

HAL
open science

Large-scale displacement along the Altyn Tagh Fault (North Tibet) since its Eocene initiation: Insight from detrital zircon U–Pb geochronology and subsurface data

Feng Cheng, Marc Jolivet, Suotang Fu, Changhao Zhang, Qiquan Zhang, Zhaojie Guo

► To cite this version:

Feng Cheng, Marc Jolivet, Suotang Fu, Changhao Zhang, Qiquan Zhang, et al.. Large-scale displacement along the Altyn Tagh Fault (North Tibet) since its Eocene initiation: Insight from detrital zircon U–Pb geochronology and subsurface data. *Tectonophysics*, 2016, 677-678, pp.261-279. 10.1016/j.tecto.2016.04.023 . insu-01312745

HAL Id: insu-01312745

<https://insu.hal.science/insu-01312745v1>

Submitted on 20 May 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.

1 **Large-scale displacement along the Altyn Tagh Fault (North Tibet) since its**
2 **Eocene initiation: insight from detrital zircon U-Pb geochronology and**
3 **subsurface data**

4

5 Feng Cheng ^{1,2}, Marc Jolivet ², Suotang Fu ³, Changhao Zhang ³, Qiquan Zhang ³,

6 Zhaojie Guo ^{1,†}

7

8 ¹ *Key Laboratory of Orogenic Belts and Crustal Evolution, Ministry of Education,*

9 *School of Earth and Space Sciences, Peking University, Beijing, 100871, China*

10 ² *Laboratoire Géosciences Rennes, CNRS-UMR6118, Université Rennes 1 -*

11 *Observatoire des Sciences de l'Univers, Rennes, 35042, France*

12 ³ *Qinghai Oilfield Company, PetroChina, Dunhuang, Gansu, 736202, China*

13 [†] *Corresponding author. Tel.: + 86-10-62753545; fax: + 86-10-62758610. E-mail*

14 *address: zjguo@pku.edu.cn (Z.J. Guo)*

15

16 **Abstract**

17 Marking the northern boundary of the Tibetan plateau, the Altyn Tagh fault plays
18 a crucial role in accommodating the Cenozoic crustal deformation affecting the
19 plateau. However, its initiation time and amount of offset are still controversial
20 despite being key information for the understanding of Tibet evolution. In this study,
21 we present 1122 single LA-ICP-MS detrital zircon U-Pb ages obtained from 11
22 Mesozoic to Cenozoic sandstone samples, collected along two sections in the
23 northwestern Qaidam basin (Eboliang and Huatugou). These data are combined with
24 new 3D seismic reflection profiles to demonstrate that: (1) From the Paleocene to
25 early Eocene, the Eboliang section was approximately located near the present
26 position of Anxi, 360 ± 40 km southwest from its current location along the Altyn
27 Tagh fault, and sediments were mainly derived from the Altyn Tagh Range. At the
28 same period, the Huatugou section was approximately located near the present
29 position of Tula, ca. 360 km southwest from its current location along the Altyn Tagh
30 fault, and the Eastern Kunlun Range represented a significant sediment source. (2)
31 Left-lateral strike-slip movement along the Altyn Tagh fault initiated during the
32 early-middle Eocene, resulting in northeastward displacement of the two sections. (3)
33 By early Miocene, the intensive deformation within the Altyn Tagh Range and
34 northwestern Qaidam basin strongly modified the drainage system, preventing the
35 materials derived from the Altyn Tagh Range to reach the Eboliang and the Huatugou
36 sections. The post-Oligocene clastic material in the western Qaidam basin is generally

37 derived from local sources and recycling of the deformed Paleocene to Oligocene
38 strata. From these data, we suggest enhanced tectonic activity within the Altyn Tagh
39 Range and northwestern Qaidam basin since Miocene time, and propose an
40 early-middle Eocene initiation of left-lateral strike-slip faulting leading to a 360 ± 40
41 km offset along the Altyn Tagh fault.

42 **Keywords:** Detrital zircon U-Pb geochronology, Cenozoic tectonics, North Tibet,
43 Altyn Tagh fault, Qaidam basin.

44

45 **1. Introduction**

46 Two competing end-member mechanisms have been proposed to explain the
47 accommodation of the ongoing convergence between India and Eurasia since the early
48 Eocene collision: (1) a homogeneous crustal thickening of the Tibetan plateau (e.g.
49 England and Houseman, 1989; Searle, 1996); and (2) an eastward extrusion of the
50 Tibetan plateau and southeast Asia away from the indenting Indian plate (Molnar and
51 Tapponnier, 1975; Peltzer and Tapponnier, 1988; Avouac and Tapponnier, 1993;
52 Tapponnier, et al., 2001). The second model requires large-scale displacement along
53 lithospheric strike-slip fault zones to allow extrusion of the Tibetan crust (e.g. Searle,
54 1996; Tapponnier, et al., 2001). Marking the northern boundary of the Tibetan plateau
55 (Fig. 1), the lithospheric-scale left-lateral strike-slip Altyn Tagh fault (ATF) plays a
56 crucial role in accommodating the crustal deformation and appears to be an ideal field
57 laboratory for ascertaining the dynamics of plateau formation (Molnar and

58 Tapponnier, 1975; Wittlinger et al., 1998; Jolivet et al., 1999, 2001; Yin and Harrison,
59 2000; Yin et al., 2002; Searle et al., 2011). Understanding the kinematic pattern of the
60 ATF, especially the exact Cenozoic initiation time and the amount of Cenozoic offset,
61 is of major importance for unraveling the crustal accommodation processes within the
62 plateau since the India-Eurasian collision and for deciphering the growth history of
63 the entire Tibetan plateau.

64 Several authors proposed that a large scale Jurassic basement cooling event
65 associated to tectonic exhumation affected a corridor along the ATF (e.g. Delville et
66 al., 2001; Sobel et al., 2001; Wang et al., 2005). In addition, many researchers
67 consider that deformation along the ATF initiated after the late Mesozoic, during the
68 early Cenozoic, or even during the Neogene (e.g. Tapponnier et al., 1986; Jolivet et al.,
69 1999; Chen et al., 2001; Jolivet et al., 2001; Yin et al., 2002; Wang et al., 2006a; Wu
70 et al., 2012a, 2012b; Zhang et al., 2012, 2014a). Similarly, estimations of the total
71 displacement along the ATF vary widely from ~1200 km to less than 90 km (e.g.
72 Tapponnier et al., 1986; Wang, 1997; CSBS, 1992; Ritts and Biffi, 2000; Yin and
73 Harrison, 2000; Yang et al., 2001; Yue et al., 2001; Chen et al., 2002; Yin et al., 2002;
74 Cowgill et al., 2003; Gehrels et al., 2003a, 2003b; Darby et al., 2005; Yue et al., 2005;
75 Searle et al., 2011; Cheng et al., 2015a). These tremendous discrepancies may be
76 partially attributed to the immense size and extent of the Altyn Tagh Range, making it
77 difficult to locate ideal piercing points to estimate the total displacement along the
78 ATF. Furthermore, due to strong Cenozoic deformation, continuous Mesozoic to
79 Cenozoic stratigraphic sections necessary to estimate the time of initiation of

80 left-lateral slip movement are seldom preserved (e.g. Yin and Harrison, 2000; Cheng
81 et al., 2015a).

82 Detrital zircon analysis of a continuous, well dated stratigraphic succession has
83 become a powerful tool for unraveling source to sink relationships and constraining
84 the tectonic and topographic evolution of an area (e.g. Fedo et al., 2003; Thomas,
85 2011; Gehrels, 2014). To bring more constraints on the kinematic evolution of the
86 ATF, we conducted an integrated analysis on two Jurassic to Pleistocene sedimentary
87 sections in the western part of the Qaidam basin, adjacent to the ATF (Fig. 2). We
88 then combined the detrital zircon U-Pb geochronology data obtained from these
89 sections with high-quality subsurface data, including newly acquired seismic profiles
90 and drill core sandstone samples.

91 **2. Geological Background**

92 *2.1 Altyn Tagh Range*

93 The Altyn Tagh Range is located along the northern edge of the Tibetan plateau,
94 separating the Tarim basin to the northwest from the Tibetan plateau and the Qaidam
95 basin to the south (Figs. 1 and 2). The bedrock of the Altyn Tagh Range mainly
96 consists of Precambrian igneous and metamorphic rocks and Paleozoic igneous and
97 sedimentary rocks (e.g. Sobel and Arnaud, 1999; Yin et al., 2002). It has been shown
98 that the Altyn Tagh Range experienced multiple-stage deformation and tectonic
99 exhumation from the Jurassic to the Holocene (Tapponnier et al., 1986; Jolivet et al.,
100 1999; Yue and Liou, 1999; Chen et al., 2001; Delville et al., 2001; Jolivet et al., 2001;

101 Sobel et al., 2001; Yin et al., 2002; Wang et al., 2005, 2006a; Zhang et al., 2012).
102 Within this range, the over 1600 km long ENE-trending ATF links the western
103 Kunlun thrust belt to the southwest and the Qilian Shan thrust belt to the northeast
104 (Fig. 1; Burchfiel et al., 1989; Wang, 1997; Yue and Liou, 1999; Yin and Harrison,
105 2000; Yin et al., 2002). Although Mesozoic shearing occurred in the Altyn Tagh
106 Range, the growth of the northern Tibetan plateau is largely influenced by Cenozoic
107 sinistral strike-slip faulting along the ATF (Tapponnier et al., 1986, 2001; Arnaud et
108 al., 2003; Wang et al., 2005; Li et al., 2006; Liu et al., 2007). As previously
109 mentioned, the estimation of the total displacement along the fault remains heavily
110 debated, varying from about 1200 km to less than 90 km (e.g. CSBS, 1992; Ritts and
111 Biffi, 2000; Yang et al., 2001; Chen et al., 2002; Cowgill et al., 2003; Gehrels et al.,
112 2003a, 2003b; Yue et al., 2005; Cheng et al., 2015a).

113 2.2 *Qaidam basin*

114 The rhomb-shaped Qaidam basin is the largest petroliferous basin within the
115 entire Tibetan plateau (Figs. 1 and 2). Geomorphologically, the basin is surrounded by
116 the Altyn Tagh Range to the northwest, the Qilian Shan to the northeast and the
117 Eastern Kunlun Range to the south. Geological mapping and petroleum exploration
118 revealed that the Qaidam basin is filled with Mesozoic to Cenozoic clastic sediments
119 unconformably overlying a poorly documented basement (Xia et al., 2001; Meng and
120 Fang, 2008; Yin et al., 2008a, 2008b; Zhang et al., 2013a). The Mesozoic strata,
121 especially the Jurassic and lower Cretaceous sequences, are mainly distributed along
122 the foreland of both the Altyn Tagh Range and the Qilian Shan (Ritts et al., 1999; Wu

123 et al., 2011), while the Cenozoic series are generally deposited over the entire basin
124 (Yin et al., 2008b). The Cenozoic sedimentation pattern is largely controlled by a
125 succession of depocenters consistently located along the long axis of the basin and
126 gradually migrating eastward since Eocene times, indicating the gradual uplift of the
127 Altyn Tagh Range (Fig. 1; Song and Wang, 1993; Qiu, 2002; Sun et al., 2005; Wang
128 et al., 2006a; Yin et al., 2008b). Using magnetostratigraphy, palynology and
129 paleontology, the Mesozoic-Cenozoic strata have been precisely subdivided into 11
130 chronostratigraphically constrained units (Fig. 3; Huo, 1990; QBGMR, 1991; Yang et
131 al., 1992; Huang et al., 1996; Xia et al., 2001; Qiu, 2002; Deng et al., 2004a, 2004b;
132 Sun et al., 2005; Zhang, 2006; Zhao et al., 2006; Fang et al., 2007; Sun et al., 2007;
133 Yin et al., 2008b; Gao et al., 2009; Pei et al., 2009; Lu and Xiong, 2009; Ke et al.,
134 2013). These units are: (1) the Dameigou Formation, J_{1+2d} ; (2) the Caishiling
135 Formation, J_{3c} ; (3) the Quanyagou Formation, Kq ; (4) the Lulehe Formation,
136 E_{1+2l} , >53.5 - 43.8 Ma (Yang et al., 1992; Zhang, 2006; Ke et al., 2013); (5) the lower
137 Xiaganchaigou Formation, E_3^1xg , 43.8 - 37.8 Ma (Zhang, 2006; Sun et al., 2007; Pei
138 et al., 2009); (6) the upper Xiaganchaigou Formation, E_3^2xg , 37.8 - 35.5 Ma (Sun et
139 al., 2005; Sun, 2007; Pei et al., 2009); (7) the Shangganchaigou Formation, N_{1sg} , 35.5
140 - 22.0 Ma (Sun et al., 2005; Lu and Xiong, 2009); (8) the Xiayoushashan Formation,
141 N_2^1xy , 22.0 - 15.3 Ma (Fang et al., 2007; Lu and Xiong, 2009); (9) the
142 Shangyoushashan Formation, N_2^2sy , 15.3 - 8.1 Ma (Fang et al., 2007); (10) the
143 Shizigou Formation, N_2^3s , 8.1 - 2.5 Ma (Fang et al., 2007); (11) the Quaternary
144 deposits, including the Qigequan Formation (Q_{1q}) and the Dabuxun-Yanqiao

145 Formation (Q_{2d}), 2.5 - 0.01 Ma (Fang et al., 2007; Yin et al., 2008b). Effective elastic
146 thickness calculation implies that the mechanical strength of the Qaidam crust is
147 exceptionally strong compared to the rest of the Tibetan plateau (Braitenberg et al.,
148 2003). Based on balanced cross section results, Zhou et al. (2006) proposed that the
149 Qaidam basin experienced an average of 10% of NE-SW shortening during the
150 Cenozoic, whereas Yin et al. (2008b) suggested that the shortening strain across the
151 basin decreases systematically eastward from ca. 48% in the west, to ca. 11% in the
152 center, and <1% in the east.

153 **3. Stratigraphy and sedimentary characteristics of the studied sections**

154 In this study, the Eboliang and Huatugou sections, situated along the eastern and
155 central segments of the ATF, have been chosen for their exceptional preservation and
156 exposure of the Jurassic to Pleistocene sedimentary series (Figs. 2 and 3). In order to
157 give a continuous description of the Jurassic to Quaternary sediment evolution of the
158 northwestern Qaidam basin, we constructed the Eboliang and Huatugou sections
159 based on the lithologies, sediment facies and paleocurrent directions obtained from
160 fieldwork, drill-core and literature data as summarized in the Figure 3 and in the text
161 below. The stratigraphy of the Huatugou and Eboliang sections has already been
162 established by previous field geological studies which give age constrains based on
163 fossil assemblages, distinctive lithology feature, magnetostratigraphy, palynology and
164 paleontology (e.g. XBGRM, 1993; HGSI, 2003; IGSQP, 2004). Consequently, we
165 follow the previous division of formations.

166 *3.1 Eboliang section*

167 The Eboliang section is located along the southern flank of the Altyn Tagh Range
168 (Fig. 2). The upper Jurassic-Cretaceous strata are missing, and the Paleogene deposits
169 rest unconformably on lower - middle Jurassic series. Except for the absence of the
170 Paleocene Lulehe Formation, the Cenozoic sequence is complete and exceptionally
171 well exposed.

