

PALU'DA (ELAZIĞ) DEPREMSELLİK VE YERLEŞİM ALANI RİSK DEĞERLENDİRMESİ

Seismicity on Palu and Risk Assessment of The Settlement Area

Doç. Dr. M. Taner ŞENGÜN*

Doç. Dr. Zhanat IDRISHEVA**

Dr. Öğr. Üyesi Muzaffer SİLER***

Enes KARADENİZ****

Özet

Palu ilçesi; Doğu Anadolu Bölgesi'nin Yukarı Fırat Bölümü sınırları içinde Elazığ iline bağlı bir ilçedir. Palu civarında tarihten bu yana birçok şiddetli deprem meydana gelmiştir. Doğu Anadolu Fay Zonu ve çevredeki faylarda meydana gelen sarsıntılar, sahanın depremsellik açısından oldukça aktif olduğunu göstermektedir.

Palu, önce savunma ve korunma amaçlı kurulmuş, daha sonraki dönemlerde avantajlı konumuyla gelişen şehir, çevresindeki uygun görülen alanlara yayılmıştır. Sahanın tektonik, litolojik, jeomorfolojik ve hidrografik özellikleri başta olmak üzere, diğer doğal ortam özelliklerinin sonucu olarak Palu ilçe merkezi ve yakın çevresi, özellikle de kütle hareketleri gibi doğal süreçlerin tehdidi altında kalmıştır. Depremler, heyelanlar, kaya düşmeleri ve taşkınların etkilediği şehir, bu nedenlerden dolayı birçok kez yer değiştirmiştir. Günümüzde halen ilçe merkezinin içinde bulunduğu vadi tabanı ise yine yerleşme açısından sorunlar ile karşı karşıyadır. Nüfusun artan konut ihtiyacı sonucunda bugün Palu, aslında tarihte olduğu gibi yine, yeni bir yerleşim alanına taşınma evresindedir. Yapılan bu çalışma, günümüzde seçilen yerin de pek uygun olmadığını ortaya koymaktadır. Yapılan gözlem ve değerlendirmeler ile geçmişte Palu ilçe merkezinin yer seçiminden kaynaklanan sorunlar günümüzde de maalesef devam etmektedir. Son yıllarda Palu ilçe merkezi, kuzeye doğru gelişen yeni yerleşim alanı ile büyümektedir. Yeni yapılaşma alanı olarak belirlenen ve Kovancılar ilçesine doğru gelişim gösteren alanların bir kısmı, özellikle de depremselliğin olası etkisi nedeniyle bugün kütle hareketlerinin doğuracağı riskler altındadır. Daha çok Kalekent mahallesi, riski daha yüksek bir alan üzerinde yer almaktadır. Sonuç olarak bu çalışmada, depremselliğin yüksek olduğu araştırma alanında bir sarsıntının kolaylıkla tetikleyebileceği kütle hareketlerine ve bu kütle hareketlerinin olası etkilerine dikkat çekilmeye çalışılmıştır. Olası çökme veya göçme riski bulunan alanlar ile enkazın yığınları altında kalabilecek veya etkilenecek riskli alanlar bu çalışma ile değerlendirilmiştir.

Anahtar Kelimeler: Elazığ, Palu, Depremsellik, DAF, Kütle Hareketleri

* Fırat Üniversitesi, İnsani ve Sosyal Bilimler Fakültesi Coğrafya Bölümü, Elazığ.

** Doğu Kazakistan Devlet Üniversitesi, Teknoloji ve Doğa Bilimleri Fakültesi, Ekoloji ve Coğrafya Bölümü, Kazakistan

*** Fırat Üniversitesi, İnsani ve Sosyal Bilimler Fakültesi Coğrafya Bölümü, Elazığ.

**** Fırat Üniversitesi, İnsani ve Sosyal Bilimler Fakültesi Coğrafya Bölümü, Elazığ.

Abstract

Palu district; It is located in the Upper Euphrates section of the Eastern Anatolia Region and it bonded the province of Elazığ/Turkey. There have been many severe earthquakes since the date around Palu. Occuring shakes on the Eastern Anatolian Fault Zone and surrounding faults show that the area is highly active in terms of seismicity.

Palu was firstly founded for defense and protection purposes and later periods, the city has spread to suitable areas in the surrounding area because of its advantageous situation. As a result of tectonic, lithological, geomorphological and hidrological features and other natural environment features, the Palu district center and its immediate surroundings have been under the threat of natural processes such as mass movements. The city affected by earthquakes, landslides, rock falls and mudstones has been replaced many times for these reasons. In the present day, the district center which is located in valley basin is still facing problems in terms of settlement. As a result of the increasing house needs of the population today, Palu is still in the process of moving to a new settlement area as it was in history. With observation and assessment, this study shows that the place chosen today is not suitable.

In recent years, the Palu district center has been growing with the new settlement area developing towards the north. Today, Some of the new residential areas, which have been identified and developing towards Kovancılar district are under the risk of mass movements due to the possible effect of seismicity. Especially, Kalekent neighborhood is located on a higher area of risk.

As a result, in this study, it is tried to draw attention to the mass movements which can be easily triggered by a shake and the possible effects of these mass movements. The risky areas where there is a risk of collapse, which may remain under heaps of the debris ora re affected will bi assessment with this study.

