

TMMOB
İNŞAAT MÜHENDİSLERİ ODASI
BURSA ŞUBESİ

w w w . i n s a a t i m . c o m

PROJE KONTROL LİSTESİ AÇIKLAMALI EL KİTABI

-v02.01-

Son Güncellenme: 17.02.2012

w w w . i n s a a t i m . c o m

İçindekiler

I. ÖNSÖZ.....	8
A. GENEL BİLGİLER.....	9
A.100. SUNUM BİLGİLERİ.....	9
A.101. PROJE KONTROLÜ İÇİN GEREKLİ TÜM EVRAKLAR UYGUN BİR KLASÖR İÇİNDE GETİRİLMELİDİR.....	9
A.102. MİMARİ PROJEYE GÖRE PARSEL İÇİNDE YENİ YAPILACAK TÜM YAPILARIN STATİK PROJELERİ GETİRİLMELİDİR.	10
A.103. STATİK PROJENİN ÇİZİM VE HESAPLARI İÇİN UYGUN BİR KAPAK HAZIRLANMALI, GEREKLİ TÜM BİLGİLER DOLDURULMALIDIR.	10
A.104. HESAP ÇIKTILARININ BAŞINDA "İÇİNDEKİLER LİSTESİ" VERİLMELİDİR.....	10
A.105. HESAP ÇIKTILARINDA, PROJİYİ ÖZETLEYEN BİR RAPOR YAZILMALIDIR.....	10
A.106. GEREKLİ TÜM PARAMETRELER BELİRTİLMELİ, HESAP VE KONTROLLER EKSİKSİZ OLARAK YAPILMALIDIR.....	11
A.107. DENETİM HİZMET BEDELİ HESABININ DOĞRU YAPILABİLMESİ İÇİN GEREKLİ BİLGİLER VERİLMELİDİR.....	12
A.108. ÇÖZÜMDE KULLANILAN STATİK ANALİZ PROGRAMININ LİSANSI İMZALAYAN MÜELLİFE VEYA MÜELLİFİN BAĞLI OLDUĞU İŞYERİNE AİT OLMALIDIR.	12
A.109. HESAP ÇIKTILARI, KULLANILAN ANALİZ PROGRAMINA AİT ORJİNAL ÇIKTILAR OLMALIDIR.	12
A.110. STATİK ANALİZİN YAPILDIĞI PROGRAMA AİT ELEKTRONİK DATA VERİLMELİDİR.	12
A.200. MİMARİ İLE UYUM.....	13
A.201. MİMARİ İLE STATİK PROJEDE AKS İSİMLERİ, AKS ARALIKLARI VE KİTLE ÖLÇÜLERİ UYUMLU OLMALIDIR.	13
A.202. MİMARİ İLE STATİK PROJEDE KOLONLARIN YERLEŞİM VE YÖNLERİ, EBATLARI UYUMLU OLMALIDIR.	13
A.203. MİMARİ İLE STATİK PROJEDE YAPI KOTLARI UYUMLU OLMALIDIR.	13
A.204. MİMARİ İLE STATİK PROJEDE KAT YÜKSEKLİKLERİ UYUMLU OLMALIDIR.	13
A.205. MİMARİ İLE STATİK PROJEDE TÜM KAT PLANLARI UYUMLU OLMALIDIR.....	13
A.206. TEMEL ÜST KOTU, MİMARİ PROJEDE BELİRTİLEN DOĞAL ZEMİN KOTU İLE UYUMLU OLMALIDIR.	13
A.207. DÖŞEME TİPİ (PLAK, DÜŞÜK, DIŞLI, KİRİŞSİZ VB.) VE KALINLIĞI, MİMARİ PROJE İLE UYUMLU OLMALIDIR.	14
A.300. GEOTEKNİK RAPOR İLE UYUM.....	15
A.301. GEOTEKNİK RAPOR İLE STATİK PROJEDE KULLANILAN PARAMETRELER VE ÜST YAPI BİLGİLERİ UYUMLU OLMALIDIR.....	15
A.302. ZEMİNDE SIVILAŞMA RİSKİNİN OLDUĞU DURUMLARDA GEREKLİ ÖNLEMLER ALINMALIDIR. (DBYBHY MADDE 6.2.2)	15
A.303. GEOTEKNİK RAPORDA GEREKLİ GÖRÜLDÜĞÜ DURUMLARDA ZEMİN İYİLEŞTİRME VE/VEYA DERİN TEMEL PROJELERİ HAZIRLANMALIDIR.	15
A.304. GEOTEKNİK RAPORDA GEREKLİ GÖRÜLDÜĞÜ DURUMLARDA İKSA PROJESİ HAZIRLANMALIDIR.	15
A.305. TEMEL GERİLMELERİ GEOTEKNİK RAPORDA BELİRTİLEN ZEMİN EMNİYETLİ TAŞIMA GÜCÜNÜ AŞMAMALIDIR.	15
A.400. GENEL KURALLAR	16
A.401. YAPIYA ETKİYEN ZATİ VE SABİT DÜŞEY YÜKLER DOĞRU SEÇİLMELİDİR.	16
A.402. KİRİŞLERE ETKİYEN DUVAR YÜKLERİ DOĞRU SEÇİLMELİDİR.	16
A.403. MERDİVENDEN GELEN YÜKLER TAŞIYICI SİSTEME DOĞRU AKTARILMALIDIR.	16
A.404. FARKLI HER BİR MERDİVEN İÇİN HESAP YAPILMALIDIR.	16

A.405. BÜYÜK BOŞLUKLARI OLAN DÖŞEMELER İÇİN DETAYLI HESAP YAPILMALIDIR.....	16
A.406. TAŞIYICI SİSTEMDE HER İKİ YÖNDE YATAY YÜKLERİ AKTARABİLMEK İÇİN ÇERÇEVE SİSTEM OLUŞTURULMALIDIR.....	17
A.407. BETONARME YAPILARDA SUBASMAN PERDESİNDEN SONRA SARILMA BOYU KADAR YAPILAN ETRİYE SIKLAŞTIRMA BÖLGESİ PERDE VE TEMEL İÇİNDE DE DEVAM ETMELİDİR.....	17
A.408. YAPIYA AİT HER İMALAT PARSEL SINIRLARI İÇİNDE KALMALIDIR.....	19
A.409. BETONARME YAPILARDA, ÜSTYAPIDA FARKLI BETON SINIFI KULLANILAMAZ.....	19
A.500. YÖNETMELİK VE STANDART UYUMLULUĞU	20
A.501. YAPIYA İLİŞKİN "PLANDA DÜZENSİZLİK DURUMLARI" (A1,A2,A3) İRDELENMELİ VE HESAPLARDA GÖZ ÖNÜNE ALINMALIDIR. (DBYBHY MADDE 2.3 - TABLO 2.1)	20
A.502. YAPIYA İLİŞKİN "DÜŞEY DOĞRULTUDA DÜZENSİZLİK DURUMLARI" (B1,B2,B3) İRDELENMELİ VE HESAPLARDA GÖZ ÖNÜNE ALINMALIDIR. (DBYBHY MADDE 2.3 - TABLO 2.1).....	22
A.503. ETKİN YER İVMESİ KATSAYISI (AO), YAPININ BULUNDUĞU DEPREM BÖLGESİNE UYGUN SEÇİLMELİDİR. (DBYBHY MADDE 2.4.1 - TABLO 2.2)	23
A.504. BİNA ÖNEM KATSAYISI (I), BİNANIN KULLANIM AMACI VEYA TÜRÜNE UYGUN SEÇİLMELİDİR. (DBYBHY MADDE 2.4.2 - TABLO 2.3).....	24
A.505. SPEKTRUM KARAKTERİSTİK PERİYOTLARI (TA VE TB), YEREL ZEMİN SINIFLARI'NA UYGUN SEÇİLMELİDİR. (DBYBHY MADDE 2.4.3.1 - TABLO 2.4)	25
A.506. TAŞIYICI SİSTEM DAVRANIŞ KATSAYISI (R) SEÇİMİ UYGUN OLMALIDIR. (DBYBHY TABLO 2.5)	25
A.507. DEPREM HESABINDA KULLANILACAK YÖNTEM DOĞRU BELİRLENMELİDİR. (DBYBHY MADDE 2.6.1)	29
A.508. HAREKETLİ YÜK KATILIM KATSAYISI (N) BİNANIN KULLANIM AMACINA UYGUN OLMALIDIR. (DBYBHY TABLO 2.7)	29
A.509. BODRUM KATLAR İÇİN YAPILAN RİJİT KAT VARSAYIMI UYGUN OLMALIDIR. (DBYBHY MADDE 2.7.2.4).....	30
A.510. ETKİN GÖRELİ KAT ÖTELEMELERİ YÖNETMELİĞİN İZİN VERDİĞİ SINIRLAR DAHİLİNDE KALMALIDIR. (DBYBHY MADDE 2.10.1.3)	31
A.511. İKİNCİ MERTEBE ETKİLERİ YÖNETMELİĞİN İZİN VERDİĞİ SINIRLAR DAHİLİNDE KALMALIDIR. (DBYBHY MADDE 2.10.2.1)	31
A.512. BİTİŞİK YAPILAR ARASINDAKİ DERZ MESAFELERİ YETERLİ OLMALIDIR. (DBYBHY MADDE 2.10.3)	32
A.513. D GRUBUNA GİREN ZEMİNLERDE, DEPREM DURUMUNDA ZEMİN EMNİYET GERİLMESİ VE KAZIKLARIN EMNİYETLİ TAŞIMA GÜCÜ ARTTIRILAMAZ. (DBYBHY MADDE 6.3.2.2).....	33
A.514. BETONARME VE ÇELİK BİNALARDA TEKİL TEMEL VEYA KAZIK BAŞLIKLARI HER İKİ YÖNDE, SÜREKLİ TEMELLER İSE KOLON/PERDE HİZALARINDA BİRBİRİNE BAĞ KİRİŞLERİ İLE BAĞLANMALIDIR. (DBYBHY MADDE 6.3.4.1)	33
A.515. TEMEL BAĞ KİRİŞLERİNE İLİŞKİN MİNİMUM KOŞULLAR SAĞLANMALIDIR. (DBYBHY MADDE 6.3.4.3 TABLO 6.3)	33
A.516. TEMEL BAĞ KİRİŞİ YERİNE BETONARME DÖŞEME KULLANILMASI DURUMUNDA GEREKLİ ENKESİT VE DONATI KOŞULLARI SAĞLANMALIDIR. . (DBYBHY MADDE 6.3.4.5)	33
A.517. KAR YÜKÜ DOĞRU SEÇİLMELİDİR (TS498 MADDE 8).....	34
A.518. RÜZGAR YÜKÜ DOĞRU SEÇİLMELİDİR (TS498 MADDE11)	34
A.519. YAPIYA ETKİYEN DÜZGÜN YAYILI DÜŞEY HAREKETLİ YÜKLER DOĞRU SEÇİLMELİDİR. (TS498 MADDE 12.1 ÇİZELGE 7).....	38
A.600. BETONARME YAPILAR İÇİN YÖNETMELİK VE STANDART UYUMLULUĞU	40
A.601. BETON VE DONATI SINIFLARININ SEÇİMİNDE ALT VE ÜST SINIRLARA UYULMALIDIR. (DBYBHY MADDE 3.2.5).....	40
A.602. KOLONLARDA ENKESİT KOŞULLARI SAĞLANMALIDIR. (DBYBHY MADDE 3.3.1).....	40
A.603. KİRİŞLERDE ENKESİT KOŞULLARI SAĞLANMALIDIR. (DBYBHY MADDE 3.4.1)	41
A.604. PERDELERDE ENKESİT KOŞULLARI SAĞLANMALIDIR. (DBYBHY MADDE 3.6.1)	41

A.605. KOLONLARDA BOYUNA VE ENİNE DONATI KOŞULLARI SAĞLANMALIDIR. (DBYBHY MADDE 3.3.2 VE 3.3.4).....	42
A.606. KİRİŞLERDE BOYUNA VE ENİNE DONATI KOŞULLARI SAĞLANMALIDIR. (DBYBHY MADDE 3.4.2 VE 3.4.4).....	45
A.607. PERDELERDE DONATI KOŞULLARI SAĞLANMALIDIR. (DBYBHY MADDE 3.6).....	48
A.608. KOLONLARIN KESME GÜVENLİĞİ SAĞLANMALIDIR. (DBYBHY MADDE 3.3.7).....	51
A.609. KİRİŞLERİN KESME GÜVENLİĞİ SAĞLANMALIDIR. (DBYBHY MADDE 3.4.5).....	52
A.610. PERDELERİN KESME GÜVENLİĞİ SAĞLANMALIDIR. (DBYBHY MADDE 3.6.7).....	53
A.611. KOLONLARIN KİRİŞLERDEN DAHA GÜÇLÜ OLMA KOŞULU SAĞLANMALIDIR. (DBYBHY MADDE 3.3.5 VE 3.3.6).....	54
A.612. SÜNEKLİK DÜZEYİ YÜKSEK ÇERÇEVE SİSTEMLERİNDE KOLON – KİRİŞ BİRLEŞİM BÖLGELERİNİN KESME GÜVENLİĞİ SAĞLANMALIDIR. (DBYBHY MADDE 3.5.2).....	55
A.613. KISA KOLONLARA İLİŞKİN KOŞULLAR SAĞLANMALI, GEREKLİ ÖNLEMLER ALINMALIDIR. (DBYBHY MADDE 3.3.8).....	56
A.614. BETONARME YAPILAR İÇİN SICAKLIK DEĞİŞİMLERİ İLE İLGİLİ GEREKLİ DERZ MESAFELERİNE UYULMALIDIR. (DBYBHY MADDE 2.10.3 VE TS500 MADDE 6.3.4).....	57
A.615. RADYE TEMELLERDE VE MANTAR DÖŞEMELERDE ZİMBALAMA KONTROLLERİ YAPILMALI, YETERSİZ NOKTALARDA GEREKLİ ÖNLEMLER ALINMALIDIR. (TS500 MADDE 8.3).....	58
A.616. KISA KONSOLLARA İLİŞKİN KOŞULLAR YERİNE GETİRİLMELİDİR. (TS500 MADDE 8.4).....	62
A.617. YÜKSEKLİĞİ FAZLA OLAN KİRİŞLERE İLİŞKİN KOŞULLAR YERİNE GETİRİLMELİDİR. (TS500 MADDE 8.5).....	63
A.618. NET BETON ÖRTÜSÜ (PAS PAYI) KALINLIĞI YETERLİ OLMALIDIR. (TS500 MADDE 9.5.1 ÇİZELGE 9.3 VE YANGIN YÖNETMELİĞİ MADDE 23-5).....	64
A.619. AÇIKLIĞI 4M VEYA 7M'DEN BÜYÜK DIŞLI DÖŞEMELER İÇİN GEREKLİ ENİNE DIŞ DÜZENLEMELERİ YAPILMALIDIR. (TS500 MADDE 11.3.2).....	65
A.620. DÖŞEME VE KİRİŞLER İÇİN SEHİM KONTROLLERİ VE GEREKTİĞİNDE HESAPLARI YAPILMALIDIR. (TS500 MADDE 13.2).....	65
A.621. İKİ DOĞRULTUDA ÇALIŞAN DÖŞEME VE RADYE TEMELLERDE MİNİMUM DONATI KOŞULLARI SAĞLANMALIDIR. (TS500 MADDE 11.4.5).....	67
A.622. PERDE UÇ BÖLGELERİ VE KRİTİK PERDE YÜKSEKLİĞİ İLE İLGİLİ ŞARTLAR YERİNE GETİRİLMELİDİR. (DBYBHY MADDE 3.6.2).....	69
B. ÇİZİM BİLGİLERİ.....	70
B.100. GENEL ÇİZİM BİLGİLERİ.....	70
B.101. ÇİZİMLER UYGUN BİR PAFTA DÜZENİ VE SIRALAMASIYLA VERİLMELİDİR.....	70
B.102. TÜM ÇİZİMLERDE UYGUN ÇİZGİ KALINLIKLARI VE YAZI YÜKSEKLİKLERİ KULLANILARAK ÇİZİMİN STANDARTLARA UYGUNLUĞU VE RAHAT OKUNABİLİRLİĞİ SAĞLANMALIDIR.....	70
B.103. SİSTEMDE KULLANILAN TÜM ELEMANLAR KARIŞIKLIĞA SEBEP OLMAYACAK VE TEKRAR ETMEYECEK ŞEKİLDE İSİMLENDİRİLMELİDİR.....	71
B.104. ÇİZİMLERİN BAŞINDA VAZİYET PLANI İLE ŞEMATİK KESİTLER VERİLMELİDİR.....	72
B.105. HER ÇİZİM PAFTASI İÇİN GEREKLİ PROJE BİLGİLERİNİN OLDUĞU BİR ANTET DÜZENLENMELİDİR.....	72
B.106. HER ÇİZİM PAFTASI İÇİN PROJENİN HANGİ KISMINA AİT OLDUĞUNU BELİRTİR ŞEMATİK PLAN, KESİT, BİLGİ VE DETAY BÖLÜMLERİ OLUŞTURULMALIDIR.....	73
B.107. ÇİZİMLERİN TÜMÜ ÖLÇEKLİ OLMALI VE BU ÖLÇEK PAFTA BAŞLIĞINDA BELİRTİLMELİDİR.....	74
B.108. İMALATI KISMEN VEYA TAMAMEN TAMAMLANMIŞ YAPILAR İÇİN, TADİLAT, İLAVE VE/VEYA GÜÇLENDİRME PROJELERİNDE MEVCUT ELEMANLAR AÇIKÇA BELİRTİLMELİDİR.....	74
B.109. ÇİZİMLERDE ÜST ÜSTE BİKEN ÇİZGİLER, ŞEKİLLER VE YAZILAR OLMAMASINA ÖZEN GÖSTERİLMELİDİR.....	74
B.200. TEMELLER.....	75
B.201. TEMEL KALIP VE DONATI PLANLARI ÇİZİLMELİDİR.....	75

B.202. TEMEL KALIP PLANINDA İÇ VE DIŞ ÖLÇÜLENDİRME YAPILMALIDIR.	75
B.203. TEMEL APLİKASYON PLANINDA HER İKİ DOĞRULTUDA EN AZ BİRER KESİT ALINMALI, KESİTLERDE ÖLÇÜLER, KOTLAR VE TABİİ ZEMİN İLİŞKİSİ GÖSTERİLMELİDİR.	75
B.204. KOLON VE TEMELLER TEMEL KİRİŞİNE VEYA RADYE TEMELE TAM OTURMALIDIR.....	75
B.205. YAPIDA ASANSÖR OLMASI DURUMUNDA KUYU DETAYI ÇİZİLMELİDİR.	75
B.206. HER FARKLI TEMEL TİPİ İÇİN AYRI DETAY ÇİZİLMELİ, KESİT VE DONATI AÇILIMLARI VERİLMELİDİR.....	76
B.207. RADYE TEMELLER İÇİN İLAVE DONATILAR UYGUN ŞEKİLDE DÜZENLENMELİDİR.	76
B.208. RADYE TEMELLERDE ÜST DONATI İÇİN SEHPA DETAYI VERİLMELİDİR.....	76
B.209. BAĞ KİRİŞİ, SUBASMAN PERDESİ, DUVAR VE PERDE ALTI HATILLARIN DETAYI VERİLMELİDİR.	76
B.210. DÜZENLENMİŞ ZEMİN KOTU ALTINDA KALAN TÜM KISIMLAR İÇİN BETONARME SUBASMAN PERDESİ TANIMLANMALIDIR.	77
B.211. TEMELLER SAĞLAM ZEMİNE OTURACAK ŞEKİLDE DÜZENLENMELİDİR.	77
B.212. DERİN TEMEL VEYA ZEMİN İYİLEŞTİRMESİ YAPILMASI DURUMUNDA TEMEL PAFTASINDA GEREKLİ UYARI VE/VEYA ÇİZİMLER YAPILMALIDIR.	77
B.300. KOLON VE PERDELER.....	78
B.301. HER FARKLI KAT İÇİN KOLON APLİKASYON PLANI ÇİZİLMELİDİR.	78
B.302. TÜM KOLON VE PERDELER İÇİN X VE Y DOĞRULTUSUNDA EN AZ İKİ ADET AKS TANIMLANMALIDIR.	78
B.303. TÜM KOLON VE PERDELERİN YERİ, BOYUTLARI, AKSLARA OLAN KENAR MESAFELERİ UYGULAMAYA YÖNELİK OLACAK ŞEKİLDE BELİRTİLMELİDİR.	78
B.304. TÜM KATLAR İÇİN KOLON DÜŞEY AÇILIMLARI VERİLMELİDİR.	78
B.305. BOYUNA DONATI AÇILIMLARINDA DONATI EK BÖLGELERİ, BİNDİRME BOYLARI, KOLON FİLİZ BOYLARI VE KOLON-KİRİŞ BİRLEŞİM BÖLGESİ BELİRTİLMELİDİR.....	78
B.306. BOYUNA VE ENİNE DONATILARIN ÇAP, SAYI VE ARALIKLARI, KOLON SARILMA VE ORTA BÖLGE UZUNLUKLARI BELİRTİLMELİDİR.	78
B.307. ÖZEL DEPREM ETRİYELERİNE VE ÇİROZLARINA AİT KANCA KIVRIM DETAYLARI VERİLMELİDİR.	78
B.308. İKİ KAT BOYUNCA DEVAM EDEN KOLONLARDA BURKULMA BOYU VE ETRİYE SIKLAŞTIRMA BÖLGELERİ DOĞRU OLMALIDIR.....	79
B.309. KOLON DONATILARI, ALT KATTAKİ DONATIDAN DAHA FAZLA OLMAYACAK ŞEKİLDE DÜZENLENMELİ.	79
B.400. KAT KALIP VE DONATI PLANLARI	80
B.401. HER FARKLI KAT İÇİN KALIP VE DONATI PLANI ÇİZİLMELİDİR.	80
B.402. TÜM DONATILARIN YERİ, ÇAPI, ARALIĞI VE BOYU BELİRTİLMELİDİR.....	80
B.403. KAT KALIP PLANINDA HER İKİ DOĞRULTUDA EN AZ BİRER KESİT ALINMALI, KESİTLERDE ÖLÇÜLER VE KOTLAR GÖSTERİLMELİDİR.....	80
B.404. İÇ VE DIŞ ÖLÇÜLENDİRME YAPILMALI, DÖŞEME BOŞLUKLARI, TALİ KİRİŞLER, MERDİVEN SAHANLIKLARI, KONSOL MESAFELERİ, KONSTRÜKTİF PARAPET VB DETAYLAR VERİLMELİDİR.	80
B.405. FARKLI KOTLARDA BULUNAN YAPI ELEMANLARI AÇIKÇA BELİRTİLMELİDİR.	80
B.406. HAVALANDIRMA, TESİSAT BACASI VB BOŞLUKLAR İŞLENMELİ, BOŞLUK ÇEVRE DONATILARI UYGUN BİR ŞEKİLDE DETAYLANDIRILMALIDIR.	81
B.407. KİRİŞSİZ DÖŞEME DONATILARI HESABA UYGUN ÇİZİLMELİ, ÜST DONATI İÇİN SEHPA DETAYI VERİLMELİDİR.	81
B.408. ÇATI ARASI YIĞMA DUVAR PLANI, YATAY VE DÜŞEY HATIL DETAYLARI VERİLMELİDİR.	81
B.409. DIŞLI DÖŞEMELERDE NERVÜR KİRİŞLERİ TAŞIYICI KİRİŞLERE OTURMALI.	81
B.410. DIŞLI DÖŞEMELERDE KONSOL UÇLARINDA ALIN KİRİŞİ TANIMLANMALIDIR.	81
B.411. DÖŞEMELERDE DONATI SÜREKSİZLİKLERİ DOĞRU TANIMLANMALIDIR.....	81
B.500. KİRİŞ AÇILIMLARI VE DETAYLARI	82
B.501. HER FARKLI KAT İÇİN TÜM KİRİŞ DETAYLARI ÇİZİLMELİDİR.....	82
B.502. KİRİŞ SARILMA BÖLGELERİNİN UZUNLUKLARI, ENİNE DONATI ÇAPI, SAYISI VE ARALIKLARI BELİRTİLMELİDİR.	82
B.503. SAPLAMA KİRİŞ YAPILMASI DURUMUNDA TAŞIYAN VE TAŞINAN KİRİŞLERDE GEREKLİ DÜZENLEMELER YAPILMALIDIR.....	82