172 High-quality seismic profiles and drill core data reveal that the base of the
173 Eboliang section is formed by the lower to middle Jurassic Dameigou Formation
174 (J_{1+2d}), resting unconformably on the basement rocks (Yin et al., 2008). This Jurassic
175 sequence generally contains a succession of three well-developed fining upward
176 cycles. Each cycle characteristically begins with medium- to coarse-grained sandstone
177 deposits (Fig. 4A), fining upwards to silty mudstone. The sequence, as in general for
178 the Qaidam basin, is considered to represent shore shallow lacustrine facies at the
179 base, evolving into flood plain sediments upward (Ritts et al., 1999; Ritts and Biffi,
180 2000; Wu et al., 2011; Jian et al., 2013). Trough and planar cross-stratification and
181 clast imbrication from those Jurassic fluvial strata indicates northward paleoflows
182 (Fig. 3; Ritts and Biffi, 2000).

183 The entire upper Jurassic and Cretaceous sequence is missing and the Paleocene
184 Lulehe Formation (E_{1+2l}) unconformably overlies the lower and middle Jurassic
185 series (Wu et al., 2011). The strata are composed of dark brown mudstone (Fig. 4B)
186 and sandy mudstone intercalated with gray siltstone at the base, evolving towards
187 brown pebbly sandstone intercalated with conglomerates and gypsum-salt layers in

188 the middle and upper parts of the section. The Lulehe Formation is generally
189 interpreted as braided river and alluvial fan depositional environments (Zhuang et al.,
190 2011; Jian et al., 2013; Song et al., 2013). Based on heavy mineral contents,
191 calculated zircon-tourmaline-rutile (ZTR) indices, and the heavy mineral assemblages
192 from drill-core samples from a large number of oil wells in the Eboliang section, Fu et
193 al. (2013) suggested that during the deposition of the Paleocene-early Eocene Lulehe
194 Formation, the material deposited in the Eboliang area was derived from the north,
195 probably from the Altyn Tagh Range.

196 The Eocene to Oligocene strata of the Xiaganchaigou Formation unconformably
197 rest on the Lulehe Formation. The strata are mainly composed of grey and brown
198 sandstone (Fig. 4C) and conglomerate at the bottom corresponding to alluvial facies
199 deposits (Zhuang et al., 2011; Jian et al., 2013; Wang et al., 2013) and contain a
200 succession of fining upward cycles. The middle part of the Xiaganchaigou Formation
201 is dominated by brownish red mudstone and sandy mudstone intercalated with gray
202 calcareous mudstone and marlstone. The upper part of the Xiaganchaigou Formation,
203 however, is dominated by variegated mudstone intercalated with thin-layers of sandy
204 conglomerate, sandstone and limestone, generally associated to a lacustrine
205 depositional environment (Zhuang et al., 2011; Jian et al., 2013; Wang et al., 2013).
206 Conglomerate fabrics in the Eboliang area show north-directed or south-directed
207 bilateral paleoflows, suggesting a low-energy lacustrine-offshore environment at the
208 time (Fig. 3; Wu et al., 2012b).

209 The Oligocene Shangganchaigou Formation (N_{1sg}), conformably rests on the

210 Xiaganchaigou Formation. It consists of brownish red, gray siltstone, grey mudstone,
211 sandy mudstone and siltstone, intercalated with gray sandstone and marlstone (Fig.
212 4D) mostly corresponding to lacustrine sediment facies (Zhuang et al., 2011; Jian et
213 al., 2013; Wang et al., 2013). Paleocurrents measured from the conglomerate fabrics
214 become dominantly south-directed away from the Altyn Tagh Range (Fig. 3; Wu et al.,
215 2012b).

216 The early Miocene Xiayoushashan Formation (N_2^1xy) conformably lies on the
217 Shangganchaigou Formation. The lower part of the formation is composed of gray
218 and brownish red mudstone and sandy mudstone intercalated with gray siltstone,
219 grayish yellow sandstone and grayish brown marlstone. It evolves upwards to gray
220 mudstone, argillaceous sandstone and argillaceous siltstone intercalated with grey
221 siltstone, brownish red mudstone and gray marlstone (Fig. 4E). The early Miocene
222 sequence in the north Qaidam basin is generally considered as deposited in a fluvial to
223 marginal lacustrine environment (Zhuang et al., 2011; Jian et al., 2013; Wang et al.,
224 2013). Conglomerate fabrics in the section suggest south-directed paleocurrents
225 during the early Miocene (Fig. 3; Wu et al., 2012b).

226 The late Miocene Shangyoushashan Formation (N_2^2sy) conformably rests on the
227 Xiayoushashan Formation. The deposits are mainly composed of grey mudstone and
228 sandy mudstone intercalated with grey argillaceous sandstone, argillaceous siltstone,
229 grayish yellow marlstone and some limited gray sandy limestone corresponding again
230 to a fluvial to marginal lacustrine environment (Zhuang et al., 2011; Jian et al., 2013;
231 Wang et al., 2013). Paleocurrent measurements from the sandstone layers around the

232 Eboliang area indicate southwest-directed paleoflows (Fig. 3; Wu et al., 2012b).

233 The Pliocene Shizigou Formation (N_2^3s) generally conformably and locally
234 unconformably rests on the Shangyoushashan Formation. The series are composed of
235 gray mudstone and silty mudstone intercalated with brown siltstone, pebbly sandstone
236 and gypsum-salt layers. They are generally interpreted as deposited in a marginal
237 lacustrine to alluvial fan environment (Fig. 4F; Zhuang et al., 2011; Heermance et al.,
238 2013; Jian et al., 2013; Wang et al., 2013). Trough cross-bedding within the strata
239 suggests generally southwestward paleoflows during the Pliocene (Fig. 3; Heermance
240 et al., 2013).

241 Finally, the Pleistocene sequence, dominated by the Qigequan Formation (Q_{1q}),
242 unconformably overlies the Shizigou Formation. The sediments are characterized by
243 brown sandstone, pebbly sandstone and conglomerate intercalated with gypsum layers,
244 corresponding to fluvial to evaporitic lacustrine facies (Heermance et al., 2013; Jian
245 et al., 2013). Well-developed cross-beddings within the strata show primarily
246 southward unidirectional paleocurrents (Fig. 3; Heermance et al., 2013).

247 *3.2 Huatugou section*

248 The Huatugou section is located in the northernmost part of the prominent
249 Yingxiongling uplift structure (Fig. 2). Except again for the Paleocene Lulehe
250 Formation, the whole Mesozoic-Cenozoic sequence is well exposed (Figs. 2 and 3).

251 Subsurface data reveal that the Jurassic clastic coal-bearing strata rest
252 unconformably on the Altyn Tagh Range basement (Xia et al., 2001; Yin et al., 2008).
253 The Dameigou Formation (J_{1+2d}) is dominated by a set of sandstone beds interbedded

254 with conglomerate, siltstone and mudstone (Ritts et al., 1999; Ritts and Biffi, 2000).
255 The sediment facies vary from fluvial to shallow lake deposits (Ritts and Biffi, 2000).
256 Trough and planar cross-stratification as well as clast imbrication within the strata
257 indicate northward paleoflows during the Jurassic (Fig. 3; Ritts and Biffi, 2000).

258 Based on the subsurface data (core and seismic profile data), the Paleocene to
259 early Eocene Lulehe Formation (E_{1+2l}) is dominated by successions of purple-red
260 conglomerate interbedded with sandstone at the base, evolving upward towards grey
261 sandstone, siltstone and sandy mudstone. The sediment facies vary from fluvial to
262 shallow lake deposits upward and basinward (Fu et al., 2013; Li et al., 2015). Heavy
263 mineral contents in surface samples, calculated zircon-tourmaline-rutile (ZTR) indices,
264 and the heavy mineral assemblages from the drill-core samples from a large number
265 of oil wells in the Huatugou area suggest that during the deposition of the
266 Paleocene-early Eocene Lulehe Formation, the material deposited in that area was
267 mainly derived from the southwest, probably from the Eastern Kunlun Range (Fu et
268 al., 2013; Li et al., 2015).

269 The middle Eocene lower Xiaganchaigou Formation (E_3^1xg) is mainly composed
270 of grey-green, brownish-red sandstone and pebbly sandstone at the base, evolving
271 upward towards brown red sandstone and siltstone (Fig. 4G). The sediment facies
272 vary from fluvial to shallow lacustrine deposits upward (Zhuang et al., 2011; Wu et al.,
273 2012a, 2012b). Paleocurrents measurements based on pebble imbrication and
274 cross-stratification in the fluvial sandstone layers indicate NE-directed paleoflows
275 (Fig. 3; Meng and Fang, 2008).

276 The late Eocene upper Xiaganchaigou Formation (E_3^2xg) rests conformably on the
277 lower Xiaganchaigou Formation. This sequence is dominated by successions of
278 grey-green, brownish-red mudstone and carbonaceous siltstone, intercalated with
279 argillaceous siltstone and marlstone (Fig. 4H). The sediment facies vary upward from
280 braided river to shallow lake deposits (Wu et al., 2012a, 2012b). Clast imbrications
281 within the fluvial strata suggest that paleocurrents were directed towards the south
282 during the deposition of the upper Xiaganchaigou Formation. (Fig. 3; Wu et al.,
283 2012a).

284 The Oligocene Shangganchaigou Formation (N_1sg), conformably resting on the
285 upper Xiaganchaigou Formation, is mainly composed of greyish-green carbonaceous
286 mudstone and sandstone interbedded with grey-white mudstone. This series is
287 dominated by deltaic to shallow lake facies deposits (Wu et al., 2012a, 2012b).
288 Reported paleocurrents from clast imbrications are generally directed towards the
289 south (Fig. 3; Wu et al., 2012a).

290 The Xiayoushashan Formation (N_2^1xy), conformable with the Shangganchaigou
291 Formation, is mainly composed of yellowish-brown, pebbly sandstone, sandstone and
292 argillaceous siltstone with intercalations of limestone. The facies vary from shallow
293 lake to fluvial deposits (Wu et al., 2012a, 2012b). Clast imbrications within the
294 sequences suggest generally southwestward paleoflows during the early Miocene.

295 The Shangyoushashan Formation (N_2^2sy), resting unconformably on the
296 Xiayoushashan Formation (Wang et al., 2010), mainly consists of yellow pebbly
297 sandstone, sandstone and silty mudstone. The sediment facies is dominated by

298 shallow lake, alluvial plain and braided river deposits (Wu et al., 2012a, 2012b). Clast
299 imbrication as well as trough (and lesser planar) cross-stratification within the layers
300 in the section suggest generally northwestward paleoflows (Zhuang et al., 2011).

301 The Shizigou Formation (N_2^3s), again lying unconformably on the
302 Shangyoushashan Formation, is mainly composed of earth-yellow sandstone and silty
303 mudstone corresponding to fluvial facies sediments (Wu et al., 2012a, 2012b).
304 Paleocurrents from clast imbrications indicate generally south-directed paleoflows
305 away from the Altyn Tagh Range during the deposition of the Shizigou Formation
306 (Fig. 3; Zhuang et al., 2011).

307 The Qigequan (Q_{1q}) and Dabuxun-Yanqiao (Q_2) formations, unconformably
308 overly the Shizigou Formation, and mainly consists of grey and brown sandstone and
309 conglomerate corresponding to flood plain and alluvial facies deposits.

310 **4. Methods and analytical procedures**

311 *4.1 Detrital zircon geochronology*

312 Detrital zircon U-Pb geochronology has rapidly developed into a very powerful
313 tool for determining sediment provenances (e.g. Fedo, et al., 2003; Thomas, 2011; Liu
314 et al., 2013; Yang et al., 2013; Gehrels et al., 2014; Cheng et al., 2015a). By
315 systematically comparing the detrital zircon U-Pb age spectrum obtained from
316 sedimentary sequences in basins with the known ages of potential source terranes, it is
317 possible to describe the source to sink relations through time within a given area and
318 to reconstruct the landscape evolution of the region (e.g. Fedo, et al., 2003; Gehrels et

319 al., 2011; Thomas, 2011; Liu et al., 2013; Yang et al., 2013; Gehrels et al., 2014;
320 Yang et al., 2014; Cheng et al., 2015a). In the Eboliang section, eight samples were
321 collected, ranging in age from Jurassic to Pleistocene (Fig. 2), and including three
322 samples from drill cores. In the Huatugou section, three core samples were obtained
323 from drill wells, ranging in age from Paleocene to Oligocene. In order to derive a
324 continuous Jurassic to Pleistocene source to sink relation between the Altyn Tagh
325 Range and the western Qaidam basin, we also integrated six published detrital zircon
326 U-Pb dating results obtained on samples collected from the Huatugou section (Cheng
327 et al., 2015a, 2016). The major petrological characteristics of all the samples are
328 described in Table 1.

329 Zircon grains for U-Pb age dating were concentrated from each sample following
330 the standard procedures outlined in Liu et al. (2013). This work was conducted at the
331 Chengxin Geology Service Co. Ltd, Langfang, Hebei Province, China. Individual
332 zircon crystals (generally more than 200 grains) were mounted in epoxy resin without
333 handpicking to avoid sampling bias. Samples were then polished to obtain a smooth
334 flat internal surface. Reflected and transmitted light as well as cathodoluminescence
335 (CL) images were made to reveal internal heterogeneities and allow choosing
336 potential internal targets for isotopic dating. U-Pb analysis was performed on an
337 Agilent 7500a ICP-MS connected to an American New Wave UP 193 SS 193 nm
338 Excimer laser ablation system at the China University of Geosciences, Beijing. All
339 samples were analyzed using a laser spot size of 36 μm and a frequency of 10 Hz.
340 Two standards (Black et al., 2003; Qi et al., 2005) were analyzed every 10 to 20

341 grains, to correct for instrument fluctuations and determine fractionation factors.
342 Zircons Qinghu and 91500 (Wiedenbeck et al., 1995) were the monitoring standards.
343 For elemental concentration analysis, NIST610 was the external standard, and ^{29}Si
344 was the internal standard. Meanwhile, NIST612 and NIST614 were used as
345 monitoring standards. The GLITTER 4.4 software was used to calculate the U-Pb
346 isotope ratios and element contents (China University of Geosciences, Lab. of Prof.
347 Y.S. Liu, Beijing, China). The U-Pb ages obtained were checked for discordance by
348 plotting the analyses on concordia diagrams using the Isoplot 3.0 software (Ludwig,
349 2003). The common-Pb correction followed the method described by Andersen
350 (2002). Ages younger than ca. 1000 Ma are based on common Pb-corrected $^{206}\text{Pb}/^{238}\text{U}$
351 ratios, whereas ages older than ca. 1000 Ma are based on common Pb-corrected
352 $^{207}\text{Pb}/^{206}\text{Pb}$ ratios. For ICP-MS analyses, those ages with discordance degree >10%
353 were excluded from analysis (e.g. Gehrels et al., 2003a; Yang et al., 2013; Liu et al.,
354 2015). A more complete description of the sample separation methods and analytical
355 procedures is given in Yuan et al. (2004).

356 *4.2 Seismic profile*

357 Extensive petroleum exploration of the Qaidam basin in recent years has provided
358 abundant subsurface data, including high-quality seismic profiles and drill core data.
359 In this study, we integrated two 3D seismic blocks and two 2D seismic profiles (A-A',
360 B-B', CC' and DD', see locations in Figs. 1 and 2) with our surface field investigation
361 to describe the tectonic history of the western Qaidam basin. Seismic data were
362 interpreted using the SMT Kingdom software.

