

T.C.
BAŞBAKANLIK
Afet ve Acil Durum Yönetimi Başkanlığı

Bütünleşik Tehlike Haritalarının Hazırlanması

HEYELAN - KAYA DÜŞMESİ

PRATİK KILAVUZ

HEYELAN

KAYA DÜŞMESİ

ÇIĞ

TAŞKIN

Bütünleşik Tehlike Haritalarının Hazırlanması

HEYELAN PRATİK KILAVUZ

Bütünleşik Tehlike Haritalarının Hazırlanması **HEYELAN PRATİK KILAVUZ**

Kullanıcıların heyelan değerlendirmelerinde başvurabilecekleri bu **pratik kılavuz**, **temel kılavuzdan farklı olarak**, daha çok uygulamaya yönelik olarak hazırlanmıştır. **Bu kılavuzda içerilen teknik terimler için heyelan sözlüğü veya temel kılavuzdan yararlanabilirsiniz.**

Bu kılavuzu kullanacak kişilerin öncelikle, genelde afet bilincine, özelde ise heyelan oluşumu ve etkileri üzerinde bilgiye sahip olmaları önerilmektedir. Ayrıca, heyelan duyarlılık haritalarının oluşturulmasında uygulanan yöntem, CBS (Coğrafi Bilgi Sistemi) temelinde oluşturulacağı için, bu konuda da temel bilgiye sahip olunması, uygulamalarda kolaylık sağlayacaktır. Temel uzaktan algılama (özellikle hava fotoğrafı yorumlamaları ve uydu görüntülerinin kullanımı), harita ve istatistik bilgisinin de, uygulamalarda fayda sağlayacağı düşünülmektedir. Bu kapsamlar dahilinde, izleyen bölümlerde, heyelan duyarlılık haritalarının oluşturulma aşamaları aşağıda adım adım incelenmiştir.

Özellikle 1950-1960'lı
yıllardan başlayan bir süreçte,
doğal afetlerin
sayısında önemli bir artış
gözlenmektedir.

Sivas Koyluhisar 2005

2. AŞAMA:

CBS Kullanımı

Günümüzde heyelanlara yönelik yapılan değerlendirmeler ve harita üretimleri, çok büyük oranda CBS ortamında gerçekleştirilmektedir. Bunun için, elde edilecek tüm bilgilerin bilgisayar ortamında saklanması, harita üretilmesi ve kullanıcılara sunulması için CBS yazılımlarından yararlanmak, büyük kolaylıklar sağlamaktadır. Bu nedenle, herhangi bir CBS yazılımını, en azından temel düzeyde kullanıyor olmak, yararınıza olacaktır. CBS'ye veri entegrasyonunun önemli bir kesimini uzaktan algılama ürünlerinden elde edilen bilgiler oluşturduğu için, bu konuda da bilgi sahibi olunması ve temel görsel yorumlamaların yapılarak, heyelan veri tabanının zenginleştirilmesi önerilmektedir.

ÖNEMLİ HUSUSLAR

CBS ve UA konularında kendini geliştirme, en azından temel düzeyde bir CBS programını kullanmak veya aşına olmak

Temel Kılavuz İlgili Bölümler:
Bölüm 3 ve Bölüm 4

3. AŞAMA:

Farkındalık

Bulduğunuz bölgenin heyelan potansiyeli hakkında mutlaka bilgi sahibi olunuz. Bunun için, konuyla ilgili kurumların arşivleri, yerel basın kaynakları ve bölgenizde yaşayan kişilerle yapılan görüşmeler, önemli bilgiler edinmenizi sağlayacaktır. Ayrıca, sürekli veya şiddetli yağışlardan ve olası bir depremden sonra, mutlaka bölgesel bir arazi çalışması yapınız. Yağış ve depremden sonra tetiklenen bir heyelan bilgisi çok büyük öneme sahiptir. Bu bilgilerin toplanması ve veri tabanlarında saklanması, gelecekte yapılacak heyelan değerlendirmeleri hakkında çok önemli bilgiler içereceğinden, bu konuya gereken hassasiyetin gösterilmesi gerekmektedir.

Rize - 2007

ÖNEMLİ HUSUSLAR

Çalışma yapacağınız bölge hakkında bilgi sahibi olmak, saha çalışmalarında bulunmak ve heyelanları yerinde görmek.

Temel Kılavuz İlgili Bölümler:
Bölüm 1, Bölüm 3 ve Bölüm 4

4. AŞAMA:

Saha Çalışmasına Giderken

Bulduğunuz bölgedeki heyelanların özelliklerine ilişkin bilgiyi en sağlıklı biçimde belirleyeceğiniz yöntem, ayrıntılı bir saha çalışması yaparak, heyelanları yerinde görerek yapılan çalışmalardır. Bu nedenle, özellikle temel kılavuzda verilen Heyelan Kayıt Formundaki bilgileri temel olarak ve heyelanı yerinde görerek, bu formu doldurmanız büyük önem taşımaktadır. Bu işlemleri güvenilir bir şekilde yapabilmek için yanınızda

mutlaka **bir pusula, 1/25000 ölçekli topoğrafik harita, varsa bölgenin 1/25000 ölçekli jeoloji haritası, not alabileceğiniz bir saha defteri, fotoğraf makinesi, şerit metre ve mümkünse bir GPS (Global Positioning System) aleti bulundurunuz.** Çalışılacak alana ilişkin hava fotoğrafları varsa, bunları da saha çalışmalarından önce heyelan yerleri

açısından değerlendiriniz. Ayrıca, çalışılacak alana ilişkin uydu görüntüleri mevcutsa ve bu konuda temel bilgi düzeyine sahipseniz, bu görüntülerden de mutlaka yararlanınız. Bu tür UA değerlendirmelerine yabancı iseniz veya kullanabileceğiniz bir UA ürünü yoksa saha çalışmasına gitmeden önce, en azından Google Earth programını kullanarak, çalışılacak alan hakkında bilgi sahibi olmanın (morfolojik, bitki örtüsü vb. konularda) veya 3 Boyutlu görünümünden yararlanarak, olası heyelanlı alanlar hakkında fikir edinmenin son derece önemli yararları olacaktır.

ÖNEMLİ HUSUSLAR

Çalışma yapacağınız bölgeki heyelanlar hakkında en net bilginin, saha çalışmalarında bulunularak ve heyelanları yerinde görerek elde edileceğini unutmayınız.

**Temel Kılavuz İlgili Bölümler:
Bölüm 2, Bölüm 3 ve Bölüm 4**

yarar sağlamayabilir. Bu durumda, üst kotlara çıkarak heyelanı görebileceğiniz bir yerden fotoğraf alabilirsiniz.

