

Basin geodynamics and sequence stratigraphy of Upper Triassic to Lower Jurassic deposits of Southern Tunisia

Cédric Carpentier, Suhail Hadouth, Samir Bouaziz, Bernard Lathuilière, Jean-Loup Rubino

▶ To cite this version:

Cédric Carpentier, Suhail Hadouth, Samir Bouaziz, Bernard Lathuilière, Jean-Loup Rubino. Basin geodynamics and sequence stratigraphy of Upper Triassic to Lower Jurassic deposits of Southern Tunisia. Journal of African Earth Sciences, 2016, 117 (2), pp.358-388. 10.1016/j.jafrearsci.2016.01.029. insu-03712781

HAL Id: insu-03712781 https://insu.hal.science/insu-03712781

Submitted on 5 Mar 2024

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.

Accepted Manuscript

Basin geodynamics and sequence stratigraphy of Upper Triassic to Lower Jurassic deposits of central and southern Tunisia

Cédric Carpentier, Suhail Hadouth, Samir Bouaziz, Bernard Lathuilière, Jean-Loup Rubino

PII: S1464-343X(16)30045-0

DOI: 10.1016/j.jafrearsci.2016.01.029

Reference: AES 2489

To appear in: Journal of African Earth Sciences

Received Date: 27 May 2015

Revised Date: 10 September 2015

Accepted Date: 29 January 2016

Please cite this article as: Carpentier, C., Hadouth, S., Bouaziz, S., Lathuilière, B., Rubino, J.-L., Basin geodynamics and sequence stratigraphy of Upper Triassic to Lower Jurassic deposits of central and southern Tunisia, *Journal of African Earth Sciences* (2016), doi: 10.1016/j.jafrearsci.2016.01.029.

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1	Basin geodynamics and sequence stratigraphy of Upper Triassic
2	to Lower Jurassic deposits of central and southern Tunisia
3	
4	Cédric Carpentier ⁽¹⁾ ; Suhail Hadouth ⁽¹⁾ ; Samir Bouaziz ⁽²⁾ ; Bernard Lathuilière ⁽¹⁾ ; Jean-Loup
5	Rubino ⁽³⁾
6	
7	(1) Université de Lorraine, CNRS, CREGU, GeoRessources lab., Faculté des Sciences et Technologies, BP 70239, F-
8	54506 Vandoeuvre-lès-Nancy, France
9	(2) Laboratoire Eau-Energie-Environnement (AD-10-02), Ecole Nationale d'Ingénieurs de Sfax, Université de Sfax,
10	BP 1173, 3038 Sfax, Tunisia
11	(3) Total S.A., CSTJF, avenue Larribau, 64000 Pau, France
12	
13	Corresponding author :
14	Cédric CARPENTIER
15	Université de Lorraine, CNRS, CREGU, GeoRessources lab., Faculté des Sciences et Technologies, BP 70239,
16	F-54506, Vandoeuvre-lès-Nancy, France.
17	E-mail: cedric.carpentier@univ-lorraine.fr
18	Tel: +33 (0)3 83 68 47 39
19	Fax: +33 (0)3 83 68 47 01

21 Abstract

22 Aims of this paper are to propose a geodynamic and sequential framework for the late Triassic and early Jurassic 23 of central and south Tunisia and to evidence the impact of local tectonics on the stratigraphic architecture. Facies 24 of the Upper Triassic to Lower Jurassic of Central and Southern Tunisia have been interpreted in terms of 25 depositional environments. A sequential framework and correlation schemes are proposed for outcrops and 26 subsurface transects. Nineteen middle frequency sequences inserted in three and a half low frequency 27 transgression/regression cycles were evidenced. Despite some datation uncertainties and the unknown durations 28 of Lower Jurassic cycles, middle frequency sequences appear to be controlled by eustasy. In contrast the 29 tectonics acted as an important control on low frequency cycles. The Carnian flooding was certainly favored by 30 the last stages of a rifting episode which started during the Permian. The regression accompanied by the 31 formation of stacked angular unconformities and the deposition of lowstand deposits during the late Carnian and 32 Norian occured during the uplift and tilting of the northern basin margins. The transpressional activity of the 33 Jeffara fault system generated the uplift of the Tebaga of Medenine high from the late Carnian and led to the 34 Rhaetian regional angular Sidi Stout Unconformity. Facies analysis and well-log correlations permitted to 35 evidence that Rhaetian to Lower Jurassic Messaoudi dolomites correspond to brecciated dolomites present on the 36 Sidi Stout unconformity in the North Dahar area. The Early-cimmerian compressional event is a possible origin 37 for the global uplift of the northern African margin and Western Europe during the late Carnian and the Norian. 38 During the Rhaetian and the early Jurassic a new episode of normal faulting occured during the third low 39 frequency flooding. This tectonosedimentary evolution ranges within the general geodynamic framework of the 40 north Gondwana margin controlled by the opening of both Neotethys and Atlantic oceans.

41

42 Keywords: late Triassic, early Jurassic, Tunisia, sequence stratigraphy, basin geodynamics

43

44 **1. Introduction**

After the late Palaeozoic collision with Laurasia, North Africa recorded the early stages of the opening of the Neotethys during late Paleozoic and Triassic times (Gabtni *et al.*, 2006; Memmi *et al.*, 1986; Stampfli and Borel, 2002). In this geodynamic context, an intensive rifting affected the northern African margin during an anticlockwise movement of Africa (Muttoni *et al.*, 2001). As a consequence of the westward opening of the Neotethys, the age of the transition between the active rifting and the passive margin stages is supposed to be younger in this direction. On seismic profiles, tilted blocs and overlaying passive margin geometries were

documented from Morocco to the Levant margin (Frizon de Lamothe, 2009; Galeazzi et al., 2010; Gardosh et 51 52 al., 2010). However in some places the timing of this transition is different according to authors. In Tunisia, 53 Stampfli et al. (1991) and Stampfli and Borel (2002) propose a late Permian onset of thermal subsidence with a 54 short rifting in back-arc context during the Triassic on the northern Neotethyan margin. In contrast other authors 55 considered that rifting was active until the middle-late Triassic (Galeazzi et al., 2010, Piqué et al., 1998), early 56 Jurassic times (Golonka, 2007; Kamoun et al., 2001; Raulin et al., 2011; Schettino and Turco, 2011) or 57 continuous until the early Cretaceous (Frizon de Lamote et al., 2009). Turner et al., (2001) also documented 58 rifting episode during middle-late Triassic times in the Algerian Berkine Basin.

59

60 Detailed stratigraphic study is a powerful tool to better constrain the geodynamic history of a region. However, 61 while studies on Triassic deposits have been done in many north African localities such as Southeast Algeria 62 (Bourquin et al., 2010; Turner et al., 2001), Jordan (Makhlouf, 2006), United Arab Emirates (Maurer et al., 63 2008), Levant (Korngreen and Benjamini, 2011), no detailed tectonosedimentary and sequence stratigraphy 64 study of the Upper Triassic and Lower Jurassic deposits was performed in Central Tunisia. In addition, 65 siliciclastic Triassic deposits contain large quantities of hydrocarbons in Algeria and southern Tunisia (Tigi 66 Field). Middle-Upper Triassic dolomites may constitute targets for hydrocarbon exploration and the 67 understanding of controls on their distribution in time and space is a challenge.

68

69 The aim of this paper is to investigate the sequence stratigraphy of mixed carbonates, siliclastic, and evaporites 70 of the Upper Triassic and Lower Jurassic deposits in Central and Southern Tunisia. In addition, major objectives 71 are to constrain the timing of local deformations, to compare these results with depositional sequences, and to 72 point out possible controls by local or more regional tectonics on sedimentation. To achieve this goal, 73 sedimentological studies of outcrop and well logs using sequence stratigraphy methods were performed to 74 propose local or basin scale correlations. Based on the locations of main faults, the geometries will be interpreted 75 in terms of local variations in subsidence, eustasy, and sediment supply. Finally, results will be compared with 76 structural frameworks of neighbouring areas in order to propose a model of geodynamical evolution of the 77 Central and Southern Tunisia.

78

2. Geological and structural setting

80

81 The studied area extends from central Tunisia to the extreme south and east near Algerian and Libyan borders 82 (Fig.1a). Northern Tunisia is affected by the recent alpine compressive tectonics, which generated thrusts and folding of evaporitic Triassic series. In central Tunisia, the normal and strike slip Jeffara fault system borders the 83 84 Jeffara plain and the offshore Subratah Basin to the north (Fig.1). A minor synthetic fault coincides with the 85 present cuesta profile delimiting the Dahar plateau to the southwest and the Jebel Rehach (J. Rehach) to the 86 south (Fig.1b). The Dahar plateau covers the northern margin of the Paleozoic Talemzane High (Fig.1). In 87 Southern Tunisia the western continuity of the Libyan Ghadames Basin is characterized by a broadly monoclinal 88 geometry with a gentle southwestward dipping. In Algeria, the Berkine Basin constitutes the western extension 89 of the Ghadames Basin. The Middle-Upper Triassic-Lower Jurassic rocks are exposed in two geographic and 90 geological provinces:

91

92 - (1) The northern outcrop on the northern margin of the Dahar Plateau extends from the south of the
93 Jebel Tebaga massif to the Oarjaijin village to the southeast (Fig. 1b). In the North Dahar, the structure
94 is a monocline. Upper Triassic to Lower Jurassic dolomites are gently dipping (1–2°) southwestward
95 (Bouaziz *et al.*, 2002) and overlay Lower and Middle Triassic deposits presenting a dipping of about 2
96 to 15° to the south.

97 - (2) In the J. Rehach, the Middle Triassic to Lower Jurassic series are outcropping along a 70 km long
98 cuesta oriented northwest-southeast between the Tataouine city and the southeast of the Kirchaou
99 village (Fig.1b). Formations are gently dipping to the south-west. Sidi Toui outcrops in the southeast of
100 Tunisia exhibits only Ladinian to Carnian strata (Kamoun et al., 2001) (Fig.1b).

101

102 During the Late Triassic, emerged lands bordered the Ghadames Basin to the south and provided siliciclastic 103 material to the North African margin (Fig.2). Shallow carbonate and evaporite sedimentation occurred in a large 104 part of the basin that was connected to the north to the western ending of the Neotethys (Sicanian Basin). 105 Westward, during the first stages of the Atlantic rifting, NW-SE faulting formed a corridor between the emerged 106 Iberian Massif and North Africa. Oceanic spreading was active in the Neotethys but did not extend as far as the 107 Sicanian Basin. The Cimmerian orogeny started during the Carnian and subductions zones relieved by strike-slip 108 faults developed on the northern margin of the Neotethys during the closure of the Paleotethys (Golonka, 2007; 109 Sengör, 1984).

111 **3. Method**

112 Thirty five sedimentological sections have been logged and twenty eight are presented in this paper. Their GPS 113 coordinates are given in Table1. To build sedimentary logs, thicknesses were measured on outcrops using a 114 Jacob staff. Cartography was performed locally to determine the geometry and the stratigraphic position of 115 formations or facies (e.g. Kronab Fm.). Facies interpretations are based on petrography, faunal associations, 116 sedimentary structures and microfacies (150 thin sections). A sequence stratigraphic interpretation was 117 performed on each section. Since they were not ever easy to evidence in each section, sea level fall 118 unconformities have not been used as sequence boundaries according to classical models of sequence 119 stratigraphy (Schlager, 2004; Posamentier and Morris, 2000; Posamentier and James, 1993; Vail et al., 1991; 120 Van Wagoner et al., 1988). In contrast, transgression surfaces sometimes merged with subaerial exposure 121 surfaces and characterized by a sharp deepening of depositional environments, above a shallowing-up trend, are 122 the most obvious in the studied sections and have then been used to delimit sequences (Embry, 2009). Early 123 diagenetic features were also investigated in optical microscopy and cathodoluminescence on thin sections. 124 Outcrops and subsurface correlations are based on available biostratigraphy and sequence stratigraphy. The subsurface analysis was done by the interpretation of electric facies (see below) on well logs and using available 125 126 petrographic descriptions. A sequence stratigraphy interpretation consistent with the outcrop study was 127 established for each well according to the vertical stacking of facies.

128

129 **4. Stratigraphy**

130 The Triassic system is separated from Paleozoic deposits by the Hercynian angular unconformity probably of 131 local extension (Raulin, 2013) (Fig.3). In the J. Rehach Lower and Middle Triassic deposits correspond to the 132 alternation of fluviodeltaic siliciclastics (Bir El Jaja and Ras Hamia formations) and marginal dolomites and 133 limestones (Kamoun et al., 2001; Mejri et al.; 2006). The Ras Hamia Fm. comprises the siliciclastic and 134 carbonate Ouled Chebbi Member and the fluvial siliciclastic Kirchaou Member separated by marine carbonates 135 and shales of the Myophoria Limestones (Mennig et al. 1963; Burollet, 1963). Those formations were also 136 described in subsurface in South Tunisia where the TAG-I Fm. corresponds to the lateral equivalent of the Kirchaou Fm. (Hamouche, 2006). In the North Dahar, Anisian siliciclastics of the Ouled Chebbi member occur 137 138 below the Sidi Stout Unconformity. In eastern Algeria, Anisian to Lower Carnian deposits consist of continental

sandstones of the TAG-I (Trias Argilo-Gréseux Inférieur) Fm. dated with vertebrates (Jalil, 1999) and
palynomorphs (Bourquin *et al.*, 2010).

141

142 In the J. Rehach, the Carnian deposits are characterized from base to top by the Mekraneb dolomites, the Tourag 143 sandstones and the Rehach dolomites. Mekraneb dolomites are attributed with confidence to early Carnian 144 (Kamoun et al., 2001) and conodonts suggest a Cordevolian age (Rakus, 1981; Mock et al., 1987). This first 145 carbonate unit is considered as the base of the "Trias Argilo Carbonaté (TAC)" in Algeria (Busson, 1972). The 146 Touareg sandstones are attributed to the middle Carnian due to their stratigraphic position between well dated 147 Carnian dolomites. The second dolomite formation corresponds to the Rehach Fm. and is dated to the middle-148 late Carnian on the basis of foraminifera (Kamoun et al. 2001). In the North Dahar, dolomite breccias have also 149 been dated to the Carnian (Kamoun et al., 2001). They grade laterally northward into conglomerates of the 150 Mougor Formation. However, on the basis of facies similarities between Messaoudi Fm. and Rehach Fm. (see 151 below) Mello and Bouaziz (1987) assign a Rhaetian age to dolomite breccias of the North Dahar. In central 152 Algeria and in south Tunisia TAG-I sandstones are covered by carbonates and shales of the TAC (Trias Argilo-153 Carbonaté) Fm. The age of this interval was not directly constrained in south Tunisia while a Carnian age was proposed for central Algeria by Galeazzi et al. (2010) on the basis of regional correlations and a Carnian to 154 155 Norian age was envisioned by Bourquin et al. (2010) for the Zarzaitine area.

156

157 In the J. Rehach, dolomites of the Rehach Fm. are overlain by the evaporitic red shales of the Mhira Fm. This 158 formation is attributed to late Carnian to Norian by most authors (Visscher and Kystyn, 1978; Kamoun et al., 159 2001), on the basis of rich spores and palynomorphs assemblages found in its lower part (Bouaziz et al., 1987). 160 In the North Dahar, from base to top, red shales, polygenic conglomerates and green shales with thin evaporites 161 and dolomites beds lay above the brecciated dolomites. Ages of these deposits are unknown. In south Tunisia 162 TAC dolomites are overlaid with the non dated evaporitic Djeneien Fm. and evaporitic red shales of the Emzab 163 Fm. (Ben Ismaïl, 1982). In Algeria sandstones of the TAG-S Fm. (Trias Argilo-Gréseux Supérieur) grade 164 laterally into evaporites of the S4 salt Fm. Bourquin et al. (2010) assigned a Rhaetian age to these deposits on 165 the basis of regional correlations. In central Algeria S4 salts were also described in subsurface and a Norian age 166 was proposed by Galeazzi et al. (2010). In Algeria D2 shales overlaying S4 salts are not directely dated but 167 Bourquin et al. (2010) propose a Hettangian age. In the saliferous Ghadamis/Berkine Basin, Mejri et al. (2006)

described the Mekraneb dolomites, Touareg sandstones, Rehach dolomites as Infra-D2 deposits and overlayingMhira shales as D2.

170

171 In the J. Rehach a major unconformity occurs at the base of the dolomitic and evaporitic deposits of the Rhaetian 172 Messaoudi Fm. (Mello and Bouaziz, 1987). Until now, the Kronab conglomerates were considered as local and 173 deposited above the unconformity (Mello and Bouaziz, 1987; Peybernès et al., 1993). The stratigraphic position 174 of the conglomerates will be discussed further in the paper. Several oolite rich dolomitic strata corresponds to the 175 Zerzour Fm. (Mello and Bouaziz 1987) which separates the Messaoudi Fm. below from evaporite rich Bhir Fm. 176 above. Based on the presence of benthic foraminifera associations, the Zerzour Dolomite was assigned to 177 Rhaetian time (Peybernès et al., 1993; Kamoun et al., 1994, 1997, 2001). The Bhir Formation is azoic and not 178 well dated but may be tentatively attributed to Hettangian-Sinemurian age according to its stratigraphic position. 179 In southern Tunisia the Emzab Fm. is overlained by the non dated halite of the Keskessa Fm. and by dolomites 180 and anhydrite of the Larich Fm. In Algeria D2 red shales are covered by halite of the S3 salt and anhydrite of the 181 Bhir Fm. Despite the lack of direct datations Bourquin et al. (2010) propose a Hettangian age for S3 salt.

182

The oolitic and dolomitic Zmilet Haber Fm. also called B-Horizon in subsurface is capping the Bhir Fm. in the
Tataouine area (Ben Ismail, 1982). In Tunisia this formation was assigned to the Pliensbachian (Busson, 1967;
Ben Ismail, 1982; Ben Ferjani, 1990). Peybernès *et al.*, (1985) also proposed a Pliensbachian age on the basis of
one echinid identified as *Pseudodiadema* cf. *prisciniacense*.

187

188 5. **Results**

189

190 **5.1 Facies Analysis**

Upper Triassic and Lower Jurassic deposits of Tunisia consist of the stacking of carbonate, siliciclastic and
evaporite facies. Since dolomitization affecting the totality of facies is mainly mimetic, initial facies can be
determined. The main facies characteristics are summarized in Table 2.

- 195 Carbonate facies
- 196 Green Marls (Mgr)

This facies consists of green to yellow marls (Fig.4a). Marls are nodular locally and bioturbations are rare. They
contain benthic fauna such as bivalves, echinoids. Rare ammonoids and nautiloids (*Nautilus klipsteini*), *Nothosaurus* and conodonts have been described in this facies (De Lapparent, 1954; Gorce, 1960; Rakus, 1981;
Rieppel, 1997).

201 Interpretation: Lower offshore marls

202 The occurrence of pelagic organisms and diversified benthic fauna argues for an oxygenated marine
203 environment. However the fine grain size indicates a calm depositional environment below the storm wave base
204 in a lower offshore environment.

