

PALU'DA (ELAZIĞ) TARİHSEL VE ALETSEL DÖNEMDEKİ BÜYÜK DEPREMLER VE YERLEŞMELER ÜZERİNDEKİ ETKİLERİ

*Major Earthquakes in The Historical and Instrumental Periods on Palu
(Elazığ) and Effects on Settlements*

Prof. Dr. Murat SUNKAR*

Özet

Bu çalışmada, Elazığ'ın doğusunda yer alan Palu'da tarihsel ve aletsel dönemde meydana gelen depremlerin, Palu üzerindeki etkileri incelenmiştir. Palu, Bingöl Ovası'na kadar uzanan ve Murat Nehri tarafından oluşturulan boğazın girişinde, Urartu dönemi kalesinin üzerinde yer aldığı tepenin eteklerinde kurulmuş eski bir yerleşmedir. Yerleşmenin kurulduğu alan tektonik açıdan Doğu Anadolu Fay Zonu (DAFZ) içerisinde yer almakta olup deprem açısından çok hareketli ve riskli bir konuma sahiptir. Bu konumu nedeniyle geçmişten günümüze kadar çok sayıda yıkıcı deprem yaşanmıştır. Depremler adeta Palu'nun kaderi olmuş ve her yıkıcı depremden sonra yerleşme yer değiştirmek zorunda kalmıştır. Yerleşmenin taşınmasında etkili olan depremler tarihsel (1900 öncesi) ve aletsel dönem (1900 sonrası) depremleri olarak iki dönemde değerlendirilmiştir. Tarihi verilere göre yıkıcı depremlerden ilki 1789, ikincisi 1874 yılında yaşanmıştır. Yakın dönemde görülen 22.05.1971 Bingöl, 25.03.1977 Palu, 01.05.2003 Bingöl ve 08.03.2010 Kovancılar depremleri Palu ve çevresi için oldukça önemlidir. 1971 Bingöl depreminde 878, 1977 Palu depreminde 8, 2003 Bingöl depreminde 176, 2010 Kovancılar depreminde 42 kişi hayatını kaybetmiştir. Bu depremlerden Palu ve bağlı yerleşmeleri ciddi şekilde etkilenerek deprem sonrasında afet kapsamında hasarlı binaların hepsi yenilenmiştir. Palu, yörede yaşanan şiddetli depremler nedeniyle iki defa yer değiştirerek günümüzdeki yerine taşınmıştır. Murat Nehri kıyısındaki alçak taraçalara karşılık gelen bu alanda da heyelan ve taşkın riski bulunmaktadır. Yerleşme açısından riskli yer seçimi ve doğal afetler nedeniyle Palu üçüncü defa yer değiştirerek Murat Nehri Vadisi'nden Kovancılar Ovası'na geçişteki düzlüklere taşınmaktadır. Sonuç olarak, Palu'nun yer değiştirmesinde yörede etkili olan şiddetli depremlerle birlikte yerleşmeye uygun olmayan alanların seçilmesi etkili olmuştur.

Anahtar Kelimeler: Elazığ, Palu, Deprem, Afet, Murat Nehri

Abstract

The effects of the earthquakes that occurred in Palu, located in the east of Elazığ, in the historical and instrumental periods are investigated in this study. Palu is an old settlement in the entrance of a mountain pass which was formed by the Murat River and stretches up to the Bingöl Plain, and on the hillsides of the hill where a castle belonging to the Urartu period is located. The area where the settlement is established is tectonically located within the Eastern Anatolian Fault Zone (EAFZ) and has a very active and risky position in terms of earthquake. There have been many devastating earthquakes in the area from past to present because of this location. Palu is almost destined to earthquakes and the settlement had to relocate after each devastating

