

HAL
open science

Near-surface geophysical methods for investigating the Buyukcekmece landslide in Istanbul, Turkey

Esref Yacinlkaya, Hakan Alp, Oguz Ozel, Ethem Gorgun, Salvatore Martino,
Luca Lenti, Celine Bourdeau, Pascal Bigarre, Stella Coccia

► **To cite this version:**

Esref Yacinlkaya, Hakan Alp, Oguz Ozel, Ethem Gorgun, Salvatore Martino, et al.. Near-surface geophysical methods for investigating the Buyukcekmece landslide in Istanbul, Turkey. *Journal of Applied Geophysics*, 2016, 134, pp. 23-35. 10.1016/j.jappgeo.2016.08.012 . hal-01724162

HAL Id: hal-01724162

<https://hal.science/hal-01724162>

Submitted on 28 Aug 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Near-surface geophysical methods for investigating of Buyukcekmece landslide in Istanbul, Turkey

Esref Yalcinkaya^{a,*}, Hakan Alp^a, Oguz Ozel^a, Ethem Gorgun^a, Salvatore Martino^b, Luca Lenti^c, Celine Bourdeau^c, Pascal Bigarre^d, Stella Coccia^d

^aIstanbul University, Engineering Faculty, Geophysical Engineering, 34320 Avcilar, Istanbul, TURKEY, eyalcin@istanbul.edu.tr

^bDepartment of Earth Sciences and Research Center for the Geological Risks (CERI) of the University of Rome "Sapienza"

^cFrench Institute of Sciences and Technology for Transport, Development and Network (IFSTTAR-Paris)

^dINERIS Ecole des Mines des Nancy Campus ARTEM CS 14234 F-54042 Nancy Cedex France

*Corresponding author

Abstract

In this study, near surface geophysical techniques are experienced to investigate physical characteristics of the Buyukcekmece landslide (Istanbul, Turkey). The Buyukcekmece landslide has a continuous activity with a low velocity, and is classified as a complex mechanism. It includes rototranslational parts, several secondary scarps, several landslide terraces, and evidences of two earth flows. It mainly develops in the clayey layers of the Danismen Formation. According to our findings, P-wave velocities ranging from 300 m/s to 2400 m/s do not provide a notable discrimination between sliding mass and stable soil. They show variations in blocks reflecting complex structure. We obtained S-wave velocity structure of the landslide up to 80 m by combining analysis of MASW and ReMi. It is clear that S-wave velocities are lower on the landslide if compared those of the stable area. Being the same of the S-wave velocities for the entire area at depths higher than 60 m may point out the maximum thickness of the landslide mass. Resonance frequencies obtained from the H/V analysis on the landslide area are generally higher than those on the stable area. The depths computed by using an empirical relation between the resonance frequency and the soil thickness point out the failure surfaces from 10 to 50 m moving downslope from the landslide crown area. The resistivity values within the landslide are generally lower than 30 ohm-m, i.e. a typical value for remolded clayey debris. The geophysical results reflect an overview of the geological model, but the complexity of landslide makes difficult the mapping of the landslide structure in detail.

Keywords: Landslide, failure surface, geophysical techniques, Buyukcekmece, earthquake, Marmara

35 **1. Introduction**

36 The Marmara region of Turkey is getting ready for the expected Istanbul or Marmara
37 earthquake (Fig. 1). A number of studies performed after the devastating 1999 Izmit (M7.4)
38 and Duzce (M7.2) earthquakes characterize the Marmara fault, which is the part of North
39 Anatolian Fault (NAF) extending under the Marmara Sea, as a seismic gap with high potential
40 for producing large earthquake ($M > 7$) (Parsons et al., 2000; Hubert-Ferrari et al., 2000; King
41 et al., 2001; Barka et al., 2002; Parsons, 2004; Pondard et al., 2007). A last study made by
42 Utkucu et al. (2009) describes the Marmara region, which has imminent seismic hazard. In the
43 region, many studies have been performing related with not only understanding of seismic
44 hazard but also mitigation of seismic risk. The project of MARSite (New directions in seismic
45 hazard assessment through focused earth observation in the Marmara Supersite,
46 <http://marsite.eu>) is one of such study financed by European Union-FP7. It consists of 11
47 work packages which has a wide study range from geodetic monitoring to early warning. The
48 6th work package of MARSite project, which constitutes the base of this study, focuses on the
49 earthquake-induced landslide hazard in the Marmara region.

50 Earthquake-triggered landslides have an increasing disastrous impact in seismic regions due
51 to the fast growing urbanization and infrastructures. Just considering disasters from the last
52 fifteen years, among which the 1999 Chi-Chi earthquake, the 2008 Wenchuan earthquake, and
53 the 2011 Tohoku earthquake, these events generated tens of thousands of co-seismic
54 landslides. Those resulted in amazing death toll and considerable damages, affecting the
55 regional landscape including its hydrological main features. The last seven years' recordings
56 demonstrated that more than 50% of the total losses due to landslides worldwide are attributed
57 to co-seismic slope failures (Petley, 2010). Moreover, as reported by Bird and Bommer
58 (2004), the greatest damage caused by earthquakes is often related to landslides.

59 Besides the high level of seismic risk, landslides in Turkey constitute the second source of life
60 and economical losses induced by natural hazards. In fact, the 1999 Izmit earthquake (M7.4)
61 caused numerous landslides on the north part of the Marmara Sea, especially along the
62 western shores of Istanbul. In the Marmara Region, the earthquake-triggered landslides risk is
63 steadily increasing due to the growing "urban pressure" over landslide prone areas. Especially
64 the Avcilar-Beylikduzu Peninsula situated between Kucukcekmece and Buyukcekmece Lakes
65 in the westward of Istanbul (Fig. 2) is an active landslide area when considering high seismic
66 landslide risk because of extensively constructed and rapid increase in population. In the

67 Marmara region where a disastrous earthquake is expected, the earthquake-triggered
68 landslides, their characterization and monitoring and also early warning issue are key issues in
69 terms of public safety and disaster prevention.

70

71

72 **Figure 1.** North Anatolian Fault Zone (NAF) extending in the Marmara Region of Turkey
73 (black lines), and the surface ruptures of last two earthquakes occurred on the NAF (red
74 lines).

75

76 In the last decade, near-surface geophysical techniques have been widely used for
77 characterization of landslides (e.g. Meric et al., 2007; Jongmans et al., 2009). The applications
78 based on that moving mass of landslide have different physical properties in terms of
79 surrounding rock or stable soil due to exposed to deformations, fractures, water content, and
80 porosity. There are two main targets of geophysical investigations: the first is the location of
81 the vertical and lateral boundaries of the landslide, that is the failure surface, and the second is
82 the mapping of the internal structure of the landslide (Jongmans and Grambois, 2007) . A
83 boundary or contrast in properties of sub-surface layers can be readily available by
84 geophysical methods. However, this boundary may not be always sufficiently strong to be
85 explored by geophysical methods or the resolution of applied techniques may not adequate to
86 locate the potential slip surface. According to McCann and Forster (1990), the success of any

87 geophysical technique depends on four main controlling factors: the existence of a
88 geophysical contrast differentiating the body to be mapped, the resolution and penetration of
89 the method, the calibration of geophysical techniques by geological or geotechnical data and,
90 finally, the signal to noise ratio. While the electrical and seismic methods were the most used
91 geophysical methods in the past, the seismic noise and ground-penetrating radar
92 measurements were added to those in the last years (Caris and Van Asch, 1991; Gallipoli et
93 al., 2000; Schmutz et al., 2000; Lapenna et al., 2005; Meric et al., 2007). The advantage or
94 disadvantage of a method to the others vary depending on the landslide specifications and
95 data acquisition parameters. Using of integrated geophysical methods and inversion of
96 geophysical data constrained by stratigraphic information allow to significantly increase
97 reliability of geophysical models (Meric et al., 2007; Keay et al., 2009; Chianese et al., 2010;
98 Panzera and Lombardo, 2013; Capizzi and Martorana, 2014). A broad review about the
99 advantages and disadvantages of the geophysical techniques on the landslide characterization
100 can be found in Hack (2000) and Jongmans and Grambois (2007). In general, low resistivity
101 values and low seismic velocities characterize landslide body in terms of undisturbed soil.
102 Resistivity values of landslide body in compact clays and marls decrease 10-30 Ω .m
103 depending on weathering extent and water content, while the undisturbed soil is characterized
104 by a resistivity over 60-75 Ω .m (Caris and Van Asch, 1991; Lapenna et al., 2005; Meric et al.,
105 2007). Mostly strong P and S-wave velocity contrasts were found between the landslide body
106 ($V_p < 400$ m/s, $V_s < 300$ m/s) and the basement ($V_p > 1500$ m/s, $V_s > 500$ m/s) (Caris and Van
107 Asch, 1991; Meric et al., 2007; Jongmans et al., 2009). On the other hand, the examples
108 which these differentiations between landslide body and surrounding material cannot be
109 monitored are also available (Jongmans et al., 2009).

110 This paper covers the analyses of near-surface geophysical measurements aiming to reveal the
111 vertical and lateral boundaries of the Buyukcekmece landslide, which is chosen as pilot
112 investigation site in the frame of 6th work package of the Marsite Project. An additional target
113 is the mapping of the internal structure of the landslide for the stability analyses under the
114 seismic shaking. Geophysical results will be compared with the geological models
115 constructed preliminary by geological and morphological observations.

116

117

118 **Figure 2.** Landslide map and simplified geology of the Avcilar-Beylikduzu Peninsula
 119 (modified from Duman et al., 2004; Ozgul et al., 2005 and Ergintav et al., 2011).

120

121 2. Büyükçekmece landslide

122 The Büyükçekmece landslide takes place in the Avcilar-Beylikduzu peninsula in the western
 123 part of Istanbul metropolitan area (Fig. 2). The NAF passes through the distance of about 15
 124 km from south of the study area. The study area is bordered by the Marmara Sea in the south.
 125 While the topography sharply increases from the sea coast to 50-100 m elevation in the south,
 126 it has a plateau character elevated gently toward to the north. This plateau is incised and
 127 dissected by river channels flowing to the Marmara Sea. Both river slopes and coastal slopes
 128 are active landslide areas. The materials attached loosely on steep slopes flow downward.
 129 Rainfall, topographic slope, human activity and seismic motions can be regarded as possible
 130 triggers for landslides in this area. While the youngest geological units take place on the top
 131 of the plateau, it is possible to see the older units on the bottom of river channels and the
 132 coastal slopes (Dalgic, 2004; Duman et al., 2006; Sen, 2007). The Avcilar-Beylikduzu
 133 peninsula is of particular interest for landslide susceptibility to earthquake triggering as: i) it

Near-surface geophysical methods for investigating of Buyukcekmece landslide in Istanbul, Turkey

Esref Yalcinkaya^{a,*}, Hakan Alp^a, Oguz Ozel^a, Ethem Gorgun^a, Salvatore Martino^b, Luca Lenti^c, Celine Bourdeau^c, Pascal Bigarre^d, Stella Coccia^d

^aIstanbul University, Engineering Faculty, Geophysical Engineering, 34320 Avcilar, Istanbul, TURKEY, eyalcin@istanbul.edu.tr

^bDepartment of Earth Sciences and Research Center for the Geological Risks (CERI) of the University of Rome "Sapienza"

^cFrench Institute of Sciences and Technology for Transport, Development and Network (IFSTTAR-Paris)

^dINERIS Ecole des Mines des Nancy Campus ARTEM CS 14234 F-54042 Nancy Cedex France

*Corresponding author

Abstract

In this study, near surface geophysical techniques are experienced to investigate physical characteristics of the Buyukcekmece landslide (Istanbul, Turkey). The Buyukcekmece landslide has a continuous activity with a low velocity, and is classified as a complex mechanism. It includes rototranslational parts, several secondary scarps, several landslide terraces, and evidences of two earth flows. It mainly develops in the clayey layers of the Danismen Formation. According to our findings, P-wave velocities ranging from 300 m/s to 2400 m/s do not provide a notable discrimination between sliding mass and stable soil. They show variations in blocks reflecting complex structure. We obtained S-wave velocity structure of the landslide up to 80 m by combining analysis of MASW and ReMi. It is clear that S-wave velocities are lower on the landslide if compared those of the stable area. Being the same of the S-wave velocities for the entire area at depths higher than 60 m may point out the maximum thickness of the landslide mass. Resonance frequencies obtained from the H/V analysis on the landslide area are generally higher than those on the stable area. The depths computed by using an empirical relation between the resonance frequency and the soil thickness point out the failure surfaces from 10 to 50 m moving downslope from the landslide crown area. The resistivity values within the landslide are generally lower than 30 ohm-m, i.e. a typical value for remolded clayey debris. The geophysical results reflect an overview of the geological model, but the complexity of landslide makes difficult the mapping of the landslide structure in detail.

