

HAL
open science

Source-to-Sink analysis of the Plio-Pleistocene deposits in the Suez rift (Egypt)

Sébastien Rohais, Delphine Rouby

► To cite this version:

Sébastien Rohais, Delphine Rouby. Source-to-Sink analysis of the Plio-Pleistocene deposits in the Suez rift (Egypt). Sami Khomsi; François M. Roure; Mansour Al Garni; Ammar Amin. *Arabian Plate and Surroundings: Geology, Sedimentary Basins and Georesources*, Springer, pp.115-133, 2020, 978-3-030-21873-7. 10.1007/978-3-030-21874-4_4. hal-02992650

HAL Id: hal-02992650

<https://hal.science/hal-02992650>

Submitted on 25 Nov 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.

Source-to-Sink analysis of the Plio-Pleistocene deposits in the Suez rift (Egypt)

Rohais Sébastien (1,)*

Rouby Delphine (2)

(1) IFPEN, Direction Géosciences, 1 et 4 Avenue de Bois-Préau, 92852 Reuil-Malmaison Cedex. France

(2) Géosciences Environnement Toulouse, Université de Toulouse, CNRS, IRD, UPS, CNES, F-31400, France

*e-mail address of corresponding author: sebastien.rohais@ifpen.fr

Keywords: Suez rift, syn-rift, post-rift, catchment, sediment supply, source-to-sink, Pliocene, Pleistocene

Abstract

We present a source-to-sink (S2S) study of the Plio-Pleistocene deposits in the Suez rift (Egypt). We used stratigraphic record and quantitative geomorphology to constrain relief evolution in a rift setting from a high-resolution database at basin-scale (~300 km x 100 km) including, digital elevation model, outcrop and subsurface data. The stratigraphic architecture shows five main stages ranging from rift initiation to tectonic quiescence (Oligo-Miocene) plus a post-rift stage (Plio-Pleistocene). We quantified sediment accumulation history and analysed the relationship between catchment and sediment supply for the Plio-Pleistocene (post-rift stage). The results of the source-to-sink study for the post-rift stage were then compared to previous estimations for the main rifting stages.

We show that the sediment supply dynamics of the Plio-Pleistocene deposits of the Suez rift records a renewed uplift ca. 5 Myr ago. However, we also show that a major climate shift related to the Pliocene revolution was most probably coeval to reach the magnitude of accumulation observed.

1. Introduction

Source-to-sink (S2S) approaches integrate the domains in erosion, transport and deposition of sediment routing systems as a single dynamically linked system. These approaches are fundamental to understand the controls of each of the three sub-systems and their feedbacks (e.g. Einsele et al. 1996; Allen 2008; Sømme et al. 2009; Pechlivanidou et al. 2017). However gathering the data necessary to constrain the three domains for a single sedimentary system can be very challenging as it requires the characterization of the entire sedimentary basin that is to say isopach and paleogeographic maps, timelines calibrated in absolute ages, timing of deformation and, ideally, constraints on evolution of reliefs and drainage systems through time. These data allow for the quantification of the sedimentary budget of the basin, that have been implemented in various types of basins (e.g. Einsele et al. 1996; Rouby et al. 2009; Guillocheau et al. 2012). Paleo-relief and erosion dynamic models have also been successfully applied (Kennan et al. 1997; Babault et al. 2005; Barnes and Heins 2009). Nevertheless, as ancient reliefs and drainage systems are not usually preserved, their characterization remains very challenging at geological time scales. The joint characterization of the catchments and the deposits resulting from their erosion is more often possible for the present-day systems (e.g. Styvisky et al. 2003; Eide et al. 2017). Using these relationships and the associated sedimentary budget, we can somewhat infer the dynamic of erosion and paleo-reliefs. Nevertheless, the down-system grain size fining is usually poorly known and still limits the determination of the proper relationship between sediment supply and erosional processes in the catchments (Whittaker et al. 2010; Hampson et al. 2014). Consequently, breakthroughs in source-to-sink approaches of sediment routing systems can only happen once the three domains, erosion, transport and deposition are well characterized at basin-scale.

Well-constrained S2S case study are extremely rare but the Suez rift is a good candidate because it is a “closed system” where the material eroded in the catchments has been entirely

trapped in the sedimentary basin. We expanded the detailed database established by Rohais et al. (2016) for the Plio-Pleistocene to characterize the evolution of the sediment routing system since the Miocene. The description of the sediment supply dynamic and high-resolution accumulation history at basin-scale have been used to discuss the associated paleo-reliefs evolution.

2. The Suez rift

The Suez rift is the NW–SE-trending branch of the Red Sea rift system (Fig. 1), resulting from the late Oligocene to early Miocene rifting of the African and Arabian plates (Garfunkel and Bartov 1977). It is bounded by large-scale normal fault zones (ca. 40-80 km long and ca. 2-6 km offset, Fig. 1b). The polarity of the major faults varies along the rift axis, dividing the rift into three 50-100 km long sub-basins (Colletta et al. 1988; Patton et al. 1994; Moustafa 1996): (i) the northern Darag basin with northeast dipping major faults (Fig. 1B), (ii) the Central basin (Belayim province) with southwest dipping major faults, and, (iii) the Southern basin (Amal-Zeit province) with northeast dipping major faults (Figs. 1 and 2). The sub-basins are separated by two major accommodation zones ca. 20-km wide (Colletta et al. 1988): the Zaafarana and the Morgan accommodation zones (Fig. 2).

The stratigraphic succession of the Gulf of Suez includes (i) pre-rift, (ii) syn-rift and (iii) post-rift deposits (Fig. 3). (i) The pre-rift comprises a Precambrian Pan-African crystalline basement unconformably overlain by a 1-km thick succession of Cambrian to Eocene sedimentary rocks progressively thinning southward. They are subdivided into three units (e.g. Moustafa 1976; Garfunkel and Bartov 1977): (1) the "Nubia Sandstones" mostly consist of fluvial sandstones (Cambrian to Early Cretaceous), (2) the Late Cretaceous mixed carbonate-siliciclastic succession and (3) the Paleocene-Eocene carbonate-dominated succession (Fig. 3). (ii) Red-bed deposits record the transition from pre-rift to syn-rift (Tayiba and Abu Zenima Formations) and are usually attributed to the Oligo-Miocene (Fig. 3). The overlying Miocene syn-rift succession is subdivided into the Gharandal Group (Nukhul, Rudeis and Kareem Formations) of mixed depositional environments, and

the Ras Malaab Group (Belayim, South Gharib and Zeit Formations) dominated by evaporites (EGPC 1964; Fig. 3). (iii) Catchments feeding post-rift depositional systems developed on both pre-rift and syn-rift deposits. The post-Zeit, post-rift succession (Wardan and Zaafarana Formations; Figs. 3 and 4) is attributed to the Plio-Pleistocene (e.g. Abd El Shafy 1990). The mean tectonic subsidence was estimated ca. 31 mm/kyr at that time (Bosworth et al. 1998).

3. Data and method

We expanded the database of Rohais et al. (2016) for the Plio-Pleistocene deposits taking into account previous findings for this time interval (e.g. Said 1962, 1990; Abdel Salam and El-Tablawy 1970; Fawzi and Abdel Aal 1984; Abd El Shafy 1990; Gheith and El-Sherbini 1993; Alsharhan and Salah 1995, 1998; Rioual 1996; Orszag-Sperber et al. 1998). It includes high resolution digital topographic data, aerial maps, 279 subsurface wells, 31 sedimentological outcrop sections and published geological, structural, isopach and paleogeographic maps and cross-sections (see Rohais et al. 2016 and references herein).

We followed a seven steps workflow: five steps analyse the “sink” domain and two addresses the “source”.

(i) From outcrop analysis, geological mapping, bibliographic review, seismic interpretation and well correlation we build structural maps of the basin (Fig. 2).

(ii) We then correlated key stratigraphic surfaces across the basin using a sequence stratigraphy analysis (Figs. 4 and 5).

(iii) From control wells, outcrop sections and published 3D geological models (Barrois et al. 2010; Barrois 2011), we build isopach and lithological maps using the present day structural framework (Fig. 6).

(iv) We estimated the relative proportion of siliciclastics (shales, sandstones, conglomerates), carbonates (carbonates and offshore mudstones) and evaporites (anhydrite and halite) deposits

using an automatic image analysis on both the lithological maps and the cross sections (Table 1). We differentiated two end-members (maximum and minimum) and a mean scenarios to estimate the uncertainties associated with each lithologic component. From this, we estimated, for each time step, the volumes of each lithology and corrected them from remaining porosity using the method of Poag and Sevon (1989).

