
HAL Id: tel-00950006
https://theses.hal.science/tel-00950006

Submitted on 20 Feb 2014

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Les altérites fossilisées par des coulées de lave : valeur
paléoclimatique et implications géomorphologiques ;
l’exemple de l’Auvergne, de l’Aubrac et du Velay.

Guillaume Pierre

To cite this version:
Guillaume Pierre. Les altérites fossilisées par des coulées de lave : valeur paléoclimatique et impli-
cations géomorphologiques ; l’exemple de l’Auvergne, de l’Aubrac et du Velay.. Sciences de la Terre.
Université Panthéon-Sorbonne - Paris I, 1989. Français. �NNT : �. �tel-00950006�

https://theses.hal.science/tel-00950006
https://hal.archives-ouvertes.fr

Thèse de Doctorat de Guillaume PIERRE, Paris-1, 1989

©A.N.R.T Université de Lille III REF. 9365 BU 89PA010623

Université de Paris–1
Panthéon–Sorbonne

Laboratoire de Géographie Physique
URA DO141 CNRS–Meudon

Les altérites fossilisées par des coulées de lave :
Valeur paléoclimatique et implications géomorphologiques ;

l’exemple de l’Auvergne, de l’Aubrac et du Velay

Thèse (Nouveau Régime) présentée à
l’Université de Paris–1 Panthéon–Sorbonne

pour obtenir le titre de Docteur

SPÉCIALITE : GÉOGRAPHIE
OPTION : GÉOMORPHOLOGIE

par

Guillaume PIERRE

soutenue le 1er décembre 1989 devant la commission d’examen composée de :

Madame Brigitte Coque, Université de Paris–1, examinateur
Messieurs Jean Dejou, INRA–Clermont-Ferrand, examinateur
 Alain Godard, Université de Paris–1, directeur
 Yannick Lageat, Université de Clermont–2, rapporteur
 Michel Robert, INRA–Versailles, rapporteur

 2

Bibliographie Géographique Internationale
Réseau PRODIG - Paris

PIERRE (G.). Les altérites fossilisées par des coulées de lave : valeur paléoclimatique et implications géo-
morphologiques ; l’exemple de l’Auvergne, de l’Aubrac et du Velay. France : Université de Paris-I. Thèse de
Doctorat : Godard (A.), dir.1989/12/01. 173 p., 33 fig., 45 tabl., 18 pl. phot., bibliogr. (141 réf.) – RESBGI.

Résumé

La valeur paléoclimatique des altérites fossilisées par des coulées de lave est approchée par le biais d'analyses
minéralogiques, géochimiques et micromorphologiques. Le thermométamorphisme syneffusif et l'évolution
posteffusive ont des effets facilement isolables et ne dénaturent pas les profils fossilisés. La comparaison des
différents profils permet de distinguer trois générations d'altérites dont l'âge est déterminé par l'âge des coulées
fossilisantes. Les profils miocènes sont caractérisés par une altération de type fersiallitique à ferrugineux. Les
profils plio-pléistocènes sont de type bisiallitiques (s. l.), et le Pléistocène supérieur ne livre que des arènes mé-
nagées sans transformations notables. La présence, sur un même plan topographique, d'altérites diversement
évoluées évoque une évolution ralentie du Massif Central du Miocène à nos jours. - (L'A.)

Mots-clés

Formation superficielle ; Météorisation ; Altérite granitique ; Paléogéographie ; Paléoclimatologie ; Géo-
chimie ; Minéralogie ; Microstructure ; Néogène ; Volcanisme ; Coulée de lave ; France ; Massif Central ;
Auvergne ; Aubrac ; Velay ; Géographie physique.

http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22Formation%20superficielle%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22M%C3%A9t%C3%A9orisation%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22Alt%C3%A9rite%20granitique%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22Pal%C3%A9og%C3%A9ographie%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22Pal%C3%A9oclimatologie%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22G%C3%A9ochimie%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22G%C3%A9ochimie%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22Min%C3%A9ralogie%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22Microstructure%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22N%C3%A9og%C3%A8ne%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22Volcanisme%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22Coul%C3%A9e%20de%20lave%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22France%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22Massif%20Central%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22Auvergne%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22Aubrac%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22Velay%22
http://bgi-prodig.inist.fr/advancedsearch/results?raz=true&mc=%22G%C3%A9ographie%20physique%22

 3

Avant propos

Cette thèse a été préparée au sein de l'équipe "Géomorphologie des Socles" du Labora-

toire de Géographie Physique "Pierre Birot" du CNRS–Meudon, et sa réalisation, des pre-
mières missions de terrain à la mise en page finale, doit beaucoup à l’appui intellectuel, maté-
riel et amical de toute l'équipe de l'URA D0141.

Monsieur Yannick Lageat a eu l'idée de cette étude et me l'a exposée en termes clairs
et précis lors de notre première rencontre. De ce prologue j'ai tiré l'énergie nécessaire pour
accomplir ce qui m'était demandé.

Monsieur Alain Godard s'est porté garant et a suivi avec efficacité et confiance l'élabo-
ration de ce travail. Ses conseils et ses encouragements sont toujours venus à point nommé
pour m'éviter des égarements scientifiques aussi bien que moraux.

Accueilli dans le laboratoire qu'il dirige, le laboratoire de Géographie Physique, j'ai pu
bénéficier des compétences de Madame Ana Andrieu (chimie), de Madame Catherine Kuzu-
cuoglu (sédimentologie) et de Monsieur Claude Guez (minéralogie). Grâce à leur bienveil-
lance, les premiers résultats analytiques ne se sont pas fait attendre.

J'ai en outre bénéficié de l'expérience et des méthodes de travail de trois laboratoires
qui sont, dans l'ordre de mes investigations successives :

Le laboratoire de Géologie–Pédologie de l'INA–Grignon, où Monsieur Nicolas Fédo-
roff m'a fait profiter de ses connaissances en micromorphologie, au cours de plusieurs séances
de travail. Monsieur Pierre Guilloré s'est chargé de la confection d'une part des lames minces.

Le Centre de Géomorphologie du CNRS de Caen, où Monsieur Jean-Pierre Lautridou
m'a plusieurs fois accueilli et où Messieurs Jean-Louis Dumont et Jacques Quillard ont pris en
charge bon nombre d'analyses chimiques. Monsieur Jean-Louis Dumont s'est tout particuliè-
rement intéressé aux résultats, et les discussions que nous avons eues ont été fructueuses.
Avec le même intérêt, Madame Brigitte Van Vliet-Lanoë s'est impliquée dans l'étude des
lames minces, préparées par Monsieur C. Blanchet.

Le laboratoire de Science du Sol de l'INRA–Versailles, où Monsieur Michel Robert
m'a fait part de ses remarques avisées concernant les résultats des analyses prises en charge
par Monsieur Michel Hervio (ATD et RX) et Madame Françoise Elsass (MET).

Parmi les nombreuses personnes qui, par leurs idées et leurs conseils ont contribué à
ce travail, je tiens à citer Monsieur Jean Dejou et Monsieur Alain de Goër de Herve, ainsi que
Madame Brigitte Coque qui a accepté de participer au jury.

Que chacun trouve ici l'expression de ma reconnaissance sincère.

 4

Table des Matières
INTRODUCTION.. 6

PREMIÈRE PARTIE : L'INFLUENCE DE L'ENVIRONNEMENT VOLCANIQUE 8

I. LES MODIFICATIONS SYNCHRONES DE L'EFFUSION ... 9
1. LE CHOC THERMIQUE ... 9

1.1. TEMPÉRATURE DE LA COULÉE ET DIFFUSION DE LA CHALEUR : RAPPEL ... 9
1.2. EFFETS DU CHOC THERMIQUE SUR LE SUBSTRAT .. 10

1.2.1. LES ENSEIGNEMENTS DE L'INDUSTRIE CERAMIQUE ... 10
1.2.2. LA CUISSON ... 11
1.2.3. LA RUBÉFACTION ... 15
1.2.4. MANTEAU THERMIQUE ... 19

2. LE DEUTERISME ... 20
2.1. DÉFINITION ET RAPPEL DE LA THÉORIE .. 20
2.2. DISCUSSION ... 21
2.3. LE CAS DE THEIX .. 23
2.4. ARGILES FUMEROLLIENNES ... 26

II. L'ÉVOLUTION POSTÉRIEURE À LA MISE EN PLACE DE LA COULÉE ... 27
1. PERMÉABILITÉ EN GRAND DU BASALTE : RAPPEL .. 27
2. CONTAMINATIONS ... 27

2.1. LIXIVIATION .. 29
2.2. ILLUVIATION ... 34
2.3. ROLE PROTECTEUR DES PYROCLASTITES ... 35
2.4. LE GYPSE .. 36

CONCLUSION DE LA PREMIÈRE PARTIE ... 38

DEUXIÈME PARTIE : ÉTUDE DES FORMATIONS FOSSILISÉES ... 39

I. PROBLÉMATIQUE ... 40
II. LA DIVERSITÉ D'ORIGINE DES FORMATIONS INTRABASALTIQUES .. 42

1. LES TUFS INTRA- OU INFRABASALTIQUES ... 42
AULAC ... 42

2. VALEUR PALÉOCLIMATIQUE DES PÉDOGENÈSES (S.S.) .. 47
MACHABERT ... 47
PUY COURNY .. 48

3. LES "RED-PARTINGS" .. 51
MOUDEYRES ... 53

4. CONCLUSION .. 53
III. LES ALTÉRITES GRANITIQUES FOSSILISÉES .. 55

1. DATATION DES COULÉES ... 55
2. LES COUPES ... 57

2.1. LES ALTÉRITES ANTÉRIEURES À 8 Ma .. 58
LA BIÈRE .. 58
MÉZILHAC ... 61
OULHOU ... 64
ENGLES ... 67

2.2. LES ALTÉRITES D'ÂGE PLIOCÈNE À PLÉISTOCENE MOYEN .. 71
CHOMEILLES .. 71
RAVEL ... 72
SENÈZE ... 73
MONTAGNE PERCÉE .. 75
FAVARD, CHOMEILLES II, THEIX .. 75

2.3. LES PROFILS RAPPORTÉS AU QUATERNAIRE RÉCENT ... 76
AYDAT, MONTEILLES .. 76

IV. ENSEIGNEMENTS D'ORDRE PALÉOCLIMATIQUE ET GÉOMORPHOLOGIQUE 80
1. SIGNIFICATION DES ALTÉRITES GRANITIQUES IN SITU .. 80

1.1. EXISTENCE D'ALTÉRITES IN SITU MIOCÈNES .. 80
1.2. MONOTONIE DE L'ALTÉRATION PLIO-PLÉISTOCÈNE .. 82

 5

1.3. APPROCHE DU SYSTÈME MORPHOCLIMATIQUE NÉOGÈNE .. 83
2. ESSAI DE BILAN ALTÉRATION / ABLATION ... 84

2.1. SITE DE THEIX ... 84
2.2. SITE DE CHOMEILLES .. 86

3. QUELQUES CONTEXTES MORPHODYNAMIQUES ... 87
3.1. AU MIOCÈNE .. 87

OULHOU ... 87
ENGLES ... 88

3.2. AU PLIOCÈNE ... 89
3.3. AU QUATERNAIRE .. 90

MONTAGNE PERCÉE .. 90
AYDAT ... 93

CONCLUSION DE LA DEUXIÈME PARTIE .. 94

CONCLUSION GÉNÉRALE ... 95

RÉSUMÉ ... 96
ABSTRACT ... 98
BIBLIOGRAPHIE ... 100
CARTES .. 108
TABLE DES FIGURES .. 109
TABLEAUX .. 109
TABLE DES PLANCHES PHOTOGRAPHIQUES ... 110

 6

INTRODUCTION

Le débat portant sur la nature, l'âge et la signification des manteaux d'altérites sur

socle cristallin – paléoaltérites ou "vieilles altérites" – est abordé sous un angle nouveau :
l'évaluation de la valeur paléoclimatique des altérites fossilisées par des coulées de lave d'âges
variés. En effet, on sait que ces formations tendent à conserver la marque imprimée par les
climats successifs sous lesquels elles ont évolué (marque qui doit parfois être relativisée).
Mais il ne saurait être question pour autant d'exploiter le message que nous livrent les forma-
tions fossilisées sans s'assurer au préalable de la bonne conservation de leur identité d'origine.

Un thermométamorphisme au moment de la mise en place de la coulée, tout comme
une cryptoévolution du profil fossilisé n'ont-ils pu entraîner des modifications d'ordre chi-
mique, minéralogique et structural dans le substrat ?

Il convient donc d'évaluer ces modifications afin d'isoler ce qui est susceptible de rele-
ver spécifiquement d'une évolution météorique avant fossilisation, et ce qui peut être dû à une
évolution influencée par l'environnement volcanique. Afin de serrer au plus près les interac-
tions possibles entre une coulée et son substratum, cette étude portera sur deux types d'alté-
rites fossilisées – basaltiques et granitiques.

Si le message que contiennent les altérites piégées n'a pas été brouillé, en tenant
compte de la fourchette d'âge fournie par les coulées (de la fin du Miocène au Quaternaire
récent) il devient possible :

- de s'interroger sur la nature – et même l'existence – des altérites in situ néogènes. En
effet, le Massif Central n'ayant pas livré jusqu'ici de telles formations (l'attribution de cer-
taines coupes au Pliocène reposant sur des critères discutables), le type d'altération et le type
d'érosion pour cette période restent une énigme ;

- de comparer entre eux les profils sur une base chronologique solide, en espérant
trouver des générations d'altérites au cours de la période allant du Miocène au Quaternaire
récent.

Les formations intrabasaltiques, toujours considérées comme des paléosols fersialli-
tiques miocènes, font l'objet d'une étude qui relativise beaucoup leur valeur paléoclimatique,
et montre les limites d'une comparaison avec les altérites granitiques fossilisées.

Cette étude s'appuie sur l'analyse détaillée de vingt quatre coupes appartenant à plu-
sieurs régions volcanisées du Massif Central français. Si le nombre de ces coupes est suffisant
pour que les résultats concernant l'influence de l'environnement volcanique et l'étude compa-
rée des altérites soient significatifs, leur répartition géographique ne permet cependant pas de
tirer des conclusions géomorphologiques de caractère régional.

Toutefois, dans la mesure où les questions soulevées trouvent une réponse, deux im-
plications d'ordre géomorphologique et à valeur locale apparaissent au terme de ce travail :

- dans la mesure où l'on reconnait plusieurs générations d'altérites et que les coulées
fossilisantes sont précisément datées, un bilan altération/ablation peut être avancé.

- si des formations déplacées s'intercalent entre substratum et coulée, quelques con-
textes morphodynamiques de façonnement des versants à des périodes déterminées par l'âge
des coulées sus-jacentes peuvent être restitués.

 7

Figure 1. Carte de localisation. A : Chaîne des Puys. 1. Montagne Percée, 2. Montrodeix, 3. Theix, 4. Aydat. B :
Mont Dore. 5. Chomeilles, 6. Ravel. C : Cézallier. 7. La Chavade, 8. Favard. D : Cantal. 9. Aulac, 10. Puy
Courny. E : Aubrac. 11. Cantoin, 12. Englès, 13. Oulhou, 14. Saint-Urcize. F : Devès. 15, Senèze. G : Velay. 16,
Bournac, 17. Machabert, 18. La Bière, 19. Moudeyres, 20. Beauregard, 21. Mézilhac, 22. Monteilles. H : Bas-
Vivarais. 23. Ray-Pic. (Contours géologiques d’après A. de Goer, 1972).

 8

Première partie :

L'INFLUENCE DE L'ENVIRONNEMENT VOLCANIQUE

Il n'est pas prudent de supposer a priori que toute formation piégée sous une coulée

lavique reflète un état figé se rapportant à une évolution révolue. Affirmer, au contraire, que
les coulées ont sévèrement transformé leur substrat n'est pas plus recevable, d'autant que cette
interprétation ne s'appuie le plus souvent que sur des impressions.

Il est donc nécessaire, dans un premier temps, de bien cerner l'ensemble des facteurs
susceptibles d'entraîner des modifications sur et dans un substratum, à partir de l'effusion
d'une coulée. Des coupes variées nous serviront d'exemple : fossilisation de dépôts pyroclas-
tiques et épiclastiques à dominante basique, ou d'altérites sur socle cristallin et de formations
dérivées.

 9

I. LES MODIFICATIONS SYNCHRONES DE L'EFFUSION

Au moment de l'effusion, la chaleur émise par la coulée induit un thermométamor-

phisme (s.l.) qu'il convient d'évaluer.

1. LE CHOC THERMIQUE

1.1. TEMPÉRATURE DE LA COULÉE ET DIFFUSION DE LA CHALEUR : RAPPEL

Les données concernant la température des laves et des pyroclastites au moment de

leur mise en place, ainsi que la diffusion de la chaleur vers le substratum ont été appréhendées
de façon indirecte (Maury, 1976 ; Maury et Mervoyer, 1973). La méthode employée consiste
à étudier les restes de matière organique carbonisée des formations fossilisées (bois et acides
humiques) par spectrométrie infrarouge et analyse chimique globale. Les résultats sont com-
parés à ceux obtenus en laboratoire sur des échantillons similaires, dégradés expérimentale-
ment, à des températures connues et en l'absence d'oxygène. Prenons l'exemple du bois (Mau-
ry) : les étapes de sa dégradation sont marquées par des modifications du spectre infrarouge,
traduisant une déshydratation à partir de 200°C, une destruction des celluloses et lignines vers
275–300°C, et une évolution progressive amenant à la carbonisation totale jusqu'à 500°C. Les
analyses chimiques globales mettent en valeur des variations de teneur en carbone, hydrogène
et oxygène, elles-mêmes ramenées à des températures par le biais de l'expérimentation.

Comme le laissent supposer les principales étapes de dégradation thermique du bois,
les valeurs obtenues sont très différentes des valeurs théoriques. En effet, si la température
interne d'une coulée au moment de sa mise en place est correctement estimée à partir de
l'étude des paragenèses minérales, les calculs théoriques de diffusion ne donnent pas une
bonne image de la propagation de la chaleur dans le substrat. D'après Jaeger (1957 ; cité par
Maury, 1975), en attribuant à un basalte une température de 1100°C, une diffusivité ther-
mique de 0,01 cm2.s-1 et une chaleur latente de 100 cal.g-1, la température devrait atteindre à
la semelle de la coulée 550°C à 750°C, et l'isotherme 200°C se trouverait enfoui à une pro-
fondeur de 10 à 15 mètres dans le substrat. Les marges de température et de profondeur tien-
nent à la nature de ce dernier. L'étude des matières organiques carbonisées donne des tempé-
ratures bien moindres, de l'ordre de 400°C au contact, et rapidement inférieures à 200°C au
delà de quelques dizaines de centimètres (Maury, 1975).

Si l'élévation de la température dans un substrat au contact d'une coulée est relative-
ment modeste, il reste nécessaire – dans le but d'évaluer les effets d'un "choc thermique" – de
prendre en compte la durée de l'action thermique, qui dépend de la masse de l'épanchement et
de la vitesse de refroidissement. Faisons appel à des données théoriques et expérimentales
(Maury et Mervoyer, 1973). Les calculs faits par ces deux auteurs, selon la méthode de Jae-
ger, appliqués à des intrusions basaltiques recoupant des pélites donnent les valeurs sui-
vantes : Il faut, pour prendre un exemple, 500 heures pour atteindre 400°C à 50 cm d'un filon
de 4 m d'épaisseur ; pour un même laps de temps et une même distance, la température sera
de 350°C pour un filon épais d'un mètre, et 260°C pour une épaisseur de 0,7 mètre, toutes
choses égales par ailleurs.

 10

Il est probable que ces résultats, quand bien même nous en accepterions la valeur1, ne
sont pas directement applicables à l'exemple d'une coulée. Il est cependant raisonnable d'ad-
mettre que l'élévation de la température dans les substrats fossilisés est, en partie, fonction de
la masse de l'épanchement et/ou de sa durée.

1.2. EFFETS DU CHOC THERMIQUE SUR LE SUBSTRAT

1.2.1. LES ENSEIGNEMENTS DE L'INDUSTRIE CÉRAMIQUE

L'aspect compacté de certaines formations, ainsi qu'une couleur rouge systématique-

ment rattachée par les auteurs à la présence de coulées, ont contribué à ancrer l'idée d'une
cuisson et d'une "oxydation thermique" par les laves, comparables à celles qui se produisent
dans un four de potier. Un bref rappel des usages de l'industrie céramique va nous permettre
d'apprécier à leur juste valeur les effets du choc thermique dans des conditions naturelles.

Kaolinite

450–600° déshydroxylation DH croît jusqu'à 600°C métakaolin (fixe H2O)
600–900°C - DH se stabilise cristallisation et

diminution de la surface
spécifique

900–1000°C Recristallisation
(spinelle Si, Al)

DH décroît

1000–1100°C mullite DH s'annule à 1100°C

-

Illite

20–800°C déshydratation 700° retrait
800° DH faible

minéraux micacés
déshydratés + métakaolin

800–850°C destruction des minéraux
micacés, libération

d'hématite

DH augmente
beaucoup

phase amorphe

850–950°C - DH diminue rapidement phase amorphe
950–1100°C mullite et anorthite DH diminue lentement phases cristallines

Montmorillonite + 50 % quartz

20–650°C déshydratation DH non mesurée minéral déshydraté
650–800°C déshydroxylation DH très faible minéral totalement

déshydraté
800–900°C destruction + diopside,

anorthite et hématite
DH augmente
régulièrement

phase en cours
de réorganisation

900–1000°C cristobalite DH régresse
régulièrement

phase en cours
de cristallisation

Tableau 1. Comportement de différentes argiles à la cuisson. DH = dilatation à l’humidité, fonction de la cris-
tallinité de la phase argileuse (d’après Albenque, 1974). Noter que la cristallisation d’hématite n’intervient pas
avant 800°C et demande une déshydroxylation. La mullite apparaît à 1000°C par recristallisation de la phase
amorphe.

1 Il est notoire que le refroidissement des coulées de lave est rapide, au moins aux épontes, l'écoulement pouvant continuer à l'intérieur d'une
mince croûte à très faible conductibilité thermique.

 11

Rappelons que les produits céramiques sont des produits cuits, et s'opposent aux pro-
duits séchés qui gardent une forte dilatation à l'humidité, donc une grande fragilité. La matière
première est un mélange argileux – ou argilo-limoneux, ce qui assure une qualité optimale du
produit final : une argile trop maigre donne un objet friable, et une argile trop grasse subit un
fort retrait à la cuisson. Ce mélange passe d'abord au "séchoir" (étuve à 100°C) où il va se
déshydrater lentement, puis au four, où la température atteint communément 1000°C. Après
un début de cuisson sensible dès 400°C, il se produit une déshydroxylation qui entraîne une
destruction des minéraux (phase amorphe). Le produit n'est achevé qu'au moment de la recris-
tallisation de la phase amorphe entre 800°C et 1000°C. Selon la nature minéralogique du mé-
lange, une rubéfaction plus ou moins vive accompagne la prise.Une poterie "prend" donc en
trois temps : déshydratation (en atmosphère sèche), déshydroxylation, recristallisation. Le
tableau 1 montre ces différentes étapes pour trois types d'argile.

À la lumière de ces données – propagation de la chaleur sous une coulée, modalités de
cuisson d'un mélange argileux à argilo-limoneux – il devient facile de tracer les limites de la
cuisson et de la rubéfaction d'un substrat. Compte tenu de la faible élévation de température
sous la coulée, dans des conditions plus proches de l'autoclave que de l'étuve, et la plupart du
temps pour des formations à teneur en argile granulométrique relativement faible, la cuisson
et la rubéfaction semblent fortement compromises2.

1.2.2. LA CUISSON

Certaines coupes cependant montrent une prismation calquée sur celle de la coulée,

pour des formations d'ailleurs riches en sables : les sables feldspathiques fossilisés des Côtes
de Clermont, ou la formation colluviale fossilisée par la coulée du volcan de Senèze (Briva-
dois). En ce qui concerne la coupe de Senèze, la formation de départ, bien aérée, donc relati-
vement sèche, s'est échauffée dans les limites imposées par la présence d'une brèche, dont la
température est évaluée aux alentours de 300–400°C (Maury, 1971). Comme nous avons vu
que le réchauffement n'est pas brutal, il faut supposer que c'est au refroidissement – par retrait
– que sont apparues les discontinuités. Ces dernières semblent être pour la plupart influencées
dans leur localisation par la structure de la formation fossilisée, ce qui pose problème, car le
mode de mise en place de cette formation, nous le verrons, efface normalement toute structu-
ration. Le fait est, pourtant, que la prismation du substrat prolonge celle de la coulée – per-
pendiculaire à la surface de refroidissement – mais avec un angle de 135° environ (fig. 2 et
photo a, planche 1).

Il nous semble raisonnable de supposer que la chaleur se propage mieux – par diffu-
sion – dans un sol aéré et par voie gazeuse (l'air), que dans un sol compact, dans lequel par
ailleurs la conduction est d'autant plus mauvaise que la phase solide (les minéraux) y est très
discontinue. Si le sol n'est pas aéré pour cause de confinement en eau, la propagation sera
d'autant plus mauvaise, puisque la vaporisation de l'eau est une des principales raisons de
l'abaissement des températures. Il est clair qu'un substrat plus humide, moins perméable et de
granulométrie plus fine, les trois aspects étant liés, n'aurait pas été propice au réchauffement,
donc à la prismation. Et c'est un fait qu'on ne trouve pas dans le Massif Central de formations
ayant ces trois qualités et présentant des figures de retrait. Dans les conditions naturelles, ce
sont donc les formations relativement grossières, finalement les plus éloignées dans leur na-
ture du mélange des céramistes, qui sont susceptibles d’enregistrer une cuisson, qui ne rap-
pelle que modestement celle des potiers.

2 En ce qui concerne nos échantillons, un maximum de 11 % d'argile pour des formations issues de l'altération de roches granitiques (tableau
IV) ; la teneur en fines des "formations rouges" est impossible à déterminer, puisqu'il faudrait broyer la roche pour en faire une granulomé-
trie.

 12

Planche 1.
a) Coupe de Senèze (Brivadois, nord du Devès). La coulée du volcan de Senèze, âgée de 2,4 Ma, fossilise le
versant par l’intermédiaire de deux formations colluviales grossières et d’égale épaisseur (50 cm chacune). La
prismation volcanogénique ne s’est pas propagée au delà de la discontinuité qui sépare l’altérite du premier
train de colluvions. Remarquer l’inflexion des fentes de retrait dans le substrat, et la rubéfaction d’origine mé-
téorique de l’altérite in situ.
b) Coupe de Chomeilles (versant oriental du Mont Dore). La coulée (âge probable : 0,6 Ma) vient recouvrir une
arène de texture grossière et aérée par l’intermédiaire d’une brèche de progression très compacte, constituée de
blocs basaltiques peu scoriacés : toutes les conditions sont réunies pour que le socle s’échauffe et s’assèche.

 13

Légende commune à toutes les coupes.

Figure 2. Senèze (Brivadois), coupe schématique. Noter l’inclinaison des fentes de retrait du substrat, et le
remplissage argileux de ces fentes (noires), se suivant depuis la coulée jusqu’à la discordance altérite in situ–
colluvions I. (N.B. : Sur l’ensemble des coupes schématiques, les numéros situent les échantillons analysés, et
les rectangles les lames minces en cas de localisation particulière.)

 14

Planche 2

a) Coupe du lac d’Aydat (Chaîne des Puys). Remarquer le manteau de lapillis sains qui a protégé le substrat de
toute influence volcanique (épaisseur : 40 à 80 cm).
b) Coupe de La Chavade (Couze de Valbeleix, Cézallier). La brèche de progression (scories enveloppées
d’argile) a une limite supérieure diffuse et une limite inférieure nette. Entre le dépôt épiclastique rouge et la
brèche s’intercale un mince lit de lapillis argilisés qui isole radicalement les deux unités (cf. photo b,
planche 5).

 15

1.2.3. LA RUBÉFACTION

La question de la rubéfaction d'un substrat par une coulée est très délicate et nécessite

sans doute une étude expérimentale, dans laquelle serait reconstitué le milieu sous coulée. Or
de ce milieu nous ne savons que peu de choses, si ce n'est que les températures n'y sont pas
très élevées (< 400°C), qu'il est autoclave, que l'eau y est vaporisée : pour connaître la pres-
sion de vapeur d'eau, il faudrait avoir une idée du degré d'humidité du substratum avant fossi-
lisation.

La rubéfaction dans un contexte pédologique est mieux connue. L'oxydation du fer
provoque le passage de la forme Fe2+ (fer ferreux, dit réduit, milieu hydromorphe), à la forme
Fe3+ (fer ferrique, forme oxydée). Le fer oxydé libre peut être amorphe ou cristallisé, les deux
formes cristallines les plus courantes dans les sols étant la goethite (hydroxyde αFeO OH) et
l'hématite (oxyde anhydre αFe2O3). L'altération météorique de minéraux ferrifères s'accom-
pagne quasi systématiquement d'une oxydation du fer en Fe3+, sans pour autant qu'une rubé-
faction apparaisse. La bauerisation de la biotite en est un bon exemple, comme nous le ver-
rons plus loin. Toute analyse chimique d'une arène granitique même peu évoluée et blanche
montrera cette oxydation du fer (passage de FeO à Fe2O3 sur les tableaux). C'est cette oxyda-
tion du fer, puis le passage des formes oxydées amorphes aux formes cryptocristallines (id-
dingsite, par exemple) puis cristallines anhydres (hématite) par déshydratation, qui engendre
la rubéfaction. Ainsi dans les milieux chauds et secs, la cristallisation d'hématite est-elle fré-
quente (cf. sols fersiallitiques).

Les travaux les plus récents (Camus et Kieffer, 1980 ; Chesworth et al., 1983) attri-
buent la rubéfaction des substratums fossilisés par des coulées à une "oxydation thermique".
Kieffer et Camus, à partir d'observations de terrain, pensent qu'un substratum gorgé d'eau et
argileux se prêtera à une rubéfaction intense par "oxydation thermique" : "...la rubéfaction est
la conséquence visible de l'oxydation thermique très rapide par les coulées de niveaux présen-
tant des caractères les rendant sensibles à cette oxydation. /.../ Les conditions idéales sont
réalisées lorsque le niveau concerné est homogène, formé d'une proportion suffisante d'élé-
ments très fins, et contient une certaine quantité d'eau. Le cas le plus favorable, dans les Coi-
rons, est celui des niveaux pyroclastiques vitreux conservés dans des dépressions. Ils sont
facilement altérés par l'action météorique qui, en amenuisant la taille des éléments, développe
une fraction fine. Celle-ci, à son tour, peut mieux retenir l'eau infiltrée."

Les deux auteurs, s'appuyant sur les résultats analytiques de Person (1978), affirment
par ailleurs que l'hématite qui colore le substrat trouve son origine dans ce processus ther-
mique. Cependant :

1) L'oxydation (s.s.) est déjà réalisée, avant fossilisation, si l'on part du postulat que le
substratum a subi une argilification intense par altération météorique : ce que font les auteurs.
Le terme d'"oxydation thermique" pour désigner la cristallisation d'hématite est donc im-
propre : si l'hématite est liée à l'effusion et se forme comme dans un sol, il y a plutôt eu aéra-
tion et dessiccation. D'ailleurs l'H2O vaporisée, en l'absence d'ions oxydants intrus, n'a pas les
propriétés oxydantes de O2, car la molécule H2O reste stable jusqu'à 1500°C, température pas
même atteinte dans la coulée. Si c'était le cas, on ne trouverait pas les précieux bois carboni-
sés, dont la non-combustion est liée à l'absence d'oxygène.

2) Dans un milieu subaérien, l'hématite se forme par déshydratation : cette déshydrata-
tion est-elle possible à l'autoclave sous une coulée ? Si oui, il faut supposer que le substrat
n'est pas gorgé d'eau : le réchauffement dû à la coulée peut alors expliquer la cristallisation du
Fe3+ amorphe en hématite, en milieu sec. Le processus a toute chance d'être rapide, puisque la
cristallisation est accélérée par l'élévation de température.

 16

Planche 3

a) Chomeilles 1, zone non rubéfiée, vue d’ensemble du complexe d’altération. Feldspaths, quartz, cordiérite
pinitisée, biotite (x 1.6, LP).
b) Chomeilles 2, zone rubéfiée. Cordiérite pinitisée et biotite bauerisée. La couleur rouge est due à la cristalli-
sation du fer exsudé (x 4, LPC).

 17

Planche 4

a) Chomeilles 1, le fer exsudé des biotites a cristallisé en goethite (orangée) (x 10, LTr.).
b) Chomeilles 2, le même fer, en bordure d’un feldspath, a probablement la forme cristalline Fe2O3.

 18

Une coupe illustre ce processus probable : à Chomeilles (Mont Dore) une coulée re-
pose sur une arène granitique (s.l.) grossière, par l'intermédiaire d'une brèche massive, donc
relativement conductrice. Le substratum est rubéfié sur une frange d'un mètre d'épaisseur pa-
rallèle à la semelle de la coulée (photo b, planche 1). L'étude diffractométrique (poudre totale)
et micromorphologique du matériel rubéfié permet de déceler la présence d'hématite, caracté-
risée par les raies 2.69 Å, 2.49 Å et 3.65 Å, qui envahit le réseau de vides de la roche altérée,
à partir des cristaux de biotite exsudés (photo b, planche 3). Une lame mince dans un échantil-
lon non rubéfié montre ces mêmes biotites bauerisées, c'est-à-dire affectées par une oxydation
et une exsudation concomitantes de fer amorphe, n'entraînant pratiquement pas de rubéfaction
(photo a, planche 3).

L'altération des plagioclases dans l'arène blanche se traduit entre autres par l'appari-
tion, en bordure interne des minéraux, d'oxydes opaques mais orangés en lumière transmise.
Dans l'arène rubéfiée, ce liseré, plus développé, prend une couleur rouge vif en lumière
transmise : c'est la traduction optique du passage d'une phase amorphe comprenant un peu de
goethite (orangée) à une phase hématitique (rouge) (photo a et b, planche 4). La transforma-
tion d'oxydes amorphes en hématite ne demande pratiquement qu'une dessiccation (contrai-
rement au passage de la goethite à l'hématite qui nécessite une dissolution suivie d'une recris-
tallisation ; Schwertmann, 1984).

L'oxydation préalable du fer, suivie d'un assèchement par recul du "front d'hydrata-
tion" de l'arène, dû à la mise en place de la coulée, est compatible avec une cristallisation
d'hématite. Par conséquent, le milieu autoclave créé par l'effusion est compensé par la bonne
aération de l'arène : l'eau peut reculer dans le profil, ce qui ne serait pas le cas pour un milieu
engorgé. Si l'on juge qu'un tel processus n'est pas envisageable, on doit alors supposer que les
conditions de pression de vapeur d'eau et de température qui règnent sous une coulée autori-
sent la formation d'hématite – ce que seule une expérimentation peut dire – ou encore que la
présence de formes cristallines d'oxydes ferriques est antévolcanique. Nous en reparlerons.

Pour être complet, il faut encore évoquer l'origine volcanologique (s.s.) possible de
l'hématite, à partir de sublimés tel que FeCl3 (Rittmann, 1963). La précipitation de chlorure de
fer sous l'action de la vapeur d'eau, a pour résultat la formation d'hématite (oligiste) : nous
l'évoquerons à propos des "red-partings". Mais dans le cas qui nous intéresse ici, peut-on sup-
poser que des fumerolles "sans racine" contenant de tels sublimés, puissent rubéfier un subs-
trat en laissant indemnes coulées et brèches de progression ? Jamais en effet une rubéfaction,
même diffuse, n'affecte les coulées fossilisantes.

Il faut cependant expliquer la rubéfaction des tufs intrabasaltiques. Pour ne prendre
qu'un exemple, l'oxydation par altération météorique de l'olivine et sa pseudomorphose en
iddingsite (mélange de goethite, d'oxydes amorphes et d'argiles 2/1), confèreront à la forma-
tion qui les contient une couleur rouge. La rubéfaction plus ou moins poussée des tufs, maté-
riel altérable s'il en est, trouve là une explication simple. Quant à l'intensité du phénomène,
dont la variabilité a incité les auteurs à se tourner vers "l'oxydation thermique", elle sera abor-
dée en deuxième partie.

Il n'est donc pas prudent, en l'absence d'expérimentation, d'attribuer systématiquement

la rubéfaction à la venue d'une coulée. Compte tenu de ce que l'on sait du domaine de stabilité
de l'hématite, il paraît contradictoire de dire qu'un substrat riche en argile et en eau est propice
à la rubéfaction volcanogénique. Selon nous, ce sont les conditions opposées (matériel res-
suyé et grossier) qui définissent le milieu idéal. C'est du moins ce que montre la coupe de
Chomeilles, dont la couleur n'est certainement pas antévolcanique, à l'inverse des tufs.

 19

1.2.4. MANTEAU THERMIQUE

Il existe un facteur qui limite, voire élimine tout thermométamorphisme, même si le

substrat s'y prête : la présence d'épaisses brèches de progression ou l'intercalation de man-
teaux téphriques. L'étude des bois fossilisés (Maury, 1976) a permis d'évaluer la température
de chute des téphras à moins de 300°C, quelle que soit la distance au cratère. D'autre part, les
unités pyroclastiques sont caractérisées par un fort gradient de refroidissement aux épontes.
Dans ces conditions, non seulement les téphras restent sans effet sur le substrat, mais encore
le protègent des effusions postérieures. Un bon exemple en est donné par la coupe de Aydat
(Chaîne des Puys) où le substrat est resté hors de portée de tout métamorphisme thermique,
grâce à la présence d'un épais manteau de lapillis (photo a, planche 2). Enfin, en règle géné-
rale, quand une épaisse brèche de progression s'intercale entre le substrat et la coulée, il ne se
produit ni cuisson, ni rubéfaction (Chomeilles II, Englès, La Bière, Oulhou). Le cas de la
coupe de La Chavade, sur lequel nous reviendrons, est différent, puisque selon nous, la rubé-
faction du substrat existait avant la mise en place de l'ensemble brèche-coulée. Cependant, si
la brèche est massive (indépendamment de son épaisseur), ou trop mince, son rôle protecteur
en sera réduit : cela explique que les deux coupes de Chomeilles et de Senèze aient subi l'une
une rubéfaction, l'autre une cuisson. En outre, une modification de la paragenèse argileuse
héritée de l'altération météorique est sensible dans les deux profils.