B.504. SÜREKLİ OLMAYAN VE/VEYA KESİTİ DEĞİŞEN KİRİŞLERİN DONATI AÇILIMLARI DÜZENLENMELİDİR.....	82
B.505. KESİTE SİĞMAYAN DONATILAR İÇİN ÇİFT SIRA DONATI DETAYI VERİLMELİ, GEREKLİ HESAPLAR YAPILMALIDIR.....	82
B.506. PLANDA DAİRESEL VEYA KIRIK KİRİŞLER İÇİN BURULMAYI ÖNLEYECEK ŞEKİLDE GÖVDE DONATISI KONULMALIDIR.....	82
B.507. ÇİFT ETRİYE KULLANILAN KİRİŞLERDE ALT VE ÜSTTE EN AZ 4 ADET BOYUNA DONATI KULLANILMALIDIR.....	82
B.508. SÜREKLİ KİRİŞLERDE BOYUNA DONATI SÜREKLİLİĞİ SAĞLANMALIDIR.....	83
B.600. MERDİVEN KALIP VE DONATI PLANLARI	84
B.601. HER FARKLI MERDİVEN İÇİN KALIP DETAYI ÇİZİLMELİDİR.....	84
B.602. MERDİVEN KALIP PLANINDA HER İKİ DOĞRULTUDA EN AZ BİRER KESİT ALINMALI, KESİTLERDE ÖLÇÜLER VE KOTLAR GÖSTERİLMELİDİR.....	84
B.603. MERDİVEN KULESİ, KALIP VE DONATI PLANLARI ÇİZİLMELİ, KESİT ALINMALIDIR.....	84
B.604. ASANSÖR PLATFORMU DETAYLANDIRILMALIDIR.....	84
C. DİĞER YAPILAR	85
C.100. ÇELİK YAPILAR.....	85
C.101. TÜM KOLON-KİRİŞ BAĞLANTI DETAYLARI VERİLMELİDİR.....	85
C.102. TÜM MAKAS-KOLON BAĞLANTI DETAYLARI VERİLMELİDİR.....	85
C.103. TÜM ANKRAJ DETAYLARI VERİLMELİDİR.....	85
C.104. TÜM DÖŞEME-KİRİŞ BAĞLANTI DETAYLARI VERİLMELİDİR.....	85
C.105. MAHYA BİRLEŞİM DETAYI VERİLMELİDİR.....	85
C.106. AŞIK BAĞLANTI DETAYI VERİLMELİDİR.....	85
C.107. ÇAPRAZ BAĞLANTI DETAYI VERİLMELİDİR.....	85
C.108. KOMPOZİT DÖŞEME DETAYLARI VERİLMELİDİR.....	85
C.200. PREFABRİK YAPILAR.....	86
C.201. HER FARKLI TİP İÇİN SOKET TEMEL DETAYI VERİLMELİDİR.....	86
C.202. PREFABRİK DÖŞEME DETAYLARI VERİLMELİDİR.....	86
C.203. FARKLI TİPTEKİ TÜM KOLON VE KİRİŞLER İÇİN AÇILIMLAR VERİLMELİDİR.....	86
C.204. PREFABRİK DÖŞEME İLE YERİNDE DÖKME ELEMANLARIN BİRLEŞİM DETAYI VERİLMELİDİR.....	86
C.205. DÖŞEMELERDE AÇILAN BOŞLUKLAR İÇİN GEREKLİ ÖNLEMLER ALINMALIDIR.....	86
C.300. DERİN TEMEL VE ZEMİN İYİLEŞTİRME PROJELERİ.....	87
C.301. ZEMİN İYİLEŞTİRMESİ SONUCU ELDE EDİLEN DEĞERLERİN ARAZİDEKİ DENEYLERLE İSPATLANMASI GEREKMEKTEDİR.....	87
C.302. ZEMİN İYİLEŞTİRMESİ / DERİN TEMEL SONUCU ELDE EDİLEN PARAMETRELER HESAPLARDA BELİRTİLMELİDİR.....	87
C.303. İYİLEŞTİRME ELEMANLARININ KOTLARI VE AKSLARI, TEMEL KOTLARI VE AKSLARI İLE UYUMLU OLMALIDIR.....	87
C.304. İMALAT PARAMETRELERİ RAPORDA VE ÇİZİM PAFTALARINDA BELİRTİLMELİDİR.....	87
C.305. KAZIK - RADYE TEMEL BİRLEŞİMİ İÇİN ZİMBALAMA TAHKİKİ YAPILMALIDIR.....	87
C.306. İKSA PROJESİNİN GEÇİCİ VEYA KALICI OLDUĞU HESAPLARDA BELİRTİLMELİDİR.....	87
C.307. İKSA YERLEŞİMİ VE BOYUTLARI VERİLMELİ, ÇEVRE YAPILAŞMA İŞLENMELİDİR.....	87
C.308. İSTİNAT YAPILARINDA GEREKLİ ANALİZLER YAPILARAK SİSTEMİN GÜVENLİ OLDUĞUNUN İSPATLANMASI GEREKMEKTEDİR.....	87
C.309. İSTİNAT YAPILARINDA YATAY DEPLASMANLARIN İZİN VERİLEN SINIRLAR İÇİNDE KALDIĞI GÖSTERİLMELİDİR.....	88

I. ÖNSÖZ

Bu kitapçık T.M.M.O.B İnşaat Mühendisleri Odası İzmir ve Bursa Şubeleri tarafından, statik proje hazırlayan üyelerimize bir yol göstermesi ve kontrol hizmetinin daha sağlıklı yapılabilmesi için hazırlanmıştır.

Kitapçık hazırlanırken proje denetim hizmetlerinin temelini oluşturan ilgili yönetmelikler, standartlar, mimari proje ve geoteknik rapora uyumluluk göz önünde bulundurulmuştur. İçeriğin büyük çoğunluğu denetimlerde karşılaşılan eksiklik ve hatalar düşünülerek listelenmiş ve açıklanmıştır.

Kitapçığın bu ilk versiyonunda özellikle çelik, prefabrik, ahşap ve yığma yapılarla ilgili büyük eksiklikler bulunmaktadır ancak betonarme dahil tüm yapılar için elinizdeki metnin yardımcı bir eser olduğu, sadece buradaki yargılarla proje hazırlanmaması gerektiği büyük önem arz etmektedir.

Zaman içinde geliştirilmesini planladığımız bu kitapçığın ileride önemli bir kaynak olarak kullanılması en büyük hedefimiz ve isteğimizdir.

Şimdiden her türlü desteğiniz için teşekkür eder, çalışmalarınızda başarılar dileriz.

DBYBHY : Deprem Bölgelerinde Yapılacak Binalar Hakkında Yönetmelik (6 Mart 2007, 26454 sayılı Resmi Gazete)
TS500 : Türk Standardı, Betonarme Yapıların Tasarım ve Yapım Kuralları (Şubat 2000)
TS498 : Yapı Elemanlarının Boyutlandırılmasında Alınacak Yüklerin Hesap Değerleri (Kasım 1997)

A. GENEL BİLGİLER

A.100. SUNUM BİLGİLERİ

A.101. PROJE KONTROLÜ İÇİN GEREKLİ TÜM EVRAKLAR UYGUN BİR KLASÖR İÇİNDE GETİRİLMELİDİR.

İnşaat Mühendisleri Odası Bursa Şubesi'ne denetlenmek üzere getirilen projelerin kayda alınabilmesi için aşağıdaki kriterler aranmaktadır:

Yeni Projeler

- **Statik proje ve hesapları** (Parsele inşa edilecek tüm yapıların, varsa zemin iyileştirme ve istinat yapılarının statik proje ve hesapları)
- **Mimari Proje** (Parsele inşa edilecek tüm yapıların Mimarlar Odası onaylı mimari projesi*)
- **Zemin Araştırma Raporu** (Blok ve kat sayısı, zemin bilgileri, zemin sınıfı ve grubunun da görülebildiği, varsa mevcut blok ve/veya katların belirtildiği İMO Bursa Şubesi onaylı Geoteknik Rapor*)
- **Fenni Mesuliyet Hizmet Sözleşmesi** Yapı Denetim Kanunu kapsamında olmayan projelerde (3 Adet)**
- Mimarlar Odası onaylı "**Yapı Tanıtım Belgesi**" (fotokopi olabilir)

Tadilat Projeleri

- **Statik proje ve hesapları** (Parsele inşa edilecek tüm yapıların, varsa zemin iyileştirme ve istinat yapılarının statik proje ve hesapları)
- **Mimari Proje** (Parsele inşa edilecek tüm yapıların Mimarlar Odası onaylı mimari projesi*)
- **Zemin Araştırma Raporu** (Blok ve kat sayısı, zemin bilgileri, zemin sınıfı ve grubunun da görülebildiği, varsa mevcut blok ve/veya katların belirtildiği İMO Bursa Şubesi onaylı Geoteknik Rapor*)
- **Fenni Mesuliyet Hizmet Sözleşmesi** Yapı Denetim Kanunu kapsamında olmayan projelerde (3 Adet)**
- Mimarlar Odası onaylı "**Yapı Tanıtım Belgesi**" (fotokopi olabilir)
- Ruhsat fotokopisi
- Ruhsattaki proje müellifi farklı ise muvafakat
- İMO ve Belediye onaylı eski statik proje
- Yapılan tadilatı belirten not.

Numara Tekrarı

- **Statik proje ve hesapları** (Parsele inşa edilecek tüm yapıların, varsa zemin iyileştirme ve istinat yapılarının statik proje ve hesapları)
- **Mimari Proje** (Parsele inşa edilecek tüm yapıların Mimarlar Odası onaylı mimari projesi*)
- **Zemin Araştırma Raporu** (Blok ve kat sayısı, zemin bilgileri, zemin sınıfı ve grubunun da görülebildiği, varsa mevcut blok ve/veya katların belirtildiği İMO Bursa Şubesi onaylı Geoteknik Rapor*)
- **Fenni Mesuliyet Hizmet Sözleşmesi** Yapı Denetim Kanunu kapsamında olmayan projelerde (3 Adet)**

- Mimarlar Odası onaylı “**Yapı Tanıtım Belgesi**” (fotokopi olabilir)
- Numara tekrarı sebebinin belirten not.

Not: Yüksek istinat duvarı, iksa, zemin iyileştirme vb gibi özellikli projelerde ve teknik personelin gerekli gördüğü diğer durumlarda Büyükşehir Belediyesi onaylı zemin araştırma raporu getirilmelidir.

* **Nilüfer Belediyesi ile imzalanan protokol sebebiyle tüm kayıtlar için**

- Mimari Proje Nilüfer Belediyesi onaylı olmalıdır
- Zemin Araştırma Raporunun Büyükşehir Belediyesi onaylı aslı getirilmelidir.
- Nilüfer Belediyesi Otopark bürosu tarafından yapılan toplam inşaat alanı hesabı

** Fenni Mesuliyet Hizmet Sözleşmesi, sitemizden temin edilebilir, tüm alanlar doldurulmalı ve 3 nüsha da ıslak imzalı olmalıdır.

A.102. MİMARİ PROJEYE GÖRE PARSEL İÇİNDE YENİ YAPILACAK TÜM YAPILARIN STATİK PROJELERİ GETİRİLMELİDİR.

Mimari projeye göre parsel içinde yeni yapılacak veya mevcut olması durumunda irdelenerek yeniden projelendirilecek bütün bina (tüm bloklar), istinat duvarı, havuz, otopark, sığınak, kanopi, sundurma, müştemilat vb yapılar için statik projeler getirilmelidir.

A.103. STATİK PROJENİN ÇİZİM VE HESAPLARI İÇİN UYGUN BİR KAPAK HAZIRLANMALI, GEREKLİ TÜM BİLGİLER DOLDURULMALIDIR.

Statik ve Betonarme Kapak Bilgileri Proje Müellifi Adı, Soyadı, İşyeri Tescil Belgesi No ve İnşaat Mühendisleri Odası Sicil Numarası yazılarak imzalanacaktır. Kaşe basılması durumunda ise Şahıs kaşesi (**Firma Kaşesi Değil**) basılacaktır. Ayrıca ilgili proje bilgileri (inşaatın bulunduğu il/ilçe, Pafta/Ada/Parsel numaraları, malzeme ve zemin bilgileri vb. bilgiler) eksiksiz olarak doldurulacaktır.

Hesap ve çizimlerin başında kullanılmak üzere internet sitemiz üzerindeki örneklerin kullanılması rica olunur.

<http://www.imobursa.org.tr/>

A.104. HESAP ÇIKTILARININ BAŞINDA “İÇİNDEKİLER LİSTESİ” VERİLMELİDİR.

Proje hesap akışının rahat bir şekilde kontrol edilebilmesini sağlamak amacı ile hesap raporların başında içindekiler listesi mutlaka yer almalıdır.

A.105. HESAP ÇIKTILARINDA, PROJİYİ ÖZETLEYEN BİR RAPOR YAZILMALIDIR.

Proje hesaplarının başında “Tasarım İlkeleri” adı altında, bina tanımı ile başlayarak, taşıyıcı sistem seçimini, kullanılan malzemeleri, yapılan kabulleri, yararlanılan kaynakları vb bilgileri içinde barındıran, şematik kalıp planları, kesitler ve kotların vb. de belirtildiği özet bilgi sayfası hazırlanmalıdır.

A.106. GEREKLİ TÜM PARAMETRELER BELİRTİLMELİ, HESAP VE KONTROLLER EKSİKSİZ OLARAK YAPILMALIDIR.

Hesapta ve çizimlerde kullanılacak tüm parametreler ile ilgili yönetmeliklerin öngördüğü hesap ve kontroller yapılmalıdır. Hesap çıktı içeriğinde aşağıdaki maddelerin tümü olmalıdır.

- Malzeme kontrolleri
 - Kullanılan beton ve çelik sınıfı
- Yapı genel bilgileri ve yük kombinasyonları
 - Bina Önem Katsayısı (I)
 - Hareketli Yük Katılım Katsayısı (n)
 - İlgili yönetmeliklere göre Yük Kombinasyonları
- Ötelenme ve düzensizlik kontrolleri
 - Göreli ötelenme
 - İkinci derece etkileri
 - Yatay ve düşey düzensizlikler (A1, A2, A3 ve B1, B2, B3 türü düzensizlikler)
- Hesap yöntemi ve R katsayısının seçimi
 - Rx, Ry katsayısı seçimi
 - Hesap Yönteminin seçimi (Mod Birleştirme Yöntemi ile Analiz, Zaman Tanım Alanında Analiz vb.)
 - Süneklilik düzeyinin seçimi (X ve Y yönü)
- Yapı deprem yükünün belirlenmesi
 - Yapı ağırlığı
 - Toplam Deprem Yüğü (X ve Y Yönü için)
 - Yapı Doğal Titreşim Periyodu ve Zemin Hakim Periyodu
 - Kullanılan Tasarım İvme Spektrumu
 - Hesaba katılan titreşim modu sayısı
- Döşeme, kiriş, kolon, perde, temel vb. taşıyıcı sistem elemanlarının özet raporu
 - İlgili yönetmeliklere göre yük ve boyut kontrolleri
 - Paspayı Kontrolleri
 - Kolonlarda Burkulma Kontrolleri
 - Kirişlerde Burulma Kontrolleri
 - Kolon kesme güvenliği kontrolleri
 - Kiriş kesme güvenliği kontrolleri
 - Güçlü kolon kontrolleri
 - Sehim Kontrolleri
 - Döşeme Zımbalama Kontrolleri (gerekli olduğunda)
- Kolon-kiriş birleşim bölgesi kesme güvenliği kontrolleri (gerekli olduğunda)
- Devrilme Kontrolü
- Zemin Parametreleri
 - Zemin Sınıfı
 - Zemin Grubu
 - Zemin Taşıma Gücü
- Temel sistemi
 - Gerilme Kontrolleri
 - Zımbalama Kontrolleri (gerekli olduğunda)
 - Kesme Kontrolleri
 - Oturma Kontrolleri
- Kaynaklar

A.107. DENETİM HİZMET BEDELİ HESABININ DOĞRU YAPILABİLMESİ İÇİN GEREKLİ BİLGİLER VERİLMELİDİR.

Denetim Hizmet Bedeli hesabında kullanılmak üzere, parseldeki tüm yapılar için ruhsata tabi toplam inşaat alanları ve yapı sınıfları doğru bir şekilde bildirilmelidir.

A.108. ÇÖZÜMDE KULLANILAN STATİK ANALİZ PROGRAMININ LİSANSI İMZALAYAN MÜELLİFE VEYA MÜELLİFİN BAĞLI OLDUĞU İŞYERİNE AİT OLMALIDIR.

Çözümde kullanılan statik analiz programının lisansı imzalayan müellife veya müellifin bağlı olduğu işyerine ait olmalıdır.

A.109. HESAP ÇIKTILARI, KULLANILAN ANALİZ PROGRAMINA AİT ORJİNAL ÇIKTILAR OLMALIDIR.

Hesap çıktıları üzerinde herhangi bir düzeltmeye müsaade etmemek amacıyla, tüm çıktılar ilgili programa ait orijinal, program logolu çıktılar olmalıdır.

A.110. STATİK ANALİZİN YAPILDIĞI PROGRAM AİT ELEKTRONİK DATA VERİLMELİDİR.

Denetim görevlisi gerekli gördüğü durumlarda çıktılarda görülmesi zor olan noktaları görmek, daha pratik bir şekilde sistemin yönetmeliklere uygunluğunu denetlemek gibi amaçlarla program datasını isteyebilir. CD, USB bellek gibi taşınabilir aygıtlarla veya e-posta yoluyla ulaştırılması gerekmektedir. Dikkat edilmesi gereken nokta .dwg vb. uzantılı çizim dosyasının değil program datasının gönderilmesidir.

A.200. MİMARİ İLE UYUM

A.201. MİMARİ İLE STATİK PROJEDE AKS İSİMLERİ, AKS ARALIKLARI VE KİTLE ÖLÇÜLERİ UYUMLU OLMALIDIR.

Kontrol edilecek Statik Proje, Mimari Projedeki dış ölçülerine, aks isimlendirmelerine (İlave Aks eklenmesi durumunda Mimari aks sıralaması ve yeri bozulmadan araya eklenecektir.), aks aralıklarına uygun olacaktır.

- Temel Planında yapı kitle ölçüleri (dış ölçüler) mimari projesine göre düzenlenmelidir.
- Aks isimlendirmeleri mimari proje ile uyumlu olarak düzenlenmelidir.
- Aks aralıkları mimari proje ile uyumlu olarak düzenlenmelidir.

A.202. MİMARİ İLE STATİK PROJEDE KOLONLARIN YERLEŞİM VE YÖNLERİ, EBATLARI UYUMLU OLMALIDIR.

Yapının düşey taşıyıcı sistemi Mimari ve Statik Projede tamamen aynı olmalıdır, böylelikle bina girişleri, kapı ve pencereler, döşeme boşlukları gibi noktalarda herhangi bir sıkıntı yaşanmaması sağlanmalıdır.

A.203. MİMARİ İLE STATİK PROJEDE YAPI KOTLARI UYUMLU OLMALIDIR.

Mimari ile Statik Projede yapı kotlarının uyumlu olması yapının arazi içindeki yerleşiminin doğru yapılmasını, temellerin tabii zeminle olan ilişkisinin ve hafriyat işlerinin doğru belirlenmesini sağlayacağı gibi kat planlarındaki olası uyumsuzlukların da önüne geçecektir. Mimari projede farklı kotlar için "0" (sıfır) noktası belirtilmesi durumunda bina kotlarının yanında arsa genel kotlarının da belirtilmesi veya hangi "0" noktasına göre isimlendirme yapıldığı açıkça yazılmalıdır.

A.204. MİMARİ İLE STATİK PROJEDE KAT YÜKSEKLİKLERİ UYUMLU OLMALIDIR.

Kat yüksekliği tanımlaması yapılırken Mimari Projedeki tanımlamalara aynen uyulması bina ve otopark girişi, iç kapı yükseklikleri, temiz kat yükseklikleri vb gibi mimari şartların sağlanması için zaruridir. Kiriş ve döşeme yükseklikleri de bu bağlamda uyumlu olmalıdır.

A.205. MİMARİ İLE STATİK PROJEDE TÜM KAT PLANLARI UYUMLU OLMALIDIR.

Statik proje kat planları çizilirken merdiven yerleri, konsol döşeme yer ve mesafeleri, yaya ve araç girişleri, asma kat sınırları, havalandırma ve baca boşlukları, süs balkonları gibi tüm detaylar uygulamada herhangi bir sıkıntıya sebep olmayacak şekilde detaylandırılmalıdır.

A.206. TEMEL ÜST KOTU, MİMARİ PROJEDE BELİRTİLEN DOĞAL ZEMİN KOTU İLE UYUMLU OLMALIDIR.

Betonarme projedeki temel üst kotları, mimari projede verilen (vaziyet planı) doğal zemin kotlarına uygun olarak düzenlenecektir.

Temel üst kotları, mimari vaziyet planında belirtilen en düşük arazi kotlarına göre düzenlenmelidir. Mimari projesine göre zemin döşeme kotuna kadar subasman perdesi düzenlenmelidir.

Subasman Perdesi yüksekliği 1.50 m den fazla olması durumunda taşıyıcı sistemde rijit dolgu katı olarak düzenlenmesi uygun olacaktır.

A.207. DÖŞEME TİPİ (PLAK, DÜŞÜK, DIŞLI, KİRİŞSİZ VB.) VE KALINLIĞI, MİMARİ PROJE İLE UYUMLU OLMALIDIR.

Mimari Projede kesitlerde belirtilen döşeme kalınlığı ve döşeme tipi (plak, düşük, dişli, kirişsiz vb) Statik Proje ile uyumlu olmalıdır.

A.300. GEOTEKNİK RAPOR İLE UYUM

A.301. GEOTEKNİK RAPOR İLE STATİK PROJEDE KULLANILAN PARAMETRELER VE ÜST YAPI BİLGİLERİ UYUMLU OLMALIDIR.

Zemin grubu, sınıfı, emniyetli taşıma gücü, yatak katsayısı, içsel sürtünme açısı, kayma açısı, kazık boyu, çapı, kapasitesi, iyileştirme metoduna yönelik parametreler ile üst yapıların kat sayısı, oturma alanı, kazı derinliği, temel tipi vb bilgileri Geoteknik Rapor ile uyumlu olmalıdır.

A.302. ZEMİNDE SIVILAŞMA RİSKİNİN OLDUĞU DURUMLARDA GEREKLİ ÖNLEMLER ALINMALIDIR. (DBYBHY MADDE 6.2.2)

Zeminde sıvılaşma riski varsa, sıvılaşma riskine karşı geoteknik raporda belirtilen önlemlerden biri seçilerek uygun şekilde projelendirilmelidir.

