

HAL
open science

The evolution of Santa Maria Island in the context of the Azores Triple Junction

F. Marques, A. Hildenbrand, A. Costa, A. Sibrant

► **To cite this version:**

F. Marques, A. Hildenbrand, A. Costa, A. Sibrant. The evolution of Santa Maria Island in the context of the Azores Triple Junction. *Bulletin of Volcanology*, 2020, 82 (6), 10.1007/s00445-020-01378-4 . hal-03004925

HAL Id: hal-03004925

<https://hal.science/hal-03004925v1>

Submitted on 13 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.

This is the peer reviewed accepted version (Author's Accepted Manuscript) of the following article:

Marques, F.O., Hildenbrand, A., Costa, A.C.G. et al. The evolution of Santa Maria Island in the context of the Azores Triple Junction. Bull Volcanol 82, 39 (2020), which has been published in final form at <https://doi.org/10.1007/s00445-020-01378-4>

This article may be used for non-commercial purposes in accordance with SpringerLink Terms and Conditions for Use of Self-Archived Versions

The evolution of Santa Maria Island in the context of the Azores Triple Junction

F.O. Marques^{a*}, A. Hildenbrand^b, A.C.G. Costa^c, A.L.R. Sibrant^d

^a *Universidade de Lisboa, Lisboa, Portugal*

^b *GEOPS, Univ. Paris-Sud, CNRS, Université Paris-Saclay, 91405 Orsay, France*

^c *IGEM – Institut für geothermisches Ressourcenmanagement, Bingen, Germany*

^d *UMR 6538 CNRS, Laboratoire Géosciences Océan LGO, IUEM-UBO, 29280 Plouzané, France*

*Corresponding author. Tel.: +351 217500000; Fax: +351 217500064

E-mail address: fomarques@fc.ul.pt

Abstract

Santa Maria is the oldest island in the Azores, formerly belonging to the Eurasia plate and currently the only one sitting on the Nubia Plate, thus sharing a geodynamic evolution with the Azores Triple Junction. It is therefore important to evaluate the effects of active tectonics on the evolution of Santa Maria, for example on its vertical movements. We present new stratigraphic, geomorphologic, structural and geochronological data from Santa Maria which shed further light on how a volcanic ocean island evolves in a tectonically active setting. Santa Maria island started with a first shield volcano (Old Volcanic Complex) that emerged ca. 6.0 Ma ago and was active until ca. 5.3 Ma. The short time span between the first and second shield volcanoes (ca. 0.3 Ma) and the preservation of only the western flank of this first shield volcano indicate an initial flank collapse at ca. 5 Ma. The collapse scar was covered by an eastwards dipping sedimentary complex (Intermediate Sedimentary Complex), with a likely tsunami deposit at the base. A second shield volcano (Young Volcanic Complex) rapidly grew on these

25 sediments from 4.8 to 3.8 Ma, and the island subsided by more than 100 m. At 3.7 Ma, a second
26 flank collapse occurred, as inferred from the missing summit and eastern flank. Volcanism then
27 resumed (3.6 to 2.8 Ma), giving rise to Strombolian cones lying unconformably on the collapse
28 scar, and conformable parasitic cones on the unaffected flank. Submarine lavas occurring at up
29 to 200 m altitude with a youngest age of 3.0 Ma indicate major uplift of the island since, at most,
30 that time. Here we interpret uplift as the result of rift flank uplift on the southern shoulder of the
31 nearby Terceira Rift in the last ca. 1.5 Ma.

32

33 *Keywords:* Santa Maria Island; Azores Triple Junction; large-scale mass wasting; flank collapse;
34 island subsidence and uplift; age fossils

35

36 **1. Introduction**

37 An outstanding problem in volcanic ocean islands close to major plate boundaries is that
38 of evaluating the effect of active tectonics on their evolution. This is particularly so when the
39 island is small and is located in a changing geodynamic setting where the stress field has
40 undergone major changes (Luís et al., 1994; Mitchell, 2003; Vogt and Jung, 2004; Sibrant et al.,
41 2015a). Additionally, although many volcanic islands around the world record evidence of
42 important vertical displacements, the rates and mechanisms of the associated movements are still
43 debated (e.g. Cas and Wright, 1987; Jones, 1969; Jones and Nelson, 1970; Porebski and
44 Gradzinski, 1990; Ramalho et al., 2010a, b, c, 2013, 2017; Marques et al., 2020).

45
46
47
48
49
50
51
52
53

Figure 1. (a) – Tectonic setting of the Azores Triple Junction. MAR and TR (thick green and cyan lines) are the Mid-Atlantic ridge axis and the Terceira Rift, respectively. The light blue shaded area delimited by cyan dashed line marks the diffuse Nubia/Eurasia plate boundary in the Azores (Marques et al., 2013a). Azores islands from west to east: Flo – Flores; Cor – Corvo; Fai – Faial; Pic – Pico; SJo – S. Jorge; Gra – Graciosa; Ter – Terceira; SMI – S. Miguel; SMa – Santa Maria. For – Formigas islets. White arrows on opposite sides of the TR represent the plate velocities (ca. 3.5 ± 0.5 mm/yr; Marques et al., 2013a). White half arrow indicates the

54 *dextral strike-slip motion in the Gloria Fault (GF). The East Azores Fracture Zone (EAFZ) is*
55 *currently inactive, therefore Santa Maria belongs to the Nubia Plate. Black solid lines –*
56 *transform faults related to the MAR. Red solid line – transform fault related to the TR.*
57 *Background shaded relief from EMODnet portal (<https://www.emodnet-bathymetry.eu/>). (b) –*
58 *Simplified geological map of Santa Maria Island adapted from Sibrant et al. (2015a), including*
59 *previous relevant ages (Sibrant et al., 2015a; Ramalho et al., 2017). (c) – geological profile*
60 *along X-Y in B showing the relationships between the main units, which includes the dip of the*
61 *lava flows as measured in the field and inferred from the ages. Note the consistency between*
62 *lava flow dip and younging to the west at sea level in the YVC on the southern coast.*
63

64 Santa Maria is the easternmost island in the Azores, and lies close to the junction
65 between the East Azores Fracture Zone, the Terceira Rift and the Gloria Fault (Fig. 1). Santa
66 Maria has long been recognized as the oldest island in the Azores archipelago (e.g. Zbyszewski
67 and Ferreira, 1960; Abdel-Monem et al., 1975; Sibrant et al., 2015a; Ramalho et al., 2017). It is
68 also the only island with clear evidence of submarine volcanism well above current sea level
69 (e.g. Serralheiro et al., 1987; Serralheiro and Madeira, 1993; Serralheiro, 2003), and is the island
70 with the most complete marine fossil record (Madeira et al., 2007; Ávila et al., 2018). Santa
71 Maria can be viewed as a reference in the investigation of marine erosion shelves in the Azores
72 and elsewhere (Marques et al., 2016; Ricchi et al., 2018), and the analysis of the shelves in the
73 context of the long-term evolution of Santa Maria is critical to the present study. Constraining
74 the age of marine fossils is very important to our study because they provide information on
75 where the sea was at a given age (palaeoshoreline markers), and so help in the analysis of the
76 vertical movements (mostly subsidence during YVC growth). We thus carried out our study in
77 Santa Maria for three reasons: First, the island has grown in a tectonic setting that has changed
78 over its > 6 Ma lifetime, thus possibly recording important steps in the evolution of the Azores
79 Triple Junction (ATJ). Second, the evolution of the island is still not well understood, with gaps
80 in our knowledge especially regarding stratigraphy, structure and tectonics, as well as strain and
81 stress evolution. In this regard, geochronological data is used to constrain the age of the different
82 volcanic complexes, the age of the inferred large-scale mass wasting (LSMW), and the age of the

83 different fossil deposits. Third, it is a very small island, therefore seemingly not prone to LSMW
84 (Mitchell, 2003; Hildenbrand et al., 2018), which is in apparent contradiction with the LSMW
85 inferred in Santa Maria.

86 In order to answer the questions about the tectonic evolution of this volcanic island, we
87 needed to: first establish a well-constrained volcanic stratigraphy, from which we could infer the
88 evolution of the island and, in particular, the ages of the abundant fossil deposits In parallel with
89 this, we needed to constrain the geometry of the major shield volcanoes and the position of the
90 main feeding centres, from which we could infer the missing portions of the shield volcano,
91 discuss the origin of the major unconformities in terms of marine/meteoric and LSMW types of
92 erosion, and discuss ages and triggering mechanisms. Second, we needed to identify probable
93 tsunami deposits, and young smaller-scale landslides that shaped the marine shelves to the east,
94 south and west of Santa Maria, as well as to analyse Santa Maria's vertical movements and
95 discuss their rates and mechanisms. Third, we needed to determine the orientation of the stress
96 field from the observed deformation and dykes, and to discuss the relationship between the
97 evolutions of Santa Maria and the ATJ. To accomplish these objectives, we analysed aerial
98 images and digital elevation models for geomorphological and geological interpretations. This
99 was accompanied by fieldwork to identify the major unconformities and volcanic units, and to
100 find and measure faults and dykes. These data were used to unravel the geometry and position of
101 the main volcanoes, and to find the critical palaeodepth markers (palaeoshorelines). Finally,
102 sampling for high-precision K-Ar dating was carried out and used to calibrate the volcanic
103 stratigraphy and to constrain fossil ages and critical palaeodepth markers. The present work
104 builds on that of Marques et al. (2013b) and Sibrant et al. (2015a), by adding new field,
105 geochronological and structural/tectonic data, which together made it possible to accomplish the
106 objectives listed above.

107

108 **2. Geological setting**

109 Early geological mapping of Santa Maria (Agostinho, 1937; Zbyszewski and Ferreira,
110 1960) distinguished two main volcanic units separated by a volcano-sedimentary complex. The
111 abundant marine fossils allowed Zbyszewski and Ferreira (1960) to propose minimum and
112 maximum ages for the older (pre-Vindobonian) and younger (post-Vindobonian) volcanic
113 complexes, respectively (Vindobonian – ca. 16 to 7 Ma). Serralheiro et al. (1987) later
114 introduced three additional units. As a result, the stratigraphy becomes, from the bottom up: (1)
115 two very small and poorly outcropping formations, one submarine (Cabrestantes Formation) and
116 the other sub-aerial (Porto Formation); (2) the sub-aerial Anjos Volcanic Complex; (3) a mixed
117 sub-aerial and submarine volcano-sedimentary complex, the Touril Complex; (4) a submarine
118 volcanic complex, the Facho Complex; (5) the mixed submarine and sub-aerial Pico Alto
119 Complex; and (6) the Feteiras Formation, which is composed of sub-aerial Strombolian cones
120 and widespread pyroclasts.

121 Based on the recognition of major unconformities and K-Ar dating, Sibrant et al. (2015a)
122 identified three main units: the Older Shield Volcano (ca. 5.7 to 5.3 Ma, which corresponds to
123 the Anjos Complex and includes the Cabrestantes and Porto formations of Serralheiro et al.,
124 1987), the Intermediate volcano-sedimentary Complex (5.3 to 4.3 Ma, far from Vindobonian,
125 which corresponds to the Touril Complex of Serralheiro et al., 1987), and the Younger Shield
126 Volcano (ca. 4.3 to 2.8 Ma, which encompasses the Facho and Pico Alto complexes of
127 Serralheiro et al., 1987) with parasitic Strombolian cones on top (which correspond to the
128 Feteiras Formation of Serralheiro et al., 1987). Based on lava flow geometry, as well as the
129 geometry and location of the two shield volcanoes, plus the nature and shape of the major
130 unconformities, Marques et al. (2013b) and Sibrant et al. (2015a) inferred the existence of two
131 large-scale flank collapses. The first occurred between ca. 5.3 and 4.3 Ma, and the second at ca.
132 3.6 Ma. Ramalho et al. (2017) dated submarine rocks in SE Santa Maria at ca. 4.8 Ma (Fig. 1),

133 which constrains the volcanic stratigraphy, since it is the oldest age of the Younger Shield
134 Volcano. The 4.8 Ma age thus narrows the age interval for the first flank collapse, which lies
135 between the youngest age of the Older Shield Volcano and the oldest age of the Younger Shield
136 Volcano.

