

TAG OTOYOLU ÖZELİNDE TÜNEL İŞLERİ VE YENİ AVUSTURYA TÜNEL AÇMA YÖNTEMİ

Haldun KAHYAOĞLU¹

SUMMARY

Twin tube motorway tunnels, with a total length of approximately 5 km. are located in Section 3 of (Tarsus-Pozantı) Interchange-Adana-Toprakkale-Gaziantep Motorway (TAG Motorway) close to Bahçe town and they are driven using New Austrian Tunneling Method (NATM). It has been indispensable to apply different excavation and support methods during the construction of the tunnels, since they are driven through excessively changing units due to the geological conditions in the region. Since the NATM, which is being now widely used all over the world and also in Turkey, will be used in the future projects, analysis of the applications and examples encountered at TAG Motorway tunnels is important to enrich the existing experiences.

ÖZET

Halen yapımı devam eden (Tarsus - Pozantı) Ayrımı - Adana - Toprakkale - Gaziantep Otoyolu'nun (TAG Otoyolu) Bahçe ilçesi yakınlarında yer alan 3. Kesiminde toplam 5 kilometreye yakın çift tüblü otoyol tünelleri Yeni Avusturya Tünel Açma Yöntemi (NATM) kullanılarak yapılmaktadır. Bu tüneller, bölgenin jeolojik yapısından dolayı yoğun değişkenlik gösteren birimler içerisinde geçmekte olup, bu nedenle değişik kazı ve destekleme şekillerinin kullanılması yapım sırasında kaçınılmaz olmuştur. Dünyada yaygın olarak kullanılmakta olan NATM, Türkiye'de halen geniş bir uygulama alanı bulduğundan ve bundan sonra yapılacak projelerde de bulacağından, TAG Otoyolu'ndaki tünellerde karşılaşılan örnekler ve uygulamaların incelenmesi mevcut deneyimlerin zenginleştirilmesi açısından önemlidir.

1. Giriş

Bahçe ilçesinin bir kaç kilometre Doğu'sunda başlayan Nurdağ dağları geçişi yaklaşık 20 km devam ederek Gaziantep'in Nurdağ ilçesinde sona ermektedir. Bu geçiş sürekli rampalara ve keskin virajlara sahip olup, her yıl bir çok ölü ve yaralı ile biten kazalara neden olmaktadır. Bu yolun diğer bir özelliği de Türkiye'nin Doğu'su ile Batı'sını birbirine bağlayan ana yollardan biri olmasıdır. Ayrıca, Gaziantep'in sürekli gelişen sanayisi, Güneydoğu Anadolu Projesi'ndeki (GAP) ürünlerin

¹TEKFEN - IMPRESIT Ortak Girişimi, ADANA

limanlara (Mersin, İskenderun) ve Türkiye'nin diğer bölgelerine sevk edilmesi ve Irak ile yapılacak ticaret nedeni ile ortaya çıkacak trafik yoğunluğu, mevcut devlet yolunun kapasitesini aştığından ve bu trafiğin hızlı ve güvenli bir şekilde sevk edilmesi için otoyol yapım çalışmaları devam etmektedir. Bu otoyolun yapımı halen TEKFEN - IMPRESIT ORTAK GİRİŞİ tarafından yürütülmektedir. TAG Otoyolu toplam 258 km uzunluğunda olup, bunun Tarsus - Pozantı Ayrımı - Bahçe Kavşağı arasındaki 154 km'lik bölümü ile Nurdağ - Gaziantep arasındaki 78 km'lik bölümün yapımı bitirilmiş ve trafiğe açılmıştır. Tüneller, Viyadükler gibi özel yapıların yer aldığı 26 km'lik Bahçe - Nurdağ arası kısmın yapımı halen devam etmektedir.

2. Yeni Avusturya Tünel Açma Yöntemi (NATM)

İlk kez Prof. L.v. Rabcewicz tarafından ortaya atılan Yeni Avusturya Tünel Açma Yöntemi (New Austrian Tunneling Method - NATM) dünyada ve Türkiye'de halen yaygın olarak kullanılmaktadır. NATM gerçekte, orijinal Almanca açılımı ile "Neue Österreichische Tunnelbauweise" olup, bu isimlendirme bir yapım yönteminden çok bir tünelcilik kavramı olup, halen kullanılmakta olan "tünel açma yöntemi" deyimini Almanca'dan İngilizce'ye çeviri sırasında ortaya çıkmıştır.

