

ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΤΜΗΜΑ ΜΗΧΑΝΙΚΩΝ ΟΡΥΚΤΩΝ ΠΟΡΩΝ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

"Εφαρμογή διαγραμμάτων χρόνου - θερμοκρασίας - μετατροπής TTT
στη μελέτη κεραμικών της Εποχής του Χαλκού, από την Αίγινα"

ΤΣΑΠΙΚΟΥΝΗ ΚΑΛΛΙΟΠΗ

ΕΞΕΤΑΣΤΙΚΗ ΕΠΙΤΡΟΠΗ

ΧΡΗΣΤΙΔΗΣ ΓΕΩΡΓΙΟΣ: Καθηγητής (Επιβλέπων)

ΠΕΡΔΙΚΑΤΣΗΣ ΒΑΣΙΛΕΙΟΣ: Ομότιμος Καθηγητής

ΡΕΠΟΥΣΚΟΥ ΕΥΤΥΧΙΑ: Δρ. Γεωλόγος

ΧΑΝΙΑ ΟΚΤΩΒΡΙΟΣ 2010

ΠΕΡΙΕΧΟΜΕΝΑ

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΗ

1.1 Σκοπός της εργασίας	1
1.2 Μια σύντομη ιστορική αναδρομή	2
1.3 Ταξινόμηση δομικών κεραμικών	4
1.4 Κατασκευή των δομικών κεραμικών	6

ΚΕΦΑΛΑΙΟ 2: ΓΕΩΑΡΧΑΙΟΛΟΓΙΑ

2.1 Εισαγωγή στην Γεωαρχαιολογία	7
2.2 Ορισμοί	10
2.3 Το αντικείμενο της Γεωαρχαιολογίας	12
2.4 Η γεωαρχαιολογική ερμηνεία	13

ΚΕΦΑΛΑΙΟ 3: ΑΡΧΑΙΟΜΕΤΡΙΑ

3.1 Σχέση Αρχαιομετρίας - Γεωαρχαιολογίας	18
3.2 Ορισμός	18
3.3 Εισαγωγή στις μεθόδους χρονολόγησης	19
3.4 Σχετικές και απόλυτες χρονολογήσεις	20
3.5 Μέθοδοι χρονολόγησης	22
3.5.1 Η αρχή της ραδιοχρονολόγησης	22
3.5.2 Η μέθοδος του άνθρακα 14	24
3.5.3 Σφάλμα σκληρού νερού	28
3.5.4 Επιμόλυνση	28
3.5.5 Η μέθοδος της σειράς του ουρανίου	32
3.5.6 Σπηλαιοθέματα	33
3.5.7 Οστά	34
3.5.8. Η μέθοδος K-Ar	34
3.5.9 Θερμοφωταύγεια	35
3.5.10 Οπτική φωταύγεια	37
3.5.11 Η μέθοδος του μαγνητικού συντονισμού ηλεκτρονικής στροφορμής	39

3.5.12 Η μέθοδος της τροχιάς διάσπασης	40
3.5.13 Η μέθοδος των κοσμικών ισοτόπων	41
3.5.14 Δενδροχρονολόγηση	44
3.5.15 Λεπτοκοκκώδεις παγετώδεις άργιλοι	46
3.5.16 Παλαιομαγνητισμός	47
3.5.17 Ρακεμοποίηση αμινοξέων	48

ΚΕΦΑΛΑΙΟ 4: ΔΙΑΓΡΑΜΜΑΤΑ ΤΤΤ

4.1 Διαγράμματα χρόνου θερμοκρασίας μετατροπής (ΤΤΤ)	50
--	----

ΚΕΦΑΛΑΙΟ 5: ΠΕΙΡΑΜΑΤΙΚΕΣ ΜΕΘΟΔΟΙ

5.1 Πειραματικές μέθοδοι	53
5.2 Βασικές μονάδες περιθλασιμέτρου ακτίνων - Χ	54

ΚΕΦΑΛΑΙΟ 6: ΠΙΝΑΚΕΣ ΑΠΟΤΕΛΕΣΜΑΤΩΝ, ΑΚΤΙΝΟΔΙΑΓΡΑΜΜΑΤΑ ΚΑΙ ΣΥΓΚΡΙΣΗ

6.1 Πίνακες αποτελεσμάτων και ακτινοδιαγράμματα	56
6.2 Ταυτοποίηση των κεραμικών κατόπιν έψησης με προϊόντα του δείγματος Α61	65

ΚΕΦΑΛΑΙΟ 7: ΣΥΝΘΕΣΗ ΔΙΑΓΡΑΜΑΤΟΣ ΤΤΤ (ΧΡΟΝΟΥ - ΘΕΡΜΟΚΡΑΣΙΑΣ - ΜΕΤΑΤΡΟΠΗΣ)

7.1 Τι είναι το διάγραμμα ΤΤΤ	70
7.2 Σύνθεση διαγράμματος	70
7.3 Ανάλυση του διαγράμματος	72

ΚΕΦΑΛΑΙΟ 8: ΓΕΝΙΚΑ ΣΥΜΠΕΡΑΣΜΑΤΑ

8.1 Συζήτηση συμπεράσματα	74
8.2 Γενικά συμπεράσματα	78

ΠΡΟΛΟΓΟΣ

Η διπλωματική αυτή εργασία μου ανατέθηκε από τον καθηγητή του τμήματος Μηχανικών Ορυκτών Πόρων, κύριο Χρηστίδη Γεώργιο και εκπονήθηκε στο εργαστήριο πετρολογίας και οικονομικής γεωλογίας. Η εργασία έχει ως αντικείμενο την κατασκευή ενός διαγράμματος TTT (χρόνου - θερμοκρασίας - ορυκτολογικών μετασχηματισμών) από άργιλο της Αίγινας και η χρήση του για την εκτίμηση των συνθηκών έψησης δοκιμίων.

Στο σημείο αυτό θεωρώ υποχρέωσή μου να ευχαριστήσω θερμά όλους όσους βοήθησαν στην εκπόνηση της παρούσας εργασίας και ιδιαίτερος τον επιβλέποντα καθηγητή για την καθοδήγησή του και την βοήθεια του σε κάθε φάση της δημιουργίας της. Επίσης, θα ήθελα να ευχαριστήσω τον καθηγητή κύριο Περδικάτη Βασίλειο και την Δρ. Γεωλόγο, κυρία Ρεπούσκου Ευτυχία για την παρουσία τους στην εξεταστική επιτροπή αλλά και για τις παρατηρήσεις τους στην βελτίωση της εργασίας. Ακόμα, την υποψήφια διδάκτωρ Μακρή Παγώνα για την ανεκτίμητη βοήθειά της κάθε φορά που την χρειάστηκα αλλά και τον υποψήφιο διδάκτωρ Τριανταφύλλου Γεώργιο για τις πολύτιμες υποδείξεις του για την επιτυχή ολοκλήρωση της εργασίας. Επίσης, δεν πρέπει να παραλείψω να ευχαριστήσω την Δρ. Christine Shrinner για τον χρόνο που μου αφιέρωσε στις επισκέψεις της στα Χανιά δίνοντάς μου χρήσιμες συμβουλές, καθώς και τον εξάδελφο μου Κρούσκα Νικόλαο για την σημαντική υποστήριξη αλλά και όλους τους φίλους μου για τα όμορφα φοιτητικά χρόνια.

Τέλος, θα ήθελα να ευχαριστήσω ξεχωριστά τους γονείς μου για την αμέριστη ηθική και υλική συμπαράσταση κατά την διάρκεια των σπουδών μου καθώς τίποτα δεν θα ήταν εφικτό χωρίς αυτούς.

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Γιάννης Λυριτζής, "Αρχαιομετρία - Μέθοδοι χρονολόγησης στην αρχαιολογία", εκδόσεις Καρδαμίτσα.
2. W.E. Brownell, "*Structural clay products*", Springer – Verlag wien
New York
3. Manning (1995), "*Kinetics and TTT diagrammes*".
4. Παναγιώτης Καρκάνας, 'Εισαγωγή στη Γεωαρχαιολογία", εκδόσεις Νεφέλη.
5. Κωστάκης Γεώργιος (1999), "*Γενική ορυκτολογία*", σημειώσεις παραδόσεων, Πολυτεχνείο Κρήτης, Χανιά.
6. A.C. Dunham, "*Development in industrial mineralogy – The mineralogy of brick making*".
7. A.C. Dunham, "*Carbonate and silicate phase reactions during ceramic firing*".
8. Ανδρόνικος Εμμανουήλ, "Αρχαιολογία και αρχαιομετρία".

ΚΕΦΑΛΑΙΟ 1.

ΕΙΣΑΓΩΓΗ

1.1 Σκοπός της εργασίας

Ο σκοπός της εργασίας είναι η κατασκευή διαγράμματος χρόνου - θερμοκρασίας - ορυκτολογικών μετασχηματισμών από άργιλο της Αίγινας (time - temperature - transformation - TTT diagram) και η χρήση του για την εκτίμηση των συνθηκών έψησης κεραμικών δοκιμίων της μέσης εποχής του Χαλκού από την ίδια περιοχή.

Το αρχικό δείγμα A61, το οποίο αποτελεί την πρώτη ύλη των κεραμικών της εποχής του Χαλκού που εξετάσαμε αποτελείτο από τα παρακάτω ορυκτά: χαλαζία, πλαγιόκλαστο (λαβραδορίτη-ανδεδσίνη), Κ-άστριο, βιοτίτη, κερροσίλβη, ασβεστίτη, σμεκτίτη και παλυγορσκήτη. Μετά την έψηση του σε θερμοκρασίες από 700°C - 1050°C και σε διαφορετικά χρονικά διαστήματα, η χρήση της μεθόδου της περιθλασιμετρίας ακτίνων-Χ έδειξε την παρουσία και άλλων ορυκτών όπως αιματίτη, λαρνίτη, μελίλιθου, ανορθίτη και ορθόκλαστου. Ταυτόχρονα και με αύξηση της θερμοκρασίας και του χρόνου θέρμανσης ορισμένα από τα αρχικά ορυκτά εξαφανίστηκαν (πλαγιόκλαστο, Κ-άστριος, ασβεστίτης, βιοτίτης, σμεκτίτης, παλυγορσκήτης και κερροσίλβη). Τα 7 κεραμικά που συγκρίναμε την ορυκτολογία τους με τα προϊόντα του δείγματος A61 ήταν τα εξής: KP62, KP2-15, K40, K45, K32, K17, K11.

1.2 Μία σύντομη ιστορική αναδρομή

Η κατασκευή δομικών υλικών υπήρξε η δεύτερη κατά σειρά πρώιμη μορφή βιομηχανίας που ανέπτυξε ο άνθρωπος , μετά τη γεωργία.

Πρίν από περίπου 5000 χρόνια, όπου και χρονολογείται το παλαιότερο σωζόμενο δείγμα, οι άνθρωποι στην περιοχή της Μεσοποταμίας είχαν ανακαλύψει την μέθοδο της έψησης ώστε να κατασκευάζουν τούβλα από πρώτες ύλες που εξόρυσαν από την γη. Με την μέθοδο αυτή κατάφερναν να παράγουν δομικά υλικά, τα οποία ήταν σκληρά, ανθεκτικά και καλαίσθητα στην όψη.

Συνεπώς, η κατασκευή δομικών υλικών από φυσικές πρώτες ύλες ξεκίνησε από την αρχαιότητα. Η ανάπτυξη των μεθόδων καλλιέργειας της γης οδήγησε σε αλλαγή του τρόπου ζωής των ανθρώπων. Συγκεκριμένα έπαψαν να ζούν σαν νομάδες και άρχισαν να αναζητούν την μόνιμη εγκατάσταση σε εύφορες περιοχές δημιουργώντας κοινωνίες με σκοπό την καλλιέργεια της γης. Αυτό είχε σαν αποτέλεσμα να δημιουργηθεί η ανάγκη της μόνιμης στέγασης, της προστασίας από τα καιρικά φαινόμενα και τους εχθρούς και της αποθήκευσης των σοδειών τους. Επομένως, η ανάγκη για δόμηση ανθεκτικών κτιριακών κατασκευών είχε ως φυσικό επακόλουθο την ανάπτυξη της τέχνης της κατασκευής δομικών υλικών.

Με την πάροδο των αιώνων και την πολιτισμική εξέλιξη η τέχνη αυτή συνεχώς εξελισσόταν. Θα σταθούμε όμως σε δύο γεγονότα σταθμούς της ιστορίας στα οποία οφείλεται η αλματώδης πρόοδος στην κατασκευή δομικών υλικών στο μεγαλύτερο μέρος της.

✧ Η βιομηχανική επανάσταση

Η μεγάλη αλλαγή στην παραγωγή υλικών επήλθε με την ανακάλυψη της ατμομηχανής από τον James Watt το 1796. Μέχρι το 1850 οι ατμομηχανές είχαν βελτιωθεί και υιοθετηθεί στην παραγωγική διαδικασία δίνοντάς της μεγάλη ώθηση. Συνεπώς, με την εκβιομηχάνιση της παραγωγικής διαδικασίας ξεκινάει η μαζική παραγωγή πιο ανθεκτικών και πιο ομοιόμορφων δομικών υλικών.

✧ Η επιστημονική επανάσταση

Το 1895 ο W.K.Rontgen ανακαλύπτει τις ακτίνες X που ουσιαστικά αποτελεί το εφαλτήριο για την αλματώδη πρόοδο της παραγωγής δομικών κεραμικών. Συγκεκριμένα, με τις ακτίνες X ήταν δυνατόν πλέον να προσδιοριστούν τα συστατικά που αποτελούσαν τις πρώτες ύλες κάτι που δεν μπορούσαν να καταστήσουν δυνατό τα μικροσκόπια της εποχής. Με την πρόοδο της επιστήμης, δημιουργήθηκε το πετρογραφικό μικροσκόπιο, ένα όργανο το οποίο επέτρεπε την μελέτη και ταυτοποίηση των κρυσταλλικών υφών τόσο στις πρώτες ύλες όσο και στα τελικά προϊόντα. Η μελέτη των διαφόρων μικροδομών είναι εξαιρετικής σημασίας διότι πάνω σε αυτές στηρίζονται οι διάφορες φυσικές ιδιότητες των υλικών.

Συνεπώς , τα δύο αυτά γεγονότα οδήγησαν στη σύζευξη της βιομηχανίας με την επιστήμη αναφέροντας εξαιρετικά αποτελέσματα στην παραγωγή δομικών υλικών, όπως :

- ✦ Βελτίωση των μεθόδων ξήρανσης και έψησης λόγω του καλύτερου ελέγχου της διαδικασίας διαμέσου του προηγούμενου εξοπλισμού παραγωγής .
- ✦ Συσκευασία των προϊόντων για αποστολή.
- ✦ Απόλυτα ανθεκτικά προϊόντα.

1.3 Ταξινόμηση δομικών κεραμικών

Πριν ασχοληθούμε με τα τεχνικά και τα επιστημονικά χαρακτηριστικά είναι σημαντικό να παρουσιάσουμε με μια ευρύτερη ματιά τα προϊόντα που αποτελούν την ομάδα που αποκαλούμε "δομικά κεραμικά". Για να γίνει αυτό κατανοητό τα παρουσιάζουμε όλα σε μία λίστα ταξινόμησης, όπως φαίνεται στον Πίνακα 1.1. Ουσιαστικά έχουμε τέσσερις ξεχωριστές ομάδες προϊόντων τις οποίες έχουμε υποδιαιρέσει σύμφωνα με τη μέθοδο παραγωγής, την τελική χρήση ή την ορολογία.

I. ΤΟΥΒΛΑ

A. Πρόσοψης

1. Διαδικασία σκληρής λάσπης

- ⤴ Στέρεα – απλά, με σχέδιο στην υφή ή βερνικωμένα
- ⤴ Χωρίς πυρήνα - απλά, με σχέδιο στην υφή ή βερνικωμένα
- ⤴ Κορνιζαριστά - απλά, με σχέδιο στην υφή ή βερνικωμένα

2. Διαδικασία μαλακής λάσπης

- ⤴ Αμμώδους υφής
- ⤴ Βερνικωμένα πάνω από αμμώδη επιφάνεια
- ⤴ Πεπτιεσμένα
- ⤴ Ελαφριά

B. Γενικής χρήσεως

Γ. Επίστρωσης

II. ΠΛΑΚΑΚΙΑ - ΚΕΡΑΜΙΔΙΑ

A. Δομικά (για κατασκευή τοίχων)

1. Διαχωρισμού

2. Προσόψεως – απλά ή βερνικωμένα

- ⤴ Κανονικά
- ⤴ Ακουστικά
- ⤴ Ελαφρά
- ⤴ Διαμέσου των τοίχων

3. Καμινάδας

B. Πατώματος

1. Λατομείου

2. Μεγάλα διαφόρων σχημάτων – απλά, με σχέδιο στην υφή ή βερνικωμένα

3. Μωσαικά

Γ. Τοίχων – συνήθως βερνικωμένα

Δ. Σωλήνων

E. Επιστεγάσεων (σκεπές)

III. ΣΩΛΗΝΩΣΕΩΝ

A. Υπονόμων και αγωγών – απλοί ή βερνικωμένοι

1. Απόληξης δακτυλίου

2. Απλής απόληξης

B. Ανθεκτικών σε χημικά - απλοί ή βερνικωμένοι

Γ. Αγωγοί - απλοί ή βερνικωμένοι

Δ. Κεραμίδια αγωγών

1. Απλά

2. Διάτρητα

IV. ΑΡΧΙΤΕΚΤΟΝΙΚΗ ΤΕΡΑΚΟΤΑ – ΑΠΛΗ ή ΒΕΡΝΙΚΩΜΕΝΗ

Πίνακας 1.1 Ταξινόμηση δομικών κεραμικών προϊόντων.

Σε όλα τα προϊόντα που αναφέρονται παραπάνω, υπάρχουν χρωματικές διαφορές. Τα βασικά χρώματα είναι το κόκκινο και το λευκό ανάλογα με την αρχική πρώτη ύλη. Ωστόσο, στα προϊόντα συναντάμε όλους τους τόνους των δυο αυτών χρωμάτων λόγω διαφορετικής σύστασης και διαφορετικών διαδικασιών ψησίματος.

1.4 Κατασκευή των δομικών κεραμικών

Τα κεραμικά κατασκευάστηκαν από μία άργιλο ηφαιστειακής προέλευσης που απαντά στην Αίγινα. Οι ιδιότητες των αργίλων που απαιτήθηκαν για τα κεραμικά αυτά περιλαμβάνουν την ικανότητα να διαμορφώνονται σε καλούπι ή να μορφοποιούνται σε ένα σχήμα το οποίο διατηρείται χωρίς παραμόρφωση κατά το στέγνωμα και την έψηση χωρίς να χάνουν την αντοχή τους όταν μεταβάλλονται οι ορυκτολογικές φάσεις τους με αύξηση της θερμοκρασίας.

Η διαδικασία που ακολουθήθηκε για την παρασκευή των δομικών κεραμικών που αναλύσαμε είναι η εξής: Η αρχική άργιλος θρυμματίστηκε και ομογενοποιήθηκε. Έπειτα, το δείγμα διαχωρίστηκε σε δύο τμήματα (μέρη) προστέθηκε απιονισμένο νερό και ακολούθησε ανάμιξη και στη συνέχεια θέρμανση. Η επεξεργασία της θέρμανσης ξεκινά με την αφαίρεση του προσροφημένου νερού και την ξήρανση του υλικού. Τα ξηραμένα δομικά κεραμικά εισήχθησαν σε και θερμάνθηκαν σε θερμοκρασία 700, 750 , 800 , 850 , 900 , 950 ,1000 και 1050°C για τα αντίστοιχα χρονικά διαστήματα 30 λεπτά, 1 ώρα, 3 ώρες, 6 ώρες, 12 ώρες και 24 ώρες.

ΚΕΦΑΛΑΙΟ 2.

