


Adana Havzası sondaj verileri ile Neojen Nannoplankton biyostratigrafisi

Neogene Nannoplankton biostratigraphy with well data in the Adana Basin

Manolya SINACI¹, Vedia TOKER²

¹ Ankara Üniversitesi, Mühendislik Fakültesi, Jeoloji Mühendisliği Bölümü 06100, ANKARA

² Adıyaman Üniversitesi, Fen Bilimleri Enstitüsü, ADIYAMAN

Geliş (received) : 11 Şubat (February) 2009

Kabul (accepted) : 13 Nisan (April) 2010

ÖZ

Bu çalışmada, Adana Havzası'nda Miyosen (Langiyen-Messiniyen) yaşlı birimlerin sondaj verileri kullanılarak nannoplankton florası incelenmiştir. İki kuyudan alınmış 152 adet örnekte; Discoaster quinqueramus Zonu (Tortoniyen-Messiniyen), Discoaster calcaris Zonu (Tortoniyen), Discoaster hamatus Zonu (Serravaliyen-Tortoniyen), Catinaster coalitus Zonu (Serravaliyen), Discoaster kugleri Zonu (Langiyen-Serravaliyen), Discoaster exilis Zonu (Langiyen), Sphenolithus heteromorphus Zonu (Langiyen) olmak üzere, 7 nannoplankton biyozonu saptanmıştır. Konglomera, kumtaşı, silttaşı, çamurtaşı ve tüfit litolojisinden oluşan Kuzgun formasyonu daha önce yapılmış çalışmalara göre Tortoniyen-Messiniyen yaşındadır. Bu çalışmada A-1 ve A-2 kuyularında "Discoaster quinqueramus Zonu", A-2 kuyusunda "Discoaster calcaris, Discoaster hamatus, Catinaster coalitus Zonları" ve A-1 ve A-2 kuyusunda "Discoaster kugleri Zonu" ile bu formasyonun yaşının Serravaliyen-Messiniyen olduğu belirlenmiştir. Daha önce yapılmış çalışmalardan "Discoaster exilis ve Sphenolithus heteromorphus" nannoplankton zonları ile Langiyen-Serravaliyen yaşında olduğu bilinen, kiltası, şeyl, kumtaşı ve konglomera ardalanmasından oluşan Cingöz formasyonunda bu zonların yanı sıra, A-2 kuyusunda "Catinaster coalitus" ve A-1 ve A-2 kuyularında "Discoaster kugleri" nannoplankton zonları bulunmuştur.

Anahtar Kelimeler: Adana Havzası, Langiyen, Messiniyen, Nannoplankton, Serravaliyen, Tortoniyen, sondaj logu, Türkiye.

ABSTRACT

In this study, the nannoplankton flora from Miocene (Langian-Messinian) aged units were investigated using well data in the Adana Basin. 152 samples were taken from two wells and 7 nannoplankton biozones were determined, being Discoaster quinqueramus Zone (Tortonian-Messinian), Discoaster calcaris Zone (Tortonian), Discoaster hamatus Zone (Serravallian-Tortonian), Catinaster coalitus Zone (Serravallian), Discoaster kugleri Zone (Langian-Serravallian), Discoaster exilis Zone (Langian) and Sphenolithus heteromorphus Zone (Langian). The Kuzgun formation, which is mainly composed of pebble, sandstone, siltstone, mudstone and tuff lithology, has been dated as Tortonian-Messinian in previous studies. This study finds the formation's age to be Serravallian-Messinian with a Discoaster quinqueramus Zone in the A-1 and A-2 wells, Discoaster calcaris, Discoaster hamatus, Catinaster coalitus Zones in the A-2 well and Discoaster kugleri Zone in the A-1 and A-2 wells. The Cingöz formation, mainly composed of claystone, shale, sandstone and conglomerate, has been aged as Langian-Serravallian in previous studies with the nannoplankton zones of "Discoaster exilis ve Sphenolithus heteromorphus". In addition to the

these zones, this study determined a "Catinaster coalitus Zone" in the A-2 well and a "Discoaster kugleri Zone" in both wells.

Key Words: Adana Basin, Langian, Messinian, Nannoplankton, Serravallian, Tortonian, well log, Turkey.

GİRİŞ

Doğu Akdeniz’de yer alan Adana Havzası; batıda Ecemiş Fayı, kuzeyde Toros Dağları ve doğuda Misis Yükselimi ile sınırlanmış olup, güneyde Akdeniz’in altından Kıbrıs’a kadar devam eder (Şekil 1). Çalışma alanı yakın civarında değişik amaçlı jeolojik çalışmalar; Kirk (1935), Maxon (1936), Foley (1937), Egeran (1949), Loczy (1949), Ternek (1957), Schmidt (1961), Özgül vd. (1973), Özer vd. (1974), İlker (1975), Görür (1979, 1980), Üşenmez (1981), Yalçın ve Görür (1984), Yetiş ve Demirkol (1984-1986), Nazik ve Toker (1986), Ünlügenç ve Demirkol (1988), Ünlügenç (1986-1993), Ünlügenç vd. (1990); Gürbüz ve Kelling (1993), Nazik ve Gürbüz (1992), Şafak ve Nazik (1994), Toker vd. (1996), Şafak vd. (1996); Nazik vd. (1997), Ünlügenç ve Şafak (1998), Öğrünç ve Nazik (1998), Demircan ve Toker (2003), Yıldız vd. (2003), Avşar vd. (2006), Demircan ve Yıldız (2007) tarafından gerçekleştirilmiştir. Bu çalışmada, inceleme alanında nannoplankton biyostratigrafisi, kuyu verileri esas alınarak ayrıntılı olarak ortaya konulmuştur.

MALZEME VE YÖNTEM

İnceleme sahasında Adana’da TPAO tarafından açılmış bulunan iki kuyu logundan alınan toplam 152 örnek, bu çalışmanın malzemesini oluşturmaktadır. Örneklerden nannoplanktonların elde edilmesi için kazıma ve zenginleştirme yöntemi kullanılarak slaytlar hazırlanmıştır. Sondajlardan derlenen örneklerde nannoplankton bolluklarını belirlemek amacıyla Hay, 1970’in ölçeğinden yararlanılmış, 200 alan taraması sonucu her alanda 1-2 tane bulunan türler için “Çok Bol (A:Abundant)”, 1-2 alanda bir tane bulunan türler için “Bol (C:Common)”, 3-20 alanda bir tane bulunan türler için “Birkaç (F:Few)”, 21-200 alanda bir tane bulunan türler için “Nadir (R:Rare)” olarak değerlendirilmiştir (Çizelge 1 ve 2).