(v) To allow for the computation of accumulation rates and sediment supply (Table 1), we then calibrated the main stratigraphic surfaces into absolute ages. We used the few biostratigraphic constrains available and assumed that the major sequence boundaries were correlated to the ones of the International Commission on Stratigraphy (ICS) stratigraphic chart that includes the synthesis by Hardenbol et al. (1998), Haq and Al-Qahtani (2005) and Gradstein et al. (2012).

(vi) For the source areas, we quantified the drainage catchments characteristics (relief, area, length, slope, bedrock lithology). To do this, we used the Hydrology toolset from the Spatial Analyst toolbox available in ArcGIS on the 30 m resolution digital topographic data from ASTER GDEM (<http://reverb.echo.nasa.gov/reverb/>), as well as aerial maps (WGS 1984 UTM Zone 36N, <https://www.microsoft.com/maps/>).

(vii) From the present day climatic setting and catchment morphological parameters, we used the method of Syvitski et al. (2003) to predict a theoretical sediment supply (Q_s) for each catchment from its relief (R , m) and catchment area (A , km²) according to the empiric law:

$$Q_s = \alpha R^{3/2} A^{1/2} \quad (1)$$

where $\alpha = \beta \rho g^{1/2} = 2 \times 10^{-5} \text{ (M L}^{-2.5} \text{ T}^{-1}\text{)}$ with β a constant of proportionality depending on the climate (Syvitski and Morehead 1999), ρ the grain density (2,650 kg/m³); g the acceleration due to gravity (9.8 m/s²). Using these catchment characteristics, we then estimated the water discharge (Q) from the empirical relationship between discharge (Q) and catchment area (A) of Syvitski et al. 2003):

$$Q = \alpha_1 A^{\alpha_2} \quad (2)$$

where α_1 , and α_2 are constants determined using a regression analysis of a large river database. We used $\alpha_1 = 0.51$, and $\alpha_2 = 0.7$ defined for the north tropics (Syvitski et al. 2003). We verified these estimations with the present day river sediment supply in the Suez rift.

Assuming the drainage system remained constant throughout the Gulf of Suez history, we extrapolated the estimation of the theoretical Q_s since the Miocene, using similar parameters.

4. Sink: sedimentary budget for the Plio-Pleistocene

4.1 Stratigraphic architecture and age model

For the sedimentology and lithostratigraphy of the Plio-Pleistocene sequence of the Suez rift, we used previous works by Said (1962, 1990), Abd El Salam and El Tablawy (1970), Fawzi and Abd El Al (1984), Abd El Shafy (1990), Gheith and El-Sherbini (1993), Alsharhan and Salah (1995, 1998), Bosworth and Taviani (1996), Rioual (1996), Orszag-Sperber et al. (1998) and Ali et al. (2010). However, the calibration in absolute ages within the Plio-Pleistocene succession remains poorly constrained, especially for the offshore domain (e.g. Ali et al. 2010). The base of the Wardan Fm is interpreted as the base Pliocene (ca. 5.3 Ma) overlying the Zeit Fm attributed to the Messinian (Abd El Shafy 1990). Above, the boundary between the Wardan and Zaafarana Formations is commonly attributed to the Plio-Pleistocene boundary (ca. 2.5 Ma) based on very limited biostratigraphical constrains (Abd El Shafy 1990; Gheith and El-Sherbini, 1993; Orszag-Sperber et al. 1998; Ali et al. 2010).

Using stacking pattern analysis, we identified correlated at rift scale seven units: from PQ1 for the earliest Pliocene to PQ7 for the most recent Quaternary (Figs. 4 and 5). We defined the stratigraphic architecture using six lithologies: carbonates (including reef and platform s.l. deposits), shales (silty-rich from protected to restricted deposits and mud-rich for offshore deposits), sandstones (including fan delta, shallow marine, and turbiditic deposits), conglomerates (including alluvial fan and proximal fan delta deposits), anhydrite, and halite (mainly from lagoon and saline to sabkha depositional settings). The PQ1 unit comprises deep basinal facies preserved along the basin

axis organized in aggrading to backstepping trend (Fig. 5). It corresponds to a starved carbonate platform along the basin margins and a shallow siliciclastic deposits along the main accommodation zones. It records a progressive northward flooding of the Suez rift. The base of PQ2 is a major sequence boundary (Fig. 4). The PQ2 unit is characterized by thick halite deposits, associated to anhydrite-rich and restricted deposits, and is preserved in the Central basin (Fig. 5). These deposits were interpreted as marginal, semi-restricted lagoonal settings (Alsharhan and Salah 1998). As a difference, shallow platform deposits are preserved in the Southern basin, isolating the restricted Central Suez rift from the Red Sea whereas silicilastics deposits prevailed in the northern Darag basin (Fig. 5). The PQ3 unit is characterized by basinal to marginal facies organized in a prograding trend (Fig. 4). It recorded a single pulse of carbonates: a widening of the patch reef and carbonate platform in the Darag basin (Fig. 5). The PQ4 unit is characterized by m-thick halite intervals associated to anhydrite-rich and restricted deposits preserved in the Darag basin (Fig. 5). As a difference with the PQ2 interval, there is no evidence for halite occurrence in the Central basin at that time. The PQ4 unit records the maximum backstep of the most restricted and evaporative depositional environment of the Plio-Pleistocene. The PQ5, PQ6 and PQ7 units correspond to basinal facies alternating with thin (m-scale) anhydrite layers organized in an overall prograding trend (Figs. 4 and 5). Over this period, siliciclastics including turbidites dominates the deposition in the Central basin and the western Darag basin whereas, in the Southern basin, a shallow platform facing an open marine environment to the south (Red Sea) developed, including evaporite, reefs and lagoonal deposits during lowstand periods. A longitudinal N-S depositional gradient then prevailed along the basin axis (Fig. 5).

To calibrate stratigraphic surfaces bounding these units in absolute ages, we used the ICS stratigraphic chart based on the synthesis by Gradstein et al. (2012; Fig. 4). We interpreted the high evaporite contents of PQ2 and PQ4 units as lowstand system tracts. Using ICS stratigraphic chart, we attributed the base of PQ2 unit to the 4Ma sea-level drop (Za2), the top of PQ2 unit to the 3.2Ma sea-level drop (Pia 1), the base of PQ4 unit to the 2.5Ma sea-level drop (Wardan to Zaaфарana

boundary, Ge1) and the top the PQ4 unit to the 1.65Ma sea-level drop (Cala 1). The PQ5, PQ6 and PQ7 unit calibration in absolute ages is poorly constrained and remains speculative. Nonetheless, as MIS22 and MIS12 are the two major sequence boundaries of this time interval, we attributed the base of the PQ6 unit to the 0.8Ma sea-level drop and the top of the PQ6 unit to the 0.4Ma sea-level drop. Our calibration is consistent with the recent work of Jackson and Rotevatn (2013) in the Central basin of the Suez rift.

4.2 Lithology and paleogeography evolution

As the Miocene, the Plio-Pleistocene shows alternating (i) overfilled phases with a transversal E-W depositional gradient from the rift margins to the basin axis (mainly highstands, Fig. 6b), and (ii) underfilled phases with a longitudinal N-S depositional gradient along the basin axis (mainly lowstands, Fig. 6c).

During highstands, the Darag basin shows a simple tilted block configuration, with a single alluvial to fan delta system fed by large catchment areas on the western (high-relief) footwall, and a starved shorelines with small isolated fan deltas, small patch reefs and isolated carbonate platforms on the eastern (low-relief) hanging wall (Fig. 6b). As a difference, during lowstands, the Darag basin was subaerially exposed with lagoonal to restricted depositional environments along the basin axis. Evaporites were locally preserved in small depocenters (Fig. 6c).

The Central basin had a similar configuration than the Darag basin with an inverse polarity: hanging wall to the west and footwall to the east (Fig. 6). During highstands, a 10-20 km wide bajada to alluvial fan system developed on the first tilted blocks of the western margin (low-relief hanging wall; Fig. 6). Small patch reefs and isolated platforms formed along starved shoreline as well. Large alluvial to fan delta systems (Wadi Baba, Feiran, Belayim) formed along the eastern margin (high-relief footwall) and fed turbidite systems preserved in the basin axis. As a difference, during lowstands, the Central basin was partially subaerially exposed. The basin axis showed lagoonal to

restricted environments with large alluvial to fan delta system derived from the eastern margin (Fig. 6c).

