
lable at ScienceDirect

Marine and Petroleum Geology 77 (2016) 471e486
Contents lists avai
Marine and Petroleum Geology

journal homepage: www.elsevier .com/locate/marpetgeo
Research paper
Thinned continental crust intruded by volcanics beneath the northern
Bay of Bengal

Jean-Claude Sibuet a, b, c, *, Frauke Klingelhoefer c, Yuan-Ping Huang d, Yi-Ching Yeh e,
Claude Rangin f, Chao-Shing Lee a, Shu-Kun Hsu d

a Institute of Applied Geophysics, National Taiwan Ocean University, 2 Pei-Ning Road, Keelung 202, Taiwan
b 44 rue du Cloître, 29280 Plouzan�e, France
c Ifremer Centre de Brest, BP 70, 29280 Plouzan�e Cedex, France
d Department of Earth Sciences, National Central University, Chung-Li 320, Taiwan
e Taiwan Ocean Research Institute, 219, Sec. 1 Dongfang Rd., Qieding Dist., Kaohsiung 852, Taiwan
f Laboratoire GEOAZUR, UMR 7329 CNRS, 250 rue Albert Einstein, Sophia-Antipolis, 06560 Valbonne, France
a r t i c l e i n f o

Article history:
Received 14 February 2016
Received in revised form
4 July 2016
Accepted 5 July 2016
Available online 6 July 2016

Keywords:
Northern Bay of Bengal
Wide-angle seismic reflection and
refraction data
Thinned continental crust intruded by
volcanics
* Corresponding author. Institute of Applied Geoph
University, 2 Pei-Ning Road, Keelung 202, Taiwan.

E-mail addresses: jean.claude.sibuet@gmail.co
klingelhoefer@ifremer.fr (F. Klingelhoefer),
(Y.-P. Huang), ycyeh@narlabs.org.tw (Y.-C. Ye
(C. Rangin), leecs@ntou.edu.tw (C.-S. Lee), hsu@ncu.e

http://dx.doi.org/10.1016/j.marpetgeo.2016.07.006
0264-8172/© 2016 Elsevier Ltd. All rights reserved.
a b s t r a c t

Since the early Cretaceous, the Bay of Bengal was formed during rifting between India and Antarctica and
then by subsequent seafloor spreading. The nature of the crust underlying the Bay of Bengal is oceanic
south of 15�N, but remains unknown (thinned continental crust, serpentinized mantle or oceanic crust)
north of this limit. In order to better define the nature of the crust in the northern Bay of Bengal, three
wide-angle reflection seismic and refraction profiles were acquired during the multichannel seismic
reflection Bengal cruise. Nine ocean-bottom seismometers were deployed alternatively on three profiles.
A seismic source consisting of 64 air guns with a volume of 6180 in3 was used simultaneously with a
10.05-km long streamer to acquire both seismic reflection and refraction data. Tomographic and forward
modelings of the three refraction profiles reveal a 20-km thick crust north of the Bengal delta front
beneath a minimum of 13 km thick sedimentary cover. The crust thins to about 10 km immediately south
of the EW trending delta front and the thickness of sediments reaches a minimum of 7 km. Crustal
velocities and velocity gradients are consistent with a continental origin of the crust in this area. At the
base of the crust, high seismic velocities (>7.2 km/s) are interpreted as magmatic underplating. Wide-
angle seismic reflection and refraction data cannot resolve the nature of the upper 4e5 km of crust
(oceanic crust, exhumed mantle or thinned continental crust). But coincident seismic reflection profiles
show the emplacement of a volcanic intrusion, sills and some seaward dipping reflectors (SDRs) located
close to the northern prolongation of the Ninety East ridge before 70 Ma (Maastrichtian). However, most
of the fan-shaped reflectors identified in the northern Bay of Bengal are synrift features. We conclude
that the crust in the northern Bay of Bengal is thinned continental crust intruded by volcanic products
with the presence of a minor amount of underplating material at its base. Such a crustal structure
probably extends from the northern Bay of Bengal (19�N) to the Shillong Plateau (25�N). These new
findings are critical for the oil and gas exploration presently very active in the northern Bay of Bengal
area.

© 2016 Elsevier Ltd. All rights reserved.
ysics, National Taiwan Ocean

m (J.-C. Sibuet), frauke.
janushuang711@gmail.com

h), rangin@geoazur.unice.fr
du.tw (S.-K. Hsu).
1. Introduction and geological setting

The study of passive continental margins is of interest for un-
derstanding the processes of rifting and margin formation, as well
as the evolution of associated sedimentary basins. A combination of
wide-angle seismic modeling with seismic reflection data can give
information about the nature and thickness of the crust as well as
the depositional history of the studied region, providing valuable
answers to questions concerning the rifting processes followed by

mailto:jean.claude.sibuet@gmail.com
mailto:frauke.klingelhoefer@ifremer.fr
mailto:frauke.klingelhoefer@ifremer.fr
mailto:janushuang711@gmail.com
mailto:ycyeh@narlabs.org.tw
mailto:rangin@geoazur.unice.fr
mailto:leecs@ntou.edu.tw
mailto:hsu@ncu.edu.tw
http://crossmark.crossref.org/dialog/?doi=10.1016/j.marpetgeo.2016.07.006&domain=pdf
www.sciencedirect.com/science/journal/02648172
http://www.elsevier.com/locate/marpetgeo
http://dx.doi.org/10.1016/j.marpetgeo.2016.07.006
http://dx.doi.org/10.1016/j.marpetgeo.2016.07.006
http://dx.doi.org/10.1016/j.marpetgeo.2016.07.006


J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486472
the opening of a new ocean.
To thewest and north, the Bay of Bengal (BoB) is bordered by the