- **Heyelan Tarihi:** Bu bilgiye ulaşırsanız mutlaka kayıt altına alınız. Net bir tarih verilemiyor, ancak “**1985 yılının Mart ayı**”, “**1960 yılındaki depremden sonra**”, “**yol açıldıktan sonra**” gibi bilgiler alabiliyorsanız, bu bilgileri de mutlaka kayıt altına alınız.
- **Uzunluk/Genişlik/Derinlik:** Büyük boyutlu heyelanların uzunluk ve genişlik bilgisinin arazide ölçülmesine gerek olmayabilir. Zira, doğru haritalama yapıldığı takdirde bu bilgilere CBS ortamında da ulaşılabilir. Ancak, büyük boyutlu bir heyelan söz konusu değilse, bu ölçümlerin yeterli uzunluktaki bir şerit metre ile yapılması daha sağlıklı olacaktır. Bununla birlikte, heyelan derinlikleri mümkünse şerit metre ile ölçülmelidir. Bazı durumlarda, arazi koşulları derinlik ölçümleri için uygun olmayabilir. Bu durumda, heyelan derinliği için “**siğ**” (derinlik ≤ 5 m), “**derin**” ($5 < \text{derinlik} \leq 20$ m) veya “**çok derin**” (derinlik > 20 m) gibi görsel tanımlamalar yeterli olacaktır.
- **Yamaç Eğimi:** Bu bilgi, her ne kadar CBS ortamında da belirlenebiliyor olsa da, arazi çalışmaları sırasında heyelanın meydana geldiği yamacın genel eğim değeri pusula yardımıyla ölçülerek veya aşağıda verilen şekildeki mantık gözetilerek, Heyelan Kayıt Formuna işlenebilir.

Şekil 1. Yamaç eğiminin hesaplanması.

- **Bakı:** Bakı değeri, heyelanın hareket yönünün azimut cinsinden kuzeyle yaptığı açıdır. Bu ölçüm için, pusulanızı kullanınız.

Şekil 2. Bakı değerinin belirlenmesi.

- **Yamaç Şekli:** Heyelanın meydana geldiği yamaçın şeklini görsel olarak (çoğunlukla heyelanın civarında ancak heyelanın meydana gelmediği yamaç şekillerinden yararlanarak) **içbükey/dışbükey/düz** şeklinde tanımlayınız.
- **Bitki Örtüsü:** Heyelanlı alandaki bitki örtüsü durumunu görsel olarak tanımlayıp, Heyelan Kayıt Formundaki seçeneklerden uygun olanını seçiniz.
- **Su Durumu:** Heyelanlı alandaki görsel su durumu değerlendirmesi için, Heyelan Kayıt Formundaki seçeneklerden uygun olanını seçiniz.
- **Tetikleyici Etken:** Heyelan Kayıt Formundaki uygun seçeneği işaretleyiniz. Deprem veya yağış gibi bir olaydan sonra heyelanların meydana geldiği bilgisine ulaşırsanız, zaman verilmiyor olsa bile mutlaka kaydediniz. Ayrıca, ulaştığınız bu bilgi için Heyelan Kayıt Formundaki uygun seçeneği işaretleyiniz.
- **Heyelan Zarar Bilgisi:** Heyelan kaynaklı bir heyelan zarar bilgisi varsa, Heyelan Zarar Formundaki seçenekleri mutlaka doldurunuz.
- **Süreksizlik Özellikleri:** Eğer süreksizlik denetimli bir heyelan (düzlemsel kayma gibi) söz konusu ise, süreksizlik konum ve özelliklerini kayıt altına alınız.

- **Heyelan Aktivitesi:** Heyelanların aktivite özellikleri hareket ve tür olmak üzere iki aşamada değerlendirilmektedir. Harekete göre aktivite özelliklerinde, “**Aktif**” heyelanda hareket halen devam ediyor olup, özellikle yüzeyde tansiyon çatlağı, kopmalar şeklinde belirtiler verir. “**Duraklamış**” heyelanlar, son bir yıl içinde hareket gözlenmiş, ancak günümüzde herhangi bir hareketin olmadığı heyelanlardır. “**Yeniden Aktive Olmuş**” heyelanlar ise, aktif olmayan bir heyelanda, yeniden aktivitenin (hareketin) başlaması söz konusudur. “**Aktif Olmayan Heyelanlar**” son bir yıl içinde herhangi bir hareket gözlenmemiş heyelanlar olup, bunlar “**Eski**”, “**Durağan**” ve “**Kalıntı**” heyelanlar olarak sınıflandırılmaktadırlar ([ayrıntılar için Temel Kılavuz Bölüm 2.3.3’e bakınız](#)). Heyelan aktivite türü ise “**Karmaşık**” (birden fazla heyelanın bir arada gelişimi), “**Bileşik**” (birden fazla heyelan aynı hareket zonu içinde, farklı yerlerde gelişmesi; örneğin kayma ile başlayıp akma şeklinde devam etmesi), “**İlerleyen**” (mevcut bir heyelan, farklı bir başka yüzeyde aynı türde gelişmesi), “**Tekil**” (tek bir heyelanın gelişmesi), ve “**Çoklu**” (zon halinde çok sayıda aynı türde heyelan gelişmesi) olmak üzere sınıflandırılıp, uygun seçenekler Heyelan Kayıt Formuna işlenmelidir.
- **Heyelan Türü:** Varnes (1978) sınıflamasına göre heyelan türü bilgisini, hareketin ve malzemenin türünü dikkate alarak, Heyelan Kayıt Formuna işleyiniz. Ayrıca, heyelan sınıfı kesimine, Heyelan Kayıt Formundaki simgeleri kullanarak sistematik bir kodlama yapınız. Örneğin “**akma**” türündeki bir heyelanın kodu, toprak grubu içindeki iri taneli “**moloz**” türündeki malzemede gerçekleşiyor ise heyelan sınıfı 5-2, ince taneli malzemede gelişiyor ise, 5-3 olacaktır.
- **Açıklamalar:** Bu kısma, Heyelan Kayıt Formunda olmayan, ancak heyelan oluşum açısından elde ettiğiniz ve gerekli gördüğünüz her türlü bilgi, tanımlama vb. veriyi yazınız.

ÖNEMLİ HUSUSLAR

Heyelan Kayıt ve Zarar Formunu, mümkün olduğunca eksiksiz bir şekilde doldurmak, gördüğünüz tüm heyelan yerlerini (örneğin yerleşimler dışında gelişmiş heyelanları) haritalamak.

Temel Kılavuz İlgili Bölümler:
Bölüm 2, Bölüm 3 ve Bölüm 4

6. AŞAMA:

Nerede Heyelan Olabilir ?

