

Preliminary results of a paleoseismological analysis along the Sahel fault (Algeria): New evidence for historical seismic events

A. Heddar, Christine Authemayou, H. Djellit, K. Yelles, Jacques Déverchère,S. Gharbi, A. Boudiaf, Brigitte van Vliet-Lanoë

► To cite this version:

A. Heddar, Christine Authemayou, H. Djellit, K. Yelles, Jacques Déverchère, et al.. Preliminary results of a paleoseismological analysis along the Sahel fault (Algeria): New evidence for historical seismic events. Quaternary International, 2013, 302, pp.210-223. 10.1016/j.quaint.2012.09.007. insu-00841173

HAL Id: insu-00841173 https://insu.hal.science/insu-00841173

Submitted on 9 Jul 2013

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.

1	Preliminary results of a paleoseismological analysis along the Sahel fault (Algeria):
2	new evidence for historical seismic events
3	
4	Heddar, A^a ., Authemayou, C^b ., Djellit, H. ^A , Yelles, A.K ^a ,
5	Deverchere, J. ^B , Gharbi, S ^a ., Boudiaf, A. ^C , Van Vliet Lanoe, B ^b
6	
7	^a CRAAG Centre de Recherche en Astronomie Astrophysique et Géophysique, - Route de
8	l'Observatoire Bp 63 Bouzareah - Alger – Algeria
9	^b Université de Brest (UBO), UMR 6538 Domaines Océaniques, 29238 Plouzané, France
10	^c Université de Montpellier, France
11	
12	Abstract
13	The ~60 km-long Sahel ridge west of Algiers (Tell Atlas, north Algeria) is considered as an
14	ENE-WSW fault-propagation fold running along the Mediterranean coast and associated with
15	a north-west dipping thrust. Its proximity with Algiers makes this structure a potential source
16	of destructive earthquakes that could hit the capital city, as occurred in 1365 AD and 1716
17	AD. The first paleoseismologic investigation on the Sahel ridge was conducted in order to
18	detect paleo-ruptures related to active faulting and to date them. From the first investigations
19	in the area, a first trench was excavated across bending-moment normal faults induced by
20	flexural slip folding in the hanging wall of the Sahel anticline thrust ramp. Paleoseismological
21	analyses recognize eight rupture events affecting colluvial deposits. ¹⁴ C dating indicates that
22	these events are very young, six of them being younger than 778 AD. The first sedimentary
23	record indicates two ruptures before 1211 AD, i.e. older than the first historical earthquake
24	documented in the region. Three events have age ranges compatible with the 1365, 1673 and
25	1716 Algiers earthquakes, whereas three other ones depict very recent ages, i. e. younger than
26	1700 AD. Potential of these secondary extrados faults for determining paleoseismic events
27	and thrust behaviour is discussed.
28	Keywords: Algeria, Sahel, paleoseismology, trench, rupture event, historical earthquake

29

30 **1. Introduction**

31 North Algeria was affected by several large (M >7) earthquakes in recent centuries 32 (Meghraoui et al., 1988; Bezzeghoud et al., 1996). Although strain rates are low compared to 33 those occurring along subduction zones, their impacts on human lives and infrastructures 34 appear to be quite high in the light of this historical knowledge. One of the most seismically

35 active areas in Algeria is the part of the Tell Atlas located in Northernmost Algeria (Fig. 1). 36 Many catalogs of seismicity have reported moderate and shallow seismicity punctuated by 37 strong earthquakes (Rothé, 1950; Hée, 1950; Roussel, 1973; Benhallou, 1985; Mokrane et al., 38 1994; Benouar, 1994; Yelles et al., 2002; Harbi et al., 2004, 2007a). In recent decades, this 39 area has experienced destructive earthquakes, such as Orléansville on 09/09/1954 (M=6.7) 40 (Rothé, 1955), El Asnam on 10/10/1980 (M=7.3) (Ouyed et al., 1980), Tipaza on 29/10/1989 41 (M= 6.0) (Meghraoui, 1991), and Boumerdes-Zemmouri on 21/05/2003 (M=6.8) (Ayadi et 42 al., 2003), making this territory one of the most seismic regions in the western Mediterranean. 43 It is a strategic area because of the location of the capital, Algiers, and other major cities, 44 where population and main social and economic activities are concentrated. Geodynamically, 45 the Tell Atlas corresponds to the passive margin of the Algerian back-arc basin, produced by 46 the roll-back of the Tethyan oceanic slab ending with the Miocene collision of the Kabyle 47 blocks with the African plate (Carminati et al. 1998; Gueguen et al., 1998; Vergès and Sabàt, 48 1999; Frizon de Lamotte, 2000; Jolivet and Faccenna, 2000; Mauffret et al., 2004; Duggen et 49 al., 2004; Schettino and Turco, 2006). Currently, the convergence between Africa and Eurasia 50 reactivates this margin in compression (Thomas, 1976; Domzig, 2006, Domzig et al., 2006, Serpelloni et al., 2007). Analyses of focal mechanisms, GPS, VLBI (Very Long Baseline 51 52 Interferometry) and SLR (Satellite Laser Ranging) data indicate a NW-SE shortening 53 direction with a convergence rate of about 4-6 mm /y (Anderson and Jackson, 1987; De Mets 54 et al., 1990; Stich et al., 2006; Serpelloni et al., 2007).

55 This shortening affects faulted and folded structures in the onshore and offshore domains 56 (Thomas, 1976; Philip and Meghraoui, 1983; Domzig, 2006; Domzig et al., 2006; Yelles et 57 al., 2006). Some of these structures are inherited and experienced thrust and/or strike-slip 58 faulting. The most well-known structure in Algeria is the Oued Fodda (El Asnam) NE-SW 59 sinistral reverse fault associated with an anticlinal ramp that generated the strongest 60 earthquake in the western Mediterranean on October 10, 1980 (Ms: 7.3) (Ouved et al., 1981, 61 1982; King and Vita-Finzi, 1981; Yielding et al., 1981; Deschamps et al., 1982) (Fig. 1). The 62 first paleoseismological investigation realized in Algeria was made on this fault. It recognized 63 the existence of clusters of large earthquakes alternating with periods of quiescence, and a 64 return period between 300 and 400 years during the active faulting episodes (Meghraoui and 65 al., 1988). Close to Algiers, the Mitidja basin is bounded by several major active structures, 66 which are the sources of potential destructive earthquakes (Meghraoui, 1991; Boudiaf, 1996; 67 Harbi et al., 2004; Guemache et al., 2010; Maouche et al., 2011) (Fig. 1). In the instrumental 68 period, moderate earthquakes (M < 6) have been recorded with no surface ruptures (Oued Djer

69 event (M 5.5) in 1988; Tipaza event (M 6.0) in 1990; Ain-Benian event (M 5.7) in 1996 70 (Bezzeghoud et al., 1996; Boudiaf, 1996; Mokrane et al., 1994; Sebaï, 1997). The Mw 6.8 71 Boumerdes (05/21/2003) earthquake was accompanied by substantial coastal uplift but did 72 not produce observable surface ruptures, probably because it was located offshore 73 (Déverchère et al., 2005, 2010). Nevertheless, the Algiers region has experienced in the 74 historical period damaging earthquakes (e.g., 1365, 1716), (Ambraseys and Vogt, 1988; Harbi 75 and al, 2007a) that have not until now been attributed definitely to a specific structure of the 76 Mitidja basin or surrounding faults.

77 This paleoseismological study deals with an active structure located north of the Mitidja 78 basin. It focuses on the north-west dipping reverse fault of the Sahel anticline emerging near 79 the Mediterranean shoreline (Figs. 1 and 2). The purpose of this study is to detect surface 80 ruptures that record paleo-earthquakes in an attempt to complement the seismologic catalog of 81 the region and give the first direct evidence of surface ruptures produced by the Sahel 82 structure activity. The investigated site has been selected after analyses of SPOT satellite 83 imagery and field investigations. It is located on the southern flank of the Sahel fault 84 propagation fold, in the region of Kolea city, across extrado-type normal faults affecting 85 recent colluvial deposits (Fig. 2). These flexural faults are associated with the major reverse 86 thrust activity located in the piedmont plain. Until now, no studies have detected the surface 87 breaks of this thrust that appears as a blind structure under the thick Quaternary alluvial 88 deposits of the Mitidja basin. However, paleoseismologic analyses of the secondary normal 89 faults allow reporting for the first time historical seismic ruptures associated with the activity 90 of the Sahel structure. As underlined by McCalpin (2009), the results also show that 91 paleoseismic history derived from secondary faults may be a good proxy for events on the 92 underlying thrust, especially where this latter does not extend to the surface. Secondary faults 93 in the study area form a graben corresponding to a sediment trap with abundant organics for 94 ¹⁴C dating.

95

96 2. Seismotectonic framework

97 2.1 Geological setting

The E-W Mitidja plain is a Middle Miocene to Quaternary intra-continental basin (Figs. 1 and 2) (Glangeaud et al., 1952; Aymé et al., 1954). Its sedimentary filling consists of Miocene to Pliocene marine marls, calcareous and sandstones covered by Quaternary heterogeneous continental deposits that have been subsequently partially eroded (Glangeaud, 1932). The basin was interpreted variously as a graben (De Lamothe, 1911) or a syncline bounded by

103 compressive structures (Glangeaud, 1932). The lack of seismic profiles and deep wells across 104 the basin prevents knowing its depth, precise timing of development, geometry and dip of the 105 surrounding faults. Only the modeling of recent gravity data has highlighted a deep and steep 106 north-dipping tectonic contact oriented NE-SW at the northern basin boundary (Hamaï, 107 2011).

