
I) MAĞMATĠK MADEN YATAKLARI

A) Bazik Ve Ultrabazik Kayaçlara Bağlı Maden Yatakları

B) Karbonatitlere Bağlı Maden Yatakları

C) Kimberlitlere Bağlı Maden Yatakları

D) Asidik Sokulum Kayaçlarına bağlı Maden Yatakları

1) Pegmatitlere

2) Greyzenler

Derinlik (km)

Yüzeye
 yakın

Sığ derinlik

Ortaç
derinlik

Magmatik etkinlik

Teletermal
0-100oC

Epitermal
100-200oC

Mezotermal
 200-300oC

Katatermal
400-500oC

Pnömatolitik
400-500oC

Pegmatitik
500-600oC

Gabrodan granitlere
Ana kristalizasyon
600-900oC

Eklojit fasiyesi

1200

1100

1000

900

800

700

600

500

400

300

200

100

0

90
80

60

40

35

30

25

20

15

10

5

0

erken kristalizasyon

Zor uçucu
bileşenler

Kolay uçucu
bileşenler

Basınç

Hipotetik dış
basınç doğrusu

İç basınç
doğrusu

Ergiyik fazı

Uçucu bileşen
buhar fazı

Uçucu bileşene
doygun ergiyik

Buharlı, sıcak
sulu çözelti

Sıcak su

Magmanın bileşimsel
değişimi

20 40 60 80 100

 İç basınç değişimi ve
Dış basınçla karşılaştırma

Çözeltinin
durumu

Sıvı ayrışım yatakları

Erken krist evre yat

Geç krist. evre yat.

Pegmatitik evre yat.

Pnömatolitik evre yat.

Hidrotermal
evre
yatakları

Oluşan maden
yatakları

Derinlik
fazla

Sıcaklık (
o

C)

Pegmatitik Evre ?

I) MAĞMATĠK MADEN YATAKLARI

D) ASĠDĠK SOKULUM KAYAÇLARINA BAĞLI YATAKLAR

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

Pegmatit Nedir ?

Dayklar,
mercekler ve
damarlar halinde
batolitlerin kenar
kesimlerinde
bulunan ve
mağmatik
kristalleĢmenin
son evrelerinde
oluĢan çok iri
kristalli bir damar
kayacıdır

D) ASĠDĠK SOKULUM KAYAÇLARINA BAĞLI YATAKLAR

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

D) ASĠDĠK SOKULUM KAYAÇLARINA BAĞLI YATAKLAR

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

D) ASĠDĠK SOKULUM KAYAÇLARINA BAĞLI YATAKLAR

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

Pegmatitlere bağlı maden yatakları nedir?

Magmatik
kristalleĢmenin son
dönemlerinde,
(henüz
kristallenememiĢ
olan) kalıntı
ergiyiğin uçucular
bakımından aĢırı
zenginleĢmiĢ olduğu
pegmatitik evrede),
kalıntı ergiyik içinde
yığıĢım yapmıĢ olan
bileĢenlerin
kristallenmesiyle
oluĢan maden
yataklarıdır.

Trmln

D) ASĠDĠK SOKULUM KAYAÇLARINA BAĞLI YATAKLAR

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

ort

msk

Q

Pegmatitler iri kristalli mağmatik

veya metamorfik kayaçlardır.

Pegmatitler 1 m.’den birkaç

m.’ye kadar değişen kalınlık ve

birkaç 100 m.’ye kadar değişen

uzunluktadırlar.

Çatlak veya kırık dolgusu

şeklinde gelişirler.

Bağlı oldukları plütonik kütle

içerisinde ve bazen de yan

kayaç içinde damar, baca,

düzenli ve düzensiz mercekler

halinde bulunurlar.

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

Pegmatitlerin Genel Özellikleri

Apatit
Flörit

5 cm

Pegmatitler iri kristalli mağmatik

veya metamorfik kayaçlardır.

Pegmatitler 1 m.’den birkaç

m.’ye kadar değişen kalınlık ve

birkaç 100 m.’ye kadar değişen

uzunluktadırlar.

Çatlak veya kırık dolgusu

şeklinde gelişirler.

Bağlı oldukları plütonik kütle

içerisinde ve bazen de yan

kayaç içinde damar, baca,

düzenli ve düzensiz mercekler

halinde bulunurlar.

