

Prof. Dr. KUTAY ÖZAYDIN
(Yıldız Teknik Üniversitesi, İnş Fak. İnş. Müh. Bölümü, Geoteknik Anabilim Dalı) -

**TARİHİ YARIMADANIN (İSTANBUL),
JEOLJİK-GEOTEKNİK YAPISI VE SİSMİK
MİKROBÖLGELEMESİ***

ÖZET

Bu çalışmada Eski İstanbul (Fatih-Eminönü İlçeleri) Bölgesi jeolojik ve geoteknik koşulları ayrıntılı olarak incelenerek sismik mikrobölgelemesi yapılmıştır. Bölgenin yerleşime uygunluğunun araştırılması kapsamında yapılan arazi çalışmaları ile, bölgenin jeolojik ve tektonik özellikleri belirlenip sondajlardan alınan örnekler incelenerek, bölgede yer alan zeminlerin geoteknik özellikleri araştırılmıştır. Ayrıca bölgede çeşitli amaçlar için yapılan zemin etüd sondajları ve sismik deneyler de bu kapsamda değerlendirilmiştir. Yerel zeminlerin geoteknik özelliklerindeki değişimin dinamik davranışa etkisini incelemek için arazi ve laboratuvar araştırmalarından elde edilen verilerden faydalanılarak ve 50 yılda % 10 ve % 40 aşılma olasılıklarına göre hesaplanmış deprem hareketleri kullanılarak dinamik davranış analizleri, sıvılaşma tahkikleri ve şev stabilitesi analizleri yapılmış, elde edilen veriler Coğrafi Bilgi Sistemi'ne (GIS) aktarılarak inceleme alanının yer sarsıntısı, sıvılaşma tehlikesi ve heyelan tehlikesi haritaları hazırlanmıştır.

1. GİRİŞ

Mevcut yerleşim alanlarının deprem tehlikesinin belirlenmesi ve yeni yerleşim alanlarının imara açılması çalışmalarında, yerel zemin koşullarından kaynaklanabilecek büyütme, sıvılaşma, yamaç kaymaları ve farklı oturmalar gibi risklerin sismik mikrobölgeleme çalışmaları ile göreceli tehlike bölgeleri olarak ortaya konmasının depremler sırasında meydana gelecek hasarların azaltılmasında etkili olacağı düşünülmektedir. Bu amaçla, ülkemiz ve hatta dünya açısından çok özel bir yeri olan İstanbul'un en önemli bölgesi olan Eski İstanbul (Fatih ve Eminönü İlçeleri) bölgesi için sismik mikrobölgeleme haritaları hazırlanmıştır.

Sismik mikrobölgeleme çalışmaları genel olarak, bölgenin depremselliği ve deprem riskinin ortaya konulması, bölgeye ait jeolojik ve faylanma özelliklerinin belirlenmesi ve geoteknik yerel koşullarının etkilerinin belirlenmesi olmak üzere üç aşamadan meydana gelmektedir. Geoteknik yerel zemin koşullarının etkisi ise zemin büyütmesi, şev stabilitesi ve sıvılaşma tehlikesi olmak üzere üç kısımda değerlendirilebilmektedir. Buna göre, öncelikle inceleme alanının deprem tehlikesi probabilistik bir yaklaşım ile GSHAP (1999) projesi kapsamında yapılmış olan çalışmalardan yararlanılarak ve SEISRISK III (Bender vd., 1987) programı kullanılarak 50 yılda %10 ve %40 aşılma ihtimaline göre 250m'lik aralıklarla hesaplanmıştır.

*Kutay ÖZAYDIN (Yıldız Teknik Üniversitesi, İnş. Fak., İnş. Müh. Bölümü, Geoteknik Anabilim Dalı), Gökçe Çiçek İNCE (Niğde Üniversitesi, Aksaray Müh. Fak., İnş. Müh. Bölümü, Geoteknik Anabilim Dalı), Mustafa YILDIRIM (Yıldız Teknik Üniversitesi, İnş. Fak., İnş. Müh. Bölümü, Geoteknik Anabilim Dalı),

Mikrobölgeleme çalışmalarının başarılı olabilmesi için bölgenin jeolojik ve faylanma koşullarının doğru olarak ortaya konulması gerekmektedir. Bu amaçla inceleme alanının jeoloji ve faylanma haritaları ve enine kesitler 125 adet sondaj bilgisi, arazi gözlemleri, topoğrafik bilgiler ışığı altında titizlikle hazırlanmıştır. Çalışma bölgesi 250m*250m'lik hücrelere bölünmüş ve her bir hücre için temsili zemin profilleri jeoloji haritası ve enine kesitlerden yararlanılarak oluşturulmuştur. Ayrıca, dinamik zemin davranışı açısından kayma dalgası hızının önemli bir parametre olduğu göz önüne alınarak her bir hücre için kayma dalgası hız profilleri hazırlanmıştır.

Dinamik deprem yükü etkisi altında zemin davranışının modellenmesi için yarı sonsuz tabakalı viskoelastik bir ortamda dalga yayılması esasına dayanarak hazırlanmış olan EERA (Bardet, J.P. vd., 2000) programı kullanılmıştır. Deprem hareketini ifade etmek için spektrum uyumlu kayıt üretebilen yarı stokastik bir yöntem olan Tarscths (Papageorgiou, A. vd., 2000) programı kullanılmış ve yapay olarak deprem kayıtları üretilmiştir. Dinamik analiz sonucunda her bir hücredeki spektral ivme, spektral hız ve büyütme hesaplanmıştır. Zeminde ait büyütme değerleri ayrıca amprik bir yöntem olan Midorikawa (1987) eşitliği kullanılarak her bir hücre için hesaplanmıştır.

Zemin büyütmesine göre mikrobölgeleme haritalarının oluşturulması için Afet Risk Yönetimi için Dünya Enstitüsü (DRM) tarafından yürütülen "Deprem Riskini Azaltmak için Mikrobölgeleme" çalışmaları kapsamında hazırlanan sismik mikrobölgeleme yönetmeliğinde (MERM, 2003) önerilen yöntem kullanılmıştır. İnceleme alanı yer sarsıntısına göre A_{GS} , B_{GS} ve C_{GS} şeklinde % 10 ve % 40 aşılma olasılıklarına göre ayrı ayrı bölgenmiştir.

İnceleme alanının şev stabilitesi açısından değerlendirilmesi amacı ile Siyahi ve Ansal (1993) tarafından önerilen şev stabilitesi analiz yöntemine göre hazırlanmış KoeriSlope V1.0 (Fahjan, Y.M. vd., 2003) programı kullanılmış ve kaymaya karşı güvenlik faktörlerine göre şev stabilitesi açısından mikrobölgeleme haritaları oluşturulmuştur.

Sıvılaşma açısından tehlike oluşturabileceği düşünülen Haliç sahil kesimleri, Yenikapı ve Kumkapı sahil kesimleri ile Vatan Caddesi boyunca bulunan hücrelerde Seed vd., (1984, 1985) tarafından önerilen basitleştirilmiş yöntem kullanılarak sıvılaşmaya karşı mikrobölgeleme haritaları oluşturulmuştur.

2. TARİHİ YARIMADANIN TOPOĞRAFİK VE MORFOLOJİK DURUMU

Eminönü ve Fatih İlçelerinden oluşan Tarihi Yarımada kuzeyde Haliç, doğuda İstanbul Boğazı, güneyde Marmara Denizi ile çevrili olup, batısını ise tarihi surlar ile sınırlayan Eyüp ve Zeytinburnu İlçeleri oluşturmaktadır. Yöre deniz seviyesi ile maksimum +75m kotuna kadar yükselen kuzeybatı-güneydoğu gidişli yayvan tepe düzlükleri ve bunların arasında yer alan geniş ve eski bir dere yatağı olan yayvan bir vadiden (Vatan Caddesi) oluşan morfolojik bir yapı içermektedir. Yörenin bugünkü konuma ulaşmasında fayların yanında dayanımları farklı kayaçların etken rol aldığı da gözlenmektedir. Temel kayaların gözlendiği kesimlerde yamaç eğimleri ortalama 30° iken, diğer gevşek tutturulmuş litolojilerde bu eğim 10° civarında olmaktadır.

