

Original Article

Cite this article: Calamita F, Pace P, Scisciani V, Properzi F, and Francioni M (2021) Dinaric up-thrusts in the Pliocene evolution of the Central Apennines thrust belt of Italy: the Montagna dei Fiori structure. *Geological Magazine* 158: 2063–2078. <https://doi.org/10.1017/S0016756821000613>

Received: 24 December 2020

Revised: 30 May 2021

Accepted: 31 May 2021

First published online: 28 July 2021

Keywords:

Dinaric up-thrust; foreland fold-and-thrust belt; structural inheritance; Central Apennines

Author for correspondence:

Paolo Pace,

Email: paol.pace@gmail.com

Dinaric up-thrusts in the Pliocene evolution of the Central Apennines thrust belt of Italy: the Montagna dei Fiori structure

Fernando Calamita¹ , Paolo Pace^{1,2} , Vittorio Scisciani¹ , Fabiana Properzi¹ and Mirko Francioni^{1,3}

¹Dipartimento di Ingegneria e Geologia, Università degli Studi “G. D’Annunzio” di Chieti-Pescara, Via dei Vestini 31, 66013 Chieti Scalo CH, Italy; ²G.E.Plan Consulting, Petroleum Geosciences, Via Ludovico Ariosto 58, 44121 Ferrara, Italy and ³Dipartimento di Scienze Pure e Applicate, Università degli Studi di Urbino “Carlo Bo”, “E. Mattei” Campus, 61029 Urbino PU, Italy

Abstract

Several orogenic belts exhibit regional-scale anticlines characterized by prominent faults in their crestal/forelimb zone. These faults are also a common feature in the Neogene fold-and-thrust belt of the Apennines, where they have been contrastingly interpreted as younger-on-older thrust faults, large-scale strike-slip faults, and pre- or syn-thrusting normal faults. In this study, we analysed a NW–SE-trending fault (Montagna dei Fiori Fault) that affects the hinge-zone/forelimb of the Montagna dei Fiori Anticline. This fold is the outermost exposed contractional structure within the Pliocene–Quaternary antiformal stack of the outer Central Apennines. The integration of stratigraphic and structural data collected during a field geological survey enabled us to reconstruct a multiphase reactivation and deformation along the Montagna dei Fiori Fault. From the novel field data, a different interpretation for the evolution of the Montagna dei Fiori Fault is proposed. The fault originated as a Late Cretaceous – middle Miocene, NE-dipping, Dinaric up-thrust and was later reactivated, displaced and rotated during Pliocene Apennine thrusting and related folding, until assuming a present-day SW-dipping attitude with an apparent normal fault character. This newly proposed Dinaric origin of the Montagna dei Fiori structure is compared with an analogous subsurface example of a Palaeogene–Quaternary structure imaged by seismic reflection profile in the Adriatic foreland. The outcome of this combined field and subsurface investigation provides new elements to unravel the complex evolution of the Apennine thrust belt that developed at the expense of a previously deformed foreland, ahead of the advancing Dinaric chain.

1. Introduction

Regional hinterland-dipping faults realizing younger-on-older contacts in the hinge/forelimb zone of prominent thrust-related anticlines are commonly found in orogenic belts that have experienced both pre-orogenic and post-orogenic extensional events. Determining the tectonic origin of these faults is frequently problematic because of the absence of adequate constraints to date the extension and contraction (e.g. Tavarnelli, 1999); in particular, if only the geometrical relationships between thrusts and normal faults are considered, the interpretation of their relative age remains controversial. Examples from the Central Apennine thrust belt of Italy have been contrastingly interpreted by different authors as (1) younger-on-older thrust faults within out-of-sequence thrust systems (Ghisetti & Vezzani, 1991; Carminati *et al.* 2013); (2) regional strike-slip faults (Montone & Salvini 1991; Corrado *et al.* 1998); (3) pre-thrusting normal faults (Tavarnelli, 1996; Calamita *et al.* 1998, 2011, 2018; Scisciani *et al.* 2001a; Mazzoli *et al.* 2002; Pace *et al.* 2014); (4) normal faults related to syn-thrusting activity (Migliorini, 1948; Ghisetti & Vezzani, 2000; Storti *et al.* 2018); (5) back-thrusts related to Neogene Apennine thrusting (Patacca *et al.* 2008; Fabbi & Smeraglia 2020); and (6) normal faults related to late-thrusting extensional collapse (Tavani *et al.* 2012).

Generally, foreland domains ahead of contractional orogens are characterized by normal faulting related to lithospheric flexure during mountain building (Boccaletti *et al.* 1990; Bradley & Kidd, 1991; Doglioni, 1995; Tavani *et al.* 2015). These faults can be reactivated with reverse kinematics, displaced and/or rotated until reaching an overturned attitude during the progressive migration of orogenic contraction into the foreland (Butler, 2009; Calamita *et al.* 2018). Moreover, foreland domains interposed between converging thrust belts with opposed sense of shear (e.g. Adriatic foreland) can experience repeated pulses of contractional deformation and reworking of pre-existing normal faults (Ziegler *et al.* 1995; Lacombe & Mouthereau, 2002; Fantoni & Franciosi, 2010; Scisciani *et al.* 2010, 2019; Pace *et al.* 2011, 2012, 2015a; Toscani *et al.* 2014; Lacombe & Bellahsen, 2016; Turrini *et al.* 2016; Pfiffner, 2017;

© The Author(s), 2021. Published by Cambridge University Press. This is an Open Access article, distributed under the terms of the Creative Commons Attribution licence (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted re-use, distribution, and reproduction in any medium, provided the original work is properly cited.

CAMBRIDGE
UNIVERSITY PRESS

Tavarnelli *et al.* 2019). Thrust-belt-foreland systems developing along previously rifted continental margins are characterized by interference structures showing a variable degree of complexity in the structural geometries across the hinterland to the foreland (e.g. Butler *et al.* 2006a, b). Distinction between extensional and contractional structural signatures can be found in mildly deformed forelands. Indeed, examples of foreland up-thrusts as inversion structures resulting from multiple reverse reactivations of Mesozoic normal faults during the Early Cretaceous – Palaeogene and the Pliocene–Quaternary contraction, coeval with the advancing Dinaric and Apennine orogenic systems respectively, have been identified in the Adriatic foreland along the Mid-Adriatic Ridge (e.g. Scisciani, 2009; Scisciani & Calamita, 2009; Pace *et al.* 2015b; Figs 1, 2).

In the outer zones of orogenic belts, precursor structures developed during the tectonic history of a foreland domain that has experienced repeated events of extension and contraction are usually difficult to decipher since they are strongly overprinted by the progressive incorporation of the foreland into the thrust belt. As a consequence, the unambiguous interpretation of the regional hinterland-dipping faults within the thrust-related anticlines as pre-, syn- or post-thrusting remains challenging, particularly when absolute timing constraints are lacking as a result of the incompleteness of the stratigraphic record.

In the outer sector of the Central Apennine foothills, the Montagna dei Fiori Anticline is a NNW–SSE-trending thrust-related fold characterized by an overturned forelimb, developed during lower Pliocene foreland thrusting (Calamita *et al.* 1994; Tozer *et al.* 2006) (Fig. 1). A hinterland- and SW-dipping regional fault (i.e. the Montagna dei Fiori Fault or MdFF), sub-parallel to the anticline axial trend, characterizes the hinge-forelimb zone of the fold. Various interpretations have been proposed for the MdFF, with either a Miocene pre-thrusting normal fault related to foreland flexural processes (Calamita *et al.* 1998; Scisciani *et al.* 2001a, b, 2002; Mazzoli *et al.* 2002) or a Pliocene–Quaternary syn-thrusting normal fault (Ghisetti & Vezzani, 2000; Storti *et al.* 2018).

This study provides a reappraisal of the structural–geological development of the MdFF by integrating original stratigraphic and structural data and observations with extensive previously published geological and structural information. The newly acquired dataset allows the development of an alternative pre-thrusting structural model for the Montagna dei Fiori structure and the proposal of a new interpretation of the tectonic origin of the MdFF. The newly proposed pre-Apennines model for the Montagna dei Fiori structure, involved in the frontal Pliocene–Quaternary antiformal stack of the Central Apennines, is compared with subsurface analogues that can be found among the Palaeogene–Quaternary structures of the Mid-Adriatic ridge in the Adriatic foreland (Fig. 2).

