
HAL Id: halshs-00116863
https://shs.hal.science/halshs-00116863

Submitted on 28 Nov 2006

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.

Etude du développement de cortex d’altération sur des
sédiments morainiques basaltiques post-Petit Age

Glaciaire dans le sud de l’Islande
Samuel Etienne

To cite this version:
Samuel Etienne. Etude du développement de cortex d’altération sur des sédiments morainiques basal-
tiques post-Petit Age Glaciaire dans le sud de l’Islande. Environnements périglaciaires, 2000, 25 (9),
pp.25-39. �halshs-00116863�

https://shs.hal.science/halshs-00116863
https://hal.archives-ouvertes.fr


Environnements périglaciaires, 2000

ETUDE DU DÉVELOPPEMENT DE CORTEX D’ALTÉRATION 

SUR DES SÉDIMENTS MORAINIQUES BASALTIQUES 

POST-PETIT AGE GLACIAIRE DANS LE SUD DE L’ISLANDE

Samuel ETIENNE

Université de Paris I Panthéon Sorbonne
CNRS GDR 49 « Recherches arctiques », UMR 8591 Meudon, 

UPRES-A 6042 Clermont-Ferrand
mèl : nunatak@worldonline.fr

Introduction

Après avoir été déposés par les glaciers, les sédiments morainiques subissent une

dégradation météorique  plus ou moins lente,  plus  ou moins intense.  Parmi  les

processus  de  destruction,  l’altération  biochimique  peut  jouer  un  rôle  non

négligeable,  à côté voire antérieurement aux processus mieux reconnus et  plus

étudiés dans les milieux froids : gélifraction ou microgélifraction. Cette étude se

propose de décrire certains des agents biologiques (micro-champignons) en action

sur les surfaces détritiques au sud de l’Islande et de déterminer leurs effets sur les

minéraux  des  roches  basaltiques  en  comparant  observations  de  terrain  et

expérimentations en laboratoire.

Quand bien même il serait démontré que les champignons ont des effets

morphologiques certains, on ne saurait considérer les résultats de cette étude qu’en

replaçant les éléments en question dans la chaîne météorique et  en évaluant la

dynamique de ces processus biogéniques face à celles des autres processus. Pour

cela, nous avons essayé d’extraire des informations des cortex de météorisation se

développant  sur  les  sédiments  basaltiques  non  enfouis :  leurs  caractéristiques

micro-morphologiques nous renseignent sur leurs conditions de formation, alors

que  la  mesure  de  l’épaisseur  de  ces  cortex,  corrélée  à  l’âge  des  dépôts,  nous

autorise à déduire des vitesses de développement. C’est en intégrant cet élément

dans l’ensemble complexe des facteurs d’évolution des paysages volcaniques que

nous pourrons apporter un premier élément de réponse à l’une des questions en


Environnements périglaciaires, 2000

vogue actuellement dans la communauté périglaciaire : les processus biogéniques

sont-ils une des clefs de l’évolution des micro-formes en milieu froid ?

Terrain d’étude

La vallée de la Jökulsá se situe au sud du Mýrdalsjökull, calotte glaciaire de 600

km² recouvrant la caldeira du Katla. Cette vallée qui entaille les trapps basaltico-

hyaloclastitiques de Skógaheiði et Lambagil (voir Etienne 1999) est partiellement

occupée  par  le  Sólheimajökull,  langue  glaciaire  d’une  dizaine  de  kilomètres

s’échappant  de  la  calotte  centrale.  Ce  glacier,  particulièrement  sensible  aux

variations climatiques ou aux migrations de ligne de partage des glaces, a connu

des fluctuations incessantes tout au long de l’Holocène et, notamment, depuis sa

large avancée du Petit  Âge Glaciaire  (1890),  matérialisée  aujourd’hui  par  une

haute crête morainique située 1,5 km en aval  du glacier (fig. 1).  Le vingtième

siècle a été marqué par un net recul des fronts glaciaires, même si, dans le détail,

les positions n’ont cessé de varier : les photographies aériennes nous montrent que

la position actuelle du front  du Sólheimajökull  est  ainsi  similaire à celle qu’il

occupait en 1945, les moraines des années 60 et 70 étant aujourd’hui quelques

centaines  de mètres en amont et  recouvertes  par le  glacier.  Ainsi,  les  cordons

morainiques qui sont l’objet de notre étude se placent entre la position de 1945 et

celle de 1890, les dépôts ayant par conséquent un âge variant de 55 à 110 ans.

