

Evidence of Quaternary active folding near Utique (NE Tunisia) from tectonic observations and a seismic profile

Lassaad Mejri, Vincent Regard, Sébastien Carretier, Stéphane Brusset,
Mahmoud Dlala

► To cite this version:

Lassaad Mejri, Vincent Regard, Sébastien Carretier, Stéphane Brusset, Mahmoud Dlala. Evidence of Quaternary active folding near Utique (NE Tunisia) from tectonic observations and a seismic profile. 2010. hal-00504302

HAL Id: hal-00504302

<https://hal.science/hal-00504302>

Preprint submitted on 20 Jul 2010

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.

Evidence of Quaternary active folding near Utique (NE Tunisia) from tectonic observations and a seismic profile

Plissement quaternaire d'Utique (NE Tunisie) mis en évidence par des observations tectoniques et une ligne sismique

Lassaad Mejri^{1,2,3,4,5}, Vincent Regard^{1,2,3*}, Sébastien Carretier^{1,2,3},

Stéphane Brusset^{1,2,3}, Mahmoud Dlala⁵

1. Université de Toulouse ; UPS (OMP) ; LMTG ; 14 Av Edouard Belin, F-31400 Toulouse, France

2. CNRS ; LMTG ; F-31400 Toulouse, France

3. IRD ; LMTG ; F-31400 Toulouse, France

4. CNSTN, Pôle technologique 2020 Sidi Thabet, Ariana, Tunisie

5. Université de Tunis El Manar ; Faculté des Sciences de Tunis, 1060 Tunis, Tunisie

* corresponding author : Vincent.regard@lmtg.obs-mip.fr; tél.: +33 561332645, fax.: +33 561332560

Abstract

The present-day seismicity at northeastern Tunisia reported from permanent networks is of low to moderate magnitude. However, earthquakes are mentioned in the literature, specially a destructive one in the antique city of Utique. Geologic, seismic, and neotectonic investigations in this area shows that Utique fold is closely related to the recent tectonic activity in this region. Data show that Utique fold is built on an E-W fault, and we found evidence of activity of this fault in the past 20 kyr. Seismic section and balanced cross section shows that slip rate is of 0.38 mm.yr⁻¹. Our data show definitively the late Pleistocene–Holocene activity of the Utique Fault; and we can predict the earthquake recurrence interval which should be of ~10³-10⁴yr. This high seismic risk zone deserves to be taken into account during the establishment of important regional development programs and in the application of seismic building code.

28 **Keywords:** Atlas; Tunisia; active tectonics; fault-propagation folding; Utique; Quaternary;
29 Pliocene

30 **Introduction**

31

Figure 1. Structural map of Oriental Atlas (modified after Ahmadi, 2006 [1]).

Northern and central Tunisia are dominated by the Tunisian Atlas, which is divided into several structural zones, each characterized by faults and folds of variable magnitude

Figure 1). By its location at the northern African margin, northern Tunisia is strongly influenced by the N135E-trending convergence of the African and Eurasian plates estimated at about 5mm/yr [2-11]. In late Quaternary, seismological activity has been moderate to locally intense; several earthquakes have been recorded in North East of Tunisia [e.g., 8, 12-17]. This activity could take place in quaternary folds, reverse and strike slip faults which deserve to be more studied to constrain modern rates of horizontal shortening and fold related fault activity (as illustrated, for example, by the 1980 El Asnam earthquake in Algeria [18]). The most active tectonic deformation is generally related to the reactivation of pre-existing NW-SE, E-W and N-S trending strike slip faulting [15, 19]. One of the best examples of active faulting is the destructive earthquake which ruined the antique city of Utique (35 km north of modern Tunis) in 412 AD [20] and left surface deformation still visible [12]. It may originate in the E-W-trending Utique fold structure, marked by both relief and seismicity

Figure 3. Geological map and cross section of the Utique anticline. Legend: 1-modern alluvium; 2- Quaternary soils and colluvium; 3-upper Villafranchian; 4-Pliocene (Porto Farina Fm); 5-fault, as seen by geophysical methods [9]; 6-location of Figure 7; 7- location of Figure 6.

