Güneydoğu Anadolu Orojenik Kuşağında Yeralan İspendere (Malatya) Ofiyoliti’nin Tektonik Ortamı ve Önemi

Tectonic Setting and Significance of İspendere (Malatya) Ophiolite within the SE Anatolian Orogenic Belt 

Osman PARLAK1,2 , Tamer RIZAOĞLU3, Utku BAĞCI4, Ayten ÖNAL5, Sevcan KÜRÜM6
1Çukurova Üniversitesi, Jeoloji Mühendisliği Bölümü, 01330 Balcalı, Adana (parlak@cukurova.edu.tr)
2Adıyaman Üniversitesi, Mesleki ve Teknik Eğitim Fakültesi, 02040 Adıyaman
3Aksaray Üniversitesi, Jeoloji Mühendisliği Bölümü, 68100 Aksaray
4Mersin Üniversitesi, Jeoloji Mühendisliği Bölümü, 33342 Çiftlikköy, Mersin
5İnönü Üniversitesi, Maden Mühendisliği Bölümü, 44280 Malatya
6Fırat Üniversitesi, Jeoloji Mühendisliği Bölümü, 23119 Elazığ
ÖZ

Doğu Toroslar’da Neotetis okyanusal kabuğunun kalıntılarından birini temsil eden Geç Kretase yaşlı İspendere ofiyoliti Güneydoğu Anadolu’da Malatya’nın doğusunda yer almaktadır. İspendere ofiyoliti doğusunda yeralan Kömürhan ve Guleman ofiyolitleri ile kökensel ilişkiye sahiptir. İspendere ofiyoliti güneye doğru Orta Eosen yaşlı volkano-sedimanter Maden grubu üzerine bindirmekte ve bölgesinde Orta Eosen-Oligosen yaşlı Kırkgeçit formasyonu tarafından uyumsuz olarak üzerlenmektedir.
Bölgede yüzeyleyen İspendere ofiyoliti tam bir okyanusal litosfer kesiti sunmakta olup tabandan tavana doğru; tektonitler, ultramafik-mafik kümülatlar, izotrop gabrolar, izole diyabaz daykları  levha dayk kompleksi, plajiyogranitler ve volkaniklerden oluşmaktadır. Manto kayaçları harzburjitik özelliktedir. Ultramafik-mafik kümülat kayaçları verlit, dunit, troktolit, olivinli gabro ve gabrolarla temsil edilmektedir. Kümülatlardaki kristalleşme sırası olivin (Fo88-81)  ±krom spinel, klinopiroksen (En50-45, Fs9-5, Wo49-43), ve plajiyoklas (An89-76) şeklindedir. Kümülüs ve postkümülüs mineraller kayda değer bir zonlanma göstermemektedirler. Kümülat kayaçlar içerisinde yüksek An içerikli plajiyoklasların varlığı okyanusal kabuk gelişimi sırasındaki sulu ortamı işaret etmektedir.
Volkanik kayaçlar ve Levha dayklarının Zr/Ti ve Nb/Y oranlarına dayalı olarak yapılan jeokimyasal sınıflandırmalar; volkanik kayaçların basalt, bazaltik andezit ve andezitler ile levha dayklarının ise diyabaz ve mikrodiyoritler ile temsil edildiğini göstermektedir. Tüm bu kayaçlar toleyitik karakter sunmaktadır (Nb/Y oranları levha daykları için 0.05-0.16 arasında volkanik kayaçlar için ise 0.05-0.23 arasındadır). Levha daykları ve volkanik kayaçlar genellikle yataya yakın veya hafif nadir toprak elementlerince tüketilme (Levha daykları için (La/Lu)N= 0.67-0.96  ve volkanik kayaçlar için  (La/Lu)N=0.71-1.12) göstermektedirler. Bu kayaçlar N-MORB’a göre normalize edilmiş örümcek diyagramlarında ise Rb ve Th gibi bazı yüksek iyon çaplı elementlerce (LILE) zenginleşme ve Nb bakımından tüketilme göstermektedirler.
Kümülat kayaçlarda kalsiyumca zengin plajiyoklasların (An89-76) varlığı, yüksek Mg içeriğine sahip olivin (Mg#88-81) ve klinopiroksenler (Mg#90-83), klinopiroksenin plajiyoklastan önce kristallenmesinin yanında volkanik kayaçlar ve levha dayklarının jeokimyasal özellikleri; İspendere ofiyolitinin Güney Neotetis’te Geç Kretase’de okyanus içi dalma-batma zonu (SSZ) üzerinde oluştuğunu ve ada yayı toleyitik (IAT) magmasından türediğini işaret etmektedir.
Anahtar kelimeler: Neotetis, Güneydoğu Anadolu, Ofiyolit, İspendere, Malatya. 
ABSTRACT

Late Cretaceous İspendere ophiolite, one of the Neotethyan oceanic crustal remnants from the Eastern Tauride mountains, is located to the east of Malatya in the southeast Anatolia. The İspendere ophiolite has a genetic link with the Kömürhan and Guleman ophiolites to the east. The İspendere ophiolite is a thrust over the Middle Eocene volcano-sedimentary Maden Group to the south and unconformably overlain by Middle Eocene-Oligocene aged Kırkgeçit formation.
The İspendere ophiolite in the region presents an intact oceanic lithospheric section and from bottom to top comprises tectonites, ultramafic to mafic cumulates, isotropic gabbros, isolated diabase dykes, sheeted dyke complex, plagiogranitic rocks and volcanics. The mantle tectonites are harzburgitic in composition. The ultramafic-mafic cumulate rocks are represented by wehrlite, dunite, troctolite, olivine gabbro, and gabbro. The crystallization order within the cumulates is olivine (Fo88-81) ±chromian spinel, clinopyroxene (En50-45, Fs9-5, Wo49-43), and plagioclase (An89-76). The cumulus and postcumulus minerals do not show significant zoning. The presence of An-rich plagioclases in the cumulate rocks indicates hydrous conditions at the time of oceanic crust generation.
The geochemistry of the volcanic and sheeted dyke rocks of the İspendere ophiolite shows that the volcanic unit comprises basalt, basaltic-andesite and andesite whereas the sheeted dykes are represented by diabase and microdiorite based on Zr/Ti vs Nb/Y ratios. All these rocks are tholeiitic in character (Nb/Y= 0.05-0.16 for the sheeted dykes and 0.05-0.23 for the volcanics). The sheeted dykes and volcanics generally show flat to light rare earth element (LREE) depleted patterns [(La/Lu)N=0.67-0.96  for the sheeded dyke rocks and (La/Lu)N=0.71-1.12 for the volcanics)]. The N-MORB normalized spider diagrams for these rocks show some selected large ion litophile element (LILE) enrichments (Rb, Th)  and Nb depletion.
The presence of Ca-plagioclases (An89-76), highly magnesian olivines (Mg#88-81), clinopyroxenes (Mg#90-83), the crystallization of clinopyroxene before plagioclase in the cumulate rocks as well as the geochemistry of volcanics and sheeted dykes suggest that the İspendere ophiolite formed in a intraoceanic-subduction zone (SSZ) and was derived from an island arc tholeiitic (IAT) magma source in southern Neotetis during Late Cretaceous

Key words: Neotethys, Southeast Anatolia, Ophiolite, İspendere, Malatya 
