
INFORME SEDIMENTOLOGICO SOBRE LAS FACIES

BUNTSANDSTEIN DEL UMBRAL DE ATECA,

.J.ROSELL, E.MAESTRO-MAIDEU. .J.M.COSTA, D.GOMEZ-GRAS

Pj 7 0S U Cl r L 1 1 11 A C P. T E L LA A- 21 E L A I L.

F, M,

r4im Tiermies .'nD. '-7J�

JA DE ARCOS DE JPLÍ31N MED !NACE11.. T

1-- S ez- j. ces d, P- la 1
rr B

de MÍFIk- de Medir-i¿ic:E-1j

DE E ONJ U NT 0

1--� lj!� 1 T 9A 71 E¡",' F C- I ES ANDS` El 'lj DE L J 1 r9 A T

T i l�,-, -7

DEL UMBRPI DE AT="-%

d

1 í-i t cr_- ri s -2 d i mr- r

t á ír o Prt-notr4 sic os S Os

d e F a c. i; G? tE. E.. u, n -1-1 s a r d s e i n s s- t- r- p r L- 9: 1- n t 2, n 1. Il. p a r t i =!_1 1 a r i d �--i d de

F. o S e' C-? r- desarrol lo en p c) t. e n c: i a e enpF p r c) b a b eín e r, t

ic:� i n. A r 7) z �R - dx -i L- '. n a- p a d -o s> o p a - a - d -P. 1-57 A R F: T- D -D & 1 LLENA

-7 -F. :¡ :"1 1 ez a e, s t u d i a d SI c c) P- r e 5 p --) n d E- E, u. r, i..! nb t

V- a r u) q (..i p se h,_:k -4 -�noin-n--~tdo I!Umbr-,ril d, -2.- Ate-a" t L- S,-j?

11 a D r i e. r t a d1c He NW a SE -,r el N y el

!PP-r_i*CiE POr- laS h0 JaS eStUdiadas (-Fig. 1 A ambos

ZACOS d e]. U m br s e d El sar d L- J.- a l lR5 CLI.EnCc7-5 a

e 7-1 r a n a S- (A r ..1 q o n rz?E ¿:1.., e n

¿ni �z I.,�l z e n l a. p a r t o o c i d e t-, t,--.i. 1 u. b e. t .-., :al

e S"- m te t es 2, rC a 1, o n e n el á n- g u

ELidDc,--iclental,t de en `,.as d4p Be 1 A- n g a d F- 'LD k..t e o y d e, A r c e. E

J ~1 1 í, r, ("n -sp c--- t ivame nt P- Estos a 1 c i --x ir er tr L

'e c—— di 11 F- aa la cuenca r, e r.,n c) +_ F

rr. -t a
�-
iales del Umbral del Atec—a, probablefrente- r- e p -- e s F- n+.-

la p ":z! q u e a p e-3.--t tant.n, Pn el eF-,rDací(- ccírc en el tiempo de

a ambas rameE lar ¡e P,,< i s t L- i t e I e C,

SORIA
350

BURGO DE OSMA QUINTANA R. GOMARA
377 378 379

BERLANGA DE D. ALMAZAN MORON DE A.
405 406 407

Aflrne nr ni e,

4
6

4

2

2

4
2

Modrid 00

MAPA DE ISOPACAS

Buntsondstein de la cordillera. Iberica occidental (de GARRIDO y VILLENA, 1977)
A - umbral de Ateca

de Arcos de Jalén ocupa la parte meridional -de a r

afiaramientDs: el de MiPio de Medinaceli y L-1 dí

nn la zona de Tiermes es considerable. No obstante,

área pcir la ho.ja de Berlanga. de Duero, lzI sé-

eflura. a la parte superior- que, pr-esi-t,,níb�,

-;es V:'.euper suprav.-.-1 M C2 e -Fac

El,i.tnt�r,andsl�ein. Anbas supE?P--FiziE--:

-Fa r- i e-- T, t p r- r r. na s del. B,-.�rits.�tndw.ttmiri en este

E0UNALENTE MUSCHELKALK

130

llo-

c

70

lío

50.-

í# 0

a
Q

lo.