Key words: *Elazığ, Palu, Seismicity, EAF, Mass Movement*

Giriş

Palu ilçesi; Doğu Anadolu Bölgesi'nin Yukarı Fırat Bölümü içinde bulunmaktadır. İdari olarak Elazığ iline bağlı olan Palu, Elazığ şehrine 71 km uzaklıktadır. İlçe merkezi 844 m rakıma sahip olup, Murat nehri kıyısında kurulmuştur (Foto 1). İlçe yüzölçümü 410 km² dir. Doğusunda Bingöl ve bu ile bağlı Genç ilçesi, kuzeyinde Elazığ'a bağlı Kovancılar ilçesi, kuzeydoğusunda Karakoçan ilçesi, batısında Elazığ merkez ilçesi, güneyinde Arıcak ilçesi ve güneybatısında ise Alacakaya ilçesi ile çevrilidir. Günümüzde Palu ilçe merkezi, kuzeye doğru gelişen yeni yerleşim alanları ile büyümektedir. Son yıllarda (2010 yılından sonra) yeni yapılaşma alanları (Toplu Konut İdaresi yapıları) ile birlikte, ilçe merkezi Kovancılar ilçesine doğru bir gelişme evresine girmiştir (Foto 1). İnceleme alanı olarak seçilen Palu'nun gelişimi çerçevesinde bu sahanın yakın çevresi de göz önünde bulundurularak bir araştırma alanı belirlenmiştir (Şekil 1). Yapılan bu çalışma ile Palu ilçe merkezinin ve sözü geçen yeni yerleşim alanlarının, özellikle de sahanın depremselliğinin tetikle-yeceği kütle hareketleri ile alakalı taşıdığı riskler göz önüne konulacaktır.

İnceleme alanı olarak seçilen Palu ve çevresi ile ilgili daha önce yapılmış coğrafi çalışmalarda; Özdemir (1989), Tonbul ve Özdemir (1990), Tonbul ve Özdemir (1994), Tonbul (2006), Sunkar (2010), Sunkar (2011), sahanın doğal ortam özellikleri hakkında ayrıntılı bilgiler aktarmışlardır. Yine Türkmen (1988), Özdemir ve İnceöz (199?), Emre ve Diğ (2010), Sunkar (2011), Gürgöze (2013) Palu çevresinin jeolojik ve tektonik özellikleri ile depremselliği konularında araştırmalar ortaya koymuşken; Bakıcı ve Diğ. (1998), Yapıcı (2004) inceleme alanının tarih, kültür ve iktisadi yapıları ile ilgili değerli çalışmalar ortaya koymuşlardır.

Foto 1. Palu ilçesi (bakış kuzeye)

Şekil 1. İnceleme alanını gösteren lokasyon haritası

Bu çalışma yapılırken inceleme alanı ile ilgili daha önce yapılmış çalışmaların ışığında ve yapılan arazi gözlemleri ile CBS ortamında oluşturulan haritaların da yardımıyla doğal ortam özellikleri ortaya konulmuştur. Haritalar oluşturulurken Arc GIS 10.1, Global Mapper, Adobe Photoshop programlarının yanı sıra ve MTA Yerbilimleri Harita Görüntüleyici, Google Earth görüntü işleme programlarından faydalanılmıştır. 2018 Yaz ayları içerisinde arazi çalışmaları yapılmış gözlemler neticesinde haritalar oluşturulmuştur. Arazi programı dahilinde Palu çevresinde İHA (Drone) teknolojisinden de faydalanılmıştır. Böylece saha gözlemi, çeşitli açılardan ve yüksekliklerden kuşbakışı 4K görüntüleri alınarak tamamlanmıştır. Arazinin yorumlanması ve ulaşılan bulguların netleştirilmesinde bu ayrıntılı drone fotoğraflarının katkısı büyük olmuştur.

Jeolojik ve Tektonik Özellikler

Çalışma sahası Alp-Himalaya sistemine bağlı Toros Orojenik kuşağının doğu bölümünde, Güneydoğu Anadolu sürüklenim kuşağı sınırı içinde, Elazığ ilinin doğusunda yer almaktadır. Bu yüzden farklı yaş ve özellikteki formasyonlar, çeşitli orojenez dönemlerinde meydana gelen tektonik hareketler sonucu kıvrımlı, bindirmeli, faylı ve eğimli yapı kazanmışlardır (Özdemir, 1989).

Çalışma alanında bulunan en yaşlı formasyon Üst Kretase yaşlı Yüksekova karmaşığına ait diyabazlardır. İnceleme alanının kuzeydoğusunda görülmektedir. Bu karmaşığın oluşumunda Üst Triyas'ta kuzeydeki Anadolu kıtasıyla güneydeki Arap kıtası arasındaki okyanusun açılmaya başlaması etkili olmuştur (Bingöl, 1986).

Üst Kretase-Paleosen dönemine ait Simaki Formasyonu kırmızı-kahverengi kilaşlarından oluşur. Gehroz Formasyonu ise Paleosen-Alt Eosen yaşlı tortul istifleri içermekte ve sahadaki yüksek topoğrafyaların yapısını oluşturmaktadır. Karadere Formasyonuna ait bazaltik tüf ve aglomeralar Murat nehri ve Caro çayının güney yamaçları boyunca geniş alanlarda yüzeylenmektedir (Şekil 2).

İnceleme alanında Neotektonik dönemde meydana gelen kayaç toplulukları genel bir tabir ile Palu'nun veya Murat nehri vadisinin kuzeyinde yayılmaktadır. Miyosen dönemi Akmezra kireçtaşı üyesi ve Kırkgeçit Formasyonuna ait çakıtaşı, kumtaşı ve kireçtaşları, Pliyosen yaşlı Karabakır Formasyonuna ait çakıtaşı, kumtaşı ve kireçtaşları (Foto 2) ve Hacimekke Formasyonu üyelerinden çakıtaşı, kumtaşı, miltaşı gibi tortullar Kovancılar havza tabanının bir bölümünü oluşturan platoluk sahaların yapısını meydana getirmiştir.

İnceleme alanında Kuvaterner birimler içerisinde en eski yaşta olan ve ismini Palu'dan alan formasyon, ilçe merkezinin yakın batısı ve güneybatısında ayrıca güneyinde Caro çayı vadisinde yayılış göstermektedir (Foto 2). Kuvaterner birimlerden Alüvyon yelpazesi karakterindeki gevşek tutturulmuş alüvyonlar Kovancılar çevresinde ve İnceleme alanının güneydoğusunda geniş

alanlarda yayılış göstermektedir. Sahadaki en genç birimler ise Murat nehri ve Sekrat deresi vadi tabanlarında görülmektedir (Şekil 2).

