BIOCONSTRUCTIONS DANS LE TEMPS ET L’ESPACE : FONCTIONNEMENT ET EXEMPLES DEVONIENS
Frédéric Boulvain

Pétrologie sédimentaire, Géologie, B20, Université de Liège, Sart Tilman, B-4000 Liège
1. INTRODUCTION

L’étude sédimentologique de toute forme de bioconstruction ancienne conduira en général à l'identification des communautés d’organismes constructeurs, de son environnement de développement et surtout de son mode de fonctionnement (Fig. 1): s'agit-il de la photosynthèse seule, d'un mélange d'hétérotrophie et de photosynthèse, d'hétérotrophie seule ou enfin de chemotrophie? Le mode de production/stabilisation du sédiment est également un paramètre lié au type de bioconstruction, même si plusieurs modes sont généralement actifs au sein d'un même édifice. La cimentation est le phénomène "classique" de précipitation physico-chimique de carbonate, sans qu'interviennent des processus organiques (hormis certains effets indirects comme l'extraction de CO2 par photosynthèse, par exemple); la biominéralisation correspond à une précipitation sous le contrôle de processus vitaux, à l'intérieur ou à l'extérieur de cellules vivantes (exemple: la formation d'un test carbonaté); enfin, l'organominéralisation est la précipitation de carbonate à l'intervention de populations microbiennes utilisant des molécules issues de la dégradation de la matière organique. Si la biominéralisation est active dans la pellicule vivante, superficielle de la bioconstruction, l'organominéralisation se produit au sein du sédiment.
[image: image1.jpg]monficules heterotrophes

hermatypiques

bactéries

o algues,
thermocline e ax
5 omMZ ’ hermatypiques....
‘e crinoides, éponges, Gt
cH loryozoaires, y (Belgique)
;ﬁ 4 coraux chermatypicues
\ Frasnien (Belgique)

méthanotrophes/sulfatoréductices
vers, lamellibranches
Emsien (Maroc)

Fig. 1. Type et fonctionnement des bioconstructions en domaine océanique.

Le but de cet article est, à la lumière de ce qui précède, de faire le point sur un certain nombre de bioconstructions paléozoïques dont plusieurs exemples viennent du sous-sol belge.

Dans un souci d'efficacité, nous utiliserons dans la suite la classification suivante:
Choisissons d'abord le terme "bioconstruction" comme terme général regroupant toutes les structures construites d'origine organique. Elles se distinguent des "bioaccumulations" où des facteurs physiques sont responsables du dépôt (lumachelles, etc.). On peut ensuite, au sein des bioconstructions, faire la part des:
Récifs : toute bioconstruction, normalement d'eau peu profonde, dont les constituants édifient une charpente rigide (susceptible de résister à l'action des vagues ou des courants). Exemple: les récifs tropicaux actuels.

Monticules récifaux: toute bioconstruction, de forme grossièrement lenticulaire, sans charpente rigide. Ces monticules récifaux peuvent être subdivisés en monticules algo-microbiens ("microbial mounds"), monticules micritiques ("mud mounds") et monticules squelettiques ("skeletal mounds"). Passons en revue ces différents types de monticules (Fig. 2).

Les monticules algo-microbiens comprennent deux termes: les monticules à stromatolithes (tapis de cyanobactéries laminaires) et les monticules à thrombolithes (cyanobactéries à structure non laminaire, souvent riches en cavités cimentées). Toutes les formes de transition sont évidemment possibles;

Les monticules micritiques sont constitués principalement de micrite (à l'origine, boue, gel?). Parfois, ces monticules sont constitués de boue et d'éponges. Comme les éponges sont des organismes à corps mou, elles ne sont en général mises en évidence que par les réseaux spiculaires et les cavités qu'elles laissent après leur disparition.

