

HAL
open science

Cenozoic sediment budget of West Africa and the Niger delta

Jean-Louis Grimaud, Delphine Rouby, Dominique Chardon, Anicet Beauvais

► **To cite this version:**

Jean-Louis Grimaud, Delphine Rouby, Dominique Chardon, Anicet Beauvais. Cenozoic sediment budget of West Africa and the Niger delta. Basin Research, 2018, 10.1111/bre.12248 . hal-01567059

HAL Id: hal-01567059

<https://amu.hal.science/hal-01567059v1>

Submitted on 25 Jul 2017

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Cenozoic sediment budget of West Africa and the Niger delta

Jean-Louis Grimaud^{1,2*}, Delphine Rouby¹, Dominique Chardon^{1,3}, Anicet Beauvais⁴

(1) Géosciences Environnement Toulouse, Université de Toulouse, CNRS, IRD, UPS, CNES, F-31400
Toulouse, France

(2) now at MINES ParisTech, PSL Research University, Centre de Géosciences, 35 rue St Honoré, 77305
Fontainebleau Cedex, France

(3) IRD and Département des Sciences de la Terre, Université Ouaga I Professeur Joseph Ki-Zerbo, 01 PB
182 Ougadougou 01, Burkina Faso

(4) Aix-Marseille Univ, CNRS, IRD, Coll France, CEREGE, BP 80, 13545 Aix-en-Provence, Cedex 4,
France

* corresponding author: jean-louis.grimaud@mines-paristech.fr

*Manuscript submitted to **Basin Research**, 25-Nov-2016*

Revised manuscript, submitted 24 April 2017

Accepted, 11 June 2017

DOI: 10.1111/bre.12248

Keywords: Source-to-sink, Cenozoic, sediment flux, Africa, craton, continental margin

24 **ABSTRACT**

25 Long-term (10^{6-7} yr) clastic sedimentary fluxes to the ocean provide first-order constraints on the
26 response of continental surfaces to both tectonic and climatic forcing as well as the supply that
27 builds the stratigraphic record. Here we use the dated and regionally correlated relict lateritic
28 landforms preserved over Sub-Saharan West Africa to map and quantify regional denudation as
29 well as the export of main catchments for 3 time intervals (45-24, 24-11 and 11-0 Ma). At the
30 scale of West Africa, denudation rates are low (~ 7 m Myr^{-1}) and total clastic export rate
31 represents $18.5 \times 10^3 \text{ km}^3 \text{ Myr}^{-1}$. Export rate variations among the different drainage groups
32 depend on the drainage area and, more importantly, rock uplift. Denuded volumes and offshore
33 accumulations are of the same magnitude, with a noticeably balanced budget between the Niger
34 River delta and its catchment. This supports the establishment of the modern Niger catchment
35 before 29 Ma, which then provided sufficient clastic material to the Niger delta by mainly
36 collecting the erosion products of the Hoggar hotspot swell. Accumulations on the remaining
37 Equatorial Atlantic margin of Africa suggest an apparent export deficit but the sediment budget is
38 complicated by the low resolution of the offshore data and potential lateral sediment supply from
39 the Niger delta. Further distortion of the depositional record by intracontinental transient storage
40 and lateral input or destabilization of sediments along the margin have been identified in several
41 locations, prompting caution when deducing continental denudation rates from accumulation
42 only.

43

44 **INTRODUCTION**

45 Clastic sediments fluxes represent the bulk terrigenous supply to oceanic basins derived
46 from the dissection and erosion of continental surfaces (Fig. 1). They build the sedimentary
47 record along continental margins over geological timescale (10^{5-7} yr) and, together with chemical
48 fluxes, contribute to the global bio-geochemical cycles. The stratigraphic record may allow
49 retrieving paleo-environmental information such as the climatic variations, landform evolution
50 and vertical movements on the adjacent continental domains (Burbank, 1992; Molnar, 2004;
51 Clift, 2010), documenting the long-term response of landscapes to external forcing.
52 Comprehensible clastic fluxes are therefore first-order data to geomorphologists,
53 sedimentologists and geodynamicists to decipher sediment production, transfer and deposition in
54 its ultimate basin sinks (Allen, 2008; Fig. 1).

55 Clastic fluxes are usually obtained from sedimentary basin accumulations (e.g. Rust &
56 Summerfield, 1990; Métivier et al., 1999; Guillocheau et al., 2012). Stratigraphy alone however
57 lacks information about catchment evolution (Bishop, 1995) and distribution of erosion within
58 the source region. Furthermore, temporary storage and later erosion of sediments may delay or
59 erase stratigraphic information (Sadler, 1981; Métivier & Gaudemer, 1999; Jerolmack & Paola,
60 2010). Sediment fluxes predicted from landscape evolution models are calibrated at micro- to
61 mesoscale (m^2 to km^2) and short-term (10^{1-4} yr), and may not be representative of large
62 continental surfaces ($> 10^4 km^2$) evolving at geological timescale (Simoes et al., 2010). Sediment
63 budgets comparing source and sink are therefore the most meaningful to understand relief
64 dynamics at geological timescales but are limited by the lack of constraints on the source
65 catchments and require making assumptions on their topographic and drainage evolution (e.g.
66 Leturmy et al., 2003; Campanile et al., 2008; Rouby et al., 2009; MacGregor, 2013). Better

67 constraints on continent-scale surface evolution are required to calibrate long-term clastic fluxes
68 and the associated sedimentary basin evolution.

69 Cratons represent low-lying, slowly eroding domains (Bishop, 2007; Beauvais &
70 Chardon, 2013) but integrate large continental catchments (i.e. 10^6 km²; Fig. 2). Cratons are the
71 source of major clastic accumulations over long-lasting segments of passive margins in Africa
72 and worldwide, hosting extensive sediment archives as well as hydrocarbon resources (Bradley,
73 2008). The slow erosion rates of cratons result in the preservation of geomorphic markers as
74 illustrated by the relicts of lateritic landscapes of tropical shields derived from Meso-Cenozoic
75 intense weathering periods associated to warm climate (Tardy & Roquin, 1998; Zachos et al.,
76 2001; Beauvais & Chardon, 2013; Fig. 3). Quantifying erosion using these relict landforms has
77 proven useful to apprehend the denudation rates and landform evolution of cratonic sediment
78 routing systems (Beauvais & Chardon, 2013; Grimaud et al., 2015).

79 This study presents a comparison between the volumes eroded and exported from the
80 main catchments of Sub-Saharan West Africa and the sediments preserved in the adjoining
81 continental margin basins of the Equatorial Atlantic Ocean during the Cenozoic. We use relict
82 lateritic landforms and recently published paleo-drainage maps (Chardon et al., 2016) to
83 constrain continental clastic exports, and a measure of offshore accumulations. We compare
84 accumulation with erosion between the Niger delta and its catchment and between the remaining
85 portion of the Equatorial Atlantic margin of Africa (i.e. without the Niger delta) and its sources.
86 Accumulated and eroded volumes fall within the same range allowing discussion of the influence
87 of rock uplift, catchment evolution and sediment transfers on sediment budgets.

88

89 **GEOLOGICAL SETTING AND EARLIER WORK**

90 The studied area comprises a $4 \times 10^6 \text{ km}^2$ cratonic surface extending from the Senegal-
91 Mauritania basin to the west and to the Hoggar and Adamaoua massifs to the northeast and
92 southeast, respectively (Fig. 2). Major river systems (the Niger, Senegal and Volta rivers)
93 currently collect sediment supplied to the continental margin basins of this domain. The Niger
94 catchment ($2.3 \times 10^6 \text{ km}^2$) drains the main topographic massifs: the Guinean rise, the southern
95 Hoggar massif and the Jos plateau and the Adamaoua massif bounding the Benue trough (Fig. 2).
96 At the outlet, the Niger delta surface is $26 \times 10^3 \text{ km}^2$ and its Cenozoic sediment thickness exceeds
97 9 km (Fig. 2). In contrast, the remaining portion of the Equatorial Atlantic of Africa (i.e.
98 excluding the Niger delta; Fig. 2), fed by rivers such as the Volta, has a larger basin surface (750
99 $\times 10^3 \text{ km}^2$) and a thinner Cenozoic sediment cover ($< 3 \text{ km}$; Helm, 2009).

100 The West African bedrock is composed of Archean and Paleoproterozoic basement
101 bounded by mobile belts of Panafrican ($\sim 800 - 450 \text{ Ma}$) and Variscan ($\sim 360 - 250 \text{ Ma}$) ages
102 (Villeneuve, 2005; Feybesse et al., 2006). It is overlain by Neoproterozoic to Phanerozoic
103 sedimentary series, the main depocenter of which is located in the Taoudeni basin (Villeneuve,
104 2005; Fig. 2). Cenozoic sedimentary series preserved onshore include Eocene carbonates found
105 in the Senegal-Mauritania, Iullemeden and Togo-Benin basins overlain by Lutetian to Rupelian
106 ($49-29 \text{ Ma}$) continental deposits known as the Continental Terminal (Chardon et al., 2016). Sub-
107 Saharan West Africa is considered as tectonically stable since Late Cretaceous rifting in the
108 Iullemeden, Chad and Benue basins, and has mostly undergone long-wavelength lithospheric
109 deformation since (Ye et al., 2017 and references therein). The Central Atlantic Ocean opened
110 since the Late Triassic and the Equatorial Atlantic during the Late Early Cretaceous (Brownfield
111 & Charpentier, 2006; Moulin et al., 2010; Labails et al., 2010; Ye et al., 2017; Fig. 2). The
112 offshore Cenozoic stratigraphic record in West Africa is characterized by a shift in sedimentation

