Pindos Baseni Ofiyolitlerinin Tabanında Melanj Oluşumu, Kuzey Yunanistan: ‘Aktif’ Hızlı Dekolman Yerleşme Yüzeyi Verileri

Annie E. Rassios1, Yıldırım Dilek2, Robert Myhill3, Dina Ghikas4 ve Anna Batsi5

1 Institute of Geology & Mineral Exploration, Lefkovrisi, 50100 Greece,

(E-mail: blather@gre.forthnet.gr)

2 Geology, Miami University, 116 Shideler Hall, Oxford, OH 45056, USA

3 Department of Earth Sciences, University of Cambridge, Bullard Laboratories,

Madingley Rise, Cambridge CB3 0EZm UK

4 c/o Evangelistrias 9, Grevena 51100, Greece

5 Department of Geology, Aristotelian University of Thessaloniki, 441 24 Greece

	

Orta-Jura yaşlı Pindos Baseni’nden türeyen ofiyolitler iki farklı melanj grubu üzerine yerleşmişlerdir. Mezohelenik çanağının batısındaki ofiyolitler ve bu ofiyolitlern çanak içerisinde güneydoğuya doğru olan uzantıları esas olarak Pindos baseninde Avdella melanjı olarak bilinen Jura yaşlı bir yığışım prizması üzerine yerleşmişlerdir. Vourinos ofiyoliti ve doğuda Levadi kompleksine kadar uzanan diğer ofiyolitik bloklar ise bir çakıllı çamurtaşı birimi, ki bu birim en doğuda düşük dereceli metamorfikler-sleytli fillit ve doğuda ise şistik amfibolitler ile temsil edilmekte olup, üzerine yerleşmişledir. Bu metamorfizma derecesindeki artış Pelagoniyen kıtasının yüzeylemesi ile ilişkili olmalıdır. Ofiyolitlerin kristallenme yaşı hangi melanjı üzerlediklerine bakılmaksızın aynıdır (~168-171 my) ve ofiyolit bindirmesi tabanında yeralan metamorfiklerinin yaşı da benzerdir (166-169 my). Bununla birlikte, bahsedilen iki melanj grubunun eşkökenli oldukları düşünülmemektedir.

Avdella grubu tipik olarak “blok ve matriks” içerikli sedimanter melanj olup, kaynak malzemesi oluşum ortamının batısında ya okyanus içi hendek bölgesinden yada Apuliyen kıta kenarından gelmiştir. Metamorfik dilim ofiyolitin Avdella melanjı üzerine bindirmesi ile oluşmuştur. Metamorfik dilim manto peridotitlerinin tabanında yeralmakla birlikte, okyanusal kabuğun üst seviyelerinde yani MOHO civarında, kümülatlar ve lav ünitelerinde de sıcak makaslama/bindirme yüzeyleri görülmektedir. Metamorfizma etkileri metamorfik dilimin tabanındaki Avdella melanjında da yüzlerce metre görülmesine rağmen Avdella melanjının tabanı görülememektedir.

Vourinos melanj grubu tektonik melanj niteliğinde olup, Pelagoniyen kıtası ile ofiyolitik metamorfik dilim arasında sıkışmış ve deforme olmuş büyük bindirmelerden oluşmaktadır. Metamorfik dilim ince olup, bindirme ile ilişkili metamorfik zonlanma bir çok yerde melanj içinde ve Pelagoniyen kıtasının taban blokuna da nüfuz etmiştir. Vourinos grubunun en yaygın matriksini Orta-Geç Triyas yaşlı çakıllı çamurtaşından oluşan Ayios Nikolas formasyonu oluşturmakta olup, Triyas-Jura yaşlı bloklar içerisine ofiyolit dilimi ile Pelagoniyen kıtasının çarpışması sırasında tektonik olaylarla aktarılmıştır. Çamurtaşları içerisindeki küçük çakıllar doğudaki Pelagoniyen kıtasından getirilmişlerdir. Çakıllı çamurtaşları Vourinos ofiyolitinin yerleştiği alanların dışında da yaygın olup, sözü edilen alanlarda tektonik etkiden yoksundur. Muhtemelen ofiyolitik dilim bu bölgelere ya hiç yerleşmedi veya bindirme sadece pasif bir kayma niteliğindeydi. Çakıllı çamurtaşı birimi ilksel olarak Pelagoniyen pasif kıta kenarının yüksekliklerinde oluştuğu düşünülmektedir. Bu birimin kıta üzerine aktarımı büyük ihtimalle ilksel topografyadaki düzensizlikler gibi heterojen şekilde olmuştur.