À Chomeilles, l'ensemble in situ est recouvert d'un dépôt d'une dizaine de centimètres,
qui remanie l'arène sous-jacente et du matériel basaltique (fig. 3). Il est surprenant, compte
tenu de la nature du mélange, de n'y trouver que de l'illite dans la fraction fine (< 20 µm) : la
kaolinite héritée de l'arène a-t-elle été détruite par une élévation de la température ? Ce n'est
pas impossible, si l'on tient compte de la massiveté de la brèche qui s'intercale entre coulée et
substrat. Cette massiveté – les éléments ne sont pas scoriacés et presque soudés – implique
une meilleure conductibilité du matériel. La température a pu alors atteindre, dans les dix
premiers centimètres, des valeurs proches de 500°C nécessaires à la destruction de la kaoli-
nite. Que ce phénomène n'affecte que le mince dépôt n'est pas un hasard : outre sa texture
propre, la discontinuité qui le sépare de l'arène a dû créer un palier dans le gradient thermique,
limitant la hausse de température dans le reste du profil.

Figure 3. Chomeilles (Mont Dore), coupe schématique. Noter l’absence de kaolinite dans la partie remaniée du
profil (arène + basalte + lapillis), et l’absence d’illuviation de l’argile basaltique (halloysite).

 20

Quant à la coupe de Senèze, l'absence de kaolinite dans le niveau colluvial inférieur –
pourtant très proche, par sa composition et son degré d'évolution, de l'altérite in situ, qui en
contient – s'explique de la même façon. Ici, la zone de destruction de la kaolinite est limitée
vers le bas par la discontinuité qui sépare l'altération in situ du premier train de colluvions
(fig. 2). Il convient de remarquer que si la kaolinite, dans ces deux exemples, disparaît, aucun
minéral de haute température ne la remplace. La présence de mullite (Campy et Macaire,
1989) signifierait une hausse de température d'au moins 1000°C (tableau 1), laquelle est im-
probable.

L'impact thermique d'une coulée sur son substrat dépend donc de la nature de ce der-

nier (aération et teneur en eau, granulométrie) mais aussi du type de dynamique volcanique :
l'abondance de pyroclastites est un facteur limitant. Dans le meilleur des cas, les modifica-
tions structurales se limitent à une prismation si le matériel est aéré et pas trop humide. Cette
structure est plus le fait d'une rétraction au refroidissement que d'une cuisson (s.s.). La phase
amorphe ferrique peut subir un début de cristallisation entraînant une rubéfaction volcanogé-
nique (Nous verrons dans la deuxième partie que la micromorphologie permet facilement de
faire la part de ce qui revient à la rubéfaction pédogénétique et à celle volcanogénique). Une
modification minéralogique de la paragenèse argileuse héritée de l'altération météorique an-
téeffusive accompagne ces deux phénomènes.

2. LE DEUTÉRISME

2.1. DÉFINITION ET RAPPEL DE LA THÉORIE

Une recherche sur les néoformations argileuses dans l'environnement volcanique a

amené Person (Mélières et Person, 1978) à définir un modèle d'altération deutérique de la
base des coulées au moment de leur mise en place, entraînant sous l'action de l'eau vaporisée
du substrat, la formation de minéraux hydroxylés. Le terme "deutérique" est ici détourné de
son sens originel, puisque selon Raoult et Foucault (1980) il se définit ainsi : "Modification
de roches magmatiques avec genèse de minéraux hydroxylés, sous l'action de fluides hydro-
thermaux (eaux deutériques) provenant du magma lui-même dans sa dernière phase d'évolu-
tion et de consolidation". Il convient donc de préciser qu'ici, l'eau est fournie par le substra-
tum.

La coupe type qui a permis de définir ce modèle est celle de La Chavade (Couze de
Valbeleix, Cézallier). Elle présente, du haut vers le bas : la coulée franche (téphrite à anal-
cime), la semelle scoriacée (basalte plus ou moins frais et scoriacé enrobé dans une matrice
argileuse). La limite supérieure de cette brèche est diffuse, la limite inférieure, rectiligne. Un
liseré de trois centimètres de lapillis argilisés s'intercale entre l'ensemble brèche-coulée et le
substrat. Ce dernier semble être plus compact dans sa partie supérieure, mais reste homogène
dans l'ensemble. Il s'agit d'un épais dépôt épiclastique (photo b, planche 2).

La question que pose Person est celle de la genèse des minéraux argileux constitutifs
de la brèche sous coulée. Selon cet auteur, l'épanchement d'une coulée sur un substratum dé-
trempé entraîne une hydrolyse intense du matériel éruptif, l'eau du substratum étant rapide-
ment vaporisée tout en restant emprisonnée sous la lave (condition d'autoclave). Les ions libé-
rés rentrent dans la constitution de néoformations argileuses de basse température (smectites
ferrifères) "dès que les conditions thermodynamiques le permettent". Des injections d'hydro-
lysats dues à des explosions de type "volcan sans racine" se résolvent vers le bas – direction

 21

qui offre une résistance moindre – donnant naissance à des filonnets de smectite qui recou-
pent les structures du substratum.

2.2. DISCUSSION

Compte tenu de ce qui a été dit dans le chapitre précédent, et des résultats analytiques

obtenus sur d'autres coupes présentant des faciès similaires, nous sommes tentés d'émettre
quelques critiques concernant ce modèle. Tout d'abord, il est difficile de ne pas admettre qu'il
existe une convergence frappante de faciès entre "brèche deutérique" (type La Chavade) et
brèche de progression altérée (La Bière, Chomeilles II). Deux hypothèses découlent de cette
remarque : les brèches qui présentent ce faciès sont soit deutériques, soit de progression. Si
elles sont deutériques, elles doivent répondre à un même modèle de néoformation argileuse –
conditionné par le milieu autoclave – qui aboutit à la formation de "smectites ferrifères de la
série beidellite-nontronite" (Person, 1978). Or les analyses minéralogiques de la fraction
< 20 µm donnent :

- Chomeilles II : Halloysite 10 Å dominante, trace d'illite dioctaédrique.
- La Bière : Montmorillonite (smectite dioctaédrique à substitutions octaédriques),

trace d'halloysite.
- La Chavade : Beidellite ferrifère.
Le modèle de néoformation qu'a proposé Person (1978) devient donc caduc : "Néo-

formations liées aux émissions hydrothermales en milieu aqueux /.../ À partir d'hydrolysats
formés au moment même de la mise en place éruptive, les néoformations se déposent selon la
séquence suivante : beidellite ferrifère, hématite, todorokite /.../ Les hydrolysats injectés à
travers le substratum sont analogues à des sources hydrothermales minéralisantes tempo-
raires : la précipitation des éléments métalliques volcanogéniques est régie par un mécanisme
comparable à l'hypothèse émise par Bonatti et coll. pour le domaine océanique". Il faut recon-
naître qu'il est difficile d'imaginer la teneur en eau des différents substrats et les conséquences
que cela peut avoir. Les données actuelles ne sont d'aucun secours : l'inversion du relief ai-
dant, la plupart des coupes sont en position élevée, hors de portée des nappes permanentes.
L'allure des contacts brèche ou coulée-substrat – calme – n'est pas plus parlante.

Un exemple, cependant, illustre une dynamique liée à l'eau : la coulée du Ray-Pic (Bas
Vivarais) qui a emprunté le lit rocheux d'un torrent. La base de la coulée, qui repose à même
le socle, a par endroits le faciès de "pillow lavas" sains. La photographie a (planche 5) montre
une cheminée inclinée dans le sens de l'écoulement, qui traverse l'épanchement de bas en
haut, elle aussi jalonnée de "pillow lavas" sains : certainement un exutoire pour l'eau du tor-
rent piégée. Nous constatons donc que :

1) La coulée du Ray-Pic ne subit aucune hydrolyse au contact de l'eau.
2) En cas de forte pression, l'eau vaporisée parvient à s'échapper vers le haut, en tra-

versant la coulée.
Jamais l'eau vaporisée d'un substrat ne trouve d'exutoire au travers d'une coulée, par

conséquent le milieu que nous avons qualifié d'autoclave n'a pas une forte pression de vapeur
d'eau, ce qui relativise la notion de substrat "gorgé" d'eau. Trois points nous font encore dou-
ter du bien-fondé de l'altération deutérique :

1) Comment concilier bouillonnement à l'autoclave, injections minéralisantes vers un
substrat meuble, et limite nette et rectiligne du contact substratum-coulée ? La recherche en
micromorphologie des filonnets de smectite injectés s'est d'ailleurs révélée infructueuse. Une
lame mince faite au contact substrat-coulée (coupe de La Chavade) ne montre aucun mélange
entre les fonds argileux des deux unités (photo b, planche 5).

 22

2) D'autre part, donner à la coulée le rôle de masse résistante – impliquant la direction
descendante des hydrolysats – et affirmer que l'altération deutérique se fait aux dépens de la
semelle de la coulée et de façon ascendante est contradictoire.

3) Pour finir, Person attribue la couleur rouge du substratum à "l'oxydation ther-
mique", or nous avons vu que cela ne désigne rien de concret en milieu autoclave, pour des
formations fines et plus ou moins aqueuses. Du reste, si c'était le cas, la brèche dont l'argilifi-
cation est censée être syneffusive aurait aussi subi l'"oxydation thermique", or elle est jaune
vif.

Nous interprétons donc les brèches sous coulée de La Chavade, de Chomeilles II et de

La Bière comme des brèches de progression très altérées, ce qui est fréquent, pour peu que les
coulées ne soient pas très récentes. Dans ces trois cas, l'étude des interrelations substrat-
coulée synchrones de l'effusion n'a pas livré d'indices de contamination.

Planche 5

a) Coulée du Ray-Pic (Bas-Vivarais). La coulée (77 000 ans ; Guérin, 1983) a emprunté le lit rocheux de la
Bourges. La cheminée oblique jalonnée de "pillow-lavas" marque l’emplacement d’un exutoire pour l’eau du
torrent piégé par la lave.
b) La Chavade, contact neutre entre deux lits pyroclastiques. L’argile du lit supérieur (blanc crème) n’est pas
illuvié dans le lit inférieur (noir) (x 1.6, LN).

 23

2.3. LE CAS DE THEIX

Le cas de Theix est différent, puisqu'il s'agit ici de la mise en place, en profondeur,

d'un filon le long d'une fracture aux parois légèrement altérées. La coupe présente la succes-
sion suivante (fig. 4) :

1) Le basalte sain, un filon semblable à ceux qui lardent le plateau des Dômes, ratta-
chés au volcanisme basaltique miocène prémontdorien, soit 16 Ma environ.

2) Une frange altérée – la salbande – dont la structure litée est soulignée par des liserés
rouges parallèles à l'éponte. Des minéraux issus du granite et digérés par le basalte lors de
l'intrusion y sont visibles à l'oeil nu (biotite, quartz). Son épaisseur est d'une quinzaine de cen-
timètres.

3) Le granite altéré, déstructuré et violacé sur 30 centimètres.
4) L'arène in situ, postérieure à la mise en place du filon et, nous le verrons, à l'abla-

tion de la tranche de terrain qui a mis à jour ce niveau d'intrusion.
Les différents gradients qui illustrent la contamination affectent une épaisseur de 30

centimètres environ, qui correspond à la tranche de granite altérée au moment de l'intrusion.
La phase argileuse de cette zone thermométamorphisée comprend une smectite (montmorillo-
nite) qu'il est difficile de considérer comme le produit de l'hydrolyse des minéraux primaires
du granite : ces derniers, dont l'état de fraîcheur est remarquable, ont seulement été divisés
sous la pression de l'intrusion. Les quartz et les feldspaths ont roulé les uns sur les autres, en
enserrant les biotites dont l'allure étirée ne se retrouve pas dans la roche saine et non déstruc-
turée. Les quartz cassés et les biotites digérées par le filon ne sont pas moins sains. Par contre,
l'augite et le labrador, dans la salbande, ont déserté leur habitus, remplacés parfois par des
zéolites (photo a, planche 6). Le produit de cette hydrolyse a nourri les injections minérali-
santes, dont la précipitation dans l'encaissant est à l'origine de la cristallisation de la montmo-
rillonite (photo b, planche 7). Il est difficile de suivre le parcours de ces hydrolysats en lame
mince, car leurs racines sont masquées par des oxydes de fer. Cependant, diverses analyses
rendent bien cette dynamique :

- le basalte de la salbande a perdu dans de fortes proportions les trois bases CaO, MgO
et Na2O, traduction chimique de la disparition de l'augite et des plagioclases, dans le même
temps, le fer a été oxydé (tableau 2) ;

- ces éléments, notamment CaO et MgO, sont venus enrichir le granite – dont on peut
imaginer le bilan chimique d'alors à partir d'une analyse faite sur l'arène actuelle, dans la-
quelle seul CaO est faiblement mobile ;

- la teneur en montmorillonite, maximale dans la salbande, décroît graduellement et
rapidement dans l'encaissant, jusqu'à disparition totale au delà de 30 centimètres (fig. 20 et
21, annexe) ;

- l'illite qui l'accompagne et qui est le fruit de l'arénisation actuelle de l'encaissant, voit
sa teneur croître en raison inverse ;

- enfin, les analyses granulométriques rendent compte de la comminution du granite
sous la pression du filon (gain en sable fin et limon), et de l'apport argileux (alors que l'aréni-
sation actuelle du granite ne livre que 1,54 % de fines, les teneurs en limon et argile de la
zone thermométamorphisée atteignent respectivement 8,06 % et 2,34 % ; tableau 3).

 24

Figure 4. Theix (Chaîne des Puys), coupe schématique. Noter la faible épaisseur contaminée, correspondant à
la tranche de granite altéré au moment de l’intrusion (30 cm environ). L’échantillon 0 a été prélevé dans la
masse arénisée à 2 m du contact.

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O H2O
+ H2O

- Tot.
1 43.94 14.69 9.17 0,56 1.74 0.26 2.43 1.62 0.82 1.84 6.85 -
2 63.84 13.39 4.50 0.90 0.69 0.25 1.44 1.10 2.32 2.43 2.55
3 64.65 15.05 3.67 1.36 0.53 0.16 1.30 0.92 2.85 4.76 2.23
4 64.20 17.07 3.04 0.77 0.55 0.19 1.66 0.80 3.13 4.56 1.58
γ 64.45 19.35 0.40 3.15 0.55 0.06 2.65 0.85 3.20 4.00 0.70 0.40 99.80

Tableau 2. Theix, analyses chimiques totales (%). (Echantillons séchés à 110°C, An. : A. Andrieu, Meudon ;
analyse du granite (γ) sain in de Peyronnet, 1956).

Theix 0 2
gravier 63,77 24,32
sable 34,68 65,27
limon non calculé 8,06
argile non calculé 2,34
fines 1,54 10,40

Tableau 3. Theix, analyses granulométriques (%). (An. : C. Kuzucuoglu, Meudon).

 25

Planche 6

a)Theix, détail de la montmorillonite injectée dans l’encaissant. Remarquer le faciès microcristallin du remplis-
sage, et les imprégnations de fer ferrique (qui, sur la photo précedante, masquent la racine des injections de
montmorillonite) (x 10, LPC).
b) Theix, contact granite-basalte. À droite, on devine dans le basalte l’habitus déserté d’une augite, et le fond
microlitique criblé de zéolites (taches blanches). Au centre de la photo, le basalte rubéfié du contact, où se ren-
contrent des minéraux arrachés à l’encaissant : ici, un quartz. À droite, le granite. L’espace entre les deux
feldspaths est rempli par de la montmorillonite (x 1.6, LP).

 26

Dans ce cas précis, il nous semble possible de parler d'altération deutérique. Les
fluides hydrothermaux provenant du filon dans sa dernière phase d'évolution sont à l'origine
de l'hydrolyse poussée des minéraux du basalte. Le produit de cette hydrolyse, injecté dans
l'encaissant, a entraîné, en précipitant, la néoformation de montmorillonite (tableaux 4 et 5,
d'après ce dernier tableau, la montmorillonite n'est sans doute pas pure). Contrairement à une
simple illuviation, l'injection d'hydrolysats donne aux remplissages un faciès microcristallin
(jamais observé à La Chavade). La rubéfaction en liseré dans la salbande et la couleur viola-
cée de l'encaissant au contact, trahissent la présence d'oxydes de fer libres (goethite), dont la
genèse en milieu anaérobie n'est pas impossible en présence de gaz oxydants volcanogé-
niques.

Par conséquent, les modifications induites par le deutérisme (s.s.) sont minimes : l'ar-

gile néoformée ne dépasse pas 2,34 % de la roche totale, et sa propagation dans l'encaissant
est limitée à une trentaine de centimètres (dans ce cas précis). De plus, les conditions néces-
saires à la réalisation de ce mécanisme sont loin d'être celles obtenues lors de la fossilisation
d'un substrat par une coulée.

Theix (20 µm) 0 1 2 3
Illite ++++ +++ ++ +

Smectite +++ ++++
Interstratifiés ++IS

Quartz =
Feldspath = tr.

Theix (2 µm) 2 3

Illite + +
Smectite ++++ M ++++ M
Feldspath tr.

Tableau 4. Theix, analyses diffractométriques, fractions < 2 µm et < 20 µm. (An. : G. Pierre, Meudon). Lé-
gende commune aux tableaux : +, ++, +++, ++++ : abondance croissante ; tr. : traces ; = : présence ; B :
beidellite ; M : montmorillonite ; H : hématite ; Ma : magnétite ; Goe : goethite ; Gi : gibbsite ; Boe : boeh-
mite ; IC, IV, IS : illite-chlorite, illite-vermiculite, illite-smectite.

 SiO2 Al2O3 Na2O MgO Fe2O3 TiO2 K2O CaO MnO

Theix 1 57,03 17,81 6,63 4,22 10,80 - - 2,26 -
Theix 2 61,57 21,69 3,14 4,90 5,90 - 1,88 0,82 -

Tableau 5. Theix, analyses chimiques de la fraction < 2 µm (%, MET). (An. : F. Elsass, Versailles).

2.4. ARGILES FUMEROLLIENNES

Pour mémoire, rappelons que Brousse et Thonon (1967) expliquent la présence d'hal-

loysite sur les parois des vacuoles de la partie supérieure d'une coulée scoriacée, par une "syn-
thèse hydrothermale". Ces dépôts ne sont pas liés à une altération hydrothermale ou météo-
rique de l'ensemble de la roche, mais à une précipitation à partir de gaz tardimagmatiques
piégés dans la coulée. Pour notre part, nous n'avons pas rencontré de telles néoformations –
en place ou illuviées – en dehors de l'halloysite d'altération météorique de brèche de progres-
sion (Chomeilles II), dont l'habitus n'évoque en rien les argiles fumerolliennes.

 27

II. L'EVOLUTION POSTERIEURE À LA MISE EN PLACE DE LA
COULEE

Une fois la coulée refroidie, le profil fossilisé n'est pas nécessairement à l'abri des

aléas de la météorisation. La perméabilité en grand du basalte favorise la percolation d'eau, et
éventuellement l'illuviation d'argiles ou la lixiviation de solutions issues de la météorisation
du matériel basaltique. C'est donc la question de la cryptoévolution qui va être soulevée ici.

1. PERMEABILITE EN GRAND DU BASALTE : RAPPEL

La structure des coulées basaltiques, en prismes perpendiculaires à la surface de re-

froidissement, crée des discontinuités verticales ou subverticales – selon la topographie fossi-
lisée – qui favorisent largement la pénétration de l'eau. Notons que si la coulée ne présente
pas de colonnades, elle n'en est pas moins affectée par des fissures de retrait que révèlera l'al-
tération. De fait, l'âge de la coulée joue à plus d'un titre dans l'acquisition de la perméabilité :
les aléas d'ordre pédogénétique, voire tectonique, que subira la roche, contribueront à agrandir
ou à créer de nouvelles discontinuités. À l'inverse, l'épaisseur croissante d'une coulée, et plus
encore la succession de plusieurs coulées, atténueront globalement la perméabilité en grand.

2. CONTAMINATIONS

Le fait que les brèches sous coulée soient souvent intensément argilisées – et ce d'au-

tant plus que la coulée est plus ancienne – implique nécessairement une percolation d'eau à
travers le matériel basaltique. L'état de la brèche de progression de la coupe de La Chavade en
est un bon exemple. Cependant, cette véritable cryptoaltération ne doit pas nous induire en
erreur : le phénomène ne concerne pas le substratum. À cet égard, la coupe de Saint-Urcize
(versant est du massif volcanique de l'Aubrac) est caricaturale (photo a, planche 7). La brèche
sous coulée, à peu près méconnaissable, repose sur le granite de la Margeride qui est parfai-
tement sain. Ce n'est pourtant pas le temps qui aurait manqué à la cryptoaltération du granite,
puisque la coulée, elle-même très délabrée, est âgée de huit à neuf millions d'années (âge des
premières venues de l'Aubrac).

L'altérabilité du matériel basaltique discontinu et scoriacé (brèche de progression) est
sans commune mesure avec celle d'un granite sain, et le produit argileux qui résulte de son
altération ne doit pas contribuer à la bonne circulation per descensum de l'eau. Dans le cas où
un substrat granitique déjà altéré est fossilisé par une coulée, quelle est l'influence de l'envi-
ronnement volcanique ?

 28

Planche 7

a) Coupe de Saint-Urcize (Aubrac). De gauche à droite, le granite sain, un dépôt pyroclastique totalement argi-
lisé et la coulée (8 à 9 Ma) réduite à l'état de boules friables. Une moraine glaciaire est plaquée sur l'ensemble.
b) Coupe de La Bière (Cirque des Boutières, Velay). Comme à La Chavade, la brèche de progression a une
limite supérieure diffuse et inférieure nette. Le contact brèche-substrat argileux est onduleux. L’argilisation du
granite s’est développée en poche au profit d’une enclave basique, encore cohérente dans la partie gauche de la
coupe. L’encaissant leucocrate n’est pas visible sur la photo.

 29

Planche 7 (suite).
c) Coupe de La Montagne Percée (Chaîne des Puys). Remarquer la présence du dépôt de débourrage lité qui
contribue au drainage latéral, protégeant le substrat des eaux météoriques. Avant fossilisation, l'arène fauchée
a évolué en milieu hydromorphe, d'où sa couleur crème alors que le profil in situ est légèrement rubéfié.

2.1. LIXIVIATION

À cet égard, la coupe de La Bière (Cirque des Boutières, Velay) est la plus caractéris-

tique. Le substratum – granite du Velay – est altéré sur une épaisseur visible de trois mètres.
La partie supérieure de l'altérite est fauchée ; l'ensemble est fossilisé par une coulée issue des
premiers épanchements basiques qui constituent le substrat du volcanisme phonolitique du
massif du Mézenc. Une brèche de progression très argileuse s'intercale entre substratum et
coulée. La coulée, peu épaisse dans son état actuel, est elle-même altérée dans sa partie supé-
rieure (pédogenèse) et étroitement diaclasée dans sa masse, perpendiculairement au contact
(photo b, planche 7 ; figure 5).

La Bière 0 1 2 3 4
gravier 71 73 74 72 73
sable 21.87 23.59 22.47 18.13 14.64
limon 0.46 0.58 0.52 1.45 1.07
argile 0.93 3.12 3.01 8.46 11.29
fines 1.39 3.70 3.53 9.91 12.49

Tableau 6. La Bière, analyses granulométriques, % (An. : C. Kuzucuoglu, Meudon).

 30

Figure 5. La Bière (Velay), coupe schématique. Remarquer l'apport en sodium (dans le premier mètre sous la
coulée) qui masque le gradient d'altération météorique du substrat. Le sulfate, issu de l'oxydation de la pyrite de
la coulée, contamine l'ensemble du profil altéré en vertu de sa plus grande solubilité.

Une argilisation croissante du substrat est sensible en observation directe, particuliè-
rement vers le haut du profil, à proximité du contact, où des filonnets verdâtres envahissent le
matériau fauché. Une analyse granulométrique depuis le front d'altération jusqu'au contact de
la coulée confirme cette première impression. La teneur en fines passe de 1,39 % à 12,49 %,
celle en argile de 0,93 % à 11,29 % (tableau 6). Les analyses diffractométriques de la fraction
< 20 µm, trahissent la présence d'un mélange illite–smectite quelle que soit la hauteur dans le
profil, mais avec une inversion graduelle des proportions du bas vers le haut en faveur de la
smectite (fig. 22, annexe et tableau 7).

L'analyse micromorphologique de deux échantillons pris dans la partie fauchée –

proche du contact – permet de déceler la présence de deux types d'argilanes : le premier, sous
forme de revêtements cutaniques microlaminés à biréfringence moyenne, qui nappent les pa-
rois des chenaux ; le second, sous forme de remplissages microcristallins à biréfringence
faible, comblant les vides entre les revêtements (photo a, planche 8). La quantité des revête-
ments est constante dans les deux échantillons (soit à dix et trente centimètres du contact), en
revanche, la part des remplissages diminue sensiblement vers le bas, ce qui aboutit logique-
ment à une baisse de la teneur en argile, en accord avec les résultats obtenus en diffractomé-
trie et en granulométrie.

 31

Une enquête plus poussée, sur la fraction < 2 µm cette fois, éclaire les premières ob-
servations. Tout d'abord, la part de la smectite devient écrasante (aux dépens de l'illite) quel
que soit le niveau de prélèvement dans le substrat, ce qui simplifie le spectre minéralogique
(figure 23, annexe). Mais cette simplicité n'est qu'apparente : un traitement au lithium et une
ATD (fig. 24, annexe) montrent que la smectite de l'altérite in situ – à la base du profil – est
une beidellite, tandis que la partie fauchée, proche du contact, renferme un mélange beidel-
lite–montmorillonite. La fraction argileuse de la brèche sous coulée, traitée au lithium, ne
livre qu'une montmorillonite.

La Bière (20 µm) 0 1 2 3 4 5
Métahalloysite tr. tr. . tr. tr.

Smectite + ++ +++ ++++ ++++ ++++
Illite ++++ +++ ++ + +

Gypse = = = = = =
Quartz = = = = =

Feldspath =

La Bière (2 µm) 0 1 2 3 4
Kaolinite + +
Smectite +++ ++++B ++++B ++++BM ++++BM

Illite +++ + + + +

La Bière (poudre) 0 1 3 4 5
1/1 + + +

Smectite + ++ +++ +++ ++++
Illite ++ + + +

Quartz = = =
Feldspath = = = = =
Oxyde Fe =G =G

Tableau 7. La Bière, analyses diffractométriques, fractions < 2 µm et < 20 µm, et poudre totale. (An. : G.
Pierre, Meudon).

 SiO2 Al2O3 Na2O MgO Fe2O3 TiO2 K2O CaO MnO

LB 1a 46.03 28.11 0.93 5.04 13.92 1.10 3.97 0.81 -
LB 1b 51.63 28.23 - - 12.62 - 1.35 1.88 -
LB 4a 48.98 22.73 2.48 2.52 14.54 1.26 5.16 1.60 0.73
LB 4b 60.01 19.14 2.60 3.20 13.02 - 0.51 1.39 -

Tableau 8. La Bière, analyses chimiques de la fraction < 2 µm (MET). (An. : F. Elsass, Versailles).

L'altérite s'est constituée aux dépens d'un substratum rubané quartzo-feldspathique

riche en ferromagnésiens, épargné par la montée du granite leucocrate voisin. La beidellite est
issue de l'altération poussée de la biotite, comme le montrent les analyses diffractométriques
faites sur ce minéral, prélevé dans les échantillons totaux. Le diagramme RX de poudre des
biotites de la base du profil ne présentent que les trois pics 9,86 Å, 5,00 Å et 3,32 Å très in-
tenses, tandis que celui obtenu à partir des biotites du sommet de l'altérite in situ ne montre
plus que les pics 9,86 Å et 3,30 Å peu intenses, et un pic à 15,08 Å (smectite). Après granu-
lométrie, il ne reste plus trace de minéraux ferromagnésiens dans la fraction > 50 µm du
sommet de l'altérite. Une analyse diffractométrique faite selon les mêmes modalités sur les

 32

feldspaths (principalement potassiques) du sommet de l'altérite atteste l'absence de néoforma-
tions à partir de ces minéraux, si ce n'est un peu d'illite (9,86 Å).

Les microanalyses chimiques obtenues au MET (tableau 8) ne donnent qu'une idée
approchée de la formule structurale de ces deux smectites, en raison notamment de la pré-
sence d'un nappage ferrique. Il est cependant possible de dire que la beidellite est alumineuse
(Al2O3 = 28 %). La teneur en fer, anormalement haute, ne saurait traduire la présence d'une
nontronite, qui doit avoir un rapport Al/Fe < 1. Ici, jamais ce rapport ne descend au dessous
de 1,47 en moyenne (il gravite autour de 2 pour les beidellites), mais surtout, les teneurs en
alumine sont sans commune mesure avec celles de nontronites (pour lesquelles Al2O3 < 5 %).

La teneur en Na2O est un bon marqueur : elle est généralement supérieure à 2 % pour
la montmorillonite3, et inférieure à 1 % pour la beidellite, ce qui nous rappelle la montmoril-
lonite sodique d'origine deutérique de Theix. Cette variation de la quantité de sodium n'est pas
négligeable, puisqu'elle apparaît aussi dans les analyses totales4. Les deux échantillons LB3 et
LB4 enregistrent une augmentation de Na2O, alors que cet élément subit un départ dans l'alté-
rite in situ (fig. 5). Une énigme subsiste à ce stade du raisonnement : pourquoi la brèche sous
coulée, qui renferme 100 % de montmorillonite – dont nous ne connaissons pas la formule
structurale, il est vrai – a-t-elle une si faible teneur en Na2O (0,53 % contre 3,93 % dans le
basalte sain) ?

Toutes ces données nous paraissent s'expliquer par une contamination du substratum
par une argile issue de l'altération météorique de l'ensemble brèche–coulée : la montmorillo-
nite Na. Cette contamination n'est sensible que sur un mètre environ et se traduit par le mé-
lange de la beidellite héritée de l'altération météorique du granite, et de la montmorillonite
Na. L'envahissement du haut du profil par la montmorillonite est le fruit d'une lixiviation aux
dépens de la brèche sous coulée, la précipitation des solutions dans le substrat aboutissant à
un faciès microcristallin (photo a, planche 8). Un simple lessivage de particules en suspension
aurait donné aux remplissages une texture laminée.

D'autre part, la lixiviation explique la faible teneur en alcalino-terreux et alcalins de la
brèche sous coulée, et dans le même élan, la part réduite de Na2O qui nous intriguait. Un cal-
cul de la formule structurale de la montmorillonite de la brèche donnerait certainement des
valeurs relativement basses pour ces quatre éléments. La circulation d'eau nécessaire à cette
lixiviation tient à la perméabilité du basalte.

Le schéma de contamination argileuse postérieure à la mise en place de la coulée –
parfaitement illustré par la coupe de La Bière – n'est pas exceptionnel. La coupe de Englès
(versant ouest de l'Aubrac) révèle la même dynamique (fig. 6). L'altération météorique du
substrat entraîne la néoformation de smectite, kaolinite et illite (en abondance décroissante),
tandis que la smectite apparaît seule dans la brèche sous coulée altérée. La smectite du subs-
tratum est une beidellite, celle de la brèche sous coulée une montmorillonite. Les deux se mé-
langent dans les vingt premiers centimètres sous le contact. Ici comme à La Bière, la brèche a
subi une très forte lixiviation (tableau 27), et le sodium ainsi que le magnésium se maintien-
nent dans le haut du profil, probablement engagés dans la montmorillonite.

Dans les deux cas, on remarque donc que les cations basiques libérés par l'altération
de la brèche sous coulée restent dans la partie supérieure du profil fossilisé s'ils rentrent dans
la constitution de l'argile issue du basalte ; dans le cas contraire, ils sont exportés en dehors du
profil par drainage latéral (et non drainage profond). La contamination est donc systémati-
quement limitée aux premiers décimètres sous le contact5.

3 D'après Weaver et Pollard (1973), la teneur moyenne en sodium d'une montmorillonite est de 0,60 % (sur 17 échantillons), notre montmoril-
lonite est donc sodique.
4 Il est vrai que les résultats des analyses faites sur les échantillons prélevés dans la formation déplacée (LB3 et LB4) sont susceptibles d'être
pondérés par un raisonnement isovolume.
5 Pour être tout à fait précis, il convient de remarquer que "argile issue du basalte" signifie en l'occurrence : argile due à la cristallisation,
après une courte percolation, de solutions résultant de l'hydrolyse du basalte (et/ou de la brèche).

 33

Planche 8

a) La Bière, lame mince faite dans l'échantillon LB4 (10 cm sous la semelle de la coulée). Nappant un premier
revêtement microlaminé et teinté par des oxydes ferriques (phase illuviale post-fauchage), le remplissage micro-
cristallin clair est le fruit du processus de lixiviation posteffusive (x 4, LN).
b) Senèze, lame mince faite dans l'échantillon S4 (deuxième train de colluvions). Double revêtement microlami-
né (montmorillonite pure, mais sans doute d'inégale teneur en fer). Ces deux microlits sont les premiers d'une
série qui peut atteindre 1 cm d'épaisseur, et que l'on trouve dans les discontinuités volcanogéniques de la coulée
et du substrat (x 10, LP).

 34

Figure 6. Englès (Aubrac), coupe schématique. Remarquer le changement dans la paragenèse minérale du
substrat concernant la nature de la smectite (B = beidellite, M = montmorillonite, test au lithium). La teneur en
sodium croît vers la coulée. Le profil n'étant plus fossilisé actuellement, le gypse ne se rencontre qu'à proximité
de la brèche de progression.

2.2. ILLUVIATION

Cette contamination par lixiviation, la plus fréquente, ne doit pas éclipser le processus

plus simple de lessivage. La coupe de Senèze, dont nous avons déjà fait la description (fig. 2),
présente d'épais remplissages microlaminés (1 cm) le long des fentes de retrait du substrat qui
prolongent celles de la coulée, ainsi que le long de la discontinuité qui sépare l'altérite in situ
et le niveau déplacé inférieur. Comme nous avons admis que la prismation du substrat est le
résultat d'un choc thermique, le remplissage des fentes de retrait est nécessairement postérieur
à la fossilisation.

Les mêmes remplissages se suivent dans les diaclases verticales qui délimitent les
prismes de la coulée, jusque dans la partie supérieure de l'épanchement, qui est pédogénétisée.
Leur origine est donc à rechercher dans les percolations d'eau de pluie, qui entraînent en
grande quantité la fraction argileuse du sol qui s'est développé sur la coulée, et la déposent le
long des diaclases.

Ce type de remplissage n'a été que très partiellement saisi en lame mince, où il prend
la forme d'un double revêtement microlaminé qui nappe les limites "naturelles" des échantil-
lons (c'est-à-dire les parties non sciées ; photo b, planche 8). Les deux microlits, qui n'ont pas
la même biréfringence, sont les premiers d'une longue série au terme de laquelle les diaclases
seront entièrement colmatées. Cela ne veut pas dire pour autant que toute circulation sera ren-
due impossible : à la moindre dessiccation, l'argile se rétracte et se décolle des parois.

Les analyses RX de ces remplissages révèlent une montmorillonite pure, quel que soit
le niveau de prélèvement. Par conséquent, les argiles de la brèche sous coulée (smectite do-
minante et halloysite) ne semblent pas prendre part à cette dynamique. D'autre part, la masse
du matériel fossilisé (c'est-à-dire ce qui est compris entre les discontinuités) paraît être restée
hors de portée de l'illuviation, à moins que la smectite qui rentre dans la constitution d'inters-
tratifiés que l'on trouve dans la fraction < 2 µm des deux niveaux déplacés trouve là son ori-
gine. Cela n'est pas impossible, car les lames minces montrent des revêtements et remplis-
sages dans les vides de la masse basale qui ont les mêmes caractères optiques que les doubles
revêtements des discontinuités majeures. Une analyse à la microsonde lèverait le doute.

Au total, le mode de gisement de ces argiles implique une contamination limitée aux
grandes discontinuités ainsi qu'aux galeries d'origine biologique qui perforent le niveau dé-
placé supérieur. L'apport est donc sinon faible, du moins très localisé spatialement.

 35

2.3. ROLE PROTECTEUR DES PYROCLASTITES

La coupe de la Montagne Percée permet de mettre en valeur le rôle protecteur du ma-

tériel pyroclastique intercalé entre substrat et coulée. Le substrat est une arène granitique dont
la partie supérieure est déplacée sur une épaisseur d'un mètre environ. Le dépôt pyroclastique
(un produit de débourrage) n'excède pas 15 centimètres, et la brèche sous coulée – argilisée –
10 centimètres. La coulée franche recouvre le tout (photo c, planche 7 ; fig. 7).

Dans le substrat, aucune trace de mélange argileux (type La Bière) ou d'illuviation (qui
se suit depuis la coulée, type Senèze) n'est discernable. Les analyses RX d'échantillons traités
au lithium ont permis de différencier les smectites qui rentrent dans la paragenèse argileuse
des trois niveaux : celle de la brèche sous coulée est une montmorillonite, celle du dépôt de
débourrage et du substrat une beidellite. Nous avons déjà vu que l'origine basaltique de la
montmorillonite et granitique de la beidellite est un cas de figure possible (cf. La Bière). Le
fait que le dépôt de débourrage ne renferme que de la beidellite est un peu surprenant, compte
tenu de la quantité de cendres volcaniques qui s'y trouve. Il ne faut pas oublier cependant que
des éléments de socle rentrent aussi dans sa constitution. Quoi qu'il en soit, la montmorillonite
de la brèche sous coulée ne subit aucun mouvement per descensum, comme bloquée au des-
sus du dépôt de débourrage, que l'argilification a sans doute imperméabilisé.