137

138 **3. Methods**

139 We started with a morphological analysis of the island using a digital elevation model
140 (DEM) with a spatial resolution of 10 m, in order to identify the main morpho-structural units
141 and better define areas of interest for fieldwork. The DEM was produced from a digital
142 topographic map of Santa Maria Island made by the Centro de Informação Geoespacial do
143 Exército (CIGeoE), and the full process is described in Costa et al. (2014). Given that most of
144 the outcrops are on the coast, we went around the island by boat to get a full picture of the main
145 volcanic sequences and their first-order unconformities, faults and dykes. Field work was then
146 carried out over the whole island on road cuts, quarries, and those sea cliffs accessible from the
147 landward side. We systematically measured the attitude of lava flows, faults and dykes, and
148 reconstructed the geometry of major unconformities (mostly landslide scars).

149 We measured 225 dykes, mostly on the coast, and plotted their dip and strike on graphs.
150 We also used previous geological maps where dykes had been mapped in detail inland. In many
151 dykes we also measured thickness and noted the number of dykes in multiple intrusions. We
152 measured the attitude of 41 faults and striations mostly on the coast, and plotted them on graphs.
153 When visible, we also measured fault striations and noted kinematic indicators for fault
154 movement.

155 We took advantage of Santa Maria's high coastal cliffs to investigate and sample the base
156 and top of lava flow piles. We collected many more samples than reported here and in Sibrant et
157 al. (2015a). However, due to limited funding in our project only critical samples were dated to

158 complement the K-Ar and $^{40}\text{Ar}/^{39}\text{Ar}$ ages acquired on separate phases in Santa Maria (Sibrant et
159 al., 2015a; Ramalho et al., 2017). We focused on the oldest age and setting of the OVC (samples
160 SMA16B, G and K; Fig. 2a for location) to better constrain the oldest stratigraphy and vertical
161 displacements, as well as the age of the submarine YVC close to sedimentary deposits with
162 marine fossils (sample SMA16O; Fig. 2a for location) to better constrain their age and the
163 vertical displacements in Santa Maria. For a detailed description of the K-Ar method used in this
164 study see Appendix 1 in the supplementary material.

165

166 **4. Results**

167 *4.1. Topography/bathymetry*

168 Morphologically, Santa Maria can be divided into two distinct parts (Fig. 2). The first is
169 the low-lying western half, which is gently sloping to the west. This surface is most likely
170 structural, as it generally follows the westward gentle dip of the OVC and YVC lava flows (Fig.
171 S-1). The flat shelf on which the airport lies, close to the western coast, could be a palaeoshelf,
172 as proposed by Ramalho et al. (2017). (2) The second part is the higher and more rugged eastern
173 half of the island, whose highest peak is at an altitude of ca. 590 m and comprises a deeply
174 eroded portion of the YVC. The divide between the two parts is rather sharp and arcuate, and
175 concave to the east (Fig. 2).

176 In detail, there are other curved, concave seaward topographies that shape the coast line
177 (Fig. 2b). These could well correspond to eroded scars of smaller scale landslides. Offshore,
178 there is also a topographic asymmetry, with the marine shelf being much wider in northern Santa
179 Maria than elsewhere around the island. The shelf edge to the north lies between ca. -120 m and
180 -200 m, and extends up to 7 km offshore (Fig. 2b). In contrast, elsewhere around the island the
181 edge of the marine shelf is at < -100 m, locally even < -50 m, and is much narrower (< 1.5 km)
182 (Fig. 2b). Ricchi et al. (2018) analysed in detail the marine shelf, and concluded that the spatial

183 distribution of marine terraces around Santa Maria depends on the complex interplay between
 184 sea level fluctuations, vertical displacements, and the intensity of marine erosion.

185
 186 *Figure 2. Shaded relief maps to show the main features of the onshore (a) and offshore (b)*
 187 *topography. (a) – the onshore shaded relief shows that the island is morphologically made up of*
 188 *a low, westward gently dipping slope in the western half, and a high (590 m maximal altitude),*
 189 *steep and deeply incised slope in the eastern half. Yellow dashed line marks the position of the*
 190 *divide. (b) – position of here inferred young (black lines, small-scale slides partly destroying the*
 191 *island and younger than 2 Ma), intermediate (red lines, large-scale slide partly destroying the*

192 island at ca. 3.8 Ma), and old (yellow lines, large-scale slide partly destroying the island at ca.
193 5.0 Ma) landslides. Note that the coast where we infer young slides has very narrow shelves,
194 despite the long-term erosion (> 3 Ma). Background shaded bathymetry from EMODnet portal
195 (<https://www.emodnet-bathymetry.eu/>).
196

197 4.2. Field data

198 Critical to our objectives are: (1) the attitude of lava flows in the older and younger
199 volcanic complexes (to constrain volcano geometry, and detect major unconformities and
200 missing volcano flanks); (2) the composition and distribution of sediments in the sedimentary
201 complex, and the geometry of its base (to detect landslide scars and tsunami deposits); (3) the
202 original and current position of sub-aerial and submarine rocks (to analyse vertical
203 displacements); (4) the distribution and attitude of dykes, and geometry and kinematics of faults
204 (to infer stresses); and (5) the shape of the marine shelves (to detect recent collapses).

205
206 *Figure 3. Photograph showing the geometry of lava flows at Baía do Cura in eastern Santa*
207 *Maria (see Fig. 2a for location). From the geometry, we deduce that flows cover an old sea cliff*
208 *to the west (orange arrow).*
209

210 In an abandoned quarry NE of the north end of the airport runway (site of sample
211 SM16B, Fig. 2a), the sub-aerial OVC overlies steeply eastward-dipping submarine flows
212 intruded by dykes, which might correspond to an OVC passage zone (palaeoshoreline) or to the

213 basement complex. The OVC occupies the western half of Santa Maria, and the lava flows dip
214 gently to the W or WSW (Fig. 2 and Fig. S-1). In contrast to the westerly dip in the OVC, the dip
215 of the unconformity above the OVC is to the east. This unconformity is covered by the
216 Intermediate Sedimentary Complex (ISC), which, at its base, shows chaotic conglomerates
217 composed of polygenetic, large, poorly sorted and poorly rounded boulders (Serralheiro, 2003;
218 this study). To the east, the ISC may pass into marine conglomerates. Towards the top, the
219 sediments become finer and the carbonate component increases. Filling the space removed from
220 the original OVC (east flank), and lying unconformably on the ISC, is the Young Volcanic
221 Complex (YVC), which is initially composed of submarine lava flows, and later of sub-aerial
222 lavas as the volcano emerged out of the ocean. Submarine and sub-aerial lava flows dip to the
223 west all along the southern and northern Santa Maria coasts. Eastern Santa Maria has a great
224 number of Strombolian cones, the lava flows of which dip gently to the east and west. On the
225 eastern coast, passage zones (palaeoshorelines) occur where gently dipping sub-aerial flows pass
226 into steeply dipping submarine flows (Fig. 3).

227 At Pedreira do Campo (site of sample SMA16O in Fig. 2a), the submarine YVC is seen
228 to lie conformably on the fossiliferous marine ISC through hyaloclastites (Fig. 4), or perhaps
229 with “*slight erosion prior to the deposition of the volcanic sequences above*” as recognised by
230 Ramalho et al. (2017). From the nature of the contacts between marine sediments and underlying
231 sub-aerial OVC (major unconformity covered with thick chaotic debris deposit), and the
232 overlying submarine YVC (conformable with apparently similar marine environment), we infer
233 that the age of the fossils is close to the age of the pillow lavas dated here (ca. 3.12 Ma).

234

235

236 *Figure 4. Images of the outcrop at Pedreira do Campo, where we collected sample SMA160 (see*
 237 *Fig. 2a for location). (a) – contact between pillow lavas, hyaloclastites and calcarenite with*
 238 *marine fossils, all showing a marine setting of deposition. No appreciable unconformity, e.g.*
 239 *erosion surface or angular unconformity, was observed in these outcrops. (b) – detail of*
 240 *collected pillow lavas. Red arrow in (a) points to sledgehammer (ca. 1 m long handle) for scale.*
 241 *Geologist on outcrop in (b) is 180 cm tall.*

242

243 *Figure 5. Distribution and attitude of dykes in Santa Maria (blue short lines), and statistics of*
 244 *dyke attitude by quadrants (coloured stereoplots) and total (stereoplot at the bottom). Note that*
 245 *dykes in the OVC (SW, NW and NE quadrants) converge to a small triangular area, marked with*
 246 *a red circle.*
 247

248

249 *Figure 6. Heterogeneous distribution of faults in Santa Maria. Compare with Fig. 5 for*
 250 *relationships between dykes and faults.*

251

252 Dykes show a heterogeneous distribution around the island, with the greatest density of

253 dykes in the SW quadrant, and the least dykes in the NW quadrant. There is an overall dominant
254 ENE-WSW trend to their orientation within the OVC, which is largely due to the dominant SW
255 quadrant. Dykes older than the YVC are radial (cf. Fig. 5), and there is a convergence of these
256 older dykes towards a triangular area (inside red circle in Fig. 5), which we infer to have been
257 the approximate position of a major feeding centre for the OVC. A high concentration of dykes
258 with different orientations can be observed within a very small area in the YVC (1-2 km², inside
259 red circle in Fig. 5), which we interpret as a main feeder for the YVC, which is coincident with
260 the inferred main feeding centre for the OVC. In the southern YVC (i.e. over most of the SE
261 quadrant where there is only YVC), the dykes show a generally scattered trend, but a NW to N
262 main trend is apparent. In the northern YVC (i.e. over part of the NE quadrant on the coast and
263 inland where there is only YVC), the young dykes trend mostly N-S to NNE-SSW. Young dykes
264 in eastern Santa Maria have a dominantly curved pattern (concave eastward) in the YVC,
265 gradually changing from NW-SE in the south to NNE-SSW in the north (Fig. S-3).

266 Faults have a heterogeneous distribution around the island (Fig. 6), with most faults
267 outcropping in the SE quadrant, although the number of faults in the NE quadrant might be
268 significantly underestimated (due to the poor outcrop conditions, even on the coast). There are
269 many more faults in the eastern half of the island, which is dominated by the YVC, implying a
270 heterogeneous distribution in both space and time. Faults have an overall dominant NNW-SSE
271 trend (Fig. 6). Most of the observed tectonic faults have only small displacements (< 10 m), but a
272 few have significant (> 50 m) displacements (Figs. 7, 8, S-5). These higher displacement faults
273 trend mostly around NNW-SSE, and dip either to the east or to the west. The striations are dip-
274 slip, or steeply plunging to north or south, thereby defining dominant normal faulting with a
275 small strike-slip component (either dextral or sinistral). Two new pairs of conjugate faults have
276 been identified that define, as named here, the Praia and Maia Grabens (Figs. 1c and 7). The
277 Praia Graben in central Santa Maria is bounded to the west by an eastward-dipping fault (Fig. 7),

278 and to the east by a westward-dipping fault. This can be inferred from the different altitude of the
279 base of the ISC in the graben (ca. 50 m) and on the eastern shoulder (ca. 85 m), where it should
280 be at lower altitude given the east dip of the base of the ISC. The Maia Graben in eastern Santa
281 Maria is bounded to the west by eastward-dipping faults (Fig. 8), and to the east by westward-
282 dipping faults (Figs. S-4, 9 and 10). Note that the fault in Fig. 9 only affects the older YVC, but
283 does not seem to cut through the ca. 3.6 Ma lava flows.