113 during the Oligocene. The Paleocene-Eocene was a period of relatively high sea level, intense
114 inland weathering and preferential deposition of chemical sediments (i.e. carbonates and
115 phosphates) in the intracratonic and marginal basins (Fig. 3) (Millot, 1970; Valetton, 1991). The
116 Oligo-Miocene period marked the increase of clastic sedimentation in continental basins and
117 adjacent passive margins (Séranne, 1999; Burke et al., 2003). A paleo-Niger delta was likely
118 established in the Benue during the Paleocene (Reijers, 2011) but the main delta progradation
119 started at 34 Ma (Doust & Omatsola, 1990). In the literature, the Oligocene shift in sedimentation
120 has been interpreted as resulting from either the effect of greenhouse to icehouse climatic
121 transition (Séranne, 1999) or to the continental uplift of Africa contemporaneous with the
122 development of its “basin-and-swell” topography driven by the growth of several hotspot swells
123 such as the Hoggar, the Adamaoua or the Jos Plateau (Burke, 1976, 1996; Burke et al., 2003; Fig.
124 2). Using the reconstructed geometries of dated paleolandscapes, Chardon et al. (2016) suggested
125 the establishment of the modern Niger River watershed in, at least, the Late Oligocene (29 Ma)
126 and possibly the Eocene-Oligocene boundary (34 Ma) i.e., at the acceleration of the progradation
127 of the Niger delta. The major drainage reorganization and the growth of the Hoggar hot spot
128 swell would explain the increase in clastic fluxes toward the Niger Delta (Chardon et al., 2016).
129 Post-Eocene clastic fluxes would also have been increased by uplift-related erosion along a
130 marginal upwarp inherited from Mesozoic rifting that extended from the Jos Plateau to the
131 Guinean rise (Beauvais & Chardon, 2013). The marginal upwarp is a 300 to 800 km wide strip of
132 relief, running parallel to the coast. It is interpreted as initiating during the rifting and maintained
133 by lithosphere flexure, erosional unloading and associated sediment loading on the adjoining
134 margin (Gilschrist & Summerfield, 1994; Beaumont et al., 2000).

135

136 DENUDATION CHRONOLOGY

137 Sub-Saharan West Africa was located within the tropical belt throughout the Cenozoic,
138 allowing several generations of lateritic regoliths to be produced regionally. Rivers removed parts
139 of these regoliths to form a unique geomorphic sequence of stepped paleolandscapes capped by
140 duricrusts (Michel, 1973; Fig.3a). These landscapes were not sub-continental flat planation
141 surfaces as advocated by King (1962) but composite landscapes, the relief of which increased
142 throughout the Cenozoic (Figs. 4 and 5; Beauvais & Chardon, 2013; Grimaud, 2014; Grimaud et
143 al., 2015). Each member of the sequence has a specific morphology and type-regolith that reflect
144 variation of weathering intensity and slope erosion processes (Boulangé et al., 1973; Grandin,
145 1976; Tardy & Roquin, 1998). This allows for correlations of each type of paleo-landscape
146 remnant on a regional scale (e.g. Fig. 4; Beauvais & Chardon, 2013; Grimaud et al., 2014). The
147 regolith formed by lateritic weathering of the bedrock during long ($>10^6$ yr), warm and humid
148 climatic periods (Fig. 3b). Weathering resulted in leaching of mobile elements and the
149 accumulation of less mobile iron and/or aluminum in the shallow depths of the regolith profiles.
150 Ultimately, the duricrusting of the upper horizons occurred when the weathering profiles became
151 disconnected from the local base levels (i.e., following river incision and/or the return to drier
152 climatic conditions). Hence, the terminal weathering age of a regolith profile capped by a
153 duricrust is considered as marking the abandonment of the associated paleo-surface (i.e. Fig. 3).

154 The first member of the West Africa geomorphic sequence (S1; Fig. 3) is a surface of
155 continental scale, known as the “African Surface”, formed under a humid equatorial climate from
156 the Late Cretaceous to the Eocene (Beauvais & Chardon, 2013). Weathering shaped a low-relief
157 landscape and formed bauxites (i.e. Al-Fe crust; Figs. 3 and 4). The S1 bauxite was abandoned to
158 form an incised landscape during the development of the next member of the sequence, the so-

159 called “Intermediate” surface (S2; Fig.3), ultimately capped by a ferricrete. The S2 surface was
160 dissected and abandoned during the development of the S3 erosion surface (“High glaxis” in the
161 French literature). S3 is a pediment, i.e., a gently sloping concave-upward surface, formed under
162 semi-arid to arid climate during which stable base level and high seasonality favor surface
163 sheetwash during the monsoon (Hadley, 1967; Grandin, 1976). Ferricretes capping S3 formed
164 under more contrasted humid conditions (Fig. 3b). S3 ferricrete often cements a detrital layer that
165 contains clasts of S1 and S2 crusts (Boulangé et al., 1973; Grandin, 1976; Grimaud et al., 2015).
166 Hence S1, S2 and S3 remnants have first order distinctive landform-regolith associations that
167 allow for regional correlation (Beauvais & Chardon, 2013; Grimaud et al., 2014).

168 Ages of laterite formation were bracketed by ^{40}Ar - ^{39}Ar dating of supergene K-rich Mn
169 oxides such as cryptomelane [$\text{K}_x(\text{Mn}^{3+})_x(\text{Mn}^{4+})_{8-x}\text{O}_{16}$] in Tambao, Burkina Faso (Beauvais et
170 al., 2008), and sulphates as alunite / jarosite in Syama, Mali (Vasconcelos et al., 1994a; Fig. 3b).
171 These minerals formed under weathering and oxidation conditions converting the bedrock into
172 lateritic regolith and are therefore useful tracers of major weathering periods and associated
173 formation of duricrusted surfaces. The S1 surface was abandoned after 45 Ma, S2 after 24 Ma
174 and S3 after 11 Ma (Beauvais & Chardon, 2013; see also Grimaud et al., 2015; Figs 3 and 4). The
175 radiometric ages of the West African geomorphic sequence (Fig. 3b) are consistent with other
176 time-constraints. The weathering of the bauxitic paleolandsurface is correlated to chemical
177 marine sedimentation in Sub-Saharan West Africa during the Early-Mid Eocene interval (Millot,
178 1970), while the S2 ferricrete caps the weathering profiles developed upon Late Eocene-
179 Oligocene “Continental Terminal” alluvial deposits (Chardon et al., 2016).

180

181 **MEASURE OF CONTINENTAL DENUDATION AND SEDIMENT EXPORT**

182 **Regional distribution and mapping of lateritic relict landforms**

183 We referenced S1, S2 and S3 relicts over West Africa (Fig. 5) using a combination of
184 fieldwork (in Benin, Burkina Faso, Mali, Niger, Guinea and Senegal), descriptions from existing
185 literature (e.g. Newill & Dowling, 1968; Fölster, 1969; Eschenbrenner & Grandin, 1970;
186 Boulangé & Eschenbrenner, 1971; Michel 1973, 1977a, 1977b; Boulangé et al., 1973; Grandin &
187 Hayward, 1975; Grandin, 1976; Burke, 1976; Fritsch, 1978; Thomas, 1980; Rognon et al., 1983;
188 Adegoke et al., 1986; Bowden, 1987; Boulangé & Millot, 1988; Durotoye, 1989; Teeuw, 2002;
189 Thomas, 1994) (recent compilations in Beauvais & Chardon, 2013; Grimaud, 2014) and
190 combined analyses of topography and satellite images. Field stations and the full compilation of
191 the references can be found in the Supporting Information. We identified and reported the
192 elevation of S1, S2 and S3 remnants based on their geomorphology and regolith type (see below).
193 In order to further constrain the regional geometries of the surfaces, we also surveyed additional
194 data such as topographic massifs summits (B points), Early-Mid Eocene carbonates (C points)
195 and lower parts of S1 weathering profile remnants (D points) (Chardon et al., 2016). Figure 5
196 illustrates how these data points were used to reconstruct surface geometries.

197 S1 relicts dominate West African landscapes in the form of bauxitic mesas capped by a
198 flat duricrust of beige to pink color reflecting the presence of aluminum (Figs. 4a and 5b). In the
199 Guinean rise and eastward (i.e. upwarp domain; Fig. 2), the S1 relicts are preserved 400 to 600 m
200 above modern rivers (see Beauvais & Chardon, 2013). This local relief decreases towards the
201 coast and the continental interiors, where S1 relicts are less than 60 m above the Niger River in
202 the Inland Niger delta (Grimaud et al., 2014; Figs. 2 and 4c).

203 S2 ferricretes have red-purple colors on satellite images due to their high iron content and
204 a morphological aspect different from S1 and S3 (Figs. 4 and 5b). S2 relicts are usually

205 distributed 50-200 m, and locally up to 400 m, vertically in the landscape below S1 remnants
206 (Grandin, 1976; Beauvais & Chardon, 2013). They are either connected to bauxite relicts,
207 forming convex-upward surface on the slopes of S1 mesas (Figs. 3a, 4a, 4b and), or occur
208 stepped under S1 relicts. It has been shown that the elevation of S2 relicts decreases from the
209 divides to the outlet of West African catchments, following the geometry of the main watersheds
210 and implying that the S2 drainage was similar to the modern one (Beauvais & Chardon, 2013;
211 Grimaud et al., 2014; Chardon et al., 2016; Figs. 4a, 4b and 4d).

212 S3 ferricretes can usually be identified in the field by their embedded conglomerate
213 deposits and their brown to grey color on satellite images. S3 relicts usually form gently dipping
214 plateaus of several square kilometers in area with concave-up profiles (Figs. 3a and 4). S3
215 plateaus are easily identified when radiating from the piedmont of S1 or S2 mesas (Figs. 4a and
216 4b). The downstream parts of S3 relicts are usually 10-100 m above modern rivers and well
217 preserved throughout West Africa, suggesting modest post-11 Ma landscape dissection and
218 denudation (Beauvais & Chardon, 2013; Grimaud et al., 2015; Fig. 4).

