

HAL
open science

**The Gargasian (Middle Aptian) of Cassis-La Bédoule
(Lower Aptian historical stratotype, SE France):
geographic location and lithostratigraphic correlations**

Michel Moullade, Guy Tronchetti, Wolfgang Kuhnt, Maurice Renard,
Jean-Pierre Bellier

► **To cite this version:**

Michel Moullade, Guy Tronchetti, Wolfgang Kuhnt, Maurice Renard, Jean-Pierre Bellier. The Gargasian (Middle Aptian) of Cassis-La Bédoule (Lower Aptian historical stratotype, SE France): geographic location and lithostratigraphic correlations. *Carnets de Géologie / Notebooks on Geology*, 2004, CG2004 (L02-en), pp.1-4. hal-00142249

HAL Id: hal-00142249

<https://hal.science/hal-00142249>

Submitted on 18 Apr 2007

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

The Gargasian (Middle Aptian) of Cassis-La Bédoule (Lower Aptian historical stratotype, SE France): geographic location and lithostratigraphic correlations

Michel MOULLADE¹

Guy TRONCHETTI²

Wolfgang KUHNT³

Maurice RENARD⁴

Jean-Pierre BELLIER⁵

Key Words: Stratigraphy; Cretaceous; Aptian; Gargasian; Bedoulian; stratotype; France

Citation: MOULLADE M., TRONCHETTI G., KUHNT W., RENARD M., BELLIER J.-P. (2004).- The Gargasian (Middle Aptian) of Cassis-La Bédoule (Lower Aptian historical stratotype, SE France): geographic location and lithostratigraphic correlations.- *Carnets de Géologie / Notebooks on Geology*, Maintenon, Letter 2004/02 (CG2004_L02_MM_etal)

Mots-Clefs : Stratigraphie ; Crétacé ; Aptien ; Gargasien ; Bédoulien ; stratotype ; France

In the middle of the last century Gargasian strata overlying the historical stratotypic beds of the lower substage of the Aptian (Bedoulian) were still well exposed in a number of quarries that extended in a NNE-SSW trending belt from the village of Roquefort-la Bédoule to the vicinity of the Cassis railway station (Fig. 1).

In the La Bédoule region these quarries first supplied the nearby lime kilns abandoned early in the 19th century, and then the Lafarge cement plant near the Cassis railway station. By the middle of the 20th century their exploitation had stopped completely and the plant had shut down. The lack of replacement activity, urbanization and the beginning of some rehabilitation has had a deleterious effect, so that in our day only the large and southwesternmost quarry called "La Marcouline" (Fig. 2) allows us to investigate an almost continuous section of Gargasian strata about 70 m thick, of which the upper twenty meters are being rapidly

degraded.

The following biostratigraphic investigation shows that the lower fifty meters, still in a state that permits detailed sampling, include only the lower Gargasian and the lower part of the middle Gargasian. The remainder of the series is represented by a broad brush-covered tract where some scattered outcrops of sandy marls of upper Gargasian and possibly Albian age were still visible in the sixties. Furthermore, blocks of talus from the cliff of Cenomanian limestones that caps the succession are scattered profusely on the brush-covered slope. The top of that resistant limestone forms a line of crests that are a prominent element of the topography from Cassis in the SSW to the Pas d'Ouillier in the NNE.

Although the two are almost in direct prolongation, it is impossible to correlate precisely the base of the Gargasian sequence in the La Marcouline quarry with that of the Bedoulian of the historical stratotype that was restudied in detail in 1998 (MOULLADE, TRONCHETTI & MASSE). The

¹ Centre de Recherches Micropaléontologiques, Museum d'Histoire Naturelle, 60 Bd Risso, 06000 Nice (France); Centre de Sédimentologie-Paléontologie, CNRS UMR 6019, Université de Provence, Centre St Charles, Case 67, Pl. Victor Hugo, 13331 Marseille Cedex 03 (France)

Michel.Moullade@unice.fr

² Centre de Sédimentologie-Paléontologie, CNRS UMR 6019, Université de Provence, Centre St Charles, Case 67, Place Victor Hugo, 13331 Marseille Cedex 03 (France)

³ Institut und Museum für Geologie und Paläontologie, Christian-Albrechts-Universität, Olshausenstraße 40, D-24118 Kiel (Germany)

⁴ Département de Géologie Sédimentaire et CNRS FR32, Case 116, Université Pierre et Marie Curie, 4 Place Jussieu, 75252 Paris Cedex 05 (France)

⁵ Département de Géologie sédimentaire et CNRS FR32, Case 104, Université Pierre et Marie Curie, 4 Place Jussieu, 75252 Paris Cedex 05 (France)

uppermost beds of the Bedoulian (*sensu* CONTE, 1994) crop out (less and less, alas) at the top of the Comte quarry, just below the D1 departmental road from Cassis to Roquefort-La Bédoule. They are separated from the Gargasian at La Marcouline by a covered zone, formed in part by the existence of the paved road at this place, but more substantially by the fact that the lowermost beds of the Gargasian, less resistant than beds of the Bedoulian below and the later Gargasian above, have flowed like mud and formed colluvium easily invaded by vegetation. So now these passage beds crop out almost nowhere in the entire area.

Figure 1: Map of the Cassis - Roquefort-La Bédoule area. C = Comte quarry; M = La Marcouline quarry; T = Les Tocchis section.

Figure 2: Map of the area near the Cassis railway station. C = Comte quarry; M = La Marcouline quarry.