363 5. U–Pb geochronology results of detrital zircons

364 In general, about 90% of the zircon crystals are characterized by relatively
365 distinct oscillatory zoning in CL images and relative high Th/U ratios, indicating a
366 magmatic origin (Corfu et al., 2003; Hanchar and Rudnick, 1995; Hoskin and Black,
367 2000). The detrital zircons U-Pb ages vary widely between 2956 Ma and 57. Except
368 for a single Cenozoic U-Pb age in sample EBLE, the detrital zircons U-Pb ages can be
369 statistically subdivided into three groups of Precambrian (spanning from ca. 2.8 Ga to
370 550 Ma), early to middle Paleozoic (peaks at 460~400 Ma) and late Paleozoic to
371 Mesozoic (peaks at ca. 260~240 Ma). Representative CL images of typical zircon
372 grains are presented in Figure 5. U-Pb isotopic ages with errors and related raw data
373 are listed in full in Appendix A. The statistical U–Pb geochronology data for each of
374 the samples are listed in Table 1 and a detailed description of the zircons analyzed in
375 each sample is given in Appendix B. Concordia plots for the eleven samples are
376 shown in Figure 6. The zircon age spectrum of the samples from the Eboliang and
377 Huatugou sections are shown in Figures 7 and 8, respectively. In the following, major
378 age groups and their corresponding peak ages have been established from visual
379 inspection of the detrital zircon U-Pb age probability plots for all the samples. Age
380 peaks are considered major when including at least 20% of the total number of data
381 spread over less than 250 Ma, whereas a minor peak refers to populations representing
382 less than 20% of the total number of data distributed over more than 300 Ma.

383 **6. Discussion**

384 *6.1 Geochronological characteristics of potential sources for the sedimentary rocks in*
385 *the western Qaidam basin*

386 The Altyn Tagh Range, the Qilian Shan, as well as the Eastern Kunlun Range are
387 all potential source regions likely to provide zircons to the Qaidam basin (e.g.
388 Métivier et al., 1998; Xia et al., 2001; Meng and Fang, 2008; Yin et al., 2007, 2008a,
389 2008b). In order to better constrain the provenance area of the samples collected in the
390 western Qaidam basin (Fig. 9A), we compiled the zircon U-Pb ages available on
391 basement rocks of the Altyn Tagh Range (Fig. 9B), the Qilian Shan (Fig. 9C) and the
392 Eastern Kunlun Range (Fig. 8D).

393 *6.1.1 Altyn Tagh Range*

394 In the Altyn Tagh Range, the basement mainly consists of Archean and
395 Proterozoic rocks with Archean zircon U-Pb ages ranging from ~3.6 Ga to ~2.6 Ga
396 (Lu and Yuan, 2003; Lu et al., 2008; Long et al., 2014; Zhang et al., 2014b and
397 references therein), and Proterozoic zircon U-Pb ages ranging from ~2.4 Ga to ~650
398 Ma (Gehrels et al., 2003a, 2003b; Wang et al., 2006b; Lu et al., 2008 and references
399 therein; Zhang et al., 2011; Wang et al., 2013). A few scattered Neoproterozoic
400 intrusions are exposed, with a large, distinctive early Neoproterozoic intrusion (ca.
401 850 Ma to ca. 1000 Ma in age) exposed west of the Xorkol basin (Fig. 9A). Wang et
402 al. (2013) recently reported a mean crystallization age of ~910 Ma for the basement
403 rocks near the Anxi area, in the western part of the Altyn Tagh Range (Fig. 9A).

404 Paleozoic intrusions with ages spanning from ~550 Ma to ~400 Ma are widely
405 distributed (Jolivet et al., 1999; Sobel and Arnaud, 1999; Zhang et al., 2001; Cowgill
406 et al., 2003; Gehrels et al., 2003a; Chen et al., 2004; Yue et al., 2004a, 2005; Yang et
407 al., 2006; Wang et al., 2014b and references therein). Finally a few Permian igneous
408 rocks are exposed along the central part of the Altyn Tagh Range, with zircon U-Pb
409 ages ranging between ~300 Ma and ~260 Ma (Fig. 9A; Cowgill et al., 2003; Gehrels
410 et al., 2003a; Gehrels et al., 2003b; Wu et al., 2014).

411 6.1.2 *Qilian Shan*

412 Zircon U-Pb ages from the North Qaidam and South Qilian Shan terranes mainly
413 group between 2700 to 1100 Ma, 550 to 400 Ma, and 300 to 200 Ma (Fig. 9B; Yang
414 and Song, 2002; Cowgill et al., 2003; Gehrels et al., 2003a, 2003b; Yue et al., 2005;
415 Shi et al., 2006; Song et al., 2014 and references therein). The North Qilian Shan
416 basement mainly consists of early Paleozoic marine strata associated with a series of
417 Ordovician volcanics and Silurian granitic plutons (Bovet et al., 2009; Xiao et al.,
418 2009; Song et al., 2014 and references therein). These granitoid intrusions yielded
419 U-Pb zircon ages ranging from ca. 550 to ca. 440 Ma (Wu et al., 2001; Gehrels et al.,
420 2003a, 2003b; Yue et al., 2005; Song et al., 2014 and references therein). Finally, the
421 central Qilian Shan basement is composed of Mesoproterozoic to Neoproterozoic
422 marine sequences intruded by early Paleozoic plutons, with detrital and plutonic
423 zircon ages comprised between 2333 to 874 Ma and 442 to 424 Ma respectively (Guo
424 and Li, 1999; Lu, 2002; Yue et al., 2005; Bovet et al., 2009; Song et al., 2014 and
425 references therein). The Qilian Shan basement was affected by a Devonian phase of

426 metamorphism (400-360 Ma), with a metamorphic peak at 440-423 Ma within the
427 north Qaidam ultrahigh pressure belt (Yang et al., 2001, Yang and Song, 2002; Song
428 et al., 2006; Yang et al., 2006; Song et al., 2014 and references therein). Finally,
429 sporadically distributed late Permian to early Triassic granitoids are exposed along the
430 western edge of the South Qilian Shan terrane, yielding zircon U-Pb ages ranging
431 from ca. 270 Ma to ca. 230 Ma (Fig. 9A and 9C; Yang and Song, 2002; Wu et al.,
432 2009; Dong et al., 2014, 2015).

433 *6.1.3 Eastern Kunlun Range*

434 Within the Eastern Kunlun Range, Proterozoic ages are rare (Fig. 9A and 9D).
435 Several early Paleozoic intrusions with U-Pb zircon ages ranging from ca. 500 Ma to
436 400 Ma have been reported by previous studies (Fig. 9C; Cowgill et al., 2003; IGSQP,
437 2004; Dai et al., 2013; Li et al. 2013). Late Paleozoic - early Mesozoic granitoids (ca.
438 300 Ma to ca. 200 Ma), corresponding to the magmatism associated to the
439 Permo-Triassic closure of the Paleo-Tethys Ocean and to the post-collision
440 magmatism that followed the docking of the Qiangtang Block, are extensively
441 distributed (Fig. 9A; e.g. Roger et al., 2003, 2008, 2010; Liu et al., 2006; Li et al.,
442 2013; Jolivet et al., 2015; Chen et al., 2015). Finally, a few Cretaceous ages have been
443 obtained from the Tula Uplift in the western reach of the Eastern Kunlun Range (Figs.
444 2A and 9A; Robinson et al., 2003; Cheng et al., 2015a) and some Miocene to
445 Quaternary volcanism occurred in the southwestern part of the range (Jolivet et al.,
446 2003).

447 6.2 Provenance analyses of the Mesozoic-Cenozoic strata in the western Qaidam
448 basin

449 6.2.1 Eboliang section

450 On a first order analysis, the detrital zircon U-Pb age spectrum obtained from the
451 eight samples collected on the Eboliang section are largely similar (Fig. 7), suggesting
452 that the provenance area was largely homogeneous through time. However,
453 second-order variations in age cluster proportions among those samples record source
454 changes during basin filling. In general, the detrital zircons U-Pb ages can be
455 statistically subdivided into three major groups of Precambrian (spanning from ca. 2.8
456 Ga to 550 Ma), early to middle Paleozoic (peaks at 460~400 Ma) and late Paleozoic
457 to Mesozoic (peaks at ca. 260~240 Ma) (Fig. 7). Aside from these major groups, the
458 restricted early Neoproterozoic age group spanning from ca. 850 to ca. 1100 Ma with
459 a peak age around 911 Ma (for example in sample E123, Lulehe Formation)
460 represents the contribution from a distinctive source in the Altyn Tagh Range that will
461 be discussed in details below.

462 Based on isopachs distribution, the Jurassic depocenter was situated farther
463 south of the Eboliang section, which rules out any contribution from the Eastern
464 Kunlun Range in the Jurassic sediments from that section (Fig. 9A; also see Fig. 3b in
465 Meng et al., 2001). We thus consider that the paleocurrents in the northwestern
466 Qaidam basin (Ritts and Biffi, 2000) probably provided sediments from mixed
467 sources both in the Qilian Shan and Altyn Tagh Range. Based on $^{40}\text{Ar}/^{39}\text{Ar}$
468 thermochronology as well as zircon and apatite fission track analysis, previous

469 researches have reported Jurassic exhumation in the Altyn Tagh Range (Delville et al.,
470 2001; Jolivet et al., 2001; Sobel et al., 2001; Wang et al., 2005). The detrital zircon
471 age distribution of the Jurassic sediments in the Eboliang section (sample E122, Fig.
472 7D), is very similar to that of the Cenozoic samples, including early to middle
473 Paleozoic zircons (peaks at 422 Ma; 56 % of total), late Paleozoic to Mesozoic zircons
474 (peaks at ca. 253 Ma; 20 % of total) and a few Precambrian zircon (15 % of total).
475 This similarity suggests that the source of the material deposited in the Eboliang
476 region has been largely stable since the early Jurassic including both Permian
477 granitoids and Ordovician to Devonian basement from either or both the Altyn Tagh
478 Range and the Qilian Shan (Figs. 7A and 9).

479 The Paleogene depocenters of the Qaidam basin were consistently located south
480 of the Eboliang section (see Fig. 12A in Yin et al., 2008b), again excluding material
481 contribution from the Eastern Kunlun Range (Fig. 9A; Meng and Fang, 2008; Yin et
482 al., 2008b; Mao et al., 2014). Paleocurrent directions obtained from conglomerate
483 fabrics (clast imbrications) as well as heavy mineral assemblages suggest that the
484 Paleogene clastic materials deposited in the northwestern Qaidam basin mainly
485 derived from the Qilian Shan to the northeast and the Altyn Tagh Range to the north
486 (Fig. 7; Wu et al., 2011; Fu et al., 2013; Jian et al., 2013). The age spectrum obtained
487 from the three Paleogene samples (E123, EBLE, and E22) are characterized by early
488 to middle Paleozoic zircons (peaks at ca. 414 to ca. 461 Ma; 20 % ~ 43 % of total),
489 late Paleozoic to early Mesozoic zircons (peaks at ca. 246 Ma to ca. 255 Ma; 20 % ~
490 23 % of total), and a progressively increasing proportion of Precambrian zircons

491 (from 23 % to 37 %).

492 The age spectrum of sample E123 displays a distinctive early Neoproterozoic age
493 group (Fig. 7B; 1100 Ma to 850 Ma; peak at 911 Ma). The oscillatory zoning in CL
494 images and the relatively high Th/U ratios (over 0.1, average value 0.3) of those early
495 Neoproterozoic zircons in sample E123 indicate a clear magmatic origin (Fig. 10;
496 Hanchar and Rudnick, 1995; Hoskin and Black, 2000; Corfu et al., 2003). As shown
497 in Figure 9A, the early Neoproterozoic sources are few and small in the Altyn Tagh
498 Range and Qilian Shan, but for a large magmatic complex north of the Anxi area.
499 Wang et al. (2013) recently reported a mean zircon U-Pb crystallization age of ~910
500 Ma for these intrusions, consistent with the 911 Ma peak age in the Paleocene to early
501 Eocene sample E123 (Fig. 9A). The enriched early Neoproterozoic zircon age groups
502 (ca. 1100 to ca. 850 Ma) in sample E123 that accounts for over 20% of the total
503 analysis represents a major difference from the age spectrum of the Jurassic and
504 post-Paleocene samples. We suggest that this group indicates that the extensive early
505 Neoproterozoic intrusion north of the Anxi area (Fig. 9A) formed a potential source for
506 the Paleocene to early Eocene strata in the Eboliang section. According to the isopach
507 map of the Paleocene to early Eocene Lulehe Formation provided by Yin et al.
508 (2008b), the main depocenter was located south of the Eboliang section and the strata
509 in the Eboliang section generally thicken southwards and westwards (Fig. 8). In
510 addition, a sub-depocenter developed in the western Qaidam basin close to the early
511 Neoproterozoic basement rocks in the Altyn Tagh Range (see Fig. 12A in Yin et al.,
512 2008b). If the Eboliang section had been continuously situated in roughly the same

513 region as it occupies today (Fig. 2), the clastic materials derived from the early
514 Neoproterozoic basement would thus not have been transported to the northwestern
515 Qaidam basin. In addition, the few Neoproterozoic intrusions in the central and
516 northern Qilian Shan region are not only far away from the Eboliang section, but also
517 completely obstructed by the Paleocene uplift of the northern Qaidam thrust belt,
518 clearly revealed by the seismic profiles in the southwestern flank of the Qilian Shan
519 (Yin et al., 2008a). Based on these results combined with the generally south-directed
520 paleoflows reported from the northern Qaidam basin (e.g. Fu et al., 2013; Jian et al.,
521 2013) and the largely accepted hundreds of kilometers of Cenozoic offset along the
522 lithospheric ATF (e.g. Wittlinger et al., 1998; Wang et al., 2006a; Yu et al., 2014;
523 Cheng et al., 2015a, 2015b), we conclude that the Eboliang section must have been
524 located much closer to the present day position of Anxi (Figs. 1 and 2). The single
525 Paleogene zircon age observed in sample EBLE (Fig. 7C) is difficult to interpret since
526 no Cenozoic magmatism has been reported in the Qaidam basin, Altyn Tagh Range or
527 Qilian Shan. Our preferred interpretation is that this 57 Ma zircon was derived from
528 the Cenozoic volcanic ash emitted from the volcanic centers exposed along the
529 northern edge of the Qiangtang Block (e.g. Jolivet et al., 2003; Ding et al., 2007;
530 Staisch et al., 2015).