Les monticules squelettiques comprennent une fraction non négligeable d'organismes à tests calcaires (coraux, crinoïdes, bryozoaires, algues,…) qui ne forment cependant pas de charpente rigide.
Il faut noter qu'à ces types simples de monticules s'ajoutent toute une variété de formes intermédiaires: la plupart des monticules micritiques comprennent aussi des éléments squelettiques. De plus, des transitions évolutives sont fréquentes: beaucoup de monticules micritiques évoluent au cours de leur développement vers des monticules squelettiques et même vers des monticules algo-microbiens, voire des récifs.
[image: image2.jpg]récifs

monticules
micritiques

monticules
squelettiques

bio-
minérdlisation

monticules
dlgo-microbiens

récifs
monticules
icriiques

OIgAN©- cimentation
mineralisation

Fig. 2. Les différents types de bioconstructions et les processus de lithification.

2. LES BIOCONSTRUCTIONS DANS L'HISTOIRE GEOLOGIQUE

Avant d’illustrer les différents types de bioconstructions par des exemples concrets, il n’est pas inutile de brosser un court tableau de leur histoire géologique. L'histoire des bioconstructions a d’ailleurs ceci de commun avec une pièce de théâtre, qu'au cours des temps, les acteurs changent mais le récit/f demeure. De fait, au long des temps géologiques, on distingue plusieurs périodes au cours desquelles des groupes de métazoaires constructeurs différents ont édifié des récifs vrais, dotés d'une charpente résistante aux vagues: les bryozoaires, stromatoporoïdes et coraux tabulés au cours de l'Ordovicien, les stromatoporoïdes, coraux rugueux et tabulés au cours du Silurien et du Dévonien, les stromatoporoïdes et les coraux à la fin du Trias et au cours du Jurassique, les rudistes au Crétacé supérieur et enfin les coraux scléractiniaires depuis l'Oligocène. En dehors de ces périodes, les seules bioconstructions étaient les monticules récifaux. Notons que même au cours des époques à récifs, des monticules se développaient, mais exilés dans des milieux moins favorables (plus profonds, moins oxygénés, etc.). Très brièvement, passons en revue les différentes étapes de cette histoire (Fig. 3) (Heckel, 1974 ; Vennin et al., 2008).

Les bioconstructions à stromatolithes du Précambrien: leur développement est lié à l'absence de métazoaires broûteurs. Généralement localisés en bordure de plate-forme, ces édifices pouvaient atteindre une taille importante et montrent une zonation écologique comme les bioconstructions à organismes squelettiques.

Les monticules du Cambrien inférieur: il s'agit d'édifices assez complexes, composés d'une superposition de petites lentilles micritiques à archaeocyathes, éponges, Renalcis, Epiphyton (cyanobactéries ?), entourés de sables bioclastiques riches en crinoïdes et brachiopodes..
A partir du Cambrien moyen, avec l'extinction des archaeocyathes, les monticules sont principalement constitués de cyanobactéries (monticules stromatolithiques et thrombolitiques). Au cours du Cambrien supérieur et jusqu'à l'Ordovicien inférieur, ces monticules cyanobactériens vont progressivement s'enrichir en éponges et en formes primitives de stromatoporoïdes et coraux (Pulchrilamina, Lichenaria).

De l'Ordovicien moyen au Dévonien supérieur, s'ouvre une période très favorable au développement de complexes récifaux: température élevée, formation de vastes plates-formes carbonatées (Canning Basin, Australie; Golden Spike reef, Canada; monticules et récifs belges). D'une manière générale, la séquence d'édification de ces complexes commence par un monticule récifal avec quelques éléments squelettiques (bryozoaires au Siluro-Ordovicien, coraux et algues au Dévonien) et se poursuit par des récifs à coraux et stromatoporoïdes. Les flancs des édifices sont généralement colonisés par des crinoïdes. La présence de talus bioclastiques et de fractures synsédimentaires témoigne de la rigidité de ces récifs.

Contrairement à l'extinction de la fin de l'Ordovicien, l'extinction tardi-frasnienne a particulièrement touché les communautés récifales: des stromatoporoïdes ne subsisteront que quelques genres, les tabulés et les rugueux disparaîtront pratiquement totalement.

