
Sayfa 1 / 18

HÜ
MÜHENDİSLİK FAKÜLTESİ

JEOLOJİ MÜHENDİSLİĞİ

PROF. DR. KADİR DİRİK

JEOMORFOLOJİ

EK
İP

N

O
:1

2 20924866 MEHMET GÜLTEKİN
20824853 EDA KIZILAY
20925131 İREM SEVİM

Ödevin Konusu

VOLKANİK YÜZEY ŞEKİLLERİ

Sayfa 2 / 18

İÇİNDEKİLER SAYFA NO

1.VOLKANİZMA ... 3

1.1 DERİNLİK VOLKANİZMA ...3

1.2 YÜZEYSEL VOLKANİZMA ..4

2.VOLKAN TİPLERİ.. 5

2.1.KALKAN VOLKANLAR ...5

2.2.TABAKALI VOLKANLAR ..6

2.3.TÜF KONİLERİ ..6

3.YERYÜZÜNDEKİ BAŞLICA VOLKANİK BÖLGELER ... 6

4.Volkanlar (Yanardağlar) : ... 7

4.1.Sıcak Nokta : ...8

4.2. Volkanik Göller : ...8

5.Dünyadaki bazı yanardağlar .. 8

5.1.EVRENDEKİ BAZI YANARDAĞLAR : ...9

6.VOLKANİK YÜZEY ŞEKİLLERİ ... 9

6.1.Gayzerler...9

6.2.Kaldera.. 11

6.3.Yanardağ krateri .. 12

6.4.Lav .. 12

6.5.Maar ... 13

6.6.Krater gölü .. 14

6.7.Stratovolkan .. 17

6.8.Okyanus yükselimleri .. 18

6.8.1.Orta Atlantik Sırtı .. 18

Sayfa 3 / 18

Volkan nedir? Yanardağ nedir?

1.VOLKANİZMA

Şekil 1: volkanizma

Mağmanın yerin derinliklerinden hareket ederek yer yüzüne çıkması veya yer
yüzüne yakın derinliklere kadar gelerek soğuması olayına volkanizma denir.

Volkanik faaliyetler meydana geldikleri yere göre adlandırılır.

1.1 DERİNLİK VOLKANİZMA

Sayfa 4 / 18

Şekil 2: derinlik volkanizması

Yer kabuğunun tabakaları arasına sokulan mağma yüzeye çıkmadan çeşitli
derinliklerde katılaşarak batolit, dayk, lokolit, sill gibi değişik şekiller oluşturur.

Bu şekiller dış kuvvetlerin üstteki tabakları aşındırması sonucu yüzeye
çıkabilirler.

1.2 YÜZEYSEL VOLKANİZMA

 Şekil3: yüzeysel volkanizma

Yer kabuğundaki kırık hatları boyunca mağmanın yer yüzüne çıkmasıyla
volkanik püskürmeler meydana gelir.

Volkanizma sırasında mağma katı, sıvı ve gaz halinde yer yüzüne çıkar. Çıkan
sıvı maddelere lav, katı maddelere tüf denir. Gazların çoğu ise su buharıdır.

Yüzeysel volkanizmada lav akıntısı ve volkanik patlamalar meydana
gelirken volkan tüfü, lapilli ve volkan bombası gibi malzemeler de yeryüzüne
çıkar.

Volkanizma ile çıkan malzemeler çıktığı yerde birikerek volkan
konilerini oluşturur. Bunların tepesinde bulunan çukurluğa krater denir.

Mağmanın koni içinden yükselerek kratere ulaştığı yere ise volkan bacası denir.

Bazı volkan dağları oluştuktan sonra tekrar püskürme olabilir. Daha sonra
meydana gelen püskürme ile koninin tepe kısmı parçalanabilir. Böyle oluşmuş
çanaklara kaldera denir. Nemrut gölü böyle bir kaldera içinde oluşmuştur.

Sayfa 5 / 18

 Şekil4: kaldera oluşumu

Volkanik alanlarda gazların basıncı ile üstteki kütleyi patlatarak oluşturduğu
çukurluğa patlama çukuru veya maar denir. Bu çukurlukta su birikmesi sonucu
göl oluşur.

Yurdumuzda Konya-Karapınar'da oluşmuş Meke Tuzlası (Gölü) buna örnektir.

 Şekil5: meke tuzlası konya-karapınar

Volkanik şekillerin biçimi, volkanlardan çıkan maddelerin özelliğine ve volkanik
faaliyetlerin süresine bağlıdır.