284

285 *Figure 7. Image of outcrop of the fault bounding the Praia Graben in the west. The fault strikes*
286 *N158 and dips 70° toward the observer (ENE), and is normal dextral given the plunge of the*

287 *striations (dashed black line zoomed on the inset at the bottom) and the displacement of the*
288 *unconformity. The dykes strike N60 and dip 70° to the south, and do not propagate through the*
289 *major unconformity into the Intermediate Sedimentary Complex (ISC, here composed of chaotic*
290 *conglomerates). OVC – Old Volcanic Complex. Geologist on outcrop is 183 cm tall.*
291

292
293 *Figure 8. Normal faults dipping to the east (main fault) and west (minor), outcropping on the*
294 *central southern coast and defining the west boundary of the Maia Graben. Red arrow points to*
295 *geologist (180 cm tall) on the beach for scale.*
296

297

298 *Figure 9. Photo of fault outcropping upslope the village of Maia (Fig. 10 for location), eastern*
 299 *Santa Maria, trending N170 and dipping 70° to the west. The striations (highlighted by white*
 300 *line on inset) and shear criteria indicate dominant normal faulting with a sinistral strike-slip*
 301 *component. Note that the fault only affects the Young Volcanic Complex (YVC), but does not*
 302 *seem to cut through the ca. 3.6 Ma lava flows.*

303

304 *Table 1 – Summary of the new ages obtained in this study, with uncertainty at 1σ confidence*
 305 *level. Final age in bold character, obtained by weighing by the amount of radiogenic Ar (⁴⁰Ar*).*
 306

Sample reference	Longitude (W)	Latitude (N)	K%	⁴⁰ Ar* (%)	⁴⁰ Ar* (10 ¹² at/g)	Age (Ma)	Uncertainty 1σ (Ma)
SMA16K	25.11723	37.00413	1.645	15.9	10.30	5.99	0.09
				15.0	10.35	6.02	0.09
					mean	6.00	0.09
SMA16G	25.18262	36.99545	1.510	74.1	8.706	5.51	0.08
				76.5	8.689	5.50	0.08
					mean	5.51	0.08
SMA16B	25.16627	36.98736	1.474	50.1	8.361	5.42	0.08
				51.0	8.383	5.44	0.08
					mean	5.43	0.08
SMA16O	25.134978	36.946560	1.178	25.6	3.867	3.14	0.05
				24.2	3.818	3.10	0.05
					mean	3.12	0.05

307

308

309 4.3. K-Ar dating

310 The new K-Ar ages obtained in this study range between 3.12 ± 0.05 Ma and 6.00 ± 0.09
 311 Ma (Table 1 and Fig. 10). They are consistent with the available stratigraphic controls and with
 312 previous K-Ar and ⁴⁰Ar/³⁹Ar ages measured on separated groundmass (Sibrant et al., 2015a;
 313 Ramalho et al., 2017). The new age of 6.00 ± 0.09 Ma here obtained on sample SMA16K
 314 collected at Baía do Raposo (Fig. 10), just below the ISC, extends the age of the OVC up to ca.
 315 6.0 Ma. Previous and new ages make it possible to better constrain the stratigraphic sequences in
 316 critical sections, and to better correlate well-exposed sections in different parts of the island (Fig.
 317 10). The 6.0 Ma age in the OVC shows that the Cabrestantes (dated by Ramalho et al., 2017, at
 318 ca. 6.0 Ma) and Porto volcanic cones belong to the OVC. They are not independent units as
 319 defined by Serralheiro et al. (1987). The ca. 3.1 Ma age shows that the fossil deposits have
 320 different ages at different altitudes and from east to west (> 4.8 Ma to the east at sea level, and
 321 ca. 3.1 Ma to the west and at 100 m altitude), thus helping in reconstructing the growth of the

322 YVC and the associated vertical displacements of the island.

323
 324 *Figure 10. Proposed geological map with new stratigraphy calibrated by ages reported in*
 325 *Sibrant et al. (2015a – ages in blue on the logs, and also cyan on the map), Ramalho et al. (2017*
 326 *– ages in orange) and this study (light blue stars). Also note the newly proposed position of the*
 327 *two large-scale landslide scars and of the two recognized main grabens. In the logs, vertical*
 328 *lines represent dykes, and oblique lines represent dip of lava flows.*
 329

330 *4.4. Gravitational instability in Santa Maria*

331 Adding to the works of Marques et al. (2013b) and Sibrant et al. (2015a), we can now
 332 give a much narrower age interval and location for the first and second flank collapses. Marques
 333 et al. (2013b) and Sibrant et al. (2015a) proposed an age of between 5.3 and 4.3 for the first
 334 collapse, and here we narrow the age interval down to 5.2-4.9 Ma. Marques et al. (2013b) and
 335 Sibrant et al. (2015a) did not give a specific location for the faults produced by the first flank
 336 collapse, which we do here. The first flank collapse at ca. 5 Ma has been inferred from the short

337 time span between first and second shield volcanoes (ca. 0.3 Ma) and the preservation of only
338 the western flank of the first shield volcano (Marques et al., 2013b; Sibrant et al., 2015a; present
339 study). The location of the first collapse is here deduced from fieldwork data, the position of the
340 main feeding centre inferred from radial dykes, and the geological maps shown in Fig. 11. On
341 the south coast (Fig. 11a), the sub-aerial OVC is in lateral contact with the ISC from sea level to
342 ca. 100 m altitude (solid black line). Further inland, the sub-aerial OVC has a direct contact with
343 the sub-aerial YVC at ca. 170 m altitude (dashed black line), or through an intervening ISC.
344 These relationships are summarized in the X-Y cross-section shown in Fig. 11c. On the northern
345 coast (Fig. 11b), the geological configuration is similar to that mapped on the southern coast, but
346 with a more complex structure, i.e. the landslide fault apparently has a graben-horst structure,
347 instead of the two, simple east-dipping normal faults inferred for the southern coast. Here we
348 better constrain the age of the collapse at ca. 5.0 Ma, using the youngest OVC age (ca. 5.2 Ma)
349 and the oldest YVC age (ca. 4.9 Ma). This allows us to infer a collapse of the summit and eastern
350 flank of the first shield volcano, delimited by a concave fault running approximately N-S from
351 the central/south coast to the NE coast of Santa Maria (Fig. 11).

352 Three pieces of evidence allow us to infer a second collapse. First, the position of
353 younger (3.5-3.7 Ma) YVC cones on a surface that is concave to the east, which is the opposite
354 of the general rule for well-preserved shield volcanoes, where parasitic cones sit on a convex
355 conical surface. The adventive cones are therefore unconformable on the westward-dipping older
356 (> 4.0 Ma) YVC, and their lava flows dip gently to the west and the east. Second, the summit
357 crater or caldera is missing. Third, the passage zones in eastern Santa Maria (Fig. 3), which are
358 made up of lavas flowing from the parasitic cones. The passage zone is here interpreted as the
359 result of lavas flowing over a steep scarp (landslide scarp?), which must lie deeper to the west.
360 Given that on the south and north coasts lavas dip to the west, and unconformable east-dipping
361 lavas only occur on the east coast, we conclude that the second landslide fault must lie between

362 the SE and NE corners of Santa Maria, and be concave to the east (Fig. 11).

363

364 Figure 11. Panels (a) and (b) are extracts of the geological map of Serralheiro et al. (1987) with
 365 our interpretation of the location of the main landslide faults affecting the OVC, based on the
 366 distribution of the OVC, the ISC and the YVC, as represented in the X-Y cross-section in panel
 367 (c). Note that we have put LRCT and LRF together as the submarine part of the YVC. Also note
 368 that the old landslide faults are drawn where the OVC abruptly ends against the ISC and/or YVC
 369 (black line), and where the ISC abruptly ends against the submarine YVC (magenta line). Red
 370 lines plunging to the west in (c) represent lava flow dip.
 371

372

373 *4.5. Gravitational instability around Santa Maria Island*

374 Given that LSMW in the area could be related to the tectonic evolution of the ATJ, as
375 suggested for Santa Maria, it is important to have a complete view of LSMW around the island.
376 At least one submarine slide has been recognized near Santa Maria in the Monaco Bank (Weiß et
377 al., 2016) (Fig. S-5). Weiß et al. (2016) interpreted the slide using high-resolution bathymetry
378 and seismic reflection, and concluded that it occurred as a slow LSMW event. In Fig. S-5b we
379 re-interpret the Monaco Bank slide regarding the faults and the original volume/shape of the
380 slide block. We used shaded relief bathymetry and a bathymetric profile to interpret the landslide
381 faults, mainly based on the scars observed on the bathymetry and the distribution of the debris.
382 We reconstructed the original wedge, the volume of which compares very well with the volume
383 of the debris deposit. From the ratio ($10 \text{ km}/2 \text{ km} = 5$) between the distance travelled by the
384 debris (10 km) and the Monaco Bank height (2000 m), we infer that the slide was relatively
385 slow, but maybe not as a slump as Weiß et al. (2016) suggested.

386

387 *4.6. Tsunami deposits*

388 Several conglomeratic deposits occur on Santa Maria, but here we only focus on two that
389 are potential tsunami deposits (Figs. S-6 and S-7). The most widespread deposit is the one
390 blanketing the unconformity atop the OVC and sealing the old dykes. This polygenetic chaotic
391 debris deposit is very well exposed on the road into Praia from the west (Fig. S-6). It contains
392 boulders from meters to centimetres in size, and comprises two main layers (Fig. S-6a): the
393 bottom layer contains mostly well-rounded large boulders in a calcarenite matrix (Fig. S-6c), and
394 the top layer contains smaller and more angular boulders in a grey clay matrix (Fig. S-6b).
395 Moreover, the bottom layer comprises well-polished pebbles (Fig. S-6d), typical of a wind and
396 sand polishing process in low-altitude coastal areas. From the nature of the matrix and pebble
397 roundness and polish, we infer that the bottom deposit originated in the sea (tsunami runup), and

398 the top deposit originated in land (tsunami backwash).

399 A smaller deposit occurs at site SMA16B (see location in Fig. 2) and is shown in Fig. S-
400 7. This deposit is also polygenetic, chaotic, very poorly sorted with large boulders in a matrix of
401 pebbles, gravel, sand and clay. This deposit includes large blocks of marine sediments (Fig. S-
402 7b) and pillow lavas (Fig. S-7c) attesting to its marine origin. Unfortunately, the relationship
403 with the surrounding sub-aerial OVC is not clear. If it were to sit unconformably on the OVC
404 and below the YVC, then it would have the same age as the deposit described above.

