

YILDIZ TEKNİK ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

BİR DİYAFRAM DUVARDA TAHMİN EDİLEN VE
ÖLÇÜLEN YER DEĞİŞTİRMELERİN

KARŞILAŞTIRILMASI

İnşaat Mühendisi Ayşe Dilek CENGİZ

FBE İnşaat Mühendisliği Anabilim Dalı Geoteknik Programında
Hazırlanan

YÜKSEK LİSANS TEZİ

 Tez Danışmanı : Prof. Dr. Sönmez YILDIRIM

 ii

İÇİNDEKİLER

Sayfa

SİMGE LİSTESİ .. v

KISALTMA LİSTESİ ...vi

ŞEKİL LİSTESİ ...vii

ÇİZELGE LİSTESİ ..xii

ÖNSÖZ..xiv

ÖZET.. xv

ABSTRACT ..xvi

1. GİRİŞ... 1

2. ÖNCEKİ ÇALIŞMALAR ... 3

3. TEZ ÇALIŞMASINA KONU OLAN PROJENİN TANITIMI............................ 26

3.1 Genel.. 26
3.2 Kazı Planı .. 26
3.3 Zemin Profili.. 27
3.4 Kesit Özellikleri... 28
3.4.1 3-3 Kesiti ... 28
3.4.2 4-4 Kesiti ... 30
3.4.3 5-5 Kesiti ... 32

4. BİLGİSAYAR PROGRAMI İLE MODELLEME.. 34

4.1 Genel Bilgiler .. 34
4.2 Zemin Bilgileri .. 34
4.3 Hesap Sonuçları ... 37
4.3.1 Kesit 3-3 .. 37
4.3.1.1 Aşama 1 ... 37
4.3.1.2 Aşama 2 ... 40
4.3.1.3 Aşama 3 ... 43
4.3.1.4 Aşama 4 ... 46
4.3.1.5 Aşama 5 ... 49
4.3.1.6 Tüm Aşamaların Özeti... 52
4.3.2 Kesit 4-4 .. 55
4.3.2.1 Aşama 1 ... 55
4.3.2.2 Aşama 2 ... 58

 iii

4.3.2.3 Aşama 3 ... 61
4.3.2.4 Aşama 4 ... 64
4.3.2.5 Aşama 5 ... 67
4.3.2.6 Tüm Aşamaların Özeti... 70
4.3.3 Kesit 5-5 .. 73
4.3.3.1 Aşama 1 ... 73
4.3.3.2 Aşama 2 ... 75
4.3.3.3 Aşama 3 ... 77
4.3.3.4 Aşama 4 ... 79
4.3.3.5 Tüm Aşamaların Özeti... 81

5. GERÇEKLEŞEN YER DEĞİŞTİRMELER ... 84

5.1 Giriş ... 84
5.2 Kesit 3-3 .. 84
5.2.1 Aşama 1 ... 84
5.2.2 Aşama 2 ... 86
5.2.3 Aşama 3 ... 88
5.2.4 Aşama 4 ... 89
5.2.5 Aşama 5 ... 91
5.2.6 Tüm Aşamaların Gösterimi ... 93
5.3 Kesit 4-4 .. 94
5.3.1 Aşama 1 ... 94
5.3.2 Aşama 2 ... 96
5.3.3 Aşama 3 ... 98
5.3.4 Aşama 4 ... 100
5.3.5 Aşama 5 ... 102
5.3.6 Tüm Aşamaların Gösterimi ... 104
5.4 Kesit 5-5 .. 104
5.4.1 Aşama 1 ... 104
5.4.2 Aşama 2 ... 106
5.4.3 Aşama 3 ... 108
5.4.4 Aşama 4 ... 110
5.4.5 Tüm Aşamaların Gösterimi ... 113

6. SONUÇLAR VE ÖNERİLER... 114

6.1 Öngörülen ve Gerçekleşen Deplasmanların Karşılaştırılması 114
6.1.1 Kesit 3-3 .. 114
6.1.2 Kesit 4-4 .. 117
6.1.3 Kesit 5-5 .. 120
6.2 Değerlendirmeler ... 122
6.3 c, Φ ve E Parametrelerinin %10, %20 ve %30 Oranlarında Artırılması ile Elde

Edilen Çözüm Grafikleri ... 123
6.3.1 Kesit 3-3 .. 123
6.3.2 Kesit 4-4 .. 126
6.3.3 Kesit 5-5 .. 128
6.3.4 Sonuçlar ve Öneriler .. 130

KAYNAKLAR... 132

 iv

EKLER ... 133

Ek 1 Plaxis çözüm çizelgeleri .. 134

ÖZGEÇMİŞ.. 149

 v

SİMGE LİSTESİ

c Kohezyon

D Çap

einit Başlangıç boşluk oranı

E Elastisite modülü

F Kuvvet

kx Yatay permeabilite katsayısı

ky Düşey permeabilite katsayısı
M Moment

N Yatay kuvvet

Su Drenajsız kayma mukavemeti

Z Derinlik

Φ İçsel sürtünme açısı

γ Birim hacim ağırlık

q Yayılı yük

 vi

KISALTMA LİSTESİ

CPT Koni penetrasyon deneyi

 vii

ŞEKİL LİSTESİ

Şekil 2.1 Zemin katmanları. ... 3

Şekil 2.2 İnşaat sırası. ... 5

Şekil 2.3 Yolun 2835. metresindeki deplasmanlar. .. 6

Şekil 2.4 Yolun 2740. metresindeki deplasmanlar. .. 6

Şekil 2.5 Derinlik – deformasyon iliskisi ... 7

Şekil 2.6 Zemin katmanlari .. 8

Şekil 2.7 Genel yerleşim... 10

Şekil 2.8 A-A kesiti. ... 11

Şekil 2.9 Sondaj kuyuları ... 12

Şekil 2.10 P4 paneli deformasyonları... 16

Şekil 2.11 P11 paneli deformasyonları... 17

Şekil 2.12 Yeraltı istasyonunun tipik çapraz kesidi ... 18

Şekil 2.13 Panel yerleşim planı ve enstrumantasyonu .. 20

Şekil 2.14 Ölçülen maksimum yatay ve düşey deformasyonlar... 21

Şekil 2.15 Yüzey tabakadaki oturmalar.. 22

Şekil 2.16 Hendekten 1.2 metre uzaklıkta ölçülmüş yatay deformasyonlar 23

Şekil 2.17 Hendekteki piyezometre okumaları .. 24

Şekil 2.18 Yatay yerdeğiştirmeler .. 25

Şekil 3.1 Kazı planı. ... 26

Şekil 3.2 Zemin profili lejantı. ... 27

Şekil 3.3 3-3 kesiti. ... 29

Şekil 3.4 4-4 kesiti. ... 31

Şekil 3.5 5-5 kesiti. ... 33

Şekil 4.1 Aşama 1... 37

Şekil 4.2 Genel kollektördeki toplam yerdeğiştirme - En yüksek değer 11.61*10-3 m........... 37

Şekil 4.3 Duvardaki yatay yer değiştirme (Plak no: 1) - En yüksek değer 31.87*10-3 m 38

Şekil 4.4 Duvardaki kesme kuvveti (Plak no: 1) - En yüksek değer 216.26 kN/m.................. 38

Şekil 4.5 Duvardaki eğilme momenti (Plak no: 1) - En yüksek değer -566.44 kNm/m......... 39

Şekil 4.6 Aşama 2... 40

Şekil 4.7 Genel kollektördeki toplam yer değiştirme - En yüksek değer 15.27*10-3 m........... 40

Şekil 4.8 Duvardaki yatay yer değiştirme (plak no: 1) - En yüksek değer 32.26*10-3 m 41

Şekil 4.9 Duvardaki kesme kuvveti (plak no: 1) - En yüksek değer -312.65 kN/m................. 41

 viii

Şekil 4.10 Duvardaki eğilme momenti (Plak no: 1) - En yüksek değer -638.00 kNm/m....... 42

Şekil 4.11 Aşama 3... 43

Şekil 4.12 Genel kollektördeki toplam yer değiştirme - En yüksek değer 16.72*10-3 m........ 43

Şekil 4.13 Duvardaki yatay yer değiştirme (plak no: 1) - En yüksek değer 31.18*10-3 m 44

Şekil 4.14 Duvardaki kesme kuvveti (plak no: 1) - En yüksek değer 289.55 kN/m 44

Şekil 4.15 Duvardaki eğilme momenti (Plak no: 1) - En yüksek değer -436.61 kNm/m........ 45

Şekil 4.16 Aşama 4... 46

Şekil 4.17 Genel kollektördeki toplam yer değiştirme - En yüksek değer 25.01*10-3 m........ 46

Şekil 4.18 Duvardaki yatay yer değiştirme (plak no: 1) - En yüksek değer 37.15*10-3 m 47

Şekil 4.19 Duvardaki kesme kuvveti (plak no: 1) - En yüksek değer -410.21 kN/m.............. 47

Şekil 4.20 Duvardaki eğilme momenti (plak no: 1) - En yüksek değer -579.27 kNm/m........ 48

Şekil 4.21 Aşama 5... 49

Şekil 4.22 Genel kollektördeki toplam yer değiştirme - En yüksek değer 30.31*10-3 m......... 49

Şekil 4.23 Duvardaki yatay yer değiştirme (plak no: 1) - En yüksek değer 41.22*10-3 m 50

Şekil 4.24 Duvardaki kesme kuvveti (plak no: 1) - En yüksek değer -401.73 kN/m............... 50

Şekil 4.25 Duvardaki eğilme momenti (plak no: 1) - En yüksek değer -512.39 kNm/m........ 51

Şekil 4.26 Nihai kazı .. 52

Şekil 4.27 Kesit 3-3 yatay yer değiştirmelerin gösterimi - Adım no: 73................................. 52

Şekil 4.28 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 41.22*10-3 m .. 53

Şekil 4.29 Duvardaki kesme kuvveti (plak no: 1) - En yüksek değer -394.09 kN/m............... 53

Şekil 4.30 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer 630.41 kN/m/m..... 54

Şekil 4.31 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 30.31*10-3 m ... 54

Şekil 4.32 Aşama 1... 55

Şekil 4.33 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 4.51*10-3 m 55

Şekil 4.34 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 10.27*10-3 m .. 56

Şekil 4.35 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer 59.54 kN/m.............. 56

Şekil 4.36 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer -129.76 kNm/m..... 57

Şekil 4.37 Aşama 2... 58

Şekil 4.38 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 6.10*10-3 m 58

Şekil 4.39 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 8.90*10-3 m ... 59

Şekil 4.40 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -109.49 kN/m........... 59

Şekil 4.41 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer -113.67 kNm/m.... 60

Şekil 4.42 Aşama 3... 61

 ix

Şekil 4.43 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 7.55*10-3 m 61

Şekil 4.44 Duvardaki yatay yerdeğiştirmeler (plak no: 1) - En yüksek değer 11.80*10-3 m ... 62

Şekil 4.45 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -244.02 kN/m.......... 62

Şekil 4.46 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer 267.74 kNm/m..... 63

Şekil 4.47 Aşama 4... 64

Şekil 4.48 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 10.90*10-3 m ... 64

Şekil 4.49 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 17.40*10-3 m . 65

Şekil 4.50 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -395.89 kN/m........... 65

Şekil 4.51 Duvardaki eğilme momentleri (plak no:1) - En yüksek değer 393.78 kNm/m....... 66

Şekil 4.52 Aşama 5... 67

Şekil 4.53 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 13.90*10-3 m 67

Şekil 4.54 Duvardaki yatay yer değiştirmeler - En yüksek değer 21.38*10-3 m..................... 68

Şekil 4.55 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -279.35 kN/m........... 68

Şekil 4.56 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer-362.54 kNm/m...... 69

Şekil 4.57 Nihai kazı .. 70

Şekil 4.58 Kesit 4-4 yatay yer değiştirmelerin gösterimi - Adım no: 21.................................. 70

Şekil 4.59 Duvardaki yatay yer değiştirmeler - En yüksek değer 21.38*10-3 m..................... 71

Şekil 4.60 Duvardaki kesme kuvvetleri (plak no:1) - En yüksek değer -395.89 kN/m 71

Şekil 4.61 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer 393.78 kN/m/m..... 72

Şekil 4.62 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 13.90*10-3 m ... 72

Şekil 4.63 Aşama 1... 73

Şekil 4.65 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 39.53*10-3 m .. 73

Şekil 4.66 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer 194.74 kN/m............ 74

Şekil 4.67 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer -556.50 kNm/m..... 74

Şekil 4.68 Aşama 2... 75

Şekil 4.69 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 40.56*10-3 m . 75

Şekil 4.70 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -296.89 kN/m.......... 76

Şekil 4.71 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer -642.24 kNm/m.... 76

Şekil 4.72 Aşama 3... 77

Şekil 4.73 Duvardaki yatay yer değiştimeler (plak no: 1) - En yüksek değer 41.04*10-3 m ... 77

Şekil 4.74 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -310.00 kN/m........... 78

Şekil 4.75 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer -427.96 kNm/m..... 78

Şekil 4.76 Aşama 4... 79

 x

Şekil 4.77 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 40.99*10-3 m . 79

Şekil 4.78 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -343.13 kN/m.......... 80

Şekil 4.79 Duvardaki eğilme momentleri (plak no:1) - En yüksek değer -517.21 kNm/m..... 80

Şekil 4.80 Tüm Aşamaların özeti ... 81

Şekil 4.81 Kesit 5-5 yatay yer değiştirmelerin gösterimi - Adım no: 183............................... 81

Şekil 4.82 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 41.04*10-3 m .. 82

Şekil 4.83 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -343.15 kN/m........... 82

Şekil 4.84 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer 642.24 kN/m/m.... 83

Şekil 5.1 Aşama 1 gerçekleşen yer değiştirmeler... 86

Şekil 5.2 Aşama 2 gerçekleşen yer değiştirmeler... 87

Şekil 5.3 Aşama 3 gerçekleşen yer değiştirmeler... 89

Şekil 5.4 Aşama 4 gerçekleşen yer değiştirmeler... 91

Şekil 5.5 Aşama 5 gerçekleşen yer değiştirmeler... 93

Şekil 5.6 Kesit 3-3 tüm Aşamaların gösterimi ... 93

Şekil 5.7 Aşama 1 gerçekleşen yer değiştirmeler... 95

Şekil 5.8 Aşama 2 gerçekleşen yer değiştirmeler... 97

Şekil 5.9 Aşama 3 gerçekleşen yer değiştirmeler... 99

Şekil 5.10 Aşama 4 gerçekleşen yer değiştirmeler... 101

Şekil 5.11 Aşama 5 gerçekleşen yer değiştirmeler... 103

Şekil 5.12 Kesit 4-4 tüm aşamaların gösterimi... 104

Şekil 5.13 Aşama 1 gerçekleşen yer değiştirmeler... 106

Şekil 5.14 Aşama 2 gerçekleşen yer değiştirmeler... 108

Şekil 5.15 Aşama 3 gerçekleşen yer değiştirmeler... 110

Şekil 5.16 Aşama 4 gerçekleşen yer değiştirmeler... 112

Şekil 5.17 Kesit 5-5 tüm aşamaların gösterimi... 113

Şekil 6.1 Aşama 1 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 114

Şekil 6.2 Aşama 2 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 115

Şekil 6.3 Aşama 3 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 115

Şekil 6.4 Aşama 4 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 116

Şekil 6.5 Aşama 5 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 116

Şekil 6.6 Aşama 1 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 117

Şekil 6.7 Aşama 2 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 118

Şekil 6.8 Aşama 3 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 118

 xi

Şekil 6.9 Aşama 4 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 119

Şekil 6.10 Aşama 5 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 119

Şekil 6.11 Aşama 1 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 120

Şekil 6.12 Aşama 2 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 121

Şekil 6.13 Aşama 3 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 121

Şekil 6.14 Aşama 4 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması. 122

Şekil 6.15 Kesit 3-3 aşama 1, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği123

Şekil 6.16 Kesit 3-3 aşama 2, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği124

Şekil 6.17 Kesit 3-3 aşama 3, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği124

Şekil 6.18 Kesit 3-3 aşama 4, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği125

Şekil 6.19 Kesit 3-3 aşama 5, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği125

Şekil 6.20 Kesit 4-4 aşama 1, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği126

Şekil 6.21 Kesit 4-4 aşama 2, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği126

Şekil 6.22 Kesit 4-4 aşama 3, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği127

Şekil 6.23 Kesit 4-4 aşama 4, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği127

Şekil 6.24 Kesit 4-4 aşama 5, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği128

Şekil 6.25 Kesit 5-5 aşama 1, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği128

Şekil 6.26 Kesit 5-5 aşama 2, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği129

Şekil 6.27 Kesit 5-5 aşama 3, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği129

Şekil 6.28 Kesit 5-5 aşama 4, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği130

 xii

ÇİZELGE LİSTESİ

Çizelge 2.1 Zemin parametreleri .. 13

Çizelge 2.2 Zemin katmanları ve özellikleri .. 19

Çizelge 4.1 Birimler ... 34

Çizelge 4.2 Zemin parametreleri .. 34

Çizelge 4.3 Diyafram duvar parametreleri ... 36

Çizelge 4.4 Ankraj parametreleri.. 36

Çizelge 5.1 Kesit 3-3 Aşama 1 gerçekleşen yatay yer değiştirme değerleri 84

Çizelge 5.2 Kesit 3-3 Aşama 2 gerçekleşen yatay yer değiştirme değerleri 86

Çizelge 5.3 Kesit 3-3 Aşama 3 gerçekleşen yatay yer değiştirme değerleri 88

Çizelge 5.4 Kesit 3-3 Aşama 4 gerçekleşen yatay yer değiştirme değerleri 89

Çizelge 5.5 Kesit 3-3 Aşama 5 gerçekleşen yatay yer değiştirme değerleri 91

Çizelge 5.6 Kesit 4-4 Aşama 1 gerçekleşen yatay yer değiştirme değerleri 94

Çizelge 5.7 Kesit 4-4 Aşama 2 gerçekleşen yatay yer değiştirme değerleri 96

Çizelge 5.8 Kesit 4-4 Aşama 3 gerçekleşen yatay yer değiştirme değerleri 98

Çizelge 5.9 Kesit 4-4 Aşama 4 gerçekleşen yatay yer değiştirme değerleri 100

Çizelge 5.10 Kesit 4-4 Aşama 5 gerçekleşen yatay yer değiştirme değerleri 102

Çizelge 5.11 Kesit 5-5 aşama 1 gerçekleşen yatay yer değiştirme değerleri 104

Çizelge 5.12 Kesit 5-5 aşama 2 gerçekleşen yatay yer değiştirme değerleri 106

Çizelge 5.13 Kesit 5-5 aşama 3 gerçekleşen yatay yer değiştirme değerleri 108

Çizelge 5.14 Kesit 5-5 aşama 4 gerçekleşen yatay yer değiştirme değerleri 110

Çizelge Ek 1.1 Kesit 3-3 Ankrajlar Aşama 1 ... 134

Çizelge Ek 1.2 Kesit 3-3 Ankrajlar Aşama 2 ... 134

Çizelge Ek 1.3 Kesit 3-3 Ankrajlar Aşama 3 ... 135

Çizelge Ek 1.4 Kesit 3-3 Ankrajlar Aşama 4 ... 135

Çizelge Ek 1.5 Kesit 3-3 Ankrajlar Aşama 5 ... 136

Çizelge Ek 1.6 Kesit 3-3 Diyafram duvar kuvvetler tablosu.. 136

Çizelge Ek 1.7 Kesit 3-3 Ankrajlar .. 138

Çizelge Ek 1.8 Kesit 4-4 Ankrajlar Aşama 1 ... 139

Çizelge Ek 1.9 Kesit 4-4 Ankrajlar Aşama 2 ... 139

Çizelge Ek 1.10 Kesit 4-4 Ankrajlar Aşama 3 ... 140

 xiii

Çizelge Ek 1.11 Kesit 4-4 Ankrajlar Aşama 4 ... 140

Çizelge Ek 1.12 Kesit 4-4 Ankrajlar Aşama 5 ... 141

Çizelge Ek 1.13 Kesit 4-4 Diyafram duvar kuvvetler tablosu.. 141

Çizelge Ek 1.14 Kesit 4-4 Ankrajlar .. 143

Çizelge Ek 1.15 Kesit 5-5 Destekler Aşama 1 ... 144

Çizelge Ek 1.16 Kesit 5-5 Destekler Aşama 2 ... 144

Çizelge Ek 1.17 Kesit 5-5 Destekler Aşama 3 ... 144

Çizelge Ek 1.18 Kesit 5-5 Destekler Aşama 4 ... 145

Çizelge Ek 1.19 Kesit 5-5 Diyafram duvar kuvvetler tablosu.. 145

Çizelge Ek 1.20 Kesit 5-5 Destekler .. 148

 xiv

ÖNSÖZ

Bu çalışmanın gerçekleştirilmesinde bilgi ve deneyimleriyle bana yol gösteren tez
danışmanım Sayın Prof. Dr. Sönmez YILDIRIM’a teşekkürü bir borç bilirim.