passive continental margins of India and Bangladesh and to the east
by the West Sunda plate wrench zone (Rangin et al., 2013), active
since 20Ma but generally interpreted in the literature as an oblique
subduction zone (Fig. 1). The large sedimentary thickness in the
BoB is linked to the high influx of sediments transported by the
Ganges and the Brahmaputra rivers and was previously estimated
to be up to 12 km (Curray and Moore, 1971). Results from earlier
wide-angle seismic reflection and refraction data show sedimen-
tary thicknesses of up to 9 km in the northern BoB reduced to
3e4 km in the southern part (Naini and Leyden, 1973; Curray et al.,
1982; Subrahmanyam and Singh, 1992). Beneath sediments, the
crustal thickness in the northern part of the Bob was not con-
strained probably because of the large amount of sediments. Based
on isostatic calculations, Curray (1994) proposed a balanced
oceanic crust of 3.0 g/cm3 below 22 km of sediments. To the north,
in the onshore Bengal Basin, Verma and Mukhopadhyay (1977) and
Uddin and Lundberg (2004) suggested the existence of a thick and
dense oceanic crust and at the base of the crust, Mall et al. (1999)
Fig. 1. Main kinematic plates and tectonic features in and around the Bay of Bengal.
Magnetic lineations and their identifications in black (Desa et al., 2006) and inferred
fracture zones in the Bay of Bengal (Desa et al., 2006). Black arrows show the motion of
India and India-Australia plates with respect to the Sunda plate (IN/SU and IA/SU). In
black and red, MCS lines acquired during the Bengal cruise. Refraction data were
collected along the black lines and also appear in Fig. 2. 217: DSDP Site 217. (For
interpretation of the references to colour in this figure legend, the reader is referred to
the web version of this article.)
observed a high velocity layer (>7.5 km/s) interpreted as volcanic
underplating. From 3-D gravity modeling in the Bay of Bengal,
Radhakrishna et al. (2010) propose a thin oceanic crust. Conse-
quently, if the oceanic nature of the crust seems to be reasonably
established south of 15�N (Curray et al., 1982), where the basin is
floored by a 5e6 km thick oceanic crust (Subrahmanyam and Singh,
1992), there is a complete disagreement concerning the nature and
thickness of the crust in the northern offshore and onshore Bay of
Bengal.

The major objective of the Bengal cruise seismic refraction study
was to determine the nature and origin of the crust in the northern
part of the BoB. Knowing the difficulty to image the lower part of a
basin with a so large thickness of sediments and to define the
thickness and nature of the underlying crust, we operated a state-
of-the-art industry seismic vessel and a second vessel to deploy
ocean bottom seismometers (OBSs) along critical profiles both
perpendicular and parallel to the Bangladesh margin. This paper
presents the interpretation of thewide-angle seismic reflection and
refraction data collected along coincident multi-channel seismic
(MCS) profiles. A second paper deals with the age and deformation
style of the northern Bengal Basin floor (Rangin et al., 2016 sub-
mitted) and a third paper with the structural and kinematic evo-
lution of the Bay of Bengal.

2. Data processing

During the Bengal cruise (Dec. 12, 2007eJan. 6, 2008), 3500 km
of MCS data were acquired by the R/V Osprey Explorer (Fig. 1) using
a 10.05 km-long streamer with 804 channels, towed at a water-
depth of 8 m and with a shooting interval every 50 m. The
seismic source was a 6180 in3 tuned air-gun array of 64 air-guns
towed at a depth of 8 m. Wide-angle seismic reflection and
refraction datawere acquired along threeMCS profiles (Fig. 2). Nine
OBSs were deployed along each of the three profiles with a 20-km
distance between OBSs. The instruments (Auffret et al., 2004) were
provided by the National Taiwan Ocean University (NTOU) and
recorded on four channels (1 hydrophone and 3 geophones), using
a 4-ms sampling interval. 13,207 shots were fired along the three
OBS profiles. Data quality is very good with clear PmP arrivals from
the Moho, as shown in Figs. 3a and 4a.

Data of all seafloor instruments were corrected for the time drift
of the internal clock immediately after retrieval. As the instruments
drift during their travel to and from the seafloor, their positions
were corrected using the direct water arrival phases. To avoid
timing errors, the picking of the travel-time arrivals was performed,
as much as possible, without filtering the data. Different filters
were used for long offset arrivals. Most travel-time arrivals were
picked on the geophone sections. The hydrophone data were used
for picking when displaying higher quality than the geophone data,
which however was rarely the case.

2.1. Velocity modeling

A preliminary model of seismic velocities was obtained by using
only the first arrivals with the tomographic code FAST (First Arrival
Seismic Tomography) (Zelt and Barton, 1998). These models give a
first and user-independent image of the main structures. Then, the
software package Rayinvr (Zelt and Smith, 1992) was used to
construct forward models, including travel-time picks from sec-
ondary arrivals and from MCS data. The final models were addi-
tionally constrained by gravity modeling and by the computation of
synthetic data (Zelt and Smith, 1992).

The first tomographic models established with the FAST code
(Fig. 5) served later on as rough guidelines for the forward
modeling. The non-linear tomographic calculation consists in a


Fig. 2. Location on the bathymetric map of the three OBS profiles acquired during the Bengal cruise in black. Black dots are locations of the nine OBSs on each refraction profile.
Other MCS lines acquired during the Bengal cruise but without refraction data are in red as well as their numberings. (For interpretation of the references to colour in this figure
legend, the reader is referred to the web version of this article.)

Fig. 3. (a) Data from the vertical geophone section from OBS 1 on Profile 11. The data are displayed with a gain proportional to the source-receiver offset and are reduced at a
velocity of 6 km/s. (b) Synthetic seismograms calculated from the velocity model for the same station using the finite difference modeling code of the Seismic Unix package
(Stockwell, 1999; Cohen and Stockwell, 2003). The synthetic seismograms are calculated every 100 mwith a source frequency centered around 12 Hz. (c) Ray-tracing of OBS 1 in the
final model.

J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486 473


Fig. 4. (a) Data from the vertical geophone section from OBS 5 on Profile 5. The gain, filter, and scaling are the same as those applied in Fig. 3. (b) Corresponding synthetic
seismograms calculated from the model using the same method as that in Fig. 3. (c) Ray-tracing of OBS 5 in the final model.

J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486474
regularized inversion where user specified parameters weight the
final solution in terms of travel-time misfit and model roughness.
Employing iterative convergence scheme was a linear process but
calculating new ray paths for each iteration was not a linear pro-
cess. This method generated smooth models, which resolve steeper
velocity gradient without sharp boundaries. The most important
structural features are resolved in an objective manner. Along the
three profiles, a total of 38,621 travel-times picks were used to
perform the tomographic inversion model. Each pick has been
assigned a picking error around 100 ms depending on the data
quality. Each model used a 1-km grid cell size. The three final
models are characterized by root mean square (rms) travel-time
misfits of 132, 128 and 174 ms.

The Program Rayinvr (Zelt and Smith, 1992) was used for for-
ward modeling of the wide-angle seismic reflection and refraction
data (Fig. 6). 18,099 travel-time picks were included into the
modeling of Profile 2. For the model parameterization, we used the
minimum-parameter/minimum-structure approach, to avoid in-
clusion of velocity or structural features into the model uncon-
strained by the data (Zelt, 1999). One exception was that the main
sedimentary interfaces were picked from the reflection seismic
data and included into the velocity model using velocities obtained
from the OBS data. Modeling was performed using a layer-stripping
approach from the top of the structure to the bottom. A two-
dimensional iterative damped least-squares inversion of the
travel-times, which is part of the Rayinvr package, was additionally
used for the deeper parts, which are unconstrained by MCS data.

