

Makalenin Geliş Tarihi : 26.01.2010
Makalenin Kabul Tarihi : 22.02.2010

ESKİŞEHİR-DERBENT BÖLGESİ BEYAZ TÜFLERİNİN DOĞAL YAPI TAŞI OLARAK DEĞERLENDİRİLEBİLİRLİĞİ

Gülnaz DALOĞLU¹, Ercan EMİR²

ÖZET : Tüf dayanım özellikleri son derece düşük olmasına karşın, eski zamanlardan beri Orta Anadolu'nun çeşitli yerlerinde doğal yapı malzemesi olarak kullanılmıştır. Günümüzde de kesme taş olarak üretimi ve kullanımı söz konusudur. Tüflere özgü bir standardın olmaması değerlendirilebilirlik çalışmalarını güçleştirmektedir. Bu çalışma ile tüflerle ilgili bir standardın oluşturulmasına ışık tutmak ve mevcut standartlara göre de Eskişehir-Derbent tüflerinin doğal yapı taşı olarak değerlendirilebilirliğinin ortaya konması amaçlanmıştır. Bu kapsamda, Eskişehir-Derbent'te bulunan bir kesme taş ocağındaki beyaz tüflerin fiziksel, kimyasal ve mekanik özellikleri belirlenmiş ve mevcut standartlara göre doğal yapı taşı olarak değerlendirilebilirliği araştırılmıştır.

ANAHTAR KELİMELELER : Derbent, tüf, doğal yapı taşı, dolgu duvar, kagir duvar

THE ASSESSMENT OF TUFFS LOCATED AT ESKİŞEHİR- DERBENT REGION AS THE NATURAL BUILDING STONE

ABSTRACT : Tuff has been used as natural building materials in various places in Central Anatolia since ancient times despite the fact that its strenght properties are highly low. Today it is also produced and used as face stone. However, lack of standards for tuff makes utility studies difficult. So, this study aims to shed light on forming standards for tuff and to present the utility of Eskişehir-Derbent tuff as natural building materials with regard to current standards. Therefore, physical, chemical and mechanical features of white tuff in a face stone mine in Eskişehir-Derbent were determined and then they were investigated whether they could be utilized as natural building stones regarding the current standards.

KEYWORDS : Derbent, tuff, natural building stone, infilling masonry, massive wall

^{1,2} Eskişehir Osmangazi Üniversitesi, Mühendislik-Mimarlık Fakültesi, Maden Mühendisliği Bölümü, Meşelik Kamp. ESKİŞEHİR

I. GİRİŞ

Tfler, volkanik patlamalar sırasında katı halde dıřarı pskren, tane boyutu 2 mm' nin altında ve % 75'in zerinde piroklastik malzeme ieren, bařlıca volkan camı kıymıkları, kristal ve kayaa paraları řeklinde olan malzemelerdir [1].

Tf Anadolu'da gemiřten gnmze kullanılan bir yapı malzemesi olmuřtur. Anadolu medeniyetleri tfler ierisinde aılmıř odalarda yařamlarını srdrmř; buraları barınma, yiyecek depolama ve ibadet yeri olarak kullanmıřlardır. Frigya Vadisi ve Kapadokya blgesi bu konuda nemli yerleřim yerleridir. Eskiřehir'in gneyinde yer alan Yazılıkaya (Midas) Anıtı M..600 yıllarında Frigler tarafından yapılmıř ve gemiřten gnmze kadar ayakta kalabilmiř nadir rneklerdendir. Yakın gemiře ait; Anadolu'da tfn kesme tař olarak kullanıldıĐı Osmanlı mimarisine ait ok sayıda yapı rnekleri mevcuttur. Eskiřehir'de bununla ilgili olarak 1525 yılında yapılmıř Eskiřehir Kurřunlu kllyesi bugne kadar ayakta kalabilmiř yapılardandır (řekil 1). Gnmzde ise, zellikle Kayseri ve Nevřehir illerinde kesme tař olarak retimi ve kullanımı sz konusudur. Eskiřehir'de de Derbent iftliĐi'nde iki ayrı kesme tař ocaĐı bulunmakta olup, pembe tf retimi yapan ocakta retim yapılmazken, beyaz tf retimi yapan ocak halen retimini srdrmektedir.

