


AYVACIK – İZMİR- KULA ARAZİ GEZİSİ

SAHA JEOLJİSİ

27.03 – 30.03.2017

Plan

27.03.17 Pazartesi

Kalkış: sabah 8.00 İTÜ Maslak Maden Fakültesi önü,
12.00 Öğlen arası ,
Ayvacık Gezisi, (Zekiye Karacık ile birlikte)
Akşam konaklama, Ayvacık ilçesinde.

28.03.17 Salı

Kalkış: sabah 7.00 Ayvalık'tan ayrılış,
Bergama Gezisi,
12.00 Öğlen arası,
Bergama Gezisi,
Konaklama, İzmir Merkez.

29.03.17 Çarşamba

Kalkış: sabah 7.00 İzmir'den ayrılış,
Salihli-Alaşehir Gezisi, (Erdin Bozkurt ile birlikte)
12.00 Öğlen arası,
Kula Gezisi, (Nuran Sevimli Akkoç ile birlikte)
Konaklama Kula ilçesi.

30.03.17 Perşembe

Kalkış: sabah 7.00 Kula'dan ayrılış (İstikamet İstanbul)

Batı Türkiye'nin Tektoniği

Türkiye'nin neotektonik dönemi Neo-Tetis Okyanusu'nun kuzey kolunun Bitlis-Zagros kenedi boyunca kapanması ile başlar (11 Milyon yıl önce). Arap Bloğu'nun kuzeye hareketi sol yanal Ölü Deniz Fayı tarafından karşılanır. Bu hareket Doğu Anadolu'da daralmaya neden olarak kıtasal kabuğun kalınlaşmasına ve yükselmesine sebep olmuştur (~11 ve 5 milyon yılları arası). Pliyosen başında (~5 milyon yıl) bu daralma yerini kaçış tektoniğine (escape tectonics) bırakmış, Kuzey Anadolu ve Doğu Anadolu Fayları vasıtası ile Anadolu Bloğu batıya doğru hareket etmeye başlamıştır. Ege Bölgesi Oligo-Miyosen'de Helen (Helenik) dalma batma zonunun geriye çekilmesiyle yarattığı kuzey-güney genişleme sonucu oluşturmuştur.


Şekil 1: Kuzey Anadolu Fayı (Beyaz Çizgiler) ve Kuzey Anadolu Makaslama Zonu (yeşilimsi, Kuzey Anadolu fayı boyunca devam eden, batıya genişleyen) The North Anatolian Fault (white lines) and the North Anatolian Shear Zone (yellowish, westerly widening zone astride the North Anatolian Fault) doğu Akdeniz bölgesinde etkinliğini göstermektedir. Gösterilen bütün jeolojik yapılar Orta-Geç Miyosen (~13 milyon yıl) ve

daha gençtir, büyük çoğunluğu halen aktiftir. Bütün pembemsi dişli çizgiler bindirme faylarıdır; bütün pembemsi çift taraflı oklar kıvrımlardır (antiklinal); bütün sarı tavan bloğu tarafı taralı çizgiler normal faylardır; Sarı düz çizgiler, doğrultu atımlı faylardır ve siyah oklar hareket yönünü gösterir. Kırmızı çizgiler dayklardır (son 13 milyon yılda oluşmuşlar). Karadeniz boyunca, koyu mavi renk, okyanusal kabuğun kalınlığını (yaklaşık 25 km) gösterir açık mavi ise kıtasal kabuğu (sadece manyetik dataya bağlı olarak) gösterir. Kısaltmalar: A-CTB: Adana-Kilikya transtansiyonel havzası, AEA: Ege magmatik yayı, AŞ: Aksaray-Şereflikoçhisar fayı, AT: Ege kratonu (tapojeni), BT: Balkan kratonu (tapojeni), Ch: Chalkidiki yarımadası; CT: Kıbrıs çukuru, E: Erzincan, EAF: Doğu Anadolu Fayı, G: Galatean volkanik masifi, H: Helenik çukuru, HT: Hatay Rifti, K: Katakakumene (Kula volkanik bölgesi), Ka: Karlıova üçlü eklem bölgesi, KNSZ: Karaman-Niğde makaslama zonu (hipotetik), Kr: Karaman, KW: Kırşehir kaması, Ky: Kayseri, MMF: Ana Marmara Fayı, P: Pelion yarımadası, P-S: Pliny-Strabo çukur kompleksi, T-IHP: Türk-İran Platosu. Taban harita Google-Earth üzerinden temin edilmiştir.

