Geomorphology reveals active décollement geometry in the central Himalayan seismic gap

Kristin D. Morell^{1,*}, Mike Sandiford¹, C.P. Rajendran², Kusala Rajendran³, Abaz Alimanovic¹, David Fink⁴, and Jaishri Sanwal²

SCHOOL OF EARTH SCIENCES, UNIVERSITY OF MELBOURNE, MELBOURNE, VICTORIA, 3010, AUSTRALIA

²JAWAHARLAL NEHRU CENTRE FOR ADVANCED SCIENTIFIC RESEARCH, BANGALORE, 560064, INDIA

3CENTRE FOR EARTH SCIENCE, INDIAN INSTITUTE OF SCIENCE, BANGALORE, 560012, INDIA

4AUSTRALIAN NUCLEAR SCIENCE AND TECHNOLOGY ORGANISATION, PMB1, MENAI, NEW SOUTH WALES, 2234, AUSTRALIA

ABSTRACT

The ~700-km-long "central seismic gap" is the most prominent segment of the Himalayan front not to have ruptured in a major earthquake during the last 200–500 yr. This prolonged seismic quiescence has led to the proposition that this region, with a population >10 million, is overdue for a great earthquake. Despite the region's recognized seismic risk, the geometry of faults likely to host large earthquakes remains poorly understood. Here, we place new constraints on the spatial distribution of rock uplift within the western ~400 km of the central seismic gap using topographic and river profile analyses together with basinwide erosion rate estimates from cosmogenic ¹⁰Be. The data sets show a distinctive physiographic transition at the base of the high Himalaya in the state of Uttarakhand, India, characterized by abrupt strike-normal increases in channel steepness and a tenfold increase in erosion rates. When combined with previously published geophysical imaging and seismicity data sets, we interpret the observed spatial distribution of erosion rates and channel steepness to reflect the landscape response to spatially variable rock uplift due to a structurally coherent ramp-flat system of the Main HimalayanThrust. Although it remains unresolved whether the kinematics of the Main HimalayanThrust ramp involve an emergent fault or duplex, the landscape and erosion rate patterns suggest that the décollement beneath the state of Uttarakhand provides a sufficiently large and coherent fault segment capable of hosting a great earthquake.

LITHOSPHERE doi:10.1130/L407.1

INTRODUCTION

Historical records and damage to long-standing structures indicate that the central Himalayan seismic gap, defined as the region between the historical A.D. 1905 and A.D. 1934 events (Khattri, 1987), last experienced large earthquakes in A.D. 1803 and A.D. 1505 (Fig. 1A; Bilham, 1995; Seeber and Armbruster, 1981; Kumar et al., 2006). The absence of large seismic events in this region for more than 200-500 yr, despite Indo-Eurasian convergence of ~20 mm/yr (Bilham et al., 1997; Larson et al., 1999), has led many to suggest that this region is primed for a great earthquake (e.g., Khattri and Tyagi, 1983; Khattri, 1987; Bilham et al., 2001; Rajendran and Rajendran, 2005). Considering the high population of the central seismic gap (>10 million people), and the history of devastating earthquakes across the entire Himalaya since at least the thirteenth century (i.e., 7 June A.D. 1255; Sapkota et al., 2012), it has been recognized for almost three decades that there is a need to mitigate the seismic hazard in this area (e.g., Khattri, 1987). Although the vulnerability of this region to large earthquakes has been identified for quite some time, the active structures that could potentially host a large seismic event remain poorly understood across much of the central seismic gap, particularly within the western half of the gap that spans the state of Uttarakhand, India (Fig. 1A). Since earthquake magnitude relates to rupture area (Wells and Coppersmith, 1994), and therefore is a function of fault geometry, understanding which fault segments have accommodated slip over time scales of 10^3 – 10^4 yr is relevant to assessing where rupture might occur next in this region of the Himalaya and how large such an event could be.

Assessment of the geometry and location of active structures in the Uttarakhand region has proven challenging to date, primarily because the Main Himalayan Thrust, which is considered the fault most likely to rupture during a large earthquake (Banerjee and Bürgmann, 2002), is buried beneath the subsurface, and active seismicity often does not align with surficially mapped structures (e.g., Ni and Baranzangi, 1984). Recent receiver function analyses have successfully imaged, for the first time, the two-dimensional (2-D) ramp-flat geometry of the Main Himalayan Thrust in Uttarakhand (Fig. 2; Caldwell et al., 2013), but how this megathrust

potentially varies along strike remains poorly understood. Because the magnitude of large earthquakes depends in part on how far they can extend laterally along strike, geomorphic indicators sensitive to variations in subsurface strain accumulation can provide important insights into the spatial distribution of rock uplift rates across active fault structures, especially when active faults are poorly exposed (e.g., Kirby et al., 2003; Whipple, 2004; Wobus et al., 2006b). For example, geomorphic and topographic metrics measured prior to the 2008 M., 7.9 Sichuan earthquake (Xu et al., 2009) recognized the seismic hazard in this region (Kirby et al., 2000, 2003), while the geodetic catalog (e.g., Shen et al., 2005) indicated no such seismic threat (Kirby et al., 2008; Kirby and Ouimet, 2011). In this study, we use a series of complementary geomorphic data sets as proxies for the spatial patterns of rock uplift across the hinterland of the Uttarakhand Himalaya, including longitudinal profile analysis, swath topographic profiles, and basinwide erosion rate estimates from in situ cosmogenic 10Be concentrations. When viewed in the context of published geophysical imagery and seismicity patterns, we use these results to place new constraints on the along- and acrossstrike geometry of the active, and potentially seismogenic, faults in this region.

^{*}Present address: School of Earth and Ocean Sciences, University of Victoria, Victoria, British Columbia, V8P 5C2, Canada.

Figure 1. (A) Date and rupture patches for large historical Himalayan earth-quakes (Rajendran and Rajendran, 2005; Kumar et al., 2006) with reference to the Uttarakhand region of the central seismic gap, and the physiographic transition 2 of Uttarakhand (UPT $_2$) and Nepal (NPT $_2$) (Wobus et al., 2006a). (B) Simplified geologic map for area shown in A (Célérier et al., 2009a; Webb et al., 2011). Focal mechanisms of all earthquakes within the recording period ($\rm M_w$ 5–7) are shown with location as white circle. Earthquake locations are based on Ni and Baranzangi (1984) and the National Earthquake Information Center (NEIC) catalog (earthquake.usgs.gov). Focal mechanisms are based on Ni and Baranzangi (1984) or the Global Centroid-Moment-Tensor (CMT) catalog (globalcmt.org). STD—South Tibetan Detachment; THS—Tethyan Himalayan Sequence; MCT—Main Central Thrust; GHS—Greater Himalayan Sequence; LHS—Lesser Himalayan Sequence; MBT—Main Boundary Thrust; MFT—Main Frontal Thrust.

Figure 2. (A) Cross section showing major faults (A-A' from Fig. 1B). Main Himalayan Thrust (MHT) geometry is from Caldwell et al. (2013). LH—lower Himalaya; HH—high Himalaya. Other abbreviations are the same as Figure 1. (B) Emergent fault model. (C) Duplex model. Scale in B and C is same as A. Figure is modified after Wobus et al. (2006a). Depth of each earthquake (EQ) is from the National Earthquake Information Center (NEIC) earthquake global catalogue (earthquake.usgs. gov). The apparent dip of each nodal plane in part A is shown projected onto the line of section. UPT₂—physiographic transition 2 of Uttarakhand.

