

Continental margin response to multiple arc-continent collisions: The northern Andes-Caribbean margin

Camilo Montes^{a,*}, Andres Felipe Rodriguez-Corcho^b, German Bayona^c, Natalia Hoyos^d, Sebastian Zapata^e, Agustin Cardona^f

^a *Departament of Physics and Geosciences, Universidad del Norte, Barranquilla, Colombia*

^b *School of Earth Sciences, University of Melbourne, Melbourne, Australia*

^c *Corporación Geológica Ares, Bogotá, Colombia*

^d *Departament of History and Social Sciences, Universidad del Norte, Barranquilla, Colombia*

^e *Smithsonian Tropical Research Institute, Panama*

^f *Departamento de Procesos y Energía, Universidad Nacional de Colombia, Medellín, Colombia*

ARTICLE INFO

Keywords:

Andes
Caribbean
Tectonics
Palinspastic reconstruction
Cenozoic

ABSTRACT

An integration of diverse strain markers into a palinspastic reconstruction of the northern Andes provides a first-order quantitative approximation to the response of a complex margin to two consecutive arc-continent collisions. A palinspastic reconstruction highlights margin-parallel displacements, with crustal blocks traveling ~400 to ~500 km northward, while the margin-normal shortening component—excluding subduction—is limited to ~100 km. The first arc-continent collision closed a ~500 km-wide ocean basin, where subduction of Atlantic lithosphere took place under an intra-oceanic arc ~90 to ~65 Ma old originally ~1100 km long, and currently stretched ~2200 km. Following collision, eastward-directed oblique subduction started at ~65 Ma, with ~800 km of proto-Caribbean lithosphere consumed under northwestern South America, igniting a short-lived magmatic arc along the post-collisional margin. Two molasse deposits track deformation, cooling, exhumation, and erosion of the margin. The first heralds the arrival of the first intra-oceanic arc to the southernmost northern Andes in late Campanian times, younging-northward as the collision propagated north. This latest Cretaceous molasse deposit records also the first altitudinal gain in the northern Andean orogen along the Central and Real cordilleras. The second molasse follows middle to late Eocene magmatic arc shut down, and regional exhumation and cooling of the margin. Formation, rise and docking of the intra-oceanic Panama arc closed a ~1200 km wide middle Eocene seaway, and renewed Miocene magmatism in the northern Andes, as the Nazca plate started subducting behind the docked arc.

1. Introduction

The kinematics of rigid plates with narrow boundaries are mathematically treated by defining polygons—representing plates—and the poles around which they rotate in a spherical space, or Euler poles. Full definition of the kinematics of rigid plates only requires that the latitude and longitude of the rotation pole are specified, along with the magnitude of rotation (Cox and Hart, 1986; DeMets et al., 1990). Wide areas of distributed intra-plate deformation, or plate boundary zones, however, cannot be so simply represented, as lithospheric blocks do not always behave rigidly (Molnar and Tapponnier, 1975; Peltzer and Tapponnier, 1988), but instead change in shape and area through time. About 14% of the surface of the planet cannot be represented as rigid

blocks (Kreemer et al., 2014). One such area of distributed deformation is the northeast-trending, ~600 km-wide northern Andean orogen (Pennington, 1981; Pindell et al., 1998). This wide, northeast-trending orogenic belt abruptly turns and narrows to define the discrete—and more conventional—southern Caribbean Plate boundary (Miller et al., 2009). Reconstructing deformation in this orogen (Fig. 1) requires quantification of simultaneous strike-slip and orthogonal deformation (e.g., Gurnis et al., 2012), as the fundamental geodynamic processes responsible for the isolation of the Caribbean Sea, the formation and emergence of the Central American Arc, and the rise of the Andes, all of them with unquestionable tectonic and paleo-biogeographic significance.

Currently available strain datasets to reconstruct deformation in the

* Corresponding author.

E-mail addresses: camilomontes@uninorte.edu.co (C. Montes), rodriguez2@student.unimelb.edu.au (A.F. Rodriguez-Corcho), gbyona@cgaes.org (G. Bayona), nbotero@uninorte.edu.co (N. Hoyos), agcardonamo@unal.edu.co (A. Cardona).

<https://doi.org/10.1016/j.earscirev.2019.102903>

Received 8 April 2019; Received in revised form 20 July 2019; Accepted 22 July 2019

Available online 25 July 2019

0012-8252/ © 2019 Elsevier B.V. All rights reserved.

Fig. 1. Main faults (F) and fault systems (F.S.) of the northern Andes. References in Table 1 and Table SM2. Elevation and bathymetry data from ETOPO1 dataset (Amante and Eakins, 2009), colors represent generalized tectonic affinities (compiled from Cediel and Caceres, 1988; Hackley et al., 2005; Rogers et al., 2007; Buchs et al., 2010; Montes et al., 2012a; Echeverri et al., 2015; Spikings et al., 2015; Zapata et al., 2019).

northern Andes and southern Caribbean (Fig. 1) include: 1) shortening estimates from 2D structural cross-sections; 2) paleomagnetic declination data, and 3) displaced piercing points. Modern shortening estimates for the Eastern Cordillera produce consistent values between 70 and 100 km, despite differences in interpretation and structural style. These estimates quantify the orogen-perpendicular component of deformation by assuming plane strain in a direction normal to the main structural trends. Second, a growing paleomagnetic dataset shows that clockwise, vertical-axis rotations are large in the northwestern corner of South America and the southern Caribbean margin, but only modest in the Eastern Cordillera (see review in Jimenez et al., 2014). Finally, paleogeographic piercing points such as stranded high-grade clasts (Priem et al., 1986; Zapata et al., 2014), displaced metamorphic belts (Campbell, 1965; Feininger, 1970), displaced linear magmatic arcs (Bayona et al., 2012; Cardona et al., 2014) document strike-slip motion where often several hundreds of kilometers of displacement can be inferred, helping to constrain the orogen-parallel component of deformation. Provenance analyses constrain time of docking of intra-oceanic terranes (Montes et al., 2015; Leon et al., 2018), while paleontological piercing points (Kirby and MacFadden, 2005) help constrain land connectivity and paleo-longitude.

We combined all these datasets into a single palinspastic reconstruction harmonizing data from different sources along the diffuse boundary of the northern Andes and the southern Caribbean Plate for latest Cretaceous and Cenozoic times. This reconstruction builds on previous palinspastic efforts (Pindell et al., 1998), uses available tools

keeping uniformity with available regional (Boschman et al., 2014) and global datasets (Torsvik et al., 2012), and incorporates new data with a focus in the northern Andes and southern Caribbean margin. Tectonic reconstructions are presented in five static palinspastic maps, and also as a dynamic digital reconstruction starting at the time of Andean build up in Campanian times, every 1 Ma using freeware GPlates 2.0 (Boyden et al., 2011; Gurnis et al., 2012). The digital reconstruction allows future updates and end-user interaction with features that need to be placed in a palinspastic space using GPlates (see Data in Brief). Our approach differs from previous efforts by 1) explicitly incorporating paleontological, paleomagnetic declination, and provenance data, not taken into account in other reconstructions and, 2) making a first-order attempt to estimate deformation rates. The end result is a tectonic reconstruction that shows in more detail the history of the northern Andes and southern Caribbean than previous reconstructions.

2. Methods

Reconstruction of small tectonic blocks translating and rotating while simultaneously growing or shrinking, requires techniques that allow handling of these operations on a sphere through time. We used freeware GPlates v. 2.0, which allows these operations as well as integration of relevant geological data (Boyden et al., 2011; Gurnis et al., 2012). We placed the South and North American plates at the root of the reconstruction tree, so that the Andean blocks move with respect to the former, and the Caribbean Plate, and related intra-oceanic arcs with

respect to the latter; the rotation file contains the slab frame of Van Der Meer et al. (2010). For display purposes, we keep the Guiana craton as the stable block throughout all figures in this paper so that all blocks move relative to this block, regardless of any absolute motion of the Guiana craton.

2.1. Rigid block reconstruction

We first performed a rigid-block reconstruction using 108 rigid blocks (Fig. SM1, Table SM1) defined by faults in the northern Andes and southern Caribbean. Strain markers such as cross-section shortening estimates, piercing points, and paleomagnetic declination data—incremental, when available—were used to restore these blocks to a hypothetical pre-deformational state. For each strain marker, its contribution to strain was evaluated, e.g. orogen-parallel or orogen perpendicular, along with its magnitude (and/or timing). While the orogen-perpendicular component was derived from balanced cross-sections, the orogen-parallel component was dictated by the separations suggested by piercing points. Paleontological data was used to establish land connectivity between blocks, while provenance data constrained time of docking of intraoceanic terranes.

In order to resolve possible conflicts arising from such heterogeneous strain marker data set, priorities were established. Modern, well spaced, balanced cross-sections throughout the Eastern Cordillera were the primary input to estimate orogen-normal deformation in the Eastern Cordillera. Balancing a cross-section, however requires that all deformation had taken place within the plane of the section. Piercing points such as magmatic belts or stranded clasts—primary inputs to estimate orogen-parallel deformation—however show that orogen-parallel deformation is often much larger than the orogen-normal component. Nonetheless, this contradiction does not invalidate the shortening estimates as consistent shortening values throughout the Eastern Cordillera may indicate mass balance between the material entering and exiting the plane of each section.

Vertical-axis rotation values were derived from published paleomagnetic declination data, all relative to stable South America. Interpretation of the sense of rotation (clockwise, or counter-clockwise) was primarily derived from published data points, but its kinematic compatibility was double-checked against the regional strain markers, giving priority to geological shear-sense indicators. For instance, a site recording rotation values of 90° around vertical axis (after correction to a stable block) within a dextral shear zone, should also record a clockwise sense of rotation. If the published interpretation is counter-clockwise, we considered it either as an older, larger vertical-axis rotation, or more simply, as an oppositely oriented (normal vs. reversed) declination.

Block displacements were executed in discrete, uneven steps (10, 15, 28, 38, 49, 65, and 75 Ma) for blocks involved in deformation at those times. Each discrete step represents a regional geological event such as an arc-continent collision, opening of a sedimentary basin, or the initiation of faulting, as described in the sections below. Additional steps were added to individual blocks as needed to maintain kinematic compatibility and to adhere to strain markers. For instance, when an arc-continent collision is thought to have been a diachronous event younging in a particular direction, the blocks involved need to be displaced or rotated at sequentially slightly younger times in that particular direction.

Once the discrete steps—representing tectonic events—are established, the software linearly interpolates the position of each block, following a block hierarchy also defined by the user (Fig. SM1), so vertical-axis rotations are performed with respect to a higher-order block. This exercise yields a rigid-block reconstruction (Data in Brief) where gaps in the undeformed state represent areas where documented shortening takes place, and overlapping blocks represent areas where crustal extension, and basin opening takes place (Fig. 2). This block reconstruction allows quantitative rigid-block translations, but it does

Fig. 2. Schematic representation of tectonic blocks in cross-section (a), and map view (b). Shortening in the Eastern Cordillera has more commonly been measured perpendicular to the margin (structural trends) assuming plane strain. The strike-slip component is therefore incompletely characterized. HW: hanging wall; FW: footwall; S: shortening; mn: margin normal; mp: margin parallel.

not allow distortion of blocks through time. Deforming elongated blocks, such as island arcs, bending as collision takes place, or oroclinal bending of thrust belts could only be accommodated through time by artificially splitting the polygons into several blocks, or more simply by allowing some blocks to overlap. This limitation is overcome by the use of topologically closed-polygon reconstructions.

2.2. Closed-polygon reconstruction

Once the rigid block reconstruction met all the constraints placed by available strain datasets, kinematic markers and piercing points, a closed-polygon reconstruction was generated. GPlates allows the topological closing of polygons by defining intersecting neighboring lines, thus leaving no gaps or overlaps throughout the reconstruction. This tool offers an advantage over rigid block models because it allows tectonic blocks to grow, shrink, or change shape through time. This, for instance allows representation of accretionary wedges that grow in area as more thrust slices get involved at the toe of the wedge; similarly, fold and thrust belts can be represented shrinking through time, as thrust faults progressively imbricate, shortening the stratigraphic sequences involved. In order to complete this closed-polygon reconstruction, the bounding lines that represent major tectonic boundaries were re-digitized in 1 million-year intervals, changing as the underlying rigid blocks moved according to existing constraints. Each closed-polygon block is re-defined for every 1 Ma interval, maintaining its identity throughout the reconstruction. Because of this 1 million-year interval was used during construction, it also has to be used during observation, as the software does not interpolate between digitization intervals here. Users of the closed-polygon reconstruction must be warned that observation has to be done in the same, 1 million-year intervals starting at zero. Because of the flexibility allowed by the topological closing of polygons, the 108 rigid blocks are represented in the closed-polygon reconstruction by a smaller number of closed-polygon tectonic blocks (54).

2.3. Strain forward calculation

Using the reconstructed rigid polygons, we calculated the incremental strain using freeware SSPX (Cardozo and Allmendinger, 2009). We first constructed a regular grid of 585 points, assigning each point

the ID of the rigid plate at 0 Ma in UTM coordinates. Points falling outside rigid polygons were erased. The points in these grids can then be compared in SSPX to calculate a set of displacement/velocity vectors between any two reconstruction times. We ran the reconstruction backwards, storing the reconstructed point grid for each time snapshot. We then calculated strain using the nearest neighbor routine with 75 km grid spacing, 8 neighbors, and maximum radius of 100 km, by comparing each snapshot against the final, 0 Ma state and plotting shortening values. Insignificant cells were ignored, and the step by step calculated strain is plotted as insets in the palinspastic restoration snapshots. The closed-polygon reconstruction cannot be used to predict strain because the blocks change in area and shape, so that a regular grid of points would not maintain geometric integrity. The rigid block reconstruction was therefore used to estimate and visualize strain.

3. Regional tectonic setting

The reconstruction we put forward is framed within a regional context where the leading edge of the Caribbean deformational front sweeps the northwestern corner of South America during Cenozoic times (Pindell and Dewey, 1982; Burke et al., 1984; Lugo and Mann, 1995; Moreno-Sanchez and Pardo-Trujillo, 2003; Garcia-Casco et al., 2008; Iturralde-Vinent et al., 2008; Kennan and Pindell, 2009; Pindell and Kennan, 2009). This boundary condition defines a dextral transpression setting within a nearly 600 km-wide swath of the Andes north of the Gulf of Guayaquil (the northern Andes Fig. 1), almost as wide as the intraplate Pampeanas ranges in Argentina (Costa et al., 2001). A Pacific origin of the Caribbean Plate (Pindell, 1990) is required for the collision of the first allochthonous arc along the northern Andes.

Although there is still controversy about the geometry of slabs (see discussion in Wagner et al., 2017), and their interactions at depth (van der Hilst and Mann, 1994; Taboada et al., 2000), this region is underlain by Caribbean and Nazca slabs (Bezada et al., 2010) with south-eastward subduction of the former under the northernmost Andes, and eastward subduction of the latter south of $\sim 7^{\circ}\text{N}$ (Kellogg and Vega, 1995; Trenkamp et al., 2002; Sanchez et al., 2011; Vargas and Mann, 2013; Yarce et al., 2014; Chiarabba et al., 2016). This tectonic corner is further complicated by two blocks, one intra-oceanic in origin (Panama), the other, cratonic (Santa Marta-Maracaibo). The Panama block is detached from the trailing edge of the Caribbean Plate, actively colliding with the Northern Andes (Mann and Corrigan, 1990; Trenkamp et al., 2002; Camacho et al., 2010); the Santa Marta-Maracaibo block (Fig. 1) is detached from the Guiana shield (Cediel et al., 2003).

Major mountain belts and massifs in the northern Andes include Western, Central/Real and Eastern cordilleras, Merida and Perija ranges, and the Santa Marta Massif (Fig. 1), all part of the progressive orogenic growth of the northwestern margin of South America (Etayo Serna et al., 1983; see reviews in: Cediel et al., 2003; Moreno-Sanchez and Pardo-Trujillo, 2003; Kennan and Pindell, 2009). From west to east, the northern Andes consist of Mesozoic and Cenozoic ocean-floor/plateau sequences and intraoceanic arcs of diverse affinities and ages exposed in the Panama-Western Cordillera arc (Kerr and Tarney, 2005, and references therein). East of these mostly oceanic sequences, the margin is composed of a collection of variably metamorphosed, allochthonous and para-autochthonous basement intruded by Mesozoic and Cenozoic plutons, exposed in the Central and Real cordilleras and Santa Marta massif (Barrero et al., 1969; Tschanz et al., 1974; Restrepo-Pace, 1992; Villagomez and Spikings, 2013; Blanco-Quintero et al., 2014; Spikings et al., 2015). Further inboard, the Eastern Cordillera, southern Merida, and Perija ranges contain a variably thick clastic and carbonate, mostly marine, Cretaceous sequence onlapping the Guiana craton to the east and the basement massifs of the Central Cordillera and Santa Marta Massif to the west (Case et al., 1990; Moreno-Sanchez and Pardo-Trujillo, 2003; Sarmiento-Rojas et al., 2006; Mora et al., 2008). The basement of these eastern ranges and inter-Andean valleys

remains allochthonous with respect to the Guiana craton (Forero-Suarez, 1990; Restrepo-Pace et al., 1997; Ibanez-Mejia et al., 2011).

