

HAL
open science

Lithospheric strength: a potential controlling factor over differential subsidence in the Early Triassic Sonoma Foreland Basin (western USA)?

Gwénaél Caravaca, Arnaud Brayard, Emmanuelle Vennin, Michel Guiraud, Nicolas Olivier, Anne-Sabine Grosjean, Christophe Thomazo, Emmanuel Fara, Gilles Escarguel

► **To cite this version:**

Gwénaél Caravaca, Arnaud Brayard, Emmanuelle Vennin, Michel Guiraud, Nicolas Olivier, et al.. Lithospheric strength: a potential controlling factor over differential subsidence in the Early Triassic Sonoma Foreland Basin (western USA)?. GSA Annual Meeting in Denver, Colorado, USA - 2016, Geological Society of America, Sep 2016, Denver, United States. 10.1130/abs/2016AM-281340 . hal-02308253

HAL Id: hal-02308253

<https://hal.science/hal-02308253v1>

Submitted on 10 Oct 2019

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.

Lithospheric strength: a potential controlling factor over differential subsidence in the Early Triassic Sonoma Foreland Basin (western USA)?

Gwénaél Caravaca*, Arnaud Brayard, Emmanuelle Vennin, Michel Guiraud, Nicolas Olivier, Anne-Sabine Grosjean, Christophe Thomazo, Emmanuel Fara, Gilles Escarguel

* gwenael.caravaca@u-bourgogne.fr

Université de Bourgogne Franche-Comté, France

Introduction and localization

Long and complex tectonic history of the Eastern Great Basin

Many **now obliterated** orogenic features

After Caravaca et al., subm.

Introduction and localization

Long and complex tectonic history of the Eastern Great Basin

Many now obliterated orogenic features

⇒ Focus on the **Sonoma orogeny**
(~252 Ma at the **Permian-Triassic Boundary**)

⇒ **Sonoma Foreland Basin**
formed by emplacement of **Golconda Allochthon**

After Caravaca et al., subm.

Introduction and localization

Sonoma Foreland Basin (SFB)

- ⇒ **Excellent fossil and sedimentary record** of the aftermath of the end-Permian mass-extinction
- ⇒ **PT unconformity-Smithian interval** (PTU; ~1,3 Myr-long)
- ⇒ **Marked discrepancies** in term of facies and thicknesses between **northern and southern parts**

Methods

Focus on these record discrepancies and their origin

⇒ **Integrated basin-scale study**

Using sedimentology, paleontology, cartography, GIS spatialization

Dataset:

- **43 selected sections** after literature and field work
- **High time-resolution biostratigraphic framework** based on ammonoids biozonation (after Brayard *et al.*, 2013)

After Caravaca *et al.*, *subm.*

Methods

Focus on these record discrepancies and their origin

⇒ Integrated basin-scale study

Using sedimentology, paleontology, cartography, GIS spatialization

Dataset:

- 43 selected sections after literature and field work
- High time-resolution biostratigraphic framework (after Brayard *et al.*, 2013)

Palinspastic reconstructions:

- **Necessary to obtain an unbiased view** of the area during the Early Triassic
- **Original location** of the sections within the basin

After Caravaca *et al.*, *subm.*

Results: thickness variations in the basin

Isopach map of the PTU-Smithian interval

⇒ Spatial distribution of sedimentary thickness

2 different areas in the basin:

- **Northern high thickness zone** (>300 up to ~550m thick)
- **Southern low thickness zone** (~10 up to 250m thick)

Results: subsidence variations in the basin

Backstripping analysis of the PTU-Smithian interval

- ⇒ Tectonic subsidence is preponderant
- ⇒ Shape: characteristic of a foreland basin

Differential subsidence in the basin:

- Northern high-rate subsidence
- Southern low-rate subsidence

After Caravaca et al., subm.

What are the mechanisms controlling this differential subsidence observed in the Early Triassic Sonoma Foreland Basin?

