COURS DE GEOLOGIE

Laurence CURTIL

Module Matériaux 1
- Géologie
- Matériaux de construction

 Géologie : Science de la Terre
 - Échelle : de 10-9 à 107 m
- Temps : quelques secondes à 1017 s
- Observation directe / indirecte
- Langage

PLAN DU COURS

1. PETROGRAPHIE

1.1.LES MINERAUX

1.2.LES ROCHES

1.2.1. LES ROCHES SEDIMENTAIRES

1.2.2. LES ROCHES MAGMATIQUES

1.2.3. LES ROCHES METAMORPHIQUES
2. HISTOIRE de la TERRE et CONCLUSION de la PETROGRAPHIE
3. GEOLOGIE et GENIE CIVIL

1. PETROGRAPHIE
QUELQUES DEFINITIONS

Pétrographie = étude des roches
Pétrologie = étude des circonstances géologiques et des mécanismes physico-chimiques de la genèse de ces matériaux.
Minéralogie = étude des minéraux

1.1. LES MINERAUX
Constituants de base des roches
1 minéral
=
1 formule chimique
et
1 structure moléculaire
1 minéral
 =
1 cristal
existant dans la nature
+ formes géométriques régulières fréquentes

1.1.1. Composition chimique des minéraux
Éléments chimiques à la surface de la croûte terrestre :

	Eléments
	% en poids
	% en volume

	O
	46.6
	93.8

	Si
	27.7
	0.8

	Al
	8.1
	0.5

	Fe
	5.0
	0.4

	Ca
	3.6
	1.0

	Na
	2.8
	1.3

	K
	2.6
	1.8

	Mg
	2.1
	0.3

Remarque :
O (oxygène) et Si (silicium) sont les plus abondants

a) Minéraux les plus importants

Silicates (SiO4)

90% des minéraux sont des silicates.
Ils sont présents dans les trois types de roches sédimentaires, magmatiques et métamorphiques.

quartz (SiO2) : très répandu (oxyde)
feldspaths : orthose (KAlSi3O8)
 aluminosilicate de potassium
feldspathoïdes
micas
ferromagnésiens : amphiboles, pyroxènes
minéraux argileux : illite, montmorillonite, kaolinite…

Carbonates (CaCO3)
Minéraux
- essentiels des roches sédimentaires
- en abondance dans certaines roches métamorphiques
- extrêmement rares dans les roches magmatiques
Calcite (CaCO3)
- présente dans les roches calcaires
- fait effervescence à HCl dilué à froid
Aragonite (CaCO3)

- présente dans des coquilles (invertébrés)
- dans les grottes (stalactites)
Dolomite (CaMg(CO3)2)
- fait effervescence à HCl à chaud

b) Autres minéraux
Éléments natifs : or (Au), soufre (S), diamant (C)
Sulfures (S) : pyrite (FeS) minerai de fer
Halogénures (Cl, Br, F, I)
Chlorures :
 halite (NaCl) : sel gemme

sylvite (KCl) : potasse
Oxydes (O) :

Métalliques : magnétite (FeO4)
minerai de fer qui dévie l’aiguille de la boussole
Sulfates (SO4) : gypse (CaSO4.2H2O)
fabrication du plâtre
Phosphates (PO4)

1.1.2. Cristallographie
1 minéral = organisation ordonnée de la matière
 Forme cristalline
Avec système cristallin (7 systèmes)

Automorphe :
cubique,

monoclinique,

orthorhombique,…
Sans système cristallin

Amorphe
(Souvent très difficile à reconnaître)

1.2. LES ROCHES
- Matériau constitutif de l'écorce terrestre
- assemblage de minéraux et homogénéité statistique en général
- Matières dures et cohérentes en général mais il existe des roches meubles (argiles, sables, sédiments)
microstructure d'une roche = géométrie complexe de la roche
(distribution et arrangement des minéraux).

