

HAL
open science

Chemical and physical erosion rhythms of the West African Cenozoic morphogenesis: The Ar-39-(40) Ar dating of supergene K-Mn oxides

Anicet Beauvais, Gilles Ruffet, Olivier Hénocque, Fabrice Colin

► **To cite this version:**

Anicet Beauvais, Gilles Ruffet, Olivier Hénocque, Fabrice Colin. Chemical and physical erosion rhythms of the West African Cenozoic morphogenesis: The Ar-39-(40) Ar dating of supergene K-Mn oxides. *Journal of Geophysical Research*, 2008, 113 (F4), pp.F04007. 10.1029/2008JF000996 . insu-00348021

HAL Id: insu-00348021

<https://insu.hal.science/insu-00348021v1>

Submitted on 7 Apr 2009

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.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23

**Chemical and physical erosion rhythms of the West African Cenozoic
morphogenesis: ^{39}Ar - ^{40}Ar dating of supergene K-Mn oxides**

Anicet Beauvais ^{a*}, Gilles Ruffet ^b, Olivier Hénocque ^a, Fabrice Colin ^c

^a *CEREGE (Centre Européen de Recherche et d'Enseignement de Géosciences de
l'Environnement), Aix-Marseille Université, CNRS, IRD, CdF, BP 80, 13545 Aix-en-
Provence Cedex 4, France*

^b *Géosciences Rennes, Université de Rennes 1, CNRS, CAREN, 35042 Rennes Cedex, France*

^c *IRD (Institut de Recherche pour le Développement), BP A5, 98848 Nouméa, Nouvelle-
Calédonie*

* Corresponding author: beauvais@cerege.fr (Tel/Fax: 33 4 42 97 17 73/ 33 4 42 97 15 95)

24 **Abstract**

25
26 Chemical weathering and mechanical erosion are first order processes of long-term
27 tropical morphogenesis, which is still poorly deciphered for lack of time constraints. We
28 address this issue by laser-probe ^{39}Ar - ^{40}Ar dating of generations of cryptomelane [K_1 -
29 ${}_2\text{Mn}_8\text{O}_{16}, n\text{H}_2\text{O}$] from the manganese ore deposit of Tambao in northern Burkina Faso. This
30 Mn deposit results from the supergene weathering of carbonate and silicate Mn-protores
31 underneath lateritic palaeolandsurfaces. It consists of an upper cryptomelane-rich domain, and
32 a lower domain where pyrolusite ($\beta\text{-MnO}_2$) is the dominant Mn-oxide. The oldest ^{39}Ar - ^{40}Ar
33 ages (59-45 Ma) are obtained on surface outcrops while the youngest ones characterize deep
34 oxidation fronts (3.4-2.9 Ma). Apparent correlations of ^{39}Ar - ^{40}Ar age groups with $\delta^{18}\text{O}$ and
35 eustatic curves allow definition of the different stages of morphogenesis. Paleocene-Eocene
36 ages (59-45 Ma), bracket a greenhouse period propitious to bauxitic weathering. The lack of
37 significant ages between ca. 45 Ma and 29 Ma characterizes a period dominated by
38 mechanical erosion, during which detrital sediments including lateritic materials were
39 accumulated in intracratonic basins allowing the exhumation of a new lateritic landsurface.
40 Two major weathering periods separated by a second erosion episode (24-18 Ma) are also
41 depicted at the end of Oligocene (29-24 Ma) and lower to mid-Miocene (18-11.5 Ma) in the
42 upper domain, during which newly shaped landsurfaces conspicuously weathered. The shorter
43 weathering and erosion episodes recorded in the lower domain from ca 18 Ma to ca 2.9 Ma
44 led to the final geomorphic changes that were conducive to the formation of glacis. The
45 preservation of old cryptomelane (59-45 Ma) in the upper part of the ore deposit indicates a
46 Cenozoic denudation limited to the erosion of previous bauxites, and partly, of ferricretes.

47
48 *Keywords* – Laser-probe ^{39}Ar - ^{40}Ar dating, Cryptomelane, Lateritic paleolandsurface,

49 Cenozoic denudation, Long-term morphogenesis, West Africa

50

50 **1. Introduction**

51
52 Most lateritic deposits and tropical soils result from long-term meteoric weathering of the
53 lithosphere and are still widespread on the Earth surface, especially throughout the tropical
54 belt [*Pedro*, 1968; *Nahon*, 1991]. Following Gondwana break-up, physical and chemical
55 processes driven by epeirogeny and climate led to the development of tens of meters of thick
56 weathering mantles including bauxites and ferricretes, which are preserved on stepped relicts
57 of abandoned planation surfaces and pediplains [*Millot*, 1983; *Aleva*, 1984; *Bardossy and*
58 *Aleva*, 1990; *Nahon et al.*, 1992; *Tardy and Roquin*, 1998; *Chevillotte et al.*, 2006]. These
59 lateritic paleosurface relicts result from the combination of long-term weathering, incision
60 and erosion processes [*King*, 1967; *Partridge and Maud*, 1987]. According to the synthetic
61 morphogenetic sequence described in West Africa [*Vogt*, 1959; *Michel*, 1973; *Grandin*, 1976;
62 *Boulangé and Millot*, 1988; *Thomas*, 1994], the highest surfaces carrying bauxite dominate
63 landsurfaces with different generations of ferricrete (Figure 1). Manganese ore deposits may
64 also develop within specific rock's weathering mantles. Below the bauxitic paleosurface, the
65 intermediate ferricrete-capped relief dominates three pediments (Figure 1) so called lateritic
66 glacis in West Africa [*Thomas*, 1994], and defined as high, middle and low glacis. The term
67 glacis defines a gently inclined surface carrying detrital lateritic and bedrock materials.

68 The age determination of the paleosurfaces and their lateritic weathering remains a
69 critical issue in estimating the erosion rates and constraining the long-term tropical
70 morphogenesis and the evolution of continental palaeoclimates. A relative chronology of the
71 lateritic landsurfaces was assessed by examining the height differences between the
72 landsurfaces and the geochemical composition of the associated lateritic materials that
73 allowed a first estimation of the erosion rates [*Tardy and Roquin*, 1998]. However, better-
74 constrained ages of past chemical weathering and mechanical erosion periods can be obtained
75 by performing ^{39}Ar - ^{40}Ar laser-probe dating of K-Mn oxides in supergene manganese ore

76 deposits that constitute a perfect alternative to the apatite fission track approach [Gunnell,
77 2003] to constrain the Cenozoic cratonic denudation for different time spans.

78 Previous geochronological studies proved the usefulness of K-Ar and ^{39}Ar - ^{40}Ar methods
79 to date potassium-rich supergene minerals such as cryptomelane [Vasconcelos *et al.*, 1992,
80 1994; Lippolt and Hautmann, 1995; Ruffet *et al.*, 1996; Hénocque *et al.*, 1998]. This K-Mn
81 oxide is believed to reflect strong lateritic weathering conditions [Parc *et al.*, 1989], and it is
82 ubiquitous in numerous supergene manganese ore deposits [Nahon *et al.*, 1984; Beauvais *et*
83 *al.*, 1987; Roy, 1981, 1988; Dasgupta *et al.*, 1992; Ostwald, 1992; Pracejus and Bolton, 1992;
84 Varentsov, 1996]. The Tambao Mn ore deposit in northern Burkina Faso is clearly integrated
85 in the continental scale geomorphological sequence (Figure 1) and its high cryptomelane
86 content [Perseil and Grandin, 1978] motivated ^{39}Ar - ^{40}Ar geochronological investigations.
87 ^{39}Ar - ^{40}Ar -laser method was first performed on two Mn-rich botryoidal concretions [Henocque
88 *et al.*, 1998] that showed an episode of cryptomelane formation between 44.5 and 50 Ma.
89 Later, ^{39}Ar - ^{40}Ar age groups of 59-56 Ma, 47-44 Ma and 27-24 Ma were obtained on seven
90 samples of manganiferous pisolites deriving from a massive Mn-crust [Colin *et al.*, 2005].
91 These previous results allowed linking of the formation of surface Mn-crusts and pisolites to
92 the Paleogene bauxitic period. In this paper we investigate many more samples from drill
93 cores to better characterize the successive stages of the Mn-ore deposit formation that may
94 usefully document the long-term (Paleogene + Neogene) morphogenesis and denudation.

95

96 **2. Material, sampling and analytical methods**

97

98 Cryptomelane occurs in single or multiple generations associated with other Mn-oxides
99 [Beauvais *et al.*, 1987]. This is the K-rich end member of the hollandite Mn-oxide group with
100 a general formula, $\text{A}_{1-2}\text{B}_8\text{O}_{16} \cdot n\text{H}_2\text{O}$ (with $\text{A} = \text{K}^+, \text{Ba}^{2+}, \text{Na}^+, \text{Pb}^{2+}$ and $\text{B} = \text{Mn}^{4+}, \text{Mn}^{2+}, \text{Fe}^{3+},$
101 Al^{3+}), and a tunnel structure made by double chains of MnO_6 octahedra [Burns and Burns,

102 1979; *Turner and Buseck, 1979*]. Large cations of the A site counterbalance the charge deficit
103 due to the Mn oxidation states and the other cations of the B site. The cryptomelane structure
104 increases its potassium and argon retentiveness, and thus its suitability for K-Ar and ^{39}Ar - ^{40}Ar
105 geochronological investigations [*Vasconcelos et al., 1992, 1994*].