Neotektonik, Türkiye’de dört ana tektonik bölge ile temsil edilir. Bunlar; Doğu Anadolu daralma bölgesi, Orta Anadolu “ova” bölgesi, Kuzey Anadolu bölgesi ve Batı Anadolu genişleme bölgesi (Şengör, 1980; Şengör ve diğ, 1985).


Şekil 2: Türkiye üzerinde 1992-2007 arasında toplanan, hız vektörleri Anadolu’nun ve çevresinin tektonik doğası hakkında bilgi vermektedir.

Batı Anadolu her yıl yaklaşık 30-40 mm civarında genişlemektedir. Kuzey-Güney gerilme Gediz, Bakırçay, Büyük ve Küçük Menderes gibi birçok batı-doğu doğrultulu grabeni sınırlayan birbirine paralel faylar tarafından karşılanmaktadır (Bozkurt, 2001). Bölgedeki gerilme birçok genç volkanik harekete yol açmıştır. Eğim atımlı normal fayların egemen olduğu bu bölgede grabenler arası hareketi transfer eden yanal atımlı faylar da mevcuttur.


Şekil 3: Menderes masifi ve alt üyelerini gösteren batı Türkiye'nin jeolojik haritası (Bozkurt 2007'dan). AR Alaşehir Rifti, BR Bakırçay Rifti, DB Demirci havzası, GB Gördes havzası, KG Kütahya Rifti, SB Selendi havzası, SG Simav Rifti, BMG Büyük Menderes Rifti, CMM merkez Menderes Masifi, KMG Küçük Menderes Rifti, NMM Kuzey Menderes Masifi, SMM Güney Menderes Masifi, UGB Uşak-Güre havzası (Şengör ve Bozkurt, 2013)

Volkanik Kayaçların Sınıflandırılması

Volkanik kayaçlar, volkan patlamaları ile oluşan ürünlerdir ve dört ana şekilde bulunurlar; (1) Lav akıntıları, (2) piroklastikler, (3) otoklastikler, (4) tekrardan işlenmiş ve çökeltmiş volkanik tortullar veya epiklastikler.


Şekil 4: Jeomorfolojik özelliklerini ve volkano-sedimanter süreçlerini gösteren tipik bir cüruf konisinin en kesiti. (Kereszturi ve Németh, 2012)

Piroklastik çökeller içinde 3 ana bileşen-piroklast bileşeni vardır, bunlar; Juvenil parçalar (doğrudan püsküren magmadan kaynaklanan soğumuş eriyiklerdir; bomba, skorya, pumis, cam parçası), Kristaller ve Litik parçalardır (eş kökenli, aksesuar veya raslantı litikler).

Piroklastik çökeller, doğrudan patlamalı volkanik aktiviteyle magma veya kayanın parçalanması sonucu oluşur. Kökensel olarak oluşumları taşınma ve çökeltme şekillerine göre üç gruba ayrılır; (1) döküntü (fall), (2) akma (flow) ve (3) türbulans (surge). Buradaki kökensel tanımlamalar güncel volkanik sahalardaki çalışmalara dayanır.


Şekil 5: Piroklastik çökellerin sınıflaması

Piroklastik Akma ve Türbülans çökelleri: Akkorlaşmış kül bulutları, akkorlaşmış heyelan veya nuées ardentes (Fransızca) olarak da bilinirler. Yerçekimi etkisiyle yüksek hızda hareket eden, sıcak kül karışımları, ponza blokları ve gaz bulutlarıdır.

Piroklastik döküntü çökelleri: Patlama sırasında atmosfere saçılan malzemenin yerçekimi etkisinde serbest düşmeye maruz kalarak birikmesi sonucu oluşur.

