

HAL
open science

The effective elastic thickness (T_e) of continental lithosphere: What does it really mean?

E.B. Burov, Michel Diament

► To cite this version:

E.B. Burov, Michel Diament. The effective elastic thickness (T_e) of continental lithosphere: What does it really mean?. *Journal of Geophysical Research: Solid Earth*, 1994, 100 (B3), pp.3905-3927. 10.1029/94JB02770 . insu-01354129

HAL Id: insu-01354129

<https://insu.hal.science/insu-01354129v1>

Submitted on 17 Aug 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.

The effective elastic thickness (T_e) of continental lithosphere: What does it really mean?

Evgene B. Burov¹ and Michel Diament

Laboratoire de Gravimétrie et Géodynamique J.E. 335, Institut de Physique du Globe de Paris, France

Abstract. It is well accepted that the lithosphere may exhibit nonzero mechanical strength over geological time and space scales, associated with the existence of non-lithostatic (deviatoric) stress. The parameter that characterizes the apparent strength of the lithosphere is the flexural rigidity D , which is commonly expressed through the effective elastic thickness (T_e) of the lithosphere. Estimates of T_e for oceanic lithosphere approximately follow the depth to a specific isotherm ($\sim 600^\circ\text{C}$), which marks the base of the mechanical lithosphere. The physical meaning and significance of the effective elastic thickness for continents are still enigmatic, because for continental lithosphere estimates of T_e bear little relation to specific geological or physical boundaries. Although high observed values of T_e (70-90 km for cratons) can be partly explained by the present-day temperature gradients, the low values (10-20 km), in general, cannot. In addition, the elastic plate models are self-inconsistent in that they mostly predict intraplate stresses high enough to lead to inelastic (brittle or ductile) deformation, according to data of rock mechanics. To provide a basis for a physically consistent unified interpretation of the observed variations of T_e for continental and oceanic lithosphere, we developed an analytical and numerical approach that allows direct treatment of T_e in terms of the lithospheric rheology, thermal structure, and strain/stress distribution. Our technique is based on finding true inelastic and equivalent (effective) elastic solutions for the problem of deformation of the lithosphere with realistic brittle-elasto-ductile rheology. We show that the thermal state (thermotectonic age) of the lithosphere is only one of at least three equally important properties that determine apparent values of T_e . These other properties are the state of the crust-mantle interface (decoupling of crust and mantle), the thickness and proportions of the mechanically competent crust and mantle, and the local curvature of the plate, which is directly related to the bending stresses. The thickness of the mechanically competent crust and the degree of coupling or decoupling is generally controlled by composition of the upper and lower crust, total thickness of the crust, and by the crustal geotherm. If decoupling takes place, it permits as much as 50% decrease of T_e , compared with T_e implied from conventional thermal profiles. Comparison of the theoretically predicted T_e with inferred values for different regions suggests that the lower crust of most continental plates has a low-temperature activation rheology (such as quartz) which permits crust and mantle decoupling. The curvature of the plate depends on the rheological structure and on the distribution of external loads applied to the plate (e.g., surface topography, sediment fill, and plate-boundary forces). Bending stresses created by major mountain belts are large enough to cause inelastic deformation (brittle failure and a ductile flow) in the underlying plate, which, in turn, leads to a 30 to 80% decrease of T_e beneath such belts and less beneath the adjacent regions. The boundary forces and moments (e.g., due to the slab pull, etc.) lead to more localized but even stronger reductions in T_e (e.g., plate necking in subduction zones). Our approach provides a feedback between the "observed" T_e and rheology, allowing to constrain the lithospheric structure from estimates of T_e .

Introduction

The significance and utility of the flexural rigidity or the effective elastic thickness (T_e) of the lithosphere are based on the concept that the gravitational equilibrium of the lithosphere can be maintained over geological time and space scales and that the resulting static deformation is explicable as flexure of a thin competent (elastic, plastic) plate overlying an inviscid fluid (asthenosphere). The deflection of the plate depends on the inferred properties of the plate (elastic, plastic, etc.). For example,

classical Airy model (local compensation) corresponds to a flexural model where the plate has no strength (zero rigidity, zero viscosity, etc.). Analytical and numerical models of the mechanical behavior of the lithosphere generally consider it as a closed system with "black box" response to external parameters: the input variables include surface and subsurface loads, density variations (i.e., mountain belts, magmatic underplating), forces (due to horizontal far-field stresses), and bending moments (related to plate curvature), whereas output variables consist of the geometry of the substratum (crystalline basement), deflections of the Moho, and gravity anomalies [e.g., *Watts and Talwani*, 1974; *Dubois et al.*, 1974; *McKenzie and Bowin*, 1976; *Forsyth*, 1980; *McNutt*, 1980; *Lyon-Caen and Molnar*, 1983; *De Rito et al.*, 1986; *Sheffels and McNutt*, 1986; *Watts and Torne*, 1992]. Irrespective of the real strain and stress distribution occurring within the deformed lithosphere, one can always estimate

¹On leave from Institute of Physics of the Earth, Moscow.

Copyright 1995 by the American Geophysical Union.

Paper number 94JB02770
0148-0227/95/94JB-02770\$05.00

an "equivalent," or "effective," elastic (plastic, or visco-elastic) plate thickness that will relate the output to the input by matching observed deflection of the plate to the calculated deflection. However, the estimates of T_e have little correlation with any geological or physical boundary within the continental lithosphere, although they provide a convenient basis for comparison between continental regions [e.g., McNutt *et al.*, 1988; Ebinger *et al.*, 1989; Bechtel *et al.*, 1990]. This is partly because no information on the internal structure of the lithosphere is used, and the assumed mechanical properties of the plate parameterize only the "response function" of the lithosphere and therefore cannot provide any insights into the actual "black box" (continental lithosphere). We refer an estimate of T_e , obtained by the traditional methods, as the "observed" or "inferred" T_e . Such an estimate can be treated as a fixed parameter of the response function that roughly relates two general groups of observations: external loads (e.g., topography) and the plate deflections, caused by these loads (estimated from Moho or substratum geometry, gravity anomalies, bathymetry). Even if the physical meaning of the observed T_e is not evident, it is clear that the deflection of a lithospheric plate, or gravity anomalies measured over it, yield an estimate of an average value of T_e .

In the past 10-15 years it became widely accepted [Caldwell and Turcotte, 1979; Watts *et al.*, 1980; McNutt and Menard, 1982] that the major factor, responsible for variation of T_e of oceanic plates, is the thermal structure of the oceanic lithosphere, which depends on its thermal age. The thermal age is usually defined as a period of time required for the lithosphere to reach its present-day thermal state, assuming that the lithosphere was initially melted. The thermal age of the oceanic lithosphere mostly coincides with the real (geological) age, except in zones of remarkable thermal anomalies. The lithosphere cools with time, becomes stronger, and T_e increases. It was shown [Watts, 1978, Figure 1] that the value of T_e approximately equals the

depth to a specific geotherm of 450°C-600°C used to determine the base of the mechanical portion of the oceanic lithosphere. In spite of deviations from this relationship in the vicinity of some seamounts and oceanic islands [e.g., Calmant and Cazenave, 1986], or at the deep-sea trenches and large-offset fracture zones [McNutt and Menard, 1982; Wessel and Haxby, 1990], it generally works well in the oceans (Figure 1). Any significant deviations of the observed T_e from that predicted from the conventional thermal model are usually treated as indicators of thermal anomalies (though McAdoo *et al.* [1985] have shown that intense bending, for example, at trenches, may result in decrease of the strength of the lithosphere).

Some of the scatter in values of T_e obtained by different authors can result from use of different material parameters for its estimation [Deplus, 1987]. T_e is equal to $(12D(1-\nu^2)/E)^{-3}$ where D is the flexural rigidity. Typical variations in assumed values of E and ν (Young's modulus and Poisson's ratio, respectively) may lead to ~10-20% scatter in estimates of T_e (Thus the flexural rigidity D is less uncertain than T_e , and for comparison between different regions or data sources it is important to know both parameters, D and T_e .) The quality of the bathymetry and other data, as well as the different techniques used for estimation of T_e (admittance, coherence, forward modeling), also cause discrepancies between the theoretical predictions and estimates of T_e inferred from observations of lithospheric flexure [e.g., Wessel, 1993; Filmer *et al.*, 1993]. Another possible source of uncertainty is the usual neglect by possible horizontal stresses in computing the flexure. Indeed, the horizontal stresses can be neglected within the assumption that the lithosphere is perfectly elastic and flexes in a stable regime [Turcotte and Schubert, 1982]. However, in the case of inelastic lithosphere the effect of horizontal stresses is much more important due to possible strain softening and development of instabilities [Cloetingh *et al.*, 1982; Cloetingh, S., and E.B. Burov, Thermomechanical struc-

Figure 1. Compilation of observed elastic thickness (T_e) against age of the oceanic lithosphere at the time of loading. The isotherms are calculated from a plate cooling model with an equilibrium thermal thickness of 125 km (appendix) [Parsons and Sclater, 1977]. Data sources: as given by Deplus [1987], Smith *et al.* [1989], and Watts, [1992]. Additional points are taken from Calmant and Cazenave [1986], Wessel and Haxby [1990], Judge and McNutt [1991], Wessel [1993], and Filmer *et al.* [1993].

ture of the European continental lithosphere: Constraints from rheological profiles and EET estimates, submitted to: *Geophys. J. Int.*, 1994]. Finally, the notion of T_e is linked to the assumptions of small plate deflections, thin plate approximation, and cylindrical bending [Turcotte and Schubert, 1982]. These assumptions are not always completely satisfied in studies on modeling of the lithospheric flexure, which may result in inaccurate solutions for the plate deflection and, consequently, in overestimates or underestimates of T_e . To summarize, we would assume that 25% uncertainty is a quite realistic estimate for the accuracy of most data on T_e .

In contrast to oceanic regions, the concept of age/temperature dependence of T_e is only crudely applicable to continental lithosphere (Figure 2) [e.g., Karner et al., 1983]. Although it is clear that the strength of the continental lithosphere is somehow controlled by its thermal state [e.g., Sahagian and Holland, 1993], many authors have shown that T_e in the continents cannot be described by a relationship with a single parameter like age/temperature [e.g., Cochran, 1980; McNutt et al., 1988;

McNutt, 1990; Banda and Cloetingh, 1992; Watts, 1992; Kruse and Royden, 1994]. It appears that T_e also depends on distribution of loads, dip angle, and curvature of the plate. T_e in the continents has a wide range of values (5-110 km, Figure 2) having a "bimodal" distribution with a primary peak at 10-30 km and a secondary one at 70-90 km [Watts, 1992]. In addition, the values of T_e may exhibit large spatial variations within the same plate [Lyon-Caen et al., 1985; Watts, 1988; Ebinger et al., 1989; Bechtel et al., 1990; Y.H. Poudjom-Djomani, J.M. Nnange, M. Diamant, C.J. Ebinger and J.D. Fairhead, Effective elastic thickness and crustal thickness variations in the West-Central Africa inferred from gravity data, submitted to *Journal Geophysical Research*, 1994]. All this naturally has led to doubts about the significance of continental T_e estimates, regardless of the specific technique used for its determination: spectral methods (admittance, coherence) or more reliable forward modeling.

The notion of effective elastic thickness also meets problems in comparisons with the data from rock mechanical observations which indicate that on geological time and deformation scales the

Figure 2. Compilation of observed elastic thickness (T_e) against age of the continental lithosphere at the time of loading and the thermal model of the continental lithosphere (equilibrium thermal thickness of 250 km (appendix)). The dashed lines are isotherms for a pure cooling model; the solid lines are those for additional radiogenic heat generation in the crust. Solid squares are estimates of T_e in collision zones (foreland basins, thrust belts); solid circles correspond to postglacial rebound data. Isotherms 250°C-300°C mark the base of the mechanically strong upper crust (quartz). The isotherms 700°C -750°C mark the base of the competent mantle (olivine). Note that there is no significant changes in the thermal structure of the lithosphere after ~750 Ma, though there are significant reductions in T_e even for these ages. The notations for foreland basins/mountain thrust belts data are E.A., Eastern Alps; W.A., Western Alps; AD, Andes (Sub Andean); AN, Apennines; AP, Appalachians; CR, Carpathians; CS, Caucasus; DZ, Dzungarian Basin; HM, Himalaya; GA, Ganges; KA, Kazakh shield (North Tien Shan); KU, Kunlun (South Tarim); NB, North Baikal (the North Baikal is believed to represent a "broken" rift currently dominated by flexural deformations [Burov et al., 1994]); TA, Central and North Tarim; PA, Pamir; TR, Transverse Ranges; UR, Urals; VE, Verkhoyansk; ZA, Zagros. Abbreviations for postglacial rebound data are L.A., Lake Algonquin; FE, Fennoscandia; L.A.Z., Lake Agassiz; L.B.O., Lake Bonneville; L.H.L., Lake Hamilton. Data sources are CS, UR (from the side of the Russian plate), *Stakhovskaya and Kogan* [1993]; S.A., AN., CR., HM., *Royden* [1993] and *Kruse and Royden* [1994]; NB, *Burov et al.* [1994]; KA, TA, PA, *Burov et al.* [1990] and *Burov and Diamant* [1992]; KU, GA, AD, TA, *Lyon-Caen and Molnar* [1983], *Lyon-Caen and Molnar* [1984], and *Lyon-Caen et al.* [1985]; W.A., E.A., AP, GA, *Karner and Watts*, [1983]; TR, *Sheffels and McNutt*, [1986]; VE, *McNutt et al.* [1988]. DZ, *Benedetti* [1993]; FE, *Mörner* [1990]. Other data sources (ZA, L.A., L.A.Z., L.B.O., L.H.L.) are as given by *Watts* [1992].

lithospheric rocks cannot behave completely elastically. *Goetze and Evans* [1979] have shown that one needs to consider empirical rock mechanics data describing the temperature, pressure, and deviatoric stress-strain rate relations of lithospheric rocks (brittle and ductile failure) to explain observed deviatoric stress distributions. The data on stresses and strains in collisional belts require that the modeling approach takes into account experimental studies on brittle and ductile behavior of lithospheric rocks, because the elastic plate models predict stresses sufficiently high to lead to inelastic behavior, and provide poor representations of the distribution of the seismicity with depth [*Goetze and Evans*, 1979; *Lyon-Caen and Molnar*, 1983; *Burov and Diament*, 1992]. It is evident that there is a dependence between T_e and at least (1) composition and geometry of the plate, (2) external forces, and (3) thermal structure [e.g., *McNutt and Menard*, 1982]. *McAdoo et al.* [1985] considered these ideas and developed a three-layer (brittle-elastic-ductile) numerical model for the flexure of the oceanic lithosphere and examined the relationship between plate strength, age, and bending moments. *Ranalli* [1994] also made analytical estimates for dependence between plate strength and plate curvature for continental lithosphere with coupled ("oceanic type") work-hardening rheology. The continental lithosphere shows a more complex rheological stratification than the ocean floors, partly because of its thicker crust, its longer history, and its modification by surficial processes (e.g., erosion, sedimentation and orogenesis). To represent flexure of the continental lithosphere, *Burov and Diament* [1992] have developed a numerical model of bending of a plate with multilayered nonlinear brittle-elasto-ductile rheology that predicts geometry of areas of ductile and brittle failure and the distribution of extensional and compressional stresses. They also showed that the dimensions of inelastic zones in the flexed continental lithosphere may exceed the dimensions of the areas that remain quasi-elastic.