In the Southern basin, during highstands, 10-20 km wide bajada to alluvial fan systems formed along the rift shoulder and on the first set of tilted blocks (Zeit, Esh El Mellaha and El Qaa plains, Fig. 6b). They evolved into fan delta and starved shorelines prograding into lagoonal to open sea environments. Reefs and isolated carbonate platforms developed on tilted block crests and along starved shorelines, preferentially along the western margin where sediment supply from the catchments are stored and controlled by the tilted block crest (Zeit, Esh El Mellaha, Fig. 6). The basin axis preserved moderately deep deposits (50-80 m water depth). As a difference, during lowstands, the Southern basin was partially subaerially exposed with lagoonal to restricted environments in the basin axis. Evaporites were locally preserved in small depocenters (Fig. 6c). As suggested by seismic data, a carbonate platform is suspected to the south (towards the Red Sea; Rioual 1996).

4.3 Isopach maps and sediment supply

The main Plio-Pleistocene depocenters are fairly similar to the Late Miocene ones (Rohais et al. 2016) with nonetheless (i) an additional major depocenter in the Darag basin (Fig. 6a) and (ii) an overall tilt of the basin axis northward during the Plio-Pleistocene (Fig. 5). The Darag and Central basins preserved most of the sediments and the Southern basin subsided at a lower rate, probably in response to the Aqaba transform fault activity.

We estimated the total volume of Plio-Pleistocene sediments ca. 12,800 km³ and the incremental accumulated volumes of PQ1 to PQ7 units for each lithology are shown in Table1 (the remaining porosity correction was estimated between 30% at the base Pliocene and 40% at the top Quaternary for siliciclastics).

The carbonate accumulation rate is relatively constant over the Plio-Pleistocene (ca. 60-70 m/Myr, Fig. 7) and similar to the Miocene (Rohais et al. 2016). It is consistent with previous

estimations that also suggested stable type of carbonates in the Suez rift over the whole the Plio-Pleistocene (Burchette 1988; Bosence et al. 1994). The carbonate accumulation rate also ranges in worldwide values published for the 0.5-2 Myr time interval (Davies 1988; Enos 1991).

The evaporite accumulation rate is relatively low during the Plio-Pleistocene (70 to 80 m/Myr) with nonetheless an acceleration during PQ4 (112 m/Myr; Table 1). The values are consistent with Miocene accumulation rates (Rohais et al. 2016) as well as previous estimations for the 0.5-2 Myr time interval (Decima and Wezel 1973; Enos 1991).

The sediment supply (Q_s) ranges from 650 to 950 km³/Myr during the Plio-Pleistocene (Fig. 7, Table 1). Taking into account the uncertainties, rates increased during the early Pliocene (PQ1) and decreased slightly during PQ2. They increased again progressively back to the previous rate during the late Pliocene (PQ3 and PQ4), decreased slightly during the early Pleistocene (PQ5) before increasing to the maximum rate at the end of the Pleistocene (PQ6 and PQ7).

5. Source: geomorphological characteristics

We analyzed the present day catchment areas on aerials photos and a Digital Elevation Model (DEM) from which we extracted the catchments characteristics using the Hydrology toolset of ArcGIS with a 20 km² cut-off for merging smallest catchment areas. We identified 68 catchments with an outlet feeding the Suez rift (Fig. 8) for which we measured (i) the relief (R) between the outlet and the maximum elevation in the catchment, (ii) the catchment area (A), (iii) the dominant lithology of the catchment bedrock (basement, siliciclastics or carbonates) using the geological map (EGSMA, 1981), (iv) the location of the outlet (Darag, Central or Southern basins) and (v) its tectonic setting (footwall or hanging wall). For catchments larger than 20 km², and if occurring, we also measured the mean slope of the alluvial fans and/or bajadas (G_f , m/m), their areas (A_f) and their bedrock lithology. Results are shown in Table 2 and Figure 9. Out of the 68 catchments, 13 do not have fan at the outlet and deliver sediments directly to the sea.

At rift scale, the mean catchment relief is about 850 m (from 124 to 2,511 m), the mean area about 450 km² (from 21 to 3,290 km²), the mean fan slope about 0.02 m/m (from 0.005 to 0.05 m/m) and the mean fan area about 210 km² (from 2.5 to 1,455 km²). This mean fan area is very large because most of the alluvial to fan delta system correspond to bajada in the Suez rift. Indeed, the Baba, Rudeis, and Sidri fan deltas, that could be considered as typical fan deltas, have an mean area of ca. 70 km². Hereafter, we use the term fan for both alluvial and fan delta.

5.1 Alluvial to fan delta systems

The fans located on the footwalls of the three sub-basins (Darag, Central and Southern) show a similar fan gradient/area relationship (triangles on Fig. 9A), different than the fans located on the hanging walls (squares on Fig. 9A), excluding the fans located in the Central basin. The steepest fan systems are located in the hanging wall of the Southern basin whereas the gentlest are located in the hanging wall of the Darag basin. Steeper systems develop from crystalline basement, and gentlest from siliciclastic-dominated catchments (Fig. 9B). For crystalline basement catchment, fans are steeper on the hanging wall (e.g. Southern basin) whereas, for a more erodible bedrock (e.g. silicilastics) fan are steeper in the footwall (e.g. the Miocene, the recent alluvial and/or the poorly consolidated Paleozoic siliciclastic rocks of the Darag basin). The extracted dataset indicates that the fan slope depends on the catchment area by a negative power law, in agreement with the results of Bull (1964), Hooke (1968) and Saito and Oguchi (2005) (Figs. 9C and 9D; Table 3).

5.2 Catchment areas

The catchment relief (R , m) relates to the catchment area (A , km²) by a positive power law (Table 3) that does not seem impacted by the tectonic setting or the bedrock lithology (Fig. 9E, 9F). The hanging wall of the Southern basin does however show a specific behavior, that is out of the dataset cluster and characterized by high catchment reliefs and relatively low catchment areas (Fig. 9E). This may be related to the combined effects of the crystalline bedrock, the tectonic setting and the vicinity of the Sinai Peninsula where important uplift occurred. Indeed, uplift along the Gulf of

Suez increased southward on the Sinai Peninsula but remained more stable on the Egyptian side (Garfunkel 1988).

5.3 Predicting the sediment supply and discharge

Using Eq. (1), we estimated the predicted total sediment supply produced by the Suez rift catchments at about $970 \text{ km}^3/\text{Myr}$ which is remarkably similar to the value determined from the PQ7 (0-0.4 Ma) unit volume (about $940 \text{ km}^3/\text{Myr}$; ranging from $850\text{-}1,000 \text{ km}^3/\text{Myr}$).

Using Equation (2), we estimated the mean water discharge at rift scale between $1,500$ to $1,800 \text{ m}^3/\text{s}$ during the Plio-Pleistocene (variations are small with respect to uncertainties; Fig. 10, Table 4). These values are consistent with present-day hydrographic study of Geriessh et al. (2004) for the Suez rift.

5.4 Estimating the Plio-Pleistocene relief, catchment size and uplift rate

We used the relative proportion of each catchment area to the total sediment supply (Q_s) at present day to (i) estimate the past sizes of catchments (during time intervals PQ1 to PQ7) assuming they had the present-day relief. (ii) Alternatively, we estimate past reliefs of catchments assuming they had the present-day area (Fig. 10, Table 4). We estimated uncertainties in our calculation from the uncertainties associated to the sediment supply quantification.

Assuming the catchment areas remained constant throughout Plio-Pleistocene, the estimated mean relief of catchment remained similar to the present-day (about 850 m) over that period (variations are small with respect to uncertainties; Fig. 10). Assuming the catchment relief remained constant throughout Plio-Pleistocene, the estimated mean catchment remained similar to the present-day (450 km^2) over that period (variations are small with respect to uncertainties; Fig. 10).

These estimations suggest relief remained at equilibrium throughout the Plio-Pleistocene, (uplift rate balanced by erosion rate). We can therefore estimate the mean uplift rate at about 0.03 km/Myr (+/- 0.0025) during the last 0.4 Myr from the present-day total catchment area (about 31,000 km²) and the most recent sedimentary supply (PQ7, 0-0.4 Ma, about 940 km³/Myr). This rate is three times lower than the maximum uplift estimated on tilted block crest of the southern Suez rift for the Pleistocene (about 0.1 km/Myr in the Gebel Zeit area; Bosworth and Taviani 1996; Plaziat et al. 1998). It is however consistent with the mean uplift values estimated at basin-scale ca. 0.01-0.06 km/Myr by Plaziat et al. (1998) for the Pleistocene.