* Fırat Üniversitesi İnsani ve Sosyal Bilimler Fakültesi Coğrafya Bölümü, Elazığ

earthquake. The earthquakes that affected the relocation of the settlement are evaluated in two periods as historical (before 1990) and instrumental (after 1990) period earthquakes. According to the historical records, the first of the two destructive earthquakes occurred in 1789 and the second occurred in 1874. Recent earthquakes occurred in Bingöl on 22.05.1971, Palu on 25.03.1977, Bingöl on 01.05.2003 and Kovancılar on 08.03.2010 are quite important for Palu and its environs. The number of people who lost their lives was 878 in 1971 Bingöl earthquake, 8 in 1977 Palu earthquake, 176 in 2003 Bingöl earthquake, and 42 in 2010 Kovancılar earthquake. Palu and its settlements were seriously affected by these earthquakes and all buildings damaged by the earthquakes were renewed. Palu was relocated twice due to severe earthquakes in the region and moved to its present location. There is the risk of landslides and floods in this area, which corresponds to the low terraces along the banks of Murat River. Due to the risky site selection and natural disasters, Palu is relocated for the third time from the Murat River Valley to the Kovancılar Plain. In conclusion, the selection of areas that were not suitable for settlement along with the violent earthquakes in the region was effective in the relocation of Palu.

Key Words: Elazığ, Palu, Earthquake, Disaster, Murat River

1. GİRİŞ

Palu, Doğu Anadolu Bölgesi'nde, Elazığ'ın doğusunda Murat Nehri vadisinde kurulmuş tarihi bir yerleşmedir (Şekil 1, 2). İlkçağlardan beri bölgenin önemli bir yerleşme merkezini oluşturan Palu, tarih boyunca farklı medeniyetlerin hakimiyetinde kalmıştır.


Şekil 1. Palu'nun lokasyon haritası (Faylar, Emre ve diğ. 2012; Duman ve diğ. 2012'den alınmıştır).

zamanda tektonik açıdan çok hareketli olan DAFZ içerisinde yer almaktadır. Bütün bu olumsuzluklar nedeniyle Yeni Palu'da kuzeye Kovancılar Ovası'na doğru yavaş bir taşınma yaşanmaktadır. Toplu konutlar ve resmi kurum binalarının yapımı yerleşmenin gayri resmi olarak taşınmakta olduğunu göstermektedir.

Palu'nun çok sayıda yer değiştirmesi üzerinde doğal olaylar, özellikle de depremler etkili olmuştur. Palu'nun beş defa yer değiştirdiği bilinmekle birlikte genel olarak birinci yer değiştirmenin Kale'nin batısındaki yamaçlara, ikincisi Kale'nin güney yamaçlarına, üçün yer değiştirmenin günümüzdeki yerine olduğunu söylemek mümkündür. Fakat, 2010'dan sonar yerleşmelerin Kovancılar Ovası'na doğru taşınması dördüncü yer değişikliğini göstermektedir. Bu son yer değişikliğinde de 2010 yılında yaşanan depremin etkili olduğunu söylemek mümkündür. Bu depremde her ne kadar Palu'da büyük hasar meydana gelmese de köylerde yaşanan hasarlar ve Toplu Konut İdaresi Başkanlığı (TOKİ) tarafından yapılan toplu konutlar böyle bir taşınmaya neden olmuştur.

Sonuç olarak Palu'nun yer değiştirmesinde en önemli faktörü depremler ve buna bağlı oluşan kütle hareketleri gibi doğal olaylar oluşturmaktadır.

2. PALU VE ÇEVRESİNİN JEOLJİK VE TEKTONİK ÖZELLİKLERİ

Palu ve çevresi tektonik açıdan önemli bir konumda yer aldığı için bu alanla ilgili çok sayıda jeolojik çalışma yapılmıştır (Sirel ve diğ., 1975; Naz, 1979; Sungurlu ve diğ., 1985; Aksoy ve diğ., 1993). Akdağ doğusunda ve Murat Nehri güneyinde geniş alanlarda yüzeyleyen Prekambriyen gnays ve sistler en yaşlı birimi oluşturmaktadır. Akdağ'da yüzeyleyen Üst Paleozoyik mermerler ikinci en yaşlı birimdir.

Doğu Anadolu Fayı (DAF) ve Murat Vadisi tarafından kesilen gabro ve diyabazdan oluşan ofiyolitler Mesozoyik yaşlı kayalardır. Bu birimler dışında volkanik ve sedimanter kayalar (Alt-Orta Eosen), kırıntılı kayalar ve karbonatlar (Orta-Üst Eosen ve Üst Miyosen), kırıntılı ve karbonatlardan (Oligosen, Alt Miyosen) oluşan birimler yüzeylenmektedir.

