

HAL
open science

Spatial and temporal patterns of exhumation across the Venezuelan Andes: Implications for Cenozoic Caribbean geodynamics

Mauricio A. Bermúdez, Barry P. Kohn, Peter A. van Der Beek, Matthias Bernet, Paul B. O'Sullivan, Reginald Shagam

► To cite this version:

Mauricio A. Bermúdez, Barry P. Kohn, Peter A. van Der Beek, Matthias Bernet, Paul B. O'Sullivan, et al.. Spatial and temporal patterns of exhumation across the Venezuelan Andes: Implications for Cenozoic Caribbean geodynamics. *Tectonics*, 2010, 29 (5), pp.TC5009. 10.1029/2009TC002635 . insu-00549245

HAL Id: insu-00549245

<https://insu.hal.science/insu-00549245>

Submitted on 12 Aug 2021

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.

Copyright

Spatial and temporal patterns of exhumation across the Venezuelan Andes: Implications for Cenozoic Caribbean geodynamics

Mauricio A. Bermúdez,^{1,2} Barry P. Kohn,³ Peter A. van der Beek,¹ Matthias Bernet,¹ Paul B. O'Sullivan,⁴ and Reginald Shagam^{5,6}

Received 27 November 2009; revised 28 April 2010; accepted 18 May 2010; published 17 September 2010.

[1] The Venezuelan Andes formed by complex geodynamic interaction between the Caribbean Plate, the Panamá Arc, the South American Plate and the continental Maracaibo block. We study the spatial and temporal patterns of exhumation across the Venezuelan Andes using 47 new apatite fission track (AFT) ages as well as topographic analyses. This approach permits the identification of at least seven tectonic blocks (Escalante, Cerro Azul, Trujillo, Caparo, Sierra Nevada, Sierra La Culata and El Carmen blocks) with contrasting exhumation and cooling histories. The Sierra Nevada, Sierra La Culata and El Carmen blocks, located in the central part of the Venezuelan Andes and separated by the Boconó fault system, cooled rapidly but diachronously during the late Miocene–Pliocene. Major surface uplift and exhumation occurred in the Sierra Nevada block since before 8 Ma. A second phase of uplift and exhumation affected the El Carmen and Sierra La Culata blocks to the north of the Boconó fault during the late Miocene–Pliocene. The highest topography and steepest relief of the belt coincides with these blocks. The Caparo and Trujillo blocks, located at the northeastern and southwestern ends of the orogen, cooled more slowly from the Oligocene to the late Miocene. These blocks are characterized by significantly lower mean elevations and slightly lower mean slopes than the central blocks. Unraveling the cooling history of the individual blocks is important to better understand the control of preexisting faults and regional Caribbean geodynamics on the evolution of the Venezuelan Andes. Our data indicate a strong control of major preexisting fault zones on

exhumation patterns and temporal correlation between phases of rapid exhumation in different blocks with major tectonic events (e.g., collision of the Panamá arc; rotation of the Maracaibo block). **Citation:** Bermúdez, M. A., B. P. Kohn, P. A. van der Beek, M. Bernet, P. B. O'Sullivan, and R. Shagam (2010), Spatial and temporal patterns of exhumation across the Venezuelan Andes: Implications for Cenozoic Caribbean geodynamics, *Tectonics*, 29, TC5009, doi:10.1029/2009TC002635.

1. Introduction

[2] The Venezuelan Andes form a complex orogen characterized by high seismicity and localized rapid Neogene exhumation [Kohn *et al.*, 1984; Case *et al.*, 1990]. This northeast trending orogen constitutes the northwestern termination of the stable South American plate [Colletta *et al.*, 1997], extending 400 km from the Colombia-Venezuela border to south of Barquisimeto (Figures 1 and 2). The Venezuelan or Mérida Andes were formed as a result of oblique convergence between the Caribbean and South American plates, accretion of the Panamá arc, and rotation and translation of the continental Maracaibo block [Aleman and Ramos, 2000; Pindell and Kennan, 2001]. The reactivation of preexisting tectonic discontinuities of different ages and origins, mostly developed along the former passive margin of the South American plate, has played an important role in the evolution of the orogen [Jacques, 2004; Mora *et al.*, 2009]. Oblique plate convergence resulted in local thrusting, rotation, translation, transtension, and extension along these structures, which led to exhumation of individual blocks at different times and rates from the late Eocene to the Pliocene [Hargraves and Shagam, 1969; Shagam *et al.*, 1984; Kohn *et al.*, 1984; Lugo and Mann, 1995].

[3] The structure of the Venezuelan Andes is controlled by a complex system of strike-slip and thrusts faults. Several tectonic models for the evolution of the Venezuelan Andes have been proposed based on geochronology, field observations, and seismic data [e.g., Kellogg and Bonini, 1982; Colletta *et al.*, 1997; Audemard and Audemard, 2002]. However, because of the complex interaction of oblique plate motion involving several microplates with preexisting faults, as well as the absence of deep crustal seismic data, the fault structures and kinematics remain controversial.

[4] The purpose of this paper is to provide new constraints on the timing and rate of exhumation, and the topographic

¹Laboratoire de Géodynamique des Chaînes Alpines, Université Joseph Fourier, Grenoble, France.

²Laboratorios de Termocronología y Geomatémáticas, Escuela de Geología, Minas y Geofísica Facultad de Ingeniería, Universidad Central de Venezuela, Caracas, Venezuela.

³School of Earth Sciences, University of Melbourne, Melbourne, Victoria, Australia.

⁴Apatite to Zircon, Inc., Viola, Idaho, USA.

⁵Geological and Environmental Sciences, Ben-Gurion University of the Negev, Beer Sheva, Israel.

⁶Deceased 19 April 2008.

Figure 1. Major tectonic features of northern South America (modified from Colmenares and Zoback [2003]). Box shows extent of Figure 2.

evolution of individual tectonic blocks within the Venezuelan Andes, by using apatite fission track (AFT) thermochronology and Digital Elevation Model (DEM) analysis. AFT thermochronology expands on the existing data of Kohn et al. [1984] and M. Bermúdez et al. (Asynchronous Mio-Pliocene exhumation of the central Venezuelan Andes, submitted to *Geology*, 2010), by presenting 47 new AFT ages, as well as track length and kinetic data (Dpar and Cl measurements). We aim to constrain the evolution of the Venezuelan Andes within the Caribbean tectonic framework from the Miocene to the present, taking into account current tectonic models (Figure 3).

2. Geodynamic Setting and Structure of the Venezuelan Andes

[5] Current tectonic models for the Venezuelan Andes remain controversial with regard to the crustal structure, asymmetry and kinematics of the mountain belt. Several

authors [Kellogg and Bonini, 1982; De Toni and Kellogg, 1993; Colletta et al., 1997] have proposed a thick-skinned deformation model, envisaging it as a doubly vergent orogenic wedge [Willett et al., 1993] resulting from incipient continental subduction of the Maracaibo block toward the southeast (Figure 3c). Others [Yoris and Ostos, 1997; Audemard and Audemard, 2002; Cediél et al., 2003] have applied an “orogenic float” model [e.g., Oldow et al., 1990] to the whole of the Caribbean-South American plate boundary zone, envisaging a major mid-crustal detachment underlying the Mérida Andes, Maracaibo basin and Perijá and Santa Marta ranges (Figures 3c and 3d) with either northwest- or southeast-directed subduction of the underlying lower crust. Although the seismic data are disputed [Audemard and Audemard, 2002], the most compelling evidence for southeast, instead of northwest-directed continental subduction is the formation of the >6 km deep Maracaibo foreland basin to the northwest of the orogenic

Figure 2. Geologic and structural map of the Venezuelan Andes (modified from Audemard et al. [2000] and Hackley et al. [2005]) showing previously published and new samples used in this study. Different colors within single units pertain to different geological epochs [Hackley et al., 2005]. Numbers correspond to AFT ages. For detailed information on samples, see Tables 1 and 2. Inset shows major fault systems of the Venezuelan Andes and delimited tectonic blocks defined in this work (CATB, Cerro Azul Thrust; CB, Caparo; EB, Escalante; ECB, El Carmen; SLCB, Sierra La Culata; SNB, Sierra Nevada; and TB, Trujillo blocks). Carboniferous-Permian and Ordovician-Silurian were used to differentiate sedimentary of crystalline rocks.

Figure 2

Figure 3. (a) Subdivision of northern Andes into tectonics domains: CAM, Caribbean Mountain terrane; CCSP, Central Continental Sub-Plate (Eastern Cordillera, Cordillera Real, San Lucas block, Ibague block); CHO, Chocó Arc; CT, Caribbean Terranes; GA, Garzón Massif; GS, Guyana Shield; GU-FA, Guajira-Falcón Composite Terrane; MB, Maracaibo block; PAT, Pacific assemblages [after *Cediel et al.*, 2003]. (b–d) Different tectonic models presented as NW-SE structural cross sections across the Mérida Andes [*Colletta et al.*, 1997] (SLC, Sierra la Culata block; SN, Sierra Nevada block) (Figure 3b); through the Maracaibo Basin from the Mérida Andes to the Perijá Range [*Yoris and Ostos*, 1997] (Figure 3c); and along the Maracaibo subplate [after *Cediel et al.*, 2003] (Figure 3d). Abbreviations are C&R basin, César and Ranchería basin; LPz, lower Paleozoic; UPz, upper Paleozoic; Jr, Jurassic; K, Cretaceous; P, Paleogene; N, Neogene.

wedge (pro-side), compared to the relatively shallow 2 km deep retro-side Barinas basin, as shown by gravity and subsidence analyses [Chacín *et al.*, 2005].

[6] The amount of shortening and the partitioning between shortening and strike-slip across the Venezuela Andes are also disputed. Shortening estimates across the belt range from 15 to 60 km [Colletta *et al.*, 1997; Audemard and Audemard, 2002; Duerto *et al.*, 2006]. The belt has absorbed significant lateral motion along major preexisting crustal faults, the foremost of which is the Boconó fault. Strike-slip deformation features, such as pop-up structures or releasing bend basins, are widespread [Schubert, 1980; 1982; Audemard and Audemard, 2002; Backé *et al.*, 2006]. Estimates for the total right-lateral displacement on the Boconó fault system reach up to 80 km [Schubert, 1982], although more recent estimates are in the order of 30 km [Audemard and Audemard, 2002]. The present-day kinematics of the region, as shown by GPS analyses, are dominated by northeastward block escape of the Maracaibo block, driven by the ongoing motion of the Caribbean plate and northern Andean tectonics in Colombia [Kellogg and Vega, 1995; Weber *et al.*, 2001; Pérez *et al.*, 2001].

