Tectonic and climatic controls on the Chuquibamba landslide (western Andes, southern Peru)

A. Margirier1, L. Audin1,2, J. Carcaillet1, S. Schwartz1, and C. Benavente3

1Institut des Sciences de la Terre, Université Grenoble I, CNRS, 1381 rue de la Piscine, 38400 Grenoble CEDEX 09, France
2Institut de recherche pour le développement, Institut des Sciences de la Terre, 1381 rue de la Piscine, 38400 Grenoble CEDEX 09, France
3Instituto Geológico Minero y Metalúrgico, A. Canadà 1470, San Borja, Lima, Peru

Correspondence to: A. Margirier (audrey.margirier@ujf-grenoble.fr)

Received: 23 October 2014 – Published in Earth Surf. Dynam. Discuss.: 15 December 2014
Revised: 11 May 2015 – Accepted: 01 June 2015 – Published: 25 June 2015

Abstract. The contribution of landslides to the Quaternary evolution of relief is poorly documented in arid contexts. In southern Peru and northern Chile, several massive landslides disrupt the arid western Andean front. The Chuquibamba landslide, located in southern Peru, belongs to this set of large landslides. In this area, the Incapuquio fault system captures the intermittent drainage network and localizes rotational landslides. Seismic activity is significant in this region with recurrent M_w 9 subduction earthquakes; however, none of the latest seismic events have triggered a major landslide. New terrestrial cosmogenic dating of the Chuquibamba landslide provides evidence that the last major gravitational mobilization of these rotational landslide deposits occurred at \sim102 ka, during the Ouki wet climatic event identified on the Altiplano between 120 and 98 ka. Our results suggest that wet events in the arid and fractured context of the Andean forearc induced these giant debris flows. Finally, our study highlights the role of tectonics and climate on (i) the localization of large Andean landslides in the Western Cordillera and on (ii) the long-term mass transfer to the trench along the arid Andean front.

1 Introduction

In active mountain ranges, landslides are an important process in long-term erosion and thus contribute to the geomorphologic evolution of relief (Korup et al., 2007). Despite their importance in terms of hazards, landslide maps remain rare (Guzzetti et al., 2012) and information on the type, age or distribution of individual landslides is often lacking. Only a few publications deal with landslide triggering and/or evolution in arid contexts such as the western Andean flank, where several gigantic scarps disrupt the forearc piedmont (Audin and Bechir, 2006; Pinto et al., 2008; Strasser and Schlunegger, 2005; Wörner et al., 2002; Mather et al., 2014; Crosta et al., 2015). In contrast, because of the potential seismotectonic trigger (Keefer, 1984, 2002; McPhillips et al., 2014), landslide triggering along subduction active margins has been studied for a number of years, but most previous studies focused on humid climatic settings (Taiwan, New Zealand, Papua New Guinea, Japan; Meunier et al., 2008; Hovius et al., 2011). In southern Peru, the topographic gradient (average slope of 4 % between the coast and the Western Cordillera), the crustal seismotectonic activity and the aridity of the forearc region has been directly linked to Andean uplift and subduction of the Nazca Plate for the last 25 Myr at least (Devlin et al., 2012; Alpers and Brimhall, 1988; Dunai et al., 2005). However, Quaternary tectonic crustal activity and its role in the localization of landslides along the Western Andean Escarpment has never been explored in southern Peru and northern Chile. As a consequence, numerous questions remain concerning the importance of giant landslides in slope erosion relative to other nonseismic agents of erosion such as climatic forcing.

The “Chuquibamba landslide” is a large complex zone of imbricated landslides (about 80 km2) affecting the western Andean Cordillera in southern Peru. It belongs to the Andean
2 Context