Thick Cenozoic syntectonic clastic sequences are preserved in the inter-Andean Magdalena and Cesar-Rancheria valleys (Anderson, 1972; Kellogg, 1984; Nie et al., 2010; Reyes-Harker et al., 2015) and the eastern piedmont of the Eastern Cordillera and Merida Range (Case et al., 1990; Parnaud et al., 1995; Bayona et al., 2008; Parra et al., 2009b). Middle Miocene intermediate volcanic and vulcanoclastic rocks are present west of the Central Cordillera as far north as 7°N , occupying a region broadly coincident with the inter-Andean Cauca Valley. Younger ($< 4\text{ Ma}$), similarly intermediate volcanic products are found along the axis of the Central Cordillera, but only as far north as $\sim 5^{\circ}\text{N}$ (Restrepo et al., 1981; Wagner et al., 2017; Pardo et al., 2018). This young, active volcanic axis forms the axial culmination of the Central Cordillera with elevations in excess of 5600 m.a.s.l.

To the north, the lower Magdalena Valley (Duque-Caro, 1979), and the Maracaibo lake are sites of active sedimentation that contain thick sedimentary packages (Lugo and Mann, 1995). Other sites of thick Cenozoic sediments include the Falcon and Bonaire basins and the Lara nappes (Macellari, 1995; Gorney et al., 2007) that have been locally inverted and exposed. The north Panama deformed belt (Silver et al., 1990), and Sinu-San Jacinto belts (Duque-Caro, 1984; Mora-Bohorquez et al., 2017; Mora et al., 2018) represent largely submarine Neogene accretionary prisms.

4. Boundaries and tectonic blocks

To generate the map of tectonic blocks (Fig. 3), regional geologic maps (Cediel and Caceres, 1988; Hackley et al., 2005; Gomez et al., 2015) were used as primary sources, and digitized in commercial GIS software where major faults (Table 1, Table SM2) served to define 108 blocks for the northern Andes, southern Caribbean, and eastern Central America. The domains are refined from those of Boschman et al. (2014) for the Caribbean and Central American arc, and from Cediel et al. (2003), Montes et al. (2005, 2010), and Kennan and Pindell (2009), for the northern Andes.

We defined major tectonic domains based on first-order structural features (Fig. 1) including (1) the Romeral fault system, between blocks of oceanic and continental basement, (2) the Guaicaramo and Yopal fault systems, defining the boundary between the Eastern Cordillera and Llanos Basin, (3) the Santa Marta-Bucaramanga fault, along the western boundary of the Maracaibo and Santa Marta blocks, (4) the right-lateral Oca-Ancon fault bounding the Maracaibo, Perija and Santa Marta blocks to the north, and (5) the right-lateral Bocono fault as the southeastern boundary of the Maracaibo block. Then, we proceeded to sub-divide major blocks following regional faults from national surveys and other published sources (Fig. 3 and Table SM2). These consist of large, regionally continuous structures that maintain first-order stylistic uniformity throughout their mapped length (Table 1). Four types of boundaries sub-divide tectonic blocks: 1) frontal thrust faults along the eastern and western flanks of the Eastern Cordillera and Perija Range, the eastern flank of the Central Cordillera south of the Ibague fault, and its western flank north of it; 2) strike-slip faults and shear zones within the Central Cordillera, southern Eastern Cordillera, western Maracaibo block and axial Merida Andes; 3) thrust faults along the toes of submarine accretionary belts; and 4) normal faults separating tectonic blocks mostly along the Leeward Antilles, Guajira Peninsula and lower Magdalena Valley.

5. Key piercing points and strain datasets

This section summarizes the strain markers we used to constrain magnitude of displacements, shortening, and vertical-axis rotation in our reconstruction (Fig. 4). We first discuss the available paleomagnetic declination data of the southern Caribbean and the northern Andes, and the role of the Maracaibo-Santa Marta block as a rigid, clockwise-

Fig. 3. Tectonic blocks used for the reconstruction (see Table SM1). Insets in all reconstructions show the maximum shear strain calculated between the start (latest Cretaceous) and the time of the reconstruction (extension axes in red and shortening axes in blue). Block colors are maintained uniform in all reconstructions. Diagonal stripes represent CLIP (Caribbean Large Igneous Plateau). (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

rotating block detached from the craton. Then, we discuss the value of Canal Basin faunas and of provenance analyses as paleogeographic piercing points. Finally, we summarize shortening estimates obtained from cross-sections in the Eastern Cordillera. We used these constraints to palinspastically restore rigid blocks to a pre-deformational state.

5.1. Paleomagnetic declination data, northern Andes

Paleomagnetic data has been successfully recovered from mostly Jurassic and Cretaceous sequences in the northern Andes (Fig. 4) as they contain lithologic types suitable for this kind of analyses such as volcanic, volcanoclastic, and fine-grained marine sedimentary rocks (see review in Jimenez et al., 2014). Paleomagnetic declination data in the Jurassic and Cretaceous sequences of northern Andes show a consistent geographic pattern with respect to South America: south of $\sim 7^\circ\text{N}$ significant or systematic declination anomalies have seldom been recovered (Ayala-Calvo et al., 2005; Bayona et al., 2006; Jimenez et al., 2012; Jimenez et al., 2014). North of $\sim 7^\circ\text{N}$, however, large to moderate declinations are prevalent in the Santa Marta Massif ($17 \pm 12^\circ$, Bayona et al., 2010); the Perija Range ($50 \pm 12^\circ$, Gose et al., 2003; $43 \pm 12^\circ$, Nova et al., 2012); the Merida Range ($0\text{--}60^\circ$, Maze and Hargraves, 1984); Aruba and Bonaire ($\sim 90^\circ$, Stearns et al., 1982) the southernmost Maracaibo block ($35 \pm 9^\circ$, Jimenez et al., 2014); northern Venezuela ($\sim 90^\circ$, Skerlec and Hargraves, 1980; $\sim 135^\circ$, Beardsley and Lallemand, 2007); and the Guajira peninsula ($\sim 90^\circ$, MacDonald and Opdyke, 1972; $66 \pm 17^\circ$, Nova et al., 2019). Although not all paleomagnetic data

collected in the 1970s and 1980s can be statistically validated (see discussion in Jimenez et al., 2014), most early sites that indicated large declination values have already been confirmed by newer data (see above).

A thick Neogene clastic sequence prevents recovering vertical-axis rotations from the inner Maracaibo block, and thus remains a blind spot in all tectonic reconstructions. In general, however, increasing distance to the craton, and increasing latitude north of 7°N , seem to correlate with increased declination values. Sites located south or east of the main bounding faults, such as the Bocono fault (Fig. 1), record cratonic declinations (e.g., Castillo et al., 1991).

Most of the declination data listed above have been interpreted to result from clockwise, vertical-axis rotations. The sense of rotation, however, is not determined by the paleomagnetic data alone, as original remanent magnetization may have been either normal or reverse with shallow inclinations. Regional analyses suggest that prevalent easterly declinations in the southern Caribbean margin, and westerly declinations in the northern Caribbean margin are better interpreted as blocks that rotated clockwise and counterclockwise respectively, in response to the eastward migration of the Caribbean Plate in between the Americas (see discussion in Skerlec and Hargraves, 1980; Giunta et al., 2006).

Consistent with northeastward transport along the margin, and although not numerous enough to ensure statistical validity, outboard paleomagnetic sites in the northern Andes and southern Caribbean suggest inclinations that place them $\sim 10^\circ$ south of their present

Table 1

Quantitative constrains for the palinspastic restoration. Displacement of regional faults are derived from the literature.

Structure	Displacement	Age interval	References
Palestina fault	27 km right-lateral slip	Not reported	Feininger (1970)
Santa-Marta-Bucaramanga fault	45–130 km left-lateral slip	33–0 Ma	Campbell (1965), Pindell et al. (1998), Montes et al. (2010)
Oca fault	20–100 km right-lateral slip with a thrust component	Not reported	Rod (1956), Irving (1971), Kellogg (1984), Audemard (1996), Ceron (2008), Montes et al. (2010)
Bocono fault system	30–150 km right-lateral slip	Not reported	Rod (1956), Kellogg and Bonini (1982), Stephan (1986), Pindell et al. (1998)
Burro Negro fault	250 km right-lateral slip	48–38 Ma	Kellogg (1984), Escalona and Mann (2006c)
Leeward Antilles (Aruba, Bonaire, Curacao)	300 km right-lateral slip 90° cw rotation	48–0 Ma 68–33 Ma	Priem et al. (1986), Zapata et al. (2012), Stearns et al. (1982)
Panama Canal fault zone	~ 100 km left-lateral slip	38–28 Ma	Montes et al. (2012a, 2012b)
Upper Magdalena-Putumayo Basin	~ 250 km right-lateral slip	Not reported	Mora et al. (2010c)
Upper Magdalena Basin	~ 5 km shortening	~ 60 Ma $\sim 30\text{--}15$ Ma $\sim 15\text{--}0$ Ma	Amezquita and Montes (1994)

Fig. 4. Main elements of this reconstruction. The rigid Maracaibo-Santa Marta block is highlighted in yellow, blocks of the Eastern Cordillera in light grey, and selected cross-sections across the Eastern Cordillera as blue lines in inset (Amezquita and Montes, 1994; 2: Cortes et al., 2006; 3: Bayona et al., 2008; 4: Mora et al., 2008; 5: Mora et al., 2010a; 6: Ramirez-Arias et al., 2012; 7: Sanchez et al., 2012; 8: Teson et al., 2013; 9: Teixell et al., 2015). Blue arrows represent average GPS velocities for the Ecuadorian Andes (Staller et al., 2018), the Eastern Cordillera (Mora-Paez et al., 2016), and Maracaibo-Merida (Perez et al., 2001; Trenkamp et al., 2002), all relative to stable South America. White circles with a black line represent average declination values of paleomagnetic data (a: Hargraves and Shagam, 1969; b: MacDonald and Opdyke, 1972; c: Skerlec and Hargraves, 1980; d: MacDonald and Opdyke, 1984; e: Di Marco et al., 1995; f: MacDonald et al., 1996; g: Gose et al., 2003; h: Beardsley and Lallemand, 2007; i: Bayona et al., 2010; j: Jimenez et al., 2012; k: Montes et al., 2012a; l: Nova et al., 2012; m: Jimenez et al., 2014; n: Rodriguez-Parra et al., 2017; o: Hincapie-Gomez et al., 2018; p: Nova et al., 2019). Piercing points discussed in text: Soebi Blanco Formation (q); Jurassic-Cretaceous depocenter axis and Jurassic units (r); Panama docking (s); Canal Basin faunas (t). (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

latitudes (Stearns et al., 1982; Acton et al., 2000; Luzieux et al., 2006; Hincapie-Gomez et al., 2018). Although a more systematic sampling is needed in each block, at different stratigraphic levels, we used the existing paleomagnetic declination values to guide our rigid-block reconstruction. We did not use paleomagnetic inclination data to guide our reconstruction, as it is still a preliminary data set.

5.2. Paleomagnetic declination data, Panama

The “S” shape of the Isthmus of Panama has been related to deformation, folding and orocline formation of the Central American arc (Recchi and Metti, 1975; Stephan et al., 1986; Mann and Corrigan, 1990). Orocline bending of the arc is supported by large, diverging declination data (Fig. 4e, k, and n) recovered east and west of the Canal basin (Montes et al., 2012a) and in the Azuero Peninsula (Di Marco et al., 1995; Rodriguez-Parra et al., 2017). These diverging paleomagnetic declination data have been recovered from ocean-floor sequences

of probable Campanian age; younger, late Oligocene and Miocene, volcanic and volcanoclastic sequences show no significant declination anomalies. The pre-Eocene shape of the easternmost Central American arc has therefore been reconstructed as a nearly east-west linear arc with a southward bend in the Azuero Peninsula. The sequence of deformation is thought to consist of ~100 km of left-lateral, strike-slip fault offset of the arc, counterclockwise vertical-axis rotation between 38 and 28 Ma west of the Canal Basin, followed by clockwise rotation of eastern and central arc segments between 28 and 25 Ma (Montes et al., 2012a). Collision of Farallon seamounts against the Azuero Peninsula (Buchs et al., 2011a), may have caused large clockwise vertical-axis rotations in the western Isthmus of Panama (Rodriguez-Parra et al., 2017).

5.3. Santa Marta-Maracaibo as rigid blocks

A central feature of this reconstruction is the treatment of the Santa

Marta-Maracaibo block (between ~ 7 and 11°N) and as a rigid lithospheric entity, a promontory sensu Thomas (2006), that once detached from the craton (Cediel et al., 2003) rotates clockwise (Duque-Caro, 1979; Montes et al., 2005) around the northwestern corner of South America (Fig. 4). In our reconstruction we chose a clockwise vertical-axis rotation of 35° for the rigid Santa Marta-Maracaibo block accruing since middle Eocene times to represent the predominantly moderate to large declination values north of 7°N reviewed above. We also treated it as a rigid block, including the Santa Marta Massif within it.

The inner Maracaibo block contains a mildly deformed, more complete Cenozoic stratigraphic sequence than the bounding Merida and Perija ranges. Strata include a nearly undeformed, 1 km-thick Eocene clastic wedge (Parnaud et al., 1995) resting onto early to middle Eocene and Cretaceous to Paleocene sequences (Escalona and Mann, 2003; Duerto et al., 2006; Escalona and Mann, 2006b). These sequences are laterally continuous over most of the Maracaibo Basin (Escalona and Mann, 2006c) with up to 4 s (two-way travel time) of mildly folded Cenozoic sediments (Escalona and Mann, 2011). The Perija Range is in contrast cored by Jurassic volcanoclastic and Paleozoic strata, covered by a Cretaceous mostly carbonate sequence folded and thrust to the northwest onto the Paleogene strata of the Cesar-Rancheria Valley (Kellogg, 1984; Duerto et al., 2006; Montes et al., 2010; Sanchez and Mann, 2015; Cardozo et al., 2016). Similarly, the Merida Range is a basement-cored, doubly-vergent orogen split by an axial, right-lateral strike-slip fault, with divergent thrusts over sedimentary sequences on both its flanks (Kellogg and Bonini, 1982; Case et al., 1990; De Toni and Kellogg, 1993; Duerto et al., 2006). These contrasts in structural style, intensity of deformation, thickness, and age of preserved strata between the inner Maracaibo block and the Merida and Perija ranges suggest that the inner Maracaibo block behaved as a rigid lithospheric entity during much of its Cenozoic evolution, even after detachment from the Guiana shield. The Santa Marta Massif is in turn detached from the Maracaibo block, preserving some of its typical stratigraphic packages, including the clean sandy reservoirs of the Eocene Tabaco Fm. (Bayona et al., 2011) correlative to the world-class petroleum reservoir of the Misoa Fm. (Escalona and Mann, 2006a). During middle Eocene times the northwest-verging Cerrejon thrust placed the Perija Range onto Paleocene-Eocene strata of the Rancheria Valley (Kellogg, 1984; Montes et al., 2010; Cardozo et al., 2016) detaching it from the Maracaibo block. Provenance analyses in Paleocene strata also confirm that the Santa Marta Massif and Perija Range supplied unstable sediments to nearby basins, reaching the western Maracaibo Basin (Ayala-Calvo et al., 2012).

Contrasting structural styles among the leading and trailing edges of the nearly triangular Santa Marta-Maracaibo block independently suggest clockwise, vertical-axis rotation. If this block rotates in a clockwise manner, the lower Magdalena Basin would be located in a trailing edge position, with the Rancheria valley in a leading edge position. This kinematic situation would therefore open accommodation space in the trailing edge starting in late Eocene-Oligocene times (Duque-Caro, 1979; Mata-Pacheco, 2014; Mora-Bohorquez et al., 2017), while simultaneously shortening the leading edge of the rigid block (Montes et al., 2010). A back-arc setting proposed by Flinch (2003) for the lower Magdalena Basin may be an untenable proposition because the colliding arc had long foundered (Cardona et al., 2012) by the time subsidence started. Instead, as originally proposed by Duque-Caro (1979), relative separation of the northernmost Central Cordillera from the Santa Marta Massif may have extended the lithosphere in between them, opening accommodation space in the lower Magdalena Basin. Maintaining kinematic compatibility, simultaneous shortening along the leading edge of the Santa Marta-Maracaibo block activated first the Cerrejon fault in late Eocene times (Kellogg, 1984; Montes et al., 2010; Ayala-Calvo et al., 2012), and the Falcon Lara nappes (Escalona and Mann, 2006c). Deformation propagated later to the south and east, where the Bocono fault, and associated thrust faults that define the doubly-vergent Merida Range starting in late Oligocene to early

Miocene times (Parnaud et al., 1995).

Simultaneous strike-slip displacements along the western (left-lateral, Santa Marta-Bucaramanga fault), southeastern (dextral Bocono fault), and northern (dextral Oca fault) boundaries of this block maintain kinematic compatibility with a clockwise rotating, rigid lithospheric block dragged by the eastwardly migrating, fast Caribbean Plate relative to stable South America. We therefore reconstructed the Santa Marta-Maracaibo as a rigid, clockwise rotating block, detached from the craton, where Santa Marta block is itself detached from the Maracaibo block in middle or late Eocene times.

