

The "Bois du Peu" thrust sheets (external French Jura mountains):re-examining the concept of "Fault-Fold"

Grégory Bièvre, Eric Mercier

► To cite this version:

Grégory Bièvre, Eric Mercier. The "Bois du Peu" thrust sheets (external French Jura mountains):re-examining the concept of "Fault-Fold". 2010. insu-00442191v2

HAL Id: insu-00442191

<https://insu.hal.science/insu-00442191v2>

Preprint submitted on 4 Oct 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.

1 The “Bois du Peu” thrust sheets (external French Jura mountains): re-examining 2 the concept of “fault-folding”

3

4 Grégory Bièvre (1,2,*) and Éric Mercier (3)

5

6

7 1. Centre d'Études Techniques de l'Équipement de Lyon, Laboratoire Régional d'Autun, BP 141, 71404 Autun
8 cedex, France.

9 2. Laboratoire de Géophysique Interne et Tectonophysique, Université de Grenoble, BP 53, 38041 Grenoble
10 cedex 9, France

11 3. Laboratoire de Planétologie et Géodynamique, Université de Nantes, Géodynamique, CNRS, 2 rue de la
12 Houssinière, BP 92208, 44322 Nantes cedex 3, France.

13

14 * Corresponding author (gregory.bievre@equipement.gouv.fr ; Tel: +33-385-86-67-90)

15

16

17 Abstract

18 Significant reconnaissance field work along a road project which crosses the site of the “Bois du Peu” thrust
19 sheets (near Besançon, Eastern France), provides us the opportunity to re-examine the concept of “fault-folding”
20 (in french, “faille-pli”) which was introduced by Glangeaud (1944) to account for the observed tectonics of the
21 Jura mountains and, more specifically, external Jura. From a theoretical point of view, we contend that this
22 concept is incompatible with general principles of balanced cross-sections and has to be rejected. We show that
23 in the “Bois de Peu” area, data fit with a deformation model which associates several modes of folding (fault-
24 propagation fold and fault-bend fold). The décollement level related to these folds is located into Keuper strata,
25 Oxfordian-Argovian levels being used locally as a secondary décollement level.

26

27 Keywords: Jura mountains, “fault-fold”, décollement tectonics, balanced cross- sections, forward modelling.

28

29 1 Introduction

30 The concept of "faillie-pli" (in english "fault-fold"; not to be mistaken with the french term of "pli-faille" which means
31 fault-related fold) was introduced by Glangeaud (1944) to account for the observed tectonics of the Jura
32 mountains and, more specifically, external Jura. The latter consists of kilometer-wide strips (called bundles)
33 which are densely folded and faulted. Relatively tabular sections (called plateaus) are found on both sides of
34 these bundles, with the topographically higher ones lying to the East (Fig. 1).

35 Glangeaud (1944) proposed that the bundles in these carbonate strata resulted from a process he named "fault-
36 fold" and which is illustrated in figure 2. According to him, a pre-existing normal fault (inherited from a previous
37 distension phase) would have elevated the eastern bloc (relative to the western bloc). Then, during the following
38 compression phase, this eastern bloc covered the topographic surface below on the hanging wall block. Hence,
39 the normal fault turns into a thrust fault and the distorted strata draw a fold structure which spills in the direction
40 of the deformation.

41 Following a field-trip to the Jura that took place in 1951, this morpho-structural concept became very popular in
42 the French geological community. Glangeaud (1951) illustrated his proposed concept on the cross-sections of
43 the Besançon bundle in the "Bois du Peu" area, 2 km south of the city of Besançon. Later authors such as Caire
44 (1963), Chauve and Perriaux (1974), Chauve (1975) then worked on these sections and further detailed them,
45 thus helping to make the "Bois du Peu" area the reference location for the concept of "fault-folding".

46

47 The concept of "fault-folding" remained quite popular for a long time in French geological literature. Several
48 reference books applied the concept to the Jura mountains without discussion (Aubouin 1973, Mattauer 1973,
49 Foucault and Raoult 1980, Dercourt et al. 2006). The concept remained dominant for the Jura mountains until at
50 least the end of the 1980s (Chauve 1987).