Despite the fact that there are serious problems with the interpretation of the effective elastic thickness in continents, T_e is a useful easy-to-estimate parameter that provides important information on the mechanical and thermal state of the lithosphere. However, its understanding requires thorough revision and quantitative interpretation in terms of lithospheric rheology and structure. The general purpose of this paper is an attempt to give such interpretation of behavior and distributions of T_e in continents and to provide an easily reproducible numerical approach relating continental and oceanic T_e to lithospheric rheology, regional tectonic setting, and thermal structure. This provides a feedback between the "observed" T_e and rheology, allowing us to put constraints on the lithospheric structure from estimates of T_e .

Mechanical Properties of the Lithosphere and Major Deviations From Elasticity

The major contradiction between the assumption of a linear elastic rheology and what we know about properties of the rocks is that the elasticity assumes no dependence between strain rates, stresses, and time. This assumption implies that rock properties are independent of stress and strain (that is linear increase of stress with increase of strain, which results in large or overestimated tectonic stresses typically predicted by elastic models [e.g., *Goetze and Evans*, 1979; *Lyon-Caen and Molnar*, 1983]).

Mechanical Properties of the Rocks: Experimental Data

The finite strain properties of the lithosphere and underlying asthenosphere can be described by empirical constitutive relations that express the yield stress limits of the dominant lithologies within the continental and oceanic lithosphere, as functions

of strain rate, temperature, pressure, and activation energy [*Goetze*, 1978; *Brace and Kohlstedt*, 1980; *Kirby*, 1983; *Kirby and Kronenberg*, 1987; *Ranalli and Murphy*, 1987]. The dominant lithologies for the continental lithosphere are basically quartz (upper crust), diabase, quartz-diorite, plagioclase (lower crust), and olivine (mantle). Although most of experimental constitutive relations are established for minerals (like quartz and olivine), it is believed that the behaviour of rocks is controlled by the properties of the weakest among the dominant minerals [e.g., *Brace and Kohlstedt*, 1980]. Combining rheological layers (yield-stress envelope, *YSE*), one can examine the competence of depth horizons within the lithosphere for a given deviatoric stress. The rocks may deform quasi-elastically if the deviatoric stresses are below the yielding limits, otherwise they fail either by brittle sliding or by ductile creep flow. Thus the upper areas of the crust and mantle are controlled by predominantly brittle (effectively plastic) failure, commonly associated with seismic activity [*Mareschal and Gangi*, 1977; *Mareschal and Kuang*, 1986; *Talwani and Rajendran*, 1991; *Long and Zelt*, 1991]. The deeper, hotter lithosphere is controlled by temperature-activated creep. The intermediate levels, where the yielding limits are not exceeded, can be considered as elastic. The major difference between the crustal and upper mantle rocks is that the ductile flow of the crustal rocks (e.g., quartzites, granites) occurs at much lower temperatures than those of olivine. This suggests that the crust may flow under much lower stresses than the mantle.

In a generalized form the relationship between strain rate and stress in a point with Cartesian coordinate x, y, z in time t is given by

$$\dot{\epsilon}(x, y, z, t) = A(x, y, z, t) \sigma(x, y, z, t)^n$$

or

$$\dot{\epsilon}_{ij}(x, y, z, t) = A(x, y, z, t) \sigma(x, y, z, t)^{n-1} \sigma_{ij}(x, y, z, t) \quad (1a)$$

where $\dot{\epsilon} = (\frac{1}{2} \dot{\epsilon}_{ij} \dot{\epsilon}_{ij})^{1/2}$ and $\sigma = (\frac{1}{2} \sigma_{ij} \sigma_{ij})^{1/2}$ are the effective strain rate and effective stress (second invariants). The variables n (stress exponent) and A (constitutive parameter) describe properties of a specific material.

The ductile behaviour of most lithospheric minerals can be described by (1a) with $A = A^* a^{-m} \exp(-H^*/RT)$ and $n=3-5$, where A^* is a material constant, a is the mineral grain size, m is established experimentally. H^* is the activation enthalpy, $R=1.986 \text{ cal (mol K)}^{-1}$ is the gas constant, and T is the temperature (in Kelvin) [*Kirby and Kronenberg*, 1987; *Ranalli and Murphy*, 1987; *Mackwell et al.*, 1990]. For two-dimensional case (e.g., plate approximation), the following Arrhenius relation holds for ductile creep:

$$\dot{\epsilon} = (A^* a^{-m}) \exp(-H^*/RT) (\sigma_1 - \sigma_3)^n$$

or

$$(\sigma_1 - \sigma_3) = (\dot{\epsilon} (A^*)^{-1} a^m)^{1/n} \exp(H^*/nRT) \quad (1b)$$

where $(\sigma_1 - \sigma_3) = \sigma^d$ is the deviatoric yielding stress, defined as the difference between the maximum and minimum principal stresses σ_1, σ_3 . Equation (1b) is valid for both major creep mechanisms, diffusion of atoms through the crystal grains, and migration of dislocations of the crystalline structure. The first mechanism depends on the grain size, the second one depends on the crystalline structure of the material. The diffusion creep ($m \neq 0$) is important only for very low stresses, strain rates and small grain sizes, otherwise the dislocation creep ($m=0$; $a^{-m}=1$) dominates [*Turcotte and Schubert*, 1982; *Ruttler and Brodie*, 1988;

Hopper and Buck, 1993]. The estimated lithospheric conditions mostly fall in the dislocation creep field [e.g., Kuszmir and Park, 1987; Kuszmir, 1991], and therefore we do not consider the diffusion creep in this study.

The ratio of the stress to strain rate gives a basic effective non-Newtonian viscosity: $\mu_{eff} = \sigma^d / 2\dot{\epsilon}$. For rheologically significant strain rates of 10^{-17} - 10^{-14} s⁻¹ a critical temperature of around 250°-300°C must be exceeded for ductile flow of quartz, whereas for olivine it should be 600°-700°C [Brace and Kohlstedt, 1980; Tsenn and Carter, 1987; Kuszmir and Park, 1987]. The strong temperature control on the ductile rheology thus requires a knowledge of the thermal structure of the plate. In the appendix we obtain an estimate of the depth(y)-time(t)-temperature(T) distribution for the half-space cooling model, constrained by heat flow and xenolith data, and accounting for radiogenic heat generation in the crust and viscous frictional heating at the crust-mantle boundary.

In steady state deformation the strain rate should be in balance with the imposed flow stress. If the imposed stress is lower than the steady state ductile strength, almost no ductile deformation will occur and the effective viscosity and the stress relaxation time will be very high. In this case the material can be considered as elastic. Similar conditions apply when the imposed stress does not reach the brittle (plastic) strength.

In this paper we adopt the following material constants for the creep law (dry minerals).

Quartzite: $A^* = 5 \times 10^{-12}$ Pa ^{n} s⁻¹, $H^* = 190$ kJ mol⁻¹, $n = 3$ [Brace and Kohlstedt, 1980]; quartz-diorite: $A^* = 5.01 \times 10^{-15}$ Pa ^{n} s⁻¹, $H^* = 212$ kJ mol⁻¹, $n = 2.4$ [Carter and Tsenn, 1987]; diabase: $A^* = 6.31 \times 10^{-20}$ Pa ^{n} s⁻¹, $H^* = 276$ kJ mol⁻¹, $n = 3.05$ [Carter and Tsenn, 1987]; olivine/dunite (dislocation climb, $\sigma_1 - \sigma_3 \leq 200$ MPa): $A^* = 7 \times 10^{-14}$ Pa ^{n} s⁻¹; $H^* = 520$ kJ mol⁻¹; $n = 3$ [e.g., Kirby and Kronenberg, 1987]; olivine (Dorn's dislocation glide, $\sigma_1 - \sigma_3 \geq 200$ MPa):

$$\dot{\epsilon} = \dot{\epsilon}_0 \exp \left[-H^* (1 - (\sigma_1 - \sigma_3) / \sigma_0)^2 / RT \right] \text{ where } \dot{\epsilon}_0 = 5.7 \times 10^{11} \text{ s}^{-1},$$

$$\sigma_0 = 8.5 \times 10^3 \text{ MPa}; H^* = 535 \text{ kJ mol}^{-1} \text{ [Carter and Tsenn, 1987].}$$

For the basic strain rate we adopt the value of 3×10^{-15} s⁻¹ that is found to be most representative in the continental areas [e.g., Molnar and Tapponnier, 1981; Molnar and Deng Qidong, 1984].

In the real Earth the stress-strain dependence always has characteristic timescales. Thus both plastic and elastic rheologies are rather physical assumptions, because neither plastic nor elastic rheology assumes time dependence between stress and strain. Nevertheless, brittle behavior of materials can be modeled as quasi-plastic by assuming that $n \rightarrow \infty$ whilst the strain rate $\dot{\epsilon}$ remains finite. To describe transition to the plastic regime of deformation, one can use, for example, the Von Mises criterion of plastic yielding:

$$2\sigma_0^2 = (\sigma_1 - \sigma_2)^2 + (\sigma_1 - \sigma_3)^2 + (\sigma_2 - \sigma_3)^2 \quad (2a)$$

where $\sigma_1, \sigma_2, \sigma_3$ are principal stresses and σ_0 is yielding stress. Conditions of brittle failure in a 2-D case are similar to (2a) [Byerlee, 1978]:

$$\begin{aligned} \sigma_3 &= (\sigma_1 - \sigma_3) / 3.9 \text{ if } \sigma_3 < 120 \text{ MPa;} \\ \sigma_3 &= (\sigma_1 - \sigma_3) / 2.1 - 100 \text{ if } \sigma_3 \geq 120 \text{ MPa} \end{aligned} \quad (2b)$$

where $(\sigma_1 - \sigma_3) = \sigma^b$ is the differential yielding stress. The brittle strength is to a first approximation insensitive to temperature and is mainly pressure-controlled. Byerlee [1978] also found that initiation of slip on pre-cut rock faces is not sensitive to rock type.

The elastic, or quasi-elastic behavior can be modeled by assuming infinite strain rate at finite value of stress:

$$\epsilon_{ik} = E^{-1}((1 + \nu)\sigma_{ik} - \nu\sigma_{ll}\delta_{ik}) \quad (3a)$$

$$\sigma_{ik} = E(1 + \nu)^{-1}(\epsilon_{ik} + \nu(1 - 2\nu)^{-1}\epsilon_{ll}\delta_{ik}) \quad (3b)$$

Typical values for E (Young's modulus) and ν (Poisson's ratio) are $6.5\text{--}8 \times 10^{10}$ N/m² and 0.25 respectively [e.g., Watts, 1978; Turcotte and Schubert, 1982]. In terms of principal stresses $\sigma_1, \sigma_2, \sigma_3$, (3b) can be written as:

$$\begin{aligned} \sigma_j &= E(1 + \nu)^{-1}\sigma_j + E\nu((1 + \nu)(1 - 2\nu))^{-1}(\epsilon_1 + \epsilon_2 + \epsilon_3) = \\ &2\mu\sigma_j + \lambda(\epsilon_1 + \epsilon_2 + \epsilon_3), \end{aligned}$$

where $j=1, 2, 3$ and λ and μ are Lamé's constants.

The Yield-Stress Envelope (YSE) and Uncertainties on Its Parameters

Combining rheological laws (1), (2b), and (3b) one can form piecewise continuous yield-stress envelope (YSE) [Goetze and Evans, 1979, Figure 3]. The YSE can be defined as a contour $\sigma^f = \sigma^f(x, y, t, \dot{\epsilon})$ such that

$$\sigma^f = \text{sign}(\epsilon) \min \left(\left| \sigma^b(x, y, t, \dot{\epsilon}, \text{sign}(\epsilon)) \right|, \left| \sigma^d(x, y, t, \dot{\epsilon}) \right| \right) \quad (4)$$

where $\sigma^b(x, y, t, \dot{\epsilon}, \text{sign}(\epsilon))$, $\sigma^d(x, y, t, \dot{\epsilon})$ are the "brittle" and "ductile" yielding limits from (1) and (2b), y is downward positive. Due to asymmetry of the Byerlee's law (2b), the absolute value of the yield stress depends on the mode of deformation: for extension $\text{sign}(\epsilon)=1$; for compression $\text{sign}(\epsilon)=-1$. The differential stress $\sigma(\epsilon)$ for the strain $\epsilon = \epsilon(x, y, t, \dot{\epsilon})$ can be defined as:

$$\sigma(\epsilon) = \text{sign}(\epsilon) \min \left(\left| \sigma^f \right|, \left| \sigma^e(\epsilon) \right| \right) \quad (5)$$

where $\sigma^e(\epsilon)$ is the elastic differential stress, defined accordingly to (3b). Equation (5) means that the lithosphere material behaves elastically if the imposed stress does not exceed the yield strength. The elastic "core" of the lithosphere can be interpreted as the depth interval where neither ductile creep nor brittle failure alter the stress.

The YSE allows one to locate competent zones within the lithosphere and zones of ductile or brittle failure for a given local gradient of deviatoric stresses. It also allows a definition of the integrated lithospheric strength (B) as simply the integral of σ^f over depth [e.g., Hopper and Buck, 1993]:

$$B = \int_0^\infty \sigma^f(x, y, t, \dot{\epsilon}) dy \quad (6)$$

For an elastic plate the notion of the integrated strength is quite close to that of the flexural rigidity (D), defined in the next section.

