

Neotectonic and Paleoseismic Onshore-Offshore integrated study of the Carboneras Fault (Eastern Betics, SE Iberia)

***Estudio integrado tierra-mar de la Neotectonica y Paleosismología
de la Falla de Carboneras (Béticas Orientales, SE Península Ibérica)***

Ximena Moreno Mota

ADVERTIMENT. La consulta d'aquesta tesi queda condicionada a l'acceptació de les següents condicions d'ús: La difusió d'aquesta tesi per mitjà del servei TDX (www.tdx.cat) ha estat autoritzada pels titulars dels drets de propietat intel·lectual únicament per a usos privats emmarcats en activitats d'investigació i docència. No s'autoritza la seva reproducció amb finalitats de lucre ni la seva difusió i posada a disposició des d'un lloc aliè al servei TDX. No s'autoritza la presentació del seu contingut en una finestra o marc aliè a TDX (framing). Aquesta reserva de drets afecta tant al resum de presentació de la tesi com als seus continguts. En la utilització o cita de parts de la tesi és obligat indicar el nom de la persona autora.

ADVERTENCIA. La consulta de esta tesis queda condicionada a la aceptación de las siguientes condiciones de uso: La difusión de esta tesis por medio del servicio TDR (www.tdx.cat) ha sido autorizada por los titulares de los derechos de propiedad intelectual únicamente para usos privados enmarcados en actividades de investigación y docencia. No se autoriza su reproducción con finalidades de lucro ni su difusión y puesta a disposición desde un sitio ajeno al servicio TDR. No se autoriza la presentación de su contenido en una ventana o marco ajeno a TDR (framing). Esta reserva de derechos afecta tanto al resumen de presentación de la tesis como a sus contenidos. En la utilización o cita de partes de la tesis es obligado indicar el nombre de la persona autora.

WARNING. On having consulted this thesis you're accepting the following use conditions: Spreading this thesis by the TDX (www.tdx.cat) service has been authorized by the titular of the intellectual property rights only for private uses placed in investigation and teaching activities. Reproduction with lucrative aims is not authorized neither its spreading and availability from a site foreign to the TDX service. Introducing its content in a window or frame foreign to the TDX service is not authorized (framing). This rights affect to the presentation summary of the thesis as well as to its contents. In the using or citation of parts of the thesis it's obliged to indicate the name of the author.

RISK NAT
Departament de Geodinàmica i
Geofísica
Universitat de Barcelona

**Barcelona Center for Subsurface
Imaging**
Unidad de tecnología Marina
*Consejo Superior de Investigaciones
Científicas*

**Neotectonic and Paleoseismic Onshore-Offshore
integrated study of the Carboneras Fault (Eastern
Betics, SE Iberia)**

***Estudio integrado tierra-mar de la Neotectónica y Paleosismología
de la Falla de Carboneras (Béticas Orientales, SE Península Ibérica)***

Memoria presentada por

Ximena Moreno Mota

para optar al grado de Doctora en Geología

Esta memoria se ha realizado dentro del programa de Ciències de la Terra
(bienio 2005-2006) de la Universitat de Barcelona bajo la dirección de las
Doctoras Eulàlia Masana Closa y Eulàlia Gràcia Mont

Barcelona, Julio de 2010

References

- Adams, J. (1990). Paleoseismicity of the Cascadia subduction zone: Evidence from turbidites off the Oregon-Washington margin. *Tectonics*, 9, 569-583.
- Aldaya, F., Alvarez, F., Galindo Zaldívar, J., González Lodeiro, F., Jabaloy, A. and Navarro-Vilá, A. (1991). The Maláguide-Alpujárride contact (Bétic Cordilleras, Spain): a brittle extensional detachment. *Compte Rendu Acad. Sci. Paris*, 3, 1447-1453.
- Alfaro, P., Delgado, J., Estévez, A. and López Casado, C. (2001). Paleoliquefaction in the Bajo Segura basin (eastern Betic Cordillera). *Acta Geologica Hispanica*, 36(3-4), 233-244.
- Alfaro, P., Andreu, J. M., Delgado, J., Estévez, A., Soria, J. M. and Teixido, T. (2002a). Quaternary deformation of the Bajo Segura blind fault (eastern Betic Cordillera, Spain) revealed by high-resolution reflection profiling. *Geological Magazine*, 139(3), 331-341.
- Alfaro, P., Delgado, J., Estévez, A., Soria, J. M. and Yébenes, A. (2002b). Onshore and offshore compressional tectonics in the eastern Betic Cordillera (SE Spain). *Marine Geology*, 186(3-4), 337-349.
- Alonso-Chaves, F. F., Azañón, J. M., Balanyá, J. C., Booth-Rea, G., Crespo-Blanc, A., Estévez, A., Galindo-Zaldivar, J., García-Dueñas, V., González-Lodeiro, F., Jabaloy, A., López-Garrido, A. C., Martín-Algarra, A., Orozco, M., Sánchez-Gómez, M. and Sanz-De-Galdeano, C. (2004). El adelgazamiento de la pila alpujárride y el contacto entre Alpujárride y Maláguide. In Vera, J. A. (Eds.), *Geología de España*, SGE-IGME, Madrid, pp. 435-436.
- Alonso-Zarza, A. M., Silva, P. G., Goy, J. L. and Zazo, C. (1998). Fan-surface dynamics and biogenic calcrete development: Interactions during ultimate phases of fan evolution in the semiarid SE Spain (Murcia). *Geomorphology*, 24(2-3), 147-167.
- Alonso, B. and Maldonado, A. (1992). Plio-Quaternary margin growth patterns in a complex tectonic setting: Northeastern Alboran Sea. *Geo-Marine Letters*, 12(2), 137-143.
- Alonso, B. and Ercilla, G. (2003). Small turbidite systems in a complex tectonic setting (SW Mediterranean Sea): morphology and growth patterns. *Marine and Petroleum Geology*, 19, 1225-1240.
- Álvarez-Gómez, J. A., Aniel-Quiroga, Í., González, M. and Otero, L. (2011). Tsunami hazard at the Western Mediterranean Spanish coast from seismic sources. *Nat. Hazards Earth Syst. Sci.*, 11(1), 227.
- Alvarez-Marrón, J. (1999). Pliocene to Holocene structure of the Eastern Alboran Sea (Western Mediterranean). In Zahn, R., Comas, M. and Klaus, A. (Eds.), *Proceedings of the Ocean Drilling Program*, Scientific Results, pp. 345-355.
- Allen, C. R. (1968). The tectonic environments of seismically active and inactive areas along the San Andreas fault system. *Proceedings of Conference of Geologic Problems of San Andreas Fault System*, Stanford University Pub. Geol. SCI.