Şekil 2. Palu çevresinin jeoloji haritası

Palu'nun en önemli yapısal özelliği Güneyde Murat nehri vadisi boyunca uzanan Doğu Anadolu Fay Zonu üzerinde bulunmasıdır. Bu fay 2-3 km. genişliğinde bir alanda çok sayıda paralel, yarı paralel, sürekli ve kesintili, doğrultu ve düşey atımlı bir dizi faydan oluşmaktadır (Foto 3). Bu faylardan en belirgin atımlı olanı Kalebaşı Tepesi ile kuzeyindeki Gökyamaç Tepesi arasından geçmektedir. Kalebaşı tepesinin güneyinden geçen fay ise aynı zamanda Palu ilçe merkezine ulaşmakta ve batıya doğru devam etmektedir. Yine güneyde, içine Caro deresinin de yerleştiği fay önemlidir. İşte belirtilen faylardan müteşekkil bir şekilde sahadan geçen ve sismik bakımdan aktif olan Doğu Anadolu Fay Zonu, Bitlis-Zağros Bindirme kuşağı ve bölgeyi etkisi altında bulandıran sıkışma tektoniği gibi nedenlerden dolayı Palu ve çevresi yüksek derecede deprensellik göstermektedir (Tonbul, 2006).

Foto 2. Palu ilçesi batısında Palu ve Karabakır Formasyonlarına ait yüzeylenim alanları

Foto 3. Palu ilçesi DAFZ üzerinde bulunmaktadır.

Şekil 3. İnceleme alanının tektonik haritası

Topoğrafik ve Jeomorofolojik Özellikler

Palu çevresi genel bir tabir ile parçalanmış, arızalı ve çeşitli bir reliefe sahiptir. Yükselti farklarının aniden değiştiği alanlar özellikle güney kısımlarda kendini göstermektedir. Çalışma sahasında Keldag (1495 m) en yüksek noktayı oluştururken, kuzeyde Kovancılar ilçe merkezine kadar uzanan platoluk alanlar ortalama 1000 m yükseltiye sahip dalgalı, çevresine göre az yarılmış düzlüklerden ibarettir (Foto 4). Palu ilçe merkezinin de bulunduğu Murat vadi tabanı ise inceleme alanında 850 m seviyelerindedir (Şekil 4).

İnceleme alanı içerisindeki en önemli hidrografik unsur Murat nehri, en önemli tektonik yapı ise Doğu Anadolu Fayı (DAFZ) dır. Bu iki ana unsur sahada yayılış gösteren anakaya formasyonlarını önemli ölçüde deforme ederek günümüz topoğrafyasının oluşmasını sağlamıştır. Murat nehrinin inceleme alanı içerisindeki iki önemli yan kolu; kuzeyde bulunan Sekrat deresi ve güneyden

Murat nehrine karışan Caro çayıdır (Foto 4). Murat nehrinin oluşturmuş olduğu doğu-batı doğrultulu vadi ile sözü geçen iki yan kolun oluşturduğu vadi sistemleri, ana jeomorfolojinin iskeletini oluşturmaktadır (Şekil 4). İnceleme alanı içerisinde bu akarsuların kuzey kesimlerde parçalanmış olduğu Kovancılar havzası tabanı ana vadi sistemlerinden yüksekte kalmakta; dolayısıyla platoluk görünüm sunmaktadır (alçak plato alanları). Güney kesimler ise genel olarak dağlık karakter arz etmektedir. Bu dağlık saha Güneydoğu Toros Dağlık sistemi içerisinde bulunmaktadır. Kısaca Palu'nun kuzey kesimleri genel olarak platoluk, güney kesimleri ise daha çok dağlık arazilerden oluşmaktadır (Foto 4, Şekil 4). Aslında bu iki ana morfolojiyi birbirinden ayırmış bulunan Doğu Anadolu Fay Zonu aynı zamanda sahanın ana hidrografik çizgilerini de belirlemiştir.

Foto 4. Palu çevresinin topoğrafyalarını gösteren dron görüntüleri

İnceleme alanı içerisinde yukarıda ana morfolojik ünitelerin dışında karakteristik ve yaygın görülen diğer morfolojik unsurlar; birikinti koni ve yelpaze-leri, akarsu seki sistemleri ve sahanın litolojik ve tektonik aktivitesinin tetiklediği eski ve aktif heyelanlardır (Şekil 7).

Murat nehri ile buna kavuşan Sekrat ve Caro dereleri boyunca vadi tabanından 60-70 m (S1), 25-30 m (S2) ve 10-15 m (S3), yükseltilerinde sekiler bulunmaktadır. Palu ilçe merkezi ile daha batıdaki Seydili Köyü, bu S2 sekileri üzerinde kurulmuştur (Arı, 2001).

Sahada meydana gelen heyelan ve kütle hareketleri ise Palu için; geçmiş, günümüz ve gelecek açısından risk oluşturmuş veya oluşturacak niteliklere sahiptir.

Şekil 4. İnceleme alanına ait topoğrafya, fiziki, eğim ve hidroğrafya haritaları

Palu yakın çevresinde meydana gelen kaya düşmeleri ve heyelanlar, buradaki yerleşimin terkedilmesinde, depremden daha fazla etkili olmuştur. DAF boyunca gelişen ve Murat nehrinin yamaçları alttan oynamasının da heyelanın meydana gelmesinde etkili olduğu bilinmektedir. 1983, 1985, 1989 ve 1995 yıllarında Palu ilçesinde heyelanlar meydana gelmiştir. Bunlardan 1995 yılındaki heyelan sonucunda zarar gören ailelere Palu ilçe merkezinde 6 adet konut yapılmıştır (Elazığ ili Çevre durum raporu, 2011).

Palu'nun Depremselliği

Bilindiği gibi Doğu Anadolu, deprem riski taşıyan bir bölgemizdir. Sismik veriler, bölgenin sanıldığından daha büyük bir deprem tehlikesi altında olduğunu kanıtlamaktadır (Yapıcı, 2004) (Tablo 1, Şekil 6).

