
Yüzeysel Akış
Oluşumu Yeryüzünde belli bir alan üzerine düşen yağışın, sızma ve evapotranspirasyon
kayıpları dışında kalan kısmı yüzeysel akışı meydana getirir. Dere, çay, ırmak, nehir gibi
su yollarıyla akışa geçen bu sular göllerde ve denizlerde son bulurlar.

Akarsu biriktirme sistemi içerisindeki yüzeysel akışı, zemin nemi, yeraltısuyu katkısı ve
kar erimeleri de besleyebilmektedir.

𝑅 = 𝑃 − 𝑆 − 𝐸 − 𝐷 ∓ ℎ𝑦𝑎𝑠

R: Yüzeysel akış P: Yağış S: Sızma E: Evapotranspirasyon

D: Tutma hyas: Yeraltısuyu katkısı

Etki Eden Faktörler

1. Havzanın Fiziksel Özellikleri (Havzanın alanı, eğimi, ortalama kotu, vs..)

2. Zemin cinsi ve jeolojik yap (sızmayı etkiler)

3. İklim (yağış, yağışın biçimi kar vs, alasal dağılımı, sıcaklık, vs)

4. Bitki örtüsü (sızmayı ve evapotranpirasyonu etkiler)

Havza Özelliklerinin Yüzeysel Akış Üzerindeki Etkileri

Yüzeysel Akış

Havza Özelliklerinin Yüzeysel Akış
Üzerindeki Etkileri

Yüzeysel Akış

Önemi

Su mühendisliği açısından son derece önemli bir kaynaktır. Sulama, içme suyu, enerji
üretimi, su temini gibi ihtiyaçlar için temel su kaynağıdır.

Fazlası ise taşkınlar olarak adlandırılmakta ve can ve mal
kayıplarına neden olmaktadır. Bu nedenlerden ötürü
yüzeysel akış su kaynaklarının gelişim planlarının
hazırlanabilmesi için taşkın tekerrürlerinin
belirlenebilmesi için mutlaka havza genelinde ölçülmesi
gereken bir hidrolojik parametredir.

Yüzeysel Akış

Akım Ölçümleri (Hidrometri)

Bir akarsu kesitinden geçen debinin ölçülmesi

a) Küçük debilerde ölçü savaklarıyla

Q< 2~3 m3/sn

Eşik yapıları Üçgen, yamuk, dikdörtgen kesitli savaklar

Yüzeysel Akış

Akım Ölçümleri (Hidrometri)

b) Orta ve Büyük debilerde
1. İzleyicilerle

Çok hızlı (V> 6~7 m/sn); Çok yavaş (V<0.2~0.3 m/sn) akım koşullarında; fazla sürüntü maddesi olduğu
durumlarda

2. Kesit ve Hız Ölçümleriyle (Limnimetre –Limnigraf)
Q = A . Vort A = f(h), Vort = f(h), Q = f(h)

Yüzeysel Akış

İzleyicilerle Debi Ölçümü-Ani Enjeksiyon

A kesitinden akarsuya ani olarak katılan izleyici kütlesi

𝑀𝐵 =

𝑡=0

∞

𝐶𝑡 − 𝐶0 𝑄𝑑𝑡 ≈
𝑡=0

𝑛∆𝑡

𝐶𝑡 − 𝐶0 𝑄𝑑𝑡

𝑀𝐴 = 𝑉𝐴𝐶𝐴

𝑀𝐴 = 𝑀𝐵

𝑄 ≅
𝑉𝐴𝐶𝐴

 𝑡=0
𝑛∆𝑡 𝐶𝑡 − 𝐶0 𝑑𝑡

𝑡 ≅
 𝑡 𝐶𝑡
 𝐶𝑡

A ve B kesitleri arasındaki ortalama seyahat
süresi

Akarsu kolundaki debi

B kesitinden geçen kütle

Kütlenin korunumu gereğince

Yüzeysel Akış

A

B

VA, CA

C0, Q

Co

Ct

t

Ct

Δt

Yüzeysel Akış
İzleyicilerle Debi Ölçümü-Sürekli Enjeksiyon

A

B

q1, C1

C0, Q A kesitinden geçen izleyici kütlesi

Co

Ct

t

CB :sabit

Δt

𝑀𝐵 = 𝑄 + 𝑞1 𝐶𝐵

𝑀𝐴 = 𝑄𝐶0 +𝑞1 𝐶1

𝑀𝐴 = 𝑀𝐵

𝑄 ≅
𝑞1(𝐶1 − 𝐶𝐵)