Pindos baseni ofiyolitleri farklı jeotektonik eğilimler içermekle birlikte, bu farklı eğilimdeki grupların coğrafik dağılımları ilksel okyanusal özellikleri olarak da açıklanamazlar. Bu düzensiz dağılım, ofiyolitin melanj grupları üzerinde hareketini tamamladığında yerli yerindeydi ve büyük olasılıkla bu durum ofiyolit diliminin melanj üzerindeki hareketi sırasında kazanılmıştır. Metamorfik dilim oluşumu içindeki parçalanmış-kıvrılmış metamorfik dilimler ile gösterilen differansiyel makaslama and incelmiş metamorfik zonlanma, üzerleyen dilimdeki heterojen aktarımı gerektirmektedir. Melanj oluşumları aktif dekolman oluşumları olup, ofiyolit yerleşiminin ideal mekanik özelliklerini göstermektedir. Boyutları ve yerleşme zaman aralığı düşünüldüğünde, ofiyolit diliminin melanj üzerine yerleşim hızının kabaca 5 cm/yıl olabileceği düşünülmektedir.

Anahtar Sözcükler: ofiyolit, yerleşme, melanj, Pindos, Kuzey Yunanistan

Mélange Formations Beneath the Pindos Basin Ophiolites, Northern Greece: Evidence of an ‘Active’, Rapid Decollement Emplacement Surface

Annie E. Rassios1, Yıldırım Dilek2, Robert Myhill3, Dina Ghikas4 & Anna Batsi5
1 Institute of Geology & Mineral Exploration, Lefkovrisi, 50100 Greece,
(E-mail: blather@gre.forthnet.gr)
2 Geology, Miami University, 116 Shideler Hall, Oxford, OH 45056, USA
3 Department of Earth Sciences, University of Cambridge, Bullard Laboratories,
Madingley Rise, Cambridge CB3 0EZm UK
4 c/o Evangelistrias 9, Grevena 51100, Greece
5 Department of Geology, Aristotelian University of Thessaloniki, 441 24 Greece
	

Ophiolites derived from the mid-Jurassic Pindos Basin were obducted over two distinct mélange groups. Ophiolites west of the Mesohellenic trough and along a crescent trending to the southeast below the southernmost extension of the trough were originally emplaced over a Jurassic accretionary prism, known as the Avdella mélange in the Pindos area. Ophiolites including Vourinos and fragments of ophiolites extending to the east as far as the Levadi complex were emplaced over a pebbly mudstone unit with low metamorphic facies farthest in the west (slatey phyllite), grading to schistose low-amphibolite members in the east; this increase in metamorphic facies is probably related to exhumation of the Pelagonian continent. The crystallization age of all the ophiolites is essentially the same (~168 – 171 my) regardless of which mélange they overlie, and the age of the sole rocks at the obduction contact of the ophiolites with the local mélange are also similar (166−169 my). The two mélange groups, however, cannot be interpreted as cogenetic.

The Avdella group is a typical “block and matrix” sedimentary mélange: source material was derived from the intra-oceanic trench or from the Apulian continental margin to its paleo-west. Soles formed where the slab was obducted over the Avdella mélange; this sole is found underlying mantle peridotite massifs, but also along sole surfaces and hot imbricates extending into upper level oceanic units such as near-moho, cumulate, and lava units. While metamorphism extends beneath the sole into the Avdella mélange for thicknesses up to several hundreds of meters, its basement is not exposed.
The Vourinos mélange group is a tectonic mélange, with large imbricates entrapped and deformed between the ophiolitic sole and Pelagonian continent itself. The sole is thin, and obduction-related metamorphic zones underlying the sole penetrate through the mélange and into Pelagonian footwall units in several places. The most common matrix of the Vourinos group is the Ayios Nikolas formation, a pebbly mudstone that possibly is as old as mid- late Triassic, and which has tectonically incorporated Triassic-Jurassic fragments during ophiolitic collision with Pelagonia. Small ‘pebbles’ within the mudstone are derived from a Pelagonian continent to the east. The pebbly mudstone itself is pervasive to areas outside of the Vourinos emplacement, and in these peripheral regions lacks tectonic inclusions. Possibly the ophiolitic slab was never obducted over these areas, or the obduction was one of passive gliding above the unit. The pebbly mudstone is envisioned as having been originally deposited on the continental rise of the Pelagonian passive margin. Translation over this margin occurred in a heterogeneous fashion, most likely due to irregularities in the original topography.

The Pindos basin ophiolites include diverse geotectonic affinities, with a geographic distribution of these affinity groups that cannot be explained as a primitive oceanic feature. This disrupted distribution was in place by the time of cessation of ophiolitic movement above the mélange groups, and most likely imposed while the slab was moving above the mélange. Within the sole formations, differential shearing exemplified by dislocated folded sole terrain and of ‘thinned’ metamorphic zonation necessitate heterogeneous translation in the overburden slab as well. The mélange formations are active decollement formations, with ideal mechanical properties promoting ophiolite emplacement. Given their extent and the time span of emplacement, a very rough estimate of the “speed” of the slab emplacing over mélange would be five cm/year.
Keywords: ophiolite, emplacement, mélange, Pindos, Northern Greece