MTA'nın hazırlamış olduğu Doğu Anadolu Fayı Atlası (2008)'nda da belirtildiği gibi inceleme alanını kapsayan DAFZ'nın bu bölümü Palu Segmenti olarak adlandırılmıştır.

Karlıova-Bingöl ve Palu-Hazar gölü fayların sol yanal doğrultu atımlı faylar oldukları en genç hareketlerinin akaçlama sisteminde sebep oldukları değiştirmelerden anlaşılmaktadır. Palu ilçe merkezi ile Hazar gölü arasındaki bölümde de fayın karşılıklı bloklarında bulunan Mezozoik yaştaki çamurtaşlarının, fayın bu bölümde 27 km sol yanal hareketi bulunur. Bingöl il merkezi ile Palu arasında fay kolaylıkla izlenememektedir. Çok sayıda büyük heyelan bölgesinin bulunmasının ve şiddetli akarsu aşındırmasının fay izinin korunmasını engellediği düşünülebilir (Arpat, Şaroğlu, 1987).

Çalışma alanında vadi tabanları, gevşek akarsu çökeltileri, eski göl tortulları (Pliyosen), killi-marnlı-kalkerli-kumtaşı ve magmatik kayalar bulunmaktadır. Bu kayaların özellikleri, türleri ve yaşları deprem şiddeti üzerinde farklı

tesirlerde bulunmaktadır. Özellikle Palu, riskli bir alanda vadi tabanında kurulmuştur (Şekil 5). Bu faktör Palu'nun büyüme ve gelişmesini sınırlı kılmaktadır. Sahada kayaçların kompaktlık derecesi, depoların kalınlıkları, yaşları, ıslak ve kuru olmaları ve yer altı suyunun durumu, deprem şiddetiyle yakından ilişkilidir ve yeraltı suyunun 10 m den daha az derinlikteki seviye oynamaları deprem şiddetini fazlalaştırmaktadır. Ayrıca seki ve vadi tabanı üzerinde yayılan Palu ile seki üzerine kurulmuş Seydili Köyü'nün zeminlerini, gevşek dokulu epiklastik sedimanter kayaçlar meydana meydana getirmektedir. Olası bir deprem, bu zeminlerde, taban suyunun da etkisi ile daha çok göçme, torbalaşma, kayma gibi deformasyonlara neden olabilir. Palu'da kış aylarında taban suyunun yükselmesi, depremin hasarını artırıcı rol oynayacaktır (Özdemir, 1989).

Şekil 5. Palu'da yerleşim alanlarının jeolojik formasyonlar üzerindeki dağılışı

2010 yılında meydana gelen Okçular (Kovancılar) depreminin ardından sahada araştırma yapan Sunkar'ın gözlemlerine göre inceleme alanında kullanılan yapı malzemelerinin depremsellikle ilişkisi şöyle açıklanmaktadır;

Çalışma alanında betonarme, taş, kerpiç malzemenin kullanıldığı birçok mesken bulunmaktadır. Özellikle yapı malzemesinin kerpiç, taş, delikli tuğlaların kullanıldığı meskenler ve hayvan barınakları 2010 Okçular Depreminde hasar görmüştür. Yörenin mevsim koşulları kerpiç yapıların direncini düşürmesi sebebiyle de hasara etki ettiği görülmüştür. Bu da bina yapı tarzının ve yapı malzemesinin elverişsizliği deprem şiddetini arttırdığını ortaya koymaktadır. Meskenlerin yapımında kullanılan taş malzeme yörede geniş alan kaplayan volkanik kayaçlardan alınmaktadır. Bazalt ve tüflerden oluşan bu kayaçlardan beton harç kullanılarak yapılan meskenler sağlam yapılarıdır. Bu kullanım dışında küçük taş ve toprak harcın kullanıldığı yapılar ise büyük hasar görmüş, hatta tamamına yakını yıkılmıştır. Usulüne uygun olarak dökülen kerpiç malzemenin ağaç hatıllarla iyi desteklendiği meskenler çok az hasarlı veya hasarsızdır (Sunkar, 2010).

Palu, önce savunma ve korunma amaçlı bir kale kent olarak kurulmuş, sonra gelişerek kale eteklerinde bir şehir yerleşmesi şekline dönüşmüştür. Bu dönüşüm üzerinde sit ve situasyonunun sağladığı avantajlar (tarihi yolların güzergâhında yer alması, bu yolları kontrol altında tutabilecek ve çevresindeki tarım alanlarına hâkim bir konumda bulunması vb.) önemli rol oynamıştır. Fakat şehrin kale dışında eteklere doğru yayılarak genişlemesiyle yerleşim alanında sıkça yer değiştirmeler yaşanmaya başlamıştır. Gerçekten, Palu şehri yerleşim alanının 5 kez yer değiştirdiği bilinmektedir. En son yer değiştirme 1953-1954 yıllarında gerçekleşmiş, bu değişiklikle Eski Palu önemini yitirerek ve adeta terk edilerek 3 km. güneybatısındaki bugünkü yerine taşınmıştır (Tonbul, 2006).

Saha 1.derece riskli deprem bölgesi içinde olmasından dolayı geçmişte büyük depremlere maruz kalmıştır. Nitekim bölgede; 995, 1789, 1874, 1875, 1930, 1957, 1971, 1973, 1975, 1976, 1977 ve 1979 yıllarında çeşitli büyüklükteki önemli depremler meydana gelmiştir. İlçede meydana gelen en son şiddetli deprem ise 2010 yılında meydana gelen Okçular depremidir. Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü (KRDAE) tarafından bu depremin büyüklüğü 6.0 olarak verilmiştir. Bu depremde ana şok, Doğu Anadolu Fayı (DAF) dışında Karakoçan Fayı üzerinde gerçekleşmiştir. Deprem yörede 30.000'den fazla nüfusu çeşitli şekilde etkilemiştir (Sunkar, 2011, s.24).