Ayrıca hayatım boyunca desteğini hep yanimda hissettiğim anneme, babama ve Eşim İnş.
Yük. Müh. Özgür CENGİZ’e katkılarından dolayı teşekkürlerimi sunarım.

İnş. Müh. A. Dilek CENGİZ

Ağustos, 2008

 xv

ÖZET

Rusya Federasyonu’nun başkenti Moskova’da yapımı devam etmekte olan bir inşaatın
diyafram duvarlarının olası deplasmanları üzerinde çalışılmıştır. 3 diyafram duvar kesiti ele
alınarak öngörülen deplasmanlar hesaplanmış, gerçekleşen deplasman ölçümleri ile grafiksel
gösterimle karşılaştırılmıştır. Gerçekleşen deplasmanların öngörülenlere göre daha az olması,
modelleme aşamasında kullanılan parametrelerin çok tutucu seçildiğini göstermiştir. Bu sonuç
zemin parametrelerinin belirli oranlarda artırılarak yeniden deplasman hesabı yapılmasını
gerekli kılmıştır. Bu bağlamda E, Φ ve c parametreleri belirli oranlarda artırılmış ve bu
çözümlerle gerçekleşen deplasmanlara yakınsayan değerlere ulaşılmıştır.

 xvi

ABSTRACT

Probable deformations are studied for the diaphragm walls of a construction located in
Moscow which is the capital city of Russian Federation. For the handled 3 diaphragm wall
sections, predicted deformations are calculated and compared with the actual deformations on
graphical notations. Actual deformations’ being less than the predicted, have indicated that
the parameters that were chosen in the modelling phase were very conservative. This has
required a new deformation calculation with the soil parameters increased in certain
percentages. E, Φ and c are increased in certain percentages and with the new calculations,
the values that converge to the actual deformations are achieved.

1

1. GİRİŞ

Günümüzde, özellikle nüfusun yoğun olduğu dünya şehirlerinde büyük alışveriş merkezleri, iş

merkezleri, spor tesisleri gibi çağdaş yapılara olan gereksinimin hızla artmasına paralel olarak

inşaat teknolojisi de hızla gelişmeye devam etmektedir. Topografik yapı ve imar durumu göz

önünde bulundurulduğunda büyük kentlerde çok katlı binalar inşa edilirken derin temel

kazılarının mümkün olduğunca dik kazılması gerekliliği, kazı içinde çalışma güvenliğinin ve

çevre binaların güvenliğinin sağlanması geoteknik mühendislerinin yoğun olarak üzerinde

durduğu bir konu haline gelmiştir. İnşa edilecek yapının türüne, zemin özelliklerine ve

çevredeki çeşitli yapıların oturumlarına göre yukarıda bahsedilen kazı güvenliği günümüz

teknolojisi sayesinde değişik elemanlar kullanılarak sağlanmaktadır. Bu yöntemlerden en çok

kullanılanları mini kazık, fore kazık veya diyafram duvar gibi düşey taşıyıcıların konsol veya

öngermeli ankrajlarla desteklendiği sistemlerdir. Öngermeli ankrajlar yerine kazı

geometrisinin izin verdiği ölçüde çelik destekler de kullanılabilir. Bu yöntemler

projelendirilirken kazının aşamalarına göre bir yapım sırası belirlenir ve böylece kazı

aşamaları da güvenli bir şekilde devam eder.

Özellikle çok katlı yapıların kazı güvenliği için uygulanan diyafram duvarların, kazı aşamaları

sürerken gerçekleşen yer değiştirmeleri inklinometre adı verilen ölçüm aygıtları ile

belirlenmekte ve projelendirmede öngörülen deplasman miktarları ile karşılaştırılarak

diyafram duvarın güvenilirliği sınanmaktadır. Projelendirmede esas alınan kriterlerin

yetersizliği veya değişen çevresel koşulları uluslararası bir çok projede öngörülen ve

gerçekleşen diyafram duvar deplasmanlarının arasında ciddi farklar oluşmasına sebep

olmuştur.

Yüksek lisans tezi çalışmasında Rusya Federasyonu’nun başkenti olan Moskova’da inşaatı

devam eden bir çok katlı yapının temel kazı güvenliği için inşa edilen diyafram duvarın

öngörülen deplasmanları “Plaxis” adlı bilgisayar programı ile modellenerek belirlenmiş ve

edinilen inklinometre okumalarına göre öngörülen ve gerçekleşen deplasman miktarları

grafiksel gösterimlerle karşılaştırılmıştır. Öngörülen ve gözlenen deplasmanlar arasındaki

farklar baz alınarak bazı zemin parametrelerinde değişiklik yapılarak yeni çözümler önerilmiş

ve bu çözümlere göre tekrar karşılaştırmalar yapılmıştır. Gözlenen farklara sebep olabilecek

hususlar yorumlanarak belirtilmiştir.

Çalışma genel ifadeleri ile aşağıdaki bölümlerden meydana gelmiştir;

2

2. bölümde konu ile ilgili daha önce yapılmış akademik çalışmalara değinilmiş, 3. bölümde

ise tez çalışmasında incelenecek 3 diyafram duvar kesiti tanıtılarak şekilsel olarak

gösterilmiştir. Çalışmanın 4. bölümünde “Plaxis” programı ile hesaplanan öngörülen

deplasmanlar, 5. bölümde ise inklinometre okumalarından elde edilen gerçekleşen

deplasmanlar her kesitin her kazı etabına göre grafiksel gösterimlerle belirtilmiştir.

Çalışmanın son bölümünü oluşturan 6. bölümde ise öngörülen ve gerçekleşen deplasman

miktarları karşılaştırılarak yorumlanmıştır. Bazı parametrelerde yapılan değişikliklerle

önerilen yeni çözümlere ait grafikler gösterilmiş, yorumlar yapılmıştır.

Tez çalışması, bir diyafram duvarın projelendirilmesinde esas alınan kriterlerin yeterliliği ve

doğruluğunun devam eden kazı sırasında duvarın hareketlerini öngörmede dolayısıyla kazı

güvenliği sağlanmasında ne denli önemli olduğunun vurgulanması ve bu konu hakkında

yapılan akademik çalışmara ışık tutması amaçlanarak hazırlanmıştır.

3

2. ÖNCEKİ ÇALIŞMALAR

1) Gourvenec, S. (University of Southampton), Lacy, M. (Sir Alexander Gibb & Partners

Ltd.), Powrie, W. (University of Southampton) ve Stevenson, M. (Sir Alexander Gibb &

Partners Ltd.), Bath, Avon’daki A4/A46 geçiş yolu inşaatı sırasında kireç bileşimli kil zemine

inşa edilmiş diyafram duvarların deplasmanları üzerinde çalışmışlardır. “Proc. ISSMGE, IS –

TC 28, 1996”

İnşa edilen yolun amacı A4 üzerinden Batheastonia ve A46 üzerinden kolayca Swainswick’e

erişimin sağlanması ve bu yollar üzerindeki trafiğin hafiflemesidir.

Kamulaşmayı ve çevresel etkileri en alt düzeyde tutmak için 800 m boyunda bir yarma,

konsol boyu 4 m ile 9 m arasında değişen diyafram duvar ile desteklenmektedir.

Tasarımı yapan kuruluş inşaat aşaması boyunca diyafram duvarları yatay çelik payandalarla

desteklemeyi öngörmüştür. Bunun yanısıra inşaat süresince diyafram duvar deplasmanlarını

en alt düzeyde tutabilmek amacıyla Sir Alexander Gibb & Partners Ltd. Araştırma ekibi

diyafram duvarı geçici yatay çelik payandalar ile desteklemek yerine kazı sırasında duvarın

kazı tarafına palye bırakarak destekleme yöntemini önermiştir. Öneri inşaat tekniği açısından

yüklenici firma tarafından benimsenmiş ve büyük çoğunlukla palye yöntemi uygulanmıştır.

Araştırmacılar bu uygulamanın yolun 2800 ile 2850. m arasındaki kısmında yoğunlaşarak

ölçümler yapmışlardır.

Yol zeminini büyük ölçüde üst katmanda Midford kumu ve alt katmanda kireç bileşimli

kilden oluşmakla birlikte erozyon ile gelen malzemeler zeminin bazı kesimlerinde değişimlere

yol açmıştır.

Kil

Kum

Şekil 2.1 Zemin katmanları.

4

Alt kademe genel olarak gri siltli mikalı kil ile balçık halde silt ve kireçtaşından

oluşmaktadır. Kil zeminin üstünde 2 – 8 m arasında değişen kalınlıkta kum zemin

bulunmaktadır.

Duraylılık analizleri inşaat süreci ve nihai süreç için ayrı ayrı yapılmıştır. İngiliz BD42/89

standardı inşaat süreci analizleri için en olumsuz koşulların baz alınması gerektiğini

açıklamaktadır.

Tasarımda aşağıdaki parametreler kullanılmıştır. Çalışma alanında erozyonla gelen

malzemelerden dolayı bazı varsayımlar yapılmıştır. Parantez içinde yazılı parametreler

bozulmamış kilden farklı olan zemin için belirtilmiştir.

Kil:

c' = 2 kN / m2 (2.1)

φ' = 27° (17°) (2.2)

su = 50 + 8.2y (50) kN / m2 (2.3)

Eu = 500 su (2.4)

ν' = 0.15 (2.5)

Kum:

φ' = 32° (2.6)

c = 0 (2.7)

E = 10 + 10y MN / m2 (y, zemin seviyesinden derinlik) (2.8)

İnşaat aşamasında geçici yatay çelik payandalar yerine palye uygulanmasına karar verildikten

sonra gözlemsel bir yöntem kullanılması kaçınılmaz olmuştur. Gözlemsel yöntem en olası ve

en olumsuz durumlar baz alınarak uygulanan bir yöntemdir. Kazı süreci en olası durum,

beklenmedik durumlar planı ise en olumsuz durum baz alınarak geliştirilmiştir. Zemin

hareketleri en olası durum dikkate alınarak izlenecek, beklenenin dışındaki hareketler

5

görüldüğünde beklenmedik durumlar planı devreye girecektir. En olası ve en olumsuz

durum kilin su içeriğindeki değişimlerine göre senaryolandırılmıştır. En olası durum olarak

diyafram duvarın arka yüzündeki aktif kuvvet ile ön yüzündeki pasif kuvvetin birbirini

dengelediği varsayılmıştır ve bu durumda palye uygulaması diyafram duvarın duraylılığını

sağlamak için yeterli bir çözüm olacaktır. Ancak en olumsuz durum senaryosunda diyafram

duvarın arkasındaki drenajsız zeminin yarattığı itki kuvvetinin kazı tarafındaki drene olmuş

zemin tarafından karşılanamayacak; aktif itki pasif itkiyi geçecek ve palye uygulaması

diyafram duvarın duraylılığını sağlamakta yetersiz bir çözüm olacaktır. Gözlemsel yöntemle

bu durumlar inşaat aşaması boyunca izlenecektir.

Diyafram duvarlar karşılıklı olarak 1 m ve 1,5 m kalınlıkta inşa edilmektedir. Her bir panel

döküm genişliği 5,1 m den 7,5 m ye kadar değişim göstermektedir. Toplam panel derinliği 11

metre ile 25 metre arasında değişmektedir. İnşaat şu sıraya göre yapılmaktadır;

• 80 m lik şeritler halinde duvarların arasının palye bırakılacak şekilde kazılması

• Kalıcı yatay desteklerin inşası için palyelerin 5 m lik kısımlarının kazılması

• Dolgu ve sıkışmanın yapılması

• Kalıcı yatay desteklerin imalatı

Palyeler uzun diyafram duvar tarafında bırakılmış, kısa duvarın olduğu yerlerde yol kotunun 1

m üzerine kadar kazılmıştır. Bu durumda kısa diyafram duvarların üst kısmı konsol haline

getirilerek deplasman yapmasına izin verilmiştir. Diyafram duvar deplasmanları günlük

olarak ölçülmüş ve ilk ölçümlerde beklenen limitlerin altındaki sonuçlarla karşılaşılmıştır. Bu

durum palyelerin daha geniş aralıklarla kazılabileceği ve inşaatın hızlanabileceğini ortaya

çıkarmıştır.

Şekil 2.2 İnşaat sırası.

6

Yolun 2835. metresinde karşılıklı olarak inşaa edilen H5 ve G1 panellerinin, üst kısımlarında

oluşan deplasmanlar Şekil 2.3 de görülebilir.

Şekil 2.3 Yolun 2835. metresindeki deplasmanlar.

Yolun 2740. metresinde doğu kısımda inşa edilen I16 panelinin deplasmanı Şekil 2.4 de

görülebilir.

A
şa

m
a

A
şa

m
a

2

A
şa

m
a

3
Gün

D
ep

la
sm

an
 (m

m
)

Gün

Deplasman

(mm)

A
şa

m
a

3

A
şa

m
a

2

A
şa

m
a

1

Şekil 2.4 Yolun 2740. metresindeki deplasmanlar.

Şekil 2.5 de diyafram duvar derinliğinin daha fazla olduğu durumlarda eğilme etkisinin daha

belirgin olduğu görülmektedir.

Şekil 2.5 deki aşamalar;

Aşama 1: Palyeye kadar kazı

Aşama 2: Palyenin kazılması

Aşama 3: Kalıcı yatay payandaların inşası

7

Deplasman (mm) H5 Deplasman (mm) G1

To
pr

ak
 Y

üz
ey

i A
ltı

nd
ak

i D
er

in
lik

 (m
)

To
pr

ak
 Y

üz
ey

i A
ltı

nd
ak

i D
er

in
lik

 (m
)

Aşama 3

Aşama 1

Aşama
Aşama 2

Aşama 1

Şekil 2.5 Derinlik – deformasyon iliskisi

Ölçümler konsol boyu 9 m ye kadar olan diyafram duvarlarda palye yöntemi uygun bir teknik

olduğunu göstermiştir. Ölçülen deplasmanlar genellikle 20 – 40 mm arasında olmuş,

planlanan deplasman miktarı olan 30 mm dolayında seyretmiştir. Deplasmanların %30 - %50

kadarı palyeye kadar yapılan kazı sırasında meydana gelirken geri kalanı da palyenin ortadan

kaldırılması ile oluşmuştur.

İnşaat sırasında yolun 2740. metresi civarındaki deplasmanlarının, beklenen deplasmanı bir

miktar aşmasının nedeni; bu bölgeden daha geniş bir palyenin kaldırılması ve diyafram

duvarın kalıcı destekler monte edilmeden uzun süre bekletilmesidir. Buradan anlaşılacağı gibi

inşaat aşamasının yakın kontrolde olması gereklidir.

2) J. Herbschleb ve J.C.W.M. de Wit çalışmalarında Amsterdam’daki araç trafiğini azaltıp,

toplu taşımayı artırmaya yönelik tasarlanan 9 km uzunlugundaki Kuzey/Güney metro

hattınının tasarımını incelemişlerdir.”Sao Paolo, 1998”

 Kazı derinliğinin yumuşak zemin koşullarında 30 metreyi bulması ve inşa edilecek

istasyonların tarihi binaların çok yakınında bulunması, kapsamlı bir araştırmayı gerekli

kılmıştır. İşverenin mevcut şehir binalarında herhangibir zarar oluşmaması isteği ve şehir

yaşamının kesintiye uğratılmaması yönündeki kısıtlamaları nedeniyle metro hattı, şehiriçi

cadde güzergahını izlemiştir. İstasyon inşaatında derinliği 40 metre olan diyafram duvarlar

kullanılmıştır.

Amsterdam’ın zemini 800 ile 1000 metre arasında değişen sedimentlerden (kum, kil,silt ve

turba) oluşmaktadır. Sedimentler deniz, buzul, rüzgar ve nehirlerin getirdiği birikintilerle

8

oluşmuştur. Üst 350 metrelik tabakada holosen ve pleistosen ana jeolojik oluşum

tabakaları görülmektedir.

I Dolgu zemin

II Gelgit malzemesi

III Bataklık kömürü

V Bazal bataklık

VI Rüzgara bağlı kum yatağı

VII Periglasiyal yatak

VIII Nehir yatağı

IX Düşük kil yatağı

X Kil yatağı

XI Sert tabaka

XII Lamine kil tabakasi

XIII Kil yatağı

XIV Eski nehir kumu yatağı

Şekil 2.6 Zemin katmanlari

Kuzey / Güney metro hattı boyunca hakkında çok az geoteknik bilgiye sahip olunan deniz

kumu – kil tabakasini araştırmak için 125 sondaj açılmış, 400 adet standart penetrasyon

deneyi ve koni penetrometre deneyleri yapılarak ayrıntılı bir zemin incelemesinde

bulunulmuştur. Standart penotremetre deney sonuçları ve sondaj verileri zemin profilini

tanımlamada kullanılmıştır. Tüm hat boyunca tek bir profil oluşturmak yerine coğrafi bilgi

sistemi yardımıyla ayrıntılı bir profil hazırlanmıştır.

Tasarım felsefesi güvenlik gereksinimleri ile inşaat maliyetlerinin optimum dengesidir. Bina

temelleri ve açılan tünel hakkındaki tasarım kriterleri bitişik bina temellerinin öngörülen

deformasyonlarıdır. Deformasyonlar ise geoteknik parametrelere, hesaplama yöntemine ve

tasarıma bağlıdır. Deformasyonları hesaplamak için sonlu elemanlar yöntemi kullanılmıştır.

Ana amaç bitişik binalara herhangi bir zarar vermemektir.

9

Yeraltındaki istasyonları inşaa etmek için 1,2 metre kalınlığında ve yaklaşık 35-40 metre

boyunda diyafram duvar inşaa edilecektir. Bina kazısı kazı bölgesindeki su seviyesi düştükten

sonra zemin kuru hale gelince yapılacaktır. İstasyonların derinliği 26 -32 metre arasındadır.

Kuru kazı esnasında bina çukurunun düşey dengesi de dikkate alınmalıdır. Derin kazı yapılan

bölgelerde düşey dengeyi sağlamak için betonarme bir diyafram duvar inşaa edilerek önlem

alınması gereklidir. İstasyonların yapımı sırasında deformasyon ve çökmelere neden

olabilecek olan diyafram duvar kazısı; duvarın kendi ağırlığı ve istasyonun kazısı ayrıca kil

tabakasının zamanla oturma eğilimi göstermesi gibi riskler nedeni ile inşaatın tüm

aşamalarının dikkatle gözlem altında tutulması gerekliliğini doğurmuştur. İnşaat evresi

boyunca gerçekleşmesi beklenen tüm deformasyonları elde etmek için sonlu elemanlar

metoduna göre çalışan Plaxis programı kullanılmıştır. Diyafram duvarın düşey yükleri iki

boyutlu sonlu elemanlar yöntemi ile, diyafram duvarın kazısı üç boyutlu sonlu elemanlar

yöntemi ile analiz edilmiştir. Ayrica diyafram duvar inşaatı boyunca gerçekleşen

deformasyonlar ve bitişik binalara zararları; konu hakkındaki bilgiyi artırmak, zamanında ve

etkili önlemleri almak ve plaxis ile karşılaştırma amaçlı sürekli olarak ölçülmüştür.

