PAGE
18

T.C.

PAMUKKALE ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

DENİZLİ İL MERKEZİ ZEMİNLERİNİN JEOLOJİK, JEOTEKNİK AÇIDAN İNCELENMESİ VE SIVILAŞMA DUYARLILIĞININ BELİRLENMESİ
Sefer Beran Çelik
Yüksek Lisans Tezi
DENİZLİ - 2003

DENİZLİ İL MERKEZİ ZEMİNLERİNİN JEOLOJİK, JEOTEKNİK AÇIDAN İNCELENMESİ VE SIVILAŞMA DUYARLILIĞININ BELİRLENMESİ
Pamukkale Üniversitesi

Fen Bilimleri Enstitüsü

Tarafından Kabul Edilen

Jeoloji Mühendisliği Anabilim Dalı

Yüksek Lisans Tezi
Sefer Beran Çelik
Tez Savunma Sınavı Tarihi: 03.07.2003

DENİZLİ – 2003
Tez Sınav Sonuç Formu

Bu tez tarafımızdan okunmuş, kapsamı ve niteliği açısından Yüksek Lisans Tezi olarak kabul edilmiştir.

Doç. Dr. Halil KUMSAR
(Yönetici)

Prof. Dr. Mehmet ÖZKUL

 Y. Doç. Dr. Selçuk TOPRAK

(Jüri Üyesi)

 (Jüri Üyesi)

Pamukkale Üniversitesi Fen Bilimleri Enstitüsü Yönetim Kurulu’nun

…..………..tarih ve ………..…sayılı kararıyla onaylanmıştır.

Prof. Dr. Güngör ÜLKÜ

Müdür

Fen Bilimleri Enstitüsü
TEŞEKKÜR

Tez çalışmamın her aşamasında yol gösteren, her türlü katkı ve desteği sağlayan, bilgi ve deneyimlerinden yararlandığım, hocam Doç. Dr. Halil Kumsar’a,

Görüş ve önerileri ile sağladıkları katkıdan dolayı jüri üyeleri Prof. Dr. Mehmet ÖZKUL’a ve Y. Doç. Dr. Selçuk Toprak’a,

 Pamukkale Üniversitesi Mühendislik Fakültesi Jeoloji Mühendisliği Bölümümüz tarafından hazırlanan ve verilerinden yararlandığım “Denizli Belediyesi Yerleşim Alanlarının Jeolojik, Jeoteknik ve Hidrojeolojik Özellikleri” adlı projede emeği geçen tüm Jeoloji Mühendisliği Bölümü öğretim üye ve elemanlarına, özellikle ilgi ve desteğini esirgemeyen proje yürütücüsü Prof. Dr. Yahya ÖZPINAR’a,

 Uygulamalı Jeoloji Anabilim Dalı emekli öğretim üyesi Y. Doç. Dr. Mesut KÖSEOĞLU’na, Y. Doç. Dr. Suat TAŞDELEN’e, genel jeoloji ile ilgili kısımlarda öneri ve görüşlerinden yararlandığım, Y. Doç. Dr. Mete HANÇER, Y. Doç. Dr. Ali KAYA’ya ve Araş. Gör. Savaş TOPAL’a,

Tecrübelerinden yararlandığım Hacettepe Üniversitesi, Jeoloji Mühendisliği Bölümü öğretim üyesi Prof. Dr. Reşat ULUSAY’a, Tokai Üniversitesi (Japonya), Deniz İnşaat Mühendisliği Bölümü öğretim üyesi Prof. Dr. Ömer AYDAN’a,

 Her türlü maddi ve manevi desteği sağlayan aileme,

 İçten teşekkürlerimi sunarım.

 Sefer Beran Çelik
ÖZET
 Bu çalışmada, Denizli ili yerleşim alanları zeminleri, jeolojik ve jeoteknik açıdan incelenmiş ve bölgede meydana gelebilecek bir deprem etkisiyle zeminlerin sıvılaşma duyarlılığı belirlenmiştir.

 Denizli ili kuzeydoğusu ve batısında, genelde güneybatıya doğru eğimli ve eğimleri 15-25o arasında değişen tabakalardan oluşan Neojen çakıltaşı, kumtaşı, silttaşı ve kiltaşı kayaçları yeralmaktadır. Neojen çökel kayaçları bölgede geniş yayılım gösteren Kolonkaya formasyonu dahilinde düşünülmektedir. Şehrin doğu kesimlerinde yelpaze çökelleri olarak adlandırılan tutturulmuş çakıltaşı, kumtaşı, kiltaşı, silttaşı birimleri mevcuttur. Şehrin merkezi kesimlerinin üzerinde bulunduğu gevşek alüvyal zeminler ise inceleme alanında oldukça geniş alanlar kaplamaktadır.

 Açılma tektoniğinin hakim olduğu Ege bölgesinde yer alan Denizli ili, kuzeyi ve güneyi normal faylarla sınırlı bir çöküntü alanında kurulmuştur. Depremsellik açısından oldukça aktif bir bölgede yer alan şehir geçmişten günümüze çeşitli büyüklükteki depremlere maruz kalmıştır. Bu çalışma kapsamında Denizli ili ve yakın çevresinde son yüzyılda meydana gelmiş depremlerin dağılımı incelenmiş ve depremlerin genellikle Denizli havzası içinde yoğunlaştığı görülmüştür. Belirleyici (deterministik) sismik tehlike analizi yöntemi ile inceleme alanını etkileyebilecek altı olası deprem merkezi belirlenmiştir.

 Çeşitli laboratuvar deneyleri sonuçlarına göre zeminlerin tane boyu dağılımları, atterberg (kıvam) limitleri belirlenmiş ve Birleştirilmiş Zemin Sınıflama sistemine göre zeminler sınıflandırılmıştır. İnceleme alanı için birleştirilmiş zemin sınıfı haritaları yapılmıştır.

 Son yıllarda olan depremlerde sıvılaşma olgusundan kaynaklanan zemin hareketleri ve bu hareketlerin yapılara olumsuz etkileri bir çok çalışmacının ilgisini çekmiş, bu konuda dünya çapında çok sayıda çalışma yapılmış ve günümüzde de yapılmaya devam edilmektedir. Sıvılaşma duraylılığının ortaya konulması için geliştirilen bir çok yöntem mevcuttur. Bu yöntemlerden en çok kullanılan SPT deneyi hızlı ve maliyeti diğer yöntemlere göre daha ucuz olduğu için yaygın olarak tercih edilmektedir. Bu tez kapsamında da yeraltı suyunun en fazla 10m derinlikte olduğu şehir merkezinde, arazide yapılan SPT (Standart Penetrasyon Deneyi) darbe sayıları sıvılaşma analizlerinde kullanılmıştır. Sıvılaşma duyarlılığı, zeminlerin sıvılaşmaya karşı güvenlik katsayısı ile belirtilebildiği gibi Iwasaki ve diğ. (1978, 1982) tarafından önerilen sıvılaşma indeksi (IL) kullanılarak da ifade edilebilmektedir. Bu çalışmada inceleme alanındaki zeminlerin sıvılaşma duyarlılığı hesaplanan IL değerleri ile ortaya konulmuştur.
Anahtar Kelimeler: Sıvılaşma, Sıvılaşma potansiyeli indeksi, Denizli.

Sefer Beran Çelik

ABSTRACT

 In this thesis, geological and geotechnical properties of soils deposited in the settlement area of Denizli city were investigated and liquefaction susceptibility and potential of soils were evaluated.

 In northeast and west parts of the city, Neogene aged sedimentary rocks are situated, main dip direction of these layers is southwest and dip angles are between 15o-25o. It is thought that these sedimentary rocks belong to Kolonkaya formation. In western part of the city Quaternary fan deposits namely; conglomerate, sandstone, claystone and siltstone outcrop. In the city center loose alluvial soils outcrop. The components of the alluvium are made up of deposits from surroundings.

 Eagean region is under an extentional tectonic regime. Denizli graben is bounded by normal faults with oblique component. Seismicity of the city and surroundings is active and caused some serious earthquakes up to now. Deterministic seismic hazard analyses method applied to study area and six possible earthquake sources pointed out.

 According to laboratory tests results, granulometric analyses, atterberg limits of soils were investigated, and by using the Unified Soil Classification System soil type maps were prepared.

 The one of the important effects of earthquakes is soil liquefaction and liquefaction induced soil deformations. There are many studies on liquefaction in literature. Many methods on evaluation of liquefaction potential of soils are available. SPT (Standart Penetration Test) based liquefaction potential method is commonly used around the world because of the SPT test is cheap and quickly performable. The another important point for liquefaction is depth of groundwater. In the study area the maximum depth of groundwater level is 10m below the ground surface. Liquefaction susceptibility of soils can be given according to factor of safety against liquefaction as proposed by different authors, and liquefaction potential index proposed by Iwasaki et al., (1978, 1982). In this thesis liquefaction susceptibility of the soils estimated according to liquefaction potential index.

Keywords: Liquefaction, Liquefaction potential Index, Denizli.

Sefer Beran Çelik

İÇİNDEKİLER

	 Sayfa No

	İçindekiler…………………………………………………………………………........
	IX

	Şekiller Dizini……….……………………………………………………………….....
	XIII

	Çizelgeler Dizini………………………………………..…………..…………………..
	XVI

	Simgeler Dizini…………………………………………………………………………
	XVII

Birinci Bölüm

GİRİŞ
	1.1 Çalışmanın Amacı ve Kapsamı...……….…………………………………………..
	1

	1.2 Önceki Çalışmalar…….…………………………………………………………….
	2

	1.3 İnceleme Alanının Tanıtımı ve Çalışma Metodları..….………..…………………..
	4

	1.4 Coğrafi Konum ve Morfoloji….……………………………………………………
	4

İkinci Bölüm

İNCELEME ALANI VE YAKIN ÇEVRESİNİN

JEOLOJİK ÖZELLİKLERİ

	2.1 Giriş………………………………………………………………………………….
	7 7

	2.2 Denizli İli ve Çevresinin Stratigrafisi…………………………................................
	7 7

	2.2.1 Neojen Öncesi Temel Birimleri…….……………………………………….........
	7

	2.2.2 Neojen Birimleri…………………………………………………………….........
	7

	2.2.2.1 Kızılburun Formasyonu……………………………………………………........
	10

	2.2.2.2 Sazak Formasyonu………………………………………………………...........
	10

	2.2.2.3 Sakızcılar Formasyonu……………………………………………………........
	11

	2.2.2.4 Kolonkaya Formasyonu…………………………………………………….......
	11

	2.2.3 Kuvaterner Yaşlı Çökeller………………………………………………………..
	12

	2.2.3.1 Asartepe Formasyonu…………………………………………………………..
	12

	2.3 İnceleme Alanının Jeolojik Özellikleri……………………………………………..
	13

	2.3.1 Giriş………………………………………………………………………………..
	13

	2.3.2 İnceleme Alanının Neojen Tortulları……………………………………………..
	13

	2.3.2.1 Killi, siltli kumtaşı………………………………………………………………
	15

	2.3.2.2 Kumlu kiltaşı…………………………………………...……………………….
	16

	2.3.2.3 Siltli, kumlu çakıltaşı…………………………………...……………………….
	16

	2.3.2.4 Çakıltaşı…………………………………………………………………………
	16

	2.3.3 İnceleme Alanı Kuvaterner Tortulları…………………………………………….
	18

	2.3.3.1 Alüvyal tortullar………………………………………………………………...
	18

	2.3.3.1.1 Kil, silt, kum, çakıl karışımları…….……………………………………….…
	18

	2.3.3.1.2 Organik kil, silt…….……………………………………………………….…
	19

	2.3.3.2 Yelpaze Çökeller.……………………………………………………………….
	20

	2.3.3.2.1 Kil, silt, kum, çakıl…….……………………………………………...............
	20

	2.3.3.2.2 Kumlu çakıl…………………………………………………………….……..
	21

	2.3.3.2.3 Bloklu çakıl……..…………………………………………………………….
	21

	2.3.3.2.4 Dere yatağı dolgusu…………………………………………………...............
	22

	2.3.3.2.5 Yapay dolgular….…………………………………………………………….
	22

	2.4 Yapısal Jeoloji………………………………………………………………………
	22

	2.4.1 Giriş……………………………………………………………………………….
	22

	2.4.1 Uyumsuzluklar……………………………………………………………………
	24

	2.4.2 Tabakalar………………………………………………………………………….
	24

	2.4.3 Faylar……………………………………………………………………...............
	25

Üçüncü Bölüm

İNCELEME ALANININ DEPREMSELLİĞİ VE SİSMİK TEHLİKE ANALİZİ
	3.1 Giriş…………………………………………………………………………………
	28

	3.2 İnceleme Alanının Depremselliği…………………………………………………..
	29

	3.3 İnceleme Alanının Sismik Tehlike Analizi…………………………………………
	35

	3.3.1 Sismik Tehlike Analizi Yöntemleri………………………………………………
	35

	3.3.2 Deterministik Sismik Tehlike Analizi……………………………………………
	36

	3.3.3 Deterministik Sismik Tehlike Analizinin İnceleme Alanına Uygulanması………
	37

Dördüncü Bölüm

HİDROJEOLOJİ

	4.1 Giriş…………………………………………………………………………………
	43

	4.2. İnceleme Alanının Hidrojeolojik Özellikleri………………………………………
	43

Beşinci Bölüm

jeoteknik ÖZELLİKLER
	5.1 Giriş…………………………………………………………………………………
	46

	5.2 Sondaj Verilerine Göre Zemin Özellikleri…………………………………………
	46

	5.2.1 Giriş……………………………………………………………………………….
	46

	5.2.2 SPT Deneyleri…………………………………………………………………….
	46

	5.3 Laboratuvar Deneyleri……………………………………………………………...
	48

	5.3.1 Tane Boyu Dağılımları…………………………………………………………...
	48

	5.3.2 Atterberg limitleri tayini ve Birleştirilmiş Zemin Sınıflama sistemine göre zemin sınıfları……………………………………………………………………..
	57

	5.3.3 İnceleme Alanındaki Zeminlerin Birleştirilmiş Zemin Sınıflama Sistemine Göre Hazırlanmış Zemin Türü Haritaları……………………………………………….
	61

Altıncı Bölüm

İNCELEME ALANININDAKİ ZEMİNLERİN SIVILAŞMA DUYARLILIĞININ BELİRLENMESİ
	6.1 Giriş…………………………………………………………………………………
	65

	6.2 Sıvılaşma ile Meydana Gelen Zemin Duraysızlıkları………………………………
	65

	6.2.1 Zeminin Taşıma Gücünü Yitirmesi………………………………………………
	65

	6.2.2 Zeminin Oturması………………………………………………………………...
	67

	6.2.3 Yanal Yayılma……………………………………………………………………
	67

	6.2.4 Akma Sıvılaşması………………………………………………………………...
	69

	6.3 Sıvılaşma Duyarlılığının Belirlenmesinde Kullanılan Yöntemler…………….……
	72

	6.4 İnceleme Alanı Zeminlerinin Sıvılaşma Duyarlılığının Belirlenmesi……….……..
	78

Yedinci Bölüm

	 SONUÇLAR VE ÖNERİLER
	105

Sekizinci Bölüm

	 KAYNAKLAR
	108

EK 1: Sıvılaşma Analizlerinde Kullanılan Jeoteknik Sondaj Verileri
EK 2: İnceleme Alanının Jeoloji Haritası ve Kesiti
EK 3: İnceleme Alanının 3. Nokta Kaynağa Göre Sıvılaşma Duyarlılığı Haritası

ŞEKİLLER DİZİNİ

	 Sayfa No

	Şekil 1.1: İnceleme alanının yer bulduru haritası……………………………………..
	5

	Şekil 2.1: Denizli ili ve yakın çevresinin genelleştirilmiş stratigrafik kolon kesiti…...
	8

	Şekil 2.2: Denizli ili ve yakın çevresinin jeoloji haritası……………………………...
	9

	Şekil 2.3: İnceleme alanındaki birimlerin genelleştirilmiş kesiti……………………..
	14

	Şekil 2.4: İlbadı mahallesindeki bir kum ocağında görülen sarı-bej renkli Neojen kumtaşları…………………………………………………………………...
	15

	Şekil 2.5: İlbadı Mahallesinde Neojen istifi üst kısımlarında altta siltli-kumlu düzeyler, üstte çakıltaşları…………………………………………………..
	17

	Şekil 2.6: Ege bölgesindeki bazı önemli grabenler……………………………………
	23

	Şekil 2.7: Bakırlı fay aynası, inceleme alanı dışında İzmir yolu üzerinde EGS Park kuzeyi, yol yarması…………………………………………………………
	26

	Şekil 3.1: Denizli havzasında son yüzyılda meydana gelen depremler ve faylarla olan ilişkisi………………………………………………………………….
	29

	Şekil 3.2: 1973-2000 yılları arası Denizli ve çevresinde meydana gelen depremlere ilişkin Eklenik büyüklük-zaman ilişkisi………………………………….....
	31

	Şekil 3.3: Denizli ve çevresinde meydana gelen depremlere ilişkin büyüklük-sıklık ilişkisi……………………………………………………………………….
	32

	Şekil 3.4: Denizli ili çevresindeki fay düzlemi ve fay çizik ölçüm verileri kullanılarak elde edilen faylanma mekanizması çözümleri………………...
	32

	Şekil 3.5: 21 Nisan 2000 ve sonrası meydana gelen depremler ve faylarla olan ilişkisi…………………………………………………………………….....
	35

	Şekil 3.6: Belirlenen muhtemel deprem merkez üslerinin inceleme alanına göre konumları…………………………………………………………………...
	38

	Şekil 3.7: Deprem odağı ile inceleme alanı arasındaki en yakın mesafenin bulunuşu..
	38

	Şekil 3.8: 4 Ekim 2000 tarihinde Denizli’de meydana gelen 4.7 büyüklüğündeki deprem sırasında Afet İşleri Genel Müdürlüğü, Deprem Araştırma Dairesi (DAD) tarafından Denizli’de alınan ivme kaydı…………………………...
	39

	Şekil 3.9: 21 Nisan 2000 ve sonrası meydana gelen depremler ve faylarla olan ilişkisi…………………………………………………………………….....
	41

	Şekil 3.10: Değişik araştırmacılar tarafından önerilen odaktan uzaklık ile en büyük yer ivmesi arasındaki ilişkilerin karşılaştırılması………………………....
	42

	Şekil 4.1: Denizli il merkezinin (Mayıs-2001) yeraltı suyu eş derinlik haritası………
	45

	Şekil 5.1: SK 30 nolu sondaj numunelerinin tane boyu dağılımları..............................
	48

	Şekil 5.2: SK 31 nolu sondaj numunelerinin tane boyu dağılımları…………………..
	49

	Şekil 5.3: SK 61 nolu sondaj numunelerinin tane boyu dağılımları…………………..
	49

	Şekil 5.4: SK 65 nolu sondaj numunelerinin tane boyu dağılımları…………………..
	49

	Şekil 5.5: SK 70 nolu sondaj numunelerinin tane boyu dağılımları…………………..
	50

	Şekil 5.6: SK 26 nolu sondaj numunelerinin tane boyu dağılımları…………………..
	51

	Şekil 5.7: SK 27 nolu sondaj numunelerinin tane boyu dağılımları…………………..
	51

	Şekil 5.8: SK 32 nolu sondaj numunelerinin tane boyu dağılımları…………………..
	51

	Şekil 5.9: SK 87 nolu sondaj numunelerinin tane boyu dağılımları…………………..
	52

	Şekil 5.10: SK 90 nolu sondaj numunelerinin tane boyu dağılımları…………………
	52

	Şekil 5.11: SK 1 nolu sondaj numunelerinin tane boyu dağılımları…………………..
	52

	Şekil 5.12: SK 3 nolu sondaj numunelerinin tane boyu dağılımları…………………..
	53

	Şekil 5.13: SK 7 nolu sondaj numunelerinin tane boyu dağılımları…………………..
	53

	Şekil 5.14: SK 23 nolu sondaj numunelerinin tane boyu dağılımları………………....
	53

	Şekil 5.15: SK 80 nolu sondaj numunelerinin tane boyu dağılımları…………………
	54

	Şekil 5.16: SK 89 nolu sondaj numunelerinin tane boyu dağılımları…………………
	54

	Şekil 5.17: SK 100 nolu sondaj numunelerinin tane boyu dağılımları………………..
	55

	Şekil 5.18: SK 28 nolu sondaj numunelerinin tane boyu dağılımları…………………
	55

	Şekil 5.19: SK 58 nolu sondaj numunelerinin tane boyu dağılımları…………………
	56

	Şekil 5.20: SK 59 nolu sondaj numunelerinin tane boyu dağılımları…………………
	56

	Şekil 5.21: SK 73 nolu sondaj numunelerinin tane boyu dağılımları…………………
	56

	Şekil 5.22: SK 77 nolu sondaj numunelerinin tane boyu dağılımları…………………
	57

	Şekil 5.23: SK 114 nolu sondaj numunelerinin tane boyu dağılımları………………..
	57

	Şekil 5.24: Alüvyonun kuzey kesimlerinden alınan numunelerin plastisite kartındaki dağılımı……………………………………………………………………
	59

	Şekil 5.25: Alüvyonun orta kesimlerinden alınan numunelerin plastisite kartındaki dağılımı……………………………………………………………………
	59

	Şekil 5.26: Alüvyonun güney kesimlerinden alınan numunelerin plastisite kartındaki dağılımı……………………………………………………………………
	60

	Şekil 5.27: Yelpaze çökelleri olarak adlandırılan kesimlerinden alınan numunelerin plastisite kartındaki dağılımı………………………………………………
	60

	Şekil 5.28: Çakıltaşı, kumtaşı, kiltaşı ve silttaşından oluşan Neojen birimlerinin gözlendiği kesimlerinden alınan numunelerin plastisite kartındaki dağılımı……………………………………………………………………
	62

	Şekil 5.29: İnceleme alanının yüzeyden 2,5 m derinlik için yapılan Birleştirilmiş Zemin Sınıfı haritası………………………………………………………
	63

	Şekil 5.30: İnceleme alanının yüzeyden 5 m derinlik için yapılan Birleştirilmiş Zemin Sınıfı haritası………………………………………………………
	64

	Şekil 6.1: 1963 Niigata depreminde zemin sıvılaşmasına bağlı olarak binaların devrilmesi………………………………………………………………….
	66

	Şekil 6.2: Sıvılaşma ile zeminin taşıma gücünü yitirmesi ve yapının yana yatması….
	66

	Şekil 6.3: 1999 Kocaeli depreminde Adapazarı ilinde zemine batmış bina………….
	67

	Şekil 6.4: Yanal yayılmanın gelişimi……………………………….............................
	68

	Şekil 6.5: 1999 Kocaeli depreminde, Gölcük-Kavaklı’da yanal yayılma ile denize sürüklenen sahil yolu……………………………………………………...
	68

	Şekil 6.6: Sıvılaşan kumun yüzeye çıkışı……………………………………………..
	69

	Şekil 6.7: 1998 Adana-Ceyhan depremi neticesinde Ceyhan nehrinin sağ sahilinde meydana gelen zemin sıvılaşması ile yüzeyde oluşan kum konileri………
	70

	Şekil 6.8: 1998 Adana-Ceyhan depreminde sıvılaşma sonucu oluşmuş küçük

boyutlu kum volkanları………………………………...…………………...
	70

	Şekil 6.9: Eğimli bir temel üzerindeki gevşek malzemenin sıvılaşma ile akması….....
	71

	Şekil 6.10: 1999 Kocaeli depreminde, Değirmendere’de denize doğru gelişen akma sıvılaşması………………………………………………………………..
	71

	Şekil 6.11: Dünyanın değişik yerlerinde meydana gelmiş 7.5 büyüklüğündeki depremlerden elde edilen sıvılaşma verileri düzeltilmiş SPT darbe sayıları arasındaki ilişki...………………………………………………..
	76

	Şekil 6.12: 1. nokta kaynağa göre sıvılaşma potansiyeli indeksi haritası……….……
	84

	Şekil 6.13: 2. nokta kaynağa göre sıvılaşma potansiyeli indeksi haritası…………….
	88

	Şekil 6.14: 3. nokta kaynağa göre sıvılaşma potansiyeli indeksi haritası…………….
	92

	Şekil 6.15: 4. nokta kaynağa göre sıvılaşma potansiyeli indeksi haritası…………….
	96

	Şekil 6.16: 5. nokta kaynağa göre sıvılaşma potansiyeli indeksi haritası…………….
	100

	Şekil 6.17: 6. nokta kaynağa göre sıvılaşma potansiyeli indeksi haritası…………….
	104

ÇİZELGELER DİZİNİ

	 Sayfa No

	Çizelge 3.1: Denizli ve yakın çevresinde meydana gelen tarihi depremler…………...
	28

	Çizelge 3.2: Denizli ilinde 1900 yılı ve sonrası meydana gelen aletsel büyüklüğü 4.5 ve üzerindeki depremler ve etkileri……………………………………...
	30

	Çizelge 3.3: 2001 yılı başlangıcından günümüze kadar Denizli’de meydana gelen depremlere ait Boğaziçi Üniversitesi Kandilli Rasathanesi verileri……..
	34

	Çizelge 3.4: Belirlenen sismik kaynakların inceleme alanına olan yatay ve en kısa mesafeleri………………………………………………………………...
	40

	Çizelge 3.5: Eşitlik 3.1 kullanılarak değişik nokta kaynaklar için elde edilen en büyük yer ivmesi değerleri……………………………………………....
	42

	Çizelge 5.1: Sondajların ve gözlem çukurlarının inceleme alanındaki jeolojik birimlerdeki dağılımları………………………………………………….
	47

	Çizelge 6.1: SPT darbe sayılarının düzeltilmesinde kullanılan katsayılar………........
	74

	Çizelge 6.2: Sıvılaşma indeksi değerlerine göre sıvılaşma potansiyeli dereceleri……
	78

	Çizelge 6.3: 1. nokta kaynağa (Honaz fayı) göre inceleme alanının

sıvılaşma analizi sonuçları……………………………………………….
	81

	Çizelge 6.4: 2. nokta kaynağa (Karakova fayı) göre inceleme alanının

sıvılaşma analizi sonuçları……………………………………………….
	85

	Çizelge 6.5: 3. nokta kaynağa (Pamukkale fayı) göre inceleme alanının

sıvılaşma analizi sonuçları……………………………………………….
	89

	Çizelge 6.6: 4. nokta kaynağa (Pamukkale fayı) göre inceleme alanının

sıvılaşma analizi sonuçları……………………………………………….
	93

	Çizelge 6.7: 5. nokta kaynağa (Karahayıt fayı) göre inceleme alanının

sıvılaşma analizi sonuçları……………………………………………….
	97

	Çizelge 6.8: 6. nokta kaynağa (Pamukkale fayı) göre inceleme alanının

sıvılaşma analizi sonuçları……………………………………………….
	101

SİMGELER DİZİNİ
	amaks
	En büyük yer ivmesi (cm/sn2)

	CN
	SPT deneyinde örtü yükü düzeltmesi

	CE
	SPT deneyinde tij enerji oranı düzeltmesi

	CB
	SPT deneyinde kuyu çapı düzeltmesi

	CR
	SPT deneyinde tij uzunluğu düzeltmesi

	CS
	SPT deneyinde iç gömlek düzeltmesi

	CRR7.5
	Zeminin sıvılaşması için gerekli tekrarlı gerilim oranı (7.5 büyüklüğündeki bir deprem için)

	CSR
	Depremin oluşturduğu tekrarlı gerilim oranı

	Er
	SPT deneyi için tij enerji oranı

	FS
	Sıvılaşmaya karşı güvenlik katsayısı

	g
	Yerçekimi ivmesi (cm/sn2)

	GÇ
	Gözlem Çukuru

	H
	Seviye kalınlığı (m)

	IL
	Sıvılaşma potansiyeli indeksi

	İTO
	İnce tane oranı

	L
	Depremin odağı ile inceleme alanı arasındaki yatay mesafe (km)

	Ms
	Depremin büyüklüğü (yüzey dalgası cinsinden)

	MSF
	Sıvılaşmaya karşı güvenlik katsayısı hesabında deprem büyüklüğü düzeltme faktörü

	N
	SPT deneyinden belirlenen darbe sayısı

	N60
	Enerji oranına göre düzeltilmiş darbe sayısı

	(N1)60
	Tüm düzeltmeler dikkate alınarak belirlenmiş darbe sayısı

	(N1)60cs
	Sıvılaşma analizi için ince tane oranına göre düzeltilmiş darbe sayısı

	R
	Depremin odağının inceleme alanına uzaklığı(km)

	rd
	Gerilim azaltma faktörü

	SK
	Sondaj kuyusu

	SPT
	Standart Penetrasyon Deneyi

	w
	Derinlikle değişen sıvılaşma potansiyeli azaltma faktörü

	z
	Zemin yüzeyinden itibaren değerlendirilen katmanın orta noktasının derinliği (m)

	vo
	Toplam örtü gerilimi (kPa)

	'vo
	Efektif örtü gerilimi (kPa)

BİRİNCİ BÖLÜM
GİRİŞ

1.1 Çalışmanın Amacı ve Kapsamı
 Denizli ili, açılma tektoniğinin hakim olduğu Ege bölgesinde Büyük Menderes ile Gediz grabenlerinin kesiştiği ve bunun sonucu oluşan üçüncü bir graben içinde, güneyde Babadağ ve Denizli fayları, kuzeyde ise Pamukkale-Karahayıt faylarının sınırladığı alanda yer almaktadır. Bu fay ve çatlak sistemleri boyunca yer yer farklı sıcaklıklarda termal su kaynakları yeralmaktadır. Ayrıca bölgede meydana gelen ve Pamukkale, Laodikya, Tripolis, Colessea gibi antik yerleşim alanlarının yıkılmasına neden olan tarihsel depremler ve son yüz yılda meydana gelen çok sayıda ve farklı büyüklüklerdeki depremler de bölgedeki fayların aktif olduğunu ve kuvvetli bir depremin meydana gelme riskinin varlığına işaret etmektedir.

 Denizli il merkezi yerleşim alanı genelde Denizli grabeninin güney fayları ile Karakova yükselimi arasındaki kesimde yeralmaktadır. Bu yerleşim alanları güney kesimlerde iri bloklu ve yer yer tutturulmuş ve az tutturulmuş alüvyon yelpazesi birimleri üzerinde bulunur. Yerleşim alanının kuzey ve kuzey doğu kesimlerinde ise daha çok silt, kum çakıl ve kilden oluşan, tutturulmamış alüvyon ve silt, kum ve çakıldan oluşan orta sıkı ve yer yer geçirimli birimler yüzeyler. Bu birimler içerisinde yer altı suyu seviyesi genellikle 1-10m arasında değişmektedir. İl merkezinin gerek depremsellik açısından aktif bir bölgede yer alması gerekse de alüvyal zeminler üzerinde kurulu olması ve yeraltı suyunun sığ derinliklerde olması sıvılaşma olgusuna dikkati çekmektedir.

 Bu tezin amacı doğrultusunda, Denizli il merkezi zeminlerinin jeolojik özelliklerine ilişkin veriler değerlendirilmiş ve jeoloji haritası düzenlenmiştir. Bölgenin depremselliği değerlendirilerek deterministik analiz yöntemi ile belirlenen muhtemel deprem merkezlerinde öngörülen depremlerin, büyüklük azalım ilişkilerinden yararlanılarak inceleme alanını etkileyebilecek en büyük yer ivmesi değerleri belirlenmiştir. Sondajlardan ve gözlem çukurlarından alınan numuneler üzerinde gerçekleştirilen laboratuvar deneyleri sonucunda zeminler, 2,5m ve 5m derinlikler için sınıflandırılıp zemin sınıfı haritaları oluşturulmuştur. Elde edilen veriler kullanılarak bölgenin özellikle gevşek alüvyal zeminler üzerindeki kesimi için sıvılaşma duyarlılığı belirlenmiş, sıvılaşma potansiyelinin değerlendirilmesinde literatürde yer alan sıvılaşma potansiyeli indeksine yer verilmiştir. Elde edilen veriler ile inceleme alanına ait mühendislik jeolojisi haritası oluşturulmuştur.

1.2 Önceki Çalışmalar

 Bölgede uzun yıllardır değişik amaçlarla birçok jeolojik araştırma ve çalışma yapılmıştır. İlk jeolojik çalışmaların 19. yüzyılda başladığı görülmektedir. Son zamanlarda yapılan çalışmalar ise bölgesel jeolojik çalışmalar yanında daha çok jeotermal enerji aramaları, travertenler, traverten oluşturan suların hidrojeolojisi ile bölgenin neotektoniği ve depremselliği konularında yoğunlaşmıştır. Bölgede yapılan jeolojik, jeoteknik, hidrojeolojik ve depremsellik ile ilgili başlıca çalışmalar;

Taner (1975), “Denizli Bölgesi Neojeni’nin Paleontolojik ve Stratigrafik Etüdü” adlı çalışmasında Paleozoik yaşlı mermerler üzerine uyumsuz gelen Pliyosen çökellerinin Alt Pliyosen yaşlı olduğunu belirtmiştir.
Şimşek (1984), “Denizli-Kızıldere-Tekkehamam-Tosunlar-Buldan-Yenice Alanının Jeolojisi ve Jeotermal Enerji Olanakları” adlı çalışmasında Alt Pliyosende Kızılburun, Sazak, Kolonkaya ve Pliyo-Kuvaterner’de Tosunlar formasyonlarını tanımlamış, Kuvaternerde ise Taraça, Yamaç Molozu , Alüvyon ve Traverten ayırtlamıştır.

Göktaş (1990), “Denizli M22-b1, M22-b2 ve M22-b3 Paftalarının Jeolojisi” adlı çalışmasında , bölgenin jeolojisini incelemiştir.

Konak ve diğ. (1990), “Çal-Çivril-Karahallı Dolayının Jeolojisi” adlı raporda Oligosen öncesi temel kayaçları Bekilli Grubu ve Çökelez Grubu olarak ikiye ayırmışlar, bunların üzerine uyumsuz karasal - sığ denizel Oligo-Miyosen çökellerini Akçay grubu adıyla incelemişlerdir. Bayıralan Formasyonu üzerine uyumsuz gelen ve aralarında uyumlu dokanak ilişkisi bulunan karasal Neojen çökellerini de (alttan üste) Killik Formasyonu, Sakızcılar Formasyonu ve Ulubey Formasyonu olarak tanımlamışlar; kendisinden yaşlı tüm birimleri uyumsuzlukla örten Kuvaterner çökellerini de “Asartepe Formasyonu” adıyla ayırtlamışlardır.

Sun (1990), “Denizli-Uşak Arasının Jeolojisi ve Linyit Olanakları” adlı çalışmasında, Denizli yöresindeki Neojen tortulları alttan üste doğru Kızılburun, Sazak, Sakızcılar ve Kolonkaya Formasyonları şeklinde ayırarak incelemiştir. Kuvaterner yaşlı çökeller ise Asartepe Formasyonu, alüvyon ve travertenler olarak ayrılmıştır.
 Aydan ve diğ., (2000) sonlu elemanlar yöntemi ile GPS verilerini kullanılarak Batı Anadolu’nun en büyük makaslama gerilim hızı değerlendirmesini yapmışlardır. Bu çalışmada Denizli yakınlarında makaslama gerilim hızında yoğunlaşma gözlenmektedir.

Taner (2001), “Denizli Bölgesi Neojen’ine ait katların stratigrafik konumlarında yeni düzenleme” adlı çalışmasında daha önce Alt Pliyosen olarak yaşlandırdığı Neojen birimlerin yaşını Üst Miyosen olarak değiştirmiştir.

 Aydan ve diğ., (2001) bölgedeki sismik aktivitenin değerlendirilmesi için 1973-2000 yılları arasında meydana gelen depremlere ilişkin USGS (United States Geological Survey), NEIC (USGS-National Earthquake Information Center) ve Kandilli Rasathanesi verilerini kullanarak bölgede olmuş depremlerin eklenik büyüklük-zaman ilişkisini ve büyüklük-oluş sıklığı ilişkisini belirlemişlerdir.

 PAÜ (2002), Jeoloji Mühendisliği Bölümü tarafından hazırlanan “Denizli Belediyesi Yerleşim Alanlarının Jeolojik, Jeoteknik ve Hidrojeolojik Özellikleri” adlı çalışmada Denizli il merkezi ve yakın çevresinin ayrıntılı jeolojik, jeoteknik, hidrojeolojik ve depremsellik özellikleri incelenmiştir. Bu çalışmada elde edilen veriler sayısal ortama aktarılarak Kumsar ve diğ., (2003a, b) tarafından geliştirilen Jeolojik ve Jeoteknik Kent Bilgi Sisteminde değerlendirilmiştir.

1.3 İnceleme Alanının Tanıtılması ve Çalışma Metodları

 İnceleme alanı, Denizli il merkezidir ve Ege Bölgesi sınırları içinde, 35. UTM kuşağının N4179000- N41188000 ile E678000 – E687000 koordinatları arasında, 1/100 000 ölçekli topoğrafik haritaların Denizli M22 paftasında yer almaktadır (Şekil 1.1). İnceleme alanı yaklaşık 33.7 km2’lik bir alanı kapsamaktadır. Denizli iline karayolu ile en yakın iller Afyon, Aydın ve Muğla’dır. Ayrıca demiryolu ile şehire ulaşım mümkündür.

 Bu çalışmada Pamukkale Üniversitesi Mühendislik Fakültesi Jeoloji Mühendisliği Bölümü tarafından açılan çoğu karotlu 155 temel sondajı ve 100 gözlem çukuru verilerinden yararlanılmıştır. Sondajların çoğu şehir merkezinde yerleşimin yoğun olduğu alüvyal zeminlerde açılmıştır. Sondajlardan ve gözlem çukurlarından alınan zemin numuneleri Pamukkale Üniversitesi Jeoteknik laboratuvarlarında çeşitli fiziksel ve mekanik deneylere tabi tutulmuştur. İnceleme alanında yapılan sondajlar ve gözlem çukurlarından alınan veriler sayısal ortama aktarılarak bir veri tabanı oluşturulmuştur. Bu sayede veriye kolay ulaşım ve sistematik işlemlerin gerçekleştirilmesi kolaylaşmıştır. Bu veriler ışığında çeşitli değerlendirmeler ve analizler yapılmıştır.