2. Regional geological framework

The Apennines of Italy are a fold-and-thrust belt developed during the Neogene–Quaternary time interval in response to the convergence between Africa and Europe and following the closure of the Mesozoic Tethys Ocean during the Alpine Orogeny (e.g. Carminati & Doglioni, 2012). The orogeny affected Triassic–Miocene sedimentary successions deposited in different carbonate-dominated domains developed along the Mesozoic Adria continental margin (Ciarapica & Passeri, 2002). In addition, orogenesis was accompanied by the progressive development of foredeep and piggyback

basins migrating towards the foreland from the innermost Oligocene – lower Miocene basin to the present-day Pliocene–Quaternary Adriatic Basin (Boccaletti *et al.* 1990). The geometry of the Apennine thrust belt is arranged in two NE- to SE-verging arcs – the Northern and Southern Apennines – which are connected through the Central Apennine thrust system via two regional-scale oblique thrust ramps (Calamita *et al.* 2011; Satolli *et al.* 2014).

The Central–Northern Apennines foothills are characterized by fold-and-thrust structures involving a sedimentary cover composed of pre-orogenic Mesozoic–Palaeogene carbonates and Neogene syn-orogenic, siliciclastic, foredeep deposits. The ENE-directed outer Apennine thrust system is stacked onto the undeformed Adriatic plate, representing a common foreland domain shared with the WSW-directed Dinarides thrust system (Fig. 1). In the Apennine–Adriatic thrust-belt-foreland system, faults developed prior to Apennine thrusting that recorded the structural and stratigraphic signature of pre-orogenic extension are widely recognized. These faults record a polyphase tectonic history, with repeated events of basin formation associated with normal faulting (i.e. Jurassic rifting and Cretaceous–Tertiary foreland extension), and were later variously reworked by the contractional deformation during the Upper Cretaceous – Palaeogene Dinaric and Pliocene–Quaternary Apennine thrust belt development (e.g. Tavarnelli & Peacock, 1999; Scisciani *et al.* 2001a, b, 2002, 2014; Di Domenica *et al.* 2012, 2014; Cardello & Doglioni, 2014; Pace *et al.* 2017, 2020; Calamita *et al.* 2018).

In the inner zone of the Apennine thrust belt, Quaternary and still-active post-orogenic normal faults dissect the axial zone of the Apennine mountain ridge, whereas in the Apennine foreland, Pliocene–Quaternary thrusts and folds are buried below the syn-orogenic sediments beneath the Po Plain and in the Adriatic Basin (e.g. Doglioni, 1991; Barchi *et al.* 1998; Finetti *et al.* 2001). The NW–SE-oriented Mid-Adriatic Ridge, developed in the central zone of the Adriatic foreland, represents a polyphase deformed area characterized by up-thrust faults (i.e. basement-rooted, convex-upwards, high-angle reverse faults developing in deformed forelands, *sensu* Prucha *et al.* 1965; Sales, 1968) and thrust-related folds resulting from the Palaeogene (i.e. Dinaric phase; Figs 1, 2) and Pliocene–Quaternary (i.e. Apennine phase) reverse/transpressional reactivation of rift-inherited Mesozoic normal faults (Scisciani & Calamita, 2009; Pace *et al.* 2015b).

The Neogene arcuate thrusts of the Olevano–Antrdoco–Mt Sibillini and Gran Sasso represent the Umbria–Marche and Latium–Abruzzi Apennine mountain fronts, respectively. In the footwall of these thrust fronts, the Messinian siliciclastic deposits of the Laga Formation are widely exposed within the former foreland basin (Bigi *et al.* 2011). Contractional structures occur within the Laga Basin and consist of two main double-plunging thrust-related anticlines, namely, the Acquasanta and Montagna dei Fiori anticlines, exposing the pre-orogenic Mesozoic carbonate sequence in the fold core (Fig. 1). These anticlines represent the upper hanging-wall structure of the Pliocene–Quaternary antiformal stack of the Central Apennines foothills (Paltrinieri *et al.* 1982; Scisciani & Montefalcone, 2006; Artioni, 2007; Scisciani & Calamita, 2009).

This sector of the Central Apennine thrust belt has received much attention during the last 60 years, with Montagna dei Fiori being a natural laboratory site for investigating foreland thrust tectonics, structural inheritance, basement-involved thrusting, thrust-related folding, fracture patterns and studies of outcrop analogues for hydrocarbon reservoirs (Giannini, 1960; Giannini

Fig. 1. (Colour online) (a) Structural map of the Neogene–Quaternary Central–Northern Apennine fold-and-thrust belt and the Adriatic foreland. The latter is interposed between the Apennines to the west, and the Dinaric Chain to the east (upper right inset for reference). Foreland deformation occurred by Upper Cretaceous – Miocene (Dinaric phase) contractional structures rejuvenated during Pliocene–Quaternary Apennine thrusting belonging to the Mid-Adriatic Ridge (modified from Scisciani & Calamita, 2009; Pace et al. 2015b).

Fig. 2. (Colour online) Seismic section from the Mid-Adriatic Ridge showing an inversion structure composed of several Dinaric up-thrusts (DUT) and related folds having an Upper Cretaceous – Oligocene growth coeval with the onset of the Dinaric foreland contractional deformation and a later reactivation during the Pliocene–Quaternary Apennine phase (modified from Pace *et al.* 2015b).

et al. 1970; Koopman, 1983; Mattei, 1987; Calamita *et al.* 1998; Scisciani *et al.* 2002; Ronchi *et al.* 2003; Scisciani & Montefalcone, 2006; Tozer *et al.* 2006; Di Francesco *et al.* 2010; Storti *et al.* 2017, 2018; Francioni *et al.* 2019; Mozafari *et al.* 2019).

2.a. Montagna dei Fiori Anticline

The Montagna dei Fiori Anticline is the most prominent structure in the outer Central Apennine fold-and-thrust belt, and consists of a NNW–SSE-trending, thrust-related fold (Figs 1, 3). The anticline is E-verging and is exposed for an along-strike length of *c.* 25 km with a general N150E trend. The fold profile is asymmetric, with a steep-to-overturned forelimb and a gently dipping (30–50°) backlimb exhibiting a hinge line that plunges NNW- and S-wards (Fig. 3). The fold-and-thrust structure involves the pre-orogenic, Jurassic–Miocene, Umbria–Marche pelagic carbonate sequence overlain by Messinian syn-orogenic, foredeep siliciclastic deposits of the Laga Formation (Giannini, 1960; Giannini *et al.* 1970; Koopman, 1983; Mattei, 1987; Calamita *et al.* 1998; Scisciani *et al.* 2001a, b, 2002; Scisciani & Montefalcone, 2006; Di Francesco *et al.* 2010; Storti *et al.* 2017; Francioni *et al.* 2019).

The main thrust surface, exposed in the fold core, is antiformally folded by the growth of a younger and deeper thrust-related anticline. This is supported by several proposed interpretations of seismic reflection profiles (Bally *et al.* 1986; Ghisetti & Vezzani, 2000; Scisciani & Montefalcone, 2006; Artoni, 2013). Eastwards, a gently inclined, W-dipping thrust cross-cuts the Messinian siliciclastic deposits of the Laga

Formation with strata dipping gently towards the east (Calamita, 1990; Scisciani & Montefalcone, 2006).

The E-dipping and overturned forelimb of the Montagna dei Fiori Anticline has a NW–SE trend in the northern sector, changing from axial culmination S-wards to a N–S orientation. Contractional shear zones characterized by S-C (schistosité–cis-aillage) fabric and parasitic folds occur along the forelimb of the anticline. The kinematic indicators consistently show a top-to-NE (60–70° N) tectonic transport direction (Koopman, 1983). Reverse shear zones and detachment folds are also exposed in the backlimb of the anticline. The shear zones are confined to the upper section of the Miocene marly sequence, whereas the overlying Messinian turbidites (i.e. Laga Formation) appear undeformed (Koopman, 1983; Invernizzi & Ridolfi, 1992; Calamita *et al.* 1998; Mazzoli *et al.* 2002; Scisciani & Montefalcone, 2006). The similarity between the geometries and kinematics of the shear zones observed along the flanks of the Montagna dei Fiori Anticline indicates that the Palaeogene–Miocene pre-orogenic succession acted as a regional detachment level, along which the thick sedimentary wedge of the Laga Formation was translated foreland-wards with respect to the underlying Mesozoic sequence (Laga Detachment *sensu* Koopman, 1983).