219

220 **Quantification of exported volumes and conversion to sediment fluxes**

221 We estimated denudation volumes and the associated export to offshore basins using
222 regional reconstructions of S1, S2 and S3 surface geometries, and the modern topography. S1, S2
223 and S3 geometries were reconstructed using the DSI method (Mallet, 1992) that allows building
224 complex geologic surfaces (see Chardon et al., 2016). By subtracting these surfaces, we obtained
225 the S1-S2, S2-S3 and S3-modern elevation differences maps corresponding to incremental
226 denudation maps for the 45-24, 24-11 and 11-0 Ma intervals (Fig. 6) as well as the total

227 denudation map since 45 Ma (i.e. S1-modern map; Fig. 7). S1 and S2 surfaces geometries are
228 those published by Chardon et al. (2016) and S3 surface is from this study.

229 The sediment volumes stored in continental sedimentary basins during the S1-S2 interval
230 (blue colors on Figure 6b) were subtracted to the eroded volumes to obtain the volumes exported
231 to the continental margin (V_{ex}) (Table 1). These storage volumes were calculated between the S1
232 and S2 surface geometries. They are actually larger than the volumes currently preserved in the
233 intracratonic sedimentary basins because of erosion after 24 Ma (see Fig. 8 for an illustration in
234 the Iullemeden basin).

235 We developed an analysis of uncertainties on the exported volumes estimates. Overall, we
236 found errors values around 10-30% (see Table 1 and Supporting Information). The first
237 uncertainty was estimated for the construction of surface geometries. For that, we built replicates
238 of the S2 and S3 surfaces, respectively S'2 and S'3, to measure the variability of their geometries.
239 S'2 and S'3 are less realistic and less elevated than S2 and S3 surfaces (Figs. SI2 and SI3)
240 because they were built using only S2 or S3 points respectively, i.e. they were not enforced at the
241 location of the anterior surfaces or forced by the topography. The uncertainties on surface
242 geometries were then measured by the elevation difference between S2 and S'2 and S3 and S'3
243 (Fig. SI3).

244 The second uncertainty related to the partitioning of erosion volumes of denudation maps,
245 built at the scale of West Africa, between four drainage groups (Senegambia, Short Atlantic
246 drainages, Long Atlantic drainages and the Niger catchment; Fig. 6a). In this study, we used the
247 paleo-drainage maps of Chardon et al. (2016), where the drainage divide positions themselves are
248 located within an area of uncertainty (i.e. Figs. 6b and 6c). We calculated the volume eroded
249 within this uncertainty area to estimate the volume uncertainty associated to the divide location.

250 The last uncertainty was associated to the type of exported material. Lateritic regolith
251 represents the type-material eroded from the West African continental domain during the
252 Cenozoic (Beauvais and Chardon, 2013). The density and porosity of the eroded lateritic regolith
253 is different from bedrock (e.g. Grimaud et al., 2015). Exported volume (V_{ex}) was corrected for the
254 lateritic regolith porosity, φ , which varies from 10 to 40 % (Valeton, 1991; Boulangé, 1984;
255 Beauvais & Colin, 1993; Thomas, 1994). We thus estimated the clastic exported solid volume
256 assuming a 25% mean porosity in the regolith (Table 1). Regolith bulk density is $2,000 \text{ kg m}^{-3}$
257 (Valeton, 1991), which corresponds to a grain density ρ of $2,650 \text{ kg m}^{-3}$. We estimate the clastic
258 yields γ of each drainage group using:

$$259 \quad \gamma = \frac{V_{ex} \cdot (1 - \varphi) \cdot \rho}{1000 \cdot A \cdot \Delta t} \quad (1)$$

260 where A and Δt are the catchment area and the time-interval, respectively, and γ has unit
261 of mass per unit area per time ($\text{t km}^{-2} \text{ yr}^{-1}$). Calculations of clastic exported solid volumes and
262 clastic yields therefore assumed that most eroded material was regolith. Because in West Africa
263 bedrock outcrops are rare, erosion rates are slow and regolith mantles are thick, the assumption
264 seems reasonable (Grimaud et al., 2015). This also implies that a sizeable portion of the denuded
265 volume, which we did not quantify, was exported as solute load. However, in area with fast
266 denudation rates, the eroded material may locally be only moderately weathered. In that case, the
267 actual clastic export was higher than our estimate, which should therefore be considered as
268 minimum.

269

270 OFFSHORE CLASTIC ACCUMULATION ON THE MARGIN(S)

271 Offshore accumulations were calculated in term of solid volumes (i.e., corrected for
272 porosity and non-clastic material such as volcanics and carbonates) following the method of
273 Guillocheau et al. (2012), based on regional geological cross-sections (Fig. 9). The calculation
274 technique, non-clastic material and remaining porosity corrections, and uncertainties estimations
275 are presented in the Supporting Information.

276 In the Niger delta domain, we used the four sections published by Haack et al. (2000) that
277 encompass most of the Cenozoic depocenters (Figs. 9a and 9b). Given the biostratigraphic age
278 constraints available for the sediments, these sections allowed measuring accumulation at higher
279 time resolution (10^{5-6} yr; Fig. 9d; Table 2) than the denudation maps. Hence, we recalculated
280 accumulations for the 45-23, 23-11.6 and 11.6-0 Ma intervals to allow for comparison with the
281 erosion chronology (Fig. 9e; Table 2). In the Equatorial Atlantic, we used 6 sections (after de
282 Caprona, 1996; MacGregor et al., 2003) that only encompass the proximal parts of the margins.
283 We then used the extrapolation of these cross-sections to the abyssal plain proposed by Helm
284 (2009) (Fig. 9c; Supporting Information) to include volume accumulated across the entire
285 sedimentary wedge and to take into account erosion from, or by-pass of, the continental shelf
286 (Fig. 9f). Volume for the 45-33.9 Ma interval was recalculated using the accumulation rate of the
287 55.8-33.9 Ma interval (Table 1).

288

289 **RESULTS**

290 **Spatial and temporal denudation patterns**

291 Incremental (45-24, 24-11 and 11-0 Ma) and total (45-0 Ma) denudations are
292 heterogeneous at regional scale (i.e. Figs. 6 and 7). Overall, denudation is greater in the eastern

293 swells (i.e., massifs located to the east of the dashed line in Figures 6b, 6c and 6d) and along a
294 300 to 800 km wide strip running parallel to the coast (i.e. from the Jos Plateau to the Guinean
295 rise and the Tagant) that we interpret as a marginal upwarp following Beauvais & Chardon
296 (2013). Total denudation exceeds 1500 m in the Hoggar massif and ranges between 400 and 1000
297 m along the marginal upwarp (Figs. 7 and 8a). Elsewhere, the total denudation is usually less than
298 400 m. Some onshore accumulation (i.e. negative erosion) is observed in the Togo-Benin,
299 Senegal-Mauritania and Iullemeden basins, where up to 400 m were accumulated during the
300 45-24 Ma interval (Figs. 6b and 8a). Post-24 Ma denudation is low in these basins (< 100 m;
301 Figs. 6c and 6d) with the noticeable exception of the northern Iullemeden basin where
302 geological sections show that at least half of the “Continental Terminal” deposits were eroded
303 (Fig. 8a).

304 From 45 Ma to the present, denudation was high in the Hoggar massif with a maximum
305 during the 24-11 Ma interval (up to 1200 m; Fig. 6). During that period, denudation was more
306 broadly distributed (i.e. it extended toward the North Iullemeden basin; Fig. 8a) than during the
307 45-24 and 11-0 Ma intervals. Denudation was more homogenously distributed on the marginal
308 upwarp between 45 and 24 Ma than after 24 Ma. On the Guinean rise (i.e. mostly the Short
309 Atlantic drainages group), relatively high denudation depths were maintained at all times (Fig. 6).
310 Similarly, high denudation depths were recorded from 45 to 11 Ma by the Long Atlantic
311 drainages group in an area that is currently lying low in comparison to the neighboring Guinean
312 rise (Fig. 2). In the Long Atlantic drainages and Niger catchment groups, denudation depths are
313 overall lower during the 11-0 Ma interval (Fig. 6). In the Senegambia group, denudation
314 increased after 11 Ma in both the Tagant massif and the northwestern slope of the Guinean Rise
315 (Beauvais & Chardon, 2013; Figs. 2 and 6d). In the Benue trough, the tabular Paleocene Kerri-

316 Kerri Formation is capped by a duricrust comparable to the Intermediate ferricrete (Newill &
317 Dowling, 1968; Adegoke et al., 1986), which allows constraining the incision of these deposits
318 after the abandonment of S2 surface (i.e. 24 Ma; Fig. 3). A geologic section suggests that Benue
319 valley denudation did not exceed 200 m since 24 Ma, corresponding to a maximum denudation
320 rate of 8.4 m Myr⁻¹ (Fig. 8b).

321 These data show that denudation rates are overall low in West Africa since 45 Ma (mean
322 denudation rate of 7.4 m Myr⁻¹; Table 1). They are higher in the Hoggar massif (i.e. larger than
323 30 m Myr⁻¹) and the marginal upwarp (up to 10 m Myr⁻¹), where some temporal variations are
324 also observed. Denudation rates remain lower than 5 m Myr⁻¹ in the remainder of West Africa.