All threemodels are composed of eight different layers separated
byblack lines (Fig. 6): thewater layer, four sedimentary layers, a high
impedance layer corresponding to either the acoustic basement or
the top of a volcanic layer, a crustal layer and an upper mantle layer.
The depth and velocity nodes define each layer. Thewater velocity is
between 1.5 and 1.53 km/s for the three profiles (Fig. 6).

On Profile 2, seismic velocities vary in sedimentary layers from
1.75 to 2.0 km/s for the upper layer to 2.14e3.84 km/s, 4.2e4.4 km/s
and 4.4e4.9 km/s for the underlying layers. The acoustic basement
layer is characterized by a velocity of 4.9e5.2 km/s. The crustal layer
shows velocities between 6.4 and 7.4 km/s. The upper mantle ve-
locity was constrained to be 7.9e8.1 km/s by Pn arrivals.

Profile 11 was shot in shallow water. Velocities of the four
sediment layers on profile 11 are 1.75e2.0 km/s, 2.6e3.8 km/s,
4.1e4.7 km/s and 4.6e5.0 km/s. On this profile, the acoustic base-
ment layer was modeled using a velocity of 5.1e5.4 km/s. The ve-
locity of crustal layer is 6.4e7.4 km/s and the underlying upper
mantle is characterized by a velocity of 8.1 km/s.

On Profile 5, perpendicular to the shelf break, the four sedi-
mentary layers display velocities of 1.85e2.0 km/s, 2.4e3.2 km/s,
4.2e4.5 km/s and 4.6e4.8 km/s. The velocity of the acoustic base-
ment layer is 5.1e5.4 km/s. The crustal layer displays velocities
between 6.1 and 7.35 km/s. The upper mantle is characterized by
velocities about 8.1 km/s.

Arrivals from sedimentary and crustal layers picked from OBS
data are illustrated in Fig. 7 by showing ray paths for every 40th ray
separately for diving and reflected rays for all three profiles. The
corresponding travel-time picks and predicted arrivals shows the
reliability of the model interfaces displayed in Figs. 5 and 6.


Fig. 5. Results from tomographic modeling (FAST) of the first arrivals along the three profiles. Positions of instruments on the seafloor are marked by red circles. Black lines
represent layer boundaries from the forward modeling. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486 475
2.2. Error analysis

The difference between the observed and predicted arrival
times is a measurement of the quality of the model. The number of
picks and rms travel-time residuals for all phases are listed in
Table 1.

The ray density is a measurement of the number of rays passing
through each cell of the model. In all threemodels the ray density is
high, which is also due to the small shot spacing (Fig. 8). The highest
values are found in the sedimentary and upper crustal layers. Ray
density in the lower crust is significantly reduced. The ends of
profiles are less covered than the central parts.

The resolution of forward models is calculated from the
number of rays passing each node. If values are smaller than 0.5,
the layer is not well constrained. If values are larger than 0.5, the
layer is considered to be well constrained. The resolution used
and explained in this work depends primarily on the number of
nodes used for each layer and the number of rays crossing this
given node. Low resolution means that too many velocity nodes
have been included in a given layer. This is different from
tomographic approaches, where resolution depends on the cell
size. Results from the resolution analysis show that most of the
sedimentary and crustal layers are well constrained (Fig. 9). As
the resolution parameter is higher than 0.5, we can conclude that
only the necessary minimum of nodes were included into the
models. Resolution does not reach values lower than 0.5 at the
ends of the profiles, if only a laterally constant velocity gradient is
used for one layer, as all rays penetrating the layer pass by those
nodes.

In order to constrain the velocity gradients in the different
layers, synthetic seismograms were calculated and compared to the
data sections. The finite difference modeling code of the Seismic
Unix package (Stockwell, 1999; Cohen and Stockwell, 2003) was
used to calculate synthetic seismograms of a record length of 30 s at
100-m spacing (Figs. 3b and 4b). The program uses the explicit
second-order differencing method for modeling the acoustic wave
equation. The input velocity model was calculated from sampling
the forward velocity model at a 50-m horizontal interval and a 10-
m interval in depth. In order to avoid grid dispersion, the peak
frequency of the Ricker wavelet source signal is calculated to be
equal to the lowest velocity of the medium divided by the grid
points per wavelength multiplied by 10. In this case, the source
wavelet is centered at 8 Hz, similar to the frequency signal of the
air-gun array used during the Bengal cruise. The boundary condi-
tions were set up to be absorbing at the sides and bottom of the
model and free at the surface.


Fig. 6. Final forward velocity model (Rayinvr) for all three wide-angle seismic reflection and refraction models. Contour interval is 0.25 km/s (blue lines) and layer boundaries are
marked by black lines. Positions of instruments on the seafloor are marked by red circles. Dark areas are constrained by ray paths. In dark green, postrift section, undifferentiated
synrift and thinned continental crust, underplating material and upper mantle. (For interpretation of the references to colour in this figure legend, the reader is referred to the web
version of this article.)

J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486476
2.3. Gravity modeling

Gravity modelingwas used to additionally constrain the velocity
models, especially in the areas unconstrained by seismic data. The
seismic velocities were converted to densities using the relation-
ship of Ludwig et al. (1970). Densities in the mantle were set to a
constant 3.32 g/cm3 and the models were extended to a depth of
125 km and laterally to a distance of 100 km on each side of the
model. The predicted anomaly from the density models was
calculated every kilometer and a constant value was added to
improve the fit between the calculated and measured gravity
anomaly. The resulting predicted anomalies closely match the
observed anomalies (Fig. 10). Small discrepancies between the two
curves can be explained by either 3-D effects or imprecisions in the
velocity-density relationship.
2.4. Comparison with MCS profiles

In order to verify the good fit between forward velocity models
and coincident MCS data, the velocity model layers were converted
to two-ways travel-times and overlain onto the MCS data sections
(Fig. 11). As layers have been picked using the MCS data as a
guideline, the fit is very good for the sedimentary sections above
the basement. Basement and Moho reflections are scarcer in the
MCS data section and therefore are based on OBS data modeling
only.
3. Results and discussion

3.1. Velocity structure in the northern Bay of Bengal

The final velocity models obtained by forward modeling show a
thick sedimentary cover along the three profiles, decreasing from
13 km below the shelf to 7 km towards the southeast. These values
are minimum values for the thickness of sediments because synrift
sediments are not specifically imaged on the refraction data of
Figs. 5 and 6. Four distinct layers have beenmodeled with velocities
increasing from 1.80 km/s to 4.80 km/s. These sediments,


Fig. 7. Arrivals from sedimentary and crustal layers picked from OBS data. Ray paths for every 40th ray separately for diving (right) and reflected (left) rays for all three profiles.
Below each profile, corresponding travel-time picks and predicted arrivals.