Hypotheses

- *Sedimentary overload?*

Sedimentary loading should be in southern SFB
⇒ **at variance with our results**

Southern SFB

Northern SFB

Coarse terrigenous of the Moenkopi Group
(conglomerates and sandstones)
($d \sim 2.5$ to 2.8 kg/cm^3)
Topped by metric beds of **microbial limestones**
($d \sim 2.6$ to 2.8 kg/cm^3)

Dominated by **fine marine siltstones** of the
Woodside and Dinwoody Fm.
($d \sim 2.3$ to 2.7 kg/cm^3)

Hypotheses

- Differential topographic loading?

Golconda Allochthon remains in central Nevada:

⇒ Presence of coarse conglomerates in West-central SFB

⇒ Presence of Koipato volcanics in Southwest SFB

⇒ **Characteristic of late-orogenic volcanism**
Partial melting caused by asthenosphere shallowing during crustal thinning

Photo courtesy of H. Bucher (Zürich)

Caravaca et al., subm.

Hypotheses

- *Differential topographic loading?*

Highest relief in South-central Golconda front

⇒ **Cannot rule out impact of the topographic load**

⇒ **Not the main controlling factor**

Hypotheses

- *Differential rheological resistance?*

⇒ **New local terrane maps from literature and geophysical data**

- **Five terranes identified, with different ages:**

- Archean Wyoming Terrane (WT)
- Archean Grouse Creek Block (GCB)
- Paleoproterozoic Mojave Terrane (MT)
- Mesoproterozoic Yavapai Terrane (YT)
- Mesoproterozoic Farmington Terrane (FT)

Hypotheses

- *Differential rheological resistance?*

⇒ Strong lithospheres

Oldest (>1.7 Ga), coldest and more rigid, **resistant to flexuration**

- WT, GCB, MT

⇒ Weak lithosphere

Juvenile (<1.6 Ga), warmer and **less rigid**, more prone to deformation and flexuration

- YT

⇒ Thermally-attenuated weak lithosphere

Underwent at least one **intense thermal metamorphism event** (~1,6 Ga)

- FT (Mobile belt)

Proposed model

⇒ **Highest thicknesses and accommodation rates** in northern SFB above **Weak-attenuated** terrane

⇒ **Lowest thicknesses and accommodation rates** in southern and eastern SFB above **Strong** terranes

After Caravaca et al., subm.

Conclusion

- Early Triassic **Sonoma Foreland Basin: two parts with differential tectonic subsidence**
- Controlling mechanisms?
 - **Negligible** sedimentary overloading
 - **Weak impact of the topographic loading**
 - **Rheological behaviour** of the basement is likely the main controlling factor
- **Lithospheric strength: a major controlling factor on flexuration**, and consequently on the **differential tectonic subsidence in the basin**

Thank you for paying attention!

Supplements

Caravaca_et_al_figure_1

Retrodeformation method

Perspectives: depositional settings

W.R. Dickinson, Pers. comm.

Oldest lithospheres are:

- Thicker and colder than juvenile counterparts (due to R* elements depletion)
 - More buoyant ($d^{\circ} < d^{\circ}$ juvenile lithosphere)
- ⇒ More rigid and resistant to flexuration

Fig. 2. Lithospheric thermal thickness versus geologic age of the continental lithosphere. The Archean lithosphere has bimodal thickness distribution centered at ~ 350 and ~ 220 km. Gray area shows the lithospheric thickness estimates derived from thermal data (Artemieva and Mooney, 2001). Key: Ar—Archean; ePt, mPt, lPt—early, middle and late Proterozoic, respectively; Pz—Paleozoic; Cz—Cenozoic.

Carpathians, differential subsidence after rheology

Magallanes basin, differential subsidence after rheology (attenuated lithosphere)

Xie & Heller, 2009

Chevalier et al, 2003

Lachkar et al., 2009

Perspectives: depositional settings

Depositional settings distributions between the *Owenites* and *Anasibirites* ammonoids biozones (middle Smithian)

Striking **differences between southern and northern parts** of the basin:

- ⇒ **Differences between paleontological and sedimentological record**
- ⇒ **Paleogeography to be reconstructed** using this integrative set of data
- ⇒ **Impact of lithospheric control**

Depositional settings:

- Deep subtidal
- Shallow subtidal
- Subtidal to intertidal (microbial carb.)
- Transitional/coastal (red beds)