405

406 **5. Discussion**

407 *5.1. Stratigraphy calibrated by geochronology*

408 Given the similarity of the ages (ca. 6 Ma) of small and scattered outcrops of Porto,
409 Cabrestantes (dated by Ramalho et al., 2017 at ca. 6 Ma) and Baía do Raposo (here dated at ca. 6
410 Ma), we consider the Porto and Cabrestantes units as OVC. The new age at Baía do (Bay of)
411 Raposo (ca. 6 Ma) better constrains the oldest age of the OVC, and shows the consistency with
412 the general dip of the OVC flows to the west.

413 In addition, the Touril Complex, considered by Serralheiro et al. (1987) to include sub-
414 aerial and submarine lava flows and sediments, is here reduced to the sedimentary rocks, and is
415 renamed Intermediate Sedimentary Complex (ISC). The section at Pedreira do Campo (Fig. 4)
416 shows the typical transition sequence from the OVC to the Young Volcanic Complex (YVC),
417 through an unconformity between the OVC and sediments, which are conformably overlain by
418 the YVC. Therefore, the sub-aerial lava flows belong to the OVC and the submarine flows
419 belong to the YVC. We note that (Fig. S-8) extrapolation of the age of dated pillow lavas at
420 Pedreira do Campo (Fig. S-8c) to similar settings (Fig. S-8b and d) along the same yellow unit to
421 the east (CT, Complexo do Touril of Serralheiro et al., 1987) leads to major inconsistencies.
422 Furthermore, the submarine lavas (LRF) here dated at 3.1 Ma at Pedreira do Campo (Fig. S-8c)

423 cannot be overlain by lava flows that are older (Fig. S-8b and d), and the CT sediments at
424 Pedreira do Campo (ca. 3.2 Ma) cannot be the same as the CT sediments to the east atop Praia
425 (Fig. S-8a) and at Malbusca (ca. 4.1 Ma) in Fig. S-8d. Therefore, there must also be a scarp
426 where a thick black line marked F is drawn in Fig. S-8b, because the OVC (CA on the map) ends
427 abruptly at sea level (whereas it reaches 150 m altitude immediately to the north). Likewise, the
428 chaotic debris deposit (CT) also ends here, where the conglomeratic deposit passes into
429 submarine lavas of the YVC (LRCT on the map in Fig. S-8d). This scarp/fault has to be older
430 than the CT because it does not cross-cut it.

431 We also find that the submarine Facho Complex cannot be below the Pico Alto Complex
432 (4.8 to 2.8 Ma), as proposed by Serralheiro et al. (1987), because the Facho Volcano is sub-
433 aerial, and it is the youngest volcanism on the island, dated by Sibrant et al. (2015a) at ca. 2.8
434 Ma. The submarine lavas attributed to Facho actually lie below the Facho Volcano, and comprise
435 the submarine volcanism of the YVC (4.8 to 3.1 Ma). Given the continuous (no unconformities
436 recognized) age spread of submarine lava flows (4.8 to 3.9 Ma; Sibrant et al., 2015a; Ramalho et
437 al., 2017), sampled in the Touril, Facho and Pico Alto complexes, there is no argument for
438 attributing them to three distinct volcanic units. We therefore group them together as the early
439 submarine stage of the YVC.

440 Finally, we find that the Feteiras Formation (“feteiras” means “the place where fern
441 grows”; cf. Fig. S-9) is simply deposits from parasitic Strombolian cones that belong to the
442 YVC, as indicated by the radiometric ages of Sibrant et al. (2015a) and Ramalho et al. (2017).
443 The “pyroclasts” attributed to Feteiras are actually not pyroclasts, but instead a soil resulting
444 from deep in-situ weathering of lava flows (Fig. S-9). The Feteiras Formation also cannot be
445 stratigraphically above the Facho Complex, as proposed by Serralheiro et al. (1987), because the
446 cones attributed to this unit are much older (ca. 3.6 Ma; Sibrant et al., 2015a) than Facho (ca. 2.8
447 Ma; Sibrant et al., 2015a).

448 To summarize, the proposed new stratigraphy is, from bottom to top (Fig. 12): (1) The
449 Basement Complex, which corresponds to the seamount stage (prior to 6 Ma); (2) the Old
450 Volcanic Complex, which built the first sub-aerial shield volcano (maybe initially submarine; 6
451 to < 5.3 Ma); (3) the Intermediate Sedimentary Complex, which comprises mixed sub-aerial and
452 submarine conglomerates overlain by marine calcarenites with abundant fossils (< 5.2 to > 3.1
453 Ma); (4) the Young Volcanic Complex, which built the second shield volcano, initially
454 submarine with intercalated fossiliferous sediments, and gradually passing into sub-aerial, with
455 late parasitic cones on top (> 4.8 to 2.8 Ma). These four complexes are each separated by major
456 unconformities as shown in Fig. 12.

457
 458 *Figure 12. Top panel – log with the new proposed stratigraphy calibrated with K-Ar data of*
 459 *Sibrant et al. (2015a) and present study, and ⁴⁰Ar/³⁹Ar data of Ramalho et al. (2017). Bottom*
 460 *panel – geological cross-section summarizing all field and geochronological data. Note the*
 461 *consistency between lava flow dip and younging to the west at similar altitude, and upwards, in*
 462 *both OVC and YVC. Also note that the young volcanic cones in the east lie unconformably on the*
 463 *basal YVC, through a LSMW scar, and in the west they lie conformably on the basal YVC as*
 464 *parasitic cones.*
 465

466 From the stratigraphic logs shown in Fig. 10 and 12, and supported by the new ages (see
 467 also Fig. S-8), it is apparent that the fossil deposits cannot all have the same age. In fact, there is
 468 a difference of ca. 1 Ma between the sediments at Malbusca Point (ca. 4.2 Ma) and at Pedreira do
 469 Campo (ca. 3.2 Ma). This has major consequences regarding the palaeontology of the marine

470 fossils in Santa Maria (because the use of fossils for stratigraphy and correlation with similar
471 fossils in other parts of the world depends critically on their age), and is vital to the interpretation
472 of the evolution of the island and its vertical movements (especially subsidence during growth of
473 the YVC).

474

475 *5.2. Structure, tectonics, strain and stress*

476 Comparison between Figs. 5 and 6 shows that dykes of the OVC do not follow mapped
477 faults, and the quadrant with the most dykes (SW) is not the one with the most faults. In the
478 YVC, the SE quadrant is dominated by both dykes and faults, where many have similar
479 orientations. From this we infer that this second population of dykes were instead injected into
480 fractures sub-parallel to faults (only locally do dykes intrude actual faults).

481 Our interpretation of the geometrical, spatial and temporal relationships of dykes and
482 faults is that the stress field changed over time and in space, especially during the transition from
483 the OVC to the YVC, the time of the older flank collapse (ca. 5 Ma). In support of this, older
484 dykes (> 5.2 Ma) show a bulk radial distribution, similar to what Marques et al. (2019) observed
485 in Fogo Island, Cape Verde, from which we infer the location of the main feeding centre and a
486 radial stress field imposed by the first shield volcano (Marques and Cobbold, 2002). Then, there
487 is a clear dominance of the WSW-ENE trend in the SW quadrant, which includes multiple-
488 injection dykes (cf. Fig. S-2), attesting to preferential NNW-SSE opening (least compressive
489 stress) due to the regional stress field. Next, the younger dykes (< 4.9 Ma) show a preferential
490 trend along the NNW-SE to NNE-SSW direction, attesting to preferential ENE-WSW opening.
491 Finally, the faults are mostly normal, heterogeneously distributed in space (across central and
492 eastern Santa Maria), younger than ca. 4.8 Ma, and show a preferential NNW-SSE to N-S trend
493 (ENE-WSW to E-W opening).

494 Dykes older than ca. 5 Ma could be related to the similarly trending East Azores Fracture

495 Zone, the old Nubia-Eurasia plate boundary. Instead, dykes younger than ca. 5 Ma could be
496 related to ENE-WSW extension in the last 4.0 Ma (DeMets et al., 2010), and to the rift jump
497 from the East Azores Fracture Zone to the Terceira Rift along several transient, short lived,
498 grabens trending WNW-ESE (Vogt and Jung, 2004). Building on the work of Luís et al. (1994),
499 Vogt and Jung (2004) and Sibrant et al. (2015a), here we can specify that the change in stress
500 field orientation occurred at ca. 5 Ma, as supported by our new geochronological data and
501 volcanic stratigraphy.

502 The trend of the ca. 5 Ma LSMW scar is approximately N-S, at a high angle to the
503 dominant WSW-ENE dyke trend in the OVC, thus excluding a relationship between collapse and
504 dykes. The N-S trend is perpendicular to the far field extension in the eastern Azores (DeMets et
505 al., 2010). Therefore, we suggest that extension could have favoured the localization and the
506 triggering of the two LSMW here proposed. It could also have produced the main grabens
507 identified here. Finally, we propose that a transient Santa Maria Graben started opening at about
508 5 Ma, and was responsible for the flank collapse inferred for Santa Maria at that age. Note that
509 both inferred LSMW occurred along faults striking NNW-SSE to N-S, consistent with extension
510 and the trend of the dykes younger than 5 Ma.

511

512 *5.3. LSMW events*

513 Despite the small size of the Azorean islands, several LSMW events have been described
514 recently (Hildenbrand et al., 2012a; Marques et al., 2013b; Sibrant et al., 2014, 2015a, b, 2016;
515 Costa et al., 2014, 2015; Marques et al., 2018; Hildenbrand et al., 2018). Exceptions in the
516 eastern Azores are the islands of Faial (Hildenbrand et al., 2012b; Marques et al., 2014b;
517 Trippanera et al., 2014) and Terceira (Marques et al., 2015; Quartau et al., 2014), where LSMW
518 has not been described (Mitchell, 2003; Casalbore et al., 2015; Quartau et al., 2012, 2015).

519 From the bulk radial distribution of dykes at Santa Maria, we infer the position of

520 coincident OVC and YVC main feeding centres on the divide between the eastern and western
521 parts of the island (cf. Fig. 5). If this interpretation is correct, then the summits and eastern flanks
522 of the two shield volcanoes are missing, as can also be deduced from the lava flow geometry
523 (Fig. 12). One can propose an evolution of Santa Maria's morphology based solely on meteoric
524 and marine erosion (Ramalho et al., 2017). However, this view contains three inconsistencies.
525 First, field and geochronological data (lava flow dip and younging to the west) show that both
526 OVC and YVC only have their western flanks preserved. Second, Santa Maria has undergone
527 meteoric and marine erosion, and probably also small-scale landsliding over the last 3.6 Ma, if
528 not longer. This is 10 times longer than the period between the OVC and YVC), but both are still
529 mostly preserved. Third, the difference in age between the lavas of the older and younger shield
530 volcanoes (ca. 0.3 Ma) is clearly not long enough for meteoric and wave erosion to remove the
531 large amounts of lava flows missing in the older shield volcano (eastern flank and part of the
532 summit). In addition, marine erosion would not have been selective in removing only one half of
533 the shield volcano and preserving the other, especially the half facing the dominant winds (NW,
534 W and SW). Therefore, the alternative is that the missing portion of the original OVC shield
535 volcano has been removed by large-scale sector collapse. The chaotic debris deposit at the base
536 of the ISC could, in part, represent a tsunami deposit associated with this collapse.

537 The youngest age measured for the OVC is ca. 5.3 Ma (but could be younger further to
538 the west, in the sea) and the oldest age for the YVC is ca. 4.8 Ma (but could be older below
539 current sea level). Therefore, the age of the first flank collapse is bracketed between <5.3 and
540 >4.8 Ma, i.e. at around 5.0 Ma. We could not improve the accuracy of the age of the second
541 collapse, but we could provide more detail on its location. The YVC lava flows dip to the west
542 on the southern and northern coasts, but dip to the east on the eastern coast (Figs. 3, 12, 13), thus
543 constraining the position of the collapse fault between the SE and NE corners of the island.

