

DEPREME DÖNÜK ARAŞTIRMA VE ÇALIŞMALARDA CBS

Haluk ÖZENER^{1,2}, Aslı DOĞRU²


¹İstanbul Teknik Üniversitesi, Jeodezi ve Fotogrametri
Mühendisliği Bölümü, Ölçme Tekniği Ana Bilim Dalı

²Boğaziçi Üniversitesi, Kandilli Rasathanesi ve Deprem
Araştırma Enstitüsü, Jeodezi Ana Bilim Dalı


Coğrafi Bilgi Sistemleri Kongresi, KTÜ, Trabzon, 30 Ekim – 02 Kasım 2007

Deprem Nedir?

Yerkabuğu içindeki kırılmalar
nedeniyle ani olarak ortaya çıkan
titreşimlerin, dalgalar halinde
yayılarak geçtikleri ortamları ve
yeryüzeyini sarsma olayı...

Deprem Türleri

- Yapay depremler, insanların belirli amaçlar için dinamit patlatmaları ya da nükleer denemeler yapmaları sonucu oluşur. Bunların yeri ve zamanı iyi planlanmışsa insanlık için herhangi bir can ve mal kaybına neden olmazlar.
- Volkanik depremler, volkanların aktiviteleri sırasında erimiş mağmanın ani hareketleri sonucu doğal olarak oluşur. Bunlar öteki doğal depremlere göre daha küçük olmakla beraber bazen dar bölgelerde büyük hasar yaratabilirler.

Deprem Türleri

- Çöküntü depremler, yeraltındaki boşlukların (mağara), kömür ocaklarında galerilerin, tuz ve jipsli arazilerde erime sonucu oluşan boşlukları tavan blokunun çökmesi ile oluşurlar. Hissedilme alanları yerel olup enerjileri azdır fazla zarar getirmezler. Büyük heyelanlar ve gökten düşen meteorların da küçük sarsıntılara neden olduğu bilinmektedir.
- Tektonik depremler, yerkabuğunu oluşturan plakaların sınırlarında belirli bir zaman aralığında elastik deformasyonla biriken enerjinin tamamının ya da önemli bir kesiminin aniden açığa çıkması sonucu doğal olarak oluşur. Büyük depremler bu tiptendir ve bunlar bazen çok büyük can ve mal kaybına neden olabilirler.

Türkiye Tektoniği


Barka ve Reilenger (1997)

Jeotektonik Teoriler...

Wegener (Alman meteorolojist), 1912

Kıta Kayması Teorisi

Jeolojik, Paleontolojik ve iklimsel kanıtlar

- Kıta kıyılarındaki fiziksel benzerlik
- Buralardaki kayaların jeolojik yaşlarının aynı olması
- Aynı hayvan ve bitki fosillerinin, farklı kıtalarda bulunmuş olması...


Levha Tektoniği Teorisi, 1960

- Okyanuslardan elde edilen veriler üzerine kurulmuştur
- İkinci dünya savaşı sırasında denizaltı savaşları için geliştirilen hassas batimetrik haritalama yöntemleri

Dünya tarihi // Yer Bilimleri tarihi


- 1960 – Levha Tektoniği Teorisinin kabulü
- Petrol arama çalışmaları (Denizaltı araştırmaları)
- Nükleer denemeler (Sismik istasyonların kurulması)
- Yapay Uydular (850 adet astronomi, meteoroloji, konum belirleme)
- GPS'in Jeodezi'de kullanılmaya başlanması

Yer Sistemi Bilimleri, 1980

Yerküre, atmosferi, hidrosferi, litosferi ve üzerinde yaşayan tüm canlılarıyla bir bütündür ve karşılıklı etkileşimleri ile birlikte değerlendirilmelidir.


• Ülkemizin %66'sı aktif fay zonları üzerinde olmak üzere %96'sı deprem bölgeleri içerisinde bulunmakta ve nüfusumuzun %98'i deprem tehlikesi altında yaşamaktadır. Büyük sanayi merkezlerinin %98'i ve barajlarımızın %93'ünün deprem bölgelerinde bulunduğu bilinmektedir.

• İstatistiki verilere göre her 14 ayda, büyüklüğü 6 ve üzerinde bir deprem meydana gelme tehlikesi ile karşı karşıya olan ülkemizde, son 60 yıl içerisinde depremlerden, yaklaşık 60.000 vatandaşımız hayatını kaybetmiş, 122.000 kişi yaralanmış ve 400.000 bina yıkılmış veya ağır hasar görmüştür. Depremlerden her yıl ortalama 1.000 vatandaşımız ölmekte ve 7.000 bina yıkılmaktadır.