[7] The Venezuelan Andes are characterized by six major strike-slip fault systems (Figures 2 and 4), which are the right-lateral Boconó fault, Caparo fault and Central-Sur Andino fault system, and the left-lateral Icoatea, Valera, and Carache or Burbusay faults systems. The orogen is delineated by two currently active foreland fold-and-thrust belts to the northwest and southeast, which incorporate Plio-Pleistocene sediments (Figures 1 and 2). The foremost of the strike-slip fault systems is the Boconó fault, which extends ~500 km in a NE-SW direction along the entire Venezuelan Andes. The Boconó fault system is expressed at the surface by escarpments and aligned valleys and divides the Venezuelan Andes almost symmetrically in its central part (Mérida Andes). The Caparo fault is a dextral strike-slip system parallel to the Boconó fault in the southwestern part of Venezuelan Andes. The Central-Sur Andino fault is located between the Boconó and Caparo faults and does not show the same continuity as the other two fault systems (Figure 2), being subdivided into a southern and a northern part, without an apparent connection [Soulas, 1983]. The Burbusay and Valera faults are a system of continuous N-S trending faults that locally control the triangular Trujillo block in the northwest of the orogen (Figure 2). Running parallel to these, the Icoatea fault bisects the Maracaibo block (MB in Figure 3a) and possibly converges with the Boconó fault close to the town of El Vigía (Figure 2). These fault systems separate distinct tectonic blocks [Colletta *et al.*, 1997]. In this work we distinguish seven blocks (Figures 2 and 4b) based on their topographic signature and exhumation history. In the southwest, the Caparo block is truncated by the Boconó fault to the north, and the Caparo fault and Cerro Azul thrust block to the south. The Escalante block, to the north of the Caparo block, is limited to the north by the northwest foreland fold-and-thrust belt and to the south by the Boconó fault (Figures 2 and 4b). The Cerro Azul thrust block along the southeastern flank of the Venezuelan Andes is enclosed by the Boconó fault and the Central-Sur Andino fault to the north, and the SE fold-and-

thrust belt to the south. In the central part of the Venezuelan Andes the Sierra Nevada block is bounded by the Boconó fault to the north and the Caparo block and Cerro Azul thrust to the south. The Sierra La Culata block is bordered by the NW fold-and-thrust belt to the north, the Boconó fault to the south and the Trujillo Block to the east. Within the Sierra La Culata block, the El Carmen block can be isolated. This block is restricted by two branches of the Boconó fault, the Mucujún and the Gavilán faults (Figures 2 and 4b). The Trujillo block at the northeastern end of the orogen is a triangular block defined by the Valera fault, Boconó fault, and the Burbusay fault.

3. Methods and Analytical Procedures

3.1. Topographic Characteristics

[8] Geological and topographic features of the Venezuelan Andes were characterized using a 90-m digital elevation model (DEM, Figure 4a), compiled from the Shuttle Radar Topography Mission (SRTM) data set. Topographic characteristics, such as mean elevation, mean hillslope angle and hypsometric parameters were calculated for individual tectonic blocks from the DEM using ArcMap™, Matlab™ and Splus™ software. Slopes were calculated from directional derivatives between adjacent pixels, using the slope tool of ArcMap™. Elevation and slope values were extracted from the DEM within the polygons that outline each individual block to quantify its topographic characteristics. All blocks are limited to the mountain belt proper as delimited by the northwest and southeast bounding thrust faults.

3.2. Apatite Fission Track Thermochronology

[9] Samples were collected in the Venezuelan Andes by Shagam in the 1980s and by Bermúdez, van der Beek and Bernet in 2007. Twenty AFT ages for the Venezuelan Andes were published by Kohn *et al.* [1984]. Ten of these samples were reanalyzed for this study using the external detector method and zeta calibration, compared to the population method and absolute neutron dose calculation used in the earlier analyses. Track length measurements were also performed on these samples. Where repeat determinations have been made, the new AFT ages are compared with those previously reported (Table 2). Recently, thirteen AFT ages were reported by Bermúdez *et al.* (submitted manuscript, 2010) for the Sierra Nevada block in the Mérida Andes (Table 1). To extend the existing AFT database, an additional 47 new AFT ages are presented in Table 2, which were dated at the fission track laboratories at Grenoble (11 samples) and Melbourne (26 new samples and 10 repeat samples from Kohn *et al.* [1984]). New sampling focused on regions that had not previously been targeted for AFT thermochronology. All sample locations used in this study are shown in Figure 2.

[10] Samples analyzed in Grenoble were separated from crushed rocks using standard magnetic and heavy liquid separation techniques. Apatite aliquots were mounted in epoxy, polished and etched for 20 s in 5.5 M HNO₃ at 20°C. Low-U muscovite sheets were used as external detectors and these samples were irradiated at the well-thermalized

Figure 4. (a) Digital elevation model of the study area (data from NASA SRTM 90-m resolution topographic database). (b) Slope map of the Venezuelan Andes with tectonic blocks defined in this work (annotation as in Figure 3) and major fault systems (BFS, Boconó fault system; Burf, Burbusay fault; CFS, Caparo fault system; CSAFS, Central-Sur Andino fault system; NWFTB, northwestern fold-and-thrust belt; SEFTB, southeastern fold-and-thrust belt; VFS, Valera fault system).

Table 1. Summary of Previously Published Apatite Fission Track Data

Sample	Block ^a	Lithology or Locality	Latitude (°N)	Longitude (°W)	Elevation (m)	Fission Track Age (Ma) ($\pm 1\sigma$)	Mean Track Length \pm SE ^b (μm)	SD (μm)	Dpar \pm SD (μm)	Authors
78-4	CATB	Tapo-Cambur granite	7.8583	-71.2694	380	7.7 \pm 0.2	-	-	-	Kohn <i>et al.</i> [1984]
78-8	CATB	Rio Quiu Granite	8.0713	-70.9842	400	5.6 \pm 1.5	-	-	-	Kohn <i>et al.</i> [1984]
S-87-W	EB	La Quinta rhyolite	8.1535	-72.0095	1200	10.8 \pm 2.1	-	-	-	Kohn <i>et al.</i> [1984]
SA-79-26	SLCB	Valera Granite	9.1372	-70.6894	2000	2.5 \pm 0.4	-	-	-	Kohn <i>et al.</i> [1984]
SA-79-1	ECB	El Carmen Granodiorite	8.6105	-71.1187	1520	1.8 \pm 0.4	-	-	-	Kohn <i>et al.</i> [1984]
SA-79-2	ECB	El Carmen Granodiorite	8.6331	-71.0897	1840	2.5 \pm 0.4	-	-	-	Kohn <i>et al.</i> [1984]
SA-79-4	ECB	El Carmen Granodiorite	8.6898	-71.0568	3100	3.4 \pm 0.6	-	-	-	Kohn <i>et al.</i> [1984]
SA-79-5	ECB	El Carmen contact (meta sst)	8.6738	-71.0393	2500	2.8 \pm 0.4	-	-	-	Kohn <i>et al.</i> [1984]
SA-79-6	ECB	El Carmen Granodiorite	8.6719	-71.0641	2600	2.7 \pm 0.5	-	-	-	Kohn <i>et al.</i> [1984]
SA-79-7	ECB	El Carmen Granodiorite	8.6578	-71.0704	2375	2.6 \pm 0.5	-	-	-	Kohn <i>et al.</i> [1984]
7007	SNB	Gneiss El Morro P6	8.5476	-71.2028	1250	4.3 \pm 0.3	14.5 \pm 0.1 (118)	1.1	1.6 \pm 0.2	Bermúdez <i>et al.</i> (submitted manuscript, 2010)
6907	SNB	Gneiss El Morro P5	8.5355	-71.2015	1765	4.6 \pm 0.7	14.3 \pm 0.1 (51)	1.0	1.5 \pm 0.2	Bermúdez <i>et al.</i> (submitted manuscript, 2010)
6807	SNB	Gneiss El Morro P4	8.5164	-71.1968	2060	5.2 \pm 0.7	14.0 \pm 0.2 (15)	0.8	1.3 \pm 0.1	Bermúdez <i>et al.</i> (submitted manuscript, 2010)
6707	SNB	Gneiss El Morro P3	8.4995	-71.2011	2250	5.6 \pm 0.5	13.9 \pm 0.1 (100)	1.1	1.5 \pm 0.2	Bermúdez <i>et al.</i> (submitted manuscript, 2010)
6607	SNB	Gneiss El Morro P2	8.4721	-71.2129	2490	5.1 \pm 0.9	-	-	-	Bermúdez <i>et al.</i> (submitted manuscript, 2010)
5407	SNB	Agua Montaña	8.5698	-71.1055	2760	5.3 \pm 1.4	-	-	-	Bermúdez <i>et al.</i> (submitted manuscript, 2010)
6507	SNB	Gneiss El Morro P1	8.4801	-71.1909	2770	5.4 \pm 0.6	-	-	-	Bermúdez <i>et al.</i> (submitted manuscript, 2010)
5307	SNB	Agua Montaña	8.5700	-71.0940	3285	6.5 \pm 0.8	-	-	-	Bermúdez <i>et al.</i> (submitted manuscript, 2010)
5207	SNB	Loma Redonda-Aguada	8.5556	-71.0826	3633	7.2 \pm 1.1	14.4 \pm 0.3 (27)	1.3	1.3 \pm 0.1	Bermúdez <i>et al.</i> (submitted manuscript, 2010)
5107	SNB	Loma Redonda	8.5437	-71.0752	3999	6.5 \pm 0.6	14.1 \pm 0.3 (22)	1.4	1.4 \pm 0.1	Bermúdez <i>et al.</i> (submitted manuscript, 2010)
5007	SNB	Alto de la Cruz	8.5332	-71.0790	4236	7.8 \pm 1.6	13.9 \pm 0.3 (10)	1.0	1.3 \pm 0.1	Bermúdez <i>et al.</i> (submitted manuscript, 2010)
4907	SNB	Pico Espejo 2	8.5273	-71.0516	4622	7.5 \pm 1.0	14.4 \pm 0.1 (110)	1.4	1.5 \pm 0.1	Bermúdez <i>et al.</i> (submitted manuscript, 2010)
4807	SNB	Pico Espejo 1	8.5317	-71.0527	4718	7.6 \pm 0.9	14.1 \pm 0.1 (108)	1.5	1.4 \pm 0.2	Bermúdez <i>et al.</i> (submitted manuscript, 2010)

^aBlocks: CATB, Cerro Azul Thrust; CB, Caparo; EB, Escalante; SLCB, Sierra La Culata; ECB, El Carmen; SNB, Sierra Nevada; and TB, Trujillo blocks (see Figures 3, 4 and 7).