Geological setting

The Utique E-trending fold is located near the Utique village (about 35 km north of Tunis, **Erreur ! Source du renvoi introuvable.**). It bounds the Mio-Plio-Quaternary Kechabta-Messeftine continental shelf Basin to the southeast which is characterized by anticlines and lowlands [3, 22]. The fold emerges from a flat area made of Medjerdah river late quaternary (Holocene) alluvium. Seismic profiles indicate it is affected by an E-W-trending reverse fault (dip to the North) which outcrops in some places (see thereafter), but not yet clearly described [12, 15, 23]. The fold forms a topographic ridge about 3 km wide and 200 m high, and emerges from the lowlands for ~8 km.

Figure 4. Stratigraphic log of the study area.

The lithostratigraphical column is known after outcrops and well-logs [24]. Rocks from Trias up to Quaternary outcrop in the area mainly in Anticlines (main relief constituted by the “Jebels”) and plains, respectively [21, 25]. Additional stratigraphic information comes from wells Ut1 and BM1 and from the transverse seismic line L1 (**Erreur ! Source du renvoi introuvable.**). Ut1 well data, confirmed by the seismic profile L1, show mainly 1500 m-thick Neogene units lying above thick chaotic Triassic evaporites. The 1000 m-thick-Upper Miocene is composed of 4 formations (Mellaha, Oued El Melah, Kechabta and Oued Bel Khedim, Figure 4). The Plio-Quaternary sedimentary pile is about 360 m thick. The lithologic description of these sedimentary units is based on Ut1 well analysis and shows from the surface downwards [24]:

- Quaternary rocks (up to 60 meters), predominantly continental to restricted lagoon shales, sands conglomerates, calcareous crusts and alluvial deposits.
- The predominantly sandstone-made upper Pliocene Porto-Farina formation (up to 300 m) lying above the lower Pliocene Raf-Raf formation (up to 300 m) which is constituted by calcareous claystone and sand. This level appears only on Ut1 well log.
- Upper Miocene (Messinian) Oued Bel Khedim formation (up to 300 m) of littoral evaporitic facies, lagoonal shales and local lacustrine limestones.

- The Kechabta formation (Tortonian) (up to 200 m) constituted lagoonal to continental shales and sands.

- The Oued El Melah formation (Tortonian-upper Serravalian) (up to 150 m) showing predominantly claystone, anhydrite (gypsum) with minor sand, dolomite and limestone.

- The Mellaha formation (Serravalian) (up to 350 m) evaporitic at its base, grading to interbedded claystone, and anhydrite towards its top, with minor dolomite.

- Trias formations of dolomite and some pyrobitumen, with rare gypsum.

This stratigraphy reveals several incompetent evaporate and shale intervals that can be considered as detachment horizons, as it will be shown in this work. These are the Oued El Melah and Mellaha Formations (Tortonian-Upper Serravalian), and Oued Bel Khedim (Messinian) Formations (Figure 4).

The Quaternary has been studied in details by Oueslati [23]. It is constituted by successive clayish strata each one usually being cemented on top by a calcareous crust more or less thick (calcrete). The number of strata varies from site to site, but the general trend is clay color evolution from gray-green to red-pink towards. The succession could be related to Quaternary glacial/interglacial alternation [23].

Seismological background

Erreur ! Source du renvoi introuvable. is presenting the historical seismicity. The historical seismicity displayed comes from records of the historical catalog, spanning the period 408AD-1975AD [20] while instrumental seismicity is recorded since 1976 by the Tunisian National Meteorological Institute. In northeastern Tunisia, the background seismicity is important even if magnitudes are generally low, lower than 5. Moreover the earthquake location figure is not informative about the seismogenic structures: no earthquake alignments could be detected. Earthquakes located are always within the first 15 km of the crust.