ΓΕΩΑΡΧΑΙΟΛΟΓΙΑ

2.1 Εισαγωγή στη γεωαρχαιολογία

Η προϊστορική αρχαιολογία, αντλεί όλα τα βασικά δεδομένα της με την ανασκαφή. Έτσι κάθε αρχαιολογικό πρόβλημα ξεκινά ως πρόβλημα της γεωαρχαιολογίας.

Η γεωαρχαιολογία ως η ανάλυση του συνδετικού υλικού των αρχαιολογικών ευρημάτων, δηλαδή, των ιζημάτων και εδαφών και του περιβαλλοντικού πλαισίου που εντάσσεται μια θέση, δηλαδή, του φυσικού τοπίου, δεν μπορεί να παρά να αποτελεί θεμελιώδες κείμενο πάνω στο οποίο θα πρέπει να στηρίζεται οποιαδήποτε αρχαιολογική ερμηνεία.

Τα αρχαία οικοδομήματα χρονολογούνται από τα αντικείμενα (κεραμικά, νομίσματα κλπ) που βρίσκονται στις αποθέσεις (φυσικά ιζήματα) εντός τους. Αλλά πώς μπορούμε να αποφανθούμε για την ηλικία μιας απόθεσης και κατ' ακολουθία για το οικοδόμημα στο οποίο περιέχεται αν δεν γνωρίζουμε πώς βρέθηκαν εκεί αυτές οι αποθέσεις; Το κρίσιμο ερώτημα στο οποίο μια γεωαρχαιολογική μελέτη πρέπει καταρχήν να απαντήσει, είναι πώς βρέθηκαν στη συγκεκριμένη θέση οι αποθέσεις. Να αναλύσει και να ερμηνεύσει τις διαδικασίες με την οποία συσσωρεύτηκαν και να κατανοήσει πώς τα αρχαιολογικά ευρήματα έχουν επηρεαστεί από αυτές τις διαδικασίες. Μπορεί,

για παράδειγμα, οι αποθέσεις να έχουν αναδιανεμηθεί από την αργή δράση του νερού της βροχής, να έχουν παρασυρθεί από μια λασπορροή ή να έχουν αποθεθεί από τον άνεμο. Συνήθως το μεγαλύτερο τμήμα των αρχαιολογικών αποθέσεων είναι ανθρώπινες κατασκευές με πρώτη ύλη φυσικά ιζήματα (δάπεδα και τοίχοι από λάσπη, ωμοί πλίνθοι κλπ), τα οποία στη συνέχεια αποσαθρώνονται σταδιακά και στη συνέχεια ενταφιάζονται. Σε άλλες περιπτώσεις οι αποθέσεις των επιχωματώσεων και ισοπεδώσεων αλλά ακόμη και αυτών των δαπέδων από λάσπη προέρχονται από τις ανοιχτές περιοχές ενός οικισμού, με αποτέλεσμα αρχαιολογικά υλικά από τον εξωτερικό χώρο να εισέρχονται στον εσωτερικό χώρο. Όλες οι παραπάνω διαδικασίες θα πρέπει να περιγραφούν και να ερμηνευτεί η σχέση τους με τα αρχαιολογικά ευρήματα. Βέβαια, η συνάφεια των αρχαιολογικών ευρημάτων μπορεί μερικές φορές να διαπιστωθεί από την καθαυτό μελέτη τους, αλλά και πάλι θα λείπει μια συνιστώσα της συνάφειας που δεν είναι άλλη από το συνδυαστικό τους υλικό, το χώμα. Είναι αλήθεια επίσης ότι συχνά δεν συμβαίνει κάτι που να ανατρέπεται μια κανονική ακολουθία, αλλά δεν είναι σπάνιες και οι δευτερογενείς χρήσεις ή η παράχωση και αλλοίωση από φυσικές ή μεταγενέστερες ανθρωπογενείς διαδικασίες. Τέτοια φαινόμενα αναμένεται να αντανακλώνονται στα ευρήματα, αλλά δεν είναι πάντα έτσι. Και τελικά πάντα παραμένει το ερώτημα της προέλευσης της κύριας μάζας της ανασκαφής, δηλαδή, του χώματος. Ακόμη και η χρησιμοποίηση μεθόδων απόλυτης χρονολόγησης, δεν αλλάζει πολύ το αρχικό πρόβλημα. Οι φυσικές διαδικασίες που επηρεάζουν τα ευρήματα επηρεάζουν με τον ίδιο τρόπο και τα υλικά που χρονολογούνται.

Όσον αφορά στις πολιτισμικές περιόδους εφαρμογής της

γεωαρχειολογικής ανάλυσης, όσο πηγαίνουμε πιο πίσω στην προϊστορία τα πράγματα βελτιώνονται ραγδαία, ιδίως στο πλαίσιο ανασκαφών ευρύτερης σημασίας. Ακριβώς επειδή οι πληροφορίες από τα ευρήματα είναι λιγότερες και οι φυσικές διαδικασίες πιο έντονες, είτε λόγω της μεγάλης χρονικής διάρκειας από τη στιγμή της απόθεσης έως σήμερα, είτε λόγω της εφήμερης φύσης των ανθρώπινων εγκαταστάσεων στις περιόδους αυτές, η γεωαρχειολογική μελέτη των αποθέσεων θεωρείται πρωταρχικής σημασίας. Έτσι έχει γίνει κατανοητό ότι χωρίς τη γνώση των αποθέσεων και της στρωματογραφίας, είναι αδύνατο να διαπιστωθεί η πραγματική συνάφεια και διάταξη των αρχαιολογικών ευρημάτων. Στις ιστορικές περιόδους πολλά ερωτήματα απαντώνται και χωρίς ανασκαφή. Ένας αρχαιοελληνικός ναός που στέκεται εμφανώς υπεράνω του εδάφους ακόμη και σήμερα ή μια καλά διατηρημένη βυζαντινή εκκλησία, προφανώς δεν χρειάζεται τη συνδρομή της γεωαρχειολογίας όσον αφορά στην ερμηνεία της δημιουργίας της καθαυτό θέσης. Όμως και αυτά τα οικοδομήματα πολλές φορές κρύβουν πολλές πληροφορίες στα θεμέλια τους ή στα υπολείμματα των αποθέσεων στο εσωτερικό τους, ή στους περιβάλλοντες χώρους. Κάθε υπόλειμμα εδάφους που μπορεί να συσχετιστεί με τη λειτουργία του χώρου μπορεί να δώσει πολύτιμες πληροφορίες. Τέτοιου είδους προσεγγίσεις έχουν γίνει με επιτυχία σε αρχαιολογικές ανασκαφές της ρωμαϊκής και της μεσαιωνικής Ευρώπης.

Από την άλλη η γεωαρχειολογική έρευνα που σχετίζεται με την ανασύσταση του φυσικού περιβάλλοντος γύρω από μια αρχαιολογική θέση είναι ευρύτερα διαδεδομένη. Η πλευρά αυτή της γεωαρχειολογίας στηρίζεται στη μελέτη των φυσικών αποθέσεων σε μια θέση με τη βοήθεια γεωμορφολογικών,

ιζηματολογικών και βιολογικών δεικτών και τη συσχέτιση τους με την ανθρώπινη παρουσία. Οι δείκτες αυτοί αναλύονται και ερμηνεύονται με σκοπό την καταγραφή των περιβαλλοντικών αλλαγών και την κατανόηση της εξέλιξης του τοπίου. Με αυτό τον τρόπο έχουν δοθεί σημαντικές πληροφορίες για την αλληλεπίδραση ανθρώπου και περιβάλλοντος στη διάρκεια του χρόνου, τις αλλαγές στην κατοίκηση και τις επιλογές στη χρήση και την οικονομία του χώρου. Είναι ενδεικτικό ότι η γεωαρχαιολογία του περιβάλλοντος έχει προσφέρει σημαντικές πληροφορίες για την εξέλιξη ιστορικών τοπίων όπως οι Θερμοπύλες, η Πύλος, το Αργολικό πεδίο, η Τροία, ο Μαραθώνας, κ.ά. Ακόμη και για τους αρχαιοελληνικούς ναό, θα ήταν ευκαταίε να μπορούσε να διαπιστωθεί πώς ακριβώς ήταν το φυσικό τοπίο εκείνη την εποχή, αν έχει μεταβληθεί το ανάγλυφο, πού ήταν οι κοντινές πηγές νερού, πόσο κοντά ήταν η θάλασσα ή κάποιος βάλτος ή λίμνη κλπ.

2.2 Ορισμοί

Η γεωαρχαιολογία στον γενικότερο της ορισμό είναι η εφαρμογή μεθόδων, πρακτικών και εννοιών των επιστημών της γης για την επίλυση αρχαιολογικών προβλημάτων. Από τις γεωεπιστήμες η γεωλογία, η γεωγραφία, η εδαφολογία και η κλιματολογία είναι θεμελιώδεις κλάδοι με αντικείμενα τη λιθόσφαιρα, την υδρόσφαιρα και την ατμόσφαιρα της γης. Από τον ορισμό, λοιπόν, φαίνεται το εύρος του αντικειμένου της γεωαρχαιολογίας και οι πιθανές κατευθύνσεις που μπορεί να λάβει ανάλογα με το βάρος που θα δοθεί σε

κάποιο από τα παραπάνω επιστημονικά πεδία.

Η γεωαρχειολογία ως έννοια χρησιμοποιήθηκε για πρώτη φορά από τον Renfrew, το 1973, σε μια εισαγωγική του διάλεξη σε συνέδριο τα πρακτικά του οποίου δημοσιεύθηκαν αργότερα με ακριβώς αυτό τον τίτλο (Davidson and Shackley 1976). Κατά τον Renfrew (1976) ο νέος αυτός επιστημονικός κλάδος χρησιμοποιεί τη γνώση του ανάγλυφου, των ιζημάτων και των εδαφών έχει πρωταρχικό σκοπό τη μελέτη του πλαισίου στο οποίο βρίσκονται τα αρχαιολογικά ευρήματα, δηλαδή, την ανάλυση των συνθηκών οι οποίες καθόρισαν τον τόπο της αρχαιολογικής θέσης, το σχηματισμό της ως αρχαιολογικής απόθεσης και την επακόλουθη διατήρηση της. Η ανάγκη της τέτοιας προσέγγισης προήλθε από τη σταδιακή μεταβολή του αντικείμενου της αρχαιολογικής έρευνας. Το μοναδιαίο στοιχείο της αρχαιολογικής ανάλυσης παρέμενε για μεγάλο διάστημα το αρχαιολογικό αντικείμενο ή τέχνηργο (artifact) καθώς και τα σύνολα τους, έως ότου αναγνωρίστηκε η σημασία της διάταξης τους στο χώρο για να κατανοηθεί καλύτερα η ανθρώπινη συμπεριφορά. Όμως η διάταξη αυτή όπως ακριβώς καταγράφεται σήμερα σε μια αρχαιολογική ανασκαφή, είναι αποτέλεσμα πλήθους παραγόντων, τόσο πολιτισμικών όσο και φυσικών, οι οποίοι συντελούν στο σχηματισμό των αποθέσεων που ενσωματώνουν τα αρχαιολογικά σύνολα (Schiffer 1987). Έτσι σταδιακά άρχισε να δίνεται ιδιαίτερη σημασία στις αποθέσεις και στην περιγραφή και ερμηνεία της δημιουργίας τους. Αν και οι αρχαιολόγοι είχαν αναπτύξει τεχνικές περιγραφής των αποθέσεων, εντούτοις δεν είχαν τη δυνατότητα να εντρυφήσουν σε αυτές και να κατανοήσουν πλήρως τον τρόπο δημιουργίας τους και τις μεταγενέστερες αλλοιώσεις που υφίστανται στο πέρασμα του

χρόνου. Η ανάγκη λοιπόν της συνεργασίας αρχαιολόγων και επιστημόνων της γης οδήγησε σταδιακά στην ανάπτυξη ενός νέου επιστημονικού πεδίου, της γεωαρχαιολογίας.

Η γεωαρχαιολογία σήμερα χρησιμοποιείται είτε με την ευρύτερη έννοια του όρου είτε με πιο εξειδικευμένη μορφή. Έτσι στην πρώτη περίπτωση περιλαμβάνει τομείς που εκτείνονται από την αρχαιομετρία και την περιβαλλοντική αρχαιολογία έως την γεωλογία του Τεταρτογενούς και γεωγραφία. Από τους παραπάνω τομείς η αρχαιομετρία αποτελεί σχετικά καινούριο επιστημονικό πεδίο, το οποίο αναφέρεται στη μέτρηση των φυσικών και χημικών ιδιοτήτων των αρχαιολογικών υλικών. Κυρίως περιλαμβάνει μεθόδους χρονολόγησης και αναλυτικές μεθόδους με τις οποίες πιστοποιείται η τεχνολογία και η προέλευση των υλικών και της πρώτης ύλης τους. Στη δεύτερη περίπτωση, μια πιο περιορισμένη ερμηνεία της γεωαρχαιολογίας είναι αυτή που θεωρεί ότι κύριο αντικείμενο της είναι η μελέτη των εδαφών, των ιζημάτων και των γεωμορφών καθώς και των τρόπων σχηματισμού των αρχαιολογικών θέσεων.

2.3 Το αντικείμενο της γεωαρχαιολογίας

Ο κύριος στόχος της γεωαρχαιολογίας είναι το σύνθετο σύστημα άνθρωπος-περιβάλλον κατά το παρελθόν και η καταγραφή και ερμηνεία της φύσης, της διαδικασίας και των αιτιών των ανθρώπινων επιδράσεων πάνω στο τοπίο σε αντιδιαστολή με τις φυσικές επιδράσεις.

Επιπλέον η ερμηνεία της φύσης των ανθρωπογενών αποθέσεων στο χώρο μιας θέσης, καθώς και της σχέσης τόσο αυτών όσο και των φυσικών ιζημάτων με τα εκάστοτε πολιτισμικά κατάλοιπα, αποτελεί μοναδικό ερμηνευτικό εργαλείο στην προσπάθεια να κατανοηθεί η συμπεριφορά του ανθρώπου στο παρελθόν. Και αυτό γιατί ο τρόπος που ο άνθρωπος κινείται στο χώρο της εγκατάστασης ή χρήσης και τα παραγόμενα υλικά κατάλοιπα σε αντιδιαστολή με τις φυσικές αποθέσεις αντανakλούν συγκεκριμένες πρακτικές και τρόπους ζωής.

Συνοψίζοντας, η γεωαρχαιολογική έρευνα πρωτίστως περιλαμβάνει:

α) Την παλαιοπεριβαλλοντική αναπαράσταση ενός αρχαιολογικού τοπίου με απώτερο σκοπό να κατανοηθεί η αλληλεπίδραση ανθρώπου και περιβάλλοντος. Στην παλαιοπεριβαλλοντική αναπαράσταση περιλαμβάνονται η μελέτη των γεωμορφολογικών, παλαιοοικολογικών και παλαιοκλιματικών διαδικασιών που επιδρούσαν στη διαμόρφωση του τοπίου, το οποίο με τη σειρά του αλληλεπιδρούσε με τον άνθρωπο.

β) Τη μελέτη των διαδικασιών που σχημάτισαν, διατήρησαν ή κατέστρεψαν μερικώς ή ολικώς μια αρχαιολογική θέση. Σε αυτές περιλαμβάνονται αποθετικές και μετά-αποθετικές διαδικασίες, δηλαδή, ιζηματολογικές, γεωμορφολογικές, εδαφογενετικές αλλά και ανθρωπογενείς διαδικασίες.

2.4 Η γεωαρχειολογική ερμηνεία

Η γεωαρχειολογία έχει σα στόχο την αναπαράσταση του περιβάλλοντος αλλά και την ερμηνεία των αλλαγών και των επιδράσεων του ανθρώπου πάνω σε αυτό. Επιπλέον η γεωαρχειολογία ως μελέτη του χώρου των ανθρώπινων εγκαταστάσεων και των φυσικών και ανθρώπινων διαδικασιών που συντέλεσαν στη δημιουργία των αποθέσεων μιας αρχαιολογικής θέσης, αποτελεί επίσης τμήμα μιας πολυσύνθετης προσέγγισης στην οποία συμμετέχουν ένα πλήθος επιστημονικών πεδίων. Είναι προφανές ότι αυτή η πληθώρα συμβαλλόμενων πεδίων και επιμέρους ερμηνειών, προερχόμενων τόσο από τις ανθρωπιστικές όσο και από τις φυσικές επιστήμες, οδηγεί πολλές φορές σε μια ασύνδετη παραβολή στοιχείων.

Είναι γεγονός ότι οι θετικιστικές ερμηνείες αντιπαραβάλλονται με τις κοινωνικές θεωρίες χωρίς συχνά να κατανοούν οι δύο πλευρές τις δυνατότητες και τους περιορισμούς της άλλης. Όμως, ενώ τα δεδομένα της σχέσης του περιβάλλοντος και του ανθρώπου κατά το παρελθόν δεν μπορούν παρά να μελετηθούν με αναλυτική προσέγγιση από τους επιστήμονες της γεωαρχειολογίας και γενικά της περιβαλλοντικής αρχαιολογίας, εντούτοις είναι αδύνατον να κατανοηθούν πλήρως οι αιτίες και τα αποτελέσματα χωρίς τη συνδρομή από το χώρο των κοινωνικοοικονομικών και γενικά των ανθρωπιστικών επιστημών (Butzer 2005). Χωρίς αυτή τη συνδρομή ο παράγοντας άνθρωπος, η οικολογική του συμπεριφορά και η προσαρμοστικότητα του ανάλογα με τις κοινωνικές συνθήκες θα παραμένουν άγνωστες παράμετροι του προβλήματος.

Οι Wilkinson and Stevens δίνουν ένα χαρακτηριστικό παράδειγμα περιβαλλοντικής ερμηνείας μιας φανταστικής αρχαιολογικής θέσης, όπου δύο ομάδες τελείως αντίθετων δεδομένων μπορούν να καταλήξουν ακριβώς στο ίδιο ερμηνευτικό αποτέλεσμα. Και αυτό γιατί είναι δυνατόν κάποιος να τονίσει εκείνα τα στοιχεία που ταιριάζουν με μια συγκεκριμένη υπόθεση, η οποία ασυνείδητα ή συνειδητά θεωρείται λογική και δεδομένη. Μια τέτοια υπόθεση είναι, για παράδειγμα, ότι οι ανθρώπινες πράξεις πάντα στοχεύουν προς τη μέγιστη αποτελεσματικότητα. Συνέπεια αυτής της λογικής είναι να χρησιμοποιούνται μόνο οικονομικά μοντέλα για να ερμηνευτούν περιβαλλοντικές αλλαγές που σχετίζονται με τον άνθρωπο. Μια άλλη υπόθεση η οποία δουλεύει σωστά, τις περισσότερες φορές, στα φυσικά περιβάλλοντα είναι ότι το παρόν είναι κλειδί για την κατανόηση του παρελθόντος. Όμως, για παράδειγμα, ενώ υποθέτουμε ότι οι άνθρωποι στο παρελθόν δρούσαν αποτελεσματικά, εν τούτοις δε χρησιμοποιούσαν την επιστήμη για να πετύχουν τους σκοπούς τους, κάτι που χρησιμοποιούμε εμείς για να εκτιμήσουμε την αποτελεσματικότητά τους. Επίσης δεν σημαίνει ότι οι πράξεις δεν στοχεύουν και σε ένα αποτέλεσμα ή ότι δεν μπορούν να είναι και αποτελεσματικές. Η διαφορά έγκειται στο να θεωρούμε ότι ο στόχος αυτός είναι ο μοναδικός και ότι κάθε φορά μπορούμε να υπολογίσουμε σήμερα και να ερμηνεύσουμε μία αρχαιολογική θέση.