DBYBHY 6.2.2. Sıvılaşma Potansiyelinin İrdelenmesi

Bütün deprem bölgelerinde, yeraltı su seviyesinin zemin yüzeyinden itibaren 10 m içinde olduğu durumlarda, Tablo 6.1'de (D) grubuna giren zeminlerde Sıvılaşma Potansiyeli'nin bulunup bulunmadığının, saha ve laboratuvar deneylerine dayanan uygun analiz yöntemleri ile incelenmesi ve sonuçların belgelenmesi zorunludur.

A.303. GEOTEKNİK RAPORDA GEREKLİ GÖRÜLDÜĞÜ DURUMLARDA ZEMİN İYİLEŞTİRME VE/VEYA DERİN TEMEL PROJELERİ HAZIRLANMALIDIR.

Yetersiz taşıma gücü, yüksek sıvılaşma riski, fazla oturma problemi veya gerekli görüldüğü diğer sebeplerle zemin iyileştirmesi ya da derin temel yapılmak istenmesi durumunda gerekli tüm hesap ve çizimler yapılmalıdır.

A.304. GEOTEKNİK RAPORDA GEREKLİ GÖRÜLDÜĞÜ DURUMLARDA İKSA PROJESİ HAZIRLANMALIDIR.

Kazı derinliğinin fazla olması durumunda şevli kazı yapılamıyorsa veya zemin, yapılacak kazı için uygun değilse, çevre yapılaşmanın da göz önünde bulundurulduğu bir iksa sistemi projelendirilmeli, hesap ve çizimleri yapılmalıdır.

A.305. TEMEL GERİLMELERİ GEOTEKNİK RAPORDA BELİRTİLEN ZEMİN EMNİYETLİ TAŞIMA GÜCÜNÜ AŞMAMALIDIR.

Temel gerilmeleri ölü yükler (G+Q) altında zemin emniyetli taşıma gücünü aşamaz. A, B ve C grubu zeminlerde en elverişsiz yükleme altında zemin emniyetli taşıma gücü 1,5 kat artırılarak kullanılabilir.

A.400. GENEL KURALLAR

A.401. YAPIYA ETKİYEN ZATİ VE SABİT DÜŞEY YÜKLER DOĞRU SEÇİLMELİDİR.

Her ne kadar yapıya ait zati yükler programlar tarafından otomatik olarak hesaplınsa da kaplama veya dolgu yükleri, nervürlü döşemelerde dolgu için kullanılan malzeme yükleri, bahçe olarak düzenlenen yerlerde toprak yükleri gibi diğer sabit yükler doğru seçilmelidir.

Döşeme üzerine duvar yapılması durumunda bu etki hareketli yük artırılarak veya doğru çizgisel yük tanımlanarak yapıya etkitilmelidir.

Döşeme tuğlalar, asmolen döşemeler için yük kabulleri:

19 cm. kalınlığında tam tuğla duvar	19 / 19 / 13.5 cm	300 kg/m ²
13.5 cm. kalınlığında tuğla duvar	19 / 19 / 13.5 cm	250 kg/m ²
8.5 cm. kalınlığında tuğla duvar	19 / 19 / 8.5 cm	200 kg/m ²
25 cm. kiremit asmolen		600 kg/m ²
25 cm. briket asmolen		650 kg/m ²

A.402. KİRİŞLERE ETKİYEN DUVAR YÜKLERİ DOĞRU SEÇİLMELİDİR.

Kiriş üzerinde bulunan tuğlalar için yük kabulleri:

19 cm. kalınlığında tam tuğla duvar	19 / 19 / 13.5 cm	300 kg/m ²
13.5 cm. kalınlığında tuğla duvar	19 / 19 / 13.5 cm	250 kg/m ²
8.5 cm. kalınlığında tuğla duvar	19 / 19 / 8.5 cm	200 kg/m ²

A.403. MERDİVENDEN GELEN YÜKLER TAŞIYICI SİSTEME DOĞRU AKTARILMALIDIR.

Merdivenden gelen yüklerin kiriş, merdiven sahanlığı ve/veya döşemeye nasıl yük aktardığı gösterilmelidir. (Çizgisel yük veya m² 'ye gelen yük olarak gösterilecektir. Bunun için merdiven döşemesi, merdiven basamağı, kaplama v.b. yükler hesaplanarak ilgili taşıyıcı elemanlara aktarılacaktır).

A.404. FARKLI HER BİR MERDİVEN İÇİN HESAP YAPILMALIDIR.

Her farklı merdiven tipi için hesap yapılacaktır. Merdivenin sistemden ayrı olarak modellenmesi halinde ilgili kiriş veya döşemeye merdivenden gelen yükler tanımlanmalıdır.

A.405. BÜYÜK BOŞLUKLARI OLAN DÖŞEMELER İÇİN DETAYLI HESAP YAPILMALIDIR.

Döşeme içinde kirişlerle desteklenmeyen büyük boşluklar (Merdiven boşluğu, asansör boşluğu, havalandırma boşluğu vb.) olması durumunda hesap aksları, boşluk olan bölümden geçirilmelidir. Döşeme mesnetlenme şartları boşluklar göz önüne alınarak tanımlanmalıdır. Boşluk çevresindeki ilave donatılar, döşeme donatı geçişleri vb. özel detaylara dikkat edilmelidir.

A.406. TAŞIYICI SİSTEMDE HER İKİ YÖNDE YATAY YÜKLERİ AKTARABİLMEK İÇİN ÇERÇEVE SİSTEM OLUŞTURULMALIDIR.

Taşıyıcı sistemde x ve y yönlerinde yatay yükleri aktaracak şekilde yeterli düzeyde çerçeve oluşturulacaktır. Taşıyıcı sistemin deprem yüklerini sağlıklı bir şekilde rijit diyafram olarak aktarabilmesi için çerçeve sürekliliğinin sağlanması gerekmektedir. Aksi durumda yük aktarımı yeterli düzeyde olmayacaktır. Çerçeve sağlanmaksızın yük aktarımı yapılmak isteniyorsa, döşemeler mantar döşeme koşullarına göre dizayn edilecek, sisteme deprem perdeleri ilave edilecek ve taşıyıcı sistem davranış katsayısı azaltılacaktır ($R = 4 - 5$). Bu sayede hem yük aktarımı sağlanmış olacak hem de deplasmanlar azaltılmış olacaktır.

**17AĞUSTOS MARMARA DEPREMİNDE YIKILAN
BİR BİNANIN KALIP PLANI**

http://www.imovan.org.tr/files/kturkaslan_seminer/s1.ppt#312,77,Slayt 77

DBYBHY Madde 2.2.1.2

Döşeme sistemleri, deprem kuvvetlerinin taşıyıcı sistem elemanları arasında güvenle aktarılmasını sağlayacak düzeyde rijitlik ve dayanıma sahip olmalıdır. Yeterli olmayan durumlarda, döşemelerde uygun aktarma elemanları düzelenmelidir.

A.407. BETONARME YAPILARDA SUBASMAN PERDESİNDEN SONRA SARILMA BOYU KADAR YAPILAN ETRİYE SIKLAŞTIRMA BÖLGESİ PERDE VE TEMEL İÇİNDE DE DEVAM ETMELİDİR.

Kolonlarda oluşturulması gereken sarılma bölgesi, subasman perdesi boyunca devam etmeli, perde üzerinde de yönetmelikte öngörülen şartlardan az olmayacak şekilde oluşturulmalıdır. Böylelikle subasman perdesi ile oluşan rijit bölgeden sonra oluşan ani rijitlik azalmasının etkisi azaltılmalıdır. (DBYBHY Madde 3.3.4.1 Şekil 3.3)

A.408. YAPIYA AİT HER İMALAT PARSEL SINIRLARI İÇİNDE KALMALIDIR.

Temel kiriş ve ampatmanları, kalıcı istinat ve iksa yapıları parsel sınırları içinde kalmalıdır.

A.409. BETONARME YAPILARDA, ÜSTYAPIDA FARKLI BETON SINIFI KULLANILAMAZ.

Betonarme yapılarda, kolon, perde, kiriş ve döşemeler için farklı beton sınıfı kullanılmaz. Kolon ve perdelerde farklı beton dayanımına sahip elemanlar kullanılmak istendiğinde kirişlerle birleşim bölgelerinde yapılan hesap güvensiz tarafta kalacaktır. Beton sınıfının değiştirilmesi minimum porsantaj değerlerini de değiştireceği için uygulama, hesap yapılan beton dayanımına uygun olmalıdır.

A.500. YÖNETMELİK VE STANDART UYUMLULUĞU

A.501. YAPIYA İLİŞKİN “PLANDA DÜZENSİZLİK DURUMLARI” (A1,A2,A3) İRDELENMELİ VE HESAPLARDA GÖZ ÖNÜNE ALINMALIDIR. (DBYBHY MADDE 2.3 - TABLO 2.1)

DBYBHY Madde 2.3 - Tablo 2.1 'e göre A1, A2, A3 planda düzensizlikler irdelenip hesaplarda dikkate alındığı gösterilecektir.

TABLO 2.1 - DÜZENSİZ BİNALAR

A - PLANDA DÜZENSİZLİK DURUMLARI	İlgili Maddeler
<p><u>A1 - Burulma Düzensizliği :</u></p> <p>Birbirine dik iki deprem doğrultusunun herhangi biri için, herhangi bir katta en büyük görelî kat ötelemesinin o katta aynı doğrultudaki ortalama görelî ötelemeye oranını ifade eden <i>Burulma Düzensizliği Katsayısı</i> η_{bi} 'nin 1.2' den büyük olması durumu (Şekil 2.1). [$\eta_{bi} = (\Delta_i)_{max} / (\Delta_i)_{ort} > 1.2$]</p> <p><i>Görelî kat ötelemelerinin hesabı, \pm %5 ek dışmerkezlik etkileri de göz önüne alınarak, 2.7'ye göre yapılacaktır.</i></p>	2.3.2.1
<p><u>A2 - Döşeme Süreksizlikleri :</u></p> <p>Herhangi bir kattaki döşemede (Şekil 2.2);</p> <p>I - Merdiven ve asansör boşlukları dahil, boşluk alanları toplamının kat brüt alanının 1/3'ünden fazla olması durumu,</p> <p>II - Deprem yüklerinin düşey taşıyıcı sistem elemanlarına güvenle aktarılabilmesini güçleştiren yerel döşeme boşluklarının bulunması durumu,</p> <p>III - Döşemenin düzlem içi rijitlik ve dayanımında ani azalmaların olması durumu</p>	2.3.2.2
<p><u>A3 - Planda Çıkıntılar Bulunması :</u></p> <p>Bina kat planlarında çıkıntı yapan kısımların birbirine dik iki doğrultudaki boyutlarının her ikisinin de, binanın o katının</p>	

aynı doğrultulardaki toplam plan boyutlarının %20'sinden daha büyük olması durumu (Şekil 2.3).	2.3.2.2
--	---------

$$A_b = A_{b1} + A_{b2}$$

A2 türü düzensizlik durumu – I

$$A_b / A > 1/3$$

A_b : Boşluk alanları toplamı

A : Brüt kat alanı

A2 türü düzensizlik durumu – II

Kesit A-A

A2 türü düzensizlik durumu – II ve III

Şekil 2.2

A3 türü düzensizlik durumu:

$$a_x > 0.2 L_x \text{ ve aynı zamanda } a_y > 0.2 L_y$$

Şekil 2.3

A.502. YAPIYA İLİŞKİN “DÜŞEY DOĞRULTUDA DÜZENSİZLİK DURUMLARI” (B1,B2,B3) İRDELENMELİ VE HESAPLARDA GÖZ ÖNÜNE ALINMALIDIR. (DBYBHY MADDE 2.3 - TABLO 2.1)

DBYBHY Madde 2.3 - Tablo 2.1 'e göre B1, B2, B3 düşeyde düzensizlikler irdelenip hesaplarda dikkate alındığı gösterilecektir.

TABLO 2.1 - DÜZENSİZ BİNALAR

B - DÜŞEY DOĞRULTUDA DÜZENSİZLİK DURUMLARI	İlgili Maddeler
<p>B1 - Komşu Katlar Arası Dayanım Düzensizliği (Zayıf Kat) :</p> <p>Betonarme binalarda, birbirine dik iki deprem doğrultusunun herhangi birinde, herhangi bir kattaki <i>etkili kesme alanı</i>'nın, bir üst kattaki <i>etkili kesme alanı</i>'na oranı olarak tanımlanan <i>Dayanım Düzensizliği Katsayısı</i> η_{ci}'nin 0.80'den küçük olması durumu. [$\eta_{ci} = (\sum A_e)_i / (\sum A_e)_{i+1} < 0.80$]</p> <p><i>Herhangi bir katta etkili kesme alanının tanımı :</i></p> <p>$\sum A_e = \sum A_w + \sum A_g + 0.15 \sum A_k$ (Simgeler için Bkz. 3.0)</p>	2.3.2.3
<p>B2 – Komşu Katlar Arası Rijitlik Düzensizliği (Yumuşak Kat)</p> <p>;</p> <p>Birbirine dik iki deprem doğrultusunun herhangi biri için, herhangi bir i'inci kattaki ortalama görelî kat ötelemesi oranının bir üst veya bir alt kattaki ortalama görelî kat ötelemesine oranına bölünmesi ile tanımlanan <i>Rijitlik Düzensizliği Katsayısı</i> η_{ki}'nin 2.0'den fazla olması durumu. [$\eta_{ki} = (\Delta_i / h_i)_{ort} / (\Delta_{i+1} / h_{i+1})_{ort} > 2.0$]</p> <p>veya $\eta_{ki} = (\Delta_i / h_i)_{ort} / (\Delta_{i-1} / h_{i-1})_{ort} > 2.0$]</p> <p><i>Görelî kat ötelemelerinin hesabı, %5 ek dı_ merkezlik etkileri de göz önüne alınarak 2.7'ye göre yapılacaktır.</i></p>	2.3.2.1
<p>B3 - Taşıyıcı Sistemin Düşey Elemanlarının Süreksizliği :</p> <p>Taşıyıcı sistemin düşey elemanlarının (kolon veya perdelerin)</p>	

bazı katlarda kaldırılarak kirişlerin veya guseli kolonların üstüne veya ucuna oturtulması, ya da üst kattaki perdelerin altta kolonlara veya kirişlere oturtulması durumu (Şekil 2.4).	2.3.2.4
---	---------

Bkz. 2.3.2.4 (a)

Bkz. 2.3.2.4 (b)

Bkz. 2.3.2.4 (c)

Bkz. 2.3.2.4 (d)

Şekil 2.4

A.503. ETKİN YER İVMESİ KATSAYISI (A_0), YAPININ BULUNDUĞU DEPREM BÖLGESİNE UYGUN SEÇİLMELİDİR. (DBYBHY MADDE 2.4.1 - TABLO 2.2)

DBYBHY Tablo 2.2 'e göre Etkin Yer İvmesi Katsayısı (A_0), yapının bulunduğu deprem bölgesine uygun olarak seçilecektir.

2.4.1. Etkin Yer İvmesi Katsayısı

Denk.(2.1)'de yer alan Etkin Yer İvmesi Katsayısı, A_0 , Tablo 2.2'de tanımlanmıştır.

TABLO 2.2 - ETKİN YER İVMESİ KATSAYISI (A_0)

Deprem Bölgesi	A_0
1	0.40
2	0.30
3	0.20
4	0.10

A.504. **BİNA ÖNEM KATSAYISI (I), BİNANIN KULLANIM AMACI VEYA TÜRÜNE UYGUN SEÇİLMELİDİR. (DBYBHY MADDE 2.4.2 - TABLO 2.3)**

DBYBHY Tablo 2.3'e uygun olarak Bina Önem Katsayısı (I) seçilecek, hesap ve çizimlerde belirtilecektir.

2.4.2. Bina Önem Katsayısı

Denk.(2.1)'de yer alan Bina Önem Katsayısı, I, Tablo 2.3'te tanımlanmıştır.

TABLO 2.3 – BİNA ÖNEM KATSAYISI (I)

<i>Binanın Kullanım Amacı veya Türü</i>	<i>Bina Önem Katsayısı (I)</i>
<u>1. Deprem sonrası kullanımı gereken binalar ve tehlikeli madde içeren binalar</u> a) Deprem sonrasında hemen kullanılması gerekli binalar (Hastaneler, dispanserler, sağlık ocakları, itfaiye bina ve tesisleri, PTT ve diğer haberleşme tesisleri, ulaşım istasyonları ve terminalleri, enerji üretim ve dağıtım tesisleri; vilayet, kaymakamlık ve belediye yönetim binaları, ilk yardım ve afet planlama istasyonları) b) Toksik, patlayıcı, parlayıcı, vb özellikleri olan maddelerin bulunduğu veya depolandığı binalar	1.5
<u>2. İnsanların uzun süreli ve yoğun olarak bulunduğu ve değerli eşyanın saklandığı binalar</u> a) Okullar, diğer eğitim bina ve tesisleri, yurt ve yatakhaneler, askeri kıışlalar, cezaevleri, vb. b) Müzeler	1.4
<u>3. İnsanların kısa süreli ve yoğun olarak bulunduğu binalar</u> Spor tesisleri, sinema, tiyatro ve konser salonları, vb.	1.2
<u>4. Diğer binalar</u> Yukarıdaki tanımlara girmeyen diğer binalar (Konutlar, işyerleri, oteller, bina türü endüstri yapıları, vb)	1.0

A.505. **SPEKTRUM KARAKTERİSTİK PERİYOTLARI (TA VE TB), YEREL ZEMİN SINIFLARI'NA UYGUN SEÇİLMELİDİR. (DBYBHY MADDE 2.4.3.1 - TABLO 2.4)**

2.4.3.1 – Denk.(2.1)'de yer alan *Spektrum Katsayısı*, $S(T)$, yerel zemin koşullarına ve bina doğal periyodu T 'ye bağlı olarak Denk.(2.2) ile hesaplanacaktır (Şekil 2.5).

$$\begin{aligned} S(T) &= 1 + 1.5 \frac{T}{T_A} & (0 \leq T \leq T_A) \\ S(T) &= 2.5 & (T_A < T \leq T_B) \\ S(T) &= 2.5 \left(\frac{T_B}{T} \right)^{0.8} & (T_B < T) \end{aligned} \quad (2.2)$$

Denk.(2.2)'deki *Spektrum Karakteristik Periyotları*, T_A ve T_B , Bölüm 6'da Tablo 6.2 ile tanımlanan *Yerel Zemin Sınıfları'*na bağlı olarak Tablo 2.4'te verilmiştir.

TABLO 2.4 – SPEKTRUM KARAKTERİSTİK PERİYOTLARI (T_A , T_B)

<i>Tablo 6.2'ye göre Yerel Zemin Sınıfı</i>	T_A (saniye)	T_B (saniye)
Z1	0.10	0.30
Z2	0.15	0.40
Z3	0.15	0.60
Z4	0.20	0.90

A.506. **TAŞIYICI SİSTEM DAVRANIŞ KATSAYISI (R) SEÇİMİ UYGUN OLMALIDIR. (DBYBHY TABLO 2.5)**

DBYBHY Tablo 2.5'e göre Taşıyıcı Sistem Davranış Katsayısı, taşıyıcı sistem düzenlemesine uygun olarak (Çerçeve, Perde-Çerçeve, Perde vb. taşıyıcı sisteminin seçimi ve açıklaması) seçilecek, hesap ve çizimlerde belirtilecektir.

2.5. ELASTİK DEPREM YÜKLERİNİN AZALTILMASI: DEPREM YÜKÜ AZALTMA KATSAYISI

Depremde taşıyıcı sistemin kendine özgü doğrusal elastik olmayan davranışını göz önüne almak üzere, 2.4'te verilen spektral ivme katsayısına göre bulunacak elastik deprem yükleri, aşağıda tanımlanan Deprem Yüğü Azaltma Katsayısı'na bölünecektir. Deprem Yüğü Azaltma Katsayısı, çeşitli taşıyıcı sistemler için Tablo 2.5'te tanımlanan Taşıyıcı Sistem Davranış Katsayısı, R 'ye ve doğal titreşim periyodu, T 'ye bağlı olarak Denk.(2.3) ile belirlenecektir.

$$\begin{aligned} R_a(T) &= 1.5 + (R - 1.5) \frac{T}{T_A} & (0 \leq T \leq T_A) \\ R_a(T) &= R & (T_A < T) \end{aligned} \quad (2.3)$$

2.5.1. Taşıyıcı Sistemlerin Süneklik Düzeylerine İlişkin Genel Koşullar

2.5.1.1 – Taşıyıcı Sistem Davranış Katsayıları Tablo 2.5'te verilen süneklik düzeyi yüksek taşıyıcı sistemler ve süneklik düzeyi normal taşıyıcı sistemler'e ilişkin tanımlar ve uyulması gerekli koşullar, betonarme binalar için Bölüm 3'te, çelik binalar için ise Bölüm 4'te verilmiştir.

2.5.1.2 – Tablo 2.5'te süneklik düzeyi yüksek olarak göz önüne alınacak taşıyıcı sistemlerde, süneklik düzeyinin her iki yatay deprem doğrultusunda da yüksek olması zorunludur. Süneklik düzeyi bir deprem doğrultusunda yüksek veya karma, buna dik diğer deprem doğrultusunda ise normal olan sistemler, her iki doğrultuda da süneklik düzeyi normal sistemler olarak sayılacaktır.

2.5.1.3 – Süneklik düzeyleri her iki doğrultuda aynı olan veya bir doğrultuda yüksek, diğer doğrultuda karma olan sistemlerde, farklı doğrultularda birbirinden farklı R katsayıları kullanılabilir.

2.5.1.4 – Perde içermeyen kirişsiz döşemeli betonarme sistemler ile, kolon ve kirişleri 3.3, 3.4 ve 3.5'te verilen koşullardan herhangi birini sağlamayan dolgulu veya dolgunsuz dişli ve kaset döşemeli betonarme sistemler, süneklik düzeyi normal sistemler olarak göz önüne alınacaktır.

2.5.1.5 – Birinci ve ikinci derece deprem bölgelerinde;

(a) Aşağıdaki (b) paragrafı dışında, taşıyıcı sistemi sadece çerçevelerden oluşan binalarda süneklik düzeyi yüksek taşıyıcı sistemler'in kullanılması zorunludur.

(b) Tablo 2.3'e göre Bina Önem Katsayısı $I = 1.2$ ve $I = 1.0$ olan çelik binalarda, $H_N \leq 16$ m olmak koşulu ile, sadece süneklik düzeyi normal çerçevelerden oluşan taşıyıcı sistemler kullanılabilir.

(c) Tablo 2.3'e göre Bina Önem Katsayısı $I = 1.5$ ve $I = 1.4$ olan tüm binalarda süneklik düzeyi yüksek taşıyıcı sistemler veya 2.5.4.1'de tanımlanan süneklik düzeyi bakımından karma taşıyıcı sistemler kullanılacaktır.

2.5.1.6 – Perde içermeyen süneklik düzeyi normal taşıyıcı sistemler'e, sadece üçüncü ve dördüncü derece deprem bölgelerinde, aşağıdaki koşullarla izin verilebilir:

(a) 2.5.1.4'te tanımlanan betonarme binalar, $H_N \leq 13$ m olmak koşulu ile yapılabilir.

(b) 2.5.1.4'te tanımlananların dışında, taşıyıcı sistemi sadece süneklik düzeyi normal çerçevelerden oluşan betonarme ve çelik binalar, $H_N \leq 25$ m olmak koşulu ile yapılabilir.