108 The Mitidja basin is surrounded by relief belonging to different structural domains, namely 109 the Atlas of Blida Mountains to the south and the Chenoua-Sahel-Bouzareah relief to the 110 north (Fig. 1). To the south, the Atlas of Blida Mountains reaches 1500 m height. This relief 111 consists mainly of Tellian units composed of flysch and Cretaceous deposits (Blès, 1971). 112 The northern boundary of the Blida Atlas Mountains shows Pliocene deposits dipping to the 113 north affected by a reverse fault (Glangeaud et al., 1952; Bonneton, 1977; Boudiaf, 1996; 114 Guemache, 2010; Guemache et al., 2010). This reverse fault extends to the east, close to the 115 coastline (Meghraoui et al., 2004; Ayadi et al., 2008). Boudiaf (1996) has recognized 116 Quaternary activity on this structure.

To the north, the Mitidja basin is separated from the Mediterranean Sea by the Chenoua and Algiers-Bouzareah massifs which are relics belonging to the Internal Zones (Durant-Delga, 1969) formed by discontinuous massifs spread along the coast. The Bouzareah massif is made of a metamorphic block (Saadallah, 1981), whereas the Chenoua massif comprises a sedimentary sequence from the Devonian to the Oligocene (Belhai, 1987, Belhai et al., 1990) (Fig. 2). The latter massif is bounded to the south by a 10 km-long EW-trending reverse fault bent northeastward in the offshore domain (Meghraoui, 1991).

124 Between the two massifs, the 60 km-long WSW-ENE Sahel ridge runs along the coast. It is 125 formed by hills of moderate altitude (~200 m) and tablelands, and shows a morphological 126 discontinuity formed by the across-strike valley of the Mazafran River (Fig. 2). The Sahel 127 structure is generally interpreted in two ways. Aymé et al. (1954) proposed that the ridge 128 corresponds to a monoclinal series of Neogene deposits formed of Miocene and Pliocene 129 marls and sandstones (Fig. 2, cross-section B). More recently, several authors (Meghraoui, 130 1988, 1991; Maouche et al., 2011) interpreted this structure as a south-verging asymmetric 131 fault-propagation fold formed by Pliocene units overlapped by marine terrace deposits 132 (Aymé, 1952; Saoudi, 1989) that was developed in response to the motion on a 60 km-long 133 north-west dipping blind thrust fault, south of the ridge, which they refer to as the Sahel fault 134 (Fig. 2, cross-section A). Offshore, two other 20 km-long NE-trending reverse faults have 135 been detected affecting the upper Khayr-al-Din bank (Yelles et al., 2009; Fig. 2).

This study focuses on the largest structure of the northern boundary of the Mitidja basin, the Sahel ridge, which represents a young tectonic feature formed after the Pliocene. To compare the two interpretations of an onshore anticline (Megrahoui, 1991) or onshore monocline (Aymé, 1954), it is proposed that the Sahel ridge is an anticline potentially extending offshore. This discrepancy is secondary for the purpose of this study, as the aim is to establish paleoseismological analyses across secondary faults associated with the blind thrust on the southern Sahel flank.

143

144 2.2 Historical and instrumental seismicity

145 Many studies producing catalogs on historical seismicity report several earthquakes that have 146 struck Algiers and its surroundings, but their locations remain uncertain or controversial 147 (Rothé, 1950; Benhallou et al., 1971; Roussel, 1973; Ambraseys and Vogt, 1988; Mokrane et 148 al., 1994; Benouar, 1994; Harbi, 2006; Harbi et al., 2004, 2007a; Sebaï and Bernard 2008; 149 Fig. 1). Among the most cited events, a major earthquake occurred on January 3, 1365, 150 striking Algiers, inducing a tsunami, followed by about 500 aftershocks (Harbi et al., 2007a). 151 This damaging earthquake was located either offshore or near the coast, with an intensity (I)152 of X on the EMS scale. Another event on February 3, 1716, much more documented (Perrey, 153 1847; Mokrane et al., 1994; Rothé, 1950; Benhallou et al., 1971; Roussel, 1973; Ambraseys 154 and Vogt, 1988; Harbi et al., 2004; 2006; 2007a), destroyed a large part of Algiers and Blida 155 (a city located 30 km to the south of Algiers). It caused the loss of 20,000 lives. Harbi et al. 156 (2007a) located its epicenter close to Douera in the Algiers Sahel, and Sebaï and Bernard 157 (2008) located it close to Algiers. Other historical earthquakes of intensity VIII have affected 158 the region near Algiers in 1673 and 1842 (Harbi et al., 2007a). Some other larger historical 159 earthquakes are documented, but their location or intensity are doubtful (in 1522 north of 160 Tipaza, located at the western part of the Sahel structure (I: IX); in 1658 around the Chenoua 161 Massif, in 1804 around Sidi Fredj, located at the coastline of the Algiers massif (I: IX) and in 162 1860 north of Tipaza (I: VIII).

Seismic monitoring began in Algeria after the 1980 El-Asnam earthquake (M 7.3). However, the record has been continuous only since the establishment of the digital network in 2005. This explains the lack of microseismicity recording necessary in order to identify and monitor active structures. A moderate to low seismicity seems to be clustered near Algiers. Some small events are located westward of the valley of Mazafran River (Fig.1 and 2). Recently, two events occurred on 20-05-2010 (M 4.2) and on 23-11-2011 (M 3.4) that have been felt by the population in the region of Algiers. They were located 4 km SW of Douera for the first

170 one and 4 km SE of Douera for the second (Centre de Recherche en Astronomie, 171 Astrophysique et Géophysique (CRAAG), 2010; 2011) (Fig. 1). Instrumental seismicity has 172 allowed identification of some active zones and focal mechanisms (Fig. 1). The most 173 important events are: Chenoua (M: 6.0) on 29/10/1989; Ain El Benian (M: 5.7), on 174 04/09/1996; and Boumerdes (Mw:6.8), on 21/05/2003 (Meghraoui, 1991; Maouche et al., 175 1998; Bounif et al., 2003; Harbi et al., 2004, 2007b; Déverchère et al., 2005; Yelles et al., 176 2004, 2006). These events are related to offshore faults close to the coast and are 177 characterized by reverse focal mechanisms (Fig. 1). Despite the substantial seismicity in the 178 Sahel region, no clear evidence of surface break after an earthquake was found.

179

180 3. Paleoseismicity study

181 *3.1. Trench location*

Satellite images analyses, gravimetry data (Hamaï, 2011) and field investigations were used to select a site in the south area of Kolea city, located 40 km SW of Algiers, on the southern flank of the Sahel fold (Fig. 2). The first witnesses of active faulting near the surface were highlighted by an abrupt change of the dip of the Astian upper layers from 31° to 84° toward the SSE (sites 1 and 2, Figs. 2 and 3). This sharp flexure could have been produced by short wave-length folding associated with motion along the major thrust.

188 Near these sites, visible on a SPOT 5 satellite image, is a morphological scarp 5 m high, 189 suspected as the fault trace of the major Sahel thrust (Fig. 4a). A paleoseismological analysis 190 of this scarp did not reveal fault ruptures but only gentle horizontal alluvial sediments and 191 marls above them (see Appendix). The scarp was formed by differential erosion of the upper 192 marl with respect to the conglomerates induced by incision of the surrounding Mazafran 193 River. Thus, it is suspected that the Sahel thrust would be masked by thick alluvial deposits. 194 However, 200-m upward from the scarp (Fig. 4b), in the slope of the southern flank of the 195 Sahel ridge, trench metric-scale normal faults affecting partially masked surface deposits are 196 exposed in earthworks. Farm activity has removed their geomorphologic expression at the 197 surface: however, cleaning revealed a local graben structure 5 m-long and 1.5 m-deep 198 affecting pedogenic marls filled by various ruptured colluvial deposits rich in charcoal (Fig. 199 5). After the enlargement of the earthwork trench in May 2012, a major 20-m high normal 200 fault dipping to the north was observed 8 m southward, affecting Pliocene sandstones and 201 forming a half-graben filled by Quaternary conglomerate deposits. This Quaternary infilling 202 extended deeper into the fault plane, forming a fissure fill facies suggesting piping process or 203 a fissure-graben model in a context of a humid period during the earthquake (Fig. 6) (Higgins

204 and Coates, 1990; McCalpin, 2009). These extensional structures are commonly observed in 205 anticlinal ramp systems, named extrados faults or moment-bending faults: they are produced 206 by flexural slip folding during motion along the anticlinal ramp (Fig. 4b). These kinds of 207 structures have been observed and described in Iran on the hanging wall of the Tabas thrust 208 during the 1978 Tabas-e-Goldshan earthquake (Berberian, 1979), in Algeria on the Oued 209 Fodda fault-propagation fold during the 1980 El-Asnam damaging earthquake (Philip and 210 Meghraoui, 1983), south of the Chenoua Massif during the 1989 Mont Chenoua-Tipaza 211 earthquake (Meghraoui, 1991), and on the Sahel structure (Maouche et al., 2011). Faults 212 encountered on this latter site must have the same tectonic origin, especially as the gentle dip 213 of the slope of $6-7^{\circ}$ to the south and the dip of the normal faults opposite to this slope prevent 214 interpreting them as effects of gravity motion.