51 During the same period, however, the anglophone (in the sense of non-francophone) community completely
52 ignored the fault-fold concept. Since the end of the 1960s, their approach to the tectonics of the external zones
53 has been based on the concept of balanced cross-sections (Wilson and Stearns 1958, Bally et al 1966,
54 Dahlstrom 1969, to cite only a few pioneering works). Applying this concept, some authors (Laubscher 1961,
55 Mugnier and Vialon 1986, Endignoux and Mugnier 1990, Zoetemeijer and Sassi 1992, Martin and Mercier 1996,
56 Meyer 2000) proposed balanced cross-sections of the Jura bundles without taking into account the concept of
57 "fault-folding". Moreover, Madritsch et al. (2008, 2010) recently proposed that the Besançon zone is affected by

58 thin-skinned tectonics only.

59

60 De facto, even if this concept has never been strongly discussed in the literature, it appears inconsistent with the
61 principle of balanced cross-sections and therefore must be abandoned. Since Glangeaud's work (Glangeaud
62 1951), the "Bois du Peu" area has never been reinterpreted. Geological study and civil engineering works
63 conducted for the Besançon highway by-pass project provide new outcrops and subsurface drillings (corings and
64 tunnels) in the "Bois du Peu" area. This new data provides a good opportunity to re-examine and re-interpret this
65 reference location.

66

67 The aim of this paper is first to re-examine the concept of "fault-fold" and to show why it is inconsistent with the
68 concept of balanced cross-sections. The implications of this on Glangeaud's concept will be re-examined.
69 Secondly, new data concerning the "Bois du Peu" area will be presented. This data allows a new detailed
70 geological map to be created. Finally, it will be proposed that a new fault-related fold model is consistent with
71 field observations.

72

73 2 Geological context of the study area

74 The Jura is an arched mountain belt located NW of the Swiss molasse basin (Fig. 1a). The study zone is located
75 in the outer Jura chain and is mainly made of Jurassic carbonate formations (Fig. 3). These sedimentary strata
76 are arranged in relatively tabular plateaus separated by severely folded and faulted narrow elongated bundles
77 (Fig. 1b). This arrangement is the result of the "multi-phased" tectonic history of the area, where two main phases
78 can be distinguished. The first phase was extensional, with an E-W sense and has an Oligocene age. This
79 resulted in a general westward downstepped blocks geometry which corresponds to the present-day look of the
80 massif. The second phase was compressive, directed towards the NW and is Miocene. The deformation related
81 to the compressive phase was principally located at the boundaries between the plateaus, thus generating
82 bundles, characterized by folds and thrust faults (Glangeaud 1951, Caire 1963, Bergerat et al 1990, Guellec et al
83 1990, Lacombe and Angelier 1993, Martin and Mercier 1996, Homberg et al 1999). Furthermore, the major
84 oligocene-inherited meridian faults induced a leftward strike-slip motion which allowed the panels to slide.
85 According to palaeomagnetic recordings, this translation movement did not induce significant rotation of the
86 structures (Gehring et al 1991).

87

88 The Besançon bundle constitutes one of the narrow strips. In the study area, this bundle is oriented SW-NE and
89 is about 4 km wide. It is bounded by the Besançon/Thise plateau to the NW and by the topographically higher
90 Montrond plateau to the SE (Fig. 1b). At the outcrop, this bundle is made of two parallel antinclines. To the NW,
91 the Citadel anticline shows a symmetric or slightly SE overturned geometry. To the SE, the Mercureaux anticline is
92 strongly dyssymmetric and overturned towards the NW (Fig. 1b). It is the Mercureaux anticline, along with its
93 associated Montfaucon fault (Dreyfuss and Kuntz 1968), which have been interpreted as one of the best
94 examples for the "Fault-fold" structure by Glangeaud (1951).

95

96 The local geological series consists of alternating soft (clay and marls) and hard levels (limestones, dolomites
97 and sandstones) and is shown in figure 3. The main decollement level is located within the Triassic gypsum-rich
98 strata. Secondary decollement levels may be found within soft Jurassic strata (Fig. 3): Pliensbachian-Aalenian,
99 Oxfordian sensu stricto-Argovian and middle Sequanian. Regional sub-stages denominations (Dreyfuss and
100 Kuntz 1968) have been kept to distinguish between the mechanically variable strata.