Since destructive earthquakes have been recorded in the past, the two main ones being the 408AD in Utique and the 856AD in Tunis [20], studying the active structures in order to better define the seismogenic character is of primary importance. It drove the way this study was conducted.

114 ***New data and interpretation***

115 **Seismic Profiles**

116 The area of interest is well covered by 2D seismic survey acquired by the MAXUS LTD in
117 1983 and 1994. These seismic profiles are of moderate quality and some of them are not
118 migrated. Thus we present thereafter careful interpretations.

Figure 5. a) seismic profile; b) interpretation (no vertical exaggeration); c) Cross-section in Utique structure drawn after seismic line L1 and slip rate measurement; c) Unfolding cross-section back to lowermost Miocene.

We use the seismic profile L1 (with additional information from profile L2, **Erreur ! Source du renvoi introuvable.**) trending N-S. This profile crosses the Utique fold and extends for about 15 km from Northern Utique to Djebel Ammar to the South. The profile has been depth-converted thanks to stratigraphic data coming from wells Utique1 and Bm1, closely located (2.2 and 1.8 km, respectively; **Erreur ! Source du renvoi introuvable.**). The Ut1 well TD is 2500-m-deep.

The seismic profile L1 exhibits an erosional unconformity which separates two stratigraphic packages (Figure 5). This unconformity is marked by the truncation of north-dipping reflectors corresponding to a lower stratigraphic package and by the onlap of the upper stratigraphic package. Ut1 well data indicates the lower package is made of mesozoic sediments whose strata in the upper part could be seen, its base being probably made of Triassic rocks. The overall Mesozoic sequence slightly dips to the north. A thick evaporitic section of the Mellaha formation (Serravalian) seals the north-dipping Triassic strata. Such an unconformity was previously reported by Brusset (1999) [26] and Khomsi et al. (2009) [27]. The Mellaha fm. is overlain by strata from upper Miocene upward which are merely isopach and constitute the upper package. These are only deformed by a thrust branching at depth into the Mellaha formation acting as a decollement level (see thereafter and Figure 5). The structural style can be tracked on the seismic line. It consists obviously of a triangle zone defined by a deep-seated fault-bend fold and a shallow fault-propagation anticline (Utique anticline). Both folds are associated with south-verging thrusts which sole-out in Triassic and Mellaha evaporites respectively (Figure 5). One must note that if the Mesozoic and the lower Miocene formations are missing in the Utique structure, they are found at outcrop just 5 km to the south in the Djebel Ammar [28, 29].

The seismic section has been analyzed using typical concepts of thrust tectonics [30-33] in order to propose a balanced cross-section of the Utique fold, which gave important insights into the fold history. The Utique fold developed reactivating a pre-Miocene structure. Slip transfer is owing to an intermediate duplex developed in the lower stratigraphic package.

The cross-section was further analyzed by stepwise unfolding. This exercise is represented in Figure 5. After a quiet period marked by upper Miocene deposition over previously folded Mesozoic strata, the area has been shortened again. It is not possible to know when this shortening stage began. Nor it is possible to be sure this shortening stage has continued up to today, even if such a hypothesis is probable regarding to the background local seismicity.

During this last deformation stage, deformation is accommodated at depth by the Mellaha formation decollement (Figure 4 and Figure 5) and meanwhile by fault propagation folding in the uppermost, from Miocene upward, formations. Interestingly, this scenario implies a connection to deeper structures further south. It allows calculating a total shortening since the Mio-Pliocene boundary of about 690 m (0.14 mm/yr on average) in the basal part and of about 210 m in the uppermost formations (0.04 mm/yr). Note that individual formation offset decreases upward, as predicted by the fault propagation geometry [34-36]. This implies that at surface, the maximum offset observable is much less than these 690 m. Actually, it must be less than the uppermost offset observed on the cross-section, which corresponds to the 170 m Mio-Pliocene boundary offset.