531 The post-Oligocene depocenters are all located in the center of the Qaidam basin,
532 south of the Eboliang section (Fig. 8; Meng and Fang, 2008; Yin et al., 2008b; Mao et
533 al., 2014). This again excludes the possibility that the Neogene Eboliang sediments
534 issued from the Eastern Kunlun Range to the south. Consistently, the generally

535 south-directed paleocurrents indicate that the sources of the post-Oligocene sediments
536 in the Eboliang section were to the north, probably in the Altyn Tagh Range and the
537 Qilian Shan (Wu et al., 2012b). However, the paleoflows changed from south-directed
538 during the early Miocene, to generally southwest-directed during the Pliocene (Fig. 7).
539 Unidirectional, south-directed paleocurrents prevail during the Quaternary (Fig. 7).
540 Although Miocene to Quaternary strata are still dominated by early to middle
541 Paleozoic zircons (peaks at ca. 444 Ma to ca. 401 Ma; 45 % ~ 48 % of total) and late
542 Paleozoic to Mesozoic zircons (peaks at ca. 258 Ma to ca. 242 Ma; 39 % ~ 50 % of
543 total), Precambrian zircons become scarce (3% ~ 9 % of total), especially in Pliocene
544 and Quaternary strata (Fig. 7F, 7G and 7H). As shown in the 3D seismic profile (Fig.
545 11), growth strata that developed during the deposition of the early Miocene series
546 most probably indicate intense tectonic deformation along the adjacent ATF. Based on
547 sediment facies studies and provenance analysis of the Oligocene to Miocene strata in
548 the Xorkol basin, Ritts et al. (2004) concluded that the Oligocene to early Miocene
549 sequence coarsens upwards from low-energy playa and alluvial mudflat deposits to
550 proximal alluvial fan deposits, again supporting early Miocene deformation within the
551 Altyn Tagh Range. A similar transition has been observed in the Oligocene to
552 Miocene strata along the northern flank of the Altyn Tagh Range (Yue et al., 2004a).
553 In addition, Miocene deformation within the Altyn Tagh Range has been clearly
554 registered by thermochronology and paleomagnetism data (e.g. Jolivet et al., 1999;
555 Chen et al., 2001; Jolivet et al., 2001; Wang et al., 2006; Liu et al., 2007; Lu et al.,
556 2014). We thus propose that the disappearance of the Precambrian zircon in the

557 post-Oligocene strata is linked to a major change in drainage pattern within the Altyn
558 Tagh Range. The early Miocene deformation along the ATF led to the growth of a
559 prominent topographic barrier, cutting off the link between the Precambrian source
560 rocks in the Altyn Tagh Range and the Eboliang section area. Furthermore, the
561 post-Oligocene samples (EBLN, EB1, ED1 and EE1) were collected in the southern
562 part of the Eboliang fold structure that formed during or after the early Miocene (Figs.
563 2 and 11 A; e.g. Shang, 2001). Similarly to the material produced in the Altyn Tagh
564 Range, the one sourced from the Qilian Shan was thus blocked east of the elevated
565 growing structure and was not able to reach the deposition area to the south (Figs. 2, 9
566 and 11A). These results imply that the post-Oligocene clastic material deposited in the
567 northwestern Qaidam basin was mainly derived from restricted local sources and/or
568 recycling of the deformed pre- Oligocene strata.

569 6.2.2 Huatugou section

570 Along this section the detrital zircons U-Pb ages are again statistically subdivided
571 into three major populations of Precambrian (spanning from ca. 3.2 Ga to 600 Ma),
572 early to middle Paleozoic (peaks at 460~400 Ma) and late Paleozoic to Mesozoic
573 (peaks at ca. 290~210 Ma) (Fig. 8). The Jurassic to Pleistocene basin depocenters
574 were consistently situated farther southeast of the Huatugou section, which rules out
575 any material contribution from the Qilian Shan to the Huatugou section (Fig. 9A;
576 Meng and Fang, 2008; Yin et al., 2008b; Mao et al., 2014).

577 Late Paleozoic - early Mesozoic granitic intrusions are widespread in the Altyn
578 Tagh and Eastern Kunlun ranges, however, most of the early Mesozoic intrusions

579 (younger than ca. 260 Ma) are confined to the Eastern Kunlun Range just south of our
580 sample sites (Fig. 9A). This distinctive pluton distribution, together with the early
581 Neoproterozoic zircons (1100~850 Ma) issued from the remarkably large intrusion in
582 the Altyn Tagh Range (Fig. 9A; Wang et al., 2013; Cheng et al., 2015a) can be used as
583 provenance signatures to identify the source of detrital zircons within our nine
584 sandstone samples.

585 The poorly sorted, angular grains in the Jurassic samples suggest deposition from
586 a proximal source (see Figs. 5A and 5B in Cheng et al., 2015a). The zircon ages
587 spectrum of the Jurassic sample (CSL3, Fig. 8A) is characterized by an exceptional
588 bimodal distribution (Permian-Triassic and Paleozoic groups). The zircons with ages
589 younger than 260 Ma account for 15.5 % of the total number of analysis, suggesting
590 that the Eastern Kunlun Range was a significant source of material for the Jurassic
591 strata in the Huatugou section. This result is consistent with the general north- to
592 west- directed paleoflows (Fig. 8A). The few Precambrian zircons (no early
593 Neoproterozoic zircons) as well as the few south-directed paleocurrents might
594 indicate limited contribution from the Altyn Tagh Range to the north, which suggests
595 a limited topographic relief within that range, locally exposing basement rocks
596 (Delville et al., 2001; Sobel et al., 2001; Ritts and Biffi, 2000).

597 In the Paleocene-early Eocene sample (S23) and the middle Eocene sample
598 (HTG-E), the age spectrums are still largely bimodal, with about 15% of < 260 Ma
599 zircons, suggesting that the Eastern Kunlun Range was still a significant source for
600 these samples. This assumption is consistent with the N-NE-directed paleoflows

601 observed in the Paleocene to middle Eocene series (Fig. 8B and 8C; Meng and Fang,
602 2008; Fu et al., 2013; Li et al., 2015). On the other hand, the increasing proportion of
603 Precambrian zircons (over 3% of early Neoproterozoic zircons in both samples)
604 indicates that the Altyn Tagh Range was gradually becoming a significant source of
605 clastic material for the Paleocene to middle Eocene strata in the Huatugou section.

606 The late Eocene to Oligocene sample (QX1-2) displays a significant change in the
607 detrital zircon age distribution pattern (Fig. 8C, 8D and 8E): the major Mesozoic age
608 peak observed in the previous samples becomes nearly negligible with the proportion
609 of < 260 Ma zircons decreasing dramatically (from 13.6% in sample S23 and 18.4%
610 in sample HTG-E to 3.1% in sample QX1-2). In addition, the paleocurrent directions
611 changed abruptly from generally north-directed in the Paleocene to middle Eocene
612 strata to south-directed in the late Eocene strata (Fig. 8C and 8D). This implies a
613 major shift in the source region from the Eastern Kunlun Range to the Altyn Tagh
614 Range during the middle to late Eocene time. The proportion of early Neoproterozoic
615 zircons gradually increased (e.g. from 3.1% in sample HTG-E to 5.1% in sample
616 QX1-2) further attesting that basement rocks in the Altyn Tagh Range served as a
617 significant source for the sediments in the Huatugou section.

618 Recent sedimentology and paleomagnetic studies demonstrated that the relatively
619 rigid Qaidam basin, together with the western segment of the Eastern Kunlun Range,
620 have been transported northeastward along the ATF during the Cenozoic (Wang et al.,
621 2006a; Yu et al., 2014; Cheng et al., 2015a, 2015b). This displacement occurred
622 without obvious basin-scale vertical axis rotation with respect to the Eurasia Plate

623 since the early Eocene (Dupont-Nivet et al., 2002; Yu et al., 2014). We suggest that
624 this sharp change in the detrital zircon age distribution pattern was directly related to
625 the onset of large-scale left-lateral strike-slip displacement along the ATF. Except for
626 the still slightly increasing proportion of Precambrian ages, the detrital zircon U-Pb
627 age distribution registered in the Oligocene sample (QX1-1) is similar to that in the
628 late Eocene sample (QX1-2), suggesting a relatively stable drainage pattern from the
629 late Eocene to the Oligocene (Fig. 8D and 8E).

630 The age spectrum of the early Miocene sample (HTG-N) is again characterized
631 by a major Paleozoic age peak and a minor Mesozoic age sub-peak (Fig. 8F).
632 However, the amount of Precambrian zircons decreased significantly (early
633 Neoproterozoic ages only represent 1.1% of the total analysis). A similar decrease in
634 the proportion of Precambrian zircons was also registered in the early Miocene
635 sample of the Eboliang section (sample EBLN in Fig. 7E), indicating a regional
636 change in the source area and/or drainage pattern throughout the Altyn Tagh Range.
637 As already mentioned in the provenance analysis of samples from the Eboliang
638 section, we suggest that the regional early Miocene deformation within the Altyn Tagh
639 Range cut off the link between the Precambrian source rocks in the Altyn Tagh and
640 Qilian Shan ranges and the depositional area in the Huatugou and Eboliang sections.
641 The early Miocene clastic material in these two sections was mainly derived from
642 more restricted local source regions and recycling of the deformed Paleocene to
643 Oligocene strata.

644 Detrital zircon age distributions in the middle Miocene to Pleistocene samples

645 (CSL4, SZG1 and CSL5) are similar, characterized by a major middle Paleozoic age
646 peak, a minor but consistent Mesozoic age peak as well as few Precambrian zircons
647 (Fig. 8G, 8H and 8I). Based on seismic profile interpretation, the fold structures
648 developing perpendicular to the Altyn Tagh fault trend (e.g. the Yingxiongling
649 structure, Fig. 2) initiated during or after the Oligocene (Yin et al., 2007; Yin et al.,
650 2008a; Wu et al., 2014). After the Oligocene onset of deformation, the Huatugou
651 section, located in the northernmost part of the prominent Yingxiongling uplift
652 structure, was gradually isolated from the main Qaidam basin. A complex, local
653 drainage pattern developed while recycling of the deformed Paleocene to Oligocene
654 strata served as a major material source (Fig. 8).

655 *6.3 Tectonics implications*

656 6.3.1 Source to sink relation between the Qaidam basin and the Altyn Tagh Range

657 Provenance analysis results obtained from the two studied sections along the ATF
658 reveal that the source to sink relation between the Qaidam basin and the Altyn Tagh
659 Range underwent a three stages evolution:

660 During the Paleocene and early Eocene, the Eboliang and Huatugou sections
661 were respectively located near the present day position of Anxi and Tula (Figs. 2A and
662 12A). The basement rocks in the Altyn Tagh Range (including the early
663 Neoproterozoic intrusion north of the Anxi area) served as the major source area for
664 the Eboliang section while a part of the material deposited in the Huatugou section
665 derived from the Eastern Kunlun Range.

666 By early to middle Eocene, left-lateral strike-slip movement along the ATF

667 initiated, resulting in gradually northeastward migration of the Qaidam basin
668 (including the Eboliang and Huatugou sections). This migration ultimately
669 disconnected the Eboliang section from the early Neoproterozoic source north of the
670 Anxi area (Fig. 12B), as attested by the decreasing proportion of early Neoproterozoic
671 zircons (from 19.4% in Paleocene to early Eocene sample E123, to 5.3% in
672 middle-late Eocene sample EBLE and 3.6% in the Oligocene sample E22). Similarly,
673 the Huatugou section gradually moved away from the Tula area towards Anxi (Fig.
674 12B). This led to a decreasing proportion of < 260 Ma zircons (from ca. 15% in the
675 Paleocene to middle Eocene samples S23 and HTG-E to ca. 3% in the late Eocene
676 sample QX1-2; Fig. 8B, 8C and 8D) and to an abrupt change in paleocurrent
677 directions (Fig. 8C and 8D). In parallel, the gradual increase in early Neoproterozoic
678 zircons (from ca. 3% in middle Eocene sample HTG-E to 6.5% in Oligocene sample
679 QX1-1; Fig. 8C, 8D and 8E) suggests that the Huatugou section might be close to the
680 early Neoproterozoic intrusives north of the Anxi area during the middle Eocene to
681 Oligocene.

682 On seismic profiles BB' and CC' (trending perpendicular to the Altyn Tagh Range;
683 Figs. 2, 11A and 11B), several basement-involved thrust faults offset the Mesozoic
684 strata and die out in the Eocene and Oligocene strata. In addition, the Eocene to
685 Oligocene strata slightly thicken towards the depocenter exhibiting a growth-strata
686 structure (Fig. 11B). The oldest unit affected by growth strata is the middle Eocene
687 lower Xiaganchaigou Fm., suggesting that the deformation along the ATF initiated
688 around that time. Paleocurrents measurements and provenance analysis of

689 conglomerates in the Xorkol basin (Fig. 2) and western Qaidam basin indicate that
690 uplift along the central segment of the ATF occurred prior to the Oligocene (Yue et al.,
691 2001; Ritts et al., 2004; Wu et al., 2012a, 2012b), probably during the early to middle
692 Eocene.

693 Since the early Miocene, the Eboliang and Huatugou sections continuously
694 migrated northeastwards along the left-lateral strike-slip ATF. However, the scarcity
695 of the Precambrian zircons, especially the early Neoproterozoic zircons, in the
696 post-Oligocene sediments (e.g. sample EBLN in the Eboliang section and sample
697 HTG-N in the Huatugou section) indicates a major change in the drainage pattern
698 leading to disruption of the source to sink relation between the Altyn Tagh Range and
699 the western Qaidam basin. On seismic profiles BB' and CC' (Fig. 11A and 11B),
700 generally northward-tapering growth strata within the Miocene to Pliocene deposits
701 are well-developed, likely associated with the left-lateral faulting along the ATF and
702 deformation within the Altyn Tagh Range since the early Miocene. The post-
703 Oligocene deformation and uplift within the Altyn Tagh Range and northwestern
704 Qaidam basin largely modified the regional drainage pattern. Most of the material
705 derived from the erosion of the Altyn Tagh Range was directed towards the Tarim
706 basin to the north (Fig. 12C; Yue et al., 2004b). The post-Oligocene clastic materials
707 deposited in the western Qaidam basin was derived from local sources including
708 recycling of the deformed Paleocene to Oligocene strata.

709 6.3.2 Implications for the Miocene deformation within the Altyn Tagh Range

710 In this study, the disappearance of an early Neoproterozoic component in the

711 detrital zircon age spectra of the Miocene strata both in the Eboliang and Huatugou
712 sections as well as the Miocene initiation of growth strata within the northwestern
713 Qaidam basin are indicative of enhanced tectonic activity within the Altyn Tagh
714 Range and Qaidam basin since the Miocene. This finding is consistent with the results
715 of several previous multi-faceted studies including: thermochronology on the
716 basement rocks within the Altyn Tagh Range (e.g. Chen et al., 2001; Jolivet et al.,
717 1999, 2001; Sobel et al., 2001; Zhang et al., 2012); paleomagnetism studies on the
718 Cenozoic strata within the northwestern Qaidam basin (e.g. Zhang et al., 2013b; Lu et
719 al., 2014; Chang et al., 2015); basin-scale seismic profile interpretation (Meng and
720 Fang, 2008; Yin et al., 2008a, 2008b; Wang et al., 2010; Cheng et al., 2015a);
721 provenance analyses along the Altyn Tagh Range (e.g. Yue et al., 2001; Yin et al.,
722 2002; Wu et al., 2012a, 2012b) and synthesized tectonic analysis (e.g. Burchfiel et
723 al., 1989; Meyer et al., 1998; Fu et al., 2015). In addition, the Miocene deformation
724 phase has been widely recognized in the northern and eastern Tibetan plateau,
725 including the Eastern Kunlun Range, the Altyn Tagh Range, the Longmen Shan and
726 the Qilian Shan (e.g., Kirby et al., 2002; Clark et al., 2004; Ding et al., 2004; Ritts et
727 al., 2004; Sun et al., 2005; Duvall et al., 2013; Yuan et al., 2013; Cheng et al., 2014,
728 2015a, 2016; Lease, 2014; Chang et al., 2015; Jolivet et al., 2015), which may reflect
729 a critical period in the growth process of the Tibetan plateau.

