Νικολάου Ι. Παλυβού Βιογραφικό σημείωμα – Υπόμνημα επιστημονικής δραστηριότητας

Βιογραφικό σημείωμα / υπόμνημα επιστημονικής δραστηριότητας

και

Αναλυτικό υπόμνημα επιστημονικών δημοσιεύσεων
του

Ν. Ι. ΠΑΛΥΒΟΥ

Δρ. Γεωλόγου
Ενημερωμένο έως
1 Οκτωβρίου 2010
Το παρόν αναλυτικό υπόμνημα επιστημονικής δραστηριότητας (ή νεότερη έκδοσή του), μαζί με πλήρη έγχρωμα ψηφιακά αντίγραφα διδακτορικής διατριβής (και σχετικών χαρτών), επιστημονικών δημοσιεύσεων και (δημοσιευμένων) εκθέσεων ερευνητικών προγραμμάτων, βρίσκονται στη διάθεση οποιουδήποτε ενδιαφερόμενου σε ιστότοπο (web site) ελεύθερης πρόσβασης (open access) στη διεύθυνση: http://npalyvos.wordpress.com/
1. Στοιχεία Ταυτότητας
	Ονοματεπώνυμο:
	Νικόλαος Παλυβός

	Όνομα Πατρός:
	Ιωάννης
	Όνομα Μητρός:
	Βασιλεία, το γένος Νικολάου

	Ημερομηνία γέννησης:
	15 Φεβρουαρίου 1974
	Τόπος γέννησης:
	Αθήνα

	Οικογενειακή κατάσταση:
	Άγαμος
	Στρατιωτικές υποχρεώσεις:
	Εκπληρωμένες στο Στρατό Ξηράς (2002-2003), Εφ. ΛΧ Μηχανικού

	Διεύθ. μόνιμης κατοικίας:
	Ναυαρίνου 21, 152 32 Χαλάνδρι, Αθήνα

	Τηλέφωνα:
	6945 533860, 210 6834407
	e-mail:
	palyvos@gmail.com

	Παρούσα θέση εργασίας:
	Ελεύθερος Επαγγελματίας (Ερευνητής Γεωλόγος)
Προηγούμενες θέσεις εργασίας:
Διδάσκων ΠΔ 407/80 Τμ. Γεωγραφίας Χαροκοπείου Πανεπ. (μερικής απασχόλησης, εργ. μαθημάτων θερινού εξαμήνου 2010)

Εξωτ. Συνεργάτης (ερευνητής με σύμβαση έργου) Γεωδυναμικού Ινστιτούτου [Σεπτ. 2009 – Δεκ. 2009]
Διδάσκων ΠΔ 407/80 Τμ. Γεωγραφίας Χαροκοπείου Πανεπ. (μερικής απασχόλησης, εργ. μαθημάτων θερινού εξαμήνου 2009)
Εξωτ. Συνεργάτης (ερευνητής πλήρους απασχόλησης), Τμήμα Γεωγραφίας, Χαροκόπειο Πανεπιστήμιο, Ελ. Βενιζέλου 70, Καλλιθέα, Αθήνα [Δεκ.2006 – Ιούλιος 2008]
Post-doctoral Research Fellow (assegnista di ricerca) πλήρους απασχόλησης, Istituto Nazionale di Geofisica e Vulcanologia (Roma, Italia), Active Tectonics Group [Mάιος 2003 – Νοέμβρ. 2006]

2. Εκπαίδευση
2.1 Πτυχία – Τίτλοι Σπουδών

(1991) Αποφοίτηση από το 4ο Λύκειο Χαλανδρίου με γενικό βαθμό "Λίαν Καλώς"
(1996) Πανεπιστήμιο Αθηνών, Τμήμα Γεωλογίας, πτυχίο Γεωλογίας με βαθμό "Λίαν Καλώς" (7.2), με άτυπη ειδίκευση στην κατεύθυνση "Γεωγραφία-Κλιματολογία" (επιτυχής παρακολούθηση όλων των μαθημάτων του Τομέα Γεωγραφίας – Κλιματολογίας). (Διπλωματική εργασία στον Τομέα «Γεωγραφίας-Κλιματολογίας» με θέμα την παράκτια γεωμορφολογία / γεωμορφολογική ανάλυση της χερσονήσου της Κυλλήνης)
(2001) Πανεπιστήμιο Αθηνών, Τμήμα Γεωλογίας, Διδάκτωρ των Γεωλογικών Επιστημών, με βαθμό "Άριστα" (Διατριβή στον Τομέα «Γεωγραφίας-Κλιματολογίας» με θέμα την γεωμορφολογία της ευρύτερης περιοχής της σεισμικής ρηξιγενούς ζώνης της Αταλάντης)
Σημειώση: Δεν αναφέρεται μεταδιδακτορικός τίτλος, διότι τέτοιος δεν μου έχει απονεμηθεί επισήμως, πλήν όμως από 1ης Μάϊου του 2003 και συνεχόμενα έως την 31 Ιουλίου 2008, ασχολήθηκα αποκλειστικά και full-time με μετα-διδακτορικό ερευνητικό έργο, με συμβάσεις ως post-doctoral research fellow στο Ιταλικό Istituto Nazionale di Geofisica e Vulcanologia –βλ. κατατεθ. βεβαίωση-, και ως εξωτ. συνεργάτης στο Χαροκόπειο Πανεπιστήμιο, μετακαλούμενος ερευνητής από το εξωτερικό με πρόγραμμα ΕΝΤΕR της ΓΓΕΤ. Από το μετα-διδακτορικό ερευνητικό έργο μου, έχουν προκύψει δημοσιεύσεις σε διεθνή περιοδικά (σε 6 από τις οποίες είμαι ο κύριος συγγραφέας).
2.2 Υποτροφίες – Τιμητικές διακρίσεις

(1997-2001) Υπότροφος του Ιδρύματος Κρατικών Υποτροφιών (ΙΚΥ) κατόπιν διαγωνισμών, για εκπόνηση διδακτορικής διατριβής στο γνωστικό αντικείμενο της «Γεωμορφολογίας»

2.3 Μεταπτυχιακά Σεμινάρια – Ειδική εκπαίδευση

(1999-2001) Εκπαίδευση ως επισκέπτης υπ. διδακτ. στο Ιstituto Nazionale di Geofisica (Roma) στα πλαίσια των ερευνητικών προγραμμάτων FAU.S.T. και CORSEIS (συνολικά 3 μήνες στο διάστημα 1999-2001) σε εφαρμογές της Γεωμορφολογίας και της Γεωλ. Τεταρτογενούς στη λεπτομερή μελέτη ενεργών ζωνών κανονικών ρηγμάτων και την παλαιοσεισμολογία (=γεωμορφολογία και γεωλογία σεισμών)
(2001) (2-11 Φεβρ.) «EuroPaleos - Field School in Paleoseismology», χρηματοδ. από την European Commission, Research DG, Human Potential Program (High Level Scientific Conferences, HPCF-CT-2000-00077), οργ. από το University of Barcelona (Ισπανία) και το Istituto Nazionale di Geofisica (Ιταλία), πραγμ. στην Tarragona (Ισπανία)

(2003) (5-12 Σεπτ.) «Field training course in paleoseismology», οργ. από το Active Fault Research Center (Japan), πραγμ. στο ρήγμα της Β. Ανατολίας (περιοχή Gerede, Τουρκία)

2.4 Ξένες Γλώσσες
Γνωρίζω άπταιστα την Αγγλική γλώσσα (University of Cambridge Certificate of Proficiency), μέτρια Ιταλικά (λόγω εργασίας επί 3.5 χρόνια στην Ιταλία, άνευ πτυχίου) και λίγα Γαλλικά (μόνον ανάγνωση τεχν. κειμένου, άνευ πτυχίου).

2.5 Ειδικές Γνώσεις Η/Υ

Πέρα από την άριστη χρήση γενικής χρήσεως προγραμμάτων (σχεδίασης, multimedia, παρουσιάσεων, επεξεργασίας εικόνας κ.ο.κ.) :

· Γνώσεις αρχών προγραμματισμού / προγραμματισμός σε C και BASIC
· Ευχέρεια στη χρήση διαφόρων πακέτων Γεωγραφικών Συστημάτων Πληροφοριών (GIS) και γεωγραφικής ανάλυσης με Η/Υ (MapInfo, ArcView, ArcInfo, κ.α.), προγραμματισμός σε MapBasic (MapInfo)
2.6 Άλλα προσόντα
· Άδεια χειριστή ταχυπλόου σκάφους

3. Επιστημονική δραστηριότητα
3.1 Επιστημονικά ενδιαφέροντα

 Αποφοίτησα από το Τμήμα Γεωλογίας του Πανεπ. Αθηνών έχοντας ακολουθήσει την άτυπη κατεύθυνση "Γεωγραφία - Κλιματολογία" (επιτυχής παρακολούθηση όλων των μαθημάτων επιλογής του Τομέα «Γεωγραφίας – Κλιματολογίας»), με Διπλωματική Εργασία υπό την επίβλεψη του Επίκ. Καθ. κ. Χ. Μαρουκιάν με θέμα την παράκτια γεωμορφολογία και γεωμορφολογική ανάλυση στη χερσόνησο της Κυλλήνης (ΒΔ Πελοπόννησος) [με χρήση Η/Υ (GIS)]).

Έχοντας επιτύχει σε διαγωνισμό του ΙΚΥ για υποτροφία στο γνωστικό αντικείμενο «Γεωμορφολογία», μου ανατέθηκε η εκπόνηση διδακτορικής διατριβής στον Τομέα «Γεωγραφίας – Κλιματολογίας» του Τμήματος Γεωλογίας του Πανεπ. Αθηνών, υπό την επίβλεψη τριμελούς συμβουλευτικής επιτροπής από τους κ. κ. Χ. Μαρουκιάν (Αναπλ. Καθηγητή, Επιβλέποντα), Γ. Λειβαδίτη (Ανάπλ. Καθηγητή) και Κ. Γάκη-Παπαναστασίου (Λέκτορα) με θέμα : "Γεωμορφολογική μελέτη της ευρύτερης περιοχής Αταλάντης Φθιώτιδος". Η διατριβή μου αφορούσε τη γεωμορφολογία και γεωλογία τεταρτογενούς στην ευρύτερη περιοχή της σεισμικής ρηξιγενούς ζώνης της Αταλάντης, τα υδρογραφικά δίκτυα της περιοχής καθώς και την μελέτη των γεωμορφολογικών ιχνών των σεισμικών διαρρήξεων του 1894 σε αυτήν (σεισμοτεκτονική γεωμορφολογία
). Κύριο αποτέλεσμα της διατριβής ήταν η ψηφιακή σύνταξη γεωμορφολογικού χάρτη κλίμακας 1:50.000 (σε περιβάλλον GIS).

Ενόσω εκπονούσα τη διδ. διατριβή μου, συμμετείχα παράλληλα σε έρευνες παράκτιας γεωμορφολογίας και στρωματογραφίας ολοκαινικών αποθέσεων, οι οποίες αφορούσαν την παλαιογεωγραφική εξέλιξη παράκτιων περιοχών αλλά και τις πρόσφατες μεταβολές της σχετικής στάθμης θάλασσας υπό την επίδραση ή όχι ένεργού τεκτονικής παραμόρφωσης (Κήρινθος Β. Ευβοίας, Σχοινιάς Μαραθώνα). Επίσης, δια της συμμετοχής μου -ως εκπαιδευόμενος- σε διεθνή και ελληνικά ερευνητικά προγράμματα του Γεωδυναμικού Ινστιτούτου (υπευθ. Δρ. Δ. Παπαναστασίου) και του Istituto Nazionale di Geofisica (υπευθ. Dott. D. Pantosti) ήρθα σε επαφή με εφαρμογές της Γεωμορφολογίας και της Γεωλογίας Τεταρτογενούς στη μελέτη ενεργών ρηγμάτων (τεκτονική γεωμορφολογία / σεισμοτεκτονική γεωμορφολογία) και, στην αναγνώριση και χρονολόγηση μη καταγεγραμμένων σεισμικών γεγονότων σε ενεργά ρήγματα («παλαιοσεισμολογικές» έρευνες). Η παλαιοσεισμολογία δεν πρέπει να συγχέεται με τη σεισμολογία. Όπως αναφέρει ο McCalpin (1996, «Paleoseismology», Academic Press, 1η έκδοση, σελ. 6) στη "βίβλο" της παλαιοσεισμολογίας: "Paleoseismology is an interdisciplinary field of research. It borrows many concepts from seismology, structural geology, and tectonics. However, paleoseismic methodology and techniques are derived primarily from Quaternary geology and related disciplines, such as geomorphology, soil mechanics, sedimentology, archaeology, paleoecology, photogrammetry, radioisotope dating, or pedology (soil science). Most paleoseismic field studies require extensive training or experience in Quaternary geology, itself a highly interdisciplinary field. Thus, it should be no surprise that many significant advances in paleoseismology have been made by geomorphologists and other Quaternary specialists, working at the interface between tectonics and seismology. Paleoseismology is a particularly successful example of applied Quaternary Geology (Wallace, 1986)" (
) (το κείμενο παρατίθεται αυτούσιο, έχει προστεθεί μόνον η υπογράμμιση). Παράδειγμα «παλαιοσεισμολογίας» με αμιγώς γεωμορφολογική προσέγγιση είναι –π.χ.- η μελέτη συν-σεισμικά ανυψωμένων ακτογραμμών (βλ. π.χ. εργασία Δ13).

Μετά τις προπτυχιακές και μεταπτυχιακές σπουδές, η μέχρι τώρα μετα-διδακτορική ερευνητική μου δραστηριότητα στο Istituto Nazionale di Geofisica (post-doctoral Research Fellow) και το Τμήμα Γεωγραφίας του Χαροκοπείου Πανεπιστημίου (μετακαλούμενος ερευνητής από το εξωτερικό, με πρόγραμμα ENTER της ΓΓΕΤ), αφορά κατ’ αρχήν εφαρμογές της Γεωμορφολογίας και της Γεωλογίας Τεταρτογενούς σε έρευνες πρόσφατης (ολοκαινικής και πλειστοκαινικής) παραμόρφωσης από σεισμικά ρήγματα (σεισμοτεκτονική/τεκτονική γεωμορφολογία) και, γενικότερα, εφαρμογές των παραπάνω σε έρευνες της νεοτεκτονικής παραμόρφωσης. Πιό συγκεκριμένα, αφορά εφαρμογές της Γεωμορφολογίας και της Γεωλογίας Τεταρτογενούς στην αναγνώριση και λεπτομερή χαρτογράφηση ενεργών ρηξιγενών ζωνών, στον προσδιορισμό των ρυθμών παραμόρφωσης από τέτοιες ζώνες (με βάση την παραμόρφωση γεωμορφών ή τεταρτογενών γεωλογικών σχηματισμών, σε συνδυασμό με γεωχρονολογήσεις αυτών), και στην αναγνώριση και χρονολόγηση σεισμών κατά το Ολόκαινο με βάση την αναγνώριση συν-σεισμικών παραμορφώσεων σε γεωμορφές και ολοκαινικές αποθέσεις και την χρονολόγηση αυτών με γεωχρονολογικές μεθόδους («παλαιοσεισμολογία»). Στα στενά επιστημονικά μου ενδιαφέροντα περιλαμβάνονται επίσης εφαρμογές της Γεωμορφολογίας και Γεωλογίας Τεταρτογενούς στη μελέτη της εξέλιξης του αναγλύφου και των υδρογραφικών δικτύων (η οποία σε μεγάλο μέρος της Ελλάδας ελέγχεται καθοριστικά από τη νεοτεκτονική), στη μελέτη της παλαιογεωγραφικής / παλαιοπεριβαλλοντικής εξέλιξης παράκτιων περιοχών, και σε γεωαρχαιολογικές και αρχαιογεωμορφολογικές έρευνες (ειδικά δε σε περιοχές ενεργής παραμόρφωσης).

Στη διπλωματική εργασία, τη διδακτορική διατριβή μου και σε όλες τις έρευνες στις οποίες έχω συμμετάσχει, έχω χρησιμοποιήσει εκτενώς Γεωγραφικά Συστήματα Πληροφοριών (GIS) σαν εργαλείο ψηφιακής χαρτογραφίας, διαχείρισης και ανάλυσης χωρικών δεδομένων (γεωμορφολογικών και γεωλογικών). Σε ορισμένα από τα ερευνητικά προγράμματα στα οποία έχω συμμετάσχει, μεταξύ των καθηκόντων μου ήταν και η ανάπτυξη βάσεων γεωμορφολογικών και γεωλογικών δεδομένων σε ΓΣΠ, οι οποίες ήταν επίσημα παραδοτέα των προγραμμάτων αυτών (προγράμματα CORSEIS, RELIEF, 3HAZ, ENTEΡ).
3.2 Μέλος Επιστημονικών Εταιρειών – Επιμελητηρίων

· Μέλος της Ελληνικής Γεωγραφικής Εταιρείας (1999-)

· Μέλος της Εuropean Geosciences Union (EGU) (2006-2007)
· Μέλος του Γεωτεχνικού Επιμελητηρίου της Ελλάδας (ΓΕΩΤ.Ε.Ε)
3.3 Συμμετοχή σε ερευνητικά προγράμματα
1. «Σεισμολογική – Γεωμορφολογική Μελέτη του Μυστρά», με χρηματοδότη το Υπουργείο Πολιτισμού (Επιτροπή Αναστήλωσης Μνημείων Μυστρά), ανάδοχο το Γεωδυναμικό Ινστιτούτο (Εθν. Αστεροσκοπείο Αθηνών), με τη συνεργασία του Τομέα Γεωγραφίας-Κλιματολογίας του Τμ. Γεωλογίας του Πανεπ. Αθηνών, επιστ υπευθ. τον Δρ. Δ. Παπαναστασίου [1996-1997, συμμετοχή ως εκπαιδευόμενος]. Αντικείμενο: Σειμολογική και γεωμορφολογική μελέτη του αρχαιολογικού χώρου του Μυστρά που διατρέχεται από το ενεργό ρήγμα των υπωρειών του Ταϋγέτου
2. «Μελέτη ενεργών ρηγμάτων του Ελληνικού χώρου», με χρηματοδότη τη ΓΓΕΤ (διεθνές ερευνητικό πρόγραμμα στα πλαίσια του προγρ. επιστημονικής συνεργασίας Ελλάδας – Γαλλίας «ΠΛΑΤΩΝ»), ανάδοχο το Γεωδυναμικό Ινστιτούτο (Εθν. Αστεροσκοπείο Αθηνών), με τη συνεργασία του Institute Physique du Globe (Paris), του Τομέα Γεωγραφίας-Κλιματολογίας του Τμ. Γεωλογίας του Πανεπ. Αθηνών και του California Institute of Technology, επιστ. υπευθ. τον Δρ. Δ. Παπαναστασίου [1996-1998, Συμμετοχή ως εκπαιδευόμενος υπ. διδ.]. Αντικείμενο: γεωμορφολογική (μορφοτεκτονική) και παλαιοσεισμολογική μελέτη του ενεργού ρήγματος της Σπάρτης (ανατολικές υπώρειες του ορ. Ταϋγετος).
3. «FAU.S.T (Faults as Seismologists’ Tools)» (Ε.U. project ENV4-CT97-0528), με χρηματοδότη την Ε.Ε., ανάδοχο το Γεωδυναμικό Ινστιτούτο (Εθνικό Αστεροσκοπείο Αθηνών) και επιστ. υπευθ. τον Δρ. Γ. Σταυρακάκη [1998-2001, συμμετοχή ως εκπαιδευόμενος υπ. διδ.]. Αντικείμενο: (τμήμα του ευρύτερου προγράμματος) γεωμορφολογική και παλαιοσεισμολογική μελέτη του σεισμικού ρήγματος της Αταλάντης.
Επιστημονικές δημοσιεύσεις από το πρόγραμμα αυτό: Δ2, Δ5
4. «Περιβαλλοντικές μεταβολές των παράκτιων περιοχών της ΒΑ Ευβοίας», με χρηματοδότη το Πανεπιστήμιο Αθηνών (Ειδ. Λογ. Κονδ. Ερευνας), και επιστ. Υπευθ. τον Αναπλ. Καθ. Χ. Μαρουκιάν [1999-2000, συμμ. ως εκπαιδευόμενος]. Αντικείμενο: Γεωμορφολογική και γεωτρητική μελέτη σε παράκτια περιοχή της ΒΑ Ευβοίας (Αρχαία Κήρινθος) για τον καθορισμό παλαιο-περιβαλλοντικών αλλαγών κατά το Ανώτ. Ολόκαινο.
Επιστημονικές δημοσιεύσεις από το πρόγραμμα αυτό: Ε2
5. “CORSEIS – an integrated study of seismic hazard assessment in the Area of Aigion, Gulf of Corinth”, E.U. project EVG1-CT1999-00002, με χρηματοδότη την Ε.Ε., ανάδοχο το Istituto Nazionale di Geofisica e Vulcanologia (Workpackage 8), και επιστ. υπευθ. την Dott. D. Pantosti [Συμμετοχή το 2001, ώς εκπαιδευόμενος υπ. διδ.]. Αντικείμενο: Γεωμορφολογική και παλαιοσεισμολογική έρευνα των ενεργών ρηξιγενών ζωνών Αιγίου και Ελίκης (Β. Πελοπόννησος), και των ανυψωμένων θαλάσσιων αναβαθμίδων στα ανερχόμενα τεμάχη τους.

Eπιστημονικές δημοσιεύσεις από το πρόγραμμα αυτό: Δ3, Δ4
6. «Παλαιογεωγραφική εξέλιξη της περιοχής του Ολυμπιακού Κωπηλατοδρομίου Σχοινιά (πεδιάδα Μαραθώνα) από το μέσο Ολόκαινο έως σήμερα», με χρηματοδότη το ΥΠΕΧΩΔΕ – Επιτροπή 2004, ανάδοχος Β. Περλέρος, ειδ. επιστ. σύμβ. Λεκτ. Κ. Παυλόπουλος [2001, συμμετοχή ως εκπαιδευόμενος]. Αντικείμενο: Γεωμορφολογική και γεωτρητική μελέτη στην περιοχή του Μεγάλου Έλους του Μαραθώνα για τον καθορισμό της παλαιο-γεωγραφικής εξέλιξης του κατά το Ανώτ. Ολόκαινο.

Επιστημονικές δημοσιεύσεις από το πρόγραμμα αυτό: Δ7 , Ε6, Ε7
7. «The step-over between the Eliki and Aigion fault systems : slip transfer and present rates of activity» (Groupement de Recherches research project Ν. 234), με χρηματοδότη το CNRS (Γαλλία), Ανάδοχο το Univ. Paris-Sud και Επιστ. Υπευθ. τον Καθ. D. Sorel. [2002-2003]. Αντικείμενο: Λεπτομερήςγεωμορφολογική έρευνα για την αναγνώριση παράκτιων ρηγμάτων ΒΔ του ενεργού ρήγματος του Αιγίου, τεκτονικά ανυψωμένων θαλάσσιων αναβαθμίδων, και παλαιοσεισμολογική έρευνα στο ρήγμα των Σελιανίτικων.

Επιστημονικές δημοσιεύσεις από το πρόγραμμα αυτό: Δ6
8. “Reliable Information on Earthquake Faulting (RELIEF)” (E.U. project EVG1-CT-2002-00069), με χρηματοδότη την Ε.Ε., ανάδοχο το Istituto Nazionale di Geofisica e Vulcanologia (Workpackages 3 & 10), και επιστ. υπευθ. την Dott. D. Pantosti. Συμμετοχή ως ερευνητής (Post Doc.) full-time, στο. [Μάϊος 2003 – Aπρ. 2005]. Αντικείμενο: Γεωμορφολογικές και παλαιοσεισμολογικές έρευνες του κλάδου του ρήγματος της Βόρειας Ανατολίας που έδωσε τον σεισμό του Νοεμβρίου του 1999 (ρήγμα του Duzce) και του κλάδου της κοιλάδας του ποταμού Mudurnu που έδρασε το 1967.

Επιστημονικές δημοσιεύσεις από το πρόγραμμα αυτό: Δ9, Δ10, Δ11, Δ12
9. «3HAZ-Corinth – Earthquakes, tsunamis and landslides in the Corinth Rift» (E.U. project 004043 (GOCE)-3ΗΑΖ-Corinth), με χρηματοδότη την Ε.Ε., ανάδοχο το Istituto Nazionale di Geofisica e Vulcanologia (Workpackage 2) και επιστ. υπευθ. την Dott. D. Pantosti. Συμμετοχή ως ερευνητής (Post Doc.) full-time, στο. [Μάϊος 2005 – Νοεμβρ. 2006]. Αντικείμενο: Τεκτονικο-Γεωμορφολογική μελέτη και λεπτομερής χαρτογράφηση των παράκτιων συστημάτων ρηγμάτων Αιγίου-Νέου Ερινεού, Ψαθοπύργου και Ρίου-Πατρών, γεωμορφολογική μελέτη τεκτονικά ανυψωμένων αναβαθμίδων / ακτογραμμών, παλαιοσεισμολογικές έρευνες, αναγνώριση περιοχών παράκτιων αστοχιών, παράκτιες γεωτρήσεις για τον εντοπισμό παλαιο-tsunamis.

Επιστημονικές δημοσιεύσεις από το πρόγραμμα αυτό: Δ14, Δ13, Ε8, Ε9
10. «The Vuache fault project», internal project του IRSN (Ιnsitut de Radioprotection et de Surete Nucleaire) [Case 15000/0030 in the field of “Seismic hazard/Active faults” of the topic “Studies and researches on natural damaging”], με επιστ. υπεύθ. τους Dr. F. Lemeille / Dr. Stefan Baize. Συμμετοχή ως “invited expert” στην παλαιοσεισμολογία (11-22 Νοεμβρ. 2007). Αντικείμενο: διαθεματική ολοκληρωμένη μελέτη τους ρήγματoς Vuache, περιλαμβ. γεωμορφολογικής και παλαιοσεισμολογική έρευνας.
11. «ΕΝΤΕΡ 47 – Παροχή δεδομένων για εκτιμήσεις σεισμικής επικινδυνότητας με παλαιοσεισμολογικές και γεωμορφολογικές μεθόδους» (πρόγραμμα για την ένταξη στο Ελληνικό Ερευνητικό και Τεχνολογικό σύστημα ερευνητών από το Εξωτερικό), με χρηματοδότη τη ΓΓΕΤ (χρημ. κατά 75% από την Ε.Ε.), ανάδοχο φορέα το Τμήμα Γεωγραφίας του Χαροκ. Πανεπ. και επιστ. υπευθ. τον Επικ. Καθ. Κ. Παυλόπουλο. Συμμετοχή full time (μετακαλούμενος ερευνητής, με σύμβαση έργου) [Δεκ. 2006 – Ιούλιος 2008]. Αντικείμενο: Λεπτομερής γεωμορφολογική και γεωλογική μελέτη ενεργών ρηξιγενών ζωνών και, εκτέλεση γεωμορφολογικών και γεωλογικών ερευνών για τον εντοπισμό και τον χρονικό προσδιορισμό παλαιών σεισμικών γεγονότων (παλαιοσεισμολογικές έρευνες).

Επιστημονική δημοσίευση από το πρόγραμμα αυτό: Δ16
12. «Ειδική έρευνα επισήμανσης και χαρακτηρισμού της ενεργότητας των ρηγμάτων στις προς πολεοδόμηση περιοχές του Δήμου Ηρακλείου Κρήτης», με χρηματοδότη τον Δήμο Ηρακλείου, ανάδοχο φορεά το Γεωδυναμικό Ινστιτούτο (Εθν. Αστεροσκοπείο Αθηνών), επιστ υπευθ. τον Καθ. Κ. Μακρόπουλο [συμμετοχή ως εξωτερικός συνεργάτης, 1 Σεπτ. 2009 – 31 Δεκ. 2009]. Αντικείμενο: λεπτομερής χαρτογράφηση ρηξιγενών ζωνών, συλλογή γεωλογικών και γεωμορφολογικών στοιχείων για τον χαρακτηρισμό της ενεργότητάς τους, παλαιοσεισμολογικές έρευνες]

 Επιστημονική δημοσίευση από το πρόγραμμα αυτό: Ι1
3.4 Εργασίες κατά τη διάρκεια των Πανεπιστημιακών Σπουδών

Παλυβός, Ν., 1996, Μορφομετρική ανάλυση, παράκτια γεωμορφολογική αναγνώριση και ανάλυση του υδρογραφικού δικτύου της χερσονήσου της Κυλλήνης (ΒΔ Πελοπόννησος), Διπλωματική Εργασία, Πανεπιστήμιο Αθηνών, Τμήμα Γεωλογίας, 85 σ. [η μορφομετρική ανάλυση και η η ανάλυση του υδρογραφικού δικτύου, με Η/Υ (GIS)]
Παλυβός, Ν., 2001, Γεωμορφολογική μελέτη της ευρύτερης περιοχής Αταλάντης Φθιώτιδος, Διδακτορική Διατριβή, Πανεπιστήμιο Αθηνών, Τμήμα Γεωλογίας, 234 σ. [γεωμορφολογικές έρευνες στην ευρύτερη περιοχή της σεισμικής ρηξιγενούς ζώνης της Αταλάντης, η οποία έδωσε μεγάλους σεισμούς το 1894] [Η διατριβή συνοδεύεται από γεωμορφολογικό χάρτη 1:50,000 και χάρτη νεοτεκτονικών ρηγμάτων και βρίσκεται on line –μαζί με τους χάρτες- στον ιστότοπο http://npalyvos.wordpress.com/]
3.5 Επιστημονικές δημοσιεύσεις
Παρακάτω απαριθμούνται ξεχωριστά:

· δημοσιεύσεις πλήρων εργασιών σε έγκυρα διεθνή επιστημονικά περιοδικά με κριτές (αρίθμηση Δ1, Δ2, κ.ο.κ.), περιλαμβανόμενα στο Science Citation Index, και το Journal Citation Reports (δηλ. περιοδικά για τα οποία μετρώνται impact factors)
· δημοσιεύσεις πλήρων εργασιών σε ελληνικά επιστημονικά περιοδικά / τόμους πρακτικών ελληνικών συνεδρίων (μετά από κρίσεις, αρίθμηση Ε1, Ε2, κ.ο.κ.).
· δημοσιεύσεις οι οποίες αναλόγως των κριτηρίων αξιολόγησης μπορούν ή όχι να προσμετρηθούν ως πλήρεις επιστημονικές δημοσιεύσεις (αρίθμηση Α1, Α2, κ.ο.κ.).