řekil 1. Kurřunlu kllyesi (Eskiřehir)

Tüflerin geçmişten günümüze bu geleneksel kullanımının en önemli sebeplerinden biri, Anadolu'da geçmiş zamanlardan beri devam eden volkanik hareketler sonucu yaygın halde oluşmuş olmasıdır. Bunun yanında, hafif ve kolay işlenebilir olması da çok önemli bir kullanım sebebidir. Ayrıca, tüflerdeki geniş açıklıklı süreksizlikler kazı işini kolaylaştırmış olabilir [2, 3]. Literatürde tüflerle ilgili olarak, Kapadokya tüflerinin [2, 4, 5] ve Yazılıkaya tüflerinin [6, 7, 8] fiziksel ve mekanik özelliklerinin belirlenmiş olduğu çeşitli çalışmalar mevcuttur. Bu çalışmaların ortak sonucu; tüflerin hafif, porozitesi yüksek ve düşük dayanımlı bir kayac olduğuudur. Tüflerin zayıf bir malzeme olmasına rağmen, geçmişten günümüze ayakta kalmış tüften yapılar kullanılabilirliğinin bir ölçütü olmaktadır.

Bu çalışmada, Eskişehir Derbent Çiftliği tüflerinin fiziksel ve mekanik özelliklerinin belirlenmesi ve doğal yapı taşı olarak değerlendirilebilirliğinin araştırılması amaçlanmış olup, çalışma alanı, Eskişehir'in yaklaşık 20 km güneydoğusunda yer almaktadır (Şekil 2).

Şekil 2. Çalışma alanının yerleşke haritası.

II. DERBENT BLGESİNİN JEOLJİSİ

Sarız vd. [9] blgedeki lokal bir oluřum olan kil yatađının jenetik olarak Neojen yařlı glssel seriye ait tf ve tfitlerin yzeyssel alterasyonu ve kısmen de yeraltı sularının etken olduđu bir ortamda oluřtuđunu belirtmiřlerdir [9].

Sarız vd. [9] gre; Derbent Blgesi ‘‘Derbent iftliđi Ofiyolitleri’’ ve ‘‘Suvatdere Formasyonu’’ adlı iki alt birimden oluřmaktadır [9].

II.1. Derbent iftliđi Ofiyolitleri

Birim, dnit, peridotit ve serpantinlerden oluřmaktadır. Dnit ve peridotitlerin kırıklı deformasyonları sonucu serpantinitlere dnřm, farklı derecelerde ve řiddette yaygınlık kazanmaktadır. Dolayısıyla serpantinleřmiř bir matriks iinde dnit ve peridotitleri birbirinden ayırmak ve sınırlarını izmek olduka gleřmektedir. İnceleme alanının temelini oluřturan bu birim stten Pliyosen yařlı Suvatdere formasyonu tarafından rtlmektedir. Sarıız vd. (1987); birimdeki oluřuklara Derbent iftliđi kynn dođusunda Sarıkaya tepe civarında yzeylendiđinden, Derbent iftliđi kyne atfen ‘‘Derbent iftliđi Ofiyolitleri’’ adını verilmiřlerdir. Birimin yařının yakın yredeki ofiyolitlerle kıyaslandıđında Triyas yařta olması olasıdır (řekil 3) [9].

Şekil 3. Derbent Çiftliği çevresinin jeoloji haritası [9].

II.2. Suvatdere Formasyonu

Gösel Pliyosen çökellerinden oluşan bu formasyon, Derbent Çiftliği ofiyolitlerinin oluşturduğu düzensiz aşınım topoğrafyası üzerine açılı uyumsuzlukla gelmektedir. Formasyon, kumtaşı, tüf, tüfit, marn, kumlu kireçtaşı ve andezitik tüflerden oluşmaktadır. Kumtaşları alacalı renkli, normal boylanmalı olup, tabaka kalınlıkları 10 ile 15cm arasında değişmekte bazen 5cm

kalınlıĐa ulařabilen kil bantları gzlenebilmektedir. Kumtařlarının zerine ince tabakalanmalı sarımsı, boz ve beyaz renk gsteren tf, tfit ve marnlı oluřuklar gelmektedir. Kil yataĐı bu tortuların iinde bulunmakta ve tf, tfit ve marnlı seviyelerde yatay tedrici geiřler gstermektedir. KalınlıĐı 8 ile 10m'ye kadar ıkabilen kil yataklanmasında tf ve tfitli seviyeler 1m'ye kadar ulařabilmektedir. Tfl ve kumlu kiretařları ise, birimin st kesimlerinde bulunmakta ve yer yer sileks bantları iermektedir. İnceleme alanının kuzeydoĐusunda kumlu kiretařları zerine uyumlu marnlı kiretařları gelmektedir. Suvatdere formasyonunun inceleme alanı dıřındaki aynı birimlere gre Pliyosen yařlı olabileceĐi kanısına varılmıřtır. Formasyonun st kesiminde andezitik tfler bulunmakta ve formasyonun tm kalınlıĐını 125m'ye ulařtırmaktadır. Oluřuklar genellikle yataĐa eĐimleri 5⁰ ile 40⁰ arasında deĐiřmektedir. İnceleme alanında, yapısal oĐelerin bařında KG-GD doĐrultulu eĐim atımlı normal faylanmalar gelir. Formasyon iin kıvrımlar diĐer yapı Őekillerini oluřturur [9].