Keywords: Landslide, failure surface, geophysical techniques, Buyukcekmece, earthquake, Marmara

167 Formations outcrop in the main scarp of the landslide (Fig. 2). As it is resulted from field
168 surveys, the deposits belonging to the Bakirkoy, Cukurcesme and Danismen Formations are
169 involved the landslide mass. Nevertheless, due to the existence of several secondary scarps
170 the original geological setting of the deposits is significantly modified as counterslope tilted
171 landslide blocks can be surveyed in the landslide mass area (Fig. 3).

172

173

174 *Figure 3. Main features of the Buyukcekmece landslide, and the measurement locations*
175 *acquired on the landslide.*

176

177 3. Geophysical measurements

178 The geophysical studies performed on the Buyukcekmece landslide area consist of seismic
179 measurements (P-wave refraction, MASW and ReMi) at 32 profiles, noise measurements at
180 37 points, and resistivity measurements at 4 profiles. The locations of all the measurements
181 are shown in Figure 3. Because a large part of the region is still used for agricultural activity,
182 the land surface is usually too loose to provide healthy coupling between sensor and soil. In
183 addition, highly rugged topography of the study area makes spreading continuous profiles

184 difficult. Therefore, it was generally preferred the causeways for the measurement locations,
185 because they are built from a little bit compressed materials. On the other hand, as stated by
186 Jongmans and Garambois (2007), the strongly disturbed and heterogeneous soil in the
187 landslide area cause to seismic waves attenuate very fast. The energy produced by hammer
188 source does not generally reach to the last geophones on the profiles, especially for long ones
189 designed to increase investigation depth. We encountered with this problem in particular P-
190 wave refraction measurements.

191 Seismic experiments, which include P-wave refraction, MASW and ReMi measurements,
192 were performed on the same profiles. DoREMi equipment was used in the seismic
193 measurements. The length of profiles was 69 m with 24 geophones (4.5 Hz) spaced by 3 m
194 apart (Fig. 4). The orientation of the profiles was mostly selected perpendicular to the
195 landslide major axis, that means N-S direction in Figure 3, in this case the slope over the
196 layout did not change significantly. Site by site data acquisition was preferred rather than
197 ensuing measurements due to field conditions. After that, the 2D horizontal and vertical slices
198 were obtained from the interpolated data in the volumetric field. In the active source
199 experiments (Refraction and MASW), the signal was generated by a 5 kg-sledgehammer by
200 using 3 and 6 m offsets. Three shots were performed at each measurement profile; two shots
201 were located at the ends of the profiles and the other one was in the middle of the profile.
202 Figure 4 shows the raw seismic traces for the reciprocal shots acquired at the location 10.
203 SeisImager code (www.geometrics.com) was used in the analyses of the seismic data. Figure
204 4 simply shows the analysis steps for the Refraction and MASW data. The details of analyses
205 are given in the results section. In the ReMi measurements, it was recorded ambient noise
206 with a duration of 5 minutes totally. It is known that, in linear ReMi arrays, seismic velocities
207 are affected from the directivity of seismic sources, so we tried to stay away man-made noise
208 sources during the ReMi measurements.

209 Guralp 6T velocity sensor (semi broadband with 30 second period) was used for the
210 microtremor measurements. The record durations were 50 minutes in general with a sampling
211 frequency of 100 Hz. In addition, we took 24-hour record at 7 sites to control noise content
212 throughout day. Most of the measurement sites are located on landslide, so they are in some
213 degree away from human activities. However, as will be mentioned later, they include
214 significant monochromatic vibrations likely caused by industrial sources. The Horizontal-to-
215 Vertical Spectral Ratio method (H/V) is used to determine the resonance frequency of the soft
216 layer (Nakamura, 1989). The analyses were carried out with Geopsy code (www.geopsy.org).

217 Firstly, it was chosen time windows for the analyses with the length of 50 s and excluding
 218 strong transients from the records, and then it was computed Fourier spectra for three
 219 components smoothed with a Konno-Ohmachi windowing with a “b” value of 20. Lastly, the
 220 H/V values for each window were calculated as the ratio between the vector summation of the
 221 Fourier spectra of horizontal components and the spectrum of the vertical component.

222

223

224 *Figure 4. a- b) Raw seismic traces for the reciprocal shots acquired at the location 10. Shot*
 225 *geometry, first arrivals of P wave and surface wave groups are marked on the seismic traces.*
 226 *c) Travel time versus distance graph for the three shots at -3m, 34.5m and 72m. Blue and*
 227 *black lines show observations and calculations, respectively. d) Dispersion curve for the*

228 *surface wave. Red dots show the marked phase velocities versus frequency. e) Tomographic*
229 *inversion of P wave velocity. f) Inversion of the S-wave velocity.*

230 On the other hand, resistivity measurements are widely used in the landslide studies.
231 Unfortunately, in this study the resistivity measurements remained too limited due to some
232 instrumental problems, [which is manufactured by a local company](#), so we could perform just
233 on the four profiles. Resistivity measurements (Vertical Electrical Soundings-VES) were
234 made with a four electrode configuration commonly referred to as the Schlumberger array.
235 The method uses four in-line electrodes; the inner pair for recording electrical potential as a
236 current is passed through the outer pair. Measurements are made in a series of readings
237 involving successively larger current electrode separations. The data are plotted on a
238 logarithmic scale to produce a sounding curve representing apparent resistivity variations as a
239 function of half current-electrode separation ($AB/2$). [The details of analyses are given in the](#)
240 [results section](#).

241 **4. Results**

242 **4.1. Seismic measurements**

243 [In the refraction analyses, at the beginning an initial layer model is established by time-term](#)
244 [inversion for 2-layer situation relied on the slope of the lines connecting the first arrivals.](#)
245 [After that, a tomographic inversion is performed for each profile through iterative](#)
246 [modification of the initial model. The initial model is iteratively modified to 10-layer model](#)
247 [constrained by the maximum and minimum velocities of the time-term inversion. A misfit](#)
248 [value \(RMS\) lower than %5 for the layer velocities is usually obtained after 10 iterations. The](#)
249 [tomography results are controlled for the lateral changes along the profile, and it is obtained a](#)
250 [velocity-depth profile representing that site. The velocity values at all sites are interpolated by](#)
251 [the Kriging method, and then the horizontal slices at different depths are obtained. P-wave](#)
252 [velocity images at depths of 2 m, 5 m, 10 m, and 20 m are shown in Figure 5. The maximum](#)
253 [investigation depth in the analyses is less than 20 m. The images of P-wave velocities do not](#)
254 [present a notable discrimination horizontally to be correlated with the boundary of landslide](#)
255 [mass or failure surface. The velocities range from 300 m/s at the surface to 2400 m/s at the](#)
256 [bottom. The high P-wave velocities are particularly seen on the southern and the northwestern](#)
257 [parts of the study area corresponding to the earth flow and the stable ridge, respectively.](#)
258 [Actually, the P-wave velocities in the whole area exhibit differentiations in parts indicating](#)
259 [the complexity of structure. On the other hand, the velocities sharply increase over 1000-1500](#)

260 m/s at depths higher than 5-10 m pointing out the saturated sands and clays of Cukurcesme
261 and Danismen Formations. It is difficult to mention from any slip surface, but the high-
262 velocity contrast and the presence of water may point out the local slides at shallow.

263

264

265 *Figure 5. P-wave velocity images of the landslide area at different depths. Red and black*
266 *dashed lines show the landslide boundary and the image location on the 3D map,*
267 *respectively. Cross sign shows the locations of measurement sites.*

268 Figure 6 also shows some samples of S-wave velocity-depth profiles obtained from the
269 analyses of MASW, ReMi and the combination of them. As shown in the figure, the
270 penetration depth for the MASW measurements is maximum 30 m, whereas it reaches up to
271 80 m for the ReMi measurements because, as known, ambient noise data generally include
272 longer period waves than that of produced by active source. In result, in combined analyses of
273 MASW and ReMi, the high frequency parts of the dispersion curves, which also mean
274 shallow depths less than 30 m, consist of MASW data, whereas the low frequency parts of the

275 dispersion curves, which mean deeper parts more than 30 m, consist of ReMi data. We prefer
276 to use multiple layers (exactly 15 layers) in the modeling of the dispersion curves in order to
277 avoid an unreal contrast by selecting far less number of the layers.

278

279

280

281 **Figure 6.** The depth sections of S-wave velocity at sample measurement points. Green, blue
282 and red lines represent the results of MASW measurements for three shots performed at the
283 two ends and in the middle of each profile. The purple lines show the results of the ReMi
284 analysis, and the black lines represent the results of the combine analysis of MASW and
285 ReMi.

286 A general result from the S-wave velocity profiles is that the velocities do not present distinct
287 contrasts, which would be interpreted as failure surface. In general, the velocities gradually
288 increase as depth increases. However, the images of S-wave velocity shown in Figure 7
289 provide some clues related with the geometry of landslide. The S- wave velocities are very
290 low about 100-200 m/s in the top layer, and they increase up to 800 m/s at the depth of 80 m.
291 Note that the S-wave velocities are generally lower within the boundary of landslide with
292 respect to the surrounding area. The vertical cross sections of S-wave velocities shown in
293 Figure 8 could be more convenient to interpret the geometry of landslide. The layers with the
294 S-wave velocity lower than 400 m/s take place in the middle part of the sections as
295 compatible with the surface boundary of the landslide. The thicknesses of those layers are
296 about 50-60 m in the middle parts, but change in both transverse and longitudinal direction.
297 The layers with 500 m/s or higher velocities extend from the bottom of moving mass to the
298 edges of the landslide area considered as stable parts. In other words, in deeper parts than 60
299 m, the S-wave velocities begin to be the same for the entire field. So, this depth can be
300 interpreted as the bottom boundary of the landslide mass.