544

545 *Figure 13. E-W topographic cross-section with drawn geometry of lava flows and position of*
 546 *LSMW scars and young volcanic cones (< 3.7 Ma). Note that the cones in the west lie*
 547 *conformably on the western flank of the YVC, as parasitic cones, in great contrast to the cones in*
 548 *eastern YVC that lie at an altitude lower than the top of the west-dipping flows of the basal YVC,*
 549 *therefore unconformable on a surface here interpreted as a LSMW scar.*
 550

551 Given the tectonic position of Santa Maria, its age and the inferred geometry of the
 552 landslide scars, the triggering mechanisms of the two inferred LSMW events may have been: (1)
 553 high-magnitude earthquakes due to motion in the East Azores Fracture Zone, the Nubia-Eurasia
 554 plate boundary in the Azores prior to the jump to the Terceira Rift; (2) NNW-SSE rifting in the
 555 ocean floor and dyke intrusion parallel to the inferred landslide scars.

556 Given that the onshore ISC deposits lie on an eastward-dipping unconformity atop the
 557 sub-aerial OVC, and that there is no evidence of a major palaeotopographic relief nearby, we
 558 interpret these deposits to be in part the result of a tsunami produced by the first flank collapse.
 559

560 5.4. Vertical movements

561 The spatial and temporal distribution of sub-aerial and submarine lavas at Santa Maria is
 562 good evidence that: (1) either the island has moved vertically by hundreds of meters (stationary
 563 sea level), or (2) the sea level has changed by hundreds of meters (stationary island), or (3) both
 564 processes acted together. Hypothesis (2) does not seem viable because sea level estimates (Miller
 565 et al., 2005) do not show such sea level highstands (ca. 200 m) in the period 6 to 0 Ma.

566 At Baía da (Bay of) Cré (Fig. S-10), young island uplift has exposed critical outcrops for
567 the analysis of vertical movements of the island, especially the ones that pre-date younger uplift.
568 Sub-aerial lava flows of the OVC currently outcrop from sea level up to ca. 100 m (red ellipse in
569 Fig. S-10). This sub-aerial OVC is unconformably overlain by submarine lavas of the YVC from
570 ca. 100 m up to ca. 200 m (blue ellipses in Fig. S-10), where a palaeoshoreline exists at ca. 200
571 m, in the upward transition to sub-aerial YVC. This current position of sub-aerial OVC at 100 m
572 altitude, and overlain by 100 m thick submarine flows of the YVC, means that the sub-aerial
573 OVC was submerged by at least 100 m (the minimum thickness of the sub-aerial OVC) to allow
574 for the deposition of younger submarine flows of the YVC on older sub-aerial lavas of the OVC.
575 This implies island subsidence between ca. 4.9 Ma (oldest YVC submarine flows close to sea
576 level) and 3.1 Ma (youngest YVC submarine flows at ca. 100 m altitude), with undetermined
577 influence of sea level change. YVC submarine flows found at an altitude of 200 m, and at the
578 contact with overlying sub-aerial YVC flows (palaeoshoreline), indicate a 100 m thickness of
579 submarine YVC, and that the sea level at the time of deposition of the uppermost submarine
580 lavas of the YVC was at least 200 m higher than the present day, due to island subsidence after
581 around 4.9 Ma, with undetermined influence of sea level change. The current exposure of the
582 YVC palaeoshoreline at ca. 200 m altitude also means that uplift by at least 200 m must have
583 occurred since emplacement, with undetermined influence of sea level change.

584 A similar situation occurs in SW Santa Maria, on the opposite coast of Baía da Cré,
585 where young uplift has exposed YVC submarine lavas unconformably overlying OVC sub-aerial
586 lavas with intermediate thick marine sediments. Again, submarine lavas on top of sub-aerial
587 lavas means that the island was subsiding until at least ca. 3.1 Ma, with undetermined influence
588 of sea level change. The ca. 3.1 to 2.8 Ma age of the pillow lavas WSW of Facho at ca. 170 m
589 maximal altitude (Fig. 10 for location), where a palaeoshoreline exists at the transition from
590 submarine to sub-aerial YVC, indicates that, prior to younger uplift the island subsided, with

591 undetermined influence of sea level change until ca. 3-2.8 Ma. Ramalho et al. (2017, their Fig. 6)
592 estimated subsidence and uplift rates based on a palaeoshoreline located at about 3.5 Ma, but
593 these rates could be significantly different if the palaeoshoreline age is put at ca. 2.8 Ma, as
594 indicated by the new age (ca. 3.1 and younger) of the pillows west of Facho (sub-aerial, ca. 2.8
595 Ma). Besides, 3.5 Ma is only an upper bound, because uplift could have started anytime between
596 that age (or 2.8 Ma in the present study) and present day, in the absence of reliable markers
597 younger than 2.8 Ma. On the other hand, subsidence starting at ca. 5.3 Ma (Ramalho et al., 2017)
598 is not justified, because the first submarine lavas post-dating the sub-aerial OVC lie above an
599 east-dipping major unconformity and are off-set to the east relative to the OVC, which means
600 that they would be submarine even without any subsidence of the island (Fig. 14).

601 According to the scenario proposed here, subsidence resulted from significant loading by
602 the YVC growth filling the scar of the first collapse (Fig. 14). We can estimate the isostatic
603 effect of constructional loading by assuming Airy isostasy and a maximum 900 m thickness of
604 the YVC (current 600 m + 200 m missing summit + 100 m estimated below sea level):

$$605 \quad \varepsilon = 900 - (900 * \rho_l / \rho_a) = 900 - 900 * 2800 / 3200 = 900 - 788 = 112 \text{ m}$$

606 where ε is the topography, ρ_l is the density of basaltic lavas, and ρ_a is the density of the
607 asthenosphere. The result of 112 m is an upper bound calculation of the isostatic response to
608 constructional loading, therefore capable of explaining the inferred subsidence.

609 The new age (3.12 ± 0.05 Ma) obtained on YVC pillow lavas stratigraphically overlying
610 marine carbonates of the ISC at Pedreira do Campo (Fig. 4), and underlying the sub-aerial ca. 2.8
611 Ma flows of the Facho volcano, indicates a progressive filling of the first collapse scar by the
612 YVC, initially submarine and later sub-aerial, as the YVC shield volcano grew out of the ocean
613 from east to west over a scarp dipping to the east (Fig. 14). Therefore, subsidence would have
614 been active until, at least, ca. 2.8 Ma. Given the topographic position of 4.8 Ma old submarine
615 YVC close to current sea level to the east (location in Fig. 10) and 3.1-2.8 Ma old submarine

616 YVC to the west at ca. 170 m, we infer that, similarly to Baía da Cré, at least 200 m of
617 subsidence occurred between 4.8 and 2.8 Ma. Subsidence rates at Santa Maria cannot be directly
618 compared with the faster subsidence rates estimated for younger islands in the eastern Azores
619 (Hildenbrand et al., 2012a; Marques et al., 2015), because they lie on younger lithosphere, and
620 are thus subsiding faster due to faster lithospheric cooling (Turcotte and Schubert, 2014). They
621 also lie on rifting lithosphere, where Graciosa, Terceira and S. Miguel islands lie inside the
622 Terceira Rift, and Pico, Faial and S. Jorge islands lie in the area of diffuse rifting (Marques et al.,
623 2013a, 2014a, and Miranda et al., 2014), and are thus currently undergoing additional vertical
624 tectonic movements.

625 Ramalho et al. (2017) concluded that the only viable mechanism able to explain the uplift
626 is crustal thickening by basal intrusions, and argued that uplift in response to the tectonic regime
627 is unlikely because the area is under transtension. From a physical point of view, the argument of
628 transtension is inconsistent with the known mechanics of rifting lithosphere, because rift
629 shoulders are uplifted during rifting (Weissel and Karner, 1989). Although produced by
630 lithospheric extension, rifts are known to have quite high shoulders, which are produced by uplift
631 of rift flanks due to mechanical unloading of the lithosphere during extension and consequent
632 isostatic rebound (Weissel and Karner, 1989). The Terceira Rift is no exception (Marques et al.,
633 2015; Marques et al., 2018), as well illustrated by the topographic profile shown in Figure 10.
634 Typically, magma ponding at the Moho (underplating) or higher (storing in magma chambers) is
635 contemporaneous with volcanism at the Earth's surface, and differentiation during ponding can
636 be responsible for the evolution of lavas from mafic to intermediate as observed in nearby S.
637 Miguel Island. Santa Maria does not show significant differentiation (Beier et al., 2013), which
638 means that magma found easy ways to reach the surface without significant ponding.

639

640

641 *Figure 14. Sketch illustrating subsidence by loading induced by the growing YVC until 2.8 Ma,*
 642 *considering sea level stationary. Note the consistency between growth and subsidence using*
 643 *passage zones along an E-W section on the southern coast (the best constrained).*
 644

645 The topographic profile across the East Azores Fracture Zone, Santa Maria and the
 646 Terceira Rift (Fig. 15) indicates conspicuous flank uplift in the Terceira Rift. Maximal uplift on
 647 the NE flank is ca. 2,000 m, but on the SW flank, where Santa Maria lies, uplift seems much
 648 smaller (hundreds of meters). Despite Santa Maria not sitting at the highest point of the rift

649 shoulder, the flank uplift could still account for the 200 m of uplift inferred for Santa Maria. If
650 the age inferred for the Terceira Rift is correct (Vogt and Jung, 2004; Marques et al., 2015;
651 Sibrant et al., 2016; Marques et al., 2018), and Santa Maria's upward movement is (at least in
652 part) due to rift flank uplift, then some (or all) of the 200 m of uplift is younger than ca. 1.5 Ma.

653 If we use this age and ca. 200 m altitude of the highest passage zone to calculate the
654 uplift rate, we calculate a rate of ca. 0.133 mm/yr, which contrasts with the 0.057 mm/yr rate
655 obtained using ca. 3.5 Ma (Ramalho et al., 2017).

656

657 *5.5. Marine erosion shelves*

658 Regarding the evolution of marine shelves, Santa Maria can be used as a reference in the
659 Azores, because: (1) there is no evidence of current appreciable vertical motion; (2) it is
660 similarly affected by the same sea level changes as the younger Azores islands; (3) it is mostly
661 composed of basaltic lava flows and pyroclasts (as in most Azorean islands); (4) it has been
662 volcanically inactive for a long period (> 2.8 Ma, Sibrant et al., 2015a); and (5) it is affected by
663 similar weather, wave magnitude and propagation directions to the other Azorean islands. The
664 youngest volcanism in Santa Maria (ca. 3.7 to 2.8 Ma; Sibrant et al., 2015a) occurs as small
665 Strombolian cones scattered on top of the island; therefore, most of the coastal area is made of
666 rocks older than ca. 3 Ma, and the western coast is made of rocks older than 5 Ma. We look at
667 the first-order topography of the shelves, because we are looking at their relationship with the
668 main evolution of the island (volcanic construction/major landslides). In the absence of volcanic
669 construction in the last 2.8 Ma, the explanation for the narrow insular shelves all around Santa
670 Maria, except to the NE, cannot be found in regular marine abrasion and meteoric weathering.
671 We combine the observed short width of the shelf and age of rocks on the coast with the concave
672 shape of the coast and/or shelf edge to propose that the shelf is narrow because of recent
673 medium-scale landsliding. The slide to the south, centred on the village of Praia, could be

674 responsible for the development of the large canyon on the headwall, the mouth of which is at
 675 Praia (due to sudden increase in potential energy), and for the slump currently creeping at Praia
 676 (Fig. S-11).