106 The first applications of the K-Ar dating method to cryptomelane were very promising
107 despite problems of phase mixing and difficulties for extracting pure samples [*Chukhrov et*
108 *al., 1966; Yashvili and Gukasyan, 1974; Varentsov and Golovin, 1987; Segev et al., 1991*].
109 The small quantities required for ^{39}Ar - ^{40}Ar -laser-probe dating reduce the mixing risks [*Ruffet*
110 *et al., 1996*], which are further lessened by a precise sampling [*Hénoque et al., 1998*].

111

112 **2.1. Petrography and mineralogy**

113

114 Samples were taken from drill cores DD2B, DDH76-02 and DDH76-09 of 110-meter and
115 40-meter-length, respectively (Figures 2 and 3) and from outcrops of manganese oxide
116 benches. DD2B, DDH76-02 and DDH76-09 cores were drilled on the high and low hills
117 (Figure 2). The altitude of samples in the cores and at the surface of the deposit is calculated
118 to allow comparisons and to define relations with landsurface processes.

119 Polished thin sections of samples were observed with an optical microscope (Leica DMRXP)
120 while scanning electron microscopy (SEM) was used for subsample investigations.

121 Manganese oxides were characterized by X-ray diffraction, using a Philips PW 1710
122 diffractometer with a Cu-tube anode ($k\alpha_1 = 1.78896$; $k\alpha_2 = 1.79285$) to avoid fluorescence
123 effects. Major chemical elements were measured out using ICP-OES.

124 When several cryptomelane generations occurred in a same sample, subsamples were
125 extracted and identified with a capital letter (BF96-327-A and BF96-327-B) or a two-digit
126 number (01, 02, 03, etc). The subsamples selected for ^{39}Ar - ^{40}Ar dating were labeled with a
127 small letter added to the sample number (e.g., BF96-632-a1 and BF96-632-f2).

128

129 **2.2. ^{39}Ar - ^{40}Ar analysis**

130

131 Samples selected for ^{39}Ar - ^{40}Ar dating were hand picked from 0.5 mm thin slabs cut from
132 petrographic samples. They were wrapped in Al-foil to form small packets, which were
133 stacked into a column within which packets of flux monitors were inserted every 8 to 10
134 samples. This configuration allows determination of the vertical flux gradient with a precision
135 as low as $\pm 0.2\%$. Samples were irradiated in the 5C position of the McMaster reactor
136 (Hamilton, Canada) together with biotite monitor Bern4B (17.25 Ma) [Hall *et al.*, 1984], with
137 amphibole monitor Zartman Hb3gr (1072 Ma) [Zartman, 1964; Turner, 1971; Roddick,
138 1983], or with sanidine monitor Draz (24.99 Ma) [Wijbrans, pers. com.]. Because the sample
139 age was unknown, 4 to 70 hours irradiations were tested [Hénocque *et al.*, 1998], 25 hours
140 being the most suitable.

141 A VG[®] 3600 mass spectrometer equipped with a Daly[®] detector was used for analyses.
142 Each static measurement of argon isotopes corresponds to 11 peak hopping scans.
143 Backgrounds of the extraction and purification line were measured every first or third step
144 and subtracted from each argon isotope of the subsequent gas fractions. Typical blank values
145 were included in the ranges $3.2 \times 10^{-12} < M/e40 < 4.8 \times 10^{-13}$, $7.4 \times 10^{-14} < M/e39 < 4.6 \times 10^{-15}$, $6.6 \times 10^{-14} < M/e38 < 3.5 \times 10^{-16}$, $1.3 \times 10^{-13} < M/e37 < 1.7 \times 10^{-14}$ and $7.6 \times 10^{-14} < M/e36 < 2.1 \times 10^{-15} \text{ cm}^3 \text{ STP}$. All
146 isotopic measurements were corrected for K, Ca and Cl isotopic interferences, mass
147 discrimination and atmospheric argon contaminations. Three consecutive steps accounting for
148 70% of the total ^{39}Ar released define a plateau age and the individual age fractions must agree
149 within 2σ error bars of the "integrated" age of the plateau segment. Pseudo-plateau ages can
150 be calculated, however, with less than 70% of the $^{39}\text{Ar}_K$ released. All errors are quoted at the
151 1σ level and do not account for $^{40}\text{Ar}^*/^{39}\text{Ar}_K$ ratio and monitor age uncertainty, which is
152 included in the calculation of the plateau age error.

154

155 **3. Geographical, geomorphological and geological setting**

156

157 The Tambao Mn ore deposit is located in North Burkina Faso (14°47'N, 0°04'E) in the

158 sub-sahelian area close to a continental sedimentary basin (Figure 2). The mean annual

159 rainfall is 375 mm. The vegetation is composed of a grassy steppe alternating with forest

160 patches along river drainage axes. The Mn-ore deposit is composed of two hills

161 corresponding to lateritic landsurface relicts.

162

163 **3.1. Distribution and characterization of lateritic landsurfaces**

164

165 Four major landsurfaces are observed around Tambao (Figures 1 and 2). The highest one

166 is identified on the high hill between 353 and 325 meters elevation corresponding to a relict

167 of the intermediate landsurface [*Grandin, 1976*], which bears ferricrete and/or Fe-Mn and Mn

168 pisolitic crusts [*Colin et al., 2005*]. The second landsurface observed between 325 and 300 m

169 on the highest hillslope corresponds to the high glacis, which is characterized by a quartzose

170 ferricrete incorporating reworked manganiferous and ferruginous pebbles originating from the

171 upper landsurface. The low hill also shows intermediate Fe-Mn crust relicts, the high glacis

172 being mainly represented between 325 and 300 m with a quartzose ferricrete (Figure 2). Two

173 lower landsurfaces are observed in the surrounding plain at about 300-280 m and < 280 m

174 corresponding to the middle- and low glacis, respectively. The former bears a ferricrete, while

175 the second is a sandy erosion surface.

176

177 **3.2. Parent rocks and protores**

178

179 Long-term lateritic weathering of a complex parent rocks assemblage has produced a 70

180 to 80 meter thick supergene manganese ore deposit (Figures 2 and 3). The Tambao Mn-

181 deposit hosts a reserve of about 15 Mt of manganese-ore with an MnO content of 75 wt.%
182 [*Boulanger and Sanguinetti, 1970*]. Four layers of manganese ores developed from weathered
183 Birimian (Paleoproterozoic age) metavolcanic and metasedimentary rocks (Figure 2),
184 composed of schist, micaschist, tuff, carbonate and quartzite [*Delfour, 1963; Grandin, 1976*].
185 Metamorphism of the Birimian rocks is related to syn- and post-tectonic granite and
186 granodiorite intrusions [*Picot and Trinquard, 1969*]. The metamorphic carbonates and tuffs
187 are the main protore of the Mn deposit reflecting the mining quality of the ore [*Boulanger*
188 *and Sanguinetti, 1970; Collins et al., 1971*], which consists of a high grade carbonate ore with
189 hausmannite (Mn_3O_4), a rhodochrosite-rich carbonate ore and a low grade carbonate ore
190 containing kutnahorite ($[Ca, Mg, Mn] CO_3$). About 70% of the Mn ore derives from the
191 weathering of rhodochrosite (Figure 3) [*Picot and Trinquard, 1969*] and 30% from the
192 weathering of spessartine rich quartzite [*Perseil and Grandin, 1978*].

193

194 **4. Weathering and oxidation of protore**

195

196 **4.1. Petrography**

197

198 In drill core DD2B, at altitudes ranging from 241 and 265 m (Figure 3), the parent rock is
199 a very heterogeneous carbonate protore characterized by a ribbon pink carbonate matrix
200 embedding thin beds (0.1-1 m thick) of manganese oxides grains, which preserve the ribbon
201 structure. The transition between the protore and the oxidized Mn-ore is thin and partly
202 masked by a small albitite sill in drill DD-2B (Figure 3). Between 270 and 345 m (Figure 3),
203 the parent rock is directly replaced by the oxidized manganese ore (layer III), which also
204 partially preserves primary structures (folds and schistosity). The top of the core (345 m) is
205 mostly composed of detrital lateritic material. The drill core also cut across more or less
206 weathered granite and kaolinite-rich layers between 275 and 335 m (Figure 3). The oxidation

207 of the manganese carbonate protore induced a large porosity in which botryoidal manganese
 208 oxide aggregates developed [Hénocque *et al.*, 1998].

209 The drill core DDH76-02 allows exploration of layers I, II and III (Figure 3). The parent
 210 rock was not reached by the drill core but could be directly observed from outcrops.