Geomorphology

Geomorphic investigations from Utique anticline were conducted through satellite imagery analysis, and by analysis of a digital elevation model (DEM) of the Utique fold (Figure 3). The study of this DEM shows that the Utique anticline is trending E-W in the western part, and its trend change to ENE-WSW in the eastern part. It is about 3 km wide and 200 m high. It is characterized by a steeply dipping forelimb (reaching 45°) and a gently dipping backlimb (not exceeding 30°). Both forelimb and backlimb exhibit a break in slope dividing them into two slope segments separated by a short “flat” with gentle slope (usually used for farming). In both limb the lower slope is shorter than the higher one, both slopes having close dip (Figure 3). Gullies developed in fold limbs in Quaternary and Upper Pliocene (Porto Farina fm) rocks mantling the fold. In these gullies Quaternary rocks are discordant over the Pliocene ones.

Neotectonic Markers

On the south limb of the fold, at least two calcretes horizons are found, attributed to Pleistocene and Holocene, respectively [23]. These horizons contain calcareous nodules generated around plant roots. Originally, these nodules trend vertically; this is not necessarily the case for the horizon itself, which could have mantled an inclined slope. A careful measurement of calcareous concretion orientation has been carried in two locations on the southeastern limb of the fold (Figure 6). They indicate a possible slight tilt (less than 5 degrees) with an axis perpendicular to the fold limb. If true, it would imply the tilt has occurred since Pleistocene there.

Figure 6. Wulff stereoplots of calcareous concretion data in two locations SE of the fold. In A, no tilt is indicated whereas in B, a slight tilt of 3° in a direction N290° is possible (within 95% confidence), but not attested, this direction being roughly perpendicular to the fold trend.

A fault that can be associated with the fold has been observed along the Tunis-Bizerte motorway at the time of its building, but unfortunately the outcrop has never been described and is no more visible [12, 15, 19]. In turn, after careful exploration of the fold, another outcrop was found in a quarry now turned into a dump (37°01.80'N; 10°00.00'E). A fault outcrops in a gully ~5 m wide and ~5m deep (Figure 7). The gully seems to have experienced a complicated story with a first incision stage followed by recent filling and renewed incision that continues currently. This explains some strong differences observed on both sides of the gully; the southeastern side is the most representative and is schematized in Figure 3 in which were added some observations made in the northwestern side. A fault plane was found, displaying important variations in trend and dip; the average values being a N150°E trend and an 80°N dip, with uncertainties evaluated to be ~20°. It is accompanied by small faults that display an average N150°E-azimut and 60°N-dip. The fault offsets clearly some conglomerates made of Pliocene marine formation reworking and gray clay levels, observed elsewhere lying on top of calcrete. It is mantled by the recent gully infilling made of angular debris, which could have been affected by the fault (Figure 7). The major fault and its associated minor faults are affecting, with sometimes offsets observed, the following formations (Figure 7): some sandstones and conglomerates coming from Pliocene strata erosion (2 on Figure 7); grey clays (3 on Figure 7); red clays with calcrete remnants, typical from the Quaternary [23] (5 on Figure 7). A disturbed formation, that can be considered as a

210 fault gouge, made of clay and calcrete-derived sands, contains a piece of pottery, less than
 211 2000 years-old after archeologist expertise (Slim Khosrof, National Institute of Patrimony,
 212 Tunis, personal communication).

214 **Figure 7. Utique fold outcrop. a) Photography of the main fault plane; b) interpretation**
 215 **of the photo: faults (the main ones are in bold); c) interpretation of the photo; d) outcrop**
 216 **scheme. The photo (a,b,c) corresponds to a zoom of the fault zone. Main lithological**
 217 **formations, in likely stratigraphic order: (1) Gully basement; (2) Sandstones and**
 218 **conglomerates mainly made of Pliocene material (3) Gray clays; (4) Calcareous crust;**

(5) Red clays with calcareous nodules; (6) Recent conglomerates; (7) Colluvial wedge; (8) Soil; (9) Undetermined; (10) Approximative pottery location.

In sum, the fault observed appears to have been active very recently, during the Holocene; it has a clear reverse component.