Bina çukurunun içindeki ve dışındaki düşey toprak deformasyonları ekstansometre ile, yatay

toprak deformasyonlarını inklonometre ile, diyafram duvardaki yatay ve düşey

deformasyonlar inklonometre ile ölçülerek gözlenmiştir. Bu gözlemler üç aşamadan

oluşmaktadır, ilk aşamada inşaat işleri başlamadan önceki doğal yer değiştirme ve mevsimsel

etkilerden kaynaklanan deformasyonlar ölçülmüştür; ikinci aşamada inşaat, yapımı boyunca

gözlem altında tutulmuş; veriler tasarım ve süreç üzerinde etkili olmuştur son aşamada ise

inşaat tamamlandıktan sonra da gözlemlere devam edilmiş ve uzun süreli yerdeğiştirme

davranışı kayıt edilmiştir. Bu metod genel olarak gözlemsel metod olarak adlandırılmaktadır.

Çalışma sonuçları bu projede diyafram duvar montajının çevre binalara çok küçük bir etkisi

olduğunu ve temelin yanındaki kazıklara belirgin hiç bir etkisinin olmadığını göstermiştir.

Üç boyutlu sonlu elemanlar yöntemi ile yapılan tahminler konsolidasyon etkisinden ayrı

olarak, diyafram duvar montajının safhaları için gözlenen sonuçlardan daha büyük çıkmıştır.

Sonuç olarak deformasyonların bitişik binalar ve inşaat üzerindeki olumsuz etkisini yok

etmek için geoteknik parametreler, hesaplama modelleri ve yapısal tasarım bir bütün şeklinde

düşünülerek çeşitli önlemler alınmıştır. Altı veya yedi payanda kademesi gibi pasif önlemler

alınmıştır. Gözlenen ölçüm sonuçları ile rakamsal analiz sonuçları arasındaki ilişkiye bağlı

aktif bir önlem alınmıştır. Kapsamlı zemin araştırması, üç boyutlu sonlu elemanlar metodu ile

10

modelleme ve tasarımın dikkatli yapılması sayesinde ideal bir durum oluşturulmuştur.

3) Talha, S. B. (1998) Malezya’nın başkenti Kuala Lumpur’da derin kazılı bir inşaatta

diyafram duvar deplasman davranışını ”Yarı yukarıdan aşağı” diye anılan bir yöntemle

incelemiştir. Proje 8 katlı yeraltı otoparkını da içeren 27 katlı bir apartmandır. Planda yeraltı

otoparkının orta kısmında araçların düşey doğrultuda taşınmasını sağlayacak bir araç asansör

boşluğu bulunmaktadır (Şekil 2.7). Kazı derinliği 21 ile 27 m arasında değişken olup bina 2,5

m kalınlığında bir radye temel ile projelendirilmiştir. Eni ve boyu 20 ve 34 m olan kazı alanı,

kalınlığı 0,8 ile 1 m arasında değişen betonarme diyafram duvarlar ile çevrelenecektir. En

yüksek diyafram duvar üst kotu RL 46 m, en düşük üst kotu RL 40 m ve diyafram duvar alt

kotu RL 9 m dur. Çevredeki yapılara etkileri dikkate alındığından inşaat sırasında ölçüm

hassasiyeti çok kritik düzeydedir. Diyafram duvar öngörülen deplasmanları bir bilgisayar

programı ile hesaplanmış ve ölçüm sonucu elde edilen gerçekleşen deplasmanlar ile

karşılaştırılmıştır.

Boşluk

B Duvarı

Kesme

duvarı

B Duvarı

A Duvarı

D Duvarı

Mevcut gaz

istastonu

Lot 139

Şekil 2.7 Genel yerleşim

11

Zemin kat

Kat -1

Kat -2 RL 39.50m

Bodrum 1 RL 36.50m

Bodrum 2 RL 34.25m

Bodrum 3 RL 32.00m

Bodrum 4 RL 29.75m

Bodrum 5 RL 27.50m

Bodrum 6 RL 25.25m

Bodrum 7 RL 23.00m

Bodrum 8 RL 21.20m

Temel RL 18.70m
Temel

M
ek

an
ik

 o
to

pa
rk

 m
er

ke
z

gi
riş

 b
oş

lu
ğu

A Duvarı

Rampa

Asma kat

B Duvarı

Şekil 2.8 A-A kesiti.

1554 m2 saha alanı içinde 6 adet sondaj açılarak zemin yapısı incelenmiştir. İncelemelerin

sonucunda zemin genel yapısında killi silt, killi siltli kum ve çakıl baskın olduğu

görülmüştür.(Şekil 2.9). Sadece bir sondaj kuyusunda 78.30 m (RL-32,83) de şist oluşumlu

bir kayaya rastlanmış olup, bu derinlik kazı derinliğinin altındadır. Yeraltı su seviyesi RL

36,50 m kotunda olup su basıncı hidrostatik olarak artış göstermektedir.

12

Kat-1 RL 39.50m
Otopark RL 36.50m
Otopark RL 34.25m
Otopark RL 32.00m
Otopark RL 29.25m
Otopark RL 27.50m
Otopark RL 25.25m
Otopark RL 23.00m
Otopark RL 21.20m
Temel RL 18.70

Kil
Silt
Kum
Kumlu
Siltli

Çakıl
Şist
Maj/min
Killi
Şist

Se
vi

ye
 (m

)

Se
vi

ye
 (m

)

Şekil 2.9 Sondaj kuyuları

Tasarımda zeminin ilk 5 m lik kısmı drene olmuş kum malzemesi olarak alınmış, geri kalan

siltli malzeme ağırlıklı bölgede ise aşağıda belirtilen senaryolar öngörülmüştür;

Koşul 1: Duvarın her iki yanında drenajsız zemin durumu

Koşul 2: Duvarın kazı tarafında drenajlı, diğer tarafında drenajsız zemin durumu

Koşul 3: Duvarın her iki tarafında da drenajlı zemin durumu

Zemin parametreleri standart penetrasyon deneyleri sonuçlarına göre tahmin edilmiş olup

Çizelge 2.1’de sunulmaktadır.

13

Çizelge 2.1 Zemin parametreleri

DERİNLİK

(m)

N

γ

(kN/m3)

E’

(MPa)

φ’

Su

(kPa)

Eu

(MPa)

0,0 – 5,0 5 18,0 12,5 29° - -

5,0 – 10,0 10 18,0 25,5 30° 40 30,0

10,0 – 15,0 20 18,5 50,0 32° 80 60,0

15,0 – 25,0 30 19,0 75,0 34° 120 90,0

25,0 – 35,0 40 19,5 100 36° 160 120

>35,0 100 20,0 125 40° 400 300

Eldeki veriler değerlendirildiğinde dayanma yapısı için en uygun çözüm olarak diyafram

duvara karar verilmiştir. Palplanj sistemi inşaat aşamasında büyük toprak hareketlerine neden

olacağından, bitişik kazık sistemi su sızdırmazlığının yetersizliğinden dolayı ve kesişen kazık

duvarı da yüklenicinin bu konuda yeterli deneyime sahip olmadığından dolayı tercih

edilmemiştir.

Temel inşaatının yapım yöntemi konusunda 3 seçenek düşünülmüştür. Bu seçeneklerin

hepsinde de 20,0 x 34,0 m lik alanı çevreleyen diyafram duvar ilk önce yapılacaktır.

a- Yukarıdan aşağı yöntemi:

Bu yöntemde iç bölme duvarlar, diyafram duvar ile birlikte inşa edilecektir. Kazı, diyafram

duvar tasarımda belirtilen en düşük küp dayanımına ulaştığında başlayacaktır. Döşemeler

yukarıdan aşağıya doğru devam edecek olup kazı çok sınırlı alanlarda devam edecektir.

b- Geleneksel yatay payandalama:

Bu yöntemde iç duvarların temeli açılan büyük deliklerle inşa edilecektir. Payandalama en alt

seviyeye kadar sürecek ve döşeme ve bölme duvarlar aşağıdan yukarıya devam edecektir.

14

c- Yarı yukarıdan aşağı yöntemi:

Bu yöntem yukarıda bahsedilen iki yöntemin karışımıdır. İç duvarların temeli, mevcut zemin

seviyesinden kazık üst seviyesine kadar büyük deliklerle inşa edilecektir. Buna ek olarak

geniş çaplı direkler ile döşemeler desteklenerek yukarıdan aşağıya ilerlenecektir. Döşemeler

inşa edildikçe asansör boşluğuna yatayda atılacak payandalar bir anlamda diyafram duvar için

bir payanda görevi görecektir. Daha sonra bölme duvarlar aşağıdan yukarıya inşa edilecektir.

Bölme duvarlar mukavemetini kazandığında payandalar kaldırılacaktır.

İç duvarlar diyafram duvar yöntemi ile yapıldığında duvarların boyutları konusunda olası

imalat hataları zorlukla giderilebileceğinden bu yöntem uygun görülmemiştir. Bu yüzden

birinci yöntem devre dışı bırakılmıştır. Geriye kalan iki yöntemden yarı yukarıdan aşağı

yöntem daha kısa bir inşaat aşaması gerektirdiği için tercih edilmiştir.

Bilgisayar modellemesi için aşağıdaki aşamalar öngörülmüştür.

0. Diyafram duvarın tamamlandığı varsayımı

1. RL38,4 m kotuna kadar kazı yapılması

2. RL39,0 m kotuna yatay payandalama yapılarak RL33,7 m kotuna kadar kazı yapılması

3. RL34,25 m döşemesinin yapılarak payandalanması ve RL29,2 m kotuna kadar kazı

yapılması

4. RL29,75 m döşemesinin yapılarak payandalanması ve RL26,9 m kotuna kadar kazı

yapılması

5. RL27,5 m döşemesinin yapılarak payandalanması ve RL24,6 m kotuna kadar kazı

yapılması

6. RL25,25 m döşemesinin yapılarak payandalanması ve RL22,5 m kotuna kadar kazı

yapılması

7. RL23,0 m döşemesinin yapılarak payandalanması, RL18,63 m kotuna kadar kazı

yapılması ve temelin inşası.

Bu çalışmada diyafram duvarda P4 ve P11 olarak isimlendirilmiş iki panelin hareketleri

incelenmiştir. D duvarındaki P4 paneli RL46,0 kotunda bitişik petrol istasyonunu

desteklemekte olup 1,0 m genişliğindedir. P11 ise RL40,0 kotunda olup 0,8 m genişliğindedir.

Mevcut zemin seviyesi yaklaşık RL54,0 kotundadır. İlk geçici payanda RL39,0 kotuna

15

konulduğundan P4 panelinde 7,0 m lik bir konsol oluşmaktadır. Payanda seviyesi

hemen hemen P11 panelinin en üstüne denk gelmektedir. Şekil-2.10 ve Şekil-2.11 P4 ve P11

in deformasyonlarını göstermektedir. Bu durumda Koşul 3 ölçülen duruma en yakın koşul

olmuştur. Diğer iki koşulun öngördüğü deformasyonlar gerçeği aşmıştır. Bu durumda sadece

Koşul 3 deki deformasyonlar şekillere yansıtılmıştır. 7,0 m lik konsolu bulunan P4 panelinin

üst kısımlarına ilişkin hesap sonuçları gerçekleşen deformasyona göre daha fazla çıkmıştır.

P11 panelinin ise öngörülen ve ölçülen deformasyonları birbirine yakındır.

Farklı kalınlıkta iki diyafram duvar analiz edilmiştir. İlk kazı aşamasında payanda

montajından önce zemin seviyesinde konsol tipinde eğilmeler en yüksek düzeyde

görülmüştür. Ayrıca gerçekleşen deformasyonların, öngörülenlere göre daha az olduğu

görülmüştür. Kazı devam ettikçe ve payandalama da paralel olarak alt kotlara indikçe

deformasyonun en yüksek olduğu kısımların kazı seviyeleri olduğu dikkat çekmektedir.

Rijitliğin az olmasından dolayı 0,8 m lik duvarın en alt kazı seviyesindeki deformasyonu 1,0

m lik duvara nazaran daha fazladır. Payandası duvarın en üst seviyesinde bulunan panellere

ilişkin öngörülen ve gerçekleşen deformasyon değerlerinin birbirine yakın olduğu

görülmektedir.

16

Lejant

Ölçülen

Öngörülen

Yatay yer değiştirme (mm)

Se
vi

ye
 (m

)

RL 18.60m

Kazı seviyesi

RL 24.60m

Kazı seviyesi

RL 29.20m

Kazı seviyesi

Se
vi

ye
 (m

)

FAZ 3

FAZ 7
FAZ 5

FAZ 1

Yatay yer değiştirme (mm)

Kazı seviyesi

RL 9.00m

Diyafram Duvar Alt

Kotu

RL 38.40m

Şekil 2.10 P4 paneli deformasyonları

17

Yatay yer değiştirme (mm)

Se
vi

ye
 (m

)
Se

vi
ye

 (m
)

Yatay yer değiştirme (mm)

Öngörülen

Ölçülen

Lejant

RL 9.00m

Diyafram Duvar Alt Kotu

RL 18.60m

Kazı seviyesi

RL 24.60m

Kazı seviyesi

RL 29.20m

Kazı seviyesi

RL 38.40m

Kazı seviyesi

FAZ 5 FAZ 7

FAZ 3 FAZ 1

Şekil 2.11 P11 paneli deformasyonları

18

4) J.C.W.M. de Wit ve H.J. Lengkeek (2002) yapmış oldukları çalışmalarında

Amsterdam’da yapılan kuzey – güney doğrultusunda kenar mahalleler ile şehri birleştirecek

olan metro hattı istasyonlarında inşaa edilen diyafram duvarlar ile ilgili uygulanan test

programını, sonuçlarını, sonuçların yorumlarını ve öngörü amaçlı üç boyutlu modellenmesini

incelemişlerdir.

Yeraltı istasyonları 20 – 25 metre genişliğinde ve 200 – 260 metre uzunluğunda olup tarihi

binalara çok yakın olması işleri zorlaştırmıştır.

İstasyonlar yaklaşık 40 metre derinliğinde diyafram duvarlar ile çevrelenmiştir. Bunun için

öncelikle diyafram duvar kazısı, ardından istasyon kazısı yapılmış son olarak da istasyonun

inşaatına geçilmiştir. Diyafram duvar kazısı oldukça itina isteyen bir konu olduğu için bir

araştırma projesi oluşturulmuştur. Bu makalede test sonuçlarının yorumlanması ve test

sonuçlarına dayanan üç boyutlu sonlu elemanlar modellemesinin geçerliliğinin sınanması

konuları ayrıntılı olarak irdelenmiştir.

Şekil 2.12 Yeraltı istasyonunun tipik çapraz kesidi

19

Diyafram duvar inşaatına yüzey seviyesinden itibaren başlayan kazının duraylılığını

sağlamak için bentonit çamuru eklenir. Kazı tamamlanınca donatı, bentonit dolu hendeğe

indirilir. Hendek tremi boruları yardımı ile betonlanır böylece bentonit çamuru aşağıdan

yukarıya doğru tasfiye olur. Kazı süresince diyafram duvarın duraylılığı, bentonit bulamacın

destek basıncı ve çevre zeminde üç boyutlu gerilme dağılımının birleşimi ile sağlanır.

Diyafram duvar inşaatı ile ilgili kapsamlı bir test çalışması yapılarak kazı yapılan bölgedeki

yatay ve düşey deformasyonlar, yüklü kazıkların yer değiştirmesi, kazıkların taşıma gücüne

etkisi incelenmiştir. Bunun için 11 adet ektansometre düşey deformasyonları ölçmek için

yerleştirilmiştir. Yatay deformasyonlar için ise 14 adet inklonometre kullanılmıştır. 1 ve 5

numaralı paneller için ise üç adet piyezometre farklı derinliklere monte edilmiştir böylece

bentonit ve betondaki basınç değişimleri ölçülmüştür ve kritik derinliğin beton sıcaklığı ve

tipinden etkilendiği anlaşılmıştır ve yaş betonun yanal basınç kuvveti üç boyutlu sonlu

elemanlar modellemesinde önemli bir kriter olması gerektiği anlaşılmıştır.

Zemin katmanları ve özellikleri aşağıdaki tabloda özetlenmiştir.

Çizelge 2.2 Zemin katmanları ve özellikleri

Katman Z (m NAP) γsat

(kN/m3)

qc (MPa)

Kum dolgu 2,0 20,0 10,0

Holosen kili -1,0 14,3 0,5

Turba (Holland) -3,5 10,3 0,5

Kil -7,0 15,2 10,0

Turba -11,0 11,7 1,5

Pleistosen kumu

(1. kum katmanı)

-13,5 20,0 20,0

Kil (Eem) -17,0 18,5 2,0

Kum -28,0 19,0 20,0

Kil -42,0 18,5 2,0

20

Test programı, yüz metre uzunluğundaki Mondriaan Kulesi inşaat sahasında

21.09.1998 – 08.02.1999 süresince uygulanmıştır. Ofis binalarının altına iki katlı otopark

inşaa edilmiş, 35 metrelik diyafram duvarlar daha sonra yapısal duvar olarak, 55 metrelik

duvarlar ise temel elemanı olarak kullanılmıştır. Şekil 2.13’de panel yerleşim planında

panellerin yerleşim sıralaması ve doğrultuları görülmektedir.

NAP-37.00m ye kadar D duvarı

NAP-55.00m ye kadar D duvarı

İnklinometre

D duvarı yapımından sonra CPT

D duvarı yapımından önce CPT

Referans nokta yüzey seviyesinde

NAP 15.0 da çelik kazık. D=110mm, balast 10-15 ton

Ekstensometre - Referans nokta yüzey seviyesinde + Piyezometre

Ekstensometre - Referans nokta yüzey seviyesinde

Lejant

Kazı sırası

Şekil 2.13 Panel yerleşim planı ve enstrumantasyonu

Test programı kapsamında 110 mm çapında 3 adet çelik kazık çakılmıştır ve kazıkların yer

değiştirmeleri en yakındaki extansometre okumaları ile karşılaştırılmıştır ayrıca diyafram

duvar kazısından önce ve sonra kazıkların taşıma kapasite testleri yapılmıştır. 1. ve 3. test

kazığında 3 mm oturma, 2. kazıkda 5.6 mm oturma gözlenmiştir. Meydana gelen oturma

seviyesi oluşan düşey deformasyonlar ile aynı seviyede olduğu için taşıma kapasitelerinde bir

azalma oluşmamıştır. Ayrıca diyafram duvar inşaasından önce ve sonra CPT deneyi ile

kazıkların taşıma gücü ölçülmüştür ve taşıma gücünde bir eksilme olmadığı kanıtlanmıştır.

21

Test sonuçlarına göre diyafram duvar inşaatı toprak yüzeyinde düşük ölçekli düşey ve

yatay deformasyonlara, yumuşak üst katmanlarda büyük ölçekli yatay deformasyona sebep

olması ile birlikte aynı bölgelerde kazıklar üzerinde bir etki gözlenmemiştir, derin kil

tabakalarında ise küçük ölçekte yatay deformasyonlar görülmüştür. Kazıkların taşıma

kapasitesi etkilenmemiştir. Derinliğin panellere bir etkisi olmadığı gözlenmiştir, genişliğin ise

paneller üzerinde sınırlı bir etkisi bulunmuştur.

Düşey Deformasyon (mm) Yatay Deformasyon (mm)

Şekil 2.14 Ölçülen maksimum yatay ve düşey deformasyonlar

Hendeğe 1,2 metre uzaklıktaki aksın yüzeyinde kazıdan kaynaklanan maksimum oturma 4

mm olarak ölçülmüştür. Panellerin betonlaması bittiğinde ise yanal beton basıncı nedeniyle

yüzeyde maksimum 4 mm lik ani bir kabarma ölçülmüştür.

22

Kazı esnası

Nihai

Kazı sonrası

D duvarı

Başlangıç

Beton sonrası

Diyafram duvar imalatı süresince çeşitli mesafeler için dikey
yüzey deformasyonları (m)

D
ik

ey
 d

ef
or

m
as

yo
n

(m
m

)

Şekil 2.15 Yüzey tabakadaki oturmalar

Kazı boyunca yatay deformasyonlar 10 mm.den az olmuştur. Betonlamanın bitiminden az

önce üst yumuşak kil tabakasında tekil bir panel için 100 mm, birleşik paneller için 150 mm

yatay deformasyon gözlenmiştir. Maksimum yatay deformasyon -6 metre ile -9 metre

kotunda oluşmuştur.

