


**HAL**  
open science

# 3D numerical modeling of mantle flow, crustal dynamics and magma genesis associated with slab roll-back and tearing: The eastern Mediterranean case

Armel Menant, Pietro Sternai, Laurent Jolivet, Laurent Guillou-Frottier,  
Taras Gerya

## ► To cite this version:

Armel Menant, Pietro Sternai, Laurent Jolivet, Laurent Guillou-Frottier, Taras Gerya. 3D numerical modeling of mantle flow, crustal dynamics and magma genesis associated with slab roll-back and tearing: The eastern Mediterranean case. *Earth and Planetary Science Letters*, 2016, 442, pp.93-107. 10.1016/j.epsl.2016.03.002 . insu-01288706

**HAL Id: insu-01288706**

**<https://insu.hal.science/insu-01288706v1>**

Submitted on 16 Mar 2016

**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.


Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

1 3D numerical modeling of mantle flow, crustal dynamics and magma genesis associated with slab  
2 roll-back and tearing: the eastern Mediterranean case

3

4 Armel Menant <sup>a,b,c,d,\*</sup>, Pietro Sternai <sup>e</sup>, Laurent Jolivet <sup>a,b,c</sup>, Laurent Guillou-Frottier <sup>b,a,c</sup>, Taras

5 Gerya <sup>f</sup>

6

7 <sup>a</sup> *Univ d'Orléans, ISTO, UMR 7327, 45071 Orléans, France*

8 <sup>b</sup> *BRGM, ISTO, UMR 7327, BP 36009, 45060 Orléans, France*

9 <sup>c</sup> *CNRS/INSU, ISTO, UMR 7327, 45071 Orléans, France*

10 <sup>d</sup> *Now at the Laboratoire des Fluides Complexes et leurs Réservoirs, Université de Pau et*

11 *des Pays de l'Adour, UMR 5150, Pau, France*

12 <sup>e</sup> *Department of Earth Sciences, University of Cambridge, Cambridge, UK*

13 <sup>f</sup> *Institute of Geophysics – Swiss Federal Institute of Technology (ETH), Zürich,*

14 *Switzerland*

15

16 *\* Corresponding author: Armel Menant - Laboratoire des Fluides Complexes et leurs*

17 *Réservoirs*

18 *Université de Pau et des Pays de l'Adour*

19 *Avenue de l'Université – BP 1155 – 64013 PAU Cedex – France*

20 *(armel.menant@univ-pau.fr)*

21 **Abstract**

22 Interactions between subduction dynamics and magma genesis have been intensely  
23 investigated, resulting in several conceptual models derived from geological, geochemical and  
24 geophysical data. To provide physico-chemical constraints on these conceptual models, self-  
25 consistent numerical simulations containing testable thermo-mechanical parameters are  
26 required, especially considering the three-dimensional (3D) natural complexity of subduction  
27 systems. Here, we use a 3D high-resolution petrological and thermo-mechanical numerical  
28 model to quantify the relative contribution of oceanic and continental subduction/collision,  
29 slab roll-back and tearing to magma genesis and transport processes. Our modeling results  
30 suggest that the space and time distribution and composition of magmas in the overriding  
31 plate is controlled by the 3D slab dynamics and related asthenospheric flow. Moreover, the  
32 decrease of the bulk lithospheric strength induced by mantle- and crust-derived magmas  
33 promotes the propagation of strike-slip and extensional fault zones through the overriding  
34 crust as response to slab roll-back and continental collision. Reduction of the  
35 lithosphere/asthenosphere rheological contrast by lithospheric weakening also favors the  
36 transmission of velocities from the flowing mantle to the crust. Similarities between our  
37 modeling results and the late Cenozoic tectonic and magmatic evolution across the eastern  
38 Mediterranean region suggest an efficient control of mantle flow on the magmatic activity in  
39 this region, which in turn promotes lithospheric deformation by mantle drag via melt-induced  
40 weakening effects.

41

42 **Keywords**

43 3D numerical modeling, subduction-related magmatism, slab roll-back, slab tearing,  
44 asthenospheric flow, lithospheric deformation

## 45 1. Introduction

46 Arc magmatism is one of the most typical surface expressions of subduction dynamics  
47 tracking physico-chemical processes from the upper mantle to the crust [Arculus, 1994]. It is  
48 broadly accepted that the genesis of these magmas is dominated by partial melting of a  
49 hydrated mantle wedge source, as the result of the H<sub>2</sub>O release from the subducting oceanic  
50 lithosphere [Arculus, 1994; Grove *et al.*, 2006]. These primary mafic magmas then ascend  
51 through the mantle, reaching the base of the overriding crust where they can be retained in the  
52 melting assimilation storage and homogenization (MASH) zone [Hildreth and Moorbath,  
53 1988]. During their storage and their subsequent ascent up to the upper crust, these magmas  
54 undergo some degrees of fractionation and crustal assimilation, which provide the typical  
55 calc-alkaline magmatic trend. To reach a coherent understanding of the interactions between  
56 subduction dynamics and magma genesis, numerical experiments have been performed  
57 involving mechanical, thermal and petrological constraints [Huw Davies and von  
58 Blanckenburg, 1995; Nikolaeva *et al.*, 2008; Zhu *et al.*, 2009, 2013; Gerya and Meilick, 2011;  
59 Bouilhol *et al.*, 2015]. However, in subduction environment involving slab roll-back and  
60 tearing, the 3D effects of slab dynamics and related asthenospheric flow on the three-  
61 dimensional (3D) space and time distribution and composition of magmas have been most  
62 often assessed by conceptual models [e.g. Pe-Piper and Piper, 2006; Dilek and Altunkaynak,  
63 2009; Ersoy and Palmer, 2013; Jolivet *et al.*, 2015].

64 In 3D oceanic-continental subduction system involving slab roll-back and tearing,  
65 particular attention has been given to the control of subduction dynamics and related  
66 asthenospheric flow on lithospheric deformation without considering the role of magmatic  
67 processes [Jadamec and Billen, 2010; Li *et al.*, 2013; Capitanio, 2014; Duretz *et al.*, 2014;  
68 Magni *et al.*, 2014; Sternai *et al.*, 2014]. Rheological weakening effect of magmas resulting  
69 from the partial melting of the upper mantle and the crust has, however, major consequences

70 on lithospheric-scale tectonics [*Gerya and Meilick, 2011*], which need to be tested across  
71 complex 3D subduction system.

72 Here we use a 3D high-resolution petrological and thermo-mechanical numerical  
73 geodynamic model to assess (1) the role of subduction dynamics involving slab roll-back and  
74 tearing processes on the magmatic activity within the overriding lithosphere and (2) the  
75 weakening effect of magmas on the lithospheric deformation. The numerical setup accounts  
76 for experimentally calibrated non-Newtonian visco-plastic rheologies and physico-chemical  
77 processes, such as slab dehydration, fluid transport, partial melting, melt extraction and  
78 crustal growth [e.g. *Nikolaeva et al., 2008; Zhu et al., 2013*]. Modeling results suggest that  
79 slab dynamics and related asthenospheric flow affect the genesis, transport and emplacement  
80 of magmatic bodies both in the arc and back-arc domain and that such melts weaken the  
81 lithosphere, promoting lithospheric deformation and its coupling with asthenospheric flow.  
82 Our results are then compared to observations from the eastern Mediterranean region, where  
83 the late Cenozoic evolution of the subduction zone including slab roll-back and tearing  
84 processes and associated magmatism is relatively well constrained (Fig. 1) [e.g. *Jolivet and*  
85 *Faccenna, 2000; Pe-Piper and Piper, 2006; Dilek and Altunkaynak, 2009; Ersoy and Palmer,*  
86 *2013; Jolivet et al., 2013*].

87

## 88 **2. Late Cenozoic evolution of the eastern Mediterranean subduction zone**

89 Since the Mesozoic, the geodynamic evolution of the Mediterranean realm is characterized  
90 by the subduction and/or collision of successive oceanic and continental lithospheres,  
91 governed by the Africa-Eurasia convergence [*Stampfli and Borel, 2002; Menant et al., 2016*].  
92 Since the latest Eocene-early Oligocene (i.e. 35-30 Ma), increasing rate of slab retreat has  
93 resulted in the opening of back-arc basins, such as in the eastern Mediterranean region where  
94 the Hellenic southward slab roll-back led to the opening of the Aegean domain [*Jolivet and*

95 *Faccenna, 2000*]. In this extensional context, medium- to high-temperature rocks were  
96 exhumed as several metamorphic core complexes (MCCs), such as in the Rhodope massif, the  
97 Cyclades and the Menderes massif (Fig. 1) [*Lister et al., 1984; Bozkurt and Oberhänsli, 2001;*  
98 *Vanderhaeghe, 2004; Brun and Sokoutis, 2007; Jolivet et al., 2013*]. At the same time,  
99 subduction and collision of the Arabian plate with the southern margin of the Tauride belt  
100 took place further east (Fig. 1c) [*Jolivet and Faccenna, 2000*]. The present-day kinematics of  
101 this region is characterized by an overall counterclockwise rotation of the surface velocity  
102 vectors as recorded by GPS measurements (Fig. 2a) [*Reilinger et al., 2006; Le Pichon and*  
103 *Kreemer, 2010*] controlled by the westward extrusion of Anatolia, which is mainly  
104 accommodated by the North Anatolian Fault (NAF) [*Şengör et al., 2005*].

105 At ~150 km-depth, tomographic models for the eastern Mediterranean region show trench-  
106 parallel variations in seismic velocity, with low-velocity anomalies located in eastern and  
107 western Anatolia and interpreted as major break-off or tears in the slab that displays a high-  
108 velocity anomaly (see star symbols in Fig. 2b) [*de Boorder et al., 1998; Wortel and Spakman,*  
109 *2000; Li et al., 2008*]. The complex geometry of the subducting lithosphere thus resulted in a  
110 complex mantle convection pattern including both poloidal and toroidal flows [*Faccenna and*  
111 *Becker, 2010*], the latter having been partly imaged by *SKS* splitting anisotropy (Fig. 2b)  
112 [*Paul et al., 2014*].