205

206 -Nodular peloidal dolomite (Dn)

This facies is generally alternating with the Mgr marls. It consists of yellow to beige nodular beds of peloidal dolomite with an initial packstone texture (Fig.5a). Except few *Thalassinoides* burrows, the bioturbation is generally diffuse but intensive. Where primary sedimentary structures have not been erased by bioturbation, the top of beds are characterized by wavy undulations with wavelengths of about 50cm (Fig. 4a). Aggrading hummocky cross stratifications and thin shell beds (less than 5cm thick) with clasts of brachiopods, oysters, echinoid spines and crinoids articles occur (Fig.4a and b).

213 Interpretation: Storm influenced upper offshore

The intensive bioturbation indicates a normal oxygenation of the sediment. The nodular aspect of beds is probably due to the intensive bioturbation (Clari and Martire, 1996). Bioclastic beds imply the reworking of benthic fauna by high energy events and their re-sedimentation in a calm offshore environment. Storm events are considered here as the most probable mechanisms able to produce such shell beds. In addition, the occurrence of storm wave structures such as HCS alternating with offshore marls indicates an environment between the storm wave base and the fair weather wave base. The euhaline nature of brachiopods and echinoderms also suggest an open marine life environment.

221

- Bioclastic peloidal dolomite (Dbp)

This facies consists of massive beds of peloidal dolomite with an initial packstone to grainstone texture (Fig.5b).
Skeletal clasts such as oysters, echinoid spines and tests, crinoid articles and brachiopods are common.
Crenulated coprolites occur locally (Fig.5c). The upper surface of beds is often characterized by wave ripples

with a centrimetric wavelength. Bioturbation can be abundant and represented by *Thalassinoides* and *Rhizocorallium jenense* burrows (Fig.4c)

228 Interpretation: Wave influenced shoreface

The packstone/grainstone texture and the bioclastic content indicate an agitated depositional environment and the diversified benthic euhaline fauna implies an open marine context. The occurrence of wave ripples and the lack of marl alternations suggest sedimentation above the storm wave base. The local abundance of coprolites was described in facies located just below the lower intertidal zone in Jurassic limestones of the SE France (Gaillard, 1983). Such an interpretation is consistent with the occurrence of *Thalassinoides* and *Rhizocorallium jenense* burrows (Knaust, 2013).

235

-Oolitic and bioclastic dolomite (Do)

237 This facies is subdivided in two subfacies. The first subfacies (Dos) is characterized by decimeter thick beds of 238 well sorted, and dolomitized bioclastic and oolitic grainstones (Fig.5d). Locally, this facies can be enriched in 239 angular quartz grains (fig.5e). Bioclasts consist mainly of bivalve shells and gastropods are common (Fig.5d, 240 5e). Current ripples, bidirectional trough stratifications and micritic drapes forming flaser bedding occur in this 241 facies (Fig. 4d). Horizontal or low angle stratifications have also been observed. The second subfacies (Dof) 242 consists mainly of regular centimeter thick alternations of oolitic current ripples and dolomitic mudstones. This 243 alternation forms lenticular or wavy bedding. A cyclicity in the relative amount and thicknesses of oolite beds 244 with current ripples and mud layers occurs (Fig.4e). This facies can locally alternate with algal mats (Fig.5f).

245 <u>Interpretation</u>: Tide dominated oolitic shoal and flat

246 In the Ods subfacies, the grainstone texture, the ooid content and the dominance of broken shells indicate a high 247 hydrodynamism. Inversions in the progradation directions of megaripples and mud drapes suggest sedimentation 248 in a tidally influenced environment. This facies is interpreted as an oolitic shoal in the intertidal zone. The 249 megaripples probably formed in shallow tidal channels cutting across the barrier while horizontal and low angle 250 stratifications formed in beach environments on the top of the shoal. In the Odf subfacies, the cyclicity in 251 thickness of calcarenite and mud beds is interpreted as neap and spring tide cycles (Fig. 4e). The small current ripples suggest a weak hydrodynamism compared to the Ods subfacies. Stromatolites indicates calmer 252 253 hydrodynamic conditions such an intertidal backshoal area on a mud flat. The local enrichment in quartz grains 254 in both subfacies indicates local inputs of terrigenous material from the hinterland in the vicinity of a stream 255 mouth.

256

257 Homogeneous dolomite (Dh)

This facies is not widely represented. It consists of decimetric to metric beds of dolospar with an idiotopic texture (Fig.5g). Bioturbation is diffuse. When present, benthic fauna is poorly diversified and only represented by molds of dissolved shells of bivalves. Molds are often filled by fibrous dickite identified with infra-red microscopy (Fig.5g). Alignments of centimetric vugs are sometimes present (Fig. 4f). Vugs have a spherical or slightly irregular shape. They are also filled by fibrous dickite (Fig.5h) or contain pendant and laminated fibrous calcite cements on their upper edge (Fig.5i). The massive beds can alternate with nodular bioturbated dolomitic beds poor in fauna. Thrombolitic structures have also been observed sporadically in this facies.

265 <u>Interpretation:</u> Shallow evaporitic lagoon

266 The poorly diversified and exclusively benthic fauna and the occurrence of thrombolitic structures indicate an 267 environmental stress such as low oxygen renewal or/and hypersaline conditions. However the occurrence of 268 bioturbation indicates that the seafloor was oxygenated. The scarcity in allochems suggests that the initial 269 sediment was a mudstone. This texture and the lack of current structures imply a calm depositional environment. 270 As a consequence, this facies is interpreted as an initially muddy restricted subtidal lagoonal environment. The 271 aligned vugs are similar to those described in shallow subtidal and intertidal environments of the Middle Triassic 272 of the German Basin and of the Catalan Coastal Range (Mercedes-Martin et al. 2013, Koehrer et al. 2010). They 273 are interpreted as the result of leaching of evaporite nodules formed in the sediment in a hypersaline lagoon. 274 Such an interpretation is consistent with the occurrence of vugs only in muddy facies (Dh and Ds). The dickite in 275 vugs is due to the transformation of initial kaolinite during burial at temperatures above 80°C (Ehrenberg et al., 276 1993; Morad et al., 1994). This means that the dissolution of evaporites and the infill by kaolinite occurred 277 before burial probably during periods of subaerial exposure. Since they are posterior to dickite, pendant cements 278 indicate a late cementation in the vadose zone during telogenesis and recent exposure.

279

280 Stromatolitic dolomite (Ds)

This facies consists of algal mats alternating with peloidal packstones forming agglutinated stromatolites (*sensu* Ridding, 1991). The facies is dolomitized and a fenestral structure characterizes the sediment between algal mats (Fig.5j). The inter-crystalline and vuggy porosity is extensive. The upper surface of beds can be hardgrounds heavily perforated by *Gastrochaenolites* borings (Fig. 4g). Dissolution vugs similar to those observed in the facies Dh also occur in this facies (Fig. 4h). Desiccation cracks and polygons are locally present (Fig.4i).

286 <u>Interpretation:</u> Intertidal to lower supratidal inner ramp

The dominance of agglutinated stromatolites is typical of intertidal to lower supratidal environments (Ridding, 2000; Alsharhan and Kendall, 2003). The occurrence of desiccation features and fenestral structures is consistent with this interpretation and indicates periods of subaerial exposure in the upper intertidal to lower supratidal zone (James, 1984). Hardgrounds indicate lithification of algal mats in an often immerged environment. Such hardgrounds have been described in the lower intertidal zone in the Holocene of Abu Dhabi (Kendall *et al.*, 1994). These intertidal to low supratidal sediments were impacted by in situ evaporite precipitation in a hypersaline environment as attested by the occurrence of evaporite dissolution vugs.

294

295 Dolomitic breccias (Db)

This facies consists of dolomitic and often stromatolitic angular clasts in a dolomitic and sandy matrix (Fig.4j).
The facies is clast supported and in some places breccias pass laterally to continuous dolomitic and stromatolitic
beds (Fig.4k). Remains of nodular chicken wire, enterolitic or fibrous gypsum can be intercalated within
breccias. In thin sections, cores of dolomite rhombs are frequently dissolved (Fig.5k).

300 <u>Interpretation:</u> Collapse breccias

The lateral continuity between algal mats and breccias indicates that these latter correspond to the breakup of stromatolites. No clue of tepee structure such as pisolitic and vadose cementation or anticlinal geometry (Assereto and Kendall, 1977) has been observed. In contrast the presence of evaporite remains or dissolution vugs argues for collapse process. Chicken wire and enterolitic evaporites suggest an *in situ* precipitation in a supratidal sebkha environment under an arid climate. Their dissolution implies prolongated periods of subaerial exposure and leaching by freshwaters (James, 1984). Impact of freshwater is also suggested by dedolomitization features such as dissolution of cores of dolomite rhombs.

308

309 Graded oolitic dolomites (Dg)

The facies is characterized by centimetric to decimetric oolitic and bioclastic beds with a grainstone to packstone texture. The facies is fine grained and well sorted. The contact between oolites and underlying sediments is sharp and erosive (Fig.6a). Above these surfaces, deposits are fining upward and contain planar oblique or less frequently horizontal bedding. This facies is intercalated in shallow evaporitic lagoonal facies Ev (see below). Interpretation: Washover deposits

The sharp and erosive bases and the upward fining indicate sudden increases in hydrodynamism and a gradual return to calm conditions. This oolitic and bioclastic facies intercalated in shallow evaporitic lagoonal facies suggests that material was transported landward from a shoal environment. Oblique angular laminations indicate a gradual lateral accretion by avalanching in a calm environment while horizontal laminations suggest a laminar upper flow regime. These features are typical of storm washover deposits (Sedgwick and Davis Jr, 2003; Roep *et al.*, 1998).

321

322 Evaporitic facies

323 Evaporites, shales and stromatolites alternations (Ev)

This facies can be subdivided in two subfacies. The first (Evs) consists of an alternation of evaporites and dolomitic algal mats (Fig.6b). Evaporites are constituted by chicken wire nodules or enterolitic beds of anhydrite alternating with selenite gypsum. Chicken wire texture appears in replacement of gypsum prisms. Washover (Dg facies) and dolomitic breccias (Db) alternate with this subfacies. The second subfacies (Evm) consists of yellow and green silty shales poor in fauna and with thin centimetric layers of fibrous gypsum. Bioturbated dolomitic beds with rare algal mats occur sporadically in marls.

330 <u>Interpretation:</u> Hypersaline lagoon

331 In the Evs subfacies, thin laterally continuous and vertically aligned gypsum prisms (selenite) are typical of 332 subtidal environments in a restricted hypsersaline lagoon (Warren and Kendall, 1985). Such an interpretation is 333 supported by intercalations of washover deposits. The replacement of gypsum by nodular anhydrite is certainly 334 due to dehydration during burial. Stromatolitic intervals indicate temporary transition toward marginal intertidal 335 environments (Peryt, 2001). The Evm subfacies indicates a similar depositional environment with higher 336 siliciclastic inputs. Intercalations of bioturbated dolomites point to episodes of oxygenation on the sea-floor due 337 to a more significant renewal of seawater. Such conditions were most probably possible during moderate 338 flooding events.

339

340 Evaporitic red shales (Fre)

This facies is characterized by red to green shales. Shales contain laterally continuous layers of clean fibrous gypsum or lenticular crystals of gypsum enriched in sand inclusions and forming desert roses (Fig.6c). Meter thick layers of chicken wire nodules of gypsum are also intercalated in shales. Locally, petrified rootlets occur in layers of lenticular gypsum (Fig.6d)

345 <u>Interpretation:</u> Continental sabkha and playa lake.

The red color of shales enriched in iron oxides and the occurrence of petrified rootlets suggest that this facies deposited in a continental environment (Benison and Goldstein, 2000; Gibert *et al.*, 2007). Lenticular gypsum crystals rich in sand inclusions and chicken wire nodules are typical of evaporitic flat of sabkha type (Warren, 2006). Layers of clean fibrous gypsum indicate precipitation in the water column probably when ephemeral salt lake developed (Warren, 2010; Salvany et al., 1994). Consequently, the Frs facies recorded variations of the base level in a continental playa lake with alternation of soil development and peripheral sabkha facies with fibrous gypsum deposited during moderate floodings.

353

354 Siliciclastic facies

355 Massive conglomerates (Gm)

This facies is characterized by massive and unsorted polygenic conglomerates. Clasts consist of dolomites, sandstones, and basement pebbles to cobbles (Fig.6e). The conglomerate is mainly clast supported with some matrix supported intercalations. Obvious stratification and bedding are lacking. Clasts are angular to subrounded and their sizes vary between 2 cm to 35 cm.

360 <u>Interpretation:</u> Alluvial fan.

The polygenic composition indicates an allochtonous origin of clasts and a sedimentation after transport. The reduced sizes of outcrops allow not to determine the geometry of deposits at a large scale. However, the absence of tractive current structures is not consistent with deposition in a perennial stream. In contrast the heterometric nature of clasts and the presence of matrix supported beds rather indicate that cohesive debris flows was the main sedimentation process. The dominance of this transport and sedimentation mechanism suggests deposition on a slope and/or on the vicinity of a relief at the surface of an alluvial fan (Baltzer and Purser, 1990; Harvey et al., 2005; Miall, 2006).

368

369 Red silty shales (FI)

This facies consists of ten of centimeter to several meters thick layers of red to brown and locally green shales
(Fig. 6f). They are silty and devoid of marine fauna. Fine grained sandstones with climbing ripples are locally
intercalated within shales (Fig.6g)

373 Interpretation: Floodplain

The lack of marine fauna, the red color and the fine granulometry of shales indicate a sedimentation by decantation in a calm continental environment under oxidizing conditions. Such conditions are common in floodplains. Sandstone beds with climbing ripples are interpreted as overbank facies deposited in the floodplain during waning of flood events (Farrel, 2001; Miall, 2006).

378

379 Graded sandstones (Sg)

Sg facies is characterized by metric sequences of graded sandstone. A basal erosive surface is covered by coarse grained sandstones or conglomerate with a crude oblique stratifications (Fig. 6h). Vertically they pass to medium sands with trough cross-bedding (Fig.6h). Sequences are stacked and locally erosional surfaces truncate the top of cross-bedded sandstones (Fig. 6h). Sandstones and conglomerates sequences are erosional on top of red silty shales (Fsr facies) (Fig.6f).

385 <u>Interpretation:</u> Braided alluvial stream.

Trough cross-bedding in conglomerates and sandstones indicate perennial tractive currents in a lower flow regime (Miall, 2006). Basal erosional surfaces overlain by graded sequences with conglomerate and sandstones are interpreted as fluvial channel-fills. The stacking of graded and cross stratified fillings separated by erosional surfaces is typical of a scour and fill dynamics (Miall, 2006) and is interpreted as braided stream deposits.

390

391 Cross stratified sandstones (Std)

This facies is made of medium to coarse and moderately sorted sandstones. Sandstones contain both large troughs and 20 to 50 cm thick sigmoidal oblique cross-bedding (Fig.5i). The toes of foresets can be rippled and contain thin centimetric clay drapes (Fig.5j). Bioturbation is rare and consists of *Skolithos* burrows. On the basis of progradation directions of foresets, scarce paleo-flow reversals have been observed and measured.

396 Interpretation: Fluvial tidally influenced

Trough and sigmoidal cross-bedding indicate deposition under tractive lower flow regime. However clay drapes and small ripples on the toes of foresets imply regular decrease of flow velocities with settling events. These features and the clues of paleo-flow reversals suggest a tidal influence with muddy slack deposits alternating with coarse facies carried by dominant and opposite subordinate currents (Weimer *et al.*, 1982). However, the scarcity of subordinate current structures, the scarcity of clay deposits and the reduced abundance and diversity of bioturbation, represented only by *Skolithos* burrows, argues for a fluvial tidally influenced environment with brackish waters (Dalrymple and Choi, 2007; Fischbein *et al.*, 2009, Martinius *et al.*, 2012).

404

405 **Dolosandstone with megaplygons (Sdm)**

This facies consists of silty and/or sandy dolomitized mudstone with algal mats. The tops of beds show desiccation cracks with one bed rich in *Gyrophyllites* burrows. In addition, meter to several meter large polygons with concave upward shapes and separated by vertical cracks exist locally (Fig.41). Fractures connected to vertical ones between polygons spread horizontally between algal mats. They are filled with mammilary radiaxial calcite (*sensu* Assereto and Kendall, 1977) and a last stage of micro-stalactitic cement (Fig.51). Dolosandstones alternate with decimetre to meter thick intervals of green marine shales.

412 <u>Interpretation:</u> Supratidal tepees

Large concave up polygons associated with horizontal fractures filled with mammilary radiaxial and microstalactitic calcite cements are features described in tepee structures (Assereto and Kendall, 1977). Pendant cements imply precipitation in a vadose environment and tepee structures are typical of prolongated exposure in the lower supratidal zone (Warren and Kendall, 1985). Beds with desiccation cracks suggest less prolongated exposures. The occurrence of green marls and *Gyrophyllites* burrows indicates period of shallow subtidal sedimentation (Pandey *et al.*, 2014; Pemberton *et al.*, 2001) during small flooding between exposure events.

419

420 5.2 Outcrop correlations

421 Outcrop strips are discontinuous between North Dahar and J. Rehach areas (Fig.1). Consequently correlation

422 transects in both areas will be described separately.

423 5.2.a Transect 1: J. Rehach

424 Carnian Sequence 1 (RM1)

425 In the southern part of the transect (Kef Touareg and Kef El Galalah) the lower part of the Mekraneb formation 426 is marked by the appearance of offshore marks directly above the fluvial sandstones and red shales of the 427 Kirchaou Fm. (Fig.7). Marls are overlain by thickening upward beds of upper offshore bioclastic, peloidal and 428 bioturbated dolomites. Northward, the lower part of the Mekraneb Fm. consists mainly of bioclastic and peloidal 429 dolomites of upper offshore and shoreface environmement. The first facies above the Kirchaou Fm. generally 430 contains a high amount of quartz grains. The upper part of the Mekraneb Fm. shows a gradual disappearance of 431 dolomite beds in favor of green offshore marls (Fig.7). This marly upper part is locally truncated or entirely 432 eroded by the basal erosive surface of the overlaying Touareg Fm consisting of fluvial sandstones in its lower 433 part. The basal erosive surface of the Touareg Fm. is locally covered by a lag of reworked and ferruginized

dolomite clasts (Fig.8b). This formation consists of alternations of braided fluvial sandstones (Sg) and red shales
(Fl), in the lower and upper parts, surrounding tidally influenced fluvial sandstones (Std) in the middle part of
the formation. The thicknesses of fluvial and tidally influenced facies are highly variable between sections (Fig.
7) and basal fluvial facies are absent in the northern part of the transect (Galib Lamsen SE 2 section, Fig.7).