TABLO 2.5 – TAŞIYICI SİSTEM DAVRANIŞ KATSAYISI (R)

<i>BİNA TAŞIYICI SİSTEMİ</i>	<i>Süneklik Düzeyi Normal Sistemler</i>	<i>Süneklik Düzeyi Yüksek Sistemler</i>
<u>(1) YERİNDE DÖKME BETONARME BİNALAR</u>		
(1.1) Deprem yüklerinin tamamının çerçevelerle taşındığı binalar	4	8
(1.2) Deprem yüklerinin tamamının bağ kirişli (boşluklu) perdelerle taşındığı binalar.....	4	7
(1.3) Deprem yüklerinin tamamının boşluksuz perdelerle taşındığı binalar.....	4	6
(1.4) Deprem yüklerinin çerçeveler ile boşluksuz ve/veya bağ kirişli (boşluklu) perdeler tarafından birlikte taşındığı binalar..	4	7
<u>(2) PREFABRİKE BETONARME BİNALAR</u>		
(2.1) Deprem yüklerinin tamamının bağlantıları tersinir momentleri aktarabilen çerçevelerle taşındığı binalar	3	7
(2.2) Deprem yüklerinin tamamının, üstteki bağlantıları mafsallı olan kolonlar tarafından taşındığı tek katlı binalar.....	—	3
(2.3) Deprem yüklerinin tamamının prefabrike veya yerinde dökme boşluksuz ve/veya bağ kirişli (boşluklu) perdelerle taşındığı, çerçeve bağlantıları mafsallı olan prefabrike binalar..	—	5
(2.4) Deprem yüklerinin, bağlantıları tersinir momentleri aktarabilen prefabrike çerçeveler ile yerinde dökme boşluksuz ve/veya bağ kirişli (boşluklu) perdeler tarafından birlikte taşındığı binalar.....	3	6
<u>(3) ÇELİK BİNALAR</u>		
(3.1) Deprem yüklerinin tamamının çerçevelerle taşındığı binalar.....	5	8
(3.2) Deprem yüklerinin tamamının, üstteki bağlantıları mafsallı olan kolonlar tarafından taşındığı tek katlı binalar.....	—	4
(3.3) Deprem yüklerinin tamamının çaprazlı perdeler veya yerinde dökme betonarme perdeler tarafından taşındığı binalar		
(a) Çaprazların merkezi olması durumu.....	4	5
(b) Çaprazların dışmerkez olması durumu.....	—	7
(c) Betonarme perdelerin kullanılması durumu.....	4	6
(3.4) Deprem yüklerinin çerçeveler ile birlikte çaprazlı çelik perdeler veya yerinde dökme betonarme perdeler tarafından birlikte taşındığı binalar		
(a) Çaprazların merkezi olması durumu.....	5	6
(b) Çaprazların dışmerkez olması durumu.....	—	8
(c) Betonarme perdelerin kullanılması durumu.....	4	7

2.5.2. Süneklik Düzeyi Yüksek Betonarme Boşluksuz Perdeli-Çerçevesiz Sistemlere İlişkin Koşullar

Deprem yüklerinin süneklik düzeyi yüksek boşluksuz (bağ kirişsiz) betonarme perdeler ile süneklik düzeyi yüksek betonarme veya çelik çerçeveler tarafından birlikte taşındığı binalara ilişkin koşullar aşağıda verilmiştir:

2.5.2.1 – Bu tür sistemlerde, **Tablo 2.5'**te yerinde dökme betonarme ve çelik çerçeve durumu için verilen $R = 7$ 'nin veya prefabrike betonarme çerçeve durumu için verilen $R = 6$ 'nın kullanılabilmesi için, boşluksuz perdelerin tabanında deprem yüklerinden meydana gelen

kesme kuvvetlerinin toplamı, binanın tümü için tabanda meydana gelen toplam kesme kuvvetinin %75'inden daha fazla olmayacaktır ($\alpha S \leq 0.75$).

2.5.2.2 – 2.5.2.1'deki koşulun sağlanamaması durumunda, $0.75 < \alpha S \leq 1.0$ aralığında kullanılacak R katsayısı, yerinde dökme betonarme ve çelik çerçeve durumu için $R = 10 - 4 \alpha S$ bağıntısı ile, prefabrik betonarme çerçeve durumu için ise $R = 9 - 4 \alpha S$ bağıntısı ile belirlenecektir.

2.5.2.3 – $H_w / \ell_w \leq 2,0$ olan perdelerde, yukarıda tanımlanan R katsayılarına göre hesaplanan iç kuvvetler, $[3 / (1 + H_w / \ell_w)]$ katsayısı ile çarpılarak büyültülecektir. Ancak bu katsayı, 2'den büyük alınmayacaktır.

2.5.3. Süneklik Düzeyi Normal Bazı Sistemlerde Perde Kullanım Zorunluluğuna İlişkin Koşullar

2.5.1.6'nın (a) ve (b) paragraflarında tanımlanan süneklik düzeyi normal sistemler, bütün deprem bölgelerinde ve aynı paragraflarda tanımlanan yükseklik sınırlarının üzerinde de yapılabilir. Ancak bu durumda, betonarme binalarda tüm yükseklik boyunca devam eden ve aşağıdaki koşulları sağlayan süneklik düzeyi normal veya yüksek betonarme boşluksuz ya da bağ kirişli (boşluklu) perdelerin, çelik binalarda ise süneklik düzeyi normal veya yüksek merkezi veya dışmerkez çaprazlı perdelerin kullanılması zorunludur.

2.5.3.1 – Taşıyıcı sistemde süneklik düzeyi normal perdelerin kullanılması durumunda, her bir deprem doğrultusunda, deprem yüklerine göre perdelerin tabanında elde edilen kesme kuvvetlerinin toplamı, binanın tümü için tabanda meydana gelen toplam kesme kuvvetinin %75'inden daha fazla olacaktır.

2.5.3.2 – Taşıyıcı sistemde süneklik düzeyi yüksek perdelerin kullanılması durumunda, aşağıda karma taşıyıcı sistemler için verilen **2.5.4.1** uygulanacaktır.

2.5.4. Süneklik Düzeyi Bakımından Karma Taşıyıcı Sistemlere İlişkin Koşullar

2.5.4.1 – 2.5.1.6'nın (a) ve (b) paragraflarında tanımlanan süneklik düzeyi normal sistemlerin, süneklik düzeyi yüksek perdelerle birarada kullanılması mümkündür. Bu şekilde oluşturulan süneklik düzeyi bakımından karma sistemler'de, aşağıda belirtilen koşullara uyulmak kaydı ile, süneklik düzeyi yüksek boşluksuz, bağ kirişli (boşluklu) betonarme perdeler veya çelik binalar için merkezi veya dışmerkez çaprazlı çelik perdeler kullanılabilir.

(a) Bu tür karma sistemlerin deprem hesabında çerçeveler ve perdeler bir arada göz önüne alınacak, ancak her bir deprem doğrultusunda mutlaka $\alpha S \geq 0.40$ olacaktır.

(b) Her iki deprem doğrultusunda da $\alpha S \geq 2/3$ olması durumunda, **Tablo 2.5'**de deprem yüklerinin tamamının süneklik düzeyi yüksek perde tarafından taşındığı durum için verilen R katsayısı ($R = RYP$), taşıyıcı sistemin tümü için kullanılabilir.

(c) $0.40 < \alpha S < 2/3$ aralığında ise, her iki deprem doğrultusunda da taşıyıcı sistemin tümü için;

$R = RNC + 1,5 \alpha S$ ($RYP - RNC$) bağıntısı uygulanacaktır.

2.5.4.2 – Binaların bodrum katlarının çevresinde kullanılan rijit betonarme perde duvarları, **Tablo 2.5**'te yer alan perdeli veya perdeli-çerçeve sistemlerin bir parçası olarak göz önüne alınmayacaktır. Bu tür binaların hesabında izlenecek kurallar **2.7.2.4** ve **2.8.3.2**'de verilmiştir.

A.507. DEPREM HESABINDA KULLANILACAK YÖNTEM DOĞRU BELİRLENMELİDİR. (DBYBHY MADDE 2.6.1)

Binaların ve bina türü yapıların deprem hesabında kullanılacak yöntemler; **2.7**'de verilen *Eşdeğer Deprem Yüğü Yöntemi*, **2.8**'de verilen *Mod Birleştirme Yöntemi* ve **2.9**'da verilen *Zaman Tanım Alanında Hesap Yöntemleri*'dir. **2.8** ve **2.9**'da verilen yöntemler, tüm binaların ve bina türü yapıların deprem hesabında kullanılabilir.

2.6.2. Eşdeğer Deprem Yüğü Yönteminin Uygulama Sınırları

2.7'de verilen *Eşdeğer Deprem Yüğü Yöntemi*'nin uygulanabileceği binalar **Tablo 2.6**'da özetlenmiştir. **Tablo 2.6**'nın kapsamına girmeyen binaların deprem hesabında, **2.8** veya **2.9**'da verilen yöntemler kullanılacaktır.

TABLO 2.6 – EŞDEĞER DEPREM YÜĞÜ YÖNTEMİ'NİN UYGULANABİLECEĞİ BİNALAR

<i>Deprem</i>		<i>Toplam Yükseklik</i>
	Her bir katta burulma düzensizliği katsayısının	$H_N \leq 25$ m
	Her bir katta burulma düzensizliği katsayısının	$H_N \leq 40$ m
1, 2	$\eta_{bi} \leq 2.0$ koşulunu sağladığı ve ayrıca B2 türü	
3, 4	Tüm binalar	$H_N \leq 40$ m

A.508. HAREKETLİ YÜK KATILIM KATSAYISI (n) BİNANIN KULLANIM AMACINA UYGUN OLMALIDIR. (DBYBHY TABLO 2.7)

DBYBHY Tablo 2.7 de belirtilen Hareketli Yük Katılım Katsayısı (n) yapının kullanım amacına uygun olarak seçilecek, hesap ve çizimlerde belirtilecektir.

TABLO 2.7 - HAREKETLİ YÜK KATILIM KATSAYISI (n)

<i>Binanın Kullanım Amacı</i>	n
Depo, antrepo, vb.	0.80
Okul, öğrenci yurdu, spor tesisi, sinema, tiyatro, konser salonu, garaj, lokanta, mağaza, vb.	0.60
Konut, işyeri, otel, hastane, vb.	0.30

A.509. **BODRUM KATLAR İÇİN YAPILAN RİJİT KAT VARSAYIMI UYGUN OLMALIDIR. (DBYBHY MADDE 2.7.2.4)**

DBYBHY Madde 2.7.2.4' e göre Bodrum katlar için yapılan rijit bodrum kat seçimi kontrol edilecektir.

2.7.2.4 – Bodrum katlarında rijitliği üst katlara oranla çok büyük olan betonarme çevre perdelerinin bulunduğu ve bodrum kat döşemelerinin yatay düzlemde rijit diyafram olarak çalıştığı binalarda, bodrum katlarına ve üstteki katlara etkileyen eşdeğer deprem yükleri, aşağıda belirtildiği üzere, ayrı ayrı hesaplanacaktır. Bu yükler, üst ve alt katların birleşiminden oluşan taşıyıcı sisteme birlikte uygulanacaktır.

(a) Üstteki katlara etkileyen toplam eşdeğer deprem yükünün ve eşdeğer kat deprem yüklerinin 2.7.1.1, 2.7.2.2 ve 2.7.2.3'e göre belirlenmesinde, bodrumdaki rijit çevre perdeleri göz önüne alınmaksızın **Tablo 2.5'**ten seçilen R katsayısı kullanılacak ve sadece üstteki katların ağırlıkları hesaba katılacaktır. Bu durumda ilgili bütün tanım ve bağıntılarda temel üst kotu yerine zemin katın kotu göz önüne alınacaktır. 2.7.4.1'e göre birinci doğal titreşim periyodunun hesabında da, fiktif yüklerin belirlenmesi için sadece üstteki katların ağırlıkları kullanılacaktır (**Şekil 2.6b**).

(b) Rijit bodrum katlarına etkileyen eşdeğer deprem yüklerinin hesabında, sadece bodrum kat ağırlıkları göz önüne alınacak ve Spektrum Katsayısı olarak $S(T) = 1$ alınacaktır. Her bir bodrum katına etkileyen eşdeğer deprem yükünün hesabında, **Denk.(2.1)**'den bulunan spektral ivme değeri ile bu katın ağırlığı doğrudan çarpılacak ve elde edilen elastik yükler, $R_a(T) = 1.5$ katsayısına bölünerek azaltılacaktır (**Şekil 2.6c**).

(c) Üstteki katlardan bodrum katlarına geçişte yer alan ve çok rijit bodrum perdeleri ile çevrelenen zemin kat döşeme sisteminin kendi düzlemi içindeki dayanımı, bu hesapta elde edilen iç kuvvetlere göre kontrol edilecektir.

A.510. ETKİN GÖRELİ KAT ÖTELEMELERİ YÖNETMELİĞİN İZİN VERDİĞİ SINIRLAR DAHİLİNDE KALMALIDIR. (DBYBHY MADDE 2.10.1.3)

DBYBHY Madde 2.10.1.3' e göre *Görelî Kat Öteleme Kontrolü* sınırlar dâhilinde kaldığı hesaplarda gösterilecektir.

2.10. GÖRELİ KAT ÖTELEMELERİNİN SINIRLANDIRILMASI, İKİNCİ MERTEBE ETKİLERİ VE DEPREM DERZLERİ

2.10.1. Etkin Görelî Kat Ötelemelerinin Hesaplanması ve Sınırlandırılması

2.10.1.1 – Herhangi bir kolon veya perde için, ardışık iki kat arasındaki yerdeğiştirme farkını ifade eden azaltılmış görelî kat ötelemesi, Δ_i , **Denk.(2.17)** ile elde edilecektir.

$$\Delta_i = d_i - d_{i-1} \quad (2.17)$$

Denk.(2.17)'de d_i ve d_{i-1} , her bir deprem doğrultusu için binanın i 'inci ve $(i-1)$ 'inci katlarında herhangi bir kolon veya perdenin uçlarında azaltılmış deprem yüklerine göre hesaplanan yatay yerdeğiştirmeleri göstermektedir. Ancak 2.7.4.2'deki koşul ve ayrıca **Denk.(2.4)**'te tanımlanan minimum eşdeğer deprem yükü koşulu d_i 'nin ve Δ_i 'nin hesabında göz önüne alınmayabilir.

2.10.1.2 – Her bir deprem doğrultusu için, binanın i 'inci katındaki kolon veya perdeler için etkin görelî kat ötelemesi, δ_i , **Denk.(2.18)** ile elde edilecektir.

$$\delta_i = R \Delta_i \quad (2.18)$$

2.10.1.3 – Her bir deprem doğrultusu için, binanın herhangi bir i 'inci katındaki kolon veya perdelerde, **Denk.(2.18)** ile hesaplanan δ_i etkin görelî kat ötelemelerinin kat içindeki en büyük değeri $(\delta_i)_{max}$, **Denk.(2.19)**'da verilen koşulu sağlayacaktır:

$$\frac{(\delta_i)_{max}}{h_i} \leq 0.02 \quad (2.19)$$

Deprem yüklerinin tamamının bağlantıları tersinir momentleri aktarabilen çelik çerçevelerle taşındığı tek katlı binalarda bu sınır en çok %50 arttırılabilir.

2.10.1.4 – **Denk.(2.19)**'de verilen koşulun binanın herhangi bir katında sağlanamaması durumunda, taşıyıcı sistemin rijitliği arttırılarak deprem hesabı tekrarlanacaktır. Ancak verilen koşul sağlansa bile, yapısal olmayan gevrek elemanların (cephe elemanları vb.) etkin görelî kat ötelemeleri altında kullanılabilirliği hesapla doğrulanacaktır.

A.511. İKİNCİ MERTEBE ETKİLERİ YÖNETMELİĞİN İZİN VERDİĞİ SINIRLAR DAHİLİNDE KALMALIDIR. (DBYBHY MADDE 2.10.2.1)

DBYBHY Madde 2.10.2.1' e göre *İkinci mertebe etkilerinin* sınırlar dâhilinde kaldığı hesaplarda gösterilecektir.

2.10.2. İkinci Mertebe Etkileri

Taşıyıcı sistem elemanlarının doğrusal elastik olmayan davranışını esas alan daha kesin bir hesap yapılmadıkça, ikinci mertebe etkileri yaklaşık olarak aşağıdaki şekilde göz önüne alınabilir:

2.10.2.1 – Gözönüne alınan deprem doğrultusunda her bir katta, İkinci Mertebe Gösterge Değeri, θ_i 'nin **Denk.(2.20)** ile verilen koşulu sağlaması durumunda, ikinci mertebe etkileri yürürlükteki betonarme ve çelik yapı yönetmeliklerine göre değerlendirilecektir.

$$\theta_i = \frac{(\Delta_i)_{ort} \sum_{j=1}^N w_j}{V_i h_i} \leq 0.12 \quad (2.20)$$

Burada $(\Delta_i)_{ort}$, i'inci kattaki kolon ve perdelerde hesaplanan azaltılmış görelî kat ötelemelerinin kat içindeki ortalama değeri olarak **2.10.1.1**'e göre bulunacaktır.

2.10.2.2 - **Denk.(2.20)**'deki koşulun herhangi bir katta sağlanamaması durumunda, taşıyıcı sistemin rijitliğı yeterli ölçüde arttırılarak deprem hesabı tekrarlanacaktır.

A.512. BİTİŞİK YAPILAR ARASINDAKİ DERZ MESAFELERİ YETERLİ OLMALIDIR. (DBYBHY MADDE 2.10.3)

Farklı zemin oturmalarına bağılı temel öteleme ve dönmeleri ile sıcaklık değışmelerinin etkisi dışında, bina blokları veya mevcut eski binalarla yeni yapılacak binalar arasında, sadece deprem etkisi için bırakılacak derz boşluklarına ilişkin koşullar aşağıda belirtilmiştir:

2.10.3.1 – **2.10.3.2**'ye göre daha elverişsiz bir sonuç elde edilmedikçe derz boşlukları, her bir kat için komşu blok veya binalarda elde edilen yerdeğıştirmelerin karelerinin toplamının karekökü ile aşağıda tanımlanan α katsayısının çarpımı sonucunda bulunan değerden az olmayacaktır. Göz önüne alınacak kat yerdeğıştirmeleri, kolon veya perdelerin bağılandığı düğüm noktalarında hesaplanan azaltılmış d_i yerdeğıştirmelerinin kat içindeki ortalamaları olacaktır. Mevcut eski bina için hesap yapılmasının mümkün olmaması durumunda eski binanın yerdeğıştirmeleri, yeni bina için aynı katlarda hesaplanan değerlerden daha küçük alınmayacaktır.

(a) Komşu binaların veya bina bloklarının kat döşemelerinin bütün katlarda aynı seviyede olmaları durumunda $\alpha = R / 4$ alınacaktır.

(b) Komşu binaların veya bina bloklarının kat döşemelerinin, bazı katlarda olsa bile, farklı seviyelerde olmaları durumunda, tüm bina için $\alpha = R / 2$ alınacaktır.

2.10.3.2 – Bırakılacak minimum derz boşluğu, 6 m yüksekliğe kadar en az 30 mm olacak ve bu değere 6 m'den sonraki her 3 m'lik yükseklik için en az 10 mm eklenecektir.

2.10.3.3 – Bina blokları arasındaki derzler, depremde blokların bütün doğrultularda birbirlerinden bağımsız olarak çalışmasına olanak verecek şekilde düzenlenecektir.

A.513. D GRUBUNA GİREN ZEMİNLERDE, DEPREM DURUMUNDA ZEMİN EMNİYET GERİLMESİ VE KAZIKLARIN EMNİYETLİ TAŞIMA GÜCÜ ARTTIRILAMAZ. (DBYBHY MADDE 6.3.2.2)

DBYBHY Madde 6.3.2.2 'ye göre D grubu zeminlerde zemin emniyet gerilmesi ve kazıkların emniyetli taşıma gücü, depremleri durumlarda hesaplarda arttırılmadan dikkate alınacaktır.

6.3.2.2 - Temel zemini olarak Tablo 6.1'de (D) grubuna giren zeminlerde, deprem durumunda zemin emniyet gerilmesi ve kazıkların emniyetli taşıma yükü arttırılmaz.

A.514. BETONARME VE ÇELİK BİNALARDA TEKİL TEMEL VEYA KAZIK BAŞLIKLARI HER İKİ YÖNDE, SÜREKLİ TEMELLER İSE KOLON/PERDE HİZALARINDA BİRBİRİNE BAĞ KİRİŞLERİ İLE BAĞLANMALIDIR. (DBYBHY MADDE 6.3.4.1)

6.3.4.1 – Betonarme ve çelik binalarda tekil temelleri veya kazık başlıklarını her iki doğrultuda, sürekli temelleri ise kolon veya perde hizalarında birbirlerine bağlayan bağ kirişleri düzenlenecektir. Temel zemini **Tablo 6.1**'deki (A) grubuna giren zeminlerde bağ kirişleri yapılmayabilir veya sayısı azaltılabilir.

A.515. TEMEL BAĞ KİRİŞLERİNE İLİŞKİN MİNİMUM KOŞULLAR SAĞLANMALIDIR. (DBYBHY MADDE 6.3.4.3 TABLO 6.3)

6.3.4.3 – Binanın bulunduğu deprem bölgesine ve **Tablo 6.1**'de tanımlanan zemin gruplarına bağlı olarak, bağ kirişlerinin sağlanması gereken minimum koşullar **Tablo 6.3**'te verilmiştir.

TABLO 6.3 - BAĞ KİRİŞLERİNE İLİŞKİN MİNİMUM KOŞULLAR

KOŞULUN TANIMI	Deprem	Zemin Grubu (A)	Zemin Grubu (B)	Zemin Grubu (C)	Zemin Grubu (D)
1. Bağ kirişinin minimum eksenel kuvveti (*)	1, 2	%6	%8	%10	%12
2. Minimum enkesit boyutu (mm) (**)	1, 2	250	250	300	300
3. Minimum enkesit alanı (mm ²)	1, 2	62500	75000	90000	90000
4. Minimum boyuna donatı	1, 2	4Ø14	4Ø16	4Ø16	4Ø18
	3, 4	4Ø14	4Ø14	4Ø16	4Ø16

(*) Bağ kirişinin bağlandığı kolon veya perdelerdeki en büyük eksenel kuvvetin yüzdesi olarak

(**) Minimum enkesit boyutu, bağ kirişinin serbest açıklığının 1/30'undan az olamaz.

A.516. TEMEL BAĞ KİRİŞİ YERİNE BETONARME DÖŞEME KULLANILMASI DURUMUNDA GEREKLİ ENKESİT VE DONATI KOŞULLARI SAĞLANMALIDIR. (DBYBHY MADDE 6.3.4.5)

6.3.4.5 – Bağ kirişleri yerine betonarme döşemeler de kullanılabilir. Bu durumda, döşeme kalınlığı 150 mm'den az olmayacaktır. Döşemenin ve içine konulan donatının, **Tablo 6.3**'te

bağ kirişleri için verilen yatay yüklere eşit yükleri güvenli biçimde aktarabildiği hesapla gösterilecektir.

A.517. KAR YÜKÜ DOĞRU SEÇİLMELİDİR (TS498 MADDE 8)

Kar yükü (P_{k0}) değeri, Ek-II'de verilen kar yağış yüksekliğine göre düzenlenmiş haritadaki bölgelerin numarası ile Çizelge 4'den alınır.

8.1 - Tipik olmayan özel yapımlı çatılarda kar yükü hesap değeri (P_k), yapılacak kar yükü dağılımı deneyi sonucunda belirlenmelidir.

Bu açıklamaların dışında kalacak özellikli bölgeler için o yerdeki kar yağma süresi ve yüksekliğe bağlı olarak Çizelge 4'de verilen değerler, varsa meteorolojik ölçmelerden de faydalanarak artırılmalıdır.