Karaömer Dağı doğusunda Bingöl çevresinde, aglomera, tüf ve bazaltlardan oluşan Üst Miyosen-Pliyosen birimler en geniş yüzeyleme alanına sahip litolojilerdir. Murat Nehri vadi tabanı ile Kovancılar ve Bingöl ovalarında görülen Kuvaterner alüvyonları en genç birimlere karşılık gelmektedir (MTA, 2002; Avcı ve Sunkar, 2018; Şekil 3).

3. PALU ÇEVRESİNDEKİ TARİHSEL VE ALETSEL DÖNEM DEPREMLERİNİN YERLEŞMELER ÜZERİNDEKİ ETKİLERİ

Palu, Murat Nehri tarafından oluşturulan boğazın girişinde, Urartu dönemine ait kalenin üzerinde yer aldığı tepenin eteklerinde kurulmuş eski bir yerleşmedir. Bu yerleşmenin kurulduğu alanlar tektonik açıdan çok hareketli olan DAFZ içerisinde yer almakta olup çok sayıda yıkıcı depremin yaşandığı bir alana karşılık gelmektedir. Palu, kurulduğu alanların yerleşmeye uygun olmaması nedeniyle yaşanan doğal afetler sonucunda sürekli yer değiştirmiştir. Bu yer değiştirmelerde yıkıcı depremler ön plana çıkmaktadır. Palu ve çevresinde geçmişte önemli depremlerin yaşandığı ve gelecekte de şiddetli depremlerin görülebileceği farklı çalışmalarda ortaya konulmuştur (Tonbul 1990; Özdemir ve Tonbul 1990; Tonbul ve Özdemir 1994a; 1994b; İnceöz ve İnce 1999; Özdemir ve İnceöz, 2003; Sunkar, 2011).

Oluşan depremler oluşum dönemlerine göre iki kategoride incelenmektedir. Bunlardan ilki tarihi kayıtlara ve meydana gelen hasar durumuna göre yapılan sınıflandırmanın esas alındığı tarihsel dönem depremleridir. İkincisi ise 1900'lü yıllardan sonra aletler yardımı ile oluşan depremin şiddetinin belirlendiği aletsel dönem depremlerine karşılık gelmektedir. DAFZ üzerinde yer alan Palu'da tarihsel ve aletsel dönemde büyük depremler meydana gelmiş ve tarihsel dönemlerde fay zonuna yakın yerleşmelerde büyük can kayıpları ve yıkımlar yaşanmıştır (Ambraseys, 1989; Ambraseys ve Finkel, 2006). Tarihsel dönem depremlerinin sayısı sınırlı olmakla birlikte magnitüd değerleri 5-7 arasında değişmektedir. Aletsel dönem depremlerinin magnitüd değerlerinin de bu değerlere çok yakın olması dikkat çekmektedir (Tablo 1, 2).

Tablo 1. Elazığ ve Çevresinde Görülen Büyük Depremler (M=4.3>)

Lokasyon	Tarih	Enlem	Boylam	Şiddet (MM)	Magnitüd
Palu	29.05.1789	-	-	VII	7.0
Karlıova	12.05.1866	-	-	-	7.2
Hazar Gölü	1866	38.7	39.2	-	5.5
Palu-Hazar Gölü	03.05.1874	-	-	IX	7.1
Maden-	1874	38.8	38.8	-	6.1
Keban-Hazar-	27.03.1875	-	-	VI	6.7
Karlıova-Palu	1875	39.0	41.0	-	6.1
Palu	1889	38.89	40.50	V	4.3

Kaynak: Sunkar, 2011

Aletsel döneme karşılık gelen 1900'lü yıllardan sonar Palu merkezde kalmak üzere 50 km yarıçaplı bir daire içerisinde kalan alanda görülen depremlerin manitüd değerlerinin 6'yı fazla geçmediği görülmektedir (Tablo 2). Sadece 08.03.2010 Kovancılar depremlerinde bu degerin aşılması ve bu

depreme de Kovancılar ve Palu'da büyük can ve mal kayıplarının görülmesi dikkat çekicidir.