5.4. Soebi Blanco Formation piercing point

High-grade metamorphic clasts found in the middle Eocene Soebi Blanco Formation (Beets et al., 1977) of the island of Bonaire, ~ 300 km (Fig. 4q) east of the closest outcrop of high-grade metamorphic basement in the Guajira Peninsula constitute a piercing point (Priem et al., 1986). At the time of accumulation of the Soebi Blanco Formation conglomerate, the island of Bonaire may have been adjacent to the South American margin (Wright and Wyld, 2011). Collision, exhumation, cooling (Zapata et al., 2014), and subsequent eastward advance of the Caribbean deformation front would have carried it into the dextral flow, dragging it 300 km to the east, while rotating (Stearns et al., 1982; Beardsley and Lallemand, 2007) as a particle into the flow. We use this piercing point to constrain the timing and magnitude of a portion of the slip in the colliding intra-oceanic arc.

5.5. Cretaceous depocenter/Jurassic plutonic belt piercing point

The southern termination of the Eastern Cordillera is marked by a set of northeast-trending strike-slip faults that connect the Cayambe-Afiladores fault system to the south, to the frontal faults of the Eastern Cordillera to the north (Fig. 1). This fault system is the Altamira/Algeciras/Garzon fault system that crosses the southern third of the Eastern Cordillera and defines the eastern and northern boundaries of the Garzon Massif (Chorowicz et al., 1996; Velandia et al., 2005). Faults in this system have Quaternary dextral slip rates estimated between 7 and 11 mm/yr (Tibaldi et al., 2007), now independently confirmed by available GPS vectors (blue arrows in Fig. 4, Nocquet et al., 2014; Staller et al., 2018), and consistent with their role as a major block boundary of the northern Andes (Pennington, 1981).

Geologic maps across this fault system in the southernmost Eastern Cordillera show that Lower Jurassic plutonic bodies are right-laterally separated by ~ 250 km (blue polygon in Fig. 4). While these volcanic and plutonic rocks are uniform in lithological, geochemical, and geochronological terms, as well as texturally and compositionally (Zapata et al., 2016; Rodríguez et al., 2018), it does not necessarily imply that they were the parts of the same body. However, oil explorers have independently noticed a similar separation by studying strikingly similar sedimentary sequences, and depocenter axis east and west of the southernmost Eastern Cordillera (Mora et al., 2010c), especially Albian strata (Caballos Formation, green polygons in Fig. 4), that also defines a similar ~ 250 km dextral separation.

This combination of neotectonic features, GPS velocities, and offset Upper Jurassic outcrop pattern and Cretaceous depocenter axis, constitute an additional piercing point that documents ~ 250 km of right-lateral separation along the southernmost Eastern Cordillera (Fig. 4r). Timing of strike-slip motion should postdate the last non-orogenic stratigraphic unit common to both sides of the Cordillera: lower Maastrichtian to Campanian chert and black shale of the Olini or Napo formations. The arrival of the first coarse-grained deposits to the Cretaceous sequence in northern Ecuador (Fig. 5A) supplied by western sources, the Campanian Tena Fm. (Barragan et al., 2014) marks the end of the passive marine sedimentary cycle, and likely lags the date the initiation of deformation to the west by a few million years. In this part of the northern Andes the initiation of deformation is marked by the

Fig. 5. A) Field photograph of the sharp lower contact (white arrow) of the coarse-grained, Campanian Tena Fm. in northern Ecuador over cherts of the upper Napo Fm. (Aguarico river, $0^{\circ}12'04.2''$ N, $77^{\circ}30'3.6''$ W), recording the arrival of the first clastic wedge due to arc-continent collision in the northern Andes. B) West-dipping, steep cliffs of the conglomeratic Tesalia Formation (middle unit of the Gualanday Group, middle to upper Eocene) resting disconformably upon Paleocene-lower Eocene deposits of the southern Magdalena valley (near Iquira, $2^{\circ}33'34''$ N, $75^{\circ}38'32''$ W). C) Carbonate strata of the Oligocene Siamana Formation in the Jarara Range of the Guajira Peninsula resting onto the metamorphic basement ($12^{\circ}02'38''$ N, $71^{\circ}29'09''$ W). Red line highlights shallowly dipping carbonate strata truncated against the crystalline basement to the right (reddish outcrop). D) and E) Upper Campanian quartz-rich conglomeratic clastic wedge north of the Macarena Range recording uplift of the former continental platform (Guejar River; $3^{\circ}20'36''$ N $75^{\circ}58'28''$ W). (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

end alkaline magmatism at 84 Ma (Barragan et al., 2005), and the arrival of continent-derived turbidites to accreted oceanic terranes (Jaillard et al., 2004). Further north, and on the eastern side of the colliding margin, uplift of former stable platform areas supplied coarse-grained, quartz-rich detritus to the upper Campanian to Maastrichtian clastic wedge in the southern Magdalena valley (Monserrate Fm.), the southern Eastern Cordillera (Tierna Fm.) and in the sandy conglomeratic units to the north and south of the Macarena Range (Palmichal Gr., Figs. 5C–D, Bayona, 2018 and references therein). At current rates, strike-slip displacement necessary to achieve 250 km separation, should

have started 35–22 Ma ago. If, however, displacement started right after the latest common units (72–84 Ma), rates of only ~ 3 mm/yr would be needed to accrue 250 km right-lateral strike-slip separation.

5.6. Provenance piercing points

Another piercing point is derived from zircon U/Pb magmatic ages of the Panama arc (Fig. 4s). The magmatic history of the Panama arc is almost entirely restricted to Cenozoic times (Wegner et al., 2011) with earliest magmatic activity during Late Cretaceous times (Buchs et al.,

2011b; Corral et al., 2016). In contrast, the northwestern South American margin is old and complex, with abundant Mesozoic and early Paleogene magmatism, and old Precambrian provinces, but no late Eocene-early Oligocene magmatism (Aspden et al., 1987; Jaramillo et al., 2017a). This dichotomy was used to date the arrival of fluvial detritus from the Panama arc (therefore docking time) into the northwestern margin of South America by middle Miocene times (Montes et al., 2015). The corresponding cratonic signature has been detected in middle Miocene and younger strata within the Panama block (Leon et al., 2018). The arc, however, must have been interacting with the margin, causing deformation on both sides, as early as Oligocene times (Pindell et al., 1998; Farris et al., 2011), or perhaps middle-late Eocene times (Rodríguez and Sierra, 2010; Barat et al., 2014). We therefore dock the restored Panama block in middle Miocene times consistent with the time that its detrital signature is first detected in northwestern South America.

5.7. Paleontological piercing points

The Canal Basin (Woodring, 1964; Stewart et al., 1980) in the central segment of the Panama Isthmus contains a rich Miocene paleontological record that can be used to constrain paleo-longitudinal configurations (Fig. 4t). Lower Miocene strata of the Canal Basin contain abundant fossils of mammalian clades endemic to North America (Rincon et al., 2015; Bloch et al., 2016) that should require a dry land path to colonize the Isthmus of Panama. This suggests that by early Miocene times, a dry land connection between the southernmost Central American arc and North America—a peninsula—was complete (Kirby and MacFadden, 2005). This paleogeographic configuration implies that the Chortis block must have been present (although migrating) and connecting the northern segment of the Central American arc with continental North America during Miocene times, or perhaps earlier, although the faunas only constrain the Miocene connection. Presence of these faunas helps to constrain the nearly intractable problem of paleo-longitude of tectonic blocks. This piercing point suggests that the Isthmus needed to be attached to the southernmost tip of Central America (Chortis block) to allow free gene flow between North America and the central segment of the Panama Isthmus by early Miocene times. With the Isthmus of Panama located in the trailing edge of the eastward-drifting Caribbean Plate, establishment of this connection dates the arrival of the Isthmus to the southernmost edge of the Chortis block.

5.8. Structural cross-sections

Shortening estimates from modern cordillera-wide, orogen-perpendicular, structural sections in the Eastern Cordillera range between 70 and 90 km (Fig. 4, inset, Table 2). Earlier, larger estimates of Eastern Cordillera shortening (e.g. Roeder and Chamberlain, 1995) could not benefit from recent updates to surface and subsurface mapping, and are therefore not considered here.

Cross-sections, traditionally used to quantify deformation in the Eastern Cordillera, measure the shortening perpendicular to the orogenic trend. However, they incompletely characterize strain in the Eastern Cordillera (Fig. 2). For instance, the piercing point above defined (Fig. 4r), documents ~250 km of orogen-parallel displacement that would be missed by any cross-section drawn normal to the orogenic trend. Other large structures in the Eastern Cordillera have significant strike-slip components (Montes et al., 2005) that cannot be observed in cross-sections drawn perpendicular to the main structural trends. When observed within the GPS observation timeframe (Fig. 4, red arrows), the orogen-parallel component of strain is much larger than the orogen-perpendicular component (Mora-Paez et al., 2016; Mora-Paez et al., 2019).

The Eastern Cordillera, Perija and Merida ranges are located in a more sheltered position with respect to the Caribbean deformation front

Table 2
Orogen-perpendicular shortening estimates for the Eastern Cordillera.

Northern Eastern Cordillera (EC)	50 km shortening	38–33 Ma	Corredor (2003)
	15 km shortening	33–15 Ma	
Eastern EC (X–X')	33 km shortening	15–0 Ma	Mora et al. (2010b)
	Negligible shortening	45–28 Ma	
	20 km shortening	28–23 Ma	
	5 km shortening	23–8 Ma	
Eastern EC	25 km shortening	5–0 Ma	Ramirez-Arias et al. (2012)
	37 km shortening	55–40 Ma	
	31 km shortening	40–27 Ma	
	19 km shortening	27–12 Ma	
	14.5 km shortening	12–5 Ma	
Eastern EC (Central section)	5.8 km shortening	5–0 Ma	Bayona et al. (2008)
	7 km shortening	74–55 Ma	
	20 km shortening	38–15 Ma	
Eastern EC (C–C')	43 km shortening	15–0 Ma	Mora et al. (2008)
	12.7 km shortening	65–3 Ma	
Eastern EC (E–E')	15.4 km shortening	3–0 Ma	Mora et al. (2008)
	2.3 km shortening	65–15 Ma	
	14.1 km shortening	15–3 Ma	
Western EC	13.6 km shortening	3–0 Ma	Sanchez et al. (2012)
	8 km shortening	45–30 Ma	
	2 km shortening	30–15 Ma	
	3 km shortening	15–10 Ma	
	1 km shortening	10–6 Ma	
	4 km shortening	6–3 Ma	
EC (A–B)	7 km shortening	3–0 Ma	Cortes et al. (2006)
	40 km shortening in west-verging structures	65–0 Ma	
	30 km shortening in east-verging structures		
EC (A–A')	30 km shortening in eastern flank	65–0 Ma	Mora et al. (2008)
	23 km shortening in western flank		
	5 km shortening on axial flank		
EC (Utica-Medina transect)	7 km shortening	70–40 Ma	Teixell et al. (2015)
	52 km shortening	40–10 Ma	
	82 km shortening	10–0 Ma	
EC northern	69 km shortening	65–0 Ma	Teson et al. (2013)
EC central	69 km shortening	65–0 Ma	Teson et al. (2013)
EC central	80 km shortening	65–0 Ma	Teson et al. (2013)
EC southern	62 km shortening	65–0 Ma	Teson et al. (2013)

than the more exposed Real, Central Cordillera and Santa Marta Massif. Despite its greater distance to the deformation front, the Eastern Cordillera, with its thick sedimentary cover (Sarmiento-Rojas et al., 2006), is a pervasively deformed fold-belt with basement-involved, eastward-verging thrust sheets in its eastern flank, and thin-skinned, westward-verging thrust sheets in its western flank (Restrepo-Pace et al., 2004). A similar geometry may be observed in the northwestern flank of the Perija Range (Kellogg, 1984). Table 2 presents a summary of shortening estimates from representative structural cross-sections across the Eastern Cordillera where values, some incremental, have been measured perpendicular to main structural trends (Fig. 4). These orogen-perpendicular shortening estimates were used to restore rigid blocks of the Eastern Cordillera to their pre-deformational position.

6. Discussion: geologic evolution of the margin

In the following section we review existing literature regarding the latest Cretaceous-Cenozoic evolution of the margin and discuss the corresponding interpretative reconstruction snapshots (Figs. 6–10). As noted above, most strain observations are incomplete, providing only one component of deformation, either margin-parallel, or margin-perpendicular, but not both (Fig. 2). In the following review, we integrate the strain observations with the regional geology of the margin, and

Fig. 6. Late Campanian-early Maastrichtian pre-collisional northwestern corner of South America. The margin may have had a complex subduction geometry to the south (Jaramillo et al., 2017b; Zapata et al., 2019), changing to an Atlantic-type passive margin to the north (Pindell and Erikson, 1994; Villamil, 1999; Moreno-Sanchez and Pardo-Trujillo, 2003; Weber et al., 2010). Marine sedimentation took place on heterogeneous crustal blocks including Jurassic grabens with thick sedimentary packages along today's Eastern Cordillera, Merida and Perija ranges. Note that the Maracaibo block, along with autochthonous blocks of the Guajira peninsula, and Bonaire, were still attached to the Guiana craton defining a promontory. The Cabo de la Vela arc was reconstructed as a nearly linear feature owing to its uniform geochronological make-up and basement type (Wright and Wyld, 2011).

place them within the frame of the palinspastic restoration. This integration provides a first order approximation to the response of a complex margin to two consecutive arc-continent collisions.

6.1. Caribbean migration

Several independent lines of evidence suggest that the Caribbean Plate migrated to the northeast and east relative to stable South America throughout Cretaceous and Cenozoic times. Insertion of the Caribbean Plate between the American plates may have been accomplished by lithospheric-scale bending of the plate (Burke et al., 1978). Some of the internal deformation of the Caribbean Plate may have been accommodated by Eocene and younger deformation along its southwestern edge (offshore Nicaragua, Carvajal-Arenas and Mann, 2018). Sea-floor magnetic anomalies preserved in the Cayman trough (Rosencrantz et al., 1988; Rosencrantz and Mann, 1991) document ~1100 km of eastward motion of the Caribbean Plate with respect to North America since Eocene times. Supporting these findings, seismically faster mantle reconstructed using tomographic techniques has been interpreted as ~1100 km of Atlantic lithosphere slabs littering the mantle under the eastward advancing Caribbean Plate (van Benthem et al., 2013). Tomographic analyses suggest a shallowly subducting Caribbean slab under northwestern South America (van der Hilst and Mann, 1994; Miller et al., 2009), also consistent with an Eocene and younger eastward advance of the Caribbean Plate with respect to stable South America. Magmatic and metamorphic belts, as well as eastward-younging deformation fronts, track the propagation of the Caribbean deformation front (see reviews in Giunta et al., 2006; and Boschman et al., 2014), thus of the Caribbean Plate since Early Cretaceous times.

6.2. Early colliding arcs

Migration of the Caribbean Plate relative to stable South America was marked by a Caribbean deformation front defined by eastward-facing intra-oceanic Caribbean arcs (Fig. 6), different from the great arc of the Caribbean). Following the reasoning of Wright and Wyld (2011), and given the available geochronological constraints, we adopt an initial plate configuration where intra-oceanic arcs (Ecuador, Colombia and the Leeward Antilles) would have resulted from subduction of Atlantic lithosphere under the normal Caribbean lithosphere, with complex geometrical arrangements, including back-arc basins (e.g., Weber et al., 2009). Upon latest Cretaceous to Paleocene collision with South America (Weber et al., 2010), fragments of the arcs and their plateau basements were accreted, with some fragments preserved along the northwestern margin of South America (Nivia, 1996; Kerr et al., 2003; Nivia et al., 2006). We additionally modified Wright and Wyld (2011) configuration by adding obliquity to the margin, so that collision would have been younger to the south and older to the north. Along the continental margin, we follow reconstructions (Jaramillo et al., 2017b; Braz et al., 2018; Zapata et al., 2019) that indicate that the Quebradrande/Alao Complex and the Antioquia Batholith were formed on top of a previously deformed back-arc basin previous to the collision with the arc/plateau fragments. We have no data regarding the northward extension of the back-arc, but tentatively place the transition south of a Lower Cretaceous passive margin sequence in the Guajira Peninsula (Weber et al., 2010).

Today, crustal fragments with island-arc affinities, probable surviving pieces of such system include from south to north (Figs. 6 and 7): the 85–65 Ma San Lorenzo arc (Reynaud et al., 1999); the ~85.5 Ma Pujili granite (Vallejo et al., 2006), the 85–72 Ma Rio Cala-Ricaurte

Fig. 7. Paleocene snapshot shows the collisional orogen that resulted from the diachronous collision of the Cabo de la Vela arc against the irregular margin of northwestern South America. The collision started from the south and propagated northward, as documented by Upper Cretaceous syntectonic deposits reviewed in the text, bringing an end to marine sedimentation, replacing it with paralic, coarse-grained deposits bound to the west by an ancestral, eastwardly-tilted, Central Cordillera-Santa Marta Massif (Bayona et al., 2013; Bayona, 2018).

sequences (Luzieux et al., 2006; Vallejo et al., 2009); the 88–73 Ma detrital record preserved in the San Jacinto belt (Cardona et al., 2012); the 75–89 Ma lower Magdalena Valley volcanics (Mora-Bohorquez et al., 2017); the ~82 Ma Santa Marta Massif schists (Cardona et al., 2010); the 90–70 Ma Cabo de la Vela complex (Weber et al., 2009; Weber et al., 2010); and the 85–82 Ma intrusions in Aruba and Curaçao (White et al., 1999; Wright and Wyld, 2011). Slightly older arc sequences are also preserved as fragments along this margin, including the 92 ± 1.7 Ma Santa Marta orthogneiss (Cardona et al., 2011); the ~92 Ma Buga Batholith (Villagomez et al., 2011a); and the ~101 Ma Santafe-Buritica tonalite (see review in Weber et al., 2015). Not all plateau-affinity arc basements however, are easily correlatable to the Caribbean plateau (see discussion in Reynaud et al., 1999), as it is also difficult to discriminate complex pre-collisional margin arrangements (Kennan and Pindell, 2009; Zapata et al., 2019) such as the ones described by Jaramillo et al. (2017b).