- Allen, C. R. (1986). Seismological and Paleoseismological Techniques of Research in Active Tectonics. In Chairman, R. E. W. (Eds.), *Active Tectonics: Impact on Society*, National Academy Press, Washington, DC, pp. 148-154.
- Argus, D. F., Gordon, R. G., DeMets, C. and Stein, S. (1989). Closure of the Africa-Eurasia-North America Plate Motion Circuit and Tectonics of the Gloria Fault. *Journal of Geophysical Research*, 94(B5), 5585-5602.
- Armijo, R., Pondard, N., Meyer, B., Uçarkus, G., de Lépinay, B. M., Malavieille, J., Dominguez, S., Gustcher, M.-A., Schmidt, S., Beck, C., Çagatay, N., Çakir, Z., Imren, C., Eris, K., Natalin, B., Özalaybey, S., Tolun, L., Lefèvre, I., Seeber, L., Gasperini, L., Rangin, C., Emre, O. and Sarikavak, K. (2005). Submarine fault scarps in the Sea of Marmara pull-apart (North Anatolian Fault): Implications for seismic hazard in Istanbul. *Geochemistry Geophysics Geosystems*, 6(6), Q06009.
- Baena, J., Fernandez Vargas, E., García, R., J.J. and Greene, H. G. (1977). Active faulting in coastal Almería (SE Spain) and adjacent continental shelf. *Semin. Tect. Global*. Fund. Gómez Pardo, Madrid, 1-16.
- Baena, J., García-Rodríguez, J., Maldonado, A., Uchupi, E., Udías, A. and J., W. (1982). Mapa geológico de la plataforma continental española y zonas adyacentes E.1:200.000. Hoja 84/85 (Almería/Garrucha y Chella/Los Genoveses), Instituto Geológico y Minero de España, Madrid.
- Ballesteros, M., Rivera, J., Muñoz, A., Muñoz-Martín, A., Acosta, J., Carbó, A. and Uchupi, E. (2008). Alboran Basin, southern Spain--Part II: Neogene tectonic implications for the orogenic float model. *Marine and Petroleum Geology*, 25(1), 75-101.
- Bard, E., Hamelin, B., Fairbanks, R. G. and Zindler, A. (1990). Calibration of the 14-C timescale over the past 30,000 years using mass spectrometric U-Th ages from Barbados corals. *Nature*, 345, 405-409.
- Barnes, P. M. and Pondard, N. (2010). Derivation of direct on-fault submarine paleoearthquake records from high-resolution seismic reflection profiles: Wairau Fault, New Zealand. *Geochemistry Geophysics Geosystems*, 11(11), Q11013.
- Bartolomé, R., Lo-Iacono, C. and Gràcia, E. (2008). EVENT-Shelf cruise Rep., Unidad de Tecnología Marina, CSIC.
- Bartolomé, R., Lo-Iacono, C. and Gràcia, E. (2009). Multiscale seismic imaging of active faults at sea. *Sea Technology*, 50(5), 10-14.
- Bartolomé, R., Gràcia, E., Lo Iacono, C., Martínez-Loriente, S., Moreno, X., Perea, H., Terrinha, P., Zitellini, N., Dañobeitia, J. J. and SWIM EventDEEP working group (2010). Seismic imaging of seismogenic (active strike-slip) faults in the South Iberian margin. Paper presented at *Submarine Paleoseismology: The Offshore Search of Large Holocene Earthquakes, ESF-FWF conference*, Obergurgl, Austria.
- Bell, J. W., Amelung, F. and King, G. C. P. (1997). Preliminary late quaternary slip history of the Carboneras fault, Southeastern Spain. *Journal of Geodynamics*, 24(1-4), 51-66.

- Bischoff, J. L., Rosenbauer, R. J., Tavano, A. and de Lumley, H. (1988). A test of uranium-series dating of fossil tooth enamel: results from Tournal Cave, France. *Applied Geochemistry*, 3(2), 145-151.
- Bischoff, J. L. and Fitzpatrick, J. A. (1991). U-series dating of impure carbonates: An isochron technique using total-sample dissolution. *Geochimica et Cosmochimica Acta*, 55(2), 543-554.
- Bonilla, M. G., Mark, R. K. and Lienkaemper, J. J. (1984). Statistical relations among earthquake magnitude, surface rupture length, and surface fault displacement. *Bulletin of the Seismological Society of America*, 74, 2379-2411.
- Boorsma, L. J. (1992). Syn-tectonic sedimentation in a Neogene strike-slip basin containing a stacked Gilbert-type delta (SE Spain). *Sedimentary Geology*, 81(1-2), 105-123.
- Booth-Rea, G., Ranero, C. R., Martínez-Martínez, J. M. and Grevemeyer, I. (2007). Crustal types and Tertiary tectonic evolution of the Alborán Sea, western Mediterranean. *Geochemistry Geophysics Geosystems*, 8(10), 1-25.
- Bourlès, D. L. (1988). Etude de la géochimie de l'isotope cosmogénique ^{10}Be et de son isotope stable ^9Be en milieu océanique. Application à la datation des sédiments marins. Ph. D. thesis, Paris-sud Centre d'Orsay, Paris.
- Bousquet, J. C. (1979). Quaternary strike-slip faults in southeastern Spain. *Tectonophysics*, 52(1-4), 277-286.
- Bousquet, J. C. and Montenat, C. (1974). La néotectonique dans les Cordillères Bétiques orientales, in *2ème Reunion des Sciences de la Terre*, edited, p. 81, Nancy.
- Bousquet, J. C., Cadet, J. P. and Montenat, C. (1975). Quelques observations sur le jeu quaternaire de l'accident de Carboneras (Arc de Gibraltar, Cordillères Bétiques orientales). Paper presented at *3eme R.A.S.T*, Montpellier, pp.73.
- Bousquet, J. C., Montenat, C. and Philip, H. (1976). La evolución tectónica reciente de las Cordilleras Béticas orientales. In (Eds.), *Reunión sobre la geodinámica de la Cordillera Bética y Mar de Alborán*, Univ. Granada, Granada 12-14 Mayo 1976, pp. 59-78.
- Bousquet, J. C. and Philip, H. (1976). Observations tectoniques et microtectoniques sur la distension plio-Pleistocene ancien dans l'Est des Cordillères Bétiques (Espace Méridionale). *Cuadernos Geológicos*, 7, 57-56.
- Bousquet, J. C., Montenat, C. and Philip, H. (1978). La evolución tectónica reciente de las Cordilleras Béticas orientales. In (Eds.), *Reun. Geodinámica Cordill. Bética y M. Alborán*, Univ. Granada, Granada, pp. 59-78.
- Bozzano, G., Alonso, B., Ercilla, G., Estrada, F. and García, M. (2009). Late Pleistocene and Holocene depositional facies of the Almeria Channel (Western Mediterranean). In Kneller, B., Martinsen, O. J. and Caffrey, B. M. (Eds.), *External Controls on Deep Water Depositional Systems*, London Geological Society, London, pp. 199-297.
- Brown, E. T., Brook, E. J., Raisbeck, G. M., Yiou, F. O. and Kurz, M. D. (1992). Effective attenuation lengths of cosmic rays producing ^{10}Be and ^{26}Al in quartz:

- Implications for exposure age dating. *Geophysical Research Letters*, 19(4), 369-372.
- Bucci, D. D., Ridente, D., Fracassi, U., Trincardi, F. and Valensise, G. (2009). Marine palaeoseismology from very high resolution seismic imaging: the Gondola Fault Zone (Adriatic foreland). *Terra Nova*, 21(5), 393-400.
- Bufo, E., Sanz de Galdeano, C. and Udías, A. (1995). Seismotectonics of the Ibero-Maghrebian region. *Tectonophysics*, 248(3-4), 247-261.
- Bull, W. B. and McFadden, L. (1977). Tectonic geomorphology North and South of the Garlock fault, California. In Doehring, D. O. (Eds.), *Geomorphology in Arid Regions*. Publ. in Geomorphology, State University of New York, Binghamton, pp. 115-138.
- Cacho, I., Grimalt, J. O., Pelejero, C., Canals, M., Sierro, F. J., Flores, J. A. and Shackleton, N. (1999). Dansgaard-Oeschger and Heinrich Event Imprints in Alboran Sea Paleotemperatures. *Paleoceanography*, 14(6), 698-705.
- Campillo, A. C., Maldonado, A. and Mauffret, A. (1992). Stratigraphic and tectonic evolution of the western Alboran Sea: Late miocene to recent. *Geo-Marine Letters*, 12(2), 165-172.
- Castellote, M., Goula, X., Surinach, E., Talaya, J. and Termens, A. (1997). Red GPS CuaTeNeo en el SE de la Peninsula Iberica con fines geodinamicos. Paper presented at *Asamblea Hispano Portuguesa de Geodesia y Geofisica*. pp. 63-64.
- Cita, M. B. (1982). The Messinian salinity crisis in the Mediterranean: A review. In Hsü, K. and Berckhemer, H. (Eds.), *Alpine Mediterranean geodynamics*, American Geophysical Union, Washington DC, pp. 113-140.
- Clark, M. M., A., G. and Rubin, M. (1972). Holocene activity of the Coyote Creek fault as recorded in sediments of Lake Cahuilla. *USGS Prof. Paper*, 787, 112-130.
- Comas, M., Dañobeitia, J., Álvarez-Marrón, J. and Soto, J. I. (1995). Crustal reflections and structure in the Alborán basin: preliminary results of the ESCI-Alborán survey. *Revista de la Sociedad Geológica de España*, 8(4), 529-542.
- Comas, M., Zahn, R. and Klaus, A. (1996). Proceedings of the ODP, Initial Reports, 161. College Station, TX (Ocean Drilling Program).
- Comas, M. C., García-Dueñas, V. and Jurado, M. J. (1992). Neogene tectonic evolution of the Alboran Sea from MCS data. *Geo-Marine Letters*, 12(2), 157-164.
- Comas, M. C., Platt, J. P., Soto, J. I. and Watts, A. B. (Eds.) (1999), The origin and tectonic history of the Alboran Basin: Insights from leg 161 Results, 555-580 pp.
- Costa, J. E. and Baker, V. R. (Eds.) (1981), *Surficial Geology - Building with the Earth*, Johan Wiley & Sons, New York.
- Cunningham, W. D. and Mann, P. (2007). Tectonics of strike-slip restraining and releasing bends. *Geological Society, London, Special Publications*, 290(1), 1-12.
- De Larouzière, F. D., Bolze, J., Bordet, P., Hernandez, J., Montenat, C. and Ott d'Estevou, P. (1988). The Betic segment of the lithospheric Trans-Alboran shear zone during the Late Miocene. *Tectonophysics*, 152(1-2), 41-52.