Observations around this gully indicate that the calcrete underwent a total ~12 m vertical offset (Figure 7). The calcrete often mantle the fold topography, but it is found faulted in numerous places in the lower fold slope described in the previous section. One may hypothesize that this lower slope corresponds to the total vertical calcrete offset, evaluated to be ~40m, corresponding to ~45m of fault motion if fault dip is 60°.

Discussion

The stepwise unfolding of the section including Utique structure shows that it was affected by two phases of compressional deformation. The first one is occurred during Miocene (attested by thickness variation of the Serravalian Mellaha formation) and caused folding over a passive ramp in Triassic sediment. The timing of the second one is unclear because of low definition of seismic data in its uppermost part: it clearly occurred after Serravalian. Tectonic studies in neighboring areas (and all over Tunisia) clearly indicate that compression begun early in Pleistocene after a Late Miocene to Late Pliocene extensional phase [e.g., 12, 28, 37, 38]. Field observations of surface faulting, debris of less than 2000 years old pottery reworked and possibly tilted calcareous nodules at the fault zone suggest that the main compressional phase continues up to present.

A total shortening of 690 m has been measured indicating an average shortening rate of 0.14 mm/yr since the beginning of Pliocene. As already mentioned, compression must have begun early in Pleistocene (1.8 My); this leads to a most likely value for shortening rate of 0.38 mm/yr, corresponding to ~8% of the current shortening in Tunisia (~4.5 mm/yr in a direction N145°E between stable Africa and Sardinia after a compilation of results from D'Agostino and Selvaggi [39] and Hollenstein et al. [40]). Interestingly, Ahmadi [1, 2] made a restoration of a section crossing the whole Tunisia from North to South. He found a rough value for total shortening of 55 km which cannot be the result of the Quaternary shortening alone (it would imply an average shortening velocity of ~3cm/yr). This does not contradict our data which shows an older shortening phase (during Lower Miocene), even if it was less marked in the study area.

We observed that the Utique structure must be seismogenic. Indeed, it displays clear evidences of surface rupture. Historic (since roman era) displacements are meter-scale. Speculatively we can use empirical relations from Wells and Coppersmith (1994)[41], with a surface length of ~8 km, to evaluate the order of earthquake magnitude (~6) or typical surface offset (~0.5 m); conversely earthquake recurrence interval should be of $\sim 10^3$ - 10^4 yr. These are rough evaluations. Similar analysis should be extended to adjacent regions to give more precision to fault segmentation.

Conclusion

We provide evidence of recent surface rupture along the Utique Fold. In addition, after studying seismic cross-section we are able to evaluate a total shortening of 690 m during the Quaternary. This corresponds to an average shortening rate of about 0.38 mm/yr, one tenth of the total shortening accommodated over the whole country. This makes the Utique fault propagation fold an important structure when regarding seismological hazard of the 1.5M people Tunis City, located 35 km to the south.

Acknowledgements

This study benefited from financial support by the “comité mixte de coopération universitaire (CMCU)” between the Tunisian and French foreign ministries. Joseph Martinod is warmly thanked both for support and for manuscript improvements. Both an anonymous reviewer and editor, M. Campillo, made useful advices for manuscript improvement.

References

- [1] R. Ahmadi, Utilisation des marqueurs morphologiques, sédimentologiques et irostructuraux pour la validation des modèles cinématiques de plissement. Application à l’Atlas méridional tunisien, Univ. Nantes, 2006.
- [2] R. Ahmadi, J. Ouali, E. Mercier, J.-L. Mansy, B. Van-Vliet Lanoe, P. Launeau, F. Rhekhiss, S. Rafini, The geomorphologic responses to hinge migration in the fault-related folds in the Southern Tunisian Atlas, Journal of Structural Geology 28(2006) 721.
- [3] P.F. Burollet, Etude géologique des bassins moi-pliocène du Nord est de la Tunisie, Ann. Mines et géologie de Tunisie, Tunis, 1951.
- [4] E. Calais, C. DeMets, J.M. Nocquet, Evidence for a post-3.16-Ma change in Nubia-Eurasia-North America plate motions? Earth Planet. Sci. Lett. 216(2003) 81-92.
- [5] A. Caire, M. Maamouri, Z. Stranik, Contribution à l’étude structurale de la région des Hédil (Tunisie septentrionale) et comparaison avec le Tell Algérien, Notes du Service Géologique de la Tunisie 36(1971) 1-30.
- [6] G. Castany, Etude géologique de l’Atlas tunisien oriental. Thèse Doctorat ès Sciences, Paris, Annales Mines et Géologie, Tunis, 1951, 632 pp.

