

ZEMİN VE TEMEL ETÜDÜ RAPORUNUN HAZIRLANMASINA İLİŞKİN ESASLAR

Tanım

Kapsam

Etütlerin Planlanması

Etüt Kategorileri

Kategori 1:

Kategori 2:

Kategori 3:

Zemin ve Temel Etütlerinin Kapsamı

Zemin ve Kaya Parametrelerinin Değerlendirilmesi

Genel

Zemin ve Kayaların Sınıflandırılması

Yoğunluk

İzafi Sıkılık

Drenajsız Mukavemet

Efektif Mukavemet Parametreleri

Zemin Rijitliği

Kaya ve Kaya Kütleleri Kalitesi ve özellikleri

Permeabilite ve Konsolidasyon Parametreleri

Konik Penetrometre Mukavemeti

Standart Penetrasyon Deneyi (SPT) ve Dinamik Sondalama

Presiyometre Deneyleri

Sıkıştırılabilirlik özelliği

Zemin ve Temel Etüdü Raporu

Genel

Zemin Bilgi ve Verilerinin Sunulması

Zemin Verilerinin Değerlendirilmesi

Sonuç ve öneriler

İlgili Standart ve Yönetmelikler

Örnekler

1. TANIM:

Zemin ve temel etütleri, temel tasarımı ile zemin-temel-yapı etkileşiminin irdelenmesinde kullanılacak zemin özellikleri ve zemin parametrelerinin tayini için yapı alan ve çevresinde zemin ve yeraltı suyu ile ilgili bütün verilerin toplanması amacıyla yapılan çalışmalar olup bu çalışmaların sonucunda temel ön tasarımı belirlenir.

2. KAPSAM:

Etütlerin kapsamı ve içeriği yapı özellikleri, zemin koşulları, civardaki yapılar, depremsellik, çevre ilişkileri, yeraltı suyu durumu gibi faktörlere bağlıdır. Bu amaçla yapılacak zemin ve temel etütlerinin kapsam ve içeriğini belirleyen kategoriler aşağıda tanımlanmıştır.

3. ETÜDLERİN PLANLANMASI:

Planlama; yerel zemin yapısı, yapı özellikleri, depremsellik ve çevre ile ilgili ve yapıya ilişkin tüm olası sorunları göz önüne alacak şekilde yapılmalıdır. Etüt sonuçları planlamayı değiştirir tarzda olursa, ek etüt gerekip gerekmediği irdelenmelidir.

Zemin ve temel etüdü ile görevlendirilen uzman, amaçlanan yapı ve yapım yöntemleri konusunda bilgili ve deneyimli olmalı ve yapıya ilişkin kararların her aşamasında haberdar edilmelidir.

4. ETÜT KATEGORİLERİ:

Zemin ve temel etütlerinin kapsam ve içeriğini belirleyen incelemeler, irdelemeler, hesaplar ve denetim yöntemleri yapı ve zemin koşullarının (1) az riskli, (2) normal riskli, (3) yüksek riskli olmasına göre 3 kategoride toplanır.

Bir yapının aşağıda tanımlanan kategorilerden hangisine gireceği etütler öncesi kararlaştırılır. Ancak bu kategori, etütlerin herhangi bir aşamasında gerekçesi belirtilerek değiştirilebilir.

Kategori 1:

Yapılar Yönünden:

Bu kategoride küçük ve basit yapılar yer alır. Risk mal ve can yönünden ihmal edilebilir düzeydedir. Bu yapıların etüdü ilgili mühendis tarafından; deneyim, gözlem, standartların ve kabul görmüş tablo verilerinin kullanımı suretiyle gerçekleştirilebilir (arazide gözlem çukuru açtırıp gözlemek, çevrede mevcut bazı, kanal vb. gibi zemin yapısını gösteren yer~eri incelemek, varsa civardaki yapıların durumunu incelemek vb. gibi).

Zemin Koşulları Yönünden:

Düz veya çuk eğimli olmayan tabii sahalardır. Şişme ve/veya yüksek oturma potansiyeli gösteren zeminler, yumuşak veya gevşek veya organik madde içeren veya daha önce karşılaşmamış değişik nitelikli zeminler ile tekniğine uygun olarak sıkıştırılmamış dolgular bu kategori içinde değildir.

Civar Yapılar Yönünden:

Komşu yapılara, alt yapı şebeke sistemlerine (su kanalizasyon, tabii gaz, telefon, elektrik vb. gibi) zarar riski olmamalıdır.

Yeraltı Suyu Yönünden:

Su tabyası altında kazı yapılmamalı veya su tablası altında kazı yapmanın hiçbir sorun yaratmayacağı deneyimle söylenebilir.

Depremsellik Yönünden:

Deprem riski düşük veya depreme hassas olmayan yapılar.

Çevre Yönünden:

Hidroloji, tabii bitki örtüsü, yüzeysel su rejimi, toprak kayması, zemin çökmesi vb, konularda sorun olmamalıdır.