BÖLGESEL JEOLJİ

Adana Havzası’nda Senozoyik, havzanın büyük bir kısmını kaplayan Tersiyer ve güney kesimlerinde yaygın bulunan Kuvaterner birimleriyle temsil edilmektedir. (Ternek, 1953, 1957; Özer vd., 1974; Görür, 1977). Tersiyer istif, Paleozoyik ve Mesozoyik yaşlı litostratigrafi birimleri üzerinde uyumsuz olup, birbiriyle geçişli birimlerden yapıldır, Kuvaterner ise taraça ve alüvyonlardan oluşmaktadır (Yetiş ve Demirkol, 1986).

Miyosen istifleri, tabanda çoğu yerde karasal çakıltaşları (Gildirli formasyonu) ile başlar ve pembe-kızılımsı çakıltaşı, çakıllı kumtaşı, kumtaşı, siltaşı ve çamurtaşından oluşan akarsu çökellerinden meydana gelmiştir (Şekil 2). Üzerine uyumsuz olarak çakıltaşı, kumtaşı ve resifal kireçtaşından oluşan Karaisalı formasyonu gelir. Köpekli formasyonu çakıllı kumlu marn ve şeylerden oluşmuştur. Cingöz formasyonu, Adana Havzası’nın türbiditik çökellerini temsil eder. Kuzgun formasyonu ise üç üyeye ayrılmış olup, tabanda menderesli nehir çökelleriyle başlayıp üste doğru sığ denizel çökellere geçen Kuzgun üyesi, üzerine gelen Salbaş Tüfit üyesi ve en üstte yukarı doğru kabalaşan ve deltaik bir istif olan Memişli üyesi ile son bulur (Ünlügenç, 1993). Handere formasyonu, üste doğru sığ denizel kanal çakıltaşı, kumtaşı, şeyl ardalanmasından oluşur. Kuranşa formasyonu ise akarsu çökellerinden oluşur ve bölgede açılı uyumsuzlukla tüm birimleri üzerler (Schmidt, 1961; Yetiş ve Demirkol, 1986; Kozlu, 1987; Yetiş, 1988; Nazik ve Gürbüz, 1991 ve 1992) (Şekil 2).

KUYU VERİLERİ

Çalışma alanında nannoplankton biyostratigrafisi yapabilmek için A-1 ve A-2 no.lu kuyulardan derlenen örnekler üzerinde tayinler yapılmıştır.

A-1 Kuyu Verisi

A-1 kuyusundan 73 örnek alınmış, 65 nannoplankton türü tanımlanmış ve 4 nannoplankton


Şekil 1. İnceleme alanının jeoloji ve yer bulduru haritaları ile sondaj yerleri (A-1 ve A-2).
Figure 1. Geological and location maps of the study area and locations of wells (A-1 and A-2).

zonu saptanmıştır (Şekil 3 ve Çizelge 1). TPAO litoloji verilerine göre (Meşhur vd., 1994) A-1 kuyusunda ilk 204 m'de şeyl, kumtaşı ve kireçtaşı, 204-285 m arasında şeyl ve anhidrit, 1250-1880 m arasında kumtaşı yoğunluğu fazla olmak üzere, 285-3980 m arasında şeyl, silttaşı, kumtaşı, çakıltaşı bulunmaktadır (bkz. Şekil 3). 3820-3950 m arasında Sphenolithus heteromorphus zonu, 2980-3820 m arasında Discoaster exilis zonu, 1428-2980 m arasında ise Discoaster kugleri zonu belirlenmiştir. 1320-1428 m arasında yaygın kumtaşı ve az miktarda şeyilli birimlerden alınan örneklerde az sayıda nannoplankton belirlenmiş, ancak zonlama yapılabilecek veri elde edilememiştir. 1150-1320 m arasında Discoaster quinqueramus zonu saptanmıştır (bkz. Şekil 3 ve Çizelge 1).

A-2 Kuyu Verisi

A-2 kuyusundan 79 örnek alınmış, 88 nannoplankton türü tanımlanmış ve 6 nannoplankton zonu saptanmıştır (Şekil 4 ve Çizelge 2). TPAO litoloji verilerine göre A-2 kuyusunda ilk 208 m'de kumtaşı, çakıltaşı, kiltası ve silttaşı, 208-426 m arasında çok az kumtaşı ve kiltası, 426-952 m arasında kiltası, silttaşı, kumtaşı, şeyl ve çakıltaşı, 952-1495 m arasında çok az çakıltaşı, kumtaşı, kiltası ve şeyl, 1495-1836 m arasında silttaşı, kiltası ve marn, 1836-2305 m arasında marn, şeyl ve kiltası bulunmaktadır (bkz. Şekil 4). 1820-1830 m arasında Discoaster exilis zonu, 1530-1820 m arasında Discoaster kugleri zonu, 1290-1530 m arasında Catinaster coalitus zonu, 1280-1290 m arasında Discoaster hamatus zonu, 1190-1280 m arasında Discoaster calcaris zonu, 1000-1190 m arasında ise

PLQ SERİ	GRUP	FORMASYON	ÜYE	KALINLIK (m)	LİTOLOJİ	AÇIKLAMALAR
MİYÖSEN	ADANA	HANDERE	KURANŞA	60-600	[Litoji]	Çakıltaşı; Akarsu çökeli
	CİNGÖZ	400-900	[Litoji]	Milttaşı Tüf Çakıltaşı	DELTA VE SİĞ DENİZ ÇÖKELLERİ	
						KÖPEKLI
	KARAIŞALI	20-150	[Litoji]	Kumlu marn Resifal kireçtaşı Taban çakıltaşı Karasal çakıltaşı	ŞELF LAGÜN ÇÖKELLERİ	
						GILDİRLİ
	DOĞAN	SEBİL	GARAJTEPE	[Litoji]	[Litoji]	

Şekil 2. Adana Neojen havzasının genelleştirilmiş stratigrafik dikme kesiti (Kozlu,1991).

Figure 2. Generalized columnar stratigraphic section of the Adana Neogene Basin (Kozlu, 1991).

Discoaster quinqueramus zonu tanımlanmıştır (bkz. Şekil 4 ve Çizelge 2).