1.4 Coğrafi Konum ve Morfoloji

 İnceleme alanı içerisinde ve çevresinde bulunan yerleşim alanlarına herhangi bir ulaşım sorunu bulunmamakta, yaz kış rahatlıkla ulaşım sağlanmaktadır. Ege, Akdeniz ve karasal İç Anadolu iklimi arasında karakteristik bir geçiş teşkil eden inceleme alanı, genel olarak İç Anadolu iklimine daha yakın olduğu söylenebilir. Çünkü yıllık ortalama yağış miktarı Kıyı Ege Bölgesine göre daha az olduğu gibi, yıllık ortalama sıcaklık değerleri de İç Anadolu iklimine daha yakındır. Aynı şekilde günlük ve mevsimlik sıcaklık oynamaları da kıyı bölgelerine göre daha fazladır.
 Büyük Menderes Grabeni ile Gediz Grabeni’nin kesiştiği alanın doğusunda yer alan Denizli Havzası genişleme tektoniğine bağlı bir graben morfolojisi sunmaktadır. [image: image1.jpg]1
§
=
o
3
K

Şekil 1.1: İnceleme alanının yer bulduru haritası.

Yerleşim alanının güney tarafı yüksek dağlar ve sarp yamaçlarla kuşatılmış olup, kuzeye doğru gidildikçe daha düşük kotlarda yelpaze çökelleri ve alüvyon yelpazesi niteliğinde kısmen daha yumuşak bir topoğrafya hakimdir.
 Denizli Belediyesi yerleşim alanlarının doğusunda ve kuzey batısında küçük bir bölgede yüksek eğimli alanlar bulunmaktadır. Belediye imar sınırının hemen dışında bu eğim % 50’ye kadar çıkmaktadır.

İKİNCİ BÖLÜM
İNCELEME ALANI VE YAKIN ÇEVRESİNİN

JEOLOJİK ÖZELLİKLERİ

2.1 Giriş

 İnceleme alanı ve yakın çevresinin jeolojik ve tektonik özellikleri, önceki çalışmaların yanında, ayrıntılı olarak Pamukkale Üniversitesi, Mühendislik Fakültesi, Jeoloji Mühendisliği Bölümü tarafından yapılmıştır (PAÜ, 2002). Çalışma esnasında arazi gözlemleri yanında Jeoloji Mühendisliği Bölümünün sondaj makinası ile açılan 155 sondajdan, gözlem çukurlarından ve sismik ölçüm sonuçlarından yararlanılmıştır. Yapılan jeoloji haritası çalışmanın amacı doğrultusunda GTCO-Accutab sayısallaştırıcı kullanılarak sayısallaştırılmış ve farklı amaçlı haritaların hazırlanmasında taban teşkil etmiştir. Denizli il merkezi ve yakın çevresinde yüzeyleyen kaya birimleri; Neojen öncesi temel birimleri, Neojen birimleri ve Kuvaterner birimleridir. Bunların karakteristik özellikleri aşağıda sırasıyla açıklanmıştır. Denizli ili ve yakın çevresinin stratigrafik kolon kesiti ve jeoloji haritası, Şekil 2.1 ve Şekil 2.2’de verilmiştir.

2.2 Denizli İli ve Çevresinin Stratigrafisi

2.2.1 Neojen öncesi temel birimleri
 Denizli havzasında Neojen öncesi temel birimler daha çok havzayı çevreleyen, yüksek ve dağlık kesimlerde görülür. Bunların çoğu Menderes masifine ait metamorfik kayaçlardır. Havzanın değişik noktalarında yapılan kesitlerde Menderes metamorfitleri, alttan üste doğru gnays, şist, kuvarsit ve mermerlerle temsil edilir (Şimşek, 1982).

2.2.2 Neojen Birimleri
 Denizli çevresindeki Neojen birimleri, alüvyal yelpaze, yelpaze deltası, göl ve akarsu
[image: image2.jpg]Ust Sistem

SENOZOYIK

=

j5)

z | 5| =

218 | 2

g

IS§]

&

&

§

5

"

gl =

=

S| & s

=N IESH IS

= RS
=

TEMEL

ASARTEPE Formasyon

KOLONKAYA

SAZAK SAKIZCILAR

KIZILBURUN

Kalinlik(m),

50-150

150 - 200 860 - 1100

250 -300

150

LITOLOJIK OZELLIKLER

o ;9 o0
Oy 0 0l 0.l 0
X050 2000 500
040 50,
.0l O Oy - By 0L
QOGO 00N E 0

Alivyon / Traverten, Aliivyal
Yelpaze / Yamag Molozu

CGalaltagi, kumtasi, silttast
ve camurtagl ardalanmasi

Mar, killi kirectast ve
camurtaglartyla ardalanma
gosteren kumtaslary

Killi kiregtast, marn, kil,
silttast ve gok ince kum
ara seviyeleri

Kiltag, silttagi, killi kirectast,
marn, masif kiregtast

Bloklu cakiltagi, cakaltast,
kumtast, kiltast, silttast

Kuistalize kiregtasi,
kuvarsit, gist, mermer

Şekil 2.1: Denizli ili ve yakın çevresinin genelleştirilmiş stratigrafik kolon kesiti (Şimşek, 1984, Sun, 1990, Konak ve diğ., 1990, Taner 2001 ve Topal, 2003’ den yararlanılmıştır).

[image: image67.emf]SK 30

SK 33

SK 33

SK 60

SK 61

SK 61

SK 61

SK 62

SK 62

SK 62

SK 63

SK 63

SK 64

SK 66

SK 70

SK 70

0

5

10

15

20

25

30

0 10 20 30 40 50 60 70

Likit limit (%)

Plastisite İndisi

[image: image3.jpg]Qas

Bemetler

Miskaya T.

o
Ermezan T.

Goktepe

i

*Goktas T\

[
Saryar

AT T T
EE l!.llll

~Ovacil

Al
NEOJEN KUVATERNER

ACIKLAMALAR

Kolonkaya Formasyonu
2] V¢

[- N6 Neojen Oncesi Temel
Normal Fay

Tabaka dogrultu ve egimi

500 1000 m

[image: image68.emf]SK 26

SK 26

SK 27

SK 90

SK 103

SK 105

0

5

10

15

20

25

30

0 10 20 30 40 50 60 70

Likit limit (%)

Plastisite İndisi

Şekil 2.2: Denizli ili ve yakın çevresinin jeoloji haritası (Sun, 1990 ve Topal, 2003’ den değiştirilmiştir).

ortamlarında depolanmış, graben dolguları da denilebilecek çökellerden oluşmaktadır. İstif önceki çalışmalarda alttan üste doğru Kızılburun, Sazak, Sakızcılar ve Kolonkaya gibi formasyonlara ayrılarak incelenmiştir (Şimşek, 1982).

2.2.2.1 Kızılburun Formasyonu

 Kendisinden yaşlı tüm birimleri açısal uyumsuzlukla örten bloklu çakıltaşı, çakıltaşı, konglomera, kumtaşı, kiltaşı ve silttaşı gibi kaya türlerinin egemen olduğu ve birkaç düzeyde killi kireçtaşı arakatkıları içeren istifin adlaması ilk kez Şimşek (1984) tarafından yapılmıştır. Tipik renkleri kızıl kahverengi olan formasyon, tabanda kötü boylanmalı bloklu çakıltaşı, çakıltaşı ve konglomeratik kumtaşları ile başlar. Çakıllar az yada yarı yuvarlak ve elemanları çoğunlukla şist, mermer ve kuvarsit çakıllarıdır (Sun, 1990). Formasyonun üst kesimlerine doğru tane boyu giderek incelir ve karbonat miktarı artar. Karbonat artışının başladığı andan itibaren çökeller Şimşek (1984) tarafından Sazak formasyonu olarak adlandırılmıştır. Birimin kalınlığı ortalama 150 metredir (Sun, 1990). Birimin yaşı hakkında Miyosen’in değişik katları verilse de Göktaş (1990) birimi Üst Miyosen olarak yaşlandırmıştır.
2.2.2.2 Sazak Formasyonu

 Kızılburun Formasyonu üzerine geçişli bir dokanakla gelen, altta kiltaşı, silttaşı, killi kireçtaşı, marn ve üstte masif kireçtaşlarından oluşan birimin adlaması ilk kez Şimşek (1984) tarafından yapılmıştır. Tabanda yer alan karbonat çimentolu kumtaşlarıyla başlayıp, kil-silt, killi kireçtaşı seviyeleriyle devam eden birimin kalınlığı 250-300 m dir (Sun, 1990). Birim içindeki marnlar, sarımsı boz renkli ve çoğunlukla gastrapodludur. Kireçtaşları ise sarımsı ak, sert, köşeli, kırıklı, orta katmanlı ve bol gastrapodludur.
 Birimin yaşı, Taner (2001) tarafından yapılan son değerlendirmede, Kolonkaya Formasyonuna Üst Miyosen yaşının verilmesi ile Sazak Formasyonunun yaşı stratigrafik konumu nedeniyle Üst Miyosen’in orta-üst seviyeleri olarak kabul edilmiştir (Topal, 2003).
2.2.2.3 Sakızcılar Formasyonu

 Alttan Sazak Formasyonu ile sınırlı olan üstte Kolonkaya Formasyonu ile yanal geçiş gösteren, gölsel arakatkılar içeren, ıraksak yelpaze çökellerinden oluşan istif ilk kez Konak ve diğ. (1990) tarafından adlandırılmıştır. Birim, killi kireçtaşı, marn, kil, silttaşı ve çok ince kumtaşı ara düzeylerinden oluşan kaya türleri içermektedir ve kalınlığı 150-200 m dir.
 Eski çalışmalarda birim için Alt Pliyosen yaşı benimsenmişse de Taner (2001) tarafından Üst Miyosen olarak yaşlandırılan Kolonkaya Formasyonunun altında bulunması, yani stratigrafik konumu nedeniyle birimin yaşı Üst Miyosen’ in orta-üst düzeyleri olarak kabul edilmiştir (Topal, 2003).

2.2.2.4 Kolonkaya Formasyonu

 Sakızcılar Formasyonu üzerine geçişli bir dokanak ilişkisiyle gelen ve üstten Asartepe Formasyonu ile uyumsuz olarak örtülen, kiltaşı, silttaşı, kireçtaşı ve marn ara düzeyleri içeren egemen kumtaşı istifi Kolonkaya Formasyonu olarak ayırtlanmıştır. Adlama ilk kez Şimşek (1984) tarafından yapılmıştır.

 İstifin egemen kaya türünü oluşturan kumtaşları, genellikle sarımsı, açık pas ve koyu pas renkli, daha çok az tutturulmuş ve dağılgan, parlak mika pullu, genellikle tane destekli, iyi boylanmalı, bazı düzeylerde çakıllı, genellikle paralel, yersel çapraz katmanlıdır.

 Çalışma alanında gözlenen bu birimin hakim rengi sarımsı, boz renklerdedir ve yanal geçişler göstermektedir. Ayrıca birimin içinde çok sık olarak kuvars çakıllarına rastlanmaktadır. Birimdeki tabakalanmalar net olarak izlenebilmektedir. Çakıllar ise, genellikle orta ve yarı köşeli, yer yer yuvarlaklaşmış, bazı yerlerde iyi tutturulmuş olarak görülmektedir.
 İçerdiği kaya türlerinden birimin çökelme ortamı, düşük enerjili göl ortamına giren alüvyal yelpazelerin su altında kalan kısımlarıdır. Başka bir ifade ile birim gölsel yelpaze deltası ortamında çökelmiştir.

 Formasyon üstte Kuvaterner yaşlı Asartepe Formasyonu, yamaç molozu ve alüvyal çökelleri ile uyumsuz olarak örtülmektedir. Birimin yaşı Üst Miyosen olarak belirlenmiştir (Taner, 2001).
2.2.3 Kuvaterner Yaşlı Çökeller

2.2.3.1 Asartepe Formasyonu

 Konglomera, kumtaşı ve silttaşlarından oluşan alüvyal kökenli çökeller Asartepe Formasyonu olarak ayırtlanmıştır. Adlama ilk kez Ercan ve diğ. (1977) tarafından kullanılmıştır.

 Genelde kızılımsı, kahvemsi ve turuncu renklerin hakim olduğu halde, yer yer kirli beyaz ve sarımsı renkler de görülmektedir. Orta-kalın ve az belirgin tabakalanma gösteren çakıltaşı-kumtaşı-silttaşı-çamurtaşı düzensiz ardalanmasından oluşur. Yer yer kiltaşı ve marn mercekleri de içermektedir. Konglomeralar polijeniktir ve elemanları genellikle yuvarlak, yarı yuvarlak çakıllardan oluşmaktadır. Çakıllar çoğunlukla temel kayaçlara ait ve kuvarsit, kuvars-şist, fillat ve mermer gibi metamorfik kayaç çakıllarıdır. Kötü boylanmalı olan konglomeralarda çakıl boyutları 15-20 cm’ye ulaşabilmekte, zaman zaman da blok büyüklüğüne çıkmaktadır.

 Kaynak alanından uzaklaşıldıkça, doğal olarak aşınma fazlalaştığından, çakıllar giderek ufalmakta, boylanma daha iyiye gitmekte ve tabaklanma belirgin hale gelmektedir. Birimin kalınlığı 50-150 m arasında değişmektedir.

 Asartepe Formasyonu’nun içerdiği çökel topluluğu, temelin oluşturduğu topografya üzerinde akan, alüvyon yelpazesiyle başlayıp, örgülü ve menderesli akarsu çökelleriyle devam eden bir flüvyal ortamı yansıtmaktadır. Kötü boylanmalı ve köşeli elemanlar içeren konglomeralar alüvyon yelpazeleri ortamında, marn, kumtaşı ve silttaşları ise akarsuyun menderesli kanallarında oluşmuştur. Bu flüvyal ortam hiçbir zaman bir göl ortamına ulaşmamıştır (Sun, 1990).

 Formasyona, stratigrafik konumu nedeniyle Ercan ve diğ. (1977) tarafından Pliyo-Kuvaterner yaşı verilmiştir.
2.3 İnceleme Alanının Jeolojik Özellikleri
2.3.1 Giriş

 İnceleme alanı içinde görülen birimler, arazi çalışmaları, sondajlar ve gözlem çukurlarında yapılan inceleme sonunda, Neojen çökelleri ve Kuvaterner çökelleri olmak üzere başlıca iki gruba ayrılmıştır. Neojen birimleri, herhangi bir üye ayrımı yapılmaksızın Kolonkaya formasyonu dahilinde düşünülmüştür. Kuvaterner birimleri ise alüvyon ve yelpaze çökellerinden oluşmaktadır (Şekil 2.3 ve Ek:2).
2.3.2 İnceleme Alanının Neojen Tortulları
 Denizli ili yerleşim alanlarında, üzerinde yerleşimlerin olduğu Neojen tortulları havza genelindeki istifin en üst seviyeleri ile temsil olunur. İstif Üst Miyosen (Ponsiyen) yaşlıdır (Taner, 2001). Denizli ili yerleşim alanları dahilinde kuzeydoğuda, Sevindik, Karşıyaka, Aktepe mahalleleri, Dokuzkavaklar mahallesi doğusunda, şehrin orta-batı kesimlerinde de Esentepe, İlbadı, Bakırlı, Alpaslan, Yeşilyurt mahallelerinde ve Sırakapılar mahallesinin batısında gözlenir (Ek: 2).

 Denizli ili yerleşim alanı sınırları içinde kalan Neojen tortulları başlıca; Killi-siltli kumtaşı, kumlu kiltaşı, Siltli-kumlu çakıltaşı ve Çakıltaşı birimlerinden oluşmaktadır (PAÜ, 2002). Bu birimlerin ayrıntılı özellikleri aşağıda verilmiştir.

[image: image4.jpg]NEOJEN KUVATERNER

KUVATERNER

Z
K
§
2

H
$
&
>
R

Fel

STt o oy ol et ot

coono oo
5ot 3053
oo 3 e=
G

B

o -0

e
> st
22

)

Yelpaze Cokelleri

NN

5 0 0 (prq0
N4~

D: Yapay dolgu
Qdy: Dere yatag1 ¢okelleri

[Qa2: Organik kil-silt
Qal: Kil, silt, kum, ¢akil
kangimlari

Qy3: Bloklu ¢akil
Qy2: Kumlu gakil
Qyl: Kil silt, kum, gakil

[N4: Cakiltagt n
N3: Siltli, kum lu ¢akiltasi
N2:Kumlu kiltagt

[NL:Killj siltli kumtast

Alivyon

Yelpaze ¢okelleri

Kolonkaya formasyonu

Şekil 2.3: İnceleme alanındaki birimlerin genelleştirilmiş kesiti (PAÜ, 2002’den değiştirilmiştir).

2.3.2.1 Killi, siltli kumtaşı
 Bu birim Denizli ili yerleşim alanı dahilinde Sırakapılar, Yeşilyurt, İlbadı, Bakırlı, Mehmet Akif Ersoy, Alpaslan, Sevindik ve Anafartalar mahallelerinde görülür. Ayrıca Kiremitçi mahallesi kuzeyi, İstiklal, Gündoğdu ve Kirişhane mahallelerinde sınırlı mostralarına rastlanmaktadır. Arazide en iyi gözlendiği yerler İlbadı mahallesi dolayındadır.

 Arazide sarı - pas rengi ile belirgin olan kumtaşları yer yer gri, bej renklerde de görülür (Şekil 2.4). Genellikle zayıfca tutturulmuşlardır ve kolayca kazılabilirler. Tabaka kalınlıkları maksimum 2 m olup, ortalama 15 cm’dir. Kumtaşları gri, krem renkli ince kiltaşı-marn ara düzeyleri ile ardalanmaktadır. Bu ara düzeylerin kalınlıkları 1-35 cm arasında değişmekle birlikte çoğunlukla 3-5 cm’dir. Marnlı ara düzeyler sert ve daha iyi pekleşmiştir (PAÜ, 2002).

[image: image5.jpg]

Şekil 2.4: İlbadı mahallesindeki bir kum ocağında görülen sarı-bej renkli Neojen kumtaşları.

2.3.2.2 Kumlu kiltaşı
 Kiltaşı-kumlu kiltaşı birimi çalışma alanında Esentepe, Kirişhane, Anafartalar ve Sevindik güneybatısında sınırlı yüzeylemeler şeklinde görülür (Ek:2). Üstten yer yer 50-70 cm kalınlığında bitkisel toprakla örtülüdür. Gri, kahverengi, bazen bej renkli, alacalı birim Esentepe’de sarı kumlar üzerinde görülürken, diğer alanlarda altta görülür. Sık sık yanal ve düşey yönde siltli, kumlu ve çakıllı düzeylerle geçişlidir Yanal ve düşey ilişkiler 28, 29, 30, 75 ve 47 nolu sondajlarda ve 33, 77 nolu gözlem çukurlarında izlenir. Kalınlık değişken olmakla birlikte yapılan sondajlarda en fazla 14 m kesilmiştir (PAÜ, 2002).

2.3.2.3 Siltli, kumlu çakıltaşı
 Siltli-kumlu çakıltaşı birimi çalışma alanının kuzeydoğusunda Karşıyaka, Aktepe Mahalleleri dolaylarında yüzeyler (Ek:2, Şekil 2.5). Çakıltaşı, kumtaşı, siltli kumtaşı ve silttaşı düzeylerinin ardalanmasından meydana gelmiştir (37, 38 ve 39 nolu sondajlar ile 85 ve 86 nolu gözlem çukurları). Kumtaşı, siltli kumtaşı ve silttaşları sarı renkleri ile belirgindirler. Yukarı doğru çakıltaşı oranı artan bu birim Neojen istifinin en üst düzeylerine karşılık gelir ve tabanda açık renkli marnlar üzerinde uyumlu olarak bulunur. Açık renkli marnlar üzerindeki toplam kalınlık yaklaşık 460 m’dir (Taner, 1975). Marnlar üzerindeki geçiş ve kumlu düzeylerde gastropod ve bivalv kavkıları yaygındır. Tabaka eğimleri güneybatıya doğru olup, eğim miktarları 10o-30o arasında değişir. Silt, siltli kum ve kumlu düzeylerinin kalınlıkları 30 cm ile 6 m; çakıllı düzeylerin kalınlıkları ise 15 cm-10m arasında değişir. Yüzeyde ayrışmanın fazla olduğu kesimlerde yer yer bitkisel toprak gelişmiştir. 39 nolu sondajda 2 m kalınlığında bitkisel toprak kesilmiştir (PAÜ, 2002).

2.3.2.4 Çakıltaşı

 Çakıltaşları Neojen istifinin üst seviyelerinde yer alır. Bu birim çalışma alanı içinde en yaygın ve kalın olarak Aktepe mahallesi güneydoğusunda görülür. Ayrıca Bakırlı mahallesinin güneyinde Eski mezarlığın batı kısmında, Barbaros Mahallesi kuzeyi ve Sevindik mahallesi kuzeyinde izlenir. Genellikle sırt ve tepelerde büyüklü küçüklü yamalar şeklinde korunmuştur. Yanal ve düşey yönde kumtaşı, silttaşı ve kiltaşları ile geçişlidir. Çakıltaşları bu ince taneli tortullar içersine düzgün olmayan aşınmalı tabanla yerleşmiştir. Çoğunlukla güneybatıya eğimli, yer yer yatay ya da yataya yakın konumludur. Ölçülen eğim miktarları en fazla 48o’dir. Aktepe mahallesinde yüzeyleyen çakıltaşları 20-25o ile GB’ya eğimlidirler. SK 35 nolu sondajda yüzeyden itibaren 1.5 m kireçtaşı bileşenli çakıltaşı, 0.5 m kumtaşı ve 7 m kalınlıkta çakıltaşı kesilmiştir. Ayrıca

[image: image6.jpg]

 Şekil 2.5: İlbadı Mahallesinde gözlenen Neojen istifi, altta siltli-kumlu düzeyler, üstte çakıltaşları.

bu bölgedeki 80 ve 81 nolu gözlem çukurlarında 0-3.5 metreler arası az pekleşmiş çakıl, kum, silt karışımları gözlenir. Bu bölgedeki çakıltaşlarının alt düzeylerinde mollüsk ve gastropod gibi makro fosil kavkıları izlenir (PAÜ, 2002).

 Gri renkli bu makro fosil kavkılı çakıltaşı düzeyleri gölsel yelpaze deltası ürünleridir. Alttaki gri renkli çakıltaşları üste doğru kırmızımsı-kahve renkli alüvyal yelpaze çakıltaşlarına dönüşür. Asri mezarlık çevresindeki çakıltaşları GD’dan taşınmışlardır. Buna karşılık Bakırlı güneyinde, Barbaros mahallesi kuzeyinde görülenler havzanın GB’sından beslenmişlerdir. Söz konusu çakıltaşı birimi il merkezinin güney-güneybatı taraflarında, Çamlık ve Yenişehir önlerinde kuzey-kuzeydoğu yönünde gelişmiş kaba kırıntılı (çakıllı-bloklu) alüvyal yelpaze tortulları tarafından üzerlenir (Ek:2). Yelpaze deltası ortamında depolanmış çakıllar orta-iyi yuvarlaklaşmış ve çoğunlukla tane desteklidir. Çakıllar temele ait değişik şist, kuvarsit, mermer ve kireçtaşlarından türemiştir. Maksimum tane boyu 40 cm’dir. Çakıllar arasında kalan boşluklar kum, silt ve kilden oluşan hamur malzeme ile doldurulmuştur (PAÜ, 2002).
2.3.3 İnceleme Alanı Kuvaterner Tortulları
 Denizli Belediyesi mücavir alanı içinde kalan ve alüvyon, alüvyon yelpazesi, doğal dere yatağı dolguları ve yapay dolgulardan oluşan genç Kuvaterner tortulları kil, silt, kum, çakıl ve blok boyutunda ince ve kaba bileşenlerden meydana gelmiştir Bu ince ve kaba kırıntıların nispi oranlarına göre şu alt birimlere ayrılmıştır (Ek:2).

2.3.3.1 Alüvyal Tortullar
 Çalışma alanında alüvyal tortullar, nispeten daha alçak bölgelerde yer alır. Bu gevşek tortul karışımları, çalışma alanını güneydoğudan kuzey-kuzeydoğuya doğru gelişmiş parelel-yarı parelel drenaj ağı ile taşınmıştır. Taşınan malzeme KB-GD uzanımlı çöküntü alanlarını doldurmuştur. Alttaki Neojen tortulları üzerinde uyumsuz olarak bulunur (Ek:2).

2.3.3.1.1 Kil, silt, kum, çakıl karışımları

 Bu birim kuzeyde; Afyon yolu boyunca Sevindik mahallesine kadar, Sümer mahallesi kuzeyinde, kuzeybatıda; M. Akif Ersoy mahallesi’nin bir kısmı ve Barbaros mahallesinin doğusunda şehrin orta kesimlerinde Muratdede, Uçancıbaşı, Saraylar, Saltak, Çaybaşı mahalleleri dolaylarında ve doğuda; Anafartalar, Deliktaş ve Fatih mahallelerinin belirli kesimlerinde görülmektedir (Ek:2). 29, 48, 50, 51, 57 ve 65 nolu sondajlar ile 10, 15, 28, 30, 51 ve 78 nolu gözlem çukurlarının yüzeyden itibaren ilk metrelerinde bu birim kesilir. Birim kil, silt, kum ve çakıl karışımlarından meydana gelmiştir. Alüvyal tortulların diğer alt birimleri ile yanal ve düşey yönde geçişlidir. Karışımlar daha çok çakıllı silt, çakıllı kil, çakıllı-kumlu kil ve çakıllı-siltli-killi kum türüdür. Killer genellikle kahverenginin değişik tonlarında ve sarı renklidir. Birim üzerinde yersel olarak kalınlığı en fazla 1 metreye kadar bitkisel toprak gelişmiştir.

 Alüvyal tortullarda ayrılmış ikinci birim silt boyu kırıntı oranının fazla olduğu birimdir. Çalışma alanında kuzeyde; Sümer mahallesi içinde dar bir alanda, güneyde; Pelitlibağ, İstiklal, Yeni Mahalle ve Fatih mahallelerinde gözlenmektedir. Alüvyonun diğer birimleri ile yanal ve düşey geçişlidir. Siltler çoğunlukla kahverengi, yer yer gri ve beneklidir. Kil, kum ve çakıl boyu kırıntılarla karışımlar oluşturur. Killi kumlu silt, kumlu killi silt, organik lekeli eser çakıllı killi silt, çakıllı kumlu killi silt, çakıllı silt, çakıllı kil-silt şeklinde görülür. Silt düzeylerinin kalınlığı 2-8 metre arasında değişir (PAÜ, 2002). Silt birimi 3, 5, 6, 7, 10, 13, 14, 15, 16, 17, 18, 19, 20, 21, 31,151, 152 nolu sondajlarda kesilmiştir.

 Kum-kil-silt karışımlarından meydana gelmiş olan birim ise çalışma alanında Sümer mahallesi, Deliktaş, Cumhuriyet mahallelerinde ve Pelitlibağ, Gündoğdu, Fatih mahallelerinde ince hatlar boyunca görülmektedir (Ek:2). Tane boyu dağılımlarına göre killi silt, siltli kil, siltli kum, siltli çakıl, çakıllı kil şeklinde ayırtlanmıştır. Sadece kilden oluşan seviyelerin kalınlığı 0.5m ile 3.5m arasındadır. Kil seviyelerinin rengi gri lekeli kahve, grimsi bej ve bejdir. Kil-silt karışımları bazen organik kokuludur. Kil, silt ve kum karışımlarından oluşan birim içinde yer yer tabanda kalınlığı 8-10 m olan çakıllar üzerinde bulunur. Bu birim 26, 32, 49, 60, 66, 67 ve 70 nolu sondajlar ile 1, 2, 3, 4, 5, 6, 7, 8, 20, 21, 27, 31, 34, 43, 44 ve 52 nolu gözlem çukurlarında gözlenmiştir (PAÜ, 2002).

2.3.3.1.2 Organik kil, silt

 İnceleme alanı içinde organik kil, silt birimi Atalar, Dükkanönü, Delikliçınar, Kayalık, Cumhuriyet mah. güneyi ve Sümer mahallesi içinden geçen ve kuzeye doğru uzanan dar bir şeritte görülür (Ek:2). Birim çoğunlukla koyu gri, bitki artıklı organik kil ve açık kahve, yer yer organik kökenli siyah lekeler içeren siltlerden oluşur. Değişik oranlarda kum ve çakıllarla birlikte bulunur. Kuyupınar, Delikliçınar mahalleleri civarında organik killer baskındır. Buna karşılık Cumhuriyet mahallesi güneyi ve Otogar civarında organik siltler belirgindir. Sümer Mahallesi içinden geçen ve kuzeye doğru uzanan dar bir şeritte ise organik kokulu kil ve siltler yaygındır. Bu birim 1,2, 22, 8, 11, 97, 12, 88, 90, 84, 85, 86, 106, 107, 103, 105, 61, 62, 68 ve 33 nolu sondajlarda kesilmiştir (PAÜ, 2002).

2.3.3.2 Yelpaze Çökelleri

 Yelpaze tortulları, çalışma alanının güney-güneybatısında geniş alanlar kaplarlar (Ek:2). Güney-güneybatıdaki yükselmiş temelden türemiş malzemenin vadi ağızlarından itibaren kuzey-kuzeydoğuya doğru depolanması sonucu oluşmuşlardır. Bunlar eski ve yeni yelpaze tortulları olmak üzere iki gruptur. Eski olanları iyi tutturulmuş (çimentolanmış) olup, yer yer kaya zemin özelliği kazanmıştır. Yüzeydeki 0-1m kalınlıktaki toprak zonunun altından itibaren görülmeye başlar. Kırmızımsı kahve renkli görünümleri ile belirgindirler. Bu yörelerde kalınlık değişken olmakla birlikte, 200 metreyi aşmaktadır. Yelpazelerin kalınlıkları kuzeydoğuya doğru azalır. Aynı yönde yanal olarak tane boyu da küçülür. Birbiri ile yanal girişim yapan eski yelpazeler alttaki Neojen istifinin en üst düzeylerini oluşturan sarı kumtaşları ve çakıltaşları üzerine ilerlemişlerdir (PAÜ, 2002).

 İnceleme alanı içinde dere yatakları güney-güneybatı’dan kuzey-kuzeydoğu’ya doğru gelişmiştir. Önce alüvyal yelpaze tortulları üzerinden geçen dereler daha sonra Miyosen birimlerini katederek çalışma alanını terkederler. Dere yatağı tabii dolguları kum, silt, çakıl v.b. gevşek malzemeden oluşur. Bazı dere yatakları ise yapay olarak doldurulmuştur. Ancak günümüzde bu dere yataklarının bir çoğu kapanmış ve üzerlerinde yapılaşma olmuştur.

2.3.3.2.1 Kil, silt, kum çakıl
 Bu birim batıda Cumhuriyet mahallesi içinde ince bir hatta, güney-güneybatıda, Kuşpınar, Kiremitçi, Karaman, Şirinköy, Akkonak, Merkez Efendi Mahallesi’nin güneyinde, Atakent mahallesi’nin kuzeyi ve Bahçelievler mahallesinde görülür (Ek:2). Kil, silt, kum ve çakıl karışımlarından oluşur. Yelpaze tortulları içinde ayrılan alt birimlerden en yaygın olanıdır. Bu alt birim içinde kum, silt ve kil oranları çakıl oranına göre daha yüksektir. Dolayısı ile bu birim yelpaze ortamlarının nispeten daha düşük enerjili kesimlerinde depolanmışlardır. Yanal ve düşey yönde çakıl-çakıltaşı düzeyleri ile geçişlidir. Yüzeyde, bu birim üzerinde kalınlığı 0.5-2.5 m arasında değişen çoğunlukla kahverengi bir toprak zon gelişmiştir. Killi silt, siltli kil, killi siltli çakıl, çakıllı kil, silt-kil-çakıl, silt-kum-çakıl halindedir. Bu birimle ardalanan çakıllar orta-iyi derecede tutturulmuş ve kaya zemin özelliği kazanmıştır. Tutturulmuş çakıllı düzeylerin kalınlığı 1.5-12 m arasındadır (SK 79, 100 ve 102) ve kazılmaları zordur. Çakıllar yer yer blok boyundadır. Bileşenler çoğunlukla metamorfik kökenli olup, başlıca kristalize kireçtaşı, mermer, gnays ve şisttir. Bazen tabandaki Neojen istifinden türemiş kireçtaşı ve kumtaşı parçaları da gözlenir. Bu birim 112, 79, 100, 102, 119, 120, 121, 127 ve 123 nolu sondajlar ile 70, 71 ve 73 nolu gözlem çukurlarında incelenmiştir (PAÜ, 2002).

2.3.3.2.2 Kumlu Çakıl

 Bu birim tutturulmuş yelpaze tortullarının yüzeyde görüldüğü Kiremitçi mahallesi kuzeybatısında ve Kuşpınar mahallesi kuzeyinde belirlenmiştir (Ek:2). Yüzeyden itibaren kahverengi çakıl, kum, silt, siltli killi çakıl, çakıllı kum ardalanmasından oluşur. Çakılı düzeylerin kalınlığı 0.5-7 m arasındadır Yapılan sondajlarda çakıllı düzeylerin kum-silt ve killi düzeylere oranı % 34 ile % 94 arasında değişmektedir. Çakıllar orta ve iyi derecede çimentolanmıştır. Çimentolanma derecesi derine doğru artar. Kum çakıl alt birimi 34, 83 ve 111 nolu sondajlarda kesilmiştir (PAÜ, 2002).

2.3.3.2.3 Bloklu Çakıl

 Bu birim güney-güneybatıdaki yükselmiş metamorfik temele en yakın birimdir. Barbaros mahallesi, Yenişehir mahallesi güneyi, Atakent mahallesi güneyi ile Mehmetçik mahallesi’nin kuzeydoğusunda görülür (Ek:2). Diğer çakıllı yelpaze birimlerine göre içinde blok boyu kaba malzeme oranı daha yüksektir. Bahçelievler ve Yenişehir dolaylarında boyları 3-5 metreyi aşan bloklar dağılmış halde görülür. Bunlar çoğunlukla gnays, kuvarsit, şist ve mermer gibi temelden türemiş metamorfik kaya bloklarıdır. Çakıl ve blok boyu malzeme orta-iyi derecede çimentolanmıştır. Dolayısı ile birim kaya özelliği kazanmıştır. Birim üzerinde kalınlığı yer yer 1.5 metreye kadar çıkan kırmızımsı-kahverengi toprak gelişmiştir. Kumlu siltli düzeylerin oranı en fazla % 18’dir. Çoğu sondaj ve gözlem çukurlarında kum, silt türü ince taneli ara düzeyler kesilmemiştir. Bu birim 25 ve 99 nolu sondajlar ile 54, 55, 56 ve 72 nolu gözlem çukurlarında izlenir (PAÜ, 2002).

2.3.3.2.4 Dere Yatağı Dolgusu
 Çalışma alnında güneybatıdan kuzeydoğuya doğru gelişmiş büyüklü küçüklü dere yatakları parelel-yarı parelel bir drenaj ağı oluşturur. Bunlardan en önemlileri Zindan Dere, Ellez Dere ve Değirmen Dere’dir. Dere yataklarında birikmiş malzeme kil, silt, kum ve çakıl karışımlarından meydana gelir (Ek:2). Dere yatağı dolgularının kalınlığı değişkendir. Zindan Dere’nin Bakırlı Mahallesi’ndeki yatağında yapılan 92 nolu sondajda 7.5 metre dere yatağı dolgusu kesilmiştir. Kesilen malzeme bloklu, çakıllı kum- silt ve kilden ibarettir. 7.5 metreden sonra sarı renkli Neojen kumlarına girilmiştir (PAÜ, 2002).

2.3.3.2.5 Yapay dolgular

 Dere yatakları dışında yol yapımı, çukur alanların tesviyesi amacıyla ve katı atıkların döküldüğü alanlarda yapay dolgulara rastlanır (Ek:2). Yapılaşma ve üzerlerinin örtülmüş olması nedeniyle tüm yapay dolgu alanlarını belirlemek mümkün olmamıştır. Belirlenebilen yapay dolgu alanları Üçgen döner yol kavşağı, Karşıyaka-Aktepe Mahalleleri arasından kuzeydoğuya akan dere yatağı, Asri mezarlık güneydoğusunda bulunur (PAÜ, 2002).

2.4 YAPISAL JEOLOJİ

2.4.1 Giriş

 Denizli ve çevresi, Büyük Menderes, Gediz ve Çürüksu grabenlerinin kesişme noktalarında yer alır (Şekil 2.6). Büyük Menderes ve Gediz grabenlerinin kesiştiği bölgenin doğusunda kalan çöküntü alanına önceki çalışmaların bazılarında Çürüksu grabeni (Şimşek ve diğ., 1978) bazılarında da Denizli havzası (Westaway, 1990 ve 1993, Çakır, 1999) adı verilmiştir. Denizli havzası 50 km uzunluğunda, 24 km genişliğinde KB-GD uzanımlı bir çöküntü havzasıdır.

[image: image69.emf]SK 1

SK 3

SK 3

SK 3

SK 5

SK 7

SK 7

SK 16

SK 16

SK 19

SK 22

0

5

10

15

20

25

30

0 10 20 30 40 50 60 70

Likit limit (%)

Plastisite İndisi

Havza kuzey ve güneyden normal faylarla sınırlanmıştır. Havza, sınır fayları ve bunlara az çok paralel birçok sintetik ve antitetik faylarla parçalanmıştır. Sınır fayları tek parça olmayıp, uzunlukları en fazla 13 km olan fay parçalarından (segmentlerinden) oluşmaktadır. Kuzeydeki fay parçaları Pamukkale’den itibaren Hierapolis, Akköy, ve Tripolis parçaları olarak adlandırılmıştır (Çakır, 1999). Bu fay parçaları birbirine göre sıçrama yapmaktadırlar. Sıçrama zonlarının genişliği 1-2 km’dir. Açılma çatlakları sıçrama zonlarında yoğunlaşır. Sıçrama zonları aynı zamanda tercihli traverten oluşum alanlarıdır. Havza, KB-GD gidişli ‘Karakova yükselimi’ ile 2 alt bölüme ayrılmıştır. Havza içinde Neojen istifinin yükselmesi sonucu ortaya çıkan ve küçük çaplı bir horst olan Karakova yükselimi, her iki tarafından faylıdır. Karakova yükselimi boyunca çok

Şekil 2.6: Ege bölgesindeki bazı önemli grabenler.

sayıda sintetik ve antitetik fay gözlenmiştir. Ayrıca Denizli il merkezi Karakova yükselimi ile güney sınır fayı (Babadağ fayı) arasında yer alır. Babadağ fayı doğuda Bağbaşı’ndan başlayıp, Servergazi, Şirinköy ve Göveçlik üzerinden batıda Babadağ’a kadar uzanır. Fayın güneydeki taban bloğunda Menderes metamorfitleri, kuzeydeki tavan bloğu üzerinde ise Neojen ve Kuvaterner birimleri yer alır. Her ne kadar daha önce yapılan haritalarda fay tek bir çizgi olarak gösterilmiş ise de gerçekte havzanın kuzeyinde olduğu gibi farklı uzunluktaki parçalardan oluşmaktadır. Özpınar ve Gökgöz (1999), 1957’de Babadağ ilçe merkezinde 5.0 büyüklüğünde bir depremden söz etmişlerdir. Çalışılan alanda gelişmiş başlıca tektonik yapılar uyumsuzluklar, tabakalar ve faylardır.

