

İNS106

İnşaat Mühendisleri için Jeoloji

Kayaçların Yapısı (birincil ve ikincil yapılar) ve Süreksizliklerin mühendislikteki önemi

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

KAYAÇLARIN MÜHENDİSLİK ÖZELLİKLERİ

Kayaçların mühendislik özellikleri bunların jeolojik, kimyasal, fiziksel, mekanik, deformasyon ve teknolojik özelliklerini belirtir.

1. Jeolojik Özellikler

- Kayaçların oluşum zamanları
- Kayaçların oluşum ortamları
- Kayaçların litolojik özellikleri
- Kayaçların yapısal özellikleri
- Kayaçların hidrojeolojik özellikleri

2. Kimyasal Özellikler; kayaçların bileşimlerine bağlı olarak erime, ayrışma ve suya karşı davranışlarını içerir. Çeşitli mühendislik işlerini ve bunların projelendirmesini doğrudan etkiler.

3. Fiziksel Özellikler; birim hacim ağırlık, yoğunluk, doğal su içeriği, gözeneklilik ve boşluk oranı, doygunluk derecesi, geçirimsizlik, ağırlıkça su emme ve hacimce su emme kayaçların fiziksel özellikleridir.

4. Mekanik Özellikler; kayaçların çeşitli gerilmeler altında davranışlarını belirleyen özelliklerdir

- Basma dayanımı (Tek eksenli basma dayanımı, Schmidt Çekici Deneyi, Nokta yük dayanımı, Disk Makaslama İndeksi Deneyi)
- Çekme dayanımı (Direkt çekme, İndirekt çekme (Brazilian deneyi))
- Makaslama Dayanımı (Üç eksenli sıkışma deneyi, Doğrudan makaslama deneyi)
- Burkulma Dayanımı
- Bükülme (Eğilme) Dayanımı

5. Deformasyon Özellikleri; Elastisite modülü ve Poisson oranı, Rijidite modülü vb

6. Teknolojik Özellikler; delinebilme, kırılabilme, kazılabilme, kesilebilme, parlatılabilme, işlenebilme, kullanılabilme, tünel açılabilme...

KAYA MALZEMESİ, SÜREKSİZLİK, KAYA KÜTLESİ

Kaya Malzemesi (*intact rock material*): Sağlam kaya malzemesi, herhangi bir kırık içermeyen en küçük kaya elemanıdır. Kaya malzemesinde bazen mikro kırıklar bulunmakla birlikte, bunlar süreksizlik veya kırık olarak dikkate alınmazlar. Başka bir ifade ile Kaya kütlesinde eklem, tabakalanma, Şistozite, fay vb. gibi doğal süreksizliklerin arasında kalan ve malzemenin çekilme dayanımının azalmasına neden olabilecek kırık veya zayıflık düzlemi içermeyen kaya parçası.

Süreksizlik (*discontinuity*): Kaya kütlelerinde çekilme dayanımına sahip olmayan veya çok düşük çekilme dayanımına sahip tabakalanma düzlemi, eklem, fay, makaslama zonu, dilinim, şistozite vb. gibi jeolojik anlamda zayıflık düzlemlerinin tümünü içeren genel bir kavramdır

Kaya kütlesi (*rock mass*): Süreksizlik ağı ile kaya malzemesinin birlikte oluşturdukları kütle.

KAYA MALZEMESİ, SÜREKSİZLİK, KAYA KÜTLESİ

SÜREKSİZLİKLER VE MÜHENDİSLİKTEKİ ÖNEMİ

Çeşitli mühendislik işlerinde ve kazılarda; baraj, tünel, yeraltı santralleri, köprü ayakları gibi büyük yapılarının projelendirilmesinde ve duraylılık hesaplarının yapılmasında temelin ve kullanılacak malzemenin saptanmasında, çeşitli kuvvetler karşısında doğacak deformasyonların önceden belirlenmesinde kayaçların mühendislik özelliklerini de etkileyen süreksizlik özelliklerinin iyi bilinmesi gerekmektedir.

Guatapé la Piedra" olan Guatapé Kayalığı, Kolombiya

SÜREKSİZLİKLER VE MÜHENDİSLİKTEKİ ÖNEMİ

BAŞLICA KAYA KÜTLESİ TÜRLERİ

Eklemsiz (Masif) Kaya Kütleli: Bu tür kaya kütleleri bozunuma zonunun altında bulunurlar ve masif kumtaşları ve granitler gibi foliasyon içermeyen kaya kütleleri bu gruba girer. Bu tür kütleler, sürekli, homojen, izotrop kayalar olarak kabul edilirler.