Tablo 2. 1900-2017 Yılları Arasında Palu'da 50 km Yarıçapındaki Alan İçerisinde Meydana Gelen Mağnitüd Değeri 4 ve Üzerinde Olan Depremler

No	Tarih	Saat	Enlem	Boylam	Derinlik (km)	Magnitüd	Lokasyon
1	20.03.2017	14:39	38,65	39,80	5,6	4,0	Yeniköymezeası-Kovancılar (ELAZIĞ)
2	4.08.2011	03:13	38,56	39,67	5,0	4,4	Kumyazı-Maden (ELAZIĞ)
3	23.06.2011	07:34	38,57	39,62	5,5	5,4	Kartaldere-Maden (ELAZIĞ)
4	24.03.2010	14:11	38,77	40,10	5,0	5,1	Yukarımirahmet-KOVANCILAR (ELAZIĞ)
5	9.03.2010	07:34	38,75	40,14	5,0	4,1	Beyhan-Palu (ELAZIĞ)
6	9.03.2010	07:21:	38,88	40,25	5,0	4,2	Kayalık-Kovancılar (ELAZIĞ)
7	9.03.2010	06:14	38,73	40,13	5,0	4,2	Beyhan-Palu (ELAZIĞ)
8	9.03.2010	00:09	38,75	40,08	5,0	4,0	Yukarımirahmet-Kovancılar (ELAZIĞ)
9	8.03.2010	15:04	38,78	40,02	5,0	4,7	Demirci-Kovancılar (ELAZIĞ)
10	8.03.2010	14:17	38,73	40,14	3,6	4,1	Beyhan-Palu (ELAZIĞ)
11	8.03.2010	11:12	38,78	40,09	5,0	5,3	Yukarımirahmet-Kovancılar (ELAZIĞ)
12	8.03.2010	10:14	38,82	40,12	5,0	5,2	İsaagezrası-Kovancılar (ELAZIĞ)
13	8.03.2010	02:32	38,83	40,13	5,0	6,1	İsaagezrası-Kovancılar (ELAZIĞ)
14	26.01.2007	08:20	38,74	40,08	5,0	4,8	Beyhan-Palu (ELAZIĞ)
15	12.06.2004	13:37	38,61	39,61	10	4,5	Şehsuvar- (ELAZIĞ)
16	21.05.2003	03:11	38,74	40,51	0,7	4,3	Gümüşlü- (BİNGÖL)
17	2.09.2001	21:42	38,64	39,91	0,6	4,4	Üçdegirmenler-Palu (ELAZIĞ)
18	11.05.2001	12:30	38,76	39,98	0,8	4,2	Çakırkaş-Kovancılar (ELAZIĞ)
19	24.12.2000	11:30	38,49	40,17	0	4,5	Bukardi-Aricak (ELAZIĞ)
20	12.01.2000	02:47	38,69	39,78	0	4,1	Kavakköy-Kovancılar (ELAZIĞ)