438

439 Interpretation: The rapid transition from fluvial sandstones and red shales of the Kirchaou Fm. to marine 440 dolomites and marls of the Mekraneb Fm. characterizes the first Carnian flooding. In the south of the stransect, 441 the maximum flooding interval is located in the lower part of the formation where offshore marls are the 442 dominant or unique facies. The northward lateral transition from offshore marls to upper offshore to shoreface 443 dolomites in the Rejijilah area suggests a shallowing of depositional environments in this direction. The erosive 444 basal surface of the Touareg Fm. and the local reworking of the upper part of the Mekraneb formation indicate a 445 fall in the base level that generated an incision and a seaward shift of facies with deposition of fluvial facies 446 during a lowstand. The sharp irregular basal surface of tidally influenced sandstones of the Touareg Fm. is 447 interpreted as a tidal ravinement surface (sensu Zaitlin et al., 1994) at the base of the high frequency RS3 448 sequence. The alternation of estuarian and fluvial facies corresponds to high frequency sequences during a 449 middle frequency lowstand period at the end of the middle frequency RM1 sequence.

450

451 Carnian sequences 2 and 3 (RM2 and RM3)

452 The vertical transition from the Touareg Fm. to the Rehach Fm. is sharp. In this latter formation, deposits consist 453 of shallow subtidal to intertidal dolomitic deposits organized in two to eight meter thick shallowing upward 454 parasequences (Fig.8a). Above few meter thick beds of shoreface peloidal dolomites enriched in quartz grains, 455 alternation of offshore marls (Mgr facies), subtidal lagoonal (Dh) and intertidal dolomites (Ds) constitute the 456 predominant facies (Fig.7). As a whole, the oolitic facies are rare and the proximal facies are more abundant 457 toward the northwest. The total thickness of the Rehach Fm. and thicknesses of parasequences increase 458 southeastward (Fig.7). In the upper part of the Rehach quarry section, offshore green marls and are sharply 459 overlain by a ten centimeters thick bed of nodular chalky carbonates with rhizoliths filled by red silts and fine 460 grained sandstones (Fig.8d). A similar interval of mottled clays and root traces exists in the Kef El Galalah 461 section but is located directly above marine lagoonal deposits.

463 Interpretation: In order to identify middle frequency sequences, a stacking pattern study has been performed on 464 the Kef El Galala section constituting the most complete and vertically continuous section (Fig.9). Seven high 465 frequency and two middle frequency sequences have been evidenced in the southern part of the transect (Fig.7). 466 The sharp transition between the fluvial facies of the Touareg Fm. and the marine Rehach Fm. indicates a marine 467 flooding through a basal erosional transgression surface. In high frequency sequences, maximum flooding 468 intervals consist of green offshore marls (Mgr facies) while lagoonal dolomites and intertidal stromatolitic 469 deposits are predominant during highstands (Dh and Ds facies) (Fig.7 and 9). The maximum flooding interval of 470 the middle frequency RM2 sequence is reached in the lower part of the Rehach Fm. where the lower offshore 471 facies is dominant (Fig.9). The highstand is characterized by the gradual increase in shoreface and shallow 472 lagoonal dolomites with vugs of evaporite dissolution. A third middle frequency sequence named RM3 was 473 evidenced in the upper part of the Rehach Fm. (Fig.9). The transgressive interval consists of a gradual deepening 474 of depositional environments leading to a 8 metres thick unit of offshore green shales. Highstand deposits are 475 characterized by the transition to shoreface and lagoonal dolomites. The mottled clays with carbonate nodules 476 and rootlets are interpreted as alluvial deposits with calcisols. The sharp transition from offshore green marls to 477 the thick paleosoil corresponds to a rapid basinward shift of facies. Northwestward, the paleosoil occurs directly 478 above marine dolomites and the high frequency sequence RS10 is absent. This implies that the paleosoil 479 coincides with an angular unconformity truncating progressively the upper part of the Rehach formation toward 480 the northwest (Fig.7). The rare occurrence of oolitic facies indicates that shoals were not widely developed and 481 formed only little topographic highs on the sea floor. The gradual thickening of the Rehach Fm. toward the 482 southeast and the increase in distality of facies in this direction indicate that the northwest-southeast polarity of 483 the depositional system already deduced for the Mekraneb Fm. was valid during all the Carnian.

484

485 Carnian sequence 4 (RM4)

Above the paleosoil and up to the top of the Rehach Fm., facies consist mainly of intertidal stromatolitic or shallow lagoonal facies organized in parasequences (Fig.8c). Upper surfaces of parasequences are generally red coloured and underlying stromatolitic facies present millimetric rootlets traces observed in thin sections. Locally, 10 to 20 cm thick intervals of mottled clays with root traces cap the top of parasequences. No clear vertical evolution of depositional environments in the stacking pattern of parasequences was observed. However oolitic and bioclastic facies are predominant toward the top. This formation is directly overlain by the Kronab conglomerates through a sharp erosional surface (Fig.10). Until now, the Kronab Fm. was placed in a

493 stratigraphic position between the Mhira Fm. below and the Messaoudi Fm. above (Kamoun et al., 2001; Mejri 494 et al., 2006; Mello and Bouaziz, 1987). This interpretation was mainly based on observations in the Achaab El 495 Messaoudi area where Kronab conglomerates pinch out northwestward below dolomitic facies of the Messaoudi 496 Fm. However, a cartography work between Achaab Messaoudi and the southeast of the Beni Ahmed village 497 allowed to evidence that the Kronab Fm. is located below the Mihra Fm. which is present in the neighboring 498 Beni Ahmed well. Conglomerates are in direct contact above the Rehach dolomites (GPS point Beni Ahmed II in 499 Table 2) (Fig. 10). The facies consisting of a highly cemented polygenic clast supported conglomerate in a red 500 sandy matrix is clearly different from conglomeratic carbonate crusts corresponding to recent alluvial terraces 501 described in this area (Bouaziz et al., 1987). The Kronab Fm. consists of fluvial deposits (Sg facies) made of 502 massive conglomerates in its lower part and sandstones and red shales in its upper part. Workable outcrops of the 503 Kronab Fm. have been observed only in the Achaab El Messaoudi and Beni Ahmed area. Consequently, the 504 southwestward extension of the formation is still unknown.

505

506 Interpretation: The upper part of the Rehach consisting of parasequences deposited in a shallow lagoonal to 507 supratidal environment with common subaerial exposures, as suggested by abundance of root traces and at the 508 top of parasequences, indicates a moderate flooding after the subaerial exposure characterized by the paleosoil at 509 the top of the RM3 sequence (Fig.7). Because of the lack of obvious evolution of facies, high and middle 510 frequency sequences are difficult to evidence. However the maximum flooding surface of the RM4 sequence 511 may be placed in oolitic facies in the Achaab El Messaoudi and Rehach quarry sections. Since the contact is 512 sharp between the shallow marine dolomites of the Rehach Fm. and the braided fluvial conglomerates of the 513 Kronab Fm. and since this transition indicate a rapid basinward shift of facies at the top of the RM3 sequence 514 without intermediate marginal facies, the basal surface of the Kronab Fm. is interpreted as a relative sea-level 515 fall unconformity rather than only an increase in sediment supply. The predominance of sandy channels in 516 floodplain red shales in the upper part of the formation above massive conglomerates attests to a gradual 517 backstepping. Consequently we consider that only the massive conglomeratic fluvial facies of the lower part of 518 the Kronab Fm. constitute the lowstand deposits.

519

520

Late Carnian to Norian sequences 5 and 6 (RM5 and RM6)

521 The Mhira Fm. can be observed only in sporadic outcrops. Consequently no complete and vertically continuous522 section has been logged. In the Achaab El Messaoudi section, the lower 6 meters of the Mhira Fm. are

523 characterized by alternations of shallow lagoonal shales and dolosandstones with mudcracks and *Gyrophyllites* 524 burrows (Sdm facies). This interval is topped by large tepee structures (Fig.10). The upper part of the Mhira Fm. 525 is observable in the Sebkhet Leguine area and near the Beni Mhira village. It is made up of alternations of red 526 shales with fibrous gypsum layers and a several meters thick interval of lenticular gypsum with petrified rootlets 527 deposited in an evaporitic flat (Fre facies). The formation thickens southwestward and pinches out below the 528 Messaoudi Fm. northwestward in the Achaab El Messaoudi area (Mello and Bouaziz, 1987) (Fig. 10).

529

530 Interpretation: The stacking of shallow intertidal and supratidal facies in the lower part of the Mhira Fm. above 531 floodplain and fluvial sandy channel of the top of the Kronab Fm. characterizes a moderate flooding during the 532 RM5 sequence. The maximum flooding interval is located in facies dominated by green shales of shallow 533 subtidal lagoonal environment (Fig. 10). Above, the transition to intertidal and supratidal facies with tepee 534 structures indicates a progradation during a highstand. The tepee structures mark a prolongated subaerial 535 exposure merged with a transgression surface constituting the boundary between RM5 and RM6 sequences. The 536 thick interval of lenticular gypsum with petrified rootlets observed in the Sebkhet Leguine area indicates a period 537 of intensive evaporation during a drying of the playa during a regressive event. However, the sporadic 538 distribution of outcrops allowed not determining a complete sequential framework in the upper part of the Mhira 539 Fm. Middle frequency sequences will be discussed below by mean of the well-log study.

540

541

Rhaetian and Lower Jurassic evaporites

542 As for the Mhira Fm., the reconstitution of the vertical evolution of facies in Rhaetian deposits (Messaoudi, Bhir, 543 and Zerzour Fm.) is not possible due to the scarcity of outcrops. Dolomites of the Messaoudi Fm. consist of 544 oolitic tidal flat deposits (Dof) alternating with dolomite collapse breccias (Db). The basal contact with 545 underlaying formations is sharp. The Messaoudi Fm. overlays Norian Mhira shales in the Achaab El Messaoudi 546 and Beni Ahmed area while northwestward it covers directly Rehach dolomites in the Rejijilah area or Kirchaou 547 sandstones in the Guelib Lemsane area (Fig.7). In the Beni Ahmed section, the Messaoudi Fm. is represented by 548 five meters of evaporites, stromatolites and collapse breccias (Db and Ev facies). The first tidal oolitic facies 549 appear above this first evaporitic interval (Fig.7). The Zerzour Fm. has been observed only in the Galib El 550 Zarzour section. The observed facies are characterized by a 3 meters thick interval of oolitic washover deposits 551 (Dg facies) intercalated in salina facies (Ev facies) of the Bhir Fm.

553 Interpretation: The progressive disappearance of Norian and Carnian formations toward the northwest below the 554 Rhaetian Messaoudi Fm. corresponds to a well documented regional angular unconformity (Mello and Bouaziz, 1987). As a consequence, the boundary between the Messaoudi Fm. and underlying deposits corresponds to a 555 556 major subaerial exposure, truncation and transgression surface of the subsequent re-flooding of the basin. The 557 scarcity of outcrops and the lack of continuous sections in Rhaetian deposits makes difficult a detailed sequential interpretation and stratigraphic correlations. From outcrops only the identification of low frequency sequences 558 559 can be envisioned. In the Messaoudi Fm., the distribution of facies (predominance of Dof and Db facies between 560 Achaab El Messaoudi and Guelib Lemsane, Ev facies predominant toward the southwest) suggests a more 561 proximal and shallower area in the northwest and a quite deeper restricted subtidal lagoon in the southeast. The 562 washover deposits of the Zerzour Fm. intercalated between evaporitic facies of the Bhir Fm.is interpreted as a 563 slight opening of the depositional environment and a maximum flooding interval during a rise of base level. As 564 for the Mhira Fm. middle frequency sequences will be discussed below using subsurface data.

565

566 - Transect 2: North Dahar

Seven sections have been logged along the outcrop strip between Mougor in the northwest and Ouarjajin in the
southeast (Fig.11). Upper Triassic deposits rest unconformably on Permian and Lower Triassic formations
(Fig.12). This angular unconformity was named Sidi Stout Unconformity by Mello and Bouaziz (1987).

570

571 Dahar sequence 1 (DS1)

572 As a whole, the thickness of deposits increases from the Mougor in the northwest to the Kef El Amba area in the 573 southeast (Fig.11). First marine deposits correspond to sandy dolomites of shallow lagoonal environment (Dh 574 facies) alternating with intertidal stromatolites (Ds facies). Locally (Sidi Stout area) a basal lag of sandstone 575 pebbles reworked from underlying middle Triassic deposits occurs. Vertically, facies changes to quartz free 576 bioturbated subtidal deposits (Dh facies) in most of sections. In the northern Mougor area deposits correspond to 577 alluvial fan conglomerates with two, decimeters thick, intercalations of lagoonal dolomites or dolomite breccias 578 (Fig.13a). Above, in the northern part of the transect (Ouadi Hallouf and Sidi Stout sections) dolomites are 579 enriched in sandstone layers. Those dolomites are covered by stromatolitic facies (Dh facies) in the Ouadi 580 Hallouf section and by quartz rich cross stratified oolitic grainstones (Dos facies), brecciated dolomites or sand 581 rich facies in the Sidi Stout area (Fig.11). Red continental shales or micro-breccias cap the marine facies in most

of the sections. In the Ouarjajin area, subtidal and stromatolitic dolomites are covered by a three meter thickinterval of collapse breccias (Db facies).

584

585 Interpretation: The pebble lag at the base of dolomitic deposits corresponds to a transgressive lag above a major 586 sequence boundary corresponding to the Sidi Stout unconformity. The vertical decrease in the quartz content and 587 the appearance of subtidal dolomites illustrate the continuation of the flooding. A maximum flooding was 588 reached during the deposition of oolitic facies. The occurrence of alluvial fan deposits and the reduced thickness 589 of deposits in the Mougor area suggest a more proximal and less subsiding area. The thin dolomitic 590 intercalations in conglomerates characterize the maximum flooding interval (sensu Pittet and Strasser; 1998). 591 The regressive part of the sequence is marked by the vertical increase in siliciclastic inputs, the appearance of 592 stromatolitic facies and continental shales at the top. In the Ouarjajin area the thick interval of brecciated 593 dolomites at the top of the sequence points out a prolongated episode of subaerial exposure not recorded in other 594 sections.

595

596 Dahar sequence 2 (DS2)

597 Between Sidi Stout and Kef El Amba, alluvial facies of the top of the DS1 sequence are covered by marine 598 dolomites organized in meter thick parasequences. Facies correspond to shallow lagoon (Dh), intertidal 599 stromatolitic (Ds), oolitic bioclastic and sandy shoal (Dos) and subtidal peloidal dolomites (Dbp). The upper part of dolomitic facies is represented by collapse breccias in most of the sections. They are sharply covered by 600 601 fluvial sandstones and alluvial red shales (Sg and Fl facies). Northward, in the Ouadi Hallouf area, facies consist 602 of matrix supported conglomerates alternating with dolomite breccias (Gm and Db facies) while in the Mougor 603 section only alluvial fan conglomerates have been oberved. In the Ouarjajin section the facies is exclusively 604 constituted by an alternation of intertidal stromatolitic dolomites and collapse breccias.

605

Interpretation: The reappearance of marine dolomitic facies above continental facies indicates a flooding at the base of the DS2 sequence. The maximum flooding interval corresponds to shallow subtidal facies grading laterally northward to sandy oolitic and bioclastic shoal in the more proximal Sidi Stout area. In the Mougor section the maximum flooding interval is characterized by a thirteen centimeter thick intercalation of dolomite between alluvial fan conglomerates. A sharp transition to fluvial facies marks the top of the sequence. Below this surface, the thick interval of collapse breccias suggests a prolongated episode of subaerial exposure prior to

612 fluvial sedimentation. Variations in the thicknesses of fluvial facies and dolomitic deposits preserved below the 613 basal surface of fluvial deposits argue for an incised valley geometry generated by a base-level fall (Fig. 11). In 614 the Ouarjaijin area, the predominance of collapse breccias attests of importants events of freshwater infiltrations 615 during prolongated subaerial exposures. Here, stromatolitic beds between brecciated facies constitute the 616 maximum flooding interval. The regional geometry characterised by a gradual thickening and deepening of 617 deposits from the Mougor section to Kef El Amba and the occurrence of a southern shallower and less subsiding 618 zone in the Ouarjaijin area suggests the occurrence a normal synsedimentary fault between Ouarjajin and Kef El 619 Amba (Fig.11).

620

621 Dahar sequence 3 (DS3)

622 Between Kef El Amba and Sidi Stout, alluvial and fluvial deposits overlay brecciated dolomites of the top of the 623 DS2 sequence. The thickness of fluvial deposits is variable between sections with a broadly southward 624 thickening. However, in the Ouarjajin section, fluvial facies are absent and only a ferruginous crust covering 625 dolomite breccias with a ferruginous matrix occurs (Fig.13b). In the Kef El Amba 1 and 2 sections, the lower 626 part of continental deposits corresponds to red shales of alluvial plain environment (Fl facies). A five centimeters 627 thick bed of pink oolitic dolomite appears at the top of this interval in the Kef El Amba 1 section. This bed is 628 partly eroded by sandy channels and dolomitic pebbles constitute the basal conglomeratic lag of sandstones in 629 the Kef El Amba 1 section (Fig.11). The top of fluvial deposits consists of the amalgamation of several sandy 630 fluvial channels.

631

632 Interpretation: The vertical transition from alluvial plain shales to oolitic dolomite indicates a backstepping of 633 marginal marine environments. A maximum flooding is reached in the dolomitic bed which characterizes the 634 only marine incursion between alluvial and fluvial deposits. This bed appears only in the Kef El Amba section 635 because of its local erosion by sandy fluvial channels. The reappearance of fluvial deposits characterized by 636 amalgamated channels in the upper part constitutes the highstand of the DS3 sequence. The absence of the DS3 637 sequence, the intensive brecciation with only intertidal stromatolitic dolomites, the absence of subtidal deposits, 638 and the lower thickness of the DS2 sequence suggest that the Ouarjajin area was still less subsident compared to 639 northern sections.

640

641 Dahar sequences 4 and 5 (DS4 and DS5)

642 Yellow-green marls with intercalations of thin fibrous gypsum layers overlay lagoonal bioturbated dolomites in 643 Sidi Stout and evolve laterally to oolitic tidal flat facies (Dof) in the Ouadi Hallouf section (Fig.11). Evaporitic 644 marls are replaced northwestward by shallow subtidal and intertidal dolomites. A quartz enrichment occurs in 645 this direction. The Pliensbachian Zmilet Haber Fm. covers marls and consists of bioturbated oolitic dolomites of 646 lagoonal environment.

647

648 Interpretation: Lagoonal or oolitic dolomites above fluvial deposits of the end of the DS3 sequence illustrate a 649 marine flooding at the base of the DS4 sequence. The maximum flooding interval is located in these dolomitic 650 facies since overlaying evaporitic marls mark a more restricted environment. The quartz enrichment, the 651 transition to more proximal facies, and the thinning of deposits toward the northwest indicate that this area was 652 still less subsident. However, the absence of alluvial fan deposits in Mougor shows that the preexisting 653 topographic high that existed during the Carnian was partially erased or flooded during the DS4 sequence. The 654 Zmilet Haber Fm. illustrates a new opening of the depositional environment accompanied by the reappearance of 655 oolitic and bioturbated facies. Consequently, the basal surface of the Zmilet Haber Fm. corresponds to a 656 transgression surface and to the boundary between DS4 and DS5 sequences. The constant thickness and the lack 657 of change of depositional environment in the Ouarjajin area suggest that the synsedimentary fault activity 658 supposed during the Carnian stopped during sequences DS4 and DS5.