^bParentheses indicate number of tracks lengths measured. Datum used WGS1984.

Table 2. New Apatite Fission Track Data From the Venezuelan Andes^a

Sample	Block ^b	Lithology/ Location	Latitude (°N)	Longitude (°W)	Elevation (m)	Number of Grains	Standard	Fossil	Induced	Age Dispersion (%)	U (ppm)	Fission Track Age (Ma)	Fission Track Age ^d (Ma)
							Density ($\times 10^6 \text{ cm}^{-2}$)	Density ($\times 10^6 \text{ cm}^{-2}$)	Density ($\times 10^6 \text{ cm}^{-2}$)				
4006	CATB	La Soledad Granite	8.8636	-70.5599	1604	29	0.616 (7837)	0.001 (208)	0.021 (3094)	3.6	50	6.2 ± 0.5	-
LB-71-VE-9	CATB	La Soledad Qtz Monzonite	8.8533	-70.5371	1200	20	1.318 (5142)	0.083 (77)	6.362 (5878)	33.1	60	3.3 ± 0.4	14.01 ± 0.24 (21)
LB-71-VE-5	CB	Canaguá Granite	8.1388	-71.4294	1500	20	1.318 (5142)	0.067 (42)	1.415 (1116)	73.7	15	11.9 ± 1.7	13.42 ± 0.23 (23)
5607	CB	Mucutampó Sandstones	8.2286	-71.4333	2000	28	0.641 (5435)	0.001 (73)	0.003 (351)	59.2	6	20.5 ± 3.1	11.94 ± 0.49 (7)
5707	CB	Mucutampó- Chacanta Gneiss	8.2062	-71.4297	1440	24	0.638 (5411)	0.000 (47)	0.002 (392)	3.6	5	15.5 ± 2.9	-
5807	CB	La Quinta Canagua- Micuchachi Sandstones	8.1416	-71.4180	1276	73	0.635 (5388)	0.156 (913)	0.942 (5511)	20.1	22	15.2 ± 0.7	13.38 ± 0.12 (77)
6106	CB	Caparo Granite	8.0639	-71.3200	1278	12	0.633 (8042)	0.003 (242)	0.01 (837)	99.4	23	26.3 ± 2.0	-
3307	CB	El Cobre Granite	8.0554	-72.0474	1670	5	0.649 (5506)	0.001 (20)	0.002 (93)	94.3	6	20.1 ± 5.0	-
SVA-80-1	EB	Pueblo Hondo silicic rock	8.2898	-71.9565	1879	25	1.318 (5142)	0.032 (44)	1.683 (2316)	88.3	16	4.7 ± 0.7	14.47 ± 0.19 (12)
SVA-80-5	EB	Pueblo Hondo silicic rock	8.2567	-71.9396	2251	20	1.318 (5142)	0.032 (45)	1.580 (2241)	91.1	15	5.0 ± 0.8	14.70 ± 0.27 (10)
SVA-80-6	EB	Pueblo Hondo silicic rock	8.2540	-71.9496	2499	15	1.454 (5774)	0.065 (75)	3.078 (3555)	24.6	26	5.8 ± 0.7	14.10 ± 0.25 (12)
LB-71-VE-27	EB	Estanques Granodiorite	8.4562	-71.5435	450	20	1.318 (5142)	0.084 (51)	7.906 (4824)	27.9	75	2.6 ± 0.4	11.54 ± 0.88 (5)
SVA-80-56	SLCB	Valera Granite	9.1900	-70.6612	1735	20	1.703 (6407)	0.053 (72)	3.184 (4310)	97.7	23	5.4 ± 0.6	12.82 ± 0.61 (10)
SVA-80-64	SLCB	Valera Granite	9.1666	-70.6773	1999	14	1.720 (6407)	0.020 (24)	1.834 (1604)	38.2	13	4.9 ± 1.0	-
SV-81-13	SLCB	Sierra Nevada Gneiss - Rio Chama Milla	8.6565	-71.1679	2430	4	1.377 (5774)	0.030 (7)	2.076 (486)	78.9	19	3.8 ± 1.4	-
SV-81-15	SLCB	Sierra Nevada Gneiss - Rio Chama Milla	8.6698	-71.1814	2920	20	1.428 (5774)	0.035 (55)	1.556 (2428)	68.8	14	6.1 ± 0.8	14.49 ± 0.33 (13)
SV-81-14	SLCB	Sierra Nevada Gneiss - Rio Chama Milla	8.6752	-71.1813	2960	20	1.403 (5774)	0.018 (22)	0.929 (1126)	88.1	8	5.2 ± 1.1	-
LB-71-VE-32	SLCB	El Carmen Satellite body	8.9217	-70.8856	3800	7	1.318 (5142)	0.037 (8)	1.607 (351)	75.9	15	5.7 ± 2.0	12.92 ± 0.59 (21)
LB-71-VE-39	SLCB	La Culata adamellite	9.0140	-70.9375	1800	20	1.318 (5142)	0.090 (112)	6.964 (8629)	85.9	66	3.2 ± 0.3	14.43 ± 0.21 (31)
LB-71-VE-29	SLCB	Timotes granodiorite	9.0302	-70.7581	2300	20	1.318 (5142)	0.025 (23)	2.179 (2020)	80.0	21	2.8 ± 0.6	12.30 ± 0.52 (22)
SV-81-9	ECB	Granite, Schist - Mucurubá	8.7106	-70.9943	2466	20	1.325 (5774)	0.054 (78)	2.494 (3561)	80.4	24	5.5 ± 0.6	13.72 ± 0.29 (14)

Table 2. (continued)

Sample	Block ^b	Lithology/ Location	Latitude (°N)	Longitude (°W)	Elevation (m)	Number of Grains	Standard Track Density ($\times 10^6 \text{ cm}^{-2}$)	Fossil Track Density ($\times 10^6 \text{ cm}^{-2}$)	Induced Track Density ($\times 10^6 \text{ cm}^{-2}$)	$P(\chi^2)$ (%)	Age Dispersion (%)	U (ppm)	Fission Track Age (Ma)	Mean Track Length \pm SE (μm)	SD (μm)	Dpar \pm SD (μm)	Range of Cl ⁻ (wt %)	Previously Published Fission Track Age ^d (Ma)
SV-81-12	ECB	Granite, Schist - Mucurubá	8.7295	-70.9603	2551	20	1.351 (5774)	0.155 (43)	7.862 (5774)	91.1	0.4	73	5.0 \pm 0.8	14.21 \pm 0.72 (4)	0.65	-	-	-
LB-71-VE-2	ECB	El Carmen	8.8909	-70.8463	3900	28	1.318 (5142)	0.025 (41)	1.451 (2345)	83.9	3.1	14	4.4 \pm 0.7 ^e	13.34 \pm 0.39 (36)	1.65	-	-	4.7 \pm 0.6; 4.9 \pm 0.7
SV-81-27	ECB	El Carmen Granite, Schist - Mucurubá	8.7261	-70.9906	3120	20	1.564 (6407)	0.225 (292)	10.69 (13885)	94.7	0.0	85	6.2 \pm 0.4	14.06 \pm 0.26 (28)	1.37	-	-	-
LB-71-VE-35	ECB	El Valle Dyke	8.7594	-71.0598	3200	20	1.318 (5142)	0.049 (64)	3.649 (4778)	58.5	6.0	35	3.3 \pm 0.4	14.26 \pm 0.17 (74)	1.11	-	0.00-0.04	4.2 \pm 0.7
I407	ECB	<i>Palмира Granite</i>	9.1162	-70.8648	1574	30	0.657 (5378)	0.094 (169)	1.47 (2654)	100	0.0	34	6.0 \pm 0.5	13.70 \pm 0.07 (148)	0.91	1.85 \pm 0.2	-	-
SV-81-18	SNB	Sierra Nevada Gneiss - Q. Gavidia	8.7020	-70.9402	3090	13	1.506 (5774)	0.093 (69)	8.809 (6516)	99.5	0.0	73	3.0 \pm 0.4	13.90 \pm 0.45 (12)	1.57	-	-	-
SV-81-17	SNB	Sierra Nevada	8.6924	-70.9378	3260	11	1.480 (5774)	0.072 (42)	2.794 (1624)	39.9	9.0	24	7.2 \pm 1.2	-	-	-	-	-
SV-81-16	SNB	Sierra Nevada Gneiss - Q. Gavidia	8.6920	-70.9318	3395	15	1.454 (5774)	0.069 (75)	3.078 (3555)	24.6	11.7	26	5.8 \pm 0.7	14.10 \pm 0.25 (12)	0.86	-	-	-
SV-81-29	SNB	Sierra Nevada Gneiss - Desembarrancadero	8.5852	-71.1144	1890	6	1.581 (6407)	0.113 (53)	4.658 (2181)	78.5	0.4	37	7.3 \pm 1.0	-	-	-	-	-
SV-81-21	SNB	Sierra Nevada Gneiss - Pico	8.5373	-71.0613	4070	20	1.609 (5774)	0.045 (69)	3.095 (4734)	99.9	0.0	24	4.4 \pm 0.5	14.23 \pm 0.22 (15)	0.86	-	-	-
1373	SNB	Espejo Sierra Nevada Gneiss - Pico	8.5227	-71.0570	4400	20	1.738 (6407)	0.092 (122)	4.494 (5975)	98.1	0.0	32	6.7 \pm 0.6	14.05 \pm 0.44 (11)	1.46	-	-	-
SV-81-20	SNB	Sierra Nevada Gneiss - Pico	8.5377	-71.0515	4655	20	1.558 (5774)	0.114 (144)	5.337 (6755)	8.9	12.5	43	6.3 \pm 0.6	14.44 \pm 0.24 (28)	1.24	-	-	-
6407	SNB	Espejo <i>Santo Domingo</i> Gneiss	8.8755	-70.6594	1723	21	0.590 (5872)	0.001 (102)	0.011 (1922)	87.9	0.0	29	4.5 \pm 0.5	14.37 \pm 0.10 (101)	0.98	1.85 \pm 0.1	-	-
LB-71-VE-7	TB	Valera Granite	9.2701	-70.6005	700	20	1.318 (5142)	0.715 (953)	6.853 (9139)	38.2	3.2	65	26.0 \pm 1.0	12.61 \pm 0.16 (100)	1.56	-	0.00-0.02	21.5 \pm 2.1; 24.0 \pm 2.1
SVA-80-44	TB	Valera Granite	9.3501	-70.5195	859	20	1.616 (6407)	1.038 (631)	2.165 (1316)	68.6	0.3	17	145.0 \pm 7.0	13.81 \pm 0.11 (101)	1.11	-	0.08-0.22	-
SVA-80-46	TB	Valera Granite	9.2655	-70.5491	1195	20	1.668 (6407)	0.460 (348)	3.986 (3014)	41.8	12.5	30	36.0 \pm 3.0	12.84 \pm 0.14 (100)	1.97	-	0.00-0.04	-
SVA-80-55	TB	Valera Granite	9.2214	-70.5750	1937	6	1.685 (6407)	0.060 (5)	1.809 (151)	76.6	0.0	13	10.6 \pm 4.8	-	-	-	-	-
SVA-80-45	TB	Valera Granite	9.2026	-70.5757	1873	20	1.633 (6407)	1.068 (165)	3.651 (5641)	79.8	1.2	28	9.0 \pm 0.7	12.38 \pm 0.22 (74)	2.75	-	0.00-0.02	-
SV-81-23	TB	El Carmen Granite - Pitango Rd	8.9831	-70.7851	3740	20	1.529 (6407)	0.073 (95)	1.790 (2333)	57.4	2.0	15	11.8 \pm 1.2	13.35 \pm 0.34 (21)	1.58	-	-	-
SV-81-23	TB		8.9831	-70.7851	3740	14				68.8	0.1	17	11.3 \pm 1.4 ^e	-	-	-	-	-

