Doğu Anadolu Bölgesi Araştırmaları; 2007 Ahmet YÜCEL, Remzi NAMLI

SU VE DİĞER FAKTÖRLERİN KÖPRÜ AYAKLARI ETRAFINDAKİ BOZULMALARA ETKİSİNİN ARAŞTIRILMASI
*Ahmet YÜCEL, *Remzi NAMLI
*Fırat Üniversitesi Teknik Bilimler Meslek Yüksekokulu – ELAZIĞ
__
ÖZET

Köprü ayakları sürekli olarak su ve diğer faktörlerin olumsuz etkileriyle karşı karşıyadır. Köprü ayakları ci-varında meydana gelen en önemli sorunlar, oyulma ve dolmadır. Köprü ayakları etrafındaki bozulmalar, akarsu rejimi, yatak malzemesi ve ayak tipiyle yakından ilgilidir. Bu nedenle köprülerin yapılacağı akarsular-da inceleme yapılmalı ve gerekli tüm veriler elde edilmelidir. Bu veriler deneysel çalışmalarda kullanılarak en uygun köprü ayak tipi belirlenebilir. Bu çalışmada köprü ayağı etrafındaki oluşan bozulmalara karşı alınacak önlemler, hız ve basınç alanındaki değişmeler araştırılmıştır.
Anahtar Kelimeler: Köprü Ayakları, Oyulma, Dolma, Katı Madde Hareketi.
__
THE INVESTIGATION OF EFFECTS OF WATER AND OTHER FACTORS AROUND BRIDGE PIERS DECOMPOSITIONS
ABSTRACT

Bridge piers are continuously subjected to negative effects of water and other factors. The most imported problems that occured around bridge piers are scouring and depositions. Decompositions around bridge piers are closely related with stream regims, bed materials and pier types. For that reason, study for streams that bridges are planned to built on, should be done and required datas should be obtained. These datas can be used in experimental studies to determine proper bridge piers. In this study, precautions for decompositions, velocity and pressure changes around bridge piers are investigated.
Keywords : Bridge Piers, Scouring, Deposition, Sediment Transport.
__
1. GİRİŞ
Tüm canlıların yaşaması suya bağlıdır. Susuz bir hayat düşünülemez. Fakat ihtiyacın fazlası olan veya insanların kontrol edemediği su, her zaman tehdit olmuştur. Su ile insanoğlu arasındaki bu so-run, dünya kurulduğundan günümüze kadar devam etmiştir.
Bu nedenle araştırmacılar ölçüm ve gözlem sonucu elde edilen yağış ve akış verileri ile akarsu karakteristiklerini belirlemeye çalışmıştır. Bunlar-dan faydalanmak suretiyle alınacak tedbirleri ve mü-hendislik yapılarının yapım yöntemlerini belirleme-ye çalışmıştır. Ancak bu yeterli olmamıştır. Yeni bazı problemler gündeme gelmiş, bunların çözümle-ri ise özel çalışmaları gerekli kılmıştır.
Dere, ırmak ve nehirler tabii akarsulardır. Bu-ralardaki su akımları bazen nehir rejiminde, bazen de sel rejimindedir. Bilhassa sel rejiminde olduğu zaman bol miktarda sürüntü malzemesi gelebilir. Bu sürüntü malzemeleri de köprü ayakları civarında su akımını değiştirebilir.