113 Integrated in this complex tectonic frame, magmatic occurrences show a specific spatial  
114 and temporal distribution associated with variable petrological and geochemical composition  
115 [*Menant et al., 2016*]. Since the Oligocene (i.e. 34-23 Ma), high-potassic calc-alkaline to  
116 shoshonitic magmatism was progressively emplaced southward from the Rhodope massif to  
117 the Cyclades and the Menderes massif, associated with the exhumation of MCCs (Figs. 1a, c)  
118 [*Pe-Piper and Piper, 2006; Dilek and Altunkaynak, 2009; Ersoy and Palmer, 2013*]. In  
119 addition to this first-order migration, a secondary southwestward migration of the magmatic

120 activity is recorded during the Miocene (i.e. 23-5 Ma) from the Menderes massif to the  
121 Cyclades (Fig. 1a) [Jolivet *et al.*, 2015]. Evolution of geochemical and isotopic composition  
122 of this magmatism suggests an increase of mantle source component relative to the crustal  
123 source component [Keskin, 2003; Dilek and Altunkaynak, 2009; Ersoy and Palmer, 2013;  
124 Jolivet *et al.*, 2015], finally producing alkaline magmas with a major depleted asthenospheric  
125 source component [Ersoy and Palmer, 2013]. In eastern Anatolia, a wide late Miocene-  
126 Quaternary volcanic province was also emplaced with composition evolving from high-  
127 potassic calc-alkaline to alkaline (Fig. 1c) [Keskin, 2003].

128

### 129 **3. Numerical modeling**

130 In this section we describe the modeling approach and the initial reference model setup and  
131 then outline the main objectives of the parametric study.

132

#### 133 **3.1. Modeling approach and setup**

134 We use the wealth of observations from the eastern Mediterranean region to design and  
135 calibrate numerical experiments that could be qualitatively and quantitatively compared to the  
136 first order evolution of this region during the late Cenozoic. We stress, however, that the main  
137 objective of our work is to investigate the 3D effects of slab retreat and tearing on magmatism  
138 and we do not claim that our models provide an exhaustive description of geodynamics across  
139 the area. As such, results may also be representative of other regions similarly characterized  
140 by fast evolving narrow subduction zones involving lateral variations of the subducting  
141 material (e.g. central and western Mediterranean region, southeastern Asia).

142 Numerical modeling was performed using the code *I3ELVIS*, like in other recent studies  
143 [Zhu *et al.*, 2009, 2013; Li *et al.*, 2013; Duretz *et al.*, 2014; Sternai *et al.*, 2014]. The code  
144 solves the mass, momentum and heat conservation equations based on a conservative finite-

145 difference scheme combined with a marker-in-cell technique and includes non-Newtonian  
146 visco-plastic rheologies (Table S1) [Gerya and Yuen, 2007]. In addition, this code accounts  
147 for physico-chemical processes, such as slab dehydration, fluid transport, partial melting, melt  
148 extraction and crustal growth at continental margin [Zhu *et al.*, 2013]. Details on the  
149 numerical approach and material properties used in our numerical experiments are available  
150 as Supplementary Material.

151 In all our experiments, the model domain measures  $1500 \times 680 \times 656$  km in the  $x$ ,  $y$  and  $z$ 
152 directions, respectively, resolved by  $437 \times 277 \times 149$  grid nodes giving a resolution of  $3.4 \times$ 
153  $2.5 \times 4.4$  km (Fig. 3a). Around 130 million additional randomly distributed markers are used  
154 for advecting the material properties and computing water release, transport and consumption  
155 as well as partial melting and melt extraction. The initial setup is designed with an overriding  
156 continental lithosphere and a subducting oceanic lithosphere including a small continent (i.e.  
157  $500 \times 328$  km in  $x$  and  $z$  directions, respectively), which represent the Eurasian plate and the  
158 converging Mesogean and Arabian lithospheres, respectively (Figs. 1c and 3a). A 10 km thick  
159 trench-parallel weak zone is prescribed at the interface between the overriding and subducting  
160 lithospheres in order to initiate subduction. In our reference model, the overriding continental  
161 lithosphere is composed by 30 km and 20 km thick upper and lower crust, respectively, while  
162 the subducting continental crust is composed of 20 km and 10 km thick upper and lower crust,  
163 respectively (Figs. 3a and 3b). The initial thermal structure of the continents is laterally  
164 uniform and varies for each experiment (see *Section 3.2*). In the reference model, this is a  
165 linear vertical gradient with 0 °C at the surface and 1300 °C at 89 km and 98 km depth for the  
166 overriding and subducting continental lithospheres, respectively. The oceanic lithosphere  
167 incorporates a 3 km thick hydrated basaltic crust and a 5 km thick gabbroic crust and its  
168 thermal structure, also different for each experiment, is defined using a half-space cooling age  
169 (of 60 Ma for the reference model) [Turcotte and Schubert, 2002]. These lithospheres overlay


170 an asthenospheric mantle characterized by an initial adiabatic temperature gradient of  $\sim 0.5$  °C  
171  $\text{km}^{-1}$ .

172 Velocity boundary conditions are free slip at both back and front boundaries ( $z = 0$  and  $z =$ 
173  $656$  km). Material influx is imposed through the right and left boundaries ( $x = 0$  and  $x = 1500$ 
174 km). Velocities across these boundaries are null except for the first 250 km depth of the right  
175 boundary where a  $\sim 1.9$ $\text{cm yr}^{-1}$  influx is applied (Fig. 3a), scaled on the African plate absolute  
176 motion estimated between 1.2 and 2.5  $\text{cm yr}^{-1}$  since the Oligocene [*Jolivet and Faccenna,*  
177 2000]. The mass conservation is then ensured by material outflux through the upper and lower  
178 permeable boundaries ( $y = 0$  and  $y = 680$  km). The top surface of the lithosphere is calculated  
179 dynamically as an internal free surface by using an initial 12-15 km thick low-viscosity layer  
180 simulating either air (for  $y < 12$  km) or sea water. The large viscosity contrast caused by this  
181 low-viscosity layer minimizes shear stresses at the top of the lithospheres that effectively  
182 approximates a free surface [*Schmeling et al., 2008*].

183

### 184 **3.2. Parametric study on lithospheric geothermal gradient and rheological layering**

185 To assess the role of subduction dynamics on magma genesis and transport, we explore a  
186 wide range of rheological profiles of interacting continental and oceanic plates by changing  
187 their thermal gradients (Table S2). In addition, since there is no consensus on the rheological  
188 structure of the lithosphere, especially in the eastern Mediterranean region whose  
189 geodynamical history is long and complex, different rheological layering have been tested for  
190 the continental lithospheres by defining either one or two crustal layers characterized by  
191 distinct non-Newtonian rheologies (Figs. 3a and b). We thereby control the overall  
192 rheological contrast and therefore the degree of plate coupling between the interacting  
193 lithospheres in our experiments [*Gerya and Meilick, 2011*] leading to reproduce different  
194 regimes of subduction with either advancing or retreating trench. Changing the lithospheric

195 thermal gradients also modifies the degree of partial melting of the lithosphere, allowing us to  
196 investigate the weakening effect of magmas on lithospheric deformation. In the following, we  
197 use acronyms like *2c89-60* for model with two-layer continental crust, an overriding  
198 lithosphere 1300 °C isotherm at 89 km depth and 60-Myr old oceanic lithosphere (Fig. 3a).

199

## 200 **4. Results**

201 In this section, we outline the main numerical results through a series of figures obtained  
202 from selected experiments (Table S2) focusing on the overall evolution of these models, on  
203 the resulting asthenospheric and lithospheric flow pattern and on the genesis and evolution of  
204 partially molten rocks from the mantle to the crust. Figs. 4 and 5 illustrate the evolution of  
205 models *2c89-60* and *1c113-70*, characterized by two- and one-layer continental crust,  
206 respectively. Fig. 6 shows the temporal variations of the velocity of trench migration from  
207 selected experiments and from kinematic reconstructions of the eastern Mediterranean region  
208 [*Menant et al.*, 2016]. Fig. 7 highlights the mantle and crustal flow pattern and the strain rate  
209 distribution in the overriding lithosphere from selected models. Finally, Figs. 8 and 9 illustrate  
210 the temporal distribution of partially molten rocks from models *2c89-60* and *1c113-70*.  
211 Additional results are also described in this section, although related figures are available as  
212 Supplementary Material.

213

### 214 **4.1. Succession of events: oceanic and continental subduction followed by slab tearing**

215 In our reference model *2c89-60* (Fig. 4; Videos S1 and S2), subduction initiates through  
216 progressive bending and roll-back of the oceanic slab, associated with a homogeneous  
217 stretching of the overriding continental lithosphere (Fig. 4a). Subsequent continental  
218 subduction then induces along-trench buoyancy variations resulting in progressive curvature  
219 of the trench (Fig. 4b). When the continental slab reaches ~150 km depth, trench-parallel

220 tearing occurs at the transition between the more buoyant continental lithosphere and the  
221 oceanic lithosphere (Fig. 4b). The slab tear then propagates along this compositional  
222 boundary inducing trench-perpendicular tearing (Fig. 4c). Once decoupled from the oceanic  
223 lithosphere, the torn continent bends up and collides into the overriding plate while the still  
224 active oceanic subduction zone continues to retreat associated with slab flattening. This  
225 succession of events is robust through all experiments with two-layer continental crust (model  
226 *2c84-100* with higher lithospheric thermal gradient; Fig. S1), except when the lithospheric  
227 thermal gradient is low, which leads to overall compression in the overriding lithosphere  
228 (model *2c98-100*; Fig. S2a). This transient evolution is also consistent in models with one-  
229 layer continental crust (model *1c113-70*; Fig. 5; Videos S3 and S4) with the exception of a  
230 higher stretching of the subducting continental lithosphere also associated with crustal  
231 decoupling, which thus delays slab tearing (Figs. 5b and c). It is noteworthy that the apparent  
232 lack of lithospheric mantle below the overriding stretched continental crust (model *1c113-70*;  
233 Fig. 5) does not imply that the crust lies directly on the asthenosphere. Depending on the  
234 evolution of the thermo-mechanical properties of the peridotite, the lithosphere-asthenosphere  
235 boundary is therefore more accurately defined in our experiments by considering the 1200 °C  
236 isotherm (Fig. 3b).

