

T.C.
Afyonkarahisar Kocatepe Üniversitesi
Teknik Eğitim Fakültesi
Yapı Eğitimi Bölümü

"YAPI TEKNOLOJİLERİ-I Dersi

Konu-2 Temel Zeminleri

Öğr. Gör. Cahit GÜRER

Afyonkarahisar
Ekim-2007

ÖZET

Yer yüzündeki her cismin bir konumu vardır. Zemine her cisim bir konumda oturur.

Cismin dengede kalabilmesi için konumunu koruması gerekir.

Yapının konumu temelleri üzerinedir.

Temel yapının ayakları ve inşa edilen ilk elemanıdır.

Yapının bütün yükleri temelleri ile zemine iletilir. Temelin şekli zeminin durumuna ve yapısına göre seçilir.

Öğr.Gör.Cahit GÜRER

Temel Zeminleri

- n Yapı bütün yüklerini temel zeminine aktarır.
- n Temelin şekli zeminin cinsine, özelliğine, taşıma gücüne göre seçilir.
- n Bu bakımından bir yapının planının hazırlamadan ve statik özelliklerini tespit ederek hesaplarını yapmadan önce, yapı yerinin, temel zemini ve yeraltı suyu durumu incelenir.
- n Bu işlerin ihmal edilmesi sonradan düzeltilemeyecek zararlara sebep olur.

Öğr.Gör.Cahit GÜRER

Zemin Çeşitleri

**SIKIŞMA DURUMUNA
GÖRE**

- 1-Yük Altında Sıkışmayan ve Su Tesiriyle Oyulmayan Zeminler
 - Sağlam Kayalar
 - Az Sağlam Kayalar
- 2- Yük Altında Sıkışmayan Su Tesiriyle Oyulabilen Zeminler
 - Gravye Zeminler
 - Kumlu Zeminler
 - Killi Zeminler

Öğr.Gör.Cahit GÜRER

**ZEMİNİ OLUŞTURAN
MALZEMEYE GÖRE**

- 1-Kayalık Zeminler
 - Volkanik (Magmatik) Kayalar
 - Sedimanter (Tortul-Çökelim) Kayalar
 - Metamorfik (Başkalaşım) Kayalar
- 2-Gravye Zeminler
- 3-Kumlu Zeminler
- 4-Organik Zeminler
- 5-Killi Zeminler

Volkanik (Magmatik) Kayalar

Magmatik kayalar yerin derinliklerinde akkor(erimiş) vaziyette bulunan magmanın, yerin içinde ve yüzeye yakın derinliklerinde veya yüzeyde soğuyarak katılaşmasıyla oluşan kayalardır.

Öğr.Gör.Cahit GÜRER

Sedimanter (Tortul-Çökelim) Kayalar

Sedimanter kayalar, tortullaşma-sedimentasyon(çökelim) olayları sonucu meydana gelirler.

Kökeni yerin dış kısmı, yeryüzü, atmosfer ve hidrosfer olan sedimentasyon ile oluşan kayalardır.

Bu kayaların oluşum ortamları çeşitli çökelim havzalarıdır. Bu havzalardaki çökelim okyanusal, denizel, gölsel ve tamamen karasal koşullarda gerçekleşebilir.

Öğr.Gör.Cahit GÜRER

Metamorfik (Başkalaşım) Kayalar

n Magmasal ya da tortul kayaların yüksek sıcaklık, basınç ve mineralleştirici eriyiklerin etkisiyle değişik bir yapı-doku ve mineralojik kazanmasıyla ortaya çıkarlar.

n Metamorfizma (Başkalaşım) olayı; kayaların bileşimini oluşturan minerallerin yeni bir düzen alması şeklinde başka bir kayaya dönüşmesi olayıdır.

SMALL SCALE INTRUSIONS

Öğr.Gör.Cahit GÜRER

Temel Zeminleri Niçin İncelenir ?