Figure 1 : Moraines,

sandurs et épandages

proglaciaires du

Sólheimajökull (juin

1999).


Environnements périglaciaires, 2000

1. Méthodologie

Mesure des cortex : corticométrie

Rappelons  que  les  cortex  de  météorisation  représentent  la  partie  externe  des

sédiments,  une  enveloppe-interface  entre  la  roche  et  l’atmosphère ;  leurs

caractéristiques morphologiques stigmatisent la métamorphose de la roche saine

par l’action des processus d’altération. Ce sont donc des marqueurs essentiels des

processus en activité, quelque soit le milieu étudié.

Après le travail pionnier de Cernohouz et Solc (1966), l’étude des cortex

d’altération sur terrains glacigéniques a connu un fort  regain d’intérêt dans les

années  quatre-vingt,  faisant  alors  l’objet  de  nombreux  travaux  à  des  fins  de

datation notamment (Colman, 1982 ; Colman et Pierce, 1981 ; Whitehouse et Mc

Saveney, 1983 ; Gellatly, 1984 ; Whitehouse  et al., 1986 ; Knuepfer, 1988). Les

méthodes employées sont relativement homogènes si l’on considère les mesures

de  surface (datation des  surfaces)  ou de  subsurfaces  (datation  des  dépôts)  qui

répondent, chacune, à des logiques différentes, à des buts différents aussi. Nous

avons  retenu  la  méthode  de  surface  qui  s’utilise  sur  des  pas  de  temps  courts

(inférieurs  au  millier  d’années) ;  nous  en  présentons  ici  les  grandes  règles

d’utilisation jusqu’à présent : 

— mesure de 50 fragments affleurants minimum ; 

— précision de 0,1 mm ;

— prise en compte du mode de la série pour déterminer l’âge de la surface ;

— épaisseur des cortex nulle à T zéro (postulat).

Nous avons modifié cette méthode pour les raisons suivantes :

— alors qu’aucune distinction typologique des cortex n’a été faite dans les

études précédentes, il nous est apparu impossible de regrouper sous le même

nom  des  cortex  présentant  des  caractères  morphoscopiques  ou

morphologiques extrêmement différents. Très récemment, Chiaki Oguchi a

mené une étude sur des cortex de météorisation andésitiques au Japon ; elle


Environnements périglaciaires, 2000

souligne de la même façon le manque de pertinence des mesures d’épaisseur

de cortex sans discrimination typologique de ces derniers (Oguchi, 2000). 

Nous avons donc distingué, sur la base des apparences de terrain, six types

de cortex  qui  se développent  indifféremment  sur  les  diverses  variétés de

roches basaltiques. Cette typologie de terrain a été élaborée par l’examen

préliminaire de 250 fragments rocheux prélevés au sein des terrains les plus

anciens (moraine de fond du dernier pléniglaciaire surplombant la vallée de

la Jökulsá). Basiquement, elle repose sur deux critères : la couleur du cortex

(orange pour les types 1 et 3, gris-jaune avec pigmentations pour les types 2

et 5, jaune pour le type 4, blanc et rouge pour le type 6) et la morphologie du

contact cortex/roche hôte (franc pour les types 1 et 2, diffus pour le type 4,

irrégulier pour le type 3, racinaire pour le type 5). Les sédiments ont, par

ailleurs, été discriminés suivant l’aspect macroscopique de leur lithologie

(faciès  A,  B,  C,  D et  E).  Une  description  complète  des  cortex  et  faciès

lithologiques est fournie dans les tableaux 1 et 2. 