- DeMets, C., Gordon, R. G., Argus, D. F. and Stein, S. (1990). Current plate motions. *Geophysical Journal International*, 101(2), 425-478.
- Díaz-Hernández, J. L. and Juliá, R. (2006). Geochronological position of badlands and geomorphological patterns in the Guadix-Baza basin (SE Spain). *Quaternary Research*, 65(3), 467-477.
- Diez, S. and Gràcia, E. (2005). Submarine Mapping using Multibeam Bathymetry and Acoustic Backscatter: Illuminating the Seafloor. *Instrumentation Viewpoint*, 3, 10-14.
- Dowrick, D. J. and Rhoades, D. A. (2004). Relations Between Earthquake Magnitude and Fault Rupture Dimensions: How Regionally Variable Are They? *Bulletin of the Seismological Society of America*, 94(3), 776-788.
- Duggen, S., Hoernle, K., van den Bogaard, P. and Harris, C. (2004). Magmatic evolution of the Alboran region: The role of subduction in forming the western Mediterranean and causing the Messinian Salinity Crisis. *Earth and Planetary Science Letters*, 218(1-2), 91-108.
- Dumas, M. B. (1969). Glacis et croûtes calcaires dans le Levant espagnol. *Bulletin de l'Association de Géographes Français*, 375, 553-561.
- Echevarría, A. (2007). El potencial sísmic de la Falla de Carboneras (Níjar). *Degree thesis*, Universitat de Barcelona, Barcelona, 77 pp.
- Espinar-Moreno, M. (1994). Los estudios de sismicidad histórica en Andalucía: los terremotos históricos de la provincia de Almería *Report*, 115-180 pp, Instituto Andaluz de Geofísica y Prevención de Desastres Sísmicos, Almería.
- Estrada, F., Ercilla, G. and Alonso, B. (1997). Pliocene-Quaternary tectonic-sedimentary evolution of the NE Alboran Sea (SW Mediterranean Sea). *Tectonophysics*, 282(1-4), 423-442.
- Fairbanks, R. G. (1990). The age and origin of the "Younger Dryas climate event" in Greenland ice cores. *Paleoceanography*, 5, 937-948.
- Fairbanks, R. G., Mortlock, R. A., Chiu, T.-C., Cao, L., Kaplan, A., Guilderson, T. P., Fairbanks, T. W., Bloom, A. L., Grootes, P. M. and Nadeau, M.-J. (2005). Radiocarbon calibration curve spanning 0 to 50,000 years BP based on paired $^{230}\text{Th}/^{234}\text{U}/^{238}\text{U}$ and ^{14}C dates on pristine corals. *Quaternary Science Reviews*, 24(16-17), 1781-1796.
- Fattahi, M. (2009). Dating past earthquakes and related sediments by thermoluminescence methods: A review. *Quaternary International*, 199(1-2), 104-146.
- Fernández-Soler, J. M. (Ed.) (1996), El volcanismo calco-alcalino del parque natural de cabo de Gata-níjar(almería): Estudio volcanológico y petrológico, 295 pp., Sociedad Almeriense de Historia Natural; Consejería de Medio Ambiente de la Junta de Andalucía, Andalucía.
- Fernández-Soler, J. M. (2001). Volcanics of the Almería Province. In Mather, A. E., Martín, J. M., Harvey, A. M. and Braga, J. C. (Eds.), *A Field Guide to the Geology and Geomorphology of the Neogene Sedimentary Basins of the Almería Province, SE Spain*, Blackwell, Oxford, pp. 58-88.

- Fontbote, J. M. and Vera, J. A. (1986). La Cordillera Bética: Introducción. In Comba, J. A. (Eds.), *Geología de España, Libro jubilar J.M. Ríos*, IGME, Madrid, pp. 343-391.
- Fournier, M. (1980). Le Bassin de Nijar-Carboneras (Cordillères Bétiques): Néotectonique, étude des diaclases. *PhD Thesis*, Université d'Orleans. Paris 7, Paris, 154 pp.
- Frizon de Lamotte, D., Jarrige, J. J. and Vidal, J. C. (1980). Le magmatisme bético-rifain est-il lié à une zone d'accidents décrochants "Trans-Alboran"? Paper presented at *8e R.A.S.T*, Marseille.
- Galindo Zaldívar, J., González Lodeiro, F. and Jabaloy, A. (1989). Progressive extensional shear structures in a detachment contact in the western Sierra Nevada (Betic Cordilleras, Spain). *Geodinamica Acta*, 3, 73-85.
- García-Dueñas, V., Sanz de Galdeano, C., De Miguel, F. and Vidal, F. (1984). Neotectónica y sismicidad en las Cordilleras Béticas: una revisión de resultados. *Rev. C. Energía Nuclear*, 28(149-150), 231-248.
- García-Dueñas, V., Balanyá, J. C. and Martínez-Martínez, J. M. (1992). Miocene extensional detachments in the outcropping basement of the northern Alboran Basin (Betics) and their tectonic implications. *Geo-Marine Letters*, 12(2), 88-95.
- García-Mayordomo, J. (2005). Caracterización y análisis de la peligrosidad sísmica en el sureste de España. *PhD Thesis*, Universidad Complutense de Madrid, Madrid, 373 pp.
- García-Mayordomo, J., Insua-Arévalo, J. M., Martínez-Díaz, J. J., Jiménez-Díaz, A., Álvarez-Gómez, J. A., Pérez-López, R., Rodríguez-Pascua, M. A., Martín-González, F., Giner-Robles, J., Masana, E., Nemser, E. S. and Cabral, J. (2010a). Active Faults Database of Iberia (First Stage): Objectives and Preliminary Structure. In Insua-Arévalo, J. M. and Martín-González, F. (Eds.), *Contribución de la Geología al Análisis de la Peligrosidad Sísmica*, Sigüenza (Guadalajara, Spain), pp. 189-192.
- García-Mayordomo, J., Insua-Arévalo, J. M., Martínez-Díaz, J. J., Perea, H., Álvarez-Gómez, J. A., Martín-González, F., González, Á., Lafuente, P., Pérez-López, R., Rodríguez-Pascua, M. A., Giner-Robles, J., Azañón, J. M., Masana, E. and Moreno, X. (2010b). Integrated seismogenic source-zones model for Spain. In Insua-Arévalo, J. M. and Martín-González, F. (Eds.), *Contribución de la Geología al Análisis de la Peligrosidad Sísmica*, Sigüenza (Guadalajara, Spain), pp. 193-196.
- García-Meléndez, E., Goy, J. L. and Zazo, C. (2004). Quaternary tectonic activity in the Huércal-Overa Basin (Almería Southeast Spain): deformations associated with the Albox fault. *Geogaceta*, 36, 63-66.
- García-Orellana, J., Gràcia, E., Vizcaino, A., Masqué, P., Olid, C., Martínez Ruiz, F., Piñero, E., Sanchez-Cabeza, J. A. and Dañobeitia, J. J. (2006). Identifying instrumental and historical earthquake records in the SW Iberian Margin using ^{210}Pb turbidite chronology. *Geophysical Research Letters*, 33(24), L24601.