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

Pegmatitlerin Genel Özellikleri

Pegmatitler iri kristalli mağmatik

veya metamorfik kayaçlardır.

Pegmatitler 1 m.’den birkaç

m.’ye kadar değişen kalınlık ve

birkaç 100 m.’ye kadar değişen

uzunluktadırlar.

Çatlak veya kırık dolgusu

şeklinde gelişirler.

Bağlı oldukları plütonik kütle

içerisinde ve bazen de yan

kayaç içinde damar, baca,

düzenli ve düzensiz mercekler

halinde bulunurlar.

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

Pegmatitlerin Genel Özellikleri

Pegmatitler iri kristalli mağmatik

veya metamorfik kayaçlardır.

Pegmatitler 1 m.’den birkaç

m.’ye kadar değişen kalınlık ve

birkaç 100 m.’ye kadar değişen

uzunluktadırlar.

Çatlak veya kırık dolgusu

şeklinde gelişirler.

Bağlı oldukları plütonik kütle

içerisinde ve bazen de yan

kayaç içinde damar, baca,

düzenli ve düzensiz mercekler

halinde bulunurlar.

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

Pegmatitlerin Genel Özellikleri

Gnays

Pegmatitlerin büyük bir

çoğunluğu granitik bileşimde;

siyenitik bileşimli ve hatta

gabro-noritlere bağlı mafik

pegmatitler de var.

Pegmatitler uçucu

maddelerce zenginleşmiş

kalıntı mağmadan, mağmatik

faaliyetin son dönemlerinde,

yüksek basınç koşullarında

katılaşmışlardır. Oluşum

sıcaklıkları değişkendir ve

genellikle > 700-150 oC

arasındadır.

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

Pegmatitlerin Genel Özellikleri

Pegmatitlerin büyük bir

çoğunluğu granitik bileşimde;

siyenitik bileşimli ve hatta

gabro-noritlere bağlı mafik

pegmatitler de var.

Pegmatitler uçucu

maddelerce zenginleşmiş

kalıntı mağmadan, mağmatik

faaliyetin son dönemlerinde,

yüksek basınç koşullarında

katılaşmışlardır. Oluşum

sıcaklıkları değişkendir ve

genellikle > 700-150 oC

arasındadır.

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

Pegmatitlerin Genel Özellikleri

Gabroik
pegmatit

Pegmatitlerin büyük bir

çoğunluğu granitik

bileşimde; siyenitik

bileşimli ve hatta gabro-

noritlere bağlı mafik

pegmatitler de var.

Pegmatitler uçucu

maddelerce zenginleşmiş

kalıntı mağmadan,

mağmatik faaliyetin son

dönemlerinde, yüksek

basınç koşullarında

katılaşmışlardır. Oluşum

sıcaklıkları değişkendir ve

genellikle > 700-150 oC

arasındadır.

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

Pegmatitlerin Genel Özellikleri

Nefelin siyenit

Pegmatitlerin BileĢimsel Özellikleri

Özellikle granitik plütonlara bağlı olarak gelişen asidik pegmatitler OH,

B, F gibi uçucularca zengindirler

Bu tür pegmatitler Be, F, Li, P, Sn, W, Rb, Cs, Nb, Ta, N.T.E, Th ve U

içerebilirler. Pegmatitler genelde bu elementler için işletilirler.

Pegmatitlerin ortalama bileşimi granitlere yakındır.

Ancak Li2O, Rb2O, B2O3, F ve Cs2O3 içerikleri %1 seviyelerinde

bulunabilir.

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

Pegmatitlerin ÇeĢitleri

 Basit Pegmatitler

Karmaşık (kompleks)

pegmatitler

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

Basit Pegmatitler

Herhangi bir
mineralojik, bileĢimsel,
yapısal değiĢim
göstermeyen ve tüm
kütlesi boyunca
genellikle homojen bir
görünüm sunan
pegmatitlerdir.

 Basit pegmatitler bir
mineralojik ve kimyasal
zonlanma göstermezler

 Basit pegmatitler daha çok
bağlı oldukları mağmatik
kayaç içinde yer alırlar.

 Sadece feldspat ve mika
üretimi için kullanılabilirler.

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

1) PEGMATĠTLERE BAĞLI MADEN YATAKLARI

a) KarmaĢık (kompleks) Pegmatitler

Kenarından merkezine doğru gidildiğinde, genellikle iyi geliĢmiĢ
bir mineralojik ve kimyasal zonlanma gösteren pegmatitlerdir.

