[image: image11.jpg]| SEM®

5" International Symposium

on Eastern Mediterranean Geology

Thessaloniki, Greece
14 to 20 April 2004

Organized by %
Aristotle University

Hosted by
University of Macedonia

	5th ISEMG Summary Schedule

Wednesday 14/4/04

	
	Room 1
	Room 2
	Room 3
	Room 4
	Poster

	14:00-16:15
	
	Registration
	

	16:15-16:55
	Introduction
	
	

	16:55-19:00
	Τ11
	Τ2
	Τ7
	S5
	

	19:00-20:30
	Joint 5th ISEMG – 10th GSG

Opening Ceremony
	

	20 :30-22 :00
	Reception
	

Thursday 15/4/04

	
	Room 1
	Room 2
	Room 3
	Room 4
	Poster

	09:00-10:50
	Τ
	Τ2
	Τ7
	S5
	09:00-20:50 - Posters session: T1, T2, T7, T8, T11, S5, S7

	10:50-11:15
	Break
	

	11:15-13:05
	Τ1
	Τ2
	S7
	T8
	

	13:05-15:00
	Lunch Break
	

	15:00-16:50
	Τ1
	Τ2
	S7
	T8
	

	16:50-17:15
	Break
	

	17:15-19:05
	Τ1
	Τ2 + Suppl.
	S7
	T8
	

	19:05-19:30
	Break
	

	19:30-20:50
	5th ISEMG Plenary session

19:30-20:50: Plenary talks
	

Friday 16/4/04

	
	Room 1
	Room 2
	Room 3
	Room 4
	Poster

	09:00-10:50
	Τ1
	T10
	T9
	T5
	09:00-20:30 - Posters session: T3, T4, T5, T6, T9, T10, S1, S2, S3, S4, S6, Suppl.

	10:50-11:15
	Break
	

	11:15-13:05
	Τ1
	T10
	T9
	T5
	

	13:05-14:45
	Lunch Break
	

	14:45-16:35
	S2
	T10 + Suppl.
	T9
	T5
	

	16:35-17:00
	Break
	

	17:00-18:50
	S2 + S3
	S6
	S4
	T5 + S1
	

	18:50-19:00
	Break
	

	19:00-20:30
	5thISEMG business meeting
	
	

	20:30-22:00
	5th ISEMG Farewell party
	

Saturday 17/4/04

	
	Room 1
	Room 2
	Room 3
	Room 4
	Poster

	09:00-11:05
	Τ4
	T6
	T3
	S1
	

	11:05-11:30
	Break
	

	11:30-13:20
	Τ4
	ERASMUS-MUNDUS meeting
	T3
	S1
	

	13:20-13:30
	Break
	

	13:30-15:00
	Joint 5th ISEMG – 10th GSG Closing Ceremony – Plenary talk – Awards
	

Organizing Committee

	Prof. Spyros Pavlides, Chairman

	Prof. George Christofides, Vice-Chairman

	Ass. Prof. Nikos Zouros, General Secretary

	Dr. Alexandros Chatzipetros, Executive Secretary

	Dr. Panagiotis Tsourlos, Treasurer

	Prof. Michael Fytikas

	Prof. George Koufos

	Dr. Dimitris Kostopoulos

	Dr. Athanasios Ganas

	Dr. Anne Rassios

Honorary Scientific Committee

	Akinci Omer (Isparta-Turkey)

	Ambraseys, N. (London-UK)

	Arvin, M. (Kerman-Iran)

	Cisternas, Armando (Strasbourg-France)

	De Bonis, L. (Poitiers-France)

	Dermitzakis Michalis (Athens-Greece)

	Dramis Francesco (Rome-Italy)

	Filippides Anestis (Thessaloniki-Greece)

	Flexer Akiva (Tel-Aviv-Israel)

	Karakhanian Arkady (Yerevan-Armenia)

	Karamata St. (Serbia)

	Kelling Gilbert (Keele-UK)

	Makropoulos Kostas (Athens Greece)

	Marinos Paul (Athens-Greece)

	Marto Andrea (Albania)

	Papazachos Bassil (Thessaloniki-Greece)

	Panagides, I. (Cyprus)

	Perparim, Hoxha (Albania)

	Petrides, George (Cyprus)

	Piper, David (Canada)

	Poisson, Andre (Paris-Sud-France)

	Salah El-Hadidy, Aly Youssef (Cairo-Egypt)

	Tarawneh, Eng Khaled (Amman-Jordan)

	Trifonov, Vladimir (Moscow-Russia)

	Tutkun, Zeki (Çanakkale-Turkey)

Wednesday, April 14, 2004
INTRODUCTION

ROOM 1

	Time
	ROOM 1

	
	Introduction - Marinos P. & Lekkas E.S.

	16:15-16:25
	Pavlides S.
	Welcome address – Introduction to the Symposium

	16:25-16:35
	Robertson A.H.F.
	Review of the previous events in the ISEMG series

	16:35-16:45
	Brun J.-P.
	Research in Balkans and Eastern Mediterranean: past, present and future

	16:45-16:55
	Chatzipetros A.
	5th ISEMG statistics

SESSION 1
ROOM 1

	Time
	ROOM 1

	
	T11-Geology of Balkan Peninsula

Karamata S. & Shanov S.

	16:55-17:15
	Karamata S.
	KEYNOTE: Balkan Peninsula – a complex geological framework

	17:15-17:30
	Zagorchev I.
	Cadomian, Hercynian and Alpine crustal recycling in the northern peri-Aegean region

	17:30-17:45
	Peytcheva I. & von Quadt A.
	The Palaeozoic protoliths of the Central Srednogorie, Bulgaria: records in zircons from basement rocks and Cretaceous magmatites

	17:45-18:00
	Csontos L., Gerzina N., Hrvatović H., Schmid S. & Tomljenović B.
	Structural evolution of the Internal Dinarides: a preliminary study based on selected regions

	18:00-18:15
	Shanov S.
	Recent tectonic stress fields in the Eastern Central Balkan Peninsula

	18:15-18:30
	Tranos M.D.
	Late Cenozoic faulting deformation of SW Bulgaria

	18:30-18:45
	Tzankov Tz. & Spassov N.
	Principal characteristics of the Neogene-Quaternary geodynamic evolution of southwest Bulgaria

	18:45-19:00
	Ioane D. & Diaconescu M.
	Regional tectonics in the Balkan region as inferred from the interpretation of geophysical data

ROOM 2

	Time
	ROOM 2

	
	T2-Petrology and Geochemistry

Eleftheriadis G. & Georgakopoulos A.

	16:55-17:15
	Iordanidis A., Garcia-Guinea J., Charalampides G. & Asvesta A.
	KEYNOTE : Environmental Scanning Electron Microscopy (ESEM) of Greek lignites

	17:15-17:30
	Almomani K. & Vgenopoulos A.
	Microanalysis of Phosphate concretions by Scanning Electron Microscope - SEM - from Crete island, Heraklion region

	17:30-17:45
	Constantinescu S., Udubasa Gh. & Popescu-Pogrion N.
	Some iron silicate of Romanian deposits investigated by Mössbauer Effect

	17:45-18:00
	Sasmaz A. & Yavuz F.
	The mineralogical and geochemical properties of Yaylagözü (Yildizeli-Sivas) fluorite deposits

	18:00-18:15
	Bayhan E. & Basara B.
	An application about the distinguishing of Upper Cretaceous – Tertiary sequence with clay minerals in Kırıkkale region (Central Anatolia)

	18:15-18:30
	Yakupoğlu T. & Bayhan E.
	The origin of clay minerals in Neogene sedimentary rocks around Muğla-Yatağan (SW Turkey)

	18:30-18:45
	Hezarkhani A.
	Lithogeochemistry of the Sungun Porphyry Copper Intrusive Rocks, Azarbaijan, Iran

ROOM 3

	Time
	ROOM 3

	
	T7-Remote Sensing and Natural Hazards

Salvi S. & Ganas A.

	16:55-17:15
	Wadge G.
	KEYNOTE: Operational monitoring of volcanoes by radar interferometry

	17:15-17:30
	André C. & Zacharias I.
	Morphotectonics and kinematics of the South Western part of Attica

	17:30-17:45
	Ganas A., Pavlides S. & Karastathis V.
	Active fault mapping in Attica, Greece, using image processing of Digital Elevation Models

	17:45-18:00
	Gallousi X. & Doutsos T.
	Volumetric analysis of Sergoula Landslide, Gulf of Corinth, Greece

	18:00-18:15
	Nikolakopoulos K.G., Vaiopoulos D.A. & Skianis G.A.
	Monitoring the changes at the lower Alfios River Basin with multisensor satellite data

	18:15-18:30
	Iliadis L., Μaris F. & Marinos D.
	A Decision Support System using fuzzy relations for the estimation of long-term torrential risk of mountainous watersheds: the case of river Evros

	18:30-18:45
	Garagash I.A., Lobkovsky L.I. & Kazmin V.G.
	Evaluation of seismic stability of the Black Sea slopes on the Russian segment of "Blue Stream" gas pipeline

	18:45-19:00
	Bignami C., Stramondo S. & Pierdicca N.
	InSAR and optical data for earthquake damages detection

ROOM 4

	Time
	ROOM 4

	
	S5-Eastern Mediterranean small-scale Palaeogeography in relation to Tectonics and Climate

Lettis W. & Kostopoulos D.S.

	16:55-17:15
	Bonis L. de, Bouvrain G. & Koufos G. D.
	KEYNOTE : Evolution of late Miocene mammalian faunas and palaeoenvironment in the Northern and Eastern Mediterranean realms

	17:15-17:30
	Spassov N., Tzankov Tz. & Geraads D.
	Late Neogene environments of southwest Bulgaria

	17:30-17:45
	Kostopoulos D.S., Palombo M.-R., Alberdi M.T. & Valli A.
	Pliocene to Pleistocene large mammal diversity and turnover in North Mediterranean region: Greek, Italian and Iberian peninsula

	17:45-18:00
	Lettis W., Greenbaum N., Ben-David R. & Denekamp S.
	Use of Pliocene geomorphology to assess neotectonic deformation within the Sinai microplate of Southern Israel

	18:00-18:15
	Kourampas N. & Robertson A.H.F
	Plio-Quaternary evolution of an active Fore-Arc: Controls on shallow-marine to alluvial sedimentation and landscape development within the Messenia and Eastern Lakonia Peninsulae (S. Peloponnese, Greece)

	18:15-18:30
	Paepe R., Van Overloop E., Hatziotou M.E., Nassopoulou S., Hus J., Mariolakos I., Markopoulos T., Manutsoglu E. & Livaditis G.
	Soil stratigraphy of Greece as a possible standard for Eastern Mediterranean Pleistocene Series

OPENING CEREMONY

GRAND AMPHITHEATRE (ARISTOTLE UNIVERSITY OF THESSALONIKI)

	Time
	GRAND AMPHITHEATRE (ARISTOTLE UNIVERSITY OF THESSALONIKI)

	
	Joint 5th ISEMG – 10th GSG Opening Ceremony

	19:00-20:10
	Addresses – Introduction

	20:10-20:40
	Folk dance show

	20:40-22:30
	Reception

Thursday, April 15, 2004
SESSION 1

ROOM 1

	Time
	ROOM 1

	
	T1- Structural Geology, Stratigraphy and Tectonics of the Eastern Mediterranean

Robertson A.H.F. & Mountrakis D.