Table 2. (continued)

Sample	Block ^b	Lithology/ Location	Latitude (°N)	Longitude (°W)	Elevation (m)	Number of Grains	Standard		Fossil		Induced		Age Dispersion (%)	U (ppm)	Fission Track Age (Ma) ($\pm 1\sigma$)	Mean Track Length \pm SE (μm)	SD (μm)	Dpar \pm SD (μm)	Range of Cl ^c (wt %)	Previously	
							Track Density ($\times 10^6 \text{ cm}^{-2}$)	Density ($\times 10^6 \text{ cm}^{-2}$)	Track Density ($\times 10^6 \text{ cm}^{-2}$)	Density ($\times 10^6 \text{ cm}^{-2}$)	Track Density ($\times 10^6 \text{ cm}^{-2}$)	Density ($\times 10^6 \text{ cm}^{-2}$)								Published	Apatite Fission Track Age ^d (Ma)
		El Carmen Granite - Piñango Rd					1.529 (6407)	0.078 (69)	2.013 (1791)												
SV-81-24	TB	El Carmen Granite - Piñango Rd	8.9626	-70.8050	4090	20	1.546 (6407)	0.301 (449)	2.854 (4254)	53.0	0.4	23	31.2 \pm 2.0	11.46 \pm 0.33 (86)	2.79	-	0.00-0.12				
SV-81-24	TB	El Carmen Granite - Piñango Rd	8.9626	-70.8050	4090	11	1.546 (6407)	0.221 (154)	2.175 (1517)	31.4	6.7	18	30.0 \pm 3.0 ^e	-	-	-	-	-	-	-	-
6107	TB	Chachopo Granite	8.9550	-70.7581	2306	10	0.629 (5340)	0.001 (26)	0.011 (452)	100	0.0	26	5.2 \pm 1.1	-	-	-	-	-	-	-	-
LB-71-VE-31	TB	Chachopo Granodiorite	8.9344	-70.7934	3000	20	1.318 (5142)	0.027 (26)	1.763 (1669)	96.2	0.0	17	3.9 \pm 0.8	12.40 \pm 0.57 (15)	2.21	-	-	-	-	-	2.8 \pm 0.6
6207	TB	La Quebrada Augengneiss	9.2155	-70.6079	749	30	0.627 (5316)	0.001 (276)	0.01 (1874)	87.2	0.1	23	13.6 \pm 1.0	13.57 \pm 0.12 (102)	1.16	1.77 \pm 0.1	-	-	-	-	-
6307	TB	Puente Via Jajo Gneiss	9.0963	-70.6774	1174	26	0.624 (5293)	0.001 (52)	0.005 (420)	100	0.0	11	11.1 \pm 1.7	12.99 \pm 0.28 (18)	1.18	1.60 \pm 0.1	-	-	-	-	-

^aItalics indicate central ages determined by MAB using zeta = 289.66 \pm 5.23, for dosimeter glass IRMM-540R. Parentheses indicate number of tracks counted or measured. Standard and induced track densities measured on external mica detectors ($g = 0.5$) and fossil track densities on internal mica surfaces. Central ages determined by POS using zeta = 379.3 \pm 3 for dosimeter glass Corning-5.

^bCATB, Cerro Azul Thrust; CB, Caparo; EB, Escalante; SLCB, Sierra La Culata; ECB, El Carmen; SNB, Sierra Nevada; and TB, Trujillo blocks (Figures 3, 4, and 7).

^cChlorine was determined on a Cameca SX50 electron microprobe running at an accelerating voltage of 15kV, beam spot size of 10 mm and beam current of 35 nA; samples were calibrated using Durango apatite. For values $< 0.02\%$ Cl errors are about $\pm 100\%$; for values of $\sim 0.10\%$, Cl errors are about $\pm 25\%$; and for values $\sim 1\%$, Cl errors are about $\pm 15\%$. Analyses were performed at the University of Melbourne.

^dPublished by Kohn *et al.* [1984] using the population method on same apatite concentrate.

^eCentral ages determined by BPK using zeta = 383.5 \pm 5 for dosimeter glass Corning-5.

ORPHEE facility of the Centre d'Etudes Nucléaires in Gif-sur-Yvette, France, with a nominal fluence of $\sim 5 \times 10^{15}$ neutrons/cm². Neutron fluences were monitored using IRMM-540R dosimeter glasses. Mica detectors were etched in 48% HF at 20°C for 18 min. All grains were dated dry at 1250 \times magnification, using an Olympus BH2 microscope and the FTStage 4.04 system.

[11] Samples analyzed in Melbourne were mounted in epoxy resin on glass slides, ground and polished to an optical finish to expose internal grain surfaces. The mounts were etched in 5M HNO₃ for 20 s at room temperature to reveal fossil tracks. The external detector method was used for age determinations, with Brazil Ruby muscovite attached to the polished mounts to record induced tracks. Thermal neutron fluence was monitored by measuring the track density in muscovite plates attached to the Corning-5 (CN-5) standard glass. Neutron irradiations were carried out in the well-thermalized X-7 position of the Australian HIFAR Research Reactor at Lucas Heights, NSW, Australia. After irradiation, all muscovite detectors were etched for 27 min in 48% HF at room temperature to reveal induced tracks. Track counting and horizontal confined track length measurements were performed on a Zeiss Axiotron microscope under transmitted light, using a dry 100 \times objective at a total magnification of 1250 \times .

[12] Where possible, fission tracks in 20 suitable apatite grains were counted and 100 horizontal confined track lengths measured per sample (see Table 2). Fission track ages were calculated using the zeta-calibration method and standard fission track age equation [Hurford and Green, 1983]. The observed age spread is determined statistically using the chi-square test [Galbraith, 1981], which indicates the probability that all grains counted belong to a single population of ages. A chi-square probability of < 5 % is evidence of an asymmetric spread of single grain ages and the “conventional analysis” [as defined by Green, 1981] based purely on Poissonian variation is not valid. All ages reported here are central ages [Galbraith and Laslett, 1993], essentially a weighted-mean age.

[13] Horizontal confined track lengths were measured in 43 samples. Aliquots of all these samples were irradiated using a ²⁵²Cf source under vacuum for 140 min at the Thermochronology Laboratory at the University of Melbourne. Subsequently, these irradiated samples were etched under the same conditions as described above. Only fully etched and horizontal confined track lengths were measured in grains with polished surfaces parallel to prismatic crystal faces. Suitable track lengths were measured using a projection tube and a digitizing tablet, calibrated using a stage micrometer. For this procedure, the same magnification was applied as for track counting.

[14] The kinetics of AFT annealing are a function of chemical composition [Green et al., 1986; O'Sullivan and Parrish, 1995; Carlson et al., 1999] and mineralogical properties [Barbarand et al., 2003] of the analyzed apatite. Burtner et al. [1994] have shown that this may amount to a variation in total annealing temperature by as much as $\pm 20^\circ\text{C}$. We take the possible kinetic variability in our samples into account by using the diameter of etched tracks at the surface of the apatite parallel to the crystallographic *c*-axis (D_{par}) as

a proxy for the annealing kinetics of the grains [Burtner et al., 1994]. D_{par} of 100 tracks crossing the etched internal surface was measured using the same digitizing technique as used for measuring track lengths. The D_{par} was measured only in the Grenoble fission track laboratory. For several samples analyzed at the University of Melbourne, apatite chlorine content was determined on grains also used for age determinations (Table 2). The Cl determinations ([Cl] < 0.2 wt%) and D_{par} measurements ($D_{\text{par}} = 1.6\text{--}1.9 \mu\text{m}$) both indicate that apatite composition is relatively homogeneous and close to fluorapatite [Carlson et al., 1999].

3.3. Thermal History Modeling

[15] AFT ages, track lengths and D_{par} measurements of representative samples were used for determining time-temperature paths through inverse Monte Carlo modeling, using the HeFTy software of Ketcham [2005]. Version 1.6.7 of this software is based on the multikinetic annealing model of Ketcham et al. [2007b], with *c*-axis projected track length data [Ketcham et al., 2007a]. For modeling purposes each sample was constrained to a subsurface temperature between 140 and 160°C at a time somewhat older than the AFT age, and present-day surface temperature at the elevation where the sample was collected (typically $\sim 10\text{--}25^\circ\text{C}$). The modeling strategy was to use a single large sampling space in order to allow models as much freedom as possible. As we expect these samples from an active orogen to reflect relatively simple cooling histories, cooling paths are defined as monotonic and composed of 16 random segments to allow for sufficient variability in the exhumation path. The D_{par} kinetic parameter was used to calibrate annealing parameters as well as initial confined track lengths. Goodness of fit between modeled and measured track length distributions was assessed using the Kolmogorov-Smirnov test, with merit values of 0.5 and 0.05 for good and acceptable fits, respectively.