HISTOIRE DES ROCHES ET CLASSIFICATION
Classification = problème complexe simplification suivant le but recherché

Les roches seront, dans ce cours, regroupées en fonction des processus physiques responsables de leur origine (but : histoire de la Terre)

Processus sédimentaires roches sédimentaires
Processus magmatiques roches magmatiques
Processus métamorphiques roches métamorphiques
(roches exogènes / endogènes)

1.2.1. LES ROCHES SEDIMENTAIRES
Caractéristiques principales des roches sédimentaires :
- Formation à la surface de la terre
- Formation en couches stratifiées très souvent parallèles
- Souvent, il y a présence de fossiles

CLASSIFICATION DES ROCHES SEDIMENTAIRES
Classification selon le mode de formation
- phénomènes physico-chimiques
ou
- accumulation de particules plus ou moins cimentées (diagenèse) post dépôt.
Modes de Formation
a) Selon des phénomènes physico-chimiques
Par précipitation des sels dissous
(dépôt dans des milieux liquides)
- quelques carbonates : tufs (sur des végétaux)
- évaporites (lagunes et lacs salés) :
 sel gemme, potasse, gypse
Par remplacement minéralogique post dépôt
- silex (silice en précipitation dans des sédiments calcaires)
- dolomie (en substitution de la calcite)
b) Par accumulation de particules et diagenèse
diagenèse = transformation des sédiments (dépôts) en roches plus ou moins cimentées
particules purement organiques :
.charbons (tourbe, houille, …)
.hydrocarbures
particules minérales sécrétées par des organismes
(coquilles, squelettes) :
. 99% des calcaires
. quelques roches siliceuses : diatomites
particules minérales provenant de l’altération et de l’érosion des roches
(magmatiques, métamorphiques ou sédimentaires)
. les roches détritiques terrigènes : sables, grès, argiles
NB : la limite entre diagenèse et métamorphisme est floue
[image: image1.jpg]ARENISATION

[image: image8.bmp]

Remarque : Classement granulométrique des roches meubles (appelées sols dans le cours de matériaux 2)

blocs

200 mm

cailloux

20 mm

graviers

2 mm

gros sable

0.2 mm

sable fin

0.02 mm

limon (silt)

0.002 mm

argile

EXEMPLES DE PROCESSUS SEDIMENTAIRES

- Le calcaire ou un exemple de roche sédimentaire

roche carbonatée, roche sédimentaire avec au moins 50 % de calcite CaCO3
accumulation de squelettes ou de coquilles calcaires ou précipitations chimiques ou biochimiques (tufs).

· L'altération des granites (roche magmatique) ou un exemple de dégradation des roches par l'EAU.
Les granites et les roches voisines couvrent sensiblement 1/5 des terres émergées.
Leur faciès d'altération varie suivant le climat.
Il existe deux grands types :

l'arénisation (en zones tempérées)

l'altération latéritique (climat tropical)

Arénisation

[image: image9.bmp]
Altération latéritique

[image: image2.jpg]sol & concrétions

4 Cuirasse latéritique

argile tachetée

3 lithomarge {argila blanche
|8
8/7\
\% 10
¥
R AL R I A e
] Iv NS 8 rags o3

Priver o '4-‘\4.4/'\ R ™

roche-mére non altérée

[image: image3.jpg]ROCHES SEDIMENTAIRES
COURANTES

meuble

sable calcaire calcaire grossier
poraux

calcaira grossier

compact

meuple partielit totalt
ciments cimenté

€ e

sable grés poreux grés quartzite

l »sablles, Sy P IVRT) [P
grés siliceux =
quartz

res calcaires rés argileux
[g
poeusouconpucs

Boxrcs

argiles sableuses, §
limons

mx_arglleux

Loy

Icaires gréseux
s

calcaire 8 argiles
argitens MM cajcaires

[rrer——

silex

1 2an8ig

1.2.2. LES ROCHES MAGMATIQUES

 Une roche magmatique est formée par le refroidissement plus ou moins rapide d'un bain silicaté fondu ou "magma" (produit de la fusion partielle.).
TROIS GRANDS MECANISMES DE MISE EN PLACE = TROIS TYPES DE ROCHES :
- roches volcaniques
- roches plutoniques (ou de profondeur)
- roches filoniennes (ou de 1/2 profondeur)