6. Discussion

6.1 The Pliocene revolution?

We bring here our estimations of accumulation rates for the Plio-Pleistocene in perspective with the estimations for the Oligo-Miocene of the Suez rift by Rohais et al. (2016; Fig. 10). Over that period, the sediment supply followed an expected trend during a rifting. From the rift initiation to the rift climax phases, sediment supply increased rapidly (up to almost 1,400 km³/Myr at the end of the Rudeis Fm deposition). It then decreased down to ca. 50 km³/Myr during the late to latest syn-rift phases that corresponds to a subdued tectonic (Kareem, Belayim and South Gharib Fms; Langhian-Serravalilan-Tortonian). However afterwards, during the post-rift, sediment supply unexpectedly peaked up again up to almost 900 km³/My in the lower Pliocene (PQ1) and remained between 650 and 850 km³/Myr throughout the Plio-Pleistocene, i.e. within values similar to the rifting climax. Experimental and numerical modeling (e.g. Bonnet and Crave 2003; Rohais et al. 2012) suggest that the increase of the uplift rate in the catchment areas could produce this increase in sediment supply. This increase in uplift rate is also consistent with the post-rift renewal of tectonic subsidence documented in the sedimentary basin from backstripping methods (Fig. 10).

The similar amplitude of sediment supply during rift climax (Burdighalian) and post-rift (Plio-Pleistocene) phases could suggest similar uplift rates assuming similar catchment areas and reliefs.

However, the Pleistocene uplift rate estimated at basin-scale or along the crest of tilted block in the Southern basin (ca. 0.01-0.1 km/Myr; Bosworth and Taviani 1996; Plaziat et al. 1998) is 2 to 80 times lower than the uplift rate estimated during the rift climax (Steckler 1985; Garfunkel 1988; Steckler et al. 1988; Steckler and Omar 1994). We therefore suggest an additional control on the Plio-Pleistocene increase of the sediment supply.

Peizhen et al. (2011) suggested a global-scale increase in accumulation of coarser sediments 2-4 Myr ago triggered by the “Pliocene revolution”, i.e. a shift from a relatively stable climate during the Miocene to a high frequency glacial/interglacial oscillating one in the Plio-Pleistocene. This interpretation should be moderated because it is based on sediment thicknesses not corrected from remaining porosity that could introduce up to 50% uncertainties in volume estimation in the recent deposits because they undergo major porosity changes in the first 500 to 1,000 m of burial. Nonetheless, our estimations in the Suez rift are corrected from remaining porosity and their increase is coeval with the occurrence of this global climate shift. The amplitude and magnitude of the phenomenon remain nevertheless to be determined.

Evaporites accumulation rates at rift scale are a proxy for the long-term aridification in the Suez rift during the Late Miocene and of the Plio-Pleistocene high frequency climatic changes (Fig. 10). However, the stratigraphic resolution is not sufficient to identify high frequency trends in accumulation rates as expected between glacial/interglacial periods. These trends have been however documented in the Corinth rift with accumulation values for the lowstand glacial periods 60% higher than during interglacial highstand periods (Collier et al. 2000). These high frequency sediment supply oscillations produced an overall increase of the mean sediment supply over the Plio-Pleistocene. This suggests that the increase in sediment supply in the Suez rift at that time is consistent with the transition to glacial/interglacial oscillations during the “Pliocene revolution”.

6.2 Additional feedbacks

The accumulation history during the rift evolution could also be used to discuss and refine the calibration in absolute age of some poorly constrained of the stratigraphic horizons. Indeed, the accumulation peak at the end of the Belayim Fm deposition may be related to an underestimation of the duration of that time interval rather than to an actual increase in siliciclastic sediment supply. It is in fact coeval of a peak in in situ carbonate accumulation, that is peculiar and unexpected as both types of accumulation should evolve in opposite phase. Assigning an 11.5 Ma to the transition between Belayim and South Gharib Fm (instead of 11.8 Ma) would divide the estimated accumulation rate by two. These updated siliclastic and carbonate accumulation rates would be more consistent with the estimations for the previous and following periods and their geodynamic context (tectonic quiescence). This would however not alter significantly the accumulation rates for the following South Gharib Fm deposition period since the duration of that interval would be reduced by only 13.5%. Avoiding any circular reasoning, this illustrates how S2S analyses may also provide additional constraints and feedbacks on the age model by highlighting accumulation rate anomalies in the frame of a well-known basin evolution.

6.3 Limits of the approach

This study illustrates a workflow allowing quantification of the sediment supply dynamics in a sedimentary basin and its discussion in term of sediment production from the catchment areas (erosion). We estimated the relief and the catchment area over the rift evolution (from the rift initiation to the post-rift) assuming stable catchments at rift scale both in terms of size and erodability (i.e. lithology). Many studies however demonstrated rapid catchment area growth and variations in similar tectonic contexts (Bishop 1995; Attal 2009; Bonnet 2009; Willet et al. 2014). Surface process modeling (SPM) would provide a tool to integrate the catchment variability in the evaluation of the sediment production through time. Also, to constrain paleo-climate modeling, the runoff, precipitations and temperatures evolution during the rift history could be estimated using the approach of Styvisky et al. (2003), that has been recently updated by Eide et al. (2017).

To fully discuss the sediment supply dynamics during the basin history, we showed that sediment budget should be quantified at high resolution, at least in the same order of duration than response time of the system to a given control (glacial/interglacial climate oscillations for example). Otherwise, sediment supply dynamics might be misinterpreted (climate versus tectonic). For example, in this study, the increase in sediment supply at the Miocene/Plio-Pleistocene transition may be interpreted just in terms of tectonic change (non-transient uplift increase), missing the climatic signal ("Pliocene revolution"). Also, estimating sediment supply for even duration time step throughout the basin evolution would avoid trends related only to scaling and allow a discussion of the response times between the areas of sediment production and accumulation. In that respect, a major limit to this work is lack of biostratigraphic constraints within the Plio-Pleistocene. Concluding remarks of this paper should therefore be updated by future works on biostratigraphy or absolute dating.

7. Conclusion

We studied the Plio-Pleistocene evolution of the Suez rift using an integrated S2S approach from the sedimentary basin ("sink") to the upstream catchment area ("source").

(1) The quality of the dataset is critical to undertake this type of studies: the geometries, facies and lithologies of deposits, their calibration in absolute ages as well as the type and timing of deformation need to be addressed to allow for the sedimentary budget quantification. Also, the sediment routing system needs to be as closed as possible to avoid loss (or gain) of sediments between the sources and the sinks. In situ production and remaining porosity must be properly corrected to extract the siliciclastic sediment supply that is the only one relevant to discuss the catchment dynamics. First-order constraints on the location and size of sediment sources and on the sediment routing systems can be derived from geological mapping. A quantification of the siliciclastic sedimentary budget can then provide first order constraints on paleo-reliefs. Nevertheless,

deformation or climate driven changes in regional drainage patterns requires numerical experimentation using surface-process models to be integrated in the analysis.

(2) Quantitative geomorphology analysis of the most recent systems allowed determining the relationships between sediment supply and catchment properties (area, relief, gradient, lithology). Assuming the present day configuration is representative of the past basin evolution in the Suez rift, those relationships were used to assess the first order relief dynamics at geological time-scale. It also provided first-order estimations of temperature, runoff and precipitations very useful in past climate modeling.

(3) The sediment supply dynamics of the Plio-Pleistocene deposits of the Suez rift shows a renewed uplift ca. 5 Myr ago. Nonetheless, a major climate shift related to the Pliocene revolution was most probably coeval to reach the magnitude of accumulation observed. To decipher the relative contribution of uplift or climate, the sediment budget should be quantified at higher resolution (time steps lower than the system response time), although surface process modeling (SPM) might also help address this question.