Bu değişimler; ayak etrafında oluşturulan ye-rel akım tipi ve taban malzemesinin granülometrisi ile erozyondan dolayı ayak etrafındaki taban seviye-sinin ani olarak azalması veya birikinti sonucu oluş-maktadır. Vorteks oluşumu, malzemenin sökülmesi ve taşınması, oyulmanın veya dolmanın oluşması şeklinde devam eder.
Köprülerde oluşan hasarda, en önemli sebep sel sularının etkisiyle akarsuyun debisinin artması, taşınan sürüntü maddesinin köprü ayakları civarında yığılmasıdır. Başlangıçta denge durumunda olan köprü ayakları, bu dengesiz dolmanın etkisi ile deği-şime uğramaktadır. Bazen de durum bunun tam tersi olabilir. Yani sel suları ayaklar civarındaki malze-meleri sürükleyerek oyulma meydana getirir. Bunla-rın sonucu olarak ayaklar köprü taşıyamaz hale gelmekte veya tamamen yıkılmaktadır.
Bu sorunun çözümü için akarsu rejimine en uygun ayak tipinin belirlenmesi veya akarsu rejimini mevcut ayak tipine uygun hale getirilip getirileme-yeceği çalışmalarının yapılması gerekir. Ayrıca de-binin zaman ve Froude sayısına göre nasıl bir deği-şim göstereceği araştırılmalıdır (Süme, 1995).
Bu amaçla özel deney kanalları inşa edilerek seçilen değişik köprü ayak tipi kesitler ile hazırlanan model üzerinde deneyler yapılmalıdır. Bu inceleme-lerde genellikle, ayak tipine göre, ayak etrafında oyulma ve dolma problemleri ile hacimsel değişim-lerinin debi, zaman ve Froude sayısına göre, boyut-suz olarak ifade edilerek en uygun ayak tipinin be-lirlenmelidir (Yücel, 2002).
Köprülerin hizmet ömrünün süresi; hidrolik, yapısal ve malzeme yönlerinden seçilmelidir (Yan-maz, 2001).
1.1. KÖPRÜ AYAKLARINDAKİ AŞINMANIN İZAHI
Köprü yataklarında daraltma yapıldığında ya-tağın tabii halinde bir değişim oluşur. Akarsu bu değişikliği yok ederek eski halini bulmaya çalışır. Bu da yatağın taban ve yanlarında aşınmanın mey-dana gelmesi ile mümkündür. Yatağın yol imlasın-dan dolayı daralması ile köprünün memba tarafında bir su kabarması meydana gelir. Su seviyenin bu şekilde yükselmesi buradaki potansiyel enerjinin artması anlamına gelir. Bu ise su hızının köprü altın-da artması demektir. Hızın artışı erozyona sebep olur. Su yataktan kopardığı parçaları köprünün mansabına doğru sürükler ve hızın azaldığı yerde, yani kanalın genişlediği yerde bırakır. Bu şekilde aşındırma ve sürükleme olayı devam ettiği sürede köprü altındaki su kesit alanı genişler ve bu geniş-lemeden dolayı membadaki kabarma miktarı azalır. Bu olay, köprü altındaki su alanı yeterli derecede genişleyip su hızı zemini aşındıramayacak bir de-receye azalıncaya kadar devam eder. Şayet yatak alivual ve kolayca aşınacak yapıda ise, böyle bir dengeden sonra yatağın daraltılmadan önceki haline döndüğünü ve su kabarmasının kaybolduğunu gör-mek mümkündür.
 Köprü ayakları ana kayaya kadar iniyorsa aşınmanın memba tarafındaki su kabarmasını azalt-ması bakımından faydası olur. Bazen de suyun aşın-dırmasını beklemeden yatağı kazarak suyun kesit alanını genişletmek ve kabarma miktarını da bu son hali dikkate alarak hesaplamak gerekir.
Kanallara bir köprü ayağı yerleştirildiğinde birbirinden çok farklı ve buna karşılık birbirinin ta-mamlayıcısı olan bir takım seri olaylar gözlemlenir. Bu olaylar şu şekilde sıralanabilir:
· Ayaktan dolayı akım çizgilerinde meydana gelen sapmalar ve bunun neticesinde ayak etrafındaki hız ve basınç alanında önemli değişiklikler,
· Ayak çevresinde sınır tabakasının oluşması hız ve basınç alanındaki değişikliklerin sonucu olarak, sınır tabakasından ayrılmalar,
· Sınır tabakasından ayrılmanın neticesinde ayak çevresinde çeşitli biçim ve büyüklükte vorteks sis-temlerinin oluşması ve sekonder hareketlerin oluş-ması,

· Ayak çevresinde oluşan vorteks sistemler ve se-konder akım etkisi ile tabanda dengede bulunan malzemelerin yerinden sökülmesi ve taşınması,

· Ayak çevresinde oyulmanın başlaması ve oyulma çukurunun oluşmasıdır (Aziz, 1996).