	09:00-09:20
	Doutsos T., Koukouvelas I. & Xypolias P.
	KEYNOTE: A new orogenic model for the External Hellenides

	09:20-09:35
	Krahl J. & Kauffman G.
	New aspects for a palinspastic model of the External Hellenides on Crete

	09:35-09:50
	Skourtsos E., Lekkas S. & Alexopoulos A.
	The structural evolution of Mt Parnon, Peloponnesus, Greece: Implications for syn-convergence extension in arc regions

	09:50-10:05
	Degnan P. & Robertson A.H.F.
	Tectonic evolution and regional setting of the Pindos thrust belt in the NW Peloponnese, Greece

	10:05-10:20
	Piper D.J.W.
	Sedimentology of the Pindos Flysch of the Peloponnese, Greece

	10:20-10:35
	ten Veen J.H., Woodside J.M. & Zitter T.A.C.
	The enigma of the Hellenic - Cyprus arcs’ junction solved

	10:35-10:50
	Mrlina J.
	Structures and tectonics derived from gravity survey around Aigion, Gulf of Corinth, Greece

ROOM 2

	Time
	ROOM 2

	
	T2-Petrology and Geochemistry

Pe-Piper G. & Christofides G.

	09:00-09:20
	Petrakakis K., Grasemann B., Iglseder C., Rambousek C. & Zamolyi A.
	KEYNOTE: Deformation and magmatism on the island of Serifos, western Cyclades

	09:20-09:35
	Pe-Piper G. & Piper D.J.W.
	Miocene igneous rocks of Samos: magma evolution during continental back-arc extension

	09:35-09:50
	Hasözbek A., Akay E. & Erdoğan B.
	Evolution of the Simav Magmatic Complex (SMC) – Turkey

	09:50-10:05
	Yavuz O.
	Petrographic and geochemical characteristics of volcanic rocks along the north of Sariyer, Istanbul, Turkey

	10:05-10:20
	Uysal I., Caran S., Coban H., Karsli O., Sadiklar MB. & Tarkian M.
	Platinum-group minerals as indicators of sulfur fugacity in upper mantle: an example from chromitites of the southwestern Turkey (Mugla-Isparta)

	10:20-10:35
	Boev B. & Lepitkova S.
	Tertiary intrusive rocks in the central part of the Vardar zone

	10:35-10:50
	Rahgoshay M. & Shafaii M.H.
	Geochemistry and mass exchanges between ultramafic rocks in Sabzevar ophiolites, NE Iran

ROOM 3

	Time
	ROOM 3

	
	T7-Remote Sensing and Natural Hazards

Wadge G. & Soulakellis N.

	09:00-09:20
	Salvi S., Ganas A., Stramondo S., Atzori S., Tolomei C., Pepe A., Manzo M., Casu F., Berardino P. & Lanari R.
	KEYNOTE: Monitoring long-term ground deformation by SAR Interferometry: examples from the Abruzzi, Central Italy, and Thessaly, Greece

	09:20-09:35
	Borgström S., Casu F., Del Gaudio C., De Martino P., Euillades P.A., Grosse P., Manzo M., Ricciardi G.P., Ricco C., Siniscalchi V., Zeni G. & Lanari R.
	Geodetical monitoring of the Phlegrean Volcanic District (Naples, Italy)

	09:35-09:50
	Kayabasi A., Sonmez H., Gökçeoğlu C., Tonoz M.C., Tuncay E. & Nefeslioglu H.A.
	Mechanism and activity of a complex landslide

	09:50-10:05
	Ercanoglu M. & Kasmer O.
	Kinematic analysis and GIS based evaluation of possible rock slope instabilities in Altindag district of Ankara city

	10:05-10:20
	Ercanoğlu M. & Gökçeoğlu C.
	Landslide susceptibility mapping by different techniques for a landslide prone area in Turkey: a comparative study

	10:20-10:35
	Yalcin A. & Bulut F.
	Landslide hazard assessment using digital photogrammetry and GIS techniques: a case study of Ardesen (Rize), Turkey

	10:35-10:50
	Ocakoğlu F., Gökçeoğlu C. & Ercanoğlu M.
	Mass transport processes during a complex mass movement from NW Turkey: sedimentological perspectives

ROOM 4
	Time
	ROOM 4

	
	S5-Eastern Mediterranean small-scale Palaeogeography in relation to Tectonics and Climate

Fortelius M. & de Bonis L.

	09:00-09:20
	Fortelius M.
	KEYNOTE: Mammalian hypsodonty as a palaeoprecipitation proxy: limitations and possibilities

	09:20-09:35
	Drinia H., Antonarakou A., Tsaparas N. & Dermitzakis M.D.
	Assessment of micropaleontological sedimentary parameters as proxies of surface water properties in Gavdos Island, Eastern Mediterranean

	09:35-09:50
	Tunoğlu C. & Beker K.
	Pliocene – Lower Pleistocene ostracoda assemblage from Insuyu limestone and their paleoenvironmental interpretation, Karapinar-Konya, Turkey

	09:50-10:05
	Sandler A. & Eshet Y.
	Palynological, sedimentological and chemical characteristics of the Permian- Triassic boundary in southern Israel

	10:05-10:20
	Nardin E., Lefebvre B. & Ghobadipour M.
	Lower Ordovician echinoderms from the Lashkarak Formation, Damghan area, northern Iran

	10:20-10:35
	Kopaevich L.F. & Kuzmitchova T.A.
	Sea-level changes and Cenomanian-Turonian event of southeastern Europe: foraminifers, paleoceanography

SESSION 2
ROOM 1

	Time
	ROOM 1

	
	T1- Structural Geology, Stratigraphy and Tectonics of the Eastern Mediterranean

Smith A. & Koukouvelas I.

	11:15-11:35
	Robertson A.H.F.
	KEYNOTE: Tectonic reconstruction of the E Mediterranean region: progress and controversies

	11:35-11:50
	Grasemann B., Petrakakis K., Iglseder C., Rambousek C., Zamolyi A. & Draganits E.
	The Serifos metamorphic core complex (western Cyclades, Greece)

	11:50-12:05
	Neubauer F. & Genser J.
	Microfabric evolution of high-pressure rocks during subduction and exhumation: Sifnos, Aegean Sea

	12:05-12:20
	Himmerkus F., Reischmann T. & Kostopoulos D.
	The Pirkadikia Unit, the oldest crustal segment in the Serbo-Macedonian terrane assemblage

	12:20-12:35
	Sharp I.R. & Robertson A.H.F.
	Triassic-Early Tertiary evolution of the Pelagonian and Vardar (Axios) zones, Macedonia, Northern Greece: Implications for the tectonic evolution of the Neotethyan Vardar (Almopias) ocean

	12:35-12:50
	Champod E.C., Stampfli G.M. & Kock S.
	Permo-Triassic evolution of the Tethyan margins in the External Hellenides (Crete)

	12:50-13:05
	Kisch H.J. & Tilden R.
	K-mica b0 geobarometry in very-low-grade HP/LT metamorphic metapelites : the Phyllite-Quartzite Unit of eastern Crete

ROOM 2

	Time
	ROOM 2

	
	T2-Petrology and Geochemistry

Xenophontos C. & Mposkos E.

	11:15-11:35
	Chan G.H.N., Malpas J., Xenophontos C. & Lo C.-H.
	KEYNOTE: Occurrence of Early Miocene gabbros in SW Cyprus: magmatism related to a rifted basin?

	11:35-11:50
	Bayhan E. & Hasdiğen S.
	Mineralogic and petrographic investigation of Tertiary sequence in Kale region, SW Denizli (SW Turkey)

	11:50-12:05
	Bozkaya Ö., Gürsu S. & Göncüoglu M.C.
	Diagenetic to very low-grade metamorphic evolution of Precambrian-Mesozoic units in the Sandikli area, Western Taurides, Turkey

	12:05-12:20
	Ilbeyli N.
	Correlation of mantle sources for collision-related intrusives in central and western Anatolia, Turkey

	12:20-12:35
	Berza T.
	Late Cretaceous magmatism in the Carpathian-Balkan Belt

	12:35-12:50
	Luchitskaya M.V.
	Plagiogranite magmatism in supra-subduction zone ophiolites: comparison between Troodos ophiolite and West Koryak fold system ophiolites

	12:50-13:05
	Imamverdiyev N.A.
	Physico-chemical condition of crystallization of Late Cenozoic volcanic series in the Lesser Caucasus

ROOM 3

	Time
	ROOM 3

	
	S7-Groundwater Quality and Management in Eastern Mediterranean

Hoetzl H. & Soulios G.

	11:15-11:35
	Udluft P. & Dünkeloh A.
	KEYNOTE: Water balance dynamics of Cyprus – part 1: modelling techniques

	11:35-11:50
	Dünkeloh A. & Udluft P.
	Water balance dynamics of Cyprus – part 2: model application for the assessment of the natural water resources and the construction of scenario models

	11:50-12:05
	Mederer J. & Udluft P.
	Balanced groundwater flow models of the Troodos Mountains, Cyprus

	12:05-12:20
	Salameh E. & El-Naser H.
	The decline in the Dead Sea level and its impacts on the groundwater resources of its surrounding areas

	12:20-12:35
	Salameh E., El Nasser H., Hoetzl H., Ali W., Wolfer J., Lenz S. & Rother M.
	Conceptual hydrogeological model of groundwater flow in the Jordan Rift escarpment

	12:35-12:50
	Anker Y., Flexer A., Rosenthal E. &. Yellin Dror A.
	Arid – semiarid regions, rain and runoff geochemical composition, and the role of local runin saline component (Lower Jordan River Valley)

	12:50-13:05
	Toll M., Dietrich P. & Sauter M.
	Integrated approach to the investigating of shallow unconsolidated aquifers in lower Jordan Valley (Jordan)

ROOM 4

	Time
	ROOM 4

	
	T8-Vertebrate Paleontology

Sen S. & Doukas K.

	11:15-11:35
	Koufos G.D. & Bonis L. de.
	KEYNOTE: The late Miocene hominoids Ouranopithecus and Graecopithecus. Implications about their relationships and taxonomy

	11:35-11:50
	Reichenbacher B. & Böhme M.
	Fish remains (otoliths, teeth) from the Miocene of Chios (Greece) – new palaeobiogeographic and palaeoclimatic results

	11:50-12:05
	Mayda S.
	Early Miocene fauna from Western Anatolia (Sabuncubeli-Manisa)

	12:05-12:20
	Vasileiadou K. & Koufos G.
	Preliminary results from the study of the micromammals from the middle Miocene locality of Antonios, Chalkidiki Peninsula, Macedonia, Greece

	12:20-12:35
	Wessels W., Şen A. & Bruijn H. de
	Origin and evolution of murids in the Mediterranean area during the Vallesian

	12:35-12:50
	Koufos G., Kostopoulos D., Vlachou T. & Sylvestrou I.
	Reconsideration of the Mytilinii fossiliferous Basin, Samos, Greece

	12:50-13:05
	Zhang Z.Q. & Liu L.P.
	Updated land mammal biochronology of Chinese Late Neogene

SESSION 3
ROOM 1

	Time
	ROOM 1

	
	T1- Structural Geology, Stratigraphy and Tectonics of the Eastern Mediterranean

Bozkurt E. & Kilias A.

	15:00-15:20
	Brun J.-P. & Sokoutis D.
	KEYNOTE: North Aegean extension: from the Rhodope core complex to Neogene basins

	15:20-15:35
	Yanev S., Göncüoglu M.C., Boncheva I., Gedik I., Lakova I., Maliakov Y., Özgül N., Sachanski V., Saglam G. & Timur E.
	Correlation of the Paleozoic terranes in Bulgaria and NW Turkey: preliminary results

	15:35-15:50
	Gursu S., Goncuoglu M.C., Turhan N. & Kozlu H.
	Characteristic features of Precambrian, Paleozoic and Lower Mesozoic successions of two different tectono-stratigraphic units of the Taurides in Afyon area, western Central Turkey

	15:50-16:05
	Boztuğ D., Otlu N. & Tatar S.
	Geological and petrological remarks revealing the differential tectonic uplift in the exhumation history of the collision-related central Anatolian intrusives, Turkey

	16:05-16:20
	Muceku B., Mascle G. & Tashko A.
	First results of fission-track thermochronology in the Albanides

	16:20-16:35
	Ilic A. & Neubauer F.
	Late Tertiary oblique convergence and wrenching of Inner Dinarides: constraints from a palaostress study

	16:35-16:50
	Ilic A., Neubauer F. & Handler R.
	Palaeogeographic relationships of the Dinaric Ophiolite and Vardar units: constraints from 40Ar/39Ar ages of detrital mica

ROOM 2

	Time
	ROOM 2

	
	T2-Petrology and Geochemistry

Poli G. & Dimitriadis S.