Εντούτοις οι επιστημονικές προσεγγίσεις είναι οι μόνες που μπορούν να αναγνωρίσουν τα δεδομένα ή πραγματικά φυσικά συμβάντα του παρελθόντος (π.χ., έκρηξη ηφαιστείου, σεισμό, πλημμύρα, κλπ) ανεξάρτητα από την ερμηνεία που τους δόθηκε. Επομένως η αναγνώριση εκτεταμένων γεγονότων διάβρωσης και η απόδοση τους σε κλιματικούς ή ανθρωπογενείς παράγοντες δεν μπορεί να

προβλεφθεί ή υποθεθεί από ένα κοινωνικοπολιτικό ή ιδεολογικό μοντέλο, αλλά από συστηματική γεωαρχαιολογική ανάλυση της ιστορίας της εξέλιξης του τοπίου. Αντίθετα η ιδιαίτερη αιτία αυτής της υποβάθμισης του τοπίου δεν μπορεί να εξαχθεί απλώς από τα γεωαρχαιολογικά επιστημονικά δεδομένα. Η ανθρώπινη συμπεριφορά και ιδεολογία αποτελούν κεντρικά ερμηνευτικά εργαλεία στην κατεύθυνση αυτή (Butzer 2005).

Αλλά και αυτή η αναγνώριση των υλικών καταλοίπων του παρελθόντος και η απόδοση τους σε συγκεκριμένες δραστηριότητες δεν είναι απλή υπόθεση. Η μελέτη σύγχρονων παραδειγμάτων, δηλαδή, των καταλοίπων από διαφορετικούς πολιτισμούς, των οποίων γνωρίζουμε τη δραστηριότητα και τα αποτελέσματα της (εθνοαρχαιολογία), καθώς και πειραματισμοί με υλικά και πρακτικές (πειραματική αρχαιολογία ή γεωαρχαιολογία), διευρύνει την ερμηνευτική μας ικανότητα και μας δείχνει ότι πολλές φορές το «λογικό» ή «αποτελεσματικό» διαφέρει από πολιτισμό σε πολιτισμό. Από την άλλη, όμως, μας αποκαλύπτει ότι η ποικιλία των πρακτικών και των υλικών αποτελεσμάτων της είναι μάλλον απεριόριστη και ως εκ τούτου αδύνατον να προβλεφθεί εκ των προτέρων. Για παράδειγμα, η κατασκευή κονιάματος από κοπριά για την κατασκευή δαπέδων ή την επάλειψη τοίχων είναι γνωστή πρακτική τόσο φυλών της Αφρικής όσο και της Ινδίας όπως και η χρησιμοποίηση κοπριάς ως υλικό καύσης για θέρμανση ή μαγείρεμα μέχρι πρόσφατα ακόμη και στη Θεσσαλία. Αλλά έχουν αναφερθεί περιπτώσεις όπου κονίαμα από κοπριά χρησιμοποιείται τόσο στην επάλειψη τοίχων, δαπέδων και αυλών όσο και των δρόμων μεταξύ των σπιτιών, πράγμα που εκ πρώτης όψεως μπορεί να φανεί παράξενο. Γενικά η απόδοση ενός χώρου σε μια συγκεκριμένη χρήση (π.χ. κατοίκηση) δεν

αποκλείει καμιά δραστηριότητα και υλικό κατάλοιπο που φαινομενικά δεν ταιριάζει με το χώρο (π.χ., στάβλισμα ζώων), πρώτον γιατί θα μπορούσε να υπάρχει δευτερογενής ή κυκλική διπλή χρήση του χώρου, και δεύτερον διότι το τι θεωρείται πως ταιριάζει ως δραστηριότητα με κάθε χώρο είναι ανοιχτό πολιτισμικό θέμα. Αυτό δεν σημαίνει βέβαια ότι δεν μπορούν να αναγνωριστούν τα υλικά και η κατασκευή τους, όσο και η μεταβολή τους στο χρόνο. Προσεκτική μακροσκοπική και μικροσκοπική μελέτη, σε συνδυασμό με φυσική και χημική ανάλυση τους, αποκαλύπτει τις περισσότερες φορές τον τρόπο δημιουργίας των υλικών και των αποθέσεων στο επίπεδο μιας θέσης. (βλ. *"Εισαγωγή στη Γεωαρχαιολογία"*, Π. Καρκάνας)

ΚΕΦΑΛΑΙΟ 3.

ΑΡΧΑΙΟΜΕΤΡΙΑ

3.1 Σχέση αρχαιομετρίας - γεωαρχαιολογίας

Πολύ συχνά η γεωαρχαιολογία συγχέεται με την αρχαιομετρία, ειδικότερα στην Ελλάδα, γεγονός που οφείλεται σε ιστορικούς λόγους ανάπτυξης των δύο αντικειμένων. Η αρχαιομετρία αναφέρεται κυρίως στη μελέτη των αρχαιολογικών υλικών, την προέλευση τους και την απόλυτη χρονολόγηση τους και ως εκ τούτου δεν φαίνεται εκ πρώτης όψεως να σχετίζεται με τα χώματα, το ανάγλυφο και το φυσικό τοπίο. Από την άλλη, κατά πολλούς, η αρχαιομετρία είναι τμήμα της γεωαρχαιολογίας στον ευρύτερο της ορισμό, που περιλαμβάνει την εφαρμογή των επιστημών της γης στην αρχαιολογία. Όμως οι περισσότεροι αρχαιομέτρες δεν έχουν σχέση με τις επιστήμες της γης αλλά με την τεχνολογία των υλικών ή τις φυσικές επιστήμες. Είναι διαφορετικά αντικείμενα αλλά συχνά υπάρχει αλληλοεπικάλυψη.

3.2 Ορισμός

Αρχαιομετρία: Η μελέτη-έρευνα με επιστημονικές-φυσικοχημικές μεθόδους των λειψάνων του παρελθόντος για την ανεύρεση στοιχείων που θα

επιτρέψουν την ασφαλέστερη και ακριβέστερη γνώση τόσο της υλικής τους δομής, όσο και της ηλικίας τους.

Η Αρχαιομετρία θα μπορούσε να αποτελέσει επιστημονική ειδικότητα που συμβάλλει στη γνώση της ιστορίας της τεχνολογίας και έμμεσα μόνο να συνδέεται με την αρχαιολογική έρευνα.

Στην πράξη η αρχαιομετρία συνδέθηκε από την αρχή με την αρχαιολογική έρευνα και έτσι οδήγησε τους ερευνητές της σε συνεργασία με τους αρχαιολόγους ή και αντίστροφα.

3.3 Εισαγωγή στις μεθόδους χρονολόγησης

Στην Ελλάδα των Βυζαντινών κάστρων και εκκλησιών, στην Ελλάδα της Ακρόπολης, του Μινωικού και Μυκηναϊκού πολιτισμού, η εφαρμογή των τεχνικών μεθόδων χρονολόγησης είναι απαραίτητη για την ορθή αξιολόγηση των χρονικών αυτών γεγονότων.

Στα κατάλληλα για χρονολόγηση υλικά κάποιος φυσικός μηχανισμός της εσωτερικής τους δομής λειτουργεί σαν ένα “ρολόι” που τίθεται σε λειτουργία από το χρόνο μηδέν, που χαρακτηρίζει το χρόνο δημιουργίας ή κατασκευής, π.χ. ενός αντικειμένου από οψιδιανό κλπ. Προφανείς μεταβολές στη φύση, τα αποτελέσματα δραστηριοτήτων του αρχαίου κόσμου αποτελούν χρονικούς δείκτες στην ταξινόμηση των φαινομένων αυτών πάνω στην κλίμακα του φυσικού χρόνου. Έτσι δημιουργούμε μια πλήρη εικόνα ανακατατάξεων στη φύση που αντικατοπτρίζουν φάσεις εξάλειψης του ανθρωπίνου είδους στη Γη.

3.4 Σχετικές και απόλυτες χρονολογήσεις

Για να μελετήσουμε τόσο τη γεωλογική όσο και την ανθρώπινη ιστορία είναι απαραίτητο να τοποθετήσουμε τα γεγονότα σε μια χρονολογική σειρά. Μερικές φορές αρκεί να γνωρίζουμε εάν κάτι είναι παλαιότερο ή νεότερο από κάτι άλλο, γνωστό και ως αρχή της σχετικής χρονολόγησης, αλλά τις περισσότερες φορές ενδιαφερόμαστε για την απόλυτη χρονολόγηση του. Στη δεύτερη περίπτωση η χρονολόγηση αναφέρεται στο χρονικό διάστημα που έχει περάσει από το γεγονός έως σήμερα. Η σύγχρονη επιστημονική έκφραση αυτού του διαστήματος είναι σε ημερολογιακά έτη πριν από σήμερα (BP = before present). Όμως επειδή το σήμερα δεν είναι σταθερό σημείο αναφοράς, πολλές φορές, τουλάχιστο στο δυτικό κόσμο χρησιμοποιείται ως σταθερό σημείο η γέννηση του Χριστού. Έτσι οι ηλικίες εκφράζονται είτε ως π.Χ. δηλαδή προ Χριστού (before Christ = BC) ή ως μ.Χ., δηλαδή μετά Χριστό (anno Domini = AD). Στην προσπάθεια για ένα πιο ουδέτερο παγκόσμιο σύστημα αναφοράς στην επιστημονική γλώσσα το «πριν από σήμερα» έχει αποφασιστεί συμβατικά για τις χρονολογήσεις με ραδιενεργό άνθρακα να αναφέρεται στο πριν από το 1950. Βεβαίως η διαφορά των 55 ετών από σήμερα δεν έχει και μεγάλη σημασία όταν μιλάμε για δεκάδες χιλιάδες χρόνια πριν από σήμερα. Πάντως οι αρχαιολόγοι του δυτικού κόσμου χρησιμοποιούν ηλικίες αναφορικά με τη γέννηση του Χριστού όταν αναφέρονται σε ηλικίες μέσα στο Ολόκαινο, ενώ για παλαιότερες ηλικίες χρησιμοποιούν το πιο ουδέτερο «πριν από σήμερα» (BP). Τελευταία έχει επικρατήσει το BC (π.Χ.) να αναγράφεται ως BCE (before common era = πριν από τη σύγχρονη εποχή) και το AD ως CE (common era =

στη σύγχρονη εποχή), έτσι ώστε να αποφεύγεται η αναφορά σε συγκεκριμένο θρησκευτικό σύστημα. Στην ελληνική γλώσσα οι αντίστοιχοι όροι δεν έχουν ακόμη αποδοθεί με συντομογραφίες.

Οι σχετικές μέθοδοι χρονολόγησης στηρίζονται σε στρωματογραφικές συσχετίσεις και τη σχετική παλαιότητα των στρωμάτων ή των υλικών (όπως ιζήματα, ορυκτά, πετρώματα κλπ). Στην περίπτωση των υλικών θα πρέπει να αποδειχθεί ότι δημιουργήθηκαν ταυτόχρονα με τα στρώματα και δεν βρέθηκαν στην παρούσα θέση τους μετά από διάβρωση και μεταφορά.

Μια άλλη σχετική μέθοδος είναι η τυπολογία των αρχαιολογικών υλικών (κεραμικά, λίθινα εργαλεία, μεταλλικά αντικείμενα κ.ά.). Δηλαδή, ανάλογα με τα ειδικά χαρακτηριστικά τους όπως η μορφή και η διακόσμηση, ομαδοποιούνται σε μια τεχνοτροπία η οποία συνήθως είναι γνώρισμα μιας συγκεκριμένης εποχής και πολιτισμού. Η ακρίβεια των σχετικών χρονολογήσεων εξαρτάται από το πόσο λεπτομερής είναι η τυπολογική σειρά του συγκεκριμένου υλικού.

Οι απόλυτες μέθοδοι περιλαμβάνουν τις ραδιοχρονολογήσεις, τις χρονολογήσεις που στηρίζονται στην κανονική, ρυθμική συσσώρευση βιολογικών ή λιθολογικών υλικών στο χρόνο (δενδροχρονολόγηση, λεπτοκοκκώδεις παγετώδεις άργιλοι varves), καθώς και τις μεθόδους συσχέτισης διακριτών, σύγχρονων καθοδηγητικών οριζόντων εξαπλωμένων παγκοσμίως (παλαιομαγνητισμός).

Οι ραδιοχρονολογήσεις βασίζονται στη ραδιενεργή διάσπαση των στοιχείων, η οποία πραγματοποιείται με ένα ρυθμό ο οποίος μπορεί να υπολογιστεί. Οι πιο γνωστές μέθοδοι ραδιοχρονολόγησης είναι του άνθρακα 14,

της σειράς του ουρανίου (U series), του καλίου-αργού (K/Ar), της θερμοφωταύγειας (Thermoluminescence) και της οπτικής φωταύγειας (Optically stimulated luminescence), του μαγνητικού συντονισμού ηλεκτρονικής στροφορμής (electron spin resonance) και της τροχιάς διάσπασης (Fission track).

3.5 Μέθοδοι χρονολόγησης

3.5.1 Η αρχή της ραδιοχρονολόγησης

Είναι γνωστό ότι τα άτομα των στοιχείων αποτελούνται από έναν πυρήνα και από μια σειρά ηλεκτρονίων που κινούνται σε τροχιές γύρω από τον πυρήνα. Αν και κάθε στοιχείο έχει σταθερό αριθμό πρωτονίων, ο αριθμός των νετρονίων του μπορεί να μεταβάλλεται δημιουργώντας έτσι τα διαφορετικά ισότοπα του στοιχείου. Έτσι ο πυρήνας του άνθρακα έχει 6 πρωτόνια και 6 νετρόνια, ατομικού βάρους 12 (C-12; ή ^{12}C). Είναι δυνατόν όμως το άτομο να έχει επτά νετρόνια, δηλαδή ατομικό βάρος 13 ή και 8 νετρόνια, δηλαδή, ατομικό βάρος 14. Με αυτό τον τρόπο έχουμε τρία ισότοπα του άνθρακα, C-12, C-13 και C-14.

Τα περισσότερα ισότοπα είναι σταθερά αλλά μερικά από αυτά, τα ραδιοϊσότοπα, είναι ασταθή και μετατρέπονται αυθόρμητα σε άλλα στοιχεία, με παράλληλη εκπομπή ραδιενεργούς ακτινοβολίας. Για παράδειγμα, ο C-14 είναι ασταθής και μετατρέπεται σε σταθερό άζωτο 14 (N-14). Ο ρυθμός διάσπασης ενός ραδιοϊσοτόπου είναι σταθερός και μπορεί να υπολογιστεί με ακρίβεια. Σε

αυτή ακριβώς την ιδιότητα βασίζονται όλες οι ραδιομετρικές μέθοδοι χρονολόγησης. Δηλαδή, γνωρίζοντας την αρχική και τελική ποσότητα ενός ισοτόπου ή του μητρικού και του θυγατρικού προϊόντος μετατροπής του (ή την αρχική και τελική τιμή των άμεσων ή έμμεσων αποτελεσμάτων της παρουσίας τους) και το ρυθμό διάσπαση τους, μπορούμε να υπολογίσουμε το χρόνο που μεσολάβησε. Συνήθως χρησιμοποιείται ο χρόνος ημιζωής του ραδιοϊσοτόπου, ο οποίος αναφέρεται στο χρόνο που απαιτείται για να μειωθεί μια ποσότητα ραδιοϊσοτόπων στο μισό της αρχικής. Για παράδειγμα, ο χρόνος ημιζωής του άνθρακα 14 είναι 5.730 χρόνια, ενώ ο χρόνος ημιζωής του ουρανίου 238 (U-238) είναι 4, 5 δισεκατομμύρια χρόνια. Σε αυτές τις διαφορές των χρόνων ημιζωής οφείλεται και η διαφορετική εμβέλεια χρονολόγησης κάθε μεθόδου.

Όλες οι μέθοδοι χρονολόγησης έχουν κάποια αβεβαιότητα ως προς την πραγματική χρονολόγηση. Πρώτον, κάθε μέτρηση δεν είναι δυνατόν να επαναληφθεί απόλυτα στο εργαστήριο και ως εκ τούτου συνοδεύεται από ένα σφάλμα, που αντιστοιχεί στο εργαστηριακό σφάλμα, συμπεριλαμβανομένου του σφάλματος των οργάνων που χρησιμοποιούνται για τη μέτρηση. Αυτό το σφάλμα αναφέρεται ως σφάλμα της μέτρησης (precision) και είναι γνωστό ως επαναληπτικότητα. Δεύτερον, κάθε μέθοδος έχει μια συγκεκριμένη ακρίβεια (accuracy) η οποία είναι θέμα της μεθόδου αυτής καθ' αυτής και είναι αποτέλεσμα πολλών παραγόντων όπως, για παράδειγμα, η ακρίβεια υπολογισμού της καμπύλης διάσπασης του ραδιοϊσοτόπου ή του χρόνου ημιζωής του. Έτσι ακόμη και εάν ο εργαστηριακός τρόπος μέτρησης μειώσει το σφάλμα της επαναληψιμότητας, δεν είναι απαραίτητο ότι η χρονολόγηση θα αντιστοιχεί απόλυτα στην πραγματική.

Οι περισσότερες χρονολογήσεις δίνονται με μια τυπική απόκλιση ($\pm\sigma$), η οποία σημαίνει ότι υπάρχει πιθανότητα 68% η χρονολόγηση να είναι μέσα σε αυτό το διάστημα. Δηλαδή, μια ηλικία 3.200 ± 100 έχει πιθανότητα 2 στις 3 να είναι από 3.100 έως 3.300. Υπάρχει πιθανότητα η ηλικία να δοθεί και με δύο τυπικές αποκλίσεις, $\pm 2\sigma$ όπου σε αυτή την περίπτωση η πιθανότητα η ηλικία να περιέχεται ανάμεσα στο διπλάσιο της τυπικής απόκλισης είναι 95%. Δηλαδή, στο προηγούμενο παράδειγμα υπάρχει 95% πιθανότητα η ηλικία να είναι μέσα στο διάστημα από 3.000 έως 3.400.

3.5.2 Η μέθοδος του άνθρακα 14

Ο άνθρακας 14 είναι προϊόν του βομβαρδισμού των ατόμων του αζώτου στην ατμόσφαιρα με κοσμική ακτινοβολία. Τα άτομα αυτά του άνθρακα είναι ραδιενεργά και διασπώνται με χρόνο ημιζωής τα 5.730 χρόνια. Όπως αναφέραμε και παραπάνω τα άλλα δύο ισότοπα του άνθρακα (12 και 13) είναι σταθερά. Η αναλογία του ραδιενεργού άνθρακα σε σχέση με το σταθερό άνθρακα είναι ένα προς χίλια δισεκατομμύρια. Επειδή τα άτομα του ^{14}C ενώνονται πολύ γρήγορα με το οξυγόνο της ατμόσφαιρας (οξειδώνονται), δημιουργούν διοξείδιο του άνθρακα το οποίο ομογενοποιείται μαζί με τα υπόλοιπα μόρια του διοξειδίου του άνθρακα που προϋπάρχουν στην ατμόσφαιρα και αποτελούνται από σταθερό άνθρακα (δηλαδή, C-12 και C-13). Στη συνέχεια απορροφώνται από τους ωκεανούς και από τους διάφορους οργανισμούς μέσω της φωτοσύνθεσης, ενώ μέσω της τροφικής αλυσίδας

περνούν σε όλα τα ζώα. Κατ' αυτό τον τρόπο ο ραδιενεργός άνθρακας των ζώντων οργανισμών αντανακλά το ραδιενεργό άνθρακα του CO₂ της ατμόσφαιρας. Και αυτό γιατί ενώ οι οργανισμοί χάνουν άνθρακα 14 με σταθερό ρυθμό, λόγω ραδιενεργούς διάσπασης, ταυτόχρονα τον αναπληρώνουν από την ατμόσφαιρα με τη φωτοσύνθεση και την τροφική αλυσίδα. Μετά το θάνατο του οργανισμού, η ανταλλαγή με την ατμόσφαιρα σταματά και η σταθερή συγκέντρωση του άνθρακα 14 αρχίζει να μειώνεται εκθετικά λόγω ραδιενεργούς διάσπασης. Με δεδομένο το χρόνο ημιζωής του άνθρακα 14 στα 5.730 χρόνια, πρακτικά το όριο χρονολόγησης με τη μέθοδο του άνθρακα 14 είναι περίπου τα 50.000 χρόνια.

