
A. Kürşat ÖZCAN Saha Jeolojisi Çalışma Notları - 2011 Sayfa 1 

SAHA JEOLOJİSİ ÇALIŞMA NOTLARI 
1. Dokanak nedir? Kaça ayrılır? 
Dokanak, iki farklı jeolojik birimi birbirinden ayıran sınırdır. 3’e ayrılır: 

Sedimanter Dokanak 
Uyumlu (keskin, geçişli) 
Uyumsuz (açısal, nankonformite, parakonformite, diskonformite) 

Magmatik Dokanak 
Konkordan (silt, lakolit, lapolit) 
Diskordan (dayk, stock, batolit) 

Tektonik Dokanak 
Normal Fay 
Ters Fay 
Oblik Fay 
Doğrultu Atımlı Fay 
 

2. Melanj (karmaşık) nedir? Kaça ayrılır? 
Melanj; 1/25.000 ölçekli bir haritada haritalanabilir, tabakaların ve ilişkilerin iç devamlılığı olmayan ve 
yerli veya dışarıdan parçaların ve blokların, ince taneli malzemeden oluşan parçalı matriks içinde 
gömülü olarak bulunduğu kayaç grubudur. Dolayısıyla melanjın en büyük özelliği matriks içinde blok 
yapısının olmasıdır. 3’e ayrılır: 

 Sedimanter Melanj:  
Çökel ilişkileri, yumuşak sediman deformasyon yapıları ve deforme olmamış matriks ile 
diğerlerinden ayrılır. Çeşitli kütle akıntısı ürünlerinin devamlı veya aralıklı olarak bir basende 
birikmesinden sonra kırıntı ve matriksin tektonik deformasyona uğramasından oluşmuş bir 
fasiyestir. 

 Tektonik Melanj: 
Genel olarak makaslanmış matriks ve diskordan ilişkileri ile diğerlerinden ayrılır.  

 Ofiyolitik Melanj: 
Eğer melanj ofiyolit parçaları içerirse buna ofiyolitik melanj denir. Genelde yaklaşan kıta 
kenarlarında oluşurlar. Sütur zonlarında yaygın olarak bulunurlar. Yığışım prizması içinde 
kamalanan ofiyolit parçaları karışarak ofiyolitli melanjları oluştururlar. 

 
3. Bir dokanağın uyumlu olup olmadığı nasıl anlaşılır? 
Açı, renk, keskin olarak gözlenen litoloji farklılığı, fosillerin taşınıp taşınmadığından. 
 
4. Filiş ve molas nedir? 
Filiş; derin deniz ortamında bulunan kayaç tipidir. Klastik ve türbidit akıntılarla taşınır. Kalınlığı 1 
km’den büyük, yanal devamlılığı fazla, senorojenik oluşumdur.  
Molas; sığ deniz, hatta sulu karasal veya geçiş ortamında bulunan kayaç tipidir. Türbidit akıntı veya 
kaymalarla taşınır. Kalınlığı yaklaşık 100 m civarında, yanal devamlılığı az, postorojenik oluşumdur.  
 
5. Obduction, hiyatüs, lakün, resifal ortam, deltatik ortam nedir? 
Obduction; kıtasal kabuk kapanınca okyanusal kabuğun geriye doğru gitmesi, ofiyolitik üzerlenmeye 
denir. Tersine subduction denir. 
Hiyatüs; kayıp zaman. 
Lakün; kayıp birim. 
Resifal ortam; bol ışıklı, dalganın olmadığı, oksijence zengin, tuzluluğu normal sığ ortamlardır. 
Deltatik ortam; tatlı ve tuzlu suyun karıştığı ortama denir. 
 