Kısmen Eklemlili Kaya Kütleli: Üçten az sayıda, devamlılıkları fazla ve kazıldıkları zaman münferit blokların elde edilemediği kaya kütleleridir.

Kısmen Bloklı Kaya Kütleli: Üçten az sayıda süreksizlik ve süreksizliklerin arası yumuşak malzemece dolmuş, kapalı ikincil süreksizlikler içeren kaya kütleleridir. Kapalı eklem setlerinin birinin deformasyona bağlı olarak açılması durumunda kaya kütlelerinde bloklanma gelişir.

Boşluklu Kaya Kütleli: Bu grupta çözünebilir özellikteki kireçtaşları, dolomit, jips, kaya tuzu ve çözülebilir bir çimentoyla

Bloklı Kaya Kütleli: İyi gelişmiş, açık veya yumuşak dolgu içeren, devamlılığı yüksek, 3 ten fazla sayıda süreksizlik takımı içeren kaya kütleleridir. Bu tür kaya kütlelerinden kazı sırasında blok elde etmek kolaydır.

Çok Gözenekli Kaya Kütleli: Bu tür kaya kütlelerinde, önemli miktardaki gözenekler, kayanın mekanik davranışlarını etkilerler.

İleri Derecede Fisürlü Kaya Kütleli: Fisürlü kayalar, önemli ölçüde kırılma ve anizotropiye, ayrıca tüm mekanik özellikleri açısından sapmalara neden olan sık aralıklı küçük süreksizlikler içerirler.

Sıkışan ve Şişen Kaya Kütleli: Bu tür kaya kütleleri, suyla temas ettiklerinde ani veya gecikmeli olarak çatlayarak hacim değişikliğine uğrarlar ve aktif kil mineralleri içerirler. Bu tür kayalara zemin mekaniğinin temel prensipleri uygulanabilir.

KAYA KÜTLESİ ÖZELLİKLERİ VE DENEY YÖNTEMLERİ

	Tanımlama	Dayanım özellikleri	Dayanım deneyi	Teorik hususlar
Kaya malzemesi (A)	Kırılgan- elastik ve genellikle izotrop davranış	Karot örneklerinde yapılan üç eksenli deneyler basit ve ucuz olup, genellikle güvenilir sonuçlar verir.	Elastik-izotrop davranış, pek çok uygulama için yeterli derecede anlaşılmiştir.	
Eğimli tek süreksizlik içeren kaya malzemesi (B)	Süreksizliğin eğimine ve makaslama dayanımına bağlı olarak, oldukça yönserliğe sahip	Üç eksenli deney güç ve pahalı olduğundan, doğrudan makaslama deneyi tercih edilir. Sonuçlar çok dikkatli yorumlanmalıdır.	Süreksizliklerin davranışı pek çok uygulama için yeterli derecede anlaşılmiştir.	
Birkaç süreksizlik seti içeren masif kaya (C)	Süreksizliklerin sayısı, yönelimi ve makaslama dayanımına bağlı olarak yönserliğe sahip	Örnek örselenmesi ve boyut sınırlamalarından dolayı laboratuvar deneyleri çok güçtür.	Seyrek eklemlili kaya kütlelerindeki bloklar arasındaki karmaşık etkileşim çok az anlaşılmıştır.	
İleri derecede eklemlili kaya kütlesi (D)	Oldukça izotrop. Düşük gerilim seviyelerinde fazla miktarda genişleyen, yüksek gerilme seviyelerinde ise kırılabilen	Örnek örselenmesinden dolayı, temsil edici örneklerde üç eksenli deneyler oldukça güçtür.	Kenetlenen köşeli parçaların davranışı çok az anlaşılmıştır.	
Sıkıştırılmış kaya dolgusu veya zayıf çimentolu konglomera (E)	Oldukça izotrop. Dokunun tahrip olmasından dolayı yerindeki (arazideki) orijinal durumdakinden daha az kabaran ve daha düşük dayanımlı.	Üç eksenli deneyler basittir, ancak örneklerin yerleştirilmesi için geniş hücreye gerek duyulduğundan pahalıdır.	Tuneli malzemeler üzerinde yapılan zemin mekaniği çalışmaları sayesinde davranışı nisbeten daha iyi anlaşılmıştır.	
Gevşek kaya parçaları veya çakıllar (F)	Zayıf sıkıştırma ve derecelenme, devingenliğe ve düşük dayanıma neden olan tane hareketlerine yol açar	Üç eksenli deneyler ve doğrudan makaslama deneyleri basittir, ancak büyük boyutlu ekipman gereksinimi nedeniyle pahalıdır.	Az sıkıştırılmış kaya parçalarının ve çakılların davranışı pek çok uygulama için yeterli düzeyde anlaşılmıştır.	