659

A stacking pattern analysis allowed to evidence a low frequency maximum flooding during the DS1 cycle
(Fig.9). A major sequence boundary corresponds to the transgression surface at the top of the DS3 sequence,
above fluvial deposits. A second low frequency flooding led to the deposition of the B Horizon.

663

664 **5.4 Subsurface correlations**

In order to clarify the correlations between the J. Rehach and the North Dahar, to propose correlations between
outcrops and formations described in subsurface in eastern Algeria or south Tunisia (Ben Ismaïl, 1982,
Hamouche, 2006, Bourquin *et al.*, 2010, Turner *et al.*, 2001, Turner and Sherif, 2007) and to refine the relation
between depositional sequences and the regional geodynamic history, several transects of well logs correlations
located south of the outcrop strip have been studied (Fig.14).

670

671 **5.4.1 Outcrop – subsurface correlations**

A composite log merging the Achaab El Messaoudi and Kef El Galala sections was correlated with the El Borma 672 673 Nord Est 1 (EB-NE-1) well located 165 km away to the southwest (Fig.14). This well was chosen because of its 674 proximity with the wells decribed by Galleazzi et al. (2010) in Algeria and because it cross one of the thickest 675 and most complete serie of upper Triassic and lower Jurassic deposits in south Tunisia. Electric log patterns and 676 petrographic descriptions available in drill reports have been used to determine changes in depositional 677 environments and sequences. Shales are characterized by higher Gamma Ray (GR) values compared to 678 dolomites or evaporites. Resistivity and Neutron logs allowed differentiating evaporites (high values) from pure 679 dolomites (low values). In contrast, since sandstones are arkosic their identification was difficult using Gamma 680 Ray logs. Consequently, their occurrence was mainly determined using drill reports.

681

682 The sequences RM1 to RM5 evidenced in the J. Rehach have been identified in subsurface (Fig.15). The 683 Mekraneb Fm. is characterized by dolomite and evaporite alternations in the lower part of the Trias Argilo 684 Carbonaté (TAC). Sandstones of the Touareg Fm. constitute the lowstand deposits of the upper part of the 685 middle frequency RM1 sequence and are present in the EB-NE-1 well. In subsurface, the flooding of the RM2 686 sequence is characterized by green shales and dolomites. Basinward, the highstand of RM2 consists of an 687 enrichment in anhydrite and gypsum forming the Lower Evaporites (Fig.15). The inverse evolution of facies due 688 to an opening of depositional environments illustrates the transgression of RM3 in the upper part of the TAC. In 689 the El Borma Nord Est 1 well the top of RM3 is characterized by the sharp transition to sandstones interpreted as 690 the result of an increase in terrigenous inputs and a basinward shift of facies. This interval constitutes the lower 691 boundary of S4 salt (Bourquin et al., 2010; Galeazzi et al., 2010; Hamouche, 2006; Turner and Sherif, 2007) and 692 is correlated with the exposure characterized by paleosoil in the upper part of the Rehach Fm in the Rehach 693 quarry section (Fig.7). In subsurface, and as in the J. Rehach, the flooding during the RM4 sequence is 694 materialized by the appearance of variegated clays and shallow marine dolomitic facies. The maximum flooding 695 is reached when dolomitic facies are predominant. The top of this sequence is characterized halite and gypsum 696 deposits interpreted as lowstand deposits coeval to the incision and the deposition of the Kronab conglomerates 697 in the J. Rehach. The first deposits of RM5 illustrate a new flooding with the gradual reappearance of shallow 698 marine dolomites and evaporites. A new lowstand characterized by halite beds constitutes the top of RM5 and is 699 interpreted as coeval with the subaerial exposure characterized by tepee structures in the lower part of the Mhira 700 Fm. in the J. Rehach. The flooding of the sequence RM6 is represented by marine shales with scarce gypsum 701 beds. The highstand is characterized by a thick halite unit constituting the upper part of S4 salt. In the Achaab El

702 Messaoudi section this sequence is absent because of its truncation by the Sidi Stout unconformity. Two 703 sequences RM7 and RM8 have been observed in the playa facies (Fre facies) of the D2 Fm (Emzab Fm. of Ben 704 Ismaïl, 1982). The top of RM7 corresponds to a gypsum and halite unit. This evaporitic unit is correlated with 705 the regressive event characterized by lenticular gypsum with petrified rootlets observed on outcrop in the Mhira 706 Fm. in the Sebkhet Leguine area. This correlation scheme is coherent with the lithostratigraphic diagram of 707 Mejri et al. (2006) who consider that the D2 Fm. is the lateral equivalent in subsurface of the Mhira shales. The 708 top of the RM8 sequence consists of the transgressive surface at the base of overlaying S3 salts. The RM7 and 709 RM8 sequences are lacking in the Achaab El Messaoudi section because of their truncation by the regional 710 angular unconformity at the base of the Messaoudi Fm.

711

712 In subsurface, the Mhira Fm. is overlain by a thick unit of evaporites with intercalations of dolomites and shales. 713 Facies consist of anhydrite, massive halite beds, dolomite with anhydrite nodules or ooids and red or green 714 shales. This unit corresponds in part to the equivalent of the Messaoudi and Bhir formations observed in the J. 715 Rehach. The first basal halite unit is named S3 salt and, above, dolomite stringers in the middle part constitute 716 the Zerzour Fm. below the evaporitic Bhir Fm. According to facies models and their relationships with sequence 717 stratigraphy proposed for coastal evaporites and salterns (Kendall, 1988; Tucker, 1991; Warren, 2006), 718 carbonates illustrate connections with the open-sea and an efficient renewal of seawater during periods of high 719 relative sea-level when the sill is flooded. In contrast, as showed by Tucker (1991) in the Zechstein evaporites of 720 Germany, isolation of the basin during regressive periods is characterized by precipitation of anhydrite and 721 finally halite when closure is completed. On the basis of these considerations, eleven sequences (RM9 to RM19) 722 have been evidenced into the S3 salt, Zerzour, and Bhir Fm. capped by the B Horizon (Fig.15). Sequences from 723 RM9 to RM11 are dominated by halite deposits while from RM12 to RM16 anhydrite and dolomitic facies 724 become predominant. Halite layers, reappear in the upper part of RM16 and RM17 sequences. RM18 is 725 characterized by an increase in green shales and dolomitic deposits.

726

The nineteen middle frequency cycles are inserted into three and a half low frequency transgression/regression cycles (MS). The first maximum flooding of MS1 is located in the Rehach Fm. during RM3. Above the shallowing of depositional environments constitutes the low frequency highstand until a regressive maximum and the confinement of the basin during deposition of Kronab conglomerates and coeval halite in a more distal position. A new moderate flooding during MS2 led to deposition of shallow marine dolomites and evaporites

during the early stage of the Mhira Fm. (RM5 sequence). The low frequency highstand consists of continental playa deposits of the upper part of the Mhira Fm. The third low frequency flooding started with restricted marine halite deposits of S3 salt and led to the deposition of Zerzour dolomites. The maximum flooding was reached during RM13 when dolomitic facies were the most widespread. A new highstand period led to the deposition of halite facies during RM16 and RM17. A final low frequency flooding during RM18 to RM19 was completed with deposition of dolomites of the Pliensbachian B Horizon.

738

739 5.4.2 Transect 1:

740 The transect 1 is oriented NW-SE between Bir Soltane 1 and Garaet El Atsel 1 wells and is parallel to the 741 outcrop strip (Fig.14). Deposits of the sequence RM1 are present only in the Garaet El atsel 1 well. This implies 742 an onlap of those deposits northwestward. The thickness of the TAC is broadly constant between Bou Nemcha 1 743 and Garaet El Atsel 1 wells (Fig.16). Those Carnian deposits are absent in the Ksar El Hallouf well, where only 744 dolomites of the Messaoudi Fm. and evaporites of the Bhir Fm. are present. Sandstones and halite beds which 745 deposited during lowstands at the end of sequences RM3 and RM4 respectively pinch-out northwestward. S4 746 salts and the Mhira Fm. are present until the Bou Nemcha 1 well and disappear toward Ksar El Hallouf. 747 Accordingly to outcrop observations in the J. Rehach, the most probable origin for the disappearance of Carnian 748 and Norian deposits northwestward is their progressive truncation below the regional angular Sidi Stout 749 unconformity rather than an onlap geometry. S3 salt is only present in the southeast of the transect while 750 deposition started with dolomitic and evaporitic deposits of the RM12 sequence in the Ksar El Hallouf well. This 751 geometry suggests a northward onlap of Rhaetian evaporites and dolomites. In the Bir Soltane 1 well Triassic 752 and Lower Jurassic deposits are absent and Dogger carbonates rest unconformably on the Permian. Such a 753 geometry indicating an increasing unconformity toward the northwest is consistent with observations of Raulin 754 (2013) and Raulin et al. (2011) who described unconformity of the Vraconian on the Permian at the western 755 termination of the Tebaga of Medenine.

756

757 5.4.3 Transect 2

The transect 2 is located west of outcrops and is oriented N-S (Fig.14). The northern termination of the transect corresponds to the Kef El Amba section in the North Dahar. The equivalent of the Mekraneb Formation (dolomitic part of the RM1 sequence) and the Touareg sandstones are well represented in the southern part of the transect (Fig.17a). However, those deposits are absent north of BZ-1 (Fig.17a, 17b). Lower evaporites at the top

762 of the RM2 sequence are present on a wide part of the transect and disappear northward. South of PGA-1, the 763 transgressive part of RM3 is characterized by black organic shales intercalated with evaporites at the base and 764 replaced by dolomites to the top (Fig.17a). The thickness of RM3 increases gradually from south to north, 765 decreases rapidly between BZ-1 and PGA-1 (Fig.17b), and fluctuates rapidly between OS-1 and the Tebaga of 766 Medenine. In the southern part of the transect a maximum flooding is reached at the top of Carnian black 767 argilites and above the reappearance of dolomites indicates a progradation during the highstand of RM3 768 (Fig.17a). This regressive phase is interrupted by a sharp transition to intertidal and supratidal dolomites with 769 sandstone intercalations in the lower part. This interval is interpreted as lowstand deposits equivalent of mottled 770 clays and the paleosoil observed in the J. Rehach at the top of the RM3 sequence. In the south this sharp 771 transition is accompanied by an erosional unconformity indicated by toplap geometries (Fig.17a). Lowstand 772 deposits of RM3 pinch-out on the northern margin of the basin. A second unconformity is present in the upper 773 part of RM4. Lowstand deposits of the top of RM4 represented by halite and sandstones pinch-out southward 774 and northward with onlaps (Fig.17a, 17b). Transgressive and highstand evaporites of RM6 and RM7 are 775 replaced by evaporitic shales northward (Fig.17b).

777 As in transect 1, deposits of RM3 to RM8 are truncated northward by the Rhaetian regional unconformity 778 (Fig.17b). The truncation is also present in the southern part of the transect where S4 salt and evaporitic red 779 shales of the D2 Fm. are gradually truncated with toplap geometries below S3 salts (Fig.17a). In contrast, it is 780 interesting to note that in the central part of the transect S3 salts overlain conformably the Mhira shales. Note 781 also that the thickness of S3 salts and dolomite rich part of the Bhir Fm. increases locally in the vicinity of PGA-782 1. S3 salts onlap the unconformity southward (Fig.17a) and northward (Fig.17b) and grade laterally to anhydrite 783 or red evaporitic shales in the KGH-1 area. According to geometries observed on the transect 1, only dolomites 784 of the Messaoudi Fm. and evaporites of the Bhir Fm onlaped and flooded the Tebaga of Medenine. This suggests 785 that brecciated dolomites of the North Dahar correspond to a lateral equivalent of those formations. The flooding 786 of RM13 is accompanied by the generalisation of dolomitic facies in the saltern. Oolitic dolomites of the Zerzour 787 Member grade laterally to Messaoudi dolomites which are directly overlaying the Rhaetian unconformity to the 788 north. These facies suggest that connections with the open-sea were re-established and that the sill was flooded. 789 Consequently we consider that dolomites of the North Dahar deposited during the RM14 and RM15 sequences 790 during a low frequency maximum flooding period. This interpretation is consistent with the subsequent 791 reappearance of confined conditions in the basin as attested by the occurence of halite in the transect 1 and 2 at

⁷⁷⁶

the top of RM16 and RM17. This regressive period is correlated to the incision on the sill observed in the NorthDahar at the base of fluvial deposits.

794

795 6 Discussion

796 6.1 Facies models and climatic implications

797 Two depositional models succeeded each other during late Triassic and early Jurassic times. During the Carnian 798 the basin was open to the Neotethys, as attested by the common occurrence of storm deposits and open marine 799 fauna Evaporitic facies developed only in temporarily exposed proximal areas. Facies were mainly dolomitic and 800 deepest environments consisted of offshore marls and storm dominated nodular dolomites. From the late Carnian 801 and until the late Norian confined evaporitic and siliciclastic deposits of playa lake environment prevailed. 802 During the Rhaetian and the early Jurassic, dolomitic facies developed on the sill formed by the Tebaga of 803 Medenine. This relief bordered a confined saltern to the south. In intertidal to supratidal environments, 804 stromatolitic dolomites with evaporites nodules, desiccation cracks and tepee structures were the dominant 805 facies. The basin became confined and evaporites precipitated.

806

807 Several factors have certainly influenced changes in the depositional models. The closure of the basin during the 808 Norian and the Rhaetian due in part to the emergence of the Tebaga of Medenine certainly favoured the 809 precipitation of evaporites in central and south Tunisia (Turner and Sherif, 2007). This interpretation is conforted by the occurrence of less restricted environements in the evaporitic Rehouis Fm located north of the Tebaga of 810 811 Medenine (Kamoun et al., 2001). In the other hand, evaporitic facies were not exclusively restricted to the south 812 of the Tebaga of Medenine but also deposited north of it, in the Tunisian Atlas (Kamoun et al., 2001). As a 813 consequence, the generalization of evaporitic facies also suggests an increase in the aridity. However, while 814 transition to dry condition during the end of the Triassic have been described on the neighbouring Moroccan 815 margin (Hofmann et al., 2000) and in Libya (Muttoni et al., 2001), an increase in humidity is observed on the 816 northern tehyan margin during the Rhaetian (Berra et al., 2010) and up to Sweden (Ahlberg et al., 2002). The 817 appearance of humid belts at high latitudes and on the northern Tethys margins coeval of an aridification of 818 tropical areas is certainly due to the conjunction of both a strong monsoonal effect during the end of the late 819 Triassic (Tanner et al., 2004) and the displacement to the arid climatic belt during the anticlockwise rotation of 820 the Gondwana (Muttoni et al., 2001).

822 6.2 Accommodation vs sediment supply

823 During the Carnian, floodings led to the deposition of offshore marls. During regressive maximum intertidal to 824 supratidal dolomitic environments prevailed without prolongated subaerial exposures. These features suggest that accommodation exceeded the sedimentation rate. Indeed, the chloralgal bentic association devoid of 825 826 hermatypic corals and with scarce oolitic deposits which existed in hypersaline environments on the basin 827 margins was certainly not able to produce important quantities of carbonate to counterbalance accommodation. 828 During the desposition of the lower part of S3 salt the thickness of sequences decreased and intertidal deposits 829 capped by prolongated subaerial exposure prevailed on the southeast margin of the Tebaga of Medenine (Fig.7). 830 The overall shallowing of depositional environments cannot be explained by an increase in sediment supply 831 given the persistence of chloralgal benthic associations and the lack of important volumes siliciclastic inputs. In 832 contrast such an evolution rather suggests a decrease in the accommodation during the highstand of the low 833 frequency RM1 sequence.

834

In contrast, during the late Norian (upper part of S4 salt and Mhira shales) the thick marine halite and playa lake deposits suggest that despite a positive accommodation the available space was filled by the sedimentation. This argues for an increase in the sediment supply during this period. This increase may be explained by either a less aride climate or the appearance of reliefs providing important quantities of terrigenous material.

839

During the Rhaetian and the early Jurassic middle frequency, despite the absence of carbonate producers and of siliciclastic sediment supply, sequences are thin and prolongated subaerial exposures prevailed at the end of progradations as attested by the abundance of collapse brecias. During the low frequency maximum flooding the predominance of washover deposits indicates that depth never exceeded few metres. All these features suggest that accommodation was less important than during the Carnian and the end of the Norian and that a low sediment supply was able to fill the accommodation space.

846

847 6.3 Tectonosedimentary evolution

848 Subsurfaces and outcrop correlations allow to propose a coherent tectonosedimentary scenario for the late
849 Triassic and early Jurassic of central Tunisia. During the late Triassic and the early Jurassic the Central and
850 Southern Tunisia were impacted by several tectonic events.

851 *Ladinian-Carnian*

852 The deposition of the Mekraneb Fm. occurred during the first Carnian flooding (RM1 sequence) (Fig.18a). 853 During RM1 and RM2 a large and shallow carbonate ramp extended in the J. Rehach and the proximal area was 854 located to the northwest on margins of the Paleozoic Talemzane high. However, the erosion toward the 855 northwest due to the Sidi Stout unconformity allows not to know the extension of the transgression. Peritidal 856 dolomites and limestones existed in the whole basin during periods of high relative sea-level. During regressive 857 maximum and confinement of the basin at the end of the sequence RM1 and RM2, fluvial and estuarine 858 sandsones (Touareg Fm.) and evaporites prevailed in the basin (Fig.18a). The lack of deposits of RM1 and RM2 859 north of the BZ-1 well can be explained by the topography inherited from the Talemzane High on which Carnian 860 deposits onlaped and which was still exposed at the end of the middle Triassic (Bibonne, 2014). During the 861 transgression of RM3 condensed facies with black organic shales developed in south Tunisia. The upper part of 862 the TAC equivalent of the Rehach Fm. indicates the continuation of the Carnian flooding. The high was flooded 863 during RM3. The thinning of deposits south of PGA-1 and their thickening between OS-1 and MHB-1 can also 864 be explained by the topography due to the Talemzaque High (Figs. 17a, 17b). In contrast, the local variations in 865 thickness of the TAC north of MHB-1 suggest that synsedimentary normal faults were active during the Carnian 866 and generated local thickening of Rehach dolomites on hangingwalls (Fig.18a). No evidence of uplift of the 867 Tebaga of Medenine during the deposition of the TAC has been observed. This extensional phase coeval with 868 alkaline volcanism in the Chotts Basin (Bouaziz et al., 2002, Piqué et al., 1998; Raulin, 2013) coincides with the 869 major Carnian flooding accompanied by the generalization of marine dolomitic ramp facies open to the 870 Neotethys. This scenario is in disagreement with the geodynamic timing proposed by Stampfli and Borel (2002) 871 who considered that the end of the rifting and the onset of thermal subsidence on the Tunisian margin occurred 872 during the late Permian. In contrast our observations support the scenario proposed by several authors (Bouaziz 873 et al., 2002; Courel et al., 2003; Galeazzi et al., 2010; Piqué et al., 1998; Raulin, 2013; Raulin et al., 2011; 874 Turner et al., 2001) of a tectonic subsidence and rifting still active during the late Triassic. However, the Carnian 875 corresponds to the last rifting stage after a rifting peak reached during the late Permian and the early Triassic 876 (Raulin, 2013).