A. Kürşat ÖZCAN Saha Jeolojisi Çalışma Notları - 2011 Sayfa 2 

6. Sedimanter ortamlar kaça ayrılır? 
1. Karasal Ortam 2. Geçiş Ortamı 3. Denizel Ortam 
Alüvyal ortamlar (değişken iklim) Kıyı ortamı Kıta sahanlığı (sığ evaporitik şartlarda CO3 oluşur) 
Çöl ortamı Deltatik ortam Kıta çizgisi (türbid akıntı) 
Göl ortamı Lagüner ortam Derin deniz (ince taneli sedimantasyon) 
Buzul ortamı   
Bataklık ortamı   
 
7. Jeolojik çalışma yaparken birim takibini kolaylaştıran oluşumlar nelerdir? 
Deniz kıyısındaki dik yamaçlara bakılır. 
Yol yarmalarına bakılır. 
Derin vadiler derin istif gözlemede kullanılır. 
Endüstriyel hammadde veya madenler ile ilgili açılacak işletmeler önemlidir. 
 
8. Yaş tayini kaç çeşittir? 
İki çeşittir: 
Göreceli (relative) Yaş Tayini: Stratigrafi ilkelerini ve fosil yaşlarını kullanarak kayaçların birbirlerine 
göre yaşları belirlenir. 
Mutlak (absolute) Yaş Tayini: Jeokimyasal yöntemler ve izotopların kullanılmasıyla bulunan mutlak 
yaştır. 
 
9. Arazide görülen keskin geçişler neleri ifade eder? 
Fay, uyumsuzluk, düşmüş bloklar. 
 
10. Bir stratigrafik istifin tanımlanması için gereken esaslar nelerdir? 
İstifin hangi tarihte yapıldığı 
Boyutu, bulunduğu yeri 
Fosil içeriği 
Fosillerin stratigrafik yayılımı 
 
11. Tabaka altı ve üstünü belirleyen yapılar nelerdir? 
Kuruma çatlakları, oyuk sürüklenme izleri, yastık (pillow) lavlar, iki kavkılı (bivalve) fosiller, asimetrik 
ripılmarklar, dereceli tabakalanma, çapraz tabakalanma (az eğimli taraf altı gösterir), simetrik 
ripılmarkların keskin sivri uçları tabakaların üst yüzeyini gösterir. 
 
12. Akıntı yönünü belirleyen kriterler nelerdir? 
Oyuk sürüklenme izleri ve yük kaybı, akıntı ripılmarklar, üst üste bindirmeli yapı, çapraz tabakalanma 
 
13. Makaslama yönü tayini nasıl yapılır? 
Tansiyon çatlakları, sigmoidal damarlar, P kırıkları, Y kırıkları, Riedel kırıkları, makaslama çatlakları. 
 
14. Orojenezler hakkında bilgi verin 
Kaledoniyen Orojenezi: Silüryen sonlarında faaliyet göstermiştir. Kambriyen tabakaları bu birim 
üzerinde açılı diskordans halinde bulunur. Türkiye’de bu orojenezin izlerine rastlanmamıştır. 
Hersiniyen Orojenezi: Permiyen ve Karbonifer devirleri boyunca meydana gelmiştir. Triyas yaşlı 
tabakalar bu Paleozoik yaşlı tabakalar üzerinde uyumsuz (diskordan) olarak bulunur. Şili, Gebze, 
Ereğli, Zonguldak arasındaki bölgede görülmektedir. 
Alpin Orojenezi: Juradan başlayarak Tersiyerin sonuna kadar devam etmiştir. Türkiye jeolojik yapısını 
bu orojenezle kazanmıştır.  
 
15. Fay düzlemi üzerindeki karakteristik yapılar nelerdir? 
Fay çiziği, fay kertikleri, rideller, saplanma izleri, mineral büyümeleri. 


A. Kürşat ÖZCAN Saha Jeolojisi Çalışma Notları - 2011 Sayfa 3 

16. Fay çiziği nedir? 
Hareket esnasında düzlemin her iki tarafında kalan blokların arasındaki küçük taneli malzemelerin 
düzlemi çizmesi sonucunda oluşuyor. Fayın doğrultusu hakkında bilgi verir. 
 