2.VOLKAN TİPLERİ

2.1.KALKAN VOLKANLAR

Lavların akıcılığı fazla (bazik karakterli) ise yükseltisi az olan yayvan görünüşlü
volkan konisi oluşur. Bunlara kalkan veya plato volkanlar denir.

ör: Karacadağ volkan dağı (Diyarbakır)

Sayfa 6 / 18

2.2.TABAKALI VOLKANLAR

Mağmadan gelen malzemenin asit karakterli ve yoğun lavlar şeklinde yüzeye
çıktığı arazilerde dik volkan konileri oluşur.

Lavların fazla akışkan olmaması nedeniyle tabakalar halinde biriktiği bu
konilerde, ana koninin etrafında daha küçük parazit koniler de yer alır.

Japonya’daki Fuji, Filipinler’deki Mayon, Türkiye’deki Ağrı Dağı bu tür dağlara
örnektir.

2.3.TÜF KONİLERİ

Volkanlardan çıkan kül, kum ve çakıl gibi katı maddelerin birikmesiyle oluşan
küçük konilerdir. Örnek;Kula Volkanları-Manisa

3.YERYÜZÜNDEKİ BAŞLICA VOLKANİK BÖLGELER

Şekil6:dünya üzerindeki volkanik bölgeler

Büyük Okyanus çevresi (en fazla bu bölgede görülmektedir. Bu sebeple buraya
Pasifik Ateş Çemberi denir.)

Atlas Okyanusunun orta kesimi,

Akdeniz ve çevresi

Doğu Afrika

Sayfa 7 / 18

4.Volkanlar (Yanardağlar) :

 Şekil7: yanardağ

 Ateş küredeki magmanın, birbirinden uzaklaşan levhalar arasında oluşan
çatlaklardan veya zayıf bölgelerden yeryüzüne çıkması sonucu oluşan yüzey
şekline volkan veya yanardağ denir.
 • Volkanların altında magmanın biriktiği yere magma odası denir.
• Magma odası ile yanardağın yüzeyi arasında kalan, magmanın yeryüzüne
çıkmak için izlediği yola kanal ya da baca denir.
• Magma, magma odasında birikir ve buradan baca yardımıyla yeryüzüne çıkar.
• Magmanın yerkabuğundan yükselerek yüzeye çıkmasına yanardağ
püskürmesi denir.
 • Bacanın yeryüzüne açıldığı yere ağız denir.
• Baca ağzında patlama sonucu lavın yeryüzüne çıkması sonucu oluşan derin
çukurlara krater denir. Boyutları ve derinliği çok büyük olan kraterlere kaldera
denir.
• Yeryüzüne çıkan magmaya lav denir. Lavın soğumasıyla volkanik (püskürük =
magmatik) kayaçlar oluşur.
• Volkan oluşumu sırasında volkan bacasından geçen magma kraterden dışarı
püskürür. Sıcak ve akışkan olan lavlar dağın yamaçları boyunca akarken gaz,
toz, kül ve volkan bombası (sert lav parçaları) gibi maddeler de büyük bir bulut
oluşturur. Bu bulutun patlaması ile kül ve volkan bombaları çok yükseklere
çıkar.
• Etrafa dağılan volkan gazı buhar, karbondioksit ve diğer gaz ve tozlardan
oluşur (ve çürük yumurta gibi kokar). (Patlamanın şiddeti ile etrafa kara bulutlar
çöker).
• Volkanlardan çıkan bu gaz, toz ve kül bulutu suyla karışırsa lahar denilen