2.1 Geologic and climatic setting of Chuquibamba region

The Andean Pacific arid front comprises different morphological units: the Coastal Cordillera 0–1000 m above sea level (a.s.l.), the Pacific piedmont 1000–1500 m a.s.l. and the Western Cordillera 1500–6000 m a.s.l. In southern Peru, the Western Cordillera corresponds to a Jurassic to Cretaceous volcanic arc (Atherton et al., 1985) (Fig. 1). These magnetic and volcano-sedimentary rocks are emplaced within a Precambrian to Paleozoic basement. During the Eocene to Neogene, volcano-sedimentary deposits of the Moquegua group were overlain onto the Western Cordillera. This group is partly covered by the Huaylillas ignimbrite, produced during the Neogene volcanism and dated at 14.3–12.7 Ma (\(^{40}\)Ar/\(^{39}\)Ar; Thouret et al., 2007). The top of this ignimbrite forms a weathering surface. The Moquegua group and Huaylillas ignimbrite reach a maximum of 1500 m thick (Thouret et al., 2007; Gunnell et al., 2010). Some volcano-sedimentary rocks were deposited on the coastal plains during the late Neogene. Starting at ~9–10 Ma, these units were incised by 1–3 km deep canyons that strike perpendicular to NW–SE striking range (Schildgen et al., 2007, 2009; Thouret et al., 2007; Gunnell et al., 2010).

The Western Cordillera and Pacific piedmont are affected by Quaternary tectonic deformation mainly expressed in the Western Cordillera by an active fault system striking parallel to the range (Sébrier et al., 1985; Hall et al., 2008, 2012) (Fig. 2). Along the Andes, the active subduction and induced crustal deformation largely control the geomorphologic evolution of the forearc (Keefer, 1994; Keefer and Moseley, 2004; Audin et al., 2006; Tavera et al., 2007; Perfettini et al., 2010). The piedmont region is exposed to extremely low denudation rates ranging from 0.1–1 mm kyr\(^{-1}\) in the coastal desert and Pacific piedmont to 1–46 mm kyr\(^{-1}\) in the Western Cordillera (values obtained for Quaternary timescale by TCN dating; Hall et al., 2008; Kober et al., 2007; Tavera et al., 2007; Perfettini et al., 2010). Moreover, the Altiplano has been the target of arid piedmont, where geomorphic markers are minimally affected by erosion/transport processes (Hall et al., 2008). In this study, we aim to explore how seismotectonic activity and/or abrupt climate change may potentially have triggered the large Chuquibamba landslides. In this paper, we map out the area and characterize the tectonic and geomorphological settings, use terrestrial cosmogenic nuclides (TCN) to date pertinent markers of the last debris-flow event, and document the evolution of the landslide area.
many paleoclimatic investigations (Thompson et al., 1998, 2000; Cross et al., 2001; Baker et al., 2001; Placzek et al., 2006, 2013) that highlighted climate fluctuations for the last 130 kyr. Steffen et al. (2009, 2010), Carreter et al. (2013) and Bekaddour et al. (2014) highlighted the contribution of these wet climatic events to mass transport in major canyons from the Altiplano to the Pacific coast. In contrast, McPhillips et al. (2014) observed that the landslide frequency appears to have not changed during the Quaternary and thus questioned the impact of the climatic fluctuations on landsliding and erosion rate.

2.2 Fault geometry and kinematics

In southern Peru, the Incapuquio fault zone has a strong geomorphic imprint on the Andean range (Huaman, 1985; Sédrier et al., 1985). Based on microtectonic studies, Sédrier et al. (1985, 1988) and Schildgen et al. (2009) identified different kinematic episodes. Sédrier et al. (1985, 1988) defined major Tertiary and early Quaternary compression phases and a minor late Quaternary episode of normal faulting. Schildgen et al. (2009) proposed that a Tertiary episode of strike-slip and normal faulting occurred between 14 and 2.2 Ma. However, relocated microseismicity (Grange et al., 1984) and teleseismic data (Devlin et al., 2012) demonstrate present-day reverse and strike-slip components on the Lluta fault segment and more regionally for the Incapuquio fault system in the Arequipa region (Fig. 2). The Neogene surface and Quaternary drainage network are also affected by these fault segments (Fig. 3). Channel orientations and captures evidence a sinistral strike-slip component along an extrado graben (Fig. 3c). These Quaternary offsets and inferred kinematics are consistent with the vertical geometry of the fault plane imaged at depth (20 km) by the distribution of crustal earthquakes (Fig. 2b) and focal mechanisms (Fig. 2c) \((M_w < 5; < 20 \text{ km}, \text{Grange et al., 1984; Devlin et al., 2012}).\) Local reverse and normal apparent surface movements are known to occur along major strike-slip faults in the fore-areas of northern Chile (Victor et al., 2004) and southern Peru (Hall et al., 2012). The present-day main sinistral strike-slip kinematics of the Incapuquio fault system demonstrated by the seismicity is compatible with normal apparent displacements as observed by Schildgen et al. (2009) and Sédrier et al. (1985, 1988).