REFERENCES

- Abd El Shafy A (1990) Miocene-Pliocene boundary in the Gulf of Suez region, Egypt. 10th EGPC Exploration Seminar, Cairo, Egypt, 1:213-233
- Abdel Salam H and El-Tablawy M (1970) Pliocene diatom assemblage from East Bakr and East Gharib Exploratory wells in Gulf of Suez. Seventh Arab Petroleum Congress, Kuwait. 57(B-3).
- Ali DM, El-Awamri AA, Badawi AA, Hamed AF (2010) Fossil diatoms in Zaafarana Formation, Gulf of Suez, Egypt. *International Journal of Academic Research*. Vol. 2. No. 6. November, 2010, Part I., 91-100
- Allen, P.A. (2008) From landscapes into geological history. *Nature*, 451, 274–276.
- Alsharhan AS and Salah MG (1995) Geology and hydrocarbon habitat in rift setting: northern and central Gulf of Suez, Egypt: *Bulletin of Canadian Petroleum Geology*, v. 43, no. 2, p. 156–176.
- Alsharhan AS and Salah MG (1998) Sedimentological aspects and hydrocarbon potential of the Quaternary in the Gulf of Suez rifted basin, in A. S. Alsharhan, K. W. Glennie, G. L. Whittle, and C. G. St. C. Kendall, eds., *Quaternary deserts and climatic changes*: Rotterdam, Balkema, p. 531–538.
- Attal M (2009) Rivers split as mountains grow. *Nat. Geosci.* 2, 747–748, doi:10.1038/ngeo675
- Babault J, van den Driessche J, Bonnet S, Castelltort S, Crave A (2005) Origin of the highly elevated Pyrenean peneplain. *Tectonics*, 24, doi: 10.1029/2004TC001697.
- Barnes JB and Heins WA (2009) Plio-Quaternary sediment budget between thrust belt erosion and foreland deposition in the central Andes, southern Bolivia. *Basin Research* 21, 91–109, doi: 10.1111/j.1365-2117.2008.00372.x
- Barrois A (2011) Couplage d'un modèle structural 3D restauré (Kiné3D-3) avec un modèle de remplissage stratigraphique (Dionisos) en contexte extensif, cas du rift de Suez (Égypte). I.F.P. report 62044
- Barrois A, Rohais S, Granjeon D, Rudkiewicz JL, Cacas MC (2010) Coupling 3D Structural Restoration with Stratigraphic Modelling in Rifted Margins, Suez Rift, Egypt. International conference "Modelling sedimentary basins and their petroleum systems", June 3-4th 2010, Geol. Soc. London
- Bishop P (1995) Drainage rearrangement by river capture, beheading and diversion. *Prog. Phys. Geogr.* 19, 449–473. doi: 10.1177/030913339501900402
- Bonnet S and Crave A (2003) Landscape response to climate change: insights from experimental modeling and implications for tectonic vs. climatic uplift of topography. *Geology* 31: 123–126
- Bonnet S (2009) Shrinking and splitting of drainage basins in orogenic landscapes from the migration of the main drainage divide. *Nat. Geosci.* 2, 766–771. doi: 10.1038/ngeo666
- Bosence DWJ, Pomar L, Waltham D, Lankester TG (1994) Computer modelling a Miocene carbonate platform. Spain. *American Association Petroleum Geologists Bulletin*, 78, 247-266.

Bosworth W and Taviani M (1996) Late Quaternary reorientation of stress field and extension direction in the southern Gulf of Suez, Egypt: Evidence from uplifted coral terraces, mesoscopic fault arrays, and borehole breakouts. *Tectonics*, 15, 791-802

Bosworth W, Crevello P, Winn Jr RD, Steinmetz J (1998) Structure, sedimentation, and basin dynamics during rifting of the Gulf of Suez and north-western Red Sea. In: Purser, B.H., Bosence, D.W.J. (Eds.), *Sedimentation and Tectonics in Rift Basins: Red Sea – Gulf of Aden*. Chapman Hall, London, pp. 77–96.

Bull WB (1964) Relation of alluvial fan size and slope to drainage basin size and lithology in western Fresno County, California. U.S. Geological Survey Professional Paper 450-B: 51-53

Burchette TP (1988) Tectonic control on carbonate platform facies distribution and sequence development: Miocene, Gulf of Suez. *Sedimentary Geology*, 59, 179-204.

Colletta B, LeQuellec P, Letouzey J, Moretti I (1988) Longitudinal evolution of the Suez rift structure (Egypt). *Tectonophysics* 153, 221-233

Collier REL, Leeder MR, Trout M, Ferentinos G, Lyberis E, Papatheodoros G (2000) High sediment yields and cool, wet winters: rest of past glacial paleoclimates in the northern Mediterranean. *Geology* 28 (11): 999-1002

Davies PJ (1988) Evolution of the Great Barrier Reef: reductionist dream or expansionist vision. *Proc. 6th Int. Coral Reef Symp.*, Townsville 1, 9–17

Decima A and Wezel FC (1973) Late Miocene evaporites of the Central Sicilian Basin. In: *Initial Reports of the Deep Sea Drilling Project* (Eds W.B.F. Ryan and K.J. Hsü), Vol. 13, Part 2, pp. 1234–1240. U.S. Government Printing Office, Washington, DC

EGSMA, 1981. Egyptian Geological survey and mining Authority, Geological map of Egypt, 1981. Ministry of Industry and Mineral Resources

Egyptian General Petroleum Corporation, EGPC (1964) Oligocene and Miocene rock- stratigraphy of the Gulf of Suez region, report of the Stratigraphic Committee: Egyptian General Petroleum Corporation, 142 pp

Eide CH, Muller R, Helland-Hansen W (2017) Using climate to relate water-discharge and area in modern and ancient catchments. *Sedimentology*, 10.1111/sed.12426

Einsele G, Ratschbacher L, Wetzel A (1996) The Himalaya-Bengal Fan denudation-accumulation system during the past 20Ma. *J. Geol.*, 104, 163-184.

Enos P (1991) Sedimentary Parameters for Computer Modeling, *Sedimentary Modeling: Computer Simulation and Methods for Improved Parameter Definition*, ed. E. K. Franseen, W. L. Watney, C. G. St. C. Kendall and W. Ross, Kansas Geological Survey, 233, 63–98

Fawzy H and Abdel Aal A (1984) Regional study of Miocene evaporates and Pliocene–recent sediments in the Gulf of Suez. In Egyptian General Petroleum Corporation. 7th EGPC Exploration Seminar, Cairo, Egypt, 49–74

- Garfunkel Z and Bartov Y (1977) The tectonics of the Suez rift. *Geol Surv Isr Bull* 71:45
- Garfunkel Z (1988) Relation between continental rifting and uplifting: evidence from the Suez rift and northern Red Sea. *Tectonophysics*, v. 150, pp. 33-49
- Geriesh MH, El-Rayes AE, Fouad A (2004) Runoff control and water management in Wadi Ghweabae hydrographic basin, Northwest of Gule of Suez region, Egypt. *Proc. 7th Conf. Geology of Sinai for Development*, Ismailia, 2004, pp. 53-67
- Gheith AM and El-Sherbini ME (1993) Post-Miocene Sedimentation in the Gulf of Suez, Egypt. *JKA U Mar Sci* 4:73–92
- Gradstein FM, Ogg JG, Schmitz MD, Ogg GM (2012) *The Geologic Time Scale*. Elsevier doi:10.1016/B978-0-444-59425-9.10003-4
- Guillocheau F, Rouby D, Robin C, Helm C, Rolland N, Le Carlier de Veslud C, Braun J (2012) Quantification and causes of the terrigenous sediment budget at the scale of a continental margin: a new method applied to the Namibia–South Africa margin. *Basin Research*, 24: 3–30. doi: 10.1111/j.1365-2117.2011.00511.x
- Hampson GJ, Duller RA, Petter AL, Robinson RAJ, Allen PA (2014) Mass-balance constraints on stratigraphic interpretation of linked alluvial-coastal-shelfal deposits from source to sink: example from Cretaceous Western Interior Basin, Utah and Colorado, U.S.A. *J. Sediment. Res.*, 84, 935–960.
- Haq BU and Al-Qahtani AM (2005) Phanerozoic cycles of sea-level change on the Arabian Platform: *GeoArabia*, v. 10/2, p. 127-160.
- Hardenbol J, Thierry J, Farley MB, Jacquin T, de Graciansky PC, Vail P (1998) Mesozoic and Cenozoic sequence chronostratigraphic framework of European basins, in P.C. Graciansky, et al. (eds) *Mesozoic and Cenozoic Sequence Stratigraphy of European Basins: SEPM Special Publication 60*, p. 3-13, charts 1-8.
- Hooke RL (1968) Steady-state relationships on arid-region alluvial fans in closed basins. *American Journal of Science* 266: 609-629
- Jackson CA-L and Rotevatn A (2013) 3-D seismic analysis of the structure and evolution of a salt-influenced normal fault zone: a test of competing fault growth models. *J. Struct. Geol.*, 54 (2013), pp. 215-234
- Kennan L, Lamb SH, Hoke L (1997) High-altitude palaeosurfaces in the Bolivian Andes; evidence for late Cenozoic surface uplift. In: *Palaeosurfaces; Recognition, Reconstruction and Palaeoenvironmental Interpretation* (Ed. by M. Widdowson), *Spec. Publ. Geol. Soc. Lond.*, 120, 307-323.
- Milliman JD and Syvitski JPM (1992) Geomorphic/tectonic control of sediment discharge to the ocean: the importance of small mountainous rivers. *Journal of Geology* 100, 525–544.
- Moretti I and Colletta B (1987) Spatial and temporal evolution of the Suez Rift subsidence. *J. Geodyn.* 7, 151–168

Moustafa AG (1976) Block faulting in the Gulf of Suez. Proceedings of the 5th Petroleum Exploration and Production Seminar, Egypt, v. 1, 19p.