237 In all numerical experiments, laterally varying subduction dynamics exerts a major control  
238 on the surface kinematics. Coeval subduction of oceanic and continental lithospheres results  
239 in an along-trench variation of the rate of trench retreat evolving in the reference model *2c89-*  
240 *60* from  $\sim 2 \text{ cm yr}^{-1}$  to  $3\text{-}6 \text{ cm yr}^{-1}$  above the continental and oceanic slab, respectively (Fig.  
241 6a). Once slab tearing has occurred, trench retreat accelerates above the continuing oceanic  
242 subduction zone reaching up to  $\sim 6 \text{ cm yr}^{-1}$  in this model. Models with higher lithospheric  
243 thermal gradient show a sensibly faster trench retreat (model *2c84-100*;  $\sim 9 \text{ cm yr}^{-1}$ ), while  
244 those with a lower lithospheric thermal gradient are characterized by a slowly advancing

245 oceanic trench (model *2c98-100*;  $0.5-2 \text{ cm yr}^{-1}$ ; Fig. 6b). Finally, models with one-layer  
246 continental crust (model *1c113-70*) also show faster trench retreat than the reference model  
247 despite a lower lithospheric thermal gradient (reaching up to  $\sim 7 \text{ cm yr}^{-1}$  above the fast  
248 retreating oceanic slab; Fig. 6c). The magnitude of these trench velocities is broadly similar to  
249 the rate of trench retreat for the Hellenic subduction system, estimated between 0.5 and 3  
250  $\text{cm yr}^{-1}$  during the late Cenozoic (see solid line in Fig. 6d) [Menant *et al.*, 2016].

251

#### 252 **4.2. Asthenospheric vs. lithospheric flow pattern**

253 Except for model *2c98-100* characterized by major compressional tectonics (Fig. S2), all  
254 performed numerical experiments show an initial dominant poloidal asthenospheric flow,  
255 initiated at the slab tip and upwelling into the mantle wedge (Fig. 7a). When slab tearing  
256 occurs, the asthenospheric flow changes to a poloidal flow coming through the newly formed  
257 slab windows then evolving in a toroidal flow, which finally reaches the mantle wedge (Fig.  
258 7b). Meanwhile, extrusion of the overriding lithosphere towards the oceanic subduction  
259 occurs (Figs. 4c and 5c). Extrusion tectonics in models with two-layer continental crust takes  
260 place in a restricted zone above the trench-perpendicular slab tear, where the deformation is  
261 localized along a strike-slip fault zone (Fig. 7c). Lithospheric and asthenospheric flows in the  
262 extensional back-arc domain are then sub-parallel and controlled by the slab roll-back (Fig.  
263 7d). However, the horizontal component of flow velocity at the lithosphere-asthenosphere  
264 boundary is subject to an abrupt decrease (see velocity profile in inset of Fig. 7c). Conversely,  
265 models with one-layer continental crust are characterized by more pronounced strike-slip  
266 faulting during upper plate extrusion reaching a wide extensional region above the fast  
267 retreating oceanic slab (Fig. 7e). In addition, the comparatively weaker continental lithosphere  
268 in this extensional domain allows for more efficient transmission of the asthenospheric flow  
269 to the overriding lithosphere, as shown by a progressive decrease of the horizontal component

270 of flow velocity from the asthenosphere to the upper part of the continental crust (see velocity  
271 profile in inset of Fig. 7e).

272

### 273 **4.3. *Genesis and transport of partially molten rocks***

274 In our reference model *2c89-60* (Fig. 8), the first stage of oceanic subduction is associated  
275 with (1) partial melting of the lower continental crust of the overriding lithosphere (Figs. 8a  
276 and c) and (2) water release from the hydrated subducting oceanic crust at ~70 km depth  
277 (Fig. 8d). Subsequent hydration of the mantle wedge contributes to its partial melting  
278 resulting in a wave-like plume geometry of partially molten mantle (according to the  
279 magmatic plume description of *Zhu et al.* [2009]) that starts to ascend at ~150 km depth (Figs.  
280 4a and 8d). While the oceanic slab retreats, partially molten crust and mantle are stored at the  
281 base of the overriding crust, being passively transferred from the arc to the back-arc domain  
282 through time (see vertical cross-sections in Fig. 8). The up-bending of the subducting  
283 continental lithosphere resulting from slab tearing is accompanied by fast rising and storage of  
284 partially molten mantle and continental crust as well as of dry asthenosphere below the active  
285 collision zone (Figs. 8e and h). A significant amount of partially molten sediments is then  
286 added to the stacked material, which is laterally transferred through the collision zone into the  
287 back-arc domain and exhumed through the stretching crust up to the surface (Figs. 8i and k).  
288 Lateral migration of partially molten mantle at the base of the stretched crust above the  
289 ongoing subduction zone also takes place (Fig. 8e) and is progressively replaced by dry  
290 asthenosphere (Fig. 8i).

291 In model *2c98-100* displaying slow subduction associated with a compressional regime  
292 (Figs. S2b and c), the magmatic activity is restricted to small amounts of partially molten  
293 continental crust and sediments slowly ascending within the thickening overriding  
294 lithosphere. In model *2c84-100* characterized by two-layer continental crust and fast slab roll-

295 back (Fig. S1), the hydrated and partially molten rocks evolution is faster, similar to the  
296 reference model *2c89-60*, except that the wave-like plume of partially molten mantle in the  
297 mantle wedge develops later (Fig. S3). Finally, the magmatic evolution of model *1c113-70*  
298 with one-layer continental crust shows a number of differences. (1) A major partial melting  
299 event occurs at the base of the overriding crust (Fig. 5). The partially molten material is then  
300 progressively exhumed through the stretched crust forming a high temperature dome-like  
301 structure (Figs. 9a, c and j). (2) The ascent of partially molten mantle in the mantle wedge  
302 starts deeper, from ~300 km depth (Fig. 5a) and occurs as a wave-like plume (Fig. 5b), except  
303 around the torn continental slab where it ascends as regularly-spaced finger-like plumes (Fig.  
304 5c). (3) The long residence time of continental slab at depth before tearing results in  
305 increasing partial melting of the crust and subsequently finger-like upwelling of melts  
306 (Fig. 9g).

307

## 308 **5. Discussion**

309 We discuss below the relationships between magmatism, mantle flow and lithospheric  
310 deformation assuming that partially molten rocks mimic magmatic sources from which  
311 magmas with specific composition are potentially extracted. Finally, we compare our results  
312 to observations from the eastern Mediterranean region.

313

### 314 **5.1. Ascent of partially molten mantle**

315 During the initial subduction of the oceanic lithosphere, slab dehydration and subsequent  
316 hydrated partial melting result in the accumulation of mantle-derived melts within the mantle  
317 wedge [Grove *et al.*, 2006]. According to our models, partially molten mantle with lower  
318 viscosity and density rises up as plumes (Figs. 8b and 9b). This ascent is controlled by the  
319 competition between the buoyancy of partially molten rocks and the subduction drag

320 (depending on viscosity and slab dip). The predominance of the buoyancy force results in the  
321 development of Rayleigh-Taylor instabilities at the interface between hydrated/partially  
322 molten mantle and dry mantle, initiating plume rising. *Zhu et al.* [2013] suggest that plate  
323 convergence rate affects the depth of the plume growth with faster plate convergence (i.e.  
324  $\sim 6.5 \text{ cm yr}^{-1}$ ) carrying more efficiently the hydrated oceanic crust down the subduction zone  
325 than slower plate convergence (i.e.  $\sim 2 \text{ cm yr}^{-1}$ ). We can add upon this evidence that the  
326 asthenospheric flow related to slab roll-back and tearing is another crucial process affecting  
327 the initiation and trajectories of partially molten rock upwelling through the mantle wedge.  
328 Indeed, as soon as subduction and subsequent partial melting of the hydrated mantle start, a  
329 sub-horizontal asthenospheric flow develops in the mantle wedge as a result of the dominant  
330 poloidal flow component initiated at the slab tip ( $\sim 5 \text{ cm yr}^{-1}$ ; model *2c89-60*; Figs. 8d and  
331 10a). This sub-horizontal asthenospheric flow, particularly fast for high rate of slab roll-back,  
332 is then deflected downward close to the slab-mantle interface ( $\sim 10 \text{ cm yr}^{-1}$ ; model *1c113-70*,  
333 Figs. 9d and 10b) resulting in an asthenospheric return flow that tends to delay the growth of  
334 the plumes (initiated  $\sim 300 \text{ km}$  depth in model *1c113-70*, Fig. 5a). Conversely, slab roll-back  
335 and tearing promotes an asthenospheric upwelling which drags upward partially molten rocks  
336 in the mantle wedge (Figs. 8k and 9k). In our experiments, this magmatic source mainly  
337 ascends as wave-like plumes (Figs. 4b and 5b) but also as finger-like plumes, especially close  
338 to the torn continental slab (model *1c113-70*, Figs. 5b and c). *Zhu et al.* [2009] argued that the  
339 main controlling factor on the geometry of these plumes is the viscosity variation of the  
340 partially molten material. In this study, the constant viscosity of  $10^{19} \text{ Pa s}$  for these partially  
341 molten phases (constrained by imposing a lower cut-off value for viscosities in our  
342 experiments, see Supplementary Material) suggests that other factors also control the plume  
343 structure in the mantle wedge. We find here that finger-like plumes initiate above a steep and  
344 slow sinking slab associated with slow asthenospheric return flow (Fig. 9h;  $\sim 1.6 \text{ cm yr}^{-1}$ ),

345 when the continental slab buoyancy force counterbalances the slab pull force. The reduced  
346 stress imposed by this slow asthenospheric flow then promotes the development of along-  
347 trench Rayleigh-Taylor instabilities at the slab-mantle interface enabling the growth of finger-  
348 like plumes. Conversely, in the case of fast retreating slab (Figs. 8j and 9j), related faster  
349 asthenospheric flow (i.e.  $\sim 6 \text{ cm yr}^{-1}$ ) avoids the initiation of these along-trench Rayleigh-  
350 Taylor instabilities resulting in the ascent of partially molten rocks as a wave-like plume.

351

## 352 **5.2. *Magmatic evolution in the lower crust and mantle flow***

353 Besides controlling the ascending trajectories of magmatic sources through the mantle  
354 wedge, the dominant toroidal asthenospheric flow related to slab tearing (Figs. 10c and d)  
355 drives the trench-parallel migration of magmas and their emplacement at the base of the  
356 overriding continental crust. Here, both partially molten mantle and crust are stored during the  
357 first stage of subduction (Figs. 8 and 9) with a predominance of crustal-derived magmas,  
358 especially in model *1c113-70* where the prescribed one-layer continental crust is less  
359 refractory than the two-layer continental crust defined in model *2c89-60*. When slab tearing  
360 occurs, large amount of both partially molten crust and mantle are stored at the base of the  
361 overriding crust (Figs. 8e and 9e). Subsequent toroidal asthenospheric flow due to protracted  
362 roll-back of the oceanic slab then drags these magmatic sources from the collision zone to the  
363 back-arc domain, above the retreating subduction (Figs. 10c and d). In addition, we found a  
364 lateral increase of mantle-derived relative to crust-derived melts in the back-arc domain (Fig.  
365 5e) and a final upwelling of hot and dry asthenosphere potentially resulting in the adiabatic  
366 melting of depleted mantle, which is not considered in the model (Figs. 8i and 9i).  
367 Implementation of this magmatic process should be therefore a major improvement for future  
368 works in order to discuss the control of asthenospheric upwelling on the genesis of magmas  
369 with alkaline composition in the back-arc domain.