101

102 The Besançon highway by-pass (Maurin 2001, Bièvre 2007) crosses the Mercureaux anticline in the "Bois du
103 Peu" area. The geological complexity of the site lead to dense prospectings: several kilometers of boreholes, and
104 logging (gamma-ray, microseismics, digital camera) as well as mechanical in situ and laboratory tests.
105 Furthermore, a reconnaissance gallery has been drilled that crosses the base of one of the bundles. The
106 integration of these new data allow to detail the orientation and dip of faults as well as the lithology of the bedrock
107 underlying the top-soil layer, especially along the Mercureaux anticline axis (Fig. 1b) made of soft clayey and
108 marly formations. The data allows the construction of a detailed geological map of the area as well as an original
109 synthetic cross-section of the bundle which was crossed by the reconnaissance gallery.

110

111 3 The concept of "fault-fold" in the light of balanced cross-sections theory

112 The theory of balanced cross-sections is based on the assumption that thanks to the law of conservation of
113 matter, the amount of material remains constant during tectonic deformations. In faults and folds belts, it is often
114 possible to work on cross-sections (see complete discussion in Marshak and Woodward (1988) for example)
115 and, in this way, to transform the law of conservation of matter into a law of conservation of surfaces (i.e. during
116 deformation, the surface of each bed remains constant). To verify this conservation, it is necessary to set
117 boundaries on the system studied and, consequently, to discuss the conditions of these boundaries.

118

119 Figure 4 shows that surface conservation requires that, during the growth of a "fault-fold", the boundaries of the
120 system undergo differential simple shear. This diagram shows that only the upper layers of the upper block suffer
121 simple shear during horizontal shortening. More specifically, only the beds which are in elevation over the top of
122 lower block after the first deformation (normal fault) suffer simple shear. This is problematic because, obviously,
123 the boundary conditions are controlled by rear area deformation conditions and not by internal parameters
124 (normal fault offset) as the figure might falsely imply.

125 Furthermore, Figure 5 shows that the deformations are amortized into the structure and are not transferred
126 forward from one block to another. Accordingly, this model fails to explain the succession of several "fault-fold"
127 structures on a unique cross-section as is the case in the Jura (Chauve 1987).

128

129 A high proportion of authors who recently worked on the Jura (see above), appear to have abandoned the
130 concept of "fault-fold". None of these authors have justified this abandonment however, and the concept of fault-
131 folding therefore goes unmentioned. We have shown that the concept of "fault-folding" is incompatible with the
132 theory of balanced cross-sections, this incoherence being the reason for the abandonment. The "Bois de Peu
133 "area, the reference location for the concept of "fault-folding", therefore has to be explained otherwise. The
134 following sections show that it is possible to reinterpret this structure using the concepts of "fold and fault-belts"
135 tectonics.

136

137 4 Results

138 4.1 Geological field data

139 Surveys conducted for the highway by-pass study provided a large amount of geological data (Maurin 2001,
140 Bièvre 2007). Combined with detailed field observations, these data allow us to produce a new geological map
141 based on a previously established one (Dreyfuss and Kuntz 1968). There is no fundamental change between the
142 two maps, but the one that is proposed here is much more detailed (Fig. 6) due to new available data. In
143 combination with these field observations, a reconnaissance gallery was drilled through the base of one of the
144 "Bois du Peu" thrust sheets and an interpretative cross-section was built (Fig. 7; modified from CETU 1999).

145

146 The proposed cross-section for this work is located one km SW of the reference location. The geological map
147 reveals that fault F2 dips towards the SE (as it has been revealed by corings and gamma-ray logging; Maurin

2001). Fault breccia was found in corings conducted along the road project to define the dip of F3 (Bièvre 2007). Along with the gamma-ray logging in surrounding drillings, this reveals that the F3 fault (Montfaucon fault of Dreyfuss and Kuntz 1968) slightly dips towards the SE (Fig. 6). These two faults were previously considered to be subvertical (Fig. 8a; Glangeaud 1951, Caire 1963, Chauve and Perriaux 1974, Chauve 1975). Moreover, the Mercureaux anticline axis is located a few hundred metres SE of F3 (Fig. 6; Bièvre, 2007). These two initial observations are inconsistent with the “fault-fold” interpretation of the area “.