Ανακοινώσεις σε συνέδρια οι οποίες συνοδεύτηκαν από posters (όχι όμως και από πλήρη εργασία σε τόμους πρακτικών, αλλά από abstract μόνον) δεν περιλαμβάνονται εδώ και στο αναλυτικό υπόμνημα επιστημονικών δημοσιεύσεων. Βρίσκονται μόνον στην ενότητα «Συμμετοχές σε συνέδρια».
Πλήρη ανάτυπα των εργασιών που αναφέρονται παρακάτω υπάρχουν on-line στον ιστότοπο:

http://npalyvos.wordpress.com/
Δημοσιεύσεις σε διεθνή επιστημονικά περιοδικά
Δ16. Palyvos, N., Pavlopoulos, K., Froussou, E., Kranis, H., Pustovoytov, K., Forman, S., Minos-Minopoulos, D., 2010. Paleoseismological investigation of the oblique‐normal Ekkara ground rupture zone accompanying the M 6.7–7.0 earthquake on 30 April 1954 in Thessaly, Greece: Archaeological and geochronological constraints on ground rupture recurrence. Journal of Geophysical Research, 115, B06301, doi:10.1029/2009JB006374. [download]
Δ15. Pavlopoulos, K., Triantaphyllou, M., Karkanas, P., Kouli, K., Syrides, G., Vouvalidis, K., Palyvos, N., Tsourou, Th., 2010. Palaeoenvironmental evolution and prehistoric human environment in the embayment of Palamari (Skyros Island, Greece) during Middle-Late Holocene, Quaternary International, 216, 41-53. [download]
Δ14. Palyvos, N., Mancini, M., Sorel, D., Lemeille, F., Pantosti, D., Julia, R., Triantaphyllou, M., De Martini, P.-M., 2010. Geomorphological, stratigraphic and geochronological evidence of fast Pleistocene coastal uplift in the westernmost part of the Corinth Gulf Rift (Greece), Geological Journal,vol. 45(1), 78-104. [download]
Δ13. Palyvos, N., Lemeille, F., Sorel, D., Pantosti, D., Pavlopoulos, K., 2008. Geomorphic and biological indicators of paleoseismicity and Holocene uplift rate at a coastal normal fault footwall (western Corinth Gulf, Greece), Geomorphology, vol. 96 (1-2), 16-38, doi:10.1016/j.geomorph.2007.07.010 [download]
Δ12. Pantosti, D., Pucci, S., Palyvos, N., De Martini, P.-M., D’ Addezio, G., Collins, P., Zabci, Z., 2008, Paleoearthquakes of the Düzce fault (North Anatolian Fault Zone): Insights for large surface faulting earthquake recurrence, Journal of Geophysical Research, vol. 113, B01309, 20 pp. doi:10.1029/2006JB004679 [download]
Δ11. Pucci, S., Pantosti, D., Barchi, M., Palyvos, N., 2007, A complex seismogenic shear zone: the Düzce segment of North Anatolian Fault (Turkey), Earth and Planetary Science Letters, 262, 185-203. [download]
Δ10. Palyvos, N., Pantosti, D., Zabci, C., D’Addezio, G., 2007, Paleoseismological evidence of recent earthquakes on the Mudurnu Valley, 1967 earthquake segment of the North Anatolian Fault Zone, Bulletin of the Seismological Society of America, 97: 1646 - 1661. [download]
Δ9. Pucci, S., Palyvos, N., Zabci, C., Pantosti, D., Barchi, M., 2006, Coseismic ruptures and tectonic landforms along the Düzce segment of the North Anatolian Fault Zone (Ms 7.1, Nov. 1999), Journal of Geophysical Research,Vol. 111, No. B06, art. no. B06312, 16 pp. doi:10.1029/2004JB003578. [download]
Δ8. Palyvos, N., Bantekas, J., Kranis, H., (2006) Transverse fault zones of subtle geomorphic signature in Northern Evia island (Central Greece extensional province): an introduction to the Quaternary Nileas graben, Geomorphology, Vol. 76/3-4, 363-374. doi: 10.1016/j.geomorph.2005.12.002 [download]
Δ7. Pavlopoulos, K., Karkanas, P., Triantaphyllou, M., Karymbalis, E., Tsourou, Th., Palyvos, N., 2006. Palaeoenvironmental Evolution of the Coastal Plain of Marathon, Greece, during the Late Holocene: Depositional Environment, Climate and Sea-level Changes, Journal of Coastal Research, 22, 424–438. doi: 10.2112/03-0145.1 [download]
Δ6. Palyvos, N., Pantosti, D., DeMartini, P. M., Lemeille, F., Sorel, D., Pavlopoulos, K, 2005, The Aigion-Neos Erineos normal fault system (Western Corinth Gulf Rift, Greece): Geomorphological signature, recent earthquake history, and evolution, Journal of Geophysical Research, Vol. 110, No. B9, B09302, 15 pp. doi:10.1029/2004JB003165. [download]
Δ5. Pantosti, D., De Martini, P.-M., Papanastassiou, D., Lemeille, F., Palyvos, N., Stavrakakis, G., 2004, Paleoseismological trenching across the Atalanti fault (Central Greece): evidence for the ancestors of the 1894 earthquake during the Middle Ages and Roman times, Bulletin of the Seismological Society of America, 94, 2, 531-549. [download]
Δ4. De Martini, P.-M., Pantosti, D., Palyvos, N., Lemeille, F., McNeill, L., Collier, R., 2004, Slip rates of the Aigion and Eliki faults from uplifted marine terraces, Corinth Gulf, Greece,Comptes Rendus Geoscience, 336/4-5, 325-334. doi: 10.1016/j.crte.2003.12.006 [download]
Δ3. Pantosti, D., De Martini, P.-M., Koukouvelas, I., Stamatopoulos, L., Palyvos, N., Pucci, S., Lemeille, F., Pavlides, S., 2004, Paleoseismological investigations across the Aigion fault (Gulf of Corinth, Greece), Comptes Rendus Geoscience, 336/4-5, 335-342. [download]
Δ2. Pantosti, D., DeMartini, P.-M., Papanastassiou, D., Palyvos, N., Lemeille, F. and Stavrakakis, G., 2001, A reappraisal of the 1894 Atalanti earthquake surface ruptures (central Greece), Bulletin of the Seismological Society of America, 91 (4), 760-780. [download]
Δ1. Maroukian, H., Gaki-Papanastassiou, K., Papanastassiou, D. and Palyvos, N., 2000, Geomorphological observations in the coastal zone of the Kyllini Peninsula, western Peloponnesus, Greece and their relation to the seismotectonic regime of the area, Journal of Coastal Research, 16 (3), 853-863. [download]
Δημοσιεύσεις σε πρακτικά διεθνών επιστημονικών συνεδρίων (μετά από κρίση)
Ι1. Ganas, A., Palyvos, N., Mavrikas, G., Kollias, S., Tsimi, C., 2010. Geomorphological and geological observations at the coast of Tripiti Hill (Heraklion harbour, Crete), in relation to reported active faulting. Scientific Annals of the School of Gelogy of A.U.Th., spec. vol. 99 (Proc. of the XIX Congress of the Carpathian-Balkan Geological Association), 11-20. [download]
Δημοσιεύσεις σε ελληνικά επιστημονικά περιοδικά / πρακτικά ελληνικών επιστημονικών συνεδρίων (μετά από κρίση)
Eργασίες (πλήρεις, όχι abstracts ή extended abstracts με σχήματα) που έχουν παρουσιασθεί σε διεθνή / πανελλήνια συνέδρια και έχουν δημοσιευτεί μετά από κρίση στα πρακτικά ή σε ελληνικά επιστημονικά περιοδικά (Δελτίο της Ελληνικής Γεωλογικής Εταιρείας, Πρακτ. Γεωγραφικών Συνεδρίων, κ.ο.κ.).
Ε10. Mariolakos, E., Nicolopoulos, E., Bantekas, I., Palyvos, N., 2010. Oracles on faults: a probable location for a “lost” oracle of Apollo near Oroviai (Northern Evia Island, Greece) viewed in its geοlogical and geomorphological context, Δελτ. Ελλ. Γεωλ. Ετ., XLIII (2), 829-844. [download]
Ε9. Palyvos, N., Sorel, D., Lemeille, F., Mancini, M., Pantosti, D., Julia, R., Triantaphylou, M., De Martini, P. M., 2007, Review and new data on uplift rates at the W termination of the Corinth Rift and the NE Rion graben area (Achaia, NW Peloponnesus), Δελτ. Ελλ. Γεωλ. Ετ., XXXX, 412-424. [download]
Ε8. Palyvos, N., Pantosti, D., Stamatopoulos, L., De Martini, P.M., 2007, Geomorphological reconnaissance of the Psathopyrgos and Rion-Patras fault zones (Achaia, NW Peloponnesus), Δελτ. Ελλ. Γεωλ. Ετ., XXXX, 1586-1598. [download]
Ε7. Καρκάνας, Π., Παυλόπουλος, Κ., Τριανταφύλλου, Μ., Καρύμπαλης, Ε., Τσουρού, Θ., Παλυβός, Ν., 2004, Παράκτιο έλος Σχινιά Μαραθώνα: ιζηματογένεση, μεταβολές στάθμης θάλασσας, κλιματικές μεταβολές κατά το Μέσο-Ανώτερο Ολόκαινο, Γεωγραφίες, 7, 83-104. [download]
Ε6. Παυλόπουλος, Κ., Καρκάνας, Π., Τριανταφύλλου, Μ., Καρύμπαλης, Ε., Τσουρού, Παλυβός, Ν., Περλέρος, Β., 2004, Παλαιογεωγραφική εξέλιξη της πεδιάδας του Μαραθώνα κατά το Μέσο-Ανώτερο Ολόκαινο, Πρακτ. της 1ης Επιστημονικής Συνάντησης της Εταιρείας Μελετών ΝΑ Αττικής (28/11 – 1/12 2002), 551-571.
Ε5. Palyvos, N., Bantekas, J., Livaditis, G., Mariolakos, I. and Sabot, V., 2002, Geomorphological evidence of ENE-WSW Pleistocene faulting across Northern Evia (Central Greece), Πρακτ. 6oυ Πανελληνίου Συν. της Ελληνικής Γεωγραφικής Εταιρείας, Θεσσαλονίκη, 3-6 Οκτ. 2002, I, 279-286. [download]
Ε4. Maroukian, H., Palyvos, N., Livaditis, G., Gaki-Papanastassiou, K., 2002, A case of drainage derangement and reversal between the Viotikos Kefissos and N. Evoikos basins (Central Greece), Πρακτ. 6oυ Πανελληνίου Συν. της Ελληνικής Γεωγραφικής Εταιρείας, Θεσσαλονίκη, 3-6 Οκτ. 2002, I, 167-175. [download]

Ε3. Kranis, H., Palyvos, N., Livaditis, G. and Maroukian, H., 2001, The Hyambolis fault zone: Geomorphological and tectonic evidence of a transverse structure in Lokris (central Greece), Δελτ. Ελλ. Γεωλ. Ετ., XXXIV (1), 251-257. [download]
Ε2. Maroukian, H., Palyvos, N, Pavlopoulos, K. and Nicolopoulos, E., 2001, Palaeo-geographic evolution of the Kerinthos coastal area (N. Evia island) during the Late Holocene, Δελτ. Ελλ. Γεωλ. Ετ., XXXIV (1), 459-465. [download]
Ε1. Γάκη-Παπαναστασίου, Κ., Μαρουκιάν, Χ., Παπαναστασίου, Δ. και Παλυβός, Ν., 1999, Αρχαιογεωλογία και μορφοτεκτονική στην περιοχή Λιβανατών – Κύνου – Αρκίτσας κατά το Ολόκαινο, Πρακτικά 5ου Πανελληνίου Γεωγραφικού Συνεδρίου, 101-111. [download]
Δημοσιεύσεις των οποίων η προσμέτρηση εξαρτάται από τα εκάστωτε κριτήρια αξιολόγησης
Εδώ περιλαμβάνονται:

· extended abstracts (με βιβλιογραφία/σχήματα) [Α1, Α3]

· πλήρης δημοσίευση σε έγκυρο διεθνές περιοδικό στην οποία είμαι συν-συγγραφέας μεταξύ άλλων 36 [Α2]
Α1. Gaki-Papanastassiou, K., Maroukian, H., Papanastassiou, D., Palyvos, N., Lemeille, F., 2001. Geomorphological study of the Lokrian coast of N. Evoikos Gulf (Central Greece) and evidence of paleoseismic destruction, 36th CIESM Congress Monte Carlo, Sept 24-28 2001 (εκτεταμένη περίληψη με σχήματα και βιβλιογραφία)
Α2. Perea H., Figueiredo P.M., Carner J., Gambini S., Boydell K. & participants to Europaleos Field Training Course (περιλαμβανομένου και εμού σε σύνολο 31 συμμετεχόντων, αναφερόμενων κάτω από τους κύριους συγγραφείς στην πρώτη σελίδα του άρθρου), 2003. Paleoseismological data from a new trench across the El Camp fault (Catalan Coastal Ranges, NE Iberian Peninsula), Annals of Geophysics 46(5), 763-77.
Α3. Theocharis, D., Kranis, H., Palyvos, N., 2004. S-landforms: Indicators of progressive transtensional deformation? Πρακτ. 10ου Διεθν. Συν. της Ελληνικής Γεωλογικής Εταιρείας , Θεσσαλονίκη, 15-17 Απριλίου 2004 (εκτεταμένη περίληψη με σχήματα και βιβλιογραφία).

Eκθέσεις (δημοσιευμένες) ερευνητικών προγραμμάτων

Εδώ αναφέρονται αυτοτελείς εκθέσεις ερευνητικών προγραμμάτων, οι οποίες έχουν δημοσιευθεί και είναι διαθέσιμες σε όλους τους ενδιαφερόμενους. Δεν αναφέρονται εκθέσεις ή τμήματα εκθέσεων τα οποία είναι εισέτι «δεσμευμένα» από τους φορείς χρηματοδότησης ή τα ερευνητικά ιδρύματα στα οποία εκπονήθηκαν.
R1. Παλυβός, Ν., Παυλόπουλος, Κ., 2008. Παροχή δεδομένων για εκτιμήσεις σεισμικής επικινδυνότητας, με παλαιοσεισμολογικές και γεωμορφολογικές μεθόδους. Γενική Γραμματεία Έρευνας και Τεχνολογίας, Πρόγραμμα ΕΝΤΕΡ νο. 47 (04ΕΡ47), Τελική Έκθεση Φυσικού αντικειμένου, 179 σελ. [συνοδεύεται και από σχετικά Παραδοτέα]
Η έκθεση αφορά παλαιοσεισμολογική (γεωμορφολογική/γεωλογική) έρευνα στην Εκκάρα Δομοκού (ζώνη επιφανειακών σεισμικών διαρρήξεων που συνόδευσαν τον σεισμό Μ 6.7-7.0 της 30ης Απριλίου 1954 («Σεισμός Σοφάδων»). Ακριβή έγχρωμα αντίγραφα της έκθεσης και των συνοδών παραδοτέων που κατατέθηκαν στη ΓΓΕΤ υπάρχουν on-line στη διεύθυνση http://npalyvos.wordpress.com/ και (εναλλακτικά) στον ιστότοπο του προγράμματος (Παραδοτέο 9) ο οποίος βρίσκεται στον web server του Χαροκοπείου Παν/μίου στη διεύθυνση:

 http://www.hua.gr/geografias/kpavlop/programmata/2008_04EP47/Main.html

[ο ιστότοπος στο Χαροκόπειο απαιτεί τον browser Mozilla Firefox, δεν λειτουργεί με τον Internet Explorer]
3.6 Ιmpact factors περιοδικών
Στον πίνακα που ακολουθεί δίδονται οι συντελεστές απήχησης (ή «βαρύτητας» / impact factors) των έγκυρων διεθνών περιοδικών στα οποία έχω δημοσιεύσεις, με βάση τη βάση δεδομένων “Journal Citation Reports” (Thompson ISI - Institute for Scientific Information). Ελληνικά γεωγραφικά/γεωλογικά περιοδικά δεν περιλαμβάνονται σε αυτή τη βάση δεδομένων. Στον πίνακα, δίδονται οι συντελεστές απήχησης για το έτος δημοσίευσης της εκάστωτε εργασίας (ή, αν δεν έχουν εκδοθεί ακόμα, της αμέσως προηγούμενης χρονιάς).
	Εργασία + Έτος δημοσ.
	Περιοδικό
	Impact factor για το έτος δημοσίευσης

	Δ1 2000
	Journal of Coastal Research
	(**) 0.624 (το 2001)

	Δ2 2001
	Bulletin of the Seismological Society of America
	1.231

	Δ3 2004
	Comptes Rendus Geoscience
	0.645

	Δ4 2004
	Comptes Rendus Geoscience
	0.645

	Δ5 2004
	Bulletin of the Seismological Society of America
	1.812

	Δ6 2005
	Journal of Geophysical Research
	2.784

	Δ7 2006
	Journal of Coastal Research
	0.665

	Δ8 2006
	Geomorphology
	1.698

	Δ9 2006
	Journal of Geophysical Research
	2.800

	Δ10 2007
	Bulletin of the Seismological Society of America
	1.743

	Δ11 2007
	Earth and Planetary Science Letters
	3.873

	Δ12 2008
	Journal of Geophysical Research
	3.147

	Δ13 2008
	Geomorphology
	2.339

	Δ14 2010
	Geological Journal
	1.569 (*)

	Δ15 2010
	Quaternary International
	1.482 (*)

	Δ16 2010
	Journal of Geophysical Research
	3.147 (*)

 (*) οι συντελεστές απήχησης για τo 2010 δεν έχουν εισέτι δημοσιευθεί, οπότε δίδονται οι τιμές για το 2008.

 (**) Η ιστοσελίδα του ΙSI (Journal Citation Reports) δεν εμφανίζει on-line τους συντελεστές απήχησης από κάποιο έτος και πίσω, οπότε δίδεται ο συντ. απήχησης της χρονικά πλησιέστερης χρονιάς που μπόρεσα να βρώ όταν πρωτοέλεγξα το σχετικό site.

3.7 Συμμετοχές σε Διεθνή και Πανελλήνια Επιστημονικά Συνέδρια

Τα συνέδρια στα οποία ήμουν παρών σημειώνονται με γκρί φόντο. Οι προφορικές παρουσιάσεις που έχω κάνει ο ίδιος δίδονται με μπλέ χρώμα και υπογράμμιση ολόκληρου του τίτλου τους.
	1. “Late Quaternary Coastal Tectonics”, οργ. από την Geological Society of London, Λονδίνο, 18-19 Ιουνίου 1997, με ανακοίνωση (poster) :

	Maroukian, Gaki-Papanastassiou, K., Papanastassiou, D., Palyvos, N., Geοmorphological observations in the coastal zone of the Kyllini Peninsula, western Peloponnesus, Greece and their relation to the seismotectonic regime of the area

	2. 5ο Πανελλήνιο Γεωγραφικό Συνέδριο, οργ. Ελληνική Γεωγραφική Εταιρεία, Αθήνα 11-13 Νοεμβρίου 1999, με ανακοίνωση:

	Γάκη-Παπαναστασίου, Κ., Μαρουκιάν, Χ., Παπαναστασίου, Δ., Παλυβός, Ν., Αρχαιογεωλογία και μορφοτεκτονική στην περιοχή Λιβανατών – Κύνου – Αρκίτσας κατά το Ολόκαινο

	3. XXVII General Assembly of the European Seismological Commission, Lisbon University, Λισαβώνα, 10-15 Σεπτεμβρίου 2000, με ανακοινώσεις:

	Papanastassiou, D., Maroukian, H., Gaki-Papanastassiou, K., Lemeille, F., Palyvos, N., Archaeoseismological and geomorphological studies in the coastal area of Lokris (central Greece) [Abstracts and paper vol., p. 73]

Pantosti, D., DeMartini, P.-M., Papanastassiou, D., Palyvos, N., Lemeille, F., D’ Addezio,G., McNeal, L., Gaki-Papanastassiou, K., Stavrakakis, G., Geomorphological and paleoseismological studies of the Atalanti fault (Central Greece) [Abstracts and paper vol., p. 73]

	4. 3rd International conference on Ancient Helike and Aigialeia – Archaeological sites in geologically active regions”, Νικολαίικα (Αίγιο), 6-9 Οκτωβρίου 2000.

	5. 36th Congres de la Commission Internationale pour l’ Exploration Scientifique de la mer Mediterranee (CIESM), Monte Carlo, 24-28 Σεπτεμβρίου 2001, με ανακοίνωση (και poster) :

	Gaki-Papanastassiou, K., Maroukian, H., Papanastassiou, D., Palyvos, N., Lemeille, F.,Geomorphological study of the Lokrian coast of N. Evoikos Gulf (Central Greece) and evidence of paleoseismic destructions, [Extended abstracts vol., p. 25]

	6. 9ο Διεθνές Συνέδριο της Ελληνικής Γεωλογικής Εταιρείας, Αθήνα, 26-28 Σεπτεμβρίου 2001, με ανακοινώσεις :

	Maroukian, H., Palyvos, Ν, Pavlopoulos, K., Nicolopoulos, E., Palaeogeographic evolution of the Kerinthos coastal area (N. Evia island) during the Late Holocene
Kranis, H., Palyvos, Ν., Livaditis, G. and Maroukian, H., The Hyambolis zone: Geomorphological and tectonic evidence of a transverse structure in Lokris

	7. “Corinth Rift Laboratory, Aigion Workshop”, Αίγιο, 30 Σεπτ. – 4 Οκτ. 2001, με ανακοινώση :

	Pantosti, D., DeMartini, P.-M., Koukouvelas, I., Stamatopoulos, L., Pavlides, S., Collier, R., McNeill, L., Palyvos, N., “Paleoseismological trenching in the Aigion area”

	8. “Ten years of paleoseismology in the International Lithosphere Programme: progress and prospects”, 17-21 Δεκ. 2001, Kaikoura, Νεα Ζηλανδία, με ανακοίνωση :

	Pantosti, D., De Martini, P.-M., Pucci, S., Koukouvelas, I., Stamatopoulos, L., Pavlides, S., Collier, R., McNeil, L., Palyvos, N., Lemeille, F., Seismic behaviour of the Aigion-Eliki Fault System (Corinth Gulf, Greece) from trenching and uplifted marine terraces

	9. European Geophysical Society XXVII General Assembly, Νice, 21 - 26 Απριλίου 2002, με ανακοινώσεις :

	De Martini, P.-M., Pantosti, D., Palyvos, N., Lemeille, F., McNeil, L., Collier, R., Slip rates of the Aigion and Eliki faults from uplifted marine terraces (Corinth Gulf, Greece) EGS02-A-05710
Pantosti, D., De Martini, P.M., Koukouvelas, I., Stamatopoulos, L., Pavlides, S., Palyvos, N., Pucci, S., Paleoseismological trenching across the Eliki and Aigion faults (Gulf of Corinth, Greece) EGS02-A-05596

	10. “Environmental Dynamics and History in the Mediterranean areas”, Universite de Paris Sorbonne, Παρίσι, 24-26 Απριλίου 2002, με ανακοίνωση :

	Mariolakos, Ι., Bantekas, Ι., Palyvos, Ν and Nicolopoulos, Ε., The oracle of Apollo in North Evia (Greece) in the context of regional geodynamics

	11. 6o Πανελλήνιο Συνέδριο της Ελληνικής Γεωγραφικής Εταιρείας, Θεσσαλονίκη, 3-6 Οκτ. 2002, με ανακοινώσεις :

	Maroukian, H., Palyvos, N., Livaditis, G., Gaki-Papanastassiou, K., A case of drainage derangement and reversal between the Viotikos Kefissos and N. Evoikos basins (Central Greece)
Palyvos, N., Bantekas, J., Livaditis, G., Mariolakos, I. and Sabot, V., Geomorphological evidence of ENE-WSW Pleistocene faulting across Northern Evia (Central Greece)

	12. 1η Επιστημονική Συνάντηση της Εταιρείας Μελετών ΝΑ Αττικής, 28/11 – 1/12 2002, Καλύβια Θορικού Αττικής, με ανακοίνωση:

	Παυλόπουλος, Κ., Καρκάνας, Π., Τριανταφύλλου, Μ., Καρύμπαλης, Ε., Τσουρού, Παλυβός, Ν., Περλέρος, Β., 2004, Παλαιογεωγραφική εξέλιξη της πεδιάδας του Μαραθώνα κατά το Μέσο-Ανώτερο Ολόκαινο

	13. Corinth Rift Laboratory Workshop (Αίγιο, Ιούνιος 2003), με ανακοίνωση :

	De Martini P.M., Palyvos N., Pantosti D., Detailed mapping of raised Late Pleistocene terraces between Aigion and Psathopyrgos faults and preliminary estimates of uplift rates

	14. International Workshop on the North Anatolian and East Anatolian Fault systems - Recent progress in Tectonics & paleoseismology, Middle East Technical University, Άγκυρα (Tουρκία), Σεπτ. 2003, με ανακοίνωση (poster):

	Palyvos, Ν., Kranis, Η., Bantekas, Ι, Geomorphological & Neotectonic indications of NE-SW to ENE-WSW fault zones in Northern Evia island and Lokris (Greece); strike-slip structures at the western termination of the North Anatolian fault zone?

	15. 22o Convegno Nazionale di Gruppo Nazionale di Geofisica della Terra Solida (GNGTS), 18-20 Νοεμβρ. 2003, Ρώμη, με ανακοίνωση:

	Pucci, S., Palyvos, N., Zabci, C., Pantosti, D., Barchi, M., Evoluzione del paesagio legata a tettonica attiva: Un esempio dal segmento della faglia Nord Anatolica responsabile del terremoto del 12 Novembre 1999 (Mw 7.1), Εxtended Abstracts vol., 116-118.

	16. 10ο Διεθνές Συνέδριο της Ελληνικής Γεωλογικής Εταιρείας , Θεσσαλονίκη, 15-17 Απριλίου 2004, με ανακοίνωση:

	Theocharis, D., Kranis, H., Palyvos, N., S-landforms: Indicators of progressive transtensional deformation?

	17. 32nd International Geological Congress, Φλωρεντία, Αυγ. 20-28, 2004, με ανακοινώσεις (προφορικές και poster):

	Palyvos, N., DeMartini, P.-M., Pantosti, D., Lemeille, F., Sorel, D., Pavlopoulos, K., Guernet, C., Keraudren, B., Geomorphic signature and Holocene evolution of a coastal fault system, Western Corinth Gulf (Greece) (in abstracts CD ROM)
Pantosti, D., Pucci, S., Palyvos, N., Zabci, C., De Martini, P. M., Uçarkus, G., Dikbas, A., Meghraoui, M., Akyuz, S., Collins, P., Paleoearthquakes along the Duzce fault segment of the North Anatolian fault zone (Turkey) (poster) (in abstracts CD ROM)
Pucci, S., Palyvos, N., Zabci, C., Pantosti, D., Barchi, M., Landscape evolution and active tectonics along the Duzce segment (North Anatolian fault zone, Turkey) (in abstracts CD ROM)

	18. Hokudan 2005, International Symposium on Active Faulting, January 17-24, 2005, Hokudan, (Iαπωνία), με ανακοινώσεις (προφορικές και poster:

	Pantosti, D., DeMartini, P. M., Palyvos, N., Avallone, A. and Briole P., Rates of deformation in a fast-extending region: The western Gulf of Corinth (Greece) Abstract 20012, p. 124-126
Pucci, S., Pantosti, D., Palyvos, N. and Barchi, M., Evolution of the Duzce segment of the North Anatolian Fault Zone (Turkey) (poster) Abstract 20213, p. 133-134

	19. European Geophysical Union (EGU) general assembly, Vienna, 24-29 April 2005, με ανακοίνωση (poster):

	Pucci, S., Pantosti, D., Palyvos, N., Barchi, M., Evolution of the Duzce segment of the North Anatolian fault zone (Geoph. Res. Abstr, vol. 7, 08728, 2005)

	20. Field conference "Centennial of the 1905 Great Bulnay and Tsetserleg earthquakes" Mongolia, July 22-29, 2005, με ανακοίνωση:

	Pantosti, D., P. M.De Martini, N. Palyvos, A seismic moment deficit in the the western Gulf of Corinth (Greece)?

	21. Tectonics of strike-slip restraining and releasing bends in continental and oceanic settings, Geol. Soc. London, 28-20 Sept, 2005, με ανακοίνωση:

	Pucci, S., Pantosti, D., Barchi, M., Palyvos, N., Evolution and complexity of the seismogenic Duzce fault zone (turkey) depicted by coseismic ruptures, Plio-Quaternary structural pattern and geomorphology

	22. European Geosciences Union General Assembly, Vienna April 2-7, 2006, με ανακοινώσεις:

	Palyvos, N., Lemeille, F., Sorel, D., Pantosti, D., Pavlopoulos, K., Philipon, J., Undocumented uplifted Holocene shorelines at the western termination of the Corinth Gulf Rift: a record of coseismic uplift episodes? Geophysical Research Abstracts, Vol. 8, 04754 (2 pp.). SRef-ID: 1607-7962/gra/EGU06-A-04754
Pantosti, D., Pucci, S., Palyvos, N., De Martini, P.-M., Zabci, C., D’Addezio, G., Collins, P., Paleoearthquakes of the Duzce segment of the North Anatolian Fault Zone Geophysical Research Abstracts, Vol. 8, 04826 (2 pp.). SRef-ID: 1607-7962/gra/EGU06-A-04826
Pucci, S., Pantosti, D., Barchi, M.R., Palyvos, N., Evolution and complexity of the seismogenic Düzce Fault Zone (Turkey) depicted by coseismic ruptures, Plio-Quaternary structural pattern and geomorphology Geophysical Research Abstracts, Vol. 8, 08339 (2 pp.) SRef-ID: 1607-7962/gra/EGU06-A-08339

	23. 11ο Διεθνές Συνέδριο της Ελληνικής Γεωλογικής Εταιρείας, Αθήνα, 24-26 Μαϊου 2007, με ανακοινώσεις (προφορική και poster) :

	Palyvos, N., Sorel, D., Lemeille, F., Mancini, M., Pantosti, D., Julia, R., Triantaphylou, M., De Martini, P. M., 2007, Review and new data on uplift rates at the W termination of the Corinth Rift and the NE Rion graben area (Achaia, NW Peloponnesus)
Palyvos, N., Pantosti, D., Stamatopoulos, L., De Martini, P.M., 2007, Geomorphological reconnaissance of the Psathopyrgos and Rion-Patras fault zones (Achaia, NW Peloponnesus) (poster)

	24. XXIV General Assembly of the IUGG (International Union of Geodesy & Geophysics), Perugia, July 2-13, 2007, με ανακοίνωση (poster):

	Pucci, S., Pantosti, D., De Martini, P.-M., D'Addezio, G., Palyvos, N., Collins, P.E.F., Zabci, C. Earthquake recurrence of the Duzce fault (North Anatolian Fault Zone): integrating geomorphological and paleoseismological analyses [Abstracts vol., poster 1950, session JSS006]

	25. XVII Congress of INQUA (International Quaternary Association), Cairns, Australia, 28 Jul. – 3 Aug. 2007, με ανακοίνωση:

	Pavlopoulos, K., Triantaphyllou, M., Karkanas, P., Kouli, K., Syrides, G., Vouvalidis, K., Palyvos, N., Tsourou, Th., Paleoenvironmental evolution and prehistoric Human environment, in the embayment of Palamari (Skyros Island, Greece) during Middle-Late Holocene

	26. Landscape Evolution and Geoarchaeology (13th Belgium - France - Italy - Romania Geomorphological Meeting) Πόρτο Χέλι, Ιούνιος 2008, με ανακοίνωση:

	Palyvos N., Froussou E., Pavlopoulos K., Kranis H., Minou D., Papakonstantinou M.-E., Paleoseismological dating from transported archaeological artifacts in faulted hillslope and alluvial deposits in SW Thessaly (Greece)

	27. 3η Συνάντηση Ελλήνων Γεωμορφολόγων, Οργ. από την Επιτροπή Γεωμορφολογίας και Περιβάλλοντος της Ελλ. Γεωλ. Εταιρείας, 24 Οκτ. 2008, Αθήνα.

	28. Le correlazioni marino-continentali nel Quaternario, Convegno Assoc. Italiana per lo studio del Quaternario (AIQUA), Bari, 25-26 Feb. 2010, με ανακοίνωση:

	Mancini, M., Girotti, O., Esu, D., Palyvos, N., L’ utilizzo dei molluschi nello studio delle correlazioni tra depositi marini e continentali in successioni quaternarie del Mediterraneo: esempi dall’ Italia centrale e dalla Grecia

	29. 12ο Διεθνές Συνέδριο της Ελληνικής Γεωλογικής Εταιρείας, Πάτρα, 19-22 Μαϊου 2010, με ανακοίνωση (και poster):

	Mariolakos, E., Nicolopoulos, E., Bantekas, I., Palyvos, N., Oracles on faults: a probable location of a “lost” oracle of Apollo near Oroviai (Northern Evia Island, Greece) viewed in its geodynamical and geomorphological context

	30. XIX Congress of the Carpathian Balkan Geological Society, Thessaloniki, 23-26 Sept. 2010, με ανακοίνωση:

	Ganas A., Palyvos N., Mavrikas G., Kollias S. and Tsimi C. Geomorphological and geological observations at the coast of Tripiti Hill (Heraklion harbour, Crete), in relation to reported active faulting

3.8 Αναφορές στο επιστημονικό έργο (citations) / Hirsch Index (h-index)
Στον παρακάτω κατάλογο περιλαμβάνονται παραπομπές από εργασίες δημοσιευμένες σε διεθνή επιστημονικά περιοδικά (τα οποία περιλαμβάνονται ή οχι στο Science Citation Index, υπό το όνομα του πρώτου συγγραφέα κάθε εργασίας), από ελληνικά επιστημονικά περιοδικά, από εργασίες δημοσιευμένες σε επιστημονικά βιβλία (μονογραφίες, edited volumes), από διδακτορικές διατριβές (ελληνικές και ξένες) και από εκτεταμένες περιλήψεις (περιέχουσες βιβλιογραφικές παραπομπές) σε πρακτικά συνεδρίων.
· Παραπομπές οι οποίες προέρχονται από εργασίες στις οποίες κανείς από τους συγγραφείς δεν συμμετέχει στην παραπεμπόμενη εργασία, σημειώνονται με λευκό φόντο και αρίθμηση.
· Παραπομπές από εργασίες στις οποίες συμμετέχω ως συγγραφέας («αυτο-παραπομπές»), δεν αναφέρονται, καίτοι μπορεί να εμφανίζονται σε κάποιες από τις διεθνείς βάσεις δεδομένων για βιβλιογραφικές αναφορές
· Παραπομπές οι οποίες προέρχονται από εργασίες στις οποίες δεν συμμετέχω ως συγγραφέας, όμως τουλάχιστον ένας από τους συγγραφείς είναι συν-συγγραφέας στην παραπεμπόμενη εργασία, σημειώνονται με γκρί φόντο(
) και αρίθμηση. Παραπομπές σε abstracts δημοσιευμένα σε πρακτικά συνεδρίων ή σε Reports ερευνητικών προγραμμάτων, σημειώνονται χωρίς αρίθμηση (με γκρί ή λευκό φόντο, κατα περίπτωση), προκειμένου να προσμετρηθούν ή όχι, αναλόγως των κριτηρίων αξιολόγησης.
· Παραπομπές από extended abstracts σε πρακτικά συνεδρίων (δηλαδή abstracts τα οποία περιέχουν βιβλιογραφία), σημειώνονται χωρίς αρίθμηση (με γκρί ή λευκό φόντο, κατα περίπτωση), προκειμένου να προσμετρηθούν ή όχι, αναλόγως των κριτηρίων αξιολόγησης.