NANNOPLANKTON BİYOSTRATİGRAFİSİ

Bu çalışmada, TPAO tarafından açılmış A-1 ve A-2 kuyularına ait 152 örnek kazıma yöntemi ile slaytlar hazırlanarak ve X1500 büyütme polarizan mikroskopta 200 alan taraması yapılarak incelenmiştir. İncelemeler sonucu 73 örnek alınan A-1 kuyusunda 65 nannoplankton türü ile 4 nannoplankton zonu, 79 örnek alınan A-2 kuyusunda ise 88 nannoplankton türü ile 5


Şekil 3. A-1 logu (Meşhur vd.1994'ten değiştirilerek).
Figure 3. A-1 well log (Changed from Meşhur et al, 1994).

nannoplankton zonu saptanmıştır. Zonların tanımlanmasında Martini (1971) ve Perch-Nielsen (1985) tarafından önerilmiş olan standart zonlarmaları esas alınmıştır.

Sphenolithus heteromorphus Zonu

Tanım: Helicosphaera ampliaperta'nın (Bramlette ve Wilcoxon) son görünümü ile Sphenolithus heteromorphus'un (Deflandre) son görünümü arasındaki süreç boyunca oluşmuş kayalar topluluğudur.

Yazar: Bramlette ve Wilcoxon (1967)

Stratigrafik düzey: Langiyen-Serravaliyen

Fosil topluluğu: Braarudosphaera bigelowii (Gran ve Braarud), Calcidiscus leptoporus (Murray ve Blackman), Cronocylus nitescens


Şekil 4. A-2 logu (Meşhur vd.1994'ten değiştirilerek).
Figure 4. A-2 well log (Changed from Meşhur et. al.1994).

(Kamptner), *Coccolithus pelagicus* (Wallich) (Levha 1, Şekil 1 a,b), *Discoaster deflandrei* (Bramlette ve Riedel) (Levha 1, Şekil 6), *Discoaster variabilis* (Martini ve Bramlette) (Levha 1, Şekil 5), *Discoaster formosus* (Martini ve Worsley), *Helicosphaera burkei* (Black), *Helicosphaera kamptneri* (Hay ve Mohler) (Levha 1, Şekil 8 a,b) *Pontosphaera multipora* (Kamptner) (Levha 1, Şekil 9), *Reticulofenestra haqii* (Backman) (Levha 1, Şekil 11), *Reticulofenestra gelida* (Geitzenauer), *Sphenolithus heteromorphus* (Deflandre) (Levha 1, Şekil 12 a,b,c).

Karşılaştırma ve yorum: Bu zon, Martini'nin 1971 yılında yapmış olduğu genel zonlamaya göre Langiyen katında başlayıp Serravaliyen katının alt kısmında sona ermektedir. 1985 yılında Toker (Korkuteli Yöresi) ve Perch-Nielsen (genel zonlama), 1989 yılında Toker ve Yıldız (Hatay), 1994 yılında Akça (Adana Havzası), 2007 yılında Demircan ve Yıldız (Adana) bu zonu aynı seviyede tanımlamışlardır. Bu çalışmada, aynı stratigrafik düzeyde *Sphenolithus heteromorphus* zonu tanımlanmıştır. *Helicosphaera*

ampliaperta (Bramlette ve Wilcoxon) saptanamamış, daha alt seviyelerde olduğu düşünülmüş ve bu nedenle zon tanımı "*Sphenolithus heteromorphus*'un (Deflandre) son görünümüne değin geçen süreç boyunca oluşmuş kayalar topluluğu" olarak yapılmıştır (bkz. Çizelge 3).

Discoaster exilis Zonu

Tanım: *Sphenolithus heteromorphus*'un (Deflandre) son görünümü ile *Discoaster kugleri*'nin (Martini ve Bramlette) ilk görünümü arasındaki süreç boyunca oluşmuş kayalar topluluğudur.

Yazar: Hay (1970), düzeltme Martini (1974)

Stratigrafik düzey: Serravaliyen

Fosil topluluğu: *Calcidiscus leptoporus* (Murray ve Blackman), *Coccolithus pelagicus* (Wallich) (Levha 1, Şekil 1 a,b), *Cronocylus nitescens* (Kamptner), *Discoaster aulakos* (Gartner), *Discoaster variabilis* (Martini ve Bramlette) (Levha 1, Şekil 5), *Discoaster deflandrei* (Bramlette ve Riedel) (Levha 1, Şekil 6), *Discoaster exilis*

(Martini ve Bramlette), *Helicosphaera kamptneri* (Hay ve Mohler) (Levha 1, Şekil 8a,b), *Helicosphaera philippinensis* (Müller), *Pontosphaera multipora* (Kamptner) (Levha 1, Şekil 9), *Reticulofenestra gelida* (Geitzenauer), *Reticulofenestra haqii* (Backman) (Levha 1, Şekil 11).

Karşılaştırma ve yorum: Bu zon, Martini'nin 1971 yılında yapmış olduğu genel zonlamaya göre Serravaliyen katındadır. 1985 yılında Toker (Korkuteli Yöresi) ve Perch-Nielsen (genel zonlama), 1989 yılında Toker ve Yıldız (Hatay), 1994 yılında Akça (Adana Havzası), 2002 yılında Marino ve Flores (Atlantik Okyanusu), 2007 yılında Demirçan ve Yıldız (Adana) bu zonu Serravaliyen katında tanımlamışlardır. Bu çalışmada aynı stratigrafik düzeyde *Discoaster exilis* zonu tanımlanmıştır (bkz. Çizelge 3).

Discoaster kugleri Zonu

Tanım: *Discoaster kugleri*'nin (Martini ve Bramlette) ilk görünümü ile *Catinaster coalithus*'un (Martini ve Bramlette) ilk görünümü arasındaki süreç boyunca oluşmuş kayaçlar topluluğudur.