215 During spring 2011, a paleoseismological study focused on the normal faults of the graben, 216 because even if these secondary faults are not large enough to be seismogenic, paleoseismic 217 histories derived from them may be good proxies for events on the underlying seismogenic 218 thrust, especially where this one does not extend to the surface (McCalpin, 2009). The interest 219 in this structure relies is that the graben is a sediment trap with an important number of units rich in organics for ¹⁴C dating, affected by several normal faults that allow recording a non-220 221 negligible number of paleo-events. After having established an arbitrary system grid, the 222 trench was logged in detail, allowing a precise description of the deposits and paleosurface 223 ruptures.

224

225 3.2. Stratigraphic Sequences

The wall of the trench exhibits an elongated depression controlled by faulting as a graben structure and filled by a well-defined sequence of tens of sub-horizontal colluvial deposits (Fig. 5). The faults affect thick units of ochre white-spotted pedogenic marls corresponding to alteration clay (unit 2) in contact to the south with tilted alluvial deposits (Unit 1). The younger colluvial deposits (U3 to U12) were trapped in the graben, interpreted to be produced by flexure in the hanging-wall of the anticlinal ramp thrust during successive seismic events.

The non-erosive flat boundaries between Units 3 to 10 indicate that most of the layers were deposited without significant erosion of the underlying unit before deposition on a gentle dipping slope. However, fragments of marls, more or less numerous from unit to unit, indicate that the substratum of marls was eroded to feed in part the colluvial deposits as a scarpderived colluvium (McCalpin, 2009). These deposits have various colors, thicknesses and extents and contain charcoal and shells (Fig. 5). Two different groups of units were

distinguished according to their lithologic contents. The limit between them is located at 1.10 m below the surface. The lower group is made of ochre detrital units (U3 to U5) with a maximum total thickness of 22 cm. These colluvial deposits are mainly composed of millimetre to centimetre gravels in a silty clay matrix.

242 The upper group (U6 to U12) includes units of brown to light clay, including a peat horizon. 243 These layers are essentially composed of silty clay containing shells and detrital charcoal. 244 Their colors vary from dark brown to yellow according to their abundance of organic matter. 245 A dark and thin peat horizon ~5 cm-thick (U8) is interstratified in the middle of the sequence 246 (Fig. 5). Unit 12 is unconformable above the older units, indicating a dominant erosional 247 control on its deposition. Unit 12 is rich in pedogenic marls provided by the denudation of the 248 marl substratum (U2). Finally, a brown surface layer of ~40 cm thick containing some detrital 249 charcoal seals the graben (U13) (Fig. 5).

250 According to the unit characteristics, the infill of the depression is related to sheet wash 251 erosion by local heavy precipitation as also shown laterally by piping at the level of the fault 252 (Fig. 6) (Higgins and Coates, 1990). Because of the location and orientation of the graben in 253 the general slope of the southern limb of the Sahel ridge and normal to the slope dip, 254 sedimentation is more related to colluvial activity than to fluvial influx, as indicated by the 255 shortage of gravels and lack of erosive discontinuities. The sequence corresponds to a step by 256 step infill of a depression with temporary stabilization allowing organic matter accumulation 257 (Unit 8).

258

259 *3.3. Age control*

260 In order to date the ruptures observed in the trench, we have sampled eleven detrital wood 261 fragments and gastropod shells in all units, except U3 and U5 which do not contain any organic matter for ¹⁴C dating (Fig. 5, Table 1). Gastropod shells correspond to *Helix aspera* in 262 263 Unit 4 (e1) and Unit 7 (e3). Caution in extracting samples has been taken to avoid contamination. Samples were prepared for ¹⁴C accelerated mass spectrometry (AMS) and 264 265 dated at the Poznan radiocarbon laboratory in Poland and at the Center for Applied Isotope Studies University of Georgia (CAIS) in USA (Table 1). The ¹⁴C ages were corrected for 266 changes in the atmospheric ¹⁴C/¹³C ratio over the last few millennia using IntCal, an on-line 267 268 CALIB Manual 6.0 radiocarbon calibration tool hosted by the Quaternary Isotope Laboratory 269 at the University of Washington, UK (http://calib.qub.ac.uk). For more accuracy, dates of 270 samples with a weight inferior to 0.2 mgC were not considered, because they were indicated 271 as unreliable by the Poznan radiocarbon laboratory (e2, e4, e9, Table 1). Furthermore,

samples with calibrated ages younger than 1750-1800 A.D. were described as "modern"
because they are located on the "plateau" of calibration and cannot be easily calibrated (e7,
e8, e9, e11, Table 1).

Samples of Units 4, 7, 8 have radiocarbon calibrated age ranges of 778-897 A.D., 1171-1211
A.D. and 1727-1779 A.D., respectively (Table 1, Fig. 5). The samples extracted in the middle
of Unit 9 and in the boundary of Units 9 and 10 are dated at 1304-1365 A.D. and as
"modern", respectively. The sample of the base of U12 provides a calibrated radiocarbon age
of 1455-1654 A.D. Samples of Units 10 and 13 are "modern".

- 280 Six of the eight ages are in stratigraphic order (Fig. 5). They correspond to samples collected 281 in Units 4, 7, 8; at the boundary between Units 9 and 10; in Unit 10; and Unit 13. The samples 282 of Units 9 and 12 give ages older than the age of the underlying unit. These anomalies suggest 283 that the samples have been reworked and redeposited several times. Sample dates in 284 stratigraphic order suggest rapid colluvial reworking and sedimentation, whereas the other 285 ones suggest multiphase reworking before sedimentation, which explains why younger dates 286 are below the dated unit. Furthermore, reworking is also suggested by weathered sampled 287 gastropods not observed in life position. With the process of reworking, all samples are older 288 than colluvial deposits, and thus give only a maximum age for each unit. Samples with older 289 dates than underlying samples (e6, e10) are useless because a better maximum age is given by 290 the dated underlying unit. Therefore, they will not be taken into account for the 291 paleoseismological interpretations.
- 292 Consequently, as Unit 4 has a sample date of 778-897 A.D. and is younger than Unit 7 293 associated with a sample dated at 1171-1211 A.D., Unit 4 is younger than 778 A.D. and older 294 than 1211 A.D. Concerning Unit 7, it contains a sample dated at 1171-1211 A.D., and the unit 295 is older than Unit 8, including a sample dated at 1727-1779 A.D. Thus, Unit 7 is younger than 296 1171 A.D. and older than 1779 A.D. Unit 8 has a sample age of 1727-1779 A.D.: 297 consequently, this unit is younger than 1727 A.D.

A minimum age could be attributed to Unit 8 and the above units containing "modern" samples because the presence of a thick surface brown unit (U13) on top of these units strongly suggests that it was formed after the agricultural reform in 1963 A.D. (Bessaoud, 1980). Thus, units designated "modern" have a range of ages between 1750 and 1963 AD (Reimer et al., 2009).

303

304 *3.4. Evidence for faulting*

305 Considering the position of the outcrops relative to the blind, active thrust of the Sahel 306 anticline (Fig. 4b), offsets along normal faults observed in the trench are interpreted as effects 307 of flexure with extrados deformation related to the incremental growth of an anticline ramp in 308 the hanging wall of the blind thrust, produced during earthquakes in a way similar to what has 309 been reported in El Asnam site (Philip and Meghraoui, 1983; Meghraoui et al., 1988). 310 Analyzes of these extensional structures are critical to distinguish surface ruptures during 311 major paleo-earthquakes when the major thrust is blind (McCalpin, 2009).

A piece of evidence that the sediment trap in pedogenic marls corresponds to a graben is the staircase geometry of its boundaries. Steep walls cannot be formed by erosion of marls; because they would be smoother with gentle slopes. Each step must be bounded by a normal fault, such as the surrounding normal fault located 8-m southward (Fig. 6). Furthermore, the location of the sediment trap in the general slope of the southern limb of the Sahel anticline and normal to the slope dip preclude characterizing it as a small erosional valley (Fig. 4b).

318 Different structural and sedimentological markers in the trench allow recognition of eight 319 rupture events associated with normal faulting. These markers correspond to sub-vertical 320 offsets of units along faults, and commonly folding of units on top of a fault termination, 321 because the clay-rich sediments result in plastic accommodation of the deformation. Drag 322 folds were observed close to the fault; shear zone or steep fault scarps bounded by units 323 representing colluvial wedges (Figs. 5a, b). Generally for the latter case, immediately after 324 faulting, the space produced by motion along a normal fault affecting a sloping surface is 325 filled by colluvial deposits mainly near the free face due to the continuous slope erosion by 326 streaming (McCalpin, 2009). The final geometry of the colluvial unit is generally asymmetric 327 with a maximum thickness at the fault plane. If two antithetic normal faults have the same 328 amount of motion during one event, the colluvial deposit shape is roughly symmetric. The 329 thickness of the colluvial unit corresponds to the minimum offset along the fault for one event 330 because the deposit and the fault scarp can be partially eroded.