Shortly after, and during this latest Cretaceous-Paleogene collision, the accreted arc segments were smeared along the obliquely convergent South American margin (Fig. 7), tectonically mixing and rotating with other crustal fragments (MacDonald et al., 1996; Vinasco and Cordani, 2012; Hincapie-Gomez et al., 2018). Some of the deformation took place shortly after collision: locally some arc fragments were being metamorphosed by 65 Ma (Cardona et al., 2010), while some were docked, deformed and intruded by dike suites by 73–69 Ma (Jaramillo et al., 2017b), or were cooling as early as 75–58 Ma (Spikings et al., 2010; Villagomez et al., 2011b; Villagomez and Spikings, 2013). The wide Romeral suture zone, encompassing the tectonic blocks between the San Jeronimo and Cauca-Almaguer faults (Aspden et al., 1987; Cedié et al., 2003; Kennan and Pindell, 2009) contains this sheared, shortened mixture of continental and oceanic affinity tectonic slivers result of the oblique accretion of this intraoceanic arc against a complex margin that may have included back- and forearc basins.

6.3. Inboard clastic wedges

The arc-continent collision that took place along the western margin of South America began the first episode of eastward tilting of the continental margin. As a result, intra-plate, structurally continuous accommodation space opened up east of the collision zone where sandy and conglomeratic clastic wedges accumulated.

The northward-younging, syn-orogenic clastic wedges that accumulated east of the tilted margin (Figs. 6 and 7), include the Upper Cretaceous-Paleocene Tena Formation (Figs. 5A, 6) to the south (Ruiz et al., 2004); and the Maastrichtian La Tabla and Cimarrona formations further north (Guerrero et al., 2000; Montes et al., 2003; Bayona et al., 2013). Eastward tilting of the continental plate margin established the early—and probably discontinuous—Central Cordillera as the western flank of the Magdalena and Cesar-Rancheria valleys as early as Maastrichtian times, propagating northward as collision progressed. The coarse clastic wedges sourced from the west indicate that the Central Cordillera (not the Western Cordillera as suggested by Bacon et al., 2018) is the oldest topography in the northern Andes. Perhaps related to the collision along the distant margin, a quartz-rich sandy clastic wedge sourced from intraplate uplifts to the east prograded westwards during late Campanian to early Maastrichtian times that includes from south to north the N-sandstone, Palmichal (Fig. 5C and D), Monserrate, Arenisca Tierna, Guadalupe and Burquita units (Bayona, 2018 and references therein). Correlative finer-grained clastics accumulating immediately west of the cratonic-derived wedge include from south to north the lower Rumiayaco, San Francisco, Seca, Umir, Mito Juan, Pinos and Colon units (Bayona, 2018 and references therein).

6.4. Subduction flip and continental arc

With continued convergence after the arc-continent collision, the

Fig. 8. Early to middle Eocene. Once the arc and its Caribbean basement docked, subduction flip brought Caribbean lithosphere under northwestern South America, giving birth to a Paleocene-early Eocene magmatic arc along the margin (Bayona et al., 2012), sealing the collisional zone. The Panama block has been reconstructed to a near-linear configuration (Montes et al., 2015; Rodriguez-Parra et al., 2017), still fully intraoceanic, and mostly submarine with magmatism peaking at ~50 Ma. Middle to upper Eocene syntectonic clastic wedges were sourced in the ancestral Central Cordillera and the western Eastern Cordillera, and spread over the Eastern Cordillera and the Magdalena Valley separated by intraplate uplifts. The early Eocene also records the initiation of extensional collapse of the northernmost tip of the orogen as a result of the right-stepping, dextral strike-slip northern boundary configuration.

polarity of subduction changed to an eastward-dipping subduction under the margin (Kennan and Pindell, 2009), establishing a magmatic arc (Figs. 7 and 8). This short-lived Paleogene post-collisional arc peaked between 59 and 54 Ma (Bayona et al., 2012) and seems to be geographically restricted to the western edge of the newly established Central Cordillera. Youngest Paleogene intrusives sealing the collisional zone include the Santa Barbara batholith (53 ± 2 Ma, K/Ar cooling age, McCourt et al., 1984); the Manizales stock (59.8 ± 0.7 Ma, U/Pb, Bayona et al., 2012); the Hatillo-Bosque stocks (54.6 ± 0.7 and 55.1 ± 2.1 Ma, U/Pb, Bayona et al., 2012; Bustamante et al., 2017); the Sonson batholith (55.8 ± 1 Ma, U/Pb, Leal-Mejia, 2011; Ordonez-Carmona et al., 2011); the youngest satellite bodies of the Antioquia batholith (~59 Ma, Leal-Mejia, 2011; Bayona et al., 2012); the Los Cayos well in the Magdalena Basin (61–63 Ma, K/Ar, They et al., 1977), and the Santa Marta batholith and Parashi stock (U/Pb, 50 and 48.8 ± 1.5 – 1.1 Ma, Cardona et al., 2011). Cross-cutting relationships indicate that intrusion post-dated development of regional, collision-related foliation (e.g., the Parashi stock, Irving, 1972; Cardona et al., 2014).

The clastic wedge that corresponds to this east-dipping subduction and second tilting of the margin consists, from south to north (Fig. 7) of the muddy segment of the Rumiayaco Formation, the conglomeratic Teruel-Palermo and upper Seca-Hoyon units, and the sandy Lisama, Cerrejón-Tabaco, Marcelina, Orocué, Misoa, and Soebi Blanco units (Priem et al., 1986; Moreno-Sanchez and Pardo-Trujillo, 2003; Gomez et al., 2005; Nie et al., 2010; Bayona et al., 2011; Lamus et al., 2013; Mora et al., 2013; Zapata et al., 2014). The Paleocene-Eocene Soebi Blanco Formation in Bonaire was at the time probably located inboard of the collision zone (Wright and Wyld, 2011). East from this clastic wedge, a continental to marginal clastic wedge contains reworked

material from the Cretaceous sedimentary cover eroded from reactivated faults from south to north (Figs. 7 and 8): the upper Guaduas-Cacho-Bogota, upper Guaduas-lower and upper Socha, and the Cata-tumbo-Barcos-Cuervos units (Bayona, 2018 and references therein). The San Cayetano Formation may represent the corresponding clastic deposits west of the continental arc (Mora et al., 2017).

6.5. Magmatic termination, deformation, cooling and clastic wedges

During middle-late Eocene times (45–42 Ma), a geodynamic process not yet fully constrained abruptly shut down the magmatic arc in the northern Andes, and cooled the margin down. One explanation is that a change in convergence vectors turned the margin from subduction to strike-slip (Bayona et al., 2012). Another possibility is that more buoyant, thickened parts of the Caribbean Plate arrived (dashed line in Fig. 8) to this newly established, east-dipping subduction zone choking it, and shutting down the magmatic arc (Bayona et al., 2012; Borrero et al., 2012).

Besides magmatic arc shutdown, this process also resulted in simultaneous exhumation and cooling of the margin (Fig. 9). Faster cooling rates all along the margin are indeed recorded by multiple thermochronological studies at the time of final magmatic shut down (~41 Ma at 7°N, Restrepo-Moreno et al., 2009; ~43 Ma at 1°N, Spikings et al., 2010; ~50 Ma at 12°N, van der Lelij et al., 2010; 50–40 Ma at 11°N, Villagomez et al., 2011b; early Eocene of the Eastern Cordillera, Parra et al., 2012; 45–30 Ma at 6°N, Villagomez and Spikings, 2013; 65–50 Ma at 12°N, Zapata et al., 2014). Forty-one K–Ar and Ar–Ar cooling ages between 60 and 30 Ma in the northern Andes further constrain pronounced cooling of the margin at this time (see compilation in Jaramillo et al., 2017a).

Fig. 9. Latest Eocene-Oligocene. Major changes in the dynamics of the margin took place in latest Eocene to Oligocene times, as the Caribbean deformation front started a more eastwardly migration with respect to South America, marked by opening of the Cayman Trough (Rosencrantz et al., 1988). Along the north-south oriented collisional orogen, more buoyant Caribbean crust reached the trench, coincident with the initiation of Panama arc interaction. The seaway between the Americas is here ~1200 km wide, with the active Panama arc in between. As the Caribbean front swept past the northernmost tip of the collisional orogen, transtensional collapse took place, and the Maracaibo promontory was detached from the main cratonic mass as vertical-axis rotations accrued. The Perija Range first, and then the Merida Range, in the leading edge of this rigid block, started to grow reactivating Jurassic grabens, and the Lara nappes were emplaced along systems related to the Burro Negro fault. The lower Magdalena Basin opened in the trailing edge of the Maracaibo block. In the Panama arc, the late Eocene marks the start of propagation of left-lateral, strike-slip faulting segmenting the arc, cessation of magmatism in the central Isthmus, and shoaling and subaerial exposure of parts of the arc.

Syntectonic deposits on both sides of the orogen should have developed if cooling of the margin is indeed related to exhumation-erosion. Despite difficulties in accurately dating coarse-grained continental deposits, middle Eocene to Oligocene, discontinuous and locally thick molasse deposits are widespread east of the Paleocene-lower Eocene magmatic arc. Coeval Eocene unconformities have also been mapped in the Magdalena valley Eastern Cordillera (Pindell et al., 1998; Christophoul et al., 2002; Gomez et al., 2003; Gomez et al., 2005; Pindell et al., 2005; Caballero et al., 2013a; Caballero et al., 2013b), slightly older in the Oriente Basin of Ecuador (46 ± 0.4 Ma, Ar/Ar, Christophoul et al., 2002). Upper Eocene to Oligocene conglomeratic and sandy clastic wedges resting on angular unconformities or disconformities, product of flexural subsidence (Christophoul et al., 2002; Gomez et al., 2003; Gomez et al., 2005; Ramon and Rosero, 2006; Bayona et al., 2008) from south to north (Figs. 8 and 9) include the Tiyuyacu, Pepino, Tesalia (Fig. 5B), Chicoral, Fusagasuga, Capira, San Juan de Rio Seco, La Paz-Esmeraldas, La Cuesta, and La Sierra units (Christophoul et al., 2002; Bayona, 2018 and references therein). Within the domain of the Eastern Cordillera, and already segmented by reactivating faults, clastic strata rest disconformably onto Paleocene strata including the Regadera-Usme, Picacho-Concentracion, and Mirador-Carbonera units (Pindell et al., 2005; Parra et al., 2009a; Bayona et al., 2013). All of these deposits accumulated over a regional angular unconformity on synorogenic basins to the west near the margin, or on a disconformity on continental strata on synorogenic basins to the east.

To the north, the nature of the syntectonic deposits changes as the orogen that was established during the arc-continent collision started to collapse and accommodation space opened up in the Lower Magdalena

Basin (Duque-Caro, 1979), with coarse-grained units only present along the edges of the Santa Marta Massif (Piraquive et al., 2017). Further north in the Guajira Peninsula, carbonate units record the initiation of transtensional basin opening (Beardsley and Lallemand, 2007), the Siamana Formation (Fig. 5C, Moreno et al., 2015; Silva-Tamayo et al., 2017) as an example of carbonate buildups around the fringes of extensional basins. Clastic wedges west of the Paleocene-lower Eocene magmatic arc include the Maco, Pendales and Pena Colorada units (Cardona et al., 2012; Mora et al., 2018).

In the central segment of the Panama arc, the middle to late Eocene is a time of magmatic arc shut down, cooling, erosion and accumulation of coarse clastic and carbonate units (Woodring, 1982; Rodriguez and Sierra, 2010; Herrera et al., 2012; Montes et al., 2012b; Ramirez et al., 2016). Magmatism, however continues unabated west of the Canal Basin (Hidalgo et al., 2011; Wegner et al., 2011; Montes et al., 2012a; Whattam et al., 2012; Rooney et al., 2015), and east in the Mande batholith (Montes et al., 2015).

6.6. Late colliding arc

A second arc-continent collision (Duque-Caro, 1990; Kennan and Pindell, 2009) started taking place since late Oligocene times (Farris et al., 2011), docking the intra-oceanic Central American arc (Fig. 10) to the post-collisional, choked subduction margin of northwestern South American in middle Miocene times (Montes et al., 2015; Leon et al., 2018). Collision of the southeastern extension of the Central American arc caused oroclinal bending on the Panama isthmus (Montes et al., 2012a), incipient subduction of the Caribbean Plate under the

Fig. 10. Early to middle Miocene times record the consolidation of the Central American arc as the southernmost peninsula of North America, and later of a land bridge connecting the Isthmus to northern South America by middle Miocene times. Underthrusting of the Caribbean Plate under the Isthmus defined the Panamamicro plate. Volcanism continues to propagate northward with subduction of the Farallon, and then after docking of the Panama arc, of the Nazca plate under western South America. In the arc, orocline formation is nearly completed, Canal Basin is filling up, and arc magmatism, albeit subtle, restarts. CAVA: Central American Volcanic Arc; NAF: North American faunas.

detached, eastern part of the isthmus (Silver et al., 1990; Camacho et al., 2010), and propagation of Nazca plate subduction under the northern Andes (Chiarabba et al., 2016; Hincapie-Gomez et al., 2018). The magmatic arc resulting from subduction of the Nazca plate started south of the inception point of the north Andean blocks, with the Rio Blanco granitoids (~35 Ma, Bineli-Betsi et al., 2017), getting younger to the north (23.8 Ma, Echeverri et al., 2015), eventually reaching 7°N latitude at ~15 Ma (Wagner et al., 2017). This magmatic arc seals the collisional orogen along the western margin of the continent (Figs. 9 and 10). The Eocene-Oligocene molasse deposits that accumulated during the previous deformation cycle are folded and faulted at this time (Amezquita and Montes, 1994), and a younger sandy molasse is deposited (Van der Wiel and Van den Bergh, 1992; Guerrero, 1997; Anderson et al., 2016).

Crucially, provenance data on both sides of this collision zone help to constrain the paleo-longitude of the Chortis block during Miocene times. From paleontological data we inferred that the Isthmus was connected to North America through the Chortis block by early Miocene times (see above). In turn, this peninsula docked to northwestern South America by middle Miocene times, as inferred from detrital provenance data. Therefore, the distance between the Chortis block and the restored margin of northwestern South America can be calculated as the reconstructed length of the Panama Isthmus (Rodriguez-Parra et al., 2017) at middle Miocene times.

7. Conclusions

The palinspastic reconstruction we put forward (Figs. 6 to 10, and Data in Brief) documents the response of a complex continental margin to two consecutive, oblique arc-continent collisions. The complexity of the margin comprises an originally irregular plate edge with an internal

deformation fabric with older suture zones, magmatic arcs and rifting structures. Oblique convergence imposed by colliding intra-oceanic arcs is strongly partitioned inboard among weak and rigid continental blocks. Weak blocks—product of earlier tectonic events—propagate deformation as far as 430 km inboard from the original reconstructed margin in a mostly ductile manner, with fold and thrust belts where orogenic trends develop parallel to old, inherited structures in the Eastern Cordillera and Perija Range. Rigid blocks respond to the imposed deformation by rigid-body translation and vertical-axis rotations with conspicuously deformed edges.

Multiple strain markers and piercing points reviewed above suggest that the orogen-parallel component of deformation is greater than the orogen-perpendicular component. Recent GPS surveys are consistent with this observation. Accreted crustal blocks belonging to the colliding intra-oceanic arc were displaced ~500 km north, while inboard blocks such as the Antioquia Batholith, perhaps part of a continental margin back-arc basin were mobilized ~400 km to the north. The rigid Maracaibo block detached from the craton, and rotated clockwise around vertical axes, simultaneously opening the Lower Magdalena valley Basin, and inverting first the northeast-trending Perija Range, and later the Merida Range. This block rotated clockwise around vertical axes at rates of ~1°/Ma for the last 40 Ma. Other smaller blocks to the north, limited by right-stepping segments of the dextral southern Caribbean boundary foundered, segmenting the northern tip of the collisional orogen into the string of islands and pull-apart basins of the Leeward Antilles.

The first arc-continent collision brought a perhaps discontinuous, ~1100 km long arc system against the irregular northwestern margin of South America through latest Cretaceous and Paleogene times closing a ~500 km wide ocean basin. The inboard record of this collision consists of younging-northward, syntectonic latest Cretaceous clastic wedges

east of the collision zone that also mark the end of the Cretaceous marine sedimentation cycle. Pieces of the colliding arc and its basement are accreted to the continental margin, but sheared by continued deformation obscuring original cross-cutting relationships into a string of fragments stretching over 2200 km around the northwestern corner of South America. Post-collisional, eastward-directed subduction consumed ~800 km of normal Caribbean lithosphere igniting a Paleocene-early Eocene magmatic belt on the northwestern South American margin, tilting it eastwardly. This short-lived magmatism ceased as perhaps thicker Caribbean lithosphere arrived to the margin, deforming, exhuming/cooling it, and rejuvenating molasse accumulation. A second arc-continent collision took place as inception of the trailing edge of the Caribbean Plate—the Panama intra-oceanic arc—docked first to the Chortis block allowing free genetic flow between the Isthmus and North America by early Miocene times. The amalgamated peninsula docked to the northwestern Andes by middle Miocene times. Following collision and accretion, Nazca plate subduction was established under northwestern South America.

