

YTÜ Eğitim Fakültesi Fen Bilgisi Öğretmenliği

YER BİLİMİ

Levha Tektoniği Kuramı Genel Prensipleri

Konunun İpuçları

- Levha Tektoniği (**Plate Tectonics**) Kuramı
- Teorinin tarihsel gelişimi ve -Wegener'in-kanıtları
- Levha (Plate) nedir?
- Kabuk ve litosfer
- Okyanusal ve Kıtasal Levha
- Levhaları hareket ettiren kuvvetler
- Diverjan, konverjan levhalar ve transform faylar
- Okyanuslar ve kıtalar nasıl oluşur?
- Magma ve depremler nerelerde olur?
- Denizaltı dağları, sırtları, çukurları vs

İki tip gezegen vardır

Dünya benzeri (terrestrial):

*küçük
kayalık,
demirden yapıli iç kısım*

Jüpiter'e benzer Jovian:

*büyük
H, He, buzullara kaplı
dış kısım*

Dünya benzeri gezegenlerin içi

Dünya ve benzerlerinin iç yapısı

Yaşanabilir gezegenler

Güneş sisteminde bazı gezegenler **çok sıcak**, **çok soğuk** ve bazıları da ise **tam yaşanabilir** gezegenler bulunmaktadır

Gezegenler bombardıman ve farklılaşmayla oluşur

Yığılım

Gravitasyonel potansiyel enerji kinetik enerjiye dönüşür

Kinetik enerji termal enerjiye dönüşür

Gezegenler bombardıman altında ısıyla ergir

Ergiyen Fe ve ağır elementler yerin içine doğru çöker

Çöken Fe, potansiyel çekim etkisiyle kinetik enerjiye dönüştür ve ısı oluşur

Farklılaşma

Hafif elementler yüzeye çıkar

Yoğun madde çekirdeğe doğru içe çöker ve gravitasyonel potansiyel enerji termal enerjiye döner

Radyoaktif parçalanma

Çekirdekteki kütle enerjisi termal enerjiye döner

Dünya benzeri gezegenlerin içi

- Ergiyen gezegenler oluştuktan sonra **farklılaşarak** üç kısma ayrılır.

Çekirdek- metallerden yapıdır

- **manto**- yoğun kayalardan yapıdır
- **kabuk**- daha az yoğun kayalardan yapıdır

Litosfer – genellikle katı, kabuğun dış

kısmı ile mantonun bir kısmı kolayca

- deforme olmaz .

Isınan Gezegenler

Gezegenlerin iç kısmı şu şekilde ısınır

- **yığışım**
(*accretion*)
- **farklılaşma**
(*differentiation*)
- **radyoaktivite**

Başlangıçtaki tüm ısıyı sağlar

Gezegenin ömrü boyunca ihtiyacı olan ısıyı sağlar

Gezegenerin Soğuması

- Gezegener yüzeyden uzaya yaydığı radyasyon sayesinde soğur
- Isı içeriden yüzeye doğru yayılır:
- **konveksiyon** – büyük ölçekli akıntıdır: sıcak materyal yükselir ve soğuyan materyal batar
- **kondüksiyon** - atomlar ve moleküller birbirine çarparak hareket ederler

Soğuyan Dünya benzeri Gezegenler

1. Convection

Hot rock rises and cooler rock falls in a mantle convection cell.

2. Conduction

After convection brings heat to the base of the lithosphere, conduction carries heat through the rigid lithosphere to the surface.

3. Radiation

At the surface, energy is radiated into space.

Gezegeenin büyüklüğünün rolü

- Büyük gezegenler daha fazla ısınır
 - Daha fazla demir merkeze akar
 - Daha fazla radyoaktif eleman parçalanır
- Büyük gezegenler daha hızlı soğur
 - Ekstra tabakalar ekstra yalıtım sağlar

Gezegeen yzeylerinin Őekillenmesi

Yeryzeyini Őekillendiren byk jeolojik iŐlemler

- **GktaŐı ŐarpmaŐıyla kraterler:** gktaŐları Őarparak yzeyde izler bırakır
- **Volkanizma:** yerin iĕinden Őıkan lav malzemesi
- **Tektonizma:** iĕ streslerle yerin kopması
- **Erozyon:** rzgar, su, buzullarla yer st rts aŐınır

Yerin ii hakkında nasıl bilgi alırız?

- Depremler dalgalar halinde yayılır
- Dalgalar yerin iinde yayılır, dalgalar yoęun yerlerde daha hızlıdır
- İki Tip dalga vardır
 - Öne & Geriye
 - Yana doęru ilerleyen

Jeomanyetik kutup terslenmesi

William Gilbert (1930'lar)

Dünya'nın manyetik alanı 3.5 milyar yılda oluştu.