2.4.2 Uyumsuzluklar

 Denizli ve yakın çevresinde yüzeyleyen birimlerde Neojen öncesi temel birimler ile Neojen yaşlı birimler arasında uyumsuzluk görülür. Neojen öncesi temel birimler genelde metamorfik kayalardır. Neojen yaşlı birimler ise karasal, gölsel, akarsu ve yelpaze çökelleridir. İnceleme alanı içerisinde ise Neojen yaşlı birimler ile genç, Kuvaterner yaşlı alüvyonlar ve yelpaze çökelleri arasında uyumsuzluk bulunur. Yelpaze çökelleri ve alüvyonlar Neojen yaşlı birimleri uyumsuz olarak örtmüşlerdir.

2.4.3 Tabakalar

 Bölgedeki Neojen yaşlı çökellerde tabakalanma iyi gelişmiş olup eğimleri oldukça azdır ve genellikle 25o’ yi geçmez. Ancak fay dokanaklarına yaklaşıldığında tabaka eğimleri artar. Özellikle fayların düşen bloklarında ya da tavan bloklarında bulunan tabakaların fay düzlemine doğru eğimli oldukları gözlenmiştir. Tabakaların fay düzlemine doğru eğimlendiği ‘tilting’ görülmüştür. Faylar listrik şekillidirler, dolayısıyla eğimleri derine doğru azalır. Bölgedeki genç birimlerden ölçülen tabaka konumlarına göre hazırlanan kontur diyagramında, egemen tabaka konumları K480-680B/ 200 -250GB olarak ortaya çıkmıştır. Yani egemen doğrultu KB-GD, egemen eğim yönü GB olarak tespit edilmiştir. Bu sonuç fayların genel olarak KD bloklarının düştüğü ve düşen bloklardaki tabakaların da GB’ya doğru eğim kazandıkları şeklinde yorumlanabilir (PAÜ, 2002).

2.4.4 Faylar

 Denizli ve yakın dolaylarında haritalanan faylar genellikle eğim atımlı normal faylardır. Çalışma alanı içinde kalan faylar Denizli havzasını güneyden sınırlayan ana fayın tavan bloğu üzerinde gelişen ikinci dereceden (tali) normal faylardır. Fay düzlemi net olarak izlenebilen bazı faylarda yer yer oblik atım gözlenmiştir. Genç dolgu zeminler veya yapılaşmadan dolayı kapalı bölgelerde izlenemeyen fayların konumları çalışma alanı dışında, batı-güneybatıda Gümüşler, Şemikler ve Kumkısık ile kuzeyde Eskihisar, Bozburun ve Aktepe dolaylarında takip edilmiş ve haritalanmıştır. Pamukkale yol ayrımı ile Akhan köprüsü arasında yolun GD kenarındaki petrol istasyonunun arkasında yapılan kazıda bu faylardan birisinin fay düzlemi açığa çıkmıştır. Açık arazide gözlenen fayların yerleşim alanlarında yüzeyde izlenemediği için takibi mümkün olmamıştır. Bu fayların mücavir alan içindeki uzantıları sismik ve rezistivite verilerinden yararlanarak çizilmiştir (PAÜ, 2002).

 Haritalanan inceleme alanı içerisinde tespit edilen faylar genelde iki bölgede yoğunlaşır. Bunlardan birincisi; Gümüşçay-Kumtepe dolayları, diğeri ise Karakova yükselimi üzerinde bulunan Eskihisar köyü, Sevindik-Karşıyaka ve Aktepe mahalleleridir. Her iki bölgeyi ayıran yaklaşık KB-GD doğrultulu hat boyunca alüvyon yer alır. Bunlardan Gümüşçay-Kumtepe bölgesinde birbirine paralel 4 adet fay tespit edilmiş olup, genel doğrultuları K 500-600B şeklindedir. Haritalanan alanda uzunlukları 1.5 km ile 2.5 km arasında değişir. Bu fayların 3 tanesinin KD blokları düşmüştür. En güneybatıda yeralan fayın ise GB bloğu düşmüştür. Yüzeyde ölçülen eğimleri ise 500 ile 800 arasında değişir (PAÜ, 2002). Bunların en önemlilerinden Bakırlı fayı ve Sevindik fayının özellikleri aşağıda incelenmiştir.

 Bakırlı fayı, İlbadı Mahallesi’ndeki Eski mezarlık ve şehir içinde Kaleiçi’nin KB yamaçlarını izleyerek GD’ya doğru devam eder. Yaklaşık olarak İzmir Bulvarı’na paralel uzanır. Fay mücavir alan dışındaki EGS Park KB’sındaki yol yarmasında net olarak izlenir (Şekil 2.7). Fayın KB yönünde Kumkısık yakınlarına kadar uzandığı tahmin edilmektedir. Yol yarmasında fay düzleminin duruşu K350B, 500KD’dir. Bu fayın Kaleiçi’nden sonra mücavir alana doğru uzantısı jeofizik ve hidrojeolojik verilerle de kanıtlanmıştır. Jeofizik verilere göre hazırlanmış KD-GB doğrultulu enine kesitlerde yaklaşık 40-50 metrelik bir atım görülmektedir. Denizli bölgesinde yapılan yer altı su seviyesine ait hidrohips eğrilerinin incelenmesi neticesinde Eski mezarlık ve Bakırlı mahallesi dolaylarında hidrolik eğimin aniden arttığı görülür. Bu hat ise Bakırlı fayının oluşturduğu çizgiselliğin tam üzerine düşer (PAÜ, 2002).

 Diğer grup faylar ise Eskihisar köyü, Sevindik-Karşıyaka Aktepe semtleri ile Gökpınar Barajı dolaylarında bulunan faylardır. Birbirine paralel faylardan ve bunların yanında haritalanmayan küçük faylar da içeren fay seti yine KB-GD doğrultusu boyunca uzanır. Bunlardan en önemlisi Sevindik fayıdır.

 Varlığı jeofizik verilerle de desteklenen Sevindik fayı, Sevindik mahallesi, Dokuzkavaklar mahallesi, Anafartalar mahallesi ve Asri Mezarlık boyunca uzanır. KB-

[image: image7.jpg]

 Şekil 2.7: Bakırlı fay aynası, inceleme alanı dışında Denizli - İzmir yolu üzerinde EGS Park kuzeyindeki Neojen göl çökellerinde açılmış bir yol yarması (Fotoğraf: Mete Hançer).

GD doğrultulu bu fay GB’ya eğimlidir. Fay mücavir alan içinde yaklaşık 3.5 km kadar izlenmiştir. Ancak çalışma alanı dışında GD ucu Tekkeköy’e, KB ucu ise Kumkısık köyüne kadar uzandığı tahmin edilmektedir. Bakırlı ve Sevindik fayları arasında kalan çukurluk alan, gevşek alüvyonla doldurulmuştur. Sevindik fayının KD’sunda, Karakova yükselimi boyunca, KB-GD doğrultulu çok sayıda fay gözlenmiştir (PAÜ, 2002).

 Yukarıda anılan her iki bölgedeki fay setleri, güneydeki sınır fayına (Babadağ fayı) paralel gelişmiş sintetik ve antitetik faylardır.

ÜÇÜNCÜ BÖLÜM
İNCELEME ALANININ DEPREMSELLİĞİ VE SİSMİK TEHLİKE ANALİZİ
3.1 Giriş

 Denizli ili, Batı Anadolu genişleme kuşağında eğim atımlı normal faylarla sınırlı Gediz ve Büyük Menderes grabenlerinin kesiştiği bölgede yeralmaktadır. Günümüzde sık sık depremlerin meydana geldiği inceleme alanında aletsel dönem öncesinde arkeolojik verilere göre ağır can kaybı ve ağır hasara neden olan depremler meydana gelmiştir. Bu depremlere ait veriler incelendiğinde Denizli grabeninin kuzey kesimindeki antik Hierapolis, Tripolis, Laodikea ve Colessea gibi yerleşim yerlerinin bu depremlerden etkilendiği ve özellikle Pamukkale (Hierapolis)’de meydana gelen hasarların çokluğu dikkati çekmektedir (Çizelge 3.1).

Çizelge 3.1: Denizli ve yakın çevresinde meydana gelen tarihi depremler ve etkileri.

	TARİH
	YARATTIĞI HASAR

	MS. 17
	Deprem sonucu Hierapolis kenti yıkılıyor ve Roma İmparatorluğun’dan yardım alınıyor

	MS. 60
	Pamukkale’deki yapılarda yıkılmalar var. Roma İmparatorluğundan Domitian, Ana cadde ve Kaplanı yaptırıyor

	MS. 700
	Pamukkale antik tiyatrosunun sahne köşe duvarı kısmen yıkılıyor ve duvardaki bloklar düşüyor. Pamukkale’deki antik hamamda tuğla ile onarılmış tonozlar çöküyor. Agora’da Latrin ve Anıtsal çeşme duvarları yan yatıp devriliyor. (Bizans dönemine ait verilere göre) (Sözlü görüşme- Denizli Müze Müdürlüğü)

	1358
	Bu deprem ile Pamukkale ağır hasar görüyor ve yerleşim yeri terk ediliyor

	1717
	Denizli-Sarayköy-Honaz arasındaki köylerde ağır hasar meydana gelmiş ve 6000 kişi ölmüştür (Altunel, 2000)

	1878
	Denizli ve Pamukkale’de önemli hasarlar meydana geliyor. Sultan II Abdülhamit Denizli depremi hasar tesbiti için teknik eleman görevlendiriyor.

	1899
	B. Menderes Grabeninde meydana gelen bu deprem sonucu 50km uzunluğunda yüzey kırığı oluşmuş, Aydın ve Denizli illerinde ağır hasar meydana gelmiş ve 1117 kişi ölmüştür (Altunel, 2000)

3.2 İnceleme Alanının Depremselliği
 İnceleme alanı ve çevresinde 1900 yılı ve sonrasında, Afet İşleri Genel Müdürlüğü Deprem Araştırma Dairesi, Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü verileri değerlendirildiğinde, hasar yapıcı depremlerin meydana geldiği görülmektedir (Çizelge 3.2). 1963 yılında 5.5 büyüklüğünde meydana gelen deprem sonucu 14 kişi ölmüş ve 144 binada ağır hasar oluşmuştur. 1976 yılında meydana gelen 4.9 büyüklüğündeki deprem sonucu 4 kişi ölmüş ve 887 binada hasar meydana gelmiştir. 1995 yılında Denizli-Kaklık merkezli deprem sonucunda ise can kaybı olmamış ancak 142 binada hasar meydana gelmiştir. 1 Nisan 2000 tarihinde 5.2 büyüklüğünde Denizli-Honaz merkezli deprem meydana gelmiştir. Bu deprem sonucu bölgede herhangi bir hasar meydana gelmemiştir (Çizelge 3.2). 1900 yılından bu yana inceleme alanı ve çevresindeki deprem odaklarının dağılımı ve faylarla olan ilişkileri Şekil 3.1’de verilmiştir.

[image: image8.jpg]+
Tesilova & =
BEKILLI

(erwier ey
4
Cinfere
O

.
02 4 & Skm
[

*a3<ns<=a Pacms<=s @scnsc=s

 Şekil 3.1: Denizli havzasında son yüzyılda meydana gelen depremler ve faylarla olan ilişkisi (Aydan ve diğ, 2002).

Çizelge 3.2: Denizli ilinde 1900 yılı ve sonrası meydana gelen aletsel büyüklüğü 4.5 ve üzerindeki depremler ve etkileri (Afet İşleri Genel Müdürlüğü Deprem Araştırma Dairesi ve Kandilli Rasathanesi Deprem Araştırma Enstitüsü verilerine göre).

	Tarih
	Aletsel Büyüklüğü (Magnitüdü)
	Yer
	Can Kaybı
	Hasarlı Bina

	20.09.1900
	5
	Denizli

	Tesbit edilemedi

	20.11.1922
	4,8
	Denizli

	Tesbit edilemedi

	11.09.1923
	4,9
	Denizli

	Tesbit edilemedi

	07.08.1925
	5,9
	Denizli

	Tesbit edilemedi

	08.05.1929
	4,6
	Denizli

	Tesbit edilemedi

	17.09.1933
	5,7
	Çivril
	20
	200

	10.08.1948
	5,1
	Denizli

	Tesbit edilemedi

	21.06.1961
	5,4
	Denizli

	54

	11.03.1963
	5,5
	Denizli
	14
	488

	13.06.1965
	5,7
	Honaz

	Tesbit edilemedi

	17.06.1965
	4,5
	Denizli

	Tesbit edilemedi

	02.12.1965
	4,6
	Denizli

	Tesbit edilemedi

	29.03.1966
	4,9
	Denizli

	Tesbit edilemedi

	19.07.1967
	4,9
	Denizli

	Tesbit edilemedi

	25.07.1967
	4,5
	Denizli

	Tesbit edilemedi

	13.11.1967
	4,5
	Denizli

	Tesbit edilemedi

	28.03.1970
	4,8
	Denizli

	Tesbit edilemedi

	20.02.1971
	4,5
	Denizli

	Tesbit edilemedi

	19.08.1976
	4,9
	Denizli
	4
	887

	24.02.1989
	4,8
	Honaz

	11

	18.07.1990
	5,2
	Çameli

	Tesbit edilemedi

	18.08.1995
	4,9
	Kaklık

	142

	21.04.2000
	5,2
	Honaz
	yok
	Yok

	04.10.2000
	4.7
	Denizli
	yok
	Yok

 Aydan ve diğ, (2001) bölgedeki sismik aktivitenin değerlendirilmesi için 1973-2000 yılları arasında meydana gelen depremlere ilişkin USGS (United States Geological Survey), NEIC (USGS-National Earthquake Information Center), Deprem Araştırma Enstitüsü ve Kandilli Rasathanesi verilerini kullanılarak eklenik büyüklük-zaman ilişkisini (Şekil 3.2) ve büyüklük-oluş sıklığı ilişkisini (Şekil 3.3) belirlemişlerdir.

[image: image70.emf]SK 23

SK 75

SK 80

SK 80

SK 81

SK 81

SK 89

SK 109

SK 16

0

5

10

15

20

25

30

0 10 20 30 40 50 60 70

Likit limit (%)

Plastisite İndisi

Şekil 3.2: 1973-2000 yılları arası Denizli ve çevresinde meydana gelen depremlere ilişkin eklenik büyüklük-zaman ilişkisi (Aydan ve diğ., 2001).

 Aydan ve diğ., (2001) tarafından yürütülen çalışmalarda fay yüzeylerinden alınan doğrultu-eğim ve fay çizikleri ölçümleri ile bölgenin ana tektonik hatlarının uzunlukları (Bozkuş ve diğ., 2000) dikkate alındığında en uzun fay izinin yaklaşık 35 km olduğu (Şekil 3.4) ve bu fayın kırılması halinde üretebileceği depremin büyüklüğünün 6.3 ve odak derinliğinin ise 16.7 km olabileceği belirtilmiştir.

 Boğaziçi Üniversitesi Kandilli Rasathanesi verilerine göre Denizli havzasını kuzeyden ve güneyden sınırlayan fayların hareketi sonucu oluşan depremlerin odak merkezleri genelde Denizli grabeni içinde olup ketleşmenin yoğun olduğu yerlerde sayıca artmaktadır.

 Ayrıca Büyük Menderes ve Gediz grabenlerinin Denizli çöküntü alanında kesiştiği kesimde de (Buldan, Yenice, Sarayköy, Tekkehamam) orta büyüklükte depremler meydana gelmiştir.

[image: image71.emf]SK 58

SK 59

SK 59

SK 73

SK 73

SK 76

SK 114

0

5

10

15

20

25

30

0 10 20 30 40 50 60 70

Likit limit (%)

Plastisite İndisi

Şekil 3.3: Denizli ve çevresinde meydana gelen depremlere ilişkin büyüklük-

sıklık ilişkisi (Aydan ve diğ., 2000).

[image: image9.jpg]~ Kaklik

Honaz _Kizilyer
Karacasu =

~

N

Şekil 3.4: Denizli ili çevresindeki faylar (Bozkuş ve diğ, 2000).

 Uzun bir süredir depremsellik açısından sakin olan Denizli havzasında 21 Nisan 2000 tarihinde meydana gelen 5.2 büyüklüğünde Honaz odak merkezli depremin ardından 6 ay içinde 200’ü aşkın deprem meydana gelmiştir. 04 Ekim 2000 tarihinde 4.7 büyüklüğünde meydana gelen deprem sonucu 69 kişi yaralanmıştır. Bu depreme ait kayıtlar incelendiğinde birbirini takip eden iki depremin arka arkaya meydana geldiği ve 14 saniye boyunca devam ettiği görülmektedir. Oluş süresinin uzun olması sonucunda insanlar paniğe kapılmışlar ve yaralanmışlardır.

 2000 yılında meydana gelen depremlerin odak merkezleri genellikle Denizli havzası içindedir (Şekil 3.5). Bu da göstermektedir ki Denizli havzası ve çevresi içinde olasılı bir yıkıcı deprem meydana gelmesi durumunda yerleşim alanları bu depremden çok fazla etkilenecektir. Aydan ve diğ., (2000) tarafından yapılan çalışmada GPS verilerini kullanılarak geliştirilen matematiksel yöntemle Denizli havzasında önemli gerilim hızı yoğunlaşmalarının olduğu belirtilmiştir. Bu çalışmada arazi gözlemleri, GPS verileri ve 1973-2000 yılları arasında meydana gelen deprem verilerini kullanmışlar ve Denizli bölgesinde maksimum büyüklüğü 6.3 olan bir depremin her an meydana gelme riskinin olduğunu vurgulamışlardır.

 Tübitak Marmara Araştırma Merkezi (MAM, 2000) tarafından Denizli bölgesindeki mikro-deprem etkinliğinin araştırılması amaçlı yapılan bir ay süreli deprem izleme çalışmasında Denizli ovası içinde yeralan Üzerlik ve Kaleköy civarında aletsel büyüklüğü 2.8’e kadar olan mikro-deprem odaklarının yoğunlaştığını vurgulamışlardır. Aydan ve diğ., (2002) tarafından yapılan Boğaziçi Üniversitesi Kandilli Rasathanesi verilerinin kullanıldığı çalışmada da benzer sonuçlar elde edilmiştir (Şekil 3.5).

 İnceleme alanı ve çevresinde 2001 yılı başlangıcından günümüze kadar kayıtlı olan toplam 39 adet deprem verisi vardır. Ancak bunun yanında Kandilli Rasathanesi ve Deprem Araştırma Dairesi tarafından yayınlanan deprem kayıt listelerinde görülmeyen ve yerel halk tarafından hissedilen çok sayıda depremler mevcuttur. 2001 ve 2002 yıllarındaki deprem aktivitesi, 2000 yılı ile karşılaştırıldığında sismik açıdan daha sakin bir dönemdedir (Çizelge 3.3).

Çizelge 3.3: 2001 yılı başlangıcından günümüze kadar Denizli’de meydana gelen depremlere ait Boğaziçi Üniversitesi Kandilli Rasathanesi verileri.
	Tarih

	Oluş zamanı (yerel saat)
	Enlem

Kuzey
	Boylam

doğu
	Derinlik

(km)
	Magnitüd

(Md)
	Yer

	20.01.2003
	23:36:58
	37.7718
	29.1983
	3.6
	3.1
	Denizli

	30.12.2002
	12:20:33
	37.6668
	29.0753
	5.0
	3.1
	Denizli

	26.12.2002
	23:33:33
	38.1515
	28.8368
	5.0
	3.1
	Buldan-Denizli

	24.11.2002
	02:57:16
	37.8118
	29.4787
	5.0
	3.3
	Honaz-Denizli

	12.10.2002
	02:50:12
	37.7148
	29.4817
	20.6
	3.3
	Honaz-Denizli

	09.09.2002
	07:04:13
	37.1877
	29.0942
	16.0
	3.1
	Çameli-Denizli

	09.09.2002
	03:59:46
	37.2412
	29.0863
	5.0
	3.2
	Çameli-Denizli

	30.07.2002
	21:12:17
	37.7135
	29.1953
	10.5
	3.3
	Denizli

	30.07.2002
	20:18:32
	37.8273
	29.1977
	7.8
	3.2
	Denizli

	05.07.2002
	03:19:29
	37.9772
	28.7527
	5.0
	3.1
	Buldan-Denizli

	05.07.2002
	01:42:45
	37.9473
	28.7313
	5.0
	3.5
	Sarayköy-Denizli

	04.07.2002
	19:43:53
	37.9672
	28.7007
	5.0
	3.3
	Buldan-Denizli

	04.07.2002
	15:24:24
	37.9032
	28.8040
	11.9
	3.3
	Sarayköy-Denizli

	04.07.2002
	15:10:22
	37.7992
	28.8997
	8.6
	3.4
	Sarayköy-Denizli

	04.07.2002
	15:09.37
	37.9647
	28.7830
	5.0
	3.3
	Buldan-Denizli

	04.07.2002
	09:21:11
	37.9352
	28.7575
	5.0
	3.3
	Buldan-Denizli

	10.06.2002
	08:18:43
	37.8428
	29.1737
	5.0
	3.2
	Denizli

	06.05.2002
	17:08:20
	37.8790
	29.4568
	6.2
	3.1
	Honaz-Denizli

	06.05.2002
	10:07:10
	37.3765
	29.2678
	5.0
	3.3
	Acıpayam

	05.05.2002
	00:26:15
	37.7318
	29.2662
	7.3
	3.0
	Denizli

	10.01.2002
	23:01:28
	37.9240
	29.0723
	5.0
	3.0
	Sarayköy

	05.08.2001
	23:08:53
	37.8079
	29.0045
	5.0
	3.3
	Denizli

	15.06.2001
	07:39:01.8
	37.87
	29.77
	14.8
	3.2
	Honaz-Denizli

	24.04.2001
	05:29:48.5
	38.12
	28.92
	23.5
	3.3
	Buldan-Denizli

	07.04.2001
	03:25:59.0
	37.94
	29.00
	9.6
	3.3
	Saraykoy-Denizli

	17.02.2001
	16:34:47.9
	37.79
	29.09
	5.0
	3.0
	Denizli

	22.01.2001
	23:43:46.1
	37.75
	29.47
	10.9
	3.1
	Honaz-Denizli

	14.01.2001
	07:59:12.9
	37.06
	29.13
	5.0
	3.2
	Çameli-Denizli

	03.01.2001
	06:37:54.0
	38.18
	29.47
	7.9
	3.1
	Çal-Denizli

	03.01.2001
	06:28:11.6
	38.19
	29.74
	5.0
	3.4
	Çivril-Denizli

	05.08.2001
	23:08:53
	37.81
	29.0045
	5.0
	3.3
	Denizli

	15.06.2001
	07:39:01.8
	37.87
	29.7700
	14.8
	3.2
	Honaz-Denizli

	24.04.2001
	05:29:48.5
	38.12
	28.9200
	23.5
	3.3
	Buldan-Denizli

	07.04.2001
	03:25:59.0
	37.94
	29.0000
	9.6
	3.3
	Saraykoy-Denizli

	17.02.2001
	16:34:47.9
	37.79
	29.0900
	5.0
	3.0
	Denizli

	22.01.2001
	23:43:46.1
	37.75
	29.4700
	10.9
	3.1
	Honaz-Denizli

	14.01.2001
	07:59:12.9
	37.06
	29.1300
	5.0
	3.2
	Çameli-Denizli

	03.01.2001
	06:37:54.0
	38.18
	29.4700
	7.9
	3.1
	Çal-Denizli

	03.01.2001
	06:28:11.6
	38.19
	29.7400
	5.0
	3.4
	Çivril-Denizli

[image: image10.jpg]B -
BEKILLI

= Cindere

BEtugrul

Şekil 3.5: 21 Nisan 2000 ve sonrası meydana gelen depremler ve faylarla olan ilişkisi (Aydan ve diğ., 2002).

3.3 İnceleme Alanının Sismik Tehlike Analizi

3.3.1 Sismik Tehlike Analizi Yöntemleri
 Sismik tehlike analizi, belirli bir bölgede meydana gelebilecek yer sarsıntısının nicel olarak belirlenmesi olarak tanımlanabilir. Sismik tehlike belirli bir deprem senaryosu kullanarak deterministik olarak analiz edilebilir. Diğer taraftan olasılığa dayalı bir sismik tehlike analizi, deprem büyüklüğünün, deprem odak merkezi yerinin ve depremin tekrar oluş zamanının kesin olarak bilinmediği yerlerde uygulanabilmektedir (Kramer, 1996).

 Deterministik yaklaşım, deprem büyüklüğü, fay türü ve deprem kaynağının incelenen alana olan uzaklığı gibi değişkenleri dikkate alır. Bu yaklaşım uygulamada basit kuralların kullanılması, en büyük yer ivmesinin bazı kuramsal veya görgül ilişkilere dayanılarak hesaplanması ve sonuçta elde edilen parametrelerin kontrol edilebilmesinin kolay olması gibi nedenlerle daha pratik bir yöntem olarak bilinir (Koyuncu, 2001).

 Olasılığa dayalı sismik tehlike analizi, deterministlik sismik tehlike analizine göre daha karmaşıktır ve bir bölgenin depremselliğine ilişkin çok sayıda belirsizlik içeren değişkenlerin birbirleri ile olan ilişkilerini esas alması nedeniyle uygulanması zaman alıcı ve sonuçta hesaplanan parametrelerin denetlenmesi zor bir yöntemdir (Wang and Law, 1994).

3.3.2 Deterministik Sismik Tehlike Analizi
 Bu yöntem uygulamada en büyük yer ivmesi (amaks) ve benzer sismik parametrelerin tayininde kullanılır ve teorik ilişkileri veya şiddet-büyüklük-merkez üsse uzaklık, büyüklük-ivme-yerdeğiştirme gibi görgül ilişkileri esas alır (Wang and Law, 1994). Bu analiz şu aşamalardan oluşur.

a) Önemli yer hareketi oluşturabilecek bütün deprem kaynaklarının belirlenmesi ve her bir kaynağın geometrisinin ortaya konması,

b) Her bir kaynak için, kaynak ile inceleme alanı arasındaki mesafenin belirlenmesi; bir çok durumda kaynak ile inceleme alanındaki en kısa mesafe tercih edilir.

c) İnceleme alanını etkileyecek en yüksek şiddetli muhtemel deprem kaynağının belirlenmesi,

d) İnceleme alanını etkileyebilecek en şiddetli deprem veya depremlerin belirlenmesi ile inceleme alanındaki eşik ivme, eşik hız ve başka parametreler sismik tehlikeyi karekterize eder (Kramer, 1996).

 Bu çalışmada, inceleme alanındaki sondaj kuyu noktalarına etkiyen en büyük yatay yer ivmelerinin hesaplanmasında deterministik sismik tehlike analizine yer verilmiştir.

3.3.3 Deterministik Sismik Tehlike Analizinin İnceleme Alanına Uygulanması

 Açılma tektoniği ve buna bağlı olarak gelişen normal fayların sıklıkla görüldüğü inceleme alanı ve civarında tarihsel ve aletsel dönemdeki deprem kayıtlarının incelenmesi ile bölgede meydana gelebilecek muhtemel deprem kaynakları belirlenmiştir. Muhtemel deprem kaynakları belirlenirken son yüzyılda olmuş ve büyüklüğü M>3 ve daha büyük olan depremler bilgisayar ortamında bölgenin fay kırıkları haritası ile çakıştırılmıştır (Şekil 3.1). Buna göre 6 adet muhtemel deprem kaynak noktası belirlenmiştir. Bu muhtemel deprem kaynaklarının konumları, çalışma alanına olan yaklaşık yatay mesafeleri ve bu kaynakları oluşturan yapısal unsurlar aşağıda açıklanmış ve kaynakların bölgedeki faylarla olan ilişkisi ve inceleme alanına göre konumları Şekil 3.6’da gösterilmiştir.

1.Nokta kaynak: Merkez üssü Honaz ilçesinin yaklaşık 7,5 km kuzeyindedir ve çalışma alanına yaklaşık yatay mesafe 16 km’dir.

2.Nokta kaynak: Merkez üssü Çakmak köyünün yaklaşık 1 km batısındadır ve çalışma alanına yaklaşık yatay mesafe 8,5 km’dir.

3.Nokta kaynak: Çalışma alanına en yakın olan bu kaynağın merkez üssü Denizli-Ankara yolu üzerinde Pamukkale yol ayrımının yaklaşık 1 km batısında ve çalışma alanına yaklaşık 4 km uzaklıktadır.

4.Nokta kaynak: Merkez üssü Üzerlik köyü civarındadır ve çalışma alanına yaklaşık yatay mesafe 14 km’dir.

5.Nokta kaynak: Merkez üssü Sarayköy ilçesinin yaklaşık 3,5 km kuzeydoğusundadır ve çalışma alanına yaklaşık yatay mesafe 21 km’dir.

6.Nokta kaynak: Merkez üssü Akhan yakınlarındadır ve inceleme alanına yaklaşık yatay mesafe 18 km’dir.

 Deterministik sismik tehlike analizinin ikinci kısmı belirlenen kaynakların inceleme alanına olan en kısa mesafelerinin belirlenmesidir (Şekil 3.7). Belirlenen kaynakların çalışma alanına olan yatay mesafeleri (L) ve en kısa mesafeleri (R) Çizelge 3.4’ de verilmiştir.

 Deterministik sismik tehlike analizinin son aşaması, belirlenen muhtemel deprem kaynaklarının inceleme alanına olan en kısa mesafeleri ile deprem büyüklüklerinin kullanıldığı en uygun azalım ilişkisinin seçilip, inceleme alanını etkileyecek en büyük yatay yer ivmelerinin belirlenmesidir. Sonraki bölümlerde inceleme alanı için sıvılaşma duyarlılığının belirlenmesinde, hesaplanan bu en büyük yatay yer ivmeleri kullanılacaktır.

 Denizli’de 4 Ekim 2000’de meydana gelen ve büyüklüğü 4.7 olan ve Deprem Araştırma Dairesi tarafından ivme kaydı Denizli’de alınan depreme ait kayıtlar incelendiğinde birbirini takip eden iki depremin arka arkaya meydana geldiği ve [image: image11.jpg]Karahayit

\ 5 Nokta kaynak
Pamuksren /

Saraykoy
4.Nokta ka

\ Q Babadad ez

Karacasu
-

\ 2.Nokta kaynak

Olasi deprem nokta kaynak yeri KIZIIcabo/
Normal fay / . / Serinhisar
avas -
3 km / \\

—]

Şekil 3.6: Belirlenen olası deprem merkez üslerinin inceleme alanına göre konumları.

[image: image12.jpg]Deprlemin dis
merkezi(episantir)

Depremin i¢
merkezi
(hiposantir)

Z : Depremin i¢ merkezinin derinligi

Şekil 3.7: Deprem iç merkezi ile inceleme alanı arasındaki en yakın mesafenin bulunuşu.

depremin 14 saniye boyunca devam ettiği görülmektedir (Şekil 3.8). Bu kayıttan en büyük yer ivmesinin 66 cm/sn2 olduğu ve doğu-batı doğrultusunda etkidiği görülmektedir.

[image: image72.png]

Şekil 3.8: 4 Ekim 2000 tarihinde Denizli’de meydana gelen 4.7 büyüklüğündeki deprem sırasında Afet İşleri Genel Müdürlüğü, Deprem Araştırma Dairesi (DAD) tarafından Denizli’de alınan ivme kaydı.

 Denizli civarında meydana gelen depremlerin çok büyük kısmı Denizli havzası içindedir. Aydan ve diğ., (2000) tarafından yapılan çalışmada GPS verilerini kullanarak geliştirilen matematiksel yöntemle Denizli havzasında önemli gerilim hızı yoğunlaşmalarının olduğu belirtilmiştir.

 TÜBİTAK Marmara Araştırma Merkezi (MAM, 2000) tarafından Denizli bölgesindeki mikro-deprem etkinliğinin araştırılması amaçlı yapılan bir ay süreli sismik izleme çalışmasında Denizli ovası içinde yeralan Üzerlik ve Kaleköy civarında aletsel büyüklüğü 2.8’e kadar olan mikro-deprem odaklarının yoğunlaştığını vurgulamışlardır. Kandilli Rasathanesi verileri kullanılarak yapılan ve Şekil 3.9’da verilen haritada da benzer sonuçlar elde edilmiştir.

Çizelge 3.4: Belirlenen sismik kaynakların inceleme alanına olan yatay ve en kısa mesafeleri.

	Sismik kaynaklar
	İnceleme alanına yatay mesafe

L (km)
	Derinlik

Z (km)
	İnceleme alanına en kısa mesafe

R (km)

	Nokta kaynak 1
	16
	10
	19

	Nokta kaynak 2
	8,5
	17
	19

	Nokta kaynak 3
	4
	17
	17

	Nokta kaynak 4
	14
	17
	22

	Nokta kaynak 5
	21
	17
	27

	Nokta kaynak 6
	7
	17
	18

 Deprem sonucu oluşan en büyük yer ivmesinin hesaplanmasında kullanılan bir çok azalım ilişkisi hesaplama yöntemi olup, Hasgür, 1996’da literatürde yer alan bazı azalım ilişkileri (Joyner ve Boore, Campbell, ve Fukushima vb.) değerlendirilmiş ve Türkiye verileri kullanılarak azalım ilişkileri konusunda karşılaştırmalı çalışmalar yapılmıştır.
 Joyner ve Boore’un geliştirdiği ilişki, Amerika’nın batı kesimlerinde yeralan San Andreas Fayı gibi doğrultu atımlı fayların bulunduğu bölgede gelişen depremlere ait kayıtları esas alınmaktadır, sığ odaklı (z<20 km) ve moment büyüklükleri M>5 olan depremler bu azalım ilişkisinin geliştirilmesinde kullanılan veriler olup, bu ilişki kayaç zeminler için daha uygundur. Bu ilişki, San Andreas Fayı’nın Kuzey Anadolu Fayı’yla olan benzerliğinden dolayı ülkemizde de uygulanmaktadır (Koyuncu, 2001). Fukushima ve diğ. tarafından geliştirilen azalım ilişkisi ile hesaplanan en büyük yer ivmesi değerleri kaydedilmiş en büyük yer ivmesi değerlerine göre, kayaç zeminlerde yaklaşık % 40 daha küçük ve yumuşak zeminlerde ise % 40 daha büyüktür (Hasgür, 1996). Aydan ve diğ., (1996) tarafından Türkiye deprem verileri esas alınarak geliştirilen azalım ilişkisinde, odağa olan uzaklık ve deprem büyüklüğü esas alınmakta olup bu parametrelerden en büyük yatay yer ivmesi hesaplanmaktadır (Şekil 3.10). Aydan (1996)’nın önerdiği azalım ilişkisi, diğer araştırmacıların önerdiği azalım ilişkileri ve Adana-Ceyhan Depreminden elde edilen veriler Şekil 3.10’da gösterilmiştir. Şekil 3.10’da en uygun yaklaşımın Aydan (1996), tarafından önerilen yaklaşım olduğu görülmektedir. Bu tez kapsamında Aydan (1996) tarafından geliştirilen azalım ilişkisine yer verilmiştir.

 Türkiye’de meydana gelen deprem kayıtları esas alınarak en büyük yer ivmesi (amaks), deprem büyüklüğü ve odak merkezine olan uzaklık ilişkisi kullanılarak aşağıdaki gibi verilmiştir.
amaks = 2.8(e0.9Ms e-0.025R-1)

 (3.1)
Burada,

amaks
: en büyük yer ivmesi (cm/sn2)
Ms
: depremin büyüklüğü (yüzey dalgası cinsinden)

R
: depremin odağının inceleme alanına uzaklığı (km)

 Bu tezde, çalışma alanı hazırlanan bilgisayar programı ile, kuzeye ve doğuya doğru 100 er metrelik aralıklarla gridlere ayrılmış, oluşan her bir düğüm noktası için eşitlik 3.1 kullanılarak inceleme alanına etkiyen en büyük yer ivmeleri hesaplanmıştır. Bu [image: image13.jpg]HonazCail

e
7 HUNﬁzuegp—*\ /

u\
‘& 7

Şekil 3.9: 21 Nisan 2000 ve sonrası meydana gelen depremler ve faylarla olan ilişkisi.

değerlerin en küçük ve en büyük değerleri Çizelge 3.5’de verilmiştir.
[image: image73.emf]SK 58

SK 59

SK 59

SK 73

SK 73

SK 76

SK 114

0

5

10

15

20

25

30

0 10 20 30 40 50 60 70

Likit limit (%)

Plastisite İndisi

Şekil 3.10: Değişik araştırmacılar tarafından önerilen odaktan uzaklık ile en büyük yer ivmesi arasındaki ilişkilerin karşılaştırılması (Aydan ve diğ., 1998).

Çizelge 3.5: Eşitlik 3.1 kullanılarak değişik nokta kaynaklar için elde edilen en büyük yer ivmesi değerleri.
	Sismik kaynaklar
	Odağa olan uzaklık

R (km)
	Ms
	amaks
(cm/sn2)

	Nokta kaynak 1
	19
	6,0
	323-408

	Nokta kaynak 2
	19
	6,3
	479-526

	Nokta kaynak 3
	17
	6,3
	486-526

	Nokta kaynak 4
	22
	6,3
	425-499

	Nokta kaynak 5
	27
	6,3
	387-428

	Nokta kaynak 6
	18
	6,3
	502-523

DÖRDÜNCÜ BÖLÜM
HİDROJEOLOJİ
4.1 Giriş
 Bu çalışmada inceleme alanının hidrojeolojisi, yerleşim alanlarının yapılaşmada esas olan jeoteknik özelliklerini etkilemesi bakımından önem kazanmaktadır. Bu bakımdan yeraltı suyunun hidrodinamik ya da kimyasal özelliklerinden çok jeoteknik açıdan önemli olan özellikle tez kapsamında inceleme alanının sıvılaşma duyarlılığının belirlenmesinde 10 metre den daha sığ olduğu kesimlerdeki varlığı esastır.

4.2 İnceleme Alanının Hidrojeolojik Özellikleri

 İnceleme alanında Neojen yaşlı gölsel çökeller geniş bir yayılıma sahiptir. Bu birimin çakıllı ve kumlu seviyeleri akifer özellik göstermektedir. Ancak göl ve akarsu ortamında depolanmış olduklarından yanal ve düşey yönlerde killi ve siltli birimler ile geçişli olup, devamlılığı fazla olmayan, düzensiz yığışımlar halinde gözlenmektedirler. Ayrıca bölgede hüküm süren yoğun tektonizmanın neden olduğu faylar, geçirimli ve geçirimsiz birimleri karşı karşıya getirmiştir. Bu şekilde yanal ve düşey yönlerde geçirimli ve geçirimsiz birimlerin ardalanması bileşik bir hidrolik sistem meydana getirmiştir. Bölgede yapılmış ve yapılacak olan sondajlarda bu sistemin farklı seviyelerinden su almak mümkündür. Bu yüzden, yeraltı suyu bazı kesimlerde serbest akifer özelliği gösterirken, bazı kesimlerde ise negatif (fışkırmayan) artezyen özelliği sunmaktadır.