2.3 Geomorphological setting

The Chuquibamba landslide is located in the Majes River catchment, along the western flank of the Central Andes, between 1000 and 4000 m a.s.l. (Fig. 1). The Chuquibamba landslide comprises an imbricated set of rotational landslides, a debris-flow deposit and, in the lower area, a megafan and alluvial terraces (Fig. 3a). Upstream, the rotational landslides remobilize the thick Huayllillas ignimbrite formation fractured by the activity along the Incapuquio fault system.

We estimate the total volume mobilized for Chuquibamba landslide reaches \(\sim 40 \text{ km}^3\). These imbricated rotational landslides correspond to a succession of three head scarps (Fig. 3b). The scar of the rotational landslides, cutting the Huayllillas weathering surface, delimits the landslide area (Fig. 3b) and forms an elongated amphitheater trending in the NW–SE direction. This direction does not fit with the overall southwest-dipping topographic slope but rather corresponds to the structural trend of active faults (Fig. 3a). Moreover, several fault planes appear to control the shape of the poly-lobed rotational landslides (Fig. 3b).

The base of the cirque (2900 m a.s.l.) is formed by smooth, sub-horizontal surfaces (Fig. 3b). These surfaces likely correspond to former lateral landslide deposits re-incised by the river after the initiation of the Chuquibamba landslide.

The debris flow remobilizes the rotational landslide deposits. It consists of mixed angular clasts, breccias and numerous meter-size boulders embedded in a thin volcanic matrix (Fig. 4a), reworked from the Huayllillas ignimbrite. The debris-flow deposit displays a smooth and 100 m scale undulated surface (Fig. 4a). In its upper part, the debris flow
rests directly on the basement (Fig. 4a), but 30 km downstream of the head scarp, in the vicinity of the Majes River (900 m a.s.l.), the debris flow overlays the Acoy megafan (Fig. 3a).

The megafan, located downstream of the Chuquibamba village at the outlet of the Rio Grande, is about 100 m thick and 8 km long (Fig. 3a). Its stratigraphy indicates both a response to multiple phases of sediment production and surface erosion in the Rio Grande and fluvial incision in the Majes Canyon (Steffen et al., 2010). Steffen et al. (2010) described an alternation of sheet flood units and debris-flow deposits, and a typical clast- to matrix-supported fabric. Optically stimulated luminescence (OSL) dating places the Acoy megafan formation between 107.0 ± 5.0 ka (base) and 101.6 ± 4.9 ka (top) (Steffen et al., 2010). Two levels of alluvial terraces (T1, T2) have been identified in the Majes canyon in the vicinity of the megafan. The Acoy megafan and alluvial-terrace development has been linked to wetter episodes, identified in paleoclimate proxies from Altiplano paleolake sediments (Placzek et al., 2006, 2013), driving the fluctuations in the Colca/Majes hydrologic regime (Steffen et al., 2010).

3 Sampling strategy and methods

The last debris-flow deposit is well preserved all along the Chuquibamba valley (Fig. 3a). Six meter-scale boulders of rhyolite entrapped in the Acoy megafan and debris-flow surfaces (Fig. 4a and c) have been sampled. The preserved surface of the boulders (evidenced by desert varnish) indicates minimal post-abandonment erosion; they are well anchored and sufficiently elevated on the debris-flow surface to minimize the possibility of post-depositional movement and potential covering by surficial material. In order to provide an additional constraint on the regional erosion rate and consequently improve the exposure age determination, we sampled a quartzite pebble from the preserved Pampa Jahuay surface in the pediplains 60 km southeast of Chuquibamba (Fig. 1, Table 1).

Sample preparation was conducted at the Institut des Sciences de la Terre (ISTerre, Grenoble). As the rhyolitic samples contained enough quartz, we extracted in situ produced beryllium-10 (10Be) using the chemical procedures developed by Brown et al. (1991) and Merchel and Herpers (1999). The AMS 10Be measurements were performed at the ASTER AMS French national facility (CEREGE, Aix en Provence). Analytical uncertainties include uncertainties associated with AMS counting statistics, AMS external error (1%), standard reproducibility and chemical blank measurements (10Be/9Be blank = 1.60 ± 0.72 × 10$^{-15}$). External uncertainties include 6% uncertainty in the production rate and 8% uncertainty in the 10Be decay constant. Exposure ages were calculated using the online CRONUS calculator (Balco et al., 2008). Results are computed using the time-dependent scaling scheme of Lal (1991) modified by Stone (2000).

