

İNS106

İnşaat Mühendisleri için Jeoloji

Haritalar ve kesit çıkarımı (Jeoloji-Mühendislik Jeolojisi ve topografik haritalar)

Prof. Dr. İnan KESKİN

inaneskin@karabuk.edu.tr, inaneskin@gmail.com

www.inaneskin.com

Dersin Amacı Yer bilimlerinin temel kavramlarını inşaat mühendisliği temel perspektifinde aktarmak

İNİM106 - İnşaat Mühendisleri için Jeoloji Haftalık Ders İçeriği

Hafta 1:	Giriş; Jeolojinin tanımı-alt disiplinleri, İnşaat mühendisliği ile ilişkisi
Hafta 2:	Yerkürenin oluşumu, iç yapısı, bileşimi ve levha tektoniği
Hafta 3:	Yer kabuğunu oluşturan mineraller ve kayaç grupları
Hafta 4:	Kayaçların Yapısı (birincil ve ikincil yapılar) ve Süreksizliklerin mühendislikteki önemi
Hafta 5:	Haritalar ve kesit çıkarımı (Jeoloji-Mühendislik Jeolojisi ve topografik haritalar)
Hafta 6:	Doğal afetlere giriş, Depremler
Hafta 7:	Kitle hareketleri ve heyelanlar
Hafta 8:	Yüzey Suları ve Kıyı süreçleri
Hafta 9:	Yeraltı Suları ve jeolojisi
Hafta 10:	Baraj ve rezervuar jeolojisi
Hafta 11:	Tünel jeolojisi
Hafta 12:	Sondaj Tekniği ve Korelasyonu
Hafta 13:	Kent planlamasında mühendislik jeolojisi
Hafta 14:	Çeşitli projeler kapsamında yapılan jeolojik çalışma örnekleri
Hafta 15:	Final Sınavı

HARİTA NEDİR?

Yeryüzünün veya bir parçasının belli bir orana göre küçültülerek ve belirli işaretler kullanılarak yatay düzlem üzerinde gösterilmesine harita adı verilir. Değişik amaçlara yönelik haritalar bulunmaktadır. Bunlardan bazıları;

- Coğrafik haritalar; Fiziki, Siyasi, Nüfus, Sanayi ... v.s.
- Meteorolojik haritalar
- Topoğrafik haritalar
- Jeolojik haritalar ... v.s.

ÖLÇEK KAVRAMI

Bir yeryüzü parçasının (veya bir cismin) plan, maket veya harita gibi yöntemlerle gösterilmesi için kullanılan büyültme veya küçültme oranına ölçek denir.

$$\text{Ölçek} = \frac{\text{Harita Uzunluğu}}{\text{Gerçek (Arazideki) Uzunluk}}$$

Örneğin: 1/5000. Ölçeği ifade etmek için kullanılan bu oranda, paydanın değeri ne kadar büyükse ölçek o kadar küçüktür.

Büyük ölçekli haritalarda

Ayrıntı fazladır
Dar alanları gösterir
Bozulma oranı azdır
Küçültme oranı azdır
Payda küçüktür
Eşyükseklik eğrileri arasındaki yükseklik farkı azdır

Küçük ölçekli haritalarda

Ayrıntı azdır
Geniş alanları gösterir
Bozulma oranı fazladır
Küçültme oranı fazladır
Payda büyüktür
Eşyükseklik eğrileri arasındaki yükseklik farkı fazladır

1: 100.000

1:500.000

1:1.000.000

ÖLÇEK TÜRLERİ

A) KESİR ÖLÇEK

TÜM BÖLME İŞARETLERİ KULLANILABİLİR = / : _____

1 : 10 000

HARİTA UZUNLUĞU (CM) : GERÇEK UZUNLUK (CM)

haritada 1 cm olarak ölçülen uzunluk gerçekte 10 000 cm demektir.

1 : 400 000

1 / 1 000 000

1 / 250 000

$\frac{1}{2\,500\,000}$

B) ÇİZGİ ÖLÇEK

HU / GU \Rightarrow = 5cm. / 5 km.
= 1 cm. / 1 km.
= 1/100 000

HU / GU = 5cm. / 10 km.
= 1 cm. / 2 km.
= 1/200 000

HU / GU = 5cm. / 25 m.
= 1 cm. / 5 m.
= 1/500

HU = Harita uzunluğu
GU = Gerçek uzunluk

BİR HARİTADA BULUNMASI GEREKEN ELEMANLAR

- Haritanın adı (Ör: Kullanım amacı, pafta adı vb.)
- Coğrafik yön ve kuzey işareti
- Ölçek
- Lejand (Simgeler ve açıklamaları)
- Enlem/boylam değerleri

DOĞU ÖZELLİKLERİ İÇİN		GÜNEY ÖZELLİKLERİ İÇİN	
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi
	Ormanlık		Yazın Dönemi

TOPOĞRAFİK HARİTALAR

Yeryüzünün veya bir parçasının morfolojik (şekilsel) yapısının belli bir ölçek içinde eş yükseklik eğrileri yardımıyla yatay düzlem üzerinde gösterilmesiyle elde edilen haritalara topoğrafik haritalar denir.