Bu aşama, kayıtlarda olmayan, ancak bulunduğunuz bölgelerde önceden gelişmiş heyelanların tespiti içindir. Ayrıntıları Temel Kılavuzda verilmekle birlikte, yapacağınız saha çalışmaları esnasında eğer;

- Yamaç morfolojisinde ani değişiklikler,
- Basamaklı, engebeli yamaçlar,
- Geriye doğru yatıklaşmış yamaçlar,
- Bitki örtüsünde ani kesiklikler, düzensizlikler,
- Yol yarmaları, istinat duvarlarının gerisinde kalan bölgeler,
- Yamaç üstü tansiyon çatlakları,
- Yamaç boyunca düzensiz su çıkışı veya göllenmeler,
- Değişik yönlerde eğilmiş, kıvrılmış ve düzensiz yapıdaki bitkiler/ağaçlar,
- Yamaç topuğunda hörgüç yapılı, şişkin, kabarmış tümsekli bir topoğrafya görüyorsanız, bu kesimleri **5. Aşamada** verildiği şekliyle haritalayıp, özelliklerini kayıt altına alınız.

Sivas Koyluhisar - 2007

ÖNEMLİ HUSUSLAR

🔊 Saha çalışmaları sırasında yukarıda değinilen maddeleri göz ardı etmeden çalışmak, topoğrafik, jeolojik ve çevresel anomalilere dikkat etmek.

Temel Kılavuz İlgili Bölümler:
Bölüm 3 ve Bölüm 4

7. AŞAMA:

Veri Tabanı Oluşturma ve CBS Veri Aktarımı

Bu aşama, 5. ve 6. Aşamada elde edilen bilgilerin, bilgisayar ortamına sayısal olarak aktarılması işlemlerini içermektedir. Bu işlemler (veri tabanı oluşturma), eğer bir CBS yazılımı kullanılıyor ise, harici bir program kullanmadan doğrudan CBS yazılımı ile gerçekleştirilebilir.

Ancak, 5. ve 6. Aşamalarda elde edilen bilgiler, MS Office Excel, Access gibi sıklıkla kullanılan yazılımlara da sayısal olarak girilip, sonrasında kullanılacak CBS programına entegre edilebilir. Ancak, Bu du-

rumda, heyelan yerlerinin sayısallaştırılması esnasında, harici yazılım (Excell, Access gibi) bilgilerin, her bir heyelan ile entegrasyonu sağlanmalıdır. Kılavuz kapsamında önerilen yöntem, iş yükünün artmaması için tüm işlemlerin, herhangi bir CBS yazılımı kullanılarak yapılması yönündedir.

Bu aşama, 5. ve 6. Aşamada elde edilen bilgilerin, bilgisayar ortamına sayısal olarak aktarılması işlemlerini içermektedir. Bu işlemler (veri tabanı oluşturma), eğer bir CBS yazılımı kullanılıyor ise, harici bir program kullanmadan doğrudan CBS yazılımı ile gerçekleştirilebilir. Ancak, 5. ve 6. Aşamalarda elde edilen bilgiler, MS Office Excel, Access gibi sıklıkla kullanılan yazılımlara da sayısal olarak girilip, sonrasında kullanılacak CBS programına entegre edilebilir. Ancak, Bu durumda, heyelan yerlerinin sayısallaştırılması esnasında, harici yazılım (Excell, Access gibi) bilgilerin, her bir heyelan ile entegrasyonu sağlanmalıdır. Kılavuz kapsamında önerilen yöntem, iş yükünün artmaması için tüm işlemlerin, herhangi bir CBS yazılımı kullanılarak yapılması yönündedir.

Eğer MS Office Excel gibi bir programa veriler aktarılacaksa, Heyelan Kayıt Formundaki tüm başlıkların, ilgili programda birer kolon açılarak ve kayıt altına alınan heyelan numaraları satırlara gelecek şekilde düzenlenerek, **Çizelge 1**'de gösterildiği haliyle bilgilerin aktarılması ve kaydedilmesi önerilir.

Bu şekilde bilgisayara girilen veriler daha sonra CBS programı yardımıyla heyelan yerleri ile ilişkilendirilip, heyelan özelliklerinin yansıtıldığı bir veri tabanı oluşturulabilir.

Eğer bir CBS programı doğrudan kullanılacaksa, bu sefer ilk yapılacak işlem, arazide üzerine heyelan yerlerini işaretlediğiniz topoğrafik haritaların taranması ve “*.jpg” veya “*.tif” uzantılı görüntü dosyaları şeklinde saklanması gerekmektedir. Daha sonra, kullanılan CBS programının “IMPORT” seçeneği ile, görüntü dosyası ilgili programa aktarılmalı ve harita datum, koordinat ve UTM zonlarının girilmesiyle, görüntü dosyasının CBS programına aktarımı (konumlandırılması) tamamlanmalıdır. Şekil 3’de, 1/25000’lük bir topoğrafik haritanın belirli bir kesimi için, saha çalışmaları sırasında topoğrafik harita üzerine işlenmiş heyelanlar görülmektedir. Bu işlemler için önerilen, koordinat sisteminin UTM, datumun ise 1/25000 ölçekli harita ile aynı olması şeklindedir.

Heyelan No	Yer	Pafta No	Litoloji	Heyelan Tarihi	Kayıt Alan	U (m)	G (m)	D (m)	Eğim (°)	Bakı (°)	Şekil
K-5	Kumluca	F28b2	ÜKF	11.04.1998	ME	116	56	20	25	316	İB
K-6	Kumluca	F28b2	ÜKF	12.05.1996	AK	51	16	5	32	114	DB
K-7	Kozcağız	F28b1	ÜKF	0	NTÖ	-	-	Sığ	26	078	İB
K-8	Kumluca	F28b2	ÜKF	0	GD	30	10	2	42	191	DB

Süreksizlik	BÖ	SD	T	TET	TEB	HZB	HA	HAT	Tür	HS	Foto No
0	Orta	Kuru	0	0	0	0	Aktif olmayan	Tekil	Kayma	3a3	1-2-3-4
0	Orta	Yok	0	0	0	1	Aktif olmayan	Bileşik	Kayma	6-2	5-6
0	Seyrek	Yok	1	DE	KA	1	Aktif	Tekil	Kayma	3a3	7
0	Orta	Kuru	1	YA	Kİ	1	Aktif	Çoklu	Akma	5-2	8-9-10

AÇIKLAMALAR:

0: Yok
1: Var
ÜKF: Üst Kretase Fillişi
ME: Murat Ercanoğlu
AK: Ayca Kalender
NTÖ: Nazlı Tunar Özcan
GD: Gülseren Dağdelenler
U: Uzunluk
G: Genişlik
D: Derinlik

İB: iç büyü
DB: Dış büyü
BÖ: Bitki Örtüsü
SD: Su Durumu
T: Tetikleyici Etken
TE: Tetikleyici Etken Türü
TEB: Tetikleyici Etken Bilgisi
DE: Deprem
YA: Yağış
HZB: Heyelan Zarar Bilgisi

KA: Kayıt alan
Kİ: Kişilerden
HA: Heyelan Aktivitesi
HAT: Heyelan Aktivite Türü
HS: Heyelan Sınıf Kodu

Çizelge 1. Haricen oluşturulan bir veri tabanına örnek.

