Het artikel ‘Het Fundament van China’ is gebaseerd op een aantal originele publicaties.

Het gedeelte over de vroege uitbouw van China is gebaseerd op de publicaties van:

· Charvet, J. Shu, L. Shi, Y. Guo, L. and Faure, M. (1996): The building of South China collision of Yangzi and Cathaysia blocks, problems and tentative answers.

Journal of Southeast Asian Earth Sciences. 13, 3-5; 223-235.
· Hacker, B. et al. (2004): Subduction, collision and exhumation in the ultrahigh-pressure Qinling-Dabie orogen.
In: Malpas, J. Fletcher, C.J.N. Ali, J.R. Aitchison, J.C. eds (2004): Aspects of the tectonic Evolution of China.

Geol. Soc. Spec. Publ. 226:157-175.
· Gov. of Hong Kong: The geology of Hong Kong.www.cedd.gv.hk/eng/about/organisation/int.htm
· Metcalfe, I. (2011): Palaeozoic-Mesozoic history of SE Asia.

In: Hall, R. Cottam, M.A. & Wilson, M.E.J. (eds) (2011): The SE Asian gateway: History and Tectonics of the Australian-Asia collision. The Geological Society, London, Special Publications, 355: 7-35
· Metcalfe,I. (1998): Palaeozoic-Mesozoic geological evolution of the SE Asian region: multidisciplinary constraints and implications for biogeography.

Biogeography and Geological Evolution of SE Asia, R.Hall and J.D.Holloway (eds): 25-41.
· Jahn, B.M. (2004): The Central Asian Orgogenic Belt and growth of the continental crust in the Phranerozoic.

In: Malpas, J. Fletcher, C.J.N. Ali, J.R. Aitchison, J.C. eds (2004): Aspects of the tectonic Evolution of China.

The Geological Society, London, Special Publications, 226: 73-100.
· Liu, M.et al. (2007): Active tectonics and intracontinental eathquakes in China. The kinematics and geodynamics.

The Geological Society of Amerirca, Special Papers,425:299-31

· Richardson, N.J. at all, (2008): Extraordinary denudation in the Sichuan Basin: Insights from low-temperature thermochronology adjacent to the eastern margin of the Tibetan Plateau.

Journal of Geophysical Research, 113, B04409,doi:10.1029/2006JB004739.

· Wang, CH.,Zhao,X., Liu,Z.,Lippert, P.C.,Graham, S.A., Coe, R.,Yi, H.,Zhu, L., Lin,S. & Li, Y. (2008): Constraints on the early uplift history of the Tibetan Plateau.

Proc. Nat. Ac. of Sciences of the USA (PNAS): 105, 13: 4987-4992.
· Yin, An & Nie, Sh. (1996): A Phranerozoic palinspastic reconstruction of China and its neighboring regions.

In: Yin, An & Harrison, M. eds. (1996): The tectonic evolution of Asia.

Cambridge University Press, Cambridge UK: 442-485.
· Yin, An & Harrison, T.M. (2000): Geological evolution of the Himalayan-Tibetan orogen.

Annual review of earth and planetary sciences. 28: 211-280.
Over de aanhechting van het Indo China Blok aan het Zuid China Blok:
· Carter, A. & Clift, .D. (2008): Was the Indosinian orogeny a Triassic mountain building or a thermotectonic reactivation event?

C.R.Geoscience, 340: 83-93
· Clift, P.D., Bluszajn J. & Nguyen Duc. (2006): Large-scale drainage capture and surface uplift in eastern Tibet-SW China before 24 Ma inferred from sediments of the Hanoi Basin, Vietnam.

Geophysical Research Letters, 33, L19403, doi:10.1029/GL027772,2006
· Cung, Th.C. & Dorobek, S. (2004): Cretaceous palaeomagnetism of Indochina and surrounding regions: Cenozoic tectonic implications.

In: Malpas, J. Fletcher, C.J.N. Ali, J.R. Aitchison, J.C. eds (2004): Aspects of the tectonic Evolution of China.