—  du fait  de la  multiplication du nombre de types,  nous avons porté  le

nombre minimum de mesures à 100 par dépôt ; l’échantillon traité ici est

donc constitué de 980 mesures, plus de 4500 pour l’ensemble des dépôts de

la vallée ;

— la précision de nos mesures est estimée à 0,25 mm, nous avons utilisé un

réglet métallique gradué tous les demi-millimètres et une loupe aplanétique

grossissement 10 fois ;

— l’âge des dépôts a été calculé par le recours à la lichénométrie, couplée

avec les photographies aériennes ;

— le postulat de cortification nulle au moment du dépôt des moraines a été

confronté au terrain : les moraines 1998 et 1999 ont été examinées dans la

perspective de tester ce postulat.

— certains cortex ou faciès lithologiques, peu représentés dans la population

sédimentaire, ont été écartés de l’analyse ultérieure (type 5 et 6, faciès E).


Environnements périglaciaires, 2000

Type de
cortex

Aspect morphologique Remarques

1 couleur orange, homogène

contact franc, épaisseur régulière

cortex d’oxydation, très
répandu

2 couleur gris-jaune,

contact franc, épaisseur régulière

cortex de dissolution, très
répandu

3 couleur orange

contact franc mais épaisseur
irrégulière en liaison avec
les phénocristaux affectés

cortex d’oxydation, très

répandu.

4 couleur gris-jaune

contact diffus, épaisseur très
irrégulière

cortex d’origine
hydrothermale, non
météorique et hérité

5 couleur jaune

contact diffus, épaisseur
irrégulière avec des apophyses
plongeant dans le lithoclaste
(« cortex à racines »)

cortex réservé aux roches
à texture planaire, les
racines d’altération
affectant des lits riches en
plagioclases

6
couleur blanche avec
pigments rouges

contact franc, épaisseur régulière

cortex typique des roches
acides (rhyolites), très
peu représenté (18 cas sur
les 4500 mesures)

Tableau 1 - typologie descriptive des cortex de météorisation

Datation des terrains : lichénométrie

Nous connaissons précisément l’âge de deux des dépôts grâce aux photographies

aériennes (premières campagnes en 1945) ou à la position morpho-stratigraphique

(moraine  du  PAG,  1890),  dépôts  qui  se  positionnent  fortuitement  comme des

extremums sur notre zone d’étude ; la datation des dépôts intermédiaires se fera

par  recours  à  la  lichénométrie,  dont  le  potentiel  utile  a  déjà  été  démontré  en


Environnements périglaciaires, 2000

Islande,  à  condition  d’en  faire  usage  sur  les  deux  derniers  siècles  (Caseldine,

1991), ce qui est précisément notre cas. Une courbe de croissance de Rhizocarpon

geographicum a  été  établie  sur  le  site  étudié  par  Judith  Maizels  et  Andrew

Dugmore en 1983 (publiée en 1985), elle nous a servi de base de travail, même si

nous  avons  dû  procéder  à  quelques  ajustements.  La  méthode  lichénométrique

employée est celle définie et  utilisée par John Innes (1985) et Marie-Françoise

André  (1985) :  mesure  du  diamètre  de  50  individus,  exclusion  des  thalles

anormaux  (seuil  d’élimination :  20%),  moyenne  des  5  plus  grands  thalles

normaux.