4. Results

4.1. Topographic Characteristics

[16] In order to highlight the topographic differences between individual tectonic blocks, we determined their mean elevations and mean hillslope angles; these data are summarized in Figures 4 and 5 and Table 3. The mean elevation of the Venezuelan Andes is about 2000 m, with a standard deviation (σ) of 855 m and a maximum elevation of 4981 m at Pico Bolívar in the Sierra Nevada block. The mean slope angle for the entire orogen is 21° ($\sigma = 9^\circ$). The Escalante, Cerro Azul, Trujillo and Caparo blocks exhibit lower values of mean elevation between 1160 and 1695 m (Figure 5c). These four blocks show positively skewed elevation distributions (Figure 5a and Table 3), implying relatively large areas at low elevations. The Escalante block is bisected by the San Pedro fault, parallel to the main trace of the Boconó fault system (Figure 2), which affects the distribution of relief by creating an anomalous distribution of low slopes. The influence of the San Pedro fault is evident in Figure 5b, in which the Escalante block curve shows a bimodal behavior because of lower slopes near the fault.

Figure 5. Hypsometric and geomorphic characteristics for the different tectonic blocks (annotation as in Figure 3). (a) Elevation distribution (dots, individual values; continuous line, 100-m bins). (b) Slope distribution. (c) Mean elevation versus mean slope for each block. (d) Altitudinal dependence of slopes for each block (100-m elevation bins). See text for discussion.

The highest topography is encountered in the Sierra La Culata, El Carmen and Sierra Nevada blocks, the latter two showing mean elevations of ~ 3000 – 3200 m, respectively. The hypsometric curve for the Sierra La Culata block is very wide and almost symmetric (weakly negative skewness of -0.1). The hypsometric curves for the El Carmen and Sierra Nevada blocks are negatively skewed, indicating widespread occurrence of high elevation areas. The slope distributions as a function of elevation (Figure 5d) of the Sierra La Culata and El Carmen blocks show a distinct minimum at elevations > 3800 m, comparable to the slope

distributions of the lower-elevation blocks, and indicative of low-relief landforms at high elevations. This minimum is conspicuously absent in the Sierra Nevada. Inspection of satellite imagery shows that the high-elevation low-relief surfaces in the Sierra La Culata are associated with ubiquitous glacial erosion features (cirque floors, glacially widened valley heads etc.); their occurrence close to the reconstructed equilibrium-line altitude for the Last Glacial Maximum in the Venezuelan Andes (~ 3800 m [Stansell *et al.*, 2007]), suggests that these features result from Pleistocene glaciation of the Mérida Andes [Schubert, 1974; Schubert

Table 3. Topographic Characteristics, Mean Elevation, and Mean Slope Angle for Different Tectonic Blocks in the Venezuelan Andes

Block	Elevation (m)				Slope (deg)			
	Mean	SD	Mode	Skewness	Mean	SD	Mode	Skewness
Caparo (CB)	1694	815	1098	0.7	21	9	23	-0.2
Cerro Azul Thrust (CATB)	1418	759	1291	0.2	21	9	20	0.1
El Carmen (ECB)	3028	1066	4105	-1.0	22	9	23	-0.1
Escalante (EB)	1159	750	96	1.4	17	10	12	0.5
Sierra La Culata (SLCB)	2216	1044	2289	-0.1	23	10	28	-0.5
Sierra Nevada (SNB)	3207	802	3740	-0.7	24	9	28	-0.4
Trujillo (TB)	1448	748	409	1.4	21	9	23	-0.2

and Clapperton, 1990]. Glacial erosion at high elevations will lead to rapid headward erosion and cirque retreat, leaving a large proportion of the surface area at an elevation range close to the ELA with relatively low relief [e.g., Mitchell and Montgomery, 2006; Egholm et al., 2009].

4.2. Apatite Fission Track Data

[17] All new AFT ages reported in this study are summarized in Table 2 and shown together with previously published AFT ages in Figures 2 and 6. Almost all samples passed the chi-square test at the 95% confidence interval. Results from independent analysts in the two labs are fully consistent, as shown for instance by overlapping ages for the Sierra Nevada, which were sampled along the same profile (Figure 2 and Table 2).

[18] The complete data set of 70 AFT ages for the Venezuelan Andes shows that different tectonic blocks have highly variable exhumation histories (Figures 2 and 6–8). The youngest AFT ages range between 1 and 3 Ma and are found close to the Boconó fault, specifically in samples from the El Carmen block and at the limit between the Sierra La Culata and Escalante blocks. AFT ages between 4 and 8 Ma are concentrated in the central part of the Venezuelan Andes, in the Sierra La Culata and Sierra Nevada blocks, and on both flanks of the chain in the Escalante block and the Cerro Azul thrust block. In the Caparo block, AFT ages range between 7 and 30 Ma and are all substantially younger than the depositional ages of the Triassic–Jurassic La Quinta Formation [Hargraves and Shagam, 1969] from which they were collected. The Trujillo block is characterized by a wide range of AFT ages, increasing from 8 Ma at its southeastern limit to 145 Ma in the north. A strong correlation between AFT age and elevation is observed in the El Carmen and Sierra Nevada blocks, whereas this correlation is much weaker in the other blocks (Figure 7). However, part of this difference is due to the fact that the sampling strategy in the El Carmen and Sierra Nevada blocks was specifically aimed at obtaining an age–elevation profile [Kohn et al., 1984; Bermúdez et al., submitted manuscript, 2010], whereas this was not the case in the other blocks.

[19] After ^{252}Cf irradiation, we were able to obtain track length measurements from 34 new samples (Table 2), although only 10 samples provided a sufficient number (>50 track length measurements; see below) for meaningful thermal history modeling. Bermúdez et al. (submitted manuscript, 2010) report 9 more sets of track length measurements, of which 5 are suitable for modeling (Table 2). Overall, the blocks with the youngest AFT ages (e.g., Sierra Nevada, Sierra La Culata, El Carmen) are characterized by relatively long mean track lengths (MTL) of ~ 13 to $14.5 \mu\text{m}$ and narrow track length distributions (typically with standard deviations close to $1 \mu\text{m}$). A plot of MTL versus AFT age (Figure 6, bottom) shows a clear peak (MTL $> 14 \mu\text{m}$) for ages of 5 ± 1 Ma. Blocks characterized by older AFT ages (e.g., Trujillo and Caparo, Figure 7) have shorter and wider track length distributions: MTL ranges from 11.5 to $13.8 \mu\text{m}$ and standard deviations are generally $> 2 \mu\text{m}$. A secondary peak of MTL $\approx 13.5 \mu\text{m}$ occurs for ages of ~ 13 Ma

in these blocks (Figure 7d). No track length data could be measured in samples from the Cerro Azul block.

4.3. Thermal History Modeling

[20] Modeling of cooling histories using HeFTy was performed on samples from the Sierra Nevada, Sierra La Culata, Caparo, and Trujillo blocks for which at least 50 confined track length measurements were available (Figure 8). Thermal histories for the Sierra Nevada block were determined for sample 4907 from 4600 m elevation at Pico Bolívar (Figure 8a) and sample 6407 from Santo Domingo, at 1700 m elevation ~ 45 km to the northeast (Figure 8b). Both samples show a rapid, but diachronous phase of cooling (at rates of $\sim 70^\circ\text{C}/\text{Myr}$), from ~ 7.5 to 5 Ma for sample 4907 and from ~ 5 to 3.5 Ma for sample 6407, slowing down since that time. Bermúdez et al. (submitted manuscript, 2010) used the 3D forward thermal-kinematic model Pecube [Braun, 2003; Braun et al., 2006] to model the AFT ages and MTL for the complete Sierra Nevada profile and showed that the observed diachronous cooling along the profile can be explained by a phase of rapid exhumation that commenced during middle–late Miocene time (~ 12 –8 Ma) and slowed down in the Pliocene (~ 4 Ma). HeFTy modeling results of sample 6407 (Figure 8b) are similar to the HeFTy model of sample 5007 (Table 2) Bermúdez et al. (submitted manuscript, 2010) collected at a similar altitude along the El Morro profile of the Sierra Nevada block. Regardless of the ~ 45 km horizontal distance between the two samples, their cooling histories are remarkably similar with rapid cooling of about $70^\circ\text{C}/\text{Myr}$ from 4.5 to 3.5 Ma and much slower cooling afterwards.

[21] Sample 1407 (Figure 8c) from the Sierra La Culata block shows an initial phase of rapid cooling between ~ 7 and ~ 5.5 Ma, at a rate of about $40^\circ\text{C}/\text{Myr}$, followed by a phase of slower cooling ($< 10^\circ\text{C}/\text{Myr}$) from ~ 5.5 Ma to the present. The cooling and exhumation history of this sample is very similar to those from the Sierra Nevada block.

[22] For the Caparo block, thermal modeling of sample 5807 is presented in Figure 8d and shows nearly linear cooling for this block since the early Miocene (~ 22 Ma). The sample cooled through the AFT partial annealing zone (PAZ) at a rate of $\sim 7^\circ\text{C}/\text{Myr}$ between 19 and 10 Ma; but cooling rates have possibly slowed down somewhat since that time. The Trujillo block sample 6207 (Figure 8e) documents a clearer decrease in cooling rates, from $\sim 12^\circ\text{C}/\text{Myr}$ between 16 and 12 Ma (middle Miocene) to $\sim 4^\circ\text{C}/\text{Myr}$ from the middle–late Miocene (12 Ma) to the present.

5. Discussion

5.1. Data Synthesis

[23] Our sampling for AFT thermochronology in the Venezuelan Andes focused on specific areas, in order to obtain age–elevation profiles or because of proximity to major faults, but partly also because of limited access to the terrain. Nonetheless, the current AFT age database permits mapping out the spatial distribution of AFT ages and track lengths, as shown in Figures 6 (top) and 6 (bottom), respec-

Figure 6. Shaded digital elevation model of the Venezuelan Andes with (top) AFT ages and (bottom) mean track lengths (MTL) for each block. Insets show zoom on Sierra Nevada de Mérida and El Carmen/Sierra la Culata in the center of the belt.

Figure 7. AFT age versus (a) elevation and (d) mean track length (MTL) for individual samples from different tectonic blocks (annotation as for Figure 4). (b and c) Amplifications of Figure 7a as indicated by dashed rectangles to assist the reader to discriminate individual observations.

Figure 8

tively. A spatial pattern emerges, with most of the youngest AFT ages and longest MTL in the Venezuelan Andes located in the central part of the range, close to the Boconó fault system (Figure 6).