Şekil 3. Sahada topoğrafik harita üzerine işlenmiş heyelan yerleri.

CBS'ye veri aktarımı, koordinatlandırılarak gerçekleştirilen görüntü dosyası üzerinde, bir sonraki aşamada sayısallaştırma işlemine geçilmelidir. Bu işlem yapılırken heyelanlı alanlar için vektörel veri yapısındaki poligon (kapalı şekil) tercihi ön plana çıkmaktadır. Heyelan sınırları, ilgili heyelanın hareket bölgesinde (birikme zonunu dikkate almadan) sayısallaştırılmalıdır. Araziye topoğrafik harita üzerine işlenen heyelan sınırları boyunca, bilgisayarın faresi ile tıklama işlemi gerçekleştirilerek sınırın üzerinden gidilmesi ve sonunda heyelan sınırlarının kapalı bir alan olacak şekilde kapatılması gerekmektedir (**Şekil 4**).

Şekil 4. Heyelan sınırlarının sayısallaştırılması.

Poligon olarak kapatılan bu alanlara, CBS ortamında heyelan özelliklerinin girilmesi gerekmektedir. Bu işlem için de, kullanılan programa göre değişim gösterse de, yazılımların “ADD FIELD” modülü (hemen hemen tüm yazılımlarda aynı modül ismi kullanılmaktadır) ile Heyelan Kayıt Formundaki bilgiler (nümerik, alfa-nümerik veya sözel olarak) girilmelidir. Bu şekilde, her bir heyelan için Heyelan Kayıt Formundaki tüm bilgiler kaydedilmelidir. Bu işlemlerde kullanılacak dosya türünün vektörel ve “.shp” uzantılı olması önerilmektedir. Bu uygulamaya bir örnek aşağıdaki şekilde verilmiştir (Şekil5).

Şekil 5. CBS ortamında heyelan yeri ve özelliklerinin işlenmesi.

Bu şekilde bir yöntem izlenerek, heyelan yerleri ile ilişkilendirilen ve Heyelan Kayıt Formundaki bilgileri girilen bir heyelana ilişkin, veri tabanında (ister CBS programı, ister harici program kullanılsın) her türlü sorgulama, güncelleme ve analize yönelik işlem yapılabilir.

ÖNEMLİ HUSUSLAR

Saha çalışmaları sırasında elde edilen bilgileri mümkünse bir CBS programına, heyelan yerleri sayısallaştırılıp, özellikleri ile birlikte aktarmak, eğer bu mümkün değilse, MS Excel gibi bir programa en azından heyelan kodları ve özelliklerini girmek.

Temel Kılavuz İlgili Bölümler:
Bölüm 4 ve Bölüm 5

8. AŞAMA:

Heyelan Duyarlılık Analizine Başlamadan Önce

Çalışılacak alana ilişkin sağlıklı bir veri tabanı oluşturulduktan sonra, heyelan duyarlılık analizleri gerçekleştirilebilir. Analizlere geçmeden önce, dikkat edilmesi gereken hususlar aşağıda özetlenmiştir:

- Alanınızdaki farklı türdeki heyelanlar için farklı duyarlılık analizleri yapınız.
- Çalışma alanınızı, alansal olarak veya piksel sayısı gözetilerek, % 70 - % 80 (önerilen % 75) oranında modelleme aşaması için, % 30 - % 20 (önerilen % 25) oranındaki veriyi de, sınama aşaması için ayırınız. % 25 olarak önerilen sınama verisini hiçbir şekilde modelleme aşamasında kullanmayınız.

Heyelan duyarlılık analizleri için kullanılacak parametrelere Temel Kılavuzda değinilmiştir. Ancak bunlar, literatürdeki genel kullanım eğilimini yansıtmaktadır. Eğer çalıştığınız bölgede, saha gözlemleriniz sonucunda heyelan oluşumunda etkin olduğuna inandığınız başka bir parametre veya parametre grubunuz varsa, bu parametreleri de kullanmanız önerilir. Çünkü, heyelan özellikleri bölgeden bölgeye değişim gösterebilir. Temel Kılavuzda yapılan literatür araştırmasında, yamaç eğimi, litoloji, baki, drenaj özellikleri, topoğrafik yükseklik, arazi kullanımı, eğrisellik ve tektonik unsurlara uzaklık parametrelerinin araştırmacılar arasında heyelan duyarlılık analizlerinde kullanımının daha fazla olduğu saptanmıştır. Bu nedenle, bu parametrelerden çalışma alanınızdaki heyelan oluşumu ile ilişkilendirdiklerinizi mutlaka analizlerde kullanınız. Ayrıca, bu parametrelerin dışında olup, ancak çalıştığınız alandaki heyelan oluşumları ile ilgili görebileceğiniz diğer parametreleri de kullanmanız önerilmektedir.

Heyelan duyarlılık analizlerine başlamadan önce dikkat edilmesi gereken bir başka husus da analizlerde kullanılacak parametre haritalarının ve heyelan envanter haritalarının, harita özellikleri (datum, Min X, Min Y, Max X, Max Y, UTM Zonu gibi) ve görüntü özellikleri (kolon, satır

sayıları, piksel boyutları) aynı olmalıdır. Bu değerler aynı olmazsa, herhangi bir değerlendirme yapılamaz.

ÖNEMLİ HUSUSLAR

Veri gruplarını yukarıda önerildiği şekilde ayırmak, raster (hüresel) veri grupları üzerinde çalışmak veya bunlara ilişkin vektörel verileri raster formata dönüştürmek, tüm raster veri gruplarının görüntü özelliklerinin (piksel boyutu, alan sınırları, kolon ve satır sayıları, datum vb.) aynı olduğuna dikkat etmek.

Temel Kılavuz İlgili Bölümler:
Bölüm 4, Bölüm 5 ve Bölüm 6

9. AŞAMA:

Heyelan Duyarlılık Analizi

Heyelan duyarlılık analizlerinin yapılabilmesi için parametre ve heyelan envanter haritalarına gereksinim duyulmaktadır. Dikkate alınması gereken parametreler seçildikten sonra, bunların mevcut halleri, vektörel veya basılı harita formatında olabilir. Bu verilerin tamamının, raster (hücresel) veri formatına dönüştürülmesi gerekmektedir. Örneğin, Harita Genel Komutanlığından temin edilecek topoğrafik yükseklik (kontur, nokta vb.) değerleri, veri formatı da dikkate alınarak uygun bir CBS programı ile çalışılacak alanın Sayısal Arazi Modelinin oluşturulmasına yönelik olarak, raster formatına dönüştürülmelidir. Basılı haritalardan veri üretilecekse, öncelikle bunlar sayısallaştırılmalı (vektör formatında, tercihen “*.shp” uzantılı), daha sonra raster formatına dönüştürülmelidir. Raster formatındaki veri grupları için çözünürlük (piksel boyutu) değeri 20 m x 20 m olarak önerilmektedir. İkincil harita üretimleri (örneğin SAM’den yamaç eğimi, bakı gibi), her-

hangi bir CBS yazılımının ilgili modülleri kullanılarak gerçekleştirilebilir.