J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486 477
originated from erosion of the Himalaya and transported by
turbidity currents along meandering fan valleys, are part of the
Bengal fan and have been mapped further south (Curray and
Moore, 1971).

In order to constrain the nature of the crust along the three
wide-angle seismic reflection and refraction profiles, velocity-
depth profiles were extracted every 10 km along the three pro-
files and compared to normal oceanic crust (White et al., 1992),
exhumed mantle (Dean et al., 2000) and thinned continental crust
(Christensen and Mooney, 1995) (Fig. 12). The basement is assumed


Table 1
Number of picks and root-mean-square (rms) error for the three profiles.

Profile Forward model Tomographic model

Number of picks Rms (s) Number of picks Rms (s)

2 18,099 0.094 11,411 0.132
11 20,572 0.133 14,624 0.123
5 21,933 0.114 12,586 0.153

J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486478
to correspond to the top of the 6.2e7.4 km/s layer. Clearly, all the
resulting velocity-depth profiles show a crustal thickness varying
between 10 and 20 km with low velocity gradients comparable to
those of thinned continental crust (Christensen and Mooney, 1995).

In comparison, the typical oceanic crust is only about 7-km thick
and divided into two layers. The upper layer 2, between 2 and 3 km
thick is characterized by high velocity gradients and the lower layer
around 5-km thick is characterized by a relatively lower velocity
Fig. 8. Ray density for the three wide-angle seismic reflection and refraction profiles. Model
instruments by red circles. (For interpretation of the references to colour in this figure lege
gradient. Despite the existence of two crustal layers, the relative
crustal thickness and the observed velocity gradients do not match
those of oceanic crust.

In the ocean-continent transition zone of some passive conti-
nental margins, a region of exhumed and subsequently serpenti-
nized upper mantle material is found (e.g. Dean et al. (2000), Funk
et al. (2004) and Lau et al. (2006)). This crust is characterized by
seismic velocities ranging between 4.6 km/s corresponding to a
high degree of serpentinization and 7.8 km/s corresponding to
nearly unaltered mantle material. Reflections from the base of the
serpentinized layer are either absent (Funk et al., 2004) or
extremely weak (Lau et al., 2006). Seawater descending into the
mantle through deep faults is proposed to be at the origin of the
serpentinization process. If the relatively high velocities at the base
of the crust might be theoretically explained by serpentinized up-
per mantle material, the thickness of the crust in the northern BoB
is probably too large to allow the seawater to follow deep crustal
boundaries from forward modeling are marked by black lines and positions of seafloor
nd, the reader is referred to the web version of this article.)


Fig. 9. Resolution for the three profiles. Areas with resolution parameters larger than 0.5 can be considered as well constrained. Model boundaries from forward modeling are
marked by black lines and locations of OBSs are marked by red dots. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of
this article.)

J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486 479
faults to these depths. In addition, lower crustal computed veloc-
ities are outside the exhumed serpentinized bounds (Dean et al.,
2000), which appear in Fig. 12, suggesting that serpentinized pe-
ridotites are absent in the lower crust.

Only the seismic velocities of 7.4 km/s found at the base of the
crustal layer do not agree with a continental origin because conti-
nental crust at a depth of 30e35 km displays seismic velocities
lower than 7.0 km/s (Christensen and Mooney, 1995). A possible
explanation of the high velocities at the base of the crust is the
presence of magmatic underplating. The high-velocity material
might correspond to gabbro sills alternating with dunites (Canales
et al., 2000) or to olivine-rich gabbros resulting from fractionation
of basaltic melt in crustal magma chambers (Farnetani et al., 1996).
Such underplated material is frequently found on volcanic margins
(e.g. (Morgan and Barton, 1990; Klingelhoefer et al., 2005)), at the
base of volcanic islands (e.g. (Watts et al., 1985; Caress et al., 1995))
but also at the base of highly thinned continental crust (Sibuet et al.,
1995). In the northern BoB, where the crust is already largely
thinned (from 20 km along profile 11 to 10 km to the south of the
refraction survey), we thus favor the presence of underplated ma-
terial rather than serpentinized mantle peridotites at the base of
the crust as previously discussed. In our refraction data (Fig. 6), the
Moho discontinuity is associated with amean 7.4e8.1 km/s velocity
drop and is identified in some places on MCS Profile 5 (Fig. 13). It is
also an argument against the presence of serpentinized mantle
never associated in the literature with a significant drop in seismic
velocities and consequently with the presence of the Moho
discontinuity. This interpretation is also in good agreement with
seismic data collected in the onshore Bengal Basin, which indicate
the presence of a 3e5 km thick layer of underplated material (Mall


Fig. 10. Results of the gravity modeling for the three profiles. Upper panels show the measured gravity anomaly (dotted lines) and the predicted anomaly (continuous lines) from
velocity models. Lower panels show model boundaries from forward modeling marked by black lines and locations of OBSs marked by red dots. Mean upper and lower layer
densities in g/cm3 are annotated along each profile. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486480
et al., 1999). Therefore, our preferred interpretation is that the crust
in the northern BoB is thinned continental crust intruded by vol-
canic products with the presence of a minor amount of under-
plating material at its base. These new findings are critical for the
oil and gas exploration in this area.

3.2. Nature of the crust in the northern Bay of Bengal

If the crust of northern BoB is thinned continental crust, the
nature of the upper 3e4 km of crust cannot be resolved by
refraction velocities because these velocities are in the range of
those of oceanic layer 2, exhumed mantle and thinned upper
continental crust. However, an oceanic nature of the upper part of
the crust is impossible, as oceanic crust cannot lie over an existing
thinned continental crust. Similarly, even if underplating exists at
the base of the crust, it is impossible to emplace at a large-scale
serpentinized mantle on top of a 10e20 km thick continental
crust. Thus, thewhole crust, including the upper 3e4 km, is thinned
continental crust.

Fig. 13 shows MCS Profile 5 and its interpretation as well as the


Fig. 11. Data sections from the three seismic reflection profiles 2, 11 and 5. Layers from forward modeling converted to two-ways travel-time (TWTT) are represented by red lines.
Locations of OBSs are marked by red dots. In dark green, postrift section overlying the undifferentiated synrift and thinned continental crust. (For interpretation of the references to
colour in this figure legend, the reader is referred to the web version of this article.)

J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486 481
location of two blow-ups, which will be used to discuss the nature
of the upper part of the crust and overlying sediments. Note that
the reflection Moho determined from MCS data is coincident with
the refraction Moho determined from refraction data.