Önceleri Palu kalesinin çevresinde kurulan şehir yangın, heyelan ve deprem nedeniyle çok kez yer değiştirmiştir ve göç vererek nüfusun düşmesine neden olmuştur. M.S. 995'te 6 şiddetinde bir tarihsel deprem meydana gelmiştir. Bu deprem, Solhan, Çapakçur, Palu, Arsomosata (Harput yakınlarında) ve Keferdiz (Doğanyol) doğrultusunda Geniş bir faylanmaya neden olup yöreyi harabe etmiştir. Çapakçur (Bingöl) ve Palu arasında nehirlerin yataklarının değişmesine neden olmuştur.

25.05.1789 tarihinde Palu merkezli meydana gelen 7 şiddetindeki deprem 20 km faylanmaya neden olmuştur. Gecenin 3. saatinde meydana gelen deprem bölgede 51.000 kişinin ölümüne sebep olmuştur ve şimdiki Keban baraj gölünün olduğu yerde ve Tunceli Bölgesinde hasar yapmıştır. Dönemin Osmanlı kaynaklarına göre; Anadolu'da büyük bir deprem olmuş, Harput'un köyleri, Mazgirt, Çemişgezek, Peri, Palu, Keban Madeni yıkılmıştır. Peri'deki büyük bir camide teravih namazı sırasında olan depremde bütün cemaat yıkıntı altında kalarak ölmüştür. Yaklaşık 75 km'lik bir alanı etkilemiştir. Deprem Palu ve Çarsacak kazasındaki madenlerin işletilmesini aksatmıştır. Ayrıca deprem birçok Ermeni kilisesini yıkmıştır ve Ermeni Patriği kilisenin tamiri için istekte bulunmuştur. 27.03.1875 tarihinde meydana gelen 8 şiddetindeki deprem Palu ve Diyarbakır'da tahribat yapan büyük bir deprem meydana gelmiştir. (Başbakanlık Afet Ve Acil Durum Yönetimi Başkanlığı, 2010).

26.03.1977'de 5.1 şiddetinde meydana gelen depremde ise 8 can kaybı olmuş 26 kişi yaralanmıştır. 1977 depremi ile Palu özel idare memurluğu binası,

Kaymakamlık binası yıkılıp yeniden yapılmıştır. Yatılı bölge yatakhaneleri, Palu Atatürk ilköğretim okulu görmüş, yıkılıp yeniden yapılmıştır. Palu ilçe merkezinde Aşağı mahalle (25 konut), Cumhuriyet mahallesinde (7 konut) ağır hasar görmüştür. Seydili köyünde (180 hane halkı) 17 ağır hasar, 55 orta hasar ve 71 az hasarlı ev tespit edilmiştir (TC İmar ve İskân Bakanlığı Deprem Araştırma Enstitüsü Başkanlığı, 1977).

8 Mart 2010 Okçular depremi esnasında Palu merkezinde tamamen yıkılan bina bulunmamaktadır. Palu İlçe merkezinde ve merkeze yakın mahallelerdeki bina hasarlarının aynı gün sabah 09:47'de olan $M_L=5.6$ büyüklüğündeki deprem nedeni ile oluştuğu anlaşılmıştır. Ana şoktan sonra görülen ve 5'den büyük olan depremler DAF üzerinde olup yörede önemli bina hasarlarına yol açmıştır (Deprem Mühendisliği ve Afet Yönetimi Enstitüsü). Meydana gelen depremde de Hükümet Konağı (Kaymakamlık Binası) ağır hasar görmüş ve yıktırılmıştır. Aynı yerde ilçenin tarihi yapısına uygun dört katlı modern bir hükümet konağı yapılmış 2013'de hizmete girmiştir. Palu Lisesi binası da bu depremde hasar görmüş olduğundan 2010-2011 öğretim yılında lise öğrencileri Atatürk İlköğretim Okulunda öğretimlerine devam etmiştir. Binanın onarım ve güçlendirme çalışmaları tamamlandıktan sonra eğitim ve öğretimi sürdürülmüştür.

Seydili köyü 2010 Okçular depreminde hasar görmüştür ve yerleşmelerinin çoğunluğu deprem konutlarının yapımı ile alçak plato düzlüğüne taşınmıştır. 1976 Bingöl depremi sonrasında Seydili'de 28 konut, 2010 Okçular depreminden sonra ise Palu batısında 53 konut yapılmıştır.

2010 Okçular depreminin ardından Palu ilçe merkezinin yakın batı ve kuzeyinde yeni konut alanları inşa edilmeye başlanmış ve günümüzde bu gelişim Kovancılar ilçesine doğru devam etmektedir. Deprem sebebiyle 5 defa yer değiştiren Palu ilçe merkezi, son olarak 2010 Okçular Depremi sonrasında kuzeybatıdaki aşınım ve dolgu yüzeyi düzlüğüne (Seydili düzü) TOKİ tarafından 4 Grup deprem konutları inşa edilerek yeni bir mahalle oluşturulmuştur (Foto 5).

Foto 5. Palu Kalesi'nden (bakış batıya) Palu ilçe merkezinin eski ve yeni fotoğrafları. Soldaki resimde Seydili Düzü olarak işaretlenen alanda günümüzde yeni konut alanlarının inşa edilmesi ile Kalekent ve Esentepe mahalleleri ortaya çıkmıştır (sağda).