Kategori 2:

Yapılar Yönünden:

Bu kategoride anormal risk taşımayan, alışılmamış unsurlar içermeyen, analiz ve hesap gerektiren ve fakat klasik metotlarla zemin ve temel tasarımı tamamlanarak yapımı gerçekleştirilebilen yapılar ve temeller yer alır.

Zemin Koşulları Yönünden:

Temel tasarımı için gerekli zemin parametreleri alışılmış arazi ve laboratuvar çalışmaları ile bulunabilmelidir (standart penetrasyon deneyi, arazi permeabilite deneyleri, laboratuvar konsolidasyon, üç eksenli basınç, serbest basınç, sınıflandırma deneyleri vb.).

Civar Yapılar Yönünden:

Kazılar, kazıklı temel inşaatları, yeraltı suyunun indirilmesi ve drenajı gibi faaliyetlerin civar yapılara zararlı olmayacağı söylenebilmelidir.

Yeraltı Suyu Yönünden:

Bu kategoriye giren işlerde, yeraltı su seviyesinin indirilmesi uygulamalarında meydana gelebilecek aksamlar, civar yapılar veya yük taşıyan tabakalar için herhangi bir uyarı veya önlem gerektirebilecek riskler taşımamalıdır.

Depremsellik Yönünden:

Afet Bölgelerinde Yapılacak Yapılar Hakkındaki Yönetmelikte önerilen standart yöntemlerle projelendirilebilen dinamik yapı-zemin etkileşimi analizi ve /veya özel bir analiz ve çalışma gerektirmeyen yapıların zemin ve temel etüdü bu kategori içindedir.

Çevre Yönünden:

Çevreye etki açısından özel bir önlem gerektirmeyen. çevre ile ilgili sorunların, bu konudaki alışılmış yöntemlerle çözülebildiği işler bu kategori kapsamındadır.

Yüzeysel (tekil, sürekli veya radyeler, temeller, kazıklı temeller, istinat duvarları, köprü ayakları, dolgular, seddeler, toprak işleri, zemin ankrajları, diğer ankraj sistemleri bu kategoriye giren işlere örnektir.

Kategori 3:

Yapılar Yönünden:

Bu kategoride özel veya büyük risk taşıyan, çok büyük açıklıklı, özel taşıyıcı sistemli, alışılmamış ve/veya karmaşık yük durumlarına sahip yapılar yer alır.

Zemin Koşulları Yönünden:

Zor zemin koşulları, mühendislik tasarımı için alışılmamış olmayan deneyler ve / veya hesap metotları ile özel irdeleme ve yorum gerektiren işler bu kategori içindedir.

Civar Yapılar Yönünden:

Civar yapılar yönünden risk olasılığı taşıyan tüm işler.

Yeraltı Suyu Yönünden:

Değişken permeabiliteye sahip tabakaların, değişik su tablalarının bulunması gibi yeraltı suyundan kaynaklanan riskleri taşıyan durumlar.

Depremsellik Yönünden:

Yüksek deprem riski olan bölgelerdeki depreme hassas ve özel yapılar.

Çevre Yönünden:

Çevre yönünden zor ve karışık sorunlara neden olabilecek işler.

Genel kural olarak, Etüt Kategorisi 1 ve Etüt Kategorisi 2'ye girmeyen tüm işler bu kategori içinde ele alınmalıdır.

Örnekler:

- Çok özel yük taşıyan yapılar,
- Yerleşim bölgelerinde civarı ve yapıları etkileyebilecek derin kazılar (Çok katlı bodrum kazıları gibi),
- Ağır dinamik yük etkisindeki makine temelleri,
- Zararlı kimyasal maddeler işleyen veya depolayan tesisler,
- Büyük açıklıklı köprüler,
- Tüneller,
- Büyük su yüküne maruz yapılar, barajlar, seddeler,
- Açık deniz yapılan,
- Şişme veya çökme özelliği gösteren zeminlere oturan yapılar,

Gerekli etüdü planlamak, muayene çukuru, sondaj, arazi ve laboratuvar deneylerini gözetip denetlemek, etüt bulgu ve sonuçlarından tasarım ve yapım için gerekli verilen üretmek, rastlanan temel zemini ile tasarlanan yapı arasındaki etkileşimleri proje müellifine ve gerekli yerlere sunmak, zemin ve temel konularında uzman mühendisin görevidir. Zemin ve temel raporu bu uzman tarafından düzenlenir.

5. ZEMİN VE TEMEL ETÜTLERİNİN KAPSAMI:

a. Etüt Kategorisi 1'de yer alan yapılar için yapılacak etütlerin kapsamı aşağıda belirtilmiştir.

- Yapı alanında gözlem yapmak ve yerel bilgileri toplamak,
- Derin olmayan muayene çukurları açmak suretiyle zemini incelemek,
- Gerekirse burğu ile delik açmak, sondalama deneyleri yapmak,

Bu kategorideki etütler, ilgili standartlara ve kabul görmüş yayınlara atıf yaparak sorunu çözebilecek bir mühendis tarafından yapılmalıdır. Bu etüdü yapanın inşaat mühendisi olmaması halinde yapıya ilişkin bilgi ve irdelemeler bir inşaat mühendisi ile birlikte yapılmalıdır.

b. Etüt Kategorisi 2 ve 3'de ise genellikle bir ön etüt, bir tasarım etüdü (son etüt), gerekirse kontrol etütleri ve yapı evresi gözlemleri ile özel ölçümler yer alır.