Moustafa AR (1996) Internal structure and deformation of an accommodation zone in the northern part of the Suez rift. *Journal of Structural Geology*, 18, 93–107

Mulder T and Syvitski JPM (1996) Climatic and morphologic relationships of rivers. Implications of sea level fluctuations on river loads. *Journal of Geology* 104, 509– 523.

Orszag-Sperber F, Purser BH, Rioual M, Plaziat JC (1998) Post Miocene sedimentation and rift dynamics in the southern Gulf of Suez and northern Red Sea; In: Sedimentation and tectonics of rift basins: Red Sea–Gulf of Aden (eds) Purser B H and Bosence D W J, Chapman and Hall, London, pp. 427–447.

Patton TL, Moustafa AR, Nelson RA, Abdine SA (1994) Tectonic evolution and structural setting of the Suez Rift. In S.M. London (Ed.), Interior rift basins. American Association of Petroleum Geologists Memoir No. 59, p. 7-55

Pechlivanidou S, Cowie PA, Hannisdal B, Whittaker AC, Gawthorpe RL, Pennos C, Riiser OS (2017) Source-to-sink analysis in an active extensional setting: Holocene erosion and deposition in the Sperchios rift, central Greece. *Basin Res.* doi:10.1111/bre.12263

Peihzen Z, Molnar P, Downs WR (2001) Increase sedimentation rates and grain sizes 2-4 Myr ago due to the influence of climate change on erosion rates. *Nature* 410, 891-897

Plaziat J-C, Baltzer F, Choukri A, Conchon O, Freytet P, Orszag-Sperber F, Raguideau A, Reyss J-L (1998). Quaternary marine and continental sedimentation in the northern Red Sea and Gulf of Suez (Egyptian coast): influences of rift tectonics, climatic changes and sea-level fluctuations. In: Purser B.H., Bosence D.W.J. (eds) Sedimentation and Tectonics in Rift Basins Red Sea:- Gulf of Aden. Springer, Dordrecht

Poag CW and Sevon WD (1989) A record of Appalachian denudation in Post-Rift Mesozoic and Cenozoic sedimentary deposits of the U.S. Middle Atlantic Continental margin. *Geomorphology*, 2, 119-157

Richardson M and Arthur MA (1988) The Gulf of Suez-northern Red Sea Neogene rift: a quantitative basin analysis. *Marine Pet. Geol.* 5, 247–270

Rioual M (1996) Sedimentation et tectonique post-Miocene dans le rift du Golfe de Suez et le NW de la Mer Rouge (Egypte). Doctoral Thesis, Universite de Paris Sud, 240 pp.

Rohais S, Bonnet S, Eschard R (2012) Sedimentary record of tectonic and climatic erosional perturbations in an experimental coupled catchment-fan system. *Basin Research*, 24: 198–212. doi: 10.1111/j.1365-2117.2011.00520.x

Rohais S, Barrois A, Colletta B, Moretti I (2016) Pre-salt to salt stratigraphic architecture in a rift basin: insights from a basin-scale study of the Gulf of Suez (Egypt). *Arab. J. Geosci.*, 9, p. 317, 10.1007/s12517-016-2327-8

- Rouby D, Bonnet S, Guillocheau F, Gallagher K, Robin C, Biancotto F, Dauteuil O, Braun J (2009) Sediment supply to the Orange sedimentary system over the last 150 My: an evaluation from sedimentation/denudation balance. *Mar. Petrol. Geol.*, 26, 782-794
- Said R (1962) *The Geology of Egypt*. Elsevier Publ. Co., Amsterdam, New York, 377 p.
- Said R (1990) Cenozoic. In: Said, R. (Ed.), *The Geology of Egypt*. Balkema, Rotterdam, pp. 451–486.
- Saito K and Oguchi T (2005) Slope of alluvial fans in humid regions of Japan, Taiwan, and Philippines. *Geomorphology* 70: 147-162
- Sømme TO, Helland-Hansen W, Martinsen OJ, Thurmond JB (2009) Relationships between morphological and sedimentological parameters in source-to-sink systems: a basis for predicting semi-quantitative characteristics in subsurface systems. *Basin Res.*, 21, 361–387.
- Steckler MS (1985) Uplift and extension at the Gulf of Suez: indications of induced mantle convection. *Nature* 317, 135–139
- Steckler MS, Bertholot F, Lyberis N, Le Pichon X (1988) Subsidence in the Gulf of Suez: implications for rifting and plate kinematics. *Tectonophysics* 153, 249–270
- Steckler MS and Omar GI (1994) Controls on erosional retreat of the uplifted rift flanks at the Gulf of Suez and northern Red Sea. *Journal of Geophysical Research*, 99, 12159-12173.
- Syvitski JPM and Morehead MD (1999) Estimating river – sediment discharge to the ocean: application to the Eel Margin, northern California. *Marine Geology* 154, 13– 28.
- Syvitski JPM, Peckham SD, Hilberman RD, Mulder T (2003) Predicting the terrestrial flux of sediment to the global ocean: a planetary perspective. *Sediment. Geol.* 162:5–24, (doi:10.1016/j.sedgeo.2003.11.001).
- Whitaker AC, Attal M, Allen PA (2010) Characterising the origin, nature and fate of sediment exported from catchments perturbed by active tectonics. *Basin Res.*, 22, 809–828.
- Willett SD, McCoy SW, Perron JT, Goren L, Chen C-Y (2014) Dynamic Reorganization of River Basins. *Science* 343, 1248765. DOI: 10.1126/science.1248765

FIGURE CAPTION

Figure 1: (A) Geodynamic setting of the Gulf of Suez. Major elements including the Aqaba–Levant intra-continental transform boundary, the Bitlis-Zagros convergence zone and the Red Sea – Gulf of Aden are highlighted. The red rectangle shows the Gulf of Suez that corresponds to the NW termination of the Red Sea. Light blue corresponds to present day marine setting (modified after Rohais et al. 2016 and references herein). (B) Structural cross-section of the Suez rift illustrating the large scale tilted block structure of the Darag Basin (modified after Colletta et al. 1988). Blue arrows indicate the present day shoreline.

Figure 2: Structural map of the Suez rift and location of the dataset used in this study. Hatched areas indicate major accommodation zones separating from north to south: the Darag basin, the Central Basin and the Southern Basin. Red lines show the cross-sections presented in Figure 5.

Figure 3: Simplified stratigraphic column of the Suez rift (modified after Rohais et al. 2016 and references herein). The present study is focused on the post-rift series including the Wardan and Zaafarana Formations. See Figure 5 for lithology colour code.

Figure 4: Synthetic stratigraphic framework of the Plio-Pleistocene of the Suez rift. Lithologies are constrained from calibration wells. Silty rich for restricted deposits in green versus mud rich for offshore deposits in light blue. Transgressive system tracts are shown in blue, highstand and falling stage system tracts are shown in red, lowstand system tracts are shown in orange. The age model is derived from the ICS (2004), Hardenbol et al. (1998), Haq and Al-Qahtani (200) and Gradstein et al. (2012) stratigraphic charts

Figure 5: Transversal cross-section of the rift flattened on the present day topography showing (A) the main depositional units and (B) the main lithology. E-W cross section of the Central Basin flattened on the present day topography showing (C) the main depositional units and (D) the main lithology within the. Sections cross-cut at well 13. See Figure 2 for location.

Figure 6: (A) Maps of the Plio-Quaternary deposits and the main depocenters (> 1700 m) and dominant lithologies for the highstand (B. present day) and lowstand (C. PQ4, ca. 1.8 Ma). Silty rich shales for restricted deposits are shown in green. Mud rich shales for offshore deposits in light blue. See Figure 5 for further keys information.

Figure 7: Accumulation rates of evaporates and carbonates (km^3/Myr) and mean sediment supply from siliciclastics (km^3/Myr) for the Plio-Pleistocene deposits. The chronostratigraphy and sea-level curve are derived from Gradstein et al. (2012). Relative proportions of lithologies for each map have

been combined with thickness map to estimate the accumulation rate. See text for further information.

Figure 8: Simplified geological and structural map showing the dominant lithology, size and shape of present day catchments. See Table 2 for the quantified parameters.

Figure 9: Characterization of the catchment areas (Source) in the Suez rift. A. Relationship between the fan gradient (m/m) to the fan area (km^2) of the fans according to the sub-basin and the tectonic setting (hangingwall - HW or footwall - FW). Blue: Southern Basin - SOB, Green: Central Basin – CEB, Yellow: Darag Basin - DAB. Square for hangingwall and triangle for footwall. B. Relationship between the fan gradient (m/m) to the fan area (km^2) of the fans according to the dominant lithology in the catchments. Blue for carbonate, red for basement and yellow for siliciclastic from the geological map in Figure 8. C, D: Relationship between the fan gradient (m/m) to the catchment area (km^2). E, F: Relationship between the catchment relief (m) to the catchment area (km^2).