Özellikle de, geçmiş çalışmalarda Seydili düzü olarak adlandırılan ve Murat nehri vadi tabanından 150 m kadar yüksekte yer alan alçak plato yüzeyinde, yüksek katlı (4-5 kat) konut alanlarının (Kalekent ve Esentepe mahalleleri) hızlı gelişimi yukarıda foto 5'te görülmektedir. Bu gelişim plato parçasının gevşek dolguları üzerinde ek bir beton ağırlığına sebep olmaktadır ve yamacın duraylılığını bozacak seviyede bir yapılaşma sözkonusudur. Bu plato parçasının Palu ilçe merkezi ve Murat vadisine doğru olan kısımlarının yamaç üst sınırlarından itibaren gelişen yeni konut alanlarının bahsi geçen ek beton ağırlığı Palu formasyonu gevşek dolguları üzerindedir. Palu formasyonun altında ise Karabakır formasyonuna ait litolojiler yer almaktadır ve kütle hareketlerine oldukça müsait bir yapıdadır (Foto 2). Nitekim aşağıda şekil 6'da gösterildiği gibi bu yapılar üzerinde geçmişte meydana gelen ve günümüzde de aktif olarak gösterilen kütle hareketleri söz konusudur. Ayrıca Kalekent mahallesinin batı yamacı üzerinde yamaç dengesini bozacak yol ve taraçalendirme çalışmalarının yapıldığı arazi gözlemleri esnasında görülmüştür (Foto 6). Bu durum da; ayrıca tetikleyici bir unsur olarak karşımıza çıkmaktadır. İşte bu kütle hareketlerine zemin hazırlayan birçok unsur birarada, Palu ilçe merkezi, Kalekent ve Esentepe mahallelerinin özellikle de yamaç üst sınırına yakın bölgelerini tehdit etmekte dolayısıyla önemli bir risk alanı oluştur-maktadır. İnceleme alanının depremsellik açısından yukarıda bahsedildiği gibi oldukça tehlikeli olması, kütle hareketlerine uygun litolojilere sahip özellikle de ilkbahar ve kış aylarında suya doymun hale gelecek olan ve dengesi bozulmuş yamaçlar, Palu'da yerleşim alanları açısından risk taşımaktadır.

Foto 6. Palu ilçe merkezinin batısında Seydili düzü üzerinde oluşturulan yeni konut alanlarından görüntüler. Üstte Kalekent mahallesinin batıdan görünüşü. Alttaki fotoğraflarda ise yamaç dengesini bozacak nitelikte yamaç üst sınırına yakın inşa edilen binalar görülmektedir.

Doğu Anadolu Fay kuşağı üzerinde Nalbant ve diğ. (2012) tarafından yapılan çalışmada, bölgenin tektonik yapısı ve fay hattı çevresinde gerçekleşen büyük depremler incelenmiştir. Çalışmanın sonucunda, fay hattı üzerinde iki bölgede yoğun enerji birikimi olduğu belirlenmiş ve bu iki bölgenin gelecekte yüksek sismik risk taşıdığı tespit edilmiştir. Deprem sonrasında yapılan ön incelemede bölgede depreme bağlı olarak doğal şevlerde, kara yolu dolgu ve yarmalarında meydana gelen çok sayıda küçük ölçekli heyelan ve taş düşmesi gözlemlenmiştir (ODTÜ, Ön inceleme raporu, 2010).

Aşağıdaki tabloda son 70 yılda Doğu Anadolu Fayı'nın Palu Segmenti üzerinde meydana gelen ve Magnitüdü 4'ten büyük depremlerin listesi bulunmaktadır.

Tablo 1. DAFZ Palu Segmentinde Son 70 Yıl İçerisinde Meydana Gelen Magnitüdü 4'ten Büyük Depremler

Lokasyon	Tarih	Enlem	Boylam	Magnitüd Derecesi
Aşağı değirmenci(Kovancılar)	2017	38,6	39,8	4
Kumyazı(Maden)	2011	38,5	39,6	4,4
Kartaldere(Maden)	2011	38,5	39,6	5,4
Yukarımirahmet(Kovancılar)	2010	38,7	40,1	5,1
Beyhan(Palu)	2010	38,7	40,1	4,1
Kayalık(Kovancılar)	2010	38,8	40,2	4,2
Beyhan(Palu)	2010	38,7	40,1	4,2
Yukarımirahmet(Kovancılar)	2010	38,7	40,1	4,2
Demirci(Palu)	2010	38,7	40	4,7
Beyhan(Palu)	2010	38,7	40,1	4,1
İsağamezrası(Kovancılar)	2010	38,8	40,1	5,2
Yukarımirahmet(Kovancılar)	2010	38,7	40	4,9
Aşağımirahmet(Kovancılar)	2010	38,7	40	4,6
Aşağımirahmet(Kovancılar)	2010	38,7	40	5,6
Yoncalıbayır(Kovancılar)	2010	38,8	40,1	4,4
İsağamezrası(Kovancılar)	2010	38,8	40,1	6,1
Beyhan(Palu)	2010	38,7	40,1	4,3
Karaman(Kovancılar)	2010	38,7	40	4,1
Aşağımirahmet(Kovancılar)	2007	38,7	40	4
Beyhan(Palu)	2007	38,7	40	4,8
Şehsuvar(Elazığ)	2004	38,6	39,6	4,5
Uçdeğirmenler(Palu)	2001	38,6	39,9	4,4
Çakırkaş(Kovancılar)	2001	38,7	39,9	4,2
Bukardı(Arıcak)	2000	38,4	40,1	4,5
Kavakköy(Kovancılar)	2000	38,6	39,7	4,1
Yeniköymezrası(Kovancılar)	1999	38,6	39,8	4,1
Sarıbuğday(Kovancılar)	1998	38,7	40	4,5
Kırkbulak(Palu)	1998	38,7	40,2	4,4
Karınca köy(Kovancılar)	1996	38,7	39,8	4,1
Beyhan(Palu)	1996	38,7	40,1	4,1

Aşağıda Şekil 7’de MTA verilerine göre Palu yeni konut alanlarından olan Kalekent ve Esentepe mahallelerini tehdit eden hali hazırda zaten aktif heyelanların bulunduğu dikkat çekmektedir. Bu haritada ve Şekil 8’de de belirtildiği üzere daha çok Kalekent mahallesi riski daha yüksek bir alan üzerinde yer almaktadır. Ayrıca olası bir kütle hareketi esnasında yamaç boyunca hareket eden enkazın da aşağı kesimlerde etkileyeceği alanlar bulunmaktadır. Dolayısıyla çökme veya göçme riski bulunan alanlar olduğu gibi bu enkazın yığınları altında kalacak veya etkileyecek alanlar da bulunabilir. Söz konusu bu etki ise Palu’nun bu günkü Çarşı mahallesinde plato yamacına yakın kesimlerini tehdit etmektedir.