Faciès lithologique Description macroscopique

A basalte gris foncé à texture fine, cassure conchoïdale lisse, sans
phénocristaux apparents

B basalte gris foncé à texture moyenne, cassure rugueuse, quelques
phénocristaux d’olivine

C basalte gris à texture grossière, cassure très rugueuse, beaucoup de
phénocristaux millimétriques (olivines, pyroxènes)

D basalte gris clair, cassure rugueuse, sans phénocristaux

E rhyolite

Tableau 2 - typologie descriptive des faciès lithologiques

Indices de météorisation

Les études de datation par corticométrie de surface soulignent toutes l’importance

des autres processus de météorisation (desquamation, corrasion, gélifraction) dans

l’acuité des résultats : la présence de galets saucissonnés, de blocs à facettes ou

simplement  lustrés,  d’écailles suffisent à rejeter un dépôt du corpus de mesure

(Birkeland, 1978) ; nous avons, au contraire, choisi de privilégier ceux-ci puisque

la finalité de notre étude n’est pas de proposer une adaptation, en Islande, de cette

méthode  de  datation,  mais  bien  de  proposer  une  hiérarchie  des  processus  de

météorisation,  tant  dans  la  chronologie  de  leur  mise  en  œuvre  que  dans  leur

efficacité respective.


Environnements périglaciaires, 2000

La gélifraction a été estimée en comptant le nombre de galets basaltiques

éclatés  — les  éléments  palagonitiques  ayant été  écartés  en raison  de leur trop

grande sensibilité (fig. 2) — par unité de surface (surface de référence de 12 m²,

soit  un rectangle de 3 x  4 m allongé parallèlement  à la  crête morainique) ;  la

corrasion a été repérée par le simple constat de présence/absence de lustre éolien

(les micro-regs de vannage, parfois présents, ne suffisent pas à prouver l’activité

de la corrasion), idem pour la desquamation dont nous avons noté la présence ou

l’absence des écailles sur les blocs les plus volumineux (non sensibles au roulage).

Figure 2 : sensibilité des hyaloclastites à la gélifraction, insensibilité des

basaltes après 4 années d’exposition à la météorisation.

2. Résultats

Datation des moraines

La courbe lichénométrique de Maizels et Dugmore nous permet de dater le dépôt

des moraines limites à 1950 et 1895 respectivement ; nous savons que leur âge

« vrai » est 1945 et 1890, il nous faut donc apporter un correctif de -5 ans sur la

date livrée par la courbe. La constance de l’erreur dans le temps ne remet pas en

cause le coefficient de linéarité calculé par Maizels et Dugmore, mais elle invite à

revoir la durée de l’hystérésis entre le dépôt et la colonisation par le Rhizocarpon

geographicum, précédemment estimée à 25 ans, et qu’il semble falloir ajuster à 30

ans sur ce site. La datation des moraines intermédiaires est relativement correcte,


Environnements périglaciaires, 2000

même si  des inversions  chronologiques émanent  des données lichénométriques

(on  parle  d’inversion  par  rapport  aux  évidences  morpho-stratigraphiques  qui

déterminent  l’âge  relatif  des  différentes  moraines) :  la  présence  de  mares

intramorainiques  aux  abords  des  moraines  6  et  7  peut  suffire  à  modifier  les

conditions microclimatiques (variabilité du maintien des manteaux neigeux) et par

la-même les vitesses de croissance des lichens (Benedict, 1990). Les moraines se

regroupent alors en trois séries bien distinctes temporellement : la série des années

30 (moraines n° 3, 4, 5 et 6), la moraine de la réavancée de 1920 (n° 7) et les

moraines de la fin du P.A.G. (n° 8, 9 et 10), auxquelles on ajoutera les moraines

emboîtées 1998 et 1999 (n° 1) et la moraine 1945 (n° 2).

Epaisseur des cortex

Deux tendances s’observent : une augmentation de l’épaisseur des cortex avec le

temps pour les associations de type A1, A2, B1, B2, C1 et C2 ; une répartition

anarchique des données pour le cortex de type D4. Les cortex de type C3 n’ont pas

été retenus plus avant car leur épaisseur est strictement dépendante de la nature et

de la taille des phénocristaux affectés ; le développement est donc extrêmement

variable, au sein d’un même dépôt, mais aussi au sein d’un même lithoclaste.

Le cortex jaunâtre de type D4 présente des valeurs extrêmement élevées

atteignant 31 mm pour le cordon n°6 (fig. 3). Manifestement, ce cortex n’est pas

d’origine  météorique,  il  s’agit  en  réalité  d’une  enveloppe  d’altération

hydrothermale héritée.