A vast outcrop composed of Triassic strata is present in contact with F3 along the road project, 200 m SE of the tunnel (location on Fig. 6). This Triassic outcrop is bordered by Pliensbachian strata (Belemnites as well as Ammonite *Amaltheus margaritatus* were found in corings). Associated with the presence of fault breccia, cartography and orientations of dips, these elements allow this Triassic outcrop to be considered as a tectonic flake forced against the Montfaucon fault (F3). The presence of such a flake constitutes an important argument to interpret F3 like a thrust fault seated within Triassic strata (Fig. 8b).

The hinge and inverted limb, situated NW of the Mercureaux anticline overthrust the very competent Jurassic beds. In first approximation, despite some irregularities (Fig. 7 and Fig. 8), this thrust is parallel to the autochthon stratification. Previous authors had considered implicitly (compare Fig. 3 and Fig. 8a) or explicitly that the thrust surface was the Pontian topographic surface (surface of “Montrond”; Dreyfuss and Glangeaud 1950). This hypothesis is discussed further in section XXX.

Thrust F1 is not the only one to be locally parallel with the stratification. For example, thrust F2 is, from NW to SE, successively sub-parallel, oblique and again sub-parallel with the stratification (Fig. 8b). These particular relations refer to the ramp geometry. This observation, along with previous works on other bundles in the Jura (Endignoux and Mugnier 1990, Zoetemeijer and Sassi 1992, Martin and Mercier 1996, Meyer 2000), lead us to propose a kinematic scheme characterized by the development of folds-related ramps for the “Bois de Peu” area.

4.2 Kinematic modelling

Cross-section balancing has become a standard method for testing viability and admissibility of hypothetical deep geometry. Many theoretical and applied works have focused on this method in thrust and fold belts. Several approaches have been developed but, according to most of the authors, in the Jura, the “forward” method is the

178 most appropriate (Endignoux and Mugnier 1990, Zoetemeijer and Sassi 1992, Martin and Mercier 1996).
179 Martin and Mercier (1996) proposed a comprehensive discussion on the application of this method to a bundle of
180 the Jura. To summarise, this method provides a viable and admissible kinematic pathway between an initial state
181 (undeformed) and a final state (deformed). The need to respect the law of conservation of matter (1) between
182 initial stage and final stage, and (2) between each kinematic step, strongly limits the number of possible
183 solutions.

184
185 In practice, a trial and error process was used to build an image of the finite deformation which is consistent with
186 field data. With this kind of problem solving process, there is a risk of neglecting alternative solutions. Hence,
187 many tests were carried out to assess the influence of changes in calibration parameters.

188
189 In this study, we chose to work on an "average" cross-section. This section can be considered as representative
190 of the whole area, and allows the elimination of local variations that can not be taken into account by modelling.
191 The numerical solution is shown in figure 9.

192
193 Steps a, b and c: a "fault-propagation fold" (in the sense of Suppe 1985) gradually grows over a ramp deeply-
194 seated in a decollement level located at the top of the Triassic strata. It has long been known (e.g. Glangeaud
195 1951, Caire 1963) that the Jura bundles are the result of the superposition of an Oligocene tectonic distension
196 and a Miocene tectonic compression. Previous modelling works (Martin and Mercier 1996) showed that in the
197 bundle, ramp initiation occurs systematically at the intersection between a decollement level and inherited normal
198 faults. Surprisingly, there are no arguments in these works to link the initiation of the ramp with a normal fault.

199
200 Step d: the fault-propagation fold suffers a standard late evolution: transport on the flat (Mercier 1992; Mercier
201 et al 1997). Usually, such evolution occurs when the ramp can no longer propagate upwards (when the ramp
202 crosses very competent beds, for example), and seeps into an interbed level. It does not seem to be the case
203 here, the very competent Jurassic series is already crossed and the Cretaceous series, thin and weakly
204 competent, can not stop the propagation of the ramp. The simplest is to assume that the allochthon slept upon the
205 paleo-surface topography ("Montrond" surface; Dreyfuss and Glangeaud 1950).

206
207 Step e: The transport on the flat becomes increasingly difficult (friction increasing, blocking on local micro-

208 topography) and the mechanical conditions in autochton change because of the tectonic overload. A new thrust
209 plane is established.