Figure 10: Mean accumulation rates of evaporites, carbonates and siliciclastics sediment supply (km^3/Myr) and cumulative tectonic subsidence. The grey area includes all the wells analyzed for estimating the cumulative tectonic subsidence (modified from the wells analyzed by Moretti and Colletta 1987; Richardson and Arthur 1988). The chronostratigraphy and global sea-level curve are after Gradstein et al. (2012). The present day values for the mean relief (847 m) and mean catchment area (454 km^2) are represented with dash lines. See text for further information.

TABLE CAPTION

Table 1

Results of the sedimentary budget characterization for the Plio-Pleistocene deposits of the Suez rift. The preferred scenario is highlighted in grey. See text for further explanation.

Table 2

Database extracted using the Hydrology toolset from the Spatial Analyst toolbox developed in ArcGIS for the Suez rift. The relief (R, m) corresponds to the maximum altitude in the catchment minus the altitude of the outlet.

Table 3

Regression coefficients established in Figure 9.

$$Gf = \alpha_3 Af^{\alpha_4}$$

$$Gf = \alpha_5 A^{\alpha_6}$$

$$R = \alpha_7 A^{\alpha_8}$$

Table 4

Results for the estimated mean relief (m), mean catchment area (km²) and mean discharge (km³/Myr) at rift scale based on the sediment supply (Qs) quantification and using the relationships of Syvitski et al. (2003). See text for further explanation.

Figure1

Figure2

Stratigraphy		Groups and Formations		Litho.	Rifting Phases			
CENOZOIC	Quaternary	El Tor	Zaafarana	[Green]	POST-RIFT			
	Pliocene		Post-Zeit	[Blue]				
	Miocene	Late	Ras Malaab Gr.	Wardan	[Blue]	SYN-RIFT		
				Zeit	[Green]			
				South Gharib	[Red]			
		Middle		Belayim	[Red]			
				Kareem	[Green]			
				Rudeis	[Blue]			
	Oligocene	Early	Gharandal Group	Nukhul	[Yellow]	SYN-RIFT		
				Abu Zenima	[Brown]			
	Eocene	Late		Darat	[Blue]		PRE-RIFT	
		Early		Thebes	[Blue]			
	MESOZOIC	Paleocene		El Egma Group	Esna Shale		[Green]	PRE-RIFT
		Late Cretaceous			Senonian		Sudr Chalk	
					Brown Lm - Duwi	[Blue]		
Late Cretaceous		Turonian	Nezzazat Group	Matulla	[Green]			
				Wata	[Blue]			
		Ceno-manian		Abu Qada	[Green]			
				Raha	[Blue]			
PALEOZOIC		Jurassic - Lower Cretaceous		Nubia "A"	[Green]	PRE-RIFT		
	Carboniferous		Nubia "B"	[Green]				
	Cambrian to Devonian		Nubia "C and D"	[Green]				
PRE-CAMBRIAN			Basement	[+ + + +]				

Figure3

Figure 4

Figure 5

UNCORRECTED PROOF

Figure 6

Figure 7

UNCORRECTED PROOF

Table1

Formation	Unit	Estimated duration (Ma)		Preserved Volume at rift scale	Carbonate accumulation rate (m/Ma)			Evaporite accumulation rate (m/Ma)			Mean Sediment supply at rift scale (km ³ /Ma)		
		Age (Ma)	Duration (Ma)	Km ³	Porosity corrected								
					Pref.	Max.	Min.	Pref.	Max.	Min.	Pref.	Max.	Min.
Zaafarana	PQ7	0-0.4	0.4	1164	55.0	56.5	44.8	83.2	260.7	18.7	942.9	1005.6	848.9
	PQ6	0.4-0.8	0.4	994	55.8	60.3	43.8	82.9	235.0	15.9	820.4	859.1	751.4
	PQ5	0.8-1.65	0.85	1938	78.2	80.9	76.6	86.9	124.3	38.8	738.7	781.2	702.0
	PQ4	1.65-2.5	0.85	2497	59.4	66.1	46.8	112.0	243.8	72.3	881.4	1042.6	724.0
Wardan	PQ3	2.5-3.2	0.7	1565	64.4	74.3	62.0	42.6	48.7	5.8	798.0	879.2	681.0
	PQ2	3.2-4	0.8	1614	97.7	116.7	50.6	57.7	191.3	23.3	678.1	871.2	605.6
	PQ1	4-5.3	1.3	3033	84.4	86.5	61.0	44.5	184.9	16.7	898.3	922.4	878.2

UNCORRECTED PROOF

Figure 8

Figure9

Figure 10

Table2

Catchment			Dominant lithology in the catchment	Fan		Type	Setting
N°	Relief (m)	Area (km ²)		Fan gradient (m/m)	Fan area (km ²)		
1	1569	694.9	Crystalline basement	0.0115	721.3	Bajada	SOB-FW
2	748	102.9	Crystalline basement	0.0156	265.5	Bajada	SOB-FW
3	1304	594.5	Crystalline basement	0.0110	336.9	Isolated	SOB-FW
4	168	87.1	Crystalline basement	0.0180	17.7	Bajada	SOB-FW
5	956	1055.2	Crystalline basement	0.0100	845.6	Bajada	SOB-FW
6	124	78.2	Crystalline basement	0.0154	125.1	Bajada	SOB-FW
7	709	226.4	Crystalline basement	0.0095	333.1	Bajada	SOB-FW
8	318	50.4	Crystalline basement	0.0384	68.1	Bajada	SOB-FW
9	691	905.5	Crystalline basement	0.0088	455.0	Bajada	SOB-FW
10	650	787.4	Crystalline basement	0.0117	1021.0	Bajada	SOB-FW
11	934	375.8	Crystalline basement	0.0168	598.9	Bajada	SOB-FW
12	298	82.0	Crystalline basement	0.0135	230.2	Bajada	CEB-HW
13	533	1081.0	Crystalline basement	0.0156	451.0	Bajada	CEB-HW
14	361	29.7	Crystalline basement	0.0132	197.6	Bajada	CEB-HW
15	485	1015.0	Crystalline basement	0.0206	331.0	Bajada	CEB-HW
16	362	63.6	Crystalline basement	0.0205	129.1	Bajada	CEB-HW
17	455	81.0	Crystalline basement	0.0170	249.2	Bajada	CEB-HW
18	1216	807.0	Crystalline basement	0.0129	127.3	Bajada	CEB-HW
19	174	21.2	Carbonate dominated	0.0163	85.7	Bajada	CEB-HW
20	1069	173.0	Carbonate dominated	0.0191	19.3	Bajada	CEB-HW
21	442	45.5	Carbonate dominated	0.0204	26.2	Bajada	CEB-HW
22	1114	86.8	Carbonate dominated	0.0173	9.9	Bajada	CEB-HW
23	903	111.1	Carbonate dominated	0.0291	2.5	Bajada	CEB-HW
24	524	87.3	Carbonate dominated	0.0350	77.4	Bajada	DAB-FW
25	964	3289.7	Carbonate dominated	0.0120	1455.0	Bajada	DAB-FW
26	929	44.9	Carbonate dominated	0.0171	159.1	Bajada	DAB-FW
27	1083	146.1	Carbonate dominated	0.0163	47.3	Bajada	DAB-FW
28	1241	169.2	Carbonate dominated				DAB-FW
29	1180	140.1	Carbonate dominated				DAB-FW
30	1011	3035.0	Carbonate dominated	0.0153	378.0	Bajada	DAB-FW
31	756	1338.1	Carbonate dominated	0.0111	140.4	Bajada	DAB-FW
32	765	136.6	Carbonate dominated	0.0263	15.0	Bajada	DAB-FW
33	588	175.7	Carbonate dominated	0.0180	47.3	Bajada	DAB-FW
34	683	1791.6	Siliciclastic dominated	0.0057	253.1	Bajada	DAB-HW
35	625	223.0	Carbonate dominated				DAB-HW
36	590	204.8	Carbonate dominated	0.0057	28.1	Bajada	DAB-HW
37	236	64.1	Carbonate dominated				DAB-HW
38	690	226.2	Carbonate dominated	0.0091	15.2	Bajada	DAB-HW