4 TCN dating

In the debris-flow deposit and Acoy megafan samples, the 10Be concentrations are relatively consistent and range from 6.67 ± 0.28 × 105 to 1.38 ± 0.08 × 106 atoms per gram of quartz (at g$^{-1}$ qtz) (Table 1). The high 10Be content of the sample (1.33 ± 0.02 × 105 at g$^{-1}$ qtz, 11A28) collected from the Pampa Jahuay suggests an extremely low erosion rate lasting at least for the last 2 Myr in the southern Peruvian forearc (1.9 ± 0.3 Myr). The computed erosion rate (0.21 ± 0.05 mm kyrr$^{-1}$) agrees with rates published by Hall et al. (2012) for the South Peru and by Kobber et al. (2007) for Chile (Oxaya formation). These results support the hypothesis of an insignificant erosion of the sampled boulders of the debris-flow deposit. TCN exposure ages deduced from debris-flow boulders (with an erosion rate of 0.21 mm kyrr$^{-1}$) range from 96.1 ± 8.9 to 108.5 ± 10.2 10Be-ka (Table 1, Fig. 5). Considering the uncertainties, exposure ages are consistent and suggest a single remobilization event with a weighted average age of 101.9 ± 5.5 ka. The age of the large boulder sampled on the Acoy megafan (Fig. 4) is 105.3 ± 10.2 10Be-ka (Table 1).

5 Discussion

5.1 Tectonic and climatic forcing on Chuquibamba landslide evolution

The weighted average age of debris-flow boulders indicates a last major debris flow at 101.9 ± 5.5 ka. The abandonment age of the megafan surface (105.3 ± 10.2 10Be-ka; Figs. 4 and 5) agrees with the OSL ages published by Steffen et al. (2010) (i.e., 107.0 ± 5.0 ka at the base of the megafan and 101.6 ± 4.9 ka near the top). The Ouki wet event has been
of the last debris-flow deposit (101.9 ± 5.5 ka) also correlates with the Ouki event (120–98 ka). In the western Andes, other landslides have been associated with wetter climatic conditions such as the older Lluta collapse (northern Chile, 18°S; Wörner et al., 2002), yielding a minimum age of 2.5 Ma (Strasser and Schlunegger, 2005), the Tomasiri landslide (southern Peru, 17°30'S), dated at 400 ka (Blard et al., 2009) and younger landslides in Argentina, which have been associated with the Minchin wet event (40–25 ka; Trauth et al., 2003; Hermanns and Schellenberger, 2008).

We suggest that the Chuquibamba debris flow, which remobilized rotational landslide deposits, was triggered by an increase in pore-water pressure in the Huayllillas ignimbrite during the Ouki wet climatic event. After this event, none of the more recent wet climatic events identified on the Altiplano (e.g., Michin, 48–36 ka, and Taucu, 26–15 ka) triggered a large landslide or remobilized the Chuquibamba debris flow. Similarly, in Southern Peru, Keefer et al. (2003) identified only centimeter-scale debris flows for the last
evidenced from sediments collected in the eponym paleo-lake located in the higher Bolivian Altiplano (Placzek et al., 2006, 2013). The chronological framework deduced from U–Th dating on carbonates indicates the Okui deep lake cycle between 120 and 98 ka (Placzek et al., 2006, 2013).

Steffen et al. (2010) already suggested a correlation between wet time intervals on the Altiplano and sediment aggradation in the Majes Valley. According to Steffen et al. (2010), the Acoy megafan recorded two phases of Rio Grande catchment development characterized by landsliding during the Ouki wet climatic event. The data from Steffen et al. (2010) indicate that during the megafan emplacement, between 112.0 and 96.7 ka, the Rio Grande permits the sediment transport and aggradation in the Acoy megafan downstream. Similar to the Lluta catchment in Chile, landsliding might have been initiated by enhanced precipitation and reduced friction along a basal shear plane due to increasing hydrostatic pressure in the groundwater (Hoke et al., 2004; Strasser and Schlunegger, 2005).