301

302

303 **Figure 7.** The S-wave velocity images at different depths. Red and black dashed lines show
 304 the landslide boundary and the image location on the 3D map, respectively. Cross sign shows
 305 the locations of measurement sites.

306

307

308 **Figure 8.** 2D cross sections of S-wave velocity. Locations of profiles A1, A2 and A3 match
 309 with the locations of sections T1, T2 and T3, respectively, shown in Figure 13.

310

311 4.2. Noise measurements

312 Figure 9 shows the distribution of the site resonance frequencies obtained from the H/V
 313 analysis together with examples of several H/V graph. It is to say that to decide resonance
 314 frequencies on the H/V curves are very difficult. One of the reasons of this is that the ambient
 315 noise records contain some anthropogenic vibrations, which are likely generated by industrial
 316 machines working in the region. The fundamental mode frequency of these vibrations is about
 317 1.5 Hz (e.g. the first peak of M8 site in Figure 9), and they cause a false resonance frequency
 318 or they mask a real resonance frequency at some sites. The anthropogenic peaks were
 319 identified in three different ways; the sharp peaks on the Fourier spectra, the continuous and
 320 equal amplitudes on the time-frequency image, and the azimuth dependence of H/V peaks.

321 Figure 10 shows the identification of anthropogenic peak at 1.5 Hz at M8 site. The
322 anthropogenic peaks in the noise measurements are beyond the scope of this paper, but a
323 similar investigation can be found in Yalcinkaya et al. (2013). In the analyses, we tried to
324 keep away from the industrial peaks while determining the resonance peak of the H/V curve.
325 If there is no peak in the H/V curve other than the anthropogenic peak, then we kept that
326 site as undetermined. Another reason is that a number of sites in our measurements do not
327 present a clear resonance peak (e.g. M22, M29 sites in Fig. 9) as defined in the SESAME
328 project (Bard and SESAME Team, 2005). At these sites, the resonance frequencies are
329 determined by comparing the H/V curves with those of neighboring sites showing clear peak
330 assuming that the resonance frequency should not change in a few 10 meters, but peculiar
331 conditions for that site, e.g. anthropogenic vibrations or data acquisition, may prevent to see a
332 clear peak.

333

334

335

Figure 9. Upper graph represents the examples of H/V curve. Measurement locations are shown on the map in the middle part. The red, blue and grey bars on the H/V curves mark fundamental resonance frequencies, secondary peak frequencies and anthropogenic peaks, respectively. Bottom graph shows the counter map of site resonance frequencies. Numbers show the resonance frequency at each measurement site.

340

341

342

Figure 10. Identification of anthropogenic peak at 1.5 Hz of site M8. Fourier spectrum of NS component (on the left) exhibits a sharp peak at 1.5 Hz. This peak has continuous and equal amplitudes on the time-frequency spectrum (in the middle). The peak at 1.5 Hz observed on the rotated H/V ratio (in the right) strongly depends on the azimuth.

346

347 As shown in Figure 9, the resonance frequencies of the sites located within the landslide mass
348 are generally higher than those located outside of landslide. In the middle part of landslide
349 area, the resonance frequencies are observed between 2.7-4.9 Hz, whereas at the sites in the
350 stable area the values decrease to 0.7-0.9 Hz. In addition, high resonance frequencies of 6-10
351 Hz are also observed at some transition sites between landslide mass and stable area. The
352 amplitudes of the resonance frequencies especially in the stable area are very small indicating
353 a weak impedance contrast (e.g. M22, M26, M29 sites in Figure 9). Moreover, the H/V curves
354 in the stable area mostly present some secondary peaks at high frequencies, which are likely
355 produced by local slides (e.g. M22, M26, M29, M31 sites in Figure 9). This differentiation of
356 resonance frequencies in the study area is thought that the landslide mass may be generating
357 specific vibration resonance apart from the actual soil resonance. It is encountered similar
358 results in the literature (e.g. Gallipoli et al., 2000; Meric et al., 2007; Jongmans et al., 2009).

359 The resonance frequencies (f_r) of the H/V curves can be converted to soil thicknesses (H) by
360 using empirical relations. Birgoren et al. (2009) suggests a relationship ($H = 150.99f_r^{-1.1531}$)
361 between soil thickness and resonance frequency for the Istanbul region. The soil thicknesses
362 computed from the Birgoren's empirical relation are shown in Figure 11. It is seen that the
363 thickness of the landslide mass ranges from 17 to 50 m, and from 10 to 17 m on the edges of
364 the landslide. On the stable part, i.e. outside the landslide mass, the soft soil thickness over a
365 seismic bedrock reaches 170-228 m, pointing out a lithological change in deeper deposits. It is
366 also seen a few site, e.g. 170 m depth in the landslide mass and 25 m in the stable area, which
367 do not comply with this interpretation.

368 A borehole was drilled by the TUBITAK (The Scientific and Technological Research Council
369 of Turkey) in the landslide area in the framework of the MARSite project (D62 in Figure 11).
370 Actually, a more comprehensive borehole study on the landslide area has been going on by
371 Istanbul Municipality and TUBITAK, but their results have not been appeared yet. Figure 11
372 reports the borehole log-stratigraphy, as well. As shown in this log, two failure surfaces have
373 been encountered by the borehole. The depths of the sliding surfaces are about at 30 m and at
374 50 m, which are not so different from the depths obtained by the resonance frequencies.

375

376 *Figure 11. The counter map of soil thicknesses computed from resonance frequencies by the*
 377 *empirical relation of Birgoren et al. (2009). Numbers show the soil thicknesses at each*
 378 *measurement site. It is also shown a lithological section obtained from a borehole shown its*
 379 *location with square on the map.*

380 4.3. Resistivity measurements

381 During the Schlumberger resistivity measurements, the electrode spacing was started from 5
 382 m for the current electrodes (AB/2), and 1 m for the potential electrodes (MN/2). The current
 383 was injected to the earth ranging from 50 mA to 150 mA. The maximum AB/2 spacing could
 384 be applied 120 m for the VES1 and VES3 profiles, 170 m for the VES2, and 65 m for the
 385 VES4 (Figure 12). Terrain conditions and instrumental deficiencies did not let larger spacing,
 386 so the reliable investigation depths ranged from 30 to 70 m (~AB/4). The measurements could
 387 not be interpolated to 2D-resistivity sections due to lack of enough measurements, as is done
 388 for seismic measurements. Thus, these measurements provided just 1D resistivity depth
 389 profiles at a few locations. The analyses of the resistivity measurements are shown in Figure
 390 12. Firstly, noisy resistivity values were manually smoothed, and then the data were
 391 interpreted by using the curve matching technique. IPI2WIN software
 392 (<http://geophys.geol.msu.ru/>) was used to invert each sounding curve to a one-dimensional
 393 layered model. It was performed RMS-errors lower than 5% using ground models with 4 to 6
 394 layers relied on the bends of resistivity curve. VES1 and VES2 profiles show very low
 395 resistivity values lower than 30 ohm-m along the depth-section, i.e. a typical value for

396 remolded clayey debris. These locations take place on the earth flow located on the southern
 397 part of the landslide. On the other hand, VES3 and VES4 profiles exhibit a sharp increase of
 398 the resistivity up to 120 ohm-m at almost 20-30 m below the ground level, that may be related
 399 to the secondary failure surfaces. All profiles also show a small rise in resistivity values
 400 nearly at 10 m depths likely corresponding to the gravelly units.

401
 402 *Figure 12. 1D ground models obtained from the analysis of resistivity measurements. The*
 403 *observed, smoothed and calculated resistivity values are represented with different symbols*
 404 *on the graphs. The profile locations are shown below on the landslide map.*

405
 406 **5. Discussion and conclusion**

407 The Buyukcekmece landslide has a very complex structure, so this character complicates the
 408 exploring it by geophysical techniques. Bourdeau et al. (2016) constructed a preliminary

409 model of Buyukcekmece landslide based on several geomorphological and geological
 410 evidences, e.g. the borehole log stratigraphies, the geometries of the scarps, the measured dip
 411 of the outcropping strata and a geometrical feedback consisting in a reversal of the present
 412 landforms to reconstruct the original shape of the slope (Figure 13). In their models, the
 413 landslide mass is divided into 8 blocks indicating repeated reactivations of the landslide and
 414 its retrogressive evolution. The results of geophysical measurements have been interpreted
 415 taking into account the geological model.

416

417 **Figure 13.** Geological map and geological cross section along trace L of the Buyukcekmece
 418 landslide: 1) alluvial and coastal deposits (Holocene); 2) silty-clays of the Gungoren unit of
 419 Danismen Formation (upper Oligocene); 3) clays with tuffs of the Cantakoy unit of Danismen
 420 Formation (upper Oligocene- lower Miocene); 4) sands and gravels of the Cukurcesme
 421 Formation (upper Oligocene- lower Miocene); 5) calcarenites of the Bakirkoy Formation
 422 (upper Miocene); 6) earthflow debris; 7) rototranslational landslide mass; 8) slope debris;

423 9) landslide counterslope tilted terrace; 10) rototranslational landslide scarp; 11) earthflow
424 crown; 12) fault; 13) D-62 borehole. T1, T2, T3 shows the section lines shown in Figure 8.

425

426 The geophysical results reflect an overview of the geological model. The main slip surface of
427 Buyukcekmece landslide develops in the same geological unit consisting of the clayey layers
428 of the Danismen Formation. So, it does not constitute a strong impedance contrast between
429 the landslide mass and underlying layers. It is because of that S-waves do not exhibit
430 important velocity contrasts along the depth-profiles. In addition, the geologic strata of the
431 landslide are not so different than the surrounding area. However, it has been deforming and
432 mixing too much due to ongoing dislocations in terms of surrounding part. The decomposing
433 of materials in the landslide causes lower seismic velocities. The analyses of S-wave velocity
434 clearly reflect this situation. The S-wave velocities are lower in the landslide with respect to
435 the stable area. This discrimination continues down to a depth of 60 m, and then the velocities
436 become the same for the entire area. This thickness for the landslide mass is consistent with
437 the geological model. The material consisting of the landslide mass is a mixing of three
438 geological units which are the Bakirkoy, Cukurcesme and the Danismen formations. The
439 average S-wave velocity in this complexity range from 200 m/s to 500 m/s from the top to the
440 down. However, the velocities vary laterally depending on the block structure of the landslide.
441 It is likely that some of these blocks are more stable than the others and the material
442 consisting of it is more compact. The applied survey plan does not let us investigate each
443 block structure. In a next survey, it should be focused on investigation of the blocks with high
444 resolution measurements.

445 The complexity of the landslide structure is also evident from the P-wave velocities. The
446 analyses of P-wave velocity did not point out a differentiation between landslide mass and
447 stable area. A reason is that the exploration depth of the refraction analyses remains very
448 shallow. Unfortunately, both using hammer source and strong seismic wave attenuation
449 character of the landslide did not allow to get information from deeper parts than 20m. In this
450 part, the P-wave velocities range from 300 m/s to 2400 m/s. In general, manmade fills and
451 slope debris on the surface have very low P-wave velocities of about 300 m/s. Toward the
452 deeper parts, the P-wave velocity increases 1000-2000 m/s in the stiff clays of Danismen
453 Formation, and the sands and gravels of Cukurcesme Formation. The sandy deposits of

454 Cukurcesme Formation are water-filled (Bourdeau et al. (2016). In locally, the stiff units and
455 the presence of water may have caused to rise P-wave velocities over 1000-1500 m/s.