21	3.01.1999	12:27	38,26	39,82	31	4,1	Karşıbağlar-Ergani (DİYARBAKIR)
22	2.01.1999	02:57	38,67	39,80	0	4,1	Yeniköymezeası-Kovancılar (ELAZIĞ)
23	20.12.1998	03:21	38,77	40,02	0,1	4,5	Sarıbuğday-Kovancılar (ELAZIĞ)
24	8.10.1998	20:48	38,78	40,22	0,7	4,4	Kırkbulak-Palu (ELAZIĞ)
25	28.04.1998	03:51	38,64	40,43	0	4,3	Üçgül-Genç (BİNGÖL)
26	22.06.1996	11:51	38,75	39,87	0,8	4,1	Karıncakoy-Kovancılar (ELAZIĞ)
27	22.04.1996	23:47	38,72	40,13	13	4,1	Beyhan-Palu (ELAZIĞ)
28	21.04.1996	14:13	38,73	39,98	0,5	4,6	Senova-Kovancılar (ELAZIĞ)
29	1.06.1994	11:33	38,37	39,52	29	4,3	Topaluşığı-Maden (ELAZIĞ)
30	7.05.1992	19:15	38,69	40,14	18	5,0	Güllüce-Palu (ELAZIĞ)
31	22.02.1987	06:51	38,42	40,50	10	5,0	Duru-Lice (DİYARBAKIR)
32	2.10.1986	15:53	38,91	40,30	0,9	4,3	Dikme- (BİNGÖL)
33	11.12.1982	16:25	38,43	40,58	33	4,3	Dernek-Lice (DİYARBAKIR)
34	12.09.1979	16:14	38,41	39,80	35	4,9	Sağlıklı-Maden (ELAZIĞ)
35	21.03.1979	05:04	38,50	39,50	10	4,5	Plajköy-Maden (ELAZIĞ) [
36	17.07.1977	09:00	38,53	39,80	33	4,3	Kayaönu-Palu (ELAZIĞ)
37	14.05.1977	21:43	38,74	40,05	0,4	4,5	Karaman-Kovancılar (ELAZIĞ)
38	25.03.1977	02:39	38,58	40,03	29	5,0	Kayahisar-Arıcak (ELAZIĞ)
39	8.10.1976	17:11	38,52	40,59	27	4,8	Hedik-Lice (DİYARBAKIR)
40	22.08.1976	03:04	38,58	40,55	44	4,2	Ortulu-Lice (DİYARBAKIR)
41	9.07.1976	09:34	38,29	40,41	10	4,4	Soylu-Hanı (DİYARBAKIR)
42	2.07.1976	08:50	38,40	40,10	59	4,3	Baltacı-Dicle (DİYARBAKIR)
43	7.01.1976	13:59	38,80	40,30	62	4,1	Gemtepe-Palu (ELAZIĞ)
44	30.12.1975	16:00	38,47	40,28	40	4,5	Uçacak-Arıcak (ELAZIĞ)

45	30.12.1975	14:36	38,62	40,50	28	4,5	Yayla-Genç (BİNGÖL)
46	8.11.1975	12:54	38,50	40,40	51	4,9	Akçayurt-Hanı (DİYARBAKIR)
47	7.10.1975	04:59	38,71	40,50	40	4,9	Şehitköy-Genç (BİNGÖL)
48	17.09.1975	11:21	38,41	40,47	38	4,8	Uzunlar-Hanı (DİYARBAKIR)
49	12.09.1975	00:41	38,43	40,55	25	4,7	Daralan-Lice (DİYARBAKIR)
50	11.09.1975	09:40	38,40	40,30	53	5,2	Tepe-Dicle (DİYARBAKIR)
51	10.09.1975	05:42	38,40	40,30	33	4,2	Tepe-Dicle (DİYARBAKIR)
52	6.09.1975	22:42	38,38	40,42	32	4,3	Kırım-Hanı (DİYARBAKIR)
53	6.09.1975	12:24	38,44	40,48	44	5,0	Duru-Lice (DİYARBAKIR)
54	6.09.1975	10:31	38,50	40,50	48	4,2	Birlik-Lice (DİYARBAKIR)
55	6.09.1975	10:13	38,55	40,58	47	5,2	Ortulu-Lice (DİYARBAKIR)
56	10.09.1973	03:02	38,48	39,64	9	5,0	Kayalar-Maden (ELAZIĞ)
57	17.07.1971	21:45	38,72	40,28	5	4,8	Doğanlı-Genç (BİNGÖL)
58	9.06.1964	07:16	38,66	40,18	5	4,3	Sırmalıya-Genç (BİNGÖL)
59	14.03.1964	23:02	38,50	39,82	4	4,6	Sularbaşı-Alacakaya (ELAZIĞ)
60	18.04.1957	05:25	38,74	39,67	0	4,9	Topagaç-Kovancılar (ELAZIĞ)
61	5.03.1909	12:16	39,00	40,00	30	5,5	Hamzalı-Karakocan (ELAZIĞ)

Kaynak: Boğaziçi Üniversitesi, Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü Bölgesel Deprem-Tsunami İzleme ve Değerlendirme Merkezi Sayısal Verileri (<http://www.koeri.boun.edu.tr/sismo/zeqdb/>) (12.08.2018, Tarihli Ulaşım)

Aletsel dönemde Palu ve yakın çevresinde etkili olan en önemli depremler 22.05.1971 Bingöl, 25.03.1977 Palu, 01.05.2003 Bingöl ve 08.03.2010 Kovancılar depremleri Palu ve çevresi için oldukça önemlidir. 1971 Bingöl depreminde 878, 1977 Palu depreminde 8, 2003 Bingöl depreminde 176, 2010 Kovancılar depreminde 42 kişi hayatını kaybetmiştir (Tablo 3; Sunkar, 2011). Bu depremlerden Palu ve bağlı yerleşmeleri ciddi şekilde etkilenerek deprem sonrasında afet kapsamında hasarlı binaların hepsi yenilenmiştir.