- García, M., Alonso, B., Ercilla, G. and Gràcia, E. (2006). The tributary valley systems of the Almería Canyon (Alboran Sea, SW Mediterranean): Sedimentary architecture. *Marine Geology*, 226(3-4), 207-223.
- Gessal (2011). Fondo documental de hidrocarburos: www.gessal.com.
- Goldfinger, C., Nelson, C. H., Johnson, J. E. and Shipboard Scientific Party (2003). Holocene earthquake records from the Cascadia subduction zone and northern San Andreas Fault based on precise dating of offshore turbidites. *Annual Reviews of Earth and Planetary Science*, 31, 555-577.
- Goldfinger, C., Morey, A. E., Nelson, C. H., Gutiérrez-Pastor, J., Johnson, J. E., Karabanov, E., Chaytor, J. and Eriksson, A. (2007). Rupture lengths and temporal history of significant earthquakes on the offshore and north coast segments of the Northern San Andreas Fault based on turbidite stratigraphy. *Earth and Planetary Science Letters*, 254(1-2), 9-27.
- Goldfinger, C. (2009). Sub-Aqueous Paleoseismology. In Dmowska, R., Hartmann, D. and Rossby, H. T. (Eds.), *Paleoseismology*, Academic Press, pp. 119-170.
- Goy, J. L. and Zazo, C. (1983). Los piedemontes cuaternarios de la región de Almería (España). Análisis morfológico y relación con la Neotectónica. *Cuadernos do Laboratorio Xeoloxico de Laxe*, 5, 397-419.
- Goy, J. L. and Zazo, C. (1986). Synthesis of the quaternary in the Almería littoral neotectonic activity and its morphologic features, western Betics, Spain. *Tectonophysics*, 130(1-4), 259-270.
- Goy, J. L., Zazo, C. and Dabrio, C. J. (2003). A beach-ridge progradation complex reflecting periodical sea-level and climate variability during the Holocene (Gulf of Almería, Western Mediterranean). *Geomorphology*, 50(1-3), 251-268.
- Gràcia, E. (2006). IMPULS cruise report *Report*, Unitat de Tecnologia Marina – CSIC.
- Gràcia, E., Pallàs, R., Soto, J. I., Comas, M., Moreno, X., Masana, E., Santanach, P., Diez, S., García, M. and Dañobeitia, J. (2006). Active faulting offshore SE Spain (Alboran Sea): Implications for earthquake hazard assessment in the Southern Iberian Margin. *Earth and Planetary Science Letters*, 241, 734-749.
- Gràcia, E., Bartolomé, R., Iacono, C. L., Moreno, X., Martínez-Loriente, S., Perea, H., Masana, E., Pallàs, R., Diez, S., Dañobeitia, J. J., Terrinha, P. and Zitellini, N. (2010a). Characterizing active faults and associated mass transport deposits in the Southern Iberian Margin (Alboran Sea and Gulf of Cádiz): On-fault and Off-fault paleoseismic evidence. In Insua-Arévalo, J. M. and Martín-González, F. (Eds.), *Contribución de la Geología al Análisis de la Peligrosidad Sísmica*, Sigüenza (Guadalajara, Spain), pp. 163-167.
- Gràcia, E., Vizcaino, A., Escutia, C., Asioli, A., Rodés, Á., Pallàs, R., Garcia-Orellana, J., Lebreiro, S. and Goldfinger, C. (2010b). Holocene earthquake record offshore Portugal (SW Iberia): testing turbidite paleoseismology in a slow-convergence margin. *Quaternary Science Reviews*, 29(9-10), 1156-1172.
- Groom, R. W. and Bailey, R. C. (1989). Decomposition of Magnetotelluric Impedance Tensors in the Presence of Local Three-Dimensional Galvanic Distortion. *Journal of Geophysical Research*, 94(B2), 1913-1925.

- Hall, S. H. (1983). Post Alpine tectonic evolution of SE Spain and the structure of fault gouge. *PhD thesis*, University of London, UK.
- Hanks, T. C. and Kanamori, H. (1979). A Moment Magnitude Scale. *Journal of Geophysical Research*, 84(B5), 2348-2350.
- Harvey, A. M. (1984a). Aggradation and dissection sequences on Spanish alluvial fans: Influence on morphological development. *Catena*, 11(1), 289-304.
- Harvey, A. M. (1984b). Debris flow and fluvial deposits in Spanish Quaternary alluvial fans: Implications for fan morphology. In Koster, E. H. and Steel, R. J. (Eds.), *Sedimentology of gravels and conglomerates*, Canadian Society of Petroleum Geologist, Calgary, Alberta, Canada, pp. 123-132.
- Harvey, A. M. (1990). Factors Influencing Quaternary Alluvial Fan Development in Southeast Spain. In Rachoki, A. H. and Chruch, M. (Eds.), *Alluvial Fans: A Field Approach*, Wiley, West Sussex, England, pp. 247-269.
- Harvey, A. M. (2002). Factors influencing the geomorphology of dry-region alluvial fans: a review. In Pérez-González, A., Vegas, J. and Machado, M. J. (Eds.), *Aportaciones a la geomorfología de España en el inicio del tercer milenio*, Instituto Geológico y Minero de España, Madrid, pp. 59-76.
- Harvey, A. M., Silva, P. G., Mather, A. E., Goy, J. L., Stokes, M. and Zazo, C. (1999). The impact of Quaternary sea-level and climatic change on coastal alluvial fans in the Cabo de Gata ranges, southeast Spain. *Geomorphology*, 28(1-2), 1-22.
- Hughen, K. A., Baillie, M. G. L., Bard, E., Beck, J. W., Bertrand, C. J. H., Blackwell, P. G., Buck, C. E., Burr, G. S., Cutler, K. B., Damon, P. E., Edwards, R. L., Fairbanks, R. G., Friedrich, M., Guilderson, T. P., Kromer, B., McCormac, G., Manning, S., Ramsey, C. B., Reimer, P. J., Reimer, R. W., Remmele, S., Southon, J. R., Stuiver, M., Talamo, S., Taylor, F. W., Van der Plicht, J. and Weyhenmeyer, C. E. (2004). Marine04 marine radiocarbon age calibration, 0-26 cal kyr BP. *Radiocarbon*, 46(3), 1059-1086.
- IGN (2010a). Catálogo y boletines sísmicos
(<http://www.ign.es/ign/es/IGN/SisCatalogo.jsp>), Ministerio de Fomento.
- IGN (2010b). Instituto Geográfico Nacional, Madrid, (www.ign.es).
- Jabaloy, A., Galindo-Zaldívar, J. and González-Lodeiro, F. (1993). The Alpujarride-Nevado-Fibábride extensional shear zone, Betic Cordillera, SE Spain. *Journal of Structural Geology*, 15(3-5), 555-569.
- Jimenez-Espejo, F. J., Martinez-Ruiz, F., Rogerson, M., González-Donoso, J. M., Romero, O. E., Linares, D., Sakamoto, T., Gallego-Torres, D., Rueda Ruiz, J. L., Ortega-Huertas, M. and Perez Claros, J. A. (2008). Detrital input, productivity fluctuations, and water mass circulation in the westernmost Mediterranean Sea since the Last Glacial Maximum. *Geochemistry Geophysics Geosystems*, 9.
- Jurado, M. J. and Comas, M. C. (1992). Well log interpretation and seismic character of the cenozoic sequence in the northern Alboran Sea. *Geo-Marine Letters*, 12(2), 129-136.
- Kanamori, H. (1977). The Energy Release in Great Earthquakes. *Journal of Geophysical Research*, 82(20), 2981-2987.