In the trench, the 5m-long depression striking NW-SE exhibits five normal steep antithetic metric-scale faults labeled A, B, C, D, and E (Fig. 5). Two (A and B), situated downward, dip to the north, and the three others (C, D and E) dip to the south. They affect Units 3 to 12 differently.

Fault A constitutes the edge of Units 4, 5, 6, 8, 9, 10 and 12, with a thickening of Units 4, 5 and 6 near the fault (Fig. 5). The fault plane corresponds to a steep wall of marls and a shear

337 zone downward in the marls (Fig. 5a). Units 4, 5, 8 and 10 exhibit drag folds, indicating that

338 motion along the fault has affected these units. Fault B forms a fault plane that becomes

divided into two branches from Unit 6. It bounds Units 3 and 7, indicating that its motion has
controlled their deposition during two successive events. This motion has also shifted the base
of Units 5, 6 and 8 with a cumulative offset of 30 cm for Unit 5 and 6 and 17 cm for Unit 8
(Fig. 5). Finally, the northern branch of the fault activity has flexured Units 9 and 10 of 11 cm
and 8 cm, respectively. Fault C forms the northern edge of Units 3, 4, 5. Fault D bounds Unit
7 and seems to be associated with an offset of Unit 8 of 8 cm of amplitude (Fig. 5b). Fault E
bounds Unit 9.

346

347 3.5. Sequence of events

348 Retrodeformation analysis involves restoring stratigraphic units to their (inferred) original 349 geometries by graphically reversing the sense of displacement on faults. Eight rupture events 350 were recognized in the trench according to the markers of fault motions associated with the 351 deposition of units and their respective deformations (Fig. 7). Rupture events have contributed 352 to the incremental widening of the graben. According to the paleoseismological analysis, each 353 event is characterized by (potentially coseismic) displacements along one to four secondary, 354 normal faults (Fig. 7). Potential co-seismic displacements are generally in the range of 3 to 25 355 cm along the faults.

A first surface rupture (E1) created two antithetic normal faults B and C located currently in the middle of the graben (Figs. 5 and 7). The faults were initiated into the pedogenic marl (U2) and produced a graben 50 cm wide, filled by Unit 3. The constant thickness of Unit 3 (3 cm) provides a minimum of motion during E1 along the faults B and C. This rupture event occurred before Unit 3 deposition (Fig. 7).

361 The presence of Unit 4 bounded by Fault A, in contrast to Unit 3 limited by Fault B to the 362 south, implies a new rupture event. Event 2 (E2) reactivated faults B and C, and produced a 363 new north-dipping fault (fault A) enlargening the graben on the southern side. The graben was 364 filled with Unit 4 deposit in two depocenters: (1) The southern one corresponds to a half fan-365 shaped graben with 8 cm maximum depth and bounded by fault A: this depth corresponds to 366 the minimum offset produced along fault A during Event E2; (2) The northern depocenter is 367 filled with 7 cm-thick Unit 4 implying a minimum offset of 7 cm along faults B and C. Event 368 E2 occurred before deposition of Unit 4 dated between 778-1211 A.D., and after deposition of 369 Unit 3.

The third recorded event (E3) allowed the sedimentation of the 9 cm-thick Unit 5 between faults A and C, sealing Fault B. Event E3 thus reactivated faults A and C with a minimum

displacement of 9 cm (Fig. 7). Event E3 occurred after the deposition of Unit 4, dated
between 778-1211 A.D. and prior to the sedimentation of Unit 5.

Because Unit 6, in contrast to to Unit 5, has a colluvial wedge geometry another rupture event after Unit 5 deposition was needed to create a new fault scarp. This Event 4 (E4) occurred prior to the asymmetric deposition of Unit 6 north of Fault A. The southward thickening of Unit 6 to 21 cm toward fault A suggests a tilting of Unit 5 produced by a minimum offset of 21 cm along Fault A during E4. Northward, Fault C could have been also reactivated as it bounds a 4 cm-thick lower part of Unit 6. This measure could correspond to the minimum offset on Fault C during this event.

381 A new event rupture must be inferred after Unit 6 deposition because a new unit (Unit 7) 382 appears only to the north of Fault B. To allow this sedimentation, Event 5 (E5) must have 383 produced new displacements along Fault B that offsets Units 6 and 5, creating Fault D that enlargened the graben towards the north. Motion along these faults (B and D) allowed the 384 385 deposition of Unit 7 sealed by Unit 8. Consequently, E5 occurred between the deposition of 386 Units 6 and 8 and is therefore older than 1779 A.D. (maximum age of U8). The thickness of 387 this unit gives a minimum offset during Event 5 (E5) of 12 cm and 7 cm along faults B and D, 388 respectively. This is in agreement with the difference of offsets of Units 8 and 6 (30-17cm) 389 along fault B.

390 Several offsets of Unit 8, and the colluvial wedge geometry of Unit 9 near Fault E, indicate a 391 new rupture event. Event 6 (E6) affected Unit 8, reactivating faults A, B and D, and initiating 392 Fault E. It produced drag-folds of Unit 8 along faults A and E. The induced depression 393 between them was filled with Unit 9. Thus, this event occurred between the deposition of Unit 394 8 after 1727 AD and the deposition of Unit 9. The thickness of Unit 9 near Fault E gives a 395 minimum offset on fault E of 25 cm during Event 6 (E6) or (E5). Unit 9 near Fault A and the 396 drag-fold of Unit 8 has a thickness of 3 cm. This value is the minimum offset on Fault A 397 during Event E6 or E5 (Fig. 7). Event E6 or E4 also produced a vertical offset of 6 cm (17 cm 398 -11 cm of U8 and U9 total offset, respectively) along Fault B and the folding of 8 cm of 399 amplitude of Unit 8 by motion along Fault D. These offsets are sealed by Unit 9.

According to the location of Unit 10 near the free surface of the steep scarp of Fault A with a
thickness decreasing moving away from the fault, a new rupture event is suggested. Event 7
(E7) reactivated Fault A, allowing Unit 10 deposition associated with a "Modern" sample age.
It is thus younger than 1750 A.D. (maximum age of unit 10, as this age is the lower boundary
of "plateau" process during age calibration). The thickness of Unit 10 near Fault A provides a
minimum offset of 15 cm on the fault during this event.

406 Because Unit 10 is slightly warped above Fault B and Unit 11 is bounded between Fault A 407 and Fault E (Fig. 4), Event 8 (E8) seems to have reactivated faults A, B and E after the 408 deposition of Unit 10 dated at a minimum of 1750 A.D. After this event, two episodes of 409 sedimentation (U11 and U12) followed. The discordance of Unit 12 on Units 10 and 11 (Fig. 410 5) and the amount of pedogenic marls coming from the surrounding Unit 2 suggest that its 411 deposition was favored by erosion. Finally a surface layer of 40 cm-thick seals all the layers 412 of the graben. It formed after the agricultural reform in 1963 A.D. Consequently, this date 413 would be the maximum age of events 6, 7 and 8.

414

415 **4. Discussion**

416 *4.1. Correlations between rupture events and historical events*

417 The young ages of the determined rupture events allow comparison between them and the 418 record of historical earthquakes near Algiers (Fig. 8). The historical record of felt earthquakes 419 in the Algiers region extends discontinuously back over 700 y (Rothé, 1950; Roussel, 1973; 420 Benhallou, 1985; Ambraseys and Vogt, 1988; Mokrane al., 1994, Yelles et al., 2002; 421 Benouar, 2004; Harbi et al., 2007a; Sebaï and Bernard, 2008; Hamdache et al., 2010). Only 422 historical events in the region associated with intensity greater than VIII and historical 423 earthquakes of intensity equal to IX or X were considered (Fig. 8). This selection was made to 424 consider only potential historical earthquakes associated with fault rupture with a magnitude 425 larger than 5.5 (McCalpin, 2009). Even if the relation between intensity and magnitude is 426 very difficult to assess, depending on several parameters, historical earthquakes with intensity 427 of VIII could potentially mean a magnitude larger than 5.5 (Gere and Shah, 1984). However, 428 a distinction was made between large historical earthquakes (I: IX-X) and moderate historical 429 earthquakes (I: VIII), the first being more favorable to generate surface ruptures and thus to 430 be recorded in the paleoseismologic trench. Unambiguous historical earthquakes are also 431 distinguished from earthquakes associated with a doubtful location (Fig. 8).

432 Events 1 and 2 predate U4 deposition. Since U4 predates U7, younger than 1171-1211 AD, 433 these two events must have occurred before 1211 AD. If U4 deposition occurred 434 consecutively and shortly after Event 2 in order to fill the graben produced by fault motion by 435 slope leaching, Event 2 must have occurred between 778 and 1211 AD, the range age of Unit 436 4. However, reliable historical accounts of earthquake activity in Algiers region prior to this 437 period are unavailable. This lack of historical data is due to the disrupted history of Algeria 438 between the 8th and 15th centuries. Before 1453 AD and the Ottoman Empire colonisation, 439 several Muslim dynasties followed one another in the region after 776 AD. This permanent

instability of authority prevented the conservation of ancient archives of the region (Harbi etal., 2007a).

