
DAYKLAR

 OFİYOLİTİK SERİLERİN ÜST KISMINDA

BULUNAN DİYABAZ DAYKLARININ

KALINLIĞI 1.5 KM’ YE KADAR

ULAŞABİLMEKTEDİR.

 BU DAYKLAR, DAHA ÜSTLERİNDE

BULUNAN YASTIK LAVLARA BESLEYİCİ

DAYK GÖREVİNİ GÖRMEKTE VE DAHA

ALTLARINDA BULUNAN GABROLARA

KADAR UZANMAKTADIR.

DAYKLARININ EN ÖNEMLİ ÖZELLİĞİ %100
DAYKLARDAN OLUŞMASIDIR.

BU DİKKAT ÇEKECEK KADAR DEVAMLILIK
GÖSTEREN DAYK KÜTLELERİNİN MEVCUDİYETİ,
BUNLARIN GENİŞLEME ZONLARINDA, BAZALTİK BİR
MAGMANIN DEVAMLI ENJEKSİYONU İLE OLUŞTUĞU
FİKRİNİ VERMEKTEDİR. (MOORES AND VİNE,1971)

* BU GENİŞLEME ZONU, OKYANUS ORTASI

GENİŞLEME SIRTLARI OLABİLECEĞİ GİBİ,

MARJİNAL BİR BASEN VEYA KIZIL DENİZ GİBİ

SINIRLI BİR OKYANUS BASENİ OLABİLİR.

• ANCAK, BÜTÜN OFİYOLİTLERİN BU DAYK

KARMAŞIĞINI ÜST KESİMLERİNDE İHTİVA

ETMEDİKLERİ, BAZEN MASİF DİABAZLAR VEYA

DÜZENSİZ DİYABAZ DAYKLARI İÇEREN BAZALTİK

YIĞIŞIMLARA SAHİP OLDUĞU BİLİNMEKTEDİR.

(DAVİES,1971; COLEMANN AND IRVİN,1974)

• BİR BAŞKA DEYİŞ İLE, DAYK KARMAŞIĞI

OFİYOLİTLERİN BİLİNEN BİR PARÇASI OLMAKLA

BERABER, BÜTÜN OFİYOLİTLERDE

GÖRÜLMEYEBİLİR

Y A P I

 BU DAYK KARMAŞIĞI KALINLIĞI 16 CM’DEN 5 M’YE

KADAR DEĞİŞEN YARI PARALEL DAYKLARDAN

OLUŞMAKTADIR. BU DAYKLARIN SINIRLARI

BOYUNCA ASİMETRİK YANMA YÜZEYLERİ

GÖSTEREREK OLUŞUMLARI HAKKINDA DELİL

SUNARLAR. (ŞEKİL 68)

HERHANGİ BİR DAYK OLUŞTURAN MAGMANIN ÇATLAK

BOYUNCA DAYK ŞEKLİNDE ÇIKTIĞI VE YERLEŞİMİ ESNASINDA

KENDİSİNDEN EVVEL BÖLGEYE YERLEŞEN VE KATILAŞAN DAYK ,

TEMASTA BULUNDUĞU YÜZEY BOYUNCA YAKTIĞI

GÖRÜLMEKTEDİR.

BU OLAYIN DEFALARCA TEKRARLANMASIYLA DA, DAYK KARMAŞIĞI

OLUŞMUŞTUR.

BU YANIK YÜZEYLERE BAKARAK, ENJEKSİYONUN AKSI BOYUNCA

YAYILIMI SİMETRİK VEYA ASİMETRİK OLARAK TEK VEYA ÇİFT

TARAFLI YAYILDIĞI YÖNÜNDE FİKİR OLUŞTURULABİLİR. (MOORES

AND VİNE,1971, KİDD AND CANN,1974

* ÖRNEĞİN KIBRIS’TAKİ DAYKLARIN İSTATİSTİK

İNCELEMESİYLE, YAYILMANIN, DAYKLARIN TEK

YÖNLÜ OLARAK YANIK BULUNMASINDAN, TEK

YÖNLÜ OLARAK GELİŞTİĞİ SONUCUNA

ULAŞILMIŞTIR. (KİDD AND CANN,1974)

* ARAZİ GÖZLEMLERİ, YASTIK LAVLARIN ,

DOĞRUDAN DAYKLAR TARAFINDAN BESLENDİĞİ

VE OLUŞTUĞUNU ORTAYA ÇIKARMIŞTIR.

TABAKALI DİYABAZ DAYKLARININ GABRO İLE VE
BUNLARIN BEYAZ BİLEŞENLİ DİFFENSİYASYON
ÜRÜNLERİ İLE OLAN ALT KONTAKTLARI İSE, BİR ÇOK
SORU VE PROBLEM İÇERMEKTEDİR.(THAYER,1974)

COLEMANN TARAFINDAN İNCELENEN BÜTÜN
YATAKLARDA VE LİTARATÜRDEN ELDE EDİLEN
BİLGİLER IŞIĞINDA, DİYABAZ DAYKLARININ GABRO
KONTAKTLARINDA YANIK BİR DURUMDA OLDUKLARI
VE GABRO İÇİNE BİR YUMRU GİBİ GİRDİKLERİ
GÖZLENMİŞTİR

 O HALDE EN AZINDAN BAZI GABROLARIN, DAYKLARIN

YERLEŞİMİNDEN ÖNCE KATILAŞTIĞI VE DAYKLARIN KATILAŞMIŞ

GABROYA DOĞRU, AŞAĞIYA İNDİĞİ ORTAYA ÇIKMAKTADIR.