210 The movement over this thrust creates a duplex which is transported under the fold. Modeling suggests that this
211 duplex is deep-seated in a secondary detachment level in the Oxfordian-Argovian strata. This hypothesis is fully
212 consistent with mechanical properties of these levels (Fig. 3) and field data (Fig. 6).

213

214 Step f: After a significant displacement, this new thrust is blocked in turn. Out-of-sequence thrusts occur from the
215 existing ramps and through weakened areas of the structure (Mercier and Mansy 1995). The northern out-of-
216 sequence fault corresponds to the "forelimb breakthrough" of fault-propagation folds (Mercier 1992). It isolates,
217 between F1 and F3, a small thrust sheet with reverse polarity. We suggest that this thrust sheet is torn into
218 several elements that are more or less carried forward in reponse to the movement of the allochton.

219 Finally, synchronically or not, growth of the Citadel anticline, located just NW of the section studied, affects the
220 whole structure which is partly integrated into its SE limb. The final bending is not really taken into account by our
221 modeling. The surface topography drawn in figure 9f is distorted from reality, but this adjustment imprecision
222 does not affect the principle and the conclusions of our model. In fact, it only introduces an uncertainty on the
223 geometric modeling of the out-of-sequence faults F4 and F4'.

224

225 The total shortening, of about 50 % (4 km), is significantly higher than what was calculated on the sections
226 located further north accross the same bundle (Martin and Mercier 1996). This difference suggests small
227 rotations of the plateaus during deformation.

228

229 5 Discussion and conclusions

230 Major geological reconnaissance for the Besançon by-pass took place in the reference location for the concept of
231 "fault-folding" ("Bois du Peu" area; Glangeaud 1951). It provides firstly an opportunity to discuss this concept of
232 "fault-folding", and to show its incompatibility with the theory of balanced cross-sections. Secondly, it allows us to
233 propose a new structural evolution for this area (Fig. 8b and Fig. 9).

234

235 We show that available field data are consistent with a typical scenario of folds and thrust belt evolution,
236 particularly characterized by the growth and evolution of fault-related folds deeply seated within Triassic strata.
237 This is very similar to scenarios already proposed for other Jura bundles (e.g. Guellec et al 1990, Martin and

238 Mercier 1996, Meyer 2000). In particular, we note the combination of various folding modes (fault-related folds
239 with late evolution, duplex, etc.) in the same sector. This work, among many others, confirms the utility of the
240 “forward” method in the study of the Jura tectonics. However, without syntectonic sedimentary markers, the
241 sequence of deformation proposed remains, in the study case as elsewhere, poorly constrained. In the study
242 area, the shortening is about 50% which is higher than what is known in other bundles. Finally, we note the
243 importance of earlier morphological evolution in the development of some thrust faults wich slip onto a paleo-
244 erosion surface.

245

246

247

248

249 6 References

250

251 Aubouin J (1973) Précis de géologie, t.3. Tectonique, tectonophysique, morphologie. Dunod, Paris, France.

252 Bally AW, Gordy PL, Stewart GA (1966) Structure, seismic data and orogenic evolution of southern canadian
253 rocky mountains. Bulletin of Canadian Petroleum Geology 14(3):337–381.

254 Bergerat F, Mugnier JL, Guellec S, Truffert C, M C, Damotte B, F R (1990) Deep structure of the Alps, Société
255 Géologique de France, chap Extensional tectonics and subsidence of the Bresse basin: an interpretation from
256 ECORS data, pp 145–156.

257 Bièvre G (2007) élaboration d’un modèle géologique au coeur d’un anticlinal : contribution aux études
258 géotechniques d’un tracé routier et de ses ouvrages d’art (voie des mercureaux, besançon, est de la france).
259 Bulletin des Laboratoires des Ponts et Chaussées 267:1–16.

260 Caire A (1963) Livre à la mémoire de Pierre Fallot, Société Géologique de France, chap Problèmes de
261 tectonique et de morphologie Jurassiennes, pp 105–158.

262 CETU (1999) Galerie de reconnaissance du tunnel du bois du peu. document synthétique par 25 mètres. Tech.
263 rep., Center for Tunnel Studies, unpublished geological report.