Topoğrafik haritalar üzerinde, yeryüzünde bulunan tüm unsurlar kendilerine özgü simgelerle işaretlenmişlerdir. Örneğin: yollar, yerleşim yerleri, çeşmeler, enerji nakil hatları, ... v.s.

TOPOĞRAFİK HARİTALAR

Topoğrafik konturlar ve morfolojik anlamı

TOPOĞRAFİK HARİTALAR/Eş yükseklik eğrisi

Denizden yükseklikleri eşit noktaların birleştirilmeleriyle oluşan kapalı eğrilere eş yükseklik eğrileri (izohips) adı verilir.

- Eş yükseklik eğrileri;
- Yatay düzlemleri ifade ederler.
- Birbirlerine paraleldirler. Birbirlerini kesmezler.
- Her birinin bir yükseklik değeri vardır.
- Aralarındaki düşey yükseklik farkı daima eşittir, değişmez.
- Eş yükseklik eğrileri arasındaki yatay mesafe değişebilir. Bu durum topoğrafya eğiminden kaynaklanır.
 - ✓ Yamaç eğimi fazla ise eş yükseklik eğrileri arasındaki mesafe az,
 - ✓ Yamaç eğimi az ise eş yükseklik eğrileri arasındaki mesafe fazladır.

-1/25.000 ölçekli topoğrafik haritalarda eşyükseklik eğrileri 10'ar m aralıklarla geçer.

-1/100.000 ölçekli topoğrafik haritalarda eşyükseklik eğrileri 50'şer m aralıklarla geçer.

TOPOĞRAFİK HARİTALAR/Eş yükseklik eğrisi

Sırt

İzohipslerin "V" şeklini aldıkları kesimlerdir. İki yamaçın birleştiği, su bölümü çizgisinin geçtiği yerdir. "V" şeklinin kaplı ucu yükseltinin azaldığı yeri gösterir.

Sırt

Zirve (Doruk)

Dağların en yüksek yerleridir. İzohipsler burada nokta halini alır.

Ayrıca • Δ + şeklinde gösterilebilir.

Zirve

Tepe

Doruk ve dorukları çevreleyen yamaçlardan oluşan yerlerdir.

Tepe

Yamaç

Sırtların her iki tarafında kalan kısımdır.

Yamaç

Boyun

Karşılıklı iki tepe arasında kalan alçak kesimdir.

Boyun

Ova

Akarsular tarafından parçalanmamış geniş düzlüklerdir.

Düz oldukları için izohipsler seyrek geçer.

Ova

Plato

Akarsular tarafından derince yarılmış ve yüksekte kalmış düzlüklerdir.

Plato

Şelale

Akarsuların birbirine çok yakın izohipsler üzerinden geçtiği dik yerlerdir.

Döküldüğü yerde oluşan birikinti ise dev kazanıdır.

Şelale - Dev Kazanı

Delta

Akarsuların denize döküldükleri yerlerde deniz içine doğru yaptıkları birikimlerdir.

Delta

Haliç

Okyanuslara dökülen akarsuların ağız kısımlarında gelgit etkisi ile oluşmuş girintilerdir.

Haliç

Çanak (Kapalı Çukur)

Çevresine göre yükseltinin az olduğu yerlerdir (Krater, polye, obruk).

Çukurlaşmanın başladığı yerden çukurlaşma yönüne doğru ok işareti ile gösterilir.

Kapalı çukurların içerisinde su varsa şekil üzerinde taranarak gösterilir.

Kapalı çukur

Falez (Yalıyar)

Kıyılarda izohipslerin sıklaştığı yerlerdir. Böyle yerlerde kıta sahanlığı (şelf alanı) dar, kıyı derin olur.

Falez

Ada - Yarım Ada

Ada her tarafı denizlerle çevrili olan kara parçasıdır.

Yarım ada, üç tarafı denizlerle çevrili kara ile bağlantısı olan kara parçasıdır.

Ada - Yarım Ada

TOPOĞRAFİK HARİTALAR/Eş yükseklik eğrisi

Eş yükseklik eğrisi Aralığı

Eş yükseklik eğrilerinin aralıkları, haritanın ölçeğine ve arazinin eğimine bağlı olarak çizilir. Eğimin fazla olduğu yerlerde eş yükseklik eğrileri sık, az olduğu yerlerde ise birbirinden uzaktır.

Eş yükseklik eğrilerinin aralıklarını belirlemek için haritanın ölçeğinin paydası 1000'e bölünür. Elde edilen değer yarısı metre cinsinden eş yükseklik eğrileri arasındaki yükseklik farkı olarak alınır.