Naturally, the experimental rheological laws used to define the YSE bear some uncertainties in their parameters. We now discuss the effect of these uncertainties.

Variations in the mineral composition: Wet/dry rheology, porous fluids. As one can see from Figure 3a, the assumed difference in the mechanical properties of the upper crust, lower crust, and the mantle may lead to an appearance of weak zone(s) in the lower crust that permits mechanical decoupling of the upper crust from the mantle by ductile flow in the weak zone [e.g., Chen and Molnar, 1983; Zoback et al., 1985; Lobkovsky, 1988; Bird, 1991; Lobkovsky and Kerchman, 1992]. Decoupling can be expected if the ductile strength of the lower crust is controlled by a mineral composition with temperature of creep activation lower than the temperature at the crust-mantle transition (Moho boundary). For most commonly assumed quartz-dominated crust, decoupling should be permanent, except when the crust is very thin (< 20-25 km). For other crustal compositions it probably

Figure 3a

Figure 3. Yield-strength envelopes (*YSEs*) for different thermal ages, strain rates and crustal compositions. Crustal thickness $h_c=35$ km. (a) Dependence of the yield strength on age. Numbers 1, 2, and 3 correspond to continental lithosphere with different compositions of the lower crust: 1, high-temperature of creep activation (diabase); 2, low temperature of creep activation (quartzites, granites); 3, intermediate temperature of creep activation (quartz-diorite). Number 4 corresponds to the oceanic lithosphere. The upper parts of the *YSEs* are formed by the brittle yielding limits, the lower ones by the ductile creep yielding limits. Note that the crust is practically always detached from the mantle for a young continental lithosphere (age < 250 Ma). For the old lithosphere (age > 750 Ma) the crust may be coupled with the mantle. (b) Stress distributions for different gradients of bending stress and strain rates (500 Ma lithosphere). (Left) Concave downward bending (compression at the surface); (Right) concave upward bending (extension at the surface). The light grey area is the deviatoric stress for a moderate plate curvature; the darker grey area is that for the high curvature. Note the trend of the position of the neutral planes with increase of the stress gradient (light vertical arrows). The shape of the plate (exaggerated) is shown with thick-dashed curves. Thin-dashed curves correspond to strain rates from 10^{-13} to 10^{-17} s^{-1} . Where the elastic bending stress reaches the yielding limits, the material becomes ductile or brittle. Even low flexural stress is enough to detach the crust from the mantle by creep at the crust-mantle boundary. At a higher flexure large portion of the lithosphere becomes inelastic. For nonzero topography load the surface strength is determined by the overburden lithostatic pressure. (c) Same as Figure 3b but constant extensional horizontal force (horizontal stress of 200 MPa) is added. Dark grey area is the stress distribution in the plate subjected to the horizontal extensional force only. Light grey area is the stress after additional moderate bending. Note the change in the geometry of the brittle, elastic and ductile areas, and shift of the neutral planes. The compressional force would have a reversed effect, note also that the brittle areas are much stronger for compression than for tension.

Figure 3b

Figure 3c

takes place in most cases, except for very old cold lithosphere (> 750 Ma). The differences in the mechanical properties of the crust and mantle are related to variations in the mineral composition (e.g., quartz, diabase or quartz-diorite, Figure 3a), presence of fluids (wet/dry rheology), porosity, and so on. Other independent data provide additional constraints on the choice of rheology. These data include seismicity distributions associated with brittle failure [Meissner and Tapponnier, 1982; Chen and Molnar, 1983; Cloetingh and Banda, 1992; Govers et al., 1992; Déverchère et al., 1993]; anomalies of seismic velocity, reflectivity and attenuation supposedly associated with ductile zones [e.g., Kuznir and Matthews, 1988; Wever, 1989], petrology data [Cloetingh and Banda, 1992], and data from magnetotelluric soundings (indicators of the presence of melts and fluids [Berdichevsky et al., 1982; M. N. Berdichevsky, personal communication, 1994], etc. Here we also show that T_e estimates, thermotectonic age, plate curvature, and Moho depth can be used

to constrain the rheology. The possibility of crust-mantle decoupling suggests the presence of flow in the weak lower crust with associated effects like dissipative heating [Lobkovsky, 1988; Kruse et al., 1991; Lobkovsky and Kerchman, 1992; Burov et al., 1993].

Age (temperature) and activation energy. The lithosphere strengthens when it gets colder with age (Figure 3a), as well as when it is deformed with higher strain rates (Figure 3b). However, there is no direct relationship between the depth-temperature ($y-T$, or better to say, $y-H^*/RT$) distribution and the geological age of the lithosphere at time of loading. Indeed, plates may undergo thermal resettings that completely change their actual thermal state (e.g., Kazakh shield [Burov et al., 1990], Adriatic lithosphere [Kruse and Royden, 1994]). After some time (>750-1000 Ma or even > 400 Ma, Figure 2) the temperature distribution in the lithosphere approaches a stationary state and practically does not evaluate anymore.

We use the term "thermal age" (see appendix) to discriminate from the true geological age. The thermal age (t) controls the depth to a specific geotherm obtained from the plate cooling model assuming that the lithosphere did not undergo thermal re-settings during this time (appendix, Figure 2). Therefore the thermal age gives the age of the last large-scale thermal event. In the absence of such events it coincides with the geological age (e.g., Siberian craton, Tarim basin). The thermal age allows us to specify lithospheric geotherm, and it also provides a lower bound on the true age of the lithosphere. Use of the surface heat flux in continental domains is less convenient because there it is too "polluted" by upper crustal heat generation and superficial thermal effects due to erosion and sedimentation. Therefore it mainly reflects crustal processes and should not be used to infer directly the subcrustal geotherm [England and Richardson, 1980]. However the surface heat flux is still useful to constrain the crustal geotherm [Jaupart, 1983].

The base of the mechanical lithosphere in continents is referred to the depth at which the yielding stress is less than 10-20 MPa, that is the depth to the isotherm 700°~750°C [McNutt et al., 1988]. The depth to this geotherm is defined from the thermal model of the lithosphere (see appendix), and can be additionally constrained from the heat flux data, seismic data and from inversion of the middle- and long-wavelength magnetic anomalies (this allows to define the depth to Curie's temperature 600°C [Achache et al., 1994]). However, we avoid prescribing some fixed values for the minimum sensitive deviatoric stress but make it dependent on the lithostatic pressure, for example. We thus prefer to define the depth to the mechanical base of the lithosphere as the depth where the yielding stress becomes negligible compared to the lithostatic pressure (1-5% of the lithostatic pressure at the depth to the isotherm 700°-800°C). It is also sensible to relate the base of the mechanical lithosphere to some minimum sensitive value of the vertical gradient of yielding stress (say, 10-15 MPa/km). If the uncertainties in age/temperature are about 10-20%, the uncertainties in determination of the depth to the mechanical base of the mantle lithosphere will be only about 5-10% (Figure 3a). The same applies to the base of the mechanical crust (isotherm 300°-400°C for quartzites). Note also (equation (1b)), that the yield stress is proportional to the $1/n$ power of the strain rate divided by the material constant and $\exp(-H^*/RT)$. Keeping in mind that n is ~ 3 , this means that the uncertainty in the determination of the stress is roughly proportional to the cubic root from the uncertainties in A^* , $\dot{\epsilon}$, and $\exp(-H^*/RT)$. Thus 10-20% uncertainty in the above parameters will lead to only few percent uncertainty in the stress.

Strain rate. Figure 3b shows dependence of the YSE on the strain rate. The basic strain rates are typically known within the accuracy of 1 order. As seen from Figure 3b, such uncertainty in estimation of the strain rate will change the yielding limits by no more than 10%. Three orders of variation of the strain rate will result in only 1 order of variation of the yielding stress for dislocation creep [e.g., Hopper and Buck, 1993].

Mechanical Model for Nonlinear Flexure

Deformation of an inelastic medium (plastic, viscous-elastic) can be described as deformation of an elastic medium with time-space variable elastic properties. This approach, known as the method of elastic solutions, is commonly used in applied mechanics [e.g., Alexandrov and Potapov, 1990]. Deflection of an inelastic (brittle-elasto-ductile) plate can be modeled as deflection of some equivalent elastic plate with space-variable T_e . However, such effective T_e , valid only for the instantaneous, or static plate geometry, may yield only correct strains but not necessarily stresses, and it will vary with changes in the plate geometry or in the distribution of loads.

Plate Equilibrium Equations in Rheology Independent Form

In a most general case a summary force applied to a volume V of a deforming body is $\int \mathbf{F} dV$, where \mathbf{F} is a force acting on a unit volume. Each of the three components of the force $\int F_i dV$ can be expressed as $\int F_i dV = \int \partial \sigma_{ik} / \partial x_k dV$, where σ_{ik} is a stress tensor. Correspondingly, the moment of force \mathbf{F} is $[\mathbf{F}\mathbf{r}]$, where \mathbf{r} is the radius-vector defined by the coordinates x_i of a point to which the force is applied. The moment of all forces acting on the volume dV is [Landau and Lifchitz, 1987]:

$$M_{ik} = \int (F_i x_k - F_k x_i) dV = \int \left(\frac{\partial \sigma_{il}}{\partial x_l} x_k - \frac{\partial \sigma_{kl}}{\partial x_l} x_i \right) dV \quad (7)$$

This basic expression is rheology independent and thereby is valid for elastic and inelastic rheology. Assuming a Cartesian xyz coordinate system, let plane xz be horizontal, axis x be directed to the right, and y be downward positive. In the case of flexure of a plate, the vertical deflection of the plate depends only on two coordinates, x and z in our case. Most models of lithospheric flexure use cylindrical (plain strain) bending assuming that the plate is infinite in one direction [e.g., Watts and Talwani, 1974; Forsyth, 1980; McNutt, 1980; Lyon-Caen and Molnar, 1983; Sheffels and McNutt, 1986; Watts, 1988; Judge and McNutt, 1991]. Let the plate be infinite in the z direction, then the strain component ϵ_{zz} along the axis z , normal to xy plane, is zero ($\epsilon_{zz} = 0$). In this case the bending moment $M = M_x$, horizontal (longitudinal) force component T_x and vertical (shearing) force component F_x per unit width of the plate is expressed as follows:

$$\begin{aligned} M_x &= - \int_0^{\infty} \sigma_{xx} (y - y_n) dy = - \int_0^{h_2} \sigma_{xx} (y - y_n) dy \\ T_x &= - \int_0^{\infty} \sigma_{xx} dy = - \int_0^{h_2} \sigma_{xx} dy \\ F_x &= - \int_0^{\infty} \sigma_{xy} dy = - \int_0^{h_2} \sigma_{xy} dy = \frac{\partial M}{\partial x} \end{aligned} \quad (8)$$

where y_n is the depth to the neutral plane of the plate (single neutral plane is assumed in (8)). The upper limit h_2 corresponds to the depth at which the longitudinal stress σ_{xx} and shear stress σ_{xy} become negligible: $\lim_{y \rightarrow h_2} (\sigma_{xx}/p)$,

$\sigma_{xy}/p = 0$, where p is lithostatic pressure. Thus in a general case the value of h_2 is equivalent to the depth at which lithospheric materials become so weak that they can only support negligibly low deviatoric stresses (stress of <10-20 MPa is commonly used as a sensitivity limit [Ranalli, 1994]). Thus, according to our definition, h_2 is the depth to the base of the mechanical lithosphere.

The equation of static equilibrium of a thin plate [Timoshenko and Woinowsky-Krieger, 1959], derived from (8) is rheology independent and thus holds for elastic, plastic, viscous, ductile or mixed rheology:

$$-\frac{\partial^2 M_x}{\partial x^2} + \frac{\partial}{\partial x} \left(T_x \frac{\partial w}{\partial x} \right) + p_- = p_+ \quad (9)$$

where $w = w(x)$ is the vertical deflection of the plate, p_- is the buoyancy restoring force per unit area

$$p_- = g \int_{h_2}^{h_2+w(x)} \rho_m(x, y) dy - g \int_{h_2}^{h_2+w(x)} \rho_c(x, y) dy \approx gw(x)(\rho_m - \rho_c),$$

$\rho_m(x,y)$ and $\rho_c(x,y)$ are the respective densities of the mantle and crustal material ($\rho_m=3330 \text{ kg/m}^3$ and $\rho_c=2670 \text{ kg/m}^3$ are their typically inferred average values), g is the acceleration due to gravity, h_c is the thickness of the crust. The additional vertical force p_+ is defined as the sum of topographic loads and effective vertical forces $f_a(x)$ associated with plate-boundary forces. These forces result from plate collision, interaction with the connecting mantle, buried loads, and sediments. Thus

$$p_+ = g \int_0^{-h} \rho_s(x,y) dy + f_a(x),$$

where $h=h(x)$ is the topography elevations (negative above the sea level) and $\rho_s(x,y)$ is the density of the material above the reference sea level.

The above equilibrium equations are valid within certain limits imposed by geometrical simplifications made for their derivation. These simplifications are thin plate approximation, the assumption of cylindrical bending, and the assumption of small plate deflections. The thin plate approximation neglects the effect of bending of normal and shearing stresses. Thus it holds only when the thickness of the plate is much less than its length, and essentially less than the radius of the plate curvature R_{xy} . The assumption of cylindrical bending implies that plane cross sections of a plate subjected to bending remain plane and normal to the neutral plane. Plate deflection has to be independent of the coordinate z . Finally, plate deflection has to be small compared to the thickness of the plate (all points of the neutral plane(s) displace only in the direction of the vertical (y) axis.)

At a first glance, the assumption of cylindrical bending might be a crude approximation for the continental lithosphere. However, the radius of curvature of the arc front (R_{xz}) of most continental thrust belts is much larger than the maximum possible values of h_2 ($h_2 < 130\text{-}140 \text{ km}$, Figure 2, whereas $R_{xz} > 350 \text{ km}$ [McNutt et al., 1988; Ranalli, 1994]). This allows us to neglect plate bending in the plane of the surface of the Earth (xz plane) when predominant bending in the vertical (xy) plane occurs. Anyway, we have to keep in mind, that the values of R_{xz} bound the radius of plate curvature in the vertical plane (R_{xy}) [Timoshenko and Woinowsky-Krieger, 1959]. This also applies to the radius of plate curvature in yz plane, which should be greater than R_{xz} and h_2 as well. All available direct estimates of T_e (Figure 2) are obtained within these assumptions. Therefore we can use them to test the compatibility of our theoretically predicted values of T_e with the direct estimates.