3. TARİHİ YARIMADANIN JEOLJİSİ

İnceleme alanı ve çevresinde yapılan jeolojik incelemeler ile bölgede çeşitli amaçlar için yapılmış toplam 125 adet sığ ve derin sondaj ve araştırma çukurları verileri değerlendirilerek, yörenin jeolojik yapısı ve zemin profili ortaya çıkarılmıştır. Yapılan incelemeler yörede iki farklı formasyonun yüzeylendiğini göstermektedir. Bunlardan ilki bölgenin temelinde yer alan ve ana kayayı oluşturan, Alt Karbonifer yaşlı, Trakya formasyonu olarak adlandırılan kumtaşı/silttaşı (grovak) ve kiltası ardalanmasından oluşan litolojilerdir (Kaya, 1971, Vardar, Bayraktar, 1993). Diğer formasyon ise, grovaklar üzerinde diskordan oturan Üst Oligosen-Üst Miyosen yaşlı gevşek tutturulmuş kum-kil ardalanmalarından oluşan ve üst seviyelere doğru karbonat oranı artarak marn/kireçtaşı ardalanmasıyla kesiksiz devam eden düzenli bir istifdir. Bu çökel dizisi, Miyosen sonuna kadar kesintisiz devam etmektedir (Yıldırım, 2002-2003). Literatürde Sayar (1976) tarafından Gürpınar, Çukurçeşme, Güngören ve Bakırköy formasyonu olarak adlandırılmış bu çökeller tek bir çökel dizisi olup, alt seviyelerde yaygınca gözlenen çakıl-kum katmanları ile başlamakta, üste doğru aşırı konsolide yeşil killere geçmektedir. Kumlar ile ardalanmış ve Sarmasiyen döneminde de yaygınca çökeliğini sürdüren bu aşırı konsolide killer üst seviyelere doğru kum-kil litolojileri arasında karbonat katkıları artarak, gölsel ortamda gelişmiş marn ve killi kireçtaşları ile ardalanmalı bir dizi şeklinde devam etmektedir (Şekil 1, 2, 3). İstifin en üst düzeyi ise Üst Miyosen (Ponsiyen) dönemine ait karbonatlı kil ya da kumlu seviyelerle son bulmaktadır (Baykal, 1974; Yıldırım, 2003).

Tarihi Yarım Ada'nın görünür temelinde yer alan Trakya formasyonunun grimsi kahverengi grovakları Aksaray, Kumkapı-Sarayburnu arası ve Haliç'e bakan dik yamaçlarda kuzeybatı-güneydoğu ve kuzeydoğu-güneybatı doğrultuda gelişmiş düşey faylarla yer yer yüzeylenirler. Yer yer gri kireçtaşı mercceklerini içeren kumtaşı-silttaşı ve kiltaslarından oluşan bu istif, batıya dalımlı olmaları nedeniyle, batı kesimlerine doğru yüzeylenmeyip, kalınlığı ve yayılımı yine batı yöne doğru artan Üst Oligosen-Üst Miyosen yaşlı genç çökeller tarafından diskordan örtülüdürler. Tarihi Yarımada'da yüzeylenmeyen, ancak grovaklar üstünde diskordan oturan ve genç çökeller tarafından örtülü Orta Eosen-Alt Oligosen yaşlı Kırklareli formasyonunun, kalınlığı 5-15m arasında değişen kumlu killi bir taban seviyesi ile başlayan marn ve kireçtaşları ise, inceleme alanı güneybatı sınır köşesinde tarihi surların Marmara Denizi ile kesiştiği Yedikule civarında açılan derin sondajlarda (DSİ) tesbit edilmiştir. Bu yöre, Kırklareli formasyonu kireçtaşlarının rastlandığı en doğu uç sınırını oluşturması açısından önemlidir.

Üst Oligosen-Üst Miyosen yaşlı çökeller Trakya formasyonu grovakları üzerinde gri, sarımsı renkli çakıllı-kumlu seviyelerden oluşan bir taban çakıltaşı ile başlamakta üste doğru yeşil kil- gri-krem renkli kum ardalanmalarıyla (Gürpınar formasyonu) devam etmektedir. Çakıllı kumlu litolojilerden oluşan bu taban seviyeler, Aksaray ve Vatan Caddesi'nde de görüldüğü üzere hemen hemen tüm mostra ve sondajlarda grovakların üstünde kontakt zonunda görülmektedir. Bu seviyeler üste doğru yaygınca gözlenen aşırı konsolide yeşil renkli killi seviyelere geçmekte ve üste birkaç düzeyde ardalanmış kumlu (Çukurçeşme formasyonu) ve karbonatlı seviyelerle (Bakırköy formasyonu) devam etmektedir. Üst Oligosen-Üst Miyosen yaşlı kesiksiz çökelmiş ve yer yer ardalanmış bu genç çökeller inceleme alanı batı dışında da yaygınca devam etmekte, kalınlıkları ise Tarihi Yarımada'yı oluşturan Eminönü İlçesi'nde

S E N O Z O Y İ K		T E R S İ Y E R		U. O L I O S E N - U. M İ Y O S E N		P L İ Y O S E N		K İ T A - T E R S İ Y E R		U S T S İ S T E M	LİTOLOJİ	AÇIKLAMALAR
PALEOZOYİK	KARBONİFER	O. EOSEN - A. OLİGOSEN	KIRKLARELİ	GURPINAR	FÜSÜLÜ GİN. ÇEŞME BÖLEN	BAKIRBOY	SAMANDIRA	KOLCİNEH	FORMASYON	KALINLIK (m)		
				> 200		10 - 20	10 - 20	5 - 20				ÇAKIL, KUM, SILT, KİL (ALÜVYON) Uyumsuzluk
						10 - 20						SİLTİLİ KİL : Kırmızı renkli, kumlu, yuvarlak - yarı yuvarlak kuvarsit çakıllı, çok katı - sert, gevşek tutturulmuş Uyumsuzluk
						20 - 20						KİREÇTAŞI - MARN : Beyaz krem renkli, tebeşirimsi, poroz, ince - orta katmanlı, Mâkralsı, kil / kum arakatmanlı KİL : Koyu gri - boz renkli, karbonatsız veya az karbonatlı, sildi, bitki artıklı, yüksek plastisiteli orta kat - kat, merceksel KUM : Sarımsı gri, açık kahverengi, çakıllı ve sildi, kil arakatmanlı, tutturulmamış veya çok gevşek tutturulmuş, çapraz katmanlı KİL / KİLTAŞI - KUM ARDALANMASI : Kil : Griimsi yeşil, aşırı konsolide, tuf seviyeli, fissürlü yer yer karbonatlı / kireçtaşı bantlı, kömür katlı Kiltaş : Gri - yeşil, ince - orta katmanlı Kum : Açık gri - sarımsı krem renkli, kuvars-kireçtaşı çakıl ve bloklu ÇAKILTAŞI : Griimsi kahverengi, kumlu, killi, kireçtaşı çakıllı, kömür arakatmanlı Uyumsuzluk
												MARN - KİREÇTAŞI : Beyaz - sarımsı bej - gri renkli, orta-kalın katmanlı, karbonatlı kil arakatmanlı, fosilli KARBONATLI KUMTAŞI : Krem renkli, ince taneli, sert, som yapılı RESİFAL KİREÇTAŞI : Beyaz - bej renkli, sert, som yapılı, karsuk, bol fisilli ÇAKILTAŞI - MARN : Griimsi bej renkli, bol grovak çakıllı, kum - silt - kil ve kömür arakatmanlı Uyumsuzluk
												KUMTAŞI (Grovak) - SİLTİTAŞI - KİLTAŞI : Mavimsi gri - kahverengi, kireçtaşı merceklı (Ölçeksiz)

(YILDIRIM, 2003)

Şekil 2: İstanbul ve Yakın Çevresi Tersiyer Çökellerin Stratigrafik Sütun Kesiti

dolgu tabakaları hariç 40 m'yi geçmez iken, batıya doğru gittikçe artarak, Fatih İlçesi'nde 90 m kalınlığa ulaşabilmektedir.