- 286 [7] M. Durand-Delga, J.M. Fonboté, Le cadre structural de la Méditerranée occidentale,
287 26ème Congrès géol. inter. Paris, les chaînes alpines issues de la Téthys, mém.
288 BRGM, 1980, pp. 67-85.
- 289 [8] M. Hfaiedh, Etude sismotectonique de la Tunisie nord-orientale, Univ. Paris VI, 1983.
- 290 [9] J. Kacem, Etude sismotectonique et évaluation de l'aléa sismique régional du Nord-
291 est de la Tunisie apport de la sismique réflexion dans l'identification des sources
292 sismogéniques, Univ. Tunis, 2004.
- 293 [10] J.M. Nocquet, E. Calais, Geodetic measurements of crustal deformation in the
294 Western Mediterranean and Europe, Pure And Applied Geophysics 161(2004) 661-
295 681.
- 296 [11] A. Piqué, P. Tricart, R. Guiraud, E. Laville, S. Bouaziz, M. Amrhar, R. Ait Ouali, The
297 Mesozoic-Cenozoic Atlas belt (North Africa): an overview, Geodinamica Acta
298 15(2002) 185-208.
- 299 [12] N. Ben Ayed, Evolution tectonique de l'avant-pays de la chaîne alpine de Tunisie du
300 début du Mésozoïque à l'Actuel, Université de Tunis II, 1986.
- 301 [13] G. Castany, Essai de synthèse géologique du territoire Tunisie-Sicile, Ann. Mines et
302 Géol., Tunis, 1956.
- 303 [14] L. Boutib, F. Zargouni, F. Melki, Tectonique récente et sismotectonique de la région
304 du grand Tunis: apport télé-analytique et données de terrains, Africa Geoscience
305 Review 4(1997) 395-403.
- 306 [15] M. Dlala, Evolution géodynamique et tectonique superposées en Tunisie implications
307 sur la tectonique récente et la sismicité, Tunis II, 1995.
- 308 [16] Y. Kammoun, Etude néotectonique de la région de Monastir-Mahdia (Tunisie
309 orientale): géologie structurale, Univ. Paris XI, 1981.
- 310 [17] R. Vaufrey, Le plissement Acheulo-Moustérien des environs de Gafsa, Rev. Géol.
311 Dyn. Géogr. Phys. 1(1932) 209-325.
- 312 [18] H. Philip, M. Meghraoui, Structural-Analysis And Interpretation Of The Surface
313 Deformations Of The El-Asnam Earthquake Of October 10, 1980, Tectonics 2(1983)
314 17-49.
- 315 [19] M. Dlala, S. Rebai, Relation compression extension miocène supérieur à quaternaire
316 en Tunisie, C. R. Acad. Sci. Paris 39(1994) 945-950.
- 317 [20] J. Vogt, Further research on the historical seismicity of Tunisia, Terra Nova 5(1993)
318 475-476.
- 319 [21] Office National des Mines de Tunisie, Carte géologique de la Tunisie 1/500000,
320 Office National des Mines de Tunisie, Tunis, 1987.
- 321 [22] N. Ben Ayed, Le rôle des décrochements E-W dans l'évolution structurale de l'Atlas
322 tunisien, C.R. Somm. Soc. Géol. France 290(1980) 29-32.
- 323 [23] A. Oueslati, Les côtes de la Tunisie, recherches sur leur évolution au Quaternaire,
324 Publications de la faculté des sciences humaines et sociales de Tunis. Série 2:
325 Géographie, 1993, 402 pp.
- 326 [24] ETAP, well report, Ut1 and Bm1 well log, ETAP (Entreprise Tunisienne des Activités
327 Pétrolières).
- 328 [25] F. Melki, Tectonique de l'extrémité Nord- Est de la Tunisie (Bizerte-Menzel
329 Bourguiba-Mateur), évolution tectonique de blocs structuraux du Crétacé supérieur au
330 Quaternaire, Université Tunis II, 1997.
- 331 [26] S. Brusset, Dyanmique des bassins d'avant-pays: signatures tectoniques et
332 sédimentaires de l'évolution de chaînes de montagnes (exemples de la chaîne de
333 Taiwan et de la chaîne des Maghrébides-Bétides), Université Paul Sabatier, Toulouse
334 III, 1999.