1.1.1 Aşınmaya Tesir Eden Faktörler
Bu faktörlerin birincisi köprü ayaklarının te-siridir. Bir köprü ayağı su akımına karşı bir engel teşkil ettiğinden akım çizgilerinde bir eğrilik medya-na getirir. Akım çizgilerinin eğriliği ne kadar büyük ise, hızın düşey yöndeki bileşeni o kadar büyük ol-makta ve yatağın aşınması hızlanmaktadır. Köprü yerinde yatağın aşınmasını azaltmak mümkündür. Tison, aşınma miktarını belirlemek için laboratuarda çeşitli modeller geliştirmiştir.
İkinci bir faktör ise, ayak aliğmanının tesiri-dir. Akımın yönü tespit edilirken feyezan anlarında meydana gelecek akımın yönü göz önünde tutulma-lıdır. Örneğin, herhangi bir vadide, ana yatak köprü yerinde vadinin genel yönünden farklı olabilir. Böy-le hallerde aliğman tayin edilirken, feyezan esnasın-da, bütün vadinin bir su yatağı olarak çalışacağı göz önünde tutulup ayakların ona göre yerleştirilmeleri gerekir.
Üçüncü faktör ise, yol imlasının tesiridir. Yol imlası akıma karşı bir engel teşkil ettiğinden imlaya paralel olan bir su akımı meydana gelerek hem imla-nın memba tarafına bakan yüzeyinde tehlikeli aşın-malara sebep olmakta hem de köprü yerinde büyük çapta türbülans meydana getirerek erozyonun hız-lanmasına sebep olmaktadır. Yan akımlar köprü ye-rindeki su kesit alanını azaltarak hızın artmasına sebep olmaktadır. Bunun için yatağın ortasını kaza-rak suyun burada toplu bir halde akışını temin etmek, dolayısıyla yan akımların şiddetini azaltmak gerekir. Bazen de yol imlasını bir sedde ile korumak çözüm olabilir. Seddeler köprü altındaki su türbü-lansını dolayısıyla erozyonu azaltmakta ve imlanın yan akımlardan dolayı aşınmasını önlemektedir. Yol imlasının aşınma üzerindeki diğer bir etkisi de akım çizgilerinde meydana getireceği eğrilikten dolayıdır. Bu eğrilikler hızın düşey bileşeninin şiddetini artır-makta dolayısıyla daha iri parçaların yataktan kopa-rılıp mansap tarafına sürüklenmesine yardım et-mektedir.
Köprü ayaklarının sebep olduğu aşınma mik-tarını azaltmak amacıyla, ayakların etrafına geçiril-miş plastik veya metalden yapılmış hasırlar uygu-lanabilir. Bu şekilde uygulanması düşünülen hasırla-rın bazı şartları yerine getirmesi gerekir. Bu şartlar:
· Hasır aralıkları yukarı yönde olan su akımını kolayca geçirebilecek derecede geniş fakat yatağı meydana getiren maddelerin geçmesine müsaade et-meyecek derecede küçük olmalıdır. Düşey istika-metteki bu akımın yatağı aşındırmaması için hasırın buraya gelen kısmının geçirimsiz bırakılması gere-kir. Bunun diğer bir faydası da şekil:1 de görüldüğü gibi yüksek basınçla alçak basınç arasında meydana gelen “alt akım”ın önlenmesi dolayısıyla yatağın mansap tarafında “akıcı kum” halinin meydana gel-mesinin önlenmesidir.
· Hasır yatakta meydana gelecek engebelere kolay-ca intibak edecek derecede elastik olmalıdır.