- Keller, E. A. and Pinter, N. (1996). Active tectonics: earthquakes, uplift and landscape, 338 pp., Prentice Hall.
- Keller, J. V. A., Hall, S. H., Dart, C. J. and McClay, K. R. (1995). The geometry and evolution of a transpressional strike-slip system: the Carboneras fault, SE Spain. *Journal of the Geological Society*, 152(2), 339-351.
- Khazaradze, G., Gárate, J., Suriñach, E., Davila, J. M. and Asensio, E. (2008). Crustal deformation in south-eastern Betics from CuaTeNeo network. *Geo-Temas*, 10, 1023-1026.
- Khazaradze, G., Moreno, X., Asensio, E. and Masana, E. (2010). Preliminary results of the Carboneras fault activity in the Eastern Betics using GPS measurements. In Insua, J. M. and Martín-González, F. (Eds.), *Contribución de la Geología al Análisis de la Peligrosidad Sísmica*, Sigüenza, España.
- Klinger, Y., Sieh, K., Altunel, E., Akoglu, A., Barka, A., Dawson, T., Gonzalez, T., Meltzner, A. and Rockwell, T. (2003). Paleoseismic evidence of characteristic slip on the Western segment of the North Anatolia Fault, Turkey. *Bulletin of the Seismological Society of America*, 93(6), 2317-2332.
- Kovanen, D. J. and Easterbrook, D. J. (2002). Paleodeviations of radiocarbon marine reservoir values for the northeast Pacific. *Geology*, 30(3), 243-246.
- Ku, T.-L., Bull, W. B., Freeman, S. T. and Knauss, K. G. (1979). Th230-U234 dating of pedogenic carbonates in gravelly desert soils of Vidal Valley, southeastern California. *Geological Society of America Bulletin*, 90(11), 1063-1073.
- Lanaja, J. M. (Ed.) (1987), *Contribución de la exploración petrolífera al conocimiento de la geología de España*, 465 pp., IGME, Serv. *Public. Industr. Energ.*, Madrid.
- Libby, W. F. (1955). *Radiocarbon Dating* (second edition), University of Chicago Press, Chicago.
- Lisiecki, L. E. and Raymo, M. E. (2005). A Pliocene-Pleistocene stack of 57 globally distributed benthic $d^{18}O$ records. *Paleoceanography*, 20(1), PA1003.
- Lisiecki, L. E. and Raymo, M. E. (2009). Diachronous benthic $d^{18}O$ responses during late Pleistocene terminations. *Paleoceanography*, 24(3), PA3210.
- Lo Iacono, C., Gràcia, E., Diez, S., Bozzano, G., Moreno, X., Dañobeitia, J. and Alonso, B. (2008). Seafloor characterization and backscatter variability of the Almería Margin (Alboran Sea, SW Mediterranean) based on high-resolution acoustic data. *Marine Geology*, 250(1-2), 1-18.
- López Marinas, J. L. (1985). El terremoto catastrofico de 22 de Septiembre de 1522, en Almería, in *Seminario sobre Sismicidad y Riesgo Sísmico - Comunicaciones y ponencias*, pp. 51-60, Instituto Geografico Nacional.
- Lytle, R. J. and Dines, K. A. (1978). An impedance camera: A system for determining the spatial variation of electrical conductivity. Lawrence Livermore National Laboratory, UCRL-52413.
- Maher, E., Harvey, A. M. and France, D. (2007). The impact of a major Quaternary river capture on the alluvial sediments of a beheaded river system, the Rio Alias SE Spain. *Geomorphology*, 84(3-4), 344-356.

- Maher, E. and Harvey, A. M. (2008). Fluvial system response to tectonically induced base-level change during the late-Quaternary: The Rio Alias southeast Spain. *Geomorphology*, 100(1-2), 180-192.
- Maldonado, A., Campillo, A. C., Mauffret, A., Alonso, B., Woodside, J. and Campos, J. (1992). Alboran Sea late Cenozoic tectonic and stratigraphic evolution. *Geo-Marine Letters*, 12(2), 179-186.
- Mann, P. (2007). Global catalogue, classification and tectonic origins of restraining and releasing bends on active and ancient strike-slip fault systems. *Geological Society, London, Special Publications*, 290(1), 13-142.
- Marín-Lechado, C. (2005). Estructura y evolución tectónica reciente del campo de Dalías y de Níjar en el contexto del límite meridional de las Cordilleras Béticas Orientales. *PhD Thesis*, Universidad de Granada, Granada, 266 pp.
- Martín, J. M., Braga, J. C. and Betzler, C. (2003). Late Neogene-Recent uplift of the Cabo de Gata volcanic province, Almería, SE Spain. *Geomorphology*, 50(1-3), 27-42.
- Martínez-Díaz, J. J. (1998). Neotectónica y tectónica activa del sector Centro-occidental de la región de Murcia y sur de Almería (Cordillera Bética- España). *PhD Thesis*, Universidad Complutense de Madrid, 466 pp.
- Martínez-Díaz, J. J. and Hernández-Enrile, J. L. (2001). Using travertine deformations to characterize paleoseismic activity along an active oblique-slip fault: the Alhama de Murcia fault (Betic Cordillera, Spain). *Acta Geologica Hispanica*, 36(3-4), 297-313.
- Martínez-Díaz, J. J., Masana, E., Hernández-Enrile, J. L. and Santanach, P. (2001). Evidence for coseismic events of recurrent prehistoric deformation along the Alhama de Murcia fault, Southeastern Spain. *Acta Geologica Hispanica*, 36(3-4), 315-327.
- Martínez-Díaz, J. J., Masana, E., Hernández-Enrile, J. L. and Santanach, P. (2003). Effects of repeated paleoearthquakes on the Alhama de Murcia Fault (Betic Cordillera, Spain) on the Quaternary evolution of an alluvial fan system. *Annals of Geophysics*, 46(5), 775-791.
- Martínez-Díaz, J. J. and Hernández-Enrile, J. L. (2004). Neotectonics and morphotectonics of the southern Almería region (Betic Cordillera-Spain) kinematic implications. *International Journal of Earth Sciences*, 93, 189-206.
- Martínez-García, P., Soto, J. and Comas, M. (2010). Recent structures in the Alboran Ridge and Yusuf fault zones based on swath bathymetry and sub-bottom profiling: evidence of active tectonics. *Geo-Marine Letters*, 1-18.
- Martínez-Solares, J. M. (1995). Catálogo sísmico. In (Eds.), *Monografía nº12 - Sismicidad histórica del Reino de Granada (1487-1531)*, IGN, Madrid, pp. 7-35.
- Martínez-Solares, J. M. and Mezcuca, J. (2002). Catálogo sísmico de la Península Ibérica (880 a.C.-1900) *Report*, Dirección General del Instituto Geográfico Nacional, Madrid.
- Masana, E., Martínez-Díaz, J. J., Hernández-Enrile, J. L. and Santanach, P. (2004). The Alhama de Murcia fault (SE Spain), a seismogenic fault in a diffuse plate