730 6.3.3 Implications for the Cenozoic offset of the ATF

731 The Eboliang and Huatugou sections record the northward migration of the
732 Qaidam basin and can be used as two piercing points for defining the Cenozoic offset

733 of the ATF. In addition, the early Neoproterozoic intrusion in the Altyn Tagh Range
734 strikes NEE-SWW along the Altyn Tagh fault, and has an elongation of ca. 80 km.
735 The Eboliang section is located south of this 80 km wide early Neoproterozoic
736 intrusion and separated from the intrusion by the ATF. Considering the actual 360 km
737 gap between the center of this early Neoproterozoic intrusion and the Eboliang section,
738 an average of 360 ± 40 km offset on the Altyn Tagh fault can be estimated. A similar
739 ~360 km offset is obtained by correlating the Huatugou section to the Mesozoic
740 plutons south of the Tula area. We concede that, from analyzing detrital zircon spectra
741 of Mesozoic to Cenozoic strata, the Eboliang-Anxi piercing point is much more
742 convincing than the Tula-Huatugou piercing point. However, by correlating the
743 lithology and sedimentary features of the Cenozoic strata and analyzing the detrital
744 zircon U-Pb ages from Mesozoic strata in both the Tula and Huatugou sections, we
745 previously found potential links between both sections (Cheng et al., 2015a). We thus
746 considered that the Tula section used to be a part of the Qaidam basin and was left
747 behind due to the northeastward migration of the Qaidam basin. Two faults which
748 have been indentified by previous research (Figs. 1, 2 and 12; e.g. Cowgill, et al.,
749 2003) are acting as boundaries between the detached Qaidam basin and the relic Tula
750 sub-basin (Cheng et al., 2015a). Since the early Eocene, faulting on the ATF induced
751 these NE-SW–trending branch faults, now covered by Quaternary deposits.
752 Northwards migration of the rigid Qaidam basin left the Tula section and parts of the
753 Kunlun basement behind (Cheng et al., 2015a). Moreover, considering the strong
754 mechanical behaviour of the rigid Qaidam basin, the Huatugou section should be

755 approximately located near the present-day position of the Tula section if we restore
756 the horizontal offset along the AFT based on the convincing Eboliang-Anxi piercing
757 point. Consequently, we suggest a 360 ± 40 km offset along the ATF, which
758 contradicts the extraordinary ~ 1200 km offset estimation (CSBS, 1992), but is in
759 excellent agreement with independent, albeit indirect piercing points suggesting 300
760 to 400 km of displacement along the Altyn Tagh Range: (1) 400 ± 60 km offset based
761 on Jurassic lacustrine shorelines along the northern and southern sides of the Altyn
762 Tagh fault (Ritts and Biffi, 2000), (2) ~ 375 km offset of the Cambrian magmatic arc in
763 the Qilian Shan and the Altyn Tagh Range (Gehrels et al., 2003a), (3) $\sim 375 \pm 25$ km
764 offset of pre-Oligocene strata between the Qaidam and Xorkol basins (Yue et al.,
765 2001), (4) $\sim 360 \pm 40$ km offset estimation based on source to sink relation between
766 the Xorkol basin and the North Qilian Shan (Yue et al., 2005), (5) 350~400 km offset
767 based on eclogite, ophiolite and blueschist facies units in the Altyn Tagh Range and
768 Qilian Shan (Yang et al., 2001; Zhang et al., 2001), (6) ~ 350 km offset based on
769 similar early to middle Jurassic cooling zones on both side of the Altyn Tagh fault
770 (Sobel et al., 2001). This large-scale lithospheric offset along the ATF would be totally
771 accomodated by crustal deformation within the terrane to the east, especially by the
772 NE-SW shortening and eastward extrusion along the faults within the Qilian Shan (e.g.
773 Yin et al., 2002, 2008a; Cheng et al., 2015b). The confirmation of the hundreds of
774 kilometers of displacement along the strike-slip ATF again supports the eastward
775 extrusion of the Tibetan plateau driven by the India-Asia collision.

776

777 **7. Conclusion**

778 Detrital zircon U-Pb age patterns evolution from two Jurassic to Pleistocene
779 stratigraphic sections in the northwestern Qaidam basin associated to high-quality
780 seismic-reflection profiles revealed that:

- 781 1. During the Paleocene to early Eocene, the Eboliang and Huatugou sections
782 were respectively located near the present-day position of the Anxi and Tula
783 areas. The basement rocks in the Altyn Tagh Range served as the significant
784 source for the sediments to the Eboliang section, while the material deposited
785 in the Huatugou section mostly derived from the Eastern Kunlun Range.
- 786 2. Left-lateral strike-slip movement along the ATF initiated during the
787 early-middle Eocene, resulting in gradual northeastward migration of the
788 Qaidam basin.
- 789 3. The post-Oligocene deformation within the Altyn Tagh Range and
790 northwestern Qaidam basin strongly modified the regional drainage pattern.
791 By Oligocene times, most of the material issued from the erosion of the Altyn
792 Tagh Range was directed towards the Tarim basin to the north. The
793 post-Oligocene clastic materials in the western Qaidam basin was mainly
794 derived from local sources largely including recycling of the deformed
795 Paleocene to Oligocene strata.
- 796 4. Using the Eboliang and Huatugou sections as piercing points, we estimate a
797 360 ± 40 km offset along the ATF.

798

799 **Acknowledgements**

800 This work was supported by the Oil and Gas Scientific and Technologic Major
801 Programs of China (Grant ZX05003) and the China Scholarship Council – Campus
802 France Egide Cai Yuanpei program (201404490136; N° 32393WL (2014)). We
803 gratefully acknowledge the assistance of Shuwei Guan, Qinyang Meng, Ruiying
804 Chen, Chuanmin Zhou, Suping Zhou, Xiangjiang Yu, Xiang Cheng, Wei Du, Runchao
805 Liu and Tuo Zhang during field work. We thank Li Su of the Geological Lab Center,
806 China University of Geosciences (Beijing), for her help during detrital zircon analysis
807 and to Chaodong Wu, Chuanwu Wang, Yan Chen for their helpful suggestions on the
808 Cenozoic evolution of the Qaidam basin. Communications with Michel Ballevre,
809 Sylvie Bourquin, Hervé Régnault, Baofu Han and Zhicheng Zhang have sharpened
810 the discussion on the appropriate piercing points. We particularly thank Science Editor
811 Jean-Philippe Avouac and two anonymous reviewers for their careful and insightful
812 comments. We gratefully acknowledge the journal manager, Iswarya Samikannu, for
813 handling our manuscript.

814

815 **Support Information**

816 Appendix A. U-Pb analysis of detrital zircons from the 11 sandstone samples.

817 Appendix B. Detailed description of the U–Pb geochronology results.

818 **References**

- 819 Andersen, T., 2002. Correction of common lead in U-Pb analyses that do not report
820 ²⁰⁴Pb. *Chemical Geology* 192, 59-79.
- 821 Arnaud, N., Tapponnier, P., Roger, F., Brunel, M., Scharer, U., Chen, W., Xu, Z., 2003.
822 Evidence for Mesozoic shear along the western Kunlun and Altyn-Tagh fault,
823 northern Tibet (China). *Journal of Geophysical Research: Solid Earth* (1978-2012)
824 108.
- 825 Avouac, J.P., Tapponnier, P., 1993. Kinematic model of active deformation in central
826 Asia. *Geophysical Research Letters* 20, 895-898.
- 827 Black, L.P., Kamo, S.L., Allen, C.M., Aleinikoff, J.N., Davis, D.W., Korsch, R.J.,
828 Foudoulis, C., 2003. TEMORA 1: a new zircon standard for Phanerozoic U–Pb
829 geochronology. *Chemical Geology* 200, 155-170.
- 830 Bovet, P.M., Ritts, B.D., Gehrels, G., Abbink, A.O., Darby, B., Hourigan, J., 2009.
831 Evidence of Miocene crustal shortening in the north Qilian Shan from Cenozoic
832 stratigraphy of the western Hexi Corridor, Gansu Province, China. *American Journal*
833 *of Science* 309, 290-329.
- 834 Braitenberg, C., Wang, Y., Fang, J., Hsu, H., 2003. Spatial variations of flexure
835 parameters over the Tibet–Qinghai plateau. *Earth and Planetary Science Letters* 205,
836 211-224.
- 837 Burchfiel, B.C., Quidong, D., Molnar, P., Royden, L., Yipeng, W., Peizhen, Z., Weiqi,
838 Z., 1989. Intracrustal detachment within zones of continental deformation. *Geology*
839 17, 748-752.

840 Chang, H., Li, L., Qiang, X., Garziona, C.N., Pullen, A., An, Z., 2015.
841 Magnetostratigraphy of Cenozoic deposits in the western Qaidam Basin and its
842 implication for the surface uplift of the northeastern margin of the Tibetan Plateau.
843 Earth and Planetary Science Letters 430, 271-283.

844 Chen, Z.L., Zhang, Y.Q., Wang, X.F., Chen, X.H., 2001. Fission Track Dating of
845 Apatite Constrains on the Cenozoic Uplift of the Altyn Tagh Mountain. Acta
846 Geoscientia Sinica 22, 413-418 (in Chinese with English abstract).

847 Chen, X.H., Wang, X.F., E. George, G., Yang, Y., Qin, H., Chen, Z.L., Yang, F., Chen,
848 B.L., Li, X.Z., 2004. Early Paleozoic Magmatism and Gold Mineralization in the
849 Northern Altun, NW China. Acta Geologica Sinica-English Edition 78, 515-523.

850 Chen, X., Gehrels, G., Yin, A., Zhou, Q., Huang, P., 2015. Geochemical and
851 Nd–Sr–Pb–O isotopic constrains on Permo–Triassic magmatism in eastern Qaidam
852 Basin, northern Qinghai-Tibetan plateau: Implications for the evolution of the
853 Paleo-Tethys. Journal of Asian Earth Sciences 114, Part 4, 674-692.

854 Chen, Y., Gilder, S., Halim, N., Cogné, J.P., Courtillot, V., 2002. New paleomagnetic
855 constraints on central Asian kinematics: Displacement along the Altyn Tagh fault and
856 rotation of the Qaidam Basin. Tectonics 21, 1042.

857 Cheng, F., Jolivet, M., Fu, S., Zhang, Q., Guan, S., Yu, X., Guo, Z., 2014. Northward
858 growth of the Qimen Tagh Range: A new model accounting for the Late Neogene
859 strike-slip deformation of the SW Qaidam Basin. Tectonophysics 632, 32-47.

860 Cheng, F., Guo, Z., Jenkins, H.S., Fu, S., Cheng, X., 2015a. Initial rupture and
861 displacement on the Altyn Tagh fault, northern Tibetan Plateau: Constraints based on

862 residual Mesozoic to Cenozoic strata in the western Qaidam Basin. *Geosphere* 11,
863 921-942.

864 Cheng, F., Jolivet, M., Dupont-Nivet, G., Wang, L., Yu, X., Guo, Z., 2015b. Lateral
865 extrusion along the Altyn Tagh Fault, Qilian Shan (NE Tibet): insight from a 3D
866 crustal budget. *Terra Nova* 27, 416-425.

867 Cheng, F., Fu, S., Jolivet, M., Zhang, C., Guo, Z., 2016. Source to sink relation
868 between the Eastern Kunlun Range and the Qaidam Basin, northern Tibetan Plateau,
869 during the Cenozoic. *Geological Society of America Bulletin* 128, 258-283.

870 Clark, M., Schoenbohm, L., Royden, L., Whipple, K., Burchfiel, B., Zhang, X., Tang,
871 W., Wang, E., Chen, L., 2004. Surface uplift, tectonics, and erosion of eastern Tibet
872 from large-scale drainage patterns. *Tectonics* 23, TC1006.

873 Corfu, F., Hanchar, J.M., Hoskin, P.W., Kinny, P., 2003. Atlas of zircon textures.
874 *Reviews in mineralogy and geochemistry* 53, 469-500.

875 Cowgill, E., Yin, A., Harrison, T.M., Xiao-Feng, W., 2003. Reconstruction of the
876 Altyn Tagh fault based on U-Pb geochronology: Role of back thrusts, mantle sutures,
877 and heterogeneous crustal strength in forming the Tibetan Plateau. *Journal of*
878 *Geophysical Research* 108, 2346.

879 CSBS (Chinese State Bureau of Seismology), 1992. The Altyn Tagh Active Fault
880 System. Seismology Publishing House, Beijing, pp. 1-319 (in Chinese).

881 Dai, J., Wang, C., Hourigan, J., Santosh, M., 2013. Multi-stage tectono-magmatic
882 events of the Eastern Kunlun Range, northern Tibet: Insights from U-Pb
883 geochronology and (U-Th)/He thermochronology. *Tectonophysics* 599, 97-106.

884 Darby, B.J., Ritts, B.D., Yue, Y., Meng, Q., 2005. Did the Altyn Tagh fault extend
885 beyond the Tibetan Plateau? *Earth and Planetary Science Letters* 240, 425-435.

886 Delville, N., Arnaud, N., Montel, J.-M., Roger, F., Brunel, M., Tapponnier, P., Sobel,
887 E., 2001. Paleozoic to Cenozoic deformation along the Altyn Tagh fault in the Altun
888 Shan massif area, eastern Qilian Shan, northeastern Tibet, China. *Geological Society
889 of America Memoirs* 194, 269-292.

890 Deng, T., Wang, X.M., 2004a. New material of the Neogene rhinocerotids from the
891 Qaidam Basin in Qinghai, China. *Vert. PalAsiat.* 42, 216–229.

892 Deng, T., Wang, X.M., 2004b. Late Miocene Hipparion (Equidae, Mammalia) of
893 eastern Qaidam Basin in Qinghai, China. *Vert. PalAsiat.* 42, 316–333.

894 Ding, G., Chen, J., Tian, Q., Shen, X., Xing, C., Wei, K., 2004. Active faults and
895 magnitudes of left-lateral displacement along the northern margin of the Tibetan
896 Plateau. *Tectonophysics* 380, 243-260.

897 Ding, L., Kapp, P., Yue, Y., Lai, Q., 2007. Postcollisional calc-alkaline lavas and
898 xenoliths from the southern Qiangtang terrane, central Tibet. *Earth and Planetary
899 Science Letters* 254, 28-38.

900 Dong, Z., Pei, X., Gu, P., Zhang, H., Chen, R., Zhang, X., 2014. Geochronology,
901 Geochemistry, and Hf Isopleth of Yanchangbeishan Granodiorite of Lenghu Area in
902 Qinghai. *Nonwestern Geology* 47 (4), 141-155 (in Chinese with English abstract).

903 Dong, Z., Gu, P., Chen, R., Zhang, X., Zhang, H., 2015. Geochronology,
904 Geochemistry, and Hf Isopleth of Yanchangbeishan Adamellite of Lenghu Area in
905 Qinghai. *Earth Science-Journal of China University of Geosciences* 40, 130-144 (in

906 Chinese with English abstract).

907 Duvall, A.R., Clark, M.K., Kirby, E., Farley, K.A., Craddock, W.H., Li, C., Yuan,
908 D.-Y., 2013. Low-temperature thermochronometry along the Kunlun and Haiyuan
909 Faults, NE Tibetan Plateau: Evidence for kinematic change during late-stage
910 orogenesis. *Tectonics* 32, 1190-1211.

911 Dupont-Nivet, G., Butler, R.F., Yin, A., Chen, X., 2002. Paleomagnetism indicates no
912 Neogene rotation of the Qaidam Basin in northern Tibet during Indo-Asian collision.
913 *Geology* 30, 263.

914 Dupont-Nivet, G., Lippert, P.C., Van Hinsbergen, D.J.J., Meijers, M.J.M., Kapp, P.,
915 2010. Palaeolatitude and age of the Indo–Asia collision: palaeomagnetic constraints.
916 *Geophysical Journal International* 182, 1189-1198.

917 England, P., Houseman, G., 1989. Extension during continental convergence, with
918 application to the Tibetan Plateau. *Journal of Geophysical Research: Solid Earth*
919 (1978–2012) 94, 17561-17579.

920 Fang, X., Zhang, W., Meng, Q., Gao, J., Wang, X., King, J., Song, C., Dai, S., Miao,
921 Y., 2007. High-resolution magnetostratigraphy of the Neogene Huaitoutala section in
922 the eastern Qaidam Basin on the NE Tibetan Plateau, Qinghai Province, China and its
923 implication on tectonic uplift of the NE Tibetan Plateau. *Earth and Planetary Science*
924 *Letters* 258, 293-306.