Σήμερα χρησιμοποιούνται δύο κύριες μέθοδοι χρονολόγησης του άνθρακα 14. Η πρώτη, η συμβατική, βασίζεται στην καταμέτρηση των β-σωματιδίων που εκπέμπονται κατά τη διάσπαση, ενώ η δεύτερη, η φασματομετρία επιταχυντή μάζας (AMS = Accelerator Mass Spectrometry), βασίζεται στην απευθείας μέτρηση των ατόμων του άνθρακα. Στην πράξη αυτό μεταφράζεται σε πολύ μεγάλες ποσότητες αρχικού δείγματος άνθρακα για τη χρονολόγηση με τη συμβατική μέθοδο (αρκετά γραμμάρια καθαρού άνθρακα) και σε πολύ μικρές ποσότητες για τη μέθοδο AMS (μερικά μικρογραμμάρια).

Ενώ αρχικά είχε υποτεθεί ότι η παραγωγή ραδιενεργού άνθρακα στην ατμόσφαιρα είναι σταθερή μέσα στο χρόνο, σταδιακά αποδείχτηκε ότι η παραγωγή αυτή κυμαίνεται. Οι λόγοι είναι κυρίως τρεις: η κοσμική ακτινοβολία, η ένταση του γεωμαγνητικού πεδίου και οι ανταλλαγές μεταξύ των διαφορετικών δεξαμενών του άνθρακα 14 (ωκεανοί, βιόσφαιρα, ατμόσφαιρα). Παρατηρήθηκε λοιπόν ότι οι παλαιότεροι οργανισμοί είχαν εκτεθεί σε μεγαλύτερες

συγκεντρώσεις ραδιενεργού άνθρακα από ότι σήμερα. Έτσι οι ηλικίες που υπολογίζονται με τον άνθρακα 14 είναι νεότερες από τις πραγματικές, μιας και για τον υπολογισμό τους χρησιμοποιείται ο σημερινός λόγος των ισοτόπων του άνθρακα στην ατμόσφαιρα. Για να εξαχθούν οι πραγματικές ηλικίες από την ηλικία που υπολογίζεται με τον άνθρακα 14, χρειάζεται να γίνει μια διόρθωση. Η διόρθωση αυτή γίνεται με τη συστηματική χρονολόγηση των δακτυλίων των δέντρων με άνθρακα 14, των οποίων η απόλυτη ηλικία είναι γνωστή με τη μέθοδο της δενδροχρονολόγησης (βλέπε παρακάτω). Η βαθμονόμηση (calibration) αυτή (ή κατά πολλούς βαθμολόγηση) των ηλικιών του άνθρακα 14 γίνεται με δενδροχρονολόγηση για τα πρώτα 11 χιλιάδες χρόνια και με ταυτόχρονη χρονολόγηση με ^{14}C και με U/Th κοραλλιών για ηλικίες μέχρι και τα 25 χιλιάδες χρόνια πριν από σήμερα. Για ηλικίες παλαιότερες δεν υπάρχουν αξιόπιστες διορθώσεις παρά μόνο ενδείξεις.

Ενδεικτικά αναφέρουμε ότι τα 5.000 έτη ραδιοάνθρακα αντιστοιχούν στα 5.900-5.600 χρόνια πριν από σήμερα, τα 10.000 στα 11.700-11.200, τα 15.000 στα 18.200-17.700 και ούτω καθεξής. Σε γενικές γραμμές όσο παλαιότερη είναι η ηλικία τόσο μεγαλύτερη είναι η διαφορά από την πραγματική για να φτάσει σχεδόν στα 3.500 χρόνια στα 25.000 χρόνια με 30.000 χρόνια πριν αρχίσει να μειώνεται όπως πιστεύεται, προς τα 40.000 χρόνια πριν από σήμερα. Ο λόγος που στα παραπάνω παραδείγματα κάθε ηλικία ραδιοάνθρακα δεν αντιστοιχεί σε μία ηλικία, είναι αποτέλεσμα της διακύμανσης της καμπύλης βαθμονόμησης. Μάλιστα έχει αποδειχτεί ότι για μερικά σχετικά μεγάλα διαστήματα, η περιεκτικότητα του ραδιοάνθρακα στην ατμόσφαιρα είχε την ίδια τιμή, ανεξάρτητα από την ηλικία του δείγματος

Για τους παραπάνω λόγους έχει επικρατήσει να αναφέρεται εάν η ηλικία είναι βαθμονομημένη ή όχι. Η επικρατούσα γραφή είναι η βαθμονομημένη ηλικία να συνοδεύεται από cal. BP (calibrated before present), η αβαθμονόμητη με C-14 years (έτη ραδιοάνθρακα). Επιπλέον όταν η ηλικία δίνεται σε έτη π.Χ. ή μ.Χ. (BC, AD), θα πρέπει κανονικά να είναι και βαθμονομημένη, αλλά αυτό δεν ακολουθείται πάντοτε. Εκ των πραγμάτων όλες οι ηλικίες που αναφέρονται σε άλλες μεθόδους χρονολόγησης είναι ημερολογιακές (δηλαδή, πραγματικές) και δεν συνοδεύονται από κάποιο ιδιαίτερη γραφή.

Το νερό των ωκεανών εμφανίζει διαφορετική περιεκτικότητα σε άνθρακα 14 από αυτή του ατμοσφαιρικού αέρα και επομένως εμφανίζει μια φαινόμενη ηλικία. Ο λόγος είναι ότι η ανταλλαγή του άνθρακα 14 μεταξύ του αέρα και του θαλασσινού νερού γίνεται μόνο στην επιφάνεια των ωκεανών, ενώ η ανάμειξη επιφανειακού νερού και νερού από τα βάθη των ωκεανών είναι πολύ αργή. Έτσι ο άνθρακας 14 των ωκεάνιων πυθμένων διασπάται ραδιενεργά μιας και δεν αντικαθίσταται από τον ατμοσφαιρικό. Στις παραλιακές περιοχές, όπου παρατηρείται ανάβλυση νερού από τα βάθη των ωκεανών, ο λόγος του ραδιενεργού άνθρακα προς το σταθερό μειώνεται, με αποτέλεσμα αυτό να καταγράφεται στους θαλασσιούς οργανισμούς της περιοχής, οι οποίοι εμφανίζουν παλαιότερες από τις πραγματικές ηλικίες. Οι ηλικίες λοιπόν που υπολογίζονται για τα θαλάσσια απολιθώματα πρέπει να διορθώνονται παίρνοντας υπόψη τη φαινόμενη αυτή ηλικία. Η εκτίμηση των φαινόμενων ηλικιών για παραλιακές περιοχές κυμαίνεται γύρω στα 500 χρόνια θεωρώντας ότι οι συνθήκες της ωκεάνιας κυκλοφορίας δεν ήταν πολύ διαφορετικές κατά το παρελθόν.

3.5.3 Σφάλμα σκληρού νερού (hard-water error)

Σε περιοχές όπου επικρατούν ανθρακικά πετρώματα (ασβεστόλιθοι, μάρμαρα, δολομίτες) το νερό είναι συχνά εμπλουτισμένο σε διαλυμένα ανθρακικά. Με αυτό τον τρόπο το νερό είναι εμπλουτισμένο σε σταθερό ανενεργό άνθρακα (πολύ παλιός άνθρακας των πετρωμάτων και ορυκτών) αραιώνοντας έτσι το λόγο ραδιενεργού προς σταθερό άνθρακα. Διάφοροι υδρόβιοι φυτικοί οργανισμοί με φωτο-συνθετικούς μηχανισμούς κάτω από το νερό καθώς και οι ανθρακικοί οργανισμοί, μπορεί να επηρεαστούν από το αραιωμένο αυτό ραδιοάνθρακα. Οι ηλικίες που θα δώσουν θα είναι λανθασμένες και το σφάλμα αυτό καλείται σφάλμα του σκληρού νερού. Στην πράξη το σφάλμα γίνεται αισθητά μεγάλο όταν η αρχική ποσότητα του οργανικού άνθρακα του οργανισμού είναι σχετικά μικρή.

3.5.4 Επιμόλυνση

Ένα από τα μεγαλύτερα προβλήματα της χρονολόγησης με ραδιοάνθρακα είναι η μόλυνση των δειγμάτων με σύγχρονο ή γενικά νεότερο ή και παλαιότερο του δείγματος άνθρακα. Η μόλυνση του δείγματος μπορεί να γίνει πριν από ή και κατά τη διάρκεια της δειγματοληψίας. Για παράδειγμα, η κυκλοφορία νερού εμπλουτισμένου σε παλιό άνθρακα από παρακείμενα ιζήματα μπορεί να μολύνει νεότερα δείγματα. Οι ρίζες των φυτών μπορεί να μεταφέρουν βαθιά μέσα στη γη νεότερο άνθρακα όπως και η διήθηση χημικών ουσιών από

τα επιφανειακά εδάφη ή τα οργανικά φυτικά κατάλοιπα (τύρφη κλπ). Στην πράξη οι διαδικασίες καθαρισμού του δείγματος που ακολουθούνται από τα περισσότερα εργαστήρια χρονολόγησης άνθρακα, απομακρύνουν το μεγαλύτερο, αν όχι όλο, ποσοστό επιμόλυνσης που οφείλεται σε ευδιάλυτες χημικές και ανάλογες ουσίες. Θα πρέπει να κατανοηθεί ότι όσο παλαιότερο είναι το δείγμα τόσο μικρότερη επιμόλυνση χρειάζεται από σύγχρονο ραδιοάνθρακα για να δώσει ηλικίες σημαντικά νεότερες (π.χ., 1% επιμόλυνση με πρόσφατο άνθρακα ενός υλικού οποιασδήποτε ηλικίας πάνω από το όριο χρονολόγησης της μεθόδου θα δώσει ηλικία 36.600 ετών).

Σε γενικές γραμμές όλα τα χερσαία φυτικά κατάλοιπα, συμπεριλαμβανόμενου του κάρβουνου, είναι τα καλύτερα υλικά για χρονολόγηση με άνθρακα 14. Στις αρχαιολογικές αποθέσεις η χρονολόγηση καμένου ξύλου (κάρβουνου) και σπόρων είναι η πιο ευρέως διαδεδομένη μέθοδος χρονολόγησης για ηλικίες μικρότερες από 40.000-50.000 χρόνια περίπου.

Όμως όπως ήδη αναφέρθηκε, τα υδρόβια φυτά μπορεί να παρουσιάζουν παλαιότερες της πραγματικής ηλικίες όπως και τα φυτά που αναπτύσσονται πολύ κοντά σε ενεργά ηφαίστεια και τα οποία επηρεάζονται από τα εξερχόμενα αέρια που περιέχουν ανενεργό άνθρακα. Επίσης ιδιαίτερη προσοχή πρέπει να δίνεται όταν χρονολογείται κάρβουνο ή τμήμα ξύλου που προέρχεται από μεγάλους κορμούς δέντρων και τα οποία έζησαν για πολύ μεγάλα διαστήματα. Η χρονολόγηση του εσωτερικού των κορμών τους θα δώσει πολύ διαφορετικές ηλικίες από τον εξωτερικό φλοιό τους.

Τα οστά μπορούν να χρονολογηθούν αξιόπιστα εάν διατηρούν το

κολλαγόνο τους (οργανική ουσία) πράγμα αρκετά σπάνιο σε θερμές και ξηρές κλιματικές ζώνες. Τα καμένα οστά που περιείχαν κολλαγόνο μπορεί επίσης να χρονολογηθούν.

Τα ανθρακικά κελύφη χρονολογούνται, αλλά στα μεν θαλάσσια πρέπει να γίνει διόρθωση της επίδρασης της ωκεάνιας δεξαμενής, στα δε λιμναία και γενικά τα χερσαία θα πρέπει να ληφθεί υπόψη η διόρθωση σκληρού νερού, που σε ορισμένες περιπτώσεις μπορεί να φτάνει τις αρκετές χιλιάδες χρόνια. Οι ανθρακικοί σχηματισμοί όπως λιμναίοι και ποτάμιοι τραβερτίνες, είναι σε γενικές γραμμές δύσκολο να χρονολογηθούν αξιόπιστα.

Αρκετές προσπάθειες έχουν γίνει να χρονολογηθούν και εδάφη από τα περιεχόμενα οργανικά συστατικά τους. Όμως τα εδάφη είναι δυναμικά συστήματα και προσλαμβάνουν οργανικά υλικά για μεγάλα διαστήματα και ως εκ τούτου τις περισσότερες φορές δεν είναι αξιόπιστη η ηλικία τους.

Σε όλες όμως τις περιπτώσεις το σημαντικότερο είναι να γνωρίζουμε τι ακριβώς χρονολογούμε με το συγκεκριμένο δείγμα που μαζέψαμε. Ίσως η αρχή που αγνοείται συστηματικά από τους επιστήμονες του πεδίου είναι ότι τα συστατικά μέρη ενός στρώματος δεν είναι απαραίτητα της ίδιας ηλικίας με την ηλικία της απόθεσης του στρώματος. Αν και ως αρχή φαίνεται απλή και οποιοσδήποτε καταλαβαίνει ότι ένα πλημμυρικό στρώμα που δημιουργήθηκε σήμερα δεν είναι ανάλογης ηλικίας με τα θραύσματα που περιέχει και που προέρχονται από τον παρακείμενο ασβεστόλιθο ηλικίας εκατοντάδων εκατομμυρίων ετών, εντούτοις όταν πρόκειται για ένα κομμάτι κάρβουνο σε ένα αρχαιολογικό στρώμα συνήθως αγνοείται η διαδικασία με την οποία βρέθηκε εκεί. Επιπλέον τα περισσότερα αρχαιολογικά στρώματα είναι παλίμψηστα,

δηλαδή, είναι αποτέλεσμα επαναλαμβανομένης χρήσης για μακρύ χρονικό διάστημα. Έτσι, πολλές φορές, ένα κομμάτι κάρβουνου ή άλλου οργανικό υλικό προς χρονολόγηση μπορεί να έχει βρεθεί μέσα στο στρώμα από παλαιότερα στρώματα που έχουν βρεθεί κάπου μακρύτερα στην επιφάνεια, λόγω ανθρώπινων ή λόγω φυσικών διαδικασιών. Επιπλέον, όταν έχουμε μια φάση εγκατάλειψης και κατόπιν καινούριας χρήσης του χώρου ή όταν μια εντελώς νέα πολιτιστική φάση λαμβάνει χώρα πάνω σε μια προηγούμενη επιφάνεια, είναι σχεδόν σίγουρο ότι θα δημιουργηθεί καταρχήν ένα στρώμα σύμμεικτο με υλικά και από την κατώτερη επιφάνεια. Κατά συνέπεια η χρονολόγηση δείγματος που περιέχει πολλά θραύσματα οργανικού υλικού διάσπαρτα μέσα στο στρώμα, θα μας δώσει πιθανώς ένα μέσο όρο ηλικίας μεταξύ της προηγούμενης και της νεότερης φάσης. Δηλαδή, με αυτό τον τρόπο θα δημιουργηθεί μια «μεταβατική φάση», η οποία στην πραγματικότητα δεν υπάρχει (το ίδιο ισχύει και για τα αρχαιολογικά ευρήματα που περιέχει). Μια σωστή στρατηγική θα ήταν να χρονολογήσουμε πολλά μοναδιαία θραύσματα, τα οποία θεωρητικά θα μας δώσουν δύο διαφορετικές ομάδες ηλικιών, εάν το στρώμα είναι προϊόν ανάμειξης. Ακόμη και όταν είμαστε σίγουροι για την ακεραιότητα του στρώματος και για τις διαδικασίες που το έχουν δημιουργήσει, μία χρονολόγηση δεν είναι ποτέ αρκετή. Από τα πιο αξιόπιστα δείγματα για χρονολόγηση με άνθρακα 14 είναι αυτά που συλλέγονται από αδιατάρακτη εστία καύσης. Είναι δεδομένο ότι τα κάρβουνα της εστίας κάηκαν ταυτόχρονα με τη δημιουργία της. Και σε αυτή την περίπτωση όμως η ανθρακολογική μελέτη μπορεί να διαλέξει τα καλύτερα υλικά όπως είναι δείγμα από κλαδί δένδρου ή καμένους σπόρους τα οποία μπορεί να μην έχουν μεγάλη ηλικία τη στιγμή που κάηκαν.

3.5.5 Η μέθοδος της σειράς του ουρανίου (Uranium series)

Η μέθοδος της σειράς του ουρανίου που χρησιμοποιείται για χρονολόγηση ηλικιών του τεταρτογενούς βασίζεται στη γεωχημεία του ουρανίου και θόριου. Το ουράνιο ως στοιχείο είναι εξαιρετικά ευδιάλυτο, ενώ το θόριο όπως και άλλα στοιχεία της σειράς του ουρανίου, είτε απορροφάται από άλλες ουσίες είτε καθιζάνει με τη μορφή ορυκτών. Το τελικό αποτέλεσμα είναι ότι το θόριο, καθιζάνοντας με τη μορφή συμπλοκών αλάτων, απομακρύνεται από το νερό και συσσωρεύεται με τα ιζήματα στους πυθμένες των λιμνών και θαλασσών. Σε αντίθεση το ουράνιο παραμένει διαλυμένο στο νερό και χρησιμοποιείται μαζί με το ασβέστιο από τους οργανισμούς κατά την κατασκευή των κελυφών τους. Λόγω της ραδιενεργής διάσπασης, το αρχικό ουράνιο ^{234}U μετατρέπεται σε θόριο ^{230}Th . Έτσι η ηλικία του θανάτου, για παράδειγμα, ενός κοραλλιού μπορεί να υπολογιστεί από το λόγο των δύο παραπάνω ισοτόπων. Περιορισμό στη μέθοδο αποτελεί η ύπαρξη ανοιχτού συστήματος μετά το θάνατο του οργανισμού, δηλαδή, η διαγενετική είσοδος ουρανίου μέσω της ανακρυστάλλωσης του ανθρακικού υλικού του κελύφους. Έως τώρα μόνο τα κοράλλια θεωρούνται απολύτως αξιόπιστα υλικά από όλους τους ανθρακικούς οργανισμούς, για χρονολόγηση με ουράνιο-θόριο. Με τη μέθοδο ουρανίου θόριου χρονολογούνται υλικά ηλικίας έως και περίπου 500.000 χρόνια. Το όριο αυτό κυμαίνεται ανάλογα με την αρχική ποσότητα του ουρανίου στο υλικό.

3.5.6 Σπηλαιοθέματα (speleothems)

Ανθρακικές αποθέσεις σε σπήλαια όπως σταλακτίτες, σταλαγμίτες, και γενικά τραβερτίνες μπορούν να χρονολογηθούν με $^{230}\text{Th}/^{234}\text{U}$. Η χρονολόγηση σπηλαιοθεμάτων έχει μεγάλη εφαρμογή σε σπήλαια με αρχαιολογικές αποθέσεις, ειδικότερα εκεί που η ηλικία τους είναι εκτός της εμβέλειας του άνθρακα 14. Το ουράνιο καθιζάνει από τα καρστικά νερά κατά τη διάρκεια σχηματισμού των ανθρακικών σπηλαιοθεμάτων. Το ^{230}Th που βρίσκεται κατόπιν μέσα στα σπηλαιοθέματα προκύπτει από διάσπαση του ουρανίου. Εντούτοις μικρές ποσότητες ^{230}Th μπορεί να προέρχονται από τη διάσπαση ^{232}Th κλαστικής προέλευσης, δηλαδή, θόριο το οποίο απαντάται αποκλειστικά σε κλαστικά ιζήματα (π.χ., εγκλωβισμένο σε αργιλικά ορυκτά). Γι' αυτό και διορθώνεται η περιεκτικότητα σε ^{230}Th ανάλογα με την περιεκτικότητα σε ^{232}Th . Σε γενικές γραμμές όμως η παρουσία ^{232}Th θεωρείται πάντα ένδειξη επιμόλυνσης και μόνο όταν η ποσότητα του είναι μικρή γίνεται η διόρθωση και λαμβάνεται υπόψη η χρονολόγηση. Ένδειξη ότι το υλικό δεν είναι κατάλληλο για χρονολόγηση αποτελεί η μεγάλη περιεκτικότητα σε κλαστικά υλικά (άργιλοι κλπ). Σχετικά επιτυχημένες προσπάθειες έχουν γίνει τελευταία και στη χρονολόγηση ανθρακικών αποθέσεων (τραβερτίνες) σε λιμναία περιβάλλοντα.