- boundary: Seismotectonic implications for the Ibero-Magrebian region. *Journal of Geophysical Research*, 109 (B01301, doi:10.1029/2002JB002359), 17.
- Masana, E., Pallàs, R., Perea, H., Ortuño, M., Martínez-Díaz, J. J., García-Meléndez, E. and Santanach, P. (2005). Large Holocene morphogenic earthquakes along the Albox fault, Betic Cordillera, Spain. *Journal of Geodynamics*, 40(2-3), 119-133.
- Masana, E., Gracia, E., Martínez Díaz, J. J., Moreno, X., Ortuño, M., Perea, H., Khazaradze, G., Pallas, R., Rodes, A., Queralt, P., Coll, M., Bartolome, R., Garcia-Melendez, E., Ruano, P., Stepancikova, P., Dañobeitia, J. J. and Santanach, P. (2010). Characterizing the seismic potential of the Eastern Betic Shear Zone (EBSZ), a major source of earthquakes in Southeastern Iberia. In Insua-Arévalo, J. M. and Martín-González, F. (Eds.), *Contribución de la Geología al Análisis de la Peligrosidad Sísmica*, Sigüenza (Guadalajara, Spain), pp. 101-104.
- Mauffret, A., Maldonado, A. and Campillo, A. C. (1992). Tectonic framework of the eastern Alboran and western Algerian Basins, western Mediterranean. *Geo-Marine Letters*, 12(2), 104-110.
- McCalpin, J. (1996). *Paleoseismology*, edited, Academic Press, San Diego.
- McCalpin, J. (2009). *Paleoseismology* (second edition), 613 pp., Academic Press.
- McClay, K. and Bonora, M. (2001). Analog Models of Restraining Stepovers in Strike-Slip Fault Systems. *AAPG Bulletin*, 85(2), 233-260.
- McClusky, S., Reilinger, R., Mahmoud, S., Ben Sari, D. and Tealeb, A. (2003). GPS constraints on Africa (Nubia) and Arabia plate motions. *Geophysical Journal International*, 155(1), 126-138.
- McNeice, G. W. and Jones, A. G. (2001). Multisite, multifrequency tensor decomposition of magnetotelluric data. *Geophysics*, 66, 158-173.
- MEDIMAP_Group, Loubrieu, B. and Mascle, J. (2008). *Morphobathymetry of the Mediterranean Sea*, CIESM edition.
- Monge Soares, A. M. and Alveirinho Dias, J. M. (2006). Coastal upwelling and radiocarbon: Evidence for temporal fluctuations in ocean reservoir effect off Portugal during the Holocene. *Radiocarbon*, 48(1), 45-60.
- Montenat, C., Ott d'Estevou, P., J., R.-F. and Sanz de Galdeano, C. (1990). Geodynamic evolution of the Betic Neogene intramontane basins. In Agustí, J., Domènech, R., Julià, R. and Martinell, J. (Eds.), *Iberian Neogene Basins, Paleontologia i Evolució*, pp. 6-59.
- Montenat, C. and Ott D'Estevou, P. (1996). Late Neogene basins evolving in the Eastern Betic transcurrent fault zone: an illustrated review. In Friend, P. F. and Dabrio, C. J. (Eds.), *Tertiary Basins of Spain: The Stratigraphic Record of Crustal Kinematics*, Cambridge University Press, London, pp. 372-386.
- Morel, J. L. and Meghraoui, M. (1996). Gonringe-Alboran-Tell tectonic zone: A transpression system along the Africa-Eurasia plate boundary. *Geology*, 24(8), 755-758.
- Moreno, X., Masana, E., Gràcia, E., Pallàs, R., Ruano, P., Coll, M., Stepancikova, P. and Santanach, P. (2007). Primeras evidencias de paleoterremotos en la falla de

- Carboneras: estudio paleosismológico en el segmento de La Serrata. *Geogaceta*, 41, 135-138.
- Moreno, X., Masana, E., Gràcia, E., Bartolomé, R. and Piqué-Serra, O. (2008). Estudio paleosismológico de la Falla de Carboneras: Evidencias tierra-mar de actividad tectónica reciente. *GeoTemas*, 10, 1035-1038.
- Muñoz, A., Ballesteros, M., Montoya, I., Rivera, J., Acosta, J. and Uchupi, E. (2008). Alborán Basin, southern Spain-Part I: Geomorphology. *Marine and Petroleum Geology*, 25(1), 59-73.
- Nishiizumi, K., Imamura, M., Caffee, M. W., Southon, J. R., Finkel, R. C. and McAninch, J. (2007). Absolute calibration of ^{10}Be AMS standards. *Nuclear Instruments and Methods in Physics Research Section B: Beam Interactions with Materials and Atoms*, 258(2), 403-413.
- Ortuño, M., Masana, E., Martínez-Díaz, J. J. and García-Meléndez, E. (2010). Limitations of the palaeo-earthquake chronology as a tool to identify simultaneous ruptures of active faults at slow deforming areas: an example from the Eastern Betics. In Insua-Arévalo, J. M. and Martín-González, F. (Eds.), *Contribución de la Geología al Análisis de la Peligrosidad Sísmica*, Sigüenza (Guadalajara, Spain), pp. 109-112.
- Ortuño, M., Masana, E., García-Meléndez, E., Martínez-Díaz, J. J., Canora, C., Stepánciková, P., Cunha, P., Sohbati, R., Buylaert, J. P. and Murray, A. S. (In prep.). Multi-trench paleoseismic study on a slow-moving and silent fault zone: the southern termination of the Alhama de Murcia fault (Eastern Betics).
- Pantosti, D., Schwartz, D. P. and Valensise, G. (1993). Paleoseismology along the 1980 Surface Rupture of the Irpinia Fault: Implications for Earthquake Recurrence in the Southern Apennines, Italy. *Journal of Geophysical Research*, 98(B4), 6561-6577.
- Pantosti, D. and Gràcia, E. (2010). Submarine Paleoseismology: The Offshore Search of Large Holocene Earthquakes *Report*, 20 pp, Obergurgl, Austria.
- Paquet, J. (1969). Etude géologique de l'Ouest de la province de Murcia (Espagne). *Mém. Soc. Geol. Fr.*, 111, 270.
- Pavlidis, S. and Mountrakis, D. (1986). *Neotectonics: An Introduction to Recent Geological Structures*, University Studio Press, Thessaloniki, Greece.
- Pavlidis, S. and Caputo, R. (2004). Magnitude versus faults' surface parameters: quantitative relationships from the Aegean Region. *Tectonophysics*, 380(3-4), 159-188.
- Pavlidis, S. B. (1989). Looking for a definition of Neotectonics. *Terra Nova*, 1(3), 233-235.
- Pedraza, A., Marin-Lechado, C., Galindo-Zaldivar, J., Rodriguez-Fernandez, L. R. and Ruiz-Constan, A. (2006). Fault and fold interaction during the development of the Neogene-Quaternary Almeria-Nijar basin (SE Betic Cordilleras). *Geological Society, London, Special Publications*, 262(1), 217-230.
- Pedraza, A., Mancilla, F. d. L., Ruiz-Constán, A., Galindo-Zaldivar, J., Morales, J., Arzate, J., Marín-Lechado, C., Ruano, P., Buontempo, L., Anahnah, F. and Stich,

- D. (2010). Crustal-scale transcurrent fault development in a weak-layered crust from an integrated geophysical research: Carboneras Fault Zone, eastern Betic Cordillera, Spain. *Geochemistry Geophysics Geosystems*, 11(12), Q12005.
- Perea, H., Gràcia, E., Bartolomé, R., Iacono, C. L. and Masana, E. (2010). Structure and potential seismogenic sources of the offshore Bajo Segura Zault Zone, SE Iberian Peninsula (Mediterranean Sea). Looking for the source of the 1829 Torreveja earthquake. In Insua-Arévalo, J. M. and Martín-González, F. (Eds.), *Contribución de la Geología al Análisis de la Peligrosidad Sísmica*, Sigüenza (Guadalajara, Spain), pp. 113-116.
- Pigati, J. S., Quade, J., Shahanan, T. M. and Haynes, C. V. (2004). Radiocarbon dating of minute gastropods and new constraints on the timing of late Quaternary spring-discharge deposits in southern Arizona, USA. *Palaeogeography, Palaeoclimatology, Palaeoecology*, 204(1-2), 33-45.
- Pigati, J. S., Quade, J., Lifton, N. A. and Jull, A. J. T. (2005). Radiocarbon dating in the 35-50 ka time range, in *International Union for Quaternary Research (INQUA) Drylands Dating Workshop*, edited, Mohave Desert, CA.
- Pineda, A., Giner, J., Zazo, C. and Goy, J. L. (1981). Mapa geológico de España a escala 1/50.000. Serie MAGNA Hoja 1046 (Carboneras), I.G.M.E.
- Platt, J. P. and Vissers, R. L. M. (1989). Extensional collapse of thickened continental lithosphere: a working hypothesis for the Alboran Sea and Gibraltar arc. *Geology*, 17, 540-543.
- Prada, M. (2008). Neotectónica de la falla de Carboneras en la Serrata (Níjar): Estudio paleosismológico de la Ladera NO situada en la transversal de la Serrata, a la altura del Pecho de los Cristos (350m). *Degree thesis*, Universitat de Barcelona, Barcelona, 67 pp.
- Quaternary-TL-Surveys (Web Page 2010).
<http://www.users.globalnet.co.uk/~qtls/index.htm>, edited.
- Queralt, P., Ledo, J., Moreno, X., Masana, E., Martí, A., Rosell, O. and Gràcia, E. (In prep.). Imaging the Carboneras Fault Zone at La Serrata range (SE Spain) by magnetotelluric data. *To be submitted to Natural Hazards*.
- Radtke, U., Brückner, H., Mangini, A. and Hausmann, R. (1988). Problems encountered with absolute dating (U-series, ESR) of Spanish calcretes. *Quaternary Science Reviews*, 7(3-4), 439-445.
- Ramsey, C. B. (2008). Deposition models for chronological records. *Quaternary Science Reviews*, 27(1-2), 42-60.
- Ran, Y. and Deng, Q. (1999). History, status and trend about the research of paleoseismology. *Chinese Science Bulletin*, 44(10), 880-889.
- Reicherter, K. and Hübscher, C. (2006). Evidence for a seafloor rupture of the Carboneras Fault Zone (southern Spain): Relation to the 1522 Almería earthquake? *Journal of Seismology*, DOI 10.1007/s10950-006-9024-0.
- Reicherter, K. and Becker-Heidmann, P. (2009). Tsunami deposits in the western Mediterranean: remains of the 1522 Almería earthquake? *Geological Society, London, Special Publications*, 316(1), 217-235.