ME~Co

FACIES SAXONIENSE

í:.$ 11262

"17
4 k--U ¡ti ch.

oír A lo í», ¡T.
28

v
<:254chacu,1, 26C

c
ro

an el b

Él Roslo roer,

COLUMNA SINTETICA DE TIERMES Y MAPA DE SITUACION

c: ar. b c) en4 a ccYmp os- i cí ó n 1 i t o 1

E-s:j e c.: i a lme n, -t f a MM.I 0.71 + t- C q Ue PC) d r S. S (P, -7 M C ME.

w

o s c c--x cm -k 1 i re -Ac i c �es de -,tos deg c: a.,

d i c. a fr, e ri t e E-- nn, o�.i --ncluidos es7:,w-cá as. a t

0: ga in i z a dos en ba t r as c c3n e st rat i f i cac- i é; n c —u, Z ada p) 1

n t �u.k d a ¿t 40 v M -3 4 E 1 l e, fl

i cat, r i ces e-losivas C- u E- p resenta- L- n la b a s e un

c r. g l c fr-, E.- r <*á t c c en e C1 u Eá c2 i !E- t a r, siempre. cantos

1. C:2 S C3 ei:? n 1 <R�f Er c u iz:, n. t e S

1 E d -9 s-,ec El. 1. í' iní t e eí—..L,- e c 1 t r arno zi- v J. a n e im:ar

-C: 4 te J-- (D S Va 1= C) n U

1 íT.. i t e: L---m 1cs metros basales.

Forman d4-�l SigUiente mr.

Lt ri CR p at.. t e í r, -c c- %- i o c o n o n, c- r t- i c t-..k c o r r e w, p) c n d í. e n t er -� U ag

cu o s r-� t c r—. se intUye Una cierta imbrícaciár, y, U r a s u p P- t -

2. t - e-*. 1 i IE C n C- ÍR -c:- i emn re de mc-:nc).--- p �--, q u. e, F a

c r a os, r—, ve 1 es d.p Plusc-2Q hzkT.t,-i 1 ��I f:-, te al

C 9 a 1 cala a 1 K de! n4�--mn) 15 ¡Ti de 9-;` a r d e s lentejcnes dE

nit - pr -- p c -9a d a s o t o, u -2 Ps c3sí 9 sr., L- rs o t , s d P p (=. 1. t a sí

a e- ri � --c- �-.. s s o r, d r a. r-i u l filí C- t a 9 t - U e 5 ín e c! ¿..k n a y

-os- -az 77 C) E.: C. 1 -l t e, c_) S ,.:l S - Á- rfinaS 0 CILLY g t ,et

4 v i. d i. dDs D C r s u p e r -F c e s o r os i va.s e n d i -F e r e i-� t- e �s u n da ci-E

v- 2 c le S c r tu a 9 c a am n- a c. o ri p s e r-i s _i c D

d c- c r r E.::, p (:?,r� d e a I t r a---- m c) d w s e r i e, a -F 1 51 d a e n t i - e a c ff

a- c- n i as-M,-t�:�> c-2 D y l z.t c a; t e! r a J el F'c-? t a r t -*L 11 c) 43 m de pc-litzr, y at

l t e t. e S

1 e t ÍL c u 1 r e l-=; y c: c) r r - es p clír, d -,2 r, zx pequG1 ��,os Pa 1 e c—-

de cada -irim de- es-tcs pal.eccanllL----s se ha

c -nce-%, con un cons4guiente- ¡Damr dE

d r- 4 U-i 1 c u a int j -F i c- ací 6 n. Los-,

Pérmi c c) ní 1. os nJ ve les mál S SLIP e. j. c r es de J. a 7, e r e a

ha comenzado en '

pa--tE alita dej. ir.:
.
1 sf,

c: w- fila pc.

s o s e c:L:�at-�c) a 1 i n e,.-i d c s s i g u i e r, d c s ti p er 4" i c sdi-apc-

E. r c; s- a s- o -Fo!-- m a in d o p e q u e Fí c) s d e p ó s_, 41. t c) s, r e s jí d u a 1 E2 t-:: e a b a s e (da

lc'st-zn organiZados en cíclrDis de- 2 y 4 m de

plarlares y ac: m (e s S COrl

C- pa-te superior, separada—s dp la5 por-2E., e -1 lz(

sup 2 r f ic- i eS c--� r C.) S i va S d c- o r de n rri e n c) r p a l C- DC- E,-'.- a 1 E� 1: 0 r"l

d

100

90

00

70

40
(Z>so

40
30

20

lo

L

Son 0
1262.