· Hasır suyun basıncına karşı yerinden oynamaya-cak derecede bir ağırlığa sahip olmalıdır (Aksöz, 1967).

[image: image1.emf]Ayak

Yüksek basınç

bölgesi

V

Alçak basınç bölgesi

Şekil 1. Köprü Ayağı Altında Alt Akım (Aksöz, 1967).

2. HIZ VE BASINÇ ALANINDAKİ DE-ĞİŞMELER
Köprü ayağının akım alanına yerleştirilmesi ile yaklaşan akımın, engelin simetri ekseni üzerinde olan sıvı ipçiğinin, engele yaklaştıkça hızının azal-dığı ve engelin cidarında sıfır olduğu araştırmalar sonucunda bulunmuştur. Bu nokta durgunluk nokta-sıdır. Durgunluk noktasının konumu akım yüksekli-ği, akım hızı ve engel önünde oluşan kabarma yüksekliğinin bir fonksiyonudur (Durgun, 1964). Hız alanında oluşan bu değişimlerin yanında buna bağlı olarak diğer bir değişmede basınç alanında meydana gelmektedir. Engelin önünde yeterli uzak-lıkta bir nokta ile engel civarındaki nokta arasında Bernoulli Denklemi uygulandığında engel önünde meydana gelen basıncın;
P=P0+
[image: image2.wmf].

r

(U2/2) (1)

olduğu bulunmuştur. Burada,
P : Engel durgunluk düzlemindeki bir noktanın basıncı,
P0 : Engelden yeter uzaklıktaki bir noktanın basıncı,

[image: image3.wmf].

r

(U2/2): Dinamik basınçtır.

Görüldüğü gibi engelin memba tarafında büyük bir basınç oluşmaktadır. Bundan dolayı da su yüzeyinde bir kabarma meydana gelmektedir.

[image: image4.wmf]2

.

2

0

U

P

P

C

p

r

-

=

 (2)

Burada,
Cp: Basınç katsayısıdır (Aziz, 1996).

2.1. KÖPRÜ AYAKLARI ETRAFINDA OLU-ŞAN VORTEKS SİSTEMLERİ
Bir engel etrafında yer alan akımın en belir-gin özelliği, büyük ölçekli çevrinti yapısı veya diğer bir deyişle vorteks sistemleridir (Üç, 1979). Engelin hemen önünde meydana gelen basınç gradyenindeki artımdan dolayı, engelin membadaki sınır tabakası ayrılır. Bu ayrılma ve engelin memba durgunluk düzleminde oluşan hızın düşey bileşenlerinin, taban zemini üzerinde yansıması sonucunda engel etrafın-da vorteks sistemler meydana gelir. Bu vorteks sistemleri üç ayrı biçimde oluşur:
· Sürüklenen vorteks sistemler: Bu vorteks sis-temler aynı köşede birleşen yüzey arasında basınç farkları olan durumlarda meydana gelirler. Enge-lin durgunluk düzlemiyle kanal tabanının birleşti-ği yerde kabarmadan dolayı oluşan yüksek basınç gredyenleri bu vortekslerin oluşmasına neden olur ve tamamen batık engellerle oluşur (Üç, 1979).

[image: image5.png]

Şekil 2 . Sürüklenen Vorteks Sistem (Aziz, 1996).
· Atnalı vorteks sistemleri: Engelin önünde mey-dana gelen aşağı yönlü düşey durumdaki hız bile-şeni tabana ulaşır ve sapar. Yön değiştiren bu hız bileşenlerinin bir bölümü sürüklenen vorteksleri oluştururken, diğerlerinin bir bölümü de tekrar yükselir ve hareketine devam eder. Bu olayların sonucunda engelin tabanı yakında bir çevrinti hareketi olur. bu çevrintiye atnalı vorteks sistem denir (Tison, 1940). Bu vorteksin oluşması basınç değişiminin büyük olmasına bağlıdır. Bu da ayak şekilleriyle ilgilidir. Atnalı vorteks sistem dairesel engellerle ana akımla 700 açı yapan nokta yakı-nında, dikdörtgen engellerde ise engelin köşele-rinde dönümlü akım hızına sahiptir (Aziz, 1996).
[image: image6.png]Aynilma Gizg
=