	15:00-15:20
	Christofides G., Perugini D., Eleftheriadis G., Del Moro A., Koroneos A., Soldatos T. & Poli G.
	KEYNOTE: Geochemical modelling of the interaction between mantle derived and crustal melts for the genesis and evolution of the Sithonia plutonic complex (Chalkidiki, northern Greece)

	15:20-15:35
	Perugini D., Poli G., Christofides G., Eleftheriadis G., Koroneos A. & Soldatos T.
	Coeval calc-alkaline, potassic, and ultra-potassic mafic melts from northern Greece: implications for the genesis of a “Leopard-Skin” mantle source

	15:35-15:50
	Banjesevic M., Cvetkovic V., von Quadt A. & Peytcheva I.
	Late Cretaceous evolution of the Timok Magmatic Complex (TMC) inferred from new data on age and geochemistry of volcanic rocks

	15:50-16:05
	Sasmaz A., Onal A., Onal M. & Sagiroglu A.
	Origin of the thrust zone fluorites of Çelikhan (Adıyaman, Eastern Turkey); a geochemical approach

	16:05-16:20
	Aydoğan M.S. & Akıncı Ö.
	Geochemistry of corundum-rich metabauxites from the Menderes Massif (SW, Turkey)

	16:20-16:35
	Mustafayev M.A.
	Petrology of magmatic series of contact zones of island arc and riftogenic structures in the Lesser Caucasus (Azerbaijan)

ROOM 3

	Time
	ROOM 3

	
	S7-Groundwater Quality and Management in Eastern Mediterranean

Udluft P. & Christaras B.

	15:00-15:20
	Möller P., Dulski P., Geyer S., Rosenthal E., Flexer A., Guttman Y. & Salameh E.
	KEYNOTE: Comparison of groundwater geochemistry along the Jordan - Dead Sea - Arava transform

	15:20-15:35
	Rosenthal E., Flexer A., Moeller P. & Davidson L.
	The evolution of brines in the Jordan Valley and in adjoining areas

	15:35-15:50
	Haddad M., Rosenthal E., Moeller P., Salameh E. & Tamimi A.R
	Hydrogeochemistry of the aquifers along the lower Jordan Rift valley

	15:50-16:05
	Sawarieh A., Hoetzl H. & Salameh E.
	Hydrochemistry and origin of thermal water from Zarqa Ma’in and Jiza areas, central Jordan

	16:05-16:20
	Geyer S., Möller P., Guttman Y. & Salameh E.
	Isotopic composition of the groundwaters along the Jordan –Arava Rift Valley

	16:20-16:35
	Möller P., Rosenthal E., Geyer S., Guttman Y., Dulski P., Rybakov M. & Flexer A.
	Comparison of hydrochemistry of waters from wells in the Wadi Faria area in the West Bank, Palestine, and from the Ein Feschka/Kane springs near the Dead Sea, Israel

ROOM 4

	Time
	ROOM 4

	
	T8-Vertebrate Paleontology

Reichenbacher B. & Dermitzakis M.

	15:00-15:20
	Rössner G.E. & Koufos G.
	KEYNOTE: Regional patterns in Miocene European Ruminantia

	15:20-15:35
	Vislobokova I. & Daxner-Hoeck G.
	The importance of Late Miocene faunal exchanges between Eastern Mediterranean Areas and Central Europe

	15:35-15:50
	Vlachou T. & Koufos G.
	Preliminary results on the study of the Turolian hipparions of Greece

	15:50-16:05
	Deng T.
	A comparative study to the Hipparion faunas from Linxia in China and Samos in Greece

	16:05-16:20
	Roussiakis S. & Iliopoulos G.
	Preliminary observations on the metrical variation of Helladotherium duvernoyi and Bohlinia attica

	16:20-16:35
	Giaourtsakis I.X. & Heissig K.
	On the nomenclatural status of Aceratherium incisivum (Rhinocerotidae, Mammalia)

SESSION 4
ROOM 1

	Time
	ROOM 1

	
	T1- Structural Geology, Stratigraphy and Tectonics of the Eastern Mediterranean

Brun J.-P. & Sokoutis D.

	17:15-17:35
	Stampfli G.M., Rosselet F. & Bagheri S.
	KEYNOTE: Tethyan oceans and sutures

	17:35-17:50
	Rice S.R., Robertson A.H.F. & Ustaömer T.
	Late Cretaceous – Early Tertiary tectonic processes in North Neotethys and the assembly of the Izmir-Ankara-Erzincan Suture Zone, N Turkey

	17:50-18:05
	Parlak O. & Robertson A.H.F.
	Tectonic setting and evolution of the ophiolite-related Mersin Melange, Southern Turkey: its role in the tectonic-sedimentary setting of Tethys in the Eastern Mediterranean region

	18:05-18:20
	Bozkurt E. & Rojay B.
	Episodic, two-stage extension and short-term intervening compression in western Anatolia (Turkey): field evidence from NE of Küçük Menderes Graben

	18:20-18:35
	Boulton S.J., Robertson A.H.F. & Ünlügenç Ü.C.
	Tectonic and Sedimentological Evolution of a Neogene transtensional basin in Southern Turkey

	18:35-18:50
	Gardosh M.A. & Druckman Y.
	The tectonic evolution of the Neotethyan, Southeastern Levant continental margin and basin, offshore Israel

	18:50-19:05
	Gardosh M.A., Weimer P. & Flexer A.
	The sequence stratigraphic evolution of the Neotethyan, southeastern Levant continental margin, onshore and offshore Israel

ROOM 2

	Time
	ROOM 2

	
	T2-Petrology and Geochemistry + Supplementary

Liati A. & Kostopoulos D.

	17:15-17:35
	Liati. A., Gebauer D. & Fanning M.C.
	KEYNOTE: U-Pb zircon SHRIMP geochronology and REE geochemistry in (U)HP terranes: the example of Central Rhodope, N Greece

	17:35-17:50
	Magganas A., Bigazzi G., Kyriakopoulos K. & Balestrieri M.L.
	Low-T thermochronological evolution of the Vrondou composite pluton (northern Greece) using apatite fission track analysis

	17:50-18:05
	Marchev P., Raicheva R., Vaselli O., Downes H., Chiaradia M. & Pecskay Z.
	High-Ba trachybasalts from the Eastern Rhodopes: implications for their genesis

	18:05-18:20
	Perraki M., Proyer A., Mposkos E., Kaindl R., Baziotis I. & Hoinkes G.
	Micro- and nanodiamonds in garnets of metapelitic rocks from the Greek Rhodope: an in-situ micro-Raman study

	18:20-18:35
	Işik M.A. & Çolakoğlu A.R.
	Relations between alkaline magmatism and ore forming processes in the Divriği (Sivas –central Anatolia)

	18:35-18:50
	Kuşcu M. & Cengiz O.
	Geochemical properties of different genesis magnesite deposits in the Lake district (Isparta-Burdur) of Turkey

	18:50-19:05
	Vakanjac B., Serafimovski T. & Jelenkovic R.
	Textural-structural ore mineral varieties and preliminary paragenetical relations of the Lece polymetalic-gold deposit

ROOM 3

	Time
	ROOM 3

	
	S7-Groundwater Quality and Management in Eastern Mediterranean

Flexer A. & Stournaras G.

	17:15-17:35
	Haddad M.
	KEYNOTE: Overview of available water resources and uses in the Jordan Rift Valley

	17:35-17:50
	Werz H., Hötzl H. & Kuntz D.
	Groundwater-vulnerability mapping in semi-arid regions using remote sensing data

	17:50-18:05
	Tamimi A., Yellin Dror A., Inbar N., Haddad M. & Ganem M.
	Qualitative sustainability of groundwater in the Jericho area

	18:05-18:20
	Guttman J., Flexer A., Hoetzl H., Bensabat J., Ali W. & Yellin-Dror A.
	A 3-D hydrogeological model in the arid zone of Marsaba-Feshkah region- Israel

	18:20-18:35
	Bensabat J., Guttman J., Flexer A., Hoetzl H., Ali W. & Yellin-Dror A.
	Groundwater model of the Marsaba-Feshchah region-Israel

	18:35-18:50
	Beinhorn M., Guttman J.S., Sauter M., Toll M. & Kolditz O.
	Groundwater modeling of the shallow aquifer in the Jericho Area

	18:50-19:05
	Osmani S.
	Some consideration on system analysis of water management

ROOM 4

	Time
	ROOM 4

	
	T8-Vertebrate Paleontology

Vislobokova I. & Theodorou G.

	17:15-17:35
	Theodorou G., Panayides I., Stathopoulou E., Papaspyropoulos C., Agiadi K. & Tsolakis E.
	KEYNOTE: Remarks on the endemic fossil Hippopotamus from Aghia Napa (Cyprus)

	17:35-17:50
	Merceron G., Blondel C., Bonis L. de, Koufos G.D. & Viriot L.
	Dental microwear analysis on Ouranopithecus and bovids from the Vallesian (late Miocene) of Macedonia, Greece: paleoenvironmental implications

	17:50-18:05
	Iliopoulos G.
	Microbial focal destruction in Late Miocene mammal bone from Kerassia (N. Euboea Island, Greece)

	18:05-18:20
	Stathopoulou E., Theodorou G., Panayides I. & Bassiakos Y
	Diagenesis of bone and colouration: the example of Aghia Napa, Cyprus

	18:20-18:35
	Dermitzakis M.D., Van Der Geer A.A.E. & Lyras G.A.
	The phylogenetic position of raccoon dogs: Implications of their neuroanatomy

	18:35-18:50
	Mayda S.
	A new Pleistocene fauna from Western Anatolia (Manisa-Turgutlu-Asağı Çobanisa)

	18:50-19:05
	Suata-Alpaslan F. & Ünay E.
	The paleoecology of the continental Early Pliocene of the Eastern Mediterranean, a reconstruction based on rodents

PLENARY SESSION
GRAND AUDITORIUM

	
	Time
	GRAND AUDITORIUM

	
	
	Plenary Session

Pavlides S., Papazachos B. & Koufos G.