211 Successions of manganese-rich and manganese-poor layers (10 cm thick) characterize the
 212 quartzite formation. The manganese oxides layers deriving from the weathering of Mn-garnet
 213 (spessartine) rich quartzite are thinner. Between 270 and 350 m, the manganese oxides
 214 present various aspects, porous and light and/or massive and heavy with many botryoidal
 215 concretions. In this core, manganese oxide layers alternate with weathered schist between 280
 216 and 285 m, 300 and 310 m, and at 330 m, and with weathered granite between 315 and 325 m
 217 and at 340 m, occurring as a quartz rich kaolinitic saprolite (Figure 3). The drill core DDH76-
 218 09 allows investigation of layer IV, between 305 and 315 m, the lower part of the core being
 219 composed of weathered schist between 290 and 305 m (Figure 3).

220

221 4.2. Mineralogy and bulk chemistry

222

223 Rhodochrosite (MnCO_3) and/or kutnahorite ($\text{CaMn}(\text{CO}_3)_2$) are the predominant primary
 224 minerals of the carbonate protore, with small amounts of opaque minerals such as hausmanite
 225 ($\text{Mn}^{2+}\text{Mn}^{3+}_2\text{O}_4$) and hetaerolite (ZnMn_2O_4), aligned parallel to the rock schistosity.

226 Transmitted light microscopy also reveals tephroite (Mn_2SiO_4) and rhodonite (MnSiO_3),
 227 which are also oriented parallel to the rock schistosity. The weathering is characterized by *in*
 228 *situ* transformation of rhodochrosite, hausmannite and tephroite into manganite (MnOOH),
 229 todorokite ($[\text{Mn}^{2+}, \text{Mg}, \text{Ca}, \text{Ba}, \text{Na}, \text{K}]_2[\text{Mn}^{4+}, \text{Mn}^{3+}]_7\text{O}_{12} \cdot 3\text{H}_2\text{O}$), and pyrolusite ($\beta\text{-MnO}_2$), while
 230 spessartine ($\text{Mn}_3\text{Al}_2[\text{SiO}_4]_3$) and rhodonite weathered into lithiophorite ($[\text{Al}, \text{Li}]\text{MnO}_2[\text{OH}]_2$).

231 The manganese oxide ore of layer II developed according to three stages. Spessartine was
 232 replaced by lithiophorite. The voids resulting from the dissolution of quartz, kaolinite and

233 pyrolusite are filled with cryptocrystalline cryptomelane. The manganese oxides were
234 transformed into well-crystallized thin needles of cryptomelane (Figure 4).
235 The weathering of the carbonate protore leads to the formation of manganite, pyrolusite and
236 nsutite (γ -MnO₂) associated with todorokite. During a first weathering stage cryptomelane
237 occurs only in small veinlets (Figure 5a). Pyrolusite exhibits large prismatic crystals with a
238 characteristic fracture pattern. It is transformed into cryptomelane matrices in the upper part
239 of the deposit (Figure 5b) as indicated by the increase of K₂O (Figure 6). Multiple
240 cryptomelane generations also occur into botryoidal aggregates (Figure 5c).

241

242 **4.3. Potassium sources for cryptomelane**

243

244 Because the Mn-protore do not contain much potassium (Figure 6), sources of potassium
245 are found in the surrounding rocks of the basement and the metavolcanic and
246 metasedimentary rocks of the Birimian Supergroup (schists, granites, granodiorites and
247 migmatites). Large amounts of potassium can be also trapped with clay-organic molecules
248 and also into detrital minerals like illite and micas in the upper soil horizons. The release of
249 potassium in Mn²⁺-rich solutions during the weathering of K-phyllosilicates into kaolinite can
250 contribute to the formation of cryptomelane [Parc *et al.*, 1989]. The depletion of Mn and K
251 from the upper part of the deposit was also observed during the late transformation of the
252 massive Mn-crust into pisolitic formation, this process being contemporaneous of the major
253 Eocene bauxitic period [Colin *et al.*, 2005]. Bauxites in the tropics formed under humid
254 climate with a dense vegetation cover that suggests high amounts of organic acids in
255 solutions, which can dissolve K-phyllosilicates and previously formed Mn- and K-Mn oxides,
256 with the release of K and Mn contributing to new cryptomelane growth in oxygenated zones
257 of the deposit.

258

259 **5. Geochronological investigation**

260 261 **5.1. ^{39}Ar - ^{40}Ar age spectra configurations**

262
263 The stability of the K-Ar isotopic system within cryptomelane structure mainly depends
264 on geochemical interactions with fluids. The retentivity of argon and potassium isotopes in
265 cryptomelane has been investigated [*Lippolt et Hautmann, 1995; Vasconcelos et al., 1995;*
266 *Vasconcelos, 1999*]. The various configurations of the age spectra obtained during ^{39}Ar - ^{40}Ar
267 analyses have been discussed [*Vasconcelos et al., 1995; Ruffet et al., 1996; Hénocque et al.,*
268 *1998; Hautmann et Lippolt, 2000*] that allowed definition of three types of age spectra
269 improving the ^{39}Ar - ^{40}Ar data interpretations.

270 Type 1 "staircase" age spectra are characterized by a rapid increase of the ages in the low
271 temperature steps followed by a rather flat segment that allows definition of a plateau age
272 (Figure 7a). These age spectra however suggest $^{40}\text{Ar}^*$ losses linked to a younger weathering
273 "episode" that could have altered the peripheral intra crystalline retention sites or induced
274 secondary growth.

275 Type 2 "hump-shape" age spectra often show concordant "young" ages in the low and high
276 temperature steps and "old" ages in the intermediate degassing temperatures (Figure 7b)
277 indicating mixing of different manganese oxide generations. The low and high temperature
278 ages are maximum estimates of the youngest generation true age, whereas the intermediate
279 temperature ages are underestimates of the oldest generation true age.

280 Type 3 age spectra exhibit an irregular shape with a "staircase" in the low temperature steps,
281 the ages reaching a "maximum" followed by a decrease in the second part of the spectra up to
282 the fusion of the mineral (Figure 7c). Mixing of different mineral generations or ^{39}Ar recoil
283 during irradiation complicate the interpretation of these age spectra [*Turner and Cadogan,*
284 *1974*], although apparently significant ages can be often obtained.

285

286 **5.2. ³⁹Ar-⁴⁰Ar results**

287

288

289 The results were subdivided into three groups according to the altitude of the
cryptomelane samples (Figures 8, 9, and 10). ³⁹Ar-⁴⁰Ar runs are available as an online dataset.

290

291 5.2.1. First group of age spectra

292

293

294 The first group of age spectra corresponds to cryptomelane samples taken between the
groundsurface and -17 m depth, i.e., between altitudes of 342 to 325 m that are included

295 within the topographic boundaries of the intermediate landsurface (Figures 2 and 3). Fourteen

296 age spectra obtained on ten samples exhibit 4 Type 1 (staircase) and 9 Type 2 (hump) shapes

297 (Figure 8). The oldest apparent ages (≥ 43 Ma) are obtained for outcrops samples Col3 and

298 BF96-190 (Figure 8a). Col3 was taken from outcropping layer III, at an altitude of 325 m, on

299 the northeastern slopes of the high hill. This sample is part of a cryptomelane vein crossing a

300 pyrolusite ore, similar to the ones developed at the transition between pyrolusite- and

301 cryptomelane domains in the drill core DD2B (Figure 6). BF96-190 corresponds to the

302 transition (at an altitude of 345 m) between the massive ore (Layer III) and the pisolitic crusts

303 [Colin *et al.*, 2005] and it is the oldest one with a pseudo plateau age at 59.0 ± 0.1 Ma (45.2%

304 ³⁹Ar released). The age spectrum however exhibits a staircase shape with low temperature

305 apparent ages at ca 46.5 Ma indicating apparent ⁴⁰Ar* loss due to peripheral perturbations

306 and/or growth of a younger cryptomelane generation.

307 The four sub-samples of Col3 (b to e) are characterized by hump-shaped age spectra

308 (Figure 8a). Col3b and Col3e show the oldest pseudo plateau ages at 48.9 ± 0.1 Ma and 49.9

309 ± 0.2 Ma, respectively. Col3c shows a pseudo-plateau age at 44.9 ± 0.3 Ma, and Col3d is

310 characterized by an apparent age at 46.3 ± 0.2 Ma (58% ³⁹Ar released). The spectra show

311 “maximum ages” as young as the magnitude of the hump is high that could indicate a mixing
312 of two cryptomelane generations. The ages (ca. 45-50 Ma) for Col3 are however concordant
313 with the ones previously obtained for two cryptomelane concretions [*Hénocque et al.*, 1998].