Sayfa 8 / 18

çamur akıntısı (nehri) oluşur.
• Bir yanardağın ne zaman patlayacağı kesin olarak belirlenemez. Volkan
patlamaları genellikle depremler, sıcak su kaynakları ve çamur kazanlarında
hareketler (ve gayzerler) gibi yer etkinlikleriyle beraber görülürler.
Püskürmelerden önce genellikle düşük şiddette depremler görülür.
4.1.Sıcak Nokta :
Volkanların çoğu levha sınırlarındaki levha hareketlerine bağlı oluşmasına
rağmen bazı volkanlar levha sınırlarından uzak bölgelerde basınç etkisiyle
oluşur. Magmanın yer kabuğuna uyguladığı basınç nedeniyle yeryüzüne çıktığı
noktalarda da volkanlar oluşabilir.
Magmanın yer kabuğuna uyguladığı basınç nedeniyle yeryüzüne çıktığı ve
volkanları oluşturduğu sıcak bölgelere sıcak noktalar denir.
Hawai adaları halen sıcak noktalar üzerinde bulunup, sıcak nokta üzerinde
oluşan volkanlara örnektir.
4.2. Volkanik Göller :
Sönmüş volkan kraterlerinin yağışlarla dolması sonucunda oluşan göllere
volkanik göller denir. (Yeryüzünde pek çok volkanik göl vardır. Konya’da
bulunan Meke gölü buna örnektir.)
NOT : 1- Genellikle, püsküren ya da yeni gaz çıkışları veya beklenmedik deprem
etkinliği gibi
hareketlilikler gösteren yanardağlara etkin yanardağlar denir.
Etkin olmayan, ama her an hareketlenmesi ya da patlaması muhtemel
yanardağlara uyuyan yanardağlar denir.
Bir daha püskürmesi mümkün olmayan yanardağlara sönmüş yanardağlar
denir.
Bir yanardağın yaşam süresi, birkaç aydan birkaç milyon yıla kadar değişebilir.
Bu tür bir sınıflandırma yapmak, insanların, hattâ bazen uygarlıkların bile varlık
süreleri göz önüne alındığında anlamsız görünebilir. Örneğin, yeryüzündeki
yanardağların birçoğu, geçen birkaç binyılda birçok kez püskürmüşlerdir, ama
günümüzde herhangi bir etkinlik göstermemektedirler. Bu tür yanardağların
uzun ömürleri göz önüne alındığında çok etkin oldukları söylenebilir. Ancak,
bizim ömürlerimiz düşünülürse, etkin değildirler.

5.Dünyadaki bazı yanardağlar

• Etna (Sicilya, İtalya)
• Kilauea (Havai, ABD) • Krakatoa (Rakata, Endonezya)
• Mauna Loa (Havai, ABD) • Mauna Kea (Havai, ABD)
• Mount Baker (Washington, ABD) • Erebus Dağı (Ross Adası, Antarktika)
• Mount Hood (Oregon, ABD) •Mount Fuji (Honshu, Japonya)
• Mount Rainier (Washington, ABD) • Mount Shasta (California, ABD)
• St. Helens Dağı (Washington, ABD) • Novarupta (Alaska, ABD)
• Popocatépetl (Meksiko, Meksika) • Surtsey (Surtsey adası, İzlanda)
• Santorini (Santorini adası, Yunanistan) •Tambora (Sumbawa, Endonezya)
• Teide (Tenerif, Kanarya Adaları, İspanya) •Tungurahua (Ekvador)
• Vezüv (Napoli Koyu, İtalya) • Llaima (Şili)

Sayfa 9 / 18

5.1.EVRENDEKİ BAZI YANARDAĞLAR :

Mars'taki yanardağlar : • Olympus Mons
• Arsia Mons
• Pavonis Mons
• Ascraeus Mons

6.VOLKANİK YÜZEY ŞEKİLLERİ

 GAYZERLER
 MAARLAR
 VOLKANİK YAYLAR
 KALDERALAR
 OKYANUS YÜKSELİMLERİ
 YANARDAĞLAR
 KRATER GÖLÜ
 STRATOVOLKANLAR
 YANARDAĞ KRATERİ
 LAV
 ORTA ATLANTİK SIRTI

6.1.Gayzerler

Castle kaynacı (Şato Gayzeri): ABD'nin Yellowstone Milli Parkı'nda bir kaynaç.
Castle kaynacı, en büyük kaynaç çukuruna sahip kaynaçlardan biri olup, aynı
zamanda en eskilerindendir. Yaşı 5000 ile 15000 arasında tahmin edilmektedir.
Patlama biçimi, tarihsel süreç içinde belirgin bir biçimde değişmiştir. Bugün
her 10 ila 12 saate bir fışkırmalar görülür. Patlama yaklaşık bir saat kadar sürer.
20 dakikalık bir su patlamasında sular 27 metreye kadar yükselir. Akabinde 30
ila 40 dakika süren gürültülü bir buhar salımı evresi gelir.

Sayfa 10 / 18

Şekil8: castle kaynacı

Old Faithful, ABD'nin Wyoming eyaletinde gayzer. Kuzey Amerika'daki
gayzerlerin en büyüğü olmamakla birlikte en ünlüsüdür.
Yellowstone Millî Parkı'ndaki Yukarı Gayzer Havzası'nın girişinde yer alır. Her
65-70 dakikada bir düzenli olarak püskürdüğü için, Washburn-Langford-Doane
Keşif Heyeti 1870'te gayzere Old Faithful (İngilizce: faithful: "sözünde duran")
adını verdi. Ama yapılan uzun süreli gözlemler sonucunda püskürmelerin 33-
148 dakikalık aralarla oldukça düzensiz biçimde gerçekleştiği ve her
püskürmede, yaklaşık 45 bin litre sıcak su ile buharın fışkırdığı belirlendi.
Gayzerin fıskıyeyi andıran sütunları esinti olmadığı zaman 52 metre'ye kadar
yükselir ve püskürme yaklaşık dört dakika sürer. Jeologlar gayzerin 200-300
yıllık olduğunu tahmin etmektedir.