	1
	19:30-19:50
	Mountrakis D.
	Τertiary and Quaternary tectonics in Greece

	2
	19:50-20:10
	Dilek Y.
	Jurassic paired ophiolite belts in the Balkan Peninsula and their significance in Tethyan geodynamics

	3
	20:10-20:30
	Papadopoulos G.A., Orfanogiannaki K., Papadimitriou E., Daskalaki E. & Diakogianni G.
	Crustal heterogeneity, foreshocks and the prediction of strong earthquakes

	4
	20:30-20:50
	Flexer A., Guttman Y., Shulman H. & Anker Y.
	The hydrogeology of the Lower Jordan Rift Valley - A segment of the Dead Sea Rift

POSTER SESSION
POSTER HALL

	Stand
	POSTER HALL – 09:00-20:50

	T1-Structural Geology, Stratigraphy and Tectonics of the Eastern Mediterranean

	1.
	Sylvestrou I.
	Geological map (1:50.000) of Katerini basin following lithostratigraphic and palaeontological criteria

	2.
	Photiades A.
	Geological mapping revision of the Vermion Mountain (Internal Hellenides, Greece)

	3.
	Vamvaka A., Kilias A. & Mountrakis D.
	Geometry and structural evolution of the Mesohellenic Trough. A new approach

	4.
	Tranos M.D.
	Faulting of the Lemnos Island (Northern Greece)

	5.
	Zamolyi A., Grasemann B., Draganits E., Janda C., Petrakakis K., Rambousek C. & Iglseder C.
	A geomorphometric assessment of the Serifos Metamorphic Core Complex

	6.
	Rambousek C., Grasemann B., Petrakakis K., Iglseder C. & Zamolyi A.
	Exhumation of the Serifos Metamorphic Core Complex along a S directed detachment (Western Cyclades, Greece)

	7.
	Iglseder C., Petrakakis K., Grasemann B., Zamolyi A. & Rambousek C.
	Fold structures in the Serifos metamorphic core complex

	8.
	Romano S.S., Dörr W., Finger F. & Zulauf G.
	The complexity of the Cretan pre-Alpine basement: new age information and structural data

	9.
	Sasvári Á., Kiss A. & Csontos L.
	Microstructural investigation of the Telegdi Roth line (Bakony Mts, W Hungary)

	10.
	Boncheva I. & Königshof P.
	Regional maturation patterns in Palaeozoic sediments in north-eastern Bulgaria based on conodont colour alteration

	11.
	Lunina O. & Mart Y.
	Stress fields of the Dead Sea Rift from fracturing data

	12.
	Ben-Gai Y., Ben-Avraham Z., Buchbinder B. & Kendall C.G.St.C.
	Post-Messinian evolution of the Southeastern Levant margin based on stratigraphic modeling

	13.
	Ben-Avraham Z., Hall J.K., Schattner U., Ben-Gai Y., Neev D. & Reshef M.
	New seismic insights into the tectonic and sedimentary processes in the northeastern Levant

	14.
	Kazmin V.
	Triassic and Early Jurassic marginal basins in the Black Sea-South Caspian region: Paleotectonic reconstructions

	15.
	Pocsai T. & Csontos L
	Late Aptian-Early Albian syn-tectonic facies-pattern of the Tata Limestone Formation (Transdanubian Central Range, Hungary)

	16.
	Khaksar K.
	Tournaisian sequence and tabulate corals of Alborz central

	17.
	Loumi K., Lounis R. & Mahdjoub Y.
	The post-metamorphic fragile deformation of the Great Kabylie basement and relationship with the earth quake of May 21 2003 in the Boumerdes area

	18.
	Örçen S. & Saglam A.
	A key stratigraphic framework of Burdigalian – Langhian Sea in East Meditarrenean: Van formation

	19.
	Zorlu K. & Özer E
	Tectonics of the transtensional zone between Amanos and Gharb faults, Samandağ-Yayladağı area (S Turkey)

	20.
	Yanık G. & Selim H.H.
	The tectonic properties of Turgutlu (Manisa/Turkey) region in the Aegean extensional tectonics

	21.
	Özer E., Koç H., Taslı K. & Zorlu K.
	Origin of the Fındıkpınarı Melange (S Turkey)

	22.
	Kok M.N., Iscan A.G. & Bagci S.
	Liquid and gas permeability determination of limestone rocks to determine gas slippage effect by different gas samples

	23.
	Kok M.N., Iscan A.G. & Bagci S.
	Relative permeability and pore size distribution through image analysis of thin sections under capillary pressure approach

	24.
	Bulus-Kırıkkaya E., Özer A.M., Oskay T., Engin B. & Demirtaş H.
	The examination and dating of the sediment samples taken from the fault of the Kocaeli (Kullar-Yaylacik) through optically stimulated luminescence (OSL) and thermoluminescence (TL) methods

	T2-Petrology and Geochemistry

	25.
	Perugini D. & Poli G.
	Dynamic and petrological significance of magma mixing structures in lava flows from Lesbos (North-Eastern Greece)

	26.
	Katzir Y., Avigad D., Matthews A. & Garfunkel Z.
	Diverse P-T paths for the Cycladic blueschists and eclogites: constraints on their exhumation

	27.
	Mposkos E. & Krohe
	Eclogites and ultramafic rocks from the UHP Kimi complex, Eastern Rhodope mountains, N. Greece

	28.
	Milovanov P., Monchev P. & Petrov P.
	Geochronological dating of the western boundary of the Rhodope Massif, northern Greece

	29.
	Tarassova E.D. & Tarassov M.P.
	Accessory allanite and its petrogenetic significance for granitoids from Belassitsa Mountain, Serbo-Macedonian Massif

	30.
	Simonov V. & Safonova I.
	The geochemistry of fluids in the Troodos ophiolites and its petrogenetic implications

	31.
	Örgün Y., Gültekin A.H., Cevik E. & Copuroglu M.
	Mineralogical and geochemical characteristics of the Orhaneli dunite and its importance in point of olivine, Orhaneli- Bursa, western Anatolia, Turkey

	32.
	Manav H. & Gültekin A.H.
	Geochemical characteristics of the dolerite dykes from the Harmancık ophiolite, western Anatolia, Turkey

	33.
	Ozpinar Y., Semiz B. & Kaya A.
	Petrochemical investigation of volcanics in Uşak regions (Western Anatolia), Turkey

	34.
	Ozdamar S., Uz B., Esenli F.& Ketenci F.
	High – K metavolcanic rocks of Ilgın (Konya) area, Turkey

	35.
	Akıncı Ö. & Aydoğan M.S.
	Mineral chemistry of Fe-chloritoid in corundites: A case study from the Menderes Massif (Turkey)

	36.
	Aydoğan M.S., Akıncı Ö. & Çoban H.
	Chemistry of tourmalines in corundites from a metamorphosed karstbauxites of Menderes Massif (SW Turkey)

	37.
	Isik V.
	Metamorphism and structure of eastern Alanya metamorphites, southern Turkey

	38.
	Karsli O., Aydin F., Sadiklar M B., Altherr R. & Uysal I.
	Higher degrees hybridisation in Eocene aged granitoidic rocks, NE-Turkey: as indicator of oxygen fugacity from mafic microgranular enclaves and host rocks

	39.
	Sadıklar M.B., Hanedan A. & Heide K.
	A preliminary study of the heterogeneous alteration in the rhyolitic natural glass from Büyük Yayla (Ikizdere/Rize-NE Turkey)

	40.
	Louni-Hacini A.
	The transition of calc-alkaline to alkaline magmatism during the Neogene in Oranie, Western Algeria

	41.
	Nedjari S. & Kesraoui M.
	A type of Ta-bearing granite at the end of the Pan-African orogeny: the Ebelekan cupola (Central Hoggar, Algeria)

	42.
	Ouabadi A. & Laouar R.
	The Alpine cordierite-bearing granite of Filfila, northeast Algeria: Geochemistry and origin of a peraluminous magma

	43.
	Egorova V. & Shelepaev R.
	Petrology and geochemistry of mafic xenoliths from Agardag lamprophyric dykes, Sangilen Plateau (Siberia)

	T7-Remote Sensing and Natural Hazards

	44.
	Manokhin A. & Sumerin M.
	The use materials of multiple space images for estimation of morphology and lithomovements of sea shallow water of the Black Sea coast of Caucasus

	45.
	Xypolias P. & Dodos P.
	GIS-based geological evaluation for urban expansion purposes: a case study

	46.
	Gomarasca M.A., Boccardo P., Borgogno Mondino E. Giardino M. & Perotti L.
	Airborne sensor MIVIS images for landslide phenomena analysis in mountain areas

	47.
	Moro M., Saroli M., Stramondo S., Doumaz F., Guglielmino F. & Biasini A.
	Large scale gravity-driven-phenomena movements detection, trough integrated approach of photogeological and InSAR analysis

	48.
	Dobrev N., Frangov G. & Drakatos G.
	Monitoring of active faults along the Strouma Fault Zone, SW Bulgaria

	49.
	Chatzipetros A., Bougiouklis K., Papageorgiou D. & Pavlides S.
	SHIELD: a project aiming at demonstrating European research results on natural hazards and disasters in the frame of Science Week 2004

	T8-Vertebrate Paleontology

	50.
	Athanassiou A.
	A new elephant site in the Haliakmon River valley (W. Macedonia, Greece)

	51.
	Doukas C.S.. & Dimitriou I.
	The distribution of the genus Mirabella DeBruijn et al. 1987 (Paracricetodontinae, Rodentia, Mammalia)

	52.
	Özkul M., Alçiçek M.C., Erten H. & Sen S.
	Travertine deposits of the Denizli basin (SW Turkey) and vertebrate fossil record

	T11- Geology of Balkan Peninsula

	53.
	Trifonova P., Zhelev Zh. & Petrova T.
	Spectral analysis of magnetic data on the Bulgarian territory – primary results

	54.
	Diaconescu M., Radulescu F., Malita Z. & Biter M.
	Seismotectonics of East Moesian Platform (Romania)

	55.
	Diaconescu M., Ioane D., Malita Z., Biter M. & Radulescu F.
	Tectonics and seismicity in Banat, Romania

	S5-Eastern Mediterranean small-scale Palaeogeography in relation to Tectonics and Climate

	56.
	Pipponzi G., Cosentino D. & Gliozzi E.
	The late Messinian Lago-Mare event in the Mediterranean basin: new data from the Messarà Plain (central Crete, Greece)

	57.
	Delrieu B., Saint Martin J.-P., Koskeridou E., Chaix C., Moissette P., Tsagaris S., Perret A. & Audouit P.B.
	Late Tortonian eustatic rise in the eastern Mediterranean: recording from an upward backstepping geometry of coral reefs in central Crete

	58.
	Zidianakis G., Mohr B. & Fassoulas C.
	The Late-Miocene flora of Vrysses, Western Crete – A contribution to the climate and vegetation history

	59.
	El Albani A., De Bonis L., Merceron G. & Koufos G.
	Sedimentology and palaeoenvironment of vertebrate accumulation in the Upper Miocene fluvial facies: (Macedonia, Greece)

	60.
	Örçen S & Baykal M
	Biofacieses of the Upper Paleocene – Eocene deposits from east of Lake Van (Turkey)

	61.
	Kuznetsova K.I., Korchagin O.A. & Basov V.A.
	Foraminifers and the Triassic-Jurassic biotic crisis

	62.
	Lateef A.S.A.
	A short Holocene paleoclimatical-paleoenvironmental record (6690-7100 BP) from al Yemmouna Lake-Lebanon and evidence on a wet phase

	63.
	Lateef A.S.A.
	The Bekaa Valley-Lebanon: some paleoenvironmental, paleoclimatic and sedimentological features and their tectonical implications

	64.
	Yi C., Cui & Xiong H.
	Glacial deposits and evaluation on the dating of Quaternary glaciations in China

	S7- Groundwater Quality and Management in Eastern Mediterranean

	65.
	Davidson L. & Rosenthal E.
	The hydrochemistry of the multiple aquifer system in the deserts of Judea and Samaria

	66.
	Ganem M., Flexer A., Guttman Y., Shulman H. Anker Y. & Tamimi A.
	Hydrochemistry of groundwater in selected areas in the Jordan Rift Valley

	67.
	Khayat S., Geyer S., Hötzl H., Ali W. & Ghanem M.
	Hydro-chemical investigation for the Pleistocene wells and springs from Jericho Area

	68.
	Siebert C., Möller P., Geyer S., Guttman Y. & Berger D.
	Tracing saline water entries in Lake Kinneret

	69.
	Sawarieh A., Hoetzl H. & Salameh E.
	Hydrogeology of thermal waters from Zara – Zarqa Ma’in and Jiza areas, Jordan

	70.
	Yellin-Dror A., Bensabat J., Flexer A., Inbar N., Haddad M. & Tamimi A.R.
	An Israeli, Jordanian and Palestinian geological and hydrological database and data processing center for the Lower Jordan Rift Valley area

	71.
	Heinrichs T., Al-Zoubi A., Sauter M., Salameh E. & Qabbani I.
	Structure of the Shuna (Eastern Jericho) Basin, Lower Jordan Valley - interpretation of reflection seismic data, preliminary results

	72.
	Hoetzl H., Ali W., Glaser J., Thiel M. & Salameh E.
	The effects of the structural setting on the hydrogeology of the Eastern Escarpment / Dead Sea area / Jordan

	73.
	Rapti D. & Sdao F.
	Vulnerability of the aquifer system: considerations on a methodological approach

Friday, April 16, 2004
SESSION 1
ROOM 1

	Time
	ROOM 1

	
	T1- Structural Geology, Stratigraphy and Tectonics of the Eastern Mediterranean

Dixon J.E. & Zagorchev I.