Dependence on Rheology in Plate Equilibrium Equations

The dependence of plate equilibrium equations on rheology "plugs in" only at the stage when one has to specify the functions M_x and T_x in (9). Indeed, this requires us to define the material-dependent relationships between the internal stress components (σ_{xx} , σ_{xy} , σ_{yy}) and the strain components (ϵ_{xx} , ϵ_{xy} , ϵ_{yy}) (see the previous section).

Pure elastic rheology: Single layer plate. The elastic plate approximation assumes $\sigma_{xx} = \sigma_{xx}^e = \epsilon_{xx} E (1 - \nu^2)^{-1}$, where, for a single-layer plate, $\epsilon_{xx} = E^{-1}(\sigma_{xx} - \nu \sigma_{yy}) \approx (y - T_e/2) \partial^2 w(x) / \partial x^2$. Assuming single layer elastic model for the lithosphere, one has to expect that h_2 strictly correlates with the effective elastic thickness T_e . However, as shown in Figure 2, this holds only for a few cases. Indeed, in terms of the elastic plate approximation it is difficult to provide a physically consistent interpretation for h_2 , since the deviatoric stresses σ_{xx}^e in the elastic plate monotonically grow with distance from the neutral plane, reaching maximum absolute levels at the upper ($y=0$) and bottom ($y=T_e$) surfaces of the plate:

$$\sigma_{xx}^e \approx \gamma(y - T_e/2) \Rightarrow \max_y |\sigma_{xx}| = \left| \sigma_{xx} \Big|_{y=\{0, T_e\}} \right| = |\gamma| T_e / 2;$$

$$-M_x(x) = \int_{-T_e/2}^{T_e/2} \sigma_{xx} y dy = \frac{\gamma T_e^3(x)}{12} = -D(x) \frac{\partial^2 w(x)}{\partial x^2}$$

where $\gamma \equiv \partial \sigma_{xx}(x,y) / \partial y \approx E(1 - \nu^2)^{-1} \partial^2 w(x) / \partial x^2$ is the vertical gradient of the elastic deviatoric stress. The flexural rigidity $D(x)$ and $T_e=T_e(x)$ are functions of coordinate only and do not depend on the vertical deflection w and its spatial derivatives, as well as on the strain and stress. The properties of the elastic plate, defined through the variable parameters $M_x=M_x(x)$ and $T_x=T_x(x)$, are also independent of stress and strain.

Arbitrary rheology: Composite plate with nonlinear properties and self-adjusting layering. For inelastic rheology the expressions for M_x and T_x can be derived from (8) in the same way as for the elastic rheology. The only difference is that the operators relating stress and strain will be defined through the nonlinear expression (5), constructed from constitutive equations (1)-(3) and (4).

Continental plates may exhibit horizontal mechanical discontinuities or low strength zones. For example, a weak lower crust that cannot support significant bending stresses (Figure 3) may allow a strong upper crust to deform independently of the uppermost mantle lithosphere. The competent layers, separated by such weak zones, are no longer "welded" together, similar to the leaves of a laminated spring. In this case horizontal components of stress cannot be transmitted from one competent layer to another (upper crust and mantle). The lithosphere thus deforms as a system of distinct "subplates" with separate neutral planes [Lobkovsky and Kerchman, 1992]. The bending moment M_x for a system with n neutral planes is

$$M_x = - \sum_{i=1}^n \int_{y_i^-(x)}^{y_i^+(x)} \sigma_{xx}(x,y) y_i^*(x) dy$$

where $y_i^* = y - y_{ni}(x)$, y_{ni} is the depth to the i th neutral plane ($\sigma_{xx}|_{y_i^*=0} = 0$); $y_i^-(x) = y_i^-$, $y_i^+(x) = y_i^+$ are the respective depths to the lower and upper low-strength interfaces. Correspondingly, the thickness of the i th detached layer is $y_i^+ - y_i^- = \Delta h_i(x)$.

In addition, the material properties may also vary continuously within each discrete layer. The expression for M_x thus becomes

$$M_x = - \sum_{i=1}^n \sum_{j=1}^{m_i} \int_{y_{ij}^-(x)}^{y_{ij}^+(x)} \sigma_{xx}^{(j)}(x,y) y_i^*(x) dy$$

where m_i is a number of "welded" (continuous σ_{xx}) sublayers in the i th detached layer:

$$\sigma_{xx}^{(j)}(x,y) \Big|_{y_{ij}^-(x)} = \sigma_{xx}^{(j-1)}(x,y) \Big|_{y_{(j-1)}^-(x)},$$

$\sigma_{xx}^{(j)}(x,y) = \sigma(\epsilon)$ is the bending stress defined for material parameters of j th sublayer belonging to the i th detached layer, $j=j(i)$. For example, for an elastic sublayer we have

$$\sigma_{xx}^{(j)}(x,y) = \epsilon_{xx}(x,y) E_j(x) / (1 - \nu_j^2(x)) \approx y_i^* w_{xx}'' E_j(x) / (1 - \nu_j^2(x)) = \gamma_j(x) y_i^*$$

Interiors of layers with nonlinear rheology and mixed composition obey brittle, elastic, or ductile constitutive laws according to the principle of minimal yield stress (4)-(5). As stated above, this minimum depends on various local conditions such as temperature, stress gradient, pressure, mineral composition, and other specific features. These conditions determine as well the

geometry and dimensions of the brittle, elastic, and ductile zones delineated by the rheological interfaces $y_{ij}^-(x)$, $y_{ij}^+(x)$ (Figures 3b and 3c, [McAdoo *et al.*, 1985; Burov and Diament, 1992]). Therefore $y_{ij}^-(x)$, $y_{ij}^+(x)$, and y_m depend not only on x and i but also on the local gradient of deviatoric stress $\gamma_{ij}(x,y)$ and the lithostatic pressure p :

$$p \approx \int_0^{(y+w(x)-h(x))} g\rho(x,y)dy,$$

where $\rho(x,y) = n(x,y)\rho_f(x,y) + (1-n(x,y))\rho_g(x,y)$ is the bulk density, n is porosity, ρ_f is a density of pore fluid, and ρ_g is a density of solid grain, $h(x)$ is negative above the sea level. The geometry and location of the rheological interfaces are not tied to some predefined levels within the plate, as in the pure elastic case, but evolve with the deformation (Figures 3b and 3c). The elastic behavior is associated with the highest strength. When bending stresses due to the flexure of the plate reach local yielding limits, zones of inelastic (brittle or ductile) behavior appear. This lowers the local integrated strength of the plate. As a result the plate bends as if it has effectively lower T_e in zones of higher curvature. In other words, the local mechanical properties of the plate change to adopt strains and stresses caused by plate deflection $w=w(x)$. The parameters M_x and T_x in (9) thus become functions of $w(x)$ and its derivatives ($w'=\partial w/\partial x$; $w''=\partial^2 w/\partial x^2$; $M_x = M_x(x,y,w,w',w'')$; $T_x = T_x(x,y,w,w',w'')$):

$$\tilde{M}_x(x,y,w,w',w'') \equiv \tilde{M}_x(\phi) = -\sum_{i=1}^n \sum_{j=1}^{m_i} \int_{y_{ij}^-(\phi)}^{y_{ij}^+(\phi)} \sigma_{xx}^{(j)}(\phi) y_i^*(\phi) dy$$

$$\tilde{T}_x(x,y,w,w',w'') \equiv \tilde{T}_x(\phi) = -\sum_{i=1}^n \sum_{j=1}^{m_i} \int_{y_{ij}^-(\phi)}^{y_{ij}^+(\phi)} \sigma_{xx}^{(j)}(\phi) dy \quad (10)$$

where $\phi = \{x,y,w,w',w''\}$, $\sigma_{xx}^{(j)}(\phi) = \sigma(\varepsilon) = \sigma_{xx}^{(j)} U_-(\sigma^f(\varepsilon) - \sigma_{xx}^{(j)})$ is

the stress in ij th rheological zone of the plate, defined accordingly to (1)-(3), (4), and (5). The expression for $\sigma(\varepsilon)$ is given by (5); $\sigma^f(\varepsilon)$ is the YSE defined by (4), and U_- is a step function such as $U_-(f) = 0$ if $f \leq 0$, and $U_-(f) = 1$ if $f > 0$. The equilibrium equation (9) is now nonlinear and can be only solved numerically.

Equations (10) reflect two major characteristics of the nonlinear lithosphere: division onto fixed layers (their thickness is independent of strain and stress), and onto layers with variable, adoptive thickness that depends of the stress/strain distribution. The division onto fixed layers is determined by the piecewise continuous lithological structure of the lithosphere consisting of the upper, middle, and lower crustal layers (e.g., quartz, quartz-diorite, diabase, respectively) and of the upper mantle layer (olivine). This layering is simply determined by which specific mineral composition controls the mechanical properties of the lithosphere at a given depth (this is described by the index $j=j(i)$ of the material parameter set ij , for example, 11 for quartz, 12, 22 for diabase ... 31 for olivine. Here $i=1$ for the upper crust, $i=2$ for the lower crust, $i=3$ for the mantle, $j(1)=1$ for the quartz, $j(1)=2$, $j(2)=2$ for the diabase, $j(3)=1$ for the olivine.) Naturally, the lithological layering does not depend on plate flexure (excluding phase transitions that might be dependent on differential stress as well as on the change in PT conditions caused by plate deflection). The geometry of the brittle, ductile, and elastic zones is stress and strain-dependent, resulting in adoptive layering onto brittle, ductile and elastic sublayers, defined by strain- and stress-dependent functions $y_{ij}^-(\phi)$, $y_{ij}^+(\phi)$.

To estimate the effective rigidity of the plate with non-linear rheology, we introduce a nonlinear rigidity function $\tilde{D} = \tilde{D}(\phi)$ such as

$$\tilde{D}(\phi) \frac{\partial^2 w(x)}{\partial x^2} \approx -\tilde{D}(\phi) R_{xy}^{-1} = -\tilde{M}_x(\phi) \quad (11)$$

Accordingly we now define the effective elastic thickness $\tilde{T}_e = \tilde{T}_e(\phi)$ as

$$\tilde{T}_e^3 = \frac{\tilde{D}(\phi)}{D_0} = \frac{-\tilde{M}_x(\phi) R_{xy}}{D_0} \approx \frac{\tilde{M}_x(\phi)}{D_0} \left(\frac{\partial^2 w(x)}{\partial x^2} \right)^{-1} \quad (12)$$

where $D_0 = E(12(1-\nu^2))^{-1}$ and $R_{xy} \approx -(w'')^{-1}$ is the radius of plate curvature. The effective rigidity \tilde{D} and effective elastic thickness \tilde{T}_e can be obtained from solution of the following system:

$$\frac{\partial}{\partial x} \left(\frac{\partial}{\partial x} \left(D_0 \tilde{T}_e^3(\phi) \frac{\partial^2 w(x)}{\partial x^2} \right) + \tilde{T}_x(\phi) \frac{\partial w(x)}{\partial x} \right) + p_-(\phi) w(x) = p_+(x)$$

$$\tilde{T}_e(\phi) = \left(\frac{\tilde{M}_x(\phi)}{D_0} \left(\frac{\partial^2 w(x)}{\partial x^2} \right)^{-1} \right)^{\frac{1}{3}}$$

$$\tilde{M}_x(\phi) = -\sum_{i=1}^n \sum_{j=1}^{m_i} \int_{y_{ij}^-(\phi)}^{y_{ij}^+(\phi)} \sigma_{xx}^{(j)}(\phi) y_i^*(\phi) dy \quad (13)$$

$$\tilde{T}_x(\phi) = -\sum_{i=1}^n \sum_{j=1}^{m_i} \int_{y_{ij}^-(\phi)}^{y_{ij}^+(\phi)} \sigma_{xx}^{(j)}(\phi) dy$$

The integrals in (13) are defined through the constitutive laws (1)-(3) and (4)-(5) relating stress σ_{xx} and strain $\varepsilon_{xx} = \varepsilon_{xx}(\phi)$ for a plate segment $\{x,y\}$. The value of the unknown function $\tilde{T}_e(\phi)$ (or of the effective flexural rigidity $\tilde{D}(\phi)$) satisfying (11)-(13), is equivalent to an instantaneous effective elastic thickness (or rigidity, respectively). It is important to note that it is valid only for the current deflection w . $\tilde{T}_e(\phi)$ (or $\tilde{D}(\phi)$) is thus strongly flexure dependent. The effective flexural strength (T_e) of the lithosphere and the mechanical state (brittle, elastic, or ductile) of its inner zones depend on deviatoric stresses caused by local deformation. The stresses at each level are constrained by the YSE, defined by the expressions (4)-(5) (see also Figures 3b and 3c. Note migration of neutral planes at higher flexure and horizontal stress). Resulting interdependence between the local strength and plate structure is highly nonlinear negative feedback. The system becomes self-organizing which justifies a numerical approach. To solve system (13) we use an iterative approach based on finite difference approximation (block matrix presentation) with linearization by Newton's method [Na, 1979]. The procedure starts from elastic prediction that gives predicted $w_e(x)$, $w_e'(x)$, w_e'' , used to find subiteratively solutions for $y_{ij}^-(\phi)$, $y_{ij}^+(\phi)$, and $y_m(\phi)$ that satisfy (10) and (1)-(3). This gives corrected solutions for \tilde{M}_x and \tilde{T}_x which are used to obtain \tilde{T}_e for the next iteration. At this stage we use gradual loading technique to avoid oscillations. The accuracy is checked directly on each iteration, through back-substitution of the current solution to (9) and calculation of the discrepancy between the right and left sides of (9). For the boundary conditions we use typical combination of plate-boundary shearing force $F_x(0)$ and plate boundary moment $M_x(0)$ [e.g., Sheffels and McNutt, 1986], at the near end of the plate, and $w=0$, $w'=0$ at the far end. In addition to our calculations made on the basis of plate approximation we also tested our results using the finite element code

"Tecton" (v. 1.51) kindly provided by J. Melosh [e.g., *Melosh and Williams*, 1989]. This code allows to solve force/momentum, continuity and constitutive equations for large deformations of an arbitrarily shaped visco-elastic body. Although this code does not allow to incorporate the "true" brittle-elasto-ductile rheology, we used it to test the validity of the geometric constraints imposed by the thin plate approximation for different specific cases (next section). Comparing expression (6) for lithospheric strength (B) with the expressions (8) and (11), one can see that the effective elastic rigidity D (or the effective elastic thickness T_e) is equivalent to instantaneous integrated strength of the plate.