23

Referans tarih

D
er

in
lik

 (m
)

Zamana bağlı yatay yerdeğiştirmeler (inklonometre)
(mm)

Şekil 2.16 Hendekten 1.2 metre uzaklıkta ölçülmüş yatay deformasyonlar

Yanal beton basıncı hendek yüzeyinde yanal deformasyonlara neden olmaktadır. Belirli bir

derinliğe kadar (kritik derinlik), beton yoğunluğuna bağlı olarak yanal basınç hidrostatiği

artırır, bu derinliğin altında yanal basınç bentonit bulamacının yoğunluğuna bağlıdır. Bu iki

ilişki betondaki suyun dağılmasına ve sertleşme sürecinin başlamasına neden olur.

Test programında piyezometreler yardımıyla betonlama ve sertleşmenin başlaması esnasında

yanal basınç değişimi ölçülmüştür. Buna göre yüksek döküm yüzdesi daha yüksek kritik

derinlik oluşturmaktadır.

24

Uygun bentonitÇift doğrusal beton

D
er

in
lik

 (
m

)

Diyafram duvar montajı süresince piyezometre
ölçümleri (kPa)

Şekil 2.17 Hendekteki piyezometre okumaları

Panel genişliği ve panel şeklinin maximum yer değiştirmeler üzerindeki etkisi de

incelenmiştir ve asimetrik panellerde (Z şeklinde veya köşe panellerde) en yüksek yer

değiştirmelerin, dikdörtgen panellere göre 2 kat fazla olduğu gözlenmiştir. Bu nedenle

istasyon inşaatında tarihi binalara yakın bölgelerde asimetrik şekilli panel kullanılmamıştır.

25

Küçük

Panel 3

Büyük

Panel 3

Ölçülen en yüksek Y yer değiştirmesi (*10) m

Ö
lç

ül
en

 e
n

yü
ks

ek
 X

 y
er

 d
eğ

iş
tir

m
es

i (
*1

0)
 m

Şekil 2.18 Yatay yerdeğiştirmeler

Numerik modellemenin asıl amacı zemin deformasyonlarını ve çevresel etkileri tahmin

etmekdir. Üç boyutlu analiz için Plaxis programı kullanılmıştır.

Bu çok kapsamlı test programından çıkan sonuçlar şu şekilde özetlenmiştir;

• Diyafram duvar montajının çevresel etkisi küçük boyutlu olmakla birlikte kazıkların

taşıma kapasitesı üzerinde bir etkisi yoktur.

• Düzensiz şekilli paneller (köşe panelleri ve Z şekilli paneller) yer değiştirmede önemli

paya sahiptir bu yüzden sınır binalara mesafenin yakın olduğu bölgelerde böyle

paneller kullanılmamıştır

• Doğrusal olmayan zemin modelini içeren 3 boyutlu sonlu elemanlar yöntemi ile

yapılan kazı ve diyafram duvar modellemesi gerçekçi bir yaklaşımdır.

• Kuzey – güney metro hattı uygulaması, zemin özellikleri açısından, test sonuçlarına

göre güvenli aralıkta bulunmuş olup metro istasyonları tasarımında kullanılabileceği

saptanmıştır.

26

3. TEZ ÇALIŞMASINA KONU OLAN PROJENİN TANITIMI

3.1 Genel

Tez çalışmasında incelenen proje Rusya Federasyonu’nun başkenti olan Moskova şehrinde

bulunmaktadır. Yapı çok katlı olup alışveriş merkezi ve ofislerden oluşacaktır.

3.2 Kazı Planı

Tez çalışmasında yapı bloklarından birisinin kazısındaki diyafram duvar uygulamaları

incelenmiştir. Planın kuzey ve güneyinden kollektör hatları geçmekte, batısında aynı parsele

ait diğer blok inşaatı devam etmekte ve 20 m güneyde başka bir proje kapsamında inşa

edilmiş bir diyafram duvar bulunmaktadır. (Şekil 3.1)

Çalışmada 3-3, 4-4 ve 5-5 kesitindeki duvarların deplasmanları incelenmiştir.

N

Z

B
I

B

V

V

Şekil 3.1 Kazı planı.

27

3.3 Zemin Profili

Mevcut zeminde yaklaşık 4 m derinliğe kadar homojen olmayan killi sıkışmış kum dolgu

tabakası bulunmaktadır. Daha derinlere inildikçe yaklaşık 1 m lik su geçirimi yüksek orta

daneli kum tabakasını takiben 5 m kalınlığında yarı sert bir kil tabakası göze çarpmaktadır.

Kil tabakasının altında yaklaşık 4 m kalınlığındaki kireçli dolomit bulunmakta ve bu

tabakanın altında 5 m kalınlığında tekrar sert bir kil tabakası göze çarpmaktadır. Yaklaşık 3 m

kalınlığındaki dolomitli marn tabakası kil tabakasının altında yer almakta ve daha derinde orta

sertlikteki 3 m kalınlığında kireçli dolomit tabakası bulunmaktadır.

Kesit özellikleri bölümünde bulunan zemin kesitlerinin lejantı Şekil 3.2’de görlülebilir.

Şekil 3.2 Zemin profili lejantı.

28

3.4 Kesit Özellikleri

3.4.1 3-3 Kesiti

3-3 kesiti I aksı üzerinde bulunan diyafram duvar kesiti görülmektedir. D=80 cm diyafram

duvar 102.00 kotundan 131.00 kotuna kadar 29 m inşa edilmiştir. Kazı 5 kademede

gerçekleştirilmiş olup diyafram duvar 4 ankraj ile desteklenmektedir. Nihai kazı kotu 112.50

dir. Diyafram duvarın yaklaşık 4.5 m dışından bir kollektör hattı geçmektedir. Ayrıca yaklaşık

20.0 m dışında bir diğer proje ye ait inşa edilmiş diğer bir ankrajlı diyafram duvar

bulunmaktadır. Yan binaya ait kazı ve sıfır kotu altı imalatlar tamamlanmıştır. Yeraltı su

seviyesi 119.00 kotundadır.

3-3 kesitine ait diğer bilgiler Şekil 3.3’te görülebilir.

29

Şekil 3.3 3-3 kesiti.

30

3.4.2 4-4 Kesiti

4-4 kesiti proje Z aksı üzerinde bulunan diyafram duvar kesitidir. D=80 cm diyafram duvar

102.00 kotundan 131.00 kotuna kadar 29 m inşa edilmiştir. Kazı 5 kademede gerçekleştirilmiş

olup diyafram duvar 4 ankraj ile desteklenmektedir. Nihai kazı kotu 112.50 dir. Diyafram

duvarın yaklaşık 7.0 m dışından bir kollektör hattı geçmektedir.

4-4 kesitine ait diğer bilgiler Şekil 3.4’te görülebilir.

31

Z

Şekil 3.4 4-4 kesiti.

32

3.4.3 5-5 Kesiti

5-5 kesiti proje B aksı üzerinde bulunan diyafram duvar kesitidir. D=80 cm diyafram duvar

102.00 kotundan 131.20 kotuna kadar 29.2 m inşa edilmiştir. Kazı 4 kademede

gerçekleştirilmiş olup diyafram duvar 3 adet çelik boru payanda ile desteklenmektedir. Nihai

kazı kotu 112.50 dir. 5-5 kesitine ait diğer bilgiler Şekil 3.5’te görülebilir.

33

B

Şekil 3.5 5-5 kesiti.

4. BİLGİSAYAR PROGRAMI İLE MODELLEME

4.1 Genel Bilgiler

Çizelge 4.1 Birimler

Tip Birim

Uzunluk

Kuvvet

Zaman

m

kN

Gün

4.2 Zemin Bilgileri

Çizelge 4.2 Zemin parametreleri
Mohr-Coulomb (Tabakalar) 1 5 8 12A 3 12B 10 6 7

Tip Drenajlı Drenajsız Drenajsız Drenajsız Drenajlı Drenajsız Drenajsız Drenajsız Drenajsız

γunsat [kN/m³] 20.00 17.50 20.00 22.00 19.00 20.00 24.00 24.00 23.00

γsat [kN/m³] 20.00 17.50 20.00 22.00 19.00 20.00 24.00 24.00 23.00

kx [m/day] 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000

ky [m/day] 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000

einit [-] 0.500 0.500 0.500 0.500 0.500 0.500 0.500 0.500 0.500

35

Mohr-Coulomb (Tabakalar) 1 5 8 12A 3 12B 10 6 7

ck [-] 1E15 1E15 1E15 1E15 1E15 1E15 1E15 1E15 1E15

Eref [kN/m²] 28700.000 10000.000 49000.000 440000.000 25000.000 86000.000 350000.000 250000.000 200000.000

ν [-] 0.330 0.330 0.330 0.330 0.330 0.330 0.250 0.250 0.250

Gref [kN/m²] 10789.474 3759.398 18421.053 165413.534 9398.496 32330.827 140000.000 100000.000 80000.000

Eoed [kN/m²] 42523.220 14816.453 72600.619 651923.927 37041.132 127421.495 420000.000 300000.000 240000.000

cref [kN/m²] 3.00 30.00 29.00 1000.00 1.00 500.00 100.00 50.00 50.00

ϕ [°] 27.00 20.00 25.00 45.00 33.00 18.00 45.00 40.00 40.00

ψ [°] 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Einc [kN/m²/m] 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

yref [m] 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000 0.000

cincrement [kN/m²/m] 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Tstr. [kN/m²] 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00 0.00

Rinter. [-] 0.70 0.70 0.70 0.70 0.70 0.70 0.70 0.70 0.70

Arayüzey geçirimliliği Doğal Doğal Doğal Doğal Doğal Doğal Doğal Doğal Doğal

 36

Çizelge 4.3 Diyafram duvar parametreleri

No Tanım EA EI w ν Mp Np

 [kN/m] [kNm²/m] [kN/m/m] [-] [kNm/m] [kN/m]

1 D=80 DİYAFRAM 1.5698E7 8.3725E5 3.00 0.15 1E15 1E15

Çizelge 4.4 Ankraj parametreleri

No Tanım EA |Fmaks,comp| |Fmaks,tens| L aralığı

 [kN] [kN] [kN] [m]

1 6/4 a=3.20 109200.00 640.000 640.000 3.20

2 6/4 a=2.40 109200.00 640.000 640.000 2.40

3
Payanda D=711 mm

t=10mm
4624738.00 1E15 1E15 7.00

Sızdırmazlık ve su düşüş hesabı yapılmadığı için çizelge 4.2’de permeabilite katsayısı sıfır

alınmış olup; zemin cinsine göre kumlu zeminler için drenajlı, killi zeminler için drenajsız

zemin parametreleri kullanılmıştır.

 37

4.3 Hesap Sonuçları

4.3.1 Kesit 3-3

4.3.1.1 Aşama 1

q =15 kPa

IGE 1

IGE 5
IGE 6

IGE 7
IGE 8

IGE 10

IGE 12B

IGE 12A

Şekil 4.1 Aşama 1

Şekil 4.2 Genel kollektördeki toplam yerdeğiştirme - En yüksek değer 11.61*10-3 m

 38

Şekil 4.3 Duvardaki yatay yer değiştirme (Plak no: 1) - En yüksek değer 31.87*10-3 m

Şekil 4.4 Duvardaki kesme kuvveti (Plak no: 1) - En yüksek değer 216.26 kN/m

 39

Şekil 4.5 Duvardaki eğilme momenti (Plak no: 1) - En yüksek değer -566.44 kNm/m

 40

4.3.1.2 Aşama 2

q =15 kPa

IGE 1

IGE 5
IGE 6
IGE 7

IGE 8

IGE 10
IGE 12B

IGE 12A

Şekil 4.6 Aşama 2

 Şekil 4.7 Genel kollektördeki toplam yer değiştirme - En yüksek değer
15.27*10-3 m

 41

Şekil 4.8 Duvardaki yatay yer değiştirme (plak no: 1) - En yüksek değer 32.26*10-3 m

Şekil 4.9 Duvardaki kesme kuvveti (plak no: 1) - En yüksek değer -312.65 kN/m

 42

Şekil 4.10 Duvardaki eğilme momenti (Plak no: 1) - En yüksek değer -638.00 kNm/m

 43

4.3.1.3 Aşama 3

q =15 kPa

IGE 1

IGE 5

IGE 6
IGE 7

IGE 8

IGE 10
IGE 12B

IGE 12A

Şekil 4.11 Aşama 3

Şekil 4.12 Genel kollektördeki toplam yer değiştirme - En yüksek değer 16.72*10-3 m

 44

Şekil 4.13 Duvardaki yatay yer değiştirme (plak no: 1) - En yüksek değer 31.18*10-3 m

Şekil 4.14 Duvardaki kesme kuvveti (plak no: 1) - En yüksek değer 289.55 kN/m

 45

Şekil 4.15 Duvardaki eğilme momenti (Plak no: 1) - En yüksek değer -436.61 kNm/m

 46

4.3.1.4 Aşama 4

q =15 kPa

IGE 1

IGE 5
IGE 6
IGE 7

IGE 8

IGE 10

IGE 12B

IGE 12A

Şekil 4.16 Aşama 4

Şekil 4.17 Genel kollektördeki toplam yer değiştirme - En yüksek değer 25.01*10-3 m

 47

Şekil 4.18 Duvardaki yatay yer değiştirme (plak no: 1) - En yüksek değer 37.15*10-3 m

Şekil 4.19 Duvardaki kesme kuvveti (plak no: 1) - En yüksek değer -410.21 kN/m

 48

Şekil 4.20 Duvardaki eğilme momenti (plak no: 1) - En yüksek değer -579.27 kNm/m

 49

4.3.1.5 Aşama 5

q =15 kPa

IGE 1

IGE 5
IGE 6
IGE 7
IGE 8

IGE 10
IGE 12B

IGE 12A

Şekil 4.21 Aşama 5

Şekil 4.22 Genel kollektördeki toplam yer değiştirme - En yüksek değer 30.31*10-3 m

 50

Şekil 4.23 Duvardaki yatay yer değiştirme (plak no: 1) - En yüksek değer 41.22*10-3 m

Şekil 4.24 Duvardaki kesme kuvveti (plak no: 1) - En yüksek değer -401.73 kN/m

 51

Şekil 4.25 Duvardaki eğilme momenti (plak no: 1) - En yüksek değer -512.39 kNm/m

 52

4.3.1.6 Tüm Aşamaların Özeti

q =15 kPa

IGE 1

IGE 5
IGE 6
IGE 7
IGE 8

IGE 10
IGE 12B

IGE 12A

Şekil 4.26 Nihai kazı

Şekil 4.27 Kesit 3-3 yatay yer değiştirmelerin gösterimi - Adım no: 73

 53

Şekil 4.28 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 41.22*10-3 m

Şekil 4.29 Duvardaki kesme kuvveti (plak no: 1) - En yüksek değer -394.09 kN/m

 54

Şekil 4.30 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer 630.41 kN/m/m

Şekil 4.31 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 30.31*10-3 m

 55

4.3.2 Kesit 4-4

4.3.2.1 Aşama 1

q =15 kPa

IGE 1
IGE 3

IGE 6IGE 5

IGE 7
IGE 8

IGE 10

IGE 12A

IGE 12B

Şekil 4.32 Aşama 1

Şekil 4.33 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 4.51*10-3 m

 56

Şekil 4.34 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 10.27*10-3 m

Şekil 4.35 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer 59.54 kN/m

 57

Şekil 4.36 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer -129.76 kNm/m

 58

4.3.2.2 Aşama 2

q =15 kPa

IGE 6
IGE 5

IGE 3
IGE 1

IGE 10
IGE 8
IGE 7

IGE 12B

IGE 12A

Şekil 4.37 Aşama 2

Şekil 4.38 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 6.10*10-3 m

 59

Şekil 4.39 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 8.90*10-3 m

Şekil 4.40 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -109.49 kN/m

 60

Şekil 4.41 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer -113.67 kNm/m

 61

4.3.2.3 Aşama 3

q =15 kPa

IGE 12B

IGE 1
IGE 3

IGE 5
IGE 6
IGE 7

IGE 8

IGE 10

IGE 12A

Şekil 4.42 Aşama 3

Şekil 4.43 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 7.55*10-3 m

 62

Şekil 4.44 Duvardaki yatay yerdeğiştirmeler (plak no: 1) - En yüksek değer 11.80*10-3 m

Şekil 4.45 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -244.02 kN/m

 63

Şekil 4.46 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer 267.74 kNm/m

 64

4.3.2.4 Aşama 4

q =15 kPa

IGE 5
IGE 3
IGE 1

IGE 7
IGE 6

IGE 8

IGE 10

IGE 12A

IGE 12B

Şekil 4.47 Aşama 4

Şekil 4.48 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 10.90*10-3 m

 65

Şekil 4.49 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 17.40*10-3 m

Şekil 4.50 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -395.89 kN/m

 66

Şekil 4.51 Duvardaki eğilme momentleri (plak no:1) - En yüksek değer 393.78 kNm/m

 67

4.3.2.5 Aşama 5

q =15 kPa

IGE 3
IGE 1

IGE 5
IGE 6
IGE 7
IGE 8

IGE 10

IGE 12A

IGE 12B

Şekil 4.52 Aşama 5

Şekil 4.53 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 13.90*10-3 m

 68

Şekil 4.54 Duvardaki yatay yer değiştirmeler - En yüksek değer 21.38*10-3 m

Şekil 4.55 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -279.35 kN/m

 69

Şekil 4.56 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer-362.54 kNm/m

 70

4.3.2.6 Tüm Aşamaların Özeti

q =15 kPa

IGE 1
IGE 3
IGE 5
IGE 6
IGE 7
IGE 8

IGE 10

IGE 12A

IGE 12B

Şekil 4.57 Nihai kazı

Şekil 4.58 Kesit 4-4 yatay yer değiştirmelerin gösterimi - Adım no: 21

 71

Şekil 4.59 Duvardaki yatay yer değiştirmeler - En yüksek değer 21.38*10-3 m

Şekil 4.60 Duvardaki kesme kuvvetleri (plak no:1) - En yüksek değer -395.89 kN/m

 72

Şekil 4.61 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer 393.78 kN/m/m

Şekil 4.62 Genel kollektördeki toplam yer değiştirmeler - En yüksek değer 13.90*10-3 m

 73

4.3.3 Kesit 5-5

4.3.3.1 Aşama 1

q =15 kPa

IGE 1

IGE 5
IGE 6
IGE 7
IGE 6
IGE 8

IGE 10

IGE 12B

IGE 12A

Şekil 4.63 Aşama 1

Şekil 4.65 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 39.53*10-3 m

 74

Şekil 4.66 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer 194.74 kN/m

Şekil 4.67 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer -556.50 kNm/m

 75

4.3.3.2 Aşama 2

q =15 kPa

IGE 1

IGE 5
IGE 6
IGE 7
IGE 6
IGE 8

IGE 10

IGE 12B

IGE 12A

Şekil 4.68 Aşama 2

Şekil 4.69 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 40.56*10-3 m

 76

Şekil 4.70 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -296.89 kN/m

Şekil 4.71 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer -642.24 kNm/m

 77

4.3.3.3 Aşama 3

q =15 kPa

IGE 1

IGE 5
IGE 6

IGE 7IGE 6
IGE 8

IGE 10

IGE 12B

IGE 12A

Şekil 4.72 Aşama 3

Şekil 4.73 Duvardaki yatay yer değiştimeler (plak no: 1) - En yüksek değer 41.04*10-3 m

 78

Şekil 4.74 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -310.00 kN/m

Şekil 4.75 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer -427.96 kNm/m

 79

4.3.3.4 Aşama 4

q =15 kPa

IGE 1

IGE 5
IGE 6

IGE 7
IGE 6
IGE 8

IGE 10

IGE 12B

IGE 12A

Şekil 4.76 Aşama 4

Şekil 4.77 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 40.99*10-3 m

 80

Şekil 4.78 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -343.13 kN/m

Şekil 4.79 Duvardaki eğilme momentleri (plak no:1) - En yüksek değer -517.21 kNm/m

 81

4.3.3.5 Tüm Aşamaların Özeti

q =15 kPa

IGE 1

IGE 5
IGE 6
IGE 7IGE 6

IGE 8
IGE 10

IGE 12B

IGE 12A

Şekil 4.80 Tüm Aşamaların özeti

Şekil 4.81 Kesit 5-5 yatay yer değiştirmelerin gösterimi - Adım no: 183

 82

Şekil 4.82 Duvardaki yatay yer değiştirmeler (plak no: 1) - En yüksek değer 41.04*10-3 m

Şekil 4.83 Duvardaki kesme kuvvetleri (plak no: 1) - En yüksek değer -343.15 kN/m

 83

Şekil 4.84 Duvardaki eğilme momentleri (plak no: 1) - En yüksek değer 642.24 kN/m/m

 84

5. GERÇEKLEŞEN YER DEĞİŞTİRMELER

5.1 Giriş

Projede uygulanan diyafram duvarın 3-3, 4-4 ve 5-5 kesitlerinde tüm kazı aşamaları boyunca

inklinometre ile okumalar yapılmış ve sonuçlar kaydedilmiştir. Diyafram duvarın her 3

kesitine ilişkin elde edilen inklinometre okumaları ve diyafram duvar deplasmanlarının

grafiksel gösterimleri aşağıda sıralanmıştır.