The weighted average age of Table 1. TCN results of the Chuquibamba Valley and the Pampa Jahuay.

| Sample | Latitude (°N) | Longitude (°W) | Elevation (m a.s.l.) | Production rate (atoms g⁻¹ yr⁻¹) | Geomorphic scaling factor | Sample thickness factor | Quatrz (g) | ⁹Be (mg) | ¹⁰Be/⁹Be (%) | Uncertainty ¹⁰Be/⁹Be (%)
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Blank</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>BKGRE67</td>
<td>31.374</td>
<td>14.036</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>11A39</td>
<td>–15.9294</td>
<td>–72.5306</td>
<td>1315</td>
<td>7.15 0.27 0.99 0.98</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>11A40</td>
<td>–15.5327</td>
<td>–72.9267</td>
<td>1386</td>
<td>7.43 0.28 0.99 0.99</td>
<td>6.02 0.254</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>11A41</td>
<td>–15.5343</td>
<td>–72.9245</td>
<td>1391</td>
<td>7.39 0.28 0.98 0.97</td>
<td>5.10 0.290</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>11A42</td>
<td>–15.9145</td>
<td>–72.5487</td>
<td>1543</td>
<td>8.40 0.29 0.99 0.98</td>
<td>10.98 0.292</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>11A43</td>
<td>–15.8784</td>
<td>–72.5927</td>
<td>1899</td>
<td>10.54 0.33 0.98 0.98</td>
<td>10.44 0.291</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>11A44</td>
<td>–16.0091</td>
<td>–72.4892</td>
<td>817</td>
<td>5.13 0.24 1.00 0.99</td>
<td>9.77 0.294</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>Acoy megafan</td>
<td>11A28</td>
<td>–16.3408</td>
<td>1592</td>
<td>8.76 0.30 1.00 0.97</td>
<td>19.96 0.295</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
</tr>
<tr>
<td>Pampa Jahuay</td>
<td>11A62</td>
<td>–72.0849</td>
<td>1592</td>
<td>8.76 0.30 1.00 0.97</td>
<td>19.96 0.295</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
<td>–</td>
</tr>
</tbody>
</table>

(a) The topographic scaling factor has been calculated following the method of Dunne et al. (1999). (b) The sample thickness correction has been calculated with a 2.7 density factor. (c) AMS (accelerator mass spectrometry) analyses were carried out at the French AMS facility ASTER. Calibration of ¹⁰Be concentrations were done with NIST standard reference material 4325, using a ¹⁰Be/⁹Be ratio of 2.79 × 10⁻¹¹ and a ¹⁰Be half-life of 1.387 ± 0.012 × 10⁶ years (Chmielewski et al., 2010; Korschinek et al., 2010). Results have been corrected from the chemical blank (¹⁰Be/⁹Be blank = 1.60 ± 0.72 × 10⁻¹⁵). Internal uncertainties consider the analytical uncertainties including counting statistics, the instrumental variability (1%), the standard deviation and chemical blank. External uncertainties include 6% uncertainty in the production rate and 8% uncertainty in the ¹⁰Be decay constant. (d) Ages have been computed with the CRONUS calculator (Balco et al., 2008) using the time-dependent production rate of Lal (1991) modified by Stone (2000). The production rate calibration by Kelly et al. (2015) on recent timescale in Peruvian Andes is not relevant for this study. For our range of ages (100 kyr) geomagnetic variations have to be considered. Ages are presented with the internal (e) and the external uncertainties (f).
38 kyr. These observations are consistent with the preservation of the Chuquibamba debris-flow morphology since its emplacement. We suggest that the Ouki event was the latest event whose duration and intensity was sufficient to trigger a large landslide in the arid western Andean flank (Wörner et al., 2002; Strasser and Schlunegger, 2005; Blard et al., 2009). Carretier et al. (2013) proposed that rare and strong erosive events contribute to more than 90 % of the long-term erosion of the arid western side of the Andean range. Accordingly, we suggest that climatic fluctuations that favor landsliding, such as the Ouki wet event, have a great impact on sediment transport and morphologic evolution of the western flank of the Andes.

The important role of the tectonic framework on the localization and flow direction of mega-landslides has already been suggested for the Andean forearc domain (Pinto et al., 2008; Antinao and Gosse, 2009; Mather et al., 2014). As the Chuquibamba landslide is elongated in a NW–SE trend guided by the Incapuquio fault system, we suggest that the localization and geometry of the landslide is mainly controlled by preferential fracture orientations (Fig. 3b). More broadly, in southern Peru and northern Chile, most of the large landslides are located in tectonically fractured regions (Audin and Bechir, 2006; Pinto et al., 2008; Strasser and Schlunegger, 2005; Wörner et al., 2002; Crosta et al., 2015). This preferential localization suggests that tectonic fracturing plays an important role in preconditioning the landscape for landsliding within this arid area.