Figure 7. Montagne Percée (Chaîne des Puys), coupe schématique. La montmorillonite de la coulée ne vient
pas contaminer le substrat. La kaolinite disparaît dans l'altérite fauchée, dont le caractère hydromorphe est
souligné par la couleur des remplissages argileux, de plus en plus clair en profondeur (flèches). Les coiffes
silteuses, postérieures au fauchage, ont été basculées au sommet du profil, avant fossilisation.

 36

Nous verrons plus loin, en traitant des tufs intrabasaltiques (deuxième partie), que ce
type de dépôt en lit ne favorise généralement pas les circulations verticales et a, au contraire,
tendance à évoluer indépendamment du reste du profil, sous le coup d'un drainage latéral. Du
reste, en règle générale, les dépôts lités et inclinés, quels qu'ils soient, atténuent la pénétration
en profondeur des solutions, donc la cryptoévolution et, à plus forte raison, la cryptoaltération
(cf. drainage oblique du sodium dans la zone fauchée à La Bière).

2.4. LE GYPSE

La présence de gypse (CaSO4 .2H2O) dans de nombreuses altérations de roches grani-

tiques fossilisées fournit un exemple original de contamination liée à l'environnement volca-
nique. Les substrats granitiques n'ont d'ailleurs pas l'exclusivité de cette présence, insolite en
l'occurrence ; certaines formations intrabasaltiques à dominante basique et brèches de pro-
gression en ont leur part.

Détermination : les diagrammes RX d'agrégats orientés < 20 µm comprennent pour la
plupart la raie à 7,56 Å (première raie du gypse) qui disparaît au chauffage (150°C/30 mn) en
même temps que le gypse se transforme en anhydrite (CaSO4). Il est vrai que la première raie
de l'anhydrite (3,50 Å) n'apparaît pas après ce traitement, mais il est probable que le court
temps de chauffe n'a pas permis la recristallisation d'anhydrite (fig. 22, annexe).

La fraction < 2 µm, d'après les RX, ne recèle pas de gypse. Deux raisons à cela : d'une
part la croissance des cristaux de gypse est rapide et atteint couramment 20 µm, d'autre part la
préparation des agrégats orientés < 2 µm comprend un passage à la centrifugeuse après lequel
le culot est conservé et le liquide évacué. Par conséquent, les cristaux fins de gypse trop rapi-
dement dissous n'ont pas été conservés.

Au départ, la recherche du sulfate en analyse chimique totale n'a été faite que dans les
cas où la somme des éléments n'atteignait pas 98 %. Déjà la présence de SO3 concordait avec
celle de la raie à 7,56 Å en diffractométrie. SO3 a systématiquement été dosé pour la coupe de
La Bière, prise comme exemple (fig. 5). Les teneurs enregistrées, toujours faibles (0,13 % en
moyenne), croissent légèrement vers le bas du profil (0,18 %). Le minimum est atteint dans la
brèche sous coulée (0,10 %). Nous en tirerons les conclusions plus loin.

Les microanalyses chimiques réalisées au MET sur la fraction < 2 µm permettent de
déceler la présence de soufre (qui grimpe conjointement au calcium, à l'analyse ; fig. 24, an-
nexe). Remarquons tout de suite que si le soufre révèle la présence de cristaux de gypse,
ceux-ci ne sont pas pour autant adsorbés par les particules argileuses ; l'observation au MEB
d'agrégats argile–gypse montre au contraire un espace libre entre les deux constituants (Hali-
tim et Robert, 1987).

En lame mince, dans deux échantillons pris dans la partie fauchée, proche du contact,
le gypse est resté introuvable, ou du moins il n'a pas pu être différencié de petits cristaux de
quartz en forme de losange, faute de microsonde. Cependant, comme le gypse ne peut repré-
senter dans ces lames que 0,11 à 0,12 % des minéraux observés (= teneur en SO3), son ab-
sence n'est pas étonnante.

Dans le contexte d'une altérite granitique fossilisée par une coulée de lave, comme à

La Bière, le soufre a de fortes chances de trouver son origine dans la coulée sous forme de
sulfure. Le diagramme RX du basalte sain broyé montre en effet les trois pics de la pyrite
FeS2 (peu intenses : 2,40 Å, 2,21 Å et 3,12 Å) (fig. 25, annexe). Nous ne connaissons pas la
teneur en S2

- mais le dosage de SO3 (0,13 % dans la coulée) laisse supposer une faible teneur
en pyrite. Les raies caractéristiques de ce minéral sont absentes du diagramme obtenu à partir
d'un échantillon de la brèche sous coulée.

 37

L'oxydation de la pyrite libère des oxydes de fer hydratés et de l'acide sulfurique qui
permet la formation de sulfates. La réaction décrite ci-dessous (Sévèque, 1986), suit l'évolu-
tion du soufre.

FeS2 + 3/2 O2 ⇒ Fe2+ + S2O3

2-

Pyrite thiosulfite

FeS2O3 + H+ ⇒ Fe2+ + HSO3
- + S°

hydrogénosulfite

HSO3
- +1/2 O2 ⇒ SO4

2- + H+
sulfate

La percolation à partir de la coulée de la solution aqueuse de SO3 (i.e. H2SO4) dans le

profil déjà altéré, entraîne l'attaque locale des minéraux primaires et la libération d'ions Ca2+,
qui neutralisent immédiatement l'acide sulfurique en formant du gypse, selon la formule

Ca2+ + 2CO3
2- + 4H+ + SO4

2- ⇒ 2CO2 + CaSO4.2H2O
gypse

Le processus d'acidolyse reste modeste, ce qui ne saurait nous étonner pour des te-

neurs aussi faibles en SO3. Nous dirons donc que le cycle du soufre traduit une cryptoévolu-
tion, mais ne provoque pas de cryptoaltération.

La présence d'une montmorillonite Na dans le substrat, limitée au premier mètre sous
le contact, révélait une contamination par lixiviation et cristallisation d'hydrolysats issus du
basalte. La présence de gypse sur toute l'épaisseur du profil s'explique par le même processus,
à cela près que SO3, plus soluble que les bases alcalines et alcalino-terreuses, a un parcours
plus long. Son évacuation se fait par la base du profil, au niveau du front d'altération, où l'on
observe d'ailleurs une accumulation relative de sulfate (0,18 % contre 0,10 % dans la brèche
sous coulée – zone de départ). Comme il est raisonnable de penser que la production de SO3
est quasi continue, cette accumulation ne peut être que relative, et le drainage et l'évacuation
quasi permanents. De sorte que le gypse lui-même est instable dans ce milieu, et se forme et
disparaît au gré des saisons, voire des pluies. Les échantillons que nous avons analysés ont été
prélevés au début de l'automne et à la fin du printemps, et contiennent dans les deux cas du
gypse6.

6 Si les variations de SO3, sur de faibles teneurs, sont significatives, c'est que la répartition de cet élément est censée être plus homogène que
celle des autres dont les teneurs varient selon la répartition aléatoire des minéraux primaires.

 38

CONCLUSION DE LA PREMIÈRE PARTIE

L'étude fine des interrelations entre coulée et substratum permet, dans les formations

altérées et fossilisées, d'isoler les traits volcanogéniques, de les caractériser et même de les
quantifier. Les modifications sont d'ordre structural, minéralogique et chimique. Mais leur
importance est loin d'avoir l'ampleur qu'on leur a souvent prêtée jusqu'ici, en s'appuyant sur
des idées préconçues, plus inspirées par la "puissance" des volcans que par une étude systé-
matique.

En l'absence de facteurs limitant tels que la nature du substrat (aération, teneur en
fines et en eau : capacité à s'échauffer), ou la nature du volcanisme (intercalation de tephras,
épaisseur des brèches de progression qui atténuent le choc thermique), et compte tenu du mi-
lieu créé (autoclave), les modifications d'origine thermique sont ténues et limitées à la proxi-
mité du contact :

- la cuisson se limite à une prismation du substrat sur un mètre dans le meilleur des
cas ;

- la rubéfaction, pour un substrat suffisamment aéré et sec, ne dépasse pas le mètre ;
- la hausse de température qui accompagne ces deux phénomènes modifie le spectre

argileux antévolcanique, mais dans les mêmes limites ;
- l'injection d'hydrolysats – à l'éponte d'un filon – n'enrichit que peu le substratum ;
- enfin, contrairement à ce que laissait penser le modèle d'altération deutérique de la

base de coulées, une effusion implique un changement, mais ne le subit pas : les mouvements
se font tous per descensum.

Pour ce qui est de l'évolution posteffusive, si elle n'est pas compromise par des ni-
veaux favorisant un drainage latéral, elle se caractérise par :

- l'apport argileux, par illuviation ou lixiviation de solutions venant cristalliser dans le
substrat, apport qui ne dépasse pas le mètre ;

- la cristallisation de gypse, dont la présence sur toute l'épaisseur des profils traduit
une pénétration profonde d'eau météorique, sans que le substrat en soit affecté.

On remarque donc que, contre toute attente, les modifications posteffusives sont à la
fois plus importantes et plus trompeuses que les modifications syneffusives. La question de la
rubéfaction n'est sans doute pas close, mais nous verrons qu'il est facile de distinguer une ru-
béfaction accompagnée de traits pédogénétiques d'une rubéfaction volcanogénique.

Ainsi, la perméabilité du basalte autorise une cryptoévolution ménagée, mais n'im-
plique pas de cryptoaltération. On imagine donc mal qu'un substrat sain fossilisé puisse subir
une altération poussée à travers une coulée, même sur une longue période. Ce serait d'ailleurs
nier le rôle des végétaux dans l'initialisation de l'altération.

Concernant l'antériorité de l'altération sur la fossilisation, un argument de terrain reste
fondamental, comme le rappelle Godard (1989), à propos d'altérites recouvertes par des mo-
raines, dans les Hautes Latitudes : "Un contact brutal témoignant d'un profilage des saprolites,
d'une troncature du profil d'altération, permet de lever le doute".

Par ailleurs, il convient de noter qu'en aucun cas une coulée fluide ne peut tronquer un
profil. Les contacts coulée–substrat sont toujours calmes, et rares sont les éléments de socle
qui se retrouvent dans les brèches de progression, en dehors de ceux arrachés à la cheminée,
sous des pressions autrement plus fortes.

Il est donc possible de conclure au rôle protecteur du basalte : il stoppe l'altération et
conserve le profil fossilisé en l'état. De fait, les altérations de roches granitiques et basaltiques
fossilisées par des coulées de lave sont antérieures aux effusions qui les conservent, et ont
gardé intacts leurs caractères antévolcaniques.

 39

Deuxième partie :

ÉTUDE DES FORMATIONS FOSSILISÉES

La signification paléoclimatique des altérations de roches granitiques, voire basal-

tiques, a été soulignée de nombreuses fois, et il est maintenant démontré que, fossilisées par
des coulées de lave, ces altérations ont gardé intacts les caractères de leur évolution antévol-
canique. En couplant le message qu'elles vont nous livrer et les données géochronologiques
apportées par les coulées, il devrait donc être possible de caler dans le temps ces altérations
héritées et de les comparer entre elles.

Afin d'apprécier pleinement le profit qu'il y a à étudier de telles coupes, il convient de
rappeler l'état des connaissances – et les questions restées en suspens – concernant les altéra-
tions néogènes et quaternaires dans le Massif Central français : période sur laquelle portent
nos investigations, puisque nos profils altérés sont piégés par des coulées d'âges compris entre
10 Ma et 30 000 ans.

Nous interrogerons ensuite ces profils : altérations de roches basaltiques puis grani-
tiques, pour finalement évoquer les enseignements d'ordre paléoclimatique et géomorpholo-
gique qui se dégagent de cette étude.

 40

I. PROBLÉMATIQUE

La nature des altérites du socle du Massif Central pour la période néogène (en fait,

miocène pour les uns et mio-pliocène pour d'autres, selon l'attribution au Pliocène ou au Qua-
ternaire des "vieilles altérites"), reste une énigme pour la simple raison que nulle part on ne
trouve de telles formations en place, pas plus que de dépôts conservés dans les creux de la
topographie.

Ce hiatus dans les altérites conduit à se poser deux questions :
- quel était le climat au Néogène, question que la découverte d'altérites in situ permet-

trait d'élucider (Derruau, 1960) ?
- quels étaient les systèmes morphoclimatiques : décapage d'épais manteaux d'altéra-

tion évolués mio-pliocènes, alimentant des dépôts alluviaux du Pliocène supérieur et du Pléis-
tocène ancien (Macaire, 1985) ? "Équilibre entre météorisation et transport" lors d'un calme
tectonique prolongé (Coque-Delhuille, 1979) ?

À défaut de témoignages, et selon les besoins, le climat néogène est interprété de deux
façons : très dégradé s'il est comparé aux climats du Paléogène, mais encore "chaud et hu-
mide" lorsqu'il est comparé à celui du Quaternaire.

Brossons rapidement un tableau de la succession des climats du milieu du Paléogène
au Pléistocène, d'après différents travaux.

Les climats éo-oligocènes et les altérations qui en dérivent ont fait l'objet de plusieurs
études, sur le pourtour et dans le Massif Central. Il apparaît que les paléoaltérations ferrugi-
neuses à kaolinite (ou smectite, selon le site) du bassin de Montluçon–Domérat se sont élabo-
rées sous des climats tropicaux contrastés de l'Éocène inférieur et moyen, et ont été suivies de
silicifications sous des climats chauds et à tendance sèche de l'Éocène supérieur (Thiry et Tur-
land, 1985). Nous évoquerons la nature de ces altérations dans le cadre d'une comparaison
avec nos propres coupes.

Le début de l'Oligocène livre des altérations rubéfiantes à kaolinite, de type fersialli-
tique : base du Stampien du Velay (Larqué, 1983), Rouergue cristallin (Simon-Coinçon,
1983), ce qui signifie que la tendance sèche de l'Éocène supérieur ne se poursuit pas.

La question de l'altération néogène a été abordée par défaut ; nous ne citerons que
quelques exemples :

Coque-Delhuille (1979) retrouve en Margeride des altérations de l'Éocène et de l'Oli-
gocène inférieur comparables à celles décrites plus haut. Puis constate, de l'Oligocène moyen
au Pliocène, l'épandage sur un même plan de diverses formations corrélatives. L'auteur note :
"L'absence de formations miocènes dans les bassins témoigne d'un calme tectonique prolongé,
tandis que sur les plateaux s'établit un équilibre entre météorisation et transport". Dès la fin du
Tertiaire, vers 3,8 Ma, débuterait l'arénisation, caractérisée par une évolution ménagée et uni-
forme du manteau d'altération (association kaolinite + illite + montmorillonite + vermiculite).

Dans le Forez, selon Etlicher (1983), le couloir du Lignon, fossilisé par une coulée
âgée de 19 Ma, existait déjà au Miocène moyen. Il aurait été déblayé dans une ambiance cli-
matique aride, comme l'atteste le dépôt corrélatif burdigalien de la plaine du Forez, le premier
après un long répit dans la sédimentation (depuis la fin de l'Oligocène). La fraîcheur de cette
forme "témoigne de la lenteur de l'évolution du relief depuis cet épisode".

Ces deux exemples nous placent au coeur de la question de la part respective de la tec-
tonique et de l'érosion différentielle dans l'élaboration des formes (Godard, 1977). En effet, on
peut s'étonner que l'histoire des formes soit si différente dans ces deux secteurs pourtant
proches spatialement. Nos investigations ne nous permettent cependant pas d'aborder le pro-
blème.

 41

Par contre, il nous importe de remarquer que dans les deux cas : rémission dans la
glyptogenèse ou phase primordiale dans l'évolution des formes, le Miocène ne livre jamais
d'altérites in situ.

Quant à l'arénisation, Flageollet, dans le Limousin (1977), considère que toutes les
arènes sont tempérées et formées du Pliocène à l'Actuel, tandis que Lagasquie (Pyrénées,
1984) n'engage que le Quaternaire, en expliquant surtout les différences mineures de nature
par la durée d'évolution. Par conséquent, autant dire que la question de la différenciation de
générations d'altération pour la période plio-quaternaire reste entière. Des possibilités de da-
tation absolue ramèneraient sans doute à leur juste place les critères d'ordre géomorpholo-
gique, minéralogique et granulométrique habituellement utilisés et devraient nous permettre
de prendre position dans le débat opposant les notions de "vieille altérite" et de "paléoalté-
rite".

Nous rappelons ici que l'idée de paléoaltérite s'appuie sur la présence, dans les profils,
de minéraux tels que kaolinite ou gibbsite rapportés à des phases d'altération sous des climats
révolus et plus agressifs que le climat actuel. L'idée de vieille altérite ne fait intervenir que le
facteur temps, la néoformation de kaolinite et/ou de gibbsite étant alors liée à un pédoclimat
favorable et non à un climat hydrolysant (Dejou, 1967).

 42

II. LA DIVERSITÉ D'ORIGINE DES FORMATIONS
INTRABASALTIQUES

La plupart, si ce n'est toutes les données concernant les paléoaltérations in situ – donc

les paléoclimats – miocènes, proviennent de l'étude des "formations rouges" intra– ou infraba-
saltiques. L'interprétation courante de ces formations nous serait d'un grand secours (nous
venons d'évoquer le "hiatus miocène"), si l'étude que nous en avions faite ne nous laissait pas
sceptique quant à leur valeur paléoclimatique.

1. LES TUFS INTRA– OU INFRABASALTIQUES

Nous prendrons comme exemple les coupes du col d'Aulac (Cantal ; photo a,

planche 9), qui ont été interprétées comme des paléosols fersiallitiques miocènes (Chesworth
et al., 1983). Les données sur lesquelles les auteurs appuient leur diagnostic se résument ain-
si :

- les profils sont généralement subdivisés en trois parties, sur la base de la nature des
néoformations argileuses : halloysite au sommet, halloysite + gibbsite en position intermé-
diaire, et smectite à la base ;

- les analyses chimiques mettent en valeur une oxydation du fer, une désilicification
variable (jusqu'à 44 %), la concentration relative des éléments Al, Fe, Ti, et l'évacuation de
Ca, Na, Mg et K selon un ordre décroissant.

Pour mémoire, citons l'argilisation du matériel (10 % en moyenne), mais comme il
faut casser et broyer les échantillons pour les tamiser, ce taux n'a pas grand sens. Enfin, les
valeurs de pH (entre 6,1 et 7,0) et la CEC ne font que traduire une ambiance actuelle – ou
composite – puisqu'il est entendu que la fossilisation par une coulée ne stoppe pas radicale-
ment la percolation. Et les auteurs de conclure : "On peut imaginer que la partie inférieure du
paléosol, plus riche en smectite, s'est développée directement aux dépens de la coulée basal-
tique dans un environnement de faible drainage ; la partie médiane correspondrait à l'altéra-
tion de produits pyroclastiques où le drainage est plus accusé ; quant à la partie supérieure elle
peut être un remaniement plus ou moins marqué de l'ensemble du paléosol."

AULAC

Nous avons repris l'étude de trois coupes au col d'Aulac : l'une d'elles semble avoir été

spécifiquement étudiée par les auteurs cités plus haut – il s'agit de la coupe "Aulac bas", mais
il est toujours difficile de localiser de façon certaine les sites de prélèvement. Pour notre part,
nous avons vu trois formations intrabasaltiques dans le premier kilomètre qui descend du col
d'Aulac, que nous appelons Aulac haut, Aulac moyen et Aulac bas. Les subdivisions de
chaque profil sont calquées sur le nombre de lits, ou de groupes de lits pyroclastiques visibles
sur le terrain : 5 à Aulac bas, 3 à Aulac moyen, 8 à Aulac haut. L'épaisseur des formations
intrabasaltiques est fonction du nombre de lits.

Les échantillons de la coupe "Aulac bas" ont subi trois types d'analyse – micromor-
phologique, minéralogique et chimique – la convergence de ces approches permettant de ca-
ractériser le matériel d'origine et son évolution. Pour les deux autres coupes, seules la diffrac-
tométrie et, bien entendu, la description de terrain ont été menées.

 43

Dans les trois cas, les coupes présentent des lits pyroclastiques plus ou moins nom-
breux dont l'épaisseur cumulée traduit l'ampleur des phases explosives. Le matériel n'est pas
exclusivement volcanique : aux monominéraux d'augite et d'olivine et aux matériaux vitreux,
scoriacés et argilisés – qui constituent la matrice – s'ajoutent des éléments de socle arrachés à
la cheminée (agrégats polyminéraux). Les lits, décimétriques, sont jaunâtres ou rougeâtres,
indépendamment de leur distance aux coulées sous- et sus-jacentes et de leur granulométrie,
qui varie assez peu (cendres – s.s.). Seule la partie inférieure des formations intrabasaltiques
montre des scories de la taille des blocs, noyées dans une matrice fine et compacte : il s'agit
du toit scoriacé et altéré de la coulée inférieure.

Aucun schéma type ne se dégage de la comparaison des spectres argileux des trois
coupes ; aucune des coupes ne rentre dans le modèle décrit par Chesworth et al., enfin aucune
ne s'approche d'un modèle de néoformation propre aux pédogenèses tropicales (s.l.) – autant
pour la nature des minéraux néoformés que pour leur succession dans le profil (la nature de la
phase argileuse de chaque lit a été reportée dans la figure 8). Cette impossibilité de modéliser
s'explique par la diversité des coupes, du matériel et de son évolution. Détaillons ces diffé-
rents aspects dans la coupe "Aulac bas".

Si l'on s'en tient aux minéraux argileux dominants, le profil se subdivise en trois en-
sembles : la partie supérieure regroupe deux lits pyroclastiques dans lesquels l'halloysite est
dominante. Les deux lits suivants contiennent de l'illite en majorité ; puis on retrouve l'halloy-
site dans le premier lit pyroclastique qui repose sur le toit scoriacé de la coulée inférieure, qui
n'enregistre pas de néoformation argileuse (tableau 9).

L'analyse chimique totale des lits 2 à 6 traduit une altération souvent très poussée (les-
sivage des bases alcalines et alcalino-terreuses, désilicification) mais qui ne répond pas à une
logique pédogénétique : brusques sautes des teneurs en K2O et CaO (échantillon Ab3), ou en
SiO2 et Fe2O3 (Ab3 et Ab4), absence de gradient vertical dans le départ des éléments (teneur
en alcalins étonnamment forte à la base et au sommet du profil). Ces données ne sont pas illo-
giques pour autant (tableau 10) :

- le lit Ab1, c'est-à-dire le toit scoriacé de la coulée inférieure, a subi une faible altéra-
tion : oxydation imparfaite du fer, pertes faibles en alcalins et alcalino-terreux. Ce bilan ne
s'accompagne d'aucune néoformation claire (traces d'halloysite 10 Å) ;

- les lits pyroclastiques, par contre, ont subi une évolution plus poussée : oxydation to-
tale du fer, perte très accusée des éléments CaO, Na2O, MgO et K2O. Cette altération poussée
est liée à l'abondance de verre dont on devine encore l'aspect bulleux en lame mince ;

- par ailleurs, les deux lits qui ont en commun une illite dominante recèlent – les lames
minces et les analyses diffractométriques de poudres le montrent – la plus forte part des miné-
raux de socle (polyminéraux regroupant biotite, plagioclases et quartz), donc de formes cris-
tallines. C'est cette présence même qui explique le regain de silice dans les échantillons Ab3
et Ab4. En effet, l'élimination de la silice est plus intense sur matériel amorphe qu'à partir de
minéraux cristallisés (Pedro, 1968). Les variations aléatoires des teneurs en K2O et CaO sont
autant de signes de la présence de minéraux intrus.

Par conséquent, il n'y a pas dans ce profil de gradient chimique et minéralogique verti-
cal, qui, même pour un basalte – dont on connaît l'aptitude à s'altérer intensément et sur une
faible épaisseur, avec un front d'altération marqué – reste un critère incontournable de pédo-
genèse (cf. pour comparaison les tableaux d'analyses chimiques n° 11, 13 et 15).

Trois minéraux se rencontrent encore de façon aléatoire et en faible quantité dans le
profil : le gypse, la kaolinite et les oxydes de fer et d'alumine (fig. 26 et 27, annexe). Le
gypse, dont nous avons vu le mode de formation, révèle à la fois la différence de nature des
lits – tous ne réunissent pas les conditions de sa formation – et une déficience du drainage
vertical, qui n'aurait pas manqué de s'accompagner d'une équirépartition du gypse, comme
c'est le cas dans les arènes granitiques fossilisées. Finalement, tout se passe comme si chaque

 44

lit, ou chaque groupe de lits, avait évolué pour son compte et pas dans un système regroupant
l'ensemble des lits. La kaolinite, censée traduire un stade avancé de la pédogenèse (compte
non tenu du drainage), a ici une toute autre signification : elle dérive de l'altération des miné-
raux de socle, nombreux dans certains lits, tels que des biotites ouvertes à vermicules de kao-
linite ou des plagioclases kaolinisés. Le matériel basique ne libère probablement que de l'hal-
loysite, qui se forme très vite par altération des verres volcaniques. Là encore, la présence de
minéraux 1/1 ne doit pas être interprétée comme l'effet de climats agressifs. Enfin, les oxydes
de fer et d'alumine, mal représentés, sont plus fonction de la texture et de la composition mi-
néralogique des lits que d'un quelconque enrichissement relatif de tel ou tel niveau du profil
au cours d'une évolution pédologique. Ainsi, les lits riches en olivines iddingsitisées et à tex-
ture poreuse contiennent des oxydes ferriques en plus grande abondance et prennent une
teinte rouge.

Figure 8. Coupe schématique, Aulac bas (Cantal). Sont reportés sur ce schéma : les minéraux dominants et
accessoires par lit (fraction <20 µm et poudre totale confondues) ; la répartition des minéraux dominants selon
Chesworth (pour la même coupe) ; celle des oxydes de fer et d'alumine dans des profils latéritiques ferrugineux
tropicaux (Tardy).

Aulac bas 20 µm 1 2 3 4 5 6

Kaolinite tr. ++ tr.
Halloysite + ++ ++++ ++

Métahalloysite +
Illite +++ ++++ tr.

Interstratifiés tr. IV tr. IC tr. IC tr. IC
Chlorite + +

Feldspath = = = = =
Oxyde Fe =H

Gypse = =

Aulac bas p. 2 3 4 5
1/1 + + +

Illite ++ ++
Gypse = =
Quartz = =

Feldspath = =
Oxyde Fe =H =H =H
Oxyde Al =B

Tableau 9. Aulac, analyses diffractométriques, fraction < 20 µm et poudre totale. (An. : G. Pierre, Meudon).

 45

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 SO3 H2O

- H2O
+ Tot.

A6 37.04 15.38 13.31 1.15 3.03 0.17 4.29 8.04 0.44 1.12 0.30 - 9.75 5.81 98.68

A5 31.65 19.84 16.98 0.02 3.84 0.28 0.77 3.35 0.16 0.20 0.24 - 12.77 9.26 99.34

A4 44.30 22.70 8.33 0 1.55 0.18 0.68 0.64 0.37 0.88 0.13 0.18 10.01 9.20 99.15

A3 44.62 25.26 3.88 0.04 0.54 0.22 1.09 0.67 0.58 1.28 0.35 0.20 9.67 10.38 98.78

A2 32.98 23.27 16.53 0 3.94 0.32 0.56 1.11 0.10 0.32 0.41 - 9.32 10.17 99.03

A1 33.42 14.00 14.15 3.18 3.19 0.18 7.84 9.30 0.51 0.24 1.41 - 9.04 5.25 98.53

c.i. 42.46 12.93 12.19 6.95 2.71 0.16 10.2 10.25 2.12 2.12 0.66 - 1.30 3.95 100.09

Tableau 10. Aulac bas, analyses chimiques totales. (An. : J. Quillard, Caen ; analyse de la coulée inf. – c.i. – in
Chesworth, 1983).

La question se pose toujours de savoir si la météorisation est seule responsable de la

rubéfaction, ou si la circulation de fluides hydrothermaux a contribué à ce phénomène. Cette
seconde hypothèse a été retenue par Godard et al. (1961), et rejetée par Camus et Kieffer
(1980). Il est pourtant tentant de faire appel à ces fluides hydrothermaux, qui circuleraient
dans les empilements basaltiques, car jamais une altération poussée de tufs à l'air libre n'abou-
tit à une rubéfaction aussi marquée. Il n'est donc pas impossible que des eaux thermales aient
circulé dans certains lits pyroclastiques, en fonction de leur texture, sans déborder sur les lits
voisins (nous n'avons aucune idée a priori de la pression de ces circulations). Camus et Kief-
fer jugent inévitable que des fluides hydrothermaux aient une action globale sur un ensemble
intrabasaltique ; mais pour notre part nous avons admis que les lits de tufs peuvent évoluer
indépendamment les uns des autres, dans le cadre d'un drainage latéral : ce que révèle l'ab-
sence de traits recoupant l'ensemble des lits (voir la photo b, planche 6, montrant un contact
neutre entre deux unités), et encore la présence d'épais ferri-argilanes microlaminés et ondu-
leux, parallèles aux discontinuités qui séparent certains lits pyroclastiques. Ces ferri-argilanes
trahissent-ils le passage de fluides hydrothermaux ? La question du rôle de tels fluides gagne-
rait à être illustrée par une coupe montrant un point d'émission d'eaux thermales.

Les effets structuraux de la fossilisation sont infimes : une légère prismation sur moins
de 10 centimètres. L'absence de cristallisation d'hématite au contact indique qu'il n'y a pas eu
surimposition d'une rubéfaction par la coulée au moment de l'effusion. Par contre, il n'est pas
impossible que l'enrichissement en CaO et MgO dans le haut du profil relève d'une évolution
posteffusive ; toutefois, il n'existe pas d'autre indice (minéralogique notamment).

On est donc fondé à interpréter ces niveaux intrabasaltiques comme autant de phases
explosives du volcanisme, durant lesquelles se sont étalés des manteaux de pyroclastites de la
taille des cendres, voire des lapillis fins. Les lits, ou les ensembles de lits, ont subi chacun à
leur tour une phase d'altération météorique, rapide et efficace sur ce type de matériel (Pedro,
1968) : l'absence de relation entre les lits permet d'écarter l'hypothèse d'une pédogenèse anté-
volcanique tout comme celle d'une cryptoaltération, qui auraient nécessairement homogénéisé
l'ensemble des projections. Nous avions vu que la cryptoaltération était possible et fréquente
pour les brèches sous coulée : nous savons maintenant que le phénomène ne doit pas être
étendu à l'ensemble des pyroclastites. L'épaisseur des niveaux intrabasaltiques tient au
nombre de lits qui les composent, et pas à l'ampleur de la pédogenèse – qui serait fonction
d'une durée de rémission. À ce titre, il convient de remarquer que les datations des coulées qui
encadrent ces niveaux ne doivent pas nous tromper sur le laps de temps qui sépare deux effu-
sions : la période comprise entre 7,2 et 6,8 Ma (âge des deux coulées de Aulac bas, Ches-
worth, 1982) correspond à la marge d'erreur propre à la méthode K/Ar.

 46

Les pyroclastites du col d'Aulac, altérées puis fossilisées, n'ont donc aucune valeur pa-
léoclimatique. Elles ne diffèrent en rien, sinon par des variations de composition et d'épais-
seur du matériel de départ, des tufs de maar des Coirons, ou de ce que Colin (1966) appelle
"horizon rouge compact" – parmi les formations pyroclastiques situées entre les coulées –
dans l'Aubrac.

Planche 9

a) Coupe du col d'Aulac (Cantal). La formation intrabasaltique de "Aulac haut" est la plus épaisse (8 lits pyro-
clastiques). Les limites entre lits sont nettes, la coupe ne montre pas trace d'homogénéisation verticale, qui
serait le propre d'une pédogenèse.
b) Coupe de Machabert (Velay). La coulée inférieure a subi une altération météorique dont il reste la racine
(i.e. zone de décomposition) ainsi qu'une poche argileuse jaune dans sa partie inférieure et rouge au sommet.
L'ensemble est recouvert, après troncature du profil, par un lit de lapillis altérés et compactés, rouge vif. La
coupe est donc composite (coulée altérée + pyroclastites altérées).

 47

2. VALEUR PALÉOCLIMATIQUE DES PÉDOGENÈSES (S.S.)

Nous avons vu que l'étude des tufs altérés ne permet pas de juger du climat sous lequel

ils ont évolué : la différenciation verticale des profils tient toujours à la nature composite des
lits pyroclastiques qu'aucune pédogenèse globale et poussée n'a effacée. Les coulées franches,
à l'inverse, nous assurent de l'homogénéité du matériel de départ. Aussi l'altération météorique
d'une lave, quelle qu'en soit l'intensité, doit pouvoir être rattachée à un type de pédogenèse, et
éventuellement à un type de climat. Deux coupes mettent à jour de telles altérations. L'une
dans le massif du Mézenc, près de Machabert (Velay), l'autre sur la bordure sud-ouest du
Cantal (Puy Courny, Aurillac).

MACHABERT

La coupe de Machabert présente un épais front d'altération, où le basalte décoloré se

décompose en boules. Une poche argileuse jaunâtre d'un mètre s'y enracine, surmontée d'un
horizon rubéfié. Ces trois unités apparaissent en continuité. Un saupoudrage de lapillis tota-
lement argilisés, compactés et rubéfiés recouvre l'ensemble, suivi par la coulée supérieure
(brèche de progression + coulée) (photo b, planche 9 ; fig. 9).

Les analyses chimiques totales ont été faites sur quatre échantillons pris sur une verti-
cale : 1) dans la poche jaune 2) dans l'horizon rouge 3) dans les lapillis altérés 4) dans la
brèche de progression de la coulée supérieure (tableau 11). En 1, 2, 3, SiO2 est stable (léger
enrichissement relatif), ainsi qu'Al2O3 et TiO2. Le fer, totalement oxydé, subit une perte entre
1 et 2, puis réaugmente dans les lapillis. Les alcalins sont graduellement et incomplètement
éliminés du bas vers le haut. Les alcalino-terreux au contraire, après une perte prononcée dans
la poche jaune, voient leur teneur croître, ce qui n'est pas sans nous rappeler la contamination
du granite altéré de La Bière par ces mêmes éléments.

L'analyse diffractométrique de la fraction < 20 µm atteste la présence d'une smectite
dominante, bien cristallisée en 1 et 2, moins belle mais toujours dominante en 3 (lapillis), et
mal individualisée en 4 (brèche de progression). Des traces d'halloysite 10 Å hantent le profil.
Un minéral primaire (feldspath) subsiste en 1, disparaît en 2, et reparaît en 3. Compte tenu de
la vitesse d'évolution des lapillis, il est probable que, malgré les apparences, la pédogenèse se
soit d'abord développée sur la coulée inférieure, et qu'elle ait été recouverte après troncature
par les lapillis, qui à leur tour se sont altérés (tableau 12).

La brèche sous coulée n'est pas très affectée par l'altération : les alcalino-terreux n'ont
pas bougé, le fer est incomplètement oxydé, seuls CaO et MgO ont été entraînés (à 50 % pour
CaO et 77 % pour MgO, sur la base de 10 % dans le basalte sain).

Comme nous serions bien en peine de qualifier dans l'absolu une telle altération, tour-
nons-nous vers la coupe du Puy Courny, en espérant tirer quelque enseignement de la con-
frontation des deux.

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 SO3 H2O
- H2O

+ Tot.
M4 47.12 16.70 12.08 1.50 3.37 0.11 4.99 2.01 2.30 2.08 0.59 0.14 4.75 3.24 99.48

M3 44.18 17.96 12.70 0.05 3.05 0.07 0.87 1.21 0.27 0.60 0.07 - 11.04 7.26 99.28

M2 44.04 18.15 8.10 0.05 3.40 0.04 1.29 1.58 0.27 0.45 0.14 - 13.68 7.99 99.13

M1 41.41 17.11 9.41 0 3.41 0.08 2.24 1.95 0.09 0.22 0.08 - 15.02 8.31 99.33

β alc. 45.80 14.60 11.90 8.70 2.60 0.20 10.70 9.40 2.60 0.90 - - 0 0.80 99.50

Tableau 11. Machabert, analyses chimiques totales. (An. : J. Quillard, Caen ; analyse du basalte alcalin in
Girod, 1984).

 48

Machabert 1 2 3 4
Halloysite Tr. Tr. Tr.
Smectite ++++ ++++ +++ ++
Feldspath = = =

Tableau 12. Machabert, analyses diffractométriques, fraction < 20 µm. (An. : G. Pierre, Meudon).

Figure 9. Machabert (Velay), coupe schématique. Exemple d'altération météorique d'une coulée massive.

PUY COURNY

Sur le terrain, le passage du basalte sain à la zone de cémentation, où la roche est tota-

lement décomposée et rubéfiée, est très rapide : une dizaine de centimètres. De là, l'aspect
macroscopique ne change pratiquement plus jusqu'au sommet du profil altéré, que recouvrent
des sédiments miocènes (photo a, planche 10). Dans cette masse altérée et rubéfiée de quatre
mètres d'épaisseur, les analyses chimiques et minéralogiques permettent d'identifier trois ni-
veaux d'altération (tableaux 13 et 14 ; figure 28, annexe). Le premier niveau (analyse 2) enre-
gistre une très forte perte de Na2O et MgO, tandis que CaO se maintient encore à 2,70 % et
que K2O reste stable. Le fer s'oxyde et sa teneur augmente (+27,27 %), ainsi que celle du ti-
tane ; la perte en silice n'est que relative, elle accompagne le gain en alumine. La néoforma-
tion argileuse est celle d'une smectite, qu'accompagne un peu de gypse – qui disparaît pro-
gressivement vers le haut. L'hématite apparaît sur les diagrammes de poudre : c'est au front

 49

d'altération, le plus riche en fer, qu'elle s'individualise le mieux. La part de la smectite décroît
fortement dans les deux niveaux supérieurs (3 et 4), au profit d'un minéral 1/1 intermédiaire
entre kaolinite et métahalloysite (7,18 Å), tandis que les pertes en alcalins et alcalino-terreux
s'accentuent (> 90 %). La teneur en fer décroît, tout en restant supérieure à celle de la roche-
mère, et la part de silice croît en raison inverse, l'alumine se stabilisant.