Ön etüt, seçilen yerin uygunluğunun tespiti, alternatif yerlerin belirlenmesi ve tasarım etüdü planlamak için yapılır, ön etütler sırasında dahil edilmesi düşünülebilecek hususlar,

- Topografik durum,
- Hidrolojik koşullar, boşluk suyu dağılımı,
- Komşu yapılar ve kazıların incelenmesi,
- Jeolojik kayıtların incelenmesi,
- Hava fotoğrafları,
- Civarda yapılmış önceki etütler,
- Eski haritalar,
- Yerel depremsellik,
- Diğer ilgili bilgiler, olabilir.

Tasarım etüdü (son etüt) ise yapılacak yapının ekonomik ve güvenilir projelendirilmesine esas olacak bilgi ve verilen sağlayacak inşaat metodunun ve inşaat sırasında doğabilecek sorunların belirlenmesini temin edecek şekilde olmalıdır. Bu etüdün amacı proje için gerekli bütün zemin verilen ve özelliklerinin güvenilir bir şekilde tespit ve tanımlanması yoluyla zemin—yapı etkileşiminin irdelenip yorumlanabilmesidir. Bu etüde dahil edilecek hususlar,

- Zemin tabakalarının belirlenmesi,
- Zeminlerin mukavemet özelliklerinin belirlenmesi,
- Zeminlerin deformasyon özelliklerinin belirlenmesi,
- Zemin prof ili boyunca boşluk suyu basıncının belirlenmesi,
- Permeabilitenin belirlenmesi,
- Zeminlerin sıkışabilirliğinin belirlenmesi,
- Yeraltı suyunun zararlı etkilerinin tespiti,
- Zemin ıslah imkanlarının belirlenmesi, vb. olarak sıralanabilir.

Bu amaçla, kayalarda erime boşlukları, kaya ve zeminlerin dolgu malzemelerinin bozuşma durumu, yeraltı suyu hidrolojisi, faylar, zemin ve kayaların krip (sünme) durumu, şişme ve göçme potansiyeli olup olmadığı gibi bilgilerin toplanması da gerekli ve yararlı olabilir.

Bu etütler için uygulanacak alışılmış yöntemler,

- Yerinde arazi deneyleri,
- Sondajlar, inceleme çukurları,
- Laboratuvar deneylerini, kapsar.

Zemin araştırmaları, sorumlu mühendisin daha fazla derinliklerin yapının davranışını etkilemeyeceğini belirlediği derinliğe kadar yapılır. Bu derinlik genel olarak yapı ve zemin özelliklerine müştereken bağlıdır.

Sondajlar ve arazi çalışmaları bir jeoloji mühendisi, jeolog, inşaat veya maden mühendisinin gözetiminde gerçekleştirilmelidir.

Etüdün büyük bir alanı kapsadığı durumlarda, inceleme noktaları bir ağ üzerinde seçilebilir. Noktalar arası uzaklık normal hallerde 20-40 m. olabilir. Üniform zeminlerde sondaj ve çukur aralıktan arttırılabilir ve/veya bir kısım sondaj ve çukurların yerine jeofizik yöntemler veya sondalama uygulanabilir. Tekil ve şerit temellerde sondaj veya sondalama derinliği temel genişliğinin 1-3 katı dolayında olabilir. Daha derin tabakaların etüdünde özel olarak belirlenen bazı noktalarda oturma özellikleri ve zemin suyu ile ilgili sorunlar ayrıca araştırılmalıdır.

Radye temellerde etüt edilen zemin veya sondaj derinliği, bu derinlikte kaya tabakasına rastlanmaz ise, normal olarak temel genişliği kadar veya daha fazla olmalıdır.

Dolgu alanlarında ve sedde yapılarında etüt derinliği oturmalara katkısı olabilen bütün tabakaları içerecek şekilde seçilmelidir. Etüt noktaları arasındaki uzaklık ise normal hallerde 100-200 m alınabilir.

Kazıklı temeller için sondaj, penetrasyon veya yerinde deney derinliği güvenliği sağlayacak kadar olmalıdır. Normal olarak bu derinlik kazık ucundan itibaren kazık çapının 5 katı veya 5 m. aşağıya ulaşan bir derinlikten daha az olamaz. Daha fazlası gerekmiyorsa bu derinlik kazık grubu için kazık grubunu oluşturan dikdörtgenin küçük kenarının uzunluğu kadar kazık uç seviyesinin altına inmelidir.

c. Etütler sırasında mevcut su basınçları ve yeraltı su seviyesinde oluşabilecek en yüksek ve en düşük seviyeler tespit edilmelidir.

Boşluk suyu basıncının araştırılması normal olarak şunları kapsar:

- Sondajlarda rasat borusu yerleştirilerek seviye ve seviye değişikliği gözlenmesi,
- İnşaat alanın yer altı ve yer üstü hidrolojisinin incelenmesi.