925 Fedo, C.M., Sircombe, K.N., Rainbird, R.H., 2003. Detrital zircon analysis of the
926 sedimentary record. *Reviews in mineralogy and geochemistry* 53, 277-303.

927 Fu, L., Guan, P., Zhao, W. Y., Wang, M., Zhang, Y., Lu, J. W., 2013. Heavy mineral

928 feature and provenance analysis of Paleogene Lulehe Formation in Qaidam Basin.
929 *Acta Petrologica Sinica* 29, 2867-2875 (in Chinese with English abstract).

930 Fu, S., Ma, D., Guo, Z., Cheng, F., 2015. Strike-slip superimposed Qaidam Basin and
931 its control on oil and gas accumulation, NW China, *Petroleum Exploration and*
932 *Development* 42, 779-789.

933 Gao, J., Li, S., Dai, S., Li, A., Peng, Y., 2009. Constraints of tectonic evolution in
934 provenance from detrital zircon fission-track data of Cenozoic strata of Xichagou
935 district in western Qaidam basin. *Journal of Lanzhou University (Natural Sciences)* 45,
936 1-7 (in Chinese with English abstract).

937 Gehrels, G.E., Yin, A., Wang, X.F., 2003a. Magmatic history of the northeastern
938 Tibetan Plateau. *Journal of Geophysical Research* 108, 2423.

939 Gehrels, G.E., Yin, A., Wang, X.F., 2003b. Detrital-zircon geochronology of the
940 northeastern Tibetan plateau. *Geological Society of America Bulletin* 115, 881-896.

941 Gehrels, G., Kapp, P., DeCelles, P., Pullen, A., Blakey, R., Weislogel, A., Ding, L.,
942 Guynn, J., Martin, A., McQuarrie, N., 2011. Detrital zircon geochronology of
943 pre-Tertiary strata in the Tibetan-Himalayan orogen. *Tectonics* 30, TC5016.

944 Gehrels, G., 2014. Detrital Zircon U-Pb Geochronology Applied to Tectonics. *Annual*
945 *Review of Earth and Planetary Sciences* 42, 127-149.

946 Guo, J.J., Li, H.K., 1999. Angular Unconformity between the Huashishan Group and
947 Huangzhong Group in the Eastern Mid-Qilian Massif: Identification and Implications.
948 *Progress in Precambrian Research* 22, 47-52.

949 Hanchar, J., Rudnick, R., 1995. Revealing hidden structures: the application of

950 cathodoluminescence and back-scattered electron imaging to dating zircons from
951 lower crustal xenoliths. *Lithos* 36, 289-303.

952 Hoskin, P., Black, L., 2000. Metamorphic zircon formation by solid-state
953 recrystallization of protolith igneous zircon. *Journal of metamorphic Geology* 18,
954 423-439.

955 Heermance, R.V., Pullen, A., Kapp, P., Garziona, C.N., Bogue, S., Ding, L., Song, P.,
956 2013. Climatic and tectonic controls on sedimentation and erosion during the
957 Pliocene–Quaternary in the Qaidam Basin (China). *Geological Society of America*
958 *Bulletin* 125, 833-856.

959 Huang, H., Huang, Q., Ma, Y., 1996. *Geology of Qaidam Basin and its Petroleum*
960 *Prediction*. Geological Publishing House, Beijing, pp. 1–257 (in Chinese with English
961 abstract).

962 HGSI (Hunan Geological Survey Institute), 2003. *The Report of Regional Geological*
963 *Survey of Qiemo at Scale 1:250,000*. China Industry Press, Beijing, pp. 1-281 in
964 Chinese with English abstract).

965 Huo, G.M., 1990. *Petroleum Geology of China: Oil Fields in Qianghai and Xizang*, 14.
966 Chinese Petroleum Industry Press, Beijing, pp. 1-483 (in Chinese with English
967 abstract).

968 IGSQP (Institute of Geological Survey of Qinhai Province), 2004. *The Report of*
969 *Regional Geological Survey at Scale 1:250000*. P.R.C. China Industry Press, Beijing,
970 pp. 1–386 (in Chinese).

971 Jian, X., Guan, P., Zhang, D.W., Zhang, W., Feng, F., Liu, R.J., Lin, S.D., 2013.

972 Provenance of Tertiary sandstone in the northern Qaidam basin, northeastern Tibetan
973 Plateau: Integration of framework petrography, heavy mineral analysis and mineral
974 chemistry. *Sedimentary Geology* 290, 109-125.

975 Jolivet, M., Roger, F., Arnaud, N., Brunel, M., Tapponnier, P., Seward, D., 1999.
976 Histoire de l'exhumation de l'Altun Shan: indications sur l'âge de la subduction du
977 bloc du Tarim sous le système de l'Altyn Tagh (Nord Tibet). *Comptes Rendus de*
978 *l'Académie des Sciences-Series IIA-Earth and Planetary Science* 329, 749-755.

979 Jolivet, M., Brunel, M., Seward, D., Xu, Z., Yang, J., Roger, F., Tapponnier, P.,
980 Malavieille, J., Arnaud, N., Wu, C., 2001. Mesozoic and Cenozoic tectonics of the
981 northern edge of the Tibetan plateau: fission-track constraints. *Tectonophysics* 343,
982 111-134.

983 Jolivet, M., Brunel, M., Seward, D., Xu, Z., Yang, J., Malavieille, J., Roger, F.,
984 Leyreloup, A., Arnaud, N., Wu, C., 2003. Neogene extension and volcanism in the
985 Kunlun Fault Zone, northern Tibet: New constraints on the age of the Kunlun Fault.
986 *Tectonics* 22, 1052.

987 Jolivet, M., Roger, F., Xu, Z.Q., Paquette, J.L., Cao, H., 2015. Mesozoic–Cenozoic
988 evolution of the Danba dome (Songpan Garzê, East Tibet) as inferred from
989 LA-ICPMS U–Pb and fission-track data. *Journal of Asian Earth Sciences* 102,
990 180-204.

991 Ke, X., Ji, J., Zhang, K., Kou, X., Song, B., Wang, C., 2013. Magnetostratigraphy and
992 Anisotropy of Magnetic Susceptibility of the Lulehe Formation in the Northeastern
993 Qaidam Basin. *Acta Geologica Sinica-English Edition* 87, 576-587.

994 Kirby, E., Reiners, P.W., Krol, M.A., Whipple, K.X., Hodges, K.V., Farley, K.A., Tang,
995 W.Q., Chen, Z.L., 2002. Late Cenozoic evolution of the eastern margin of the Tibetan
996 Plateau: Inferences from $^{40}\text{Ar}/^{39}\text{Ar}$ and (U-Th)/He thermochronology. *Tectonics* 21,
997 1001.

998 Lease, R.O., 2014. Cenozoic mountain building on the northeastern Tibetan Plateau.
999 Geological Society of America Special Papers 507, 115-127.

1000 Li, H.B., Yang, J.S., Xu, Z.Q., Sun, Z.M., Tapponnier, P., van der Woerd, J., Meriaux,
1001 A.-S., 2006. The constraint of the Altyn Tagh fault system to the growth and rise of
1002 the northern Tibetan Plateau. *Earth Science Frontiers* 13, 59-79 (in Chinese with
1003 English abstract).

1004 Li, W., Neubauer, F., Liu, Y.J., Genser, J., Ren, S.M., Han, G.Q., Liang, C.Y., 2013.
1005 Paleozoic evolution of the Qimantagh magmatic arcs, Eastern Kunlun Mountains:
1006 constraints from zircon dating of granitoids and modern river sands. *Journal of Asian*
1007 *Earth Sciences* 77, 183-202.

1008 Li, L., Guo, Z., Guan, S., Zhou, S., Wang, M., Fang, Y., Zhang, C., 2015. Heavy
1009 mineral assemblage characteristics and the Cenozoic paleogeographic evolution in
1010 southwestern Qaidam Basin. *Science China Earth Sciences* 58, 859-875.

1011 Liu, Y. H., Mo, X. X., Yu, X. H., Zhang, X. T. and Xu, G. W., 2006. Zircon SHRIMP
1012 U-Pb dating of the Jingren granite, Yemaquan region of the east Kunlun and its
1013 geological significance: *Acta Petrologica Sinica* 22, 2457-2463 (in Chinese with
1014 English abstract).

1015 Liu, Y.J., Neubauer, F., Genser, J., Ge, X.H., Takasu, A., Yuan, S.H., Chang, L.H., Li,

1016 W.M., 2007. Geochronology of the initiation and displacement of the Altyn
1017 Strike-Slip Fault, western China. *Journal of Asian Earth Sciences* 29, 243-252.

1018 Liu, D., Jolivet, M., Yang, W., Zhang, Z., Cheng, F., Zhu, B., Guo, Z., 2013. Latest
1019 Paleozoic–Early Mesozoic basin–range interactions in South Tian Shan (northwest
1020 China) and their tectonic significance: Constraints from detrital zircon U–Pb ages.
1021 *Tectonophysics* 599, 197-213.

1022 Liu, D., Cheng, F., Guo, Z., Jolivet, M., Song, Y., 2015. Lahar facies of the Latest
1023 Paleozoic Arbasay Formation: Geomorphological characters and paleoenvironment
1024 reconstruction of Northern Tian Shan, NW China. *Journal of Asian Earth Sciences*
1025 113, Part 1, 282-292.

1026 Long, X., Yuan, C., Sun, M., Kröner, A., Zhao, G., 2014. New geochemical and
1027 combined zircon U–Pb and Lu–Hf isotopic data of orthogneisses in the northern Altyn
1028 Tagh, northern margin of the Tibetan plateau: Implication for Archean evolution of the
1029 Dunhuang Block and crust formation in NW China. *Lithos* 200–201, 418-431.

1030 Lu, S.N., 2002. Preliminary Study of Precambrian Geology in the North
1031 Tibet–Qinghai Plateau. Geological Publishing House, Beijing, pp. 1-125 (in Chinese).

1032 Lu, S.N., Yuan, G.B., 2003. Geochronology of early Precambrian magmatic activities
1033 in Aketasdhtage, East Altyn Tagh. *Acta Geological Sinica* 77, 61–68 (in Chinese with
1034 English abstract).

1035 Lu, S.N., Li, H.K., Zhang, C.L., Niu, G.H., 2008. Geological and geochronological
1036 evidence for the Precambrian evolution of the Tarim Craton and surrounding
1037 continental fragments. *Precambrian Research* 160, 94-107.

1038 Lu, H., Xiong, S., 2009. Magnetostratigraphy of the Dahonggou section, northern
1039 Qaidam Basin and its bearing on Cenozoic tectonic evolution of the Qilian Shan and
1040 Altyn Tagh Fault. *Earth and Planetary Science Letters* 288, 539-550.

1041 Lu, H., Wang, E., Meng, K., 2014. Paleomagnetism and anisotropy of magnetic
1042 susceptibility of the Tertiary Janggalsay section (southeast Tarim basin): Implications
1043 for Miocene tectonic evolution of the Altyn Tagh Range. *Tectonophysics* 618, 67-78.

1044 Ludwig, K.R., 2003. User's manual for Isoplot 3.0: a geochronological toolkit for
1045 Microsoft Excel. Berkeley Geochronology Center. Spec. Pub., 4, pp. 1-71.

1046 Mao, L.G., Xiao, A.C., Wu, L., Li, B.L., Wang, L.Q., Lou, Q.Q., Dong, Y.P., Qin, S.H.,
1047 2014. Cenozoic tectonic and sedimentary evolution of southern Qaidam Basin, NE
1048 Tibetan Plateau and its implication for the rejuvenation of Eastern Kunlun Mountains.
1049 *Science China Earth Sciences*, 1-14 (in Chinese).

1050 Meng, Q.R., Hu, J.M., Yang, F.Z., 2001. Timing and magnitude of displacement on
1051 the Altyn Tagh fault: constraints from stratigraphic correlation of adjoining Tarim and
1052 Qaidam basins, NW China. *Terra Nova* 13, 86-91.

1053 Meng, Q.R., Fang, X., 2008. Cenozoic tectonic development of the Qaidam Basin in
1054 the northeastern Tibetan Plateau. *Geological Society of America Special Papers* 444,
1055 1-24.

1056 Métivier, F., Gaudemer, Y., Tapponnier, P., Meyer, B., 1998. Northeastward growth of
1057 the Tibet plateau deduced from balanced reconstruction of two depositional areas: The
1058 Qaidam and Hexi Corridor basins, China. *Tectonics* 17, 823-842.

1059 Meyer, B., Tapponnier, P., Bourjot, L., Metivier, F., Gaudemer, Y., Peltzer, G.,

1060 Shunmin, G., Zhitai, C., 1998. Crustal thickening in Gansu - Qinghai, lithospheric
1061 mantle subduction, and oblique, strike-slip controlled growth of the Tibet plateau.
1062 *Geophysical Journal International* 135, 1-47.

1063 Molnar, P., Tapponnier, P., 1975. Cenozoic tectonics of Asia: Effects of a continental
1064 collision. *Science* 189, 419-426.

1065 Pei, J., Sun, Z., Wang, X., Zhao, Y., Ge, X., Guo, X., Li, H., Si, J., 2009. Evidence for
1066 Tibetan plateau uplift in Qaidam basin before Eocene-Oligocene boundary and its
1067 climatic implications. *Journal of Earth Science* 20, 430-437.

1068 Peltzer, G., Tapponnier, P., 1988. Formation and evolution of strike-slip faults, rifts,
1069 and basins during the India-Asia collision: An experimental approach. *Journal of*
1070 *Geophysical Research: Solid Earth (1978–2012)* 93, 15085-15117.

1071 QBGMR (Qinhai Bureau of Geology Mineral Resources), 1991. *Regional Geology of*
1072 *Qinghai Province*. Geological Publishing House, Beijing, pp. 1–662 (in Chinese).

1073 Qi, C., Li, X., Liang, X., Liu, Y., Tu, X., 2005. High-precision measurement of Hf
1074 isotopic reference values for the U-Pb geochronology standard zircons by
1075 multi-collector inductively coupled plasma-mass spectrometry. *Journal of Chinese*
1076 *Mass Spectrometry Society* 26, 149-154.

1077 Qiu, N.S., 2002. Tectono-thermal evolution of the Qaidam Basin, China: evidence
1078 from Ro and apatite fission track data. *Petroleum Geoscience* 8, 279-285.

1079 Ritts, B.D., Hanson, A.D., Zinniker, D., Moldowan, J.M., 1999. Lower-Middle
1080 Jurassic nonmarine source rocks and petroleum systems of the northern Qaidam basin,
1081 northwest China. *AAPG Bulletin* 83, 1980-2005.

1082 Ritts, B.D., Biffi, U., 2000. Magnitude of post-Middle Jurassic (Bajocian)
1083 displacement on the central Altyn Tagh fault system, northwest China. Geological
1084 Society of America Bulletin 112, 61-74.

1085 Ritts, B.D., Yue, Y., Graham, S.A., 2004. Oligocene-Miocene Tectonics and
1086 Sedimentation along the Altyn Tagh Fault, Northern Tibetan Plateau: Analysis of the
1087 Xorkol, Subei, and Aksay Basins. The Journal of geology 112, 207-229.

1088 Roger, F., Arnaud, N., Gilder, S., Tapponnier, P., Jolivet, M., Brunel, M., Malavieille,
1089 J., Xu, Z., Yang, J., 2003. Geochronological and geochemical constraints on Mesozoic
1090 suturing in east central Tibet. Tectonics 22, 1037.