İgnimbritler: Ponza parçalarının kendisinden daha ince taneli matris içinde bulunduğu yapılara verilen isimdir. Genellikle ignimbritler çökdiklerinde halen sıcak haldedir, öyle ki içerisindeki ponza ve kül parçaları plastik özellik gösterirler. Kalınlığı fazla olan, sıcak ignimbritler kendi ağırlıkları altında ezilerek parçacıkları birbirine kaynayan yoğun bir akıntı oluşturur. Bu tür durumlarda, ponza parçacıkları "fiamme" adı verilen koyu renkli, yassı ve camsı yapılara dönüşürler.


Şekil 6: Batı Anadolu'daki volkanik bölgelerin dağılımı (Aydar, 1998)

Ezine-Ayvacık Bölgesinin Jeolojisi

İnceleme alanı kuzey batı Anadolu'da Biga yarımadasının batı kesiminde kuzey batı Anadolu genç volkanizmasının yaygın olarak izlendiği bir bölgedir. Bölgede izlenen birimler aşağıda sıralanan 6 kaya grubundan oluşmaktadır.

1. Temel metamorfik kayalar (Karadağ metamorfik grubu ve Denizgören ofiyoliti)
2. Plütonik Birlik (Kestanbol graniti): Plüton bölgesel olarak metamorfik temel içerisine yerleşmiş ve çevresinde kontak metamorfizma zonu yaratmıştır. Plütonun ağırlıklı litolojisi kuvars-monzonit ve granitten oluşmaktadır. Kestanbol granitinin yaşı izotropik yaş verilerine göre 28 ± 0.8 milyon yıl, Üst Oligosen'dir.
3. Yarı-derinlik magmatik kayaçlar (Poruklu Formasyonu): Bu birim mineralojik ve petrografik açıdan Kestanbol graniti ile aynı özelliklere sahip yarı-derinlik magmatik kayalarla temsil edilmektedir. Kestanbol granitinden ayırtman özelliği porfirik yapısıdır.
4. Asidik ve ortaç volkanik grup: Ayvacık volkanik birimi, riyolit, riyo-dasit ve dasit lavlardan ve özellikle plütonun doğu ve güneyinde yüzlek veren akıntı breşlerinden oluşur. Balabanlı volkanik birimi, Kestanbol granitinin güneyinde görülmekte ve genel olarak piroklastikler barındırmaktadır. Bunların arasında ignimbrit yoğunluktadır.
5. Bölgedeki en genç volkanik birim Yeşilliman bazaltıdır. Bu birim, Edremit grabeninin kuzey bölgesini sınırlayan fayların boyunca ortaya çıkan volkanizmanın ürünleridir ve bazalt lavları ile temsil edilmektedir.


Şekil 7. Edremit körfezi ve çevresinin basitleştirilmiş jeoloji haritası. GG: Gülpınar grabeni, EH: Ezine horstu, EG: Etili grabeni, KZH: Kazdağ horstu, BG: Bayramiç grabeni, BF: Bahçeli fayı, KF: Kızılköy fayı, GFZ: Gülpınar fay zonu, AFZ: Ayvacık fay zonu, EFZ: Etili fay zonu, KMR: Küçük Menderes nehri, TR: Tuzla nehri, 1: Kestanbol plütону, 2: Evciler plütону, 3: Eybek plütону, B.P.: Biga yarımadası. Ek harita Türkiye'nin tektonik birimlerini içeren çalışma alanine göstermektedir. (Yılmaz & Karacık, 2001)


Şekil 8. Blok diyagramlar, bölgenin Erken Miyosenden günümüze sırası ile morfo-tektonik evrimini gösterir. Edremit fayı, Edremit grabeninin kuzey sınırını temsil eder. Kısaltmalar: GG Gülpınar grabeni, EH: Ezine horstu, EG: Etili grabeni, BG: Bayramiç grabeni, KH: Kazdağ horstu. (Yılmaz & Karacık 2001)

Bergama ve Çevresinin Jeolojisi

Bakırçay grabeni 60 km uzunluğunda ve 5 km genişliğinde, doğu-batı doğrultulu bir grabendir. Bölgede, Erken-Orta Miyosen yaşlı piroklastik, lav akıntıları ve sedimanter kayalardan oluşan Dikili birimi ve Miyosen-Pliyosen çökelleri ile ve bazaltik, riolitik lav akıntılarında oluşan Zeytindağ birimi gözlenmektedir. Bu iki grup arasındaki dokanak uyumsuzdur.