Kazıklarda kaldırma kuvveti hesabı için boşluk suyu basıncının kazı tabanı altında, kazı tabanından itibaren en az su seviyesi ile kazı tabanı arasındaki mesafeye eşit bir derinliğe kadar belirlenmesi gerekir. Üst seviyelerde düşük yoğunluk olması halinde etüt derinliği arttırılabilir.

Çevrede su seviyesi indirme veya su çekme kuyuları varsa tespit edilmelidir.

3. Kategoriye giren işlerde işin Özelliğinin gerektirdiği ek çalışmalar yapılmalıdır. Özel bir deney veya etüt uygulandığında takip edilen yöntem, deney usulleri ve yorumu ile ilgili hususlar belgelenmeli ve kaynak gösterilmelidir.

Kategori 2 ve 3 olarak tanımlanan etütlerin zemin ve temel mühendisliği konularında tecrübe sahibi ve tercihen lisans üstü eğitim görmüş ve bu konularda deneyim kazanmış inşaat mühendisleri veya böyle bir mühendisin sorumlu yönetiminde çalışan, bünyesinde tercihen jeoloji mühendisinin de bulunduğu bir ekip tarafından yapılması gerekir.

Gerekli ve zorunlu hallerde, Kategori 3 için öngörülen özel etütleri yapacak ve /veya ekip sorumluluğunu üstlenecek inşaat mühendisi, zemin ve temel mühendisliği konularında lisans üstü öğrenim görme ve deneyim şartına ek olarak irdelenen konuya özgü özel alanda uzmanlaşmış bir inşaat mühendisi olmalıdır.

6. ZEMİN VE KAYA PARAMETRELERİNİN DEĞERLENDİRİLMESİ:

Genel:

6.1.1 Zemin ve kaya parametreleri zemin ve kayaların özelliklerinin rakamsal değer olarak ifadesidir. Örneğin, kayma mukavemeti açısı, sıkışabilirlik, penetrasyon darbe sayısı, kaya kalite indisi (RQD) gibi.

6.1.2 Tasarımda kullanılan zemin ve kaya parametreleri arazi ve laboratuvar deneylerinden ve diğer kabul görmüş çalışma sonuçlarından elde edilir. Bunlar temel ve yapı tasarımı için öngörülen göçme, aşırı deformasyon, kullanılabilirlik gibi kriterlerin inceleme ve irdemelerinde kullanılır.

6.1.3 Güvenilir zemin parametrelerinin tespiti için göz önüne alınacak hususlar:

- Birçok zemin parametresi sadece zemine özgü sabit değerler olmayıp, gerilme seviyesi, deformasyon tarzı (modu) gibi faktörlere bağlıdır.
- Deney programı, tasarıma ilişkin parametrelerin ve bu parametrelerin değişiminin belirlenmesini sağlayacak tarz ve kapsamda hazırlanmalıdır. Deney sonuçlarının yorumunda her deneyin ilgili zemin şartlarında kullanımına ilişkin geçerli, yayınlanmış

bilgiler göz önüne alınmalıdır.

- Elde edilen değerler, veriler ve mahalli tecrübe ile karşılaştırılmalı ve yayınlanmış parametreler arasındaki yayınlanmış korelasyonlar göz önüne alınmalıdır.
- Varsa büyük ölçekli saha deneyleri ve prototip yapılar üzerinde yapılmış ölçümler analiz edilmelidir.
- Varsa birden fazla tipteki deneylerin sonuçları arasındaki ilişki kontrol edilmelidir.

6.2 Zemin ve Kayaların Sınıflandırılması:

6.2.1 Zemin ve kayaların karakter ve temel bileşenleri, deney sonuçlarının yorumu öncesinde tanımlanmalıdır.

6.2.2 Malzeme göz ile incelenmeli ve bilinen bir sembol sistemi ile isimlendirilmelidir.

Göz ile incelemeye ilave olarak aşağıdaki tanımlama deneyleri yapılır:

Zeminlerde;

- Dane dağılımı,
- Tabii su muhtevası,
- Kıvam limitleri,

Kayalarda, **gerektiği** durumlarda;

- Tabii yoğunluk,
- Porozite,
- Ultrasonik hız,
- Ani su emme,
- Şişme,
- Tek eksenli basınç veya nokta yükleme deneyi.

6.3 Yoğunluk:

Yoğunluk, tasarım amacına uygun hassaslıkta bulunmalıdır. Yoğunluk bulunurken tabii veya insan eliyle sonradan yapılan değişiklikler ve tabakalaşma etkisi göz önüne alınır. Yoğunluk kumlar ve çakıllarda, penetrasyon deneyleri veya zemin mukavemetini gösteren gözlemlerden de zemin tipi ve dane dağılımı bilinmek kaydı ile tahmin edilebilir.

6.4 İzafi Sıklık:

İzafi sıklık, ayırık daneli zeminlerin sıklık derecelerini ölçen değer olup, laboratuarda standart deneylerle bulunur. Dolaylı bir yol olarak standart penetrasyon deney sonuçları da kullanılabilir.