ÇİZELGE 4 - Zati Karyükü (P_{k0}) Değerleri kN/m^2 (*)

1	2	3	4	5	
1	Yapı yerinin denizden yüksekliği	BÖLGELER			
	m	I	II	III	IV
	≤ 200	0,75	0,75	0,75	0,75
2	300	0,75	0,75	0,75	0,80
	400	0,75	0,75	0,75	0,80
	500	0,75	0,75	0,75	0,85
3	600	0,75	0,75	0,80	0,90
	700	0,75	0,75	0,85	0,95
	800	0,80	0,85	1,25	1,40
4	900	0,80	0,95	1,30	1,50
	1000	0,80	1,05	1,35	1,60
5	> 1000	1000 m'ye tekabül eden değerler, 1500 m'ye kadar %10, 1500 m'den yukarı yüksekliklerde %15 artırılır.			

* Kar yağmayan yerlerde kar yükü hesap değeri sıfır alınır.

A.518. RÜZGAR YÜKÜ DOĞRU SEÇİLMELİDİR (TS498 MADDE11)

Hesaplama için aşağıda verilen açıklamalar bütün yapılar için geçerli olmakla beraber kendi şartnameleri veya standartları olan, mesela köprü, vinçler, yüksek bacalar (fabrika bacası vs. gibi), radyo vs. yayın kuleleri ve yüksek gerilim hatları gibi yapılar için geçerli değildir.

11.1 - Rüzgâr yükünü her yönde en büyük değerinde tesir eder şekilde gözönüne alınmalıdır. Rüzgâr doğrultusu genellikle yatay kabul edilir.

11.2 - RÜZGÂR YÜKÜ HESAP DEĞERİ (W)

11.2.1 - Rüzgâr yükü hesabı yapının geometrisine bağlıdır (Şekil-1). Basınç, emme ve sürtünme etkileri birleştirilerek hesaba alınır. Bir yapının bütününde rüzgâr yükü bileşkesinin büyüklüğü;

$$W = C_f \cdot q \cdot A \quad \text{kN}^*$$

formülü ile bulunur.

Burada;

C_f =Aerodinamik yük katsayısı

q = Emme (hız basıncı) kN/m^2

A = Etkilenen yüzey alanı, m^2

* Kısım kısım değişken olan emme ve/veya değişken olabilen yapı genişliği b , için yaklaşık olarak Narin çelik konstrüksiyonda buzlanma sonucu artacak rüzgara maruz (ekspoze) yüzeyler dolayısı ile rüzgar yüklerinde oluşacak artışın projelendirmede dikkate alınması gereklidir.

$$W = C_f \cdot \sum_{i=1}^n (q_i \cdot A_i) \text{ alınır.}$$

Burada:

q_i = Emme, kısım (i)'de

A_i = Alan, kısım (i)'de

Münferit taşıyıcı yapı elemanları için (mesela mertek, aşık, cephe elemanı vs. gibi) rüzgar basıncı değeri katsayısı 1/4 artırılır.

11.2.2 - Aerodinamik Yük Katsayısı (C_f)

Yük katsayısının (C_f) belirlenmesi yapı geometrisine ve rüzgarın esiş yönüne bağlıdır. Rüzgar kanalı deneyinden bu katsayı elde edilir.

11.2.3 - Rüzgar Basıncı (w)

Yapı üst yüzeyine tesir eden rüzgar basıncı

$w = C_p \cdot q \quad \text{kN/m}^2$ formülü ile bulunur. Burada;

q = Rüzgar basıncı kN/m^2

C_p = Emme katsayısı

C_p , dikkate alınan yüzey için çeşitli esiş yönüne bağlı olarak belirlenir. Rüzgar basıncı etki yüzeyine dik olarak etki eder.

11.3 - EMME (Hız basıncı)(q)

$$q = \frac{\rho v^2}{2g} \quad \text{kN/m}^2$$

dir.

Çok yaklaşık olarak hava birim hacim ağırlığını $\rho = 1,25 \text{ kg/m}^3$ alırsak hız (v) de m/s cinsinden yerine konursa

$$q = \frac{v^2}{1600} \quad \text{kN/m}^2$$

bulunur.

ÇİZELGE 5 - Yüksekliğe Bağlı Olarak Rüzgar Hızı ve Emme

Zeminden Yükseklik m	Rüzgar Hızı v m/s	Emme q (kN/m ²)
0 - 8	28	0,5
9 - 20	36	0,8
21 - 100	42	1,1
> 100	46	1,3

Mahalli topografik şartlar nedeniyle değişik rüzgar hızları oluşabilir ve bu Çizelge 5 değerinden sapabilir.

Böyle yüksekte ve sarp bir yamaçtaki yapıda rüzgar etkisi şiddetli olacağı düşüncesiyle emme $q = 1,1 \text{ kN/m}^2$ alınmalıdır.

ŞEKİL 1 - Planda Kare Kesitli ve Eğik Çatılı Kapalı Yapılarda Rüzgar

Yükünün Ana Taşıyıcı Sistem Doğrultusunda Dağılımı

ÇİZELGE 6 - C Katsayısı ve Rüzgâr Yükünün Yapının Etkilenen Yüzeyinin Birim Alanına Göre Dağılımı (Basınç + Emme)

Yapı Cinsi	Katsayı C	Rüzgâr Yükü $W = c \cdot q$			
		$q = 0,5$ kN/m ²	$q = 0,8$ kN/m ²	$q = 1,10$ kN/m ²	$q = 1,30$ kN/m ²

Yapı Cinsi	Katsayı C	Rüzgâr Yüğü W = c.q			
		q = 0,5 kN/m ²	q = 0,8 kN/m ²	q = 1,10 kN/m ²	q = 1,30 kN/m ²
1) Düzlemsel yüzeyler ile sınırlanmış yapı elemanları (Madde 2 istisna)					
1.1)Kapalı Yapı Elemanları					
1.1.1)Rüzgar yönüne dikey yüzeylerde					
a)Genel olarak	1,2	0,60	0,96	1,32	1,56
b)Kule tipi yapı- larda(*)	1,6	0,80	1,28	1,76	2,08
1.1.2)Rüzgar yönüne α açısı yapan eğimli yüzeylerde					
a)Genel olarak	1,2 Sinα	0,60 Sinα	0,96 Sinα	1,32 Sinα	1,56 Sinα
b)Kule tipi yapılarda	1,6 Sinα	0,80 Sinα	1,26 Sinα	1,32 Sinα	1,56 Sinα
1.2)Kapalı Olmayan Yapı Elemanlarında (**)	1,2	0,60	0,96	1,32	1,56
1.1.1 ve 1.1.2 deki verilen değerler geçerlidir. Yalnız gayri müsait durumu vermesi halinde bu yükler için ikinci bir hesap daha yapılmalıdır. Bu hesapta rüzgâr yükü çatı iç kısım yüzeyine dik olarak alınır.					
1.3)Zemin üzerinde serbest duran duvarlar	1,6	0,80	1,28	1,76	2,00
-Genel olarak yüksekliği, ortalama genişliğin					
2.1)Taşıyıcı bir duvar, ardarda sürekli olan taşıyıcı duvarlardan en öndeki ve diğer duvarların etkilenecek kısmı için					
a)Rüzgar yönüne dikey yüzeylerde	1,6	0,80	1,28	1,76	2,08
b)Rüzgar yönüne α açısı yapan eğimli	1,6Sinα	0,80 Sinα	1,28 Sinα	1,76 Sinα	2,08 Sinα
Yapı Cinsi	Katsayı C	Rüzgâryüğü W = c.q			
		q = 0,5 kN/m	q = 0,8 kN/m ²	q = 1,10 kN/m ²	q = 1,30 kN/m ²

Yapı Cinsi	Katsayı C	Rüzgâr Yüğü W = c.q			
		q = 0,5 kN/m ²	q = 0,8 kN/m ²	q = 1,10 kN/m ²	q = 1,30 kN/m ²
2.2) Ardarda olan taşıyıcı duvarlarda en öndeki duvar tarafından yüzeyi kapatılan ikinci taşıyıcı duvar ve diğerlerinin rüzgâr yönünde rüzgâra maruz kalmaları halinde	0	0	0	0	0
a) taşıyıcı sistemlerdeki aralıkların sistem genişliğinden küçük olması ve taşıyıcı dolu duvarların taşıyıcı yüksekliğinden küçük olması halinde	1,2	0,60	0,96	1,32	1,56
b) Taşıyıcı aralıkları büyük ise	1,2 Sinα	0,60 Sinα	0,96 Sinα	1,32 Sinα	1,56 Sinα

(*) Bir yapının kule tipinde yapı olduğunun kabulü için cephelerin yüksekliği ortalama yapı genişliğinin en az 5 katı olmalıdır.

(**) Kapalı olmayan yapı elemanı demek, bir cephesinden veya bütün cephelerinden açık olan veya açılabilir şekilde olan veyahut bir veya birçok yerinden en az 1/3 oranında açıklıklar olan yapı demektir.

**A.519. YAPIYA ETKİYEN DÜZGÜN YAYILI DÜŞEY HAREKETLİ YÜKLER DOĞRU SEÇİLMELİDİR.
(TS498 MADDE 12.1 ÇİZELGE 7)**

12.1 - DÜZGÜN YAYILI HAREKETLİ YÜKLER (Çatı, Döşeme, Merdiven İçin)

ÇİZELGE 7 - Düzgün Yayılı Düşey Hareketli Yük Hesap Değerleri

Kullanma Şekli			Hesap Değeri
	ÇATILAR Yatay veya 1/20'ye kadar eğimli	Döşemeler	MERDİVENLER (Sahanlık ve merdiven girişi dahil) kN/m ²
1		Çatı arası odalar	1,5
2	Zaman zaman kullanılan çatılar	Konut, teras oda ve koridorlar, bürolar, konutlardaki 50 m ² 'ye kadar olan dükkanlar, hastane	2
	ÇATILAR Yatay veya 1/20'ye kadar eğimli	Döşemeler	MERDİVENLER (Sahanlık ve merdiven girişi dahil) Hesap Değeri kN/m ²

Kullanma Sekli			Hesap Deęeri
3	Konut toleranslarının kullanılması ve ieklik (bahe yapılması)	Hastanelerin mutfakları, muayene odaları, poliklinik odaları, sınıflar, yatakhaneler, anfiler	Konut Merdivenleri 3,5
4		<ul style="list-style-type: none"> - Camiler - Tiyatro ve sinemalar, - Spor dans ve sergi salonları, - Tribnler (oturma yeri sabit olan) - Toplantı ve bekleme salonları - Maęazalar, - Lokantalar - Ktphaneler - Arşivler - Hafif aęırlıklı atyeler - Byk mutfaklar, kantinler - Mezbahalar - Fırınlr, - Bykbař hayvan ahırları - Balkonlar 10 m²,ye kadar - Bro, hastane okul, tiyatro sinema ktphane depo vb. genel yapı koridorları 	Umuma aık yapılarda bro, hastane okul, tiyatro, ktphane kitaplık vb. 5
5		- Tribnler (oturma yeri sabit olmayan)	7,5
6		- Garajlar (Toplam aęırlıęı 2,5 tona kadar olan aralar iin)	5

NOT - Merdiven basamakları iin verilen hareketli yk deęerlerinin hesaplarda geerli olabilmesi iin, ykn dzgn yayılı Őekle dnřmesini saęlayan bir konstrksiyon yapılmıř olmalıdır. Mesela, her basamaęın riht ile baęlantısı saęlanmalı veya sahanlıkları birleřtiren kiriře oturmalı veyahut merdiven bořluęu duvarlarına ankastre edilmelidir.

A.600. **BETONARME YAPILAR İÇİN YÖNETMELİK VE STANDART UYUMLULUĞU**

A.601. **BETON VE DONATI SINIFLARININ SEÇİMİNDE ALT VE ÜST SINIRLARA UYULMALIDIR. (DBYBHY MADDE 3.2.5)**

Beton ve donatı sınıflarının seçiminde yönetmelik ve standartlarda verilen alt ve üst sınırlara uyulması gerekir

DBYBHY Madde 3.2.5.1' e göre Deprem bölgelerinde yapılacak tüm betonarme binalarda C20 'den daha düşük dayanımlı beton kullanılamaz. Ayrıca Beton dayanımı C50'den daha yüksek olduğu betonarme binalar yönetmelik kapsamı dışındadır.

DBYBHY Madde 3.2.5.3' e göre özel durumlar hariç olmak üzere S4200 (ST-III) den daha yüksek dayanımlı donatı çeliği kullanılamaz.

3.1.4 – Beton dayanımının C50'den daha yüksek olduğu betonarme binalar ile taşıyıcı sistem elemanlarında donatı olarak çelik profillerin kullanıldığı binalar bu bölümün kapsamı dışındadır.

3.2.5. Malzeme

3.2.5.1 – Deprem bölgelerinde yapılacak tüm betonarme binalarda C20'den daha düşük dayanımlı beton kullanılamaz.

3.2.5.2 – Tüm deprem bölgelerinde, TS-500'deki tanıma göre kalite denetimli, bakımı yapılmış ve vibratörle yerleştirilmiş beton kullanılması zorunludur. Ancak, kendinden yerleşen beton kullanıldığı durumlarda, vibratörle beton yerleştirilmesine gerek yoktur.

3.2.5.3 – Etriye ve çiroz donatısı ile döşeme donatısı dışında, nervürsüz donatı çeliği kullanılamaz. Ayrıca, 3.2.5.4'te belirtilen elemanlar hariç olmak üzere, betonarme taşıyıcı sistem elemanlarında S420'den daha yüksek dayanımlı donatı çeliği kullanılmayacaktır. Kullanılan donatının kopma birim uzaması %10'dan az olmayacaktır. Donatı çeliğinin deneysel olarak bulunan ortalama akma dayanımı, ilgili çelik standardında öngörülen karakteristik akma dayanımının 1.3 katından daha fazla olmayacaktır. Ayrıca, deneysel olarak bulunan ortalama kopma dayanımı, yine deneysel olarak bulunan ortalama akma dayanımının 1.15 katından daha az olmayacaktır.

3.2.5.4 – Kirişli sistemlerin döşemelerinde, kirişsiz döşemelerde, dişli döşeme tablalarında, etriyelerde, bodrum katların çevresindeki dış perde duvarlarının gövdelerinde, deprem yüklerinin tümünün bina yüksekliği boyunca perdeler tarafından taşındığı ve 3.6.1.2'de Denk.(3.14) ile verilen koşulların her ikisinin de sağlandığı binaların perde gövdelerinde S420'den daha yüksek dayanımlı donatı çeliği kullanılabilir.

A.602. **KOLONLARDA ENKESİT KOŞULLARI SAĞLANMALIDIR. (DBYBHY MADDE 3.3.1)**

3.3.1.1 – Dikdörtgen kesitli kolonların en küçük boyutu 250 mm'den ve enkesit alanı 75000 mm² den daha az olmayacaktır. Dairesel kolonların çapı en az 300 mm olacaktır.

3.3.1.2 – Kolonun brüt enkesit alanı, N_{dm} düşey yükler ve deprem yüklerinin ortak etkisi altında hesaplanan eksenel basınç kuvvetlerinin en büyüğü olmak üzere,

$A_c \geq N_{dm} / (0.50 f_{ck})$ koşulunu sağlayacaktır.

A.603. KİRİŞLERDE ENKESİT KOŞULLARI SAĞLANMALIDIR. (DBYBHY MADDE 3.4.1)

3.4.1. Enkesit Koşulları

3.4.1.1 – Kolonlarla birlikte çerçeve oluşturan veya perdelere kendi düzlemleri içinde bağlanan kirişlerin enkesit boyutlarına ilişkin koşullar aşağıda verilmiştir:

(a) Kiriş gövde genişliği en az 250 mm olacaktır. Gövde genişliği, kiriş yüksekliği ile kirişin birleştiği kolonun kirişe dik genişliğinin toplamını geçmeyecektir.

(b) Kiriş yüksekliği, döşeme kalınlığının 3 katından ve 300 mm'den daha az, kiriş gövde genişliğinin 3.5 katından daha fazla olmayacaktır.

(c) Kiriş yüksekliği, serbest açıklığın 1/4'ünden daha fazla olmamalıdır. Aksi durumda

3.4.2.5 uygulanacaktır.

(d) Kiriş genişliği ve yüksekliği ile ilgili olarak yukarıda belirtilen sınırlamalar, kolonlara mafsallı olarak bağlanan betonarme ya da öngerilmeli prefabrike kirişler, bağ kirişli (boşluklu) perdelerin bağ kirişleri ve çerçeve kirişlerine kolon-kiriş düğüm noktaları dışında saplanan ikincil kirişler için geçerli değildir.

3.4.1.2 – Kiriş olarak boyutlandırılıp donatılacak taşıyıcı sistem elemanlarında, tasarım eksenel basınç kuvvetinin $N_d \leq 0.1 A_c f_{ck}$ koşulunu sağlaması zorunludur. Aksi durumda, bu elemanlar 3.3 e göre kolon olarak boyutlandırılıp donatılacaktır.

A.604. PERDELERDE ENKESİT KOŞULLARI SAĞLANMALIDIR. (DBYBHY MADDE 3.6.1)

3.6.1. Enkesit Koşulları

3.6.1.1 – Perdeler, planda uzun kenarının kalınlığına oranı en az yedi olan düşey taşıyıcı sistem elemanlarıdır. 3.6.1.2 ve 3.6.1.3'te belirtilen özel durumlar dışında, gövde bölgesindeki perde kalınlığı kat yüksekliğinin 1/20'sinden ve 200 mm'den az olmayacaktır. Bu perdelerde, uç bölgesindeki perde kalınlığı sınırları 3.6.2.1'de verilmiştir.

3.6.1.2 – Taşıyıcı sistemi sadece perdelerden oluşan binalarda, Denk.(3.14) ile verilen koşulların her ikisinin de sağlanması durumunda perde kalınlığı, binadaki en yüksek katın yüksekliğinin 1/20'sinden ve 150 mm'den az olmayacaktır.

$$\begin{aligned} \Sigma A_g / \Sigma A_p &\geq 0.002 \\ V_t / \Sigma A_g &\leq 0.5 f_{ctd} \end{aligned} \quad (3.14)$$

Denk.(3.14), bodrum katlarının çevresinde çok rijit betonarme perdelerin bulunduğu binalarda zemin kat düzeyinde, diğer binalarda ise temel üst kotu düzeyinde uygulanacaktır.

3.6.1.3 – Kat yüksekliđi 6 m’den daha büyük olan ve kat yüksekliđinin en az 1/5’ine eřit uzunluktaki elemanlarla yanal dođrultuda tutulan perdelerde, gövde bölgesindeki perde kalınlıđı, yanal dođrultuda tutulduđu noktalar arasındaki yatay uzunluđu en az 1/20’sine eřit olabilir. Ancak bu kalınlık 300 mm’den az olamaz.

A.605. KOLONLARDA BOYUNA VE ENİNE DONATI KOŐULLARI SAĐLANMALIDIR. (DBYBHY MADDE 3.3.2 VE 3.3.4)

3.3.2. Boyuna Donatı Koőulları

3.3.2.1 – Kolonlarda boyuna donatı brüt alanı kesitin %1’inden az, %4’ünden fazla olmayacaktır. En az donatı, dikdörtgen kesitli kolonlarda 4Ø16 veya 6Ø14, dairesel kolonlarda ise 6Ø14 olacaktır.

3.3.2.2 – Bindirmeli ek yapılan kesitlerde boyuna donatı oranı %6’yı geçmeyecektir.

3.3.3. Boyuna Donatının Düzenlenmesi

3.3.3.1 – Kolon boyuna donatılarının bindirmeli ekleri, mümkün olabildiđince 3.3.4.2’de tanımlanan kolon orta bölgesinde yapılmalıdır. Bu durumda bindirmeli ek boyu, TS-500’de çekme donatısı için verilen kenetlenme boyu l_b ’ye eřit olacaktır.

3.3.3.2 – Boyuna donatıların bindirmeli eklerinin kolon alt ucunda yapılması durumunda ise, aőađıdaki koőullara uyulacaktır:

(a) Boyuna donatıların %50’sinin veya daha azının kolon alt ucunda eklenmesi durumunda bindirmeli ek boyu, l_b ’nin en az 1.25 katı olacaktır.

(b) Boyuna donatıların %50’den fazlasının kolon alt ucunda eklenmesi durumunda bindirmeli ek boyu, l_b ’nin en az 1.5 katı olacaktır. Temelden çıkan kolon filizlerinde de bu koőula uyulacaktır.

(c) Yukarıdaki her iki durumda da, bindirmeli ek boyunca 3.3.4.1’de tanımlanan minimum enine donatı kullanılacaktır.

3.3.3.3 – Katlar arasında kolon kesitinin deđiřmesi durumunda, boyuna donatının kolon-kiriř birleřim bölgesi içinde düőeye göre eđimi 1/6’dan daha fazla olmayacaktır. Kesit deđiřiminin daha fazla olması durumunda veya en üst kat kolonlarında; alttaki kolonun boyuna donatısının karřı taraftaki kiriřin içindeki kenetlenme boyu, TS-500’de çekme donatısı için verilen kenetlenme boyu l_b ’nin 1.5 katından ve 40Ø’den daha az olmayacaktır. Karřı tarafta kiriř bulunmadıđı durumlarda kenetlenme, gerekirse kolonun karřı yüzünde aőađıya dođru kıvrım yapılarak sađlanacaktır. 90 derecelik yatay kancanın veya aőađıya kıvrılan düőey kancanın boyu en az 12Ø olacaktır (Őekil 3.2).

3.3.3.4 – Yan yana boyuna donatılarda yapılan manőonlu veya kaynaklı eklerin arasındaki boyuna uzaklık 600 mm’den az olmayacaktır.

Şekil 3.2

3.3.4. Enine Donatı Koşulları

3.3.7.6'ya göre daha elverişsiz bir durum elde edilmedikçe, kolonlarda kullanılacak minimum enine donatıya ilişkin koşullar, *kolon sarılma bölgeleri* için 3.3.4.1'de ve *kolon orta bölgesi* için 3.3.4.2'de verilmiştir (Şekil 3.3). Tüm kolon boyunca, 3.2.8'de tanımlanan *özel deprem etriyeleri* ve *özel deprem çirozları* kullanılacaktır.

3.3.4.1 – Her bir kolonun alt ve üst uçlarında özel *sarılma bölgeleri* oluşturulacaktır. Sarılma bölgelerinin her birinin uzunluğu, döşeme üst kotundan yukarıya doğru veya kolona bağlanan en derin kirişin alt yüzünden başlayarak aşağıya doğru ölçülmek üzere, kolon kesitinin büyük boyutundan (dairesel kesitlerde kolon çapından), kolon serbest yüksekliğinin 1/6'sından ve 500 mm'den az olmayacaktır. Konsol kolonlarda sarılma bölgesi kolon alt ucunda oluşturulacak ve uzunluğu kolon büyük boyutunun 2 katından az olmayacaktır. Sarılma bölgelerinde kullanılacak enine donatıya ilişkin koşullar aşağıda verilmiştir. Bu donatılar temel içinde de, 300 mm'den ve en büyük boyuna donatı çapının 25 katından az olmayan bir yükseklik boyunca devam ettirilecektir. Ancak, çanak temellere mesnetlenen kolonlarda, sarılma bölgesindeki enine donatı çanak yüksekliği boyunca devam ettirilecektir.

(a) Sarılma bölgelerinde $\phi 8$ 'den küçük çaplı enine donatı kullanılmayacaktır. Bu bölgede, boyuna doğrultudaki etriye ve çiroz aralığı en küçük enkesit boyutunun 1/3'ünden ve 100 mm'den daha fazla, 50 mm'den daha az olmayacaktır. Etriye kollarının ve/veya çirozların arasındaki yatay uzaklık, a , etriye çapının 25 katından fazla olmayacaktır. Sürekli dairesel spirallerin adımı, göbek çapının 1/5'inden ve 80 mm'den fazla olmayacaktır.