677 *Figure 15. Shaded relief bathymetry around Santa Maria (a), and X-Y topographic profile (b)*
 678 *across the East Azores Fracture Zone (EAFZ), the Santa Maria Island (SMa) and the Terceira*
 679 *Rift (TR). The cross-section shows that Santa Maria sits on the uplifted SSW shoulder of the TR.*
 680 *Background shaded relief from EMODnet portal (<https://www.emodnet-bathymetry.eu/>).*
 681
 682

683 **6. Conclusion**

684 The revised volcanic stratigraphy proposed here for Santa Maria comprises four units,
685 involving three main volcanic complexes (Basement, Old and Young) and a sedimentary
686 complex. The Old and Young volcanic complexes are separated by a major unconformity on
687 which the sedimentary complex lies. The lava flows of the Old and Young volcanic complexes
688 dip gently to the west (consistent with the younging of radiometric ages to the west), and the
689 major unconformity separating them dips gently in the opposite direction, i.e. to the east.

690 Prior to ca. 6.0 Ma, a seamount (Basement Complex – BC) began growing from the
691 ocean floor to eventually reach the sea surface and form a proto-Santa Maria Island. At around
692 6.0 Ma, a shield volcano had emerged out of the ocean to form the original Santa Maria Island,
693 which grew until ca. 5.2 Ma, the youngest age of the Old Volcanic Complex.

694 The time span between the youngest age of the Old Volcanic Complex (ca. 5.3 Ma or
695 younger) and the oldest age of the Young Volcanic Complex (ca. 4.8 Ma or older) is < 0.5 Ma,
696 inconsistent with marine and meteoric erosion being responsible for the selective removal of
697 more than half of the first shield volcano. Therefore, we infer that, sometime between 5.2 and 4.9
698 Ma, a sector collapse removed the whole eastern flank and part of the summit of the first shield
699 volcano (Fig. 14). The east-dipping collapse scar was first covered by a tsunami deposit made of
700 chaotic conglomerates, and later by shallow marine sediments reflecting increasing water depth
701 and age of fossils to the east.

702 At around 4.9 Ma, the Young Volcanic Complex started filling the collapse scar from
703 east to west (Fig. 14), initially as submarine volcanism. The new shield volcano grew out of the
704 ocean to the east until ca. 3.8 Ma, and the island subsided by more than 100 m due to loading.
705 Supported by the fact that more than half of the second shield volcano is missing, and that
706 Strombolian cones aged ca. 3.6 Ma lie unconformably on the older Young Volcanic Complex,
707 we infer that a second flank collapse at ca. 3.7 Ma removed the whole eastern flank and the

708 summit of the second shield volcano. This second collapse was soon followed by the
709 emplacement of conformable (on the undamaged western flank) and unconformable (on the
710 collapse scar to the east) volcanic cones from ca. 3.6 to 2.8 Ma (Fig. 13). Based on the position
711 of the main feeding centres inferred from the distribution of radial dykes here, we constrain the
712 location of the faults produced by the two inferred flank collapses. Smaller landslides, together
713 with marine and meteoric erosion have further shaped Santa Maria through to its present-day
714 topography, and are responsible for the great variability in marine shelf width around the island.

715 The stress field within the island changed from NNW-SSE to ENE-WSW oriented least
716 compressive stress at around 5 Ma, because the orientation of dykes intruding only the Old
717 Volcanic Complex (i.e. older than 5.2 Ma) is mostly WSW-ENE, and dykes intruding only the
718 Young Volcanic Complex (i.e. younger than 4.9 Ma) are mostly oriented NNW-SSE.
719 Coincidentally, the inferred collapse faults have an orientation similar to the normal faults mapped
720 at Santa Maria, which suggests a genetic relationship between extension/rifting and large-scale
721 mass wasting on the island.

722 From the current altitude occupied by sub-aerial and submarine lavas, we can conclude
723 that Santa Maria has undergone important vertical movements throughout its evolution.
724 Subsidence occurred during growth of the YVC, as attested by the diachronic deposition of
725 marine sediments (which are younger to the west) and the distribution of marine and sub-aerial
726 lavas of the YVC. Given that uplift postdates submarine volcanism (youngest at ca. 3.0 Ma),
727 magma ponding as a mechanism to explain the inferred uplift is not consistent with the current
728 data on Santa Maria. Instead, the major uplift experienced by Santa Maria, as indicated by
729 submarine lavas outcropping at ca. 200 m asl, is here considered as being the result of rift flank
730 uplift on the southern shoulder of the nearby Terceira Rift in the last ca. 1.5 Ma.

731 We conclude that one can identify large-scale sector collapses based on data collected
732 onshore, mostly through the recognition of major unconformities and their interpretation, i.e. that

733 they represent the removal of large portions (more than half) of the earlier edifice. Here we show
734 that the inferred flank collapses may have been triggered by tectonic stresses and strain, i.e.
735 during a rifting stage active at around 5-3 Ma that produced the Santa Maria transient rift.
736 Therefore, Santa Maria can be used as a case-study for similar oceanic islands in tectonically
737 active settings.

738

739 **Acknowledgments**

740 This is a contribution to Project MEGAHazards2 (PTDC/GEO-GEO/0946/2014) funded
741 by FCT Portugal. A. Costa benefitted from a scholarship (SFRH/BD/68983/2010) funded by
742 FCT Portugal, and A.L.R. Sibrant was supported by postdoctoral grant of the “Laboratoire
743 d’Excellence” LabexMER. A special thanks is due to João Batista, who took us by boat all
744 around the island to carry out critical field work. We thank three anonymous Reviewers and the
745 Executive and Associate Editors Andrew Harris and Valerio Acocella, respectively, for their
746 constructive and helpful reviews, and editorial work.

747

748 **References**

- 749 Abdel-Monem, A.A., Fernandez, L.A., Boone, G.M., 1975. K-Ar ages from the eastern Azores
750 group (Santa Maria, São Miguel and the Formigas Islands). *Lithos* 8, 247-254.
- 751 Agostinho, J., 1937. Sobre a tectónica da ilha de Santa Maria. *Açoreana* 1, 281-285.
- 752 Ávila, S.P., Ramalho, R.S., Habermann, J.M., Titschack, J., 2018. The Marine Fossil Record at
753 Santa Maria Island (Azores). In *Volcanoes of the Azores, Active Volcanoes of the World*, U.
754 Kueppers and C. Beier (eds.), https://doi.org/10.1007/978-3-642-32226-6_9. Springer-Verlag
755 GmbH Germany, part of Springer Nature 2018.
- 756 Beier, C., Mata, J., Stöckhert, F., Mattielli, N., Brandl, P.A., Madureira, P., Genske, F.S.,
757 Martins, S., Madeira, J., Haase, K.M., 2013. Geochemical evidence for melting of carbonated

758 peridotite on Santa Maria Island, Azores. *Contrib Mineral Petrol* 165, 823–841.
759 <https://doi.org/10.1007/s00410-012-0837-2>

760 Boulesteix, T., Hildenbrand, A., Soler, V., Gillot, P.Y., 2012. Eruptive response of oceanic
761 islands to giant landslides: new insights from the geomorphologic evolution of the Teide-Pico
762 Viejo volcanic complex (Tenerife, Canary). *Geomorphology* 138, 61-73.

763 Boulesteix, T., Hildenbrand, A., Soler, V., Quidelleur, X., Gillot, P.Y., 2013. Coeval giant
764 landslides in the Canary Islands: implications for global, regional and local triggers of giant
765 flank collapses on oceanic volcanoes. *J. Volcanol. Geotherm. Res.* 257, 90-98.

766 Cas, R.A.F., Wright, J.V., 1987. *Volcanic successions, modern and ancient: London–New York–*
767 *Tokyo–Melbourne–Madras*, Chapman & Hall, 528 p.

768 Casalbore, D., Romagnoli, C., Pimentel, A., Quartau, R., Casas, D., Ercilla, G., Hipólito, A.,
769 Sposato, A., Chiocci, F. L., 2015. Volcanic, tectonic and mass-wasting processes offshore
770 Terceira Island (Azores) revealed by high-resolution seafloor mapping. *Bull. Volc.* 77: 24.
771 Doi: 10.1007/s00445-015-0905-3.

772 Costa, A.C.G., Hildenbrand, A., Marques, F.O., Sibrant, A.L.R., Santos de Campos, A., 2015.
773 Catastrophic flank collapses and slumping in Pico Island during the last 130 kyr (Pico-Faial
774 ridge, Azores Triple Junction). *Journal of Volcanology and Geothermal Research* 302, 33-46.

775 Costa, A.C.G., Marques, F.O., Hildenbrand, A., Sibrant, A.L.R., Catita, C.M.S., 2014. Large-
776 scale flank collapses in a steep volcanic ridge: Pico-Faial Ridge, Azores Triple Junction.
777 *Journal of Volcanology and Geothermal Research* 272, 111–125.

778 DeMets, C., Gordon, R.G., Argus, D.F., 2010. Geologically current plate motions. *Geophys. J.*
779 *Int.* 181, 1–80.

780 EMODnet Bathymetry Consortium (2018). EMODnet Digital Bathymetry (DTM 2018).
781 <https://doi.org/10.12770/18ff0d48-b203-4a65-94a9-5fd8b0ec35f6>.

782 Germa, A., Quidelleur, X., Gillot, P.Y., Tchilinguirian, P., 2010. Volcanic evolution of the back-

783 arc Pleistocene Payun Matru volcanic field (Argentina). *Journal of South American Earth*
784 *Sciences* 29, 717-730.

785 Germa, A., Quidelleur, X., Lahitte, P., Labanieh, S., Chauvel, C., 2011. The K-Ar Cassagnol-
786 Gillot technique applied to western Martinique lavas: A record of Lesser Antilles arc activity
787 from 2 Ma to Mount Pelée volcanism. *Quaternary Geochronology* 6, 341-355.

788 Gillot, P.Y., Cornette, Y., 1986. The Cassagnol technique for potassium-argon dating, precision
789 and accuracy: examples from late Pleistocene to recent volcanics from southern Italy.
790 *Chemical Geology* 59, 205-222.

791 Gillot, P.Y., Cornette, Y., Max, N., Floris, B., 1992. Two reference materials, trachytes MDO-G
792 and ISH-G, for argon dating K/Ar and $^{40}\text{Ar}/^{39}\text{Ar}$ dating of Pleistocene and Holocene rocks.
793 *Geostandards and Geoanalytical Research* 16, 55-60.

794 Gillot, P.Y., Hildenbrand, A., Lefèvre, J.C., Albore-Livadie, C., 2006. The K-Ar dating method:
795 Principle, Analytical Techniques and Application to Holocene Volcanic Eruptions in the
796 southern Italy. *Acta Vulcanologica* 18, 55-66.

797 Gillot, P.Y., Lefèvre, J.C., Nativel, P.E., 1994. Model for the structural evolution of the
798 volcanoes of Réunion Island. *Earth Planet. Sci. Lett.* 122, 291–302.

799 Hildenbrand, A., Gillot, P.Y., Bonneville, A., 2006. Off-shore evidence for a huge landslide of
800 the northern flank of Tahiti-Nui (French Polynesia). *Geochemistry Geophysics Geosystems* 7,
801 1-12.