 Kuvaterner yaşlı alüvyon, yarı geçirimli birimi oluşturur. Alüvyon birimi kendi içinde yatay ve düşey yönde geçişli olan kil-silt-kum-çakıl ve organik kil-siltten yapılıdır. Gevşek tortul karışımlarından oluşan bu birimin bileşenleri, çalışma alanında güneybatıdan kuzey-kuzeydoğuya doğru gelişmiş olan paralel-yarı paralel drenaj ağı vasıtası ile çalışma alanı dışında ve güneyindeki yüksek dağlar ve sarp yamaçlardan taşınmıştır. Bu litolojilerden, geçirimsiz olan kil, silt, organik kil-silt gibi ince taneli bileşenler, nispeten daha iri bileşenli ve geçirimli olan çakıl ve kumlu düzeyler boyunca yüzey suyu akım yönüne paralel olarak güneybatıdan kuzeydoğuya doğru akan yeraltı suyu önünde yer yer geçirimsiz bariyerler oluşturarak yeraltı suyu akımını kısıtlar. Bu durum alüvyonda da yeraltı suyu seviyesinde yerel değişimlere neden olur.

 Denizli il merkezi yeraltı suyu bakımından oldukça zengin olup, su tablasının yüzeye yakın (sığ) konumda bulunduğu alanlarda su tablası ile topoğrafyanın kesişmesi sonucu meydana gelen çok sayıda kaynak mevcuttur.
 İnceleme alanında alt akifer ve üst akifer olarak adlandırılan iki ayrı akifer belirlenmiştir. Alt akifer Miyosen’in geçirimli birimleri ile alüvyon yelpazesinden oluşur. Hidrolik olarak ilişkili olan bu birimler, yerel olarak basınçlı ya da serbest özellik gösteren bir bileşik sistem oluşturur. Alt akifere inen ve çoğu artezyen özelliğindeki sondajların verimleri 0.013 ile 60 lt/s arasında değişmektedir. Alüvyondan oluşan üst akiferde ise su seviyeleri 0 m ile 9.25 m arasındadır. Her iki akifer için yeraltı suyu akım yönü güneybatıdan kuzeydoğuya doğrudur. İnceleme alanının orta kesiminde gözlenen artezyen sahası ve kaynak çıkışları KKB-GGD doğrultulu bir dizi normal fayla ilişkili olarak gelişmiştir. Üst akiferdeki en yüksek yeraltı suyu seviyelerine de bu alanda rastlanmaktadır (PAÜ, 2002).

 İnceleme alanında, Pamukkale Üniversitesi Mühendislik Fakültesi Jeoloji Bölümü tarafından 2002 yılında hazırlanan “Denizli Belediyesi Yerleşim Alanlarının Jeolojik, Jeoteknik ve Hidrojeolojik Özellikleri” adlı proje çalışması sırasında açılan 155 adet zemin sondajının 62 adetinde ve 100 adet açılan gözlem çukurunun 25 adetinde yer altı suyuna rastlanmıştır. Yeraltı suyu seviyelerine göre hazırlanan eş derinlik haritası Şekil 4.1’ de verilmiştir. Daha önce de bahsedildiği gibi eş derinlik haritasında Denizli il merkezinde yerleşimin yoğun olduğu kesimde yeraltı suyunun yüzeyden derinliği 10 m den daha azdır.

[image: image74.emf]SK 23

SK 75

SK 80

SK 80

SK 81

SK 81

SK 89

SK 109

SK 16

0

5

10

15

20

25

30

0 10 20 30 40 50 60 70

Likit limit (%)

Plastisite İndisi

[image: image75.emf]SK 1

SK 3

SK 3

SK 3

SK 5

SK 7

SK 7

SK 16

SK 16

SK 19

SK 22

0

5

10

15

20

25

30

0 10 20 30 40 50 60 70

Likit limit (%)

Plastisite İndisi

[image: image14.jpg]s
arom | AGIKLAMALAR K P y
..
o .- =,
eralt Suyu Es DennikEqrisi () Karsiyaka)
Sevindik mah. ,*
[] wanate smrian h
’
418600 \
1]
ol
]
A
418500 5
R R T Aktepe 1
’ M.AKif Ersoy ;
418400 4 mah. g
K4 i mah :
- i
! /
NS % _
\ Barbaros ... Merkez Efendi/Akkgh ak
P mah . mah * fhah
1ssom
o Bahgelie vier
= 8y mah
= Sirinksy
mah,
418200
Yenisehir
1
Atakent |
*} mah i
4181000 ' |
\ !
S
680000 681000 682000 683000 684000 685000 686000 687000

875000 679000

[image: image76.emf]SK 26

SK 26

SK 27

SK 90

SK 103

SK 105

0

5

10

15

20

25

30

0 10 20 30 40 50 60 70

Likit limit (%)

Plastisite İndisi

 Şekil 4.1: Denizli il merkezinin (Mayıs-2001 dönemi) yeraltı suyu eş derinlik haritası (PAÜ, 2002’ den değiştirilmiştir).
BEŞİNCİ BÖLÜM
jeoteknik ÖZELLİKLER
5.1 Giriş

 Bu bölümde, Denizli il merkezinde Pamukkale Üniversitesi Jeoloji Mühendisliği Bölümü tarafından yapılan proje çalışmasında incelenen 144 adet sondaj (SK) ve 100 adet gözlem çukurundan (GÇ) alınan örselenmiş ve örselenmemiş toprak numuneleri üzerinde yapılan fiziksel ve mekanik laboratuvar deneyleri ve arazide gerçekleştirilen SPT (Standart Penetrasyon Deneyi) deney sonuçları değerlendirilmiştir.

5.2 Sondaj Verilerine Göre Zemin Özellikleri

5.2.1 Giriş

 Değerlendirilen temel sondajları ve gözlem çukurlarının büyük bir kısmı Kuvaterner alüvyon ve Neojen yaşlı çakıltaşı, kumtaşı, silttaşı, kiltaşı birimlerinde açılmıştır. Sondajların derinlikleri 5-15m arasındadır. Gözlem çukurlarının derinlikleri ise 1-5m arasındadır. Sondajların ve gözlem çukurlarının inceleme alanındaki dağılımları Çizelge 5.1’de verilmiştir (Ek:2). İleride değinilecek olan ve sıvılaşma potansiyelinin belirlenmesinde değerlendirilen 55 adet sondaj kuyusunun inceleme alanındaki dağılımı ise Ek:3’de verilmiştir.

 İnceleme alanındaki sondajların bir kısmı burgu ile açıldığından bu kuyulardan (SK 33-49, SK 117-144) numune alınamamıştır.

5.2.2 SPT Deneyleri
 Kuvaterner Alüvyon’da yapılan SPT (Standart Penetrasyon Deneyi) deneylerinde

Çizelge 5.1: Sondajların ve Gözlem çukurlarının inceleme alanındaki jeolojik birimlerdeki dağılımları.

	Jeolojik Birim

	Sondaj kuyusu

Sayısı
	Gözlem Çukuru

sayısı

	Kuvaterner Alüvyon
	74
	62

	Kuvaterner Yelpaze Çökelleri
	41
	18

	Neojen yaşlı birimlerde
	29
	20

elde edilen darbe sayılarının; SK 12, 84, 86, 88, 106, 107 nolu sondajlarda 6 ile >50, SK 89, 96, 97 nolu sondajlarda 10 ile >50 arasında, SK 76, 77, 83, 118 nolu sondajlarda ise 11 ile >50 arasında ve SK 30, 31, 33, 61, 63, 64, 65, 66, 67, 68, 69, 70 nolu sondajlarda da 9 ile >50 arasında olduğu gözlenmiştir.

 Kuvaterner Yelpaze Çökelleri olarak adlandırılan ve inceleme alanının batısı ile güneybatısında gözlenen pekleşmiş bloklu, kumlu, siltli çakıl birimindeki darbe sayıları, SK 25, 71, 72, 74, 75, 78, 80, 81, 108, 109, 110, 111, 113 nolu sondajlarda 12 ile >50 arasında değişmektedir.

 Çalışma alanının kuzeydoğusunda ve orta batı kesimlerinde görülen 3. Bölümde de bahsedilen Neojen çökel kayalarının (çakıltaşı, kumtaşı, silttaşı, kiltaşı) görüldüğü bölgede yapılan SPT deneylerinde; Kuzey-kuzeydoğuda SK 28 nolu sondajda darbe sayıları 20 ile 41 arasında, SK 62 deki darbe sayıları 8 ile >50 arasındadır. Orta-kuzey kesimlerde SK 116 nolu sondajda darbe sayılarının 22 ile >50 arasında değiştiği gözlenmektedir.

 SPT darbe sayılarının farklı sondaj kuyularındaki aynı derinlikteki değerleri arasında belli bir korelasyon gözlenmemiştir. Denizli il merkezindeki zeminlerin son derece karmaşık, çoğu yerde yanal sürekliliği olmayan, cm mertebesindeki kalınlıklardan başlayan katmanlar halinde olduğu gözlenmiştir.

 Sondajlarda yapılan SPT deneylerinden elde edilen darbe sayıları hazırlanan veri dosyasına aktarılmış ve sıvılaşma analizlerinde kullanılabilecek hale getirilmiştir.

5.3 Laboratuvar Deneyleri

5.3.1 Tane Boyu Dağılımları

 Çalışma alanı içindeki sondajlardan alınan örselenmiş numunelerin tane boyu dağılımları, sıvılaşan zeminler için Commission on Earthquake Engineering (1985) tarafından önerilen, en kolay ve potansiyel sıvılaşma sınırları, tane boyu dağılımı şekillerinde gösterilmiştir. Tane boyu dağılımlarına göre;
 Şehrin merkezinde ve yaklaşık faylara paralel uzanan ve topoğrafik olarak alt kotlarda görülen, alüvyonun kuzey kesimlerindeki Sümer mahallesi sınırları içerisinde yeralan SK 30 (Şekil 5.1), SK 31 (Şekil 5.2), SK 33, SK 60, SK 61 (Şekil 5.3), SK 62, SK 63, SK 64, SK 65 (Şekil 5.4), SK 66, SK 67, SK 68, SK 69 ve SK 70 (Şekil 5.5) nolu sondaj kuyularında çakıl % 0 ile % 33 arasında, kum % 19 ile % 73 arasında, kil-silt miktarları ise % 8 ile % 72 arasında değişmektedir. Aynı mahallede açılan derinliği 1,20m ile 4,20m arasında değişen GÇ 19, GÇ 20, GÇ 21, GÇ 24, GÇ 25, GÇ 26, GÇ 27, GÇ 28, GÇ 31, GÇ 34, GÇ 41, GÇ 42, GÇ 43, GÇ 44, GÇ 45, GÇ 46 nolu gözlem çukurlarında tane boyu dağılımı incelendiğinde; çakıl % 0 ile % 84, kum % 21 ile % 75, kil-silt % 5 ile % 73 arasında değişmektedir.

[image: image15.jpg]SK 30 Sondajma Ait Elek Analizi Grafigi

Derinlikiny

2
E

=
5
by
a
=
5
[
R

o
3

N
3

5

Dane Gaps — un
Kun CRKIL
- IneE oRTa 1R THCE TR

= En kolay sivilasna sinrn == Fotansiyel sivilssma simr:

Şekil 5.1: SK 30 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

Alüvyonun daha güney kesimlerinde, Saraylar, Muratdede, Uçancıbaşı, Topraklık, Anafartalar mahallelerindeki SK 26 (Şekil 5.6), SK 27 (Şekil 5.7), SK 32 (Şekil 5.8), [image: image77.emf]SK 30

SK 33

SK 33

SK 60

SK 61

SK 61

SK 61

SK 62

SK 62

SK 62

SK 63

SK 63

SK 64

SK 66

SK 70

SK 70

0

5

10

15

20

25

30

0 10 20 30 40 50 60 70

Likit limit (%)

Plastisite İndisi

Şekil 5.2: SK 31 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.
[image: image16.jpg]=
&
b
a
=
5
[
R

Derinlikm

Ozne Gaps - wn

KIL-SILT

KU GAKIL

IHCE

ORTA 1R1 INCE

IR

= En kolsy sivilasns simry

== Potansiyel sivilasma sie

Şekil 5.3: SK 61 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.
[image: image17.jpg]SK 65 Sondajma Ait Elek Analizi Grafigi

Derinlikem

c
&
i
&
=
§
[+
a0

1
Dane Gapr — um

aun GrKIL
KIL-siLT THEE ORTH 1R1 IHEE 1R1
— En kolay svilasns simrs == Potansiyel sialssma sirard

Şekil 5.4: SK 65 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

SK 87 (Şekil 5.9), SK 90 (Şekil 5.10), SK 103, SK 104 ve SK 105 nolu sondaj kuyularında, çakıl % 0 ile % 41, kum % 18 ile % 93 ve kil-silt % 7 ile % 72 arasındadır.
[image: image18.jpg]SK 70 Sondajina Ait Elek Analizi Grafigi

Derinlikm

=
&
b
a
=
5
[
R

Dene Gapy — un
un CRKIL
KIL-SILT HeE ORTH 1R1 NCE o

= En kolsy sivilasns simry == Potansiyel sivilasma sime

Şekil 5.5: SK 70 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

 GÇ 5, GÇ 6, GÇ 7, GÇ 12, GÇ 13, GÇ 15, GÇ 38, GÇ 76, GÇ 95, GÇ 98 nolu gözlem çukurlarında, çakıl, % 0 ile % 76, kum % 2 ile % 55, silt-kil % 6 ile % 88 arasındadır.

 Alüvyonun güney kesimlerinde Pelitlibağ, Fatih, Cumhuriyet ve Yeni mahallede SK 1 (Şekil 5.11), SK 3 (Şekil 5.12), SK 5, SK 7 (Şekil 5.13), SK 15, SK 16, SK 19, SK 22, SK 96, SK 98 nolu sondajlardaki tane boyu dağılımları; çakıl % 0 ile % 60, kum % 29 ile % 93, silt-kil % 7 ile % 64 oranlarındadır. Bu kesimlerdeki GÇ 1, GÇ 2, GÇ 7, GÇ 8, GÇ 9, GÇ 11, GÇ 35, GÇ 36, GÇ 37, GÇ 39, GÇ 50 ve GÇ 52 nolu gözlem çukurlarındaki tane boyu dağılımları; çakıl % 0 ile % 84, kum % 14 ile % 61, silt-kil % 2 ile % 79 dur.

 İnceleme alanının batı-güneybatısında görülen yelpaze çökellerindeki tane boyu dağılımları, SK 23 (Şekil 5.14), SK 25, SK 75, SK 80 (Şekil 5.15), SK 81, SK 89 (Şekil 5.16), SK 99, SK 100 (Şekil 5.17), SK 101, SK 102, SK 109 ve SK 113 nolu sondajlarda çakıl, % 0 ile % 71, kum % 17 ile % 79, silt-kil % 1 ile % 73 oranlarındadır.

[image: image19.jpg]SK 26 Sondajma Ait Elek Analizi Grafigi
Derinlikim»

2
E

c
i
&
2
=
[F
=

@
@

N
g

5

o

1
Dane Gapl,
KUt CAKIL
KIL-SILT INcE ORTA 1R IMCE 1R

= En kolay Siuilasna Suuwcs == Potansiyel milasma simrn

Şekil 5.6: SK 26 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

[image: image20.jpg]SK 27 Sondajma Ait Elek Analizi Grafigi

Derinlikimy

2
E

c
i
&
2
=
[F
=

@
@

N
g

5

o

1

Dane Gap.
KUt CAKIL
KIL-SiLT INCE ORTA 1R1 IHCE

= En kolay sivilasna mmrn == Paotansiyel silasma simarl

Şekil 5.7: SK 27 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

[image: image21.jpg]SK 32 Sondajima Ait Elek Analizi Grafigi
: s

2
E

=
5
by
a
=
5
[
R

o
3

N
3

5

Dane §apy -
Kuh CAKIL
KIL-sILT ThCE 0RTA 1R THCE R

= En kolay sivilasna sinrn == Fotansiyel s1vilsgma simri

Şekil 5.8: SK 32 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

[image: image22.jpg]SK 87 Sondajina Ait Elek Analizi Grafi§i

Derinlikimy

2
E

c
i
&
2
=
[F
=

@
@

N
g

5

o

Dane Gaps — wn
KUH EAKIL
KIL-SILT INCE ORTA 1R1 IHCE

= En kolay sivilasna mnen == Potansiyel sailasma sirn

Şekil 5.9: SK 87 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

[image: image23.jpg]SK 90 Sondajima Ait Elek Analizi Grafigi

Derinlikm

=
&
b
a
=
5
[
R

Ozne Gapi - wn
KU CRKIL
KIL-SILT THCE ORTA 1R THCE TRt

= En kolsy sivilasns suurs == Potansiyel sivilasna simr:

Şekil 5.10: SK 90 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.
[image: image24.jpg]"
5
¥
&
2
). 4
[H
2

bane Eap1 = wn

KIL-SILT

K

GrKIL

INCE

oRTA 1R1

INCE

= En kolay snlasns sinar

== Patansiyel sivilagna sinar

Derinlikim)

Şekil 5.11: SK 1 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.
[image: image25.jpg]SK 3 Sondajma Ait Elek Analizi Grafigi

Derinlik<m

c
&
¥
&
B
§
[H
N

Dane Gaps -
KU AL
KLsiLT INCE ORTA 101 INCE 181

= En kolay sivilaswa sinirn == potansiyel sivilasma samarn

Şekil 5.12: SK 3 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

[image: image26.jpg]5
by
&
A
5
i
N

K 7 Sondajina Ait Elek Analizi Grafigi

Dane faps — mn

KIL-SILT

KM GAKIL

INCE

0RTA IRl INCE

IRI

= En kolay sivilagwa sinira

== Potansiyel sivilagna simry

Derinlikcm

Şekil 5.13: SK 7 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

[image: image27.jpg]=
&
b
a
=
5
i
R

=

SK 23 Sondajina Ait Elek Analizi Grafigi

Dane Gapr - mw

KIL-SILT

Kun

GAKIL

INCE

ORTA

IRI

INCE

IRT

= En kolsy sivilasws sinir:

== Potansiyel sialasus e

Derinlikéu

Şekil 5.14: SK 23 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

 Aynı bölgede GÇ 56, GÇ 57, GÇ 64, GÇ 65, GÇ 73, GÇ 74, GÇ 75 nolu gözlem çukurlarında çakıl % 2 ile % 57, kum % 26 ile % 45, kil-silt % 17 ile % 63 arasındadır. İnceleme alanı güneydoğusunda Cumhuriyet mahallesi içinde de görülen yelpaze çökelleri olarak adlandırılan ve SK 97 nolu sondaj, GÇ 5 ve GÇ 47 nolu gözlem çukurlarının bulunduğu bu alanda, çakıl % 5 ile % 76, kum % 18 ile % 76, kil-silt % 6 ile % 72 arasındadır.

 İnceleme alanında kuzeydoğuda Sevindik fayının kuzeydoğusunda yeralan, çakıltaşı, siltli kumlu çakıltaşı, kiltaşı, kumtaşı birimleri ve bunların ardalanmasından oluşan Sevindik, Karşıyaka, Dokuzkavaklar, Aktepe mahallelerinin üzerinde bulunduğu Neojen birimlerinde açılan SK 28 (Şekil 5.18), SK 58 (Şekil 5.19) ve SK 59 (Şekil 5.20)
[image: image28.jpg]c
5
e
&
2
o
52

t Elek Analizi Grafigi

SK 80 Sqndai na Ai

1
Oane Gap = wn

KUt

CAKIL

AIL-SILT fr

ORTA IRL

INCE

= En kolay sivilasna siniry

== Potansiyel sivilagna sirari

Derinlikm

Şekil 5.15: SK 80 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

[image: image29.jpg]c
&
i
3
F
g
i
.

1
Dsne Gap — um

KIL-SILT

aun CriaL

INCE

ORTA 11 IHCE

1RD

En kolay sivilasma simarl

== potansiyel sivilasna simrl

DerinlikCw

Şekil 5.16: SK 89 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

[image: image30.jpg]c

¥
&

2
=
[
=

SK 100 Sqndai 1‘na“Ait Elek Analizi Grafigi

1
Dane Gap.

KIL-siLT

KUK

GAKIL

INCE

ORTA

R1

INCE

1R1

= En kolay Sielasmd Soars

== potansiysl ©ielasus smrn

Derinlikém:

Şekil 5.17: SK 100 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

sondajlarından alınan numunelerde, çakıl % 1 ile % 47, kum % 19 ile % 83, kil-silt % 17 ile % 76 arasındadır. Bu bölgede açılan GÇ 16, GÇ 22, GÇ 23, GÇ 64, GÇ 77, GÇ 85, GÇ 86, GÇ 87, GÇ 88 ve GÇ 89 nolu gözlem çukurlarında, çakıl % 1 ile % 39, kum % 18 ile % 68, kil-silt % 21 ile % 87 arasındadır. İl merkezinin batısında Esentepe, Bakırlı, Yeşilyurt ve İlbadı mahallelerinin olduğu ve Neojen birimlerinin görüldüğü kesimde SK 73 (Şekil 5.21), SK 76, SK 77 (Şekil 5.22), SK 114 (Şekil 5.23), SK 115, SK 117 sondajlarından elde edilen numunelerin tane boyu dağılımları; çakıl % 0 ile % 38, kum % 13 ile % 85, kil-silt % 5 ile % 82 oranlarında ve GÇ 59, GÇ 60, GÇ 61, GÇ 62, GÇ 68, GÇ 69 nolu gözlem çukurlarından alınan numunelerin tane boyu dağılımları; çakıl % 1 ile % 64, kum % 26 ile % 84, kil-silt % 5 ile % 72 oranlarındadır.

[image: image31.jpg]c

¥
&

2
=
[
=

SK 28 Son

i

dajina Ait Elek Analizi Gral

1
Dane Gaps -

KIL-SILT

KU

GAKIL

IHCE

ORTA

IRI

INCE

bz

= En kolay Sivilazwa simrn

== potansiysl Svlazma simel

Derinlikémy

Şekil 5.18: SK 28 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

[image: image32.jpg]c

¥
&

2
=
[
=

SK 58 Son

dajina Ait Elek Analizi Gral

figi

1
Dare Gaps

KIL-SILT

KUK

GAKIL

INCE

ORTA

R1

INCE

1R1

= En kolay sialagma mmrn

== potansiysl Tielasns s

Derinlikém:

Şekil 5.19: SK 58 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

[image: image33.jpg]c

¥
&

2
=
[
=

SK 59 Sondajina Ait Elek Analizi Grafigi

Derinlikémy

1
Dane Gaps -

KIL-SILT

KU EAKIL

IHCE

ORTA I INCE

bz

= En kolay Sivilagws simrn

== potansiysl S1vilazma Siel

Şekil 5.20: SK 59 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

[image: image34.jpg]c
&
i
&
=
§
o
a

SK 73 So

figi

ndajma Ait Elek Analizi Gral

Dane faps — mm

KIL-SILT

KUM GAKTL

INCE

ORTA IRl INGE

= En kolay sivilaswa simry

== Potansiyel sivilagna sirary

Derinlikcm

Şekil 5.21: SK 73 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

[image: image35.jpg]SK 77 Sondajina Ait Elek Analizi Grafigi

Derinlikimy

=
&
b
a
=
5
i
R

Dane Gzps — mn
un cAkIL
KIL-SILT HCE oRTA TR INCE 181

= En kolsy sivilasws simry == Potansiyel svilasna sinar

Şekil 5.22: SK 77 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

[image: image36.jpg]SK 114 SonajmaAltE ek Anal

2
E

c
i
&
2
=
[F
=

@
@

N
g

5

Derinlikimy

o

Dane Gaps — um

KIL-SILT

KUK BARIL

INCE

oRTA 11 IHCE

1

= En kolay sivilasna mnrn

== Potansiyel silasma simaren

Şekil 5.23: SK 114 nolu sondaj kuyusundan alınan numunelerin tane boyu dağılımları.

5.3.2 Atterberg limitleri tayini ve Birleştirilmiş Zemin Sınıflama sistemine göre zemin sınıfları

 Sondajlar ve gözlem çukurlarından alınan numuneler üzerinde gerçekleştirilen atterberg limitleri deneyleri sonuçlarında; Alüvyonda kuzey kesimlerdeki SK 30, SK 31, SK 33, SK 60, SK 61, SK 62, SK 63, SK 64, SK 65, SK 66, SK 67, SK 68, SK 69 ve SK 70 nolu sondaj kuyularından alınan numunelerin likit limit değeri (%), 13 ile 46 arasında, plastik limiti (%) 12 ile 29 arasındadır. Plastik limit deneyine tabi tutulan 15 numunenin plastik olmadığı belirlenmiştir. GÇ 19, GÇ 20, GÇ 21, GÇ 24, GÇ 25, GÇ 26, GÇ 27, GÇ 28, GÇ 31, GÇ 34, GÇ 41, GÇ 42, GÇ 43, GÇ 44, GÇ 45, GÇ 46 nolu gözlem çukurları numunelerinin likit limit değeri (%), 16 ile 43 arasında, plastik limit (%) değerleri 13 ile 27 arasında ve 16 numunede plastik değildir. Zemin numunelerinin plastisite kartındaki dağılımları Şekil 5.24’de verilmiştir. Plastisite kartındaki dağılımda numunelerin genellikle düşük plastisiteli olduğu görülmektedir. Birleştirilmiş zemin sınıflama sistemine göre bu alandaki zeminler çoğunlukla CL, OL, CL-ML, SM, SM-SC türü ince taneli zeminlerdir.

 SK 26, SK 27, SK 32, SK 54, SK 87, SK 90, SK 103, SK 104 ve SK 105 nolu sondajların yeraldığı ve alüvyonun orta kesimlerinde likit limit değeri (%), 14 ile 47 arasında, plastik limiti (%) 1 ile 27 arasındadır. Plastik limit deneyine tabi tutulan 11 numunenin plastik olmadığı belirlenmiştir. GÇ 5, GÇ 6, GÇ 7, GÇ 12, GÇ 13, GÇ 15, GÇ 38, GÇ 76, GÇ 95, GÇ 98 nolu gözlem çukurlarında likit limit değeri (%), 16 ile 42 arasında, plastik limit (%) değerleri 4 ile 28 arasında ve 12 numunede plastik değildir (Şekil 5.25). Bu alandaki zeminlerin birleştirilmiş zemin sınıflamasına göre zeminler CL, OL, ML, CL-ML, SM, SM-SC, SC, GC türü zeminlerdir.

 Alüvyonun güney kesimlerinde, SK 1, SK 3, SK 5, SK 7, SK 15, SK 16, SK 19, SK 22, SK 96, SK 98 nolu sondajlarda likit limit değeri (%), 13 ile 34 arasında, plastik limit (%) değerleri 10 ile 22 arasında ve 13 numunede non-plastiktir. GÇ 1, GÇ 2, GÇ 7, GÇ 8, GÇ 9, GÇ 11, GÇ 35, GÇ 36, GÇ 37, GÇ 39, GÇ 50 ve GÇ 52 nolu gözlem çukurlarında ise likit limit değeri (%), 16 ile 45 arasında, plastik limit (%) değerleri 17 ile 24 arasında ve 16 numunede plastik değildir (Şekil 5.26). Birleştirilmiş zemin sınıflamasına göre zeminler CL, OL, ML, CL-ML, SM, SM-SC türü zeminlerdir.

 Çalışma alanında batı ve güneybatı kesimlerde görülen yelpaze çökellerindeki SK 23, SK 25, SK 75, SK 80, SK 81, SK 89, SK 99, SK 100, SK 101, SK 102, SK 109 ve SK 113 nolu sondajlardaki kıvam limitleri değerleri, likit limit değeri (%), 12 ile 31 arasında, plastik limit (%) değerleri 12 ile 25 arasında ve 17 numunede non-plastiktir. Aynı bölgedeki GÇ 56, GÇ 57, GÇ 64, GÇ 65, GÇ 73, GÇ 74, GÇ 75 nolu gözlem çukurlarında ise likit limit değeri (%), 18 ile 22 arasında ve 5 numunede non-plastiktir. Bu alandan elde edilen ince taneli numunelerin plastisite kartındaki dağılımı Şekil 5.27’ de verilmiştir. İnce taneli zeminler genellikle düşük-orta plastisiteli organik kil olarak görülmektedir. Bu kesimlerdeki Birleştirilmiş zemin sınıfları CL, ML, CL-ML, OL, SM-SC olarak belirlenmiştir.

[image: image37]
 Şekil 5.24: Alüvyonun kuzey kesimlerinden alınan numunelerin plastisite kartındaki dağılımı.

[image: image38]
 Şekil 5.25: Alüvyonun orta kesimlerinden alınan numunelerin plastisite kartındaki dağılımı.

 Neojen çökel kayalarının yüzeylediği kuzeydoğudaki kesimlerde, SK 28, SK 58 ve SK 59 nolu sondajlarından alınan numunelerde likit limit değeri (%), 18 ile 56 arasında,

[image: image39]
 Şekil 5.26: Alüvyonun güney kesimlerinden alınan numunelerin plastisite kartındaki dağılımı.

plastik limit (%) değerleri 16 ile 27 arasında ve 2 numunede non-plastiktir. GÇ 16, GÇ 22, GÇ 23, GÇ 64, GÇ 77, GÇ 85, GÇ 86, GÇ 87, GÇ 88 ve GÇ 89 nolu
[image: image40]
 Şekil 5.27: Yelpaze çökelleri olarak adlandırılan kesimlerinden alınan numunelerin plastisite kartındaki dağılımı.

gözlem çukurlarında ise likit limit değeri (%), 17 ile 50 arasında, plastik limit(%) değerleri 13 ile 26 arasında ve 6 numunede plastik değildir. Kuzeybatı kesimlerde, SK 73, SK 76, SK 77, SK 114, SK 115, SK 117 nolu sondajlardaki kıvam limitleri değerleri, likit limit değeri (%), 14 ile 41 arasında, plastik limit (%) değerleri 15 ile 28 arasında ve 12 numunede plastik değildir. GÇ 59, GÇ 60, GÇ 61, GÇ 62, GÇ 68, GÇ 69 nolu gözlem çukurlarında likit limit değeri (%), 17 ile 31 arasında, plastik limit (%) değerleri 15 ile 23 arasındadır. Bu alandan elde edilen çakıltaşı, kumtaşı, kiltaşı, birimlerinin ayrışmış üst seviyelerinin ince taneli numunelerinin plastisite kartındaki dağılımı Şekil 5.28’ de verilmiştir. Bu zeminler plastisite kartında genellikle düşük-orta plastisiteli organik kil olarak görülmektedir. Bu kesimlerdeki Birleştirilmiş zemin sınıfları CL, ML, CL-ML, OL, SM-SC olarak belirlenmiştir.
 Sondaj loglarındaki, arazi ve laboratuvar deney sonuçları(sondaj kuyusu koordinatları, standart penetrasyon darbe sayıları, elek analizi sonuçları, kıvam limitleri değerleri vb.) her bir sondaj için ayrı veri dosyasına işlenmiştir. Bu verilerin text dosyalarına işlenmesinin sebebi, genel anlamda bir çok uygulamada kullanılabilmesi (farklı tür haritaların oluşturulması ve bu oluşturulan sayısal haritaların üst üste çakıştırılması yoluyla farklı özelliklerin bir arada kullanılması-Coğrafi Bilgi Sisteminde kullanıma hazır veri), bu tez kapsamında ise sıvılaşma analizlerinde veriye kolay ulaşılabilmesidir.

5.3.3 İnceleme Alanındaki Zeminlerin Birleştirilmiş Zemin Sınıflama Sistemine Göre Hazırlanmış Zemin Türü Haritaları

 İnceleme alanında oldukça geniş yayılım gösteren ve şehrin önemli kısmının üzerine kurulu olduğu alüvyal zeminler farklı mühendislik özelliklerine sahip zeminler içerirler. Bu zemin türlerinin önceden bilinmesi faydalıdır. Bu amaçla sondaj kuyuları ve gözlem çukurlarından elde edilen numuneler, Atterberg limtleri ve tane boyu dağılımlarını esas alan Birleştirilmiş zemin sınıflama sistemine göre sınıflandırılmıştır. Yüzeyden 2,5 m derinlik (Şekil 5.29) ve 5 m derinlik (Şekil 5.30) için birleştirilmiş zemin sınıfı haritaları yapılmıştır. Veri yetersizliği nedeni ile yüzey için birleştirilmiş zemin sınıfı haritası yapılamamıştır. Bu haritalarda kayaç zeminler beyaz renkli olarak gösterilmiştir. Zemin

[image: image41]
 Şekil 5.28: Çakıltaşı, kumtaşı, kiltaşı ve silttaşından oluşan Neojen birimlerinin gözlendiği kesimlerden alınan numunelerin plastisite kartındaki dağılımı.

türlerinin kısa mesafelerde değişiklik göstermelerinden dolayı zeminler ana gruplar halinde haritalanmıştır.
[image: image78.png]

[image: image42.jpg]P
s1g7000] ~ ACIKLAMALAR K g
R
[o .
\:| CL, ML, CL-ML, CH-MH [
7
|:| SC, SM, SM-SC, SP, SW . Karstyaka d
mah.
- GP, GM, GC-GM y
deecoot I Bk sakt, kun \
1
[] Koyaesemin . - ¥ '
—— / K
y o
o J Y
. .. \
E] Mahalle st y N % llbadi Bakirlt . X
50001 : y - mah.® * & 2
4187000 Tnceleme alans i Esentepe |8 mah. 2 \
- mah. . B
! e : '
N . .’
S - o b+
cmem TS o ~oAlpaslan , # * Yesilyurt o * 5
b . i ah. ,* +,
4184000 R4 =M. Akif ErSoy % B e Mur: .: An;fanalar |
P . o .
e » mah S
7 .
1 Y §
= Deliktas
S
& Barbaros maly, =
\ .
e mah. e 3
41 83000-‘]’ K A 1 |
. Bahgelievler P4 1
[P . 1
\ mah. i y]
PR Sirinkéy 7 tih m
mah. o me o b
LI *, . * Diikkanonte
3 el . 68 v)
4182000 \ R ke & * s S
3 s * uspmar®, ” Rl
) Yenisehir K o 18 iklal ' 3 .
%% mah. / + mah. *
1 N »
- Atakent | . A
> > .
\ =% mah. | : Yeni mah.
N 5
'S, L 1
4181000 ~, I l |
Npes \ .
[7/
678000 679000 680000 681000 632000 633000 686000 637000

[image: image79.png]Akma sivilasmasi

Şekil 5.29: İnceleme alanının yüzeyden 2,5 m derinlik için yapılan Birleştirilmiş Zemin Sınıfı haritası.

[image: image80.png]'DENiZLi BAVINDIRLIK VEiSKAN MD.LUGU _ 0410/2000 02:34:02 (GMT) DEPREM ARASTIRMA DATREST ANKARA +L Sowth Max: 49,1333 mG
o0
s

w2
e
4]

0
|
P
a2
e
0.

w0 o o o EX) Br)
STEast Max: 663758 mC

w0
s

w2
e
4]

|
P
a2
e
0.

w0 i o By EX) Br)
W M 93164mC

w0
s

w2
e
4]

|
P
a2
e
0.

) oo 000 20 00)

[image: image43.jpg]L L s s L s L L
ACIKLAMALAR 4~ 2
4187000 ~ ACIKLAMALAR K
ik
I:I CL. ML, CL-ML, CH-MH |
l:l SC, SM, SM-SC, SP, SW
- GP, GM, GC-GM
41080001 - Blok, galal, kum Aydina I
L] eysg zomin . "
——
.
IE Mahalle stnirt pr ~. Ilbad1 Bakarlt ah. . \
. mah.+ ¢ |
b Inceleme alany ’ Esentepe “ mah. R
/4 mah. . R
. \
< o
e - Aktepe .
o=t TeGL Lo Alpaslan Yesilyurt.’ = * mah.)
. . mal.+ mah. <]
4184000 =M. Akif Ersoy S ‘ M““:ld ede S ¥ Ana“faxtalar' o4 -8
. H mah & % Ty UcanClbﬂ§l- e v " !
i . o G A
: ot '1kta$ “" .
e ———— - X . .
< Barbaros . Merkez Efendl' N ‘altla mah o
A mah. mah. Giinbattr ¢ ™™
e— mah. .
41830001 o mah. , +
. . . .
[Bahgelievler .t hoe N
- mah, .o » ve
o B Sirinkoy N Karaman
mah . mah.
e
& " x . » - . z
41820004 Trrrere e "N Kuspmat'y fsriklal "
Yenigehir 1 > +
mah I
Atakent ;
-~)
.~ % mah. .
| 1
~ {/ 1
4181000+ . i 1 -
& ‘
. \‘ ’
N
676000 679000 680000 681000 682000 683000 684000 685000 686000 687000

[image: image81.jpg]EN BOYUK IVME (gal)

— - = Fukushima v, 1988

40
ODAKTAN UZAKLIK (km)

Şekil 5.30: İnceleme alanının yüzeyden 5 m derinlik için yapılan Birleştirilmiş Zemin Sınıfı haritası.
ALTINCI BÖLÜM
İNCELEME ALANININDAKİ ZEMİNLERİN SIVILAŞMA DUYARLILIĞININ BELİRLENMESİ

6.1 Giriş
 İlk kez 1953 yılında Japon araştırmacılar Mogami ve Kubo tarafından ortaya atılan sıvılaşma sözcüğü, tarihsel süreçte; suyun zemin ortamından uzaklaşamadığı koşullar altında, suya doygun kohezyonsuz zeminlerin tekdüze, geçici veya tekrarlanmalı şekilde örselenmesinden kaynaklanan zemin deformasyonlarını kapsayan davranış biçimlerinin tümü için, ayrım yapılmaksızın, kullanılagelmiştir (Ulusay, 2000). Genelde, jeolojik açıdan genç ve gevşek alüvyal çökellerde, kumlu, siltli kumlu tane boyutundaki çökellerin depolandığı alanlarda ve yeraltısuyu seviyesinin en fazla 10 m derinlikte olduğu ortamlar, sıvılaşmanın meydana geldiği ortamlardır.