Yani:

KarmaĢık pegmatitlerde zonlanma çok önemlidir.

Mineral birlikteliği ve boyutu yerel olarak önemli değiĢimler
gösterir.

Mineral içeriği bakımından çok daha zengindirler.

Dolayısıyla, ekonomik açıdan önemli olan karmaĢık
pegmatitlerdir.

KarmaĢık Pegmatitler

Pegmatitlerde Zonlanma

Kenardan merkeze doğru:
1) kenar zonu, 2) çeper zonu, 3) ara zon, 4) çekirdek zon

Çekirdek Zonu

Ara Zon

Çeper Zonu

Kenar Zon

• KamaĢık pegmatitler
genellikle oval ve konik
Ģekilli olup, kesitlerinde bu
kuĢaklar iç içe geçmiĢ
halkalar Ģeklindedir.

• Zonlar arasındaki dokanaklar
keskin veya geçiĢli olabilir.

• Ġç kesimlerdeki zonlar,
dıĢtaki zonları kesebilir veya
onların yerini alabilir. Fakat
bu iĢlemin tersi söz konusu
değildir.

(1) Kenar Zonu:

Kenar kuĢağı birkaç
cm kalınlığındadır.

Her pegmatitte
geliĢmeyebilir.

Kuvars, muskovit ve
feldspattan oluĢan
aplitik bir yapısı
vardır.

Az oranda turmalin
beril ve garnet
çerirler.

 Fakat metalik
mineraller
içermezler.

KarmaĢık Pegmatitler

Pegmatitlerde Zonlanma

(1) Kenar Zonu:

Kenar kuĢağı birkaç
cm kalınlığındadır.

Her pegmatitte
geliĢmeyebilir.

Kuvars, muskovit ve
feldspattan oluĢan
aplitik bir yapısı
vardır.

Az oranda turmalin
beril ve garnet
çerirler.

 Fakat metalik
mineraller
içermezler.

KarmaĢık Pegmatitler

Pegmatitlerde Zonlanma

(2) Çeper Zonu:

Kenar kuĢağına göre
daha iyi geliĢmiĢtir
ve ona göre daha iri
tanelidir.

Bu zondaki esas
mineraller:
plajiyoklas, pertit,
kuvars, muskovit,
turmalin, biyotit,
beril, apatit ve
garnettir.

Mika ve beril
ekonomik boyutlara
ulaĢabilir.

KarmaĢık Pegmatitler

Pegmatitlerde Zonlanma

(2) Çeper Zonu:

Kenar kuĢağına göre
daha iyi geliĢmiĢtir
ve ona göre daha iri
tanelidir.

Bu zondaki esas
mineraller:
plajiyoklas, pertit,
kuvars, muskovit,
turmalin, biyotit,
beril, apatit ve
garnettir.

Mika ve beril
ekonomik boyutlara
ulaĢabilir.

KarmaĢık Pegmatitler

Pegmatitlerde Zonlanma

(3) Ara Zon:

Ara kuĢak bazı
pegmatitlerde
bulunmayabilir.
Fakat
bulunduğunda,
özellikle metal
içeriği bakımından
çok önemlidirler.

Asıl mineraller:
Feldspat, kuvars ve
mika olup bunlar
dıĢında U, Th, Li,
Cs, Nb, Ta
yığıĢımları görülür.

KarmaĢık Pegmatitler

Pegmatitlerde Zonlanma

Uraninit

(3) Ara Zon:

Ara kuĢak bazı
pegmatitlerde
bulunmayabilir.
Fakat
bulunduğunda,
özellikle metal
içeriği bakımından
çok önemlidirler.

Asıl mineraller:
Feldspat, kuvars ve
mika olup bunlar
dıĢında U, Th, Li,
Cs, Nb, Ta
yığıĢımları görülür.

KarmaĢık Pegmatitler

Pegmatitlerde Zonlanma

(4) Çekirdek Zonu:

Çekirdek zonda iri
kuvars yumruları ve
onlara eĢlik eden
turmalin, spodümen
ve feldspat görülür.

Çekirdekte metalik
mineraller gözlenmez.

KarmaĢık Pegmatitler

Pegmatitlerde Zonlanma

Spodümen

Ġç zonlanmanın en iyi geliĢtiği pegmatitlerden biri
Zimbabwe’deki Bikita pegmatitidir.

