


Lithosphere structure of the North China Craton from geophysical studies

Bing Xia (1,2), Irina Artemieva (2), Hans Thybo (3,4)

(1) State key laboratory of lithospheric evolution, Institute of Geology and Geophysics, Chinese Academy of Sciences, Beijing, China, (2) Geology Section, Department of Geosciences and Natural Resource Management, University of Copenhagen, Copenhagen, Denmark, (3) Eurasia Institute of Earth Sciences, Istanbul Technical University, Istanbul, Turkey, (4) Centre for Earth Evolution and Dynamics, University of Oslo, Oslo, Norway

We present a new digital model (NCcrust) of the seismic crustal structure of the Neoproterozoic North China Craton (NCC) and its surrounding Paleozoic-Mesozoic orogenic belts. All available seismic profiles, complemented by receiver function interpretations of crustal thickness, are used to constrain a new comprehensive crustal model NCcrust. The model, presented on a 0.250×0.250 grid, includes the Moho depth, and the internal structure (thickness and velocity) of the crust specified for four layers (the sedimentary cover, upper, middle and lower crust), and the Pn velocity in the uppermost mantle. The crust is thin (30 - 32 km) in the east while the Moho depth in the western part of the NCC is 38 - 44 km. The Moho depth of the Sulu-Dabie-Qinling-Qilian orogenic belt ranges from 31 km to 51 km, with a general westward increase in crustal thickness. The sedimentary cover is 2 - 5 km thick in most of the region and typical thicknesses of the upper, middle, and lower crust are 16 - 24 km, 6 - 24 km, and 0 - 6 km, respectively. We document a general trend of westward increase in the thickness of all crustal layers of the crystalline basement and as a consequence, the depth to the Moho. There is no systematic regional pattern in the average crustal Vp velocity and the Pn velocity. We examine correlation between the Moho depth and topography for seven tectonic provinces in the North China Craton and speculate on mechanisms of isostatic compensation.

Based on gravity, seismic and thermal data we constrain the lithospheric mantle density at in-situ and Standard Temperature and Pressure conditions by removing the effect of the crust and the Lithosphere-Asthenosphere Boundary (LAB) from the free-air gravity anomaly. Our new thermal model suggests that the average surface heat flow in the North China Block, including the western block, is > 60 mW/m². Low surface heat flow (30 - 40 mW/m²) is observed in the northern and southern parts of the Trans-North China Orogen and the western part of the Western block. The thermal lithosphere is 100 - 140 km thick where the surface heat flow is 60 - 70 mW/m². The gravity effect of both the thermal and seismic LAB ranges from +20 to +200 mGal. The lithospheric mantle residual gravity ranges from -250 to +100 mGal. The lithospheric mantle density ranges from 3.20 to 3.26 g/cm³ at in-situ condition and 3.31 - 3.41 g/cm³ at STP condition.