Tarihi Yarım Ada'yı diğer ilçelerden ayıran en önemli özelliklerinden biri de mühendislik açısından önem taşıyan ve geniş alanlar kaplayan yapay dolgulardır. Tarihi Yarım Ada'nın yerleşim tarihinden kaynaklanan yapay dolgular, bilhassa Eminönü İlçesi'nin hemen hemen tamamında yaygınca gözlenmektedir. Sondaj verileri önceki çalışmalarda grovak olarak harita alımı yapılan yerlerin birçoğunun 3 m ile 8 m arasında kalınlıkta kontrolsüz yapay dolgularla kaplı olduğunu göstermektedir. **Şekil 1**'de jeoloji haritasında görüldüğü üzere, 10 m kalınlığı aşan dolgular haritalandığında Eminönü İlçesi'nde yer alan Eminönü-Sarayburnu arası düzlükler ile güneye doğru devam eden yamaç ve Beyazıt Mevkii'ni oluşturan tepe düzlüklerinde yüzeyde çok geniş alanların yapay dolgu ile kaplandıkları gözlenmektedir.

Depremsellik açısından da önem kazanan bu yapay dolguların sahil kesiminde atlarında yer alan alüvyon ve sahil kumları ile kalınlıkları toplamı yer yer 30 m'yi aşabilmektedir. Haliç sahil şeridinde yer alan düzlüklerde ise, dolgu ve alüvyonların altında kalan gevşek tutturulmuş kumlu killi Haliç çökelleriyle bu kalınlık 40 m'yi aşmakta ve altta grovاكلara rastlanılmaktadır. Kalınlığı 10 m'yi aşan yapay dolguların gözlendiği diğer bir alan ise Kocamustafapaşa, Yenikapı ve Kumkapı sahil şeridi ve düzlükleri olup, burada alüvyonlar ile karışmış yapay dolgular 25 m kalınlığa kadar ulaşmaktadır. **Şekil 4**'de yapay dolgu+alüvyal çökel-lerden oluşan dolgu kalınlığı haritası, **Şekil 5**'de ise ana kaya derinliği haritası gösterilmiştir.

4. TARİHİ YARIMADANIN ZEMİN YAPISI

Tarihi Yarım Ada'da iki farklı gruba ait formasyonlar ile bunları örten alüvyon ve yapay dolgudan oluşan birimler yüzeylenmektedir. Bunlardan ilki bölgenin temelinde yer alan ve ana kayayı oluşturan Alt Karbonifer yaşlı kumtaşı/silttaşı (grovak) ve kiltası ar dalanmasından oluşan Trakya formasyonu, diğerleri ise grovاكلar üzerinde diskordan oturan Üst Oligosen-Üst Miyosen yaşlı kum-kil-karbonat ar dalanmasından oluşan formasyonlardır. Üst Oligosen-Üst Miyosen yaşlı çökeller, hem Tarihi Yarım Ada'nın, hem de İstanbul'un Avrupa Yakası'nda yaygınca gözlenen gevşek tutturulmuş kum-kil ar dalanmalarından oluşan ve üst seviyelere doğru karbonat oranı artarak marn/kireçtaşı ve yer yer çakıllı kum ar dalanmalarıyla kesiksiz çökelişini sürdürmüş (Gürpınar, Çukurçeşme, Güngören, Bakırköy, Belgrad fm.) formasyonlardan oluşmaktadır.

Aşağıda tabandan yüzeye doğru yer alan formasyonların özellikleri kısaca açıklanmıştır:

Trakya Formasyonu

Tarihi Yarım Ada'nın doğu ve kuzey alanlarında aşınmaya ve tektonizmaya bağlı olarak yüzeylenen ve görünür temelde yer alan Trakya formasyonu grovاكلarı ve kiltalarını çoğunlukla çok çatlaklı ve ayrışmaya uğramışlardır. Bu kayaların fiziksel ve mekanik özelliklerinin, uzun bir süreç sonunda meydana gelen bozuşma ya da tektonik hareketlerin etken olduğu yapısal bozukluklar sonucunda, çok geniş bir aralıkta değiştiği gözlenmektedir.

Gürpınar Formasyonu

Grovaklar üzerinde bir taban çakıltaşı ile başlayan ve üst seviyelere doğru kil oranı artarak devam eden kum mercceklerini de içeren Gürpınar formasyonunun hakim litolojisi grimsi yeşil renkli aşırı konsolide killeri olup, daha çok Vatan Caddesi'ne bakan güney-kuzey yamaçlar ve doğu-batı uzantılarında yüzeylenmektedir (Özaydın vd., 2004). Casagrande sınıflamasına göre çoğunlukla yüksek plastisiteli kil (CH) sınıfına giren ve aşırı konsolide kil özelliği taşıdığı bilinen Gürpınar formasyonu, SPT darbe sayılarına göre "Kati-Çok Kati-Sert" kıvamında bir zemin niteliğindedir. İçinde kalınlığı yer yer 20 m'yi aşan merccekler halinde bulunan kum ve çakıl seviyelerinin SPT darbe sayısı $N=45$ civarındadır. 20 m derinlikten sonraki killi seviyelerin çok sert kıvamda ve $N>50$ olduğu yüzeye yakın seviyelerde ise $N=30$ civarında değerler ölçüldüğü gözlenmektedir.

Çukurçeşme Formasyonu

Gerek Gürpınar formasyonunun killeri arasında gerekse üst seviyelerinde, yanal sürekliliği sınırlı, merccekler halinde kumlar yer almaktadır. Çukurçeşme formasyonu olarak adlandırılan kumlar çoğunlukla Gürpınar formasyonu üst seviyelerini oluşturan Üst Miyosen yaşlı ve aşırı konsolide killeri arasında yer alan kum merccekleridir. Rami kuzeyindeki Çukurçeşme Mevkii'ne atfen adlandırılan açık sarımsı gri renkli, muskovitli, kuvarsça zengin bu birim, çimentosuz – gevşek çimentolu olup, kalınlığı 30m'yi aşmamaktadır (Sayar ve Pamir, 1933; Sayar 1976, Sakıncı v.d. 2001). İstif yer yer yeşil kil bantlıdır. Karasal nitelikli bu formasyonun kum, çakıllı kum ve serizitli kum seviyelerinde çapraz tabakalanma görülmektedir. İnce-daneli kum seviyelerinde, kuvarsın yanında, tali mineral olarak, çört, demir mineralleri, serizit ve muskovit bulunmaktadır. Birim "Kötü derecelenmiş, siltli, killi kumlar (SM, SC) ve killi çakıl (GC)" sınıfına girmektedir. Kil-kum-çakıl oranlarına göre SPT değerleri $N=20-50$ arasında değişmektedir (Eroskay ve Kale, 1986).