370 No significant contribution from partial melting of the oceanic crust was recognized in our  
371 experiments, in turn suggesting that most magmas within the mantle wedge are generated  
372 from hydrated mantle, even in warm subduction zones [Bouilhol *et al.*, 2015]. In the MASH  
373 zone, mantle- and crustal-derived magmas may mix and therefore change composition, as if  
374 they undergo fractionation and crustal assimilation processes [Hildreth and Moorbath, 1988].  
375 Sedimentary material likely contributes to the maturation of these magmas in the MASH  
376 zone, especially across continental subduction zone where the strong coupling of the  
377 continental lithospheres enhances the basal erosion of the upper plate along the subduction  
378 interface and therefore the burial of detrital continental crust (Figs. 8i and k).

379

### 380 **5.3. Magmatism and lithospheric deformation**

381 Low-viscosity partially molten rocks stored in the overriding lithosphere allow for  
382 decreasing the bulk strength of the upper plate [Watts and Burov, 2003] thus favoring partial  
383 decoupling between the continental crust and the underlying lithospheric mantle (Figs. 9b and  
384 f). This melt-induced lithospheric weakening also enhances the decoupling at the subduction  
385 interface, which in turn increases the rate of slab roll-back, thereby affecting lateral extrusion  
386 and stretching of the upper plate (Fig. 7; comparison between slow evolving models *2c89-60*  
387 and *2c98-100* and fast evolving models *1c113-70* and *2c84-100*).

388 In our experiments, low-viscosity partially molten rocks exhumed through the overriding  
389 crust also provide a strong rheological contrast with the surrounding high-viscosity rocks  
390 (Figs. 8b and 9b) affecting the distribution of crustal deformation. Strike-slip faulting and  
391 back-arc-related intense lithospheric stretching thus localize in the weaker parts of the crust  
392 accommodating the lateral extrusion of continental block and fast slab roll-back, respectively  
393 (model *2c89-60*; Fig. 7c). Moreover, in accordance with previous studies [Gerya and Meilick,  
394 2011; Capitanio, 2014], our experiments show that a large amount of partial melting of the

395 overriding crust decreases the bulk lithospheric strength and favors the propagation of the  
396 strike-slip fault zone and the opening of a wider back-arc basin (model *1c113-70*; Fig. 7e).

397 The driving forces of plate tectonics across subduction-collision environment have been  
398 largely discussed in term of crustal and mantle contributions [e.g. *Royden, 1996; Jolivet et al.,*  
399 *2009; Faccenna and Becker, 2010*]. Recently, *Sternai et al.* [2014] proposed that extrusion  
400 tectonics may be jointly driven by continental collision, slab roll-back and associated mantle  
401 flow, the latter being particularly effective across hot and thin lithospheres. Indeed, the  
402 viscosity contrast between such lithosphere and the underlying asthenosphere is low (i.e.  $\sim 10$ 
403 Pa s; see Fig. 4 of *Sternai et al.* [2014]) promoting lithosphere/asthenosphere coupling. Our  
404 results further suggest that the decrease of the bulk lithospheric strength by the magmatic  
405 input results in a lower viscosity contrast along the lithosphere-asthenosphere boundary (i.e.  
406 less than  $10^2$  Pa s; inset of Fig. 7e) therefore favoring the lithosphere/asthenosphere coupling.  
407 This is a crucial mechanism for transmission of the velocities from the flowing mantle to the  
408 crust (inset of Fig. 7e). In addition, sub-parallel crustal and asthenospheric velocity fields in  
409 the back-arc domain where the upper lithosphere is thin, hot and therefore weak (Figs. 7d and  
410 f), suggest that the strain is, at least to some extent, controlled by the underlying  
411 asthenospheric flow in agreement with field observations [*Jolivet et al., 2009*].

412 These results emphasize the role of mantle and crustal magmas on upper plate deformation  
413 and lithosphere/asthenosphere coupling in subduction zone by decreasing the bulk  
414 lithospheric strength. Applied to the strong downgoing lithosphere, such a melt-induced  
415 lithospheric weakening could be considered as an efficient and required mechanism for slab  
416 bending. Absence of slab partial melting in our experiments does not confirm this hypothesis  
417 but fluid-induced weakening [*Gerya and Meilick, 2011*] related to slab hydration could be an  
418 alternative explanation to reduce the slab strength. Normal faulting occurring in the upper,

419 brittle part of the slab would then have promoted this weakening effect by enhancing deep  
420 slab hydration [Faccenda et al., 2009].

421

#### 422 **5.4. Implications for the eastern Mediterranean region**

423 The late Cenozoic geodynamics of the eastern Mediterranean region, in particular coeval  
424 retreat of the Hellenic subduction zone and collision across the Arabia-Eurasia margin  
425 (Fig. 1c) [Jolivet and Faccenna, 2000], are consistently reproduced by our numerical  
426 experiments (Figs. 4, 5 and S1). At depth, slab tearing occurs in these models along the  
427 ocean-continent transition, which is consistent with seismic tomographic models proposing  
428 the existence of two slab tears beneath western and eastern Anatolia (Fig. 2b) [de Boorder et  
429 al., 1998; Wortel and Spakman, 2000; Li et al., 2008]. In addition, the toroidal asthenospheric  
430 flow associated with slab roll-back and tearing in our experiments (Fig. 7) is consistent with  
431 instantaneous 3D velocity field calculations for the flowing mantle [Faccenna and Becker,  
432 2010] and other self-consistent 3D numerical studies applied to the eastern Mediterranean  
433 region [Li et al., 2013; Capitanio, 2014; Duretz et al., 2014; Sternai et al., 2014]. No clear  
434 correlation, however, can be done between this toroidal flow and the SKS fast splitting  
435 directions (Fig. 2b) [Paul et al., 2014] suggesting a more complex relationship between the  
436 SKS orientations and the asthenospheric flow pattern in this region (see discussion of Le  
437 Pichon and Kreemer [2010]).

438 According to our results, slab tearing is correlated with the extrusion of crustal block from  
439 the collisional domain toward the retreating subduction zone resulting in an overall  
440 counterclockwise crustal velocity pattern (Figs. 7c and e), similar to the present-day crustal  
441 kinematics across the study region deduced from GPS measurements (Fig. 2a) [Reilinger et  
442 al., 2006; Le Pichon and Kreemer, 2010]. The magnitude of these crustal velocities is also  
443 consistent, with trench motion evolving from  $-2 \text{ cm yr}^{-1}$  (advancing trench) to  $3\text{-}7 \text{ cm yr}^{-1}$

444 (retreating trench) in models *2c89-60* and *1c113-70* and from 0.5 to 3 cm yr<sup>-1</sup> for the Hellenic  
445 trench (Fig. 6) [Menant *et al.*, 2016]. Acceleration of trench retreat, combined with an  
446 advancing collisional front in our experiments as well as in the natural case can be related to  
447 slab tears, which would confirm the middle-late Miocene age for slab tearing in the eastern  
448 Mediterranean region [Faccenna *et al.*, 2006; Dilek and Altunkaynak, 2009; Jolivet *et al.*,  
449 2015]. Small differences in these velocities may be, to some extent, due to the imposed free  
450 slip conditions at the front and back boundaries ( $z = 0$  and  $z = 656$  km) laterally constraining  
451 the crustal and mantle flow. Additional numerical experiments accounting for open  
452 boundaries as well as the neighboring plates would then allow for more realistic boundary  
453 conditions and therefore more accurate crustal velocities [Yamato *et al.*, 2009].

454 Mimicking the NAF accommodating the lateral extrusion of Anatolia since ~12 Ma,  
455 localized strike-slip fault zone is fairly well reproduced in models characterized by a weak  
456 overriding lithosphere (model *1c113-70*; Fig. 7e). Conversely, the propagation of this  
457 localized strike-slip deformation is reduced within a strong lithosphere (model *2c89-60*; Fig.  
458 7c). A weak overriding lithosphere also allows for opening of a wide back-arc basin (model  
459 *1c113-70*; Fig. 7e) characterized by a ~50 km thick lithosphere (inset of Fig. 7e), which is  
460 consistent with the present-day 40-50 km thick Aegean lithosphere [Endrun *et al.*, 2008]. In  
461 addition, the exhumation in the back-arc domain of partially molten rocks as dome-like  
462 structures (model *1c113-70*, Fig. 8c) mimic high-temperature MCCs with migmatitic core,  
463 recognized in the Rhodope and Menderes massifs as well as in the Cyclades archipelago  
464 [Lister *et al.*, 1984; Bozkurt and Oberhänsli, 2001; Vanderhaeghe, 2004; Brun and Sokoutis,  
465 2007; Jolivet *et al.*, 2013]. These similarities suggest that the late Cenozoic deformation  
466 pattern in the eastern Mediterranean region is controlled by the melt-induced weakening of  
467 the lithosphere, especially in the Aegean back-arc domain where the emplacement of

468 magmatic bodies with a major crustal source component confirms an intense partial melting  
469 of the lower crust [*Pe-Piper and Piper, 2006; Ersoy and Palmer, 2013*].

470 Space and time distribution of these magmatic products is also characterized by a first-  
471 order southward migration driven by slab roll-back (see orange arrow, Fig. 1a) [*Pe-Piper and*  
472 *Piper, 2006; Dilek and Altunkaynak, 2009; Ersoy and Palmer, 2013*], which is fairly well  
473 reproduced in our models (Figs. 8 and 9). During the Miocene, this magmatic trend is  
474 modulated by a second-order southwestward migration from the Menderes massif to the  
475 Cyclades (see yellow arrow, Fig. 1a), which is also faithfully reproduced in our model with an  
476 along-trench migration of partially molten rocks at the base of the crust controlled by the  
477 toroidal asthenospheric flow related to slab tearing (Figs. 10c and d). This along-trench  
478 migration of magmatic activity in the Aegean domain is accompanied by an increase of the  
479 mantle-sourced magmas [*Jolivet et al., 2015*], a feature that some experiments fail to  
480 reproduce (model *1c113-70*; Fig. 9i), probably due to the insufficient numerical resolution  
481 that buffered the mantle signature in the intensively partially molten continental crust.  
482 Conversely, this trend is recognized in model *2c89-60* considering two-layer continental crust  
483 (Fig. 8e), where increasing mantle-sourced magmatic component at the base of the overriding  
484 crust mimics observations from the Miocene intrusions across the Cyclades [*Jolivet et al.,*  
485 *2015*].