III. KESME TAŐ OCAK RETİMİ

Mermer ocak retimi blok retimine dayanmaktadır. Tf ocak retiminde ise oĐunlukla yerinde dilimleme ile direkt rn elde edilmesi yoluna gidilmektedir. Bu nedenle tf ocakları kesme taŐ ocaĐı Őeklinde adlandırılmaktadır. alıřma konusu blgede iki ayrı kesme taŐ ocaĐı bulunmakta olup, pembe tf retimi yapan ocakta retim son verilmiř olup, beyaz tf retimi yapan ocakta halen retim srdrlmektedir. Bu alıřma kapsamında sz konusu ocaktaki retim yntemi incelenmiřtir.

Derbent kesme taŐ ocaĐında tfler, raylı taŐ kesim makinası ile kuru kesim yapılarak ıkartılmaktadır. Ucuca eklemeli raylı sistem zerinde hareket eden, dizel tahrikli makine ile derinlik 20 cm, aralarındaki mesafe 40 cm alınarak dilimler oluřturularak ocak retimi yapılmaktadır. retim yapılırken ocak zemini yatay dilimler halinde tamamen dilimlenir ve bu dilimlere dik ynde ray dřenir. Kesme makinası ile dik ynde kesim yapılarak bloklar elde edilmektedir. Kesme makinası hem yatay ynde tabanı keserken, hem de dřey ynde dilimleri keserek uygun boyutlu bloklar ıkarmaktadır (Őekil 4a). Kesme makinasında yatay ve dřey 60 ile 120 cm aplı, 28 ve 56 soketli iki adet elik testere ile kesim iřlemi gerekleřtirilmektedir

(Şekil 4b). Müşteri talebine göre kesme taş ürün boyutları değişmektedir ve ocakta günde 500 – 2000 adet kesme taş üretimi yapılmaktadır.

a)

b)

Şekil 4. Derbent kesme taş ocağındaki üretim yöntemi ve kesme makinasının görünümü

Tüf ocaklarında ham blok üretimi yapılması yerine kesme taş üretim yönteminin uygulanmasının en önemli avantajı, direkt ürün elde edilmesi olmaktadır. Blok üretimine göre kayıplar daha az olmaktadır. Bu şekil bir üretim yönteminin uygulanabilir olmasında ise, öncelikle tüflerin yumuşak bir kayaç oluşu, ayrıca mermerdeki gibi çok farklı boyutlarda ürün üretiminin tüfler için gerekli olmayışı rol oynamaktadır.

Kesme taş üretim yönteminin getirdiği bir diğer avantaj ise nakliyatta olmaktadır. Tüfün mermerlere nazaran oldukça hafif bir malzeme olmasının yanında, kesim yapmak için blokların fabrikaya taşınması gibi bir zorunluluk ortadan kalkmakta, ürün teslim yerine ocaktan ulaştırılmaktadır. Bunun yanında, örneğin 128 adet 20x40x60cm'lik ürün alınabilecek 6.5m³'lük çok düzgün bir bloktan 8.5mm'lik elmas soketli disklerle kesim yapıldığında teorik olarak %6 oranında kayıp meydana gelecektir. Pratikte bu kayıp çok daha fazla olacaktır. Bu durum, kesme taş ocaklarında nakliyat masraflarına yine olumlu yönde yansımaktadır.

IV. KİMYASAL ANALİZLER

Derbent tfne ait sırasıyla X-ışınları floresans (XRF) ve X-ışınları kırınımı (XRD) analizleri yapılmıştır[10].

Çizelge 1’de verilen XRF analiz sonuçlarına gre, Derbent tfnde en fazla miktarda SiO₂ (% 69,70), az miktarda Al₂O₃ (% 11,96) ve yardımcı minareler olarak da K₂O ve Fe₂O₃ bulunmaktadır. Ayrıca Na₂O miktarı yok denecek kadar az çıkmıştır. Derbent tf kuvarşça çok zengin olup, feldspat minerali olan ortoklast, bir kil bileşiđi olan montmorillonit (smektit), alkali feldspat olan albit, piroksen grubunda olan ojit ve magnesit minerallerini iermektedir (Şekil 5) [10].