Prof. L.v. Rabcewicz 1948'de patent için başvurduğunda NATM için aşağıdaki tanımlamayı yapmıştır.

"İnce geçici bir destekleme yerleştirmek ve deformasyonlara izin vermek yoluyla kaya basıncının düşürülmesi ve bu basıncın çevreleyen kayaya dağıtılmasıdır. Böylece son destekleme daha az yüklenecek ve daha sonra daha da ince bir yapı halinde son destekleme yerleştirilebilecektir. Deformasyonlar ölçümler ile gözlenmeli ve sonuçlar yapısal analiz ve tasarım ile birlikte değerlendirilmelidir."

Bu tanım her ne kadar bugüne kadar geçerliliğini koruyan NATM'in temellerini ortaya atmış olsa da (1), bundan sonra başka tanımlamalar da ortaya çıkmıştır. Örneğin, G. Sauer (2) "yeraltında bir boşluk yaratılması ve bu boşluğun duraylılığının sağlanması için kaya veya zeminin kendi kendini taşıyabilme kapasitesini maksimuma ulaştırmak amacı ile eldeki tüm olanakların kullanılması" tanımını yaparken, bir diğer tanım da Avusturya Mühendisler ve Mimarlar Odası'nın dağıttığı bir broşürde (3) yer almakta olup, bu tanıma göre ; "Yeni Avusturya Tünel Açma Yöntemi, bir tüneli çevreleyen kaya veya zemin oluşumlarının, halka şekilli bir destekleme yapısı bütünlüğü içerisinde birleştirildiği bir yöntemdir. Böylelikle, bu oluşumlar kendi başlarına bu destekleme yapısının bir parçası olacaklardır."

Değişik tanımların ortaya çıkışı, zaman içerisinde NATM'in değişik ülke ve projelerde uygulanması sonucudur.

NATM'in ilk temelleri 1948'de Prof. L.v. Rabcewicz'in patent başvurusu üzerine ortaya çıkmış olsa da asıl yayılımını 1964'ün Kasım, Aralık ve 1965'in Ocak aylarındaki Water Power dergisinde (4) yine Prof. L.v. Rabcewicz tarafından yayınlanan üç bölümlük makalelerinden sonra yapmıştır. Bu makaleler Prof. L.v. Rabcewicz tarafından Salzburg / Avusturya'da Ekim - 1962'de düzenlenen 13. Jeomekanik Kollojumunda sunulan bildirilerden alınmıştır. Sauer (5), NATM'in Prof. L.v. Rabcewicz tarafından bulunduğu savlanan çifli destekleme sisteminin (ön ve son destekleme) aslında Schmid tarafından 1926'da uygulanan, Engesser'in

1881'deki teorik arařtırmalarına dayandıđını belirtmektedir. iftli destekleme sistemi kavramının temelini oluřturan "son destekleme yerleřtirilmeden nce kayanın deforme olmasına izin verilmesi ve bylelikle yklerin azaltılması" Engesser'in teorik arařtırmalarının sonularıdır. Pskrtme beton Chicago'da Carl E. Akeley tarafından dinazor iskeletlerinin korunması iin bulunmuř ve bunun tnellerdeki ilk uygulaması 1920'li yılların bařında Amerika Birleřik Devletleri'nde olmuřtur.

Sauer'e (5) gre Rabcewicz, Leopold Mller ve diđer Avusturyalı'ların bu ynteme asıl katkıları sistematik bulonlama ve yerinde lm olmuřtur.

NATM hakkında tarihe ve tanım olarak deđiřik grřler bulunsa da kabul edilen bařlıca prensipleri halen deđiřmeden geerliliđini korumaktadır. Bu prensipler kısaca (6),