877

The first evidence of the uplift of the Tebaga of Medenine corresponds to the rapid transition to alluvial mottled clays and to formation of a paleosoil in the J. Rehach at the top of RM3. In this area and in the northern part of the transect 2 (Fig.18b) the uplift of the northern region is responsible of an exposure while lowstand sandstones deposited southward (Fig.18b). This event corresponds to a major change in sedimentation during the late

Carnian with an increase in evaporitic deposition and siliciclastic inputs during a low frequency forced regression and a gradual isolation of the Ghadames Basin. This first uplift phase is contemporaneous with the onset of deposition of S4 salt. Partial emptying of the basin characterized by prolongated subaerial exposures with or without incision of the basin margin in the J. Rehach (Kronab conglomerates and tepee surface) coeval with halite deposition in the basin occurred during the late Carnian and the early Norian (RM4 and RM5 sequences) (Fig.18c, 18d). They are separated by a reflooding during RM5 illustrated by the reinstallation of peritidal dolomites on margins grading to anhydrite in the basin.

889

890 Kamoun et al. (2001) proposed that the Tebaga of Medenine was a horst formed during rifting. Another scenario 891 based on paleostress and seismic studies (Bouaziz et al., 2002; Raulin, 2013) proposed that Tunisia was mainly 892 impacted by a transpressional regime along the Jeffara fault system. Even if the region located north of the 893 Jeffara faults system was impacted by extensive tectonics and alkaline volcanism during the entire late Carnian 894 and early Norian (Kamoun et al., 2001), during the deposition of the sequences RM4 and RM5, no obvious local 895 variations in subsidence can be deduced from outcrop and subsurface correlations south of the Tebaga of 896 Medenine. This suggests that normal faults activity decreased south of the Jeffara fault system during the late 897 Carnian. Except the uplift of the Tebaga of Medenine, the Ghadames Basin was broadly stable. Consequently 898 our observations attest of an interruption or at least a decrease in the the rift activity during the late Carnian 899 coeval with a change in stress regime. The rapid and constant southward thickening of deposits of the sequence 900 RM5 suggests a new uplift of the northern margin of the basin (Fig.18d).

901 <u>Norian</u>

After a moderate flooding at the base of the Mhira Fm., a shallowing of depositional environments prevailed 902 903 during the Norian and the deposition of playa red shales of the upper part of the Mhira Fm. Siliciclastic inputs 904 increased in the basin and continental environments prevailed (Fig.18e). Sequences were characterized by 905 deposition of shallow evaporitic playas during floodings and by generalization of continental sebkha facies and 906 paleosoil during drying periods. During the Norian, alkaline volcanism was documented in the Chott region 907 north of the Jeffara fault system (Kamoun et al., 2001) and indicates the continuation of extensive tectonics in 908 this area. On the transect 2 local thickening of D2 shales in the PGA-1 area suggests that a renewal of normal 909 faulting also occurred during the late Norian in the Ghadames Basin (Fig.17a). However, location of faults are 910 different from those of faults active during the Carnian (Fig. 18e).

911 Rhaetian-early Jurassic

912 On the northern margin, the boundary between sequences RM8 and RM9 corresponds to the major Sidi Stout 913 unconformity. Considering the late Norian age of the Mhira Fm. (Bouaziz et al., 1987) and the Rhaetian age of 914 the Messaoudi dolomites (Mello and Bouaziz, 1987), Bouaziz et al. (1987) attributed a late Norian to early 915 Rhaetian age to the unconformity. This event corresponds to a major southward tilting of the Permo-Triassic 916 block of the Tebaga of Medenine in the northern part of the Ghadames Basin (Fig.18e). The onlap of the S3 salt 917 observed both in north direction on the transect 2 (Fig.17a and 17b) indicates that the basin was drained in part 918 during a period of negative accommodation. This fall of base level also generated a slight erosion of southern 919 part of the basin as attested by the toplap geometry of Mhira shales below the S3 salt (Fig.17a). As proposed by 920 Bouaziz et al. (1987, 2002) and since the angular unconformity is the more developed in the vicinity of the 921 Tebaga of Medenine, the compressional transpressive activity of the Jeffara system was probably still active 922 during the early Rhaetian and was responsible of the southward tilting.

923

924 The onlap geometry of the S3 salt on the Tebaga of Medenine illustrates the gradual marine reflooding of the 925 basin after its entire or partial exposure (Fig.18f). However, the angular unconformity disappears in the central 926 part of the basin (Fig.17a). If the basin was totally drained during a generalized uplift of the basin, the basal 927 surface of S3 salts should consist of a surface of subaerial exposure coeval with lowstand deposits in deeper 928 neighbouring basins (Fig.19a). In contrast, in the absence of unconformity and subaerial exposure, and since S3 929 salts are marine, the basal surface of S3 salts should be a transgressive surface (Fig.19b). In Libya, the contact 930 between Norian fluvial deposits of the Abu Shaybah Fm. and the overlaying shallow marine Abu Ghaylan Fm., 931 envisioned as the lateral equivalent of Tunisian Rhaetian evaporites (Mejri et al., 2006), is conformable (Hallet, 932 2002) and probably corresponds to the Rhaetian flooding (Rubino, 2003). If, such a surface exists at the base of 933 S3 salts in the central part of Tunisia this implies that subaerial exposure on the uplifted Tebaga of Medenine is 934 coeval with a flooding in the southern subsiding area without basinward shift of facies and lowstand deposits. 935 This suggests that the folding that generated the uplift of the Tebaga de Medenine was accompanied by an 936 increase in accommodation (subsidence or eustasy?) which exceeded the sedimentation rate in the basin. If this 937 model is confirmed, as proposed by Drever et al. (1999) in the syndeformational Eocene Sobrarbe deltaic 938 complex in the South Pyrenean foreland Ainsa Basin, a subaerial exposure in uplifted zones used as sequence 939 boundary sensu Vail et al. (1991) could be correlated with a transgressive surface without lowstand deposits in 940 active tectonic areas. Unfortunately, the absence of observations on cores allowed not to determine the nature of 941 the surface in the central part of the basin.

943 The reflooding of the sill was completed during the RM12 sequence (Fig.18f). During this period dolomitic 944 facies were generalized. Oolitic shoals of the Messaoudi Fm. developed on the sill in the North Dahar while 945 storm washover deposits extended southward and formed the Zerzour Member. This suggests that connections 946 with the open-sea were completed during this period of high relative sea-level. However the alternation of 947 collapse breccias and intertidal stromatolitic dolomites in the Messaoudi Fm. argues for a shallow and temporary 948 exposed saltern. The abundance of siliciclastic material in dolomitic facies in the North Dahar suggests that 949 erosion from exposed lands was more active than during the Carnian. This is confirmed by the occurrence of 950 alluvial fan deposits certainly fed by exposed parts of the Tebaga of Medenine in most proximal parts (Mougor 951 area). A normal fault was active in the North Dahar and the Ouarjaijin area recorded deposition of shallower 952 intertidal to supratidal facies on the footwall. In addition, the local thickening of S3 salt and dolomitic facies in 953 PGA-1 attests of normal faulting during RM7 to RM11 (Figs.17a and 18f). Contrarily to Kamoun et al. (2001) 954 who argued that Zerzour dolomites and Bhir evaporites deposited during a post-rift period, our observations 955 suggest that normal faulting occured during the long term reflooding of the Ghadames Basin. However, the 956 scarcity of local subsidence differentials suggests that the rifting intensity was lower than during Carnian times. 957 This interpretation is consistent with the continuation of shallow to emersive conditions, and the reduced thickness of sequences during the deposition of the Messaoudi and Bhir formations (Fig.18f). This implies that 958 959 the overall subsidence was necessarily moderate in the Ghadames Basin and did not outpace the sedimentation 960 rate.

961

942

During the end of RM16 the basin became confined again. Halite and siliciclastics deposited in the deeper parts of the basin during a lowstand while an incision affected the North Dahar (Fig.18f). The prolongated subaerial exposure caused dissolution of evaporites interbeded with dolomitic facies and generated collapse breccias. The long term regression continued until the end of the RM17 sequence. A new low frequency reflooding started during RM18 and led to the deposition of the evaporites and dolomites of the Bhir Fm. (Fig.18f). No local variations in subsidence have been evidenced during this period suggesting that normal faulting ceased.

968

969 6.4 Comparisons with neighbouring regions and origin of depositional sequences

970 A good correlation exists between Carnian to Norian sequences observed in the present study and the curve of971 coastal onlaps of European basins (Hardenbol *et al.*, 1998) (Fig.20). This observation suggests that middle

972 frequency cycles were certainly controlled by eustasy. For Raethian and Lower Jurassic deposits, sequences 973 identified on well logs are matching with the coastal onlap curve. However, robust datations are lacking in the 974 evaporitic deposits of the Bhir Fm. It makes difficult to estimate the duration of sequences and to discriminate 975 possible mixing of differents orders. In addition, Rhaetian and Lower Jurassic sequences are constituted by 976 shallow subtidal to supratidal facies impacted by subaerial exposures. Consequently, considering these shallow 977 depositional environments, sequences may be lacking in the sedimentary record especially during periods of low 978 frequency lowstand (e.g. RM16 and RM17).

979

980 From Morocco to Tunisia subsident troughs developed along transform Hercynian faults with a senestral 981 movement and oriented NW-SE or NE-SW (Galeazzi et al., 2010; Piqué et al., 1998; Piqué and Laville, 1995). 982 The subsident Jeffara Basin constituted the western prolongation of one of these troughs and during the Carnian 983 rifting, transpressional movement along the Jeffara fault system generated local folding in Tunisia (Raulin, 984 2013). As mentioned by Raulin (2013) the strike-slip movements of the NW-SE Hercynian structures during the 985 late Triassic accommodated the anticlockwise movement (Muttoni et al., 2001) of the northern Gondwana 986 during the Atlantic rifting which was still active during Norian and Rhaetian times (Laville et al., 2004). As in 987 Tunisia, Carnian rifting has been documented along the northern Gonwana margin such as in Morocco (Laville 988 et al., 2004; Manspeizer et al., 1978), central Algeria (Courel et al., 2003, Galeazzi et al., 2010), Egypt (Hussein 989 and Abd-Allah, 2001; Keeley, 1994) and Levant margin (Gardosh et al., 2010; Korngreen and Benjamini, 2002). 990 This rifting is related to the opening of the Neotethys in Tunisia and eastern region (Bouaziz et al., 2002; 991 Korngreen and Benjamini, 2002) while the Altlantic rifting impacted Morocco and probably Algeria (Bourquin 992 et al., 2010). The low frequency Carnian flooding has been observed from the Arabian platform to the Italian 993 dolomites (Haq and Al-Qahtani, 2005; Gianolla and Jacquin; 1998). In south Algeria, Bourquin et al. (2010) 994 considered that the maximum flooding occurred during a rifting phase and the deposition of the Trias Argileux 995 carbonaté (TAC). These authors dated the maximum flooding to the early Norian. However in Central Algeria 996 and for some of the same wells that those used by Bourquin et al. (2010), Galleazzi et al. (2010) envisioned a 997 Carnian age for the TAC. This age is more consistent with our correlations scheme between the Carnian Rehach 998 dolomites in outcrops and the TAC in subsurface. Overall, the low frequency flooding was probably favored by 999 an active subsidence created by the rifting.
1001 In the Ghadames Basin, Bouaziz et al. (2002) envisioned a short period of change in the stress regime during the 1002 end of the Triassic linked to a significant transpressional activity of the Jeffara fault system. Such an 1003 interpretation was also mentioned by Raulin (2013). Our observations are in agreement with these authors. In the 1004 Ghadames Basin the activity of normal faulting stopped during the late Carnian when first evidences of the uplift 1005 of the Tebaga of Medenine appeared. An abrupt shallowing in depositional environments accompanied this 1006 change in stress regime and generated an unconformity at the base of the S4 salt. A similar unconformity with 1007 shallowing of depositional environment was described between the TAC dolomites and the S4 salt in Algeria 1008 (Galeazzi et al., 2010) and between the Carnian marine dolomites of the Azizia Fm. and the fluvial Abu Shayba 1009 Fm. in Libya (Rubino et al., 2003; Hallet, 2002). Discontinuities are attributed to the Norian but could be dated 1010 late Carnian since the ages of deposits directly above them are not constrained (Adlof et al., 1985) (Fig.20). A 1011 late Carnian uplift preceding a volcanic event was also envisioned on the Levant margin (Korngreen and 1012 Benjamini, 2002).

1013

1014 A low frequency regression led to the partial drying of the basin during the late Norian-early Rhaetian and to the 1015 formation of the Sidi Stout unconformity. This period was accompanied by a major structural transpressive strike 1016 slip event with a tilting in the vicinity of the Tebaga of Medenine. The unconformity was also generated in 1017 southern Tunisia and Algeria. However rifting is documented in the Jeffara basin, in Morocco, and in Algeria 1018 until the Norian to early Rhaetian at least and continued during the early Jurassic time (Fig.20). This suggests 1019 that despite a continuation of normal faulting in troughs bounded by Hercynian faults, subsidence decreased in 1020 central Tunisia. Galeazzi et al. (2010) and Stampfli et al. (2001) envisioned an uplift of rift shoulder during the 1021 late Triassic. A similar interpretation was proposed for the late Carnian to Norian uplift phase preceding the 1022 Rhaetian to early Jurassic rifting and volcanism on the Levant margin (Korngreen and Benjamini, 2002). 1023 However, the structural rearrangement observed in Tunisia is probably linked to a more global event since 1024 several angular unconformity and/or hiatus during a long term fall of base level from the middle Carnian to late-1025 Norian or early Rhaetian has also been described in Germany (Aigner and Bachmann, 1992) and on the Arabian 1026 platform (Maurer et al., 2008). In the Italian Dolomites, a major fall in the relative sea-level during the middle 1027 Carnian coeval with a cessation of normal faulting precedes a second major fall at the Norian-Rhaetian boundary 1028 (Berra et al., 2010; Gianolla and Jacquin, 1998). In the Paris Basin, Bourquin and Guillocheau (1996) and 1029 Bourquin et al. (1998) also described an angular unconformity in the Marnes Irisées supérieures Fm. This 1030 unconformity is due to a global tilting of the Paris Basin and the activity of hercynian faults. Its age is intra-

1031 Norian. This unconformity was preceded by an important fall of relative sea-level as soon as the late Carnian and 1032 the deposition of the Grès à roseaux Fm. Overall, the rapid shallowing of depositional environments in the 1033 Ghadames Basin is coeval with a decrease in the subsidence linked to a decrease in the normal faulting and a 1034 widespread structural event recorded at the scale of the northern Gondwana margin and Western Europe. 1035 Guiraud et al. (2005) and Guiraud and Bosworth (1999) interpreted the late Triassic uplift and unconformities 1036 from Syria to Libya as the distal effects of the Early-Cimmerian event due to the collision and subduction of the 1037 Iranian plate with Eurasia from the Carnian (Wilsem et al., 2009). Bourquin et al (2002) also proposed that the 1038 Early-Cimmerian tectonic phase was at the origin of modifications in stress regime and of Norian and Rhaetian 1039 unconformities in the Paris Basin. Such an event is a more probable origin for coeval unconformities observed 1040 both in northern African margins and in Germany and the Paris Basin located on the northern Tethyan margin 1041 where European plate deformations and reactivation of Hercynian structures due to variations in stress between 1042 plates was envisioned (Bourquin and Guillocheau, 1996). This event is a plausible cause for the structural 1043 rearrangements and the intensification of transpressive strike-slip movements along hercynian faults described in 1044 central Tunisia (Bouaziz et al., 2002).

1045

1046 On the basis of gradual onlaps of Upper Triassic and Lower Jurassic deposits on the basin margins, Courel et al. 1047 (2003) argued that in Algeria and Tunisia the flooding was continuous during this period. However, even if the 1048 surface occupied by deposits increased from the Carnian to the Sinemurian, the flooding was interrupted from 1049 the uppermost late Carnian to the rhaetian by several unconformities and lowstand sediments deposited in central 1050 parts of the basin (S4 and S3 salts). In addition a partial drying of the basin certainly occurred when the Rhaetian 1051 Sidi Stout unconformity formed. Galeazzi et al. (2010) proposed that in Algeria and Tunisia, the late Norian to 1052 early Rhaetian uplift was the result of postrift thermal relaxation prior to a phase of thermal subsidence. Several 1053 authors also envisioned that a postrift phase started during the Rhaetian or the early Jurassic (Kamoun et al., 1054 2001; Piqué et al., 1998). However, as observed on outcrops in the North Dahar, in Central and Southern Tunisia 1055 the Rhaetian flooding is coeval with normal faulting. As pointed by Kamoun et al. (2001) the extensional 1056 tectonics was clearly attenuated compared to the Carnian. However this period is characterized by a renewal of 1057 normal faulting in the Ghadames Basin after a short transpressional regime from the late Carnian to the early 1058 Rhaetian. This suggests that a new rifting phase started during the Rhaetian. Despite the rifting was continuous 1059 from the Permian to the early Jurassic in north Tunisian troughs (Schettino and Turco, 2011), it was interrupted 1060 by an uplift during the Norian. Such an interpretation is in agreement with observations of Bouaziz et al. (2002)

1061 and Raulin et al. (2011) who proposed that during Rhaetian and early Jurassic rifting was active in Tunisia. 1062 Neotethys rifting during the early Jurassic is also documented in Egypt (Keeley, 1994; Hussein and Abd-Allah, 1063 2001) and on the Levant margin (Gardosh et al., 2010; Hardy et al., 2010). In this latter area, the rifting that 1064 probably started during Permian times and continued until the Bajocian was interrupted by a period of reduced 1065 tectonic activity and uplift during the Norian and early Jurassic (Garfunkel, 2004; Korngreen and Benjamini, 1066 2002). As evidenced in the late Triassic and early Jurassic of Morocco (Le Roy and Piqué, 2001) and on the 1067 Levant margin, in central Tunisia several rifting sequences certainly succeded each other and were locally 1068 interrupted by short periods of compressive stress regime due to intensive transpressional activity of hercynian 1069 structures delimiting subsident troughs. In summary, Tunisia was impacted by both N-S extension generated by 1070 Neotehys rifting and the contemporaneous senestral displacement of Hercynian structures, which accommoded 1071 the Atlantic rifting in a N20 to N70 direction from the Permain and the Early-Cimmerian collision on the 1072 northern margin of the Neotethys from the Carnian. In Morocco, the thermal subsidence on the Atlantic margin 1073 started during the early Jurassic (Le Roy and Piqué, 2001) and may have controlled subsidence in Algeria 1074 (Galeazzi et al., 2010) while eastward rifting of the Neotethys was still active from the Tunisian to the Levant 1075 margin.