456 The fundamental frequencies of the H/V curves obtained from the microtremor measurements
457 give the thicknesses of soil in the landslide mass between 10-50 m by using the empirical
458 relation, whereas in the stable area the resonance frequencies are quite low indicating deep
459 lithological changes in the sediments at depths of 170-228 m. The high variability of the
460 fundamental frequencies points out the landslide complexity. Presence of the blocks,
461 fragmentation of the block in itself and secondary slip surfaces may have caused the variation
462 of fundamental frequencies and additionally the secondary frequency peaks at many sites.
463 However, the resolution of the H/V analysis is not enough to model all of them. An
464 interesting point is that the H/V curves comparatively present clear site resonance peaks on
465 the landslide mass, although S-wave velocities do not show notable contrasts. Moreover, the
466 resonance peaks of H/V curves do not present any dependency of azimuth as observed on
467 some landslide cases (e.g. Burjanek et al., 2012; Del Gaudio et al., 2013).

468 In this study, to produce a reliable result from the resistivity analyses related with the
469 structure of landslide is difficult but the jumping resistivity values at two profiles point out
470 possible slip surfaces at the depths of 20 m's. The resistivity values are quite low as expected
471 due to clayey units and water content. These results coincide with the expected structure of
472 the landslide and the geological observations. It is worth noting that the interpretation of
473 geophysical images needs to correlate with geotechnical investigations. It will be possible
474 when the geotechnical investigations are completed.

475

476 **Acknowledges:** This study is supported by FP7 Marsite project (Grant Agreement No:
477 308417). We wish to thank all the members of the 6th work package and MARSite project
478 coordinator Prof. N.M. Ozel for their valuable contributions. We wish also thank to workers
479 of TUBITAK-IBB project who gave support our project by providing one of their boreholes
480 for our measurements.

481

482 **References**

483 Bard, P.Y., SESAME-Team, 2005. Guidelines for the implementation of the H/V spectral
484 ratio technique on ambient vibrations: measurements, processing, and interpretations.
485 SESAME European research project, EVG1-CT-2000-00026, deliverable D23.12. Available
486 at: <http://sesamefp5.obs.ujfgrenoble.fr>

487 Barka, A., Altunel, E., Sunal, G., Cakir, Z., Dikbas, A., Yerli, B. et al., 2002. The surface
488 rupture and slip distribution of the 17 August 1999 Izmit earthquake M 7.4 North Anatolian
489 Fault. *Bulletin of Seismological Society America* 92, 43–60.

490 Bird, J.F., Bommer, J.J., 2004. Earthquake losses due to ground failure. *Engineering Geology*
491 75, 147–179.

492 Birgoren, G., Ozel, O., Siyahi, B., 2009. Bedrock depth mapping of the coast south of
493 Istanbul: Comparison of analytical and experimental analyses. *Turkish Journal of Earth*
494 *Science* 18, 315-329.

495 Bourdeau, C., Lenti, L., Martino, S., Oguz, O., Yalcinkaya, E., Bigarrè, P., Coccia, S., 2016.
496 Comprehensive analysis of local seismic response in the complex Buyukcekmece landslide
497 area (Turkey) by engineering-geological and numerical modelling. *Engineering Geology*
498 (submitted).

499 Burjanek, J., Moore, J.R., Molina, F.X.Y., Fah, D., 2012. Instrumental evidence of normal
500 mode rock slope vibration. *Geophysical Journal International* 188, 559-569.

501 Capizzi, P., Martorana, R., 2014. Integration of constrained electrical and seismic
502 tomographies to study the landslide affecting the cathedral of Agrigento. *J. Geophys. Eng.* 11,
503 doi:10.1088/1742-2132/11/4/045009.

504 Caris, J.P.T., Van Asch TH.W.J., 1991. Geophysical, geotechnical and hydrological
505 investigations of a small landslide in the French Alps. *Eng. Geol.*, 31, 249-276.

506 Chianese, D., Lapenna, V., Di Salvia, S., Perrone, A., Rizzo, E., 2010. Joint geophysical
507 measurements to investigate the Rossano of Vaglio archaeological site (Basilicata Region,
508 Southern Italy). *Journal of Archaeological Science* 37, 2237-2244.

509 Cruden, D.M., Varnes, D.J., 1996. Landslide types and processes, in *Landslides: Investigation*
510 *and Mitigation*. A.K. Turner and R.L. Schuster (Editors), Transportation Research Board,

511 Spec. Report 247, National Research Council, National Academy Press, Washington, DC:36–
512 75.

513 Dalgic, S., 2004. Factors affecting the greater damage in the Avcilar area of Istanbul during
514 the 17 August 1999 Izmit earthquake. *Bull Eng Geol Env* 63, 221–232.

515 [Del Gaudio, V., Wasowski, J., Muscillo, J., 2013. New developments in ambient noise
516 analysis to characterise the seismic response of landslide-prone slopes. *Nat. Hazards Earth
517 Syst. Sci.*13, 2075–2087.](#)

518 [Duman, T.Y. et al., 2004. Istanbul Metropoli Batısındaki \(Küçükçekmece-Silivri-Çatalca
519 Yöresi\) Kentsel Gelişme Alanlarının Yerbilim Verileri. Maden Tetkik ve Arama Genel
520 Müdürlüğü \(MTA\) Özel Yayın Serisi – 3, Ankara.](#)

521 Duman, T.Y., Can, T., Gokceoglu, C., Nefeslioglu, H.A., Sonmez, H., 2006. Application of
522 logistic regression for landslide susceptibility zoning of Cekmece Area, Istanbul, Turkey.
523 *Environ Geol* 51, 241–256.

524 Ergintav, S., Demirbag, E., Ediger, V., Saatçılar, R., Inan, S., Cankurtaranlar, A., Dikbas, A.,
525 Bas, M., 2011. Structural framework of onshore and offshore Avcilar, Istanbul under the
526 influence of the North Anatolian fault. *Geophys J Int* 185, 93-105.

527 [Gallipoli, M., Lapenna, V., Lorenzo, P., Mucciarelli, M., Perrone, A., Piscitelli, S., Sdao, F.,
528 2000. Comparison of geological and geophysical prospecting techniques in the study of a
529 landslide in southern Italy. *European J. Env. Eng. Geophys.*, 4, 117-128.](#)

530 Hack, R., 2000. Geophysics for slope stability. *Surveys in Geophysics* 21, 423-448.

531 Hubert-Ferrari, A., Barka, A., Jacques, E., Nalbant, S.S., Meyer, B., Armijo, R. et al., 2000.
532 Seismic hazard following the 17 August 1999 Izmit earthquake. *Nature* 404, 269–273.

533 Jongmans, D., Garambois, S., 2007. Geophysical investigation of landslides: a review.
534 *Bulletin Societe Geologique de France* 178 (2), 101-112.

535 Jongmans, D., Bievre, G., Renalier, F., Schwartz, S., Beaurez, N., Orengo, Y., 2009.
536 Geophysical investigations of a large landslide in glaciolacustrine clays in the Trieves area
537 (French Alps). *Engineering Geology* 109 (1-2), 45-56.

538 Keay, S., Earl, G., Hay, S., Kay, S., Ogden, J., Strutt, K.D., 2009. The role of integrated
539 geophysical survey methods in the assessment of archaeological landscapes: the case of
540 Portus. *Archaeol. Prospect.* 16, 154-166.

541 King, G.C.P., Hubert-Ferrari, A., Nalbant, S.S., Meyer, B., Armijo, R., Bowman, D., 2001.
542 Coulomb interactions and the 17 August 1999 Izmit, Turkey earthquake. *Earth Planet Sci* 333,
543 557–569.

544 Lapenna, V., Lorenzo, P., Perrone, A., Piscitelli, S., Rizzo, E., Sdao, F., 2005. 2D electrical
545 resistivity imaging of some complex landslides in Lucanian Apennine chain, southern Italy.
546 *Geophysics*, 70, B11-B18.

547 Martino, S., Bigarrè, P., Coccia, S., Bourdeau, C., Lenti, L., Oguz, O., Yalcinkaya, E., 2016.
548 Integrated engineering-geological and numerical approach applied to the large Buyukcekmece
549 (Turkey) landslide for evaluating earthquake-induced effects. *Landslides and Engineered*
550 *Slopes. Experience, Theory and Practice – Aversa et al. (Eds)*, 1375-1382.

551 McCann, D.M., Forster, A., 1990. Reconnaissance geophysical methods in landslide
552 investigations. *Eng. Geol.*, 29, 59–78.

553 Meric, O., Garambois, S., Malet, J.-P., Cadet, H., Gueguen, P., Jongsman, D., 2007. Seismic
554 noise-based methods for soft-rock landslide characterization. *Bull Soc Geol Fr* 178(2), 137-
555 148.

556 Nakamura, Y., 1989. A method for dynamic characteristics estimation of subsurface using
557 microtremor on the ground surface. *QR Rail Tech Res Inst* 30, 25-30.

558 Ozgul, N. et al., 2005. İstanbul il alanının genel jeoloji özellikleri, İBB Deprem ve Zemin
559 İnceleme Müd., 79 pp., İstanbul.

560 Panzera, F., Lombardo, G., 2013. Seismic property characterization of lithotypes cropping out
561 in the Siracusa urban area, Italy. *Engineering Geology* 153, 12-24.

562 Pondard, N., Armijo, R., King, G.C.P., Meyer, B., Flerit, F., 2007. Fault interactions in the
563 Sea of Marmara pull apart (North Anatolian Fault): earthquake clustering and propagating
564 earthquake sequences. *Geophys J Int*, doi: 10.1111/j.1365-246X.2007.03580.x

565 Parsons, T., Toda, S., Stein, R.S., Barka, A., Dieterich, J.H., 2000. Heightened odds of large
566 earthquakes near Istanbul: an interaction-based probability calculation. *Science* 288, 661-665.

- 567 Parsons, T., 2004. Recalculated probability of M C 7 earthquakes beneath the Sea of Marmara
568 Turkey. *J Geophys Res* 109, B05304. doi:10.1029/2003JB002667
- 569 Petley, D., 2010. Global patterns of loss of life from landslides. *Geology* 40(10), 927-930.
- 570 Sen, S., 2007. A fault zone cause of large amplification and damage in Avcilar (W Istanbul)
571 during 1999 Izmit earth-quake. *Nat Hazards* 43, 351–363.
- 572 [Schmutz, M., Albouy, Y., Guerin, R., Maquaire, O., Vassal, J., Schott, J.-J., Descloitres, M.,](#)
573 [2000. Joint electrical and time domain electromagnetism \(TDEM\) data inversion applied to](#)
574 [the Super Sauze earthflow \(France\). *Surveys in Geophys.*, 21, 371-390.](#)
- 575 Utkucu, M., Kanbur, Z., Alptekin, O., Sunbul, F., 2010, Seismic behavior of the North
576 Anatolian Fault beneath the Sea of Marmara (NW Turkey): implications for earthquake
577 recurrence times and future seismic hazard. *Nat Hazards* 50, 45-71.
- 578 Yalcinkaya, E., Tekebas, S., Pinar, A., 2013. Analysis of ambient noise in Yalova, Turkey:
579 discrimination between artificial and natural excitations. *J Seismol* 17, 1021-1039.