Palu ve Kovancılar çevresinde son yıllarda yaşanan orta şiddetli depremler sonrasında kırsal alanlarda yıkılan meskenlerin yerine afet kapsamında yeni meskenler yapılmıştır. Afet konutları olarak yapılan bu meskenler 1977 Palu, 2003 Bingöl ve 2010 Kovancılar depremlerinden sonra inşa edilmiştir (Foto 1).

Palu, yörede yaşanan şiddetli depremler nedeniyle iki defa yer değiştirerek günümüzdeki yerine taşınmıştır. Murat Nehri kıyısındaki alçak taraçalara karşılık gelen bu alanda da heyelan ve taşkın riski bulunmaktadır. Yerleşme açısından riskli yer seçimi ve doğal afetler nedeniyle Palu üçüncü defa yer değiştirerek Murat Nehri Vadisi'nden Kovancılar Ovası'na geçişteki düzlüklere taşınmaktadır. Sonuç olarak, Palu'nun yer değiştirmesinde yörede etkili olan şiddetli depremlerle birlikte yerleşmeye uygun olmayan alanların seçilmesi etkili olmuştur.

Tablo 3. 08.03.2010 Tarihinde Kovancılar Doğusunda Meydana Gelen Depremde Ölü ve Yaralıların Köylere Göre Dağılımı (<http://www.elazig.gov.tr>, 10.04.2010).

Köyler	Ölü sayısı	Yaralı sayısı
Okçular	19	57
Yukarı Demirci	14	22
Beyhan	-	18
Yukarı Kanatlı	3	9
Göçmezler	3	8
Yukarı Değirmenci	-	7
Kayalık	3	6
Yılbaşı	-	5
Gökdere	-	3
Köprüdere	-	2
Toplam	42	137

Not: Ölenlerin 10'u kız çocuğu, 10 erkek çocuk, 8'i yetişkin erkek, 14'ü yetişkin kadın (Sunkar, 2011'den)


Foto 1. Kovancılar doğusunda farklı tarihlerde yaşanan depremler sonrasında afet kapsamında yapılan konutlar (a), Tabanözü, (b) Kayalık. (c) Okçular, (d) Göçmezler (Sunkar, 2011).

4. SONUÇLAR

Palu ve çevresinde tarihsel ve aletsel dönemde yaşanmış depremler karşılaştırıldığında şiddet ve magnitüd değerlerinin birbirine yakın olduğu görülmektedir. Bu veriler dikkate alındığında tarihsel döneme ait depremlerde binlerce insanın öldüğü görüşü temelsiz kalmaktadır. Çünkü yakın dönemde yörede yaşanan orta şiddetli depremlerdeki can kayıpları düşünüldüğünde geçmişte de günümüzdekine yakın kayıpların olduğunu söylemek mümkündür.

Yörede yaşanan orta şiddetli depremler sonrasında Palu'da mal ve can kayıplarının fazla olması Palu ile depremin birlikte anılmasına neden olmuştur. Fazla mal ve can kayıplarının yaşanmasında depremin şiddetinden ziyade Palu'nun kuruluş yerinin jeomorfolojik özellikleri etkili olmuştur. Kale çevresinde Eski Palu'nun kurulduğu alanların tamamı yavaş gelişen heyelan alanına karşılık gelmektedir. Bu tip zeminlerde depremin şiddeti daha da artarak kayıplar çoğalmaktadır. Palu'nun her depremden sonra yer değiştirmesi depremin şiddetinden ziyade zemin özelliklerinden kaynaklanmaktadır. Ayrıca Palu çevresindeki depremlerin yıkıcı deprem olarak adlandırılmasında, kırsal yerleşmelerde depreme karşı dayanıksız yapıların yıkılması referans alınmıştır.

