

1.12.Üç boyutta deformasyon

• 1.12.1.Deformasyon elipsoidi

- Birim çaplı bir kürenin homojen deformasyonu sonucu oluşan elipsoide deformasyon elipsoidi denir. Deformasyon elipsoidinin birbirine dik üç asal ekseni vardır. Bunlara deformasyon elipsoidinin asal eksenleri denir

- $1+e_1 \geq 1+e_2 \geq 1+e_3$

e_1 , e_2 , ve e_3 deformasyon elipsoidinin eksenlerine parallel boy deęişimleridir. Deformasyon elipsoidinin geometrik özelliklerini belirlemek için koordinat sistemlerini deformasyon elipsoidinin asal eksenlerine parallel olarak yönlendirdiğimizde

ÜÇ BOY

Çok az fosil
başlangıçta ideal
küresel şekle
sahiptir

Bahçecik-Konya

ÜÇ BOYUTLU DEFORMASYON

Yrd.Doç.Dr.Yaşar EREN

Bir küre ve elipsoidin hacmi:

$$V_k = \frac{4}{3}\pi r^3 \quad V_e = \frac{4}{3}\pi abc$$

Hacim değişimi olmadığını kabul edersek:

$$V_k = V_e$$

Bunu kürenin yarıçapı için çözersek

$$r = (abc)^{1/3}$$

- e_1 , e_2 , ve e_3 sırasıyla X, Y ve Z yönlerindeki uzamaya karşılık gelir.
- Bu eksenlerden elde edilecek düzlemler **XY**, **YZ** ve **XZ** düzlemleridir
- Bunlara deformasyon elipsoidinin **asal düzlemleri** denir.

- Deformasyon elipsoidinin eksenlerinin oranı

$$R_{XY} = 1 + e_1 / 1 + e_2$$

$$R_{YZ} = 1 + e_2 / 1 + e_3$$

$$R_{XZ} = 1 + e_1 / 1 + e_3$$

$$R_{XZ} = R_{XY} \cdot R_{YZ}$$

1.12.2.Hacim değişimi

- Birim kürenin hacmi
 - $4 \pi r^3/3$ ($r=1$ olduğundan) $4 \pi/3$
- Deformasyonun elipsoidinin hacmi
 - $= 4/3 \pi (1+e_1) (1+e_2) (1+e_3)$
- hacim değişimi
 - $\Delta = V-V_0/V_0 = \frac{4/3\pi(X.Y.Z) - 4/3\pi}{4/3\pi} = \frac{4/3\pi(X.Y.Z - 1)}{4/3\pi}$ sadeleştirdiğimizde
 - $1+\Delta_V = X.Y.Z = (1+e_1) (1+e_2) (1+e_3)$ olur.
 - Diğer bir ifadeyle
 - » $\Delta_V = X.Y.Z - 1$
 - » $(1+e_1) (1+e_2) (1+e_3) - 1$ 'dir.

1.12.3.Homojen deformasyonun özel tipleri

- Asal deformasyon eksenlerinin oranlarına bağlı olarak üç değişik deformasyon durumu düşünülebilir.
- - 1-Eksensel olarak simetrik uzama ($X>Y=Z$)
 - 2-Eksensel olarak simetrik kısalma ($X=Y>Z$)
 - 3-Düzlemsel deformasyon ($X>Y=1>Z$)

1-Eksensel olarak simetrik uzama ($X > Y = Z$):

- Bu tip deformasyon X -ekseni yönünde üniform bir uzama ve X -eksenine dik her yönde eşit bir kısalma oluşturur.
- Bu **sigara şekilli** deformasyon elipsoidine karşılık gelir.

2-Eksensel olarak simetrik kısalma ($X=Y>Z$):

- Bu Z- yönünde uniform bir kısalma ve Z- eksenine dik her yönde eşit bir uzamaya karşılık gelir.
- Bu yassı-disk tipi (oblate-pancake) deformasyon elipsoidine karşılık gelir.

3-Düzlemsel deformasyon ($X > Y = 1 > Z$):

- Bu deformasyon tipinde X-uzamış, Y-değişmemiş ve Z-yönünde kısalma olmuştur.
- Bu elipsoid üç eksenli özel bir elipsoiddir.

Deformasyon elipsoidi tipleri

+ve	0	-ve	Deformasyon elipsoidi
$e_1 e_2 e_3$			hacim büyümesi (elipsoid kürenin dışında)
$e_1 = e_2$		e_3	tek eksenli yassılma (tip 1)
$e_1 e_2$		e_3	Genel yassılma (tip 2)
e_1	e_2	e_3	Düzlemsel deformasyon (tip 3)
e_1		$e_2 e_3$	genel sıkışma (tip 4)
e_1		$e_2 = e_3$	Tek eksenli sıkışma (tip 5)
		$e_1 e_2 e_3$	hacim küçülmesi (elipsoid kürenin içinde)

- Hacim büyümesi ve hacim küçülmesinin olduğu ilk ve son deformasyon tiplerinin tektonik süreçlerle oluşumu oldukça güçtür.
- Bu tip deformasyonlar ancak anhidritin jipse dönüştüğü durumlarda veya manto içindeki faz değişimleri sonucu oluşabilir