442 The following events (E3, E4 and E5) occurred between the deposition of U4 and U7. 443 Because the maximum age of U4 is 778 AD and the minimum age of U7 is 1727 AD, the 444 three events occurred between 1211 AD and 1727 AD. During this period, three significant 445 historical earthquakes and two doubtful events with intensity over VIII could have produced 446 surface ruptures (Fig 8). They occurred on January 3, 1365 (I: X), September 22, 1522 (I: IX), 447 December 31, 1658 (I: VIII), May 10, 1673 (I: VIII) and February 3, 1716 (I: IX-X) (Event A 448 to E, Fig. 8) (Harbi et al., 2007a). The 1522 Tipaza earthquake, which magnitude is estimated 449 at ~ 6.5 (Hamdache et al., 2010), is considered as doubtful because it occurred the same day as 450 the Almeria earthquake, off Spain, with a magnitude of more than 6.5 (Reicherter and Becker-451 Heidmann, 2009). The first large historical earthquake in 1365 is often listed in historical 452 earthquake catalogs and is well-documented. It caused great damage and produced a tsunami 453 and flooding in Algiers. The 1716 earthquake is known as the strongest event that occurred in 454 Algiers during historical times. This earthquake destroyed the city of Algiers, overturning 2/3 455 of houses and damaging the remaining ones (Ambraseys and Vogt, 1988; Harbi et al., 2007a). 456 Due to their location (Fig. 1) and their intensity, these two earthquakes are good candidates to 457 correspond to one of the rupture events E3, E4 and E5. However, without more precise unit 458 dating, unambiguous correlation of one rupture event with one known historical earthquake is 459 not possible. Event 5 could have occurred just before Unit 7 deposition, as the deep fault 460 scarp B bounding the unit seems protected against erosion. As U7 range age is between 1171 461 and 1779 A.D., the same range age is suggested for Event 5, with a potential link of both 462 events with the reported historical earthquakes.

463 Events 6, 7 and 8 postdate Unit 8 deposition, younger than 1727-1779 AD and before the 464 agricultural reform in 1963 AD. During this period (1727-1963), only one certain historical 465 earthquake happened, on December 4, 1842 (I: VIII) (Event G, Fig. 8), and two doubtful 466 events are presumed to have occurred in 1804 (I: IX) (Event F, Fig. 8) and 1860 (I: VIII) 467 (Event H, Fig. 8). Additionally, catalogs report another earthquake that destroyed Kolea on November 7, 1802 (Sebaï, 1997). Consequently, it is difficult to attempt a correlation. 468 469 However, as only the 1842 event is certain, it could correspond to one of the three recent 470 surface rupture events.

471

472 4.2. Record of rupture events associated with the Sahel fault motion and interval recurrence

473 There is evidence for eight surface-rupturing events in the analysis of the stratigraphic 474 exposure of the Kolea trench, with six ruptures produced after 778 AD. The close interaction 475 between sedimentation, erosion, and tectonic processes requires caution in paleoseismological 476 analysis. The erosion does not discount the possibility that some paleo-events were not 477 recorded in this trench, as slip may significantly change from one place to another, and 478 because ruptures during moderate- or even large-size events on this fault did not necessarily 479 reach the surface at this place. It is therefore likely that this paleoearthquake record of the 480 Sahel structure is partial. Furthermore, McCalpin et al. (2011) have shown that not every 481 thrusting event is unambiguously expressed as bending-moment displacement in the break 482 zone. This potential gap of data increases with the fact that the trench does not span the entire 483 width of the deformation zone.

484 Consequently, the incomplete paleoseismicity record of the Sahel fault activity and the youth 485 of events prevent determination of a well-constrained recurrence interval of major 486 earthquakes associated with the Sahel structure. However, three unambiguous rupture events 487 occurred between 778 A.D. and 1727 A.D. (E3 or E3' and E5 or E4'), implying a theoretical 488 recurrence interval of around 300 y. The three younger rupture episodes between 1727 AD 489 and 1963 AD indicate an interval three to four times shorter. This discrepancy could be 490 explained in different ways: (1) the lack of dating for some units may mean that the lower age 491 boundary of Event 3 is more recent than 778 AD; (2) some clustering events are major 492 paleoearthquakes followed by aftershocks and relaxation of the structure; or (3) the Sahel 493 structure has undergone a recent pulse of activity. This latter hypothesis agrees with the 494 conclusion made according to the paleoseismological analysis of the El Asnam thrust fault 495 reactivated during the October 10, 1980 event (Philip and Meghraoui, 1983; Meghraoui and 496 al., 1988), where clusters of large seismic events appear around 4000 BP and during the last 497 1000 y, separated by a quiescent period of ca. 1800 y. This particular seismogenic fault 498 behavior could also apply to the Sahel structure. However, as the trench does not span the 499 major thrust, co-seismic displacements along this fault during detected rupture events are 500 unknown and prevent estimation of the magnitude associated with these paleo-earthquakes.

501

502 **5. Conclusion**

503 This paper has presented the first paleoseismological study along the Sahel structure, and the 504 second in Algeria since the 10 October 1980 El Asnam earthquake (Ms: 7.3), which was 505 associated with the best-documented example of seismic compressive structure in North

Africa, combining coseismic folding, thrust faulting and secondary extrados normal faulting
(King and Vita-Finzi, 1981; Philip and Megharoui 1983; Meghraoui, 1988).

508 The purpose of the study was to establish the first record of paleoseismic events associated 509 with the Sahel compressive structure. The trench was dug in the hanging wall of the Sahel 510 blind thrust, where bending-moment normal faults produced by flexural slip folding were 511 encountered. The logging of the trench (Fig. 5) was made manually and the retro-deformation 512 analysis (Fig. 7) provides evidence for eight surface ruptures. Two events are older than 1211 513 AD, three events occurred between 778 AD and 1779 AD, and three are younger than 1727 514 A.D. Thus, two events are older than the older known historical earthquake (the 1365 Algiers 515 event of X intensity) and three rupture events have range ages compatible with the famous 516 1365 and 1716 Algiers historical events. The younger ruptures events forms a pulse that could 517 be interpreted as effect of one major earthquake followed by aftershocks or relaxation of the 518 structure, or a recent increase of the Sahel structure activity that favors the concept of a 519 periodicity of ruptures, a behavior already suggested in the case of the El Asnam fault 520 (Meghraoui et al., 1988). Although no accurate return periods can be inferred from the 521 observations on the secondary fault system, the results suggest that mean recurrence interval 522 is of the order of 200-250 years over recent times (i.e., since 1 ka).

523 Although this study provides preliminary paleoseismological data of the Sahel structure, 524 important issues remain open, such as estimates of the recurrence intervals of major events 525 over a longer time span, and magnitude or coseismic slip variability. Direct trenching of the 526 main Sahel thrust fault would be a critical issue in the future in order to determine the 527 magnitude of paleoearthquakes, provided the rupture zone is not too deep. Future trenches 528 and more measurements across the entire zone of surface deformation may provide answers to 529 these issues, and appear thus to have the potential to significantly improve knowledge of the 530 seismic hazards in the area of Algiers.

531

532 Acknowledgements

This work was supported by the Algerian Research Center in Astrophysics, Astronomy and Geophysics (CRAAG), and was partially funded by the French CNES-TOSCA project. The authors would like to thank Prof. dr hab. Tomasz Goslar from Poznań Radiocarbon Laboratory in Poland for his help in the dating, as well as the inhabitants and the local authorities of Kolea city (Algeria) for their help. We thank the anonymous reviewer for comments which improved the manuscript.

539

540 References

- Ambraseys, N., Vogt, J., 1988. Material for the investigation of the seismicity of the region of
 Algiers. European Earthquake Engineering 3, 16-29.
- Anderson, H., Jackson, J., 1987. Active tectonics of the Adriatic Region. Geophysical Journal
 of the Royal Astronomical Society 91: 937–983. doi: 10.1111/j.1365246X. 1987. Tb
 01675. x.
- Ayadi, A., and 27 authors, 2003. Strong Algerian earthquake strikes near capital city. Eos,
 Transactions, AGU 84, 50, 561- 568.
- Ayadi, A., Dorbath, C., Ousadou, F., Maouche, S., Chikh, M., Bounif, M.A., Meghraoui, M.,
 2008. Zemmouri earthquake rupture zone (Mw 6.8, Algeria): Aftershocks sequence
 relocation and 3D velocity model. Journal of Geophysical Research 113, B09301,
 doi:10.1029/2007JB005257.
- Aymé, A., 1952. Le quaternaire littoral des environs d'Alger. Proceeding of the Pan-African
 Congress of Prehistory, Session II. Algiers, Algeria, pp. 243–245.
- Aymé, A., Aymé, J. M., Magné, J., 1954. Etude des terrains néogènes de la cluse de Mazafran
 (Sahel d'Alger). Travaux des collaborateurs. Bulletin n° 1, Fascicle 11, 129- 150.
- Beldjoudi, H., Delouis, B., Heddar, A., Nouar, O., Yelles-Chaouche, A., 2011. The Tadjena
 Earthquake (Mw = 5.0) of December 16, 2006 in the Cheliff Region (Northern Algeria):
 Waveform Modelling, Regional Stresses, and Relation with the Boukadir Fault. Pure and

559 Applied Geophysics, Doi: 10.1007/s00024-011-0337-8.

- Belhai, D., 1987. Massif du Chenoua (Algérie): mise en place des flyschs en relation avec un
 cisaillement dextre transcurrent EW responsable de la structure en éventail. Magister
 Thesis, Science and Technology Houari Boumédienne University of Algiers, Algeria
- Belhai, D., Merle, O., Saadallah, A., 1990. Transpression dextre à l'Éocène supérieur dans la
 chaîne des Maghrébides (massif du Chenoua, Algérie). Comptes Rendus de l'Académie
 des Sciences, Paris, Série 2, 310 (06), 795 800.
- Benhallou, H., Ferrer, A. and Roussel, J., 1971. Catalogue des séismes algériens de 1951 à
 1970. Institut de Météorologie et de Physique du Globe de l'Algérie (IMPGA).
 University of Algiers, Algeria
- Benhallou, H., 1985. Les catastrophes sismiques de la région d'Echelif dans le contexte de la sismicité de l'Algérie. Ph.D. Thesis, Science and Technology Houari Boumédienne
 University of Algiers, Algeria
- Benouar, D., 1994. Materials for the investigation of the seismicity of Algeria and adjacent
 regions during the twentieth century. Special Issue of Annali di Geofisica, 37, 459-860.