Durant le Dinantien, période caractérisée par des fluctuations glacio-eustatiques importantes, on observe peu ou pas d'organismes constructeurs. La niche écologique des coraux et des stromatoporoïdes est occupée par les bryozoaires et les crinoïdes. Les seules bioconstructions importantes sont les édifices waulsortiens, des monticules micritiques à éponges, avec quelques crinoïdes et bryozoaires.
Au cours du Namurien et au Westphalien-Stéphanien, de nouveaux organismes constructeurs apparaissent qui évolueront jusqu'à la fin du Trias: algues phylloïdes (Archaeolithophyllum, Eugoniophyllum, Ivanovia) et surtout Tubiphytes, un constructeur énigmatique très important depuis le Carbonifère jusqu'au sommet du Jurassique. D'autres constructeurs sont également fréquents: foraminifères tubulaires, petits stromatoporoïdes branchus (Komia), calcisponges et Archaeolithoporella (algues corallines?).

Les édifices permiens sont toujours essentiellement des monticules à phylloïdes, avec une participation de plus en plus importante de Tubiphytes et d'Archaeolithoporella, associés à des bryozoaires et d'autres algues calcaires (Solenopora, Parachaetetes). Ciments précoces et talus bioclastiques sont bien développés et on observe de véritables barrières récifales (Capitan reef, Texas), caractérisées par une grande variété de niches écologiques dont de nombreux habitats cryptiques.

De manière un peu surprenante, tous ces constructeurs semblent avoir été peu affectés par la grande extinction tardi-permienne, au contraire des organismes associés: on passe en effet d'un assemblage à brachiopodes-bryozoaires-crinoïdes à un assemblage plus "moderne" à mollusques-crustacés-osteichythes.

Après un arrêt du développement des bioconstructions au cours du Trias inférieur, dès le Trias moyen réapparaissent des petits monticules relativement profonds avec de rares bryozoaires et coraux. Ensuite, se réinstallent de grands complexes récifaux à Tubiphytes, calcisponges, rares stromatoporoïdes et d'assez nombreux coraux. Il s'agit cette fois de scléractiniaires, nos coraux actuels, caractérisés par leur association symbiotique avec des algues photosynthétiques.

Au cours de la fin du Trias se développent des récifs à coraux, calcisponges, algues calcaires et stromatoporoïdes. Les coraux se localisent plutôt dans les zones à forte énergie, les éponges et les stromatoporoïdes en environnement plus protégé (zone interne du récif). Pour la première fois, la bioérosion par des algues et des bivalves devient un agent majeur de la dégradation des communautés récifales.
Les récifs jurassiques connaissent un maximum de développement au cours de la fin de la période. Leur morphologie varie de patch-reefs en environnement de plate-forme interne à des récifs barrières étendus. La communauté dominante est à coraux et stromatopores, avec des algues vertes (dasycladacées) et des algues rouges (Solenopora). Les codiacées modernes et les corallinacées articulées apparaissent pour la première fois dans ces édifices. Les éponges y occupent un habitat cryptique. L'intensité de la bioérosion atteint progressivement le niveau actuel. On observe également des monticules récifaux profonds, constitués d'éponges siliceuses, de foraminifères tubulaires associés à des bryozoaires et des brachiopodes.

La communauté récifale tardi-jurassique persiste au cours du Crétacé inférieur. A la même époque, un groupe de mollusques, les rudistes, évolue rapidement et devient un constructeur important dès le Crétacé moyen. Ces bivalves envahissent tous les types de récifs, depuis les patchs de lagons jusqu'aux édifices croissant sur les marges continentales. Au cours du Crétacé supérieur, les rudistes dominent complètement les coraux et les algues encroûtantes.

L'extinction bien connue de la fin du Crétacé frappe durement les communautés récifales: les rudistes disparaissent totalement, les coraux sont sévèrement touchés, de même que les calcisponges et les stromatoporoïdes.