 ÖRNEĞİN KIZILDAĞ’DA DAYKLAR, PERİDOTİTLER VE

GABROLAR ÜZERİNDE UZANMAKTADIR. BU DA DAYKLARI

OLUŞTURAN MAGMA İLE GABRO VE PERİDOTİTLERİ OLUŞTURAN

MAGMANIN FARKLI OLMASI GEREKTİĞİNİ ORTAYA

KOYMAKTADIR. (PARROT,1973)

 DİYABAZ DAYKLARININ YERLEŞİMİNDEN ÖNCE OLUŞAN

GABRO DEFORMASYONU VE HATTA ROTASYONU BİRÇOK

OFİYOLİTDE GÖZLENMİŞTİR. (THAYER,1974)

 DEFORMASYONA UĞRAMIŞ GABROLARA KOMŞU DAYKLARIN

YANIK SINIRLAR VERMESİ, YATAY YÖNDE DAYKLARIN

VARLIĞINA İHTİYAÇ GÖSTERMEKTEDİR,

 AYRICA DAYK KARMAŞIĞI İÇİNDEKİ KOMPOZİSYON

FARKLILIĞI DA, BİRÇOK MAGMA ODASININ VARLIĞINA İŞARET

ETMEKTEDİR. (WALKER ,1975)

MİNEROLOJİ VE PETROGRAFİ

 TABAKALI DAYK KOMPLEKSİ OLUŞTURAN KAYAÇLAR,

ORTA İNCE TANELİ, GRİDEN YEŞİLE KADAR DEĞİŞEN

RENKLERDEDİR VE OFİTİK DOKU GÖSTERİRLER

 ÖNEMLİ BİRİNCİL MAGMATİK BİLEŞENLERİ,

PLAJİOKLAZ,KLİNOPİROKSEN,MANYETİT,MANYETİT-

İLMENİT’TİR. ARASIRA KAHVERENGİ HORNBLEND

PİROKSENİ TAKİP EDEBİLİR. OLİVİN VE

ORTOPİROKSENİN DİYABAZ DAYKLARI İÇİNDEKİ

VARLIĞINA İSE HENÜZ RASTLANMAMIŞTIR.

 BAZI KAYAÇLARDA,ÖZELLİKLE YANMIŞ

SINIRLARDA CAMSI MATERYALİN ÇEŞİTLİ

KLİNOPİROKSENLERİ İÇERMESİ İLE

İNTERSERTAL DOKU OLUŞABİLİR

 DAYKLAR İÇİNDEKİ VESİKÜLLERİN OLUŞMASI ÇOK

NADİRDİR, ANCAK DAYKLARIN ÜZERLERİNDEKİ

YASTIK LAVLARIN ÜSTÜNE KADAR UZANMAK GİBİ

DURUMLARDA GERÇEKLEŞEBİLİR.

 BÜTÜN DİYABAZ DAYKLARININ YEŞİL-ŞİST- ZEOLİT

FASİYESİNDEKİ MİNERALLERE ALTERE OLDUĞU

BELİRLENMİŞTİR. BU SEBEPLE, KAYACIN BİRİNCİL

MAGMATİK MİNERALLERİNE AİT BÜTÜN BİLGİLERİ

ELDE ETMEK ÇOK ZORDUR

 PLAJİOKLAZLAR TABULAR HALDEDİR VE BU

OFİTİK DOKU İÇİN TEMEL İSKELETİ

OLUŞTURUR. GENELLİKLE PLAJİOKLASLAR

ZONLANMIŞTIR VE AN İÇERİĞİ TİPİK

OLARAK AN55-60 İLE AN20-30 ARASINDADIR.

EĞER KAYAÇ ÇOK LÖKOKRATİK BİR

HALDE İSE AN MİKTARININ KENAR

KISIMLARDA AN10-15 SEVİYESİNE İNDİĞİ

GÖZLENEBİLİR

* OPTİK VE KİMYASAL İNCELEME SONUCUNDA ,

DAYKLARDAKİ KLİNOPİROKSENLERİN

GABROLARDAKİ KLİNOPİROKSENLERE ORANLA

DEMİR BAKIMINDAN ZENGİNLEŞTİĞİ, MAGNEZYUM

VE KALSİYUMCA FAKİRLEŞTİĞİ BELİRLENMİŞTİR.

* ORTOPİROKSEN VE PİJEONİT ’E İSE DAYK

KARMAŞIKLARINDA HİÇ RASTLANMAMAKTADIR.

AYNI ŞEKİLDE, OLİVİNDE NORMATİF OLARAK

BİRÇOK DAYK DA BULUNMASINA RAĞMEN, DAYK

KARMAŞIKLARI İÇİNDE GÖRÜLEMEMİŞTİR

 HORNBLEND GEÇ MAGMATİK FAZIN BİR

ÜRÜNÜ OLARAK DAYK KARMAŞIĞINDA

GÖRÜLEBİLİR, FAKAT BİR ÇOK DURUMDA

BİRİNCİL KLİNOPİROKSENLERİN ALÇAK

DERECELİ METAMORFİZMALARI İLE

OLUŞMAKTADIRLAR.

 MANYETİT VE İLMENO-MANYETİT SIK

RASTLANILAN AKSESUAR MİNERALLERDİR

• BU DAYKLARIN MİNEROLOJİSİ TİPİK

TOLEİTİK BAZALT MİNEROLOJİSİDİR,

FARKLILIĞI, İLERİ DERECEDE

DİFFERENSİYASYONA UĞRAMASIYLA ORTAYA

ÇIKAR. İLERİ DERECEDE DİFFERENSİYASYON

SONUCU, ESAS OLARAK PLAJİOKLAZ VE

KUVARS İÇEREN VE DAHA ÖNCEKİ

BÖLÜMLERDE AÇIKLANAN

OLUŞUR

PLAJİOGRANİTLER (KERATOFİRLER)