The deep (> 10 km) structural setting of the Montagna dei Fiori structure has been debated by many authors, and both thin- and thick-skinned tectonic models have been applied to interpret the tectonic style of this sector of the outer Central Apennines (Paltrinieri *et al.* 1982; Bally *et al.* 1986; Calamita *et al.* 1994; Tozer *et al.* 2002; Albouy *et al.* 2003; Scisciani & Montefalcone, 2006).

Fig. 3. (Colour online) (a) Geological map of the Montagna dei Fiori structure (modified from Mattei, 1987; Calamita *et al.* 2011). (b) Equal-area lower-hemisphere stereographic projection showing the collected data along the MdFF plane. (c) Cross-section through the Montagna dei Fiori structure showing the Pliocene thrusts and related overturned anticline; the Montagna dei Fiori Fault (MdFF) causes the younger-on-older juxtaposition of the Miocene Marne con Cerrognia Formation on the Jurassic–Tertiary carbonate succession. (d) Crustal-scale cross-section showing the relative position of the Montagna dei Fiori structure within the antiformal stack of the outer Central Apennines, location in Figure 1 (modified from Scisciani & Montefalcone, 2006).

2.b. Montagna dei Fiori Fault

The regional (10–15-km long), SW-dipping MdFF (Fig. 3) affects the crestal zone of the Montagna dei Fiori Anticline and juxtaposes the hanging-wall Miocene Marne con Cerrognia Formation to the pre-orogenic carbonate sequence with a WSW-wards offset of approximately 900 m (Mattei, 1987; Calamita *et al.* 1998; Scisciani *et al.* 2002). Miocene pre-thrusting, normal fault activity has been proposed by Calamita *et al.* (1998), Scisciani *et al.* (2001a, b), Mazzoli *et al.* (2002) and Scisciani *et al.* (2002), based on overprinting relationships between extensional and contractional structures and by stratigraphic thickness variations of the Marne con Cerrognia Formation across the fault. However, Storti *et al.* (2018) suggested that this fault had a normal faulting role during Pliocene syn-thrusting activity, as previously proposed by Ghisetti & Vezzani (2000).

Reconstructions showing low-angle thrust short-cut trajectories through the high-angle MdFF has highlighted a pre-thrusting origin (Scisciani *et al.* 2001a, b, 2002; Calamita *et al.* 2011, 2012; Pace & Calamita, 2014, 2015). The asymmetric ENE-verging, overturned

anticline rides over a blind thrust and tips up-section into folded, thin-bedded, Cretaceous–Tertiary limestones. Based on this geometrical configuration, a simple fault-propagation folding was reconstructed by Di Francesco *et al.* (2010) for the Montagna dei Fiori structure.

During compilation of a revisited structural map of the area, we collected new structural–geological data. The documented structures are exposed within the overstep between the two en échelon arranged segments of the MdFF system in the axial culmination of the anticline. The collected field data and observations allow us to suggest a novel interpretation for the MdFF and to propose an alternative pre-thrusting structural setting for the Montagna dei Fiori structure.

3. Geological and structural analysis of the MdFF

3.a. Field data and observations

The crestal zone of the Montagna dei Fiori Anticline is affected by the WSW-dipping (N240–N260) MdFF. The fault extends for an

Fig. 4. (Colour online) (a) Geological and structural map of the stepover zone between the two NW-SE-trending en échelon master fault segments of the MdFF linked through the NE-SW-trending transverse fault. (b) Cross-section X-X' shows the transverse fault and the Scaglia Rossa and Scaglia Cinerea formations lying unconformably above the Calcare Massiccio and Corniola formations. Cross-section Y-Y' highlights the occurrence of a tectonic lens of Scaglia Rossa and Scaglia Cinerea formations displaced by a backthrust resulting from the MdFF as buttressing, as well as the mesoscale detachment folds affecting the Corniola Formation, related to the NE-directed Laga detachment. Top-to-NE shear zones and mesoscale folds within the Marne Con Cerroigna Formation represent the deformation related to the Laga Detachment (Koopman, 1983; Calamita *et al.* 1998; COC – Colle Osso Caprino). (c) Panoramic view of the MdFF along the forelimb/hinge zone of the Montagna dei Fiori Anticline, showing the attitude of the footwall strata characterized by 30–40° dip towards the NE. (d) Panoramic view of the overstep zone with the NE-SW-trending transverse fault realizing the hard linkage between the two regional NW-SE-striking en échelon segments of the MdFF. The unconformity between the Scaglia Rossa and Scaglia Cinerea formations over the Calcare Massiccio Formation is also highlighted. Mcc – Marne con Cerroigna Formation; Sc – Scaglia Cinerea Formation; Sc/Scr – Scaglia Rossa Formation; Co – Corniola Formation; CM – Calcare Massiccio Formation.

Fig. 5. (Colour online) (a–c) Exposures showing the unconformity along the palaeoscarp caused by the NE–SW-trending transverse fault along which the latest Cretaceous – Palaeogene Scaglia Rossa Formation (Scr) is juxtaposed onto the Lower Jurassic Calcare Massiccio Formation (CM). Layer-parallel pressure-solution seams (S) due to lithostatic loading are diffuse within the Scaglia Rossa above the unconformity (see the hammer, 33 cm in height, and the compass, 10 cm in height, for scale). (d) Schematic representation of the fault-controlled stratigraphic variation from latest Cretaceous – Palaeogene through middle Miocene time controlling the accommodation space of the Marne con Cerroigna Formation. (e) Equal-area lower-hemisphere stereographic projection showing the collected data on the exposed unconformity surface.

Fig. 6. (Colour online) (a) Close-up of 2-m-thick deformation beam above the unconformity showing the well-developed layer-parallel pressure-solution seams within the Scaglia Rossa Formation (Scr) affected by asymmetrical mesoscopic folds. (b) The mesoscopic folding is also highlighted by the centimetre-thick chert layers involved in the deformation. The equal-area lower-hemisphere stereographic projection reveal fold axial trends oriented NW-SE on average, plunging about 20° towards the NW.

along-strike length of *c.* 12–14 km, running parallel to the anticlinal axial trend (Fig. 3). The fault system juxtaposes the weak Miocene hemipelagic succession (Marne Con Cerrognola Formation) in the hanging wall onto the mechanically stiff Jurassic–Cretaceous carbonate sequence in the footwall. At Colle Osso Caprino (COC in Fig. 4a, c), the well-exposed fault plane has a dip between 75° and 88° . In the anticline forelimb, *c.* 50 m from the MdFF footwall damage zone, bedding planes of the Corniola Formation have a constant dip of $30\text{--}40^\circ$ towards the NE (Fig. 4c).

In the Castel Manfrino area, the MdFF system is composed of two NW-SE-striking, right-stepping en échelon arranged segments (Fig. 4). Along the Salinello River valley, these fault segments are linked by a transverse fault segment with a NE-SW trend (Fig. 4). Within the MdFF system steeper, the collected stratigraphic and structural data allow us to infer pre-Apennine contractional activity along the MdFF. In this area, a transversal fault palaeo-scarp is exposed on the left cliffside of the Salinello River. Along this outcrop, the Lower–Middle Jurassic Calcare Massiccio – Corniola formations are unconformably overlain by the Scaglia Rossa Formation. Samples collected along this contact and field mapping indicate a reduced succession (8–10 m thick) from the Late Cretaceous (Campanian–Maastrichtian) to late Paleocene (*Planorotalites pseudomenardii* Biozone) to middle Eocene (transition from the Scaglia Rossa Formation to Scaglia Variegata Formation) periods, as constrained by biostratigraphic dating. The unconformity exhibits an irregular and wavy surface dipping towards the NW with an average angle of 40° (Fig. 5a–d). Below the unconformity, the shallow-water platform carbonates of the Calcare Massiccio Formation are typically massive with metre-thick beds; above it, the pelagic limestones and marly limestones of the Scaglia Rossa Formation with centimetre-thick chert intercalations show strata sub-parallel to the unconformity surface.

Pervasive millimetre- to centimetre-spaced, layer-parallel, pressure-solution cleavage affects the Scaglia Rossa Formation, which is very likely the result of lithostatic loading (Fig. 6). This persistent

pressure-solution cleavage is involved in asymmetrical, decimetre-scale folds observable within a metre-scale deformation zone above the unconformity (Fig. 6a). Mesoscopic folding is also highlighted by centimetre-thick chert layers (Fig. 6b). Fold axes trend NW-SE on average and plunge gently (*c.* 20°) towards the NW (Fig. 6).