- n Temel zemininin yük taşıma gücünü hesaplamak.
- n Zeminde meydana gelebilecek oturma miktarını bulmak.
- n Yeraltı suyu durumunu incelemek.
- n Yeraltı suyunun yapı malzemesine zararlı tesirlerinin olup olmadığını incelemek ve tespit etmek.
- n Tabaka kalınlıkları, cinsleri ve derinliklerinin belirlenmesi
- n Zeminin kayma mukavemeti ve donma derecelerini tespit etmek.
- n Betona zarar verebilecek kimyasal ve organik madde durumu belirlemek
- n Bu işlemlerin sonucuna göre zemin hakkında karara varılır ve yapı temelinin şekli seçilir.

Öğr.Gör.Cahit GÜRER

Zemin Tabakaları

Ođr.Gör.Cahit GÜRER

Zeminler Nasıl İncelenir ?

n Klasik Zemin İnceleme Yöntemleri

n Jeofizik Zemin İnceleme Yöntemleri

Öğr.Gör.Cahit GÜRER

1- Soruřturma Yapmak

- n Yapının yapılacağı yerin bitiřinde veya çok yakınında karřılıklı olarak inşa edilmiř yapıların zeminleri gvenilir bir řekilde incelenmiř ise, yoklama sonuları aradaki zemin iin de yaklařık bir bilgi verir.

Ođr.Gr.Cahit GRER

2- Muayene ukurları Amak

- n Bu tip muayene ukurları ile zemin arařtırmaları kolay ve abuk bir řekilde yapılabilir.
- n Yeraltı suyu olmayan veya az olan yerlerde uygulanır.
- n Zemin tabakasının derinlik, cins kalınlık ve yeraltı suyu durumlarını incelemek iin muayene ukurları aılır.
- n Muayene ukurları
 - Gzlem ukurları
 - Arařtırma ukurları

olmak zere iki řekilde aılabilir.

Ođr.Gr.Cahit GRER

Gözlem Çukurları

n 0,5 ila 1,5 m derinliğinde açılarak bitkisel toprağın kalınlık tayini, CBR için numune alınmasında kullanılır.

Öğr.Gör.Cahit GÜRER

Araştırma Çukurları

Araştırma çukurları 3 ila 5 m derinliğe kadar zeminin kazılarak

- n Yeraltı suyu seviyesinin tayini,
- n Zeminin doğal durumunun gözle incelenmesi
- n Örselenmiş ve örselenmemiş numune alınmasında kullanılır.

Ayrıca araştırma çukurlarında arazi vane deneyi, penetrometre deneyi, plaka yükleme deneyleri uygulanır.

Öğr.Gör.Cahit GÜRER

- n Çukurlarının sayı ve tertibi, yapının büyüklüğüne ve zeminin tabaklanma durumuna göre seçilmekle birlikte en az üç adet açılır.
- n Her çukurda zeminin tabakalanma durumu incelenerek karşılaştırılır.
- n Basit muayene çukurları ile 8.00 m derinliğe kadar inilebilir.
- n Daha fazla derinlikler için baca ve galeriler kazılır. Galerilerin tabanı, zemin değişim yüzeyinde ve normal olarak 1.00 x 2.00 m kesitinde açılır.

Öğr.Gör.Cahit GÜNER

Örselenmemiş Numuneler

- n **Zeminin Doğal su içeriği ve yoğunluğu**
- n **Zeminin Boşluk Oranı ve porozitesi**
- n **Serbest Basınç Dayanımı**
- n **Konsolidasyon (Oturma)**
- n **Zeminin permabilite katsayısı**

Öğr.Gör.Cahit GÜNER

Örselenmiş Numuneler

- n Zemin sınıflandırması
- n Elek Analizi
- n CBR
- n Gözle Muayene
- n Proktor (Sıkışma – Kompaksiyon) deneyleri için kullanılır.

Örselenmiş numuneler üzerinde yapılan deneyler zeminin mekanik ve hidrolik özelliklerini tam olarak yansıtmaz.

Ođr.Gör.Cahit GÜNER

Farklı Yöntemlerle Örselenmemiş Zemin Numunesi Alınması

3-Sondalama

- n Kayalık olmayan zeminlerde uygulanır.
- n Muayene sonda çubukları ile yapılır. Sonda çubuklarının çapları 2 – 4 cm arasında, boyları da 300-500 cm arasındadır.
- n Sonda çubuğunun yan kenarlarında kertik seklinde cepler vardır. Ön ucu sivri, arka ucu küt veya halka seklindedir. Çubuk, darbe yapılarak zemine çakılır.
- n Çubuğun, her beş darbeye bir zemin girme miktarı ölçülür.