	09:00-09:20
	Bozkurt E.
	KEYNOTE: Extensional vs contractional origin for the southern Menderes Shear Zone, southwestern Anatolia (Turkey)

	09:20-09:35
	Akay E., Hasözbek A. & Erdoğan B.
	Geology of Simav region (western Turkey) and evolution of the northern margin of Menderes Massif

	09:35-09:50
	Genç Y. & Yürür T.
	The Kırşehir detachment faulting and a new interpretation of the “Savcılı Thrust Zone” in Central Anatolia, Turkey

	09:50-10:05
	Isik V., Gursu S., Göncuoglu C. & Seyitoglu G.
	Deformational and geochemical features of syn-tectonic Koyunoba and Egrigöz granitoids, western Turkey

	10:05-10:20
	Parlak O. & Rızaoğlu T.
	Geodynamic significance of granitoid intrusions in the southeast Anatolian orogeny (Turkey)

	10:20-10:35
	Aghamalyan V.A.
	The Lesser Caucasus earth crust formation and evolution in the collision zone of Paleo-Tethys

	10:35-10:50
	Fowler A. & Bayraktutan M.S.
	Tectonic significance of the “slate Diabase” association, Yusufeli-Artvin transect, NE Anatolia, Turkey

ROOM 2

	Time
	ROOM 2

	
	T10-Mineral Resources

Strashimirov S. & Skarpelis N.

	09:00-09:20
	Baouche R. & Nedjari A.
	Using the Modular DynamicTool in petrophysical parameters evaluation. Application to Bir-Berkine reservoirs - Algeria

	09:20-09:35
	Baouche R. & Nedjari A.
	Integrated Nuclear Magnetic Resonance data with core log analysis in reservoir characterization in shaly sand formations – Berkin Basin - Algeria

	09:35-09:50
	Galant Y.
	Hydrocarbon components of the Saatli superdeep well

	09:50-10:05
	Iordanidis A., Garcia-Guinea J. & Lopez-Arce P.

	Utilization of lignites in ceramics; an experimental study

	10:05-10:20
	Kalaitzidis S. & Christanis K.
	Mineral matter in Greek peat - a qualitative approach

	10:20-10:35
	İnaner H.
	Lignite deposits of SW Turkey. Quality characteristics with emphasis on total sulphur variations

	10:35-10:50
	Esmaeily D., Nedelec A. & Valizadeh M.V.
	Jurassic volcanic arc magmatism in Lut Block, Eastern Iran

ROOM 3

	Time
	ROOM 3

	
	T9-Geoarchaeology

Paepe R. & Mariolakos I.

	09:00-09:20
	Van Overloop E., Paepe R., Hatziotou M.E., Fairbridge R.W., Mariolakos I., Markopoulos T., Manutsoglu E. & Livaditis G.
	KEYNOTE: Geo-archaeological cycles in Attica (Greece) as related to planetary cyclicities

	09:20-09:35
	Poursoulis G.
	Natural Phenomena used as explanation for historical situations : the case of the Minoan Destructions in Crete (Greece)

	09:35-09:50
	Vött A., Brückner H., Schriever A., Handl M., Besonen M. & van der Borg K.
	Holocene evolution of the Acheloos alluvial plain around the ancient seaport of Oiniadai (Akarnania, NW Greece)

	09:50-10:05
	Katsonopoulou D., Soter S. & Koukouvelas I.
	Historical earthquakes in the area of Helike. The evidence of geoarchaeology

	10:05-10:20
	Lespez L., Malamidou D., Papadopoulos S. & Davidson R.
	Archaeological and environmental changes in northern Greece since the Neolithic: a multi-scalar approach

	10:20-10:35
	Syrides G., Albanakis K., Tsourlos P., Vouvalidis K. & Matsas D.
	Geo-archaeological research in the area of the prehistoric settlement Mikró Vouní, Samothrace, Greece

	10:35-10:50
	Tchepalyga A.L.
	Holocene Black Sea level oscillations and their impact on ancient Greek and Roman settlements in Taman peninsula

ROOM 4

	Time
	ROOM 4

	
	T5-Large earthquakes in the Eastern Mediterranean

Ranguelov B. & Papadopoulos G.

	09:00-09:20
	Resor P.G., Pollard D.D., Wright T.J. & Beroza G.C.
	KEYNOTE: Integrating high-precision aftershock locations and geodetic observations to model coseismic deformation associated with the 1995 Kozani-Grevena Earthquake, Greece

	09:20-09:35
	Papadopoulos G.A., Fokaefs A. & Orfanogiannaki K.
	Off-fault afterschock activity: the case of the 14 August 2003 Lefkada earthquake (Mw 6.2)

	09:35-09:50
	Pavlides S., Kouskouna V., Ganas A., Caputo R., Karastathis V. & Sokos E.
	The Gonnoi (NE Thessaly - Greece) earthquake (June 2003, Ms=5.5) and the neotectonic regime of Lower Olympus

	09:50-10:05
	Sokos E. & Zahradnik J.
	A new user-friendly computer tool for source inversion using regional records

	10:05-10:20
	Paradisopolou P.M., Karakostas V.G., Papadimitriou E.E., Tranos M.D., Papazachos C.B. & Karakaisis G.F.
	Microearthquake study of the broader Thessaloniki area

	10:20-10:35
	Contadakis M.E., Arabelos D., Asteriadis G., Bloutsos A. & Spatalas S.D.
	Disturbances in thermogravitational Atmospheric Tides during the strong earthquake of Volvi, North Greece in 1978

	10:35-10:50
	Kapochkina A.B. & Kapochkin B.B.
	Changes in an environment before the Greek earthquake (14.08.03)

SESSION 2
ROOM 1

	Time
	ROOM 1

	
	T1- Structural Geology, Stratigraphy and Tectonics of the Eastern Mediterranean

Piper D. & Panayides I.

	11:15-11:35
	Krohe A. & Mposkos E.
	KEYNOTE: The architecture of a plate boundary: Tectonic significance of the UHP Kimi complex (Eastern Rhodope mountains, N.Greece)

	11:35-11:50
	Dramis F.
	The Quaternary uplift of the Apennines and related geomorphic effects

	11:50-12:05
	Yürür T., Demirbağ H.& Temel A.
	Neogene-Quaternary tectonic evolution of the Polatlı area, Central Anatolia, Turkey

	12:05-12:20
	Özkaymak Ç., Yürür T. & Köse O.
	An example of intercontinental active collisional tectonics in the Eastern Mediterranean region (Van, Eastern Turkey)

	12:20-12:35
	Javadova A. T.
	Paleontology and stratigraphy of the S. Caspian productive series

	12:35-12:50
	Vaziri S.H.
	Lithological and sedimentary characteristics of the Triassic sediments in eastern Alborz, North Iran

	12:50-13:05
	Khaksar K.
	Rugose corals paleozoogeography in the Tournaisian of central Alborz (north Iran)

ROOM 2

	Time
	ROOM 2

	
	T10-Mineral Resources

Akinci Ö. & Perparim H.

	11:15-11:50
	Large D.
	KEYNOTE: Zinc-Lead mineralisation in the southwest Balkans – completing the European spectrum

Supported by the Society of Economic Geologists (SEG)

	11:50-12:05
	Naden J., Nicolaides S., Jowitt S.M., Bateson L., McEvoy F.M., Gunn A.G. & Rollin K.E.
	Mineral potential mapping and exploration for cupriferous sulphide mineralisation, Cyprus

	12:05-12:20
	Skarpelis N. & Koutles Th.
	Geology of epithermal mineralization of the NW part of Milos island, Greece

	12:20-12:35
	Alfieris D., Kilias S.P., Naden J. &. Voudouris P.
	Spatially coincident low- and high-sulphidation epithermal mineralisation in an emerging volcanic edifice, W. Milos, Greece

	12:35-12:50
	Hikov A.
	Geochemistry of strontium during advanced argillic alteration associated with some epithermal and porphyry copper deposits in Bulgaria

	12:50-13:05
	Strashimirov S., Dobrev S., Vassileva M. & Dragiev H.
	Ag and Te bearing minerals from the Eniovtche Pb-Zn deposit, Eastern Rhodopes, Bulgaria

ROOM 3

	Time
	ROOM 3

	
	T9-Geoarchaeology

Trifonov V. & Dimitriadis G.

	11:15-11:35
	Trifonov V.G.
	KEYNOTE: Phanagorian regression and the antique Greek colonization of the Black Sea

	11:35-11:50
	Peev V.
	Submerged prehistoric settlements along the west Pontic littoral. The problem of situation

	11:50-12:05
	Toprak V. & Sevindi G.
	Investigation of the effect of columnar joints in the settlements carved within Cappadocian tuffs, Turkey

	12:05-12:20
	Savaşçın M.Y., Serdaroğlu U. & Savaşçın Z.
	Mystery of Asian stone and sarcophagus of Assos

	12:20-12:35
	Toprak V. & Lütfi Süzen M.
	Geological and morphological control on the texture of Hasankeyf Upper City, Turkey

	12:35-12:50
	Yanko-Hombach V.
	Eastern Mediterranean-Black Sea corridor: any room for the Noah’s flood hypothesis?

	12:50-13:05
	Tchepalyga A.L.
	Great Flood in the Ponto-Caspian basin

ROOM 4

	Time
	ROOM 4

	
	T5-Large earthquakes in the Eastern Mediterranean

Papadimitriou E. & Makropoulos K.

	11:15-11:35
	Meghraoui M.
	KEYNOTE: Structural control and multi-segment ruptures along main continental faults in the Middle East: implications for earthquake recurrence

	11:35-11:50
	Vanneste K., Radulov A., Camelbeeck T., De Martini P., Nikolov G., Pantosti D., Petermans T. & Shanov S.
	Paleoseismological investigation of the fault rupture associated with the M 6.8 earthquake of April 14, 1928 near Chirpan, Southern Bulgaria

	11:50-12:05
	Papanastassiou D., Gaki-Papanastassiou K., Maroukian H.
	Recognition of past earthquakes along the Sparta fault, Peloponnesus, South Greece

	12:05-12:20
	Verhaert G., Muchez Ph., Sintubin M., Similox-Tohon D. & Keppens E.
	Palaeofluid flow in a normal fault setting in the Aegean region (SW Turkey)

	12:20-12:35
	Tokay F. & Dirik K.
	The 1953 Yenice-Gönen earthquake (Mw = 7.2) rupture-fault geometry and slip distribution (SW strand of North Anatolian Fault System - Turkey)

	12:35-12:50
	Niemi T.M., Thomas R. & Parker S.T.
	The 363 A.D. earthquake and other ground-rupturing earthquakes along the Dead Sea Transform in Aqaba, Jordan

SESSION 3
ROOM 1

	Time
	ROOM 1

	
	S2-Earthquake-induced Ground Effects

Caputo R. & Chatzipetros A.

	14:45-15:05
	Caputo R., Oliveto A. & Helly B.
	KEYNOTE: Palaeoseismological researches along the Rodia Fault, Central Greece

	15:05-15:20
	Chatzipetros A., Pavlides S. & Mourouzidou O.
	Re-evaluation of Holocene earthquake activity in Mygdonia basin, Greece, based on new paleoseismological results

	15:20-15:35
	Kokkalas S., Koukouvelas I., Pavlides S. & Chatzipetros A.
	Evidence of paleoseismicity in Greece – some case studies for understanding active fault behaviour

	15:35-15:50
	Similox-Tohon D., Sintubin M., Muchez Ph., Vanhaverbeke H. & Waelkens M.
	A historical surface-rupturing event at ancient Sagalassos (SW Turkey): palaeoseismological evidence

	15:50-16:05
	Chaviaros K., Kokkalas S. & Koukouvelas I.K.
	Fault-scarp degradation modelling in central Greece

	16:05-16:20
	Piccardi L., Tondi E., Cello G., Cacon S. & Kontny B.
	The Mattinata fault system in Gargano (southern Italy)

	16:20-16:35
	Zaré M.
	Rupture hazard in the earthquake fault zones of Iran: an attempt to develop the empirical relationships

ROOM 2

	Time
	ROOM 2

	
	T10-Mineral Resources

Large D. & Vavelidis M.