BACKGROUND

It has long been recognized that India-Eurasia convergence has been largely accommodated along three north-dipping thrusts (Heim and Gansser, 1939). The Main Central Thrust, the northernmost, overthrusts the high-grade Greater Himalayan Sequence atop the lower-grade Lesser Himalayan Sequence (Fig. 1B). The Main Boundary Thrust and Main Frontal Thrust imbricate progressively younger and less-metamorphosed sedimentary sequences toward the foreland (Valdiya, 1980; Srivastava and Mitra, 1994; Célérier et al., 2009a). All of these thrusts are interpreted to sole into the Main Himalayan Thrust, the detachment at the base of the Himalayan wedge, which exhibits a ramp-flat geometry at depth (Fig. 2; Nábělek et al., 2009). Under this backdrop, and given that the Main Central Thrust appears to be currently seismically inactive (Ni and Baranzangi, 1984), many early workers interpreted the Himalaya to have evolved as a sequence of foreland-propagating thrust sheets (e.g., Srivastava and Mitra, 1994; Célérier et al., 2009a). More recent work has revealed increasing evidence for fault activity within the hinterland, however. For instance, the South Tibetan Detachment has been recognized as a potentially active north-dipping normal fault near the range crest, with the Tethyan Himalayan Sequence in its hanging wall (Fig. 1B; Hodges et al., 2001; Hurtado et al., 2001; McDermott et al., 2013).

In particular, there has been increasing evidence for significant active deformation along the base of the high Himalaya, ~100 km north of the Main Frontal Thrust. Seeber and Gornitz (1983) were some of the first to note that northward increases in stream gradient indices could be related to higher rates of rock uplift in the high Himalaya by comparison to lower regions. Subsequent observations across the lower-high Himalaya transition in Central Nepal (physiographic transition 2 of Nepal [NPT₂]; Fig. 1A) have been largely consistent with this interpretation (e.g., Jackson and Bilham, 1994; Hodges et al., 2001). Compared to the lower Himalaya, the Nepalese high Himalaya exhibits steeper channel gradients (Wobus et al., 2006a), younger thermochronologic ages (Wobus et al., 2003; Bollinger et al., 2006; Robert et al., 2009; Herman et al., 2010; Nadin and Martin, 2012), increased seismic activity (Pandey et al., 1995, 1999), and greater rates of vertical velocity (e.g., Jackson and Bilham, 1994; Lavé and Avouac, 2001) and erosion (Wobus et al., 2005; Godard et al., 2014). Given that these changes across the NPT, also spatially coincide with geophysical images of the ramp in the Main Himalayan Thrust (Nábělek et al., 2009), they have been widely attributed to increases in rock uplift rate and erosion due to slip along the Main Himalayan Thrust ramp at midcrustal depths (e.g., Wobus et al., 2003, 2006a; Bollinger et al., 2006; Robert et al., 2009; Herman et al., 2010). The exact kinematics of this system remain controversial, however, and it continues to be debated whether the system is best characterized by either: (1) a fault that surfaces at the NPT, and soles into the Main Himalayan Thrust ramp (e.g., Wobus et al., 2006a); (2) an accreting duplex on the ramp that involves underplating of the Indian plate (e.g., Bollinger et al., 2006; Robert et al., 2009; Herman et al., 2010); or (3) a passive fold above the ramp (Fig. 2; e.g., Cattin and Avouac, 2000).

Previous studies in Uttarakhand, ~500 km to the northwest of Central Nepal, have likewise noted similar across-strike variations across the lower-high Himalaya transition, which also appear to correspond with the Main Himalayan Thrust ramp (Figs. 1 and 2). Across Uttarakhand, the geophysically imaged Main Himalayan Thrust ramp (Caldwell et al., 2013) coincides with: (1) an ~50-km-wide zone of increased microseismicity (Mahesh et al., 2013); (2) the hypocentral location of moderate earthquakes (M_{...} 5–7) with thrust-type focal mechanisms (Figs. 1B and 2A; Ni and Baranzangi, 1984); (3) significant gradients in both 40Ar/39Ar cooling ages (Célérier et al., 2009b) and erosion rates (Vance et al., 2003); and (4) increases in stream gradient indices (Rajendran and Rajendran, 2005) and channel steepness (Scherler et al., 2014). In this paper, we compile these existing data sets and present new topographic and erosion rate data that reveal the spatial distribution of topography and erosion across the entire Uttarakhand region.

METHODS

In order to evaluate the potential geomorphic response to vertical rates of rock uplift, we used basin-averaged erosion rate estimates derived from cosmogenic 10Be, river channel profile analysis, and calculations of local relief, hillslope gradient, and elevation. Our analysis is predicated on the notion that, in actively uplifting and eroding settings such as the Himalaya, hillslope and fluvial erosion rates actively adjust to balance rock uplift rates, as long as the influences of climate and substrate erodibility can be excluded. Thus, spatial variations in erosion rate and geomorphology can elucidate information about tectonic forcings that shape the landscape (e.g., Kirby and Whipple, 2012).

Topographic and Geomorphic Methods

The geomorphic analyses we present here include a combination of physiographic metrics and longitudinal profile analysis, based on elevation data from either the ~90 m Shuttle Radar Topography Mission (SRTM; jpl. nasa.gov/srtm/) or the ~30 m Advanced Spaceborne Thermal Emission and Reflection Radiometer (ASTER) data set (asterweb.jpl.nasa. gov). The physiographic metrics we use are based on the SRTM data set and include planview maps of elevation, hillslope angles, and local relief accompanied by a series of swath profiles for each of these maps. In this study, hillslope angles were calculated from elevation data using a 3 by 3 pixel calculation averaged over a circle with radius of ~4.5 km, and local relief was estimated using a ~4.5-km-radius moving circle.

The longitudinal profile analyses employed here are derived from the ASTER data set and are based on the observed power-law relationship between local channel slope (S), steepness (k_S) , concavity (θ) , and contributing drainage area (*A*) of the form (i.e., Hack, 1973):

$$S = k_s A^{-\theta}. (1)$$

When normalized for downstream changes in drainage area, by using a fixed reference concavity, it has been shown that for bedrock channels, the normalized channel steepness index, k,, scales with rock uplift rate, provided the effects of climate and lithology are accounted for (e.g., Wobus et al., 2006b; Kirby and Whipple, 2012).

In this study, normalized steepness values (k__) were obtained for all channels with contributing drainage area >107 m² by forced regression of a log-log plot of slope-area data calculated over a 1 km moving window. Handpicked reaches were then identified in longitudinal profiles of trunk streams and compared against the 1 km regressions. In our analysis, the data were smoothed over a moving window of 10 km in order to sufficiently reduce the noise in the ASTER data set. A reference concavity of 0.45 was used in the calculations in order to compare this data set to other similar global studies (i.e., Wobus et al., 2006b; Ouimet et al., 2009). The units on k_{sn} (m^{0.9}) therefore derive from the regressions based on this reference concavity.