-La p1,i
1269

294

s #mí 03

7266

d4
j�7 2 ?al e-

El Re á,¡¡!`

197

COLUMNA SlNTETICA Y MAPA DE SITUACION DE LA SERIE DE TORRESUSO

que v<Rria de ír.�-c,--occ)nglc)mLmt-=�tica en la base de 1

1,- e, Gr---ara en el techo. Estan organizadas- en niveles

enci as de.. 3 a 4 ni de pritencia, C: CD u ri

sesa en el techc con alineaciones de

y areniscas, apareciendo este tipo de

untan laminaciones

wresponde a la zona S estudiada. Forro parte, al

la zona dp Tiermen-Torresusa, de! surco de P..t

Tra Ibérica er su Fama Castellana. Su posición,

el 9s más proximal, más cercana al umbral de Ateca

de Tierras-Torresusc. Dada su posicién dentro de!

..cuanto, T

-,:?ne>t al de Madr-d a Barcelona en lDs K,,m 157 y 159 y,

dDS> j! - t es e FI. e 1. t i c 1 :; n I d c? M i Pí o d e Mpdina�-z-I:L a 1 r del

P Ueb 1 e) urío- er el cerro de cota 1226 en el E (n26Y y ctre

e r, la carretera _`unto al K. c? ---n el flanco W del anticlir-al (r.2

an -P,&did(.-., das cc -tes; UnQ SigUi2 la cayndo r e

r Km 136 '-Im 5 e l 1-4.m 8 n2 4)-itre- u! ot r C:) J.

s i 9 u i en dzj 1 a ladar7]

carreter-A (nR -3, Z i

C-C-te,

pct- una malla me.-

la detallada

El ccrte (nO

id-. í

adelgazamie- nto de las capas

MUSCHELKALK
llo

100

70

so

3o

20

lo a

Fig.-I COLUMNA SINTETICA DE LA ZONA DE MEDINACELI

-
4:

"' 11j4 ¿'
1l

•-)
- 1 t - o. -J

EoJfl

» Pr8?JVe

- o>.' PM3SVTQmo

K1
/

5 El Primo domicantewe-Se pelATrQ por el jui si

colocado la línea telefinica. Compuesto en su totalidad por

Mies de desbordamiento. Pelitas a las que se intercalan capas

de aronis=a sin estructura interna, biaturbadas, de grano fino

da muy caracteristi=n, generalmente

ndividualizacnE por pequeRos trEmos dE pelitas. Cada uno d-��

DE cuespMs pcseo un rellwnw multistorey separa'

:Trficies erosivas. Cada cuerpo está formado ps

sup2rposicidr ce barras y esporádicas canal2s.

Las barras están cara=terizadas par presentar un2

laminacidn cruzada de tipo planar y lws canales estratifiracidn

cruzada s7 surcc (raras veces, sobre El lag conglumerático car-

ientDs blandos so superpone un intervaic con láminas paralelas dE

FlujM 2!SVOII?. En conjunto, debe ser considerado unma pequeRos-

cuerpDs canalizados en un régimen tranzadc aislados entre pelitg-�.

¡caAcs,

Id m Ctramc superior de! corte). Serie dominarlemantc-

UTAsa con cuerpos areniscasos intercalados. Lcs cuerpns

por la general, están formados por un solc ciclo

Qranude=reciente y con láminas cruzadas de régimen de Pluic menor

de la base al techo. Nunca se ha podido Dbservar acresidil

lat9rais no obstarte, con reservas estos =anales podrían

ccnsiderarse ccmo originadas en un medio fluvial meandriforme.

Llama la atencián, nc obstante, el haber constatado la pres9n=T-7

en "a brEE de algunos ce los canales de Dstretifi=eridn siimD!Is��

CA- C- t i

j. c s—- m C, Se 11 fn C

Duni

s—n,Dri s

.:L d En la de P u mi t sa. n d s t e i n E-:, n e. n

c on s de i Z ri E.-

M- as senSL(CDi-! ULIP

d a,::: e r c_- S, i [S n ta. n -L 0 w n, 1 a

r h

c.: m n i- a F.sto es de C: t.. C g -:(C jj VI C- a (n c)

e c, l4mitados por dos de est-ss t-!,.tptut-,R=- sed imentar- i as

L -la . nc j. 2, dep os i c i c-na 1 A PL!e�=p

í TIEP- F".t j. 5 C IG 7-lt 3 rienta 1 H a c: i. l c-, b c e E d t�z 1. a

i. D . C Z(�7�n-r a n c- i a 1. i ín t r c

en l,

er t es ca i das del régimen de fILÍJO, Ci biPr`

p jk i TI A S p t_ (-J IX I ína un meHíci deltaicc- do-iiinad�3 j.j-.)r Izi.