This palinspastic reconstruction is of course limited by the number of existing piercing points, and is therefore only as good as the criteria used to define them. More kinematic markers, structural, molecular, paleontological, stratigraphic and paleomagnetic are needed to improve our understanding of the evolution of this complex margin, and the existing ones need to be fully tested. This reconstruction nonetheless, serves as a template to modify and test paleo-biogeographic hypothesis in the northern Andes and the southern Caribbean margin.

Acknowledgements

The authors would like to thank the DIDI (Dirección de Investigación, Desarrollo e Innovación) of Universidad del Norte, Uniandes P12 160422.002/001, the Mark Tupper Fellowship, the Smithsonian Tropical Research Institution and Ecopetrol. N. Hoyos was partially funded by The Canadian Queen Elizabeth II Diamond Jubilee Scholarships (QES), a partnership among Universities in Canada, the Rideau Hall Foundation (RHF), Community Foundations of Canada (CFC). The QES-AS is made possible with financial support from IDRC and SSHRC. N Hoyos was also partially supported by the Fulbright Visiting Scholar Program. We thank the reviewers J. Pindell and L. Boschman for generous, detailed, and constructive criticism.

Declarations of interest

None.

Appendix A. Supplementary data

Supplementary data to this article can be found online at <https://doi.org/10.1016/j.earscirev.2019.102903>.

References

- Acton, G.D., Galbrun, B., King, J.W., 2000. Paleolatitude of the Caribbean since the Late Cretaceous. In: Leckie, R.M., Sigurdsson, H., Acton Gary, D., Draper, G. (Eds.), *Proceedings of the Ocean Drilling Program, Scientific Results*. 165. pp. 149–173. College Station, TX.
- Amante, C., Eakins, B.W., 2009. ETOPO1 1 Arc-Minute Global Relief Model: Procedures, Data Sources and Analysis: NOAA, v. NESDIS NGDC-24. pp. 19.
- Amezquita, F., Montes, C., 1994. Sección geológica El Maco-Buenavista: Estructura en el sector occidental del Valle Superior del Magdalena. In: Etayo-Serna, F. (Ed.), *Estudios geológicos del Valle Superior del Magdalena*: Bogotá, Universidad Nacional de Colombia -Ecopetrol, pp. 601–636.
- Anderson, T.A., 1972. Paleogene nonmarine Gualanday Group, Neiva basin, Colombia, and regional development of the Colombian Andes. *Geol. Soc. Am. Bull.* 83, 2423–2438.
- Anderson, V.J., Horton, B.K., Saylor, J.E., Mora, A., Teson, E., Breecker, D.O., Ketcham, R.A., 2016. Andean topographic growth and basement uplift in southern Colombia: implications for the evolution of the Magdalena, Orinoco, and Amazon river systems. *Geosphere* 12 (4), 1–22.
- Aspden, J.A., McCourt, W.J., Brook, M., 1987. Geometrical control of subduction-related magmatism: the Mesozoic and Cenozoic plutonic history of Western Colombia. *J. Geol. Soc.* 144, 893–905.
- Audemard, F.A., 1996. Paleoseismicity studies on the Oca-Ancon fault system, northwestern Venezuela. *Tectonophysics* 259 (1–3), 67–80.
- Ayala-Calvo, R.C., Vela-Fajardo, G.E., Bayona, G., Gomez-Casallas, M., Rapalini, A.E., Costanzo-Alvarez, V., Aldana, M., Cortes, M., 2005. Paleomagnetismo y mineralogía magnética en las unidades del Mesozoico de Bucaramanga y el macizo de Floresta.: *Geología Colombiana*. 30. pp. 49–66.
- Ayala-Calvo, R., Bayona, G., Cardona, A., Ojeda, C., Montenegro, O., Montes, C., Valencia, V., Jaramillo, C., 2012. The paleogene synorogenic succession in the northwestern Maracaibo block: tracking intraplate uplifts and changes in sediment delivery systems. *J. S. Am. Earth Sci.* 39, 93–111.
- Bacon, C.D., Velásquez-Puentes, F.J., Hoorn, C., Antonelli, A., 2018. Iriarteeae palms tracked the uplift of Andean Cordilleras. *J. Biogeogr.* 45 (7), 1653–1663.
- Barat, F., Mercier de Lepinay, B., Sosson, M., Muller, C., Baumgartner, P.O., Baumgartner-Mora, C., 2014. Transition from the Farallon Plate subduction to the collision between South and Central America: geological evolution of the Panama Isthmus. *Tectonophysics* 622, 145–167.
- Barragan, R., Baby, P., Duncan, R., 2005. Cretaceous alkaline intra-plate magmatism in the Ecuadorian Oriente Basin: geochemical, geochronological and tectonic evidence. *Earth Planet. Sci. Lett.* 236 (3–4), 670–690.
- Barragan, R., Christophoul, F., White, H., Baby, P., Rivadeneira, M., Ramirez, F., Rodas, J., 2014. Estadigrafía secuencial del Cretácico de la Cuenca Oriente del Ecuador. In: Baby, P., Rivadeneira, M., Barragán, R. (Eds.), *Cuenca Oriente: Geología y Petróleo*. 144. IFEA, Instituto Frances de Estudios Andinos, Lima, Peru, pp. 55–78.
- Barrero, D., Alvarez, J., Kassem, T., 1969. Actividad ígnea y tectónica en la Cordillera Central durante el Meso-Cenozoico: *Boletín Geológico Ingeominas*. 17. pp. 145–173.
- Bayona, G., 2018. El inicio de la emergencia de los Andes del norte: una perspectiva a partir del registro tectónico-sedimentológico del Coniaciano al Paleoceno. *Rev. Acad. Colomb. Cien.* 42 (165), 364–378.
- Bayona, G., Rapalini Augusto, E., Costanzo-Alvarez, V., 2006. Paleomagnetism in Mesozoic rocks of the Northern Andes and its implications in Mesozoic tectonics of northwestern South America. *Earth Planets Space* 58 (10), 1255–1272.
- Bayona, G., Cortes, M., Jaramillo, C., Ojeda, G., Aristizabal John, J., Reyes-Harker, A., 2008. An integrated analysis of an orogen-sedimentary basin pair: latest Cretaceous-Cenozoic evolution of the linked Eastern Cordillera Orogen and the Llanos foreland basin of Colombia. *Geol. Soc. Am. Bull.* 120 (9–10).
- Bayona, G., Jimenez, G., Silva, C., Cardona, A., Montes, C., Roncancio, J., Cordani, U., 2010. Paleomagnetic data and K/Ar ages from Mesozoic units of the Santa Marta massif: a preliminary interpretation for block rotation and translations. *J. S. Am. Earth Sci.* 29 (4), 817–831.
- Bayona, G.A., Montes, C., Cardona, A., Jaramillo, C., Ojeda, G., Valencia, V., Ayala-Calvo, R.C., 2011. Intraplate subsidence and basin filling adjacent to an oceanic arc-continent collision: a case from the southern Caribbean-South America plate margin. *Basin Res.* 23, 403–422.
- Bayona, G., Cardona, A., Jaramillo, C., Mora, A., Montes, C., Valencia, V., Ayala, C., Montenegro, O., Ibañez-Mejía, M., 2012. Early Paleogene magmatism in the northern Andes: Insights on the effects of oceanic plateau-continent convergence. *Earth Planet. Sci. Lett.* 331–332, 97–111.
- Bayona, G., Cardona, A., Jaramillo, C., Mora, A., Montes, C., Caballero, V., Mahecha, H., Lamus, F., Montenegro, O., Jimenez, G., 2013. Onset of fault reactivation in the Eastern Cordillera of Colombia and proximal Llanos Basin; response to Caribbean-South American convergence in early Palaeogene time. *Geol. Soc. Lond. Spec. Publ.* 377 (1), 285–314.
- Beardsley, A.G., Lallemand, H.G.A., 2007. Oblique collision and accretion of the Netherlands Leeward Antilles to South America. *Tectonics* 26 (2).
- Beets, D.J., MacGillavry, H.J., Klaver, G.T., 1977. Cretaceous and early Tertiary of Curaçao, Guide to the field excursions on Curaçao, Bonaire and Aruba. In: *Proceedings 8th Caribbean Geological Conference, Curaçao, Bonaire and Aruba*. 10. GUA papers in Geology, pp. 18–28.
- Bezada, M., Levander, A., Schmandt, B., 2010. Subduction in the southern Caribbean: images from finite-frequency P wave tomography. *J. Geophys. Res. Solid Earth* 115 (B12).
- Bineli-Betsi, T., Ponce, M., Chiaradia, M., Ulianov, A., Camacho, A., 2017. Insights into the genesis of the epithermal Au-Ag mineralization at Rio Blanco in the Cordillera Occidental of southwestern Ecuador: Constraints from U-Pb and Ar/Ar geochronology. *J. S. Am. Earth Sci.* 80, 353–374.
- Blanco-Quintero, I., García-Casco, A., Toro, L., Moreno, M., Ruiz, E., Vinasco, C., Cardona, A., Lázaro, C., Morata, D., 2014. Late Jurassic terrane collision in the northwestern margin of Gondwana (Cajamarca Complex, eastern flank of the Central Cordillera, Colombia). *Int. Geol. Rev.* 56 (15), 1852–1872.
- Bloch, J.I., Woodruff, E.D., Wood, A.R., Rincon, A.F., Harrington, A.R., Morgan, G.S., Foster, D.A., Montes, C., Jaramillo, C.A., Jud, N.A., 2016. First North American fossil monkey and early Miocene tropical biotic interchange. *Nature* 533 (7602), 243–246.
- Borrero, C., Pardo, A., Jaramillo, C.M., Osorio, J.A., Cardona, A., Flores, A., Echeverri, S., Rosero, S., Garcia, J., Castillo, H., 2012. Tectonostratigraphy of the Cenozoic Tumaco forearc basin (Colombian Pacific) and its relationship with the northern Andes orogenic build up. *J. S. Am. Earth Sci.* 39, 75–92.
- Boschman, L.M., van Hinsbergen, D.J., Torsvik, T.H., Spakman, W., Pindell, J.L., 2014. Kinematic reconstruction of the Caribbean region since the early Jurassic. *Earth Sci. Rev.* 138, 102–136.
- Boydén, J., Müller, R.D., Gurnis, M.S., Torsvik, T., Clark, J.A., Turner, M., Ivey-Law, H., Watson, R.J., Cannon, J.S., 2011. Next-generation plate-tectonic reconstructions using GPlates. In: Keller, G.R., Bar, C. (Eds.), *Geoinformatics: Cyberinfrastructure for the Solid Earth Sciences*. Cambridge University Press, Cambridge, pp. 95–113.
- Braz, C., Seton, M., Flament, N., Müller, R.D., 2018. Geodynamic reconstruction of an