Erosion Rate Methods

To supplement results from the topographic analyses, we collected samples of modern river sand at the mouths of 14 small tributaries (drainage areas from ~10 to 100 km2) to estimate basin-averaged erosion rates from concentrations of the in situ-produced cosmogenic nuclide 10Be in quartz (e.g., Lal, 1991; Brown et al., 1995; Granger et al., 1996; Gosse and Phillips, 2001). Our sampling strategy was to: (1) collect samples from active river channels away from fluvial terraces, landslides, and/or debris flows; (2) sample tributaries that were at least 10 km² in size, in order to avoid the effects of landslides on mixing (Niemi et al., 2005); (3) sample drainage areas that were small enough to capture potential changes in erosion rate both across and along strike; and (4) sample basins that are currently unglaciated, to eliminate the need to account for the influence of snow or glaciation on the shielding of cosmic rays and 10Be concentrations (e.g., Wittmann et al., 2007). Given the relief and subbasin size, we assumed rapid sediment transport and negligible storage, allowing measured 10Be concentrations to represent a spatially averaged rate of channel and hillslope lowering for the watershed above each sample (e.g., Lal, 1991; Granger et al., 1996; Gosse and Phillips, 2001).

Beryllium-10 was extracted from quartz at the University of Melbourne, and samples were analyzed at the Australian National Tandem Research Accelerator (ANTARES) Accelerator Mass Spectrometry (AMS) Facility, Australian Nuclear Science and Technology Organisation (ANSTO), Menai, Australia. Quartz was extracted from 250 g of the 800-500 µm size fraction sand via multiple sequences of standard heavy liquid mineral separations and HF acid etching, until each contained less than 200 ppm of Al. A 1279 ppm 9Be spike (prepared from beryl crystal) was added to each sample prior to quartz digestion, and Be extraction was performed following standard methods. Final Be hydroxide solutions were treated for boron removal and converted to BeO at the Cosmogenic Geochemistry Laboratory at ANSTO, Sydney. All BeO samples were mixed with niobium powder, and 10Be was measured by AMS at the ANTARES Facility (Fink and Smith, 2007). Measured ¹⁰Be/Be ratios were corrected by full chemistry procedural blanks (7.4 \pm 1.6 \times 10⁻¹⁵; n = 4; 2 blanks), and normalized using NIST-4325 standard reference material (Table 1).

The CRONUS online 10Be/26Al calculator (http://hess.ess.washington.edu/math/, accessed August 2013; Balco et al., 2008) was used to calculate production rates and basin-averaged erosion rates from the concentration of 10Be in each sample. These calculations were performed assuming a bulk rock density of 2.5 g/ cm³ and the scaling scheme of Lal (1991) and Stone (2000). Estimates of topographic shielding, effective latitude, and effective basin elevation were calculated following methods in Balco et al. (2008) and Portenga and Bierman (2011). Because the CRONUS calculator only calculates erosion rates for a single point, we used the methods of Portenga and Bierman (2011) to

TABLE 1. RESULTS OF COSMOGENIC EROSION RATE DATA AND CHARACTERISTICS OF SAMPLED BASINS

Sample*	Latitude (°N)†	Longitude (°E)†	Distance from UPT ₂ (km)§	Drainage area (km²)	Mean <i>k</i> _{sn} (m ^{0.9})#	Effective elevation (m)	Sample mass (g)	Mass ⁹ Be carrier (mg)	¹⁰ Be/ ⁹ Be (×10 ⁻¹⁵)**	[10Be] (104 atm g-1)††	Production rate (atm g ⁻¹ yr ⁻¹) ^{§§}	Erosion rate (mm/yr)##
1 (IN1203)	30.460	79.523	21.6	45.6	241 ± 55	2764	20.388	0.3344	21.6 ± 4.6	2.37 ± 0.50	24.5	0.75 ± 0.17 (±0.18)
2(IN1206)	30.499	79.536	26.0	19.5	226 ± 44	2712	20.787	0.3271	26.4 ± 3.3	2.78 ± 0.36	24.3	$0.64 \pm 0.08 (\pm 0.10)$
3(IN1214)	30.373	79.351	2.8	10.3	150 ± 19	1900	20.450	0.3619	28.6 ± 3.8	3.38 ± 0.46	14.5	$0.34 \pm 0.05 (\pm 0.05)$
4(IN1217)	30.273	79.330	-5.4	11.5	N/A	1723	20.528	0.3393	34.5 ± 7.2	3.81 ± 0.80	13.1	$0.28 \pm 0.06 \ (\pm 0.06)$
5 (IN1218)	30.262	79.304	-7.0	19.3	124 ± 24	1649	20.359	0.3151	81.8 ± 11.4	8.46 ± 1.20	12.4	$0.12 \pm 0.02 (\pm 0.02)$
6(IN1224)	30.683	78.255	-21.1	171.5	116 ± 22	1755	20.442	0.3674	44.3 ± 10.5	5.32 ± 1.26	13.2	$0.20 \pm 0.05 (\pm 0.05)$
7 (IN1228)	30.648	78.429	-13.1	87.4	150 ± 36	1932	10.758	0.3678	90.8 ± 8.4	2.08 ± 1.99	15.2	$0.06 \pm 0.01 (\pm 0.01)$
8(IN1230)	30.691	78.393	-11.0	13.5	150 ± 44	1840	20.423	0.3667	113.6 ± 10.8	13.6 ± 1.34	14.2	$0.08 \pm 0.01 (\pm 0.01)$
9(IN1232)	30.755	78.316	-6.4	25.6	137 ± 24	1878	19.254	0.3302	54.0 ± 7.0	6.84 ± 0.90	14.7	$0.17 \pm 0.02 (\pm 0.03)$
10 (IN1234)	30.787	78.350	-2.2	37.3	148 ± 20	2045	18.182	0.2631	30.3 ± 4.3	4.08 ± 5.80	16.3	$0.31 \pm 0.04 (\pm 0.05)$
11(IN1235)	30.794	78.393	-4.3	41.1	163 ± 37	2197	12.458	0.3483	46.1 ± 7.5	8.61 ± 1.42	17.9	$0.16 \pm 0.03 (\pm 0.03)$
12(IN1240)	30.783	78.576	6.6	9.0	N/A	2364	20.447	0.3693	22.4 ± 3.2	2.71 ± 0.40	19.8	$0.55 \pm 0.08 (\pm 0.09)$
13 (IN1242)	30.811	78.568	11.2	13.8	195 ± 48	2993	20.399	0.3442	116.3 ± 9.2	13.1 ± 1.08	29.3	$0.16 \pm 0.01 \ (\pm 0.02)$
14 (IN1247)	30.786	78.509	-0.5	28.4	186 ± 37	2427	20.358	0.3525	33.6 ± 11.5	3.89 ± 1.33	20.3	$0.39 \pm 0.15 (\pm 0.15)$

Note: Production and erosion rates determined using the CRONUS ¹⁰Be/²⁶Al online calculator version 2.2, main calculator 2.1, objective function 2.0, production constants 2.2.1, and muons 1.1.

calculate a hypsometrically weighted effective elevation and latitude for each sample, and these results were then used as inputs into CRONUS.