The green reflector in Fig. 13 is the top of a thin but highly
reflective series of horizons (as evidenced on the true amplitude
recovery and automatic gain control of Figs. 14 and 15 blow-ups),
which is an indiscutable marker well recognized in the whole Bay
of Bengal. Seismic velocities close to 5.0 km/s are higher than
commonly found for sediments and might correspond to either
highly compacted sediments or a hard ground formed during the
late Cretaceous drift of the Bengal Basin attached to India with
respect to Antarctica. This series of reflectors has been drilled at
DSDP Site 217 (Moore et al., 1974) where nanno-chalk, cherts and
porcellanite dated Campanian to Paleocene with a mean Maas-
trichtian age were recovered. This pelagic sedimentary sequence is
similar to the porcellanite and siliceous limestones accreted in the
southern Arakan range in Myanmar and datedMaastrichtian (latest
Cretaceous) on the presence of Globotruncana species (Maurin and
Rangin, 2009).
Fig. 14 shows a 40-km wide volcanic intrusion emplaced on top

of the thinned continental crust and characterized by a reflector
upturn at a depth of 8 s near a distance of 24 km. The shape of the
volcanic body in the lower continental crust is hypothetical and
might be eventually reduced to the size of a feeding channel. The
body with a triangular shape located to the SSW of the volcanic
intrusion is probably an intruded sill through the postrift sediment
sequence, which is at least 1.5 s two-way travel time (TWTT) thick
below the green reflector. A second sill is also identified on the NNE
side of the volcanic body and is also intruded through the hori-
zontal postrift sediment sequence at least 1.0 s TWTT thick below
the green reflector. At its southward intersection with the volcanic
body, the green reflector is 0.15 s uplifted. Uplift of the overlying
sedimentary reflectors progressively decreases with depth in the
direction of the tip of the SSW sill. The upward convexity of re-
flectors younger than the green reflector and located above the
volcanic body seems to be linked to differential pelagic sedimen-
tation. As sedimentary reflectors are not tectonically uplifted above


Fig. 12. 1-D velocity depth profiles (thin lines) every ten kilometers for the three profiles. Velocity bounds for 59e127 Ma old oceanic crusts are in light blue (White et al., 1992).
Velocity bounds for exhumed, serpentinized upper mantle are in dark blue (Dean et al., 2000). The grey line is the mean velocity crust for extended continental crust (Christensen
and Mooney, 1995). Crustal velocities are assumed to start at the top of the crust (reflector located beneath the green reflector). (For interpretation of the references to colour in this
figure legend, the reader is referred to the web version of this article.)

J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486482
the green reflector and as onlaps are observed on top of the green
reflector (Fig. 14), the emplacement of sills occurred before the time
of deposition of the green reflector (Campanian to Paleocene, mid
age Maastrichtian, 70 Ma). The regional flexure is related to the
presence of the volcanic load above an already existing thinned
continental crust lying on a lithosphere heated by the underlying
Fig. 13. MCS Profile 5 and interpretation. The red dashed line is the Moho determined by w
appear in the following figures. (For interpretation of the references to colour in this figure
Kerguelen hotspot when it was below the northern BoB, about 100
Ma ago (Muller et al., 1993; Whittaker et al., 2013). Thus, the vol-
canic intrusion and associated sills were emplaced sometime dur-
ing the 70 to 100 Ma period during which the deposition of the at
least 1.5 s TWTT of horizontally deposited postrift sediments
occurred.
ide-angle seismic reflection and refraction data. Location of the two blow-ups, which
legend, the reader is referred to the web version of this article.)


Fig. 14. Zoom of a portion of Profile 5 showing a 40-km wide volcanic intrusion emplaced on top of the thinned continental crust. Upper panel: True amplitude recovery and
automatic gain control (AGC). Middle panel: Automatic gain control (AGC). Lower panel: Interpretation. The green reflector is dated Maastrichtian (70 Ma) and marks the end of the
emplacement of the volcanic body. Black arrows: Onlaps on top of the green reflector. A significant amount of postrift sediments (~1.5 s TWTT) exists below the green reflector. (For
interpretation of the references to colour in this figure legend, the reader is referred to the web version of this article.)

J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486 483
An important question is the nature of fan-shaped reflectors,
which appear in the second blow-up (Fig. 15). Are they synrift fan-
shaped sedimentary reflectors located in between tilted fault
blocks belonging to the upper thinned continental crust or are they
deep SDRs? The geometry of the dipping reflectors shows a diver-
gent system in direction of the SSW part of Profile 5 without clear
onlaps of these reflectors between them. Profile 5 being oriented
NNE-SSW, the magmatic source may be the N-S oriented Ninety
East ridge. This observation, combined with the fact that the fan-
shaped reflectors are close to the volcanic intrusion and the iden-
tified sills, suggest that theymay be SDRs. In addition, the top of the
dipping reflectors is located just below the green reflector, sug-
gesting they were emplaced at the same time that the nearby
volcanic intrusion and sills of Fig. 14, located in the close vicinity of
the northward extension of the Ninety East ridge. Therefore, we
interpret the dipping reflectors observed on Profile 5 as volcanic
SDRs rather than fan-shaped synrift deposits.

Such fan-shaped reflectors have been observed on all profiles of
the Bengal cruise located in Figs. 1 and 2 (Rangin et al., 2016 sub-
mitted). Most of them are dipping to the southeast and are difficult
to interpret as SDRs because their source would be from the west
and not from the east where is located the Ninety East ridge,
considered as a reasonable potential magmatic source. These fan-
shaped reflectors seem to be rather linked to NE-SW features
interpreted by Rangin et al. (2016 submitted) as tilted blocks.
However, a few of these fan-shaped reflectors, including those on


Fig. 15. Zoom of a portion of Profile 5 showing SDRs. Upper panel: True amplitude recovery and automatic gain control (AGC). Middle panel: Automatic gain control (AGC). Lower
panel: Interpretation. The geometry of the dipping reflectors shows a divergent system of reflectors dipping to the southwest without onlaps between these reflectors, suggesting
the existence of SDRs and not fan-shaped synrift sediments deposited in between tilted fault blocks.