- accreted Cretaceous back-arc basin in the Northern Andes. *J. Geodyn.* 121, 115–132.
- Buchs, D.M., Arculus, R.J., Baumgartner, P.O., Baumgartner-Mora, C., Ulianov, A., 2010. Late Cretaceous arc development on the SW margin of the Caribbean Plate: insights from the Gofito (Costa Rica) and Azuero (Panama) complexes. *Geochem. Geophys. Geosyst.* 11 (7) (35 pp).
- Buchs, D.M., Arculus, R.J., Baumgartner, P.O., Ulianov, A., 2011a. Oceanic intraplate volcanoes exposed: example from seamounts accreted in Panama. *Geology* 39 (4), 335–338.
- Buchs, D.M., Baumgartner, P.O., Baumgartner-Mora, C., Flores, K., Bandini, A.N., 2011b. Upper Cretaceous to Miocene tectonostratigraphy of the Azuero area (Panama) and the discontinuous accretion and subduction erosion along the Middle American margin. *Tectonophysics* 512, 31–46.
- Burke, K., Fox, P.J., Sengor, M.C., 1978. Buoyant ocean floor and the evolution of the Caribbean. *J. Geophys. Res.* 83 (B8), 3949–3954.
- Burke, K., Cooper, C., Dewey, J.F., Mann, P., Pindell, J.L., 1984. Caribbean tectonics and relative plate motions. *Geol. Soc. Am. Mem.* 162, 31–63.
- Bustamante, C., Cardona, A., Archanjo, C.J., Bayona, G., Lara, M., Valencia, V., 2017. Geochemistry and isotopic signatures of Paleogene plutonic and detrital rocks of the Northern Andes of Colombia: a record of post-collisional arc magmatism. *Lithos* 277, 199–209.
- Caballero, V., Mora, A., Quintero, I., Blanco, V., Parra, M., Rojas, L.E., Lopez, C., Sanchez, N., Horton, B.K., Stockli, D., 2013a. Tectonic controls on sedimentation in an intermontane hinterland basin adjacent to inversion structures: the Nuevo Mundo syncline, Middle Magdalena Valley, Colombia. *Geol. Soc. Lond., Spec. Publ.* 377 (1), 315–342.
- Caballero, V., Parra, M., Mora, A., Lopez, C., Rojas, L.E., Quintero, I., 2013b. Factors controlling selective abandonment and reactivation in thick-skin orogens: a case study in the Magdalena Valley, Colombia. *Geol. Soc. Lond., Spec. Publ.* 377 (1), 343–367.
- Camacho, E., Hutton, W., Pacheco, J.F., 2010. A new look at evidence for a Wadati-Benioff zone and active convergence at the North Panama deformed belt. *Bull. Seismol. Soc. Am.* 100 (1), 343–348.
- Campbell, C.J., 1965. The Santa Marta wrench fault of Colombia and its regional setting. In: *Proceedings Fourth Caribbean Geological Congress, Trinidad*, pp. 247–262.
- Cardona, A., Valencia, V., Bustamante, C., Garcia-Casco, A., Ojeda, G., Ruiz, J., Saldarriaga, M., Weber, M., 2010. Tectonomagmatic setting and provenance of the Santa Marta Schists, northern Colombia: Insights on the growth and approach of Cretaceous Caribbean oceanic terranes to the south American continent. *J. S. Am. Earth Sci.* 29 (4), 784–804.
- Cardona, A., Valencia, V., Bayona, G., Duque, J., Ducea, M., Gehrels, G., Jaramillo, C., Montes, C., Ojeda, G., Ruiz, J., 2011. Early subduction-related orogeny in the northern Andes: Turonian to Eocene magmatic and provenance record in the Santa Marta Massif and Rancheria Basin, northern Colombia. *Terra Nova* 23 (1), 26–34.
- Cardona, A., Montes, C., Ayala, C., Bustamante, C., Hoyos, N., Montenegro, O., Ojeda, C., Nino, H., Ramirez, V., Valencia, V., Rincon, D., Vervoort, J.D., Zapata, S., 2012. From arc-continent collision to continuous convergence, clues from Paleogene conglomerates along the southern Caribbean-South America plate boundary. *Tectonophysics* 580, 58–87.
- Cardona, A., Weber, M., Valencia, V., Bustamante, C., Montes, C., Cordani, U., Munoz, C., 2014. Geochronology and geochemistry of the Parashi granitoid, NE Colombia: Tectonic implication of short-lived early Eocene plutonism along the SE Caribbean margin. *J. S. Am. Earth Sci.* 50, 75–92.
- Cardozo, N., Allmendinger, R.W., 2009. SSPX: a program to compute strain from displacement/velocity data. *Comput. Geosci.* 35 (6), 1343–1357.
- Cardozo, N., Montes, C., Marin, D., Gutierrez, I., Palencia, A., 2016. Structural analysis of the Tabaco anticline, Cerrejón open-cast coal mine, Colombia, South America. *J. Struct. Geol.* 87, 115–133.
- Carvajal-Arenas, L.C., Mann, P., 2018. Western Caribbean intraplate deformation: defining a continuous and active microplate boundary along the San Andres rift and Hess Escarpment fault zone, Colombian, Caribbean Sea. *AAPG Bull.* 102 (8), 1523–1563.
- Case, J.E., Shagam, R., Giegengack, R.F., 1990. Geology of the northern Andes; an overview. In: *Dengo, G., Case, J.E. (Eds.), The Caribbean region. Geological Society of America, Boulder*, pp. 177–200 Volume H.
- Castillo, J., Gose, W.A., Perarnau, A., 1991. Paleomagnetic results from Mesozoic strata in the Merida Andes, Venezuela. *J. Geophys. Res. Solid Earth* 96 (B4), 6011–6022.
- Cediel, F., Caceres, C., 1988. Geologic Map of Colombia: Geotec. (scale 1:200000).
- Cediel, F., Shaw Robert, P., Caceres, C., 2003. Tectonic assembly of the northern Andean Block. *AAPG Mem.* 79, 815–848.
- Ceron, J.F., 2008. Crustal structure of the Colombian Caribbean Basin and margins (Doctoral dissertation). University of South Carolina, Vancouver.
- Chiarabba, C., De Gori, P., Faccenna, C., Speranza, F., Seccia, D., Dionicio, V., Prieto, G., 2016. Subduction system and flat slab beneath the Eastern Cordillera of Colombia. *Geochem. Geophys. Geosyst.* 17 (1), 16–27.
- Chorowicz, J., Chotin, P., Guillaude, R., 1996. The Garzon Fault; active southwestern boundary of the Caribbean Plate in Colombia. *Geol. Rundsch.* 85 (1), 172–179.
- Christophoul, F., Baby, P., Davila, C., 2002. Stratigraphic responses to a major tectonic event in a foreland basin: the Ecuadorian Oriente Basin from Eocene to Oligocene times. *Tectonophysics* 345 (1–4), 281–298.
- Corral, I., Cardellach, E., Corbella, M., Canals, A., Gomez-Gras, D., Griera, A., Cosca, M.A., 2016. Cerro Quema (Azuero Peninsula, Panama): geology, alteration, mineralization, and geochronology of a volcanic dome-hosted high-sulfidation Au-Cu deposit. *Econ. Geol.* 111 (2), 287–310.
- Corredor, F., 2003. Seismic strain rates and distributed continental deformation in the northern Andes and three-dimensional seismotectonics of northwestern South America. *Tectonophysics* 372 (3–4), 147–166.
- Cortes, M., Colletta, B., Angelier, J., 2006. Structure and tectonics of the central segment of the Eastern Cordillera of Colombia. *J. S. Am. Earth Sci.* 21 (4), 437–465.
- Costa, C.H., Murillo, M.V., Sagripanti, G.L., Gardini, C.E., 2001. Quaternary intraplate deformation in the southeastern Sierras Pampeanas, Argentina. *J. Seismol.* 5 (3), 399–409.
- Cox, A., Hart, R.B., 1986. *Plate Tectonics: How it Works*. Blackwell 392 p.
- De Toni, B., Kellogg, J., 1993. Seismic evidence for blind thrusting of the northwestern flank of the Venezuelan Andes. *Tectonics* 12 (6), 1393–1409.
- DeMets, C., Gordon, R.G., Argus, D., Stein, S., 1990. Current plate motions. *Geophys. J. Int.* 101 (2), 425–478.
- Di Marco, G., Baumgartner, P.O., Channell, J.E.T., 1995. Late Cretaceous-early Tertiary paleomagnetic data and a revised tectonostratigraphic subdivision of Costa Rica and western Panama. In: *Mann, P. (Ed.), Geologic and Tectonic Development of the Caribbean Plate Boundary in Southern Central America*. 295. Geological Society of America, Boulder, Colorado, pp. 1–27.
- Duerto, L., Escalona, A., Mann, P., 2006. Deep structure of the Merida Andes and Sierra de Perija mountain fronts, Maracaibo Basin, Venezuela. *AAPG Bull.* 90 (4), 505–528.
- Duque-Caro, H., 1979. Major structural elements and evolution of northwestern Colombia. In: *Watkins, L., Montadert, L., Dickerson, P.W. (Eds.), Geological and Geophysical Investigations of Continental Margins*. 29. American Association of Petroleum Geologists, Tulsa, OK, pp. 329–351.
- Duque-Caro, H., 1984. Structural style, diapirism, and accretionary episodes of the Sinu-San Jacinto terrane, southwestern Caribbean borderland. *Mem. Geol. Soc. Am.* 162, 303–316.
- Duque-Caro, H., 1990. Neogene stratigraphy, paleoceanography and paleobiogeography in northwest South America and the evolution of the Panama Seaway. *Palaeogeogr. Palaeoclimatol. Palaeoecol.* 77 (Special), 203–234.
- Echeverri, S., Cardona, A., Pardo, A., Monsalve, G., Valencia, V.A., Borrero, C., Rosero, S., Lopez, S., 2015. Regional provenance from southwestern Colombia fore-arc and intra-arc basins: implications for Middle to Late Miocene orogeny in the Northern Andes. *Terra Nova* 27 (5), 356–363.
- Escalona, A., Mann, P., 2003. Three-dimensional structural architecture and evolution of the Eocene pull-apart basin, Central Maracaibo Basin, Venezuela. *Mar. Pet. Geol.* 20 (2), 141–161.
- Escalona, A., Mann, P., 2006a. An overview of the petroleum system of Maracaibo Basin. *AAPG Bull.* 90 (4), 657–678.
- Escalona, A., Mann, P., 2006b. Sequence-stratigraphic analysis of Eocene clastic foreland basin deposits in Central Lake Maracaibo using high-resolution well correlation and 3-D seismic data. *AAPG Bull.* 90 (4), 581–623.
- Escalona, A., Mann, P., 2006c. Tectonic controls of the right-lateral Burro Negro tear fault on Paleogene structure and stratigraphy, northeastern Maracaibo Basin. *AAPG Bull.* 90 (4), 479–504.
- Escalona, A., Mann, P., 2011. Tectonics, basin subsidence mechanisms, and paleogeography of the Caribbean-south American plate boundary zone. *Mar. Pet. Geol.* 28 (1), 8–39.
- Etayo Serna, F., Barrero, D., Lozano, H., Espinoza, A., Gonzalez, H., Orrego, A., Ballesteros, I., Forero, H., Ramirez, C., Zambrano-Ortiz, F., Duque-Caro, H., Vargas, R., Nunez, A., Alvarez, J., Ropain, C., Cardozo, E., Galvis, N., Sarmiento, L., 1983. *Mapa de terrenos geologicos de Colombia*. 1 Ingeominas, Publicaciones Geológicas Especiales del Ingeominas, Bogota (235 p).
- Farris, D.W., Jaramillo, C.A., Bayona, G.A., Restrepo-Moreno, S.A., Montes, C., Cardona, A., Mora, A., Speakman, R.J., Glasscock, M.D., Reiners, P., Valencia, V., 2011. Fracturing of the Panamanian Isthmus during initial collision with South America. *Geology* 39, 1007–1010.
- Feininger, T., 1970. The Palestina Fault, Colombia. *Geol. Soc. Am. Bull.* 81 (4), 1201–1216.
- Flinch, J.F., 2003. Structural evolution of the Sinu-lower Magdalena area (Northern Colombia). In: *Bartolini, C., Buffler, R.T., Blickwede, J. (Eds.), The Circum-Gulf of Mexico and the Caribbean: Hydrocarbon Habitats, Basin Formation, and Plate Tectonics*. 79. pp. 776–796 Volume AAPG Memoir.
- Forero-Suarez, A., 1990. The basement of the Eastern Cordillera, Colombia: an allochthonous terrane in northwestern South America. *J. S. Am. Earth Sci.* 3 (2), 141–151.
- Garcia-Casco, A., Iturralde-Vinent, M.A., Pindell, J., 2008. Latest Cretaceous collision/accretion between the Caribbean Plate and Caribea: origin of metamorphic terranes in the Greater Antilles. *Int. Geol. Rev.* 50 (9), 781–809.
- Giunta, G., Beccaluva, L., Siena, F., 2006. Caribbean Plate margin evolution: constraints and current problems. *Geol. Acta* 4 (1–2).
- Gomez, E., Jordan, T.E., Allmendinger, R.W., Hegarty, K., Kelley, S., Heizler, M., 2003. Controls on architecture of the Late Cretaceous to Cenozoic southern Middle Magdalena Valley Basin, Colombia. *Geol. Soc. Am. Bull.* 115 (2), 131–147.
- Gomez, E., Jordan, T.E., Allmendinger, R.W., Cardozo, N., 2005. Development of the Colombian foreland-basin system as a consequence of diachronous exhumation of the northern Andes. *Geol. Soc. Am. Bull.* 117 (9), 1272–1292.
- Gomez, J., Montes, N.E., Nivia, A., Diederix, H., 2015. *Geologic Map of Colombia: Colombian Geological Survey, 2 Sheets, Scale 1:1'000.000*.
- Gorney, D., Escalona, A., Mann, P., Magnani, M.B., Group, B.S., 2007. Chronology of Cenozoic tectonic events in western Venezuela and the Leeward Antilles based on integration of offshore seismic reflection data and on-land geology. *AAPG Bull.* 91 (5), 653–684.
- Gose, W.A., Perarnau, A., Castillo, J., 2003. Paleomagnetic results from the Perijá Mountains, Venezuela: an example of Vertical Axis Rotation. In: *Bartolini, C., Buffler, R., Blickwede, J. (Eds.), The Circum-Gulf of Mexico and the Caribbean: Hydrocarbon Habitats, Basin Formation, and Plate Tectonics*. 79. AAPG, Tulsa, pp. 969–975 Volume Memoir.
- Guerrero, J., 1997. Stratigraphy, sedimentary environments, and the Miocene uplift of the

- Colombian Andes. In: Kay, R., Madden, R., Cifelli, R., Flynn, J. (Eds.), *Vertebrate Paleontology in the Neotropics: The Miocene Fauna of La Venta, Colombia*. Smithsonian Institution Press, Washington, DC, pp. 15–43.
- Guerrero, J., Sarmiento, G., Navarrete, R.E., 2000. The stratigraphy of the W side of the Cretaceous Colombian Basin in the Upper Magdalena Valley. In: *Reevaluation of Selected Areas and Type Localities Including Aipe, Guaduas, Ortega, and Piedras*. 25. *Geologia Colombiana*, pp. 45–110.
- Gurnis, M., Turner, M., Zahirovic, S., DiCaprio, L., Spasojevic, S., Muller, R.D., Boyden, J., Seton, M., Manea, V.C., Bower, D.J., 2012. Plate tectonic reconstructions with continuously closing plates. *Comput. Geosci.* 38 (1), 35–42.
- Hackley, P.C., Urbani, F., Karlsen, A.W., Garrity, C.P., 2005. *Geologic Shaded Relief Map of Venezuela*. United States Geological Survey (scale 1:750,000).
- Hargraves, R., Shagam, R., 1969. Paleomagnetic study of La Quinta formation, Venezuela. *AAPG Bull.* 53 (3), 537–552.
- Herrera, F., Manchester, S., Jaramillo, C., 2012. Permineralized fruits from the late Eocene of Panama give clues of the composition of forests established early in the uplift of Central America. *Rev. Paleobot. Palynol.* 175, 10–24.
- Hidalgo, P., Vogel, T., Rooney, T., Currier, R., Layer, P., 2011. Origin of silicic volcanism in the Panamanian arc: evidence for a two-stage fractionation process at El Valle volcano. *Contrib. Mineral. Petrol.* 162 (6), 1115–1138.
- Hincapie-Gomez, S., Cardona, A., Jimenez, G., Monsalve, G., Ramirez-Hoyos, L., Bayona, G., 2018. Paleomagnetic and gravimetric reconnaissance of Cretaceous volcanic rocks from the Western Colombian Andes: paleogeographic connections with the Caribbean Plate. *Stud. Geophys. Geod.* 62, 1–27.
- Ibanez-Mejia, M., Ruiz, J., Valencia, V.A., Cardona, A., Gehrels, G.E., Mora, A.R., 2011. The Putumayo Orogen of Amazonia and its implications for Rodinia reconstructions: New U-Pb geochronological insights into the Proterozoic tectonic evolution of northwestern South America. *Precambrian Res.* 191 (1), 58–77.
- Irving, E.M., 1971. Structural Evolution of the Northernmost Andes, Colombia.
- Irving, E.M., 1972. Mapa geológico de la península de la Guajira. Ingeominas, Colombia (Compilación) (scale 1:100,000).
- Iturralde-Vinent, M.A., Diaz-Otero, C., Garcia-Casco, A., van Hinsbergen, D.J., 2008. Paleogene foredeep basin deposits of north-Central Cuba: a record of arc-continent collision between the Caribbean and north American Plates. *Int. Geol. Rev.* 50 (10), 863–884.
- Jaillard, E., Ordóñez, M., Suarez, J., Toro, J., Iza, D., Lugo, W., 2004. Stratigraphy of the late Cretaceous–Paleogene deposits of the cordillera occidental of Central Ecuador: geodynamic implications. *J. S. Am. Earth Sci.* 17 (1), 49–58.
- Jaramillo, C.A., Montes, C., Cardona, A., Silvestro, D., Antonelli, A., Bacon, C.D., 2017a. Conclusions by O’Dea et al. regarding formation of the Isthmus of Panama are not supported. *Sci. Adv.* 3, e1602321.
- Jaramillo, J.S., Cardona, A., Leon, S., Valencia, V., Vinasco, C.J., 2017b. Geochemistry and geochronology from Cretaceous magmatic and sedimentary rocks at 6° 35’ N, western flank of the Central cordillera (Colombian Andes): Magmatic record of arc growth and collision. *J. S. Am. Earth Sci.* 76, 460–481.
- Jimenez, G., Rico, J., Bayona, G., Montes, C., Rosero, A., Sierra, D., 2012. Analysis of curved folds and fault/fold terminations in the Upper Magdalena Valley of Colombia. *J. S. Am. Earth Sci.* 39, 184–201.
- Jimenez, G., Speranza, F., Faccenna, C., Bayona, G., Mora, A., 2014. Paleomagnetism and magnetic fabric of the Eastern Cordillera of Colombia: evidence for oblique convergence and nonrotational reactivation of a Mesozoic intracontinental rift. *Tectonics* 33 (11), 2233–2260.
- Kellogg, J.N., 1984. Cenozoic tectonic history of the Sierra de Perija, Venezuela-Colombia, and adjacent basins. *Mem. Geol. Soc. Am.* 162, 239–261.
- Kellogg, J.N., Bonini, W.E., 1982. Subduction of the Caribbean Plate and basement uplifts in the overriding South American Plate. *Tectonics* 1 (3), 251–276.
- Kellogg, J.N., Vega, V., 1995. Tectonic development of Panama, Costa Rica, and the Colombian Andes; constraints from Global Positioning System geodetic studies and gravity. In: Mann, P. (Ed.), *Special Paper Geological Society of America*. 295. Geological Society of America, Boulder, Colorado, pp. 75–90.
- Kennan, L., Pindell, J.L., 2009. Dextral shear, terrane accretion and basin formation in the Northern Andes: Best explained by interaction with a Pacific-derived Caribbean Plate? In: James, K.H., Lorente, M.A., Pindell, J.L. (Eds.), *The Origin and Evolution of the Caribbean Plate*. 328. Geological Society of London, London, pp. 487–531.
- Kerr, A.C., Tarney, J., 2005. Tectonic evolution of the Caribbean and northwestern South America: the case for accretion of two Late Cretaceous oceanic plateaus. *Geology* 33 (4), 269–272.
- Kerr, A.C., White, R.V., Thompson, P.M.E., Tarney, J., Saunders, A.D., 2003. No oceanic plateau – No Caribbean Plate? The seminal role of an oceanic plateau in Caribbean Plate evolution. In: Bartolini, C., Buffler, R., Blickwede, J. (Eds.), *The Circum-Gulf of Mexico and the Caribbean: Hydrocarbon Habitats, Basin Formation and Plate Tectonics*. 79. American Association of Petroleum Geologists, Tulsa, OK, pp. 126–168.
- Kirby, M.X., MacFadden, B., 2005. Was southern Central America an archipelago or a peninsula in the middle Miocene? A test using land-mammal body size. *Palaeogeogr. Palaeoclimatol. Palaeoecol.* 228 (3–4), 193–202.
- Kreemer, C., Blewitt, G., Klein, E.C., 2014. A geodetic plate motion and Global Strain Rate Model. *Geochem. Geophys. Geosyst.* 15 (10), 3849–3889.
- Lamus, F., Bayona, G., Cardona, A., Mora, A., 2013. Procedencia de las unidades Cenozoicas del sinclinal de Guaduas: implicación en la evolución tectónica del sur del valle medio del Magdalena y orógenos adyacentes. *Bol. Geol.* 35 (1).
- Leal-Mejia, H., 2011. Phanerozoic Gold Metallogeny in the Colombian Andes: A Tectono-Magmatic Approach. Ph.D. Universitat de Barcelona (989 p).
- Leon, S., Cardona, A., Parra, M., Jaramillo, J.S., Valencia, V., Chew, D., Sobel, E.R., Montes, C., Pardo-Trujillo, A., Posada, G., Echeverri, S., 2018. Transition from collision to subduction: an example from Panama-Nazca Neogene interactions. *Tectonics* 37, 1–21.
- Lugo, J., Mann, P., 1995. Jurassic-Eocene tectonic evolution of Maracaibo Basin, Venezuela. *AAPG Mem.* 62, 699–725.
- Luziuev, L., Heller, F., Spikings, R., Vallejo, C., Winkler, W., 2006. Origin and Cretaceous tectonic history of the coastal Ecuadorian forearc between 1 N and 3 S: Paleomagnetic, radiometric and fossil evidence. *Earth Planet. Sci. Lett.* 249 (3–4), 400–414.
- MacDonald, W.D., Opdyke, N.D., 1972. Tectonic rotations suggested by paleomagnetic results from northern Colombia, South America. *J. Geophys. Res.* 77 (29), 5720–5730.
- MacDonald, W.D., Opdyke, N.D., 1984. Preliminary paleomagnetic results from Jurassic rocks of the Santa Marta massif, Colombia. In: Bonini, W.E., Hargraves, R.B., Shagam, R. (Eds.), *The Caribbean-South American Plate Boundary and Regional Tectonics*. 162. Geological Society of America, pp. 295–298.
- MacDonald, W., Estrada, J., Sierra, G., González, H., 1996. Late Cenozoic tectonics and paleomagnetism of North cauca Basin intrusions, Colombian Andes: dual rotation modes. *Tectonophysics* 261 (4), 277–289.
- Macellari, C.E., 1995. Cenozoic sedimentation and tectonics of the southwestern Caribbean pull-apart basin, Venezuela and Colombia. *AAPG Mem.* 62, 757–780.
- Mann, P., Corrigan, J., 1990. Model for late Neogene deformation in Panama. *Geology* 18 (6), 558–562.
- Mata-Pacheco, O.C., 2014. Cenozoic Structure, Stratigraphy, and Paleogeography of the Lower Magdalena Basin, Colombia. M.Sc. University of Houston (177 p).
- Maze, W., Hargraves, R., 1984. Paleomagnetic results from the Jurassic La Quinta Formation in the Perijá Range, Venezuela, and their tectonic significance. *Geol. Soc. Am. Mem.* 162, 287–294.
- McCourt, W.J., Aspdén, J.A., Brook, M., 1984. New geological and geochronological data from the Colombian Andes: continental growth by multiple accretion. *J. Geol. Soc.* 141 (5), 831–845.
- Miller, M.S., Levander, A., Niu, F., Li, A., 2009. Upper mantle structure beneath the Caribbean-south American plate boundary from surface wave tomography. *J. Geophys. Res.* Solid Earth 114 (B1).
- Molnar, P., Tapponnier, P., 1975. Cenozoic tectonics of Asia: effects of a continental collision. *Science* 189 (4201), 419–426.
- Montes, C., Restrepo-Pace Pedro, A., Hatcher Robert Jr., D., 2003. Three-dimensional structure and kinematics of the Piedras-Girardot fold belt; surface expression of transpressional deformation in the Northern Andes. *AAPG Mem.* 79, 849–873.
- Montes, C., Hatcher, R.D., Restrepo-Pace, P.A., 2005. Tectonic reconstruction of the northern Andean blocks: Oblique convergence and rotations derived from the kinematics of the Piedras-Girardot area, Colombia. *Tectonophysics* 399, 221–250.
- Montes, C., Guzman, G., Bayona German, A., Cardona, A., Valencia, V., Jaramillo Carlos, A., 2010. Clockwise rotation of the Santa Marta massif and simultaneous Paleogene to Neogene deformation of the Plato-San Jorge and Cesar-Rancheria basins. *J. S. Am. Earth Sci.* 29, 832–848.
- Montes, C., Bayona, G., Cardona, A., Buchs, D., Silva, C., Moron, S.E., Hoyos, N., Ramirez, D.A., Jaramillo, C., Valencia, V., 2012a. Arc-Continent Collision and Orocline Formation: closing of the central American Seaway. *J. Geophys. Res.* 117, B04105.
- Montes, C., Cardona, A., McFadden, R.R., Moron, S.E., Silva, C.A., Restrepo-Moreno, S.A., Ramirez, D.A., Hoyos, N., Wilson, J., Farris, D., Bayona, G.A., Jaramillo, C.A., Valencia, V., Bryan, J., Flores, J.A., 2012b. Evidence for middle Eocene and younger emergence in Central Panama: implications for Isthmus closure. *Geol. Soc. Am. Bull.* 124 (5–6), 780–799.
- Montes, C., Cardona, A., Jaramillo, C., Pardo, A., Silva, J., Valencia, V., Ayala, C., Pérez-Angel, L., Rodríguez-Parra, L., Ramirez, V., 2015. Middle Miocene closure of the Central American seaway. *Science* 348 (6231), 226–229.
- Mora, A., Parra, M., Strecker Manfred, R., Sobel Edward, R., Hooghiemstra, H., Torres, V., Jaramillo Jaime, V., 2008. Climatic forcing of asymmetric orogenic evolution in the Eastern Cordillera of Colombia. *Geol. Soc. Am. Bull.* 120 (7–8).
- Mora, A., Horton, B.K., Mesa, A., Rubiano, J., Ketcham, R.A., Parra, M., Blanco, V., Garcia, D., Stockli, D.F., 2010a. Migration of Cenozoic deformation in the Eastern Cordillera of Colombia interpreted from fission track results and structural relationships: Implications for petroleum systems. *AAPG Bull.* 94 (10), 1543–1580.
- Mora, A., Parra, M., Strecker, M.R., Sobel, E.R., Zeilinger, G., Jaramillo, C., Da Silva, S.F., Blanco, M., 2010b. The eastern foothills of the Eastern Cordillera of Colombia: an example of multiple factors controlling structural styles and active tectonics. *Geol. Soc. Am. Bull.* 122 (11–12), 1846–1864.
- Mora, A., Mantilla, M., De Freitas, M., 2010c. Cretaceous paleogeography and sedimentation in the Upper Magdalena and Putumayo Basins, Southwestern Colombia. In: *Proceedings AAPG International Conference and Exhibition, Rio De Janeiro*. American Association of Petroleum Geologists Volume Search and Discovery Article 50246.
- Mora, A., Reyes-Harker, A., Rodríguez, G., Teson, E., Ramirez-Arias, J.C., Parra, M., Caballero, V., Mora, J.P., Quintero, I., Valencia, V., 2013. Inversion tectonics under increasing rates of shortening and sedimentation: Cenozoic example from the Eastern Cordillera of Colombia. *Geol. Soc. Lond., Spec. Publ.* 377.
- Mora, J.A., Oncken, O., Le Breton, E., Ibañez-Mejia, M., Faccenna, C., Vélaz, G., Vélez, V., Freitas, M., Mesa, A., 2017. Linking late Cretaceous to Eocene tectonostratigraphy of the San Jacinto Fold Belt of NW Colombia with Caribbean Plateau collision and flat subduction. *Tectonics* 36 (11), 2599–2629.
- Mora, J.A., Oncken, O., Le Breton, E., Mora, A., Vélaz, G., Vélez, V., de Freitas, M., 2018. Controls on forearc basin formation and evolution: Insights from Oligocene to recent tectono-stratigraphy of the lower Magdalena Valley basin of Northwest Colombia. *Mar. Pet. Geol.* 97, 288–310.
- Mora-Bohorquez, J.A., Ibañez-Mejia, M., Oncken, O., de Freitas, M., Vélez, V., Mesa, A., Serna, L., 2017. Structure and age of the lower Magdalena Valley basin basement, northern Colombia: New reflection-seismic and U-Pb-Hf insights into the termination