Yazar: Bramlette ve Wilcoxon (1967), düzeltme Martini (1971)

Stratigrafik düzey: Serravaliyen

Fosil topluluğu: *Braarudosphaera bigelowii* (Gran ve Braarud), *Coccolithus pelagicus* (Wallich) (Levha 1, Şekil 1 a,b), *Cronocylus nitescens* (Kamptner), *Cyclicargolithus luminis* (Sullivan), *Calcidiscus leptoporus* (Murray ve Blackman), *Discoaster challengeri* (Bramlette ve Riedel) (Levha 1, Şekil 2), *Discoaster variabilis* (Martini ve Bramlette) (Levha 1, Şekil 5), *Discoaster deflandrei* (Bramlette ve Riedel) (Levha 1, Şekil 6), *Discoaster exilis* (Martini ve Bramlette), *Discoaster formosus* (Martini ve Worsley), *Discoaster kugleri* (Martini ve Bramlette), *Helicosphaera kamptneri* (Hay ve Mohler) (Levha 1, Şekil 8a,b), *Helicosphaera sellii* (Bukry ve Bramlette), *Pontosphaera multipora* (Kamptner) (Levha 1, Şekil 9), *Pontosphaera japonica* (Takayama), *Reticulofenestra pseudoumbilica* (Gartner) (Levha 1, Şekil 10a,b), *Reticulofenestra gelida* (Geitzenauer), *Reticulofenestra haqii* (Backman) (Levha 1, Şekil 11), *Reticulofenestra placomorpha* (Kamptner), *Triquetrorhabdulus rugosus* (Bramlette ve Wilcoxon).

Karşılaştırma ve yorum: Bu zon, Martini'nin 1971 yılında yapmış olduğu genel zonlamaya göre Serravaliyen katındadır. 1985 yılında Toker (Korkuteli Yöresi) ve Perch-Nielsen (genel zonlama), 1994 yılında Akça (Adana Havzası), 2002 yılında Marino ve Flores (Atlantik Okyanusu)

Çizelge 3. Miyosen nannoplankton zonlarının genel karşılaştırması.

Table 3. General comparison of Miocene nannoplankton zones.

SERİ	KAT	NN	MARTINI (1971) Genel Zonlar	TOKER (1985) Korkuteli Yöresi	PERCH-NIELSEN (1985) Genel Zonlar	TOKER ve YILDIZ (1989) Hatay	AKÇA (1994) Adana Baseni	MARINO ve FLORES (2002) Atlantik Okyanusu	DEMİRÇAN ve YILDIZ (2007) Adana	BU ÇALIŞMA (2010) Adana
MİYOSEN	ÜST	MES.	11	<i>D. quinqueringus</i>		<i>D. quinqueringus</i>		<i>D. quinqueringus</i>		<i>D. quinqueringus</i>
		TORTONİYEN	10	<i>D. calcaris</i>		<i>D. calcaris</i>		<i>D. calcaris</i>		<i>D. calcaris</i>
			9	<i>D. hamatus</i>		<i>D. hamatus</i>		<i>D. hamatus</i>		<i>D. hamatus</i>
			8	<i>C. coalitus</i>		<i>C. coalitus</i>		<i>C. coalitus</i>		<i>C. coalitus</i>
	ORTA	SERRAVALİYEN	7	<i>D. kugleri</i>	<i>D. kugleri</i>	<i>D. kugleri</i>		<i>D. kugleri</i>		<i>D. kugleri</i>
			6	<i>D. exilis</i>	<i>D. exilis</i>	<i>D. exilis</i>	<i>D. exilis</i>	<i>D. exilis</i>	<i>D. exilis</i>	<i>D. exilis</i>
	LANG	5	<i>S. heteromorphus</i>	<i>S. heteromorphus</i>	<i>S. heteromorphus</i>	<i>S. heteromorphus</i>	<i>S. heteromorphus</i>		<i>S. heteromorphus</i>	<i>S. heteromorphus</i>

bu zonu Serravaliyen katında tanımlamışlardır. Bu çalışmada, aynı stratigrafik düzeyde Discoaster kugleri zonu tanımlanmıştır. Bu zon Discoaster kugleri (Martini ve Bramlette)'nin ilk görünümü ile Catinaster coalithus (Martini ve Bramlette)'un ilk görünümü arasındaki süreç boyunca oluşmuş kayaçlar topluluğu şeklinde tanımlanır. Doğu Akdeniz'de Catinaster coalithus (Martini ve Bramlette) nadir olarak bulunup ya da hiç bulunmadığı ve bu çalışmada da saptanamadığı için Discoaster kugleri (Martini ve Bramlette)'nin son görünümü (Bukry, 1973, Ellis, 1979) Discoaster kugleri Zonu tavanı olarak ortaya konmuştur (bkz. Çizelge 3).

Catinaster coalitus Zonu

Tanım: Catinaster coalitus'un (Martini ve Bramlette) ilk görünümü ile Discoaster hamatus'un (Martini ve Bramlette) ilk görünümü arasındaki süreç boyunca oluşmuş kayaçlar topluluğudur.

Yazar: Bramlette ve Wilcoxon (1967), düzeltme Martini (1971)

Stratigrafik düzey: Serravaliyen

Fosil topluluğu: Calcidiscus macintyreii (Bukry ve Bramlette), Coccolithus pelagicus (Wallich) (Levha 1, Şekil 1 a,b), Cyclocargolithus luminis (Sullivan), Discoaster aulakos (Gartner), Discoaster challengerii (Bramlette ve Riedel) (Levha 1, Şekil 2), Discoaster variabilis (Martini ve Bramlette) (Levha 1, Şekil 5), Dictyococcites antarcticus (Haq), Helicosphaera kamptneri (Hay ve Mohler) (Levha 1, Şekil 8 a,b), Helicosphaera sellii (Bukry ve Bramlette), Pontosphaera japonica (Takayama), Reticulofenestra pseudoumbilica (Gartner) (Levha 1, Şekil 10 a,b), Reticulofenestra haqii (Backman) (Levha 1, Şekil 11), Reticulofenestra gelida (Geitzenauer), Reticulofenestra placomorpha (Kamptner).

Karşılaştırma ve yorum: Bu zon, Martini'nin 1971 yılında yapmış olduğu genel zonlamaya göre Serravaliyen katındadır. 1985 yılında Perch-Nielsen (genel zonlama), 2002 yılında Marino ve Flores (Atlantik Okyanusu) bu zonu aynı seviyede tanımlamışlardır. Bu çalışmada, aynı stratigrafik düzeyde Catinaster coalitus zonu tanımlanmıştır. Bu zon, Catinaster coalitus (Martini ve Bramlette)'un ilk görünümü ile Discoaster hamatus (Martini ve Bramlette)'un ilk görünümü arasındaki süreç bo-

yunca oluşmuş kayaçlar topluluğu şeklinde tanımlanır. Bu tanım, standart zonlamada kullanılmasına karşın, Doğu Akdeniz'de Catinaster coalithus (Martini ve Bramlette) ender olarak bulunduğu, ya da hiç bulunmadığı ve bu çalışmada da saptanamadığı için Discoaster kugleri (Martini ve Bramlette)'nin son görünümü (Bukry, 1973; Ellis, 1979) Catinaster coalitus zonu tavanını olarak ortaya konmuştur (bkz. Çizelge 3).