- n Buna göre zeminin tabakalarının sertliği hakkında bilgi edinilir.
- n Mümkün olduğu kadar zemine çakılan sonda çubuğu, çekilerek çıkartılır.
- n Çubuğun üzerinde toprağın bıraktığı renk ve bulaşıklarla birlikte, ceplere dolan numuneler incelenir.
- n Burgularla elde edilen zemin numuneleri örselenmiş zemin numuneleridir.

Öğr.Gör.Cahit GÜRER

Sonda Çubukları

Öğr.Gör.Cahit GÜRER

4-Sondaj Yapmak

- n Sondaj, zeminin derinlerinde yapılan muayene seklidir. Bir temel için, belirli sayıda sondaj ve belirli bölgeler tespit etmek mümkün değildir. Ancak her zemin için birden çok sondaj yapmak gereklidir.
- n Zeminin, homojen bir yapıya sahip olup olmadığını kestirmek mümkün olmadığından, temel sahasının ortasında bir, kenarlarında üç veya dört sondaj yapmak gereklidir. Sondajlardan alınan örnekler aynı özelliği gösteriyorsa ilave sondaj yapmaya gerek yoktur. Özellikler farklı ise sondaj sayısı arttırılır.

Öğr.Gör.Cahit GÜRER

- n Sondajın derinliğini de belirli bir rakama bağlamak doğru değildir. Yer ve duruma göre derinlik seçilir.
- n Bununla birlikte temel zemininden çokça aşağıya inilmelidir. Özellikle oturmaya müsait zeminlerde derinliklerde numune alma, alt tabakayı tanıma bakımından önemlidir.
- n Sondajlar vurma veya burma (delme) suretiyle yapılır. Hangi metot kullanılırsa kullanılsın zemin derinliklerinden numunelerin bozulmadan alınmasına dikkat edilmelidir. Aksi halde yeterli ve tatmin edici bilgi alınamaz.

Öğr.Gör.Cahit GÜRER

Bir Sondaj Sistemi Üç ayrı Parçadan Meydana Gelir

- n **Sondaj Uçları**
- n **Bunları Derinliklere indirecek Sondaj Çubukları**
- n **Çubukların, içinde hareket ettiği sondaj boruları**

Öğr.Gör.Cahit GÜRER

Sondaj aletlerinden, burgulu olanlar veya döndürülerek zemine daldırılanlar derinlerden numune almada, diğerleri derin olmayan zeminlerden numune almada kullanılır. Sondaj parçaları birbirine vidalı olarak eklenirler.

n Kırılarak zeminde kalan sondaj çubuk ve boruları, talih çengeli, yaylı yakalama kutusu, dişli, gelberi, tırnaklı manivela, klapalı çan, yakalama manşonu kullanılır.

Öğr.Gör.Cahit GÜRER

5- Sondaj Kazığı Yöntemi

- n 10 m derinliğe kadar yapılan zemin yoklamalarında uygulanan bir yöntemdir.
- n Ekonomiktir, çıkarılan numunelerin özellikleri bozulmaz.
- n Sondaj kazığının içerisinde ince cidarlı bir boru bulunur.
- n Şahmerdanla çakılan kazığın içerisindeki boruya, her tabakadaki malzeme bozulmadan dolar.

Öğr.Gör.Cahit GÜRER

Rotary Sondaj Kazığı

Öğr.Gör.Cahit GÜRER

Burkhardt Kazığı

Şahmerdan

Öğr.Gör.Cahit GÜRER

Öğr.Gör.Cahit GÜRER

6- Kuyu Yıkama Yöntemi

- n Belirli bir çapta metal bir boru çakılmak suretiyle veya vibrasyonla zemine sürülür ve metal boru içerisindeki zemin su ile yıkanarak yüze çıkarılır. Böylece istenilen derinliğe kadar bir taraftan zemin yıkanarak boşaltılırken bir taraftan metal boru zemine penetre edilir.
- n Bu yöntemle örselenmemiş numune alınması mümkün olsa da su içeriği tayini ve zemin sınıflaması yapılamamaktadır.
- n Bu yöntemin bir diğer dezavantajı da çok miktarda suya gereksinim duyulması ve çok sert kayalık zeminlerde uygulanamamasıdır.