- Berberian, M., 1979. Earthquake faulting and bedding thrust associated with the Tabas e
 Goldshan (Iran) earthquake of December 16, 1978. Bulletin Seismological Society of
 America 69, 1861-1887.
- Bessaoud, O., 1980. La révolution agraire en Algérie: continuité et rupture dans le processus
 de transformations agraires. Tiers-Monde 21, 605-626.
- Bezzeghoud, M., Ayadi, A., Sebaï, A., Ait Messaoud, A., Mokrane, A., and Benhallou, H.,
 1996. Seismicity of Algeria between 1365 and 1989: Map of Maximum observed
 intensities (MOI), Avances en Geofisica y Geodesia 1, ano 1, Ministerio de Obras
- 582 Publicas, Transportes y Medio Ambiante, Instituto Geografico National España, 107-114.
- Blès, J –L., 1971. Etude tectonique et microtectonique d'un massif autochtone tellien et sa
 couverture de nappes : le massif de Blida (Algérie du Nord). Bulletin de la Société
 Géologique de France 13 (5-6), 498-511.
- Bonneton, J. R., 1977. Géologie de la zone de contact entre la Mitidja et l'Atlas de Blida au
 sud d'Alger. Ph.D. Thesis, Pierre and Marie Curie University of Paris, France
- Boudiaf, A., 1996. Etude sismotéctonique de la région d'Alger et de la Kabylie (Algérie):
 Utilisation des modèles numériques de terrain (MNT) et de la télédétection pour la
 reconnaissance des structures tectoniques actives: contribution à l'évaluation de l'aléa
 sismique. Ph.D. Thesis, Montpellier II University, France
- Bounif, A., Bezzeghoud, M., Dorbath, L., Legrand, D., Deschamps, A., Rivera, L. and
 Benhallou, H., 2003. Seismic source study of the 1989, October, Chenoua (Algeria)
 earthquake from aftershocks, broad-band and strong ground motion records. Annals of
 Geophysics 46 (4), 625-646.
- Bounif, A., Dorbath, C., Ayadi, A., Meghraoui, M., Beldjoudi, H., Laouami, N., Frogneux,
 M., Slimani, A., Alasset, J.P., Kharroubi, A., Oussadou, F., Chikh, M., Harbi, A., Larbes,
 S., Maouche, S., 2004. The 21 May, 2003. (Mw 6.8) Zemmouri (Algeria) earthquake
 relocation and aftershock sequence analysis. Geophysical Research Letters31, L19606,
 doi:10.1029/2004GL020586.
- Carminati, E., Wortel, M. J. R., Spakman, W., Sabadini, R., 1998. The role of slab
 detachment process in the opening of the western central Mediterranean basins: Some
 geological and geophysical evidence. Earth and Planetary Science Letters. 160, 651–665.
- 604 De Lamothe, G., 1911. Les anciennes lignes de rivage du Sahel d'Alger et d'une partie de la côte Algérienne. Memoires de la Société Géologique de France, 4eme Série, I, Mémoire
 606 N° 6.

607 DeMets, C., Gordon, R., Argus, D.F., Stein, S., 1990. Current plate motions. Geophysical 608 Journal International 181, 425-478. 609 Deschamps, A., Gaudemer, Y. and Cisternas, A., 1982. The El Asnam, Algeria, earthquake 610 of 10 October 1980: multiple source mechanism determined from long period record. 611 Bulletin of the Seismological Society of America 72, 1111–1128. 612 Déverchère, J., Yelles, K., Domzig, A., Mercier de Lépinay, B., Bouillin, J.P., Gaullier, V., 613 Bracène, R., Calais, E., Savoye, B., Kherroubi, A., Le Roy, P., Pauc, H., Dan, G., 2005. 614 Active thrust faulting offshore Boumerdes, Algeria, and its relations to the 2003 Mw 6.9 615 earthquake. Geophysical Research Letters 32, L04311, doi: 10.1029/2004GL021646. 616 Déverchère, J., Mercier de Lepinay, B., Cattaneo, A., Strzerzynski, P., Calais, E., Domzig, 617 A., Bracene, R., 2010. Comment on "Zemmouri earthquake rupture zone (Mw 6.8, 618 Algeria): aftershocks sequence relocation and 3D velocity model" by Ayadi et al. Journal 619 of Geophysical Research 115, B04320, doi: 10.1029/2008JB006190. 620 Domzig, A., 2006. Déformation active et récente, et structuration tectonosédimentaire de la 621 marge sous-marine algérienne. Ph.D. Thesis, University of Western Brittany, France 622 Domzig, A., Yelles A-K., Le Roy, C., Déverchère, J., Bouillin, J.-P., Bracene, R., Mercier de 623 Lépinay, B., Le Roy P., Calais, E., Kherroubi, A., Gaullier, V., Savoye, B. and Pauc, H., 624 2006. Searching for the Africa-Eurasia Miocène boundary offshore western Algeria 625 (MARADJA'03 cruise). Comptes Rendus Geoscience 338, 80-91. 626 Duggen, S., Hoernle, K., Van den Bogaard, P., Harris, C., 2004. Magmatic evolution of the 627 Alboran region: The role of subduction in forming the western Mediterranean and 628 causing the Messinian Salinity Crisis, Earth and Planetary Science Letters 218, 91-108. 629 Durand-Delga, M., 1969. Mise au point sur la structure du Nord-Est de la Berberie. Bulletin 630 of Geological Algeria Card Service, 39, 89-131. 631 Frizon De Lamotte, D., Saint Bezar, B., Bracene, R., Mercier, E., 2000. The two main steps of the Atlas building and geodynamics of the western Mediterranean. Tectonics 19, 740-632 633 761. 634 Gere, J. M., Shah, H. C., 1984. Terra non firma: Understanding and preparing for 635 earthquakes. Freeman, New York, USA 636 Glangeaud, L., 1932. Etude géologique de la région littorale de la province d'Alger. Book 637 Edited by Cadoret Y., 1932, Bordeaux, France 638 Glangeaud, L., Aymé, A., Caire, A., Mattauer, M., et Miraour, P., 1952. Histoire géologique 639 de la province d'Alger. XIX international geological congress Algiers, regional 640 Monographs first series, Algeria, 141 pp.

- Guemache, M. A., 2010. Evolution géodynamique des bassins sismogénes de l'Algérois
 (Algérie) Approche pluridisciplinaire (Méthodes Géologiques et Géophysiques), Ph.D.
- 643 Thesis, Science and Technology Houari Boumédienne University of Algiers, Algeria
- Guemache, M. A., Djellit, H., Ymmel, H., Gharbi, S., Dorbath, C., 2010. The Post-Astian
 Bouinan–Soumâa fault (area of Blida, Southern border of the Mitidja Basin, Algeria):
 Neotectonic expression and implication in seismic hazard assessment. Bulletin of
 Geological Algeria Card Service, 21(1), 75-94.
- Gueguen, E., Doglioni, C., Fernandez, M., 1998. On the post-25 Ma geodynamic evolution of
 the western Mediterranean. Tectonophysics 298, 259–269.
- Hamaï, L., 2011. Etude gravimétrique de la Mitidja Occidentale, memory magister
 geophysics, Science and Technology Houari Boumédienne University of Algiers, Algeria
- Hamdache, M., Peláez, J.A., Talbi, A., López Casado, C., 2010. A Unified Catalog of Main
 Earthquakes for Northern Algeria from A.D. 856 to 2008. Seismological Research Letters
 81 (5),732-739.
- Harbi, A., 2006. Evaluation de l'aléa sismique en Algérie du nord par la modélisation de
 l'input sismique dans les zones urbaines et l'établissement d'un catalogue. Ph.D. Thesis,
 Science and Technology Houari Boumédienne University of Algiers, Algeria
- Harbi, A., Maouche, S., Ayadi, A., Benouar, D., Panza, G.F., Benhallou, H., 2004. Seismicity
 and tectonics structures in the site of Algiers and its surroundings: A step towards
 microzonation. Pure and applied geophysics, 161, 949-967.
- Harbi, A., Maouche, S., Vaccari, F., Aoudia, A., Oussadou, F., Panza, G.F., Benouar, D.,
 2007a. Seismicity, Seismic Input and Site effects in the Sahel-Algiers Region (North
 Algeria). Soil Dynamics and Earthquake Engineering 27 (5), 427-447.
- Harbi, A., Maouche, S., Ousadou, F., Rouchiche, Y., Yelles-Chaouche, A., Merahi, M.,
 Heddar, A., Nouar, O., Kherroubi, A., Beldjoudi, H., Ayadi, A., Benouar, D., 2007 b.
 Macroseismic study of the Zemmouri Earthquake 21 May 2003 (Mw 6.8, Algeria).
 Earthquake Spectra 23 (2), 315-332.
- Hée, A., 1950. Catalogue des séismes algériens de 1850 à 1911. Annales de l'Institut de
 Physique du Globe, Strasbourg, 6, 41-49, France
- Higgins, C., Coates, D. R., 1990. Groundwater and geomorphology, the role of subsurface
 water in Earth-surface processes and landforms. Geological Society of America Special
 Paper, 252, 368pp.
- Jolivet, L., Faccenna, C., 2000. Mediterranean extension and Africa-Eurasia collision.
 Tectonics 19 (6), 1095-1106.