Magmalar ierdikleri SiO₂ (%) miktarına gre; asit (granitik, riyolitik), ntr (andezitik), bazik (bazaltik) ve ultrabazik magma (peridotit) olarak drde ayrılır. Yapılan analiz sonuçlarına gre Derbent tfnde SiO₂ deđeri % 69.70 ile asit magma grubunda olup, Le Bas sınıflandırmasına [11] gre Derbent tf “dasitik tf” grubuna girmektedir (Şekil 6). Dasitik tfler, tm feldspatlara gre % 0-35 arasında deđişen miktarda alkali feldspat ierir. Yani, plajioklaz bakımından zengindir. Bu kayalar, beyaz renge yakın, ok ince dađılmış hematit, goetit, klorit vb. gibi mineraller ieren, porfirik dokudadır. ođunlukla volkan camından oluřan ve kristalit denilen ve embriyonik kristaller olduđu kabul edilen ok kk tanecikleri ieren bir hamur iinde bulunurlar. Dasitik tflerin dođada yayımı az fakat kalın, kenar zonları olduka dik olan lav akıntıları řeklinde bulunabilirler [12].

Çizelge 1. Derbent tfnn XRF analiz sonuçları

Yzdece ierdiđi mineraller (%)										
SiO ₂	Al ₂ O ₃	K ₂ O	MgO	Fe ₂ O ₃	CaO	TiO ₂	MnO	SO ₃	Cl	P ₂ O ₅
69,70	11,96	4,87	2,87	1,22	1,06	0,08	0,08	0,06	0,05	0,04

Şekil 5. Derbent tüfünün XRD analizi sonuçları [10].

Şekil 6. Volkanik kayaların alkali ve silis içeriklerine göre TAS sınıflaması [13].

V. FİZİKSEL VE MEKANİK ÖZELLİKLER

Eskişehir-Derbent kesme taş ocağından 20x40x60 cm boyutlarında tf blokları alınmıřtır. Deneysel alıřmalarda kullanılmak zere bu bloklardan, NX karotiyerle (54,7 mm aplı) karot numuneler alınmıř ve bunlar uygun uzunluklarda kesilmiřtir. Ayrıca, zgl ađırlık deneyi iin 0,063 mm'nin altı incelikte đtlmř tf numunesi hazırlanmıřtır. Numune hazırlama iřlemleri ulusal [14, 15] ve uluslararası [16, 17, 18] standartlara uygun řekilde gerekleřtirilmiřtir.

Eskişehir-Derbent tf numuneleri zerinde ilgili standartlara uygun řekilde gerekleřtirilmiř olan deneyler sonucu izelge 2'de yer alan fiziksel ve mekanik zellikler belirlenmiřtir.

izelge 2. Derbent tflerinin fiziksel ve mekanik zellikleri [10]

Deney Adı	Numune Sayısı	Ortalama
Kuru Birim Hacim ađırlıđı γ (kN/m ³)	5	13,23±0,21
Ktlece Su Emme Oranı S_k (%)	5	20,44±0,23
Hacimce Su Emme Oranı S_h (%)	5	28,21±0,311
zgl Ađırlık d_0 (g/cm ³)	3	2,32±0,02
Grnen Porozite P_g (%)	5	20,44±0,23
Doluluk Oranı k (%)	3	58,39±0,99
Porozite P (%)	3	41,61±0,99
Tek Eksenli Basın Dayanımı σ_b (MPa)	5	11,39±0,69
Kohezyon c (MPa)	5	1,4
İsel Srtnme Aısı ϕ	5	43,85
Elastisite Modl E (MPa)	10	2152,37±390,18
Possion Oranı ν	10	0,39±0,18
Suda dađılmaya Karřı Duyarlılık İndeksi-4.devir I_1 (%)	1	92,35

Derbent beyaz tüflerinin fiziksel ve mekanik özellikleri değerlendirildiğinde aşağıdaki sonuçlara ulaşılmaktadır:

- a) Porozite ve birim hacim ağırlığı, bir kayacın dayanımını etkileyen önemli özelliklerdendir. Derbent tufünün % 41,61 gözenekli yapısı ile yüksek poroziteye sahip olduğu görülmüştür. Buna bağlı olarak birim hacim ağırlığı düşük çıkmıştır. Bünyesindeki boşluklar dayanımını azaltmış ve deforme olmasını kolaylaştırmıştır.
- b) Yine gözenekli yapısından dolayı Derbent tufünün kütlece ve hacimce su emme oranları yüksek çıkmıştır.
- c) Derbent tufünün ortalama tek eksenli basınç dayanımı değeri 11,39 MPa olarak bulunmuştur. ISRM [19] 'e göre bu değer çok zayıf kaya sınıfına girmektedir.
- d) Derbent tufünün içsel parametreleri; yapılan üç eksenli basınç deneyleri sonucu, kohezyonu (c) 1,4 MPa ve içsel sürtünme açısı değeri (ϕ) = 43,85° olarak bulunmuştur.
- e) Dayanım değerleri gibi elastik özellikleri de düşük bulunmuştur.
- d) Boşluklu yapısı ve su emme özellikleri yüksek olmasına rağmen Derbent tufünün suda dağılmaya karşı dayanımı Gamble'ın sınıflandırmasına [17] göre orta-yüksek duraylılıktadır.

VI. TÜFLERİN DOĞAL YAPI TAŞI OLARAK DEĞERLENDİRİLEBİLİRLİĞİ

Doğal yapı taşlarına yönelik deneyler TS 699 [14] 'a göre gerçekleştirilirken, deney sonuçları yakın geçmişe kadar TS 2513 [20] doğal yapı taşları standardına göre değerlendirilmekteydi. TS 2513 [20] 'te sadece basınç ve eğilmede çekme dayanımı için kayaç farklılıkları göz önüne alınmış ve doğal olarak bu standartla farklı kayaç tipleri için gereksinimler karşılanamamıştır. Bugün için yürürlükten kaldırılmış olan bu standart yerine, farklı kayaç tipleri için ayrı ayrı standartlar bulunmaktadır (örneğin; granit için TS 6234 [21], mermer için TS 10449 [22] ve traverten için TS 11143 [23] gibi). TS 2513 “doğal yapı taşları” standardı olarak adlandırılmışken, farklı kayaç tipleri için verilmiş olan standartlarda “yapı ve kaplama taşı” olarak kullanım ön planda tutulmuştur. Tuf sahip olduğu porozite, hafiflik ve düşük dayanım özellikleri ile tüm bu standartların dışında kalmakta ve hiçbirine uymamaktadır (Çizelge 3). Ayrıca, tüflerin aşınma ve dona dayanımları çok düşük olduğundan, yapılarda döşeme ve dış

kaplama iin uygun nitelikte bir malzeme de deđildirler. Dolayısıyla, tflerin “kaplama taşı” olarak deđerlendirilemeyeceđi ancak dođal bir “yapı taşı” olduđu sylenebilir.

elik [24] dođal tařları kullanım yerlerine, ebatlarına ve yzey řekillerine gre gruplandırmıřtır. Bu gruplandırmaya gre de tfler gerek ocak retimi řekliyle gerek kullanım yeri bakımından “geometrik řekilli yapı tařları” alt grubu olan “kesme tařlar” grubuna girmektedir.

Tflere zg bir dođal yapı taşı standardı bulunmaması Erdođan’ın [25] Nevřehir tfleri ve Kuřcu ve Yıldız’ın [26] Ayazini-Afyon tfleri zerindeki alıřmalarına yansımıřtır. Tflere zg bir dođal yapı taşı standardı bulunmaması bu alıřmada da farklı deđerlendirilebilirlik arayıřlarını getirmiřtir. Tfler eski zamanlardan beri Orta Anadolu’da bina yapımında kesme tař olarak kullanılmıř ve gnmzde halen kullanılmaktadır. Bu alıřmada, tflerin yapılarda benzer amalı kullanılan dođal ve yapay dolgu duvar malzemelerle karřılařtırılmasının uygun olacađı dřnlmřtir. Bu nedenle tuđla, kagir birimler, bimsbeton ve gazbeton/kpkbeton ile ilgili standartlar incelenmiřtir (izelge 3).