Au cours du Cénozoïque se mettront en place les communautés récifales actuelles, dominées par les coraux scléractiniaires et les algues corallines. Solenopora (algue coralline) disparaît à la fin du Paléocène. Halimeda (codiacée) ne devient importante comme constituant des sables coralliens qu'à partir du Miocène moyen.
[image: image3.jpg]0

100

200

300

400 —

500

600
MA

Terficire
— Créfacé

Jurassique
— *

Trias
*

— Pemien

~ Carbonifére

— *
Dévonien

Silurien

~ Ordovicien

Cambrien

Consriruants squelerriques majeurs

coraux
Tudistes
bryozoaires
rudistes coraux sfromatoporcides
&ponges
coraux stromatoporcides

COTQUX e _stromatoporoides
fubiphytes PYozodies coraux_épongss

eponges tubiphytes clguss squeletiques
calcisponges dlguss phylcides fenestellidés coraux

T foraminitéres fubulaires
algues phylloides e

récifs

bryozodires

sfromatoporoides coraux

stromatoporoides bryozoaires
‘Coraux receptacutices
éponges cyanobactéries
monflcu,es cyanobactéries

récifaux

archaeocyates éponges Renalcis
_ -

_ |Précambrien développement récifal
—>

Fig. 3. Histoire géologique des bioconstructions. Les étoiles correspondent aux grandes extinctions.
3. TAPIS ALGOMICROBIENS
Le caractère commun et fondamental des communautés algo-microbiennes qui construisent les stromatolithes et les thrombolithes est leur autotrophie: leur source d'énergie primaire est le soleil. Ces tapis sont des communautés complexes composées de bactéries autotrophes, d'algues eucaryotes, de bactéries hétérotrophes et de cyanobactéries, ces dernières étant les organismes les plus abondants. D'une manière générale, les tapis algo-microbiens sont caractérisés par une minéralisation d'origine allochimique dominante où les algues et les cyanobactéries jouent un rôle de piégeage de matériau carbonaté par le développement de tissus mucilagineux (EPS). Dans les parties plus profondes des tapis, les grains piégés sont soudés par organominéralisation.

Les tapis algo-microbiens actuels colonisent la zone intertidale des plateformes carbonatées, avec une extension possible vers les zones supratidale et subtidale (Purser, 1980). Leur répartition et leur étendue dépendent de facteurs climatiques, biologiques et mécaniques:

- l'action des organismes broûteurs et fouisseurs, présents en zone intertidale ou/et subtidale, y détruisent les tapis; la possibilité de cimentation précoce limite cependant la prédation et permet l'extension des tapis en zone subtidale;

- l'hypersalinité élimine ou restreint la faune marine, permettant aux tapis de s'étendre vers la zone subtidale. L'hypersalinité peut également avoir pour effet d'éliminer les tapis algo-microbiens de la zone supratidale (cristallisation d'évaporites au sein des tapis avec destruction des tissus); l'humidité du climat (les précipitations) favorise l'extension des tapis en zone supratidale.

Ces facteurs sont interliés et dépendent du climat, et particulièrement de son aridité.
Ces observations actuelles permettent d’utiliser les tapis algo-microbiens comme marqueurs paléoclimatiques (climat tropical) et paléobathymétrique (zone littorale des plates-formes carbonatées). L’exemple que nous allons décrire est celui des tapis du Givétien franco-belge.