- of the Central Andes against the Caribbean basin. *J. S. Am. Earth Sci.* 74, 1–26.
- Mora-Paez, H., Mencin, D.J., Molnar, P., Diederix, H., Cardona-Piedrahita, L., Pelaez-Gaviria, J.R., Corchuelo-Cuervo, Y., 2016. GPS velocities and the construction of the Eastern Cordillera of the Colombian Andes. *Geophys. Res. Lett.* 43 (16), 8407–8416.
- Mora-Paez, H., Kellogg, J.N., Freymueller, J.T., Mencin, D., Fernandes, R.M., Diederix, H., LaFemina, P., Cardona-Piedrahita, L., Lizarazo, S., Pelaez-Gaviria, J.-R., 2019. Crustal deformation in the northern Andes—a new GPS velocity field. *J. S. Am. Earth Sci.* 89, 76–91.
- Moreno, F., Hendy, A., Quiroz, L., Hoyos, N., Jones, D., Zapata, V., Zapata, S., Ballen, G., Cadena, E., Cárdenas, A., Carrillo, J.D., Delgado, D., Escobar, J., Martinez, J.I., Montes, C., Moreno, J., Perez, N., Sanchez, R., Suarez, C., Vallejo, M.C., Jaramillo Carlos, A., 2015. Revised stratigraphy of Neogene strata in the Cocinetas basin, La Guajira, Colombia. *Swiss J. Palaeontol.* 1–39.
- Moreno-Sanchez, M., Pardo-Trujillo, A., 2003. Stratigraphical and sedimentological constraints on western Colombia: Implications on the evolution of the Caribbean plate. In: Bartolini, C., Buffer, R., Blickweide, J. (Eds.), *The Circum-Gulf of Mexico and the Caribbean: Hydrocarbon Habitats, Basin Formation, and Plate Tectonics*. AAPG, pp. 891–924 Volume Memoir 79.
- Nie, J., Horton, B.K., Mora, A., Saylor, J.E., Housh, T.B., Rubiano, J., Naranjo, J., 2010. Tracking exhumation of Andean ranges bounding the Middle Magdalena Valley Basin, Colombia. *Geology* 38 (5), 451–454.
- Nivia, A., 1996. The Bolivar mafic-ultramafic complex, SW Colombia: the base of an obducted oceanic plateau. *J. S. Am. Earth Sci.* 9 (1–2), 59–68.
- Nivia, A., Marriner, G.F., Kerr, A.C., Tarney, J., 2006. The Quebradagrande complex; a lower Cretaceous ensialic marginal basin in the Central Cordillera of the Colombian Andes. *J. S. Am. Earth Sci.* 21 (4), 423–436.
- Nocquet, J.-M., Villegas-Lanza, J., Chlieh, M., Mothes, P., Rolandone, F., Jarrin, P., Cisneros, D., Alvarado, A., Audin, L., Bondoux, F., 2014. Motion of continental slivers and creeping subduction in the northern Andes. *Nat. Geosci.* 7 (4), 287–291.
- Nova, G., Montano, P., Bayona, G., Rapolini, A., Montes, C., 2012. Paleomagnetismo en rocas del Jurásico y Cretácico Inferior en el flanco occidental de la Serranía del Perijá; contribuciones a la evolución tectónica del NW de Suramérica. *Bol. Geol.* 34 (2), 117–138.
- Nova, G., Bayona, G.A., Silva-Tamayo, J.C., Cardona, A., Rapolini, A., Montano, P.C., Eisenhauer, A., Dussan, K.T., Valencia, V.A., Ramirez, V., 2019. Jurassic break-up of the Peri-Gondwanan margin in northern Colombia: Basin formation and implications for terrane transfer. *J. S. Am. Earth Sci.* 89, 92–117.
- Ordonez-Carmona, O., Restrepo, J., De Brito, R., Martens, U., Rodrigues, J., 2011. The late Paleocene age of the Santa Barbara Batholith (Valle, Colombia) and its implications on the evolution of the Arquia Complex. In: *Proceedings 14 Congreso Latinoamericano de Geología Y 13 Congreso Colombiano de Geología, August 29th to September 2nd, Medellin Colombia*. 109.
- Pardo, N., Pulgarin, B., Betancourt, V., Lucchi, F., Valencia, L.J., 2018. Facing geological mapping at low-latitude volcanoes: the Dona Juana Volcanic complex study-case, SW-Colombia. *J. Volcanol. Geotherm. Res.* <https://doi.org/10.1016/j.jvolgeores.2018.04.016>.
- Parnaud, F., Gou, Y., Pacual, J.-C., Capello, M.A., Truskowski, I., Passalacqua, H., 1995. Stratigraphic synthesis of western Venezuela. In: Tankard, A.J., Suarez, S., Welsink, H.J. (Eds.), *Petroleum Basins of South America*. 62. AAPG, pp. 681–698.
- Parra, M., Mora, A., Jaramillo, C., Strecker, M.R., Sobel, E.R., Quiroz, L., Rueda, M., Torres, V., 2009a. Orogenic wedge advance in the northern Andes: evidence from the Oligocene-Miocene sedimentary record of the Medina Basin, Eastern Cordillera, Colombia. *Geol. Soc. Am. Bull.* 121 (5–6), 780–800.
- Parra, M., Mora, A., Sobel, E.R., Strecker, M.R., Gonzalez, R., 2009b. Episodic orogenic front migration in the northern Andes: Constraints from low-temperature thermochronology in the Eastern Cordillera, Colombia. *Tectonics* 28 (4), 1–27.
- Parra, M., Mora, A., Lopez, C., Rojas, L.E., Horton, B.K., 2012. Detecting earliest shortening and deformation advance in thrust belt hinterlands: example from the Colombian Andes. *Geology* 40 (2), 175–178.
- Peltzer, G., Taponnier, P., 1988. Formation and evolution of strike-slip faults, rifts, and basins during the India-Asia collision: an experimental approach. *J. Geophys. Res.* Solid Earth 93 (B12), 15085–15117.
- Pennington, W.D., 1981. Subduction of the eastern Panama Basin and seismotectonics of northwestern South America. *J. Geophys. Res.* 86 (B11), 10753–10770.
- Perez, O.J., Bilham, R., Bendick, R., Velandia, J.R., Hernandez, N., Moncayo, C., Hoyer, M., Kozuch, M., 2001. Velocity field across the southern Caribbean plate boundary and estimates of Caribbean/South-American plate motion using GPS geodesy 1994–2000. *Geophys. Res. Lett.* 28 (15), 2987–2990.
- Pindell, J., Dewey, J.F., 1982. Permo-Triassic reconstruction of western Pangea and the evolution of the Gulf of Mexico/Caribbean region. *Tectonics* 1 (2), 179–211.
- Pindell, J.L., 1990. Geological arguments suggesting a Pacific origin for the Caribbean Plate. *Larue, D.K., Draper, G.* (Eds.), *Transactions, Caribbean Geological Conference, 12th, Christianstad, St. Croix* 1–4.
- Pindell, J., Erikson, J., 1994. The Mesozoic passive margin of northern South America. In: Salfity, J.A. (Ed.), *Cretaceous Tectonics of the Andes*. Vieweg, Berlin, pp. 1–60.
- Pindell, J.L., Kennan, L., 2009. Tectonic evolution of the Gulf of Mexico, Caribbean and northern South America in the mantle reference frame: an update. In: James, K.H., Lorente, M.A., Pindell, J.L. (Eds.), *The Origin and Evolution of the Caribbean Plate*. 328. Geological Society, London, pp. 1–55.
- Pindell, J.L., Higgs, R., Dewey, J.F., 1998. Cenozoic palinspastic reconstruction, paleogeographic evolution and hydrocarbon setting of the northern margin of South America. In: *Paleogeographic Evolution and Non-glacial Eustasy, Northern South America*. 58. SEPM, pp. 45–85.
- Pindell, J., Kennan, L., Maresch, W.V., Stanek, K.-P., Draper, G., Higgs, R., 2005. Plate kinematics and crustal dynamics of circum-Caribbean arc-continent interactions; tectonic controls on basin development in proto-Caribbean margins. In: Lallemand, H.G.A., Sisson, V.B. (Eds.), *Caribbean-South America Plate Interactions, Venezuela*. 394, pp. 7–52.
- Piraquive, A., Pinzon, E., Kammer, A., Bernet, M., von Quadt, A., 2017. Early Neogene unroofing of the Sierra Nevada de Santa Marta, as determined from detrital geothermochronology and the petrology of clastic basin sediments. *GSA Bull.* 129 (9–10).
- Priem, H.N.A., Beets, D.J., Verdurmen, E.A.T., 1986. Precambrian rocks in an early Tertiary conglomerate on Bonaire, Netherlands Antilles (southern Caribbean borderland): evidence for a 300 km eastward displacement relative to the South American mainland? *Geol. Mijnb.* 65, 35–40.
- Ramirez, D.A., Foster, D.A., Min, K., Montes, C., Cardona, A., Sadove, G., 2016. Exhumation of the Panama basement complex and basins: Implications for the closure of the Central American seaway. *Geochem. Geophys. Geosyst.* 17 (5), 1758–1777.
- Ramirez-Arias, J.C., Mora, A., Rubiano, J., Duddy, I., Parra, M., Moreno, N., Stockli, D., Casallas, W., 2012. The asymmetric evolution of the Colombian Eastern Cordillera. Tectonic inheritance or climatic forcing? New evidence from thermochronology and sedimentology. *J. S. Am. Earth Sci.* 39 (0), 112–137.
- Ramon, J.C., Rosero, A., 2006. Multiphase structural evolution of the western margin of the Girardot subbasin, Upper Magdalena Valley, Colombia. *J. S. Am. Earth Sci.* 21 (4), 493–509.
- Recchi, G., Metti, A., 1975. Lamina 17. In: Molo, J.C. (Ed.), *Atlas Nacional de Panama*. Instituto Tommy Guardia, Panama, pp. 71.
- Restrepo, J.J., Toussaint, J.F., Gonzalez, H., 1981. Edades mio-pliocenas del magmatismo asociado a la Formación Combia, Departamentos de Antioquia y Caldas, Colombia. *Geol. Norandina* 3 (1), 21–26.
- Restrepo-Moreno, S.A., Foster David, A., Stockli Daniel, F., Parra-Sanchez Luis, N., 2009. Long-term erosion and exhumation of the “Altiplano Antioqueño”, Northern Andes (Colombia) from apatite (U-Th)/He thermochronology. *Earth Planet. Sci. Lett.* 278, 1–12.
- Restrepo-Pace, P., 1992. Petrotectonic characterization of the central Andean terrane, Colombia. *J. S. Am. Earth Sci.* 5 (1), 97–116.
- Restrepo-Pace, P.A., Ruiz, J., Gehrels, G., Cosca, M., 1997. Geochronology and Nd isotopic data of Grenville-age rocks in the Colombian Andes: new constraints for late Proterozoic-early Paleozoic paleocontinental reconstructions of the Americas. *Earth Planet. Sci. Lett.* 150, 427–441.
- Restrepo-Pace, P.A., Colmenares, F., Higuera, C., Mayorga, M., 2004. A fold-and-thrust belt along the western flank of the Eastern Cordillera of Colombia-style, kinematics, and timing constraints derived from seismic data and detailed surface mapping. In: McClay, K.R. (Ed.), *Thrust Tectonics and Hydrocarbon Systems*. 82. AAPG, Tulsa, pp. 598–613.
- Reyes-Harker, A., Ruiz-Valdivieso, C.F., Mora, A., Ramirez-Arias, J.C., Rodriguez, G., De La Parra, F., Caballero, V., Parra, M., Moreno, N., Horton, B.K., 2015. Cenozoic paleogeography of the Andean foreland and retroarc hinterland of Colombia. *AAPG Bull.* 99 (8), 1407–1453.
- Reynaud, C., Jaillard, É., Lapierre, H., Mamberti, M., Mascle, G.H., 1999. Oceanic plateau and island arcs of southwestern Ecuador: their place in the geodynamic evolution of northwestern South America. *Tectonophysics* 307 (3), 235–254.
- Rincon, A.F., Bloch, J.I., Macfadden, B.J., Jaramillo, C.A., 2015. New early Miocene protoceratids (Mammalia, Artiodactyla) from Panama. *J. Vertebr. Paleontol.* 35 (5), e970688.
- Rod, E., 1956. Strike-slip faults of northern Venezuela. *AAPG Bull.* 40 (3), 457–476.
- Rodriguez, G., Sierra, M.I., 2010. Las Sedimentitas de Tripogadi y las Brechas de Trigana: Un registro de Volcanismo de Arco, Corrientes de Turbidez y Levantamiento Rapido Eoceno en el noroccidente de Sur America. *Geol. Colomb.* (35), 74–86.
- Rodriguez, G., Arango, M.I., Zapata, G., Bermúdez, J.G., 2018. Petrotectonic characteristics, geochemistry, and U-Pb geochronology of Jurassic plutons in the Upper Magdalena Valley-Colombia: implications on the evolution of magmatic arcs in the NW Andes. *J. S. Am. Earth Sci.* 81, 10–30.
- Rodriguez-Parra, L.A., Gaitan, C., Montes, C., Bayona, G., Rapolini, A., 2017. Arc-seam-ment collision: driver for vertical-axis rotations in Azuero, Panama. *Stud. Geophys. Geod.* 61, 1–20.
- Roeder, D., Chamberlain, R., 1995. Eastern Cordillera of Colombia: Jurassic-Neogene crustal evolution. In: Tankard, A.J., Suarez-Soruco, R., Welsink, H.J. (Eds.), *Petroleum Basins of South America*. 62. AAPG, Tulsa, pp. 633–645.
- Rogers, R.D., Mann, P., Emmet, P.A., 2007. Tectonic terranes of the Chortis block based on integration of regional aeromagnetic and geologic data. In: Mann, P. (Ed.), *Geologic and Tectonic Development of the Caribbean Plate Boundary in Northern Central America*. 428. Geological Society of America, Boulder, pp. 65–88.
- Rooney, T., Morell, K.D., Hidalgo, P., Franceschi, P., 2015. Magmatic consequences of the transition from orthogonal to oblique subduction in Panama. *Geochem. Geophys. Geosyst.* 16, 4178–4208.
- Rosenkrantz, E., Mann, P., 1991. Seamarc-II Mapping of Transform Faults in the Cayman Trough, Caribbean Sea. *Geology* 19 (7), 690–693.
- Rosenkrantz, E., Ross, M.I., Sclater, J.G., 1988. Age and spreading history of the Cayman Trough as determined from depth, heat flow, and magnetic anomalies. *J. Geophys. Res.* Solid Earth 93 (B3), 2141–2157.
- Ruiz, G., Seward, D., Winkler, W., 2004. Detrital thermochronology: a new perspective on hinterland tectonics, an example from the Andean Amazon Basin, Ecuador. *Basin Res.* 16 (3), 413–430.
- Sanchez, J., Mann, P., 2015. Integrated structural and basinal analysis of the Cesar-Rancheria Basin, Colombia: implications for its tectonic history and petroleum systems. In: Bartolini, C., Mann, P. (Eds.), *Petroleum Geology and Potential of the Colombian Caribbean Margin*. 108. AAPG, Tulsa, pp. 431–470.
- Sanchez, J., Gotze, H.-J., Schmitz, M., 2011. A 3-D lithospheric model of the Caribbean-South American plate boundary. *Int. J. Earth Sci.* 100 (7), 1697–1712.