Şekil 7. Palu ilçesi yakın çevresinde mevcut eski ve aktif heyelanlar

Bu çalışmada bahsi geçen konular göz önünde bulundurularak Palu’nun riskli alanları aşağıda Şekil 8’de işaretlenmiştir.

Şekil 8. Palu’da yerleşim alanlarını etkileyebilecek kütle hareketi riski bulunan alanlar

Sonuç

Yapılan gözlem ve değerlendirmeler ile geçmişte Palu ilçe merkezinin yer seçiminden kaynaklanan sorunlar günümüzde de maalesef devam etmektedir.

Palu, önce savunma ve korunma amaçlı kurulmuş, daha sonraki dönemlerde avantajlı konumu sebebiyle şehrin gelişmesiyle yerleşim alanı çevresindeki uygun görülen alanlara yayılmıştır. Ancak bu yeni yapılaşma alanları tarihten günümüze doğru hep yanlış seçilmiştir. Depremler, heyelanlar, kaya düşmeleri ve taşkınların etkilediği şehir bu nedenlerden dolayı bir çok kez yer değiştirmiştir. Günümüzde halen ilçe merkezinin içinde bulunduğu vadi tabanı ise yine yerleşme açısından sorunlar ile karşı karşıya kalmıştır. Nüfusun artan konut ihtiyacı sonucunda bugün Palu aslında tarihte olduğu gibi yine, yeni bir yerleşim alanına taşınma evresindedir. Yapılan bu çalışma, günümüzde seçilen yerin de pek uygun olmadığını ortaya koymaktadır.

Murat nehri vadi tabanından 150 m kadar yüksekte yer alan alçak plato yüzeyinde, kurulan Kalekent ve Esentepe mahalleleri hızlı gelişim ile imar edilmektedir. Ancak bu gelişim zeminin gevşek dolguları üzerinde ek bir beton ağırlığına sebep olmakta ve üzerinde bulunduğu yamacın dengesini bozacak özelliindedir. Bu plato parçasının Palu ilçe merkezi ve Murat vadisine doğru olan kısımlarının yamaç üst sınırlarından itibaren (yeni konut alanlarının bahsi geçen ek beton ağırlığı, zeminin suya doymun hale gelmesi nedeniyle ve bir deprem anında sarsıntıyla birlikte) harekete geçmesi olası heyelanlar büyük riskler taşımaktadır. Ayrıca Kalekent mahallesinin batı yamacı üzerinde yamaç dengesini bozacak yol ve taraçalandırma çalışmalarının yapıldığı arazi gözlemleri esnasında görülmüştür. Bu durum da, ayrıca tetikleyici bir unsur olarak karşımıza çıkmaktadır. İşte bu kütle hareketlerine zemin hazırlayan birçok unsur bir arada, Palu ilçe merkezi, Kalekent ve Esentepe mahallelerinin riskli alanlar olmasının önünü açmaktadır. İnceleme alanının depremsellik açısından yukarıda bahsedildiği gibi oldukça tehlikeli olması, kütle hareketlerine uygun litolojilere sahip özellikle de ilkbahar ve kış aylarında suya doymun hale gelecek olan ve dengesi bozulmuş yamaçlar, Palu'da yerleşim alanları açısından risk taşımaktadır.

Diğer bir ifade ile son yıllarda yukarıda bahsi geçen yeni konut alanlarının inşasında yanlış yer seçimi ve yamaçların dengesini bozacak uygulamalarının yapılmış olması söz konusu depremselliğin olası tetikleyici riskini daha da artırmaktadır. Daha çok Kalekent mahallesi riski daha yüksek bir alan üzerinde yer almaktadır. Ayrıca olası bir kütle hareketi esnasında yamaç boyunca hareket eden enkazın da aşağı kesimlerde etkileyeceği alanlar bulunmaktadır. Dolayısıyla çökme veya göçme riski bulunan alanlar olduğu gibi bu enkazın yığınları altında kalacak veya etkileyecek alanlar da bulunabilir. Söz konusu bu etki ise Palu'nun bu günkü Çarşı mahallesinde plato yamacına yakın kesimlerini tehdit etmektedir. Bu çalışmada sonuç olarak Palu'nun riskli alanları haritalandırılmıştır.

Günümüz Palu ilçe merkezi, kuzeye doğru gelişen yeni yerleşim alanı ile büyümektedir. Yeni yapılaşma alanı olarak belirlenen ve Kovancılar ilçesine doğru gelişim gösteren alanlardan yeni konut alanlarının bir kısmı özellikle de depremselliğin olası etkisi nedeniyle bugün kütle hareketlerinin doğuracağı riskler altındadır.

KAYNAKÇA

AYLIK DEPREM RAPORU (2010), Başbakanlık Afet ve Acil Durum Yönetim Başkanlığı, Deprem Dairesi Başkanlığı, Ankara.

DEPREM YILLIĞI (2011), Başbakanlık Afet ve Acil Durum Yönetim Başkanlığı, Deprem Dairesi Başkanlığı, Ankara.

ARI, A. T., (2001), “Kuruluş Yeri Açısından Palu ve Yakın Çevresinin Uygulamalı Jeomorfolojisi”, Fırat Üniv. Coğrafya Bölümü (Lisans Tezi), Elazığ.

ARPAT, E., ŞAROĞLU, F., (1972), “Doğu Anadolu Fayı ile İlgili Bazı Gözlemler ve Düşünceler”, MTA Enst. Derg., S:78, s:44-50, Ankara.

ATEŞ, R., BAYÜLKE, N., (1977), “26 Mart 1977 Palu (Elazığ) Depremi”, İmar ve İskan Bakanlığı Deprem Araştırma Enstitüsü Başkanlığı, Ankara.

BAKICI, Y., (2012), Kültür Medeniyet Şehri Palu, Güntek Matbaası, Elazığ.

BAKICI, Y., ALSAÇ, H., BÜYÜK, M., TETİK, Z. Ve ARI, M., (1998), Tarihte ve Günümüzde Palu, İsmat İstanbul Matbaacılık, Ankara.