[image: image4.jpg]volcan

projections

Couleées

plutons

CLASSIFICATION DES ROCHES MAGMATIQUES
Le classement de ces roches magmatiques se fait en fonction de :
- la structure (conditions de refroidissement)
- la composition minéralogique (composition chimique)

LES STRUCTURES DES ROCHES MAGMATIQUES
Structure = assemblage géométrique des minéraux tels qu'on peut le déceler à l‘oeil nu, à la loupe et au microscope.

Structures où tous les minéraux sont visibles à l‘oeil nu.

Structure grenue (mm)

Structure aplitique (<mm)

Structure pegmatique (cm ou dm)

roches plutoniques
cristallisation très lente
(roches de profondeur)

Roches plutoniques

 Cristallisation très lente et à grande profondeur (~20 km)

Visibles grâce à l’érosion et aux mouvements verticaux de grande ampleur.

Structure grenue : roche totalement cristallisée, formant un assemblage de cristaux (parfois de petites tailles) engrenés les uns dans les autres et visibles à l’œil nu.

Si les grains sont très gros (cm et +), la structure est pegmatique.
· Si les grains sont fins (< mm), la structure est aplitique.

Résumé :

Cristaux bien visibles

Pas de pâte

Pas de bulle

 Exemple : le granite (95% des roches plutoniques)
Structures où seuls quelques minéraux peuvent être visibles à l‘oeil nu

Structure

Structure

Structure
vitreuse

microlitique

microgrenue

roches volcaniques ou filoniennes
cristallisation rapide ou moyenne
(roches de surface ou
de semi-profondeur)

Roches filoniennes
Cristallisation moyenne en semi-profondeur
Structure microgrenue avec des cristaux bien visibles amalgamés à une pâte finement grenue (difficilement détectable à l’œil nu)
Résumé :

Nombreux cristaux

Pâte (à fins cristaux)

Pas de bulle

Exemple : microgranite

Roches volcaniques
Mises en place en surface (dans l’air ou l’eau), à l’état liquide ou pâteux (coulées de lave), avec un refroidissement rapide.
Structure microlithique constituée d’une pâte vitreuse dans laquelle se distinguent quelques cristaux
ou Structure vitreuse : impossibilité de distinguer des cristaux
Résumé :

Peu ou pas de cristaux

Pâte vitreuse

Bulles fréquentes
Exemple : le basalte

La composition minéralogique
(reflet de la chimie du magma)
Silicates clairs :
Quartz
Feldspaths : exemple orthose
Feldspathoïdes : moins riches en silice que les feldspaths
Silicates noirs :
Micas : biotite, muscovite qui se présentent en lamelles brillantes
Amphiboles : sous forme de bâtonnets allongés
Pyroxènes

CLASSIFICATION DES ROCHES MAGMATIQUES
Le classement s’effectue à partir de :
La structure (selon les conditions de refroidissement)
- grenue
- microgrenue
- microlithique ou vitreux
La composition minéralogique (composition du magma)
- Silicates clairs
- Silicates noirs

Classification classique
ou
Classification internationale de Streckeisen.

Classification simplifiée des roches magmatiques

EXEMPLES DE ROCHES MAGMATIQUES

On trouve à la surface du globe, deux grands types de roches magmatiques :
- Les basaltes (magma hyposiliceux)
- Les granites (magma hypersiliceux)

1.2.3. LES ROCHES METAMORPHIQUES
[image: image5.jpg]ON AUGIMENTE

7046/5/’0»0/‘1&0 L4 PRESSION...