Le cadre paléogéographique global dans lequel se développent les calcaires dévoniens montre deux supercontinents, Gondwana et Laurentia, comprenant diverses régions de l’Europe actuelle. L’Ardenne se localise alors sur la marge méridionale de Laurentia (aussi appelé « Continent des Vieux Grès Rouges »), un peu au sud de l’équateur, vers 25° de latitude sud (Copper, 2002). L’océan qui recouvre cette région s’allongeait entre les deux blocs continentaux. Le climat global était chaud et le développement récifal s’est d’ailleurs étendu jusqu’aux latitudes inhabituelles de 65°N-55°S (Copper, 2002). Ces températures élevées sont aussi en partie responsables d’un haut niveau marin et une bonne part des plates-formes continentales de l’époque se trouvait envahie par les océans.
Les roches carbonatées du Givétien franco-belge affleurent particulièrement bien au bord Sud du Synclinorium de Dinant, dans une bande large de quelques kilomètres qui s'étend en longueur sur plusieurs dizaines de kilomètres de part et d'autre de Givet, localité où le Givétien a initialement été défini. D'un point de vue lithostratigraphique, le Groupe de Givet comprend successivement les Formations de Trois-Fontaines, Terre d'Haurs, Mont d'Haurs et Fromelennes.

La Formation de Trois-Fontaines est particulièrement intéressante dans la mesure où elle enregistre l'installation et la progradation d'une vaste plate-forme carbonatée. D'une manière générale et très schématiquement, la formation débute par un récif à stromatopores et coraux dont nous parlerons plus loin, surmontant des calcaires à lentilles de crinoïdes, succédant eux-même à des calcaires argileux de la Formation d'Hanonet. Après le récif, la Formation de Trois-Fontaines se poursuit par des calcaires à faune et flore restreinte, typiques d'un milieu lagunaire et se termine généralement par un complexe de calcaires à tapis algo-microbiens régulièrement émergés.
La comparaison des principaux caractères des stromatolithes givétiens avec ceux des régions tropicales actuelles permet de les rattacher aux tapis décrits sur l'île d'Andros (Bahamas) (Hardie & Ginsburg, 1977).

Ils ont en effet en commun une morphologie plane à faiblement onduleuse, une faune et une flore relativement variée (dasycladacées, par exemple), des structures sédimentaires fines identiques, et une absence totale de minéraux ou de pseudomorphes de minéraux évaporitiques.

Un modèle actualiste a ainsi pu être élaboré (Préat & Boulvain, 1987). Il permet d’interpréter précisément la genèse des différents types de tapis algo-microbiens givétiens et de déduire le type de climat (tropical humide) régnant dans notre région à cette époque.
4. RECIFS DES EAUX TROPICALES SUPERFICIELLES

Entrent notamment dans cette catégorie les récifs actuels résistants aux vagues, érigés principalement par des coraux hermatypiques et des algues corallines. Ce sont les édifices popularisés par les études biologiques et océanographiques.

Les coraux hermatypiques sont caractérisés par la présence, au sein de leurs tissus, de symbiotes photosynthétiques: les zooxanthelles. Leur rôle est double: d'une part, elles fabriquent des glucides (au départ d'énergie lumineuse et de sels nutritifs) dont une fraction importante est fournie au corail par transfert interne et d'autre part, elles contribuent à la calcification du squelette corallien. Un récif corallien actuel est donc avant tout une association symbiotique performante entre un animal et des algues monocellulaires. Cette symbiose restreint cependant son développement aux eaux superficielles tropicales.

Une des morphologies récifales les plus impressionnantes sont les récifs-barrières: ce sont des bioconstructions sensiblement linéaires, localisées à la bordure des plates-formes. Ces édifices, souvent de taille importante, délimitent un lagon de plate-forme en direction du continent.
Une barrière comparable est observée dans le Givétien franco-belge, à la base de la Formation de Trois-Fontaines, celle-là même qui abrite les tapis algo-microbiens. Ce récif (Fig. 4), observé de Glageon à l’ouest à Ferrières à l’est, soit sur près de 150 km, possède une épaisseur décamétrique. Il surmonte généralement une semelle crinoïdique. Sur ce substrat s’établissent d’abord des lentilles plus riches en organismes constructeurs (stromatopores, coraux rugueux et tabulés), toujours dispersés dans une matrice riche en crinoïdes, voire localement en fragments de bryozoaires. Ensuite, les stromatopores massifs dominent avec quelques rugueux, tabulés et brachiopodes. Des encroûtements multiples associant stromatopores, coraux, cyanobactéries témoignent d’une forte compétition pour l’espace disponible. Au même moment, la communauté s’enrichit en algues calcaires telles les paléosiphonocladacées, les phylloïdes et les dasycladacées.