325

326 **Export at the scale of major catchments**

327 In total, the West African sub-continent exported $834 \times 10^3 \text{ km}^3$ of solid clastic sediments
328 to the ocean (Table 1) since 45 Ma. These clastic volumes were distributed between the major
329 drainage groups (Figs. 6 and 7): $74 \times 10^3 \text{ km}^3$ from the Senegambia, $83 \times 10^3 \text{ km}^3$ from the Short
330 Atlantic drainages, $170 \times 10^3 \text{ km}^3$ from the Long Atlantic drainages and $430 \times 10^3 \text{ km}^3$ from the
331 Niger catchment (Table 1). At first order, exported solid volumes therefore increase with the size
332 of the contributing area. Results also show that the export is modulated by onshore storage of
333 sediments that we subtracted. Hence 16% ($12 \times 10^3 \text{ km}^3$) of the total clastic export from
334 Senegambia is stored onshore in the Senegal-Mauritania basin whereas only 5% of the total
335 clastic export from the Niger catchment is preserved in the Iullemmeden basin. In the Niger
336 source-to-sink system, we did not measure denudation in the Benue trough and surrounding
337 massifs (Figs. 6 and 7) because the rare descriptions of regolith (Fritsch, 1978; Guillocheau et al.,

2015) would not allow to rigorously integrating them to the denudation chronology. However, we have estimated and added a Benue trough export to compare the clastic export from the Niger catchment to the accumulations in the Niger delta. We estimated that the Benue contributed a solid clastic volume of ca. $187 \times 10^3 \text{ km}^3$ assuming that the average West African denudation rate of 7.4 m Myr^{-1} applies to this area ($\sim 0.77 \times 10^6 \text{ km}^2$; Table 1). This rate is compatible with observations in the Benue valley (see previous section). Denudation was potentially higher, enhanced by Neogene uplift, in the surrounding massifs (Burke, 1976). However, the preservation of Neogene volcanics and lateritic regoliths in the Jos Plateau and Adamaoua massifs (Boulangé & Eschenbrenner, 1971) suggests that denudation rates were probably much lower there than in the Hoggar area. In parallel, the neighboring Chad basin has been constantly subsiding and trapping sediment since at least 24 Ma (Burke, 1976), suggesting that no sediment was diverted from the basin into the Benue trough (see Chardon et al., 2016). Using a mean West Africa denudation rate seems therefore reasonable to estimate the erosion in the area of the Benue Trough. In line with these hypotheses, the resulting total clastic export of the Niger-Benue catchment reaches $630 \pm 172 \times 10^3 \text{ km}^3$ since 45 Ma (Table 1). The Hoggar swell area has contributed ca. 66 % of this volume.

Temporal variations in clastic export reflect the evolution of denudation rate and drainage. In most drainage groups, clastic export rates were lower during the 45-24 Ma interval than during the 24-11 Ma interval (Figs. 7b-7e). Within the Senegambia drainage group, clastic export rate was slightly higher in the 11-0 Ma interval. In contrast, clastic export rate was steady for the Short Atlantic drainages group (Figs. 7b and 7c). In the Long Atlantic drainages group and the Niger catchment, export rates were lower during the 11-0 Ma interval than during the 24-11 Ma interval (Figs. 7d and 7e). The highest uncertainties on clastic export rates are estimated for in the

361 Long Atlantic drainages group and Niger catchment because of the major drainage reorganization
362 between 45 and 24 Ma (Chardon et al., 2016; Table 1; Supporting Information). Hence the
363 overall export trends among drainage groups appear regionally consistent in between the 45-24
364 and 24-11 Ma intervals and more contrasted in between the 24-11 and 11-0 Ma intervals.

365

366 **Offshore accumulation**

367 Offshore domains differ in their structural and sediment accumulation patterns (Fig. 9a).
368 For the Niger delta, the sections used to estimate accumulation encompass the major part of the
369 Cenozoic sedimentary wedge located along the margin (Fig. SI4). These sections show thick
370 marginal clinoforms that have prograded over 150 km since the Oligocene and that are affected
371 by faulting and folding (Figs. 8b and 9b). Along the remaining part of the Equatorial Atlantic
372 margin, 90 % of the Cenozoic wedge is spread over the abyssal plain and extends over 300-600
373 km offshore (Fig. 9c).

374 Accumulation rates for the Niger delta can be estimated at higher resolution than
375 denudation (Fig. 9d). These rates show a steady increase from ca. 5 to $10 \times 10^3 \text{ km}^3 \text{ Myr}^{-1}$
376 between 45 and 16 Ma. After 16 Ma, the accumulation rates increased to more than $20 \times 10^3 \text{ km}^3$
377 Myr^{-1} . A peak in accumulation rate ($40 \times 10^3 \text{ km}^3 \text{ Myr}^{-1}$) is recorded between 5.3 and 1.8 Ma,
378 followed by a relative decrease after 1.8 Ma (Jermannaud et al., 2010). Solid accumulation rates,
379 re-sampled for long-term intervals, are respectively ca. 5 , 12 and $28 \times 10^3 \text{ km}^3 \text{ Myr}^{-1}$ during the
380 45-23, 23-11 and 11-0 Ma intervals. These data show that a larger volume of Neogene sediments
381 is preserved in the delta compared to Paleogene sediments. The resulting total clastic
382 accumulation since 45 Ma is about $580 \times 10^3 \text{ km}^3$ (Table 2). This number is remarkably

383 consistent with -although slightly lower than- the calculated clastic volume exported by the
384 Niger-Benue catchment since 45 Ma (ca. $630 \times 10^3 \text{ km}^3$; Table 1).

385 Along the rest of the margin, available data have a lower resolution than in the Niger
386 delta, especially in the abyssal plain, and imply larger uncertainties (Fig. 9; see Helm, 2009).
387 Accumulated volumes computed for the three time intervals suggest a long-term pattern of
388 accumulation rate comparable to that of the Niger delta. The volumes are ca. 65, 85 and 300×10^3
389 km^3 during the 45-33, 33-21 and 21-0 Ma intervals, respectively (Fig. 9f). The total accumulated
390 clastic volume since 45 Ma is $450 \pm 120 \times 10^3 \text{ km}^3$. This is 2-4 times higher than our estimate of
391 exported clastic volumes ($151 \times 10^3 \text{ km}^3$) from the source area.

392

393 **DISCUSSION**

394 **Cenozoic sediment budget**

395 Surficial mass transfers from source to sink and the associated (un) loading of the crust
396 are key aspects of the topographic evolution and stratigraphic record of passive margins (Rouby
397 et al., 2013). Our study provides independent volumetric estimations of denudation at a sub-
398 continental scale over the Cenozoic using relict paleolandforms and of accumulation using
399 offshore regional sections. The main insight from our study is the fairly well balanced sediment
400 budget between the Niger delta and its source area. Such a finding supports the paleodrainage
401 reconstruction of Chardon et al. (2016) who suggested the establishment of the modern Niger
402 River watershed since at least the Late Oligocene (29 Ma). The modern-like Niger River
403 catchment since at least 29 Ma collected sediments from a ca. $2 \times 10^6 \text{ km}^2$ catchment and
404 transferred the large eroded volumes derived from the Hoggar hot spot swell to the ocean. The

405 antiquity of the Niger catchment appears as a prerequisite to the large clastic accumulations in the
406 Niger delta given the low denudation rates ($5\text{-}30\text{ m Myr}^{-1}$) at the scale West Africa.

407 Although our estimations fall within the same order of magnitude, we estimated a deficit
408 on the volume of sediments exported by the Long Atlantic drainages group with respect to the
409 accumulation along the Equatorial Atlantic margin they have fed (Fig. 9f; Table 1). Geometries
410 of the offshore geological sections are, however, not well constrained and were deduced from
411 low-resolution geophysical data with limited age constraints (Emery et al., 1975). Thus, an
412 uncertainty of merely ten meters thickness on the distal geometry of a stratigraphic horizon may
413 have significant repercussions on volume estimation in a basin as large as the Equatorial Atlantic,
414 leading to underestimation or overestimation of accumulation. Clastic sediment budgets of the
415 abyssal plains can further be affected by additional aeolian dust input from the Sahara (Windom,
416 1975), and more importantly by reworking by longitudinal bottom currents (Séranne and Nzé
417 Abeigne, 1999; Anka et al., 2009). Some sediments derived from the Niger catchment may also
418 have by-passed the delta toe and have been deposited on these parts of the Equatorial Atlantic,
419 further complicating the sediment budgets. This is supported by the westward extension of the
420 Niger delta (Fig. 2) and consistent with the fact that, in our estimation, accumulation is slightly
421 lower than denudation in the Niger source-to-sink budget. Future studies constraining westward
422 sediment transfer in the western Niger delta would help to decipher the apparently low export of
423 the Long Atlantic drainages group.

424 We measured a difference between the volumetric accumulation rate of the Niger delta
425 ($\sim 30 \times 10^3\text{ km}^3\text{ Myr}^{-1}$) and the export rate of the Niger catchment ($\sim 12 \times 10^3\text{ km}^3\text{ Myr}^{-1}$) during
426 the 11-0 Ma interval (i.e. Fig. 7e and 9e). Assuming that the biostratigraphy used by Haack et al.
427 (2000) is accurate, this difference could be explained by post-11 Ma erosion of sediments that

428 were previously stored within the Niger sediment routing system, particularly on the shelf. As an
429 analogy, the widespread erosion of Miocene sediments stored on the continent or the shelf has led
430 to such reworking on the neighboring South Atlantic margin (e.g. Lavier et al., 2001; Walford &
431 White, 2005; Linol et al., 2014). In the study area, reworking of Cenozoic sediments is supported
432 by the incision of large canyons in the Niger delta (Doust & Omatsola, 1990) and the removal of
433 at least 50 % of the former “Continental Terminal” after 24 Ma in the Iullemmeden basin (see
434 geological section in Fig. 8a). Overall, the discrepancy between accumulation and erosion is a
435 point of caution when deducing denudation rates and paleo-sediment fluxes from the
436 accumulation record only. Indeed, if the 11-0 Ma clastic deposits are partly composed of recycled
437 material, their volume may overestimate continental denudation after 11 Ma, and underestimate
438 denudation before that time.