Ölçek	Aralık (m)
1/100 000	50
1/50 000	25
1/25 000	10
1/5000	2
1/1000	1

TOPOĞRAFİK HARİTALARDAN KESİT ÇIKARTILMASI

Yöntem ve kurallar (Kesit çizerken buradaki maddeleri sırasıyla uygulayınız)

- Önce harita üzerinde kesit doğrultusu saptanır ve harita üzerine çizilir. Kesit doğrultusunun başlangıç ve bitiş noktaları büyük harflerle işaretlenir.
- Haritaya göre ve amaca göre düşey ölçek saptanır.
- Kesit doğrultusunun kestiği eş yükseklik eğrileri belirlenir. Bunlardan en yüksek ve en düşük değerli olanlar saptanır. Buna göre tüm yükseklikler mm kağıtta düşey ölçek çizgisi üzerine ölçekli olarak işaretlenir.
- Kesit doğrultusunun eş yükseklik eğrilerini kestiği tüm noktalar yüksekliklerine göre mm kağıda taşınır.
- Noktalar birleştirilir. Kesit profili elde edilir.
 - Noktalar birleştirilirken uyulması gereken kurallar
 - Tepelerde yüksek değerlerden geçecek şekilde birleştirilir.
 - Vadilerde düşük değerlerden geçecek şekilde birleştirilir.
 - Kesit profili kenarlarında uygun şekilde uzatılır.

tepe

vadi

kesit profili
kenarı

TOPOĞRAFİK HARİTALARDAN KESİT ÇIKARTILMASI

TOPOĞRAFİK HARİTALARDAN KESİT ÇIKARTILMASI

TOPOĞRAFİK EĞİM/YAMAÇ EĞİMİ

İki nokta arasındaki yükseklik farkının bu iki nokta arasındaki yatay uzaklığa oranına "**Eğim Oranı**" denir. Yüzde (%) veya binde(‰) olarak ifade edilebilmektedir.

$$\text{Eğim (E)} = \frac{\text{Yükseklik Farkı (h)}}{\text{Yatay Uzaklık (L)}} * 100$$

$$\text{Eğim (E)} = \frac{135}{3900} * 100 = \%3,46$$

Eğim açısı ise bu iki noktayı birleştiren çizginin yatayla oluşturduğu dar açığa verilen isimdir.

$$\text{Eğim (E)} = \tan\alpha = \frac{\text{Yükseklik Farkı (h)}}{\text{Yatay Uzaklık (L)}}$$

$$\text{Eğim (E)} = \tan\alpha = \frac{135}{3900} = 0.0346 \implies \alpha = 1.98^\circ$$

TOPOĞRAFİK HARİTALAR/Pafta Bölümlemesi

Topografya haritaları, haritanın ölçeğine göre değişen, belli alanları kapsayan parçalar (paftalar) şeklinde basılır. Karışıklığı önlemek amacıyla, her parçaya ulusal ve uluslararası ölçünlere uygun olarak pafta adı verilir.

Pafta adı, haritanın kapsadığı alana göre değişen belli başlı yerleşim yerleri adlarından ve bazı numaralardan (İzmir K 19-b1, Uşak L 23-a4 veya Manisa II vb) oluşur

1/500 000 Ölçekli Jeoloji Harita Paftaları

TOPOĞRAFİK HARİTALAR/Pafta Bölümlenmesi

TOPOĞRAFİK HARİTALAR/Pafta Bölümlenmesi

1/25 000 Ölçekli Topografya Haritalarında Pafta Numaraları

NOKTA TARİF SİSTEMLERİ / UTM GRİD SİSTEMİNE GÖRE YER TARİFİ

Arazide herhangi bir lokasyonun haritaya işaretlenmesi ve bu noktanın yazıyla ifade edilmesi gerekmektedir. Arazide genellikle UTM (Universal Transverse Mercator) Grid sistemiyle yer tarifi yaparız.

Örnek: 1/25.000'lik bir topoğrafik haritada bulunan A noktasının tarifi: **15⁴⁰⁰ K / 44⁷²⁵ D**

NOKTA TARİF SİSTEMLERİ / UTM GRİD SİSTEMİNE GÖRE YER TARİFİ

1/25000 ölçekli haritalarda grid aralığı 1000m.(1 Km. 4 cm.)

UYGULAMA

1. a) Aşağıdaki noktaları UTM Grid sistemine göre tarif ediniz.

b) UTM Grid Sistemine göre tarif edilmemiş aşağıdaki noktaları Grid ağı üzerine işaretleyiniz.

- A noktası: 19⁰⁰⁰ K / 33²⁰⁰ D
- B noktası: 19⁴⁰⁰ K / 34²⁰⁰ D
- C noktası: 19⁷⁰⁰ K / 34²⁰⁰ D
- D noktası: 19⁰⁰⁰ K / 33²⁰⁰ D
- E noktası: 19²⁰⁰ K / 34²⁰⁰ D
- F noktası: 19⁶⁰⁰ K / 33²⁰⁰ D

YÖNLER VE KUZEY KAVRAMI

Dört ana yön vardır. Bunlar, Kuzey (K), Doğu (D), Güney (G) ve Batı (B)'dir.

