LICENCE 3 ET MASTER
SCIENCES DE LA TERRE
& SCIENCES DE
L'ENVIRONNEMENT


Paléoclimats

L'enregistrement des variations climatiques

- Cours complet
- Exercices d'application
- Tous les corrigés détaillés


Table des matières

5.2 La période phanerozoique

Int	rodu	Roje de la rectantable. Jello pie pres ett. je teleroj e- Celeroj e-Celeroj de Celeroj d	. 3
Cı	HAPIT	TRE 1. Les acteurs du climat et le système climatique	. 9
		Importance du cycle du carbone et des rétrolections du l'allos. L'Sources et parts de tronycle de carbone.	
	1.1	Énergie et rayonnement solaire. Comment a-t-on mesuré la température de la photosphère ? 10 – Quelle est l'énergie rayonnée par le Soleil ? 11	. 9
	1.2	Variations de l'activité solaire	12
		- Committee of the state of the	15
		Caractéristiques de l'orbite terrestre, 15 – L'obliquité de l'axe de rotation de la Terre, 16 – Les saisons, 16 – Quelle est la durée ou quelles sont les durées des saisons ? 18 – La précession des équinoxes, 18 – Répartition de l'insolation, 19 – L'albédo, 20	
2.	L'at		21
	2.1	Composition et structure	21
	2.2	Atmosphère et rayonnement solaire La circulation générale atmosphérique, 23 – Spectre d'absorption des gaz atmosphériques et effet de serre, 25 – Les gaz à effet de serre GES, 27	23
	2.3	Évolution de la composition de l'atmosphère au cours des temps géologiques	29
3.	L'o	céan mondial	31
	3.1	Densité de l'eau	32
	3.2	Céan mondial	33
	3.3	Interactions océan-atmosphère	35
4.	La	cryosphère	37
	4.1	Les glaciers alpins	37
	4.2	Les inlandsis	38
	4.3	Les glaces de mer	40
	4.4	Influences de la cryosphère sur le climat	41

5.	La	biosphère	42
	5.1	La vie précambrienne	42
	5.2	La période phanérozoïque	43
	5.3	Rôle de la biosphère sur le climat	43
6.	La	croûte continentale	43
	6.1	Formation de la croûte continentale	44
		L'altération des continents	44
7.	Imp	portance du cycle du carbone et des rétroactions	48
	7.1	Sources et puits de dioxyde de carbone	49
	7.2	L'influence des rétroactions	55
C	НАРІТ	TRE 2. Climats actuels et méthodes d'étude des paléoclimats	57
1.	Clir	mats et phénomènes climatiques actuels	57
	1.1	La distribution zonale des climats actuels	57
	1.2	La mousson	57
		Conséquences de la mousson	
		Les oscillations atmosphériques	
	1.5	Le réchauffement climatique moderne	63
2.	Sup	ports de l'enregistrement climatique et techniques d'études des paléoclimats	63
		Mesures directes et documents historiques	
		Supports higherians	-
		Scléroclimatologie, 69 – Utilisation des isotopes stables de l'oxygène	
	2.3	Dépôts sédimentaires	75
	2.4	Étude des glaces	86
CI	HAPIT	RE 3. Les périodes glaciaires	89
		glaciations précambriennes	
	1.1	La plus ancienne glaciation	92

	1.2	La glaciation huronienne	94
	1.3	Les glaciations néoprotérozoïques	97
2.	Les	glaciations phanérozoïques	102
		La glaciation de l'Ordovicien terminal	102
		Les glaciations du Dévonien terminal au Permien supérieur	
3.	Lei	refroidissement et la glaciation cénozoïques	115
		Données isotopiques	115
	3.2	Enregistrement sédimentaire de la glaciation cénozoïque : la sédimentation sur la marge nord-est américaine	119
	3.3	Quelles sont les causes du refroidissement cénozoïque ?	
Ci	HAPIT	TRE 4. Les périodes chaudes de type « greenhouse »	
1.	Les	périodes chaudes du Paléozoïque	129
		Les climats cambro-ordoviciens	
	1.2	Les climats siluro-dévoniens	132
2.	Les	climats du Permo-Trias à l'Éocène (- 225 à - 35 Ma)	134
	2.1	L'aridité permo-triasique et les climats du Trias Les trapps du nord-ouest de la Sibérie, 136 – Le passage Trias-Jurassique, 137	135
	2.2	La période Jurassique-Crétacé	139

	PITRE 5. Variations climatiques à haute fréquence	159
1.	nregistrement sédimentaire des fluctuations des paramètres orbitaux	159 159
	2 Les séquences carbonatées du Jurassique supérieur et du Crétacé inférieur du Jura	167
	3 Les sédiments océaniques plio-quaternaires	169
2.	nregistrement dans les glaces	172
80	1 Les carottes de glace de Vostok et du Dôme C	172
	2 Quelles sont les relations entre les paramètres orbitaux et les teneurs en gaz à effet de serre ?	175
3.	es changements abrupts du climat	177
132	1 L'extrême instabilité du climat glaciaire Les événements de Heinrich, 179 – L'oscillation du Bölling-Allerød/Dryas récent (BA/DR) 181	177
	2 Un événement froid il y a 8 200 ans	183
4.	ariations climatiques du dernier millénaire	187
182	1 Le petit âge glaciaire	188
	2 Le réchauffement climatique moderne	194
	clusion	197
98	ontrôle externeontrôle interne	
Cor	gés des exercices	203
	saire	
	rences bibliographiques	223
	uvrages et articles spécialisés	224
Ind	d'entraîner une élévation forte des temperatures et la liberation de carbune à d' C.	233

Jean-François Deconinck

Paléoclimats

L'enregistrement des variations climatiques

Ce manuel propose un cours pluridisciplinaire en paléoclimatologie et sédimentologie complété par des exercices d'application corrigés. Il présente notamment les supports de l'enregistrement géologique des variations climatiques de la Terre et les résultats les plus récents en matière de recherches sur les paléoclimats.

Rédigé à l'attention des étudiants en troisième année de Licence et en Master des filières Sciences de la Terre et Sciences de l'environnement, cet ouvrage constitue également une excellente base de révision pour tous les candidats aux concours de l'enseignement et ceux des écoles d'ingénieurs.

Sommaire .

- 1. Les acteurs du climat et le système climatique
- Climats actuels et méthodes d'étude des paléoclimats
- 3. Les périodes glaciaires
- 4. Les périodes chaudes de type « greenhouse »

Variations climatiques à haute fréquence

Corrigés des exercices Glossaire – Bibliographie – Index

Ancien membre du jury de l'Agrégation SV-STU, Jean-François Deconinck est professeur à l'université de Bourgogne. Spécialiste de la sédimentation des argiles, il est actuellement président de l'Association des sédimentologistes français (ASF).

ISBN 978-2-311-01193-7


www.VUIBERT.FR