- Reicherter, K. R. and Reiss, S. (2001). The Carboneras Fault Zone (southeastern Spain) revisited with Ground Penetrating Radar – Quaternary structural styles from high-resolution images. *Netherlands Journal of Geosciences*, 80(3-4), 129-138.
- Reimer, P. J., Baillie, M. G. L., Bard, E., Bayliss, A., Beck, J. W., Bertrand, C. J. H., Blackwell, P. G., Buck, C. E., Burr, G. S., Cutler, K. B., Damon, P. E., Edwards, R. L., Fairbanks, R. G., Friedrich, M., Guilderson, T. P., Hogg, A. G., Hughen, K. A., Kromer, B., McCormac, G., Manning, S., Ramsey, C. B., Reimer, R. W., Remmele, S., Southon, J. R., Stuiver, M., Talamo, S., Taylor, F. W., Van der Plicht, J. and Weyhenmeyer, C. E. (2004). IntCal04 terrestrial radiocarbon age calibration, 0-26 cal kyr BP. *Radiocarbon*, 46(3), 1029-1058.
- Riedel, W. (1929). Zur Mechanik geologischer Brucherscheinungen. *Zentralblatt für Mineralogie, Geologie über Paläontologie*, v. 1929, 354-368.
- Rodés, Á., Pallàs, R., Braucher, R., Moreno, X., Masana, E. and Bourlés, D. L. (2011). Effect of density uncertainties in cosmogenic ^{10}Be depth-profiles: Dating a cemented Pleistocene alluvial fan (Carboneras Fault, SE Iberia). *Quaternary Geochronology*, 6(2), 186-194.
- Rodi, W. L. and Mackie, R. L. (2001). Nonlinear conjugate gradients algorithm for 2-D magnetotelluric inversion. *Geophysics*, 66, 174-187.
- Rodríguez-Fernández, J. and Martín-Penela, A. J. (1993). Neogene evolution of the Campo de Dalias and the surrounding offshore areas - (Northeastern Alboran Sea). *Geodinamica Acta*, 6(4), 255-270.
- Rutter, E. H., Maddock, R. H., Hall, S. H. and White, S. H. (1986). Comparative microstructures of natural and experimentally produced clay-bearing fault gouges. *Pure and Applied Geophysics*, 124(1-2), 3-30.
- Ryan, W. B. F. and Hsü, K. J. (1973). Western Alboran Basin. Site 121. In Ryan, W.B.F. and Hsü, K.J. (Eds.), *Initial reports of the deep sea drilling project*, U.S. Government Printing Office, Washington DC, pp. 43-89.
- Santanach, P. and Masana, E. (2001). Prospects for Paleoseismology in Spain. *Acta Geologica Hispanica*, 36(3-4), 193-196.
- Santisteban, J. I. and Schulte, L. (2007). Fluvial networks of the Iberian Peninsula: a chronological framework. *Quaternary Science Reviews*, 26(22-24), 2738-2757.
- Sanz de Galdeano, C. (1988). The fault system and the neotectonic features of the Betic Cordilleras. Paper presented at *5th European Geotransverse Workshop*, European Sciences Foundation, Estoril.
- Sanz de Galdeano, C. (1990). Geologic evolution of the Betic Cordilleras in the Western Mediterranean, Miocene to the present. *Tectonophysics*, 172(1-2), 107-119.
- Sanz de Galdeano, C. (1997). La Zona Interna Bético-Rifeña. *Monografías Tierras del Sur*, Universidad de Granada, 316.
- Sanz de Galdeano, C., López Casado, C., Delgado, J. and Peinado, M. A. (1995). Shallow seismicity and active faults in the Betic Cordillera. A preliminary approach to seismic sources associated with specific faults. *Tectonophysics*, 248(3-4), 293-302.

- Sanz, J. L., Tello, O., Hermida, N., Fernández Salas, L. M., Lobato, A., González, J. L., Bécares, M. A., Gómez de Paz, R., Godoy, D., Cubero, P., Alcalá, C., Contreras, D., Ubiedo, J. M., Ramos, M., Torres, A., Carreño, F., Pérez, J. I., Alfageme, V. M., Redondo, B. C., Velasco, D., Pascual, L., Pastor, E. and González, F. (2003). Hoja MC051 ALMERÍA: Desde cabo de Gata a Aguadulce (Almería). Serie A: Descripción, Madrid.
- Sartori, R., Torelli, L., Zitellini, N., Peis, D. and Lodolo, E. (1994). Eastern segment of the Azores-Gibraltar line (central-eastern Atlantic): An oceanic plate boundary with diffuse compressional deformation. *Geology*, 22, 555-558.
- Scotney, P., Burgess, R. and Rutter, E. H. (2000). $^{40}\text{Ar}/^{39}\text{Ar}$ age of the Cabo de Gata volcanic series and displacements on the Carboneras fault zone, SE Spain. *Journal of the Geological Society*, 157(5), 1003-1008.
- Schulte, L. (2002a). Evolución Cuaternaria de la depresión de Vera y de Sorbas Oriental(se-península Ibérica): Reconstrucción de las fluctuaciones paleoclimáticas a partir de estudios morfológicos y edafológicos. *PhD Thesis*, Universitat de Barcelona, Barcelona, 251 pp.
- Schulte, L. (2002b). Climatic and human influence on river systems and glacier fluctuations in southeast Spain since the Last Glacial Maximum. *Quaternary International*, 93-94, 85-100.
- Schulte, L. and Julià, R. (2001). A Quaternary soil chronosequence of Southeastern Spain. *Zeitschrift für Geomorphologie*, 45(2), 145-158.
- Schwartz, D. P. and Coppersmith, K. J. (1984). Fault Behavior and Characteristic Earthquakes: Examples From the Wasatch and San Andreas Fault Zones. *Journal of Geophysical Research*, 89(B7), 5681-5698.
- Schwartz, D. P. and Sibson, R. H. (1989). Introduction to workshop on fault segmentation and controls of rupture initiation and termination. In Schwartz, D. P. and Sibson, R. H. (Eds.), *Fault segmentation and controls of rupture initiation and termination*, U.S. Geological Survey Open-File Report, pp. 89-315.
- Shipboard Scientific Party (1996). Site 978. In Comas, M. C., Zahn, R., Klaus, A., et al. (Eds.), *Proceedings of the Ocean Drilling Program, Initial Reports*, pp. 355-388.
- Sieh, K. E. (1978). Prehistoric large earthquakes produced by slip on the San Andreas Fault at Pallett Creek, California. *Journal of Geophysical Research*, 83(B8), 3907-3939.
- Sieh, K. E. and Jahns, R. H. (1984). Holocene activity of the San Andreas Fault at Wallace Creek, California. *Geological Society of America Bulletin*, 95(8), 883-896.
- Silva, P. G. (1994). Evolución geodinámica de la Depresión del Guadalentín desde el Mioceno Superior hasta la actualidad: Neotectónica y Geomorfología. *PhD Thesis*, Universidad Complutense de Madrid, Madrid, 642 pp.
- Silva, P. G., Goy, J. L., Zazo, C., Bardají, T., Somoza, L., Dabrio, C. J. and Lario, J. (1992a). Evaluación Geomorfológica de la actividad tectónica cuaternaria a lo largo de frentes montañosos de falla en el SE de España. Paper presented at III