6.2 Sıvılaşma ile Meydana Gelen Zemin Duraysızlıkları

6.2.1 Zeminin taşıma gücünü yitirmesi

 Sıvılaşma ile dayanımını yitirmeye başlayan zemin, yapının aktardığı yükleri taşıyamaz hale gelir ve sonuç olarak zemin üzerindeki yapılar değişik yönlerde yatar veya devrilir. 1964’ de meydana gelen ve Richter ölçeğine göre büyüklüğü 7.3 olan Niigata (Japonya) depreminde sıvılaşma etkisi ile binaların yana yattığı görülmüş (Şekil 6.1 ve Şekil 6.2) ve bu depremden sonra araştırmacılar sıvılaşma olgusu üzerine eğilmiş ve günümüze değin bu çalışmalar devam etmiştir. Zeminin taşıma gücünü yitirmesiyle binalar gibi ağır yapıların hasar görmesi yanında, zemine gömülü tanklar, borular v.b. hafif yapılarda sıvılaşma etkisi ile yükselme ve buna bağlı kırılma ve bükülmeler görülebilmektedir.
[image: image44.jpg]

Şekil 6.1: 1964 Niigata depreminde zemin sıvılaşmasına bağlı olarak binaların oturması ve devrilmesi (Steinbrugge Collection, Earthquake Engineering Research Center, University of California, Berkeley).

[image: image45.jpg]

 Şekil 6.2: Sıvılaşma ile zeminin taşıma gücünü yitirmesi ve yapının yana yatması (Ulusay, 2001).

6.2.2 Zeminin Oturması

 Sıvılaşma esnasında tanelerin gösterdikleri bir araya gelme ve uzaklaşma eğilimi ve taşıma gücünün yitirilmesi ile zemin yüzeyinde oturmalar görülür (Şekil 6.3). 1999 Kocaeli depremi etkisi ile Adapazarı ve Yalova’da hasarlar oluşturmuştur. 120 km uzunluğundaki fay kırığı boyunca geniş yayılımlı sıvılaşmalar meydana gelmiştir (Aydan ve diğ., 2000).

6.2.3 Yanal Yayılma

 Sıvılaşan zemin seviyesinin üzerinde bulunan zemin katmanlarının geniş bloklara ayrılması ve ayrılan blokların yanal yönde hareket etmesi olarak tanımlanabilen yanal yayılma eğimi 0,3-5 (%) olan yüzeyler boyunca ve nehir yatağı, göl veya deniz kıyısı gibi harekete engel olmayacak serbest yüzeylere doğru gelişir. Hareket sonucunda zeminde fisürler, kırıklar, küçük çöküntüler ve yükselmeler meydana gelir (Şekil 6.4 ve Şekil 6.5).
[image: image46.jpg]

 Şekil 6.3: 1999 Kocaeli depreminde Adapazarı ilinde zemine batmış bina

(Ulusay, 2000)

[image: image47.jpg]Sivilasma
(kum kaynamasi)

Yuzeydeki zemin

Sivilagsan zemin
Deprem sonrasi

Şekil 6.4: Yanal yayılmanın gelişimi (Obermeier, 1996’dan değiştirilerek).

[image: image48.jpg]

Şekil 6.5: 1999 Kocaeli depreminde, Gölcük-Kavaklı’da yanal yayılma ile denize sürüklenen sahil yolu (Ulusay, 2000).

 Ülkemizde ise 1998 Adana-Ceyhan’da meydana gelen, Richter ölçeğine göre 6.3 büyüklüğündeki depremde Ceyhan nehri kenarlarında geniş alanlarda sıvılaşma meydana gelmiştir (Ulusay ve diğ., 2000). Sıvılaşan zemin her durumda yüzeye ulaşamayabilir. Bu durum sıvılaşan zemin tabakasının kalınlığına, sıvılaşmaya yatkın zemin tabakası üzerinde sıvılaşmaya yatkın olmayan başka bir zemin tabakasının varlığına ve bu tabakanın kalınlığına bağlıdır (Şekil 6.6). Ceyhan’da sıvılaşan kumun yeryüzüne çıkması ile kum volkanları oluşmuştur (Şekil 6.7 ve Şekil 6.8). 1999 Kocaeli ve Bolu-Düzce depremlerinde meydana gelen hasarlarla sıvılaşma geniş kitlelerin ilgisini çekmiştir. 3 Şubat 2003 tarihinde Çay-Eber’de meydana gelen 6.0 büyüklüğündeki (Richter ölçeği) depremde de sıvılaşma sığ derinliklerde (1-1,5m) görülmüş ve bazı yerlerde sıvılaşmanın yüzeysel belirtilerinin olmayışı yüzeye yakın kalın killi ve siltli zemin tabakalarının varlığına bağlanmıştır (Ulusay ve diğ., 2002).

[image: image49.jpg]Duguk gegirgenlige
1 sahip swilagmayan zemin

_.Sn_i.l.la$_an_k.um o

o i Su al_<1;§ hatt1

Şekil 6.6: Sıvılaşan kumun yüzeye çıkışı (Ulusay, 2001).

6.2.4 Akma Sıvılaşması
 Akma sıvılaşması eğimi % 5’den büyük yüzeyler boyunca gerçekleşir. Hareket esnasında çok geniş zemin kütleleri çok kısa sürede hızlı olarak, onlarca kilometre hareket edebilirler. Akma tamamen sıvılaşmış bir zeminde meydana gelebileceği gibi, sıvılaşan zemin üzerinde yer alan daha sert bir malzemeye ait blokların hareket etmesiyle de meydana gelebilir (Şekil 6.9 ve Şekil 6.10).
 1. derece deprem bölgesinde ve eğim atımlı normal faylarla sınırlı bir çöküntü havzasında yeralan Denizli il merkezinin büyük bir kısmı alüvyal zeminler üzerinde kuruludur. Şehir merkezinde yeraltısuyunun 1 ile 10 m arası derinlikte olması ve kumlu,

[image: image82.png]EKLENIK BUYOKLUK (M)

1000,

70

1980

YiL
1990

800

600

s
=3
S

[\
=3
=3

o

70

1980

1
1990
YiL

BUYUKLUK (M)

Şekil 6.7: 1998 Adana-Ceyhan depremi neticesinde Ceyhan nehrinin sağ sahilinde meydana gelen zemin sıvılaşması ile yüzeyde oluşan kum konileri (Fotoğraf : Halil Kumsar).

[image: image50.png]

Şekil 6.8: 1998 Adana-Ceyhan depreminde sıvılaşma sonucu oluşmuş küçük boyutlu kum volkanları (Fotoğraf : Halil Kumsar).

[image: image83.png]1000

2 100

DEPREM SIKI

10

\ NEIC Verisi (1973-1999)
R Kandilli Verisi (2000)

Siire :1973-2000

BUYUKLUK

Şekil 6.9: Eğimli bir temel üzerindeki gevşek malzemenin sıvılaşma ile akması

[image: image51.jpg]

Şekil 6.10: 1999 Kocaeli depreminde, Değirmendere’de denize doğru gelişen akma sıvılaşması (Ulusay, 2000).

silti kumlu seviyelerin belli derinliklerde görülmesi nedeni ile bu alandaki zeminlerin sıvılaşma potansiyelinin değerlendirilmesine gerek görülmüştür. 3. bölümde de bahsedildiği gibi yakın çevredeki olası deprem merkezlerinden inceleme alanına etkiyecek maksimum yatay yer ivmeleri hesaplanmıştır. Elde edilen bu maksimum yatay yer ivme değerleri, sıvılaşma analizlerinde kullanılmıştır.

6.3 Sıvılaşma Duyarlılığının Belirlenmesinde Kullanılan Yöntemler

 Sıvılaşma duyarlılığının belirlenmesinde arazi ve laboratuvar deneylerine bağlı birçok analiz yöntemi literatürde mevcuttur. Laboratuvarda yapılan dinamik üç eksenli deneylerde gerek örselenmemiş numune alımı gereksede deneyin uzun zaman alıcı ve pahalı olması nedeni ile sıvılaşma potansiyelinin araştırılmasında yaygın olarak arazi deneyleri tercih edilmektedir. Bu arazi deneylerinden başlıca Standart Penetrasyon Deneyi (SPT) ve Konik Penetrasyon Deneyi (CPT) en yaygın olarak kullanılan arazi deneyleri olup, Beker Penetrasyon Deneyi (BPT), Kayma Dalga Hızına (Vs) bağlı analiz yöntemleri de sıvılaşma analizlerinde kullanılmaktadır.

 Bu tez kapsamında inceleme alanının sıvılaşma duyarlılığının belirlenmesinde arazide elde edilen SPT darbe sayıları kullanılmıştır. İnceleme alanında 65 adet SPT deneyi verisi bulunan sondaj kuyusu mevcuttur. Bu sondajların dağılımı Ek:2’de verilmiştir. Günümüze değin SPT darbe sayılarına bağlı sıvılaşma analizlerinde bilinen temel iki yöntem; Tokimatsu and Yoshimi (1983) ve Seed and DeAlba (1986) yöntemleriydi. Bu çok bilinen iki yöntem ve diğer çalışmacıların önerdiği yöntemlerin yanında 1996 ve 1998 yıllarında zeminlerin sıvılaşma dirençlerinin belirlenmesi ve dünya çapında bu konuda bir standart yöntem oluşturulması amacı ile bu konuda çalışan 20 uzman T. Leslie Youd ve I. M. Idriss başkanlığında NCEER (National Center for Earthquake Engineering Research) bünyesinde toplanmıştır. Bu toplantılar sonucunda önceki yaklaşımlar ve yöntemler değerlendirilmiş ve araştırmacılar tarafından gerekli görülen düzeltme ve eklemelerle birlikte “Youd ve diğ., 2001” yayınlanmıştır.

 Sıvılaşma potansiyelinin belirlenmesi, zeminin sıvılaşmaya karşı güvenlik katsayısının belirlenmesi esasına dayanmaktadır. Güvenlik katsayısı, zeminin sıvılaşması için gerekli tekrarlı direnç oranının (CRR), depremin oluşturduğu tekrarlı gerilim oranına (CSR) bölünmesi ile bulunur (Youd ve diğ., 2001).

 Deprem sırasında meydana gelen tekrarlı gerilim oranı CSR, bağıntı 6.1 ile hesaplanmaktadır.

CSR = (av / 'vo) = 0.65*(amaks /g)*(vo /'vo)*rd

 (6.1)
Burada,

av / 'vo (CSR) : Depremin oluşturduğu tekrarlı gerilim oranı,

amaks : En büyük yer ivmesi (cm/sn2)

g : Yerçekimi ivmesi (cm/sn2)

vo : Toplam örtü gerilimi (kPa)
'vo : Efektif örtü gerilimi (kPa)

rd : Gerilim azaltma faktörü

 rd, derinlikle (z) değişen bir faktör olup 9.15 m derinliğe kadar bağıntı 6.2, 9.15 m ile 23 m arasındaki derinliklerde ise bağıntı 6.3 ile hesaplanmaktadır.

z ≤ 9.15 m için rd = 1.0 – 0.00765z

 (6.2)
9.15 < z ≤ 23 m için rd = 1.174 – 0.00267z

 (6.3)
 Zeminin sıvılaşmaya karşı olan tekrarlı direnç oranını (CRR) hesaplamada, önceki paragraflarda bahsedildiği gibi SPT darbe sayıları kullanılmıştır. SPT deneyinden elde edilen darbe sayıları (N) bilindiği gibi bir dizi düzeltmeye tabi tutularak, düzeltilmiş SPT darbe sayısı ((N1)60) belirlenmektedir. Bu düzeltmeler; örtü yükü düzeltmesi (CN), tij enerji oranı düzeltmesi (CE), kuyu çapı düzeltmesi (CB), deney sırasında kullanılan tij uzunluğu düzeltmesi (CR) ve iç gömlek (tüp) düzeltmesidir (CS). Youd ve diğ., (2001)’ tarafından önerilen SPT düzeltme katsayıları çizelge 6.1’de verilmiştir.

 Örtü yükü düzeltmesi (CN) için Youd ve diğ., (2001) tarafından önerilen formül (6.4) kullanılmıştır.

CN = 2.2 / (1.2 + ('vo/Pa))

 (6.4)

Burada,

Pa : atmosferik basınç (100 kPa)
'vo : Efektif örtü gerilimi (kPa)’dir.

 Türkiye’de kullanılan Donut tipi şahmerdanın enerji oranı (Er) % 45 dir. Tij enerji oranı düzeltmesi (CE) bağıntı 6.5 ile hesaplanır.

CE = Er / 60

 (6.4)
 SPT deneyinin yapıldığı her seviye için düzeltilmiş darbe sayılarını ((N1)60) bulmak için aşağıdaki ifade kullanılmaktadır.

(N1)60 = N.CN.CE.CB.CR.CS

 (6.5)
Çizelge 6.1: SPT darbe sayılarını düzeltmede kullanılan katsayılar (Youd ve diğ., 2001).

	Katsayı

	Kuyu çapı

(CB)
	65-115 mm
	1.0

	
	150 mm
	1.05

	
	200 mm
	1.15

	Tij uzunluğu

(CR)
	< 3 m
	0.75

	
	3-4 m
	0.8

	
	4-6 m
	0.85

	
	6-10 m
	0.95

	
	10-30 m
	1.0

	İç gömlek kullanımı (CS)
	Standart numune alıcı
	1.0

	
	İç gömlek kullanılmadığı durumlarda
	1.1-1.3

 Youd ve diğ., (2001), SPT’ye göre sıvılaşma analizinde ince tane oranının (<0.075mm) artışı ile CRR’nin arttığını belirtmiş ve düzeltilmiş SPT darbe değerlerinin ((N1)60), zeminin içerdiği ince tane oranına (İTO) göre yeni bir düzeltme önermişlerdir ((N1)60cs).

(N1)60cs =  + (N1)60

 (6.6)

veaşağıdaki formüllerle hesaplanan katsayılardır.

İTO ≤ % 5 ise 

a

% 5 < İTO < % 35 ise exp İTOİTOb
İTO ≥ % 35 ise 

c

 Düzeltilmiş SPT darbe sayılarını kullanarak zeminin tekrarlı direnç oranı (CRR) eşitlik 6.7 kullanılarak hesaplanmaktadır. Bu eşitlik (N1)60 değerlerinin 30 dan küçük olduğu durumlarda geçerlidir, (N1)60 ≥ 30 olduğu durumlarda zeminler sıvılaşma için çok sıkıdır ve sıvılaşmaz olarak nitelendirilir (Youd ve diğ., 2001).

CRR7.5 =
[image: image52.wmf]60

1

)

(

34

1

N

-

 +
[image: image53.wmf]135

)

(

60

1

N

 +
[image: image54.wmf]2

60

1

]

45

)

.(

10

[

50

+

N

 -
[image: image55.wmf]200

1

 (6.7)

 Bu eşitlik, dünyanın farklı yerlerinde (Amerika, Japonya, Çin) meydana gelmiş 7.5 büyüklüğündeki depremler sırasında zeminde gelişmiş tekrarlı gerilim oranları (CSR) ve (N1)60 verilerinin bir grafikte, ince tane oranının ≤ % 5, % 15 ve % 35 olduğu durumlar için çizilmesiyle elde edilmiştir. SPT temiz kum eğrisi olarak adlandırılan ve ince tane oranının ≤ 5 olduğu CRR eğrisi hesaplamalarda kullanılmaktadır (Şekil 6.11).

 7.5 büyüklüğündeki bir deprem için hesaplanan CRR7.5 değerlerinin incelenen bölgede öngörülen deprem büyüklüğüne göre düzeltilmesi gerekmektedir. Bu düzeltme için Youd ve diğ., (2001) tarafından revize edilmiş büyüklük ölçeklendirme (düzeltme) föktörü (MSF) önerilmiştir (6.8).

MSF =
[image: image56.wmf]56

.

2

24

.

2

10

w

M

 (6.8)

Burada;

Mw : İnceleme alanında beklenen moment magnitüdü cinsinden deprem büyüklüğüdür.

Sıvılaşmaya karşı güvenlik katsayısı (FS) aşağıdaki ifadeyle (6.9) hesaplanmaktadır.

FS =
[image: image57.wmf]MSF

CSR

CRR

).

(

5

.

7

 (6.9)

Hesaplanan FS değerleri aşağıdaki aralıklara göre değerlendirilmektedir;

FS ≤ 1 Sıvılaşma

1 < FS ≤ 1.2 Potansiyel sıvılaşma

FS > 1.2 Sıvılaşma gerçekleşmez

[image: image58.jpg]0.6

0] RN SN——— -

YO)TURIO WIS IR

3
R
01|---A

5C

10

e

(N,

Dizeltilmis Darbe Savisi



Şekil 6.11: Dünyanın değişik yerlerinde meydana gelmiş 7.5 büyüklüğündeki depremlerden elde edilen sıvılaşma verileri düzeltilmiş SPT darbe sayıları arasındaki ilişki (Youd ve diğ., 2001).

 Zeminlerin sıvılaşma duyarlılığının güvenlik katsayısı ile değerlendirilmesinin yanında, Iwasaki ve diğ. (1978) tarafından önerilen sıvılaşma potansiyeli indeksi (IL) ile sıvılaşma potansiyeli çok düşükten çok yükseğe kadar değişik derecelerle ifade edilebilmektedir. Sıvılaşma potansiyeli indeksi, Iwasaki ve diğ. (1978) tarafından sıvılaşmanın bir temel hasarı meydana getirip getiremeyeceğinin tahmini için geliştirmiştir. Yazarlar, Japonya’da altı depremin meydana geldiği toplam 85 inceleme alanında SPT sonuçlarını kullanmışlar ve bu alanların 63’ünde sıvılaşma görmüşler, 22’sinde ise sıvılaşmaya rastlamamışlardır. Sıvılaşma potansiyeli indeksi olarak önerdikleri tanım şöyledir.

IL =
[image: image59.wmf]ò

m

dz

z

Fw

20

0

)

(

 (6.10)

Burada,

Eğer FS < 1 ise, F = 1 – FS

Eğer FS > 1 ise, F = 0

Eğer z < 20 m ise, w = 10 – 0.5z

Eğer z > 20 m ise, w = 0

 Denklem 6.10 değişik zemin tabakalarının mevcut olduğu durumlarda IL değerlerinin SPT sonuçlarıyla hesaplanması gerektiğinde şöyle ifade edilebilir.

IL =
[image: image60.wmf]å

=

n

i

i

H

w

F

1

)

.

.

(

 (6.11)

Burada,

Eğer FS < 1 ise, F = 1 – FS

Eğer FS > 1 ise, F = 0

Eğer z < 20 m ise, w = 10 – 0.5z

Eğer z > 20 m ise, w = 0

n : değerlendirilen zemin tabakalarının sayısı

z : zemin yüzeyinden itibaren seviyelerin orta noktasının derinliği (m)

H : seviye kalınlığı (m)

w : derinlikle değişen sıvılaşma potansiyeli azaltma faktörü
 Bir sondaj profilinde her seviye için ayrı ayrı hesaplanan IL değerleri toplanarak o sondaj için sıvılaşma potansiyeli indeksi belirlenir. Hesaplanan sıvılaşma potansiyeli indeksi değerleri Iwasaki ve diğ., (1978, 1982) tarafından önerildiği gibi Çizelge 6.2’de verilen aralıklara göre derecelenmiştir. Toprak ve Holzer (2003), yaptığı çalışmada Konik Penetrasyon Deney sonuçlarını, Monterey Bay, Kaliforniya, Amerika Birleşik Devletleri, bölgesinde uygulamışlar ve IL değerinin 5 ve 15 olduğu durumlarda sıvılaşmanın yüzeyde görülebilme olasılığının sırasıyla % 58 ve % 93 olduğunu belirtmişlerdir.

Çizelge 6.2: Sıvılaşma indeksi değerlerine göre sıvılaşma potansiyeli dereceleri (Iwasaki ve diğ., 1978, 1982).

	Sıvılaşma İndeksi (IL)
	Sıvılaşma Potansiyeli Derecesi

	0
	Çok Düşük

	0 < IL ≤ 5
	Düşük

	5 < IL ≤ 15
	Orta

	15 < IL
	Yüksek - Çok Yüksek

6.4 İnceleme Alanı Zeminlerinin Sıvılaşma Duyarlılığının Belirlenmesi
 İnceleme alanındaki sondajlar değerlendirilerek 55 sondaj kuyusu için sıvılaşma analizleri yapılmıştır. Bu sondajların inceleme alanındaki dağılımı Ek:3’de, bu sondajlara ait Jeoteknik veriler ise Ek:1’de verilmiştir. Sıvılaşma analizlerinde Youd ve diğ., (2001)’ in önerdiği SPT darbe sayılarının kullanıldığı yöntem kullanılmıştır. SPT verilerine göre hesaplanan güvenlik katsayıları yanında Iwasaki ve diğ., (1978) tarafından önerilen “Sıvılaşma Potansiyeli İndeksi (IL)” her bir sondaj profilindeki katman kalınlıkları dikkate alınarak hesaplanmıştır.

 Hesaplamalarda her bir sondaj için oluşturulan veri dosyalarının kullanıldığı bilgisayar programından yararlanılmıştır. Öncelikle incelenen seviyelerin tane boyu

dağılımları sıvılaşan zeminler için Commission on Earthquake Engineering (1985) tarafından önerilen aralıklara göre değerlendirilmiştir. SPT darbe sayılarının olduğu her seviyede sıvılaşmaya karşı güvenlik katsayısı hesaplanmıştır.

 Analiz sonuçlarının verildiği çizelgelerde (Çizelge 6.3, 4, 5, 6, 7, 8) her sondajda farklı seviyeler için hesaplanan güvenlik katsayılarının en küçük olanı verilmiştir. Sıvılaşma indeksi ise o sondaj profili boyunca hesaplanmıştır.

 3. Bölümde ele alınan ve çalışma alanı için yapılan deterministik sismik tehlike analizine göre öngörülen 6 deprem merkezinden her bir sondaj kuyusuna etkiyecek en büyük yer ivmeleri hesaplanmıştır. Hesaplamalarda nokta kaynaklarda öngörülen depremlerin büyüklükleri 6.3 olarak kabul edilmiştir.

 Deterministik sismik tehlike analizine göre 1. nokta kaynak Honaz fayının üreteceği bir deprem olarak düşünülmüş ve bu kaynağa göre inceleme alanındaki sondajlara etkiyecek en büyük yer ivmesi değerleri ve bu merkez esas alınarak yapılan sıvılaşma analizi sonuçları Çizelge 6.3’de verilmiştir. Hesaplanan sıvılaşma indeksi değerlerine göre çizilen sıvılaşma potansiyeli haritası Şekil 6.12’de verilmiştir. Analiz sonuçlarına göre SK 1 , SK 19 ve SK 89 nolu sondajların yüksek-çok yüksek sıvılaşma potansiyeline sahip olduğu belirlenmiştir.

 2. nokta kaynak olarak belirlenen ve Karakova fayına bağlı bir depremde inceleme alanının sıvılaşma analizi sonuçları Çizelge 6.4’de, sıvılaşma potansiyeli haritası da Şekil 6.13’de verilmiştir. Analiz sonuçlarına göre SK 1 , SK 19 ve SK 89 nolu sondajlar yüksek-çok yüksek sıvılaşma potansiyeline sahiptir.

 3., 4. ve 6. nokta kaynaklar (Pamukkale fayı) için yapılan analiz sonuçlarına göre SK 1 , SK 19 ve SK 89 nolu sondajlarda yüksek-çok yüksek sıvılaşma potansiyeli belirlenmiştir. 3. 4. ve 6. kaynaklar için yapılan sıvılaşma analizleri ve sıvılaşma indeksi haritaları sırasıyla Çizelge 6.5, Şekil 6.14, Çizelge 6.6, Şekil 6.15 ve Çizelge 6.8, Şekil 6.16’da verilmiştir.

 5. nokta kaynak ise (Karahayıt fayı), inceleme alanındaki SK 1 ve SK 89 nolu sondajlarda yüksek-çok yüksek sıvılaşma riski oluşturmaktadır(Çizelge 6.7 ve Şekil 6.17).

 İnceleme alanı için, belirlenen 6 adet olası deprem merkezine göre yapılan sıvılaşma analizi sonuçları incelendiğinde il merkezinin topoğrafik olarak düşük seviyelerinin olduğu ve yeraltı su tablasının yüzeye çok yakın olduğu ve merkezi kesimlerde sıvılaşma potansiyelinin orta ile yüksek-çok yüksek arasında olduğu görülmektedir (Şekil 6.12, Şekil 6.13, Şekil 6.14, Şekil 6.15, Şekil 6.16 ve Şekil 6.17).

 Pamukkale fayına bağlı olarak öngörülen (3. nokta kaynak) bir deprem neticesinde inceleme alanı için belirlenen sıvılaşma duyarlılığı, yüzey jeolojisi, yeraltı suyu eş derinlik eğrileri ve sıvılaşma analizlerinin yapıldığı 55 adet sondaj lokasyonu Ek:3’de verilmiştir.

[image: image84.jpg]c
&
i
&
=
5
[+
a0

Dare Gaps —

KIL-SILT

Kun GriIL

INCE

ORTA IRI INCE

1R1

= En kolay Sivilasws simrn

== potansiyel sinlasna Suurs

Derinlikem

Çizelge 6.3: 1. nokta kaynağa (Honaz fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 1
	684815.88
	4181751
	3.05
	3
	8
	60
	0,38
	447
	20.28
	Yüksek - çok yüksek

	SK 2
	684699.19
	4181926
	8.15
	9
	13
	44
	0,45
	446
	8.77
	Orta

	SK 3
	684386.94
	4181893.75
	8.25
	27
	28
	19
	1.29
	444
	0
	Çok düşük

	SK 5
	684623.31
	4182181.25
	6.95
	30
	31
	60
	1.5
	447
	0
	Çok düşük

	SK 6
	684815.5
	4182277
	15.25
	43
	25
	10
	1.05
	448
	0
	Çok düşük

	SK 7
	684703.81
	4182595
	12.05
	29
	24
	78
	0.99
	448
	0.03
	Düşük

	SK 9
	684480.5
	4182693
	11.05
	46
	37
	58
	1.5
	447
	0
	Çok düşük

	SK 11
	684706.5
	4183350
	5.2
	16
	22
	56
	0,67
	451
	10.69
	Orta

	SK 12
	684276.31
	4182854
	2.2
	6
	13
	70
	0,49
	446
	7.53
	Orta

	SK 13
	685081.31
	4183372
	5.2
	15
	21
	44
	1.5
	453
	0
	Çok düşük

	SK 14
	685216.88
	4182761
	10.2
	10
	7
	0
	0.34
	453
	1.7
	Düşük

	SK 19
	685227.88
	4181507
	2.75
	8
	13
	45
	0,68
	449
	15.18
	Yüksek - çok yüksek

	SK 22
	684553.44
	4181262
	2.75
	25
	29
	60
	2.12
	443
	0
	Çok düşük

	SK 23
	683960.75
	4182077.25
	10.45
	27
	26
	44
	1.02
	441
	0
	Çok düşük

	SK 24
	684471.69
	4180890.25
	3.1
	50
	62
	11
	1.5
	441
	0
	Çok düşük

	SK 26
	685137.12
	4183834
	5.15
	7
	13
	59
	0,52
	455
	5.29
	Orta

	SK 28
	685492.62
	4184226
	3.75
	41
	55
	41
	1.5
	458
	0
	Çok düşük

	SK 29
	684907.62
	4185198
	15.5
	25
	19
	42
	0,82
	456
	0.33
	Düşük

	SK 30
	685147.81
	4185752
	5.65
	47
	54
	54
	1.5
	459
	0
	Çok düşük

	SK 31
	683956.81
	4184960
	12.7
	40
	33
	39
	1.5
	448
	0
	Çok düşük

	SK 32
	684093
	4183883
	6.2
	16
	18
	13
	0.64
	447
	5.36
	Orta

	SK 33
	684268.88
	4185590
	8.2
	31
	19
	36
	1.68
	452
	0
	Çok düşük

	SK 49
	685812.38
	4183312
	11.75
	29
	27
	80
	1.08
	458
	0
	Çok düşük

	SK 51
	685974.62
	4183736
	9.2
	36
	38
	19
	1.5
	461
	0
	Çok düşük

[image: image85.jpg]i
NG
ZMIR Miz grabe
1 T

Ill:
‘(‘. ! S, N
M ., R

. g
-

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

Çizelge 6.3 (devamı): 1. nokta kaynağa (Honaz fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 53
	685546.62
	4182824
	5.2
	13
	19
	65
	1.5
	455
	0
	Çok düşük

	SK 54
	684499.12
	4184385
	3.2
	27
	40
	52
	1.5
	451
	0
	Çok düşük

	SK 55
	684674.81
	4184742
	9.65
	50
	35
	51
	1.5
	453
	0
	Çok düşük

	SK 57
	685260.19
	4185144
	6.65
	18
	22
	73
	0,88
	459
	1.89
	Düşük

	SK 58
	685562
	4184708
	12.05
	50
	41
	59
	1.5
	460
	0
	Çok düşük

	SK 59
	685233.19
	4184522
	6.15
	14
	19
	52
	0,69
	457
	3.25
	Düşük

	SK 61
	684629.81
	4185870
	4.65
	11
	17
	44
	0,73
	455
	6.38
	Orta

	SK 62
	685000.12
	4186069
	9.7
	31
	31
	50
	1.24
	458
	0
	Çok düşük

	SK 63
	684531.12
	4186226
	10.85
	23
	23
	48
	0,72
	455
	3.1
	Düşük

	SK 69
	683586.31
	4184996
	9.2
	30
	31
	44
	1.15
	445
	0
	Çok düşük

	SK 70
	684476.62
	4185212
	9.45
	36
	35
	57
	1.63
	453
	0
	Çok düşük

	SK 71
	682465.81
	4183656.25
	9.25
	12
	15
	50
	0.7
	434
	5.28
	Orta

	SK 73
	683105.81
	4184318
	7.75
	26
	29
	57
	1.23
	440
	0
	Çok düşük

	SK 74
	682905.69
	4183641
	9.2
	18
	21
	47
	0,84
	437
	3.28
	Düşük

	SK 75
	682916.56
	4183130
	9.2
	18
	25
	25
	1.03
	436
	0
	Çok düşük

	SK 76
	683220.62
	4183538
	9.2
	12
	15
	42
	0,63
	440
	9.4
	Orta

	SK 77
	682680.12
	4182881.75
	6.55
	39
	34
	9
	1.5
	434
	0
	Çok düşük

	SK 78
	682252.75
	4183034.25
	9.25
	33
	33
	40
	1.5
	431
	0
	Çok düşük

	SK 80
	683018.19
	4182649.25
	9.2
	33
	33
	45
	1.48
	436
	0
	Çok düşük

	SK 84
	683968.81
	4182660
	10.25
	31
	30
	47
	1.5
	443
	0
	Çok düşük

	SK 85
	684300.38
	4182411.75
	2.75
	9
	16
	59
	0,72
	445
	8.51
	Orta

	SK 87
	683858
	4183729
	6.3
	13
	18
	43
	0,53
	445
	6.3
	Orta

	SK 88
	684262
	4183432
	3.25
	6
	13
	49
	0,45
	447
	4.61
	Düşük

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

Çizelge 6.3 (devamı): 1. nokta kaynağa (Honaz fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 89
	684576.19
	4183664
	5.05
	8
	14
	56
	0,58
	450
	25.56
	Yüksek-Çok yüksek

	SK 90
	684308
	4184015
	5.75
	10
	15
	44
	0,65
	449
	2.78
	Düşük

	SK 91
	683441.44
	4184662.25
	10.75
	21
	22
	37
	0,83
	444
	2.11
	Düşük

	SK 94
	682814
	4184631
	5.25
	36
	44
	59
	1.5
	439
	0
	Çok düşük

	SK 102
	683522.25
	4181672
	12.55
	50
	41
	49
	1.5
	437
	0
	Çok düşük

	SK 103
	683854
	4184482
	10.20
	17
	18
	44
	0,73
	447
	3.81
	Düşük

	SK 105
	683601
	4184471
	14.65
	16
	15
	53
	0.65
	445
	1.63
	Düşük

	SK 107
	683762.5
	4182827.5
	5.25
	14
	20
	42
	0,68
	442
	8.85
	Orta

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

[image: image61.jpg]4187000] ACKLAMALAR

== Swilasma potansiyeli indeksi(L,)
esdeger efrisi

IL=0 ise Cok disiik derecede stvilagma potansiyeli

0<1,<5 ise Disikderccede sivilagma p otansiyeli
5<I,<15 iseOrtaderecede sivilasma potansiy el

15<1, ise Yikksek - ok yiksek derecede swilasma potansiyeli

4186000

Yol

Mahalle siir1

inceleme alani

4185000
1 km

e *
.o+ "Alpaslan_ .+ * Yesifurt .

mah* * .
4184000 . "

Barbaros
mah.

.
* « Merkez Efendi v
H .

+, mah

4183000
Bahedievler

4182000

4181000

678000 679000 680000 681000 682000 683000 684000 685000 686000 687000

Şekil 6.12: 1. nokta kaynağa (Honaz fayı) göre inceleme alanının sıvılaşma potansiyeli indeksi haritası.

Çizelge 6.4: 2. nokta kaynağa (Karakova fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 1
	684815.88
	4181751
	3.05
	3
	8
	60
	0.34
	502
	21.65
	Yüksek - çok yüksek

	SK 2
	684699.19
	4181926
	8.15
	9
	13
	44
	0.4
	503
	9.65
	Orta

	SK 3
	684386.94
	4181893.75
	8.25
	27
	28
	19
	1.36
	505
	0
	Çok düşük

	SK 5
	684623.31
	4182181.25
	6.95
	30
	31
	60
	1.5
	504
	0
	Çok düşük

	SK 6
	684815.5
	4182277
	15.25
	43
	25
	10
	0.93
	503
	0.08
	Düşük

	SK 7
	684703.81
	4182595
	12.05
	29
	24
	78
	0.89
	504
	0.62
	Düşük

	SK 9
	684480.5
	4182693
	11.05
	46
	37
	58
	1.5
	505
	0
	Çok düşük

	SK 11
	684706.5
	4183350
	5.2
	16
	22
	56
	0.6
	505
	12.96
	Orta

	SK 12
	684276.31
	4182854
	2.2
	6
	13
	70
	0.43
	507
	8.38
	Orta

	SK 13
	685081.31
	4183372
	5.2
	15
	21
	44
	1.5
	507
	0
	Çok düşük

	SK 14
	685216.88
	4182761
	10.2
	10
	7
	0
	0.3
	501
	1.79
	Düşük

	SK 19
	685227.88
	4181507
	2.75
	8
	13
	45
	0.61
	499
	18.45
	Yüksek - çok yüksek

	SK 22
	684553.44
	4181262
	2.75
	25
	29
	60
	1.5
	503
	0
	Çok düşük

	SK 23
	683960.75
	4182077.25
	10.45
	27
	26
	44
	1.89
	507
	2.06
	Düşük

	SK 24
	684471.69
	4180890.25
	3.1
	50
	62
	11
	1.5
	502
	0
	Çok düşük

	SK 26
	685137.12
	4183834
	5.15
	7
	13
	59
	0.47
	502
	5.84
	Orta

	SK 28
	685492.62
	4184226
	3.75
	41
	55
	41
	1.5
	500
	0
	Çok düşük

	SK 29
	684907.62
	4185198
	15.5
	25
	19
	42
	0.74
	504
	0.47
	Düşük

	SK 30
	685147.81
	4185752
	5.65
	47
	54
	54
	1.5
	502
	0
	Çok düşük

	SK 31
	683956.81
	4184960
	12.7
	40
	33
	39
	1.37
	509
	0
	Çok düşük

	SK 32
	684093
	4183883
	6.2
	16
	18
	13
	0.57
	508
	6.51
	Orta

	SK 33
	684268.88
	4185590
	8.2
	31
	19
	36
	1.29
	507
	0
	Çok düşük

	SK 49
	685812.38
	4183312
	11.75
	29
	27
	80
	0.95
	498
	1.08
	Düşük

	SK 51
	685974.62
	4183736
	9.2
	36
	38
	19
	1.5
	497
	0
	Çok düşük

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

Çizelge 6.4 (devamı): 2. nokta kaynağa (Karakova fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 53
	685546.62
	4182824
	5.2
	13
	19
	65
	1.5
	497
	0
	Çok düşük

	SK 54
	684499.12
	4184385
	12.0
	45
	37
	59
	1.88
	506
	0
	Çok düşük

	SK 55
	684674.81
	4184742
	9.65
	50
	35
	51
	1.5
	505
	0
	Çok düşük

	SK 57
	685260.19
	4185144
	6.65
	18
	22
	73
	0.79
	502
	2.93
	Düşük

	SK 58
	685562
	4184708
	12.05
	50
	41
	59
	1.5
	500
	0
	Çok düşük

	SK 59
	685233.19
	4184522
	6.15
	14
	19
	52
	0.62
	502
	3.88
	Düşük

	SK 61
	684629.81
	4185870
	4.65
	11
	17
	44
	0.66
	505
	8.3
	Orta

	SK 62
	685000.12
	4186069
	9.7
	31
	31
	50
	1.11
	502
	0
	Çok düşük

	SK 63
	684531.12
	4186226
	10.85
	23
	23
	48
	0.76
	505
	5.02
	Orta

	SK 69
	683586.31
	4184996
	9.2
	30
	31
	44
	1.1
	511
	0
	Çok düşük

	SK 70
	684476.62
	4185212
	9.45
	36
	35
	57
	1.45
	506
	0
	Çok düşük

	SK 71
	682465.81
	4183656.25
	9.25
	12
	15
	50
	0.59
	516
	7.23
	Orta

	SK 73
	683105.81
	4184318
	7.75
	26
	29
	57
	1.06
	514
	0
	Çok düşük

	SK 74
	682905.69
	4183641
	9.2
	18
	21
	47
	0.72
	514
	5.88
	Orta

	SK 75
	682916.56
	4183130
	9.2
	18
	25
	25
	0.87
	514
	0.8
	Düşük

	SK 76
	683220.62
	4183538
	9.2
	12
	15
	42
	0.54
	513
	12.09
	Orta

	SK 77
	682680.12
	4182881.75
	6.55
	39
	34
	9
	1.29
	515
	0
	Çok düşük

	SK 78
	682252.75
	4183034.25
	9.25
	33
	33
	40
	1.25
	517
	0
	Çok düşük

	SK 80
	683018.19
	4182649.25
	9.2
	33
	33
	45
	1.26
	513
	0
	Çok düşük

	SK 84
	683968.81
	4182660
	10.25
	31
	30
	47
	1.09
	508
	0
	Çok düşük

	SK 85
	684300.38
	4182411.75
	2.75
	9
	16
	59
	0.63
	506
	11.14
	Orta

	SK 87
	683858
	4183729
	6.3
	13
	18
	43
	0.54
	510
	7.60
	Orta

	SK 88
	684262
	4183432
	3.25
	6
	13
	49
	0.42
	507
	5.10
	Orta

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

Çizelge 6.4 (devamı): 2. nokta kaynağa (Karakova fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 89
	684576.19
	4183664
	5.05
	8
	14
	56
	0.52
	506
	30.84
	Yüksek-Çok yüksek

	SK 90
	684308
	4184015
	5.75
	10
	15
	44
	0.61
	507
	3.50
	Düşük

	SK 91
	683441.44
	4184662.25
	10.75
	21
	22
	37
	0.72
	512
	3.70
	Düşük

	SK 94
	682814
	4184631
	5.25
	36
	44
	59
	1.5
	515
	0
	Çok düşük

	SK102
	683522.25
	4181672
	12.55
	50
	41
	49
	1.5
	509
	0
	Çok düşük

	SK103
	683854
	4184482
	10.20
	17
	18
	44
	0.64
	510
	5.08
	Orta

	SK105
	683601
	4184471
	14.65
	16
	15
	53
	0.57
	511
	2.02
	Düşük

	SK107
	683762.5
	4182827.5
	5.25
	14
	20
	42
	0.59
	509
	12.78
	Orta

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

[image: image62.jpg]s187000] ACKLAMALAR K
Swilasma potansiyeli indeksi(L)
esdeger eyisi
IL=0 ise Cok diisilk derecede sivilagma potansyeli
0 <1, <5 iseDiisikderecede svilagma p otansiyeli
5<I, €15 iseOrtaderecede sivilasma potansiy el
186000 15 <1, ise Yiiksek - gok yiiksek derecede swilagma potansiyeli
Yol %
~/
-
-
e Bakul,
1 of, dbad Bakulih
4185000 Esentepe + mah. ¥
0 - mah. .
— I
N
o "Alpastan T * A
3 mayt* 7
4184000 K “M.AKifErsoy . .
i ° mah.
e .
i % o
‘.—-—.i._b,‘ L] 0. B4
v IDAos * = Merkez Efendi v
P mah. G .
et +**s mah.
4183000y B T
Lo Bahgd ievler . fe
LT mah. , * R
.t Sirink oy .
. mah. A
S — .
4182000 T
Yenise hir !
mah. /
4 . Atakent |
A 2N mah. |
Mg B I i 1
. N ik * .
4181000 ~, / ! i WM ehmetik . ¥,
~ s \ ! bomah e, 23T o
S [PP A .
678000 679000 50000 661000 52000 683000 684000 685000 686000 687000

 Şekil 6.13: 2. nokta kaynağa (Karakova fayı) göre inceleme alanının sıvılaşma potansiyeli indeksi haritası.