	14:45-15:05
	Akinci Ö.
	KEYNOTE: The porphyry copper deposits of Turkey

	15:05-15:20
	Yalcin H., Bozkaya Ö. & Basibüyük Z.
	Mg-mineral occurrences in the Central Anatolian Intra-cratonic Basins of Neogene age related to neotectonic regime: An example from Kangal Basin, Sivas, Turkey

	15:20-15:35
	Uz B., Ketenci F., Özdamar Ş. & Esenli F.
	The relationship between the petrography, chemistry, and pozzolanic activity of natural pozzolans from Biga peninsula, Turkey

	15:35-15:50
	Tsipoura-Vlachou M. & Stamatakis M.
	On the occurrence of trona and thenardite in Pikrolimni Lake, central Macedonia, Greece

	15:50-16:05
	Kesraoui M. & Nedjari S.
	Significance of the zoning in the Ta-bearing minerals from the Ebelekan rare metal granite (Central Hoggar, Algeria)

	16:05-16:20
	Genç Y.
	Savcılı migmatite-dome hosted gold-quartz veins in Kırşehir Metamorphic Core Complex (KMCC), central Anatolia, Turkey

	16:20-16:35
	Çolakoğlu A.R., Murakami H. & Arikal T.
	Geology of the Şamlı Fe-Cu skarn deposit (western Turkey)

ROOM 3

	Time
	ROOM 3

	
	T9-Geoarchaeology

Netser M. & Syrides G.

	14:45-15:05
	Iosifidou K.
	KEYNOTE: Earthquakes’ effects at Eastern Mediterranean region through Strabo’s Geography

	15:05-15:20
	Netser M.
	Quo Vadis Via Maris – The coastal road of the Land of Israel, its name, route and location

	15:20-15:35
	Dimitriadis G.
	Rock art geological distribution in Val Camonica Valley-Italy. A preliminary study

	15:35-15:50
	Tema E. & Lanza R.
	Archeomagnetic study of two Roman furnaces at Puglia, Southern Italy

	15:50-16:05
	Eppelbaum L.V., Itkis S.E. & Khesin B.E.
	Initial visualization of magnetic survey results at the Prehistoric archaeological sites in Israel

	16:05-16:20
	Noller J.S. & Wells L.E.
	Troodos-Mesaoria geomorphological project

ROOM 4

	Time
	ROOM 4

	
	T5-Large earthquakes in the Eastern Mediterranean

Tsapanos T. & Karakaisis G.

	14:45-15:05
	Stramondo S., Cinti F.R., Moro M. & Doumaz F.
	KEYNOTE: The December 26th, 2003, Bam (Iran) earthquake: surface displacement detection from SAR Interferometry using Envisat ASAR data

	15:05-15:20
	Koral H., Utkucu M. & Yılmaz M.
	Faulting mechanism and slip-distribution model of the Sultandag fault, SW Turkey: The Çay-Eber earthquake of Feb. 3, 2002 (Mw=6.4)

	15:20-15:35
	Yilmazer O., Yilmazer I., Ozvan A. & Biçek C.
	Why the earthquake disasters occur only in fertile soil grounds?: Turkey

	15:35-15:50
	Erduran M. & Çakır O.
	Seismic shear wave velocities in the Northeast Ophiolite Belt, Turkey

	15:50-16:05
	Çakır Ö. & Erduran M.
	Crust structure beneath station TBZ (Trabzon, Turkey) from joint inversion of surface waves and receiver functions

	16:05-16:20
	Mavrodiev S.Cht.
	On the possibility for Balkan- Black Sea region earthquake prediction network

	16:20-16:35
	Raed A.A. & Khachian Y.E.
	The use of various data set to evaluate the seismic hazard in Tartous region (Syria)

SESSION 4
ROOM 1

	Time
	ROOM 1

	
	S2-Earthquake-induced Ground Effects

S3-Palaeomagnetism and the Structure of Eastern Mediterranean

Tatar O. & Rondoyanni T.

	17:00-17:20
	Ulusay R. & Aydan Ö.
	KEYNOTE: Geo-engineering evaluation of the 2003 Bingöl earthquake

	17:20-17:35
	Pavlides S.
	Earthquake-induced ground deformation: quantitative relationships from the Aegean (Greece and surrounding region)

	17:35-17:50
	Yilmazer O., Yilmazer I., Ozvan A. & Senol M.
	Failure due to the tectonically induced in-situ stresses: Bolu tunnel, Turkey

	17:50-18:05
	Aydan Ö., Ulusay R. & Kumsar H.
	The inferences of maximum ground acceleration from the collapse of various structures during earthquakes and some examples from recent earthquakes in Turkey and India

	18:05-18:20
	Ivanova T.P. & Trifonov V.G.
	Role of seismotectonics in recent variations of the Caspian Sea level

	18:20-18:35
	Piper J.D.A., Gürsoy H. & Tatar O.
	Palaeomagnetic analysis of neotectonic deformation in the Anatolides of Central Turkey

	18:35-18:50
	Tatar O., Gürsoy H., Piper J.D.A., Heimann A. & Koçbulut F.
	Neotectonic deformation in the transition zone between the Dead Sea Transform and the East Anatolian Fault Zone, Southern Turkey: A palaeomagnetic study of the Karasu Rift volcanism

ROOM 2

	Time
	ROOM 2

	
	S6-Environmental Geology and Infrastructures

Lleshi B. & Voudouris K.

	17:00-17:20
	Papatolios K.T., Lakakis K. & Haralabakis M.
	KEYNOTE: Integrated assessment of the stability of natural flysch slopes along Egnatia Highway, North Greece

	17:20-17:35
	Manou A.
	Egnatia Odos highway passing along unstable slopes in western Greece

	17:35-17:50
	Manakou M., Raptakis D., Chavez-Garcia F., Makra K., Apostolidis P. & Pitilakis K.
	The design of a soil structure in three dimensional. Mygdonian basin (Greece)

	17:50-18:05
	Sonmez H., Gökçeoğlu C. & Zorlu K.
	Use of rule-based fuzzy model to estimate the uniaxial compressive strength of some clay bearing rocks from Aegean region of Turkey

	18:05-18:20
	Ertunç A.
	Karstic limestone problems of some dams in Turkey

	18:20-18:35
	Shtiza A., Swennen R. & Tashko A.
	Importance of the geological substrate in environmental studies: soil contamination around chromium smelters (Albania)

	18:35-18:50
	Shehu F., Dede M., Bano I., Çela B. & Aleti R.
	Drilling problems of flysch formations in some Albanian oil wells

ROOM 3

	Time
	ROOM 3

	
	S4-Geotopes (Geological and Geomorphological Heritage)

Martini G. & Zouros N.

	17:00-17:20
	Skarpelis N. & Triantafyllidis S.
	KEYNOTE: Geological sites with outstanding metallogenic, mineralogical and archaeomining importance, needed conservation in the Attico-Cycladic belt (Greece)

	17:20-17:35
	Zouros N.
	European Geoparks Network: geoconservation promotion, education and local development

	17:35-17:50
	Fassoulas C., Nikolakakis M., Paragamian K.
	Geomorphologic and tectonic features of Cretan gorges, Crete, Greece

	17:50-18:05
	Zouros N. Velitzelos E. Valiakos E. & Ververis K.
	Submarine petrified forest in Lesvos, Greece

	18:05-18:20
	Somuncu M., İnaner H. & Çiçek İ.
	An example of geological and geomorphological heritage to be protected: Gölcük caldera (Isparta - southwestern Turkey)

	18:20-18:35
	Serjani A. & Neziraj A.
	Geotourist Albania

	18:35-18:50
	Theodossiou-Drandaki I., Fermeli G. & Koutsouveli A.
	Teaching/learning instruments for the past, in the present – educational needs and geotopes inventory

ROOM 4

	Time
	ROOM 4

	
	T5-Large earthquakes in the Eastern Mediterranean

S1-Neotectonics and Basin Analysis

Meghraoui M. & Kiratzi A.

	17:00-17:20
	Ranguelov B., Dimitrova S., Gospodinov D., Spassov E., Lamykina G., Papadimitriou E. & Karakostas V.
	KEYNOTE: Fractal properties of the south Balkans seismotectonic model for seismic hazard assessment

	17:20-17:35
	Novikova T., Karastathis V. & Papadopoulos G.A.
	Analytical design of the unified approach to the seismic response analysis of liquefaction susceptible areas in Greece

	17:35-17:50
	Tsapanos T.M. , Koravos G.Ch., Tatsiopoulos G.A. & Sertaridou I.Ch.
	Seismic hazard and seismic risk analysis in Turkey deduced from mixed files

	17:50-18:05
	Çiftçi Y., Selçuk L., Özvan A., Akkaya İ., Şengül A. & Aras B.
	Seismic risk analysis for the settlements in the basin of Lake Van, Turkey

	18:05-18:20
	Yanko-Hombach V., Koral H., Avşar N. & McGann M.
	Late Quaternary Paleoceanography and Tectonic Uplift of Iskenderun Bay, Eastern Mediterranean

	18:20-18:35
	Zagorchev I.
	Neogene and Quaternary tectonics and the fluviolacustrine evolution of the northern peri-Aegean region

	18:35-18:50
	Yavaşoğlu H., Rüzgar G., Baykal O., Bilgi S., Çakmak R., Erden T., Ergintav S., İnce C.D, Karaman H., Tarı E., Tarı U. & Tüysüz O.
	GPS measurements along the North Anatolian Fault Zone on the mid-Anatolia segment

5th ISEMG BUSINESS MEETING
ROOM 1

	Time
	ROOM 1

	
	5th ISEMG Business Meeting

Robertson A.H.F., Chatzipetros A. & Zouros N.

	19:00-19:10
	Pavlides S.
	Introduction to the meeting – General remarks

	19:10-19:25
	Robertson A.H.F. & Brun J.-P.
	Overview of the 5th ISEMG – Conclusions – Results – Prospects and expectations

	19:25-19:35
	Chatzipetros A.
	A proposal for the formation of an organized body on the Geology of Eastern Mediterranean Geology

	19:35-20:00
	
	Presentations of the Candidate Cities for the 6th ISEMG

	20:00-20:30
	
	Discussion – Decisions – Conclusions

POSTER SESSION
POSTER HALL

	Stand
	POSTER HALL – 09:00-20:50

	T3-Volcanology and Geothermy

	1.
	Economidis L., Papadakis M. & Garagunis C.
	Recording of thermal water springs of N. Greece and existing infrastructure of exploitation of these in Geographical Information Systems (G.I.S.) with emphasis in the area of Eleftheres Kavala

	2.
	Kara V., Yemen H., Çoban H. & Flower M.F.J.
	Heat flow distribution of İzmir, Aydın and Manisa districts, W Turkey

	3.
	Georgiev S. & Marchev P.
	Stratigraphy and petrology of the pyroclastic rocks from Nanovitsa depression, Eastern Rhodopes

	4.
	Tokcaer M., Agostini S. & Savascin M.Y.
	Geotectonic setting, origin and emplacement model of the youngest Kula volcanics in western Anatolia

	5.
	Bayraktutan M.S., Imamverdiyev N.A.
	Evaluation of late Cenozoic orogenic volcanism of the Anatolian-Caucasus-NW Iranian segments of the Mediterranean belt (petrological and geochemical aspects)

	6.
	Sheibi M. & Esmaeily D.
	Hydrothermal alkali metasomatism in the Panj-kuh iron oxide, South East of Damghan, North eastern Iran

	T4-Ophiolites in the Eastern Mediterranean

	7.
	Ionescu C., Hoeck V.
	Geochemical characteristics of the Mesozoic volcanics from the Deleni-6042 deep well (Transylvanian Depression, Romania)