1. Tneli evreleyen kaya veya zeminin i dayanımı korunmalı ve mmkn olduđunca maksimuma ulařtırılmalıdır.
2. Zeminin veya kayanın tm dayanımına gvenli řekilde ulařması iin kontroll deformeasyon gerekmektedir. Ancak, dayanım kaybına veya kabul edilemeyecek oturmalara neden olabilecek ařırı deformeasyonlar engellenmelidir.
3. Bu kořullar sistematik bulonlama, ince- yarı esnek pskrtme beton kaplaması ile sađlanabilir. Ancak hangi destekleme kullanılırsa kullanılsın bu destekleme sistemi tneli evreleyen zemin veya kaya ktlesi ile tam temasta olmalı ve onunla birlikte deforme olmalıdır.
4. Desteklemenin ve n pskrtme beton halkasının kapatılması zamanlaması deformeasyonların kontrol aısından byk nem tařımaktadır.
5. İlk destekleme, gereken tm desteklemenin bir kısmını veya tamamını temsil edebilir. İkincil (son) desteklemenin boyutlandırılması ilk destekleme elemanlarındaki gerilmelerin ve tnelin deformeasyonlarının llmesi (gzlenmesi) ile yapılabilir.
6. Yapım sırasında tnelin desteklenmeden bırakılmıř kısmının uzunluđu mmkn olduđunca az olmalıdır.
7. Projenin tasarım ve yapım ařamalarında bulunan tm tarařlar (projeci, kontrol elemanları, mteahhit elemanları, v.b.) NATM'in yaklařımını ve prensiplerini iyi anlamıř olmalılar ve karar verme ve sorun zlmesi ařamalarında birlikte davranmalıdırlar.

3. TAG Otoyolu'ndaki NATM ve Tnel Uygulamaları

3.1. Gzergah

TAG Otoyolu'nun Bahe ilesi civarında bulunan 3. kesiminde toplam 4 adet tnel yer almaktadır. Tnel uzunlukları ařađıdaki tabloda gsterilmiřtir. Tneller ift tp olarak aılmakta ve her tbnde otoyolun aık kısımlarında olduđu gibi 3 řerit bulunmaktadır (řekil - 1). Her iki tnel tb arasındaki mesafe ise yaklařık 15 m'dir. Tnellerin kazı geniřliđi yaklařık 16 m olup, i kaplama betonu bittikten sonra bu geniřlik yaklařık 14 m'ye dřmektedir. Tnellerin kazı alanları 150 - 180 m² arasında deđiřmekte olup, kaplama yapıldıktan sonra net i alan yaklařık 101 m²'dir.

TÜNEL NO	TÜNEL ADI	TÜP	KAZI (M)	BETON (M)
T1	TAŞOLUK	SOL-SAĞ	712.000	752.000
T2	AYRAN	SOL-SAĞ	1098.571	1156.266
T3	KIZLAÇ	SOL-SAĞ	5478.625	5663.072
T4	ARSLANLI	SOL-SAĞ	2434.94	2454.83
TOPLAM			9724.136	10026.721

Tablo - 1 : TAG Otoyolu Güzergahındaki Tünel Uzunlukları

Bu tünellerden Taşoluk Tüneli'nin yapımı bitirilmiş olup, bu tünel halen trafiğe açıktır. Ayrar ve Aslanlı Tünellerinin yapımı da bitirilmiş olup, sadece Kızlaç Tüneli'nin yapımı halen devam etmektedir. Kızlaç Tüneli'nin yaklaşık orta kısımlarında Kızlaç vadisi olarak adlandırılan kesimde, tünelin sol tübüne bir galeri ile girilerek buradan yeni kazı yüzeyleri açılmış ve kazılar yapılmıştır. Tünelin sağ tübüne ise aynı yerde tünelin üzerine gelecek şekilde yaklaşık 11.50 m çapında 38 m derinliğinde bir kuyu açılmıştır. Bu kuyu ve galerinin amacı tünellerin işletmesi sırasında bu iki yerden tünellere temiz hava basılması ve kirli havanın çekilmesi işlemi ile havalandırma maliyetinin düşürülerek tasarruf sağlanmasıdır. Bu iki yapının yer aldığı tünel kısmındaki tünel kesiti yaklaşık 180 m²'dir.