(b) Etriyeli kolonlarda $N_d > 0.20 A_c f_{ck}$ olması durumunda sarılma bölgelerindeki minimum toplam enine donatı alanı, Denk.(3.1)'de verilen koşulların elverişsiz olanını sağlayacak şekilde hesaplanacaktır. Bu hesapta kolonun çekirdek boyutu b_k , her iki doğrultu için ayrı ayrı gözönüne alınacaktır (Şekil 3.3).

$$\begin{aligned} A_{sh} &\geq 0.30 s b_k [(A_c / A_{ck}) - 1] (f_{ck} / f_{ywk}) \\ A_{sh} &\geq 0.075 s b_k (f_{ck} / f_{ywk}) \end{aligned} \quad (3.1)$$

(c) Spiral donatılı kolonlarda $N_d > 0.20 A_c f_{ck}$ olması durumunda sarılma bölgelerindeki enine donatının minimum hacımsal oranı, Denk.(3.2)'deki koşulların elverişsiz olanını sağlayacak şekilde hesaplanacaktır.

$$\begin{aligned} \rho_s &\geq 0.45 [(A_c / A_{ck}) - 1] (f_{ck} / f_{ywk}) \\ \rho_s &\geq 0.12 (f_{ck} / f_{ywk}) \end{aligned} \quad (3.2)$$

(d) $N_d \leq 0.20 A_c f_{ck}$ olması durumunda, kolon sarılma bölgelerinde Denk.(3.1) ve Denk.(3.2) ile verilen enine donatıların en az 2/3'ü, minimum enine donatı olarak kullanılacaktır.

3.3.4.2 – Kolon orta bölgesi, kolonun alt ve üst uçlarında tanımlanan sarılma bölgeleri arasında kalan bölgedir (Şekil 3.3). Kolon orta bölgesinde $\emptyset 8$ 'den küçük çaplı enine donatı kullanılmayacaktır. Kolon boyunca etriye, çiroz veya spiral aralığı, en küçük enkesit boyutunun yarısından ve 200 mm'den daha fazla olmayacaktır. Etriye kollarının ve/veya çirozların arasındaki yatay uzaklık, a , etriye çapının 25 katından daha fazla olmayacaktır.

Şekil 3.3

A.606. KİRİŞLERDE BOYUNA VE ENİNE DONATI KOŞULLARI SAĞLANMALIDIR. (DBYBHY MADDE 3.4.2 VE 3.4.4)

3.4.2. Boyuna Donatı Koşulları

3.4.2.1 – Kiriş mesnetlerinde çekme donatılarının minimum oranı için Denk.(3.8) ile verilen koşula uyulacaktır.

$$\rho \geq 0.8 f_{ctd} / f_{yd} \quad (3.8)$$

3.4.2.2 – Boyuna donatıların çapı 12 mm'den az olmayacaktır. Kirişin alt ve üstünde en az iki donatı çubuğu, kiriş açıklığı boyunca sürekli olarak bulunacaktır.

3.4.2.3 – Birinci ve ikinci derece deprem bölgelerindeki taşıyıcı sistemlerde, kiriş mesnedindeki alt donatı, aynı mesnetteki üst donatının %50'sinden daha az olamaz. Ancak, üçüncü ve dördüncü derece deprem bölgelerinde bu oran %30'a indirilebilir.

3.4.2.4 – Açıklık ve mesnetlerdeki çekme donatısı oranı TS-500'de verilen maksimum değerden ve %2'den fazla olmayacaktır.

3.4.2.5 – 3.4.1.1'in (c) paragrafında tanımlanan koşulun sağlanamadığı özel durumlarda, kiriş gövdesinin her iki yüzüne, kiriş yüksekliği boyunca gövde donatısı konulacaktır. Toplam gövde donatısı alanı, sağ veya sol mesnet kesitlerinde üst ve alt boyuna donatı alanları toplamının en büyüğünün %30'undan daha az olmayacaktır. Gövde donatısı çapı 12 mm'den az, aralığı ise 300 mm'den fazla olmayacaktır. Boyuna donatıların kenetlenmesine benzer biçimde, gövde donatılarının kenetlenmesi için de 3.4.3.1'in (b) ve (c) paragrafları uygulanacaktır.

3.4.3. Boyuna Donatının Düzenlenmesi

3.4.3.1 – Boyuna donatıların yerleştirilmesi ve kenetlenmesine ilişkin koşullar aşağıda verilmiştir (Şekil 3.7):

(a) Kirişin iki ucundaki mesnet üst donatılarının büyük olanının en az 1/4'ü tüm kiriş boyunca sürekli olarak devam ettirilecektir. Mesnet üst donatısının geri kalan kısmı, TS-500'e göre düzenlenecektir.

(b) Kolona birleşen kirişlerin kolonun öbür yüzünde devam etmediği durumlarda kirişlerdeki alt ve üst donatı, kolonun etriyelerle sarılmış çekirdeğinin karşı taraftaki yüzeyine kadar uzatılıp etriyelerin iç tarafından 90 derece bükülecektir. Bu durumda boyuna donatının kolon içinde kalan yatay kısmı ile 90 derece kıvrılan düşey kısmının toplam uzunluğu, TS-500'de öngörülen düz kenetlenme boyu l_b 'den az olmayacaktır.

90 derecelik kancanın yatay kısmı $0.4l_b$ 'den, düşey kısmı ise $12\emptyset$ 'den az olmayacaktır. Perdelerde ve a ölçüsünün düz kenetlenme boyu l_b 'den ve $50\emptyset$ 'den daha fazla olduğu kolonlarda, boyuna donatının kenetlenmesi, 90 derecelik kanca yapılmaksızın düz olarak sağlanabilir.

(c) Her iki taraftan kirişlerin kolonlara birleşmesi durumunda kiriş alt donatıları, açıklığa komşu olan kolon yüzünden itibaren, $50\emptyset$ ' den az olmamak üzere, en az TS-500'de verilen kenetlenme boyu l_b kadar uzatılacaktır. Kirişlerdeki derinlik farkı gibi nedenlerle bu olanağın bulunmadığı durumlarda kenetlenme, yukarıdaki (b) paragrafına göre kirişin kolonun öbür yüzünde devam etmediği durumlar için tanımlanan biçimde yapılacaktır.

Şekil 3.7

3.4.3.2 – Boyuna donatıların eklenmesine ilişkin koşullar aşağıda verilmiştir:

(a) 3.4.4.'te tanımlanan kiriş sarılma bölgeleri, kolon-kiriş birleşim bölgeleri ve açıklık ortasında alt donatı bölgeleri gibi, donatının akma durumuna ulaşma olasılığı bulunan kritik bölgelerde bindirmeli ek yapılmayacaktır. Bu bölgeler dışında bindirmeli eklerin yapılabileceği yerlerde, ek boyunca 3.2.8'de tanımlanan özel deprem etriyeleri kullanılacaktır. Bu etriyelerin aralıkları kiriş derinliğinin 1/4'ünü ve 100 mm'yi aşmayacaktır. Üst montaj donatısının açıklık ortasındaki eklerinde özel deprem etriyeleri kullanılmasına gerek yoktur.

(b) Manşonlu ekler veya bindirmeli kaynak ekleri, bir kesitte ancak birer donatı atlayarak uygulanacak ve birbirine komşu iki ekin merkezleri arasındaki boyuna uzaklık 600 mm'den daha az olmayacaktır.

3.4.4. Enine Donatı Koşulları

Kiriş mesnetlerinde kolon yüzünden itibaren kiriş derinliğinin iki katı kadar uzunluktaki bölge, *Sarılma Bölgesi* olarak tanımlanacak ve bu bölge boyunca 3.2.8'de tanımlanan özel

deprem etriyeleri kullanılacaktır. Sarılma bölgesinde, ilk etriyenin kolon yüzüne uzaklığı en çok 50 mm olacaktır. 3.4.5.3'e göre daha elverişsiz bir değer elde edilmedikçe, etriye aralıkları kiriş yüksekliğinin 1/4'ünü, en küçük boyuna donatı çapının 8 katını ve 150 mm'yi aşmayacaktır (Şekil 3.8). Sarılma bölgesi dışında, TS-500'de verilen minimum enine donatı koşullarına uyulacaktır.

Şekil 3.8

A.607. PERDELERDE DONATI KOŞULLARI SAĞLANMALIDIR. (DBYBHY MADDE 3.6)

3.6.3. Gövde Donatısı Koşulları

3.6.3.1 – Perdenin her iki yüzündeki gövde donatılarının toplam enkesit alanı, düşey ve yatay donatıların her biri için, perde uç bölgelerinin arasında kalan perde gövdesi brüt enkesit alanının 0.0025'inden az olmayacaktır. $H_w / l_w \leq 2.0$ olması durumunda perde gövdesi, perdenin tüm kesiti olarak gözönüne alınacaktır. Perde gövdesinde boyuna ve enine donatı aralığı 250 mm'den fazla olmayacaktır (Şekil 3.11). 3.6.3.2 – 3.6.1.2'de Denk.(3.14) ile verilen koşulların her ikisinin de sağlandığı binalarda, düşey ve yatay toplam gövde donatısı oranlarının herbiri 0.0015'e indirilebilir. Ancak bu durumda donatı aralığı 300 mm'yi geçmeyecektir.

3.6.3.3 – Uç bölgeleri dışında, perde gövdelerinin her iki yüzündeki donatı ağları, beher metrekaare perde yüzünde en az 4 adet özel deprem çirozu ile karşılıklı olarak bağlanacaktır. Ancak 3.6.2.2'de tanımlanan kritik perde yüksekliği boyunca, uç bölgeleri dışındaki beher metrekaare perde yüzünde en az 10 adet özel deprem çirozu kullanılacaktır. Çirozların çapı, en az yatay donatının çapı kadar olacaktır.

3.6.4. Gövde Donatılarının Düzenlenmesi

Perdelerin yatay gövde donatıları, 3.6.4.1'de veya 3.6.4.2'de belirtildiği şekilde düzenlenebilir (Şekil 3.11). Bu şekilde düzenlenen yatay gövde donatıları, kritik perde yüksekliği boyunca

3.6.5.2'ye göre perde uç bölgelerine konulacak sargı donatısının belirlenmesinde hesaba katılabilir.

3.6.4.1 – Yatay gövde donatıları etriyelerle sarılı perde uç bölgesinin sonunda 90 derece kıvrılarak karşı yüzde köşedeki düşey donatıya 135 derecelik kanca ile bağlanacaktır.

3.6.4.2 – Yatay gövde donatılarının perde ucunda 90 derece kıvrım yapılmaksızın bitirilmesi durumunda, perdenin her iki ucuna gövde donatısı ile aynı çapta olan \supset biçiminde yatay donatılar yerleştirilecektir. Bu donatılar, perde uç bölgesinin iç sınırından itibaren perde gövdesine doğru en az kenetlenme boyu kadar uzatılacaklardır. Ancak, gövde donatısının kenetlenme boyunun perde uç bölgesi uzunluğundan daha küçük veya eşit olması durumunda \supset biçimindeki donatılar konmayabilir. Bu durumda perde uç bölgelerindeki enine donatının birim boydaki toplam alanı, perde gövdesindeki yatay donatının birim boydaki toplam alanından az olmayacaktır.

3.6.5. Perde Uç Bölgelerinde Donatı Koşulları

3.6.5.1 – Perde uç bölgelerinin her birinde, düşey donatı toplam alanının perde brüt enkesit alanına oranı 0.001'den az olmayacaktır. Ancak, 3.6.2.2'de tanımlanan *kritik perde yüksekliği* boyunca bu oran 0.002'ye çıkarılacaktır. Perde uç bölgelerinin her birinde düşey donatı miktarı 4Ø14'ten az olmayacaktır (Şekil 3.11).

3.6.5.2 – Perde uç bölgelerindeki düşey donatılar, aşağıdaki kurallara uyularak, kolonlarda olduğu gibi etriyeler ve/veya çirozlardan oluşan enine donatılarla sarılacaktır.

(a) Uç bölgelerinde kullanılacak enine donatının çapı 8 mm'den az olmayacaktır. Etriye kollarının ve/veya çirozların arasındaki yatay uzaklık, *a*, etriye ve çiroz çapının 25 katından fazla olmayacaktır.

(b) 3.6.2.2'de tanımlanan *kritik perde yüksekliği* boyunca perde uç bölgelerine, kolonların sarılma bölgeleri için 3.3.4.1'de Denk.(3.1)'in ikinci koşulu ile belirlenen enine donatının en az 2/3'ü konulacaktır. Düşey doğrultuda etriye ve/veya çiroz aralığı perde kalınlığının yarısından ve 100 mm'den daha fazla, 50 mm'den daha az olmayacaktır (Şekil 3.11). Bu donatılar, temelin içinde de en az perde kalınlığının iki katı kadar bir yükseklik boyunca devam ettirilecektir.

Şekil 3.11

(c) Kritik perde yüksekliğinin dışında kalan perde uç bölgelerinde düşey doğrultudaki etriye ve/veya çiroz aralığı, perde duvar kalınlığından ve 200 mm'den daha fazla olmayacaktır (Şekil 3.11).

A.608. KOLONLARIN KESME GÜVENLİĞİ SAĞLANMALIDIR. (DBYBHY MADDE 3.3.7)

DBYBHY Madde 3.3.7 'e göre kolonların kesme güvenliği hesabı yapılacaktır.

3.3.7. Kolonların Kesme Güvenliği

3.3.7.1 – Kolonlarda enine donatı hesabına esas alınacak kesme kuvveti (V_e), Denk. (3.5) ile hesaplanacaktır.

$$V_e = (M_a + M_{ii}) / \ell_n \quad (3.5)$$

Denk.(3.5)'teki M_a ve M_{ii} 'nin hesaplanması için, kolonun alt ve/veya üst uçlarında **Denk.(3.3)**'ün sağlanması durumunda 3.3.7.2, sağlanamaması durumunda ise 3.3.7.3 uygulanacaktır (Şekil 3.5). Düşey yükler ile birlikte $R_a = 2$ alınarak **Bölüm 2**'ye göre depremden hesaplanan kesme kuvvetinin **Denk. (3.5)** ile hesaplanan V_e 'den küçük olması durumunda, V_e yerine bu kesme kuvveti kullanılacaktır.

3.3.7.2 – **Denk.(3.3)**'ün sağlandığı düğüm noktasına birleşen kirişlerin uçlarındaki moment kapasitelerinin toplamı olan ΣM_p momenti hesaplanacaktır:

$$\Sigma M_p = M_{pi} + M_{pj} \quad (3.6)$$

Daha kesin hesap yapılmadığı durumlarda, $M_{pi} \approx 1.4 M_{ri}$ ve $M_{pj} \approx 1.4 M_{rj}$ olarak alınabilir. ΣM_p momenti, kolonların düğüm noktasına birleşen uçlarında **Bölüm 2**'ye göre elde edilmiş bulunan momentler oranında kolonlara dağıtılacak ve dağıtım sonucunda ilgili kolonun alt veya üst ucunda elde edilen moment, **Denk.(3.5)**'te M_a veya M_{ii} olarak gözönüne alınacaktır. Deprem her iki yönü için **Denk.(3.6)** ayrı ayrı uygulanacak ve elde edilen en büyük ΣM_p değeri dağıtımda esas alınacaktır.

Denk.(3.3)'ün sağlanmış olmasına karşın **Denk.(3.5)**'teki M_a veya M_{ii} 'nin hesabı, güvenli tarafta kalmak üzere, 3.3.7.3'e göre de yapılabilir.

3.3.7.3 – **Denk.(3.3)**'ün sağlanamadığı düğüm noktasına birleşen kolonların uçlarındaki momentler, kolonların moment kapasiteleri olarak hesaplanacak ve **Denk. (3.5)**'te M_a ve/veya M_{ii} olarak kullanılacaktır. Moment kapasiteleri, daha kesin hesap yapılmadığı durumlarda, $M_{pa} \approx 1.4 M_{ra}$ ve $M_{pi} \approx 1.4 M_{ri}$ olarak alınabilir. M_{pa} ve M_{pi} momentlerinin hesabında, depremin yönü ile uyumlu olarak bu momentleri en büyük yapan N_d eksenel kuvvetleri gözönüne alınacaktır.

3.3.7.4 – Temele bağlanan kolonların alt ucundaki M_a momenti de, 3.3.7.3'e göre moment kapasiteleri olarak hesaplanacaktır.

3.3.7.5 – **Denk.(3.5)** ile hesaplanan kesme kuvveti, V_e , yük katsayıları ile çarpılmış düşey yükler ve deprem yüklerinin ortak etkisi altında hesaplanan kesme kuvveti V_d 'den daha küçük olmayacak ve ayrıca **Denk.(3.7)** ile verilen koşulları sağlayacaktır. **Denk.(3.7)**'deki ikinci koşulun sağlanamaması durumunda, kesit boyutları gereği kadar büyütülerek deprem hesabı tekrarlanacaktır.

$$V_e \leq V_r$$

$$V_e \leq 0.22 A_w f_{cd} \quad (3.7)$$

3.3.7.6 – Kolon enine donatısının V_e kesme kuvvetine göre hesabında, betonun kesme dayanımına katkısı, V_c , TS-500'e göre belirlenecektir. Ancak, 3.3.4.1'de tanımlanan kolon sarılma bölgelerindeki enine donatının hesabında, sadece deprem yüklerinden oluşan kesme kuvvetinin depremlili durumdaki toplam kesme kuvvetinin yarısından daha büyük olması ve aynı zamanda $Nd \leq 0.05Ac$ fck koşulunun sağlanması halinde, betonun kesme dayanımına katkısı $V_c = 0$ alınacaktır.

Kat No.	M_{ij} 'nin hesaplanması		M_{oi} 'nin hesaplanması	
	Kolon üst ucunda Denk. 3.3'ün sağlanması durumu	Kolon üst ucunda Denk. 3.3'ün sağlanmaması durumu	Kolon alt ucunda Denk. 3.3'ün sağlanmaması durumu	Kolon alt ucunda Denk. 3.3'ün sağlanması durumu
$i+1$				
i				
$i-1$				
	$\Sigma M_p = M_{pi} + M_{pj}$ $M_{ij} = \frac{M_{hü(i)}}{M_{hü(i)} + M_{ho(i+1)}} \Sigma M_p$		$\Sigma M_p = M_{pi} + M_{pj}$ $M_{oi} = \frac{M_{ho(i)}}{M_{ho(i)} + M_{hü(i-1)}} \Sigma M_p$	
	$M_{hü(i)}$: i'inci kat kolonu üst ucunda Bölüm 2'ye göre bulunan moment $M_{ho(i)}$: i'inci kat kolonu alt ucunda Bölüm 2'ye göre bulunan moment			

Şekil 3.5

A.609. KİRİŞLERİN KESME GÜVENLİĞİ SAĞLANMALIDIR. (DBYBHY MADDE 3.4.5)

DBYBHY Madde 3.4.5 'e göre kirişlerin kesme güvenliği hesabı yapılacaktır.

3.4.5.1 – Kirişlerde enine donatı hesabına esas alınacak kesme kuvveti, V_e , depremin soldan sağa veya sağdan sola etkimesi durumları için ayrı ayrı ve elverişsiz sonuç verecek şekilde, Denk.(3.9) ile bulunacaktır (Şekil 3.9).

$$V_e = V_{dy} \pm (M_{pi} + M_{pj}) / \ell_n \quad (3.9)$$

Kiriş uçlarındaki moment kapasiteleri, daha kesin hesap yapılmadığı durumlarda, $M_{pi} \approx 1.4M_{ri}$ ve $M_{pj} \approx 1.4M_{rj}$ olarak alınabilir. Düşey yükler ile birlikte $R_a = 2$ alınarak Bölüm 2'ye göre depremden hesaplanan kesme kuvvetinin Denk. (3.9) ile hesaplanan V_e 'den küçük olması durumunda, V_e yerine bu kesme kuvveti kullanılacaktır.

3.4.5.2 – Denk.(3.9) ile hesaplanan kesme kuvveti, V_e , Denk.(3.10) ile verilen koşulları sağlayacaktır. Denk.(3.10)'daki ikinci koşulun sağlanamaması durumunda, kesit boyutları gereği kadar büyütülerek deprem hesabı tekrarlanacaktır.

$$\begin{aligned} V_e &\leq V_r \\ V_e &\leq 0.22 b_w d f_{cd} \end{aligned} \quad (3.10)$$

Şekil 3.9

3.4.5.3 – Kiriş enine donatısının V_e kesme kuvvetine göre hesabında, betonun kesme dayanımına katkısı, V_c , TS-500'e göre belirlenecektir. Ancak, 3.4.4'te tanımlanan kiriş sarılma bölgelerindeki enine donatının hesabında, sadece deprem yüklerinden oluşan kesme kuvvetinin depremlidaki toplam kesme kuvvetinin yarısından daha büyük olması halinde, betonun kesme dayanımına katkısı $V_c = 0$ alınacaktır. Hiçbir durumda pilyelerin kesme dayanımına katkıları göz önüne alınmayacaktır.

A.610. PERDELERİN KESME GÜVENLİĞİ SAĞLANMALIDIR. (DBYBHY MADDE 3.6.7)

3.6.7. Perdelerin Kesme Güvenliği

3.6.7.1 – Perde kesitlerinin kesme dayanımı, V_r , Denk.(3.17) ile hesaplanacaktır.

$$V_r = A_{ch} (0.65 f_{ctd} + \rho_{sh} f_{ywd}) \quad (3.17)$$

3.6.6.3'te tanımlanan V_e tasarım kesme kuvveti aşağıdaki koşulları sağlayacaktır:

$$\begin{aligned} V_e &\leq V_r \\ V_e &\leq 0.22 A_{ch} f_{cd} \end{aligned} \quad (3.18)$$

Aksi durumda, perde enine donatısı ve/veya perde kesit boyutları bu koşullar sağlanmak üzere arttırılacaktır.

3.6.7.2 – Temele bağlantı düzeyinde ve üst katlarda yapılacak yatay inşaat derzlerindeki düşey donatı, o kesitte aktarılan kesme kuvveti gözönüne alınarak, TS-500’de tanımlanan *kesme sürtünmesi yöntemi* ile kontrol edilecektir.

**A.611. KOLONLARIN KİRİŞLERDEN DAHA GÜÇLÜ OLMA KOŞULU SAĞLANMALIDIR.
(DBYBHY MADDE 3.3.5 VE 3.3.6)**

DBYBHY Madde 3.3.5’e göre kolonların kirişlerden daha güçlü olması koşulunun sağlanıp sağlanmadığı hesaplarda verilecektir.

3.3.5. Kolonların Kirişlerden Daha Güçlü Olması Koşulu

3.3.5.1 – Sadece çerçevelerden veya perde ve çerçevelerin birleşiminden oluşan taşıyıcı sistemlerde, her bir kolon - kiriş düğüm noktasına birleşen kolonların taşıma gücü momentlerinin toplamı, o düğüm noktasına birleşen kirişlerin kolon yüzündeki kesitlerindeki taşıma gücü momentleri toplamından en az %20 daha büyük olacaktır.(Şekil 3.4):

$$(M_{ra} + M_{r\ddot{u}}) \geq 1.2(M_{ri} + M_{rj}) \quad (3.3)$$

3.3.5.2 – **Denk.(3.3)**’ün uygulanabilmesi için, düğüm noktasına birleşen kirişlerin **3.4.1.1**’de verilen boyut koşullarını sağlaması zorunludur.

3.3.5.3 – **Denk.(3.3)**, her bir deprem doğrultusunda ve depremin her iki yönü için elverişsiz sonuç verecek şekilde ayrı ayrı uygulanacaktır (Şekil 3.4). Kolon taşıma gücü momentlerinin hesabında, depremin yönü ile uyumlu olarak bu momentleri en küçük yapan N_d aksenal kuvvetleri gözönüne alınacaktır.