Discoaster hamatus Zonu

Tanım: Discoaster hamatus'un (Martini ve Bramlette) ilk görünümü ile son görünümü arasındaki süreç boyunca oluşmuş kayaçlar topluluğudur.

Yazar: Bramlette ve Wilcoxon (1967), düzeltme Martini (1971)

Stratigrafik düzey: Serravaliyen-Tortoniyen

Fosil topluluğu: Calcidiscus leptoporus (Murray ve Blackman), Coccolithus pelagicus (Wallich) (Levha 1, Şekil 1 a,b), Cronocylus nitescens (Kamptner), Discoaster hamatus (Martini ve Bramlette), Helicosphaera kamptneri (Hay ve Mohler) (Levha 1, Şekil 8 a,b), Reticulofenestra gelida (Geitzenauer), Reticulofenestra pseudoumbilica (Gartner) (Levha 1, Şekil 10 a,b), Reticulofenestra haqii (Backman) (Levha 1, Şekil 11).

Karşılaştırma ve yorum: Bu zon, Martini'nin 1971 yılında yapmış olduğu genel zonlamaya göre Serravaliyen-Tortoniyen'dedir. 1985 yılında Perch-Nielsen (genel zonlama), 2002 yılında Marino ve Flores (Atlantik Okyanusu) bu zonu aynı seviyede tanımlamışlardır. Bu çalışmada, aynı stratigrafik düzeyde Discoaster hamatus zonu tanımlanmıştır (bkz. Çizelge 3).

Discoaster calcaris Zonu

Tanım: Discoaster hamatus'un (Martini ve Bramlette) son görünümü ile Discoaster quinqueramus'un (Gartner) ilk görünümü arasındaki süreç boyunca oluşmuş kayaçlar topluluğudur.

Yazar: Martini (1969)

Stratigrafik düzey: Tortoniyen

Fosil topluluğu: Braarudosphaera bigelowii (Gran ve Braarud), Calcidiscus leptoporus (Murray

ve Blackman), *Calcidiscus macintyreii* (Bukry ve Bramlette), *Coccolithus pelagicus* (Wallich) (Levha 1, Şekil 1 a,b), *Cronocylus nitescens* (Kamptner), *Discoaster aulakos* (Gartner), *Discoaster bollii* (Martini ve Bramlette), *Discoaster calcaris* (Gartner), *Discoaster challengerii* (Bramlette ve Riedel) (Levha 1, Şekil 2), *Discoaster variabilis* (Martini ve Bramlette) (Levha 1, Şekil 5), *Discoaster deflandrei* (Bramlette ve Riedel) (Levha 1, Şekil 6), *Discoaster brouweri* (Tan Sin Hok) (Levha 1, Şekil 7), *Discoaster loeblichii* (Bukry), *Discoaster mendomobensis* (Wise), *Discoaster pentaradiatus* (Tan Sin Hok), *Dictyococcites antarcticus* (Haq), *Helicosphaera burkei* (Black), *Helicosphaera kamptneri* (Hay ve Mohler) (Levha 1, Şekil 8 a,b), *Helicosphaera sellii* (Bukry ve Bramlette), *Pontosphaera multipora* (Kamptner) (Levha 1, Şekil 9), *Pontosphaera japonica* (Takayama), *Reticulofenestra gelida* (Geitzenauer), *Reticulofenestra pseudoumbilica* (Gartner) (Levha 1, Şekil 10 a,b), *Reticulofenestra placomorpha* (Kamptner), *Scyphosphaera conica* (Kamptner), *Triquetrorhabdulus rugosus* (Bramlette ve Wilcoxon).

Karşılaştırma ve yorum: Bu zon, Martini'nin 1971 yılında yapmış olduğu genel zonlamaya göre Tortoniyen katındadır. 1985 yılında Perch-Nielsen (genel zonlama), 2002 yılında Marino ve Flores (Atlantik Okyanusu) bu zonu aynı seviyede tanımlamışlardır. Bu çalışmada aynı stratigrafik düzeyde *Discoaster calcaris* zonu tanımlanmıştır (bkz. Çizelge 3).

Discoaster quinqueramus Zonu

Tanım: *Discoaster quinqueramus*'un (Gartner) ilk görünümü ile son görünümü arasındaki süreye boyunca oluşmuş kayaçlar topluluğudur.

Yazar: Gartner (1969), düzeltme Martini (1971)

Stratigrafik düzey: Tortoniyen-Messiniyen

Fosil topluluğu: *Braarudosphaera bigelowii* (Gran ve Braarud), *Calcidiscus leptoporus* (Murray ve Blackman), *Calcidiscus macintyreii* (Bukry ve Bramlette), *Coccolithus pelagicus* (Wallich) (Levha 1, Şekil 1 a,b), *Cronocylus nitescens* (Kamptner), *Discoaster aulakos* (Gartner), *Discoaster challengerii* (Bramlette ve Riedel) (Levha 1, Şekil 2), *Discoaster quinqueramus* (Gart-

ner) (Levha 1, Şekil 3), *Discoaster surculus* (Martini ve Bramlette) (Levha 1, Şekil 4), *Discoaster variabilis* (Martini ve Bramlette) (Levha 1, Şekil 5), *Discoaster deflandrei* (Bramlette ve Riedel) (Levha 1, Şekil 6), *Discoaster brouweri* (Tan Sin Hok) (Levha 1, Şekil 7), *Discoaster neohamatus* (Bukry ve Bramlette), *Discoaster pentaradiatus* (Tan Sin Hok), *Helicosphaera kamptneri* (Hay ve Mohler) (Levha 1, Şekil 8 a,b), *Helicosphaera sellii* (Bukry ve Bramlette), *Pontosphaera multipora* (Kamptner) (Levha 1, Şekil 9), *Reticulofenestra gelida* (Geitzenauer), *Reticulofenestra pseudoumbilica* (Gartner) (Levha 1, Şekil 10 a,b), *Reticulofenestra haqii* (Backman) (Levha 1, Şekil 11), *Reticulofenestra placomorpha* (Kamptner).