- Congreso Geológico de España y VIII Congreso Latinoamericano de Geología*, Salamanca, pp. 96-100.
- Silva, P. G., Harvey, A. M., Zazo, C. and Goy, J. L. (1992b). Geomorphology, Depositional style and Morphometric relationships of Quaternary alluvial fans in the Guadalentín Depression (Murcia, Southeast Spain). *Zeitschrift für Geomorphologie. Neue Folge*, 36(3), 325-341.
- Silva, P. G., Goy, J. L., Somoza, L., Zazo, C. and Bardají, T. (1993). Landscape response to strike-slip faulting linked to collisional settings: Quaternary tectonics and basin formation in the Eastern Betics, southeastern Spain. *Tectonophysics*, 224(4), 289-303.
- Silva, P. G., Goy, J. L., Zazo, C., Lario, J. and Bardají, T. (1997). Paleoseismic indications along 'aseismic' fault segments in the Guadalentín depression (SE Spain). *Journal of Geodynamics*, 24(1-4), 105-115.
- Silva, P. G., Goy, J. L., Zazo, C. and Bardají, T. (2003). Fault-generated mountain fronts in southeast Spain: geomorphologic assessment of tectonic and seismic activity. *Geomorphology*, 50(1-3), 203-225.
- Simpson, F. and Bahr, K. (2005). *Practical Magnetotellurics*, Cambridge University Press.
- Soler, R., Masana, E. and Santanach, P. (2003). Evidencias geomorfológicas y estructurales del levantamiento tectónico reciente en la terminación sudoccidental de la falla de Alhama de Murcia (Cordillera Bética Oriental). *Revista de la Sociedad Geológica de España*, 16(3-4), 123-133.
- Stewart, S. A. (2011). Vertical exaggeration of reflection seismic data in geoscience publications 2006-2010. *Marine and Petroleum Geology*, 28(5), 959-965.
- Stich, D., Ammon, C. J. and Morales, J. (2003). Moment tensor solutions for small and moderate earthquakes in the Ibero-Maghreb region. *Journal of Geophysical Research*, 108(B3), 2148.
- Stich, D., Serpelloni, E., de Lis Mancilla, F. and Morales, J. (2006). Kinematics of the Iberia-Maghreb plate contact from seismic moment tensors and GPS observations. *Tectonophysics*, 426(3-4), 295-317.
- Stich, D., Martín, R. and Morales, J. (2010). Moment tensor inversion for Iberia-Maghreb earthquakes 2005-2008. *Tectonophysics*, 483(3-4), 390-398.
- Stirling, M., Rhoades, D. and Berryman, K. (2002). Comparison of Earthquake Scaling Relations Derived from Data of the Instrumental and Pre-instrumental Era. *Bulletin of the Seismological Society of America*, 92(2), 812-830.
- Stuiver, M. and Braziunas, T. F. (1993). Modeling atmospheric ^{14}C influences and ^{14}C ages of marine samples to 10,000 BC. *Radiocarbon*, 35(1), 137-189.
- Stuiver, M. and Reimer, P. J. (1993). Extended ^{14}C data base and revised CALIB 3.0 ^{14}C age calibration program. *Radiocarbon*, 35(1), 215-230.
- Stuiver, M., Reimer, P. J. and Reimer, R. W. (2005). CALIB 5.0: WWW program and documentation, edited.

- Sylvester, A. G. (1988). Strike-slip faults. *Geological Society of America Bulletin*, 100, 1666-1703.
- Taboada, A., Bousquet, J. C. and Philip, H. (1993). Coseismic elastic models of folds above blind thrusts in the Betic Cordilleras (Spain) and evaluation of seismic hazard. *Tectonophysics*, 220(1-4), 223-241.
- Tamers, M. A. (1970). Validity of radiocarbon dates on terrestrial snail shells. *American Antiquity*, 35(1), 94-100.
- Taylor, J. R. (1982). An introduction to error analysis. The study of uncertainties in physical measurements, University Science Books, Mill Valley, CA.
- Tchalenko, J. S. (1970). Similarities between Shear Zones of Different Magnitudes. *Geological Society of America Bulletin*, 81(6), 1625-1640.
- Torne, M., Fernández, M., Comas, M. C. and Soto, J. I. (2000). Lithospheric Structure Beneath the Alboran Basin: Results from 3D Gravity Modeling and Tectonic Relevance. *Journal of Geophysical Research*, 105(B2), 3209-3228.
- U.S.Nuclear-Regulatory-Comission (2007). Regulatory guide 1.208. A performance-based approach to define the site-specific earthquake ground motion *Report*, Office of Nuclear Regulatory Research.
- Udías, A., López-Arroyo, A. and Mezcuca, J. (1976). Seismotectonic of the Azores-Alboran region. *Tectonophysics*, 31(3-4), 259-289.
- Vakov, A. V. (1996). Relationships between earthquake magnitude, source geometry and slip mechanism. *Tectonophysics*, 261(1-3), 97-113.
- Vegas, R. (1992). On the type of distributed deformation in the contact between Africa and the Iberian Peninsula. *Física de la Tierra*, 4, 41-56.
- Vera, J. A. (2000). El Terciario de la Cordillera Bética: Estado actual de conocimientos. *Revista de la Sociedad Geológica de España*, 13(2), 345-373.
- Vera, J. A. (2004). Cordillera Bética y Baleares. In Vera, J. A. (Eds.), *Geología de España*, SGE-IGME, Madrid, pp. 345-464.
- Vera, J. A. and Martín-Algarra, A. (2004). Cordillera Bética y Baleares: Divisiones mayores y nomenclaturas. In Vera, J. A. (Eds.), *Geología de España*, SGE-IGME, pp. 348-350.
- Viseras, C., Soria, J. M. and Fernández, J. (2004). Cuencas neógenas postorogénicas de la Cordillera Bética. In Vera, J. A. (Eds.), *Geología de España*, SGE-IGME, Madrid, pp. 576-581.
- Voremans, F. and Baena, J. (1977). Mapa geológico de España a escala 1/50.000. Serie MAGNA Hoja 1045 (Almería), I.G.M.E.
- Wallace, R. E. (1970). Earthquake recurrence intervals on the San Andreas fault. *Geological Society of America Bulletin*, 81, 2875.
- Wallace, R. E. (1981). Active faults, paleoseismology and earthquake hazards in the western United States. In Simpson, D. W. and Richards, T. G. (Eds.), *Earthquake prediction: An international review*, American Geophysical Union, Washington, pp. 209-216.

- Wallace, R. E. (1986). *Active Tectonics*. National Academic Press. 266 pp.
- Watts, A. B., Platt, J. P. and Buhl, P. (1993). Tectonic evolution of the Alboran Sea basin. *Basin Research*, 5, 153-177.
- Weijermars, R. (1987). The Palomares brittle--ductile Shear Zone of southern Spain. *Journal of Structural Geology*, 9(2), 139-157.
- Weijermars, R. (1991). Geology and tectonics of the Betic Zone, SE Spain. *Earth-Science Reviews*, 31(3-4), 153-184, 189-236.
- Wells, D. L. and Coppersmith, K. J. (1994). New empirical relationships among magnitude, rupture length, rupture width, and surface displacement. *Bulletin of the Seismological Society of America*, 84, 974-1002.
- Wenzens, E. and Wenzens, G. (1997). The influence of tectonics, sea-level fluctuations and river capture on the quaternary morphogenesis of the semi-arid Pulpi Basin (southeast Spain). *Catena*, 30(4), 283-293.
- Wilcox, R. E., Harding, T. P. and Seely, D. R. (1973). Basic wrench tectonics. *AAPG Bulletin*, 57, 74-96.
- Woodcock, N. H. and Fischer, M. (1986). Strike-slip duplexes. *Journal of Structural Geology*, 8(7), 725-735.
- Woodside, J. M. and Maldonado, A. (1992). Styles of compressional neotectonics in the eastern Alboran Sea. *Geo-Marine Letters*, 12(2), 111-116.
- Yeats, R. S., Sieh, K. and Allen, C. R. (1997). *The geology of earthquakes*, Oxford University Press, New York. 568 pp.