314 Drill core samples yield systematically younger ages than outcrop and surface samples
315 (Figures 8b and 8c). Samples BF96-202c3, 211, 215 and 218-a of the upper part of drill core
316 DDH-76-02 (342-330 m) are characterized by hump shaped age spectra with maximum
317 apparent ages between 34-40 Ma in the intermediate temperature steps (Figure 8b). BF96-
318 218a and 215 exhibit small concordant pseudo-plateau ages in the low temperature steps at
319 24.6 ± 0.8 Ma and 24.1 ± 1.2 Ma, respectively (Figure 8b). BF96-229 is a small cryptomelane
320 vein in the weathered granite between layers II and III in drill core DDH-76-02 (326 m) and it
321 displays a plateau age at 17.8 ± 0.1 Ma with 64.1% ^{39}Ar released (Figure 8b). The staircase
322 age spectrum of sample BF96-104 (327 m in Drill core DD2B) also allows definition of a
323 plateau age at 17.4 ± 0.2 Ma with 87% ^{39}Ar released (Figure 8c). Age spectra of samples
324 BF96-107 and BF96-108a (upper part of drill core DD-2B) display "old" and "young"
325 apparent ages in the low to intermediate temperature steps at 25.6 ± 0.4 Ma (20% of the total
326 ^{39}Ar released) and 17.7 ± 0.4 Ma (23% of the total ^{39}Ar released), respectively, which are
327 nearly concordant with the fusion step apparent age (Figure 8c). The age-frequency diagram
328 (Figure 8d) reveals three major age intervals, 35-50, 23-27 and 15-18 Ma.

329

330 5.2.2. Second group of age spectra

331
332 The second group of age spectra consists of samples taken at depths ranging from -18 to -
333 42 m that correspond to the lower part of the cryptomelane domain at altitudes of 324 to 300
334 m (Figure 3), i.e., the topographic boundaries of the high glaciais landsurface (Figure 2). This
335 group of 19 samples (Figure 9) shows 24 age spectra with 6 Type 1 (staircase) shapes, 17
336 Type 2 (hump) shapes, and 1 Type 3 shape (BF96-101-b2). Samples of the high hill cores

337 (DD2B and DDH76-02) were taken within the layer III between 325 and 320 m (BF96-97,
338 98, 101 and 102) and between 315 and 300 m (BF96-251, 256, 96, 260, 94 and 273). Samples
339 of the low hill core were taken between 315 and 313 m (BF96-559, 561 and 563) and between
340 309 and 300 m (BF96-571-02, 575-b and 577) (Figure 3). Sample Col1 and BF93-632-f2 are
341 outcrop and surface sample, at altitudes of 320 m and 307 m, respectively.

342 Col1 is cryptomelane developing from metasomatism of pyrolusite (Figure 5b). Col1
343 duplicates irradiated for 5 and 70 hours yielded very similar hump shape age spectra (Figure
344 9a) indicating no ^{39}Ar recoil during irradiation. The two age spectra show nearly concordant
345 maximum ages in the range $45.3 \pm 0.4 - 44.4 \pm 0.1$ Ma while one obviously shows a small
346 pseudo-plateau age at 27.3 ± 0.7 Ma derived from six concordant steps at low temperature (5
347 to 15% of the total ^{39}Ar released) that is also concordant with high temperature ages (Figure
348 9a). BF93-632 is a hollandite concretion sampled underneath the high glaucis ferricrete at an
349 altitude of 307 m. A sub-sample (BF96-632-a1) yields an interesting hump-shaped age
350 spectrum with concordant low and high temperature ages at ca 16 Ma (Figure 9a). A second
351 sub-sample (BF96-632-f2) is characterized by a staircase age spectrum with low temperature
352 ages at ca. 16 Ma (Figure 9a), and an intermediate to high temperature pseudo-plateau age at
353 36.2 ± 0.2 Ma (46.3% of the total ^{39}Ar released).

354 Samples of DD2B core are characterized by plateau ages calculated from staircase and hump-
355 shaped age spectra around 24 Ma (Figures 9b) and at 14.9 ± 0.1 Ma and 17.1 ± 0.1 Ma
356 (Figure 9c). An older plateau age was also calculated at 28.8 ± 0.1 Ma (BF96-251) while four
357 younger plateau ages are evident between 11.5 ± 0.2 Ma and 14.6 ± 0.3 Ma for DD76-02 core
358 samples (Figure 9d). Sample BF96-260 with younger apparent ages (ca 21-22Ma) exhibits a
359 clear hump shape that does not allow plateau age calculation (Figure 9d).

360 Samples of DDH76-09 core provided plateau ages at 27.1 ± 0.3 Ma, and two younger at ca.
361 24-25 Ma (Figure 9e). One sample (BF96-577) at an altitude of 304 m is characterized by a

362 unique "older" age at 36.3 Ma (Figure 9f) that is comparable with the intermediate to high
363 temperature age of BF96-632-f2 (Figure 8a). The age frequency diagram reveals four age
364 and/or age intervals, 12.5, 14-17, 21-25 and 27-29 Ma (Figure 9g) all being concordant with
365 objectively calculated pseudo-plateau and plateau ages.

366

367 5.2.3. Third group of age spectra

368

369 The third group of age spectra consists of samples mainly taken from the pyrolusite-rich
370 core (BF96-62, 91, 93, 299, 314, 318, 322, 327, 581, 653) between depths of -42 m to -89 m
371 corresponding to altitudes of 300 m to 253 m, which are also the topographic ranges of the
372 two lowest glacis (Figures 2 and 3). BF96-62 is a thin cryptomelane rim around a small
373 pyrolusite concretion in the carbonate protore of DD2B core. Sample BF96-653 is a fragment
374 of a cryptomelane vein crossing the exhumed schist saprolite of the low glacis. This third
375 group includes 11 age spectra with 5 staircase and 6 hump shapes that allowed the calculation
376 of 7 pseudo-plateau ages lower than 20 Ma (Figure 10).

377 Large error bars shown by some age spectra (BF96-62-03, BF96-91 and BF96-322)
378 characterize the very low K₂O content of these samples (e.g., 0.2 wt.% for BF96-91). Samples
379 BF96-93 and BF96-299 of the high hill cores display plateau ages at 11.5 ± 0.1 Ma and $18.3 \pm$
380 0.3 Ma, respectively (Figures 10a and 10b). The age spectrum of BF96-581 at 293 m altitude
381 yields older apparent ages at ca. 24 Ma, which are concordant with the plateau ages obtained
382 upper for samples BF96-561-02, 563-02 and 575-b (Figure 9e).

383 Three plateau ages were also calculated for samples BF96-653, BF96-314, BF96-318 at
384 5.8 ± 0.1 Ma, 6.5 ± 0.1 and 7.2 ± 0.1 Ma, respectively (Figures 10a and 10b). The hump
385 shaped age spectrum of BF96-318 exhibits concordant apparent ages at ca. 3.5-4 Ma in the
386 low and high temperatures. The youngest ages are displayed by three samples of DDH76-02
387 core close to the oxidation front in the pyrolusite domain. The apparent age at ca. 3 ± 1.3 Ma

388 measured for BF96-62-03 (Figure 10a) is concordant with plateau ages at 3.4 ± 0.1 Ma
389 (80.6% ^{39}Ar released) and 2.9 ± 0.1 Ma (74.7% ^{39}Ar released) yielded by samples BF96-327-
390 a1 and -327-a2, respectively (Figure 10b). Ages at 5.5-7.5 Ma and ca. 3 Ma are well depicted
391 by the age frequency diagram, which also reveals ages at 11.5, 18 and 22.5 Ma (Figure 10c).
392

393 **6. ^{39}Ar - ^{40}Ar ages interpretation**

394
395 The oldest ages (ca. 59 Ma to ca. 45 Ma) obtained for cryptomelane of outcrop and
396 surface samples (Figure 8a) are coherent with the ages of massive Mn-crust and pisolites
397 [*Colin et al.*, 2005], and also the ages of botryoidal concretions [*Hénoque et al.*, 1998].
398 These ages indicate a sustained humid and warm paleoclimate for at least 14 Ma that could
399 represent the duration of the Eocene bauxite formation period. The age ca. 49 Ma obtained for
400 a cryptomelane at -25 m depth (Col 3) allows estimation of 2.5 m. Ma^{-1} for the oxidation front
401 sinking rate between 59 and 49 Ma. However, the staircase and hump shapes of age spectra of
402 drill core samples in the highest part of layers I, II and III suggests a reactivation of
403 geochemical weathering process, and thus a rejuvenation of older minerals (Figure 8).
404 Concentric banded overgrowth structures (e.g., botryoidal) effectively result from repeated
405 geochemical mobilizations of Mn and K that led to newly formed cryptomelane generations
406 (Figure 5c). Their crystal size is so small that handpicking sampling inevitably implied
407 mixings of “old” and “young” generations characterized by hump-shaped age spectra, with
408 maximum apparent ages in the range 40-33 Ma and lower than the plateau and pseudo-plateau
409 ages of outcrop samples (Figure 8a).