486 Eastern Anatolia is further characterized by a wide calc-alkaline to alkaline volcanic  
487 province of late Miocene to Quaternary age (Fig. 1c) [*Keskin, 2003*]. In our experiments,  
488 partially molten mantle and crust accumulate at the base of the collision zone due to the sub-  
489 collisional slab detachment potentially resulting in such a wide magmatic activity (Figs. 8e  
490 and 9e). Later alkaline volcanism emplaced in the eastern Mediterranean region resulting  
491 from the adiabatic partial melting of depleted asthenosphere [*Keskin, 2003; Ersoy and*

492 *Palmer, 2013*] which can be related to the asthenospheric upwelling associated with slab  
493 tearing and intense lithospheric stretching reproduced in our experiments (Figs. 8i and 9i).

494 Our results clearly emphasize the role of slab roll-back and tearing and related  
495 asthenospheric flow on the late Cenozoic magmatic and tectonic evolution of the eastern  
496 Mediterranean region. Of course, these 3D models cannot fully assess the natural complexity  
497 of the eastern Mediterranean subduction zone, characterized by successive oceanic and  
498 continental subduction events and, possibly, several slab tearing processes [*Stampfli and*  
499 *Borel, 2002; Menant et al., 2016*]. However, consistency between our experiments and the  
500 natural case in terms of crustal kinematics, deformation and magmatic evolution suggests that  
501 we reproduce the first-order crustal and mantle dynamics of the eastern Mediterranean  
502 subduction zone during the late Cenozoic.

503

## 504 **6. Conclusions**

505 Using a 3D high-resolution coupled petrological and thermo-mechanical model integrating  
506 experimentally calibrated non-Newtonian crustal and mantle rheologies, we are able to  
507 reproduce the first-order geodynamic evolution of a coeval oceanic and continental  
508 subduction zone characterized by slab roll-back and tearing. Integrating slab dehydration,  
509 fluid transport and partial melting processes, our experiments demonstrated (1) the control of  
510 3D subduction dynamics and related asthenospheric flow on space and time evolution of  
511 magmas from the upper mantle to the overriding crust and (2) the significant role of melt-  
512 induced rheological weakening on lithospheric deformation. In detail, we reach the following  
513 conclusions.

514 - Slab dynamics and associated mantle flow affect magma genesis and transport within the  
515 hydrated mantle wedge. A typical asthenospheric return flow in the mantle wedge tends to  
516 delay the ascent of partially molten rocks. Conversely, asthenospheric upwelling associated

517 with slab roll-back and tearing allows for a fast ascent of the magmatic sources as plumes  
518 with variable morphologies. A slow sinking slab thus promotes the development of along-  
519 trench Rayleigh-Taylor instabilities at the slab-mantle interface favoring finger-like plumes,  
520 while fast evolving subduction zone and associated asthenospheric flow facilitate the ascent  
521 of large amount of partially molten material as wave-like plumes.

522 - During their emplacement, both mantle- and crust-derived magmas contribute to the  
523 reduction of the bulk strength of the overriding lithosphere thereby affecting the deformation  
524 pattern. The ascent of large amounts of partially molten material within the stretched crust  
525 localizes deformation along dome-like structures. The crustal deformation is then  
526 characterized by strike-slip faulting and stretching that accommodate the lateral extrusion of  
527 crustal block and slab roll-back, respectively. This melt-induced weakening of the crust also  
528 promotes the lithosphere/asthenosphere coupling and the transmission of the velocities from  
529 the flowing asthenosphere to the crust, supporting the hypothesis that the mantle flow may  
530 drag the crust thereby affecting surface deformation.

531 - The kinematic, strain and magmatic evolution of the eastern Mediterranean region  
532 deduced from geological and geophysical constraints are reasonably well reproduced by our  
533 experiments suggesting a major control of subduction dynamics and related asthenospheric  
534 flow on the magmatic evolution. As such, we propose that roll-back and tearing of the eastern  
535 Mediterranean slab may have controlled, respectively, the southward and southwestward  
536 migration of magmatic centers since the late Cenozoic.

537

### 538 **Acknowledgments**

539 This work was funded by the French Geological Survey (BRGM), the Région Centre, the  
540 ERC RHEOLITH project (ERC Advanced Grant n° 290864), the Labex VOLTAIRE (ANR-  
541 10-LABX-100-01) and the Institut Universitaire de France. We are thankful to Eloise Bessière

542 for her contribution in figures design. The paper benefited from relevant revision by Fabio A.  
543 Capitanio and one anonymous reviewer.


544 **References**

- 545 Arculus, R. J. (1994), Aspects of magma genesis in arcs, *Lithos*, 33(1-3), 189–208, doi:10.1016/0024-  
546 4937(94)90060-4.
- 547 Bouilhol, P., V. Magni, J. van Hunen, and L. Kaislaniemi (2015), A numerical approach to melting in  
548 warm subduction zones, *Earth Planet. Sci. Lett.*, 411, 37–44, doi:10.1016/j.epsl.2014.11.043.
- 549 Bozkurt, E., and R. Oberhänsli (2001), Menderes Massif (Western Turkey): structural, metamorphic  
550 and magmatic evolution - a synthesis, *Int. J. Earth Sci.*, 89(4), 679–708,  
551 doi:10.1007/s005310000173.
- 552 Brun, J.-P., and D. Sokoutis (2007), Kinematics of the Southern Rhodope Core Complex (North  
553 Greece), *Int. J. Earth Sci.*, 96(6), 1079–1099, doi:10.1007/s00531-007-0174-2.
- 554 Capitanio, F. A. (2014), The dynamics of extrusion tectonics: Insights from numerical modeling,  
555 *Tectonics*, 33(12), 2361–2381, doi:10.1002/2014TC003688.
- 556 de Boorder, H., W. Spakman, S. H. White, and M. J. R. Wortel (1998), Late Cenozoic mineralization,  
557 orogenic collapse and slab detachment in the European Alpine Belt, *Earth Planet. Sci. Lett.*,  
558 164(3-4), 569–575, doi:10.1016/S0012-821X(98)00247-7.
- 559 Dilek, Y., and S. Altunkaynak (2009), Geochemical and temporal evolution of Cenozoic magmatism  
560 in western Turkey: mantle response to collision, slab break-off, and lithospheric tearing in an  
561 orogenic belt, *Spec. Publ. - Geol. Soc. London*, 311(1), 213–233, doi:10.1144/SP311.8.
- 562 Duretz, T., T. V. Gerya, and W. Spakman (2014), Slab detachment in laterally varying subduction  
563 zones: 3-D numerical modeling, *Geophys. Res. Lett.*, 41(6), 1951–1956,  
564 doi:10.1002/2014GL059472.
- 565 Endrun, B., T. Meier, S. Lebedev, M. Bohnhoff, G. Stavrakakis, and H.-P. Harjes (2008), *S* velocity  
566 structure and radial anisotropy in the Aegean region from surface wave dispersion, *Geophys. J.*  
567 *Int.*, 174, 593–616, doi:10.1111/j.1365-246X.2008.03802.x.
- 568 Ersoy, E. Y., and M. R. Palmer (2013), Eocene-Quaternary magmatic activity in the Aegean:  
569 Implications for mantle metasomatism and magma genesis in an evolving orogeny, *Lithos*,  
570 doi:10.1016/j.lithos.2013.06.007.
- 571 Faccenda, M., T. V. Gerya, and L. Burlini (2009), Deep slab hydration induced by bending-related  
572 variations in tectonic pressure, *Nat. Geosci.*, 2(11), 790–793, doi:10.1038/geo656.
- 573 Faccenna, C., O. Bellier, J. Martinod, C. Piromallo, and V. Regard (2006), Slab detachment beneath  
574 eastern Anatolia: A possible cause for the formation of the North Anatolian fault, *Earth Planet.*  
575 *Sci. Lett.*, 242(1-2), 85–97, doi:10.1016/j.epsl.2005.11.046.
- 576 Faccenna, C., and T. W. Becker (2010), Shaping mobile belts by small-scale convection, *Nature*,  
577 465(7298), 602–605, doi:10.1038/nature09064.

