

HAL
open science

The Sarro-Lorraine Basin (SLB) in the frame of the Variscan orogeny: structure and tecto-sedimentary schedule

Laurent Beccaletto, Olivier Averbuch, Alain Izart

► To cite this version:

Laurent Beccaletto, Olivier Averbuch, Alain Izart. The Sarro-Lorraine Basin (SLB) in the frame of the Variscan orogeny: structure and tecto-sedimentary schedule. 19th International Congress on the Carboniferous and Permian, Jul 2019, Cologne, Germany. hal-02094671

HAL Id: hal-02094671

<https://brgm.hal.science/hal-02094671>

Submitted on 9 Apr 2019

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 Sarro-Lorraine Basin (SLB) in the frame of the Variscan orogeny: structure and tecto-sedimentary schedule

Laurent BECCALETTO¹, Olivier AVERBUCH², Alain IZART³

¹ Bureau de recherches géologiques et minières (BRGM) – Direction des Géoressources –
3 avenue Claude Guillemin, F-45060, Orléans, France

l.beccaletto@brgm.fr

² Laboratoire d'Océanologie et de Géosciences, Univ. Lille, CNRS, Univ. Littoral Côte
d'Opale, UMR 8187, LOG, , F-59000 Lille, France

olivier.averbuch@univ-lille.fr

³ 202 Chemin de Cabanis, , F-34730 Prades-le-Lez, France

izart.alain@gmail.com

The Sarro-Lorraine Basin (SLB) is only known in subsurface in the eastern part of the Paris Basin beneath the Mesozoic sedimentary cover. It is the western extension of the Saar-Nahe basin outcropping in Germany. The nature of its sedimentary filling, of Pennsylvanian (Westphalian-Stephanian) to Permian age, is known through numerous coal and oil exploration wells, most of which drilled before the 1990s. The sedimentary deposits consist of clayey to conglomerate silicoclastic sediments rich in coal (mainly Westphalian), typical of fluviolacustrine environments.

Significant uncertainties remain regarding the structure of the SLB, mainly due to the limited number of seismic profiles available to the scientific community.

The commonly accepted hypothesis (based among other things on rare seismic profiles dating from the 1960s) proposes that the subsidence initiated in the Namuro-Westphalian and continued at least until the beginning of Permian times. The sedimentation would have been controlled by a network of normal faults (e. g. the Metz fault) located in the north of the future basin, potentially with a strike-slip component.

In order to remove the uncertainties mentioned above and to question the established interpretation, the BRGM (French Geological Survey) and the University of Lille (France), in addition to 175 km reprocessed by BRGM, have recently reprocessed more than 180 km of industrial seismic lines acquired in the 1980s.

The interpretation of these seismic profiles reprocessed with modern methods gives a new image of the geometry and cartographic extension of the SLB (e.g. the clear unconformity between the Westphalian and Stephano-Permian sedimentary series, Permian post-rift deposits, possible extension of the SLB to the north beyond the Metz fault). We interpret the observed sedimentary and structural geometries in terms of negative tectonic inversion at the end of the Variscan orogenic process: the normal faults controlling the stephano-permian sedimentation ("rifting") are thus rooted in the thrusts coeval with the Westphalian molasse-like sedimentation.

In order to place the SLB in the Variscan geodynamic context, these new observations are confronted with Variscan deformations known further east in Germany, where they are described in details; the SLB would then record the syn- to post-orogenic evolution (according to the tectonic inversion process) of a segment of the Saxo-Thuringian zone directly south of the Rheno-Hercynian suture.