1091 Roger, F., Jolivet, M., Malavieille, J., 2008. Tectonic evolution of the Triassic fold
1092 belts of Tibet. Comptes Rendus Geoscience 340, 180-189.

1093 Roger, F., Jolivet, M., Malavieille, J., 2010. The tectonic evolution of the
1094 Songpan-Garzê (North Tibet) and adjacent areas from Proterozoic to Present: A
1095 synthesis. Journal of Asian Earth Sciences 39, 254-269.

1096 Robinson, D.M., Dupont-Nivet, G., Gehrels, G.E., Zhang, Y., 2003. The Tula uplift,
1097 northwestern China: Evidence for regional tectonism of the northern Tibetan Plateau
1098 during late Mesozoic–early Cenozoic time. Geological Society of America Bulletin
1099 115, 35-47.

1100 Searle, M., 1996. Geological evidence against large-scale pre-Holocene offsets along
1101 the Karakoram Fault: Implications for the limited extrusion of the Tibetan plateau.
1102 Tectonics 15, 171-186.

1103 Searle, M., Elliott, J., Phillips, R., Chung, S. L., 2011. Crustal–lithospheric structure

1104 and continental extrusion of Tibet. *Journal of the Geological Society* 168, 633-672.

1105 Shang Erjie, 2001. Basic structural style of tertiary in the western part of the northern
1106 area in the Qaidam basin and its petroleum significance. *Geoscience* 12, 422-424 (in
1107 Chinese with English abstract).

1108 Shi, R.D., Yang, J.S., Wu, C.L., Tsuyoshi, I., Takafumi, H., 2006. Island arc volcanic
1109 rocks in the north Qaidam UHP belt, northern Tibet plateau: Evidence for
1110 ocean–continent subduction preceding continent–continent Subduction. *Journal of*
1111 *Asian Earth Sciences* 28, 151-159.

1112 Sobel, E.R., Arnaud, N., 1999. A possible middle Paleozoic suture in the Altyn Tagh,
1113 NW China. *Tectonics* 18, 64-74.

1114 Sobel, E.R., Arnaud, N., Jolivet, M., Ritts, B.D., Brunel, M., 2001. Jurassic to
1115 Cenozoic exhumation history of the Altyn Tagh range, northwest China, constrained
1116 by $^{40}\text{Ar}/^{39}\text{Ar}$ and apatite fission track thermochronology. *Geological Society of*
1117 *America Memoirs* 194, 247-267.

1118 Song, T., Wang, X., 1993. Structural styles and stratigraphic patterns of
1119 syndepositional faults in a contractional setting: Examples from Qaidam basin,
1120 northwestern China. *AAPG bulletin* 77, 102-117.

1121 Song, S.G., Zhang, L.F., Niu, Y.L., Su, L., Song, B., Liu, D.Y., 2006. Evolution from
1122 oceanic subduction to continental collision: a case study from the Northern Tibetan
1123 Plateau based on geochemical and geochronological data. *Journal of Petrology* 47,
1124 435-455.

1125 Song, S., Niu, Y., Su, L., Zhang, C., Zhang, L., 2014. Continental orogenesis from

1126 ocean subduction, continent collision/subduction, to orogen collapse, and orogen
1127 recycling: The example of the North Qaidam UHPM belt, NW China. *Earth-Science*
1128 *Reviews* 129, 59-84.

1129 Staisch, L.M., Niemi, N.A., Hong, C., Clark, M.K., Rowley, D.B., Currie, B., 2014. A
1130 Cretaceous - Eocene depositional age for the Fenghuoshan Group, Hoh Xil Basin:
1131 Implications for the tectonic evolution of the northern Tibet Plateau. *Tectonics* 33,
1132 281-301.

1133 Sun, Z.M., Yang, Z.Y., Pei, J.L., Ge, X.H., Wang, X.S., Yang, T.S., Li, W.M., Yuan,
1134 S.H., 2005. Magnetostratigraphy of Paleogene sediments from northern Qaidam Basin,
1135 China: implications for tectonic uplift and block rotation in northern Tibetan plateau.
1136 *Earth and Planetary Science Letters* 237, 635-646.

1137 Sun, Z.C., Jing, M.C., Sun, N.D., Lu, Y.L., Cao, L., 2007. Discussion on boundary
1138 between the upper and lower members of Xiaganchaigou Formation of Paleogene in
1139 Well Kun-2, Qaidam Basin. *Journal of Palaeogeography* 9, 611–618 (in Chinese with
1140 English abstract).

1141 Sun, Y., Chen, Z., Chen, B., Han F., Zhou, Y., Hao, R. and Li, S., 2014. Cenozoic
1142 Uplift and Denudation of the EW-trending Range of Northern Altun Mountains:
1143 Evidence from Apatite Fission Track Data. *Acta Geoscientica Sinica* 37, 67-75 (in
1144 Chinese with English abstract).

1145 Tapponnier, P., Peltzer, G., Armijo, R., 1986. On the mechanics of the collision
1146 between India and Asia. Geological Society, London, Special Publications 19,
1147 113-157.

1148 Tapponnier, P., Xu, Z.Q., Roger, F., Meyer, B., Arnaud, N., Wittlinger, G., Yang, J.S.,
1149 2001. Oblique stepwise rise and growth of the Tibet Plateau. *Science* 294, 1671-1677.

1150 Thomas, W.A., 2011. Detrital-zircon geochronology and sedimentary provenance.
1151 *Lithosphere* 3, 304-308.

1152 Wang, E., 1997. Displacement and timing along the northern strand of the Altyn Tagh
1153 fault zone, northern Tibet. *Earth and Planetary Science Letters* 150, 55-64.

1154 Wang, Y., Zhang, X., Wang, E., Zhang, J., Li, Q., Sun, G., 2005. $^{40}\text{Ar}/^{39}\text{Ar}$
1155 thermochronological evidence for formation and Mesozoic evolution of the
1156 northern-central segment of the Altyn Tagh fault system in the northern Tibetan
1157 Plateau. *Geological Society of America Bulletin* 117, 1336-1346.

1158 Wang, E., Xu, F.Y., Zhou, J.X., Wan, J., Burchfiel, B.C., 2006a. Eastward migration of
1159 the Qaidam basin and its implications for Cenozoic evolution of the Altyn Tagh fault
1160 and associated river systems. *Geological Society of America Bulletin* 118, 349-365.

1161 Wang, C., Liu, L., Che, Z.C., Chen, D.L., Zhang, A.D., Luo, J.H., 2006b. U–Pb
1162 geochronology and tectonic setting of the granitic gneiss in Jianggaleisayi Eclogite
1163 Belt. *Geological Journal of China Universities* 12, 74-82 (in Chinese with English
1164 abstract).

1165 Wang, L., Xiao, A.C., Gong, Q.L., Liu, D., Wu, L., Zhou, S.P., Shen, Z.Y., Lou, Q.Q.,
1166 Sun, X.W., 2010. The unconformity in Miocene sequence of western Qaidam Basin
1167 and its tectonic significance. *Science China Earth Sciences* 53, 1126-1133 (in
1168 Chinese).

1169 Wang, C., Liu, L., Yang, W.Q., Zhu, X.H., Cao, Y.T., Kang, L., Chen, S.F., Li, R.S.,

1170 He, S.P., 2013. Provenance and ages of the Altyn Complex in Altyn Tagh:
1171 implications for the early Neoproterozoic evolution of northwestern China.
1172 *Precambrian Research* 230, 193-208.

1173 Wang, C., Dai, J., Zhao, X., Li, Y., Graham, S.A., He, D., Ran, B., Meng, J., 2014a.
1174 Outward-growth of the Tibetan Plateau during the Cenozoic: A review.
1175 *Tectonophysics* 621, 1-43.

1176 Wang, C., Liu, L., Xiao, P.X., Cao, Y.T., Yu, H.Y., Meert, J.G., Liang, W.T., 2014b.
1177 Geochemical and geochronologic constraints for Paleozoic magmatism related to the
1178 orogenic collapse in the Qimantagh–South Altyn region, northwestern China. *Lithos*
1179 202–203, 1-20.

1180 Wiedenbeck, M., Alle, P., Corfu, F., Griffin, W., Meier, M., Oberli, F., Quadt, A.v.,
1181 Roddick, J., Spiegel, W., 1995. Three natural zircon standards for U–Th–Pb, Lu–Hf,
1182 trace element and REE analyses. *Geostandards Newsletter* 19, 1-23.

1183 Wittlinger, G., Tapponnier, P., Poupinet, G., Mei, J., Danian, S., Herquel, G., Masson,
1184 F., 1998. Tomographic evidence for localized lithospheric shear along the Altyn Tagh
1185 fault. *Science* 282, 74-76.

1186 Wu, C.L., Yang, J.S., Ireland, T., Wooden, J.L., Li, H.B., Wan, Y.S., Shi, R.D., 2001.
1187 Zircon SHRIMP ages of Aolaoshan granite from the south margin of Qilianshan and
1188 its geological significance. *Acta Petrologica Sinica* 17, 215–221 (in Chinese with
1189 English abstract).

1190 Wu, C.L., Wooden, J.L., Robinson, P.T., Gao, Y.H., Wu, S.P., Chen, Q.L., Mazdab,
1191 F.K., Mattinson, C., 2009. Geochemistry and zircon SHRIMP U–Pb dating of

1192 granitoids from the west segment of the North Qaidam. *Science China, Series D Earth*
1193 *Science* 52, 1771–1790 (in Chinese).

1194 Wu C. L., Gao Y. H., Lei M., Qin H. P., Liu C. H., Li M. Z., Frost. B. R., Wooden J. L.,
1195 2014. Zircon SHRIMP U-Pb dating, Lu-Hf isotopic characteristics and petrogenesis of
1196 the Palaeozoic granites in Mangya area, south Altun, NW China. *Acta Petrologica*
1197 *Sinica* 30, 2297-2323 (in Chinese with English abstract).

1198 Wu, L., Xiao, A., Wang, L., Shen, Z., Zhou, S., Chen, Y., Wang, L., Liu, D., Guan, J.,
1199 2011. Late Jurassic–Early Cretaceous Northern Qaidam Basin, NW China:
1200 Implications for the earliest Cretaceous intracontinental tectonism. *Cretaceous*
1201 *Research* 32, 552-564.

1202 Wu, L., Xiao, A.C., Yang, S.F., Wang, L.Q., Mao, L.G, Wang, L., Dong, Y.P., Xu, B.,
1203 2012a. Two-stage evolution of the Altyn Tagh Fault during the Cenozoic: new insight
1204 from provenance analysis of a geological section in NW Qaidam Basin, NW China.
1205 *Terra Nova* 24, 387-395.

1206 Wu, L., Xiao, A., Wang, L., Mao, L., Wang, L., Dong, Y., Xu, B., 2012b. EW-trending
1207 uplifts along the southern side of the central segment of the Altyn Tagh Fault, NW
1208 China: Insight into the rising mechanism of the Altyn Mountain during the Cenozoic.
1209 *Science China Earth Sciences* 55, 926-939 (in Chinese).

1210 Wu, L., Xiao, A., Ma, D., Li, H., Xu, B., Shen, Y., Mao, L., 2014. Cenozoic fault
1211 systems in southwest Qaidam Basin, northeastern Tibetan Plateau: Geometry,
1212 temporal development, and significance for hydrocarbon accumulation. *AAPG*
1213 *bulletin* 98, 1213-1234.

1214 Xia, W.C., Zhang, N., Yuan, X.P., Fan, L.S., Zhang, B.S., 2001. Cenozoic Qaidam
1215 basin, China: A stronger tectonic inverted, extensional rifted basin. AAPG bulletin 85,
1216 715-736.

1217 Xiao, W., Windley, B.F., Yong, Y., Yan, Z., Yuan, C., Liu, C., Li, J., 2009. Early
1218 Paleozoic to Devonian multiple-accretionary model for the Qilian Shan, NW China.
1219 Journal of Asian Earth Sciences 35, 323-333.

1220 Xiao, Q., Shao, G., Liu-Zeng, J., Oskin, M.E., Zhang, J., Zhao, G., Wang, J., 2015.
1221 Eastern termination of the Altyn Tagh Fault, western China: Constraints from a
1222 magnetotelluric survey. Journal of Geophysical Research: Solid Earth 120,
1223 2838-2858.

1224 XBGMR (Xinjiang Bureau of Geology and Mineral Resources), 1993. Regional
1225 Geology of Xinjiang Uygur Autonomous Region. Geological Publishing House,
1226 Beijing, pp. 1-841 (in Chinese with English abstract).

1227 Yang, F., Ma, Z.Q., Xu, T.C., Ye, S.J., 1992. A Tertiary paleomagnetic stratigraphic
1228 profile in Qaidam basin. Acta Petrolei Sinica 13, 97-101 (in Chinese with English
1229 abstract).

1230 Yang, J., Xu, Z., Song, S., Wu, C., Shi, R., Zhang, J., Wan, Y., Li, H., Jin, X., Jolivet,
1231 M., 2000. Discovery of eclogite in Dulan, Qinghai Province and its significance for
1232 studying the HP-UHP metamorphic belt along the central orogenic belt of China. Acta
1233 Geologica Sinica 74, 156-168 (in Chinese with English abstract).

1234 Yang, J., Xu, Z., Zhang, J., Chu, C. Y., Zhang, R., Liou, J. G., 2001. Tectonic
1235 significance of early Paleozoic high-pressure rocks in Altun-Qaidam-Qilian

- 1236 Mountains, northwest China. Geological Society of America Memoirs 194, 151-170.
- 1237 Yang, M.H., Song, J.J., 2002. Petrology of the Lenghu granite mass, northwestern
1238 Qaidam basin, China. Northwestern Geol. 35, 94-98 (in Chinese with English
1239 abstract).
- 1240 Yang, J.S., Wu, C.L., Zhang, J.X., Shi, R.D., Meng, F.C., Wooden, J.L., Yang, H.Y.,
1241 2006. Protolith of eclogites in the north Qaidam and Altun UHP terrane, NW China:
1242 Earlier oceanic crust? Journal of Asian Earth Sciences 28, 185-204.
- 1243 Yang, W., Jolivet, M., Dupont-Nivet, G., Guo, Z., Zhang, Z., Wu, C., 2013. Source to
1244 sink relations between the Tian Shan and Junggar Basin (northwest China) from Late
1245 Palaeozoic to Quaternary: evidence from detrital U-Pb zircon geochronology. Basin
1246 Research 25, 219-240.
- 1247 Yang, W., Jolivet, M., Dupont-Nivet, G., Guo, Z., 2014. Mesozoic - Cenozoic tectonic
1248 evolution of southwestern Tian Shan: Evidence from detrital zircon U/Pb and apatite
1249 fission track ages of the Ulugqat area, Northwest China. Gondwana Research 26,
1250 986-1008.
- 1251 Yin, A., Harrison, T.M., 2000. Geologic evolution of the Himalayan-Tibetan orogen.
1252 Annual Review of Earth and Planetary Sciences 28, 211-280.
- 1253 Yin, A., Rumelhart, P., Butler, R., Cowgill, E., Harrison, T., Foster, D., Ingersoll, R.,
1254 Qing, Z., Xian-Qiang, Z., Xiao-Feng, W., 2002. Tectonic history of the Altyn Tagh
1255 fault system in northern Tibet inferred from Cenozoic sedimentation. Geological
1256 Society of America Bulletin 114, 1257-1295.
- 1257 Yin, A., Dang, Y.Q., Zhang, M., McRivette, M.W., Burgess, W.P., Chen, X.H., 2007.

1258 Cenozoic tectonic evolution of Qaidam basin and its surrounding regions (part 2):
1259 Wedge tectonics in southern Qaidam basin and the Eastern Kunlun Range. Geological
1260 Society of America Special Papers 433, 369-390.