17. Fay tanıma kriterleri nelerdir? 
Tabakaların tekrarlanması veya kaybolması, fasiyeslerin ani değişimi, yapıların devamsızlığı, fay 
düzlemi üzerindeki karakteristik yapılar, fay düzlemi ile temas halinde bulunan tabaka uçlarının 
kıvrımlanması, fay breşi ve milonit oluşumu, silisleşme ve mineralizasyon, sıcak-soğuk su 
kaynaklarının çizgisel sıralanışı, çizgisel bitki anomalisi, fay çizikleri ve kertikleri, yapıların devamsızlığı. 
 
18. Fizyografik kriterler nedir? 
Fay sarplıkları, fay zonunda görülen üçgen yüzeyler, sıralı birikinti konileri, belirli morfolojik yapının 
bir çizgisellik boyunca kesilmesi, aktif fayların güncel sediman depolarını kesmesi, ötelenen dere-
akarsu yatakları, çizgisel vadiler, basınç sırtları, sıcak-soğuk su kaynakları. 
 
19. Monoklinal yapı nedir? 
Birbirleri üzerinde yer alan farklı dayanıklılıktaki tabakaların veya birimlerin bir yöne doğru eğimli 
olduğu yapı tipidir. Bu yapıda olan tabakaların eğimi yönünde akan akarsulara (kosekant) ait vadiler 
simetrik, tabakaların eğim yönüne dik veya verev akan akarsulara (subsekant) ait vadiler asimetriktir. 
Eğim yönünde akan akarsuların sert tabakaları kestikleri yerlerde kornişli vadiler görülür.  

 
20. Decomposition nedir? 
İlksel yapının depolanması, daha sonra tektonik etkiler ile kıvrımlanması, erozyonla aşınması ve 
yeniden depolanmasıdır. Yeniden depolanan malzeme ile eski malzeme arasındaki fark açısal 
uyumsuzluktur.  
 
21. Uyumsuzlukları (diskordansları) tanımlayıcı kriterler nelerdir? 
Stratigrafik dizideki eksiklikler (paleontolojik ve stratigrafik boşluk), aşınma belirtileri (yapısal 
uyumsuzluk), yaşlı tabakalar üzerindeki kalıntılar (kaide veya taban konglomerası). Ayrıca fosiller ve 
oksitlenme de kriter olarak kabul edilebilir. 
 
 
 
 


A. Kürşat ÖZCAN Saha Jeolojisi Çalışma Notları - 2011 Sayfa 4 

22. Uyumsuzluk çeşitlerini çiziniz. 
1. Diskonformite 

 
 
 
Her iki birim de sedimanterdir. 
 
 
 
 
 
 
 
 

 
2. Açısal Uyumsuzluk (Angular Unconformity) 

 
 
3. Nonkonformite 

 
 
Birbirinden aykırı iki birim arasındaki sınırdır. 
Birimlerden biri sedimanter, diğeri ya metamorfik ya 
da magmatiktir. 
 
 
 
 
 
 
 

 
4. Parakonformite (Diyastem) 

Arazide anlaşılması zordur. Paleontolojik çalışma ile belli olur. Biostratigrafi yapılmalıdır. 
 
 
 
 
 
 
 


A. Kürşat ÖZCAN Saha Jeolojisi Çalışma Notları - 2011 Sayfa 5 

23. Transgresyon ve regresyon nedir? Şekil çiziniz. 
Transgresyon: Deniz havzası genişleyerek karalar üzerine ilerler ve kıyı çizgisi civarında denizin 
derinleşmesine yol açar. Deniz basması. Yaşlıdan gence doğru gittikçe tane boyu küçülür. 

 
Regresyon: Deniz seviyesinin çekilmesidir. Yaşlıdan gence doğru gittikçe tane boyu büyür. 