410 The age spectra of the first group document two subsequent weathering episodes (Figure
411 8d). An episode at ca 27-23 Ma is obviously defined in the upper part of the cryptomelane
412 domain as shown by the diagram of plateau and pseudoplateau ages *vs.* altitude where the
413 elevation ranges of each lateritic landsurface are also represented (Figure 11a). This episode

414 was also characterized in the pisolitic crust [*Colin et al.*, 2005], where it superimposed to the
415 lateritic episode at ca. 46 Ma. The lower part of the cryptomelane domain also yields
416 reproducible pseudo-plateau and plateau ages in the range 29-24 Ma (Figure 9) that could
417 document the downward propagation of the oxidation front at an average rate of 2 m. Ma⁻¹.
418 Another weathering episode is depicted by low temperature ages around 18-17 Ma (Figures
419 8b, 8c and 8d). Plateau ages at 18-17 Ma were also obtained in the lower part of the
420 cryptomelane domain and for vein cryptomelane of the upper pyrolusite domain (Figures 9c
421 and 10b) that further supports the likelihood of this weathering episode.

422 The youngest ages, ca. 18 to ca. 3 Ma, document active weathering and oxidation
423 processes during the Neogene. Cryptomelane often crystallized in small veins and concretions
424 in the pyrolusite rich lower parts of the deposit indicating episodic deep circulations of
425 weathering solutions. The cryptomelane crystals are characterized by plateau ages ranging
426 between 17.8 Ma and 2.9 Ma (Figure 10), and these ages are as young as samples collected
427 close to the oxidation front (Figure 11a). Figure 11a also includes ³⁹Ar-⁴⁰Ar ages obtained by
428 previous studies [*Henocque et al.*, 1998; *Colin et al.*, 2005]. Figure 11b shows less apparent
429 age scattering and increasing purity of analyzed parageneses with depth.

430 Although the increasing diversity of ³⁹Ar-⁴⁰Ar ages from the bottom to the top of the Mn-
431 deposit (Figure 11b) suggests a continuous chemical weathering for 59 Ma, five main
432 weathering periods can be differentiated. The first from ca. 59 Ma to ca. 45 Ma characterizes
433 a long weathering period, during which bauxites formed all over the tropical belt [*Bardossy
434 and Aleva*, 1990]. The second occurred in the range 29-24 Ma with an occurrence at 21 Ma
435 (Figure 11a), and it was well depicted in the ore deposit (Figure 9). The intermediate
436 landsurface was also deeply weathered during this major period. The three last periods are
437 characterized by short weathering episodes, 18-11.5 Ma, 7.2 -5.8 Ma and 3.4-2.9 Ma (Figure

438 11a), during which the three glacis were probably weathered along with recurrences between
439 18-11.5 Ma in the pre-existing intermediate landsurface profile (Figure 11a).

440

441 **7. Lateritic weathering, palaeoclimates, long-term morphogenesis and denudation**

442

443 Petrographical and geochemical patterns of the different lateritic landsurfaces and the
444 height difference between the landsurfaces reflect differences in duration and intensity of
445 weathering and erosion processes linked to contrasted paleoclimates between the Palaeogene
446 and Neogene [*Tardy and Roquin, 1998*]. The comparison of the global $\delta^{18}\text{O}$ and eustatic
447 curves [*Miller et al., 2005*] with ^{39}Ar - ^{40}Ar ages distribution (Figures 12a, 12b and 12c) and
448 with the intracontinental sedimentary sequences (Figure 13a) contributes to a better
449 understanding of the influence of Cenozoic paleoclimatic changes on West African
450 landscapes. The age frequency histogram in Figure 12c incorporates all the results including
451 those obtained from the previous studies [*Henocque et al., 1998; Colin et al., 2005*]. The
452 series of ^{39}Ar - ^{40}Ar ages and time intervals between these ages may document, as a surrogate
453 for long-term paleoclimatic proxies, the major chemical weathering (warm/humid climate)
454 and mechanical erosion (cold/dry climate) periods (Figures 12 and 13b). The altitude of dated
455 samples and the elevation (maximum) of each planation landsurface allow estimation of
456 average mechanical erosion rate for different time spans corresponding to the successive
457 lateritic planation cycles.

458

459 From Paleocene (ca. 60 Ma) to middle Lutetian (ca. 45 Ma), $\delta^{18}\text{O}$ is low and the eustatic
460 level is high [*Zachos et al., 2001; Miller et al., 2005*] (Figure 12a and 12b). The identification
461 of marine sediment incursions between the “Continental Intercalaire” and the basal
462 unconformity in the Iullemeden basin, 150 km North North-East and East of Tambao
463 (Figure 13a) indicates a maximal extension of the Saharan sound between 55 and 60 Ma in
western Niger [*Petters, 1977*]. The marine sediments are mainly composed of carbonates,

464 marls, and clays dominated by sepiolite, palygorskite and attapulgite [Millot, 1970; Chamley
465 *et al.*, 1988; Ly and Anglada, 1991] that characterize biogeochemical sedimentation. This was
466 also linked to the genesis of thick bauxitic weathering mantles inland including a differential
467 sequestration of Fe and Mn according to their respective chemical mobility.

468 Bauxites have been described on Precambrian basement and also upon the unconformity
469 (Figure 13a) between the “Continental Intercalaire” deposits and the siderolithic “Continental
470 Terminal” (CT) in the Iullemeden basin [Faure, 1966; Gavaud, 1977; Lang *et al.*, 1990].
471 The basal sequence of CT (Upper Lutetian) is characterized by oolites, which are also
472 interstratified within the upper siderolithic sediments [Boudouresque *et al.*, 1982]. This
473 suggests that dissolved iron input originated from inland lateritic formations, whereas the
474 siderolithic detrital sediments corresponds to the mechanical erosion of lateritic weathering
475 mantles according to alternating humid and dry palaeoclimates, respectively. A ferricrete
476 specific of the intermediate surface has also been described upon the CT sediments (Figure
477 13a) of Mali and Niger [Gavaud, 1977; Lang *et al.*, 1990]. Relicts of a similar ferricrete are
478 also present on the high hill where ^{39}Ar - ^{40}Ar ages of 59-45 Ma and also 29-24 Ma were
479 measured. The field observations and ^{39}Ar - ^{40}Ar data imply that the bauxitic and intermediate
480 ferruginous paleolandscapes intersected near the Tambao Mn-deposit (Figure 13a), thus
481 questioning the supposed Pliocene age of the ferricrete upon the CT sediments [Michel, 1973;
482 Grandin, 1976; Gavaud, 1977].

483 Biogeochemical sedimentation ceased in mid-Eocene (Lutetian) as indicated by the
484 marine sedimentary gap at the bottom of Iullemeden [Faure, 1966; Boudouresque *et al.*,
485 1982] and Senegalese basins [Ly, 1985]. This gap might be correlated to the sea level drop
486 between ca. 34 Ma and ca. 29 Ma [Miller *et al.*, 2005] (Figure 12b) that resulted from
487 Oligocene global cooling concomitant with the development of East Antarctic Ice Sheet
488 [Salamy and Zachos, 1999; Zachos *et al.*, 2001]. These changes have induced drier climatic

489 conditions on continents [Lawver *et al.*, 1992], with an apogee at ca 33.5 Ma [Kennett and
490 Shackleton, 1976; Zachos *et al.*, 1994, 1996; Salamy and Zachos, 1999; Miller *et al.*, 2005]
491 and a persistence until the Middle Oligocene-Early Miocene [Flower and Kennett, 1994] as
492 indicated by $\delta^{18}\text{O}$ increase [Miller *et al.*, 2005] (Figure 12a). No significant ^{39}Ar - ^{40}Ar ages
493 were obtained in the range 45-29 Ma (Figure 12c). Following the eustatic change, the
494 progressive sea retreat towards north and south [Faure, 1966] led to the incision and erosion
495 of previous lateritic landforms. An average mechanical erosion rate of 3 m. Ma^{-1} can be
496 calculated for the period 45-29 Ma assuming an elevation of 400 m for the warped bauxitic
497 landsurface, and the intermediate surface at 350 m (Figure 13a). At that time, continental
498 sedimentation (siderolithic CT) could include lateritic materials eroded from early bauxitic
499 and clay-ferruginous weathering mantles. The bauxite erosion allowed the exhumation of
500 ferruginous materials, i.e., the formation of the ferricrete-bearing intermediate landsurface.

501 The next major episode of chemical weathering in Tambao occurred around 29-24 Ma
502 (Figure 12c) corresponding with late Oligocene global warming [Zachos *et al.*, 2001] and to a
503 relative stability of the global sea level [Miller *et al.*, 2005]. This age interval was particularly
504 well represented in the Mn-ore deposit (Figure 9b) and could date the weathering of the
505 recently exhumed intermediate lateritic profiles (Figures 11a and 13b) and also the formation
506 of the older ferricrete observed upon the Iullemeden CT sediments (Figure 13a).