1261 Yin, A., Dang, Y.Q., Wang, L.C., Jiang, W.M., Zhou, S.P., Chen, X.H., Gehrels, G.E.,
1262 McRivette, M.W., 2008a. Cenozoic tectonic evolution of Qaidam basin and its
1263 surrounding regions (Part 1): The southern Qilian Shan-Nan Shan thrust belt and
1264 northern Qaidam basin. Geological Society of America Bulletin 120, 813-846.

1265 Yin, A., Dang, Y.Q., Zhang, M., Chen, X.H., McRivette, M.W., 2008b. Cenozoic
1266 tectonic evolution of the Qaidam basin and its surrounding regions (Part 3): Structural
1267 geology, sedimentation, and regional tectonic reconstruction. Geological Society of
1268 America Bulletin 120, 847-876.

1269 Yu, X.J., Fu, S.T., Guan, S.W., Huang, B., Cheng, F., Cheng, X., Zhang, T., Guo, Z.J.,
1270 2014. Paleomagnetism of Eocene and Miocene sediments from the Qaidam basin:
1271 Implication for no integral rotation since the Eocene and a rigid Qaidam block.
1272 Geochemistry, Geophysics, Geosystems 15, 2109-2127.

1273 Yuan, H.L., Gao, S., Liu, X.M., Li, H.M., Günther, D., Wu, F.Y., 2004. Accurate U-Pb
1274 age and trace element determinations of zircon by laser ablation - inductively coupled
1275 plasma-mass spectrometry. Geostandards and Geoanalytical Research 28, 353-370.

1276 Yuan, D.Y., Ge, W.P., Chen, Z.W., Li, C.Y., Wang, Z.C., Zhang, H.P., Zhang, P.Z.,
1277 Zheng, D.W., Zheng, W.J., Craddock, W.H., Dayem, K.E., Duvall, A.R., Hough, B.G.,
1278 Lease, R.O., Champagnac, J.-D., Burbank, D.W., Clark, M.K., Farley, K.A., Garzione,
1279 C.N., Kirby, E., Molnar, P., Roe, G.H., 2013. The growth of northeastern Tibet and its

1280 relevance to large-scale continental geodynamics: A review of recent studies.
1281 *Tectonics* 32, 2013TC003348.

1282 Yue, Y.J., Liou, J.G., 1999. Two-stage evolution model for the Altyn Tagh fault, China.
1283 *Geology* 27, 227-230.

1284 Yue, Y.J., Ritts, B.D., Graham, S.A., 2001. Initiation and long-term slip history of the
1285 Altyn Tagh Fault. *International Geology Review* 43, 1087-1093.

1286 Yue, Y., Ritts, B.D., Graham, S.A., Wooden, J.L., Gehrels, G.E., Zhang, Z., 2004a.
1287 Slowing extrusion tectonics: lowered estimate of post-Early Miocene slip rate for the
1288 Altyn Tagh fault. *Earth and Planetary Science Letters* 217, 111-122.

1289 Yue, Y.J., Ritts, B.D., Hanson, A.D., Graham, S.A., 2004b. Sedimentary evidence
1290 against large strike-slip translation on the Northern Altyn Tagh fault, NW China. *Earth
1291 and Planetary Science Letters* 228, 311-323.

1292 Yue, Y.J., Graham, S.A., Ritts, B.D., Wooden, J.L., 2005. Detrital zircon provenance
1293 evidence for large-scale extrusion along the Altyn Tagh fault. *Tectonophysics* 406,
1294 165-178.

1295 Zhang, J.X., Zhang, Z.M., Xu, Z.Q., Yang, J.S., Cui, J.W., 2001. Petrology and
1296 geochronology of eclogites from the western segment of the Altyn Tagh, northwestern
1297 China. *Lithos* 56, 187-206.

1298 Zhang, W., 2006. The High precise Cenozoic magnetostratigraphy of the Qaidam
1299 basin and uplift of the northern Tibetan Plateau. (Doctoral dissertation) Lanzhou
1300 University, Lanzhou, pp. 1–105 (in Chinese with English abstract).

1301 Zhang, J.X., Li, H.K., Meng, F.C., Xiang, Z.Q., Yu, S.Y., Li, J.P., 2011. Polyphase

1302 tectonothermal events recorded in metamorphic basement from the Altyn Tagh, the
1303 southeastern margin of the Tarim basin, western China: constraint from U-Pb zircon
1304 geochronology –Pb zircon geochronology. *Acta Petrologica Sinica* 27, 23-46.

1305 Zhang, Z.C., Guo, Z.J., Li, J.F., Tang, W.H., 2012. Mesozoic and Cenozoic
1306 uplift-denudation along the Altyn Tagh fault, northwestern china: constraints from
1307 apatite fission track data. *Quaternary Sciences* 32, 499-509 (in Chinese with English
1308 abstract).

1309 Zhang, C.H., Cheng, F., Huang, G.P., Huang, Y.Q., Xing, C., Guan, B., Zhang, Q.Y,
1310 and Xu, G., 2013a. Sediment and reservoir characteristics with reservoir evaluation of
1311 the Lulehe Formation in Qie 16 block of Kunbei oilfield in Qaidam Basin. *Acta*
1312 *Petrolei Sinica* 20, 2883–2894 (in Chinese with English abstract).

1313 Zhang, W., Fang, X., Song, C., Appel, E., Yan, M., Wang, Y., 2013b. Late Neogene
1314 magnetostratigraphy in the western Qaidam Basin (NE Tibetan Plateau) and its
1315 constraints on active tectonic uplift and progressive evolution of growth strata.
1316 *Tectonophysics* 599, 107-116.

1317 Zhang, J., Mattinson, C., Yu, S., Li, Y., 2014a. Combined rutile–zircon thermometry
1318 and U-Pb geochronology: New constraints on Early Paleozoic HP/UHT granulite in
1319 the south Altyn Tagh, north Tibet, China. *Lithos* 200, 241-257.

1320 Zhang, H.P., Zhang, P.Z., Zheng, D.W., Zheng, W., Chen, Z.W., Wang, W.T., 2014b.
1321 Transforming the Miocene Altyn Tagh fault slip into shortening of the north-western
1322 Qilian Shan: insights from the drainage basin geometry. *Terra Nova* 26, 216-221.

1323 Zhao, J.M., Mooney, W.D., Zhang, X.K., Li, Z.C., Jin, Z.J., Okaya, N., 2006. Crustal

1324 structure across the Altyn Tagh Range at the northern margin of the Tibetan plateau
1325 and tectonic implications. *Earth and Planetary Science Letters* 241, 804-814.

1326 Zhou, J.X., Xu, F.Y., Wang, T.C., Cao, A.F., Yin, C.M., 2006. Cenozoic deformation
1327 history of the Qaidam Basin, NW China: Results from cross-section restoration and
1328 implications for Qinghai–Tibet Plateau tectonics. *Earth and Planetary Science Letters*
1329 243, 195-210.

1330 Zhuang, G., Hourigan, J.K., Ritts, B.D., Kent-Corson, M.L., 2011. Cenozoic
1331 multiple-phase tectonic evolution of the northern Tibetan Plateau: Constraints from
1332 sedimentary records from Qaidam basin, Hexi Corridor, and Subei basin, northwest
1333 China. *American Journal of Science* 311, 116-152.

1334 **Figure Caption**

1335 Fig. 1 (A) SRTM based digital topographic map of the Tibetan plateau. (B) Digital
1336 elevation model (DEM) and major tectonic elements of the Altyn Tagh Range, the
1337 Qaidam basin and the surrounding regions. The location of Fig. 2 is identified by the
1338 solid box. The DEM map was generated from the 90 m SRTM data. Note that the
1339 yellow solid line refers to the location of seismic profile AA'. (C) Interpreted and (D)
1340 non-interpreted seismic profile AA'. Note that the succession of Cenozoic
1341 depo-centers is marked along the long axis of the basin. These depo-centers gradually
1342 migrated eastward since the Eocene.

1343

1344 Fig. 2 Simplified geological map of the northwestern Qaidam basin and eastern

1345 segment of the Altyn Tagh Range, adapted from the Geologic Map of the Tibetan
1346 plateau and adjacent areas compiled by the Chengdu Institute of Geology and Mineral
1347 Resources and Chinese Geological Survey (map scale, 1:1,500,000).

1348

1349 Fig. 3 Generalized stratigraphic column of the studied Mesozoic to Cenozoic series.
1350 Paleocurrent directions in the Huatugou section were obtained from Meng and Fang,
1351 (2008), Wu et al. (2012b) and Zhuang, et al. (2011). Paleocurrent directions in the
1352 Eboliang section were obtained from Zhuang, et al. (2011), Wu et al. (2012b) and
1353 Heermance et al. (2013). Note that sample CSL3 is cited from Cheng et al. (2015a),
1354 and samples HTG-E, HTG-N, CSL4, SZG1 and CSL5 are cited from Cheng et al.
1355 (2016). Red arrows refer to the general paleocurrent directions.

1356

1357 Fig. 4 Typical photomicrographs and field photographs of the various analyzed
1358 sediments. (A) Drill core sample of early to middle Jurassic (J_{1+2}) lithic sandstone
1359 obtained from drill well in the Eboliang section; (B) Thin section image of lithic
1360 sandstone from the Paleocene to early Eocene strata (E_{1+2}) in the Eboliang section,
1361 under crossed polarized light. (C) Horizontally stratified sandstone interbedded with
1362 mudstones of the Xiaganchaigou Formation (E_3^1) in the Eboliang section. (D) Thin
1363 section image of siltstone from the Oligocene strata (N_1), under crossed polarized
1364 light, obtained from drill well in the Eboliang section. (E) Thick-bedded sandstone in
1365 the early Miocene strata, Xiayoushashan Formation (N_2^1), Eboliang section. (F) Thin
1366 section image of siltstone from the Pliocene strata (N_2^3), in the Eboliang section,

1367 under crossed polarized light. (G) Greenish white sandstone intercalated with
1368 mudstone in the middle Eocene strata (E_3^1), Huatugou section. (H) Greenish white
1369 sandstone intercalated with brownish red mudstone in the late Eocene strata (E_3^1),
1370 Huatugou section. (I) Thin section image of sandstone in the Oligocene strata (N_1),
1371 Huatugou section, under crossed polarized light.

1372

1373 Fig. 5 Representative CL images of zircons from the 11 sandstone samples. The
1374 yellow circles show the location of the U-Pb analysis. Numbers are U-Pb ages in Ma.

1375

1376 Fig. 6 U-Pb concordia diagrams for zircon grains of the 11 sandstone samples.

1377

1378 Fig. 7 Combined probability density functions (lines) and histogram plots (bars)
1379 depicting detrital zircon U-Pb ages of samples from the Eboliang section, arranged in
1380 stratigraphic order. Age distributions are colored according to age groups, and the pie
1381 diagrams show percentages of grains in those age categories. Paleocurrents rose
1382 diagrams in black are compiled from Heermance et al. (2013) and rose diagrams in
1383 gray are compiled from Wu et al. (2012b) and Ritts and Biffi (2000).

1384

1385 Fig. 8 Combined probability density functions (lines) and histogram plots (bars)
1386 depicting detrital zircon U-Pb ages of samples from the Huatugou section, arranged in
1387 stratigraphic order. Two distinctive age groups, indicative of separate sources, are
1388 colored. Paleocurrents rose diagrams are compiled from Meng and Fang, (2008), Wu

1389 et al. (2012b) and Zhuang, et al. (2011).

1390

1391 Fig. 9 (A) Sketched geological map of the Altyn Tagh Range and surrounding areas,
1392 showing the distribution of zircon U–Pb ages for granitoids. The numbers denote
1393 ages in Ma. Relative probability plots of zircon U-Pb ages from basement rocks and
1394 intrusives in: (B) the Altyn Tagh Range, (C) the Qilian Shan, and (D) the Eastern
1395 Kunlun Range. Age data are mainly cited from: Guo and Li, (1999), Sobel and Arnaud,
1396 (1999), Yang et al. (2001), Zhang et al. (2001), Yang and Song, (2002), Cowgill et al.
1397 (2003), Gehrels et al. (2003a, 2003b), Jolivet et al. (2003), Lu and Yuan, (2003),
1398 Robinson et al. 2003, Roger et al. (2003), Chen et al. (2004), IGSQP, (2004), Yue et al.
1399 (2004, 2005), Liu et al. (2006), Shi et al. (2006), Song et al. (2006), Wang et al.
1400 (2006b), Yang et al. (2006), Lu et al. (2008), Roger et al. (2008), Bovet et al. (2009),
1401 Liu et al. (2009), Wu et al. (2009), Xiao et al. (2009), Roger et al. (2010), Zhang et al.
1402 (2011), Dai et al. (2013), Li et al. (2013), Wang et al. (2013), Long et al. (2014), Song
1403 et al (2014), Wang et al.(2014b) , Zhang et al. (2014a), Dong et al. (2014, 2015), Chen
1404 et al. (2015) and references therein. The blue arrow refers to the northeastward
1405 migration of the Huatugou and Eboliang sections from their origins. The red dashed
1406 line and the arrow show the ~80 km elongation of the early Neoproterozoic intrusions
1407 in the Altyn Tagh range.

1408

1409 Fig. 10 (A) Frequency histograms for restricted early Neoproterozoic ages groups of
1410 detrital zircons from the Paleocene to early Eocene Lulehe Fm. (E_{1+2}) and the Th/U

1411 ratio for those zircon ages. (B) CL images of zircons for all early Neoproterozoic ages
1412 zircons from the Paleocene to early Eocene Lulehe Fm. The yellow circles show the
1413 location of the U-Pb analysis. Numbers are U-Pb ages in Ma. Note that the ~911 Ma
1414 peak age for the Neoproterozoic ages groups coincides with the mean crystallization
1415 age of ~910 Ma for the basement rocks in the western segment of the Altyn Tagh
1416 Range (Fig. 9A; Wang et al., 2013). The distinctive Th/U ratio and oscillatory zones
1417 for those zircons indicate magmatic sources.

1418

1419 Fig. 11 Seismic profiles in the southwestern Qaidam basin. See Fig. 2A for location.
1420 Note the fold and thrusts in seismic profile BB', indicating the deformation in the
1421 northwestern Qaidam basin since the early Miocene. Offset of the Paleogene strata in
1422 seismic profiles CC' and DD' indicates the Eocene to Oligocene deformation in the
1423 northwestern Qaidam basin which would be associated with deformation along the
1424 ATF. Growth strata of the post-Oligocene strata in seismic profiles BB' and CC'
1425 indicate intense tectonic movements along the ATF since the Miocene.

1426

1427 Fig. 12 Cenozoic kinematic model of the Altyn Tagh Fault and source to sink relation
1428 between the western Qaidam basin and the surrounding regions. (A) during the
1429 Paleocene to early Eocene, the basement rocks in the Altyn Tagh Range served as the
1430 major source for the clastic material deposited in the Eboliang section, while
1431 sediments in the Huatugou section were derived from the Eastern Kunlun Range; (B)
1432 during the early Eocene to the Oligocene, the Qaidam basin migrated northeastward

1433 due to left-lateral strike-slip faulting along the ATF; (3) since the Miocene, intense
1434 left-lateral faulting along the ATF continuously offset the Qaidam basin towards the
1435 northeast and triggered post-Oligocene crustal deformation within the Altyn Tagh
1436 Range and western Qaidam basin. See text for detailed discussion.

1437

1438 **Table 1** Summary of the major characteristics and corresponding U-Pb age data for
1439 each sample.