Not: Bir haritanın kuzeyi daima yazılarının düz okunduğu tarafa doğrudur.

Üç çeşit kuzey vardır. Bunlar;

1. *Coğrafik kuzey:* Yerin dönme ekseninin kuzey yarımküreyi kestığı nokta. Diğer bir deyişle kuzey kutup noktası.
2. *Magnetik kuzey:* Pusulanın kuzey ibresinin gösterdiği yön.
3. *Grid kuzeyi:* Grid eğrilerinin Kuzey yarımkürede kesiştikleri yer (ya da Grid boylamlarının arttığı yön)

UYGULAMA:

İstanbul-Edirne üzerinde 2200 m uzunluğundaki bir viyadük

$\frac{1}{100.000}$ ölçekli bir haritada kaç cm ile gösterilir?

- A) 2,2 B) 20 C) 220 D) 2200 E) 22000

ÇÖZÜM

I.Yol

$$GU = 2200 \text{ m} = 220000 \text{ cm}$$

(Bölmeyi yapabilmek için gerçek uzunluğa 2 tane 0 ekleyerek cm'ye çeviriyoruz.)

$$HU = \frac{GU}{\text{ÖP}}$$

$$HU = \frac{220000}{100000} = \frac{22}{10} = 2,2 \text{ cm}$$

II. Yol

$$1 \text{ cm} \quad 100000 \text{ cm'ye}$$

$$x \text{ cm} \quad 220000 \text{ cm'dir}$$

$$x = \frac{220000}{100000} = \frac{22}{10} = 2,2 \text{ cm}$$

Yanıt A

Gerçekte 24 km'lik bir yol $\frac{1}{80.000}$ ölçekli bir haritada kuş

uçuşu kaç cm ile gösterilir?

- A) 3 B) 12 C) 24 D) 30 E) 36

ÇÖZÜM

I.Yol

$$GU = 24 \text{ km} = 2400000 \text{ cm}$$

(Bölmeyi yapabilmek için gerçek uzunluğa 2 tane 0 ekleyerek cm'ye çeviriyoruz.)

$$HU = \frac{GU}{\text{ÖP}}$$

$$HU = \frac{2400000}{80000} = \frac{240}{8} = 30 \text{ cm}$$

II. Yol

$$1 \text{ cm} \quad 80000 \text{ cm'ye}$$

$$x \text{ cm} \quad 2400000 \text{ cm'dir}$$

$$HU = \frac{2400000}{80000} = \frac{240}{8} = 30 \text{ cm}$$

Yanıt D

UYGULAMA:

Aşağıda 1/200 ölçeğinde çizilmiş eş yükseklik eğrili haritada A noktasında bulunan bir kişi B noktasını görebilir mi? Kesit çıkartarak açıklayınız.

UYGULAMA:

1. Yandaki haritada;

a) A, B ve C lokasyonlarının yaklaşık yüksekliklerini bulunuz.

b) vadi ve sırtları belirleyiniz. Vadi tabanı eğim yönlerini işaretleyerek, vadi tabanı eğim yönlerini bulunuz.

2. Verilen topoğrafik haritadaki D-D' kesitini çiziniz.

UYGULAMA:

Aşağıda verilen topoğrafik haritada, A-B ve C-D doğrultularında topoğrafik kesit çiziniz. Düşey ölçeği 1/10000 olarak alınız.

UYGULAMA:

1) Aşağıdaki haritada A-B ve C-D noktaları arasındaki yamaçlardan hangisi daha az eğimlidir? Neden?

2) A-B ve C-D noktaları arasındaki yamaçların eğim açılarını bulunuz. A, B, C ve D noktalarının yükseklikleri sırasıyla 810m, 70m, 820m ve 320m'dir.

UYGULAMA:

Aşağıda verilen topoğrafik haritada, A-B ve C-D doğrultularında topoğrafik kesit çiziniz.

Figure: Geologic map from the Canadian Rocky Mountains. All dimensions are in feet. The stratigraphic column (with thickness) from top to base is: Blairmore (2400), Fernie-Kootenay (700), Rundle (900), Banff-Exshaw (900), Palliser (800), Fairholme (1200). (After Badgley 1959)

JEOLOJİK HARİTALAR

A) Ortama Göre

- 1) Yerüstü Jeoloji Haritaları
- 2) Yer altı Jeoloji Haritaları

B) Stratigrafi Birimlerine Göre

- 1) Kaya Stratigrafi Birimlerine Göre
- 2) Zaman Stratigrafi Birimlerine Göre
- 3) Zaman-Kaya Stratigrafi Birimlerine Göre
- 4) Biyostratigrafi Birimlerine Göre (Biyozon Haritaları)