6.5 Drenajsız Mukavemet:

İnce daneli doymuş zeminlerin drenajsız mukavemeti (Cu) saptanırken aşağıdaki hususların etkisi göz önüne alınmalıdır.

- Yerinde ve deneydeki gerilme durumu farklılıkları,
- Numune örselenmesi (özellikle sondaj sırasında elde edilen deney numuneleri için),
- Mukavemet anizotropisi (özellikle düşük plastisiteli killer için).
- Fisürler (özellikle sert fisürlü killer için).

- Deneý sonuçları, kilin fisürlü veya fisürsüz halinin mukavemetini verebilir ve bu deęerlerden herhangi biri kum arazi davranışını temsil edebilir. Bu tespitte numune büyüklüğü de önemli olabilir.
- Deneý hızı (Çok hızlı deneýler daha büyük mukavemet deęeri verme eğitimi taşırlar).
- Büyük deformasyonların etkisi (Birçok kilde büyük deformasyonlarda veya önceden oluşmuş kayma yüzeylerinde mukavemet düşüşü gözlenir),
- Zaman faktörü (Zeminin etkili bir biçimde drenajı için geçen zaman, zeminin permeabilitesi, serbest suyun varlığı ve geometrik koşullara baęlıdır. Bazı zeminler çok kısa süreli yüklemelerde mukavemet artışı gösterebilirler).
- Numunelerin homojen olmaması (kil numunelerde kum, çakıl bulunması gibi)
- Doygunluk derecesi,
- Drenajsız mukavemeti; deneýlerden, özellikle *arazi* deneýlerinden elde etmede, yapılan teorik kabullerin güvenilirlik derecesi.

6.6 Efektif Mukavemet Parametreleri:

Efektif mukavemet parametrelerinin belirlenmesinde (C' ve ϕ') göz önüne alınacak hususlar:

- c' ve ϕ' ancak hesaplandıkları gerilme seviyeleri için sabit kabul edilebilirler. Düşük gerilmelerde c' deęeri sıfıra, yüksek gerilmelerde ϕ' deęeri azalmaya gitme eğilimi gösterebilir.
- ϕ' deęeri iki bileşenden oluşur, bir bileşen zeminin gerçek sürtünme özelliğine (kritik durum sürtünme açısı), dięeri ise yoğunluk ve gerilme seviyesine baęlıdır. Birinci bileşen sabit kabul edilebilir, ikinci bileşen ise zemin kabarırsa veya sıkışırsa deęişir. c' deęeri de yoğunluk ve gerilme seviyesine baęlıdır.
- ϕ' deęeri yoğunluk ve zemin danelerinin yerleşim tarzına baęlıdır. Bu özellikler önüne alma sırasında kolayca bozulabilir nitelikte olup deneý sonuçlarının deęerlendirilmesinde göz önüne alınmalıdır.

Zeminlerin düzlem gerilme hali için geçerli olan ϕ' deęerleri genellikle üç eksenli basınç şartlarında elde edilen deęerden bir miktar da ha büyüktür.

6.7 Zemin Rijitlięi:

Zemin rijitlięi tayininde göz önüne alınacak hususlar:

- Su muhtevası ve gerilme seviyesinin etkisi (özellikle ön konsolidasyon basıncı ile ilgili olarak).
- Birim deformasyon hızının etkisi (özellikle zemin drenajı ile ilgili olarak).
- Zemin içi doğrusal olmayan gerilme-deformasyon özellikleri.
- Zemin yapısı ve zemindeki farklılıklar göz önüne alınarak numune büyüklüğü.

Gerek arazide gerek laboratuvar deneýi yolu ile zemin rijitlięinin güvenilir bir şekilde ölçümü çok zordur. Özellikle zemin numunelerindeki örselenme ve dięer bazı etkiler laboratuvarda ölçülen rijitlik deęerlerinin arazi deęerlerinden daha küçük elde edilmesi sonucunu doğurabilir. Bu nedenle mevcut, daha önce yapılmış inşaatların davranışlarının gözlenmesi tavsiye olunur.

Zeminlerin gerilme deformasyon ilişkisinin sınırlı bir gerilme aralığında doğrusal veya yarı logaritmik kabul edilmesi bazı hallerde uygun olmakla beraber gerçek davranışın genellikle doğrusal olmadığı belirlenerek deęerlendirme yapılmalıdır.

6.8 Kaya ve Kaya Kütleleri Kalitesi ve Özellikleri:

6.8.1 Kaya kalite ve özelliklerinin tayininde kayaların karot numuneleri üzerinde belirlenen davranışı ile sahada çok geniş bir alandaki kayanın davranışı, sahadaki kaya kütlelerinin yapısal süreksizlikler (tabakalaşma, eklemler, ezilme bölgesi ve erime boşlukları gibi) gösterdiği göz önüne alınarak birbirinden ayrı düşünülmalıdır.

Kaya eklemlerinin aşağıdaki özellikleri göz önünde bulundurulmalıdır.