Tous les organismes présents dans le récif, même de taille pluri-décimétrique, sont brisés et retournés : c’est une constante dans les récifs de faible profondeur, y compris dans la nature actuelle. On y voit le résultat d’un développement dans un milieu peu profond caractérisé par une agitation importante et l’action occasionnelle de phénomènes très énergétiques tels des ouragans et des tsunamis. Au dessus du récif, s’observent souvent des accumulations de coquilles (brachiopodes stringocéphales, gastéropodes), présentant des caractéristiques de dépôts littoraux. Ce sont des laisses de tempêtes déposées en haut de plage.
[image: image4.jpg]arere-récif

Fig. 4. Le récif givétien de la base de la Formation de Trois-Fontaines à Glageon (Avesnois).

Qu’en est-il de ce récif : s’agit-il d’une barrière au sens où on l’entend actuellement ? Il est difficile de répondre à cette question, étant donnée l’absence d’affleurements contemporains au nord de ce récif, correspondant à la partie interne de la plate-forme. Il est cependant très probable que vu son épaisseur importante, sa grande continuité latérale, son évolution bathymétrique l’amenant à fleur d’eau, il s’agissait bien d’un équivalent givétien de la « grande barrière australienne», localement interrompue au débouché de cours d’eau (Marenne, Ave-et-Auffe) (Fig. 5).

[image: image5.jpg]Giver Nismes Resteigne

e -

E =

o
—

— limite Eifelien-Givétien [Tiagon B rampe
[récif détritiques

B ovant-récif

Fig. 5. Bloc–diagramme schématisant la géométrie de la barrière récifale givétienne au bord sud du Synclinorium de Dinant.

Après l’émersion du récif, due à sa propre croissance et à une baisse du niveau marin, la situation semble bloquée. Où la croissance récifale peut-elle se poursuivre? Diverses études ont montré qu’une baisse du niveau marin provoque un déplacement des récifs vers le large, c à d. vers une zone où subsiste de l’espace disponible pour le développement des communautés d’organismes constructeurs. C’est ce qui s’est passé après l’émersion du récif de base de la Formation de Trois-Fontaines. La localisation exacte de cette nouvelle barrière est impossible à préciser, étant donnée l’absence d’affleurement, mais il est probable qu’elle se trouvait à quelques kilomètres au sud de la bande actuelle d’affleurement du Givétien (Boulvain et al., 2009). La présence d’une nouvelle barrière au sud de l’ancienne est précisément responsable du dépôt en milieu protégé de calcaires fins à faciès lagunaire et tapis algo-microbiens constituant la seconde partie de la Formation de Trois-Fontaines.

5. MONTICULES RECIFAUX HETEROTROPHES

Des édifices de ce type n’ont été décrits que relativement tardivement dans l’océan actuel, en raison de leur profondeur de développement. Les plus connus, appelés « lithohermes » ont été découverts dans les années '70 le long de la marge orientale du "Little Bahama Bank", par des profondeurs de 600 à 700 m (Neumann et al., 1977). Ces édifices couvrent une superficie de plusieurs milliers de km2. Il s'agit de monticules de morphologie grossièrement elliptique, allongés parallèlement aux courants de fond, de taille variable (quelques centaines de mètres de longueur pour une cinquantaine de mètres de hauteur). La faune y est généralement dominée par des coraux branchus ahermatypiques (Lophelia), des éponges et des crinoïdes. Une zonation écologique, par rapport aux courants, se manifeste: les coraux sont situés sur la face exposée, tandis que les crinoïdes se développent "à l'arrière" des bioconstructions. Le caractère relativement fin des sédiments des lithohermes s'oppose au caractère plus grossier des sédiments situés en dehors des édifices. Ceci suggère que la fraction fine est emportée par les courants de fond et piégée par les organismes sur les édifices.
Des monticules récifaux hétérotrophes sont observés dans le Frasnien de la Belgique (Fig. 6), essentiellement dans la région de Philippeville où ils ont été exploités pour fournir une des plus belles variétés de marbre rouge du monde. Près de cinquante de ces édifices (Membre du Petit-Mont) sont connus dans les Formations de Neuville et des Valisettes (Boulvain, 2007).
[image: image6.jpg]S Synclinorium Dinant SE Synclinorium Dinant