[24] AFT ages and track length distributions in the Sierra Nevada, Sierra La Culata and El Carmen blocks (Figure 7) are compatible with rapid cooling through the apatite PAZ, followed by residence at shallower depths. Blocks cooled through the PAZ at different times: middle–late Miocene for the Sierra Nevada block, Pliocene for the El Carmen and Sierra La Culata blocks. AFT ages and track length distributions for the Escalante block, although insufficient for thermal history modeling, suggest a cooling history similar to the Sierra La Culata block. The Boconó fault, a right-lateral strike-slip fault that also displays vertical offset [Schubert, 1982; Giegengack, 1984], thus appears to have played a fundamental role in delimiting blocks with contrasting exhumation histories (see also Bermúdez et al. (submitted manuscript, 2010). During the late Miocene to early Pliocene, oblique convergence between the Maracaibo block and the South American plate was enhanced by collision of the Panamá arc with South America [Pindell and Kennan, 2001; Montes et al., 2005]. The oblique movement of individual tectonic blocks in the Venezuelan Andes along the Boconó fault system, during phases of transpression, appears to have controlled the timing of rapid exhumation by creating topography. Exhumation itself was driven by erosion of the newly created topography through river incision, with trunk rivers following the trend of the Boconó fault (e.g., Chama River, Santo Domingo River, Figure 2). As shown in Figure 5, the El Carmen and Sierra Nevada blocks currently host the highest topography, with mean elevations over 3000 and 3200 m respectively, and the largest number of peaks over 4000 m elevation in the Venezuelan Andes. The Sierra La Culata block as a whole has a mean elevation of about 2216 m, but also contains several peaks over 4000 m (Figures 5c and 5d). The few available AFT cooling ages for this block are similar to those of the Sierra Nevada block, suggesting a similar exhumation history (Figures 6 and 7).

[25] Contrasting with the relatively young AFT ages in the central part of the Venezuelan Andes, middle Miocene and older AFT cooling ages are found in other areas of this mountain belt (Figures 6 and 7). Samples in the Caparo block yield ages ranging from 12 to 26 Ma (samples LB-71-VE-5 and 6106 respectively), with MTL varying from 11.5 to 13 μm , indicating comparatively slow cooling through the AFT PAZ at 15–20 Ma (Figure 7b; sample 5807 in Figure 8d). Therefore, this block experienced relatively slow cooling well before rapid exhumation started in the Sierra Nevada, Sierra La Culata, and El Carmen blocks. The

topography of the Caparo block is more subdued (Figure 5d), with many peaks around 2000 m elevation. Nonetheless, slopes remain fairly steep (20–25°C) for the highest elevations (Figures 5b and 5d), as determined by DEM analysis.

[26] AFT ages of > 30 Ma are restricted to the Trujillo block (Figures 6 and 7); the oldest AFT age encountered in this study (sample SVA-80-44; 145 ± 7 Ma) is from the Valera Granite, located in the north of this block and away from major strike-slip faults. The MTL of this sample is $13.8 \pm 0.1 \mu\text{m}$, which suggests relatively fast cooling through the apatite PAZ during the Late Jurassic–Early Cretaceous, with little subsequent exhumation. Mesozoic denudation of parts of the Andean basement is consistent with the widespread deposition of Jurassic–Cretaceous sandstones, which are mainly preserved in the southwest of the belt (Escalante and Caparo blocks). While the northern part of the Trujillo block appears to record an older, pre-orogenic cooling history, younger AFT ages are observed in the southwest of the block (Figure 6). The average MTL for the southwestern Trujillo block samples is $13.2 \pm 0.3 \mu\text{m}$. The modeled cooling path of sample 6207 in the southwestern Trujillo block (Figure 8e) suggests cooling through the PAZ at a rate of about 14°C/Myr during the middle Miocene, and slower cooling from the late Miocene to the present. Clearly, the Trujillo block was not affected by the rapid exhumation observed in the central Mérida Andes.

5.2. Tectonic Implications

[27] The structure and development of the Venezuelan Andes have been controlled by the reactivation of pre-existing faults and structures (Figure 9), and the inversion of Jurassic rift grabens [Kellogg and Bonini, 1982; Colletta et al., 1997; Audemard and Audemard, 2002; Jacques, 2004], as it is also the case for the Eastern Cordillera in Colombia [Corredor 2003; Cortés et al., 2006; Mora et al., 2009; Parra et al., 2009]. These preexisting faults delimit tectonic blocks that are characterized by strongly variable exhumation histories, as observed in other transpressional mountain belts [e.g., Spotila et al., 2007].

[28] The signal of early (pre-Miocene) exhumation across the Venezuelan Andes is not very strong, because it is mostly overprinted by late Miocene to Pliocene exhumation. Only a few samples from the Valera and Caparo blocks record Paleogene (AFT ages of 26–36 Ma) or, in one case, Jurassic–Cretaceous (AFT age 145 Ma) exhumation. By contrast, existing zircon fission track (ZFT) data for the Venezuelan Andes [Kohn et al. 1984] are all late Mesozoic, ranging from ~70 to ~160 Ma, indicating that Cenozoic tectonics did not involve sufficient exhumation to expose rocks with reset ZFT ages at the surface.

Figure 8. Time-temperature paths obtained from thermal-history modeling using HeFTy software [Ketcham, 2005] for representative samples of (a and b) Sierra Nevada, (c) Sierra La Culata, (d) Caparo, and (e) Trujillo blocks. The outer envelope contains acceptable fits; the inner, shaded envelope contains good fits (as defined by Ketcham [2005]); thick black line indicates best fit model: fit is indicated below the plot where measured and model results are compared (MTL, mean track length; SD, standard deviation; GOF, goodness of fit) and comparison of measured (histogram) and predicted (thin line) track length distribution is shown in the inset. Note that modeled t-T paths are best constrained within the limits of the PAZ (~60–120°C).

Figure 9

[29] Distinct tectonic blocks in the Venezuelan Andes, limited by preexisting faults, responded in different ways to tectonic events that occurred in this zone, driven by the triple convergence of the South American, Caribbean and Farallon/Nazca plates (Figure 9). The similar early to middle Miocene exhumation history of the present-day Caparo and Trujillo blocks suggests that they were juxtaposed at that time, before being separated by right-lateral translation along the Boconó fault system [Schubert, 1982; Audemard and Audemard, 2002]. In effect, both blocks contain remnants of the inverted Jurassic Uribante graben [Lugo and Mann, 1995; Jacques, 2004] that continued into the Eastern Cordillera in Colombia. AFT ages from the Caparo and Trujillo blocks are similar to AFT ages obtained from Jurassic-Cretaceous sediments in the Eastern Cordillera [Parra et al., 2009] as well as to AFT ages from the Sierra de Perijá in eastern Colombia [Shagam et al., 1984], suggesting a common exhumation history. Thus, inversion of the Uribante graben to form the present-day Eastern Cordillera of Colombia as well as the proto-Venezuelan Andes appears to have started during Oligocene times and to be associated with more widespread contractional deformation in northern South America, possibly associated with arrival of the buoyant Panama arc in the subduction zone at that time [Pindell and Kennan, 2001; Corredor, 2003].

[30] In the central part of the Venezuelan Andes and on both its flanks, the Escalante, El Carmen, Sierra La Culata, Sierra Nevada and Cerro Azul blocks record late Miocene–Pliocene exhumation resulting from transpression generated by clockwise rotation of the Maracaibo block (Figure 9b) and oblique convergence of this continental block with the stable South American plate during Miocene to present time [Colletta et al., 1997; Montes et al., 2005]. Block rotation, as supported by paleomagnetic analyses [Montes et al., 2005 and references therein], was driven by eastward movement of the Caribbean plate to the north of the Maracaibo block and collision of the Panamá arc with the northern Andes in Colombia. The Panamá arc collision commenced in the middle Miocene (15–12 Ma) but reached its climax between 8 and 3 Ma, resulting in the closure of the Panamá seaway during the Pliocene [Duque-Caro, 1990; Coates et al., 2004; Montes et al., 2005; Lunt et al., 2008]. The timing of these events is compatible with the late Miocene–Pliocene evolution of foreland basins on both

the pro- and retro-side of the mountain belt [De Toni and Kellogg, 1993]. According to De Toni and Kellogg [1993], two sedimentary sequences of fluvial molasse deposits in the foreland basin to the northwest of the Venezuelan Andes are separated by a late Miocene discontinuity, at least in the southwestern part of the basin. The unconformity is possibly related to surface uplift as a consequence of the Panamá arc collision [Duque-Caro, 1990]. The onset of exhumation in the Sierra Nevada at ≥ 8 Ma is also consistent with surface uplift and creation of significant topography around this time, as recorded by the late Miocene deflection of the tributaries of Orinoco and Magdalena rivers (Figure 9b) inferred from the Neogene sedimentary record [Hoorn et al., 1995; Díaz de Gamero, 1996].

[31] In the northeastern part of the Venezuelan Andes, the Trujillo Andes (Figures 2 and 4) are controlled by the interaction of the Boconó, Valera and Burbusay faults, which delimit the Trujillo block. Analysis of the AFT ages, cooling history and topography of the Trujillo block shows it does not record rapid exhumation during the late Miocene and Pliocene, hence the evolution of the Trujillo Andes is somewhat different from that of the Mérida Andes. The Trujillo Andes currently appears to be a site of active extension and tectonic escape [Backé et al., 2006], occurring as a result of the combination of oblique convergence between the South American plate and the Maracaibo block, with the presence to the north of the Caribbean plate considered as a free boundary. The oblique convergence and block rotation of the Maracaibo block thus leads to transpression and exhumation in the central part of the belt occurring simultaneously with extension and collapse to the northeast, consistent with the current stress field in the northern Andes as resolved from earthquake focal mechanisms [Colmenares and Zoback, 2003; Cortés and Angelier, 2005].