Near-surface geophysical methods for investigating of Buyukcekmece landslide in Istanbul, Turkey

Esref Yalcinkaya^{a,*}, Hakan Alp^a, Oguz Ozel^a, Ethem Gorgun^a, Salvatore Martino^b, Luca Lenti^c, Celine Bourdeau^c, Pascal Bigarre^d, Stella Coccia^d

^aIstanbul University, Engineering Faculty, Geophysical Engineering, 34320 Avcilar, Istanbul, TURKEY, eyalcin@istanbul.edu.tr

^bDepartment of Earth Sciences and Research Center for the Geological Risks (CERI) of the University of Rome "Sapienza"

^cFrench Institute of Sciences and Technology for Transport, Development and Network (IFSTTAR-Paris)

^dINERIS Ecole des Mines des Nancy Campus ARTEM CS 14234 F-54042 Nancy Cedex France

*Corresponding author

Abstract

In this study, near surface geophysical techniques are experienced to investigate physical characteristics of the Buyukcekmece landslide (Istanbul, Turkey). The Buyukcekmece landslide has a continuous activity with a low velocity, and is classified as a complex mechanism. It includes rototranslational parts, several secondary scarps, several landslide terraces, and evidences of two earth flows. It mainly develops in the clayey layers of the Danismen Formation. According to our findings, P-wave velocities ranging from 300 m/s to 2400 m/s do not provide a notable discrimination between sliding mass and stable soil. They show variations in blocks reflecting complex structure. We obtained S-wave velocity structure of the landslide up to 80 m by combining analysis of MASW and ReMi. It is clear that S-wave velocities are lower on the landslide if compared those of the stable area. Being the same of the S-wave velocities for the entire area at depths higher than 60 m may point out the maximum thickness of the landslide mass. Resonance frequencies obtained from the H/V analysis on the landslide area are generally higher than those on the stable area. The depths computed by using an empirical relation between the resonance frequency and the soil thickness point out the failure surfaces from 10 to 50 m moving downslope from the landslide crown area. The resistivity values within the landslide are generally lower than 30 ohm-m, i.e. a typical value for remolded clayey debris. The geophysical results reflect an overview of the geological model, but the complexity of landslide makes difficult the mapping of the landslide structure in detail.

Keywords: Landslide, failure surface, geophysical techniques, Buyukcekmece, earthquake, Marmara

35 **1. Introduction**

36 The Marmara region of Turkey is getting ready for the expected Istanbul or Marmara
37 earthquake (Fig. 1). A number of studies performed after the devastating 1999 Izmit (M7.4)
38 and Duzce (M7.2) earthquakes characterize the Marmara fault, which is the part of North
39 Anatolian Fault (NAF) extending under the Marmara Sea, as a seismic gap with high potential
40 for producing large earthquake ($M > 7$) (Parsons et al., 2000; Hubert-Ferrari et al., 2000; King
41 et al., 2001; Barka et al., 2002; Parsons, 2004; Pondard et al., 2007). A last study made by
42 Utkucu et al. (2009) describes the Marmara region, which has imminent seismic hazard. In the
43 region, many studies have been performing related with not only understanding of seismic
44 hazard but also mitigation of seismic risk. The project of MARSite (New directions in seismic
45 hazard assessment through focused earth observation in the Marmara Supersite,
46 <http://marsite.eu>) is one of such study financed by European Union-FP7. It consists of 11
47 work packages which has a wide study range from geodetic monitoring to early warning. The
48 6th work package of MARSite project, which constitutes the base of this study, focuses on the
49 earthquake-induced landslide hazard in the Marmara region.

50 Earthquake-triggered landslides have an increasing disastrous impact in seismic regions due
51 to the fast growing urbanization and infrastructures. Just considering disasters from the last
52 fifteen years, among which the 1999 Chi-Chi earthquake, the 2008 Wenchuan earthquake, and
53 the 2011 Tohoku earthquake, these events generated tens of thousands of co-seismic
54 landslides. Those resulted in amazing death toll and considerable damages, affecting the
55 regional landscape including its hydrological main features. The last seven years' recordings
56 demonstrated that more than 50% of the total losses due to landslides worldwide are attributed
57 to co-seismic slope failures (Petley, 2010). Moreover, as reported by Bird and Bommer
58 (2004), the greatest damage caused by earthquakes is often related to landslides.

59 Besides the high level of seismic risk, landslides in Turkey constitute the second source of life
60 and economical losses induced by natural hazards. In fact, the 1999 Izmit earthquake (M7.4)
61 caused numerous landslides on the north part of the Marmara Sea, especially along the
62 western shores of Istanbul. In the Marmara Region, the earthquake-triggered landslides risk is
63 steadily increasing due to the growing "urban pressure" over landslide prone areas. Especially
64 the Avcilar-Beylikduzu Peninsula situated between Kucukcekmece and Buyukcekmece Lakes
65 in the westward of Istanbul (Fig. 2) is an active landslide area when considering high seismic
66 landslide risk because of extensively constructed and rapid increase in population. In the

67 Marmara region where a disastrous earthquake is expected, the earthquake-triggered
68 landslides, their characterization and monitoring and also early warning issue are key issues in
69 terms of public safety and disaster prevention.

70

71

72 **Figure 1.** North Anatolian Fault Zone (NAF) extending in the Marmara Region of Turkey
73 (black lines), and the surface ruptures of last two earthquakes occurred on the NAF (red
74 lines).

75

76 In the last decade, near-surface geophysical techniques have been widely used for
77 characterization of landslides (e.g. Meric et al., 2007; Jongmans et al., 2009). The applications
78 based on that moving mass of landslide have different physical properties in terms of
79 surrounding rock or stable soil due to exposed to deformations, fractures, water content, and
80 porosity. There are two main targets of geophysical investigations: the first is the location of
81 the vertical and lateral boundaries of the landslide, that is the failure surface, and the second is
82 the mapping of the internal structure of the landslide (Jongmans and Grambois, 2007) . A
83 boundary or contrast in properties of sub-surface layers can be readily available by
84 geophysical methods. However, this boundary may not be always sufficiently strong to be
85 explored by geophysical methods or the resolution of applied techniques may not adequate to
86 locate the potential slip surface. According to McCann and Forster (1990), the success of any

87 geophysical technique depends on four main controlling factors: the existence of a
88 geophysical contrast differentiating the body to be mapped, the resolution and penetration of
89 the method, the calibration of geophysical techniques by geological or geotechnical data and,
90 finally, the signal to noise ratio. While the electrical and seismic methods were the most used
91 geophysical methods in the past, the seismic noise and ground-penetrating radar
92 measurements were added to those in the last years (Caris and Van Asch, 1991; Gallipoli et
93 al., 2000; Schmutz et al., 2000; Lapenna et al., 2005; Meric et al., 2007). The advantage or
94 disadvantage of a method to the others vary depending on the landslide specifications and
95 data acquisition parameters. Using of integrated geophysical methods and inversion of
96 geophysical data constrained by stratigraphic information allow to significantly increase
97 reliability of geophysical models (Meric et al., 2007; Keay et al., 2009; Chianese et al., 2010;
98 Panzera and Lombardo, 2013; Capizzi and Martorana, 2014). A broad review about the
99 advantages and disadvantages of the geophysical techniques on the landslide characterization
100 can be found in Hack (2000) and Jongmans and Grambois (2007). In general, low resistivity
101 values and low seismic velocities characterize landslide body in terms of undisturbed soil.
102 Resistivity values of landslide body in compact clays and marls decrease 10-30 Ω .m
103 depending on weathering extent and water content, while the undisturbed soil is characterized
104 by a resistivity over 60-75 Ω .m (Caris and Van Asch, 1991; Lapenna et al., 2005; Meric et al.,
105 2007). Mostly strong P and S-wave velocity contrasts were found between the landslide body
106 ($V_p < 400$ m/s, $V_s < 300$ m/s) and the basement ($V_p > 1500$ m/s, $V_s > 500$ m/s) (Caris and Van
107 Asch, 1991; Meric et al., 2007; Jongmans et al., 2009). On the other hand, the examples
108 which these differentiations between landslide body and surrounding material cannot be
109 monitored are also available (Jongmans et al., 2009).

110 This paper covers the analyses of near-surface geophysical measurements aiming to reveal the
111 vertical and lateral boundaries of the Buyukcekmece landslide, which is chosen as pilot
112 investigation site in the frame of 6th work package of the Marsite Project. An additional target
113 is the mapping of the internal structure of the landslide for the stability analyses under the
114 seismic shaking. Geophysical results will be compared with the geological models
115 constructed preliminary by geological and morphological observations.

116

117

118 **Figure 2.** Landslide map and simplified geology of the Avcilar-Beylikduzu Peninsula
 119 (modified from Duman et al., 2004; Ozgul et al., 2005 and Ergintav et al., 2011).

120

121 2. Buyukcekmece landslide

122 The Buyukcekmece landslide takes place in the Avcilar-Beylikduzu peninsula in the western
 123 part of Istanbul metropolitan area (Fig. 2). The NAF passes through the distance of about 15
 124 km from south of the study area. The study area is bordered by the Marmara Sea in the south.
 125 While the topography sharply increases from the sea coast to 50-100 m elevation in the south,
 126 it has a plateau character elevated gently toward to the north. This plateau is incised and
 127 dissected by river channels flowing to the Marmara Sea. Both river slopes and coastal slopes
 128 are active landslide areas. The materials attached loosely on steep slopes flow downward.
 129 Rainfall, topographic slope, human activity and seismic motions can be regarded as possible
 130 triggers for landslides in this area. While the youngest geological units take place on the top
 131 of the plateau, it is possible to see the older units on the bottom of river channels and the
 132 coastal slopes (Dalgic, 2004; Duman et al., 2006; Sen, 2007). The Avcilar-Beylikduzu
 133 peninsula is of particular interest for landslide susceptibility to earthquake triggering as: i) it

134 was recently struck by the 17th August 1999 Mw 7.4 Izmit and by the 12th November Mw 7.2
135 Duzce earthquakes; *ii*) several rototranslational landslides were recognized with width
136 ranging from 250 up to 1000 m, varying between 300 and 2000 m in length and maximum
137 depth of sliding surface ranging from some tens of meters up to 100 m (Martino et al., 2016).
138 Among these the Buyukcekmece landslide is the biggest one with a volume of about 90 Mm³;
139 it involves several buildings, roads and infrastructures causing visible damages. It has about
140 1000 m width and 2000 m length (Fig. 3). Two landslide masses can be recognized in the
141 Buyukcekmece slope, so generating a two loops morphology, as can be seen in Figure 3, the
142 two landslide masses are divided by a ridge. The right landslide mass constitutes the
143 investigation site. The slope on the landslide partly rises to %24; the average is approximately
144 %10. This landslide has a continuous activity with a low velocity; according to Cruden and
145 Varnes (1966) it is classified as complex mechanism. It includes counterslope tilted blocks,
146 several secondary scarps, several landslide terraces (these last ones are characterized by an
147 evident counter slope and some of them are responsible for the presence of water pools),
148 evidences of two earth flows; the first one located along the right side of the landslide mass
149 and the second one at its toe (these earth flows are clearly visible in the field due to the
150 presence of detachment and transportation zones) (Fig. 3). Several evidences of damage to
151 roads, buildings, walls, and infrastructures were also collected and considered for mapping the
152 landslide mass.

