

Index

- active tectonics, defined 127
Aegean Sea, back-arc basins 41–7
 cross-section 44
 gravitational collapse vs slab roll-back 45
 map 42
 see also Ios
Africa, Kenya Rift lithospheric structure 257–69
Afro-Arabian crust 239–47
Anatolian–Arabian plates, collisions 250
Apennines-Calabrian subduction system, Tyrrhenian Sea 32–41
Appalachian Orogen 127–32
 seismites
 distribution 129
 morphology 129
 Taconian seismogenic deformation 127–32
Appalachian–Caledonian Belt, Ordovician orogeny 55–9
Arabian plate boundaries 239–45
Asia
 India–Asia collision zone 27–32
 Pamir–Baikal–Okhotsk Shear Zone 27–9
 tectonic history 30–2
 tectonic map 26
 and West Pacific region
 tertiary extension causes 23–4
 topographic map 22
Atlantic, NE Region, volcanic rifted margins (VRMs) 314–38
Australia, N, tectonic collision interaction with Indonesia and Papua New Guinea 86
Australia, NW, Exmouth Plateau, tectonic deformation 271–311
 Barrow Sub-basin seismic lines 286, 287
 Callovian and Kimmeridge Extension 295–6
 model predictions 296–7
 Dampier Sub-basin
 map 276
 seismic reflection profile 292
 Exmouth Sub-basin, seismic reflection profile 300
late Permian Extension 284–9
 model prediction 289–91
late Triassic Extension 291–3
 model predictions 293–5
maps 273, 275, 276
methodology 277–84
 kinematic model 277–8
 modelling parameters 279
regional geology 274–7
sensitivity of margin stratigraphy to detachment geometry 304
structural and stratigraphic development 284
Tithonian unconformity, interpreted seismic reflection line 298
Tithonian–Valanginian Extension 297–302
 model predictions 301–6
Australia–Pacific Plate, SW Pacific Neogene arcs 7–19
 first convergence event c. 25 Ma 11–15
Hikurangi Plateau 16
pre-Miocene plate organization 9–11
reorganization (5 Ma–present) 15–16
role of forearc 16
simplification in late Miocene 15
back-arc basin kinematics 21–53
 Aegean Sea 41–7
 Japan Sea 23–32
 Tyrrhenian Sea 32–41
Barrovian, High Himalayan Slab, Zanskar 139–56
Bhutan, Himalayas, mechanical models of isograds and strain 141
blueschists *see* Ios
British Caledonides 55, 88–94, 109–26
 configuration of northern Britain 111–13
 correlation of Scottish with Connemara Dalradian 79
 evolution of Laurentian margin 88–94
 and Irish Caledonides
 interpretation 58–9
 map 56
 mineralization and ore deposits 113–16
 location of base metals 114
 location of gold 115
 and Newfoundland Appalachians 56, 57
regional geochemistry
 Grampian Terrane 111–13, 118–19
 Hebridean Terrane 111–13, 117
 Lakesman Terrane 113, 120–1
 map for Ca/K–Rb/Ba–Sr 116
 map for Co–V–Ti 117
 metallageny, orthotectonics/paratectonics 121–2
 Midland Valley Terrane 111–12, 118
 Northern Highland Terrane 111–12, 118
 Southern Uplands Terrane 112–13, 119–20
terrane analysis 109–13
 boundary structures 110
 geological characteristics 112
terranes, summary 112
 see also Irish (W) Caledonides
Cyclades *see* Ios
Dalradian
 correlation of Scottish with Connemara Dalradian 79
 relationship with South Mayo Trough 81
 see also Grampian Orogeny; Irish (W) Caledonides
Dead Sea Rift Transform System *see* Levant Fracture System
eclogites *see* Ios
Eurasia–Philippine Sea–Pacific Plate triple junction 25
fore-arc sequences *see* Irish (W) Caledonides, South Mayo Trough
Grampian Orogeny
 age and duration 78–85
 $^{40}\text{Ar}/^{39}\text{Ar}$ data 83
 correlation with Connemara Dalradian sequence 78–85
 K–Ar data 83