NW-SE- and NNW-SSE-trending mesoscopic conjugate normal faults, with decimetre- to metre-scale offsets, affect the Scaglia Rossa Formation above the unconformity (Fig. 7a). Sub-horizontal pressure-solution seams are evident within the marly limestones and fault-bounded wedges (Fig. 7). Some of the extensional mesoscopic faults also displace the unconformity surface with metre-scale displacements, and they have caused a local juxtaposition of the Scaglia Rossa Formation onto the Calcare Massiccio Formation (Fig. 7b).

Moving laterally along the strike of the two MdFF en échelon segments, decametric tectonic lenses of Scaglia Rossa and Scaglia Cinerea Formations occur both NW-wards and SE-wards of the Salinello River. These lenses, made up of Late Cretaceous – Palaeogene rocks, are interposed between the Jurassic formations in the MdFF footwall and the Marne con Cerrognola Formation, which is widely exposed in the MdFF hanging wall. Penetrative S-C shear fabrics are developed within these tectonic lenses (Fig. 8a, b). The diffuse contractional S-C fabric is characterized by both low- and high-angle, C-type conjugate, reverse shear planes and associated high-angle ($60\text{--}75^\circ$), SW-dipping, pressure-solution, S-cleavage surfaces, which are sub-parallel to the MdFF plane, dipping $60\text{--}80^\circ$ towards the SW (Fig. 8a). The C-shears offset the MdFF plane with a centimetre-to-decimetre scale displacement (Fig. 8b). Another S-C shear fabric with extensional kinematics can be observed within the tectonic lenses of the Scaglia Rossa and Scaglia Cinerea formations along the MdFF damage zone (Fig. 9a), as also documented by Storti *et al.* (2018). The extensional shear fabric is composed of $60\text{--}85^\circ$ -inclined C-shear planes and $30\text{--}40^\circ$ -inclined S-surfaces, both dipping towards the WSW (Fig. 9a). The contractional and extensional shear fabrics show mutual cross-cutting relationships with high-angle, top-to-

Fig. 7. (Colour online) (a) NW-SE-trending mesoscopic conjugate normal faults and sub-horizontal pressure-solution seams involving the Scaglia Rossa Formation above the unconformity. (b) The outcrop-scale conjugate fault systems also displace the unconformity surface with metre-scale offsets, causing a local juxtaposition of the Scaglia Rossa Formation (Scr) onto the Calcare Massiccio Formation (CM).

WSW extensional, C-shears displacing the low-angle, top-to-NE C-planes and vice versa (Fig. 9a).

3.b. Revisited tectonic evolution of the MdFF

The Montagna dei Fiori anticline represents the uppermost structure of the leading antiformal stack of the outer Central-Northern Apennine thrust belt (Fig. 3d).

The occurrence of an unconformable stratigraphic contact between the Lower-Middle Jurassic Calcare Massiccio – Corniola formations and the Scaglia Rossa Formation, preserved within the overstep of the MdFF system, allows us to confirm a pre-thrusting timing for the MdFF, with a main activity during latest Cretaceous – Palaeogene time (Fig. 5).

The attitude (30–40° dip towards the NE) of the footwall strata and the cut-off angle of *c.* 70° between the MdFF plane and the footwall bedding constrain the restoration to a pre-folding state of the MdFF with important implications for defining the original attitude of the fault plane and associated shear fabrics (Figs 9, 10). Restoring the MdFF footwall bedding to the horizontal by applying a rotation of 40° of magnitude along a NNW-SSE axis, the

present-day WSW-dipping attitude of the MdFF plane turns into an ENE dip-direction attaining a high-angle, reverse-faulting character (Fig. 10a–d), and the apparent present-day extensional shear fabric (Fig. 9a) turns into a contractional fabric with top-to-SW kinematics (Fig. 9c, d).

By considering the new time constraint (mainly latest Cretaceous – Palaeogene activity) and the reverse fault geometry in the restored template (Fig. 10d), the MdFF can be interpreted as an up-thrust (Montagna dei Fiori Up-Thrust or MdFUT) with a top-to-the-WSW movement. The newly documented latest Cretaceous – Palaeogene timing is consistent with the onset of Dinaric contractional deformation (e.g. Schmid *et al.* 2008; Porkoláb *et al.* 2019), allowing us to define this fault as a WSW-directed, up-thrust of Dinaric affinity. This contractional fault system, developed within the Adriatic foreland ahead of the growing Dinaric chain (Fig. 1), would have been composed of two NW-SE regional frontal ramps linked by a NE-SW-trending local lateral ramp, although a different origin for the transverse fault due to stress axes permutations during inversion tectonics (e.g. see Peacock *et al.* 2017) cannot be ruled out. The lateral ramp actually accommodates the tectonic contact between the Scaglia Rossa and Scaglia Cinerea formations, cropping out above the unconformity, and the Marne con Cerrognola Formation. In addition, the thickness and facies variations of the Miocene Marne con Cerrognola Formation across the hanging-wall and footwall blocks of the MdFUT document renewed reverse fault activity during middle Miocene time (Fig. 11d). The Miocene syn-tectonic sedimentation in the MdFUT footwall (present-day hanging wall of the MdFF) exceeded 1000 m in thickness in the Marne con Cerrognola Formation with the hemipelagic marly sequence interbedded by abundant thick calcarenite packages. By contrast, the mostly marly and clayey sequence exposed in the hanging wall of the MdFUT (present-day footwall of the MdFF) is more reduced in thickness and reaches a maximum of *c.* 400 m.

The NW-SE-trending conjugate mesoscopic normal faults offsetting the Scaglia Rossa, the unconformity surface and the underlying Calcare Massiccio Formation, along the NE-SW-aligned lateral ramp of the MdFUT, can be related to the flexure of the foreland during the Messinian Age (Fig. 7), synchronous with the early onset of the ENE-directed Apennine thrust belt development (e.g. Boccaletti *et al.* 1990).

Cross-cutting relationships on the well-developed shear fabrics recognized within the lenses of the Scaglia Rossa – Scaglia Cinerea formations along the MdFUT (Fig. 9) allowed us to reconstruct the subsequent evolution of the MdFUT. The reverse S-C fabric, characterized by S-cleavage sub-parallel to the MdFUT surface and mesoscopic shear planes displacing the up-thrust with a top-to-the-ENE kinematic, testifies an early Apennine-affinity contractional overprint of the MdFUT. This structural assemblage can be ascribed to the buttressing effect (terminology after Butler, 1989) achieved by the stiff footwall block of the MdFUT during the foreland-directed propagation of the Laga Detachment zone (Messinian – lower Pliocene; Koopman, 1983); a similar reconstruction has also been previously proposed by Calamita *et al.* (1998).

By restoring the regional dip of bedding to the horizontal, the S-C fabric, showing present-day normal kinematics, exhibits a reverse character that is consistent with post-Laga Detachment reactivation of the MdFUT during Pliocene Apennine thrusting in the outer zone of the belt (Figs 10, 11f). During this incipient Pliocene development of the Montagna dei Fiori thrust-related anticline, the MdFUT was reactivated as a backthrust defining

Fig. 8. (Colour online) (a) Contractional S-C fabric within a tectonic slice of Scaglia Rossa and Scaglia Cinerea formations along the MdFF damage zone. (b) High-angle SW-dipping pressure-solution S-cleavage surfaces are sub-parallel to the MdFF plane (green outline), dipping 60–80° towards the SW; low-angle C-type conjugate reverse shear planes offset the MdFF plane accommodating a decimetre-to-metre scale offset. (c) Equal-area lower-hemisphere stereographic projection of the contractional S-C fabric with top-to-NE kinematics.

a pop-up structure with frontal NE-directed thrusting (Fig. 11d). Subsequently, with the progressive evolution of the overturned breakthrough fault-propagation fold, the MdFUT was rotated to acquire an apparent present-day normal attitude (Fig. 11e).

4. Discussion

Regional hinterland-dipping faults in the hinge/forelimb zones of macroscopic anticlines have been widely documented across the Central–Northern Apennine mountain range as well as in the deformed foreland (e.g. Migliorini, 1948; Ghisetti & Vezzani, 1991; Tavarnelli, 1996; Calamita *et al.* 1998; Scisciani *et al.* 2001a, b, 2002; Mazzoli *et al.* 2002). The tectonic significance of these faults has largely been debated in the literature with contrasting interpretations considering younger-on-older thrusts within out-of-sequence thrust systems (Ghisetti & Vezzani, 1991; Carminati *et al.* 2014), regional strike-slip faults (Montone & Salvini 1991; Corrado *et al.* 1998), pre-thrusting normal faults (Tavarnelli, 1996; Calamita *et al.* 1998, 2011, 2018; Scisciani *et al.* 2001b; Mazzoli *et al.* 2002; De Paola *et al.* 2006; Pace *et al.* 2014) or normal faults related to syn-thrusting activity (Migliorini, 1948; Ghisetti & Vezzani, 2000; Storti *et al.* 2018) and back-thrusts related to Neogene Apennine thrusting (Patacca *et al.* 2008; Fabbi & Smeraglia 2020) or late-thrusting extensional collapse (Tavani *et al.* 2012).