C) Konulara ve/veya Bilim Dallarına Göre

- 1) Tektonik Haritalar (Yapı Katları temel alınır ve çatlak, kırık, eklem ve/veya fay yer alır.)
Çatlak Haritaları, Kırık Haritaları, Eklem Haritaları, Fay Haritaları, Çatlak, Kırık, Eklem ve/veya Fay Haritaları, Yapı-Kontur Haritaları (İzopak Haritaları, İzokar Haritaları), Paleotektonik Haritalar, Neotektonik Haritalar, Sismotektonik Haritalar, Global Tektonik Haritalar, Deprem Jeolojisi Haritaları (Deprem Risk Haritaları, Deprem Şiddet Haritaları)
- 2) Sedimentolojik Haritalar (Güncel Sedimantasyona Göre)
- 3) Paleocoğrafya ve/veya Paleobiyocoğrafya Haritaları; Paleobatimetri Haritaları, Paleoeкологи Haritaları
- 4) Mühendislik Jeolojisi Haritaları; Zemin ve Kaya Mekaniği Haritaları, Heyelan Haritaları, Tünel Haritaları, Baraj Haritaları, Erozyon ve Yamaç Eğimi (Yamaç Duraylılığı) Haritaları
- 5) Hidrojeoloji Haritaları
- 6) Kent Jeolojisi Haritaları
- 7) Maden Yatakları ve Maden Jeolojisi Haritaları
- 8) Jeokimya Haritaları
- 9) Petrol Jeolojisi Haritaları
- 10) Volkan Haritaları; Aktif ve/veya Pasif Volkan Haritaları
- 11) Doğal Afet haritaları
- 12) Arkeojeoloji haritaları

MÜHENDİSLİK JEOLJİSİ HARİTALARI

Mühendislik Jeolojisi Haritaları; İncelenen bölgedeki kaya ve/veyatoprak zemin türündeki malzemelerin litolojik, yapısal, jeo-mühendislik, jeoteknik/geoteknik ve hidrojeolojik özelliklerini ve bozunmanın derecesini tanımlayan haritalardır.

1. Amaçlarına göre sınıflandırma
 - a) Özel amaçlı haritalar
 - b) Çok amaçlı haritalar
2. İçeriğe göre sınıflandırma
 - a) Analitik haritalar
 - b) Ayrıntılı haritalar
 - c) Yardımcı haritalar
 - d) Tamamlayıcı haritalar
3. Ölçeğe göre
 - a) Büyük ölçekli: $>1/10.000$
 - b) Orta ölçekli: $1/10.000-1/100.000$
 - c) Küçük ölçekli: $<1/100.000$

Mühendislik jeolojisi haritasını oluşturan temel unsurlara ait haritalar dizisi

JEOLJİK KESİT

JEOLOJİK KESİT ÖRNEKLERİ

Mühendislik Jeolojisi Haritası Örnekleri

TOPLAM HASARLI BİNA DAĞILIMLARI

Temel Harita Bilgisi Sorular

1. Gerçekte 900 km olan A-B kentleri arası, ölçeği bilinmeyen bir haritada 10 cm olarak ölçülmüştür. Buna göre haritanın ölçeği nedir?
2. 1/1.200.000 ölçekli bir haritada 17 cm olarak ölçülen uzunluk gerçekte kaç km dir?
3. 1/500.000 ölçekli bir harita üzerinde, arazide 20 km olarak ölçülen bir mesafe kaç cm ile gösterilir?
4. Gerçekte 900 km² olan bir göl 1/300.000 ölçekli bir haritada kaç cm² ile gösterilir?
5. 1/500.000 ölçekli bir haritada 10 cm olarak gösterilen iki merkez arasındaki uzaklık başka bir haritada 20 cm olarak gösterilmiştir. Buna göre, ikinci haritanın ölçeği nedir?
6. Van Gölü, aşağıda verilen ölçeklerden hangisiyle çizilecek haritada daha az yer kaplar?
a) 1:50.000 b) 1:100.000 c) 1:200.000 d) 1:500.000 e) 1:1.000.000
7. Aşağıdaki haritaya göre;

yol ile bulunduğunuz yer arasındaki uzaklık gerçekte kaç m'dir? m
köy ile bulunduğunuz yer arasındaki uzaklık gerçekte kaç m'dir? m
Haritanın kesir ölçeği nedir?

GENEL SİMGELER

ÇÖKEL KAYAÇLAR

	bt	Bitkisel toprak	Renksiz	
	brş	Breş	Koyu turuncu	
	kçt	Kireçtaşı (Şeyl aratabakalı)	Mavi

	al	Alüvyon	Renksiz	
	ark	Arkoz	Açık kahve	
	kçt	Kireçtaşı (Marnlı)	Mavi

	cal	Eski alüvyon	Renksiz	
	grv	Grovak	Kahve	
	tbş	Tebeşir	Açık mavi

	tr	Turaça	Sarı	
	kvt	Kuvarsit	Açık kahve	
	kçtf	Kireçtaşı tüfü	Mavi

	ym	Yamaç molozu	Açık kahverengi	
	mls	Molas (Eğimli)	Koyu kahve	
	trv	Traverten	Açık mavi