İnřaat teknolojisinde kagir, uzun yıllar en nemli malzeme ve yapı elemanı olarak kullanılmıřtır. Kagir duvar, dođal tařların veya beton, briket, gazbeton blok vb. yapay tařların, kire, imento vb. bir mineral bađlayıcı ile yapılmıř har kullanılarak rlmesi yolu ile oluřturulan yapı elemanıdır [27]. Kagir birim, kagir yapıda kullanım iin tasarlanarak nceden řekillendirilmiř bileřendir. Kire-kumtaşı kagir birimi, esas olarak, kire ve silisli malzemelerin basın altında buhar etkisiyle birleřtirilip btnleřtirilmesiyle meydana getirilmiř kagir birimdir. İ duvarlar, dıř duvarlar, bodrumlar, temeller ve bacalar gibi yapı kısımlarında kullanılır [28]. Kire-kumtaşı kagir birimler ile ilgili standartta [28] basın dayanımlarına gre 75MPa’a kadar sınıflandırılmıř olmakla beraber 5 MPa’dan dřk olmaması istenmektedir. Aynı standartta kire-kumtaşı kagir birimleri kuru birim hacim ktlesine gre 2.2g/cm³’den byk olanları tek grupta toplarken, altındaki deđer alt gruplara ayrılmıřtır. Buna gre; hemen hemen dođal yapı ve kaplama tařlarının tm en st grupta yer alırken tf 1.4’ lk kuru birim hacim sınıfı iinde kalmaktadır.

Çizelge 3. Derbent tüflerinin ilgili standartlarla karşılaştırması

Özellik	Deney sonuçları	Doğal yapı ve kaplama taşları			Kireç-kumtaşı Kagir birim [28]	Bims beton [29]	Gazbeton [30]	Beton blok-briket [31]	Tuğla [32]
		Granit [21]	Mermer [22]	Travert [23]					
γ (g/cm ³)	1,35	2,56	-	2,3	>2,2 2,0-0,5 0,5	1,0/1,1 1,2/1,3	0,31- 0,80	0,5- 2,2	1,0- 2,0
S_k (%)	20,44	0,75	<0,4	3	-	-	-	-	-
P (%)	41,61	0,5	<7	-	-	-	-	-	15/20 25/35
σ_b (MPa)	11,39	120	>50 >30	48 30	5> 5-75	4/8 12/16	1,5/2,5 3,5/5,0 7,5	2,5/5,0 7,5/ 15,0	5,9- 23,5

γ : Kuru birim hacim kütlesi

S_k : Kütlece su emme oranı

P : Porozite

σ_b : Tek eksenli basınç dayanımı

Bimsbeton, agrega olarak bims agregaları kullanılan gerektiğinde kum ilave edilerek yapılan hafif bir beton türüdür [29]. Bimsbeton standardına göre, Eskişehir-Derbent tüfleri 11,39MPa'lık basınç dayanımı ve 1,35g/cm³ olan kuru birim hacim kütlesi ile BB 120 sınıfı bimsbeton ile benzeşmektedir. Gazbeton-köpükbeton, ince öğütülmüş silisli bir agrega ve inorganik bir bağlayıcı madde (kireç ve/veya çimento) ile hazırlanan karışımın gözenek oluşturu bir madde ilavesi ile hafifletilmesi ve buhar kürü ile sertleştirilmesi ile elde edilen gözenekli hafif betondur [30]. Gözenekli beton tüfe nazaran çok daha hafif ve düşük dayanımlara sahip bir malzemedir.

Beton briket ve beton blok, duvar yapımında kullanılmak üzere tabi veya suni agregalar ile çimento, su ve gerektiğinde katkı maddeleri kullanılarak yapılmış, beton malzemelerdir [31]. Beton briket ve beton bloklar, kuru birim hacim kütlesine göre en yüksek 2.2g/cm³ olmak üzere

sınıflandırılmıştır. Eskişehir-Derbent tfleri sahip olduĐu 11,39 MPa'lık basınç dayanımı ile BB12 en st dayanım sınıfı beton blok ve briketlerle eŐdeĐer dayanıma sahiptir.

TuĐla kil, killi toprak ve balçıĐın ayrı ayrı veya harman edilip, gerektiĐinde su, kum, ĐtlmŐ tuĐla ve kiremit tozu, kl ve benzerleri karıŐtırılarak makinelerle Őekillendirildikten ve kurutulduktan sonra fırınlarda piŐirilmesi ile elde edilen ve duvar yapımında kullanılan bir malzemedir [32]. Buna gre; Derbent tfleri % 35'lik delik oranı ve 1200 kg/m³'lk birim hacim ktlesine sahip az delikli tuĐla sınıfıyla eŐdeĐerli zelliklere sahiptir.