KAZI BOYUTLARININ ARTIŞIYLA KAYA KÜTLESİ DAVRANIŞI (Ölçek Etkisi)

Kazı boyutlarının artışıyla kaya kütle davranışının önem kazanmasını gösteren kesit (Ulusay, 2002)

KAYA KÜTLELERİNİN TANIMLANMASI

Süreksizliklerin özellikleri;

- Jeolojik yapının ortaya koyulması,
- Kaya kütlelerinin mühendislik sınıflanması
- Kaya kütlelerinin duraylılığının belirlenmesi için tanımlanır.

Kaya kütleleri, sürekli, homojen ve izotrop malzemeler olmayıp, çeşitli süreksizlikler tarafından kesilirler. Bu nedenle, dış yüklere maruz kalabilen kaya kütlelerinin davranışı içerdikleri süreksizliklerin özellikleri dikkate alınmadan gerçeğe yakın şekilde analiz edilemez.

KAYA KÜTLELERİNİN SÜREKSİZLİK ÖZELLİKLERİ

Süreksizliklerin özellikleri yüzeyde veya sondaj karotlarında değişik ölçüm tekniklerinden yararlanılarak tayin edilir ve/veya tanımlanır. Süreksizliklerin fiziksel parametreleri;

- Süreksizliğin türü
- Süreksizlik aralığı ve sıklığı
- Süreksizliğin devamlılığı
- Süreksizlik yüzeyinin pürüzlülüğü ve dalgalılığı
- Süreksizlik yüzeyinin açıklığı
- Dolgu malzemesinin özellikleri
- Süreksizlik yüzeyinin dayanımı ve bozunmanın derecesi
- Süreksizlik yüzeyindeki su durumu
- Süreksizliğin yönelimi ve süreksizlik seti (takımı) sayısı
- Blok boyutu

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizlik Türleri

1. Grup: Takım veya sistemler halinde görülen, istatistiksel değerlendirmeye tabi tutulabilen ve yüzeyleri boyunca herhangi bir yer değiştirmenin meydana gelmediği **TABAKA, EKLEM, DİLİNİM (KLİVAJ), ŞİSTOZİTE, FOLİASYON, LAMİNASYON** gibi süreksizliklerdir.

2. Grup: Tek başına bulunan, istatistiksel değerlendirmeye tabi tutulmayan ve yüzeyleri boyunca bir yer değiştirmenin gözlemlendiği **FAY** ve **MAKASLAMA ZONU** gibi süreksizliklerdir.

1. Dokanak

İki farklı litolojik sınır arasındaki sınır olup, bu sınır ya uyumlu olur ya da uyumsuz veya geçişli olan bir süreksizlik yüzeyidir.

2. Tabaka düzlemi

Tortul kayaçların oluşumu sırasında tane boyu ve yönelimi, mineralojik bileşim, renk ve sertlik gibi faktörlerdeki değişime bağlı olarak gelişen yüzeylerdir.

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizlik Türleri

3. Fay

Birkaç cm'den km'lerce uzunluğa kadar göreceli bir yer değiştirmenin meydana geldiği makaslama yenilmesine maruz kalmış yüzeylerdir.

4. Eklem

Yüzeyi boyunca her hangi bir yer değiştirmenin meydana gelmediği kırıklardır.

5. Foliasyon

Yüksek basınç ve/veya sıcaklık altında minerallerin tercihli yönelimi ile ortaya çıkan metamorfik kökenli zayıflık düzlemleridir.

6. Damar

Çevre kayasından farklı özellikteki bir malzeme tarafından doldurulmuş kırıklardır. Yüzeyler ayırık olmadığı için zayıf süreksizlik değildirler.

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizlik Aralığı ve Sıklığı

Süreksizlik aralığı (veya ara uzaklığı) kaya kütlelerinde komşu konumlu 2 süreksizlik veya birbirine paralel süreksizliklerden oluşmuş bir süreksizlik takımındaki iki süreksizliğin arasındaki uzaklıktır. Bu değer mostra yüzeyi üzerinde belirli bir yönde serilen şerit metre boyunca bu şerit metreyi kesen süreksizliklerden ölçülebileceği gibi, sondaj karotlarından da tayin edilebilir.