 


A. Kürşat ÖZCAN Saha Jeolojisi Çalışma Notları - 2011 Sayfa 6 

24. Sedimanter yapılara örnek veriniz. 
Kuruma çatlakları, ripılmarklar, çapraz tabakalanma, dereceli tabakalanma. 
 
25. Mostrayı gördüğünüzde ne yaparsınız? 
Kayacın yerinde olup olmadığı araştırılır. Tabakaların doğrultu ve eğimleri bir düzen içerisinde olup 
olmadığına göre yerinde veya taşınmış olduğu anlaşılır. Çevre kayaçlar gözlemlenebiliyorsa 
mostradaki kayaca bakıp karşılaştırma yapılır. Kayacın çeşidini belirlenir. Haritada yer bulunur. Yapısal 
veriler çıkartılır. Sedimantolojisi çıkartılır. Paleontolojisi belirlenir. 
 
26. Sedimanter ortamları tanıma kriterleri nelerdir? 
Fosiller, renk, litoloji, sedimanter yapılar (tabakalanma), kimyasal özellikler, geometrik yapı. 
 
27. Çatlaklar kaç çeşittir? Önemini yazınız. 
Çatlakların önemi, ortamdaki gerilme yönlerinin ve türlerinin bulunmasını sağlar. 2 çeşittir. 
Tansiyon Çatlakları Makaslama Çatlakları 
Pürüzlü yüzey Pürüzsüz yüzey 
Mineralizasyon mevcut Mineralizasyon yok 
Açılmalar gözlenir (damar) Açılma yok. Baklava dilimi şekiller gözlenir. 
 
28. Litolojik tanımlama nasıl yapılır? 
Tabaka kalınlığı, tip lokalitesi ve yanal devamlılığı belirlenir. Birimlerin korelasyonu yapılır. İçindeki 
fosiller ve tabakalanma biçimi belirlenir. Alt ve üst sınırları tanımlanır. Topoğrafik görüntüsü hakkında 
bilgi verilir. 
 
29. Sütur nedir? 
İki kıtasal kabuğu birbirinden ayıran eski okyanus baseni olarak tanımlanır. 
 
30. Tabaka çeşitleri nelerdir? 

 Çapraz tabakalanma: Kama, teğetsel, levha ve tekne 

 Dereceli tabakalanma 

 Tekrarlanmalı tabakalanma 
 
31. Yapısal analizler nelerdir? Niçin yapılır? 
Dekstrip analizler: Yapıların tarifi, fiziksel ve geometrik bileşenleri tanımlar. 
Kinematik analizler: Kayaç kütlelerinin konumunu, yerini, boyut ve şeklini değiştiren, transgresyon, 
rotasyon, dilatasyon, distorsiyon hareketlerinin yorumunu yapar. 
Dinamik analizler: Jeolojik yapıların oluşumunda rol oynaya; kuvvet, stres gibi mekanik süreçleri 
yorumlar. 
 
32. Bir fayın yönü/çeşidi nasıl bulunur? 
Fay kertikleri, rideller, tabaka uçlarının kıvrılma yönü, fay düzlemindeki kayaç içerisinde saplanmış 
kayaç parçalarına bakılarak. 
 
33. Reactivation nedir? 
K-G sıkışmasından sonra D-B sıkışmasıyla var olan yapıların eski tektonik yapıyla birleşmesi, 
yenilenmesi olayıdır. Bu olayla normal fay ters faya dönüşür (terslenme tektoniği). Doğrultu atımlı 
faylar; sol ile sağ, sağ ise sol yönlü olur. 
 
34. Sapma açısı nedir? Ne işe yarar? 
Fay çizikleri ile doğrultu arasındaki açı 0˚ ise doğrultu atımlı fay, 0-90˚ ise oblik fay, 90˚ ise eğim atımlı 
faydır. Bunu bilmemiz fayın türünü bulmamıza yardımcı olur ve yeraltı madenciliğinde damarın ne 
yönde atıldığını, kayma yönünü belirlemekte ve tünel çalışmalarında yardımcı olur. 