Güngören Formasyonu

Güngören formasyonu (Sayar 1976), litolojik olarak siyah – koyu gri, organik içerikli, şişme özelliği gösteren, yüksek plastisiteli killerden oluşmaktadır. İnceleme alanında haritalanamayacak ölçekte seyrek olarak mostra veren bataklik ortamı ürünü bu formasyonun yanal sürekliliği de sınırlıdır. Üst Miyosen yaşlı bu birim, aslında belirli bir seviyede değil, değişik seviyelerde rastlanılan organik içeriği yüksek, yüksek plastisiteli kil mercceklerinden oluşmakta ve stratigrafik istifte de sadece üst seviyelerde değil, yer yer daha alt seviyelerde de görülebilmektedir (Yıldırım, 2003). Bu birimde SPT darbe sayıları genellikle 25-30 arasında ölçülmektedir.

Bakırköy Formasyonu

Stratigrafik kesitte kil-kum ardalanmalarının üst seviyelerinde birkaç düzeyde tekrarlanan karbonat merccekleri Bakırköy formasyonunun hakim litolojisini oluşturur. Bu hakim litoloji, görsel ortamda çökelmiş, kirli beyaz – krem renkli, yatay katmanlı, genellikle yeşil kil aratabakalı, orta – yüksek dayanımlı, Mactra'lı kireçtaşları ile zayıf – orta dayanımlı marnlardır. Üst seviyelerde yer alan ve Üst Miyosen yaşlı bu litolojiler, yukarıda da değinildiği

Şekil 4: Tarihi Yarım Ada'nın Dolgu Kalınlıkları Haritası (gridlere göre)

Şekil 5: Tarihi Yarım Ada'nın Ana Kaya (Grovak) Derinlik Haritası

gibi, kil tabakaları ile bir kaç düzeyde ardalanmalı ve farklı doku ve dayanımda olabilmektedir. Yörede, aşınmaya dayanımı killere nazaran daha fazla olması nedeniyle yayvan tepe düzlüklerinde yüzeylenirler. Beyazıt Mevkii ve Millet Caddesi ile Yedikule Surları arası geniş tepe düzlük ve yamaçların tamamında yaygınca gözlenir ve bu kesimlerde kil ara katkılı karbonatlı seviyelerin kalınlığı yer yer 30m'yi aşabilmektedir.

Alüvyon ve Yapay Dolgular

Tarihi Yarım Ada'da sahil şeritlerine birleşen dere yatakları ve vadi düzlüklerinde (Vatan Caddesi) alüvyal çökeller yer almaktadır. Kalınlıkları 10 m'yi aşmayan kumlu killi litolojilerin egemen olduğu alüvyonlar çoğu yerde tarihi kalıntıları içeren kontrolsüz yapay dolgular tarafından örtülmüştür. Yapay dolgular yoğun olarak Eminönü İlçesi'nde yer almakta, Eminönü-Sarayburnu arası düzlükler ile güneye doğru devam eden yamaç ve Beyazıt Mevkii'ni oluşturan tepe düzlüklerinde yüzeyde çok geniş alanların yapay dolgu dolguların sahil kesiminde altlarında yer alan alüvyon ve sahil çökelleri kumları ile birlikte kalınlıkları toplamı yer yer 30 m'yi, Haliç sahil şeridinde yer alan düzlüklerde ise dolgu ve alüvyonların altında kalan killi Haliç çökelleriyle bu kalınlık 40 m'yi aşmaktadır. Kalınlığı 10 m'yi aşan yapay dolguların gözleendiği diğer bir alan ise Kocamustafapaşa, Yenikapı ve Kumkapı sahil şeridi ve düzlükleri olup, burada sahil kumu ve alüvyonlar ile karışmış yapay dolgular 25 m kalınlığa kadar ulaşmaktadır.

5. YERALTI SUYU DURUMU

Tarihi Yarım Ada yeraltı suyu açısından oldukça fakirdir. Gürpınar formasyonu aşırı konsolide killer içindeki kum mercikleri haricinde yeraltı suyu bulunmamaktadır. Tepe düzlüklerinde yer alan Bakırköy formasyonu kireçtaşları ise, havalanma bölgesinde yer aldıklarından akifer özelliği taşımamakta ya da yersel olarak killerle ardalanan kumlu seviyelerde tünek akiferlere rastlanılmaktadır. Ancak, çoğunlukla geçirimsiz Trakya formasyonu grovakları üzerindeki Gürpınar formasyonu tabanını oluşturan çakıllı kumlu kesimlerde, havalanma bölgesinde yüzeylenmemesi durumunda yeraltı suyunu rastlanabilmektedir. Düşük kotlarda yer alan ve Vatan Caddesi'nin geçtiği vadi düzlüğü ile Yenikapı-Kumkapı ve Haliç sahil şeridini oluşturan kıyı düzlüklerinde alüvyon ve yapay dolgularda yüzeyden itibaren 2m-5m derinlikler arasında yeraltı suyu gözlenmektedir.

6. BÖLGENİN ZEMİN SINIFLANDIRMASI

İnceleme alanının zemin sınıflarının belirlenmesinde değişik kurum ve kuruluşlarca farklı tarihlerde açılmış toplam 125 adet sondaj bilgisinden faydalanılmıştır. Sondajlarda zemin tabakaları tanımlamaları ve kalınlıkları ile Standart Penetrasyon deneyi (SPT) sonuçları bulunmaktadır. İstanbul İli Sismik Mikro-Bölgeleme Dahil Afet Önleme/Azaltma Temel Planı çalışmaları (JICA ve IBB 2002) çalışması kapsamında Fatih ve Eminönü İlçeleri'nde açılmış olan 2 adet ve sınırlarında açılmış olan 4 adet derin sondajda yapılmış olan PS logging deneyleri sonuçları da bu çalışma kapsamında değerlendirilmiştir.

Türkiye Deprem Yönetmeliği (TDY) (Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik; AİGM, 1998) ve NEHRP (Ulusal Deprem Tehlikesini Azaltma Programı; BSSC, 2001)'e göre inceleme alanındaki yerel zemin sınıfları her hücre için oluşturulmuş zemin

Şekil 6: Türkiye Deprem Yönetmeliği (Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik; AİGM, 1998)' göre Zemin Sınıflarının Değişimi

profili ve zemin özellikleri dikkate alınarak belirlenmiştir. **Şekil 6** ve **Şekil 7**'de her iki yöneme göre sınıflandırma sonuçları gösterilmiştir. Yapılan bölgeleme çalışması sonucunda genel olarak, Trakya formasyonu olarak belirlenen yerlerin Z1-Z2/C zemin sınıflarından oluştuğu, Bakırköy formasyonu olarak belirlenen yerlerin Z2/C-D zeminlerinden oluştuğu, Gürpınar formasyonunun bulunduğu bölgelerin Z2-Z3/C-D zeminlerden oluştuğu ve alüvyon ve yapay dolguların yer aldığı sahil kesimlerinde ise zemin sınıflarının Z3-Z4/D-E olduğu görülmektedir.

Önemli bir dinamik zemin parametresi olan kayma dalgası hızı değerlerinin inceleme alanındaki değişiminin belirlenmesi amacı ile JICA çalışması kapsamında yapılan arazi PS logging deneyi sonuçları ve SPT deneyi sonuçlarından yararlanılmıştır. Arazi PS logging sonuçlarından elde edilen kayma dalgası hızı profilleri ile SPT N değerlerinden amprik eşitliklerle elde edilen profillerin karşılaştırılmasından (**Şekil 8**) ölçülen değerler ile amprik eşitliklerle elde edilen sonuçların birbiri ile uyumlu olduğu görülmüştür.

SPT N darbe sayılarına göre İyisan (1996), Ohsaki-Iwasaki (1973), İmai (1977), Ohta-Goto (1978), Seed-İdriss (1970) tarafından önerilen eşitliklerden yararlanılarak kayma dalgası hızlarının derinlikle değişimi her bir hücre için bulunmuş ve hepsinin ortalaması alınarak kayma dalgası hızı profilleri oluşturulmuştur. Elde edilen kayma dalgası hızı profillerinden her hücre için hesaplanan eşdeğer kayma dalgası hızı değerlerinin inceleme bölgesindeki dağılımı **Şekil 9**'da gösterilmiştir.