_______________ - .- - -&-- - ____

I __ __

1--� r7� -7 77r T r-i r«. r-

ssedimF=rita:-ic) de! queda, In, i e n i n d i v í d u a 1. i ac4c.

e a 1 -t o., p r ci, b a 1-- 1 e cr e t e p os e, e Li n o r e n t e-, t 0 ri i C: D d e- d

b a 1. e.. ín E.--, n t e C- s. t. e a".tCD C) LUmbral

es E,
.
1de le-,

ó n d u, r e.. r, -t. c- e i j j:j C.¡ e 1 a -se d i, ac í ó n

dea n 1 cis i c_- p eno z o C.q;;_,,(-- bQ, S

i L- s d e d a r s i—t r �R d i�-z i ci!. L,:� e u, e-�

MUSCHULKALK

40- c

20.

lo,

PALE0201CO

W1219de=

L W�,)

Ail L11-

cNI.

COLUMNA SINTETICA Y MAPA DE SITUACION DE LA ZONA DE EMBID

y UnidO Prl- t..trla IDE

Esta. brenha afl

.T: á i: N de este coniL,n4,-o, er- s

"C]. E:n el resto de laz-

se inter=alan delgadas capas dee arenis.

.lioturbadas, d a n d c 1 ug

IDcalinente, y repet

c é r, A Li n s� veces, a

Fr ::p!3 3 t) 2, SS G? han depcs í ta, nci :j ---i a u n r

a baj, ami un Y 2 PuETe electuario la cola d2 la propia cnrri2nte

turbulenta.

Las canalizaciones, por lo general, son afimeras

quizás en un únicc, caso se han cbservado lcs =anales =cn acrecídn

lateral, quw podría corresponder a barras de meandro en un medio

7un ZUTUO70 bajadas del régimen de flujo.

sedimentación en este área es a golpes Averia

interrupciones en las que W.

istras forruginosas existenO.

se conoce la edad y, probablemente, corrEspo

serie con muy p

atigráficas impc

Estas se-¡es, de

similares, pueden interpretarE,--

Esta smr¡e se la ris�

general, en las inmediaciones del % 210, al E de la cantEra

plotacián de cali=as del MuscholkaIL (Tig. 9). 7

Rbaic a arriba por las siguientes niveles Tfig. di:

a de pel:tas, ya rojizas, ya Verdazras,

iras con capas intgrcaladas de areniscas de gra-o Zin::�

con estratilicacif7 7enticular y abundant2s niveles forruginon-e.,

La base Está algc tectonizada y los niveles inferiores er PaVOI

cubiertas por derrubios.

b.- 37 a Cub-pos de arenisca de grano medio y, l3calments?

grueso formandc rialos thickening & coarsoning up. La mayoría de

70
MUSCHUKALK

Go c

5c

40

30

20

a

117 7777 PALEOZOICO

Í '11aí

N.

IL/ K2

v

COLUMNA SINTETICA Y MAPA DE SITUACION DE LA ZONA DE ALHAMA

¡Ti a in

q LA e 3 ta.-aú dur ante 1s. se d imentar_ -i ó, p e. r-:r, t,.

pr..l:'':en t::Z K = ie a S t at q á fi c e d e Facie,

r'-s 1. d . C1e r..ar Ckcter mu p e c [-k.'�

l iasen 'si r , :;T 1:::..:

r. n t:.r y i., p,-a rr7 a r e. C-., 5 e n u n i t e :'r, de_

dominado po'' procesos de crevassi n99 Cabe. i:c cbstante M

posit;1 1. :i d a d de gLte:? se hayy - depositada e i un medio 2.acu tr e. !ná=t

es Buntsandstein en lag.- feies de iermeS ; de Arc:':

i , el epa:].elite ds 1 totalidad e la c as ± t

5 sec:limen ns del U-: E;r°ai d teca., que se cons:ider

L

/r

Co -?i l ley -L =� ca. (hoja de-� Berlanga de] Due� o7 cc�rr espr

C 1

.f

��

..