Çizelge 6.5: 3. nokta kaynağa (Pamukkale fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 1
	684815.88
	4181751
	3.05
	3
	8
	60
	0.33
	517
	21.95
	Yüksek - çok yüksek

	SK 2
	684699.19
	4181926
	8.15
	9
	13
	44
	0.39
	517
	9.84
	Orta

	SK 3
	684386.94
	4181893.75
	8.25
	27
	28
	19
	1.33
	517
	0
	Çok düşük

	SK 5
	684623.31
	4182181.25
	6.95
	30
	31
	60
	1.5
	519
	0
	Çok düşük

	SK 6
	684815.5
	4182277
	15.25
	43
	25
	10
	0.91
	519
	0.26
	Düşük

	SK 7
	684703.81
	4182595
	12.05
	29
	24
	78
	0.86
	520
	0.78
	Düşük

	SK 9
	684480.5
	4182693
	11.05
	46
	37
	58
	1.5
	521
	0
	Çok düşük

	SK 11
	684706.5
	4183350
	5.2
	16
	22
	56
	0.57
	523
	13.63
	Orta

	SK 12
	684276.31
	4182854
	2.2
	6
	13
	70
	0.42
	521
	8.54
	Orta

	SK 13
	685081.31
	4183372
	5.2
	15
	21
	44
	1.5
	523
	0
	Çok düşük

	SK 14
	685216.88
	4182761
	10.2
	10
	7
	0
	0.29
	521
	1.82
	Düşük

	SK 19
	685227.88
	4181507
	2.75
	8
	13
	45
	0.59
	516
	19.35
	Yüksek - çok yüksek

	SK 22
	684553.44
	4181262
	2.75
	25
	29
	60
	1.82
	514
	0
	Çok düşük

	SK 23
	683960.75
	4182077.25
	10.45
	27
	26
	44
	0.87
	518
	2.54
	Düşük

	SK 24
	684471.69
	4180890.25
	3.1
	50
	62
	11
	1.5
	512
	0
	Çok düşük

	SK 26
	685137.12
	4183834
	5.15
	7
	13
	59
	0.45
	525
	6.06
	Orta

	SK 28
	685492.62
	4184226
	3.75
	41
	55
	41
	1.5
	526
	0
	Çok düşük

	SK 29
	684907.62
	4185198
	15.5
	25
	19
	42
	0.7
	528
	0.53
	Düşük

	SK 30
	685147.81
	4185752
	5.65
	47
	54
	54
	1.5
	530
	0
	Çok düşük

	SK 31
	683956.81
	4184960
	12.7
	40
	33
	39
	1.33
	527
	0
	Çok düşük

	SK 32
	684093
	4183883
	6.2
	16
	18
	13
	0.55
	525
	6.78
	Orta

	SK 33
	684268.88
	4185590
	8.2
	31
	19
	36
	1.24
	529
	0
	Çok düşük

	SK 49
	685812.38
	4183312
	11.75
	29
	27
	80
	0.9
	523
	2.05
	Düşük

	SK 51
	685974.62
	4183736
	9.2
	36
	38
	19
	1.5
	524
	0
	Çok düşük

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

Çizelge 6.5 (devamı): 3. nokta kaynağa (Pamukkale fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 53
	685546.62
	4182824
	5.2
	13
	19
	65
	1.5
	524
	0
	Çok düşük

	SK 54
	684499.12
	4184385
	12.0
	45
	37
	59
	1.8
	526
	0
	Çok düşük

	SK 55
	684674.81
	4184742
	9.65
	50
	35
	51
	1.5
	527
	0
	Çok düşük

	SK 57
	685260.19
	4185144
	6.65
	18
	22
	73
	0.76
	528
	3.49
	Düşük

	SK 58
	685562
	4184708
	12.05
	50
	41
	59
	1.5
	527
	0
	Çok düşük

	SK 59
	685233.19
	4184522
	6.15
	14
	19
	52
	0.6
	527
	4.18
	Düşük

	SK 61
	684629.81
	4185870
	4.65
	11
	17
	44
	0.63
	530
	9.13
	Orta

	SK 62
	685000.12
	4186069
	9.7
	31
	31
	50
	1.07
	530
	0
	Çok düşük

	SK 63
	684531.12
	4186226
	10.85
	23
	23
	48
	0.73
	530
	5.99
	Orta

	SK 69
	683586.31
	4184996
	9.2
	30
	31
	44
	1.06
	527
	0
	Çok düşük

	SK 70
	684476.62
	4185212
	9.45
	36
	35
	57
	1.39
	528
	0
	Çok düşük

	SK 71
	682465.81
	4183656.25
	9.25
	12
	15
	50
	0.58
	522
	7.33
	Orta

	SK 73
	683105.81
	4184318
	7.75
	26
	29
	57
	1.03
	525
	0
	Çok düşük

	SK 74
	682905.69
	4183641
	9.2
	18
	21
	47
	0.71
	522
	6.11
	Orta

	SK 75
	682916.56
	4183130
	9.2
	18
	25
	25
	0.86
	521
	0.87
	Düşük

	SK 76
	683220.62
	4183538
	9.2
	12
	15
	42
	0.53
	522
	12.39
	Orta

	SK 77
	682680.12
	4182881.75
	6.55
	39
	34
	9
	1.27
	519
	0
	Çok düşük

	SK 78
	682252.75
	4183034.25
	9.25
	33
	33
	40
	1.25
	519
	0
	Çok düşük

	SK 80
	683018.19
	4182649.25
	9.2
	33
	33
	45
	1.24
	519
	0
	Çok düşük

	SK 84
	683968.81
	4182660
	10.25
	31
	30
	47
	1.06
	520
	0
	Çok düşük

	SK 85
	684300.38
	4182411.75
	2.75
	9
	16
	59
	0.62
	519
	11.63
	Orta

	SK 87
	683858
	4183729
	6.3
	13
	18
	43
	0.53
	524
	7.85
	Orta

	SK 88
	684262
	4183432
	3.25
	6
	13
	49
	0.4
	523
	5.21
	Orta

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

Çizelge 6.5 (devamı): 3. nokta kaynağa (Pamukkale fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 89
	684576.19
	4183664
	5.05
	8
	14
	56
	0.5
	524
	32.4
	Orta

	SK 90
	684308
	4184015
	5.75
	10
	15
	44
	0.59
	525
	3.69
	Düşük

	SK 91
	683441.44
	4184662.25
	10.75
	21
	22
	37
	0.7
	526
	4.23
	Düşük

	SK 94
	682814
	4184631
	5.25
	36
	44
	59
	1.5
	525
	0
	Çok düşük

	SK102
	683522.25
	4181672
	12.55
	50
	41
	49
	1.5
	515
	0
	Çok düşük

	SK103
	683854
	4184482
	10.20
	17
	18
	44
	0.62
	526
	5.36
	Orta

	SK105
	683601
	4184471
	14.65
	16
	15
	53
	0.55
	526
	2.1
	Düşük

	SK107
	683762.5
	4182827.5
	5.25
	14
	20
	42
	0.47
	521
	13.37
	Orta

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

[image: image63.jpg]s187000] ACKLAMALAR
Swilasma potansiyeli indeksi(L)
esdeger eyisi
IL=0 ise Cok diisilk derecede sivilagma potansyeli
0 <1, <5 iseDiisikderecede svilagma p otansiyeli
5<I, €15 iseOrtaderecede sivilasma potansiy el
186000 15 <1, ise Yiiksek - gok yiiksek derecede swilagma potansiyeli
Yol
=
4185000 Esemepe
0 1 km
—
4184000 ;
~/
4
i
f" "Barbaros
. mah.
418300017
Lo Bahgd ievler
LT mah.
4182000 frraaaaaans
Yenise hir
mah.
!
i .
\.\ ”
4181000 ~, . *Mehmemk ’ ¥,
~—t U omah T TS /
bosoal-.d o .t
678000 679000 50000 661000 52000 683000 684000 685000 686000 687000

Şekil 6.14: 3. nokta kaynağa (Pamukkale fayı) göre inceleme alanının sıvılaşma potansiyeli indeksi haritası.

Çizelge 6.6: 4. nokta kaynağa (Pamukkale fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 1
	684815.88
	4181751
	3.05
	3
	8
	60
	0.38
	453
	20.44
	Yüksek - çok yüksek

	SK 2
	684699.19
	4181926
	8.15
	9
	13
	44
	0.44
	455
	8.93
	Orta

	SK 3
	684386.94
	4181893.75
	8.25
	27
	28
	19
	1.51
	456
	0
	Çok düşük

	SK 5
	684623.31
	4182181.25
	6.95
	30
	31
	60
	1.5
	457
	0
	Çok düşük

	SK 6
	684815.5
	4182277
	15.25
	43
	25
	10
	1.03
	457
	0
	Çok düşük

	SK 7
	684703.81
	4182595
	12.05
	29
	24
	78
	0.97
	460
	0.16
	Düşük

	SK 9
	684480.5
	4182693
	11.05
	46
	37
	58
	1.5
	461
	0
	Çok düşük

	SK 11
	684706.5
	4183350
	5.2
	16
	22
	56
	0.64
	465
	11.36
	Orta

	SK 12
	684276.31
	4182854
	2.2
	6
	13
	70
	0.47
	463
	7.78
	Orta

	SK 13
	685081.31
	4183372
	5.2
	15
	21
	44
	1.5
	464
	0
	Çok düşük

	SK 14
	685216.88
	4182761
	10.2
	10
	7
	0
	0.33
	459
	1.72
	Düşük

	SK 19
	685227.88
	4181507
	2.75
	8
	13
	45
	0.68
	450
	15.27
	Yüksek - çok yüksek

	SK 22
	684553.44
	4181262
	2.75
	25
	29
	60
	2.08
	451
	0
	Çok düşük

	SK 23
	683960.75
	4182077.25
	10.45
	27
	26
	44
	0.98
	458
	0.28
	Düşük

	SK 24
	684471.69
	4180890.25
	3.1
	50
	62
	11
	1.5
	448
	0
	Çok düşük

	SK 26
	685137.12
	4183834
	5.15
	7
	13
	59
	0.51
	467
	5.44
	Orta

	SK 28
	685492.62
	4184226
	3.75
	41
	55
	41
	1.5
	468
	0
	Çok düşük

	SK 29
	684907.62
	4185198
	15.5
	25
	19
	42
	0.78
	476
	0.39
	Düşük

	SK 30
	685147.81
	4185752
	5.65
	47
	54
	54
	1.5
	479
	0
	Çok düşük

	SK 31
	683956.81
	4184960
	12.7
	40
	33
	39
	1.46
	478
	0
	Çok düşük

	SK 32
	684093
	4183883
	6.2
	16
	18
	13
	0.61
	471
	5.84
	Orta

	SK 33
	684268.88
	4185590
	8.2
	31
	19
	36
	1.58
	481
	0
	Çok düşük

	SK 49
	685812.38
	4183312
	11.75
	29
	27
	80
	1.02
	461
	0
	Çok düşük

	SK 51
	685974.62
	4183736
	9.2
	36
	38
	19
	1.5
	463
	0
	Çok düşük

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

Çizelge 6.6 (devamı): 4. nokta kaynağa (Pamukkale fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 53
	685546.62
	4182824
	5.2
	13
	19
	65
	1.5
	458
	0
	Çok düşük

	SK 54
	684499.12
	4184385
	12.0
	45
	37
	59
	2.01
	473
	0
	Çok düşük

	SK 55
	684674.81
	4184742
	9.65
	50
	35
	51
	1.5
	474
	0
	Çok düşük

	SK 57
	685260.19
	4185144
	6.65
	18
	22
	73
	0.84
	475
	2.3
	Düşük

	SK 58
	685562
	4184708
	12.05
	50
	41
	59
	1.5
	471
	0
	Çok düşük

	SK 59
	685233.19
	4184522
	6.15
	14
	19
	52
	0.67
	471
	3.45
	Düşük

	SK 61
	684629.81
	4185870
	4.65
	11
	17
	44
	0.69
	482
	7.45
	Orta

	SK 62
	685000.12
	4186069
	9.7
	31
	31
	50
	1.16
	481
	0
	Çok düşük

	SK 63
	684531.12
	4186226
	10.85
	23
	23
	48
	0.79
	484
	4.14
	Düşük

	SK 69
	683586.31
	4184996
	9.2
	30
	31
	44
	1.17
	480
	0
	Çok düşük

	SK 70
	684476.62
	4185212
	9.45
	36
	35
	57
	1.73
	478
	0
	Çok düşük

	SK 71
	682465.81
	4183656.25
	9.25
	12
	15
	50
	0.64
	473
	6.3
	Orta

	SK 73
	683105.81
	4184318
	7.75
	26
	29
	57
	1.14
	476
	0
	Çok düşük

	SK 74
	682905.69
	4183641
	9.2
	18
	21
	47
	0.74
	472
	4.57
	Düşük

	SK 75
	682916.56
	4183130
	9.2
	18
	25
	25
	0.95
	469
	0.28
	Düşük

	SK 76
	683220.62
	4183538
	9.2
	12
	15
	42
	0.59
	471
	10.65
	Orta

	SK 77
	682680.12
	4182881.75
	6.55
	39
	34
	9
	1.42
	468
	0
	Çok düşük

	SK 78
	682252.75
	4183034.25
	9.25
	33
	33
	40
	1.19
	470
	0
	Çok düşük

	SK 80
	683018.19
	4182649.25
	9.2
	33
	33
	45
	1.39
	465
	0
	Çok düşük

	SK 84
	683968.81
	4182660
	10.25
	31
	30
	47
	1.19
	462
	0
	Çok düşük

	SK 85
	684300.38
	4182411.75
	2.75
	9
	16
	59
	0.7
	460
	9.2
	Orta

	SK 87
	683858
	4183729
	6.3
	13
	18
	43
	0.59
	470
	6.85
	Orta

	SK 88
	684262
	4183432
	3.25
	6
	13
	49
	0.45
	467
	4.79
	Düşük

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

Çizelge 6.6 (devamı): 4. nokta kaynağa (Pamukkale fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 89
	684576.19
	4183664
	5.05
	8
	14
	56
	0.56
	468
	27.36
	Yüksek-Çok yüksek

	SK 90
	684308
	4184015
	5.75
	10
	15
	44
	0.66
	471
	3.07
	Düşük

	SK 91
	683441.44
	4184662.25
	10.75
	21
	22
	37
	0.77
	478
	2.83
	Düşük

	SK 94
	682814
	4184631
	5.25
	36
	44
	59
	1.5
	479
	0
	Çok düşük

	SK102
	683522.25
	4181672
	12.55
	50
	41
	49
	1.5
	457
	0
	Çok düşük

	SK103
	683854
	4184482
	10.20
	17
	18
	44
	0.69
	475
	4.43
	Düşük

	SK105
	683601
	4184471
	14.65
	16
	15
	53
	0.61
	476
	1.83
	Düşük

	SK107
	683762.5
	4182827.5
	5.25
	14
	20
	42
	0.65
	464
	10.14
	Orta

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

[image: image64.jpg]4187000

4186000

4185000

4184000

4183000

4182000

4181000

ACIKLAMALAR K
Swilasma potansiyeli indeksi(L)
esdeger eyisi
IL=0 ise Cok diisilk derecede sivilagma potansyeli
0<I <5 ise kderecede sivilagma p otansiyeli mah. b
5 <1, <15 iseOrta derecede stvilasma potansiy el 4
15 <1, ise Yiiksek - ok yiiksek derecede swilasma potansiyeli S,
Yol K
~/
-
-
. *.\‘,-(‘ ilbad Br:
Esetepe +, mah <
o - mah. K -
—— .
/_fo
5 5
.o+ TAlpaslan_ . ¢ * Ye
3 mayt* 7
K sM.Akif Ers oy . T 5
i * ma mah Uancibas
- . "oty man
! S heTy
f‘ Barbaros
. mah.
Lo Bahgd ievler
bmE i mah.
Yenise hir
mah. k.
! "
\‘ x
~, 1 .
~ e
L , WM ehmetik
i T 3 mah e,
breoal-.d t..
¥ Mugla'ya

678000 679000 680000 681000 682000 683000 684000 685000 686000 687000

Şekil 6.15: 4. nokta kaynağa (Pamukkale fayı) göre inceleme alanının sıvılaşma potansiyeli indeksi haritası.

Çizelge 6.7: 5. nokta kaynağa (Karahayıt fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 1
	684815.88
	4181751
	3.05
	3
	8
	60
	0.43
	396
	18.71
	Yüksek - çok yüksek

	SK 2
	684699.19
	4181926
	8.15
	9
	13
	44
	0.5
	398
	7.84
	Orta

	SK 3
	684386.94
	4181893.75
	8.25
	27
	28
	19
	1.72
	399
	0
	Çok düşük

	SK 5
	684623.31
	4182181.25
	6.95
	30
	31
	60
	1.5
	400
	0
	Çok düşük

	SK 6
	684815.5
	4182277
	15.25
	43
	25
	10
	1.18
	400
	0
	Çok düşük

	SK 7
	684703.81
	4182595
	12.05
	29
	24
	78
	1.11
	403
	0
	Çok düşük

	SK 9
	684480.5
	4182693
	11.05
	46
	37
	58
	1.5
	404
	0
	Çok düşük

	SK 11
	684706.5
	4183350
	5.2
	16
	22
	56
	0.74
	408
	8.48
	Orta

	SK 12
	684276.31
	4182854
	2.2
	6
	13
	70
	0.53
	406
	6.83
	Orta

	SK 13
	685081.31
	4183372
	5.2
	15
	21
	44
	1.5
	406
	0
	Çok düşük

	SK 14
	685216.88
	4182761
	10.2
	10
	7
	0
	0.38
	402
	1.59
	Düşük

	SK 19
	685227.88
	4181507
	2.75
	8
	13
	45
	0.78
	393
	10.63
	Orta

	SK 22
	684553.44
	4181262
	2.75
	25
	29
	60
	2.38
	394
	0
	Çok düşük

	SK 23
	683960.75
	4182077.25
	10.45
	27
	26
	44
	1.12
	402
	0
	Çok düşük

	SK 24
	684471.69
	4180890.25
	3.1
	50
	62
	11
	1.5
	392
	0
	Çok düşük

	SK 26
	685137.12
	4183834
	5.15
	7
	13
	59
	0.58
	409
	4.65
	Düşük

	SK 28
	685492.62
	4184226
	3.75
	41
	55
	41
	1.5
	410
	0
	Çok düşük

	SK 29
	684907.62
	4185198
	15.5
	25
	19
	42
	0.89
	419
	0.2
	Düşük

	SK 30
	685147.81
	4185752
	5.65
	47
	54
	54
	1.5
	421
	0
	Çok düşük

	SK 31
	683956.81
	4184960
	12.7
	40
	33
	39
	1.5
	422
	0
	Çok düşük

	SK 32
	684093
	4183883
	6.2
	16
	18
	13
	0.69
	414
	4.59
	Düşük

	SK 33
	684268.88
	4185590
	8.2
	31
	19
	36
	1.54
	425
	0
	Çok düşük

	SK 49
	685812.38
	4183312
	11.75
	29
	27
	80
	1.17
	402
	0
	Çok düşük

	SK 51
	685974.62
	4183736
	9.2
	36
	38
	19
	1.5
	404
	0
	Çok düşük

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

Çizelge 6.7 (devamı): 5. nokta kaynağa (Karahayıt fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 53
	685546.62
	4182824
	5.2
	13
	19
	65
	1.5
	400
	0
	Çok düşük

	SK 54
	684499.12
	4184385
	12.0
	45
	37
	59
	2.28
	416
	0
	Çok düşük

	SK 55
	684674.81
	4184742
	9.65
	50
	35
	51
	1.5
	417
	0
	Çok düşük

	SK 57
	685260.19
	4185144
	6.65
	18
	22
	73
	0.95
	417
	0.69
	Düşük

	SK 58
	685562
	4184708
	12.05
	50
	41
	59
	1.5
	413
	0
	Çok düşük

	SK 59
	685233.19
	4184522
	6.15
	14
	19
	52
	0.76
	413
	2.5
	Düşük

	SK 61
	684629.81
	4185870
	4.65
	11
	17
	44
	0.78
	425
	4.99
	Düşük

	SK 62
	685000.12
	4186069
	9.7
	31
	31
	50
	1.34
	424
	0
	Çok düşük

	SK 63
	684531.12
	4186226
	10.85
	23
	23
	48
	0.9
	428
	2.02
	Düşük

	SK 69
	683586.31
	4184996
	9.2
	30
	31
	44
	1.32
	424
	0
	Çok düşük

	SK 70
	684476.62
	4185212
	9.45
	36
	35
	57
	1.75
	421
	0
	Çok düşük

	SK 71
	682465.81
	4183656.25
	9.25
	12
	15
	50
	0.72
	420
	4.86
	Düşük

	SK 73
	683105.81
	4184318
	7.75
	26
	29
	57
	1.29
	422
	0
	Çok düşük

	SK 74
	682905.69
	4183641
	9.2
	18
	21
	47
	0.88
	418
	2.42
	Düşük

	SK 75
	682916.56
	4183130
	9.2
	18
	25
	25
	1.08
	414
	0
	Çok düşük

	SK 76
	683220.62
	4183538
	9.2
	12
	15
	42
	0.66
	416
	8.3
	Orta

	SK 77
	682680.12
	4182881.75
	6.55
	39
	34
	9
	1.6
	413
	0
	Çok düşük

	SK 78
	682252.75
	4183034.25
	9.25
	33
	33
	40
	1.56
	416
	0
	Çok düşük

	SK 80
	683018.19
	4182649.25
	9.2
	33
	33
	45
	1.5
	410
	0
	Çok düşük

	SK 84
	683968.81
	4182660
	10.25
	31
	30
	47
	1.36
	406
	0
	Çok düşük

	SK 85
	684300.38
	4182411.75
	2.75
	9
	16
	59
	0.79
	403
	6.27
	Orta

	SK 87
	683858
	4183729
	6.3
	13
	18
	43
	0.67
	414
	5.53
	Orta

	SK 88
	684262
	4183432
	3.25
	6
	13
	49
	0.52
	410
	4.24
	Düşük

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

Çizelge 6.7 (devamı): 5. nokta kaynağa (Karahayıt fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 89
	684576.19
	4183664
	5.05
	8
	14
	56
	0.64
	411
	20.88
	Yüksek-Çok yüksek

	SK 90
	684308
	4184015
	5.75
	10
	15
	44
	0.75
	414
	2.25
	Düşük

	SK 91
	683441.44
	4184662.25
	10.75
	21
	22
	37
	0.87
	422
	1.6
	Düşük

	SK 94
	682814
	4184631
	5.25
	36
	44
	59
	1.5
	425
	0
	Çok düşük

	SK102
	683522.25
	4181672
	12.55
	50
	41
	49
	1.5
	401
	0
	Çok düşük

	SK103
	683854
	4184482
	10.20
	17
	18
	44
	0.78
	419
	3.14
	Düşük

	SK105
	683601
	4184471
	14.65
	16
	15
	53
	0.69
	420
	1.45
	Düşük

	SK107
	683762.5
	4182827.5
	5.25
	14
	20
	42
	0.73
	408
	7.22
	Orta

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

[image: image65.jpg]4187000] ACKLAMALAR

== Swilasma potansiyeli indeksi(L,)
esdeger efrisi

IL=0 ise Cok disiik derecede stvilagma potansiyeli

0<1,<5 ise Disikderccede sivilagma p otansiyeli
5<I,<15 iseOrtaderecede sivilasma potansiy el

15<1, ise Yikksek - ok yiksek derecede swilasma potansiyeli

4186000

Yol

Mahalle siir1

inceleme alani

4185000
1 km

-,.’Alpaslan_ 5

. mah* **
4184000 «M.AKif Ers oy . "

Barbaros
mah.

.
* « Merkez Efendi v
H .

+, mah

4183000
Bahedievler

4182000

4181000

678000 679000 680000 681000 682000 683000 684000 685000 686000 687000

Şekil 6.16: 5. nokta kaynağa (Karahayıt fayı) göre inceleme alanının sıvılaşma potansiyeli indeksi haritası.

Çizelge 6.8: 6. nokta kaynağa (Pamukkale fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 1
	684815.88
	4181751
	3.05
	3
	8
	60
	0.34
	508
	21.79
	Yüksek - çok yüksek

	SK 2
	684699.19
	4181926
	8.15
	9
	13
	44
	0.39
	508
	9.72
	Orta

	SK 3
	684386.94
	4181893.75
	8.25
	27
	28
	19
	1.13
	507
	0
	Çok düşük

	SK 5
	684623.31
	4182181.25
	6.95
	30
	31
	60
	1.5
	509
	0
	Çok düşük

	SK 6
	684815.5
	4182277
	15.25
	43
	25
	10
	0.93
	510
	0.11
	Düşük

	SK 7
	684703.81
	4182595
	12.05
	29
	24
	78
	0.87
	511
	0.69
	Düşük

	SK 9
	684480.5
	4182693
	11.05
	46
	37
	58
	1.5
	511
	0
	Çok düşük

	SK 11
	684706.5
	4183350
	5.2
	16
	22
	56
	0.58
	514
	13.34
	Orta

	SK 12
	684276.31
	4182854
	2.2
	6
	13
	70
	0.42
	511
	8.42
	Orta

	SK 13
	685081.31
	4183372
	5.2
	15
	21
	44
	1.5
	515
	0
	Çok düşük

	SK 14
	685216.88
	4182761
	10.2
	10
	7
	0
	0.29
	513
	1.81
	Düşük

	SK 19
	685227.88
	4181507
	2.75
	8
	13
	45
	0.6
	508
	18.93
	Yüksek - çok yüksek

	SK 22
	684553.44
	4181262
	2.75
	25
	29
	60
	1.86
	505
	0
	Çok düşük

	SK 23
	683960.75
	4182077.25
	10.45
	27
	26
	44
	0.89
	507
	2.03
	Düşük

	SK 24
	684471.69
	4180890.25
	3.1
	50
	62
	11
	1.5
	502
	0
	Çok düşük

	SK 26
	685137.12
	4183834
	5.15
	7
	13
	59
	0.46
	517
	5.98
	Orta

	SK 28
	685492.62
	4184226
	3.75
	41
	55
	41
	1.5
	520
	0
	Çok düşük

	SK 29
	684907.62
	4185198
	15.5
	25
	19
	42
	0.71
	521
	0.52
	Düşük

	SK 30
	685147.81
	4185752
	5.65
	47
	54
	54
	1.5
	523
	0
	Çok düşük

	SK 31
	683956.81
	4184960
	12.7
	40
	33
	39
	1.35
	517
	0
	Çok düşük

	SK 32
	684093
	4183883
	6.2
	16
	18
	13
	0.56
	514
	6.61
	Orta

	SK 33
	684268.88
	4185590
	8.2
	31
	19
	36
	1.5
	520
	0
	Çok düşük

	SK 49
	685812.38
	4183312
	11.75
	29
	27
	80
	0.91
	517
	1.84
	Düşük

	SK 51
	685974.62
	4183736
	9.2
	36
	38
	19
	1.5
	519
	0
	Çok düşük

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

Çizelge 6.8 (devamı): 6. nokta kaynağa (Pamukkale fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 53
	685546.62
	4182824
	5.2
	13
	19
	65
	1.5
	514
	0
	Çok düşük

	SK 54
	684499.12
	4184385
	12.0
	45
	37
	59
	1.84
	517
	0
	Çok düşük

	SK 55
	684674.81
	4184742
	9.65
	50
	35
	51
	1.5
	519
	0
	Çok düşük

	SK 57
	685260.19
	4185144
	6.65
	18
	22
	73
	0.76
	522
	3.35
	Düşük

	SK 58
	685562
	4184708
	12.05
	50
	41
	59
	1.5
	521
	0
	Çok düşük

	SK 59
	685233.19
	4184522
	6.15
	14
	19
	52
	0.6
	520
	4.09
	Düşük

	SK 61
	684629.81
	4185870
	4.65
	11
	17
	44
	0.64
	521
	8.86
	Orta

	SK 62
	685000.12
	4186069
	9.7
	31
	31
	50
	1.08
	523
	0
	Çok düşük

	SK 63
	684531.12
	4186226
	10.85
	23
	23
	48
	0.74
	522
	5.67
	Orta

	SK 69
	683586.31
	4184996
	9.2
	30
	31
	44
	1.09
	516
	0
	Çok düşük

	SK 70
	684476.62
	4185212
	9.45
	36
	35
	57
	1.42
	519
	0
	Çok düşük

	SK 71
	682465.81
	4183656.25
	9.25
	12
	15
	50
	0.6
	507
	7.03
	Orta

	SK 73
	683105.81
	4184318
	7.75
	26
	29
	57
	1.05
	512
	0
	Çok düşük

	SK 74
	682905.69
	4183641
	9.2
	18
	21
	47
	0.73
	509
	5.74
	Orta

	SK 75
	682916.56
	4183130
	9.2
	18
	25
	25
	0.88
	507
	0.73
	Düşük

	SK 76
	683220.62
	4183538
	9.2
	12
	15
	42
	0.54
	510
	11.99
	Orta

	SK 77
	682680.12
	4182881.75
	6.55
	39
	34
	9
	1.31
	505
	0
	Çok düşük

	SK 78
	682252.75
	4183034.25
	9.25
	33
	33
	40
	1.29
	504
	0
	Çok düşük

	SK 80
	683018.19
	4182649.25
	9.2
	33
	33
	45
	1.28
	506
	0
	Çok düşük

	SK 84
	683968.81
	4182660
	10.25
	31
	30
	47
	1.08
	509
	0
	Çok düşük

	SK 85
	684300.38
	4182411.75
	2.75
	9
	16
	59
	0.63
	509
	11.26
	Orta

	SK 87
	683858
	4183729
	6.3
	13
	18
	43
	0.54
	513
	7.67
	Orta

	SK 88
	684262
	4183432
	3.25
	6
	13
	49
	0.41
	513
	5.14
	Orta

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

Çizelge 6.8 (devamı): 6. nokta kaynağa (Pamukkale fayı) göre inceleme alanının sıvılaşma analizi sonuçları.

	Sondaj No
	Doğu Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	SPT

N
	SPT

N1-60cs
	İnce Tane

Oranı (%)
	FS
	amaks
(cm/sn2)
	Sıvılaşma İndeksi (IL)
	Sıvılaşma Durumu

	SK 89
	684576.19
	4183664
	5.05
	8
	14
	56
	0.51
	515
	31.68
	Yüksek-Çok yüksek

	SK 90
	684308
	4184015
	5.75
	10
	15
	44
	0.6
	515
	3.59
	Düşük

	SK 91
	683441.44
	4184662.25
	10.75
	21
	22
	37
	0.71
	514
	3.79
	Düşük

	SK 94
	682814
	4184631
	5.25
	36
	44
	59
	1.5
	512
	0
	Çok düşük

	SK102
	683522.25
	4181672
	12.55
	50
	41
	49
	1.5
	503
	0
	Çok düşük

	SK103
	683854
	4184482
	10.20
	17
	18
	44
	0.63
	515
	5.17
	Düşük

	SK105
	683601
	4184471
	14.65
	16
	15
	53
	0.56
	514
	2.04
	Düşük

	SK107
	683762.5
	4182827.5
	5.25
	14
	20
	42
	0.59
	509
	12.78
	Orta

SPT-N: Standart penetrasyon darbe sayısı(düzeltilmemiş), SPT-N1-60cs: İnce tane oranına göre düzeltilmiş darbe sayıları, FS: Sıvılaşmaya karşı güvenlik katsayısı, amaks:En büyük yer ivmesi.

[image: image66.jpg]1187000] ACELAMALAR
Swvilasma potansiyeli indeksi(1,)
esdeger efrisi
IL=0 ise Cok disiik derecede stvilagma potansiyeli
0<1,<5 ise Disikderccede sivilagma p otansiyeli mah. ¢
5<I,<15 iseOrtaderecede sivilasma potansiy el !
186000 15 <1, ise Yiiksek - gok yiiksek derecede swilagma potansiyeli s,
Yol
[+] Mahaite s
inceleme alant
4185000
0 1 km
—
N
‘~. .o+ Alpastan
- maly.*
4184000 R “M.AKifErsoy %
i ° mah.
- B
i
3 T Barbaros
. mah.
418300017
L Bahedievler
Simrmia mah |, +*
4182000 PR R e
Yenisehir
mah.
i ey
S P \
4181000 ~, . i WM ehmet ik *
p IR 4 \ : 1 mah. | s
S fneoatl.d
678000 679000 50000 661000 52000 683000 684000 685000 686000 687000

Şekil 6.17: 6. nokta kaynağa (Pamukkale fayı) göre inceleme alanının sıvılaşma potansiyeli haritası.

YEDİNCİ BÖLÜM
SONUÇLAR VE ÖNERİLER

 Bu tez kapsamında, yaklaşık 34 km2’ lik bir alan üzerine kurulu olan Denizli il merkezi zeminlerinin jeolojik, jeoteknik özellikleri incelenmiş, bölgenin depremselliği incelenerek olası deprem merkezlerinde meydana gelebilecek depremlerin inceleme alanında oluşturacağı en büyük yer ivmelerine göre sıvılaşma analizleri yapılmış ve elde edilen sonuçlar ve öneriler aşağıda sunulmuştur.

 İnceleme alanında üç tür zemin ayırt edilmiştir. Bunlar Kuvaterner yaşlı alüvyon, yelpaze çökelleri ve Neojen yaşlı çakıltaşı, kumtaşı, kiltaşı, silttaşı ve bunların ardalanmasından oluşan çökel kayalardır. Neojen yaşlı bu kayalar Kolonkaya formasyonuna aittir.

 Kuzeybatı – güneydoğu doğrultulu eğim atımlı fayların sınırladığı çöküntü alanında biriken gevşek alüvyal zeminler, çakıllı, kumlu, killi ve siltli seviyelerden oluşmaktadır. Alüvyon içerisinde bazı kesimlerde organik kile rastlanmaktadır. İnceleme alanının kuzeydoğu ve batı kesimlerdeki çakıltaşı, kumtaşı, kiltaşı, silttaşı ve bunların ardalanmasından oluşan Neojen çökel kayaları genellikle güneybatıya doğru 15-25o arasında eğimlidirler. Batı kesimlerdeki yelpaze çökelleri tutturulmuş çakıl, kum, kil ve silt’den oluşmaktadır.

 İl merkezinde yayılım gösteren alüvyal zeminlerde derinliği en fazla 15 m’ye kadar olan araştırma sondajları profillerinde çakıllı, kumlu, siltli ve killi seviyeler belli derinliklerde merceklenmeler ve kamalanmalar şeklinde görülmektedir. Bu seviyeler yatay ve düşey doğrultuda çoğunlukla devamsız ve aralarında geçişlidir.

 Denizli il merkezi yeraltı suyu bakımından oldukça zengin olup, su tablası ile topografyanın kesişmesi sonucu meydana gelen çok sayıda kaynak mevcuttur. İnceleme alanı için hazırlanan yeraltı suyu eş derinlik haritasında yeraltı suyu 10 m’den daha sığ derinlikte, özellikle alüvyonda 1-10 m derinliktedir. Bu durum sıvılaşma açısından oldukça önemlidir.

 İnceleme alanı için yüzeyden 2,5 m ve 5 m derinlik için birleştirilmiş zemin sınıflama sistemi haritaları hazırlanmış ve inceleme alanı zeminlerinin genellikle CL, CL-ML, SM-SC, GM-GC sınıflarında olduğu belirlenmiştir. İnceleme alanının batı kesimlerindeki yelpaze çökelleri kayaç zemin olarak nitelendirilmiştir.

 Denizli ili güneyde Babadağ ve Honaz fayı kuzeyde Pamukkale Karahayıt faylarının sınırladığı bir çöküntü alanındadır. Bu faylar eğim atımlı normal faylardır ve bölgenin depremselliği bu fayların denetimindedir. Önceki çalışmalar dikkate alınarak, bahsedilen bu fayların üretebileceği ve büyüklüğü 6.3 olabilecek bir depremde inceleme alanına etkiyecek en büyük yer ivmesinin(amaks) yaklaşık 500 cm/sn2 olacağı tahmin edilmektedir. Belirlenen bu ivme değeri azalım ilişkisi ile belirlenmiş olup, şehrin alüvyal ve kaya zeminlerinin olduğu yerlere ivme ölçerler konularak kuvvetli yer hareketinin bu ivme ölçerler ile takip edilmesinde yarar vardır.