3.2. Jeolojik Koşullar

Tünellerin açıldığı Amanos dağ kuşağı, hemen yanı başındaki Nurdağ ovasından (Kömürler ovası) geçen ve bir ucu Güney'de İsrail'de bulunan Ölü Deniz'e diğer ucu da Van Gölünün Kuzeyine uzanan ve Doğu Anadolu Fay Zonu olarak adlandırılan zonun yoğun etkisi altında kalmışlardır. Ayrıca, yoğun şekilde kıvrımlanma da bölgede etkisini göstermekte olup, yatık, devrik v.b. kıvrımlar her ölçekte gözlenmektedir. Bölgede yoğun olarak sedimanter, volkanik, metamorfik ve ofiyolitik kayalar bulunmaktadır (Şekil - 2). Taşoluk Tüneli genel olarak aglomera ve kireçtaşı birimleri içerisinde açılmıştır. Buna karşın Ayrar Tüneli'nin tamamı kuvarsit - kumtaşları içerisinde yer alır. Aslanlı Tüneli ise genel olarak meta şeyller içerisinde açılmış olup, Doğu ucunda ise dolomit - kireçtaşları bulunmaktadır. Kızlaç Tüneli'nin Doğu kısmı kumtaşları içerisinde yer alırken, Batı ucu şeyl - kumtaşı ve fay killeri içerisinde açılmıştır. Bunlara ek olarak hem Aslanlı hem de Kızlaç Tünellerinin belirli kısımlarında volkanik dayklara da rastlanılmıştır.

Bundan dolayı tüneller her türlü zeminin ve fay hatlarının bulunduğu kaya kütlelerinde açılmaktadırlar. Bu fay hatları bazen tüneli kesmekte ve bazen de tünel çok yakın bir konumda paralel olarak seyretmektedirler. Aynı şekilde kıvrımlanmalar da tünel eksenlerine değişik konumlarda girişim yapmaktadırlar. Tünellerin açıldığı özellikle Kızlaç bölgesi yoğun tektonizma ve bunu izleyen ayrışma süreçlerinde kalın yamaç molozları ve büyük ölçekli heyelanlar gelişmiştir. Kızlaç Tüneli'nin bazı kısımları da bu heyelan kütlelerinin altından geçmektedir. Bu heyelanların tünel

ŞEKİL-2

(Lahner'den(7) alınmıştır)

zarar vermemesi için proje aşamasında yapılan çalışmalar sonucunda tünel güzergahı bu heyecanların mümkün olduğunca uzağına alınmıştır.

Bu karmaşık jeolojik yapıya bağlı olarak bölgedeki yeraltısuyu dolaşımı da karmaşık bir şekil kazanmış olup, yeraltısuyu dağılımı genellikle kırık ve kıvrım hatlarını izlemektedir. Özellikle fayların ve kıvrımların yer aldığı ve kumtaşlarının daha geçirimsiz olan şeyl birimlerinin üzerinde bulunduğu bazı "makaslama kütlelerinde" yoğun olarak tünck sular bulunmaktadır.

3.3. Kaya Sınıflandırması ve Dağılımları

Tünellerde kullanılan kaya sınıflandırması temeli Rabcewicz - Pacher sınıflamasına dayanan ÖNORM B 2203'e göre yapılmakta olup, ana kaya sınıfları ve tanımları aşağıdaki Tablo - 2'de verilmiştir.

Kaya Sınıfı	Tanımlaması
A1	Duraylı
A2	Hafif sonradan dökülen
B1	Gevrek
B2	Çok gevrek
B3	Gevşek
C1	Baskılı
C2	Çok baskılı
C3	Aşırı baskı yaratan
C4	Gevşek zemin
C5	Şişme yaratan zemin

Tablo - 2 : ÖNORM B 2203'e göre kaya kütle sınıflandırması

Tünellerin yapımı sırasında her bir kazı aynası yukarıda verilen sınıflandırmaya göre sınıflandırılarak, projelerde bu sınıflara karşılık gelen destekleme elemanları ve sistemleri kullanılmaktadır. Ayrıca, tüm kazı sıralamaları da bu sınıflandırmaya göre projelerde tanımlanan kazı aşamalarına göre devam ettirilmektedir. Her bir raunt uzunluğu ve kaya sınıfı öncelikle kazı aynasında görünen jeolojik yapıya göre tanımladıktan sonra jeoteknik gözlem sonuçları ile uygulanan kaya sınıflandırması denetlenir ve gerekirse kaya sınıflaması değişikliğine gidilir.

Halen yapımı tamamlanmış tüneller ile (Taşoluk, Ayran, Aslanlı) yapımı devam eden Kızlaç Tüneli'nin Doğu kısmının yapımı sırasında uygulanan kaya sınıflamaları aşağıdaki grafikte gösterilmiştir.