[32] The flanks of the central and southwestern Venezuelan Andes are bounded by NW and SE vergent foreland fold-and-thrust belts. The few available AFT ages from these areas are between 7.7 and 5.0 Ma (Figure 6). These thrusts accommodate most of the shortening across the Venezuelan Andes, as well as inversion of the Jurassic rift basins [Colletta et al., 1997; Duerto et al., 2006] and reactivation of preexisting faults. According to Duerto et al. [2006] the widespread Jurassic rifts suggest the possibility of thick-skinned reactivation of moderately to steeply dipping normal faults instead of low-angle thrusts as depicted

Figure 9. Possible kinematic configuration for the South American–Caribbean plate boundary zone during earliest Oligocene (Figure 9a), late Miocene (Figure 9b), and Pliocene times (Figure 9c). (a) Earliest Oligocene, widespread but relatively slow exhumation in the Venezuelan Andes (CB and TB), Western (WC), Central (CC), part of Eastern Cordillera (EC) and Santa Marta ranges (SM) of Colombia and Perijá (SP) range results from inversion of preexisting rift structures (possibly the OF, Oca Fault; SMF, Santa Marta Fault; and RF, Romeral Fault, were active) during regional compression, possibly related to initial subduction of Panama arc. (b) Late Miocene, rotation of the Maracaibo block (MB) is almost completed, and left-lateral strike-slip displacement between the Maracaibo block and the South American plate is concentrated on the BFS, producing translation and minor rotation in the Trujillo block (TB) during its tectonic escape. Major exhumation of the SNB and SLCB occurs during this phase. (c) Pliocene, final closure of Panama arc is expressed by rapid localized exhumation in parts of the Venezuelan Andes (ECB) and Eastern Cordillera (Quetame Massif (QM) [Parra et al., 2009]). See text for more detailed discussion (modified from Montes et al. [2005], Pindell and Kennan [2001], Corredor [2003], and Hoorn et al. [1995]). “V” in Figures 9a and 9b indicate associated volcanic rocks. Green point in Figures 9a, 9b, and 9c is the position of the Galápagos Island.

in balanced cross sections [De Toni and Kellogg, 1993; Colletta et al., 1997]. A similar geometry has been proposed for the southern deformation front of the Cordillera Oriental in Colombia [Mora et al., 2009]. Both Colletta et al. [1997] and Duerto et al. [2006] argue for crustal-scale deformation in the Venezuelan Andes. In contrast, Yoris and Ostos [1997], Audemard and Audemard [2002] and Cediel et al. [2003] apply an orogenic-float model to the Venezuelan Andes, suggesting that the entire orogen is underlain by a mid-crustal detachment. Our data cannot clearly discriminate between these models: on the one hand, the strong control of major fault zones on the pattern of exhumation suggests that these are long-lived structures that may be rooted in the lower-crust or lithosphere; on the other hand, the absence of deeply exhumed rocks (as indicated by the lack of reset ZFT ages [Kohn et al., 1984]) appears more compatible with a shallow detachment underlying the mountain belt. Further analysis using the higher-temperature zircon fission track and/or (U-Th)/He systems may contribute to resolving the issue of the total amount of Cenozoic exhumation in the Venezuelan Andes. In parallel, unraveling the deep structure of the mountain belt requires seismic reflection and refraction surveying.

6. Conclusions

[33] AFT thermochronology and topographic analysis document the uplift and exhumation history of individual tectonic blocks in the Venezuelan Andes. Phases of rapid cooling and erosional exhumation as a consequence of tectonic surface uplift and development of high relief during the late Miocene and late Pliocene in the central part of the orogen contrast with older exhumation histories of the

northeastern and southwestern parts of the Venezuelan Andes, where exhumation can be traced back to Oligocene times. Onset of exhumation in the Oligocene is consistent with records from the Eastern Cordillera and Sierra de Perija of Colombia. Exhumation in the central part of the Venezuelan Andes (Mérida Andes) and its flanks is the result of late Miocene to Pliocene transpression. Major surface uplift and exhumation occurred in the Sierra Nevada block since ≥ 8 Ma, in concordance with fluvial reorganization recorded by the sedimentary record during this period. A second phase of uplift and exhumation affected the El Carmen and Escalante blocks during the late Miocene-Pliocene, as also recorded by a major unconformity in the NW foreland basin succession. At the same time, the northeastern part of the mountain belt records extension and tectonic escape. The spatial and temporal patterns of exhumation in the Venezuelan Andes appear to be strongly controlled by preexisting faults delimiting major tectonic blocks, as is the case in many transpressional mountain belts elsewhere.

[34] **Acknowledgments.** This study was supported by the Consejo de Desarrollo Científico y Humanístico (CDCH-UCV) de la Universidad Central de Venezuela (UCV), Project PI 08-00-6219-2006, and ECOS Nord project V08U01. We thank the Instituto Nacional de Parques (INPARQUES) de la Región Andina and the Teléferico System, Mérida-Venezuela for permission to sample in the Sierra Nevada National Park and logistical support during fieldwork. We thank François Senebier for mineral separation. The University of Melbourne thermochronology laboratory receives infrastructure support under the AuScope Program of NCRIS. Neutron irradiation costs for samples analyzed were covered by the Australian Institute of Nuclear Science and Engineering (AINSE). This work is dedicated to the memory and career of Reginald Shagam, also known as “El Tigre De Los Andes”, who died on 19 April 2008, in Beer Sheva, Israel. One of us (B.P.K.) in particular remembers him warmly as a colleague and friend, as an inspirational human being and as a geoscientist who made invaluable contributions to the understanding of Andean tectonics.

References

- Aleman, A., and V. Ramos (2000), Northern Andes, in *Tectonic Evolution of South America, 31st International Geological Congress*, edited by U. G. Cordani et al., pp. 453–480, FINEP, Rio de Janeiro, Brazil.
- Audemard, F. A., M. N. Machette, J. W. Cox, R. L. Dart, and K. M. Haller (2000), Map and database of Quaternary faults in Venezuela and its offshore regions, *U.S. Geol. Surv. Open File Rep.*, 00-018.
- Audemard, F. E., and F. A. Audemard (2002), Structure of the Mérida Andes, Venezuela: Relations with the South America-Caribbean geodynamic interaction, *Tectonophysics*, 345, 299–327, doi:10.1016/S0040-1951(01)00218-9.
- Backé, G., D. Dhont, and Y. Hervouët (2006), Spatial and temporal relationships between compression, strike-slip and extension in the Central Venezuelan Andes: Clues for Plio-Quaternary tectonic escape, *Tectonophysics*, 425, 25–53, doi:10.1016/j.tecto.2006.06.005.
- Barbarand, J., A. Carter, I. Wood, and A. Hurford (2003), Compositional and structural control of fission-track annealing in apatite, *Chem. Geol.*, 198, 107–137, doi:10.1016/S0009-2541(02)00424-2.
- Braun, J. (2003), Pecube: A new finite element code to solve the heat transport equation in three dimensions in the Earth's crust including the effects of a time-varying, finite amplitude surface topography, *Comput. Geosci.*, 29, 787–794, doi:10.1016/S0098-3004(03)00052-9.
- Braun, J., P. van der Beek, and G. Batt (2006), *Quantitative Thermochronology: Numerical Methods for the Interpretation of Thermochronological Data*, 258 pp., Cambridge Univ. Press, Cambridge, U. K., doi:10.1017/CBO9780511616433
- Burtnier, R. L., A. Nigrini, and R. A. Donelick (1994), Thermochronology of lower Cretaceous source rocks in the Idaho-Wyoming thrust belt, *AAPG Bull.*, 78, 1613–1636.
- Carlson, W. D., R. A. Ketcham, and R. A. Donelick (1999), Variability of apatite fission-track annealing kinetics: III. Extrapolation to geological time scales, *Am. Mineral.*, 84, 1235–1255.
- Case, J. E., R. Shagam, and R. F. Giegengack (1990), Geology of the northern Andes: An overview, in *The Geology of North America*, vol. H, *The Caribbean Region*, edited by G. Dengo and J. E. Case, pp. 177–200, Geol. Soc. of Am., Boulder, Colo.
- Cediel, F., R. P. Shaw, and C. Cáceres (2003), Tectonic assembly of the Northern Andean Block, in *The Circum-Gulf of Mexico and the Caribbean: Hydrocarbon Habitats, Basin Formation, and Plate Tectonics*, edited by C. Bartolini et al., *AAAPG Mem.*, 79, 815–848.
- Chacín, L., M. I. Jácome, and C. Izarra (2005), Flexural and gravity modelling of the Mérida Andes and Barinas-Apure Basin, western Venezuela, *Tectonophysics*, 405, 155–167, doi:10.1016/j.tecto.2005.06.004.
- Coates, A. G., L. S. Collins, M. P. Aubry, and W. A. Berggren (2004), The geology of the Darien, Panama, and the late Miocene-Pliocene collision of the Panama arc with northwestern South America, *Geol. Soc. Am. Bull.*, 116, 1327–1344, doi:10.1130/B25275.1.
- Colletta, B., F. Roure, B. De Toni, D. Loureiro, H. Passalacqua, and Y. Gou (1997), Tectonic inheritance, crustal architecture, and contrasting structural styles in the Venezuelan Andes, *Tectonics*, 16, 777–794, doi:10.1029/97TC01659.
- Colmenares, L., and M. D. Zoback (2003), Stress field and seismotectonics of northern South America, *Geology*, 31, 721–724, doi:10.1130/G19409.1.
- Corredor, F. (2003), Eastward extent of the Late Eocene-Early Oligocene onset of deformation across the northern Andes: Constraints from the northern portion of the Eastern Cordillera fold belt, Colombia, *J. South Am. Earth Sci.*, 16, 445–457, doi:10.1016/j.jsames.2003.06.002.
- Cortés, M., and J. Angelier (2005), Current states of focal stress in the northern Andes as indicated by focal mechanisms of earthquakes, *Tectonophysics*, 403, 29–58, doi:10.1016/j.tecto.2005.03.020.
- Cortés, M., B. Colletta, and J. Angelier (2006), Structure and tectonics of the central segment of the Eastern Cordillera of Colombia, *J. South Am. Earth Sci.*, 21, 437–465, doi:10.1016/j.jsames.2006.07.004.
- De Toni, B., and J. Kellogg (1993), Seismic evidence for blind thrusting of the northwestern flank of the Venezuelan Andes, *Tectonics*, 12, 1393–1409, doi:10.1029/93TC01893.
- Diaz de Gamero, M. L. (1996), The changing course of the Orinoco River during the Neogene: A review,