Depreme Dönük Araştırmalar ve Çalışmalar

Birinci Grup Çalışmalar

- Yer kabuğu yapısının araştırılması
- Volkanik aktiviteler, plaka hareket ve deformasyonları, vb geometrik, fiziksel ve kimyasal özellikleriyle bunların neden oldukları süreçlerin daha iyi anlaşılması için yapılan araştırmalar
- Depreme neden olabilecek başka süreçlerin araştırılması
- Deprem kaynak parametrelerinin yeteri incelikle belirlenmesi
- Meydana gelmiş büyük ve tahrip edici depremlerin tarihsel, coğrafik ve derinlik dağılımlarının incelenmesi
- Depremlerin önceden belirlenmesi çalışmaları

Yer bilimleri'nde cevap bekleyen sorular?

- Niçin deprem olur?
- Deprem nasıl olur?
- Yeryüzünde nereler hangi oranda deprem tehlikesine maruzdur?
- Yeryüzünde nerede, hangi büyüklükte ve ne zaman hasar yaratabilecek bir deprem olacaktır?
- Muhtemel bir depremi önlemek ya da büyüklüğüne düşürmek mümkünmüdür? mümkünse bu nasıl gerçekleştirilebilir?

Yer bilimleri'nde cevap bekleyen sorular?

- 
 • Levha sınırlarındaki deformasyonların özellikleri ve deprem tehlikesinin göstergeleri neler?
- 
 • Tektonik ve iklimler Yeryüzü'nü nasıl şekillendiriyor ve doğal afetleri nasıl oluşturuyor?
- 
 • Buzullar, okyanuslar ve katı Yer nasıl bir etkileşim içinde ve deniz seviyesi değişimine nasıl sebep oluyorlar?
- 
 • Magmatik sistemler nasıl bir evrim geçiriyorlar ve hangi koşullarda volkanik patlamalar meydana geliyor?
- 
 • Yer'in Manto ve Kabuk dinamikleri neler ve Yer yüzeyi buna nasıl tepki gösteriyor?
- 
 • Yer'in manyetik alanının dinamikleri neler ve Yer Sistemi ile nasıl bir etkileşim içinde?


Deprem öncesi – araştırma, eğitim, planlama

- jeodinamik amaçlı jeodezik ağların planlanması
- deprem mekanizmasının anlaşılması
- depremlerin tarihsel ve konumsal dağılımlarının araştırılması
- depremlerin önceden belirlenmesi
- deprem bilincinin bireylere kazandırılması
- deprem potansiyeline göre şehir ve bölge planlamasının yapılması


(2004 Hint Okyanusu Depremi: 9.1, Banda)

İkinci Grup Çalışmalar

- Deprem tehlikesi, riski ve hasar yapabilirliği tespiti çalışmaları
- Binalar, temeller, kazıklar, limanlar, barajlar, köprüler, tüneller, vb. için depreme dayanıklı tasarımlar, yönetmelik hazırlanması
- Binalar, temeller, kazıklar, limanlar, barajlar, köprüler, tüneller, vb. 'nin deprem sonrası hasar tespitleri ile tamir ve takviye çalışmaları
- Yerleşim yerleri için deprem senaryoları ve master plan hazırlanması
- Bireylerin, kurum ve kuruluşların, işletmelerin deprem öncesinde, deprem sırasında ve deprem sonrasında olması gereken tutum ve davranışları konusunda bilinçlendirilmesi

Deprem sonrası (uzun soluklu çalışmalar)

- Hasar tespiti
- Deformasyonların belirlenmesi
- Barınma
- Onarım
- Güçlendirme
- Planlama


Deprem hemen ardından:
etkin ve hızlı müdahale
(ulaşım, iletişim, kurtarma)


Deprem Bilgi Sistemine neden ihtiyaç var?

- Deprem öncesinde, deprem sırasında ve deprem sonrasındaki bilgilerin entegre bir biçimde kullanılarak gerekli analizlerin yapılması,
- Bu sayede planlama ve uygulama sürecinde yer alan karar mekanizmalarının sağlıklı çözümler üretebilmeleri için Deprem Bilgi Sistemine ihtiyaç duyulmaktadır

Deprem Bilgi Sistemi

Depremiñ oluřunu ve etkileri yeryüzü ile ilgili olduđundan Deprem Bilgi Sisteminin konumsal özellikte olması gerekmektedir

Başarılı bir Cođrafi Bilgi Sistemi projesi için üç gereksinim sözkonusudur:

- Büyük hacimli veri
- Etkin depolama, işleme ve ulaşma
- Sorgulama ve analizler

Veri

uzay

yakın-uzay

havai

yersel


- Jeoloji
- Jeofizik
- Jeodezik
- Sosyal
- ...