	8.
	Bacak G. & Uz B.
	Geology and geochemical characteristics of the Dagardi ophiolite, Turkey

	9.
	Hallaci H., Karaj N., Beshku H., Tomini G., Ndreca K. & Qirko A.
	Morphological –structural features and genetic evolution of Bulqiza chromite deposit

	T5-Large earthquakes in the Eastern Mediterranean

	10.
	Pavlides S.B., Papadopoulos G.A., Ganas A., Papathanassiou G., Karastathis V., Keramydas D. & Fokaefs A.
	The 14 August 2003 Lefkada (Ionian sea) earthquake

	11.
	Ioannides K., Stamoulis K., Papachristodoulou C., Karamanis D., Pavlides S. & Papadopoulos G.
	Soil-gas radon variation observed during the 14th August 2003 Lefkada earthquake (Mw 6.3)

	12.
	Fokaefs A., Roussopoulou C. & Papadopoulos G.A.
	Magnitudes of historical Greek earthquakes estimated by magnitude / intensity relationships

	13.
	Orfanogiannaki K. & Papadopoulos G.A.
	Conditional probabilities of strong earthquake recurrence in Greece

	14.
	Gorgun E., Kekovali K. & Kalafat D.
	Source processes and seismotectonic implications of the 2002 and 2003 Western Turkey earthquakes

	15.
	Petrosyan H.
	Testing of Izmit large earthquake in the territory of Armenia

	16.
	Bala A., Radulian M. & Popescu E.
	Earthquake focal mechanisms and their depth distribution in Vrancea zone, Romania

	17.
	Gladkov A., Lunina O. & Shishkina L.
	Fractal analysis of the spatio-temporal variations of the epicentral field in the central part of the Dead Sea rift and adjacent area

	18.
	Nemer T. & Meghraoui M.
	Active tectonics along fault branches of the Dead Sea Transform in Lebanon

	19.
	Lekkas E.L. & Kranis H.D.
	The Algerian earthquake (21 May, 2003, Mw=6.8): Seismotectonic setting, geodynamic phenomena and damage evaluation

	20.
	Sholan J.M., Sicilia D., Montagner J.C., Debayler E., Cara M., Leveque J.J., Lepine J.C., Beucler E., Sebai A. & Ayele A.
	Shear waves velocities and anisotropic upper mantle structure beneath the Afar Hotspot

	T6-Eastern Mediterranean Marine Geology

	21.
	Angelopoulos C.G. & Anastasakis G.
	Shoreface evolution of two microtidal sandy beaches, Crete Island, Greece

	22.
	Poulos S.E., Leivaditis G. & Deligianni Ch.
	The surficial sediments of the Aegean Sea: origin and distribution

	Τ9-Geoarchaeology

	23.
	Perugini D., Poli G., Moroni B. & Turi B.
	A novel approach integrating image analysis, fractal geometry and stable isotope geochemistry for provenance determination of marbles

	24.
	Caputo R., Helly B. & Tsafalias A.
	Archaeological evidences of past earthquakes from Eastern Thessaly, Central Greece: inferences for the seismic hazard of the region

	25.
	Rutigliano P. & Sdao F.
	Investigation and monitoring of slope instabilities in a Rupestrian-heritage area (Basilicata, south Italy)

	26.
	Ionescu C. & Ghergari L.
	Vinča ceramics (Middle Neolithic) in Transylvania: petrographical and geoarchaeological features

	T10-Mineral Resources + Supplementary

	27.
	Liati A. & Skarpelis N.
	The metabauxites of Ikaria island, Eastern Aegean, Greece

	28.
	Petrov P., Ajdanlijsky G., Ajdanlijska T. & Strashimirov S.
	Mineralogy of the kaolin-quartz sands from the Vetovo Deposit, NE Bulgaria

	29.
	Vassileva R.D.
	Compositional variation in the manganoan clinopyroxenes from the Central Rhodopian skarn-Pb-Zn deposits, Bulgaria

	30.
	Touray J.C., Beqiraj E., Muller F., Sinojmeri A. & Deda T.
	Mineralogical study of zeolites from Munella region, Albania

	31.
	Jelenkovic R., Serafimovski T. & Vakanjac B.
	Tertiary basins of Serbia and their mineral potential

	32.
	Gultekin A.H. & Orgun Y.
	A review of the geology, mineralization and geochemistry of the Arapucan argentiferous Pb-Zn-Cu deposit, Canakkale, Turkey

	33.
	Okrostsvaridze A.V.
	New gold-bearing zone on the southern slope of the Greater Caucasus (Svaneti, Georgia)

	34.
	Kilasonia E.D., Okrostsvaridze A.V., Oniashvili N.O.
	Iori clay deposit of Georgia (Caucasus) and the prospects of its use

	35.
	Mavromatidis A.
	Review of the sub-evaporitic lithology in the Ionian Basin, Western Greece and its implication to hydrocarbon exploration

	36.
	Mavromatidis A.
	Quantification of exhumation in the Eromanga Basin, Australia and its implications for hydrocarbon exploration

	37.
	Serafimovski T. & Tasev G.
	Relationship between structures, magmatism and mineralizations in the Lece-Chalkidiki zone

	38.
	Teker Y. & Kuşcu M.
	The manganese mineralizations of Çamoluk and Yazıpınar (Burdur, SW Turkey) area

	39.
	Cengiz O. & Ünsal A.
	Terra rossa deposits of Pınarbaşı (Yenişarbademli-Isparta, SW Turkey) district

	S1-Neotectonics and Basin Analysis

	40.
	Mourouzidou O., Pavlides S., Fytikas M. & Zouros N.
	The neotectonic characteristic structures at the area of Gavathas, Northern Lesvos island (Aegean Greece)

	41.
	Tranos M.D., Meladiotis I.D. & Tsolakopoulos E.P.
	Geometrical characteristics, scaling properties and seismic behavior of the faulting of the Chortiatis region and Anthemountas basin (Northern Greece)

	42.
	Tranos M.D. & Mountrakis D.M.
	The Serres fault zone (SZF): an active fault zone in Eastern Macedonia (Northern Greece)

	43.
	Mountrakis D.M. & Tranos M.D.
	The Kavala-Xanthi-Komotini fault (KXKF): a complicated active fault zone in Eastern Macedonia-Thrace (Northern Greece)

	44.
	Gounaris A.
	Temporal non-tidal variations of the gravity field in the area of Central Macedonia, Greece

	45.
	Trubitsyn V.P. & Bobrov A.M.
	Extension state of Aegean Sea

	46.
	Molin P. & Dramis F.
	Morphometry as a tool to investigate the tectonic influence on landscape evolution: the example of northern Calabria (southern Italy)

	47.
	Cavallaro M., D’Agostino G., Delmonaco G., Dramis F., Falconi L., Leoni G., Mazza G., Puglisi C., Romano P. & Spizzichino D.
	Methodology for the hazard assessment of debris-mud flows

	48.
	Yavaşoğlu H., Rüzgar G., Tarı E., Baykal O., Erturaç M.K., Çakmak R., Erden T., Ergintav S., İnce C.D., Karaman H., Tarı U. & Tüysüz O.
	GPS measurements on the western Marmara of North Anatolian Fault segment

	49.
	Bayraktutan M.S.
	Major structural and sedimentary features of the Pliocene Holocene deposits, in post-collision basins along the Erzurum Fault Zone, EFZ, east Anatolia, Turkey

	S2-Earthquake-induced Ground Effects

	50.
	Pavlides S., Chatzipetros A., Tutkun Z. & Özaksoy V.
	Paleoseismological indications for Holocene earthquake activity along the 1999 Izmit, Turkey, earthquake rupture

	51.
	Similox-Tohon D., Vanneste K., Sintubin M. & Muchez Ph.
	The use of 2-D resistivity imaging in active tectonics: examples from different sites in SW Turkey

	52.
	Kumsar H. & Aydan Ö.
	Slope failures caused by the 2003 Buldan (Turkey) earthquakes and their back-analyses

	53.
	Massa B , Di Bucci D., Mazzoli S. & Zuppetta A.
	Quaternary tectonics in the 1688 Sannio earthquake area (Benevento, Italy)

	54.
	Papathanassiou G., Pavlides S., Christaras B. & Pitilakis K.
	Liquefaction phenomena in the Aegean broader area and empirical relations of magnitude versus distance

	55.
	Iosifidou K.
	Liquefaction of soil

	56.
	Serpetsidaki A., Tselentis G-A., Sokos E. & Zahradnik J.
	Modeling Athens 1999 earthquake strong motion at Ano Liosia site

	S3-Palaeomagnetism and the Structure of Eastern Mediterranean

	57.
	Gürsoy H., Mesci L., Piper J.D.A. & Tatar O.
	Palaeomagnetic and rock magnetic studies of layered and fissure fill travertine: a signature of geomagnetic palaeosecular variation, earthquake activity, and environmental change

	58.
	Broadley L., Platzman E., Platt J. & Matthews S.
	Palaeomagnetism and the tectonic evolution of the Ionian thrust belt, NW Greece

	59.
	Luybimova T. & Bondarenko N.
	The flysch formation of West Caucasus: experience of petromagnetic stratification

	S4-Geotopes (Geological and Geomorphological Heritage)

	60.
	Tut F.S. & Savascin M.Y.
	Conservation of the World Nature and Culture Heritage Pamukkale’s Whiteless

	S6-Environmental Geology and Infrastructures

	61.
	Zacharias I., Dimitriou E. & Koussouris Th.
	Water resources management and environmental protection. Application in a Greek lake catchment

	62.
	Sdao F. & Simeone V.
	Slope instability processes in the Mefitis sanctuary archaeological site (southern Italy)

	63.
	Mircovski V., Spasovski O. & Paneva Z.V.
	The disaster at the tailing pond of the Sasa lead and zinc mine and contamination of surface and underground waters

	64.
	Yilmazer O., Yilmazer I., Ozvan A. & Biçek C.
	Alignment selection criteria for pipelines and motorways

	65.
	Matova M.
	Environmental geology of the resort Golden Sands and Aladja Monastery (Varna city, Bulgaria)

	66.
	Hristov V., Atanassova R. & Benderev A.
	Heavy metal pollution of soils and groundwater in the vicinity of the two waste heaps near a Smelter “KCM” (Bulgaria)

	67.
	Noller J.S., Zomeni Z. & Necdet M.
	Geomorphological framework for soil and water conservation by Cypriot communities

	68.
	Rapti Caputo D. & Caputo R.
	Some remarks on the formation of ground fissures in Thessaly, Greece

	69.
	Shtiza A., Swennen R. & Tashko A.
	Importance of the geological substrate in environmental studies: soil contamination around chromium smelters (Albania)

Saturday, April 17, 2004
SESSION 1
ROOM 1

	Time
	ROOM 1

	
	T4-Ophiolites in the Eastern Mediterranean

Rassios A. & Morrisseau H.

	09:00-09:20
	Harris R.
	KEYNOTE: Geodynamics of active ophiolite genesis and emplacement

	09:20-09:35
	Tsikouras B., Pe-Piper G. & Hatzipanagiotou K.
	Evolution of Boninites in the Pindos Ophiolite, Greece, and their significance in the development of the Pindos Ocean

	09:35-09:50
	Rassios A..
	Heterogeneous mantle complex, crustal processes, and obduction kinetics in a unified Pindos-Vourinos ophiolitic slab (Northern Greece)

	09:50-10:05
	Meshi A., Boudier F., Nicolas A., Milushi I., Hoxha I. & Marto A.
	Mirdita ophiolite (Albania): structures and geodynamical implications

	10:05-10:20
	Milushi I., Meshi A., Hoxha I., Deda T., Marto A. & Gurabardhi L.
	Sheeted dyke complex of Mirdita ophiolite (Albania): structural evidences

	10:20-10:35
	Rahgoshay M. & Shafaii M.H.
	Metamorphism stages in Nain’s ophiolitic massif, central Iran

	10:35-10:50
	Rahgoshay M. & Shafaii M.H.
	Petrology, tectonic and geodynamic environment of Nain ophiolitic massif

ROOM 2

	Time
	ROOM 2

	
	T6- Eastern Mediterranean Marine Geology

Ferentinos G. & Rapti-Caputo D.