· Παραπομπές από Reports, από Posters, από πτυχιακές εργασίες και από πτυχιακές εργασίες μεταπτυχιακών (MSc) δεν αναφέρονται.
Στο τέλος της ενότητας αυτής, παρατίθεται και το «γράφημα h» (Ηirsch graph ή h-graph) και ο δείκτης h που προκύπτει από τις δημοσιεύσεις σε διεθνή επιστημονικά περιοδικά, με βάση μόνον τις παραπομπές που εμφανίζονται στη βάση δεδομένων SCOPUS.
[image: image1.emf]Παλυβός, Ν., 2001, Γεωμορφολογική μελέτη της ευρύτερης περιοχής Αταλάντης Φθιώτιδος, Διδακτορική Διατριβή, Πανεπιστήμιο Αθηνών, Τμήμα Γεωλογίας, 234 σ.
Αναφορές από:
1. Tzanis, A., Kranis, H., Chailas, S., 2009. An investigation of the active tectonics in central-eastern mainland Greece with imaging and decompositioin of topographic and aeromagnetic data. Journal of Geodynamics 49 (2), 55-67.
(Δ1) Maroukian, H., Gaki-Papanastassiou, K., Papanastassiou, D., Palyvos, N., 2000. Geomorphological observations in the coastal zone of Kyllini Peninsula, NW Peloponnesus-Greece, and their relation to the seismotectonic regime of the area, Journal of Coastal Research, 16 (3), pp. 853-863.
2. Vott, A., 2007. Relative sea level changes and regional tectonic evolution of seven coastal areas in NW Greece since the mid-Holocene. Quaternary Science Reviews, 26 (7-8), 894-919.
3. Finkl, C.W., 2005. Coastal soils, in "Encyclopedia of coastal science”, Springer (Netherlands), p. 278-302. doi: 10.1007/1-4020-3880-1
4. Poulos, S.E., Voulgaris, G., Kapsimalis, V., Collins, M., Evans, G. 2002, Sediment fluxes and the evolution of a riverine-supplied tectonically-active coastal system: Kyparissiakos Gulf, Ionian Sea (eastern Mediterranean), Geological Society (London) Special Publication (191), 247-266.

(Δ2) Pantosti, D., DeMartini, P.-M., Papanastassiou, D., Palyvos, N., Lemeille, F. and Stavrakakis, G., 2001, A reappraisal of the 1894 Atalanti earthquake surface ruptures (central Greece), Bulletin of the Seismological Society of America, 91 (4), 760-780.

5. Tzanis, A., Kranis, H., Chailas, S., 2009. An investigation of the active tectonics in central-eastern mainland Greece with imaging and decompositioin of topographic and aeromagnetic data. Journal of Geodynamics 49 (2), 55-67.
6. Anastasopoulos, I., Gazetas, G., Analysis of cut-and-cover tunnels against large tectonic deformation. Bulletin of Earthquake Engineering, 8 (2), 283-307. doi 10.1007/s10518-009-9135-4
7. Kramer-Hajos, M.T., 2008. Beyond the palace: Mycenean East Lokris. BAR international series vol. 1781, 188 pp.

8. Papanikolaou D.J., Royden L.H., 2007. Disruption of the Hellenic arc: Late Miocene extensional detachment faults and steep Pliocene-Quaternary normal faults - Or what happened at Corinth? Τectonics 26 (5): Art. No. TC5003 Sept. 19 2007
9. Karastathis, V., Ganas, A., Makris, J., Papoulia, J., Dafnis, P., Gerolymatou, E., Drakatos, 2007. The application of shallow seismic techniques in the study of active faults: The Atalanti normal fault, central Greece. Journal of Applied Geophysics (62), 215-233.

10. Sakellariou D., Rousakis G., Kaberi H., Kapsimalis V., Georgiou P., Kanellopoulos Th. and Lykousis V., 2007, tectono-sedimentary structure and late quaternary evolution of the north evia gulf basin, central greece: preliminary results, Δελτ. Ελλ. Γεωλ. Ετ., XXXX(1), 451-462.
11. Buck, V., 2006. Archaeoseismology in the Atalanti region, central mainland Greece: theories, methods and practice. BAR international series vol. 1552, 110 pp.
12. Ganas, A., Sokos, E., Agalos, A., Leontakianakos, G., Pavlides, S., 2006, Coulomb stress trigerring of earthquakes along the Atalanti Fault, central Greece: Two April 1894 M6+ events and stress change patterns, Tectonophysics, 420, 357-369.

13. Anastasopoulos, I., Gazetas, G., 2006. On the design of structures to resist fault displacement, with applications in Greece, Proc. of ETC-12 Workshop (G. Bouckovalas, ed.), NTUA Athens, Jan 20-21 2006, p. 269-290.
14. Kramer-Hajós, M.T., 2005, Mycenaean Civilization in East Lokris, Cornell University, PhD Thesis, 374 pp. [παραπομπή η οποία εμφανίζεται στο Google Scholar]
15. Ganas, A., Drakatos, G., Pavlides, S., Stavrakakis, G., Ziazia, M., Sokos, E., Karastathis, V., 2005, The 2001 Mw=6.4 Skyros earthquake, conjugate strike-slip faulting and spatial variation in stress within the central Aegean Sea, Journal of Geodynamics, 39, 61-77.

16. Alexandris, A.P., Protopapa, E.A., Papastamatiou, D.J. 2004, A highway section close to an active fault seismic risk assessment and design considerations, Geotechnical Special Publication (126 II), pp. 1729-1738
17. Ganas, A., Pavlides, S., Sboras, S., Valkaniotis, S., Papaioannou, S., Alexandris, G., Plessa, A., Papadopoulos, G., 2004, Active fault geometry and kinematics in Parnitha Mountain, Attica, Greece, Journal of Structural Geology, 26, 2103-2118.

18. Pavlides, S., Caputo, R., 2004, Magnitude versus faults’ surface parameters: quantitative relationships from the Aegean region, Tectonophysics, 380, 159-188.

19. Παυλίδης, Σ., Βαλκανιώτης, Σ., Γκανάς, Α., Κεραμυδάς, Δ., Σμπόρας, Σ., 2004, Το ενεργό ρήγμα της Αταλάντης – επανεκτίμηση με νέα γεωλογικά δεδομένα, Δελτ. Ελλ. Γεωλ. Εταιρείας, XXXVI, 1560-1567.
(*) Γκανάς, A., Παυλίδης, Σ., Καραστάθης, Β., Αγάλος, Α., Λεοντακιανάκος, Γ., 2004, ∆ιερεύνηση µοντέλων διέγερσης των σεισµών του 1894 στο ρήγµα της Αταλάντης µε µεταφορά στατικών τάσεων, Πρακτ. 10ου Συν. Της Ελλ. Γεωλ. Ετ., Θεσσαλονίκη,, 15-17 Απριλίου 2004, Τόµος Εκτεταµένων Περιλήψεων, σελ. 60-61.
(*) δεν δίδεται αρίθμηση, διότι δεν γνωρίζω εάν προσμετρώνται παραπομπές από extended abstracts τα οποία περιλαμβάνουν βιβλιογραφία

20. Le Pourhiet, L., Burov, E., Moretti, I., 2003, Initial crustal thickness geometry controls on the extension in a back arc domain: the case of the Gulf of Corinth, Tectonics, 22, no. 4, 1032-1048.

21. Dewez, T., 2003, Geomorphic markers and digital elevation models as tools for tectonic geomorphology in Central Greece, PhD Thesis, Brunel University, London, 173 pp.
22. Cundy, A.B., Gaki-Papanastassiou, K., Papanastassiou, D., Maroukian, H., Frogley, M.R., Cane, T., 2010. Geological and geomorphological evidence of recent coastal uplift along a major Hellenic normal fault system (the Kamena Vourla fault zone, NW Evoikos Gulf, Greece). Marine Geology, 271 (1-2), 156-164.
23. Papanastassiou, D., Stavrakakis, G. and D. Makaris, 2001, Recent microearthquake activity at the Northern Evoikos Gulf, Central Greece, Δελτ. Ελλ. Γεωλ. Ετ., XXXIV (4), 1567-1572.
24. Albini, P., Pantosti, D., 2004, The 20 and 27 April 1894 (Locris, Central Greece) Earthquake sources through coeval records on macroseismic effects, Bulletin of the Seismological society of America, 94, 4, 1305-1326.
25. Ganas, A., Drakatos, G., Pavlides, S., Stavrakakis, G., Ziazia, M., Sokos, E., Karastathis, V., 2005, The 2001 Mw=6.4 Skyros earthquake, conjugate strike-slip faulting and spatial variation in stress within the central Aegean Sea, Journal of Geodynamics, 39, 61-77.
(Δ3) Pantosti, D., De Martini, P.-M., Koukouvelas, I., Stamatopoulos, L., Palyvos, N., Pucci, S., Lemeille, F., Pavlides, S., 2004, Paleoseismological investigations across the Aigion fault (Gulf of Corinth, Greece), Comptes Rendus Geoscience, 336/4-5, 335-342.
26. Shaw, B., Jackson, J.A., Higham, T.F.G., England, P.C., Thomas, A.L., 2010. Radiometric dates of uplifted marine fauna in Greece: Implications for the interpretation of recent earthquake and tectonic histories using lithophagid dates. Earth and Planetary Science Letters 297, 395-404.

27. Rontogianni, S., 2010. Comparison of geodetic and seismic strain rates in Greece by using a uniform processing approach to capaign GPS measurements over the interval 1994-2000. Journal of Geodynamics, in press.

28. Malik, J.V., Shah, A.A., Sahoo, A.K., Puhan, B., Banerjee, C., Shinde, D.P., Juyal, N., Singhvi, A.K., Rath, S.K., 2010. Active fault growth and segment linkage along the Janauri anticline (frontal foreland fold), NW Himalaya, India. Tectonophysics, 483 (3-4), 327-343.

29. Backert, N., 2009. Interaction tectonique-sedimentation dans le rift de Corinthe, Grece – Architecture stratigraphique et sedimentologie du Gilbert-delta de Kerinitis. PhD Thesis, Inst. National Poltechnique de Lorraine, 350 pp.

30. Bell, Rebecca E., 2008. Tectonic evolution of the Corinth Rift. University of Southampton, School of Ocean and Earth Science, PhD Thesis, 227 pp.
31. Caputo, R., Mucciarelli, M., Pavlides, S., 2008. Magnitude distribution of linear morphogenic earthquakes in the Mediterranean region: insights from paleoseismological and historical data. Geophysical Journal International 174, 930-940.

32. Cianetti, S., Tinti, E., Giunchi, C., Cocco, M., 2008. Modelling deformation rates in the western Gulf of Corinth: rheological constraints. Geophysical Journal International, 174(2), 749-757. doi: 10.1111/j.1365-246X.2008.03845.x
33. Zygouri, V., Verroios, S., Kokkalas, S., Xypolias, P., Koukouvelas, I.K., 2008. Scaling properties within the Gulf of Corinth, Greece; comparison between offshore and onshore active faults, Tectonophysics, 453, 193-210. doi: 10.1016/j.tecto.2007.06.011
34. Leeder, M., Andrews, J., Portman, C., Rowe, P., Collier, R., Gawthorpe, R., McNeill, L., 2008. The Gulf of Corinth.Terra Publishing, book series: Classic Geology in Europe, 176 pp. ISBN: 1-903544-23-8

35. Doan, M.L., Cornet, F.H., 2007. Small pressure drop triggered near a fault by small teleseismic waves. Earth & Planetary Science Letters (258 / 1-2), 207-218.
36. Tinti, S., Zaniboni, F., Armigliato, A., Pagnoni, G., Gallazzi, S., Manucci, A., Brizuela Reyes, B., Bressan, L., Tonini, R., 2007. Tsunamigenic Landslides In The Western Corinth Gulf: Numerical Scenarios. In: Lykoussis, V., Sakellariou, D., Locat, J. (eds), “Submarine Mass Movements and Their Consequences”, Book series: Advances in Natural and Technological Hazards Research, Vol. 27, p. 405-414, Springer

37. Tsimi, C., Ganas, A., Soulakellis, N., Kairis, O., Valmis, S., 2007. Morphotectonics of the Psathopyrgos active fault, western Corinth Rift, central Greece, Δελτ. Ελλ. Γεωλ. Ετ., XXXX, 500-511

38. Doan, M.L., Cornet, F.H., 2007. Thermal anomaly near the Aigio fault, Gulf of Corinth, Greece, maybe due to convection below the fault. Geophysical Research Letters, 34 (6).

39. L.C. McNeill, C.J. Cotterill , J.M. Bull, T.J. Henstock, R. Bell, A. Stefatos, 2007. Geometry and slip rate of the Aigion fault, a young normal fault system in the western Gulf of Corinth. Geology 35 (4), 355–358.
40. Armigliato, A., Gallazzi, S., Manucci, A., Pagnoni, G., Tonini, R., Zaniboni, F., Tinti, S., 2006. Generation, propagation and impact of scenario tsunamis in the Corinth Gulf (Greece), Proc. 1st ECEES conf., Geneva, Sept 3-8 2006, Paper No. 1951, 9 pp.
41. Lyon-Caen, H., Papadimitriou, P., Deschamps, A., Bernard, P., Makropoulos, K., Pacchiani, F., Patau, G., 2004. First results of the CRLN seismic network in the western Corinth Rift: evidence for old-fault reactivation. Comptes Rendus Geoscience, 336, 4/5, 343-351.
42. Cornet, F., Doan, M. L., Moretti, I., Borm, G., 2004. Drilling through the active Aigion fault: the AIG10 well observatory. Comptes Rendus Geoscience, 336, 4/5, 395-406.
43. Τρίκολας, Κ., Αλεξούλη-Λειβαδίτη, Α., Λειβαδίτης, Γ., 2004. Παλαιογεωγραφική εξέλιξη κατά το Τεταρτογενές του Δέλτα των ποταμών Βουραϊκού και Κερυνίτη Αιγιαλείας. Πρακτικά 7ου Πανελληνίου Γεωγραφικού Συνεδρίου, 8 pp (ΕΙΚ199).
44. Koukouvelas, I.K., Papoulis, D., 2009. Fluid involvement in the active Helike normal Fault, Gulf of Corinth, Greece. Journal of Structural Geology, 31, 237-250, doi:10.1016/j.jsg.2008.11.018
45. Παυλίδης, Σ., 2008. Ασθενείς ρηξιγενείς ζώνες του Αιγαίου για ένα σταθερό φλοιό. Πρακιτ. 3ου Πανελλ. Συνεδρ. Αντισεισμικής Μηχανικής και Τεχνικής Σεισμολογίας, Άρθρο 1826, 17 σελ.
46. Gallousi, C., Koukouvelas, I.K., 2007. Quantifying geomorphic evolution of earthquake-triggered landslides and their relation to active normal faults. An example from the Gulf of Corinth, Greece. Tectonophysics, 440 (1-4), 85-104. doi:10.1016/j.tecto.2007.02.009
47. Pavlides, S., Caputo, R., Koukouvelas, I., Kokkalas, S., Chatzipetros, A., 2006. Paleoseismological investigations of Aegean-type active faults in mainland Greece and their implications. GSA Special Paper 409, 175-188.
48. P. Bernard, H. Lyon-Caen, P. Briole, A. Deschamps, K. Pitilakis, M. Manakou, F. Boudin, C. Berge, K. Makropoulos, D. Diagourtas, P. Papadimitriou, F. Lemeille, G. Patau, H. Billiris, H. Castarède, O. Charade, A. Nercessian, A. Avallone, J. Zahradnik, S. Sacks, A. Linde, 2006, Seismicity, deformation and seismic hazard in the western rift of Corinth : New insights from the Corinth Rift Laboratory (CRL), Tectonophysics, 426, 7-30.

49. Chatzipetros, A., Kokkalas, S., Pavlides, S., Koukouvelas, I., 2005, Palaeoseismic data and their implication for active deformation in Greece, Journal of Geodynamics 40 (2-3), pp. 170-188
50. Koukouvelas, I., Katsonopoulou, D., Soter, S., Xypolias, P., 2005, Slip rates on the Helike fault, gulf of Corinth, Greece: new evidence from geoarchaeology, Terra Nova, 17 (2), 158-164.
51. Chatzipetros, Α., Kokkalas, S., Pavlides, S., Koukouvelas, I., 2005. Paleoseismic data and their implication for active deformation in Greece, Journal of Geodynamics, 40, 170-188.
(Δ4) De Martini, P.-M., Pantosti, D., Palyvos, N., McNeill, L., Collier, R., 2004, Slip rates of the Aigion and Eliki faults from uplifted marine terraces, Comptes Rendus Geoscience, 336/4-5, 325-334.

52. El Kadiri, K., de Galdeano, C.S., Pedrera, A., Chalouan, A., Galindo-Zaldivar, J., Julia, R., Akil, M., Hila, R., Ahmanou, M., 2010. Eustatic and tectonic controls on Quaternary Ral Leona marine terraces (Strait of Gibraltar, northern Morocco). Quaternary Research 74 (2), 277-288.

53. Shaw, B., Jackson, J.A., Higham, T.F.G., England, P.C., Thomas, A.L., 2010. Radiometric dates of uplifted marine fauna in Greece: Implications for the interpretation of recent earthquake and tectonic histories using lithophagid dates. Earth and Planetary Science Letters 297, 395-404.

54. Gori, S., Giaccio, B., Galadini, F., Falcucci, E., Messina, P., Sposato, A., Dramis, F., 2010. Active normal faulting along the Mt. Morrone south-western slopes (Central Apennines, Italy). International Journal of Earth Sciences, in press.
55. Backert, N., Ford, M., Malartre, F., 2010. Architecture and sedimentology of the Kerinitis Gilbert-type fan delta, Corinth Rift, Greece. Sedimentology 57 (2), 543-586.
56. Corbi, F., Fubelli, G., Luca, F., Muto, F., Pelle, T., Robustelli, G., Scarciglia, F., Dramis, F., 2009. Vertical movements in the Ionian margin of the Sila massif (Calabria, Italy). Bollettino della Societa Geologica Italiana 128 (3), 731-738.

57. Backert, N., 2009. Interaction tectonique-sedimentation dans le rift de Corinthe, Grece – Architecture stratigraphique et sedimentologie du Gilbert-delta de Kerinitis. PhD Thesis, Inst. National Poltechnique de Lorraine, 350 pp.

58. Roberts G.P., Houghton S.L., Underwood C., Papanikolaou, I., Cowie, P.A., van Calsteren P., Wigley, T., Cooper, F.J., McArthur, J.MM., 2009. Localization of Quaternary slip rates in an active rift in 10(5) years: An example from central Greece constrained by U-234-Th-230 coral dates from uplifted paleoshorelines. Journal of Geophysical Research (Solid Earth), 114: Art. No. B10406 Oct 31 2009.
59. Bourouis, S., Cornet, F.H., 2009. Microseismic activity and fluid fault interactions: Some results from the Corinth Rift Laboratory (CRL), Greece, Geophysical Journal International, 178 (1), 561-580.
60. Ganas, A., Parsons, T., 2009. Three-dimensional model of Hellenic Arc deformation and origin of the Cretan uplift, Journal of Geophysical Research, 114, B06404, 14 pp, doi:10.1029/2008JB005599
61. Mouslopoulou, V., Walsh, J.J., Nicol, A., 2009. Fault displacement rates on a range of timescales. Earth and Planetary Science Letters 278, 186-197. doi:10.1016/j.epsl.2008.11.031
62. Gaki Papanastassiou, K., Karymbalis, E., Papanastassiou, D., Maroukian, H., 2008. Quaternary marine terraces as indicators of neotectonic activity of the Ierapetra fault, SE Crete (Greece). Geomorphology, 104(1-2), 38-46. doi:10.1016/j.geomorph.2008.05.037
63. Bell, Rebecca E., 2008. Tectonic evolution of the Corinth Rift. University of Southampton, School of Ocean and Earth Science, PhD Thesis, 227 pp.
64. Cianetti, S., Tinti, E., Giunchi, C., Cocco, M., 2008. Modelling deformation rates in the western Gulf of Corinth: rheological constraints. Geophysical Journal International, 174(2), 749-757. doi: 10.1111/j.1365-246X.2008.03845.x
65. Zygouri, V., Verroios, S., Kokkalas, S., Xypolias, P., Koukouvelas, I.K., 2008. Scaling properties within the Gulf of Corinth, Greece; comparison between offshore and onshore active faults, Tectonophysics, 453, 193-210. doi: 10.1016/j.tecto.2007.06.011
66. Ford, M., Williams, E.A., Malartre, F., Popescu, S.-M., 2007. Stratigraphic architecture, sedimentology and structure of the Vouraikos Gilbert-type fan delta, Gulf of Corinth, Greece, Int. Ass. Sedimentol. Sp. Publ. n.83, 49-90.

67. Tinti, S., Zaniboni, F., Armigliato, A., Pagnoni, G., Gallazzi, S., Manucci, A., Brizuela Reyes, B., Bressan, L., Tonini, R., 2007. Tsunamigenic Landslides In The Western Corinth Gulf: Numerical Scenarios. In: Lykoussis, V., Sakellariou, D., Locat, J. (eds), “Submarine Mass Movements and Their Consequences”, Book series: Advances in Natural and Technological Hazards Research, Vol. 27, p. 405-414, Springer.
68. Rohais, S., Joannin, S., Colin, J.-P., Suc, J.-P., Guillocheau, F., Eschard, R., 2007. Age and environmental evolution of the syn-rift fill of the southern coast of the gulf of Corinth (Akrata-Derveni region, Greece), Bulletin de la Societe Geologique de France 178 (3), 231-243.
69. Place, J., Naville, C., Moretti, I., 2007. Fault throw determination using 4 component VSP: Aigion fault (Greece) case study. Tectonophysics, 440 (1-4), 141-158.
70. Sakellariou, D., Lykousis, V., Alexandri, S., Kaberi, H., Rousakis, G., Nomikou, P., Georgiou, P., Ballas, D., 2007, Faulting, seismic-stratigraphic architecture and late quaternary evolution of the gulf of alkyonides Basin-East Gulf of Corinth, Central Greece, Basin Research, 19 (2) pp. 273-295.
71. Tsimi, C., Ganas, A., Soulakellis, N., Kairis, O., Valmis, S., 2007. Morphotectonics of the Psathopyrgos active fault, western Corinth Rift, central Greece, Δελτ. Ελλ. Γεωλ. Ετ., XXXX, 500-511.
72. Rohais, S., Eschard, R., Ford, M., Guillocheau, F., Moretti, I., 2007. Stratigraphic architecture of the Plio-Pleistocene infill of the Corinth Rift: Implications for its structural evolution. Tectonophysics, 440 (1-4), 5-28.
73. Gallousi, C., Koukouvelas, I.K., 2007. Quantifying geomorphic evolution of earthquake-triggered landslides and their relation to active normal faults. An example from the Gulf of Corinth, Greece. Tectonophysics, 440 (1-4), 85-104. doi:10.1016/j.tecto.2007.02.009
74. Pavlides, S., Caputo, R., Koukouvelas, I., Kokkalas, S., Chatzipetros, A., 2006. Paleoseismological investigations of Aegean-type active faults in mainland Greece and their implications. GSA Special Paper 409, 175-188.
75. Armigliato, A., Gallazzi, S., Manucci, A., Pagnoni, G., Tonini, R., Zaniboni, F., Tinti, S., 2006. Generation, propagation and impact of scenario tsunamis in the Corinth Gulf (Greece), Proc. 1st ECEES conf., Geneva, Sept 3-8 2006, Paper No. 1951, 9 pp.
76. Micarelli, L., Moretti, I., Jaubert, M., Moulouel, H., 2006. Fracture analysis in the south-western Corinth rift (Greece) and implications on fault hydraulic behavior, Tectonophysics, 426 (1-2): 31-59.
77. Ferranti, L., Antonioli, F. [and 13 other authors], 2006. Markers of the last interglacial sea-level high stand along the coast of Italy: tectonic implications, Quaternary International, 145-146, 30-54.

78. Στεφάτος, Α., 2005. Μελέτη ιζηματογενών διεργασιών και τεκτονικών δομών στον Κορινθιακό κόλπο με τη χρήση γεωφυσικών μεθόδων, Διδ. Διατριβή, Πανεπ. Πατρών, 234 σ.
79. Koukouvelas, I., Katsonopoulou, D., Soter, S., Xypolias, P., 2005, Slip rates on the Helike fault, gulf of Corinth, Greece: new evidence from geoarchaeology, Terra Nova, 17 (2), 158-164.
80. Malartre, F., Ford, M., Williams, E., 2004. Preliminary biostratigraphy and 3D geometry of the Vouraikos Gilbert-type fan delta, gulf of Corinth, Greece. Comptes Rendus Geoscience, 336, 4/5, 269-280.

81. Cornet, F., Doan, M. L., Moretti, I., Borm, G., 2004. Drilling through the active Aigion fault: the AIG10 well observatory. Comptes Rendus Geoscience, 336, 4/5, 395-406.
82. Τρίκολας, Κ., Αλεξούλη-Λειβαδίτη, Α., Λειβαδίτης, Γ., 2004. Παλαιογεωγραφική εξέλιξη κατά το Τεταρτογενές του Δέλτα των ποταμών Βουραϊκού και Κερυνίτη Αιγιαλείας. Πρακτικά 7ου Πανελληνίου Γεωγραφικού Συνεδρίου, 8 pp (ΕΙΚ199).

83. Τρίκολας, Κ., Κοσκερίδου, Ε., Τσουρού, Θ., Ντρίνια, Χ., Αλεξούλη-Λειβαδίτη, Α., 2004. Οι θαλάσσιες πλειστοκαινικές εμφανίσεις της περοχής Αιγιαλείας. Δελτ. Ελλ. Γεωλ. Ετ., ΧΧΧVI, 10 pp.

84. Τρίκολας, Κ., Αλεξούλη-Λειβαδίτη, Α.,2004. Νεοτεκτονική δομή και εξέλιξη της περιοχής του φύλλου Αίγιο (Β. Πελοπόννησος). Δελτ. Ελλ. Γεωλ. Ετ., ΧΧΧVI, 10 pp.

85. Bell R.E., McNeill L.C., Bull J.M., Henstock, T.J., Collier, R.E.L., Leeder, M.R., 2009. Fault architecture, basin structure and evolution of the Gulf of Corinth Rift, central Greece. Basin Research. 21 (6): 824-855 Dec. 2009
86. Leeder, M., Andrews, J., Portman, C., Rowe, P., Collier, R., Gawthorpe, R., McNeill, L., 2008. The Gulf of Corinth.Terra Publishing, book series: Classic Geology in Europe, 176 pp. ISBN: 1-903544-23-8
87. Bell, R.E., McNeill, L.C., Bull., J.M., Henstock, T.J., 2008. Evolution of the offshore western Gulf of Corinth. Bulletin of the Geological Society of America, 120 (1-2), 156-178.

88. L.C. McNeill, C.J. Cotterill , J.M. Bull, T.J. Henstock, R. Bell, A. Stefatos, 2007. Geometry and slip rate of the Aigion fault, a young normal fault system in the western Gulf of Corinth. Geology 35 (4), 355–358.

89. Lemeille, F., Chatoupis, F., Foumelis, M., Rettenmaier, D., Unkel, I., Micarelli, L., Moretti, I., Bourdillon, C., Guernet, C., Muller, C., 2004. Recent syn-rift deposits in the hangingwall of the Aigion Fault (Gulf of Corinth, Greece), Comptes Rendus Geoscience, 336, 4/5, 425-434.

90. McNeill, L.C., Cotterill, C.J., Henstock, T.J., Bull, J.M., Stefatos, A., Collier, R.E.L., Papatheodorou, G., Ferentinos, G., Hicks, S.E., 2005, Active faulting within the offshore western Gulf of Corinth, Greece: implications for models of continental rift deformation, Geology, 33, 4, 241-244. doi: 10.1130/G21127.1 .
91. McNeill, L.C., Collier, R.E.L., De Martini, P. M., Pantosti, D., D’ Addezio, G., 2005, Recent history of the Eastern Eliki Fault, Gulf of Corinth: geomorphology, palaeoseismology and impact on palaeoenvironments, Geophysical Journal International, 161, 154-166. doi: 10.1111/j.1365-246X.2005.02559.x
(Δ5) Pantosti, D., DeMartini, P.-M., Papanastassiou, D., Lemeille, F., Palyvos, N. and Stavrakakis, G., 2004, Paleoseismological trenching across the Atalanti fault (Central Greece): evidence for the ancestors of the 1894 earthquake during the Middle ages and Roman times, Bulletin of the Seismological Society of America, 94 (2), 531-549.

92. Shaw, B., Jackson, J.A., Higham, T.F.G., England, P.C., Thomas, A.L., 2010. Radiometric dates of uplifted marine fauna in Greece: Implications for the interpretation of recent earthquake and tectonic histories using lithophagid dates. Earth and Planetary Science Letters 297, 395-404.

93. Kokkalas, S., 2010. Segmentation and interaction of normal faults in Central Greece, Δελτ. Ελλ. Γεωλ. Ετ., XLIII (1), 428-441.

94. Vouvalidis, K., Syrides, G., Pavlopoulos, K., Papakonstantinou, M., Tsourlos, P., 2010. Holocene palaeonvrionmental changes in Agia Paraskevi prehistoric settlement, Lamia, Central Greece. Quaternary international, 216 (1-2), 64-74.

95. Παυλίδης, Σ., 2008. Ασθενείς ρηξιγενείς ζώνες του Αιγαίου για ένα σταθερό φλοιό. Πρακιτ. 3ου Πανελλ. Συνεδρ. Αντισεισμικής Μηχανικής και Τεχνικής Σεισμολογίας, Άρθρο 1826, 17 σελ.
96. Caputo, R., Mucciarelli, M., Pavlides, S., 2008. Magnitude distribution of linear morphogenic earthquakes in the Mediterranean region: insights from paleoseismological and historical data. Geophysical Journal International 174, 930-940.
97. Kokkalas, S., Pavlides, S., Koukouvelas, I., Ganas, A., Stamatopoulos, L., 2007. Paleoseismicity of the Kaparelli fault (eastern Corinth Gulf): Evidence for earthquake recurrence and fault behaviour. Bolletino della Societa Geologica Italiana 126 (2), 387-395.

98. Karastathis, V., Ganas, A., Makris, J., Papoulia, J., Dafnis, P., Gerolymatou, E., Drakatos, 2007. The application of shallow seismic techniques in the study of active faults: The Atalanti normal fault, central Greece. Journal of Applied Geophysics (62), 215-233.

99. Pavlides, S., Caputo, R., Koukouvelas, I., Kokkalas, S., Chatzipetros, A., 2006. Paleoseismological investigations of Aegean-type active faults in mainland Greece and their implications. GSA Special Paper 409, 175-188.
100. Buck, V., 2006. Archaeoseismology in the Atalanti region, central mainland Greece: theories, methods and practice. BAR international series vol. 1552, 110 pp.
101. Caputo R, Monaco C, Tortorici L, 2006, Multiseismic cycle deformation rates from Holocene normal fault scarps on Crete (Greece), Terra Nova, 18(3), 181-190.
102. Ganas, A., Sokos, E., Agalos, A., Leontakianakos, G., Pavides, S., 2006, Coulomb stress trigerring of earthquakes along the Atalanti Fault, central Greece: Two April 1894 M6+ events and stress change patterns, Tectonophysics, 420, 357-369.

103. Παυλίδης, Σ., Βαλκανιώτης, Σ., Γκανάς, Α., Κεραμυδάς, Δ., Σμπόρας, Σ., 2004, Το ενεργό ρήγμα της Αταλάντης – επανεκτίμηση με νέα γεωλογικά δεδομένα, Δελτ. Ελλ. Γεωλ. Εταιρείας, XXXVI, 1560-1567.
104. Albini, P., Pantosti, D., 2004, The 20 and 27 April 1894 (Locris, Central Greece) Earthquake sources through coeval records on macroseismic effects, Bulletin of the Seismological society of America, 94, 4, 1305-1326.