The NNW–SSE-trending Montagna dei Fiori Anticline is a prominent regional-scale, overturned thrust-related fold within the antiformal stack at the leading edge of the Central Apennine thrust system. This fold represents the outermost E-verging positive structure in the peri-Adriatic foothills facing the deformed foreland basin. A map-scale, SW-dipping fault (MdFF) characterizes the hinge/forelimb zone of this anticline striking almost parallel to the anticlinal axial trend. The steeply dipping

(70–80°) fault system produces a younger-on-older juxtaposition of the syn-orogenic Miocene Marne con Cerrognola Formation over the pre-orogenic Jurassic carbonate succession, with a throw of c. 1000 m. Interpretations concerning the tectonic significance and role of this fault within the evolution of this sector of the Apennines are still very controversial. This is due to a strong superimposition of different tectonic events as testified by mutual cross-cutting relationships between extensional and contractional structures recognized in the field at different observational scales and preventing unequivocal determination of the relative timing. Based on stratigraphic thickness variations of the Marne con Cerrognola Formation across hanging-wall and footwall fault blocks, Miocene pre-thrusting normal fault activity has been proposed by Calamita *et al.* (1998), Mazzoli *et al.* (2002) and Scisciani *et al.* (2001a, b, 2002). By contrast, Ghisetti & Vezzani (2000) suggested this fault as having a substantial role as a normal fault during Pliocene syn-thrusting activity, which Storti *et al.* (2018) related to the collapse of the anticline backlimb as a consequence of gravitational re-equilibrium.

The structural–geological analysis presented in this study provides new stratigraphic and structural constraints to unravel the absolute and relative timing of the MdFF. By removing the Apennine contractional deformation from the Montagna dei Fiori Anticline and restoring the footwall strata to a pre-folding horizontal state, the footwall cut-off angle relationship implies an ENE dip direction of the MdFF that reveals an original high-angle reverse-fault kinematics (MdFUT). The unconformable stratigraphic contact between the Lower–Middle Jurassic Calcare Massiccio – Corniola formations and the Scaglia Rossa Formation, preserved within a fault stepover, provides the absolute timing of the MdFUT that was active during Late Cretaceous – Palaeogene time.

Fig. 9. (Colour online) (a) Mutual cross-cutting relationships between the contractional and the extensional S-C fabrics within a tectonic slice of Scaglia Rossa and Scaglia Cinerea formations along the MdFF damage zone. (b) Equal-area lower-hemisphere stereographic projection of the extensional S-C fabric with top-to-SW kinematics. (c) By restoring the MdFF footwall bedding to the horizontal, the extensional fabric turns into (d) a contractional fabric with a top-to-SW kinematics.

The geological and structural setting of the peri-Adriatic foothills is characterized by the leading thrust system of the Apennine chain involving Pliocene–Quaternary foredeep deposits along the coastal area (Fig. 1b). In the Central Adriatic, compressive and transpressive tectonics produced a NW–SE-trending foreland

deformation belt, known as the Mid-Adriatic Ridge (Fig. 2). The structural setting of the Mid-Adriatic Ridge is variously interpreted as intraplate inversion-dominated foreland deformation (Argnani & Gamberi, 1995; Scisciani & Calamita, 2009; Pace *et al.* 2015b) or as the thin-skinned thrust front of the NE-verging

Fig. 10. (Colour online) (a) Equal-area lower-hemisphere stereographic projection showing the attitude of MdFF and the footwall bedding in the carbonate sequence measured 50 m away from the fault damage zone; a cut-off angle value of c. 70° was estimated between the MdFF (056/13) and footwall bedding (254/56) poles best-fit points. (b) Cross-section through the Montagna dei Fiori structure (location in Fig. 3a). (c) Equal-area lower-hemisphere stereographic projection showing the MdFUT by restoring the footwall beddings best-fit to the horizontal. (d) Pre-thrusting restored template with the MdFF considered as a latest Cretaceous – middle Miocene NE-dipping up-thrust; dashed shear planes within the Marne con Cerroigna Formation represent the so-called Laga detachment (Koopman, 1983).

Apennines (Scrocca, 2006) or SW-verging Dinarides (Finetti & Del Ben, 2005) linked to onshore thrust belts via flat-laying detachments. Independent of the interpretation of the deep structural style of this contractional foreland deformation belt, two main phases of contractional deformation have been widely documented from the interpretation of seismic reflection profiles: a Late Cretaceous – Palaeogene phase, coeval with the onset of the SW-directed Dinaric thrust belt and a later Pliocene–Quaternary phase, synchronous with the late-stage evolution of the outer Apennines (e.g. Argnani & Gamberi, 1995; Finetti & Del Ben, 2005; Scisciani & Calamita, 2009). These distinct contractional pulses caused the multiple positive structural inversions of inherited Mesozoic rift basins developing symmetric or asymmetric inversion structures showing Dinaric (SW vergence) or Apennine (NE vergence) polarity, respectively. These inversion structures are frequently associated with up-thrusts (Scisciani, 2009; Pace *et al.* 2011; Mancinelli & Scisciani, 2020).

For instance, the Emma inversion structure is composed of an array of up-thrusts, resting mainly blind within the Palaeogene–Miocene succession, whereas the Messinian reflector and the overlying lower section of the Pliocene–Quaternary succession are gently folded. Some of these up-thrusts generated from the polyphase reverse reactivation of pre-existing Mesozoic normal faults, which bounded a Triassic–Jurassic

extensional basin (Pace *et al.* 2015b). Unconformities, tilted on-laps and thickness variations with thinning towards the fold crest of the Upper Cretaceous – Oligocene sequence chart a first phase of up-thrusting and related anticline growth that is coeval with the onset of Dinaric foreland contractional deformation. The subsequent Pliocene–Quaternary contraction is mainly accommodated by folding, as extensively documented across the Mid-Adriatic Ridge. Lateral thickness variations of the lower–upper Pliocene sediments and converging on-laps from the fold limbs towards the fold axes of the inverted anticlines clearly constrain the subsequent Apennine foreland contractional phase (Scisciani, 2009; Pace *et al.* 2015b).

The latest Cretaceous – middle Miocene timing and reverse character of the MdFF, documented for the first time by this study, shows many analogies with the early growth of inversion structures in the Mid-Adriatic Ridge. This allows us to interpret the regional MdFF as a Dinaric-age up-thrust (MdFUT) developed in the Adriatic foreland that was reactivated and rotated during Pliocene Apennine thrusting to acquire an apparent present-day normal attitude in the Apennine foothills. A possible origin for the MdFUT as the result of reverse reactivation of a pre-existing, Permian–Triassic ENE-dipping normal fault cannot be ruled out, by analogy with that of other Dinaric structures identified across the Mid-Adriatic ridge.

Fig. 11. (Colour online) (a–e) Schematic tectonic evolution of the Montagna dei Fiori structure based on the new geological and structural data presented in this study (not to scale). The MdFF is interpreted to be originated as a primary steep NE-dipping reverse fault (MdFUT) developed in the Adriatic foreland during the Late Cretaceous – middle Miocene time interval, coeval with the Dinaric contractional deformation phase. During the Pliocene Epoch, this sector of the foreland became progressively incorporated into the advancing Apennine thrust belt, causing the reactivation and rotation of the MdFUT within the development of the Montagna dei Fiori Anticline, until assuming an apparent present-day SW-dipping normal attitude.

5. Conclusions

A geological and structural study was performed in the Montagna dei Fiori Anticline, located within the foothills of the Central-Northern Apennine, Pliocene–Quaternary foreland, fold-and-thrust belt. The tectonic significance of the regional NW–SE-trending MdFF was examined by integrating original stratigraphic and structural data.