- 578 Gerya, T. V., and D. A. Yuen (2007), Robust characteristics method for modelling multiphase visco-  
579 elasto-plastic thermo-mechanical problems, *Phys. Earth Planet. Inter.*, 163(1-4), 83–105,  
580 doi:10.1016/j.pepi.2007.04.015.
- 581 Gerya, T. V., and F. I. Meilick (2011), Geodynamic regimes of subduction under an active margin:  
582 effects of rheological weakening by fluids and melts, *J. Metamorph. Geol.*, 29(1), 7–31,  
583 doi:10.1111/j.1525-1314.2010.00904.x.
- 584 Hawkesworth, C. J. (1997), U-Th Isotopes in Arc Magmas: Implications for Element Transfer from  
585 the Subducted Crust, *Science*, 276(5312), 551–555, doi:10.1126/science.276.5312.551.
- 586 Hildreth, W., and S. Moorbath (1988), Crustal contributions to arc magmatism in the Andes of Central  
587 Chile, *Contrib. Mineral. Petrol.*, 98(4), 455–489, doi:10.1007/BF00372365.
- 588 Huw Davies, J., and F. von Blanckenburg (1995), Slab breakoff: A model of lithosphere detachment  
589 and its test in the magmatism and deformation of collisional orogens, *Earth Planet. Sci. Lett.*,  
590 129(1-4), 85–102, doi:10.1016/0012-821X(94)00237-S.
- 591 Jadamec, M. A., and M. I. Billen (2010), Reconciling surface plate motions with rapid three-  
592 dimensional mantle flow around a slab edge, *Nature*, 465(7296), 338–341,  
593 doi:10.1038/nature09053.
- 594 Johnson, H. P., and M. J. Pruis (2003), Fluxes of fluid and heat from the oceanic crustal reservoir,  
595 *Earth Planet. Sci. Lett.*, 216(4), 565–574, doi:10.1016/S0012-821X(03)00545-4.
- 596 Jolivet, L., and C. Faccenna (2000), Mediterranean extension and the Africa-Eurasia collision,  
597 *Tectonics*, 19(6), 1095–1106, doi:10.1029/2000TC900018.
- 598 Jolivet, L., C. Faccenna, and C. Piromallo (2009), From mantle to crust: Stretching the Mediterranean,  
599 *Earth Planet. Sci. Lett.*, 285(1-2), 198–209, doi:10.1016/j.epsl.2009.06.017.
- 600 Jolivet, L. et al. (2013), Aegean tectonics: Strain localisation, slab tearing and trench retreat,  
601 *Tectonophysics*, 597-598, 1–33, doi:10.1016/j.tecto.2012.06.011.
- 602 Jolivet, L. et al. (2015), The geological signature of a slab tear below the Aegean, *Tectonophysics*,  
603 659, 166–182, doi:10.1016/j.tecto.2015.08.004.
- 604 Katz, R. F., M. Spiegelman, and C. H. Langmuir (2003), A new parameterization of hydrous mantle  
605 melting, *Geochem. Geophys. Geosyst.*, 4(9), n/a–n/a, doi:10.1029/2002GC000433.
- 606 Keskin, M. (2003), Magma generation by slab steepening and breakoff beneath a subduction-accretion  
607 complex: An alternative model for collision-related volcanism in Eastern Anatolia, Turkey,  
608 *Geophys. Res. Lett.*, 30(24), doi:10.1029/2003GL018019.
- 609 Le Pichon, X., and C. Kreemer (2010), The Miocene-to-Present Kinematic Evolution of the Eastern  
610 Mediterranean and Middle East and Its Implications for Dynamics, *Annu. Rev. Planet. Sci.* 38(1),  
611 323-351, doi:10.1146/annurev-earth-040809-152419.


- 612 Li, C., R. D. van der Hilst, E. R. Engdahl, and S. Burdick (2008), A new global model for P wave  
613 speed variations in Earth's mantle, *Geochem. Geophys. Geosyst.*, 9(5),  
614 doi:10.1029/2007GC001806.
- 615 Li, Z.-H., Z. Xu, T. Gerya, and J.-P. Burg (2013), Collision of continental corner from 3-D numerical  
616 modeling, *Earth Planet. Sci. Lett.*, 380, 98–111, doi:10.1016/j.epsl.2013.08.034.
- 617 Lister, G. S., G. Banga, and A. Feenstra (1984), Metamorphic core complexes of Cordilleran type in  
618 the Cyclades, Aegean Sea, Greece, *Geology*, 12(4), 221, doi:10.1130/0091-  
619 7613(1984)12<221:MCCOCT>2.0.CO;2.
- 620 Magni, V., C. Faccenna, J. van Hunen, and F. Funiciello (2014), How collision triggers backarc  
621 extension: Insight into Mediterranean style of extension from 3-D numerical models, *Geology*,  
622 42(6), 511–514, doi:10.1130/G35446.1.
- 623 Menant, A., L. Jolivet, and B. Vrielynck (2016), From crustal to mantle dynamics, insight from  
624 kinematic reconstructions and magmatic evolution of the eastern Mediterranean region since the  
625 late Cretaceous, *Tectonophysics*.
- 626 Nikolaeva, K., T. V. Gerya, and J. A. D. Connolly (2008), Numerical modelling of crustal growth in  
627 intraoceanic volcanic arcs, *Phys. Earth Planet. Inter.*, 171(1-4), 336–356,  
628 doi:10.1016/j.pepi.2008.06.026.
- 629 Paul, A., H. Karabulut, A. K. Mutlu, and G. Salaün (2014), A comprehensive and densely sampled  
630 map of shear-wave azimuthal anisotropy in the Aegean–Anatolia region, *Earth Planet. Sci. Lett.*,  
631 389, 14–22, doi:10.1016/j.epsl.2013.12.019.
- 632 Pe-Piper, G., and D. J. W. Piper (2006), Unique features of the Cenozoic igneous rocks of Greece,  
633 *Spec. Pap. - Geol. Soc. Am.*, 409, 259–282.
- 634 Ranalli, G. (1995), *Rheology of the Earth*, Chapman & Hall., London, UK.
- 635 Reilinger, R. et al. (2006), GPS constraints on continental deformation in the Africa-Arabia-Eurasia  
636 continental collision zone and implications for the dynamics of plate interactions, *J. Geophys.*  
637 *Res.*, 111(B5), doi:10.1029/2005JB004051.
- 638 Royden, L. (1996), Coupling and decoupling of crust and mantle in convergent orogens: Implications  
639 for strain partitioning in the crust, *J. Geophys. Res.*, 101(B8), 17679, doi:10.1029/96JB00951.
- 640 Schmeling, H. et al. (2008), A benchmark comparison of spontaneous subduction models—Towards a  
641 free surface, *Phys. Earth Planet. Inter.*, 171(1-4), 198–223, doi:10.1016/j.pepi.2008.06.028.
- 642 Şengör, A. M. C., O. Tüysüz, C. İmren, M. Sakıncı, H. Eyidoğan, N. Görür, X. Le Pichon, and C.  
643 Rangin (2005), The North Anatolian Fault: A New Look, *Annu. Rev. Earth Planet. Sci.*, 33(1),  
644 37–112, doi:10.1146/annurev.earth.32.101802.120415.
- 645 Stampfli, G. M., and G. D. Borel (2002), A plate tectonic model for the Paleozoic and Mesozoic  
646 constrained by dynamic plate boundaries and restored synthetic oceanic isochrons, *Earth Planet.*  
647 *Sci. Lett.*, 196(1-2), 17–33, doi:10.1016/S0012-821X(01)00588-X.

- 648 Sternai, P., L. Jolivet, A. Menant, and T. Gerya (2014), Driving the upper plate surface deformation by  
649 slab rollback and mantle flow, *Earth Planet. Sci. Lett.*, 405, 110–118,  
650 doi:10.1016/j.epsl.2014.08.023.
- 651 Turcotte, D. L., and G. Schubert (2002), *Geodynamics*, Cambridge University Press., Cambridge, UK.
- 652 Vanderhaeghe, O. (2004), Structural development of the Naxos migmatite dome, *Spec. Pap. - Geol.*  
653 *Soc. Am.*, 380, 211–227.
- 654 Watts, A. B., and E. B. Burov (2003), Lithospheric strength and its relationship to the elastic and  
655 seismogenic layer thickness, *Earth Planet. Sci. Lett.*, 213, 113–131, doi:10.1016/S0012-  
656 821X(03)00289-9.
- 657 Wortel, M. J. R., and W. Spakman (2000), Subduction and Slab Detachment in the Mediterranean-  
658 Carpathian Region, *Science*, 290(5498), 1910–1917, doi:10.1126/science.290.5498.1910.
- 659 Yamato, P., L. Husson, J. Braun, C. Loiselet, and C. Thieulot (2009), Influence of surrounding plates  
660 on 3D subduction dynamics, *Geophysical Research Letters*, 36(L07303),  
661 doi:10.1029/2008GL036942.
- 662 Zhu, G., T. V. Gerya, D. A. Yuen, S. Honda, T. Yoshida, and J. A. D. Connolly (2009), Three-  
663 dimensional dynamics of hydrous thermal-chemical plumes in oceanic subduction zones,  
664 *Geochem. Geophys. Geosyst.*, 10(11), doi:10.1029/2009GC002625.
- 665 Zhu, G., T. V. Gerya, P. J. Tackley, and E. Kissling (2013), Four-dimensional numerical modeling of  
666 crustal growth at active continental margins, *Journal of Geophysical Research: Solid Earth*,  
667 118(9), 4682–4698, doi:10.1002/jgrb.50357.


668

669 **Fig. 1:** Late Cenozoic geodynamic evolution of the eastern Mediterranean region. (a) Tectonic map of  
 670 the eastern Mediterranean region showing the spatial distribution of the magmatism since the late  
 671 Cretaceous. Red and yellow arrows show, respectively, the first-order southward migration of the  
 672 magmatism since the late Cretaceous and the second-order southwestward migration of the  
 673 magmatism during the Miocene. (b) Present-day N-S cross-section across the Rhodope-Aegean  
 674 region. (c) Paleotectonic maps of the eastern Mediterranean region at 35, 15 and 5 Ma showing the  
 675 spatial distribution of contemporaneous magmatic occurrences. Modified from *Menant et al.* [2016].


676  
 677 **Fig. 2:** Geophysical maps of the eastern Mediterranean region. (a) GPS velocities relative to stable  
 678 Eurasia with  $1\sigma$  confidence ellipses [Reilinger *et al.*, 2006]. (b) Seismic tomographic model showing  
 679 the  $V_p$  anomalies at  $\sim 150$  km depth [Li *et al.*, 2008]. Slab tears suspected in the region are highlighted  
 680 by white stars. Station-averaged SKS splitting data are also highlighted [Paul *et al.*, 2014].

681


682  
 683  
 684  
 685  
 686  
 687


**Fig. 3:** Initial model setup. (a) 3D model domain with colors representing the different rock types. Air and sea water phases (composing the sticky layer) are cut off for clarity. (b)  $x$ - $y$  viscosity cross-sections of the initial model domain with a two-layer (left panel) and one-layer (right panel) continental crust. White lines represent 300, 600, 900 and 1200 °C isotherms. Vertical viscosity (blue) and temperature (red) profiles are shown as inset for each model.


688


689 **Fig. 4:** Evolution of the reference model 2c93-60 (with a two-layer continental crust). (a, b, c) 3D  
 690 lateral view of the subduction zone (left panels) and zoom on the mantle wedge (right panels) for  
 691 selected time steps. Colors represent the different rock types: 1 – sediments; 2 – partially molten  
 692 sediments; 3/4 – dry upper/lower continental crust; 5/6 – hydrated/partially molten continental crust; 7  
 693 – dry oceanic crust; 8/9 – hydrated/partially molten oceanic crust; 10 – dry lithospheric mantle; 11 –  
 694 dry asthenosphere; 12/13 – hydrated/serpentinized mantle; 14 – partially molten mantle.  
 695 Asthenosphere and other phases are cut off for clarity.