S
F

S

Ku

Ku
Ku

Ku

Ku

Ku
S

S
S

S

S

S

Kuvars
Spodümen

Albit

Kalın çakıl zonu

KB

GD

50 m

Karışık
 Zon

Beril

Taban kayacı
Bazik- ultrabazik kayaçlar

Feldispat

Taban kayacı
Bazik- ultrabazik

kayaçlar

KarmaĢık Pegmatitler

Pegmatitlerde Zonlanma

KarmaĢık Pegmatitler Pegmatitlerde Zonlanma

Pegmatitlerde Zonlanmanın GeliĢimi

1) Kesirli kristallenme sonucunda:

Mağmatik kristallenmenin son evrelerine
doğru (oluşan kristaller ile kalıntı ergiyik
henüz tam dengeye gelmeden), oluşan
kristaller ile geriye kalan artık veya kalıntı
sıvı arasındaki reaksiyonlar sonucunda, ilk
oluşan mineraller yeniden kristallenerek
halkalar halinde zonlar oluşturur. Böylece
kenar kuşağından çekirdek zonuna doğru
gidildiğinde sırasıyla ojit-labrador çeper
kuşağı, hornblend-labrador dış ara kuşağı,
hornblend-andezit iç ara kuşağı ve pertit-
kuvars- albit- epidottan oluşan çekirdek
şeklinde değişen mineralojik bileşimler
oluşabilir.

3) Basit pegmatitin ornatımı yoluyla:

2) Açık kanallar içinden geçen çözeltiler tarafından

Kimyasal bileşimi değişen ergiyiklerin geçtikleri kanalların çeperleri
boyunca mineral çökelimi ile oluşur. Burada belirli kristallenme veya
ortamın dengesizliği herhangi bir rol oynamaz. Akışkanların bileşimleri
normal mağmatik ayrımlaşmayla, yan kayaçların özümlenmesi yoluyla ve
kristallenmeden gelip giden akışkanların buharlaşması ile değişebilir.

İlk aşamada doğrudan kristallenme ile basit bir pegmatit oluşur. Daha
sonra bu basit pegmatit içinden geçen hidrotermal ergiyiklerin onu kusma
veya ornatarak tamamen kuşaklı bir yapıya neden olabilir.

KarmaĢık Pegmatitler Pegmatitlerde Zonlanma

Pegmatitlerde Zonlanmanın GeliĢimi

Pegmatitlerin Ekonomisi

Feldspatlar, kuvars,, beyaz mika basit granitik pegmatitlerden üretilen
minerallerdir.

Kıymetli taş olarak beril, zümrüt, akuamarin, yakut, safir ve topaz kayaç
boşluklarında gelişir ve işletilirler.

Th, U ve NTE içerikleri nedeniyle torit, monazit, ortit ve ksenotim
bulunabilir. Bunlardan torit özellikle pegmatitik yataklara özgü bir
mineraldir ve ülkemizde de Sivrihisar ve Darende- Hekimhan
yörelerinde bulunmaktadır.

Spodümen ve lepidolit de Li kaynağı olarak işletilebilen minerallerdir. Li
için işletilen yataklar genellikle yan ürün olarak Be, Rb, Cs, Nb, Ta ve Sn
içerirler. En büyük Li yatağı Zaire’de bulunan 5*0.4 km ebatlarındaki
pegmatitik Li yatağıdır. Rezervi 300 mt.

Pegmatitlere bağlı maden yatakları

Lepidolit

Akuamarin

Akuamarin

Flogopit

Manganotantalit

Muskovit

Monazit

Beril

Profillit ve kuvars

Zümrüt

mikroklin KAlSi3O8 uraninit UO2

kuvars SiO2 lepidolit K(Li,Al)2-

3(AlSi3O10)(O,OH,F)2

albit KAlSi3O8 turmalin (Na,Ca) Mg,Li,Al,Fe2+)3

Al6B3Si6(OH)4

muskovit KAl3Si3O10(OH)2 apatit Ca5(PO4)3(F,Cl,OH)

biyotit K(Mg,Fe)3(Al,Fe)(Si3O10)