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 SO3 H2O

- H2O
+ Tot.

PC4 51.32 19.81 9.34 0.04 3.51 0.04 0.61 0.55 0.04 0.28 0.10 - 4.66 8.53 98.79

PC3 42.87 21.19 15.64 0.02 3.30 0.05 0.58 0.38 0.04 0.24 0.29 - 4.18 9.28 98.04

PC2 36.43 19.50 16.65 0.95 4.25 0.09 2.70 0.68 0.41 1.19 1.41 0.20 6.70 7.98 98.19

PC1 42.93 13.01 12.11 6.06 2.78 0.17 10.65 9.12 2.40 1.76 0.85 - 1.19 2.03 99.00

Tableau 13. Puy Courny, analyses chimiques totales. (An. : J. Quillard, Caen).

Puy Courny

20µm & p.
2 3 4 2 3 4

Kaolinite +++ +++ + ++ ++
Halloysite Tr.
Smectite +++ + + +++
Feldspath = = =
Oxyde Fe =H =H =H

Gypse = =

Tableau 14. Puy Courny, analyses diffractométriques, fraction < 20 µm et poudres (An. : G. Pierre, Meudon).

Mises côte à côte, les deux altérations de Machabert et du Puy Courny ne se ressem-

blent pas. Les gradients qui les caractérisent ne sont pas du même ordre, le bilan géochimique
et les néoformations argileuses traduisent une évolution plus poussée au Puy Courny, proche
d'un type subtropical, sans désilicification. L'augmentation en Al2O3 et Fe3+, et une désilicifi-
cation, amènent Gibert (1973) à parler d'altération ferrallitique, sur la base des analyses de
Erhart (1940), dans lesquelles la teneur en silice passe de 43,73 % dans la roche saine à
34,74 % au sommet du profil. Nos analyses ne nous permettent pas d'en dire autant : la silice
reste intégralement dans le profil. D'autre part, comme le "sol complètement formé" n'a pas
été conservé, le diagnostic concernant l'altération doit être prudent. Compte tenu de la basicité
du matériel, la kaolinite ne traduit pas un stade d'évolution poussé, qui n'aurait pas manqué de
laisser quelques oxydes d'alumine. Il paraît plus prudent de penser qu'il s'agit de la racine d'un
profil fersiallitique, dont la teneur relativement élevée en silice serait le résultat d'un drainage
profond de cet élément. La rubéfaction intense va dans le même sens, même si le matériel
d'origine s'y prête particulièrement bien.

De Machabert, on peut juste dire que l'évolution y est plus poussée que celle d'une al-
térite basaltique de type tempéré (cf. Cantoin, tableaux 15 et 16 ; fig. 10), dont le bilan géo-
chimique est à la fois moins contrasté et plus graduel – le front d'altération est plus développé
– et les néoformations réduites (à Cantoin, minéral 1/1 type halloysite mal cristallisé,
feldspaths hérités). La présence de smectite, à Machabert, traduit soit un stade intermédiaire
entre kaolinisation (Courny) et néoformation débutante (halloysite et smectite, comme c'est le
cas dans les altérations tempérées de basalte ; Moinereau, 1977), soit un milieu confiné, au-
quel cas la néoformation n'a pas de valeur climatique.

Un problème demeure, dans le cas de l'altération de coulées fossilisées par d'autres
coulées : celui de la durée d'évolution subaérienne. Quel laps de temps s'est écoulé entre les
deux effusions ? Autrement dit, la coulée inférieure de Machabert a peut-être été attaquée par

 50

un climat agressif, mais sur une période très courte. Rappelons que les méthodes actuelles de
datation (pour les périodes anciennes) n'ont pas une précision suffisante pour situer chronolo-
giquement deux venues basaltiques dans un intervalle de temps inférieur à 0,6 Ma environ.
Donc, il n'y a pas d'espoir pour le moment d'évaluer le temps de pédogenèse. En toute rigueur,
il est donc difficile d'attribuer une valeur paléoclimatique à des altérations de coulées au sein
d'empilements basaltiques, même si le résultat de la météorisation évoque un contexte clima-
tique. L'incertitude quant au temps de rémission entre chaque coulée est trop grande.

Figure 10. Cantoin (Aubrac), coupe schématique. Profil et gradient typiques d'une altération ménagée de ba-
salte sous climat tempéré (Moinereau, 1977) : lessivage partiel des bases alcalines mais aussi de la silice, néo-
formation d'halloysite plus ou moins hydratée.

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 H2O

- H2O
+ Tot.

C1 28.35 21.67 18.68 4.44 4.91 0.26 1.20 3.51 0.27 0.38 1.05 8.84 9.21 98.33
C2 31.46 17.38 17.87 4.78 4.28 0.24 4.67 5.55 0.56 0.54 1.23 7.43 6.96 98.17
C3 36.18 14.88 14.99 5.76 3.92 0.21 9.34 7.94 0.78 0.56 0.88 3.25 5.94 98.87

Tableau 15. Cantoin, analyses chimiques totales. (An. : J. Quillard, Caen).

Cantoin 1 2 3
Halloysite +

Métahalloysite ++ ++
Illite tr. tr.

Feldspath = = =

Tableau 16. Cantoin, analyses diffractométriques, fraction < 20 µm. (An. : G. Pierre, Meudon).

 51

Planche 10

a) Coupe du Puy Courny (Aurillac, Cantal). Sommet de l'altération argileuse rubéfiante à kaolinite de la coulée
inférieure miocène (7,44 Ma ; Brousse et al., 1975). Le profil est fossilisé par des sables miocènes (jaunes), puis
par un lahar ponceux (gris), et un lambeau de coulée entraîné par le lahar donc sans valeur stratigraphique.
b) Coupe de Moudeyres (Velay). Ce profil répond à la description des "red-partings" faite par Bout ; de bas en
haut : 1. le basalte bulleux (basalte scoriacé pris dans une gangue argileuse rouge), 2. le niveau rouge épais de
40 cm ("red-parting"), 3. le basalte diaclasé horizontalement, violacé à proximité du niveau rouge. La coulée
supérieure prismée a disparu.

3. LES "RED-PARTINGS"

Un troisième type de "formation rouge" a déjà été décrit dans les empilements basal-

tiques : les "red-partings", pour prendre le terme utilisé par Barth (1950). Ce terme ne doit
être appliqué qu'à un seul type de formation rouge, qui ne relève ni de la météorisation de tufs
intrabasaltiques – quel que soit le résultat obtenu7 ni de la météorisation d'une coulée massive.
De fait, l'origine des "red-partings" est purement volcanologique, et leur gisement est typique.

Longtemps trois hypothèses se sont disputées la faveur des auteurs pour élucider l'ori-
gine des formations intrabasaltiques (s.l.) :

1) rubéfaction d'un sol argileux et humide au contact d'une coulée chaude,

7 À ce titre, nous nous démarquons de Colin (1966) qui attache plus d'importance au faciès qu'au gisement, c'est-à-dire au résultat de l'altéra-
tion d'un dépôt pyroclastique plus qu'à la nature volcanogénique de ce dépôt. Cela, nous le verrons, l'amène à différencier, à tort, tufs altérés
et "horizon rouge compact".

 52

2) altération climatique de type subtropical,
3) actions hydrothermales.
Mais en réalité, l'amalgame de différentes formations, dont certaines peuvent relever

des hypothèses 2 et 3 (nous avons vu que l'hypothèse 1 n'est pas fondée), est à l'origine de ces
divergences : Colin (1966) donne une appellation spécifique à un faciès de tufs altérés parmi
d'autres ("horizon rouge compact") ; dans le massif des Coirons, Grangeon (1959) parle de
paléosols miocènes pour les altérations de tufs, Moinereau et al. (1972) de "couches rouges"
pour ces mêmes formations qui auraient subi un hydrothermalisme au moment de leur fossili-
sation, et Camus et Kieffer (1980) préfèrent restreindre l'appellation de "couche rouge" pour
ne l'appliquer qu'à la partie supérieure de la nappe de tufs des Avias8, en invoquant une ori-
gine dite volcanologique (qui répond en fait à l'hypothèse 1).

Figure 11. Coupe schématique d'un "red-parting" (d'après Bout). Bp : basalte prismé, Bd : basalte diaclasé
horizontalement, rp : "red-parting", Bb : basalte bulleux. Comparer avec la photo b, planche 10 (Moudeyres).

Les "red-partings" (s.s.) ne s'expliquent que par des actions hydrothermales, c'est-à-

dire strictement volcanologiques (nous avons vu qu'il n'existe pas d'hydrothermalisme – ou
deutérisme – qui ne soit d'origine volcanique). Barth (1950), et plus tard Bout (1953, 1978),
ont proposé un schéma pour la formation des "red-partings". Selon Bout (1978) : "Les red-
partings affectent le plus souvent des zones de basalte d'aspect feuilleté, diaclasées horizonta-
lement. La rubéfaction n'est intense que sur une épaisseur limitée – 0,10 à 0,60 m – et, dans ce
cas, se localise soit à la partie haute de la zone diaclasée, soit à leur partie basse, soit encore et
assez fréquemment dans leur milieu /.../ Là où se manifeste l'intense rubéfaction, la transfor-
mation du basalte est complète. La roche prend les caractères d'une argile compacte ou friable
/.../ De part et d'autre de ces horizons profondément transformés, le basalte demeure recon-
naissable mais il est toutefois affecté d'une rubéfaction diffuse étendue à toute l'épaisseur des
bancs feuilletés. Parallèlement, des zéolites envahissent ces mêmes bancs et débordent même
sur les basaltes compacts ou bulleux contigus."

8 Les auteurs donnent au terme "couche" un sens stratigraphique.

 53

"Lors de la consolidation du basalte, les horizons plus riches en eau, en vertu de leur
température de solidification plus basse sont demeurés pâteux plus longtemps. Du fait des
pressions exercées sur eux, par les masses déjà solidifiées qui les recouvraient, ces niveaux
ont acquis l'état feuilleté ou schisteux (l'écoulement continuant dans les niveaux plus riches en
eau, n.d.r.). Puis lors de leur consolidation tardive, l'eau qui les imprégnait à l'état de vapeur
sous pression a pu se libérer, se rassembler dans leurs diaclases, et opérer les actions modifi-
catrices que l'on sait : la transformation argileuse et oxydante des basaltes d'une part, la zéoli-
tisation d'autre part." (ibidem) Il s'agit ni plus ni moins d'une forme de deutérisme.

MOUDEYRES

La coupe de Moudeyres (Velay), la seule du Massif Central à notre connaissance, pré-

sente exactement ce gisement : rien dans ce profil ne rappelle un niveau pyroclastique altéré
ou non (photo b, planche 10 ; fig. 11). La fraction argileuse, analysée aux RX, recèle une
smectite dominante (Bout trouve de la kaolinite en Islande, mais Godard et al. en Écosse
(1961) – au sujet de "red-partings" semble-t-il – ne parlent que de smectite). La présence de
smectite, ici accompagnée de traces d'halloysite (tableau 17 ; fig. 29, annexe), n'est pas éton-
nante dans quelque altération que ce soit aux dépens de basalte : une altération météorique
peu poussée entraîne ce type de néoformation (Moinereau, 1977), aussi bien que les altéra-
tions fumerolliennes décrites par Brousse et Thonon (1967).

Moudeyres 1 2 3
Halloysite tr. tr. tr.
Smectite ++ ++

Interstratifiés +
Gypse =

Feldspath =

Tableau 17. Moudeyres, analyses diffractométriques, fraction < 20 µm. (An. : G. Pierre, Meudon).

Par conséquent, la rubéfaction en milieu anaérobie existe, mais elle est le fait de va-
peurs oxydantes juvéniles, et non de la vaporisation de l'eau d'un substrat quel qu'il soit, et à
l'autoclave. En effet, l'eau d'un substrat n'a aucune raison d'être chargée en gaz oxydants. Est-
il possible que de tels gaz, contenus dans une lave, viennent rubéfier un substratum ? Cette
hypothèse à déjà été envisagée sous un autre angle (cf. le deutérisme, 1ère partie) et se heurte à
une observation de terrain : les brèches de progression ne sont jamais rubéfiées.

4. CONCLUSION

Trois types de formations intrabasaltiques doivent être distingués, répondant à deux

dynamiques : Tufs altérés et coulées altérées sont le fruit d'une altération météorique (en
outre, l'action de fluides hydrothermaux peut se surimposer à la météorisation, pour les tufs).
Les "red-partings" ne procèdent que de l'altération hydrothermale.

Parmi les altérations météoriques, seules celles qui se développent sur des coulées
franches sont susceptibles d'avoir une valeur paléoclimatique. D'autre part, la multitude de
faciès que peuvent avoir les tufs altérés, dont certains sont trompeurs, ne doit pas inciter à

 54

multiplier les types de formations intrabasaltiques. Cette multitude s'explique très bien par le
degré d'altération, lui-même fonction de la diversité du matériel pyroclastique. Il suffit de
calculer le nombre de combinaisons possibles des facteurs granulométriques et minéralo-
giques (proportion de verre et d'éléments de socle) pour se persuader de l'hétérogénéité des
altérations de tufs intrabasaltiques.

 55

III. LES ALTÉRITES GRANITIQUES FOSSILISÉES

Les réserves que nous avons émises quant à la valeur paléoclimatique des formations

rouges (s.l.) ne sont plus de mises dès qu'il s'agit d'altérations de roches granitiques fossili-
sées. Pour elles, ne se pose plus dans les mêmes termes la question délicate de l'intensité et de
la durée d'évolution. Les profils ont une histoire antévolcanique d'une durée pour le moment
indéterminée, mais dont on doit pouvoir retrouver le contexte, puisque la fossilisation ne les a
pas dénaturés. Les données radiochronologiques obtenues à partir des coulées sus-jacentes
permettent en outre d'attribuer un âge limite supérieur aux profils piégés. Il est donc possible
de ramener ces héritages à des périodes géologiques, du Néogène au Quaternaire.

1. DATATION DES COULÉES

Il ne s'agit pas ici de reprendre massif par massif l'évolution d'ensemble du volcanisme

centralien (cf. Autran et Peterlongo, 1980), mais d'utiliser des données radiométriques ponc-
tuelles : celles concernant nos coupes. Il est nécessaire, cependant, de connaître la chronolo-
gie de chaque massif, car si celle-ci est toujours utile pour appuyer les résultats radiomé-
triques, elle devient indispensable quand on ne dispose pas de datations absolues sur les sites
retenus. Ainsi, l'âge que nous donnons de certaines coulées non datées est un âge moyen pro-
bable, fondé sur la stratigraphie. Nous discuterons rapidement quelques-uns de ces âges pro-
bables (tableau 18).

Le filon de Theix I (sous le centre INRA) est contemporain de la phase basaltique
miocène prémontdorienne (autour de 16 Ma). L'affleurement présente donc probablement un
niveau d'érosion assez profond.

Le volcanisme basaltique de l'Aubrac a de nouveau été vieilli par les datations abso-
lues : celles-ci nous ramènent aux âges proposés par Boule (1906, feuille de Mende au
1/80 000e). La phase principale couvre la période 8–7,5 Ma, précédée et suivie de deux courts
épisodes vers 9,2 et 5,8 Ma. Les coulées de Englès, Oulhou et Saint-Urcize reposent à même
le socle, il semble donc raisonnable de leur attribuer un âge reculé.

Les coulées de la base de l'empilement basaltique formant le substratum des phono-
lites du Mézenc, sont âgées de 10 à 11 Ma (11,4 Ma au ruisseau des Merles entre Meygal et
Mézenc, 10,2 Ma pour la coulée de base à Saint Clément). Les coulées de La Bière, Mézilhac
et Bournac sont peut-être plus tardives, mais antérieures à 8 Ma, puisque l'ensemble de l'em-
pilement basaltique se met en place jusqu'à 8 Ma ; d'où l'âge limite supposé à Beauregard et
Machabert (profils intrabasaltiques). La coulée de Moudeyres, par contre, doit être vieille de
7,9 à 7,2 Ma, contemporaine de la phase trachytique succédant à la phase basaltique (s.s.).

Les coulées de La Chavade et Ravel (confins du Cézallier et du Mont Dore) sont pro-
bablement pliocènes (contemporaines du volcanisme précaldéra du Mont Dore : limite supé-
rieure, 3 Ma environ). Favard (Cézallier) est sur le flanc oriental de Leiranoux, dans un sec-
teur où les laves sont rattachées à la deuxième période des "inondations" du Miocène et du
Pliocène supérieur, postérieure au volcanisme différencié du Haut Cézallier. Une datation sur
une coulée proche donne 3,5 Ma.

La coulée de la Montagne Percée, rapportée au Pliocène sur la carte géologique au
1/50 000e de Clermont-Ferrand, est certainement plus jeune : la datation à 1,8 Ma sur la cou-
lée supérieure des Côtes de Clermont – qui continuerait peut-être celle de la Montagne Percée
–, mais aussi le type de formations fossilisées (périglaciaires, comme nous le verrons), le lais-
sent penser.

 56

Lieu Profil fossilisé Âge Référence

Theix
(Chaîne des Puys)

altérite granitique 16 Ma
de Goer (oralement, carte

de Veyre-Monton, à
paraître)

Englès
Oulhou

Saint-Urcize
(Aubrac)

altérite granitique env. 10 Ma
Baubron et Demange,

1982

Bournac
Mézilhac

La Bière (Velay)
altérite granitique env. 11 Ma

Cantagrel et Mergoil,
1970

Machabert
Beauregard

Moudeyres (Velay)

altérite granitique
pyroclastites altérées

"red-parting"

> 8 Ma
> 8 Ma

7,9–7,2 Ma

Mergoil, in Autran et
Peterlongo, 1980

Aulac (Cantal) pyroclastites altérées
7,2 ± 0,4 Ma
6,8 ± 0,5 Ma

Chesworth et al., 1983

Courny (Cantal) altérite basaltique 7,3 ± 0,4 Ma Bellon et al., 1972
Favard (Cézallier)

La Chavade
Ravel (Mont Dore)

altérite granitique
pyroclastites altérées

altérite granitique

env. 3,5 Ma
Pliocène ?
Pliocène ?

cf. Cantagrel et al., 1987

Theix II
(Chaîne des Puys)

altérite granitique 3,4 Ma (= La Serre)
de Goer (oralement, carte

de Veyre-Monton)

Senèze (Devès) altérite granitique 2,15–2,3–2,52 Ma
Prévot et Dalrymple,
1970 ; Pastre et Cou-

thures, 1983
Montrodeix

(Chaîne des Puys)
altérite granitique Pliocène

carte Clermont-Ferrand,
BRGM 1/50 000

Montagne Percée (Chaîne
des Puys)

altérite granitique 1,8 Ma
vérification en cours
(Lageat, oralement)

Chomeilles I
Chomeilles II
(Mont Dore)

altérite granitique
0,6 Ma

0,25 Ma ?
cf. Cantagrel et Baubron,

1983

Ray-Pic
(Bas-Vivarais)

Theix (talweg ; Chaîne
des Puys)

Aydat
(Chaîne des Puys)

granite

granite

altérite granitique

77 000 ans ±9 900

59 900 ans ±4 400

29 900 ans ± 2 600

Guérin, 1983

Monteilles (Velay) altérite granitique Pléistocène sup.

Tableau 18. Récapitulatif de l'âge des coulées fossilisantes.

La coulée de Chomeilles I, d'après le croquis de Cantagrel et Baubron (1983), serait de

0,6 Ma environ ; la coulée de Chomeilles II, nécessairement plus récente, est caractérisée par
la présence d'une épaisse formation pyroclastique précédant l'effusion : peut-être est-il pos-
sible de mettre cet ensemble en relation avec le dernier épisode trachyandésitique montdorien,
soit vers 0,25 Ma. Le secteur de Chomeilles mériterait quelques datations absolues, car le
raisonnement stratigraphique est particulièrement délicat dans l'enchevêtrement des produits
montdoriens.

Le lambeau basaltique de Montrodeix est placé au Pliocène sur la carte de Clermont,
mais peut être postérieur au même titre que la coulée de la Montagne Percée.

 57

La coulée du Monteilles (Velay oriental) nappe à mi-hauteur le versant rive gauche de
la Veyredeyre. Sa grande fraîcheur et sa situation suggèrent un âge récent (pléistocène supé-
rieur).

2. LES COUPES

La comparaison des différents caractères minéralogiques, chimiques et micromorpho-

logiques des altérites granitiques fossilisées, amène à retenir trois degrés d'évolution. Les
données radiométriques placent ces trois familles dans la période allant du Miocène supérieur
au Pléistocène supérieur, mais surtout situent exactement chaque famille dans un intervalle de
temps précis. Les profils les plus altérés ont tous évolué avant 8 Ma au plus tard ; la période
allant du Pliocène au Pléistocène moyen livre des altérites très semblables les unes aux autres,
et nettement moins évoluées. Enfin, le Pléistocène supérieur est caractérisé par une arénisa-
tion ménagée. Bien entendu, aucun critère n'est infaillible à lui seul, c'est toujours la conver-
gence des résultats de chaque analyse qui permet le classement.

D'autre part, deux altérites fossilisées par des coulées miocènes (Bournac, Velay) et
pliocènes (Montrodeix, Chaîne des Puys), ont un caractère hydrothermal qui compromet radi-
calement leur utilisation à des fins paléoclimatologiques. À Montrodeix, le caractère hydro-
thermal ne fait pas de doute. Le granite est altéré en pans verticaux : certains rubéfiés et cohé-
rents, d'autres rubéfiés et meubles, ou encore blancs et meubles... Ces changements latéraux
de faciès s'accompagnent de variations du spectre argileux et du bilan chimique. Les quatre
principales associations argileuses sont : kaolinite + illite + smectite en quantité égale ; chlo-
rite + smectite + illite et un peu de kaolinite ; ou encore smectite dominante + illite et kaoli-
nite, voire illite dominante et traces de métahalloysite. La smectite est tantôt une beidellite,
tantôt une montmorillonite (tableau 19). Les départs d'ions sont tout aussi aléatoires, comme
le montrent les quatre analyses du tableau 20. La présence de gypse, relativement irrégulière,
peut être le fait de la coulée (cf. première partie) autant que de l'hydrothermalisme. À Bour-
nac, l'altérite présente aussi la succession latérale de pans sains et altérés typique de l'hydro-
thermalisme, par conséquent la composition chimique et minéralogique de l'altérite que nous
avons prélevée à proximité du contact avec la coulée ne saurait être interprétée comme le ré-
sultat de la météorisation du granite (tableaux 21 et 22).

Montrodeix 5 13 20 24 25
Kaolinite +++ + + + +

Métahalloysite +
Smectite +++ + B ++++ ++++ M ++
Chlorite ++

Interstratifiés + IC tr. IC + IC
Illite +++ ++ + + ++

Gypse = = = =
Quartz =

Feldspath = =
Oxyde Al = G = G

Tableau 19. Montrodeix, analyses diffractométriques, fraction < 20 µm. (An. : G. Pierre, Meudon).

 58

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 SO3 H2O
- H2O

+ Tot.
M25 61.34 16.32 4.06 0.16 0.70 0.05 1.11 2.13 1.68 4.53 0.24 - 3.06 3.33 98.55

M20 59.86 17.47 5.21 0.09 0.90 0.06 0.71 1.77 5.47 3.41 0.27 - 1.80 2.32 99.25

M5 57.40 18.29 5.84 0.02 1.27 0.02 0.38 1.08 1.20 3.73 0.06 - 3.43 5.13 98.00

M4 59.51 17.37 5.36 0.04 0.93 0.05 0.70 2.33 0.82 4.73 0.20 - 2.80 3.96 98.76

γmonz. 64.00 17.60 4.85 4.30 1.20 0.06 2.90 2.40 2.30 2.50 - - 0.72 0.16 98.69

γmonz. 61.60 17.70 5.10 3.90 1.20 0.08 3.40 2.60 3.10 3.60 - - 0.05 0.65 99.08

Tableau 20. Montrodeix, analyses chimiques totales. (An. : J. Quillard, Caen ; analyse du granite monzonitique
in de Peyronnet, 1956).

Bournac 1 2 3 4
Kaolinite ++ ++ ++ tr.
Smectite +++ +++ ++ ++++

Illite + + ++ tr.
Quartz = =

Feldspath = = =
(Même chose en 2 µm, échantillons 2 et 3).

Tableau 21. Bournac, analyses diffractométriques, fraction < 20 µm. Une ATD a montré que la smectite est une
beidellite en 2 (granite, pic endo à 520°C) et une montmorillonite en 3 (granite au contact de la brèche, pics
endo 500°, 630°, 850°C) (An. : G. Pierre, Meudon et M. Hervio, Versailles).

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 H2O

- H2O
+ Tot.

B4 47.28 13.40 9.98 0 2.58 0.23 1.81 2.51 0.44 0.93 0.30 12.19 6.80 98.45
B3 67.03 12.92 5.67 0 0.22 0.79 0.27 0.36 2.53 4.83 0.13 1.42 2.32 98.49
B2 64.97 12.81 7.17 0 0.32 0.81 0.36 0.43 2.42 4.90 0.18 1.62 2.55 98.54
B1 70.69 13.90 1.93 0.04 0.36 0.03 0.25 0.46 2.68 5.22 0.03 1.32 1.80 98.67
γ 69.37 15.40 3.25 2.72 0.44 0.03 1.56 1.51 3.32 4.01 - 0.14 0.64 99.95

Tableau 22. Bournac, analyses chimiques totales. (An. : J. Quillard, Caen ; analyse du granite sain in Didier,
1963).

2.1. LES ALTÉRITES ANTÉRIEURES À 8 Ma

Ces altérites sont caractérisées par une mobilité quasi constante des bases alcalines et

alcalino-terreuses, et fréquente de la silice, des néoformations toujours abondantes d'argiles
kaoliniques ou d'argiles gonflantes (selon le milieu), et des traits ferrugineux.

LA BIÈRE

Le profil montre une altération en poche, la roche saine n'apparaissant pas à la verti-

cale de la coupe, mais sur le côté : il s'agit du granite du Velay, qui a ici une tendance leuco-
crate. La poche argileuse in situ s'enracine sur une profondeur de deux mètres dans un en-
semble moins altéré et encore assez cohérent, qui s'appuie sur les contours d'une enclave ru-
banée, le tout étant recouvert par un matériau fauché dont le litage est souligné par des ali-
gnements de graviers de roche saine. On ne distingue plus l'enracinement de cette formation
dans l'altérite in situ, mais la similitude minéralogique de ces deux niveaux, ainsi que la con-
tinuité des divers gradients d'altération qui les affectent, laissent supposer une parenté entre
les deux matériaux. La coulée, une andésite, fossilise l'ensemble par l'intermédiaire d'une
brèche de progression (photo b, planche 7 ; fig. 5).

 59

L'ensemble du profil – c'est-à-dire les parties in situ et fauchée – enregistre une série

de gradients verticaux éloquents. L'analyse granulométrique, qui a ici un sens puisque le pas-
sage roche cohérente – roche ameublie est visible, atteste une division croissante du matériel,
caractérisée par l'apparition et l'augmentation d'une fraction fine (tableau 6). Ainsi, la phase
limoneuse passe de 0,46 % au front d'altération, à 0,52 % au sommet de la poche argileuse in
situ, puis atteint 1,07 % dans la partie fauchée. Conjointement, la phase < 2 µm passe de
0,93 % à 3,01 %, et 11,29 %. L'augmentation de la part des fines dans le "fauchage" est un
effet de l'accentuation mécanique de la comminution, mais aussi, nous l'avons vu, d'un apport
notable d'argiles volcanogéniques. Par conséquent, en dehors de la contamination, l'analyse
granulométrique propose un gradient vertical de comminution à partir d'une roche donnée,
traduisant une altération...

La progression géochimique de cette altération est nette (tableau 23). Pour la suivre, il
faut cependant partir de la composition chimique de l'enclave, véritable roche-mère de l'alté-
rite. Cette roche, contrairement au granite leucocrate qui affleure sur le côté, est ferromagné-
sienne et moins riche en silice : finalement de composition chimique assez proche de la com-
position moyenne établie par Didier (1963), à partir de six échantillons du granite du Velay. Il
est donc commode de prendre ces valeurs moyennes comme point de départ du bilan chi-
mique.

Les analyses totales montrent une mobilité de toutes les bases alcalines et alcalino-
terreuses, dans le sens d'une perte générale pour CaO et MgO, et limitée à l'altérite in situ
pour Na2O et K2O. La silice enregistre aussi une perte (jusqu'à –23,08 %), atténuée dans la
partie supérieure du matériel fauché par la présence des alignements graveleux de roche saine.
Le fer s'oxyde et double sa teneur, y compris dans le niveau LB2, dont l'allure de zone tache-
tée trouve son origine dans le faciès rubané de la roche-mère (de fait, dans ce niveau, la part
du fer ferreux continue de diminuer, et celle du fer total augmente) (photo a, planche 11). La
teneur en titane varie dans le même sens. L'alumine est à peu près stable. Toutes ces varia-
tions sont absolues et s'accompagnent d'une forte hydratation (H2O-). Les présence et varia-
tion de SO3 ont été expliquées dans le chapitre sur le gypse (cf. première partie).

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O H2O
- H2O

+ Tot.
LB a 74.22 12.47 1.91 0 0.14 0.01 0.94 0.25 2.80 5.93 0.12 0.49 99.28
LB b 76.89 11.30 2.11 0.63 0.28 0.01 0.78 0.58 2.23 4.17 0.19 0.69 99.86
LB c 76.21 11.91 2.54 0.25 0.27 0.01 0.59 0.51 2.09 5.31 0.22 0.74 100.65
moy. 75.77 11.89 2.19 0.29 0.23 0.01 0.77 0.45 2.37 5.14 0.18 0.64 99.93

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 SO3 H2O
- H2O

+ Tot.
β sup. 47.59 16.94 9.30 1.33 2.56 0.13 7.81 2.45 3.94 1.99 - 0.12 1.69 2.47 98.32

LB 5 45.36 16.89 10.03 0.24 1.89 0.06 2.25 1.60 0.53 1.78 0.60 0.10 10.37 6.58 98.54

LB4 61.25 14.51 6.70 0.04 1.27 0.11 0.91 0.84 1.55 3.11 0.09 0.11 5.37 3.51 99.34

LB 3 56.19 14.69 8.12 0.15 1.81 0.03 1.05 0.97 1.08 2.73 0.11 0.12 7.37 4.29 98.56

LB 2 53.36 15.84 8.81 0.05 1.89 0.04 1.24 0.94 0.86 2.08 0.19 0.12 8.13 5.16 98.66

LB 1 61.35 16.14 4.14 0.18 0.74 0.03 1.41 1.30 2.81 5.05 0.22 0.18 2.06 2.63 98.32

γ 69.37 15.40 3.25 2.72 0.44 0.03 1.56 1.51 3.32 4.01 - 0 0.14 0.64 99.95

Tableau 23. La Bière, analyses chimiques totales ; a, b, c, granite leucocrate de l'encaissant. (An. : J. Quillard,
Caen ; analyse du granite sain in Didier, 1963).

 60

Planche 11

a) La Bière, détail du sommet de l'altérite in situ. L'allure de zone tachetée tient au faciès de la roche mère, dont
la structure a été conservée.
b) La Bière 3, Vue du fond matriciel. La nodulisation entraîne un déferruginisation du fond matriciel (de cou-
leur moins soutenue) (x 1.6, LTr.).

Les néoformations argileuses, vues à travers les analyses diffractométriques des frac-

tions inférieures à 2 µm et à 20 µm sont de deux types : une argile 2/1 – beidellite – domi-
nante, qui voit sa part augmenter sensiblement du bas vers le haut aux dépens d'une illite héri-
tée ; Une argile 1/1 (plus proche de la métahalloysite à 20 µm et de la kaolinite à 2 µm !), en
très faible quantité et uniquement dans la partie supérieure de l'altérite in situ. Dans la fraction
< 20 µm, le quartz subsiste en traces (raie peu intense à 4,26 Å). Les raies de la goethite sont
visibles sur les diagrammes RX de poudre totale, pour les deux échantillons du fauchage (fi-
gures 22 et 23, annexe ; tableau 7). Nous avons vu en première partie que la beidellite pro-
vient de l'altération des biotites et que l'attaque des feldspaths potassiques, attestée par une
perte substantielle en potassium, n'entraîne pas de néoformations notables. Par conséquent, la
faible part de kaolinite contenue dans la fraction fine dérive probablement elle aussi de l'alté-
ration de la biotite, soit directement, soit par l'intermédiaire de la beidellite.

Jusqu'ici, les analyses traduisent principalement une évolution qui n'a épargné aucun
des minéraux primaires, quartz compris, d'où la mobilité de tous les éléments – hormis l'alu-
mine –, et cela dans un milieu confiné, à en juger par la part des minéraux 2/19. Ce milieu
confiné a gardé tous ses caractères spécifiques après fossilisation et inversion du relief, ce qui

9 L'enrichissement par le haut en Na2O et K2O a été expliqué en première partie par un apport de montmorillonite d'origine basaltique.

 61

ne saurait nous étonner compte tenu de l'influence limitée de l'environnement volcanique,
comme nous l'avons vu. L'étude de deux lames minces (faites dans des échantillons de la zone
fauchée) nous permet d'aller plus avant dans l'histoire de l'altération antévolcanique. Des traits
de ferruginisation y sont visibles, bien marqués dans la partie inférieure du matériau fauché,
et démantelés dans la partie supérieure.

L'échantillon LB3, le plus riche en goethite d'après les RX, présente un fond matriciel
formé de particules fines, quartz et muscovite en majeure partie, pris dans une masse sil-
argilasépique traversée par un réseau de vides irréguliers séparant des agrégats. Quelques
grains de quartz de la taille du sable fin viennent troubler cet assemblage en interrompant les
chenaux et reliant les agrégats entre eux. Les vides sont tapissés de revêtements argileux mi-
crolaminés non déplacés, ce qui implique une phase d'illuviation postfauchage. Enfin, le fond
matriciel est imprégné par des oxydes de fer (goethite orangée en lumière transmise), et une
nodulisation progressive se produit par réorganisation des produits ferrugineux en amas
ovoïdes de couleur plus soutenue, ce qui entraîne une déferruginisation du fond matriciel
(photo b, planche 11).

L'échantillon LB4 – de la partie supérieure du matériau fauché – est différent. Le fond
matriciel est sensiblement déferruginisé et on y trouve des papules de goethite fragmentées.
La part globale de la goethite a diminué (RX). Ce changement est certes dû à un déplacement
plus marqué de la formation, accompagné d'un mélange du matériel : à côté des produits d'al-
tération se trouvent des polyminéraux résiduels relativement frais, mais aussi des granules de
basalte plus ou moins ferruginisées. Il nous semble cependant que la succession verticale des
faciès a gardé un caractère pédologique.

L'ensemble de la zone fauchée remanie la partie supérieure d'une altérite, qui compre-
nait un horizon ferrugineux, où s'individualisaient des nodules à partir de l'imprégnation en
oxydes du fond matriciel, surmonté d'un horizon de déstabilisation des nodules formés plus
bas (d'où la présence de papules de goethite). Cette séquence n'est pas rare dans les sols ferru-
gineux10. La baisse de la teneur en fer total entre LB3 et LB4 (de 8,12 % à 6,70 %) accom-
pagne cette déstabilisation des nodules. La désilicification, fréquente dans ce cas, est masquée
par la composition hétérogène de la partie supérieure de la zone fauchée.

Par conséquent, le profil d'altération de La Bière, malgré le remaniement, est à la fois

très complet et différencié. La partie in situ, assimilable à un horizon C, qui a tous les carac-
tères d'une altération non sélective, supporte le remaniement d'un horizon supérieur plus argi-
leux (Bt ?), ferruginisé et réorganisé, dans lequel se distinguent encore deux niveaux. On
pourra s'étonner de ne pas trouver le couple goethite–kaolinite dans l'horizon ferrugineux : il
est possible d'imaginer que le confinement affectait l'ensemble du profil. Mais il est encore
plus probable que le fauchage ait entraîné dans la partie basse du versant un horizon conte-
nant de la kaolinite. Cette dernière a alors été remplacée par une smectite en fonction des
conditions nouvelles de drainage.

MÉZILHAC

La coupe de Mézilhac, comme celle de La Bière, met à jour une altération poussée du

granite du Velay (qui a ici un faciès nettement gneissique sur toute la longueur de la coupe),
fossilisée par une coulée de la base de l'empilement basaltique miocène du Mézenc. La roche-
mère étant plus homogène, l'altération ne se développe pas en poche, mais en horizons gros-
sièrement plans, qui se succèdent rapidement sur une faible épaisseur. La base du profil est

10 Il ne faut pas confondre, dans cet horizon, les nodules issus de l'altération du granite et les granules de basalte ferruginisées.

 62

une altérite sableuse et blanchâtre dont trois mètres sont visibles, puis vient un niveau assez
argileux et orangé (1 mètre), et enfin un niveau tacheté, rubéfié et très argileux (1 mètre). La
roche saine n'est pas visible (photo a, planche 12 ; fig. 12).

Figure 12. Coupe schématique, Mézilhac (Velay). Remarquer le contact onduleux entre altérite argileuse et
pyroclastites.