Heyelan duyarlılık analizi için kılavuz kapsamında önerilen yöntem, Frekans Oranı yöntemidir. Bu yöntemde Frekans Oranı olarak tanımlanan FR, a ve b gibi iki katsayının birbirine

Piksel Boyutu 20 m
20 m
Heyelan Var: 1
Heyelan Yok: 0

oranıdır. Bunlardan a, dikkate alınan P gibi bir parametrenin 1 no.’lu alt grubundaki heyelanlı piksel sayısının, toplam piksel sayısına oranına;

b katsayısı ise P parametresinin 1 no.'lu alt grubundaki tüm piksellerin çalışma alanındaki toplam sayısının, toplam çalışma alanındaki piksel sayısına oranıdır. a katsayısı, b katsayısına bölünerek, FR değeri her bir parametre alt grubu için hesaplanmalı, daha sonra bunların aritmetik toplamı, alandaki her bir piksel için alınarak, heyelan duyarlılık haritaları sayısal olarak üretilebilmektedir. Bu işlem yapılırken, her bir piksel için hesaplanan FR değerinin toplamı, ilgili piksele CBS ortamında atanarak gerçekleştirilir. Bu işlemler, herhangi bir CBS programı yardımıyla yapılabilir olup, her bir parametre ve alt grubu için tekrarlanmalıdır (**Şekil 7**).

P Parametresi	Heyelanlı Piksel Sayısı	Alandaki Piksel Sayısı	a	b	FR
P1	X_1	Y_1	X_1/X	Y_1/Y	a_1/b_1
P2	X_2	Y_2	X_2/X	Y_2/Y	a_2/b_2
P3	X_3	Y_3	X_3/X	Y_3/Y	a_3/b_3
P4	X_4	Y_4	X_4/X	Y_4/Y	a_4/b_4
			$\Sigma X = \text{Toplam}$	$\Sigma Y = \text{Toplam}$	
			Heyelanlı Piksel	Piksel Sayısı	

Şekil 7. Herhangi bir P parametresi için, FR değerinin hesaplanma aşamaları.

Yukarıda verilen çizelgede P parametresi ve alt grupları için hesaplanan FR değerleri, ilgili parametre alt gruplarına atanır. Bu işlem dikkate alınarak, diğer parametreler ve alt grupları için tekrarlanmalıdır.

Buradaki en önemli hususlardan biri, parametrelerin alt gruplandırılmalarında kaç adet sınıf sayısının seçileceği hususudur. Kategorik veriler için böyle bir sıkıntı yoktur. Örneğin arazi kullanım parametresinde “orman”, “tarımsal alan”, “çıplak alan” gibi kategoriler olacağından, böyle bir ayrıma gereksinim duyulmamaktadır. Ancak, yamaç eğimi, topoğrafik yükseklik gibi sürekli veri formatındaki haritalar kullanılacaksa, öncelikle bu parametrelerin histogram dağılımları ve temel istatistiksel özellikleri (ortalama, standart sapma) elde edilmelidir. Buradaki amaç, dikkate alınan parametrelerin çalışılan alanı temsil edici gruplara ayrılmasıdır. Örneğin, yamaç eğiminin 0° ile 30° arasında değiştiği bir alanı, $0^\circ-15^\circ$ ile $15^\circ-30^\circ$ arasında değişen iki gruba ayırmak, veri gruplandırılması açısından mantıklı olamaz. Bunun yerine, $0^\circ-5^\circ$, $5^\circ-10^\circ$, $10^\circ-15^\circ$ gibi, 5'er derecelik artışlar yapılarak gruplandırmaların yapılması, alansal özellikleri daha iyi temsil edecektir.

Alandaki her bir piksel için hesaplanan Σ FR değerinin (heyelan duyarlılığının), en yüksek ve en düşük değeri dikkate alınarak, heyelan duyarlılık haritası “çok düşük”, “düşük”, “orta”, “yüksek” ve “çok yüksek” olmak üzere 5 gruba ayrılarak, kullanıcılara sunulmalıdır.

ÖNEMLİ HUSUSLAR

Performans analizinin tatminkar sonuçlar vermesi, gerekiyorsa, etkin parametrelerin değiştirilmesi ve/veya parametre kontrolünün yapılması.

Temel Kılavuz İlgili Bölümler:
Bölüm 6

10. AŞAMA:

Performans Analizi

Bir bölge için üretilen herhangi bir heyelan duyarlılık haritası, performans analizi (sınama aşaması) olmaksızın, değerlendirmeye alınmamalıdır. Bunun için üretilen duyarlılık haritasının, mevcut heyelanlı alanları ne şekilde tahmin ettiğinin sayısal olarak ortaya konulması gerekmektedir. Başlangıçta “**sınama verisi**” olarak ayrılan veri grubu modelleme aşamasında kullanılmadığı için, sınama aşaması için rahatlıkla kullanılabilir. Frekans Oranı değeri, bu veri grubu için aynı parametreler kullanılarak hesaplanmalı ve elde edilen sonuç duyarlılık değerlerinin alansal olarak % 60’tan fazlasının “**yüksek**” veya “**çok yüksek**” heyelan duyarlılığı grubunda yer alması gerekmektedir. Eğer hesaplanan bu oran, % 60’dan küçük ise hesap aşamalarımızı kontrol ediniz veya kullandığınız parametreleri değiştirerek, yeniden bir duyarlılık haritası oluşturunuz.

ÖNEMLİ HUSUSLAR

Performans analizinin tatminkar sonuçlar vermesi, gerekiyorsa, etkin parametrelerin değiştirilmesi ve/veya parametre kontrolünün yapılması.

Temel Kılavuz İlgili Bölümler:
Bölüm 6

Bütünleşik Tehlike Haritalarının Hazırlanması

KAYA DÜŞMESİ PRATİK KILAVUZ

Bütünleşik Tehlike Haritalarının Hazırlanması **KAYA DÜŞMESİ** PRATİK KILAVUZ

Kullanıcıların kaya düşmesi değerlendirmelerinde başvurabilecekleri bu pratik kılavuz, temel kılavuzdan farklı olarak, daha çok uygulamaya yönelik olarak hazırlanmıştır. Bu kılavuzda içerilen teknik terimler için, **heyelan sözlüğü veya temel kılavuzdan** yararlanabilirsiniz.

