Doğu Anadolu Fay Sisteminin Yaşı ve Atımı

Erdal Herece
Maden Tetkik ve Arama Genel Müdürlüğü, Jeoloji Etütleri Dairesi,

06520 Ankara (E-posta: herece@mta.gov.tr)

	

Türkiye’nin yüksek deprem riski taşıyan önemli fay kuşaklarından birisi olan Doğu Anadolu Fay Sistemi (DAFS), Karlıova-Türkoğlu arasında 1:100,000 ölçeğinde ayrıntılı olarak haritalanmıştır. Çalışma kapsamında, bölgede yüzeylenen Paleozoyik ve Mesozoyik yaşlı temel kaya birimleri ayırtlanmış, bunları uyumsuzlukla örten geç Maastrihtiyen-Paleojen yaşlı çökeller yaşlandırılmış, Neojen yaşlı çökeller litolojik olarak tanımlanmıştır. Elazığ-Palu arasındaki Çaybağı Pliyosen havzası ise ayrıntılı olarak araştırılmış ve küçük memeli faunasına dayalı olarak da yaşlandırılmıştır. DAFS’ni oluşturan bölütler (segmentler) ve bölütler arasındaki yükselim ve çöküntü alanları da ayırtlanarak adlanmış, uzanımları ve özellikleri ile ilgili ayrıntılar saha çalışmasına dayalı olarak ortaya konmuştur. Yapılan bu çalışmalar sonucunda fayın yeri, atımı ve yaşı ile ilgili bazı yeni veriler elde edilmiştir. Fayın her iki tarafındaki jeolojik birimlerin kıyaslanması ile oluşan sol yanal ötelenme değerleri, Karlıova-Sincik arasında Göynük bölütünde 14±1 km, Palu ve Şiro bölütlerinde 15 km dir. Çelikhan ile Türkoğlu arasında uzanan Erkenek bölütünde ise 22.5​(26 km ve Gölbaşı bölütünde 19(26 km olarak saptanmıştır.
Çaybağı Pliyosen havzası, K(G yönündeki sıkışmayla yaklaşık %50(60 kısalmış ve doğu-batı eksen uzanımlı, birbirine paralel olan çok sayıda kıvrım gelişmiştir. Bu kıvrımların faydan yaklaşık 20 km uzaklıkta oluşması, fayın haraketinden önce, bölgede etkin olmuş bir K(G kısalmına işaret etmektedir. Benzer durum, Palu-Genç ve Bingöl arasında yüzeylenen volkanit ve volkano-tortullardaki kıvrımlar için de geçerli olup kıvrım eksenlerinin gidişleri DAFS’nin uzanımı ile uyuşmamaktadır. Bu kıvrımları oluşturan K(G yakınsamasının ileri evresinde DAFS boyunca başlayan ilk hareket, fayın oluşum yaşını en geç Pliyosen olarak sınırlamaktadır.
DAFS’nin oluşum yaşı ve fay boyunca gelişen yanal ötelenme değerleri arasında var olan ilişkiler, fayın yıllık kayma hızını 7.9±0.3 mm/yıl olarak göstermektedir. Bu kayma hızı DAFS’nin Karlıova-Sincik arasındaki bölümü için geçerlidir. Ancak DAFS’nin güney uzantılarını oluşturan Erkenek ve Gölbaşı bölütleri boyunca atım değerlerinin 19​(26 km arasında olması, bu bölütlerin geç Pliyosen sırasındaki 7±3 km olan atımının Düziçi fayı, yerleri belirlenemeyen diğer faylar, plastik deformasyon ve/veya sürüklenim-kıvrımlanma ile emilmiş olmasını gerektirir. En geç Pliyosen’den beri olan DAF sisteminde benzer kayma hızının oluştuğu varsayımı ile tüm bölütler boyunca kayma hızı 7.9±0.3 mm/yıl olarak düşünülmektedir.
Anahtar Sözcükler: havza, deprem, fay, bölüt, kıvrım, atım
Left-Lateral Offset and Age of East Anatolian Fault System
Erdal Herece

Maden Tetkik ve Arama Genel Müdürlüğü, Jeoloji Etütleri Dairesi,

TR(06520 Ankara, Turkey (E-mail: herece@mta.gov.tr)

	

East Anatolian Fault System (EAFS), which is one of the highest earthquake risk carrying important fault zones in Turkey, is mapped 1:100.000 scale between Karlıova and Türkoğlu. Within this study, the Paleozoic and Mesozoic basement units cropping out in the region are differentiated, unconformably overlaying late Maastrictian-Paleogene deposits are dated and the Neogene deposits are lithologicaly described. The Çaybağı Pliocene basin, extending E(W between Elazığ and Palu, is studied in detail and dated based on the micro mammal fauna (MMF). The segments that form the EAF and the uplift and depression areas between these segments are differentiated, and the details of elongations and properties are stated as supported by field study. This work has brought some new data about the location, the total offset and the age of the fault. By comparing the geological units on both sides of the fault, the left-lateral movement values are determined as 14±1 km along Göynük segment between Karlıova-Bingöl, and 15 km along Palu and Şiro segments. However, the amount of total offset is obtained as 22.5(26 km along Erkenek segment and 19(26 km along Gölbaşı segment.
The Çaybağı Pliocene basin has been shortened by 50(60% in N-S direction and consequently many parallel folds in east-west axial direction were formed. These folds are approximately 20 km away from the fault which indicates an effective N(S shortening was prevailing in the region before the movement along the master fault of the system. A similar situation is valid for the folds in the volcanics and volcanosedimentary rocks cropping out between Palu-Genç and Bingöl, the trends of the fold axes do not comply with the general trend of the EAFS. The first movement which began along the EAFS during the further stage of the compression, which forms these folds confines the age of the fault system as latest Pliocene.
The relations between the formation age of the EAFS and the lateral offset values imply that the slip rate of the fault is 7.9±0.3 mm/year. This slip rate is valid for the section of the EAFS between Karlıova-Sincik. However, along the Erkenek and Gölbaşı segments which form the southern extensions of the EAFS, the offset is around 19(26 km and accordingly the slip rate which is about 7±3 km during the latest Pliocene must have been absorbed by Düziçi fault, faults of which locations have not been located, ductile deformation and/or thrusting-folding. With the assumption of similar slip rates were formed along the EAFS since the latest Pliocene, the slip rate must be accepted as 7.9±0.3 mm/year along all of the segments.
Key Words: basin, earthquake, fault, segment, fold, offset