(𝐶𝐵 − 𝐶0)
Akarsu kolundaki debi

B kesitinden geçen kütle

Kütlenin korunumu gereğince

Yüzeysel Akış
Anahtar Eğrileri-Kesit Alanı Hız Yöntemi

Bir akarsu debisinin sürekli yada kesikli olarak ölçüldüğü noktada kurulan tesise
Akım Gözlem İstasyonu denir. Bu amaçla seçilecek istasyon yerinin;
a) Enkesit geometrisi zamanla değişmeyen,
b) Su yüzeyi ve taban eğiminin çok yüksek olmadığı,
c) Kolay ve her zaman ulaşılabilen,
d) Meskun bölgelere yakın olma gibi temel özellikleri sağlaması istenir.

Yüzeysel Akış
Anahtar Eğrileri-Kesit Alanı Hız Yöntemi

Uygun bir enkesit belirlendikten sonra nivelman ve şenaj yapılarak enkesit
geometrisi çıkartılır. Daha sonra bu kesitten geçen debiler, seviye ve hız ölçümleri
gerçekleştirilerek belirlenir. Bunun için;
1. Enkesit kendi içinde mümkün olduğunca homojen n adet dilime ayrılır,
2. Her dilimin ortalama su derinliği (yi) ölçülür ve alanı (ai) hesaplanır,
3. Muline kullanılarak her dilimin ortalama akış hızı ölçülür;

a) yi≤0.5 m ise derinliğin %60 ındaki hız Vi=V0.6

b) yi> 0.5 m ise derinliğin %20 ve %80 nindeki hızların ortalaması
Vi=0.5(V0.2+V0.8)

4. Dilim alanları (ai) kendisine ait dilim hızları ile çarpılarak kısmi debiler, bunlar
toplanarak ta enkesitten geçen toplam debi elde edilir.

5. Bu ölçümler yılın değişik mevsimlerinde (farklı debilerde) tekrarlanarak seviye-
debi ilişkisi hakkında bilgi toplanır.

Yüzeysel Akış
Anahtar Eğrileri-Kesit Alanı Hız Yöntemi

a) yi≤0.5 m ise derinliğin %60 ındaki hız Vi=V0.6

b) yi> 0.5 m ise derinliğin %20 ve %80’indeki
hızların ortalaması Vi=0.5(V0.2+V0.8)

𝑞𝑖 = 𝑎𝑖𝑉𝑖

𝑄 = 𝑞𝑖

𝑎𝑖 = 𝑡𝑖𝑦𝑖

yi

Y0.20

Y0.80

V0.20

V0.80

V0.60

V0.60

ti

V0.80

V0.20

V0.60

Y0.20

Y0.60

Y0.80

Yüzeysel Akış
Akım Anahtar Eğrisinin Elde Edilmesi

Amaç: Bir istasyon kesitinde farklı
seviyelerde ölçülen debilerden
yararlanarak debi-seviye ilişkisi belirlenir.
Bu ilişkiye Anahtar Eğrisi denir. Bu ilişki
belirlendikten sonra istasyonda ilerleyen
dönemlerde sadece seviye ölçümü yapılır
ve debiler bu ilişkiden hareketle elde
edilir.