Öğr.Gör.Cahit GÜRER

Kuyu Yıkama Yöntemi

Öğr.Gör.Cahit GÜRER

Muayene Kuyularının Üstünlük ve Sakıncaları

ÜSTÜNLÜKLERİ

- n Muayene yerine girmek mümkündür.
- n Alınan numuneler karışmaz.

SAKINÇALARI

- n Bazı durumlarda su boşaltmak gerekir.
- n Kuyu açılması uzun zaman alır.
- n Ekonomik değildir.
- n Temel zemini gevşemiş olur.

Öğr.Gör.Cahit GÜRER

Sondajların Üstünlük ve Sakıncaları

ÜSTÜNLÜKLERİ

- n Hızlı çalışılabilir.
- n Ekonomiktir.
- n Su dolmaz.
- n Heryerde yapılabilir.

SAKINÇALARI

- n Numune Tabakaları Karışabilir.
- n Kayada işlemek çok zordur.
- n Tek bir kaya tabakaymış düşüncesi verir.
- n Görmeden çalışılır.

Öğr.Gör.Cahit GÜRER

Jeofizik Zemin İnceleme Yöntemleri

n Bu tip yöntemler, kolay ucuz olmasının yanında yeter hassasiyetle ve çok çabuk bir şekilde zemin katmanları kalınlık ve cins olarak saptanabilmektedir. Ancak klasik yöntemlerin yerine kullanılması bugün için mümkün değildir. Bu tip yöntemlerde farklı mantığa dayalı metotlar kullanılabilir. Bunlar:

- n Manyetik
- n Gravimetrik
- n Nükleer
- n Jeotermik
- n Sismik
- n Elektrik Rezistivite (direnç)

- n Manyetik Metod en eski yöntemlerden birisidir.
- n Büyük çaplı zemin arařtırmalarında kullanılır.
- n Yeryüzünün deęişik noktalarındaki manyetik alanları saptayıp jeolojik formasyonlarla korele edilmesi esasına dayanır.

Öęr.Gör.Cahit GÜNER

- n Gravimetrik metot zemindeki farklı yoğunlukları ölçerek jeolojik formasyonlar hakkında bilgi sağlar.
- n Nükleer metot yerkürenin radyasyon deęerlerini belirleyerek jeolojik formasyonlar hakkında bilgi verir.
- n Jeotermik metot, yer kürenin farklı derinliklerindeki ısıları saptayarak jeotermik basamak ile mukayese edildiğinde özellikle pınar, mağara, çatlaklar ve süreksizlikler hakkında bilgi verir.

Öęr.Gör.Cahit GÜNER

Sismik metot ise, zeminin derinliklerine gönderilen şok dalgalarının

n Geri Yansıması

n Tabakalarda kırılmalarının

Ölçülerek zemin katmanları hakkında bilgi edinilmesi esasına dayanır.

Öğr.Gör.Cahit GÜRER

n Direnç metodu ise zeminin elektrik akımını geçirebilme ve direnç göstermesi esasına dayanır.

n Örneğin sağlam bir kayanın elektrik direnci gevşek doygun zeminin elektrik direncinden daha fazladır.

n Zeminin elektrik direnci su içeriğine ve suyun iyonlaşma derecesine bağlıdır.

Öğr.Gör.Cahit GÜRER

Bir zemin profili örneđi

Ođr.Gör.Cahit GÜRER

Zemin Taşıma Gücü

Zeminin Taşıma Gücünün Belirlenmesi

Bina yükleri altında zemin tabakalarının sıkışması sonucu tasman denilen bir miktar oturma olur.

Oturma temel yüzeyinin her yerinde aynı miktarda veya 4-20 mm arasında olursa inşaat için bir tehlike olmayabilir.