802 Hildenbrand, A., Gillot, P.Y., Le Roy, I., 2004. Volcano-tectonic and geochemical evolution of
803 an oceanic intra-plate volcano: Tahiti-Nui (French Polynesia). *Earth Planet. Sci. Lett.* 217,
804 349-365.

805 Hildenbrand, A., Gillot, P.Y., Marlin, C., 2008. Geomorphological study of long-term erosion on
806 a tropical volcanic ocean island: Tahiti-Nui (French Polynesia). *Geomorphology* 93, 460-481.

807 Hildenbrand, A., Madureira, P., Marques, F.O., Cruz, I., Henry, B., Silva, P., 2008. Multi-stage

808 evolution of a sub-aerial volcanic ridge over the last 1.3 Myr: S. Jorge Island, Azores Triple
809 Junction. *Earth and Planetary Science Letters* 273, 289-298.

810 Hildenbrand, A., Marques, F.O., Catalão, J., 2018. Large-scale mass wasting on small volcanic
811 islands revealed by the study of Flores Island (Azores). *Nature Scientific Reports* 8, 13898;
812 DOI:10.1038/s41598-018-32253-0

813 Hildenbrand, A., Marques, F.O., Catalão, J., Catita, C.M.S., Costa, A.C.G., 2012a. Large-scale
814 active slump of the southeastern flank of Pico Island, Azores. *Geology* 40, 939-942.

815 Hildenbrand, A., Marques, F.O., Costa, A.C.G., Sibrant, A.L.R., Silva, P.F., Henry, B., Miranda,
816 J.M., Madureira, P., 2012b. Reconstructing the architectural evolution of volcanic islands
817 from combined K/Ar, morphologic, tectonic, and magnetic data: the Faial Island example
818 (Azores). *Journal of Volcanology and Geothermal Research* 241-242, 39-48.

819 Jones, J.G., 1969. Pillow lavas as depth indicators. *American Journal of Science* 267, 181–195.

820 Jones, J., Nelson, P., 1970. The flow of basalt lava from air into water, its structural expression
821 and stratigraphic significance. *Geological Magazine* 107, 13–19.

822 Luís, J.F., Miranda, J.M., Galdeano, A., Patriat, P., Rossignol, J.C., Mendes Victor, L.A., 1994.
823 The Azores triple junction evolution since 10 Ma from an aeromagnetic survey of the Mid-
824 Atlantic Ridge. *Earth Planet. Sci. Lett.* 125, 439–459.

825 Madeira, P., Kroh, A., Martins, A. M. F., Ávila, S.P., 2007. The marine fossils from Santa Maria
826 Island (Azores, Portugal): an historical overview. In S.P. Ávila & A.M.F. Martins (Eds.),
827 Proceedings of the “1st Atlantic Islands Neogene”, International Congress, Ponta Delgada,
828 12–14 June 2006. *Açoreana, Suplemento* 5, 59–73.

829 Marques, F.O., Catalão, J.C., DeMets, C., Costa, A.C.G., Hildenbrand, A., 2013a. GPS and
830 tectonic evidence for a diffuse plate boundary at the Azores Triple Junction. *Earth and*
831 *Planetary Science Letters* 381, 177-187.

832 Marques, F.O., Catalão, J.C., DeMets, C., Costa, A.C.G., Hildenbrand, A., 2014a. Corrigendum

833 to “GPS and tectonic evidence for a diffuse plate boundary at the Azores Triple Junction”
834 [Earth Planet. Sci. Lett. 381 (2013) 177–187]. Earth Planet. Sci. Lett. 387, 1–3.

835 Marques, F.O., Catalão, J., Hildenbrand, A., Costa, A.C.G., Dias, N.A., 2014b. The 1998 Faial
836 earthquake, Azores: Evidence for a transform fault associated with the Nubia-Eurasia plate
837 boundary? Tectonophysics 633, 115-125.

838 Marques, F.O., Catalão, J., Hildenbrand, A., Madureira, P., 2015. Ground motion and tectonics
839 in the Terceira Island: tectonomagmatic interactions in an oceanic rift (Terceira Rift, Azores
840 Triple Junction). Tectonophysics 651-652, 19-34.

841 Marques, F.O., Cobbold, P.R., 2002. Topography as a major factor in the development of arcuate
842 thrust belts: Insights from sandbox experiments. Tectonophysics 348, 247-268.

843 Marques, F.O., Hildenbrand, A., Hübscher, C., 2018. Evolution of a volcanic island on the
844 shoulder of an oceanic rift and geodynamic implications: S. Jorge Island on the Terceira Rift,
845 Azores Triple Junction. Tectonophysics 738-739, 41-50.

846 Marques, F.O., Hildenbrand, A., Victória, S.S., Cunha, C., Dias, P., 2019. Caldera or flank
847 collapse in the Fogo volcano? What age? Consequences for risk assessment in volcanic
848 islands. Journal of Volcanology and Geothermal Research 388, 106686
849 <https://doi.org/10.1016/j.jvolgeores.2019.106686>

850 Marques, F.O., Hildenbrand, A., Zanon, V., Boulesteix, T., 2016. Comment on "The insular
851 shelves of the Faial-Pico Ridge (Azores archipelago): a morphological record of its evolution"
852 by Quartau et al. (2015). Geochemistry, Geophysics, Geosystems 17, 625-632.

853 Marques, F. O., Hildenbrand, A., Zeyen, H., Cunha, C., Victória, S.S., 2020. The complex
854 vertical motion of intraplate oceanic islands assessed in Santiago Island, Cape Verde.
855 Geochem., Geophys., Geosyst., 21, e2019GC008754. <https://doi.org/10.1029/2019GC008754>

856 Marques, F.O., Sibrant, A.L.R., Hildenbrand, A., Costa, A.C.G., 2013b. Large-scale sector
857 collapses in the evolution of Santa Maria Island, Azores. Abstract V51D-2719, AGU Fall

858 Meeting.

859 Miller, K., Kominz, M., Browning, J., Wright, J., Mountain, G., Katz, M., Sugarman, P., Cramer,
860 B., Christie-Blick, N., and Pekar, S., 2005. The Phanerozoic record of global sea-level
861 change. *Science* 310, 1293–1298.

862 Miranda, J.M., J.F. Luis, N. Lourenço, J. Goslin, 2014. Distributed deformation close to the
863 Azores Triple “Point”. *Mar. Geol.* 355, 27–35.

864 Mitchell, N.C., 2003. Susceptibility of mid-ocean ridge volcanic islands and seamounts to large-
865 scale landsliding. *J. Geophys. Res.* 108, 2397. <http://dx.doi.org/10.1029/2002JB001997>.

866 Porebski, S., Gradzinski, R., 1990. Lava-fed Gilbert-type delta in the Polonez Cove Formation
867 (Lower Oligocene), King George Island, West Antarctica. In A. Colella, & D. Prior (Eds.),
868 Coarse Grained Deltas (vol. 10). International Association of Sedimentologists Special
869 Publication, pp. 335–351.

870 Quartau, R., Hipólito, A., Romagnoli, C., Casalbore, D., Madeira, J., Tempera, F., Roque, C.,
871 Chiocci, F.L., 2014. The morphology of insular shelves as a key for understanding the
872 geological evolution of volcanic islands: insights from Terceira Island (Azores). *Geochem.*
873 *Geophys. Geosyst.* 15, 1801–1826.

874 Quartau, R., Madeira, J., Mitchell, N.C., Tempera, F., Silva, P.F., Brandão, F., 2015. The insular
875 shelves of the Faial-Pico Ridge: A morphological record of its geologic evolution (Azores
876 archipelago). *Geochemistry Geophysics Geosystems* 16, 1401–1420.

877 Quartau, R., Tempera, F., Mitchell, N.C., Pinheiro, L.M., Duarte, H., Brito, P.O., Bates, R.,
878 Monteiro, J.H., 2012. Morphology of the Faial Island shelf (Azores): the interplay between
879 volcanic, erosional, depositional, tectonic and mass-wasting processes. *Geochem. Geophys.*
880 *Geosyst.* 13, Q04012. Doi: 10.1029/2011GC003987.

881 Quidelleur, X., Hildenbrand, A., Samper, A., 2008. Causal link between Quaternary
882 paleoclimatic changes and volcanic islands evolution. *Geophys. Res. Lett.* 35, L02303,

883 doi:10.1029/2007GL031849.

884 Ramalho, R.S., Helffrich, G., Cosca, M., Vance, D., Hoffmann, D., Schmidt, D.N., 2010a.

885 Vertical movements of ocean island volcanoes: Insights from a stationary plate environment.

886 *Mar. Geol.* 275, 84–95.

887 Ramalho, R., Helffrich, G., Cosca, M., Vance, D., Hoffmann, D., Schmidt, D.N., 2010b. Episodic

888 swell growth inferred from variable uplift of the Cape Verde hotspot islands. *Nat. Geosc.* 3,

889 774-777.

890 Ramalho, R., Helffrich, G., Schmidt, D. N. & Vance, D., 2010c. Tracers of uplift and subsidence

891 in the Cape Verde Archipelago. *J. Geol. Soc. Lond.* 167, 519-538.

892 Ramalho, R. S., Quartau, R., Trenhaile, A. S., Mitchell, N. C., Woodroffe, C. D., Avila, S. P.,

893 2013. Coastal evolution on volcanic oceanic islands: a complex interplay between volcanism,

894 erosion, sedimentation, sealevel change and biogenic production. *Earth-Science Reviews*, 127

895 140-170.

896 Ramalho, R.S., Helffrich, G., Madeira, J., Cosca, M., Thomas, C., Quartau, R., Hipólito, A.,

897 Rovere, A., Hearty, P.J., Ávila, S.P., 2017. Emergence and evolution of Santa Maria Island

898 (Azores): The conundrum of uplifted islands revisited. *Geological Society of America*

899 *Bulletin*, 129, 372–390.

900 Ricchi, A., Quartau, R., Ramalho, R.S., Romagnoli, C., Casalbore, D., Cruz, J.V., Fradique, C.,

901 Vinhas, A., 2018. Marine terrace development on reefless volcanic islands: New insights from

902 high-resolution marine geophysical data offshore Santa Maria Island (Azores Archipelago).

903 *Marine Geology* 406, 42-56.

904 Ricci, J., Quidelleur, X., Lahitte, P., 2015. Volcanic evolution of central Basse-Terre Island

905 revisited on the basis of new geochronology and geomorphology data. *Bull. Volcanol.* 77, 84.

906 Doi: 10.1007/s00445-015-0970-7.

907 Ricci, J., Quidelleur, X., Pallares, C., Lahitte, P., 2017. High-resolution K-Ar dating of a

908 complex magmatic system: the example of Basse-Terre Island (French West Indies). *J.*
909 *Volcanol. Geotherm. Res.* 345, 142–160.

910 Serralheiro, A., 2003. A Geologia da ilha de Santa Maria, Açores. *Açoreana* 10, 141-192.

911 Serralheiro, A., Alves, C.A.M., Forjaz, V.H., Rodrigues, B., 1987. Carta vulcanológica dos
912 Açores: ilha de Santa Maria. Edição do Serv. Reg. Protecção Civil (Região Autónoma dos
913 Açores), Ponta Delgada, 1ª ed., 2 folhas.

914 Serralheiro, A., Madeira, J., 1993. Stratigraphy and geochronology of Santa Maria Island
915 (Azores). *Açoreana* 7, 575-592.