3.5.7 Οστά

Μια εφαρμογή της μεθόδου του ουρανίου είναι στη χρονολόγηση οστών. Τα οστά στους ζώντες οργανισμούς περιέχουν λιγότερο από 0.1 ppm ουράνιο. Σε ορισμένα απολιθωμένα οστά η περιεκτικότητα σε ουράνιο είναι 10 ή και 1000 φορές μεγαλύτερη. Θεωρείται λοιπόν ότι τα οστά εμπλουτίστηκαν σε ουράνιο από το εδαφικό νερό. Αυτός ο εμπλουτισμός πιστεύεται ότι γίνεται σχετικά σύντομα μετά το θάνατο του οργανισμού και τον εγκλωβισμό των οστών στα ιζήματα. Όμως η παραπάνω υπόθεση δεν είναι πάντοτε σωστή και γι' αυτό η μέθοδος χρονολόγησης των οστών με τη σειρά ουρανίου πρέπει να επαληθεύεται και με άλλες μεθόδους.

3.5.8 Η μέθοδος K/Ar

Η μέθοδος αυτή χρησιμοποιείται αποκλειστικά για υλικά που περιέχουν κάλιο, όπως πετρώματα και ορυκτά πυριγενούς προέλευσης. Η συνηθέστερη εφαρμογή της μεθόδου είναι στη χρονολόγηση ηφαιστειακών εκρήξεων και υλικών. Έχει χρησιμοποιηθεί συχνά για τη χρονολόγηση των στρωμάτων που περιέχουν απολιθώματα πρώιμων απολιθωμάτων ανθρωπίδων στη Μεγάλη Τάφρο (Great Rift) της ανατολικής Αφρικής. Το κατώτερο όριο χρονολόγησης της μεθόδου είναι αρκετά υψηλό, δηλαδή, περίπου 100.000 χρόνια, ενώ το ανώτερο φτάνει τα 5 δισεκατομμύρια χρόνια.

Το κάλιο περιέχει μικρές ποσότητες του ισοτόπου καλίου 40, το οποίο

σταθερά διασπάται σε αργό 40. Η αναλογία των ισοτόπων καλίου και αργού μας δίνει την ηλικία κρυστάλλωσης του πετρώματος δεδομένου ότι κατά την ηφαιστειακή έκρηξη όλο το αργό, ως αέριο, αποβάλλεται και αρχίζει η ραδιενεργός διάσπαση του καλίου από μηδενική τιμή. Και εδώ ισχύει ότι το σύστημα θα πρέπει να είναι κλειστό μετά την κρυστάλλωση του ορυκτού ή του πετρώματος όπως και σε όλες τις ραδιομετρικές μεθόδους.

3.5.9 Θερμοφωταύγεια

Η μέθοδος αυτή χρησιμοποιείται σε χαλαζία ή πυριτόλιθο που έχει υποστεί έντονη θέρμανση. Πυρωμένα υλικά όπως κεραμικά που περιέχουν κόκκους χαλαζία ή πυριτόλιθου μπορούν επίσης να χρονολογηθούν με την ίδια μέθοδο. Στην πράξη συνήθως χρησιμοποιούνται λίθινα εργαλεία από πυριτόλιθο ή χαλαζία, τα οποία έχουν ηθελημένα ή αθέλητα πυρωθεί, για παράδειγμα, σε κάποια εστία καύσης. Η μέθοδος της θερμοφωταύγειας χρονολογεί υλικά ηλικίας περίπου έως 500 χιλιάδες χρόνια και έχει χρησιμοποιηθεί ευρέως για χρονολόγηση λίθινων εργαλείων της Παλαιολιθικής Εποχής.

Η αρχή της μεθόδου βασίζεται στο ότι ορυκτά όπως ο χαλαζίας και πετρώματα όπως ο πυριτόλιθος περιέχουν ιχνοστοιχεία ραδιενεργών υλικών τα οποία διασπώμενα εκπέμπουν ραδιενεργά σωματίδια. Αυτά με τη σειρά τους βομβαρδίζουν τα υπόλοιπα άτομα του υλικού, τα οποία αποβάλλουν ηλεκτρόνια που παγιδεύονται σε ατέλειες του κρυσταλλικού πλέγματος. Κατά τη θέρμανση

του υλικού σε θερμοκρασία πάνω από 450°C όλες οι παγίδες αδειάζουν και το υλικό κατ' αυτό τον τρόπο επανέρχεται στην αρχική μηδενική τιμή. Έτσι, όταν χρονολογούμε ένα ψημένο κεραμικό ή ένα λίθινο εργαλείο που έπεσε στη φωτιά, κατά βάση μετράμε τον αριθμό ηλεκτρονίων που έχουν παγιδευτεί στις ατέλειες του πλέγματος από τη στιγμή της θέρμανσης έως σήμερα.

Στο εργαστήριο το δείγμα θερμαίνεται ξανά και τα ηλεκτρόνια που απελευθερώνονται εκπέμπουν φως το οποίο και μετράται. Η φωταύγεια λοιπόν που απελευθερώνεται από τη θέρμανση είναι ανάλογη της ποσότητας των εγκλωβισμένων ηλεκτρονίων του δείγματος και άρα ανάλογη του χρόνου της ραδιενεργούς διάσπασης. Βεβαίως, εκτός από την αρχική τιμή των παγιδευμένων ηλεκτρονίων, που είναι μηδέν, και την τελική τιμή που μετράται με τη θέρμανση στο εργαστήριο, πρέπει να ξέρουμε και το ρυθμό παραγωγής ηλεκτρονίων στο συγκεκριμένο υλικό αλλά και το ρυθμό με τον οποίο παγιδεύονται τα ηλεκτρόνια. Έτσι ένα τμήμα του υλικού προς χρονολόγηση εκτίθεται σε γνωστής έντασης πηγή ραδιενέργειας και κατόπιν μετράται η εκλυόμενη φωταύγεια.

Ειδικότερα η ηλικία υπολογίζεται από το λόγο της θερμοφωταύγειας του δείγματος (παλαιοδόση; paleodose) προς την ετήσια δόση ραδιενέργειας του δείγματος. Ο υπολογισμός της ετήσιας δόσης είναι καθοριστικής σημασίας για τη χρονολόγηση. Η ετήσια δόση είναι το άθροισμα της ραδιενέργειας του ίδιου του υλικού που χρονολογείται και της περιβάλλουσας ραδιενέργειας του ιζήματος όπου είναι θαμμένο το δείγμα, η οποία εκτιμάται ότι επηρεάζει το δείγμα μέχρι μία απόσταση περίπου 30 εκατοστών. Η ραδιενέργεια του υλικού μετράται στο εργαστήριο, ενώ η ραδιενέργεια του περιβάλλοντος μετράται είτε

στο εργαστήριο χημικά από δείγμα ιζήματος, είτε κατευθείαν στο σημείο δειγματοληψίας με την εισαγωγή δοσίμετρου ραδιενέργειας. Για να είναι αξιόπιστη η μέτρηση της ραδιενέργειας από δείγμα ιζήματος το τελευταίο πρέπει να είναι τελείως αντιπροσωπευτικό των αποθέσεων σε ακτίνα 30 εκατοστών από το δείγμα.

Σημαντική προϋπόθεση, για να είναι αξιόπιστη η χρονολόγηση με θερμοφωταύγεια, είναι ότι η περιβάλλουσα ραδιενεργός δόση δεν θα πρέπει να έχει μεταβληθεί με το χρόνο. Καταρχήν το υλικό θα πρέπει να έχει καλυφθεί από ιζήματα σχετικά σύντομα μετά τη θέρμανση του. Κατά δεύτερο λόγο δεν πρέπει να έχουν σημειωθεί σημαντικές μεταβολές στην περιεκτικότητα σε ραδιενεργά στοιχεία λόγω απομάκρυνσης ή εισόδου τέτοιων στοιχείων από το υπεδαφικό νερό. Οι μεταβολές αυτές στις περισσότερες περιπτώσεις μπορεί να εντοπιστούν από προσεχτική ανάλυση των αποτελεσμάτων και διαφόρων άλλων παραμέτρων, που θα πρέπει όμως να προσμετρούνται κατά τη χρονολόγηση. Η αλλαγή των συνθηκών υγρασίας παίζει κάποιο ρόλο στην ένταση της ραδιενεργούς ακτινοβολίας αλλά συνήθως δεν αποτελεί καθοριστικό παράγοντα για την αξιοπιστία της μεθόδου.

3.5.10 Οπτική φωταύγεια (optically stimulated luminescence)

Η διαφορά της οπτικής φωταύγειας από τη θερμοφωταύγεια είναι ότι στην πρώτη μετράται η φωταύγεια που προέρχεται από την έκθεση του δείγματος στο φως και όχι από τη θέρμανση του. Δηλαδή, η μέθοδος στηρίζεται

στην ύπαρξη παγίδων ηλεκτρονίων που είναι τόσο ευαίσθητες ώστε αδειάζουν μόνο από την έκθεση στο φως. Τα υλικά που μετρώνται είναι κόκκοι κυρίως χαλαζία και αστρίων. Κατά τη διάρκεια της απόθεσης των παραπάνω υλικών αρκεί έκθεση λίγων λεπτών στο φως για να μηδενιστεί το γεωχρονόμετρο. Τα καλύτερα υλικά ως προς αυτή την παράμετρο θεωρούνται οι αιολικές αποθέσεις. Οι ποτάμιες και άλλες ανάλογες αποθέσεις είναι λιγότερο κατάλληλες αλλά χρησιμοποιούνται και αυτές. Το σήμα που μετράται στο εργαστήριο είναι αποτέλεσμα διέγερσης με φωτεινή πηγή των πολύ ευαίσθητων παγίδων ηλεκτρονίων, σε αντίθεση με τη θερμοφωταύγεια που χρησιμοποιείται υψηλή θέρμανση και αδειάζουν όλες οι παγίδες. Με την οπτική φωταύγεια μπορεί να χρησιμοποιηθεί πολύ μικρή ποσότητα δείγματος, μόνο μερικές δεκάδες κόκκων χαλαζία ή αστρίων. Επιπλέον νέες τεχνικές εφαρμόζονται μετρώντας τη φωταύγεια σε κάθε κόκκο χωριστά, των οποίων τα σήματα τελικά υφίστανται στατιστική επεξεργασία. Και αυτό γιατί είναι πιθανόν οι διάφοροι κόκκοι να μην έχουν μηδενιστεί πλήρως κατά το τελευταίο αποθετικό γεγονός αλλά να περιέχουν υπολείμματα σημάτων από προηγούμενες φάσεις απόθεσης, ακόμη και από το αρχικό πέτρωμα από το οποίο έχουν αποσαρθωθεί. Με τη δυνατότητα μέτρησης κάθε κόκκου χωριστά είναι δυνατόν, θεωρητικά, να ξεχωρίσουμε το δυνατότερο επαναλαμβανόμενο σήμα που θα πρέπει να σχετίζεται με το πιο πρόσφατο γεγονός έκθεσης στο φως.

Δεδομένου ότι η αρχή της οπτικής φωταύγειας είναι ίδια με αυτή της θερμοφωταύγειας, και εδώ η μέτρηση της περιβάλλουσας ραδιενέργειας είναι καθοριστική για τη χρονολόγηση του δείγματος. Και εδώ ισχύουν λοιπόν οι περιορισμοί της θερμοφωταύγειας όσον αφορά στην περιβάλλουσα

ραδιενέργεια. Η οπτική φωταύγεια έχει μεγάλη εφαρμογή στη χρονολόγηση παντός είδους κλαστικών αποθέσεων και εδαφών, με την προϋπόθεση να περιέχουν ποσότητες χαλαζία ή και αστρίων. Το όριο χρονολόγησης με τη μέθοδο αυτή θεωρείται ότι είναι περίπου τα 300.000 χρόνια. Σύγχρονη παραλλαγή της μεθόδου είναι η φωταύγεια υπέρυθρης ακτινοβολίας.

3.5.11 Η μέθοδος του μαγνητικού συντονισμού ηλεκτρονικής στροφορμής

Η μέθοδος του ESR (electron spin resonance) είναι παρόμοια με τη μέθοδο της θερμοφωταύγειας, μόνο που σε αυτή την περίπτωση μετρείται η ποσότητα των ηλεκτρονίων που έχει παγιδευτεί στις ατέλειες του κρυσταλλικού πλέγματος των ορυκτών και όχι τα δευτερογενή προϊόντα τους (φωταύγεια). Επιπλέον η μέθοδος είναι επαναληπτική σε αντίθεση με τις μεθόδους της φωταύγειας που, πρακτικά, αδειάζοντας τις παγίδες του κρυστάλλου από τα ηλεκτρόνια δεν είναι δυνατόν να επιβεβαιώσουν τη μέτρηση. Το ανώτερο όριο χρονολόγησης της μεθόδου είναι υλικά περίπου 2 εκατομμυρίων χρόνων.

Η μέθοδος συνίσταται στη μέτρηση της έντασης του μαγνητικού συντονισμού της στροφορμής των ηλεκτρονίων, τιμή η οποία σχετίζεται με το μαγνητικό πεδίο που δημιουργούν τα ηλεκτρόνια κατά την περιστροφή τους. Η ένταση, σχετιζόμενη με τον πληθυσμό των ηλεκτρονίων, είναι ανάλογη με το χρόνο που το υλικό εκτέθηκε σε ραδιενεργή εκπομπή.

Πολλά υλικά έχουν χρησιμοποιηθεί με επιτυχία για χρονολόγηση με ESR. Από αυτά τα πιο συνηθισμένα είναι τα ανθρακικά υλικά όπως τραβερτίνες,

σπηλαιοθέματα, ανθρακικά απολιθώματα (κοράλλια κλπ) καθώς και ασβεστιτικές κρούστες και φλέβες σε ρήγματα. Σε όλες αυτές τις περιπτώσεις πρέπει να δειχθεί ότι το σύστημα παρέμεινε κλειστό μετά την κρυστάλλωση του ανθρακικού ορυκτού, δηλαδή, πρέπει να πιστοποιηθεί ότι καταρχήν το υλικό δεν έχει ανακρυσταλλωθεί. Με επιτυχία επίσης χρονολογούνται απολιθωμένα δόντια τα οποία σε γενικές γραμμές συμπεριφέρονται ως κλειστό σύστημα. Οι ανάλογες προϋποθέσεις για τη μέτρηση της περιβάλλουσας ραδιενέργειας, που ισχύουν για τις μεθόδους της φωταύγειας, ισχύουν και σε αυτή την περίπτωση.

3.5.12 Η μέθοδος της τροχιάς διάσπασης (fission track)

Η μέθοδος αυτή χρονολογεί υλικά που περιέχουν ουράνιο. Βασίζεται στην αυτόματη διάσπαση (σχάση) του ουρανίου ^{238}U και τη μεγάλη ενέργεια που απελευθερώνεται κατ' αυτόν τον τρόπο στο εσωτερικό του κρυστάλλου που περιέχει το ουράνιο. Αυτή η ενέργεια οδηγεί στη σύγκρουση των προϊόντων της σχάσης με τα περιβάλλοντα άτομα, με αποτέλεσμα τη δημιουργία τροχιών (ίχνη) καταστροφής στο πλέγμα. Τα ίχνη αυτά διατηρούνται και ο αριθμός τους είναι ανάλογος του περιεχομένου ουρανίου και του χρόνου. Τα ίχνη υπολογίζονται με μικροσκοπική εξέταση του υλικού. Η διατήρηση όμως των ιχνών είναι συνάρτηση της θερμικής ιστορίας του δείγματος και του είδους του υλικού. Επιπλέον δεν μπορούν να χρονολογηθούν υλικά με μεγάλη περιεκτικότητα σε ουράνιο, γιατί τα ίχνη διάσπασης δε μπορούν να διαχωριστούν. Αν και συχνά χρησιμοποιείται ηφαιστειακό γυαλί, το πιο αξιόπιστο υλικό για χρονολόγηση με

τη μέθοδο αυτή είναι το ορυκτό ζirkόνιο. Στις περισσότερες περιπτώσεις η μέθοδος χρησιμοποιείται σε συνδυασμό με άλλες μεθόδους για τη χρονολόγηση ηφαιστειακών υλικών. Οι ηλικίες των υλικών που προσδιορίζονται ξεκινούν από μερικά χρόνια και φτάνουν τις εκατοντάδες εκατομμύρια.

3.5.13 Η μέθοδος των κοσμικών ισοτόπων (cosmogenic nuclides)

Μια σειρά νέων μεθόδων ραδιοχρονολόγησης χρησιμοποιείται όλο και πιο συχνά στη γεωλογία του Τεταρτογενούς, με προφανή σημασία για την αρχαιολογία και τη γεωμορφολογία. Αναφέρονται ως μέθοδοι των κοσμικών ισοτόπων, δηλαδή, ισοτόπων που δημιουργούνται από την αντίδραση της ηλιακής ακτινοβολίας με πυρήνες των ατόμων διαφόρων ορυκτών όπως του χαλαζία ή του ασβεστίτη, που βρίσκονται εκτεθειμένα στην επιφάνεια της γης. Τέτοια ισότοπα είναι το βηρύλλιο 10 (^{10}Be) και το αργίλιο 26 (^{26}Al), προϊόντα ραδιενεργούς μετατροπής των συστατικών του χαλαζία αλλά και άλλων ορυκτών, καθώς και το χλώριο 36 (^{36}Cl), προϊόν μετατροπής επίσης ορυκτών που περιέχουν συνήθως ασβέστιο και κάλιο. Με τις μεθόδους αυτές μετράται το χρονικό διάστημα κατά τον οποίο ένα πέτρωμα ή απόθεση παρέμεινε στην επιφάνεια της γης έκθετο στην κοσμική ακτινοβολία. Μπορούμε, για παράδειγμα, να υπολογίσουμε τις ηλικίες διαφόρων σταθερών γεωμορφών όπως αναβαθμίδες ή αποθέσεις ανενεργών παγετώνων, το ρυθμό διάβρωσης και απογύμνωσης πετρωμάτων και γεωμορφών, το ρυθμό μετακίνησης της επιφάνειας ενός ρήγματος, και την ηλικία διαφόρων αποθέσεων.

Η ένταση της κοσμικής ακτινοβολίας εξαρτάται από την ένταση του μαγνητικού πεδίου, η οποία δεν είναι σταθερή στο χρόνο. Το υψόμετρο και το γεωγραφικό πλάτος αποτελούν παραμέτρους που πρέπει να ληφθούν υπόψη κατά τη χρονολόγηση. Τα ίδια κοσμικά ισότοπα δημιουργούνται από την αντίδραση με διαφορετικούς τύπους κοσμικών ακτινοβολιών, η δε επίδραση των τελευταίων είναι διαφορετική ανάλογα με το βάθος. Έτσι ορισμένες ακτινοβολίες επιδρούν σε μεγαλύτερα βάθη κάτω από την επιφάνεια της γης. Η χρονική εμβέλεια της μεθόδου εφαρμογής των κοσμικών ισοτόπων κυμαίνεται ανάλογα με το ισότοπο ή από το συνδυασμό ισοτόπων που θα χρησιμοποιήσουμε. Με κατάλληλους συνδυασμούς είναι δυνατόν να χρονολογήσουμε γεγονότα λίγων χιλιάδων έως αρκετών εκατομμυρίων ετών.