- King, G.C.P. and Vita-Finzi, C., 1981. Active folding in the Algerian earthquake of 10
 October 1980, Nature 292, 22–26.
- Maouche, S., Benouar, D., Harbi, A., Benhallou, H., 1998. The Algiers (Algeria) Earthquake
 of 4 September 1996. European Earthquake Engineering journal, 10 (1), 51-55.
- Maouche, S., Meghraoui, M., Morhange, C., Belabbes, S., Bouhadad, Y., Haddoum, H., 2011.
 Active coastal thrusting and folding, and uplift rate of the Sahel Anticline and Zemmouri
 earthquake area (Tell Atlas, Algeria). Tectonophysics 509(1-2), 69-80.
- Mauffret, A., Frizon de Lamotte, D., Lallemant, S., Gorini, G., Maillard, A., 2004. E-W
 opening of the Algerian Basin (West Mediterranean). Terra Nova 16, 257-264.
- McCalpin, J. P., 2009. Paleoseismology, 2nd ed., International Geophysics Series, Academic
 Press, London, 613pp.
- McCalpin, J. P., Bruhn, R. L., Pavlis, T. L., Gutierrez, F., Guerrero, J., Lucha, P., 2011.
 Antislope scarps, gravitational spreading, and tectonic faulting in the western Yakutat
 microplate, south coastal Alaska. Geosphere, 7, 1143-1158.
- Meghraoui, M., 1988. Géologie des zones sismiques du nord de l'Algérie (Paléosismologie,
 Tectonique active et synthèse sismotectonique). Ph.D. Thesis, Paris-Sud University,
 Centre d'Orsay, France
- Meghraoui, M., 1991. Blind reverse faulting system associated with the Mont ChenouaTipasa earthquake of 29 October 1989 (north-central Algeria). Terra Nova 3, 84-93.
- Meghraoui, M., Philip, H., Albarede, F., Cisternas, A., 1988. Trench investigations through
 the trace of the 1980 El Asnam thrust fault: evidence from paleoseismicity. Bulletin of
 the Seismological Society of America 78(2), 979-999.
- Meghraoui, M., Maouche, S., Chemaa, B., Cakir, Z., Aoudia, A., Harbi, A., Alasset, P-J.,
 Ayadi, A., Bouhadad, Y., Benhamouda, F., 2004. Coastal uplift and thrust faulting
 associated with the Mw=6. 8 Zemmouri, (Algeria) earthquake of 21 May 2003.
 Geophysical Research Letters, 31, L19605, doi: 10. 1029/2004GL020466.
- Mokrane, A., Ait Messaoud, A., Sebaï, A., Ayadi, A., Bezzeghoud, M., Benhallou, H., 1994.
 Les séismes en Algérie de 1365 à 1992. Publication du Centre de Recherche en Astronomie, Astrophysique et Géophysique (C.R.A.A.G), Algiers, Algeria. 277 pp.
- Oussadou, F., 2002. Contribution à la sismotectonique de l'Algérie occidentale par la sismicité, les mécanismes au foyer, les mesures de déformation et la tectonique générale.
 Memory magister geophysics, Science and Technology Houari Boumédienne University of Algiers, Algeria

- 708 Ouyed, M., Meghraoui, M., Antenor-Habazac, C., Bourezg, S., Cisternas, A., Dorel, J.,
- Frechet, J., Frogneux, M., Hatzfeld, D., Philip, H., 1980. Le séisme d'E1Asnam du 10
- 710 Octobre 1980, premiers résultats sismologiques et tectoniques. Comptes rendus de
- 711 l'Académie des sciences de Paris, Tome 291.
- Ouyed, M., Meghraoui, M., Cisternas, A., Deschamps, A., Dorel, J., Frechet, J., Gaulon, R.,
 Hatzfeld, D., Philip, H., 1981. Seismotectonics of the El Asnam earthquake. Nature 292,
 26-31.
- Ouyed, M., Yielding, G., Hatzfeld, D., and King, G. C. P., 1982. An aftershock study of the
 Al-Asnam(Algeria) earthquake of 1980 October 10. Geophysical Journal of the Royal
 Astronomical Society, 73, 605-639.
- Perrey, A., 1847. Note sur les tremblements de terre en Algérie et dans l'Afrique
 septentrionale. Memoirs of the Academy of Sciences Arts and Belles Lettres, Dijon,
 France, 299-323.
- Philip, H., Meghraoui, M., 1983. Structural analysis and interpretation of the surface
 deformation of the Asnam earthquake of October 10, 1980. Tectonics 2, 299-349.
- Reicherter, K., Becker-Heidmann, P., 2009. Tsunami deposits in the western Mediterranean:
 remains of the 1522 Almería earthquake? Geological Society, London, Special
 Publication, 316, 217-235.
- Reimer, P. J., Baillie, M. G. L., Bard, E., Bayliss, A., Beck, J. W., Backwell, P. G., Ramsey,
 C. B., Buck, C. E., Burr, G. S., Edwards, R. L., Friedrich, M., Grootes, P. M., Guilderson,
- 728 T. P., Hadjas, I., Heaton, T. J., Hogg, A. G., Hughen; K. AL, Kaiser, K. F., Kromer, B.,
- 729 McCormac, F. G., Manning, S. W., Reimer, R. W., Richards, D. A., Southon, J. R.,
- 730 Talamo, S., Turney, C. S. M., Van der Plucht, J., Weyhenmeyer, C. E., 2009. IntCal09
- and Marine09 radiocarbon age calibration curves, 0-50,000 years cal BP. Marine
 Chemistry and Geochemistry 51, 1111-1150.
- Rothé, J.P., 1950. Les Séismes de Kherrata et la simicité de l'Algérie. Bulletin of Geological
 Algeria Card Service, 4th series, Geophysics, 3, pp. 40.
- Rothé, J.P., 1955. Le tremblement de terre d'Orléanville et la sismicité de l'Algérie. La
 Nature, 3237.
- Roussel, J., 1973. Les zones actives et la fréquence des séismes en Algérie. North Africa
 Bulletin of Natural History Society, 64(3/2), 11–22.
- 739 Saadallah, A., 1981. Le massif cristallophyllien d'El-Djazaïr (Algérie) : Evolution d'un
- charriage à vergence nord dans les internides des Maghrébides. Ph.D. Thesis, Science and
- 741 Technology Houari Boumédienne University of Algiers, Algeria

- Saoudi, N., 1989. Pliocène et Pléistocène inférieur et moyen du Sahel d'Alger. ENAG,
 Algiers, Algeria, 174 pp.
- Schettino, A., Turco, E., 2006. Plate kinematics of the Western Mediterranean region during
 the Oligocene and Early Miocene. Geophysical Journal International 166, 1398-1423.
- Sebaï, A., 1997. Analyse sismologique des séismes récents du Sahel d'Alger. Memory
 magister geophysics, Science and Technology Houari Boumédienne University of
 Algiers, Algeria
- Sebaï, A., Bernard, P., 2008. Contribution à la connaissance de la sismicité d'Alger et de ses
 alentours au XVIIIe siècle, extraite des archives françaises. Comptes Rendus Geoscience
 340, 495–512.
- Serpelloni, E., Vannucci, G., Pondrelli, S., Argnani, A., Casula, G., Anzidei, M., Baldi, P.,
 Gasperini, P., 2007. Kinematics of the Western Africa-Eurasia plate boundary from focal
 mechanisms and GPS data, Geophysical Journal International, 169 (3), 1180-1200.
- Stich, D., Serpelloni, E., Mancilla, F. D. L., Morales, J., 2006. Kinematics of the IberiaMaghreb plate contact from seismic moment tensors and GPS observations.
 Tectonophysics 426, 295–317.
- Strzerzynski, P., Déverchère, J., Cattaneo, A., Domzig, A., Yelles, K., Mercier de Lépinay,
 B., Babonneau, N. and Boudiaf, A., 2010. Tectonic inheritance and Pliocene-Pleistocene
 inversion of the Algerian margin around Algiers: Insights from multibeam and seismic
 reflection data. Tectonics 29, TC2008, doi:10.1029/2009TC002547.
- Thomas, G., 1976. Mise en évidence de décrochements dextres Est-Ouest d'âge quaternaire en
 Algérie nord occidentale. Comptes rendus de l'Académie des sciences de Paris, France,
 série D 283, 893-896.
- Vergès, J., Sabàt F., 1999. Constraints on the Western Mediterranean kinematics evolution
 along a 1000-km transect from Iberia to Africa. In: B. Durant, L. Lolivet, F. Horvarth and
 M. Séranne, ed., The Mediterranean basin: Tertiary extensions within the Alpine orogen.
 Geological Society of London, Special Publication 156, 63-80.
- Yelles-Chaouche, A.K, Deramchi A, Ferkoul, A., Aoulaiche, K., 2002. Les séismes d'Algérie
 du Nord de 1992–2001. Catalogue of Centre de Recherche en Astronomie, Astrophysique
 et Géophysique (CRAAG), Algeria.
- Yelles, A.K., Lammali, K., Mahsas, A., 2004. Coseismic deformation of the May 21st, 2003,
 Mw = 6.8 Boumerdes earthquake, Algeria, from GPS measurements. Geophysical
 Research Letters, 31, L13610, doi: 10.1029/2004GL019884.

