnard, P., Vye-Brown, C., France, L., Schimmelpfennig, I., ... & Yirgu, G., 2015. Stability of
522 rift axis magma reservoirs: Spatial and temporal evolution of magma supply in the Dabbahu rift segment (Afar,
523 Ethiopia) over the past 30 kyr. *Earth and Planetary Science Letters*, 409, 278-289.

524 Medynski S., Pik R., Burnard P., Dumont S., Grandin R., Williams A., Blard P.-H., Schimmelpfennig I., Vye-Brown C.,
525 France L., Ayelew D., Benedetti L., Yirgu G. & ASTER team, 2016. Magmatic cycles pace tectonic and morphological
526 expression of rifting (Afar depression, Ethiopia), *Earth and Planetary Science Letters*, 446, 77-88.
527 doi:10.1016/j.epsl.2016.04.014.

528 Mikumo, T., & Miyatake, T., 1978. Dynamical rupture process on a three-dimensional fault with non-uniform frictions
529 and near-field seismic waves. *Geophysical Journal International*, 54(2), 417-438.

530 Muraoka, H., & Kamata, H., 1983. Displacement distribution along minor fault traces. *Journal of Structural*
531 *Geology*, 5(5), 483-495.

532 Nicol, A., Watterson, J., Walsh, J. J., & Childs, C., 1996. The shapes, major axis orientations and displacement patterns
533 of fault surfaces. *Journal of Structural Geology*, 18(2), 235-248.

534 Nicol, A., Walsh, J. J., Villamor, P., Seebeck, H., & Berryman, K. R., 2010. Normal fault interactions, paleoearthquakes
535 and growth in an active rift. *Journal of Structural Geology*, 32(8), 1101-1113.

536 Nixon, C. W., Sanderson, D. J., Dee, S. J., Bull, J. M., Humphreys, R. J., & Swanson, M. H., 2014. Fault interactions
537 and reactivation within a normal-fault network at Milne Point, Alaska. *AAPG Bulletin*, 98(10), 2081-2107.

538 Pavlis, T. L., 1996. Fabric development in syn-tectonic intrusive sheets as a consequence of melt-dominated flow and
539 thermal softening of the crust. *Tectonophysics*, 253(1), 1-31.

540 Peacock, D. C. P., & Sanderson, D. J., 1991. Displacements, segment linkage and relay ramps in normal fault
541 zones. *Journal of Structural Geology*, 13(6), 721-733.

542 Pinzuti, P., Mignan, A., & King, G. C., 2010. Surface morphology of active normal faults in hard rock: Implications for
543 the mechanics of the Asal Rift, Djibouti. *Earth and Planetary Science Letters*, 299(1), 169-179.

544 Pollard, D. D., & Segall, P., 1987. Theoretical displacements and stresses near fractures in rock: with applications to
545 faults, joints, veins, dikes, and solution surfaces. *Fracture mechanics of rock*, 277(349), 277-349.

546 Regenauer-Lieb, K., Rosenbaum, G., & Weinberg, R. F., 2008. Strain localisation and weakening of the lithosphere
547 during extension. *Tectonophysics*, 458(1), 96-104.

548 Roche, V., Homberg, C., & Rocher, M., 2012. Fault displacement profiles in multilayer systems: from fault restriction to
549 fault propagation. *Terra Nova*, 24(6), 499-504.

550 Rowland, J. V., Baker, E., Ebinger, C. J., Keir, D., Kidane, T., Biggs, J., ... & Wright, T. J., 2007. Fault growth at a
551 nascent slow-spreading ridge: 2005 Dabbahu rifting episode, Afar. *Geophysical Journal International*, 171(3), 1226-
552 1246.

553 Rubin, A. M., & Pollard, D. D., 1988. Dike-induced faulting in rift zones of Iceland and Afar. *Geology*, 16(5), 413-417.

554 Rubin, A. M., 1992. Dike-induced faulting and graben subsidence in volcanic rift zones. *Journal of Geophysical*
555 *Research: Solid Earth*, 97(B2), 1839-1858.