J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486484
Profile 5, have been interpreted as SDRs with the Ninety East ridge
as magmatic source (Rangin et al., 2016 submitted). We conclude
that the fan-shaped reflectors observed in the northern BoBmay be
both SDRs in the close vicinity of the Ninety East ridge (Fig. 15) and
synrift reflectors in the rest of the Bengal survey. This situation
present similarities and differences with the Pelotas and Santos
basins offshore Brazil for example where the Pelotas Basin is the
classical example of a volcanic passive margin displaying large
wedges of SDRs filling the entire basin while the adjacent Santos
Basin is a classical example of magma-poor passive margin (Stica
et al., 2014). The influence of the Paran�a-Etendeka Large Igneous
Province seems to be only restricted in time and space to the
adjacent Pelotas basin. In the northern BoB, the influence of the
Kerguelen hotspot is similarly limited to its immediate neighboring
domain, perhaps because volcanics of the Kerguelen hotspot were
not outcropping there during the uplift of the northern part of the
Ninety East ridge (Maurin and Rangin, 2009).

Figs. 6, 11 and 13 show complementary results concerning the
interpretation of both wide-angle reflection seismic and refraction
profile 5 and of the coincident MCS profile. Because the geological
structure changes along Profile 5, from volcanic features to sills and
SDRs on this profile, the location of the base of postrift sediments is
clear in some places of MCS Profile 5 (Figs. 11 and 13) but unre-
solved on the wide-angle reflection seismic and refraction Profile 5


J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486 485
(Fig. 6). This is essentially due to the fact that refraction data,
whatever is the distance between OBSs, cannot resolve the nature
of the upper 4e5 km below the basement and consequently where
are located the bases of postrift and synrift sediments. On MCS
Profile 5, if the base of postrift sediments is well established in
some places (Figs.14 and 15), the thickness of synrift sediments and
the location of the base of synrift sediments (or the top of the
thinned continental crust) are not resolved. However, in the
interpretation of the complete set of BengalMCS data (Rangin et al.,
2016 submitted), both the synrift sequence and the associated til-
ted fault blocks belonging to the brittle thinned continental crust
have been identified on most of the MCS profiles.

To summarize, refraction results and deep MCS data bring
complementary informations. On Profile 5, refraction data only give
informations concerning the nature of the crust (thinned conti-
nental crust), the location of the Moho discontinuity and the
presence of underplated material at the base of the crust. In
contrast, MCS Profile 5 images a volcanic body, sills and SDRs in the
upper part of the crust but also sometime the base of postrift
sediments. The synrift sediments and tilted fault blocks are not
imaged on profile 5 but on other Bengal MCS profiles (Rangin et al.,
2016 submitted). Both refraction and MCS data along Profile 5
cannot image the feeding channels of volcanic features (volcanic
body, sills and SDRs).

Earlier work has demonstrated that the crust is oceanic south of
15�N (Curray et al., 1982; Gopala Rao et al., 1997), suggesting the
thinned continental crust might not extend south of 15�N latitude.
Based on refraction data, a thinned continental crust was identified
onshore Bangladesh (Kaila et al., 1992) reaching a thickness of
30 km south of the Shillong Plateau (Mitra et al., 2006), in the
Sylhet Basin, a continental basin located immediately south of the
Shillong Plateau (Johnson and Nur Alam, 1991). As the thickness of
the crust decreases from the Sylhet Basin (30 km) to the location of
our offshore refraction survey (20 km near the shelf edge and 10 km
further south at 19�N latitude), there is no data, which favor the
presence of oceanic crust in between these two locations. There-
fore, we suggest that the crust located north of 19�N latitude is
thinned continental crust up to the latitude of the Shillong Plateau
(25�N) and not oceanic crust as generally quoted in the literature (e.
g. Verma and Mukhopadhyay (1977), Uddin and Lundberg (2004)).
Between 19�N and 15�N latitude, the crust is of unknown nature
but could be still thinned continental crust, at least just south of
19�N.

4. Conclusions

The main conclusions of the processing of three wide-angle
seismic reflection and refraction profiles acquired simultaneously
with MCS reflection profiles in the northern Bay of Bengal are as
follows:

1) The final velocity models show a sedimentary cover thickening
from aminimum of 13 km below the shelf to aminimumof 7 km
towards the southeast. Four distinct sedimentary layers have
been modeled with velocities ranging from 1.80 km/s to
4.80 km/s. The green reflector is the top of a thin but highly
reflective series of horizons located in the lower part of sedi-
mentary layers and is an indisputable marker well recognized in
the whole Bay of Bengal. High seismic velocities are larger than
those commonly found for sediments and might correspond to
either highly compacted sediments or a hard ground formed
during the late Cretaceous drift of the Bengal Basin attached to
India with respect to Antarctica and away from any sediment
input. All velocity-depth profiles show that the crust is thinned
continental crust with a crustal thickness varying between 10
and 20 km and low velocity gradients comparable to those of
thinned continental crust. Because the Moho discontinuity is
associated with a mean 7.4e8.1 km/s velocity drop and is well
defined on refraction data, the 7.4 km/s seismic velocities found
at the base of the crust represent magmatic underplating
probably emplaced during continental extension rather than
serpentinized peridotites.

2) Refraction results and deep MCS data bring complementary
informations. On Profile 5, refraction data only give in-
formations concerning the nature of the crust (thinned conti-
nental crust), the location of the Moho discontinuity and the
presence of underplated material at the base of the crust. In
contrast, in the upper part of the crust, MCS Profile 5 images a
volcanic body, sills and SDRs located in the close vicinity of the
Ninety East ridge, and also sometime the base of postrift sedi-
ments. The synrift sediments and tilted fault blocks are not
imaged on MCS profile 5. Both refraction and MCS data along
Profile 5 cannot image the feeding channels of volcanic features
(volcanic body, sills and SDRs). The imaged volcanic intrusion as
well as adjacent sills and SDRs located nearby appear to have
been emplaced before the emplacement of the green reflector
dated Campanian to Paleocene, suggesting they were emplaced
at the same time that the volcanic intrusion, when the Ker-
guelen hotspot was nearby.

3) We conclude that the crust in the northern Bay of Bengal is
thinned continental crust intruded by volcanic products with
the presence of a minor amount of underplating material at its
base. Such a crustal structure probably extends from the
northern Bay of Bengal (19�N) to the Shillong Plateau (25�N).
These new findings are critical for the oil and gas exploration
presently very active in the northern Bay of Bengal area.

Acknowledgments

This work was performed under the responsibility of the Chaire
de G�eodynamique du Coll�ege de France in Aix-en Provence, in the
framework of a cooperative scientific agreement between Coll�ege
de France and Total Exploration. The Bengal cruise was conducted
under the leadership of Claude Rangin. We thank Chao-Shing Lee of
the National Taiwan University who provided nine OBSs for the
refraction experiment and the Bangladesh Navy, which helped us to
deploy them on a Navy vessel. Yuan-Ping Huang benefited of a
National Research Council grant, which supported a one-year
training at Ifremer under Frauke Klingelhoefer supervision. We
thank the two anonymous reviewers and particularly the Associate
Editor Bernard Colletta for their careful and very useful reviews.