Akim Hizi =

~F

Şekil 3. Atnalı Vorteks Sistem (Aziz, 1996).
· Art-iz vorteks sistemleri; Engel yüzeyindeki kararsız sürtünme tabakasının yukarı doğru dönerek çıkmasından meydana gelir. Bu sistem içinde kon-santre olan çevrilen engelin kendisi tarafından mey-dana getirilir. Sürtünme tabakaları, ayrılma hattının her iki tarafından ayrılır. Art-iz vorteks sisteminde çevrilerin şiddeti, engelin şekline ve akım hızına bağlı olarak değişir. Ayağın arka tarafında, tabandan yukarı doğru kalkan bir akım gözlenir (Üç, 1979). Şekildeki oklar su akımını göstermektedir.
[image: image7.png]

Şekil 4. Bir Engel Etrafında Oluşan Vorteksler ve Art-iz Vorteks Sistemi (Üç, 1979).
3. AKARSULARIN KÖPRÜLERE ZA-RARLI TESİRLER YAPMAMASI İÇİN YAKLAŞIM İMLASI VE DERE YATA-ĞINDA ALINACAK TEDBİRLER
İnşaatı tamamlanan bir köprünün mevcut yola bağlanması için her iki başının doldurulması gere-kir. Yaklaşım imlaları yaklaşık olarak köprüden iti-baren 100m’lik kısım kabul edilebilir. Yaklaşım im-laları iyi sıkıştırılmadığında sonradan meydana gelen çökmeler köprü yüzeyi ile yol yüzeyi arasında bir seviye farkı meydana getirir. Bu da yoldan köp-rüye geçen vasıtaya rahatsızlık verir ve köprü basınç tesirine maruz kalır. Yaklaşım imlaları köprünün bordür hizasından 0.5m dışarıda yapılmalıdır. Diğer bir deyişle köprünün bitim yerinde yaklaşım imlası platform genişliği köprünün bordürle birlikte olan genişliğinden 1 m fazla olmalıdır. Sıkışmış imlanın kenar ayağa itki vermemesi için masif kenar ayaklı köprülerde ricat duvarları arası taş imla yapılır. Kazık ayaklı köprülerde de imlanın kenar ayak ka-zıklarına itki vermemesi için tedbir alınmalı, imlayı tutmak için kazık ayaklara dayanacak bir perde yap-ma yoluna gidilmemelidir.
Dere yatağından gelişigüzel kum, çakıl alın-ması sonucunda suyun akış doğrultusu ve dere mec-rası değişmekte yatakta açılmalar olmakta, dolayı-sıyla köprü ayaklarında oyulmalar meydana gelmek-tedir. Bunun için dere yatağından alınacak malzeme yerleri köprünün memba tarafından olmalı ve köprü-ye en yakın malzeme alma yeri hiçbir zaman en az 500 m mesafeden daha yakında olmamalıdır. Man-sap tarafından ise mümkün mertebe malzeme alın-mamalıdır. Malzemenin alınması derenin akış doğ-rultusunu değiştirmeyecek şekilde olmalıdır.
Dere yatağını köprü yapıldığı zamanki duru-munda korumak için gerekli tedbirler alınmalıdır. Sahilleri tahkim etmek su akımını köprü ayaklarına paralel gelecek şekilde tutmak için gerekli ilave ya-pılar yapmak, dere yatağının alçalmasına mani ola-cak ilave yapılar yapmak lazım geldiği gibi derenin getirdiği malzeme ile dere yatağının dolması halinde temizlenmesi gerekir.
Yaklaşım imlasını tutmak, köprüyü ve yakla-şım imlasını akarsuyun zararlı tesirlerinden koru-mak için pere, istifsiz tahkimat (adi anroşman) ve is-tifli tahkimat (muntazam anroşman), gabion kafes tel sandık, kardökon, gido, mahmuz, şev tahkimatı, bağlama duvarı ve paralel tahkimatlar yapılmalıdır. Bu malzemelerin yapılmasında kullanılacak malze-me, ağaçlandırma, ahşap veya çelik kazık çakma, kafes tel, beton blok ve taştır. Genel olarak en çok kullanılan malzeme taştır. Tahkimatlarda kullanıla-cak taşların özellikleri; ayrışmaya uğramamış büyük kitle halindeki kayadan patlayıcı madde kullanılarak veya diğer bir yolla çıkartılan taştır. Bu taşların ağırlıkları 35kg-12000kg’dır (Erdem, 1975).