(Δ6) Palyvos, N., Pantosti, D., DeMartini, P. M., Lemeille, F., Sorel, D., Pavlopoulos, K, 2005, The Aigion-Neos Erineos normal fault system (Western Corinth Gulf Rift, Greece): Geomorphological signature, recent earthquake history, and evolution, Journal of Geophysical Research, Vol. 110, No. B9, B09302.
105. Jolivet, L., Labrousse, L., Agard, P., Lacombe, O., Bailly, V., Lecomte, E., Mouthereau, F., Mehl, C., 2010. Rifting and shallow dipping detachments, clues from the Corinth Rift and the Aegean. Tectonophysics,483 (3-4), 287-304.
106. Cloetingh, S.A.P.L., Negendank, J.F.W., 2010. Perspectives on integrated solid earth sciences. In Cloetingh, S., Negendank, J. (eds) “New frontiers in integrated solid earth sciences” (Book series: International Year of Planet Earth), Springer Netherlands, pp 1-38. DOI: 10.1007/978-90-481-2737-5_1 [παραπομπή που εμφανίζει το Google Scholar]
107. Bell R.E., McNeill L.C., Bull J.M., Henstock, T.J., Collier, R.E.L., Leeder, M.R., 2009. Fault architecture, basin structure and evolution of the Gulf of Corinth Rift, central Greece. Basin Research. 21 (6): 824-855.
108. Mouslopoulou, V., Walsh, J.J., Nicol, A., 2009. Fault displacement rates on a range of timescales. Earth and Planetary Science Letters 278, 186-197. doi:10.1016/j.epsl.2008.11.031
109. Bell, Rebecca E., 2008. Tectonic evolution of the Corinth Rift. University of Southampton, School of Ocean and Earth Science, PhD Thesis, 227 pp.
110. Cianetti, S., Tinti, E., Giunchi, C., Cocco, M., 2008. Modelling deformation rates in the western Gulf of Corinth: rheological constraints. Geophysical Journal International, 174(2), 749-757. doi: 10.1111/j.1365-246X.2008.03845.x
111. Kiratzi, A., Sokos, E., Ganas, A., Tselentis, A., Benetatos, C., Roumelioti, Z., Serpetsidaki, A., Andriopoulos, G., Galanis, O, Petrou, P., 2008. The April 2007 earthquake swarm near Lake Trichonis and implications for active tectonics in western Greece. Tectonophysics, 452, 51-65 doi:10.1016/j.tecto.2008.02.009
112. Zygouri, V., Verroios, S., Kokkalas, S., Xypolias, P., Koukouvelas, I.K., 2008. Scaling properties within the Gulf of Corinth, Greece; comparison between offshore and onshore active faults, Tectonophysics, 453, 193-210. doi: 10.1016/j.tecto.2007.06.011
113. Leeder, M., Andrews, J., Portman, C., Rowe, P., Collier, R., Gawthorpe, R., McNeill, L., 2008. The Gulf of Corinth. Classic Geology in Europe (Book series), Terra Publishing, 176 pp. ISBN: 1-903544-23-8

114. L.C. McNeill, C.J. Cotterill , J.M. Bull, T.J. Henstock, R. Bell, A. Stefatos, 2007. Geometry and slip rate of the Aigion fault, a young normal fault system in the western Gulf of Corinth. Geology 35 (4), 355–358.
115. Armigliato, A., Gallazzi, S., Manucci, A., Pagnoni, G., Tonini, R., Zaniboni, F., Tinti, S., 2006. Generation, propagation and impact of scenario tsunamis in the Corinth Gulf (Greece), Proc. 1st ECEES conf., Geneva, Sept 3-8 2006, Paper No. 1951, 9 pp.
116. Hasiotis, T., Charalampakis, M., Stefatos, A., Papatheodorou, G., Ferentinos, G., 2006, Fan delta development and processes offshore a seasonal river in a seismically active region, NW Gulf of Corinth, Geo-Marine Letters, 26, 199-211.

(*) Tinti, S., Armigliato, A., Bressan, L., Gallazzi, S., Manucci, A., Pagnoni, G. Tonini, R., Zaniboni, F., 2006. Simulazioni numeriche di maremoti generati da terremoti e frane nella parte occidentale del Golfo di Corinto (Grecia). Extended abstracts vol. 25° Conv. Nazionale del GNGTS (Roma, 28-30 Nov. 2006), pp. 41-42.

(*) Tinti S., Armigliato A., Gallazzi S., Pagnoni G., Zaniboni F., Scenari di generazione e impatto di onde di maremoto nel Golfo di Corinto, Extended abstracts vol. 24° Convegno Nazionale del GNGTS (Roma, 15-17 Nov. 2005), pp. 325-327.

(*) δεν δίδεται αρίθμηση, διότι δεν γνωρίζω εάν προσμετρώνται παραπομπές από extended abstracts (τα οποία περιλαμβάνουν βιβλιογραφία)
117. Pavlopoulos, K., Evelpidou, N., Vassilopoulos, A. , 2009. Mapping geomorphological environments, Springer, 235 pp.
(Δ7) Pavlopoulos, K., Karkanas, P., Triantaphyllou, M., Karymbalis, E., Tsourou, Th., Palyvos, N., 2006. Palaeoenvironmental Evolution of the Coastal Plain of Marathon, Greece, during the Late Holocene: Depositional Environment, Climate and Sea-level Changes, Journal of Coastal Research, 22, 424–438. DOI: 10.2112/03-0145.1
118. Geraga, M., Ioakim, Chr., Lykousis, V., Tsaila-Monopolis, S., Mylona, G., 2010. The high-resolution palaeoclimatic and palaeoceanographic history of the last 24,000 years in the central Aegean Sea, Greece, Palaeogeography, Palaeoclimatology, Palaeoecology (287), 1-4, 101-115.
119. Siart, C., Hecht, S., Holzhauer, I., Altherr, R., Meyer, H.P., Schukraft, G., Eitel, B., 2010. Karst depressions as geoarchaeological archives: The palaeoenvironmental reconstruction of Zominthos (Central Crete), based on geophysical prospection, sedimentological investigations and GIS. Quaternary International, 216 (1-2), 75-92.
120. Εngel, M., Knipping, M., Bruckner, H., Kiderlen, M., Kraft, J.C., 2009. Reconstructing middle to late Holocene palaeogeographies of the lower Messenian plain (southern Peloponnese, Greece): Coastline migration, vegetation history and sea level change. Palaeogeography, Palaeoclimatology, Palaeoecology, 284 (3-4), 257-270.
121. Tzanis, A., Chailas, S., Kranis, Ch., Sotiropoulos, P., Karmis, P., Koumoutsakos, A., 2009. Investigation processes at the Kato Souli Basin,In De Amicis, R., Stojanovic, R., Conti, G. (eds), Geospatial visual analytics, NATO Science for Peace and Security Series (508 pp.), 425-438.
122. Porat, N., Sivan, D., Zviely, D., 2008. Late Holocene embayment infill and shoreline migration, Haifa bay, Eastern Mediterranean. Israel Journal of Earth Sciences, 57 (1) pp. 21-31.
123. Poulos, S.E., Ghionis, G., Maroukian, H., 2009. Sea-level rise trends in the Attico-Cycladic region (Aegean Sea) during the last 5000 years. Geomorphology, 107 (1-2), 10-17. doi:10.1016/j.geomorph.2007.05.022
124. Vouvalidis, K., Syrides, G., Pavlopoulos, K., Papakonstantinou, M., Tsourlos, P., 2010. Holocene palaeonvrionmental changes in Agia Paraskevi prehistoric settlement, Lamia, Central Greece. Quaternary international, 216 (1-2), 64-74.
125. Triantaphyllou, M.V., Kouli, K., Tsourou, T., Koukousioura, O., Pavlopoulos, K., Dermitzakis, M.D., 2009. Paleoenvironmental changes since 3000 BC in the coastal marsh of Vravron (Attica, SE Greece). Quaternary International, 216 (1-2), 14-22.
126. Pavlopoulos, K., Evelpidou, N., Vassilopoulos, A. , 2009. Mapping geomorphological environents, Springer, 235 pp.
127. Triantaphyllou, M.V., Ziveri, P., Gogou, A., Marino, G., Lykousis, V., Bouloubassi, I., Emeis, K.-C., Kouli, K., Dimiza, M., Rosell-Mele, A., Papanikolaou, M., Katsouras, G., Nunez, N., 2009. Late Glacial-Holocene climate variability at the south-eastern margin of the Aegean Sea. Marine Geology, 266(1-4), 182-197.
128. Kouli, K., Triantaphyllou, M., Pavlopoulos, K., Tsourou, T., Karkanas, P., Dermitzakis, M., 2009. Palynological investigation of Holocene palaeoenvironmental changes in the coastal plain of Marathon (Attica, Greece). Geobios, 42(1), 43-51.
(Δ8) Palyvos, N., Bantekas, J., Kranis, H., (2006) Transverse fault zones of subtle geomorphic signature in Northern Evia island (Central Greece extensional province): an introduction to the Quaternary Nileas graben, Geomorphology, Vol. 76/3-4, 363-374.
129. Karamanos, C.K., Karakostas, V.G., Seeber, L., Papadimitriou, E. E., Kilias, A., A., 2010. Recent seismic activity in Central Greece revealing local seismotectonic properties, Δελτ. Ελλ. Γεωλ. Εταιρείας, XLIII (4), 2075-2083.
130. Ramli, M.F., Tripathi, N.K., Yusof, N., Shafri, H.Z.M, Ali Rahman, Z., 2009. Lineament mapping in a tropical environment using Landsat imagery. International Journal of Remote Sensing 30 (23), 6277-6300.

131. Kelepertsis, A., Tziritis, E., Kelepertsis, E., Leontakianakos, G., Pallas, K., 2009. Hydrogeochemical characteristics and genetic implications of Edipsos thermal springs, north Euboea, Greece. Central European Journal of Geosciences, 1(3), 241-250.

132. Αλεβίζος, Ε., Αναγνώστου, Χ., Χρόνης, Γ., 2009. Συμβολή στη μελέτη της συνιζηματογενούς τεκτονικής στο Βόρειο Ευβοϊκό Κόλπο βάσει στοιχείων λιθοσεισμικής διασκόπησης. Πρακτ. 9ου Πανελ. Συμπ. Ωκεανογραφίας και Αλιείας, Τόμος Ι, 9-14.
(Δ9) Pucci, S., Palyvos, N., Zabci, C., Pantosti, D., Barchi, M., 2006, Coseismic ruptures and tectonic landforms along the Düzce segment of the North Anatolian Fault Zone (Ms 7.1, Nov. 1999), Journal of Geophysical Research,Vol. 111, No. B06, art. no. B06312, 16 pp. doi:10.1029/2004JB003578.

133. Ozgun Konca, A., Leprince, S., Avouac, J.-P., Helmberger, D.V., 2010. Rupture process of the 1999 Mw 7.1 Duzce earthquake from joint analysis of SPOT, GPS, InSAR, strong-motion, and teleseismic data: A supershear rupture with variable rupture velocity. Bulletin of the Seismological Society of America, 100 (1), 267-288.

134. McClymont, A.F., Green, A.G., Kaiser, A., Horstmeyer, H., Langridge, R., 2010. Shallow fault segmentation of the Alpine fault zone, New Zealand revealed from 2- and 3-D GPR surveying. Journal of Applied Geophysics, 70(4), 343-354.

135. Gorgun, E., Bohnhoff, M., Bulut, F., Dresen. 2010. Seismotectonic setting of the Karadere-Duzce branch of the North Anatolian Fault Zone between the 1999 Izmit and Duzce ruptures from analysis of Izmit aftershock focal mechanisms. Tectonophysics 482(1-4), 170-181. Doi: 10.1016/j.tecto.2009.07.012
136. Gorgun, E., Zang, A., Bohnhoff, M., Milkereit, C., Dresen, G., 2009. Analysis of Izmit aftershocks 25 days before the November 12th 1999 Duzce earthquake, Turkey. Tectonophysics, 474(3-4), 507-515. doi:10.1016/j.tecto.2009.04.027
137. Salah, M.K., Sahin, S., Kaplan, M., 2007. Seismic velocity structure along the western segment of the North Anatolian Fault zone Imaged by seismic tomography. Bull. Earthq. Res. Inst. Univ. Tokyo 82, 209-223.
138. Waldhauser, F., Schaff, D. 2007. Regional and teleseismic double-difference earthquake relocation using waveform cross-correlation and global bulletin data. Journal of Geophysical Research – Solid Earth, 112 (B12): Art. No. B12301.

(Δ10) Palyvos, N., Pantosti, D., Zabci, C., D’Addezio, G., 2007, Paleoseismological evidence of recent earthquakes on the Mudurnu Valley, 1967 earthquake segment of the North Anatolian Fault Zone, Bulletin of the Seismological Society of America, 97: 1646 - 1661
139. Paradisopoulou, P.M., Papadimitriou, E.E., Karakostas, V.G., Taymaz, T., Kilias, A., Yolsal, S., 2010. Seismic hazard evaluation in Western Turkey as revealed by stress transfer and time-dependent probability calculations. Pure Appl. Geophysics, in press.
140. Fraser, J., Pigati, J.S., Hubert-Ferrari, A., Vanneste, K., Avsar, U., Altinok. S., 2009. A 3000-Year Record of Ground-Rupturing Earthquakes along the Central North Anatolian Fault near Lake Ladik, Turkey. Bulletin of the Seismological Society of America, 99, 2681 - 2703.

141. Schwab, M.J., Werner, P., Dulski, P., McGee, E., Nowaczyk, N., Bertrand, S., Leroy, S.A.G., 2009. Paleolimnology of Lake Sapanca and identification of historic earthquake signals, Northern Anatolian Fault Zone (Turkey). Quaternary Science Reviews, 28, 11-12, 991-1005. doi:10.1016/j.quascirev.2009.02.018.
142. Pucci, S., 2006. Τhe Duzce segment of the North Anatolian Fault Zone (Turkey): Understanding its seismogenic behavior through earthquake geology, tectonic geomorphology and paleoseismology, PhD Thesis, Univ. degli Studi di Perugia, 299 pp. [παραπομπή στην εργασία Δ10 ενόσω ήταν «υποβληθείσα»]

(Δ11) Pucci, S., Pantosti, D., Barchi, M., Paly12vos, N., 2007, A complex seismogenic shear zone: the Düzce segment of North Anatolian Fault (Turkey), Earth and Planetary Science Letters, 262, 185-203.
143. Ozgun Konca, A., Leprince, S., Avouac, J.-P., Helmberger, D.V., 2010. Rupture process of the 1999 Mw 7.1 Duzce earthquake from joint analysis of SPOT, GPS, InSAR, strong-motion, and teleseismic data: A supershear rupture with variable rupture velocity. Bulletin of the Seismological Society of America, 100 (1), 267-288.
144. Pucci, S., De Martini P.M., Pantosti, D., 2008. Preliminary slip rate estimates for the Duzce segment of the North Anatolian Fault Zone from offset geomorphic markers, Geomorphology, 97 (3-4), 538-554.
(Δ12) Pantosti, D., Pucci, S., Palyvos, N., De Martini, P.-M., D’ Addezio, G., Collins, P., Zabci, Z., 2008, Paleoearthquakes of the Düzce fault (North Anatolian Fault Zone): Insights for large surface faulting earthquake recurrence, Journal of Geophysical Research, vol. 113, B01309, 20 pp. doi:10.1029/2006JB004679
145. Paradisopoulou, P.M., Papadimitriou, E.E., Karakostas, V.G., Taymaz, T., Kilias, A., Yolsal, S., 2010. Seismic hazard evaluation in Western Turkey as revealed by stress transfer and time-dependent probability calculations. Pure Appl. Geophysics, in press.
146. Sorichetta, A., Seeber, L., Taramelli, A., McHugh, C., Cormier, M., Geomorphic evidence for tilting at a continental transform: The Karamursel Basin along the North Anatolian Faul, Turkey. Geomorphology, 119 (3-4), 221-231.

147. Peruzza, L., Pace, B., Cavallini, F., 2010. Error propagation in time-dependent probability of occurrence for characteristic earthquakes in Italy. Journal of Seismology 14, 119-141.

148. Cloetingh, S.A.P.L., Negendank, J.F.W., 2010. Perspectives on integrated solid earth sciences. In Cloetingh, S., Negendank, J. (eds) “New frontiers in integrated solid earth sciences” (Book series: International Year of Planet Earth), Springer Netherlands, pp 1-38. DOI: 10.1007/978-90-481-2737-5_1 [παραπομπή που εμφανίζει το Google Scholar]
149. Boes, X., Moran, S.B., King, J., Catagay, M.N., Hubert-Ferrari, A., 2009. Records of large earthquakes in lake sediments along the North Anatolian Fault, Turkey. Journal of Paleolimnology, 43 (4), 901-920, DOI 10.1007/s10933-009-9376-x.
150. Leroy, S., Boyraz, S., Gurbuz, A., 2009. High-resolution palynological analysis in Lake Sapanca as a tool to detect recent earthquakes on the North Anatolian Fault. Quaternary Science Reviews, 28 (25-26), 2616-2632. doi:10.1016/j.quascirev.2009.05.018
151. Schwab, M.J., Werner, P., Dulski, P., McGee, E., Nowaczyk, N., Bertrand, S., Leroy, S.A.G., 2009. Paleolimnology of Lake Sapanca and identification of historic earthquake signals, Northern Anatolian Fault Zone (Turkey). Quaternary Science Reviews, 28, 11-12, 991-1005. doi:10.1016/j.quascirev.2009.02.018.
152. Pucci, S., Pantosti, D., De Martini, 2008. Preliminary slip rate estimates for the Düzce segment of the North Anatolian Fault Zone from offset geomorphic markers, Geomorphology, 97 (3-4), 538-554 doi:10.1016/j.geomorph.2007.09.002 [παραπομπή στην εργασία Δ12 ενόσω ήταν "in press"]
(Δ13) Palyvos, N., Lemeille, F., Sorel, D., Pantosti, D., Pavlopoulos, K., 2008. Geomorphic and biological indicators of paleoseismicity and Holocene uplift rate at a coastal normal fault footwall (western Corinth Gulf, Greece), Geomorphology, vol. 96 (1-2), 16-38, doi:10.1016/j.geomorph.2007.07.010
153. Anthony, E.J., 2008. Rocky shores. In “Shore processes and their palaeoenvironmental applications. Developments in Marine Geology, vol. 4, 369-399, Elsevier. [παραπομπή που εμφανίζει το SCOPUS]
154. Anthony, E.J., 2008. Introduction. In “Shore processes and their palaeoenvironmental applications. Developments in Marine Geology, vol. 4, xv-xx, Elsevier. [παραπομπή που εμφανίζει το SCOPUS]
155. Κennedy, D.M., 2008. Recent and future higher sea levels in New Zealand: A review. New Zealand Geographer 64, 105-116. doi: 10.1111/j.1745-7939.2008.00132.x
156. Bell, Rebecca E., 2008. Tectonic evolution of the Corinth Rift. University of Southampton, School of Ocean and Earth Science, PhD Thesis, 227 pp. [παραπομπή στην εργασία ενόσω ήταν «υποβληθείσα»]
(Δ14) Palyvos, N., Mancini, M., Sorel, D., Lemeille, F., Pantosti, D., Julia, R., Triantaphyllou, M., De Martini, P.-M., 2010. Geomorphological, stratigraphic and geochronological evidence of fast Pleistocene coastal uplift in the westernmost part of the Corinth Gulf Rift (Greece), Geological Journal,vol. 45(1), 78-104.

157. Backert, N., 2009. Interaction tectonique-sedimentation dans le rift de Corinthe, Grece – Architecture stratigraphique et sedimentologie du Gilbert-delta de Kerinitis. PhD Thesis, Inst. National Poltechnique de Lorraine, 350 pp. [παραπομπή στην εργασία ενόσω ήταν «υποβληθείσα»]
(Δ15) Pavlopoulos, K., Triantaphyllou, M., Karkanas, P., Kouli, K., Syrides, G., Vouvalidis, K., Palyvos, N., Tsourou, Th., 2010. Palaeoenvironmental evolution and prehistoric human environment in the embayment of Palamari (Skyros Island, Greece) during Middle-Late Holocene. Quaternary International, 216, 41-53.
158. Triantaphyllou, M.V., Kouli, K., Tsourou, T., Koukousioura, O., Pavlopoulos, K., Dermitzakis, M.D., 2009. Paleoenvironmental changes since 3000 BC in the coastal marsh of Vravron (Attica, SE Greece). Quaternary International, in press.

(Ε1) Γάκη-Παπαναστασίου, Κ., Μαρουκιάν, Χ., Παπαναστασίου, Δ. και Παλυβός, Ν., 1999, Αρχαιογεωλογία και μορφοτεκτονική στην περιοχή Λιβανατών – Κύνου – Αρκίτσας κατά το Ολόκαινο, Πρακτικά 5ου Πανελληνίου Γεωγραφικού Συνεδρίου, 101-111.
159. Cundy, A.B., Gaki-Papanastassiou, K., Papanastassiou, D., Maroukian, H., Frogley, M.R., Cane, T., 2010. Geological and geomorphological evidence of recent coastal uplift along a major Hellenic normal fault system (the Kamena Vourla fault zone, NW Evoikos Gulf, Greece). Marine Geology, in press.
(Ε2) Maroukian, H., Palyvos, N, Pavlopoulos, K. and Nicolopoulos, E., 2001, Palaeogeographic evolution of the Kerinthos coastal area (N. Evia island) during the Late Holocene, Bulletin of the Geological Society of Greece, XXXIV (1), 459-465.
160. Πούλος, Σ., Σκουμπρή, Μ., Κιάμου, Β., Μυρωνίδου, Π., 2004. Παράκτια ιζηματολογική και ωκεανογραφική μελέτη της παραλίας Αγίας Άννας – Κρύας Βρύσης (ΒΑ Εύβοια). Πρακτικά 7ου Πανελληνίου Γεωγραφικού Συνεδρίου, 8 pp (Ε1Κ126).

(Ε3) Kranis, H., Palyvos, N., Livaditis, G. and Maroukian, H., 2001, The Hyambolis fault zone: Geomorphological and tectonic evidence of a transverse structure in Lokris (central Greece), Bulletin of the Geological Society of Greece, XXXIV (1), 251-257.

161. Karamanos, C.K., Karakostas, V.G., Seeber, L., Papadimitriou, E. E., Kilias, A., A., 2010. Recent seismic activity in Central Greece revealing local seismotectonic properties, Δελτ. Ελλ. Γεωλ. Εταιρείας, XLIII (4), 2075-2083.
162. Παυλίδης, Σ., Βαλκανιώτης, Σ., Γκανάς, Α., Κεραμυδάς, Δ., Σμπόρας, Σ., 2004, Το ενεργό ρήγμα της Αταλάντης – επανεκτίμηση με νέα γεωλογικά δεδομένα, Δελτ. Ελλ. Γεωλ. Εταιρείας, XXXVI, 1560-1567.
163. Tzanis, A., Kranis, H., Chailas, S., 2009. An investigation of the active tectonics in central-eastern mainland Greece with imaging and decompositioin of topographic and aeromagnetic data. Journal of Geodynamics, 49 (2), 55-67.
164. Kranis, H., 2002. Kinematics of active faults in Lokris, central Greece: block rotation within a crustal-scale shear zone? Geologica Carpathica 53, 157-159.
(E6) Παυλόπουλος, Κ., Καρκάνας, Π., Τριανταφύλλου, Μ., Καρύμπαλης, Ε., Τσουρού, Παλυβός, Ν., Περλέρος, Β., 2004, Παλαιογεωγραφική εξέλιξη της πεδιάδας του Μαραθώνα κατά το Μέσο-Ανώτερο Ολόκαινο, Πρακτ. της 1ης Επιστημονικής Συνάντησης της Εταιρείας Μελετών ΝΑ Αττικής (28/11 – 1/12 2002), 551-571.
165. Seni A, Kapsimalis V, Pavlopoulos K., 2004. Determination of recent geomorphological changes in the Marathonas coastal plain (Attica, Greece), using geographical information systems, Πρακτ. 7ου Συν Ελλ. Γεωγρ. Ετ., 8 σ., Οκτ. 2004.
(Ε7) Palyvos, N., Sorel, D., Lemeille, F., Mancini, M., Pantosti, D., Julia, R., Triantaphylou, M., De Martini, P. M., 2007, Review and new data on uplift rates at the W termination of the Corinth Rift and the NE Rion graben area (Achaia, NW Peloponnesus), Bulletin of the Geological Society of Greece, XXXX, 412-424.
166. Tsimi, C., Ganas, A., Ferrier, G., Drakatos, G., Pope, R.J., Fassoulas, C., 2007. Morphotectonics of the Sfakia normal fault, south-western Crete, Greece, Πρακτ. Γεωγραφικού Συν., Οκτ. 2007.
(Α1) Gaki-Papanastassiou, K., Maroukian, H., Papanastassiou, D., Palyvos, N. and Lemeille, F., 2001, Geomorphological study of the Lokrian coast of N. Evoikos Gulf (Central Greece) and evidence of paleoseismic destructions, Proc. de la 36 Congres de la Commission Internationale pour l’ Exploration Scientifique de la mer Mediterranee (CIESM).

167. Tsanakas, K., Gaki-Papanastassiou, K., Poulos, S.E., Maroukian, H., 2010. Geomorphology and sedimentological processes along the coastal zone between Livanates and Agios Konstantinos (N. Evoikos Gulf, Central Greece), Δελτ. Ελλ. Γεωλ. Ετ., XLIII(1), 506-515.
(*) Vott, A., Bruckner, H., May, M., Lang, F., Herd, R., Brockmuller, S., 2007. Strong tsunami impact on the bay of Aghios Nikolaos and its environs (NW Greece) during Classical-Hellenistic times. Quaternary International, 181(1), 105-122. doi:10.1016/j.quaint.2007.02.017
(*) Cundy, A.B., Gaki-Papanastassiou, K., Papanastassiou, D., Maroukian, H., Frogley, M.R., Cane, T., 2010. Geological and geomorphological evidence of recent coastal uplift along a major Hellenic normal fault system (the Kamena Vourla fault zone, NW Evoikos Gulf, Greece). Marine Geology, in press.
(*) Vott, A., Bruckner, H., Brockmuller, S., Handl, M., May, S.M., Gaki-Papanastassiou, K., Herd, R., Lang, F., Maroukian, H., Nelle, O., Papanastassiou, D., 2009, Traces of Holocene tsunamis across the Sound of Lefkada, NW Greece. Global and Planetary change, in press, doi: 10.1016/j.gloplacha.2008.03.015
(*) δεν δίδεται αρίθμηση, διότι δεν γνωρίζω εάν προσμετρώνται παραπομπές σε extended abstracts [με σχήματα και βιβλιογραφία])
 (Report) D. Pantosti, N. Palyvos (Eds.), 2002, Eliki and Aigion fault GIS data base, E.C. CORSEIS project Final reports, INGV, Roma
(*) Stavropoulou, M., 2007. Numerical modelling of fault generation in the extensional tectonic regime of the Gulf of Corinth. International journal for numerical and analytical methods in geomechanics, 31, 395-409.
(*) P. Bernard, H. Lyon-Caen, P. Briole, A. Deschamps, K. Pitilakis, M. Manakou, F. Boudin, C. Berge, K. Makropoulos, D. Diagourtas, P. Papadimitriou, F. Lemeille, G. Patau, H. Billiris, H. Castarède, O. Charade, A. Nercessian, A. Avallone, J. Zahradnik, S. Sacks, A. Linde, 2006, Seismicity, deformation and seismic hazard in the western rift of Corinth: New insights from the Corinth Rift Laboratory (CRL), Tectonophysics, 426, 7-30.

(*) Lyon-Caen, H., Papadimitriou, P., Deschamps, A., Bernard, P., Makropoulos, K., Pacchiani, F., Patau, G., 2004. First results of the CRLN seismic network in the western Corinth Rift: evidence for old-fault reactivation. Comptes Rendus Geoscience, 336, 4/5, 343-351.
(*) δεν δίδεται αρίθμηση, διότι δεν γνωρίζω εάν προσμετρώνται παραπομπές σε reports

(Abstract) De Martini, P. M., D. Pantosti, N. Palyvos, F. Lemeille, L. McNeill, and R. Collier (2002), Slip rates of the Aigion and Eliki faults from uplifted marine terraces, Corinth Gulf Greece, Geophys. Res. Abstr. [CD-ROM], 4, EGS02-A-05710 (EGS XXVII General Assembly, vol. 4, Geophysical Research Abstracts, Nice, France).
(*) Stemberk, J., Kostak, B., 2007. 3-D Trend of aseismic creep along active faults in Western part of the Gulf of Corinth, Greece. Acta Geodynamica et Geomaterialia vol. 4, no. 1 (145), 53-65.
 (*) Le Pourhiet, L., Burov, E., Moretti I., 2004. Rifting through a stack of inhomogeneous thrusts (the dipping pie concept), Tectonics, 23, TC4005, doi: 10.1029/ 2003TC001584, 2004.
(*) Micarelli, L., Moretti, I., Daniel, J.M., 2003, Structural properties of rift-related normal faults: the case study of the Gulf of Corinth, Greece, Journal of Geodynamics, 36, 275-303
(*) McNeill, L., Collier ,R., 2004. Uplift and slip rates of the Eastern Eliki fault segment, Gulf of Corinth, Greece, inferred from Holocene and Pleistocene terraces, Journal of the Geological Society, London, 161, 81-92.

(*) δεν δίδεται αρίθμηση, διότι δεν γνωρίζω εάν προσμετρώνται παραπομπές σε abstracts
(Abstract) Pantosti, D., De Martini, P.M., Koukouvelas, I., Stamatopoulos, L., Pavlides, S., Palyvos, N., Pucci, S., 2002, Paleoseismological trenching across the Eliki and Aigion faults (Gulf of Corinth, Greece), EGS XXVII General Assembly, vol. 4, Geophysical Research Abstracts, Nice, France.
(*) Stemberk, J., Kostak, B., 2007. 3-D Trend of aseismic creep along active faults in Western part of the Gulf of Corinth, Greece. Acta Geodynamica et Geomaterialia vol. 4, no. 1 (145), 53-65.
 (*) Frima, C., Moretti, I., Brosse, E., Quattrocchi, F., Pizzino, L., 2005, Can Diagenetic Processes Influence the Short Term Hydraulic Behaviour Evolution of a Fault?, Oil & Gas Science and Technology (Rev. Institut Français du Pétrole), Vol. 60 (2005), No. 2, 213-230, DOI: 10.2516/ogst:2005013

 (*) Micarelli, L., Moretti, I., Daniel, J.M., 2003, Structural properties of rift-related normal faults: the case study of the Gulf of Corinth, Greece, Journal of Geodynamics, 36, 275-303.
(*) Avallone, A., 2003, Analyse de dix ans de deformation du rift de Corinthe (Grece) par geodesie spatiale, PhD Thesis, Institut de Physique du Globe de Paris, 208 pp.

(*) Moretti, I., Lykousis, V., Sakellariou, D., Reynaud, J.-Y., Benziane. B., Prinzhoffer, A., 2004. Sedimentation and subsidence rate in the gulf of Corinth: what we learn from the Marion Dufresne’s long-piston coring. Comptes Rendus Geoscience, 336, 4/5, 291-299.

(*) Pavlides, S., Caputo, R., 2004, Magnitude versus faults’ surface parameters: quantitative relationships from the Aegean region, Tectonophysics, 380, 159-188.
(*) Pavlides, S., Koukouvelas, I., Kokkalas, S., Stamatopoulos, L., Keramydas, D., Tsodoulos, I., 2004. Late Holocene evolution of the East Eliki fault, Gulf of Corinth (Greece), Quaternary International, 115-116, 139-154.
(*) δεν δίδεται αρίθμηση, διότι δεν γνωρίζω εάν προσμετρώνται παραπομπές σε abstracts
Γράφημα «h» (Hirsch graph ή h-graph)
Το γράφημα «h» δίδεται όπως εμφανίζεται στο SCOPUS, με βάση όσες καθαρές ετεροαναφορές αυτό εμφάνιζε έως τις 1/10/2010 (81), και για όσες εργασίες περιλαμβάνει η σχετική βάση δεδομένων μέχρι στιγμής (Δ1-Δ16).

h-index (Hirsch index) = 5
Δηλαδή, από τις εργασίες που περιλαμβάνονται στο γράφημα, 5 έχουν λάβει αριθμό καθαρών[*] παραπομπών μεγαλύτερο ίσο του πλήθους τους (=5). [*] όχι αυτοπαραπομπές από κανέναν από τους συν-συγγραφείς
Για την ερμηνεία του δείκτη “h” βλ.: Ηirsch, J.E., 2005. An index to quantify an individual’s scientific research output. Διαθέσιμο on-line στη διεύθυνση της Νational Academy of Sciences των ΗΠΑ: Http://www.pnas.org/content/102/46/16569.full.pdf+html (προσβάσιμο και μέσω του “citation tracker” στο SCOPUS)

3.9 Κρίσεις εργασιών (peer reviews) σε διεθνή επιστημονικά περιοδικά
Επισήμως, έχω κρίνει συνολικά 3 εργασίες σε δύο διεθνή επιστημονικά περιοδικά:

Quaternary International (2 εργασίες), Βοlletino della Società Geologica Italiana (1 εργασία)
4. Εκπαιδευτική εμπειρία
· 2010. Σύμβαση Π.Δ. 407/80 στο τμήμα Γεωγραφίας του Χαροκόπειου Πανεπιστημίου για την κάλυψη των αναγκών των εργαστηριακών ασκήσεων των υποχρεωτικών μαθημάτων εαρινού εξαμήνου «Γεωμορφολογία» και «Εφαρμοσμένη Γεωμορφολογία» (υπευθ. Επικ. Καθ. Κ. Παυλόπουλος) (1/3/2010 – 31/8/2010)
· 2009. Σύμβαση Π.Δ. 407/80 στο τμήμα Γεωγραφίας του Χαροκόπειου Πανεπιστημίου για την κάλυψη των αναγκών των εργαστηριακών ασκήσεων των υποχρεωτικών μαθημάτων εαρινού εξαμήνου «Γεωμορφολογία», «Εφαρμοσμένη Γεωμορφολογία» (υπευθ. Επικ. Καθ. Κ. Παυλόπουλος) και «Φυσική Γεωγραφία» (υπευθ. Επικ. Καθ. Θ. Καρύμπαλης) (2/3/2009 – 31/8/2009).