L'analyse diffractométrique de la fraction < 20 µm, montre une kaolinite dont la teneur

croît vers le haut, associée à très peu d'illite dont la teneur décroît en raison inverse, et à un
interstratifié contenant probablement une smectite (léger gonflement) (tableau 24). Une lame
mince a été faite dans chacun des trois niveaux : les trois sont in situ, la part des minéraux
primaires y décroît fortement de bas en haut, remplacée progressivement par un fond kaoli-
nique qui, dans l'horizon rubéfié, est imprégné d'oxydes ferriques.

Mézilhac 0 1 2 3
Kaolinite ++ ++ +++
Smectite tr.

Illite + + +

Tableau 24. Mézilhac, analyses diffractométriques, fraction < 20 µm. (An. : G. Pierre, Meudon).

Les deux altérites in situ de La Bière et Mézilhac, fossilisées à la même période (vers

10 Ma), ne diffèrent radicalement que par le type de néoformations : contrairement au profil
de La Bière, le profil de Mézilhac a évolué dans un milieu bien drainé, d'où la kaolinisation.

 63

Planche 12

a) Coupe de Mézilhac (Velay). Remarquer le caractère onduleux de la topographie fossilisée, traduisant un type
d'évolution antévolcanique solifluidale aux dépens de l'altérite argileuse, apte à franchir la limite de plasticité.
La troncature des altérites grossières est au contraire rectiligne (comparer avec les photos a, b, c, planche 1).
b) Coupe de Oulhou (Aubrac), vue générale. Les différentes formations sont décrites figure 16.

 64

OULHOU

La coupe de Oulhou (Aubrac) a beaucoup de points communs avec celles de La Bière,

et à plus forte raison avec celle de Mézilhac (Velay), malgré quelques apparences trompeuses.
À La Bière, l'altération a conduit à une bisiallitisation, en fonction du site. À Oulhou (fig. 16 ;
photo b, planche 12 et a, planche 13), l'altérite in situ ne porte pas la marque d'un confine-
ment, et il en résulte une kaolinisation extrêmement nette.

En diffractométrie RX, les pics de la kaolinite (7,14 et 3,57 Å) sont très intenses, aussi
bien sur la fraction inférieure à 20 µm (agrégats orientés) que sur la poudre totale (tableau
25). Le fond matriciel de l'échantillon 0 (altérite in situ) n'est constitué que de cristaux de kao-
linite. Quelques minéraux primaires subsistent : quartz et muscovites très fines flottent dans la
masse kaolinique et s'y fondent à partir de leurs bordures en éventail, enfin de rares
feldspaths. La biotite est totalement kaolinisée (photo a et b, planche 14). Du point de vue
géochimique, seul le potassium est épargné parmi les bases, la silice enregistre une petite
perte, et l'alumine un petit gain. Le fer est oxydé, mais ne bouge pas (tableau 26).

Oulhou 20 µm 0 1 3 5 6 7

Kaolinite ++++ ++++ ++ ++ ++ +
Halloysite +
Smectite ++ ++ + +
Feldspath tr. = = = = =

Oulhou p. 0 1 3 5 6
Kaolinite ++++ ++++ ++ ++ +++
Smectite + + ++ ++ +

Illite ++ ++ + + +
Quartz = = = = =

Feldspath tr. tr. = = =
Oxyde Fe = G = G

Tableau 25. Oulhou, analyses diffractométriques, fraction < 20 µm et poudre totale. (An. : G. Pierre, Meudon).

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 H2O
- H2O

+ Tot.
O 5 57.86 16.55 9.31 0.02 1.91 0.01 0.27 0.32 0.34 1.04 0.21 4.37 6.96 99.15
O 1 51.03 19.10 8.31 0 3.41 0.47 0.37 0.57 0.44 1.41 0.13 7.35 7.54 99.13
O 0 65.46 18.87 2.47 0.04 0.30 0.03 0.12 0.46 0.24 4.55 0.04 0.77 5.19 98.50

γ 68.23 15.39 1.47 1.61 0.54 0.05 1.79 2.27 2.92 4.48 - 0.14 0.83 99.82

Tableau 26. Oulhou, analyses chimiques totales. (An. : J. Quillard, Caen ; analyse du granite sain in Couturie,
1977).

L'échantillon 1, prélevé dans une poche ferrugineuse, contient une kaolinite encore

mieux exprimée (RX ; fig. 30, annexe), et de la goethite. De fait, le fond matriciel kaolinique
imprégné d'oxyde ferrique a une teinte orangée. Cette poche ferrugineuse ne conserve pas la
structure initiale de la roche-mère, le matériel étant fauché. Le fond matriciel enrobe des mi-
néraux primaires microdivisés – quartz et muscovite principalement – et des papules de goe-
thite. Une illuviation de ferri-argilanes a suivi la réorganisation du matériel. Le passage de
l'altérite in situ à la poche ferrugineuse est marqué par une forte hausse de la teneur en fer
(+70,28 % par rapport à l'altérite in situ et +82,31 % par rapport à la roche-mère), par une
désilicification notable (–25,21 %) et une perte accusée en K2O, seul élément épargné jus-
qu'alors. Les pertes sont absolues, compensées par une forte hydratation.

 65

Planche 13

a) Oulhou, détail de l'altérite à structure conservée (à droite) et du matériel ferrugineux fauché qui la recouvre
(à gauche). Remarquer l'enracinement du matériel fauché dans l'altérite in situ, le long de diaclases.
b) Oulhou, détail des formations solifluées. Chaque ensemble colluvial est constitué de plusieurs lits, ce qui
traduit un type de glissement en lames.

 66

Planche 14

 67

La coulée qui fossilise le profil repose sur d'épaisses colluvions, très hétérogènes, re-
maniant pêle-mêle des passées ferrugineuses, différents niveaux d'altération granitique, mais
aussi du matériel sain (morceaux de pegmatite) et du basalte (granules et lapillis vitreux plus
ou moins décomposés). La photographie c (planche 14) montre un nodule ferrugineux englo-
bant quartz et zircons, et diverses papules dans la masse basale. Dans le même échantillon on
peut voir un quartz à émoussé chimique qui ne s'est pas départi de sa coiffe ferrugineuse.

Quant au spectre argileux, il est naturellement modifié, puisque les colluvions ne re-
manient pas uniquement l'altérite sur laquelle ils reposent (tableau 25). En général, kaolinite
et smectite se côtoient dans des proportions semblables. Une analyse chimique globale d'un
échantillon pris dans les colluvions rappelle que le matériel n'est pas de première fraîcheur
malgré le mélange : la perte en bases et en silice, ainsi que la hausse en fer demeurent (tableau
26, Oulhou 5). Nous reviendrons sur la géométrie des colluvions en traitant de l'évolution des
versants.

ENGLÈS

À Englès (Aubrac) (fig. 6 ; photo a, planche 15), les néoformations argileuses (beidel-

lite–kaolinite) sont très bien exprimées aux RX, et on retrouve en lame mince le faciès cristal-
lin de ces argiles, qui occupent de grandes plages entre les restes de minéraux primaires
(quartz et muscovite, laquelle, moins touchée qu'à Oulhou, est néanmoins ouverte et souvent
en éventail sur les bordures perpendiculaires à la foliation). Le bilan géochimique du com-
plexe d'altération est proche de celui de l'échantillon 0 à Oulhou (altérite in situ), à savoir :
départ de CaO, MgO et Na2O, mais stabilité de K2O. La silice et l'alumine sont stables. Le fer,
par contre, s'oxyde dans un premier temps, puis voit sa teneur diminuer dans la partie supé-
rieure de l'altérite in situ (–37,01 %, éch. E3). Il faut sans doute interpréter cette décroissance
comme le résultat d'une hydromorphie : le fer a pu migrer après réduction. La beidellite do-
minante et la coloration gris verdâtre du matériel vont dans le même sens (tableaux 27 et 28).

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 H2O
- H2O

+ Tot.
E5 40.47 16.35 13.76 0.72 2.85 0.11 0.94 2.28 0.04 0.08 0.37 13.08 9.50 99.83
E4 68.53 14.09 3.33 0.03 0.47 0.03 0.33 1.19 1.51 4.22 0.01 2.31 3.03 99.05
E3 66.99 16.56 1.91 0.03 0.33 0.02 0.28 0.77 0.86 5.64 0.01 1.88 3.55 98.80
E2 64.35 16.75 2.93 0.09 0.58 0.03 0.32 1.19 0.55 4.23 0.01 2.76 4.54 98.24
E1 69.63 14.70 2.95 0.03 0.61 0.03 0.21 0.69 0.49 4.81 0.03 1.77 3.50 99.42
γ 68.23 15.39 1.47 1.61 0.54 0.05 1.79 2.27 2.92 4.48 - 0.14 0.93 99.82

Tableau 27. Englès, analyses chimiques totales. (An. : J. Quillard, Caen ; analyse du granite sain in Couturie,
1977).

Ce niveau hydromorphe devait être lié à une nappe très localisée dans le profil puisque

se retrouvent, dans les colluvions, des traits ferrugineux incompatibles avec un milieu réduc-
teur : papules de goethite, nodules d'imprégnation déstabilisés, coiffes d'oxydes ferriques sur
des minéraux résiduels (quartz notamment). L'évolution propre de ces colluvions se traduit
par une nouvelle plasmation : à nouveau, l'altération des minéraux frais remaniés crée une
fraction colloïdale qui enrobe les divers éléments issus de l'altérite in situ. Le matériel étant
mélangé, son analyse chimique ne traduit pas un degré d'évolution (tableau 27, éch. E4).

 68

Englès 0 1 2 3 4 5

Kaolinite + ++ ++ ++ ++
Smectite ++ +++ B +++ B +++ B ++ B&M ++++ M

Illite tr. + + + +
Gypse =
Quartz = =

(0 : racine de l'altérite).

Tableau 28. Englès, analyses diffractométriques, fraction < 20 µm. (An. : G. Pierre, Meudon).

À quelques dizaines de mètres de la coupe, un profil non fossilisé pourrait représenter

la racine de l'altérite évoluée et fossilisée. Le matériel est encore assez cohérent, mais les
phénocristaux de feldspaths potassiques sont pulvérulents et teintés en vert par de la chlorite
(photo a, planche 16). L'ensemble du profil a une couleur lie-de-vin qui s'estompe le long des
diaclases, comme si la circulation actuelle d'eau délavait le matériel (photo b, planche 15).
Cette coloration est peut-être le résultat d'une migration du fer depuis la zone hydromorphe, et
de sa précipitation dans une zone plus oxydante. Si ce profil altéré et cohérent est bien la ra-
cine de l'altération miocène, cela signifie que la racine d'une altération évoluée n'est pas une
simple arénisation : en effet, jamais une arène ne contient des feldspaths potassiques altérés et
n'a cette couleur lie-de-vin. Le risque existe qu'il s'agisse d'une altération hydrothermale, à
laquelle se serait superposée l'altération météorique. Cependant, les variations latérales, qui
sont le propre de l'hydrothermalisme, sont inexistantes ici (sur une cinquantaine de mètres).
La phase argileuse < 20 µm de ce profil comprend smectite et kaolinite dans un rapport sem-
blable à celui des échantillons E1 à E4, mais moins bien exprimées.

 69

Planche 15

a) Coupe de Englès (Aubrac). De bas en haut et de droite à gauche, l'altérite argileuse in situ dont la teinte
verdâtre évoque un milieu hydromorphe, puis une formation colluviale argileuse solifluée (30 à 40 cm). La
coulée fossilise le tout par l'intermédiaire d'une épaisse brèche de progression argilisée (> 1m).
b) Englès, détail de la racine de l'altérite. La couleur lie-de-vin s'estompe le long de certaines diaclases subver-
ticales.

 70

Planche 16

a) Englès, détail de la racine de l'altérite. La structure de la roche et l'agencement des minéraux primaires sont
conservés, et l'altérite garde une bonne cohérence (du type de celle d'une arène ménagée), du fait de la bonne
conservation des micas et du quartz, cependant les phénocristaux feldspaths potassiques sont systématiquement
pulvérulents.
b) Englès, troncature de l’altérite. Le sol se développe sur des colluvions récentes.

 71

2.2. LES ALTÉRITES D'AGE PLIOCÈNE À PLÉISTOCENE MOYEN

Cette classe regroupe le plus grand nombre de coupes dont les profils sont plus ou

moins complets, ce qui ne doit pas occulter un air de famille évident. À deux conditions ce-
pendant : prendre garde de ne comparer entre elles que les tranches altérées in situ, et, pour
les roches hétérogènes (migmatites, gneiss), raisonner sur des moyennes – notamment pour le
bilan chimique. Une fois déterminée l'originalité de cette famille, il devient possible d'y ran-
ger des profils moins complets. L'âge des coulées s'échelonnant entre 3,5 Ma et 0,25 Ma, la
période considérée s'étend du Pliocène au Pléistocène moyen.

Les trois caractères propres à cette famille, pour reprendre les critères utilisés dans le
chapitre précédant, sont : une stabilité constante de K2O et MgO (sauf présence d'un minéral
primaire magnésien altérable – cordiérite, à la Montagne Percée), et de SiO2 ; des néoforma-
tions variées mais restreintes, corrélatives d'une bonne conservation des minéraux primaires,
et à une exception près, l'absence de ferruginisation.

CHOMEILLES

Ainsi à Chomeilles I (Mont Dore), où la roche-mère est une anatexite à cordiérite, les

deux échantillons de l'arène in situ conservent des teneurs en MgO et K2O proches de celles
de la roche-mère, tandis que le calcium et le sodium sont entraînés. L'augmentation sensible
en Fe2O3 (de 3,90 à 5,21 %), et celle, symétrique, en magnésium, ne traduisent pas ici un gra-
dient d'altération, mais reflètent une variation verticale de la composition minéralogique de la
roche : l'échantillon Ch2 est plus riche en ferromagnésiens (biotite et cordiérite) et moins bien
pourvu en quartz. La teneur en silice enregistre donc une variation inverse. Dans ce cas pré-
cis, la présence de cordiérite dans la roche-mère n'influence pas le bilan chimique. La teneur
moyenne en magnésium est de 1,03 % dans le matériel relativement sain, de 0,80 % dans
l'échantillon Ch1 qui renferme peu de cordiérite, et de 1,12 % dans l'échantillon Ch2, qui en
renferme beaucoup. Comme la cordiérite est totalement pinitisée dans l'échantillon Ch2 (c'est-
à-dire pseudomorphosée en paillettes de mica blanc), la stabilité du magnésium est malgré
tout surprenante (tableau 29 ; fig. 3 ; photo b, planche 1).

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O H2O
- H2O

+ Tot.
Ca 69.97 13.82 4.81 0.68 0.69 0.03 0.58 1.03 1.56 3.20 0.66 2.64 99.67
Cb 68.45 14.89 5.52 0.23 0.68 0.13 0.33 1.05 1.94 3.25 0.42 2.85 99.74
Cc 67.19 15.62 4.52 0.85 0.74 0.03 0.92 1.00 1.68 3.31 0.91 2.94 99.71

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 SO3 H2O

- H2O
+ Tot.

C4 38.98 17.51 12.45 3.61 3.46 0.20 9.16 5.16 1.41 0.59 0.68 0.17 4.35 3.93 98.06

C3 62.57 16.92 5.09 0.02 0.83 0.12 0.84 0.87 2.06 3.22 0.04 0.18 2.40 3.13 98.29

C2 66.91 15.38 5.21 0.19 0.73 0.03 0.17 1.12 0.79 3.67 0.04 0.19 0.89 3.03 98.16

C1 69.71 14.87 3.90 0.41 0.79 0.04 0.22 0.80 1.07 3.42 0.06 - 0.87 3.25 99.00

ξ 68.54 14.78 4.95 0.59 0.70 0.06 0.61 1.03 1.73 3.25 - - 0.66 2.81 99.71

Tableau 29. Chomeilles, analyses chimiques totales. (An. : J. Quillard, Caen ; gneiss = moyenne de a, b, c).

L'association illite–kaolinite dans des proportions égales pour les deux échantillons

(fraction < 20 µm) ne doit pas nous abuser (tableau 30) : si le spectre argileux est le même
que dans l'altérite de Oulhou (cf. supra), les quantités ne sont pas comparables. À ce titre, ce
ne sont pas les diagrammes RX les plus éloquents (fig. 31, annexe), mais les lames minces.

 72

Tandis qu'à Oulhou le fond matriciel n'était que kaolinite, la plupart des minéraux primaires –
y compris la muscovite – ayant disparu, ici la texture et l'assemblage minéral de la roche saine
n'ont pas été modifiés. Les néoformations se cantonnent à l'intérieur des minéraux : quelques
vermicules de kaolinite dans les biotites, cordiérites pinitisées, plagioclases partiellement kao-
linisés et damouritisés. Ces déstabilisations internes restent modestes, il n'y a que rarement
plasmation, et ce sont alors les plagioclases qui ouvrent la marche.

Chomeilles 1 2 3 4
Kaolinite +++ +++
Halloysite +++

Illite +++ +++ +++ +
Chlorite tr. tr.
Gypse = =

Feldspath = = = =

Tableau 30. Chomeilles, analyses diffractométriques, fraction < 20 µm. (An. : G. Pierre, Meudon).

De plus, hormis les oxydes de fer qui se propagent dans quelques fissures à partir des

biotites exsudées, ou qui diffusent en imprégnant les bordures des plagioclases altérés, les
contacts entre minéraux sont neutres. La photographie b (planche 3) montre l'état des trois
minéraux affectés par l'altération. Cette fraîcheur relative a pour effet une bonne cohésion de
l'arène.

RAVEL

Le profil de Ravel (Mont Dore) met à jour une tranche altérée beaucoup plus épaisse

(4 mètres visibles). La partie supérieure et le contact avec la coulée sont masqués par un pla-
cage de moraine glaciaire (fig. 13). La roche saine – un gneiss – n'affleure pas. Toutefois,
l'échantillon R1, pris dans l'arène encore très cohérente, a une composition chimique qui est
sans doute proche de celle de la roche-mère (calcium excepté).

Les analyses chimiques font apparaître un gradient vertical net, où les seuls éléments
affectés par l'hydrolyse sont le calcium et le sodium. Les deux minéraux prépondérants dans
la phase < 20 µm sont, comme à Chomeilles, l'illite et la kaolinite – dont la teneur croît vers le
haut. Là encore, l'absence presque totale de minéraux 2/1 gonflants ne doit pas être rattachée
à un degré d'altération mais aux conditions de drainage du site. On expliquerait mal autrement
une quasi-monosiallitisation pour une si faible hydrolyse du matériel d'origine (tableaux 31 et
32 ; fig. 32, annexe).

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 H2O
- H2O

+ Tot.
R4 71.09 14.80 2.82 0.42 0.23 0.04 0.91 0.56 2.52 2.96 0.01 0.53 2.30 99.19
R3 65.71 14.65 6.02 0.50 0.76 0.03 0.21 1.55 0.34 3.05 0.09 1.14 4.57 98.12
R2 64.43 15.32 6.87 0.64 0.68 0.05 0.39 1.49 0.69 3.32 0.07 1.11 4.60 99.02
R1 66.95 13.94 5.49 0.89 0.64 0.02 0.98 1.32 2.19 2.88 0.05 0.77 2.81 98.04

Tableau 31. Ravel, analyses chimiques totales. (An. : J. Quillard, Caen).

 73

Ravel 1 2 3 4
Kaolinite ++ +++ ++++ +++
Smectite + + +

Illite +++ ++ ++ ++
Interstratifiés + IV + IC

Chlorite +
Gypse = = =
Quartz = =

Feldspath = = =

Tableau 32. Ravel, analyses diffractométriques, fraction < 20 µm. (An. : G. Pierre, Meudon).

Les analyses micromorphologiques montrent une faible altération des minéraux pri-

maires, en tous points similaire à celle rencontrée à Chomeilles, dans les échantillons R1 et
R2. L'échantillon R3 est différent : la déstructuration de la roche est entamée, les biotites jus-
qu'ici bauerisées et/ou gonflées par des vermicules de kaolinite, se fragmentent, avec dépla-
cement des morceaux libérés. Cela signifie que le profil est moins tronqué qu'à Chomeilles.

Figure 13. Ravel (Mont Dore), coupe schématique. Interprétation de l'agencement des formations : a) altération
du gneiss et fauchage du sommet du profil ; b) fossilisation par la coulée ; c) le dépôt glaciaire est plaqué sur le
versant qui recoupe coulée et altérite. La conservation de l’ensemble est sans doute due à une position d'angle
mort. d) des colluvions récentes recouvrent le tout.

SENÈZE

Le profil de Senèze (Brivadois), fossilisé par la coulée du volcan du même nom, âgée

de 2,4 Ma, est à ranger résolument dans cette catégorie (cf. description de la coupe fig. 2 et
photo a, planche 1). Cependant, avant d'aborder les analyses chimiques, il faut savoir que la
roche-mère – un gneiss anatectique à biotite et sillimanite – est particulièrement hétérogène.
La notice de la carte géologique de Brioude (1/50 000e) parle d'une roche "dans laquelle on
peut distinguer sur l'échantillon ou à l'affleurement une trame gneissique plus ou moins enva-

 74

hie par un mobilisat leucosomique de composition granitique". On comprend, dans de telles
conditions, que les analyses chimiques, faites sur deux échantillons de roche saine et trois de
roche arénisée, ne fassent pas apparaître de gradient d'altération (tableau 33). L'hétérogénéité
est telle que les teneurs en calcium et en sodium sont plus élevées dans l'arène que dans la
roche saine. On remarquera, par la même occasion, qu'une forte teneur en fer – même oxydé –
n'implique pas nécessairement une rubéfaction : l'échantillon S0 (7,14 % de fer) est prélevé
dans une arène blanche, et l'échantillon S1 (3,77 %) dans une arène rouge.

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 SO3 H2O
- H2O

+ Tot.
S2 55.99 20.18 8.31 0.04 1.00 0.09 1.51 1.95 0.78 3.26 0.03 0.19 2.00 4.86 100.15

S1 72.04 14.17 3.77 0.06 0.62 0.06 0.70 0.72 1.40 2.50 0.04 - 0.69 2.59 99.30

S0 61.70 15.69 7.14 0.98 0.86 0.07 0.44 1.85 0.49 4.68 0.03 0.17 0.88 4.25 98.25

ξ 55.91 18.59 8.10 2.94 1.05 0.10 0.36 2.86 0.17 3.08 - - 1.14 5.32 99.62

ξ 58.93 16.08 8.47 3.45 0.88 0.14 0.52 2.58 0.25 2.69 - - 1.03 4.27 99.29

Tableau 33. Senèze, analyses chimiques totales. (An. : J. Quillard, Caen).

Senèze 20 µm 0 1 2 3 4 5

Kaolinite ++ ++ ++ tr.
Halloysite tr. +
Smectite + tr. +++

Interstratifiés + IV + IC + IS ++ IS +++ IS
Illite +++ +++ +++ +++ +++

Chlorite tr.
Gypse = =
Quartz = = = = =

Feldspath = = =

Senèze 2 µm 3 5 4 (nodules) 5 (remplissage)

Kaolinite tr.
Smectite ++ + ++++

Illite + tr. +
Quartz =

Feldspath =
Oxyde Fe = H

Tableau 34. Senèze, analyses diffractométriques, fractions < 2 µm et < 20 µm. (An. : G. Pierre, Meudon).

Le spectre argileux, par contre, ne réserve pas de surprises : kaolinite, illite et inters-

tratifiés en faible quantité (illite–vermiculite, illite–chlorite, illite–smectite du bas vers le
haut) (tableau 34).

Ce profil a pourtant un trait qui lui est propre parmi ses homologues : une rubéfaction
sur une épaisseur qui met hors de cause la coulée (dont nous avons vu les effets en première
partie). Deux lames minces dans l'échantillon S2 (arène déplacée) montrent des débuts de
nodulisation ferrugineuse qui imprègnent la masse basale, constituée par le produit du déman-
tèlement des minéraux primaires. Cela nous inspire deux remarques :

1) il est facile de différencier une rubéfaction d'origine météorique d'une rubéfaction
volcanogénique qui ne s'accompagne d'aucun trait pédologique,

2) bien que le degré de ferruginisation soit moindre que celui rencontré dans les alté-
rites miocènes, un tel processus est encore possible au Pliocène – à moins que déjà ne se pose
la question des héritages... Nous aurons à en parler.

 75

MONTAGNE PERCÉE

L'altérite in situ de la Montagne Percée (fig. 7 ; photo c, planche 7), aux dépens du

granite monzonitique porphyrique du plateau des Dômes, a un bilan géochimique influencé
par la présence de cordiérite dans la roche-mère, et par l'habitus des plagioclases An30 "au-
tomorphes ou répartis dans la masse de la roche et parfois à l'intérieur même des phénocris-
taux de microcline" (notice de la carte au 1/50 000e de Clermont-Ferrand). De fait, le bilan
chimique n'est pas celui auquel nous ont habitués les autres profils de la même famille (ta-
bleau 35) : ici, le magnésium est plus vulnérable que le sodium, la cordiérite étant facilement
altérable, et l'andésine parfois protégée par les feldspaths potassiques. Le calcium subit son
sort habituel. Silice, alumine et potassium sont intacts. Le fer et le titane fléchissent légère-
ment. Les néoformations argileuses ne sortent pas de l'ordinaire (illite + kaolinite + smectite),
et tous les minéraux primaires sont reconnaissables en lame mince, plus ou moins pseudo-
morphosés (tableau 36).

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O H2O
- H2O

+ Tot.
MP 3 41.41 16.02 13.55 1.68 3.10 0.57 4.80 2.32 0.95 0.84 8.12
MP2 48.82 16.32 2.44 tr. 0.51 0.63 1.28 0.51 2.42 4.26 2.73
MP1 68.23 14.68 1.92 0.56 0.28 1.23 0.44 2.45 4.03 2.28
MP0 65.73 16.46 2.91 0.20 0.67 0.16 0.73 0.52 2.13 4.03 3.38
γmonz. 64.00 17.60 0.55 4.30 1.20 0.06 2.90 2.40 2.30 2.50 0.16 0.72 98.69
γmonz. 61.60 17.70 1.20 3.90 1.20 0.08 3.30 2.60 3.10 3.60 0.65 0.05 99.08

Tableau 35. Montagne Percée, analyses chimiques totales. (Échantillons séchés à 110°C. An. : A. Andrieu,
Meudon ; analyse du granite monzonitique in de Peyronnet, 1956).

Montagne Percée 0 1 2 3

Kaolinite ++
Métahalloysite tr.

Smectite ++ B +++ B
Illite +++ +++ +++ +

Interstratifiés +++ IB ++++ IM
Vermiculite
Feldspath = = = =

Tableau 36. Montagne Percée, analyses diffractométriques, fraction < 20 µm. (An. : G. Pierre, Meudon).

FAVARD, CHOMEILLES II, THEIX II

Enfin, trois coupes qui n'ont été analysées que partiellement semblent pouvoir être

rangées dans cette catégorie : les profils de Favard (Cézallier) et de Chomeilles II, fossilisés
respectivement par une coulée d'environ 3,5 Ma et par une coulée de 0,25 Ma (âge probable).
L'altération est isovolumétrique, tous les minéraux sont reconnaissables à l'oeil nu, mais les
biotites sont "molles" et les plagioclases pulvérulents (comme à Ravel, par exemple). La frac-
tion fine est composée d'illite et kaolinite en proportions égales à Chomeilles II, et de kaoli-
nite, smectite et illite à Favard. À Theix II, la coulée de la Montagne de la Serre (3,4 Ma) fos-
silise – dans le fond d'un petit vallon – une altérite dont on ne voit que la partie supérieure
déplacée. Les lames minces montrent un matériel dont la déstructuration n'est liée qu'au dé-
placement le long du versant. L'état des minéraux qui n'ont pas été divisés par le mouvement
est celui que l'on retrouve dans le complexe d'altération de Chomeilles I, Ravel et l'arène dé-

 76

placée de Senèze. Les néoformations argileuses sont, dans l'ordre décroissant, smectite, illite
et kaolinite (faible), ce qui n'est pas insolite pour une arène déstructurée en position basse sur
un versant (tableau 37). Dans les trois cas, et dans l'état des analyses, c'est le caractère miné-
ralogique qui est discriminant : les minéraux primaires sont trop frais pour que ces coupes
puissent être rapprochées des profils miocènes. Nous allons voir qu'elles ne sont pas plus
proches des arènes fossilisées par des coulées récentes.

 Favard 1 2 3 4
Kaolinite ++ ++ +
Halloysite tr. tr.
Smectite ++ +++ + +++

Illite +++ ++ tr.
Gypse = =
Quartz = =

Feldspath = = =

Chomeilles II 2 3 4 5 6

Kaolinite +++ +++ ++
Métahalloysite +

Halloysite +++ +++
Smectite +

Illite +++ +++ +
Gypse = = tr. =

Feldspath = = =

Theix II 1 2
Kaolinite + +
Smectite +++ +++

Illite ++ ++
Gypse = =
Quartz = =

Feldspath =

Tableau 37. Favard, Chomeilles II et Theix II, analyses diffractométriques, fraction < 20 µm. (An. : G. Pierre,
Meudon).

2.3. LES PROFILS RAPPORTÉS AU QUATERNAIRE RÉCENT

AYDAT, MONTEILLES

Deux profils sont fossilisés par des coulées récentes : À Aydat (Chaîne des Puys), une

granodiorite arénisée est recouverte par la coulée du Puy de Charmont (29.900 ans, TL), et la
coulée qui nappe à mi-pente le versant est du ruisseau de la Veyredeyre (le Monteilles, sud
Mézenc) a un état de fraîcheur qui laisse supposer un âge quaternaire récent. Son substrat est
une arène granitique que recouvre par endroits un dépôt de versant lité. Quelle que soit
l'épaisseur des profils – 5 mètres visibles à Aydat, 3 mètres au Monteilles – l'arène a encore
une bonne cohésion. À Aydat, tous les minéraux primaires sont reconnaissables et frais : pla-
gioclases, amphibole, quartz, biotite et feldspath potassique. Une lame mince dans l'arène in
situ montre que seuls les plagioclases sont un peu picotés, mais gardent leurs caractères op-
tiques, les biotites sont à peine oxydées, et les amphiboles intactes (photo a, planche 17).

 77

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O H2O

- H2O
+ Tot.

A4 60.01 19.01 5.35 1.78 0.72 0.26 3.46 1.34 2.90 1.76 2.47
A3 65.80 16.61 2.20 0.10 0.45 0.15 1.47 0.40 2.93 2.13 3.51
A2 62.73 17.51 4.46 0.30 0.63 0.18 1.94 0.48 3.08 1.85 3.26
A1 68.46 16.04 2.50 0.15 0.32 0.12 2.74 0.35 3.51 1.35 2.31
A0 55.82 16.09 6.35 1.96 0.75 0.39 4.47 1.47 3.59 1.30 1.83
γη 67.30 16.25 2.05 2.00 0.45 0.05 3.65 1.50 3.70 2.70 0.46 0.10 100.35

Tableau 38. Aydat, analyses chimiques totales. (Échantillons séchés à 110°C. An. : A. Andrieu, Meudon ; ana-
lyse de la granodiorite in de Peyronnet, 1956).

Aydat 0 1 2 3 4

Kaolinite ++ ++ ++ tr.
Métahalloysite tr.

Smectite +++ +++
Illite +++ +++ ++ ++ ++++

Interstratifiés ++ IS tr. IS tr. IV
Vermiculite + +

Quartz = = =
Feldspath = = = =

Hornblende = = = =

Tableau 39. Aydat, analyses diffractométriques, fraction < 20 µm. (An. : G. Pierre, Meudon).

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 H2O

- H2O
+ Tot.

M3 63.62 15.99 6.05 1.65 0.72 0.04 0.85 1.27 2.51 3.34 0.06 0.98 3.02 98.45
M2 60.53 16.15 7.72 0.61 0.76 0.05 0.47 1.47 2.44 3.39 0.10 2.05 3.23 98.36
M1 74.51 11.12 3.16 0.79 0.38 0.02 0.49 0.82 1.84 3.02 0.06 0.60 2.21 98.23

moy. 66.22 14.42 5.64 1.02 0.62 0.04 0.60 1.19 2.26 3.25 0.07 1.21 2.82 98.35
γ 69.37 15.40 3.25 2.72 0.44 0.03 1.56 1.51 3.32 4.01 - 0.14 0.64 99.95

Tableau 40. Monteilles, analyses chimiques totales. (An. : J. Quillard, Caen ; analyse du granite du Velay in
Didier, 1963).

Monteilles 1 2 3
Kaolinite ++
Smectite +

Vermiculite + +
Chlorite +
Gypse = =

Feldspath = =

Tableau 41. Monteilles, analyses diffractométriques, fraction < 20 µm. (An. : G. Pierre, Meudon).

Les deux profils ont en commun une grande stabilité chimique des éléments. Au Mon-

teilles, il faut considérer la moyenne des trois analyses (M1 et M2 représentent respective-
ment le granite in situ et légèrement déplacé ; M3 des colluvions uniquement granitiques) : il
en ressort une perte du seul calcium, ce qui correspond au bilan chimique type de l'arène gra-
nitique des régions tempérées (Dejou et al., 1977). À Aydat, le calcium est stable du fait de la
présence d'amphibole fraîche. La perte enregistrée par le potassium (de 2,70 % à 1,30 %) peut
être due à l'altération débutante des biotites qui libère les K+ interfoliaires. Le bilan géochi-
mique de l'arénisation de la granodiorite d'Aydat est à nouveau semblable à celui décrit par
Dejou et al. pour les arènes dioritiques de type tempéré (tableaux 38 et 40).

 78

Les néoformations se réduisent à peu de choses dans les deux cas : l'illite est domi-
nante dans la fraction < 20 µm, accompagnée de traces de vermiculite (tableaux 39 et 41 ;
fig. 33, annexe). Les deux profils ont été tronqués dans leur partie supérieure, dont l'évolution
était plus marquée. Ainsi, des lames minces dans les colluvions d'Aydat trahissent la présence
de papules argileuses et de minéraux primaires plus altérés, dont la destruction a alimenté le
fond matriciel. Dans ce fond flottent des minéraux encore complets, mais affectés de déstabi-
lisations internes. Les biotites, par exemple, très oxydées sur leur bordure, montrent une ou-
verture des feuillets, comblée parfois par des produits secondaires, ce qui n'était pas le cas
dans l'arène in situ.

Ont donc été remaniés des niveaux plus évolués (les minéraux primaires conservés
dans les colluvions sont plus dégradés), et portant la trace d'une pédogenèse (les papules mi-
crolaminées sont issues du démantèlement de revêtements ou remplissages illuviaux). Cepen-
dant, le bilan géochimique de ces formations déplacées fait apparaître une évolution modérée
(cf. Aydat 3 et M3, où il n'y a pas de mélange). Donc, ni les complexes d'altération, ni les col-
luvions qui remanient leur partie supérieure n'atteignent un stade d'évolution comparable à
celui des profils du plio-pléistocène moyen.

Une arène in situ non fossilisée présente les caractères minéralogiques et chimiques ci-
tés plus haut : celle de la coupe de Theix, qui se trouve presque au fond de l'alvéole du même
nom, situé au Nord de la Montagne de la Serre. L'arénisation affecte une épaisseur supérieure
à 5 mètres (roche saine invisible), et le matériel a gardé une bonne cohérence. L'évolution
géochimique est très faible (légère perte en calcium), et l'illite est seule représentée dans la
fraction < 20 µm (tableau 4). Bien que non protégé par une coulée datée récente, et en vertu
des critères énumérés plus haut, ce profil doit être rangé dans la famille des profils altérés
récents. Nous verrons que sa situation rend impossible une autre interprétation.

 79

Planche 17

a) Aydat, lame mince faite dans un échantillon de l'arène granodioritique in situ. Les plagioclases sont légère-
ment picotés (autres minéraux : hornblende, biotite et quartz) (x 1.6, LP).
b) Aydat, échantillon 2 (colluvions). Coiffe silteuse granoclassée, remaniant, outre le squelette, des papules
d'argile microlaminée (jaunes) (x 4, LP).

 80

IV. ENSEIGNEMENTS D'ORDRE PALÉOCLIMATOLOGIQUE ET
GÉOMORPHOLOGIQUE

Nous venons de classer les altérations de roches granitiques fossilisées selon leur de-

gré d'évolution (la marche de l'altération n'a pas été abordée précisément, faute de micro-
sonde). La première constatation est que la question du hiatus néogène ne se pose plus : Mio-
cène et Pliocène livrent des profils dont nous allons pouvoir exploiter le message.

1. SIGNIFICATION DES ALTÉRITES GRANITIQUES IN SITU

1.1. EXISTENCE D'ALTÉRITES IN SITU MIOCÈNES

• Nous avons vu que les altérites in situ fossilisées à la fin du Miocène, ont des carac-

tères qui les différencient radicalement de l'ensemble des altérites postérieures. Le bilan géo-
chimique de ces profils traduit un départ des bases alcalines et alcalino-terreuses dans des
proportions souvent fortes, alors que l'altération des profils plus récents ne libère que du cal-
cium en grande quantité et du sodium en quantité variable, et que le bilan chimique des arènes
très récentes n'enregistre aucun départ (si ce n'est celui d'un peu de calcium). À cela s'ajoute
une désilicification qui est loin d'être négligeable (Oulhou et La Bière). On pouvait imaginer
que la perte en bases masquerait toute désilicification par enrichissement relatif en silice, il
n'en est rien. En contre partie, l'hydratation du matériel est nette : les pourcentages d'H2O

- qui
gravitent autour de 1–2 % dans les altérites granitiques postmiocènes, atteignent 7 % à 8 %
dans les profils miocènes, excepté à Englès, où nous sommes à un niveau d'érosion, donc d'al-
tération, plus profond.