 Papua New Guinea analogue 85–8
 plutonic activity 113

- Grampian Terrane 110–11, 118–19
Greece, see also Aegean Sea
 Greenland, East, Tertiary Volcanic Rifted Margin (VRM) 313–38
 accommodation zones and later structures 328–35
 Agteria Fjord 332
 coastal flexure, brittle-strain accommodation 326
 continent–ocean transition, major structures 316–17
 cross section 317
 lavas
 dyke and lava flow relationship 325
 dyke swarms 321–3, 326–7
 gabbroic plutons 323
 lava–basement non-conformity 319–21
 Lower series and sedimentary rocks 319–20
 Upper and Middle Series 319
 maps 314, 315
 margin structures
 accommodation zones 328–35
 along-strike variations 327–8
 discontinuities 331–3
 rift segments internal structure 317–27
 segmentation 333–4
 strike-slip shear and fault zones 330
 structural style, faulting geometry and kinematics 323–67
- Hebridean Terrane 110–11, 117
 Highland Boundary Fault 110–13
 Hikurangi plateau, New Zealand 16
 Himalayas 139–56
 Indus Suture Zone (ISZ) 151
 isograd pattern in Zanskar 142–5
 Kashmir–Suru Valley profile 147–9
 Kishtwar Window-Umasi-la profile 149–51
 main central thrust (MCT) zone 139–43, 150–4
 mechanical models of isograds and strain 141
 metamorphism and melting, time constraints 145–7
 sketch map 140
 structural evolution 151–4
 50–30 Ma 151–3
 30–21 Ma 153
 21–18.5 Ma 153
 18.5–0 Ma 153–4
 Zanskar, Bhutan, and Khumbu 141
 Zanskar Shear Zone (ZSZ) 145–7, 150–4
 Zanskar–Kishtwar, metamorphic isograd map 143
- Iapetus Ocean, Laurentian Appalachian-Caledonian margin 58, 88–94
 Iceland, NE Atlantic Region, volcanic rifted margins (VRMs) 314–38
 India–Asia collision zone 27–32
 map 26
 Indonesia, and Papua New Guinea, tectonic collision interaction with N Australia 86
 Ios, Cyclades, blueschist and eclogite outcrops 157–77
 blueschist metamorphism 166–9
 eclogite transition to blueschist facies 167
 transition to greenschist facies 167–9
 country rock metamorphism 169–72
 epidote growth events 170
 garnets in glaucophane schists and gneisses 169–70
 garnets in phengite schists 170–2
 greenschists facies overprint 170
 silky glaucophane layers 170
 Ios Detchment Fault 161–2, 164
 map of exposures 158
 metamorphic evolution 162–6
 Ireland, principal Caledonian terranes and their boundary structures 110
 Irish (W) Caledonides, Ordovician/Silurian sediments 55–106
 appendices 94–9
 Ordovician Strata 94–6
 Silurian Strata 96–7
 Bunnacunneen Member 66, 72
 Connemara Dalradian terrane
 correlation with Scottish Dalradian 79
 relation with Murrisk 62
 zones 62
 Derrylea Formation 71–2, 95
 Grampian Orogeny, Papua New Guinea analogue 85–8
 Killadangan Formation
 Clew Bay complex 64, 66, 69–70, 95
 correlation of Silurian sequences 65
 Laurentian margin evolution 88–94
 quartz–feldspar–lithic (QFL) analysis 69, 78
 Letterbrook Formation 66, 70–1, 95
 maps 56, 60, 61
 Maumtrasna Formation 66, 72, 96
 Mweelrea Formation 66, 72, 76, 96
 Rosroe Formation 66, 72, 96
 Sheeffry Formation 66, 71, 95
 Silurian formations 72–3
 South Mayo Trough 59–64
 correlation charts 63–4
 and Dalradian relationship 81
 evolution 73–8
 high-resolution heavy mineral analysis (HRHMA) 64–78
 zircon categories 67–78
 Irish (W) Caledonides, Ordovician/Silurian sediments
 see also British Caledonides
- Japan Sea, back-arc basins 23–32
- Kashmir *see* Himalayas
 Kenya Rift International Seismic Project (KRISP) 257–69
 Kenya Rift lithospheric structure 257–69