39	262	97.3	Carbonate dominated				DAB-HW
40	822	728.7	Carbonate dominated	0.0046	62.1	Bajada	DAB-HW
41	267	190.1	Carbonate dominated				DAB-HW
42	1024	1351.2	Siliciclastic dominated	0.0052	58.0	Isolated	DAB-HW
43	374	259.3	Carbonate dominated	0.0114	17.3	Bajada	DAB-HW
44	1145	956.1	Siliciclastic dominated	0.0144	11.2	Isolated	DAB-HW
45	630	154.1	Carbonate dominated				DAB-HW
46	845	171.0	Carbonate dominated				CEB-FW
47	1021	406.1	Siliciclastic dominated				CEB-FW
48	211	43.5	Siliciclastic dominated				CEB-FW
49	644	130.0	Siliciclastic dominated				CEB-FW
50	596	78.2	Siliciclastic dominated				CEB-FW
51	1282	767.2	Siliciclastic dominated	0.0137	55.8	Isolated	CEB-FW
52	1517	1163.7	Siliciclastic dominated	0.0193	68.1	Isolated	CEB-FW
53	476	70.1	Carbonate dominated				CEB-FW
54	2511	1951.4	Crystalline basement	0.0125	78.4	Isolated	CEB-FW
55	486	125.8	Carbonate dominated	0.0226	9.6	Bajada	CEB-FW
56	418	126.5	Carbonate dominated	0.0243	11.5	Bajada	CEB-FW
57	469	52.9	Crystalline basement	0.0522	15.0	Bajada	CEB-FW
58	2360	1499.7	Crystalline basement	0.0153	833.4	Bajada	CEB-FW
59	1963	52.9	Crystalline basement	0.0165	153.5	Bajada	SOB-HW
60	1928	224.8	Crystalline basement	0.0233	148.8	Bajada	SOB-HW
61	1959	122.5	Crystalline basement	0.0223	201.6	Bajada	SOB-HW
62	1051	32.6	Crystalline basement	0.0326	167.6	Bajada	SOB-HW
63	1776	177.2	Crystalline basement	0.0288	40.9	Bajada	SOB-HW
64	973	58.4	Crystalline basement	0.0253	93.9	Bajada	SOB-HW
65	1074	86.6	Crystalline basement	0.0285	55.9	Bajada	SOB-HW
66	861	34.0	Crystalline basement	0.0340	85.7	Bajada	SOB-HW
67	818	74.6	Crystalline basement	0.0236	105.6	Bajada	SOB-HW
68	397	55.2	Crystalline basement	0.0366	103.4	Bajada	SOB-HW

Table 3

a. Fan gradient (Gf, m/m) versus Fan area (Af, km ²)			
	α_3	α_4	r ²
Southern Basin - SOB			
Footwall - FW	0.046	-0.214	0.3924
Hangingwall - HW	0.0626	-0.185	0.1518
Central Basin - CEB			
Footwall - FW	0.041	-0.184	0.3461
Hangingwall - HW	0.0262	-0.094	0.408
Darag Basin - DAB			
Footwall - FW	0.0386	-0.165	0.3678
Hangingwall - HW	0.0218	-0.304	0.5648
Carbonate basement	0.0307	-0.125	0.4256
Crystalline basement	0.0799	-0.286	0.4511
Siliciclastic basement	0.0207	-0.263	0.3347
b. Fan gradient (Gf, m/m) versus Catchment area (A, km ²)			
	α_5	α_6	r ²
Southern Basin - SOB			
Footwall - FW	0.0701	-0.288	0.6032
Hangingwall - HW	0.0434	-0.114	0.0974
Central Basin - CEB			
Footwall - FW	0.1202	-0.94	0.7723
Hangingwall - HW	0.018	-0.006	0.0012
Darag Basin - DAB			
Footwall - FW	0.0429	-0.152	0.4483
Hangingwall - HW	0.0169	-0.0169	0.0727
c. Catchment relief (R, m) versus Catchment area (A, km ²)			
	α_7	α_8	r ²
Southern Basin - SOB			
Footwall - FW	28.502	0.536	0.5558
Hangingwall - HW	170.21	0.4419	0.3098
Central Basin - CEB			
Footwall - FW	46.426	0.5182	0.9016
Hangingwall - HW	173.43	0.2294	0.2645
Darag Basin - DAB			
Footwall - FW	740.07	0.029	0.0233
Hangingwall - HW	55.696	0.3966	0.6081
Carbonate basement	82.309	0.358	0.5026
Crystalline basement	220.29	0.239	0.1798
Siliciclastic basement	257.05	0.1896	0.2129

Table 4

Formation	Interval	Figure	Estimated duration (Ma)		Mean discharge at rift scale (m ³ /s)			Mean catchment size at rift scale (km ²)			Mean Relief at rift scale (m)			Mean Sediment supply at rift scale (km ³ /Myr)		
			Age (Ma)	Duration (Ma)	Pref.	Max.	Min.	Pref.	Max.	Min.	Pref.	Max.	Min.	Pref.	Max.	Min.
Zaafarana	PQ7	PQ7	0-0.4	0.4	2136	2337	1844	432	491	350	833	870	777	942.9	1005.6	848.9
	PQ6	PQ6	0.4-0.8	0.4	1758	1875	1554	327	358	274	759	783	716	820.4	859.1	751.4
	PQ5	PQ5	0.8-1.65	0.85	1518	1641	1413	265	296	239	708	735	684	738.7	781.2	702
	PQ4	PQ4	1.65-2.5	0.85	1943	2459	1476	377	528	254	796	891	699	881.4	1042.6	724
Wardan	PQ3	PQ3	2.5-3.2	0.7	1691	1937	1354	308	375	225	745	795	671	798	879.2	681
	PQ2	PQ2	3.2-4	0.8	1346	1912	1149	223	368	178	669	790	620	678.1	871.2	605.6
	PQ1	PQ1	4-5.3	1.3	1996	2071	1933	392	413	374	807	821	794	898.3	922.4	878.2
Zeit	Zeit Upper	6s	5.3-6.2	0.9	423	546	104	43	61	6	385	435	197	296.4	355.8	108.7
	Zeit Lower	6r	6.2-7.2	1	764	918	527	99	129	59	511	557	428	452.6	515.9	347.2
South Gharib	South Gharib Upper	6q	7.2-9.5	2.3	67	71	15	3	3	0	161	165	79	79.8	82.9	27.6
	South Gharib Lower	6p	9.5-11.8	2.3	37	57	2	1	2	0	120	149	27	51.5	71.0	5.5
Belayim	Belayim-B1 Hammam Faraun	6o	11.8-12.1	0.3	1289	1495	1042	210	259	155	655	703	592	657.4	730.9	564.8
	Belayim-B2 Feiran	6n	12.1-12.6	0.5	181	229	89	13	18	5	257	288	184	161.5	191.2	97.5
	Belayim-B3 Sidri	6m	12.6-13.1	0.5	612	680	504	72	84	55	459	483	419	386.2	416.1	336.1
	Belayim-B4 Baba	6l	13.1-13.6	0.5	133	192	52	8	14	2	222	265	142	130.1	168.7	66.7
Kareem	Kareem-K1 top Shagar	6k	13.6-14.3	0.7	568	608	480	65	72	51	443	458	409	366.0	384.5	324.7
	Kareem-K2/K1 Markha/Shagar	6j	14.3-14.8	0.5	1058	1161	888	158	181	123	596	623	549	570.8	610.1	503.9
	Kareem-K2 middle Markha	6i	14.8-15.3	0.7	559	647	445	64	78	46	440	472	395	361.9	401.6	307.6
	Kareem-K2 base Markha	6h	15.3-15.8	0.5	959	1036	797	138	154	106	569	590	521	532.3	562.3	466.2
Rudeis	Rudeis-R1	6g	15.8-16.7	0.9	3671	3863	3219	936	1006	776	1078	1105	1013	1388.4	1439.8	1263.9
	Rudeis-R2	6f	16.7-17.6	0.9	2924	3276	2609	676	795	575	967	1021	916	1180.0	1279.9	1087.9
	Rudeis-R3	6e	17.6-18.5	0.9	2061	2293	1792	410	478	336	819	862	766	919.2	991.9	831.9
	Rudeis-R4	6d	19.6-20.4	0.8	1439	1726	1166	245	318	182	690	753	624	711.0	809.9	611.9
	Rudeis-R5	6c	20.4-21.2	0.8	372	383	328	36	37	30	362	367	341	270.6	276.2	247.4
Nukhul	Nukhul-Nu1	6b	21.2-22.1	0.9	236	270	179	19	23	13	292	311	256	195.7	215.3	160.5
	Nukhul-Nu2	6a	22.1-23	0.9	507	568	459	55	65	48	420	443	401	337.7	366.1	314.4
	Nukhul-Nu3 top Shoab Ali Mb.	6a	22.1-23	0.9	507	568	459	55	65	48	420	443	401	337.7	366.1	314.4