	brk	Birikinti konisi	Açık kahverengi	
	flş	Filiş (Eğimli)	Yeşil	
	klç	Kaliçi	Açık mavi

	kl	Kil	Açık gri	
	flş	Filiş (Kıvrımlı)	Yeşil	
	kçt	Dolomit kireçtaşı veya kireçli dolomit	Koyu mavi

	s	Silt	Gri	
	mrn	Marn	Koyu gri	
	kçt	Kireçtaşı (Rekristalize)	Koyu mavi

	k	Kum	Sarı	
	kmrn	Kumlu marn	Koyu gri	
	kçt	Kireçtaşı (Şistli)	Koyu mavi

	ç	Çakıl	Koyu sarı	
	klmr	Killi marn	Koyu gri	
	jps, anh	Jips, Anhidrit	Açık gri

	klt	Kilt taşı	Koyu gri	
	dol	Dolomit	Gri-mavi	
	arg	Aragonit	Açık gri

	şy	Şeyl	Koyu gri	
	kçt	Kireçtaşı	Mavi	
	trb	Turba	Siyah

	st	Silt taşı	Turuncu	
	kçt	Kireçtaşı (Kumlu)	Mavi	
	kmr	Kömür	Siyah

	çmt	Çamur taşı	Turuncu	
	kçt	Kireçtaşı (Breşimsi)	Mavi	
	sık	Sileks (Çört)	Gri

	kt	Kum taşı	Turuncu	
	kçt	Kireçtaşı (Tebeşirli)	Mavi	
	dyt	Diyatomit	Açık pembe

	çt	Çakıl taşı (Konglomera)	Koyu turuncu	
	kçt	Kireçtaşı (Sileksli)	Mavi	
	rdy	Radiolarit	Açık pembe
				
	kçt	Kireçtaşı (Resifal)	Mavi				

GENEL SİMGELER

MAĞMATİK KAYAÇLAR

	Bazik derinlik kayacı (Ayrılmamış)	Mor		trk	Trakit	Açık mor
	grn	Granit		fl	Fonolit	Açık mor
	grdy mn kvmn	Granodiyorit Monzolit Kuvars monzolit		dst rydst	Dasit Riyodasit	Mor
	syn	Siyenit		adz	Andezit	Mor
	dyr kvdy	Diyorit Kuvars diyorit		tadz lt	Trakiandezit Latit	Mor
	geb	Gabro		bz	Bazalt	Koyu mor
	nrn	Norit		spl	Spilit	Koyu mor
	prd prk hrn	Periyodit Piroksenit Hornblendit			Volkan camı (Opsidyen, Pekstayn, Vitrofir)	Mor
	of	Ofiyolit			Sünger taşı (Pumis)	Mor
	s	Yeşiltaş (Serpantin)			Volkan curufu	Mor
	gpr	Granit, porfir (Pegmatit, Aplit)		prkl	Piroklastik kayaçlar (Ayrılmamış)	Mor
	spr	Siyenit porfir		agl	Aglomera	Açık pembe
	kvdypr dpr	Kuvars diyorit porfir Diyorit porfir (Aplit, Lamprofir)		vbş	Volkanik breş	Koyu pembe
	mnpr gbpr	Monzonit porfir Gabro porfir		tbş	Tuf breşi	Pembe
	dyb	Diyabaz		ltf	Lapilli tuf	Pembe
	lp	Liparit (Riyolit)		tf	Tuf	Pembe
				ctf	Tufit	Açık pembe
					Volkan küle	Pembe

GENEL SİMGELER

METAMORFİK KAYAÇLAR

	gny	Gnaiss	Açık kahve

	ggny	Gözlü gnaiss	Açık kahve

	mşst	Mikaşist (Biotit, Muskovit, Serisit)	Kahve

	kşst	Klorit şist (Yeşil şist)	Kahve

	tşst	Talk şist	Kahve

	kyr	Kayrak	Koyu kahve

	klşst	Killi şist (Fillit)	Koyu kahve

	aşst	Amfibollu şistler (Aktinoflu, Hornblendli, Gloukofanlı şistler, Amfibolit, Hornblendit)	Koyu kahve

	pşst	Piroksenli şistler (Serpantin, Eklojit)	Koyu nefli

	kvt	Kuarsit	Açık kahve

	kşst	Kalk şist	Lacivert

	mr	Mermer	Lacivert

GENEL SİMGELER

DOKANAKLAR

	Dokanak (Üçgen, dokanağın en iyi izlendiği yer)

	Yeri yaklaşık dokanak (Varlığı kesin, yeri yaklaşık)

	Varlığı yoruma dayanan dokanak (Varlığı şüpheli, tümüyle yoruma dayanır)

	Geçişli dokanak

	Hava fotoğraflarından çizilmiş dokanak

	Olistolit sınırı

	Eğim gösterir dokanak (Eğim çizgisi 2 mm)

	Düşey dokanak (Eğim çizgisi 2 mm)

	Ters dönmüş dokanak

TABAKALAR

	Tabaka doğrultu ve eğimi (Eğim çizgisi 2 mm)