TÜNELLER (L=9347 m)

3.4. Kazı ve Mekanizasyon

NATM'e göre kazılar bölünerek yapıldığından tünel kesitinde genel olarak üstyarı ve altıyarı olarak iki parçaya ayrılmakta (Şekil - 3a) ve B2 sınıfında ölçümlerin gerektirmesi halinde , C1 ve daha kötü sınıflarda ise zorunlu olarak invert (halka kapama işlemi) yapılmaktadır.

C2 ve C3 dışındaki tüm kaya sınıflarında kazılar delme - patlatma ile yapılmakta olup, C2 ve C3 sınıflarındaki kazılar hidrolik kırıcılar ile mekanik olarak gerçekleştirilmektedir. Tünellerdeki tüm delgi işleri (patlatma dalgeleri, bulon, süren, v.b.) TAMROCK paramatic (çift kollu ve ortada sepetli) jumbolar ile yapılmaktadır. Tüm patlatmalarda jelatinit dinamit ve gecikmeli elektrikli kapsüller kullanılmaktadır. Tünelin içerisinden pasa çekme işlemi için CAT 966 yükleyiciler ve kamyonlar ile birlikte genellikle CAT 225 tipi kazıcılar kullanılmaktadır. Özellikle fay zonlarının ve göçüklerin geçişinde kullanılan ve Şekil - 3b ve 3c'de gösterilen dar kesitlerde çoğu zaman hidrolik kırıcılara ek olarak havalı el tabancaları da kullanılmıştır.

3.5. Destekleme Sistemleri

NATM ile uyumlu olarak TAG Otoyolu tünellerinde yarı esnek ve hafif destekleme elemanlarından oluşan bir destekleme sistemi kullanılmaktadır. Kullanılan ana destekleme elemanları aşağıdaki gibidir.

- püskürtme beton** : tünellerde kuru karışım püskürtme beton kullanılmakta olup, 1 günlük basınç dayanımı 9 N/mm^2 , 7 günlük dayanım 17.5 N/mm^2 ve 28 günlük dayanım 20 N/mm^2 olarak şartname ve projeler gereği istenmektedir. Kuru karışım çimento, ince ve kaba agregalardan ve sudan oluşmakta olup, çimento ağırlığının % 4.7'si kadar da priz hızlandırıcı kullanılmaktadır. Kuru karışım püskürtme beton tünel dışındaki plemlerde hazırlanarak tünel içerisine transmikserler ile iletilmekte ve burada priz hızlandırıcı ve su katılarak kuru püskürtme beton makinaları aracılığı ile işlem yapılmaktadır.
- çelik hasır** : hafif tip Q188/188 (150 mm x 150 mm göz açıklığı, 6/6 mm) çelik hasırlar kullanılmaktadır.
- çelik iksa** : HEB - 100 ve HEB - 140 tipi profillerden imal edilen çelik iksalar kullanılmaktadır.
- kaya bulonları** : büyük çoğunlukla Sınıf 60 donatı çubuklarından imal edilen ve değişik boylarda olan $\varnothing 28 \text{ mm}$ çapındaki SN tipi bulonlar kullanılmaktadır. Bu bulonlar, öncelikle bulon kuyusunun delinmesi ve bu kuyuya su / çimento oranı yaklaşık 0.35 olan kalın bir enjeksiyon karışımının basılmasından sonra bulon çubuğunun yerleştirilmesi şeklinde uygulanır. SN bulonlar göçme ve tıkanma yapmayan ve genellikle iyi kaya sınıflarındaki bölgelerde uygulanırken, sürekli göçme, sıkışma ve tıkanma yapan zeminlerde ise IBO bulonları

uygulanmaktadır. IBO bulonları prensip olarak delgi takımı ile (tijler) bulonun aynı olması ve delgiyi yapan çubukların delgi bitiminde geri çekilmeden kuyuda bırakılmasına dayanmaktadır. Bu çubukların ortası delik olduğundan daha sonra bu delikten enjeksiyon karışımı kuyuya basılmaktadır. Bunların dışında sağlam kaya kütlelerinin bulunduğu ancak, çok miktarda su gelen yerlerde kuyu içerisine basılan enjeksiyon su ile yıkanma yapıldığından Swellex bulonları da kullanılmaktadır.