Results of Modeling and Discussion

In this section we investigate major factors controlling the effective elastic thickness of the lithosphere. We compare existing T_e estimates for different regions with model predictions. We investigate the influence of factors such as the load of the topography, the plate curvature and the crustal composition.

T_e and Crust-Mantle Coupling and Decoupling

It has been suggested that variations in the composition and thickness of the crust may result in decoupling (low-temperature activated lower crust and/or thick crust) or coupling (more "basic," high-temperature activated crust and/or thin crust) of the crust with the mantle lithosphere. Although the second possibility is a matter of separate discussions [Stephenson and Cloetingh, 1991; *Burov et al.*, 1993], we address both cases to clarify which crustal composition is most adequate to available T_e estimates. We focus on the observed T_e derived for continental lithosphere overridden by thrust belts at active or extinct plate boundaries and post-glacial rebound data in order to avoid variability in T_e arising from badly constrained thermal events associated with rifting and extension. Rifts and volcanic areas are generally characterized by low T_e [e.g., *Ebinger et al.*, 1989] due to thermal weakening and necking of the lithosphere. Finally, we do not consider here possible preexisting mechanical heterogeneities.

If the lower crust and mantle are mechanically coupled, the continental lithosphere will deform as a single plate, similar to the oceanic lithosphere. In this case T_e should monotonically depend on temperature and thus should approximately correspond to the depth to the base of the mechanical lithosphere (h_2), associated with the isotherm 700°-750°C (Figure 2). Only few estimates of T_e , mainly for old cold lithospheric plates (e.g., Appalachians), satisfy this condition (Figure 2). The majority of estimates of T_e are much smaller than the depth to the 700°-750°C geotherm. Young lithosphere (e.g., Alps) is an extreme example, because there T_e estimates (5-30 km) are even smaller than the depth to the base of mechanically strong upper crust (h_1), corresponding to the isotherm 200°-300°C (Figure 2). The yield-stress envelopes from Figure 3 suggest that in most cases the crustal and mantle portions of the lithosphere can be decoupled from each other. The crust-mantle decoupling results in a drastic reduction (around 2 times) of the total effective strength of the lithosphere [McNutt *et al.*, 1988; *Burov and Diament*, 1992]. This effect can be demonstrated by analogy with a simple multilayer elastic plate ("leaf spring" model). The effective elastic thickness of the plate, consisting of n detached (nonwelded) layers is

$$T_e^{(n)} = \left(\sum_{i=1}^n \Delta h_i^3 \right)^{1/3},$$

where $\Delta h_i = y_i^+ - y_i^-$ is the effective elastic thickness of the i th layer. For example, the total elastic thickness (T_e) of a decoupled

two-layer ($i=1, 2$) lithosphere with the base of the competent upper crust at depth $y_1^- = h_1$, the base of the competent mantle at depth $y_2^- = h_2$, and with the total thickness of the crust $y_2^+ = h_c$, $h_c > h_1$ is [e.g., *McNutt et al.*, 1988]:

$$T_e = T_e^{(2)} = \sqrt[3]{h_1^3 + (h_2 - h_c)^3} \approx \max(h_1, (h_2 - h_c)) \quad (14)$$

If the thickness of the competent crust (h_1) is equal to the thickness of the competent mantle ($h_1 = h_2 - h_c$), then $T_e^{(2)} = 1.26(h_2 - h_c)$; if h_1 is only half of the thickness of the competent mantle then $T_e^{(2)} = 1.04(h_2 - h_c) \approx h_2 - h_c$.

For a coupled rheology ($h_1 \geq h_c$), the mechanical crust and mantle are "welded" together ($h_1 = \min(h_c, h_1)$), and the upper T_e estimate is simply

$$T_e = T_e^c = \sum_{i=1}^n \Delta h_i \Big|_{n=2} = h_1 + h_2 - h_c = h_2 \quad (15)$$

$$\text{(e.g., if } h_1 = 0.5(h_2 - h_c) \text{ then } T_e^c \approx 2 * T_e^{(2)})$$

Note that h_1 and h_2 are defined as the depths at which the yielding strength is less than 10-20 MPa, or does not exceed 1-5% of the lithostatic pressure. Therefore h_1, h_2 do not exactly coincide with the depths to the isotherms 300°C and 750°C, but also slightly depend on the slope of the YSE in the vicinity of these temperatures.

We investigated the idea of T_e reduction by crust-mantle decoupling. For that we computed initial (maximum) T_e of the lithosphere before loading (and bending), that is, for radius of plate curvature (R_{pl}) greater than 10^4 km (the radius of the Earth is 6378 km = $10^3.8$ km). Using (1)-(3), (5), and (12), we made these computations for all possible range of thermal age (t) (appendix) and crustal thickness (h_c). The predicted T_e (Figure 4) has a strong "bimodal" behaviour, because for each value of the thermal age and given rheological parameters there is a critical or transitional value of crustal thickness $h_c = h_{cc}(t)$. The lithosphere is always decoupled when the crust is thicker than this value ($h_c > h_{cc}(t)$), and coupled, when the crust is thinner ($h_c < h_{cc}(t)$). This critical value corresponds to the transition zone in Figure 4b. It rapidly increases with the age of the lithosphere until it reaches an asymptotic value of 40 ± 5 km for ages greater than 750 Ma. In the vicinity of this critical value the flexural strength may vary within 50-90%. The sensitivity of T_e to the critical crustal thickness can explain the bimodality of the distribution of T_e estimates in the continents mentioned by *Watts* [1992]. Interestingly, the asymptotic value of the critical crustal thickness is close to the typical average thickness of the continental crust (~40 km). Note also the predicted weak dependence of T_e on age for the old lithosphere (>750-1000 Ma), and that the asymptotic value of T_e for an old lithosphere with a crustal thickness of 35-50 km is about 60-75 km. For an old "coupled" lithosphere with thinner crust the value of T_e is much larger, about 110 km.

For very young lithosphere the thickness of the competent crust $h_1(x, t)$ may be greater than, or comparable with, the thickness of the competent mantle lithosphere $h_2(x, t) - h_c$. Consequently, the integrated strength of the young plate is controlled at a large extent by the strength of the crust [Kusznir and Karner, 1985, Figures 4a and 4b]. For example, *Banda and Cloetingh* [1992] suggested that the Moho temperature in the Alpine-Mediterranean area may reach in some places $800^\circ \pm 100^\circ \text{C}$. Thus the mantle lithosphere perhaps does not contribute to the plate strength there. This probably explains why T_e estimates for young and hot lithosphere rather follow the depths to the base of the mechanical crust (isotherms 200°-300°-400°C), than the depths to the base of the mechanical lithosphere (700°-750°C)

(Figure 2). As far as the lithosphere gets cooler with age, the strength of the mantle lithosphere grows faster than that of the crust. This occurs because after some time the geotherm corresponding to the base of the mechanical mantle (700° - 750°C) is deepening faster than the geotherm corresponding to the base of the mechanical crust (300° - 400°C , Figure 2). The different behavior of the geotherms is explained by that the crustal geo-

therms are closer to the surface and therefore faster stabilize their position, while deeper geotherms remain unsteady. In addition, the thermal regime of the crust is less time dependent than that of the mantle because of the nearly time invariant contribution of heat from the decay of radiogenic elements with long half-life periods that provide approximately half of the heat flux through the crust. The radiogenic heat production in the olivine/dunite upper mantle is much smaller (~ 10 times) than in the crust and can be neglected [Parsons and Sclater, 1977; Sclater et al., 1980; Turcotte and Schubert, 1982]. For ages larger than 100-150 Ma, the lithospheric strength is significantly controlled by the strength of the mantle. Consequently, the upper limit on the strength of the lithosphere is determined not only by its thermal structure (as for oceans), but in an equal degree by the proportion between the thickness of the mechanical crust and the mantle, which varies in a complex way with age. To demonstrate this, we calculated T_e (equation (12) at $\dot{M}_x(\phi) \rightarrow 0$, $w'' \rightarrow 0$) as a function of age for different values of the crustal thickness (from 20 to 80 km) and compared it with available T_e estimates. The theoretical curves in Figure 5 show predicted T_e for all possible values of crustal thickness (h_c). For all observed

Figure 4a. Dependence of the maximum initial (preflexural) effective elastic thickness on the thermal age and crustal thickness for decoupled and coupled rheology. Three-dimensional perspective plot showing dependence of T_e as function of crustal thickness and age. High elevated areas correspond to the coupled rheology, and low areas correspond to the decoupled rheology. The intermediate area is a "bifurcation" zone. This explains the observed bimodality in T_e behavior [Watts, 1992]. Note that for very young lithosphere (< 100 Ma) there is practically no difference between the coupled and decoupled regime, since the mantle lithosphere is very weak.

Figure 4b. Projection of Figure 4a on a plane. One can see that for each age there is a critical value of crustal thickness (curve marked transition zone). If the crustal thickness is larger than this critical value, the lithosphere is practically always decoupled, resulting in low T_e . In turn, thin crust results in mechanical coupling between the crust and mantle and in high T_e values. For a lithosphere older than 750 Ma the value of the critical crustal thickness is practically constant and equal to 35-40 km.

Figure 5. Predicted dependence between the thermal age and T_e for possible values of crustal thickness h_c . Observed values of T_e are added (See Figure 2 for references). Observed values of h_c are also available for each estimate of T_e shown here. For example, for the points FE, E.A., W.A., and S.A. h_c is around 30 km. For the points NB, TA, DZ, and UR it is between 40 and 50 km. For the points CS and VE h_c is ~60 km. Values for h_c can be found in the literature cited in the caption of Figure 2. Grey solid lines correspond to T_e predictions for the decoupled lithosphere. The dashed line corresponds to the coupled lithosphere (no dependency of T_e on h_c).

T_e presented here, the values of h_c obtained from seismic and gravity data are also available. Thus each T_e data point can be matched with only one theoretical T_e curve corresponding to the closest value of h_c . Within uncertainties, Figure 5 shows a good fit between predicted and "observed" values of T_e (and h_c). For example, for Fennoscandia (FE) and Alps (E.A., W.A., S.A.) the observed values of h_c are around 30 km, for the North Baikal (NB), Tarim basin (TA), Dzungarian basin (DZ), Urals (UR) h_c is between 40-50 km though the crustal thickness for the Caucasus (CS) is around 60 km [Belyayevsky, 1974]. The values of h_c for the other data points are mostly about 40 km. Principal disagreements between the computed and observed T_e occur only for the regions that possibly underwent recent thermal resetting (like the Kazakh shield, KA in Figure 5, which has undergone Jurassic rejuvenation).

T_e and Regionally Distributed Surface Loads (Topography)

The previous analogy with the laminated spring becomes insufficient when the lithosphere is loaded by significant laterally distributed loads. The differential stresses caused by such loads may lead to variation in the thickness of the mechanical layers and they will be no more equal to $h_1, h_2 \dots$ Figure 5 shows a quite satisfactory fit between the data and predictions within possible uncertainties, though in some cases (e.g., Carpathians, Pamir, Kunlun, Kazakh shield, Alps) there is a systematic ~20% deviation between the predictions and observations, such that the predicted values of T_e are generally larger than the observed ones. We have to assume that in these cases the lithospheric strength is reduced by some additional complementary mechanism. We considered possible factors that could affect the local

values of T_e . The elevated surface topography creates normal stresses of about 50-150 MPa. This is enough to cause significant flexural deformations (and bending stresses) of the underlying lithosphere. The surface topography is therefore one of the best candidates for major factors controlling the effective strength of the lithosphere. To investigate this point, we computed deformations of the lithospheric plate loaded by distributed topography loads. Figure 6a shows an example of a large mountain belt of 3.5 km height and 200 km width overlying ~250 Ma plate with a 35-km-thick quartz-dominated crust. The elastic thickness of such a plate before loading is about 45 km (Figure 4b). The mountain load leads to significant spatial variations of T_e that drops beneath the belt axis from 45 to 20 km. As a result the mountain appears more locally compensated than the adjacent regions. T_e variations can be traced via seismic reflection and refraction data on deflection of the Moho and via gravity anomalies associated with this deflection (Figure 6a, top). The theoretical possibility of strength reduction beneath the mountains was already demonstrated by *Burov and Diament* [1992] for continents and by *Wessel* [1993] for oceans. Before that a number of authors mentioned such effect from direct observations of flexure [*Lyon-Caen and Molnar*, 1983, 1984; *Zoetemeijer et al.*, 1990; *Abers and Lyon-Caen*, 1990]. One can also see from Figure 6a that the high topography is able to create large zones of brittle failure in adjacent regions, usually associated with shallow seismicity, whereas the higher lithostatic pressure beneath the topographic feature itself confines the material, thus preventing it from brittle failure. For the same reason that causes strength reduction beneath the mountains, flat basins, cratons, and eroded areas may exhibit much higher strength than the adjacent areas of higher relief and/or intensive orogeny [e.g., *Lyon-Caen and Molnar*,

Figure 6a. Local variations of the lithospheric strength in a 250 Ma continental plate (normal surface heat flow for all cases except Figure 6b). Crustal thickness is 35 km. The top of the figure shows spatial variations of T_e along the loaded inelastic lithospheric plate, compared with the initial T_e for a nonloaded plate. Middle of the figure shows gravity effect due to depression of the Moho. Bottom of the figure shows the rheological structure and strength variations in the loaded plate (nondimensional strength is given as ratio of the actual (inelastic) deviatoric stress $\Delta\sigma_n$ to the elastic stress $\Delta\sigma_e$ that could be expected for the same strains in the case of a purely elastic rheology). This gives the ratio of the strength after loading to the strength before loading. The white areas ($\Delta\sigma_n/\Delta\sigma_e=0.9\sim 1$) thus correspond to effectively elastic zones. The dark areas ($\Delta\sigma_n/\Delta\sigma_e\rightarrow 0$) represent inelastic (brittle, ductile) zones. Loading a continuous plate by topography relief (mountain belt of 3.5 km height and 200 km width), 250 Ma lithosphere. Just to compare with our semi-analytical approach, we also show in the middle of the figure the deformation of the finite element grid produced by the popular finite element code "Tecton". Note large straining in the lower crust that favours decoupling. The effect of the topography placed on a discontinuous plate is similar to the effect of the commulative boundary force and moment (Figures 6c and 6d).