264 Chauve P (1975) Jura. In: Guides Géologiques Régionaux, Masson, Paris. 216 pp.

265 Chauve P (1987) Aspect et évolutions géologiques du Bassin Parisien, Associations des Géologues du Bassin
266 Parisien, chap Le Jura, du Bassin Parisien à la Chaîne alpine, pp 133–141.

267 Chauve P, Perriaux J (1974) Géologie de la France, vol 2, Doin, chap Le Jura, pp 443–464.

268 Dahlstrom CDA (1969) Balanced cross-sections. *Canadian Journal of Earth Sciences* 6:743–757.

269 Dercourt J, Paquet J, Thomas P, Langlois C (2006) Géologie, objets, méthodes et modèles, 12th edn. Dunod,
270 Paris, France.

271 Dreyfuss M, Glangeaud L (1950) La vallée du doubs et l'évolution morphotectonique de la région bisontine.
272 *Annales Scientifiques de l'Université de Besançon, Géologie* V:1–16.

273 Dreyfuss M, Kuntz G (1968) Besançon. In: *Carte géologique de la France au 1/50 000*, BRGM, Orléans, France.

274 Endignoux L, Mugnier JL (1990) The use of a forward kinematical model in the construction of balanced cross-
275 sections. *Tectonics* 9:1249–1262.

276 Foucault A, Raoult JF (1980) *Dictionnaire de Géologie*. Masson, Paris.

277 Gehring A, Keller P, Heller F (1991) Paleomagnetism and tectonics of the jura arcuate mountain belt in france
278 and switzerland. *Tectonophysics* 186:269–278.

279 Glangeaud L (1944) Le rôle des failles dans la structure du jura externe (pincée, faille-plis et gouttières). *Bulletin*
280 *de la Société d'Histoire Naturelle du Doubs* 51:17–33.

281 Glangeaud L (1951) Réunion de la société dans le jura. *Bulletin de la Société Géologique de France* 6(1):763–
282 872.

283 Guellec S, Mugnier JL, Tardy M, F R (1990) Deep structure of the Alps, *Société Géologique de France*, chap
284 Neogene evolution of the western Alpine foreland in the light of ECORS data and balanced cross-section, pp
285 165–184.

286 Homberg C, Lacombe O, Angelier J, Bergerat F (1999) New constraints for indentation mechanisms in arcuate
287 belts from the jura mountains, france. *Geology* 27:827–830.

288 Lacombe O, Angelier J (1993) Evolution tectonique du jura externe au cénozoïque et perturbations de
289 contraintes dans la zone transformante rhin-saône. *Comptes Rendus de l'Académie des Sciences*
290 317(2):1113–1120.

291 Laubscher H (1961) Die fernschubhypothese der jurafaltung. *Eclogae Geologicae Helvetiae* 54:212–280.

292 Madritsch, H., Schmid, S. M. And Fabbri, O. (2008) Interactions between thin- and thick-skinned tectonics at the
293 northwestern front of the Jura fold-and-thrust belt (eastern France). *Tectonics*, 27, TC5005.

294 Marshak S, Woodward N (1988) *Basic methods of Structural Geology*, Prentice Hall, chap Introduction to cross-

295 section balancing, pp 303–332.

296 Martin J, Mercier E (1996) Héritage distensif et structuration chevauchante dans une chaîne de couverture:
 297 apport de l'équilibrage par modélisation géométrique dans le jura nord-occidental. Bulletin de la Société
 298 Géologique de France 167:101–110.

299 Mattauer M (1973) Les déformations des matériaux de l'écorce terrestre. Hermann, Paris, France.

300 Maurin P (2001) Viaduc des mercureaux, étude de la fondation d'un ouvrage d'art exceptionnel au droit d'une
 301 faille majeure du faisceau bisontin. Bulletin des Laboratoires des Ponts et Chaussées 233:77–86.

302 Mercier E (1992) Une évolution possible des chevauchements associés aux plis de propagation: le transport sur
 303 le plat (modélisation et exemple). Bulletin de la Société Géologique de France 163(6):713–720.

304 Mercier E, Mansy JL (1995) Le blocage du transport sur le plat des plis de propagation: une cause possible des
 305 chevauchements hors séquence. Geodynamica Acta 8(4):199–210.

306 Mercier E, Outtani F, Frizon de Lamotte D (1997) Late evolution of fault-propagation folds: principles and
 307 example. Journal of Structural Geology 19:185–193.