439

440 **Erosion dynamics in a non-orogenic domain**

441 Our maps show that denudation is very heterogeneously distributed across West Africa as
442 well as within each drainage group. Regional denudation patterns suggest an influence of long-
443 wavelength rock uplift (> 300 km) (Figs. 7 and 8; Chardon et al., 2016). Denudation focused on
444 the Hoggar suggests a rock-uplift pattern with > 700 km radius (Fig. 7a) related to mantle
445 dynamics (Burke et al., 2003; Chardon et al., 2016). Recently published apatite (U-Th)/He
446 thermochronological data indicate Cenozoic denudation in the Hoggar of 1-2 km between $78 \pm$
447 22 Ma and 13 ± 3 Ma (Rougier et al., 2013), which is consistent with our estimation (~ 1.5 km;
448 Fig. 8a). Because we did not find the equivalent of S1 there, it is likely that we have even slightly
449 underestimated the denudation of the Hoggar for the 45-24 Ma interval. Nevertheless, the eroded
450 material derived from the Hoggar swell was instrumental in obtaining the volume accumulated in

451 the Niger delta. As an illustration, applying the mean denudation rate of the other drainage groups
452 (i.e. 6.6 m Myr^{-1}) over the Niger catchment for 45 Ma would have only resulted in only ca. $280 \times$
453 10^3 km^3 clastic volume exported to the Niger delta instead of the ca. $450 \times 10^3 \text{ km}^3$ we estimated
454 (Table 1). This simple calculation supports that forcing by mantle dynamics is a first-order
455 process for enhancing the sediment export from the African continent (Burke et al, 2003).

456 West of the dashed line in Fig. 7, maximum denudation depths within the upwarp domain
457 suggest some rock uplift associated with flexure along the passive margin (Beauvais & Chardon,
458 2013; Grimaud et al., 2014). In detail, denudation histories vary across the different segments
459 along the margin, indicating a complex evolution. For example, erosion rates decreased along
460 major valleys of the Long Atlantic drainages between the 24-11 and 11-0 Ma intervals during the
461 progressive dissection of the upwarp, while they remained high in the Guinean Rise (i.e.
462 Senegambia and Short Atlantic drainages; Fig. 6). These different erosion dynamics resulted in
463 contrasted post-24 Ma evolution of clastic export rates in these drainage groups (Fig. 7b, 7c and
464 7d), resulting in source-to-sink systems that are not monotonous along the marginal upwarp. The
465 variability of erosion rates may tentatively be related to uplift rate variations along the continental
466 margin. Potentially, the stretching of a heterogeneous lithosphere or a non-cylindrical margin
467 during the rifting stage generates potentially complex, laterally variable uplift patterns, which
468 may be maintained long after rifting (Chardon et al., 2013; Rouby et al., 2013), leading to
469 unevenly distributed erosion rates.

470 Our analysis shows that dated relict lateritic landforms are reliable markers of post-rift
471 denudation of continental passive margins and adjacent cratonic domains with sufficient spatial
472 and temporal resolution. The variability of erosion histories along the margin shows (similarly to
473 Pazzaglia & Gardner (1994) along the US Atlantic margin) that modern topography and paleo-

474 denudation rates do not necessarily correlate (Figs. 2 and 7) and that independent geomorphic
475 markers are more robust than present-day digital elevation models to constrain surface dynamics
476 over geological timescales. West Africa is a non-orogenic domain where the erosion dynamics
477 may be compared to the adjoining offshore record thanks to a spatially constrained onshore
478 denudation chronology. In the future, new insights on the Cenozoic surface evolution of shields
479 and their bounding margins (e.g. Australia, Brazil, India, South Africa) will arise from the
480 mapping of relict landforms, whose lateritic cover has been dated using supergene minerals (e.g.
481 Vasconcelos et al., 1994a; 1994b; Vasconcelos & Conroy, 2003; Bonnet et al., 2014; 2016; Riffel
482 et al., 2015; Beauvais et al., 2016).

483

484 **CONCLUSIONS**

485 We have quantified patterns and volumes of Cenozoic denudation and catchment export using
486 dated and regionally correlated relict lateritic landforms of Sub-Saharan West Africa. Overall
487 denudation rates are regionally low in this non-orogenic domain ($\sim 7 \text{ m Myr}^{-1}$) but may increase
488 significantly locally with rock uplift, whether driven by mantle dynamics or lithosphere
489 deformation and flexure, as for example in the Hoggar hotspot swell and along a marginal
490 upwarp. Comparisons with clastic volumes accumulated offshore show a fairly balanced
491 sediment budget between the Niger catchment and its delta since 45 Ma. The Niger catchment
492 was established since at least 29 Ma and allowed transporting sufficient clastic material to the
493 delta; in particular by collecting the erosion products of the growing Hoggar hotspot swell.
494 Accumulations along the remaining Equatorial Atlantic margin of Africa suggest an apparent
495 export deficit from its source but our estimation is poorly constrained by available offshore data,
496 and complicated by potential sediment input from the Niger delta. Sediment reworking shredding

497 the depositional record is also suggested in several locations, prompting caution when deducing
498 continental denudation rates from accumulation only.

499

500 **Acknowledgement:**

501 This work was funded by WAXI, the CNRS and the ANR TopoAfrica (ANR-08-BLAN-572
502 0247-02) and supported by the gOcad consortium. We thank Michel Séranne and the SAFL
503 sediment dynamics group for fruitful discussions and suggestions as well as Damien Huygues
504 and Stéphane Perrouty for support. The manuscript also benefited from constructive reviews by
505 Frank Pazzaglia, Luc Lavier and Peter van der Beek. We acknowledge AMIRA International and
506 the industry sponsors, including AusAid and the ARC Linkage Project LP110100667, for their
507 support of the WAXI project (P934A) as well as the Geological Surveys/Departments of Mines
508 in West Africa as sponsors in kind of WAXI.

509

510 **REFERENCES**

- 511 ADEGOKE, O.S., AGUMANU, A.E., BENKHELIL, M.J. & AJAYI, P.O. (1986) New
512 stratigraphic, sedimentologic and structural data on the kerri-kerri formation, Bauchi and
513 Borno States, Nigeria. *J. Afr. Earth Sci.*, **5**, 249-277.
- 514 ALLEN, P.A. (2008) From landscapes into geological history. *Nature*, **451**, 274-276.
- 515 ANKA, Z., SÉRANNE, M., LOPEZ, M., SCHECK-WENDEROTH, M. & SAVOYE, B. (2009)
516 The long-term evolution of the Congo deep-sea fan: A basin-wide view of the interaction
517 between a giant submarine fan and a mature passive margin (ZaiAngo project).
518 *Tectonophysics*, **470**, 42-56.
- 519 BEAUMONT, C., KOOI, H. & WILLETT, S. (2000) Coupled tectonic-surface process models
520 with applications to rifted margins and collisional orogens. *In: Geomorphology and*
521 *global tectonics* (Ed. by M. A. Summerfield), 29-55. John Wiley & Sons, Chichester UK
- 522 BEAUVAIS, A., BONNET, N.J., CHARDON, D., ARNAUD, N. & JAYANANDA, M. (2016)
523 Very long-term stability of passive margin escarpment constrained by $^{40}\text{Ar}/^{39}\text{Ar}$ dating of
524 K-Mn oxides. *Geology*, **44**, 299-302.
- 525 BEAUVAIS, A. & COLIN, F. (1993) Formation and transformation processes of iron duricrust
526 systems in tropical humid environment. *Chem. Geol.*, **106**, 77-101.
- 527 BEAUVAIS, A., RUFFET, G., HÉNOCQUE, O. & COLIN, F. (2008) Chemical and physical
528 erosion rhythms of the West African Cenozoic morphogenesis: The ^{39}Ar - ^{40}Ar dating of
529 supergene K-Mn oxides. *J. Geophys. Res.*, **113**, F04007.
- 530 BEAUVAIS, A. & CHARDON, D. (2013) Modes, tempo and spatial variability of Cenozoic
531 cratonic denudation: The West African example. *Geochem. Geophys. Geosyst.*, **14**, 1590–
532 1608.

- 533 BENKHELIL, J. (1989) The origin and evolution of the Cretaceous Benue Trough (Nigeria). *J.*
534 *Afr. Earth Sci.*, **8**, 251-282.
- 535 BISHOP, P. (1995) Drainage rearrangement by river capture, beheading and diversion. *Prog.*
536 *Phys. Geogr.*, **19**, 449-473.
- 537 BISHOP, P. (2007) Long-term landscape evolution: linking tectonics and surface processes.
538 *Earth Surf. Proc. Land.*, **32**, 329-365.
- 539 BONNET N.J., BEAUVAIS, A., ARNAUD, N., CHARDON, D. & JAYANANDA, M. (2014)
540 First $^{40}\text{Ar}/^{39}\text{Ar}$ dating of intense late Palaeogene lateritic weathering in Peninsular India.
541 *Earth Planet. Sci. Letters*, **386**, 126-137.
- 542 BONNET N.J., BEAUVAIS, A., ARNAUD, N., CHARDON, D. & JAYANANDA, M. (2016)
543 Cenozoic lateritic weathering and erosion history of Peninsular India from $^{40}\text{Ar}/^{39}\text{Ar}$
544 dating of supergene K-Mn oxides. *Chem. Geol.*, **446**, 33-53.
- 545 BOULANGÉ, B. & ESCHENBRENNER, V. (1971) Note sur la présence de cuirasses témoins
546 des niveaux bauxitiques et intermédiaires, plateau de Jos Nigéria. *Bull. Ass. Sénégal.*
547 *Quatern. Ouest Afr.*, **31**, 83-92.
- 548 BOULANGÉ, B., SIGOLO, J.B. & DELVIGNE, J. (1973) Descriptions morphoscopiques,
549 géochimiques et minéralogiques des faciès cuirassés des principaux niveaux
550 géomorphologiques de Côte d'Ivoire. *Cah. ORSTOM, sér. Géol.*, **5**, 59-81.
- 551 BOULANGÉ, B. (1984) *Les formations bauxitiques latéritiques de Côte d'Ivoire; les faciès, leur*
552 *transformation, leur distribution et l'évolution du modelé.* ORSTOM, Bondy, France.
- 553 BOULANGÉ, B. & MILLOT, G. (1988) La distribution des bauxites sur le craton ouest-africain.
554 *Sci. Géol. Bull.*, **41**, 113-123.