RESULTS

Topographic and Geomorphic Analyses

Our analyses reveal an ~30,000 km² area within Uttarakhand that displays significant across-strike variations in elevation (Fig. 3), local relief (Fig. 4), hillslope angles (Fig. 5), and channel steepness (Figs. 6 and 7) that persist for kilometers along strike. Within this region, the most prominent spatial variations in landscape morphology occur at the boundary between the lower and high Himalaya, where there are sharp northward increases in elevation, relief, hillslopes, and channel steepness. We term this dividing line the physiographic transition 2 of Uttarakhand (UPT₂) for consistency with earlier work (e.g., Hodges et al., 2001; Wobus et al., 2006a). South of the UPT₂, elevation, local relief, hillslope angles, and k_{\perp} are relatively constant over an area greater than ~12,000 km² (Figs. 3-6). North of the UPT₂, topography, relief, and k_{sn} increase progressively perpendicular to strike for ~50 km, and hillslope angles show a step-function increase, yet each of these properties remains relatively invariant along strike. Excluding glaciated regions, there are subtle convex-up knick zones near the South Tibetan Detachment (at ~3000 m), but downstream reaches are otherwise relatively smooth and concave-up (Fig. 7).

Our results suggest that the UPT, can be traced reliably for ~400 km along strike as shown in Figures 3-6, but this well-defined feature terminates to the east of ~81°E and to the west of ~77.5°E. The along-strike extent of the UPT, was determined based on spatial patterns of gradient, slope, k_{m} , and elevation, as all four of these metrics increase abruptly at the UPT, and decrease approximately at the South Tibetan Detachment. To the west of longitude ~77.5°E and to the east of ~81°E, one or all of these criteria were not met. The high Himalayan region to the east of ~81°E exhibits significantly lower relief, hillslope gradients, and k_{sn} than adjacent along-strike regions in Uttarakhand (Figs. 3-5). Similarly, while channel steepness values in the lower Himalaya of Uttarakhand are relatively low, k_{s} values to the west of ~77.5°E are much higher (Fig. 6), and the abrupt step in topography characteristic of the UPT, becomes more diffuse westward (Figs. 3-5).

A comparison of these results against published data sets in Uttarakhand indicates that: (1) the UPT₂ corresponds with the axial trace of the ramp-flat transition in the Main Himalayan Thrust

at depth (Fig. 2; gray dot on Figs. 3-5; Caldwell et al., 2013); (2) the UPT, crosscuts lithologic contacts mapped by previous workers (Fig. 1B; e.g., Valdiya, 1980; Srivastava and Mitra, 1994; Célérier et al., 2009a); (3) mean annual precipitation generally increases northward across the UPT, (Fig. 8; Bookhagen and Burbank, 2006); and (4) the decreases in local relief, hillslopes, and k_{sp} values at ~3000 m elevation coincide approximately with the mapped trace of the South Tibetan Detachment (Figs. 3-6; Webb et al., 2011). Overall, the landscape patterns we observe in Uttarakhand agree with similar morphologic data sets published within the region (Seeber and Gornitz, 1983; Rajendran and Rajendran, 2005; Scherler et al., 2014).

Basin-Averaged Erosion Rates

Our data show a tenfold range in basin-averaged erosion rates across the UPT₂ and strong relationships among erosion rate, channel steepness, and distance across strike (Table 1; Fig. 6). The highest erosion rates (~0.6–0.8 mm/yr) occur in watersheds farthest north, within the high Himalaya region containing steep hill-slopes and high channel steepness. The lowest erosion rates (~0.06–0.2 mm/yr) occur south of the UPT₂, in basins with lower channel steepness and gentler hillslope gradients. Excluding

^{*}Sample in italics was excluded from the analyses because it yielded an erosion rate as much as three times smaller than adjacent basins. Sample location is shown in Figure 6A. Sample number in parentheses represents field designation.

Mean latitude and longitude of entire basin based on WGS 1984 datum

[§]Across-strike distance from physiographic transition 2 of Uttarakhand (UPT₂). North is positive.

^{*}Mean of k_s, data shown in Figure 9 for each basin, with 1σ uncertainty. Fields with N/A indicate samples with upstream drainage area smaller than the smoothing window needed to sufficiently reduce noise in the digital elevation model.

^{**}Standard Reference Material (SRM) for ¹0Be, NIŠT-4325, issued by the National Institute of Standards and Technology (NIST, Gaithersburg, Maryland, USA; www.nist.gov), was employed for normalization of all measured ¹0Be/Be ratios using the new nominal ¹0Be/Be ratio for NIST-4325 of 27,900 × 10-¹5 and ¹0Be half life of 1.387 ± 0.012 m.y.

^{††}Final analytical error in concentrations are derived from a quadrature sum of the standard mean error in an accelerator mass spectrometry (AMS) ratio, 2% for AMS standard reproducibility, and 1% in Be spike assay.

^{§§}Sum of production rate from both spallation and muon capture.

^{##1}σ standard uncertainty based on analytical error. External uncertainty is shown in parentheses.

Figure 3. (Top) Digital elevation model centered on physiographic transition 2 of Uttarakhand (UPT,). (A-C) Mean, maximum, and minimum elevation for corresponding swath areas in red boxes in the top panel. The gray dot represents the location of the axial trace of the ramp-flat transition (RF) in the Main Himalayan Thrust (MHT) from the geophysical cross section of Caldwell et al. (2013) projected vertically upwards to the surface. LR-approximate location of lateral ramp in Main Central Thrust from Yin (2006); MFT-Main Frontal Thrust; MBT-Main Boundary Thrust; STD-South Tibetan Detachment; LH-Lesser Himalaya; HH-high Himalaya. Elevation data are from Shuttle Radar Topography Mission (SRTM) data set (http:// www.jpl.nasa.gov/srtm/).

Figure 4. Map showing relief calculated over a circle with ~4.5 km radius centered on physiographic transition 2 of Uttarakhand (UPT₂). (A-C) Mean, maximum, and minimum elevation for corresponding swath areas in red boxes in the top panel. Gray dot and abbreviations are same as in Figure 3. Low-relief area outlined is explained in text.

Figure 5. Map showing slope averaged over an ~4.5-km-radius circle centered on the physiographic transition 2 of Uttarakhand (UPT₂). (A–C) Mean, maximum, and minimum elevation for corresponding swath areas in red boxes in the top panel. Gray dot and abbreviations are the same as in Figure 3.

Figure 6. (A) Normalized channel steepness index (k_{sn}) for all rivers with drainage area >1 km² and showing the physiographic transition 2 of Uttarakhand (UPT $_2$). Sampled basins for 10 Be analyses are shown as black outlines. Labeled polygon indicates data shown in part B. Regions with active glaciers are shown in gray transparent polygons. STD—South Tibetan Detachment. (B) k_{sn} and erosion rate against distance across strike from UPT $_2$. The k_{sn} values shown are all data labeled in part A (excluding regions covered by active glaciers or very large landslides) averaged across 10 km bins and showing 1 σ standard deviation. The distance across-strike from UPT $_2$ value was measured locally for each 1 km regression data point shown in part A as the orthogonal distance to a line approximated as the UPT $_2$ for each subbasin. North is positive on the x-axis. For the erosion rate data, x-axis values represent the distance across strike to each sample location, and error bars show the spread of catchment area.

Figure 7. (A) Smoothed longitudinal profile for main trunk streams of Alaknanda, Kali, and Bhagirathi Rivers (river locations on Fig. 6). (B) Log-log plots of slope-area data (crosses) and handpicked regressions (black lines). STD—South Tibetan Detachment; UPT₂—physiographic transition 2 of Uttarakhand.

