Geologia e geomorfologia della Tuscia
Il territorio della provincia di Viterbo compreso tra la catena appenninica e il Mar Tirreno è di origine vulcanica e si è formata tra la fine del Pliocene e del Pleistocene.
Nel territorio della Tuscia si possono distinguere tre distretti geologici:
1) distretto vulcanico vulsino;
2) distretto vulcanico Cimino-Vicano;

3) distretto vulcanico Sabatino.
Le colate dei materiali fluidi e facilmente trasportabili dalle acque e dal vento, hanno generato rocce di origine vulcanica poi sedimentatesi fino a formare degli strati di roccia piuttosto spessi.

Questi strati in seguito sono stati erosi dalle acque superficiali creandovi dei pianori isolati tra loro da profonde forre.

Il distretto vulsino e quello sabatino presentano rocce relativamente più recenti, essendo collocabili nell’ultimo milione di anni.

L’attività di questi vulcani è stata prevalentemente esplosiva, con l’eruzione ed il seguente accumulo delle rocce eruttate.

In migliaia di anni i materiali prodotti dai vulcani ,spesso con velocissime nubi ardenti, e quelli accumulatisi per l’erosione ad opera degli agenti atmosferici (pioggia, vento) si sono sedimentati dando luogo a spesse coltri di roccia, tufo e peperino che caratterizzano gran parte della geologia della Tuscia.
 [image: image1.jpg]