1983, 1984; Zoetemeijer *et al.*, 1990; Abers and Lyon-Caen, 1990]. Of course one should remember that, for example, foreland basins may show both low and high values of T_e due to "inheritance" of weak/strong zones in the underlying lithosphere

[Cloetingh *et al.*, 1982]. Stretched crust is weak and forelands which develop on or close to passive margins may inherit these initial low values of T_e . For example, Van der Beek and Cloetingh [1992] demonstrated that at least preceding thermo-

Figure 6b. Same as Figure 6a but with extra heating from below added. Surface heat flux 200 mW/m².

tectonic events must be considered to explain the present-day flexural response of the lithosphere in the Betic Cordilleras (Spain). After all, the regional intraplate stresses may be of importance in some cases, even if these stresses are lower than buckling/folding limits [Cloetingh *et al.*, 1982; Cloetingh and Burov, 1994].

The idea that T_e may be controlled by surface topography also applies to the oceans, thus allowing explanation for strength reduction reported beneath the seamounts and oceanic islands [McNutt and Menard, 1982; Calmant and Cazenave, 1986]. The general difference between the oceanic and continental lithosphere is that the first has a negligibly thin crust and low thermal thickness (see appendix). For example, one can predict more than 50-80% strength variations beneath the Hawaiian Archipelago (around 5 km high from sea bottom, more than 100 km width) just due to the load of the archipelago itself.

Additional thermal heating from below in combination with the mountain load can dramatically reduce the effective strength of the lithosphere (Figure 6b). Figures 6a and 6b show strength variations due to topography load placed on a continuous plate. The strength variations due to topographic loads located in the vicinity of plate edge (broken plate, for example, subduction zones) is similar to the effect of the boundary forces shown in Figure 6c and discussed below.

The results of time-dependent finite element computations that we made additionally to the above experiments, also confirm that loading by topography leads to maximum inelastic straining in the weak lower crust, resulting in a flow of the low-viscosity material through the lower crustal channel (Figure 6a, middle). Even if the upper crust and mantle lithosphere are mechanically coupled before loading, after some time they may become decoupled by this flow. Moreover our experiments showed that

Figure 6c. Plate boundary force ($F_x|_{x=0}$) (associated with edge loads, for example, with total mass anomalies represented by the slabs). The effect of boundary force is also similar to the effect of the topography load placed nearby the plate boundary (e.g., in subduction zones).

in certain cases (very low effective viscosity of the lower crust) the flow in the lower crust may be so intensive that the compensation of the topographic load will be limited to the lower crust, and the flexural response of the mantle lithosphere will be attenuated. However, such low viscosities (1×10^{18} - 1×10^{19} Pa s) would generally require a quite "hot" crustal geotherm (young or thermally reset (volcanic, rift) areas.)

T_e and Plate-Boundary Conditions: End Forces and Bending Moments

In zones of continental collision, the lithosphere is subjected to significant plate-boundary loads, partly from the overridden part of the plate, interaction with another plate, and with down-

going convective flows beneath the lithosphere. The typical effective weight anomalies represented by slabs are about 10^{12} - 10^{13} N/m, whereas the effective plate-boundary bending moments are of order 10^{16} - 10^{17} Nm/m [e.g., Lyon-Caen and Molnar, 1983; Sheffels and McNutt, 1986; Burov et al., 1990; Royden, 1993; Kruse and Royden, 1994]. Such plate-boundary loads create significant local strength variations in the bending lithosphere (Figure 6c). For example, a boundary force of $F=4 \times 10^{12}$ Nm leads to 20-30% T_e reduction in area 100-200 km from the edge of the plate, with a maximum reduction in the vicinity of the peripheral bulge (Figure 6c). The bending boundary moment has a similar effect, but with the maximum reduction in T_e near the edge of the plate (Figure 6d). As stated previously, this result also applies to the oceanic lithosphere, allowing to explain T_e variations reported in fracture zones and deep-sea trenches

Figure 6d. Plate boundary moment ($M_x|_{x=0}$) represents the cumulative effect of the interaction with another plate and of distributed loads acting on the plate from above and below (e.g., due to downgoing convective flow).

[McNutt and Menard, 1982; Wessel and Haxby, 1990; Judge and McNutt, 1991]. One should also note that the regional intraplane horizontal stresses may affect the position of the internal rheological zones (Figure 3d). This can be especially important in the zones of rifting where the extensional stresses may reach hundreds of megapascals [e.g., Chéry et al., 1992].

T_e and Dynamic Variation of Vertical Load (Subsidence Due to Sedimentation and Unloading Due to Erosion and Other Surface Processes)

It follows from our results that the variation of surface load in time, for example, due to sedimentation processes in sedimentary basins, or erosion in high relief areas, can dynamically change the strength of the underlying plate. Particularly, this should be

important for the problems of back-stripping. As it is commonly accepted [Watts and Torne, 1992] the main factors responsible for the subsidence of extensional basins are the crustal thinning at the time of rifting, cooling, and subsequent sedimentary loading. Various mechanisms have been proposed to explain the origin of thinning, but most of them relate crustal thinning to the pure horizontal extension caused by different processes such as plastic necking, mantle extension or horizontal creep flow in lower crust [Bott, 1971; White and McKenzie, 1988]. All these models separate mechanisms of crustal thinning and sedimentation. However, we can show that sedimentation and crustal thinning are interdependent, because the increase of the vertical load due to deposition of sediments results in weakening of the underlying crust. Particularly, this may change the amplitude (or rate) of subsidence by 10-20%. Of course the main mechanism of crustal thinning (horizontal extension) retains its leading role,

but the additional strength decrease due to the vertical loading can be also important. It may even facilitate the process of extension in the cases when extension did not stop after the first rifting stage.

In most cases the reconstruction of basement geometry and evaluation of the amount of crustal thinning is done by removing sediments without taking into account T_e -load dependency, that is, using the present-day T_e estimates or simply zero T_e to model lithospheric flexure at the initial time when there were no sediments at all (backstripping [e.g., *Watts and Torne*, 1992]). Variation of surface load with time during the processes of sediment deposition in sedimentary basins and erosion in the uplifted flank areas dynamically changes the strength of the underlying lithosphere. For passive margins this issue was discussed in early work by *Cloetingh et al.* [1982]. We confirm that especially for the young lithosphere, T_e variations due to sediment deposition may be about 20%. This can lead to 10% difference in the basement geometry and rate of subsidence predicted by the traditional linear models. This suggests that the results of back-stripping reconstructions based on the assumption of a zero, or nonzero constant, or only an age/temperature dependent T_e , may require some reconsideration. The same applies to postglacial rebound studies. The effective strength of the lithosphere varies during postglacial rebound and therefore affects the estimates of the effective viscosity of the underlying mantle.

T_e and Plate Curvature

A parameter characterizing the degree of flexural deformation is the local radius of the plate curvature (R_{xy}). It can be obtained from geometry of plate deflection (basement or Moho) known from geodetic, seismic, and gravity data. On the other hand, the radius of plate curvature is related to the gradient of bending stresses within the plate γ : $R_{xy} \approx -(w'')^{-1} \sim -(\gamma(1-\nu^2)/E)^{-1}$. Therefore the dependence between the local deformation of the lithosphere and its strength can be described as a dependence between T_e and R_{xy} . We calculated T_e - R_{xy} -age relationships both for coupled and decoupled rheology and compared it with available data on T_e and R_{xy} (Figure 7). Unfortunately, most of present publications on lithospheric flexure do not provide estimates for R_{xy} , but there are data on the correlation between the dip angle α , T_e , and radius of arc front curvature R_{xz} [*Turcotte and Schubert*, 1982; *McNutt et al.*, 1988; *Ranalli*, 1994]. The dip angle $\alpha \approx -w'|_{x=x_0}$ is related to $R_{xy} \approx -(w'')^{-1}$. According to the theory of plates and shells, the radius of the plate/shell curvature in any direction is linearly proportional to the ratio of the elastic thickness to the bending moment. Therefore if T_e decreases, R_{xz} should decrease in the same way as R_{xy} . Though R_{xz} will be greater than R_{xy} if M_x is greater than M_z . It follows that the values of R_{xz} (solid squares in Figure 7) can be used as an upper bound on the values of the radius of the predominant flexure R_{xy} . We

Figure 7a. Predicted dependence of the effective "momentary" elastic thickness on the age and radius of plate curvature R_{xy} . Data on T_e - R_{xy} are added (see Figures 2 and 5 for notations). Dark lines correspond to the concave upward flexure, with extension in the uppermost crust and mantle (e.g., subducting plate, Figures 6c and 6d; see also Figure 3b). Grey lines correspond to the concave downward flexure, with compression in the uppermost crust and mantle (e.g. abducting/overriding plate or the case like in Figures 6a and 6b; see also Figure 3b). Solid squares correspond to estimates of arc front curvature (xz plane); triangles correspond to those in xy plane. Note that the overriding (downward flexed) plate generally cannot be so highly flexed as the subducting plate, because the stresses required for the concave downward flexure are much higher than that for the concave upward flexure (the brittle areas are stronger for compression than for tension (Figure 3). Here an average value of crustal thickness $\bar{h}_c = 35$ km is assumed. For other values of \bar{h}_c , predicted T_e should be corrected, roughly accordingly to equation (14). This figure also allows us to estimate the thermal age of the lithosphere (if T_e and R_{xy} are known). Permanently coupled lithosphere (lower crust with high temperature of creep activation, and/or very old plates).

Figure 7b. Decoupled lithosphere (lower crust with low temperature of creep activation and/or young plates). The decoupled model fits most of the continental data except few cases where the lithosphere is likely to be coupled (Himalaya, Appalachians). The lithospheric flexure can dramatically decrease (by a factor of 3 or even 5, e.g., Pamir) the effective elastic thickness of the lithosphere. The coupled rheology (Figure 7a) cannot explain low T_e values for young lithosphere, as well as it provides worse fit to most middle-aged plates. One can also see that due to decoupling for equal ages the oceanic lithosphere may be even stronger than the continental lithosphere. The data sources on R_{xz} , R_{xy} for the continental lithosphere are R_{xz} (solid squares) McNutt *et al.* [1988]; The values of R_{xy} (solid triangles) are deduced from the geometries of plate deflection from Royden [1993], Burov *et al.* [1990], Burov and Diament [1992], Burov *et al.* [1994], Kruse and Royden [1994].

Figure 7c. Predicted T_e - R_{xy} dependence for the oceanic lithosphere. Data for the Nazca plate [Judge and McNutt, 1991] and Hawaiian Islands [Wessel, 1993] are added. NP, North Peru; SP, South Peru; CH, Chile; H1, Hawaii surrounding; H2, Hawaii center.

made some estimates for R_{xy} as well (solid triangles in Figure 7), having deduced them from geometries of plate deflection published by Royden [1993], Kruse and Royden [1994], and from our previous studies [Burov *et al.*, 1990; Burov and Diament, 1992;

Burov *et al.*, 1994]. From comparison of these estimates with data on R_{xz} one can conclude that the assumption $R_{xz} \geq R_{xy}$ is valid for most continental collision belts. Results shown in Figure 7 indicate that the lithospheric flexure may be responsible

for localized reductions of the effective elastic thickness that may be between 0.1 and 0.5 orders. For example, T_e of the Pamir block ($h_c \sim 50$ km) is obviously reduced by flexural deformations from the maximum possible 50 km (Figure 5) to 10 km (Figures 7a and 7b). It is also evident from comparison with the observations that the implication of the decoupled rheology (Figure 7b) definitely provides a much better fit to the data than does the coupled rheology (Figure 7a), except for some old and cold plates (Appalachians, Himalayas) that certainly are better explained by the coupled rheology. This leads us to the basic conclusion that most continental lithospheric plates can be characterized by a low-temperature activation (e.g., quartz-dominated or highly wet, etc.) crustal rheology.

Figure 7c shows a test of our model for the oceanic lithosphere against the data on the Nazca [Judge and McNutt, 1991] and Hawaiian Islands [Wessel, 1993]. One can see a good fit between their estimates of T_e and our predictions: high curvature of the 30 to 45-Ma-old Nazca plate offshore Chile ($R_{xy} \sim 1000$ km) leads to almost 30%-40% reduction in T_e as compared to the same plate offshore Peru, where the radius of the plate curvature is much higher ($R_{xy} > 5000$ km). The other purpose of modeling the oceanic lithosphere was to emphasize the importance of the crust-mantle decoupling in the continents. The comparison with Figure 7b shows that for equal thermal ages the oceanic lithosphere may be even stronger than the continental lithosphere, although the base of mechanical lithosphere in the oceans is much shallower than in the continents (Figures 1 and 2).

Conclusion

We propose a model that provides a rheology consistent explanation for the behavior of T_e in continents and oceans: the strength (T_e) of the continental lithosphere is controlled by its thermal structure as in the case of the oceanic lithosphere, but in conjunction with two other equally important complementary mechanisms: (1) the strength reduction by crust-mantle decoupling and (2) by the bending stresses that result from flexure caused by the presence of the surface and subsurface loads. These bending stresses are directly related to the plate curvature. Testing the above assumption against available data suggests that decoupling is responsible for a total reduction of T_e by 50-90% in most places except some for very old lithosphere ($t > 750$ -1000 Ma). This suggests that almost everywhere in continents the crust is dominated by low-temperature activation minerals (quartz or highly wet, etc.), thus allowing use of T_e estimates as distinct controls on the crustal rheology. For very young lithosphere it is quite possible that the lower crust can be detached from the mantle even if it has a high temperature of activation (diabase, Figure 3a). Anyway, the mantle does not contribute significantly to the total strength of very young lithosphere, and T_e rather coincides with the depth to the base of the mechanical crust.

There is a critical value of the crustal thickness that controls the possibility of crust-mantle decoupling. This value is about 35-40 km for old lithospheric plates ($t > 750$ Ma), whereas for younger lithosphere it is essentially age-dependent. Coincidentally, this critical value for old lithosphere is equal to the average, or most typical thickness of the continental crust. This result probably explains the bimodality in the continental T_e distribution noted by Watts [1992]. In order to understand the meaning of T_e one has to consider crustal thickness, in addition to the traditional parameters such as age/geotherm.