4. SONUÇLAR
Köprü ayakları civarında oluşan en önemli değişiklikler, suların meydana getirdiği aşınma dol-ma ve oyulmalardır. Bu sorun için köprü inşaatla-rında bazı tedbirler alınmalıdır. Bunlar; her bölgede deneysel çalışmalar yapılarak o bölgeye uygun köp-rü ayak tipi belirlenmeli, köprü ayakları sağlam ze-minlere özellikle kaya zeminler üzerine ve oyulma derinliğinin altına oturtulmalıdır. Aşırı eğimli yerle-re yapılan köprülerde suyun hızını azaltan yapılar yapılmalı, mümkünse böyle yerlere köprü inşa edil-memelidir. Köprü ve yollarlı korumak için çeşitli tahkimat tedbirleri (pere, gabion kafes tel sandık, kardökon, gido, mahmuz, şev tahkimatı, bağlama duvarı vb.) alınmalıdır. Ayrıca köprülerin memba ve mansap kısmından malzeme alınmasına izin veril-memelidir.
5. KAYNAKLAR

1. AKSÖZ, Y., 1967, Köprü Hidroliği. Bayındırlık Bakanlığı Karayolları Genel Müdürlüğü., Yayın No:152, Ankara.
2. AZİZ, S., 1996, Ard Arda Dizili Köprü Ayakları Etrafında Oluşan Oyulmanın Araştırılması. Yük-sek Lisans Tezi, Yıldız Teknik Üni. Fen Bil.Enst, İstanbul.
3. DURGUN, K., 1964, Laminer Üç Boyutlu Sınır Tabakası Denklemlerinin İnvariyant Özellikleri ve Bir Bağlama Ayağı Etrafındaki Laminer Üç Bo-yutlu Sınır Tabakasının Etüdü, Doktora Tezi, İ.T.Ü., İstanbul.
4. ERDEM, M., 1975, Köprü Bakım ve Onarımı. Bayındırlık Bakanlığı Karayolları Genel Müdür-lüğü, Ankara.
5. SÜME, V., 1995, Köprü Ayakları Etrafındaki De-ğişimlerin Etüdü. Doktora Tezi, Karadeniz Tek. Üni. Fen.Bil.Enst., Trabzon.
6. TISON, L, J., 1940 Erosion Autour Des Pilles De Pont En Riviere” Annales Des Travaux De Belgique, Vol:41, No:3.
7. ÜÇ, S., 1979, Akarsu Kıvrımlarındaki Köprü Ayakları Etrafında Oluşan Yerel Oyulmalar, İstanbul.
8. YANMAZ, A. M., 2002, Dynamic Reliability in Bridge Pier Scouring, Turkish J. Eng. Env. Sci. 26 367-375, Ankara.
9. YÜCEL, A., 2002, Köprü Ayakları Etrafında Olu-şan Değişimlerin Araştırılması, Doktora Semineri, Fırat Üni. Fen Bil. Enst., Elazığ.

PAGE
172

_1233405936.unknown

_1233562873.vsd

_1233405562.unknown