	09:00-09:20
	Vougioukalakis G.E., Ioakim Chr., Economou G., Perissoratis C., Lykousis V. & Sakellariou D.
	KEYNOTE: A distal deep sea ash layer (Y2) from the Cape Riva eruption (Santorini volcanic field) at the East Mediterranean submarine Anaximander Mountains

	09:20-09:35
	Hasiotis T., Charalampakis M., Stefatos A., Papatheodorou G. & Ferentinos G.
	Subaqueous processes in Eratini fan delta, NW Gulf of Corinth, Greece

	09:35-09:50
	Ioakim Chr., Tsaila-Monopolis St., Geraga M., Papatheodorou G. & Ferentinos G.
	Dinoflagellate assemblages in Late Pleistocene-Holocene deep-water sediments of the Southern Aegean Sea (Greece): evidence of the evolution of palaeoclimate and palaeoceanography

	09:50-10:05
	Hasiotis T.
	New evidence for the recent sedimentation processes at the head of Zakynthos canyon, western Greece

	10:05-10:20
	Lykousis V., Alexandri S., Woodside J., Lange G. de, Sakellariou D., Nomikou P., Ioakim Chr., Daehlman A., Casas D., Rousakis G., Ballas D., Kormas K., Kioroglou S. & Perissoratis C.
	Mud volcanoes and related gas hydrates in Anaximander mountains (Eastern Mediterranean). New discoveries from the 01/May03 cruise of R/V AEGAEO (ANAXIMANDER PROJECT)

	10:20-10:35
	Antonarakou A., Hilgen F.J., Lourens L.J. & Zachariasse W.J.
	Astronomically forced climate changes in the Late Miocene-Pliocene-Pleistocene marine sequences from Eastern Mediterranean

	10:35-10:50
	Brookfield M.E.
	Evolution of the Quaternary carbonate coastal ridges southwest of Alexandria, Egypt, and their importance in water supply and land use

	10:50-11:05
	Avital A., Almogi-Labin A., Porat N. & Benjamini C.
	The geological history of inner shelf Quaternary successions from the southeastern Mediterranean, Israel

ROOM 3

	Time
	ROOM 3

	
	T3-Volcanology and Geothermy

Savaşçin Y. & Fytikas M.

	09:00-09:20
	Lapierre H., Chauvet F., Muceku B., Mascle G.H., Bosch D., Demant A., Maury R.C., Tashko A., Tardy M., Marcoux J. & Béchennec F.
	KEYNOTE : Plume-related origin of Triassic volcanism tectonically associated with the Tethyan ophiolites

	09:20-09:35
	Önal Ay., Boztuğ D., Arslan M., Spell T., Sevcan Kürüm S. & Önal Ali
	Geochemistry and 40Ar/39Ar geochronology of the felsic and mafic lava flows in the Orduzu (Malatya) volcanic cone from the widespread Neogene Yamadağ volcanism, Eastern Anatolia, Turkey

	09:35-09:50
	Kürüm S., Önal A., Boztuğ D., Arslan M. & Spell T.
	40Ar/39Ar age determination and geochemistry of the the widespread Yamadağ volcanics in the Arapkir, N Malatya region, Eastern Anatolia, Turkey

	09:50-10:05
	Karaoğlu Ö., Özdemir Y. & Tolluoğlu A.Ü.
	Physical evolution, ignimbrite emplacement and characteristic eruption types of Nemrut Stratovolcano: a caldera system at eastern Anatolia, Turkey

	10:05-10:20
	Aydın İ., Aydoğan M.S. & Uyanık A.
	Radiogenic heat production rates of the rocks in İzmir district (Turkey) and their relation to tectonic and geothermic features

	10:20-10:35
	Özgür N., Graf W., Stichler W. & Wolf M.
	Οrigin of high sulfate contents in the thermal waters of Kizildere and environs, Western Anatolia, Turkey

	10:35-10:50
	Mitrović V., Krstović S. & Karović V.
	Development model of hydrogeothermal resources

	10:50-11:05
	Kekovali K.
	Geothermal potential in Eastern Anatolia, Turkey, comparing with seismicity and tectonic structure

ROOM 4

	Time
	ROOM 4

	
	S1-Neotectonics and Basin Analysis

Garfunkel Z. & Papanastassiou D.

	09:00-09:20
	Harrison R. & Panayides I.
	KEYNOTE: A restraining-bend model for the neotectonic setting and uplift of Cyprus

	09:20-09:35
	Galanakis D., Antonarakou A., Georgiou Ch. & Drinia H.
	Brittle tectonic, sedimentation and morphological alteration of Megara basin

	09:35-09:50
	Papanastassiou D., Gaki-Papanastassiou K., Maroukian H., Karymbalis E.
	Late Quaternary activity of the Ierapetra normal fault (East Crete – Greece)

	09:50-10:05
	Sakellariou D., Fountoulis I. & Lykousis V.
	Lechaion Gulf: the last descendant of the Proto-Gulf-of-Corinth basin

	10:05-10:20
	Papanikolaou D., Alexandri M. & Nomikou P.
	Active faulting in the western part of the North Aegean Basin (Greece)

	10:20-10:35
	Konstadinidi E., Verrios S., Zovoili E., Zygouri V., Kokkalas S. & Koukouvelas I.K.
	Tectonic geomorphology at growing faults in Greece

	10:35-10:50
	Tsodoulos I. & Koukouvelas I.
	Faulting and drainage history: the case of Kaparelli fault, Central Greece

	10:50-11:05
	Aydan Ö., Ulusay R. & Kumsar H.
	The inference of possible focal plane solutions of active faults from their striations and their relations to actual focal plane solutions

SESSION 2
ROOM 1

	Time
	ROOM 1

	
	T4-Ophiolites in the Eastern Mediterranean

Harris R. & Rahgoshay M.

	11:15-11:35
	Smith A.G.
	KEYNOTE: Are N Atlantic hot-spots and N Atlantic continental break-up related to Tethyan ophiolite creation and emplacement?

	11:35-11:50
	Koller F., Höck V., Topa D. & Onuzi K.
	MOR vs. SSZ Ophiolites? Evidence from the mineralogy of the South Albanian ophiolitic cumulates

	11:50-12:05
	Çelik Ö.F. & Delaloye M.F.
	Mineral chemistry and P-T conditions of metamorphic sole rocks from the Lycian and the Antalya ophiolites, western Taurides (SW Turkey)

	12:05-12:20
	Elitok Ö.
	Origin of sub-ophiolitic metamorphic rocks beneath the Şarkikaraağaç ophiolite (Isparta), SW Turkey

	12:20-12:35
	Çelik Ö.F., Delaloye M.F. & Feraud G.
	40Ar-39Ar dating and rapid cooling of the metamorphic sole rocks at the base of Tauride Belt Ophiolites, S Turkey

	12:35-12:50
	Rızaoğlu T., Parlak O. & İşler F.
	Geochemistry and tectonic setting of the Kömürhan ophiolite in southeast Anatolia

	12:50-13:05
	Sarifakioğlu E. & Özen H.
	The petrogenesis of the ophiolites from the central Sakarya (Eskişehir-Turkey)

ROOM 2
	Time
	ROOM 2

	
	ERASMUS-MUNDUS Meeting

Crhistofides G., Mountrakis D. & Pavlides S.

	11:15-11:35
	A meeting examining the possibilities for collaboration under the ERASMUS-MUNDUS funding scheme

ROOM 3

	Time
	ROOM 3

	
	T3-Volcanology and Geothermy

Papavassiliou C. & Vougioukalakis G.

	11:15-11:35
	Piper D.J.W., Pe-Piper G., Perissoratis C. & Anastasakis G.
	KEYNOTE: Submarine volcanic rocks around Santorini and their relationship to faulting

	11:35-11:50
	Papavassiliou C., Vougioukalakis G.E., Fytikas M., Laopoulos K., Voudouris P. & Yfantis V.
	Monitoring physico-chemical parameters of the Santorini volcano as probable earthquake precursors

	11:50-12:05
	Dimitriadis I.M., Karagianni E.E., Panagiotopoulos D.G., Papazachos C.B. & Hatzidimitriou P.M.
	Preliminary analysis of seismological data from portable broadband seismic array installed on Santorini islands

	12:05-12:20
	Vougioukalakis G.E., Eleftheriadis G., Christofides G., Pavlides S., Fytikas M. & Villa I.
	Volcanological study of the Almopias Pliocene volcanic formations (N. Greece)

	12:20-12:35
	Anastasakis G., Rothwell G. & McCoy F.W.
	Giant volcaniclastic flows in the South Cretan Basin – South Aegean Sea

	12:35-12:50
	Cengiz O., Şener E & Yağmurlu F.
	Tectonic lineaments and circular structures associated with Gölcük volcanism (Isparta, SW Turkey)

	12:50-13:05
	Altunkaynak S.
	Eruptive history of post collisional bimodal volcanism in western Anatolia(Turkey): the Foca volcanic centre

ROOM 4

	Time
	ROOM 4

	
	S1-Neotectonics and Basin Analysis

Harrison R. & Ioakim Ch.

	11:15-11:35
	Dilek Y. & Koçiu S.
	KEYNOTE: Neotectonics, seismology and seismic potential of Albania

	11:35-11:50
	Kopp M.L.
	Recent structure of platforms of the southeastern Europe as a result of pressure of the Arabian plate

	11:50-12:05
	Neubauer F., Pöschl I., Genser W., Müllegger M., Kleberger J. & Simsek O.
	At the edge of the extruding wedge: the Munzur region, eastern Turkey

	12:05-12:20
	Kurtulus C., Canbay M., Guven I.T. & Onur I.
	Investigation of the tectonic characteristics of the Edremit Gulf by using seismic reflection data

	12:20-12:35
	Selim H.H. & Tüysüz O.
	Morphotectonic properties of the southern branch of the North Anatolian Fault

	12:35-12:50
	Ufimtsev G.F.
	Main morphotectonic types of the Eurasia mountains

	12:50-13:05
	Radwan Y., Layyous I., Al Najjar H. & Jubeili Y.
	Morphotectonic and active tectonic features in Qalamoon Mountain Chain, Syria, as indicators for crustal shortening in northern Arabian plate

CLOSING CEREMONY
ROOM 1

	Time
	GRAND AUDITORIUM

	
	Joint 5th ISEMG – 10th GSG Closing Ceremony

	13:30 -15:00
	
	Addresses

	
	Pe-Piper G.
	Unique features of Greek Cenozoic igneous rocks: tectonics and magma sources

	
	
	5th ISEMG awards

	
	
	“Kalamari” choir concert

5th ISEMG Sponsors

· Egnatia Odos A.E. (www.egnatia.gr)

[image: image1.png]@) ETNATIA OAOX.Ae

	· Ministry of National Education and Religious Affairs (www.ypepth.gr)
	[image: image2.png]

	· University of Macedonia (www.uom.gr)
	[image: image3.png]

	· Natural History Museum of the Lesvos Petrified Forest (www.petrifiedforest.gr)
	[image: image4.jpg]

	· Geotechnical Chamber of Greece (www.geotee.gr)
	[image: image5.jpg]

	· TITAN Group of Companies (www.titan.gr)
	[image: image6.png]4
WE
=

	· Aristotle University of Thessaloniki (www.auth.gr)

	[image: image7.png]

	· OTM Ltd. (www.otm.gr)
	

	· ERASMUS Bookstore (Hippodromiou 18, GR-54621, Thessaloniki)
	

	· Gamma 4 Ltd.
	

	· Marathon Data Systems (www.marathondata.gr)
	[image: image8.png]MDS

Marathon Data Systems

	· S & B Industrial Minerals S.A. (www.SandB.gr)
	[image: image9.png]S5&B

	· LARCO General Mining and Metallurgical Company (www.larco.gr)
	[image: image10.png]

	· ZOElectronic Ltd. (www.zoelectronic.com)
	

PAGE