SE Anticlinorium NW Anticlinorium . .
Philippeville Philippeville S Synclinorium Namur

N Synclinorium Dinant

0
— =
j |
f)/ LITHOLOGIE
Faces P scniste

[marinexterne = cateaire argieu

schiste nodulaire
[I monticure - catcaire
[F27] recit
dolomie
T == 100m
[© o] arriere-recir
[Jragon ~1km

Fig. 6. Transect N-S dans le bassin de sédimentation frasnien, avant le plissement varisque, montrant la localisation stratigraphique des bioconstructions. Pmt : Membre du Petit-Mont. Les membres de l’Arche et du Lion sont également des monticules récifaux situés plus au sud, le long de la bordure sud du Synclinorium de Dinant.
Ces monticules forment des dômes de 60 à 80 m d’épaisseur et environ 300 m de diamètre (Fig. 7). Ils sont entourés de schistes. Ces édifices développent un relief et des pentes périphériques. De la base vers le sommet des monticules, on observe la succession suivante:

- calcaires rouges à éponges (la couleur rouge est due à la présence de ferrobactéries) ;

- calcaires rouges à éponges, coraux et crinoïdes;

- calcaires roses à coraux, crinoïdes, brachiopodes, stromatopores, rares cyanobactéries ;
- au niveau supérieur des monticules, en zone centrale, des calcaires gris à coraux, stromatopores, algues vertes et tapis algo-microbiens.

Cette succession (ou « séquence ») représente une adaptation des communautés organiques à une diminution de la profondeur, en partie due à la croissance propre de l’édifice. La communauté de base à éponges et ferrobactéries s’est développée sous la zone d’action des vagues de tempête (ZAVT), en environnement aphotique et probablement peu oxygéné (150-100 m), ensuite, la diversification progressive enregistre le passage dans la zone d’action des vagues de beau temps (ZAVBT) et la zone photique (niveau supérieur des monticules). Dans beaucoup de ces édifices, la communauté la moins profonde à algues, coraux, stromatopores est surmontée brutalement par des calcaires rouges à coraux et éponges, indiquant une augmentation rapide de la bathymétrie, prélude aux importants changements climatiques du Famennien.
[image: image7.jpg]

Fig. 7. Monticule récifal de Beauchâteau à Senzeilles (Membre de Petit-Mont, Frasnien). La hauteur de la paroi sciée est de 30 mètres.
6. MONTICULES RECIFAUX HETEROTROPHES/CHEMOTROPHES

Des exemples de communautés organiques basées sur la dégradation du méthane ont été observés dans la nature actuelle, notamment en Mer Noire. Dans le Bassin de Porcupine, au large de l’Irlande, des monticules profonds ont été découverts. Leur fonctionnement purement hétérotrophique ou partiellement chemotrophique est encore en débat.
Dans la nature ancienne, des monticules récifaux hétérotrophes-chemotrophes ont été observés à plusieurs reprises. L’exemple abordé ici correspond aux « kess-kess » de l’Emsien-Givétien de l’Anti-Atlas (Maroc) (Fig. 8).