1076

1077 **7. Conclusion**

1078 Nineteen middle frequency sequences have been depicted within the Carnian to Pliensbachian deposits in 1079 Central and Southern Tunisia. They are grouped in three and a half low frequency transgression/regression 1080 cycles. Middle frequency sequences can be correlated to the eustatic curve of coastal onlaps of the European 1081 basins. Low frequency sequences can be correlated to the successive steps in the geodynamic evolution of the 1082 basin:

During most of late Carnian and the first low frequency flooding, marine open environments prevailed. This
flooding was probably favored by subsidence created by normal faulting during a rifting period, initiated during
the Permian.

During the uppermost late Carnian, an abrupt shallowing of depositional environments occurred and was
 coeval with the first evidences of uplift of the Tebaga of Medenine high. Deposition occurred in shallow
 intertidal or continental playa environments. Normal faulting declined and compressive regime on margins
 southern compartment of the Hercynian Jeffara fault system prevailed. The area was uplifted and several angular
 unconformities formed on edges of the basin contemporaneously with middle frequency lowstand deposits in its

1091 central part. The major Sidi Stout unconformity is present on edges of the uplifted Tebaga of Medenine where it 1092 corresponds to a low frequency regressive maximum. In contrast the unconformity disappears soutward where 1093 Rhaetian S3 salt appears as transgressive in subsiding syncline zones. The uplift can be documented until late 1094 Norian to early Rhaetian. This uplift and attenuation of the rifting documented as far as the Levant margin may 1095 correspond to the conjunction of several mechanisms such as an uplift of rift shoulders preceding the second 1096 rifting event and the local change in stress regime due to an intensive transpressional activity along the 1097 Hercynian structures.

During the Rhaetian and possibly until the early Jurassic a second event of normal faulting impacted Central
Tunisia. During this period a second low frequency flooding invaded the Ghadames Basin. The Messaoudi
dolomites deposited on edges of the sill formed by the Tebaga of Medenine high, while evaporites predominated
in a saltern to the south in more distal parts.

1102

1103 The change in depositional models between open marine Carnian deposits and Rhaetian to Lower Jurassic 1104 restricted evaporites is certainly the result of both the appearance of the Tebaga of Medenine high, this relief was 1105 acting as a sill, and a climatic change from humid to arid during the gradual anticlockwise migration of the 1106 Gondwana. In the future, in order to better constrain durations and ages of sequences in Messaoudi and Bhir Fm. 1107 datation must be better constrained. The nature of the basal surface of S3 salt in the basin has to be determined in 1108 order to solve the question of a possible flooding in the subsident basin coeval with exposure on uplifted areas. 1109 A complementary correlation work of well logs is actually in progress to refine correlations of Tunisian deposits 1110 and unconformities with adjacent regions of Algeria and Libya and to test the stratigraphic scheme proposed in 1111 this study.

1112

1113 Acknowledgement

We would like to thank TOTAL Company who supported this study as part of the project of Sud Peri-Tethys. We also acknowledge Romain Bibonne, Camille Raulin for discussion and exchange during field trips and workshops. We are grateful to Sylvie Bourquin and the anonymous reviewer who allowed to improve the quality of the manuscript through their comments and advices. We also thank A. Kalifi and M. Facon for their help for well logs correlations.

1119

1120 **References:**

- 1121 Adloff, M.C., Doubinger, J., Massa, D., Vachard, D., 1985. Trias de la Tripolitaine (Libye) : Nouvelles données
- biostratigraphiques et palynologiques. Revue de l'Institut. Français du Pétrole, 40, 8.
- 1123
- 1124 Ahlberg, A., Arndorff, L., Guy-Ohlson, D., 2002. Onshore climate change during the Late Triassic marine
- inundation of the Central European Basin. Terra Nova, 14, 241-248.
- 1126
- Aigner, T., Bachmann, G., 1992. Sequence-stratigraphic framework of the German Triassic. SedimentaryGeology, 80, 115-135.
- 1129
- 1130 Alsharhan A.S., Kendall C.G.SC., 2003. Holocene coastal carbonate and evaporite of the southern Arabian Gulf
- and their ancient analogues. Earth-Science Reviews, 61, 191-243.
- 1132
- 1133 Assereto, R. L. A. M., Kendall, C. G. St. C., 1977. Nature, origin and classification of peritidal tepee structures
- and related breccias. Sedimentology, 24, 153-210
- 1135
- 1136 Baltzer, F., Purser, B.H., 1990. Modern alluvial fan and deltaic sedimentation in a foreland tectonic setting: the
- lower Mesopotamian Plain and the Arabian Gulf. Sedimentary Geology, 67, 175-197.
- 1138
- 1139 Ben Ferjani, A., Burollet, P.F., Mejri, F. 1990. Petroleum geology of Tunisia, E. T. A. P. Tunis, 194 p.
- 1140
- 1141 Ben Ismaïl, M., 1982. Le Trias et le Jurassique inférieur et Moyen évaporitiques de l'extrème sud tunisien, étude
- 1142 des sondages profonds et de terrain, synthèses paléogéographiques. Document du Laboratoire de géologie du
- 1143 Muséum de Paris, Paris.
- 1144
- 1145 Benison, K.C., Goldstein, R.H., 2000. Sedimentology of ancient saline pans: An example from the Permian
- 1146 Opeche Shale, Williston Basin, North Dakota, USA. Journal of Sedimentary Research, 70, 159-169.
- 1147
- 1148 Berra, F., Jadoul, F., Anelli, A., 2010. Environmental control on the end of the Dolomia principale/Hauptdolomit
- 1149 depositional system in the central Alps: Coupling sea-level and climate changes. Palaeogeography,
- 1150 Palaeoclimatology, Palaeoecology, 290, 138–150.

	ACCEPTED MANUSCRIPT			
1151				
1152	Bibonne, R., 2014. Sédimentologie et stratigraphie des séries clastiques du Trias inférieur à moyen du bassin de			
1153	Ghadamès et de la Jeffara (Tunisie et Libye), PhD thesis, Strasbourg University.			
1154				
1155	Bouaziz S., 1995. Étude de la tectonique cassante dans la plateforme et l'atlas sahariens (Tunisie méridionale) :			
1156	évolution des paléochamps de contraintes et implications géodynamiques. State Doctorate, University of			
1157	Sciences of Tunis, Tunisia.			
1158				
1159	Bouaziz, S., Barrier, E., Soussi, M., Turki, M., Zouari, H., 2002. Tectonic evolution of the northern African			
1160	margin in Tunisia from paleostress data and sedimentary record. Tectonophysics, 357, 227-253.			
1161				
1162	Bouaziz, S., Mello, J., Doubinger, J., 1987. Les argiles et évaporites de Mhira : Nouvelle formation d'âge			
1163	Carnien supérieur-Norien de la Jeffara (Tunisie méridionale) - Analyse palynologique. Notes du Service			
1164	Géologique de Tunisie, 54, 25-39.			
1165				
1166	Bourquin, S., Eschard, R., Hamouche, B., 2010 High-resolution sequence stratigraphy of Upper Triassic			
1167	succession (Carnian-Rhaetian) of the Zarzaitine outcrops (Algeria): A model of fluvio-lacustrine deposits.			
1168	Journal of African Earth Sciences, 58, 365-386.			
1169				
1170	Bourquin S., Robin C., Guillocheau F., Gaulier JM., 2002. Three-dimensional accommodation analysis of the			
1171	keuper of the Paris Basin: discrimination between tectonics, eustasy, and sediment supply in the stratigraphic			
1172	record. Marine and Petroleum Geology, 19, 469-498.			
1173				
1174	Bourquin, S., Rigollet, C., Bourges, P., 1998. High-resolution sequence stratigraphy of an alluvial fan-fan delta			
1175	environment: stratigraphic and geodynamic implications — An example from the Keuper Chaunoy Sandstones,			
1176	Paris Basin. Sedimentary Geology, 121, 207-237.			
1177				
1178	Bourquin, S., Guillocheau, F., 1996. Keuper stratigraphic cycles in the Paris Basin and comparison with cycles			
1179	in other Peritethyan basins (German Basin and Bresse-Jura Basin). Sedimentary Geology, 105, 159-182.			
1180				

- 1181 Burollet, P.F., 1963. Reconnaissance géologique dans le Sud-Est du bassin de Kufra. First Saharan Symposium,
- 1182 Tripoli. Revue Institut Français du Pétrole, Paris, 18, pp. 1537–1545.
- 1183
- 1184 Busson, G., 1972. Principes, méthodes et résultats d'une étude stratigraphique du M6sozoïque saharien. Memoire
- du Muséum National d'Histoire Naturelle., 26, 441 pp., Paris.
- 1186
- Busson, G. 1967. Le Mésozoïque saharien, 1^{ere} partie: l'Extreme-Sud Tunisien, Publ. C. R. Z. A, Géologie, 8,
 Paris, 194 p.
- 1189
- 1190 Clari, P.A., Martire, L., 1996. Interplay of cementation, mechanical compaction, and chemical compaction in
- nodular limestones of the Rosso Ammonitico Veronese (Middle-Upper Jurassic, northeastern Italy). Journal of
 Sedimentary Research, 63, 447-458.
- 1193
- Courel, L., Aït Salem, H., Benaouiss, N., Et-Touhami, M., Fekirine, B., Oujidi, M., Soussi, M., Tourani, A.,
 2003. Mid-Triassic to Early Liassic clastic/evaporitic deposits over the Maghreb Platform. Palaeogeography,
 Palaeoclimatology, Palaeoecology, 196, 157-176.
- 1197
- 1198 De Lapparent, A.F., 1954. Stratigraphie du Trias de la Jeffara (Extrême Sud tunisien et Tripolitaine). Abstract
- book, XIX International Congress of Geology Alger, Ass. Serv. géol. afric., 21, 129-134.
- 1200
- Dalrymple, R.W., Choi, K., 2007. Morphologic and facies trends through the fluvial-marine transition in tidedominated depositional systems: A schematic framework for environmental and sequence-stratigraphic
 interpretation. Earth-Science Reviews, 81, 135-174.
- 1204
- Dreyer, T., Corregidor, J., Arbues, P., Puigdefabregas, C., 1999. Architecture of the tectonically influenced
 Sobrarbe deltaic complex in the Ainsa Basin, northern Spain. Sedimentary Geology, 127, 127-169.
- 1207
- Ehrenberg, S.N., 1993. Preservation of anomalously high porosity in deeply buried sandstones by grain-coating
 chlorite: examples from the Norwegian Continental Shelf. AAPG Bulletin, 77, 1260–1286.
- 1210

- 1211 Embry, A.F., 2009. Practical sequence stratigraphy. Canadian Society of Petroleum Geologists, online at1212 www.cspg.org, 79 p.
- 1213
- 1214 Farrell, K.M., 2001. Geomorphology, facies architecture, and high-resolution, nonmarine sequence stratigraphy
- in avulsion deposits, Cumberland Marshes, Saskatchewan. Sedimentary Geology, 139, 93-150.
- 1216
- Fischbein, S.A., Joeckel, R.M., Fielding, C.R., 2009. Fluvial-estuarine reinterpretation of large, isolatedsandstone bodies in epicontinental cyclothems, Upper Pennsylvanian, northern Midcontinent, USA, and their
- 1219 significance for understanding late Paleozoic sea-level fluctuations. Sedimentary Geology, 216, 15-28.
- 1220
- 1221 Frizon de Lamotte, D., Leturmy, P., Missenard, Y., Khomsi, S., Ruiz, G., Saddiqi, O., Guillocheau, F., Michard,
- A., 2009. Mesozoic and Cenozoic vertical movements in the Atlas system (Algeria, Morocco, Tunisia): An
 overview. Tectonophysics, 475, 9-28.
- 1224
- Gabtni, H., Jallouli, C., Mickus, K.L., Zouari, H., Turki, M.M., 2006. The location and nature of the Telemzan
 High-Ghadames basin boundary in southern Tunisia based on gravity and magnetic anomalies. Journal of
 African Earth Sciences, 44, 303-313.
- 1228
- Gaillard, C., 1983. Les biohermes à spongiaires et leur environnement dans l'Oxfordien du Jura méridional,
 Documents du Laboratoire de Géologie de Lyon, N°90.
- 1231
- Galeazzi, S., Point, O., Haddadi, N., Mather, J., Druesne, D., 2010. Regional geology and petroleum systems of
 the Illizi–Berkine area of the Algerian Saharan Platform: An overview. Marine and Petroleum Geology, 27, 143178.
- 1235
- Gardosh, M.A., Garfunkel, Z., Druckman, Y., Buchbinder, B., 2010. Tethyan rifting in the Levant Region and its
 role in Early Mesozoic crustal evolution. Geological Society, London, Special publication, 341, pp. 9-36.
- 1238
- 1239 Garfunkel, Z., 2004. Origin of the Eastern Mediterranean basin: a reevaluation. Tectonophysics, 391, 11-34.
- 1240

- 1241 Gianolla, P., Jacquin, T., 1998. Triassic sequence stratigraphic framework of western European basins, in: de
- 1242 Graciansky, Hardenbol, J. Jaquin, T., Vail, P.R. (Eds.) Mesozoic and Cenozoic Sequence Stratigraphy of
- 1243 European Basins, SEPM Special Publication, 60, pp. 643-650.
- 1244
- Gibert, L., Orti, F., Rossel, L., 2007. Plio-Pleistocene lacustrine evaporites of the Baza Basin (Betic Chain, SE
 Spain). Sedimentary Geology, 200, 89-116.
- 1247
- Giraud, R., Bosworth, W., Thierry, J., Delplanque, A., 2005. Phanerozoic geological evolution of Northern and
 Central Africa: an overview. Journal of African Earth Sciences, 43, 83-143.
- 1250
- Giraud, R., Bosworth, W., 1999. Phanerozoic geodynamic evolution of northeastern Africa and the northwestern
 Arabian platform. Tectonophysics, 315, 73-108.
- 1253
- Golonka, J., 2007. Late Triassic and Early Jurassic palaeogeography of the world. Palaeogeography,
 Palaeoclimatology, Palaeoecology, 244, 297–307
- 1256
- Gorce, F., 1960. Etude de quelques vertébrés du Muschelkalk du Djebel Rehach (Sud Tunisien). Mem. Soc.
 Geol. Fr. N. S.88B, 1-33.
- 1259
- 1260 Hallet, D., 2002. Petroleum Geology of Libya. Elsevier, Amsterdam.
- 1261
- Hamouche, B., 2006. Sédimentologie du Trias saharien de l'affleurement à la subsurface : Modèle de dépôt et
 architecture stratigraphique. Application aux affleurements de Zarzaitine et au bassin de Berkine (Sahara
 oriental, Algérie). PhD thesis, Rennes University, France.
- 1265
- Haq, B.U., Al-Qahtani, A.M., 2005. Phanerozoic cycles of sea-level change on the Arabian Platform.
 GeoArabia, 10, 2, 127-160.
- 1268
- Hardenbol, J., Thierry, J., Farley, M.B., Jacquin, T., De Graciansky, P.C., Vail, P.R., 1998. Mesozoic and
 Cenozoic sequence chronostratigraphic framework of European basins, in: De Graciansky, P.C., Hardenbol, J.,

- 1271 Jacquin, T., Vail, P.R. (Eds.) Mesozoic and Cenozoic Sequence Stratigraphy of European Basins, SEPM Special
- **1272** publication, 60, Tulsa, 3–15.
- 1273
- 1274 Hardy, C., Homberg, C., Eyal, Y., Barrier, E., Müller, C., 2010. Tectonic evolution of the southern Levant
- 1275 margin since Mesozoic. Tectonophysics, 494, 211-225.
- 1276
- 1277 Harvey, A., Mather, A., Stokes, M., 2005. Alluvial fans: geomorphology, sedimentology, dynamics -
- 1278 introduction. A review of alluvial-fan research, in: Harvey, A., Mather, A., Stokes, M. (Eds.) Alluvial fans:
- 1279 Geomorphology, Sedimentology, Dynamics, Geological Society Special Publication, 251, London, pp. 1-7.
- 1280
- Hofmann, A., Abdelilah, T., Reinhard, G., 2000. Cyclicity of Triassic to Lower Jurassic continental red beds of
 the Argana Valley, Morocco: implications for palaeoclimate and basin evolution. Palaeogeography,
- **1283**Palaeoclimatology, Palaeoecology, 161, 229-266.
- 1284
- Hussein, I.M., Abd-Allah, A.M.A., 2001. Tectonic evolution of the northeastern part of the African continental
 margin, Egypt. Journal of African Earth Sciences, 33, 49-68.
- 1287
- Jalil, N.E., 1999. Continental Permian and Triassic vertebrate localities from Algeria and their stratigraphical
 correlations. Journal of African Earth Sciences, 29, 219-226.
- 1290
- James, N.P., 1984. Shallowing-upward sequences in carbonates, in: Walker, R.,G. (Ed.), Facies Models.
 Geological Association of Canada Publications, second edition, 213-228.
- 1293
- 1294 Kamoun, F., Peybernès, B., Ciszak, R., Calzada, S., 2001. Triassic palaeogeography of Tunisia.
 1295 Palaeogeography, Palaeoclimatology, Palaeoecology, 172, 223-242.
- 1296
- Kamoun, F., Peybernès, B., Martini, R., Zaninetti, L., Vila, J.-M., Trigui, A., Rigane, A., 1997. Associations de
 foraminifères benthiques dans les séquences de dépôt du Trias moyen?-supérieur de l'Atlas tunisien central et
 méridional. Geobios, 31, 703-714.
- 1300

Kamoun, F., Martini, R., Peybernes, B., Zaninetti, L., 1994. Caractérisation micropaléontologique du « Rhétien »
dans l'axe Nord-Sud (Tunisie centrale); comparaison avec le Rhétien de la dorsale et de la plate-forme
saharienne. Rivista Italiana di paleontologia e stratigrafia, 100, 365-382.