Sonuç olarak Palu, geçmişte yaşanmış her şiddetli depremden sonra yer değiştirmek zorunda kalmıştır. İlk yer değişikliği kaleden batısındaki yamaçlara doğru olmuştur. İkinci yer değişikliği kalenin güney yamaçlarına ve üçüncüsü 1953-54 yılları arasında günümüzdeki yerine olmuştur. Son olarak 2010 Kovancılar depremi sonrasında kuzeyde Kovancılar Ovası'na doğru bir yer değişikliği yaşanmaktadır. Bu taşınmanın Palu için son yer değişikliği olacağı düşünülmektedir.

KAYNAKÇA

AMBRASEYS, N. N., (1989), "Temporary seismic quiescence: SE Turkey". *Geophysical Journal*, 96, 311–331.

AMBRASEYS, N. N. Ve FİNKEL, C. F. (2006), *Türkiye'de ve Komşu Bölgelerde Sismik Etkinlikler, Bir Tarihsel İnceleme*, TÜBİTAK Yayınları/ Akademik Dizi 4

AKSOY, E., İNCEÖZ, M. ve KOÇYİĞİT, A. (2007), "Lake Hazar Basin: A Negative Flower Structure on the East Anatolian Fault System (EAFS), SE Turkey", *Turkish Journal of Earth Sciences*, 16, 319-338.

ARPAT, E. ve ŞAROĞLU, F.(1972), "Doğu Anadolu Fayı ile İlgili Gözlemler ve Düşünceler". *Maden Tetkik ve Arama Enstitüsü Dergisi*, 78, 44-50.

ARPAT, E. ve ŞAROĞLU, F. (1975), "Türkiye'deki Bazı önemli Genç Tektonik Olaylar". *Türkiye Jeoloji Kurumu Bülteni*, Sayı: 18, 29–41.

AVCI, V. ve SUNKAR, M. (2018), "Palu (Elazığ) - Bingöl Arasında Doğu Anadolu Fay Zonu Üzerinde Görülen Heyelanların Litolojik Birimler Ve Fay Hatlarıyla İlişkisi". *Maden Tetkik ve Arama Dergisi*, Sayı: 157, Sayfa: 60-70

BARKA, A. A. KADINSKY-CADE, K. (1988), "Strike-slip fault geometry in Turkey and its influence on earthquake activity" *Tectonics*, 7(3), 663–684.

DUMAN, T. Y. EMRE, Ö. ÖZALP, S. ELMACI, H. ve OLGUN, Ş. (2012), “1/250.000 Ölçekli Türkiye Diri Fay Haritası Serisi, Elazığ (NJ 37-7)”, Paftası Seri No: 45, MTA Genel Müdürlüğü, Ankara.

EMRE, Ö. DUMAN, T. Y. OLGUN, Ş. ÖZALP, S. ve ELMACI, H. (2012), “1/250.000 Ölçekli Türkiye Diri Fay Haritası Serisi Muş (NJ 37-8)”, Paftası. Seri No: 49, MTA Genel Müdürlüğü, Ankara.

HEMPTON, M. R, DEWEY, J. F. ve ŞAROĞLU, F. (1981), “The East Anatolian transform fault: along strike variations in geometry and behavior”. *Trans Am Geophys Union EOS* 62:393

HERECE, E, (2008), “Doğu Anadolu Fayı (DAF) Atlası”. Maden Tetkik ve Arama Genel Müdürlüğü, Özel Yayın Serisi, No: 13.

İNCEÖZ, M. ve İNCE, S. C., (1999), “Doğu Anadolu Fay Zonu'nun (DAFZ) Palu çevresinde yapısal ve morfolojik özellikleri”. *İstanbul Teknik Üniversitesi Aktif Tektonik Araştırma Grubu İkinci Toplantısı*, Bildiriler Kitabı, 98-110,

KOÇYİĞİT, A. (2003), “Karakoçan Fay Zonu: Atımı, Yaşı, Etkin Stres Sistemi ve Depremselliği”, *ATAG-7 Aktif Tektonik Araştırma Grubu 7. Toplantısı*, Sayfa: 9-10 Yüzüncüyıl Üniversitesi Jeoloji Mühendisliği Bölümü, 01-03 Ekim 2003.