· 2008. Με απόφαση της 89ης Γ.Σ. του Τμήματος Γεωγραφίας του Χαροκοπείο Πανεπ. επιλέχθηκα για την κάλυψη των αναγκών των εργαστηριακών ασκήσεων των υποχρεωτικών μαθημάτων εαρινού εξαμήνου «Φυσική Γεωγραφία» (υπευθ. Επικ. Καθ. Θ. Καρύμπαλης) και «Γεωμορφολογία» (υπευθ. Επικ. Καθ. Κ. Παυλόπουλος) (1/3/2008 – 31/8/2008). [βλ. σχετική κατατεθειμένη βεβαίωση από την Γραμματεία του Τμήματος]

- 2007-2009. Παράδοση (1 τρίωρο) στο μάθημα «Φυσικές διεργασίες - Κίνδυνοι και καταστροφές» του Προγράμματος Μεταπτυχιακών Σπουδών «Εφαρμοσμένη Γεωγραφία και διαχείριση του χώρου» (κατευθ. «Διαχείριση φυσικών και ανθρωπογενών καταστροφών») του Τμήματος Γεωγραφίας του Χαροκόπειου Πανεπ. (Χειμερινό εξάμηνο, Δεκ. 2007, Νοέμβρ. 2008, Δεκ. 2009).

- 1997-2001. Συνεπικουρία ως ωρομίσθιος μεταπτυχιακός φοιτητής του Πανεπιστημίου Αθηνών (Τμήμα Γεωλογίας, Τομέας Γεωγραφίας-Κλιματολογίας) στη διεξαγωγή των εργαστηριακών ασκήσεων του υποχρεωτικού μαθήματος Γ’ εξαμήνου της «Γεωμορφολογίας» και του κατ’ επιλογήν μαθήματος ΣΤ’ εξαμήνου της «Παράκτιας και Υποθαλάσσιας Γεωμορφολογίας»
Πέρα από την παραπάνω αναφερόμενη διδακτική εμπειρία, άτυπα, η εκπαιδευτική μου εμπειρία περιλαμβάνει και τα κάτωθι:

Συμβουλευτικός ρόλος στην εκπόνηση διπλωματικών και μεταπτυχιακών εργασιών του Τομέα Γεωγραφίας – Κλιματολογίας του Τμήματος Γεωλογίας του Πανεπ. Αθηνών κατά την περίοδο 1997-2001, σε θέματα γεωμορφολογικής ανάλυσης με Η/Υ, ανάπτυξης και διαχείρισης ψηφιακών γεωμορφολογικών και γεωλογικών βάσεων δεδομένων σε περιβάλλον γεωγραφικών συστημάτων πληροφοριών (GIS), κατασκευής και ποσοτικής γεωμορφολογικής ανάλυσης (μορφομετρίας) ψηφιακών μοντέλων εδάφους κ.α..

Συμμετοχή κατά το διάστημα 1997-2001 σε εκπαιδευτικές εκδρομές και ασκήσεις υπαίθρου των φοιτητών του Τμήματος Γεωλογίας του Πανεπ. Αθηνών, στα πλαίσια του υποχρεωτικού μαθήματος της Γεωμορφολογίας

Συμμετοχή στην διοργάνωση εργαστηριακής άσκηση υπαίθρου (Μαϊος 2007), στα πλαίσια του υποχρεωτικού μαθήματος «Γεωμορφολογία» (υπευθ. Επικ. Καθ. Κ. Παυλόπουλος) του Τμήματος Γεωγραφίας του Χαροκοπείου Πανεπ. (παρουσίαση στο εργαστήριο και στο ύπαιθρο), με αντικείμενο την περιοχή παλαιοσεισμολογικής έρευνας του προγράμματος της ΓΓΕΤ ΕΝΤΕΡ2004 (υποέργο 04ΕΡ47, με θέμα τη γεωμορφολογία ζώνης σεισμικών διαρρήξεων, χειμάριες αναβαθμίδες, ολοκαινικές αποθέσεις κλιτύος, παλαιοεδάφη σε αποθέσεις ολοκαινικού αλλουβιακού ριπιδίου, ζώνη διαρρήξεων σε χαλαρές ολοκαινικές αποθέσεις, ανθρωπογενείς αποθέσεις με μεταφ. αρχαιολογικό υλικό κ.α.)
Συγγραφή εκπαιδευτικών συγγραμμάτων
Παυλόπουλος, Κ., Παλυβός, Ν., 2009. Ασκήσεις Γεωμορφολογίας, για τα εργαστήρια του υποχρεωτικού μαθήματος «Γεωμορφολογία» του Τμήματος Γεωγραφίας του Χαροκόπειου Πανεπ., 22 σ. (με 4 χάρτες). Οι ασκήσεις συνοδεύονται και από σειρά διαφανειών που περιλαμβάνουν επι πλέον πληροφορίες και παραδείγματα.

5. Επαγγελματική εμπειρία
Η μέχρι σήμερα επαγγελματική μου εμπειρία είναι συνυφασμένη με την ερευνητική μου δραστηριότητα:
· Research Fellow (Assegnista di Ricerca) για μετα-διδακτορική έρευνα στο Istituto Nazionale di Geofisica e Vulcanologia (42 συνεχ. μήνες, Μάϊος 2003 – Νοέμβριος 2006)
· Σύμβαση έργου (ως ελεύθερος επαγγελματίας Ερευνητής Γεωλόγος) στο Χαροκόπειο Πανεπιστήμιο (εξωτερικός συνεργάτης, στα πλαίσια του προγράμματος μετάκλησης ερευνητών από το εξωτερικό ΕΝΤΕΡ, της ΓΓΕΤ) (20 συνεχ. μήνες, Δεκ. 2006 – Ιούλιος 2008)
· Διδάσκων Π.Δ. 407/80 στο Τμήμα Γεωγραφίας του Χαροκόπειου Πανεπιστημίου (Μαρτ. 2009 – Αυγ. 2009)

· Εξωτ. Συνεργάτης (συμμετοχή με σύμβαση έργου σε ερευνητικό πρόγραμμα επισήμανσης και χαρακτηρισμού της ενεργότητας ρηγμάτων) στο Γεωδυναμικό Ινστιτούτο (1 Σεπτ. 2009 – 31 Δεκ. 2009)
· Διδάσκων Π.Δ. 407/80 στο Τμήμα Γεωγραφίας του Χαροκόπειου Πανεπιστημίου (Μαρτ. 2010 – Αυγ. 2010)
ΑΝΑΛΥΤΙΚΟ ΥΠΟΜΝΗΜΑ ΕΠΙΣΤΗΜΟΝΙΚΩΝ ΔΗΜΟΣΙΕΥΣΕΩΝ

(αναλύσεις εργασιών)

Παλυβός, Ν., 2001, Γεωμορφολογική μελέτη της ευρύτερης περιοχής Αταλάντης Φθιώτιδος, Διδακτορική Διατριβή, Πανεπιστήμιο Αθηνών, Τμήμα Γεωλογίας, 234 σ.

Στη διατριβή αυτή μελετάται η γεωμορφολογία της ευρύτερης περιοχής γύρω από και κατά μήκος της σεισμικής ρηξιγενούς ζώνης της Αταλάντης. Στο 1ο Κεφάλαιο γίνεται επισκόπηση της βιβλιογραφίας και δίδονται περιληπτικές συνθέσεις για τη γεωλογία των αλπικών και μεταλπικών σχηματισμών, τις ενεργές τεκτονικές δομές της ευρύτερης περιοχής –άμεσα σχετιζόμενες με την γεωμορφολογική εξέλιξή της-, σεισμολογικά και αρχαιο-σεισμολογικά δεδομένα, καθώς και συνοπτική περιγραφή των μορφογενετικών κ.α. φαινομένων που συνόδευσαν τους σεισμούς του 1894.

Στο 2ο Κεφάλαιο, η περιοχή μελέτης υποδιαιρείται σε γεωμορφολογικές / μορφοτεκτονικές ενότητες, περιοχές που παρουσιάζουν ομοιογένεια στα μεγάλης τάξης γεωμορφολογικά χαρακτηριστικά τους και οριοθετούνται από νεοτεκτονικές ρηξιγενείς ζώνες (γνωστές από τη βιβλιογραφία ή εισηγούμενες στην παρούσα) καθώς και αλπικές ασυνέχειες. Γίνεται συζήτηση γεωμορφολογικών παρατηρήσεων για κάθε ενότητα, ενώ για κάθε επί μέρους ρηξιγενή ζώνη γίνεται απόπειρα αξιολόγησης των γεωμορφολογικών δεδομένων πρός την κατεύθυνση της χρονολόγησης –έστω και χονδροειδούς- της τεκτονικής δραστηριότητας. Το τριγωνικής γεωμετρίας (τεκτονικά οριοθετούμενο) κυρίως τμήμα της περιοχής μελέτης, απογυμνώθηκε εν πολλοίς κατά το Τεταρτογενές από τις ποταμο-λιμναίες νεογενείς αποθέσεις που το κάλυπταν, λόγω ανύψωσης από την ζώνη της Αταλάντης, αλλά και από άλλες περιφερειακές ζώνες – ενεργές σε μικρότερο ή πολύ μικρότερο βαθμό.

Στο 3ο Κεφάλαιο γίνεται ομαδοποίηση και συζητώνται γεωμορφολογικές παρατηρήσεις επί των υδρογραφικών δικτύων της περιοχής. Το δίκτυο του σημερινού ‘ποταμού Άσσου’ αναγνωρίζεται ως σαφώς δυσανάλογο προς τις κοιλάδες που διαρρέει, οι οποίες είναι υπολείμματα παλαιότερου κατά πολύ μεγαλύτερου δικτύου, με ροή πιθανότατα πρός τον Β. Ευβοϊκό, το οποίο υπέστη αναστροφή ροής. Τα δίκτυα στη ΒΔ πλευρά του Χλωμού συζητώνται ως πρός την σχέση της εξέλιξής τους με τη ζώνη Υαμπόλεως, ενώ παρατηρήσεις στο κάτω τμήμα του Αλαργινού ρέματος υποδηλώνουν ανω-πλειστοκαινική παραμόρφωση από την ‘ατροφική’ προέκταση της ρ.ζ. Αταλάντης στη λέκάνη της Λοκρίδας. Τα δίκτυα που αναπτύχθηκαν στα μέτωπα του ΒΔ και του κεντρικού τμήματος της ζώνης της Αταλάντης παρουσιάζουν σε σημαντικό βαθμό την κανονικότητα που χαρακτηρίζει τις λεκάνες ρηξιγενών μετώπων, ενώ οι περιπτώσεις αποκλίσεων σχολιάζονται για την εξαγωγή πληροφοριών σχετικών με την ιστορία της ζώνης. Αναγνωριστική συζήτηση γίνεται και για τα δίκτυα στη χερσόνησο της Μαλεσίνας.

Στο 4ο Κεφάλαιο δίδονται γεωμορφολογικές και γεωλογικές παρατηρήσεις κατά μήκος της ρ.ζ. της Αταλάντης, οι οποίες προστίθενται στην προηγούμενη βιβλιογραφία με σκοπό να δοθεί όσο γίνεται λεπτομερής εικόνα της γεωμετρίας της και να εξαχθούν συμπεράσματα για την εξελικτική της πορεία κατά το Ανώτερο Τεταρτογενές. Επίσης, πέρα από τις ήδη γνωστές, αναφέρονται και άγνωστες μέχρι τώρα περιπτώσεις διατηρούμενων γεωμορφολογικών ιχνών των μεγάλων σεισμών του 1894.

Η διατριβή συνοδεύεται από γεωμορφολογικό χάρτη 1:50.000, χάρτη ρηγμάτων της περιοχής μελέτης και χάρτες μορφοτεκτονικών στοιχείων κατά μήκος της ζώνης της Αταλάντης (παρατηρήσεις υπαίθρου σε τοπογραφικό υπόβαθρο από διαγράμματα 1:5.000 της ΓΥΣ). Όλα τα γεωμορφολογικά και γεωλογικά δεδομένα (από τη βιβλιογραφία ή από την εργασία υπαίθρου και την φωτογεωλογική ανάλυση) εισήχθησαν σε λεπτομερέστατη ψηφιακή βάση δεδομένων σε περιβάλλον γεωγραφικού συστήματος πληροφοριών (GIS), η οποία και απετέλεσε το βασικό εργαλείο για τη διαχείριση και επεξεργασία τους.

Δ1. Maroukian, H., Gaki-Papanastassiou, K., Papanastassiou, D. and Palyvos, N., 2000, Geomorphological observations in the coastal zone of the Kyllini Peninsula, western Peloponnesus, Greece and their relation to the seismotectonic regime of the area, Journal of Coastal Research, 16 (3), 853-863. [download]
Στην εργασία αυτή μελετάται η παράκτια γεωμορφολογία της χερσονήσου της Κυλλήνης (ΒΔ Πελοπόννησος), μιας λοφώδους περιοχής η μορφολογία της οποίας οφείλεται κατά κύριο λόγο σε φαινόμενα διαπειρισμού εβαποριτών του Αλπικού υποβάθρου, η έναρξη των οποίων τοποθετείται στο Μειόκαινο. Στην διάρκεια του Ανωτ. Τεταρτογενούς η χερσόνησος υπήρξε νησί το οποίο μεταγενέστερα ενώθηκε με την Πελοπόννησο λόγω πρόσχωσης της μεταξύ τους ρηχής θάλασσας από τις αποθέσεις του Πηνειού. Στα πλαίσια της εργασίας αυτής έγινε λεπτομερής παράκτια γεωμορφολογική χαρτογράφηση της χερσονήσου με σκοπό την εξαγωγή συμπερασμάτων για τις πρόσφατες κατακόρυφες κινήσεις που αυτή έχει υποστεί, καθώς και για την τεκτονική διεργασία που είναι υπεύθυνη για αυτές (ο διαπειρισμός ή η δραστηριότητα των ρηγμάτων που την οριοθετούν πρός Δ, ρήγματα περιθωριακά του διαύλου Ζακύνθου-Κυλλήνης). Πέρα από τις πρότερα γνωστές ανυψωμένες Τυρρήνιες αναβαθμίδες που απαντούν περιμετρικά της χερσονήσου, οι οποίες και αντικατοπτρίζουν την μακροχρόνια ανυψωτική τάση της περιοχής, κατά την παράκτια χαρτογράφηση σε κλίμακα 1:5.000 ανανγωρίσθηκαν σε αρκετές θέσεις χαρακτηριστικά γεωμορφολογικά ίχνη ολοκαινικών ανυψωμένων ακτογραμμών. Οι ακτογραμμές αυτές προδίδονται από την ύπαρξη ανυψωμένων κυματογενών εγκοπών, θαλάσσιων πλατφορμών απόξεσης και ακτολίθων. Ακτόλιθοι πάχους έως και 1.3 m απαντούν σε όλο το μήκος της ακτής από το ακρωτήριο Τρυπητή έως το ακρωτήριο Μέλισσα, σε υψόμετρα 0.8 και 2.3 m. Στην περιοχή Αρκουδίου – Ακρ. Γλώσσας (στο ΝΔ τμήμα της χερσονήσου) οι ακτόλιθοι έχουν πάχος έως 0.5 m και βρίσκονται σε ύψος 0.4 m. Κελύφη διθύρων εγκλειόμενα σε ακτόλιθο από την περιοχή αυτή, ραδιοχρονολογήθηκαν με τη μέθοδο του 14C στα 2905+-75 χρ. B.P.
Στις περιοχές όπου η ακτή συνίσταται σε ανθεκτικά πετρώματα (αλπικοί ασβεστόλιθοι και σκληρυμένοι τυρρήνιοι ασβεστοψαμμίτες), διατηρούνται ανυψωμένες θαλάσσιες αναβαθμίδες απόξεσης και κυματογενείς εγκοπές, σε υψόμετρα κυμαινόμενα από 0.3 έως 1.8 m. Οι κυματογενείς εγκοπές μπορούν να διακριθούν σε δύο ομάδες, αυτές των 0.3-0.4 m και αυτές των 1.2-1.4 m, ορίζοντας αντίστοιχης υψομετρικής στάθμης ανυψωμένες παλαιοακτογραμμές.
Η ομοιόμορφη υψομετρική κατανομή της ακτογραμμής των 0.3-0.4 m (η ηλικία της οποίας προσδιορίσθηκε από την προαναφερθείσα ραδιοχρονολόγηση ακτολίθου) κατά μήκος των ακτών της χερσονήσου, υποδηλώνει ότι ο διαπειρισμός δεν πρέπει να έχει παίξει σημαντικό ρόλο στις ανυψωτικές κινήσεις κατά τα τελευταία 3000 χρόνια τουλάχιστον (η νεοτεκτονική παραμόρφωση έχει τον πρώτο ρόλο). Διαφορική ανύψωση που θα μπορούσε να σχετίζεται με τον διαπειρισμό μπορεί να πιθανολογηθεί με βάση την ανομοιόμορφη υψομετρική κατανομή της παλαιότερης ακτογραμμής των 1.2 –1.4 m, η οποία εμφανίζεται σε σχετικά υψηλότερη θέση πλησίον των παράκτιων εμφανίσεων των εβαποριτών.

Δ2. Pantosti, D., DeMartini, P.-M., Papanastassiou, D., Palyvos, N., Lemeille, F. and Stavrakakis, G., 2001, A reappraisal of the 1894 Atalanti earthquake surface ruptures (central Greece), Bulletin of the Seismological Society of America, 91 (4), 760-780. [download]
Στην εργασία αυτή παρουσιάζονται τα αποτελέσματα γεωμορφολογικής/γεωλογικής μελέτης της σεισμικής ρηξιγενούς ζώνης της Αταλάντης (Λοκρίδα), η οποία έδωσε ισχυρούς σεισμούς το 1894, που συνοδεύθηκαν από επιφανειακές διαρρήξεις.
Παρά την έντονη ανθρωπογενή αλλοίωση που έχει υποστεί η ζώνη των διαρρήξεων του 1894, γεωμορφολογικά ίχνη της αναγνωρίζονται ακόμη σε αρκετές θέσεις. Στην έρευνα αυτή έγινε λεπτομερής καταγραφή των υπολειμματικών γεωμορφών που σχετίζονται με τις διαρρήξεις (μικρότερου ή μεγαλύτερου ύψους σύνθετα ρηξιγενή πρανή), πράγμα σημαντικό για τη στοχοθέτηση θέσεων για παλαιοσεισμολογικές έρευνες (τομές επί των διαρρήξεων σε θέσεις όπου το γεωμορφολογικό/ιζηματογενές περιβάλλον είναι ευνοϊκό για την αναγνώριση και χρονολόγηση παλαιών σεισμών).
Στις περισσότερες περιπτώσεις, τα μορφολογικά ίχνη των διαρρήξεων του 1894 βρίσκονται στη βάση ρηξιγενών πρανών τα οποία είναι προϊόντα διαδοχικών φάσεων σεισμικής δραστηριότητας. Όπως προκύπτει από τη γεωμορφολογική έρευνα, η γεωμετρία της ζώνης των διαρρήξεων είναι αρκετά πολύπλοκη, με διαδοχικούς δευτερεύοντες κλάδους του ρήγματος μπροστά από τον κύριο (ο οποίος βρίσκεται στη βάση του ρηξιγενούς μετώπου). Το μέγιστο κατακόρυφο άλμα που μετρήθηκε σε κατάλληλα διατηρημένες θέσεις διαρρήξεων ήταν περί τα 80 cm, αριθμός όμως που πρέπει να θεωρείται minimum, αφού το συνολικό άλμα οφείλει να προκύπτει από το άθροισμα των αλμάτων όλων των δευτερευόντων κλάδων.

Ένα από τα ερωτήματα που δεν έχει απαντηθεί ακόμη με βεβαιότητα, είναι το εάν ο ισχυρός σεισμός που προηγήθηκε του κύριου (ο οποίος δημιούργησε και το «μεγάλο χάσμα της Λοκρίδας») έγινε στο ρήγμα της Αταλάντης ή σε κάποια γειτονική ασυνέχεια. Με βάση την αξιολόγηση των υπαρχόντων αναφορών και δεδομένων, προτείνεται ότι ο πρωτος σεισμός αυτός έγινε είτε σε γειτονικό υποθαλάσσιο ρήγμα, είτε στο ρήγμα της Μαλεσίνας (ρήγμα ΒΑ-ΝΔ, εγκάρσιο πρός τη ρ.ζ. της Αταλάντης).

Με βάση τα δεδομένα που συλλέχθηκαν κατά την γεωμορφολογική έρευνα και εμπειρικές σχέσεις μεγέθους σεισμού / μήκους επιφ. διάρρηξης και μετατόπισης / μήκους διάρρηξης, το μέγεθος του σεισμού του 1894 εκτιμάται σε 6.9. Οι μέσοι ρυθμοί ολίσθησης στα 3 τμήματα της ζώνης, όπως αυτά διαχωρίσθηκαν με βάση τη γεωμορφολογική μελέτη, εκτιμήθηκαν αργοί, της τάξης των 0.1 – 0.5 mm/yr, με πιθανό maximum όμως έως και 1 mm/yr στο Ολόκαινο (υπολογισμοί με γεωμορφολογική μεθοδολογία, σε περιπτώσεις μετρήσιμης μετατόπισης γεωμορφολογικών επιφανειών, για τις οποίες ήταν δυνατή εκτίμηση ηλικίας – ελλείψει απολύτων χρονολογήσεων).
Δ3. Pantosti, D., De Martini, P.-M., Koukouvelas, I., Stamatopoulos, L., Palyvos, N., Pucci, S., Lemeille, F., Pavlides, S., 2004, Paleoseismological investigations across the Aigion fault (Gulf of Corinth, Greece), Comptes Rendus Geoscience, 336/4-5, 335-342. [download]

Tο ρήγμα του Αιγίου είναι μία από τις ενεργές ρηξιγενείς ζώνες που εξυπηρετούν την διάνοιξη του Κορινθιακού κόλπου, αποτελεί δε αρκετά νέο ρήγμα, πράγμα που διαπιστώνεται από τη σχέση του με ανω-πλειστοκαινικές γεωμορφές και αποθέσεις. Η εμφάνιση εδαφικών διαρρήξεων κατά τον καταστρεπτικό σεισμό του 1995 θεωρήθηκε ένδειξη δραστηριοποίησης του ρήγματος, όμως αυτό αντικρούει σε άλλες παρατηρήσεις (σεισμολογικές, γεωδαισία με GPS ή ΙnSAR). Προκειμένου να διαπιστωθεί η πρόσφατη σεισμική ιστορία του ρήγματος του Αιγίου, πραγματοποιήθηκε γεωμορφολογική αναγνώριση για τον εντοπισμό τεκτονικών γεωμορφών (ιχνών πρόσφατων εδαφικών διαρρήξεων, ήτοι ρηξιγενών πρανών), και την επιλογή θέσεων σε γεωμορφολογικά περιβάλλοντα προσφερόμενα για παλαιοσεισμολογικές τομές. Τέτοιες θέσεις ήταν δύσκολο να βρεθούν, δεδομένης της παρουσίας της πόλης του Αιγίου επί του ίχνους του ρήγματος, και μόνον σε μία περίπτωση ήταν δυνατόν να γίνει τομή. Επι πλέον παρατηρήσεις έγιναν σε εμφάνιση του ρήγματος υπάρχουσα τεχνητή τομή σε πρόσφατες αποθέσεις κλιτύος.

Η θέση της παλαιοσεισμολογικής τομής επιλέχθηκε να είναι σε ρηξιγενές πρανές που διέρχεται εγκάρσια προς την κύρια ολοκαινική αναβαθμίδα του ποταμού Μεγανείτα, στο χωριό Άγιος Κωνσταντίνος δυτικά του Αιγίου. Κατά μήκος του ρηξιγενούς πρανούς αυτού, είχε παρατηρηθεί και εδαφική διάρρηξη με κατακόρυφη μετάθεση λίγων εκατοστών το 1995. Η τομή επιβεβαίωσε την επιλογή της θέσης, αφού αποκάλυψε ρήγμα κατά μήκος του πρανούς, με αδρομερείς αποθέσεις κοίτης και λεπτόκκοκα υπερχείλισης του π. Μεγανείτα το ανερχόμενο τέμαχος, και μια σειρά ελωδών αποθέσεων στο κατερχόμενο. Προκειμένου να ληφθούν επι πλέον δεδομένα για τη στρωματογραφία του κατερχόμενου τεμάχους, έγινε επίσης δειγματοληπτική γεώτρηση βάθους 6 m.

Mε βάση τη λεπτομερή χαρτογράφηση της στρωματογραφίας των ολοκαινικών αποθέσεων στην τομή του Αγ. Κωνσταντίνου και την προϋπαρχουσα τομή στην δυτική έξοδο του Αιγίου, καθώς και τις ραδιοχρονολογήσεις δειγμάτων κάρβουνου η οριζόντων πλούσιων σε οργανική ύλη, διαπιστώθηκαν τρία σεισμικά γεγονότα κατά τα τελευταία 800 χρόνια, με μέγιστη περίοδο επανάδρασης του ρήγματος τα 320 χρόνια. Ο ρυθμός ολίσθησης του ρήγματος εκτιμήθηκε μεταξύ 1.6 και 6.3 mm / χρόνο.
 Δ4. De Martini, P.-M., Pantosti, D., Palyvos, N., Lemeille, F., McNeill, L., Collier, R., 2004, Slip rates of the Aigion and Eliki faults from uplifted marine terraces, Corinth Gulf, Greece, Comptes Rendus Geoscience, 336/4-5, 325-334. DOI: 10.1016/j.crte.2003.12.006. [download]

Η δραστηριότητα των μεγάλων ρηξιγενών ζωνών που οριοθετούν τις Ν ακτές του Κορινθιακού κόλπου έχει αποτυπωθεί γλαφυρά στην παράκτια γεωμορφολογία με τη μορφή διαδοχικών ανυψωμένων θαλάσσιων αναβαθμίδων του Ανωτ. Πλειστοκαίνου και Ολοκαίνου. Αυτές οι γεωμορφές είναι πολύτιμο εργαλείο στην προσπάθεια εκτίμησης των ρυθμών ανύψωσης των ανερχόμενων τεμαχών των ρηξιγενών ζωνών, οι οποίοι μπορούν να χρησιμοποιηθούν για την εκτίμηση των ρυθμών ολίσθησης των ρηγμάτων, άρα και της σεισμικής επικινδυνότητας από αυτά.

Στην εργασία αυτή, οι θαλάσσιες αναβαθμίδες που διατηρούνται στα ανερχόμενα τεμάχη των ρηξιγενών ζωνών Αιγίου και Ελίκης χαρτογραφήθηκαν με βάση παρατηρήσεις υπαίθρου, ανάλυση αεροφωτογραφιών και ανάλυση ψηφιακών μοντέλων εδάφους που κατασκευάσθηκαν από τοπογραφικά διαγράμματα 1:5.000 της ΓΥΣ. Η εύρεση δειγμάτων κατάλληλων για απόλυτες χρονολογήσεις αποδείχθηκε δύσκολη στις προ-oλοκαινικές αναβαθμίδες (π.χ. προβλήματα χρονολόγησης με τη μέθοδο U/Th σε Ostrea sp. λόγω ανακρυστάλλωσης) και μόνον σε 4 περιπτώσεις είναι διαθέσιμες απόλυτες ηλικίες. Λαμβάνοντας αυτές υπ’ όψιν, προκειμένου να υπολογισθούν οι ρυθμοί ανύψωσης της ακτής κατά τα τελευταία 200-300 χιλ. χρόνια, τα σημερινά υψόμετρα των παλαιοακτογραμμών συσχετίσθηκαν με στάδια της ευστατικής καμπύλης όπως αυτή έχει προκύψει από τη γνωστή μέθοδο των ισοτόπων οξυγόνου.

Στο ανυψούμενο τέμαχος της ρηξιγενούς ζώνης του Αιγίου αναγνωρίζονται έως και 7 αναβαθμίδες. Η συσχέτιση των μεγαλύτερων από αυτές με τα στάδια ισοτόπων οξυγόνου 5 και 7, υποδηλώνει ρυθμό ανύψωσης της ακτής της τάξης των 1.05 έως 1.2 mm/yr. Ο ταχύτερος ρυθμός αφορά τις αναβαθμίδες του σταδίου 5, ενώ ο χαμηλότερος αυτές του σταδίου 7. Πιθανές αιτίες για αυτό το γεγονός είναι: α) μεταβολή του ρυθμού ανύψωσης της ακτής, β) διαφορετική απόσταση των αναβαθμίδων από το ρήγμα του Αιγίου (αυτές του σταδίου 7 είναι μακρύτερα, όπου και αναμένεται μικρότερη ανύψωση από το ρήγμα), γ) δραστηριότητα στο ρήγμα της Ελίκης Ν του ρήγματος του Αιγίου (η δράση του προκαλεί βύθιση της περιοχή των αναβαθμίδων του σταδίου 7).

Στο μέτωπο της ρηξιγενούς ζώνης της Ελίκης, το οποίο βρίσκεται Δ της ζώνης του Αιγίου και σε μερική επικάλυψη με αυτήν, αναγνωρίσθηκαν έως και 10 διαδοχικές αναβαθμίδες. Έγινε συσχετισμός αυτών με στάδια της καμπύλης ισοτόπων οξυγόνου και με βάση διάφορες εκδοχές συσχέτισης προέκυψαν ρυθμοί ανύψωσης από 1.0 έως 1.5 mm/yr, με προτιμότερες τιμές αυτές των 1.0 mm/yr για το ανατολικό τμήμα της ζώνης και 1.25 για το δυτικό. Από όλους τους ρυθμούς αυτούς, πρέπει να αφαιρεθεί ο ρυθμός ανύψωσης της περιοχής γενικότερα(της τάξης των 0.2 mm/yr), ώστε να είναι ακριβέστερα γνωστή η ανύψωση από τη δράση των συγκεκριμένων ρηγμάτων.

Προκειμένου να ληφθούν ρυθμοί ολίσθησης των ρηγμάτων Αιγίου και Ελίκης κατά το Ανωτ. Τεταρτογενές από τους ρυθμούς ανύψωσης που εκτιμήθηκαν από την γεωμορφολογική μελέτη (των θαλάσσιων αναβαθμίδων) επιστρατεύθηκαν μοντέλα μετατόπισης (dislocation models). Με δεδομένες πάντα τις αβεβαιότητες στα δεδομένα που εισήχθησαν στα μοντέλα και θεωρώντας ρήγματα κλίσης 50ο με καθαρά κανονική ολίσθηση, ελήφθησαν ρυθμοί ολίσθησης της τάξης του 7-9 και 9-11 mm/yr για το ανατολικό και δυτικό τμήμα της ζώνης της Ελίκης αντίστοιχα, και 9-11 mm/yr για το ρήγμα του Αιγίου (για τα τελευταία 200-300 χιλιάδες χρόνια).

Δ5. Pantosti, D., De Martini, P.-M., Papanastassiou, D., Lemeille, F., Palyvos, N., Stavrakakis, G., 2004, Paleoseismological trenching across the Atalanti fault (Central Greece): evidence for the ancestors of the 1894 earthquake during the Middle Ages and Roman times, Bulletin of the Seismological Society of America, 94, 2, 531-549. [download]

Η ρηξιγενής ζώνη της Αταλάντης αποτελεί μία από τις μεγάλες τεκτονικές ασυνέχειες που οριοθετούν το Τεταρτογενές βύθισμα του Β. Ευβοϊκού. Έδωσε καταστρεπτικούς σεισμούς το 1894, οι οποίοι συνοδεύθηκαν από εντυπωσιακά επιφανειακά φαινόμενα και γεωμορφολογικές μεταβολές (εδαφικές διαρρήξεις, καταπτώσεις, κατολισθήσεις, βύθιση παράκτιων περιοχών κ.α.).

Κατα μήκος της ζώνης αναγνωρίσθηκαν στο ύπαιθρο περισσότερο ή λιγότερο καλοδιατηρημένες τεκτονικές γεωμορφές (σύνθετα ρηξιγενή πρανή) σε διάφορες θέσεις, προϊόντα διαδοχικών επιφανειακών σεισμικών διαρρήξεων. Σε θέσεις που προσδιορίσθηκαν κατά την γεωμορφολογική αναγνώριση (μικρά ρηξιγενή πρανή σε ολοκαινικές - ανω πλειστοκαινικές αποθέσεις αλλουβιακών κώνων), έγιναν έξι τομές για τη λεπτομερή χαρτογράφηση των διαταραγμένων από διαρρήξεις ολοκαινικών αποθέσεων, με σκοπό την αναγνώριση παλαιών σεισμικών γεγονότων (παλαιοσεισμών) και την χρονολόγησή τους με βάση ραδιοχρονολογήσεις των επηρεαζόμενων ή μη στρωμάτων. Οι θέσεις των τομών ήταν στο ΒΔ τμήμα της ζώνης (ΔΒΔ της πόλης της Αταλάντης και ΑΝΑ αυτής), και στο κεντρικό τμήμα της ζώνης στην περιοχή του όρμου των Αλμυρών. Θέσεις οι οποιες να πληρούν τα γεωμορφολογικά κριτήρια για (επιτυχείς) παλαιοσεισμολογικές τομές δεν βρέθηκαν στο ΝΑ τμήμα της ζώνης.