- $a=R_{XY}=1+e_1/1+e_2$ $b = R_{YZ}=1+e_2/1+e_3$
- oranlarına bağlı olarak Flinn bir diyagram geliştirmiştir.
- Deformasyonun değişik durumları bu diyagramda uygun bir şekil tanımlanabilir.
- Bu diyagramda a y-ekseninde b ise X-ekseninde gösterilmiştir.
- Bu oranlara bağlı olarak **k-parametresi** geliştirmiştir.

$$k = \frac{R_{XY} - 1}{R_{YZ} - 1}$$

$$k = \frac{R_{XY} - 1}{R_{YZ} - 1}$$

- $\infty > k > 1$ -
- Görünür sıkışma alanı (sigara şekilli elipsoid)
- $k=1$ Düzlemsel deformasyon
- $1 > k > 0$
- Görünür yassılma alanı (yassı tip elipsoid)

2.TEKTONİT

- Deformasyonla (biçim değişimi), kayacı oluşturan bileşenler yeni bir düzenleme içine girer. Bununla birlikte, artan deformasyona bağlı olarak yönlene yeni mineraller de kristalleşir. Sonuçta, deforme kayacı oluşturan mineraller yönlü bir geometri kazanır.
- Bu geometrik düzenlemeye fabrik veya doku adı verilir. Kayaç dokusu düzlemsel veya çizgisel ya da hem düzlemsel hem de çizgisel olabilir.
- İlksel dokusu deformasyon sonucu değişmiş kayalara **tektonit** denir. Bu doku kayacı oluşturan bileşenlerin sürekliliklerini kaybetmeden içsel hareketleri ile oluşturulur.

Sander tektonitleri tanımsal olarak üç gruba ayırmıştır.

- 1-S tektoniti: Dokusu egemen olarak düzlemsel özellik gösteren tektonitlerdir
- .
- 2-B-tektonit: Dokusu egemen olarak çizgisel özellik gösteren tektonitlerdir.
- 3-R-tektoniti: Dönme tektonitleridir. Bileşenler bir eksen etrafında dönme göstermektedir. B-tektonitlerinin bir alt grubu olarak kabul edilebilir.

Biçim değişimine bağlı olarak tektonitler içinde çizgisel ve düzlemsel bileşenlerin dağılımı

- Deformasyon elipsoidi içindeki düzlemsel ve çizgisel bileşenlerin yönelimi, deforme olmamış durumdan farklı olacaktır.
- Yönelimdeki bu değişim tümüyle asal eksenler boyunca olan uzamaların oranına bağlıdır.
- Değişik deformasyon tipine bağlı olarak bu bileşenlerin yönelimi de farklı olacaktır

A-Eğer $k > 1$, yani deformasyon elipsoidi görünür sıkışma alanında

- Bu durumda deformasyondan önce kayaç içinde homojen olarak dağılmış çizgisel ve düzlemsel bileşenler, deformasyondan sonra yönelimlerini değiştireceklerdir.
- Düzlemlerin kutbu ağıın çevresinde YZ- dairesi boyunca dağılacak,
- çizgisel bileşenler ise X-ekseni etrafında bir maksimum oluşturacak şekilde toplanacaktır.
-
- Oluşan doku, kuvvetli bir çizgisellik oluşturur ve bu dokuya I-fabrik veya I-tektoniti denir.

L-tektoniti

Ödemiş-İzmir

B- $k=1$, elipsoidler görünür yassılma ve görünür sıkışma alanları arasında

- Deformasyondan sonra düzlemlerin kutup noktaları yine YZ- kuşağı boyunca dizilecek, bununla birlikte ilk örnekte olduğu gibi uniform bir şekilde değil de Z-ekseni boyunca yoğunlaşacaktır.
- Çizgisel bileşenler ise XY- düzlemi boyunca uniform bir şekilde dağılacak, ama daha çok Z-ekseni yönünde yoğunlaşacaktır.
- Bu hem düzlemsellik hem de çizgisellik kapsayan bileşik bir doku oluşturacaktır. Oluşan bu dokuya **I-s tektoniti** (fabriği) adı verilir.

Bahçecik-Konya

Altinekin-Konya

Meydanköy-Konya

C-k<1, elipsoidler görünür yassılma alanında

- Bu tip deformasyonla ilk durumdan oldukça farklı bir dağılım ortaya çıkacaktır.
- Düzlemlerin kutup noktaları Z-ekseni yönünde belirgin bir yoğunlaşma sunacak ve
- çizgisel bileşenler de X-Y asal düzlemi boyunca uniform olarak dağılacaktır.
- Bu düzenlenme kayaçta şiddetli bir düzlemsellik oluşturur. Bu dokuya **s-tektoniti** veya dokusu denir

Bahçecik-Konya

Meydanköy-Konya

Bahçecik-Konya

Bahçecik-Konya

Meydanköy-Konya

Çamardı-Niğde

Bahçecik-Konya

Bahçecik-Konya

ÜÇ BOYUTLU DEFORMASYON

Yrd.Doç.Dr.Yaşar EREN

S-tektioniti

S-tektioniti