555 BOWDEN, D.J. (1987) On the composition and fabric of the footslop laterites (duricrusts) of the
556 Sierra Leone, West Africa, and their geomorphological significance. *Z. Geomorphol.*
557 *Suppl.*, **64**, 39–53.

558 BRADLEY, D.C. (2008) Passive margins through earth history. *Earth-Sci. Rev.*, **91**, 1-26.

559 BROWNFIELD, M.E. & CHARPENTIER, R.R. (2006) Geology and total petroleum systems of
560 the Gulf of Guinea Province of West Africa. *U.S. Geol. Surv. Bulletin*, **2207-C**.

561 BURBANK, D.W. (1992) Causes of recent Himalayan uplift deduced from deposited patterns in
562 the Ganges basin. *Nature*, **357**, 680-683.

563 BURKE, K. (1976) The chad basin: An active intra-continental basin. *Tectonophysics*, **36**, 197-
564 206.

565 BURKE, K. (1996) The African Plate. *S. Afr. J. Geol.*, **99**, 339-409.

566 BURKE, K., MACGREGOR, D.S. & CAMERON, N.R. (2003) Africa's petroleum systems; four
567 tectonic 'aces' in the past 600 million years. In: *Petroleum Geology of Africa: New*
568 *Themes and Developing Technologies*. (Ed. by T. J. Arthur, D. S. MacGregor & N. R.
569 Cameron), *Geol. Soc. London Spec. Publ.*, **207**, 21-60.

570 CAMPANILE, D., NAMBIAR, C.G., BISHOP, P., WIDDOWSON, M. & BROWN, R. (2008)
571 Sedimentation record in the Konkan–Kerala Basin: implications for the evolution of the
572 Western Ghats and the Western Indian passive margin. *Basin Res.*, **20**, 3-22.

573 CHARDON, D., ROUBY, D., ROBIN, C., CALVES, G., GRIMAUD, J.L., GUILLOCHEAU,
574 F., BEAUVAIS, A. & BRAUN, J. (2013) Source to sink study of non-cylindrical rifted
575 passive margins: the case of the Gulf of Guinea. *Geophys. Res. Abstr.*, EGU2013-5223-1.

576 CHARDON, D., GRIMAUD, J.-L., Rouby, D., BEAUVAIS, A. & CHRISTOPHOUL, F. (2016)
577 Stabilization of large drainage basins over geological time scales: Cenozoic West Africa,
578 hot spot swell growth, and the Niger River. *Geochem. Geophys. Geosyst.*, **17**, 1164-1181.

579 CLIFT, P.D. (2010) Enhanced global continental erosion and exhumation driven by Oligo-
580 Miocene climate change. *Geophys. Res. Lett.*, **37**, L09402.

581 DE CAPRONA, G.C. (1992) *The continental margin of western Côte d'Ivoire: Structural*
582 *framework inherited from intra-continental shearing*. PhD Thesis. University of
583 Gothenburg. Gothenburg, Sweden.

584 DOUST, H. & OMATSOLA, E. (1990) Niger Delta. In: *Divergent/passive Margin Basins* (Ed.
585 by J. D. Edwards & P. A. Santogrossi), *AAPG Memoir*, **48**, 239-248.

586 DUROTOYE, B. (1989) Quaternary sediments in Nigeria. In: *Geology of Nigeria, 2nd edition*
587 (Ed. by C. A. Kogbe), 431–444. Rock View International, Paris, France.

588 EMERY, K.O., UCHUPI, E., PHILLIPS, J., BOWIN, C.O., & MASCLE, J. (1975) Continental
589 margin of Western Africa: Angola to Sierra Leone. *Am. Assoc. Pet. Geol. Bull.*, **59**, 2209-
590 2265.

591 ESCHENBRENNER, R. & GRANDIN, G. (1970) La séquence de cuirasses et ses
592 différenciations entre Agnibiléfrou et Diébougou (Haute-Volta). *Cah. ORSTOM, Sér.*
593 *Géol.*, **2**, 205-246.

594 FEYBESSE, J.-L., BILLA, M., GUERROT, C., DUGUEY, E., LESCUYER, J.-L., MILESI, J.-P.
595 & BOUCHOT, V. (2006) The paleoproterozoic Ghanaian province: Geodynamic model
596 and ore controls, including regional stress modeling. *Precambrian Res.*, **149**, 149-196.

597 FÖLSTER, H. (1969) Late Quaternary erosion phases in SW Nigeria. *Bull. Ass. Sénégal. Quatern.*
598 *Ouest Afr.*, **21**, 29–35.

599 FRITSCH, P. (1978) Chronologie relative des formations cuirassées et analyse géographique des
600 facteurs de cuirassement au Cameroun. *Trav. Doc. CEGET*, **33**, 114-132.

601 GILCHRIST, A.R. & SUMMERFIELD, M.A. (1990) Differential denudation and flexural
602 isostasy in formation of rifted-margin upwarps. *Nature*, **346**, 739-742.

603 GRANDIN, G. & HAYWARD, D.F. (1975) Aplanissements cuirassés de la péninsule de
604 Freetown (Sierra-Léone). *Cah. ORSTOM, sér. Géol.*, **7**, 11-16.

605 GRANDIN, G. (1976) *Aplanissements cuirassés et enrichissement des gisements de manganèse*
606 *dans quelques régions d'Afrique de l'Ouest*. ORSTOM, Paris, France.

607 GREIGERT, J. (1966) *Description des formations crétacées et tertiaires du Bassin des*
608 *Iullemmeden (Afrique occidentale)*. Editions BRGM, Paris, France.

609 GRIMAUD, J.-L. (2014) *Dynamique long-terme de l'érosion en contexte cratonique: l'Afrique de*
610 *l'Ouest depuis l'Eocène*. PhD Thesis, Toulouse University, Toulouse, France.

611 GRIMAUD, J.-L., CHARDON, D. & BEAUVAIS, A. (2014) Very long-term incision dynamics
612 of big rivers. *Earth Planet. Sci. Lett.*, **405**, 74-84.

613 GRIMAUD, J.-L., CHARDON, D., METELKA, V., BEAUVAIS, A. & BAMBA, O. (2015)
614 Neogene cratonic erosion fluxes and landform evolution processes from regional regolith
615 mapping (Burkina Faso, West Africa). *Geomorphology*, **241**, 315-330.

616 GUILLOCHEAU, F., ROUBY, D., ROBIN, C., HELM, C., ROLLAND, N., LE CARLIER DE
617 VESLUD, C. & BRAUN, J. (2012) Quantification and causes of the terrigenous
618 sediment budget at the scale of a continental margin: a new method applied to the
619 Namibia–South Africa margin. *Basin Res.*, **24**, 3-30.

620 GUILLOCHEAU, F., CHELALOU, R., LINOL, B., DAUTEUIL, O., ROBIN, C., MVONDO,
621 F., CALLEC, Y. & COLIN, J. P. (2015) Cenozoic landscape evolution in and around the
622 Congo Basin: constraints from sediments and planation surfaces. In: *Geology and*
623 *Resource Potential of the Congo Basin* (Ed. by M. J. de Wit, F. Guillocheau & M. C. J. de
624 Wit), *Regional Geology Reviews*, 271-313. Springer Berlin Heidelberg, Berlin Germany.

625 HAACK, R.C., SUNDARARAMAN, P., DIEDJOMAHOR, J.O., XIAO, H., GANT, N.J.,
626 MAY, E.D. & KELSCH, K. (2000) Niger Delta petroleum systems, Nigeria. In:
627 *Petroleum systems of South Atlantic margins* (Ed. by M. R. Mello & B. J. Katz), *AAPG*
628 *Memoir*, **48**, 213–231.

629 HELM, C. (2009) *Quantification des flux sédimentaires anciens à l'échelle d'un continent : le*
630 *cas de l'Afrique au Méso-Cénozoïque*. PhD Thesis. Rennes University, Rennes, France.

631 JERMANNAUD, P., ROUBY, D., ROBIN, C., NALPAS, T., GUILLOCHEAU, F. &
632 RAILLARD, S. (2010) Plio-Pleistocene sequence stratigraphic architecture of the eastern
633 Niger Delta: A record of eustasy and aridification of Africa. *Mar. Pet. Geol.*, **27**, 810-821.

634 JEROLMACK, D.J. & PAOLA, C. (2010) Shredding of environmental signals by sediment
635 transport. *Geophys. Res. Lett.*, **37**, L19401.

636 KING, L.C. (1962) *The Morphology of the Earth*. Oliver and Boyd, Edinburgh, UK.

637 LABAILS, C., OLIVET, J.-L., ASLANIAN, D. & ROEST, W.R. (2010) An alternative early
638 opening scenario for the Central Atlantic Ocean. *Earth Planet. Sci. Lett.*, **297**, 355-368.

639 LAVIER, L.L., STECKLER, M.S. & BRIGAUD, F. (2001) Climatic and tectonic controls on the
640 Cenozoic evolution of the West African margin. *Mar. Geol.*, **178**, 63-80.

641 LETURMY, P., LUCAZEAU, F., & BRIGAUD, F. (2003) Dynamic interactions between the
642 gulf of Guinea passive margin and the Congo River drainage basin: 1. Morphology and
643 mass balance. *J. Geophys. Res.: Solid Earth*, **108**, 2156-2202.

