

VRIJE UNIVERSITEIT

**CENOZOIC TECTONIC EVOLUTION
OF THE IBERIAN PENINSULA:
EFFECTS AND CAUSES OF
CHANGING STRESS FIELDS**

ACADEMISCH PROEFSCHRIFT

ter verkrijging van de graad van doctor aan
de Vrije Universiteit Amsterdam,
op gezag van de rector magnificus
prof.dr. T. Sminia,
in het openbaar te verdedigen
ten overstaan van de promotiecommissie
van de faculteit der Aard- en Levenswetenschappen
op donderdag 11 april 2002 om 15.45 uur
in de aula van de universiteit,
De Boelelaan 1105

door

Bernd Andeweg

geboren te Heemskerk

promotor:

prof.dr. S.A.P.L. Cloetingh

*“Only after the last fish has been caught
and the last tree has been cut, man will
discover he cannot eat money”*

Indian expression

The research reported in this thesis was carried out at the

Tectonics / Structural Geology Department
Faculty of Earth Sciences
Vrije Universiteit
De Boelelaan 1085
1081 HV Amsterdam
The Netherlands

y
Departamento de Geodinámica
Facultad de Ciencias Geológicas
Universidad Complutense de Madrid
28070 Madrid
Spain

Financial support was provided by the Netherlands Foundation of Scientific Research (NWO) through the project "Interplay of tectonic and surface processes: vertical and horizontal motions in the Iberian Peninsula. Cenozoic tectonic evolution of the Iberian Peninsula: causes and effects of changing stress fields" (750.295.02A)

Netherlands Research School of Sedimentary Geology (NSG) publication no. 20020101

ISBN 90-9015593-7

© B. Andeweg, 2002

The complete text and full color figures of this thesis will be available on the internet address: <http://www.geo.vu.nl/~andb/iberia>

Reading committee:

Dr. Kees Biermann (Vrije Universiteit, Amsterdam)

Dr. Fred Beekman (Vrije Universiteit, Amsterdam)

Prof. Seth Stein (Northwestern University, Evanston, USA)

Prof. Ramón Vegas (Universidad Complutense, Madrid, Spain)

Dr. Gerardo de Vicente (Universidad Complutense, Madrid, Spain)

Prof. Peter Ziegler (University of Basel, Switzerland)

CONTENTS

Acknowledgements	I
Summary	III
Samenvatting (summary in Dutch).....	V
Chapter 1 - Introduction to the tectonic setting of the Iberian Peninsula	
General geological evolution	1
Chapter 2 - Concepts and methodology of stress analysis	
2.1 Stress in the Earth's crust	5
2.2 Paleostress method	7
2.2.1 Fault inversion method	7
2.2.2 Striations and solution pits on pebbles.....	11
2.2.3 Regional context and (paleo)stress trajectories in Iberia	13
2.2.4 Conclusion.....	20
2.3 Finite element modelling of intraplate stress.....	20
2.4 Stresses induced by lateral density variations	23
2.4.1 Concept and calculation	24
2.4.2 Testing the model-sensitivity for various input parameters.....	28
Chapter 3 - New structural data from field studies in Northwestern and Central Iberia	
3.1 New structural and kinematic indicator data for NW Iberia	39
Bierzo Basin	41
Monforte and Sarria Basins	51
N. Duero Basin	52
Cantabrian/Asturian coast	53
Implications of the new data for the evolution of the stress field in NW Iberia	57
3.2 Tectonic activity of the Spanish Central System during the Paleogene evidenced by structural and sedimentary geology, and apatite fission track analysis	58
Introduction to the study area	58
Observations in the study area	68
Discussion and new model for the tectonic evolution of the SCS.....	79
Chapter 4 - Paleogene geological evolution of the Iberian Peninsula and western Mediterranean	
Introduction	83
65 Ma, KT-boundary	87
54 Ma, L. Paleocene - E. Eocene (Ypresian)	88
42 Ma, M. Eocene (L. Lutetian -E. Bartonian)	91
36 Ma, L. Eocene (Priabonian).....	94
30 Ma, M. Oligocene (Rupelian - Chattian)	96
27 Ma, L. Oligocene (Chattian)	114
24 Ma, L. Oligocene - E. Miocene (L. Chattian - E. Aquitanian).....	116

Chapter 5 - Neogene geological evolution of the Iberian Peninsula and western Mediterranean	
21 Ma, E. Miocene (L. Aquitanian - E. Burdigalian)	119
18 Ma, E. Miocene (L. Burdigalian)	121
15 Ma, M. Miocene (L. Langhian - E. Serravallian).....	123
12 Ma, M. Miocene (L. Serravallian).....	124
9 Ma, L. Miocene (Tortonian)	126
6 Ma, L. Miocene - E. Pliocene (Messinian - Zanclean).....	128
3 Ma, L. Pliocene	130
0 Ma, Holocene.....	131
Chapter 6 - Finite element modelling of Cenozoic stress fields in the Iberian Peninsula	
6.1 General model description	135
6.2 Present-day stress field:.....	136
Observations, model geometry and boundary conditions.....	136
Model results	141
Incorporating stresses induced by lateral density variations	142
6.3 Middle Miocene (~12Ma) stress field.....	142
Observations, model geometry and boundary conditions.....	142
Model results	143
Incorporating stresses induced by lateral density variations	146
6.4 L. Oligocene (~24Ma) stress field.....	146
Observations, model geometry and boundary conditions.....	146
Model results	147
Incorporating stresses induced by lateral density variations	149
6.5 L. Eocene (~36Ma) stress field.....	150
Observations, model geometry and boundary conditions.....	150
Model results	150
Incorporating stresses induced by lateral density variations	152
6.6 L. Paleocene - E. Eocene (~54Ma) stress field.....	153
Observations, model geometry and boundary conditions.....	153
Model results	153
Incorporating stresses induced by lateral density variations	155
6.7 General results and conclusions	155
Chapter 7 - Synthesis	157
Appendix A	160
Ridge Push as a line force.....	160
Ridge Push as intraplate forces.....	162
References	163