- Aralığı.
- Doğrultusu.
- Açıklığı.
- Sürekliliği.
- Sıklığı.
- Sıkılığı.
- Pürüzlülüğü.
- Dolgu maddesi.

6.8.2 İlgili olduğu takdirde göz önüne alınacak hususlar;

- Su basıncı,
- Çeşitli tabakaların özelliklerindeki önemli değişiklikler.

Kaya kalite indisi (RQD) kayaların genel kaya kalite göstergesi olarak kullanılabilir.

Kaya özellikleri tahmininde (mukavemet, sertlik gibi) tünel işlerinde uygulanan kaya kütle sınıflandırılmaları kullanılabilir.

6.8.3. Kayaların mevsim ve gerilme değişimi vb. gibi faktörlere duyarlılığı tayin edilmelidir.

Temel zemini olarak kayaların kimyasal ayrışmasının sonuçları irdelenmelidir. Kayaların veya kaya kütlelerinin kalitesinin tespitinde;

- Bazı boşluklu, yumuşak kayaların atmosferik etkilerle kısa sürede bozularak düşük mukavemetli zeminlere dönüşebildiği.
- Bazı kayaların zemin suyu etkisi ile çabuk eridiği ve boşluk, kavite, delikler oluşturduğu ve bunların zemin yüzeyine kadar gelişebildiği,
- Bazı kayaların yük boşaltması ve hava ile temas sonucu kil minerallerinin su emmesi yolu ile şişebildiği,

göz önünde tutulmalıdır.

6.9 Permeabilite ve Konsolidasyon Parametreleri:

Permeabilite ve konsolidasyon parametreleri tayininde göz önüne alınacak hususlar:

- Homojen olmayan zemin koşullarının etkisi.
- Zemin anizotropisi etkisi.
- Zemin ve kayada fisür ve fayların etkisi.

Laboratuvarında küçük numune üzerinde ölçülen permeabilite değeri, arazi değerini temsil etmeyebilir. Bu nedenle, mümkünse büyük zemin kütlelerini temsil edecek ortalama değerlerin elde edilebildiği arazi deneyleri tercih edilmelidir. Bazı hallerde dane dağılım eğrisi verilerinden permeabilite tahmin edilebilir.

6.10 Konik Penetrometre Mukavemeti:

Konik penetrometre deneyine ait üç mukavemeti (qc) ve çevre sürtünmesi (fs) bulunurken göz önüne alınacak hususlar:

- Konik uç ve kılıfın şekli sonuçları önemli ölçüde etkileyebilir. Bu nedenle kullanılan alet ve uç cinsine göre sonuçlar gözden geçirilmelidir.
- Sonuçlar ancak zemin tabakalarının dizilişi bilindiğinde güvenli olacağından bu deney çoğu zaman sondajlarla beraber yapılır.
- Homojen olmayan zeminlerde büyük sapmalar görüleceğinden tasarım için uygun zemin matrisini temsil eden penetrasyon değerleri göz önüne alınmalıdır.
- Varsa, diğer deneylerle (yoğunluk ölçümü, diğer tip penetrasyon deneyleri gibi) korelasyonlar kullanılabilir.

6.11 Standart Penetrasyon Deneyi (SPT) ve Dinamik Sondalama:

SPT darbe sayısı bulunurken göz önüne alınacak hususlar:

- Deneyin tipi,
- Deneyin yapılışı (kaldırma yöntemi vb.),
- Yeraltı suyu etkisi,
- Derinlik etkisi,
- Taş, iri çakıl mevcudiyeti gibi durumlar.

6.12 Presiyometre Deneyleri:

Presiyometre deneyi limit basınç veya presiyometre modülü tayininde göz önüne alınacak hususlar:

- Aletin tipi,
- Presiyometreyi zemine yerleştirme şekli dikkate alınmalı ve fazlaca bozukluk gösteren eğriler kullanılmamalıdır.

Eğrinin sadece başlangıç kısmının belirlenebildiği deneyler, aynı yerde yapılan diğer deneylerin sonuçları ile karşılaştırılarak limit basıncın ve presiyometre modülünün konservatif olarak tahmini için kullanılabilir.

6.13 Sıkıştırılabilme özelliği:

Dolguların sıkıştırılabilme özelliğinin tayininde göz önüne alınacak hususlar:

- Malzemedeki taş içeriği,
- Malzemenin homojenlik durumu,
- Doygunluk derecesi.

Sıkıştırılabilme özelliğinin zemin veya kaya için doğrudan bulunabilmesi amacı ile, söz konusu malzeme kullanılarak seçilen tabaka kalınlığı ve düşünülen sıkıştırma ekipmanı ile test dolgusu yapılmalıdır. Buradan elde edilen yoğunluk, standart metotla bulunan laboratuvar değeri ile ilişkili olduğu gibi aynı zamanda kullanılacak arazi kontrol cihazı ve metodu ile bulunulacak yoğunluk değeri ile de ilişkilidir. (sondalama, dinamik kompaksiyon deneyi, plaka yükleme deneyi, oturma ölçümü gibi).