696

697 **Fig. 5:** Evolution of the model 1c113-70 (with a one-layer continental crust). (a, b, c) 3D lateral view  
 698 of the subduction zone (left panels) and zoom on the mantle wedge (right panels) for selected time  
 699 steps. Colors represent the different rock types (see Fig. 4 for detailed legend). Asthenosphere and  
 700 other phases are cut off for clarity.


701

702 **Fig. 6:** Time-trench velocity diagram showing the trench migration of both oceanic and oceanic-  
 703 continental subduction zones obtained from models 2c89-60 (a), 2c98-100, 2c84-100 (b) and 1c113-70  
 704 (c) and from kinematic reconstructions of the eastern Mediterranean region (d) [Menant *et al.*, 2016].  
 705 Solid and dashed lines correspond to only oceanic (or Hellenic) and oceanic-continent (or eastern  
 706 Anatolia) subduction zones, respectively. Positive and negative distances correspond to retreating and  
 707 advancing trench, respectively. The initiation of continental subduction and slab tearing processes are  
 708 highlighted for each diagram.


709  
 710 **Fig. 7:** Asthenospheric and crustal flow evolution and crustal strain rate in performed numerical  
 711 experiments. (a, b) 3D view of the subduction zone of model 2c93-60 at two selected time steps (i.e.  
 712 before and after slab tearing) showing the slab geometry (iso-viscosity contour equal to  $10^{23}$  Pa.s) and  
 713 velocity vectors in the continental crust (black arrows) and asthenosphere (red arrows). (c, e)  $x$ - $z$  plan  
 714 view of selected time step showing the second invariant of the strain rate tensor in interacting  
 715 lithospheres of models 2c93-60 and 1c113-70. Vertical viscosity (blue) and velocity (red) profiles are  
 716 shown as inset for each extensional domain (see the white star for the location of the vertical profile).  
 717 (d, f)  $x$ - $z$  plan view of selected time step showing the velocity vectors in the continental crust and  
 718 asthenosphere. Scale of velocity vectors is twice larger in continental crust than in asthenosphere.


719

720

721

722


723

724

725

726


**Fig. 8:** Evolution of magmatism in reference model 2c93-60. *x-z* plan views (a, e, i) and *x-y* cross-sections (b, c, d, f, g, h, j, k, l) of the subduction zone for selected time steps. Colors represent the different rock types (see Fig. 4 for detailed legend), except for cross-section (b) where the viscosity is mapped. Black and white arrows represent velocity vectors in the continental crust (top panels) or lithospheric mantle (bottom panels) and the asthenosphere, respectively. Scale of velocity vectors is twice larger in top panels than in bottom panels. White lines (bottom panels) represent 300, 600, 900 and 1200 °C isotherms.


727

728 **Fig. 9:** Evolution of magmatism in model *1c113-70*. *x-z* plan views (a, e, i) and *x-y* cross-sections (b,  
 729 c, d, f, g, h, j, k, l) of the subduction zone for selected time steps. Colors represent the different rock  
 730 types (see Fig. 4 for detailed legend), except for cross-section (b) where the viscosity is mapped. Black  
 731 and white arrows represent velocity vectors in the continental crust (top panels) or lithospheric mantle  
 732 (bottom panels) and the asthenosphere, respectively. Scale of velocity vectors is twice larger in top  
 733 panels than in bottom panels. White lines (bottom panels) represent 300, 600, 900 and 1200 °C  
 734 isotherms.

**Model 2c89-60**


**Model 1c113-70**


735  
 736 **Fig. 10:** View from below of the mantle wedge of selected models showing the relation between  
 737 magmatic evolution at the base of the overriding crust and subduction-related asthenospheric flow for  
 738 two selected time steps. (a, c)  $x$ - $z$  plan view and slab geometry evolution of reference model 2c93-60.  
 739 (b, d)  $x$ - $z$  plan view and slab geometry evolution of reference model 1c113-70. On  $x$ - $z$  plan view,  
 740 colors represent the different rock types (see Fig. 4 for detailed legend). The slab geometry is  
 741 visualized through an iso-viscosity contour equal to  $10^{23}$  Pa.s. Black and white arrows represent  
 742 velocity vectors in the continental crust and the asthenosphere, respectively. Scale of velocity vectors  
 743 is twice larger in continental crust than in asthenosphere.  
 744

## 745 **Supplementary material**

746

### 747 **Numerical approach and governing equations**

#### 748 *Conservation equations*

749 In our experiments, we model rocks as an incompressible fluid through the 3D mass  
750 conservation equation:

$$751 \quad \nabla \cdot \vec{u} = \frac{\partial v_x}{\partial x} + \frac{\partial v_y}{\partial y} + \frac{\partial v_z}{\partial z} = 0 \quad (1)$$

752 where  $v_x$ ,  $v_y$  and  $v_z$  are the components of the velocity vector  $\vec{u}$ . The momentum of this  
753 incompressible fluid thus occurs as a 3D creeping (or laminar) flow meaning that the viscous  
754 forces are significantly higher than the inertial ones (i.e. Reynolds number  $\ll 1$ ). This  
755 momentum is then solved using Stokes equation:

$$756 \quad \frac{\partial \sigma_{xx}}{\partial x} + \frac{\partial \sigma_{xy}}{\partial y} + \frac{\partial \sigma_{xz}}{\partial z} = \frac{\partial p}{\partial x}$$
$$757 \quad \frac{\partial \sigma_{yx}}{\partial x} + \frac{\partial \sigma_{yy}}{\partial y} + \frac{\partial \sigma_{yz}}{\partial z} = \frac{\partial p}{\partial y} - g \rho \quad (2)$$
$$758 \quad \frac{\partial \sigma_{zx}}{\partial x} + \frac{\partial \sigma_{zy}}{\partial y} + \frac{\partial \sigma_{zz}}{\partial z} = \frac{\partial p}{\partial z}$$

759 where  $\sigma_{ij}$  are the components of the deviatoric stress tensor,  $p$  is the pressure,  $g$  is the  
760 gravitational acceleration and  $\rho$  is the density (Table S1). Finally, heat diffusion in our  
761 experiments is solved using the Lagrangian heat conservation equation:

$$762 \quad \rho C_P \frac{DT}{Dt} = - \frac{\partial q_x}{\partial x} - \frac{\partial q_y}{\partial y} - \frac{\partial q_z}{\partial z} + H_r + H_a + H_s \quad (3)$$

763 where  $C_p$  is the isobaric heat capacity,  $T$  is the temperature,  $t$  is the time,  $H_r$  is the  
 764 radiogenic heat production,  $H_a$  is the adiabatic heat production,  $H_s$  is the shear heating and  $q_x$ ,  
 765  $q_y$  and  $q_z$  are the components of the 3D heat flow solved as:

$$\begin{aligned}
 766 \quad q_x &= -k \frac{\partial T}{\partial x} \\
 767 \quad q_y &= -k \frac{\partial T}{\partial y} \\
 768 \quad q_z &= -k \frac{\partial T}{\partial z}
 \end{aligned} \tag{4}$$

769 where  $k$  is the thermal conductivity depending on the temperature and rock composition  
 770 (Table S1). Heat advection is then solved based on marker technics [Gerya and Yuen, 2007].  
 771 Surface processes are implemented using a highly simplified gross-scale erosion-  
 772 sedimentation law (see details in Gerya and Yuen [2007]). Considering these physical laws,  
 773 the *I3ELVIS* code is able to model multiphase thermo-mechanical flow approximating ductile-  
 774 brittle deformation of rocks for long time scales.

775

776 ***Fluid/melt dynamics: dehydration, fluid transport, partial melting and melt extraction***  
 777 ***computing***

778 In our experiments, each defined lithology can be dry or hydrated, with pressure- and  
 779 temperature-dependent stable mineralogical water content. Additional porous water content  
 780  $X_{H_2O}$  (wt.%) is prescribed in the sediments and hydrated oceanic crust and decreases linearly  
 781 from the surface to 75 km depth mimicking the effects of low-temperature reactions:

$$782 \quad X_{H_2O} = X_{H_2O(0)} \left(1 - \frac{\Delta y}{75}\right) \tag{5}$$

783 where  $\Delta y$  is the depth below the surface and  $X_{H_2O(0)}$  is the porous water content at the  
 784 surface [Johnson and Pruis, 2003]. During subduction, the local water content of hydrated


785 sediments and oceanic crust can exceed their maximum water content generating  
 786 independently moving water markers in the mantle wedge. The 3D velocity of these markers  
 787 is then solved according to pressure gradient [*Faccenda et al.*, 2009]:

$$\begin{aligned}
 788 \quad V_{x(water)} &= v_x - A \frac{\partial p}{\partial x} \\
 789 \quad V_{y(water)} &= v_y - A \left( \frac{\partial p}{\partial y} - g \rho_{fluid} \right) \\
 790 \quad V_{z(water)} &= v_z - A \frac{\partial p}{\partial z}
 \end{aligned} \tag{6}$$

791 where  $\rho_{fluid}$  is the fluid density and  $A$  is the water percolation constant calculated as:

$$792 \quad A = \frac{v_{percolation}}{g(\rho_{mantle} - \rho_{fluid})} \tag{7}$$

793 where  $v_{percolation}$  is the presumed standard water percolation velocity in the mantle  
 794 [*Nikolaeva et al.*, 2008] and  $\rho_{mantle}$  is the mantle density. Mobile water is then absorbed by the  
 795 surrounding mantle or crustal rocks by hydration process depending on pressure, temperature  
 796 and rock composition (see details in [*Zhu et al.*, 2013]).