Jeodezinin Deprem alıřmalarına Katkısı

- Jeodezi, kutup gezinmesi, yerin donme hızı, gelgit, plaka hareketleri gibi global jeodinamik fenomenlerin gozlenmesi ve tasvirinde onemli bir rol oynar.
- Jeodezi, zaman iinde deęişimleri de dahil yeryuvarının gerek gravite alanının belirlenmesi gorevini ustlenmiřtir.
- Volkanik aktiviteler, plaka tektonięi ve guncel kabuk hareketlerinin izlenmesi ve deformasyonların belirlenmesinde jeodezik yontemler asaldır

• Bina, baraj, kopru, tunel, vb. gibi muhendislik yapılarının uzun sureli kayma ve okmeleri ile kısmi deformasyonlarının keřfi, izlenmesi ve dokumante edilmesinde jeodezik bilgi ve becerilerden yararlanır.

• Yukarıda iki grup halinde verilen alıřmalarda derlenen verilerin butunluęu saęlayan ozel amalı bir Coęrafi Bilgi Sisteminde birleřtirilip bunun guncel tutulması son yıllarda jeodezinin gundemine giren bir alıřmadır.

- Topoğrafik haritalar
- Jeoloji haritaları
- Nüfus yoğunluğu haritaları
- Depremi yaşayanların depremi nasıl hissettiğini gösteren haritalar (intensity map:shaking/damage)
- Tehlike ve risk haritaları
- Kabuk deformasyonları bilgisi
- Aktif fay koordinatları
- Deprem katalogları
- Yapı bilgisi (binalar, altyapı tesisleri)

Standartlar...

- Standartlar, bilgiye erişim, onun yönetimi ve sunumu için ortak bir yöntem sağlar.
- Pek çok kurumun katkısı ile belirli standartların kullanılması, geliştirilmesi ve bu standartlara uyulması şarttır.
- Standart eksikliği, CBS teknolojisinin diğer bilgi teknolojileri ile bütünleşmesini engellediği gibi sistemler arası veri iletişimi ve paylaşımını da zorlaştırmaktadır.

Zaman ve Kaynak Planlama

- Sistemin oluşturulması için ne kadar zamana ihtiyaç olduğu ve ne kadar kaynak ayrılması gerektiği belirlenmelidir.
- Deprem sonrası gerekecek kaynak miktarı sistemin başarısı ile ters orantılıdır.

Sistemin Sürdürülebilirliği

- Sistemin sürdürülebilir teknik yapıda olması
- Sistemin bakımı ve güncelliği
- Veri güncelleme konusunda bilgi sistemindeki verilerin zaman içinde nasıl tutulacağı ve güncelleneceği hakkında çalışma

Böyle bir sistem...

- Depremlerin önceden belirlenmesi çalışmalarına,
- Deprem zararlarının azaltılması çalışmalarına,
- Deprem sırasında etkin ve hızlı müdahaleye,
- Kentsel tasarım standardı ve yönetmeliklerin geliştirilmesine katkı sağlar.

Konumsal veriye dayalı benzeri birçok bilginin kullanımında önemli bir araçtır.

Sistemin oluşturulması disiplinler arası çalışmayı gerektirmektedir.

SONUÇLAR

- Geniş zaman aralığında elde edilmiş, farklı disiplinlerden gelen verilerin anlamlı olarak bütünleşmesi CBS ile mümkündür.
- Doğal afetlerle mücadele için bir yandan mühendislik ve planlamaya yönelik önlemler alınırken, bunlara paralel halkın bilinçlendirilmesi, eğitim ve bilimsel araştırma çalışmaları sürdürülmelidir. Bunların hepsinde CBS kullanımına ihtiyaç vardır.
- Yer bilimleri çalışmalarında bilimsel ve teknolojik anlamda mevcut kaynakların verimli kullanımını sağlayacak CBS projeleri geliştirilmelidir.

TEŞEKKÜRLER...

Haluk OZENER - Aslı DOĞRU

haluk.ozener@itu.edu.tr
ozener@boun.edu.tr