L'accumulation relative de fer est plus délicate à cerner dans la mesure où nous ne
sommes pas toujours sûrs de l'homogénéité de la composition minéralogique et chimique de
certaines roches. Nous avons vu que les quantités variables de biotite expliquent parfois des
teneurs en fer qui ne doivent rien à un degré d'altération (cf. Chomeilles I). Cependant, quand
l'augmentation de la part de fer s'accompagne de l'apparition de traits ferrugineux, sa signifi-
cation pédogénétique ne fait pas de doute, et c'est le cas dans les altérites miocènes. Ce carac-
tère ne se retrouve qu'une fois dans une altérite postérieure : à Senèze, où des traits ferrugi-
neux s'ébauchent dans le complexe d'altération. Cependant, la manifestation chimique du
phénomène n'est pas claire, puisque manifestement la roche-mère a une teneur variable en fer.

Comme le taux d'hydratation le laisse supposer, les altérites miocènes ont une teneur
en argile plus élevée que celles qui les suivent. À ce titre, rappelons que ce ne sont pas les
analyses granulométriques qui sont les plus déterminantes, surtout quand le matériel parental
est diversifié (gneiss, migmatites, anatexites, granites). De même, un simple diagramme RX,
ne donnant qu'une image qualitative, risque d'induire en erreur : nous avons eu l'occasion de
remarquer que les néoformations peuvent être les mêmes pour des bilans géochimiques fort
différents, et que l'intensité et la forme des pics aux RX ne renseignent que sur la cristallinité
de l'argile néoformée (laquelle est influencée par des conditions locales qui n'ont pas de signi-
fication climatique).

Par contre, l'étude des minéraux primaires en lame mince couplée avec la détermina-
tion de la phase argileuse par diffractométrie, s'avère riche de renseignements. Nous avons vu
que les néoformations argileuses – quelles qu'elles soient – propres aux altérites miocènes
s'accompagnent d'une disparition des minéraux primaires, n'épargnant guère que le quartz et

 81

la muscovite. Parfois les feldspaths potassiques ne sont pas entièrement pseudomorphosés (la
présence de ce résidu d'altération explique que le lessivage des bases ne soit pas total). Aucun
profil altéré postérieur n'atteint ce stade d'évolution des minéraux primaires ; par suite, aucun
d'entre eux ne renferme de plages microcristallines entièrement néoformées et argileuses. La
confusion entre altération miocène et altération postmiocène est impossible.

• Quelle "distance" sépare l'altération miocène de l'altération paléogène ? La compa-

raison n'est pas simple, car les altérites in situ datant de la première moitié du Tertiaire sont
rares (tableau 42). Bien que l'on ne connaisse pas la nature de la roche de départ, on remarque
que les pertes en bases sont plus complètes dans les paléoaltérations de Montluçon–Domérat
(notamment pour CaO et MgO), et qu'il y a un fort enrichissement en silice (cf. les silicifica-
tions). Le bilan géochimique des trois formations du "début du Tertiaire" (Le Rouget) est
quant à lui moins éloigné de celui des altérites miocènes (perte en bases, désilicification, gain
en fer et alumine).

 SiO2 Al2O3 Fe2O3 FeO MgO CaO TiO2 P2O5 Na2O K2O H2O
+ Tot.

Le Rouget 56.70 30.35 2.35 0 tr. 0.10 0.10 0 0.20 0.50 - 100.70
Domérat 75.60 14.30 0.70 - 0.03 0.20 0.16 - 3.20 5.20 0.69 99.88

Tableau 42. Analyses chimiques de paléoaltération du bassin de Domérat–Montluçon (in Thiry et al., 1983) et
de la base du dépôt du Rouget (Margeride, in Coinçon et al., 1976).

Quant à une étude comparée de l'ampleur de la ferruginisation, la troncature de cer-

tains de nos profils la rend délicate. La teneur en fer de la poche ferrugineuse de Oulhou est
sensiblement plus élevée que celle des profils du bassin de Montluçon–Domérat... Comment
faire la distinction entre altérite paléogène et altérite miocène ? Faut-il juger que la coupe de
La Bière présente une altérite type du Miocène – en se basant sur son bilan géochimique – et
considérer l'altérite de Oulhou comme un héritage antémiocène ? Nous aurons l'occasion de
voir que la méconnaissance de l'âge de la phase initiale de l'altération s'oppose toujours cruel-
lement à l'élaboration d'un schéma global de la succession dans le temps des types d'altéra-
tion.

• Un autre point n'est pas définitivement élucidé : celui de la nature de la racine d'une

altérite évoluée. Rappelons que Birot (1981) a posé la question de la nature du "front vivant
de l'altération" dans les zones chaudes et humides, remarquant que le "front de kaolinisation"
peut dans certains cas rattraper la roche saine, alors que dans d'autres, un horizon de type
"arène" fait la jonction entre altérite et roche saine. L'auteur, citant Lelong (1969), note que
"l'arène tropicale se différencie très nettement de l'arène tempérée", car si la part des
feldspaths y reste constante, les néoformations y sont sans commune mesure (en nature et en
quantité).

Si l'altérite relativement ménagée qui soutient le profil évolué de Englès (Aubrac) n'est
pas affectée par des phénomènes hydrothermaux, il est possible, en effet, de conclure que la
racine d'une altérite évoluée ne se réduit pas une simple arénisation. Les deux traits caractéris-
tiques d'un tel niveau seraient :

- une attaque intense des minéraux primaires résistants (ici les feldspaths potassiques),
sans ameublissement véritable de la roche, micas et quartz restant intacts (photo b,
planche 16) ;

 82

- et, dans ce cas précis, une couleur lie-de-vin traduisant une mobilité du fer sur une
grande profondeur.

• En toute rigueur, il est possible de parler d'altération ferrugineuse pour le profil de

Oulhou et d'altération fersiallitique pour les profils de Englès, La Bière et Mézilhac. Il est
difficile d'évaluer l'influence du facteur topographique sur l'inégalité de l'avancement de l'alté-
ration de ces quatre coupes, si ce n'est en s'appuyant sur la présence des minéraux 2/1 : l'alté-
rite de La Bière n'est pas moins évoluée que celle de Mézilhac, elle porte seulement la marque
d'un contexte local. Quant au facteur pétrographique, les deux profils du Velay se sont déve-
loppés sur un substrat granito-gneissique (dit granite du Velay) altéré intensément sur une
faible épaisseur, tandis que les profils de l'Aubrac – constitués aux dépens du granite de la
Margeride – sont épais et présentent des gradients verticaux prononcés mais moins rapides.
Le fait que les altérites de Oulhou et de Englès ne semblent pas avoir atteint le même stade
d'évolution ne tient qu'à la plus ou moins bonne conservation des profils (le profil de Oulhou
est exceptionnellement complet, nous le verrons), et au caractère hydromorphe de l'altération
à Englès. Par conséquent, il est raisonnable de rattacher les quatre profils à une même pé-
riode, donc à des conditions climatiques semblables.

1.2. MONOTONIE DE L'ALTÉRATION PLIO-PLÉISTOCÈNE

Un second fait marquant se dégage de la comparaison de nos profils partiellement da-

tés (nous n'en connaissons que la limite d'âge supérieure) : la grande similitude entre les alté-
rites se rapportant à la période englobant le Pliocène dans sa totalité et le Pléistocène inférieur
et moyen. Il n'y a pas de différence significative entre le bilan chimique, les néoformations et
l'état des minéraux primaires d'une altérite antérieure à 3,5 Ma et d'une autre antérieure à 0,6
Ma par exemple. Le plus simple serait d'imaginer que dans un tel cas, les deux altérites ont le
même âge – pliocène – mais n'ont pas été fossilisées au même moment. Mais ce serait soute-
nir que toutes les altérations entraînant des néoformations argileuses (autres que l'illite), et un
départ de CaO et Na2O, sont pliocènes... Ce serait aussi admettre que le facteur temps n'a pas
d'influence sur le degré d'évolution de l'altération, ce qui nous semble moins choquant d'ail-
leurs : nous nous en expliquerons.

Après un tel constat, on comprend les difficultés qui existent à dater des formes plio-
quaternaires en fonction du manteau d'altération qui les recouvre, et dans le même temps
d'appliquer le critère géomorphologique pour dater l'altération. Pour ne nous en tenir qu'à la
question des altérites du Plio-pléistocène, il paraît impossible de dater relativement les profils
en l'absence de jalons chronologiques sûrs. À ce titre, les coulées fournissent un élément de
réponse, puisqu'elles permettent d'attribuer à la formation fossilisée un âge supérieur limite.
Mais comment savoir si deux profils proches (spatialement, cf. Chomeilles) et fossilisés par
deux coulées d'âges différents ne se rapportent pas, en réalité, à une seule et même phase d'al-
tération ? Il reste donc indispensable d'avoir une idée de la période d'initialisation de l'altéra-
tion, pour pouvoir déterminer des générations dans le stock plio-pléistocène.

Si l'on suppose que tous les profils altérés fossilisés entre 3,5 Ma et 0,25 Ma, qui ont le
même degré d'évolution, n'ont pas débuté à la même période – ce qui est probable, sinon il
faudrait attribuer tous les profils que nous rangeons dans la famille plio-pléistocène au début
du Pliocène – on admet du même coup que le climat, durant cette période, n'a jamais dépassé
un certain degré d'agressivité induisant un type d'évolution. La question est alors la suivante :
sous un climat peu agressif, un profil restant à l'air libre peut-il réellement dépasser un stade
d'évolution propre à ce climat, et devenir aussi évolué qu'un authentique héritage – miocène
en l'occurrence ? En d'autres termes, le facteur temps peut-il changer le visage d'une altération

 83

qui est en phase avec le climat ? Dans le Massif Central, on peut douter d'une kaolinisation
(dans le sens monosiallitisation) "à l'usure", et de fait, jamais sous une coulée pliocène ou
pléistocène nous n'avons trouvé de profil qui sorte de la norme. Est-ce un hasard ?

Nous ne nions pas que dans les régions tropicales (pour prendre un exemple) le pas-
sage bisiallitisation–monosiallitisation–allitisation soit tributaire du temps, mais il n'en reste
pas moins que chaque zone climatique a son climax – l'allitisation en zone tropicale humide,
si le drainage le permet. Nous voyons donc mal comment, sans changement climatique allant
dans le sens d'une hydrolyse plus forte, une altérite "polygénique" pourrait dépasser un stade
donné au point de ne plus ressembler à ses congénères dont l'évolution aurait été bloquée par
une fossilisation. Quand Godard (1977) écrit (à propos d'arènes de type tempéré, mais la tex-
ture des altérites plio-pléistocènes n'est pas très différente) : "Cette texture grossière est en
même temps favorable à une pénétration facile de l'eau, de sorte que l'altération météorique
gagne aisément en profondeur, sans jamais devenir intense", nous ne comprenons pas autre
chose.

Par ailleurs, il semble curieux de s'appuyer sur les travaux d'Icole (1973) pour appli-
quer la notion de "vieille altération" (c'est-à-dire altération dont le degré d'évolution est fonc-
tion de la durée et non du climat) à des profils d'altération isovolumétrique (dans le sens :
zone non réorganisée, à l'inverse des sols). Icole parle en effet de l'altération de galets grani-
tiques, mais ces derniers évoluent au sein de sols, dont les processus d'évolution n'ont jamais
été comparables à ceux qui régissent l'altération isovolumétrique. Penser le contraire revien-
drait à négliger le rôle de la matière organique, dont l'influence s'estompe en profondeur. Par
conséquent, nous répétons une fois encore que la notion de "vieille altération" appliquée à un
sol est fondée : à ce titre, les résultats d'Icole, qui distingue plusieurs familles sur une période
(le Quaternaire) où nous n'en voyons que deux, ne contredisent pas les nôtres. Mais ce type de
raisonnement n'a pas grand sens dès qu'il s'agit de profils d'altération isovolumétrique.

Reste à savoir si les arènes récentes – pas encore à l'équilibre – tendent vers un stade
qui les rapprocherait des profils plio-pléistocènes. La kaolinisation serait induite par l'arénisa-
tion qui crée un milieu bien drainé favorable (Dejou et al., 1977). Nos coupes fossilisées ne
nous permettent pas d'aborder le problème, puisque nous avons admis que, dans de pareils
cas, l'évolution est bloquée. Par conséquent, le terme d'héritage nous semble le plus approprié
pour parler des profils altérés marqués par les conditions d'une période révolue, sans pré-
tendre trouver – faute de données chronologiques sûres – plusieurs générations au cours de la
période allant du Pliocène au Pléistocène moyen.

1.3. APPROCHE DU SYSTÈME MORPHOCLIMATIQUE NÉOGÈNE

Si la deuxième partie du Paléogène est marquée par une tendance croissante vers la

sécheresse (comme le montrent les silicifications de l'Éocène supérieur), le type d'altération
rubéfiante et à kaolinite que l'on continue de trouver à l'Oligocène (Stampien basal du Velay,
Larqué 1983), et au Miocène (Aubrac, Velay), nous force à admettre que le climat est resté
relativement humide ne serait-ce que saisonnièrement. On imagine difficilement une kaolini-
sation telle que celle de Oulhou (Aubrac) sous un climat de type subtropical à tendance aride.
Les altérites miocènes, à mi-chemin entre la fersiallitisation (dominance d'argiles 2/1) et la
ferruginisation (dominance d'argiles 1/1 type kaolinite), peuvent avoir évolué sous un climat
subtropical à saison humide, tel que ceux du pourtour actuel de la Méditerranée. Plus tard, au
Pliocène, le climat s'est nettement tempéré, se rapprochant en cela des climats du début du
Quaternaire. Si au type d'altérites propre à cette période correspond un ensemble peu contras-
té de climats, il n'en reste pas moins que la tendance générale est au refroidissement. Nous le

 84

verrons au travers de l'étude de quelques coupes présentant des formations de versant fossili-
sées.

Si ce schéma est juste, nous ne pouvons suivre que partiellement Macaire (1985), pour
qui l'ensemble des altérations in situ de roches granitiques est pléistocène supérieur et holo-
cène, tandis que les dépôts alluviaux du Pliocène supérieur et du Pléistocène ancien remanie-
raient des altérites de type fersiallitique mio-pliocènes, puisque :

- la découverte d'altérites granitiques in situ incite à limiter la fersiallitisation au Mio-
cène ;

- bon nombre de profils que caractérise une bisiallitisation (s.l.) ne peuvent être ratta-
chés à la seule période pléistocène supérieur.

Coque-Delhuille (Margeride, 1979), subdivise en trois classes les arènes in situ ména-
gées, à savoir : les arènes d'interfluve des bas plateaux à kaolinite–montmorillonite–illite, les
arènes des versants de la montagne et des plateaux orientaux "plus riches en kaolinite", et
enfin les arènes de versants des entailles récentes des bas plateaux, riches en illite. Les deux
premières classes sont rattachées au Villafranchien, la dernière au Quaternaire récent. Ce
schéma est finalement assez proche du nôtre, à cela près que ce que l'auteur appelle le "début
de l'arénisation" se situe probablement à la limite inférieure du Pliocène. Quant à Flageollet
(1977), s’il subdivise l'altération antérieure au Pléistocène supérieur (à savoir altération fini-
tertiaire et altération du Pléistocène ancien), ce n'est qu'après avoir dit que toute classification
est impossible à partir des données dont il dispose. Sur ce dernier point, nous lui donnons
raison.

Par conséquent, à échelle régionale (Auvergne, Aubrac, Velay), l'impact de la décou-
verte d'altérites in situ néogènes est double :

- le hiatus dans la succession des climats, et des types d'altération, du Paléogène au
Quaternaire est comblé,

- le type d'érosion du Néogène peut être approché : Les sites des profils d'altérations
miocènes et plio-pléistocènes – des topographies molles et en continuité – impliquent une
ablation aréolaire peu efficace. Le produit de cette ablation doit pouvoir se retrouver dans les
dépôts périphériques du Massif Central. Les dépôts alluviaux du Pliocène supérieur (Macaire,
1985) en sont un exemple.

Cette évolution ralentie du relief durant le Tertiaire a déjà été pressentie dans la Mar-
geride : "La présence de diverses formations corrélatives dans le même plan de la surface des
bas plateaux implique une perte de substance très faible pendant tout le Tertiaire" (Coque-
Delhuille, 1979).

2. ESSAI DE BILAN ALTÉRATION / ABLATION

Deux secteurs que nous avons étudiés, et qui ont livré plusieurs profils d'altération, se

prêtent à l'établissement d'un bilan altération/ablation, avec quelques restrictions dans le cas
de Chomeilles.

2.1. SITE DE THEIX

L'alvéole de Theix livre deux types de profil d'altération : l'un plio-pléistocène, fossili-

sé par une coulée de la Montagne de la Serre (3,4 Ma), l'autre pléistocène supérieur. Avant
tout, il convient de rappeler que la coulée – ou plus précisément les coulées – de la Montagne
de la Serre, peuvent être interprétées comme des coulées d'interfluve. De fait, les valeurs de
creusement calculées à partir de l'hypothèse d'une coulée de talweg en inversion de relief sont

 85

surestimées (Godard, 1972). Le bilan établi à partir de l'alvéole de Theix donne des résultats
diamétralement opposés.

Le sommet de la Montagne de la Serre culmine à 1040 mètres (le Vigeral), le profil
fossilisé du versant sud est à 850 mètres d'altitude, et le plancher actuel de l'alvéole à 820
mètres en moyenne. Si l'on relie ces trois points, en s'efforçant de reproduire la forme de ver-
sant propre aux alvéoles (convexo-concave, la concavité étant sensible jusqu'au point bas du
plancher), il apparaît que le plancher du paléoalvéole ne pouvait pas être beaucoup plus élevé
que l'actuel. Tout se passe donc comme si le travail de l'érosion, depuis 3,4 Ma, s'était limité
au déblaiement du fond de l'alvéole – aux dépens d'altérites contemporaines de celle du ver-
sant sud – et à une petite incision (quelques mètres) de l'Auzon (antérieurement à 0,06 Ma,
âge de la coulée qui fossilise le talweg). On ne peut pas affirmer, cependant, que l'alvéole
existait tel quel il y a 3,4 Ma : la coulée de la Serre fossilise un profil altéré sur le versant de
la paroi sud de l'alvéole, ce qui implique que le paléoalvéole ne s'appuyait pas sur une paroi
saine. La carapace basaltique a immunisé cette paroi.

Les volumes altérés qui subsistent sur le plancher de l'alvéole se rattachent résolument
à la période du Pléistocène supérieur – sans que l'on sache s'ils sont antérieurs ou postérieurs
à la coulée du Puy de Mercoeur. Cela implique qu'après 3,4 Ma, et probablement avant 0,06
Ma, le nettoyage du fond de l'alvéole a été parfait, et qu'il y a eu ensuite reprise de l'altération
et déblaiement imparfait de la nouvelle tranche altérée. Ce dernier point n'est pas le signe,
malgré tout, d'une évolution rapide. Il semble que la valeur du creusement depuis 3,4 Ma n'ait
pas dépassé 20 mètres au maximum (fig. 14).

Ce faible creusement n'a que valeur locale, et s'accorde bien avec l'absence d'escarpe-
ment au passage de la faille bordière de la Limagne. Par contre, à la hauteur de la Montagne
Percée, où l'escarpement atteint 300 mètres de commandement, la tranche de terrain grani-
tique enlevée (en dehors des gorges de raccordement) est probablement importante : une for-
mation à blocs telle que celle du versant sud du vallon fossilisé par la coulée de la Montagne
Percée (Ledoux, 1987), implique que le relief antévolcanique devait être plus vallonné que ne
l'est actuellement le Plateau des Dômes.

Il reste que nous connaissons peu de chose de l'histoire du versant nord de l'alvéole,
qui lui n'a pas été immunisé par la venue d'une coulée. Quel était sa forme et son extension il
y a 3,4 Ma ? Les coulées de la Serre venaient-elles buter dessus ? L'alvéole existait-il déjà ?
Le filon qui arme le versant nord, âgé de 16 Ma environ, nous a permis de constater que nous
nous trouvions à un niveau profond d'érosion (cf. première partie) ; quand l'ablation a-t-elle
mis à jour ce niveau ? Car, du point de vue du travail de l'érosion, le fait que l'altitude du fond
de la vallée de l'Auzon n'ait que peu varié depuis 3,4 Ma, n'a pas le même sens si cette stabili-
té s'accompagne ou non de la formation d'un alvéole.

Figure 14. Alvéole de Theix (Chaîne des Puys), coupe schématique. Les hachures représentent les volumes
altérés en place (croisées : plus évolués, obliques : moins évolués), et la ligne tiretée le plancher supposé du
paléoalvéole (antérieur à 3,4 Ma).

 86

2.2. SITE DE CHOMEILLES

À Chomeilles, l'établissement d'un bilan est plus délicat, et ce pour deux raisons :
- les âges attribués aux coulées sont des âges probables ;
- ne sachant pas si le profil fossilisé vers 0,25 Ma représente une phase d'altération à

part entière, ou si au contraire, il n'est que la racine du profil fossilisé vers 0,6 Ma, il est diffi-
cile d'avoir une idée de la vitesse d'altération. Cette deuxième restriction résulte de nos con-
clusions sur la monotonie de l'altération du Pliocène au Pléistocène moyen.

Les espoirs fondés sur la possibilité de datation au 10Be de la phase initiale de l'altéra-
tion (Pavich, 1985 et Bouchard et Pavich, 1989) ne sont pas encore comblés. La faible teneur
en argile des profils peu évolués, et surtout la pénétration limitée en profondeur du béryllium,
font que la plupart des altérations de roches granitiques de la classe plio-pléistocène moyen ne
se prêtent pas à l'application de cette méthode. Par conséquent, à Chomeilles, seules les va-
leurs de creusement peuvent être évaluées. La tranche de terrain enlevée entre 0,6 et 0,25 Ma
est au moins égale à 35 mètres (soit la dénivellation séparant les deux paléotalwegs : nous
faisons donc abstraction des interfluves). L'incision depuis 0,25 Ma est de 5 mètres environ
(soit la dénivellation entre le talweg actuel et celui fossilisé il y a 0,25 Ma) (fig. 15 et photo b,
planche 18). Le creusement a donc été de 30 m / 35 000 ans, puis de 5 m / 25 000 ans, soit
respectivement des vitesses moyennes de 860 mm et 200 mm en 1000 ans. Le creusement
total est de 35 m / 60 000 ans, soit 560 mm en 1000 ans.

Figure 15. Vallon de Chomeilles (Mont Dore), coupe schématique. Cr. 1 = creusement 1, 30 m, entre 0,6 et
0,25 Ma ; Cr. 2 = creusement 2, 5 m, postérieur à 0,25 Ma. 1. coulée, 2. pyroclastites, 3. arène, 4. anatéxite, i,
interfluve.

Ces deux exemples (Theix et Chomeilles) montrent que les valeurs chiffrées de vitesse

de l'érosion ne sont pas extrapolables, ce qui ne signifie pas pour autant que chaque secteur
étudié ait une histoire propre, mais que les réactions aux mouvements d'ensemble qui ont af-
fecté le Massif Central sont variables, et fonction à la fois de paramètres locaux (pétrogra-
phique par exemple) et de la situation par rapport aux axes des mouvements.

 87

3. QUELQUES CONTEXTES MORPHODYNAMIQUES

3.1. AU MIOCÈNE

OULHOU

La coupe de Oulhou fournit un exemple très complet du mode d'évolution des versants

tronquant des roches meubles et argileuses. La partie colluvionnée, dont nous avons vu qu'elle
remanie l'altérite in situ évoluée, mais aussi des niveaux plus frais (filons de pegmatite par
exemple), et cela dans un environnement volcanisé (fantômes de basalte, verres volcaniques),
traduit une dynamique de mouvement de masse aux dépens de formations très argileuses.

La géométrie d'ensemble de cette formation visible sur les photographies b (planche
12) et b (planche 13) est synthétisée sur la figure 16. À droite de la coupe affleure le granite
altéré, dont la structure est indemne jusqu'au sommet du profil. La poche ferrugineuse, qui
recouvre l'altérite in situ et qui, par endroits, le long de diaclases, s'enracine dedans, a subi un
fauchage perpendiculaire au plan de coupe. Ce fauchage est protégé et limité par un filon tota-
lement ferruginisé, et dont l'éponte "gauche" a disparu. Au sein de la zone fauchée, entre le
filon et l'altérite in situ, flottent des galets de quartz à émoussé chimique et cariés qui jalon-
nent une "stone-line".

Figure 16. Oulhou (Aubrac), coupe schématique. En 1, l'altérite conserve la structure du granite jusqu'au som-
met du profil. En 2 et 3, la poche ferrugineuse et le filon ont subi un fauchage et recouvrent l'altérite in situ.
Puis l'évolution s'accélère et trois dépôts en forme de multiples lits soliflués viennent se chevaucher en discor-
dance (4). La coulée (5) a dû s'épancher peu de temps après, puisqu'elle vient se caler et combler la topogra-
phie chaotique de glissement de terrain. Le petit chenal (6) rempli de matériel argileux basaltique est peut-être
postérieur. Après la troncature de toutes ces formations, un maigre sol (7) se développe sur le matériel "tout
venant" récent qui nappe le versant actuel.

Les formations suivantes ne s'enracinent pas dans le profil : elles viennent napper le

plan d'ablation qui est venu se caler sur le filon fauché. Il s'agit de trois familles discordantes
de colluvions, constituées de lames de glissement successives. Ces formations évoquent un
contexte à mouvements de masse actifs, dans une ambiance climatique humide, en bon accord
avec celle que nous restitue l'étude de l'altérite en place évoluée. Le deuxième train de collu-
vions vient recouvrir le premier après une phase d'ablation qui tronque à la fois le filon fauché
et le produit des premiers glissements. Il en résulte une pente locale moins forte ; le troisième

 88

suit de la même façon. La coulée de lave vient combler un nouvel arrachement ayant affecté
l'ensemble colluvial, et la brèche de progression en forme de "pastille", à gauche de la coupe,
est littéralement plaquée sur le substrat.

Le versant actuel recoupe en biseau toutes les formations précédentes, depuis la coulée
jusqu'à l'altérite in situ (de moins en moins argileuse au fur et à mesure que l'on s'éloigne du
paléoversant). La discordance ondule légèrement à l'aplomb des formations riches en fines,
mais témoigne d'un type d'évolution totalement différent : un (ou plusieurs) véritable coup de
rabot, insensible aux différences de cohésion des matériaux. La première phase de cette évo-
lution postvolcanique remonte à la période récente de creusement des vallées présentes dans
le paysage actuel.

ENGLÈS

Comme la coupe de Oulhou, la coupe d'Englès se situe sur le rebord d'un vaste inter-

fluve, juste entaillé par quelques vallons peu profonds. Elle évoque une histoire similaire : le
paléoversant qui recoupe le matériel argileux a une surface ondulée (le train de colluvions,
peu épais, garde l'empreinte de loupes). Puis à nouveau, l'évolution postérieure à la fossilisa-
tion se solde par la troncature, à différents niveaux d'altération, du profil, jusqu'à atteindre la
roche saine dans le fond du vallon actuel (fig. 17).

Figure 17. Versant d'Englès (Aubrac), coupe schématique. Remarquer la troncature de l’altérite, presque per-
pendiculaire à la succession des différents niveaux d'altération (lesquels sont grossièrement parallèles au pa-
léoversant). FK : feldspath potassique. La partie encadrée renvoit à la figure 6.

Comme à Oulhou, le sol qui se développe sur une formation limoneuse récente recou-

vrant le versant, laisse intact le granite altéré. Ce qui signifie que la dernière phase d'ablation
retouchant le versant rocheux est très récente (photo b, planche 16). En règle générale, les
paléoversants modelés dans des formations riches en fines, telles que les altérites miocènes,
présentent des contacts sinueux avec les coulées. Cela implique un type d'évolution où la soli-
fluxion a une large part, fonction de la nature du substrat, et sans doute de l'humidité du cli-
mat. Les versants fossilisés par des coulées plio-pléistocènes tronquent des profils beaucoup
plus cohérents, aussi les contacts sont-ils le plus souvent rectilignes.

 89

3.2. AU PLIOCÈNE

SENÈZE

La coupe du volcan de Senèze présente une altérite in situ tronquée, surmontée de

deux trains de colluvions, totalisant une épaisseur d'un mètre et mis en place après une phase
d'ablation. Le train inférieur est constitué d'un matériel très proche de celui de l'altérite sous-
jacente, quant à la couleur, la granulométrie et la composition minéralogique. Le train supé-
rieur, qui repose sur le précédant sans ravinement, est plus limoneux, riche en quartz, jaunâtre
et tacheté de concrétions ferrugineuses marron, on n'y trouve pas même un agrégat rappelant
la roche-mère (photo a, planche 1 ; fig. 2).

Figure 18. Coupe schématique interprétative de l'évolution du versant fossilisé par la coulée de Senèze (Briva-
dois). 1 : altérite in situ ; 2 et 2’ : apport local (versant) ; 3 et 3’ : apport régional (bassin versant) ; 4 : coulée
du volcan de Senèze. La partie encadrée renvoit à la figure 2.

Ce double dépôt a déjà été interprété comme un pseudo-paléosol (Fonseca, 1974) : no-

tant qu'aucune pédogenèse n'affecte l'ensemble du dépôt tel qu'il se présente actuellement,
l'auteur conclut qu'il s'agit de la superposition d'horizons de sols voisins tronqués. Le niveau
inférieur serait issu de l'horizon B argileux et rubéfié d'un sol fersiallitique, et le niveau supé-
rieur, moins argileux et riche en concrétions, de l'horizon supérieur de ce même sol. L'idée du
remaniement nous semble incontestable. Cependant, les formations remaniées nous paraissent
être assez éloignées d'horizons de sols. Sur la base des analyses minéralogiques, chimiques et
micromorphologiques que nous avons faites, et dont les résultats sont proches de ceux de
Fonseca, notre interprétation est légèrement divergente.

Tout d'abord, dans l'hypothèse d'un remaniement horizon par horizon des paléosols lo-
caux, une stratification inverse devrait apparaître, or ce n'est pas le cas. D'autre part, les lames
minces ne montrent pas les traits pédogénétiques déplacés que l'on devrait trouver dans des
horizons de sols déplacés (papules argileuses, par exemple). Enfin, le pseudo-horizon A est
encore un peu trop riche en fines pour être considéré uniquement comme tel. Nous avons vu
en première partie que l'absence de kaolinite dans ces deux niveaux pouvait être le fait de la
coulée, par conséquent ce critère n'a pas de valeur pédologique. Selon nous, le niveau infé-
rieur reprend un complexe d'altération du type de celui qui supporte le tout, peut-être à un
niveau d'érosion plus profond, ce qui expliquerait son évolution globale moins avancée. On
peut supposer que la partie supérieure du versant actuellement fossilisé offrait ce type de ma-
tériel.

 90

Le niveau supérieur, qui repose sur le précédent sans ravinement – ce qui implique la
mise en place des deux au cours d'une même séquence morphodynamique – rappelle en effet
un niveau superficiel d'altération : les nodules qui étaient en gestation dans le matériel in situ,
sont ici bien réalisés, et il n'est pas choquant d'évoque rune parenté entre les deux matériaux.
Cependant, le déplacement qui a homogénéisé le fond matriciel, et n'a conservé, parmi les
traits pédogénétiques, que les plus résistants (les nodules), semble avoir été important et s'être
fait sur une longue distance – contrairement au déplacement du niveau inférieur. C'est ce qui
explique, sans doute, le mélange de plusieurs types de formations, certaines sablo-limoneuses
(d'où l'enrichissement en fines), d'autres contenant du matériel basaltique (reliquats d'augite,
d'amphibole et de verre), et enfin la partie supérieure de l'altération de la migmatite (nodules).

Cette formation a d'ailleurs une extension qui n'est pas limitée à ce versant : le Villa-
franchien du bassin de Paulhaguet est recouvert in fine par le même matériel – identique jus-
qu'aux traits biologiques, des tubulures, qui sont postérieurs au colluvionnement et antérieurs
au volcanisme. Cette phase d'ablation et de transport a donc une valeur régionale, et l'épais-
seur constante du train de colluvions supérieur évoque un épandage sur une topographie peu
contrastée. Par conséquent, affirmer qu'il s'agit là du remaniement d'un horizon A de paléosol
semble restrictif. Le matériel est composite, et n'a pas la même valeur stratigraphique que le
premier train de colluvions d'extension strictement locale (fig. 18). L'absence de structuration
de ces formations (hormis la prismation volcanogénique) implique une mise en place brutale
de type coulée boueuse, sur des pentes longitudinales et transversales de faible inclinaison.
Quel était le contexte morphoclimatique ?

La coulée est âgée de 2,3 Ma (K/Ar ; Prévot et Dalrymple, 1970), donc fini-pliocène.
Le maar de Senèze est postérieur au dynamisme strombolien qui est à l'origine de la coulée,
de fait le remplissage du maar, qui débute vers 1,6 Ma (Bout), livre une flore qui ne nous ren-
seignera pas sur le climat antérieur à 2,3 Ma. Par contre, les dépôts lacustres de Ceyssac (en-
virons du Puy) sont susceptibles de nous donner quelques indices (Ablin, 1985). Les pre-
mières formations de Ceyssac se sont mises en place vers 2,5–2 Ma, d'après les minéraux du
stade trachytique montdorien d'apport éolien qu'elles contiennent. L'âge de la première cou-
lée, qui repose à même le socle, à l'origine du premier épisode de sédimentation, est estimé
aux alentours de 2,8–3 Ma (K/Ar et âge moyen par fission sur les zircons). La base du profil
de Ceyssac est donc contemporaine de la fossilisation du profil de Senèze. Or le premier dé-
pôt recèle une association végétale de type steppique qui traduit un environnement à tendance
saisonnièrement chaude et sèche. Il n'est donc pas interdit d'imaginer que les dépôts collu-
viaux de Senèze se sont mis en place lors de pluies torrentielles, soit au moment d'une saison
humide dans le contexte général steppique, soit au tout début d'une phase postérieure humide.
La mise en place suit une phase de dénudation marquée (troncature de l'altérite in situ), et
sans doute aisée si le couvert végétal était clairsemé.

3.3. AU QUATERNAIRE

MONTAGNE PERCÉE

La coulée de la Montagne Percée a longtemps été attribuée au Pliocène – sans avoir

été datée – or la nature des formations de versant qu'elle fossilise va à l'encontre de cette es-
timation. Dans la coupe que nous avons étudiée (fig. 7 ; photo c, planche 7), la formation col-
luvionnée qui recouvre le profil d'altération recèle des traits périglaciaires dont la présence
serait incongrue sous une coulée pliocène.

 91

Planche 18

a) Montagne Percée, échantillon 2 (matériel fauché). Les remplissages illuviaux sont postérieurs à l'acquisition
des coiffes (x 4, LN).
b) Chomeilles (Mont Dore). Vue d'ensemble du vallon, vers l'ouest. Sur l'interfluve de droite (Nord), la coulée
de Courbanges (0,6 Ma) est en inversion de relief. Le versant droit est nappé par une coulée probablement âgée
de 0,25 Ma (épisode trachy-andésitique montdorien ?). Le ruisseau de Malvoissière roule ses eaux en contre-
bas de la deuxième coulée.

 92

L'altération du granite, que nous avons rangée dans la classe plio-pléistocène, a nourri
une formation colluviale, que l'on retrouve ici en bas de versant dans un contexte confiné. La
kaolinite del'altérite in situ a disparu au profit de la beidellite. Cette formation déplacée a évo-
lué à l'air libre sur une période suffisamment longue pour que s'organisent deux types de traits
pédologiques : des coiffes silteuses d'origine périglaciaire, puis des revêtements et remplis-
sages argileux. Les coiffes sont d'autant plus facilement reconnaissables que, par ailleurs, le
squelette est débarrassé de sa matrice. Les minéraux et agrégats hérités sont lavés, les espaces
interminéraux vidés, le matériel fin étant allé nourrir les coiffes. Ce type de dynamique a sou-
vent été décrit, et s'explique par "l'alternance répétée de ségrégation de glace et de lavage à la
fonte" (Van Vliet-Lanoë, 1987). Le même auteur note que la formation de coiffes est l'abou-
tissement du phénomène, tandis que les premiers stades sont caractérisés par l'apparition
d'une structure lamellaire et l'ébauche de ségrégation du squelette. L'espace poral a, par la
suite, été envahi par des remplissages argileux microlaminés, orangés vers le haut des collu-
vions et plus clairs vers le bas, ce qui traduit une hydromorphie croissante en profondeur.
Cette illuviation est postérieure à l'acquisition des coiffes, nappées par les argiles. La forma-
tion a donc eu une évolution polyphasée (photo a, planche 18).

Nous avons vu, dans la première partie, que le dépôt de débourrage a stoppé tout phé-
nomène d'illuviation posteffusive, qui aurait entraîné la contamination du substrat par une
montmorillonite. Par conséquent, les remplissages qui occupent les vides de la formation col-
luvionnée sont le fruit d'une illuviation antévolcanique. Donc l'histoire antévolcanique du
substratum est la suivante : altération de la roche-mère (illite–kaolinite–beidellite), déplace-
ment sur le versant du sommet du profil isovolumétrique (illite–beidellite), évolution de ces
colluvions dans un régime gel–dégel (coiffes), et enfin illuviation d'argile (remplissages).