Reduction of T_e by nonlinear flexure is a third important mechanism that may lead to localized reductions in the lithospheric strength of up to a factor of 5. Most of available T_e

estimates were obtained in regions of intensive plate deformations ($R_{xy} \leq 10^3$ km). Therefore they cannot be simply extended to the nondeformed parts of the plates, because strong localized deformation in the deformed areas where these estimates were obtained can reduce T_e by a factor of 2-5, whilst the rest of the plate maintains the initial higher strength (Figures 7b and 7c). Cochran [1980] suggested a similar idea on the basis of observations. Strong variation of T_e in Alps and Apennines also can be explained on the same basis [Royden, 1993; Kruse and Royden, 1994; Okaya et al., 1994]. The flexure of the lithosphere is, of course, not the only mechanism responsible for significant deviatoric stresses, but at least one of the most evident. In zones of active rifting or compression, the lithospheric strength is additionally reduced by high regional horizontal stresses, by local thermal anomalies, and by possible preexisting mechanical heterogeneities [e.g., Chéry et al., 1991]. For example, in most elastic plate models, horizontal tectonic force is ignored because it does not affect the deflections of the elastic plate until the plate starts to buckle. In the inelastic plate the horizontal force may decrease the value of T_e and shift positions of the neutral planes and of the rheological interfaces (Figure 3c).

As long as orogeny continues, the strength (T_e) of the lithosphere underlying the orogenic belt decreases. Plate unloading due to erosion, for example, will then result in an increase of the lithospheric strength. This also concerns the other processes associated with modification of surface topography and loads, like sedimentation (decrease of T_e), postglacial rebound, and erosion (increase of T_e). Therefore T_e reflects a current dynamic balance between the topography, plate-boundary forces, and lithospheric structure. T_e dynamically varies to adopt changes in the surface and subsurface loads. This result implies a possible need to reconsider previous results of modeling of processes associated with dynamic changes of the surface loads, like the above mentioned postglacial rebound and basin subsidence. For example, the active dynamic role of the lithosphere in surface load-mantle balance during postglacial rebound may significantly change the estimates of the effective viscosity of the mantle.

The existing T_e estimates, in combination with the proposed approach, provide additional independent constraint on the plate history, its thermal state and rheological composition. Particularly, strong separation between T_e values for coupled lithosphere and those for decoupled lithosphere allow us to use T_e as a discriminating parameter on the crustal rheology. Finally, from comparison of the observed T_e with values, predicted by our model, one can assess whether the examined area underwent thermal resetting or other significant tectonic events, as well as discriminate between different possible crustal compositions.

Appendix: Thermal Model of the Continental Lithosphere

We estimate the thermal structure of the lithosphere ($T=T(y,x,t)$) using a half-space cooling model incorporating radiogenic heat generation in the crust and viscous friction heating at the crust-mantle boundary. The equations of thermoconductivity for this model are

$$\frac{\partial T}{\partial t} - \chi_{c1} \Delta T = \left[\chi_{c1} \rho_c H_s \exp\left(\frac{-y}{h_r}\right) \right] / k_{c1} \quad (0 \leq y \leq h_1)$$

$$\frac{\partial T}{\partial t} + u_{c2}(y) \frac{\partial T}{\partial x} + v_{c2}(y) \frac{\partial T}{\partial y} - \chi_{c2} \Delta T =$$

$$\frac{\chi_{c2}}{k_{c2}} \left[\mu_{c2} \left(4 \left(\frac{\partial^2 \Psi}{\partial x \partial y} \right)^2 + \left(\frac{\partial^2 \Psi}{\partial y^2} - \frac{\partial^2 \Psi}{\partial x^2} \right)^2 \right) + \rho_c H_s \exp\left(\frac{-y}{h_r}\right) \right]$$

$$\begin{aligned} & (h_1 < y < h_c) \\ \frac{\partial T}{\partial t} + u_{m0} \frac{\partial T}{\partial x} - \chi_m \Delta T &= 0 & (h_c < y \leq a) \\ \text{where } \Delta T &= \left(\frac{\partial^2 T}{\partial x^2} + \frac{\partial^2 T}{\partial y^2} \right). \end{aligned} \quad (\text{A1})$$

The boundary and initial conditions are: $T(0,t)=0^\circ\text{C}$ (temperature at the upper surface = const at time t (t is the thermal age)); $T(a,t)=T_m=1350^\circ\text{C}$ ($a \approx 250$ km is the depth to the thermal bottom, or *thermal thickness*); $T(y,0)=T_m$ (homogeneous temperature distribution at the beginning).

The values of the parameters of the thermoconductivity equations used here are $\rho_c=2650$ kg m⁻³, $\rho_{c2}=2900$ kg m⁻³; $k_c=2.5$ Wm⁻¹°K⁻¹; $k_{c2}=2$ Wm⁻¹°K⁻¹; $k_m=3.5$ Wm⁻¹°K⁻¹; $\chi_c=8.3 \times 10^{-7}$ m²s⁻¹; $\chi_{c2}=6.7 \times 10^{-7}$ m²s⁻¹; $\chi_m=8.75 \times 10^{-7}$ m²s⁻¹; $H_s=7.5-9.5 \times 10^{-10}$ W kg⁻¹; $H_{c2}C_{c2}^{-1}=1.7 \times 10^{-13}$ °K s⁻¹. Here χ_{c1} , χ_{c2} , χ_m are coefficients of the thermal diffusivity, and k_{c1} , k_{c2} and k_m are respective coefficients of the thermal conductivity of the upper, lower crust and mantle; t is time; ρ_c , ρ_{c2} is the density of the upper and lower crust, respectively, H_s is the surface radiogenic heat production rate per unit mass, and $h_c \approx 10$ km is the depth scale for the decrease in radiogenic heat production. The term $\chi_{c2}k_{c2}^{-1}\mu_{c2}(4(\psi''_{xy})^2 + (\psi''_{yy} - \psi''_{xx})^2) \approx \chi_{c2}(2k_{c2})^{-1}\sigma_{c2}^d \partial u_{c2}(y)/\partial y \approx \chi_{c2}k_{c2}^{-1}\tilde{\mu}_{c2}u_{c20}^2/(h_c - h_1)^2$ accounts for the dissipative heat generation due to possible viscous sliding between the crustal and mantle portions of the lithosphere: $u_{c2} = \partial\psi/\partial y$ is the horizontal velocity of the differential movement in the lower crust, $v_{c2} = -\partial\psi/\partial x$ is the vertical velocity; σ_{c2}^d is the shear stress and $\partial u_{c2}(y)/\partial y = \dot{\epsilon}_{c20}$ is a component of shear strain rate due to the differential movement ($\dot{\epsilon}_{11}=2\partial u/\partial x$; $\dot{\epsilon}_{12}=\partial u/\partial y + \partial v/\partial x$; $\dot{\epsilon}_{22}=2\partial v/\partial y$); $\tilde{\mu}_{c2}$ is the effective mean viscosity of crustal material in the low crustal viscous channel; u_{c20} is the mean velocity of the differential motion between the upper crust and the upper mantle. σ_{c2}^d and $\tilde{\mu}_{c2}$ are obtained from the constitutive relation (1b) assuming $\mu_{eff} = \sigma_{c2}^d / 2\dot{\epsilon}_{c20}$. The term $H_{c20}C_{c20}^{-1}$ accounts for radiogenic heat in the lower crust where H_{c20} is average radiogenic heat production rate per unit mass in the lower crust and C_{c20} is the specific heat capacity. The solution of the system (A1) is obtained with the assumption of heat flux continuity across the upper and lower crust and mantle lithosphere:

$$T|_{h_1=0} = T|_{h_1=0}; \frac{\partial T}{\partial y}|_{h_1=0} = \frac{\partial T}{\partial y}|_{h_1=0}; T|_{h=0} = T|_{h=0}; \frac{\partial T}{\partial y}|_{h=0} = \frac{\partial T}{\partial y}|_{h=0}.$$

Applying the solution $T(x,y,t)$ to the constitutive equations (1), we calculate the YSEs shown in Figure 3. Some workers prefer to use a steady state heat conduction equation ($\partial T/\partial t=0$; $\partial T/\partial y|_{(0,t)} = -k_c q_s$). This allows them to estimate temperature by direct integration of the surface heat flux only. However, this approach may not be accurate enough for the areas characterized by large amount of sediments or by low surface heat flow ($q < 40$ mW m⁻², low signal-to-noise ratio.)

Acknowledgments. A. Watts significantly contributed to and inspired this study. We considered him as a third author of this paper but unfortunately could not overcome his personal insistence that his participation was not enough to constitute an authorship. E. B. Burov is thankful to S. Cloetingh, M. McNutt, M. G. Kogan, A. Poliakov, Y. Podladchikov, L. Lobkovsky, C. Ruppel for numerous discussions. We are especially indebted to P. Molnar for his rigorous review of the paper, suggestions and long discussions which all significantly improved the manuscript. Comments by F. Stacey were very useful. H.-J. Zeyen made a lot of useful comments on the manuscript. J.-C. Komorovsky greatly improved the English usage of the final text. The public domain

graphics package GMT by P. Wessel and H. P. Smith was used to prepare figures of this paper. The finite element code "Tecton" kindly provided by J. Melosh was used to test some of the numerical results. E. B. Burov benefited from a postdoctoral grant of Ministère de la Recherche (France). IGP contribution 1342.

References

- Abers, A.G., and H. Lyon-Caen, Regional gravity anomalies, depth of the foreland basin and isostatic compensation of the New Guinea highlands, *Tectonics*, **9**, 1479-1493, 1990.
- Achache, J., M. Hamoudi, and Y. Cohen, Constraints on seismic tomographic models of the continental lithosphere from Magsat-based magnetization models (abstract), *Eos Trans. AGU* **75(44)** Fall Meeting suppl., 620, 1994.
- Alexandrov, A.V., and V.D. Potapov, *Basics of Theory of Elasticity and Plasticity* (in Russian), 400 pp., Vischaya Schkola, Moscow, 1990.
- Banda, E., and S. Cloetingh, Physical properties of the Europe's lithosphere, pp. 71-80, edited by D. Blundell, R. Freeman, and S. Mueller, *A Continent Revealed: the European Geotraverse*, Cambridge University Press/European Science Foundation, New York, 1992.
- Bechtel, D., D.W. Forsyth, V.L. Sharpton, and R.A.F. Grieve, Variations in effective elastic thickness of the North American lithosphere, *Nature*, **343**, 636-638, 1990.
- Belyayevsky, N.A., *The Earth's Crust Within the Territory of the USSR* (in Russian), 280 pp., Nedra, Moscow, 1974.
- Benedetti, L., Bilan mécanique d'une orogénèse active: Le Tien Shan, rapport de stage effectué dans le laboratoire de tectonique et mécanique de la lithosphère, 23 pp., Institut de Physique du Globe de Paris, 1993.
- Berdichevsky, M.N., V.I. Dmitriyev, and I.S. Barashkov, Megnetotelluric sounding of conductivity zones in crust and upper mantle, *Izv. Earth Phys.*, **7**, 55-68, 1982.
- Bird, P., Lateral extension of lower crust from under high topography in the isostatic limit, *J. Geophys. Res.*, **96**, 10275-10286, 1991.
- Bott, M.H.P., Evolution of young continental margins, *Tectonophysics*, **11**, 319-327, 1971.
- Brace, W.F., and D.L. Kohlstedt, Limits on lithospheric stress imposed by laboratory experiments, *J. Geophys. Res.*, **85**, 6248-6252, 1980.
- Burov, E.B., and M. Diament, Flexure of the continental lithosphere with multilayered rheology, *Geophys. J. Int.*, **109**, 449-468, 1992.
- Burov, E.B., M.G. Kogan, H. Lyon-Caen, and P. Molnar, Gravity anomalies, the deep structure, and dynamic processes beneath the Tien Shan, *Earth Planet. Sci. Lett.*, **96**, 367-383, 1990.
- Burov, E.B., L.I. Lobkovsky, S. Cloetingh, and A.M. Nikishin, Continental lithosphere folding in Central Asia (part 2), Constraints from gravity and topography, *Tectonophysics*, **226**, 73-87, 1993.
- Burov, E.B., F. Houdry, M. Diament, and J. Déverchère, A broken plate beneath the North Baikal rift zone revealed by gravity modeling, *Geophys. Res. Lett.*, **21**, 129-132, 1994.
- Byerlee, J. D., Friction of rocks, *Pure Appl. Geophys.*, **116**, 615-626, 1978.
- Caldwell, J.G., and D.L. Turcotte, Dependence of the thickness of the elastic lithosphere on age, *J. Geophys. Res.*, **84**, 7572-7576, 1979.
- Calmant, S., and A. Cazenave, The effective elastic lithosphere under the Cook-Austral and Society islands, *Earth Planet. Sci. Lett.*, **77**, 187-202, 1986.
- Carter, N.L., and M.C. Tsenn, Flow properties of continental lithosphere, *Tectonophysics*, **36**, 27-63, 1987.
- Chen, W.P., and P. Molnar, Focal depths of intracontinental earthquakes and their implications for the thermal and mechanical properties of the lithosphere, *J. Geophys. Res.*, **88**, 4183-4214, 1983.
- Chéry, J., J.P. Vilotte, and M. Daignieres, Thermomechanical evolution of a thinned continental lithosphere under compression: Implications for Pyrenees, *J. Geophys. Res.*, **96**, 4385-4412, 1991.
- Chéry, J., F. Lucozeau, M. Daignieres, and Vilotte, J. P., Large uplift of rift flanks: A genetic link with lithospheric rigidity?, *Earth Planet. Sci. Lett.*, **112**, 195-211, 1992.