VII. SONUĐLAR

GeçmiŐten gnmze kadar ayakta kalmıŐ tf yapılar, tfn doĐal bir yapı taŐı olarak deĐerlendirilebileceĐinin lçt olmaktadır. Gnmzde de kesme taŐ olarak retimi ve kullanımı olmasına karŐın tflere zg bir standardın olmaması deĐerlendirilebilirlik çalıŐmalarını gçleŐtirmektedir. Bu çalıŐmada Eskişehir-Derbent yresine ait tfler ele alınmıŐ, yre tfleri ve genel olarak tflerle ilgili aŐaĐıdaki sonuĐlara ulaŐılmıştır:

- a) Tflere zg bir standardın olmaması, mevcut standartlara gre deĐerlendirme yapabilmek iin tf nedir sorusuna yanıt bulunmasını gerektirmektedir. Buna gre tf;
 1. doĐal yapı taŐı
 2. kesme taŐ
 3. dolgu duvar malzemesi ve
 4. kagir birim olarak tanımlanabilir.
- b) Eskişehir-Derbent tfleri, dŐeme ve kaplama taŐı olarak kullanılabilecek zelliklere sahip deĐildir. Bu nedenle, "doĐal yapı ve kaplama taŐı" olarak tanımlanması uygun grlmemiŐtir.
- c) Tfler hafif ve kolay iŐlenebilir bir malzeme olması nedeniyle, yerinde dilimleme Őeklindeki kesim yntemi ile retilmektedir. Kesme taŐ retim yntemi, hem rnn ocaktan alınması nedeniyle nakliye masraflarını azaltırken, hem de basit ve zaman kazandıran bir yntem olmaktadır.
- d) Yapay olarak retilen emsallerine gre; tflerin ocakta kesim iŐlemi dıŐında rn maliyeti olmamaktadır.

- e) Gazbeton tüflere göre daha hafif olmasına karşın, yapılarda yapay dolgu duvar malzemesi olarak kullanılan bimsbeton, beton briket/beton blok ve az delikli tuğlayla benzer özellikler göstermekte ve daha ekonomik bir alternatif ürün olmaktadır.
- f) Doğal dolgu duvar malzemelerine göre tüflerin hafif olması, yüksek katlı yapılarda yapı üzerine gelen dinamik yükleri azaltacağı için depreme karşı yapı dayanımını artırmaktadır.
- g) Yapılan kimyasal analizler sonucu, Derbent tüfü dasitik magma özelliğinde olup, içerdiği mineraller nedeniyle ısıya karşı dayanıklı bir kayaç türüdür. Ayrıca içerdiği gözenekli yapısı nedeniyle de ısı yalıtımını sağlamaktadır.

VII. KAYNAKLAR

- [1] M. E. Karaman ve Y. Kibici, “*Temel Jeoloji Prensipleri*”, Belen Yayıncılık ve Matbaacılık, Ankara, 2008.
- [2] Ö. Aydan ve R. Ulusay, “Geotechnical ve geoenvironmental characteristics of man-made underground structures in Cappadocia, Turkey”, *Engineering Geology*, 69, 245-272, 2003.
- [3] Ö. Aydan, R. Ulusay and E. Yüzer, “Man-made structures in Cappadocia, Turkey and their implications in rock mechanics and rock engineering”. *ISRM News Journal*, Vol.6, No.1, 63-73, 1999.
- [4] T. Topal and V. Doyuran, “Engineering geological properties and durability assessment of the Cappadocian tuff”. *Engineering Geology*, 47:175-187, 1997.
- [5] T. Topal and V. Doyuran, “Analyses of deterioration of the Cappadocian tuff, Turkey”, *Environmental Geology*, 34, 1, 5-20, 1998.
- [6] C. Ayday ve R., M., Göktan, “Yazılıkaya (Midas) Anıtı civarında gözlenen kaya blok devrilme ve kaya blok devrilme ve kayma mekanizmaları”, *Türkiye Jeoloji Kurultayı Bülteni*, 8, 155-159, 1993.
- [7] A. Binal, K.E. Kasapoğlu, C. Gökçeoğlu, “Eskişehir-Yazılıkaya çevresinde yüzeylenen volkanosedimanter kayaçların donma-çözülme etkisi altında bazı fiziksel ve mekanik parametrelerinin değişimi”. *Hacettepe Ün. Yerbilimleri Uygulama ve Araş. Merkezi Bülteni*, Yerbilimleri, 19, 17-40, 1997.
- [8] T. Topal, “Quantification of weathering depths in slightly weathered tuffs”. *Environmental Geology*, 42: 632-641, 2002.