Οι μέθοδοι χρονολόγησης με κοσμικά ισότοπα εξαρτώνται από μεταβλητές όπως η γεωμετρία του σώματος και η συνακόλουθη έκθεση του στην κοσμική ραδιενέργεια, καθώς και από το ρυθμό διάβρωσης ή ενταφιασμού. Ως εκ τούτου θα πρέπει να προτιμώνται κατά το δυνατόν πιο οριζόντιες επιφάνειες και περιοχές που δεν «σκιάζονται» άμεσα από άλλες γεωμορφές, δηλαδή, δεν εμποδίζουν την άμεση έκθεση τους στην κοσμική ακτινοβολία. Σε περίπτωση που χρησιμοποιείται ένα μόνο ισότοπο για τον υπολογισμό της ηλικίας ενός γεωμορφολογικού γεγονότος, τότε τα δείγματα πρέπει να προέρχονται κατά το δυνατόν από σταθερές επιφάνειες, που να μη δείχνουν σημάδια αλλοίωσης της μορφής που χρονολογείται. Στην περίπτωση δυνατότητας χρονολόγησης με περισσότερα από ένα ισότοπα, τότε υπολογίζεται ο ρυθμός διάβρωσης ή ενταφιασμού δεδομένου του διαφορετικού ρυθμού δημιουργίας των διαφόρων κοσμικών ισοτόπων ανάλογα με το βάθος

καθώς και του διαφορετικού ρυθμού διάσπασης τους. Στην περίπτωση ιζημάτων χρησιμοποιείται συνήθως η μέθοδος της τομής όπου μετρώνται τα κοσμικά ισότοπα σε διαφορετικά βάθη, έτσι ώστε να υπολογιστεί η «κληρονομημένη» τιμή από προηγούμενη έκθεση των υλικών στην αρχική, για παράδειγμα, πηγή τους. Και εδώ ο υπολογισμός στηρίζεται στη διαφορετική παραγωγή κοσμικών ισοτόπων ανάλογα με το βάθος. Στην πράξη όλοι αυτοί οι υπολογισμοί γίνονται με τη χρήση μοντέλων διάβρωσης-παραγωγής και συγκέντρωσης κοσμικών ισοτόπων ανάλογα με το βάθος και το υλικό.

Η σωστή εφαρμογή της μεθόδου προϋποθέτει κυρίως την πολύ καλή γνώση της γεωμορφολογικής ιστορίας του υλικού που θέλουμε να χρονολογήσουμε. Δηλαδή, θα πρέπει να ξέρουμε τη σχέση της μορφής με το γεγονός που μας ενδιαφέρει και την ακριβή θέση του μέσα σε αυτό. Για παράδειγμα, για τη χρονολόγηση μιας επέκτασης ενός παγετώνα δεν χρειάζεται μόνο ο εντοπισμός ενός καταλλήλου ογκολίθου σε μια αντίστοιχη παγετωνική απόθεση μιας μοραίνας αλλά η λεπτομερής γνώση της θέσης του ογκολίθου μέσα στη γεωμετρία της παγετωνικής απόθεσης. Με αυτό τον τρόπο μόνο είναι σίγουρο ότι δεν χρονολογούμε μια αποκάλυψη ενός παλιού τμήματος του παγετώνα. Επίσης, γνωρίζοντας σε ποιο τμήμα της μορφής ανήκει, ξέρουμε εάν χρονολογούμε την έναρξη ή το τέλος του φαινομένου.

Μια καινούρια εφαρμογή της μεθόδου είναι ο χρόνος ενταφιασμού του υλικού βαθιά μέσα στη γη (συνήθως μεγαλύτερο βάθος από 20 μέτρα). Χρησιμοποιείται συχνά στη χρονολόγηση ιζηματογενών αποθέσεων μέσα σε σπήλαια. Η αρχή της μεθόδου στηρίζεται στο γεγονός ότι ισότοπα όπως τα ^{26}Al και ^{10}Be παράγονται στα επιφανειακά ιζήματα που περιέχουν, για παράδειγμα,

χαλαζία και ο λόγος του ρυθμού παραγωγής τους μπορεί να υπολογιστεί για τα συγκεκριμένα ορυκτά. Εάν μετέπειτα το υλικό ενταφιαστεί τόσο βαθιά ώστε πρακτικά να μην παράγονται νέα ισότοπα από το βομβαρδισμό με κοσμική ακτινοβολία, τα ήδη συγκεντρωμένα ισότοπα θα αρχίζουν να διασπώνται με εκθετικούς ρυθμούς, που είναι διαφορετικοί για το κάθε στοιχείο. Μετρώντας το λόγο τους στο συγκεκριμένο δείγμα και έχοντας γνωστό τον αρχικό λόγο, μπορούμε να υπολογίσουμε το χρόνο ενταφιασμού του. Στην πράξη υπάρχουν αρκετές παράμετροι που πρέπει να ληφθούν υπόψη για τον υπολογισμό της αρχικής τιμής όπως η ιστορία του υλικού πριν από τον τελικό ενταφιασμό του. Το εύρος χρονολόγησης αρχίζει από τα 100 χιλιάδες χρόνια και φτάνει τα 5 εκατομμύρια. Η μη ακριβής γνώση του χρόνου ημιζωής και του ρυθμού παραγωγής των παραπάνω ισωτόπων είναι δύο από τους λόγους για τους οποίους πρακτικά δεν μπορούν να χρονολογηθούν υλικά νεότερα των 100 χιλιάδων ετών.

3.5.14 Δενδροχρονολόγηση (dendrochronology)

Η μέθοδος της δενδροχρονολόγησης στηρίζεται στη μελέτη των ετήσιων αυξητικών δακτυλίων των ξυλωδών τμημάτων των φυτών, οι οποίοι στα περισσότερα δέντρα εύκρατων περιοχών προστίθενται στο εξωτερικό μέρος του κορμού κάθε αυξητική περίοδο μετά το χειμώνα. Το πάχος κάθε δακτυλίου εξαρτάται από τον τύπο του δέντρου και τις κλιματικές συνθήκες που επικρατούσαν τη συγκεκριμένη εποχή ανάπτυξης του δακτυλίου (θερμοκρασία,

υγρασία). Γενικά οι παχύτεροι δακτύλιοι αντιστοιχούν σε ευνοϊκές χρονιές για την ανάπτυξη του φυτού. Φυσιολογικά παρουσιάζεται μια διακριτή γραμμή μεταξύ των ετήσιων δακτυλίων, η μέτρηση των οποίων επιτρέπει τη χρονολόγηση του δέντρου. Πάντως δεν εμφανίζουν όλα τα δέντρα το ίδιο διακριτούς δακτυλίους, και από τα πιο χρήσιμα είδη είναι η δρυς (βελανιδιά) και το πεύκο.

Ο τρόπος ανάπτυξης των δακτυλίων σε δέντρα της ίδιας περιοχής είναι πολύ χαρακτηριστικός για συγκεκριμένες περιόδους με ιδιαίτερες κλιματικές συνθήκες. Έτσι συγκεκριμένοι δακτύλιοι ή σειρές δακτυλίων χρησιμοποιούνται ως βάση αναφοράς για τη σύγκριση κορμών με επικαλυπτόμενες αλλά όχι ίδιες ηλικίες. Με αυτόν τον τρόπο η κλίμακα της δενδροχρονολόγησης μπορεί να πάει πίσω στο χρόνο. Δεδομένου ότι υπάρχουν μερικά είδη δέντρων που φτάνουν σε ηλικίες έως και 4.000 χρόνια, κατέστη δυνατόν να καταγραφεί όλη η σειρά αυξητικών δακτυλίων των συγκεκριμένων δέντρων έως και 11.000 χρόνια πριν από σήμερα, με τη μέθοδο της διασταύρωσης χαρακτηριστικών σειρών δακτυλίων ζωντανών και νεκρών δέντρων.

Με τη δενδροχρονολόγηση κατασκευάζεται και τμήμα της καμπύλης βαθμολόγησης του άνθρακα 14. Χρονολογώντας ένα δακτύλιο γνωστής ηλικίας με τον άνθρακα 14, μπορούμε να ξέρουμε τη διαφορά της πραγματικής ηλικίας από την ηλικία σε έτη ραδιοάνθρακα.

3.5.15 Λεπτοκοκκώδεις παγετώδεις άργιλοι (varves)

Οι λεπτοκοκκώδεις παγετώδεις άργιλοι είναι ετήσιες εναλλασσόμενες αποθέσεις λεπτών σκουρόχρωμων και ανοιχτόχρωμων στρωματιδίων ιλύος στους πυθμένες λιμνών. Κάθε εναλλαγή αντιπροσωπεύει μια σταθερή εποχική μεταβολή των συνθηκών απόθεσης. Έτσι σε περιπαγετώδεις λίμνες το χειμώνα, όταν οι λίμνες παγώνουν, επειδή η οξυγόνωση των νερών είναι ελλιπής, αποτίθεται λεπτόκοκκη σκουρόχρωμη ιλύς πλούσια σε οργανικά. Αντίθετα την άνοιξη και το καλοκαίρι, μετά το λιώσιμο των πάγων και την τροφοδοσία της λίμνης με καινούριο κλαστικό υλικό, αποτίθεται χονδροκόκκη ανοιχτόχρωμη ιλύς χωρίς οργανικά. Χρησιμοποιώντας την ίδια αρχή που περιγράφηκε στη δενδροχρονολόγηση, δηλαδή, διασταύρωση διαφορετικών λιμναίων συνόλων λεπτοκοκκωδών παγετωδών αργίλων με βάση μια χαρακτηριστική σειρά τους, είναι δυνατόν να κατασκευαστούν μεγάλα συνεχόμενα συστήματα και να χρονολογηθούν πολύ παλιές ακολουθίες. Επιπλέον μπορεί, χρονολογώντας ένα συγκεκριμένο ορίζοντα με μια άλλη μέθοδο, να χρονολογηθεί επακριβώς όλη η υπόλοιπη ακολουθία. Λάθη στη χρονολόγηση με λεπτοκοκκώδεις παγετώδεις αργίλους οφείλονται στην ατελή ανάπτυξη ενός εποχικού στρωματιδίου ή και διάβρωση του, καθώς και στη δημιουργία υποστρωματιδίων σε κάποια εποχή. Τέτοια φαινόμενα οφείλονται στις ιδιαίτερες συνθήκες απόθεσης που επικρατούσαν σε κάποια συγκεκριμένη περίοδο. Πάντως με τη χρονολόγηση με άλλες μεθόδους μερικών οριζόντων βαρβών, είναι δυνατόν να διορθωθούν πολλά από τα παραπάνω σφάλματα.

3.5.16 Παλαιομαγνητισμός (paleomagnetism)

Το γήινο μαγνητικό πεδίο μεταβάλλεται τόσο ως προς την ένταση όσο και ως προς την πολικότητά του. Τα πετρώματα και τα ιζήματα που περιέχουν μαγνητικά ορυκτά μαγνητίζονται κατά τη διάρκεια του σχηματισμού τους και οι κρύσταλλοί τους προσανατολίζονται στο υπάρχον μαγνητικό πεδίο. Η ανάλυση των πετρωμάτων μπορεί να αποκαλύψει τη φυσική αυτή παραμένουσα μαγνήτιση (natural remanent magnetism).

Σε συγκεκριμένες εποχές της ιστορίας της γης η πολικότητά του γεωμαγνητικού πεδίου αντιστρέφεται και παραμένει ανεστραμμένη για μεγάλες περιόδους. Τέτοιες αναστροφές του μαγνητικού πεδίου μπορεί να εντοπιστούν στα πετρώματα και να χρησιμοποιηθούν ως βάση για παγκόσμιες συσχετίσεις ακολουθιών. Το σημερινό πεδίο θεωρείται ότι είναι κανονικής πολικότητας ενώ όταν αντιστρέφεται θεωρείται ανεστραμμένης πολικότητας (ανάστροφη εποχή: reversed). Περίοδοι μεγάλης διάρκειας ίδιας πολικότητας είναι γνωστές ως εποχές (epochs) οι οποίες συνήθως διακόπτονται από σύντομα διαστήματα μερικών δεκάδων χιλιάδων χρόνων, τα οποία καλούνται συμβάντα (events). Οι ηλικίες των ορίων των εποχών και συμβάντων είναι πια γνωστές από απόλυτες χρονολογήσεις πετρωμάτων που περιέχουν αυτά τα όρια. Ιδιαίτερη σημασία για το Τεταρτογενές έχουν το όριο Μπρος - Ματουγιάμα (Brunhes-Matuyama) (750 χιλ.) που σηματοδοτεί το όριο Κάτω Μέσου Πλειστόκαινου, το όριο Ματουγιάμα-Γκάους (Matuyama-Gauss) (2,4 εκατομμ.) και το συμβάν του Ολντουβί (Oldouvai) (1,8 εκατομμ.) που σηματοδοτούν τα δύο διαφορετικά όρια του Τεταρτογενούς όπως έχουν προταθεί από διαφορετικές ομάδες ερευνητών.

3.5.17 Ρακεμοποίηση αμινοξέων (amino acid racemization)

Τα αμινοξέα είναι κρυσταλλικές οργανικές ουσίες με μικρό μοριακό βάρος, τα οποία συμμετέχουν στην κατασκευή των πρωτεϊνών. Τα αμινοξέα, ως οπτικά ενεργές ουσίες, είτε στρέφουν αριστερόστροφα το απλά πολωμένο φως (L- εναντιομερής μορφή), είτε δεξιόστροφα (D-εναντιομερής μορφή). Το φαινόμενο αυτό οφείλεται αποκλειστικά στην τρισδιάστατη ανάπτυξη των κρυστάλλων. Τα αμινοξέα των πρωτεϊνών των ζωντανών οργανισμών περιέχουν μόνο αριστερόστροφα εναντιομερή. Με την πάροδο του χρόνου, μετά το θάνατο του οργανισμού, οι πρωτεΐνες αποσυντίθενται και απελευθερώνουν αμινοξέα στα οποία οι L, αριστερόστροφες, μορφές τείνουν να μετατραπούν σε D, δεξιόστροφες μορφές, οι οποίες δεν είναι πρωτεϊνικές. Η διαδικασία αυτή ονομάζεται ρακεμοποίηση (racemization). Ο λόγος D/L ενός αμινοξέος με το χρόνο πλησιάζει την τιμή 1. Ο ρυθμός ρακεμοποίησης δεν είναι πάντα σταθερός και εξαρτάται από πολλούς παράγοντες. Τα διάφορα αμινοξέα έχουν καταρχήν διαφορετικό ρυθμό ρακεμοποίησης. Η θερμοκρασία παίζει μεγάλο ρόλο όπως γενικά η ταφονομική ιστορία του οργανισμού. Επίσης οι ρυθμοί ρακεμοποίησης είναι διαφορετικοί για διαφορετικούς οργανισμούς αλλά καμιά φορά και για τα διαφορετικά μέρη του ίδιου οργανισμού. Η ρακεμοποίηση μπορεί παρ' όλα αυτά να χρησιμοποιηθεί μετά από προσεκτικές αναλύσεις για τη χρονολόγηση δειγμάτων οστών και κελυφών που δεν μπορούν να χρονολογηθούν αλλιώς και για να δημιουργηθούν γενικοί συσχετισμοί ανάλογων υλικών μεταξύ διαφορετικών περιοχών (π.χ., ακτές της τελευταίας μεσοπαγετώδους περιόδου). Το ανώτερο όριο χρονολόγησης με τη μέθοδο αυτή κυμαίνεται, ανάλογα με το

είδος του αμινοξέος, από 50.000 έως και 500.000 χρόνια. (βλ. "Εισαγωγή στη Γεωαρχαιολογία" - Π. Καρκάνας, "Αρχαιομετρία - Μέθοδοι χρονολόγησης στην αρχαιολογία" - Γιάννης Λυριτζής)

ΚΕΦΑΛΑΙΟ 4.

4.1 Διαγράμματα χρόνου – θερμοκρασίας - μετατροπής (TTT diagrams)

Τα διαγράμματα TTT (time – temperature – transformation diagram) παριστάνουν την συνολική ταχύτητα μετατροπής μιας φάσης. Τα διαγράμματα αυτά περιγράφουν την εξέλιξη της μετατροπής (T) μιας ορυκτολογικής φάσης, σε ένα γράφημα θερμοκρασίας (T) συναρτήσεως του χρόνου (T) όπου συμβαίνει η συγκεκριμένη αλλαγή, από την αρχή της ενεργοποίησης του συστήματος μέχρι και το τελικό στάδιο ολοκλήρωσης της μετατροπής. Στο παρακάτω γράφημα που ακολουθεί φαίνονται οι καμπύλες ενός τέτοιου διαγράμματος για την αρχή και το τέλος της διαδικασίας μιας μετατροπής, που λαμβάνει χώρα με συνεχόμενη αύξηση της θερμοκρασίας. Η θερμοκρασία T_c αντιστοιχεί στην θερμοκρασία όπου αρχίζει ο σχηματισμός της άλλης φάσης. Η διακεκομμένη καμπύλη απεικονίζει ένα κύκλο θέρμανσης και στην συνέχεια ψύξης της αρχικής φάσης, όπου δηλαδή δεν παρατηρείται καμία αλλαγή.

Εικ. 4.1: Διάγραμμα χρόνου, θερμοκρασίας, μετατροπής που παριστάνει την αρχή και το

τέλος μιας μετατροπής, αυξανόμενης της θερμοκρασίας (Puntis & Mc Connel, 1980).

Για μικρές μεταβολές της θερμοκρασίας, πάνω από την θερμοκρασία T_c ο ρυθμός της μετατροπής καθορίζεται από τη συνολική μεταβολή της ελεύθερης ενέργειας του συστήματος και περιλαμβάνει τους παράγοντες που προκαλούν ή επηρεάζουν την αντίδραση. Η αύξηση της θερμοκρασίας είναι απαραίτητη ώστε να εξασφαλιστεί η επιπλέον ενέργεια που απαιτείται (ονομάζεται ενέργεια ενεργοποίησης) για να γίνει η χημική αντίδραση (Putnis & Mc Connel, 1980).

Τα διαγράμματα TTT δεν πρέπει να συγχέονται με τα διαγράμματα φάσεων, αφού αυτά παρουσιάζουν τις σχέσεις των ορυκτών (και των τηγμάτων τους) για συστήματα που βρίσκονται σε χημική ισορροπία. Σε πολλές βιομηχανικές εφαρμογές, η επίτευξη θερμοδυναμικής ισορροπίας έχει πολύ υψηλό κόστος, αφού μπορεί να απαιτεί μεγάλους χρόνους θέρμανσης για να δημιουργηθεί μια συγκεκριμένη συγκέντρωση φάσεων σε ισορροπία. Υπάρχει όμως η δυνατότητα σύνθεσης ενός ορυκτού συγκεκριμένης σύστασης, το οποίο θα έχει τις επιθυμητές ιδιότητες χωρίς ωστόσο να βρίσκεται σε ισορροπία, με θέρμανση σε μικρότερες θερμοκρασίες για περισσότερο χρόνο.

Αυτό γίνεται δυνατό μέσα από την μελέτη ενός διαγράμματος TTT, στο οποίο ο παράγοντας του χρόνου βοηθάει στην κατανόηση του τρόπου με τον οποίο οι αντιδράσεις προσεγγίζουν την ισορροπία. Τα διαγράμματα TTT κατασκευάστηκαν με την πειραματική θέρμανση πρώτων υλών που παρουσιάζουν ενδιαφέρον, σε ένα πλαίσιο θερμοκρασιών και χρόνων, προσδιορίζοντας έπειτα τα παραγόμενα ορυκτά. Με τον τρόπο αυτό μπορεί να καθοριστούν οι ελάχιστες τιμές θερμοκρασίας και χρόνου που απαιτούνται για την σύνθεση ενός ορυκτού, με ταυτόχρονη εξοικονόμηση ενέργειας κατά τη θέρμανση του υλικού (Manning, 1995).