(OH,F)2

bizmutinit Bi2S3

spessartin Mn3Al2Si3O12 ksenotim YPO4

spodümen LiAlSi2O6 fergusonit (Y,Er,Ce)(Nb,Ta)O4

flörit CaF2 flogopit KMg3AlSi3O10(F,OH)2

beril Be3Al2(Si6O8 topaz Al2SiO4(F,OH)2

kolumbit Fe,Mn)(Nb,Ta)2O6 torit ThSiO4

tantalit (Fe,Mn)(Ta,Nb)2O6 fenakit Be2SiO4

samarskit (Fe,Ca;UO2)(Ce,Y)

(Nb,Ta)6O2
manyetit Fe3O4

monazit [(Ce,La,Nd,Th)PO4 ilmenit (FeTiO3

I) MAĞMATĠK
MADEN
YATAKLARI

A) Bazik ve U.bazik
Kayaçlara Bağlı
Maden Yatakları

B) Karbonatitlere
Bağlı Maden
Yatakları

C) Kimberlitlere Bağlı
Maden Yatakları

D) Asidik Sokulum
Kayaçlarına bağlı
Maden Yatakları

1) Pegmatitlere
2) Greyzenler

D) ASĠDĠK SOKULUM KAYAÇLARINA

BAĞLI YATAKLAR

2) GREYZENLERE BAĞLI MADEN
YATAKLARI

Greyzen Nedir ?

Metazomatik
alterasyon ürünü bir
kayaçtır. Granitlerin
metazomatik
alterasyonu
sonucunda oluĢan,
baĢlıca iri ve eĢ
boyutlu kuvars,
muskovit (lepidolit)
ile daha az oranda
topaz, turmalin ve
flöritten oluĢan
granoblastik bir
kayaçtır.

D) ASĠDĠK SOKULUM KAYAÇLARINA BAĞLI

YATAKLAR

2) GREYZENLERE BAĞLI MADEN YATAKLARI

Greyzen Nedir ?

Metazomatik
alterasyon ürünü bir
kayaçtır. Granitlerin
metazomatik
alterasyonu
sonucunda oluĢan,
baĢlıca iri ve eĢ
boyutlu kuvars,
muskovit (lepidolit) ile
daha az oranda topaz,
turmalin ve flöritten
oluĢan granoblastik bir
kayaçtır.

D) ASĠDĠK SOKULUM KAYAÇLARINA BAĞLI

YATAKLAR

2) GREYZENLERE BAĞLI MADEN YATAKLARI

Magmatik kristalleĢmenin son dönemlerinde,
(kristallenme çok büyük bir oranda tamamlandıktan
sonra-Yani Pnömatolitik evrede), geride kalan uçucu
bileĢenler ile (gaz fazında) oluĢmuĢ olan silikatlı
minerallerin reaksiyonu aĢamasında, herhangi bir
mineralin yapısına girememiĢ olan elementlerin gaz
fazda taĢınıp kristallenmesiyle oluĢan maden
yataklarıdır.

Pnömatolitik Evre ?

Derinlik (km)

Yüzeye
 yakın

Sığ derinlik

Ortaç
derinlik

Magmatik etkinlik

Teletermal
0-100oC

Epitermal
100-200oC

Mezotermal
 200-300oC

Katatermal
400-500oC

Pnömatolitik
400-500oC

Pegmatitik
500-600oC

Gabrodan granitlere
Ana kristalizasyon
600-900oC

Eklojit fasiyesi

1200

1100

1000

900

800

700

600

500

400

300

200

100

0

90
80

60

40

35

30

25

20

15

10

5

0

erken kristalizasyon

Zor uçucu
bileşenler

Kolay uçucu
bileşenler

Basınç

Hipotetik dış
basınç doğrusu

İç basınç
doğrusu

Ergiyik fazı

Uçucu bileşen
buhar fazı

Uçucu bileşene
doygun ergiyik

Buharlı, sıcak
sulu çözelti

Sıcak su

Magmanın bileşimsel
değişimi

20 40 60 80 100

 İç basınç değişimi ve
Dış basınçla karşılaştırma

Çözeltinin
durumu

Sıvı ayrışım yatakları

Erken krist evre yat

Geç krist. evre yat.

Pegmatitik evre yat.

Pnömatolitik evre yat.

Hidrotermal
evre
yatakları

Oluşan maden
yatakları

Derinlik
fazla

Sıcaklık (
o

C)

D) ASĠDĠK SOKULUM KAYAÇLARINA BAĞLI

YATAKLAR

GREYZENLERE BAĞLI MADEN YATAKLARI

 Greyzenler, granitik intrüzyonların
üst dokanaklarında gelişirler.