Temellerin oturacağı bir dolgu için normal şartlarda ortalama %100 proctor maksimum yoğunluğu veya en az %97 proctor yoğunluğu yeterli olabilir. Ayrıca boşluk/hava hacmi o/o l2'den daha az olmalıdır.

Kayalarda, proctor yoğunluğu kullanılmaz. Bunun yerine sıkıştırma işlemi sonucu ulaşılan oturmalar değerlendirilir.

7. ZEMİN VE TEMEL ETÜDÜ RAPORU:

7.1 Genel:

Rapor, üç kısımda sunulabilecektir. Birinci kısımda mevcut zeminle ilgili ve gerekiyorsa jeolojik özellikler ile ilgili veriler, ikinci bölümde verilerin değerlendirilmesi, kabul edilen zemin parametreleri ve izahı, üçüncü kısımda (sonuç ve öneriler) zemin temel ön tasarımı ve inşaat tarzı yer alacaktır.

Rapor, önemsiz ve sorunsuz işlerde bir kaç sayfa olabileceği gibi, gerekli durumlarda çok kapsamlı da olabilir.

7.2 Zemin Bilgi ve Verilerinin Sunulması:

Bu kısımda arazi ve laboratuvar çalışmaları ve bunların sonuçları, kullanılan yöntemler yer alacaktır. Gerektiği ve ilgili olduğu hallerde dahil edilebilecek hususlar şunlardır:

- Etüdün amaç ve kapsamı,
- Projenin kısa tanıtımı, yapılacağı alan, yapıların büyüklüğü, taşıyıcı sistemi, geometrisi, bekleyen yükler, yapı elemanları, inşaat malzemeleri vb.
- ön görülen etüt kategorisi,
- Arazi ve laboratuvar çalışmalarının tarihleri,
- Kullanılan arazi ekipmanı,
- İlgili firmalar ve danışmanların isimleri,
- Arazi gözlemleri:

Yeraltı suyu mevcudiyeti ve seviye gözlemleri.

- Komşu yapıların davranışı,
- Faylar,
- Mevcut kazılar ve ocakların gözlem sonucu,
- Stabilize yönünden sorunlu bölgeler,
- Kazı güçlükleri,
- Seçilen yerin tarihçesi,
- Seçilen yerin jeolojisi,
- Varsa hava fotoğraflarından elde edilen bulgular,
- Yerel sismisite
- Arazi ve laboratuvar çalışmalarının tablolarla sunulması, sondaj ve arazi çalışmalarına katılan personelin gözlemleri,
- Arazi tanımlamaları ve laboratuvar deneylerin~ dayalı olarak zemin tabakalarının belirlenmesi yolu ile sondaj loglarının denenmesi (laboratuvar ve arazi deney sonuçları gruplanarak ekte verilecektir.)

7.3 Zemin Verilerinin Değerlendirilmesi:

Verilerin değerlendirilmesinde aşağıdaki hususlar yer alacaktır:

- Arazi ve laboratuvar çalışmalarının özeti, varsa eksik veriler. Yanlış veya geçersiz veriler varsa bunların belirtilmesi, mühendisin kendi görüş ve yorumları. Beklenmeyen deney sonuçlarının dikkatle incelenmesi, bunların yanlış veya doğru ve gerçek durumu yansıtır olup olmadığının incelenmesi.

- Gerekirse yapılacak ek arazi ve laboratuvar çalışmalarının tarifi ve bu yönde öneriler ve bunların gerekçesi.

Gerekli ve ilgili olduğu hallerde dahil edilecek hususlar:

- Arazi ve laboratuvar verilerinin tablolar, grafikler halinde verilmesi, bunların projede istenen koşullar ile ilgisi. Gerekirse değerlerin aralıklarını gösterir histogramlar.
- Yeraltı su tablası seviyesi ve mevsimsel değişimleri.
- Yeraltı tabakalarının farklılıkları ile beraber gösterimi.

Her formasyonun detaylı tarifi, çeşitli fiziksel, mukavemet, sıkışabilirlik özelliklerinin tanımı, cep, boşluk gibi kısımların durumu ve bunların etkisi. Her tabaka için zemin değerlerinin sınırları (Bu değerler tasarım için en uygun değerlerin seçiminde yol gösterici olacak şekilde sunulmalıdır).

7.4 Sonuç ve öneriler:

Sonuç ve öneriler kısmında aşağıdaki hususlar yer alacaktır.