Environnements périglaciaires, 2000

Figure 3 : épaisseur des cortex d’altération sur les moraines du Sólheimajökull (datations

lichénométriques non corrigées)

Les  autres  cortex  présentent  des  courbes  de  croissance  quasi-linéaires

regroupées au bas de l’échelle.  Dans ces séries, deux groupes s’individualisent

(fig. 4) :  la  série  du  cortex  de  type  1  dont  les  valeurs  moyennes  absolues

n’atteignent pas 1,1 mm, et la série du type 2 toujours supérieure à 1,2 mm en

moyenne et pouvant atteindre plus de 3,2 mm pour les dépôts les plus anciens.

Le  cortex  de  type  1  correspond  à  une  oxydation  des  éléments  ferro-

magnésiens ;  cette  oxydation  apparaît  dans  la  matrice  puis  gagne  les

phénocristaux.

Le  cortex  de  type  2  montre  la  prédominance  d’une  dissolution  des

minéraux, olivines et plagioclases en tête.


Environnements périglaciaires, 2000

Figure  4 :  épaisseur  des  cortex  de  météorisation  sur  les  moraines  du  Sólheimajökull

(datations lichénométriques non corrigées)

Test du postulat

L’inspection des moraines de poussée annuelles (1998 et 1999) montre la présence

de nombreux cortex à T0 : 33 à 36 % des galets sont porteurs d’un cortex. Le type

D4 est dominant (près de 90 %) puis viennent à égalité les types A2 et B2 dont

l’épaisseur ne dépasse jamais 0,4 mm ; aucun cortex de type 1 n’a été trouvé. Ceci

confirme la mise à l’écart nécessaire du type D qui ne peut être considéré comme

un  reflet  de  la  météorisation  subaérienne,  le  type  D  est  donc  bien  d’origine

« interne » et  non pas météorique.  La présence de quelques  cortex  d’altération

météorique  (3  à  4  par  centaine  de  mesures)  montre  que  le  remaniement  de

sédiments anciens n’entraîne pas un décapage total des cortex, néanmoins la faible

teneur de cortex héritée garantie un impact minime sur les données. Le cortex de

type 1 (oxydation) apparaît aussi comme un indice de météorisation relativement

sûr puisque totalement absent des sédiments au moment de leur dépôt.

Indices de météorisation

Sur  le  pas  de  temps  d’étude,  les  indices  d’une  activité  prédominante  de  la

gélifraction  restent  rares,  pour  ne  pas  dire  absents :  la  densité  des  gélifracts

produits après le dépôt (repérés par la complémentarité des lithoclastes) n’atteint


Environnements périglaciaires, 2000

jamais 1 par mètre carré ; il n’ y a pas de logique de répartition en fonction du

temps : les valeurs les plus élevées se rencontrent dans les moraines des années

trente,  les  plus  faibles  dans  celles  de  1945.  Bien  sûr,  l’insignifiance  de  la

population oblige à la  prudence sur l’interprétation que l’on peut faire du lien

gélifraction/temps sur un siècle, toujours est-il que le phénomène est mineur. 

La desquamation est quasiment absente des dépôts postérieurs aux années

vingt ;  elle  apparaît  timidement  sur  les  blocs  de  la  moraine  1920  et  est  plus

fréquente sur ceux de la moraine P.A.G.

Les lustres éoliens sont également rares, alors qu’ils se généralisent sur les

plateaux au-dessus de 350 m. Aux abords du front glaciaire, on en repère sur les

moraines des années trente et quarante ; ils se développent préférentiellement sur

la crête morainique et sur le versant proximal de la moraine ; logiquement, on ne

les rencontre pas sur le versant distal, en position d’abri.