Karşılaştırma ve yorum: Bu zon, Martini'nin 1971 yılında yapmış olduğu genel zonlamaya göre Tortoniyenin üst seviyesi-Messiniyen'dedir. 1985 yılında Perch-Nielsen (genel zonlama), 2002 yılında Marino ve Flores (Atlantik Okyanusu) bu zonu aynı seviyede tanımlamışlardır. Bu çalışmada, aynı stratigrafik düzeyde *Discoaster quinqueramus* zonu tanımlanmıştır (bkz. Çizelge 3).

SONUÇLAR

Adana Havzası'nda yapılan nannoplankton biyostratigrafisi çalışması ile *Discoaster quinqueramus* (Tortoniyen-Messiniyen), *Discoaster calcaris* (Tortoniyen), *Discoaster hamatus* (Serravaliyen-Tortoliyen), *Catinaster coalitus* (Serravaliyen), *Discoaster kugleri* (Langiyen-Serravaliyen), *Discoaster exilis* (Langiyen), *Sphenolithus heteromorphus* (Langiyen) biyozonları belirlenmiştir. Nannofosil bollukları genellikle ender olmasına rağmen, zon fosillerinin bulunmasından dolayı A-1 ve A-2 kuyularında Miyosen'e ait Langiyen-Messiniyen zonlamaları yapılmıştır. Kesitlerin her ikisinde de *Discoaster quinqueramus* ve *Discoaster kugleri* biyozonları görülürken, A-1 kuyusunda *Sphenolithus heteromorphus* ve *Discoaster exilis* biyozonları, A-2 kuyusunda ise *Catinaster coalitus*, *Discoaster hamatus* ve *Discoaster calcaris* biyozonları bulunmaktadır (bkz. Şekil 5).

A-2 kuyusu 11 m ve A-1 kuyusu 116 m kottan itibaren açılmaya başlamıştır. Cingöz ve Handere formasyonlarının A-1 kuyusunda daha kalın olduğu gözlenmiştir. Messiniyen yaşlı Dis-

coaster quinquereamus biyozonunun Kuzgun ve Handere; Tortoniyen yaşlı Discoaster calcaris ve Serravaliyen-Tortoniyen yaşlı Discoaster hamatus biyozonunun Kuzgun; Serravaliyen yaşlı Catinaster coalitus ve Discoaster kugleri biyozonlarının Kuzgun ve Cingöz; Serravaliyen yaşlı Discoaster exilis biyozonu ile Langiyen-Serravaliyen yaşlı Sphenolithus heteromorphus biyozonunun ise Cingöz formasyonunda bulunduğu saptanmıştır (bkz. Şekil5). Biyostratigrafik verilere göre Kuzgun formasyonunun biyozon dağılımında bir uyumsuzluk söz konusudur. A-1

kuyusunda kırıntılıların fazlaşmasından kaynaklanan, fosilleşmenin oluşum şartlarının sağlanamaması sebebiyle 1320-1462 m arasında zon belirlenememiştir.

Konglomera, kumtaşı ve silttaşı litolojisinden oluşan Kuzgun formasyonu daha önce yapılmış çalışmalara (Schmidt, 1961; İlker, 1975; Yalçın, 1982; Yetiş, 1988; Yetiş ve Demirkol, 1986; Kozlu, 1991; Ünlügöç, 1993; Şafak ve Nazik, 1994; Şafak vd. 1996; Öğrünç, 2001; Avşar vd., 2006) göre Tortoniyen-Messiniyen yaşındadır.


Şekil 5. Miyosen nannoplankton zonlarının A-1 ve A-2 kuyuları üzerinde karşılaştırması.
Figure 5. Comparison of the nannoplankton zones on the A-1 and A-2 wells.

Bu çalışmada saptanan “Discoaster quinque-ramus, Discoaster calcaris, Discoaster hamatus, Catinaster coalitus, Discoaster kugleri Zonları” ile bu formasyonun yaşının Serravaliyen-Messiniyen olduğu belirlenmiştir.

Kiltaşı, şeyl, kumtaşı ve konglomera araldanmasından oluşan Cingöz formasyonu önceki çalışmalara göre Langiyen-Serravaliyen yaşındadır (Nazik ve Gürbüz, 1992; Ünlügenç, 1993; Demircan ve Yıldız, 2007). Demircan ve Yıldız (2007) Adana Havzası’nda Discoaster exilis ve Sphenolithus heteromorphus zonlarını belirlemiştir. Bu çalışmada ise, Discoaster exilis ve Sphenolithus heteromorphus zonlarının yanı sıra, “Catinaster coalitus Zonu, Discoaster kugleri” nannoplankton zonları da saptanmıştır.

KATKI BELİRTME

Yazarlar, bu çalışmanın yürütülmesinde destek veren Türkiye Petrolleri Anonim Ortaklığı’ndan Nihat Bozdoğan, Nihal Akça, Zeynep Alay ve Tuğrul Tüzüner’e teşekkür ederler.

KAYNAKLAR

- Akça, N., 1994. Adana kuzeydoğusu – Kozan civarı Miyosen - Pliyosen çökellerinin Nannoplankton biyostratigrafisi ve sayısal değerlendirmesi. Ankara Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, Ankara (yayımlanmamış).
- Avşar, N., Nazik, A., Dinçer, F. ve Darbaş, G., 2006. Adana Havzası Kuzgun formasyonunun mikrofosiller ile ortamsal yorumu. Yerbilimleri, 27 (1), 1-21.
- Bramlette, M. N., and Wilcoxon, J.A., 1967. Middle Tertiary calcareous nannoplankton of the Ciperio Section, Trinidad, W.I. Talune Studies in Geology, 5, 93-131.
- Bukry, D., 1973. Low Latitude Coccolith Biostratigraphic Zonation. D.S.D.P., Vol. 15, pp.685-703.
- Demircan, H. ve Toker, V., 2003. Cingöz formasyonu batı yelpaze iz fosilleri (KB Adana). MTA Dergisi, 127, 83-101.
- Demircan, H., and Yıldız, A., 2007. Biostratigraphy and paleoenvironmental interpretation of the Middle Miocene submarine fan in the Adana Basin (southern Turkey). Geologica Carpathica, 58 (1), 41-52.
- Egeran, N., 1949. Geological characteristics and oil possibilities of the Adana Basin (Southern Turkey). MTA Bulletin, 39, 27-31.
- Ellis, C. H., 1979. Neogene nannoplankton zonation in Eastern Mediterranean. Annales Géologique des Pays Helleniques, Tome hors série 1, pp. 391-401.
- Foley, E. J., 1937. Stratigraphy of the Seyhan region. MTA report No.248 (unpublished).
- Gartner, S. Jr., 1969. Correlation of Neogene planktonic foraminifer and calcareous nannoplankton zones. Gulf Coast Association Geological Society, 19, pp. 585-599.
- Görür, N., 1977. Sedimentology of the Karaisalı limestone and associated clastics (Miocene) of the north west flank of the Adana Basin, Turkey. PhD Thesis, University of London, England (unpublished).
- Görür, N., 1979. Karaisalı kireçtaşının (Miyosen) sedimantolojisi. TJK Bülteni, 22, 227-232.
- Görür, N., 1980. Karaisalı kireçtaşının (Miyosen) diyajenetik evrimi. Türkiye 5. Petrol Kongresi Bildiriler Kitabı, 123-128.
- Gürbüz, K., and Kelling, G. 1993. Provenance of Miocene submarine fans in the northern Adana Basin: A test of discriminant function analysis. Geological Journal, 20, 227-295.
- Hay, W. W., 1970. Calcareous nannofossils from cores recovered on Leg 4. Initial Reports of the Deep Sea Drilling Project, V. 4, pp. 455-501.
- İlker, S., 1975. Adana Baseni kuzeybatısının jeolojisi ve petrol olanakları. TPAO Arama Raporu. No. 973, Ankara (yayımlanmamış).
- Kirk, H. M., 1935. Geological reconnaissance report on the Seyhan region. MTA Archives, No. 219, Ankara (unpublished).
- Kozlu, H., 1987. Misis – Andırın-Adana-İskenderun dolaylarının jeolojisi ve