Figure 8. Tropical Rainfall Measurement Mission (TRMM) data showing increase in mean annual precipitation across the physiographic transition 2 of Uttarakhand (UPT₂). Data are from Bookhagen and Burbank (2006).

those samples with drainage areas that cross the UPT₂ (samples 9, 10, and 11; Table 1), the average erosion rate for samples in the region south of UPT₂ is ~0.2 mm/yr, whereas the average erosion rate north of the UPT₂ is ~0.6 mm/ yr. Erosion rates show a positive scaling with channel steepness ($R^2 = 0.77$; Fig. 9), and there is a general relationship between higher rates of erosion and higher relief and hillslope angles (Figs. 4 and 5).

The magnitude of these basin-averaged erosion rates reflects the average time required for surface lowering by one cosmic-ray attenuation length (~50 cm of rock; Table 1). Therefore, the erosion rates in Table 1 span the time period ca. 1–10 ka, with the higher erosion rates corresponding to shorter time scales (~1 k.y.) than lower erosion rates (~10 k.y.). This indicates that the higher Himalaya in Uttarakhand is eroding significantly faster than the Lesser Himalaya over Holocene time scales. This spatial pattern in rates of erosion is consistent with previous

Figure 9. Plot of catchment-averaged k_{sn} vs. basinwide averaged erosion rate, with 1 σ standard deviation. Solid line in plot is linear regression through data, with R^2 of regression shown (R^2 = 0.77).

estimates of erosion rates in this area (Vance et al., 2003; Scherler et al., 2014), and with variations in longer-term (10⁶ yr) amounts of exhumation inferred from published ⁴⁰Ar/³⁹Ar ages in this same region (Célérier et al., 2009b).

DISCUSSION

We interpret the first-order patterns in erosion rate, channel steepness, and hillslope morphology across the Uttarakhand region to reflect a landscape response to rock uplift across a relatively continuous segment of the Main Himalayan Thrust ramp-flat system. We make these interpretations based on several lines of reasoning. First, the relatively constant k_{sn} values along strike (Fig. 6), smooth channel profile shape (Fig. 7), and hillslope angles that approach threshold values (Figs. 4 and 5) suggest that this landscape is regionally adjusted to prevailing rock uplift rates (Burbank et al., 1996). Second, the available data suggest that the potential influences of climate and lithology on channel steepness can be ruled out in this particular case. Published geologic maps show no lithologic changes across the UPT, (Fig. 1B; e.g., Valdiya, 1980), and landscape modeling (Bonnet and Crave, 2003) predicts that the change from moderate (~1 m/yr) to monsoonal annual rainfall (~2-3 m/yr) across the UPT, (Fig. 8; Bookhagen and Burbank, 2006) would cause a northward decrease in k_{s} values, rather than the observed increase.

Third, the coincidence of the UPT, with the axial trace of the ramp-flat transition in the Main Himalayan Thrust is consistent with the hypothesis that the step changes in landscape morphology and erosion rate observed across the UPT, (Figs. 3-6) are controlled by rock uplift associated with the Main Himalayan Thrust ramp-flat system. In other words, the high rock uplift rates characteristic of the area north of the UPT, result from slip above the Main Himalayan Thrust ramp, whereas the relatively lower rock uplift rates characteristic of the area south of the UPT, derive from slip in the hanging wall of the Main Himalayan Thrust flat (Fig. 2). The decrease in channel steepness values near the surface trace of the South Tibetan Detachment could suggest that this structure is active, as has been demonstrated in Central Nepal (e.g., McDermott et al., 2013), but this feature is poorly exposed in this region, and it is difficult to evaluate its activity without additional data focused on this structure in particular. Whether or not the South Tibetan Detachment is active in this region, the observed patterns of rock uplift across the UPT, could be reproduced by the passive ramp, duplex, or emergent fault models proposed for the Main Himalayan Thrust in Central Nepal (e.g., Wobus et al., 2006a; Fig. 2 herein), and the existing data cannot unequivocally rule out any of these scenarios. However, each of these models requires a flat-ramp geometry of the Main Himalayan Thrust, with or without an additional emergent fault (Fig. 2B) or duplex (Fig. 2C). Therefore, regardless of kinematics, the spatial distribution of rock uplift rates in this segment of Uttarakhand appears to be controlled to a first order by the ramp-flat geometry of the Main Himalayan Thrust.

Finally, if our inferences about the links between landscape morphology and Main Himalayan Thrust geometry are correct, the relative invariance of k_{m} values along strike and the relative consistency of erosion rates between transects ~100 km apart suggest that the Main Himalayan Thrust in this region could extend relatively unbroken for at least the length of the UPT, as we define it here (~400 km). This idea is supported by the close alignment of this segment with the location of the $M_w \sim 7.7$ A.D. 1803 earthquake (Fig. 1A; Rajendran and Rajendran, 2005; Rajendran et al., 2013), as such an event presumably would require rupture across a relatively uninterrupted structure. If so, the spatial patterns of erosion rate, channel steepness, and landscape morphology we observe reflect rock uplift rates due to a relatively continuous portion of the Main Himalayan Thrust ramp-flat system that is at least ~400 km long and ~80-125 km wide. These morphologic and erosion rate data therefore allow a coarse extrapolation of the 2-D décollement geometry imaged in the center of Uttarakhand (Fig. 2 herein; Caldwell et al., 2013) to three dimensions.

Given such a décollement geometry, earthquake scaling laws predict that if either the Main Himalayan Thrust ramp (area ~20,000 km²) or flat (area >~12,000 km2) were to rupture during a single event, it would be equal to or greater than M_ 8 in size. The hypothesis that this segment is capable of hosting such a great earthquake is corroborated by several independent data sets, including: (1) geodetic studies, which suggest that this Main Himalayan Thrust segment is locked across a distance that spans ~100 km north of the Main Frontal Thrust (Banerjee and Bürgmann, 2002); (2) trenching investigations, which have identified high displacements at the Main Frontal Thrust that argue for expansive ruptures across the Uttarakhand hinterland (e.g., Kumar et al., 2006); and (3) isoseismal mapping of historical earthquakes, which place the A.D. 1803 event exactly within the segment identified in this study (Fig. 1A; Bilham, 1995; Seeber and Armbruster, 1981; Rajendran et al., 2013).

If the development of the UPT₂ is closely linked to the regional structural architecture, as we suggest, we speculate that the lateral dis-

continuity of the UPT₂ at ~77.5°E and ~88°E could reflect lateral variations in this architecture, which could restrict the rupture length of earthquakes and effectively segment the mountain belt (e.g., Béjar-Pizarro et al., 2013). While this hypothesis remains tentative and cannot be robustly addressed by the data sets in this paper, segmentation of this type is supported by geologic and structural data within the region, which depict a lateral ramp in the Main Central Thrust near ~77.5°E, at the northwest boundary of the segment identified in this study (Fig. 3, LR; Yin, 2006). This concept is further supported by the fact that the estimated rupture patches for the A.D. 1905 and 1803 earthquakes terminate at, and do not cross the boundaries of, the identified segment (Fig. 1A). Some reports on the rupture extent of the A.D. 1505 earthquake do extend across the eastern boundary of the proposed segment (e.g., Bilham and Ambraseys, 2005), but there has been debate over the location and magnitude of this particular event (Ambraseys and Jackson, 2003; Rajendran and Rajendran, 2005; Rajendran et al., 2013), in part because the record becomes less reliable further back in time. Regardless of whether there are such lateral variations in active fault structure, our results highlight a prominent segment of the Main Himalayan Thrust ramp-flat system in the Uttarakhand region of the central seismic gap that appears to be sufficiently large and likely continuous enough to host a great earthquake, and our findings further underscore the utility in using tectonic geomorphology to reveal potentially seismogenic faults.