- [9] K. Sarıız, İ. Işık, A. S. Dursun ve B. Aydemir, “Derbent çiftliĐi killerinin teknolojik zellikleri ve deĐerlendirilme olanakları”, *Anadolu niversitesi Mhendislik Mimarlık Fakltesi Dergisi*, 3, 105-114, 1987.
- [10] G. DaloĐlu, “Eskişehir-Derbent tflerinin doĐal yapı taşı olarak deĐerlendirilebilirliĐi”, Yksek lisans tezi, Eskişehir Osmangazi niversitesi, Fen bilimleri Enstits, 2008.
- [11] Y. Erkan, “*Magmatik Petrografi*”, Jeoloji Mhendisleri Odası Yayınları, Ankara, 176, 2006.
- [12] Ő. şenmez, “*Sedimantoloji ve Sedimanter Kayaçlar*”, İleri Gazetecilik-Matbaacılık, Yozgat, 379, 1996.
- [13] M. J. Le Bas ve A. L. Streckeisen, “The IUGS Systematics of Igneorus Rocks, *Journal of the Geological Society*”, London, 148, 825-833, 1991.
- [14] TS 699 (1987). Tabi yapı taşları muayene ve deney metotları, TSE, Ankara.
- [15] TS EN 1936 (2001). DoĐal taşlar-deney metotları-gerçek yoĐunluk, grnr yoĐunluk, toplam ve aık gzeneklilik tayini, TSE, Ankara,
- [16] ISRM (International Society For Rock Mechanics) (1978). Suggested methods for determining the strength of rock materials in triaxial compression. Commission on Standardization of Laboratory and Field Tests. *Int. J. Rock Mech. Min. Sci. & Geomech. Abstr.* 15:47-51.
- [17] ISRM (International Society for Rock Mechanics) (1979) “Suggested Methods for Determining Water Content, porosity, Density, Absorbtion and Related Properties and Swelling and Slake-Durability Index Properties”, *International Journal of Rock Mechanics and Mining Sciences and Geomechanics, Abstract* 16: 141-156, 1979.
- [18] ISRM (International Society for Rock Mechanics) (1983). Suggested methods for determining the strength of rock materials in triaxial compression: Revised Version. *Int. J. Rock Mech. Min. Sci. & Geomech. Abstr.* 20:285-290.
- [19] ISRM (International Society for Rock Mechanics) (1978) “Suggested methods for the quantitative description of discontinuities in rock masses”. *Int. J. Rock Mech. Min. Sci. & Geomech. Abstr.* 15(6):319-368.
- [20] TS 2513 (1977), DoĐal Yapı Taşları, TSE, Ankara.
- [21] TS 6234 (1988), Granit yapı ve kaplama taşı olarak kullanılan, TSE, Ankara.

- [22] TS 10449 (1992), Mermer-kalsiyum karbonat esaslı-yapı ve kaplama taşı olarak kullanılan, TSE, Ankara.
- [23] TS 11143 (1993), Traverten-Yapı ve Kaplama Taşı olarak Kullanılan, TSE, Ankara.
- [24] M.Y. Çelik, “Dekoratif doğal yapı taşlarının kullanım alanları ve çeşitleri” *Madencilik*, Mart 2003, Cilt 42, Sayı 1, ss. 3-15.
- [25] M. Erdoğan, “Nevşehir tüflerinin hafif yapı gereci olarak değerlendirilebilme olanaklarının araştırılması”, *Mühendislik Jeolojisi Bülteni*, 11, 75-82, 1989.
- [26] M. Kuşçu ve A. Yıldız “Ayazini (Afyon) tüflerinin yapı taşı olarak kullanılabilirliğinin araştırılması”, *Türkiye III. Mermer Sempozyumu (MERSEM'2001) bildiriler kitabı*, 3-5 Mayıs 2001, Afyon.
- [27] G. Özışık, 2000, “*Yapı Mühendisliğinde Tuğla Elemanlar ve Yapı Sistemleri*”, Birsen Yayınevi, İstanbul, 472.
- [28] TS 808 EN 771-2 (2005). Kagir Birimler-Özellikler-Bölüm 2: Kireç Kumtaşı Kagir Birimler, TSE, Ankara.
- [29] TS 3234 (1978). Bimsbeton yapım kuralları, karışım hesabı ve deney metotları, TSE, Ankara
- [30] TS 453 (1988) Gaz ve köpük beton yapı malzeme ve elemanları, TSE, Ankara.
- [31] TS 406 (1988) Beton bloklar-briketler-duvarlar için, TSE, Ankara.
- [32] TS 705 (1985) Fabrika tuğlaları-duvarlar için dolu ve düşey delikli, TSE, Ankara.