Şekil 9: Bergama ve Kula bölgesinin jeolojik birimleri (1/2000000) (Aydar 1998)


Şekil 10: Dikili volkaniklerinin stratigrafik kesiti (Karacık & Yılmaz, 2001)

Arazide göreceğimiz jeolojik birimlerin kronolojik sırası şu şekildedir;

Miyosen stratigrafisi alüvyal fan birimi ile başlar. Bu birim akarsu fasiyesine yanıl geçiş gösterir. Neojen yaşlı eski göl çökelleri bütün kıtasal çökelleri örter. Volkan kökenli tüfler bu gölleri doldurmuş vaziyettedir.

Miyosen yaşlı volkanikler ve havzalar Kuzey-Güney doğrultulu olsa da, Pliyosen ve Kvarterner yaşlı volkanikler ve havzalar yaklaşık olarak batı-doğu doğrultudadır.


Şekil 11: Batı-doğu doğrultulu bölgenin enkesiti (Karacık & Yılmaz, 2001).

Alaşehir Riftinin Jeolojisi

Alaşehir Rifti, batı Türkiye'de Kuzey-Güney gerilmenin en görkemli yapılarından biridir ve Menderes Masifi'nin kuzey ve orta kesimleri arasındaki sınırı oluşturmaktadır. Erken-Orta-Miyosen zamanında kuzeye bakan ve aktif güney kenarı olan yarı-rift ile başlar; ardından, Miyosen sonrasında kuzey sınırında daha genç fayların oluşmasıyla asimetrik bir rifte dönüşmüş ve kuzey yönünü korumuştur. Rift dolgusu genellikle riftin güney sınırında yüzlek vermiştir ve Miyosen'den günümüze kadar çökelmiş olan kıtasal kırıntılı çökel kayaları ve çok az pekleşmiş çökelleri içermektedir. Bu çökeller açısal uyumsuzlukla ayrılmış iki kayaç grubundan oluşur: (1) Sadece güney kenarında yüzeylenen Miyosen formasyonları (Alaşehir, Çaltılık ve Gediz) ve (2) Miyosen sonrası formasyonlar (her iki kenarda Kaletepe ve Bintepeler) ve tüm bunları üzerleyen Kuvaterner alüvyon örtüsü.


Şekil 12: Alaşehir Riftine ait jeoloji haritası (from Çiftçi and Bozkurt 2008)


Şekil 13: Alaşehir grabeninin güney duvarı. Üçgen şeklinde kesilmiş akarsu çökellerine dikkat edin.


Şekil 14: Alaşehir Sıyrıлма fayının mostra görüntüsü. Soğukyurt köyü, Alaşehir'in batısı


Şekil 15: Sıyırılma fayı'nın tabanında bulunan Menderes Masifine ait ortognays. Salihli güneydoğusu, Damatlı köyü kuzeyi

Kula Bölgesinin Genel Jeolojisi

Ege bölgesinde yaygın olan alkali volkanizma, çoğunlukla kıtasal açılma alanlarıyla ilişkilidir. Kula bölgesi, aktif riftleşme bölgesinde oluşan alkali bazaltların mükemmel bir örneğini sunar. Öncesinde gerilme ile oluşan geniş, sığ ve karasal havza, sonrasında faylarla sınırlandırılmış dar grabenlerle kesilmiştir (Richardson-Bunbury, 1996).