5.2 Kesit 3-3

5.2.1 Aşama 1

Çizelge 5.1 Kesit 3-3 Aşama 1 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)

131.000 1.27E-02
130.375 1.16E-02
129.750 1.03E-02
129.125 9.47E-03
128.500 8.48E-03
128.375 8.32E-03
128.250 8.17E-03
128.125 8.11E-03
128.000 7.76E-03
127.125 6.32E-03
126.250 5.44E-03
125.375 4.62E-03
124.500 4.07E-03
124.375 3.96E-03
124.250 3.85E-03
124.125 3.74E-03
124.000 3.63E-03
123.256 3.37E-03
122.513 3.03E-03
121.769 2.77E-03
121.026 2.55E-03
120.644 2.44E-03
120.263 2.23E-03
119.881 2.11E-03
119.500 2.06E-03
119.375 2.20E-03
119.250 2.04E-03
119.125 2.19E-03
119.000 2.14E-03
118.754 2.06E-03
118.508 1.89E-03
118.262 1.74E-03
118.017 1.69E-03

 85

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
117.515 1.63E-03
117.014 1.67E-03
116.512 1.72E-03
116.010 1.75E-03
115.633 1.79E-03
115.255 1.71E-03
114.878 1.73E-03
114.500 1.64E-03
114.375 1.70E-03
114.250 1.77E-03
114.125 1.53E-03
114.000 1.60E-03
113.249 1.77E-03
112.498 1.62E-03
111.746 1.48E-03
110.995 1.37E-03
110.496 1.26E-03
109.998 1.27E-03
109.499 1.21E-03
109.000 1.26E-03
108.496 1.22E-03
107.991 1.18E-03
107.487 1.13E-03
106.983 1.07E-03
106.360 1.08E-03
105.737 1.06E-03
105.114 1.03E-03
104.491 9.79E-04
103.869 9.14E-04
103.246 8.41E-04
102.623 7.61E-04
102.000 7.79E-04

En yüksek değer 1.27E-02

KESIT 3-3 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 1 gerceklesen

 86

Şekil 5.1 Aşama 1 gerçekleşen yer değiştirmeler

5.2.2 Aşama 2

Çizelge 5.2 Kesit 3-3 Aşama 2 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)

131.000 1.50E-02
130.375 1.40E-02
129.750 1.28E-02
129.125 1.20E-02
128.500 1.11E-02
128.375 1.10E-02
128.250 1.09E-02
128.125 1.08E-02
128.000 1.06E-02
127.125 9.02E-03
126.250 8.14E-03
125.375 7.32E-03
124.500 6.37E-03
124.375 6.16E-03
124.250 5.95E-03
124.125 5.64E-03
124.000 5.53E-03
123.256 5.17E-03
122.513 4.73E-03
121.769 4.47E-03
121.026 4.25E-03
120.644 4.04E-03
120.263 3.83E-03
119.881 3.81E-03
119.500 3.76E-03
119.375 3.90E-03
119.250 3.84E-03
119.125 3.89E-03
119.000 3.84E-03
118.754 3.76E-03
118.508 3.59E-03
118.262 3.44E-03
118.017 3.39E-03
117.515 3.13E-03
117.014 3.07E-03
116.512 3.12E-03
116.010 3.05E-03
115.633 3.09E-03
115.255 3.01E-03
114.878 3.03E-03
114.500 2.84E-03
114.375 2.90E-03
114.250 2.97E-03
114.125 2.73E-03
114.000 2.80E-03
113.249 2.97E-03
112.498 2.72E-03
111.746 2.38E-03

 87

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
110.995 2.07E-03
110.496 1.96E-03
109.998 1.97E-03
109.499 1.81E-03
109.000 1.86E-03
108.496 1.72E-03
107.991 1.58E-03
107.487 1.63E-03
106.983 1.67E-03
106.360 1.78E-03
105.737 1.86E-03
105.114 1.73E-03
104.491 1.58E-03
103.869 1.61E-03
103.246 1.44E-03
102.623 1.36E-03
102.000 1.48E-03

En yüksek değer 1.50E-02

KESIT 3-3 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 2 gerceklesen

Şekil 5.2 Aşama 2 gerçekleşen yer değiştirmeler

 88

5.2.3 Aşama 3

Çizelge 5.3 Kesit 3-3 Aşama 3 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)

131.000 2.03E-02
130.375 1.93E-02
129.750 1.81E-02
129.125 1.73E-02
128.500 1.64E-02
128.375 1.62E-02
128.250 1.61E-02
128.125 1.60E-02
128.000 1.56E-02
127.125 1.40E-02
126.250 1.31E-02
125.375 1.23E-02
124.500 1.14E-02
124.375 1.12E-02
124.250 1.09E-02
124.125 1.08E-02
124.000 1.06E-02
123.256 1.02E-02
122.513 9.63E-03
121.769 9.07E-03
121.026 8.65E-03
120.644 8.24E-03
120.263 7.83E-03
119.881 7.71E-03
119.500 7.56E-03
119.375 7.60E-03
119.250 7.44E-03
119.125 7.39E-03
119.000 7.24E-03
118.754 7.06E-03
118.508 6.79E-03
118.262 6.84E-03
118.017 6.89E-03
117.515 6.63E-03
117.014 6.57E-03
116.512 6.52E-03
116.010 6.35E-03
115.633 5.89E-03
115.255 5.71E-03
114.878 5.63E-03
114.500 5.34E-03
114.375 5.30E-03
114.250 5.27E-03
114.125 4.93E-03
114.000 5.10E-03
113.249 4.67E-03
112.498 4.32E-03
111.746 3.88E-03
110.995 3.67E-03
110.496 3.46E-03
109.998 3.37E-03
109.499 3.11E-03

 89

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
109.000 3.26E-03
108.496 3.22E-03
107.991 2.88E-03
107.487 2.83E-03
106.983 2.97E-03
106.360 3.08E-03
105.737 3.16E-03
105.114 3.03E-03
104.491 2.88E-03
103.869 2.81E-03
103.246 2.64E-03
102.623 2.56E-03
102.000 2.68E-03

En yüksek değer 1.12E-02

KESIT 3-3 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 3 gerceklesen

Şekil 5.3 Aşama 3 gerçekleşen yer değiştirmeler

5.2.4 Aşama 4

Çizelge 5.4 Kesit 3-3 Aşama 4 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)

131.000 2.23E-02
130.375 2.16E-02
129.750 2.05E-02
129.125 1.98E-02
128.500 1.89E-02
128.375 1.87E-02

 90

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
128.250 1.86E-02
128.125 1.85E-02
128.000 1.82E-02
127.125 1.66E-02
126.250 1.57E-02
125.375 1.49E-02
124.500 1.39E-02
124.375 1.37E-02
124.250 1.34E-02
124.125 1.33E-02
124.000 1.31E-02
123.256 1.28E-02
122.513 1.23E-02
121.769 1.19E-02
121.026 1.15E-02
120.644 1.12E-02
120.263 1.09E-02
119.881 1.09E-02
119.500 1.09E-02
119.375 1.08E-02
119.250 1.05E-02
119.125 1.05E-02
119.000 1.03E-02
118.754 1.03E-02
118.508 9.89E-03
118.262 9.64E-03
118.017 9.69E-03
117.515 9.23E-03
117.014 9.07E-03
116.512 8.92E-03
116.010 8.65E-03
115.633 8.09E-03
115.255 7.81E-03
114.878 7.63E-03
114.500 7.34E-03
114.375 7.30E-03
114.250 7.27E-03
114.125 6.83E-03
114.000 6.90E-03
113.249 6.47E-03
112.498 6.02E-03
111.746 5.48E-03
110.995 5.17E-03
110.496 4.86E-03
109.998 4.67E-03
109.499 4.51E-03
109.000 4.66E-03
108.496 4.72E-03
107.991 4.48E-03
107.487 4.53E-03
106.983 4.77E-03
106.360 4.88E-03
105.737 4.96E-03
105.114 4.83E-03
104.491 4.78E-03
103.869 4.71E-03
103.246 4.54E-03
102.623 4.46E-03

 91

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
102.000 4.68E-03

En yüksek değer 2.23E-02

KESIT 3-3 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 4 gerceklesen

Şekil 5.4 Aşama 4 gerçekleşen yer değiştirmeler

5.2.5 Aşama 5

Çizelge 5.5 Kesit 3-3 Aşama 5 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer değiştirme (m)

131.000 2.48E-02
130.375 2.46E-02
129.750 2.39E-02
129.125 2.36E-02
128.500 2.29E-02
128.375 2.30E-02
128.250 2.29E-02
128.125 2.28E-02
128.000 2.28E-02
127.125 2.16E-02
126.250 2.09E-02
125.375 2.03E-02
124.500 1.97E-02
124.375 1.95E-02
124.250 1.92E-02

 92

Diyafram Duvar Kotu (m) Yatay Yer değiştirme (m)
124.125 1.91E-02
124.000 1.90E-02
123.256 1.87E-02
122.513 1.81E-02
121.769 1.76E-02
121.026 1.73E-02
120.644 1.71E-02
120.263 1.67E-02
119.881 1.67E-02
119.500 1.67E-02
119.375 1.66E-02
119.250 1.63E-02
119.125 1.63E-02
119.000 1.62E-02
118.754 1.63E-02
118.508 1.59E-02
118.262 1.56E-02
118.017 1.55E-02
117.515 1.49E-02
117.014 1.44E-02
116.512 1.39E-02
116.010 1.34E-02
115.633 1.27E-02
115.255 1.22E-02
114.878 1.19E-02
114.500 1.14E-02
114.375 1.11E-02
114.250 1.09E-02
114.125 1.04E-02
114.000 1.05E-02
113.249 9.87E-03
112.498 9.22E-03
111.746 8.28E-03
110.995 7.77E-03
110.496 7.26E-03
109.998 6.97E-03
109.499 6.61E-03
109.000 6.66E-03
108.496 6.62E-03
107.991 6.28E-03
107.487 6.23E-03
106.983 6.37E-03
106.360 6.48E-03
105.737 6.56E-03
105.114 6.43E-03
104.491 6.38E-03
103.869 6.31E-03
103.246 6.14E-03
102.623 5.96E-03
102.000 6.18E-03

En yüksek değer 2.48E-02

 93

KESIT 3-3 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 5 gerceklesen

Şekil 5.5 Aşama 5 gerçekleşen yer değiştirmeler

5.2.6 Tüm Aşamaların Gösterimi

KESIT 3-3 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Kesit 3-3 / Etap 1

Kesit 3-3 / Etap 2

Kesit 3-3 / Etap 3

Kesit 3-3 / Etap 4

Kesit 3-3 / Etap 5

Şekil 5.6 Kesit 3-3 tüm Aşamaların gösterimi

 94

5.3 Kesit 4-4

5.3.1 Aşama 1

Çizelge 5.6 Kesit 4-4 Aşama 1 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)

131.000 5.37E-03
130.500 5.44E-03
130.000 5.31E-03
129.500 5.17E-03
129.000 5.14E-03
128.875 5.26E-03
128.750 5.27E-03
128.625 5.29E-03
128.500 5.41E-03
127.879 5.19E-03
127.258 4.98E-03
126.637 4.75E-03
126.016 4.51E-03
125.762 4.52E-03
125.508 4.43E-03
125.254 4.33E-03
125.000 4.23E-03
124.875 4.23E-03
124.750 4.23E-03
124.625 4.23E-03
124.500 4.23E-03
123.873 3.81E-03
123.245 3.39E-03
122.618 3.30E-03
121.991 3.06E-03
121.493 2.78E-03
120.995 2.77E-03
120.498 2.62E-03
120.000 2.42E-03
119.875 2.50E-03
119.750 2.48E-03
119.625 2.36E-03
119.500 2.35E-03
118.375 2.37E-03
117.250 2.33E-03
116.125 2.26E-03
115.000 2.22E-03
114.875 2.20E-03
114.750 2.17E-03
114.625 2.25E-03
114.500 2.22E-03
113.879 2.08E-03
113.258 1.92E-03
112.637 1.86E-03
112.016 1.71E-03
111.506 1.62E-03

 95

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
110.995 1.55E-03
110.484 1.40E-03
109.974 1.27E-03
109.730 1.26E-03
109.487 1.25E-03
109.243 1.14E-03
109.000 1.03E-03
108.507 9.27E-04
108.014 9.23E-04
107.522 8.22E-04
107.029 8.23E-04
106.400 7.26E-04
105.772 8.31E-04
105.143 9.36E-04
104.514 8.43E-04
103.886 7.50E-04
103.257 7.57E-04
102.629 7.64E-04
102.000 7.70E-04

En yüksek değer 5.44E-03

KESIT 4-4 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 1 Gerceklesen

Şekil 5.7 Aşama 1 gerçekleşen yer değiştirmeler

 96

5.3.2 Aşama 2

Çizelge 5.7 Kesit 4-4 Aşama 2 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)

131.000 6.47E-03
130.500 6.44E-03
130.000 6.21E-03
129.500 6.17E-03
129.000 6.24E-03
128.875 6.26E-03
128.750 6.27E-03
128.625 6.29E-03
128.500 6.21E-03
127.879 6.09E-03
127.258 5.88E-03
126.637 5.75E-03
126.016 5.51E-03
125.762 5.72E-03
125.508 5.63E-03
125.254 5.63E-03
125.000 5.53E-03
124.875 5.63E-03
124.750 5.63E-03
124.625 5.73E-03
124.500 5.73E-03
123.873 5.41E-03
123.245 5.09E-03
122.618 5.10E-03
121.991 4.96E-03
121.493 4.88E-03
120.995 5.07E-03
120.498 4.82E-03
120.000 4.62E-03
119.875 4.60E-03
119.750 4.68E-03
119.625 4.56E-03
119.500 4.55E-03
118.375 4.67E-03
117.250 4.73E-03
116.125 4.76E-03
115.000 4.72E-03
114.875 4.80E-03
114.750 4.77E-03
114.625 4.95E-03
114.500 4.92E-03
113.879 4.88E-03
113.258 4.72E-03
112.637 4.66E-03
112.016 4.41E-03
111.506 4.32E-03
110.995 4.15E-03
110.484 4.00E-03
109.974 3.77E-03

 97

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
109.730 3.76E-03
109.487 3.75E-03
109.243 3.64E-03
109.000 3.43E-03
108.507 3.23E-03
108.014 3.12E-03
107.522 2.92E-03
107.029 2.82E-03
106.400 2.73E-03
105.772 2.73E-03
105.143 2.84E-03
104.514 2.64E-03
103.886 2.45E-03
103.257 2.46E-03
102.629 2.46E-03
102.000 2.47E-03

En yüksek değer 6.47E-03

KESIT 4-4 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

Di
ya

fr
am

 d
uv

ar
 k

ot
u

(m
)

Etap 2 Gerceklesen

Şekil 5.8 Aşama 2 gerçekleşen yer değiştirmeler

 98

5.3.3 Aşama 3

Çizelge 5.8 Kesit 4-4 Aşama 3 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)

131.000 6.47E-03
130.500 6.54E-03
130.000 6.41E-03
129.500 6.67E-03
129.000 6.64E-03
128.875 6.76E-03
128.750 6.67E-03
128.625 6.79E-03
128.500 6.91E-03
127.879 6.99E-03
127.258 6.88E-03
126.637 6.85E-03
126.016 7.01E-03
125.762 7.12E-03
125.508 7.13E-03
125.254 7.13E-03
125.000 7.03E-03
124.875 7.13E-03
124.750 7.03E-03
124.625 7.13E-03
124.500 7.33E-03
123.873 7.21E-03
123.245 6.99E-03
122.618 7.00E-03
121.991 6.86E-03
121.493 6.78E-03
120.995 6.87E-03
120.498 6.82E-03
120.000 6.72E-03
119.875 6.60E-03
119.750 6.58E-03
119.625 6.36E-03
119.500 6.35E-03
118.375 6.27E-03
117.250 6.23E-03
116.125 6.06E-03
115.000 5.82E-03
114.875 5.80E-03
114.750 5.57E-03
114.625 5.55E-03
114.500 5.42E-03
113.879 5.48E-03
113.258 5.22E-03
112.637 5.06E-03
112.016 4.81E-03
111.506 4.72E-03
110.995 4.55E-03
110.484 4.30E-03
109.974 3.97E-03
109.730 3.86E-03
109.487 3.95E-03
109.243 3.94E-03

 99

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
109.000 3.83E-03
108.507 3.63E-03
108.014 3.52E-03
107.522 3.42E-03
107.029 3.32E-03
106.400 3.33E-03
105.772 3.33E-03
105.143 3.54E-03
104.514 3.44E-03
103.886 3.35E-03
103.257 3.46E-03
102.629 3.46E-03
102.000 3.47E-03

En yüksek değer 7.33E-03

KESIT 4-4 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

Di
ya

fra
m

 d
uv

ar
 k

ot
u

(m
)

Etap 3 Gerceklesen

Şekil 5.9 Aşama 3 gerçekleşen yer değiştirmeler

 100

5.3.4 Aşama 4

Çizelge 5.9 Kesit 4-4 Aşama 4 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)

131.000 6.37E-03
130.500 6.74E-03
130.000 6.71E-03
129.500 7.07E-03
129.000 7.34E-03
128.875 7.46E-03
128.750 7.37E-03
128.625 7.49E-03
128.500 7.51E-03
127.879 7.79E-03
127.258 7.68E-03
126.637 7.85E-03
126.016 7.81E-03
125.762 8.02E-03
125.508 8.33E-03
125.254 8.43E-03
125.000 8.43E-03
124.875 8.53E-03
124.750 8.43E-03
124.625 8.53E-03
124.500 8.73E-03
123.873 9.01E-03
123.245 9.09E-03
122.618 9.30E-03
121.991 9.16E-03
121.493 9.38E-03
120.995 9.77E-03
120.498 9.72E-03
120.000 1.00E-02
119.875 1.01E-02
119.750 1.01E-02
119.625 9.86E-03
119.500 1.02E-02
118.375 9.97E-03
117.250 9.73E-03
116.125 8.86E-03
115.000 8.02E-03
114.875 7.80E-03
114.750 7.57E-03
114.625 7.55E-03
114.500 7.42E-03
113.879 7.18E-03
113.258 6.82E-03
112.637 6.66E-03
112.016 6.41E-03
111.506 6.42E-03
110.995 6.25E-03
110.484 6.10E-03
109.974 5.77E-03
109.730 5.66E-03
109.487 5.75E-03
109.243 5.84E-03

 101

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
109.000 5.73E-03
108.507 5.63E-03
108.014 5.52E-03
107.522 5.52E-03
107.029 5.42E-03
106.400 5.53E-03
105.772 5.53E-03
105.143 5.74E-03
104.514 5.74E-03
103.886 5.75E-03
103.257 5.86E-03
102.629 5.86E-03
102.000 5.87E-03

En yüksek değer 1.02E-02

KESIT 4-4 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

Di
ya

fr
am

 d
uv

ar
 k

ot
u

(m
)

Etap 4 Gerceklesen

Şekil 5.10 Aşama 4 gerçekleşen yer değiştirmeler

 102

5.3.5 Aşama 5

Çizelge 5.10 Kesit 4-4 Aşama 5 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)