Eğer temel zemininde eşit olmayan çökmeler oluyorsa o zaman yapı tehlikeye girer ve yapıda çatlamlar meydana gelir. Dolayısı ile bir yapı inşa edilmeye başlanmadan önce zeminin taşıma gücü bulunmalı ve yapıya ait temel şekli buna göre seçilmelidir.

Oğr.Gör.Cahit GÜRER

n Taşıma Gücü: Zemin danelerinin durumu bozulmadan birim alanda taşıyabildiği yüke taşıma gücü denir.

$$\text{Basınç } kg/cm^2 \leftarrow S = \frac{P}{A} \rightarrow \begin{matrix} P \rightarrow kg \\ A \rightarrow cm \end{matrix}$$

n Zeminin emniyetle taşıyabileceği yükün hesaplanması için yapılan ön araştırma ve hesaplamalara da zemin yükleme deneyi denir. Bu deneyler iki şekilde uygulanır:

- Statik Yükleme Deneyleri
- Dinamik Yükleme Deneyleri

Burada statik yükleme deneylerinden en çok kullanılanlardan biri olan tabla deneyinden bahsedilecektir.

Oğr.Gör.Cahit GÜRER

TABLA DENEYİ

- 1- Bina temelleri dışında ve yaklaşık olarak 100*100 cm boyutlarında ve temel seviyesinde bir deney çukuru açılır.
- 2- Taban alanı 400 cm² olan tabla dikmesi şekilde görüldüğü gibi dikey olarak çukur tabanı ortasına yerleştirilir. Dikme üzerine milimetrik çökme tespit cetveli monte edilir. Tabla ve dikmenin toplam ağırlığı tabana 0,5 kg/cm²'den fazla basınç yapmamalıdır.

Oğr.Gör.Cahit GÜNER

- n Absisinde zaman (sa) ve basınç (kg/cm²), ordinatında çökme (mm) ölçülendirmeleri bulunan bir " Tabla Deney Grafiği" çizilir.
- n Deney tablası üzerine herbiri 50 kg'lık zeminde 0,5 kg/cm²'lik basınç oluşturacak şekilde yükler konulur.
- n 24 sa sonra çökme miktarı okunur ve grafikte ilgili yerlere işlenir. Her 24 sa'de bir basınç 0,5 kg/cm² arttırılarak işleme devam edilir.

Oğr.Gör.Cahit GÜNER

- n Grafikte oluşan eğride bir kırılma olmamış fakat 24 sa'de 10 mm veya daha fazla bir çökme meydana gelmişse,
- n Son 24 saat de 10 mm'den fazla çökme olmamış fakat eğri bir noktada kırılmışsa deney durdurulur.
- n Son basınç değerinden bir önceki basınç değeri zeminin taşıma gücünü verir.
- n Bu değer genellikle 2-3, bazı özel durumlarda 4-10 gibi bir emniyet katsayısına bölünür.

Örneğin emniyet katsayısı 3 ise, zeminin emniyetle taşıyabileceği yük

$$S_{em} = \frac{S}{3}$$

Öğr.Gör.Cahit GÜRER

Problem

Tablaya yapılan yüklemede 10 mm'lik çökme 24 kg'lık yüke karşılık gelmektedir. Bir önceki çökme değeri 20 kg'lık yüke karşılık gelmektedir. Tablanın oturduğu taban plakası 400 cm 2olduğuna ve emniyet katsayısı 2 alınacağına göre emniyetli zemin taşıma gücünü bulunuz ?

Öğr.Gör.Cahit GÜRER

Temel Kaynaklar

n Güner M.S., Yüksel, A. 2001.Yapı Bilgisi. Aktif Yayınevi. Ankara.

n Tunç A. 2002. Geoteknik ve Uygulamaları. Atlas Yayın ve Dağıtım. Ankara

n Özdemir İ. Yapı Elemanları Ders Notları. Osmangazi Üniversitesi. Eskişehir.

n <http://www.getconsolidate.com/links.htm>

Öğr.Gör.Cahit GÜRER

S o r u l a r ?

Öğr.Gör. Cahit GÜRER

Ekim - 2007