Bu kılavuzu kullanacak kişilerin öncelikle, genelde afet bilincine, özelde ise kaya düşmesi olayının oluşum ve etkileri üzerinde bilgiye sahip olmaları önerilmektedir. Ayrıca, kaya düşmesi duyarlılık haritalarının oluşturulmasında uygulanan yöntem, **CBS (Coğrafi Bilgi Sistemi)** temelinde oluşturulacağı için, bu konuda da temel bilgiye sahip olunması, uygulamalarda kolaylık sağlayacaktır. Temel uzaktan algılama (özellikle hava fotoğrafı yorumlamaları ve uydu görüntülerinin kullanımı) ve harita bilgisine de sahip olunmasının da, uygulamalarda fayda sağlayacağı düşünülmektedir. Bu kapsamlar dahilinde, izleyen bölümlerde, kaya düşmesi duyarlılık haritalarının oluşturulma aşamaları aşağıda adım adım incelenmiştir.

1. AŐAMA:

Temel Kaya Düşmesi Bilgisi ve Literatür Araştırması

Bu aşamada, özellikle kaya düşmelerinin oluşum mekanizmaları ve gelişimi hakkında bilgi sahibi olunuz. Ayrıca, mümkünse ulusal ve uluslararası güncel bilimsel literatürü takip ederek, uygulamalar hakkında bilgi edinmeniz faydalı olacaktır.

2. AŞAMA:

CBS Kullanımı

Günümüzde kaya düşmelerinin bölgesel değerlendirmelerinde CBS kullanımı vazgeçilmez bir unsur olduğu için, herhangi bir CBS yazılımını en azından temel düzeyde kullanıyor olmak, yararınıza olacaktır. Özellikle, CBS'ye veri entegrasyonunda önemli girdiler sağlayan Uzaktan Algılama ürünlerinin (hava fotoğrafı, uydu görüntüleri) yorumlanması ve değerlendirilmesi konularında temel bilgilere sahip olmanın önemli getirileri olacaktır.

3. AŞAMA:

Farkındalık

Bulduğunuz bölgenin kaya düşmesi potansiyeli hakkında mutlaka bilgi sahibi olunuz. Bunun için, konuyla ilgili kurumların arşivleri, yerel basın kaynakları ve bölgenizde yaşayan kişilerle bağlantı kurunuz, önemli bilgiler edinmenizi sağlayacaktır. Ayrıca, sürekli veya şiddetli yağışlar ile bölgenizde meydana gelen bir depremden sonra, mutlaka bölgesel bir arazi çalışması yapınız. Sözü edilen bu olaylar nedeniyle oluşan bir kaya düşmesi olayına ilişkin bilgiler, çok büyük öneme sahiptir. Bu bilgilerin toplanması ve veri tabanlarında saklanması, gelecekte yapılacak değerlendirmeler için çok önemli bilgiler içereceğinden, bu konuya gereken hassasiyetin gösterilmesi gerekmektedir.

4. AŞAMA:

Saha Çalışmasına Giderken

Bulduğunuz bölgedeki kaya düşmelerinin özelliklerine ilişkin bilgiyi en sağlıklı biçimde belirleyeceğiniz yöntem, ayrıntılı bir saha çalışması yaparak, kaya düşmelerini yerinde görerek yapılan çalışmalardır. Bu nedenle, özellikle temel kılavuzda verilen Kaya Düşmesi Kayıt Formundaki bilgileri temel alarak ve kaya düşmelerini yerinde görerek, bu formu doldurmanız büyük önem taşımaktadır. Bu işlemleri güvenilir bir şekilde yapabilmek için yanınızda mutlaka bir pusula, çalışacağınız bölgenin 1/25000 veya varsa daha büyük ölçekli topoğrafik haritası, varsa bölgenin 1/25000 veya daha büyük ölçekli jeoloji haritası, not alabileceğiniz bir saha defteri, fotoğraf makinesi, hat etüdü yapabileceğiniz uzunlukta bir şerit metre ve mümkünse bir GPS (Global Positioning System) aleti bulundurunuz. Uzaktan Algılama konusunda tecrübeli iseniz, çalışacağınız alana ilişkin genel değerlendirmelerle bilgi sahibi olunuz. Bu konuda bir tecrübeye sahip değilseniz, en azından Google Earth programını kullanarak, çalışılacak alan hakkında bilgi sahibi olmak ve 3 boyutlu görsel analizler yapmak, yararınıza olacaktır.

5. AŞAMA:

Kaya Düşmesi Verisi Toplama

Öncelikle, bulunduğunuz bölgede, 1. Aşamada değerlendirilen kaya düşmesi olayları varsa, bunları kayıt altına alınız. Diğer bir deyişle, mevcut kaya düşme olayları için, sistematik bir kodlama yaparak, Kaya Düşmesi Kayıt Formuna ilgili kaya düşmesi olaylarını işleyiniz. Eğer kaya düşmeleriyle ilgili bir zarar bilgisine ulaşırsanız, Kaya Düşmesi Zarar Formuna bu bilgileri mutlaka yazınız. Kaya Düşmesi Kayıt Formu doldurulurken, aşağıdaki hususlara dikkat edilmesi önerilir;

AFAD
Kaya Düşmesi Kayıt Formu

Kayıt Tarihi: 11.06.2011	Genel Görünüm
Envanter No: RF-1	
Yeri: Bartın-Kumluca Yolu, 10. km	
Pafta No: Zonguldak F2822	
Litolojik Tanımlama: Kireçtaşı	
Kayıt Alanı: Aycan Kalender	Fotoğraf No: 1/2/3/4
Olay Tarihi: 26.02.2010	Bilgi Örtüsü: • Çok yavaş • Yavaş • Orta • Sık • Çok sık
Yamaç Yüksekliği (m): 16	Su Durumu: • Kurak • Nemli • Damlama • Akış • Yok
Yamaç Eğimi (°): 72	Tekillikler Etken: • Var • Yok
Yamaç Yönelimi (°): 645	• Deprem • Yağış • İnsan
Yamaç Şekli: • İçbükey • Dışbükey • Düz	Tekillikler Etken Bilgisi: • Kayırdan • Kığıldan
Sürekli Denetim (Evet) Hayır	Kaya Düşmesi Zarar Bilgisi: • Var (Zarar Formu doldurunuz) • Yok
Harit Etilişi: • Yapıldı (Form doldurunuz) • Yapılmadı	
Düşen Blok Bilgileri	
Blok Sayısı: 2	
Blok No: X: Y: Z:	
1 444132 4438165 1006	
2 444138 4438176 1005	
Blok Şekli:	
Ortalama Blok Boyutu (m ³): 0.15 (En: 0.5 Boy: 0.5 Yükseklik: 0.6)	
Topoğrafik Harita: <input checked="" type="checkbox"/> Var <input type="checkbox"/> Yok	Ölçek: 1/25000
Açıklamalar:	

• **Envanter No:** Sistematik bir kodlama yapınız.