The newly acquired dataset enabled us to define the absolute and relative timing of the MdFF and to redefine the pre-thrusting structural setting of the Montagna dei Fiori structure. Based on the new timing and the mesoscopic structural and kinematic constraints, the MdFF is interpreted to have been originally generated as a NE-dipping up-thrust (MdFUT) developed in the Adriatic foreland during Late Cretaceous – middle Miocene time, coeval with the Dinaric contractional deformation phase. During the Pliocene Epoch, this sector of the foreland plate became

progressively incorporated into the advancing Apennine thrust belt. This caused the reactivation and rotation of the MdFUT within the developing Montagna dei Fiori Anticline to acquire an apparent present-day SW-dipping normal attitude.

Five main evolutionary deformation steps were reconstructed for the MdFF and related Montagna dei Fiori anticline (Fig. 11):

- (1) Development of a NE-dipping up-thrust (MdFUT) and related broad fault-bend anticline (Dinaric-age Montagna dei Fiori Anticline) during latest Cretaceous – Palaeogene time, which also recorded middle Miocene reactivation and growth (syn-Marne con Cerrognna Formation) in the Adriatic remote foreland of the SW-directed Dinaric thrust (Fig. 11a).
- (2) Deposition of the Messinian siliciclastic Laga Formation in the Apennine foredeep (post-dating the Dinaric activity of the MdFUT) related to the foreland flexure and associated normal

faulting, as documented at the mesoscopic scale with well developed conjugate systems (Fig. 11b).

- (3) Development of the upper Messinian Laga detachment related to NE-directed Apennine thrusting, deforming the MdFUT that acted as a buttress (Fig. 11c).
- (4) Lower Pliocene thrusting with reactivation of the MdFUT as a backthrust within the incipient Apennine-age, Montagna dei Fiori, pop-up anticline (Fig. 11d).
- (5) Pliocene–Quaternary thrusting in the Apennine foothills with final development of the NE-verging Montagna dei Fiori anticline causing the foreland-wards rotation of the MFdUT to its apparent present-day, SW-dipping normal attitude (Fig. 11e).

This tectonic evolution from the Late Cretaceous – middle Miocene Dinaric event to the Pliocene–Quaternary Apennine stage is further constrained by the overprinting relations among the reverse S-C fabrics within the Scaglia Rossa – Scaglia Cinerea tectonic lenses preserved along the MdFUT (Fig. 11f).

Acknowledgments. The constructive and helpful reviews by S. Seno, E. Tavarnelli and an anonymous reviewer, and the careful editorial handling by O. Lacombe, led to an improved version of the manuscript and are kindly acknowledged. The authors are grateful to Pietropaolo Pierantoni and Petros Didaskalou for their assistance in sample preparation and biostratigraphic analysis. TGS is acknowledged for providing the seismic data and for their permission to publish the seismic profile in Figure 2. Petrel™ seismic interpretation software was kindly provided by Schlumberger to the University of Chieti-Pescara. Stereographic projections of structural data were performed using Stereonet v. 11 software platform developed by Richard W. Allmendinger © 2020 (<http://www.geo.cornell.edu/geology/faculty/RWA/programs/stereonet.html>). This research was financially supported by the “G. d’Annunzio” University of Chieti-Pescara funds awarded to F. Calamita and V. Scisciani.

Declaration of interest. None.

References

- Albouy E, Casero P, Eschard R, Rudkiewicz JL and Barrier L (2003) Structural/stratigraphic modelling of wedge top basins in the Central Apennines. AAPG Search and Discovery Article #90017. In *Proceedings of the AAPG International Conference*, Barcelona, 21–24 September 2003.
- Argnani A and Gamberi F (1995) Stili strutturali al fronte della catena Appenninica nell’Adriatico centro-settentrionale. *Studi Geologici Camerti* **1995**, 19–27.
- Artoni A (2007) Growth rates and two-mode accretion in the outer orogenic wedge-foreland basin system of Central Apennine (Italy). *Italian Journal of Geosciences* **126**, 531–56.
- Artoni A (2013) The Pliocene–Pleistocene stratigraphic and tectonic evolution of the Central sector of the Western Periadriatic Basin of Italy. *Marine and Petroleum Geology* **42**, 82–106.
- Bally A, Burbi W, Cooper JC and Ghelardoni L (1986) Balanced sections and seismic reflection profiles across the Central Apennines. *Memorie della Società Geologica Italiana* **107**, 109–30.
- Barchi MR, De Feyter A, Magnani MB, Minelli G, Pialli G and Sotera BM (1998) The structural style of the Umbria–Marche fold and thrust belt. *Memorie della Società Geologica Italiana* **52**, 557–78.
- Bigi S, Casero P and Ciotoli G (2011) Seismic interpretation of the Laga basin; constraints on the structural setting and kinematics of the Central Apennines. *Journal of the Geological Society of London* **168**, 179–90.
- Boccaletti M, Calamita F, Deiana G, Gelati R, Massari F, Moratti G and Ricci Lucchi F (1990) Migrating foredeep-thrust belt systems in the northern Apennines and southern Alps. *Palaeogeography, Palaeoclimatology, Palaeoecology* **77**, 41–50.
- Bradley DC and Kidd WSF (1991) Flexural extension of the upper continental crust in collisional foredeeps. *Geological Society of America Bulletin* **103**, 1416–38.
- Butler RWH (1989) The influence of pre-existing basin structure on thrust system evolution in the Western Alps. In *Inversion Tectonics* (eds MA Cooper and GD Williams), pp. 105–22. Geological Society of London, Special Publication no. 44.
- Butler RWH (2009) Relationships between the Apennine thrust belt, foredeep and foreland revealed by marine seismic data, offshore Calabria. *Italian Journal of Geosciences* **128**, 269–78.
- Butler RWH, Tavarnelli E and Grasso M (2006a) Tectonic inversion and structural inheritance in mountain belts. *Journal of Structural Geology* **28**, 1891–92.
- Butler RWH, Tavarnelli E and Grasso M (2006b) Structural inheritance in mountain belts: an Alpine–Apennine perspective. *Journal of Structural Geology* **28**, 1893–908.
- Calamita F (1990) Thrust and fold-related structures in the Umbria–Marche Apennines (Central Italy). *Annales Tectonicae* **4**, 83–117.
- Calamita F, Cello G and Deiana G (1994) Structural styles, chronology rates of deformation, and time-space relationships in the Umbria–Marche thrust system (central Apennines, Italy). *Tectonics* **13**, 873–81.
- Calamita F, Di Domenica A and Pace P (2018) Macro- and meso-scale structural criteria for identifying pre-thrusting normal faults within foreland fold-and-thrust belts: Insights from the Central–Northern Apennines (Italy). *Terra Nova* **30**, 50–62.
- Calamita F, Pace P and Satolli S (2012) Coexistence of fault-propagation and fault-bend folding in curve-shaped foreland fold-and-thrust belts: examples from the Northern Apennines (Italy). *Terra Nova* **24**, 396–406.
- Calamita F, Pizzi A, Ridolfi M, Rusciadelli G and Scisciani V (1998) Il butressing delle faglie sinsedimentarie pre-thrusting sulla strutturazione neogenica della catena appenninica: l’esempio della M.gna dei Fiori (Appennino Centrale esterno). *Bollettino della Società Geologica Italiana* **117**, 725–45.
- Calamita F, Satolli S, Scisciani V, Esestime P and Pace P (2011) Contrasting styles of fault reactivation in curved orogenic belts: examples from the central Apennines (Italy). *Bulletin of the Geological Society of America* **123**, 1097–111.
- Carminati E and Doglioni C (2012) Alps vs. Apennines: the paradigm of a tectonically asymmetric Earth. *Earth-Science Reviews* **112**, 67–96.
- Carminati E, Fabbi S and Santantonio M (2013) Slab bending, syn-subduction normal faulting, and out-of-sequence thrusting in the Central Apennines. *Tectonics*, **32**, 530–51.
- Carminati E, Fabbi S and Santantonio M (2014) Slab bending, syn-subduction normal faulting, and out-of-sequence thrusting in the Central Apennines. *Tectonics* **32**, 530–51.
- Cardello GL and Doglioni C (2014) From Mesozoic rifting to Apennines orogeny: the Gran Sasso range (Italy). *Gondwana Research* **27**, 1307–34.
- Ciarapica G and Passeri L (2002) The palaeogeographic duplicity of the Apennines. *Bollettino della Società Geologica Italiana* **1**, 67–75.
- Corrado S, Di Bucci D, Naso G, Giampaolo C and Adatte T (1998) Application of organic matter and clay mineral studies to the tectonic history of the Abruzzo–Molise–Sannio area, Central Apennines, Italy. *Tectonophysics* **285**, 167–81.
- De Paola N, Mirabella F, Barchi MR and Burchielli F (2006) Early orogenic normal faults and their reactivation during thrust belt evolution: The Gubbio Fault case study, Umbria–Marche Apennines (Italy). *Journal of Structural Geology* **28**, 1948–57.
- Di Domenica A, Bonini L, Calamita F, Toscani G, Galuppo C and Seno S (2014) Analogue modeling of positive inversion tectonics along differently oriented pre-thrusting normal faults: an application to the Central–Northern Apennines of Italy. *Bulletin of the Geological Society of America* **126**, 943–55.
- Di Domenica A, Turtù A, Satolli S and Calamita F (2012) Relationships between thrusts and normal faults in curved belts: new insight in the inversion tectonics of the central–northern Apennines (Italy). *Journal of Structural Geology* **42**, 104–17.
- Di Francesco L, Fabbi S, Santantonio M, Bigi S and Poblet J (2010) Contribution of different kinematic models and a complex Jurassic stratigraphy in the construction of a forward model for the Montagna dei Fiori fault related fold (Central Apennines, Italy). *Geological Journal* **45**, 489–505.