Sonuç olarak elde edilen TDY zemin sınıfları, NEHRP zemin sınıfları ve eşdeğer kayma dalgası hızı değişimi haritalarının birbirleri ile ve jeoloji haritası ile uyumlu olduğu görülmüştür.

7. ZEMİN DAVRANIŞ ANALİZLERİ

İnceleme alanı zemin tabakalarının deprem hareketi etkisindeki davranışı tek boyutlu olarak incelenmiştir. Analizlerde geoteknik deprem mühendisliğinde çok yaygın olarak kullanılan bilgisayar programı Shake (Schnabel vd., 1972) içeriğine göre Excel'de hazırlanmış olan EERA (Equivalent-Linear Earthquake Response Analysis) (Bardet, vd., 2000) bilgisayar programı kullanılmıştır. Bu analiz yönteminde zeminlerin non-lineer davranışlarının sönümlendirilmiş lineer elastik model ile yaklaşık olarak temsil edilebileceği kabul edilmektedir. Zeminlerin gerilme-şekil değiştirme özellikleri ise, birim deformasyon seviyesine bağlı olarak değişen kayma modülü ve eşdeğer sönüm oranları ile tanımlanmaktadır. Davranışın ana kayadan yüzeye doğru düşey yönde yayılan kayma dalgası nedeni ile olduğu kabul edilmektedir. Kayma modülü ve sönümün deformasyona bağlılığı, her bir tabaka için hesaplanan ortalama efektif birim deformasyonlara dayanan bir eşdeğer lineer yöntem ile dikkate alınmaktadır.

7.1 Analizde Kullanılan Deprem Kaydı

İnceleme alanının bölgesel deprem tehlike analizi 50 yıllık bir yapı ömrü dikkate alınarak %10 ve %40 aşılma olasılığına göre GSHAP (1999) projesi kapsamında Boğaziçi Üniversitesi tarafından yapılmış olan tehlike zonları ve Gutenberg-Richter ilişkileri kullanılarak SE-ISRISKIII (Bender vd., 1987) programı ile hesaplanmış ve ana kaya deprem hareketi ivme parametreleri bulunmuştur. Her bir hücre için belirlenen spektral ivme değerlerine göre

NEHRP ivme davranış spektrumu ile uyumlu olarak sentetik deprem kayıtları TARCSTHS (Papageorgiou, A., v.d., 2000) programı ile üretilmiştir. Program 10. iterasyona kadar çalıştırılarak spektruma en uyumlu kayıt seçilmiştir.

7.2. Analizde Kullanılan Zemin Profili ve Malzeme Parametreleri

İnceleme alanı için tanımlanan 250*250 m'lik hücre için hazırlanmış olan temsili zemin profilleri, her bir zemin tabakasına ait kalınlık, birim hacim ağırlık, kayma dalgası hızı ve zemin cinslerine bağlı olarak literatürden seçilmiş olan G/Gmax ve sönüm ilişkileri EERA (Bardet, vd., 2000)'de tanımlanmıştır (**Çizelge 1**). Killi zeminler için plastisite indisi (I_p) göz önüne alınarak Vucedic ve Dobry (1991) tarafından önerilen G/Gmax ve sönüm ilişkileri kullanılırken, Çukurçeşme ve Gürpınar kumu için kumlar için önerilmiş olan Seed and Idriss (1970) ilişkileri kullanılmıştır. Bakırköy kireçtaşlarında ise kaya için önerilmiş olan Idriss (1990) ilişkisi kullanılmıştır.

8. YER HAREKETİNE GÖRE MİKROBÖLGELEME

Yer sarsıntısı şiddetine göre yapılan mikrobölgelemede zemin davranış analizlerinden bulunan spektral ivmeler ve Midorikawa (1987) amprik eşitliği ile hesaplanan büyütme faktörleri birlikte dikkate alınmıştır. Bu şekilde yapılan bir mikrobölgelemede kullanılan parametrelerin mutlak değerleri bir anlam taşımamakta, ancak ayrıntılanan üç farklı bölge incelenen bütün saha genelinde göreceli olarak yer sarsıntısı tehlikesini göstermektedir (MERM, 2003).

8.1. Ortalama Spektral İvmelere Göre Bölgeleme

Zemin davranış analizlerinden 50 yılda % 10 ve % 40 aşılma olasılığına göre yüzeydeki ivme davranış spektrumları hesaplanmış, 0.1 ve 1.0s periyotları arasında kalan spektral ivme

FORMASYON	γ_n (kN/m ³)	TİP	ŞEKİL DEĞİŞTİRMEYE BAĞLI ALINAN DEĞERLER
Dolgu 1 (Alüvyon ve Yapay Dolgu)	18	Mat 1	G/Gmax : Vucetic ve Dobry (1991), I_p =%25 Sönüm : Vucetic ve Dobry (1991), I_p =%25
Dolgu 2 (Haliç Çökelleri)	18	Mat 2	G/Gmax : Vucetic ve Dobry (1991), I_p =%30 Sönüm : Vucetic ve Dobry (1991), I_p =%30
Bakırköy Kili	19	Mat 3	G/Gmax : Vucetic ve Dobry (1991), I_p =% 45 Sönüm : Vucetic ve Dobry (1991), I_p =% 45
Bakırköy Kireçtaşı	24	Mat 4	Kaya için sönüm oranı ve azalım için ortalama değerler (Idriss (1990))
Gürpınar Kili	20	Mat 5	G/Gmax : Vucetic ve Dobry (1991), I_p =% 40 Sönüm : Vucetic ve Dobry (1991), I_p =% 40
Çukurçeşme ve Gürpınar Kumu	20	Mat 6	G/Gmax : Seed ve Idriss (1970), Üst aralık Sönüm : (Idriss 1990)
Gürpınar Tabanı (kumlu, çakıllı)	21	Mat 7	G/Gmax : Seed ve Idriss (1970), Üst aralık Sönüm: Seed ve Idriss (1970), ortalama
Trakya Formasyonu (Anakaya)	25	-	

Çizelge 1: Formasyonlar için seçilen G/Gmax ve sönüm ilişkileri

Şekil 8: PS Logging Deneyinden Elde Edilen Kayma Dalgası Hızı Değerleri ile SPTN Değerlerinden Amprik Olarak Hesaplanan Değerlerin Karşılaştırılması

değerlerinin aritmetik ortalaması alınarak her hücre için ortalama spektral ivme değeri (S_s) bulunmuştur.

8.1.1. % 10 Aşılma Olasılığına Göre

50 yılda %10 aşılma olasılığına göre zemin davranış analizi sonucunda elde edilen ortalama spektral ivme değerleri her bir hücre için hesaplanarak S_s (%33) = 0.61 g ve S_s (%67) = 0.78 g olarak bulunmuştur. S_s (%67) > 1.3 S_s (%33) şartı bu durumda sağlanmadığından S_s (%50) = 0.71 g değeri kullanılarak inceleme alanı As ve Cs olmak üzere iki bölgeye ayrılmıştır. As alanları ortalama spektral ivmelerin 0.71 g'den büyük olduğu alanları, Cs alanları ise, ortalama spektral ivmelerin 0.71 g'den küçük olduğu alanları gösterecek şekilde bölgeleme yapılmış ve **şekil 10'**da gösterilmiştir.