 Bu zonlarda cevher daha çok
saçınımlıdır. Ağsal cevher de
saçınımlı greyzen zonlarına eşlik
edebilir.

 Greyzenler genellikle Sn ve W için
önemlidirler. Fakat bir greyzende bu
iki elementten sadece bir tanesi
ekonomik önem taşıyabilir.
Ekonomik olan ana elementin
dışında diğer bazı elementler de yan
ürün olarak elde edilebilir.

Greyzenlerin Genel Özellikleri

Kasiterit

GREYZENLERE BAĞLI MADEN YATAKLARI

 Greyzen zonlarında bulunan
ana mineraller: Kasiterit,
wolframit, molibdenit, beril,
lepidolit, zinvaldit, hematit
manyetit, şeelit, pirotin,
kalkopirit, sfalerit galen,
stannit’ tir.

 Gang mineralleri: Kuvars,
muskovit, turmalin topaz,
florit,, mikroklin, biyotit,
aktinolit, garnet, ilmenit, rutil
ve zirkon.

Greyzenlerin Genel Özellikleri

Greyzen:
Kuvars,
şeelit

GREYZENLERE BAĞLI MADEN YATAKLARI

 Greyzen zonlarında
bulunan ana mineraller:
Kasiterit, wolframit,
molibdenit, beril, lepidolit,
zinvaldit, hematit
manyetit, şeelit, pirotin,
kalkopirit, sfalerit galen,
stannit’ tir.

 Gang mineralleri: Kuvars,
muskovit, turmalin topaz,
florit,, mikroklin, biyotit,
aktinolit, garnet, ilmenit,
rutil ve zirkon.

Greyzenlerin Genel Özellikleri

Şeelit

Muskovit

GREYZENLERE BAĞLI MADEN YATAKLARI

Greyzenler, granitik intrüzyonların
üst dokanaklarında gelişirler.

Bu zonlarda cevher daha çok

saçınımlıdır. Ağsal cevher de

saçınımlı greyzen zonlarına eşlik

edebilir.

 Greyzenler genellikle Sn ve W

için önemlidirler. Fakat bir
greyzende bu iki elementten
sadece bir tanesi ekonomik önem
taşıyabilir. Ekonomik olan ana
elementin dışında diğer bazı
elementler de yan ürün olarak
elde edilebilir.

Greyzenlerin Genel Özellikleri

Akuamarin

Şeelit

Muskovit

GREYZENLERE BAĞLI MADEN YATAKLARI

Ani yükselim

(2)

Kristallenmiş
granit

Uçucular

Ani kristallenme

(3)
Granitik Mağma

Oluşumu

(Kıtasal ergime) (1)

Greyzenlerin OluĢumu

• Granitik bir mağmanın
oluĢması

• Mağmanın yükselimi

• Ani soğuma ve kristallenme

• Geçirimsiz kabuk oluĢumu

• Ġç kesimde porfirik
kristallenme ve uyumsuz
elementlerin sıvı fazda
yoğunlaĢması

• Uçucuların sistem içinde
devinimi ve plütonik kayacı
metazomatizmaya
uğratması; feldpatların
bozunması; yeni
minerallerin oluĢması

GREYZENLERE BAĞLI MADEN YATAKLARI

Greyzenlerin OluĢumu

Granitlerin Sn içeren greyzenler oluĢturabilmesi için bazı
jeokimyasal özellikleri olması gerekir:

(1) Granit S tipi olmalı.

(2) Granitlerin Rb/Sr içeriği yüksek olmalı

(3) Granitik intrüzyonların en dıĢ zonlarında
bulunan granodiyoritten en son
kristallenen ürünlere doğru gidildikçe Ba
ve Sr içeriğinde belli bir azalma, Rb da
ise artıĢ olması

(4) Sn, Ba ve Sr içeriği en düĢük olan zonda
yığıĢım gösterir.

Yani granitlerin
kabuk kökenli
olması gerekir.

?
0.05% Sn

YX

Kuvarsit

K

ġekil: Kanada’daki Doğu
Kemptwill Sn içeren greyzen
yatağının Ģematil kesiti.

GREYZENLERE BAĞLI MADEN YATAKLARI