153 The geological setting of the Buyukcekmece landslide area is defined according to previous
154 studies (Dalgic, 2004; Duman et al., 2006; Ergintav et al., 2011). The Avcilar-Beylikduzu
155 Peninsula is located on the boundary between Istranca Metamorphics (Mesozoic), which crop
156 out in the Catalca Fault Zone and Istanbul Unit (Paleozoic), which crops out northeast of the
157 Kucukcekmece Lake (Fig. 2). Both are overlain by Eocene and younger sediments. The
158 thickness of sediments under the peninsula exceeds 700 m according to water holes drilled in
159 the region (Dalgic, 2004). These sediments can be divided into three main units from below to
160 the top: the Danismen (Duman et al., 2006) or Gurpinar (Dalgic, 2004) Formation (upper
161 Oligocene-lower Miocene) consisting of stiff clays and claystone-shales containing loose sand
162 horizons and tuff levels of different thicknesses; the Cukurcesme Formation (Miocene)
163 consisting of sands and gravels belonging to fluvial deposits generally poorly or not cemented
164 with rare interbeds of tuff; and the Bakirkoy Formation (upper Miocene) consisting of
165 alternating calcarenite, marl and clay layers. The Buyukcekmece landslide mainly occurs in
166 the Danismen Formation including both the Gungoren and the Cantakoy units. The Bakirkoy

167 Formations outcrop in the main scarp of the landslide (Fig. 2). As it is resulted from field
168 surveys, the deposits belonging to the Bakirkoy, Cukurcesme and Danismen Formations are
169 involved the landslide mass. Nevertheless, due to the existence of several secondary scarps
170 the original geological setting of the deposits is significantly modified as counterslope tilted
171 landslide blocks can be surveyed in the landslide mass area (Fig. 3).

172

173

174 **Figure 3.** Main features of the Buyukcekmece landslide, and the measurement locations
175 acquired on the landslide.

176

177 3. Geophysical measurements

178 The geophysical studies performed on the Buyukcekmece landslide area consist of seismic
179 measurements (P-wave refraction, MASW and ReMi) at 32 profiles, noise measurements at
180 37 points, and resistivity measurements at 4 profiles. The locations of all the measurements
181 are shown in Figure 3. Because a large part of the region is still used for agricultural activity,
182 the land surface is usually too loose to provide healthy coupling between sensor and soil. In
183 addition, highly rugged topography of the study area makes spreading continuous profiles

184 difficult. Therefore, it was generally preferred the causeways for the measurement locations,
185 because they are built from a little bit compressed materials. On the other hand, as stated by
186 Jongmans and Garambois (2007), the strongly disturbed and heterogeneous soil in the
187 landslide area cause to seismic waves attenuate very fast. The energy produced by hammer
188 source does not generally reach to the last geophones on the profiles, especially for long ones
189 designed to increase investigation depth. We encountered with this problem in particular P-
190 wave refraction measurements.

191 Seismic experiments, which include P-wave refraction, MASW and ReMi measurements,
192 were performed on the same profiles. DoREMi equipment was used in the seismic
193 measurements. The length of profiles was 69 m with 24 geophones (4.5 Hz) spaced by 3 m
194 apart (Fig. 4). The orientation of the profiles was mostly selected perpendicular to the
195 landslide major axis, that means N-S direction in Figure 3, in this case the slope over the
196 layout did not change significantly. Site by site data acquisition was preferred rather than
197 ensuing measurements due to field conditions. After that, the 2D horizontal and vertical slices
198 were obtained from the interpolated data in the volumetric field. In the active source
199 experiments (Refraction and MASW), the signal was generated by a 5 kg-sledgehammer by
200 using 3 and 6 m offsets. Three shots were performed at each measurement profile; two shots
201 were located at the ends of the profiles and the other one was in the middle of the profile.
202 Figure 4 shows the raw seismic traces for the reciprocal shots acquired at the location 10.
203 SeisImager code (www.geometrics.com) was used in the analyses of the seismic data. Figure
204 4 simply shows the analysis steps for the Refraction and MASW data. The details of analyses
205 are given in the results section. In the ReMi measurements, it was recorded ambient noise
206 with a duration of 5 minutes totally. It is known that, in linear ReMi arrays, seismic velocities
207 are affected from the directivity of seismic sources, so we tried to stay away man-made noise
208 sources during the ReMi measurements.

209 Guralp 6T velocity sensor (semi broadband with 30 second period) was used for the
210 microtremor measurements. The record durations were 50 minutes in general with a sampling
211 frequency of 100 Hz. In addition, we took 24-hour record at 7 sites to control noise content
212 throughout day. Most of the measurement sites are located on landslide, so they are in some
213 degree away from human activities. However, as will be mentioned later, they include
214 significant monochromatic vibrations likely caused by industrial sources. The Horizontal-to-
215 Vertical Spectral Ratio method (H/V) is used to determine the resonance frequency of the soft
216 layer (Nakamura, 1989). The analyses were carried out with Geopsy code (www.geopsy.org).

217 Firstly, it was chosen time windows for the analyses with the length of 50 s and excluding
 218 strong transients from the records, and then it was computed Fourier spectra for three
 219 components smoothed with a Konno-Ohmachi windowing with a “b” value of 20. Lastly, the
 220 H/V values for each window were calculated as the ratio between the vector summation of the
 221 Fourier spectra of horizontal components and the spectrum of the vertical component.

222

223

224 *Figure 4. a- b) Raw seismic traces for the reciprocal shots acquired at the location 10. Shot*
 225 *geometry, first arrivals of P wave and surface wave groups are marked on the seismic traces.*
 226 *c) Travel time versus distance graph for the three shots at -3m, 34.5m and 72m. Blue and*
 227 *black lines show observations and calculations, respectively. d) Dispersion curve for the*

228 *surface wave. Red dots show the marked phase velocities versus frequency. e) Tomographic*
229 *inversion of P wave velocity. f) Inversion of the S-wave velocity.*

230 On the other hand, resistivity measurements are widely used in the landslide studies.
231 Unfortunately, in this study the resistivity measurements remained too limited due to some
232 instrumental problems, which is manufactured by a local company, so we could perform just
233 on the four profiles. Resistivity measurements (Vertical Electrical Soundings-VES) were
234 made with a four electrode configuration commonly referred to as the Schlumberger array.
235 The method uses four in-line electrodes; the inner pair for recording electrical potential as a
236 current is passed through the outer pair. Measurements are made in a series of readings
237 involving successively larger current electrode separations. The data are plotted on a
238 logarithmic scale to produce a sounding curve representing apparent resistivity variations as a
239 function of half current-electrode separation ($AB/2$). The details of analyses are given in the
240 results section.

241 **4. Results**

242 **4.1. Seismic measurements**

243 In the refraction analyses, at the beginning an initial layer model is established by time-term
244 inversion for 2-layer situation relied on the slope of the lines connecting the first arrivals.
245 After that, a tomographic inversion is performed for each profile through iterative
246 modification of the initial model. The initial model is iteratively modified to 10-layer model
247 constrained by the maximum and minimum velocities of the time-term inversion. A misfit
248 value (RMS) lower than %5 for the layer velocities is usually obtained after 10 iterations. The
249 tomography results are controlled for the lateral changes along the profile, and it is obtained a
250 velocity-depth profile representing that site. The velocity values at all sites are interpolated by
251 the Kriging method, and then the horizontal slices at different depths are obtained. P-wave
252 velocity images at depths of 2 m, 5 m, 10 m, and 20 m are shown in Figure 5. The maximum
253 investigation depth in the analyses is less than 20 m. The images of P-wave velocities do not
254 present a notable discrimination horizontally to be correlated with the boundary of landslide
255 mass or failure surface. The velocities range from 300 m/s at the surface to 2400 m/s at the
256 bottom. The high P-wave velocities are particularly seen on the southern and the northwestern
257 parts of the study area corresponding to the earth flow and the stable ridge, respectively.
258 Actually, the P-wave velocities in the whole area exhibit differentiations in parts indicating
259 the complexity of structure. On the other hand, the velocities sharply increase over 1000-1500

260 m/s at depths higher than 5-10 m pointing out the saturated sands and clays of Cukurcesme
261 and Danismen Formations. It is difficult to mention from any slip surface, but the high-
262 velocity contrast and the presence of water may point out the local slides at shallow.

263

264

265 **Figure 5.** P-wave velocity images of the landslide area at different depths. Red and black
266 dashed lines show the landslide boundary and the image location on the 3D map,
267 respectively. Cross sign shows the locations of measurement sites.

268 Figure 6 also shows some samples of S-wave velocity-depth profiles obtained from the
269 analyses of MASW, ReMi and the combination of them. As shown in the figure, the
270 penetration depth for the MASW measurements is maximum 30 m, whereas it reaches up to
271 80 m for the ReMi measurements because, as known, ambient noise data generally include
272 longer period waves than that of produced by active source. In result, in combined analyses of
273 MASW and ReMi, the high frequency parts of the dispersion curves, which also mean
274 shallow depths less than 30 m, consist of MASW data, whereas the low frequency parts of the

275 dispersion curves, which mean deeper parts more than 30 m, consist of ReMi data. We prefer
276 to use multiple layers (exactly 15 layers) in the modeling of the dispersion curves in order to
277 avoid an unreal contrast by selecting far less number of the layers.

278

279

280

281 **Figure 6.** The depth sections of S-wave velocity at sample measurement points. Green, blue
282 and red lines represent the results of MASW measurements for three shots performed at the
283 two ends and in the middle of each profile. The purple lines show the results of the ReMi
284 analysis, and the black lines represent the results of the combine analysis of MASW and
285 ReMi.

286 A general result from the S-wave velocity profiles is that the velocities do not present distinct
287 contrasts, which would be interpreted as failure surface. In general, the velocities gradually
288 increase as depth increases. However, the images of S-wave velocity shown in Figure 7
289 provide some clues related with the geometry of landslide. The S- wave velocities are very
290 low about 100-200 m/s in the top layer, and they increase up to 800 m/s at the depth of 80 m.
291 Note that the S-wave velocities are generally lower within the boundary of landslide with
292 respect to the surrounding area. The vertical cross sections of S-wave velocities shown in
293 Figure 8 could be more convenient to interpret the geometry of landslide. The layers with the
294 S-wave velocity lower than 400 m/s take place in the middle part of the sections as
295 compatible with the surface boundary of the landslide. The thicknesses of those layers are
296 about 50-60 m in the middle parts, but change in both transverse and longitudinal direction.
297 The layers with 500 m/s or higher velocities extend from the bottom of moving mass to the
298 edges of the landslide area considered as stable parts. In other words, in deeper parts than 60
299 m, the S-wave velocities begin to be the same for the entire field. So, this depth can be
300 interpreted as the bottom boundary of the landslide mass.

301

302

303 **Figure 7.** The S-wave velocity images at different depths. Red and black dashed lines show
 304 the landslide boundary and the image location on the 3D map, respectively. Cross sign shows
 305 the locations of measurement sites.