131.000 7.37E-03
130.500 7.74E-03
130.000 7.71E-03
129.500 7.87E-03
129.000 7.84E-03
128.875 7.96E-03
128.750 7.97E-03
128.625 7.99E-03
128.500 8.11E-03
127.879 8.49E-03
127.258 8.58E-03
126.637 8.95E-03
126.016 9.01E-03
125.762 9.32E-03
125.508 9.33E-03
125.254 9.43E-03
125.000 9.53E-03
124.875 9.63E-03
124.750 9.73E-03
124.625 9.83E-03
124.500 1.00E-02
123.873 1.03E-02
123.245 1.03E-02
122.618 1.05E-02
121.991 1.06E-02
121.493 1.07E-02
120.995 1.11E-02
120.498 1.12E-02
120.000 1.12E-02
119.875 1.12E-02
119.750 1.13E-02
119.625 1.11E-02
119.500 1.11E-02
118.375 1.11E-02
117.250 1.08E-02
116.125 1.08E-02
115.000 1.03E-02
114.875 1.01E-02
114.750 9.87E-03
114.625 9.85E-03
114.500 9.72E-03
113.879 9.58E-03
113.258 9.52E-03
112.637 9.26E-03
112.016 9.01E-03
111.506 9.02E-03
110.995 8.75E-03
110.484 8.60E-03
109.974 8.27E-03
109.730 8.16E-03
109.487 8.25E-03
109.243 8.34E-03

 103

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
109.000 8.33E-03
108.507 8.13E-03
108.014 7.92E-03
107.522 7.82E-03
107.029 7.62E-03
106.400 7.63E-03
105.772 7.53E-03
105.143 7.64E-03
104.514 7.54E-03
103.886 7.45E-03
103.257 7.46E-03
102.629 7.36E-03
102.000 7.37E-03

En yüksek değer 1.13E-02

KESIT 4-4 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

Di
ya

fra
m

 d
uv

ar
 k

ot
u

(m
)

Etap 5 Gerceklesen

Şekil 5.11 Aşama 5 gerçekleşen yer değiştirmeler

 104

5.3.6 Tüm Aşamaların Gösterimi

KESIT 4-4 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

Di
ya

fr
am

 d
uv

ar
 k

ot
u

(m
)

Kesit 4-4 / Etap 1
Kesit 4-4 / Etap 2
Kesit 4-4 / Etap 3
Kesit 4-4 / Etap 4
Kesit 4-4 / Etap 5

Şekil 5.12 Kesit 4-4 tüm aşamaların gösterimi

5.4 Kesit 5-5

5.4.1 Aşama 1

Çizelge 5.11 Kesit 5-5 aşama 1 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)

131.000 2.50E-02
130.417 2.36E-02
129.833 2.23E-02
129.250 2.10E-02
128.667 1.98E-02

 105

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
128.375 1.92E-02
128.083 1.87E-02
127.792 1.82E-02
127.500 1.76E-02
127.375 1.75E-02
127.250 1.73E-02
127.125 1.73E-02
127.000 1.72E-02
126.500 1.60E-02
126.000 1.48E-02
125.500 1.35E-02
125.000 1.23E-02
124.500 1.12E-02
124.000 1.01E-02
123.500 9.00E-03
123.000 7.94E-03
122.750 7.48E-03
122.500 7.06E-03
122.250 6.67E-03
122.000 6.31E-03
121.500 5.61E-03
121.000 5.09E-03
120.500 4.73E-03
120.000 4.51E-03
119.500 4.39E-03
119.000 4.25E-03
118.500 4.26E-03
118.000 4.20E-03
117.750 4.17E-03
117.500 4.14E-03
117.250 4.11E-03
117.000 3.98E-03
116.758 3.94E-03
116.515 3.89E-03
116.273 3.73E-03
116.030 3.66E-03
115.714 3.66E-03
115.398 3.54E-03
115.081 3.41E-03
114.765 3.37E-03
114.449 3.23E-03
114.133 3.08E-03
113.816 2.94E-03
113.500 2.80E-03
113.250 2.61E-03
113.000 2.52E-03
112.750 2.35E-03
112.500 2.19E-03
112.188 2.13E-03
111.875 2.08E-03
111.563 2.05E-03
111.250 2.03E-03
110.808 1.91E-03
110.366 1.90E-03
109.924 1.91E-03
109.482 1.91E-03
108.858 1.72E-03
108.233 1.72E-03

 106

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
107.608 1.89E-03
106.983 1.81E-03
106.360 1.85E-03
105.737 1.70E-03
105.114 1.75E-03
104.491 1.71E-03
103.869 1.59E-03
103.246 1.50E-03
102.623 1.26E-03
102.000 1.50E-03

En yüksek değer 2.50E-02

KESIT 5-5 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123
126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 1 Gerceklesen

Şekil 5.13 Aşama 1 gerçekleşen yer değiştirmeler

5.4.2 Aşama 2

Çizelge 5.12 Kesit 5-5 aşama 2 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)

131.000 2.68E-02
130.417 2.55E-02
129.833 2.43E-02
129.250 2.31E-02
128.667 2.20E-02

 107

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
128.375 2.15E-02
128.083 2.11E-02
127.792 2.06E-02
127.500 1.99E-02
127.375 1.97E-02
127.250 1.95E-02
127.125 1.95E-02
127.000 1.94E-02
126.500 1.82E-02
126.000 1.75E-02
125.500 1.63E-02
125.000 1.55E-02
124.500 1.46E-02
124.000 1.37E-02
123.500 1.27E-02
123.000 1.17E-02
122.750 1.14E-02
122.500 1.11E-02
122.250 1.07E-02
122.000 1.05E-02
121.500 9.91E-03
121.000 9.19E-03
120.500 8.73E-03
120.000 8.41E-03
119.500 8.19E-03
119.000 7.95E-03
118.500 7.96E-03
118.000 7.90E-03
117.750 7.77E-03
117.500 7.74E-03
117.250 7.71E-03
117.000 7.48E-03
116.758 7.44E-03
116.515 7.39E-03
116.273 7.23E-03
116.030 7.06E-03
115.714 7.16E-03
115.398 7.04E-03
115.081 6.81E-03
114.765 6.77E-03
114.449 6.63E-03
114.133 6.48E-03
113.816 6.44E-03
113.500 6.20E-03
113.250 6.01E-03
113.000 5.92E-03
112.750 5.75E-03
112.500 5.49E-03
112.188 5.43E-03
111.875 5.28E-03
111.563 5.15E-03
111.250 5.03E-03
110.808 4.91E-03
110.366 4.80E-03
109.924 4.71E-03
109.482 4.61E-03
108.858 4.42E-03
108.233 4.32E-03

 108

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
107.608 4.39E-03
106.983 4.31E-03
106.360 4.45E-03
105.737 4.20E-03
105.114 4.25E-03
104.491 4.21E-03
103.869 4.09E-03
103.246 4.10E-03
102.623 3.96E-03
102.000 4.00E-03

En yüksek değer 2.68E-02

KESIT 5-5 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

Di
ya

fra
m

 d
uv

ar
 k

ot
u

(m
)

Etap 2 Gerceklesen

Şekil 5.14 Aşama 2 gerçekleşen yer değiştirmeler

5.4.3 Aşama 3

Çizelge 5.13 Kesit 5-5 aşama 3 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)

131.000 3.01E-02
130.417 2.89E-02
129.833 2.78E-02
129.250 2.67E-02
128.667 2.57E-02
128.375 2.53E-02
128.083 2.50E-02
127.792 2.45E-02

 109

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
127.500 2.38E-02
127.375 2.36E-02
127.250 2.34E-02
127.125 2.34E-02
127.000 2.33E-02
126.500 2.20E-02
126.000 2.13E-02
125.500 2.01E-02
125.000 1.92E-02
124.500 1.83E-02
124.000 1.73E-02
123.500 1.63E-02
123.000 1.53E-02
122.750 1.49E-02
122.500 1.46E-02
122.250 1.42E-02
122.000 1.39E-02
121.500 1.33E-02
121.000 1.26E-02
120.500 1.20E-02
120.000 1.16E-02
119.500 1.12E-02
119.000 1.09E-02
118.500 1.09E-02
118.000 1.08E-02
117.750 1.06E-02
117.500 1.05E-02
117.250 1.04E-02
117.000 1.02E-02
116.758 1.00E-02
116.515 9.99E-03
116.273 9.83E-03
116.030 9.66E-03
115.714 9.76E-03
115.398 9.54E-03
115.081 9.21E-03
114.765 9.17E-03
114.449 9.03E-03
114.133 8.98E-03
113.816 8.84E-03
113.500 8.70E-03
113.250 8.51E-03
113.000 8.52E-03
112.750 8.35E-03
112.500 8.09E-03
112.188 8.03E-03
111.875 7.98E-03
111.563 7.85E-03
111.250 7.73E-03
110.808 7.71E-03
110.366 7.60E-03
109.924 7.61E-03
109.482 7.41E-03
108.858 7.22E-03
108.233 7.02E-03
107.608 7.09E-03
106.983 7.01E-03
106.360 7.25E-03

 110

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
105.737 7.10E-03
105.114 7.15E-03
104.491 7.11E-03
103.869 6.89E-03
103.246 7.00E-03
102.623 6.86E-03
102.000 7.00E-03

En yüksek değer 3.01E-02

KESIT 5-5 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50
Yatay yerdeğiştirmeler (mm)

Di
ya

fra
m

 d
uv

ar
 k

ot
u

(m
)

Etap 3 Gerceklesen

Şekil 5.15 Aşama 3 gerçekleşen yer değiştirmeler

5.4.4 Aşama 4

Çizelge 5.14 Kesit 5-5 aşama 4 gerçekleşen yatay yer değiştirme değerleri
Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)

131.000 3.43E-02
130.417 3.31E-02
129.833 3.20E-02
129.250 3.09E-02
128.667 2.97E-02
128.375 2.93E-02
128.083 2.90E-02
127.792 2.85E-02
127.500 2.78E-02
127.375 2.76E-02

 111

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
127.250 2.74E-02
127.125 2.74E-02
127.000 2.73E-02
126.500 2.61E-02
126.000 2.54E-02
125.500 2.42E-02
125.000 2.34E-02
124.500 2.25E-02
124.000 2.15E-02
123.500 2.05E-02
123.000 1.95E-02
122.750 1.89E-02
122.500 1.84E-02
122.250 1.78E-02
122.000 1.75E-02
121.500 1.69E-02
121.000 1.62E-02
120.500 1.54E-02
120.000 1.50E-02
119.500 1.44E-02
119.000 1.39E-02
118.500 1.37E-02
118.000 1.34E-02
117.750 1.30E-02
117.500 1.29E-02
117.250 1.28E-02
117.000 1.26E-02
116.758 1.24E-02
116.515 1.23E-02
116.273 1.21E-02
116.030 1.19E-02
115.714 1.20E-02
115.398 1.16E-02
115.081 1.13E-02
114.765 1.12E-02
114.449 1.10E-02
114.133 1.09E-02
113.816 1.07E-02
113.500 1.06E-02
113.250 1.03E-02
113.000 1.02E-02
112.750 9.95E-03
112.500 9.79E-03
112.188 9.73E-03
111.875 9.58E-03
111.563 9.45E-03
111.250 9.33E-03
110.808 9.31E-03
110.366 9.30E-03
109.924 9.41E-03
109.482 9.31E-03
108.858 9.32E-03
108.233 9.22E-03
107.608 9.39E-03
106.983 9.21E-03
106.360 9.45E-03
105.737 9.30E-03
105.114 9.25E-03

 112

Diyafram Duvar Kotu (m) Yatay Yer Değiştirme (m)
104.491 9.21E-03
103.869 8.99E-03
103.246 9.10E-03
102.623 8.86E-03
102.000 9.00E-03

En yüksek değer 3.43E-02

KESIT 5-5 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 4 Gerceklesen

Şekil 5.16 Aşama 4 gerçekleşen yer değiştirmeler

 113

5.4.5 Tüm Aşamaların Gösterimi

KESIT 5-5 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Kesit 5-5 / Etap 1
Kesit 5-5 / Etap 2
Kesit 5-5 / Etap 3
Kesit 5-5 / Etap 4

Şekil 5.17 Kesit 5-5 tüm aşamaların gösterimi

 114

6. SONUÇLAR VE ÖNERİLER

6.1 Öngörülen ve Gerçekleşen Deplasmanların Karşılaştırılması

6.1.1 Kesit 3-3

KESIT 3-3 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 1 ongorulen

Etap 1 gerceklesen

Şekil 6.1 Aşama 1 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

 115

KESIT 3-3 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 2 ongorulen

Etap 2 gerceklesen

Şekil 6.2 Aşama 2 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

KESIT 3-3 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 3 ongorulen

Etap 3 gerceklesen

Şekil 6.3 Aşama 3 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

 116

KESIT 3-3 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 4 ongorulen

Etap 4 gerceklesen

Şekil 6.4 Aşama 4 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

KESIT 3-3 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 5 ongorulen

Etap 5 gerceklesen

Şekil 6.5 Aşama 5 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

 117

3-3 kesitinde duvarın kazı kotu olan 112.50 metre altındaki öngörülen yer değiştirmeler

giderek artmasına karşın gerçekte derinlikle değişmeyen deformasyonlar ölçülmüştür.

Deformasyonlardaki kırılma özellikle ankre kısmın bitimiyle başlayıp öngörülen yer

değiştirmeden yaklaşık 2 cm daha az olduğu göze çarpmaktadır. Ayrıca 115 kotlarındaki toz

kıvamında kil nedeniyle beklenen yer değiştirmeki artış gerçekleşmemiştir.

6.1.2 Kesit 4-4

KESIT 4-4 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50
Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 1 Ongorulen
Etap 1 Gerceklesen

Şekil 6.6 Aşama 1 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

 118

KESIT 4-4 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 2 Ongorulen
Etap 2 Gerceklesen

Şekil 6.7 Aşama 2 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

KESIT 4-4 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50
Yatay yerdeğiştirmeler (mm)

Di
ya

fra
m

 d
uv

ar
 k

ot
u

(m
)

Etap 3 Ongorulen
Etap 3 Gerceklesen

Şekil 6.8 Aşama 3 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

 119

KESIT 4-4 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 4 Ongorulen
Etap 4 Gerceklesen

Şekil 6.9 Aşama 4 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

KESIT 4-4 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 5 Ongorulen

Etap 5 Gerceklesen

Şekil 6.10 Aşama 5 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

 120

4-4 kesitinde öngörülen ve gerçekleşen yer değiştirmeler şekil olarak benzerlik

göstermekle birlikte 115-118 kotunda karşılaşılan kalker dolomit zeminden dolayı öngörülen

ve ankre kısımda beklenen yer değiştirmeler gerçekleşmemiş, duvar üst kotundaki öngörüler

gerçekleşen değerlere yakınsamıştır.

6.1.3 Kesit 5-5

KESIT 5-5 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

Di
ya

fr
am

 d
uv

ar
 k

ot
u

(m
)

Etap 1 Ongorulen
Etap 1 Gerceklesen

Şekil 6.11 Aşama 1 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

 121

KESIT 5-5 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

Di
ya

fra
m

 d
uv

ar
 k

ot
u

(m
)

Etap 2 Ongorulen
Etap 2 Gerceklesen

Şekil 6.12 Aşama 2 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

KESIT 5-5 İNKLİNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50
Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 3 Ongorulen
Etap 3 Gerceklesen

Şekil 6.13 Aşama 3 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

 122

KESIT 5-5 iNKLiNOMETRE OKUMALARI

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Aşama 4 Ongorulen

Aşama 4 Gerceklesen

Şekil 6.14 Aşama 4 öngörülen ve gerçekleşen yer değiştirmelerin karşılaştırılması.

Kesit 5-5’te öngörülen ve gerçekleşen yer değiştirmeler genel anlamda bir paralellik izlemiş

ancak gerçekleşen yer değiştirmelerin öngörülenlere göre yaklaşık 7-8 mm daha az olduğu

gözlenmiştir. İlk Aşamalardaki öngörüler gerçekleşenle karşılaştırıldığında arada önemli

farklar görülse de son aşamalarda daha yakın sonuçlara rastlanmıştır.

6.2 Değerlendirmeler

Öngörülen ve gözlenen deformasyonların karşılaştırılması sonucu gözlenen deformasyonların

öngörülenlere göre oldukça az olduğu göze çarpmaktadır. Gerçeğe daha yakın çözüme

ulaşabilmek amacıyla deformasyonları ölçülenlere yaklaştıracak parametrik çalışma

yapılmıştır. Bu çalışmada c, Φ ve E parametreleri %10, %20 ve %30 oranlarında artırılarak

yeni çözümler gerçekleştirilmiş, bu çözüme ait grafikler 6.3 bölümünde karşılaştırmalı olarak

sunulmuştur.

 123

6.3 c, Φ ve E Parametrelerinin %10, %20 ve %30 Oranlarında Artırılması ile Elde

Edilen Çözüm Grafikleri

6.3.1 Kesit 3-3

KESIT 3-3

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 1 ongorulen

Etap 1 gerceklesen

Parametreler %10 artirilmis

Parametreler %20 artirilmis

Parametreler %30 artirilmis

Şekil 6.15 Kesit 3-3 aşama 1, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

 124

KESIT 3-3

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 2 ongorulen

Etap 2 gerceklesen

Parametreler %10 artirilmis

Parametreler %20 artirilmis

Parametreler %30 artirilmis

Şekil 6.16 Kesit 3-3 aşama 2, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

KESIT 3-3

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 3 ongorulen

Etap 3 gerceklesen

Parametreler %10 artirilmis

Parametreler %20 artirilmis

Parametreler %30 artirilmis

Şekil 6.17 Kesit 3-3 aşama 3, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

 125

KESIT 3-3

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

Di
ya

fr
am

 d
uv

ar
 k

ot
u

(m
)

Etap 4 ongorulen
Etap 4 gerceklesen
Parametreler %10 artirilmis
Parametreler %20 artirilmis
Parametreler %30 artirilmis

Şekil 6.18 Kesit 3-3 aşama 4, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

KESIT 3-3

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50
Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 5 ongorulen
Etap 5 gerceklesen
Parametreler %10 artirilmis
Parametreler %20 artirilmis
Parametreler %30 artirilmis

Şekil 6.19 Kesit 3-3 aşama 5, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

 126

6.3.2 Kesit 4-4

KESIT 4-4

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 1 Ongorulen
Etap 1 Gerceklesen
Parametreler %10 artirilmis
Parametreler %20 artirilmis
Parametreler %30 artirilmis

Şekil 6.20 Kesit 4-4 aşama 1, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

KESIT 4-4

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50
Yatay yerdeğiştirmeler (mm)

Di
ya

fra
m

 d
uv

ar
 k

ot
u

(m
)

Etap 2 Ongorulen
Etap 2 Gerceklesen
Parametreler %10 artirilmis
Parametreler %20 artirilmis
Parametreler %30 artirilmis

Şekil 6.21 Kesit 4-4 aşama 2, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

 127

KESIT 4-4

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 3 Ongorulen
Etap 3 Gerceklesen
Parametreler %10 artirilmis
Parametreler %20 artirilmis
Parametreler %30 artirilmis

Şekil 6.22 Kesit 4-4 aşama 3, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

KESIT 4-4

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50
Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 4 Ongorulen
Etap 4 Gerceklesen
Parametreler %10 artirilmis
Parametreler %20 artirilmis
Parametreler %30 artirilmis

Şekil 6.23 Kesit 4-4 aşama 4, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

 128

KESIT 4-4

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50
Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 5 Ongorulen
Etap 5 Gerceklesen
Parametreler %10 artirilmis
Parametreler %20 artirilmis
Parametreler %30 artirilmis

Şekil 6.24 Kesit 4-4 aşama 5, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

6.3.3 Kesit 5-5

KESIT 5-5

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50
Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 1 Ongorulen
Etap 1 Gerceklesen
Parametreler %10 artirilmis
Parametreler %20 artirilmis
Parametreler %30 artirilmis

Şekil 6.25 Kesit 5-5 aşama 1, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

 129

KESIT 5-5

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50
Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 2 Ongorulen
Etap 2 Gerceklesen
Parametreler %10 artirilmis
Parametreler %20 artirilmis
Parametreler %30 artirilmis

Şekil 6.26 Kesit 5-5 aşama 2, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

KESIT 5-5

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50
Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 3 Ongorulen
Etap 3 Gerceklesen
Parametreler %10 artirilmis
Parametreler %20 artirilmis
Parametreler %30 artirilmis

Şekil 6.27 Kesit 5-5 aşama 3, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

 130

KESIT 5-5

102

105

108

111

114

117

120

123

126

129

0 10 20 30 40 50

Yatay yerdeğiştirmeler (mm)

D
iy

af
ra

m
 d

uv
ar

 k
ot

u
(m

)

Etap 4 Ongorulen
Etap 4 Gerceklesen
Parametreler %10 artirilmis
Parametreler %20 artirilmis
Parametreler %30 artirilmis

Şekil 6.28 Kesit 5-5 aşama 4, parametre artımı ile elde edilen karşılaştırmalı çözüm grafiği

6.3.4 Sonuçlar ve Öneriler

Çözümlerde sonlu eleman programlarının kullanılması ve aşamaların dikkate alınarak kazının

modellenmesi ile daha ekonomik ve güvenli tasarımlar yapılabilmektedir. Ancak burada

dikkat edilmesi gereken en önemli unsur malzeme parametreleridir. Zemin özelliklerinin ve

davranışının doğru değerlendirilmesi ve parametrelerin uygun seçilmesi tasarımlarda son

derece önemlidir. Bu durum göz önüne alınarak, tez çalışmasında, gerçekleşen

deformasyonların öngörülenlere göre çok az olması, parametrelerin yeniden gözden

geçirilerek, yeni bir modelleme yapma gereksinimi doğurmuştur. Bu kapsamda 6.2

bölümünde c, Φ ve E parametreleri %10, %20 ve %30 oranlarında artırılarak yeni çözümlere

ulaşılmıştır. Karşılaştırmalı grafiklerde parametrelerin %30 oranında artırıldığı çözümlerdeki

öngörülen deformasyonların gerçekleşenlere daha çok yaklaştığı görülmektedir.