- Palaeogeogr. Palaeoclimatol. *Palaeoecol.*, 123, 385–402, doi:10.1016/0031-0182(96)00115-0.
- Duerto, L., A. Escalona, and P. Mann (2006), Deep structure of the Mérida Andes and Sierra de Perijá mountain fronts, Maracaibo Basin, Venezuela, *AAPG Bull.*, 90, 505–528, doi:10.1306/10080505033.
- Duque-Caro, H. (1990), The Choco Block in the northwestern corner of South America: Structural, tectonostratigraphic, and paleogeographic implications, *J. South Am. Earth Sci.*, 3, 71–84, doi:10.1016/0895-9811(90)90019-W.
- Egholm, D. L., S. B. Nielsen, V. K. Pedersen, and J. E. Lesemann (2009), Glacial effects limiting mountain height, *Nature*, 460, 884–887, doi:10.1038/nature08263.
- Galbraith, R. F. (1981), On statistical models for fission track counts, *Math. Geol.*, 13, 471–478, doi:10.1007/BF01034498.
- Galbraith, R. F., and G. M. Laslett (1993), Statistical models for mixed fission track ages, *Nucl. Tracks*, 21, 459–470.
- Giegingack, R. (1984), Late Cenozoic tectonic environments of the central Venezuelan Andes, *Mem. Geol. Soc. Am.*, 162, 343–364.
- Green, P. F. (1981), A new look at statistics in fission track dating, *Nucl. Tracks*, 5, 77–86, doi:10.1016/0191-278X(81)90029-9.
- Green, P. F., I. R. Duddy, A. J. W. Gleadow, P. R. Tingate, and G. M. Laslett (1986), Thermal annealing of fission tracks in apatite: 1. A qualitative description, *Chem. Geol.*, 59, 237–253, doi:10.1016/0009-2541(86)90048-3.
- Hackley, P. C., F. Urbani, A. W. Karlens, and C. P. Garrity (2005), Geologic shaded relief map of Venezuela, *U.S. Geol. Surv. Open File Rep.*, 2005-1038.
- Hargraves, R. B., and R. Shagam (1969), Paleomagnetism study of La Quinta Formation, Venezuela, *AAPG Bull.*, 53, 537–552.
- Horn, C., J. Guerrero, G. A. Sarmiento, and M. A. Lorente (1995), Andean tectonics as a cause for changing drainage patterns in Miocene northern South America, *Geology*, 23, 237–240, doi:10.1130/0091-7613(1995)023<0237:ATAACF>2.3.CO;2.
- Hurfurd, A. J., and P. F. Green (1983), The zeta calibration of fission track dating, *Isot. Geosci.*, 1, 285–317.
- Jacques, J. M. (2004), The influence of intraplate structural accommodation zones on delineating petroleum provinces of the Sub-Andean foreland basins, *Petrol. Geosci.*, 10, 1–19, doi:10.1144/1354-079303-582.
- Kellogg, J. N., and W. E. Bonini (1982), Subduction of the Caribbean plate and basement uplifts in the overriding South American Plate, *Tectonics*, 1, 251–276, doi:10.1029/TC001i003p00251.
- Kellogg, J., and V. Vega (1995), Tectonic development of Panama, Costa Rica, and the Colombian Andes: Constraints from global positioning system geodetic studies and gravity, *Spec. Pap. Geol. Soc. Am.*, 295, 75–90.
- Ketcham, R. A. (2005), Forward and inverse modeling of low-temperature thermochronology data, *Rev. Mineral. Geochem.*, 58, 275–314, doi:10.2138/rmg.2005.58.11.
- Ketcham, R. A., A. Carter, R. A. Donelick, J. Barbarand, and A. J. Hurfurd (2007a), Improved measurement of fission-track annealing in apatite using *c*-axis projection, *Am. Mineral.*, 92, 789–798, doi:10.2138/am.2007.2280.
- Ketcham, R. A., A. Carter, R. A. Donelick, J. Barbarand, and A. J. Hurfurd (2007b), Improved modeling of fission-track annealing in apatite, *Am. Mineral.*, 92, 799–810, doi:10.2138/am.2007.2281.
- Kohn, B., R. Shagam, P. Banks, and L. Burkley (1984), Mesozoic–Pleistocene fission track ages on rocks of the Venezuelan Andes and their tectonic implications, *Mem. Geol. Soc. Am.*, 162, 365–384.
- Lugo, J., and P. Mann (1995), Jurassic–Eocene tectonic evolution of Maracaibo basin, Venezuela, in *Petroleum Basins of South America*, A. J. Tankard, R. Suárez S., and H. J. Welsink, *AAPG Mem.*, 62, 699–725.
- Lunt, D. J., P. J. Valdes, A. Haywood, and I. C. Rutt (2008), Closure of the Panama Seaway during the Pliocene: Implications for climate and Northern Hemisphere glaciation, *Clim. Dyn.*, 30, 1–18, doi:10.1007/s00382-007-0265-6.
- Mitchell, S. G., and D. R. Montgomery (2006), Influence of a glacial buzzsaw on the height and morphology of the Cascade Range in central Washington State, USA, *Quat. Res.*, 65, 96–107, doi:10.1016/j.yqres.2005.08.018.
- Montes, C., R. D. Hatcher, and P. Restrepo-Pace (2005), Tectonic reconstruction of the northern Andean blocks: Oblique convergence and rotations derived from the kinematics of the Piedras-Girardot area, Colombia, *Tectonophysics*, 399, 221–250, doi:10.1016/j.tecto.2004.12.024.
- Mora, A., T. Gaona, J. Kley, D. Montoya, M. Parra, L. I. Quiroz, G. Reyes, and M. R. Strecker (2009), The role of inherited extensional fault segmentation and linkage in contractional orogenesis: A reconstruction of Lower Cretaceous inverted rift basins in the Eastern Cordillera of Colombia, *Basin Res.*, 21, 111–137, doi:10.1111/j.1365-2117.2008.00367.x.
- Oldow, J. S., A. W. Bally, and H. G. Avé Lallemant (1990), Transpression, orogenic float, and lithospheric balance, *Geology*, 18, 991–994, doi:10.1130/0091-7613(1990)018<0991:TOFALB>2.3.CO;2.
- O’Sullivan, P. B., and R. R. Parrish (1995), The importance of apatite composition and single-grain ages when interpreting fission track data from plutonic rocks: A case study from the Coast Ranges, British Columbia, *Earth Planet. Sci. Lett.*, 132, 213–224, doi:10.1016/0012-821X(95)00058-K.
- Parra, M., A. Mora, E. R. Sobel, M. R. Strecker, and R. González (2009), Episodic orogenic front migration in the northern Andes: Constraints from low-temperature thermochronology in the Eastern Cordillera, Colombia, *Tectonics*, 28, TC4004, doi:10.1029/2008TC002423.
- Pérez, O. J., R. Bilham, R. Bendick, J. R. Velandia, N. Hernández, C. Moncayo, M. Hoyer, and M. Kozuch (2001), Velocity field across the southern Caribbean plate boundary and estimates of Caribbean/South American plate motion using GPS geodesy 1994–2000, *Geophys. Res. Lett.*, 28, 2987–2990, doi:10.1029/2001GL013183.
- Pindell, J., and L. Kennan (2001), Kinematic evolution of the Gulf of Mexico and Caribbean, in *Petroleum Systems of Deep-Water Basins: Global and Gulf of Mexico Experience: GCSSEPM Foundation, 21st Annual Research Conference, Transactions*, edited by R. H. Fillon, N. C. Rosen, and P. Weimer, pp. 193–220, Gulf Coast Sect., Soc. for Sediment. Geol., Houston, Tex.
- Schubert, C. (1974), Late Pleistocene Mérida Glaciation, Venezuelan Andes, *Boreas*, 3, 147–151.
- Schubert, C. (1980), Late-Cenozoic pull-apart basins, Boconó fault zone, Venezuelan Andes, *J. Struct. Geol.*, 2, 463–468, doi:10.1016/0191-8141(80)90008-5.
- Schubert, C. (1982), Neotectonics of Boconó fault, western Venezuela, *Tectonophysics*, 85, 205–220, doi:10.1016/0040-1951(82)90103-2.
- Schubert, C., and C. M. Clapperton (1990), Quaternary glaciations in the northern Andes (Venezuela, Colombia and Ecuador), *Quat. Sci. Rev.*, 9, 123–135, doi:10.1016/0277-3791(90)90014-2.
- Shagam, R., B. P. Kohn, P. Banks, L. Dasch, R. Vargas, G. Rodríguez, and N. Pimentel (1984), Tectonic implications of Cretaceous–Pliocene fission track ages from rocks of the circum-Maracaibo Basin region of western Venezuela and eastern Colombia, *Mem. Geol. Soc. Am.*, 162, 385–412.
- Soulas, J. P. (1983), Tectónica cuaternaria de la mitad Sur de los Andes Venezolanos-Grandes Rasgos. Simposio de Neotectónica, Sismicidad y Riesgo Geológico en Venezuela y el Caribe (abstract), *Acta Cient. Venez.*, 34, 525.
- Spotila, J. A., M. A. House, N. A. Niemi, R. C. Brady, M. Oskin, and J. T. Buscher (2007), Patterns of bedrock uplift along the San Andreas fault and implications for mechanisms of transpression, in *Exhumation Associated With Continental Strike-Slip Fault Systems*, edited by A. B. Till et al., *Spec. Pap. Geol. Soc. Am.*, 434, 15–33.
- Stansell, N. D., P. J. Pollisar, and M. B. Abbott (2007), Last glacial maximum equilibrium-line altitude and paleo-temperature reconstructions for the Cordillera de Mérida, Venezuelan Andes, *Quat. Res.*, 67, 115–127, doi:10.1016/j.yqres.2006.07.005.
- Weber, J. C., T. H. Dixon, C. DeMets, W. B. Ambeg, P. Jansma, G. Mattioli, J. Saleh, G. Sella, R. Bilham, and O. Perez (2001), GPS estimate of relative motion between the Caribbean and South American plates, and geologic implications for Trinidad and Venezuela, *Geology*, 29, 75–78, doi:10.1130/0091-7613(2001)029<0075:GEORMB>2.0.CO;2.
- Willett, S., C. Beaumont, and P. Fullsack (1993), Mechanical models for the tectonics of doubly vergent compressional orogens, *Geology*, 21, 371–374, doi:10.1130/0091-7613(1993)021<0371:MMFTTO>2.3.CO;2.
- Yoris, F., and M. Ostos (1997), Petroleum geology of Venezuela, in *Well Evaluation Conference*, edited by J. M. Singer, pp. 1–40, Schlumberger Oilfield Serv., Caracas, Venezuela.

M. A. Bermúdez, Laboratorios de Termocronología y Geomatemáticas, Escuela de Geología, Minas y Geofísica, Facultad de Ingeniería, Universidad Central de Venezuela, Caracas, Venezuela. (mauricio.bermudez@ing.ucv.ve)

M. Bernet and P. A. van der Beek, Laboratoire de Géodynamique des Chaînes Alpines, Université Joseph Fourier, BP53, F-38041 Grenoble, France.

B. P. Kohn, School of Earth Sciences, University of Melbourne, Melbourne, Vic 3010, Australia.

P. B. O’Sullivan, Apatite to Zircon, Inc., 1075 Matson Rd., Viola, ID 83872-9709, USA.