- 775 Yelles, A.K., Domzig, A., Déverchère, J., Bracène, R., Mercier de Lépinay, B., Strzerzynski,
- P., Bertrand, G., Boudiaf, A., Winter, T., Kherroubi, A., Le Roy, P., Djellit, H., 2009.
 Evidence for large active fault offshore west Algiers, Algeria, and seismotectonic
 implications. Tectonophysics 475, 98-116.
- Yelles, A.K., Boudiaf, A., Djellit, H., Bracene, R., 2006. La tectonique active de la région
 Nord-algérienne. Comptes Rendus Geoscience 338, 126–139.
- Yielding, G., Jackson, J.A., King, G.C.P., Sinvhal, H., Vita-Finzi, C. and Wood, R.M., 1981.
 Relations between surface deformation, fault geometry, seismicity, and rupture
 characteristics during the El Asnam (Algeria) earthquake of 10 October 1980. Earth and
 Planetary Science Letters 56, 287-305.
- 785

786 Table caption

Table 1: measured and corrected ages of samples collected in the trench. Measured ages have 787 been corrected for the atmospheric ${}^{14}C/{}^{13}C$ ratio over the last few millennia using IntCal, an 788 789 on-line CALIB Manual 6.0 radiocarbon calibration tool hosted by the Quaternary Isotope 790 Laboratory at the University of Washington, UK (http://calib.qub.ac.uk). For each sample, a 791 probability density and a relative area under probability distribution are obtained (Reimer et 792 al., 2009). Charcoal samples smaller than 0.2 mgC were removed because they do not give reliable ages. Samples associated with a "plateau" calibrated age were considered "Modern", 793 794 corresponding to a maximum age of 1750 AD (Reimer et al., 2009).

795

796 *Figure captions*

797 Figure 1. Seismotectonic map of Algiers and its surroundings. Shaded bathymetric (from 798 MARADJA cruise) and topographic (90 m-SRTM DEM) maps showing offshore (Domzig et 799 al., 2006; Strzerzynski et al., 2010) and onshore faults (Meghraoui, 1988; Boudiaf, 1996; 800 Yelles et al., 2006) (lines). Focal mechanisms of main shock (Mw>4.9) (Deschamps et al., 801 1982; Bounif et al., 2003; 2004; Beldjoudi et al., 2011; GFZ; Havard CMT) associated with 802 epicentres of principal earthquakes after 1980 (stars). Open squares show the location of the 803 significant historical earthquakes and dotted open squares show the location of doubtful 804 historical earthquakes (Benouar, 1994; Harbi et al., 2007a). White dots correspond to 805 epicentres of instrumental seismicity (Mw>2) (Benouar, 1994; extraction from C.R.A.A.G. 806 Catalogue, 1994, 2002, 2011).

Figure 2. Geological map of the Algiers region showing the Sahel ridge and faults (Strzerzynski et al., 2010; Maouche et al., 2011). B : Geological cross-section of the Sahel

ridge according to Maouche et al. (2011). C: Geological cross-section of the Sahel ridge
according to Aymé et al. (1954). For location see figure 1.

811 Figure 3. Views of Pliocene formations cropping out at the bottom of the southern flank of

812 the Sahel structure. A: Layers of Pliocene marls and sandstones at site 1 dipping 31° to the

- 813 SE. B: Layers of Upper Pliocene sandstones at site 2 dipping 84 ° to the SE. For location see
 814 Figure 2.
- 815 Figure 4. Geomorphological and geological context of the study zone. A: A SPOT satellite
- 816 image (5m-resolution) indicates a morphologic scarp and the location of the cross-section in
- 817 Figure 5B and the trench sites shown in Figures 5, 6 and in auxiliary material. B: Geological
- 818 cross-section showing the relationship between the major Sahel thrust and the studied
- 819 secondary faults. For location see Figure 2.

820 Figure 5. Paleoseismological trench wall exhibiting the graben structure outcropping in the 821 southern flank of the Sahel structure. Grid has 50 cm mesh. Trench location is denoted on 822 Figures 2A and 4. A and B: detail of the trench showing deformation markers associated with 823 motion along the faults. C: View of the trench wall. B: Log of the trench. Faults are lines 824 labelled A to E. White stars indicate the age and the location of the samples dated with 825 radiocarbon analyses. Stratigraphic contacts are shown in thin black lines with encircled black 826 numbers representing the unit name. Units: 1: Quaternary conglomerates with angular pebbles 827 well consolidated in a silty matrix, 2: Quaternary white marls of alteration clay, 3, 4 and 5: 828 deposits with gravels in a silty clay matrix, 6 and 7: silty clays containing shells and detrital 829 charcoal, 8: peat horizon, 9, 10, 11 and 12: brown silty clays. 830 Figure 6. Outcrop of the studied zone affected by normal faults. A: Picture of the outcrop. B:

- 831 Interpretation of the outcrop. Location shown on Figure 4.
- Figure 7. Inferred sequence of deformation, sedimentation and erosion at the trench. See textfor details.
- Figure 8. Diagram of age ranges of paleo-events (horizontal red lines) and dates of historical earthquakes (vertical thick lines: I = VIII; vertical thin lines: I = IX or X, dotted lines are doubtful earthquakes. Below the graph, certain historical earthquakes are reported in black, doubtful earthquakes are reported in grey).
- 838

839 Appendix

Paleoseismological trench wall exhibiting alluvial deposits located on the morphological
scarp 200-m downward the graben structure outcropping in the southern flank of the Sahel
structure. Grid has 100 cm mesh. Trench location is denoted on Figure 4. A and B: View of

- 843 the trench wall. C: Log of the trench. Stratigraphic contacts are shown in thin black lines with
- 844 encircled black letters representing the unit name. Unit UA correspond to Quaternary marls.
- 845 Units UB to UT are alluvial units, dominantly conglomerates with some sandy horizons.
- 846

Sample	Unit	Measured age BP	Calibrated AD age range	Probability %	Relative area under probability distribution	Laboratory specimen number	Specimen Detail
e1	U4	1170 ± 20	778-897	95.4 (2σ)	0.918	UGAMS 8873	Helix
e2	U6	100 ± 1	Not reliable			Poz-41032 S	Charcoal
e3	U7	860 ± 20	1171-1211	68.3 (1o)	1	UGAMS 08872	Helix
e4	U8	210 ± 60	Not reliable			Poz-41033 S	Charcoal
e5	U8	150 ± 30	1727-1779	68.3 (1o)	0.42	Poz-41039	Charcoal
e6	U9	570 ± 30	1304-1365	95.4 (2σ)	0.603	Poz-41036	Charcoal >0.2mgC
e7	U9/U10	101 ± 1	Modern			Poz-41038	Charcoal >0.2mgC
e8	U10	100 ± 30	Modern			Poz-41037	Charcoal >0.2mgC
e9	U11	230 ± 70	Not reliable			Poz-41034 S	Charcoal <0.2mgC
e10	U12	320 ± 50	1455-1654	95.4 (2σ)	1	Poz-41040 S	Charcoal
e11	soil	75 ± 50	Modern		\rightarrow	Poz-41041	Charcoal

Table 1: measured and corrected ages of samples collected in the trench. Measured ages have been corrected for the atmospheric ${}^{14}C/{}^{13}C$ ratio over the last few millenia using IntCal, an on-line CALIB Manual 6.0 radiocarbon calibration tool hosted by the Quaternary Isotope Laboratory at the University of Washington, UK (<u>http://calib.qub.ac.uk</u>). For each sample, a probability density and a relative area under probability distribution are obtained (Reimer et al., 2009). Charcoal sample smaller than 0.2 mgC were removed because that give not reliable age. Samples associated with a "plateau" calibrated age were qualified of "Modern" corresponding to a maximum age of 1750 AD (Reimer et al., 2009).

Figure 1

Figure 2

No vertical exageration (H/V = 1/1)

Figure 4

Figure 5

Figure 6

UA: compact brown marl; UB, UC, UD : gravels in ocher clay matrix; UE: gravels in sandy grey matrix; UF: Light grey sand with gravels; UG, UH, UM: cher to yellow clayey silt; UG, UI, UK, UL, UN, UO, UP, UQ: C

Auxiliary material