Από την λεπτομερή αποτύπωση της στρωματογραφίας των τομών αναγνωρίσθηκαν τρία σεισμικά γεγονότα, με το πιο πρόσφατο να είναι οι σεισμοί του 1894. Σημαντικές δυσκολίες και ελάττωση της ακρίβειας στον χρονικό προσδιορισμό των παλαιών σεισμών προέκυψαν από την έλλειψη κατάλληλων υλικών προς χρονολόγηση, δεδομένης της μη ευνοϊκής σύστασης των αλλουβιακών κώνων όπου έγιναν οι τομές (πολύ αδρομερείς αποθέσεις, περιβάλλον ιζηματογένεσης υψηλής ενέργειας). Με βάση πάντως τα αποτελέσματα των ραδιο-χρονολογήσεων τεμαχιδίων κάρβουνου και παλαιοεδαφών πλούσιων σε οργανική ύλη, ήταν δυνατός ο έστω χονδρικός προσδιορισμός των ηλικιών των παλαιότερων σεισμικών γεγονότων που αναγνωρίσθηκαν. Έτσι, ο δεύτερος παλαιότερος σεισμός τοποθετείται μεταξύ του 770 και του 900 μ.Χ, ενώ ο τρίτος παλαιότερος σεισμός μεταξύ του 50 π.Χ. και του 230 μ.Χ, με αρκετή πιθανότητα να πρόκειται για τον σεισμό που κατέστρεψε τον Αρχαίο Οπούντα (σημερινή Αταλάντη) το 105 μ.Χ. Δεδομένου του μικρού χρονικού διαστήματος που έχει μεσολαβήσει από τον τελευταίο μεγάλο σεισμό σε αυτήν, η ζώνη της Αταλάντης δεν αναμένεται να δώσει μεγάλο σεισμό στο κοντινό μέλλον. Η περίοδος επαναδραστηριοποίησης της ζώνης εκτιμάται γύρω στα 600-1100 χρόνια.

Δ6. Palyvos, N., Pantosti, D., DeMartini, P. M., Lemeille, F., Sorel, D., Pavlopoulos, K, 2005, The Aigion-Neos Erineos normal fault system (Western Corinth Gulf Rift, Greece): Geomorphological signature, recent earthquake history, and evolution, Journal of Geophysical Research, Vol. 110, No. B9, B09302, 15 pp. doi:10.1029/2004JB003165. [download]
Η εργασία αυτή αφορά την ευρύτερη παράκτια ζώνη μεταξύ του Αιγίου και του Νέου Ερινεού στο δυτικότατο άκρο του Κορινθιακού κόλπου, όπου παρατηρούνται σήμερα οι ταχύτεροι ρυθμοί εφελκυσμού στη Μεσόγειο. Γεωμορφολογικές παρατηρήσεις στο ύπαιθρο, σε αεροφωτογραφίες και σε ψηφιακά μοντέλα εδάφους από τοπογρ. διαγρ. 1:5,000 αποκαλύπτουν την ύπαρξη και τις λεπτομέρειες της γεωμετρίας ενός συστήματος ενεργών ρηγμάτων γενικής διεύθυνσης ΒΔ-ΝΑ, η οποία ελέγχει τη μορφολογία της μελετηθείσας ακτής και περιλαμβάνει και το γνωστό ρήγμα του Αιγίου. Αμιγώς γεωμορφολογικές παρατηρήσεις, υποδηλώνουν ένα παρόμοιο μοτίβο (pattern) ρηγμάτων δείχνει να επαναλαμβάνεται και στο παράκτιο ρηξιγενές μέτωπο, αλλά και στα ολοκαινικά δελταϊκά ριπίδια που έχουν αναπτυχθεί έμπροσθέν του. Αυτό υποδηλώνει πιθανή πρόσφατη μετανάστευση της παραμόρφωσης (ή του μεγαλύτερου μέρους της) πρός το κατερχόμενο τέμαχος του συστήματος (πρός τη θάλασσα δηλαδή). Οι διαφορές στη γεωμορφολογική έκφραση των διαφόρων ρηγμάτων που ανήκουν στο σύστημα, αξιολογούνται ως πρός τη σημασία τους για το ποιά είναι η πιθανή εξελικτική τάση του συστήματος κατά τη διάρκεια αυτής της μετανάστευσης.
Σε θέση που επιλέχθηκε με βάση λεπτομερή γεωμορφολογική αναγνώριση, διανοίχθηκε όρυγμα (τάφρος) για παλαιοσεισμολογική έρευνα σε ολοκαινικές παράκτιες και αλλουβιακές αποθέσεις. Οι λεπτομερείς καταγραφές της στρωματογραφίας των αποθέσεων και των ρηγμάτων εντός τους, επιτρέπουν την αναγνώριση τουλάχιστον 4 (πιθανόν 6) παλαιο-σεισμών, οι οποίοι, με βάση τα αποτελέσματα ραδιοχρονολογήσεων, έχουν λάβει χώρα εντός των τελευταίων 4000 χρόνων. Ο ρυθμός ολίσθησης στο ρήγμα επί του οποίου έγινε η τομή, εκτιμάται μεγαλύτερος του 1.9-2.7 mm/yr (minimum τιμή). Εντός του ορύγματος, βρέθηκαν αποθέσεις μιας σήμερα ανυψωμένης παλαιο-λιμνοθάλασσας (ηλικίας Ανωτ. Ολοκαίνου), εντός της οποίας οι δύο τελευταίες σεισμικές διαρρήξεις παρήγαγαν πρανές μονοκλινικής κάμψης (monoclinal scarp).

Κατακόρυφες κινήσεις της ακτής με αντίθετα πρόσημα («ανεβο-κατέβασμα») υποδηλώνονται απο το γεγονός ότι οι λιμνοθαλάσσιες αποθέσεις εντός του ορύγματος απαντούν όχι μόνον στο ανερχόμενο τέμαχος της ρηξ. ζωνης που μελετήθηκε, αλλά και στο κατερχόμενο, πράγμα που σημαίνει οτι έχει υπάρξει ανύψωση από υποθαλάσσια ρήγματα μροστά στην ακτή. Από την άλλη, η απότομη μετάβαση από ποτάμιες αποθέσεις σε λιμοθαλάσσιες αποθέσεις, θεωρείται ένδειξη απότομης βύθισης από εσωτερικότερα ρήγματα του συστήματος (ρήγματα πίσω από το μελετηθέν). Αυτές οι «παλινδρομικές» κατακόρυφες κινήσειςτης ακτής, υποδηλώνουν ότι η μετανάστευση της δραστηριότητας από τα εσωτερικότερα προς τα ρήγματα επί της ακτής, συνεχίζεται ακόμη, με κινήσεις σε αμφότερες τις ομάδες ρηγμάτων.
Δ7. Pavlopoulos, K., Karkanas, P., Triantaphyllou, M., Karymbalis, E., Tsourou, Th., Palyvos, N., 2006. Palaeoenvironmental Evolution of the Coastal Plain of Marathon, Greece, during the Late Holocene: Deposition Environment, Climate and Sea-level Changes, Journal of Coastal Research, 22, 424–438. DOI: 10.2112/03-0145.1 [download]

Οι πρόσφατες μέσο-άνω ολοκαινικές αποθέσεις του έλους του Μαραθώνα αποτελούνται από τις λιμνοθαλάσσιες αποθέσεις που σχετίζονται με τη μείωση του ρυθμού ανόδου της θαλάσσιας στάθμης κατά το ανώτερο Ολόκαινο. Μεταξύ λίγο νωρίτερα από 5800 yrBP και 3500 yrBP., οι λιμνοθαλάσσιες ανθρακικές ιλύες, μεσο-ολιγόαλου περιβάλλοντος συσσωρεύονταν ασταμάτητα στις κεντρικές και πιό κοντά προς τη θάλασσα περιοχές του έλους. Συγχρόνως, στο ολιγόαλο περιβάλλον κοντά στην ακτή οι πελλοειδείς χαροφυτικές ιλύες αποτέθηκαν κατά τη διάρκεια των περιόδων όπου ο ρυθμός ανόδου της θαλάσσιας στάθμης ήταν μεγαλύτερος, ενώ κατά τη διάρκεια όπου ο ρυθμός ανύψωσης ελαττωνόταν τα εκτενή έλη διαμόρφωναν στις υπερ-παλιρροιακές αποθέσεις τους. Ο σχηματισμός framboidal πυρίτη και εβαποριτικών ορυκτών δείχνουν ένα περιοδικό ανοξικό, θειϊκό, σχιζόαλο (schizohaline) περιβάλλον. Επιπλέον προτείνεται για την περίοδο αυτή, ένα έντονα θερμό εποχικό κλίμα, κάτω από την έντονη διακύμανση της στάθμης των υπόγειων νερών.

Μετά από την περίοδο 3500 yrBP η λιμνοθάλασσα είχε μια σχετικά απότομη αλλαγή με απόθεση λιμνοδίαιτης (palustrine) ιλύος. Το έλος εκτέθηκε συχνά σε επικοινωνία με τη θάλασσα. Αυτή η περίοδος, που ολοκληρώνεται περίπου στα 2400 yrBP, συνδέεται πιθανότατα με ένα υγρότερο και πιθανώς πιό εύκρατο κλίμα.

Η ανώτερη αποθετική ενότητα από 2400 yrBP μέχρι σήμερα, αποτελείται κυρίως από ποτάμια ιζήματα που αποτέθηκαν σε έναν υγρότοπο χωρίς, καταγραμμένη επικοινωνία με τη θάλασσα. Η άνοδος της στάθμης της θάλασσας αποδεικνύεται από τους διάφορους σχηματισμούς (ορίζοντες) τύρφης και ο ρυθμός ανόδου της υπολογίστηκε λίγο χαμηλότερος από αυτόν που προβλέπεται από τα παγετο-υδροισοστατικά μοντέλα και στοιχεία από άλλες ελληνικές παράκτιες περιοχές που θεωρούνται σχετικά τεκτονικά σταθερές. Ως εκ τούτου, μια τεκτονική άνοδος της περιοχής προτείνεται με ένα ρυθμό της τάξης των 0.4-0.5 mm/yr, το οποίο αντισταθμίζει σχεδόν το ρυθμό ανόδου της στάθμης της θάλασσας , οποίος είναι περίπου 0.6-0.7 mm/yr για τα τελευταία 2000 έτη. Αυτό είναι μια εύλογη εξήγηση για τη σχετική γεωμορφολογική σταθερότητα από τουλάχιστον τους κλασσικούς χρόνους που προτείνονται από τις ιστορικές καταγραφές.
Δ8. Palyvos, N., Bantekas, J., Kranis, H., (2006) Transverse fault zones of subtle geomorphic signature in Northern Evia island (Central Greece extensional province): an introduction to the Quaternary Nileas graben, Geomorphology, 76 (3-4), 363-374. [download]
Στην εργασία αυτή, γεωμορφολογικές παρατηρήσεις σε τοπογραφικούς χάρτες 1:50,000 (και 1:5,000 σε τμήμα της περιοχής έρευνας), ψηφιακά μοντέλα εδάφους κατασκευασμένα από ψηφιοποιημένες ισοϋψείς, μορφομετρικά παράγωγα από τα ψηφιακά μοντέλα εδάφους (μοντέλο κλίσεων, κατευθύνσεων κλίσης κ.ο.κ.), εικόνες SPOT καθώς και πληροφορίες από γεωλογικούς χάρτες του ΙΓΜΕ και την υπόλοιπη βιβλιογραφία, συνετέθησαν σε μια εκτεταμένη ψηφιακή βάση δεδομένων σε περιβάλλον Γεωγραφικού Συστήματος Πληροφοριών (GIS). Η βάση αυτή χρησιμοποιήθηκε για την ανίχνευση γεωμορφολογικών ασυνεχειών οφειλόμενων ή πιθανώς οφειλόμενων σε νεοτεκτονικά ρήγματα στην Βόρεια Εύβοια.

Με βάση τα αποτελέσματα της έρευνας, μια επιμήκης ζώνη χαμηλού αναγλύφου η οποία διατρέχει διαμπερώς τη Β. Εύβοια σε διεύθυνση ΑΒΑ-ΔΝΔ, κατα πάσα πιθανότητα αντιστοιχεί σε νεοτεκτονικό βύθισμα (το «βύθισμα του Νηλέα»), στις παρυφές του οποίου απαντούν ρηξιγενείς ζώνες γενικής διεύθυνσης ΑΒΑ-ΔΝΔ, οι οποίες έχουν παρουσιάσει δραστηριότητα κατά το Τεταρτογενές. Η διεύθυνσή τους είναι εγκάρσια πρός τις πρόσφατα ενεργείς ΒΔ-ΝΑ ρηξιγενείς ζώνες οι οποίες οριοθετούν τις ακτές της Β. Εύβοιας σε αυτό το ύψος. Στο μεγαλύτερο μήκος τους, χαρακτηρίζονται από «αχνή» γεωμορφολογική έκφραση, σε περιοχές με πυκνή δασοκάλυψη και απουσία τομών στο ύπαιθρο.

Το βύθισμα του Νηλέα σχηματίσθηκε κατά το Κατώτερο-Μέσο Πλειστόκαινο, μετά την απόθεση των Νεογενών αποθέσεων της περιοχής. Οι ρ.ζ. ΒΔ-ΝΑ διεύθυνσης που οριοθετούν τη Β. Εύβοια στην περιοχή του βυθίσματος, αποτελούν τις κύριες ενεργείς τεκτονικές δομές κατά το Μέσο-Ανώτερο Πλειστόκαινο, και έχουν ανυψώσει τον πυθμένα του βυθίσματος (και την περιοχή γύρω του) ο οποίος βρίσκεται σήμερα σε «επικρεμάμενη» θέση σε σχέση με τα υποθαλάσσια βυθίσματα στον Β. Ευβοϊκό και ανοιχτά της Αιγαιακής ακτής της Β. Εύβοιας. Η σημερινή μορφολογία του βυθίσματος, με μέσο-πλειστοκαινικές επιφάνειες διάβρωσης στον πυθμένα του, και έντονο διαμελισμό από υδρογραφικά δίκτυα, διαμορφώθηκε κατά την πρόσφατη αυτή φάση ανύψωσης.

Με βάση τα γεωμορφολογικά χαρακτηριστικά των ρ.ζ. που οριοθετούν το βύθισμα, αυτές αναμένεται να παρουσιάζουν βραδείς ρυθμούς ολίσθησης κατα το Ανώτερο Πλειστόκαινο – Ολόκαινο. Παρ’ όλα αυτά, αναμένεται ότι εξυπηρετούν παραμόρφωση ακόμη και σήμερα, κρίνοντας από την μέτριας έντασης σεισμικότητα στην περιοχή του βυθίσματος. Η ρ.ζ. που οριοθετεί το βύθισμα πρός ΝΑ, δείχνει να έχει ασκήσει πολύ σημαντικό έλεγχο στην κατάτμηση (segmentation) της μεγάλης παράκτιας υποθαλάσσιας ρ.ζ. ΒΔ-ΝΑ διεύθυνσης που οριοθετεί μεγάλο τμήμα της Αιγαιακής ακτής της Β. Εύβοιας. Αυτό, κρίνοντας από τα γεωμορφολογικά χαρακτηριστικά της περιοχής όπου συναντώνται οι δύο ρ.ζ. (όρμος Πηλίου), τα οποία παρουσιάζουν μεγάλες ομοιότητες με την περιοχή συνάντησης δύο ρ.ζ. ίδιων διευθύνσεων στην Στερεά Ελλάδα (ρ.ζ. Αταλάντης και ρ.ζ. Υαμπόλεως), η οποία είναι διαπιστωμένο όριο σεισμικού ρηξι-τμήματος (συγκεκριμένα, το πρός ΒΔ όριο του σεισμ. ρηξι-τμήματος της Αταλάντης)
Δ9. Pucci, S., Palyvos, N., Zabci, C., Pantosti, D., Barchi, M., 2006, Coseismic ruptures and tectonic landforms along the Düzce segment of the North Anatolian Fault Zone (Ms 7.1, Nov. 1999), Journal of Geophysical Research,Vol. 111, No. B06, art. no. B06312, 16 pp. doi:10.1029/2004JB003578. [download]

Στην εργασία αυτή γίνεται χρήση της γεωμορφολογίας (τεκτονικές γεωμορφές) για την όσο το δυνατόν πληρέστερη χαρτογράφηση μιας σεισμικής ρηξιγενούς ζώνης οριζόντιας ολίσθησης, καθώς και την λήψη δεδομένων για το πώς αυτή εξελίσσεται με την πάροδο του χρόνου. Πιό συγκεκριμένα, γίνεται σύγκριση μεταξύ του μοτίβου (pattern) των εδαφικών διαρρήξεων από ένα σεισμικό γεγονός (το σεισμό της 12ης Νοεμβρίου του 1999 στη ρ.ζ. του Duzce της ζώνης της Βόρειας Ανατολίας), και το μοτίβο της μακροχρόνιας (αθροιστικής) παραμόρφωσης η οποία έχει προκύψει από την επανάληψη πολλών σεισμικών διαρρήξεων, όπως αυτό υποδηλώνεται από τα γεωμορφολογικά χαρακτηριστικά του αναγλύφου κατά μήκος της ρηξιγενούς ζώνης του του Duzce, και συγκεκριμένα, χαρακτηριστικών τεκτονικών γεωμορφών όπως ρηξιγενή πρανή, μορφές οφειλόμενες σε αναθόλωση (push-ups), χαρακτηριστικές ανωμαλίες υδρογραφικών δικτύων κ.α. Πραγματοποιήθηκε λεπτομερής χαρτογράφηση των σεισμικών διαρρήξεων του 1999 καθώς και των τεκτονικών γεωμορφών (γεωμορφών που προέρχονται απο τη δράση της ρ.ζ.), σε ένα ιδιαίτερο τμήμα της ρ.ζ. του Duzce. Όσον αφορά τις σεισμικές διαρρήξεις, πρατηρείται επανάληψη της ίδιας διάταξης σε διάφορες κλίμακες (scale invariance), αλλά βγάινει επίσης και το συμπέρασμα ότι οι συν-σεισμικές διαρρήξεις κατέλαβαν τμήμα μόνον μιας ευρύτερης ζώνης παραμόρφωσης, τα γεωμετρικά χαρακτηριστικά της οποίας προκύπτουν σαφώς απο τη χαρτογράφηση των τεκτονικών γεωμορφών, και υποδηλώνουν μια ζώνη με μεγαλύτερη πολυπλοκότητα από αυτή των συν-σεισμικών διαρρήξεων του 1999. Οι τεκτονικές γεωνμορφές που σχετίζονται με επι μέρους τμήματα της ευρύτερης ζώνης παραμόρφωσης επιτρέπουν την αναγνώριση παλαιότερων και νεότερων τμημάτων της ζώνης, οι χωρικές σχέσεις μεταξύ των οποίων υποδηλώνουν οτι το μοτίβο της ρ.ζ. κοντά στην επιφάνεια του εδάφους εξελίσσεται τείνοντας πρός μια απλούστερη γεωμετρία (πιό ευθύγραμμο ίχνος στην επιφάνεια, μικρότερη διασπορά της παραμόρφωσης κοντά στην επιφάνεια του εδάφους)

Δ10. Palyvos, N., Pantosti, D., Zabci, C., D’Addezio, G., 2007, Paleoseismological evidence of recent earthquakes on the Mudurnu Valley, 1967 earthquake segment of the North Anatolian Fault Zone, Bulletin of the Seismological Society of America, 97: 1646 - 1661. [download]
Η εργασία αυτή παρουσιάζει τα αποτελέσματα παλαιοσεισμολογικής έρευνας στη ρ.ζ. της κοιλάδας του ποταμού Mudurnu (τμήμα της ρ.ζ. της Βόρειας Ανατολίας, το οποίο δραστηριοποιήθηκε το 1967). Πραγματοποιήθηκε λεπτομερής γεωμορφολογική χαρτογράφηση σε τμήμα της κοιλάδας, προκειμένου να βρεθούν θέσεις σε κατάλληλα γεωμορφολογικά περιβάλλοντα και περιβάλλοντα ιζηματογένεσης. Διαπιστώθηκε πενία ευνοϊκών θέσεων και η τελική επιλογή ήταν μια θέση πάνω σε πρόσφατη (ανω ολοκαινική) αναβαθμίδα του ποταμού Mudurnu (αδρομερείς αποθέσεις και διακλαδιζόμενη κοίτη).

Η στρωματογραφία των ανω-ολοκαινικών ποτάμιων αποθέσεων και οι ζώνες διάρρηξης εντός του ορύγματος που διανοίχθηκε (τάφρος μήκους 30 m και βάθους περί τα 2 m), αποτυπώθηκαν με μεγάλη ακρίβεια, και ελήφθησαν δείγματα οργανικών υλικών για χρονολογήσεις με τη μέθοδο του 14C.

Η πιό συντηρητική ερμηνεία των παρατηρήσεων στο όρυγμα (σχέσεις κλάδων των ζωνών διαρρήξεων με στρωματογραφικές ενότητες), υποδηλώνει ότι τουλάχιστον ένας παλαιοσεισμός (δηλ. πέραν αυτού του 1967) έλαβε χώρα μετά το 1693 μ.Χ. Αυτό υποδηλώνει ότι η ρ.ζ. του ποταμού Mudurnu έχει δραστηριοποιηθεί τουλάχιστον μία φορά μετά τον ιστορικά καταγεγραμμένο σεισμό του 1668 μ.Χ. (ο μεγάλος σεισμός του Bolu), αναθεωρώντας έτσι την πρότερα ισχύουσα άποψη οτι η προ-τελευταία δραστηριοποίηση της ρ.ζ. του Mudurnu συνέπιπτε με αυτόν τον ιστορικό σεισμό.

Με βάση επισκόπηση των υπαρχόντων ιστορικών δεδομένων για μεγάλους σεισμούς μετά το 1693 μ.Χ. στην ευρύτερη περιοχή, δεν φαίνεται δυνατή η πέραν πάσης αμφιβολίας συσχέτιση κάποιου ιστορικά καταγεγραμμένου σεισμικού γεγονότος με το προ-τελευταίο σεισμό που αναγνωρίσαμε στο όρυγμα. Αυτό, διότι τα μέχρι σήμερα διαθέσιμα ιστορικά δεδομένα δεν επιτρέπουν σαφή συσχέτιση κάποιου συγκεκριμένου σεισμού με τη ρ.ζ. της κοιλάδας του Mudurnu.
Δ11. Pucci, S., Pantosti, D., Barchi, M., Palyvos, N., 2007, A complex seismogenic shear zone: the Düzce segment of North Anatolian Fault (Turkey), Earth and Planetary Science Letters, 262, 185-203. [download]
Εργασία η οποία εξευρευνά τις δυνατότητες αξιοποίησης επιφανειακών παρατηρήσεων για τη λήψη πληροφοριών για μια μεγάλη οριζοντιολισθητική ρηξιγενή ζώνη στη ζώνη της Βόρειας Ανατολίας (ρ.ζ. του Duzce, η οποία έδωσε τον 2ο από τους μεγάλους σεισμούς του 1999). Αποτελεί συνέχεια της εργασίας Δ9 όσον αφορά τη σύγκριση των σεισμικών διαρρήξεων με τα μορφοτεκτονικά (τεκτονικο-γεωμορφολογικά) χαρακτηριστικά του αναγλύφου (περιλαμβ. και του αναγλύφου του θαμμένου υποβάθρου στην πεδιάδα του Duzce), εδώ όμως συζητάται ολόκληρη η ρ.ζ. και όχι μόνον τμήμα της. Και σε ολόκληρη τη ρ.ζ., αναγνωρίζεται μια σχετικά απλούστερη γεωμετρία των σεισμικών διαρρήξεων και των ανω-ολοκαινικών τεκτονικών γεωμορφών, σε σχέση με τη γεωμετρία της παλαιότερης, ευρύτερης ρ.ζ. (όπως αυτή προκύπτει από πλειστοκαινικές τεκτονικές γεωμορφές).
Η ζώνη του Duzce υποδιαρείται μορφοτεκτονικώς σε δύο τμήματα. Στο δυτικό τμήμα οι, σεισμικές διαρρήξεις του 1999 χαρακτηρίζονται από κλιμακωτή διάταξη και παρακολουθούν τις τεκτονικές γεωμορφές της παλαιότερης ρ.ζ. Αντίθετα, στο ανατολικό τμήμα, η ζώνη σεισμικών διαρρήξεων έχει ευθύγραμμη γενικά γεωμετρία και διασχίζει (αντί να παρακολουθεί) τις γεωμορφές της παλαιότερης ρ.ζ.

Το δυτικό τμήμα της ρ.ζ. διακλαδίζεται από τη πρός δυσμάς γειτονική της ρ.ζ. του Izmit (που έδωσε το σεισμό του Αυγούστου 1999), σε διάταξη releasing junction. Συγκρίνοντας ένα μοντέλο του πεδίου συν-σεισμικής επιφανειακής παραμόρφωσης από το σεισμό του Duzce με την γεωμορφολογική έκφραση της ρ.ζ., παρατηρούμε ότι η τοπογραφία (το ανάγλυφο) κατα μήκος του δυτικού τμήματος της ρ.ζ.. (η οποία έχει προκύψει από πολλές διαδοχικές δραστηριοποιήσεις της ρ.ζ.), έχει προκύψει από επανάληψη του μοτίβου παραμόρφωσης που παρατηρήθηκε κατά το σεισμό του 1999. Η σταθερότητα αυτή που παρουσιάζει η συμπεριφορά του δυτικού τμήματος στο χρόνο, και η απουσία τάσης πρός ένα απλούστερο και πιό ευθύγραμμο ίχνος της ρ.ζ., έχει μηχανική εξήγηση, πιθανώς σχετιζόμενη με την αλληλεπίδραση των ρ.ζ. Duzce και Izmit.

Το επιφανειακό όριο μεταξύ δυτικού/ανατολικού τμήματος (δηλ. το όριο το οποίο μπορεί να προσδιορισθεί με βάση τη γεωμορφολογική έκφραση των δύο τμημάτων), συγκρίνεται με την υπεδαφική κατανομή της ολίσθησης κατα μήκος της επιφάνειας της ρ.ζ. (ληφθείσα από τη βιβλιογραφία). Προκύπτει ότι το επιφανειακό γεωμορφολογικό αυτό όριο (το οποίο οφείλεται σε ένα γεωμετρικό όριο της ρ.ζ.) συμπίπτει με ασυνέχεια στην κατανομή της σεισμικής ολίσθησης σητν επιφάνεια του ρήγματος σε βάθος. Συγκεκριμένα, το δυτικό τμήμα της ρ.ζ. παρουσίασε σχετικά μικρότερη ολίσθηση σε σχέση με το ανατολικό.

Ως τελικό ζητούμενο (σχετικό με τη σεισμική συμπεριφορά της ρ.ζ. του Duzce), συζητώνται οι προεκτάσεις των παρατηρήσεων ως πρός το ποιά αναμένεται να είναι η μηχανική συμπεριφορά της ρ.ζ. του Duzce, και προτείνεται ότι η αλληλεπίδραση της ρ.ζ. του Duzce με τη ρ.ζ. του Izmit ίσως είναι η αιτία για την έλλειψη ανθεκτικότητας στη θραύση (απουσία asperities) του δυτικού τμήματος της ρ.ζ. του Duzce, καθώς και για την χρονική υστέρηση στη διάδοση μιας διάρρηξης από τη ρ.ζ. του Izmit στη ρ.ζ. του Duzce (πράγμα που παρατηρήθηκε το 1999, με την μέν να δρά τον Αύγουστο, τήν δε το Νοέμβριο του 1999).

Δ12. Pantosti, D., Pucci, S., Palyvos, N., De Martini, P.-M., D’ Addezio, G., Collins, P., Zabci, Z., 2008, Paleoearthquakes of the Düzce fault (North Anatolian Fault Zone): Insights for large surface faulting earthquake recurrence, Journal of Geophysical Research, vol. 113, B01309, doi:10.1029/2006JB004679 [download]
Ο 2ος μεγάλος σεισμός του 1999 στη ρηξιγενή ζώνης της Βόρειας Ανατολίας (12 Νοεμβρίου 1999, Mw 7.1) έλαβε χώρα στο ρηξι-τμήμα του Duzce, δίδοντας περί τα 40 km επιφανειακής σεισμικής διάρρηξης. Προκειμένου να ληφθούν δεδομένα για τη σεισμική ιστορία του συγκεκριμένου τμήματος της ρ.ζ. της Β. Ανατολίας, πραγματοποιήθηκαν εκσκαφές ορυγμάτων (τάφρων) επί της ζώνης διαρρήξεων, σε θέσεις επιλεγμένες με βάση την καταλληλότητα του γεωμορφολογικού και ιζηματολογικού περιβάλλοντος για την λήψη παλαιοσεισμολογικών πληροφοριών. Η στρωματογραφία των ανω ολοκαινικών αποθέσεων και οι διαρρήξεις σε καθένα όρυγμα αποτυπώθηκαν με ακρίβεια και ελήφθησαν δείγματα για χρονολογήσεις με τη μέθοδο του 14C και του 210Pb.

Με βάση τις σχέσεις χρονολογημένων ολοκαινικών στρωμάτων και κλάδων της ζώνης διάρρηξης, διαπιστώθηκαν σεισμικά γεγονότα να έχουν λάβει χώρα στις περιόδους 1685–1900 μ.χ., 1495–1700 μ.Χ. και 685–1020 μ.Χ. (πιθανόν 890–1020 μ.Χ). Οι ιστορικά καταγεγραμμένοι σεισμοί του 967 μ.Χ. και του 1878 μ.Χ. πιθανόν αντιστοιχούν στον παλαιότερο και τον τελευταίο (αντίστοιχα) παλαιοσεισμό που αναγνωρίσθηκαν στα ορύγματα, ενώ δεν υπάρχει ιστορικά καταγεγραμμένος σεισμός ο οποίος να μπορεί να συσχετισθεί άμεσα με τον 2ο παλαιότερο παλαιοσεισμό.

Τα αποτελέσματα της έρευνας υποδηλώνουν ότι το ρήγμα τοu Duzce, μαζί με το παράλληλό του ρήγμα του Mudurnu είναι σημαντικές δομές και εκτονώνουν το μεγαλύτερο μέρος της παραμόρφωσης σε αυτό το ύψος της ρ.ζ. της Β. Ανατολίας. Τέσσερις σεισμοί (οι τρείς παλαιοσεισμοί και αυτός του 1999) μετά το 685 μ.Χ. (πιθανόν, μετά το 890 μ.Χ.), υποδηλώνουν μέση περίοδο επαναδραστηριοποίησης γύρω στα 330-430 χρόνια (πιθανόν, 330-370 χρ.). Ο ρυθμός οριζόντιας ολίσθησης που μπορεί να υπολογισθεί θεωρώντας χαρακτηριστική την τιμή της οριζόντιας μετατόπισης κατά το σεισμό του 1999 (2.7 m μέση, 5 m μέγιστη), είναι της τάξης των 6.9-15.6 mm/yr.
Δ13. Palyvos, N., Lemeille, F., Sorel, D., Pantosti, D., Pavlopoulos, K., 2008. Geomorphic and biological indicators of paleoseismicity and Holocene uplift rate at a coastal normal fault footwall (western Corinth Gulf, Greece), Geomorphology, 96 (1-2), 16-38. doi:10.1016/j.geomorph.2007.07.010 [download]
Στo δυτικότατο άκρο του Κορινθιακού κόλπου (περιοχή Λαμπιρίου – Παναγοπούλας) παρατηρούνται οι μεγαλύτερες σήμερα ταχύτητες εφελκυσμού στην Ελλάδα (και τη όλη τη Μεσόγειο). Ενεργά παράκτια ρήγματα ευθύνονται για ταχεία ανύψωση των ακτών, καθώς και έντονη σεισμικότητα. Στην εργασία αυτή, παρουσιάζονται πρότερα άγνωστες ολοκαινικές ανυψωμένες ακτογραμμές, και οι σχετικές με αυτές γεωμορφολογικές παρατηρήσεις. Παράκτιες πλατφόρμες μικρού εύρους και –σπανιότερες- εγκοπές (notches) απαντούν κυρίως σε συμπαγοποιημένα ολοκαινικά κροκαλοπαγή μικρών ολοκαινικών δελταϊκων ριπιδίων τα οποία έχουν υποστεί ανύψωση. Αυτά τα γεωμορφολογικά στοιχεία είναι ίσως τα μόνα πρωτεύοντα (primary) παλαιο-σεισμικά τεκμήρια τα οποία δύνανται να δώσουν πληροφορίες για τις περιόδους επαναδραστηριοποίησης των παράκτιων ρηγμάτων της περιοχής. H ανευρεθείσα ανυψωμένη θαλάσσια μαλακοπανίδα που επίσης ανευρέθηκε για πρώτη φορά, χρονολογούμενη μπορεί να δώσει πολύτιμες πληροφορίες για τον ρυθμό ανύψωσης της ακτής.