3. Analyse : origine des cortex

La présence simultanée de cortex différents sur un même basalte montre que les

conditions micro-stationnelles ont une importance primordiale (plus que le facteur

lithologique a priori) dans le conditionnement du type d’altération. Ces variations

mésologiques se répercutent fortement sur les biocénoses, et notamment sur les

éléments colonisateurs primaires, notamment les endolithiques : bactéries, micro-

champignons,  lichens ;  qui  sont  plus  sensibles  aux  variations  de  leur

environnement  proche  qu’aux  variations  climatiques  régionales  (Karavaiko,

1978).

Nous avons procédé sur le terrain à des prélèvements de cortex suivis de

mises en culture afin d’isoler les éventuelles populations fongiques, ceci en liaison

avec  notre  discrimination  typologique.  Les  méthodes  de  prélèvements  et

d’isolation sont décrites ailleurs (Etienne, soumis) ; les résultats partiels montrent

que des associations caractéristiques peuvent être faites entre une communauté de

champignons et un type de cortex donné (Etienne et Dupont, 2000 ; tableau 3).


Environnements périglaciaires, 2000

Il est difficile de tirer d’ores et déjà des conclusions définitives puisqu’une

partie  des  souches  n’a  pas  pu  être  identifiée  à  ce  jour.  Toutefois  quelques

similitudes entre cortex apparaissent : les  Aspergillus (fig. 5) sont présents dans

chaque cortex de type 1, les  Trichoderma étant eux associés avec le type 2. Les

Aspergillus ont une action altérante très forte, leur faculté à dissoudre la silice, par

exemple, étant bien connue ; les Trichoderma quant à eux sont des champignons à

vitesse de croissance très élevée et régénération rapide, leur éventuelle action est

donc amplifiée par le renouvellement incessant du mycélium. 

Figure 5 : souches d’Aspergillus terreus
Thom 1918, isolée dans un cortex de type 1.

Figure 6 : agrégats d’oxydes de fer

produits expérimentalement (souche :

Apiospora montagnei).

La   production  expérimentale  de  nanomorphologies  d’altération  à  partir  de

souches  inoculées  sur  des  fragments  basaltiques  sains  permet  de  préciser  l’action

spécifique de certains champignons : des agrégats d’oxydes de fer ont, par exemple, été

produits  en  laboratoire  par  Apiospora  montagnei (fig. 6) ;  des  agrégats  identiques

avaient été préalablement observés dans un cortex de type 1 (cortex d’oxydation) où

l’on avait isolé cette même espèce. Une dégradation des plagioclases le long des plans

de clivage, observée dans un cortex de type 2, a également été reproduite en utilisant

Aspergillus niger (fig. 7). Un large faisceau d’indices incite donc à attribuer, au moins

partiellement, aux champignons un rôle majeur dans la production des cortex (Etienne,

soumis).


Environnements périglaciaires, 2000

Type de cortex Espèces fongiques isolées
A1 (1 échantillon) Chrysosporium pannorum (Link) Hughes 1958

Mucor sp.
Eupenicillium sp.
Aspergillus sp.
1 espèce stérile

B1 (2 échantillons) Paradiscula Petrak 1941
Penicillium citrinum Thom 1910
Aspergillus terreus Thom 1918
5 espèces stériles
1 levure

C1 (1 échantillon) Aspergillus niger
Penicillium sp.
Apiospora montagnei
Tolypocladium niveum

A2 (1 échantillon) Verticilium catenulatum
Penicillium spp.
Pestaliotopsis sp.
Trichoderma sp.

B2 (2 échantillons) Absidia corymbifera (Cohn) Sacc & Trotter 1912
Phialophora verrucosa
Chaetophoma sp.
Digitosporium sp.
Trichoderma sp.
Acremonium sp.
1 Coelomycète
3 espèces stériles

C2 (1 échantillon) Mucor sp.
Penicillium sp.
Trichoderma sp.