- petrol olanakları raporu. TPAO Rapor No. 2043 (yayımlanmamış).
- Kozlu, H., 1991. AR/TPO/2646, 2647, 2648, 2649, 2650, 2651, hak sıra no'lu ruhsatların terk raporu. TPAO Rapor No. 2100, Ankara (yayımlanmamış).
- Loczy, L., 1949. Adana havzası batı bölgesinde jeolojik müşahedeler ve bu bölgenin arz ettiği petrol ihtimallerinin incelenmesi. TPAO Rapor No. 8 (yayımlanmamış).
- Marino, M., and Flores, J.A. 2002. Miocene to Pliocene calcareous nannofossil biostratigraphy at ODP Leg 177 Sites 1088 and 1090, *Marine Micropaleontology*, V. 177, 291-307.
- Martini, E., 1969. Nannoplankton aus dem Latdorf (locus typicus) und weltweite Paralelisierungen im oberen Eozän und Unteren Oligozän *Senckenbergiana Lethaea*, V. 50, pp. 117-159.
- Martini, E., 1971. Standard Tertiary and Quaternary calcareous nannoplankton zonation. *Proceedings of the 2nd Planktonic Conference*, 1970, Roma, Edizioni Tacnoscienza, 2, 739-785.
- Martini, E., 1974. Nannoplankton - Untersuchungen in oligozänen Ablagerungen zwischen Cluj und Huedin (NW Sienbenbürgisches Becken, Rumänien). In: E. Martini & V. Moiescu, *Neues Jahrbuch für Geologie und Paläontologie Monatshefte*, 1, 18-37.
- Maxon, J. H., 1936. Report on brief inspection of possible oil-bearing structures near Adana. MTA Archives, No. 231, Ankara (unpublished).
- Meşhur, M., Akpınar, M. ve Erdal Demir, M., 1994. Adana Misis Baseni'nde açılmış kuyuların değerlendirme raporu. TPAO Rapor No: 3395, Ankara.
- Nazik, A. ve Toker, V., 1986. Karaisalı yöresi Orta Miyosen istifinin foraminifer biyostratigrafisi. *MTA Dergisi*, 103/104, 139-150.
- Nazik, A. ve Gürbüz, K., 1991. Globigerinanus cinsinin yeni türü ve stratigrafik konumu. *Geosound*, 18, 11-20.
- Nazik, A. ve Gürbüz, K., 1992. Karaisalı-Çatalan-Eğner yöresi (KB Adana) Alt-Orta Miyosen yaşlı denizaltı yelpazelerinin planktonik foraminifer biyostratigrafisi. *Türkiye Jeoloji Bülteni*, 35 (1), 67-80.
- Nazik, A., Toker, V., Şenol, M. ve Öğrünç G., 1997. Tarsus Yöresi (Adana Havzası) Üst Tersiyer-Kuvaterner istifinin mikropaleontolojik (planktik foraminifer, ostrakod ve nannoplankton) incelemesi. Çukurova Üniversitesi'nde Jeoloji Mühendisliği Eğitiminin 20. Yılı Sempozyumu, *Bildiri Özleri*, Adana, 251.
- Öğrünç, G., 2001. Messiniyen tuzluluk krizi sırasındaki ve sonrasındaki çökeltilerin stratigrafisi ve paleoekolojisi. Bir örnek: Adana Baseni, Çukurova Üniversitesi, Fen Bilimleri Enstitüsü, Jeoloji Mühendisliği ABD, Doktora Tezi, Adana.
- Öğrünç, G. ve Nazik, A., 1998. Yenice (Tarsus) kuzeyi (Adana Havzası) Üst Miyosen-Pliyosen istifinin ostrakod faunası. *Türkiye Jeoloji Bülteni*, 41 (I), 63-84.
- Özgül, N., Metin, S., Göğçer, İ., Bingöl, İ. ve Baydar, O., 1973. Tufanbeyli dolayının (Doğu Toroslar-Adana) Kambriyen – Tersiyer kayaları. *TJK Bülteni*, 16 (1). 82-100 .
- Özer, B., Duval, B., Courrier, P. ve Letouzey, J. 1974. Antalya-Mut-Adana Neojen havzaları jeolojisi. *Türkiye II. Petrol Kongresi*, *Bildiriler Kitabı*, Ankara, 57-84.
- Perch-Nielsen, K., 1985. Cenozoic calcareous nannofossils, In: *Plankton Stratigraphy*, H. M., Bolli, J. Saunders, B. and K., Perch-Nielsen, (eds.), Cambridge University Press, pp. 427-554.
- Schmidt, G. C., 1961. Stratigraphic nomenclature for the Adana Region petroleum district 7. *Petroleum Administration Bulletin*. 6, 47-63.
- Şafak, Ü. ve Nazik, A., 1994. Eshab-ı Keyf (Tarsus-Mersin) dolaylı Neojen istifinin ortamsa yorumu. Çukurova Üniversitesi, Mühendislik-Mimarlık Fakültesi, 15. Yıl Sempozyumu, *Bildiriler Kitabı*, 291-301.
- Şafak, Ü., Ünlügenç, U.C. ve Şenol, M., 1996. İncirlik (Adana Güneydoğusu) çevresinde yer alan Geç Miyosen resifinin stratigrafisi ve mikropaleontolojisi. *Türkiye Jeoloji Kurultayı Bülteni*, 11, 138-153.