- 1305 Keeley, M.L., 1994. Phanerozoic evolution of the basins of northern Egypt and adjacent areas. Geologische1306 Rundschau, 83, 728-742.
- 1307
- Kendall, C.G.St.C., Sadd, J.L., Alsharhan, A.S., 1994. Holocene marine cement coatings on beachrocks of the
 Abu Dhabi coastline (U.A.E.), an analog for cement fabrics in ancient limestone. Carbonates and Evaporites, 9,
 119-131
- 1311
- 1312 Kendall, A.C., 1988. Aspects of evaporate basin stratigraphy, in: Schreiber, B.C. (Ed.), Evaporites and
 1313 hydrocarbons: New York, Columbia University Press, pp. 11-65.
- 1314
- Knaust, D., 2013. The ichnogenus Rhizocorallium: Classification, trace makers, palaeoenvironments and
 evolution. Earth-Science Reviews, 126, 1-47.
- 1317
- Koehrer, B., Heymann, C., Prousa, F., Aigner, T., 2010. Multiple-scale facies and reservoir quality variations
 within a dolomite body Outcrop analog study from the Middle Triassic, SW German Basin. Marine and
 Petroleum Geology, 27, 386-411.
- 1321
- Korngreen, D., Benjamini, C., 2011. Platform to shelf edge transect, Triassic of northern Israel, North Arabian
 Plate. Sedimentary Geology, 236, 164-184.
- 1324
- Laville, E., Piqué, A., Amrhar, M., Charroud, M., 2004. A restatement of the Mesozoic Atlasic rifting
 (Morocco). Journal of African Earth Sciences, 38, 145-153.
- 1327
- Le Roy, P., Piqué, A., 2001. Triassic–Liassic Western Moroccan synrift basins in relation to the Central Atlantic
 opening. Marine Geology, 172, 359-381.
- 1330

- 1331 Makhlouf, I., 2006. Late Triassic-early Jurassic Neotethyan evolution at Northern Gondwana (Jordan and Libya,
- 1332 Mediterranean region). Geologica Acta, 4, 3, 371-376.
- 1333
- 1334 Manspeizer, W., Puffer, J., Cousminer, H., 1978. Separation of Morocco and eastern North America: A Triassic-
- 1335 Liassic stratigraphic record. Geological Society of America Bulletin, 89, 901-920.
- 1336
- 1337 Marcoux, J., Baud, A., Ricou, L.E., Bellion, Y., Besse, J., Gaetani, M., Gallet, Y., Guiraud, R., Jaillard, E.,
- 1338 Krystyn, L., Moreau, C., Theveniaut, H., 1993. Late Norian (215-212 Ma), in: Dercourt, J., Ricou, L.E.,
- 1339 Vrielynck, B. (Eds.), Atlas Tethys Palaeoenvironmental Maps. BEICIP-FRANLAB.
- 1340
- 1341 Martinius, A.W., Hegner, J., Kaas, I., Bejarano, C., Mathieu, X., Mjøs, R., 2012. Sedimentology and
- 1342 depositional model for the Early Miocene Oficina formation in the Petrocedeño Field (Orinoco heavy-oil belt,
- 1343 Venezuela). Marine and Petroleum Geology, 35, 354-380.
- 1344
- Maurer, F., Rettori, R., Martini, R., 2008. Triassic stratigraphy, facies and evolution of the Arabian shelf in the
 northern United Arab Emirates. International Journal of Earth Sciences, 97, 765-784
- 1347
- Mejri, F., Burollet, P.F., Ben Ferjani, A., 2006. Petroleum geology of Tunisia. A renewed synthesis. ETAP
 Memoir, 22, Tunis.
- 1350
- Mello J., Bouaziz S. 1987. Mise en evidence de la discordance de Sidi Stout dans la province centrale du
 Sud tunisien et de son terme transgressif: dolomies de Messaoudii (Rhétien). Notes du Service Géologique
 National de Tunisie 45, 41-54.
- 1354
- Memmi, L., Burollet, P.F., Vitterbo, I., 1986. Lexique stratigraphique de la Tunisie. Première partie:
 Précambrien et Paléozoïque. Notes du Service Géologique de Tunisie, 53, pp. 66.
- 1357
- 1358 Mennig, J.J., Vittimberga, P., Lehmann, P., 1963. Etude sédimentologique et pétrographique de la Formation
- 1359 Ras Hamia (Trias moyen) du nord-ouest de la Libye, Revue de l'Institut Français du Pétrole, 18, pp. 1504-1519.
- 1360

- Mercedes-Martin, R., Salas, R., Arenas, C., 2013. Facies heterogeneity and depositional models of a Ladinian
 (Middle Triassic) microbial-dominated carbonate ramp system (Catalan Coastal Ranges, NE Spain). Marine and
 Petroleum Geology, 46, 107-128.
- 1364
- 1365 Miall, A.D., 2006. The geology of fluvial deposits, fourth edition, Springer-Verlag, Berlin.
- 1366
- 1367 Mock, R., Mello, J, Biely, A. Bouaziz, S., 1987. Microfaune cordévolienne (Carnien inférieur) de la base du
- 1368 Trias carbonaté de la Plateforme Saharienne. Notes du Service Géologique de Tunisie, 55, 19-29.
- 1369
- 1370 Morad, S., Ben Ismail, H., De Ros, L.F., Al-Aasm, I.S., Serrhini, N.-E., 1994. Diagenesis and formation water
- 1371 chemistry of Triassic reservoir sandstones from southern Tunisia. Sedimentology, 41, 1253-1272.
- 1372
- Muttoni, G., Garzanti, E., Alfonsi, L., Cirilli, S., Germani, D., Lowrie, W., 2001. Motion of Africa and Adria
 since the Permian: paleomagnetic and paleoclimatic constraints from northern Libya. Earth and Planetary
 Science Letters, 192, 159-174.
- 1376
- Pandey, D.K., Uchman, A., Kumar, V., Shekhawat, R.S., 2014. Cambrian trace fossils of the Cruziana
 ichnofacies from the Bikaner-Nagaur Basin, north western Indian Craton. Journal of Asian Earth Sciences, 81,
 129-141.
- 1380
- Pemberton, G.S., Spila, M., Pulham, A.J., Saunders, T., MacEachern, J.A., Robbins, D., Sinclair, I.K., 2001.
 Ichnology and Sedimentology of Shallow to Marginal Marine Systems: Ben Nevis and Avalon Reservoirs,
 Jeanne D'Arc Basin. Geological Association of Canada, Short Course, Notes 15.
- 1384
- Peryt, T., 2001. Gypsum facies transitions in basin-marginal evaporites: middle Miocene (Badenian) of west
 Ukraine. Sedimentology, 48, 1103-1119.
- 1387
- Peybernès, B., Kamoun, F., Ben Youssef, M., Trigui, A., Ghanmi, M., Zarbout, M., Frechengues, M., 1993.
 Sequence stratigraphy and micropaleontology of the Triassic series from the southern part of Tunisia. Journal of
 African Earth Sciences, 17, 3, 293-305.
- 1391

Peybernès, B., AIméras, Y., Ben Youssef, M., Kamoun, F., Mello, J., Rey, J., Zargouni, F. 1985. Nouveaux
éléments de datation dans le Jurassique du Sud-Tunisien (Plateforme Saharienne). Comptes Rendus de
l'Académie des Sciences, Paris, 300, II, 3, 113-118.

1395

- Pittet, B., Strasser, A., 1998. Long-distance correlations by sequence stratigraphy and cyclostratigraphy:
 examples and implications (Oxfordian from the Swiss Jura, Spain, and Normandy). Geologische Rundschau, 86,
 852-874.
- 1399
- Piqué, A., Brahim, L.,A., Ouali, R.A., Amrhar, M., Charroud, M., Gourmelen, C., Laville, E., Rekhiss, F.,
 Tricart, P., 1998. Evolution structurale des domaines atlasiques du Maghreb au Méso-Cénozoïque ; le rôle des
 structures héritées dans la déformation du domaine atlasique de l'Afrique du Nord. Bulletin de la Société
 Géologique de France, 169, 787-810.
- 1404
- Piqué, A., Laville, E., 1995. L'ouverture initiale de l'Atlantique cantral. Bulletin de la Société géologique de
 France, 166, 6, 725-738.
- 1407
- Posamentier, H.W., Morris, W.R., 2000. Aspects of the stratal architecture of forced regressive deposits, in:
 Hunt, D., Gawthorpe, R.L. (Eds.), Sedimentary responses to forced regressions, Geological Society Special
 Publication, 172, London, pp. 19-46.
- 1411
- Posamentier, H.W., James, D.P., 1993. An overview of sequence stratigraphic concepts uses and abuses, in:
 Posamentier, H.W., Summerhayes, C.P., Haq, B.U., Hallen G.P. (Eds.), Sequence stratigraphy and facies
 associations. IAS Special Publication, 18, pp. 3-8.
- 1415
- 1416 Rakus, M., 1981. Découverte de Pseudofurnishius murcianus Boogaard (Conodonta) dans le Trias du Sud-
- 1417 tunisien. Abstract book of the first National Congress of Earth Sciences, Tunis, September 1981, 241–248

1418

1419 Raulin, C., 2013. Histoire tectonique du basin Sud-tunisien (Jeffara) du Paleozoïque au Tertiaire, PhD thesis,

1420 Cergy-Pontoise University, France.

- 1422 Raulin, C., Frizon de Lamotte, D., Bouaziz, S., Khomsi, S., Mouchot, N., Ruiz, G., Guillocheau, F., 2011. Late
- 1423 Triassic-early Jurassic block tilting along E-W faults, in southern Tunisia: New interpretation of the Tebaga of
- 1424 Medenine. Journal of African Earth Sciences, 61, 94–104

1425

- 1426 Riding, R., 2000. Microbial carbonates: the geological record of calcified bacterial-algal mats and biofilms.
 1427 Sedimentology, 47, 179-214.
- 1428

Riding, R., 1991. Classification of microbial carbonates, in: Riding, R. (Ed.) Calcareous Algae and
Stromatolites. Springer-Verlag, Berlin, pp. 21-51.

- 1431
- 1432 Rieppel, O., 1997. Sauropterygia from the Muschelkalk of Djebel Rehach, southern Tunisia. Neues Jahrb. Geol.
 1433 Paläontol. Mitt., 9, 517-530.
- 1434
- Roep, T.B., Dabrio, C.J., Fortuin, A.R., Polo, M.D., 1998. Late highstand patterns of shifting and stepping
 coastal barriers and washover-fans (late Messinian, Sorbas Basin, SE Spain). Sedimentary Geology, 116, 27-56.
- Rubino, J.-L., Galeazzi, S., Sbeta, A., 2003. Guide Book Supplement Day 1, The Triassic Succession of Jabal
 Nefusaj, NW Libya. Sedimentary Basins of Libya, Second Symposium Geology of Northwest Libya, Tripoli, 123.
- 1441
- Salvany, J.M., Munoz, A., Perez, A., 1994. Nonmarine evaporitic sedimentation and associated diagenetic
 processes of the southwestern margin of the Ebro Basin (lower Miocene), Spain. Journal of Sedimentary
 Research, 64, 190–203.
- 1445
- Schettino, A., Turco, E., 2011. Tectonic history of the western Tethys since the Late Triassic. GSA Bulletin, 123,
 89-105.
- 1448
- 1449 Schlager, W., 2004. Fractal nature of stratigraphic sequences. Geology, 32, 185-188

- 1451 Sedgwick, P.E., Davis Jr, R.A., 2003. Stratigraphy of washover deposits in Florida: implications for recognition
- in the stratigraphic record. Marine Geology, 200, 31-48.

- 1454 Sengör, A.M., 1984. The Cimmeride Orogenic System and the Tectonics of Eurasia. GSA Special Papers, 195,
- **1455** 1-74.
- 1456
- 1457 Stampfli, G., Borel, G., 2002. A plate tectonic model for the Paleozoic and Mesozoic constrained by dynamic
- 1458 plate boundaries and restored synthetic oceanic isochrones. Earth and Planetary Science Letters, 196, 17-33.
- 1459
- 1460 Stampfli, G., Mosar, J., Favre, P., Pillevuit, A., Vannay, J.C., 2001. Permo-Mesozoic evolution of the western
- 1461 Tethys realm: the Neo-Tethys East Mediterranean Basin connection, in: Muséum National d'Histoire Naturelle
- 1462 (Ed.), Peri-Tethys Memoir 6: Peri-Tethyan Rift/Wrench Basins and Passive Margins. Mémoires du Muséum
- 1463 National d'Histoire Naturelle, 186, Paris, 51–108.
- 1464
- Stampfli, G., Marcoux, J., Baud, A., 1991. Tethyan margins in space and time. Palaeogeography,
 Palaeoclimatology, Palaeoecology, 87, 373-409.
- 1467
- Tanner, L.H., Lucas, S.G., Chapman, M.G., 2004. Assessing the record and causes of Late Triassic extinctions.
 Earth-Science Reviews, 65, 103-139.
- 1470
- Tucker, M.E., 1991. Sequence stratigraphy of carbonate–evaporite basins; models and application to the Upper
 Permian (Zechstein) of Northeast England and adjoining North Sea. Journal of the Geological Society of
 London, 148, 1019-1036.
- 1474
- 1475 Turner, P., Sherif, H., 2007. A giant Late Triassic-Early Jurassic evaporitic basin on the Saharan platform, North
- 1476 Africa, in: Schreiber, B., Lugli, S., Babel, M. (Eds.) Evaporites through space and time. Geological Society of
- 1477 London, Special Publication, 285, London, 87-105.
- 1478

	ACCLI ILD MANOBERII I					
1479	Turner, P., Pilling, D., Walker, D., Exton, J., Binnie, J., Sabaou, N., 2001. Sequence stratigraphy and					
1480	sedimentology of the late Triassic TAG-I (Blocks 401/402, Berkine Basin, Algeria). Marine and Petroleum					
1481	Geology, 18, 959-981.					
1482						
1483	Vail, P.R., Audemard, F., Bowman, S., A., Eisner, P.N., Perez-Cruz, C., 1991. The Stratigraphic Signatures of					
1484	Tectonics, Eustasy and Sedimentology: an Overview, in: Einsele, G., Ricken, W., Seilacher, A., (Eds.) Cycles					
1485	and Events in Stratigraphy. Springer-Verlag, Berlin, pp. 617-659.					
1486						
1487	Van Wagoner, J.C., Posamentier, H.W., Mitchum, R.M., Vail, P.R., Sarg, J.F., Loutit, T.S., Hardenbol, J., 1988.					
1488	An overview of the fundamentals of sequence stratigraphy and key definitions, in: Wilgus, C.K., Hastings, B.S.					
1489	Kendall, C.G. St C., Ross, C.A., Van Wagoner, J.C. (Eds.) Sea-level changes an integrated approach. SEPM					
1490	Special Publication, 42, pp. 39-45.					
1491						
1492	Visscher, H., Krystyn, L., 1978. Aspects of Late Triassic palynology. 4. A palynological assemblage from					
1493	ammonoid-controlled Late Karnian (Tuvallian) sediments of Sicily. Review of palaeobotany and Palynology, 26,					
1494	93-112.					
1495						
1496	Weimer, R., Howard, J., Lindsay, D., 1982. Tidal flats and associated tidal channels, in: Scholle, P., Spearing, D.					
1497	(Eds.), Sandstone Depositional Environments, AAPG Memoir, 31, Tulsa, 191-245.					
1498						
1499	Warren, J.K., 2010. Evaporites through time: Tectonic, climatic and eustatic controls in marine and nonmarine					
1500	deposits. Earth-Science Reviews, 98, 217–268.					
1501						
1502	Warren, J.K., 2006. Evaporites: Sediments, Resources and Hydrocarbons. Springer-Verlag, Berlin.					
1503						
1504	Warren, J.K., Kendall, C.G.S.C., 1985. Comparison of marine (subaerial) and salina (subaqueous) evaporites:					
1505	modern and ancient. AAPG Bulletin, 69, 1013-1023.					

- 1507 Wilsem, M., Fürsich, F., Seyed-Emami, K., Reza Majidifard, M., Taheri, J., 2009. The Cimmerian Orogeny in
- 1508 northern Iran: tectono-stratigraphic evidence from the foreland. Terra Nova, 21, 211-218.

	ACCEPTED MANUSCRIPT				
1509					
1510	Zaitlin, B., Dalrymple, R., Boyd, R., 1994. The stratigraphic organization of incised-valley systems associated				
1511	with relative sea-level change, in: Dalrymple, R., Boyd, R., Zaitlin, B. (Eds.), Incised-valley systems: origin and				
1512	sedimentary sequences. SEPM Special Publication, 51, Tulsa, pp. 45-60.				
1513					
1514	Table captions:				
1515					
1516	Table 1: GPS coordinates of measured sections.				
1517					
1518	Table 2: Summary of principal Upper Triassic-Lower Jurassic facies.				
1519					
1520	Figure captions:				
1521					
1522	Figure 1: Structural and geological maps of the studied area; a) Main structural features of Tunisia and				
1523	neighbouring regions (after Hallet, 2002; Bouaziz et al., 2002); b) Geological map of the studied area with				
1524	locations of outcrop sections (modified after Raulin et al., 2011).				
1525					
1526	Figure 2: Palaeogeographical map of the western Neotethys during the Late Triassic (modified from Golonka,				
1527	2007; Marcoux et al., 1993; Stampfli and Borel, 2002).				
1528					
1529	Figure 3: Lithostratigraphy of Triassic deposits of Tunisia and southeastern Algeria (modified from Bouaziz				
1530	1995; Bourquin et al., 2010; Ben Ismaïl, 1982; Kamoun et al., 2001; Hamouche, 2006; Galeazzi et al., 2010)				
1531					
1532	Figure 4: Main carbonate facies in outcrops; a) Green marls (Mgr) of offshore environment alternating with				
1533	peloidal dolomitic beds of the facies Dn. Note the upper undulated surfaces of beds and the internal aggrading				
1534	HCS (Rehach formation, Rehach quarry section); b) Upper surface of a shelly bed interpreted as storm deposits				
1535	in the facies Dn (Rehach formation, Rehach quarry section); c) Rhizocorallium jenense burrow in the shallow				
1536	subtidal facies Dbp (Rehach formation, Rehach quarry section); d) Oolitic and sandy calcarenite of the Dos				
1537	subfacies showing tidal criterions such as current ripples (Cr) draped by mud drapes (Md) and bidirectional cross				
1538	beddings (Tb) containing reworked dolomitic clasts (Sc) (Rehach formation, Kef El Amba quarry); e) Dof				

1539 subfacies with current ripples (arrows) and rhythmic variations in the calcarenite (Cr) and mud drapes (Md) ratio 1540 interpreted as spring tides (St) and neap tides (Nt) cycles (Rehach formation, Kef El Amba quarry); f) Massive 1541 dolomite of the facies Dh with aligned centimetric vugs interpreted as the result of dissolution of evaporite 1542 nodules (Rehach formation, Rehach quarry section); g) Hardground with borings (B) at the top of a stromatolitic 1543 dolomite bed in the Ds facies (Rehach formation, Warjaijine section); h) Thick stromatolitic dolomites (facies 1544 Ds) with vugs of evaporite dissolution (arrows) (Rehach formation, Kef El Touareg section); i) Desiccation 1545 polygons associated with stromatolites of the facies Ds (Rehach formation, Achaab Messaoudi section); j) 1546 Chaotic monogenic dolomitic breccia (facies Db) interpreted as collapse breccias. Note the red sandy matrix 1547 between dolomite clasts (Rehach formation, Ouadi Hallouf); k) Lateral relationship between dolomitic breccias 1548 (Db) and stromatolitic dolomites (Ds). Breccia is the result of the break of algal mats by dissolution of evaporites 1549 and collapse without transport (Messaoudi formation, Achaab, Rijijilah section); 1) Tepee structures 1550 characterized by megapolygons with buckled margins (facies Sdm). The sediment corresponds to a sandy 1551 dolomite with algal mats. Circled hammer for scale (Mhira formation, Achaab Messaoudi section).