- Cloetingh, S., and E. Banda, Europe's lithosphere - physical properties. Mechanical structure, pp. 80-91, edited by D. Blundell, R. Freeman, and S. Mueller, *A Continent Revealed: the European Geotraverse*, Cambridge University Press/European Science Foundation, New York, 1992.
- Cloetingh, S.A.P.L., M.J.R. Wortel, and N.J. Vlaar, Evolution of passive continental margins and initiation of subduction zones, *Nature*, 297, 139-142, 1982.
- Cochran, J.R., Some remarks on isostasy and the long-term behaviour of the continental lithosphere, *Earth Planet. Sci. Lett.*, 46, 266-274, 1980.
- Deplus, C., Comportement mécanique de la lithosphère océanique: Cas d'une subduction complexe, 402 pp., Ph. d. thesis, Univ. de Paris-Sud, Centre d'Orsay, 1987.
- De Rito, R.F., F.A. Cozzarelli, and D.S. Hodge, A forward approach to the problem of nonlinear viscoelasticity and the thickness of the mechanical lithosphere, *J. Geophys. Res.*, 91, 8295-8313, 1986.
- Déverchère, J., F. Houdry, N.V. Solonenko, A.V. Solonenko, and V.A. Sankov, Seismicity, active faults and stress field of the North Muya Region, Baikal Rift: New insights on the rheology of extended continental lithosphere, *J. Geophys. Res.*, 98, 19895-19912, 1993.
- Dubois, J., J. Launay, and J. Récy, Uplift movements in New Caledonia - Loyalty Islands area and their plate tectonics interpretation, *Tectonophysics*, 24, 133-150, 1974.
- Ebinger, C.J., T.D. Bechtel, Forsyth, D.W. and C.O. Bowin, Effective elastic plate thickness beneath the East African and Afar Plateaux and dynamic compensation of the uplifts, *J. Geophys. Res.*, 94, 2883-2901, 1989.
- England, P.C., and S.W. Richardson, Erosion and the age dependence of continental heat flow, *Geophys. J. R. Astron. Soc.*, 62, 421-437, 1980.
- Filmer, P.E., M.K. McNutt, and C.J. Wolfe, Elastic thickness of the lithosphere in the Marquesas and Society Islands, *J. Geophys. Res.*, 98, 19565-19577, 1993.
- Forsyth, D.W., Comparison of mechanical models of the oceanic lithosphere, *J. Geophys. Res.*, 85, 6364-6368, 1980.
- Goetze, C., The mechanisms of creep in olivine, *Philos. Trans. R. Soc. London A*, 288, 99-119, 1978.
- Goetze, C., and B. Evans, Stress and temperature in the bending lithosphere as constrained by experimental rock mechanics, *Geophys. J. R. Astron. Soc.*, 59, 463-478, 1979.
- Govers, R., M.J.R. Wortel, S.A.P.L. Cloetingh, and C.A. Stein, Stress magnitude estimates from earthquakes in oceanic plate interiors, *J. Geophys. Res.*, 97, 11749-11759, 1992.
- Hopper, J.R., and W.R. Buck, The initiation of rifting at constant tectonic force: Role of diffusion creep, *J. Geophys. Res.*, 98, 16213-16221, 1993.
- Jaupart, C., Horizontal heat transfer due to radioactivity contrasts: Causes and consequences of linear heat flow relation, *Geophys. J. R. Astron. Soc.*, 75, 411-435, 1983.
- Judge, A.V. and M.K. McNutt, The relationship between plate curvature and elastic plate thickness: A study of the Peru-Chile Trench, *J. Geophys. Res.*, 96, 16625-16639, 1991.
- Karner, G.D., and A.B. Watts, Gravity anomalies and flexure of the lithosphere at mountain ranges, *J. Geophys. Res.*, 88, 10449-10477, 1983.
- Karner, G.D., M.S. Steckler, and J.A. Thorne, Long-term thermomechanical properties of the continental lithosphere, *Nature*, 304, 250-253, 1983.
- Kirby, S.H., Rheology of the lithosphere, *Rev. Geophys.*, 21, 1458-1487, 1983.
- Kirby, S.H., and A.K. Kronenberg, Rheology of the lithosphere: Selected topics, *Rev. Geophys.*, 25, 1219-1244, 1987.
- Kruse, S., M. McNutt, J. Phipps-Morgan, and L. Royden, Lithospheric extension near Lake Nevada: A model for ductile flow in the lower crust, *J. Geophys. Res.*, 96, 4435-4456, 1991.
- Kruse, S., and L. Royden, Bending and unbending of an elastic lithosphere: The Cenozoic history of the Apennine and Dinaride foredeep basins, *Tectonics*, 13, 278-302, 1994.
- Kuszniir, N.J., The distribution of stress with depth in the lithosphere: Thermo-rheological and geodynamic constraints, *Philos. Trans. R. Soc. London A*, 337, 95-110, 1991.
- Kuszniir, N.J., and G. Karner, Dependence of the flexural rigidity of the continental lithosphere on rheology and temperature, *Nature*, 316, 138-142, 1985.
- Kuszniir, N.J., and D.H. Matthews, Deep seismic reflections and the deformational mechanics of the continental lithosphere, *J. Petrol.*, 63-87, 1988.
- Kuszniir, N.J., and R.G. Park, The extensional strength of the continental lithosphere: Its dependence on geothermal gradient, and crustal composition and thickness, in *Continental Extensional Tectonics*, edited by M.P. Coward, J.F. Dewey, and P.L. Hancock, *Geol. Soc. Spec. Publ. London*, 28, 35-52, 1987.
- Landau, L.D., and E.M. Lifchitz, *The Theory of Elasticity* (in Russian), 246 pp., Nauka, Moscow, 1987.
- Lobkovsky, L.I., *Geodynamics of Spreading and Subduction Zones, and the Two-Level Plate Tectonics* (in Russian), 251 pp., Nauka, Moscow, 1988.
- Lobkovsky, L.I., and V.I. Kerchman, A two-level concept of plate tectonics: Application to geodynamics, *Tectonophysics*, 199, 343-374, 1992.
- Long, L.T., and K.H. Zelt, A local weakening of the brittle-ductile transition can explain some intraplate seismic zones, *Tectonophysics*, 186, 175-192, 1991.
- Lyon-Caen, H., and P. Molnar, Constraints on the structure of the Himalaya from an analysis of gravity anomalies and a flexural model of the lithosphere, *J. Geophys. Res.*, 88, 8171-8191, 1983.
- Lyon-Caen, H., and P. Molnar, Gravity anomalies and the structure of the western Tibet and the southern Tarim basin, *Geophys. Res. Lett.*, 11, 1251-1254, 1984.
- Lyon-Caen, H., P. Molnar, and G. Suarez, Gravity anomalies and flexure of the Brazilian shield beneath the Bolivian Andes, *Earth Planet. Sci. Lett.*, 75, 81-92, 1985.
- Mackwell, S.J., Q. Bai, and D.L. Kohlstedt, Rheology of olivine and the strength of the lithosphere, *Geophys. Res. Lett.*, 17, 9-12, 1990.
- Mareschal, J.C., and A.F. Gangi, Equilibrium position of a phase boundary under horizontally varying surface loads, *Geophys. J. R. Astron. Soc.*, 49, 757-779, 1977.
- Mareschal, J.C., and J. Kuang, Intraplate stresses and seismicity: The role of topography and density heterogeneities, *Tectonophysics*, 132, 153-162, 1986.
- McAdoo, D.C., C.F. Martin, and S. Polouse, Seasat observations of flexure: Evidence for a strong lithosphere, *Tectonophysics*, 116, 209-222, 1985.
- McKenzie, D. P., and C. Bowin, The relationship between the bathymetry and gravity in the Atlantic Ocean, *J. Geophys. Res.*, 81, 1903-1915, 1976.
- McNutt, M., Implications of regional gravity for state of stress in the Earth's crust and upper mantle, *J. Geophys. Res.*, 85, 6377-6396, 1980.
- McNutt, M., Flexure reveals great depth, *Nature*, 343, 596-597, 1990.
- McNutt, M., and H.W. Menard, Constraints on the yield strength in the oceanic lithosphere derived from observations of flexure, *Geophys. J. R. Astron. Soc.*, 59, 4663-4678, 1982.
- McNutt, M., M. Diament, and M.G. Kogan, Variations of elastic plate thickness at continental thrust belts, *J. Geophys. Res.*, 93, 8825-8838, 1988.
- Meissner, R., and P. Tapponnier, Limits of stresses in continental crusts and their relation to the depth-frequency distribution of shallow earthquakes, *Tectonics*, 1, 73-89, 1982.
- Melosh, H.J., and C.A. Williams, Jr., Mechanics of graben formation in crustal rocks: A finite element analysis, *J. Geophys. Res.*, 94, 13961-13973, 1989.
- Molnar, P., and D. Qidong, Faulting associated with large earthquakes and the average rate of deformation in central and eastern Asia, *J. Geophys. Res.*, 89, 6203-6227, 1984.
- Molnar P., and Tapponnier, A possible dependence of the tectonic strength on the age of the crust in Asia, *Earth Planet. Sci. Lett.*, 52, 107-114, 1981.
- Mörner, N.-A., Glacial isostasy and long-term crustal movements in Fennoscandia with respect to lithospheric and asthenospheric processes and properties, *Tectonophysics*, 176, 13-24, 1990.
- Na, T.Y., *Computational Methods in Engineering Boundary value problems*, 309 pp., Academic, San Diego, Calif., 1979.

- Okaya, N., S. Cloetingh, F. Freeman, and St. Mueller, A lithospheric cross section along the European geotraverse through the Swiss Alps: An example of continent-continent collision, 2: Aspects of the present-day mechanical structure, *Geophys. J. Int.*, in press, 1994.
- Parsons, B., and J.G. Sclater, An analysis of the thermal structure of the plates, *J. Geophys. Res.*, **82**, 803-827, 1977.
- Ranalli, G., Nonlinear flexure and equivalent mechanical thickness of the lithosphere, *Tectonophysics*, **240**, 107-114, 1994.
- Ranalli, G., and D.C. Murphy, Rheological stratification of the lithosphere, *Tectonophysics*, **132**, 281-295, 1987.
- Royden, L.H., The tectonic expression slab pull at continental convergent boundaries, *Tectonics*, **12**, 303-325, 1993.
- Ruttler, E.H., and K.H. Brodie, The role of tectonic grain size reduction in the rheological stratification of the lithosphere, *Geol. Rundsch.*, **77**, 295-308, 1988.
- Sahagian, D.L., and S.M. Holland, On the thermo-mechanical evolution of continental lithosphere, *J. Geophys. Res.*, **98**, 8261-8274, 1993.
- Sclater, J.G., C. Jaupart, and D. Galson, The heat flow through oceanic and continental crust and the heat loss of the Earth, *Rev. Geophys.*, **18**, 269-311, 1980.
- Sheffels, B., and M. McNutt, Role of subsurface loads and regional compensation in the isostatic balance of the Transverse Ranges, California: Evidence of intracontinental subduction, *J. Geophys. Res.*, **91**, 6419-6431, 1986.
- Smith, W.H.F., H. Staudigel, A.B. Watts, and M.S. Pringle, The Magellan Seamounts: Early Cretaceous record of the South Pacific isotopic and thermal anomaly, *J. Geophys. Res.*, **94**, 10501-10523, 1989.
- Stakhovskaya, R.Y., and M.G. Kogan, Gravity and mechanical modeling of the lithosphere plate's interaction: The regions of Urals and Caucasus (abstract), *Terra Nova*, **5**, suppl. 1, 269, 1993.
- Stephenson, R.A., and S. Cloetingh, Some examples and mechanical aspects of continental lithospheric folding, *Tectonophysics*, **188**, 27-37, 1991.
- Talwani, P., and K. Rajendran, Some seismological and geometric features of intraplate earthquakes, *Tectonophysics*, **186**, 19-41, 1991.
- Timoshenko, S.P., and S. Woinowsky-Krieger, *Theory of Plates and Shells*, 580 pp., McGraw-Hill, New York, 1959.
- Tsenn, M.C., and N.L. Carter, Flow properties of continental lithosphere, *Tectonophysics*, **136**, 27-63, 1987.
- Turcotte, D.L., and G. Schubert, *Geodynamics. Applications of Continuum Physics to Geological Problems*, 450 pp., John Wiley, New York, 1982.
- Van der Beek, P.A., and S. Cloetingh, Lithospheric flexure and the tectonic evolution of the Betic Cordilleras (SE Spain), *Tectonophysics*, **203**, 325-344, 1992.
- Watts, A.B., An analysis of isostasy in the world's oceans, 1, Hawaiian-Emperor Seamount Chain, *J. Geophys. Res.*, **83**, 5989-6004, 1978.
- Watts, A.B., Gravity anomalies, crustal structure and flexure of the lithosphere at the Baltimore Canyon Trough, *Earth Planet. Sci. Lett.*, **89**, 221-238, 1988.
- Watts, A.B., The effective elastic thickness of the lithosphere and the evolution of foreland basins, *Basin Res.*, **4**, 169-178, 1992.
- Watts, A.B., and M. Talwani, Gravity anomalies seaward of deep-sea trenches and their tectonic implications, *Geophys. J. R. Astron. Soc.*, **36**, 57-90, 1974.
- Watts, A.B., and M. Torne, Crustal structure and the mechanical properties of extended continental lithosphere in the Valencia through (western Mediterranean), *J. Geol. Soc. London*, **149**, 813-827, 1992.
- Watts, A.B., J.H. Bodine, and N.M. Ribe, Observations of flexure and geological evolution of the Pacific Ocean basin, *Nature*, **283**, 532-537, 1980.
- Wessel, P., A re-examination of the flexural deformation beneath the Hawaiian islands, *J. Geophys. Res.*, **98**, 12177-12190, 1993.
- Wessel, P., and W.F. Haxby, Thermal stresses, differential subsidence, and flexure at oceanic fracture zones, *J. Geophys. Res.*, **95**, 375-391, 1990.
- Wever, T., The Conrad discontinuity and the top of the reflective lower crust - Do they coincide?, *Tectonophysics*, **157**, 39-58, 1989.
- White, N., and D.P. McKenzie, Formation of the "Steer's Head" geometry of sedimentary basins by differential stretching of the crust and mantle, *Geology*, **16**, 250-253, 1988.
- Zoback, M.D., W.H. Prescott, and S.W. Krueger, Evidence for lower crustal strain localisation in elastic thickness of continental thrust belts, *Nature*, **317**, 7705-7707, 1985.
- Zoetemeijer, R., P. Desegaulx, S. Cloetingh, F. Roure, and I. Moretti, Lithospheric dynamics and tectonic-stratigraphic evolution of the Ebro Basin, *J. Geophys. Res.*, **95**, 2701-2711, 1990.

E. B. Burov and M. Diament, Laboratoire de Gravimétrie et Géodynamique (J.E. 335), Institut de Physique du Globe de Paris, 4 Place Jussieu, 75252, Paris Cedex 05, France. (e-mail: burov@ipgp.jussieu.fr, diament@ipgp.jussieu.fr)

(Received March 10, 1994; revised October 12, 1994; accepted October 19, 1994.)