507 Although Milankowitch glacial-interglacial cycles are well documented in the Oligocene
508 [Retallack *et al.*, 2004], the global Earth climate was frankly driven by a glacial-interglacial
509 dynamic from the boundary Oligocene/Miocene [Zachos *et al.*, 2001]. The three ferruginous
510 glacis could be formed between 24 and 3 Ma as results of the alternation of mechanical
511 erosion and chemical weathering episodes (Figures 12 and 13b) according to low frequency
512 climatic oscillations but higher seasonality. Except an age at ca 21 Ma, the interval 24-18 Ma
513 could have been propitious to the mechanical erosion of the intermediate landsurface at an

514 average rate of 4 m. Ma⁻¹, at least partially, and to the final denudation of bauxitic remnants.
515 This major mechanical erosion episode led to the setting of the high glacis, which was
516 weathered at 18-17 Ma, 15-14.5 Ma and 12.7-11.5 Ma (Figures 11a, 12c and 13b) as
517 suggested by the increase of $\delta^{18}\text{O}$ and the relatively high sea level [*Berger and Wefer, 1996;*
518 *Miller et al., 2005*] (Figures 12a and 12b). Coarser lateritic materials including bauxite and
519 ferricrete debris were also reworked into the newly formed high glacis landsurface that is
520 characteristic of glacis-forming processes under drier climatic conditions [*Vogt, 1959; Michel,*
521 *1973, 1978; Grandin, 1976; Boulangé and Millot, 1988; Thomas, 1994*]. Notice also that the
522 weathering of intermediate surface remnants could have been reactivated between 18 and 11.5
523 Ma (Figure 11a) confirming observations in other West African areas [*Beauvais et al., 1999,*
524 *2004*]. The interval 11.5-7.2 Ma would correspond to the mechanical erosion of the high
525 glacis at an average rate of 6 m. Ma⁻¹ leading to the middle glacis emplacement before it's
526 weathering at 7.2-5.8 Ma. A short erosive episode from ca. 5.8 to 3.4 Ma at an average rate of
527 8 m. Ma⁻¹, which is comparable with the previously estimated erosion rate using cosmogenic
528 nuclides [*Brown et al., 1994*], allowed emplacement of the low glacis, before this latter was
529 weathered at ca 3.4-2.9 Ma (Figure 13b).

530

531 **8. Conclusion**

532 ³⁹Ar-⁴⁰Ar ages were obtained on different cryptomelane generations sampled on outcrops
533 and drill cores in the Mn-ore deposit of Tambao (North Burkina Faso), which mainly
534 developed from the oxidation of carbonate and silicate protores. The ³⁹Ar-⁴⁰Ar ages were
535 compared with the variations of the global $\delta^{18}\text{O}$ and eustatic curves that documented
536 successive Cenozoic chemical weathering and mechanical erosion periods driven by the
537 alternation of warm/humid climates and cold/dry climates, respectively. The interval 59-45
538 Ma corresponds to the Eocene bauxitic period, implying that cryptomelane formed during
539

540 warm and humid periods in well-oxygenated lateritic weathering profiles. However, bauxite
541 ferruginization and thus the starting of ferricrete individualization in the profiles characterized
542 the end of this period, ca. 50 to ca. 45 Ma. The lack of significant measured ages from ca. 45
543 Ma to ca. 29 Ma corresponds to a period dominated by incision and erosion processes under
544 drier climatic conditions, during which continental sediments started to accumulate in West
545 African intracratonic basins. The intermediate landsurface was probably formed at the end of
546 this period (ca. 34 to ca. 29 Ma). Then the newly exposed lateritic landsurface was further
547 weathered between 29 and 24 Ma. This age interval could also date the ferricrete upon
548 Iullemeden CT sediments. The high glacia could have been shaped in the interval of 24-18
549 Ma, weathered around 18-17, 15-14 and 12.7-11.5 Ma, and eroded between 11.5 and 7.2 Ma,
550 an interval propitious to the settlement of the middle glacia before this one was weathered at
551 7.2-5.8. The lowest glacia was shaped in the interval 5.8-3.4 Ma before the last short chemical
552 weathering episode at 3.4-2.9 Ma. Our results allow average estimations of the oxidation front
553 sinking rate of 2.5 m. Ma⁻¹ for the period 59-45 Ma against 1.5 m. Ma⁻¹ for the period 59-3
554 Ma. The average erosion rates of the successive lateritic landsurfaces would be 3 to 8 m. Ma⁻¹
555 for the period 59-3 Ma. However, persistence of lateritic landsurface relicts in the landscape,
556 and old cryptomelane (59-45 Ma) in the upper part of the ore deposit, indicates low Cenozoic
557 denudation rates, of the order of the height differences between the lateritic landsurfaces.

558
559 **Acknowledgments** – This is a contribution of CEREGE (UMR IRD 161), with financial
560 support from DBT-PROSE and IRD scientific programs. We specially thank Dr. Georges
561 Grandin and Dr. Dominique Chardon for fruitful discussions. Dominique Chardon is also
562 gratefully acknowledged for artwork of the figure 13a.

563

563 **References**

- 564
565 Aleva, G.J.J. (1984), Lateritisation, bauxitisation and cyclic landscape development in the
566 Guiana shield, in *Bauxite*, proceedings 1984 bauxite symposium, edited by L. Jacob Jr., pp.
567 111-151, AIME, New York.
- 568 Bardossy, G., and G.J.J. Aleva (1990), *Lateritic bauxites*, Elsevier, Amsterdam.
- 569 Beauvais, A., A. Melfi, D. Nahon, and J.J. Trescases (1987), Pétrologie du gisement
570 latéritique manganésifère d'Azul (Brésil), *Miner. Deposita*, 22, 124-134.
- 571 Beauvais A., M. Ritz, J-C. Parisot, M. Dukhan, and C. Bantsimba (1999), Analysis of poorly
572 stratified lateritic terrains overlying a granitic bedrock in West Africa, using 2D electrical
573 resistivity tomography, *Earth Planet. Sci. Letters*, 173, 413-424.
- 574 Beauvais A., M. Ritz, J-C. Parisot, C. Bantsimba, and M. Dukhan (2004), Combined ERT and
575 GPR methods for investigating two stepped lateritic weathering systems, *Geoderma*, 119,
576 121-132.
- 577 Berger, W.H., and G. Wefer (1996), Expeditions into the past: Paleoceanographic studies in
578 the south Atlantic, in *The south Atlantic: present and past circulation*, edited by G. Wefer
579 et al., Springer editions.
- 580 Boudouresque, L., D. Dubois, J. Lang, and J. Trichet (1982), Contribution to the stratigraphy
581 and paleogeography of the western edge of the Iullemmeden basin during the upper
582 Cretaceous and Cenozoic (Niger and Mali – West Africa), *Bull. Soc. Géol. France*, 24,
583 685-695.
- 584 Boulangé, B., and G. Millot (1988), La distribution des bauxites sur le craton Ouest Africain,
585 *Sci. Géol. Bulletin*, 41, 113-123.
- 586 Boulanger, J.J., and H. Sanguinetti (1970), Evaluation générale du gisement de manganèse
587 de Tambao. Haute Volta, Enquêtes sur le développement minier dans le nord-est et
588 facteurs associés de transport, *Rapport n°3*, 48 pp., PNUD, Ouagadougou, Burkina Faso.

- 589 Brown, T.E., D.L. Bournès, F. Colin, Z. Sanfo, G.M. Raisbeck, and F. Yiou (1994), the
590 development of iron crust lateritic systems in Burkina Faso, West Africa examined with in-
591 situ-produced cosmogenic nuclides, *Earth Planet. Sci. Letters*, 124, 19-33.
- 592 Burns, R.G., and V.M. Burns (1979), Manganese oxides, in *Marine minerals*, edited by P.H.
593 Ribbe, pp. 1-46, Mineral. Soc. Am., Washington DC.
- 594 Chamley, H., P. Debrabant, and R. Flicoteaux (1988), Comparative evolution of the Senegal
595 and eastern central Atlantic basins, from mineralogical and geochemical investigations,
596 *Sedimentology*, 35, 85-103.
- 597 Chevillotte, V., D. Chardon, A. Beauvais, P. Maurizot, and F. Colin (2006), Long-term
598 tropical morphogenesis of New Caledonia (Southwest Pacific): importance of positive
599 epirogeny and climate change, *Geomorphology*, 81, 361-375.
- 600 Chukhrov, F.V., L.L. Shanin, and L.P. Yermilov (1966), Feasibility of absolute-age
601 determination for potassium-carrying manganese minerals, *Int. Geol. Rev.*, 8, 278-280.
- 602 Colin, F., A. Beauvais, G. Ruffet, and O. Hénocque (2005), First $^{40}\text{Ar}/^{39}\text{Ar}$ geochronology of
603 lateritic manganiferous pisolites: Implications for the palaeogene history of a West African
604 landscape, *Earth Planet. Sci. Letters*, 238, 172-188.
- 605 Collins, D.N., A.R. Tron, J.C. Wilson, and P. Parsonage (1971), The treatment of Tambao
606 Manganese Ore deposit for United Nations, *Unpublished report*, 24pp., Warren Spring
607 Laboratory, Department of trade and industry, CR504.
- 608 Dasgupta, S., S. Roy, and M. Fukuoka (1992), Depositional models for manganese oxides
609 and carbonates deposits of the Precambrian Sausar group, India, *Econ. Geol.*, 87(5), 1412-
610 1418.
- 611 Delfour, J. (1963), Géologie du gîte de manganèse de Tambao (haute-Volta), *Unpublished*
612 *BRGM report 5612*, 20 pp., BRGM, Orléans, France.