DABORD EN SCHIS g[PUIS
[A/M/CASC /-//q 7'[[f 64/[/55

N AUGMENTE
{4 7'[/‘/P£PA Uz QE

CEST LE
ETANO?PH/JHE

Quelques définitions
Métamorphisme =

Résultat d’une transformation minéralogique, structurale et parfois chimique d’une roche solide sous l’effet de la température (250°C à 800°C) et/ou d’une pression

Processus complexe, fonction :

de la roche initiale

des conditions de température et de pression

ainsi que des déformations subies

La plupart des roches métamorphiques sont des tectonites : elles présentent des structures produites par la déformation sous l'effet de la partie anisotrope des contraintes

 [image: image6.jpg]gneiss ceillé Q = quartz
entre des lits de mica

Documents extraits de
L.MORET - Précis de
géologie - Ed.Masson,
1947.

aspect d’une roche
métamorphique (gneiss)

Quelques termes de structures métamorphiques

schistosité = feuilletage plus ou moins serré présenté par certaines roches, acquis sous l'influence de contraintes tectoniques, distinct de la stratification et selon lequel elles peuvent se débiter en lames plus ou moins épaisses et régulières.

foliation = différenciation pétrographique entre des lits formant ainsi des feuillets
linéation = lignes parallèles
exemple : linéation minérale
(2 types de métamorphisme :
métamorphisme général et métamorphisme de contact

Métamorphisme général
Il affecte les roches sur des épaisseurs et des surfaces importantes.

Métamorphisme de contact
Il est localisé au contact des roches magmatiques lors de leur intrusion dans les terrains en place. (auréole de métamorphisme de contact)

[image: image7.jpg]ERTIO. DES
PYLLIONS DBNNEES ALLS TARD.

ROSION, LE GRANITE ET S
AUREDLE DE METAMORPHISME
T VIS/IBLES EN SURFACE .

& P

e i 7

+ 24

Gl ad

Sl e

AAGMA +++ //.; g

i ars

>y

| S0

E TR 5

() ooansre mmmm pocke meétamonoruser (coanéenne) [Terrams sEomENTAIRES

FORMATION DES ROCHES PLUTONIQUES

ROCHES PLUTONIQUES

(stre grenue)

Mica noir

Amphibole

Pyroxène

Olivine

GRANITE

DIORITE QTZ

SYENITE

DIORITE

GABBRO

SYENITE N.

IJOLITE

ROCHES FILONIENNES

(stre microgrenue)

Mica noir

Amphibole

Pyroxène

olivine

MICROGR.

MICRODIOR. QTZ

MICROSYEN.

MICRODIOR.

MICROGAB...

ROCHES VOLCANIQUES

(stre microlithique ou vitreuse)

Mica noir

Amphibole

Pyroxène

Olivine

RHYOLITE

DACITE

TRACHYTE

ANDESITE

BASALTE

PHONOLITE

LEUCITITE

roches plutoniques

roches filoniennes

roches volcaniques

Roches méta.,

magmatiques,

sédimentaires

Roches

sédimentaires

Transport

Eau, glacier, vent

diagenèse

Erosion

Sédimentation

altération

Cycle d’évolution d’une roche détritique terrigène

diagenèse

sédiments

sédimentation en eau douce

METAMORPHISME

ROCHES

transport en solution et précipitation

transport et sédimentation de particules

transport par gravité

glissement

altération chimique

désagrégation mécanique

milieu marin

milieu continental

Feldspathoïdes

Selon le type de feldspaths

Selon le type de feldspaths

F+ Feldspathoïdes

Feldspaths seuls

Quartz + Feldspaths

 Mx clairs

Mx noirs

Roches à déficit de silice

Roches à équilibre de silice

Roches à excès de silice

Minéralogie

Structure

Schistosité

Stratification