Une question demeure : quelle est l'origine de l'argile des remplissages ? Nous avons
vu que le dépôt de débourrage renferme le même type d'argile (beidellite), ce qui pourrait
laisser penser que le phénomène d'illuviation a affecté conjointement les deux niveaux, l'ar-
gile provenant de l'altération du matériel pyroclastique. Une observation va à l'encontre de
cette hypothèse : dans le substrat, les remplissages sont papulisés (et les coiffes basculées),
tandis que le fond argileux du débourrage n'enregistre aucun déplacement. Or, il semble peu
probable que la formation colluviale ait continué à migrer sur le versant postérieurement à
l'effusion, qui a dû suivre de près le saupoudrage pyroclastique. L'argile qui remplit l'espace
poral des colluvions ne peut donc que provenir d'un niveau pédogénétisé et tronqué avant
l'épisode volcanique. Le fait que les traits pédogénétiques (s.l.) qui affectent le substrat soient
déplacés s'oppose, en outre, à l'hypothèse d'une évolution de type périglaciaire à travers la
coulée, si la succession des événements, telle qu'elle a été décrite, n'était pas suffisante pour
s'en persuader. La coulée, peu poreuse et pauvre en eau, n'est d'ailleurs pas favorable à la pro-
pagation en profondeur d'une onde de gel, contrairement à une moraine, par exemple. Le ver-
sant opposé de ce petit vallon, orienté au Nord, présente une formation à blocs, elle aussi fos-
silisée (Ledoux, 1987), qui confirme l'ambiance périglaciaire antévolcanique.

Par conséquent, la coulée de la Montagne Percée fossilise un vallon dont les deux ver-
sants sont affectés par une dynamique périglaciaire, incompatible avec l'âge pliocène proposé.
Il n'est pas impossible que cette coulée soit contemporaine de la coulée supérieure des Côtes
de Clermont, dont l'âge supposé est de 1,8 Ma (vérification en cours ; Lageat, oralement).
Cela impliquerait une phase froide à la base du Pléistocène inférieur. Il paraît cependant pré-
maturé de ranger définitivement cette phase dans l'histoire des glaciations quaternaires, en
l'absence de données chronologiques certaines11. Toutefois, si les différents climats du Plio-

11 Nous avons, après rédaction, eu connaissance des résultats radiométriques obtenus à partir de quelques échantillons de cette coulée, criblés
de zéolites il est vrai : 3,4 Ma (K/Ar, Cantagrel, LA10, Clermont). Cet âge, bien qu'il rejoigne celui proposé par la carte géologique au

1/50 000
e
 de Clermont, reste improbable, au regard des formations fossilisées.

 93

cène et du début du Quaternaire ne se sont pas traduits par une évolution différenciée des pro-
fils d'altération (nous rangeons les profils de Senèze et de la Montagne Percée dans la même
famille), les dépôts de versants fossilisés à cette période nous rappellent néanmoins que la
tendance climatique générale est au refroidissement : le mode de remaniement de la partie
supérieure de l'altérite de Senèze révèle une ambiance climatique de type steppique sans trace
de froid, tandis que celui de la Montagne Percée est franchement périglaciaire.

AYDAT

La coupe d'Aydat est sans ambiguïté : la coulée du Puy de Charmont est âgée de

30 000 ans, ce qui nous place à la fin du dernier épisode glaciaire würmien, et probablement
en position périphérique par rapport aux glaciers du Mont Dore (cf. Etlicher et de Goer,
1988 : maximum d'englacement de ce massif au Würmien moyen). Les colluvions, qui rema-
nient un niveau pédogénétisé de l'arène granodioritique, comprennent des papules roulées et
des minéraux primaires de la granodiorite plus dégradés que ceux de l'arène in situ. On y
trouve en outre des éléments basiques, tels que des lapillis vitreux et des granules de basalte.
Il ne peut donc s'agir d'un paléosol en place (Dejou, 1982). Les figures de gel confinent à la
perfection : coiffes silteuses granoclassées et squelette lavé (photo b, planche 17), structures
litées. En résumé, une pédogenèse a affecté la partie supérieure de l'arène, qui a ensuite migré
le long du versant (d'où les papules). Les figures liées au gel ne sont pratiquement pas dépla-
cées, elles se sont donc formées dans les colluvions. Une légère cryoreptation a cependant
basculé les coiffes du haut du profil, puis l'évolution a été stoppée par la venue de la coulée.
Deux épisodes d'évolution monophasée sont donc séparés dans le temps par un colluvionne-
ment le long du versant (fig. 19).

Figure 19. Aydat (Chaîne des Puys), coupe schématique. a) Vue générale : la formation déplacée, seule visible
sous la coulée, apparaît aussi au sommet de l’arène in situ à gauche de la coupe (où a été prélevé l'échantillon
0). b) Au contact de la brèche sous coulée, la partie supérieure des lapillis a "cuit". La formation déplacée con-
tient, outre les agrégats de granodiorite, des granules de basalte et des lapillis. Traits pédologiques : les coiffes
silteuses sont légèrement basculées dans la partie haute du profil, qui renferme le plus grand nombre de papules
argileuses.

 94

CONCLUSION DE LA DEUXIÈME PARTIE

Au terme de cette deuxième partie, trois points méritent d'être soulignés :
1) Les ambiances climatiques des périodes allant du Miocène au Quaternaire ne peu-

vent être approchés – par le biais de la nature de l'altération – qu'à travers les profils consti-
tués aux dépens de substrats granitiques (s.l.). La réponse à l'altération de tels substrats est en
effet suffisamment contrastée, et permet une classification des profils. Il n'est pas possible
d'en dire autant des substrats basaltiques, pour lesquels se pose de surcroît la question de la
durée d'évolution.

2) - Le "hiatus néogène" est comblé, bien que la découverte de profils fossilisés entre
8 Ma et 3,5 Ma, qui permettrait de caler avec précision le passage du climat fortement hydro-
lysant du Miocène à ceux faiblement hydrolysants qui ont cours depuis le Pliocène, complète-
rait avantageusement cette étude.

- D'autre part, la nature et la similitude entre les altérites du Pliocène et celles du Pléis-
tocène inférieur et moyen traduisent l'existence d'un ensemble de climats dont les plus chauds
ne s'inscrivent pas moins dans la gamme des climats tempérés. De fait, et compte tenu de ce
que nous avons dit du "vieillissement" des profils, les profils non fossilisés qui présentent les
caractéristiques propres à la période plio-pléistocène ne peuvent être datés avec plus de préci-
sion.

3) Enfin, à échelle régionale, le bilan altération/ablation plaide en faveur d'une évolu-
tion ralentie du relief sur de vastes secteurs (les hauts plateaux du Massif Central). À faible
altération devait correspondre une ablation faible aussi (particulièrement au Pliocène) puisque
le manteau d'altérites hérité n'est pas démesurément épais. Ce schéma est valable jusqu'à la
période récente de creusement des vallées actuelles. C'est alors que des formations, dont cer-
taines très évoluées (miocènes), viennent nourrir les épandages détritiques périphériques ré-
cents du Massif Central, décrits par Macaire (1985).

À ce titre, l'exemple de l'Aubrac est éloquent : sur le versant ouest, on retrouve sur un

même plan des altérites évoluées miocènes et des arènes récentes. Il est cependant probable
qu'entre les langues de lave qui fossilisent les altérites, existaient des interfluves : les forma-
tions de versant de la coupe d'Oulhou l'attestent, sans pour autant nous renseigner sur leur
ampleur. Sur le versant est du même massif, les coulées de la base de l'empilement basaltique
(10 Ma) ont fossilisé une surface presque plane et décapée (photo a, planche 7). Depuis, l'in-
cision du plateau granitique (par le Bès notamment) en avant du front des coulées s'est limité
à un creusement d'une vingtaine de mètres en moyenne, valeur évaluée à partir de l'altitude de
la topographie fossilisée. Il est donc bien entendu que les exemples locaux n'ont pas valeur
générale, comme le montrent du reste le secteur de Chomeilles où il y a eu un fort creusement
(Mont Dore) au contraire de celui de Theix (Chaîne des Puys).

 95

CONCLUSION GÉNÉRALE

Cette étude thématique a donc été menée en deux temps : méthodologique d'abord –

comment tirer parti des profils altérés et fossilisés par des coulées de lave ? – elle se devait
ensuite de mettre à l'épreuve cette méthode – quel parti en tirer ?

La conclusion de l'étude critique du marqueur climatique que sont les altérites fossili-
sées par des coulées atteste leur caractère hérité, et justifie que l'on s'appuie sur de tels profils
à des fins paléoclimatologiques et géomorphologiques. Une telle étude méthodologique a va-
leur générale : en effet, la faible influence de l'environnement volcanique sur la nature d'un
profil fossilisé n'est pas propre à une région mais à un milieu.

L'apport de la seconde partie, fondée sur une étude comparative, est à nuancer davan-
tage. La question des paléoaltérations néogènes a sans doute gagné à être illustrée par l'étude
de granites altérés puis fossilisés. En effet, nous avons vu que les formations intrabasaltiques,
quelles qu'elles soient, ne sont pas à même de nous renseigner valablement, compte tenu de
leur faible capacité à restituer de façon contrastée l'ambiance climatique sous laquelle elles
ont évolué (dans le Massif Central comme ailleurs). Que dire, à plus forte raison, des altéra-
tions de roches basaltiques finimiocènes qui évoluent à l'air libre depuis leur effusion (telles
que les "latérites" du Vogelsberg en Allemagne, étudiées par Schwarz, 1988) ?

Il ne saurait être question de généraliser nos conclusions au delà des limites du Massif
Central français, sans procéder à de nouvelles études de cas – que l'on n'aurait sans doute pas
la chance de pouvoir mener dans d'aussi bonnes conditions. Il n'en reste pas moins que le
"Plateau central" livre des altérites in situ miocènes, différentes des altérites postérieures –
plio-quaternaires. Parmi ces dernières aucun classement chronologique n'est possible sans
datations absolues. L'idée de Birot12 est confirmée, selon laquelle "Il est peu probable qu'il
faille attribuer à une jeunesse plus grande la moindre altération des arènes. Dans le massif
Central ou dans la zone méditerranéenne, le profil de ce type d'altérites est souvent très épais
et résulte de météorisations inaugurées au moins au Pliocène".

Par conséquent, le manteau d'altérites du Massif Central, fossilisé ou non, est bien
constitué de générations d'altérites et ne peut être ramené à la seule période du Pléistocène
supérieur. La possibilité de datation par les coulées nous a été d'un grand secours, mais ne
suffit cependant pas toujours : la question du début de l'altération, dont la réponse peut seule
mettre de l'ordre dans le "stock" d'altérites plio-pléistocènes reste ouverte. Les chances d'éta-
blir un bilan altération/ablation s'en trouveraient aussi accrues du simple fait que le maillon
manquant, en amont de la chaîne altération–transport–sédimentation, n'aurait plus de secret.

12 Birot P. (1978) : De quelques problèmes géomorphologiques essentiels. Hérodote, n° 12, 97–130.

 96

RÉSUMÉ

Compte tenu de la capacité des altérites granitiques à conserver la marque du climat

sous lequel elles ont évolué, il est tentant d'utiliser de telles formations fossilisées par des
coulées de lave datées dans l'espoir de trouver différents types d'altération et de pouvoir les
caler dans le temps. Encore faut-il s'assurer, dans un premier temps, de la bonne conservation
des profils fossilisés. L'étude des interactions entre substratum et coulée permet de ramener à
leur juste valeur les modifications liées à l'environnement volcanique. Au moment de la mise
en place de la coulée, la "cuisson" et la rubéfaction restent des phénomènes exceptionnels,
liés à la texture grossière et à la faible teneur en eau des formations fossilisées – ces deux ca-
ractères rendant optimale la propagation de l'onde de chaleur dans un substrat. De la masse de
l'épanchement dépendra le flux de chaleur disponible. Si toutes les conditions sont réunies :

- le substrat peut acquérir une structure prismée calquée sur celle de la coulée, le pro-
cessus de réchauffement–refroidissement engendrant des fentes de retrait ;

- si des oxydes de fer amorphes sont disponibles dans le substrat, et si le milieu est
suffisamment aéré et ressuyé pour pallier l'ambiance d'autoclave créée par la coulée, l'échauf-
fement dû à l'effusion peut provoquer une dessiccation et une cristallisation du fer amorphe,
entraînant une rubéfaction.

Ces deux phénomènes, s'ils se produisent, affectent une tranche peu épaisse du subs-
trat (1 mètre maximum), ce qui est en bon accord avec les évaluations de propagation de la
chaleur sous une coulée : selon Maury (1976), les températures ne dépassent généralement
pas 200°C à quelques dizaines de centimètres du contact. De si faibles températures laissent
intacte la paragenèse argileuse antévolcanique des formations fossilisées. Ces conditions dra-
coniennes limitent le nombre de cas de "cuisson" et de rubéfaction d'un substratum granitique
altéré. En outre, elles nous obligent à trouver une autre explication à la genèse des niveaux
rouges intrabasaltiques, dont l'allure de "brique" a souvent été interprétée comme le fruit du
thermométamorphisme subit de formations argileuses et gorgées d'eau, au moment même de
l'effusion.

Les coulées ne stoppant pas radicalement la percolation d'eau météorique, l'évolution
posteffusive des profils fossilisés se traduit par des modifications d'ordre chimique et minéra-
logique limitées, mais caractéristiques. L'altération chimique des coulées, et particulièrement
des brèches sous coulée, libère des bases alcalines et alcalino-terreuses qui, entraînées en so-
lution, viennent nourrir des néoformations argileuses en précipitant dans le substrat. Ainsi des
remplissages microcristallins de montmorillonite sodique – fruit de cette lixiviation – sont-ils
fréquents dans les premiers décimètres sous les coulées. Plus soluble, le sulfate issu de l'oxy-
dation de la pyrite (FeS2) contenue dans le basalte, pénètre plus profondément dans le substra-
tum. Sa présence est trahie par la cristallisation de gypse (CaSO4 .2H2O) due à l'attaque des
minéraux calciques du substrat par la solution acide de SO3, et à la neutralisation de cette so-
lution (H2SO4) par les ions Ca2+ libérés.

La contamination par illuviation d'argiles depuis la coulée est moins fréquente : elle
nécessite la présence de discontinuités ouvertes dans le substrat. Cependant, l'unique forma-
tion fossilisée qui présente une prismation volcanogénique n'a pas échappé à ce mode de con-
tamination : les argiles du sol qui se développe à la partie supérieure de la coulée prismée,
entraînées en suspension le long des colonnades, sont venues s'accumuler dans les fentes de
retrait du substrat.

L'histoire posteffusive d'un substrat altéré et fossilisé se ramène donc à une cryptoévo-
lution dont il est possible d'isoler et de quantifier les traits. En outre, cette cryptoévolution

 97

n'est pas suffisamment efficace pour qu'un granite sain fossilisé puisse s'altérer à travers une
coulée. Sur le versant est de l'Aubrac, les exemples de socles sains sous des coulées miocènes,
même peu épaisses, ne manquent pas : la cryptoaltération n'existe pas. Par conséquent, les
altérites granitiques fossilisées par des coulées de lave sont antérieures aux effusions qui les
conservent, et ont gardé intacts les caractères de leur évolution antévolcanique.

L'idée d'un hiatus de l'altération pour la période néogène est née de l'attribution systé-
matique de la plupart des altérites in situ du Massif Central français au Quaternaire (parfois à
la fin du Pliocène). En l'absence de données chronologiques sûres, cette attribution s'appuie
sur des critères géomorphologiques et sur l'estimation des degrés d'évolution. Certes, diffé-
rentes formations rouges intrabasaltiques ont été interprétées comme des paléosols fersialli-
tiques miocènes, mais cette interprétation ne résiste pas à une étude comparative détaillée des
différents niveaux rouges, parmi lesquels on distingue :

- les tufs rouges intrabasaltiques, fruits d'une altération météorique indéterminée de
dépôts pyroclastiques successifs. Ils sont totalement démunis de caractères pédologiques
(gradients chimiques et minéralogiques notamment). En outre, l'action de fluides hydrother-
maux dans leur genèse n'est pas à écarter ;

- les coulées altérées (au sein d'empilements basaltiques) peuvent évoquer un contexte
paléoclimatique, mais les comparaisons sont délicates en l'absence de données chronologiques
précises sur le temps de pédogenèse (i.e. temps de rémission entre deux coulées) ;

- les "red-partings" ne procèdent que de l'altération hydrothermale.
Que ces trois types aient parfois été confondus tient à la grande monotonie du produit

de l'altération des roches basaltiques.
La réponse des roches granitiques à l'altération est plus contrastée. En couplant le

message que nous livrent les altérites granitiques aux données chronologiques fournies par les
coulées qui les fossilisent, il est possible de distinguer trois familles d'altérites entre le Mio-
cène supérieur et le Quaternaire récent.

- Les altérites miocènes (antérieures à 8 Ma) qui montrent 1) une mobilité constante de
l'ensemble des bases, 2) une désilicification fréquente, 3) des néoformations de kaolinite et/ou
de smectite, mais en abondance, 4) des ferruginisations. Ce type d'altération se situe à mi-
chemin entre fersiallitisation et ferruginisation.

- Les altérites moyennement évoluées, datées du Pliocène au Pléistocène moyen, ca-
ractérisées par 1) une stabilité constante de K2O, MgO et SiO2, 2) des néoformations variées
mais restreintes, liées à une pseudomorphose très partielle des minéraux primaires vulnérables
(biotite, plagioclases, cordiérite).

- Les arènes ménagées du Pléistocène supérieur, à illite–vermiculite, dont le bilan géo-
chimique est quasi nul (faible mobilité de CaO).

Il en ressort que :
- le hiatus néogène est comblé, le Massif Central livrant des altérites attribuables à

cette période ;
- la fersiallitisation se limite au Miocène ;
- les profils caractérisés par une bisiallitisation (s.l.) ne peuvent être rattachés à la

seule période du Pléistocène récent ;
- et parmi ces derniers, les plus "évolués" peuvent être d'âge pliocène aussi bien que

quaternaire.
 Si les différents climats du Pliocène et du début du Pléistocène n'ont pas entraînés une

évolution différenciée des profils d'altération, les dépôts de versant fossilisés à cette période
nous rappellent néanmoins que la tendance générale est au refroidissement. Sur le plan de
l'érosion, il est clair que de vaste secteur du Massif Central ont connu une évolution ralentie
depuis le Miocène : la présence sur un même plan d'altérites diversement évoluées l'atteste.
Cela n'empêche pas que certaines valeurs locales de creusement puissent être élevées.

 98

ABSTRACT

Since weathered granites are able to keep the trace of the climate under which they

developed, it is tempting to study such formations which are fossilized by dated lava flows, in
order to find different kinds of weathering and to adjust them on a time scale. However, this
work must begin with a critical study: are the fossilized profiles well preserved? It is errone-
ously believed that lava flows significantly transform their basement, and that weathering of
the basements continues through the lava flows, so that such weathered profiles have no pa-
laeoclimatic value. A detailed study of the relationships between basements and lava flows
gives the full meaning of the modifications due to the volcanic environment. Syneffusive
thermal metamorphism is an exceptional event caused by the coarse texture and the light de-
gree of humidity of the basement, both allowing for good propagation of the heat-wave (also
depending on the mass of the effusion). Under these distinct conditions:

- Sandy and aerated conducting deposits can take on a prismatic jointing (shrinkage)
after a warming–cooling process;

- crystallization of hematite from amorphous iron oxides coming from exuded ferrifer-
ous minerals of the basement may take place. The desiccation–crystallization process is due
to the light degree of humidity of the basement, despite the autoclave effect created by the
lava flow.

Both events, if they occur, influence the basement on a weak thickness (1 meter
maximum). In fact, the rise in temperature under the lava flows does not exceed 200°C be-
yond a few decimetres (see Maury, 1976), so that the warming remains ineffective on the clay
mineral paragenesis of the weathered profiles. These draconian conditions make unusual the
examples of "baking" and rubefaction of fossilized weathered granites. They also compel us
to look for another explanation concerning the red brick-like interbasaltic levels often consid-
ered as the result of the thermal metamorphism of argillous and heavily moistured deposits.

As the lava flows do not completely stop infiltration of meteoric water, posteffusive
evolution of fossilized profiles consists of weak but typical chemical and mineralogical con-
taminations. Weathering of the lava flows and the pyroclastic breccias releases alkaline and
earth alkaline bases, which leach and (when precipitating in the basement) come into crystal-
lization after diagenesis of clay minerals. Thus, microcrystalline infillings of Na montmoril-
lonite – as a result of the leaching process – are frequent in the first decimetres of the base-
ment. More soluble, sulphate coming from the oxidation of the basaltic pyrite (FeS2), deeply
enters the basement and leads to the crystallization of gypsum (CaSO4 .2H2O). This is per-
formed through the etching of calcic minerals by sulphuric acid and neutralisation of H2SO4
by Ca2+ ions.

Contamination through illuviation of clay minerals from the lava flow is less frequent.
It needs the presence of open discontinuities in the basement. Meanwhile, the only fossilized
profile influenced by volcanogenic prismatic jointing is involved in that event: the clay min-
erals of the soil that developed on the prismatic lava flow are illuviated along the basaltic col-
umns and gather together in the shrinkage cracks of the basement.

The post effusive history of a weathered granite fossilized by basaltic lava flows
comes down to a light, typical and quantified crypto evolution. Moreover, this crypto evolu-
tion is not effective enough for a sound granite trapped under a lava flow to be weathered.
Consequently, weathering of the granites fossilized by lava flows happens before the effusion
takes place, and the effusions maintain the profiles as they stand. Such profiles are real inher-
ited weathering.

 99

The notion of "hiatus" of the weathering during the Neogene’s is the consequence of
the systematic assigning of most of the in situ weathered granites of the French Massif Cen-
tral to the Quaternary (sometimes to the late Pliocene). Without reliable chronological data,
this assignation rests on geomorphologic criterions and on the estimation of the degree of
evolution of the profiles. Some red interbasaltic levels have been explained as Miocene fer-
siallitic palaeosoils, but that interpretation does not hold against a detailed comparative study
of each kind of red level. Among them, we can distinguish:

- Red interbasaltic tuffs, as a result of an undetermined meteorical weathering of suc-
cessive pyroclastic deposits; they are completely free of pedological features (in the thin sec-
tion) and of mineralogical and chemical gradients. Furthermore, the action of thermal water in
their genesis can not be ruled out;

- weathering of lava flows (in the bosom of basaltic piling) may evoke a palaeocli-
matic context, but comparisons between the profiles are difficult without exact chronological
data concerning the time of pedogenesis (i.e. the time of remission between two effusions);

- "red-partings" are exclusively the result of a hydrothermal alteration.
The confusions between these three kinds of interbasaltic profiles are due to the mo-

notonous result of the weathering of basaltic material.
Granites give a clearer answer to weathering. Taking into account both the informa-

tion delivered by fossilized weathered granites and the chronological data given by the lava
flows, three families of weathering from the late Miocene to the late Pleistocene can be dis-
tinguished:

- Miocene weathered granites (before 8 m.y.) showing 1) constant depletion of the
whole bases, 2) frequent desilification, 3) crystallization after diagenesis of kaolinite or smec-
tite in abundance, 4) ferruginisations. That kind of weathering is half-way between fersialliti-
sation and ferruginisation;

- moderately advanced weathered granites, dated from the Pliocene to the middle
Pleistocene, characterized by 1) the chemical stability of K2O, MgO and SiO2, 2) various but
limited crystallization after diagenesis. These are the result of the weak pseudomorphosis of
vulnerable primary minerals (biotite, plagioclases, and cordierite);

- granitic sands of the late Pleistocene, with illite and vermiculite clay minerals, and
no chemical depletion (except a little CaO).

So, it appears that:
- Neogene’s hiatus is inexistent;
- the fersiallitic weathering must be limited to the Miocene;
- the profiles characterized by bisiallitisation (s.l.) can not be considered as belonging

only to the recent Pleistocene;
- among the latter, the most "advanced" can be Pliocene as well as Quaternary.
If each different climate of the Pliocene and of the Pleistocene does not lead to a spe-

cific kind of weathered granite, nevertheless the slope deposits fossilized during that period
plead in favour of a cooling tendency. As far as erosion is concerned, it is clearly seen that
wide spaces of the French Massif Central have undergone a slow evolution of the landforms
from the Miocene to the Present, as proved by the presence of different kinds of weathered
granites on a same level. Nevertheless, local excavations can be heavy.

 100

BIBLIOGRAPHIE

ALBENQUE M. (1974) : Action de la vapeur d’eau sur les silicates ayant pris naissance à la
cuisson des pâtes céramiques. Thèse, Paris VI, 149 p.

ABLIN D. (1985) : Analyse pollinique des dépôts lacustres de Ceyssac (Plio-pléistocène du
Velay). Thèse, Paris VI, 122 p.

AUTRAN A., PETERLONGO J.M. (1980) : Massif Central, in 26e C.I.G., 3–123.
BAUBRON J.C., DEMANGE J. (1982) : First geochronological study of the volcanic plateau

of Aubrac (french Massif Central). Tectonic and regional implications. In: R. Brousse
& J. Lameyre eds., Magmatology Journ. Volcanol. Geotherm. Res., 14, 67–75.

BARTH T.F.W. (1950) : Volcanic geology, hot springs and geysers of Iceland. Carn. Inst.
Washington, publ. 587, 151 p.

BELLON H. et al. (1972) : Longue activité volcanique du massif du Cantal, de 21 à 3,8 mil-
lions d'années. C.R. Acad. Sci., t. 274, sér. D, 2409–2412.

BELLON H. et al. (1972) : Age absolu du massif volcanique du Mont Dore. C.R. Acad. Sci.,
t. 274, sér. D, 2740–2743.

BELLON H., BROUSSE R. (1973) : Age des formations volcaniquespériphériques situées au
Nord du massif du Mont Dore. C.R. Acad. Sci., t. 277, sér. D, 707–708.

BENAYAS J. et al. (1987) : Microscopy and chemical composition of paleosoils affected by
heating of basaltic flows (Almagres) onthe island of Tenerife, Spain. In: Micromor-
phologie des sols. Edité par Fedoroff N., Bresson L.M., Courty M.A., A.F.E.S., 591–
596.

BESSON J.C. (1978) : Les formations volcaniques du versant oriental du massif du Mont
Dore (Massif Central français). Thèse Doct. Spéc., Clermont II, 167 p.

BIROT P. (1981) : Les processus d’érosion à la surface des continents. Masson, Paris, 603 p.
BISDOM E.B.A. et al. (1982) : Micromorphology of weathering biotite and its secondary

products. Pedologie, XXXII, 2, 225–252.
BOCQUIER G. (1971) : Genèse et évolution de deux toposéquences de solstropicaux du

Tchad. Interprétation biogéodynamique. Mém. ORSTOM, 1973, n° 62, 351 p.
BONIFAY M.F. (1983) : L'environnement climatique basé sur les grandesfaunes villafran-

chiennes. Bull. Ass. Fr. Ét. Quat., 2/3, 71–79.
BONNEAU M., SOUCHIER B. (1979) : Pédologie. 2. Constituants et propriétés du sol.

Masson, Paris, 459 p.
BOUCHARD M., PAVICH M.J. (1989) : Characteristics and significance of pre-Wisconsinan

saprolites in the northern Appalachians. Z. Geomorph., Suppl.-Bd. 72, 125–137
BOURDIER J.L., CANTAGREL J.M. (1983) : Le volcanisme aux confins du Mont Dore et

du Cézallier (Massif Central français) : nouvelles données chronologiques. Bull. Soc.
Géol. Fr., (7), t. XXV, n° 2, 277–280.

BOUT P. (1953) : Études de géomorphologie dynamique en Islande. Act. Scient. et Industr.,
n° 1197 (Exp. pol. franç. III), Hermann, Paris, 216 p.

BOUT P. (1966) : Histoire géologique et morphogenèse du système Velay S.E., Boutières,
Coiron. Rev. Géogr. Phys. Géol. Dyn., (2), vol. VIII, fasc. 3, 225–252.

BOUT P. (1973) : Les volcans du Velay. Imprimerie Watel. Brioude.
BOUT P. (1978) : Problèmes du volcanisme en Auvergne et Velay. (Chronique de la Revue

d’Auvergne). Imprimerie Watel. Brioude. 326 p.
BROUSSE et al. (1975) : Gisement, faune et géochronologie du Puy Courny (Cantal, France).

Géol. Méditerranéenne, t. II, n° 3, 135–142.

 101

BROUSSE R., THONON P. (1967) : Argiles d'origine fumerollienne dans les formations vol-
caniques. Bull. Gr. Fr. Argiles, t. 19, 61–69.

BRUNHES B., DAVID P. (1901) : Sur la direction d'aimantation dans des couches d'argile
transformée en brique par des coulées de lave. C.R. Acad. Sci., 15/7.

CAMPY M., MACAIRE J.J. (1989) : Géologie des formations superficielles ; géodynamique,
faciès, utilisation. Masson, Paris, 433 p.

CAMUS G. (1975) : La chaîne des Puys : étude structurale et volcanologique. Ann. Sc. Univ.
Clermont. n° 56, fasc. 28, 322 p.

CAMUS G., KIEFFER G. (1980) : Les couches rouges ("red partings") du massif volcanique
des Coirons (Ardêche, France). Géol. Méditerranéenne, t. VII, n° 2, 193–197.

CANTAGREL J.M., MERGOIL J. (1970) : Mesure par la méthode à l'argon de l'âge de
quelques roches volcaniques du Velay oriental (Massif Central français). C.R. Acad.
Sci., t. 271, sér. D, 760–763.

CANTAGREL J.M., THONAT A. (1976) : Age du volcanisme du Cézallier (Massif Central
français) et migration de l'activité volcanique en Auvergne. C.R. Acad. Sci., t. 282, sér.
D, 1837–1840.

CANTAGREL J.M., BAUBRON J.C. (1983) : Chronologie des éruptions dans le massif vol-
canique du Mont Dore (méthode potassium-argon). Implications volcanologiques.
Géol. de la France, (2), I, n° 1/2, 123–142.

CANTAGREL J.M. et al. (1987) : Chronologie du volcanisme aux environs du forage de
Chassole. Géol. de la France, n°4, 157-162.

CHESWORTH W. et al. (1983) : Étude des paléosols rouges développés sur les basaltes mio-
cènes du Massif Central français. Principales caractéristiques géochimiques de ces pé-
dogenèses. Cah. O.R.S.T.O.M., sér. Pédol., vol. XX, n° 3, 189–208.

CHESWORTH W. et al. (1983) : Étude comparative des processus de fersiallitisation et d'an-
dosolisation développés sur basalte, Massif Central français. C.R. Acad. Sci., t. 296,
sér. 2, 1651–1654.

COINCON R., TARDY Y., GODARD A. (1976) : Les enseignements d'ordre morphogénique
et paléoclimatique apportés par l'étude des bassins de l'ouest de la Margeride. Rev.
Géom. Dyn., n° 3, 81–91.

COLIN F. (1966) : Étude géologique du volcanisme basaltique de l’Aubrac (Massif Central
français). Mém. B.R.G.M., n° 62, 1971, 250 p.

COQUE-DELHUILLE B. (1979) : Les formations superficielles et leur signification géomor-
phologique dans les régions de roches cristallines : l'exemple des plateaux de la Mar-
geride occidentale (Massif Central français). Rev. Géogr. Phys. Géol. Dyn., vol. 21,
fasc. 2, 127–146.

COQUE B., GUEZ C. (1982) : Apport du MEB dans la determination de l'origine hydrother-
male ou météorique des kaolinites. L'exemple du S.W. anglais. Physio-Géo, n° 4, 61–
70.

COUTHURES J., PASTRE J.F. (1982) : Contribution à la chronostratigraphie du Villafran-
chien : l'Auvergne et le Velay (France). Une série de référence du Plio-pléistocène eu-
ropéen. Colloque "Le Villafranchien méditerranéen", Lille 9–10 déc., 179–185.

COUTHURES J., PASTRE J.F. (1983) : Chronostratigraphie du Plio-pléistocène d'Auvergne
et du Velay : nouveaux apports des datations radiométriques et du paléomagnétisme.
Bull. Ass. Fr. Ét. Quat., 1, 9–18.

COUTURIE J.P. (1977) : Le massif granitique de la Margeride. Ann. Sc. Univ. Clermont, n°
62, fasc. 29, 319 p.

DEJOU J. (1967) : L'altération des granites à deux micas du massif de La Pierre-qui-Vire.
Deuxième partie. Ann. Agron., 18, 2, 145–201.

 102

DEJOU J., GUYOT J., ROBERT M. (1977) : Évolution superficielle des roches cristallines et
cristallophylliennes dans les régions tempérées. I.N.R.A., 464 p.

DEJOU J., CHESWORTH W. (1979) : Nouvelles observations concernant l'évolution géo-
chimique superficielle des basaltes miocènes du bassin d'Aurillac (Cantal). Nature fer-
siallitique de cette évolution et conséquences paléoclimatiques. C.R. Acad. Sci., t.288,
sér. D, 295–298.

DEJOU J., ILDEFONSE Ph. (1979) : Analogies et différences enregistrées au cours des alté-
rations superficielles naissantes et anciennes développées sur roches basiques en ré-
gions tempérées humides. Cas des roches gabbroïques de la haute vallée de la Jor-
danne (Cantal) et du massif du Pallet (Loire atlantique). C.R. Acad. Sci., t.288, sér. D,
465–468.

DEJOU J. (1982) : Présence à Aydat d'un paléosol développé sur arène dioritique et fossilisé
par la coulée basaltique du puy de Charmont (Puy de Dôme). Rev. Sc. Nat. Auv., vol
48, 3–10.

DEJOU J., CHESWORTH W., LARROQUE P. (1982) : Données nouvelles sur l'évolution
fersiallitique subie par les basaltes pontiens du bassin d'Aurillac (Cantal, France). Cas
du profil de St-Étienne-de-Carlat, et conséquences paléoclimatiques. Pedologie,
XXXII, 1, 67–83.

DEJOU J. et al. (1983) : Caractérisation et évolution géochimique superficielle d'un massif
granitique fossilisé par des formations volcaniques près du Falgoux (Cantal). Rev. Sc.
Nat. Auv., vol.49, 19–29.

DEJOU J. et al. (1984) : Caractérisation d'un niveau argileux surmontant une arène granitique
et fossilisé par des brèches volcaniques près du Falgoux (Cantal). Rev. Sc. Nat. Auv.,
vol. 50, 33–44.

DELIBRIAS G. (1979) : Problèmes liés à la datation des sols fossiles par le Carbone 14. Bull.
Ass. Fr. Ét. Quat., 1-2, 35–42.

DELVIGNE J. et al. (1979) : Olivines, their pseudomorphs and secondary products. Pedolo-
gie, XXIX, 3, 247–309.

DERRUAU M. (1960) : Quel était le climat du Massif Central français pendant la seconde
moitié de l'ère tertiaire ? Rev. Auv., t. 74, 179–184.

DIDIER J. (1964) : Étude pétrographique des enclaves de quelquesgranites du Massif Cen-
tral français. Ann. Fac. Sc. Univ. Clermont, n° 23, fasc. 7, 254 p.

DUCHAUFOUR Ph. (1983) : Pédologie. 1. Pédogenèse et classification. 2ème édition. Mas-
son, Paris, 491 p.

ERHART H. (1940) : Sur l'altération des basaltes miocènes du Cantal et sur la nature des sols
qui en dérivent. C.R. Acad. Sci., t. 210, 537–539.

ÉTIENNE R. (1981) : Contribution à l'étude du soulèvement récent du Massif Central. Les
enseignements des bordures sud et centre-nord du socle. Bull. Rhod. Géom., n° 9, 3–
15.

ÉTIENNE R. (1982) : L'origine de l'alimentation du bassin villafranchien d'Ampilhac et ses
indications sur les changements hydrographiques et tectoniques récents au Nord du
Devès. Bull. Lab. Rhod. Géom., n° 11/12, 13–34.

ÉTIENNE R. (1984) : Mouvements tectoniques différentiels et soulèvement d'ensemble du
Massif Central à partir de la limite mio-pliocène. Bull. Lab. Rhod. Géom., n° 15/16, 3–
13.

ETLICHER B. (1983) : Structure du socle et morphogenèse dans les monts du Forez. Rev.
Géogr. Phys. Géol. Dyn., vol. 24, fasc. 1, 75–85.

ETLICHER B. (1985) : Quelques types d'alvéoles et de couloirs dans l'Est du Massif Central.
Physio-Géo, n° 13, 19–29.

 103

ETLICHER B., GOER A. de (1988) : La déglaciation würmienne dans le Massif Central
français : le point des travaux récents. Bull. Ass. Fr. Ét. Quat., 2/3, 103–110.

FÉDOROFF N. (1986) : Un plaidoyer en faveur de la paléopédologie. Bull. Ass. Fr. Ét. Quat.,
3/4, 195–204.

FÉDOROFF N., COURTY M.A. (1987) : Paléosols. In : Géologie de la Préhistoire, Géopré,
251–280.

FLAGEOLLET J.C. (1977) : Origine des reliefs, altérations et formations superficielles.
Contribution à l’étude géomorphologique des massifs anciens cristallins. L’exemple
du Limousin et de la Vendée du Nord-Ouest. Thèse Lettres. Sciences de la Terre, Mé-
moire n° 35, 461 p.

FONSECA B. J.J. (1974) : Application des techniques d’analyse des sols à l’étude de pseu-
dopaléosols fossilisés par le basalte dans le bassin de Paulhaget-Langeac (Haute-
Loire). (Agronomie). DEA, Montpellier.

FOUCAULT A., RAOULT J.F. (1980) : Dictionnaire de la Géologie. 1ère éd., Masson, Paris,
331 p.

GENSE C. (1976) : L’altération des roches volcaniques basiques sur la côte orientale de
Madagascar et de la Réunion. Thèse, Strasbourg.

GIBERT J.P. (1973) : Mise en évidence d'une altération de type ferralitique au Miocène ter-
minal du Sud du Cantal. C.R. Acad. Sci., t. 277, sér. D, 545–547.

GIBERT J.P., LARROQUE P. (1976) : Témoin d'un paléosol de type fersiallitique antéoligo-
cène du Sud-Ouest du Cantal (Massif Central, France). C.R. Somm. Soc. Géol. Fr.,
fasc. 6, 267–269.

GIROD M. et al. (1984) : Les roches volcaniques, pétrologie et cadre structurale. Doin, Pa-
ris, 239 p.