Faydası: Güneş rüzgarlarına karşı atmosferin dünyaya tutunmasına yardım eder

Jeomanyetik kutup terslenmesi

İlk Fikirler

1596 → kartograf, Abraham Ortelius, Amerika ile Avrupa ve Afrika'nın benzerliğe ilk kez değindi

1620 → Francis Bacon, Atlantik kıyılarının benzerliği

1800'ler → Alman Abraham Gottob Werner ve Alexander Von Humbolt

1858 → Fransız Antonio SNIDER PELLIGRINI

1861'de → İng. Edward SUESS Gondwana Kitası'ndan ilk kez söz etti

A. Ortelius

F. Bakon

A. G. Werner

A.V. Humbolt

E. SUESS

Atlas Okyanusu'nun iki yakasının benzerliği

MAPS OF ANTONIO SNIDER (1858)

Levha Tektoniđi

(Kıtaların Sürüklenme Teorisi)

Alfred Wegener

Alman meteorolojist, Astronom ve Jeofizikçi 1912 de ortaya koyduđu Kıtaların Kayması teorisi 1924 yılında İngilizce'ye çevrildikten sonra yaygınlaştı. Bu teoriye göre, büyük bir Kıta **Pangea**'yı tek okyanus **Pantalassa** çevreliyordu

225 milyon yıl önce

Levha Tektoniđi (Kıtaların Sürüklenme Teorisi)

ALFRED WEGENER

200 milyon önce Pangea ikiye bölündü. Kuzeyde Avrasya ile Güneyde **Gondwana** olmak üzere. Arada açılan dar ve uzun okyanus ise **Tetis** Denizi

Alfred Wegener

Doktorasını 1905 yılında astronomi dalında yaptı. Meteoroloji ile ilgilendi. Grönland'da birkaç meteorolojik çalışmaya katıldı. Daha sonraki bütün hayatını kıtaların kayması fikri üzerinde yoğunlaştırdı. Yaşadığı dönemde fikirlerini inandırmakta zorluk çekti.

Wegener'in kanıtları

1. Kıtaların birbirine uygunluğu

2. flora ve faunanın dağılımı

Fossil evidence of the Triassic land reptile *Lystrosaurus*.

Glossopteris ve Mesosaurus fosilleri

Fossils of the fern *Glossopteris* found in all of the southern continents, show that they were once joined.

AFRICA

INDIA

SOUTH AMERICA

ANTARCTICA

AUSTRALIA

Fossil remains of *Cynognathus*, a Triassic land reptile approximately 3 m long.

Fossil remains of the freshwater reptile *Mesosaurus*.

Fossils of the fern *Glossopteris* found in all of the southern continents, show that they were once joined.

3. Paleoklimatik kanit

4. Kayaçların dağılımı

5. Dağ sıralarının dağılımı

(a)

FIGURE 3.6

(b)

Distribution of the *Glossopteris* Flora

Ayrıca afrikalı A. Du TOIT (1937), Güney Amerika'da Brezilya ile Afrika kıyıları magmatik kayalarından elde ettiği radyometrik yaşlarının birbirine uygun olduğunu ortaya koydu. Ayrıca, Warren Carey, Avustralya'da yaptığı benzer araştırmalarla güney kıtalarının Mesozoyik başında yan yana olduğunu ortaya koymuştur

Levha Tektoniđi Kuramınınin Geliřimi

- **Paleontoloji**
- **Radyometrik yařlandırma**
- **Paleomagnetizma**
- **Okyanus tabanının yayılması**
- **Konveksiyon akımları**
- **Manyetik polarite ve terslenme**
- **Transform faylar**
- **Isı akısı**
- **Okyanusal ukurlar**

Teorinin kısa tarihçesi

Kaptan Harry Hammond Hess

(Princeton'da jeoloji profesörü)

Wegener'in hipotezine inandı

II. Dünya savaşı sırasında okyanuslarda ses dalgaları yayma yöntemi ile inceleme yaptı

(3000 m yüksek ve 2000 m genişlikteki *okyanus ortası sirtlarda* inceleme yaptı)

Ada yayları (Aleutian, Japonya) ve kıtalardaki büyük dağ kuşakları (Andlar) ile ilişkili olarak 10 000 m'lik *çukurlar* keşfetti

Hess 1960 larda *deniz tabanlarının yayıldığı* fikrini ortaya attı.

Hess (1961) deniz tabanının yayıldığını;
Wilson (1965) ise transform fayları ortaya koydu

Okyanus tabanının araştırılması

Okyanus tabanının araştırılması

Sismik Yansıma ve kırılma yöntemleri

Yerin manyetik alan Ölçümü

Suyun içinde atış yapılarak ses dalgaları oluşturulur. Yerde yansıyan dalgaları gemideki cihazlar kayıt eder

Dünya Haritası

Deniz tabanı yayılması ve Manyetik anomali

- 1961 denizel *magnetik anomalinin* keşfi
- 1961 Dietz ve Hess *Deniz tabanı yayılması* fikrini önerdi
- 1963 Vine-Matthews (keza Morley) yukarıdaki iki görüşü birleştirdi.