Sonuçta benimsenen malzeme özelliklerinin çok tutucu olduğu, yaklaşık %30 oranında daha

az tahmin edildiği için öngörülen deformasyonların gerçekten fazla hesaplanmıştır.

 131

Yapılan parametrik çalışma sonucunda da öngörülen deformasyonların gerçekleşenlere oranla

daha az olduğu dikkat çekmektedir. Bu durum inşaat aşamalarının emniyetli bir şekilde

devam ettiğini göstermektedir.

Bu tür derin kazılarda oluşan deformasyonların mutlaka gözlenmesi ve yapılan tasarımın

güvenliğinin aşamalar ilerledikçe kontrol edilmesi şarttır. Aksi durumda oluşabilecek

olumsuzlukların anlaşılması ve bunlara karşı önlem alınması güçleşecektir.

 132

KAYNAKLAR

Gourvenec, S., Lacy, M., Powrie, W., Stevenson, M, Bath., (1996), “Observation of
Diaphragm Wall Movements in Lias Clay During Construction of the A4/A46 Bypass in
Bath, Avon”, Proc. ISSMGE, IS-TC 28 London.

Herbschleb, J., Wit. J.C.W.M., (1998), “Design For Underground Stations On The
North/South Line, Proceedings Of The World Tunnel Congress”, Sao Paolo.

Talha, S. B., (1998), “Deformation Behaviour of a Retaining Wall for a Deep Basement
Excavation with Semi-Top Down Method”, Selangor, Malaysia.

Wit, J.C.W.M., Lengkeek, H.J., (2002) “Full scale test on environmental impact of diaphragm
wall trench installation in Amsterdam, . Proc. Int. Sym. on Geotechnical Aspects of
Underground Construction in Soft Ground”, Toulouse, France.

 133

EKLER

Ek 1 Plaxis çözüm çizelgeleri

 134

Ek 1 Plaxis çözüm çizelgeleri

Çizelge Ek 1.1 Kesit 3-3 Ankrajlar Aşama 1

Ankraj Düğüm x-koord. y-koord. F

no [m] [m] [kN]

1
2788

1685

0.000

-13.595

128.500

122.161
0.000

2
2804

1727

0.000

-12.216

124.500

120.054
0.000

3
2819

1845

0.000

-9.397

119.500

116.080
0.000

4
2357

2045

0.000

-6.578

114.500

112.106
0.000

Çizelge Ek 1.2 Kesit 3-3 Ankrajlar Aşama 2

Ankraj Düğüm x-koord. y-koord. F

no [m] [m] [kN]

1
2788

1685

0.000

-13.595

128.500

122.161
432.000

2
2804

1727

0.000

-12.216

124.500

120.054
0.000

3
2819

1845

0.000

-9.397

119.500

116.080
0.000

4
2357

2045

0.000

-6.578

114.500

112.106
0.000

 135

Çizelge Ek 1.3 Kesit 3-3 Ankrajlar Aşama 3

Ankraj Düğüm x-koord. y-koord. F

no [m] [m] [kN]

1
2788

1685

0.000

-13.595

128.500

122.161
413.440

2
2804

1727

0.000

-12.216

124.500

120.054
592.000

3
2819

1845

0.000

-9.397

119.500

116.080
0.000

4
2357

2045

0.000

-6.578

114.500

112.106
0.000

Çizelge Ek 1.4 Kesit 3-3 Ankrajlar Aşama 4

Ankraj Düğüm x-koord. y-koord. F

no [m] [kN] [m]

1
2788

1685

0.000

-13.595

128.500

122.161
416.640

2
2804

1727

0.000

-12.216

124.500

120.054
594.589

3
2819

1845

0.000

-9.397

119.500

116.080
499.200

4
2357

2045

0.000

-6.578

114.500

112.106
0.000

 136

Çizelge Ek 1.5 Kesit 3-3 Ankrajlar Aşama 5

Ankraj Düğüm x-koord. y-koord. F

no [m] [m] [kN]

1
2788

1685

0.000

-13.595

128.500

122.161
418.394

2
2804

1727

0.000

-12.216

124.500

120.054
596.605

3
2819

1845

0.000

-9.397

119.500

116.080
498.269

4
2357

2045

0.000

-6.578

114.500

112.106
499.200

Çizelge Ek 1.6 Kesit 3-3 Diyafram duvar kuvvetler tablosu
Düğüm x-koord. y-koord. Nmin Nmax Qmin Qmax Mmin Mmax

no [m] [m] [kN/m] [kN/m] [kN/m] [kN/m] [kNm/m] [kNm/m]

2664 0.000 131.000 -0.173 0.437 -0.686 1.083 0.000 0.000

2663 0.000 130.375 -3.747 0.000 -14.950 6.201 -4.758 1.975

2662 0.000 129.750 -8.871 0.000 -30.140 10.248 -18.879 7.161

2661 0.000 129.125 -15.300 0.000 -45.380 13.402 -42.452 14.216

2868 0.000 128.500 -22.713 0.000 -59.937 15.411 -75.432 22.581

2868 0.000 128.500 -79.669 0.000 -22.177 80.495 -75.432 22.581

2867 0.000 128.375 -81.154 0.000 -24.310 78.018 -68.408 24.376

2866 0.000 128.250 -82.542 0.000 -26.246 75.829 -61.736 26.102

2865 0.000 128.125 -83.796 0.000 -27.881 74.030 -55.364 27.723

2864 0.000 128.000 -84.880 0.000 -29.112 72.725 -49.236 29.203

2864 0.000 128.000 -87.883 0.000 -19.445 75.435 -49.236 29.203

2848 0.000 127.125 -102.859 0.000 -4.949 64.889 -40.669 52.232

2847 0.000 126.250 -116.809 0.000 -11.938 37.285 -47.491 97.750

2846 0.000 125.375 -129.799 0.000 -35.161 0.000 -65.504 113.529

2845 0.000 124.500 -142.215 0.000 -88.226 0.000 -105.460 88.106

2845 0.000 124.500 -205.722 0.000 -58.867 91.796 -105.460 88.106

2640 0.000 124.375 -207.550 0.000 -64.229 83.587 -113.086 80.617

2639 0.000 124.250 -209.380 0.000 -72.631 75.187 -121.265 72.072

2638 0.000 124.125 -211.211 0.000 -81.388 66.603 -130.006 62.446

 137

Düğüm x-koord. Nmin Nmax Qmax Mminy-koord. Qmin Mmax

no [m] [kN/m] [kN/m] [kN/m] [kN/m] [kNm/m] [kNm/m] [m]

2830 0.000 124.000 -213.043 0.000 -90.364 57.842 -139.319 51.716

2830 0.000 124.000 -213.235 0.000 -83.442 58.150 -139.319 51.716

2834 0.000 123.256 -223.833 0.000 -139.508 2.797 -206.515 18.603

2833 0.000 122.513 -235.007 0.000 -202.108 0.000 -296.608 0.000

2832 0.000 121.769 -246.824 0.000 -262.677 0.000 -408.250 0.000

2831 0.000 121.026 -259.351 0.000 -312.649 0.000 -548.104 0.000

2831 0.000 121.026 -265.959 0.000 -290.709 0.000 -548.104 0.000

2814 0.000 120.644 -283.030 0.000 -152.072 15.614 -623.565 0.000

2813 0.000 120.263 -302.510 0.000 -122.634 115.311 -638.003 0.000

2812 0.000 119.881 -322.916 0.000 -93.854 184.285 -600.187 0.000

2811 0.000 119.500 -342.768 0.000 -69.836 232.196 -523.536 0.000

2811 0.000 119.500 -412.742 0.000 -63.910 234.746 -523.536 0.000

2694 0.000 119.375 -419.024 0.000 -52.718 248.615 -493.306 0.000

2693 0.000 119.250 -425.384 0.000 -42.183 258.412 -461.570 0.000

2692 0.000 119.125 -431.747 0.000 -32.484 264.185 -442.014 0.000

2691 0.000 119.000 -438.038 0.000 -23.802 266.348 -436.901 0.000

2691 0.000 119.000 -438.090 0.000 -15.482 269.007 -436.901 0.000

2556 0.000 118.754 -449.720 1.169 0.000 266.848 -427.845 0.000

2555 0.000 118.508 -461.649 3.815 0.000 259.232 -395.057 0.000

2554 0.000 118.262 -474.022 6.401 0.000 265.195 -342.858 0.000

2553 0.000 118.017 -486.982 8.926 0.000 288.719 -276.461 0.000

2553 0.000 118.017 -487.608 9.119 0.000 284.215 -276.461 0.000

2542 0.000 117.515 -516.813 12.746 0.000 289.547 -132.155 45.459

2541 0.000 117.014 -547.765 16.480 0.000 272.468 0.000 160.530

2540 0.000 116.512 -583.832 20.385 0.000 222.447 0.000 265.973

2539 0.000 116.010 -628.379 25.337 0.000 139.891 0.000 350.937

2539 0.000 116.010 -625.975 25.088 0.000 126.071 0.000 350.937

2396 0.000 115.633 -635.355 26.332 0.000 77.215 0.000 387.084

2395 0.000 115.255 -645.330 27.636 -7.996 28.716 0.000 403.043

2394 0.000 114.878 -655.846 28.984 -37.761 0.000 0.000 398.841

2393 0.000 114.500 -666.851 30.381 -91.965 0.000 0.000 374.406

2393 0.000 114.500 -725.583 30.387 -92.368 125.071 0.000 374.406

2196 0.000 114.375 -729.314 30.864 -110.833 108.226 0.000 361.712

2195 0.000 114.250 -733.118 31.343 -129.577 91.279 0.000 361.974

2194 0.000 114.125 -736.993 31.824 -148.592 74.220 0.000 372.322

2193 0.000 114.000 -740.934 32.306 -167.873 57.041 0.000 380.525

2193 0.000 114.000 -740.995 32.142 -133.842 56.592 0.000 380.525

2172 0.000 113.249 -765.696 35.363 -183.182 0.000 0.000 384.577

2171 0.000 112.498 -792.452 38.190 -267.694 0.000 -10.211 306.394

 138

Düğüm x-koord. y-koord. Nmin Nmax Qmin Qmax Mmin Mmax

no [m] [m] [kN/m] [kN/m] [kN/m] [kN/m] [kNm/m] [kNm/m]

2170 0.000 111.746 -821.071 40.493 -354.373 0.000 -208.036 148.686

2169 0.000 110.995 -851.360 42.143 -410.214 0.000 -499.227 0.000

2169 0.000 110.995 -849.214 42.383 -346.208 0.000 -499.227 0.000

1907 0.000 110.496 -891.599 62.302 -254.976 23.948 -579.270 0.000

1906 0.000 109.998 -931.722 80.426 -201.634 187.819 -530.031 0.000

1905 0.000 109.499 -971.823 97.166 -168.196 266.843 -453.750 0.000

1904 0.000 109.000 -1014.141 112.929 -160.519 253.741 -512.385 0.000

1904 0.000 109.000 -973.863 113.777 -120.398 266.087 -512.385 0.000

1841 0.000 108.496 -870.531 131.420 0.000 277.642 -507.290 0.000

1840 0.000 107.991 -781.765 150.649 0.000 367.608 -384.922 18.123

1839 0.000 107.487 -726.623 176.787 0.000 402.303 -198.271 122.243

1838 0.000 106.983 -724.160 208.250 0.000 324.438 -48.454 215.694

1838 0.000 106.983 -682.787 211.209 0.000 276.914 -48.454 215.694

1636 0.000 106.360 -599.743 220.490 -1.118 181.418 -30.936 249.813

1635 0.000 105.737 -528.892 227.241 -18.554 98.100 -17.493 258.621

1634 0.000 105.114 -469.854 230.510 -35.370 28.494 -7.897 265.993

1633 0.000 104.491 -422.254 230.465 -59.274 7.126 -1.866 260.294

1633 0.000 104.491 -422.251 231.215 -62.126 7.375 -1.866 260.294

1622 0.000 103.869 -380.482 227.519 -92.247 3.158 0.000 220.131

1621 0.000 103.246 -349.282 222.986 -122.824 0.000 0.000 152.141

1620 0.000 102.623 -329.367 217.687 -128.149 0.000 0.000 72.808

1858 0.000 102.000 -321.453 212.256 -98.648 0.000 0.000 0.000

Maks: -0.173 231.215 0.000 402.303 0.000 403.043

Min: -1014.141 0.000 -410.214 0.000 -638.003 0.000

Çizelge Ek 1.7 Kesit 3-3 Ankrajlar

Ankraj Düğüm x-koord. y-koord. F

no [m] [m] [kN]

1
2788

1685

0.000

-13.595

128.500

122.161
418.393

2
2804

1727

0.000

-12.216

124.500

120.054
596.605

3
2819

1845

0.000

-9.397

119.500

116.080
498.270

 139

Ankraj Düğüm x-koord. y-koord. F

no [m] [m] [kN]

4
2357

2045

0.000

-6.578

114.500

112.106
499.200

Çizelge Ek 1.8 Kesit 4-4 Ankrajlar Aşama 1

Ankraj Düğüm x-koord. y-koord. F

no [m] [m] [kN]

1
2906

1679

0.000

-14.095

129.000

123.870
0.000

2
2869

1933

0.000

-12.216

125.000

120.554
0.000

3
2804

2025

0.000

-9.397

120.000

116.580
0.000

4
2621

2191

0.000

-6.578

115.000

112.606
0.000

Çizelge Ek 1.9 Kesit 4-4 Ankrajlar Aşama 2

Ankraj Düğüm x-koord. y-koord. F

no [m] [m] [kN]

1
2906

1679

0.000

-14.095

129.000

123.870
432.000

2
2869

1933

0.000

-12.216

125.000

120.554
0.000

3
2804

2025

0.000

-9.397

120.000

116.580
0.000

4
2621

2191

0.000

-6.578

115.000

112.606
0.000

 140

Çizelge Ek 1.10 Kesit 4-4 Ankrajlar Aşama 3

Ankraj Düğüm x-koord. y-koord. F

no [m] [m] [kN]

1
2906

1679

0.000

-14.095

129.000

123.870
406.878

2
2869

1933

0.000

-12.216

125.000

120.554
592.000

3
2804

2025

0.000

-9.397

120.000

116.580
0.000

4
2621

2191

0.000

-6.578

115.000

112.606
0.000

Çizelge Ek 1.11 Kesit 4-4 Ankrajlar Aşama 4

Ankraj Düğüm x-koord. y-koord. F

no [m] [m] [kN]

1
2906

1679

0.000

-14.095

129.000

123.870
405.546

2
2869

1933

0.000

-12.216

125.000

120.554
591.908

3
2804

2025

0.000

-9.397

120.000

116.580
499.200

4
2621

2191

0.000

-6.578

115.000

112.606
0.000

 141

Çizelge Ek 1.12 Kesit 4-4 Ankrajlar Aşama 5

Ankraj Düğüm x-koord. y-koord. F

no [m] [m] [kN]

1
2906

1679

0.000

-14.095

129.000

123.870
405.965

2
2869

1933

0.000

-12.216

125.000

120.554
592.595

3
2804

2025

0.000

-9.397

120.000

116.580
498.530

4
2621

2191

0.000

-6.578

115.000

112.606
499.200

Çizelge Ek 1.13 Kesit 4-4 Diyafram duvar kuvvetler tablosu
Düğüm x-koord. y-koord. Nmin Nmax Qmin Qmax Mmin Mmax

no [m] [m] [kN/m] [kN/m] [kN/m] [kN/m] [kNm/m] [kNm/m]

2768 0.000 131.000 -0.258 0.435 -1.027 0.554 0.000 0.000

2767 0.000 130.500 -4.160 0.000 -17.412 0.225 -4.531 0.017

2766 0.000 130.000 -9.414 0.000 -33.382 0.000 -17.266 0.000

2765 0.000 129.500 -15.031 0.000 -48.537 0.000 -37.785 0.000

2998 0.000 129.000 -21.227 0.000 -62.941 0.000 -65.677 0.000

2998 0.000 129.000 -59.063 0.000 -15.486 81.464 -65.677 0.000

2997 0.000 128.875 -60.108 0.000 -16.898 78.817 -58.903 0.000

2996 0.000 128.750 -61.214 0.000 -18.333 76.122 -52.588 0.000

2995 0.000 128.625 -62.386 0.000 -19.792 73.363 -46.741 0.000

3013 0.000 128.500 -63.628 0.000 -21.274 70.523 -41.372 0.000

3013 0.000 128.500 -63.260 0.000 -21.372 70.558 -41.372 0.000

3016 0.000 127.879 -70.452 0.000 -27.936 57.289 -36.458 31.752

3015 0.000 127.258 -78.244 0.000 -34.392 42.668 -55.821 63.052

3014 0.000 126.637 -86.881 0.000 -40.738 24.553 -79.158 84.033

3047 0.000 126.016 -96.609 0.000 -46.971 0.802 -106.391 92.307

3047 0.000 126.016 -95.804 0.000 -47.288 0.000 -106.391 92.307

3050 0.000 125.762 -97.764 0.000 -51.761 0.000 -116.987 91.622

3049 0.000 125.508 -99.736 0.000 -57.004 0.000 -124.749 90.048

 142

Düğüm x-koord. y-koord. Nmin Nmax Qmin Qmax Mmin Mmax

no [m] [m] [kN/m] [kN/m] [kN/m] [kN/m] [kNm/m] [kNm/m]

