
1

Chapitre 5. Magmatisme

Chapitre 5. Magmatisme

5.1. Introduction

2

Polytech’ 2012-13 • GTGC3

Roche magmatique et magma
•Roche magmatique : provient de la
cristallisation d’un magma
•Magma = Bain silicaté fondu

•40 à 75 poids % de SiO2

•comprend trois phases
•phase liquide : 10 à 70 %
•phase solide : enclaves

minéraux cristallisés
•phase gazeuse

•700°C (m. granitique) à 1200°C (m. basaltique)

•visqueux (mobile)

Polytech’ 2012-13 • GTGC3

Les grands types de magmas

Les principaux types de magmas sont définis par la
composition chimique :

•magma basique

•magma intermédiaire

•magma acide

SiO2 : 45-55 %poids (+) Fe, Mg, Ca (-) Na, K

SiO2 : 55-65 %poids (±) Fe, Mg, Ca, Na, K

SiO2 : 65-75 %poids (-) Fe, Mg, Ca (+) Na, K

Roches : basalte, gabbro

Roches : andésite

Roches : granite, rhyolite

3

Synthèseun magma, c’est… du liquide,
des gaz, des solides

liquide

gaz

solide

Hydro-
thermalisme

chaleur+gaz

Suivi des émissions

SiO2 (45-75%)
Eléments majeurs
Eléments traces

H2O
CO2
S
Cl, F

Minéraux
Roches magmatiques

Eruption

Eléments incompatibles

Eléments compatibles

Exsolution

Enclaves
Eléments radioactifs

Volcanisme et plutonisme

Chambre magmatique

Surface
R. Volcaniques
(extrusives,

 effusives)

R. plutoniques
(intrusives)
(érosion)

cône volcanique

remontée
du magma

cheminée

coulée
de lave

4

Chapitre 5. Magmatisme

5.2. Classification des
roches magmatiques

Polytech’ 2012-13 • GTGC3

Les minéraux du granite

feldspath
plagioclase

quartzbiotite

orthose

5

StreckeisenLe diagramme
de Streckeisen

Droit : volcanique
Italique : plutonique

Quartz

Feldspath
alcalin

Feldspathoïdes

Feldspath
plagioclase

•Classification basée sur la
proportion de tectosilicates

Granite alcalin
Rhyolite alcaline

Granite
Rhyolite

Grano-
 diorite
 Dacite

Diorite/Gabbro à qz
Andésite/Basalte à qz

Monzonite
Latite

Syéno-diorite
Trachy-andésite
Syéno-diorite
Trachy-basalte

Diorite
Andésite
Gabbro
Basalte

Syénite
Trachyte

Syénite alc.
Trachyte alc.

Essexite
Téphryte

Monzosyénite
feldspathoïdique

Téphryte
Syénite néphélinique

Phonolite

Feldspathoïdites
Néphélinite
Leucitite

Roches
hyperquartzeuses

Théralite
Basanite

Chapitre 5. Magmatisme
et métamorphisme

5.3. Génèse des magmas

6

Chapitre 5. Magmatisme
et métamorphisme

5.3. Génèse des magmas

a. Les magmas
basaltiques

100

200

300

400

500

600

1000 2000

Géotherme / fusion des péridotites
CONTINENT OCÉAN

CROUTE
MANTEAU

Dans la LVZ, le géotherme et
le solidus sont proches mais ...

Liquide
+

cristauxp
é
r
i
d
o
t
i
t
e

Mehier (1995)

Température (°C)

P
r
o
f

k
m

Géotherme
moyen

Solidus de la
péridotite

7

Mécanismes (1)

1

2

SPS

1
2

SPS

L

L

Géotherme océanique
Géotherme de dorsale

Solidus de la péridotite sèche

Liquidus de la péridotite

80

160

240

1000 2000
Température (°C)

P
r
o
f

k
m

Mehier (1995)

Liquide

Solide

Liquide
+

cristaux

MAGMA

Mehier (1995)

Décompression
adiabatique au niveau
des dorsales
océaniques

Mécanismes (2)

1

3

SPS

1

3
SPS

L

L

80

160

240

1000 2000
Température (°C)

P
r
o
f

k
m

Mehier (1995)

Géotherme océanique

Géotherme de point chaud
Solidus de la péridotite sèche

Liquidus de la péridotite

Liquide

Solide

Liquide
+

cristaux

MAGMA

Apport de chaleur au
niveau des points
chauds

8

Mécanismes (3)

1 SPS

SPH

1

SPS

SPH

L

L

Géotherme océanique

Solidus de la péridotite sèche
Solidus de la péridotite hydratée
Liquidus de la péridotite

80

160

240

1000 2000
Température (°C)

P
r
o
f

k
m

Mehier (1995)

Abaissement du point
de fusion au niveau des
zones de subduction

Liquide

Solide

Liquide
+

cristaux

MAGMA

Liaison avec la géodynamique

REMONTÉE
MANTELLIQUE

ride
médio-océanique

croûte océanique

lithosphère

asthénosphère

POINT CHAUDACCRETION SUBDUCTION

Mécanisme n°1 Mécanisme n°2 Mécanisme n°3

H2O

altération de
la croûte océanique

DECOMPRESSION
ADIABATIQUE

APPORT DE CHALEUR

ABAISSEMENT
DU POINT DE

FUSION

croûte
continentale

9

Chapitre 5. Magmatisme
et métamorphisme

5.3. Génèse des magmas

b. Les magmas
granitiques

Polytech’ 2012-13 • GTGC3

Modes de mise en place

Intrusion granitique Encaissant froid
et fragile

Encaissant
chaud et

ductile

modifié d ’après Mehier (1995)

10

Magma granitique

Simplifié d ’après Barbey et Libourel (2004)

MIGMATITES

GRANULITES

10

20

30

40

600 700 800 900

Température (°C)

P
r
o
f

k
m

S

LIQUIDES
GRANITIQUES

S Solidus du granite

Chapitre 5. Magmatisme
et métamorphisme

5.4. Cristallisation des
magmas

11

Cristallisation
Magma

complète : granite
(roche plutonique)

partielle : basalte
(roche volcanique)

La cristallisation
est le passage d'un
état désordonné
liquide à un état
ordonné solide

Ordre de cristallisation
Les séries réactionnelles

N.L. Bowen
(1887-1956)

(dites aussi séries de Bowen)

Haute
température

Basse
température

Feldspath potassique

Muscovite

Quartz

Série réactionnelle de BowenTempérature Type de
roche

Olivine

Amphibole

Séries
discontinues Mica

noir

Série continue
des

plagioclases

Anorthite
(riche en Ca)

Albite
(riche en Na)

Pyroxene

H2O

12

Chapitre 5. Magmatisme

5.5. Conclusions

Polytech’ 2012-13 • GTGC3

Conclusions

Deux grandes catégories de
magmas : basiques et acides

Classification de Streckeisen
Lien direct avec la géodynamique
Ordre de cristallisation des

silicates