- Ternek, Z., 1953. Mersin-Tarsus kuzey bölgesinin jeolojisi. MTA Bülteni, 44/45, 18-62.
- Ternek, Z., 1957. The lower Miocene (Burdigalian) formations of the Adana Basin, their relations with other formations and oil possibilities. MTA Bulletin, 49, 48-80.
- Toker, V., 1985. Korkuteli yöresi Miyosen nannoplankton biostratigrafisi. Karadeniz Üniversitesi Dergisi, 4 (1-2), 9-23.
- Toker, V. ve Yıldız, A., 1989. Hatay yöresi nannoplankton biyostratigrafisi, A. Acar Jeoloji Sempozyumu Bildiri Özleri, s. 15.
- Toker, V., Özgür, S. ve Yıldız, A., 1996. Toros Kuşağı Miyosen çökelleri planktik foraminifer ve nannoplankton standart zonları ve deniz yüzey suyu ısı değişimi. TPJD Bülteni, 8 (1), 35-51.
- Ünlügenç, U. C., 1986. Kızıldağ Yayla (Adana dolayının) jeolojik incelemesi. Çukurova Üniversitesi, Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, Adana (yayımlanmamış).
- Ünlügenç, 1993. "Controls on Cenozoic sedimentation in the Adana Basin, Southern Turkey", Ph. D. Thesis, Kele University, UK (unpublished).
- Ünlügenç, U. C. ve Demirkol, C., 1988. Kızıldağ Yayla (Adana) dolayının stratigrafisi. Jeoloji Mühendisliği Dergisi,, 32-33, 17-25.
- Ünlügenç, U. C., Kelling, G., and Demirkol, C., 1990. Aspects of Basin Evolution in the Neogene Adana Basin, SE Turkey. Proceedings of the International Earth Sciences Congress on Aegean Region 1-6, pp. 353-369.
- Ünlügenç, U. C., and Şafak, Ü. 1998. Tortonian sediments and reef development during the same period within the Neogene Adana Basin. Abstracts of the Third International Turkish Geology Symposium, METU, p. 236.
- Üşenmez, P., 1981. Belededik (Pozantı-Adana) çevresinin jeolojisi. Selçuk Üniversitesi Fen Fakültesi Dergisi, A/1, 67-80.
- Yalçın, M.N., 1982. Jeokimya yöntemleriyle Adana Havzası petrol potansiyelinin araştırılması. Doçentlik Tezi, İstanbul Üniversitesi Yerbilimleri Fakültesi, İstanbul (yayımlanmamış).
- Yalçın, M. N., and Görür, N., 1984. Sedimentological evolution of the Adana Basin, Proceedings of the International Symposium on the Geology of the Taurus Belt, pp. 165-172.
- Yetiş, C., 1988. Reorganization of the Tertiary Stratigraphy in the Adana Basin. Southern Turkey. Newsletter Stratigraphy, 20 (1), 43-58.
- Yetiş, C. ve Demirkol, C., 1984. Adana Baseni kuzeybatı kesiminin temel stratigrafisine ilişkin bazı gözlemler. TJK 38. Bilimsel ve Teknik Kurultayı Bildiri Özetleri, s. 59-61.
- Yetiş, C. ve Demirkol, C., 1986. Adana Baseni batı kesiminin detay jeoloji etüdü. MTA Genel Müdürlüğü Jeoloji Etüdüleri Dairesi Raporu, Ankara (yayımlanmamış).
- Yıldız, A., Toker, V., Demircan, H. ve Sevim, S., 2003. Mut Havzası Pliyosen-Pleyistosen nannoplankton, planktik foraminifera, iz fosil bulguları ve paleoortam yorumu. H.Ü. Yerbilimleri, 28, 123-144.

LEVHA 1 / PLATE 1


LEVHA 1 (1a,b) *Coccolithus pelagicus* (Wallich) Örnek no: A-1 68 (2) *Discoaster challengeri* (Bramlette ve Riedel) Örnek no: A-2 23 (3) *Discoaster quinquedentatus* (Gartner) Örnek no: A-2 24 (4) *Discoaster surculus* (Martini ve Bramlette) Örnek no: A-2 27 (5) *Discoaster variabilis* (Martini ve Bramlette) Örnek no: A-2 31 (6) *Discoaster deflandrei* (Bramlette ve Riedel) Örnek no: A-2 31 (7) *Discoaster brouweri* (Tan Sin Hok) Örnek no: A-2 28 (8a,b) *Helicosphaera kamptneri* (Hay ve Mohler) Örnek no: A-1 68 (9) *Pontosphaera multipora* (Kamptner) Örnek no: A-2 28 (10a,b) *Reticulofenestra pseudoumbilica* (Gartner) Örnek no: A-2 56 (11) *Reticulofenestra haqii* (Backman) Örnek no: A-2 56 (12 a,b,c) *Sphenolithus heteromorphus* (Deflandre) Örnek no: A-1 66.

PLATE 1 (1a,b) *Coccolithus pelagicus* (Wallich) Sample no: A-1 68 (2) *Discoaster challengeri* (Bramlette ve Riedel) Sample no: A-2 23 (3) *Discoaster quinquedentatus* (Gartner) Sample no: A-2 24 (4) *Discoaster surculus* (Martini ve Bramlette) Sample no: A-2 27 (5) *Discoaster variabilis* (Martini ve Bramlette) Sample no: A-2 31 (6) *Discoaster deflandrei* (Bramlette ve Riedel) Sample no: A-2 31 (7) *Discoaster brouweri* (Tan Sin Hok) Sample no: A-2 28 (8a,b) *Helicosphaera kamptneri* (Hay ve Mohler) Sample no: A-1 68 (9) *Pontosphaera multipora* (Kamptner) Sample no: A-2 28 (10a,b) *Reticulofenestra pseudoumbilica* (Gartner) Sample no: A-2 56 (11) *Reticulofenestra haqii* (Backman) Sample no: A-2 56 (12a,b,c) *Sphenolithus heteromorphus* (Deflandre) Sample no: A-1 66.