• **Pafta No:** 1/25000'lik topoğrafik haritanın pafta numarasını (F28b2 gibi) giriniz.

• **Litolojik Tanımlama:** Kaya düşmesinin meydana geldiği litolojinin özellikleri hakkında tanımlamalar yapınız. Eğer net bir yorum yapılamıyorsa, kullandığınız jeolojik haritayı temel alarak ve referansını vererek (örneğin MTA (2005) gibi) yazınız.

• **Genel Görünüm:** Mümkünse, kaya düşmesi olayının gerçekleştiği alana

ilişkin bir kroki çizerek, önemli unsurları (yol, nehir, yerleşim, kaynak alan gibi) gösteriniz.

- **Fotoğraf:** Kaya düşmelerine ilişkin saha özelliklerinin yansıtılması için birkaç fotoğraf çekiniz ve bunları da sistematik olarak kaydediniz (Foto No: 1/2/3/4; Envanter No: H1 gibi). Burada özellikle düşen bloklara, tespit edebiliyorsanız kaynak alana ve varsa meydana gelen hasara ilişkin fotoğrafları çekiniz.
- **Olay Tarihi:** Bu bilgiye ulaşırsanız mutlaka kayıt altına alınız. Net bir tarih verilemiyor, ancak “1985 yılının Nisan ayı”, “1990 yılındaki yağışlardan sonra”, “köye gelen yol açıldıktan sonra” gibi bilgiler alabiliyorsanız, bu bilgileri de mutlaka kayıt altına alınız.
- **Yamaç Yüksekliği:** Kaya düşmesi olayının gerçekleştiği yamaç yüksekliğini ölçebiliyorsanız şerit metre ile, ölçemiyorsanız kabaca yamaç yükseklik değerini görsel olarak (örneğin 10-15 m gibi) yazınız.
- **Yamaç Eğimi:** Bu bilgi, her ne kadar CBS ortamında da belirlenebiliyor olsa da, kaya düşmesinin meydana geldiği yamacın genel eğim değerini Kaya Düşmesi Kayıt Formuna işleyiniz.
- **Yamaç Yönelimi (Bakı):** Yamaç yönelimi (bakı) değeri, kaya düşmesi olayının gerçekleştiği yamacın azimut cinsinden kuzeyle yaptığı açıdır. Bu ölçüm için, pusulanızı kullanınız.
- **Yamaç Şekli:** Kaya düşmesinin meydana geldiği yamacın şeklini görsel olarak (çoğunlukla kaya düşmesinin meydana geldiği yamacın civarında) içbükey/dışbükey/düz olarak tanımlayınız.
- **Bitki Örtüsü:** Kaya düşmesinin meydana geldiği yamaçtaki bitki örtüsü durumunu görsel olarak tanımlayıp, Kaya Düşmesi Kayıt Formundaki seçeneklerden uygun olanını seçiniz.
- **Su Durumu:** Kaya düşmesinin meydana geldiği yamaçtaki su durumunu görsel olarak değerlendirip, Kaya Düşmesi Kayıt Formundaki seçeneklerden uygun olanını seçiniz.
- **Tetikleyici Etken:** Kaya düşmeleri tetikleyici etkenlerle çoğunlukla ilişkilendirilememekle birlikte, eğer tetikleyici etken bilgisine ulaşırsanız kayıt altına alınız. Kaya Düşmesi Kayıt Formundaki uygun seçeneği işaretleyiniz. Net bir neden verilmiyor olsa bile, ulaştığınız bilgiyi mutlaka kaydediniz.

- **Zarar Bilgisi:** Meydana gelen kaya düşmesi olayı ile ilişkili bir zarar bilgisi varsa, Zarar Formundaki seçenekleri mutlaka doldurunuz.
- **Hat Etüdü:** Hat etüdü çalışmaları, kaya düşmesi olayının mekanizma çözümlemeleri için yapılan ve ISRM (1981) tarafından önerilen çalışmaları kapsamaktadır. Örneğin devrilme, düzlemsel kayma veya kama türü yenilme gibi duraysızlıklar, buldukları lokasyondan yenilme sonucunda ayrılarak, kaya düşmesi türünde duraysızlıklara dönüşebilirler. Bu nedenle, olayın meydana geldiği alanda, ISRM (1981) standartları gözetilerek, hat etütleri yapılmalıdır. Hat etütleri yapılırken aşağıdaki hususlara dikkat edilmesi önerilir:
 - **Hat Etüdü Uzunluğu ve Ölçüm Sayısı:** Yaptığınız ölçüm sayısı ile hat etüdü uzunluklarını giriniz.
 - **Süreksizlik Türü:** Kaya kütlesi içindeki süreksizlik türleri için uygun seçeneği işaretleyiniz.
 - **Süreksizlik Aralığı:** Hat etüdü kapsamındaki yaptığınız her bir ölçüm için süreksizlik aralığını kaydediniz. Daha sonra, bunları istatistiksel olarak değerlendirerek, ortalama süreksizlik aralığı değerini belirleyiniz ve uygun seçeneği işaretleyiniz.
 - **Süreksizlik Devamlılığı:** Süreksizliklerin devamlılıklarını, her bir süreksizlik için mümkünse ölçek, değilse görsel olarak değerlendirerek kaydediniz. Daha sonra, bu değerleri istatistiksel olarak değerlendirerek, ortalama süreksizlik devamlılığı değerini belirleyiniz ve uygun seçeneği işaretleyiniz.
 - **Süreksizlik Pürüzlülüğü/Dalgalılığı:** Süreksizlik yüzeyleri için yüzey pürüzlülüğü (küçük ölçekte) veya dalgalılığını (büyük ölçekte) görsel olarak değerlendirip, ilgili seçeneği işaretleyiniz.
 - **Süreksizlik Açıklığı:** Hat etüdü sırasında her bir süreksizlik için açıklık değerlerini belirleyip, uygun seçeneği işaretleyiniz.
 - **Dolgu Malzemesi:** Eğer süreksizlikler dolgu malzemesi (örneğin kil, kalsit vb.) içeriyorsa, görsel olarak tanımlamalarını yapınız. Süreksizlikler arasında dolgu malzemesi bulunuyorsa, “yok” şeklinde kayıt altına alınız.