Ces édifices de forme conique ont une quarantaine de mètres de haut et des pentes périphériques accentuées (jusqu’à 60°). Ils sont constitués de calcaire rouge à éponges, crinoïdes et coraux tabulés (le pigment rouge est à nouveau dû à des ferrobactéries). Leur assemblage assez simple et l’absence de critères sédimentologiques d’agitation impliquent un développement sous la ZAVT. Un de ces monticules, entaillé jusque dans sa zone axiale, montre l’existence d’une cheminée entourée de colonies de lamellibranches. Les édifices reposent sur un substrat calcaire riche en crinoïdes, parcouru de nombreuses fractures cimentées, dans lesquelles ont circulé des solutions hydrothermales. Les isotopes du carbone suggèrent la présence de méthane dans ces solutions, à la base du développement de la communauté microbienne primaire (Belka, 1998).
[image: image8.jpg]

Fig. 8. Monticules récifaux (« kess-kess ») emsiens de l’Anti-Atlas marocain.

7. CONCLUSIONS

Cette revue (très partielle) de bioconstructions paléozoïques montre la diversité de leur constitution, de leur environnement de dépôt et de leur fonctionnement. Un spectre pratiquement continu existe depuis les tapis algo-microbiens photosynthétiques littoraux jusqu’aux monticules chemotrophes profonds. Des critères sédimentologiques précis doivent être utilisés pour identifier le type de bioconstruction, criitères qui nécessitent la mise en œuvre de la pétrographie classique, de la paléontologie et de la géochimie isotopique.
Dans la plupart des cas, la sédimentologie se base sur des études actuelles pour expliciter le fonctionnement d’écosystèmes anciens (c’est le cas des tapis algo-microbiens, des récifs). Dans le cas des monticules récifaux profonds, les exemples anciens ont été découverts bien avant les équivalents récents.
8. BIBLIOGRAPHIE SIMPLIFIEE

BELKA, Z., 1998. Early Devonian Kess-kess carbonate mud mounds of the Eastern Anti-Atlas (Morocco), and their relation to submarine hydrothermal venting. Journal of Sedimentary Research, 68, 368-377.

BOULVAIN, F., 2007. Frasnian carbonate mounds from Belgium: sedimentology and palaeoceanography. In: ÁLVARO, J. J., ARETZ, M., BOULVAIN, F., MUNNECKE, A., VACHARD, D. & VENNIN, E. (editors) Palaeozoic Reefs and Bioaccumulations: Climatic and Evolutionary Controls. Geological Society, London, Special Publications, 275, 125-142.

Boulvain, F., Mabille, C., Poulain, G. & Da Silva, A-C., 2009. Towards a palaeogeographical and sequential framework for the Givetian of Belgium. Geologica Belgica, 12, 161-178.
COPPER P. 2002. Silurian and Devonian reefs: 80 million years of global greenhouse between two ice ages. Society of Economic Paleontologists and Mineralogists Special Publications, 72, 181-238.

Hardie, L.A. & Ginsburg, R.N., 1977. Layering: the origin and environmental significance of lamination and thin bedding. In: Hardie, L.A. (editor) Sedimentation on the modern carbonate tidal flats of Northwest Andros Island, Bahamas. The John Hopkins University Press, 50-124.

Heckel, P.H., 1974. Carbonate buildups in the geologic record: a review. In: Laporte, L. F. (editor) Reefs in Time and Space. Society of Economic Paleontologists and Mineralogists Special Publications, 18, 90-155.
Neumann, A.C., Kofoed, J.W. & Keller, G.H., 1977. Lithoherms in the Straits of Florida. Geology, 5, 4-10.

PREAT A. & BOULVAIN, F., 1987. Les calcaires laminaires du Givétien Inférieur du Bassin de Dinant : témoins paléogéographiques et paléoclimatiques. Annales Société Géologique du Nord, CVI, 49-64.

Purser, B.H., 1980. Sédimentation et diagenèse des carbonates néritiques récents. Tome 1: les éléments de la sédimentation et de la diagenèse. Ed. Technip, 367 pp.
Vennin, E., Aretz, M., Boulvain, F. & Munnecke, A., 2007. Facies from Palaeozoic reefs and bioaccumulations. Mémoires du Museum national d’Histoire naturelle, Paris, 195, 341 pp.
PAGE
1