D4 (1 échantillon) Penicillium spp.
1 Ascomycète

Tableau 3 - Communautés fongiques et types de cortex

4. Analyse : évolution des cortex

Au-delà des limites spatiales que nous avons fixé pour cette présentation, la moraine du

PAG, s’étend un complexe d’une quinzaine de sandurs et paléo-chenaux proglaciaires

dont l’âge atteint 600 ans. Par ailleurs, la vallée de la Jökulsá est encadrée de plateaux

coiffés par la moraine de fond du dernier pléniglaciaire et dont l’âge serait de 9600 ans

au moins. Les mesures effectuées sur ces différents dépôts montrent une tendance au

plafonnement  des valeurs  d’épaisseur  des  cortex.  Au-delà de 200 ans,  les  cortex  ne

s’épaississent plus, certains montrant également une tendance à la diminution.

On entre  ici  dans  une  dynamique différente :  après  une  phase  de production

corticale  rapide,  l’affaiblissement  de  la  résistance  de  l’enveloppe  externe  permet  la

destruction  du cortex ;  on atteint  donc dans un premier  temps un équilibre  entre  la


Environnements périglaciaires, 2000

production interne de cortex et sa destruction externe d’où le plafonnement des valeurs

et  l’horizontalité  de  la  courbe  de  croissance.  Des  processus-relais  entrent  alors  en

action :  la  corrasion,  dont  on  observe  avec  parcimonie  le  lustrage  des  sédiment  et,

probablement, la microgélifraction, même si aucun indice probant ne peut être relevé sur

le terrain. A cette échelle de temps, la gélifraction semble nulle : elle ne concerne que

des  galets  de  hyaloclastites  qui  sont  explosés  en  quelques  années  puis  rapidement

pulvérisés, mais elle n’atteint qu’un nombre extrêmement restreint de galets basaltiques

(moins de 1 par mètre carré).

Figure 7 : dégradation lamellaire expérimentale des plagioclases le

long des plans de clivage sous l’action d’Aspergillus niger.

La diminution  des  valeurs  s’explique  par  une  destruction  plus  rapide  que  la

production  ;  ceci  ne  signifie  pas  forcément  une  inhibition  de  la  production,  mais

davantage l’expression de la desquamation, que l’on n’observe pas sur les dépôts de

moins de 70 ans et rarement sur ceux de la fin du  XIX
e siècle. Le détachement d’une

écaille est, à l’échelle d’un lithoclaste, un évènement de forte magnitude et de faible

fréquence, ceci peut également expliquer l’allure parfois chaotique de la courbe lorsque

le temps d’exposition augmente.

Conclusion

Les dépôts  morainiques  récents  permettent  des  études  qualitative  et  quantitative  du

développement  des  cortex  de  météorisation  sur  basaltes.  A  l’échelle  du  siècle,


Environnements périglaciaires, 2000

l’altération, biochimique en grande partie, est le processus dominant de dégradation des

sédiments. La corrasion éolienne participe au décapage sur les crêtes morainiques et sur

le  versant  proximal  des  moraines,  le  versant  distal  étant  davantage  protégé.  La

desquamation n’est que très rarement active, elle demande une plus grande dégradation

de l’enveloppe externe des sédiments, son action semble optimale à partir de 150-200

ans. Sur les cent premières années, le rôle de la gélifraction dans la comminution des

galets basaltiques est nulle,  celui de la microgélifraction est  également peu probable

puisque le développement des cortex n’est pas entravé ; à l’instar de la desquamation,

150 à 200 ans semblent nécessaire avant sa possible mise en œuvre, mais il n’a pas

encore été défini d’indices de terrain probants pour la détecter.

Bibliographie

André (M.-F.), « Lichénométrie et vitesses d’évolution des versants arctiques pendant

l’Holocène (région de la Baie du Roi, Spitsberg, 79°N) », Revue de

Géomorphologie Dynamique, 1985, 34, p. 49-72.

Benedict (J.B.), « Lichen mortality due to late-lying snow : results of a transplant

study », Arctic & Alpine Research, 1990, 22, p. 81-89.

Birkeland (P.W.), « Soil development as an indication of relative age of quaternary

deposits, Baffin Island, N.W.T., Canada », Arctic & Alpine Research, 1978, 10,

p. 733-747.