- 613 Faure, H. (1966), Reconnaissance géologique des formations sédimentaires post-
614 paléozoïques du Niger oriental, Doct sci. Thesis, Univ. Paris, Mém. B.R.G.M., 47,
615 Orléans, France.
- 616 Flower, B.P., and J.P. Kennett (1994), The middle Miocene climatic transition: East
617 antarctic ice sheet development, deep ocean circulation and global carbon cycling, *Science*,
618 *108*(3/4), 537-555.
- 619 Gavaud, M. (1977), Les grands traits de la pédogenèse au Niger méridional, Travaux et
620 Documents ORSTOM, 76, 104 pp., Paris, France.
- 621 Grandin, G. (1976), Aplanissements cuirassés et enrichissement des gisements de
622 manganèse dans quelques régions d'Afrique de l'Ouest, Doct sci. thesis, Univ. Strasbourg,
623 Mém. ORSTOM, 82, Paris, France.
- 624 Gunnell, Y. (2003), radiometric ages of laterites and constraints on long-term denudation
625 rates in West Africa, *Geology*, *31*(2), 131-134.
- 626 Hall, C.M., R.C. Walter, J.A. Westgate, and D. York (1984), Geochronology, stratigraphy
627 and geochemistry of Cindery tuff in Pliocene hominid-bearing sediments of the middle
628 Awash, Ethiopia, *Nature*, *308*, 26-31.
- 629 Hautmann, S., and H.J. Lippolt (2000), $^{40}\text{Ar}/^{39}\text{Ar}$ dating of central European K-Mn oxides a
630 chronological framework of supergene alteration processes during the Neogene, *Chem.*
631 *Geol.*, *170*(1-4), 37-80.
- 632 Hénocque, O., G. Ruffet, F. Colin, and G. Féraud (1998), $^{40}\text{Ar}/^{39}\text{Ar}$ dating of West African
633 lateritic cryptomelanes, *Geochim. Cosmochim. Acta*, *62*(16), 2739-2756.
- 634 Kennett, J.P., and N.J. Shackleton (1976), Oxygen isotopic evidence for the development of
635 the psychrosphere 38 Ma ago, *Science*, *260*, 513-515.
- 636 King, L.C. (1967), *The morphology of the Earth. A study and synthesis of world scenery*,
637 2nd ed., Olivier & Boyd, Edinburgh, Scotland.

- 638 Lang, J., C. Kogbe, S. Alidou, K. A. Alzouma, G. Bellion, D. Dubois, A. Durand, R.
639 Guiraud, A. Houessou, I. de Klasz, E. Romann, M. Salard-Chebouldaeff, and J. Trichet
640 (1990), The continental terminal of West Africa, *J. Afr. Earth Sci.*, 10(1-2), 79-99.
- 641 Lawver, L.A., L.M. Gahagan, and M.F. Coffin (1992), The development of paleoseaways
642 around Antarctica, in *The Antarctic Paleoenvironment: A perspective on global change*,
643 edited by L.P. Kennett and D.A. Warnke, pp. 7-30, Antarctic Research Series, 56.
- 644 Lippolt, H.J., and S. Hautmann (1995), $^{40}\text{Ar}/^{39}\text{Ar}$ ages of Precambrian manganese ore
645 minerals from Sweden, India and Morocco, *Miner. Deposita*, 30, 246-256.
- 646 Ly, A. (1985), Le Tertiaire de Casamance (Sénégal) : Biostratigraphie (Foraminifères) et
647 sédimentologie d'après les données de subsurface, Doct. sci. Thesis, 215 pp., Univ. Aix-
648 Marseille III, Marseille, France.
- 649 Ly, A., and R. Anglada (1991), Le Bassin Sénégal-Mauritanien dans l'évolution des marges
650 périatlantiques au Tertiaire, *Cahiers de Micropaléontologie*, 6, 2, 23- 40.
- 651 Michel, P. (1973), Les Bassins des fleuves Sénégal et Gambie : étude géomorphologique,
652 Doct sci. Thesis, Univ. Strasbourg, Mém. ORSTOM, 63, Paris, France.
- 653 Michel, P. (1978), Cuirasses bauxitiques et ferrugineuses d'Afrique Occidentale Aperçu
654 chronologique, *Trav. Doc. Géogr. Trop.*, 33, pp. 11-32, CEGET CNRS, Bordeaux, France.
- 655 Miller, K. G., M. A. Kominz, J. V. Browning, J. D. Wright, G. S. Mountain, M. E. Katz, P.
656 J. Sugaman, B. S. Cramer, N. Christie-Blick, and S. F. Pekar (2005), The phanerozoic
657 record of global sea-level change, *Science*, 310, 1293-1298.
- 658 Millot, G. (1970), *Geology of clays*, Chapman and Hall, London.
- 659 Millot, G. (1983), Planation of continents by intertropical weathering and pedogenetic
660 processes, in *lateritisation processes*, pp. 53-63, edited by A. J. Melfi and A. Carvalho,
661 Proceedings of the IInd international Seminar on Lateritisation Processes, Sao Paulo, Brazil.

- 662 Nahon, D. (1991), *Introduction to the petrology of soils and chemical weathering*, John
663 Wiley and sons, New York.
- 664 Nahon, D., A. Beauvais, P. Nziengui-Mapangou, and J. Ducloux (1984), Chemical
665 weathering of Mn-garnets under lateritic conditions in northwest Ivory Coast (West
666 Africa), *Chem. Geol.*, 45, 53-71.
- 667 Nahon, D., B. Boulangé, and F. Colin (1992), Metallogeny of weathering: an introduction, in
668 *Weathering, soils & paleosols*, pp. 445-467, edited by I.P. Martini and W. Chesworth,
669 Developments in Earth Surface Processes 2, Elsevier, Amsterdam.
- 670 Oswald, J. (1992), Genesis and paragenesis of the tetravalent manganese oxides of the
671 Australian continent, *Econ. Geol.*, 87(5), 1237-1253.
- 672 Parc S., D. Nahon, Y. Tardy, and P. Vieillard (1989), Estimated solubility products and field
673 of stability for cryptomelane, nsutite, birnessite and lithiophorite based on natural lateritic
674 weathering sequences, *Amer. Miner.*, 74, 466-475.
- 675 Partridge, T.C., and R.R. Maud (1987), Geomorphic evolution of Southern Africa since the
676 Mesozoic, *S. Afr. J. Geol.*, 90, 179-208.
- 677 Pedro, G. (1968), Distribution des principaux types d'altération chimique à la surface du
678 globe, *Rev. Géogr. Phys. Géol. Dyn.*, 10(5), 457-470.
- 679 Perseil E.A., and G. Grandin (1978), Evolution minéralogique du manganèse dans trois
680 gisements d'Afrique de l'Ouest : Mokta, Tambao, Nsuta. *Miner. Deposita*, 13, 295-311.
- 681 Petters S.W. (1977), Ancient Seaway across the Sahara, *Nigerian Field*, 42, 23-31.
- 682 Picot P., and R. Trinquard (1969), La manganosite (MnO) du gîte de manganèse de Tambao
683 (Haute-Volta), *Bull. Soc. fr. Minér. Cristallogr.*, 92, 500-502.
- 684 Pracejus B., and B.R. Bolton (1992), Geochemistry of supergene manganese oxide deposits,
685 Groote Eylandt, Australia, *Econ. Geol.*, 87(5), 1310-1335.

- 686 Retallack G.J., J.G Wynn, and T.J. Fremd (2004), Glacial-interglacial-scale paleoclimatic
687 change without large ice sheets in the Oligocene of central Oregon, *Geology*, 32(4), 297-
688 300.
- 689 Roddick J. C. (1983), High precision intercalibration of $^{40}\text{Ar}/^{39}\text{Ar}$ standards. *Geochim.*
690 *Cosmochim. Acta*, 47, 887-898.
- 691 Roy S. (1981), *Manganese deposits*, Academic press, London.
- 692 Roy S. (1988), Manganese metallogenesis : a review, *Ore Geol. Rev.*, 4(1-2), 155-170.
- 693 Ruffet G., C. Innocent, A. Michard, G. Féraud, A. Beauvais, D. Nahon, and B. Hamelin
694 (1996), A geochronological $^{40}\text{Ar}/^{39}\text{Ar}$ and $^{87}\text{Rb}/^{87}\text{Sr}$ study of K-Mn oxides from the
695 weathering sequence of Azul (Brazil), *Geochim. Cosmochim. Acta*, 60, 2219-2232.
- 696 Salamy K.A., and J.C. Zachos (1999), Latest Eocene-Early Oligocene climate change and
697 Southern Ocean fertility : inferences from sediment accumulation and stable isotope data,
698 *Pal. Pal. Pal.*, 145, 61-77.
- 699 Segev A., L. Halicz, B. Lang, and G. Steinitz (1991), K-Ar dating of manganese minerals
700 from the Eisenbach region, Black Forest, Southwest Germany, *Schweiz. Mineral. Petrogr.*
701 *Mitt.*, 71, 101-114.
- 702 Tardy Y., and C. Roquin (1998), *Dérive des continents, paléoclimats et altérations*
703 *tropicales*, BRGM, Orléans, France.
- 704 Thomas, M.F. (1994), *Geomorphology in the tropics. A study of weathering and denudation*
705 *in low latitudes*, Wiley, New York.
- 706 Turner G. (1971), ^{40}Ar - ^{39}Ar ages from the lunar maria, *Earth Planet. Sci. Lett.*, 11, 169-191.
- 707 Turner G., and P.H. Cadogan (1974). Possible effects of ^{39}Ar recoil in ^{40}Ar - ^{39}Ar dating, paper
708 presented at 5th lunar Conference, 2, 1601-1615.
- 709 Turner S., and P.R. Buseck (1979), Manganese Oxide Tunnel Structures and their
710 Intergrowths, *Science*, 203, 456-458.