644 LINOL, B., DE WIT, M.J., GUILLOCHEAU, F., DE WIT, M.C.J., ANKA, Z. & COLIN, J.-P.
645 (2014) Formation and Collapse of the Kalahari Duricrust ['African Surface'] Across the
646 Congo Basin, with Implications for Changes in Rates of Cenozoic Off-Shore
647 Sedimentation. In: *Geology and Resource Potential of the Congo Basin* (Ed. by M. J. de

648 Wit, F. Guillocheau & M. C. J. de Wit), *Regional Geology Reviews*, 193-210. Springer
649 Berlin Heidelberg, Berlin Germany.

650 MACGREGOR, D.S., ROBINSON, J. & SPEAR, G. (2003) Play fairways of the Gulf of Guinea
651 transform margin. In: *Petroleum Geology of Africa: New Themes and Developing*
652 *Technologies*. (Ed. by T. J. Arthur, D. S. MacGregor & N. R. Cameron), *Geol. Soc.*
653 *London Spec. Publ.*, **207**, 131-150.

654 MACGREGOR, D.S. (2013) Late Cretaceous–Cenozoic sediment and turbidite reservoir supply
655 to South Atlantic margins. *Spec. Publ. - Geol. Soc. London*, **369**, 109-128.

656 MALLET, J.L. (1992) Discrete smooth interpolation in geometric modelling. *Computer-Aided*
657 *Design*, **24**, 178-191.

658 MÉTIVIER, F. & GAUDEMER, Y. (1999) Stability of output fluxes of large rivers in South and
659 East Asia during the last 2 million years: implications on floodplain processes. *Basin Res.*,
660 **11**, 293-303.

661 MÉTIVIER, F., GAUDEMER, Y., TAPPONNIER, P., & KLEIN, M., (1999) Mass accumulation
662 rates in Asia during the Cenozoic. *Geophys. J. Int.*, **137**, 280-318.

663 MICHEL, P. (1973) *Les bassins des fleuves Sénégal et Gambie : étude géomorphologique*.
664 ORSTOM, Paris, France.

665 MICHEL, P. (1977a) Les modelés et dépôts du Sahara méridional et Sahel et du Sud-Ouest
666 africain. *Rech. Géograph. Strasbourg*, **5**, 5-39.

667 MICHEL, P. (1977b) Recherches sur le Quaternaire en Afrique occidentale. *Supp. Bull. AFEQ*,
668 **50**, 143-153.

669 MILLOT, G. (1970) *Geology of Clays*. Springer Verlag, Berlin, Germany.

670 MOLNAR, P. (2004) Late Cenozoic increase in accumulation rates of terrestrial sediment: How
671 Might Climate Change Have Affected Erosion Rates? *Annu. Rev. Earth Planet. Sci.*, **32**,
672 67-89.

673 MOULIN, M., ASLANIAN, D. & UNTERNEHR, P. (2010) A new starting point for the South
674 and Equatorial Atlantic Ocean. *Earth-Sci. Rev.*, **98**, 1-37.

675 NEWILL, D. & DOWLING, J.W.F. (1968) Laterites in West Malaysia and Northern Nigeria. *Int.*
676 *Conf. SMFE, Spec. Sess. on Eng. Propeties of Lateritic Soils*, **2**, 133-150.

677 PAZZAGLIA, F.J. & GARDNER, T.W. (1994) Late Cenozoic flexural deformation of the
678 middle U.S. Atlantic passive margin. *J. Geophys. Res.: Solid Earth*, **99**, 12143-12157.

679 RADIER, H. (1959) *Contribution à l'étude géologique du Soudan oriental (AOF). 2 Le bassin*
680 *crétacé et tertiaire de Gao le détroit soudanais*. Service de géologie et de prospection
681 minière, Dakar, Sénégal.

682 REIJERS, T. (2011) Stratigraphy and sedimentology of the Niger Delta. *Geologos*, **17**, 133-162.

683 RIFFEL, S. B., VASCONCELOS, P. M., CARMO, I. O. & FARLEY, K. A. (2015) Combined
684 $^{40}\text{Ar}/^{39}\text{Ar}$ and (U–Th)/He geochronological constraints on long-term landscape
685 evolution of the Second Paraná Plateau and its ruiniform surface features, Paraná, Brazil,
686 *Geomorphology*, **233**, 52-63.

687 ROBIN, C., GUILLOCHEAU, F., JEANNE, S., PORCHER, F. & CALVÈS, G. (2011)
688 Cenozoic siliciclastic fluxes evolution around Africa. *Geophys. Res. Abstr.*, **13**,
689 EGU2011-5659.

690 ROGNON, P., GOURINARD, Y., BANDET, Y., KOENIGUER, J.C. & DELTEIL-DESNEUX,
691 F. (1983) Précisions chronologiques sur l'évolution volcanotectonique et

692 géomorphologique de l'Atakor (Hoggar); apports des données radiométriques (K/Ar) et
693 paléobotaniques (bois fossiles). *Bull. Soc. Géol. Fr.*, **25**, 973-980.

694 ROUBY, D., BONNET, S., GUILLOCHEAU, F., GALLAGHER, K., ROBIN, C.,
695 BIANCOTTO, F., DAUTEUIL, O. & BRAUN, J. (2009) Sediment supply to the Orange
696 sedimentary system over the last 150 My: An evaluation from sedimentation/denudation
697 balance. *Mar. Pet. Geol.*, **26**, 782-794.

698 ROUBY, D., BRAUN, J., ROBIN, C., DAUTEUIL, O. & DESCHAMPS, F. (2013) Long-term
699 stratigraphic evolution of Atlantic-type passive margins: A numerical approach of
700 interactions between surface processes, flexural isostasy and 3D thermal subsidence.
701 *Tectonophysics*, **604**, 83-103.

702 ROUGIER, S., MISSENARD, Y., GAUTHERON, C., BARBARAND, J., ZEYEN, H., PINNA,
703 R., LIÉGEOIS, J.-P., BONIN, B., OUABADI, A., DERDER, M.E.-M. & DE
704 LAMOTTE, D.F. (2013) Eocene exhumation of the Tuareg Shield (Sahara Desert,
705 Africa). *Geology*, **41**, 615-618.

706 SADLER, P.M. (1981) Sediment accumulation rates and the completeness of stratigraphic
707 sections. *J. Geol.*, **89**, 569–584.

708 SÉRANNE, M. (1999) Early Oligocene stratigraphic turnover on the west Africa continental
709 margin: a signature of the Tertiary greenhouse-to-icehouse transition? *Terra Nova*, **11**,
710 135-140.

711 SÉRANNE, M. & NZÉ ABEIGNE, C.-R. (1999) Oligocene to Holocene sediment drifts and
712 bottom currents on the slope of Gabon continental margin (west Africa): Consequences
713 for sedimentation and southeast Atlantic upwelling. *Sed. Geol.*, **128**, 179-199.

714 SIMOES, M., BRAUN, J. & BONNET, S. (2010) Continental-scale erosion and transport laws:
715 A new approach to quantitatively investigate macroscale landscapes and associated

716 sediment fluxes over the geological past. *Geochem. Geophys. Geosyst.*, **11**, Q09001,
717 doi:10.1029/2010GC003121

718 TARDY, Y. & ROQUIN, C. (1998) *Dérive des continents, paléoclimats et altérations tropicales*.
719 BRGM, Orléans, France.

720 TEEUW, R.M. (2002) Regolith and diamond deposits around Tortiya, Ivory Coast, West Africa.
721 *CATENA*, **49**, 111-127.

722 THOMAS, M.F. (1980) *Timescales of landform development on tropical shields; a study from*
723 *Sierra Leone*. In: *Timescales in Geomorphology* (Ed. by R.A Cullingford, D.A. Davidson
724 & J. Lewin), 333-354. John Wiley & Sons, Chichester, UK.

725 THOMAS, M.F. (1994) *Geomorphology in the Tropics: A Study of Weathering and Denudation*
726 *in Low Latitudes*. John Wiley & Sons, New York, US.

727 VALETON, I. (1991) Bauxites and associated terrestrial sediments in Nigeria and their position
728 in the Bauxite belts of Africa. *J. Afr. Earth Sci.*, **12**, 297-310.

729 VASCONCELOS, P.M. & CONROY, M. (2003) Geochronology of weathering and landscape
730 evolution, Dugald River valley, NW Queensland, Australia. *Geochim. Cosmochim. Acta*,
731 **67**, 2913–2930. doi:10.1016/S0016-7037(02)0137

732 VASCONCELOS, P.M., BRIMHALL, G.H., BECKER, T.A. & RENNE, P.R. (1994a) $^{40}\text{Ar}/^{39}\text{Ar}$
733 analysis of supergene jarosite and alunite: Implications to the paleoweathering history of
734 the western USA and West Africa. *Geochim. Cosmochim. Acta*, **58**, 401-420.

735 VASCONCELOS, P.M., RENNE, P.R., BRIMHALL, G.H. & BECKER, T.A. (1994b) Direct
736 dating of weathering phenomena by $^{40}\text{Ar}/^{39}\text{Ar}$ and K-Ar analysis of supergene K-Mn
737 oxides. *Geochim. Cosmochim. Acta*, **58**, 1635–1665. doi:10.1016/0016-7037(94)9056

- 738 VILLENEUVE, M. (2005), Paleozoic basins in West Africa and the Mauritanide thrust belt. *J.*
739 *Afr. Earth Sci.*, 43(1-3), 166-195.
- 740 WALFORD, H.L. & WHITE, N.J. (2005) Constraining uplift and denudation of west African
741 continental margin by inversion of stacking velocity data. *J. Geophys. Res.*, **110**, B04403.
- 742 WINDOM, H.L. (1975) Eolian contributions to marine sediments. *J. Sediment. Res.*, **45**, 520-529.
- 743 YE, J., CHARDON, D., ROUBY, D., GUILLOCHEAU, F., DALL'ASTA, M., FERRY, J.N. &
744 BROUCKE, O. (2017) Paleogeographic and structural evolution of northwestern Africa
745 and its Atlantic margins since the Early Mesozoic. *Geosphere*, **13**, in press.
746 doi:10.1130/GES01426.1
- 747 ZACHOS, J., PAGANI, M., SLOAN, L., THOMAS, E. & BILLUPS, K. (2001) Trends,
748 Rhythms, and Aberrations in Global Climate 65 Ma to Present. *Science*, **292**, 686-693.