Süreksizlik aralığı tanımlama ölçütleri (ISRM, 1981)

Aralık (mm)	Tanımlama
< 20	Çok dar aralıklı
20-60	Dar aralıklı
60-200	Yakın aralıklı
200-600	Orta derecede aralıklı
600-2000	Geniş aralıklı
2000-6000	Çok geniş aralıklı
>6000	İleri derecede geniş aralıklı

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizlik Devamlılığı

Süreksizliklerin devamlılığı, süreksizliklerin bir düzlemdeki alansal yayılımının göstergesi olup duraylılığı etkileyen önemli bir parametredir. Devamlılık arttıkça Şev duraysızlığı artar. Şekillerde eğimi yamaç dışına olan devamsız ve sürekli eklemler görülmektedir. Devamlılık kaya mostrasında doğrudan şerit metre ile ölçülür ve üç boyutlu bir kavram olduğu için yönü kaydedilir.

Tanımlama	Süreksizlik izinin uzunluğu
Çok düşük devamlılık	< 1 m
Düşük derecede devamlılık	1-3 m
Orta derecede devamlılık	3-10 m
Yüksek devamlılık	10-20 m
Çok yüksek devamlılık	>20 m

SÜREKSİZLİK ÖZELLİKLERİ / Pürüzlülük ve Dalgalılık

Pürüzlülük ve dalgalılık sırasıyla, bir süreksizlik yüzeyinin küçük ve büyük ölçekte düzlemsellikten sapmasının bir ölçüsüdür. Dalgalılık, düzlemsellikten büyük ölçekteki bir sapmayı karakterize ederken, küçük ölçekteki sapmalar ise pürüzlülük olarak tanımlanır

SÜREKSİZLİK ÖZELLİKLERİ / Pürüzlülük ve Dalgalılık

ISRM (1981) tarafından önerilen ölçüte göre, süreksizlik yüzeyi üzerinde gözlem yapılarak, küçük (birkaç santimetre) ve orta ölçekte (birkaç metre) olmak üzere, tipik pürüzlülük profilleri incelenen süreksizlik yüzeyi ile karşılaştırılmak suretiyle pürüzlülük tanımlanır veya sınıflandırılır

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizlik Açıklığı

Açıklık, bir süreksizliğin karşılıklı iki yüzeyi arasındaki dik uzaklık olup, boş olabileceği gibi, su veya herhangi bir dolgu malzemesi tarafından doldurulmuş da olabilir.

Close discontinuity

Open discontinuity

Filled discontinuity

Açıklık	Tanımlama	
< 0.1 mm	Çok sıkı	KAPALI yapılar
0.1-0.25 mm	Sıkı	
0.25-0.5 mm	Kısmen açık	
0.5-2.5 mm	Açık	BOŞLUKLU yapılar
2.5-10 mm	Orta derecede geniş	
> 10 mm	Geniş	
10-100 mm	Çok geniş	AÇIK yapılar
100-1000 mm	Aşırı geniş	
>1000 mm	Boşluklu	

Süreksizliklerde Dolgu

Dolgu malzemesi, süreksizliğin karşılıklı iki yüzeyinin arasını dolduran ve genellikle ana kaya malzemesinden daha zayıf olan malzemedir. Dolgu malzemesi pürüzlülük etkisini azaltacağından süreksizliklerin makaslama dayanımını azaltırlar.

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizlik Açıklığı

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizlik Yüzeylerinin Bozunma Derecesi Ve Dayanımı

Kaya kütleleri yüzeye yakın kesimlerde genellikle bozunmuş, daha derinlerde ise hidrotermal süreçlere bağlı olarak alterasyona uğramış olabilirler. Süreksizlik yüzeylerindeki bozunma durumu, süreksizliklerin dayanımını etkileyen faktörlerden biridir ve **gerek kaya malzemesi gerekse kaya kütlesi** için önerilen bozunma sınıflamaları dikkate alınarak tanımlanmalıdır.

Kaya malzemesinin bozunma derecesiyle ilgili sınıflama (ISRM, 1981).