MTA, (2002), “1/500.000 Ölçekli Türkiye Jeoloji Haritası”, Erzurum Paftası.

NAZ, H. (1979), “Elazığ-Palu Dolayının Jeolojisi”. *Türkiye Petrolleri Anonim Ortaklığı Rapor* No: 1360, (Yayınlanmamış).

ÖZDEMİR, M. A. ve İNCEÖZ, M. (2003), “Doğu Anadolu Fay Zonu'nda (Karlöva-Türkoğlu Arasında) Akarsu Ötelenmelerinin Tektonik Verilerle Karşılaştırılması”. *Afyon Kocatepe Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi*, 5(1), 89-114.

ÖZDEMİR, M. A., ve TONBUL, S., (1990), “Kovancılar Ovası ve Palu Çevresinin (Elazığ Doğusu) Uygulamalı Jeomorfoloji Bakımından İncelenmesi”, *Fırat Üniversitesi, Sosyal Bilimler Enstitüsü Dergisi* Sayı: 4(2), Sayfa: 209-233, Elazığ

SİREL, E. METİN, S. ve SÖZERİ, B. (1975), *Palu (KD Elazığ) Denizel Oligosen'in Stratigrafisi ve Mikro Palaeontolojisi*. Türkiye Jeoloji Kurumu Bülteni, 18 (2), 175-180.

SUNKAR, M. (2011), “8 Mart 2010 Kovancılar-Okçular (Elazığ) Depremi; Yapı Malzemesi ve Yapı Tarzının Can ve Mal Kayıpları Üzerindeki Etkisi”, *Türk Coğrafya Dergisi*, 56, 23-37.

SUNGURLU, O. PERİNÇEK, D. KURT, G. TUNA, E. DÜLGER, S. ÇELİK-DEMİR, E. ve NAZ, H. (1985), Elazığ-Hazar-Palu alanının jeolojisi (Geology of Elazığ-Hazar-Palu area). *Petrol İşleri Genel Müdürlüğü Dergisi* 29, 83-191.

ŞAROĞLU, F. EMRE, Ö. ve BORAY, A. (1987), *Türkiye'nin Diri Fayları ve Depremsellikleri*. Maden Tetkik Arama Enstitüsü Genel Müdürlüğü, Rapor No: 8174

ŞAROĞLU, F. EMRE, Ö. ve KUŞÇU, Ü. (1992), “The East Anatolian Fault Zone of Turkey”. *Annales Tectonicae* 6, 99-125.

TONBUL, S., (1990), “Bingöl Ovası ve Çevresinin Jeomorfolojisi ve Gelişimi”, *Atatürk Dil ve Tarih Yüksek Kurulu, Coğrafya Araştırmaları Dergisi*, 1 (2), 229-359, Ankara.

TONBUL, S. ve ÖZDEMİR, M. A., (1994a), “Doğu Anadolu Fayının (DAF) Tektonik Özelliklerinin Palu Civarında (Elazığ Doğusu) Jeomorfolojik Ölçütlerle Belirlenmesi”, *Fırat Üniversitesi Dergisi, Sosyal Bilimler Dergisi*, 6 (1-2), 267-279, Elazığ.

TONBUL, S. ve ÖZDEMİR, M. A., (1994b), “Doğu Anadolu Fayı'nın Palu Civarında (Elazığ Doğusu) Jeomorfolojik Birimlere Yansıması Üzerine Gözlemler”, *Ankara Üniversitesi, Türkiye Coğrafya Araştırma ve Uygulama Merkezi Dergisi*, 3, 275-290, Ankara

TONBUL, S., (2006), “Doğal Olaylar Sonucu Yer Değiştiren Yerleşmelere Bir Örnek; Palu”, *Murat Havzası Dergisi, Palu Kültür ve Dayanışma Derneği Yayını*, Yıl:1, Sayı: 2, Sayfa: 28-31, Elazığ

<http://www.koeri.boun.edu.tr/sismo/zeqdb/> (12.08.2018, Tarihli Ulaşım)

<http://www.elazig.gov.tr> (10.04.2010, Tarihli Ulaşım)