Türkiye’de Arkeomanyetizma: 7.000 Yıllık Jeomanyetik Seküler
Değişim Eğrisinin Oluşturulması
Pınar Ertepınar1, Cor G. Langereis1 ve Andrew Biggin2

1 Paleomagnetic Laboratory Fort Hoofddijk, Dept. of Earth Sciences, Utrecht University, Budapestlaan 17, 3584 CD Utrecht, The Netherlands (E-mail: pinar@geo.uu.nl)

2Geomagnetism Laboratory, Department of Earth and Ocean Sciences, University of Liverpool, Liverpool L69 7ZE, U.K

	

Arkeomanyetizma yanmış arkeolojik malzeme kullanılarak jeomanyetik seküler değişimin çalışılmasıdır. Bu metod ısıya maruz kalan kayacınönceden kazandığı manyetizmasının sıfırlanması ve o günkü manyetizmaya göre yeniden hizalanması prensibine dayanır.

Bu çalışmanın ana hedefi arkeolojik malzemeden elde edilecek manyetik eğim, sapma, ve şiddet değerlerini kullanılarak Türkiyenin son 7000 yıllık dönemine ait seküler değişim abaklarını oluşturmaktır. Bu abakların oluşturulmasında yanma yaşı bilinen arkeolojik malzemeye ihtiyaç vardır. Şu ana kadar, yaşı MÖ 3000 ile MÖ 500 arasında değişen 15 farklı arkeolojik alandan yön (manyetik eğim ve sapma) verisine ait analizler için toplam 1001 yönlü karot alınmıştır. Buna ek olarak, manyetik şiddet ölçümleri için 300’den fazla seramik parça toplanmıştır. Yaşı bilinmeyen yangınlar OSL yaşlandırması ile destelenmektedir. Bu sunumda yön verilerine ait ölçümlerin ön sonuçları sunulacaktır.

Anahtar Sözcükler: Arkeomanyetizma, seküler değişim eğrisi, paleoşiddet, paleosapma, paleoeğim

Archeomagnetism of Turkey: Establishing a Record of Geomagnetic
Secular Variation fort he Last 7.000 Years

Pınar Ertepınar1, Cor G. Langereis1 & Andrew Biggin2
1 Paleomagnetic Laboratory Fort Hoofddijk, Dept. of Earth Sciences, Utrecht University, Budapestlaan 17, 3584 CD Utrecht, The Netherlands (E-posta: pinar@geo.uu.nl)

2 Geomagnetism Laboratory, Department of Earth and Ocean Sciences, University of Liverpool, Liverpool L69 7ZE, U.K

	

Archaeomagnetism is the study of changes in geomagnetic secular variation using archaeological material which has been subjected to burning and heating. The method utilizes the principle that when a rock is exposed to sufficient heat (i.e. >350 °C) the permanent magnetism in the rock is partially or wholly reset, and the magnetic domains realign with the ambient magnetic field.

This study aims to construct a secular variation reference curves for Turkey from the declination, inclination and magnetic intensities of the remanent magnetism using archeological material. For the construction of such a curve samples with known ages are needed. So far 1001 oriented cores have been sampled for the directional analysis of declination and inclination from fifteen archaeological sites ranging in age between 3000 – 550 BC. Additionaly, more than 300 ceramic samples have been collected for intensity measurements. We are aiming to resolve unknown ages of firing by employing optically-stimulated luminescence (OSL) dating. In this contribution we will present the preliminary results of the directional measurements.
Key Words: Archaeomagnetism, secular variation curve, archaeointensity, palaeodeclination, palaeoinclination