- Sanchez, J., Horton, B.K., Teson, E., Mora, A., Ketcham, R.A., Stockli, D.F., 2012. Kinematic evolution of Andean fold-thrust structures along the boundary between the Eastern Cordillera and Middle Magdalena Valley basin, Colombia. *Tectonics* 31 (3), TC3008.
- Sarmiento-Rojas, L., Van Wess, J., Cloetingh, S., 2006. Mesozoic transtensional basin history of the Eastern Cordillera, Colombian Andes: inferences from tectonic models. *J. S. Am. Earth Sci.* 21 (4), 383–411.
- Silva-Tamayo, J., Lara, M., Yobo, L.N., Erdal, Y., Sanchez, J., Zapata-Ramirez, P., 2017. Tectonic and environmental factors controlling on the evolution of Oligo-Miocene shallow marine carbonate factories along a tropical SE Circum-Caribbean. *J. S. Am. Earth Sci.* 78, 213–237.
- Silver, E.A., Reed, D.L., Tagudin, J.E., Heil, D.J., 1990. Implications of the north and South Panama thrust belts for the origin of the Panama orocline. *Tectonics* 9 (2), 261–281.
- Skerlec, G., Hargraves, R., 1980. Tectonic significance of paleomagnetic data from northern Venezuela. *J. Geophys. Res. Solid Earth* 85 (B10), 5303–5315.
- Spikings, R.A., Crowhurst, P., Winkler, W., Villagomez, D., 2010. Syn- and post-accretionary cooling history of the Ecuadorian Andes constrained by their in-situ and detrital thermochronometric record. *J. S. Am. Earth Sci.* 30 (3), 121–133.
- Spikings, R.A., Cochran, R., Villagomez, D., van der Lelij, R., Vallejo, C., Winkler, W., Beate, B., 2015. The geological history of northwestern South America: from Pangaea to the early collision of the Caribbean large Igneous Province (290–75 Ma). *Gondwana Res.* 27, 96–139.
- Staller, A., Alvarez, J.A., Bejar-Pizarro, M., Luna, M., Gaspar-Escribano, J.M., Martinez-Cuevas, S., 2018. Crustal motion and deformation in Ecuador from cGNSS time series. *J. S. Am. Earth Sci.* 86, 94–109.
- Stearns, C., Mauk, F.J., van der Voo, R., 1982. Late Cretaceous-early Tertiary paleomagnetism of Aruba and Bonaire (Netherlands Leeward Antilles). *J. Geophys. Res.* 87 (B2), 1127–1141.
- Stephan, J., Blanchet, R., Mercier de Lepinay, B., 1986. Northern and Southern Caribbean Footholds (Panama, Colombia-Venezuela and Hispaniola-Puerto Rico), interpreted as Pseudosubductions Induced by the East-West Shortening of the Pericaribbean Continental Frame, *Developments in Geotectonics*. 21. pp. 401–422.
- Stewart, R.H., Stewart, J.L., Woodring, W.P., 1980. Geologic Map of the Panama Canal and Vicinity. vols. 306-F US Geological Survey Professional Paper, Republic of Panama.
- Taboada, A., Rivera, L.A., Fuenzalida, A., Cisternas, A., Philip, H., Bijwaard, H., Olaya, J., Rivera, C., 2000. Geodynamics of the northern Andes: subductions and intracontinental deformation (Colombia). *Tectonics* 19 (5), 787–813.
- Teixell, A., Tesón, E., Ruiz, J.C., Mora, A., 2015. The structure of an inverted back-arc rift: Insights from a transect across the Eastern Cordillera of Colombia near Bogota. In: Bartolini, C., Mann, P. (Eds.), *Petroleum Geology and Potential of the Colombian Caribbean Margin*, pp. 499–516.
- Teson, E., Mora, A., Silva, A., Namson, J., Teixell, A., Castellanos, J., Casallas, W., Julivert, M., Taylor, M., Ibanez-Mejía, M., 2013. Relationship of Mesozoic graben development, stress, shortening magnitude, and structural style in the Eastern Cordillera of the Colombian Andes. In: Nemcok, M., Mora, A., Cosgrove, J.W. (Eds.), *Thick-Skin-Dominated Orogens: From Initial Inversion to Full Accretion*. 377 Geological Society, London (SP377. 310).
- Thery, J., Esquevin, J., Menendez, R., 1977. Signification geotectonique de datations radiométriques dans des sondages de Basse Magdalena (Colombie). *Bull. Centres Rech. Explor. Prod. Elf-Aquitaine* 1, 475–494.
- Thomas, W.A., 2006. Tectonic inheritance at a continental margin. *GSA Today* 16 (2), 4–11.
- Tibaldi, A., Roviada, A., Corazzato, C., 2007. Late Quaternary kinematics, slip-rate and segmentation of a major Cordillera-parallel transcurrent fault: the Cayambe-Afiladores-Sibundoy system, NW South America. *J. Struct. Geol.* 29 (4), 664–680.
- Torsvik, T.H., Van der Voo, R., Preenen, U., Mac Niocail, C., Steinberger, B., Doubrovine, P.V., van Hinsbergen, D.J., Domeier, M., Gaina, C., Tohver, E., 2012. Phanerozoic polar wander, palaeogeography and dynamics. *Earth Sci. Rev.* 114 (3), 325–368.
- Trenkamp, R., Kellogg, J.N., Freymueller, J.T., Mora, H.P., 2002. Wide plate margin deformation, southern Central America and northwestern South America, CASA GPS observations. *J. S. Am. Earth Sci.* 15, 157–171.
- Tschanz, C.M., Marvin, R.F., Cruzb, J., Mehnert, H.H., Cebula, G.T., 1974. Geologic evolution of Sierra-Nevada-De-Santa-Marta, northeastern Colombia. *Geol. Soc. Am. Bull.* 85 (2), 273–284.
- Vallejo, C., Spikings, R.A., Luzieux, L., Winkler, W., Chew, D., Page, L., 2006. The early interaction between the Caribbean Plateau and the NW South American Plate. *Terra Nova* 18 (4), 264–269.
- Vallejo, C., Winkler, W., Spikings, R.A., Luzieux, L., Heller, F., Bussy, F., 2009. Mode and timing of terrane accretion in the forearc of the Andes in Ecuador. *Geol. Soc. Am. Mem.* 204, 197–216.
- van Benthem, S., Govers, R., Spakman, W., Wortel, R., 2013. Tectonic evolution and mantle structure of the Caribbean. *J. Geophys. Res. Solid Earth* 118, 1–18.
- van der Hilst, R., Mann, P., 1994. Tectonic implications of tomographic images of subducted lithosphere beneath northwestern South America. *Geology* 22, 451–454.
- van der Lelij, R., Spikings, R.A., Kerr, A.C., Kounov, A., Cosca, M., Chew, D., Villagomez, D., 2010. Thermochronology and tectonics of the Leeward Antilles: Evolution of the southern Caribbean Plate boundary zone. *Tectonics* 29 (6).
- Van Der Meer, D.G., Spakman, W., Van Hinsbergen, D.J., Amaru, M.L., Torsvik, T.H., 2010. Towards absolute plate motions constrained by lower-mantle slab remnants. *Nat. Geosci.* 3 (1), 36.
- Van der Wiel, A., Van den Bergh, G., 1992. Uplift, subsidence, and volcanism in the southern Neiva Basin, Colombia, Part 1: Influence on fluvial deposition in the Miocene Honda Formation. *J. S. Am. Earth Sci.* 5 (2), 153–173.
- Vargas, C.A., Mann, P., 2013. Tearing and breaking off of Subducted Slabs as the result of Collision of the Panama Arc-Indenter with Northwestern South America Tearing and breaking off of Subducted Slabs as the result of Collision of the Panama Arc-Indenter. *Bull. Seismol. Soc. Am.* 103 (3), 2025–2046.
- Velandia, F., Acosta, J., Terraza, R., Villegas, H., 2005. The current tectonic motion of the Northern Andes along the Algeciras Fault System in SW Colombia. *Tectonophysics* 399 (1), 313–329.
- Villagomez, D., Spikings, R., 2013. Thermochronology and tectonics of the Central and Western Cordilleras of Colombia: early Cretaceous–Tertiary evolution of the northern Andes. *Lithos* 160, 228–249.
- Villagomez, D., Spikings, R., Magna, T., Kammer, A., Winkler, W., Beltran, A., 2011a. Geochronology, geochemistry and tectonic evolution of the Western and Central cordilleras of Colombia. *Lithos* 125 (3–4), 875–896.
- Villagomez, D., Spikings, R., Mora, A., Guzman, G., Ojeda, G., Cortes, E., Van Der Lelij, R., 2011b. Vertical tectonics at a continental crust-oceanic plateau plate boundary zone: Fission track thermochronology of the Sierra Nevada de Santa Marta, Colombia. *Tectonics* 30 (4).
- Villamil, T., 1999. Campanian–Miocene tectonostratigraphy, depocenter evolution and basin development of Colombia and western Venezuela: Palaeogeography, Palaeoclimatology. *Palaeoecology* 153 (1), 239–275.
- Vinasco, C., Cordani, U., 2012. Reactivation episodes of the Romeral fault system in the Northwestern part of Central Andes, Colombia, through 39AR-40AR and K-AR results. *Bol. Cienc. Tierra* 32, 111–124.
- Wagner, L., Jaramillo, J., Ramirez-Hoyos, L., Monsalve, G., Cardona, A., Becker, T., 2017. Transient slab flattening beneath Colombia. *Geophys. Res. Lett.* 44 (13), 6616–6623.
- Weber, M., Cardona, A., Paniagua, F., Cordani, U.G., Sepúlveda, L., Wilson, R., 2009. The Cabo de la Vela Mafic-Ultramafic Complex, northeastern Colombian Caribbean region: a record of multistage evolution of a late Cretaceous intra-oceanic arc. In: James, K.H., Lorente, M.A., Pindell, J.L. (Eds.), *The Origin and Evolution of the Caribbean Plate*. 328. The Geological Society of London, London, pp. 547–566.
- Weber, M., Cardona, A., Valencia, V., Garcia-Casco, A., Tobón, M., Zapata, S., 2010. U/Pb detrital zircon provenance from Late Cretaceous metamorphic units of the Guajira Peninsula, Colombia: Tectonic implications on the collision between the Caribbean arc and the South American margin. *J. S. Am. Earth Sci.* 29, 805–816.
- Weber, M., Gomez-Tapias, J., Cardona, A., Duarte, E., Pardo-Trujillo, A., Valencia, V., 2015. Geochemistry of the Santa Fe Batholith and Buritica Tonalite in NW Colombia – evidence of subduction initiation beneath the Colombian Caribbean Plateau. *J. S. Am. Earth Sci.* 62, 257–274.
- Wegner, W., Wörner, G., Harmon, M.E., Jicha, B.R., 2011. Magmatic history and evolution of the central American land bridge in Panama since the Cretaceous times. *Geol. Soc. Am. Bull.* 123 (3/4), 703–724.
- Whattam, S., Montes, C., McFadden, R.R., Cardona, A., Ramirez, D.A., Valencia, V., 2012. Age and origin of earliest adakitic-like magmatism in Panama: implications for the tectonic evolution of the Panamanian magmatic arc system. *Lithos* 142–143, 226–244.
- White, R.V., Tarney, J., Kerr, A.C., Saunders, A.D., Kempton, P.D., Pringle, M.S., Klaver, G.T., 1999. Modification of an oceanic plateau, Aruba, Dutch Caribbean: implications for the generation of continental crust. *Lithos* 46 (1), 43–68.
- Woodring, W.P., 1964. Geology and paleontology of Canal Zone and adjoining parts of Panama; Description of Tertiary mollusks; Gastropods, Columbellidae to Volutidae. In: U S Geological Survey Professional Paper, (0306-C).
- Woodring, W.P., 1982. Geology and paleontology of Canal Zone and adjoining parts of Panama; description of Tertiary mollusks; pelecypods, Propeamussiidae to Cuspidariidae; additions to families covered in P 306-E; additions to gastropods; cephalopods. In: U S Geological Survey Professional Paper. vols. 306-7. pp. 541–759.
- Wright, J., Wyld, S.J., 2011. Late cretaceous subduction initiation on the southern margin of the Caribbean plateau: one great arc of the Caribbean (?). *Geosphere* 7 (2), 468–493.
- Yarce, J., Monsalve, G., Becker, T.W., Cardona, A., Poveda, E., Alvira, D., Ordoñez-Carmona, O., 2014. Seismological observations in northwestern South America: evidence for two subduction segments, contrasting crustal thicknesses and upper mantle flow. *Tectonophysics* 637, 57–67.
- Zapata, S., Cardona, A., Montes, C., Valencia, V., Vervoort, V., Reiners, P., 2012. Separation of the Guajira-Bonaire pair: 65–50 Ma exhumation followed by 300 km right-lateral transtensional deformation. *Geol. Colomb.* 37 (1), 33.
- Zapata, S., Cardona, A., Montes, C., Valencia, V., Vervoort, J., Reiners, P., 2014. Provenance of the Eocene soeibi Blanco formation, Bonaire, Leeward Antilles: correlations with post-Eocene tectonic evolution of northern South America. *J. S. Am. Earth Sci.* 52, 179–193.
- Zapata, S., Cardona, A., Jaramillo, C., Valencia, V., Vervoort, J., 2016. U-Pb LA-ICP-MS geochronology and geochemistry of Jurassic volcanic and plutonic rocks from the Putumayo region (southern Colombia): Tectonic setting and regional correlations. *Bol. Geol.* 38 (2), 21–38.
- Zapata, S., Cardona, A., Jaramillo, J.S., Patiño, A., Valencia, V., León, S., Mejía, D., Pardo-Trujillo, A., Castañeda, J.P., 2019. Cretaceous extensional and compressional tectonics in the Northwestern Andes, prior to the collision with the Caribbean oceanic plateau. *Gondwana Res.* 66, 207–226.