556 Scholz, C. H., 2002. *The mechanics of earthquakes and faulting*. In: Cambridge university press (Eds).

557 Tapponnier, P., Armijo, R., Manighetti, I., & Courtillot, V. (1990). Bookshelf faulting and horizontal block rotations
558 between overlapping rifts in southern Afar. *Geophysical Research Letters*, 17(1), 1-4.

559 Tepp, G., Ebinger, C. J., & Yun, S. H., 2016. Spectral analysis of dike-induced earthquakes in Afar, Ethiopia. *Journal of*

560 Geophysical Research, 121(4), 2560-2574.
561 Tesfaye, S., Harding, D. J., & Kusky, T. M., 2003. Early continental breakup boundary and migration of the Afar triple
562 junction, Ethiopia. *Geological Society of America Bulletin*, 115(9), 1053-1067.
563 Tibaldi, A., Bonali, F. L., Einarsson, P., Hjartardóttir, Á. R., & Mariotto, F. P., 2016. Partitioning of Holocene kinematics
564 and interaction between the Theistareykir Fissure Swarm and the Husavik-Flatey Fault, North Iceland. *Journal of*
565 *Structural Geology*, 83, 134-155.
566 Tiberi, C., Ebinger, C., Ballu, V., Stuart, G., & Oluma, B., 2005. Inverse models of gravity data from the Red Sea-Aden-
567 East African rifts triple junction zone. *Geophysical Journal International*, 163(2), 775-787.
568 Varet, J., & Gasse, F., 1978. Carte géologique de l'Afar central et méridional (Ethiopie et TFAI) au 1/500 000, CNRS-
569 CNR, Geotechnip. La Celle Saint-Cloud.
570 Vigny, C., Huchon, P., Ruegg, J. C., Khanbari, K., & Asfaw, L. M., 2006. Confirmation of Arabia plate slow motion by
571 new GPS data in Yemen. *Journal of Geophysical Research: Solid Earth*, 111(B2).
572 Vye-Brown, C., Medynski, S., Smith, K. B., Field, L., & Wright, T., 2012. Geological map of the Dabbahu (Manda-
573 Hararo) Rift, North, 1: 100,000 scale. British Geological Survey.
574 Wessel, P., & Smith, W. H., 1991. Generic mapping tools. *EOS*, 72, 441.
575 Walsh, J. J., & Watterson, J. (1988). Analysis of the relationship between displacements and dimensions of
576 faults. *Journal of Structural Geology*, 10(3), 239-247.
577 Wright, T. J., Ebinger, C., Biggs, J., Ayele, A., Yirgu, G., Keir, D., & Stork, A., 2006. Magma-maintained rift
578 segmentation at continental rupture in the 2005 Afar dyking episode. *Nature*, 442(7100), 291-294.
579 Wright, T. J., Sigmundsson, F., Pagli, C., Belachew, M., Hamling, I. J., Brandsdóttir, B., ... & Calais, E., 2012.
580 Geophysical constraints on the dynamics of spreading centres from rifting episodes on land. *Nature Geoscience*, 5(4),
581 242-250.

582
583
584
585
586 Figure 1: (a) Afar Depression with the different propagating rift segments corresponding to the branches of the triple
587 junction with the Red Sea extending from the North, the Gulf of Aden ridge penetrating the depression from the SW and
588 the East African Rift Systems in the South. Direction of propagation (arrow symbols) is indicated after the tectonic
589 model from Manighetti et al. (1998, 2001b). (b) The 357 faults studied are mapped along Dabbahu-Manda-Hararo rift.
590 The lateral extension of the shallow magma chamber (MSMC) involved in the 2005-2010 rifting episode is proposed
591 after Grandin et al. (2010b). The Ado'Ale silicic (AVC) complex forms a volcanic chain transverse to the rift axis.
592 Distinct directions of extension result from Vigny et al. (2006) and McClusky et al. (2010) models (indicated closed to
593 the vectors) but only those obtained from McClusky et al. 2010 show a small change along the rift as they consider the
594 relative motion between the Nubia plate and the Danakil microplate.