Tanım	Tanımlama ölçütü
Taze (bozunmamış)	Kaya malzemesinin bozunduğuna ilişkin belirgin bir gösterge yoktur.
Rengi değişmiş	Orijinal kaya malzemesinin rengi değişmiş olup, renkteki değişimin derecesi belirgindir. Renk değişimi sadece bazı mineral taneleriyle sınırlı ise, bu durum kayıtlarda belirtilmelidir.
Bozunmuş	Kaya malzemesi orijinal dokusunu korumakla birlikte, toprak zemine dönüşmüştür. Ancak minerallerin bir kısmı veya tamamı bozunmuştur.
Bozunmuş-dağılmış	Kayanın orijinal dokusu korunmakla birlikte, kaya malzemesi tamamen bozularak toprak zemine dönüşmüş olup, kırılındır.

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizlik Yüzeylerinin Bozunma Derecesi Ve Dayanımı

Süreksizlik yüzeylerinin dayanımı, bu yüzeylerin ve yakın çevredeki kayaç malzemesinin bozunma derecesiyle yakından ilişkilidir. Bu amaçla ISRM (1981) tarafından, arazi çalışması sırasında kullanılacak bozunma sınıflaması ölçütleri önerilmiştir. Bu sınıflamalar tamamen gözleme dayalı olduklarından bazı durumlarda öznel değerlendirmelere yol açmaktadır.

Kaya kütlelerinin bozunma derecesiyle ilgili sınıflama (ISRM, 1981).

Tanım	Tanımlama ölçütü	Bozunmanın derecesi
Bozunmamış (Taze)	Kayanın bozunduğuna ilişkin gözle ayırdedilebilir bir belirti olmamakla birlikte, ana süreksizlik yüzeylerinde önemsiz bir renk değişimi gözlenebilir.	W 1
Az bozunmuş	Kaya malzemesinde ve süreksizlik yüzeylerinde renk değişimi gözlenir. Bozunma nedeniyle tüm kayacın rengi değişmiş ve kaya taze halinden daha zayıf olabilir.	W 2
Orta derecede bozunmuş	Kayanın yarısından az bir kısmı toprak zemine dönüşerek ayrılmış ve/veya parçalanmıştır. Kaya; taze, ya da renk değişimine uğramış olup, sürekli bir kütle veya çekirdek taşı halindedir.	W 3
Tamamen bozunmuş	Kayanın tümü toprak zemine dönüşerek ayrılmış ve/veya parçalanmıştır. Ancak orijinal kaya kütlelerinin yapısı halen korunmaktadır.	W 4
Artık zemin	Kayanın tümü toprak zemine dönüşmüştür. Kaya kütlelerinin yapısı ve dokusu kaybolmuştur. Hacim olarak büyük bir değişiklik olmakla birlikte, zemin taşınmamıştır.	W 5

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizlik Yüzeylerinin Bozunma Derecesi Ve Dayanımı

Süreksizlik yüzeylerinin **sıkışma dayanımının** tahmin edilmesi için basit bazı arazi tanımlamaları ile yapılan sınıflandırmadan (ISRM, 1981) yararlanılmakla birlikte, uygulamada çoğunlukla **Schmidt çekici deneyi** ile dolaylı yoldan belirlenmektedir.

Simge	Tanım	Saha tanımlaması	Tek eksenli sıkışma dayanımı, σ_b (MPa)
R0	Aşırı derecede zayıf kayaç	Kayaçın yüzeyinde tırnak ile çentik oluşturulabilir.	0.25-1.0
R1	Çok zayıf kayaç	Jeolog çekiciyle sert bir darbeyle ufalanan kayaç, çakı ile doğranabilir.	1.0-5.0
R2	Zayıf kayaç	Kayaç, çakı ile güçlkle doğranır. Jeolog çekici ile yapılacak sert bir darbe kayaçın yüzeyinde iz bırakır.	5.0-25
R3	Orta derecede sağlam kayaç	Kayaç, çakı ile doğranamaz. Kayaç örneği, jeolog çekici ile yapılacak tek ve sert bir darbeyle kırılabilir.	25-50
R4	Sağlam kayaç	Kayaç örneğinin kırılabilmesi için, jeolog çekici ile birden fazla darbenin uygulanması gerekir.	50-100
R5	Çok sağlam kayaç	Kayaç örneğinin kırılabilmesi için jeolog çekici ile çok sayıda darbe gerekir.	100-250
R6	Aşırı derecede sağlam kayaç	Kayaç örneği, jeolog çekici ile sadece yontulabilir.	>250

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizlik Yüzeylerinin Bozunma Derecesi Ve Dayanımı