A. Kürşat ÖZCAN Saha Jeolojisi Çalışma Notları - 2011 Sayfa 7 

35. Trona nedir? 
Tabiatta doğal olarak bulunan soda minerallerinden en yaygın olanıdır. Kimyasal bileşimi: 
Na3H(CO3)2∙H2O’dur. Trona, monoklinal ve prizmatik sistemde kristalleşen doğal olarak oluşmuş 
sodyum seskikarbonatın saf olmayan şeklidir. Cevherin içerdiği organik maddeye bağlı olarak rengi 
kahverengiden koyu sarıya kadar değişir. Saf numunelerinde ise renk beyazdan şeffafa kadar 
değişmektedir. Beypazarı’ndaki trona yatağı Orta ve Üst Miyosen yaşlıdır. Cam endüstrisinde, kimya 
sanayisinde kullanılır. 
 
36. Kalsitürbiditlerin oluşumu nasıldır? 
Kalsitürbiditler çöken karbonat platformunu göstermektedir. Türbidit akıntılarla kireçtaşı parçaları 
taşınır ve yeni kireçtaşı oluşur. (Kargabedir) 
 
37. Aglomera nedir? 
Tane boyu 2-20 cm boyuna kadar değişen, çakıl, lapilli, bomba ve blokların bir ana madde sayesinde 
çimentolaşması ile oluşur. Aglomeralar; çakıl ve parçaların köşeli olması halinde volkanik breş adını 
alır. 
 
38. Disharmonik kıvrım nedir? 
Tabakaların plastiklik dereceleri veya kıvrımlanma eğilimleri birbirinden farklı ise ve bu tabakalar 
birlikte kıvrılmaya uğrarsa disharmonik kıvrım oluşur. 
 
39. Sürüme kıvrımı nedir? 
Sert (competent) karakterli iki tabaka arasındaki plastik (incompetent) tabakalarda meydana gelir. 
Kıvrımlanma sırasında birbirleri üzerinde kayarlar. Üst ve alttaki kompetant tabakaların ortadaki 
inkompetant tabaka boyunca kaymaları sonucunda inkompetant tabaka içinde küçük ve birbirine 
benzer kıvrımlar oluşur. Bunlara sürüme kıvrımı denir.  

 
 
40. Kütle hareketlerinin nedenleri nelerdir? 
Yamaç materyalinin özelliği (konsolide olup olmaması), malzeme içindeki su miktarı ve yamacın eğimi 
 
41. Kütle hareketlerine etki eden etmenler nelerdir? 
Yamaç eğimi, bozunma, iklim, su içeriği, bitki topluluğu, yük artışı, tabakaların eğim faktörü, 
tetiklenme mekanizması 
 
42. Klivaj nedir? 
Dilinimdir. Deforme olmuş sedimanter veya metamorfik kayaçlardaki mineral veya mineral 
tanelerinin belirli bir yönde sıralanmasıdır. 


A. Kürşat ÖZCAN Saha Jeolojisi Çalışma Notları - 2011 Sayfa 8 

43. Kireçtaşı sınıflamasını yapınız. 
Biyojenik Kireçtaşları Dentritik Kireçtaşları Kimyasal Kireçtaşları 
Pellet Kalsirudit (>2mm)  
Ooit Kalkarenit (2-0,063mm)  
Rudis Kalsilutit (<0,063mm)  
 
 
44. Gölsel ortamın karakteristikleri nelerdir? 
Göllerdeki sedimanlarda iyi boylanma vardır. Göllerde oluşan sedimanlar gölün büyüklüğüne ve 
çeşidine göre değişir. Akarsular boyunca oluşan küçük göllerin sedimanları akarsu sedimanlarından 
bataklık sedimanlarına doğru geçiş gösterir. Materyali; orta ve ince tane boyuna sahip dentritikler, silt 
boyu kumlar ve biyolojik/kimyasal olarak oluşan marn tipi sedimanlar sık görülür. Büyük göller dalga 
enerjisine sahiptir. Bu yüzden ripılmarkları oluştururlar. 