Bölgedeki en yaşlı kayalar, Tetis Okyanusu'nun Mesozoyik döneminde kapanması ile oluşan Menderes Masifi'nin metamorfik kayalarıdır. Kula'nın en yaşlı volkanik kayaçları ise yaklaşık 2 My yaşındadır ve saha gözlemleri o zamandan bu yana püskürmüş bazaltların çoğunun korunduğunu göstermektedir. Kula volkanik alanı yaklaşık 15 km kuzey-güney ve 40 km doğu-batı boyutunda dikdörtgen bir alandır. Lava ve tefra gibi volkanik kayaçlar bölgede bulunan ~ 80 küçük koniden üretilmiştir.


Şekil 16: Kula bölgesinin blok diyagramı(Sırrı Erinç tarafından çizilmiştir)


Şekil 17: Kula bölgesinin jeoloji haritası


Şekil 18: Kula bölgesine ait turistik bir harita


Şekil 19: Kula bölgesinin jeolojik ve jeomorfolojik haritası (Erinç, 1970)

I. Volkan Konileri (Cüruf konileri)

Volkan konileri tipik olarak 1 km çapında ve 100 m yüksekliğindedir ve bazı koniler birden çok baca ve parazit konilerine sahip olmasına rağmen ana koninin parçası olarak düşünülmüştür. Volkan konilerinin küçük boyutlu olması muhtemelen magmanın yüzeye varışında akış oranının düşük olmasından kaynaklanmaktadır. Çoğu koninin bir kraterleri vardır ve bazıları son çökmenin veya patlama aktifliğini gösteren izler taşımaktadır.


Şekil 20: Volkan konisinin hava fotoğrafı görüntüsü (lokasyon 6 Kaplan). Mavi ok Kuzeyi işaret etmektedir.


Şekil 21: Volkan konisinin hava fotoğrafı görüntüsü (lokasyon 5 Sandal). Mavi ok Kuzey'i işaret etmektedir.

II. Tefra çökelleri

Volkan (cüruf) konilerinden uzakta, küçük tefra çökelleri vardır. En genç konilerde son derece taze olan tefra, daha yaşlı çökellerin içinde turuncu kilce zengin malzemeye dönüşür. Diğer ana tefra çökelleri Sandal'ın etrafındadır. Bölgenin volkanik malzemesi, yerleşim zamanından itibaren az miktarda erozyona uğraması için yeterlidir.


Şekil 22: Aşınmış koni ve çevresindeki tefra çökelleri, Kula'nın kuzeybatısı

III. Lav akıntıları

Kula bölgesindeki volkanik malzemenin büyük kısmı vesiküler lavdır. Lava akıntıları ~ 8 km²'lik bir alanı kaplamaktadır. Lav akıntılarının yüzeyi, ilk oluştuğunda pahoehoe yüzeyine sahiptir, ancak daha sonra devam eden hareket sonucu parçalanarak bloklu ('aa') yüzeyi oluşturur.


Şekil 23: Volcan konisi ve aa lavları, Kula'nın kuzeybatısı


Şekil 24: Tefra çökelleri içerisinde ksenolit, Kula'nın kuzeybatısı


Şekil 25: Demirciköy Barajı önünde Celal Şengör tarafından çizilen eskiz (1977)


Şekil 26: Kula çevresinde tüf içinde bulunan tarih öncesi ayak izleri.

Bazalt akıntıları dört farklı kritere göre sınıflandırılır:

(A) Akıntıların kenarları ~ 10 m yüksekliğinde dik cepheler oluşturabilir. Bu sadece bazaltların temel kayasının üstüne geldiğinde değil, aynı zamanda genç bazaltların yaşlı bazaltların üstüne gelmesi ile de oluşur.

(B) Akıntılar topoğrafik eğime göre farklılaşabilir. Kula iki büyük normal fayın tavan blokları arasında bulunmasına rağmen, özellikle genç bazaltların eğimlenmesi görece azdır. Dolayısıyla, herhangi bir çizgi, iki lava alanının eğimi akıntıyı sonlandırdığı yere doğrudur.

(C) Akarsu yatakları akıntıları sınırlandırır, çünkü yağmur suyu lav akışı üzerinde toplanmaz, ancak içine nüfuz eder ve akıntı kenarında kaynak olarak ortaya çıkar.

(D) Lav akıntılarındaki adalar (kipukalar) akış yönünün bir göstergesidir.