Το είδος των στοιχείων που συλλέχθηκαν δεν συνιστά ιδανική περίπτωση, και η ερμηνεία τους υπόκειται σε περιορισμούς. Σε πρώτη προσέγγιση, αναγνωρίζονται 5 ανυψωμένες ολοκαινικές ακτογραμμές, οι οποίες κατα πάσα πιθανότητα σχηματίσθηκαν μετά το 1728 ή το 2250 Cal. B.P. Η πιό συντηρητική εκτίμηση που μπορεί να δοθεί για τον ρυθμό ανύψωσης κατά το ανωτ. Ολόκαινο, είναι 1.6 ή 1.9 mm/yr minimum, αναλόγως του marine reservoir correction που μπορεί να γίνει στις χρονολογήσεις με ραδιοάνθρακα. Μερικές από τις ραδιοχρονολογήσεις Lithophaga sp., υποδηλώνουν σημαντικά μεγαλύτερους ρυθμούς ανύψωσης, της τάξης των 3-4 mm/yr, τιμές οι οποίες δεν μπορούν να αποκλεισθούν, πλήν όμως δεν θα τις δεχόμασταν πρίν γίνει περαιτέρω έρευνα και χρονολογήσεις πρός επιβεβαίωσίν τους.

Το οτι όλες οι χαρτογραφηθήσες ανυψ. ακτογραμμές αντιστοιχούν σε επεισόδια ανύψωσης και μόνον, δεν μπορεί να αποδειχθεί άμεσα, όμως, αυτή είναι η πιθανέστερη ερμηνεία με βάση το τεκτονικό πλάισιο της περιοχής, και τη σημερινή γνώση για τις ευστατικές μεταβολές της στάθμης της θάλασσας στη Μεσόγειο. Το να αποδειχθεί ότι οι ανυψώσεις των ακτογραμμών ήταν απότομες (δηλαδή συν-σεισμικές) είναι επίσης δύσκολο, δεδομένης της φύσης των υπαρχόντων στοιχείων, και πάλι όμως θεωρείται πολύ πιθανή. Σε αυτή την περίπτωση, με κάθε ακτογραμμή να αντιστοιχεί σε ένα επεισόδιο συν-σεισμικής ανύψωσης, έχουμε 5 σεισμούς στα τελευταία 2000 χρόνια περίπου, πράγμα που συμφωνεί με το ιστορικό αρχείο, αλλά και με παλαιοσεισμολογικά δεδομένα από το γειτονικό ρήγμα της Ελίκης.
Δ14. Palyvos, N., Mancini, M., Sorel, D., Lemeille, F., Pantosti, D., Julia, R., Triantaphyllou, M., DeMartini, P.-M., 2010. Geomorphological, stratigraphic and geochronological evidence of fast Pleistocene coastal uplift in the westernmost part of the Corinth Gulf Rift (Greece), Geological Journal, vol. 45 (1), 78-104. [download]
Η περιοχή του Κορινθιακού Κόλπου χαρακτηρίζεται από ταχύτατο εφελκυσμό και ενεργά κανονικά ρήγματα, στα ανερχόμενα τεμάχη των οποίων παρατηρείται έντονη παράκτια ανύψωση. Η εργασία αυτή εξερευνά την ανύψωση κατά το Μέσο και Ανώτερο Πλειστόκαινο (τα τελευταία 400-300 χιλ. έτη) σε μία περιοχή-κλειδί κοντά στο δυτικό άκρο του Κορινθιακού κόλπου, όπου οι ρυθμοί ανύψωσης ακτής της Β. Πελοποννήσου δεν είχαν προσδιορισθεί έως τώρα.

Υπολείμματα θαλάσσιων αναβαθμίδων και ιζηματογενών ακολουθιών παρέχουν ένα αποσπασματικό αρχείο της πλειστοκαινικής ανύψωσης, το οποίο όμως είναι το σχετικά πληρέστερο στην ευρύτερη περιοχή. Χρονολογήσεις με βάση βιοστρωματογραφικές παρατηρήσεις (nanno-plankton) και με τη μέθοδο U-series, επιστρατεύονται για την χρονολόγηση των ανυψωμένων θαλάσσιων αποθέσεων.

Με βάση το γεωμορφολογικό και μορφοτεκτονικό πλαίσιο και τα αποτελέσματα των χρονολογήσεων, διαπιστώνεται ότι η παρατηρούμενη πλειστοκαινική ανύψωση της περιοχής έρευνας ξεκίνησε πρόσφατα, λόγω μετανάστευσης της ενεργού παραμόρφωσης από μια παλαιότερη περιθωριακή ρηξιγενή ζώνη πρός την σήμερα ενεργή, παράκτια ρ.ζ. H μετανάστευση συνοδεύθηκε από απότομη διακοπή της περιστροφής (περί οριζόντιο άξονα) δευτερευόντων ρηξιτεμαχών εντός του κατερχόμενου τεμάχους της παλαιότερης ρ.ζ., διακοπή η οποία υποδηλώνεται από μια χαρακτηριιστική γωνιώδη ασυμφωνία εντός των τεταρτογενών αποθέσεων. Τα γεωχρονολογικά δεδομένα που συλλέχθηκαν στην παρούσα, τοποθετούν την παραπάνω ασυμφωνία και την έναρξη της μετανάστευσης στο χρονικό διάστημα μεταξύ των ισοτοπικών σταδίων 11 και 9, και πιο συγκεκριμένα στο παλαιότερο τμήμα του σταδίου 10 (~390-350 ka). Η χρονική περίοδος αυτή, με βάση πρόσφατες ωκεανογραφικές έρευνες συμπίπτει με την χρονολόγηση μιας εκτεταμένης ασυμφωνίας στις τεταρτογενείς αποθέσεις του υποθαλάσσιου τμήματος της τάφρου του Κορινθιακού (ευρύτερη περιοχή Αιγίου). Η σύμπτωση αυτή υποδηλώνει ότι η έναρξη της ανύψωσης στην περιοχή μελέτης έλαβε χώρα στα πλαίσια ενός εξελικτικού «επεισοδίου» το οποίο αφορά μια πολύ ευρύτερη περιοχή στο δυτικό τμήμα της τάφρου του Κορινθιακού.

Δίδονται εκτιμήσεις ρυθμού ανύψωσης σε τέσσερις διαφορετικές θέσεις και συζητώνται σε σχέση με γεωμορφολογικό πλαίσιο και τα χαρακτηριστικά του στο χώρο (πολυπλοκότητα λόγω πολυτεμαχισμού της ανυψούμενης περιοχής από πολυάριθμα μικρά ρήγματα) αλλά και το χρόνο (μεταβολή του ρυθμού ανύψωσης λόγω της μετανάστευσης της τεκτονικής δραστηριότητας από την παλαιότερη περιθωριακή ρ.ζ. στην σήμερα ενεργή κατα μήκος της σημερινής ακτής).

Ο ρυθμός ανύψωσης ο οποίος θεωρούμε οτι δίδει την πιό ασφαλή εκτίμηση του ρυθμού ανύψωσης στο ανερχόμενο τέμαχος της σήμερα ενεργής παράκτιας ρ.ζ. (και όχι σε κάποιο μικροτέμαχος εντός του ευρύτερου ανερχόμενου τεμάχους) είναι της τάξης των 1.74-1.85 mm/yr (με βάση χρονολόγηση από nanno-plankton). Αυτή η τιμή μπορεί να είναι ελαφρώς μικρότερη του πραγματικού ρυθμού ανύψωσης σήμερα, επειδή αποτελεί μέση τιμή για τα τελευταία 240 χιλ. έτη, άρα περιλαμβάνει και περιόδους χρονικά κοντά στην έναρξη της ανύψωσης (δηλ. περιόδους όταν ο ρυθμός ανύψωσης δεν είχε ίσως αποκτήσει ακόμη τη σημερινή του τιμή).

Δ15. Pavlopoulos, K., Triantaphyllou, M., Karkanas, P., Kouli, K., Syrides, G., Vouvalidis, K., Palyvos, N., Tsourou, Th., 2010. Palaeoenvironmental evolution and prehistoric human environment in the embayment of Palamari (Skyros Island, Greece) during Middle-Late Holocene. Quaternary International, 216, 41-53. [download]
Ο όρμος «Παλαμάρι» βρίσκεται στην νοτιο-ανατολική ακτή της Νήσου Σκύρου (Σποράδες). Στη βόρεια πλευρά του όρμου βρίσκεται ένας οχυρωμένος οικισμός της πρώϊμης-μέσης εποχής του χαλκού (2800-1700 π.Χ). Προκειμένου να προσδιορισθεί η παλαιογεωγραφική/παλαιοπεριβαλλοντική εξέλιξη του, έγινε λεπτομερής γεωμορφολογική χαρτογράφηση της παράκτιας πεδιάδας, πυρηνοληψία σε ρηχές γεωτρήσεις, παλαιοντολογικές, μικροπαλαιοντολογικές (τρηματοφόρα, γυρεόκοκκοι), μικρομορφολογικές ιζηματολογικές αναλύσεις, καθώς και ραδιοχρονολογήσεις κατάλληλων υλικών.

Τρείς κύριες ιζηματολογικές ενότητες αναγνωρίζονται στις γεωτρήσεις (από την κατώτερη πρός την ανώτερη, οι ενότητες Α, B και C). Η κατώτερη ενότητα Α αποτέθηκε μεταξύ του 7500 και του 3500 BP και συνίσταται από ιζήματα που απετέθησαν από ροές γλυκού νερού υψηλής-μέτριας ενέργειας, καθώς και καθίζηση εν αιωρήσει λεπτόκοκκων, σε ένα ρηχό περιβάλλον γλυκού νερού (λιμνοθάλασσα). Σταδιακά, το περιβάλλον αυτό έτεινε προς ολιγόαλες συνθήκες. Κατα την περίοδο αυτή, στην περιοχή του Παλαμαρίου κυριαρχείτο από μικτό δάσος φυλλοβόλων. Η δασοκάλυψη σταδιακά μειωνόταν, πιθανώς λόγω εντατικοποίησης της ανθρώπινης δραστηριότητας. Αναγνωρίζονται ενδείξεις καλλιέργειας και βόσκησης στην περιοχή της τότε λιμνοθάλασσας, οι οποίες υποδηλώνουν έντονη ανθρώπινη παρουσία από την Νεολιθική εποχή. Μεταξύ του 6000 και του 3500 ΒΡ περίπου, η περιοχή των γεωτρήσεων ήταν λιμνοθάλασσα με επικοινωνία με τη θάλασσα στη ΝΑ πλευρά της, δηλαδή ήταν προφυλαγμένη από τους ΒΑ ανέμους του Αιγαίου.

Στην ενδιάμεση ενότητα Β (3500-800 ΒΡ περίπου) επικρατεί μικροπανίδα υφάλμυρων υδάτων, η οποία υποδηλώνει περιβάλλον αποθέσης ρηχό, ήρεμο, με περιοδικές εισροές γλυκών υδάτων από παρακείμενες πηγές. Συνεπεία της συνεχιζόμενης ανύψωσης της στάθμης της θάλασσας κατά το ανώτερο Ολόκαινο, τμήμα του βόρειου χερσαίου βραχίονα που περιέκλεινε τον όρμο βρέθηκε κάτω από τη στάθμη της θάλασσας. Η παρακμή του οικισμού του Παλαμαρίου η οποία φαίνεται να συμπίπτει με την έναρξη απόθεσης της ενότητας Β, μπορεί να σχετίζεται με τις παρατηρειθήσες παλαιοπεριβαλλοντικές αλλαγές. Η ανώτερη ενότητα C, αντιστοιχεί σε παράκτιο περιβάλλον με αιολικές και χειμάρριες αποθέσεις.
Δ16. Palyvos, N., Pavlopoulos, K., Froussou, E., Kranis, H., Pustovoytov, K., Forman, S.L., Minos-Minopoulos, D., 2010. Paleoseismological investigation of the oblique‐normal Ekkara ground rupture zone accompanying the M 6.7–7.0 earthquake on 30 April 1954 in Thessaly, Greece: Archaeological and geochronological constraints on ground rupture recurrence. Journal of Geophysical Research, 115, B06301, doi:10.1029/2009JB006374. [download]
Στην εργασία αυτή παρουσιάζονται τα αποτελέσματα παλαιοσεισμολογικής έρευνας στη ζώνη επιφανειακών συν-σεισμικών διαρρήξεων της Εκκάρας (Δομοκού Φθιώτιδας), η οποία δραστηριοποιήθηκε κατά τον μεγάλο «σεισμό των Σοφάδων» (30 Απριλίου 1954, Μ 6.7-7.0) στη Θεσσαλία (ρηξιγενής ζώνη Δομοκού). Διανοίχθηκαν 3 ορύγματα (μετά από ένα πρώτο αναγνωριστικό όρυγμα) εντός ολοκαινικών αλλουβιακών και κολλουβιακών αποθέσεων στα περιθώρια αλλουβιακού ριπιδίου και, μελετήθηκε λεπτομερώς η ολοκαινική στρωματογραφία, εδαφο-στρωματογραφία και οι διαταραχές τους από παλαιά επεισόδια επιφανειακών διαρρήξεων. Η παλαιοσεισμολογική ερμηνεία συζητάται εκτενώς, με έμφαση στις ιδιαιτερότητες (προβλήματα) που πηγάζουν από τον πλαγιοκανονικό κινηματικό χαρακτήρα της ζώνης (μεγάλη αριστερόστροφη οριζόντια συνιστώσα ολίσθησης).

Στρωματογραφικά, εδαφο-στρωματογραφικά και τεκτονικά στοιχεία στοιχειοθετούν δύο παλαιο-επεισόδια μετατόπισης αντίστοιχης τάξης μεγέθους με αυτής του 1954 (επεισόδια Ε1 και Ε2), καθώς και ένα επεισόδιο ρώγμωσης (χωρίς μετατόπιση), σύντομα μετά το Ε1. Το επεισόδιο Ε2 συνοδεύθηκε από σημαντικά μεγαλύτερη μετατόπιση σε σύγκριση με το Ε1 και το σεισμό του 1954, όμως, για να αποφανθούμε εάν αυτό οφείλεται σε ισχυρότερο σεισμό σε σχέση με το σεισμό του 1954 απαιτούνται παλαιοσεισμολογικές έρευνες και σε άλλα σημεία της ευρύτερης ρηξιγενούς ζώνης Δομοκού.

Η χρονολόγηση του επεισοδίου Ε1 βασίζεται στην αρχαιολογική χρονολόγηση μεταφερμένων θραυσμάτων κεραμικής καθώς και θραυσμάτων τμήματος αγγείου το οποίο έσπασε κατα χώραν (βρέθηκαν πολλά θραύσματά του συγκεντρωμένα στο ίδιο σημείο), χρονολόγηση η οποία τοποθετεί το Ε1 στο χρονικό διάστημα 6750-4450 (πιθανότερα, 6450-5750) BP. Πέρα από τη χρονολόγηση του Ε1, το μεταφερμένο αρχαιολογικό υλικό εντός των ορυγμάτων υποδηλώνει ότι πολύ κοντά στα ορύγματα βρισκόταν πρότερα μή καταγεγραμμένος οικισμός της τελικής νεολιθικής (χαλκολιθικής) εποχής, ενώ πιστοποιείται κατοίκηση της ευρύτερης περιοχής, ενδεχομένως με μεγαλύτερα ή μικρότερα διαλείμματα, τουλάχιστον ώς την ρωμαϊκή εποχή.

Χρονολογήσεις κολλουβίων με τη μέθοδο της οπτικά διεγειρόμενης φωταύγειας, και χρονολογήσεις εδαφογενών ανθρακικών αποθέσεων (μικρο-στρώσεις επιχρισμάτων επί μεγάλων αποστρογγυλωμένων λίθων) με τη μέθοδο του 14C, τοποθετούν χρονικά το επεισόδιο E2 γύρω στο ~17500 +- ~2500 BP. Με βάση τις παραπάνω ηλικίες και την πιό συντηρητική (από απόψεως εκτίμησης σεισμικού κινδύνου) ερμηνεία των δεδομένων, οι περίοδοι επαναδραστηριοποίησης της ζώνης διαρρήξεων της Εκκάρας ξεπερνούν τα 3195 χρόνια. Αυτό υποδηλώνει μεγάλες περιόδους επαναδραστηριοποίησης της ζώνης διαρρήξεων της Εκκάρας, συμπέρασμα που συνάδει με τους σχετικά αργούς ρυθμούς παραμόρφωσης στη Θεσσαλία, αλλά και τα αποτελέσματα προηγούμενων παλαιοσεισμολογικών ερευνών σε άλλα ρήγματα της περιοχής.

Η σποραδική κατανομή των επιφανειακών διαρρήξεων τεκτονικής προέλευσης κατά το σεισμό του 1954, δεν επιτρέπει βεβαιότητα ως πρός το εάν η ζώνη διαρρήξεων της Εκκάρας δραστηριοποιήθηκε με κάθε προηγούμενη ενεργοποίηση της ευρύτερης ρηξιγενούς ζώνης που έδωσε το σεισμό του 1954 (ρ.ζ. Δομοκού). Προκειμένου να αποσαφηνισθεί αυτό, απαιτούνται παλαιοσεισμολογικές έρευνες και σε άλλα σημεία κατά μήκος της ρ.ζ. Δομοκού.
Ι1. Ganas, A., Palyvos, N., Mavrikas, G., Kollias, S., Tsimi, C., 2010. Geomorphological and geological observations at the coast of Tripiti Hill (Heraklion harbour, Crete), in relation to reported active faulting. Proc. of the XIX Congress of the Carpathian-Balkan Geological Association, accepted on 17/2/2010). [download]
Η πόλη του Ηρακλείου αποτελεί ένα ραγδαία εξαπλούμενο αστικό κέντρο. Για τον αστικό σχεδιασμό αλλά και για έργα υποδομής, είναι σημαντικό να προσδιορισθεί ποιά από τα νεοτεκτονικά ρήγματα της περιοχής είναι σήμερα ενεργά (κατά ΟΑΣΠ). Νεοτεκτονικά ρήγματα (όχι απαραιτήτως ενεργά σήμερα) είναι βέβαιο ότι διασχίζουν την πόλη, αλλά προκειμένου να χαρτογραφηθούν και να χαρακτηρισθούν ως πρός την ενεργότητά τους απαιτούνται υπεδαφικές γεωλογικές και γεωφυσικές έρευνες (δεδομένου ότι η περιοχή είναι σχεδόν πλήρως κτισμένη).

Στα πλαίσια ειδικού ερευνητικού προγράμματος που ανέθεσε ο Δήμος Ηρακλείου στο Γεωδυναμικό Ινστιτούτο, έγιναν λεπτομερείς γεωμορφολογικές και γεωλογικές παρατηρήσεις στην παράκτια περιοχή της Τρυπητής, στην οποία προηγούμενες έρευνες αναφέρουν ενεργό ρήγμα διεύθυνσης ΒΒΔ-ΝΝΑ και κλίσης πρός ΔΝΔ, το οποίο διασχίζει πυκνοδομημένο τμήμα της πόλης του Ηρακλείου, καθώς και τον νέο λιμένα. Με βάση τις παρατηρήσεις που περιγράφονται στην παρούσα εργασία, συμπεραίνεται ότι αυτό το ρήγμα δεν υπάρχει. Προς επίρρωση αυτού του συμπεράσματος, συζητώνται: (1) η φύση επαφής μεγάλης κλίσης μεταξύ του νεογενούς υποβάθρου και τεταρτογενών αποθέσεων, η οποία εμφανίζεται σε τεχνητή τομή κατά μήκος της παραλιακής λεωφόρου στο ύψος του νέου λιμένα του Ηρακλείου, (2) το περιβάλλον απόθεσης των τεταρτογενών αποθέσεων στην εν λόγω τομή και στην γύρω περιοχή, (3) το θαμμένο ανάγλυφο και τα σττρωματογραφικά στοιχεία σε όρυγμα που διανοίχθηκε από προηγούμενους ερευνητές επί του υποτιθέμενου ρήγματος, και (4) το γεωμορφολογικό πλαίσιο των παράκτιων αποθέσεων και υπολειμμάτων θαλάσσιων αναβαθμίδων με βάση τις οποίες προηγούμενοι ερευνητές προχώρησαν σε εκτίμηση «ρυθμού ολίσθησης» για το υποτιθέμενο ρήγμα. Η εργασία αυτή, μπορεί να θεωρηθεί ένα πολύ χαρακτηριστικό παράδειγμα της σημασίας που έχουν η Γεωμορφολογία και η Γεωλογία Τεταρτογενούς σε έρευνες ενεργού τεκτονικής, και των «αστοχιών» που μπορούν να προκύψουν αν αυτές δεν ληφθούν υπ’ όψιν ή αν δεν αξιοποιηθούν σωστά.

Ε1. Γάκη-Παπαναστασίου, Κ., Μαρουκιάν, Χ., Παπαναστασίου, Δ. και Παλυβός, Ν., 1999, Αρχαιογεωλογία και μορφοτεκτονική στην περιοχή Λιβανατών – Κύνου – Αρκίτσας κατά το Ολόκαινο, Πρακτικά 5ου Πανελληνίου Γεωγραφικού Συνεδρίου, 101-111. [download]

Η ευρύτερη περιοχή της Λοκρίδας είναι τεκτονικά ενεργή και χαρακτηρίζεται από την ύπαρξη διαδοχικών ζωνών κανονικών ρηγμάτων διεύθυνσης ΔΒΔ-ΑΝΑ έως ΒΔ-ΝΑ, τα οποία έχουν δώσει καταστρεπτικούς σεισμούς στο πρόσφατο παρελθόν και κατά την αρχαιότητα. Εδώ μελετάται η ευρυτερη περιοχή γύρω από την αρχαιολογική θέση του Κύνου στην Λοκρίδα (περιοχή Λιβανατών – Αρκίτσας) από γεωαρχαιολογικής / αρχαιογεωμορφολογικής και μορφοτεκτονικής απόψεως, με σκοπό την λήψη πληροφοριών για την εξέλιξή της κατά το Ολόκαινο.

Κατά την γεωμορφολογική χαρτογράφηση, διαπιστώθηκε η παρουσία 4 διαδοχικών θαλάσσιων αναβαθμίδων, σε υψόμετρα έως και 60 μ, ανυψωμένων ακτολίθων μέχρι υψομέτρου 1.5 μ, καθώς και κυματογενούς εγκοπής σε υψομ. 1 μ. Αυτές οι γεωμορφές μαρτυρούν γενικά ανυψωτική ταση της περιοχής κατα το Ανωτ. Πλειστόκαινο - Ολόκαινο, αλλά και πρόσφατα γεγονότα ανύψωσης. Οι κατακόρυφες κινήσεις της περιοχής διαπιστώνεται πάντως ότι είναι πολύπλοκες, αφού, κοντά στην αρχαιολογική θέση του Κύνου απαντώνται ημιβυθισμένες αρχαίες κατασκευές.

Με βάση τα αποτελέσματα ρηχής γηεώτρησης, διαπιστώθηκε ότι κατά τα προ-ρωμαϊκά χρόνια ο αρχαιολογικός χώρος του Κύνου αποτελούσε μια μικρή χερσόνησο. Αμέσως νότια του Κύνου, οι παρατηρηθείσες ημιβυθισμένες κατασκευές προεκτείνονται προς τη χέρσο κάτω από τις αποθέσεις ολοκαινικού αλλουβιακού ριπιδίου (ρωμαϊκής εποχής, με βάση τα περικλειόμενα αρχαιολογικά όστρακα). Υπήρξε δηλαδή πρόσχωση του παλαι ποτε όρμου Ν του Κύνου κατά την ρωμαϊκή εποχή (στον όρμο αυτό κατά πάσα πιθανότητα ήταν ο λιμένας του Κύνου, στις εγκαταστάσεις του οποίου πρέπει να ανήκουν οι προαναφερθείσες κατασκευές) και η ακτογραμμή προέλασε σημαντικά μακρύτερα από την θέση στην οποία σήμερα βρίσκεται. Λόγω κατοπινής έντονης υποχώρησης της ακτογραμμής (σήμερα είναι πολύ χαρακτηριστική η μορφολογία της υποχωρούσας ακτής), ξαναήλθαν στο φώς οι προσχωμένες προ-ρωμαϊκές εγκαταστάσεις. Σε τομή κοντά στον Κύνο όπου αποκαλυπτεται η στρωματογραφία του ριπιδίου που πρόσχωσε τον παλαιό ‘όρμο’, διαπιστώθηκε η παρουσία πιθανής απόθεσης σεισμικού θαλάσσιου κύματος (tsunami), συνιστάμενης σε στρώμα άμμου με κελύφη θαλασσίων διθύρων.

Ε2. Maroukian, H., Palyvos, N, Pavlopoulos, K. and Nicolopoulos, E., 2001, Palaeo-geographic evolution of the Kerinthos coastal area (N. Evia island) during the Late Holocene, Δελτ. Ελλ. Γεωλ. Ετ., XXXIV (1), 459-465. [download]

Στην εργασία αυτή παρουσιάζονται τα αποτελέσματα γεωμορφολογικής και στρωματογραφικής/ιζηματολογικής έρευνας της περιοχής «Πελέκι» (Πεδιάδα Κηρίνθου, Β. Εύβοια), όπου βρίσκονται τα ερείπια της αρχαίας Κηρίνθου. Η περιοχή έρευνας έχει υποστεί σημαντικές παλαιοπεριβαλλοντικές μεταβολές κατά τη διάρκεια του Ολοκαίνου (τελευταία 10000 έτη), υπό την επίδραση των ευστατικών μεταβολών της στάθμης της θάλασσας, την προέλαση της αλλουβιακής πεδιάδας του Βούδωρου ποταμού και τις ανοδικές τεκτονικές κινήσεις της ακτής.

Σκοπός της μελέτης ήταν ο καθορισμός των παλαιοπεριβαλλοντικών συνθηκών κατά την αρχαιότητα (ανώτερο Ολόκαινο) στην προσχωμένη σήμερα παράκτια περιοχή αμέσως νότια της αρχαίας ακροπόλεως (περιοχή «Πελέκι», μια φυσική αγκάλη η οποία θα ηταν αυτονόητη επιλογή για το λιμάνι της αρχαίας πόλης), αλλά και η λήψη πληροφοριών για τους ρυθμούς τεκτονικής ανύψωσης της ακτής. Πραγματοποιήθηκαν 3 δειγματοληπτικές γεωτρήσεις (βάθους 4 m) κατά μήκος του κεντρικού άξονα του Πελεκίου, σε δείγματα από τις οποίες έγιναν κοκκομετρικές και μικροπαλαιοντολογικές αναλύσεις (οστρακώδη, τρηματοφόρα). Αυτό που διαπιστώθηκε ήταν η ύπαρξη ιζημάτων υφάλμυρης γενικά φάσης, αβαθών και ήρεμων υδάτων, κάτω από τις πρόσφατες αποθέσεις υπερχείλισης του ποταμού Βούδωρου. Ραδιοχρονολογήσεις δειγμάτων ξύλου με τη μέθοδο του 14C έδειξαν οτι το παλαιοπεριβάλλον αυτό του αβαθούς κόλπου υπηρχε τουλάχιστον από το 5000 BP, πράγμα που σημαίνει οτι η θέση θα μπορούσε κάλλιστα να είναι το λιμάνι της αρχαίας Κηρίνθου, πρίν προσχωθεί από τις αποθέσεις του Βούδωρου (από την ύπαρξη αντίστοιχων αρχαιολογικών ευρημάτων στις αποθεσεις υπερχείλισής του, γνωρίζουμε ότι η πρόσχωση είχε ήδη λάβει χώρα κατά την Κλασσική εποχή, δεν υπάρχουν όμως παλαιότερα ευρήματα στις αποθέσεις αυτές).
 Πέρα από τα γεωτρητικά δεδομένα, κατά την εκτελεσθείσα παράκτια γεωμορφολογική χαρτογράφηση διαπιστωθηκε η παρουσία ανυψωμένων ακτογραμμών στους ασβεστολίθους της απότομης ακτής της αρχαίας Κηρίνθου και στην οφιολιθική ακτή του όρμου Μαντουδίου (κυματογενείς εγκοπές, πλατφόρμες απόξεσης), καθώς και ελαφρώς ανυψωμένοι ακτόλιθοι. Οι ακτογραμμές αυτές αντικατοπτρίζουν την δράση μιας μεγάλης υποθαλάσσιας ρηξιγενούς ζώνης που οριοθετεί σε μεγάλο μήκος την ΒΑ ακτή της Β. Εύβοιας. Στις γεωτρήσεις που έγιναν στο Πελέκι διαπιστώθηκε οτι η στάθμη των νεώτερων υφάλμυρων αποθέσεων βρίσκεται υψηλότερα από την σημερινή στάθμη της θάλασσας, ενώ τα ραδιοχρονολογηθέντα στρώματα εντός αυτών επίσης υψηλότερα από τη θέση που θα αναμενόταν με βάση την ευστατική καμπύλη του Ανωτ. Ολοκαίνου. Με βάση τις ραδιοχρονολογήσεις που έγιναν υπολογίσθηκε μέσος ρυθμός ανύψωσης της ακτής γύρω στα 0.6 mm/yr, ενώ με βάση ραδιοχρονολόγηση κυματογενούς εγκοπής που αναφέρεται στη βιβλιογραφία εκτιμήθηκε ταχύτερος μέσος ρυθμός ανύψωσης (0.9 mm/yr) για τα τελευταία 2500 χρόνια.
Ε3. Kranis, H., Palyvos, N., Livaditis, G. and Maroukian, H., 2001, The Hyambolis fault zone: Geomorphological and tectonic evidence of a transverse structure in Lokris (central Greece), Δελτ. Ελλ. Γεωλ. Ετ.,, XXXIV (1), 251-257. [download]
Η «γεωμορφολογική ασυνέχεια της Υαμπόλεως» αποτελεί μια μεγάλης τάξης ασυνέχεια διεύθυνσης ΒΑ-ΝΔ, η οποία αποτελεί το πρός ΝΑ όριο της λεκάνης της Λοκρίδας (ή λεκ. Καλλιδρόμου-Κνημίδας, ή Ρεγκινίου), συμπίπτει με το ΝΑ όριο της λεκάνης του Βοιωτικού Κηφισσού, πάνω δε σε αυτήν σταματούν οι ρηξιγενείς ζώνες της Αταλάντης και του Καλλιδρόμου. Στην εργασία αυτή γίνεται συζήτηση γεωμορφολογικών και τεκτονικο-γεωλογικών παρατηρήσεων κατα μήκος της ασυνέχειας της Υαμπόλεως, με σκοπό την εξαγωγή συμπερασμάτων για την φύση και τη σημασία της.

Με βάση την συμπεριφορά και τις ανωμαλίες των υδρογραφικών δικτύων, ασυνέχειες στην κατανομή των παλαιοεπιφανειών της περιοχής και φαινόμενα στρέψης τους, καθώς και την αναγνώριση μορφολογίας ρηξιγενών μετώπων, την ύπαρξη λιθολογικών ασυνεχειών αλλά και με βάση άμεσες τεκτονικο-γεωλογικές παρατηρήσεις (όπου αυτές ήταν δυνατές), προκύπτει ότι η γεωμορφολογική ασυνέχεια της Υαμπόλεως αποτελεί την έκφραση μιας νεοτεκτονικής ρηξιγενούς ζώνης διεύθυνσης ΒΑ-ΝΔ, εγκάρσιας προς τις ενεργές ζώνες ρηγμάτων της Λοκρίδος.

Ρήγματα ανήκοντα στη ζώνη της Υαμπόλεως είχαν χαρτογραφηθεί στο παρελθόν, ως μεμονωμένες δομές όμως, ενώ κάποια άλλα είχαν θεωρηθεί αλπικές ασυνέχειες. Με οδηγό τις γεωμορφολογικές παρατηρήσεις παρουσιάζεται μια πρώτη εικόνα της γεωμετρίας της ζώνης καθώς και πρώτα αποτελέσματα σχετικά με τη χρονολόγηση της τεκτονικής δραστηριότητας σε αυτήν. Διαπιστώθηκε ότι ως τεκτονική ασυνέχεια υπήρχε πρίν την διαμόρφωση των παλαιοεπιφανειών του ορ. Χλωμού (από το Μειόκαινο δηλαδή), διήλθε περίοδο ηρεμίας, και επαναδραστηριοποιήθηκε στο Πλειο-Τεταρτογενές. Κατά το Ανωτ. Πλειστόκαινο – Ολόκαινο, με βάση τις γεωμορφολογικές παρατηρήσεις διαπιστώνεται σχετική ηρεμία της (ή πολύ βραδείς ρυθμοί ολίσθησης).