 İnceleme alanında alüvyondaki sondaj profilleri incelendiğinde kumlu, siltli seviyelerin varlığı ve bu kesimlerde yeraltı suyunun 1-10m derinlikte bulunması sıvılaşma açısından uygun ortamları teşkil edeceği düşünülerek, havza içerisinde altı farklı olası deprem merkezinde meydana gelebilecek 6.3 büyüklüklü bir depremde inceleme alanındaki her bir sondaja etkiyecek en büyük yer ivmeleri Aydan ve diğ., (1996) tarafından önerilen eşitlikle hesaplanmış ve bu ivme değerlerine göre sıvılaşma analizleri yapılmıştır. Analiz sonuçları sıvılaşma indeksi kapsamında değerlendirilerek inceleme alanı için sıvılaşma potansiyeli haritaları oluşturulmuştur. Bu alanların dağılımı en büyük yer ivmesi değerlerine göre değişiklik arz etmektedir. SK 1, SK 19 ve SK 89 nolu sondajlarda yüksek-çok yüksek sıvılaşma potansiyeli belirlenmiştir. Öngörülen olası bir depreme göre zeminde gelişebilecek en büyük yer ivmesi 400-500 cm/sn2 (gal) arasında etkiyecek ve zemin büyümesi ile üst yapılara aktarılacak dinamik yüklerde önemli bir artış olacaktır.

 Bu alanlarda mevcut yapılar için zeminin davranışı ve yapı ilişkisinin öncelikle incelenmesi ve gerekli mühendislik önlemlerinin alınması gerekmektedir.

 İl merkezinde yapılmış ve yapılacak olan etütlerin verilerinin bir kent bilgi sistemi içinde veri tabanına aktarılması, ilerideki jeoteknik ve mühendislik çalışmaları için oldukça faydalı olacaktır.

KAYNAKLAR

Altunel, E., (Lattivita sismica a Hierapolis e nelle zone limitrofe) Hierapolis ve yakın çevresinde tarihsel deprem aktivitesi, Ricerche Archeologiche Turche Nella Valle Del Lykos (Lykos Vadisi Türk Arkeoloji Araştırmaları), 229-325, 2000.

Aydan, Ö., Kumsar, H. and Ulusay, R., and Tano, H., Denizli ve yakın çevresindeki jeotermal kaynakların ve Denizli fayı zonundaki sıcaklık değişimlerinin yerkabuğundaki değişimlerle ilgisi olabilir mi? Jeoteknik III İzmir ve Çevresinin Deprem-Jeoteknik Sorunları Sempozyumu, 12-14 Kasım 2001, (Sempozyum CD’sinde), 1-25, 2002.

Aydan, Ö., Sezaki, M. and Yarar, R., The Seismic characteristic of Turkish Earthquakes, 11th World Conference on Earthquake Engineering, Accapulco, Mexico, CD-2, 1025p., 1996.

Aydan, Ö., Ulusay, R., Kumsar, H., Sönmez, H., and Tuncay, E., A site investigations of Adana-Ceyhan earthquake of June 27, 1998., Turkish Earthquake Foundation, TDV/TR 006-30, 132p., 1998.

Aydan, Ö., Kumsar, H. ve Ulusay, R., GPS Ölçümlerinden Yararlanılarak Batı Anadolu’nun depremselliğine bir yaklaşım. Batı Anadolu’nun Depremselliği Sempozyumu, İzmir, 279-292, 2000.

Aydan, Ö., Ulusay, R., Hasgür, Z. ve Taşkın, B., A Site Investigation of Kocaeli Earthquake of August 17, 1999, Türkiye Deprem Vakfı, TDV/DR 08-49, 176p., 2000.

Aydan, Ö., Kumsar, H. and Ulusay, R., How to infer the possible mechanism and characteristics of earthquakes from the striations and ground surface traces of existing faults, Seismic Fault Induced Failures, January, 2001, 153-162, Japan, 2001.

Bozkuş, C., Kumsar, H., Özkul, M. and Hançer, M., Seismicity of active Honaz fault under an extensional tectonic regime, International Earth Science Colloquium on the Aegean Region – IESCA 2000, Proceedings, Dokuz Eylul Univ., Izmir, Turkey, 7-16, 2000.

Çakır, Z., Along-Strike Discontinuity of Active Normal Faults and Its Influence on Quaternary Travertine Deposition: Examples From Western Turkey, Tr. J. of Earth Sciences, 8, 67-80, TUBİTAK, 1999.

Commision on Earthquake Engineering, Liquefaction of soils during earthquakes, National Academy Press, Washington D.C., 240p., 1985.

Ercan, T., Dinçel, A., Günay, E., ve Türkecan, A., Uşak Yöresinin Jeolojisi ve Volkanitlerinin Petrolojisi. MTA Derleme, No: 6354, Ankara, 1977.
Göktaş, F., Denizli M22-b1, Denizli M22-b2 ve Denizli M22-b3 Paftalarının Jeolojisi (Yayımlanmamış), MTA Ege Bölge Müdürlüğü Arşivi, İzmir, 1990.
Hasgür, Z., Deprem Risk Analizinde Kullanılan Azalım İlişkileri, Türkiye Deprem Vakfı, TDV/TR 96-002, 26s., 1996.

Iwasaki, T., Tatsuoka, F., Tokida, K.-i. and Yasuda, S., A practical method for assessing soil liquefaction potential based on case studies at various sites in Japan, Proceedings, 2nd. International Conference on Microzonation, San Francisco, 885-896, 1978.

Iwasaki, T., Tokida, K. I., Tatsuoka, F., Watanabe, S., Yasuda, S., Sato, H., Microzonation for soil liquefaction potential using simplified methods, Proceedings, Third International Earthquake Microzonation Conference, Seattle, 1319-1330, 1982.

Konak, N., Akdeniz, N., Çakır, M. H., Çal-Çivril-Karahallı dolayının jeolojisi. MTA Derleme No: 8945, Ankara, 1990.
Koyuncu, N. P., Eskişehir İl Merkezi Birimlerinin Jeo-Mühendislik Özelliklerinin Değerlendirilmesi ve Mühendislik Jeolojisi Haritalarının Hazırlanması (yayımlanmamış), Hacettepe Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, 125s., 2001.

Kramer, S. L., Geotechnical Earthquake Engineering, Prentice Hall, ISBN, 0-13-374943-6, 643 p., Upper Saddle River, New Jersey, 1996.

Kumsar, H., Çelik, S., B. ve Kaya, M., Kentleşmede Yeni Bir Jeolojik ve Jeoteknik Bilgi Sistemi (Jeo-Bs), 56. Türkiye Jeoloji Kurultayı, Bildiri Özleri Kitabı, TMMOB Jeoloji Mühendisleri Odası, 248-250, Ankara, 14-20 Nisan 2003a.

Kumsar, H., Çelik, S., B. ve Kaya, M., Denizli Merkezi Yerleşim Alanının Jeolojik, Jeoteknik Kent Bilgi Sistemi ve Kentin Gelişimine Olan Katkısı, Bilgi Teknolojileri Kongresi, Bildiriler Kitabı, Denizli, 1-2 Mayıs 2003b.
MAM, Denizli Bölgesi’nde mikrodeprem etkinliğinin araştırılması, TÜBİTAK Marmara Araştırma Merkezi Proje No: 5007102, 24 s., 2000.

Obermeier, S. F., Use of Liquefaction-induced features for paleoseismic analysis - An overview of how seismic liquefaction features can be distinguished from other features and how their regional distribution and properties of source sediment can be used to infer the location and strength of Holocene paleo-earthquakes, Engineering Geology, Elsevier, 44, 1-76, 1996.

Özpınar, Y. ve Gökgöz, A., Denizli ve yakın dolayının doğal afetler açısından incelenmesi, Denizli’de Sanayileşme ve Kentleşme Sempozyumu, TMMOB Makina Müh. Odası Denizli Şubesi, 251-266, 1999.

PAÜ, Denizli Belediyesi Yerleşim Alanlarının Jeolojik, Jeoteknik ve Hidrojeolojik Özellikleri, 762s., Denizli, 2002.

Seed, H. B. and DeAlba, P., Use of SPT and CPT tests for Evaluating the liquefaction resistance of sands in use of in-situ tests in geotechnical engineering, ASCE Geotechnical Special Publication, 6, 281-302, 1986.

Sun, S., Denizli-Uşak Arasının Jeolojisi ve Linyit Olanakları, M.T.A. Raporu, 86 s., Ankara, 1990.

Şimşek, Ş., Denizli, Sarayköy-Buldan alanının jeolojisi ve jeotermal enerji olanakları, Doktora tezi, İstanbul Üniv., Yerbilimleri Fak., İstanbul, 1984.

Şimşek, Ş., Eşder, T., Uğurlu, A., Suludere, Y., Erişen, B., Aydın-Denizli Jeotermal alanlarının Jeoloji Haritası, MTA Arşiv no:37077, Ankara, 1978.

Taner, G., Denizli Bölgesi Neojen’ine ait katların stratigrafik konumlarında yeni düzenleme, 54. Türkiye Jeoloji Kurultayı Bildirileri, No:54-79, Ankara, 2001.

Taner, G., Denizli bölgesi Neojen’inin paleontolojik ve stratigrafik etüdü, MTA Dergisi, 85, 45-66, 1975.

Tokimatsu, K. and Yoshimi, Y., Empirical correlation of soil liquefaction based on SPT-N value and fines content, Soil and Foundations, 23(4), 56-74, 1983.

Topal, S., Denizli Neojen İstifinin Stratigrafisi ve Tektonik Özellikleri, Pamukkale Üniversitesi, Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi (yayımlanmamış), 76s., Denizli, 2003.

Toprak, S. and Holzer, T. L., Liquefaction potential index: Field assessment, ASCE, Journal of Geotechnical and Geoenvironmental Engineering, Vol. 129, 315-322, 2003.

Ulusay, R., Zemin Sıvılaşması, Mavi Gezegen Popüler Bilim Dergisi, TMMOB Jeoloji Mühendisleri Odası Yayını, 1, 34-45, 2000.
Ulusay, R., Uygulamalı Jeoteknik Bilgiler, TMMOB, Jeoloji Mühendisleri Odası Yayınları, No:38, Genişletilmiş 4. baskı, 385 s., 2001.

Ulusay, R., Aydan, Ö., Kumsar, H., Sönmez, H., Engineering Geological characteristics of the 1998 Adana-Ceyhan earthquake, with particular emphasis on liquefaction phenomena and role of the soil behaviour, Bulletin of Engineering Geology and Environment, Springer-Verlag, Vol:59, 99-118, 2000.

Ulusay, R., Aydan, Ö., Erken, A., Kumsar, H., Tuncay, E., ve Kaya, Z., 3 Şubat 2002 Çay-Eber Depreminin Saha İncelemesi ve Mühendislik Açısından Değerlendirilmesi, Türkiye Deprem Vakfı, TDV/DR 012-79, 209s., 2002.

Wang, J. G. Z. Q., and Law, K. T., Siting in Earthquake Zones, A.A. Balkema, Rotterdam, 115p., 1994.

Westaway, R., Block Rotation in western Turkey, 1st Observational evidence, Journal of Geophysical Research, 95, 19857-19884, 1990.

Westaway, R., Neogene evolution of the Denizli Region of western Turkey, Structural Geology, Vol. 15, No 1, 37-53, 1993.

Youd, T. L., Idriss, I. M., Andrus, R. D., Arango, I., Castro, G., Christian, J. T., Dobry, R., Liam Finn, W. D., Harder Jr., L. F., Hynes, M. E., Ishihara, K., Koester, J. P., Liao, S. S. C., Marcuson III, W. F., Martin, G. R., Mitchell, J. K., Moriwaki, Y., Power, M. S., Robertson, P. K., Seed, R. B., Stokoe II, K. H., Liquefaction Resistance of Soils: Summary Report from the 1996 NCEER and 1998 NCEER/NSF Workshops on Evaluation of Liquefaction Resistance of Soils, ASCE, Journal of Geotechnical and Geoenvironmental Engineering, Vol. 127, 817-832, 2001.

ÖZGEÇMİŞ

Adı, Soyadı : Sefer Beran Çelik

Ana Adı
: Solmaz

Baba Adı
: Salih

Doğum Yeri ve Tarihi
: Sinop, 25.05.1975

Lisans eğitimi ve mezuniyet tarihi :Pamukkale Üniversitesi, Müh. Fak., Jeoloji Müh. Bölümü, 15.07.1998

Çalıştığı yer : Pamukkale Üniversitesi, Müh. Fakültesi, Jeoloji Müh. Bölümü

Bildiği yabancı dil

: İngilizce

EK:1

SIVILAŞMA ANALİZLERİNDE KULLANILAN JEOTEKNİK

SONDAJ VERİLERİ

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 1
	684815.88
	4181751
	2,25-2,50
	30
	20
	11
	1
	36
	63
	OL

	1,1

	SK 1
	684815.88
	4181751
	2,50-3,00
	28
	20
	8
	1
	39
	60
	OL
	3.05
	3
	1,1

	SK 1
	684815.88
	4181751
	3,55-4,00
	17
	NP

	35
	37
	28
	SM

	1,1

	SK 1
	684815.88
	4181751
	4,50-5,00

	8
	55
	37

	3.5
	19
	1,1

	SK 1
	684815.88
	4181751
	5,50-5,95

	3
	57
	40

	5.5
	33
	1,1

	SK 1
	684815.88
	4181751
	5,95-6,20

	34
	39
	27

	1,1

	SK 1
	684815.88
	4181751
	11,50-12,00

	7
	46
	47

	1,1

	SK 1
	684815.88
	4181751
	12,00-13,00

	19
	64
	17

	1,1

	SK 1
	684815.88
	4181751
	13,50-16,00
	13
	NP

	20
	41
	39
	SM

	1,1

	SK 2
	684699.19
	4181926
	0,00-1,50
	27
	20
	7
	7
	36
	57
	CL-ML

	1,08

	SK 2
	684699.19
	4181926
	1,50-2,00
	18
	NP

	1,08

	SK 2
	684699.19
	4181926
	2,00-2,45
	16
	NP

	2
	66
	32
	SM
	2.2
	46
	1,08

	SK 2
	684699.19
	4181926
	2,45-3,10
	16
	NP

	2
	60
	38
	SM

	1,08

	SK 2
	684699.19
	4181926
	3,10-3,50
	15
	13
	2
	21
	49
	30
	SM

	1,08

	SK 2
	684699.19
	4181926
	4,10-4,50

	24
	57
	19

	1,08

	SK 2
	684699.19
	4181926
	6,00-7,00
	19
	17
	2
	7
	30
	63
	OL
	6.5
	10
	1,08

	SK 2
	684699.19
	4181926
	7,00-7,50
	18
	15
	3

	1,08

	SK 2
	684699.19
	4181926
	7,55-8,00
	18
	15
	3
	13
	41
	46
	SM
	8.15
	9
	1,08

	SK 2
	684699.19
	4181926
	9,40-9,50

	2
	52
	46

	1,08

	SK 2
	684699.19
	4181926
	13,00-13,50

	20
	55
	25

	1,08

	SK 3
	684386.94
	4181893.75
	1,00-1,50
	18
	17
	1
	8
	47
	45
	SM

	3,55

	SK 3
	684386.94
	4181893.75
	2,50-3,00
	17
	NP

	9
	54
	37
	SM

	3,55

	SK 3
	684386.94
	4181893.75
	4,50-4,90
	16
	NP

	4
	52
	44
	SM

	3,55

	SK 3
	684386.94
	4181893.75
	4,90-5,10

	4
	52
	44

	3,55

	SK 3
	684386.94
	4181893.75
	6,00-6,20
	21
	14
	7
	33
	35
	32
	SC

	3,55

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 3
	684386.94
	4181893.75
	7,00-7,50
	17
	15
	2
	49
	30
	21
	SM
	6.8
	30
	3,55

	SK 3
	684386.94
	4181893.75
	7,50-8,00

	51
	29
	20

	3,55

	SK 3
	684386.94
	4181893.75
	8,00-9,00
	20
	14
	6
	5
	33
	62
	CL-ML
	8.25
	27
	3,55

	SK 3
	684386.94
	4181893.75
	9,00-9,45
	20
	17
	3
	6
	31
	63
	CL

	3,55

	SK 3
	684386.94
	4181893.75
	10,00-11,50
	23
	15
	8
	0
	35
	65
	CL
	9.8
	>50
	3,55

	SK 3
	684386.94
	4181893.75
	11,45-13,50
	14
	NP

	3
	52
	45
	SM

	3,55

	SK 3
	684386.94
	4181893.75
	13,50-13,95
	44
	25
	19
	5
	36
	59
	CL

	3,55

	SK 3
	684386.94
	4181893.75
	13,15-15,00
	44
	25
	19
	3
	20
	77
	CL

	3,55

	SK 5
	684623.31
	4182181.25
	0,00-2,00
	13
	13
	0
	12
	44
	44
	SM

	2,2

	SK 5
	684623.31
	4182181.25
	2,00-2,50
	16
	13
	3

	2.0
	>50
	2,2

	SK 5
	684623.31
	4182181.25
	6,00-6,25
	15
	14
	1
	8
	30
	62
	ML
	4.0
	>50
	2,2

	SK 5
	684623.31
	4182181.25
	6,50-6,95
	22
	18
	4

	6.95
	30
	2,2

	SK 5
	684623.31
	4182181.25
	7,10-7,70
	19
	16
	3

	2,2

	SK 5
	684623.31
	4182181.25
	8,00-8,55
	18
	NP

	8.1
	27
	2,2

	SK 5
	684623.31
	4182181.25
	9,00-9,20
	18
	10
	8
	13
	31
	56
	CL-ML

	2,2

	SK 5
	684623.31
	4182181.25
	9,00-9,50
	17
	13
	4
	10
	41
	49
	SM

	2,2

	SK 5
	684623.31
	4182181.25
	9,60-9,80
	15
	14
	1
	13
	42
	45
	SM
	9.5
	>50
	2,2

	SK 5
	684623.31
	4182181.25
	12,50-13,00

	1
	89
	10
	SM

	2,2

	SK 6
	684815.5
	4182277
	1,00-1,50

	42
	29
	29

	2.4
	29
	1,5

	SK 6
	684815.5
	4182277
	3,00-3,50
	15
	NP

	7
	34
	59
	ML

	1,5

	SK 6
	684815.5
	4182277
	4,00-4,45
	17
	NP

	35
	31
	34
	SM
	6.5
	>50
	1,5

	SK 6
	684815.5
	4182277
	12,50-12,95
	26
	18
	8
	9
	29
	62
	CL
	12.7
	33
	1,5

	SK 6
	684815.5
	4182277
	14,50-14,95

	2
	84
	14

	1,5

	SK 6
	684815.5
	4182277
	15,75-16,00
	21
	17
	4
	38
	38
	24
	SM
	15.25
	43
	1,5

	SK 7
	684703.81
	4182595
	2,00-2,50
	15
	NP

	2.2
	11
	1,8

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 7
	684703.81
	4182595
	2,50-2,95
	17
	NP

	1,8

	SK 7
	684703.81
	4182595
	2,95-3,45
	24
	15
	9

	1,8

	SK 7
	684703.81
	4182595
	3,45-4,50
	27
	17
	10

	1,8

	SK 7
	684703.81
	4182595
	8,30-8,50
	19
	NP

	1,8

	SK 7
	684703.81
	4182595
	9,00-9,45
	32
	NP

	9.4
	15
	1,8

	SK 7
	684703.81
	4182595
	10,50-10,75
	27
	19
	8

	1,8

	SK 7
	684703.81
	4182595
	10,75-11,95
	34
	21
	13
	2
	18
	80
	CL
	12.05
	29
	1,8

	SK 7
	684703.81
	4182595
	13,00-13,20
	18
	15
	3
	26
	72
	2
	SP
	13.0
	>50
	1,8

	SK 9
	684480.5
	4182693
	1,00-1,50
	31
	19
	12
	21
	33
	46
	SC

	2,3

	SK 9
	684480.5
	4182693
	1,50-1,95

	27
	46
	27

	1.75
	27
	2,3

	SK 9
	684480.5
	4182693
	3,75-4,00
	25
	18
	7
	22
	32
	46
	SM-SC

	2,3

	SK 9
	684480.5
	4182693
	4,50-4,95
	16
	12
	4

	2,3

	SK 9
	684480.5
	4182693
	5,75-6,00
	20
	15
	5
	5
	39
	56
	CL-ML

	2,3

	SK 9
	684480.5
	4182693
	6,50-6,95
	22
	16
	6

	2,3

	SK 9
	684480.5
	4182693
	7,75-8,30
	52
	29
	23

	2,3

	SK 9
	684480.5
	4182693
	8,60-9,10
	31
	21
	10

	8.6
	36
	2,3

	SK 9
	684480.5
	4182693
	10,00-10,50
	23
	14
	9
	7
	26
	67
	CL

	2,3

	SK 9
	684480.5
	4182693
	10,50-10,95
	22
	14
	8
	11
	28
	61
	CL
	10.6
	46
	2,3

	SK 9
	684480.5
	4182693
	14,00-14,25

	31
	52
	17

	2,3

	SK 11
	684706.5
	4183350
	0,00-1,50
	21
	16
	5
	46
	27
	27
	SM-SC

	0,0

	SK 11
	684706.5
	4183350
	1,50-1,95
	22
	16
	6
	4
	45
	51
	CL-ML
	1.75
	25
	0,0

	SK 11
	684706.5
	4183350
	4,00-4,25
	17
	15
	2
	4
	52
	44
	SM

	0,0

	SK 11
	684706.5
	4183350
	4,50-4,95
	29
	15
	14
	7
	34
	59
	CL
	5.2
	16
	0,0

	SK 11
	684706.5
	4183350
	7,25-7,50
	24
	15
	9
	28
	21
	51
	CL

	0,0

	SK 11
	684706.5
	4183350
	7,50-7,95
	21
	NP

	43
	38
	19
	GM
	7.75
	44
	0,0

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 11
	684706.5
	4183350
	11,00-12,00

	0
	90
	10

	8.75
	42
	0,0

	SK 12
	684276.31
	4182854
	1,25-1,50
	21
	13
	8
	3
	25
	72
	CL

	0,75

	SK 12
	684276.31
	4182854
	1,50-1,95
	21
	16
	5
	11
	41
	48
	CL-ML

	0,75

	SK 12
	684276.31
	4182854
	2,75-3,00
	21
	15
	6
	51
	22
	27
	GC-GM
	2.2
	6
	0,75

	SK 12
	684276.31
	4182854
	3,00-3,45

	26
	35
	39

	3.25
	11
	0,75

	SK 12
	684276.31
	4182854
	3,00-3,50
	26
	NP

	0,75

	SK 12
	684276.31
	4182854
	3,95-5,00
	19
	6
	13
	16
	41
	43
	SC-SM

	0,75

	SK 12
	684276.31
	4182854
	12,00-12,50
	17
	14
	3
	6
	41
	53
	ML

	0,75

	SK 12
	684276.31
	4182854
	12,50-15,00

	1
	89
	10

	13.5
	>50
	0,75

	SK 13
	685081.31
	4183372
	1,25-1,50
	21
	13
	8
	12
	39
	49
	SC

	4,76

	SK 13
	685081.31
	4183372
	2,00-2,50
	22
	16
	6
	1
	38
	61
	CL-ML
	1.9
	34
	4,76

	SK 13
	685081.31
	4183372
	4,00-4,50

	7
	45
	68

	4,76

	SK 13
	685081.31
	4183372
	4,50-4,95
	16
	11
	5
	3
	52
	45
	SC-SM
	5.2
	15
	4,76

	SK 13
	685081.31
	4183372
	6,75-7,00
	21
	5
	16
	18
	16
	66
	CL

	4,76

	SK 13
	685081.31
	4183372
	7,00-7,25
	20
	NP

	4,76

	SK 14
	685216.88
	4182761
	3,25-3,50
	18
	15
	3
	11
	42
	47
	SM
	1.9
	36
	5,0

	SK 14
	685216.88
	4182761
	9,50-9,95
	7
	NP

	0
	99
	1
	SP
	10.02
	10
	5,0

	SK 19
	685227.88
	4181507
	1,50-2,00
	20
	18
	2

	2,1

	SK 19
	685227.88
	4181507
	2,00-2,45
	16
	14
	2
	7
	45
	48
	SM
	2.75
	8
	2,1

	SK 19
	685227.88
	4181507
	5,00-5,50
	15
	NP

	6
	54
	40
	SM

	2,1

	SK 19
	685227.88
	4181507
	5,50-6,00
	15
	NP

	41
	34
	25
	GM

	2,1

	SK 20
	685472.38
	4181207
	0,75-1,25

	3
	46
	51

	9,25

	SK 20
	685472.38
	4181207
	1.25-2,00
	20
	17
	3
	2
	35
	63
	ML

	9,25

	SK 20
	685472.38
	4181207
	2,00-2,45
	22
	16
	6
	3
	28
	69
	CL-ML
	2.75
	13
	9,25

	SK 20
	685472.38
	4181207
	3,25-3,75
	21
	18
	3
	12
	33
	55
	ML

	9,25

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 20
	685472.38
	4181207
	6,75-7,25
	18
	NP

	2
	49
	49
	ML

	9,25

	SK 20
	685472.38
	4181207
	11,00-11,45
	36
	15
	21

	11.3
	5
	9,25

	SK 20
	685472.38
	4181207
	12,00-12,50
	33
	21
	12

	9,25

	SK 20
	685472.38
	4181207
	13,00-13,50
	36
	21
	15
	4
	17
	79
	CL

	9,25

	SK 20
	685472.38
	4181207
	13,50-13,95
	34
	25
	9

	13.8
	20
	9,25

	SK 20
	685472.38
	4181207
	14,50-15,00
	32
	25
	7

	9,25

	SK 22
	684553.44
	4181262
	2,00-2,45
	29
	22
	7

	2.75
	25
	2,68

	SK 23
	683960.75
	4182077.25
	1,50
	34
	25
	9
	24
	15
	61
	ML

	3,3

	SK 23
	683960.75
	4182077.25
	1,50-2,00
	22
	19
	3
	11
	32
	57
	ML
	2.2
	15
	3,3

	SK 23
	683960.75
	4182077.25
	2,00-2,45

	0
	47
	53

	3,3

	SK 23
	683960.75
	4182077.25
	3,00-3,50
	16
	12
	4
	48
	51
	1
	SP

	3,3

	SK 23
	683960.75
	4182077.25
	3,50
	26
	20
	6
	48
	23
	29
	SM-SC
	4.2
	24
	3,3

	SK 23
	683960.75
	4182077.25
	6,00-6,30
	16
	NP

	6.1
	25
	3,3

	SK 23
	683960.75
	4182077.25
	7,75-8,25
	23
	NP

	3,3

	SK 23
	683960.75
	4182077.25
	10,20-10,50
	19
	18
	1
	18
	35
	47
	SM
	10.0
	27
	3,3

	SK 23
	683960.75
	4182077.25
	12,00-12,45
	24
	15
	9
	7
	20
	73
	CL
	12.2
	32
	3,3

	SK 24
	684471.69
	4180890.25
	2,50-2,75

	18
	69
	13

	2,0

	SK 24
	684471.69
	4180890.25
	3,50-6,00

	1
	88
	11

	3.1
	>50
	2,0

	SK 26
	685137.12
	4183834
	1,00-1,50
	19
	1
	18
	1
	27
	72
	CL

	2,68

	SK 26
	685137.12
	4183834
	1,50-1,95
	35
	18
	17

	1.75
	16
	2,68

	SK 26
	685137.12
	4183834
	2,50-3,00
	27
	15
	12
	15
	32
	53
	CL
	3.5
	>50
	2,68

	SK 26
	685137.12
	4183834
	4,50-4,95
	42
	26
	6
	13
	27
	60
	ML
	5.15
	7
	2,68

	SK 26
	685137.12
	4183834
	6,50-6,95
	27
	26
	1
	12
	18
	70
	ML
	6.65
	35
	2,68

	SK 26
	685137.12
	4183834
	15,00-15,50

	0
	83
	17

	9.9
	39
	2,68

	SK 27
	684986.38
	4184463
	0,00-3,00
	18
	13
	5
	7
	42
	51
	CL-ML

	8,0

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 27
	684986.38
	4184463
	4,50-7,00
	14
	NP

	36
	42
	22
	SM
	6.15
	>50
	8,0

	SK 27
	684986.38
	4184463
	7,00-8,00

	1
	83
	16

	8,0

	SK 27
	684986.38
	4184463
	8,50-9,00
	21
	NP

	1
	39
	60
	ML
	8.25
	>50
	8,0

	SK 28
	685492.62
	4184226
	0,00-1,50
	41
	27
	14
	31
	27
	42
	SC

	2,45

	SK 28
	685492.62
	4184226
	1,50-1,95
	38
	19
	19

	1.8
	20
	2,45

	SK 28
	685492.62
	4184226
	3,00-3,45
	22
	14
	8
	30
	28
	42
	SC
	3.75
	41
	2,45

	SK 28
	685492.62
	4184226
	4,75
	56
	38
	16

	2,45

	SK 28
	685492.62
	4184226
	6,00-6,45
	34
	20
	14

	6.35
	20
	2,45

	SK 28
	685492.62
	4184226
	9,15
	29
	16
	13

	9.3
	>50
	2,45

	SK 28
	685492.62
	4184226
	12,50-14,50
	38
	20
	18

	2,45

	SK 28
	685492.62
	4184226
	14,50-15,00

	1
	76
	23

	2,45

	SK 29
	684907.62
	4185198
	1,50-2,00
	21
	NP

	2
	40
	58
	ML
	1.85
	11
	2,95

	SK 29
	684907.62
	4185198
	3,50-4,00
	15
	NP

	4
	52
	44
	SM
	3.8
	35
	2,95

	SK 29
	684907.62
	4185198
	5,50-6,00
	14
	NP

	7
	53
	40
	SM

	2,95

	SK 29
	684907.62
	4185198
	6,00-6,50
	15
	NP

	7
	49
	44
	SM
	6.3
	41
	2,95

	SK 29
	684907.62
	4185198
	8,00-8,50
	17
	NP

	11
	36
	53
	ML

	2,95

	SK 29
	684907.62
	4185198
	12,00-12,50
	29
	17
	12
	0
	11
	89
	CL
	12.15
	46
	2,95

	SK 29
	684907.62
	4185198
	13,00-13,50
	27
	16
	11
	7
	18
	75
	CL
	13.1
	>50
	2,95

	SK 29
	684907.62
	4185198
	13,50-14,00
	24
	14
	10
	1
	19
	80
	CL

	2,95

	SK 29
	684907.62
	4185198
	14,50-15,00
	45
	38
	7
	2
	53
	45
	SC
	15.5
	25
	2,95

	SK 30
	685147.81
	4185752
	2,00-2,50
	30
	21
	9

	2.3
	12
	3,37

	SK 30
	685147.81
	4185752
	3,00-3,50
	23
	13
	10
	16
	36
	48
	SC

	3,37

	SK 30
	685147.81
	4185752
	3,50-4,00
	19
	14
	5

	3,37

	SK 30
	685147.81
	4185752
	5,00-5,45
	16
	NP

	0
	43
	57
	ML
	5.65
	47
	3,37

	SK 30
	685147.81
	4185752
	7,00-7,50
	18
	NP

	3,37

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 30
	685147.81
	4185752
	7,50-7,95
	17
	NP

	7.75
	>50
	3,37

	SK 30
	685147.81
	4185752
	9,00-10,00
	30
	21
	9

	3,37

	SK 30
	685147.81
	4185752
	12,00-12,45
	17
	NP

	2
	80
	18
	SM
	12.25
	46
	3,37

	SK 30
	685147.81
	4185752
	15,00-15,50
	40
	23
	17
	0
	11
	89
	CL

	3,37

	SK 31
	683956.81
	4184960
	2,00-2,45
	21
	13
	8

	2.25
	15
	5,05

	SK 31
	683956.81
	4184960
	6,50-7,50
	18
	13
	5
	4
	43
	53
	CL-ML

	5,05

	SK 31
	683956.81
	4184960
	7,50-9,00
	17
	NP

	1
	61
	38

	5,05

	SK 31
	683956.81
	4184960
	10,50-11,00
	33
	18
	15
	7
	45
	48
	SC

	5,05

	SK 31
	683956.81
	4184960
	12,00-12,25
	20
	13
	7
	8
	49
	43
	SC
	12.7
	40
	5,05

	SK 31
	683956.81
	4184960
	12,50-15,00
	21
	NP

	1
	46
	53
	ML

	5,05

	SK 32
	684093
	4183883
	0,00-1,50
	24
	13
	11
	34
	31
	35
	GC

	2,75

	SK 32
	684093
	4183883
	4,50-5,50
	16
	NP

	9
	60
	31

	4.0
	25
	2,75

	SK 32
	684093
	4183883
	5,50-5,95
	16
	NP

	13
	70
	17

	6.2
	16
	2,75

	SK 32
	684093
	4183883
	11,00-11,45
	20
	18
	2

	11.25
	42
	2,75

	SK 32
	684093
	4183883
	12,00-12,50
	40
	24
	16

	2,75

	SK 32
	684093
	4183883
	13,00-13,45
	45
	25
	20

	13.25
	38
	2,75

	SK 32
	684093
	4183883
	14,50-15,00
	47
	26
	21

	2,75

	SK 33
	684268.88
	4185590
	0,00-1,50
	28
	17
	11

	4,9

	SK 33
	684268.88
	4185590
	1,50-3,50
	40
	24
	16
	2
	25
	73
	CL

	4,9

	SK 33
	684268.88
	4185590
	3,50-3,95
	18
	NP

	9
	62
	29
	SC
	3.75
	19
	4,9

	SK 33
	684268.88
	4185590
	5,50-6,00
	23
	17
	6
	3
	30
	67
	CL-ML

	4,9

	SK 33
	684268.88
	4185590
	7,50-8,00
	18
	NP

	21
	40
	39
	SM
	8.2
	31
	4,9

	SK 33
	684268.88
	4185590
	12,50-13,50

	0
	85
	15

	4,9

	SK 33
	684268.88
	4185590
	13,50-15,50
	27
	19
	8
	0
	18
	92
	CL

	4,9

	SK 49
	685812.38
	4183312
	2,00-2,50
	18
	13
	5
	2
	33
	65
	CL-ML
	1.75
	11
	4,5

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 49
	685812.38
	4183312
	10,50-11,00
	54
	38
	16
	6
	18
	76
	MH
	7.25
	11
	4,5

	SK 49
	685812.38
	4183312
	11,00-11,45
	33
	23
	10
	8
	11
	81
	CL
	11.75
	29
	4,5

	SK 49
	685812.38
	4183312
	13,50-14,50
	43
	27
	16
	9
	7
	84
	ML

	4,5

	SK 51
	685974.62
	4183736
	1,00-1,50
	49
	30
	19
	53
	21
	26
	GM

	4,6

	SK 51
	685974.62
	4183736
	3,00-3,45
	15
	NP

	16
	18
	66
	ML
	3.7
	17
	4,6

	SK 51
	685974.62
	4183736
	4,00-4,50
	39
	26
	13
	4
	19
	77
	OL

	4,6

	SK 51
	685974.62
	4183736
	7,00-7,50
	49
	30
	19

	5.6
	>50
	4,6

	SK 51
	685974.62
	4183736
	8,00-8,45
	14
	NP

	9
	71
	20
	SM
	8.75
	36
	4,6

	SK 51
	685974.62
	4183736
	11,00-11,50
	31
	22
	9
	0
	49
	51
	CL

	4,6

	SK 51
	685974.62
	4183736
	13,00-14,00
	38
	25
	13
	0
	26
	74
	CL

	4,6

	SK 52
	685554.62
	4183690
	3,00-3,45
	22
	12
	10
	20
	31
	49
	SC
	3.7
	39
	3,9

	SK 52
	685554.62
	4183690
	5,00-5,50
	17
	NP

	36
	37
	27
	SM

	3,9

	SK 52
	685554.62
	4183690
	8,50-9,00
	23
	18
	5
	18
	33
	49
	SM-SC

	3,9

	SK 53
	685546.62
	4182824
	2,50-3,00
	16
	12
	4
	8
	44
	48
	SM-SC

	5,2

	SK 53
	685546.62
	4182824
	3,00-3,25
	14
	NP

	18
	48
	34
	SM

	5,2

	SK 53
	685546.62
	4182824
	4,50-4,95
	23
	15
	8
	4
	30
	66
	OL
	5.2
	13
	5,2

	SK 53
	685546.62
	4182824
	7,00-7,50
	39
	23
	16
	36
	27
	37
	GC

	5,2

	SK 53
	685546.62
	4182824
	7,50-8,00
	42
	28
	14
	13
	27
	60
	ML
	8.75
	22
	5,2

	SK 53
	685546.62
	4182824
	11,50-12,50
	19
	NP

	0
	79
	21
	SM

	5,2

	SK 53
	685546.62
	4182824
	12,50-15,50
	20
	NP

	0
	89
	11
	SM

	5,2

	SK 54
	684499.12
	4184385
	2,00-2,50
	21
	17
	4
	13
	34
	53
	CL-ML

	6,0

	SK 54
	684499.12
	4184385
	2,50-2,95
	18
	12
	6
	36
	33
	31
	GM-GC
	3.2
	27
	6,0

	SK 54
	684499.12
	4184385
	8,50-9,00
	27
	19
	8
	0
	22
	78
	CL

	6,0

	SK 54
	684499.12
	4184385
	11,00-11,50
	27
	19
	8
	0
	41
	59
	CL

	6,0

	SK 54
	684499.12
	4184385
	11,50-11,95
	22
	15
	7
	0
	50
	50
	CL-ML
	11.75
	45
	6,0

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 55
	684674.81
	4184742
	5,50-6,50
	23