306

307

308 **Figure 8.** 2D cross sections of S-wave velocity. Locations of profiles A1, A2 and A3 match
 309 with the locations of sections T1, T2 and T3, respectively, shown in Figure 13.

310

311 4.2. Noise measurements

312 Figure 9 shows the distribution of the site resonance frequencies obtained from the H/V
 313 analysis together with examples of several H/V graph. It is to say that to decide resonance
 314 frequencies on the H/V curves are very difficult. One of the reasons of this is that the ambient
 315 noise records contain some anthropogenic vibrations, which are likely generated by industrial
 316 machines working in the region. The fundamental mode frequency of these vibrations is about
 317 1.5 Hz (e.g. the first peak of M8 site in Figure 9), and they cause a false resonance frequency
 318 or they mask a real resonance frequency at some sites. The anthropogenic peaks were
 319 identified in three different ways; the sharp peaks on the Fourier spectra, the continuous and
 320 equal amplitudes on the time-frequency image, and the azimuth dependence of H/V peaks.

321 Figure 10 shows the identification of anthropogenic peak at 1.5 Hz at M8 site. The
322 anthropogenic peaks in the noise measurements are beyond the scope of this paper, but a
323 similar investigation can be found in Yalcinkaya et al. (2013). In the analyses, we tried to
324 keep away from the industrial peaks while determining the resonance peak of the H/V curve.
325 If there is no peak in the H/V curve other than the anthropogenic peak, then we kept that
326 site as undetermined. Another reason is that a number of sites in our measurements do not
327 present a clear resonance peak (e.g. M22, M29 sites in Fig. 9) as defined in the SESAME
328 project (Bard and SESAME Team, 2005). At these sites, the resonance frequencies are
329 determined by comparing the H/V curves with those of neighboring sites showing clear peak
330 assuming that the resonance frequency should not change in a few 10 meters, but peculiar
331 conditions for that site, e.g. anthropogenic vibrations or data acquisition, may prevent to see a
332 clear peak.

333

334

335

Figure 9. Upper graph represents the examples of H/V curve. Measurement locations are shown on the map in the middle part. The red, blue and grey bars on the H/V curves mark fundamental resonance frequencies, secondary peak frequencies and anthropogenic peaks, respectively. Bottom graph shows the counter map of site resonance frequencies. Numbers show the resonance frequency at each measurement site.

336

337

338

339

340

341

342

Figure 10. Identification of anthropogenic peak at 1.5 Hz of site M8. Fourier spectrum of NS component (on the left) exhibits a sharp peak at 1.5 Hz. This peak has continuous and equal amplitudes on the time-frequency spectrum (in the middle). The peak at 1.5 Hz observed on the rotated H/V ratio (in the right) strongly depends on the azimuth.

343

344

345

346

347 As shown in Figure 9, the resonance frequencies of the sites located within the landslide mass
348 are generally higher than those located outside of landslide. In the middle part of landslide
349 area, the resonance frequencies are observed between 2.7-4.9 Hz, whereas at the sites in the
350 stable area the values decrease to 0.7-0.9 Hz. In addition, high resonance frequencies of 6-10
351 Hz are also observed at some transition sites between landslide mass and stable area. The
352 amplitudes of the resonance frequencies especially in the stable area are very small indicating
353 a weak impedance contrast (e.g. M22, M26, M29 sites in Figure 9). Moreover, the H/V curves
354 in the stable area mostly present some secondary peaks at high frequencies, which are likely
355 produced by local slides (e.g. M22, M26, M29, M31 sites in Figure 9). This differentiation of
356 resonance frequencies in the study area is thought that the landslide mass may be generating
357 specific vibration resonance apart from the actual soil resonance. It is encountered similar
358 results in the literature (e.g. Gallipoli et al., 2000; Meric et al., 2007; Jongmans et al., 2009).

359 The resonance frequencies (f_r) of the H/V curves can be converted to soil thicknesses (H) by
360 using empirical relations. Birgoren et al. (2009) suggests a relationship ($H = 150.99f_r^{-1.1531}$)
361 between soil thickness and resonance frequency for the Istanbul region. The soil thicknesses
362 computed from the Birgoren's empirical relation are shown in Figure 11. It is seen that the
363 thickness of the landslide mass ranges from 17 to 50 m, and from 10 to 17 m on the edges of
364 the landslide. On the stable part, i.e. outside the landslide mass, the soft soil thickness over a
365 seismic bedrock reaches 170-228 m, pointing out a lithological change in deeper deposits. It is
366 also seen a few site, e.g. 170 m depth in the landslide mass and 25 m in the stable area, which
367 do not comply with this interpretation.

368 A borehole was drilled by the TUBITAK (The Scientific and Technological Research Council
369 of Turkey) in the landslide area in the framework of the MARSite project (D62 in Figure 11).
370 Actually, a more comprehensive borehole study on the landslide area has been going on by
371 Istanbul Municipality and TUBITAK, but their results have not been appeared yet. Figure 11
372 reports the borehole log-stratigraphy, as well. As shown in this log, two failure surfaces have
373 been encountered by the borehole. The depths of the sliding surfaces are about at 30 m and at
374 50 m, which are not so different from the depths obtained by the resonance frequencies.

375

376 **Figure 11.** The counter map of soil thicknesses computed from resonance frequencies by the
 377 empirical relation of Birgoren et al. (2009). Numbers show the soil thicknesses at each
 378 measurement site. It is also shown a lithological section obtained from a borehole shown its
 379 location with square on the map.

380 4.3. Resistivity measurements

381 During the Schlumberger resistivity measurements, the electrode spacing was started from 5
 382 m for the current electrodes (AB/2), and 1 m for the potential electrodes (MN/2). The current
 383 was injected to the earth ranging from 50 mA to 150 mA. The maximum AB/2 spacing could
 384 be applied 120 m for the VES1 and VES3 profiles, 170 m for the VES2, and 65 m for the
 385 VES4 (Figure 12). Terrain conditions and instrumental deficiencies did not let larger spacing,
 386 so the reliable investigation depths ranged from 30 to 70 m (~AB/4). The measurements could
 387 not be interpolated to 2D-resistivity sections due to lack of enough measurements, as is done
 388 for seismic measurements. Thus, these measurements provided just 1D resistivity depth
 389 profiles at a few locations. The analyses of the resistivity measurements are shown in Figure
 390 12. Firstly, noisy resistivity values were manually smoothed, and then the data were
 391 interpreted by using the curve matching technique. IPI2WIN software
 392 (<http://geophys.geol.msu.ru/>) was used to invert each sounding curve to a one-dimensional
 393 layered model. It was performed RMS-errors lower than 5% using ground models with 4 to 6
 394 layers relied on the bends of resistivity curve. VES1 and VES2 profiles show very low
 395 resistivity values lower than 30 ohm-m along the depth-section, i.e. a typical value for

396 remolded clayey debris. These locations take place on the earth flow located on the southern
 397 part of the landslide. On the other hand, VES3 and VES4 profiles exhibit a sharp increase of
 398 the resistivity up to 120 ohm-m at almost 20-30 m below the ground level, that may be related
 399 to the secondary failure surfaces. All profiles also show a small rise in resistivity values
 400 nearly at 10 m depths likely corresponding to the gravelly units.

401
 402 **Figure 12.** 1D ground models obtained from the analysis of resistivity measurements. The
 403 observed, smoothed and calculated resistivity values are represented with different symbols
 404 on the graphs. The profile locations are shown below on the landslide map.

405
 406 **5. Discussion and conclusion**

407 The Buyukcekmece landslide has a very complex structure, so this character complicates the
 408 exploring it by geophysical techniques. Bourdeau et al. (2016) constructed a preliminary

409 model of Buyukcekmece landslide based on several geomorphological and geological
 410 evidences, e.g. the borehole log stratigraphies, the geometries of the scarps, the measured dip
 411 of the outcropping strata and a geometrical feedback consisting in a reversal of the present
 412 landforms to reconstruct the original shape of the slope (Figure 13). In their models, the
 413 landslide mass is divided into 8 blocks indicating repeated reactivations of the landslide and
 414 its retrogressive evolution. The results of geophysical measurements have been interpreted
 415 taking into account the geological model.

416

417 **Figure 13.** Geological map and geological cross section along trace L of the Buyukcekmece
 418 landslide: 1) alluvial and coastal deposits (Holocene); 2) silty-clays of the Gungoren unit of
 419 Danismen Formation (upper Oligocene); 3) clays with tuffs of the Cantakoy unit of Danismen
 420 Formation (upper Oligocene- lower Miocene); 4) sands and gravels of the Cukurcesme
 421 Formation (upper Oligocene- lower Miocene); 5) calcarenites of the Bakirkoy Formation
 422 (upper Miocene); 6) earthflow debris; 7) rototranslational landslide mass; 8) slope debris;

423 9) landslide counterslope tilted terrace; 10) rototranslational landslide scarp; 11) earthflow
424 crown; 12) fault; 13) D-62 borehole. T1, T2, T3 shows the section lines shown in Figure 8.

425

426 The geophysical results reflect an overview of the geological model. The main slip surface of
427 Buyukcekmece landslide develops in the same geological unit consisting of the clayey layers
428 of the Danismen Formation. So, it does not constitute a strong impedance contrast between
429 the landslide mass and underlying layers. It is because of that S-waves do not exhibit
430 important velocity contrasts along the depth-profiles. In addition, the geologic strata of the
431 landslide are not so different than the surrounding area. However, it has been deforming and
432 mixing too much due to ongoing dislocations in terms of surrounding part. The decomposing
433 of materials in the landslide causes lower seismic velocities. The analyses of S-wave velocity
434 clearly reflect this situation. The S-wave velocities are lower in the landslide with respect to
435 the stable area. This discrimination continues down to a depth of 60 m, and then the velocities
436 become the same for the entire area. This thickness for the landslide mass is consistent with
437 the geological model. The material consisting of the landslide mass is a mixing of three
438 geological units which are the Bakirkoy, Cukurcesme and the Danismen formations. The
439 average S-wave velocity in this complexity range from 200 m/s to 500 m/s from the top to the
440 down. However, the velocities vary laterally depending on the block structure of the landslide.
441 It is likely that some of these blocks are more stable than the others and the material
442 consisting of it is more compact. The applied survey plan does not let us investigate each
443 block structure. In a next survey, it should be focused on investigation of the blocks with high
444 resolution measurements.

445 The complexity of the landslide structure is also evident from the P-wave velocities. The
446 analyses of P-wave velocity did not point out a differentiation between landslide mass and
447 stable area. A reason is that the exploration depth of the refraction analyses remains very
448 shallow. Unfortunately, both using hammer source and strong seismic wave attenuation
449 character of the landslide did not allow to get information from deeper parts than 20m. In this
450 part, the P-wave velocities range from 300 m/s to 2400 m/s. In general, manmade fills and
451 slope debris on the surface have very low P-wave velocities of about 300 m/s. Toward the
452 deeper parts, the P-wave velocity increases 1000-2000 m/s in the stiff clays of Danismen
453 Formation, and the sands and gravels of Cukurcesme Formation. The sandy deposits of

454 Cukurcesme Formation are water-filled (Bourdeau et al. (2016). In locally, the stiff units and
455 the presence of water may have caused to rise P-wave velocities over 1000-1500 m/s.