BAKIR, S., CANBAY, E., ERBERİK, A., GÜLERCE, Z., ALDEMİR, A. ve DEMİREL, İ. O., “8 Mart 2010 Başyurt-Karakoçan (Elazığ) Depremi Ön İnceleme Raporu”, O.D.T.Ü, Ankara.

BİNGÖL, A. F. (1986), “Petrographic and petrological characteristics of intrusive rocks of Guleman ophiolite (Eastern Taurus-Turkey)”. Geosound, 13 (14), 41-57.

CELEP, Z., ERKEN, A., İLKİ, A., TAŞKIN, B., (2010), “8 Mart Kovancılar-Elazığ Depremi Ön Mühendislik Raporu”, İ.T.Ü Deprem Mühendisliği ve Afet Yönetimi Enstitüsü.

ÇELİK, H., (2008), “Doğu Anadolu Fay Sistemi’nde Sivrice Fay Zonu’nun Palu-Hazar Gölü (Elazığ) Arasındaki Bölümünde Atımla İlgili Yeni Arazi Bulgusu”, Fırat Üniv Fen ve Müh. Bil. Derg., C:20, S:2, s:305-314, Elazığ.

ELAZIĞ İL ÇEVRE DURUM RAPORU (2011), Çevre Ve Şehircilik Bakanlığı, Elazığ Çevre ve Şehircilik İl Müdürlüğü,

EMRE, Ö., DUMAN, Y., ÖZALP, S., ve ELMACI, H., (2010), “8 Mart 2010 Başyurt-Karakoçan (Elazığ) Depremi Değerlendirme Raporu”, MTA Genel Müdürlüğü, Jeoloji Etütleri Dairesi, Ankara.

GÖRGÖZ, İ., (2010), “8 Mart 2010 Karakoçan Başyurt Depremi Elazığ İl Afet ve Acil Durum Müdürlüğü Çalışmaları, (Basılmamış), Elazığ.

GÜRGÖZE, R., (2013), “Elazığ’ın Sismik Potansiyeli Değerlendirme ve Çıktılar”, Elazığ Deprem Projesi, Elazığ.

İMAMOĞLU, Ş., ÇETİN, E., (2007), "Güneydoğu Anadolu Bölgesi ve Yakın Yöresinin Depremselliği", D.Ü Ziya Gökalp Eğitim Fak. Derg., S:9, s:93-103

KALAFAT, D., ZÜLFKAR, C., VURAN, E., KAMER, Y., (2010), "08 Mart 2010 Başyurt-Karakoçan (Elazığ) Depremi, Boğaziçi Üniversitesi Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü, İstanbul.

KEREY, E., TÜRKMEN, İ., (1991), "Palu Formasyonu'nun (Pliyosen-Kuvaterner) Sedimantolojik Özellikleri, Elazığ Doğusu", Türkiye Jeoloji Bülteni, C:34, s:21-26, Elazığ.

ODTÜ (2010) Ocak-Şubat-Mart 2010, İnşaat Mühendisliği Bölümü Haber Bülteni, S:204-206.

ÖZDEMİR, M. A.,(1989), "Kovancılar ve Yakın Çevresinin Genel ve Uygulamalı Jeomorfolojisi", Fırat Üniv.Coğrafya Anabilim Dalı(Yüksek Lisans Tezi),Elazığ.

ÖZDEMİR, M. A., İNCEÖZ, M. (199?), "Doğu Anadolu Fay Zonunda (Karlıova-Türkoğlu Arasında) Akarsu Ötelenmelerini Tektonik Verilerle Karşılaştırılması", Sos. Bil Derg., s:89-114

SUNKAR, M., (2010), "Kovancılar (Elazığ) Depreminin (08.03.2010) Sebep ve Sonuçlarına Ait İlk Gözlemler", Fırat Üniv. İnsani ve Sosyal Bilimler Fak. Coğrafya Bölümü,Elazığ.

SUNKAR,M., (2011), "8 Mart 2011 Kovancılar-Okçular(Elazığ)Depremi;Yapı Malzemesi ve Yapı Tarzının Can ve Mal Kayıpları Üzerinde Etkisi",Türk Coğ. Derg.,S:26,s:23-37,İstanbul.

ŞENGÖR, A. M. C., YILMAZ, Y., & SUNGURLU, O., (1984), "Tectonics of the Mediterranean Cimmerides: nature and evolution of the western termination of Palaeo-Tethys", *Geological Society, London, Special Publications*, 17(1), 77-112.

TONBUL, S., (2006), "Doğal Olaylar Sonucunda Yer Değiştiren Yerleşmelere Bir Örnek: PALU", Murat Havzası Palu kültür ve Dayanışma Derneği Yayını, S:2, s:28-31, Elazığ.

TONBUL, S., ÖZDEMİR, M. A., (1994), "Doğu Anadolu Fayı'nın Palu Civarında (Elazığ Doğusu) Jeomorfolojik Birimlere Yansıması Üzerine Gözlemler", Ankara Üniv. Türkiye Coğrafyası Araştırma ve Uygulama Dergisi, S:3, s:275-290, Ankara.

TONBUL, S., ÖZDEMİR, M. A., (1990), "Kovancılar Ovası ve Palu Çevresinin (Elazığ Doğusu) Uygulamalı Jeomorfoloji Bakımından İncelenmesi", Fırat Üniv. Derg. (Sosyal Bilimler), C:4, S:2, s:209-234, Elazığ.

TÜRKMEN, İ. (1988), "Palu-Çaybağı (Elazığ Doğusu) Yöresinin Sedimantolojik İncelenmesi, yüksek lisans tezi, firat üniversitesi fen bilimleri enstitüsü.

UTKUCU, M., PINAR, A., ALPTEKİN, Ö., (2003), "Uzak Alan P Dalga Şekillerinin Sonlu-Fay Ters Çözümünden 22 Mayıs 1971 Bingöl Depremi Kırılma Sürecinin İncelenmesi", Yer Bilimler Derg., S:28, s:65-79, İstanbul.

YAPICI, S., (2004), "Palu Tarih-Kültür-İktisadi Yapı" Ofset Matbaa, s:145, Elazığ.