


HAL
open science

Morphogenetic evolution of the Têt River valley (Eastern Pyrenees) using $^{10}\text{Be}/^{21}\text{Ne}$ cosmogenic burial dating

Amandine Sartégou, P.-H Blard, R. Braucher, D. Bourles, Marc Calvet, L.
Zimmermann, B. Tibari, G Hez, Yanni Gunnell

► **To cite this version:**

Amandine Sartégou, P.-H Blard, R. Braucher, D. Bourles, Marc Calvet, et al.. Morphogenetic evolution of the Têt River valley (Eastern Pyrenees) using $^{10}\text{Be}/^{21}\text{Ne}$ cosmogenic burial dating. 4th Workshop on Developments In Noble Gas Understanding and Expertise, Apr 2016, Nancy, France. hal-01720811

HAL Id: hal-01720811

<https://hal.science/hal-01720811>

Submitted on 1 Mar 2018

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.

MORPHOGENETIC EVOLUTION OF THE TÊT RIVER VALLEY (EASTERN PYRENEES) USING $^{10}\text{Be}/^{21}\text{Ne}$ COSMOGENIC BURIAL DATING. A. Sartégou^{1,2}, P.-H. Blard³, R. Braucher², D.L. Bourlès², Marc Calvet¹, L. Zimmermann³, B. Tibari³, G. Hez⁴, Yanni Gunnell⁵ and ASTER Team*².

¹Université de Perpignan–Via Domitia, CNRS UMR 7194 Histoire Naturelle de l’Homme Préhistorique, 52 avenue Paul Alduy, F-66860 Perpignan Cedex, France (amandine.sartegou@univ-perp.fr; calvet@univ-perp.fr); ²Aix-Marseille Université, CNRS-IRD-Collège de France, UM 34 CEREGE, Technopôle de l’Environnement Arbois-Méditerranée, BP80, 13545 Aix-en-Provence, France (braucher@cerge.fr; bourles@cerge.fr); ³CRPG, UMR 7358, CNRS-Université de Lorraine, 15 rue Notre-Dame des Pauvres, 54501 Vandœuvre-lès-Nancy, France (blard@crpg.cnrs-nancy.fr; laurentz@crpg.cnrs-nancy.fr; btibari@crpg.cnrs-nancy.fr); ⁴Université de Savoie, UMR 5204 Edytem, Le-Bourget-du-Lac, France (gabrielhez@orange.fr); ⁵Université Lumière-Lyon 2, UMR5600 CNRS Environnement, ville, société, Lyon, France (yanni.gunnell@univ-lyon2.fr)

* Maurice Arnold, Georges Aumaître, Karim Keddadouche

Introduction: The rates and chronologies of valley incision are closely modulated by the tectonic uplift of active mountain ranges and were controlled by repeated climate changes during the Quaternary. The continental collision between the Iberian and Eurasian plates induced a double vergence orogen, the Pyrenees, which has been considered as a mature mountain range in spite of significant seismicity [1] and evidence of neotectonics [2]. Nevertheless, recent studies indicate that the range may have never reached a steady state [3]. One option for resolving this controversy is to quantify the incision rates since the Miocene by reconstructing the vertical movement of geometric markers such as fluvial terraces. However, the few available ages from the Pyrenean terrace systems do not exceed the middle Pleistocene. Thus, to enlarge the time span of this dataset, we studied alluvium-filled horizontal epiphreatic passages in limestone karstic networks. Such landforms are used as substitutes of fluvial terraces because they represent former valley floors [4; 5]. They record the transient position of former local base levels during the process of valley deepening.

(Fig.1). We took of the alluvial sediments (pebbles, gravels, sands) in 7 of these 8 floors.

Methods: Given that $^{26}\text{Al}/^{10}\text{Be}$ cosmogenic burial dating in this setting was limited to the last ~5 Ma [6], here we used the cosmogenic $^{10}\text{Be}/^{21}\text{Ne}$ method in order to restore a more complete chronology of valley incision [7; 8]. Furthermore, the use of the cosmogenic neon allowed us to mitigate problems related with lithologies, in particular due to the abundance of muscovites. Indeed, these aluminum-rich minerals are sometimes complex to eliminate, entailing to low $^{26}\text{Al}/^{27}\text{Al}$ measurements.

We performed fifteen ^{21}Ne measurements on the Helix-SFT™ mass spectrometer of the CRPG (Nancy, France), and so many measurements on the Accelerated Mass Spectrometer ASTER of the CEREGE (Aix-en-Provence, France). For this application, neon was extracted in one single heating step at 1450°C, but atmospheric contamination was low enough to ensure a proper estimate of the non-cosmogenic component.

Results and discussion: Burial age results for alluvial deposits from 12 caves document incision rates since the Langhian (~14 Ma). Preliminary results indicate a history of valley deepening in successive stages. The data show a regular incision rate of 70–80 mm/ka from the Langhian to the Messinian, then a decrease to a mean incision rate of ~15 mm/ka. Together with these burial ages, pre-burial catchment denudation rates were estimated and do not exceed 21 mm/ka. Moreover, no acceleration during the Quaternary is recorded.

This method also allows to infer that the Pla des Horts plateau (elevations ranging between 1450 and 1250 m) is of Burdigalian age.

References:

- [1] Chevrot S. et al., (2011) *Tectonophysics*, 510, 239-251
- [2] Goula X. et al., (1999) *Tectonophysics*, 308, 487-502


Figure 1 : Global view from the SW of the multi-level cave networks of the Villefranche karst, numbered 1 to 9 [6].

Settings: The Têt river valley (southern Pyrenees) was studied near the Villefranche-de-Conflent Devonian limestone gorge where 8 cave levels have been recognized over a vertical height of 600 meters

- [3] Ford M. et al. (2015). *J. Geol. Society, London*, doi:10.1144/jgs2015-129.
- [4] Palmer A.N. (2007). *Cave Geology, Cave Books, Cave Research Foundation, Dayton*, 454 p.
- [5] Audra P. and Palmer A.N. (2013) *In: Shroder J.F., Frumkin, A. Treatise on Geomorphology, 6, Karst Geomorphology, San Diego, Academic Press*, 186-206.
- [6] Calvet et al., (2015) *Geomorphology, 246*, 617-633.
- [7] Balco G. and Shuster D.L (2009) *EPSL, 286*, 570-575
- [8] McPhilipps D. et al., (2016) *GRL, 43(1)*, 101-110