3.3.5.4 – **Denk.(3.3)**’ün uygulanmasına ilişkin özel durumlar aşağıda belirtilmiştir:

(a) Düğüm noktasına birleşen kolonların her ikisinde de $N_d \leq 0.10 A_c f_{ck}$ olması durumunda, **Denk.(3.3)**’ün sağlanması zorunlu değildir.

(b) Tek katlı binalarda ve çok katlı binaların kolonları üst kata devam etmeyen düğüm noktalarında **Denk.(3.3)**’ün sağlanıp sağlanmadığına bakılmayacaktır.

(c) Kirişlerin saplandığı perdenin zayıf doğrultuda kolon gibi çalışması durumunda, **Denk.(3.3)**’ün sağlanıp sağlanmadığına bakılmayacaktır.

Şekil 3.4

A.612. SÜNEKLİK DÜZEYİ YÜKSEK ÇERÇEVE SİSTEMLERİNDE KOLON – KİRİŞ BİRLEŞİM BÖLGELERİNİN KESME GÜVENLİĞİ SAĞLANMALIDIR. (DBYBHY MADDE 3.5.2)

DBYBHY Madde 3.5.2'ye göre kolon-kiriş birleşim bölgelerinin kesme güvenliği sağlanıp sağlanmadığı hesaplarda verilecektir.

3.5. SÜNEKLİK DÜZEYİ YÜKSEK ÇERÇEVE SİSTEMLERİNDE

KOLON - KİRİŞ BİRLEŞİM BÖLGELERİ

3.5.1. Kuşatılmış ve Kuşatılmamış Birleşimler

Süneklik düzeyi yüksek kolon ve kirişlerin oluşturduğu çerçeve sistemlerinde kolon-kiriş birleşimleri, aşağıda tanımlandığı üzere, iki sınıfa ayrılacaktır.

(a) Kirişlerin kolona dört taraftan birleşmesi ve her bir kirişin genişliğinin birleştiği kolon genişliğinin 3/4'ünden daha az olmaması durumunda, kolon-kiriş birleşimi kuşatılmış birleşim olarak tanımlanacaktır.

(b) Yukarıdaki koşulları sağlamayan tüm birleşimler, kuşatılmamış birleşim olarak tanımlanacaktır.

3.5.2. Kolon-Kiriş Birleşim Bölgelerinin Kesme Güvenliği

3.5.2.1 – Gözönüne alınan deprem doğrultusunda kolon-kiriş birleşim bölgelerindeki kesme kuvveti, Denk.(3.11) ile hesaplanacaktır (Şekil 3.10).

$$V_e = 1.25 f_{yk} (A_{s1} + A_{s2}) - V_{kol} \quad (3.11)$$

Kirişin kolona sadece bir taraftan saplandığı ve öbür tarafta devam etmediği durumlar için $A_{s2} = 0$ alınacaktır.

3.5.2.2 – Herhangi bir birleşim bölgesinde Denk.(3.11) ile hesaplanan kesme kuvveti, gözönüne alınan deprem doğrultusunda hiçbir zaman aşağıda verilen sınırları aşmayacaktır (Şekil 3.10). Bu sınırların aşılması durumunda, kolon ve/veya kiriş kesit boyutları büyütülerek deprem hesabı tekrarlanacaktır.

(a) Kuşatılmış birleşimlerde: $V_e \leq 0.60 b_j h f_{cd}$ (3.12)

(b) Kuşatılmamış birleşimlerde: $V_e \leq 0.45 b_j h f_{cd}$ (3.13)

3.5.2.3 – Kolon-kiriş birleşim bölgesindeki minimum enine donatı koşulları aşağıda verilmiştir (Şekil 3.3):

(a) Kuşatılmış birleşimlerde, alttaki kolonun sarılma bölgesi için bulunan enine donatı miktarının en az %40'ı, birleşim bölgesi boyunca kullanılacaktır. Ancak, enine donatının çapı 8 mm'den az olmayacak ve aralığı 150 mm'yi aşmayacaktır.

(b) Kuşatılmamış birleşimlerde, alttaki kolonun sarılma bölgesi için bulunan enine donatı miktarının en az %60'ı, birleşim bölgesi boyunca kullanılacaktır. Ancak bu durumda, enine donatının çapı 8 mm'den az olmayacak ve aralığı 100 mm'yi aşmayacaktır.

Şekil 3.10

A.613. KISA KOLONLARA İLİŞKİN KOŞULLAR SAĞLANMALI, GEREKLİ ÖNLEMLER ALINMALIDIR. (DBYBHY MADDE 3.3.8)

DBYBHY Madde 3.3.8'e göre yapıda kısa kolon oluşumu detaylı olarak irdelenecek ve gerekli önlemler alınacaktır.

3.3.8. Kısa Kolonlara İlişkin Koşullar

Kısa kolonlar, taşıyıcı sistem nedeni ile veya dolgu duvarlarında kolonlar arasında bırakılan boşluklar nedeni ile oluşabilirler (Şekil 3.6). Kısa kolon oluşumunun engellenemediği durumlarda, enine donatı hesabına esas alınacak kesme kuvveti Denk.(3.5) ile hesaplanacaktır. Denk.(3.5)'teki momentler, kısa kolonun alt ve üst uçlarında $M_a \approx 1.4 M_{ra}$ ve $M_{\bar{u}} \approx 1.4 M_{r\bar{u}}$ olarak hesaplanacak, ℓ_n ise kısa kolonun boyu olarak alınacaktır. Ancak hesaplanan kesme kuvveti Denk.(3.7)'de verilen koşulları sağlayacaktır. Kısa kolon boyunca, 3.3.4.1'de kolonların sarılma bölgeleri için tanımlanan minimum enine donatı ve yerleştirme koşulları uygulanacaktır. Dolgu duvarları arasında kalarak kısa kolon durumuna dönüşen kolonlarda, enine donatılar tüm kat yüksekliğince devam ettirilecektir (Şekil 3.6).

$$V_e = (M_a + M_{\bar{u}}) / \ell_n \quad (3.5)$$

Şekil 3.6

A.614. BETONARME YAPILAR İÇİN SICAKLIK DEĞİŞİMLERİ İLE İLGİLİ GEREKLİ DERZ MESAFELERİNE UYULMALIDIR. (DBYBHY MADDE 2.10.3 VE TS500 MADDE 6.3.4)

2.10.3. Deprem Derzleri

Farklı zemin oturmalarına bağlı temel öteleme ve dönmeleri ile sıcaklık değişmelerinin etkisi dışında, bina blokları veya mevcut eski binalarla yeni yapılacak binalar arasında, sadece deprem etkisi için bırakılacak derz boşluklarına ilişkin koşullar aşağıda belirtilmiştir:

2.10.3.1 – 2.10.3.2’ye göre daha elverişsiz bir sonuç elde edilmedikçe derz boşlukları, her bir kat için komşu blok veya binalarda elde edilen yerdeğiştirmelerin karelerinin toplamının karekökü ile aşağıda tanımlanan α katsayısının çarpımı sonucunda bulunan değerden az olmayacaktır. Gözönüne alınacak kat yerdeğiştirmeleri, kolon veya perdelerin bağlandığı düğüm noktalarında hesaplanan azaltılmış d_i yerdeğiştirmelerinin kat içindeki ortalamaları olacaktır. Mevcut eski bina için hesap yapılmasının mümkün olmaması durumunda eski binanın yerdeğiştirmeleri, yeni bina için aynı katlarda hesaplanan değerlerden daha küçük alınmayacaktır.

(a) Komşu binaların veya bina bloklarının kat döşemelerinin bütün katlarda aynı seviyede olmaları durumunda $\alpha = R / 4$ alınacaktır.

(b) Komşu binaların veya bina bloklarının kat döşemelerinin, bazı katlarda olsa bile, farklı seviyelerde olmaları durumunda, tüm bina için $\alpha = R / 2$ alınacaktır.

2.10.3.2 – Bırakılacak minimum derz boşluğu, 6 m yüksekliğe kadar en az 30 mm olacak ve bu değere 6 m’den sonraki her 3 m’lik yükseklik için en az 10 mm eklenecektir.

2.10.3.3 – Bina blokları arasındaki derzler, depremde blokların bütün doğrultularda birbirlerinden bağımsız olarak çalışmasına olanak verecek şekilde düzenlenecektir.

TS500 6.3.4 - Genleşme, Büzülme ve Sünme Etkileri

Sıcaklık deęişimleri ve büzölme etkileri gözönünde bulundurularak, uzunlukları fazla olan hiperstatik yapılarda, üst yapıda genişleme derzleri düzenlenmelidir. Dış etkilere açık yapılarda, derz aralıkları 40m yi aşmamalıdır. Sıcaklık deęişimlerine karşı korunmuş ve uçlarında rijit perde bulunmayan çerçeve türü yapılarda, derz aralığı 60 m ye kadar artırılabilir. Zamana baęlı davranışı gözönüne alan hesapların yapılması veya büzölmeyi azaltan özel önlemler alınması koşuluyla, bu sınırlar aşılabılır.

Simetrik olmayan sistemlerde ve simetrik olmasına rağmen iki yanında yanal ötelenmeleri önleyen rijit düşey elemanlar bulunan sistemlerde, derzler arasında kalan blok boylarının daha küçük tutulmasına özen gösterilmelidir.

Hiperstatik taşıyıcı sistemlerin çözümünde, büzölme etkisi de sıcaklık azalması biçiminde hesaba katılabilir. Daha güvenilir bir hesap yapılmayan durumlarda büzölmenin oluşturacağı kısılmalar için Çizelge 3.4 den yararlanılabilir. Hiperstatik sistemlerde, sıcaklık deęişimi ve büzölmenin uzun süreli etkileri hesaplanırken elemanın eğilme rijitliği (EI) azaltılabilir.

Sünme hesabı için gerekli katsayılar Çizelge 3.3 den alınmalıdır. Bu durumda, sünme birim boy deęişikliği hesaplanırken, beton elastisite modülü azaltılmadan kullanılmalıdır.

A.615. RADYE TEMELLERDE VE MANTAR DÖŞEMELERDE ZİMBALAMA KONTROLLERİ YAPILMALI, YETERSİZ NOKTALARDA GEREKLİ ÖNLEMLER ALINMALIDIR. (TS500 MADDE 8.3)

TS500'e göre mantar döşemelerde (kirişsiz döşemelerde) ve radye plak temellerde zımbalama kontrolleri yapılarak hesaplarda yeterlilięi gösterilecektir.

8.3 - ZİMBALAMA

8.3.1 - Zımbalama Dayanımı

Sınırlı bir alana yayılmış yükler veya kolonlar tarafından yerel olarak yüklenen plakların zımbalama dayanımı hesaplanarak bunun tasarım zımbalama kuvvetine eşit veya ondan büyük olduęu kanıtlanacaktır.

$$V_{pr} \geq V_{pd} \quad (8.20)$$

Zımbalama dayanımının hesabında, yüklenen alana $d/2$ uzaklıkta zımbalama çevresi ile belirlenen kesit alanı göz önüne alınır, Şekil 8.2.

Tasarım zımbalama kuvveti, zımbalama çevresi ile sınırlanan plak bölümüne etkiyen ve plak düzlemine dik kuvvetlerin cebirsel toplamıdır, Şekil 8.2. Şekilde gösterilen F_a , zımbalama çevresi içinde kalan plak yüklerinin toplamıdır (döşemeler için döşeme yükü, temeller için zemin gerilmelerinin toplamı).

Zımbalama dayanımı V_{pr} , aşağıdaki baęıntıdan hesaplanmalıdır.

$$V_{pr} = \gamma_{fctd} u_p d \quad (8.21)$$

Burada γ , eğilme etkisini yansıtan bir katsayıdır. Plağa aktarılan dengelenmemiş kolon momenti etkisinin daha güvenilir yöntemlerle hesaplanmadığı durumlarda, eğilme etkisi aşağıdaki γ katsayılarıyla hesaba katılmalıdır.

Eksenel yüklenme durumunda, $\gamma = 1,0$

$$\text{Dışmerkezli yüklenme durumunda, } \gamma = \frac{1}{1 + \eta \frac{e}{W_m} u_p d} \quad (8.22)$$

$$\eta = \frac{1}{1 + \sqrt{\frac{b_2}{b_1}}} \quad (8.23)$$

ŞEKİL 8.2 - Zımbalama Bölgesi Özellikleri ve Tasarım Zımbalama Kuvveti

Denklem 8.23, yalnızca $b_2 \geq 0,7b_1$ durumu için geçerlidir. Plak kenarında veya köşesinde olmayan dikdörtgen veya dairesel yük alanları (veya kolonlar) için daha basit olarak ifade edilebilir.

$$\text{Dikdörtgen yük alanları veya kolonlar için, } \gamma = \frac{1}{1 + 1,5 \frac{e_x + e_y}{\sqrt{b_x b_y}}} \quad (8.24)$$

$$\text{Dairesel yük alanları veya kolonlar için, } \gamma = \frac{1}{1 + \frac{2e}{d + d_0}} \quad (8.25)$$

Denklem 8.22, 8.24 ve 8.25 deki dışmerkezlikler hesaplanırken, eğilme düzleminde kolonun iki yanındaki plak momentleri toplamının %40 ı ve alt ve üst kolonlardaki aksel yüklerin farkı temel alınmalıdır. Dışmerkezliğin hesabı, Şekil 8.3 de gösterilmiştir.

ŞEKİL 8.3 - Hesaba Katılacak Dışmerkezlilik

Yüklenen alan kenarında "5d" veya daha yakın uzaklıkta olan boşluklar, zımbalama çevresi hesaplanırken dikkate alınır. Boşluklar nedeni ile zımbalama çevresinde, up, yapılacak azaltma, yüklenen alan ağırlık merkezinden, döşeme boşluğu kenarlarına teğet çizilecek radyal doğruların içinde kalan çevre uzunluğu dikkate alınmayarak gerçekleştirilmelidir, Şekil 8.4a.

Yüklenen alan boyutları oranının 3,0 den fazla olduğu durumlarda $h=3b$ varsayımı ile hesaplanacak çevre kullanılmalıdır, Şekil 8.4b.

Yükleme alanı çevresinin içbükey olduğu durumlarda, teğet veya teğetlerle içbükeyliğin giderilmesinden sonra elde edilen çevre, hesaplarda zımbalama çevresi olarak kullanılmalıdır, Şekil 8.4c.

Plak kenarına yakın kolonlar ve yük alanları için zımbalama çevresi olarak hesaplarda, Şekil 8.5a da gösterilen iki seçenekten küçüğü kullanılmalıdır. Plak köşelerine yakın kolonlar ve yük alanları için ise zımbalama çevresi olarak, Şekil 8.5b de gösterilen iki seçenekten küçüğü alınmalıdır.

Eğer birden fazla kritik kesit söz konusu ise (örneğin, kolon başında tabla bulunuyorsa), her bir kritik kesit ayrı ayrı değerlendirilip en elverişsiz olanı göz önüne alınmalıdır.

8.3.2 - Zımbalama Donatısı

Denklem 8.21 ile belirlenen zımbalama dayanımı, geçerliliği deneylerle kanıtlanmış donatı veya profil düzenlemeleri veya özel çelik elemanlarla artırılabilir. Ancak, zımbalama donatısının etkili olabilmesi için, plak kalınlığının en az 250 mm olması gerekir. Ayrıca, bu düzenlemelerle arttırılmış dayanım hiçbir zaman Denklem 8.21 ile belirlenen değer 1,5 katını aşamaz.

ŞEKİL 8.4 - Özel Durumlarda Zımbalama Çevresi

ŞEKİL 8.5 - Kritik Kesit Seçenekleri

A.616. KISA KONSOLLARA İLİŞKİN KOŞULLAR YERİNE GETİRİLMELİDİR. (TS500 MADDE 8.4)

Yükleme noktasından mesnet yüzüne olan uzaklığın, mesnetteki faydalı yüksekliğe oranı 1,0 veya daha küçük olan ($a_v \leq d$) konsolların taşıma gücü hesabı ve donatı detaylandırılması bu bölümdeki ilkelere göre yapılmalıdır.

Özel önlemler alınmayan durumlarda, konsola oturan kirişlerde sıcaklık değişimi ve büzülme gibi olaylar nedeni ile oluşan kısılma ve uzamalar, konsol üzerinde yatay kuvvetler oluştururlar, H_d . Bu yatay kuvvet için yük katsayısı 1,6 alınır. Her zaman çekme olarak hesaba katılacak olan bu yatay kuvvet, $0,2V_d$ den küçük seçilemez. Konsolun kesme dayanımı Denklem 8.26 ile belirlenen değeri geçmemelidir.

$$V_d \leq 0,22 f_{cd} b_w d \quad (8.26)$$

Kısa konsollarda, sürtünme kesmesi için hesap yapılmalı ve Madde 8.1.7 ye göre kesme sürtünme donatısı (A_{wf}) hesaplanmalıdır.

Toplam çekme donatısı (A_{st}), eğilme ve eksenel kuvvet (H_d) için hesaplanan donatıların toplamıdır, Şekil 8.6.

$$\begin{aligned} A_{st} &= (A_s + A_n) \geq \left(\frac{2}{3} A_{wf} + A_n \right) \\ &\geq 0,05 \frac{f_{cd}}{f_{yd}} b_w d \end{aligned} \quad (8.27)$$

$$A_s = \frac{V_d a_v + H_d (h - d)}{0,8 f_{yd} d} \quad (8.28)$$

$$A_n = \frac{H_d}{f_{yd}} \quad (8.29)$$

Konsolun Kirişin üst yüzünden $2d/3$ derinliğine kadar yayılan kapalı veya açık yatay etriyelerin kesit alanı olan A_{sv} , aşağıdaki değerden az olamaz.

$$A_{sv} = 0,5(A_{st} - A_n) \quad (8.30)$$

Çekme donatısı akmayı sağlamaya yeterli biçimde kenetlenmelidir. Bu amaçla, çekme donatısının, çapı en az çekme donatısının çapına eşit bir ankraj çubuğuna (Şekil 8.6) yeterli biçimde kaynaklanması veya çekme donatısının U-biçimli firketelerden oluşturulması gereklidir. Bu ankraj çubuğu veya firketenin taban bölümü (kapalı tarafı), yük alanının ötesine geçmemelidir.

ŞEKİL 8.6 - Kısa Konsol İle İlgili Tanımlar

A.617. YÜKSEKLİĞİ FAZLA OLAN KİRİŞLERE İLİŞKİN KOŞULLAR YERİNE GETİRİLMELİDİR. (TS500 MADDE 8.5)

Bir yüzünden mesnetlenip diğer yüzünden yüklenen ve net açıklığı, faydalı yüksekliğinin 5 katından küçük olan kirişlerin kesme tasarımında, bu bölümde verilen koşullara ve sınırlara uyulacaktır. Aynı yüzünden mesnetlenen ve yüklenen kirişlerin tasarımında Bölüm 8.1 koşulları uygulanmalıdır.

Tasarım kesme kuvveti, düzgün yayılı yük taşıyan kirişlerde, mesnet yüzünden 0,154, kadar, tekil yüklü kirişlerde ise, 0,5a kadar uzaklıkta hesaplanır, ancak hiçbir zaman bu uzaklık kiriş faydalı yüksekliğini geçemez. Burada, "a" tekil yükün mesnet yüzünden uzaklığıdır.

Betonun kesme dayanımına katkısı, Denklem 8.4 ve Denklem 8.1 ile hesaplanır.

Yukarıda tanımlandığı biçimde hesaplanan tasarım kesme kuvveti, aşağıda verilen sınırları aşamaz. Bu koşul sağlanamazsa, kesit boyutları büyütülmelidir.

$$(\ell_n / d) < 2 \text{ ise, } V_d \leq 0,20 f_{cd} b_w d \quad (8.31)$$

$$2 \leq (\ell_n / d) \leq 5 \text{ ise, } V_d \leq 0,17 f_{cd} b_w d (10 + \ell / d) \quad (8.32)$$

Tasarım kesme kuvvetinin Denklem 8.1 ile tanımlanan çatlama dayanımından büyük olduğu durumlarda, kiriş eksenine dik ve paralel olarak yerleştirilecek kesme donatısı, aşağıdaki bağıntıyı sağlamalıdır. Beton katkısı V_C , Denklem 8.4 kullanılarak hesaplanır.

$$V_w = \frac{d}{12} \left[\left(1 + \frac{\ell_n}{d} \right) \frac{A_v f_{ywd}}{s} + \frac{A_{vh} f_{yd}}{S_h} \left(11 - \frac{\ell_n}{d} \right) \right] \quad (8.33)$$

Denklemdaki A_v kiriş eksenine dik olarak, "s" aralığı ile yerleştirilen enine kesme donatısının alanıdır. A_{vh} ise, kiriş eksenine paralel, derinlik boyunca "s_h" aralığı ile yerleştirilen boyuna kesme donatısının alanıdır.

Hesaplanan kesme donatısı aşağıda verilenlerden az olamaz.

$$\frac{A_v}{s} \geq 0,8 \frac{f_{ctd}}{f_{ywd}} b_w \quad (8.34)$$

$$\frac{A_{sh}}{S_h} \geq 0,8 \frac{f_{ctd}}{f_{yd}} b_w \quad (8.35)$$

Kiriş eksenine dik ve paralel kesme donatılarının aralığı, d/5 den ve 400 mm den fazla olamaz.

A.618. NET BETON ÖRTÜSÜ (PAS PAYI) KALINLIĞI YETERLİ OLMALIDIR. (TS500 MADDE 9.5.1 ÇİZELGE 9.3 VE YANGIN YÖNETMELİĞİ MADDE 23-5)

9.5.1 - Net Beton Örtüsü

Donatıya gerekli aderansı sağlamak ve donatıyı dış etkilerden korumak için gerekli net beton örtüsü

Çizelge 9.3'te verilmiştir (en dış donatının dış yüzünden ölçülür).

Yangının, paslanmanın ve diğer zararlı dış etkenlerin sözkonusu olduğu durumlarda, beton örtüsü gerekli görüldüğü kadar artırılmalıdır.

ÇİZELGE 9.3 - En Dış Donatının Dış Yüzünden Ölçülen Gerekli Beton Örtüsü

Zeminle doğrudan ilişkide olan elemanlarda	$c_c \geq 50 \text{ mm}$
Hava koşullarına açık kolon ve kirişlerde	$c_c \geq 25 \text{ mm}$
Yapı içinde, dış etkilere açık olmayan kolon ve kirişlerde	$c_c \geq 20 \text{ mm}$
Perde duvar ve döşemelerde	$c_c \geq 15 \text{ mm}$
Kabuk ve katlanmış plaklarda	$c_c \geq 15 \text{ mm}$

Yangın Yönetmeliği

MADDE 23- (5) Betonarme ve ön gerilmeli betondan mamul taşıyıcı sistem elemanlarında ilgili yönetmelik ve standartlara uyulur. Çok katlı ve özellikle yatay yangın bölmeli binalarda, sistem bir bütün olarak incelenir, eleman genişlemelerinin kısıtlandığı durumlarda doğan ek

zorlamalar göz önünde tutulur. Betonarme veya betonarme-çelik kompozit elemanların yangına karşı 120 dakika dayanıklı olabilmesi için, içindeki çelik profil veya donatının en dışta kalan kısımlarının yani pas payının, kolonlarda en az 4 cm ve döşemelerde en az 2.5 cm kalınlığında beton ile kaplanmış olması gerekir.

A.619. AÇIKLIĞI 4M VEYA 7M'DEN BÜYÜK DİŞLİ DÖŞEMELER İÇİN GEREKLİ ENİNE DİŞ DÜZENLEMELERİ YAPILMALIDIR. (TS500 MADDE 11.3.2)

11.3.2 - Tasarım İlkeleri

Bir doğrultuda çalışan dişli döşemelerin açıklığı 4 m den fazla ise, taşıyıcı dişlere dik, en az aynı boyutta enine dişler düzenlenmesi gereklidir. Açıklığın 4 m ile 7 m arasında olduğu durumlarda bir enine diş, açıklığın 7 m den büyük olduğu durumlarda ise iki enine diş düzenlenmelidir. Enine dişler, açıklığı olabildiğince eşit bölmelidir.