Süren

: Bir ön destekleme elemanı olan sürenler iki tip olarak uygulanmaktadırlar. Birinci tip $\varnothing 32$ mm çapındaki Grade 60 donatı çubukları olup, bunlar SN bulonlar gibi enjeksiyonlanıp yerleştirilmektedirler. Daha zayıf kaya sınıflarında ise $\varnothing 2''$ çapındaki delikli çelik borular yine önceden delinmiş kuyulara yerleştirilerek enjeksiyonlanmaktadırlar. Sürenlemenin asıl amacı kazısı yapılacak ön kısımlarda (raundlarda) tavandan düşmeye ve akmaya eğilimli kısımları desteklemek ve tünel boyunca olan boyuna gerilmeleri kazı aynası önünden daha ilerilere aktararak kazılacak aynada aşırı gerilmeleri minimuma indirmek ve böylece ayna duraylılığını arttırmaktır.

Her bir kaya sınıfı için ayrıntılı destekleme sistemleri ilgili projelerde verilmiş olup, uygulanan kaya sınıfına ve gözlemler (yerinde ve aletsel) sonucuna göre destekleme elemanları yerleştirilmektedir (Şekil - 4).

3.6. Jeoteknik Ölçümler

NATM'in ana prensiplerinden biri olan yerinde ölçümler için 3 boyutlu optik deformasyon gözlem sistemi kullanılmaktadır. Bu sistem konvansiyonel mekanik olarak çalışan konverjans metrelerine göre avantajlar göstermektedir. Bu avantajlar ; ölçümlerin hızlı bir şekilde alınıp değerlendirilmesi, konverjans ölçümlerinde bağlı ölçüm yapılırken bu sistemde tamamı ile mutlak değerlerin okunması (örneğin konverjans ölçümlerinde iki nokta arası yaklaşma ölçüldüğünde okunan değer ne kadarının hangi nokta tarafında gerçekleştiği bilinmezken, yukarıda bahsedilen ve halen TAG otoyolunda kullanılan sistemde, her noktada ne kadar deformasyon gerçekleştiği kesin olarak ölçülebilmektedir) ve en önemlisi olarak sadece yanal ve düşey deformasyonların değil tünel boyunca gerçekleşen boyuna deformasyonlarında ölçülebilmesidir. Boyuna deformasyonların ölçülmesi ve bunların vektörel olarak değerlendirilmesi ile henüz kazısı yapılmamış bölgelerde bulunan zayıf zonların ve ayrıca tünel desteklemesinin değerlendirilmesi yapılabilir (Şekil - 5). Bunların dışında tünellerde ekstansometreler ve birim deformasyon ölçerler de kullanılmıştır.

SEKİL-5

3.7. Tünel İç Kaplaması

Kazı işleri bitiminden sonra aylık deformasyon hızı 2 mm'in altına düştüğünde herhangi bir destekleyici özelliği bulunmayan ve sadece ek güvenlik sağlanması ve tünel içerisindeki tesisler (aydınlatma ve havalandırma) için az sürtünmeli ve düzgün yüzey sağlanması için yerinde dökme beton kaplama yapılmaktadır (Şekil - 1). Bu iç beton kaplama tamamen donatısızdır. Beton kaplama yapılmadan önce tünel yüzeyi ince agregalı püskürtme beton ile düzeltilmekte ve bu düzeltilen yüzeyin üzerine jeotekstil ve bunun üzerine de su yalıtım membranı yerleştirilerek tünelin izole edilmesi sağlanmaktadır.