Schmidt çekici deneyi, eklem yüzeylerinin sıkışma dayanımının, dolaylı da olsa arazide tahmini açısından pratik bir yöntemdir. Çekiç, deney sırasında süreksizlik yüzeylerine dik yönde uygulanır. Süreksizlik yüzeylerinin ıslak olarak deneye tabi tutulması çoğu kez tercih edilen bir uygulamadır. Deneyin yapılacağı yüzeydeki döküntülerin temizlenmiş olması gerekir. Bu deney, çok dar aralıklı süreksizlikleri içeren gevşek kaya kütleleri için uygun değildir. Bu tür koşullarda, kaya kütlesi ortamından alınmış küçük blok örnekler metal bir kanala yerleştirildikten sonra Schmidt çekici uygulanmalıdır (ISRM, 1981).

$$W_c = R_f / R_w$$

(R_f); Taze kaya Schmidt geri sıçrama sertlik değerleri

(R_w); Bozunmaya uğramış süreksizlik yüzeyinin Schmidt geri sıçrama sertlik değerleri

(W_c); Bozunma katsayısı

W_c	Sınıf	Tanım (ISRM, 1981)
<1.1	1	Bozunmamış(Taze)
1.1- 1.5	2	Az bozunmuş
1.5-2.0	3	Orta derecede bozunmuş
>2.0	4	Tamamen bozunmuş

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizlik Yüzeylerinin Bozunma Derecesi Ve Dayanımı

Örnek çözüm:

Düşey bir süreksizlik yüzeyine uygulanan Schimdt deneyinde belirlenen geri sıçrama sayısı 48 ve birim hacim ağırlık 26 kN/m³ ise, yüzeyin sıkışma dayanımı yaklaşık 120 MPa'dır.

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizliklerde Su Durumu

Kaya kütlelerinde suyun sızması, birbirleriyle bağlantılı süreksizlikler boyunca (ikincil geçirgenlik) meydana gelen akışla gerçekleşir. Özellikle süreksizlikler boyunca sürekli bir su akışının varlığı halinde kaya kütlelerinin mekanik özellikleri değişir. Süreksizlik yüzeyleri arasındaki suyun basıncı normal gerilmeyi dolayısıyla makaslama dayanımını azaltır.

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizlik Yönelimi

Süreksizliklerin uzaydaki konumları, eğim ve doğrultularıyla tanımlanır. Süreksizlik konumları, pusula ile eğim yönü açısı ve eğim derecesi ölçülerek belirlenir.

Doğrultu ve eğimin harita görüntümü

Bir tabaka konumunun ifadesi ve harita görüntümü

SÜREKSİZLİK ÖZELLİKLERİ / Süreksizlik Yönelimi

Yönelimleri hemen hemen bir birleriyle aynı olan münferit süreksizliklerin oluşturduğu topluluğa süreksizlik takımı adı verilir. Kaya kütleleri çoğu kez birden fazla süreksizlik takımı ile bölünmüştür. Süreksizlik konumu verileri grafiksel olarak, gül diyagramları, histogramlar ve stereografik izdüşüm teknikleriyle değerlendirilir.

Eğim yönü açısı gül diyagramı

Eğim açısı histogramı

Kontur diyagramı

Diyagramlar onar derece aralıklarla bölünmüş daireler üzerinde hazırlanır. Ayrıca dairenin yarıçapı 5 veya 10 eşit parçaya bölünür. Dış dairenin kenarındaki değerler, doğrultu ve eğim yönlerinin veya eğimin gösterilmesinde, iç daireler ise bu değerlerin adedini işaretlemek amacıyla kullanılır.

SÜREKSİZLİK ÖZELLİKLERİ / Blok Boyutu

Kaya kütlelerinin davranışının önemli bir göstergesi olup, süreksizlik aralığı, set sayısı ve yönelim gibi faktörler oluşan blokların şeklini tayin eder.

Blok boyutu indeksi (I_b) veya birim hacimdeki bir kaya kütleinde gözlenen süreksizliklerin toplam sayısı **olan hacimsel eklem sayısı (j_v)** ile tanımlanır.