	Tabaka doğrultu ve eğimi (Kenar çıkıntısı tabaka üstünü belirtmektedir. Uzunluğu 1 mm)

	Devrik tabaka doğrultu ve eğimi

	Düşey tabaka doğrultusu

	Yatay tabaka

	Dalgalı tabakalanma genel doğrultu ve eğimi

	Hava fotoğraflarından alınma doğrultu ve eğim ($<15^\circ$)

	Hava fotoğraflarından alınma doğrultu ve eğim ($15^\circ-45^\circ$)

	Hava fotoğraflarından alınma doğrultu ve eğim ($>45^\circ$)

	Hava fotoğraflarından alınma doğrultu ve eğim (~ düşey)

Not: Dokanakların çizgi kalınlığı 0.2 mm olmalıdır. Çok sık çizgi kullanılan haritalarda ise 0.1 mm çizgi kalınlığı yeterlidir.

Not: Tüm doğrultu çizgileri 9 mm olmalıdır. Ancak büyük ölçekli haritalarda bu uzunluk daha fazla olabilir.

GENEL SİMGELER

KIVRIMLAR

	Antiklinal		Senform senklinal
	Yeri yaklaşık antiklinal		Dalımlı senklinal
	Örtülü antiklinal		Antiform senklinal
	Devrik antiklinal		Düşey dalan senklinal
	Bakışsız antiklinal		Monoklin yada fleksür
	Bakışsız devrik antiklinal		Çift dalımlı antiklinal
	Dom (Oklar 10 mm)		Çift dalımlı senklinal
	Senform antiklinal		Yatay kıvrım eksenli, kıvrılma Güneye
	Dalımlı antiklinal		Küçük antiklinal eksen gidişi
	Düşey dalan antiklinal		Küçük senklinal eksen gidişi
	Senklinal		Küçük kıvrımların genel şekilleri ve eksenlerin gidişi
	Devrik antiklinal		
	Bakışsız senklinal		
	Çanak		

FAYLAR

	Fay (+ Yükselen blok) (- Alçalan blok)		Doğru atımlı fay (Okların uzunluğu 6 mm)
	Eğimli, düşey fay (Eğim çizgisi 2 mm)		Fay zonu
	Yeri yaklaşık fay (Çizgiler 3,5 mm, aralar 0,5 mm)		Dayk girmesine uğramış fay
	Örtülü fay (Çizgi aralar 0,5 mm)		Dayk girmesine uğramış fay
	Olası fay (Çizgiler 1,5 mm)		Normal eğim ayrılmı fay
	Hava fotoğraflarından izlenen fay (5 ve 1,5 mm'lik çizgiler, aralar 0,5 mm)		Ters eğim ayrılmı fay
	Fay (Ok, çizgiselliğin gidişidir. Ok çizgisinin uzunluğu 6 mm)		Sürüklenme (Şariyaj) Dişler üst blok tarafındadır.
	Fay (Eğim ve metre cinsinden atım verilmiştir.)		İtki fayı Çizgiler üst blok tarafındadır.

Not: Ana eksenler için 0,5 mm, tali eksenler için 0,3 mm çizgi kalınlığı kullanılır. Ok uzunlukları 6 mm'dir.

Not: Çizgi kalınlığı ana eksenler için 0,5 mm, tali eksenler için 0,3 mm'dir.

GENEL SİMGELER

EKLEM VE DAMARLAR

	Eklemler doğrultu ve eğimi (Dikdörtgenin paralel kenarı 1,5 mm, dik kenarı 1 mm)

	Düşey eklem doğrultusu (Kare 2x2 mm)

	Yatay eklem (Kare 2x2 mm)

	Eklemler takımları doğrultu ve eğimleri

	Eklemler ve tabaka (Aynı doğrultuda)

	Damar veya dayk doğrultu ve eğimi

	Düşey damar veya daykın doğrultusu

	Yatay damar veya dayk

ÇİZGİSELLİK (LİNEASYON)

	Çizgisellik gidiş ve dalımı

	Düşey çizgisellik

	Yatay çizgisellik yönü

	Çifte çizgisellik

	Tabaka doğrultu ve eğimi ile çizgiselliğin dalımı

	Yapraklanma ve çizgisellik

	Tabakalanma ve yatay çizgisellik

	Yatay çizgisellik gösteren düşey yapraklanma

	Düşey yapraklanma ve düşey çizgisellik

	Çizgisellik taşıyan düşey yapraklanma

	Yatay çizgisellik gösteren düşey tabaka

	Yatay çizgisellik gösteren yatay tabaka

YAPRAKLANMA (FOLYASYON) VE DİLİNİM

	Yapraklanma doğrultu ve eğimi (Ok çıkıntısı 1 mm)

	Düşey yapraklanma doğrultusu (Ok çıkıntısı 1 mm)

	Yatay yapraklanma

	Yapraklanma ve paralel tabaka

	Düşey yapraklanma ve paralel düşey tabaka

	Yapraklanma ve paralel devrik yabaka

	Yapraklanma ve tabakalanma doğrultu ve eğimi

	Dilinim doğrultu ve eğimi (Kenar çıkıntıları 1 mm)

	Düşey dilinim doğrultusu (Kenar çıkıntıları 2 mm)

	Yatay dilinim (Kenar çıkıntıları 2 mm)

	Tabaka ve dilinim doğrultu ve eğimi (Doğrultu aynı, eğim farklı)

Not: Çizgi uzunlukları 9 mm'dir. Ancak büyük ölçekli haritalarda bu uzunluk daha fazla alınabilir.