- Zemin koşullarının tanıtımı,
- Seçilen etüt kategorisi ve nedeni,
- önerilen tasarım parametreleri,
- İnşaat sırasında karşılaşılabilecek muhtemel sorunların çözümü,
- İlerde karşılaşılabilecek muhtemel sorunlar ve bunlarla ilgili öneriler,
- Yüzeysel veya derin temel seçimi,
- Yüzeysel temelerde minimum temel derinliği, temel tipinin muhtemel oturmalara göre tespiti,
- Radyeler ve sürekli temelerde rijitlik önerisi,
- Temel betonarme projesinin hesap ve tasarımına imkan verecek öneri ve sayısal değerler,
- Derin temelerde, kazık tipi, kesiti ve boyunun irdelenmesi ve seçimi,
- Kazık yükleme deneyleri ile ilgili öneriler,
- Önerilen kazıkların düşey ve yatay yükler için muhtemel irdellemeleri,
- Kazık ve kazık başlıklarının hesap ve tasarımına imkan verecek öneri ve sayısal değerler,
- Zemin ıslahı gerekiyorsa ıslah türü ile ilgili açıklamalar,
- Özel tür iksa gerekip gerekmediği, özel tür iksaların hesap ve tasarımına imkan verecek parametrik öneriler,
- Kazı işlerine esas kazı güçlüğü ve kazı sınıfı önerileri,
- Kazıdan çıkan zeminin dolgu vb. amaçla kullanılabilirliği ve koşulları,
- Özel drenaj ve yalıtım önerileri,
- Gerekli hallerde zeminin etki büyütmesi ve sıvılaşma riski ile ilgili açıklamalar, değerlendirmeler ve öneriler,
- Dinamik etkilere maruz temeller ile ilgili değerlendirmeler.

7.5 İlgili Standart ve Yönetmelikler:

- Geoteknik değerlendirmelerde kabul edilmiş, yayınlanmış analitik, amprik, yan amprik yöntemler, veya Eurocode 7'de belirtilen yöntemler kullanılacaktır.

Gerekli yerlerde ilgili yayınlara atıflar yapılacak ve bunlar rapor sonunda sıralanacaktır.

- Arazi ve laboratuvar çalışmaları ve zemin-temel etüdü ve değerlendirme raporunun hazırlanması sırasında aşağıda belirtilen şartname ve/veya standartlar kullanılabilir.

Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik,

- TS 500 «Betonarme Yapıların Hesap ve Yapım Kuralları»,
- TS 1500 «İnşaat Mühendisliğinde Zemin Sınıflandırılması»,
- TS 1900 «İnşaat Mühendisliğinde Zemin Deneyleri»,
- TS 1901 «İnşaat Mühendisliğinde Sondaj Yolları ile Örselenmiş ve Örselenmemiş Numune Alma Yöntemleri»,
- TS 3167 «Kazık Temellerin Hesap ve Düzenlenmesinde Genel Kurallar»,
- TS 3168 «Delme Kazıklar Tasarım, Yapım ve Uygulama Kuralları»,
- TS 3169 «Çakma Kazıklar, Tasarım, Yapım ve Uygulama. Kuralları»,
- TS 5744 «İnşaat Mühendisliğinde Temel Zemini Özelliklerinin Yerinde Ölçümü»,
- TS 7994 «Zemin Dayanma Yapıları: Sınıflandırma, Özellikleri ve Projelendirme Esasları»,

Yapı Yönünden Kategori 1'e Giren Binalara Örnekler:

- 150 Kişilik. Cezaevi,
- K₁ ve E Tipi Cezaevi,
- Lojman-Afet Konutları (1,2,3,4 katlı olanlar)
- Jandarma Sınır Karakolu ve Bucak Karakolu,
- Polis Karakolu,
- Jandarma İlçe Birlik Merkez Karakolu,
- İl Jandarma Alay Komutanlığı A1'ıy binası,
- Şehir içi İl ve Bölge Trafik Binası.
- Garaj Binası,
- İlçe Tipi Veteriner Sağlık Merkezi,
- A₁ Tipi Tribün,
- Küçük Tip Halk Eğt.Mrk. ve Kütüphane,
- 200-300 Kişilik Yurt.
- 12-20 Derslikli Ticaret Lisesi ve Spor Salonu,
- Bağımsız Pratik Sanat Okulu ve Atölyeleri,
- 250 Kişilik Ticaret Lisesi,
- 8-12-24 Derslik Tem. Eğt. Okulu.
- 5-8-12-16-21 Derslik Ortaokul ve Spor Salonu,
- Sabit İlçe Kurs Binası (70 kişilik),
- 1-2-5-6-8-10-12 Derslikli İlkokullar,
- End. Meslek Lisesi ve Atölyeleri,
- Yatılı İlköğretim Bölge Okulu,

- Huzurevleri,
- Köy Tipi Sağlık Ocağı,
- Veteriner Sağlık Merkezi ve Lojmanı,
- Hastane-Dispanserler (1,2,3 katlı olanlar),
- Eğitim ve Dinlenme Tesisleri,

Yapı Yönünden Kategori 2'ye Giren Binalara Örnekler:

- Büyük Tip İlçe Hükümet Konağı,
- İlçe Tipi Hükümet Konağı ve Adliye Binası,
- Lojman, Afet Konutu (5 kat ve daha fazla katlı olanlar),
- 500 Kişilik Toplum Polisi Sitesi,
- Tip 2500 Kişilik Spor Salonu,
- Tip 1500 Kişilik Spor Salonu,
- Hastane-Dispanser (4 kat ve daha fazla olanlar),
- 75-125 Yataklı Doğumevi,
- Sağlık Meslek Lisesi ve Spor Salonu,
- İl Tipi Sağlık Ocağı,