Η προσέγγιση αυτή βρίσκει καλύτερη εφαρμογή για καθαρά ορυκτά, όπου οι διακυμάνσεις στη σύσταση είναι ελάχιστες και η στοιχειομετρία της αλλαγής των φάσεων είναι απλή. Επίσης μπορεί χρησιμοποιηθεί με επιτυχία και για ορισμένα πετρώματα υψηλής περιεκτικότητας σε συγκεκριμένα ορυκτά. Στην παρούσα εργασία στο διάγραμμα TTT απεικονίζονται οι φάσεις που δημιουργούνται και εξαφανίζονται μετά την έψηση των πρώτων υλών των κεραμικών της Αίγινας στις διάφορες θερμοκρασίες και χρόνους. Αυτά τα ορυκτά είναι ο αιματίτης, ο γκελενίτης, ο διοψίδιος ο ανορθίτης και ο λαρνίτης αλλά παράλληλα προσδιορίζονται και οι συνθήκες ψησίματος δηλαδή η ώρα και η θερμοκρασία απ' την δημιουργία ή την εξαφάνιση των ορυκτών.

Η τεχνική που χρησιμοποιείται για την αναγνώριση-ταυτοποίηση των ορυκτολογικών φάσεων μετά την έψηση είναι η περιθλασιμετρία ακτίνων-Χ. Με την μέθοδο της περιθλασιμετρίας ακτίνων Χ, εξετάστηκε κάθε δείγμα της αρχικής αργίλου μετά τη θέρμανση σε διαφορετικές συνθήκες θερμοκρασίας-χρόνου έψησης. Στη συνέχεια αποτιμήθηκαν τα ακτινοδιαγράμματα και ακολούθησε η δημιουργία του τελικού διαγράμματος TTT αλλά και η σύγκριση των ακτινοδιαγραμμάτων των δειγμάτων από την έψηση της αρχικής αργίλου με τα 7 κεραμικά της εποχής του Χαλκού.

ΚΕΦΑΛΑΙΟ 5.

5.1 Πειραματικές μέθοδοι

Η διαδικασία που ακολουθήθηκε προκειμένου να χαρακτηρισθούν και να αξιολογηθούν τα δείγματα της Αίγινας ήταν η παρακάτω. Από το αρχικό υλικό, το οποίο ήταν μία άργιλος ηφαιστειακής προέλευσης, Πλειοκαινικής ηλικίας παρασκευάστηκαν σαράντα οκτώ κυλινδρικά δοκίμια διαστάσεων 3 x 1 cm, τα οποία θερμάνθηκαν στους 700°C, 750°C, 800°C, 850°C, 900°C, 950°C, 1000°C, 1050°C και στους αντίστοιχους χρόνους 30 λεπτά, 1 ώρα, 3 ώρες, 6 ώρες, 12 ώρες και 24 ώρες. Έπειτα ακολούθησε η λειοτρίβηση τους στο εργαστήριο και μετά έγινε η εξέταση των δειγμάτων με το περιθλασίμετρο ακτίνων – Χ. Χρησιμοποιήθηκαν δειγματοφορείς αλουμινίου οι οποίοι πληρώθηκαν με σκόνη των δειγμάτων, έτσι ώστε να προκύψουν παρασκευάσματα με τους κόκκους τους τυχαία προσανατολισμένους. Η ορυκτολογική τους ανάλυση έγινε με το πρόγραμμα EVA και η ποιοτική τους ανάλυση έγινε με συσκευή περιθλασιμετρίας σκόνης ακτίνων Χ (XRD) για τον προσδιορισμό των ορυκτολογικών φάσεων.

Με την μέθοδο του περιθλασιμέτρου ακτίνων – Χ (Κωστάκης, 1992) είναι δυνατή η απευθείας μέτρηση τόσο των γωνιών όσο και των εντάσεων των ανακλάσεων των ακτίνων – Χ που προσπίπτουν πάνω σε ένα παρασκεύασμα κρυσταλλικής κόνεως. Τα αποτελέσματα της περίθλασης των ακτίνων-Χ μπορούν να χρησιμοποιηθούν για τον προσδιορισμό της δομής των κρυσταλλικών ουσίων.

5.2 Βασικές μονάδες περιθλασιμέτρου ακτίνων - X

- ✦ Μονάδα παραγωγής υψηλής τάσης
- ✦ Λυχνία ακτίνων –X
- ✦ Γωνιόμετρο
- ✦ Απαριθμητής ακτίνων - X
- ✦ Ηλεκτρική μονάδα επεξεργασίας και καταγραφής κρούσεων
- ✦ Μικροϋπολογιστής καθοδήγησης του συστήματος και αξιολόγησης των δεδομένων

Καταγράφεται η ακτινοβολία που περιθλάται στους κρυσταλλικούς κόκκους του δείγματος που βρίσκονται σε τέτοια γωνία ως προς την κατεύθυνση της δέσμης των ακτίνων – X που προέρχονται από την λυχνία, ώστε να πληρούνται για κάποια ομάδα πλεγματικών επιπέδων η εξίσωση του Bragg :

$n \lambda = 2 d \eta \mu \theta$, όπου :

n : τάξη ανάκλασης,

λ : μήκος κύματος,

θ : γωνία πρόσπτωσης,

d : πλεγματική απόσταση των επιπέδων ανάκλασης του κρυστάλλου.

Με την παραπάνω μέθοδο είναι ακριβέστερη και ταχύτερη η μέτρηση των γωνιών και των εντάσεων των ανακλάσεων.

Χρησιμοποιήθηκε αυτόματο περιθλασίμετρο ακτίνων – X τύπου Brucker D8 500 , της εταιρίας Brucker, του εργαστηρίου Γενικής και Τεχνικής

Ορυκτολογίας του Πολυτεχνείου Κρήτης. Το περιθλασίμετρο συνδέεται με την μονάδα ηλεκτρονικού υπολογιστή τύπου IBM με την βοήθεια του οποίου γίνεται η όλη διαδικασία επεξεργασίας των αποτελεσμάτων καθώς επίσης και η αξιολόγησή των. Οι συνθήκες μετρήσεων ήταν : ακτινοβολία Cu – K α , $\lambda = 1,5418$ Å, φίλτρο Ni, μονοχρωμάτορας γραφίτη, τάση 35 kV, ένταση 40 mA..Τα δείγματα ακτινογραφήθηκαν από τις 3 ως τις 70°2 θ , με βήμα σάρωσης 0.04°2 θ και χρόνο σάρωσης ανά βήμα 1 sec.

ΚΕΦΑΛΑΙΟ 6.

ΠΙΝΑΚΕΣ ΑΠΟΤΕΛΕΣΜΑΤΩΝ, ΑΚΤΙΝΟΔΙΑΓΡΑΜΜΑΤΑ ΚΑΙ ΣΥΓΚΡΙΣΗ

6.1 Πίνακες αποτελεσμάτων και ακτινοδιαγράμματα

Στο κεφάλαιο αυτό παρουσιάζονται οι πίνακες αποτελεσμάτων, οι οποίοι απεικονίζουν τις διάφορες ορυκτολογικές φάσεις που προέκυψαν κατόπιν έψησης της αρχικής αργίλου στους 700°C, 750°C, 800°C, 850°C, 900°C, 950°C, 1000°C, 1050°C και στους αντίστοιχους χρόνους 30 λεπτά, 1 ώρα, 3 ώρες , 6 ώρες , 12 ώρες και 24 ώρες, καθώς και τα αντίστοιχα ακτινοδιαγράμματα.

A61	700°C	30min	1h	3h	6h	12h	24h
ΧΑΛΑΖΙΑΣ		ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ
ΠΛΑΓΙΟΚΛΑΣΤΟ		ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ
ΟΡΘΟΚΛΑΣΤΟ							
ΒΙΟΤΙΤΗΣ		ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ
ΚΕΡΟΣΤΙΛΒΗ		ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ
ΑΣΒΕΣΤΙΤΗΣ		ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ
ΣΜΕΚΤΙΤΗΣ		ΣΜΕΚΤΙΤΗΣ	ΣΜΕΚΤΙΤΗΣ				
ΠΑΛΥΓΚΟΡΣΚΙΤΗΣ							
		ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ
					ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	

Πίνακας 6.1.1 Υλικό μετά από πύρωση στους 700°C μετά από 30min, 1h, 3h, 6h, 12h, 24h αντίστοιχα.

Εικ. 6.1.1 Ακτινοδιάγραμμα XRD των κεραμικών σε θερμοκρασία 700°C σε διάφορους χρόνους έψησης, όπου, Bi: Βιοτίτης, Hor: Κεροσίλβη, Qz: Χαλαζίας, Pl: Πλαγιόκλαστο, Cc: Ασβεστίτης, He: Αιματίτης, Sm: Σμεκτίτης.

A61	750°C	30 min	1h	3h	6h	12h	24h
ΧΑΛΑΖΙΑΣ		ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ
ΠΛΑΓΙΟΚΛΑΣΤΟ		ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ
ΟΡΘΟΚΛΑΣΤΟ		ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ
ΒΙΟΤΙΠΗΣ		ΒΙΟΤΙΠΗΣ	ΒΙΟΤΙΠΗΣ	ΒΙΟΤΙΠΗΣ	ΒΙΟΤΙΠΗΣ	ΒΙΟΤΙΠΗΣ	ΒΙΟΤΙΠΗΣ
ΚΕΡΟΣΤΙΛΒΗ		ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ
ΑΣΒΕΣΤΙΠΗΣ		ΑΣΒΕΣΤΙΠΗΣ	ΑΣΒΕΣΤΙΠΗΣ	ΑΣΒΕΣΤΙΠΗΣ	ΑΣΒΕΣΤΙΠΗΣ	ΑΣΒΕΣΤΙΠΗΣ	ΑΣΒΕΣΤΙΠΗΣ
ΣΜΕΚΤΙΠΗΣ		ΣΜΕΚΤΙΠΗΣ					
ΠΑΛΥΓΚΟΡΣΚΙΤΗΣ							
			ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ
						ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ

Πίνακας 6.1.2 Υλικό μετά από πύρωση στους 750°C μετά από 30min, 1h, 3h, 6h, 12h, 24h αντίστοιχα.

Εικ. 6.1.2 Ακτινοδιάγραμμα XRD των κεραμικών σε θερμοκρασία 750°C σε διάφορους χρόνους έψησης, όπου, Bi: Βιοτίτης, Hor: Κεροσίλβη, Qz: Χαλαζίας, Pl: Πλαγιόκλαστο, Cc: Ασβεστίτης, He: Αιματίτης, Kf: Ορθόκλαστο.

A61		30 min	1h	3h	6h	12h	24h
ΧΑΛΑΖΙΑΣ	800°C	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ
ΠΛΑΓΙΟΚΛΑΣΤΟ		ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ
ΟΡΘΟΚΛΑΣΤΟ		ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ
ΒΙΟΤΠΗΣ		ΒΙΟΤΠΗΣ	ΒΙΟΤΠΗΣ	ΒΙΟΤΠΗΣ	ΒΙΟΤΠΗΣ	ΒΙΟΤΠΗΣ	ΒΙΟΤΠΗΣ
ΚΕΡΟΣΤΙΛΒΗ		ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ
ΑΣΒΕΣΤΙΤΗΣ		ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ
ΣΜΕΚΤΙΤΗΣ							
ΠΑΛΥΓΚΟΡΣΚΙΤΗΣ							
		ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ
				ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ
			ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	
				ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	

Πίνακας 6.1.3 Υλικό μετά από πύρωση στους 800°C μετά από 30min, 1h, 3h, 6h, 12h, 24h αντίστοιχα.

Εικ. 6.1.3 Ακτινοδιάγραμμα XRD των κεραμικών σε θερμοκρασία 800°C σε διάφορους χρόνους έψησης, όπου, Bi: Βιοτίτης, Hor: Κεροσίλβη, Qz: Χαλαζίας, Pi: Πλαγιόκλαστο, Kf: Ορθόκλαστο, Cc: Ασβεσίτης, He: Αιματίτης, Gh: Γκελενίτης, La: Λαρνίτης, Di: Διοψίδιος.

A61	850°C	30 min	1h	3h	6h	12h	24h
ΧΑΛΑΖΙΑΣ		ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ
ΠΛΑΓΙΟΚΛΑΣΤΟ		ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ
ΟΡΘΟΚΛΑΣΤΟ							
ΒΙΟΤΙΤΗΣ		ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ
ΚΕΡΟΣΤΙΛΒΗ		ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ
ΑΣΒΕΣΤΙΤΗΣ		ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ	
ΣΜΕΚΤΙΤΗΣ							
ΠΑΛΥΚΟΡΣΚΙΤΗΣ							
		ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ
		ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	
		ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	
		ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	

Πίνακας 6.1.4 Υλικό μετά από πύρωση στους 850°C μετά από 30min, 1h, 3h, 6h, 12h, 24h αντίστοιχα.

Εικ. 6.1.4 Ακτινοδιάγραμμα XRD των κεραμικών σε θερμοκρασία 850°C σε διάφορους χρόνους έψησης, όπου, Bi: Βιοτίτης, Hor: Κεροσίλβη, Qz: Χαλαζίας, Pl: Πλαγιόκλαστο, Cc: Ασβεστίτης, He: Αιματίτης, Di: Διοψίδιος, Gh: Γκελενίτης, La: Λαρνίτης.

A61	900°C	30 min	1h	3h	6h	12h	24h
ΧΑΛΑΖΙΑΣ		ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ
ΠΛΑΓΙΟΚΛΑΣΤΟ							
ΟΡΘΟΚΛΑΣΤΟ		ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ
ΒΙΟΤΙΤΗΣ		ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ	ΒΙΟΤΙΤΗΣ
ΚΕΡΟΣΤΙΛΒΗ		ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ
ΑΣΒΕΣΤΙΤΗΣ		ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ	ΑΣΒΕΣΤΙΤΗΣ			
ΣΜΕΚΤΙΤΗΣ							
ΠΑΛΥΓΚΟΡΣΚΙΤΗΣ							
		ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ
		ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ
		ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ
		ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ
		ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	

Πίνακας 6.1.5 Υλικό μετά από πύρωση στους 900°C μετά από 30min, 1h, 3h, 6h, 12h, 24h αντίστοιχα.

Εικ. 6.1.5 Ακτινοδιάγραμμα XRD των κεραμικών σε θερμοκρασία 900°C σε διάφορους χρόνους έψησης, όπου, Bi: Βιοτίτης, Hor: Κεροσίλβη, Qz: Χαλαζίας, Kf: Ορθόκλαστο, Pi: Πλαγιόκλαστο, An: Ανορθίτης, Di: Διοψίδιος, Gh: Γκελενίτης, He: Αιματίτης.

A61	950°C	30 min	1h	3h	6h	12h	24h
ΧΑΛΑΖΙΑΣ		ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ
ΠΛΑΓΙΟΚΛΑΣΤΟ							
ΟΡΘΟΚΛΑΣΤΟ		ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ	ΟΡΘΟΚΛΑΣΤΟ
ΒΙΟΤΠΗΣ		ΒΙΟΤΠΗΣ	ΒΙΟΤΠΗΣ	ΒΙΟΤΠΗΣ	ΒΙΟΤΠΗΣ	ΒΙΟΤΠΗΣ	ΒΙΟΤΠΗΣ
ΚΕΡΟΣΤΙΛΒΗ		ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ
ΑΣΒΕΣΤΠΗΣ		ΑΣΒΕΣΤΠΗΣ					
ΣΜΕΚΤΠΗΣ							
ΠΑΛΥΓΚΟΡΣΚΙΤΗΣ							
		ΑΙΜΑΤΠΗΣ	ΑΙΜΑΤΠΗΣ	ΑΙΜΑΤΠΗΣ	ΑΙΜΑΤΠΗΣ	ΑΙΜΑΤΠΗΣ	ΑΙΜΑΤΠΗΣ
	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	
	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	
	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	
		ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	

Πίνακας 6.1.6 Υλικό μετά από πύρωση στους 950°C μετά από 30min, 1h, 3h, 6h, 12h, 24h αντίστοιχα.

Εικ. 6.1.6 Ακτινοδιάγραμμα XRD των κεραμικών σε θερμοκρασία 950°C σε διάφορους χρόνους έψησης, όπου, Bi: Βιοτίτης, Hor: Κεροσίλβη, Qz: Χαλαζίας, An: Ανορθίτης, Kf: Ορθόκλαστο, Di: Διοψίδιος, Gh: Γκελενίτης, La: Λαρνίτης, He: Αιματίτης.

A61	1000°C	30 min	1h	3h	6h	12h	24h
ΧΑΛΑΖΙΑΣ		ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ
ΠΛΑΓΙΟΚΛΑΣΤΟ							
ΟΡΘΟΚΛΑΣΤΟ							
ΒΙΟΤΙΤΗΣ							
ΚΕΡΟΣΤΙΛΒΗ		ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ
ΑΣΒΕΣΤΙΤΗΣ							
ΣΜΕΚΤΙΤΗΣ							
ΠΑΛΥΓΚΟΡΣΚΙΤΗΣ							
		ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ
	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	ΛΑΡΝΙΤΗΣ	
	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	
	ΔΙΟΨΔΙΟΣ	ΔΙΟΨΔΙΟΣ	ΔΙΟΨΔΙΟΣ	ΔΙΟΨΔΙΟΣ	ΔΙΟΨΔΙΟΣ	ΔΙΟΨΔΙΟΣ	
		ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	

Πίνακας 6.1.7 Υλικό μετά από πύρωση στους 1000°C μετά από 30min, 1h, 3h, 6h, 12h, 24h αντίστοιχα.

Εικ. 6.1.7 Ακτινοδιάγραμμα XRD των κεραμικών σε θερμοκρασία 1000°C σε διάφορους χρόνους έψησης, όπου, Hor: Κεροσίλβη, Qz: Χαλαζίας, An: Ανορθίτης, Gh: Γκελενίτης, Di: Διοψίδιος, Pl: Πλαγιόκλαστο, La: Λαρνίτης, He: Αιματίτης.

A61		30 min	1h	3h	6h	12h	24h
ΧΑΛΑΖΙΑΣ	1050°C	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ
ΠΛΑΓΙΟΚΛΑΣΤΟ							
ΟΡΘΟΚΛΑΣΤΟ							
ΒΙΟΤΙΤΗΣ							
ΚΕΡΟΣΤΙΛΒΗ		ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ
ΑΣΒΕΣΤΙΤΗΣ							
ΣΜΕΚΤΙΤΗΣ							
ΠΑΛΥΓΚΟΡΣΚΙΤΗΣ							
		ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ	ΑΙΜΑΤΙΤΗΣ
		ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ	ΓΚΕΛΕΝΙΤΗΣ
	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	ΔΙΟΥΨΙΔΙΟΣ	
		ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	ΑΝΟΡΘΙΤΗΣ	

Πίνακας 6.1.8 Υλικό μετά από πύρωση στους 1050°C μετά από 30min, 1h, 3h, 6h, 12h, 24h αντίστοιχα.

Εικ. 6.1.8 Ακτινοδιάγραμμα XRD των κεραμικών σε θερμοκρασία 1050°C σε διάφορους χρόνους έψησης, όπου, Hor: Κεροστίλβη, An: Ανορθίτης, Qz: Χαλαζίας, Gh: Γκελενίτης, Di: Διοψίδιος, He: Αιματίτης.

6.2 Ταυτοποίηση των κεραμικών κατόπιν έψησης, με προϊόντα του δείγματος A61.