8.1.2. % 40 Aşılma Olasılığına Göre

50 yılda % 40 aşılma olasılığına göre zemin davranış analizi sonucunda elde edilen ortalama spektral ivme değerleri her bir hücre için hesaplanarak S_s (%33) = 0.34 g ve S_s (%67) = 0.42 g olarak bulunmuştur. S_s (%67) > 1.3 S_s (%33) şartı bu durumda sağlanmadığı için inceleme alanı As ve Cs olmak üzere iki bölgeye ayrılmış ve S_s (%50) = 0.38 g değeri kullanılmıştır. As alanları ortalama spektral ivmelerin 0.38 g'den büyük olduğu alanları ve Cs alanları ortalama spektral ivmelerin 0.38 g'den küçük olduğu alanları gösterecek şekilde bölgeleme yapılmıştır.

8.2. Ortalama Spektral Büyütmelere Göre Bölgeleme

En büyük spektral büyüme değeri zemin tabakaları boyunca değişen kayma dalgası hızlarının ilk 30 m'si için hesaplanan eşdeğer kayma dalgası değerleri kullanılarak kestirilebilmektedir.

$$V_{sei} = \frac{\sum(V_{si} * H_i)}{\sum(H_i)} \quad (8.1)$$

eşitliği ile hesaplanan eşdeğer kayma dalgası hızı, V_{sei} , Midorikawa (1987) tarafından önerilen amprik eşitlikte kullanılarak en büyük spektral büyüme S_{vi} ,

$$S_{vi} = 68 * V_{sei}^{0.6} \quad (8.2)$$

hesaplanmaktadır. Tüm hücreler için hesaplanan büyüme değerlerinden %33 ve %67'e karşı gelen değerler 1.84 ve 2.16 olarak bulunmuştur. $S_v(\%67) > 1.3 S_v(\%33)$ şartı sağlanmadığından $S_v(\%50) = 2.04$ değeri kullanılarak inceleme alanı A_v ve C_v olmak üzere iki bölgeye ayrılmıştır. A_v alanları pik spektral büyüme değeri 2.04'den büyük olan alanları, C_v alanları ise 2.04'den küçük olan alanları göstermektedir. **Şekil 11** elde edilmiş spektral büyüme haritasını göstermektedir.

8.3. Yer Sarsıntısı Özelliklerine Göre Mikrobölgeleme

İnceleme alanının % 10 ve % 40 aşılma olasılıklarına göre yer sarsıntısı haritaları, zemin davranış analizlerinden elde edilen ortalama spektral ivmeler ile eşdeğer kayma dalgası hızından hesaplanan spektral büyütmeler birlikte değerlendirilerek elde edilmiştir. Zemin davranış analizlerinden bulunan ortalama spektral ivme değerlerine karşı gelen bölgeler (A_s , B_s ve C_s) ve eşdeğer kayma dalgası hızlarından hesaplanan spektral büyütmelere karşı gelen bölgeler (A_v , B_v ve C_v) arasında MERM, 2003'e göre bir değerlendirme yapılarak sonuçta A_{GS} , B_{GS} ve C_{GS} bölgeleri **Çizelge 2**'de gösterildiği şekilde tanımlanarak mikrobölgeler oluşturulmuştur (MERM, 2003). Elde edilen sonuç haritaları % 10 ve % 40 aşılma olasılıklarına göre sırası ile **Şekil 12** ve **Şekil 13**'de gösterilmiştir.

İnceleme alanının yer sarsıntısı için elde edilmiş mikrobölgeleme haritaları ile jeoloji haritası karşılaştırıldığında, oldukça değişken jeolojik ve topoğrafik koşullar olmasına karşın, genel olarak Trakya formasyonu olarak haritalanmış olan yerlerin B_{GS} ve C_{GS} bölgeleri olarak, yapay dolgu ve alüvyon olarak haritalanan bölgelerin A_{GS} ve B_{GS} bölgeleri olarak, Üst Oligosen-Üst Miyosen çökelleri ile kaplı bölgelerin ise A_{GS} , B_{GS} ve C_{GS} bölgeleri olarak tanımlandığı görülmektedir.

Sismik tehlike için zemin açısından mikrobölgeleme haritalarının hazırlanmasındaki amaç, incelenen bölgede zemin koşulları açısından göreceli olarak farklı tehlike bölgelerini ayırtlamaktır. Bu haritaların mevcut yapı stoğunun risk seviyesini belirleme ve imar planı çalışmalarına girdi sağlaması beklenilmektedir.

9. YAMAÇ TEHLİKESİNE GÖRE MİKROBÖLGELEME

İnceleme alanının yamaç tehlike analizinde Siyahi ve Ansal (1993) tarafından önerilen mikrobölgeleme için şev stabilitesi analiz yöntemi kullanılmıştır. Yöntemde kaymaya karşı güvenlik faktörü F_s aşağıdaki şekilde tanımlanmıştır.

Şekil 10: 50 Yılda %10 Aşılma Olasılığına Göre Belirlenen Ortalama Spektral İvme Değerlerine Göre Bölgeleme

Bölge	Kriter
A _{gs}	As ile Av ve As ile Bv ve Bs ile Av bölgelerinin örtüştüğü bölgeler
B _{gs}	As ile Cv ve Cs ile Av ve Bs ile Bv bölgelerinin örtüştüğü bölgeler
C _{gs}	Bs ile Cv ve Cs ile Bv ve Cs ile Cv bölgelerinin örtüştüğü bölgeler

Çizelge 2: Yer Sarsıntısına Göre Bölgeleme

$$F_s = \left(\frac{a_0}{\gamma} \right) * N_1 = \left(\frac{\gamma \tan \phi}{\gamma} \right) * N_1 = N_1 * \tan \phi \quad (9.1)$$

Burada ϕ , kayma mukavemeti açısı ve N_1 ise stabilite sayısıdır.

9.1 Yamaç Kayması Tehlikesi Analizinde Kullanılan Parametreler

İnceleme alanının topoğrafik durumu ve yükseklik haritaları beraber değerlendirilerek 250 *250 m'lik her bir hücre içindeki en dik şev açıları tespit edilmiştir. Her bir hücre için tek boyutlu dinamik analizden yüzey pik ivmeleri elde edilmiştir.

İnceleme alanında bulunan formasyonlara ait kayma mukavemeti açısı değerleri Yıldırım (2002) çalışmasından yararlanılarak tespit edilmiş ve **Çizelge 3'** de gösterilmiştir.

FORMASYON	γ_n (kN/m ³)	Φ'
Dolgu 1(alüvyon ve yapay dolgu)	18	20
Dolgu 2(Haliç Çökelleri)	18	18
Bakırköy Kili	19	17
Bakırköy Kireçtaşı	24	23
Gürpınar Kili	20	20
Çukurçeşme ve Gürpınar Kumu	20	25
Gürpınar Tabanı (kumlu, çakıllı)	21	25
Trakya Formasyonu (anakaya)	25	25

Çizelge 3: Yamaç Kayması Tehlikesi Analizinde Kullanılan Formasyonların Kayma Mukavemeti Açılımları (Φ')

9.2. Yamaç Kayması Tehlikesi Analizinde Kullanılan Bilgisayar Programı: KOERISLOPE V 1.0

Mikrobölgeleme amaçlı yamaç stabilitesi hesaplama programı olan KOERISLOPE V 1.0 (Fahjan, Y.M. vd., 2003), Siyahi ve Ansal (1993) yaklaşımına dayanmaktadır ve Y. M., Fahjan, B., Siyahi ve A., Ansal (2003) tarafından üretilmiş bir bilgisayar programıdır. Program MapInfo programında çalışan standart arayüzlü bir MapBasic uygulamasıdır. Program, coğrafi hücre sistemi (gridler) üzerinde çalışmaktadır. Programda girdi olarak şev açısı, zeminin kayma mukavemeti açısı ϕ ve dinamik analiz sonucu bulunan pik yüzey ivmesi (PGA)

Şekil 11: Eşdeğer Kayma Dalgası Hızından Midorikawa (1987) Eşitliği Kullanılarak Hesaplanan Spektral Büyütmeye Göre Bölgeleme

Şekil 12: 50 Yılda %10 Aşılma Olasılığına Göre Elde Edilmiş Yer Sarsıntısı için Mikrobölgeleme Haritası

değerleri kullanılmakta ve analiz sonucunda N_1 stabilite sayısı ve F_3 güvenlik sayısı elde edilmektedir.

