

Universidad de Barcelona

Facultad de Geología

Departamento de Estratigrafía y Geología Histórica

Estratigrafía y Sedimentología de las formaciones lacustres del tránsito Oligoceno-Mioceno del S.E. de la Cuenca del Ebro.

LLUÍS CABRERA i PÉREZ

L A M I N A S

Barcelona, Abril, 1983

543 Cab
Tesis L. Cabrera i Pérez

BIBLIOTECA DE GEOLOGIA
Universitat de Barcelona-CSIC

L A M I N A X V I I I

a-b-c y d Aspecto característico de la litofacies Co-Cob. Dominante-
mente los niveles de esta litofacies son masivos (c y d),
pero en ocasiones se observa la presencia de laminaciones
más o menos afectadas por procesos de bioturbación que tiene
den a homogeneizar el material y conferirle un aspecto masiv
vo (a y b). En esta litofacies las conchas de gasterópodo
aparecen bien preservadas (d; ver lámina XVII a y b).
En ocasiones se observa el desarrollo incipiente de procesos
de edafización que originan decoloraciones verticales caracte-
rísticas (c).

a y b Tramos medios del perfil de Ermita del Pilar (calizas de Meq
uinenza).

c Tramos superiores de la unidad de calizas de Mequinenza en
el sector sur de esta población.

d Perfil de Torrente de Cinca.

L A M I N A X I X

- a Variación vertical del contenido de materia orgánica y bioclastos en un nivel carbonatado. De base a techo se observa un incremento apreciable de bioclastos de gasterópodos y carófitas, asociado a un oscurecimiento debido al mayor contenido en materia orgánica. Obsérvese el aspecto brechificado de la parte inferior de la muestra (Cp), extendido en menor grado hacia su techo (Cob).
- b Alternancia de niveles de calizas bioclásticas (C-Cb) con niveles de removilización ricos en materia orgánica de origen alóctono (Cob). Se observan en la muestra dos episodios de aportes laterales que implican un fuerte incremento de la fracción bioclástica (gasterópodos como elementos más visibles), así como el contenido en materia orgánica (Cob-Ctob). Obsérvese hacia el techo la presencia de un nivel con su base marcada por una cicatriz.
- c Nivel carbonatado constituido por la alternancia de niveles laminados y masivos de calizas bioclásticas. La laminación observada en la parte media de la muestra recuerda en algunos aspectos las laminaciones criptalgales, si bien no se cuenta con ningún indicio concluyente.
- d Nivel carbonatado masivo bioturbado (C-Cb), que muestra en su techo un nivel de removilización terrígeno, bioclástico.

a y b: Perfil de Torrente de Cinca

c : Perfil de Velilla de Cinca

L A M I N A X X

- a Oquerosidad formada en los niveles de calizas a consecuencia de la acción de raíces (facies Cp). Los orificios - verticales se originan por la meteorización y erosión de - los óxidos e hidróxidos de hierro que previamente rellenaban la cavidad. Estos se habrían formado a partir de la al teración de sulfuros, a su vez generados en el microambiente reductor resultante a causa de la descomposición de las raíces.
- b y c Las cavidades pueden aparecer rellenas también por desarrol los de calcita o yeso en el caso de que los materiales carbon atados se vean sometidos a condiciones evaporíticas. (Ver lámina XXII, b).
- d En los niveles lutíticos se forman rizocreaciones carbonata das (facies Lp) que contrastan con las oquerosidades forma das en los depósitos carbonatados.
- a,b y d: Tramos superiores de la unidad de Mequinenza al sur de esta población.
- c: Perfil de Ermita del Berrús, tramos medios.

L A M I N A X X I

a-b-c-d- Características generales de la litofacies diagenética Cp.

En a y b se observa un desarrollo extensivo de fisuración y brechificación, asociados a una formación de oquerosidad y porosidad secundaria por disolución: obsérvese en (a) (tramos superiores, perfil de Mequinenza), la presencia de moldes de Planorbidae, y en (b), (Ctra. de Faió a Pobla de Masaluca), la de posibles restos de raíces limonitizadas.

El proceso de fisuración aparece ya muy extendido en (c) (Perfil de Torrente de Cinca, 27), donde se aprecian posibles indicios de bioturbación por raíces. En (d), la fisuración va asociada a la formación de un moteado ocre, debido a la oxidación de sulfuros por emersión de los materiales palustres. (Ver lámina XX).

L A M I N A X X I I

- a-b Aspecto característico de las litofacies diagenéticas evaporíticas (Ce-Do). En a, (perfil de Ermita del Berrús), los nódulos de evaporitas dominan claramente y la matriz carbonatada aparece restringida a los intersticios internodulares. En b, (Torrente de Cinca), los nódulos aparecen contenidos en la matriz carbonatada, en la cual se reconocen galerías de excavación rellenas de yeso.
- c La removilización de los componentes de las litofacies evaporíticas pueden dar lugar a niveles poco importantes de tipo gipsarenítico (Torrente de Cinca), sobre los cuales se desarrolla de nuevo la sedimentación carbonatada.
- d De modo ocasional, el desarrollo de evaporitas aparece estrechamente relacionado con el relleno diagenético de cavidades originadas por raíces (perfil de Fraga, tramos superiores).

L A M I N A X X I I I

Microfacies características de la litofacies de calizas micríticas laminadas (todas las figuras con nícoles paralelos). Perfil de Ermita del Berrús).

El espesor de las láminas es milimétrico (a, x 25) y con aumento medio se aprecia en ellas la existencia de filamentos algales de difícil atribución (b, x 140). La bioturbación tiende a destruir la textura original de la roca, tal como se aprecia en c y d, donde una galería de excavación aparece atravesando las láminas, deformándolas levemente (x 25 Ver lámina XV-a)

L A M I N A X X I V

Bioclastos de carófitas en las facies de calizas bioclásticas masivas y laminadas (nícoles paralelos en todas las figuras)

- a y b Oogonios de carófitas con los márgenes destruídos e intensamente esparitizados. En (b) se aprecia una intensa compactación que ha obliterado la porosidad interna del bioclasto, que aparece rodeado por multitud de fragmentos de origen similar.
(Ctra. a Mequinenza, x 37). En (a) el oogonio aparece incluido en una matriz microsparítica (perfil de Ballobar, x 37)
- c y d Fragmentos de carófitas (oogonios y talos) dispersos en una matriz microsparítica (c, perfil de Ctra. a Mequinenza, x 37) y constituyendo láminas resultantes de su acumulación mecánica (d, perfil de Ballobar, x 37).