References

Auffret, Y., Pelleau, P., Klingelhoefer, F., G�eli, L., Crozon, J., Lin, J.-Y., Sibuet, J.-C., 2004.
MicrOBS: a new generation of ocean bottom seismometer. First Break 22,
41e47.

Canales, J.P., Detrick, R.S., Lin, J., Collins, J.A., 2000. Crustal and upper mantle seismic
structure beneath the rift mountains and across a nontransform offset at the
Mid-Atlantic Ridge (35�N). J. Geophys. Res. 105, 2699e2719.

Caress, D.W., McNutt, M., Detrick, R.S., Mutter, J.C., 1995. Seismic imaging of
hotspot-related crustal underplating beneath the Marquesas Islands. Nature
373, 600e603.

Christensen, N.I., Mooney, W.D., 1995. Seismic velocity structure and composition of
the continental crust: a global view. J. Geophys. Res. 100, 9761e9788.

Cohen, J.K., Stockwell, J.W., 2003. Seismic Unix Release 37: a Free Package for
Seismic Research and Processing. Center for Wave Phenomena, Colorado School
of Mines, CO.

Curray, J.R., 1994. Sediment volume and mass beneath the Bay of bengal. Earth
Planet. Sci. Lett. 125 (1e4), 371e383.

Curray, J.R., Emmel, F.J., Moore, D.G., Raitt, R.W., 1982. Structure, tectonics and
geological history of the northeastern Indian Ocean. In: Nairn, A.E.M., Stehli, F.G.
(Eds.), The Ocean Basins and Margins: the Indian Ocean, vol. 6. Plenum Press,
New-York, pp. 399e450.

Curray, J.R., Moore, D.G., 1971. Growth of the Bengal deep-sea fan and denudation in

http://refhub.elsevier.com/S0264-8172(16)30232-X/sref1
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref1
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref1
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref1
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref1
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref2
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref2
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref2
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref2
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref2
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref3
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref3
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref3
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref3
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref4
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref4
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref4
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref5
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref5
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref5
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref6
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref6
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref6
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref6
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref7
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref7
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref7
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref7
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref7
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref8


J.-C. Sibuet et al. / Marine and Petroleum Geology 77 (2016) 471e486486
the Himalayas. Geol. Soc. Am. Bull. 82, 563e572.
Dean, S.M., Minshull, T.A., Whitmarsh, R.B., Louden, K.E., 2000. Deep structure of the

ocean-continent transition in the southern Iberia Abyssal Plain from seismic
refraction profiles: the IAM-9 transect at 40�200N. J. Geophys. Res. 105,
5859e5886. http://dx.doi.org/10.1029/1999JB900301.

Desa, M., Ramana, M.V., Ramprasad, T., 2006. Seafloor spreading magnetic anom-
alies south off Sri Lanka. Mar. Geol. 229, 227e240.

Farnetani, C.G., Richards, M.A., Ghiorso, M.S., 1996. Petrological models of magma
evolution and deep crustal structure beneath hotspots and flood basalt prov-
inces. Earth Planet. Sci. Lett. 143, 81e94.

Funk, T., Jackson, H.R., Louden, K.E., Dehler, S.A., Wu, Y., 2004. Crustal structure of
the northern Nova Scotia rifted continental margin (Eastern Canada).
J. Geophys. Res. 109 (B9) http://dx.doi.org/10.1029/2004JB003008.

Gopala Rao, D., Krishna, K.S., Sar, D., 1997. Crustal evolution and sedimentation
history of the Bay of bengal since the Cretaceous. J. Geophys. Res. 102,
17747e17768. http://dx.doi.org/10.1029/96JB01339.

Johnson, S.Y., Nur Alam, A.M., 1991. Sedimentation and tectonics of the Sylhet
trough, Bangladesh. Geol. Soc. Am. Bull. 103, 1513e1527.

Kaila, K.L., Reddy, P.R., Mall, D.M., Venkateswarlu, N., Krishna, V.G.,
Prasad, A.S.S.S.R.S., 1992. Crustal structure of the West Bengal basin, India, from
deep seismic sounding investigations. Geophys. J. Int. 111, 45e66. http://
dx.doi.org/10.1111/j.1365-246X.1992.tb00554.x.

Klingelhoefer, F., Edwards, R.A., Hobbs, R.W., England, R.W., 2005. Crustal structure
of the NE Rockall Trough from wide-angle seismic data modeling. J. Geophys.
Res. 110 (B11105) http://dx.doi.org/10.1029/2005JB003763.

Lau, K.W.H., Louden, K.E., Deemer, S., Hall, J., Hopper, J.R., Tucholke, B.E.,
Holbrook, W.S., Larsen, H.C., 2006. Crustal structure across the grand bank-
senewfoundland basin continental margine II. Results from a seismic reflection
profile. Geophys. J. Int. 167, 157e170. http://dx.doi.org/10.1111/j.1365-
246X.2006.02989.x.

Ludwig, J.W., Nafe, J.E., Drake, C.L., 1970. Seismic Refraction. The Sea, vol. 4. John
Wiley, New-York, pp. 55e84.

Mall, D.M., Rao, V.K., Reddy, P.R., 1999. Deep sub-crustal features in the Bengal
Basin: seismic signatures for plume activity. Geophys. Res. Lett. 26 (16),
2545e2548.

Maurin, T., Rangin, C., 2009. Impact of the 90�E ridge at the Indo-Burmese sub-
duction zone imaged from deep seismic reflection data. Mar. Geol. 260,
143e155 doi: 10.1016j.margeo.2009.07.015.

Mitra, S., Hazarika, N., Priestley, K., Gaur, V.K., 2006. Lithospheric structure across
the eastern Himalayan collision from the Bengal basin to southern Tibet. J. Asian
Earth Sci. 26, 151.

Moore, D.G., Curray, J.R., Russell, R.W., Raitt, W., Emmel, F.J., 1974. Stratigraphic-
seismic section correlations and implications to Bengal fan history. In: von
der Borch, C.C., Sclater, J.G. (Eds.), Stratigraphic-seismic Section Correlations and
Implications to Bengal Fan History. Initial Reports of the Deep Sea Drilling
Project, vol. 22. U.S. Government Printing Office, Washington, pp. 403e412.

Morgan, J.V., Barton, P.J., 1990. A geophysical study of the Hatton Bank volcanic
margin: a summary of the results from a combined seismic, gravity and mag-
netic experiment. Tectonophysics 173, 517e526.

