

Geological Constraints

Lecture 6: Geodynamics
Carolina Lithgow-Bertelloni

Constraints

- ♦ Mass distribution and change
 - ♦ Geoid and free air gravity
 - ♦ TPW
- ♦ Plate motions past and present
 - ♦ Magnetic anomalies
- ♦ Topography
 - ♦ Flooding record
- ♦ Stresses
 - ♦ Sources
 - ♦ Measure strain
- ♦ Record of volcanism

Hotspots

Hotspot Tracks

- Taking into account mantle wind
- Letting hotspots move relative to each other
- Taking into account plate deformation

[Steinberger et al., 2004]

Present-day plate motions

Observed Velocities (Present-Day)

$$\begin{aligned} V_{\text{subducting}} / V_{\text{non-subducting}} &= 3.9 \\ V_{\text{avg}} &= 3.8 \text{ cm/yr} \end{aligned}$$

[Forsyth and Uyeda, 1975]

Plate Reconstructions: Mesozoic

Topography

Continental flooding

- Ocean-volume variations
 - ice cap melting
 - **Changes in volume of ocean basins**
 - spreading rates
- Isostatic balance of crust
- Orogenesis (short uncompensated λ)
- **Epeirogeny**
 - long λ **dynamic topography**; tectonic uplift; post-glacial rebound

Sea-level

Ages: 64 Ma

Bathymetry and sea-level

age = 64 Ma

Following Pitman (1978)

- [Haq et al.] —
- [Using G&J, 1986] —
- [Using Hall (2000) for Philippine plate] —

Contributions to Topography

Factors:

- ♦ Isostatic balance of crust
- ♦ Orogenesis
 - short λ , uncompensated
 - Long λ
 - Tectonic uplift; post-glacial rebound; dynamic topography (Mitrovica et al., 1989; Gurnis, 1993)
- ♦ Epeirogeny

Dynamic Topography

$$h = -q_r / \delta \rho g$$

Surface Topography

Crustal Structure

Crustal Thickness at 2x2 degrees

Residual Topography

Continents-Crust 2.0; Oceans-Bathymetry from Isostasy
No Depleted Mantle

Lithospheric Stress Field

Sources of Stress

Surface Topography

Crustal Structure

Mantle Traction