No relationship between a M_w 8.0 subduction earthquake and a giant landslide has been previously documented in southern Peru (Lacroix et al., 2013). However, Keefer et al. (2003) point out that a close temporal succession of subduction earthquakes and El Niño events produces debris flows in the coastal region (southern Peru). In our study area, even if the Ouki wet phase would favor triggering, we cannot exclude a contemporaneous seismic triggering event (subduction or crustal earthquake) for the Chuquibamba debris flows. More generally, robust arguments indicating such a correlation for giant landslides are scarce along the South American margin; other triggering factors (increase in pore pressure, climate change, glacial debottlenecking) are usually invoked in addition to a seismic triggering event (Keefer, 2002; Pinto et al., 2008).

5.2 Landscape evolution and tectono-climatic scenario

We propose a landscape evolution scenario based on geomorphic marker analysis and new TCN ages (Fig. 6). The initial drainage network flowed toward the coast (i.e., in a southerly direction) and incised the roof of the weathered Huayllillas ignimbrite (Fig. 6a). These parallel incisions are still preserved (Fig. 3b, c) and sometimes even abandoned. Afterwards, the development of a graben structured by the Incapuquio fault system captured the drainage network along a 110° N trending direction (Fig. 3c), creating a new tributary of the Majes River. Rotational landslides were initiated by slope instabil-
ity or pore pressure increase at the base of the Huayllillas ignimbrite during wet climatic events, as proposed by Hoke et al. (2004) and Strasser and Schlunegger (2005) for northern Chile (Fig. 6b). Sliding surfaces of rotational landslides are localized on fault planes and progressively enlarge the valley, as evidenced by the successive rotational landslide scarps (Fig. 3).

The rotational landslide deposits accumulated upstream in the valley (Fig. 6b) and were remobilized by debris flows during the Ouki event (120–98 ka; Fig. 6c). The accumulation of successive debris-flow and mudflow deposits at the outlet of the Rio Grande during the Ouki event formed the Acoy megafan (Steffen et al., 2010). Finally, at 101.9 ± 5.5 ka, the last major debris flow sealed the erosion/transport system (Fig. 6c). This pattern, with alternating upper slope destabilizations and sediment remobilization by debris flows, drove valley enlargement over time (Fig. 6d).

At the present time, the arid climate on the western flank of the Cordillera preserves geomorphologic features from erosion; the water yield comes only from rivers.

6 Conclusions

In this study we address how local tectonic activity and climatic fluctuations may control landslide occurrence at the arid western Andean front. Indeed, for the Chuquibamba landslide region, the sequence of debris flows (identified in the Acoy megafan stratigraphy and overlaying its roof) seems to have been favored by the occurrence of a wet climatic event (Ouki event), even if a contemporaneous seismic triggering event cannot be excluded. Our results suggest sediment accumulation in the valley during wet periods and incision during dry periods. Wet climatic events then appear to control the growth of the drainage network, participating in regressive erosion and in the creation of new tributaries on the western Andean front. Specifically, our results show that, during a wet event in a tectonically fractured region, hillslope processes, rather than fluvial erosion, dictate the evolution of the landscape at the channel head in the arid and high-relief area.

As rare and strong erosive events represent the most important contribution to the long-term erosion of the arid Western Cordillera (Carretier et al., 2013), we propose that events like the Chuquibamba landslide contribute significantly to the long-term erosion of the western escarpment of the Andes. We thus suggest a strong regional tectonic and climatic control of the long-term erosion of the arid western Andean front.

Acknowledgements. This project was supported by the Institut de Recherche pour le Développement (IRD). We acknowledge additional support from the Instituto Geologico Mineralogico y Metallurgico del Peru (INGEMMET, Peru). We thank all the staff from the ASTER AMS facility at CEREGE. We are grateful for detailed reviews from T. Schildgen and the anonymous reviewers, which helped to improve the manuscript. This work was carried out in the frame of the master’s thesis of A. Margirier at ISTerre.

Edited by: V. Vanacker

References