CONCLUSIONS

New topographic and erosion rate analyses in the western half of the central Himalayan seismic gap delineate an ~400-km-long physiographic transition in the hinterland of the state of Uttarakhand, India (UPT₂), defined by northward increases in physiographic metrics, channel steepness, and an order of magnitude increase in basin-averaged erosion rates. The spatial correspondence of the UPT, with the geophysically imaged ramp-flat transition in the underlying Main Himalayan Thrust suggests that the crossstrike variations in erosion rate and landscape morphology we observe across the UPT, reflect a landscape response to rock uplift above the Main Himalayan Thrust ramp-flat system. The lateral continuation of the UPT, for hundreds of kilometers along strike, and the relative invariance of channel steepness values along its entire length suggest that this ramp-flat system is ~400 km long and more than ~80 km wide, and it is therefore likely large enough to host a great earthquake. The discontinuation of a welldefined UPT, to the west of longitude ~77.5°E

and to the east of ~81°E may reflect along-strike changes in this décollement geometry, which could result in the seismic segmentation of the Main Himalayan Thrust and potentially restrict the size of large earthquakes. While this hypothesis remains speculative, it is supported by independent records of historical seismicity, and by reports of along-strike variations in the geometry of the Main Central Thrust at the northwestern boundary of the proposed segment.

ACKNOWLEDGMENTS

This study was funded primarily by the Australia-India Strategic Research Fund (AISRF) and the Australian Research Council (ARC). Thanks to Kelin Whipple and an anonymous reviewer for their comments, and to Duane Devecchio and Christine Regalla for their input on an early version of this manuscript. We also thank Eric Kirby for editorial handling.

REFERENCES CITED

- Ambraseys, M., and Jackson, D., 2003, A note on early earthquakes in northern India and southern Tibet: Current Science, v. 84, no. 4, p. 570-582.
- Balco, G., Stone, J.O., Lifton, N.A., and Dunai, T.J., 2008, A complete and easily accessible means of calculating surface exposure ages or erosion rates from 10Be and ²⁶Al measurements: Quaternary Geochronology, v. 3, no. 3, p. 174-195, doi:10.1016/j.quageo.2007.12.001.
- Banerjee, P., and Bürgmann, R., 2002, Convergence across the northwest Himalaya from GPS measurements: Geophysical Research Letters, v. 29, no. 13, p. 0-1-30-4, doi:10.1029/2002GL015184.
- Béiar-Pizarro, M., Socquet, A., Armijo, R., Carrizo, D., Genrich, J., and Simons, M., 2013, Andean structural control on interseismic coupling in the North Chile subduction zone: Nature Geoscience, v. 6, no. 6, p. 462-467, doi: 10.1038/ngeo1802.
- Bilham, R., 1995, Entertaining a great earthquake in western Nepal: Historic inactivity and geodetic tests for the present state of strain: Journal of Nepal Geological Society, v. 11, no. 1, p. 73-78.
- Bilham, R., and Ambraseys, N., 2005, Apparent Himalayan slip defined from the summation of seismic moments for Himalayan earthquakes, 1500-2000: Current Science, v. 88, no. 10, p. 1658-1663.
- Bilham, R., Larson, K.P., Freymueller, J.T., et al., 1997, GPS measurements of present-day convergence across the Nepal Himalaya: Nature, v. 386, p. 61-64, doi:10.1038/386061a0.
- Bilham, R., Gaur, V.K., and Molnar, P., 2001, Himalayan seismic hazard: Science, v. 293, p. 1442, doi:10.1126 /science.1062584.
- Bollinger, L., Henry, P., and Avouac, J.P., 2006, Mountain building in the Nepal Himalaya: Thermal and kinematic model: Earth and Planetary Science Letters, v. 244, p. 58-71, doi:10.1016/j.epsl.2006.01.045.
- Bonnet, S., and Crave, A., 2003, Landscape response to climate change: Insights from experimental modeling and implications for tectonics versus climatic uplift of topography: Geology, v. 31, no. 123-126, doi:10.1130 /0091-7613(2003)031<0123:LRTCCI>2.0.CO;2.
- Bookhagen, B., and Burbank, D., 2006, Topography, relief and TRMM-derived rainfall variations along the Himalaya: Geophysical Research Letters, v. 33, p. L08405, doi:10.1029/2006GL026037.
- Brown, E.T., Stallard, R.F., Larsen, M.C., Raisbeck, G.M., and Yiou, F., 1995, Denudation rate determined from the accumulation of in situ-produced ¹⁰Be in the Luquillo Experimental Forest, Puerto Rico: Earth and Planetary Science Letters, v. 129, p. 193-202, doi:10.1016/0012 -821X(94)00249-X.
- Burbank, D.W., Leland, J., Fielding, E., Anderson, R., Brozovic, N., Reid, M., and Duncan, C., 1996, Bedrock incision, rock uplift and threshold hillslopes in the northwestern Himalayas: Nature, v. 379, no. 8, p. 505-510.
- Caldwell, W., Klemperer, S., Lawrence, J., Rai, S.S., and Ashish, 2013, Characterizing the Main Himalayan thrust in the Garhwal Himalaya, India, with receiver function