749

750 **FIGURES CAPTIONS**

751 Fig. 1: Schematic representation of a source-to-sink system with the riverine transport of
752 sediment from the continent to the ocean. The figure focuses on the clastic flux and does not
753 represent the solute load.

754

755 Fig. 2: Map showing the main geologic and morphologic features of Sub-Saharan West Africa
756 modified after Grimaud et al. (2014). The offshore accumulation map of Emery et al. (1975) does
757 not cover the Central Atlantic margin of Africa (i.e. offshore Senegal-Mauritania basin).

758

759 Fig. 3: Denudation chronology of Sub-Saharan West Africa during the Cenozoic. [a] Distribution
760 of lateritic paleo-landsurfaces and associated regoliths (weathering mantles and associated
761 duricrusts) in the landscape. [b] Comparison of the ages acquired in the lateritic mantles of
762 Tambao and Syama, (Fig. 2) [after Beauvais et al. (2008) (light grey dots) and Vasconcelos et al.
763 (1994a) (dark grey dots) respectively] to the oceanic $\delta^{18}\text{O}$ variation (‰) on benthic foraminifera
764 tests recording global temperature variations (Zachos et al., 2001). Only the ages with an
765 uncertainty lower than 5 Myr have been reported in Syama (dark grey dots).

766

767 Fig. 4: Interpretation of paleo-landscape distribution after our field work in several type-
768 locations in West Africa (see location on Fig. 2). Google-Earth view and interpretation of paleo-
769 surface distribution: [a] over the Precambrian basement, South of Tambao (Burkina Faso); [b]
770 over the Precambrian basement near the Manding Mounts (Mahadougou, Mali); [c] in the Niger
771 inland delta, North of Bamako (Ségou, Mali) where bauxitic remnants are found 60 m above the
772 Niger River; [d] in the Iullemmeden basin (North of Niamey, Niger) where the deposits of the
773 “Continental Terminal”, capped with the Intermediate surface, have been incised by the Niger
774 River system. The color code of relict landforms interpretations is similar to Fig. 3.

775

776 Fig. 5: [a] Map of the ~2900 data points used to build the 3D surfaces. [b] Schematic distribution
777 of relict landforms and reconstructed surface geometries. [c] Schematic distribution of data points
778 constraining the construction of surface geometries in alluvial plains and sedimentary basins. B
779 points correspond to bedrock massifs summit (referred as “inselbergs”), C points to the top of
780 Early-Mid Eocene carbonates and D points to S1 weathering profile remnants. B points
781 inselbergs are often associated with eroded S1 weathering profiles. B points therefore constrain

782 S1 minimum elevation. C points are time equivalents of S1 bauxite retrieved from well log in
783 sedimentary basins. We used them as depth of S1 below the topography in these basins. D points
784 constrain locally the elevation of S1 paleo-surface, which have been eroded, on the basis that a
785 bauxitic weathering profile cannot exceed the maximum depth of 120 m (estimates based on
786 electric profiles; Boulangé et al., 1973).

787

788 Fig. 6: [a] Simplified map of the 4 selected drainage groups (bounded by black lines):
789 Senegambia drainage, Short Atlantic drainages, Long Atlantic drainages and the Niger
790 catchment. The modern limits of the Cenozoic onshore sedimentary basins (Senegal-Mauritania
791 [S.M.], Iullemeden [Iu.] and Togo-Benin [T.B] basins) (red dashed lines) and main topographic
792 massifs (Tagant [Tag.], Hoggar [Hog.], Guinean Rise [G.R.] Jos plateau [Jos] and Adamaoua
793 massif [Ad.]) (grey areas) are also shown. Denudations maps of the 45-24 Ma [b], 24-11 Ma [c]
794 and 11-0 Ma intervals [d]. Successive divides (black dashed lines) are drawn after Chardon et al.
795 (2016). Where the position of these divides was less constrained, the uncertainty area is
796 represented between two dashed lines.

797

798 Fig. 7: Cenozoic denudation map and associated exported volumes. [a] Map of total denudation
799 depth at the scale of Sub-Saharan West Africa since the abandonment of S1. Clastic export rates
800 are shown by drainage groups (i.e. Senegambia drainage [b], Short Atlantic drainages [c], Long
801 Atlantic drainages [d] and the Niger catchment [e]). The eastern swells are separated from the
802 rest of the study area by the black dashed line.

803

804 Fig. 8: Regional cross-sections of lateritic relict landforms distribution and contemporary
805 sedimentary deposits (see Fig. 5 for location). [a] Cross-section through the Hoggar massif and
806 Iullemeden basin. [b] Cross section through the Benue trough and onshore Niger delta (geology
807 after Benkhelil, 1989; volcanic accumulation in the Hoggar massif after Rognon et al., 1983).
808 The red, purple and green dashed lines represent large-scale interpolations of the S1, S2 and S3
809 surfaces, respectively.

810
811 Fig. 9: Offshore accumulation histories. [a] 3D topography and bathymetry showing the location
812 of the cross sections used in the study. [b] Example of cross-section for the Niger delta (after
813 Haack et al., 2000). [c] Example of cross-section for the sediment accumulation offshore Ivory
814 Coast (after Helm, 2009; see Supporting Information). [d] Evolution of volumetric accumulation
815 rates in the Niger delta (after Haack et al., 2000 and Robin et al., 2011). [e] Evolution of
816 volumetric accumulation rates in the Niger delta after time re-sampling in order to compare to the
817 continental denudation chronology (i.e. 45-23, 23-11.6 and 11.6-0 Ma; see Table 2). [f] Evolution
818 of volumetric accumulation rates on the African margin of the Equatorial Atlantic (modified after
819 Helm 2009). See methods section and Supporting Information for details. Error bars include a
820 Monte Carlo estimation of uncertainties related to sections interpolation, as well as non-clastic
821 material (i.e. carbonates and volcanics) and porosity corrections.

822

Location	Interval	Eroded volume (10 ³ km ³)	Average equivalent denudation		Exported volume		Clastic export rate (10 ³ m ³ Myr ⁻¹)	Clastic yield (t km ⁻² yr ⁻¹)
			depth (m)	rate (m Myr ⁻¹)	total (V _{ex}) (10 ³ km ³)	clastic (V _c) (10 ³ km ³)		
West Africa	45-0 Ma	1149	333	7,4	1112	834	18,5	13
Senegambia	45-24 Ma	39 5	74 3	3,5 0,1	30 5	22 4	1,1 0,2	4 1
	24-11 Ma	29 12	40 14	3,1 1,1	29 12	22 9	1,7 0,7	6 3
	11-0 Ma	40 5	59 8	5,3 0,7	40 5	30 4	2,7 0,4	11 1
Short Atlantic drainages	45-24 Ma	45 4	154 8	7,3 0,4	45 4	34 3	1,6 0,1	14 1
	24-11 Ma	37 7	119 19	9,2 1,4	37 7	27 5	2,1 0,4	19 4
	11-0 Ma	29 4	104 14	9,5 1,3	29 4	22 3	2,0 0,3	19 3
Long Atlantic drainages	45-24 Ma	99 41	197 17	9,4 0,8	97 40	73 30	3,5 1,4	17 4
	24-11 Ma	86 22	98 18	7,5 1,4	86 22	64 17	5,0 1,3	15 4
	11-0 Ma	44 7	53 8	4,8 0,8	44 7	33 5	3,0 0,5	9 1
Niger	45-24 Ma	196 178	138 31	6,6 1,5	153 136	115 102	5,5 4,8	7 5
	24-11 Ma	260 83	135 40	10,4 3,1	260 83	195 62	15,0 4,8	20 7
	11-0 Ma	177 11	86 5	7,8 0,5	177 11	133 8	12,1 0,7	15 1
Total Niger	45-0 Ma	633 271	359 76	8,2 1,7	591 229	443 172	10,9 3,4	14 4
Benué estimation	45-0 Ma			7,4		187		
Total Niger & Benué	45-0 Ma					630 172		

824 Table 1: Summary of Cenozoic erosion budgets of Sub-Saharan West Africa

825

	Interval	Accumulated volume
	(Ma)	(10 ³ km ³)
<i>S3 - modern</i>	1.8 - 0	46.8 ± 6.3
	5.3 - 1.8	142.3 ± 19.9
	11.6 - 5.3	127.7 ± 17.8
<i>S2 - S3</i>	16 - 11.5	85.4 ± 11.9
	23 - 11.5	61 ± 8.5
<i>S1 - S2</i>	33.9 - 23	69.8 ± 10.4
	45 - 33.9	44.4 ± 15.7
	55.8 - 33.9	87.6 ± 30.9
	Total 45-0	577.4 ± 90.5

826

827 Table 2: Summary of Cenozoic clastic volumes accumulated in the Niger delta.

828

Grimaud et al., Fig. 1

Grimaud et al., Fig. 2

Grimaud et al., Fig. 3

Grimaud et al., Fig. 4

Grimaud et al., Fig. 5

Grimaud et al., Fig. 6

Grimaud et al., Fig. 7

Grimaud et al., Fig. 8

Grimaud et al., Fig. 9