456 The fundamental frequencies of the H/V curves obtained from the microtremor measurements
457 give the thicknesses of soil in the landslide mass between 10-50 m by using the empirical
458 relation, whereas in the stable area the resonance frequencies are quite low indicating deep
459 lithological changes in the sediments at depths of 170-228 m. The high variability of the
460 fundamental frequencies points out the landslide complexity. Presence of the blocks,
461 fragmentation of the block in itself and secondary slip surfaces may have caused the variation
462 of fundamental frequencies and additionally the secondary frequency peaks at many sites.
463 However, the resolution of the H/V analysis is not enough to model all of them. An
464 interesting point is that the H/V curves comparatively present clear site resonance peaks on
465 the landslide mass, although S-wave velocities do not show notable contrasts. Moreover, the
466 resonance peaks of H/V curves do not present any dependency of azimuth as observed on
467 some landslide cases (e.g. Burjanek et al., 2012; Del Gaudio et al., 2013).

468 In this study, to produce a reliable result from the resistivity analyses related with the
469 structure of landslide is difficult but the jumping resistivity values at two profiles point out
470 possible slip surfaces at the depths of 20 m's. The resistivity values are quite low as expected
471 due to clayey units and water content. These results coincide with the expected structure of
472 the landslide and the geological observations. It is worth noting that the interpretation of
473 geophysical images needs to correlate with geotechnical investigations. It will be possible
474 when the geotechnical investigations are completed.

475

476 **Acknowledges:** This study is supported by FP7 Marsite project (Grant Agreement No:
477 308417). We wish to thank all the members of the 6th work package and MARSite project
478 coordinator Prof. N.M. Ozel for their valuable contributions. We wish also thank to workers
479 of TUBITAK-IBB project who gave support our project by providing one of their boreholes
480 for our measurements.

481

482 **References**

483 Bard, P.Y., SESAME-Team, 2005. Guidelines for the implementation of the H/V spectral
484 ratio technique on ambient vibrations: measurements, processing, and interpretations.
485 SESAME European research project, EVG1-CT-2000-00026, deliverable D23.12. Available
486 at: <http://sesamefp5.obs.ujfgrenoble.fr>

487 Barka, A., Altunel, E., Sunal, G., Cakir, Z., Dikbas, A., Yerli, B. et al., 2002. The surface
488 rupture and slip distribution of the 17 August 1999 Izmit earthquake M 7.4 North Anatolian
489 Fault. *Bulletin of Seismological Society America* 92, 43–60.

490 Bird, J.F., Bommer, J.J., 2004. Earthquake losses due to ground failure. *Engineering Geology*
491 75, 147–179.

492 Birgoren, G., Ozel, O., Siyahi, B., 2009. Bedrock depth mapping of the coast south of
493 Istanbul: Comparison of analytical and experimental analyses. *Turkish Journal of Earth*
494 *Science* 18, 315-329.

495 Bourdeau, C., Lenti, L., Martino, S., Oguz, O., Yalcinkaya, E., Bigarrè, P., Coccia, S., 2016.
496 Comprehensive analysis of local seismic response in the complex Buyukcekmece landslide
497 area (Turkey) by engineering-geological and numerical modelling. *Engineering Geology*
498 (submitted).

499 Burjanek, J., Moore, J.R., Molina, F.X.Y., Fah, D., 2012. Instrumental evidence of normal
500 mode rock slope vibration. *Geophysical Journal International* 188, 559-569.

501 Capizzi, P., Martorana, R., 2014. Integration of constrained electrical and seismic
502 tomographies to study the landslide affecting the cathedral of Agrigento. *J. Geophys. Eng.* 11,
503 doi:10.1088/1742-2132/11/4/045009.

504 Caris, J.P.T., Van Asch TH.W.J., 1991. Geophysical, geotechnical and hydrological
505 investigations of a small landslide in the French Alps. *Eng. Geol.*, 31, 249-276.

506 Chianese, D., Lapenna, V., Di Salvia, S., Perrone, A., Rizzo, E., 2010. Joint geophysical
507 measurements to investigate the Rossano of Vaglio archaeological site (Basilicata Region,
508 Southern Italy). *Journal of Archaeological Science* 37, 2237-2244.

509 Cruden, D.M., Varnes, D.J., 1996. Landslide types and processes, in *Landslides: Investigation*
510 *and Mitigation*. A.K. Turner and R.L. Schuster (Editors), Transportation Research Board,

511 Spec. Report 247, National Research Council, National Academy Press, Washington, DC:36–
512 75.

513 Dalgic, S., 2004. Factors affecting the greater damage in the Avcilar area of Istanbul during
514 the 17 August 1999 Izmit earthquake. *Bull Eng Geol Env* 63, 221–232.

515 Del Gaudio, V., Wasowski, J., Muscillo, J., 2013. New developments in ambient noise
516 analysis to characterise the seismic response of landslide-prone slopes. *Nat. Hazards Earth*
517 *Syst. Sci.*13, 2075–2087.

518 Duman, T.Y. et al., 2004. Istanbul Metropoli Batısındaki (Küçükçekmece-Silivri-Çatalca
519 Yöresi) Kentsel Gelişme Alanlarının Yerbilim Verileri. Maden Tetkik ve Arama Genel
520 Müdürlüğü (MTA) Özel Yayın Serisi – 3, Ankara.

521 Duman, T.Y., Can, T., Gokceoglu, C., Nefeslioglu, H.A., Sonmez, H., 2006. Application of
522 logistic regression for landslide susceptibility zoning of Cekmece Area, Istanbul, Turkey.
523 *Environ Geol* 51, 241–256.

524 Ergintav, S., Demirbag, E., Ediger, V., Saatçılar, R., Inan, S., Cankurtaranlar, A., Dikbas, A.,
525 Bas, M., 2011. Structural framework of onshore and offshore Avcilar, Istanbul under the
526 influence of the North Anatolian fault. *Geophys J Int* 185, 93-105.

527 Gallipoli, M., Lapenna, V., Lorenzo, P., Mucciarelli, M., Perrone, A., Piscitelli, S., Sdao, F.,
528 2000. Comparison of geological and geophysical prospecting techniques in the study of a
529 landslide in southern Italy. *European J. Env. Eng. Geophys.*, 4, 117-128.

530 Hack, R., 2000. Geophysics for slope stability. *Surveys in Geophysics* 21, 423-448.

531 Hubert-Ferrari, A., Barka, A., Jacques, E., Nalbant, S.S., Meyer, B., Armijo, R. et al., 2000.
532 Seismic hazard following the 17 August 1999 Izmit earthquake. *Nature* 404, 269–273.

533 Jongmans, D., Garambois, S., 2007. Geophysical investigation of landslides: a review.
534 *Bulletin Societe Geologique de France* 178 (2), 101-112.

535 Jongmans, D., Bievre, G., Renalier, F., Schwartz, S., Beaurez, N., Orengo, Y., 2009.
536 Geophysical investigations of a large landslide in glaciolacustrine clays in the Trieves area
537 (French Alps). *Engineering Geology* 109 (1-2), 45-56.

538 Keay, S., Earl, G., Hay, S., Kay, S., Ogden, J., Strutt, K.D., 2009. The role of integrated
539 geophysical survey methods in the assessment of archaeological landscapes: the case of
540 Portus. *Archaeol. Prospect.* 16, 154-166.

541 King, G.C.P., Hubert-Ferrari, A., Nalbant, S.S., Meyer, B., Armijo, R., Bowman, D., 2001.
542 Coulomb interactions and the 17 August 1999 Izmit, Turkey earthquake. *Earth Planet Sci* 333,
543 557–569.

544 Lapenna, V., Lorenzo, P., Perrone, A., Piscitelli, S., Rizzo, E., Sdao, F., 2005. 2D electrical
545 resistivity imaging of some complex landslides in Lucanian Apennine chain, southern Italy.
546 *Geophysics*, 70, B11-B18.

547 Martino, S., Bigarrè, P., Coccia, S., Bourdeau, C., Lenti, L., Oguz, O., Yalcinkaya, E., 2016.
548 Integrated engineering-geological and numerical approach applied to the large Buyukcekmece
549 (Turkey) landslide for evaluating earthquake-induced effects. *Landslides and Engineered*
550 *Slopes. Experience, Theory and Practice – Aversa et al. (Eds)*, 1375-1382.

551 McCann, D.M., Forster, A., 1990. Reconnaissance geophysical methods in landslide
552 investigations. *Eng. Geol.*, 29, 59–78.

553 Meric, O., Garambois, S., Malet, J.-P., Cadet, H., Gueguen, P., Jongsman, D., 2007. Seismic
554 noise-based methods for soft-rock landslide characterization. *Bull Soc Geol Fr* 178(2), 137-
555 148.

556 Nakamura, Y., 1989. A method for dynamic characteristics estimation of subsurface using
557 microtremor on the ground surface. *QR Rail Tech Res Inst* 30, 25-30.

558 Ozgul, N. et al., 2005. İstanbul il alanının genel jeoloji ozellikleri, İBB Deprem ve Zemin
559 İnceleme Müd., 79 pp., İstanbul.

560 Panzera, F., Lombardo, G., 2013. Seismic property characterization of lithotypes cropping out
561 in the Siracusa urban area, Italy. *Engineering Geology* 153, 12-24.

562 Pondard, N., Armijo, R., King, G.C.P., Meyer, B., Flerit, F., 2007. Fault interactions in the
563 Sea of Marmara pull apart (North Anatolian Fault): earthquake clustering and propagating
564 earthquake sequences. *Geophys J Int*, doi: 10.1111/j.1365-246X.2007.03580.x

565 Parsons, T., Toda, S., Stein, R.S., Barka, A., Dieterich, J.H., 2000. Heightened odds of large
566 earthquakes near Istanbul: an interaction-based probability calculation. *Science* 288, 661-665.

- 567 Parsons, T., 2004. Recalculated probability of M C 7 earthquakes beneath the Sea of Marmara
568 Turkey. *J Geophys Res* 109, B05304. doi:10.1029/2003JB002667
- 569 Petley, D., 2010. Global patterns of loss of life from landslides. *Geology* 40(10), 927-930.
- 570 Sen, S., 2007. A fault zone cause of large amplification and damage in Avcilar (W Istanbul)
571 during 1999 Izmit earth-quake. *Nat Hazards* 43, 351–363.
- 572 Schmutz, M., Albouy, Y., Guerin, R., Maquaire, O., Vassal, J., Schott, J.-J., Descloitres, M.,
573 2000. Joint electrical and time domain electromagnetism (TDEM) data inversion applied to
574 the Super Sauze earthflow (France). *Surveys in Geophys.*, 21, 371-390.
- 575 Utkucu, M., Kanbur, Z., Alptekin, O., Sunbul, F., 2010, Seismic behavior of the North
576 Anatolian Fault beneath the Sea of Marmara (NW Turkey): implications for earthquake
577 recurrence times and future seismic hazard. *Nat Hazards* 50, 45-71.
- 578 Yalcinkaya, E., Tekebas, S., Pinar, A., 2013. Analysis of ambient noise in Yalova, Turkey:
579 discrimination between artificial and natural excitations. *J Seismol* 17, 1021-1039.