9.3. İnceleme Alanının KOERISLOPE V 1.0 ile Yamaç Kayması Tehlikesi Analiz Sonuçları

İnceleme alanının, KOERISLOPE V 1.0 (Fahjan, Y.M. vd., 2003) programı kullanılarak yamaç kaymasına karşı güvenlik sayıları 50 yılda %10 ve %40 aşılma olasılığına göre elde edilmiş ve güvenlik faktörlerine göre A_{SL} , B_{SL} ve C_{SL} olmak üzere üç bölge tanımlanmıştır. A_{SL} alanları, güvenlik faktörünün 1'den küçük olduğu yerleri, B_{SL} alanları, güvenlik faktörünün 1 ile 2 arasında kalan yerleri ve C_{SL} alanları ise, güvenlik faktörünün 2'den büyük olduğu yerleri göstermektedir. **Şekil 14**'de %10 aşılma olasılığına göre elde edilmiş yamaç tehlikesi haritası gösterilmiştir. İnceleme alanında yamaç kayması riskinin düşük olduğu görülmektedir.

10. SIVILAŞMA TEHLİKESİNE GÖRE MİKROBÖLGELEME

Depremlerin en olumsuz etkilerinden birisi zeminin sıvılaşması ve buna bağlı olarak meydana gelen taşıma gücü kaybı, oturmalar ve zemin yayılması olasılığıdır. İnceleme alanında sıvılaşabilir zemin tabakalarının bulunduğu bölgelerde sıvılaşma tehlikesine göre mikrobölgeleme gerçekleştirilmiştir.

10.1. Seçilen Analiz Yöntemi

İnceleme alanının sıvılaşma olasılığına göre mikrobölgeleme haritasını oluşturmak için, bölgenin sıvılaşma potansiyeli Seed vd., (1984, 1985) tarafından geliştirilmiş olan Basitleştirilmiş Yöntem'in NCEER., (1997) ve Youd vd., (2001) tarafından iyileştirilmiş hali olan Geliştirilmiş Basit Yöntem kullanılarak belirlenmiştir.

İnceleme alanı sıvılaşma tehlikesi yönünden değerlendirildiğinde, yapay dolgu ve alüvyal zeminlerin yoğun olarak bulunduğu Fatih İlçesi sınırları içerisindeki Vatan Caddesi boyunca (Yeni Bahçe Deresi) ve Haliç sahil kesimi ile Kumkapı ve Yenikapı sahil kesimlerinin incelenmesine karar verilmiştir. Diğer bölgeler Bakırköy formasyonu, Gürpınar formasyonu ve Trakya formasyonundan oluşan içerisinde kum ve silt oranı düşük formasyonlar ile kaplı ve sıvılaşma riski bulunmayan bölgelerdir. Sıvılaşma riski bulunan bölgelerde toplam 108 adet hücrede Geliştirilmiş Basit Yöntem'e göre sıvılaşma açısından kritik derinlik olan üst 20 m'lik derinlik için sıvılaşma analizi yapılarak P_L (sıvılaşma potansiyel indeksi) değerleri elde edilmiştir. **Çizelge 4**'de P_L sıvılaşma potansiyel indeksine göre sıvılaşma potansiyeli verilmiştir. P_L değerine bağlı olarak inceleme alanı, A_L , B_L ve C_L olmak üzere üç bölgeye ayrılmıştır. A_L bölgesi $P_L > 15$ olan alanları, B_L bölgesi $5 > P_L > 15$ olan alanları ve C_L bölgesi ise $P_L < 5$ olan alanları göstermektedir. 50 yılda %10 aşılma olasılığına göre elde edilen sıvılaşma potansiyeli haritası **Şekil 15**'de gösterilmiştir.

Şekil 13: 50 Yılda % 40 Aşılma Olasılığına Göre Elde Edilmiş Yer Sarsıntısı için Mikrobölgeleme Haritası

Şekil 15. Yılda % 10 Aşılma Olasılığına Göre Elde Edilmiş Sivilaşma Tehlikesi için Mikrobölgeleme Haritası

Sıvılaşma Potansiyeli	P_L
Yok	0
Düşük	$0 < P_L < 5$
Orta	$5 < P_L < 15$
Yüksek	$P_L > 15$

Çizelge 4: Sıvılaşma Potansiyel İndeksinine Göre Sıvılaşma Potansiyeli

SONUÇLAR

Bu çalışmada, ülkemiz ve dünya açısından her yönü ile önemli olan Eski İstanbul (Fatih ve Eminönü İlçeleri) Bölgesi'nin olası bir İstanbul depreminde nasıl etkileneceğinin belirlenmesi amacıyla, öncelikle Tarihi Yarım Ada'da yapılmış jeolojik ve geoteknik araştırma verileri değerlendirilerek jeoloji haritası ve jeolojik kesitler hazırlanmıştır. Kalınlığı 10m'yi geçen dolgu (yapay+alüvyon) ve taban kayası derinliği haritaları hazırlanmış, 250m*250m hücrelere ayrılarak her bir hücre için temsili zemin profili oluşturulmuştur. Her hücre için, Türkiye Deprem Yönetmeliği ve NEHRP (Ulusal Deprem Tehlikesini Azaltma Programı; BSSC, 2001)'e göre zemin sınıflandırması yapılmış ve zemin davranış analizleri gerçekleştirilmiştir.

Afet Risk Yönetimi için Dünya Enstitüsü (DRM) tarafından yürütülen "Deprem Riskini Azaltmak için Mikrobölgeleme" çalışmaları kapsamında hazırlanan yeni sismik mikrobölgeleme el kitabında (MERM, 2003) önerilen yöntem uygun olarak zemin büyütme, yamaç tehlikesi ve sıvılaşma tehlikesine göre mikrobölgeleme haritaları hazırlanmıştır. Yerel zeminlerin deprem davranış analizleri 50 yılda %10 ve %40 aşılma olasılığına göre belirlenen yer hareketleri kullanılarak gerçekleştirilmiştir.

Tarihi Yarım Ada'da zemin büyütmesi açısından oldukça değişken bir yapı bulunduğu ve yerel zemin koşullarının depremler sırasında gözlenen yapısal hasar dağılımı üzerinde etkili olabileceği, Haliç ve Marmara Sahilleri ile Vatan Caddesi civarında sıvılaşma riski bulunabileceği, yamaç kayması riskinin ise oldukça düşük olduğu sonucuna varılmıştır.

Tarihi Yarım Ada'da zemin büyütmesi açısından oldukça değişken bir yapı bulunduğu ve yerel zemin koşullarının depremler sırasında gözlenen yapısal hasar dağılımı üzerinde etkili olabileceği, Haliç ve Marmara Sahilleri ile Vatan Caddesi civarında sıvılaşma riski bulunabileceği, yamaç kayması riskinin ise oldukça düşük olduğu sonucuna varılmıştır.

REFERANSLAR

- Bardet, J.P., Ichii, K., and Lin, C. H., (2000), "EERA: A computer program for equivalent-linear earthquake site response analyses of layered soil deposits", University of Southern California, Los Angeles.
- Bayındırlık ve İskan Bakanlığı Afet İşleri Genel Müdürlüğü, AIGM (1998) "Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik, Türkiye Deprem Yönetmeliği (TDY)".
- Baykal, A. F., (1974), "Historik Jeoloji", İstanbul Üniversitesi Fen Fakültesi Yayınları Sayı: 127, s:403.
- Bender, B., and D. M. Perkins, (1987) "SEISRISK III: A Computer Program for Seismic Hazard Estimation," USGS Bulletin 1772, U. S. Government Printing Office, Washington, 1987.
- Eroskay, O., Kale, S., (1986), "İstanbul Boğazı Tüp Geçiş Güzergahında Jeoteknik Bulgular", Uluslararası Mühendislik Jeolojisi Türk Milli Komitesi Bülteni, Sayı: 8, Sayfa: 2-7. İstanbul.
- Fahjan, Y.M., Siyahi, B.G. ve Ansal, A. (2003), KoeriSlope V1.0: Mikrobölgeleme Amaçlı Şev Stabilitesi Hesaplama Programı, Boğaziçi Üniversitesi, Deprem Mühendisliği Bölümü, Kandilli, İstanbul.