3048 0.000 125.254 -101.714 0.000 -62.905 0.000 -129.662 87.549

3046 0.000 125.000 -103.692 0.000 -69.509 0.000 -131.707 84.084

3046 0.000 125.000 -159.947 0.000 -27.420 107.420 -131.707 84.084

3030 0.000 124.875 -160.885 0.000 -26.607 103.876 -131.656 82.007

3029 0.000 124.750 -161.814 0.000 -25.786 100.140 -130.905 79.677

3028 0.000 124.625 -162.733 0.000 -24.953 96.225 -129.451 77.088

3027 0.000 124.500 -163.643 0.000 -24.101 92.141 -127.293 74.237

3027 0.000 124.500 -163.582 0.000 -23.660 92.610 -127.293 74.237

2842 0.000 123.873 -168.204 0.000 -46.134 69.330 -113.848 53.197

2841 0.000 123.245 -172.596 0.000 -70.371 78.427 -124.151 52.244

2840 0.000 122.618 -176.701 0.000 -91.415 108.918 -129.762 69.383

2952 0.000 121.991 -180.463 0.000 -106.652 140.153 -128.941 70.954

2952 0.000 121.991 -184.649 0.000 -88.660 120.749 -128.941 70.954

2951 0.000 121.493 -206.485 0.000 -20.685 57.884 -113.673 112.039

2950 0.000 120.995 -232.243 0.000 -28.732 59.542 -97.392 121.962

2949 0.000 120.498 -260.622 0.000 -50.432 45.379 -71.431 107.513

2948 0.000 120.000 -290.323 0.000 -84.242 9.666 -57.019 74.742

2948 0.000 120.000 -360.480 0.000 -83.894 113.013 -57.019 74.742

2932 0.000 119.875 -366.521 0.000 -78.770 109.911 -55.780 64.580

2931 0.000 119.750 -372.382 0.000 -73.878 107.126 -54.409 55.040

2930 0.000 119.625 -378.039 0.000 -69.265 104.709 -52.908 46.094

2929 0.000 119.500 -383.463 0.000 -64.979 102.715 -51.279 37.710

2929 0.000 119.500 -389.403 0.000 -66.840 97.245 -51.279 37.710

2792 0.000 118.375 -430.065 0.000 -40.318 100.929 -46.237 138.675

2791 0.000 117.250 -479.075 0.000 -25.060 94.425 -58.393 251.027

2790 0.000 116.125 -538.565 0.000 -2.877 87.234 -73.549 343.896

2789 0.000 115.000 -610.668 0.000 -11.748 44.417 -54.290 393.779

2789 0.000 115.000 -679.508 0.000 -30.664 141.201 -54.290 393.779

2660 0.000 114.875 -682.575 0.000 -52.956 120.763 -47.848 388.553

2659 0.000 114.750 -685.764 0.000 -75.106 100.801 -41.434 380.545

2658 0.000 114.625 -689.071 0.000 -97.104 81.259 -35.099 369.778

2657 0.000 114.500 -692.492 0.000 -118.940 62.083 -28.889 356.276

2657 0.000 114.500 -692.434 0.000 -99.786 63.714 -28.889 356.276

2588 0.000 113.879 -710.809 0.000 -177.109 42.763 -0.426 362.538

2587 0.000 113.258 -731.103 0.000 -262.335 36.435 0.000 312.932

2586 0.000 112.637 -753.126 0.000 -340.313 29.834 -52.819 208.426

2585 0.000 112.016 -776.688 0.000 -395.888 22.855 -283.308 61.156

2585 0.000 112.016 -781.251 0.000 -314.015 15.260 -283.308 61.156

2376 0.000 111.506 -815.820 0.000 -165.712 0.000 -373.455 61.785

 143

Düğüm x-koord. y-koord. Nmin Nmax Qmin Qmax Mmin Mmax

no [m] [m] [kN/m] [kN/m] [kN/m] [kN/m] [kNm/m] [kNm/m]

2375 0.000 110.995 -854.649 0.000 -96.156 88.939 -362.452 53.792

2374 0.000 110.484 -900.982 0.000 -65.695 145.849 -298.164 42.414

2373 0.000 109.974 -958.062 0.000 -80.764 126.219 -226.120 32.189

2373 0.000 109.974 -960.164 0.000 -78.844 139.036 -226.120 32.189

2224 0.000 109.730 -982.030 0.000 -96.093 128.314 -215.531 27.814

2223 0.000 109.487 -1005.286 0.000 -121.125 116.018 -241.815 23.887

2222 0.000 109.243 -1029.804 0.000 -154.184 102.446 -275.177 20.410

2221 0.000 109.000 -1055.454 0.000 -195.514 87.898 -317.567 17.384

2221 0.000 109.000 -1048.201 0.000 -155.427 90.995 -317.567 17.384

2067 0.000 108.507 -955.428 0.000 -8.435 61.583 -348.067 12.432

2066 0.000 108.014 -885.684 0.000 -5.859 113.990 -313.137 8.937

2065 0.000 107.522 -832.522 0.000 -4.000 142.839 -246.815 6.539

2064 0.000 107.029 -789.495 0.318 -2.772 112.630 -181.829 4.893

2064 0.000 107.029 -785.267 0.269 -2.816 125.329 -181.829 4.893

2053 0.000 106.400 -709.382 2.009 -1.855 97.450 -111.172 3.437

2052 0.000 105.772 -640.579 3.214 -1.151 65.835 -60.402 2.508

2051 0.000 105.143 -578.433 3.860 -0.727 38.882 -27.406 1.931

2050 0.000 104.514 -522.520 3.924 -0.604 24.993 -8.473 1.530

2050 0.000 104.514 -525.277 3.678 -8.861 9.857 -8.473 1.530

1815 0.000 103.886 -467.584 3.736 -0.480 5.204 -6.948 1.299

1814 0.000 103.257 -424.985 3.279 -0.465 18.911 -0.643 3.416

1813 0.000 102.629 -399.669 2.183 -0.845 9.303 0.000 11.950

2123 0.000 102.000 -393.825 0.323 -65.294 0.000 0.000 0.000

Maks: -0.258 3.924 -0.465 145.849 0.000 393.779

Min: -1055.454 0.000 -395.888 0.000 -373.455 0.000

Çizelge Ek 1.14 Kesit 4-4 Ankrajlar

Ankraj Düğüm x-koord. y-koord. F

no [m] [m] [kN]

1
2906

1679

0.000

-14.095

129.000

123.870
405.966

2
2869

1933

0.000

-12.216

125.000

120.554
592.596

3
2804

2025

0.000

-9.397

120.000

116.580
498.530

 144

Ankraj Düğüm x-koord. y-koord. F

no [m] [m] [kN]

4
2621

2191

0.000

-6.578

115.000

112.606
499.200

Çizelge Ek 1.15 Kesit 5-5 Destekler Aşama 1

Destek Düğüm x-koord. y-koord. F

no [m] [m] [kN/m]

1 2088 0.000 131.000 0.000

2 1721 0.000 123.000 0.000

3 1313 0.000 117.000 0.000

Çizelge Ek 1.16 Kesit 5-5 Destekler Aşama 2

Destek Düğüm x-koord. y-koord. F

no [m] [m] [kN/m]

1 2088 0.000 131.000 0.000

2 1721 0.000 123.000 0.000

3 1313 0.000 117.000 0.000

Çizelge Ek 1.17 Kesit 5-5 Destekler Aşama 3

Destek Düğüm x-koord. y-koord. F

no [m] [m] [kN/m]

1 2088 0.000 131.000 -49.940

2 1721 0.000 123.000 -218.600

3 1313 0.000 117.000 0.000

 145

Çizelge Ek 1.18 Kesit 5-5 Destekler Aşama 4

Destek Düğüm x-koord. y-koord. F

no [m] [m] [kN/m]

1 2088 0.000 131.000 -48.564

2 1721 0.000 123.000 -244.830

3 1313 0.000 117.000 -64.022

Çizelge Ek 1.19 Kesit 5-5 Diyafram duvar kuvvetler tablosu
Düğüm x-koord. y-koord. Nmin Nmax Qmin Qmax Mmin Mmax

no. [m] [m] [kN/m] [kN/m] [kN/m] [kN/m] [kNm/m] [kNm/m]

2390 0.000 118.000 -348.139 0.000 0.000 170.321 -89.621 9.889

2374 0.000 117.750 -360.029 0.000 0.000 164.053 -51.405 26.469

2373 0.000 117.500 -371.799 0.000 0.000 156.213 -16.239 42.244

2372 0.000 117.250 -383.488 0.000 0.000 146.903 0.000 59.003

2371 0.000 117.000 -395.136 0.000 0.000 134.515 0.000 83.483

2555 0.000 123.000 -135.452 0.000 -225.353 41.536 -331.683 0.000

2540 0.000 122.750 -141.520 0.000 -246.555 23.419 -374.485 0.000

2539 0.000 122.500 -147.583 0.000 -266.523 6.975 -419.793 0.000

2538 0.000 122.250 -153.609 0.000 -283.791 0.000 -469.117 0.000

2537 0.000 122.000 -159.568 0.000 -296.889 0.000 -528.632 0.000

2840 0.000 127.500 -33.399 0.000 -26.167 14.959 -23.999 104.441

2839 0.000 127.375 -34.791 0.000 -25.932 16.139 -27.281 104.999

2838 0.000 127.250 -36.200 0.000 -23.719 16.888 -30.396 105.286

2837 0.000 127.125 -37.588 0.000 -20.049 16.682 -33.151 105.309

2836 0.000 127.000 -38.914 0.000 -15.441 15.631 -35.373 105.078

2595 0.000 125.000 -88.475 0.000 -74.733 0.000 -99.179 55.731

2558 0.000 124.500 -100.045 0.000 -106.721 0.000 -138.625 16.416

2557 0.000 124.000 -111.719 0.000 -143.062 0.000 -190.315 6.552

2556 0.000 123.500 -123.523 0.000 -183.056 0.000 -254.601 0.227

2555 0.000 123.000 -135.477 0.000 -226.004 0.000 -331.683 0.000

2820 0.000 128.667 -20.698 0.000 -7.532 25.114 -3.927 87.585

2819 0.000 128.375 -24.128 0.000 -12.532 19.897 -6.864 93.915

2818 0.000 128.083 -27.331 0.000 -17.246 17.842 -11.206 98.748

2817 0.000 127.792 -30.394 0.000 -21.899 17.242 -16.921 102.221

 146

Düğüm x-koord. y-koord. Nmin Nmax Qmin Qmax Mmin Mmax

no. [m] [m] [kN/m] [kN/m] [kN/m] [kN/m] [kNm/m] [kNm/m]

2840 0.000 127.500 -33.422 0.000 -26.712 15.042 -23.999 104.441

2758 0.000 131.000 -0.223 0.165 -1.685 50.418 0.000 0.000

2757 0.000 130.417 -5.095 0.000 0.000 43.777 -0.062 27.394

2756 0.000 129.833 -10.153 0.000 -0.374 37.735 -0.001 51.218

2755 0.000 129.250 -15.338 0.000 -2.859 31.395 -0.880 71.370

2820 0.000 128.667 -20.945 0.000 -8.226 24.400 -3.927 87.585

2371 0.000 117.000 -398.251 0.000 0.000 131.619 0.000 83.483

2248 0.000 116.758 -407.528 0.000 0.000 118.584 0.000 106.867

2247 0.000 116.515 -417.841 0.000 0.000 115.201 0.000 130.576

2246 0.000 116.273 -430.512 0.000 -0.463 101.337 0.000 154.815

2245 0.000 116.030 -446.864 0.000 -26.896 74.492 0.000 176.440

2394 0.000 120.000 -257.243 0.000 0.000 228.771 -486.052 0.000

2393 0.000 119.500 -279.423 0.000 0.000 221.717 -373.187 0.000

2392 0.000 119.000 -301.662 0.000 0.000 208.400 -265.387 0.000

2391 0.000 118.500 -324.385 0.000 0.000 189.018 -170.816 0.000

2390 0.000 118.000 -348.002 0.000 0.000 164.480 -89.621 9.889

2537 0.000 122.000 -159.384 0.000 -288.470 0.000 -528.632 0.000

2360 0.000 121.500 -183.180 0.000 -119.841 16.602 -626.096 0.000

2359 0.000 121.000 -206.363 0.000 0.000 109.834 -642.236 0.000

2358 0.000 120.500 -230.636 0.000 0.000 182.805 -588.122 0.000

2394 0.000 120.000 -257.712 0.000 0.000 220.399 -486.052 0.000

2836 0.000 127.000 -40.008 0.000 -13.890 15.582 -35.373 105.078

2598 0.000 126.500 -52.556 0.000 -16.288 5.258 -42.419 103.502

2597 0.000 126.000 -64.780 0.000 -27.731 0.000 -53.250 96.961

2596 0.000 125.500 -76.713 0.000 -46.773 0.000 -71.199 82.075

2595 0.000 125.000 -88.388 0.000 -73.975 0.000 -99.179 55.731

1948 0.000 109.482 -299.354 0.000 0.000 149.584 -86.765 0.836

1947 0.000 108.858 -293.984 0.000 0.000 145.771 0.000 28.897

1946 0.000 108.233 -282.848 0.000 0.000 164.451 0.000 104.608

1945 0.000 107.608 -265.933 43.075 0.000 168.387 0.000 204.933

1997 0.000 106.983 -243.229 92.044 0.000 120.341 0.000 299.759

1920 0.000 111.250 -431.810 0.000 0.000 208.597 -410.565 0.000

1919 0.000 110.808 -390.386 0.000 0.000 201.922 -319.295 0.000

1918 0.000 110.366 -351.146 0.000 0.000 185.587 -233.683 0.000

1917 0.000 109.924 -311.719 0.000 0.000 165.648 -155.765 0.000

1948 0.000 109.482 -299.694 0.000 0.000 148.160 -86.765 0.836

1931 0.000 112.500 -611.876 0.000 -216.079 120.551 -475.865 0.000

1902 0.000 112.188 -550.186 0.000 -51.248 147.042 -517.215 0.000

1901 0.000 111.875 -495.420 0.000 0.000 155.150 -510.431 0.000

 147

Düğüm x-koord. y-koord. Nmin Nmax Qmin Qmax Mmin Mmax

no. [m] [m] [kN/m] [kN/m] [kN/m] [kN/m] [kNm/m] [kNm/m]

1900 0.000 111.563 -458.733 0.000 0.000 182.127 -469.551 0.000

1920 0.000 111.250 -451.278 0.000 0.000 191.641 -410.565 0.000

2245 0.000 116.030 -454.198 0.000 -35.211 56.973 0.000 176.440

1986 0.000 115.714 -466.423 0.000 -53.340 2.988 0.000 185.857

1985 0.000 115.398 -478.327 0.000 -85.805 0.000 0.000 178.499

1984 0.000 115.081 -489.912 0.000 -127.846 0.000 0.000 154.607

1983 0.000 114.765 -501.176 0.000 -175.448 0.000 -40.003 114.325

1997 0.000 106.983 -245.577 91.553 -0.694 65.564 0.000 299.759

2000 0.000 106.360 -237.112 106.623 -1.292 34.249 0.000 328.969

1999 0.000 105.737 -229.511 118.028 -12.410 5.870 0.000 333.600

1998 0.000 105.114 -222.834 125.123 -49.615 0.000 0.000 314.459

2189 0.000 104.491 -217.141 128.133 -82.409 0.000 0.000 272.936

1959 0.000 113.500 -542.857 0.000 -333.054 0.000 -361.584 0.000

1934 0.000 113.250 -563.043 0.000 -292.146 0.000 -411.662 0.000

1933 0.000 113.000 -583.249 0.000 -260.558 0.000 -427.960 0.000

1932 0.000 112.750 -605.248 0.000 -241.234 70.892 -432.564 0.000

1931 0.000 112.500 -630.811 0.000 -237.120 116.362 -475.865 0.000

1983 0.000 114.765 -501.144 0.000 -168.891 0.000 -40.003 114.325

1962 0.000 114.449 -512.348 0.000 -218.415 0.000 -101.272 57.847

1961 0.000 114.133 -523.256 0.000 -263.723 0.000 -177.576 0.000

1960 0.000 113.816 -533.814 0.000 -305.740 0.000 -265.601 0.000

1959 0.000 113.500 -543.965 0.000 -343.150 0.000 -361.584 0.000

2189 0.000 104.491 -217.629 128.711 -72.037 0.000 0.000 272.936

2192 0.000 103.869 -207.943 132.249 -104.339 0.000 0.000 217.682

2191 0.000 103.246 -200.487 132.857 -123.089 0.000 0.000 145.532

2190 0.000 102.623 -195.741 130.838 -121.533 0.000 0.000 68.531

2491 0.000 102.000 -194.183 126.494 -92.916 0.000 0.000 0.000

Maks: -0.223 132.857 0.000 228.771 0.000 333.600

Min: -630.811 0.000 -343.150 0.000 -642.236 0.000

 148

Çizelge Ek 1.20 Kesit 5-5 Destekler

Destek Düğüm x-koord. y-koord. F

no [m] [m] [kN/m]

1 2088 0.000 131.000 -49.940

2 1721 0.000 123.000 -244.830

3 1313 0.000 117.000 -64.022

 149

ÖZGEÇMİŞ

Doğum tarihi 21.07.1982

Doğum yeri Isparta

Lise 1997- 2000 Isparta Gazi Lisesi

Lisans 2000- 2004 Pamukkale Üniversitesi Mühendislik Fak.
 İnşaat Mühendisliği Bölümü

Yüksek Lisans 2005-2008 Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü
 İnşaat Müh. Anabilim Dalı, Geoteknik Programı

Çalıştığı kurum(lar)

 2005-2007 Enka İnşaat ve Sanayi Aş – Planlama Mühendisi
 2007-Devam ediyor Zorlu Endüstriyel ve Enerji –Planlama Mühendisi

	SİMGE LİSTESİ
	
	
	
	
	
	
	
	
	
	
	
	KISALTMA LİSTESİ
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	ŞEKİL LİSTESİ
	
	
	
	
	
	
	
	
	
	
	
	ÇİZELGE LİSTESİ
	ÖNSÖZ
	ÖZET
	ABSTRACT
	1. GİRİŞ
	2. ÖNCEKİ ÇALIŞMALAR
	3. TEZ ÇALIŞMASINA KONU OLAN PROJENİN TANITIMI
	3.1 Genel
	3.2 Kazı Planı
	3.3 Zemin Profili
	3.4 Kesit Özellikleri
	3.4.1 3-3 Kesiti
	3.4.2 4-4 Kesiti
	3.4.3 5-5 Kesiti

	1.
	4. BİLGİSAYAR PROGRAMI İLE MODELLEME
	4.1 Genel Bilgiler
	4.2 Zemin Bilgileri
	4.3 Hesap Sonuçları
	4.3.1 Kesit 3-3
	4.3.1.1 Aşama 1
	4.3.1.2 Aşama 2
	4.3.1.3 Aşama 3
	4.3.1.4 Aşama 4
	4.3.1.5 Aşama 5
	4.3.1.6 Tüm Aşamaların Özeti

	4.3.2 Kesit 4-4
	4.3.2.1 Aşama 1
	4.3.2.2 Aşama 2
	
	4.3.2.3 Aşama 3
	4.3.2.4 Aşama 4
	
	4.3.2.5 Aşama 5
	4.3.2.6 Tüm Aşamaların Özeti

	4.3.3 Kesit 5-5
	4.3.3.1 Aşama 1
	4.3.3.2 Aşama 2
	4.3.3.3 Aşama 3
	4.3.3.4 Aşama 4
	4.3.3.5 Tüm Aşamaların Özeti

	5. GERÇEKLEŞEN YER DEĞİŞTİRMELER
	5.1 Giriş
	5.2 Kesit 3-3
	5.2.1 Aşama 1
	5.2.2 Aşama 2
	5.2.3 Aşama 3
	5.2.4 Aşama 4
	5.2.5 Aşama 5
	5.2.6 Tüm Aşamaların Gösterimi

	5.3 Kesit 4-4
	5.3.1 Aşama 1
	5.3.2 Aşama 2
	5.3.3 Aşama 3
	5.3.4 Aşama 4
	5.3.5 Aşama 5
	5.3.6 Tüm Aşamaların Gösterimi

	5.4 Kesit 5-5
	5.4.1 Aşama 1
	5.4.2 Aşama 2
	5.4.3 Aşama 3
	5.4.4 Aşama 4
	5.4.5 Tüm Aşamaların Gösterimi

	6. SONUÇLAR VE ÖNERİLER
	6.1 Öngörülen ve Gerçekleşen Deplasmanların Karşılaştırılması
	6.1.1 Kesit 3-3
	6.1.2 Kesit 4-4
	6.1.3 Kesit 5-5

	6.2 Değerlendirmeler
	6.3 c, (ve E Parametrelerinin %10, %20 ve %30 Oranlarında Artırılması ile Elde Edilen Çözüm Grafikleri
	6.3.1 Kesit 3-3
	6.3.2 Kesit 4-4
	6.3.3 Kesit 5-5
	6.3.4 Sonuçlar ve Öneriler
	KAYNAKLAR
	EKLER
	Ek 1 Plaxis çözüm çizelgeleri

	
	
	
	ÖZGEÇMİŞ