Hacimsel eklem sayısı (J_v), birim hacimdeki bir kaya kütleinde gözlenen süreksizliklerin toplamıdır. Bu parametrenin tayininde rasgele gelişmiş süreksizlikler de dikkate alınabilir. Ancak tanımlanan hacimsel eklem sayısını önemli ölçüde etkilemez. Bu konuda elde edilen deneyimler, ölçüm hattı uzunluklarının 5-10 metre arasında seçilebileceğini göstermiştir

$$I_b = (S_1 + S_2 + S_3) / 3$$

$$J_v = \frac{N_1}{L_1} + \frac{N_2}{L_2} + \frac{N_3}{L_3} + \dots + \frac{N_n}{L_n}$$

S₁, S₂, S₃: Her eklem seti için hesaplanmış ortalama modal aralık değeri

N_n: gözlenen her bir eklem seti için ölçüm hattı boyunca sayılan süreksizliklerin sayısı,

L_n: gözlenen her bir eklem setine dik yönde seçilmiş ölçüm hattının uzunluğudur

Tanım	J _v (eklem/m ³)
Çok geniş bloklar	< 1
Geniş bloklar	1-3
Orta büyüklükteki bloklar	3-10
Küçük bloklar	10-30
Çok küçük bloklar	> 30

KAYAÇLARIN BAZI MÜHENDİSLİK SINIFLAMALARI

Süreksizliklere Göre Sınıflandırma

Yeryüzünde bulunan kayalar süreksizliklerine göre aşağıdaki sınıflara ayrılırlar.

- Masif
- Kalın tabakalı
- Tabakalı
- Laminalı
- Çatlak ve mikroçatlaklı
- Eklemlı
- Faylı
- Tistozite ve Foliasyonlu
- Kıvrımlı

Mekanik Özelliklerine Göre Sınıflandırma

Kaya dayanımı	Tek eksenli basınç dayanımı (MPa)	Nokta yük dayanımı (MPa)
Çok az dayanımlı	< 25	1
Az dayanımlı	25-50	1-2
Orta dayanımlı	50-100	2-4
Çok dayanımlı	100-200	4-8
Çok fazla dayanımlı	> 200	> 8

SONDAJ LOGLARINDAN BELİRLENEN KAROT PARAMETRELERİ

Kaya Kalite Göstergesi

RQD =

Σ İlerlemede uzunluğu en az 10cm olan silindirik karotların uzunluğu

İlerleme aralığının uzunluğu

Bazen karotlarda dik ve dike yakın eğimli (85° - 90° ; karot eksenine paralel) doğal süreksizliklerin gözlendiği, dolayısıyla karotun karotiyerden ortadan ayrık şekilde çıkarıldığı durumlarla karşılaşılabilir. Budurumdaki; 85° - 90° arasında dik veya dike yakın eğime sahip süreksizlikleri içeren karotlar, RQD'nin hesaplanmasına dahil edilirler.

RQD, sadece kaya türü birimler için tayin edilir. Kil vb. gibi toprak zemin niteliği taşıyan malzemeler ile ileri derecede bozunma sonucu toprak zemine dönüşmüş kayalara ait karotlar RQD'nin tayininde dikkate alınmaz

SONDAJ LOGLARINDAN BELİRLENEN KAROT PARAMETRELERİ

Kaya Kalite Göstergesi

RQD	Kaya kalite göstergesi
Çok zayıf	< 25
Zayıf	25-50
Orta	50-75
İyi	75-90
Çok iyi	90-100

Sondaj yapılamayan alanlarda ise

$$RQD = \left(\sum_{i=1}^n li \right) / L$$

$$RQD = 115 - 3,3 * Jv$$

Palmström (1982)

$$\% RQD = 100 e^{(-0.1 \lambda)} (0,1 \lambda + 1)$$

n: ilerleme aralığındaki karot parçalarının sayısı; l: 10 cm ve daha büyük olan karot parçalarının boyları, L: ilerleme uzunluğu
λ: 1 m uzunluktaki ölçüm hattını kesen ortalama çatlak sayısıdır

SONDAJ LOGLARINDAN BELİRLENEN KAROT PARAMETRELERİ

Toplam Karot Verimi:

$$TKV = \frac{\Sigma \text{ İlerlemede alınmış tüm karot ve kırıntı parçalarının uzunluğu}}{\text{İlerleme aralığının uzunluğu}}$$

Sağlam Karot Verimi:

$$SKV = \frac{\Sigma \text{ İlerlemede silindirik şeklini koruyan karot parçalarının uzunluğu}}{\text{İlerleme aralığının uzunluğu}}$$

Eklem Sıklığı (Ff):

$$\lambda = \frac{\text{Bir ilerlemedeki doğal süreksizliklerin sayısı}}{\text{İlerleme uzunluğu (m)}} \quad (\text{m}^{-1})$$