Caseldine (C.), « Lichenometric dating, lichen population studies and Holocene glacial

history in Tröllaskagi, northern Iceland » in Maizels (J.K.) et Caseldine (C.),

Environmental change in Iceland : past and present, Kluwer Academic

Publishers, Dordrecht, 1991, p. 219-233.

Cernohouz (J.) et Solc (I.), « Use of sandstone wanes and weathered basaltic crust in

absolute chronology », Nature, 1966, 212, p. 806-807.

Chinn (T.J.H.), « Use of rock weathering-rind thickness for Holocene absolute age-

dating in New Zealand », Arctic & Alpine Research, 1981, 13, p. 33-45.

Colman (S.M.), « Chemical weathering of basalts and andesites : evidence from

weathering rinds », U.S. Geological Survey Professional Paper, 1982, n° 1246, 51

p.


Environnements périglaciaires, 2000

Colman (S.M.) et Pierce (K.L.), « Weathering rinds on andesite and basaltic stones as

quaternary age indicator », U.S. Geological Survey Professional Paper, 1981, n°

1210, 56 p.

Etienne (S.), « Processus et vitesses de météorisation postglaciaire de surfaces

basaltiques dans le sud de l’Islande », Environnements périglaciaires, 1999, 6,

p. 63-75.

Etienne (S.), « Fungi weathering of basaltic rocks in a cold oceanic environment »,

Earth Surface Processes and Landforms (soumis).

Etienne (S.) et Dupont (J.), « Altération de sédiments basaltiques par des champignons

en milieu froid : comparaison de données de terrain et de résultats

expérimentaux », RST 2000, 18e réunion des Sciences de la Terre, 2000, p. 127.

Gellatly (A.F.), « The use of rock weathering-rind thickness to redate moraines in

Mount Cook National park, New Zealand », Arctic & Alpine Research, 1984, 16,

p. 225-232.

Karavaiko (G.I.), « Microflora of land microenvironments and its role in the turnover of

substances » in Krumbein, (W.E.), Environmental biogeochemistry and

geomicrobiology, Blackwell, Oxford, 1978, p. 397-411.

Knuepfer (P.L.K.), « Estimating ages of late Quaternary stream terraces from analysis of

weathering rinds and soils », Geological Society of America Bulletin, 1988, n°100,

p. 1224-1236.

Maizels (J.K.) et Dugmore (A.J.), « Lichenometric dating and tephrochronology of

sandur deposits, Sólheimajökull area, southern Iceland », Jökull, 1985, 35, p. 69-

77.

Oguchi (C.T.), « Rates of rock property changes with weathering : andesite gravel in

fluvial terrace deposits in Naguno-ga-hara, Japan », Science reports of the

Institute of Geoscience, University of Tsukuba, 2000, 21 A, p. 59-88

Whitehouse (I.E.) et McSaveney (M.J.), « Diachronous talus surfaces in the Southern

Alps, New Zealand, and their implications to talus accumulation », Arctic &

Alpine Research, 1983, 15, p. 53-64.


Environnements périglaciaires, 2000

Whitehouse (I.E.), McSaveney (M.J.), Knuepfer (P.) et Chinn (T.), « Growth of

weathering rinds on Torlesse sandstone, southern Alps, New Zealand » in Colman

(S.M.) et Dethier (D.P.), Rates of Chemical weathering of rocks and minerals,

Academic Press, Orlando, 1986, p. 419-435.

Les missions de terrain ont pu être réalisées grâce au soutien financier du GDR « Recherches arctiques »
(CNRS GDR 49) en 1998 et 1999, des Laboratoires de Géographie physique de Clermont-Ferrand (CNRS
UPRES-A 6042) en 1999 et de Meudon (CNRS UMR 8591) en 1998 ; le prélèvement des champignons
s’est fait durant un échange SOCRATES Université de Paris 8/ Université de Reykjavík (février-mars
1999). 
Je remercie donc tout particulièrement les responsables de ces organismes pour leur contribution.


