
Geophysical Research Abstracts
Vol. 21, EGU2019-9833, 2019
EGU General Assembly 2019
© Author(s) 2019. CC Attribution 4.0 license.

Subduction, collision and collapse record along the Neoproterozoic
Ribeira belt, SE Brazil, in the context of Western Gondwana
Monica Heilbron (1,2), Claudio Valeriano (1,2), Miguel Tupinambá (1), Julio Cesar Almeida (1), Caroline
Peixoto (1), and Luiz Guilherme Eirado-Silva (1)
(1) Rio de Janeiro State University UERJ-Brazil, Geology, Regional Geology and Geotectonic, Rio de Janeiro, Brazil
(monica.heilbron@gmail.com), (2) Salzburg Universität, Salzburg, Austria (monica.helbrun@ac.at)

The Ribeira belt, SE Brazil, integrates the Neoproterozoic orogenic systems of Western Gondwana. Detailed
geology, geochemistry and geochronology reveal a very complex and protracted evolution that started in the
transition between the Mesoproterozoic and Neoproterozoic and extended until the Cambro-Ordovician. Tectonic
evolution involved passive margin development around large paleocontinents, outboard subduction resulting in
intra-oceanic and continental arc development, three collision episodes and a collapse stage until the transition to
the stable Gondwana supercontinent.
In an example of deeply eroded belt, reworked basement rocks, high grade metasedimentary rocks and plutonic
granitoids are the most common units cropping out within the four tectono-stratigraphic terranes that made up the
belt. The Paraíba do Sul microcontinent, hosting a continental arc, tha outboard intra-oceanic arc and associated
basins, and the Cabo Frio terranes (Angola) successively docked at ca. 620–605, 605–565, and 535–510 Ma
against the reworked border of the São-Francisco paleocontinent.
Passive margin sequences developed since the Tonian to the Cryogenian, around the São Francisco and Paraíba
do Sul paleocontinents, are marked by two contrasting sequences. The inner one is dominantly siliciclastic
associated with tholeiitic basic magmatism, while the outer one is carbonate-rich, suggesting a different latitude
and considerable distance between these two paleocontinents. At the same time a juvenile Tonian magmatic
arc developed outboard, with both carbonatic rocks and tholeiitic volcanic rich layers deposited in the back-arc
region. These associations suggest large oceanic spaces as pointed out by several authors in their paleogeographic
reconstructions.
On the other hand, since late Cryogenian to Ediacaran, the closing of the oceanic spaces resulted in a compressive
regime in all the involved tectonic blocks, generating continental arcs and related foreland basins in back-arc
settings, associated to deformation and metamorphic overprint during the first two collision episodes. Thickening
of continental crust generated abundant syn-collision magmatism, including S-, I and hybrid granitoid suites.
Later, in the Cambrian (ca. 535-520 Ma), the Cabo-Frio/Angola paleocontinent was accreted to the belt, resulting
in renewed deformation and metamorphism, finally closing the remnant, restricted oceanic spaces and reworking
the previously accreted terranes, generating large scale folding and dextral transpressional shear zones that reached
the São Francisco paleocontinent margin.
Finally, a widespread bimodal magmatic event associated with transtensional deformation episodes characterized
the orogenic collapse stage of the belt during Cambrian-Early Ordovician times, marking the transition to the
stable, platform conditions in the interior of the Gondwana supercontinent.


