Depolanma Düzeninde Tempestitler

Mohammad Ali Kavoosi

National Iranian Oil Company Exploration Directorate, 1st Dead-end, Seoul St., NE Sheikh Bahaei Sq. P.O. Box 19395-6669 Tehran, Iran (E-posta: kavoosi.mohammadali47@gmail.com)
	

İrandaki Kopet Dagh Havzası, temel rezervuar birimlerini teşkil eden Mozduran Fformasyonunun Üst Jura karbonatlarında yerleşmiş olan devasa Khangiran ve Gonbadli gaz alanlarına ev sahipliği yapmaktadır. Formasyon temel olarak kireçtaşı ve dolomitle birlikte minör düzeyde marl/şeyl ve evaporitlerden oluşmaktadır.

Kopet Dagh havzasındaki Mozduran Formasyonu altı istiften meydana gelmiştir. Kimmerisiyen depolanması üç tane 3cü dereceden istiften oluşmaktadır. İstif sınırları hem tektonik alçalma hem de sediman yükünün birlikte neden oldukları deniz seviyesi değişimlerine dayandırılmıştır. Khangiran ve Gonbadli gaz alanlarındaki ana hidrokarbon zonu, Kimmeridgian’ın 1. ve 2. istiflerinin HST’lerinde meydana gelmektedir. Bu çalışmanın ana konusu tempestitlerdir. Erozyon yüzeyleri, oygular ve dolgular, belirgin tabanlı dereceli tabakalanma, geçişli üst dokanak ve kötü boylanmış pellet kumtaşı, biyoklastik istiftaşı and intraklastik kumtaşı/istiftaşı tempestitler olarak tanımlanmıştır ki bunlar Mozduran Formasyonunun üst kısmında ayırt edilmiştir (genel olarak KIM2 and KIM3 istifinin HST’sinde). Bu yorum intraklastik istif taşının çamurtaşi ile ardalanma gösterdiği lokasyonlarda açıkça görülen kesintili fasiyes ilişkileri ile desteklenmektedir. Az çeşitli faunal topluluklar tuzluluğun artması gibi zorlu paleo-ekolojik koşulları anlatmaktadır.

Geç Kimmeridgian döneminde Rampa-benzeri profil, aşamalı olarak havza dolgusunun ilerlemesi sonucunda genişler ve düzgün bir hal alır. Havzanın kuzey kısmında, güneydeki sığ platformdan itibaren aşamalı olarak ilerleyerek denize doğru olan kısımların dolması nedeni ile yukarıya doğru kalınlaşma ve sığılaşma eğilimi göstermektedir. Aşmalı ilerleme ve şelf sınırı kaynaklı ve daha sıklıkla görülen sediman girişi, sonrasında yukarıya doğru sığılaşma eğilimine ve gelgit düzlükleri fasiyes kuşağının daha da ilerlemesine neden olmuştur. Çökelme ortamının kısıtlanması (depolanma için yeterli alanın bulunmaması) nedeni ile platform sığlaştıkça ve yayvanlaştıkça, aşmalı ilerleme yukarıya doğru incelme ve tane boyunda kabalaşması ile tanımlanır. Mozduran Formasyon istifinin (KIM2 ve KIM3 istiflerinin HST’si), üst kısımlarına doğru, tempestitlerin varlığının artmasına bağlı olarak yeniden işlenme oranıda artmaktadır. İklimin çok daha kurak koşullara dönmesi, faunaların kademeli olarak yok olması ve iskeletsiz yapıların ve evaporitlerin baskın hale gelmesi sonucunu doğurmuştur. Yüksek sistem koşullarında gelgit düzlüklerinin ilerlemesi, daha düzgün topografyalı karbonat platformunun oluşmasına ve yaygın evaporitik depolanmaya neden olur. Sığ, geniş ve düz üst yüzeyli karbonat platformlarındaki HST’ler esnasında, bu koşulların fırtınadan kaynaklanan yoğunluk akımlarının etkisiyle meydana gelen tempesit oluşumlarını destekteklediği düşünülmektedir.

Anahtar Söcükler: Üst Jura, İran, rezervuar, istif, tempestit
Tempestites in Depositional Sequences
Mohammad Ali Kavoosi
National Iranian Oil Company Exploration Directorate, 1st Dead-end, Seoul St., NE Sheikh Bahaei Sq. P.O. Box 19395-6669 Tehran, Iran (E-mail: kavoosi.mohammadali47@gmail.com)
	

The Kopet Dagh Basin in NE Iran hosts the giant Khangiran and Gonbadli gasfields at which Upper Jurassic carbonates of the Mozduran Formation constitute the principal reservoir unit. The formation is composed mainly of limestone and dolomite with minor marl/shale and evaporites.
Mozduran Formation in the Kopet Dagh Basin is composed of six depositional sequences. Kimmeridgian deposits are composed of three 3rd-order depositional sequences. Sequence boundaries are attributed to sea level changes induced both by tectonic subsidence and sediment loading. The main hydrocarbon pay zones at the Khangiran and Gonbadli gasfields occur in the HSTs of the Kimmeridgian 1 and 2 depositional sequences. Tempestites are the focus of this study. Sedimentary structures such as erosional surfaces, gutters and pots, graded bedding with sharp basal, gradational upper contacts and poor sorting in peloid grainstone, bioclastic packstones and intraclast grainstone/packstones are interpreted as tempestites, which were recognized in the upper part of the Mozduran Formation (mainly in the HST of the KIM2 and KIM3 sequences). This interpretation is supported by the discontinuous facies relationships that are expressed at locations where the intraclast packstones are intercalated with mudstones. The low diversity faunal assemblage implies stressed palaeo-ecological conditions such as elevated salinities.

Ramp-like profile became wider and smoother as the result of in-filling of the basin by progressive progradation during the late Kimmeridgian. Thickening- and shallowing-upward trends in the northern part of the basin are due to gradual filling of the seaways by progradation from the southern shallow platform. Progressive progradation and more frequent sediment input from nearby shelf margin resulted in subsequent shallowing-upward trend and more progradation of tidal-flat facies belt. Progressive progradation is indicated by thinning-up and coarsening-upward as the platform shallows and widens due to a loss of accommodation. Towards the top of the Mozduran Formation succession (HST of the KIM2 and KIM3 sequences), reworking increases as the result of increasing occurrence of tempestites. Climate changes to more arid conditions resulted in gradual extinction of fauna and domination of non-skeletal grains and evaporites. During highstand systems tracts, tidal-flat progradation led smoother topography of the carbonate platform and nd widespread deposition of evaporites. It seems that this condition favoured tempestite formation by storm-generated density currents during HSTs in the shallow, wide and flattop carbonate platform.

Key Words: Upper Jurassic, Iran, reservoir, sequence, tempestite