	1
	19
	80

	4,75

	SK 55
	684674.81
	4184742
	6,50-6,95
	19
	18
	1
	0
	21
	79
	ML

	4,75

	SK 55
	684674.81
	4184742
	8,50-9,00
	18
	17
	1
	9
	40
	51
	ML
	7.75
	34
	4,75

	SK 55
	684674.81
	4184742
	9,00-9,25
	14
	NP

	4
	91
	5
	SM
	9.65
	>50
	4,75

	SK 55
	684674.81
	4184742
	10,00-11,00
	26
	26
	0
	0
	41
	59
	OL

	4,75

	SK 55
	684674.81
	4184742
	11,50-12,00
	18
	13
	5
	7
	41
	52
	CL-ML

	4,75

	SK 55
	684674.81
	4184742
	12,00-12,25
	17
	NP

	0
	37
	63
	ML
	12.1
	>50
	4,75

	SK 55
	684674.81
	4184742
	13,00-13,50
	27
	13
	14
	0
	27
	73
	CL

	4,75

	SK 55
	684674.81
	4184742
	14,00-14,70
	18
	17
	1
	3
	38
	59
	ML

	4,75

	SK 57
	685260.19
	4185144
	2,00-2,45
	23
	16
	7
	11
	36
	53
	CL-ML
	2.75
	11
	4,0

	SK 57
	685260.19
	4185144
	3,50-4,00
	16
	NP

	3
	18
	79
	ML

	4,0

	SK 57
	685260.19
	4185144
	4,00-4,45
	20
	14
	6
	16
	23
	51
	CL-ML
	4.2
	22
	4,0

	SK 57
	685260.19
	4185144
	5,50-6,00
	20
	NP

	1
	26
	73
	ML

	4,0

	SK 57
	685260.19
	4185144
	6,00-6,45
	21
	14
	7
	5
	26
	69
	CL-ML
	6.2
	18
	4,0

	SK 57
	685260.19
	4185144
	7,50-8,00
	27
	19
	8
	0
	19
	81
	OL
	8.2
	>50
	4,0

	SK 57
	685260.19
	4185144
	12,50-13,00
	29
	23
	6
	2
	21
	77
	OL

	4,0

	SK 58
	685562
	4184708
	2,00-2,45
	29
	24
	5
	47
	19
	34
	GM
	2.7
	13
	2,8

	SK 58
	685562
	4184708
	2,50-4,50

	NP

	0
	83
	17
	SM

	2,8

	SK 58
	685562
	4184708
	9,50-10,00
	20
	15
	5
	1
	40
	59
	CL-ML

	2,8

	SK 58
	685562
	4184708
	10,00-11,00
	28
	21
	7
	0
	24
	76
	ML

	2,8

	SK 58
	685562
	4184708
	11,00-12,00
	19
	NP

	0
	40
	60
	ML
	11.6
	>50
	2,8

	SK 59
	685233.19
	4184522
	2,00-2,45
	25
	20
	5
	11
	22
	67
	CL-ML
	2.65
	5
	2,45

	SK 59
	685233.19
	4184522
	3,00-4,00
	18
	17
	1
	2
	39
	59
	OL

	2,45

	SK 59
	685233.19
	4184522
	4,00-4,50
	19
	NP

	17
	41
	42

	2,45

	SK 59
	685233.19
	4184522
	5,50-5,95
	25
	18
	7
	4
	43
	53
	CL-ML
	5.7
	14
	2,45

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 61
	684629.81
	4185870
	1,50-2,00
	29
	24
	5
	0
	28
	72
	OL

	3,2

	SK 61
	684629.81
	4185870
	2,00-2,45
	30
	19
	11
	20
	29
	51
	OL
	2.2
	17
	3,2

	SK 61
	684629.81
	4185870
	3,50-4,00
	21
	19
	2
	7
	48
	45
	SM

	3,2

	SK 61
	684629.81
	4185870
	4,00-4,45
	32
	23
	11
	0
	40
	60
	OL
	4.65
	11
	3,2

	SK 61
	684629.81
	4185870
	5,50-6,50
	16
	NP

	1
	48
	51
	ML

	3,2

	SK 61
	684629.81
	4185870
	6,50-6,95
	19
	15
	4
	1
	48
	51
	CL-ML
	6.75
	43
	3,2

	SK 61
	684629.81
	4185870
	8,50-9,00
	18
	12
	6
	3
	40
	57
	CL-ML
	9.1
	>50
	3,2

	SK 61
	684629.81
	4185870
	10,00-10,50
	28
	21
	7
	0
	19
	81
	OL

	3,2

	SK 61
	684629.81
	4185870
	11,50-11,95
	23
	20
	3
	1
	31
	68
	ML
	11.6
	24
	3,2

	SK 61
	684629.81
	4185870
	13,00-13,50
	29
	19
	10
	1
	22
	77
	CL

	3,2

	SK 61
	684629.81
	4185870
	13,50-13,95

	5
	64
	31

	13.75
	26
	3,2

	SK 61
	684629.81
	4185870
	14,00-14,50
	20
	15
	5
	0
	39
	61
	CL-ML

	3,2

	SK 62
	685000.12
	4186069
	0,00-2,00
	36
	28
	8
	1
	28
	71
	OL

	3,25

	SK 62
	685000.12
	4186069
	2,00-2,45
	24
	16
	8
	17
	28
	55
	CL
	2.7
	8
	3,25

	SK 62
	685000.12
	4186069
	2,50-3,00
	18
	13
	5
	27
	33
	40
	SM-SC

	3,25

	SK 62
	685000.12
	4186069
	5,50-6,00
	19
	NP

	6
	55
	39
	SM

	3,25

	SK 62
	685000.12
	4186069
	6,50-6,85
	13
	NP

	14
	55
	31
	SM
	6.7
	40
	3,25

	SK 62
	685000.12
	4186069
	7,00-8,00
	46
	29
	17
	0
	8
	92
	OL

	3,25

	SK 62
	685000.12
	4186069
	9,00-9,45
	36
	27
	9
	3
	46
	51
	ML
	9.25
	31
	3,25

	SK 62
	685000.12
	4186069
	11,00-11,50

	19
	70
	11

	11.25
	36
	3,25

	SK 62
	685000.12
	4186069
	11,50-12,00
	32
	23
	9
	2
	17
	81
	CL

	3,25

	SK 62
	685000.12
	4186069
	12,00-14,50
	18
	13
	5
	10
	43
	47
	SM-SC

	3,25

	SK 63
	684531.12
	4186226
	2,00-2,50
	31
	23
	8
	11
	32
	57
	CL

	3,6

	SK 63
	684531.12
	4186226
	4,50-6,50
	16
	NP

	20
	52
	28
	SM

	3,6

	SK 63
	684531.12
	4186226
	6,50-8,00
	18
	NP

	10
	35
	55
	ML
	7.25
	>50
	3,6

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 63
	684531.12
	4186226
	8,00-9,00
	30
	19
	11
	51
	23
	26
	GC

	3,6

	SK 63
	684531.12
	4186226
	10,50-10,95
	27
	20
	7
	12
	39
	49
	SM
	10.85
	23
	3,6

	SK 63
	684531.12
	4186226
	11,50-12,00
	22
	15
	7
	2
	41
	57
	CL-ML

	3,6

	SK 63
	684531.12
	4186226
	13,50-15,45

	1
	32
	67

	3,6

	SK 63
	684531.12
	4186226
	15,00-15,45
	24
	20
	4
	0
	32
	68
	CL-ML
	15.1
	33
	3,6

	SK 64
	684141.81
	4185928
	1,50-2,00
	35
	28
	7
	15
	31
	54
	ML

	4,5

	SK 64
	684141.81
	4185928
	2,00-2,45
	26
	NP

	30
	57
	13
	SM
	2.7
	5
	4,5

	SK 64
	684141.81
	4185928
	7,50-8,00
	20
	NP

	27
	40
	33
	SM

	4,5

	SK 64
	684141.81
	4185928
	15,00-15,20
	23
	17
	6
	21
	39
	40
	SM-SC

	4,5

	SK 65
	684606.62
	4185032
	2,00-2,45

	7
	54
	39

	2.65
	35
	6,3

	SK 65
	684606.62
	4185032
	3,30-4,00

	0
	39
	61

	6,3

	SK 65
	684606.62
	4185032
	4,00-4,45

	23
	56
	21

	4.2
	25
	6,3

	SK 69
	683586.31
	4184996
	5,00-5,30
	17
	NP

	28
	46
	26
	SM
	2.6
	2
	4,3

	SK 69
	683586.31
	4184996
	5,50-7,00

	0
	73
	27

	5.1
	>50
	4,3

	SK 69
	683586.31
	4184996
	7,50-8,00

	0
	43
	57

	4,3

	SK 69
	683586.31
	4184996
	8,50-8,95
	26
	20
	1
	3
	50
	47
	SM
	8.75
	30
	4,3

	SK 69
	683586.31
	4184996
	10,50-10,95
	23
	20
	3
	9
	45
	46
	SM
	10.8
	38
	4,3

	SK 70
	684476.62
	4185212
	1,00-2,00
	28
	19
	9
	7
	29
	64
	CL

	5,5

	SK 70
	684476.62
	4185212
	2,00-2,45
	28
	18
	10
	33
	18
	49
	GC
	2.75
	11
	5,5

	SK 70
	684476.62
	4185212
	6,50-7,00
	15
	NP

	32
	41
	27
	SM
	6.8
	33
	5,5

	SK 70
	684476.62
	4185212
	8,00-9,00
	21
	13
	8
	24
	18
	58
	CL
	9.0
	36
	5,5

	SK 70
	684476.62
	4185212
	9,50-10,50
	22
	14
	8
	5
	21
	74
	CL
	10.8
	38
	5,5

	SK 70
	684476.62
	4185212
	12,50-14,50

	20
	72
	8

	12.5
	>50
	5,5

	SK 71
	682465.81
	4183656.25
	0,00-4,00
	19
	14
	5
	1
	41
	58
	CL-ML

	6,8

	SK 71
	682465.81
	4183656.25
	4,00-4,45
	17
	NP

	18
	41
	41
	SM
	4.3
	19
	6,8

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 71
	682465.81
	4183656.25
	6,00-6,45
	15
	NP

	11
	50
	39
	SM
	6.75
	9
	6,8

	SK 71
	682465.81
	4183656.25
	8,50-8,95
	21
	19
	2
	6
	41
	53
	ML
	8.8
	12
	6,8

	SK 71
	682465.81
	4183656.25
	10,50-11,00
	23
	18
	5
	8
	56
	36
	SM-SC
	11.3
	>50
	6,8

	SK 71
	682465.81
	4183656.25
	12,50-13,00
	27
	18
	9
	0
	34
	66
	CL

	6,8

	SK 71
	682465.81
	4183656.25
	13,00-13,45
	20
	17
	3
	0
	48
	52
	ML

	6,8

	SK 71
	682465.81
	4183656.25
	13,50-14,50
	17
	NP

	13
	78
	9
	SM

	6,8

	SK 73
	683105.81
	4184318
	2,25-2,60
	17
	NP

	1
	55
	44
	SM
	2.75
	18
	4,8

	SK 73
	683105.81
	4184318
	3,00-4,00
	32
	20
	12
	5
	13
	82
	CL

	4,8

	SK 73
	683105.81
	4184318
	4,00-4,50
	22
	15
	7
	1
	49
	50
	CL-ML

	4,8

	SK 73
	683105.81
	4184318
	4,50-4,95
	16
	NP

	5
	61
	34
	SM
	4.8
	34
	4,8

	SK 73
	683105.81
	4184318
	6,50-7,00
	26
	15
	11
	0
	30
	70
	CL

	4,8

	SK 73
	683105.81
	4184318
	7,00-7,45
	19
	NP

	7.3
	26
	4,8

	SK 73
	683105.81
	4184318
	7,50-8,00
	18
	NP

	0
	42
	58
	ML

	4,8

	SK 73
	683105.81
	4184318
	9,50-11,00
	16
	NP

	1
	52
	47
	SM
	11.0
	>50
	4,8

	SK 73
	683105.81
	4184318
	12,50-13,00
	18
	NP

	1
	45
	54
	OL
	13.3
	39
	4,8

	SK 73
	683105.81
	4184318
	15,00-15,20
	18
	NP

	0
	58
	42
	SM

	4,8

	SK 74
	682905.69
	4183641
	2,00-2,45
	17
	NP

	25
	42
	33
	SM
	1.75
	29
	5,9

	SK 74
	682905.69
	4183641
	4,50-4,95
	14
	NP

	7
	63
	30
	SM
	3.75
	48
	5,9

	SK 74
	682905.69
	4183641
	5,00-5,30
	20
	NP

	0
	53
	47
	SM

	5,9

	SK 74
	682905.69
	4183641
	5,30-5,90
	33
	20
	13
	2
	40
	58
	CL

	5,9

	SK 74
	682905.69
	4183641
	6,00-6,50
	18
	14
	4
	7
	40
	53
	CL-ML

	5,9

	SK 74
	682905.69
	4183641
	6,50-6,95
	15
	NP

	17
	39
	44
	ML
	6.7
	26
	5,9

	SK 74
	682905.69
	4183641
	7,00-7,75
	20
	16
	4
	9
	47
	44
	SM-SC

	5,9

	SK 74
	682905.69
	4183641
	8,50-8,95
	23
	17
	6
	3
	49
	48
	SM-SC
	9.2
	18
	5,9

	SK 74
	682905.69
	4183641
	9,50-10,50
	22
	17
	5
	36
	35
	29
	GC

	5,9

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 74
	682905.69
	4183641
	10,75-12,50

	0
	91
	9

	10.75
	>50
	5,9

	SK 74
	682905.69
	4183641
	12,50-15,20

	0
	89
	11

	5,9

	SK 75
	682916.56
	4183130
	2,00-2,45
	19
	12
	7
	17
	38
	45
	CL-ML
	2.0
	24
	5,9

	SK 75
	682916.56
	4183130
	3,00-3,50
	20
	14
	6
	1
	42
	57
	CL-ML
	3.7
	48
	5,9

	SK 75
	682916.56
	4183130
	4,00-4,45
	18
	NP

	1
	71
	28
	SM

	5,9

	SK 75
	682916.56
	4183130
	5,20-6,00
	19
	NP

	0
	33
	67
	ML

	5,9

	SK 75
	682916.56
	4183130
	6,50-6,95
	17
	NP

	5
	56
	39
	SM
	6.8
	26
	5,9

	SK 75
	682916.56
	4183130
	7,50-8,00
	12
	NP

	5,9

	SK 75
	682916.56
	4183130
	8,50-8,90
	16
	NP

	11
	62
	27
	SM
	9.2
	18
	5,9

	SK 75
	682916.56
	4183130
	10,50-12,50

	1
	83
	16

	10.75
	>50
	5,9

	SK 75
	682916.56
	4183130
	12,50-14,00
	34
	18
	16
	3
	34
	63
	CL

	5,9

	SK 75
	682916.56
	4183130
	14,00-14,45
	22
	17
	5
	17
	38
	45
	SM-SC

	5,9

	SK 76
	683220.62
	4183538
	0,00-2,00
	15
	14
	1
	35
	31
	34
	GM
	2.0
	>50
	4,7

	SK 76
	683220.62
	4183538
	7,00-7,50
	16
	NP

	2
	45
	53
	ML

	4,7

	SK 76
	683220.62
	4183538
	8,00-8,50
	35
	23
	12
	1
	37
	62
	CL

	4,7

	SK 76
	683220.62
	4183538
	8,50-8,95
	18
	NP

	2
	56
	42
	SM
	9.2
	12
	4,7

	SK 76
	683220.62
	4183538
	9,00-9,50

	0
	40
	60

	4,7

	SK 76
	683220.62
	4183538
	10,50-10,95
	29
	NP

	5
	69
	26
	SM
	10.75
	16
	4,7

	SK 76
	683220.62
	4183538
	10,50-10,95

	5
	41
	54

	4,7

	SK 76
	683220.62
	4183538
	12,50-13,00
	41
	28
	13
	8
	36
	51
	ML

	4,7

	SK 77
	682680.12
	4182881.75
	2,00-2,50

	22
	57
	21

	2.65
	16
	4,3

	SK 77
	682680.12
	4182881.75
	4,75-5,50

	1
	62
	37

	4,3

	SK 77
	682680.12
	4182881.75
	3,00-6,35

	38
	51
	11

	6.1
	39
	4,3

	SK 77
	682680.12
	4182881.75
	6,50-8,00

	0
	95
	5

	4,3

	SK 77
	682680.12
	4182881.75
	8,00-11,00

	0
	67
	33

	4,3

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 78
	682252.75
	4183034.25
	2,50-2,95
	19
	NP

	2
	50
	48
	SM
	3.25
	29
	7,5

	SK 78
	682252.75
	4183034.25
	3,50-4,50
	22
	16
	6
	12
	34
	54
	CL-ML

	7,5

	SK 78
	682252.75
	4183034.25
	4,50-4,95
	19
	NP

	28
	37
	35
	SM
	4.8
	42
	7,5

	SK 78
	682252.75
	4183034.25
	5,00-5,50
	17
	NP

	8
	46
	46
	SM

	7,5

	SK 78
	682252.75
	4183034.25
	6,50-6,95
	18
	NP

	43
	31
	26
	GM

	7,5

	SK 78
	682252.75
	4183034.25
	7,00-7,50
	23
	NP

	4
	55
	41
	SM

	7,5

	SK 78
	682252.75
	4183034.25
	8,50-9,00
	18
	12
	6
	8
	41
	51
	CL-ML
	8.8
	33
	7,5

	SK 78
	682252.75
	4183034.25
	9,50-10,00
	18
	13
	5
	7
	45
	48
	SM-SC

	7,5

	SK 78
	682252.75
	4183034.25
	12,00-12,25
	18
	13
	5
	5
	35
	50
	CL-ML
	12.1
	>50
	7,5

	SK 79
	682680.12
	4182881.75
	2,00-2,30
	20
	14
	6
	13
	43
	44
	SM-SC
	2.65
	>50
	7,0

	SK 79
	682680.12
	4182881.75
	4,00-4,45
	19
	NP

	8
	41
	51
	ML
	4.25
	47
	7,0

	SK 79
	682680.12
	4182881.75
	4,50-6,50

	0
	81
	19

	6.1
	>50
	7,0

	SK 79
	682680.12
	4182881.75
	6,50-6,70

	19
	44
	37

	7,0

	SK 79
	682680.12
	4182881.75
	6,70-8,00

	0
	76
	24

	7,0

	SK 80
	683018.19
	4182649.25
	0,00-2,00
	22
	17
	5
	0
	32
	68
	CL-ML

	5,75

	SK 80
	683018.19
	4182649.25
	2,00-2,45
	20
	NP

	7
	55
	38
	SM
	2.25
	41
	5,75

	SK 80
	683018.19
	4182649.25
	2,50-3,00
	31
	20
	11
	0
	38
	62
	OL

	5,75

	SK 80
	683018.19
	4182649.25
	4,00-4,30
	17
	NP

	4
	42
	54
	ML
	4.15
	>50
	5,75

	SK 80
	683018.19
	4182649.25
	8,50-9,00
	20
	NP

	2
	52
	46
	SM
	8.75
	33
	5,75

	SK 82
	681878
	4183399
	0,00-2,00
	27
	18
	9
	3
	35
	62
	CL

	5,75

	SK 82
	681878
	4183399
	2,00-2,45
	21
	15
	6
	5
	33
	62
	CL-ML
	2.7
	40
	5,75

	SK 85
	684300.38
	4182411.75
	2,00-2,45
	30
	20
	10
	12
	28
	60
	OL
	2.75
	9
	2,0

	SK 85
	684300.38
	4182411.75
	3,50-4,00
	27
	19
	8
	7
	23
	70
	OL

	2,0

	SK 85
	684300.38
	4182411.75
	4,00-4,45
	23
	15
	8
	2
	30
	68
	CL
	4.3
	41
	2,0

	SK 85
	684300.38
	4182411.75
	6,00-6,25
	16
	NP

	15
	53
	32
	SM
	6.2
	>50
	2,0

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 85
	684300.38
	4182411.75
	7,50-8,00
	25
	19
	6
	2
	31
	67
	CL-ML

	2,0

	SK 85
	684300.38
	4182411.75
	8,00-8,80

	18
	35
	47

	8.1
	>50
	2,0

	SK 85
	684300.38
	4182411.75
	11,00-11,50
	25
	17
	8
	13
	42
	45
	SC
	11.5
	>50
	2,0

	SK 85
	684300.38
	4182411.75
	13,50-14,00
	27
	16
	11
	10
	26
	64
	CL

	2,0

	SK 86
	683786.12
	4182384.75
	1,00-1,50
	35
	19
	16
	24
	36
	40
	SC

	3,5

	SK 86
	683786.12
	4182384.75
	2,00-2,45
	31
	18
	13
	23
	25
	52
	CL
	3.3
	12
	3,5

	SK 86
	683786.12
	4182384.75
	3,00-3,50
	33
	20
	13
	14
	37
	49
	SC

	3,5

	SK 86
	683786.12
	4182384.75
	4,00-4,45
	17
	NP

	17
	50
	33
	SM
	4.3
	15
	3,5

	SK 87
	683858
	4183729
	2,00-4,00
	16
	NP

	17
	46
	37
	SM
	4.0
	>50
	1,68

	SK 87
	683858
	4183729
	5,50-5,95
	29
	18
	11
	27
	29
	44
	SC
	6.3
	13
	1,68

	SK 87
	683858
	4183729
	7,00-7,95
	24
	17
	7
	24
	41
	35
	SM-SC
	7.8
	20
	1,68

	SK 87
	683858
	4183729
	9,00-9,50
	16
	NP

	45
	32
	23
	GM
	11.6
	>50
	1,68

	SK 88
	684262
	4183432
	0,00-1,50
	30
	NP

	9
	53
	38
	SM

	1,0

	SK 88
	684262
	4183432
	1,50-2,00
	51
	NP

	13
	60
	27
	SM

	1,0

	SK 88
	684262
	4183432
	2,50-2,95
	19
	NP

	0
	51
	49
	SM
	3.25
	6
	1,0

	SK 88
	684262
	4183432
	3,00-3,50
	18
	NP

	45
	31
	24
	GM

	1,0

	SK 88
	684262
	4183432
	3,50-5,00
	18
	NP

	28
	44
	28
	SM
	5.0
	>50
	1,0

	SK 88
	684262
	4183432
	7,00-7,50

	0
	67
	33

	1,0

	SK 88
	684262
	4183432
	8,50-9,00

	2
	48
	50

	9.5
	>50
	1,0

	SK 88
	684262
	4183432
	10,00-11,00
	15
	NP

	29
	43
	28
	SM

	1,0

	SK 89
	684576.19
	4183664
	0,00-1,50
	21
	13
	8
	5
	35
	60
	CL
	1.5
	>50
	3,0

	SK 89
	684576.19
	4183664
	4,50-4,95
	24
	19
	5
	8
	35
	57
	CL-ML
	5.05
	8
	3,0

	SK 89
	684576.19
	4183664
	7,00-7,50
	20
	NP

	7
	49
	44
	SM
	7.75
	13
	3,0

	SK 89
	684576.19
	4183664
	13,00-13,45
	20
	NP

	7
	51
	42
	SM
	13.25
	22
	3,0

	SK 90
	684308
	4184015
	2,00-2,45
	31
	27
	4
	8
	41
	51
	OL
	2.75
	4
	4,6

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK 90
	684308
	4184015
	5,00-5,45
	33
	26
	7
	5
	50
	45
	SM
	5.3
	10
	4,6

	SK 90
	684308
	4184015
	8,00-8,45
	17
	NP

	4
	51
	45
	SM

	4,6

	SK 90
	684308
	4184015
	9,50-10,00

	15
	47
	38
	SM

	4,6

	SK 91
	683441.44
	4184662.25
	7,50-8,00

	0
	50
	50

	4,3

	SK 91
	683441.44
	4184662.25
	8,50-10,00
	21
	16
	5
	1
	57
	42
	SM-SC

	4,3

	SK 91
	683441.44
	4184662.25
	10,00-10,45
	26
	19
	7
	8
	54
	38
	SM-SC
	10.75
	21
	4,3

	SK 91
	683441.44
	4184662.25
	12,00-12,50
	35
	20
	15
	27
	35
	38
	SC
	11.8
	47
	4,3

	SK 91
	683441.44
	4184662.25
	13,50-13,95
	30
	19
	11
	17
	17
	66
	OL
	13.8
	33
	4,3

	SK 91
	683441.44
	4184662.25
	14,00-15,50
	26
	20
	6
	20
	14
	66
	CL-ML

	4,3

	SK 94
	682814
	4184631
	0,00-2,00
	21
	17
	4
	1
	47
	52
	CL-ML
	2.0
	>50
	4,2

	SK 94
	682814
	4184631
	2,00-4,50

	0
	91
	9

	4,2

	SK 94
	682814
	4184631
	4,50-4,95

	0
	40
	60

	5.25
	36
	4,2

	SK 94
	682814
	4184631
	7,50-8,00

	1
	96
	3

	7.85
	>50
	4,2

	SK 94
	682814
	4184631
	9,00-10,00

	0
	66
	34

	4,2

	SK 94
	682814
	4184631
	12,00-12,50

	0
	94
	6

	4,2

	SK 96
	685520.38
	4180742
	3,50-3,95
	34
	NP

	6
	30
	64
	SM
	3.7
	32
	6,0

	SK 96
	685520.38
	4180742
	7,00-9,00

	0
	93
	7

	6,0

	SK 96
	685520.38
	4180742
	2,50-2,80

	35
	46
	19

	6,0

	SK 96
	685520.38
	4180742
	6,50-8,00
	28
	22
	6
	40
	15
	45
	CL-ML

	6,0

	SK 97
	685787.81
	4180996
	5,00-7,50

	64
	29
	7

	3.2
	>50
	6,1

	SK 97
	685787.81
	4180996
	12,00-12,45
	47
	31
	16
	2
	26
	72
	ML
	12.25
	29
	6,1

	SK 97
	685787.81
	4180996
	13,00-14,00
	17
	NP

	47
	31
	22
	GM

	6,1

	SK 97
	685787.81
	4180996
	14,00-14,45
	27
	NP

	23
	25
	52
	SM

	6,1

	SK102
	683522.25
	4181672
	2,00-2,37
	23
	14
	9
	5
	47
	48
	SC
	2.7
	41
	4,9

	SK102
	683522.25
	4181672
	12,00-12,27

	10
	41
	49

	12.1
	>50
	4,9

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

	Sondaj

No
	Doğu

Koordinatı
	Kuzey

Koordinatı
	Derinlik

(m)
	LL
	PL
	PI
	ÇAKIL
(%)
	KUM
(%)
	SİLT-KİL
(%)
	BZS

zemin sınıfı
	SPT – h

(m)
	SPT

(N)
	YAS

derinliği

(m)

	SK103
	683854
	4184482
	2,00-2,45
	22
	NP

	12
	48
	40
	SM
	2.25
	10
	4,6

	SK103
	683854
	4184482
	4,00-4,50
	27
	14
	13
	14
	37
	49
	SC

	4,6

	SK103
	683854
	4184482
	4,50-4,76

	13
	38
	49

	4,6

	SK103
	683854
	4184482
	8,00-8,50
	31
	27
	4
	0
	46
	54
	ML

	4,6

	SK103
	683854
	4184482
	9,50-9,95
	27
	21
	6
	4
	51
	45
	SM-SC
	9.75
	17
	4,6

	SK103
	683854
	4184482
	10,00-11,50
	24
	16
	8
	13
	51
	36
	SC
	11.65
	>50
	4,6

	SK103
	683854
	4184482
	12,50-13,50
	17
	NP

	0
	63
	37
	SM

	4,6

	SK105
	683601
	4184471
	2,50-3,00
	21
	10
	11
	22
	39
	39
	SC
	2.25
	5
	4,3

	SK105
	683601
	4184471
	6,50-7,00

	0
	87
	13

	4.0
	>50
	4,3

	SK105
	683601
	4184471
	7,50-8,50
	23
	15
	8
	41
	30
	29
	GC

	4,3

	SK105
	683601
	4184471
	11,50-12,00
	18
	NP

	1
	54
	45
	SM

	4,3

	SK105
	683601
	4184471
	12,00-12,50

	0
	51
	49

	4,3

	SK105
	683601
	4184471
	14,00-14,50
	22
	19
	3
	0
	47
	53
	OL
	14.2
	16
	4,3

	SK107
	683762.5
	4182827.5
	0,00-2,00
	43
	27
	16
	0
	23
	77
	OL

	1,1

	SK107
	683762.5
	4182827.5
	2,00-2,45
	21
	14
	7
	13
	42
	45
	SM-SC
	2.2
	11
	1,1

	SK107
	683762.5
	4182827.5
	4,50-4,95
	20
	NP

	13
	44
	43
	SM
	4.8
	14
	1,1

	SK107
	683762.5
	4182827.5
	6,00-6,45
	19
	NP

	1
	46
	53
	OL
	6.25
	21
	1,1

	SK107
	683762.5
	4182827.5
	8,00-8,45
	17
	NP

	14
	53
	33
	SC
	8.3
	41
	1,1

	SK107
	683762.5
	4182827.5
	12,00-12,95

	9
	47
	44

	12.3
	30
	1,1

LL: Likit limit, PL: Plastik limit, PI: Plastisite indisi, BZS: Birleştirilmiş zemin sınıfı, SPT-h: Standart penetrasyon deney derinliği, SPT(N): Düzeltilmemiş standart penetrasyon darbe sayıları, YAS:Yeraltı suyu.

9

BÜYÜKLÜK

(M, yüzey dalgası cinsinden)

EKLENİK BÜYÜKLÜK (ΣM)

BÜYÜKLÜK (yüzey dalgası cinsinden)

DEPREM SIKLIĞI

EN BÜYÜK İVME (cm/sn2)

45

� EMBED Excel.Chart.8 \s ���

MH veya OH

CH

veya

OH

CL veya OL

ML veya OL

CL - ML

CL-ML

� EMBED Excel.Chart.8 \s ���

MH veya OH

CH

veya OH

CL veya OL

ML veya OL

CL - ML

� EMBED Excel.Chart.8 \s ���

MH veya OH

CH

veya OH

CL veya OL

ML veya OL

CL - ML

� EMBED Excel.Chart.8 \s ���

MH veya OH

CH

veya OH

CL veya OL

ML veya OL

CL - ML

� EMBED Excel.Chart.8 \s ���

MH veya OH

CH

veya OH

CL veya OL

ML veya OL

CL - ML

63

64

� EMBED PBrush ���

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

101

102

103

104

PAGE

_1114884190.unknown

_1120503988.xls
Grafik3

		19		27		18		31		31		22

SK 26

SK 26

SK 27

SK 90

SK 103

SK 105

Likit limit (%)

Plastisite İndisi

18

1

5

4

4

3

Sayfa1

		SK 26		19		18

		SK 26		27		12

		SK 26		27		1

		SK 27		18		5

		SK 90		31		4

		SK 103		31		4

		SK 105		22		3

		alüvyon güneyi

Sayfa1

		0		0		0		0		0		0		0		0		0		0		0		0

SK 26

SK 26

SK 27

SK 90

SK 103

SK 105

Likit limit(%)

Plastisite İndisi

0

0

0

0

0

0

0

0

0

0

0

0

Sayfa2

		

MH veya OH

CH
veya OH

CL veya OL

ML veya OL

CL - ML

Sayfa2

		30		20		23		44		18		27		34		26		17		20		16		29

SK 1

SK 3

SK 3

SK 3

SK 5

SK 7

SK 7

SK 16

SK 16

SK 19

SK 19

SK 22

Likit limit(%)

Plastisite İndisi

10

3

8

19

8

10

13

7

3

2

2

7

Sayfa3

		

MH veya OH

CH veya OH

CL veya OL

ML veya OL

CL - ML

SK 30

SK 33

SK 33

SK 33

SK 60

SK 61

SK 61

SK 61

SK 61

SK 61

SK 61

SK 62

SK 62

SK 62

SK 62

SK 63

SK 63

SK 63

SK 64

SK 66

SK 70

SK 70

SK 70

Likit limit(%)

Plastisite İndisi

40

40

23

27

23

29

30

32

28

29

20

36

24

46

32

31

22

24

35

20

28

21

22

17

16

6

8

8

5

11

11

7

10

5

8

8

17

9

8

7

4

7

5

9

8

8

_1120506909.unknown

_1120510978.unknown

_1120503999.xls
Grafik1

		40		40		23		27		23		29		30		32		28		29		20		36		24		46		32		31		22		24		35		20		28		21		22

SK 30

SK 33

SK 33

SK 33

SK 60

SK 61

SK 61

SK 61

SK 61

SK 61

SK 61

SK 62

SK 62

SK 62

SK 62

SK 63

SK 63

SK 63

SK 64

SK 66

SK 70

SK 70

SK 70

Likit limit (%)

Plastisite İndisi

17

16

6

8

8

5

11

11

7

10

5

8

8

17

9

8

7

4

7

5

9

8

8

Sayfa1

		SK 30		40		17

		SK 33		40		16

		SK 33		23		6

		SK 33		27		8

		SK 60		23		8

		SK 61		29		5

		SK 61		30		11

		SK 61		32		11

		SK 61		18		6

		SK 61		28		7

		SK 61		29		10

		SK 61		20		5

		SK 62		36		8

		SK 62		24		8

		SK 62		46		17

		SK 62		32		9

		SK 63		31		8

		SK 63		22		7

		SK 63		24		4

		SK 64		35		7

		SK 66		20		5

		SK 70		28		9

		SK 70		21		8

		SK 70		22		8

		alüvyon kuzey

Sayfa1

		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0		0

SK 30

SK 33

SK 33

SK 33

SK 60

SK 61

SK 61

SK 61

SK 61

SK 61

SK 61

SK 62

SK 62

SK 62

SK 62

SK 63

SK 63

SK 63

SK 64

SK 66

SK 70

SK 70

SK 70

Likit limit(%)

Plastisite İndisi

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sayfa2

		

MH veya OH

CH
veya
OH

CL veya OL

ML veya OL

CL - ML

CL-ML

Sayfa3

		

_1120231469.unknown

_1120503970.xls
Grafik3

		24		34		22		31		21		28		24		33		40

SK 23

SK 75

SK 80

SK 80

SK 81

SK 81

SK 89

SK 109

SK 113

Likit limit (%)

Plastisite İndisi

9

16

5

11

9

8

5

14

15

Sayfa1

		SK 23		24		9

		SK 75		19		7

		SK 75		34		16

		SK 80		22		5

		SK 80		31		11

		SK 81		21		9

		SK 81		28		8

		SK 89		24		5

		SK 101		20		3

		SK 109		33		14

		SK 113		40		15

		alüvyon güneyi

Sayfa1

		24		34		22		31		21		28		24		33		40

SK 23

SK 75

SK 80

SK 80

SK 81

SK 81

SK 89

SK 109

SK 113

Likit limit(%)

Plastisite İndisi

9

16

5

11

9

8

5

14

15

Sayfa2

		

MH veya OH

CH
veya OH

CL veya OL

ML veya OL

CL - ML

Sayfa2

		30		20		23		44		18		27		34		26		17		20		16		29

SK 1

SK 3

SK 3

SK 3

SK 5

SK 7

SK 7

SK 16

SK 16

SK 19

SK 19

SK 22

Likit limit(%)

Plastisite İndisi

10

3

8

19

8

10

13

7

3

2

2

7

Sayfa3

		

MH veya OH

CH veya OH

CL veya OL

ML veya OL

CL - ML

SK 30

SK 33

SK 33

SK 33

SK 60

SK 61

SK 61

SK 61

SK 61

SK 61

SK 61

SK 62

SK 62

SK 62

SK 62

SK 63

SK 63

SK 63

SK 64

SK 66

SK 70

SK 70

SK 70

Likit limit(%)

Plastisite İndisi

40

40

23

27

23

29

30

32

28

29

20

36

24

46

32

31

22

24

35

20

28

21

22

17

16

6

8

8

5

11

11

7

10

5

8

8

17

9

8

7

4

7

5

9

8

8

_1120503979.xls
Grafik3

		30		20		23		44		18		27		34		26		17		20		16		29

SK 1

SK 3

SK 3

SK 3

SK 5

SK 7

SK 7

SK 16

SK 16

SK 19

SK 19

SK 22

Likit limit (%)

Plastisite İndisi

10

3

8

19

8

10

13

7

3

2

2

7

Sayfa1

		SK 1		30		10

		SK 1		28		8

		SK 3		20		3

		SK 3		23		8

		SK 3		44		19

		SK 5		18		8

		SK 7		27		10

		SK 7		34		13

		SK 15		22		6

		SK 16		26		7

		SK 16		17		3

		SK 19		20		2

		SK 19		16		2

		SK 22		29		7

		alüvyon güneyi

Sayfa1

		0		0		0		0		0		0		0		0		0		0		0		0

SK 1

SK 3

SK 3

SK 3

SK 5

SK 7

SK 7

SK 16

SK 16

SK 19

SK 19

SK 22

Likit limit(%)

Plastisite İndisi

0

0

0

0

0

0

0

0

0

0

0

0

Sayfa2

		

MH veya OH

CH
veya OH

CL veya OL

ML veya OL

CL - ML

Sayfa2

		30		20		23		44		18		27		34		26		17		20		16		29

SK 1

SK 3

SK 3

SK 3

SK 5

SK 7

SK 7

SK 16

SK 16

SK 19

SK 19

SK 22

Likit limit(%)

Plastisite İndisi

10

3

8

19

8

10

13

7

3

2

2

7

Sayfa3

		

MH veya OH

CH veya OH

CL veya OL

ML veya OL

CL - ML

SK 30

SK 33

SK 33

SK 33

SK 60

SK 61

SK 61

SK 61

SK 61

SK 61

SK 61

SK 62

SK 62

SK 62

SK 62

SK 63

SK 63

SK 63

SK 64

SK 66

SK 70

SK 70

SK 70

Likit limit(%)

Plastisite İndisi

40

40

23

27

23

29

30

32

28

29

20

36

24

46

32

31

22

24

35

20

28

21

22

17

16

6

8

8

5

11

11

7

10

5

8

8

17

9

8

7

4

7

5

9

8

8

_1120503952.xls
Grafik3

		28		18		25		32		26		35		37

SK 58

SK 59

SK 59

SK 73

SK 73

SK 76

SK 114

Likit limit (%)

Plastisite İndisi

7

1

7

12

11

12

14

Sayfa1

		SK 58		28		7

		SK 59		25		5

		SK 59		18		1

		SK 59		25		7

		SK 73		32		12

		SK 73		26		11

		SK 76		35		12

		SK 114		37		14

		alüvyon güneyi

Sayfa1

		0		0		0		0		0		0		0		0		0		0		0		0

SK 58

SK 59

SK 59

SK 73

SK 73

SK 76

SK 114

Likit limit(%)

Plastisite İndisi

0

0

0

0

0

0

0

0

0

0

0

0

Sayfa2

		

MH veya OH

CH
veya OH

CL veya OL

ML veya OL

CL - ML

Sayfa2

		30		20		23		44		18		27		34		26		17		20		16		29

SK 1

SK 3

SK 3

SK 3

SK 5

SK 7

SK 7

SK 16

SK 16

SK 19

SK 19

SK 22

Likit limit(%)

Plastisite İndisi

10

3

8

19

8

10

13

7

3

2

2

7

Sayfa3

		

MH veya OH

CH veya OH

CL veya OL

ML veya OL

CL - ML

SK 30

SK 33

SK 33

SK 33

SK 60

SK 61

SK 61

SK 61

SK 61

SK 61

SK 61

SK 62

SK 62

SK 62

SK 62

SK 63

SK 63

SK 63

SK 64

SK 66

SK 70

SK 70

SK 70

Likit limit(%)

Plastisite İndisi

40

40

23

27

23

29

30

32

28

29

20

36

24

46

32

31

22

24

35

20

28

21

22

17

16

6

8

8

5

11

11

7

10

5

8

8

17

9

8

7

4

7

5

9

8

8

_1117399882

_1119040304.unknown

_1114886200.unknown

_1114883902.unknown

_1114883953.unknown

_961427142

