Autour du lac Du Causse, (lac de Chasteaux)

 Départ du parc à voitures du moulin de Lissac.

 Près du petit pont à l’entrée du parking, on peut observer une très belle faille, la faille de Lissac de direction nord sud. Cette faille rejoint celle de Meyssac au nord de Lissac.(voir carte géologique). En surface, elle met en contact les calcaires oolitiques du Bajocien avec des marnes du Lias. Elle apparaît très nettement dans le paysage car les calcaires sont boisés alors que les marnes sont couvertes de prairies. Le plan de faille est très visible près du pont, où on voit le contact entre le calcaire oolitique du Bajocien en relief dominant des marnes du Toarcien, mais ATTENTION ! le compartiment surélevé est le Toarcien alors que le compartiment affaissé est le Bajocien (c’est lui qui forme la falaise dominant les marnes, visible au sud, en bordure de la forêt de Couzage). Il y a là par conséquent un très bel exemple de faux regard dû à l’érosion différentielle portant sur des roches de duretés différentes, les calcaires étant restés en relief sur les marnes plus sensibles à l’érosion.

 On peut faire à pied tout le tour du lac (7km environ) ou bien se rendre en voiture près du barrage.

 La réalisation du lac a été rendue possible par le fait que tout le fond de la vallée de la Couze est constitué de marnes calcaires et argiles du lias (Carixien et Domérien) imperméables. Ces terrains sont dominés au nord et au sud par une falaise boisée du jurassique moyen (Calcaires oolitiques du Bajocien essentiellement). Quelques affleurements permettent de recueillir des fossiles par exemple le long du talus de la route menant à la base nautique de la ville de Brive (présence de Gryphées et de Bélemnites, mais les terrains ne sont pas en place, ils sont la conséquence de glissements depuis le plateau de Fournet au nord).

[image: image1.jpg]Sub NORD

bois de Verriere

300

La Couze riv.

100 travertins

Les travertins de La Roche

 Se rendre à pied ou en voiture au lieu dit la Draperie sous le beau village de La Roche pour observer le travertin. Les eaux d’infiltration dissolvent le calcaire grâce au gaz carbonique de l’air et du sol (respiration des organismes), lors de la sortie de ces eaux à l’air libre le calcaire se dépose prés des sources (ici la source de Ladou ou La Doux) formant des encroûtements sur les plantes vertes et donnant parfois des dépôts importants, tels les travertins de La Roche. Ici, le long de la route de Larche, on peut voir les travertins en cours de formation sur les plantes vertes aspergées par les eaux du ruisseau et les travertins fossiles dans lesquels on observe de nombreuses empreintes de plantes vertes. A noter que le village de La Roche ainsi que de nombreuses maisons des alentours sont construits avec ce travertin, à la fois léger et isolant et résistant..