Yüzeysel Akış
Akım Anahtar Eğrisinin Elde Edilmesi

Yüzeysel Akış
Akım Anahtar Eğrisinin Elde Edilmesi

İstatistiksel Çözüm

𝑙𝑛𝑄 = 𝑙𝑛𝐾 + 𝑛 ln(ℎ − ℎ0)

Seçilen herhangi bir h0 için lnQ=y ve ln(h-h0)=x
olmak üzere N adet debi ve seviye ölçümü
kullanılarak y=a+bx doğrusal bağıntısının a ve b
parametreleri regresyon analizi ile hesaplanır.

n=b, K=ea dönüşümü ile de n ve K parametreleri
belirlenir. Seçilen h0 ve belirlenen n ve K
parametreleri için gözlenmiş h’lara karşılık anahtar
eğrisinden 𝑄 = 𝐾(ℎ − ℎ0)

𝑛 değerleri hesaplanır
ve e=(Qgözlem-Qhesap) hata değerleri belirlenir.

𝐿 ℎ0 = 𝑒
2 toplam hataları, h0 değerlerine göre çizdirildiğinde, toplam hatayı minimum

yapan h0 değeri bulunur. Bu h0 için n ve K anahtar eğrisinin diğer parametreleridir.

Yüzeysel Akış
Günlük Ortalama Seviye ve Günlük Ortalama Debi

Sürekli ölçüm yapan istasyonlarda ise seviyeler Limnigraf
denen otomatik seviye ölçen cihazlarla her 5 dk, 10 dk,
15 dk, 1 saat …gibi zaman aralıklarıyla kaydedilmektedir.

Kuramsal olarak günlük ortalama seviye;

ℎ𝑖,𝑜𝑟𝑡 =
1

𝑇
 0
𝑇
ℎ 𝑡 𝑑𝑡 ≅

1

𝑛
 𝑗=1
𝑛 ℎ𝑗 bağıntısıyla tanımlanır.

Bu bağıntıda Δt ölçüm aralığı olmak üzere;

n=T/ Δt , ℎ𝑗 j. Zaman aralığında ölçülen seviyedir.

𝑄𝑖,𝑜𝑟𝑡 = 𝐾(ℎ𝑖,𝑜𝑟𝑡 − ℎ0)
𝑛

Akım gözlem istasyonlarında seviye gözlemleri kesikli yada sürekli biçimde gerçekleştirilir.
Kesikli seviye gözlemleri gün içinde standart zamanlarda yapılır.
Kesikli ölçüm yapılan istasyonlarda Limnimetre yada Eşel denen cetveller yardımıyla akarsudaki
seviyeler okunarak kaydedilir.

Yüzeysel Akış
Kesikli Seviye Ölçümlerinden Günlük Ortalama Seviye Hesabı

Akım gözlem istasyonlarında kesikli seviye
ölçümleri ve seviye hesabı uluslar arası
standartlara bağlanmıştır.

a) Günde tek seviye ölçümü yapılıyorsa

ℎ𝑖,𝑜𝑟𝑡 =
1

18
ℎ𝑖−1,8 + 13ℎ𝑖,8 + 4ℎ𝑖+1,8

b) Günde iki seviye ölçümü yapılıyorsa

ℎ𝑖,𝑜𝑟𝑡 =
1

12
ℎ𝑖−1,16 + 5(ℎ𝑖,8+ℎ𝑖,16) + ℎ𝑖+1,8

𝑄𝑖,𝑜𝑟𝑡 = 𝐾(ℎ𝑖,𝑜𝑟𝑡 − ℎ0)
𝑛

Yüzeysel Akış
Debi Ölçümlerinin Grafiksel Olarak Değerlendirilmesi

Debi-Gidiş Grafiği

Debi ölçümlerinin zaman içindeki
oluşum sıralarına uygun olarak
noktalanmasıyla elde edilir.

Debilerin zaman içindeki
(mevsimsel, yıllık, vs) değişimlerini
görmek amacıyla çizilir.

Grafiğin altında kalan alan, toplam
akış hacmini vermektedir.

Yüzeysel Akış
Debi Ölçümlerinin Grafiksel Olarak Değerlendirilmesi

Debi-Süreklilik Grafiği

Debi ölçümlerinin büyükten
küçüğe noktalanmasıyla elde edilir.