Okyanus ortası sirtlarda manyetik terslenmeler

A. Period of normal magnetism

B. Period of reverse magnetism

C. Period of normal magnetism

Paleomagnetizma

- 1950 lerde paleomagnetizma alıřmaları sayesinde kıtaların kaymakta olduėunu kanıtlayan yeni veriler ortaya atıldı
- Deniz tabanı yayılması ile ortaya ıkan magmatik kayalar soėurken iindeki magnetit mineralleri CURIE sıcaklıėı altında **(bu sıcaklık Magnetit'te iin 580°C, Hematit'te 680°C, Pirotin'de 320°C, Demir'de 770°C)** mıknatıslanırlar
- Yerin o zamanki manyetik alanına uygun bir biimde dizilirken kalıcı mıknatıslanma oluřtururlar.
- Paleomagnetizma alıřmaları kayacın katılařması sırasında yerin o zamanki kutbunun nerede bulunduėunu arařtırır.

Alt – Orta Paleozoyik'teki (470 – 350 milyon yıl)
Kaledonit Dağ oluşumu (Orojenez)

Dalma-Batma (Benioff) Zonu

Hugo Benioff, 1954

Levha tektoniğini kısa tarihi

- 1967 Sykes bunu depremlerin odak çözümleriyle test etti. Sykes, Oliver ve Isacks *dalma-batma kuşakları*'ndaki ters faylanma mekanizmalarını ortaya koydular.
- 1967-1968 McKenzie, Parker ve Morgan *levha tektoniğı* modelini kurdular.
- 1969 Barzangi ve Dorman (1961-1967) küresel ölçekli *deprem* yerlerini gösterdiler.
- 1970 başlarından beri bu teori yaygın olarak kabul görmektedir

Levha Nedir ?

Yeryüzündeki Levhaların Adları

Yeryüzündeki Hareketli Levhalar

Yerin yüzeydeki hareketleri ve levha tektoniđi

Türkiye levha hareketleri

Yerkabuğunun Kalınlık Haritası

Yeryüzünün en yüksek dağları Himalayalar aynı zamanda kıta kabuğunun en kalın olduğu yerleridir

Kıta Kabuğunun Evrimi

- Sıcak noktalar (*hotspot*) yer kıta kabuğunun incelmesine neden olur.

- İncelen kıta kabuğu yarılr ve magma bu yarılan yerden yeryüzüne yayılmaya başlar.

- ikiye ayrılan kıta kabuğundan çıkan magma malzemesi okyanusal kabuğu oluşturmaya başlar

Kızıldeniz Gelecekte Okyanus Haline Gelecektir

Levhalar Nasıl Hareket Eder?

Çorba Benzetmesi

Levhalar Nasıl Hareket Eder?

Konveksiyon akımları

Levhalar radyoaktif enerji sonucu oluşan konveksiyon akımlarıyla hareket eder.

Levha hareketleri

uzaklaşan
Levhalar

Yaklaşan
Levhalar

Çarpışan
Levhalar

A- Uzaklaşan Levhalar

**Kıtasal levhaların ayrılmasıyla
okyanusal kabuk oluşur.
Böylece okyanuslar da genişler**

A- Uzaklaşan Levhalar

Okyanus tabanı yayılması ve manyetik terslenmeler

B- Birbirine Yaklaşan (Konverjan) Levhalar

Oceanic-continental convergence

Karşı karşıya kalan levhalardan ağır olanı diğerinin altına dalar. Bu olaya dalma-batma, yere de dalma-batma (subduction) zonu denir

B- Birbirine Yaklaşan Levhalar

Oceanic-oceanic convergence

Karşı karşıya kalan levhalardan ikisi de okyanusal karakterde ise ağır olan diğerinin altına dalar.

B- Birbirine Yaklaşan (Çarpışan) Levhalar

Continental-continental convergence

Karşı karşıya kalan levhalardan ikisi de kıtasal karakterde ise bu kez

dalma-batma olayı gerçekleşmez ve kıtalar çarpışarak sıradağlar oluşur

C- Transform Faylar ve yanıl hareket

Transform Faylar

Transform Faylar

(a) SEGMENTED OCEAN RIDGE

C- Transform Faylar ve yanil hareket

Transform Faylar

Hindistan ile Asya Kıtalarının Çarpışması Himalayaların Oluşmasına Yol Açmıştır

Hindistan ile Asya Kıtalarının Çarpışması Himalayaların Oluşmasına Yol Açmıştır

Himalayaların Oluşmasına Yol Açmıştır

Dünya Deprem Kuşakları

Levha hareketleri ve Deprem

Divergent
plate
boundary

Transform
plate
boundary

Convergent
plate
boundary

Jeolojik Zaman içinde Levha hareketleri