- Doglioni C** (1991) A proposal for the kinematic modelling of W-dipping subductions – possible applications to the Tyrrhenian–Apennines system. *Terra Nova* **3**, 423–34.
- Doglioni C** (1995) Geological remarks on the relationships between extension and convergent geodynamic settings. *Tectonophysics* **252**, 253–67.
- Fabbi S and Smeraglia L** (2020) Pop-up structure in massive carbonate-hosted fold-and-thrust belt: Insight from field mapping and 2D kinematic model in the central Apennines. *Journal of Structural Geology* **126**, 258–71.
- Fantoni R and Franciosi R** (2010) Tectono-sedimentary setting of the Po Plain and Adriatic foreland. *Rendiconti Lincei* **21**, S197–209.
- Finetti IR, Boccaletti M, Bonini M, Del Ben A, Geletti R, Pipani M and Sani F** (2001) Crustal section based on CROP seismic data across the North Tyrrhenian–Northern Apennines–Adriatic Sea. *Tectonophysics* **343**, 135–63.
- Finetti IR and Del Ben A** (2005) Crustal tectono-stratigraphic setting of the Adriatic Sea from new crop seismic data. In *CROP Project, Deep Seismic Exploration of the Central Mediterranean Region and Italy* (ed. I Finetti), pp. 447–70. Netherlands: Elsevier.
- Francioni M, Pace P, Vitulli M, Sciarra N and Calamita F** (2019) Distribution of joints in the hinge-line culmination of foreland-verging overturned anticlines: an example from the Montagna dei Fiori structure in the Central Apennines of Italy. *Geological Magazine* **156**, 1445–54.
- Ghisetti F and Vezzani L** (2000) Detachments and normal faulting in the Marche fold-and-thrust belt (central Apennines, Italy): inferences on fluid migration paths. *Journal of Geodynamics* **29**, 345–69.
- Ghisetti F and Vezzani L** (1991) Thrust belt development in the Central Apennines (Italy): northward polarity of thrusting and out-of-sequence deformations in the Gran Sasso chain. *Tectonics* **10**, 904–19.
- Giannini E** (1960) Osservazioni geologiche sulla Montagna dei Fiori. *Bollettino della Società Geologica Italiana* **79**, 183–206.
- Giannini E, Lazzarotto A and Zampi M** (1970) Studio stratigrafico e micro-paleontologico del Mesozoico della Montagna dei Fiori (Ascoli Piceno–Teramo). *Memorie della Società Geologica Italiana* **9**, 29–53.
- Invernizzi C and Ridolfi M** (1992) Analisi geologico-strutturale delle formazioni oligo-mioceniche dell'area della Montagna dei Fiori (Marche meridionali). *Studi Geologici Camerti* **12**, 79–91.
- Koopman A** (1983) Detachment tectonics in the central Apennines, Italy. *Geologica Ultraiectina* **30**, 1–155.
- Lacombe O and Bellahsen N** (2016) Thick-skinned tectonics and basement-involved fold-thrust belts: insights from selected Cenozoic orogens. *Geological Magazine* **153**, 763–810.
- Lacombe O and Mouthereau F** (2002) Basement-involved shortening and deep detachment tectonics in forelands of orogens: insights from recent collision belts (Taiwan, Western Alps, Pyrenees). *Tectonics* **21**, TC1030.
- Mancinelli P and Scisciani V** (2020) Seismic velocity-depth relation in a siliciclastic turbiditic foreland basin: a case study from the Central Adriatic Sea. *Marine and Petroleum Geology* **120**, 104–554.
- Mattei M** (1987) Analisi geologico-strutturale della montagna dei fiori (Ascoli Piceno, Italia centrale). *Geologica Romana* **26**, 327–47.
- Mazzoli S, Deiana G, Galdenzi S and Cello G** (2002) Miocene fault-controlled sedimentation and thrust propagation in the previously faulted external zones of the Umbria–Marche Apennines, Italy. In *Continental Collision and the Tectono-Sedimentary Evolution of Forelands* (eds G Bertotti, K Schulmann and SAPL Cloetingh), pp. 195–209. Strasbourg, France: European Geosciences Union, Stephan Mueller Publication Series.
- Migliorini CI** (1948) I cunei composti nell'orogenesi. *Bollettino della Società Geologica Italiana* **67**, 29–142.
- Montone P and Salvini F** (1991) Evidences of strike-slip tectonics in the Apenninic chain near Tagliacozzo (L'Aquila), Abruzzi, central Italy. *Bollettino della Società Geologica Italiana* **110**, 617–19.
- Mozafari M, Swennen R, Balsamo F, El Desouky H, Storti F and T Conxita** (2019) Fault-controlled dolomitization in the Montagna dei Fiori Anticline (Central Apennines, Italy): record of a dominantly pre-orogenic fluid migration. *Solid Earth* **10**, 1355–83.
- Pace P and Calamita F** (2014) Push-up inversion structures v. fault-bend reactivation anticlines along oblique thrust ramps: examples from the Apennines fold-and-thrust belt (Italy). *Journal of the Geological Society of London* **171**, 227–38.
- Pace P and Calamita F** (2015) Coalescence of fault-bend and fault-propagation folding in curved thrust systems: an insight from the Central Apennines, Italy. *Terra Nova* **27**, 175–83.
- Pace P, Calamita F and Tavarnelli E** (2015a) Brittle-ductile shear zones along inversion-related frontal and oblique thrust ramps: insights from the Central-Northern Apennines curved thrust system (Italy). In *Ductile Shear Zones: From Micro- to Macro-scales* (eds S Mukherjee and KF Mulchrone), pp. 111–127. New York: Wiley-Blackwell.
- Pace P, Di Cuia R and Mascolo V** (2020) Revitalizing exploration and redevelopment of deep carbonate targets in the Southern Apennines thrust belt (southern Italy): reappraising vintage data with modern approaches. In *Fold and Thrust Belts: Structural Style, Evolution and Exploration* (eds JA Hammerstein, R Di Cuia, MA Cottam, G Zamora and RWH Butler) pp. 221–40. Geological Society of London, Special Publication no. 490.
- Pace P, Di Domenica A and Calamita F** (2014) Summit low-angle faults in the central Apennines of Italy: younger-on-older thrusts or rotated normal faults? Constraints for defining the tectonic style of thrust belts. *Tectonics* **33**, 756–85.
- Pace P, Pasqui V, Tavarnelli E and Calamita F** (2017) Foreland-directed gravitational collapse along curved thrust fronts: insights from a minor thrust-related shear zone in the Umbria–Marche belt, central-northern Italy. *Geological Magazine* **154**, 381–92.
- Pace P, Satolli S and Calamita F** (2012) The control of mechanical stratigraphy and inversion tectonics on thrust-related folding along the curved Northern Apennines thrust front. *Rendiconti Online della Società Geologica Italiana* **22**, 162–65.
- Pace P, Scisciani V and Calamita F** (2011) Styles of Plio-Quaternary positive inversion tectonics in the Central-Southern Apennines and in the Adriatic Foreland. *Rendiconti Online della Società Geologica Italiana* **15**, 92–95.
- Pace P, Scisciani V, Calamita F, Butler RWH, Iacopini D, Esestime P and Hodgson N** (2015b) Inversion structures in a foreland domain: seismic examples from the Italian Adriatic Sea. *Interpretation* **3**, SAA161–76.
- Paltrinieri W, Zanchini G, Martini N and Rocca L** (1982) Evoluzione del Bacino torbiditico Marchigiano Abruzzese a partire dal Messiniano, in base a Lineazioni profonde. *Memorie Società Geologica Italiana* **24**, 233–42.
- Patacca E, Scandone P, Di Luzio E, Cavinato GP and Parotto M** (2008) Structural architecture of the central Apennines: Interpretation of the CROP 11 seismic profile from the Adriatic coast to the orographic divide. *Tectonics* **27**, TC3006.
- Peacock DCP, Tavarnelli E and Anderson MW** (2017) Interplay between stress permutations and overpressure to cause strike-slip faulting during tectonic inversion. *Terra Nova* **29**, 61–70.
- Pfiffner AO** (2017) Thick-skinned and thin-skinned tectonics: a global perspective. *Geosciences* **7**, 1–89.
- Porkoláb K, Willingshofer E, Sokoutis D, Creton I, Kostopoulos D and Wijbrans J** (2019) Cretaceous–Paleogene tectonics of the Pelagonian zone: inferences from Skopelos island (Greece). *Tectonics* **38**, 1946–73.
- Prucha J, Graham JA and Nickelson RP** (1965) Basement-controlled deformation in Wyoming Province of Rocky Mountains foreland. *American Association of Petroleum Geologists Bulletin* **49**, 966–92.
- Ronchi P, Casaglia F and Ceriani A** (2003) The multiphase dolomitization of the Liassic Calcare Massiccio and Corniola successions (Montagna dei Fiori, Northern Apennines, Italy). *Bollettino della Società Geologica Italiana* **122**, 157–72.
- Sales JK** (1968) Crustal mechanics of Cordilleran foreland deformation: a regional and scale-model approach. *American Association of Petroleum Geologists Bulletin* **52**, 2016–44.
- Satolli S, Pace P, Viandante MG and Calamita F** (2014) Lateral variations in tectonic style across cross-strike discontinuities: an example from the Central Apennines belt (Italy). *International Journal of Earth Sciences* **103**, 2301–13.
- Schmid SM, Bernoulli D, Fügenschuh B, Matenco L, Schuster R, Schefer S, Schuster R, Tischler M and Ustaszewski K** (2008) The Alpine–Carpathian–Dinaridic orogenic system: correlation and evolution of tectonic units. *Swiss Journal of Geosciences* **101**, 139–83.
- Scisciani V** (2009) Styles of positive inversion tectonics in the Central Apennines and in the Adriatic foreland: implications for the evolution of the Apennine chain (Italy). *Journal of Structural Geology* **31**, 1276–94.