Şekil 27: Altta göl çökelleri, üstte sütun çatlakları içeren bazaltik lavlar. Kula'nın kuzeydoğusu.


Şekil 28 : Altta göl çökelleri, üstte sütun çatlakları içeren bazaltik lavlar. Kula'nın kuzeydoğusu.


Şekil 29: Göl çökelleri içerisinde gözüken sokulum, sınıra dikkat edin. Kula'nın kuzeydoğusu.


Şekil 30: Sütunlu bazalt akıntıları. Kula'nın kuzeydoğusu.


Şekil 31: Bazalt sütunları, Kula'nın kuzeydoğusu


Şekil 32: Peri bacaları, Kula'nın kuzeydoğusu


Şekil 33: Göl çökelleri, peri bacaları oluşumuna dikkat edin. Kula'nın kuzeydoğusu.

KAYNAKÇA

- Aydar, E. (1998). Early Miocene to Quaternary evolution of volcanism and the basin formation in western Anatolia: a review. *Journal of Volcanology and Geothermal Research*, 85(1), 69-82.
- Bozkurt, E. (2001). "Neotectonics of Turkey; a synthesis." *Geodinamica Acta* 14(1-3): 3-30.
- Bozkurt, E. (2007). Extensional v. contractional origin for the southern Menderes shear zone, SW Turkey: tectonic and metamorphic implications. *Geological Magazine*, 144(01), 191-210
- Çiftçi, N. B., & Bozkurt, E. (2009). Pattern of normal faulting in the Gediz Graben, SW Turkey. *Tectonophysics*, 473(1), 234-260.
- Ering, S. (1970). Kula ve Adala Arasında Genç Volkan Reliefi *İ.Ü. Coğr. Enst. Derg.* Sayı: 17, ss. 7-32.
- Karacık, Z. & Yılmaz, Y. (2001). Volcanism of the Dikili- Çandarlı high and the surroundings, Western Anatolia. *International Earth Sciences Collaquin on the Aegean Region, İzmir*. 33-39.
- Kereszturi, G., & Németh, K. (2012). Monogenetic basaltic volcanoes: genetic classification, growth, geomorphology and degradation. *INTECH Open Access Publisher*.
- Richardson-Bunbury, J. M. (1996). The Kula volcanic field, western Turkey: the development of a Holocene alkali basalt province and the adjacent normal-faulting graben. *Geological Magazine*, 133(03), 275-283.
- Şengör, A. M. C. (1980). Türkiye'nin neotektoniğinin esasları (Principles of the Neotectonism of Turkey). Ankara, Türkiye Jeoloji Kurumu Konferans Serisi.
- Şengör, A. M. C., et al. (1985). Strike-slip faulting and related basin formation in zones of tectonic escape: Turkey as a case study. *Strike-slip Deformation, Basin Formation, and Sedimentation*, Soc. Econ. Paleontol. Spec. Publ. K. T. Biddle and N. Christie-Blick. Oklahoma, Society of Economic Paleontologists and Mineralogists. 37: 227-264.
- Şengör, A. C., & Bozkurt, E. (2013). Layer-parallel shortening and related structures in zones undergoing active regional horizontal extension. *International Journal of Earth Sciences*, 102(1), 101-119.
- Yılmaz, Y., & Karacık, Z. (2001). Geology of the northern side of the Gulf of Edremit and its tectonic significance for the development of the Aegean grabens. *Geodinamica Acta*, 14(1-3), 31-43.

RAPOR ÇERÇEVESİ

- Kapak Sayfası (Başlık, İsim, Tarih)
- Tüm lokasyonlar için düzgün eskiz (ana yönler, yönelim, ölçek, ana özellikler ve ölçümler dahil)
- Düzgün fotoğraf (eskiz ile aynı yönde!). Fotoğrafta belirtmek istediğiniz ana yapılar fotoğrafın üstüne çizilmelidir !!!
- Tüm ölçümler stereonet üzerine işlenmelidir. (Her bir lokasyon için farklı kağıt kullanın)
- Uygun şekil altyazısı (mostradaki ana özellikleri özetlemesi gerekiyor!)