- Idriss, I. M. (1990) "Response of soft soil sites during earthquakes", Proceedings of the Symposium to Honor Professor Harry Bolton Seed, Berkeley California, Vol. II, pp.273-289.
- Iglesias, J. (1988) "Seismic Microregionalization of Mexico City after the 1985 Earthquake" Proc. Ninth World Conf. On Earthquake Eng., Vol.2, sayfa 127-132.
- Imai, T., (1977), "P and S wave velocities of the ground in Japan", Proc. of IX. International Conference on Soil Mechanics and Foundation Engineering, Vol.2, pp. 257-260.
- İnce, G. Ç. (2005) "Sismik Bölgeleme ve İstanbul'un Deprem Zararlarının Tahmini", Yıldız Teknik Üniversitesi, Doktora Tezi, İstanbul.
- JICA and IMM (2002) "The Study on A Disaster Prevention/Mitigation Basic Plan in İstanbul Including Seismic Microzonation in the Republic of Turkey", Main Report.
- Kaya, O. (1971), "İstanbul'un Karbonifer Stratigrafisi, TJK Bül. 14/2, 143-201.
- MERM (2003), Microzonation Manual, World Institute for Disaster Risk Management.
- Midorikawa, S.,(1987), " Prediction of isoseismal map in the Kanto plain due to hypothetical earthquake.(In Japanese with English Abstract) Journal of Structural Engineering. Vol.33b, pp.43-48.
- NEHRP (1997), Recommended Provisions for Seismic Regulations for New Buildings and Other Structures, FEMA-303, Prepared by the Building Seismic Safety Council for the Federal Emergency Management Agency, Washington, DC.
- Ohsaki, Y. ve Iwasaki, R., (1973) "On Dynamic Shear Module and Poisson's Ratio of Soil Deposits", Soils and Foundations, 13849, sayfa 61-73.
- Ohta, Y. and Goto, N. (1978), "Empirical shear wave velocity equations in terms of characteristic soil indexes", Earthquake Engineering and Structural Dynamics, Vol. 6., pp.167-187.
- Özaydın, K.; Ansal, A.; Yıldırım, M.; Berilgen, M. (2004); "Fatih Camii ve Külliyesi Sahasına İlişkin Geoteknik Değerlendirme Raporu", TC. İstanbul Büyükşehir Belediyesi İstanbul Su ve Kanalizasyon İdaresi, Fatih Camii ve Külliyesi İnceleme Onarım ve Güçlendirme Projesi, Danışmanlık Hizmetleri, BÜ-YTÜ Döner Sermaye İşletmeleri, No: Fatih-03-1, 133 sayfa, İstanbul.
- Papageorgiou, A., Halldorsson, B. and Dong, G. (2000), "TARSCHTS: Target acceleration spectra compatible time histories" University of Buffalo, Dept. of Civil, Structural and Environmental Engr., NY.
- Sakiç, M., Yalıtırak, C, Oktay, F.Y. (2001), "Palaeogeographical Evolution of The Thrace Neogene Basin And The Tethys-Paratethys Relations At Northwestern Turkey (Thrace)", Geology of Western Anatolia, Stratigraphy And Tectonics of The Neogene Sequences, İstanbul Technical University, Faculty of Mines Dept. of Geology, University of Texas, Dept. of Anthropology, Palaeogeography, Palaeoclimatology, Palaeoecology 153 (1999) 17/40.
- Sayar, M.; Pamir, H. N., (1933), "Küçükçekmece fosil fıkralı hayvanlar mecmuası, İ.Ü. Fen Fak. Jeloji Enst. No: 8, s. 119.
- Sayar, C., (1976), "The Geology of the Golden Horn (Haliç) and Surrounding Region: Bosphorus University, National Symposium on the Golden Horn. S., 355-374.
- Schnabel, P.B., Lysmer, J. Ve Seed, H.B. (1972) " SHAKE- A Computer Program for Earthquake Response Analysis of Horizontal Layered Sites, Report No. EERC 72-12, University of California, Berkeley, sayfa 88.
- Seed H.B., ve İdriss, I.M. (1970) " Soil Moduli and Damping Factors for Dynamic Response Analyses", Report No:EERC 70-10, EERC, University of California, Berkley, California.

- Seed, H. B., Tokimatsu, K., Harder, L. F. and Chung, R. M. (1984), "Influence of SPT procedures in soil liquefaction resistance evaluations", Earthquake Engineering Research Center Report No.UCB/EERC-84/15, University of California at Berkeley.
- Seed, H. B., Tokimatsu, K., Harder, L. F. And Chung, R. M. (1985), "Influence of SPT procedures in soil liquefaction resistance evaluations", Journal of Geotechnical Engineering, ASCE, 111 (12), 1425-1445.
- Siyahi, B.G. ve Ansal, A.M. (1993) " Slope Stability by Koppula Method", Personal Communication.
- Seismic Hazard Program (GSHAP) (1999), <http://seismo.ethz.ch/GSHAP/>
- TDY (1998), Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik, IMO Yayınları, İzmir Şubesi, Yayın No:25.
- Vardar, M., Bayraktar, H., (1993), "İstanbul Metrosu Araştırma Galerisi Örneğinde İn-Situ Dayanım ile İTU-MJKM Sınıflaması, Uluslararası Mühendislik Jeolojisi Türk Milli Komitesi Bülteni, s. 14, İstanbul, 13-28.
- Vucetic, M., Dobry, R., (1991), "Effect of soil plasticity on cyclic response", American society of Civil Engineering , Journal of Geotechnical Engineering,(117):89-107.
- Yıldırım, M.; Savaşkan, E., (2002), "İstanbul Tersiyer Çökellerinin Stratigrafisi ve Mühendislik Özellikleri", Uluslararası Mühendislik Jeolojisi Türk Milli Komitesi (MJTMK) Bülteni, 25. Yıl, sayı 18, sayfa 48-62, İstanbul.
- Yıldırım, M.; Savaşkan, E., (2003), "İstanbul Bölgesi Tersiyer Çökellerinin Stratigrafisine Yeni Bir Yaklaşım ve Çökellerin Mühendislik Özellikleri", İstanbul'un Jeolojisi Sempozyumu, Bildiriler Kitabı, Sayfa: 87-102, TMMOB Jeoloji Mühendisleri Odası - İstanbul Şubesi, Yer: Kadir Has Üniversitesi-Konferans Salonları, Cibali-İstanbul.
- Youd, T.L., Idriss, I.M., Andrus, R.D., Arango, I., Castro, G., Christian, C.D., Dobry, R., Finn, W.D.L., Harde, L.F.Jr., Hynes, M.E., Ishihara, K., Koester, J.P., Liao, S.S.C., Marcu-son, W.F.III., Martin, G.R., Mitchell, J.K., Moriwaki, Y., Power, M.S., Robertson, P.K., Seed, R.B. ve Stokoe, K.H.II. (2001) "Liquefaction Resistance of Soils: Summary Report from the 1996 NCEER and 1998 NCEER/NSF Workshops on Evaluation of Liquefaction Resistance of Soils", Journal of Geotechnical Engineering, ASCE, (127)10:817-833.