- Scisciani V, Agostini S, Calamita F, Cilli A, Giori I, Pace P and Paltrinieri W** (2010) The influence of pre-existing extensional structures on the Neogene evolution of the Northern Apennines foreland fold-and-thrust belt. *Rendiconti Online della Società Geologica Italiana* **10**, 125–28.
- Scisciani V, Agostini S, Calamita F, Pace P, Cilli A, Giori I and Paltrinieri W** (2014) Positive inversion tectonics in foreland fold-and-thrust belts: a reappraisal of the Umbria-Marche Northern Apennines (Central Italy) by integrating geological and geophysical data. *Tectonophysics* **637**, 218–37.
- Scisciani V and Calamita F** (2009) Active intraplate deformation within Adria: examples from the Adriatic region. *Tectonophysics* **476**, 57–72.
- Scisciani V, Calamita F, Tavarnelli E, Rusciadelli G, Ori GG and Paltrinieri W** (2001a) Foreland-dipping normal faults in the inner edges of syn-orogenic basins: a case from the Central Apennines, Italy. *Tectonophysics* **330**, 211–24.
- Scisciani V and Montefalcone R** (2006) Coexistence of thin- and thick-skinned tectonics: an example from the Central Apennines, Italy. In *Styles of Continental Contraction* (eds S Mazzoli and RWH Butler), pp. 33–54. Boulder, CO: Geological Society of America, Special Paper no. 414.
- Scisciani V, Patruno S, Tavarnelli E, Calamita F, Pace P and Iacopini D** (2019) Multiphase reactivations and inversions of Paleozoic-Mesozoic extensional basins during the Wilson Cycle: case studies from the North Sea (UK) and Northern Apennines (Italy). In *Fifty Years of the Wilson Cycle Concept in Plate Tectonics* (eds RW Wilson, GA Houseman, KJW McCaffrey, AG Doré and SJH Buitter), pp. 205–43. Geological Society of London, Special Publication no. 470.
- Scisciani V, Tavarnelli E and Calamita F** (2001b) Styles of tectonic inversion within syn-orogenic basins: examples from the Central Apennines, Italy. *Terra Nova* **13**, 321–26.
- Scisciani V, Tavarnelli E and Calamita F** (2002) The interaction of extensional and contractional deformations in the outer zones of the Central Apennines, Italy. *Journal Structural Geology* **24**, 1647–58.
- Scrocca D** (2006) Thrust front segmentation induced by differential slab retreat in the Apennines (Italy). *Terra Nova* **18**, 154–61.
- Storti F, Balsamo F and Koopman A** (2017) Geological map of the partially dolomitized Jurassic succession exposed in the central sector of the Montagna dei Fiori anticline, central Apennines, Italy. *Italian Journal of Geoscience* **136**, 1–35.
- Storti F, Balsamo F, Mozafari M, Koopman A, Swennen R and Taberner C** (2018) Syn-contractional overprinting between extension and shortening along the Montagna dei Fiori fault during Plio-Pleistocene antiformal stacking at the central Apennines thrust wedge toe. *Tectonics* **37**, 3690–720.
- Tavani S, Storti F, Bausà J and Muñoz JA** (2012) Late thrusting extensional collapse at the mountain front of the northern Apennines (Italy). *Tectonics* **31**, TC4019.
- Tavani S, Storti F, Lacombe O, Corradetti A, Muñoz JA and Mazzoli S** (2015) A review of deformation pattern templates in foreland basin systems and fold-and-thrust belts: implications for the state of stress in the frontal regions of thrust wedges. *Earth-Science Reviews* **141**, 82–104.
- Tavarnelli E** (1996) The effects of pre-existing normal faults on thrust ramp development: an example from the northern Apennines, Italy. *Geologische Rundschau* **85**, 363–71.
- Tavarnelli E** (1999) Normal faults in thrust sheets: pre-orogenic extension, post-orogenic extension, or both? *Journal of Structural Geology* **21**, 1011–18.
- Tavarnelli E and Peacock DCP** (1999) From extension to contraction in syn-orogenic foredeep basins: the Contessa section, Umbria-Marche Apennines, Italy. *Terra Nova* **11**, 55–60.
- Tavarnelli E, Scisciani V, Patruno S, Calamita F, Pace P and Iacopini D** (2019) The role of structural inheritance in the evolution of fold-and-thrust belts: insights from the Umbria-Marche Apennines, Italy. In *250 Million Years of Earth History in Central Italy: Celebrating 25 Years of the Geological Observatory of Coldigioco* (eds C Koeberl and DM Bice), pp. 191–212. Boulder, CO: Geological Society of America, Special Paper no. 542.
- Toscani G, Bonini L, Ahmad MI, Di Bucci D, Di Giulio A, Seno S and Galuppo C** (2014) Opposite verging chains sharing the same foreland: kinematics and interactions through analogue models (Central Po Plain, Italy). *Tectonophysics* **633**, 268–82.
- Tozer RSJ, Butler RWH, Chiappini M, Corrado S, Mazzoli S and Speranza F** (2006) Testing thrust tectonic models at mountain fronts: where has the displacement gone? *Journal of the Geological Society of London* **163**, 1–14.
- Tozer RSJ, Butler RWH and Corrado S** (2002) Comparing thin- and thick-skinned thrust tectonic models of the Central Apennines, Italy. In *Continental Collision and the Tectono-Sedimentary Evolution of Forelands* (eds G Bertotti, K Schulmann and SAPL Cloetingh), pp. 181–194. Strasbourg, France: European Geosciences Union, Stephan Mueller Publication Series.
- Turrini C, Toscani G, Lacombe O and Roure F** (2016) Influence of structural inheritance on foreland-foredeep system evolution: An example from the Po valley region (northern Italy). *Marine and Petroleum Geology* **77**, 376–98.
- Ziegler PA, Cloetingh S, van Wees JD** (1995) Dynamics of intra-plate compressional deformation: the alpine foreland and other examples. *Tectonophysics* **252**, 7–59.