Στην παράγραφο αυτή παραθέτουμε τα ακτινογραφήματα και τον πίνακα αποτελεσμάτων των κεραμικών δοκιμών που συγκρίναμε με προϊόντα της αρχικής αργίλου A61 για να προσδιορίσουμε την θερμοκρασία και το χρόνο έψησης του κάθε κεραμικού. Έτσι, από την σύγκριση των ορυκτολογικών συστάσεων καταλήξαμε στους παρακάτω συνδυασμούς θερμοκρασίας –

KP2-62	KP-15	K32	K11	K40	K17	K45
ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ	ΧΑΛΑΖΙΑΣ
ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ		ΠΛΑΓΙΟΚΛΑΣΤΟ	ΠΛΑΓΙΟΚΛΑΣΤΟ
ΒΙΟΤΙΠΗΣ	ΒΙΟΤΙΠΗΣ	ΒΙΟΤΙΠΗΣ	ΒΙΟΤΙΠΗΣ			ΒΙΟΤΙΠΗΣ
ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ	ΚΕΡΟΣΤΙΛΒΗ
ΑΣΒΕΣΤΙΠΗΣ	ΑΣΒΕΣΤΙΠΗΣ	ΑΣΒΕΣΤΙΠΗΣ	ΑΣΒΕΣΤΙΠΗΣ	ΑΣΒΕΣΤΙΠΗΣ		ΑΣΒΕΣΤΙΠΗΣ
ΑΙΜΑΤΙΠΗΣ	ΑΙΜΑΤΙΠΗΣ	ΑΙΜΑΤΙΠΗΣ	ΑΙΜΑΤΙΠΗΣ	ΑΙΜΑΤΙΠΗΣ	ΑΙΜΑΤΙΠΗΣ	ΑΙΜΑΤΙΠΗΣ
				ΓΚΕΛΕΝΠΗΣ	ΓΚΕΛΕΝΠΗΣ	
				ΔΙΟΧΛΙΔΙΟΣ	ΔΙΟΧΛΙΔΙΟΣ	
				ΑΝΟΡΘΙΠΗΣ		

χρόνου έψησης.

Πίνακας 6.2.1 Αποτελέσματα των 7 κεραμικών σύγκρισης.

Εικ. 6.2.1 Ακτινοδιάγραμμα XRD σε θερμοκρασία έψησης 700°C διάρκειας 1 ώρας σε σύγκριση με KP62, όπου, Sm: Σμεκτίτης, Bi: Βιοτίτης, Hor: Κεροσίλβη, Qz: Χαλαζίας, Pl: Πλαγιόκλαστο, Cc: Ασβεσίτης, He: Αιματίτης.

Εικ. 6.2.2 Ακτινοδιάγραμμα XRD σε θερμοκρασία έψησης 700°C διάρκειας 6 ωρών σε σύγκριση με KP15 όπου, Bi: Βιοτίτης, Hor: Κεροσίλβη, Qz: Χαλαζίας, Pl: Πλαγιόκλαστο, Cc: Ασβεστίτης, He: Αιματίτης.

Εικ. 6.2.3 Ακτινοδιάγραμμα XRD σε θερμοκρασία έψησης 750°C διάρκειας 3 ωρών σε σύγκριση με το K45 όπου, Bi: Βιοτίτης, Hor: Κεροσίλβη, Qz: Χαλαζίας, Pl: Πλαγιόκλαστο, Cc: Ασβεστίτης, He: Αιματίτης.

Εικ. 6.2.4 Ακτινοδιάγραμμα XRD σε θερμοκρασία έψησης 750°C διάρκειας 6 ωρών σε σύγκριση με το K11 όπου, Bi: Βιοτίτης, Hor: Κεροσίλβη, Qz: Χαλαζίας, Pl: Πλαγιόκλαστο, Cc: Αβεσσίτης, He: Αιματίτης.

Εικ. 6.2.5 Ακτινοδιάγραμμα XRD σε θερμοκρασία έψησης 750°C διάρκειας 6 ωρών σε σύγκριση με το K32 όπου, Bi: Βιοτίτης, Hor: Κεροσίλβη, Qz: Χαλαζίας, Pl: Πλαγιόκλαστο, Cc: Αβεσσίτης, He: Αιματίτης.

Εικ. 6.2.6 Ακτινοδιάγραμμα XRD σε θερμοκρασία έψησης 800°C διάρκειας 6 ωρών σε σύγκριση με το K17 όπου, Bi: Βιοτίτης, Hor: Κεροσίλβη, Qz: Χαλαζίας, Pl: Πλαγιόκλαστο, Di: Διοψίδιος, Gh: Γκελενίτης.

Εικ. 6.2.7 Ακτινοδιάγραμμα XRD σε θερμοκρασία έψησης 900°C διάρκειας 3 ωρών σε σύγκριση με το K40 όπου, Hor: Κεροσίλβη, Qz: Χαλαζίας, An: Ανορθίτης, Cc: Ασβεστίτης, Gh: Γκελενίτης, He: Αιματίτης, Di: Διοψίδιος.

ΚΕΦΑΛΑΙΟ 7.

ΣΥΝΘΕΣΗ ΔΙΑΓΡΑΜΜΑΤΟΣ ΤΤΤ (ΧΡΟΝΟΥ – ΘΕΡΜΟΚΡΑΣΙΑΣ – ΜΕΤΑΤΡΟΠΗΣ)

7.1 Τι είναι το διάγραμμα ΤΤΤ

Τα διαγράμματα ΤΤΤ (time – temperature – transformation diagram) καταρχήν παριστάνουν την συνολική ταχύτητα μετατροπής μιας φάσης. Τα διαγράμματα αυτά πιο συγκεκριμένα περιγράφουν την εξέλιξη της μετατροπής (Τ) μιας ορυκτολογικής φάσης, σε ένα γράφημα θερμοκρασίας (Τ) συναρτήσει του χρόνου (Τ) όπου συμβαίνει η συγκεκριμένη αλλαγή, από την αρχή της ενεργοποίησης του συστήματος μέχρι και το τελικό στάδιο ολοκλήρωσης της μετατροπής.

7.2 Σύνθεση διαγράμματος

Παρακάτω παραθέτουμε το διάγραμμα ΤΤΤ που συνθέσαμε προκειμένου να απεικονίσουμε τις μετατροπές έξι ορυκτών και ειδικότερα του Sm (σμεκτίτη), An (ανορθίτη), Di (διοψιδίου), Gh (γκελενίτη), La (λαρνίτη) και του Cc (ασβεστίτη) σε συνάρτηση με τη θερμοκρασία πύρωσης και το χρόνο.

Το ακόλουθο διάγραμμα ΤΤΤ δημιουργήθηκε με το σχεδιαστικό πρόγραμμα "origins 7" χρησιμοποιώντας τα αποτελέσματα των δειγμάτων της περιθλασιμετρίας ακτίνων Χ (xrd) που καταγράψαμε στο Κεφάλαιο 6 με την βοήθεια του προγράμματος "EVA".

Εικ. 7.2.1 Διάγραμμα TTT (χρόνου – θερμοκρασίας – μετασχηματισμού ορυκτών), όπου Sm: Σμεκτίτης, An: Ανορθίτης, Di: Διοσίδιος, Gh: Γκελενίτης, La: Λαρνίτης, Cc: Ασβεστίτης.

7.3 Ανάλυση του διαγράμματος

Στον κάθετο άξονα εμφανίζονται οι θερμοκρασίες θέρμανσης των κεραμικών σε βαθμούς Κελσίου ($^{\circ}\text{C}$), ξεκινώντας από τους 700°C έως τους 1100°C , ενώ στον οριζόντιο άξονα εμφανίζεται ο χρόνος σε ώρες, σε λογαριθμική κλίμακα, έτσι ώστε να φαίνονται τα χρονικά διαστήματα έψησης, δηλαδή 30 min, 1 ώρα, 3 ώρες, 6 ώρες, 12 ώρες και 24 ώρες που ψήθηκαν τα κεραμικά δείγματα.

Αναλυτικότερα, με μαύρο χρώμα απεικονίζεται ο σμεκτίτης οποίος υπάρχει στο αρχικό δείγμα και αποσυντίθεται στους 750°C και στις 3 ώρες. Ακόμα, με κόκκινο χρώμα απεικονίζεται ως ευθεία γραμμή το ορυκτό ανορθίτης από τους 900°C και την 1 ώρα θέρμανσης έως τους 1050°C . Αυξάνεται δηλαδή ο ανορθίτης από τους 900°C έως στους 1050°C . Στην συνέχεια με πράσινο ανοιχτό χρώμα απεικονίζεται ο διοψίδιος ο οποίος δημιουργείται μετά από θέρμανση της αρχικής αργίλου στους 800°C και στις 6 ώρες και συνεχίζει να υπάρχει έως τους 1050°C και στις υπόλοιπες θερμοκρασίες ξεκινώντας από τα 30 λεπτά.

Επίσης, με μπλε χρώμα συμβολίζουμε την καμπύλη του γκελενίτη ο οποίος εμφανίζεται στους 800°C και μετά από τρεις ώρες θέρμανσης και αυξάνεται καθώς αυξάνεται η θερμοκρασίας έψησης του, στους 1050°C . Στο διάγραμμα αυτό φαίνεται ότι ο ασβεστίτης καταστρέφεται στους 950°C και 30 λεπτά. Τέλος, απεικονίζεται ο λαρνίτης ο οποίος δημιουργείται στους 700°C και στις 12 ώρες και αυξάνεται έως την αύξηση της θερμοκρασίας πύρωσής του στους 1000°C και τα 30 λεπτά.

Εν κατακλείδι , με την βοήθεια των διαγραμμάτων TTT καθορίζονται οι ελάχιστες τιμές της θερμοκρασίας και του χρόνου που απαιτούνται για την σύνθεση ενός ορυκτού ή διάλυση του με την ταυτόχρονη εξοικονόμηση ενέργειας .

ΚΕΦΑΛΑΙΟ 8.

8.1 Συζήτηση - Συμπεράσματα

Στην παράγραφο αυτή αναλύονται τα αποτελέσματα της εργασίας καθώς και η αξιολόγηση των δειγμάτων του υλικού μας. Η ορυκτολογική σύσταση των κεραμικών εξαρτάται από τους εξής παράγοντες:

- ✧ ορυκτολογική σύσταση και χημική του αρχικού υλικού
- ✧ θερμοκρασία πύρωσης
- ✧ χρονική διάρκεια της θέρμανσης

Αναλύοντας το διάγραμμα TTT που δημιουργήσαμε κατόπιν των αποτελεσμάτων της περιθλασιμετρίας και με την βοήθεια του προγράμματος EVA καταλήξαμε στις ορυκτολογικές φάσεις που δημιουργούνται αλλά και διαλύονται κατά την διάρκεια της έψησης της αρχικής αργίλου σε συγκεκριμένα χρονικά διαστήματα και ώρες όπως έχουμε αναφέρει και σε προηγούμενα κεφάλαια. Με την χρήση του TTT (διαγράμματος χρόνου, θερμοκρασίας μετασχηματισμού ορυκτών) όμως θα δείξουμε αναλυτικά τα συμπεράσματα από τις παρατηρήσεις που έγιναν κατά την εκπόνηση της εργασίας στα οποία συνοψίζονται παρακάτω:

1. Η αρχική άργιλος την οποία χρησιμοποιήσαμε αποτελούνταν από χαλαζία, πλαγιόκλαστο (ανδρυσίνη-λαβραδόριο), Κ-άστριο, ασβεστίτη, κεροσίλβη,

βιοτίτη, σμεκτίτη και παλυγορσκήτη. Ανάλογα με τις θερμοκρασίες και τους χρόνους θέρμανσης κάποιες από αυτές τις φάσεις εξαφανίστηκαν και κάποιες νέες εμφανίστηκαν. Ορυκτολογικές αναλύσεις στα κεραμικά δοκίμια καταδεικνύουν την παρουσία χαλαζία, αιματίτη, και της κεροστίλβης σχεδόν σε όλα τα δείγματα. Ο αιματίτης είναι αυτός ο οποίος προσδίδει το κόκκινο χρώμα στα κεραμικά δοκίμια.

2. Ακόμα, αναλύοντας το αρχικό δείγμα A61 μετά από την έψησή του βρήκαμε ότι κάποιοι ορυκτολογικοί σχηματισμοί διαλύθηκαν σε συγκεκριμένες θερμοκρασίες θέρμανσης. Συγκεκριμένα ο σμεκτίτης ο οποίος υπάρχει και στην ψημένη άργιλο διαπιστώνεται ότι αποσυντίθεται στους 750°C και στις 3 ώρες. Στα ορύκτα στα οποία διαλύονται επίσης συγκαταλέγεται και ο ασβεστίτης ο οποίος στους 950°C και 30 λεπτά διαλύεται.

3. Επίσης παρατηρήσαμε ότι μετά τη θέρμανση της πλούσιας σε ασβέστιο αρχικής άργιλου κάποιες φάσεις σχηματίστηκαν. Αυτές είναι ο λαρνίτης, ο διοψίδιος, ο γκελενίτης και ο ανορθίτης. Ειδικότερα, ο διοψίδιος δημιουργήθηκε μετά από θέρμανση στους 800°C και στις 6 ώρες και αυξήθηκε έως τους 1050°C. Επιπρόσθετα, ο γκελενίτης σχηματίστηκε μετά από θέρμανση στους 800°C και στις 3 ώρες και αυξήθηκε έως τους 1050°C. Άλλο ορυκτό που εξετάσαμε τις συνθήκες δημιουργίας του είναι ο ανορθίτης, ο οποίος εμφανίστηκε σε υψηλές θερμοκρασίες έψησης και συγκεκριμένα στους 900°C και μετά από θέρμανση στην 1 ώρα ενώ συνέχιζε να αυξάνεται μέχρι τους 1050°C και απτά 30 λεπτά. Τέλος στο προς εξέταση δείγμα δημιουργήθηκε το

ορυκτό λαρνίτης από τους 700°C και τις 12 ώρες και συνέχισε να υπάρχει έως τους 1000°C και τα 30 λεπτά.

4. Σε χαμηλές θερμοκρασίες δηλαδή στους 700°C με 750°C εμφανίζονται κάποια ορυκτά όπως είναι ο βιοτίτης στις μαρμαρυγίες και η κεροσίλβη στους αμφίβολουσ και το ορθόκλαστο. Ο βιοτίτης μάλιστα στους 1000°C και στους 1050°C δεν υπάρχει, εξαφανίζεται σε αντίθεση με την κεροσίλβη που υπάρχει από τις χαμηλότερες έως τις υψηλότερες θερμοκρασίες και χρόνους. Τέλος το ορθόκλαστο είναι και αυτό ένα ορυκτό το οποίο συνεχίζει να υπάρχει έως τους 950°C .

Στο δεύτερο μέρος της εργασίας, σκοπός μας ήταν να εκτιμήσουμε τις συνθήκες πύρωσης 7 κεραμικών θραυσμάτων, δηλαδή το χρόνο και τη θερμοκρασία έψησης, συγκρίνοντας τα 48 ακτινοδιαγράμματα που προέκυψαν από την έψηση του δείγματος A61 με τα ακτινογραφήματα των 7 αντίστοιχων κεραμικών θραυσμάτων (K11, K17, K32, K40, K45, KP2-15, KP-62). Από τη σύγκριση των ορυκτολογικών συστάσεων εκτιμήθηκαν οι συνδυασμοί θερμοκρασίας-χρόνου έψησης των συγκεκριμένων κεραμικών,. Έτσι καταλήξαμε στις ακόλουθες παρατηρήσεις που έγιναν κατά την διάρκεια της επεξεργασίας των αποτελεσμάτων με την βοήθεια του προγράμματος EVA:

1. Το κεραμικό θραύσμα K11 αποτελείται από τα ορυκτά χαλαζία , κεροσίλβη , ασβεσίτη , αιματίτη, λαβραδορίτη και βιοτίτη. Η ορυκτολογική σύσταση και τα γενικότερα χαρακτηριστικά του ακτινογραφήματος είναι παρόμοια με τα αντίστοιχα του δείγματος 750°C και στις 6 ώρες. Επομένως, εκτιμούμε ότι οι συνθήκες έψησης του είναι οι 750°C και οι 6 ώρες.

2. Το κεραμικό θραύσμα K17 αποτελείται από αιματίτη, χαλαζία, διοψίδιο, ανδρσίνη, βιοτίτη, γκελενίτη και κεροστίλβη. Τα ορυκτολογικά χαρακτηριστικά του θραύσματος προσομοιάζονται με αυτά του δείγματος που θερμάνθηκε στους 800°C για 6 ώρες.

3. Το θραύσμα K32 αποτελείται από τα ορυκτά χαλαζία, κεροστίλβη, πλαγιόκλαστο, αιματίτη, ασβεστίτη, βιοτίτη. Τα ορυκτολογικά χαρακτηριστικά του θραύσματος προσομοιάζονται με αυτά του δείγματος που θερμάνθηκε στους 750°C για 6 ώρες.

4. Το θραύσμα K40 αποτελείται από ανορθίτη, χαλαζία, ασβεστίτη, διοψίδιο, γκελενίτη και αιματίτη και κεροστίλβη. Τα ορυκτολογικά χαρακτηριστικά του θραύσματος προσομοιάζονται με αυτά του δείγματος που θερμάνθηκε στους 900°C για 3 ώρες.

5. Το θραύσμα K45 αποτελείται από χαλαζία, κεροστίλβη, βιοτίτη, ανδρσίνη, ασβεστίτη και αιματίτη. Η ορυκτολογική του σύσταση προσομοιάζεται με αυτά του δείγματος που θερμάνθηκε στους 750°C για 3 ώρες.

6. Το θραύσμα KP2-15 αποτελείται από χαλαζία, αιματίτη, βιοτίτη, κεροστίλβη, πλαγιόκλαστο και ασβεστίτη. Η ορυκτολογική του σύσταση προσομοιάζεται με αυτά του δείγματος που θερμάνθηκε στους 700°C για 6 ώρες.

7. Το θραύσμα KP-62 αποτελείται από χαλαζία, ασβεστίτη, βιοτίτη, κεροστίλβη, αιματίτη, ανδρσίνη και σμεκτίτη. Η ορυκτολογική του σύσταση προσομοιάζεται με αυτά του δείγματος που θερμάνθηκε στους 700°C για 1 ώρα.

Με την παραπάνω διαδικασία μπορέσαμε να ταυτοποιήσουμε τα κεραμικά με τα προϊόντα του αρχικού δείγματος Α61 και να προσδιορίσουμε έτσι τις συνθήκες έψησης του καθενός.

8.2 Γενικά συμπεράσματα

Για να ερμηνεύσουμε την εφαρμογή του διαγράμματος TTT στα κεραμικά της Αίγινας θα πρέπει να γίνει κατανοητή η φύση των αντιδράσεων κατά τη θέρμανση των πρώτων υλών στις διάφορες θερμοκρασίες. Επίσης, καθίσταται απαραίτητο να γνωρίζουμε τα συστατικά και την ποιότητά τους. Ακόμα, σημαντική πληροφορία είναι τα αποτελέσματα που έχουμε κατά την διάρκεια αυτών των αντιδράσεων.

Τα διαγράμματα TTT μας παρέχουν τόσο την επιστημονική επεξήγηση για το τι μεταβολές λαμβάνουν χώρα κατά τη θέρμανση όσο και σημαντικές πληροφορίες για πιο επαρκή θέρμανση των πρώτων υλών. Συγκεκριμένα, προσδιορίσαμε τις συνθήκες έψησης (θερμοκρασία-χρόνος) κεραμικών δοκιμίων της Αίγινας στην εποχή του Χαλκού συγκρίνοντας την ορυκτολογική τους σύσταση με αυτή δοκιμίων που κατασκευάστηκαν από την ίδια πρώτη ύλη και θερμάνθηκαν σε ένα ευρύ πλαίσιο θερμοκρασιών για διάφορους χρόνους.

Έγινε αντιληπτό, ότι με την χρήση των διαγραμμάτων TTT μπορούμε να παρουσιάσουμε τα ορυκτολογικά αθροίσματα που δημιουργούνται και εκείνα που καταστρέφονται κατά τη διάρκεια της θέρμανσης ενός αρχικού υλικού, σε συγκεκριμένους συνδυασμούς θερμοκρασίας και χρόνου. Ουσιαστικά, με τις πληροφορίες που μας παρέχουν, το πλάνο μιας παραγωγικής διαδικασίας των

δομικών υλικών (τούβλα) γίνεται αποτελεσματικότερο. Επομένως, γνωρίζοντας σε ποιες συνθήκες επιτυγχάνουμε τη βέλτιστη ορυκτολογική σύσταση, μπορούμε να παράγουμε δομικά υλικά αρίστης ποιότητας με λιγότερο κόστος αφού εξοικονομούμε ενέργεια.