- **Bozunma Durumu:** Hat etüdü yapılan alandaki kaya kütlelerinin bozunma durumunu görsel olarak değerlendirip ilgili seçeneği işaretleyiniz.
- **Su Durumu:** Hat etüdü yapılan alandaki kaya kütlelerindeki su durumunu görsel olarak değerlendirip ilgili seçeneği işaretleyiniz.
- **Ana Süreksizlik Setleri:** Hat etüdü sırasında her bir süreksizlik için pusula yardımıyla süreksizliklerin eğim/eğim yönü (örneğin 62/242; 66/314; 15/186 gibi) değerlerini ve sayılarını kaydediniz. Daha sonra bu değerleri kullanarak, bir bilgisayar programında (DIPS yazılımının kullanılması önerilir) değerlendirerek, kaya kütlelerindeki uygun olan ana süreksizlik setlerini belirleyiniz ve forma işaretleyiniz.

Bu kesime kadar yapılan çalışmalar, kaya düşmesi olayının genel özellikleri ile ilgili olup, bu aşamadan sonra düşen kaya blok bilgilerinin forma işlenmesi gereklidir.

- **Blok Sayısı:** Düşen blok sayısını kaydediniz. Blokları numaralandırarak, buldukları konumları (x, y, z), mümkünse GPS aletinden yararlanarak belirleyiniz. Eğer belirleyemiyorsanız, düşen blokların geldiği Kaynak Alan hakkında da bilgi veriniz.
- **Blok Şekli:** Düşen kayan blokların şeklini (Palmström, 2001) görsel olarak değerlendirerek, uygun seçeneği işaretleyiniz.
- **Ortalama Blok Boyutu:** Düşen blokların en, boy ve yükseklik değerlerini ölçerek, ortalama blok boyutunu m³ cinsinden kayıt formuna işleyiniz.
- **Topoğrafik Harita:** Çalışmanızda kullandığınız topoğrafik haritanın ölçeğini, ilgili bölüme işleyiniz.
- **Açıklamalar:** Kaya Düşmesi Kayıt Formundaki bilgiler dışında, olayla ilgili önemli göreceğiniz bilgileri ve açıklamaları yazınız.

6. AŞAMA:

Nerede Kaya Düşmesi Olabilir?

Bu aşama, kayıtlarda olmayan, ancak bulunduğunuz bölgelerdeki mevcut kaya düşmelerinin kayıt altına alınması içindir. [Ayrıntıları Temel Kılavuzun 8. Bölümü](#)'nde verilmiş olmakla birlikte, yapacağınız saha çalışmaları esnasında eğer;

- Dik topoğrafik yükseltiler,
- Süreksizlik içeren kaya kütleleri,
- İstinat duvarının gerisindeki kaya kütleleri,
- Yol yarmaları,

görüyorsanız, bu kesimlerde meydana gelmiş kaya kütlelerini, **5. Aşamada verildiği şekliyle kayıt altına alınız.**

7. AŞAMA:

Veri Tabanı Oluşturma ve CBS Veri Aktarımı

Eldedilen ve kayıt altına alınan kaya düşmesi olayları ile ilgili bilgileri Temel Klavuzda değinildiği şekilde herhangi bir CBS programında veya MS Office Excel, Access gibi bir yazılım kullanarak, bir veri tabanında saklayınız. Bu işlemler yapılırken, **Kaya Düşmesi Kayıt Formunda** belirtilen başlıklar dikkate alınarak veri tabanı oluşturunuz.

8. AŞAMA:

Kaya Düşmesi Duyarlılık Analizi

Kılavuz kapsamında bölgesel alanda, kaya düşmesi duyarlılık analizlerinin yapılabilmesi için önerilen yöntem **Bölüm 8.6**'da açıklanmıştır. Bu yöntemde en önemli unsur, kaya düşmesi olayının gerçekleşebileceği kaynak alanının belirlenmesidir. Temel olarak bu aşama, çalışılacak alanın topoğrafik haritalardan itibaren, SAM'nin oluşturulması ile başlamaktadır. Daha sonra, oluşturulan SAM yardımıyla, söz konusu alanın yamaç eğim haritası oluşturulmalıdır. SAM'nin çözünürlük değeri (piksel boyutları) dikkate alınarak, aşağıdaki Çizelge yardımıyla sınır eğim değeri belirlenmelidir.

SAM Çözünürlüğü (m)	Sınır Eğim Değerleri (°)
1x1	55
5x5	49
10x10	46
25x25	43

Çizelge 1. SAM ile Sınır eğim değerlerinin ilişkisi (Larcher, 2012).

Bölgesel değerlendirmelerde çoğunlukla 1/25000 ölçekli topoğrafik haritalar kullanıldığından genel bir eğilim olarak, SAM çözünürlüğün 25x25 m alınacağı düşünülürse, SAM'nden üretilecek yamaç eğim haritasında 430 ve üzerindeki alanlar, potansiyel kaynak alan olarak değerlendirilebilir. Daha sonra, saha çalışmaları ve mümkünse uzaktan algılama ürünleri kullanılarak, kaynak alanların sınırları netleştirilmelidir. Ücretsiz ve kullanımı basit bir yazılım olan ve kaya düşmesi değerlendirmelerinde sıklıkla kullanılan CONEFALL yazılımı ile duyarlılık değerlendirmeleri yapılabilmektedir. Söz konusu program, SURFER programı ile uyumlu çalışabildiğinden, sözü edilen CBS işlemlerinin, SURFER ile yapılması önerilmektedir. Bu mümkün olamıyorsa, "*.grd" uzantılı bir dosya ile çalışabilecek bir CBS yazılımı da kullanılabilir.

CONEFALL yazılımı, kaynak alan, SAM ve konik yayılım açısını dikkate alarak, kaya düşmesi duyarlılığını farklı derecelerde ifade edebilen haritalar üretilebilmektedir. Bu derecelendirme, konik yayılım açısına bağlı olarak değişmekte ve **Çizelge 2**'de sunulmaktadır.

Konik Yayılım Açısı, β (°)	Duyarlılık Sınıfı
$38 \geq \beta$	Yüksek
$35 \leq \beta < 38$	Orta
$32 \leq \beta < 35$	Düşük
$28 \leq \beta < 32$	Çok Düşük

Çizelge 2. Kaya düşmesi duyarlılık sınıfları ve konik yayılım açısı değerleri (Larcher, 2012).

CONEFALL programında **Çizelge 2**'de verilen konik yayılım açısı değerleri kullanılarak kaya düşmesi duyarlılığının farklı derecelerde ifade edildiği haritalar elde edilmektedir. Daha sonra, bu haritalar birleştirilerek (overlay), çalışılan alanın kaya düşmesi duyarlılık haritaları üretilmektedir.

Farklı konik yayılım açıları (β) kullanılarak, kaya düşmesi duyarlılık haritalarının oluşturulmasına bir örnek: a) $\beta=380$ b) $\beta=350$ c) $\beta=320$ ve d) $\beta=280$.

T.C.
BAŞBAKANLIK
Afet ve Acil Durum Yönetimi Başkanlığı