Şekil9:old faithful

El Tatio kaynacı, Şili'nin Atacama Çölü'nde, San Pedro de Atacama köyüne 100
km mesafedeki kaynaç.
El Tatio deniz seviyesinden 4320 m yüksekliğinde olup, yeryüzünün en yüksek
konumundaki kaynaçdır. Antofagasta Bölgesi diye adlandırılan bölgede,
Atacama çölünün batısında bulunur. İsmini çok yakınında bulunan Cerro
Tatio Volkan'ından alır.

Sayfa 11 / 18

Sıcak su kaynağının oluşturduğu buhar bulutları, özellikle sabahın soğuk
saatlerinde bariz bir şekilde yükselirler. Hava yeterince soğuksa buhar 50
metreye kadar yükselir. Bu bölgeye buhar bulutlarını görmek için gidenler, saat
sabaha karşı 3.30 civarı San Pedro de Atacama'dan yola çıkıp buharların
oluştuğu en ideal saat olan 6.30 civarı buraya ulaşırlar. Sabah saatlerinde
güneş yükseldikçe ısı arttığından buhar oluşumu azalır.

 Şekil10: el tatio kaynacı

6.2.Kaldera

Şekil 11: 9,5 km çaplı ve 600 m derinlikli Mount Aniakchak Kalderası,Alaska ve içinde
oluşmuş küçük volkanik koniler

Kaldera, volkanik kökenli, kazan şeklinde çok büyük çöküntü. Bu çöküntülerin
içi su dolduğunda kaldera gölü oluşur. Kaldera ve krater birbirinden farklı
jeomorfolojik birimlerdir.

Bir kalderanın zemininde yeniden bir volkan konisi oluşabilir.

Sayfa 12 / 18

Yellowstone Kalderası bir volkanik kaldera (Yellowstone Milli Parkı, ABD).

 Şekil 12: yellowstone kalderası

6.3.Yanardağ krateri

Yanardağ krateri, konik şekilde, hatta sıkça baca biçiminde olan,
içinden magmanın çıktığı yanardağ ağzı, çöküntüsü. Genelde yanardağın
zirvesinde bulunur. Bir yanardağ patladığında sadece sıcak sıvı ortaya çıkmaz
aynı zamanda katı ya da gaz halindeki maddeler de kraterden dışarı salınır.

 Şekil 13: yanardağ krateri

6.4.Lav

Lav, yanardağ patlaması sırasında dışarı çıkan erimiş kayalardır.Yanardağ
ağzından ilk çıktığında sıvı haldedir ve sıcaklığı 700 °C ve 1,200 °C (1,300 °F ve
2,200 °F) arasındadır.
Her ne kadar Lav çok akışkan olmayan (suyun akışkanlık direncinden yaklaşık
100,000 kat fazla) olmasına rağmen soğuyup katılaşana kadar uzun mesafeler
boyunca akabilir. lavlar akıntı türlerine göre farklılık gösterebilirler.
Lavı iki çeşiti vardır; aa ve pahoehoe. Aa çok yoğun kıvamlı olup konik
yanardağlar oluşturur. Pahoehoe ("pahoyhoy" okunur) ise aa'ya göre çok
akışkan olup yassı yanardağlar oluşturur. Aa ve pahoehoe adları ilk
olarak Hawaii yerlileri tarafından kullanılmıştır.

Sayfa 13 / 18

 Şekil 14:Pahoehoe cinsi lavların oluşturduğu bir
"çeşme", Hawaii, ABD

Şekil 15: Hawaii Yanardağlar Milli ParkındaPāhoehoe tip lav akıntısı; az viskoziteyesahip
olup akıcı olan lavlara Hawaiicedeakıcı anlamına gelen Pāhoehoe 'dan dolayı Pāhoehoe

lavı adı verildi. Aksine daha fazla visikoziteye sahip olup akıcılık özelliğini taşımayan lavlara,
soğuduğunda lavların üzerinide yürüyen Hawaiililerin acıdığında çıkardıkları sesaa (ünlem)

dan dolayı Aa lavı adı verildi. (Hawaii Adası, Hawaii eyaleti, ABD, 2007)