- 711 Varentsov I.M., and D.I. Golovin (1987), Groote Eylandt Manganese deposit, North
712 Australia : K-Ar age of cryptomelane ores and aspects of genesis, *Reports Acad. Sci.*
713 USSR, 294(1), 203-207.
- 714 Varentsov I.M. (1996), *Manganese ores of supergene zone : geochemistry of formation*,
715 Kluwer Academic Publisher, Dordrecht, The Netherlands.
- 716 Vasconcelos P.M. (1999), K-Ar and $^{40}\text{Ar}/^{39}\text{Ar}$ geochronology of weathering processes, *Annu.*
717 *Rev. Earth Planet. Sci.*, 27, 183-229.
- 718 Vasconcelos P.M., T.A. Becker, P.R. Renne, and G.H. Brimhall (1992), Age and duration of
719 weathering by ^{40}K - ^{40}Ar and $^{40}\text{Ar}/^{39}\text{Ar}$ analysis of Potassium-Manganese Oxides, *Science*,
720 58, 451-455.
- 721 Vasconcelos P.M., P.R. Renne, T.A. Becker, and H.R. Wenk (1995), Mechanisms and
722 kinetics of atmospheric, radiogenic, and nucleogenic argon release from cryptomelane
723 during $^{40}\text{Ar}/^{39}\text{Ar}$ analysis, *Geochim. Cosmochim. Acta*, 59(10), 2057-2070.
- 724 Vasconcelos P.M., P.R. Renne, G.H. Brimhall, and T.A. Becker (1994), Direct dating of
725 weathering phenomena by $^{40}\text{Ar}/^{39}\text{Ar}$ and K-Ar analysis of supergene K-Mn oxides,
726 *Geochim. Cosmochim. Acta*, 58, 1635-1665.
- 727 Vogt, J. (1959), Aspects de l'évolution géomorphologique récente de l'Ouest africain, *Ann.*
728 *Géogr. Fr.*, 68(367), 193-206.
- 729 Yashvili L.P., and R.K. Gukasyan (1974), Use of cryptomelane for potassium-argon dating
730 of manganese ore of the Sevkar-Sargyukh deposit, Armenia, *Doklady Earth Sci. Sect.*, 212,
731 49-51.
- 732 Zachos J.C., M. Pagani, L. Sloan, E. Thomas, and K. Billups (2001), Trends, rhythms, and
733 aberrations in global climate 65 Ma to present, *Science*, 292, 686-693.

734 Zachos J.C., T.M. Quinn, and K.A. Salamy (1996), High-resolution (104 years) deep-sea
735 foraminiferal stable isotope records of the Eocene-Oligocene climate transition,
736 *Paleoceanography*, 11(3), 251-266.

737 Zachos J.C., L.D. Stott, and K.C. Lohmann (1994), Evolution of early Cenozoïque marine
738 temperatures, *Paleoceanography*, 9(2), 353-387.

739 Zartman R. E. (1964), A geochronological study of the Love Grove Pluton from the Llano
740 uplift, Texas, *Journal of Petrology*, 5, 359-408.

741

741 **Figures caption**

742

743 Figure 1. Synthetic geomorphological sequence of lateritic paleolandsurfaces in West Africa

744 (The rectangle defines the Tambao sequence in North Burkina Faso).

745

746 Figure 2. Location and geomorphologic patterns of the Mn-ore deposit of Tambao in North

747 Burkina Faso, with the locations of the drill cores, and a section (A-B) across the main

748 geological formations (blue circle in the inset = intracratonic sedimentary basin).

749

750 Figure 3. Logs of the drill cores with the locations of samples dated by the ^{39}Ar - ^{40}Ar method.

751

752 Figure 4. (a) SEM photomicrograph of cryptomelane needles with (b) its chemical analysis.

753

754 Figure 5. Photomicrographs of (a) cryptomelane (C) vein, (b) cryptomelane (C) developing

755 from the metasomatism of pyrolusite (P), and (c) botryoidal cryptomelane.

756

757 Figure 6. Geochemical evolution along DD2B drill core.

758

759 Figure 7. ^{39}Ar - ^{40}Ar age spectra configuration, (a) Type 1 (stair case), (b) Type 2 (hump) shape

760 and (c) Type 3. (ca. = concordant apparent ages)

761

762 Figure 8. ^{39}Ar - ^{40}Ar age spectra of cyptomelane extracted from the upper part of the deposit

763 (342-325 m altitudes), (a) outcrop and intermediate surface samples, (b) DDH76-02 drill

764 core, (c) DD2B drill core, and (d) frequency diagram of apparent ages. (See figure 3 for

765 sample locations).

766

767 Figure 9. ^{39}Ar - ^{40}Ar age spectra of cyptomelane extracted from the upper and middle parts of

768 the deposit (325-300 m altitudes), (a) outcrop samples, (b) and (c) DD2B drill core, (d)

769 DDH76-02 drill core, (e) and (f) DDH76-09 drill core, and (g) frequency diagram of

770 apparent ages. (See figure 3 for sample locations).

771 Figure 10. ^{39}Ar - ^{40}Ar age spectra of cyptomelane extracted from the lower part of the deposit
 772 (300-253 altitudes), (a) samples from DD2B, DDH76-09 drill cores and low glacia (b)
 773 DDH76-02 drill core, and (c) frequency diagram of apparent ages. (See figure 3 for sample
 774 locations).

775
 776 Figure 11. (a) Distribution of pseudo-plateau and plateau ages as a function of altitude in the
 777 Mn-deposit with the superimposition of the elevation ranges of each landsurface (b) 3D
 778 frequency diagram of all apparent ages versus altitude. (Curved black arrow = decreasing
 779 chemical weathering and increasing erosion rate).

780
 781 Figure 12. Comparison between the global curves of (a) $\delta^{18}\text{O}$ -paleotemperatures and (b)
 782 eustatic levels, both from *Miller et al.* [2005], with (c) ^{39}Ar - ^{40}Ar age groups (grey scale
 783 bands) defined by pseudo-plateau or plateau ages depicted in this work. (The dotted grey
 784 curve in (b) is the long term fit of the sea level curve and the straight dotted black segments
 785 represent the erosion periods; the rectangle and dotted rectangles in (c) represents the ^{39}Ar -
 786 ^{40}Ar age groups previously obtained by *Henocque et al.* [1998] and *Colin et al.* [2005],
 787 respectively; the dark grey histogram in (c) represents the age frequency weighted by the
 788 error margin for the deposit as a whole; the light grey scale band represents the paroxysm of
 789 the bauxitic weathering period).

790
 791 Figure 13. (a) Geomorphological relationships between the lateritic paleolandsurfaces (dotted
 792 lines) and the sedimentary sequences of the Iullemeden basin of Niger in West Africa (the
 793 light grey trapezoids represent the denuded bauxites and the vertical black arrow represents
 794 the total denudation of the regolith. (b) Detailed morphogenetic processes around Tambao
 795 (black numbers = weathering periods in Ma; grey numbers = erosion periods in Ma; vertical
 796 grey arrows = regolith denudation and topographic decay).

797

797

798

799

Fig. 1

800

Beauvais et al., 2008

801

801

Fig. 2

802

Beauvais et al., 2008

803

803

804

805

Fig.3

806

Beauvais et al., 2008

807

807

808

809

Fig. 4

Beauvais et al., 2008

810

810

Fig. 5 *Beauvais et al., 2008*

811

812

812

Fig. 6

813

Beauvais et al., 2008

814

814

Fig. 7

Beauvais et al., 2008

815

816

816

817

818

Figure 8

819

Beauvais et al., 2008

820

Figure 9

820

Beauvais et al., 2008

821

821

822

823

Figure 10

824

Beauvais et al., 2008

825

825

FIG. 11

826

Beauvais et al., 2008

827

827

FIG. 12

Beauvais et al., 2008

828

829

829

830

Figure 13

831

Beauvais et al., 2008