Muller, R.D., Royer, J.-Y., Lawver, L.A., 1993. Revised plate motions relative to the
hotspots from combined Atlantic and Indian Ocean hotspot tracks. Geology 16,
275e278.
Naini, B.R., Leyden, R., 1973. A wide angle seismic reflection and refraction study.

J. Geophys. Res. 78 (35), 8711e8720. http://dx.doi.org/10.1029/
JB078i035p08711.

Radhakrishna, M., Subrahmanyam, C., Damodharan, T., 2010. Thin oceanic crust
below Bay of Bengal inferred from 3-D gravity interpretation. Tectonophysics
493, 93e105.

Rangin, C., Maurin, T., Masson, F., 2013. Combined effects of Eurasia/Sunda oblique
convergence and East-Tibetan crustal flow on the active tectonics of Burma.
J. Asian Earth Sci. 76, 185e194. http://dx.doi.org/10.1016/j.jseaes.2013.05.018.

Rangin, C., Sibuet, J.-C., Maurin, T., 2016 submitted. Structure of the northern Bengal
basin offshore Bangladesh: evidences from new multi-channel seismic data.
Mar. Pet. Geol.

Sibuet, J.-C., Louvel, V., Whitmarsh, R.B., White, R.S., Horsefield, S.J., Sichler, B.,
L�eon, P., Recq, M., 1995. Constraints on rifting processes from refraction and
deep-tow magnetic data: the example of the Galicia continental margin (West
Iberia). Rifted ocean-continent boundaries. In: Banda, E., Torn�e, M., Talwani, M.
(Eds.), NATO ASI Series, Series C, Mathematical and Physical Sciences, vol. 463,
pp. 197e217.

Stica, J.M., Zal�an, P.V., Ferrari, A.L., 2014. The evolution of rifting on the volcanic
margin of the Pelotas Basin and the contextualization of the Paran�a-Etendeka
LIP in the separation of Gondwana in the South Atlantic. Mar. Pet. Geol. 50,
1e21. http://dx.doi.org/10.1016/j.marpetgeo.2013.10.015.

Stockwell, J.W., 1999. The CWP/SU: seismic Unix package. Comput. Geosci. 25 (4),
415e419.

Subrahmanyam, C., Singh, R.N., 1992. Geotectonics of the Bay of bengal. Indian J. Pet.
Geol. 1, 161e180.

Uddin, A., Lundberg, L., 2004. Miocene sedimentation and subsidence during con-
tinentecontinent collision, Bengal basin, Bangladesh. Sediment. Geol. 164,
131e146.

Verma, R.K., Mukhopadhyay, M., 1977. An analysis of the gravity field in North-
eastern India. Tectonophysics 42 (2e4), 283e317. http://dx.doi.org/10.1016/
0040-1951(77)90171-8.

Watts, A.B., ten Brink, U.S., Buhl, P., Brocher, T.M., 1985. A multichannel seismic
study of lithospheric flexure across the Hawaiian-Emperor seamount chain.
Nature 315, 105e111.

White, R.S., McKenzie, D., O’Nions, K., 1992. Oceanic crustal thickness from seismic
measurements and rare earth element inversions. J. Geophys. Res. 97,
19683e19715.

Whittaker, J.M., Halpin, J.A., Williams, S.E., Hall, L.S., Gardner, R., Kobler, M.E.,
Daczko, N.R., Muller, R.D., 2013. Tectonic evolution and continental fragmen-
tation of the southern west Australian margin. In: West Australian Basins
Symposium 2013, Perth, WA.

Zelt, C.A., 1999. Modelling strategies and model assessment for wide-angle seismic
traveltime data. Geophys. J. Int. 139, 183e204.

Zelt, C.A., Barton, P.J., 1998. Three-dimensional seismic refraction tomography: a
comparison of two methods applied to data from the Faroe Basin. J. Geophys.
Res. 103, 7187e7210.

Zelt, C.A., Smith, R.B., 1992. Seismic travel time inversion for 2-D crustal velocity
structure. Geophys. J. Int. 108, 16e31.

http://refhub.elsevier.com/S0264-8172(16)30232-X/sref8
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref8
http://dx.doi.org/10.1029/1999JB900301
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref10
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref10
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref10
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref11
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref11
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref11
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref11
http://dx.doi.org/10.1029/2004JB003008
http://dx.doi.org/10.1029/96JB01339
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref14
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref14
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref14
http://dx.doi.org/10.1111/j.1365-246X.1992.tb00554.x
http://dx.doi.org/10.1111/j.1365-246X.1992.tb00554.x
http://dx.doi.org/10.1029/2005JB003763
http://dx.doi.org/10.1111/j.1365-246X.2006.02989.x
http://dx.doi.org/10.1111/j.1365-246X.2006.02989.x
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref18
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref18
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref18
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref19
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref19
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref19
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref19
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref20
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref20
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref20
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref20
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref20
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref21
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref21
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref21
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref22
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref22
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref22
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref22
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref22
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref22
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref23
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref23
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref23
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref23
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref24
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref24
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref24
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref24
http://dx.doi.org/10.1029/JB078i035p08711
http://dx.doi.org/10.1029/JB078i035p08711
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref26
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref26
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref26
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref26
http://dx.doi.org/10.1016/j.jseaes.2013.05.018
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref28
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref28
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref28
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref29
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref29
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref29
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref29
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref29
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref29
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref29
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref29
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref29
http://dx.doi.org/10.1016/j.marpetgeo.2013.10.015
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref31
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref31
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref31
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref32
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref32
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref32
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref33
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref33
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref33
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref33
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref33
http://dx.doi.org/10.1016/0040-1951(77)90171-8
http://dx.doi.org/10.1016/0040-1951(77)90171-8
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref35
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref35
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref35
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref35
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref36
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref36
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref36
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref36
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref37
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref37
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref37
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref37
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref38
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref38
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref38
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref39
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref39
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref39
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref39
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref40
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref40
http://refhub.elsevier.com/S0264-8172(16)30232-X/sref40

	Thinned continental crust intruded by volcanics beneath the northern Bay of Bengal
	1. Introduction and geological setting
	2. Data processing
	2.1. Velocity modeling
	2.2. Error analysis
	2.3. Gravity modeling
	2.4. Comparison with MCS profiles

	3. Results and discussion
	3.1. Velocity structure in the northern Bay of Bengal
	3.2. Nature of the crust in the northern Bay of Bengal

	4. Conclusions
	Acknowledgments
	References