595
596
597 Figure 2: Distribution of displacement-length profiles for the 357 normal faults studied along the Dabbahu-Manda-

598 Hararo rift following the classification of Manighetti et al. (2001a). These eight shapes are split into three categories of
599 faults: the unrestricted ones which are uni- or bilaterally propagating (a-c), the restricted faults which are pinned faults
600 characterized by a vertical growth phase (d-f), and the elliptical faults (g-h). See text for more details.

601

602 Figure 3: (a) Location of faults with half and tip restricted displacement-length profiles along the Dabbahu-Manda-
603 Hararo rift. The high slip gradients along the faults are indicated by a circle and a square for the tip-restricted and the
604 half-restricted profiles, respectively. Faults in black propagate northward, while red faults propagate southward. In
605 background, the topography is shown with contour lines every 30 m. The borders of the topographic depression are
606 indicated by purple and gray lines (a and b respectively), and the September 2005 dyke-induced graben boundaries in
607 light gray lines (a) and in red shading (b). The red star locates the current shallow reservoir MSMC involved in the
608 2005-2010 rifting episode. The red fill circle (b) locates the Dabbahu volcano reservoir. (b) Interpretative scheme
609 showing the directions of lateral propagation deduced from the half-restricted and tip-restricted profile patterns.

610

611

612 Figure 4: Distribution of the length for the 357 faults studied, all patterns included. The first three colors represents
613 faults with length shorter than 1, 2 and 3 km respectively. The red star indicates the position of the most recent shallow
614 reservoir MSMC and the gray dotted lines the borders of the topographic depression. The small caldera is located by a
615 red circle. The caldera separates faults located north and south of AVC.

616

617

618 Figure 5: (a) Spatial evolution of the rift width based on the geometry of the axial topographic depression (straight
619 lines) or the topographic depression extended to the rift shoulders (dashed lines). The background represents the DEM
620 (with contour lines every 30 m) and the 357 faults considered in this study. The red stars correspond to the current and
621 shallow magma reservoirs. (b) Interpretation of the spatial variations of the rift width, with the narrowest area (orange
622 circle) matching with the intersection between DMH rift and AVC that is under the permanent influence of magmatic
623 processes.

624

625 Figure 6 : Conceptual model illustrating the influence of magma on fault propagation. Some displacement-length
626 profiles are indicated with a dot showing the steepest gradient associated with the first barrier encountered during the
627 lateral propagation of the faults. Orange shading shows the 2005 dyke intrusion. The DMH rift is split into 3 sectors
628 reflecting the fault behaviors with respect to magmatic processes. The circular black arrows indicate where self-
629 localizing temperature feedbacks are expected. The brittle-ductile transition (BDT) is indicated after Grandin et al.

630 (2012). Below the figure, are detailed the faulting processes that are hindered (in blue), while in red are those that are
631 promoted.

632

633

634

635 Table 1: Characteristics of the fault classified into the eight categories presented in Figure 2. L_{mean} and D_{mean} for mean
636 length and mean maximum displacement respectively; L_{med} and D_{med} for median length and median maximum
637 displacements; « std » for standard deviation, « N » refers to the number of faults considered.

638

639

640

642

643

644

645

646

647

648

649

650

652

653

654

655

656

657

658

659

660

661

662

663

664

665

666

667

668
669
670
671
672
673
674
675
676
677
678
679
680
681
682
683
684
685
686
687
688
689
690
691
692
693
694
695
696
697
698
699

700
701
702
703
704
705
706
707
708
709
710
711
712
713
714
715
716
717
718
719
720
721
722
723
724
725
726
727
728
729
730
731

733

734

735

736

Enhanced processes: Fault propagation Initiation of fault growth
 Repressed processes: Initiation of fault growth Fault propagation