GENEL SİMGELER

GENEL	MORFOLOJİ	ÜTLE HAREKETLERİ	YERİNE (IN-SITU) DENEYLER, ÖRNEK ALIMI		

	Dolgu zemin	
 10°	Yüze eğimi (Okun baş ve kuyruk kısmında ölçü)	
 Heyelan (Tipi belirlenmemiş)	
 Kanatlı kesici deneyi (Vane)

	Malzeme ocağı (Genel)	
 S	Az eğimli şev (Yamaç) Ölçülmüş 3'den az eğimli	
 Dönel heyelan	
 Pressiyometre deneyi

	Kil ocağı	
	Şev - Dalgali	
 Ötelenmeli heyelan	
 Dinamik penetrasyon deneyi

	Kum ocağı	
	Şev - Dış bükey	
 Akıntı kayması	
 Elektriksel iletkenlik

	Çakıl ocağı	
	Şev - İç bükey	
 Çamur akması	
 Statik penetrasyon deneyi

	Taş ocağı	
 5 D	Eğim yönü şevi	
 Çamur seli	
 Plaka yükleme deneyi (Sondaj kuyusunda)

	Çökme (Göçük)	
	Yar (Eğim 55'den fazla, dış bükey)	
 Kum akması	
 Piezometre deneyi

	Göl	
	Yar - Keskin (Kısa çizgiler şev uzunluğunu gösterir)	
 Kaya blok düşmesi	
 Kalifonya taşıma oranı (GBR) deneyi (Sondaj kuyusu dışında)

	Bataklık	
	Yar - Yuvarlak	
 Toprak akması	
 Plaka yükleme deneyi
		
	Yamaç (Doğrudan kitle hareketleriyle ilgisi olmayan)	
 -G-G-G-	
 Direkt makaslama deneyi
		
	Yuvarlak şev kırıkları - Dış bükey	
 -T-T-T-	
 Kitle yoğunluğu tayini
		
	Yuvarlak şev kırıkları - İç bükey	
	
 Fotograf (Okunucu kameranın yerini ve yönünü gösterir)
		
	Keskin şev kırıkları - Dış bükey	
	
 Örselenmiş örnek
		
	Keskin şev kırıkları - İç bükey		
 Örselenmemiş blok örnek (Ölçekli)
					
 Örselenmemiş örnek

GENEL SİMGELER

SU YAPILARI

Baraj

Elektrik santrali

Bağlama (Regülatör çift prizli)

Ana kanal

Tünel

Sedde

Tersip bendi

Pompa istasyonu

Drenaj kanalı

Drenaj galerisi

HİDROJEOLOJİ SİMGELERİ

GENEL

Sürekli akarsu

Mevsimsik akarsu

Bataklık

Kaynak (Debi= 10 l/s)

Karstik kaynak (Debi= 20 l/s)

ARAŞTIRMA GALERİSİ VE TÜNELLER

Sızma

Damlama

Akma (Debi= 2 l/s)

KARST SİMGELERİ

Kokurdan (Dolin)

Düden, erime çukuru, çökek

Obruk

Koyak (Uvala)

Gölova (Polyc)

Su batan

Su çıkan

Mağara ağız

TEMEL SONDAJLARI VE ARAŞTIRMA GALERİLERİ

- Temel sondaj kuyusu (Açılmış)
- ◐ Temel sondaj kuyusu (Açılmakta olan)
- Temel sondaj kuyusu (Önerilen)
- Temel sondaj kuyusu (Eğimli)
(Okun uzunluğu, eğimli kuyunun yatay düzlemdeki izdüşümüdür.)

Temel sondaj kuyularının ad simgesi, kuyunun amacını ve yapılan deneyleri içerir. Örneğin temel sondaj, dohasavak üzerinde açılmışsa, SK-4 (DS)

TEMEL SONDAJ KUYUSU ADLAMASI ÖRNEĞİ

SK-1	Temel sondajı
PSK-1	Standart Penetrasyon sondajı
PRSK-2	Presiyometre sondajı
DSK-2	Dohasavak sondajı
TSK-2	Tünel sondajı
SSK-2	Santral yeri sondajı
GSK-2	Göl alanı sondajı

- ▨ Araştırma galerisi (Açılmış)
- ▨▨ Araştırma galerisi (Açılmakta olan)
- ▨▨▨ Araştırma galerisi (Önerilen)