The situation was different in the sixties, at least in the vicinity of La Bédoule, in a tract, now a development, "Les Tocchis", 2 km ENE of the La Marcouline quarry. At this site a simple piecemeal survey resulted in the recording of about 15 meters of an uninterrupted sequence beginning at the limestone of Bedoulian bed 170 (in the nomenclature used by MOULLADE *et alii*, 1998) and ending in a triplet of limestone beds in the basal Gargasian sequence, numbered 196, 197 and 198, slightly thicker and thus more

conspicuous topographically than the remainder of the section (Fig. 3). The outcrops of this 15 m succession, more marly than the overlying and underlying beds, are today completely inaccessible because of urbanization. But in 1963 one of us mapped and sampled it in detail (M.M.). We are now able to link the uppermost beds of the Comte quarry with the lowermost at La Marcouline only with the help of this Les Tocchis section and in particular the samples collected then (Fig. 3).

Figure 3: Lithostratigraphic correlation of the Bedoulian-Gargasian transition using the Comte quarry (C), Les Tocchis (T) and La Marcouline quarry (M) sections as successive relays.

A direct lithostratigraphic correlation between the Les Tocchis section and the presumably equivalent sequence at La Marcouline is rather difficult. The outcrops at Les Tocchis were both eroded and weathered. So harder beds there were conspicuous, whereas at La Marcouline the beds are in a steep, recently-worked face so differences in the weathering profiles of hard and soft beds is less pronounced. In addition, the thicknesses of some beds seem to be different in the two sites.

Figure 4: Gargasian section at La Marcouline quarry. ▶▶

GARGASIAN - LA BÉDOULE

(75 La Marcouline)

Path

Yellow altered marls ~25 m

Marls covered by vegetation

the "Triplet"

Second terrace

First terrace

pyrite

pyrite

As mentioned, in the Les Tocchis section the 196-197-198 limestone beds made up a hard triplet marker, clearly defined and forming a relief. At La Marcouline the basal succession has at least three triplets: beds 2-4-6; beds 10-12-14; beds 22-24-26, all of them more or less alike and geometrically capable of representing the triplet at Les Tocchis. As it turned out, the last was slightly more prominent than the other two (Fig. 3).

Figure 5: Variation in the CaCO_3 content of the marly (dots) and limy (squares) Gargasian beds in the La Marcouline quarry section.

Consequently, it was necessary to use biostratigraphy to calibrate these three groups with more accuracy and thus to arrive at a precise correlation of the Les Tocchis triplet 196-197-198 with beds 22-24-26 at La Marcouline (Fig. 3)

In fact the double micropaleontologic datum based on the simultaneity of the first appearance of the planktonic foraminifer *Globigerinelloides ferreolensis* (MOULLADE) and the disappearance of *Schackoina (Leupoldina) cabri* SIGAL occurs at La Marcouline 3.5 m below the base of bed 22, the lowermost of the triplet 22-24-26 (MOULLADE *et alii*, this volume). At Les Tocchis, the sampling of that time was a little less closely spaced. Nevertheless this datum was found 3.3 m under bed 196, the lowest of the 196-197-198 triplet. The foraminiferal correlation is supported by the distribution of the calcareous nannofossils (BERGEN *et alii*, this

volume).

The equivalent of marker bed 170 near the base of the Les Tocchis section is also clearly recognizable in the Cassis sequence (Comte quarry). So, using Tocchis as an intermediate point, it was possible to calibrate the La Marcouline section to the Bedoulian stratotype (Fig. 3)

At first glance the Gargasian sequence cropping out at Marcouline (Fig. 4) is distinguished by its marked rhythmicity caused by a fairly regular alternation of "limestones" and "marls". Calcimetric analyses (RENARD *et alii*, this volume) show that the well-marked difference in weathering pattern has only a slight relationship with the composition of the strata: calcium content (CaCO_3) ranges from 53 per cent in the most marly interbeds to 87.5 per cent in the most limy levels. The entire sequence can be split into several second order cycles that are differentiated mainly by changes in the amount of divergence between the limiting percentages (Fig. 5). We shall not discuss here the details of these analyses and the possible significance of the cyclicity. These topics are developed in full elsewhere in this volume (RENARD *et alii*; KUHNT & MOULLADE) and in addition will be compared (see the final chapter of syntheses in this volume) with the findings of the micropaleontologic analyses in order to refine paleoenvironmental and paleoclimatic interpretations.

Acknowledgements

The authors wish to express their gratitude to Nestor J. SANDER for his assistance in the translation of the French version of this paper, to Jean CHAROLLAIS for a critical review of the manuscript, and to the Lafarge cement company for allowing and facilitating our access to the La Marcouline quarry.

References

- CONTE G. (1994).- La limite Bédoulien-Gargasien dans la coupe stratotypique de Cassis-La Bédoule (Bouches-du-Rhône, France).- *Géologie Alpine*, Grenoble, Mém. H.S., N° 20, p. 321-326.
- MOULLADE M., TRONCHETTI G. & MASSE J.-P. (eds.) (1998).- Le stratotype historique de l'Aptien inférieur (Bédoulien) dans la région de Cassis-La Bédoule (S.E. France).- *Géologie Méditerranéenne*, Marseille, t. XXV, N° 3-4, 298 p.
- MOULLADE M., TRONCHETTI G., BUSNARDO R. & MASSE J.-P. (1998).- Description lithologique des coupes-types du stratotype historique de l'Aptien inférieur dans la région de Cassis-La Bédoule (SE France).- *Géologie Méditerranéenne*, Marseille, t. XXV, N° 3-4, p. 15-29.