 Şekil 16: hasandağı ndan görülen lav akmaları

6.5.Maar

Maar,, püskürme veya patlamayla birlikte lav ve mağmanın oluşturduğu, geniş,
hafif kabarmış bir kraterdir. Maar tipik olarak suyla dolu ve sığkrater
gölü görünümündedir. İsmi yerel Alman lehçesi olan Daun'dan gelir
ve Latincesi mare (deniz)dir. Maarlar 60 metreden 2000 metre çapa ve 10
metreden 200 metreye kadar derinliğe sahip olabilirler ve çoğunlukla doğal
göldeki gibi suyla doludurlar. Çoğu maar volkanik kayaların alçak kenarında
oluşmuştur.

Maarlar Amerika'nın batısında, Almanya'nın Eifel bölgesinde ve diğer jeolojik
olarak genç olan dünyanın volkanik bölgelerinde bulunur. Kilbourne Çukuru ve

Sayfa 14 / 18

Hunt Çukuru maarları Amerikan Teksas'daki El Pasoköyüne yakındır.
Doymuş karbon dioksit ünlenmiş Afrika Kamerun'daki Nyos Gölü diğer bir
örnektir. Maara çok güzel bir örnek Yeni Meksika'daki Zuni Tuz Gölü yaklaşık
1980 metre çapında ve 120 metre derinliğindedir.

6.6.Krater gölü

Krater gölü, yanardağların kraterinde suların toplanmasıyla
oluşan göllere denir.
Kraterin dibinde yer alan yanardağ bacası, taşlaşan lav tarafından tıkandığında,
yağışlar ve eriyen karlar krater içinde birikir.
Türkiye’deki en büyük krater gölü, Nemrut Dağı üzerindeki 12 km²
yüzölçümlü Nemrut Krater Gölü'dür.

Şekil 17: çeşitli maar resimleri

Sayfa 15 / 18



Şekil 18 :"Crater Lake", Oregon, ABD



Şekil 19: Heaven Lake (Chonji / Tianchi), Kuzey Kore / Çin



Şekil 20: Cuicocha, Ekvador



Şekil 21: Pinatubo, Filipinler

Sayfa 16 / 18



Şekil 22: Katmai Dağı(en), Alaska, ABD



Şekil 23: Wenchi Dağı krater gölü,Etiyopya



Şekil 24: Nemrut, Türkiye



Şekil 25: Volcán Irazú, Kosta Rika

Sayfa 17 / 18

6.7.Stratovolkan

Stratovolkan, pek çok sertleşmiş lav, tüf ve kül tabakasından oluşmuş,
yüksek, konik biçimli bir volkandır. Bu volkanlar
dik yamaçlarıyla ve periyodikpatlamalarıyla tanınırlar. Bunlardan fışkıran
lavın akışkanlığı azdır ve çok uzağa yayılmadan önce soğur ve sertleşir.
Magmaları asidik ya da yüksek-orta düzeydesilika (riyolit, andesit, dasit)
içeriklidir. Buna karşın bazik içerikli magmanın akışkanlığı yüksektir
ve Hawaii'deki kalkan biçimli Mauna Loa dağı gibi yayvan dağları oluşturur. Pek
çok stratovolkanın yüksekliği 2500 metreden fazladır.Türkiye'den Ağrı dağı ve
Nemrut dağı birer Strato Volkan tipindeki volkanlardır.

Şekil 26: Ağrı Dağı stratovolkanlara bir örnektir.

Sayfa 18 / 18

6.8.Okyanus yükselimleri

6.8.1.Orta Atlantik Sırtı

Şekil 27: Orta Atlantik Yükselimi

Orta Atlantik Sırtı ya da Orta Atlantik Yükselimi (İngilizce: Mid-Atlantic
Ridge) Atlas Okyanusu ile Kuzey Okyanusu arasında, büyük bölümü sular
altında bulunan bir sıradağ kümesidir. Kuzey Kutbu'nun 333 kilometre
güneyinde 87° Kuzey'den başlayarak 54° Güney'deki Bouvet Adası'na kadar
uzanır. Dağların yüksek bölümleri yer yer su yüzeyine çıkarak okyanusta adalar
oluşturur. İzlanda bu şekilde oluşmuştur. Yükselim 1950'lerde Bruce
Heezen ve Marie Tharptarafından bulunmuştur. Bu oluşumun bulunması Alfred
Lothar Wegener'ın Kıtasal Sürüklenme kuramının geliştirilmiş hali olan Levha
hareketleri kuramının dünyaca kabul görmesini sağlamıştır.