- CCP stacking: Earth and Planetary Science Letters, v. 367, p. 15-27, doi:10.1016/j.epsl.2013.02.009
- Cattin, R., and Avouac, J.P., 2000, Modeling mountain building and the seismic cycle in the Himalaya of Nepal: Journal of Geophysical Research, v. 105, no. B6, p. 13,389-13,407, doi:10.1029/2000JB900032.
- Célérier, J., Harrison, M.T., and Webb, A.A.G., 2009a, The Kumaun and Garhwal Lesser Himalava, India: Part 1. Structure and stratigraphy: Geological Society of America Bulletin, v. 121, no. 9-10, p. 1262-1280, doi:10.1130 /B26344.1.
- Célérier, J., Harrison, T.M., Beyssac, O., Herman, F., Dunlap, W.J., and Webb, A.A.G., 2009b, The Kumaun and Garhwal Lesser Himalaya, India: Part 2. Thermal and deformation histories: Geological Society of America Bulletin, v. 121, no. 9-10, p. 1281-1297, doi:10.1130/B26343.1.
- Fink, D., and Smith, A.M., 2007, An inter-comparison of 10Be and ²⁶Al AMS reference standards and the ¹⁰Be half-life: Nuclear Instruments and Methods, v. 259, p. 600-609, doi:10.1016/j.nimb.2007.01.299.
- Godard, V., Bourles, D.L., Spinabella, F., Burbank, D.W., Bookhagen, B., Fisher, G.B., Mouline, A., and Léanni, L., 2014. Dominance of tectonics over climate in Himalayan denudation: Geology, v. 42, no. 3, p. 243-246, doi: 10.1130/G35342.1.
- Gosse, J., and Phillips, F., 2001, Terrestrial in situ cosmogenic nuclides: Theory and application: Quaternary Science Reviews, v. 20, no. 14, p. 1475-1560, doi:10.1016/S0277 -3791(00)00171-2.
- Granger, D.E., Kirchner, J.W., and Finkel, R., 1996, Spatially averaged long-term erosion rates measured from in situ-produced cosmogenic nuclides in alluvial sediment: The Journal of Geology, v. 104, p. 249-257, doi:
- Hack, J.T., 1973, Stream profile analysis and stream-gradient index: U.S. Geological Survey Journal of Research, v. 1, p. 421-429
- Heim, A., and Gansser, A., 1939, Central Himalaya: Geological Observations of the Swiss Expedition 1936; Delhi, India. Hindustan Publishing, 246 p.
- Herman, F., Copeland, P., Avouac, J.P., Bollinger, L., Mahéo, G., Le Fort, P., Rai, S.S., Foster, D., Pecher, A., Stüwe, K., and Henry, P., 2010, Exhumation, crustal deformation, and thermal structure of the Nepal Himalaya derived from the inversion of thermochronological and thermobarometric data and modeling of the topography: Journal of Geophysical Research, v. 115, p. B06407, doi: 10.1029/2008JB006126.
- Hodges, K., Hurtado, J.M., and Whipple, K., 2001, Southward extrusion of Tibetan crust and its effect on Himalavan tectonics: Tectonics, v. 20, no. 6, p. 799-809, doi:10.1029
- Hurtado, J.M., Jr., Hodges, K.V., and Whipple, K.X., 2001, Neotectonics of the Thakkhola graben and implications for recent activity on the South Tibetan fault system in the central Nepal Himalava: Geological Society of America Bulletin, v. 113, no. 2, p. 222-240, doi:10.1130/0016-7606 (2001)113<0222:NOTTGA>2.0.CO:2.
- Jackson, M., and Bilham, R., 1994, Constraints on Himalavan deformation inferred from vertical velocity fields in Nepal and Tibet: Journal of Geophysical Research, v. 99, no. B7, p. 13,897-13,912, doi:10.1029/94JB00714.
- Khattri, K.M., and Tyagi, A.K., 1983, Seismicity patterns in the Himalayan plate boundary and identification of the areas of high seismic potential: Tectonophysics, v. 96, no. 3, p. 281-297, doi:10.1016/0040-1951(83)90222-6.
- Khattri, K.N., 1987, Great earthquakes, seismicity gaps and potential for earthquake disaster along the Himalaya plate boundary: Tectonophysics, v. 138, no. 1, p. 79-92, doi:10.1016/0040-1951(87)90067-9.
- Kirby, E., and Ouimet, W.B., 2011, Tectonic geomorphology along the eastern margin of Tibet: Insights into the pattern and processes of active deformation adjacent to the Sichuan Basin, in Gloaguen, R., and Ratschbacher, L., eds., Growth and Collapse of the Tibetan Plateau: Geological Society of London Special Publication 353, p. 165-188, doi:10.1144/SP353.9
- Kirby, E., and Whipple, K., 2012, Expression of active tectonics in erosional landscapes: Journal of Structural Geology, v. 44, p. 54-75, doi:10.1016/j.jsg.2012.07.009.
- Kirby, E., Whipple, K.X., Burchfiel, B.C., Tang, W., Berger, G., Sun, Z., and Chen, Z., 2000, Neotectonics of the Min

- Shan, China: Implications for mechanisms driving Quaternary deformation along the eastern margin of the Tibetan Plateau: Geological Society of America Bulletin, v. 112, no. 3, p. 375–393, doi:10.1130/0016-7606(2000)112 <
- Kirby, E., Whipple, K.X., Tang, W., and Chen, Z., 2003, Distribution of active rock uplift along the eastern margin of the Tibetan Plateau: Inferences from bedrock channel longitudinal profiles: Journal of Geophysical Research, v. 108, p. 2217. doi:10.1029/2001.JB000861.
- Kirby, E., Whipple, K., and Harkins, N., 2008, Topography reveals seismic hazard: Nature Geoscience, v. 1, p. 485– 487, doi:10.1038/ngeo265.
- Kumar, S., Wesnousky, S.G., Rockwell, T.K., Briggs, R.W., Thakur, V.C., and Jayangondaperumal, R., 2006, Paleoseismic evidence of great surface rupture earthquakes along the Indian Himalaya: Journal of Geophysical Research, v. 111, p. B03304, doi:10.1029/2004JB003309.
- Lal, D., 1991, Cosmic ray labeling of erosion surfaces: In situ nuclide production rates and erosion models: Earth and Planetary Science Letters, v. 104, p. 424–439, doi:10.1016 /0012-821X(91)90220-C.
- Larson, K.M., Burgmann, R., Bilham, R., and Freymueller, J.T., 1999, Kinematics of the India-Eurasia collision zone from GPS measurements: Journal of Geophysical Research, v. 104, no. B1, p. 1077–1093, doi:10.1029 /1998JB900043.
- Lavé, J., and Avouac, J.P., 2001, Fluvial incision and tectonic uplift across the Himalayas of central Nepal: Journal of Geophysical Research, v. 106, no. B11, p. 26,561–26,591, doi:10.1029/2001JB000359.
- Mahesh, P., Rai, S.S., Sivaram, K., Paul, A., Gupta, S., Sarma, R., and Gaur, V.K., 2013, One-dimensional reference velocity model and precise locations of earthquake hypocenters in the Kumaon-Garhwal Himalaya: Bulletin of the Seismological Society of America, v. 103, no. 1, p. 328–339, doi:10.1785/0120110328.
- McDermott, J., Whipple, K., Hodges, K.V., and van Soest, M., 2013, Evidence for Plio-Pleistocene north-south extension at the southern margin of the Tibetan Plateau, Nyalam region: Tectonics, v. 32, p. 317–333, doi:10.1002 /tect.20018.
- Nábělek, J., Hetényi, G., Vergne, J., Sapkota, S., Kafle, B., Jiang, M., Su, H., Chen, J., Huang, B.S., and Team, H.C., 2009, Underplating in the Himalaya-Tibet collision zone revealed by the Hi-CLIMB experiment: Science, v. 325, no. 5946, p. 1371–1374, doi:10.1126/science.1167719.
- Nadin, E.S., and Martin, A.J., 2012, Apatite thermochronometry within a knickzone near the Higher Himalaya front, central Nepal: No resolvable fault motion in the past one million years: Tectonics, v. 31, no. 2, p.TC2010, doi: 10.1029/2011TC003000.
- Ni, J., and Baranzangi, M., 1984, Seismotectonics of the Himalayan collision zone: Geometry of the underthrusting Indian plate beneath the Himalaya: Journal of Geophysical Research, v. 89, p. 1147–1163, doi:10.1029 /JB089iB02p01147.
- Niemi, N., Oskin, M., Burbank, D.W., Heimsath, A., and Gabet, E., 2005, Effects of bedrock landslides on cosmogenically determined erosion rates: Earth and Planetary Science Letters, v. 237, p. 480–498, doi:10.1016/j.epsl.2005.07.009.
- Ouimet, W.B., Whipple, K., and Granger, D., 2009, Beyond threshold hillslopes: Channel adjustment to base-level