1552

1553 Figure 5: Main carbonate microfacies. a) Peloidal and bioclastic packstone of the facies Dn (Ras3 sample, plane-1554 polarized light, Rehach formation, Achaab Messaoudi section); b) Peloidal grainstone (Dbp facies) with 1555 extensive residual intergranular porosity (in blue) (RIJ-RE2 sample, plane-polarized light, Rehach formation, 1556 Rijijilah section); c) Coprolithes (arrows) in the Dbp facies (RE-CS2 sample, plane-polarized light, Rehach 1557 formation, Rehach quarry section); d) Dolomitized oolitic and bioclastic (B: bivalve; G: gastropod) grainstone of 1558 the facies Do with a significant intergranular porosity (RO5 sample, plane-polarized light, Rehach formation, 1559 Rehach quarry section); e) Same facies that in picture d with a high content in subangular quartz grains (B: 1560 Bivalve; G: gastropod) (ST4 sample, plane-polarized light, Rehach formation, Sidi Stout section); f) Grainstone 1561 with ooids (arrows) alternating with laminated algal mats in the Do facies (RE-CS3 sample, plane-polarized 1562 light, Rehach formation, Rehach quarry section), g) Homogeneous idiotopic dolomite of the Dh facies with 1563 molds of shells filled by dickite (KAF9 sample, plane-polarized light, Rehach formation, Kef Touareg section); 1564 h) Dissolution vug filled by dickite in homogeneous idiotopic dolomite (Dh facies) (KAF-RE2 sample, cross-1565 polarized light, Rehach formation, Kef Touareg section); i) Dissolution vug in the Dh facies with calcite pendant 1566 cement (pink) precipitated during vadose diagenesis (KAS-AY3 sample, plane-polarized light, Rehach 1567 formation, Achaab Messaoudi section); j) Fenestral structure between algal mats in stromatolitic dolomite of the 1568 Ds facies. Note the extensive porosity due to the fenestral vugs (KAS-AY2 sample, plane-polarized light,

Rehach formation, Achaab Messaoudi section); k) Dolomite rhombs with dissolved cores (in blue) in the Db facies. Dedolomitization is probably due to dissolution by aggressive meteoric waters below surfaces of prolongated subaerial exposure (MOG3 sample, plane-polarized light, Mogor formation, Mogor section); l) Fracture infill below megapolygons of the facies Sdm. The matrix (Mx) is recrystallised as microspar and fracture is mainly filled by mammilary radiaxial calcite (Rc) (*sensu* Assereto and Kendall, 1977); The last stage of cementation consists of fibrous pendant cements formed in a vadose environment (RAS7 sample, planepolarized light, Mhira formation, Achaab Messaoudi section).

1576

1577 Figure 6: Main siliciclastic and evaporitic facies; a) Stacking of storm washover deposits (facies Dg) on lagoonal 1578 stromatolitic dolomite (Ds). Storm deposits are characterized by erosional basal surfaces (Es) and a positive 1579 vertical grading with angular oblique laminations (Zerzour formation, Zerzour section); b) Alternation of 1580 stromatolitic gypsum (sensu Peryt, 2001) (Stg), nodular anhydrite (Ns) and fibrous gypsum (Fg) in the facies Ev 1581 (Messaoudi formation, Zerzour section); c) Rosette gypsum in red shales of the Fre facies (Mhira formation, 1582 Sebkhet Leguine section); d) Gypsified rootlets (arrows) in the continental evaporitic flat facies Fre (Mhira 1583 formation, Sebkhet Leguine section); e) Poorly sorted conglomerate with sandstone boulders (Sb), and 1584 subangular dolomite and basement pebbles in the facies Gm. Db = brecciated dolomite, Mx = matrix (Moghor 1585 formation, Moghor section); f) Red silty shales (Fl facies) overlain by microconglomeratic sandstones (Sg facies) 1586 through an erosional surface (Es). The circled hammer is 33 cm long (Kef El Amba 2section); g) Climbing 1587 ripples in fine grained sandstones of the facies Fl (Touareg formation, Kef Touareg section); h) Trough cross 1588 bedding in conglomerates and sandstones of the facies Sg. Note the occurrence of an erosional surface (Es) 1589 between conglomerates and sandstones. The basal surface of the channel (Bc) is erosive on alluvial shales (Fl) 1590 (Kef El Amba 2 section); i) Sigmoidal cross bedding in sandstones of the Std facies (Touareg formation, Rijijilah 1591 section); j) Thin mud drapes (white arrows) associated with small current ripples (black arrow) in the bottomset 1592 of sigmoidal cross beddings (facies Std) (Touareg formation, Rijijilah section).

1593

1594 Figure 7: Correlation diagram in the J. Rehach area.

1595

Figure 8: Sedimentological features of Rehach dolomites. a) Complete shallowing upward semi cycle with the vertical evolution of facies in the Rehach formation of the Achaab Messaoudi section; b) Lag of red dolomitic clasts at the base of the Touareg formation (Rejijilah section); c) Parasequences from shallow lagoonal to

1599	intertidal stromatolites in the upper part of the Rehach Fm. Note the red colored surfaces (arrows) often
1600	containing microscopic rootlets (Rehach quarry section); d) Multicolored shales below a carbonate paleosoil
1601	(arrow). The upper surface corresponds to the sequence boundary of the sequence RM3 (Rehach quarry section).
1602	
1603	Figure 9: Stacking pattern diagrams of the Kef El Galala and Kef El Amba sections.
1604	
1605	Figure 10: Upper part of the Aachab El Messaoudi section and field distribution of the Kronab conglomerates
1606	between Rehach dolomites and the Mhira Fm. in the Aachab El Messaoudi and Beni Ahmed area.
1607	
1608	Figure 11: Correlation diagram in the North Dahar.
1609	
1610	Figure 12: Panorama of the Sidi Stout unconformity in the Sidi Stout Bhyira area. Tilted lower Triassic
1611	siliciclastic strata are truncated and unconformably covered by upper Triassic dolomites.
1612	
1613	Figure 13: Key surfaces in the North Dahar area; a) Flooding characterized by a thin bed of brecciated dolomites
1614	(Db) above a transgression surface (TS) in the alluvial fan conglomerate (Gm) of the Mogor section.; b) Surface
1615	of prolongated subaerial exposure in the Ouarjajine section characterized by a hematitic crust at the top of a
1616	highly brecciated dolomite.
1617	
1618	Figure 14: Location map of studied outcrops and subsurface transects 1 and 2.
1619	
1620	Figure 15: Correlation diagram between the J. Rehach outcrops and the Garaet El Atsel 1 well.
1621	
1622	Figure 16: Geometries and sequence stratigraphy of Upper Triassic and Lower Jurassic deposits along the
1623	transect 1.
1624	
1625	Figure 17: Geometries and sequence stratigraphy of Upper Triassic and Lower Jurassic deposits along the
1626	transect 2; a) southern part of the transect; b) northern part of the transect in the vicinity of the Tebaga of
1627	Medenine.
1628	

1629	Figure 18: Model of tectonosedimentary evolution of Central and Southern Tunisia between the Carnian and the
1630	Pliensbachian.
1631	
1632	Figure 19: Sketchs of possible stratigraphic evolutions of Upper Norian to Rhaetian deposits in the Ghadames
1633	basin. a) Stratigraphic evolution in a case of total draining of the basin; b) Stratigraphic evolution in the case of a
1634	normal flooding of Rhaetian salts on Norian shales without draining and exposure of the basin. In this case
1635	exposure on uplifted area can be correlated with a transgressive surface without lowstand deposits during an
1636	increase of the subsidence in the basin. See text for explanations.
1637	
1638	Figure 20: Synthesis diagram of sequential and geodynamic evolution of neighbouring regions with stratigraphic
1639	location of main unconformities.
1640	
1641	
1642	

Section Name				
	Base		Тор	
	Latitude	Longitude	Latitude	Longitude
Moghor	33º21'05.17"N	10°11'39.64"E	33°20'55.22''N	10°11'32.13"E
Wadi Hallouf	33°18'51.39"N	10°13'17.86"E	3318'53.79"N	10°13'11.22"E
Sidi Stout 2	33°18'56.42"N	10°13'59.9"E	33୩8'54.47"N	10°13'58.38"E
Sidi Stout 1	33°18'40.45"N	10°14'13.90"E	3318'35.94"N	10°14'19.87"E
Kef El Anba I	33°16'22.06''N	1098'13.3"E	33୩6'20.2"N	10°18'05.5"E
Kef El Anba II	33°16'25.24"N	10°17'0.52"E	33୩6'38.74"N	10ๆ7'3.49 "E
Ouarjajin	33°14'50.9''N	1019'39.1"E	33ግ4'52.2''N	10°19'33.4"E
Rijijilah I	33°0'18.04"N	10º42'59.89"E	33°0'26.63 "N	10º43'1.56"E
Rijijilah II	32°59'56.86"N	10º43'24.01"E	32°59'51.3 2"N	10º43'17.93"E
Rijijilah III	33°0'6.67"N	10º43'37.00"E	33°0'0.88 "N	10º43'36.29"E
Rijijilah IV	3258'50.40"N	10º44'47.01"E	3258'55.8 2"N	10º44'50.73"E
Shabat El Zitouna	32°57'9.07"N	10º46'58.89"E	32'57' 6.00"N	10º46'54.64"E
Kasbat El Drina	32°59'7.26"N	10°36'59.24"E	32°59'3. 66"N	1036'59.45"E
Rehach quarry	32°56'55.16"N	1050'46.64"E	3256'35. 39"N	1050'18.93"E
Kef El Touareg I	3257'32.71"N	1053'0.28"E	32°57'2 6.16"N	1052'33.77"E
Kef El Touareg II	32°57'21.59"N	1052'54.21"E	3257 '14.27"N	10°52'50.55"E
Ksar Rehach	32 [°] 54'30.23"N	1057'15.18"E	32°54'30.50 "N	1057'9.10"E
Achaab El Messaoudi	32°56'53.05"N	10º44'49.97''E	3 256'42.90"N	10º44'47.89"E
Beni Ahmed I	32°55'18.22"N	10º45'22.2"'E	32°55'16. 50"N	10º45'23.05"E
Beni Ahmed II	32°55'46.3''N	10º45'51.2"E		
Ksar Mhiri	32°52'25.8''N	10°49'24.8"E	3252'26.09" N	10º49'25.74"E
Sabkhat El Guine I	32°47'52.5''N	1052'18.3"E	324 7'29.5''N	10°52'48.1"E
Sabkhat El Guine II	32º46'20.9''N	1050'41.0"E	32° 46'18.24"N	10°50'38.30"E
Galib El Zarzour	32°54'18.5''N	1043'43.1"E	3254' 17.83"N	10º43'27.68"E
Galib Limesane	33°1'29.08"N	1039'7.47"E	3301'27. 7"N	1039'09.6"E
Kef El Galalah	32°57'42.1''N	1048'08.2"E	32°57'47 .5"N	10º48'27.2"E
Zmilet Haber	32°56'25.9''N	10º40'39.1"E	3256'19.0 "N	10º40'28.9"E

Lithofacies type	Lithology, texture and diagenetic features	Sedimentary structures	Biogenic structures	Macro-paleontological content	Interpretations
Carbonate facies:					
(Mgr) Green Marls	Very fine and locally nodular marls		Diffuse bioturbation	Bivalves, echinoids, rare ammonoids and nautiloids (Nautilus Klipsteini), nothosaurian teeth and conodonts	Lower offshore
(Dn) Nodular peloidal dolomite	Yellow to beige nodular beds of dolomitized peloidal packstone	Thin shell beds (5 cm thick) and hummocky cross stratifications	Intensive diffuse bioturbation, rare preserved <i>Thalassinoides</i> burrows	Clasts of brachiopods, oysters, sea-urchin spines and crinoids	Storm dominated upper offshore
(Dbp) Bioclastic peloidal dolomite	Grainstone to packstone	Massive beds of peloidal dolomite and wave ripples	Thalassinoides and Rhizocorallium jenense burrows	Clasts of oysters, echinoid spines, crinoid articles, and brachiopods.Crenulated coprolites	Wave dominated shoreface
(Do) Oolitic and bioclastic dolomite					
Dos subfacies	Dolomitized bioclastic and oolitic grainstone. Mudstone alternations	Current ripples, herring bone stratifications, horizontal and low angle stratifications, mud drapes (flaser bedding)		Bivalve shells and gastropods	Tide dominated oolitic shoal
Dof subfacies	Oolitic packstone to grainstone. Mudstone alternations	Spring and neap tide cycles, current ripples and mud drapes (wavy and lenticular bedding)	Scarce algal mats laminations	Scarce bivalve shells	Oolitic tidal flat
(Dh) Homogeneous vuggy dolomite	Dolospar with an idiotopic texture, moldic porosity and vugs of evaporite dissolution filled by dickite or microstalactitic cements			Dissolved bivalve shells	Subtidal hypersaline lagoon
(Ds) Stromatolitic dolomite	Dolomitized peloidal packstones, vugs of evaporite dissolution filled by dickite or micro-stalactitic cements	Fenestrae texture, desiccation cracks	Agglutinated stromatolites and Gastrochaenolites borings		Intertidal to lower supratidal inner ramp
(Db) Dolomitic breccias	Clast supported dolomitic breccia with sandy matrix. Local intercalations of chicken wire, enterolithic and fibrous gypsum		Stromatolites		Collapse breccia, prolongated subaerial exposure
(Dg) Graded oolitic dolomites	Dolomitized oolitic and bioclastic grainstone to packstone intercalated in Ev facies	Sharp erosive base and vertical normal grading. Planar oblique and horizontal laminations		Clasts of oysters, echinoid spines, crinoid articles	Washover deposits
Evaporitic facies:					
(Ev) Evaporite and stromatolite alternations					
Evs subfacies	Chicken wire nodules or enterolithic beds of anhydrite alternating with selenite gypsum		Stromatolites		Subtidal-hypersaline lagoon and sebkha
Evm subfacies	Yellow and green silty marls with twined gypsum layers		Stromatolites		Subtidal-hypersaline lagoon
(Fre) Evaporitic red shales	Red shales with beds of twined, nodular (chicken wire) or lenticular gypsum		Petrified rootlets in lenticular gypsum		Continental playa lake and continental sabkha
Siliciclastic facies:					
(Gm) Massive conglomerates	Matrix supported polygenic conglomerates. Angular to subrounded clasts of Permian reef, dolomites, sandstones and metamorphic basement rocks.	Debris flow deposits, lack of tractive current structures			Alluvial fan
(FI) Red silty shales	Red to brown and locally green silty shales. Intercalations of fine grained sandstones	Type A climbing ripples in fine grained sandstones			Alluvial plain
(Sg) Graded sandstones	Polygenic clast support conglomerates and coarse to medium grained sandstones	Basal erosive surface overlain by graded sequences of conglomerates and sandstones with trough cross- bedding.			Braided channel
(Std) Cross stratified sandstones	Medium grained quartzarenite and thin silty or clay layers	Sigmoidal cross-bedding, small ripples and silt or clay drapes on the toe of cross- bedded bedforms. Few clues of palaeo-current reversals	Scarce Skolithos burrows		Fluvial tidally influenced
(Sdm) Dolosandstone with megaplygons	Dolomitic sandstone and green shales	Tepee structures and desiccation cracks	<i>Gyrophyllites</i> burrows		Supratidal to upper intertidal

Carnian

Ladinian

ACCEPTED MANUSCRIPT

ACCEPTED MANUSCRIPT

			This study	Sequences fro				m litterature			IPT OLIVIA AND AND AND AND AND AND AND AND AND AN										Melan						
	Formations			Sequences		and	Coastal	Arabian	Levant margin	Alg Bourqu	eria uin et al	Geodynamic evolution of Tunisia and Major neighbouring regions from literature unconformities															
Ag	je Dje	ormations bel Rehach	in central Tunisia (subsurface)			volcanic events	curve	Haq and	Korngreen and	(2010); Galeazzi et al (2010)																	
				Middle frequency	Low freq.	This study JB.	et al. (1998)	Qahtani (2005)	Benjamini (2011)	Mega sequ.	Fm.	Morocco	Alg	. Tuni	s. GB.	Tunis. J	B. Lib.	Egypt	t and Lev:	ant mar	gin	Arab. PF	Alg. Lit	. Egy.	Arab. C PF	Ger. PB	Dol
- Dliano		Zmilet Haber	B Horizon		9		Si5			Bourquin et al (2010)	Galeazzi et al (2010)																
t : Sinem		Bhir El Ghanam	Bhir El Ghanam	- RM1 - RM1 - RM1 - RM1 - RM1 - RM1 - RM1	8 7 6 5 4 3		Si3 Si2 Si1 He3		Not studied	Not studied	Not studied				Bouaziz et al (2002)			Ţ									
 Het		Messaoudi	Zerzour	RM1	2		He2 He1											tus				et al (2008)		~			
- Rhaef			S3 salt	RM1	0		Rh2 Rh1				S3 salt					al (2009)		h (2001) —				■Maurer e			~~~~		•
Norian		Mhira	D2 equivalent		3 7 	1	No2 No1				equiv.	al (2004) =				le Lamote et		Ind Abd-Alla	et al (2010)		-	1 		Hiatus			al (2010)
		Tepee surface Mhira	S4 salt	RME	,		Car4				TAGS	peizer et al (1978)	Laville et 22zi et al (2010))3)	aα)	Frizon (2001)	un et al (2001) 	 Hussein a 	Hardy				~~~		——————————————————————————————————————		Berra et
		Rehach		RM4	+		Car3			TAC				el et al (200	ué et al (19 02)				,			 	et al (2010) 			n (1992) 1096) 	
Carnian		Rehach TAC Lower Evaporites RM3		Car2				TAC	Mans	Galea	Cour	Prid Bouaziz et al (200	Kamo	Raulin (2013)	seley (1994)		nd Benjamini (zuuz)	rdosh et al (2010)		Galeazzi	and El-Araby (2005)	Maurer et al (2008)	Aigner and Bachman	a and Jacquin (1998)			
pa l		Touareg Mekraneb	Touareg TAC	RM ²	1		Car1 Lad3											Ke		Korngreen a Gui	Ga			El-Azabi			
GB. = Ghadames Basin J.B. = Jeffara Basin Fm. = Formations Alg. = Ageria Lib. = Libya Mor. = Morocco Ger. = Germany PB = Paris Basin Dol = Dolomites Arab. PF = Arabian platform												m															
Α.	inf. = Arg	les inférieures	Egy. = Egypt 🐳	Normal fa	ulting	× V	olcanism/	🗡 Up	olift	Rifting	Upli	ft	Ther	mal su	Ibside	nce											

- First ever sequence stratigraphic framework for the Late Triassic and Early Lias of Tunisia
- Correlation and sedimentary geometries between outcrops and subsurface
- Relationships between geodynamics and sequential evolution
- Two phases of rifting separated by an uplift of the northern basin margin
- Uplift due to strike-slip movements along hercynian faults during the Eo-cimmerian event