797 Partial melting process is also included in our experiments and the volumetric melt fraction  
 798 is calculated for all rocks, excepted hydrated mantle, as:

$$\begin{aligned}
 799 \quad M_0 &= 0 \quad \text{at } T < T_{solidus} \\
 800 \quad M_0 &= \frac{T - T_{solidus}}{T_{liquidus} - T_{solidus}} \quad \text{at } T_{solidus} < T < T_{liquidus} \\
 801 \quad & \tag{8}
 \end{aligned}$$

$$802 \quad M_0 = 1 \quad \text{at } T > T_{liquidus}$$

803 where  $M_0$  is the volumetric fraction of melt with no previous melt extraction,  $T_{solidus}$  and  
 804  $T_{liquidus}$  are, respectively, the solidus and liquidus temperatures depending on the pressure and

805 rock composition (Table S1). For the hydrated mantle, the degree of partial melting also  
806 depends on the water content according to the parameterization of *Katz et al.* [2003] that is  
807 constrained by thermodynamic experimental modeling. Resulting partially molten rocks can  
808 then undergo a succession of melt extraction episodes depending on their melt extraction  
809 threshold  $M_{max}$  and non-extractable melt fraction  $M_{min}$ , both equal to 1 %. Only the exceeding  
810 volumetric melt fraction (i.e. > 1 %) is then extracted from partially molten rocks and tracked  
811 by partially molten rock markers. For each extraction episode, the melt fraction  $M_{ext}$  recorded  
812 in the partially molten rock markers is calculated as:

$$813 \quad M_{ext} = M - M_{min} \quad (9)$$

814 where  $M$  is the volumetric melt fraction in partially molten rock which accounts for  
815 previous extraction episodes and is calculated as:

$$816 \quad M = M_0 - \sum M_{ext} \quad (10)$$

817 where  $\sum M_{ext}$  is the total melt fraction from previous extraction episodes.  $M$  varies then  
818 dynamically (Eqs. 8 and 10) until remaining solid rock is considered as refractory (i.e. unable  
819 to undergo additional partial melting) when  $\sum M_{ext} > M_0$ . Partially molten rock markers  
820 resulting from these extraction episodes are then instantaneously transmitted to the surface as  
821 free melt is assumed to propagate upward much faster than rocks deform [*Hawkesworth,*  
822 1997]. At the surface, these markers create volcanic rocks characterized by their volume and  
823 composition (i.e. partially molten source).

824

### 825 ***Rock properties and rheology***

826 The physical properties of rocks used in our experiments are given in Table S1. Among  
827 them, the density of solid rocks  $\rho_{solid}$  is calculated as:

828 
$$\rho_{solid} = \rho_{0solid} (1 - \alpha (T - 298)) (1 + \beta (p - 0.1)) \quad (11)$$

829 where  $\rho_{0solid}$  is the standard density of solid rocks and  $\alpha$  and  $\beta$  are respectively the thermal  
 830 expansion and compressibility of rock. For partially molten rocks, their effective density  $\rho_{eff}$  is  
 831 calculated as:

832 
$$\rho_{eff} = \rho_{solid} \left( 1 - M + M \frac{\rho_{0molten}}{\rho_{0solid}} \right) \quad (12)$$

833 where  $\rho_{0molten}$  is the standard density of molten rock. Non-Newtonian visco-plastic  
 834 rheologies used in our experiments are implemented by both ductile and brittle/plastic  
 835 experimentally constrained laws. Thus, the effective viscosity for dislocation creep depending  
 836 on the strain rate, pressure and temperature is calculated as:

837 
$$\eta_{creep} = \dot{\epsilon}_{II}^{\frac{1-n}{n}} A_D^{\frac{-1}{n}} \exp\left(\frac{E+P V}{n R T}\right) \quad (13)$$

838 where  $\dot{\epsilon}_{II}$  is the second invariant of the strain rate tensor,  $n$  (creep exponent),  $A_D$  (pre-  
 839 exponential factor),  $E$  (activation energy) and  $V$  (activation volume) are experimentally  
 840 determined parameters specific to applied viscous flow law (i.e. wet quartzite, plagioclase  
 841 (An<sub>75</sub>), dry olivine and wet olivine flow laws; Table S1) [Ranalli, 1995].  $R$  is the gas constant.  
 842 This ductile behavior is limited with a brittle/plastic one, implemented by using the Drucker-  
 843 Prager criterion  $\sigma_{yield}$  (i.e. plastic strength) [Ranalli, 1995] as:

844 
$$\eta_{creep} \leq \frac{\sigma_{yield}}{2 \dot{\epsilon}_{II}} \quad (14)$$

845 where  $\sigma_{yield}$  is calculated as:


846 
$$\sigma_{yield} = c + p \sin(\varphi) \quad (15)$$

847        where  $c$  is the cohesion of the rock and  $\varphi$  is the effective internal friction angle depending  
848        on the fluid and melt contents (see details in *Gerya and Meilick* [2011]). The lower and upper  
849        cut-off values for the viscosities of all rock compositions in our numerical experiments are  
850         $10^{19}$  and  $10^{24}$  Pa s, respectively.

851

852 **Supplementary figures**

853


854

855 **Fig. S1:** Evolution of the model 2c84-100. a, b, c) 3D lateral view of the subduction zone (left panels)


856 and zoom on the mantle wedge (right panels) for selected time steps. Colors represent the different

857 rock types (see Fig. 4 for detailed legend). Asthenosphere and other phases are cut off for clarity.

858


859  
 860 **Fig. S2:** Subduction geometry of the model 2c98-100 displaying a relatively strong coupling between  
 861 both interacting lithospheres. a) 3D lateral view of the subduction zone highlighting the compressional  
 862 tectonics in the overriding continental lithosphere. b, c) *x-y* cross-sections of the subduction zone  
 863 highlighting the restrained magmatic activity in the mantle wedge and the low velocity field in both  
 864 the subducting lithosphere and the underlying asthenosphere (see Fig. 4 for detailed legend).  
 865


866

867 **Fig. S3:** Evolution of magmatism in model 2c84-100. *x-z* plan views (a, e, i) and *x-y* cross-sections (b,

868 c, d, f, g, h, j, k, l) of the subduction zone for selected time steps. Colors represent the different rock

869 types (see Fig. 4 for detailed legend). Black and white arrows represent velocity vectors in the

870 continental crust (top panels) or lithospheric mantle (bottom panels) and the asthenosphere,

871 respectively. Scale of velocity vectors is twice larger in top panels than in bottom panels. White lines

872 (bottom panels) represent 300, 600, 900 and 1200 °C isotherms.

873

874 **Supplementary tables**

875

Material	Density $\rho_0$ (kg m <sup>-3</sup> )	Isobaric heat capacity $C_p$ (J kg <sup>-1</sup> K <sup>-1</sup> )	Thermal conductivity $k$ (W m <sup>-1</sup> K <sup>-1</sup> )	Radiogenic heat production $H_r$ (mW m <sup>-3</sup> )	$T_{solidus}$ (K)	$T_{liquidus}$ (K)	Thermal expansion $\alpha$ (K <sup>-1</sup> )	Compressibility $\beta$ (MPa <sup>-1</sup> )	Viscous flow law	Creep exponent $n$	Activation energy $E$ (kJ mol <sup>-1</sup> )	Activation volume $V$ (cm <sup>3</sup> mol <sup>-1</sup> )
Air	1	100	20	0			0	0	Air	1	0	0
Sea water	1000	3330	20	0			0	0	Water	1	0	0
Sediments	2600 (solid)	1000	0.64+807/( $T-77$ )	2	889+179/( $P+54$ )+20200/( $P+54$ ) <sup>2</sup> at $P < 1200$ MPa;	1262+0.09 $P$	3×10 <sup>-5</sup>	3×10 <sup>-3</sup>	wet quartzite	2.3	154	0
	2400 (molten)	1500			831+0.06 $P$ at $P > 1200$ MPa					1		
Upper continental crust	2750 (solid)	1000										
	2700 (hydrated)	1000	0.64+807/( $T-77$ )	1	889+179/( $P+54$ )+20200/( $P+54$ ) <sup>2</sup> at $P < 1200$ MPa;	1262+0.09 $P$	3×10 <sup>-5</sup>	3×10 <sup>-3</sup>	wet quartzite	2.3	154	0
	2400 (molten)	1500			831+0.06 $P$ at $P > 1200$ MPa					1	0	
Lower continental crust	2950 (solid)	1000										
	2900 (hydrated)	1000	0.64+807/( $T-77$ )	0.5	1327.15+0.0906 $P$	1423+0.105 $P$	3×10 <sup>-5</sup>	3×10 <sup>-3</sup>	wet quartzite	3.2	238	0
	2400 (molten)	1500								1	0	
Oceanic crust	3000 (solid)	1000			1327.15+0.0906 $P$				Plagioclase (An <sub>75</sub> )	3.2	238	
	3000 (hydrated)	1000	1.18+474/( $T-77$ )	0.25	973-70400/( $P+54$ )+778×10 <sup>5</sup> /( $P+354$ ) <sup>2</sup> at $P < 1600$ MPa;	1423+0.105 $P$	3×10 <sup>-5</sup>	3×10 <sup>-3</sup>	wet quartzite	2.3	154	0
	2900 (molten)	1500			935+0.0035 $P$ +6.2×10 <sup>-6</sup> at $P > 1600$ MPa				Plagioclase (An <sub>75</sub> )	1	0	
Mantle	3300 (solid)	1000			n/a	n/a			dry olivine	3.5	532	
	3300 (hydrated/serpentinized)	1000	0.73+1293/( $T-77$ )	0.022	$P$ - $T$ - $H_2O$ dependent melting model of Katz et al. (2003)		3×10 <sup>-5</sup>	3×10 <sup>-3</sup>	wet olivine	4	470	0.8
	2900 (molten)	1500							dry olivine	1	0	
Weak zone	3300	1000	0.73+1293/( $T-77$ )	0.05	n/a	n/a	3×10 <sup>-5</sup>	3×10 <sup>-3</sup>	wet olivine	4	470	0.8

876

877 **Table S1:** Material properties used in the numerical experiments. See details in the text.


Models with two-layer continental crust		thermal age of the oceanic lithosphere			
		40 Ma	60 Ma	80 Ma	100 Ma
depth of the 1300 °C isotherm in the overriding lithosphere	84 km	2c84-40	2c84-60	2c84-80	<b>2c84-100</b>
	89 km	2c89-40	<b>2c89-60</b>	2c89-80	2c89-100
	93 km	2c93-40	2c93-60	2c93-80	2c93-100
	98 km	2c98-40	2c98-60	2c98-80	<b>2c98-100</b>

878

Models with one-layer continental crust		thermal age of the oceanic lithosphere		
		60 Ma	70 Ma	80 Ma
depth of the 1300 °C isotherm in the overriding lithos.	111 km	1c111-60	1c111-70	1c111-80
	113 km	1c113-60	<b>1c113-70</b>	1c113-80
	115 km	1c115-60	1c115-70	1c115-80

879

880

881 **Table S2:** Range of performed models with variations in the continental crust structure and  
882 geothermal gradient in the continental and oceanic lithospheres leading to explore the role of  
883 lithosphere rheology on subduction dynamics and magmatic evolution. The overriding lithosphere in  
884 dark grey, light grey and white models undergoes, respectively, a compressional, minor extensional  
885 and major extensional tectonics. Models in bold are described in the text.

886