- fall in tectonically active mountain ranges: Geology, v. 37, no. 9, doi:10.1130/G30013A.1.
- Pandey, M., Tandukar, R.P., Avouac, J.P., Lavé, J., and Massot, J.P., 1995, Interseismic strain accumulation on the Himalayan crustal ramp (Nepal): Geophysical Research Letters, v. 22, no. 7, p. 751–754, doi:10.1029/94GL02971.
- Pandey, M., Tandukar, R.P., Avouac, J.P., Vergne, J., and Héritier, T., 1999, Seismotectonics of the Nepal Himalaya from a local seismic network: Journal of Asian Earth Sciences, v. 17, no. 5–6, p. 703–712, doi:10.1016/S1367-9120(99)00034-6.
- Portenga, E., and Bierman, P.R., 2011, Understanding Earth's eroding surface with ¹⁰Be: GSA Today, v. 21, no. 8, p. 4–10, doi:10.1130/G111A.1.
- Rajendran, C.P., and Rajendran, K., 2005, The status of central seismic gap: A perspective based on the spatial and temporal aspects of the large Himalayan earth-quakes: Tectonophysics, v. 395, p. 19–39, doi:10.1016/j.tecto.2004.09.009.
- Rajendran, C.P., Rajendran, K., Sanwal, J., and Sandiford, M., 2013, Archeological and historical database on the medieval earthquakes of the central Himalaya: Ambiguities and inferences: Seismological Research Letters, v. 84, no. 6. p. 1098–1108. doi:10.1785/0220130077.
- Robert, X., van der Beek, P., Braun, J., Perry, C., Dubille, M., and Mugnier, J.L., 2009, Assessing Quaternary reactivation of the Main Central thrust zone (central Nepal Himalaya): New thermochronologic data and numerical modeling: Geology, v. 37, no. 8, p. 731–734, doi:10.1130 //225736A.1.
- Sapkota, S.N., Bollinger, L., Klinger, Y., Tapponnier, P., Gaudemer, Y., and Tiwari, D., 2012, Primary surface ruptures of the great Himalayan earthquakes in 1934 and 1255: Nature Geoscience, v. 6, no. 1, p. 71–76, doi:10.1038/NGE01669.
- Scherler, D., Bookhagen, B., and Strecker, M.R., 2014, Tectonic control on ¹⁰Be-derived erosion rates in the Garhwal Himalaya, India: Journal of Geophysical Research—Earth Surface, v. 119, no. 2, p. 83–105, doi:10.1002/2013JF002955.
- Seeber, L., and Armbruster, J., 1981, Great detachment earthquake along the Himalayan arc and longterm forecasting, in Simpson, D.W., and Richards, P.G., eds., Earthquake Prediction: Washington, D.C., American Geophysical Union, p. 259–277, doi:10.1029 /ME004p0259.
- Seeber, L., and Gornitz, V., 1983, River profiles along the Himalayan arc as indicators of active tectonics:Tectonophysics, v. 92, no. 4, p. 335–367, doi:10.1016/0040-1951 (83)90201-9.
- Shen, Z.K., Lü, J., Wang, M., and Bürgmann, R., 2005, Contemporary crustal deformation around the southeast borderland of the Tibetan Plateau: Journal of Geophysical Research, v. 110, no. B11, p. 409, doi:10.1029/2004JB003421.
- Srivastava, P., and Mitra, G., 1994, Thrust geometries and deep structure of the Outer and Lesser Himalaya, Kumaon and Garhwal (India): Implications for evolution of the Himalayan fold-and-thrust belt: Tectonics, v. 13, no. 1, p. 89–109, doi:10.1029/93TC01130.
- Stone, J., 2000, Air pressure and cosmogenic isotope production: Journal of Geophysical Research, v. 105, p. 23,753–23,759, doi:10.1029/2000JB900181.

- Valdiya, K.S., 1980, Geology of Kumaun Lesser Himalaya, Interim Record: Dehradun, India, Wadia Institute of Himalayan Geology, 290 p.
- Vance, D., Bickle, M., Ivy-Ochs, S., and Kubik, P.W., 2003, Erosion and exhumation in the Himalaya from cosmogenic isotope inventories of river sediments: Earth and Planetary Science Letters, v. 206, p. 273–288, doi:10.1016/S0012-821X(02)01102-0.
- Webb, A.A.G., Yin, A., Harrison, T.M., Célérier, J., Gehrels, G., Manning, C., and Grove, M., 2011, Cenozoic tectonic history of the Himachal Himalaya (northwestern India) and its constraints on the formation mechanism of the Himalayan orogen: Geosphere, v. 7, no. 4, p. 1013–1061, doi:10.1130/GES00627.1
- Wells, D.L., and Coppersmith, K.J., 1994, New empirical relationships among magnitude, rupture length, rupture width, rupture area, and surface displacement: Bulletin of the Seismological Society of America, v. 84, no. 4, p. 974–1002.
- Whipple, K., 2004, Bedrock rivers and the geomorphology of active orogens: Annual Review of Earth and Planetary Science Letters, v. 32, p. 151–185, doi:10.1146/annurev .earth.32.101802.120356.
- Wittmann, H., von Blackenburg, F., Kruesmann, T., Norton, K.P., and Kubik, P.W., 2007, Relation between rock uplift and denudation from cosmogenic nuclides in river sediment in the Central Alps of Switzerland: Journal of Geophysical Research, v. 112, p. F04010, doi:10.1029/2006JF000729.
- Wobus, C., Hodges, K., and Whipple, K., 2003, Has focused denudation sustained active thrusting at the Himalayan topographic front?: Geology, v. 31, no. 10, p. 861–864, doi:10.1130/G19730.1.
- Wobus, C., Heimsath, A., Whipple, K., and Hodges, K., 2005, Active out-of-sequence thrust faulting in the central Nepalese Himalaya: Nature, v. 434, p. 1008–1011, doi:10.1038 /nature03499.
- Wobus, C., Whipple, K., and Hodges, K., 2006a, Neotectonics of the central Nepalese Himalaya: Constraints from geomorphology, detrital **oAr/**3Ar thermochronology, and thermal modeling: Tectonics, v. 25, no. 4, p.TC4011, doi:10.1029/2005TC001935.
- Wobus, C., Whipple, K., Kirby, E., Snyder, N., Johnson, J., Spyropolou, K., Crosby, B., and Sheehan, D., 2006b, Tectonics from topography: Procedures, promise, and pitfalls, in Willet, S.D., Hovius, N., Brandon, M.T., and Fisher, D.M., eds., Tectonics, Climate, and Landscape Evolution: Geological Society of America Special Paper 398, p. 55–74, doi:10.1130/2006.2398(04).
- Xu, X., Wen, X., Yu, G., Chen, G., Klinger, Y., Hubbard, J., and Shaw, J., 2009, Coseismic reverse- and oblique-slip surface faulting generated by the 2008 M_w 7.9 Wenchuan earthquake, China: Geology, v. 37, no. 6, p. 515–518, doi: 10.1130/G25462A.1.
- Yin, A., 2006, Cenozoic tectonic evolution of the Himalayan orogen as constrained by along-strike variation of structural geometry, exhumation history, and foreland sedimentation: Earth-Science Reviews, v. 76, p. 1–131, doi: 10.1016/j.earscirev.2005.05.004.

MANUSCRIPT RECEIVED 17 JULY 2014 REVISED MANUSCRIPT RECEIVED 11 DECEMBER 2014 MANUSCRIPT ACCEPTED 26 JANUARY 2015

Printed in the USA