3.8 Karşılaşılan Sorunlar ve Uygulanan Çözümler

Tünellerin açılması sırasında genellikle kazı ile ilgili sorunlar ve göçükler yaşanmıştır. Özellikle Kızlaç Tüneli'nin Batı'sında, tüneli verev keserek tünel túbünün yaklaşık 10 m dışında yaklaşık 15 m kalınlığındaki bir fay ile birleşen kırık, kıvrım ve fay sistemlerinin bulunduğu alanda 1995 sonları ile 1996'da iki göçük yaşanmıştır. Bu göçükler genel olarak fayların arasında bulunan ve "makaslama kütle (shear body)" olarak tanımlanan alanlardaki tüneler sular ve zayıf malzeme özelliklerinden kaynaklanmıştır. Bu iki göçüğün geçilmesi için yoğun enjeksiyonlama işlemi uygulanmış ve tünel üzerindeki boşluklar doldurulmuştur. Bu göçüklerin geçilmesi için ayrıca kazı yöntemi değiştirilerek Şekil - 3b'de verilen kazı sistemi uygulamaya konulmuştur. Bu kazı sistemi ayrıca yoğun olarak faylanmış ve örselenmiş bölgelerde de uygulanmış olup, bu kazı sisteminin temel avantajları ayna duraylılığının sağlanması, düşey yüklere karşı daha güvenilir kesit koşulları sağlanması ve desteklemenin küçük galeriler nedeni ile daha çabuk gerçekleştirilmesine olanak sağlamasıdır. Bu kazı sisteminde öncelikle galeriler içerisinde kazı yapılmakta ve galeri aynaları gerisinde yaklaşık 3 m - 4 m uzaklık bırakılarak geriden merkez galerinin kazısı yapılmakta ve açılan tüm kesit raunda bulonlar yerleştirilmektedir. Aynı sistem Şekil - 3c'de verilen sistemde de uygulanmış olup, bu sistem daha az örselenmiş ve ayna duraylılığı sorunları yaratan zayıf ve faylı kesimlerde uygulanmıştır. Bu sistemde öncelikle galeri yaklaşık 20 m - 25 m uzunluğunda kazılıp desteklenmekte ve daha sonra arkada kalan parçanın (genişletme) kazısı ve desteklemesi yapılmaktadır. NATM kavramı, karşılaşılan değişik koşullara göre kazı ve destekleme sistemlerinin değişime uğratılmasına izin verdiğinden, TAG Otoyolu tünellerinde de yukarıda kısaca açıklanmaya çalışıldığı gibi karşılaşılan sorunlar, bu sorunları yaratan mekanizmalar ve özelliklerine göre yerinde çözülmektedir.

Tünellerin yapımı için bugüne kadar yaklaşık 1.300.000 m³ yeraltı kazısı yapılmış, 44.000 m³ püskürtme beton, 195.000 m³ beton ve 380.000 m ankraj - bulon kullanılmıştır.

4. Sonuç

Türkiye'de yaygın olarak otoyollar ve devlet yolları ile bazı sulama ve su getirme tünellerinde kullanılmakta olan NATM halen Türkiye'deki "başlangıç - olgunlaşma" aşamasındadır. Tüm şartnamelerin, projelerin, uygulama dökümanlarının ve birim

fiyat tarif ve analizlerinin şimdiye kadar kazanılmış deneyimler ışığında gözden geçirilmesi, yeni teknoloji ve tekniklerin bu dökümanlara katılması gerek şarttır. Bunlar ile birlikte NATM'in ana özelliklerinden biri olan "esnek" projeler için aynı şekilde esnek sözleşmelerin hazırlanması gerekmektedir. Sözleşmeler ile birlikte birim fiyatların da yapılan çalışmaların ve tünçlçiliğın ruhuna uygun olması daha hızlı, daha ekonomik ve daha güvenilir tünçllerin açılmasına olanak verecektir. Tüm bu sayılanlara ek olarak tünçlcilik ve NATM bazında tünçl ile ilgili personelin eğitimi de önem kazanmalıdır.

5. Kaynakça

1. Golser, J., Controversial Views on NATM, Felsbau, 2/96, April - 1996, s. 69-75
2. Sauer, G., NATM in Soft Ground, World Tunnelling, Volume : 3, No. 6, November - 1990, s. 431 - 437
3. HSE, Safety of New Austrian Tunnelling Method (NATM) Tunnels, HSE Books, Great Britain, 1996
4. Rabcewicz, L.v., The New Austrian Tunnelling Method, Water Power, November/ December - 1964 ; January-1965
5. Sauer, G., Dr G Sauer Design & Consulting Company Brochure, 1997, s. 41 - 45
6. Brown, E.T., Putting the NATM into Perspective, Tunnels & Tunnelling, Summer - 1990, Special Issue, s. 9 - 13
7. Lahner, L., Geologische Untersuchungen an der Ostflanke des mittleren Amanos (SE - Türkei), Geotektonische Forschungen, Juli - 1972, s. 65 - 97
8. ÖNORM B 2203, 1.Oktober.1994