GLANGEAUD L. et al. (1974) : Le volcanisme plio-quaternaire de la chaîne des Puys et du
Mont Dore (Massif Central français). Excursion de l'A.F.E.Q., 31 mai-2 juin 1973.
Bull. Ass. Fr. Ét. Quat., n° 1, 60 p.

GODARD A., PAQUET H., MILLOT G. (1961) : Contribution à l'étude de quelques paléo-
sols du Nord de l'Écosse. Bull. Serv. Carte Géol. Alsace-Lorraine. Strasbourg. t. 14,
fasc. 4, 101–109.

GODARD A. et al. (1972) : Quelques enseignements apportés par le Massif Central français
dans l'étude géomorphologique des socles cristallins. Rev. Géogr. Phys. Géol. Dyn.,
vol. XIV, fasc. 3, 265–296.

GODARD A. (1977) : Pays et paysages du granite. PUF, coll. Le Géographe. 232 p.
GODARD A. (1979) : Le problème posé par l'association arènes déplacées-formations limo-

neuses à blocs sur les versants cristallins des massifs anciens. Bull. Centre Géom.
Caen, 24, 5–14.

GODARD A. (1989) : Les vestiges des manteaux d'altération sur les socles des Hautes Lati-
tudes : identification, signification. Z.Geomorph., Suppl.-Bd. 72, 1–20.

GOER A. de. (1972) : La planèze de St-Flour. (Massif volcanique du Cantal, France). Vol.
1 : Structure et stratigraphie. Vol. 2 : Formes et dépôts glaciaires. Ann. Sc. Univ.
Clermont, n° 47–48, fasc. 22–23.

GOER A. de. (1984) : L'âge des éruptions de la chaîne des Puys : vingt-cinq ans de mesures
radiochronométriques. Rev. Sc. Nat. Auv., vol. 50, 167–177.

GOLDBERG P. (1987) : Soils, sediments and acheulian artifacts at Berekhat Ram, Golan
Heights. In : Micromorphologie des sols. Édité par Fédoroff N., Bresson L.M., Courty
M.A., A.F.E.S., 583–590.

GRANGEON P. (1959) : Sur une couche d'altération climatique miocène de la région du Coi-
ron. C.R. Acad. Sci., t. 248, sér. D, 1370–1372.

 104

GRUNHAGEN H., DANIEL-MERGOIL J. (1963) : Découverte d'hydrocalumite et d'afwillite
associées à l'ettringite dans les porcelanites de Boisséjour, près de Ceyrat (Puy de
Dôme). Bull. Soc. Fr. Min. Crist., LXXXVI, 149–157.

GUÉRIN G. (1983) : Thermoluminescence des plagioclases. Méthode de datation du volca-
nisme. Application au domaine volcanique français : chaîne des Puys, Mont Dore et
Cézallier, Bas-Vivarais. Thèse. Paris VI.

HALITIM A., ROBERT M. (1987) : Interactions du gypse avec les autres constituants du sol.
Analyse microscopique des sols gypseux en zone aride (Algérie) et études expérimen-
tales. In : Micromorphologie des sols. Édité par N. Fédoroff, L.M. Bresson, M.A.
Courty. A.F.E.S., 179–185.

ICOLE M. (1973) : Géochimie des altérations dans les nappes d’alluvions du piémont occi-
dental nord-pyrénéen. Essai de paléopédologie quaternaire. Thèse, Paris, 328 p.

JAEGER J.C. (1957) : The temperature in the neighbourhood of a cooling intrusing sheet.
Amer. J. Sci., 255, 306–318.

JAEGER J.C. (1961) : The cooling of irregularly shaped igneous bodies. Amer. J. Sci., 259,
721–734.

LAFITTE P. (1958) : Propagation de la chaleur dans les roches autour d'une source chaude
sphérique. Bull. Soc. Fr. Min. Crist., LXXXI, 147–150.

LAGASQUIE J.J. (1984) : Géomorphologie des granites. Les massifs granitiques de la moitié
orientale des Pyrénées françaises. Centre Régional des Publications de Toulouse, édi-
tions du C.N.R.S., 374 p.

LARQUE P., WEBER F. (1985) : Sédimentation continentale et paléoaltérations du Stampien
du Velay. Géol. de la France, n° 2, 193–200.

LATHAM M. (1987) : Genèse et stabilisation des accumulations de fer et de silice en milieu
altimontain perhumide, sur roches ultra-basiques en Nouvelle-Calédonie. In : Micro-
morphologie dessols. Édité par N. Fédoroff, L.M. Bresson, M.A. Courty. A.F.E.S.,
105–110.

LEDOUX B. (1987) : Paléotopographies infra-volcaniques et reconstitution de l’évolution
morphologique : l’exemple de la bordure occidentale de la Grande Limagne. Mé-
moire de maîtrise de Géographie, Univ. Clermont II, 192 p.

LELONG F. (1969) : Nature et genèse des produits d’altération des roches cristallines sous
climat tropical humide. Sciences de la Terre, Mém. n° 14, 188 p.

LY M.H., CANTAGREL J.M., VINCENT P.M. (1982) : Découverte de pyroclastites pon-
ceuses à la base du plateau de Perrier (Massif Central français), âge des lahars anciens
du Mont Dore et du Villafranchien. Réun. Annuel. Sci. Terre, 17-19 mars, 390.

MACAIRE J.J. (1985) : Relation entre les altérites formées sur les roches endogènes du Mas-
sif Central français et les épandages détritiques périphériques, au Cénozoïque récent.
Géol. de la France, n° 2, 201–212.

MAURY R. (1971) : Application de la spectrométrie infrarouge à l'étude des bois fossilisés
dans des formations volcaniques. Bull. Soc. Géol. Fr., (7), XIII, n° 5/6, 532–538.

MAURY R. (1973) : La matière organique des bois fossiles, indicatrice des conditions ther-
miques de mise en place des brèches volcaniques. C.R. Acad. Sci., t. 276, sér. D, 917–
920.

MAURY R. (1975) : Évaluation des gradients thermiques au contact des coulées basaltiques
d'après l'étude des matières organiques carbonisées. C.R. Acad. Sci., t. 280, sér. D,
575–578.

MAURY R. (1976) : Évolution à haute température des matériaux organiques dans les forma-
tions volcaniques ou à leur contact. Bull. Centre Rech. Pau -SNPA, 10, 1, 289–300.

 105

MAURY R. (1976) : Contamination (par l’encaissant et les enclaves) et cristallisation frac-
tionnée des séries volcaniques alcalines continentales (Massif Central français) et
océaniques (Pacifique central) : l’origine des laves acides. Thèse, Orsay, 451 p.

MAURY R., MERVOYER B. (1973) : Métamorphisme thermique des pélites permiennes du
bassin de Lodève au contact d'intrusions de tailles variées : quelques aspects minéra-
logiques. Bull. Soc. Géol. Fr., (7), XV, n° 3/4, 313–320.

MÉLIÈRES F., PERSON A. (1978) : Genèse de smectites ferrifères par altération deutérique
de la base de coulées volcaniques du Massif Central français. Rev. Géogr. Phys. Géol.
Dyn., (2), vol. XX, fasc 5, 389–398.

MEUNIER A. (1980) : Les mécanismes de l’altération des granites et le rôle des microsys-
tèmes. Ètude des arènes du massif granitique de Parthenay (Deux-Sèvres). Mém.
S.G.F., n° 140, t. LIX, 80 p.

MOINEREAU J. (1977) : Altération des matériaux basaltiques et genèse des argiles en climat
tempéré humide et milieu organique. Cah. O.R.S.T.O.M., sér. Pédol., vol. XV, n° 2,
157–173.

MOINEREAU J., GRILLOT J.C., NAUD G. (1972) : Origine et géochimie des niveaux
rouges du plateau des Coirons en Ardêche. Rev. Géogr. Phys. Géol. Dyn., (2), vol.
XIV, fasc. 1, 85–94.

MOINEREAU J., GRILLOT J.C., NAUD G. (1972) : La genèse des couches rouges du pla-
teau basaltique des Coirons. C.R. Acad. Sci., t. 274, sér. D, 625–627.

NALOVIC L. (1974) : Recherches géochimiques sur les éléments de transition dans les sols :
Étude expérimentale de l’influence des éléments trace sur le comportement du fer et
l’évolution des composés ferrifères au cours de la pédogenèse. Thèse. Paris VI. 289 p.

OORT F. van, ROBERT M. (1988) : Rôle de l'oxydation du soufre dans les premiers stades
de l'altération superficielle des calcschistes (Beaufortain, Alpes du Nord). Consé-
quences générales sur l'évolution pédologique. C.R. Acad. Sci., t. 307, sér. II, 819–
825.

PARHAM W.E. (1963) : Contact temperature of a peridotite dike with pennsylvanian shale,
determined by clay mineral alterations. Trans. Ill. Stat. Acad. Sci., t. 56, n° 2, 59–67.

PASTRE J.F. (1982) : Contribution à l'étude des formations volcaniques et alluviales de la
basse Couze Chambon (Massif Central français). Bull. Ass. Fr. Ét. Quat., 1, 13–27.

PAVICH M.J. et al. (1985) : 10Be analysis of a quaternary weathering profile in the Virginia
Piedmont. Geology, vol. 13, 39–41.

PEDRO G. (1968) : Distribution des principaux types d'altération chimique à la surface du
globe. Présentation d'une esquisse géographique. Rev. Géogr. Phys. Géol. Dyn., (2),
vol. X, fasc. 5, 457–470.

PEDRO G. (1968) : Notes sur le type d'altération superficielle caractérisant les projections
volcaniques récentes du Puy de la Vache (Massif Central français). Conséquences
géochimiques. Bull. Ass. Fr. Ét. Sol, 3, 17–20.

PEYRONNET R. de (1956) : Étude de la bordure cristalline de la Limagne entre la Tiretaine
et la Couze Chambon. D.G.P., Clermont-Ferrand, 171 p.

PERSON A., MÉLIÈRES F. (1978) : Rôle de la todorokite dans un modèle d'altération deuté-
rique (hydrothermale), mise en évidence à la base d'une coulée volcanique du massif
du Cézallier. C.R. Acad. Sci., t. 287, sér. D, 783–786.

PETERLONGO J.M., GOER A. de (1978) : Massif Central. 2e éd., Guides géologiques ré-
gionaux, Masson, Paris, 223 p.

PIERRE G. (1987) : Valeur paléoclimatique des arènes fossilisées par des coulées de lave :
l'exemple du Massif Central français. Rev. Géom. Dyn., n° 3, p. 96.

 106

PIERRE G. (1988) : Présence de gypse dans des altérations granitiques fossilisées par des
coulées de lave: origine et conséquence sur la nature de ces altérations (Velay, Massif
central français). Rev. Sc. Nat. d’Auvergne, vol. 54, 29–32.

POIDEVIN J.L., CANTAGREL J.M. et GUERPAA (1984) : Un site unique plio-pléistocène
en Europe : le plateau de Perrier (Puy de Dôme). Confrontation des données volcano-
logiques, stratigraphiques et paléontologiques. Rev. Sc. Nat. Auv., vol. 50, 87–95.

PRÉVOT M., DALRYMPLE G.B. (1970) : Un bref épisode de polarité géomagnétique nor-
male au cours de l'époque inverse Matuyama. C.R. Acad. Sci., t. 271, sér. D, 2221–
2222.

PRÉVOT M., DALRYMPLE G.B. (1971) : Âge potassium-argon et polarité magnétique de
roches volcaniques mio-pliocènes du Velay (Massif Central français) : Essai de chro-
nostratigraphie fine. Ann. Géophysique, t. 27, fasc. 3, 423–427.

RAYNAL J.P. et al. (1985) : Contribution à la datation du volcanisme quaternaire du Massif
Central français par thermoluminescence des inclusions de quartz et comparaison avec
d'autres approches : implications chronostratigraphiques et paléoenvironnementales.
Bull. Ass. Fr. Ét. Quat., 4, 183–207.

REFFAY A., RICQ DE BOUARD M. (1970) : Contribution à l'étude des paléosols interba-
saltiques à la Chaussée des Géants. Comté d'Antrim, Irlande du Nord. Rev. Géogr. Al-
pine, t. LVIII, fasc. 2, 301–338.

RITTMANN A. (1963) : Les volcans et leur activité. Masson, Paris, 461 p.
ROBERT M. (1975) : Principes de détermination qualitative des minéraux argileux à l'aide

des rayons X. Ann. Agron., 26 (4), 363–399.
ROBERT M. (1977) : Quelques exemples d'utilisation de l'analyse thermique en minéralogie.

C.N.R.S., Conférence présentée au stage "Les méthodes d’analyse thermique et leur
application à l’étude des matériaux", 7–11 mars 1977.

SCHMIDT P.W., CURREY D.T., OLLIER C.D. (1976) : Sub-basaltic weathering, damsites,
paleomagnetism, and the age of lateritisation. Jour. Geological Soc. Australia. vol. 23,
pt. 4, 367–370.

SCHWARZ T. (1988) : Laterit im Vogelsberg (Hesse) : Bauxitkonkretionen und umgelagerte
Roterde. Bochumer geol. u. geotechn. Arb. 29, 179–183.

SCHWERTMANN U. (1985) : The effect of pedogenic environments on iron oxyde minerals.
Advances in Soil Science, vol. 1, 171–200.

SEDDOH F.K. (1973) : Altération des roches cristallines du Morvan : granites, granophyres,
rhyolites. Étude minéralogique, géochimique et micromorphologique. Thèse, Fac. Sci.
Dijon, Mém. Géol. Univ. Dijon, Doin éd., Paris, 377 p.

SÉVÈQUE J.L. (1986) : Étude expérimentale de la dissolution des minéraux sulfurés en mi-
lieu oxydant : application à la prospection minière. Thèse. Paris VI. 499 p.

SIMON-COINCON R. et al. (1983) : Mise au point sur les paléoaltérations tertiaires du Mas-
sif Central. Les enseignements apportés par les profils d'altération en place sur socle et
sur sédiments. Géol. de la France, (2), I, n° 1/2, 155–165.

SUC J.P. (1982) : Palynostratigraphie et paléoclimatologie du Pliocène et du Pléistocène en
Méditerranée nord-occidentale. C.R. Acad. Sci., t. 294, sér. 2, 1003–1008.

SYMPOSIUM JEAN JUNG (1971) : Géologie, géomorphologie et structure profonde du
Massif Central français. Plein Air Service, Clermont-Ferrand.

TARDY Y. (1969) : Géochimie des altérations. Étude des arènes et des eaux de quelques
massifs cristallins d’Europe et d’Afrique. Mém. Serv. Carte Géol. Als.-Lorr., 31,
Strasbourg, 199 p.

TARDY Y. et al. (1988) : Fluctuation de l'activité de l'eau et succession de minéraux hydratés
et déshydratés au sein des profils latéritiques ferrugineux et bauxitiques. C.R. Acad.
Sci., t. 307, sér. II, 753–760.

 107

THIRY M. et al. (1983) : Formations rouges "sidérolithiques" et silicifications sur la bordure
nord du Massif Central. Rev. Géogr. Phys. Géol. Dyn., vol. 24, fasc. 5, 381–395.

THIRY M., TURLAND M. (1985) : Paléotoposéquences de sols ferrugineux et de cuirasse-
ments siliceux dans le sidérolithique du Nord du Massif Central. Géol. de la France,
n° 2, 175–192.

THONAT A. (1971) : Découverte de cinérites et d'importants niveaux de brèches d'explosion
dans le massif du Signal du Luguet, Cézallier (Massif Central français). C.R. Acad.
Sci., t. 273, sér. D, 2460–2463.

THONAT A. (1984) : Synthèse sur le volcanisme du Cézallier. Doc. B.R.G.M., n° 81-10,
GPF, 10, 169–174.

THONAT A. et al. (1987) : Le volcanisme de la région de Chassolle (Est-Cézallier). Géol. de
la France, n° 4, 145–155.

TRESCASES J.J. (1973) : L’évolution géochimique supergène des roches ultrabasiques en
zone tropicale. Mém. O.R.S.T.O.M., n° 78, Strasbourg, 259 p.

TURLAND M. (1983) : "L'arkose de Cosne" et le "sidérolithique" dans la région de Montlu-
çon et de Cosne-d'Allier (Allier). Géol. de la France, (2), I, n° 1/2, 149–154.

VAN VLIET-LANOË B. (1982) : Structures et microstructures associées à la formation de
glace de ségrégation : leurs conséquences. "The Roger Brown Memorial", c.r. IVe
Conférence Canadienne du Permafrost, éd. H. M. French, N.R.C. publ., 116–122.

VAN VLIET- LANOË B. (1987) : Cryoréptation, gélifluxion et coulées boueuses : une dy-
namique continue en relation avec le drainage et la stabilité de l'agrégation cryogé-
nique. Loess and Periglacial Phenomena. Pécsi, M.-French, H.M. (eds.). Akadémial
Kiado, Budapest.

VAN VLIET- LANOË B. (1987) : Dynamique périglaciaire actuelle et passée. Apport de
l'étude micromorphologique et de l'expérimentation. Bull. Ass. Fr. Ét. Quat., 3, 113–
132.

VAN VLIET- LANOË B., COQUE-DELHUILLE B., VALADAS B. (1981) : Les structures
dérivées de la formation de glace de ségrégation dans les arènes déplacées. Analyse et
application à la Margeride occidentale. Physio-Géo, 2, 17–38.

VAN VLIET- LANOË B., VALADAS B. (1983) : À propos des formations déplacées des
versants cristallins des massifs anciens : le rôle de la glace de ségrégation dans la dy-
namique. Bull. Ass. Fr. Ét. Quat., 4, 153–160.

WEAVER C.E., POLLARD L.D. (1973) : Developements in sedimentology. The chemistry of
clay minerals. Elsevier, Sc. Publ. Comp. Amsterdam, n° 15, 213 p.

ZAGWIN W.H., SUC J.P. (1982) : Palynostratigraphie du Plio-pléistocène d'Europe et de
Méditerranée nord-occidentale : corrélations chronostratigraphiques, histoire de la vé-
gétation et du climat. Paléobiologie Continentale, Montpellier, XIV, n° 2, 475–483.

 108

CARTES

GÉOLOGIE 1/50 000e :

Clermont-Ferrand (1973), M. Jeambrun et al.
Brioude (1981), B. Lasnier, J. Marchand et al.
Bourg-Lastic (1981), R. Brousse et al.
Pleaux (1977), R. Brousse et al.
Vic-sur-Cère (1975), R. Brousse et al.
Riom-ès-Montagne (1972), R. Brousse et al.
Aurillac (1980), R. Brousse et al.
Burzet (1981), A. Weisbrod, J. Mergoil, E.T. Berger, B. Valadas, Y. Veyret.
Cayres (1978), J. Kornprobst, R. Bouiller, J.P. Couturié, J. Féraud.
Langogne (1974), B. Choubert, M. Girod.
Le Puy (1977), M. Girod, R. Bouiller et al.
(Ministère de l'Industrie, B.R.G.M.).

GÉOLOGIE 1/25 000e :

Volcanologie de la Chaîne des Puys (1983), équipe de Volcanologie, département de Géolo-

gie et Minéralogie, Université de Clermont-Ferrand. Parc Naturel Régional des Vol-
cans d'Auvergne, Découverte de la Nature n° 8.

GÉOLOGIE 1/80 000e :

Brioude (1964), P. Lapadu-Hargues et al. (3e éd.).
Privas (1967), J. Desoignies et al. (3e éd.).
Le Puy (1967), P. Bout, F.H. Forestier. (3e éd.).
(Ministère de l'Industrie, Service de la carte géologique de la France).

TOPOGRAPHIE 1/100 000e :

Aurillac–Clermont-Ferrand, Rodez–Mende, Privas–Alès, Saint-Étienne–Le Puy. (I.G.N.).

 109

TABLE DES FIGURES

Figure 1. Carte de localisation ... 7
Figure 2. Senèze (Brivadois), coupe schématique .. 13
Figure 3. Chomeilles (Mont Dore), coupe schématique ... 19
Figure 4. Theix (Chaîne des Puys), coupe schématique ... 24
Figure 5. La Bière (Velay), coupe schématique .. 30
Figure 6. Englès (Aubrac), coupe schématique .. 34
Figure 7. Montagne Percée (Chaîne des Puys), coupe schématique .. 35
Figure 8. Coupe schématique, Aulac bas (Cantal) ... 44
Figure 9. Machabert (Velay), coupe schématique .. 48
Figure 10. Cantoin (Aubrac), coupe schématique .. 50
Figure 11. Coupe schématique d'un "red-parting" ... 52
Figure 12. Coupe schématique, Mézilhac (Velay) .. 62
Figure 13. Ravel (Mont Dore), coupe schématique .. 73
Figure 14. Alvéole de Theix (Chaîne des Puys), coupe schématique ... 85
Figure 15. Vallon de Chomeilles (Mont Dore), coupe schématique ... 86
Figure 16. Oulhou (Aubrac), coupe schématique ... 87
Figure 17. Versant d'Englès (Aubrac), coupe schématique .. 88
Figure 18. Coupe schématique interprétative de l'évolution du versant fossilisé par la coulée de Senèze

(Brivadois) .. 89
Figure 19. Aydat (Chaîne des Puys), coupe schématique ... 93
Figure 20. Theix, diagrammes RX d'agrégats orientés .. 112
Figure 21. Theix. a) Courbe ATD, (fraction < 2 µm). b) analyse chimique au MET ... 113
Figure 22. La Bière, diagrammes RX d'agrégats orientés (fraction < 20 µm). ... 114
Figure 23. La Bière, diagrammes RX d'agrégats orientés (fraction < 2 µm) .. 115
Figure 24. La Bière, courbes ATD (fraction < 2 µm) ... 115
Figure 25. La Bière, diagramme RX de poudre du basalte sain .. 116
Figure 26. Aulac bas, diagrammes RX d'agrégats orientés (fraction < 20 µm) .. 116
Figure 27. Aulac bas, diagrammes RX de poudre (fraction totale) .. 117
Figure 28. Puy Courny, diagrammes RX. a) agrégats orientés, fraction < 20 µm. b) poudre, fraction totale. . 118
Figure 29. Moudeyres, diagrammes RX d'agrégats orientés (fraction < 20 µm). .. 119
Figure 30. Oulhou, diagrammes RX. a) agrégats orientés, fraction < 20 µm. b) poudre totale 120
Figure 31. Chomeilles, diagrammes RX d'agrégats orientés (fraction < 20 µm) .. 121
Figure 32. Ravel, diagrammes RX d'agrégats orientés (fraction < 20 µm) ... 122
Figure 33. Aydat, diagramme RX d'agrégats orientés (fraction < 20 µm) ... 122

TABLEAUX

Tableau 1. Comportement de différentes argiles à la cuisson .. 10
Tableau 2. Theix, analyses chimiques totales ... 24
Tableau 3. Theix, analyses granulométriques .. 24
Tableau 4. Theix, analyses diffractométriques, fractions < 2 µm et < 20 µm .. 26
Tableau 5. Theix, analyses chimiques de la fraction < 2 µm (MET) .. 26
Tableau 6. La Bière, analyses granulométriques ... 29
Tableau 7. La Bière, analyses diffractométriques, fractions < 2 µm et < 20 µm, et poudre totale 31
Tableau 8. La Bière, analyses chimiques de la fraction < 2 µm (MET) ... 31
Tableau 9. Aulac, analyses diffractométriques, fraction < 20 µm et poudre totale. .. 44
Tableau 10. Aulac bas, analyses chimiques totales .. 45
Tableau 11. Machabert, analyses chimiques totales .. 47
Tableau 12. Machabert, analyses diffractométriques, fraction < 20 µm ... 48
Tableau 13. Puy Courny, analyses chimiques totales ... 49
Tableau 14. Puy Courny, analyses diffractométriques, fraction < 20 µm et poudres .. 49
Tableau 15. Cantoin, analyses chimiques totales ... 50

 110

Tableau 16. Cantoin, analyses diffractométriques, fraction < 20 µm .. 50
Tableau 17. Moudeyres, analyses diffractométriques, fraction < 20 µm ... 53
Tableau 18. Récapitulatif de l'âge des coulées fossilisantes. .. 56
Tableau 19. Montrodeix, analyses diffractométriques, fraction < 20 µm .. 57
Tableau 20. Montrodeix, analyses chimiques totales ... 58
Tableau 21. Bournac, analyses diffractométriques, fraction < 20 µm ... 58
Tableau 22. Bournac, analyses chimiques totales .. 58
Tableau 23. La Bière, analyses chimiques totales .. 59
Tableau 24. Mézilhac, analyses diffractométriques, fraction < 20 µm .. 62
Tableau 25. Oulhou, analyses diffractométriques, fraction < 20 µm et poudre totale ... 64
Tableau 26. Oulhou, analyses chimiques totales .. 64
Tableau 27. Englès, analyses chimiques totales ... 67
Tableau 28. Englès, analyses diffractométriques, fraction < 20 µm .. 68
Tableau 29. Chomeilles, analyses chimiques totales .. 71
Tableau 30. Chomeilles, analyses diffractométriques, fraction < 20 µm ... 72
Tableau 31. Ravel, analyses chimiques totales ... 72
Tableau 32. Ravel, analyses diffractométriques, fraction < 20 µm .. 73
Tableau 33. Senèze, analyses chimiques totales ... 74
Tableau 34. Senèze, analyses diffractométriques, fractions < 2 µm et < 20 µm .. 74
Tableau 35. Montagne Percée, analyses chimiques totales .. 75
Tableau 36. Montagne Percée, analyses diffractométriques, fraction < 20 µm ... 75
Tableau 37. Favard, Chomeilles II et Theix II, analyses diffractométriques, fraction < 20 µm 76
Tableau 38. Aydat, analyses chimiques totales ... 77
Tableau 39. Aydat, analyses diffractométriques, fraction < 20 µm ... 77
Tableau 40. Monteilles, analyses chimiques totales ... 77
Tableau 41. Monteilles, analyses diffractométriques, fraction < 20 µm .. 77
Tableau 42. Analyses chimiques de paléoaltération du bassin de Domérat–Montluçon et de la base du dépôt du

Rouget ... 81
Tableau 43. Beauregard et Raboulet, analyses chimiques totales .. 119
Tableau 44. Beauregard, analyses diffractométriques de la fraction < 20 µm .. 119
Tableau 45. Aulac moyen et haut, analyses diffractométriques de la fraction < 20 µm 120

TABLE DES PLANCHES PHOTOGRAPHIQUES
(Clichés de l’auteur)

Planche 1 Coupes de Senèze et de Chomeilles ... 12
Planche 2 Coupes d’Aydat et de La Chavade ... 14
Planche 3 Chomeilles, lames minces .. 16
Planche 4 Chomeilles, lames minces .. 17
Planche 5 Coulée du Ray-Pic. La Chavade, lame mince. ... 22
Planche 6 Theix, lames minces ... 25
Planche 7 Coupes de Saint-Urcize, de La Bière et de la Montagne Percée ... 28
Planche 8 Senèze et La Bière, lames minces .. 33
Planche 9 Coupes d'Aulac et de Machabert ... 46
Planche 10 Coupes du Puy Courny et de Moudeyres ... 51
Planche 11 La Bière, détail de l'altérite in situ et lame mince .. 60
Planche 12 Coupes de Mézilhac et de Oulhou ... 63
Planche 13 Coupe de Oulhou ... 65
Planche 14 Oulhou, lames minces .. 66
Planche 15 Coupe de Englès .. 69
Planche 16 Coupe de Englès (détails) .. 70
Planche 17 Aydat, lames minces ... 79
Planche 18 Montagne Percée , lame mince. Vallon de Chomeilles .. 91

 111

ANNEXE

 112

Figure 20. Theix, diagrammes RX d'agrégats orientés. Les diagrammes a),b),c),d) (fraction < 20 µm) montrent
l'inversion graduelle, du granite vers le basalte, des proportions illite (10 et 3,32 Å) – smectite (14 Å, 17Å glycé-
riné, 10 Å chauffé). Diagrammes e) et f) (fraction < 2 µm) : après traitement au lithium le pic de la smectite
passe à 10 Å (= montmorillonite).

 113

Figure 21. Theix. a) Courbe ATD, (fraction < 2 µm) très proche de la courbe type d'une montmorillo-
nite, avec trois pics endo (120°, 660°, 860°C) et un pic exo (890°C). Le pic à 490°C doit correspondre
au nappage de fer amorphe qui n'entre pas dans la composition cristallochimique du minéral étudié.
b) L'analyse chimique au MET atteste la nature sodique de cette montmorillonite (voir aussi le tableau
5).

 114

Figure 22. La Bière, diagrammes RX d'agrégats orientés (fraction < 20 µm).

 115

Figure 23. La Bière, diagrammes RX d'agrégats orientés (fraction < 2 µm). Le traitement au lithium
montre que la beidellite du granite (La Bière 1, pic 18,65 Å) cède du terrain à la montmorillonite ba-
saltique (La Bière 4, pic 9,97 Å), pour des teneurs en illite sensiblement égales dans les deux échan-
tillons.

Figure 24. La Bière, courbes ATD (fraction < 2 µm). La substitution de la montmorillonite à la beidel-
lite est ici très claire : 0 et 1, pic endo à 520°C (beidellite), 3 et 4, pics endo à 500° et 660°C (mont-
morillonite).

 116

Figure 25. La Bière, diagramme RX de poudre du basalte sain. On reconnait les pics de la pyrite peu
intenses : 2,40 Å, 2,21 Å, 3,12 Å.

Figure 26. Aulac bas, diagrammes RX d'agrégats orientés (fraction < 20 µm). Remarquer la présence
de gypse en 2 et en 6.

 117

Figure 27. Aulac bas, diagrammes RX de poudre (fraction totale).

 118

Figure 28. Puy Courny, diagrammes RX. a) agrégats orientés, fraction < 20 µm. Noter la présence du
gypse (7,56 Å) à la base du profil, qui est également la plus riche en smectite ; plus haut, la kaolinite
devient dominante. b) poudre, fraction totale. L'hématite est bien cristallisée au front d'altération
(éch. 2).

 119

Figure 29. Moudeyres, diagrammes RX d'agrégats orientés (fraction < 20 µm).

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 H2O

- H2O
+ Tot.

B2 43.00 16.25 12.46 0 3.14 0.27 2.59 1.83 1.08 2.01 0.56 9.50 5.97 98.66
B1 42.44 16.09 15.01 0 2.83 0.06 3.51 1.25 0.41 0.53 0.33 10.36 6.94 99.76

β alc. 45.80 14.60 11.90 8.70 2.60 0.20 10.70 9.40 2.60 0.90 - 0 0.80 99.50

Tableau 43. Beauregard, analyses chimiques totales de deux niveaux pyroclastiques. L'échantillon 1
est pris dans un lit de lapillis argilisés et compactés (faciès dit "horizons rouges compacts"). Raboulet,
niveau pyroclastique argileux et compact. (An. : J. Quillard, Caen ; basalte alcalin in Girod, 1984).

Beauregard 1 2
Halloysite tr.
Smectite ++

Interstratifiés + IV
Illite +

Gypse = =
Feldspath =

Amphibole =

Tableau 44. Beauregard, analyses diffractométriques de la fraction < 20 µm. (An. : G. Pierre, Meudon).

 SiO2 Al2O3 Fe2O3 FeO TiO2 MnO CaO MgO Na2O K2O P2O5 SO3 H2O
- H2O

+ Tot.
R 37.81 25.38 7.02 0.06 1.44 0.10 0.72 1.10 0.07 0.10 0.16 0.18 12.84 11.99 98.91

 120

Figure 30. Oulhou, diagrammes RX. a) agrégats orientés, fraction < 20 µm. La kaolinite de l'altérite
in situ (7,14 Å et 3,57 Å) est encore mieux exprimée dans le remaniement ferrugineux (où se trouvent
un peu de quartz et de feldspath). b) poudre totale : l'hydroxyde de fer qui colore l'ensemble ferrugi-
neux est une goethite (4,18 Å, 2,45 Å, 2,69 Å, 2,23 Å).

Aulac moyen 1 2 3 4

Kaolinite + tr.
Halloysite ++++

Illite +
Interstratifiés tr. IC + IC

Feldspath =
Oxyde Al = G

Aulac haut 1 2 3 4 5 6 7 8 9
Kaolinite + +++ + tr.
Halloysite + + tr. tr.
Smectite ++

Illite + + ++
Interstrat. tr. IV tr. IV tr. IV tr. IV tr. IV tr. IV

Vermiculite + +
Feldspath = = = = =
Oxyde Al = G tr. G = B = B

Tableau 45. Aulac moyen et haut, analyses diffractométriques de la fraction < 20 µm. (An. : G. Pierre,
Meudon).

 121

Figure 31. Chomeilles, diagrammes RX d'agrégats orientés (fraction < 20 µm). Les échantillons 1 et 2
(altérite in situ) ont une signature assez semblable à celle de l'altérite d'Oulhou (n'eut été la subsis-
tance de minéraux primaires : 4,24 Å (quartz), 3,67 Å, 4,03 Å, 6,34 Å (feldspaths)). Remarquer la
disparition de la kaolinite en 3, et l'absence de contamination par l'halloysite basaltique (4).

 122

Figure 32. Ravel, diagrammes RX d'agrégats orientés (fraction < 20 µm).

Figure 33. Aydat, diagramme RX d'agrégats orientés (fraction < 20 µm). Les néoformations sont très
réduites : vermiculite (14,05 Å), illite (10 Å). Minéraux primaires : amphibole (8,41 Å) et feldspath
(6,34 Å).

	Bibliographie Géographique Internationale
	Réseau PRODIG - Paris
	PIERRE (G.). Les altérites fossilisées par des coulées de lave : valeur paléoclimatique et implications géomorphologiques ; l’exemple de l’Auvergne, de l’Aubrac et du Velay. France : Université de Paris-I. Thèse de Doctorat : Godard (A.), dir.1989/12/...
	Résumé
	Mots-clés

	Que chacun trouve ici l'expression de ma reconnaissance sincère.
	INTRODUCTION
	Première partie :
	L'INFLUENCE DE L'ENVIRONNEMENT VOLCANIQUE
	I. LES MODIFICATIONS SYNCHRONES DE L'EFFUSION
	1. LE CHOC THERMIQUE
	1.1. TEMPÉRATURE DE LA COULÉE ET DIFFUSION DE LA CHALEUR : RAPPEL
	1.2. EFFETS DU CHOC THERMIQUE SUR LE SUBSTRAT
	1.2.1. LES ENSEIGNEMENTS DE L'INDUSTRIE CÉRAMIQUE
	Kaolinite
	Montmorillonite + 50 % quartz

	1.2.2. LA CUISSON
	1.2.3. LA RUBÉFACTION
	1.2.4. MANTEAU THERMIQUE

	2. LE DEUTÉRISME
	2.1. DÉFINITION ET RAPPEL DE LA THÉORIE
	2.2. DISCUSSION
	2.3. LE CAS DE THEIX
	2.4. ARGILES FUMEROLLIENNES

	II. L'EVOLUTION POSTERIEURE À LA MISE EN PLACE DE LA COULEE
	1. PERMEABILITE EN GRAND DU BASALTE : RAPPEL
	2. CONTAMINATIONS
	2.1. LIXIVIATION
	2.2. ILLUVIATION
	2.3. ROLE PROTECTEUR DES PYROCLASTITES
	2.4. LE GYPSE

	CONCLUSION DE LA PREMIÈRE PARTIE
	Deuxième partie :
	ÉTUDE DES FORMATIONS FOSSILISÉES
	I. PROBLÉMATIQUE
	II. LA DIVERSITÉ D'ORIGINE DES FORMATIONS INTRABASALTIQUES
	1. LES TUFS INTRA– OU INFRABASALTIQUES
	AULAC

	2. VALEUR PALÉOCLIMATIQUE DES PÉDOGENÈSES (S.S.)
	MACHABERT
	PUY COURNY

	3. LES "RED-PARTINGS"
	MOUDEYRES

	4. CONCLUSION

	III. LES ALTÉRITES GRANITIQUES FOSSILISÉES
	1. DATATION DES COULÉES
	2. LES COUPES
	2.1. LES ALTÉRITES ANTÉRIEURES À 8 Ma
	LA BIÈRE
	MÉZILHAC
	OULHOU
	ENGLÈS

	2.2. LES ALTÉRITES D'AGE PLIOCÈNE À PLÉISTOCENE MOYEN
	CHOMEILLES
	RAVEL
	SENÈZE
	MONTAGNE PERCÉE
	FAVARD, CHOMEILLES II, THEIX II

	2.3. LES PROFILS RAPPORTÉS AU QUATERNAIRE RÉCENT
	AYDAT, MONTEILLES

	IV. ENSEIGNEMENTS D'ORDRE PALÉOCLIMATOLOGIQUE ET GÉOMORPHOLOGIQUE
	1. SIGNIFICATION DES ALTÉRITES GRANITIQUES IN SITU
	1.1. EXISTENCE D'ALTÉRITES IN SITU MIOCÈNES
	1.2. MONOTONIE DE L'ALTÉRATION PLIO-PLÉISTOCÈNE
	1.3. APPROCHE DU SYSTÈME MORPHOCLIMATIQUE NÉOGÈNE

	2. ESSAI DE BILAN ALTÉRATION / ABLATION
	2.1. SITE DE THEIX
	2.2. SITE DE CHOMEILLES

	3. QUELQUES CONTEXTES MORPHODYNAMIQUES
	3.1. AU MIOCÈNE
	OULHOU
	ENGLÈS

	3.2. AU PLIOCÈNE
	SENÈZE

	3.3. AU QUATERNAIRE
	MONTAGNE PERCÉE
	AYDAT

	CONCLUSION DE LA DEUXIÈME PARTIE
	CONCLUSION GÉNÉRALE
	RÉSUMÉ
	ABSTRACT
	BIBLIOGRAPHIE
	CARTES
	TABLE DES FIGURES
	TABLEAUX
	TABLE DES PLANCHES PHOTOGRAPHIQUES