Geol. Soc. Spec. Publ. 226: 273-287.
· Clift, P.D. Blusztajn, J. and Duc, N.A. (2006): Large-scale drainage capture and surface uplift in eastern Tibet-SW China before 24 Ma inferred from sediments of the Hanoi Basin, Vietnam.

Geophysical Res. Letters, 33,L19403,doi:10.1029/2006GL027772,2006.

· Replumaz, A. et al. (2001): Large river offsets and Pio-Quarternary dextral slip rate on the Red River fault (Yunnan, China)

Journ. Of Geophysical Res. 106, B1: 819-836.

· Schoenbohm, L.M., Burchfiel, B.C.& Liangzhong,C. (2006): Propagation of surface up;ift, lower crustal flow and Cenozoic tectonics of the southest margin of the Tibetan Plateau.

Geology, 34,10:813-816 (doi:10.1130/G22679.1)
· Searle, M.P. (2006): Role of the Red River Shear zone, Yunnan and Vietnam, in the continental extrusion of SE.Asia.

Journ of the Geol. Soc. Of London,163: 1025-1036.

Over de botsing van India met Eurazië:
· Aitchison, J.C. & Davis, A.M. (2004): Evidence for the multiphase nature of the India-Asia collision from the YarlongTsangpo suture zone, Tibet.

In: Malpas, J. Fletcher, C.J.N. Ali, J.R. Aitchison, J.C. eds (2004): Aspects of the tectonic Evolution of China.

Geol. Soc. Spec. Publ. 226: 217-246.
· Aitchison, J.C., Ali J.R. & Davis, A.M. (2007): When and where did India and Asia collide?

Journ. Of Geoph. Res. 112 (B05423,doi:10.1029/2006JB004706,2007)
.
· Clark, M.K. et al. (2004): Surface uplift, tectonics and erosion of eastern Tibet from large-scale drainage pattern.

Tectonics, 23, TC 1006, doi:10.1029/2002TC001402, 20 pp.
· Copeland,T. Harrison, M.,Yun, P.,Kidd, W.S.F., Roden,M.& Yuquan,Z. (1995): Thermal evolution of the Gandese batholith, southern Tibet: a history of episodic unroofing.

Tectonics,14,2: 223-236.
· Chung, S.L. et al. (2005): Tibetan tectonic evolution inferred from spatial and temporal variations in post-collisional magmatism.
Earth-Science Reviews, 68: 173-196.
· Liu,M. et al. (2007): Active tectonics and intercontinental earthquakes in China. The kinematics and geodynamics.

The Geological Society of America, Special Papers, 425: 299-318.
· Molnar,R & Stock, J. (2009): Slowing of India’s convergence with Eurasia sinc 20 Ma and its imlpications for the Tibetan mantle dynamics.
Tectonics, 28, TC3001,doi:10.1029/2008TC002271,2009.
· Mo, X. et al. (2009): Mantle input to the crust in southern Gandese, Tibet, during the Cenozoic: zircon Hf isotopic evidence.

· Jour. Of Earth Sciences, 20,2: 241-249.

· Searle, M.P. Elliot, J.R. and Phillips, R.J. et al. (2011): Crustal-lithospheric structure and continental extrusion of Tibet.

Journal of the Geological Society, 168: 633-672
· Xuanxue, M et al. (2009): Mantle input to the crust in southern Gandese, Tibet, during the Cenozoic: zircon Hf Isotopic evidence.
Journ. Of Earth Sciences, 20,2: 241-249. (doi:10.1007/s00000-001-0023-1)
· Wang, Ch. et al. (2008): Constraints on the early uplift history of the Tibetan Plateau.

Proc. of the National Academy of Sciences, 105, 13: 4987-4992.
· Yin, A. and Harrison, M. (2000): Geologic evolution of the Himalayan-Tibetan Orogen.

Annual Review Earth and Planetary Sci. 28:211-280.
J.H.J.Terwindt

jterw@xsall.nl
