KB İran’da Ofiyolitlerle İlişkili Amfibolitlerin Petrolojisi

Mohssen Moazzen1 ve Roland Oberhänsli2

1 Department of Geology, University of Tabriz, 51664 Tabriz, Iran
(E-posta: moazzen@tabrizu.ac.ir)

2 Institut für Geowissenschaften, Universität Potsdam, Postfach 601553, Potsdam 14415, Germany 

	


KB İran’daki ofiyolitler kuzeyde Kafkasya Kenet Zonu ile güneyde Zagros Kenet Zonu arasında yer almaktadır. Bu ofiyolitlerin batıya doğru, Doğu Anadolu’daki jeolojik birimlerle olan deneştirilmesi büyük fay sistemleri ve Tersiyer – Kuvaterner volkanik örtü nedeniyle belirsizleşmektedir. KB İran’da iki tür ofiyolit ayırtlanmıştır. Bunlar, KD’daki Erken Jura yaşlı metamorfik ofiyolitler ve GB’daki metamorfik olmayan Geç Kretase yaşlı ofiyolitlerdir. Bu ofiyolitler Neotetis’e ait okyanusal kabuk kalıntılarını tanımlamaktadır. Batı İran ve Türkiye’deki metamorfik olmayan ofiyolitler yaş açısından benzerdir. Bu çalışmada metamorfik ofiyolitlere ait amfibolitler araştırılmıştır. Bu amfibolitlerin toplam kaya jeokimyası bunların farklı ilksel magma tiplerinden türediğini göstermektedir. Amfibolitler yaygın bir şekilde toleyitik bazaltlardan türemektedir. OIB bileşimi gösteren az sayıdaki örneğin ilksel kayaları ise bir deniz dağı oluşumuyla ilişkilendirilebilir. Çalışılan amfibolit örneklerinin büyük çoğunluğu MORB özelliği sergiler. Granatlı amfibolitlerdeki granat bileşimleri büyük olasılıkla amfibolitlerin yüzeylemesi sırasında gerçekleşen büyümelerden kaynaklanan hafif bir ters zonlanma göstermektedir. Granat çekirdeklerinin bileşimi metamorfizmanın en üst koşullarını ifade etmektedir. Zonlanma profillerinde keskin değişimlerin bulunmayışı amfibolitlerin olasılıkla tek bir metamorfik olaya bağlı olarak geliştiğini göstermektedir. Hornblend – plajioklas, granat – amfibol ve hornblend içerisindeki Al miktarı gibi yarı nicel termobarometrik hesaplamalara dayalı THERMOCALC sonuçları pik metamorfizma koşulları için 10(12 kbar basınç ve ~700 – 800 ºC sıcaklık değerleri vermektedir. Pik ve pik sonrasına ait değerler amfibolitler için saat yönünde bir P-T evrimini tanımlamaktadır. Bu tür bir evrim amfibolitlerin bir metamorfik taban olma olasılığını ortadan kaldırmakta ve çarpışma ile ilişkili bir kökeni desteklemektedir. Bu nedenle amfibolitlerin ilksel kayalarının Neotetis Okyanusuna ait okyanus ortası sırtında oluştuğu ve okyanusal kabuğun yitimi ve izleyen evrede gerçekleşen çarpışma sonucu metamorfizmaya uğradığı söylenebilir.

Anahtar Sözcükler: Amfibolit, MORB, ofiyolit, saat yönündeki B/S yolu, KB İran

Petrology of Ophiolite-related Amphibolites from NW Iran
Mohssen Moazzen1 & Roland Oberhänsli2

1 Department of Geology, University of Tabriz, 51664 Tabriz, Iran

(E-mail: moazzen@tabrizu.ac.ir)

2 Institut für Geowissenschaften, Universität Potsdam, Postfach 601553, Potsdam 14415, Germany 

	


Ophiolitic rocks in NW Iran are located between Caucasus suture in the north and the Zagros suture in the south. The direct correlation of these ophiolites towards west and the eastern Turkish geological units is obscured by the major fault systems and Tertiary to Quaternary volcanic covers. Two different types of ophiolites are recognized in NW Iran, metamorphosed ophiolites to the NE with Early Jurassic age and non-metmorphosed ophiolites to the SW with Late Cretaceous age. These ophiolites mark the remnants of the Neo-Tethyan oceanic crust. Non-metamorphic ophiolites are similar to ophiolites in western Iran and Turkey in age. Amphibolites associated with metamorphosed ophiolites were studied. Whole rock geochemistry of these amphibolites show that they are produced from different original magma types. However the main protolith for the amphibolites was tholeiitic basalt. Few samples showing OIB nature are attributed to formation of the protoliths as seamounts. Most of the studied amphibolite samples exhibit MORB nature. Mineral chemistry of garnet in garnet amphibolites indicates a slight reverse zoning probably formed due to garnet growth during exhumation of the amphibolites. The garnet core shows the peak metamorphic condition. Since there is no abrupt changes in the zoning profile, amphibolites are more likely formed during a single metamorphic event. Semi-quantitative thermobarometry of amphiboles, hornblende-plagioclase thermometry, garnet-amphibole thermometry and Al in hornblende barometry along with THERMOCALC results indicate a pressure range of 10(12 kbar and a temperature range of ~700 to 800 ºC for peak of metamorphism. P-T results for peak and post-peak metamorphism indicate a clockwise P-T path for the studied amphibolites. This path rules out the sole metamorphic nature for the studied amphibolites and confirms a collision related metamorphism. Therefore the amphibolite protoliths formed at the mid-oceanic ridge of the Neo-Tethys oceanic crust and were metamorphosed due to collision followed by the closure of the subducting oceanic crust.

Key Words: amphibolite, MORB, ophiolite, clockwise P-T path, NW Iran