Με βάση τα γεωμετρικά χαρακτηριστικά της ζώνης όπως προέκυψαν από τη γεωμορφολογική μελέτη, διαπιστώθηκε ότι η συγκεκριμένη διάταξη με τα επί μέρους ρήγματα μικρού σχετικά μήκους να βρίσκονται ελαφρώς υπό γωνία σε σχέση με την γενική διεύθυνση της ζώνης, συνιστά δομή πιθανόν με σημαντική οριζόντια συνιστώσα ολίσθησης. Είναι πιθανόν δε να αποτελεί τμήμα μεγάλης ζώνη δεξιόστροφης διάτμησης η οποία να διασχίζει και την Β. Εύβοια, σχετίζόμενη με την προέκταση του ρήγματος της Β. Ανατολίας (του προς Β ορίου της μικρο-πλάκας του Αιγαίου) στον χερσαίο ελληνικό χώρο.

E4. Maroukian, H., Palyvos, N., Livaditis, G., Gaki-Papanastassiou, K., 2002, A case of drainage derangement and reversal between the Viotikos Kefissos and N. Evoikos basins (Central Greece), Πρακτ. 6oυ Πανελληνίου Συν. της Ελληνικής Γεωγραφικής Εταιρείας, Θεσσαλονίκη, 3-6 Οκτ. 2002, I, 167-175.
 [download]

Η εργασία αυτή ασχολείται με τα χαρακτηριστικά και τις ανωμαλίες των υδρογραφικών δικτύων του Αλαργινού ρέματος και του ποταμού Άσσου, τα οποία αναπτύσσονται μεταξύ των βυθισμάτων της Κωπαϊδας και του Β. Ευβοϊκού στη Λοκρίδα. Τα δίκτυα αυτά ελέγχονται από την παρουσία της ρηξιγενούς ζώνης της Υαμπόλεως η οποία και καθόρισε τη γενική τους διεύθυνση (ΒΑ-ΝΔ), με το Αλαργινό να ρέει παράλληλα με το ΝΑ περιθώριο της λεκάνης της Λοκρίδος πρός την πεδιάδα της Αταλάντης και τον Β. Ευβοϊκό και τον Άσσο να είναι παραπόταμος του Βοιωτικού Κηφισσού.
Το μικρό δίκτυο του Πλατυρέματος βρίσκεται στην προέκταση του άνω τμήματος του Αλαργινού και έχει την ίδια γενική κατεύθυνση, ως ελεγχόμενο και αυτό από τη ρ.ζ. Υαμπόλεως. Η μορφή των δύο δικτύων, η παρατηρηθείσα μορφολογική συνέχεια των κοιλάδων τους και η ύπαρξη χαρακτηριστικής ανεμοτομής στον μικρό υδροκρίτη που πλέον τις χωρίζει, υποδηλώνουν ότι το Πλατύρεμα ήταν μέχρι σχετικά πρόσφατα το άνω τμήμα του Αλαργινού, προτού αποκοπεί εδώ και λίγες δεκάδες χιλιάδες χρόνια και λάβει κατεύθυνση πρός Ν (εκβάλλει στην περιοχή Λούτσα).
Η περιοχή της αποκοπής του Πλατυρέματος από το Αλαργινό είναι πολύ ενδιαφέρουσα, διότι εδώ συνέβαλε σε ακόμη παλαιότερες εποχές (Μ. Πλειστόκαινο) ο ποταμός που διάνοιξε την μεγάλη κοιλάδα της Υαμπόλεως. Η αρκετά στενή κοιλάδα αυτή (επιγενετική εν μέρει, σε τεκτονικό κέρας ασβεστολίθων δημιουργηθέν από ρήγματα της ζώνης της Υαμπόλεως), είναι πολύ σημαντική διότι αποτελεί τον «συνδετικό κρίκο» μεταξύ των δικτύων του Αλαργινού-Πλατυρέματος και του δικτύου του ποταμού Άσσου.
Η λεκάνη του ποταμού Άσσου κατά βάσιν χαρακτηρίζεται από την παρουσία δυσανάλογων (underfit) ποταμών (ακριβέστερα, ρεμάτων), εν μέσω ανοικτών κοιλάδων μεγάλου πλάτους οι οποίες δημιουργήθηκαν από αρκετά μεγαλύτερο υδρογραφικό δίκτυο στο παρελθόν. Στις κύριες κοιλάδες του δικτύου του Άσσου αναγνωρίσθηκαν τουλάχιστον 4 γενεές πετρωδών αναβαθμίδων (πεπλατυσμένοι κοιλαδικοί πυθμένες, προϊόντα πλευρική διάβρωσης). Δεν ευρέθησαν άμεσα στοιχεία για τον προσδιορισμό της κατεύθυνσης ροής του π. Άσσου στο παρελθόν, την περίοδο που η κοιλάδα της Υαμπόλεως ήταν ενεργός και τα δίκτυα Άσσου / Αλαργινού ενιαίο δίκτυο, όμως με βάση την υψομετρική κατανομή και τη συσχέτιση μεταξύ των αναβαθμίδων του Άσσου και των αναβαθμίδων που χαρτογραφήθηκαν στις κοιλάδες του Αλαργινού και του Πλατυρέματος, προκύπτει ότι ο Άσσος έρεε πρός Β κάποτε στο Μ. Πλειστόκαινο. Δεχόμενοι ότι τα δίκτυα του Αλαργινού, Πλατυρέματος και Άσσου είναι υπολείμματα ενός μεγάλου μέσο-πλειστοκαινικού δικτύου με ροή πρός τον Β. Ευβοϊκό (το οποίο θα μπορούσε να είναι ο Βοιωτικός Κηφισσός), ως πιθανή αιτία για την διαταρραχή του και την αναστροφή της ροής του πρός ΝΔ μπορεί να προταθεί η τεκτονική ανύψωση του κάτω τμήματός του (του Αλαργινού δηλαδή), σε όποιο ποσοστό αυτή οφείλεται στη μεμονωμένη δράση της προέκτασης της ρ.ζ. Αταλάντης στη λεκάνη της Λοκρίδος ή σε γενική (regional) ανύψωση του ΝΔ περιθωρίου του Β. Ευβοϊκού.

Ε5. Palyvos, N., Bantekas, J., Livaditis, G., Mariolakos, I. and Sabot, V., 2002, Geomorphological evidence of ENE-WSW Pleistocene faulting across Northern Evia (Central Greece), Πρακτ. 6oυ Πανελληνίου Συν. της Ελληνικής Γεωγραφικής Εταιρείας, Θεσσαλονίκη, 3-6 Οκτ. 2002, I, 279-286. [download]
Στην εργασία αυτή παρουσιάζονται τα αποτελέσματα γεωμορφολογικής μελέτης και τεκτονικό-γεωλογικής αναγνώρισης σε τμήμα της Β. Ευβοίας (περιοχή Λίμνης-Μαντουδίου), με βάση τα οποία καθίσταται πολύ πιθανή η ύπαρξη μιας ρηξιγενούς ζώνης διεύθυνσης ΑΒΑ-ΔΝΔ, της «ρηξιγενούς ζώνης των Κεχριών», η οποία διατάσσεται εγκάρσια πρός τη γενική διεύθυνση της νήσου και των ενεργών ρηξιγενών ζωνών που την οριοθετούν.

Η ζώνη των Κεχριών αναγνωρίζεται ως σημαντική γεωμορφολογική ασυνέχεια μήκους περί τα 13 χλμ, η οποία διακόπτεται από τις παράκτιες ρηξιγενείς ζώνες διεύθυνσης ΒΔ-ΝΑ που οριοθετούν το τμήμα αυτό της Β. Ευβοίας. Η γεωμορφολογική ασυνέχεια των Κεχριών αποτελεί το όριο μεταξύ μιας εκτεταμένης περιοχής πολύ ήπιου αναγλύφου (της «επιφάνειας της Στροφυλιάς», ανω πλειστοκαινικής ηλικίας) και των υπωρειών της οροσειράς των ορ. Τελέθριου-Ξηρού-πρ. Ηλία. Η ευθύτητα της ασυνέχειας συν το γεγονός ότι διασχίζει και τον υδροκρίτη μεταξύ Αιγαίου / Β. Ευβοϊκού στην περιοχή της Λίμνης (δεν περιορίζεται δηλαδη στα όρια της επιφάνειας της Στροφυλιάς), ενισχύουν την εκδοχή του τεκτονικού ελέγχου (παρά της διαβρωσιγενούς προέλευσης).

Έμμεσα γεωμορφολογικά επιχειρήματα υπέρ της τεκτονικής φύσης της ασυνέχειας των Κεχριών μπορούν να αντληθούν από τα χαρακτηριστικά του υδρογραφικού δικτύου. Οι κύριοι κλάδοι αυτού, παραπόταμοι του κλάδου-κορμού που δημιούργησε την μεγάλη κοιλάδα διεύθυνσης ΑΒΑ-ΔΝΔ μεταξύ Λίμνης και Μαντουδίου (κοιλάδα στο μεγαλύτερο μήκος της διαρρεόμενη από τον π. Νηλέα), διατάσσονται σε διεύθυνση εγκάρσια πρός την ασυνέχεια των Κεχριών, οι δε έξοδοί τους από το μέτωπό της βρίσκονται σε αξιοσημειώτα κανονική διάταξη (τείνουν να ισαπέχουν). Αμφότερα τα χαρακτηριστικά αυτά απαντούν σε μέτωπα ρηξιγενών ζωνών.

Κατά την γεωλογική αναγνώριση στο ύπαιθρο, διαπιστώθηκε οτι η αναζήτηση άμεσων τεκμηρίων για την πιστοποίηση της προτεινόμενης ρηξιγενούς ζώνης των Κεχριών δυσχεραίνεται από την έλλειψη τομών και την πυκνή δασοκάλυψη. Επί πλέον όμως ενισχυτικά γεωμορφολογικά στοιχεία –και αρκετά ισχυρά μάλιστα- είναι οι παρατηρηθείσες μεταθέσεις πρός τα δεξιά των κοιλάδων των ποταμών Νηλέα και Κατουρλά, στα σημεία ακριβώς που αυτοί εξέρχονται του μετώπου της ασυνέχειας των Κεχριών. Αυτές οι χαρακτηριστικές κάμψεις δεν είναι εύκολο να αποδοθούν σε άλλα αίτια στη συγκεκριμένη περίπτωση, και, πέρα από το γεγονός ότι κατά πολύ αυξάνουν την πιθανότητα της τεκτονικής ασυνέχειας, υποδηλώνουν και πιθανή σημαντική δεξιόστροφης οριζόντιας συνιστώσας ολίσθησης σε αυτήν. Παρόμοιες χαρακτηριστικές περιπτώσεις μεταθέσεων ποτάμιων κοιλάδων εντοπίζονται και στις κοιλάδες των π. Ξηνεμιά και Μακρύρεμα (παραπόταμοι του Νηλέα από ΝΝΔ), γεγονός που προδίδει την ύπαρξη δομών παράλληλων με τη ζώνη των Κεχριών και νότια της μεγάλης ΔΒΔ-ΑΝΑ κοιλάδας του Νηλέα μεταξύ Λίμνης και Μαντουδίου (η τελευταία αποτελεί αφ’ εαυτής μια αρκετά σαφή γράμμωση ίδιας διεύθυνσης).

Πολύ σημαντικές παρατηρήσεις είναι δυνατές στην γεωλογική ασυνέχεια που ελέγχει την μεγάλη κοιλάδα του Νηλέα, στην περιοχή του λόφου Μετόχι. Στο χάρτη του ΙΓΜΕ η ασυνέχεια αυτή θεωρείται επώθηση, έχει όμως προταθεί και πιθανή νεοτεκτονική φύση της στη βιβλιογραφία, εκδοχή που ενισχύεται από τις παρατηρήσεις υπαίθρου που έγιναν εκεί στα πλαίσια της παρούσας (κατακόρυφη κλίση, απουσία στοιχείων επώθησης, ίχνη πλειστοκαινικών κινήσεων).

Με βάση τα παραπάνω, έστω και σε αναγνωριστικό επίπεδο εξυφαίνεται μια αρκετά σαφής εικόνα με παράλληλες νεοτεκτονικές ασυνέχειες διεύθυνσης ΑΒΑ-ΔΒΔ. Πολύ ενδιαφέρον είναι το γεγονός οτι οι ασυνέχειες αυτές και ειδικότερα η ασυνέχεια του Μετοχίου (και η μεγάλη κοιλάδα του Νηλέα) βρίσκονται στην προέκταση της πρόσφατα αναγνωρισθείσας ρηξιγενούς ζώνης της Υαμπόλεως στην άλλη πλευρά του Ευβοϊκού (στη Λοκρίδα). Κατά την αναγνώριση στο ύπαιθρο, εντοπίσθηκαν καθαρά οριζοντιολισθητικών ρηγμάτων στην ευρύτερη περιοχη της Λίμνης (διεύθυνσης ΒΒΑ-ΝΝΔ, ΑΒΑ-ΔΝΔ και ΑΝΑ-ΔΒΔ), για τα οποία συνεχιζόμενες έρευνες θα πρέπει να απαντήσουν εάν μπορεί να είναι δευτερεύουσες δομές εντός μιας μεγάλης διατμητικής ζώνης, ανάμεσα σε κύρια ΑΒΑ-ΔΝΔ ρήγματα σαν αυτά που συζητήθηκαν παραπάνω.

E6. Παυλόπουλος, Κ., Καρκάνας, Π., Τριανταφύλλου, Μ., Καρύμπαλης, Ε., Τσουρού, Παλυβός, Ν., Περλέρος, Β., 2004, Παλαιογεωγραφική εξέλιξη της πεδιάδας του Μαραθώνα κατά το Μέσο-Ανώτερο Ολόκαινο, Πρακτ. της 1ης Επιστημονικής Συνάντησης της Εταιρείας Μελετών ΝΑ Αττικής (28/11 – 1/12 2002), 551-571.
Στην εργασία αυτή παρουσιάζονται πρώτα αποτελέσματα ερευνών με σκοπό τον προσδιορισμό των διαδοχικών παλαιοπεριβαλλόντων ιζηματογένεσης κατά τα τελευταία 5500 χρόνια (Μέσο - Ανώτερο Ολόκαινο) καθώς και των κλιματικών αλλαγών και των μεταβολών της θαλάσσιας στάθμης που πραγματοποιήθηκαν κατά το χρονικό αυτό διάστημα, με βάση ιζηματολογικές και μικροπαλαιοντολογικές μεθόδους καθώς και ραδιοχρονολόγηση οριζόντων τύρφης.

Η ακολουθία των ιζημάτων της πεδιάδας του Μαραθώνα είναι μια τυπική στρωματογραφική ακολουθία, που εμφανίζει μια μείωση του βάθους απόθεσης προς τα ανώτερα στρώματα, με αρκετούς επιμέρους κύκλους χερσεύσεων κατά θέσεις. Η εναλλαγή των βιοφάσεων στο πλαίσιο σχεδόν κάθε στρωματογραφικής ενότητας στην πεδιάδα του Μαραθώνα, αντικατοπτρίζει μια γενική τάση αλλαγής του παλαιοπεριβάλλοντος, από συνθήκες λιμνοθάλασσας για το χρονικό διάστημα 5500-3500 χρόνια από σήμερα, σε εσωτερικό έλος με συχνά διαστήματα χερσεύσεων τα τελευταία 2500 χρόνια.

Ε7. Καρκάνας, Π., Παυλόπουλος, Κ., Τριανταφύλλου, Μ., Καρύμπαλης, Ε., Τσουρού, Θ., Παλυβός, Ν., 2004, Παράκτιο έλος Σχινιά Μαραθώνα: ιζηματογένεση, μεταβολές στάθμης θάλασσας, κλιματικές μεταβολές κατά το Μέσο-Ανώτερο Ολόκαινο, Γεωγραφίες, 7, 83-104. [download]
Η πεδιάδα του Μαραθώνα είναι γνωστή από τη μάχη του 490 πΧ μεταξύ των Αθηναίων και των Περσών. Η ιζηματολογική και μικροπαλαιοντολογική ανάλυση των ιζημάτων της πεδιάδας σε συνδυασμό με ραδιοχρονολόγηση επιλεγμένων οριζόντων, μας δίνει πολύτιμα στοιχεία για τις αλλαγές των συνθηκών του περιβάλλοντος κατά τη διάρκεια του Ολόκαινου.

Αναγνωρίστηκαν τρεις στρωματογραφικές ενότητες Α, Β και Γ που αντιστοιχούν σε διαφορετικά αποθετικά περιβάλλοντα. Η ενότητα Α περιλαμβάνει ανθρακικά ιζήματα που είναι τυπικά ενός μεσόαλου - ολιγόαλου περιβάλλοντος λιμνοθάλασσας. Η απόθεση των ιζημάτων της ενότητας αυτής πραγματοποιήθηκε σε μια ρηχή λιμνοθάλασσα κατά τη χρονική περίοδο μεταξύ 5800 και 3500 ετών πριν από σήμερα. Η στρωματογραφική ενότητα Β (3500 - 2500 έτη πριν από σήμερα) αποτελείται από μια ακολουθία ανθρακικής ιλύος και αντιστοιχεί σε ένα γλυκού νερού - ολιγόαλο - μεσόαλο περιβάλλον. Η στρωματογραφική ενότητα Γ αντιστοιχεί στην χρονική περίοδο μεταξύ 2500 ετών πριν από σήμερα μέχρι τις μέρες μας. Χαρακτηρίζεται από την παρουσία ποτάμιων αποθέσεων και σε αρκετές περιπτώσεις ιδιαίτερα στο κεντρικό τμήμα της λιμνοθάλασσας από εναλλαγές αποθέσεων έλος και αλλουβιακών αποθέσεων.

Οι ορίζοντες τύρφης δείχνουν μια ανοδική τάση της θαλάσσιας στάθμης που εκτιμήθηκε σε περίπου 2,5 m για το χρονικό διάστημα μεταξύ 5500 ετών πριν από σήμερα και των ημερών μας.
Ε8. Palyvos, N., Pantosti, D., Stamatopoulos, L., De Martini, P.M., 2007, Geomorphological reconnaissance of the Psathopyrgos and Rion-Patras fault zones (Achaia, NW Peloponnesus), Δελτ. Ελλ. Γεωλ. Ετ., XXXX, 1586-1598 [download]
Στην εργασία αυτή συζητώνται γεωμορφολογικές παρατηρήσεις κατά μήκος των ενεργών ρηξιγενών ζωνών Ψαθοπύργου και Ρίου-Πατρών (ΒΑ τμήμα). Οι ρηξιγενείς ζώνες αυτές αντιστοιχούν σε ρηξιγενή μέτωπα περισσότερο ή λιγότερο πολύπλοκης μορφολογίας. Τα γεωμορφολογικά χαρακτηριστικά των μετώπων δίδουν πληροφορίες για την γεωμετρία των ζωνών αυτών, συμπληρωματικές των ήδη υπαρχόντων δεδομένων από γεωλογικές έρευνες. Στοχεύοντας στην αναγνώριση θέσεων δυνητικά κατάλληλων για γεωμορφολογικές και γεωλογικές έρευνες για την εκτίμηση των ρυθμών ολίσθησης ρηγμάτων αυτών των ζωνών κατά το Ολόκαινο, περιγράφονται περιπτώσεις διαρηγμένων (ρηγματωμένων) ολοκαινικών γεωμορφών και σχετιζόμενων με αυτές επιφανειακών αποθέσεων. Επι πλέον, συζητώνται τα προβλήματα ανεύρεσης θέσεων κατάλληλων για γεωλογικές/γεωμορφολογικές έρευνες για τον χρονικό προσδιορισμό πρόσφατων σεισμικών διαρήξεων (παλαιοσεισμολογικές έρευνες), προβλήματα που οφείλονται τόσο σε ανθρώπινες επεμβάσεις, όσο και σε φυσικές γεωμορφολογικες διεργασίες.
Ε9. Palyvos, N., Sorel, D., Lemeille, F., Mancini, M., Pantosti, D., Julia, R., Triantaphylou, M., De Martini, P. M., 2007, Review and new data on uplift rates at the W termination of the Corinth Rift and the NE Rion graben area (Achaia, NW Peloponnesus), Δελτ. Ελλ. Γεωλ. Ετ., XXXX, 412-424. [download]
Στην εργασία αυτή γίνεται επισκόπηση υπαρχόντων και παρουσίαση νέων γεωχρονολογικών δεδομένων για τις ανυψωμένες μέσο-άνω πλειστοκαινικές θαλάσσιες αποθέσεις στο δυτικό άκρο του Κορινθιακού κόλπου και την περιοχή Ρίου-Ψαθοπύργου. Γεωμορφολογικές και γεωλογικές παρατήσεις καθορίζουν το γενικό μορφοτεκτονικό πλαίσιο, το οποίο υποδηλώνει διαφορική ανύψωση με συγκεκριμένα γενικά χαρακτηριστικά (σε στύλ «ράμπας»). Οι ρυθμοί ανύψωσης που προκύπτουν από προϋπάρχοντα γεωχρονολογικά δεδομένα από διάφορες θέσεις (κυμαινόμενοι από 0.4 έως 6 mm/yr), συζητώνται στα πλάισια του ευρύτερου μορφοτεκτονικού σκηνικού, μαζί με εκείνους από τα νέα δεδομένα. Με βάση χρονολογήσεις θαλάσσιων αποθέσεων νεότερων του ισοτοπικού σταδίου 11, οι μέσοι ρυθμοί ανύψωσης κατά τα τελευταία 300-200 ka είναι μεγαλύτεροι των 1.8 mm/yr στις ταχύτερα ανυψούμενες περιοχές (π.χ. Προφήτης Ηλίας, Άνω Καστρίτσι). Για να προσδιορισθεί το πόσο ακριβώς μεγαλύτεροι είναι ή για την επιβεβαίωση πολύ υψηλών ρυθμών ανύψωσης (≥ 4 mm/yr) που απαντούν στη βιβλιογραφία, απαιτούνται περισσότερα δεδομένα από τα υπάρχοντα.

Ε10. Mariolakos, E., Nicolopoulos, E., Bantekas, I., Palyvos, N., Oracles on faults: a probable location for a “lost” oracle of Apollo near Oroviai (Northern Evia Island, Greece) viewed in its geοdynamical and geomorphological context, Δελτ. Ελλ. Γεωλ. Ετ., XLIII (2), 829-844. [download]
Δύο επιγραφές και θραύσματα κεραμικών τα οποία ανευρεύθησαν το 2001 δίπλα σε υπολείμματα αρχαίου τείχους στην περιοχή του Αγ. Ταξιάρχη (Ροβιές) στη Βόρεια Εύβοια, ταυτοποιούν τη θέση ανεύρεσης σαν μια πρότερα άγνωστη αρχαιολογική θέση. Με βάση τις επιγραφές, πρόκειται για ιερό του Απόλλωνα, το οποίο κατά πάσα πιθανότητα είναι το μαντείο του Απόλλωνα κοντά στις αρχαίες Οροβίες, το οποίο αναφέρει ο Στράβων. Τα ερείπια του τείχους βρίσκονται σε ένα απότομο ρηξιγενές πρανές μεγάλου ύψους, το οποίο αποτελεί τη γεωμορφολογική έκφραση ενός κατά πάσα πιθανότητα ενεργού ρήγματος. Σε άμεση γειτνίαση απαντά μια επιβλητική κρεμαστή κοιλάδα με ψηλό καταρράκτη, καθώς και ένα σπήλαιο. Το γεωμορφολογικό και γεωλογικό περιβάλλον της αρχαιολογικής θέσης σχετίζεται άμεσα με το γεωδυναμικό καθεστώς της ευρύτερης περιοχής της Κεντρικής Ελλάδας, η οποία χαρακτηρίζεται από τοπία (landscapes) ελεγχόμενα από την δράση ρηγμάτων, έντονη σεισμικότητα, και κατά τόπους ηφαιστειότητα ή/και υδροθερμική δραστηριότητα. Τα γεωμορφολογικά και γεωλογικά στοιχεία της στενής περιοχής της υπό μελέτη αρχαιολογικής θέσης παρουσιάζουν αξιοσημείωτες ομοιότητες με τα αντίστοιχα του μαντείου του Απόλλωνα στους Δελφούς. Το εάν αυτές οι ομοιότητες υποδηλώνουν ότι συγκεκριμένα χαρακτηριστικά του φυσικού τοπίου σχετίζονται άμεσα με την επιλογή της θέσης για ιερό/μαντείο (όπως έχει προταθεί για το μαντείο των Δελφών), απαιτεί λεπτομερείς αρχαιολογικές, γεωμορφολογικές, γεωλογικές, γεωχημικές και γεωχρονολογικές έρευνες για να διαπιστωθεί αξιόπιστα.
Α1. Gaki-Papanastassiou, K., Maroukian, H., Papanastassiou, D., Palyvos, N., Lemeille, F., 2001. Geomorphological study of the Lokrian coast of N. Evoikos Gulf (Central Greece) and evidence of paleoseismic destruction, 36th CIESM Congress Monte Carlo, Sept 24-28 2001, (extended abstract με σχήματα & βιβλιογραφία)

Η ευρύτερη περιοχή του Β. Ευβοϊκού κόλπου χαρακτηρίζεται από ενεργό τεκτονική παραμόρφωση, με μεγάλους σεισμούς να έχουν λάβει χώρα σε αυτήν κατά τους ιστορικούς χρόνους, σεισμοί οι οποίοι προκάλεσαν μεγάλες καταστροφές και ενίοτε σημαντικές αλλαγές στην παράκτια γεωμορφολογία. Στα πλαίσια της εργασίας αυτής μελετήθηκε η παράκτια γεωμορφολογία και ολοκαινικές αλλουβιακές και παράκτιες αποθέσεις στην περιοχή των Λιβανατών, προκειμένου να εντοπισθούν ενδείξεις σεισμικών γεγονότων κατά το Ανωτ. Ολόκαινο.
Πλησίον της αρχαιολογικής θέσης του Κύνου, λόγω έντονης υποχώρησης της ακτογραμμής αναγνωρίσθηκαν σε φυσική τομή (παράκτιος κρημνός) αποθέσεις ολοκαινικού ριπιδίου, οι οποίες περικλείουν πλούσιο αρχαιολογικό υλικό. Αναγνωρίσθηκαν δύο στρωματογραφικές ενότητες με πλήθος αρχαιολογικών οστράκων μη μεταφερμένων, μεταξύ των οποίων παρεμβάλλεται στρώμα άμμου πάχους 20-30 cm. Εντός του στρώματος της άμμου ανευρέθησαν θαλάσσια δίθυρα, πράγμα που καθιστά πιθανή την περίπτωση να πρόκειται για απόθεση από tsunami, δεδομένου οτι η ακτογραμμή την εποχή της απόθεσης εκτιμάται οτι βρισκόταν αρκετά μακρύτερα προς τη θάλασσα. Δείγμα διθύρου εστάλη για ραδιοχρονολόγηση με 14C, η οποία έδωσε ηλικία 2450+-80 yrs BP, ηλικία η οποία επιτρέπει συσχέτιση με τους σεισμους του 426 π.Χ. Παρόμοιες αποθέσεις άμμου αναφέρονται επίσης και από τις ανασκαφές στην κοντινή παράκτια αρχαιολογική θέση της Αλόπης.
Το στρώμα που υπέρκειται της άμμου, πέρα από τα πάμπολλα αρχαιολογικά όστρακα περιλαμβάνει και ίχνη φωτιάς, γεγονός που παραπέμπει σε στρώμα καταστροφής. Δείγμα κάρβουνου από το στρώμα αυτό εστάλη για ραδιοχρονολόγηση με 14C, η οποία έδωσε ηλικία 1870+-40 yrs BP (150+-90 μ.Χ). Αυτή η ηλικία επιτρέπει πιθανή συσχέτιση με τον σεισμό του 105 μ.Χ, ο οποίος προκάλεσε μεγάλες καταστροφές στην ευρύτερη περιοχή.
Προκειμένου να ληφθούν πληροφορίες για την στρωματογραφία βαθύτερα των στρωμάτων που εκτίθενται στην τομή, σε γεώτρηση βάθους 2 m στην οποία εμφανίσθηκαν εναλασσόμενες χερσαίες και παράκτιες αποθέσεις, οι οποίες είναι πιθανόν να αντικατοπτρίζουν κατακόρυφες κινήσεις της ακτής από γεγονότα παλαιότερα του 426 π. Χ.
Α2. Perea H., Figueiredo P.M., Carner J., Gambini S., Boydell K. & participants to Europaleos Field Training Course (περιλαμβανομένου και εμού σε σύνολο 31 συμμετεχόντων, αναφερόμενων κάτω από τους κύριους συγγραφείς στην πρώτη σελίδα του άρθρου), 2003. Paleoseismological data from a new trench across the El Camp fault (Catalan Coastal Ranges, NE Iberian Peninsula), Annals of Geophysics 46(5), 763-77.

Το ρήγμα “Εl Camp” (Καταλωνία, Ισπανία) είναι κανονικό ρήγμα χαρακτηριζόμενο από αργό ρυθμό ολίσθησης, το σεισμικό δυναμικό του οποίου αναγνωρίσθηκε μόλις πρόσφατα. Πραγματοποιήθηκαν γεωμορφολογικές παρατηρήσεις, τοπογραφικές αποτυπώσεις ρηξιγενών πρανών στην επιφάνεια πλειστοκαινικών αλλουβιακών ριπιδίων, καθώς και παρατηρήσεις σε τάφρους διανοιχθείσες σε ολοκαινικές αποθέσεις αλλουβιακών ριπιδίων, κατά τη διάρκεια διεθνούς “field school” με θέμα την παλαιοσεισμολογία. Από την επεξεργασία των παρατηρήσεων προκύπτει ότι το ρήγμα έχει ρυθμό κατακόρυφης μετατόπισης (ολίσθησης) της τάξης των 0.05-0.08 mm/yr. Συνίσταται σε δύο κλάδους στην επιφάνεια, και, με βάση τα αποτελέσματα της λεπτομερούς αποτύπωσης της στρωματογραφίας και των τεκτονικών ασυνεχειών στα ορύγματα, προκύπτουν 3 παλαιοσεισμικά γεγονότα. Δύο έχουν λάβει χώρα εντός της χρονικής περιόδου 34.000 έως 125.000 yrs BP, και ένα (το νεότερο), έχει λάβει χώρα μετά το 13500 BP. Τα αποτελέσματα αυτά συμφωνούν με προηγούμενες έρευνες στην ίδια περιοχή, οι οποίες αναγνωρίζουν παλαιοσεισμικά γεγονότα (Χ,Υ,Ζ) στις περιόδους 50.000-125.000 yrs BP, 35.000-50.000 yrs BP, και 3000-25.000 yrs BP.

� Βλ. σχετική καταχώρηση στην «Encyclopedia of Geomorphology» – A. Goudie (editor), 2004. σελ. 941-943.

� Το γεγονός ότι σεισμολογικά περιοδικά όπως το «Bulletin of the Seismological Society of America» δημοσιεύουν εργασίες με αντικείμενο την παλαιοσεισμολογία, οφείλεται στο ότι τα αποτελέσματα των γεωμορφολογικών / γεωλογικών ερευνών της «παλαιοσεισμολογίας» αφορούν άμεσα τις εκτιμήσεις σεισμικού κινδύνου. Οι μέθοδοι όμως, όσο τουλάχιστον αφορά την επιστημονική δραστηριότητα του γράφοντα, εμπίπτουν στα αντικείμενα της γεωμορφολογίας και γεωλογίας τεταρτογενούς, σε περισσότερο ή λιγότερο διαθεματικές προσεγγίσεις περιλαμβάνουσες κατα περίπτωση τομείς όπως η γεωχρονολόγηση τεταρτογενών αποθέσεων, η γεω-αρχαιολογία (στην υπηρεσία της χρονολόγησης ολοκαινικών αποθέσεων), η τεκτονική γεωλογία, κ.α. Η επιλογή δημοσίευσης εργασιών παλαιοσεισμολογίας σε περιοδικά σεισμολογίας ή γεωφυσικής απορρέει από το ότι είναι διεθνώς κοινή πρακτική, (με τις κρίσεις να ανατίθενται σε κριτές όχι σεισμολόγους αλλά ανάλογης ειδικότητας), το ότι εξασφαλίζει αμεσότερη διάχυση των αποτελεσμάτων σε αναγνώστες οι οποίοι ασχολούνται με την εκτίμηση του σεισμικού κινδύνου (άρα, μεγιστοποίηση της πιθανότητας παραπομπής στο άρθρο, πράγμα σημαντικό για την αξιολόγηση της ποιότητας του, άρα και για την αξιολόγηση του έργου των ερευνητών και του ερευνητικού ιδρύματος από το οποίο προέρχεται το άρθρο) και, το ότι τα παραπάνω περιοδικά τυπικά χαρακτηρίζονται από μεγάλους impact factors (πράγμα επίσης σημαντικό για την αξιολόγηση της ποιότητας ερευνητικού έργου ερευνητών και του ιδρύματος στο οποίο εργάζονται).

� αν δεν φαίνεται καλά στη φωτοτυπία, βλ. το βιογραφικό αυτό στο CD-ROM ή στον ιστότοπο npalyvos.wordpress.com.

-3-