Sınıflama	Ortalama süreksizlik aralığı, \bar{x} (m)	Ortalama süreksizlik sıklığı, λ (m^{-1})
Masif	$\bar{x} > 1$	< 1
Az çatlaklı-kırıklı	$0.3 < \bar{x} < 1$	1-3
Kırıklı-çatlaklı	$0.1 < \bar{x} < 0.3$	3-10
Çok çatlaklı-kırıklı	$0.02 < \bar{x} < 0.1$	10-50
Parçalanmış	$\bar{x} < 0.02$	> 50

$$TKV = \frac{14+7+10+12+11+7+3+4+28}{100} \times 100 = \%96$$

$$SKV = \frac{14+7+12+11+7+3+4+28}{100} \times 100 = \%86$$

$$RQD = \frac{14+12+11+28}{100} \times 100 = \%65$$

$$FF = \frac{9}{1 \text{ m}} = 9 \text{ m}^{-1}$$

SONDAJ LOGLARINDAN BELİRLENEN KAROT PARAMETRELERİ

Bir Örnek; RQD, TCR, SCR, FF

Kaya Kalite Göstergesi (RQD)

$$RQD (\%) = \frac{\sum \text{Karot parçalarının uzunluğu} > 10 \text{ cm}}{\text{İlerleme aralığının uzunluğu}} * 100$$

$$RQD (\%) = \frac{38+17+20+35}{200} * 100 = 55\%$$

Toplam Karot Verimi (TCR)

$$TCR (\%) = \frac{\text{Toplam karot uzunluğu}}{\text{İlerleme aralığının uzunluğu}} * 100$$

$$TCR (\%) = \frac{38+17+9+20+35}{200} * 100 = 60\%$$

Sağlam Karot Verimi (SCR)

$$SCR (\%) = \frac{\text{Silindirik şeklini koruyan toplam karot uzunluğu}}{\text{İlerleme aralığının uzunluğu}} * 100$$

$$SCR (\%) = \frac{38+17+20+35}{200} * 100 = 55\%$$

Süreksizlik Sıklığı (FF)

$$FF (m^{-1}) = \frac{\sum \text{Ayrık ve doğal süreksizliklerin sayısı}}{\text{İlerleme aralığının uzunluğu}} * 100$$

$$FF = \frac{8}{2} = 4 \text{ m}^{-1}$$

UYGULAMA

Bir sondajın 8-10 metreleri arasından alınan karotların karot sandığındaki görünümü aşağıda verilmiştir. Bu verilerden yararlanarak,

- RQD değerlerini hesaplayınız
- Toplam karot verimini hesaplayınız
- Tam çaplı (sağlam) karot verimini hesaplayınız.
- Bu sondaja ait derinlik-RQD grafiğini çiziniz.
- Bu sondaj aralığındaki kaya kalitesi hakkında bilgi veriniz.

Kaya kütlesi özelliği	RQD (%)	Kaya yükü, Hp (fit)	Açıklamalar
1.Sağlam ve çatlaksız	95-100	0	Terzaghi (1946)'daki gibi
2.Sağlam, tabakalı veya şistozite yüzeyleri içeren	90-99	0-0.5 B	Terzaghi (1946)'daki gibi
3.Masif, orta derecede eklemlili	85-95	0-0.25 B	Terzaghi (1946)'daki gibi
4.Parçalı (bloklı) ve çatlaklı	75-85	0.25 B-0.20(B+H _p)	4,5,6 nolu kaya türleri için kaya yükü değerlerinde %50 azaltma uygulanır. Çünkü yer altı suyu tablasının kaya yükü üzerinde çok az etkisi vardır (tünel su tablası üzerinde ise)
5. Çok bloklı ve çatlaklı	30-75	(0.20-0.60) (B+H _p)	
6.Tamamen parçalanmış ancak kimyasal anlamda ayrışmamış	3-30	(0.6-1.10) (B+H _p)	
6.a. Kum ve çakıl	0-3	(1.10-1.40) (B+H _p)	
7. Sıkışabilen kaya (orta derinlikte)	U ^a	(1.10-2.10) (B+H _p)	Terzaghi (1946)'daki gibi
8. Sıkışabilen kaya (çok derinde)	U ^a	(2.10-4.50) (B+H _p)	Terzaghi (1946)'daki gibi
9.Şişen kaya	U ^a	250 fit'in (80m) üzerinde (B+H _p)'in değerine bakılmaksızın	Terzaghi (1946)'daki gibi