308 Meyer M (2000) Structure du "diapir" de champfromier (jura, ain, france). Eclogae geologicae Helvetiae 93:221–
 309 229.

310 Mugnier JL, Vialon P (1986) Deformation and displacement of the jura cover on its basement. Journal of
 311 Structural Geology 8:373–387.

312 Suppe J (1985) Principles of structural geology. Prentice Hall.

313 Wilson CW, Stearns RG (1958) Structure of the cumberland plateau, tennessee. Geological Society of America
 314 Bulletin 69:1283–1296.

315 Zoetemeijer R, Sassi W (1992) Thrust tectonics, Chapman and Hall, chap 2-D reconstruction of thrust evolution
 316 using the fault-bend method, pp 133–140.

317

318

319

320

321 List of figures

322

323 Figure 1: Location of the study area and structural map of the Besançon area. a) Structural map of the Jura
324 mountains around Besançon showing the organization in plateaus and bundles (simplified from Madritsch et al.
325 2008). b) Detailed structural map of the study area (location on Fig. 1a) showing the main faults and folded
326 structures (adapted from Dreyfuss and Kuntz 1968). CA: Citadelle anticline; MA: Mercureaux anticline; MF:
327 Mercureaux fault; TF: Trochatey fault.

328

329 Figure 2: The kinematics of a "fault-fold" according to Glangeaud (1944).

330

331 Figure 3: Synthetic lithologic log of the Besançon area showing the alternation of clays/marls soft levels with hard
332 limestone layers. The main décollement level is located within the upper Keuper layers; Pliensbachian-Aalenian,
333 Oxfordian-Argovian and middle Sequanian layers may serve as secondary décollement levels. Oxf. s.s.:
334 Oxfordian sensu stricto. Arg.: Argovian. Raur.: Rauracian. Seq.: Sequanian.

335

336 Figure 4: An attempt to integrate the concept of "fault-fold" in a balanced cross-section. To balance the structure
337 (same as step b on Fig. 2), layers have to be subject to a simple shear whose characteristics depend on the
338 inherited fault net slip.

339

340 Figure 5: Non-balanced cross-section showing that a "fault-fold" is unable to transmit forward the deformation
341 necessary to the growth of a second "fault-fold". Examination of this diagram shows that the upper part of the
342 central flat can not undergo at the same 1) a moderate shear resulting from the deformation coming from the
343 back and 2) a significant shear necessary to generate the forward (left) structure.

344

345 Figure 6: Geological map of the study area, location of the road works (bold dashed black line) and of the "Bois
346 du Peu" tunnel (black rectangle). Coordinates are metric according to the French Lambert II system. BdP.T.: Bois
347 de Peu tunnel and cross-section of figure 7. faults are named after Dreyfuss and Kuntz (1968). F1 to F5: faults.
348 Map adapted from Dreyfuss and Kuntz (1968) and Bièvre (2007).

349

350 Figure 7: Geological cross-section of the “Bois du Peu” tunnel. Faults are labelled in the same manner as in
351 Fig. 6. Modified from CETU (1999).

352

353 Figure 8: Cross-sections of the “Bois du Peu” area. a: Interpretation in terms of a “fault-fold” (according to
354 Glangeaud 1951, Chauve and Perriaux 1974). Faults are labelled in the same manner as in Fig. 6. The fault
355 associated to the “fault-fold” structure corresponds to F1 and to the lower part of F3. The upper part of F3 would
356 be the result of a late reactivation Chauve (1975). b: Proposed interpretation according to new data and balanced
357 cross-sections. Position of Figure 7 is indicated. See text for details.

358

359 Figure 9: Kinematic evolution of the Besançon bundle in the study area based on balanced cross-sections and
360 using a forward modelling approach. Faults are labelled in the same manner as in Fig. 6. M.A.: Mercureaux
361 anticline. BdP.T.S.: “Bois du Peu” thrust sheets. Step a to f: see text for details.

362

363

Figure 1

369

Figure 2

370
371
372
373

374

Figure 3

375
376
377
378

379

Figure 4

Figure 5

392

Figure 6

393
394
395
396

397

398
399
400
401
402
403

Figure 7

404
405
406
407
408

Figure 8

Figure 9

410
411
412
413