Herhangi bir debinin ve bundan
daha büyük debilerin akarsuda
görüldüğü gün sayılarının yada
frekanslarının belirlenmesinde
kullanılır.

Grafiğin altında kalan alan, toplam
akış hacmini vermektedir.

Yüzeysel Akış
Debi Ölçümlerinin Grafiksel Olarak Değerlendirilmesi

Toplam Debi (Eklenik Akımlar) Grafiği

Debi ölçümlerinden elde edilen akış hacimlerinin
eklenik olarak çizilmesiyle elde edilir.

Eğri üzerindeki herhangi bir noktadaki teğetin eğimi,
o andaki debiye eşittir.

Eğri üzerindeki iki noktayı birleştiren doğru parçasının
eğimi o zaman aralığındaki ortalama debiye eşittir.

Herhangi bir çekim doğrusuna paralel olarak ardışık
tepe ve çukur noktalardan çizilecek teğetler
arasındaki düşey fark, çekimi düşünülen debiyi
sağlayacak hazne hacmini (düzenleme hacmini) verir.

tanα=Qort
Bu eğri yardımıyla debi ölçümü yapılan noktada gerçekleştirilecek
bir barajın hazne kapasitesi belirlenebilir.

Yüzeysel Akış
Düzenleme Hacmi Hesabı

Düzenleme İhtiyacı

Kurak dönemlerdeki su ihtiyaçlarını
karşılamak üzere sulak dönemlerdeki ihtiyaç
fazlası suların depolanması gerekmektedir.
Bu işleme düzenleme ihtiyacı denir.

ta: Santralin tam kapasite çalışabileceği süre
YÇ,T : akarsudan çevrilen su hacmi

Yüzeysel Akış
Düzenleme Hacmi Hesabı

Akarsudan Yararlanma Oranı

Akarsudan düzenleme yapılarak yada
yapılmaksızın belli bir T süresince alınabilen
su hacminin, bu sürede akarsudan geçen
toplam su hacmine oranına yararlanma oranı
denir.

Örneğin yandaki debi-sürek eğrisindeki
eğrinin altındaki toplam alan (YG,T) T
süresindeki toplam akış hacmine eşittir. Bu
sürede akarsudaki Qa ve daha küçük debileri
çevirebilen bir çevirme santrali yapılması
durumunda santralin yararlanma oranı
(a)=YÇ,T/YG,T olmaktadır.

ta: Santralin tam kapasite çalışabileceği süre
YÇ,T : akarsudan çevrilen su hacmi

Yüzeysel Akış
Eklenik Fark Analizi ile Hazne Hacmi Tayini

Bir baraj yeri akımları hacimlere
dönüştürülüp bu hacimler eklenik olarak
zamana göre noktalanırsa eklenik akımlar
grafiği elde edilir. Aynı eğri üzerine sabit
bir çekim debisi için eklenik çekim
doğrusu çizilirse;

a) Tam Düzenleme Hacmi (a=1)

Ardışık tepe ve çukur noktalardan eklenik
çekim doğrusuna çizilen teğetler
arasındaki düşey farka eşittir.

VHi=ISminI + ISmaxI

Vhazne=max(VHi)

VH1

VH2VH1<VH2

VHAZNE = VH2

T

V

Eklenik Çekim
Eklenik Akım

Yüzeysel Akış
Eklenik Fark Analizi ile Hazne Hacmi Tayini

b) Kısmi Düzenleme Hacmi (a<1)

Ardışık tepe noktalarından eklenik çekim
doğrusuna çizilen teğetler arasındaki
düşey farka eşittir.

Vhazne=ISminI

Vhazne=max(VHi) 𝑎 =
 𝑉Ç𝐸𝐾İ𝐿𝐸𝑁

 𝑉𝐺İ𝑅𝐸𝑁

VH1

VH2

VH1<VH2

VHAZNE = VH2

T

V

Eklenik Çekim
Eklenik Akım

Vgiren

Vçekilen

VSAVAK