 crust and uppermost mantle structure below Rift 261–4
 Lake Turkana to Lake Baringo, idealized model 266
 location map of KRISP '90 and '94 seismic surveys 258
 seismic data 259–61
 Kermadoc–Hikurangi subduction zone 16
 Khumbu, Himalayas, mechanical models of isograds and strain 141
- Lakesman Terrane 113, 120–1
 Laurentian Appalachian-Caledonian margin 88–94, 129

- Levant Fracture System 239–55
 Dead Sea Graben 246–7
 early theories 239–45
 and refinement of concepts 245–7
 Lebanon Segment, current research 251–2
 Lebanon–Palmyride Segment 248–51
 map of principal faults 240
 Northern Ghab–Kara Su Segment 247–8
- marginal basins *see* back-arc basin kinematics
 Mediterranean back-arc basins 23
 map 24
 Midland Valley Terrane 111–12, 118
- Neogene arcs, SW Pacific 7–19
 New Zealand
 early–late Miocene arc centres 7–15
 5 Ma to present 15–16
 first convergence event 11–15
 Hikurangi plateau 16
 late Miocene 15
 South Fiji Basin 9–10
 fore-arc, role 16
 see also Australia–Pacific Plate
 Newfoundland Appalachians, and British Caledonides 56, 57
 Northern Highland Terrane 111–12, 118
- Pacific, *see also* Australia–Pacific Plate, SW Pacific
 Neogene arcs
 Pacific Plate
 migration of pole of rotation 8
 Philippine Sea–Pacific Plate–Eurasia triple junction 25
 Pacific, SW, Neogene arcs 7–19
 Pacific, W
 back-arc basin kinematics 21–53
 topographic map 22
 Papua New Guinea
 Grampian Orogeny analogue 85–8
 and Indonesia, tectonic collision interaction with N Australia 86
 Pelusium Line 244
 Philippine Sea Plate 21
 Philippine Sea–Pacific Plate–Eurasia triple junction 25
 Quebec, Cambrian–Ordovician orogeny 128–9
 Red Sea *see* Levant Fracture System
 Sacramento Mountains *see* USA, SW
 Scotland *see* British Caledonides
 Scottish Dalradian rocks, correlation with Connemara
 Dalradian 79
 seismic data, Kenya Rift 259–61
- seismic deformation
 cycle, California 132–7
 Taconian, Appalachian Orogen 127–37
 seismic reflection profiles, Australia, NW, 292, 298, 300
 Siberia, Tertiary Strait 25
 Southern Uplands Terrane 112–13, 119–20
 Syria *see* Levant Fracture System
- Taconian seismogenic deformation, Appalachian Orogen 127–32
 Tertiary Strait, Siberia 25
 Tertiary East Greenland Volcanic Rifted Margin 313–38
 thermal and mechanical evolutionary models, Zanskar High Himalaya 139–56
 Tyrrhenian Sea, back-arc basins 32–41
 compression vs extension 37–9
 cross-section 35
 delamination of lower crust 39–41
 eclogitization of lower crust 39
 maps 33, 34
- USA, California, seismic deformation cycle 132–7
 USA, Kentucky, Ordovician succession 130–3
 USA, N. Sacramento Mountains
 exhumation and detachment faulting 199–37
 $^{40}\text{Ar}/^{39}\text{Ar}$ analyses 208–19
 fission-track analyses 219–24
 thermobarometric analysis associated with EWIC 224–8
 U–Pb analyses 202–8
 maps 180, 200
 regional framework and geology 180–3, 200–1
 structural profile through a crustal extensional detachment system 179–98
 brittle deformation 193
 ductile deformation 183–7
 non-coaxial deformation 187–93
 USA, North American Craton
 Lexington
 Camp Nelson outcrops 133–4
 Curdsville 132
 Leestown Pike outcrops 134
 seismites
 distribution 129
 morphology 130
 Taconian seismogenic deformation 132–7
- Varvara Boudin *see* Ios, Cyclades
 volcanic rifted margins (VRMs), East Greenland 313–38
- Zanskar, Bhutan, and Khumbu, Himalayas,
 mechanical models of isograds and strain 141