916 Sibrant, A.L.R., Marques, F.O., Hildenbrand, A., 2014. Construction and destruction of a
917 volcanic island developed inside an oceanic rift: Graciosa Island, Terceira Rift, Azores.
918 *Journal of Volcanology and Geothermal Research* 284, 32-45.

919 Sibrant, A.L.R., Hildenbrand, A., Marques, F.O., Costa, A.C.G., 2015a. Volcano-tectonic
920 evolution of the Santa Maria Island (Azores): implications for palaeostress evolution at the
921 western Eurasia-Nubia plate boundary. *Journal of Volcanology and Geothermal Research*
922 291, 49-62.

923 Sibrant, A.L.R., Hildenbrand, A., Marques, F.O., Weiß, B., Boulesteix, T., Hübscher, C.,
924 Lüdmann, T., Costa, A.C.G., Catalão, J.C., 2015b. Morpho-structural evolution of a volcanic
925 island developed inside an active oceanic rift: S. Miguel Island (Terceira Rift, Azores).
926 *Journal of Volcanology and Geothermal Research* 301, 90-106.

927 Sibrant, A.L.R., Marques, F.O., Hildenbrand, A., Boulesteix, T., Costa, A.C.G., Catalão, J.,
928 2016. Deformation in a hyperslow oceanic rift: Insights from the tectonics of the São Miguel
929 Island (Terceira Rift, Azores). *Tectonics* 35, 425–446.

930 Steiger, R.H., Jager, E., 1977. Subcommittee on geochronology: convention on the use of
931 decay constants in geo and cosmo chronology. *Earth Planet. Sci. Lett.* 36, 359–362.

932 Trippanera, D., Porreca, M., Ruch, J., Pimentel, A., Acocella, V., Pacheco, J., Salvatore, M.,

933 2014. Relationships between tectonics and magmatism in a transtensive/transform setting: An
934 example from Faial Island (Azores, Portugal). *GSA Bulletin* 126, 164–181. Doi:
935 10.1130/B30758.1

936 Turcotte, D.L., Schubert, G., 2014. *Geodynamics*. Cambridge University Press, 3rd Edition, 636
937 pp.

938 Vogt, P., Jung, W., 2004. The Terceira Rift as hyper-slow, hotspot-dominated oblique spreading
939 axis: A comparison with other slow-spreading plate boundaries: *Earth and Planetary Science*
940 *Letters* 218, 77–90.

941 Weiß, B.J., Hübscher, C., Lüdmann, T., Serra, N., 2016. Submarine sedimentation processes in
942 the southeastern Terceira Rift/São Miguel region (Azores). *Marine Geology* 374, 42–58.

943 Weissel, J.K., Karner, G.D., 1989. Flexural uplift of rift flanks due to mechanical unloading of
944 the lithosphere during extension. *J. Geophys. Res.* 94, 13919–13950.

945 Wilson, S.A., 1997. The collection, preparation and testing of USGS reference material BCR-2,
946 Columbia River Basalt. USGS, Denver.

947 Zbyszewski, G., Ferreira, O.V., 1960. Carta geológica de Portugal, Ilha de Santa Maria (Açores),
948 scale 1:50 000. Serviço Geológico de Portugal.

949

950 **Supplementary material**

951 *Appendix 1 – K-Ar dating method*

952 Careful microscopic examination of thin-sections was carried out to identify the textural
953 and petrographic characteristics of the samples and ensure that they did not suffer any significant
954 alteration. As all our new samples from Santa Maria are basic to slightly evolved lavas, the
955 groundmass was selected. The samples were crushed and sieved to the chosen fraction (typically
956 125-250 μm , except sample SMA16O sieved at 125-250 μm). After ultrasonic cleaning in a dilute
957 nitric acid solution (10%), followed by complete rinsing in distilled water and drying, heavy
958 liquids were used to eliminate all the phenocrysts (e.g., plagioclase, pyroxene or olivine
959 phenocrysts), which are K-poor and may carry potentially unsuitable inherited excess ^{40}Ar . The
960 samples were then dated with the K-Ar Cassinot-Gillot technique, which has been shown well-
961 suited to date Quaternary volcanic products precisely, even low-K basalts and andesites (Gillot et
962 al., 2006; Quidelleur et al., 2008; Germa et al., 2010, 2011; Boulesteix et al., 2012; 2013; Ricci
963 et al., 2015; 2017). This technique has been extensively used in the last decade to constrain the
964 age of volcanism and flank instabilities in the Azores (Hildenbrand et al., 2008; 2012a,b, 2012;
965 Costa et al., 2014; 2015; Sibrant et al., 2014, 2015a,b, 2016). K was measured by flame
966 absorption spectrometry and compared with standards MDO-G (Gillot et al., 1992) and BCR-2
967 (Wilson, 1997), both attacked and measured in the same conditions as the samples. Ar was
968 measured by sector mass spectrometry (Gillot and Cornette, 1986). Details about the analytical
969 procedure and calculation of uncertainties can be found elsewhere (e.g. Gillot et al., 2006;
970 Germa et al., 2010; Boulesteix et al., 2013; Hildenbrand et al., 2014; 2018). Decay constants and
971 isotopic ratios of Steiger and Jäger (1977) were used.

972

973 **Supplementary figures**

974

975

976 *Figure S-1. 3-D Google Earth image to show that the gentle slope to the west is mainly*
977 *structural, i.e. closely follows lava flow dip (dashed orange lines). The steps observed on the*
978 *topography can therefore represent the front of successive lava flows that did not reach the same*
979 *distance from the feeder. OVC, ISC and YVC stand for Old Volcanic Complex, Intermediate*
980 *Sedimentary Complex, and Young Volcanic Complex, respectively. Data from SIO, NOAA, U.S.*
981 *Navy, NGA, GEBCO.*

982

983

984 *Figure S-2. Multiple injection, sub-vertical dyke striking ENE-WSW, indicating preferential*
985 *NNW-SSE opening.*

986

987

988 *Fig. S-3. Extract of the geological map of Zbyszewski and Ferreira (1960) in which dykes*
 989 *(orange lines) display a curved, concave to east, trend (highlighted in red), varying from NW-*
 990 *SE in the south, to NNE-SSW in the north.*

991

992

993

994 *Figure S-4. Normal fault dipping to the west. This normal faulting attests to the change in the*
995 *stress field from NNW-SSE σ_3 (dominant dykes of the OVC) to ENE-WSW σ_3 (dominant normal*
996 *faulting cutting OVC and YVC).*

997

998 *Figure S-5. (a) – Shaded relief of the bathymetry around the Monaco Bank (MBa) and Santa*
 999 *Maria Island (SMa). The flat and elongated top of the MBa is interrupted by a half-moon scar*
 1000 *concave to the west, which, similarly to Weiß et al. (2016), we interpret as the scar of a LSMW,*
 1001 *the debris deposit of which is visible in the bathymetric profile shown in (b). Note that the full*
 1002 *Santa Maria Island fits inside the scar, which gives an idea of the dimension of the MBa LSMW.*

1003 *The yellow dashed line marks the original position of the western edge of the MBa. The X-Y*
 1004 *dashed line marks the location of the bathymetric profile shown in (b). Background shaded relief*

1005 *from EMODnet portal (<https://www.emodnet-bathymetry.eu/>). (b) – Bathymetric profile with*
1006 *interpreted landslide faults, mainly based on the scars observed on the bathymetry. Light orange*
1007 *shaded wedge represents the original shape of the MBa in an E-W section, which compares very*
1008 *well with the inferred debris deposit. The orange shaded wedge was drawn using the distance*
1009 *from the original MBa western edge to the head scar, and the MBa eastern slope.*

1010

1011 *Figure S-6. Image of the polygenetic chaotic debris deposit outcropping on the road going down*
 1012 *to Praia. Insets to show details described in the text. Green umbrella (ca. 0.5 m long) for scale in*
 1013 *(a).*

1014

1015 *Figure S-7. Image of chaotic debris deposit (a) containing large boulders originated in the sea:*
 1016 *calcarenite with many marine fossils (b) and section of submarine pillow lava (c). The debris*
 1017 *deposit lies unconformably on sub-aerial Old Volcanic Complex. Red arrow points to*
 1018 *sledgehammer (ca. 1 m long handle) on pillow lava for scale.*

1019

1020 *Figure S-8. (a) – full official geological map made by Serralheiro et al. (1987), surrounded by*

1021 *three extracts of the map to show inconsistencies between the stratigraphy established in 1987*
1022 *and the stratigraphy constrained here and in Sibrant et al. (2015a) by K-Ar dating. Note that:*
1023 *(1) extrapolation of the age of dated pillows at Pedreira do Campo (c) to similar settings (b and*
1024 *d) along the same yellow unit to the east (CT, Complexo do Touril of Serralheiro et al., 1987)*
1025 *leads to major inconsistencies; (2) the submarine lavas (LRF) here dated at 3.1 Ma at Pedreira*
1026 *do Campo (c) cannot be overlain by lava flows that are older (b and d); (3) the CT sediments at*
1027 *Pedreira do Campo (ca. 3.2 Ma) cannot be the same as the CT sediments to the east atop Praia*
1028 *(b) and at Malbusca (ca. 4.1 Ma) in (d); (4) there must be a scarp where a thick black line is*
1029 *drawn in (b) and marked F, because the CA unit ends abruptly at sea level, it reaches 150 m*
1030 *altitude immediately to the north, and the chaotic debris deposit (CT) also ends here, where the*
1031 *conglomeratic deposit passes into submarine lavas of the LRCT; this scarp/fault has to be older*
1032 *than the CT because it does not cut it.*
1033

1034
1035 *Figure S-9. Typical outcrop of the “Feteiras Formation”. It is clear from this image that the top*
1036 *orange clay is not a pyroclast, it is the product of deep weathering of a lava flow from the YVC.*
1037 *This is a typical outcrop that can be found in tropical islands like Oahu, in Hawaii (cf. Google*
1038 *image, red soil visible on the NW quadrant of Oahu where the Portuguese settlers grew sugar*
1039 *cane and pineapple).*
1040

1041

1042 *Figure S-10. Extract of the geological map by Serralheiro et al. (1987; central-north Santa*
 1043 *Maria) to show: (1) the altitude at which ca. 3.6 Ma palaeoshorelines outcrop (blue ellipses); (2)*
 1044 *the Cré normal fault (ticks on downthrown block) that connects to the south with the Praia*
 1045 *Graben; (3) the ca. 50 m displacement on the fault; (4) that the island subsided by, at least, 100*
 1046 *m during deposition of the YVC (with stationary sea level), because this is the difference between*
 1047 *the altitudes of the palaeoshoreline and the underlying sub-aerial OVC (red ellipse). See legend*
 1048 *in Fig. S-8 for colour code.*

1049

1050 *Figure S-11. (a) – 3-D Google Earth image to show: (1) the position of the passage zone*
 1051 *between sub-aerial (east) and submarine (west) lavas of the YVC; (2) the position of the Praia*
 1052 *Graben, defined by an observed normal fault in the west (white solid line – see details in Fig. 7)*
 1053 *and by an inferred fault (white dashed line) in the east (from different altitude of the base of the*
 1054 *ISC); (3) the Praia Slump, currently creeping to the south. (b) – photo of house being torn apart*
 1055 *by the internal creeping motion of the slump, and road showing small grabens in the foreground*
 1056 *and background. Data from SIO, NOAA, U.S. Navy, NGA, GEBCO.*
 1057