- [27] S. Khomsi, M. Soussi, C. Mahersi, M. Bedir, H.F.B. Jemia, S. Riahi, K.B. Khalfa, New insights on the structural style of the subsurface of the Tell units in north-western Tunisia issued from seismic imaging: Geodynamic implications, *Comptes Rendus Geoscience* 341(2009) 347-356.
- [28] J.J. Devolvé, G. Martin, G. Menant, Le Djebel Amar de l'Ariana. Esquisse structurale issue de données stratigraphiques nouvelles, *Trav. Geol. Tun.*, note n°46 14(1980).
- [29] S. Pini, C.A. De Jauzein, F. Kchouk, Carte géologique de la Tunisie au 1/50000, feuille n°13: Ariana, Publ. Serv. Géolo. Tunisie, 1971.
- [30] C.D.A. Dahlstrom, Balanced cross sections, *Can. J. Earth Sci.* 6(1969) 743-757.
- [31] C.D.A. Dahlstrom, Geometric constraints derived from the law of conservation of volume and applied to evolutionary models of detachment folding, *AAPG Bull.* 74(1990) 336-344.
- [32] L.U. De Sitter, *Structural Geology* (2nd edition), McGraw-Hill, New York, 1964, 551 pp.
- [33] W.R. Jamison, Geometric analysis of fold development in overthrust terranes, *J. Struct. Geol.* 9(1987) 207-219.
- [34] J.G. Ramsay, M.I. Huber, *Modern structural geology; tome 2: Folds and Fractures*, Academic Press (London), 1987, 700 pp.
- [35] H. Rouvier, *Géologie de l'extrême Nord tunisien*, 1985, 417 pp.
- [36] J. Suppe, D.A. Medwedeff, Geometry and kinematics of fault-propagation folding, *Eclogae Geologicae Helveticae* 83(1990) 409-454.
- [37] N. Boukadi, *Structuration de l'Atlas de Tunisie; signification géométrique et cinématique des noeuds et des zones d'interférences structurales au contact de grands couloirs tectoniques*, Univ. Tunis II, 1994.
- [38] F. Zargouni, *Tectonique de l'Atlas méridional de Tunisie. Évolution géométrique et cinématique des structures en zone de cisaillement*, université Louis-Pasteur, 1985.
- [39] N. D'Agostino, G. Selvaggi, Crustal motion along the Eurasia-Nubia plate boundary in the Calabrian Arc and Sicily and active extension in the Messina Straits from GPS measurements, *Journal Of Geophysical Research-Solid Earth* 109(2004) B11402.
- [40] C. Hollenstein, H.G. Kahle, A. Geiger, S. Jenny, S. Goes, D. Giardini, New GPS constraints on the Africa-Eurasia plate boundary zone in southern Italy, *Geophysical Research Letters* 30(2003).
- [41] D.L. Wells, K.J. Coppersmith, New empirical relationships among magnitude, rupture length, rupture width, rupture area, and surface displacement, *Bull. Seis. Soc. Am.* 84(1994) 974-1002.