A.620. DÖŞEME VE KIRIŞLAR İÇİN SEHİM KONTROLLERİ VE GEREKTİĞİNDE HESAPLARI YAPILMALIDIR. (TS500 MADDE 13.2)

TS500 'e göre hesaplarda döşeme ve kirişlerde sehım kontrolü ve hesabı yapılacaktır. Gerekli durumlarda elle tahkik edilecektir.

13.2 - SEHİM KONTROLÜ

13.2.1 - Genel Kurallar

Eğilme etkisindeki döşeme ve kiriş gibi yapı elemanlarında, işlevi güçleştirecek, görünüşü etkileyecek ve bu elemanlara bitişik taşıyıcı olmayan diğer yapı elemanlarının çatlamasına veya ezilmesine neden olabilecek düzeyde sehımler oluşmamalıdır. Bu elemanların kalıcı ve hareketli yükler altındaki ani sehımleri ile büzülme ve sünme etkisi ile oluşan sehımlerin hesabında, betonarme elemanın çatlama durumu göz önünde tutulmalıdır.

*Kiriş ve özellikle döşemeler sehıme duyarlı yapı elemanı taşıyorsa ve bunlarla ilişkili değilse, eleman yüksekliğinin açıklığa oranı, **Çizelge 13.1** de verilen sınırların üzerinde kalmak koşulu ile sehım hesabı yapılmayabilir.*

*Betonarmenin davranışını göz önünde tutan ve yapı mekaniği ilkelerine uygun daha güvenilir bir yöntem kullanılmıyorsa, ani sehımler **Madde 13.2.2** de verilen yaklaşık yöntemle, zamana bağlı sehımler de **Madde 13.2.3** de açıklanan yöntemle hesaplanabilir.*

ÇİZELGE 13.1 - Eğilme Elemanlarında Sehım Hesabı Gerektirmeyen (Yükseklik / Açıklık) Oranları

Eleman	Basit mesnet	Kenar açıklık	İç açıklık	Konsol
Tek doğrultuda çalışan döşeme	1/20	1/25	1/30	1/10
İki doğrultuda çalışan döşeme (kısa kenar açıklığı ile)	1/25	1/30	1/35	-
Dişli döşeme	1/15	1/18	1/20	1/8
Kiriş	1/10	1/12	1/15	1/5

13.2.2 - Ani Sehimlerin Yaklaşık Hesabı

Kalıcı ve hareketli yükler altında betonarme eğilme elemanlarının ani sehimleri, açıklığı boyunca hiçbir kesitinde çatlamaayan elemanlarda ($M_{max} \leq M_{cr}$) tüm kesit eylemsizlik momenti kullanılarak, çatlamaayan elemanlarda ($M_{max} > M_{cr}$) ise, **Denklem 13.1** den bulunacak etkili eylemsizlik momenti kullanılarak ve mesnet koşulları göz önünde bulundurularak yapı mekaniği ilkelerine göre hesaplanmalıdır. Bu hesapta kullanılacak elastisite modülü E_c , **Bölüm 3.3** den alınmalıdır.

$$I_{ef} = \left(\frac{M_{cr}}{M_{max}} \right)^3 I_c + \left[1 - \left(\frac{M_{cr}}{M_{max}} \right)^3 \right] I_{cr} \quad (13.1)$$

$$M_{cr} = 2,5f_{ctd} \frac{I_c}{y} \quad (13.2)$$

Kesitin çatlama momenti, **13.2 denklemine** göre hesaplanır. Sürekli kiriş ve döşemelerde, açıklık ve mesnet kesitleri (iki mesnetin ortalaması) için iki ayrı eylemsizlik momenti, **Denklem 13.1** den hesaplanmalı ve iki değer in ortalaması, etkili eylemsizlik momenti olarak kullanılmalıdır. Konsollarda ise, mesnet kesiti eylemsizlik momenti kullanılmalıdır.

13.2.3 - Zamana Bağlı Sehim Hesabı

Betonarme yapılarda sünme ve büzülme etkisi ile oluşan zamana bağlı ek sehimlerin hesabı, genel olarak **Madde 3.3.4** de verilen değişkenlere göre hesaplanmalıdır. Daha kesin hesaba gerek duyulmayan durumlarda, zamana bağlı sehimleri de içeren toplam sehim, **Denklem 13.3** ten hesaplanmalıdır.

$$\delta_t = \delta_i + \delta_{ig} \lambda \quad (13.3)$$

$$\lambda = \frac{\gamma_t}{1 + 50\rho'} \quad (13.4)$$

Denklemdaki γ_t katsayısı, kalıcı yüklerin etkiye süresine göre Çizelge 13.2 den alınmalıdır. ρ' , kesitte bulunan basınç donatısı oranıdır.

ÇİZELGE 13.2 - Kalıcı Yük Süre Katsayısı

Yükleme süresi	Süre katsayısı γ_t
5 yıl ve daha fazla	2,0
12 ay	1,4
6 ay	1,2
3 ay	1,0

13.2.4 - Sehim Sınırları

Eğilme elemanlarında izin verilebilecek sehim sınırları, serbest açıklığa bağlı olarak **Çizelge 13.3** de verilmiştir.

ÇİZELGE 13.3 - Sehim Sınırları

Eğilme elemanı ve yeri	Sehim nedeni	Açıklık / Sehim
Bölme duvarsız çatı elemanları	Hareketli yüklerden oluşan ani sehim	$\ell_n / 180$
Bölme duvarsız normal kat elemanları	Hareketli yüklerden oluşan ani sehim	$\ell_n / 360$
Bölme duvarlı ^(*) çatı ve normal kat elemanları	Sürekli yüklerden oluşan toplam sehim ile hareketli yüklerin geri kalan bölümünden oluşan ani sehim toplamı	$\ell_n / 480$
Bölme duvarlı çatı ve normal kat elemanları		$\ell_n / 240$

(*)Bölme duvar bulunan veya büyük sehimden etkilenebilecek elemanlar taşıyan

A.621. İki DOĞRULTUDA ÇALIŞAN DÖŞEME VE RADYE TEMELLERDE MİNİMUM DONATI KOŞULLARI SAĞLANMALIDIR. (TS500 MADDE 11.4.5)

İki doğrultuda çalışan kirişli ve kirişsiz döşemelerde, her bir doğrultuda 0,0015 den az olmamak koşuluyla, iki doğrultudaki donatı oranlarının toplamı, S220 için 0,004, S420 ve S500 için 0,0035 den az olamaz. Donatı aralığı ise, tablasız döşeme kalınlığının 1,5 katından ve kısa doğrultuda 200 mm, uzun doğrultuda 250 mm den fazla olamaz.

Tablo – Radye kalınlığına bağlı olarak minimum donatı oranları

Radye Kalınlığı(h) (cm)	Ortalama Faydalı Yükseklik (dort) (cm)	Minimum donatı Her Bir Doğrultuda $0.0015 \cdot \text{dort} \cdot 100$ (cm ² /m)	İki Doğrultuda Donatı Oranlarının Toplamı $0.0035 \cdot \text{dort} \cdot 100$ (cm ² /m)
30	24	3.6	8.4
35	29	4.35	10.15
40	34	5.1	11.9
45	39	5.85	13.65
50	44	6.6	15.4
55	49	7.35	17.15
60	54	8.1	18.9
65	59	8.85	20.65
70	64	9.6	22.4
75	69	10.35	24.15
80	74	11.1	25.9
85	79	11.85	27.65

Radye Kalınlığı(h) (cm)	Ortalama Faydalı Yükseklik (dort) (cm)	Minimum donatı Her Bir Doğrultuda 0.0015*dort *100 (cm2/m)	İki Doğrultuda Donatı Oranlarının Toplamı 0.0035*dort *100 (cm2/m)
90	84	12.6	29.4
95	89	13.35	31.15
100	94	14.1	32.9
105	99	14.85	34.65
110	104	15.6	36.4
115	109	16.35	38.15
120	114	17.1	39.9
125	119	17.85	41.65
130	124	18.6	43.4
135	129	19.35	45.15
140	134	20.1	46.9
145	139	20.85	48.65
150	144	21.6	50.4
155	149	22.35	52.15
160	154	23.1	53.9
165	159	23.85	55.65
170	164	24.6	57.4
175	169	25.35	59.15
180	174	26.1	60.9
185	179	26.85	62.65
190	184	27.6	64.4
195	189	28.35	66.15
200	194	29.1	67.9

A.622. PERDE UÇ BÖLGELERİ VE KRİTİK PERDE YÜKSEKLİĞİ İLE İLGİLİ ŞARTLAR YERİNE GETİRİLMELİDİR. (DBYBHY MADDE 3.6.2)

3.6.2. Perde Uç Bölgeleri ve Kritik Perde Yüksekliği

3.6.2.1 – $H_w / \ell_w > 2.0$ olan perdelerin planda her iki ucunda perde uç bölgeleri oluşturulacaktır (Şekil 3.11). 3.6.1.2’de tanımlanan binalar dışında, perde uç bölgelerindeki perde kalınlığı kat yüksekliğinin $1/15$ ’inden ve 200 mm’den az olmayacaktır. Perde uç bölgelerinin, kat yüksekliğinin en az $1/5$ ’ine eşit uzunluktaki elemanlarla yanal doğrultuda tutulduğu durumlarda, uç bölgesindeki perde kalınlığı, yanal doğrultuda tutulan noktalar arasındaki yatay uzunluğun en az $1/20$ ’sine eşit olabilir. Ancak, bu kalınlık kat yüksekliğinin $1/20$ ’sinden veya 300 mm’den az olamaz. Perde uç bölgeleri, perde uç bölgesinin kendi kalınlığı içinde oluşturulabileceği gibi, perdeye birleşen diğer bir perdenin içinde de düzenlenebilir.

3.6.2.2 – Temel üstünden veya perdenin plandaki uzunluğunun %20 den daha fazla küçüldüğü seviyeden itibaren kritik perde yüksekliği, $2\ell_w$ değerini aşmamak üzere, Denk.(3.15)’de verilen koşulların elverişsiz olanını sağlayacak biçimde belirlenecektir.

$$\begin{aligned} H_{cr} &\geq \ell_w \\ H_{cr} &\geq H_w / 6 \end{aligned} \quad (3.15)$$

Burada H_w , temel üstünden veya perdenin plandaki uzunluğunun %20’den daha fazla küçüldüğü seviyeden itibaren ölçülen perde yüksekliğidir. Bodrum katlarında rijitliği üst katlara oranla çok büyük olan betonarme çevre perdelerinin bulunduğu ve bodrum kat döşemelerinin yatay düzlemde rijit diyafram olarak çalıştığı binalarda, H_w ve H_{cr} büyüklükleri zemin kat döşemesinden itibaren yukarıya doğru gözönüne alınacaktır. Bu tür binalarda kritik perde yüksekliği, en az zemin katın altındaki ilk bodrum katının yüksekliği boyunca aşağıya doğru ayrıca uzatılacaktır.

3.6.2.3 – Dikdörtgen kesitli perdelerde, yukarıda tanımlanan kritik perde yüksekliği boyunca uç bölgelerinin her birinin plandaki uzunluğu, perdenin plandaki toplam uzunluğunun %20’sinden ve perde kalınlığının iki katından daha az olmayacaktır. Kritik perde yüksekliğinin üstünde kalan perde kesimi boyunca ise, perde uç bölgelerinin her birinin plandaki uzunluğu, perdenin plandaki toplam uzunluğunun %10’undan ve perde kalınlığından az olmayacaktır (Şekil 3.11).

3.6.2.4 – Perde uç bölgelerinin, perdeye birleşen diğer bir perdenin veya perdenin ucunda genişletilmiş bir kesitin içinde düzenlenmesi durumunda; her bir perde uç bölgesinin enkesit alanı, en az dikdörtgen kesitli perdeler için 3.6.2.3’te tanımlanan alana eşit olacaktır.

B. ÇİZİM BİLGİLERİ

B.100. GENEL ÇİZİM BİLGİLERİ

B.101. ÇİZİMLER UYGUN BİR PAFTA DÜZENİ VE SIRALAMASIYLA VERİLMELİDİR.

Statik ve Betonarme proje çıktıları aşağıdaki sıralamaya uygun olarak düzenlenecektir.

Betonarme Proje İçeriği

- Temel Aplikasyon Planı (mütemadi veya tekil temel olması durumunda)
- Temel Kiriş Açılımları (mütemadi temel olması durumunda)
- Temel Detayları (tekil temel olması durumunda)
- Radye Temel Kalıp ve Donatı Planı
- Kazık Yerleşim Planı, Kazık Boy Detay ve Başlıkları (kazıklı temel olması durumunda)
- Kolon/Perde Aplikasyon Planı
- Kolon/Perde Boyuna Donatı Açılımları (Tüm katlar boyunca)
- Kat Kalıp ve Donatı Planı (Tüm farklı katlar için)
- Kat Kiriş Açılımları
- Döşeme Nervür Açılımları
- Merdiven Kalıp ve Donatı Planı (Tüm farklı merdiven tipi için)

Karışıklığa sebebiyet vermemek için kalıp ve donatı planlarının ayrı çizilmesi uygun olacaktır.

B.102. TÜM ÇİZİMLERDE UYGUN ÇİZGİ KALINLIKLARI VE YAZI YÜKSEKLİKLERİ KULLANILARAK ÇİZİMİN STANDARTLARA UYGUNLUĞU VE RAHAT OKUNABİLİRLİĞİ SAĞLANMALIDIR.

Tüm çizimler uygun kalem kalınlıkları, uygun font kullanılarak çizim standartlarının uygun olarak düzenlenmeli ve projenin anlaşılabilirliği sağlanmalıdır. Örnek olarak referans alınabilecek çizgi kalınlıkları aşağıda verilmiştir.

Aks	0.15 mm
Ölçüler	0.20 mm
Temel kirişi	0.35 mm - 0.40 mm
Perde	0.40 mm - 0.45 mm
Kolon	0.50 mm
Kat kirişi	0.30 mm
Kesit	0.40 mm - 0.45 mm
Tarama	0.30 mm - 0.35 mm - 0.40 mm
Donatılar	0.50 mm - 0.60 mm - 0.70 mm

B.103. SİSTEMDE KULLANILAN TÜM ELEMANLAR KARIŞIKLIĞA SEBEP OLMAYACAK VE TEKRAR ETMEYECEK ŞEKİLDE İSİMLENDİRİLMELİDİR.

Örnek isimlendirme tablosu aşağıda verilmiştir.

- Tekil Temeller (T01, T02 vb.)
- Temel Kirişleri (TK01, TK02 vb.)
- Bağlantı (Bağ) Kirişleri (BK01, BK02 vb.)
- Radye Temeller (RD01, RD02 vb.)
- Kolonlar (S – Kat Numarası – Kolon Numarası)
 - Bodrum Kat Kolonları (SB01, SB02 vb.)
 - Zemin Kat Kolonları (SZ01, SZ02 vb.)
 - 1. Normal Kat Kolonları (S101, S102 vb.)
 - 2. Bodrum Kat Kolonları (S2B01, S2B02 vb.)
- Perdeler (P– Kat Numarası – Perde Numarası)
 - Bodrum Kat Perdeleri (PB01, PB02 vb.)
 - Zemin Kat Perdeleri (PZ01, PZ02 vb.)
 - 1. Normal Kat Perdeleri (P101, P102 vb.)
 - 2. Bodrum Kat Perdeleri (P2B01, P2B02 vb.)
- Subasman Perdesi (SP01, SP02 vb.)
- Döşemeler (D – Kat Numarası – Döşeme Numarası)
 - Bodrum Kat Döşemeleri (DB01, DB02 vb.)
 - Zemin Kat Döşemeleri (DZ01, DZ02 vb.)
 - 1. Normal Kat Döşemeleri (D101, D102 vb.)
 - 2. Bodrum Kat Döşemeleri (D2B01, D2B02 vb.)
- Düşük Döşemeler (DD – Kat Numarası – Döşeme Numarası)
 - Bodrum Kat Döşemeleri (DDB01, DDB02 vb.)
 - Zemin Kat Döşemeleri (DDZ01, DDZ02 vb.)
 - 1. Normal Kat Döşemeleri (DD101, DD102 vb.)
 - 2. Bodrum Kat Döşemeleri (DD2B01, DD2B02 vb.)
- Kirişler (K– Kat Numarası – Kiriş Numarası)
 - Bodrum Kat Kirişleri (KB01, KB02 vb.)
 - Zemin Kat Kirişleri (KZ01, KZ02 vb.)
 - 1. Normal Kat Kirişleri (K101, K102 vb.)
 - 2. Bodrum Kat Kirişleri (K2B01, K2B02 vb.)
- Ters Kirişler (TK– Kat Numarası – Kiriş Numarası)
 - Bodrum Kat Kirişleri (TKB01, TKB02 vb.)
 - Zemin Kat Kirişleri (TKZ01, TKZ02 vb.)
 - 1. Normal Kat Kirişleri (TK101, TK102 vb.)
 - 2. Bodrum Kat Kirişleri (TK2B01, TK2B02 vb.)
- Yatay Hatıl (YH01, YH02 vb.)
- Düşük Hatıl (DH01, DH02 vb.)

Yukarıdaki listenin haricinde merdiven sahanlıkları (MS), Balkon döşemeleri (BD), saçak döşemeleri (SD) ve taşıyıcı olmayan betonarme perdeler (BAP) için uygun isimlendirme yapılabilir. Subasman perdeleri veya Yatay ve düşey hatıllar gibi tip elemanlar için eleman numarası verilmeden de sadece SP, YH ve DH gibi isimlendirme yapılabilir.

B.104. ÇİZİMLERİN BAŞINDA VAZİYET PLANI İLE ŞEMATİK KESİTLER VERİLMELİDİR.

Çizimlerde vaziyet planı ile en az iki yönde yapı kesitlerinin verilmesi projenin anlaşılabilirliği açısından gereklidir.

Vaziyet planında mevcut ve projelendirilecek tüm yapıların yanında tabii zemin kotları, düzenlenmiş zemin kotları, varsa istinat duvarlarının yeri, tip adı, uzunluğu, yüksekliği mutlaka belirtilmelidir.

B.105. HER ÇİZİM PAFTASI İÇİN GEREKLİ PROJE BİLGİLERİNİN OLDUĞU BİR ANTET DÜZENLENMELİDİR.

Çizim paftalarının isimlerinin açık bir şekilde belli olması ve proje bilgilerinin kolayca ulaşılabilmesi için her pafta için antet düzenlenmelidir.

Antet içeriğinde aşağıdaki bilgiler yer almalıdır;

- Proje Adı
- Pafta Adı (Örnek: Temel aplikasyon planı, 1. Normal Kat Kalıp Planı vb.)
- Ölçek (Örnek: 1/50, 1/50-20 vb.)
- Taşıyıcı Sistem Davranış Katsayısı (R)
- Bina Önem Katsayısı (I)
- Etkin Yer İvmesi Katsayısı (A0)
- Yerel Zemin Sınıfı – Grubu
- Zemin Emniyetli Taşıma Gücü
- Malzeme Bilgileri

Betonarme yapılar için DBYBHY Madde 3.13,

3.13.1.1 – Binada uygulanacak beton kalitesi ile donatı çeliği kalitesi, bütün çizim paftalarında belirtilecektir.

3.13.1.2 – Tasarımda göz önüne alınan Etkin Yer İvmesi Katsayısı, Bina Önem Katsayısı, Tablo 6.2'ye göre seçilen Yerel Zemin Sınıfı ve Tablo 2.5'e göre belirlenen Taşıyıcı Sistem Davranış Katsayısı, bütün kalıp planı paftalarında belirtilecektir.

Çelik yapılar için DBYBHY Madde 4.10.2,

4.10.2.2 – Binada kullanılan profil ve çelik levhalar ile birleşimlerde kullanılan bulonların cinsi ve malzeme kaliteleri ile kullanılacak elektrot cinsi bütün paftalarda belirtilecektir.

4.10.2.3 – Tasarımda göz önüne alınan Etkin Yer İvmesi Katsayısı, Bina Önem Katsayısı, Yerel Zemin Sınıfı ve Tablo 2.5' e göre belirlenen Taşıyıcı Sistem Davranış Katsayısı bütün genel konstrüksiyon paftalarında belirtilecektir.

B.106. HER ÇİZİM PAFTASI İÇİN PROJENİN HANGİ KISMINA AİT OLDUĞUNU BELİRTİR ŞEMATİK PLAN, KESİT, BİLGİ VE DETAY BÖLÜMLERİ OLUŞTURULMALIDIR.

İncelenen paftanın yapının hangi kısmına ait olduğunu belirtecek şematik kesit tüm paftalarda düzenlenmelidir. Örnek olarak aşağıdaki şematik kesit paftanın 1. Bodrum Kat Tavan Planına ait olduğunu göstermektedir.

Düşeyde olduğu gibi özellikle çok bloklu yapılarda paftanın hangi bloğa ait olduğu da belirtilmelidir. Örnekteki anahtar planda paftanın A Bloğa ait olduğu gösterilmiştir.

B.107. ÇİZİMLERİN TÜMÜ ÖLÇEKLİ OLMALI VE BU ÖLÇEK PAFTA BAŞLIĞINDA BELİRTİLMELİDİR.

Gerekmedikçe tüm kalıp ve aplikasyon planları 1/50 ölçekli, tüm detay ve açılımlar 1/20 ölçekli olarak çizilmelidir. Ölçek belirlenirken yazıların okunabilir, çizgilerin birbirine karışmadan açıkça görülebilir olması esas alınmalıdır.

B.108. İMALATI KISMEN VEYA TAMAMEN TAMAMLANMIŞ YAPILAR İÇİN, TADİLAT, İLAVE VE/VEYA GÜÇLENDİRME PROJELERİNDE MEVCUT ELEMANLAR AÇIKÇA BELİRTİLMELİDİR.

İmalatı kısmen veya tamamen tamamlanmış yapılar için, tadilat, ilave ve/veya güçlendirme projelerinde mevcut elemanlar (temel ve kalıp planları, kolon ebat ve donatıları vb.) açıkça belirtilmelidir.

B.109. ÇİZİMLERDE ÜST ÜSTE BİKEN ÇİZGİLER, ŞEKİLLER VE YAZILAR OLMAMASINA ÖZEN GÖSTERİLMELİDİR.

Çizimlerde üst üste binen çizgiler, şekiller ve yazılar olmamasına özen gösterilmelidir. Özellikle kolon ve perde aplikasyon planında iç içe giren kolonlar karışıklığa sebebiyet vermektedir. Kalıp planlarında küçük döşemelerde donatı yoğunluğundan dolayı gerekli bilgiler kaybolmakta olduğundan gerekli durumlarda paftada uygun bir yere uygun bir ölçek kullanılarak detay verilmelidir.

B.200. TEMELLER

B.201. TEMEL KALIP VE DONATI PLANLARI ÇİZİLMELİDİR.

Temel kalıp planının aksi belirtilmedikçe 1/50 ölçeğiyle çizilmesi uygundur.

Temel kalıp planında akslar ve sistemin düşey taşıyıcılarının yanında varsa subasman perdeleri, bu perdeler altındaki hatıllar, diğer betonarme elemanlar, yapı giriş ve kotları, bağ kirişleri, rampa ve merdiven filiz yerleri belirtilmelidir.

B.202. TEMEL KALIP PLANINDA İÇ VE DIŞ ÖLÇÜLENDİRME YAPILMALIDIR.

Mimari aks sistemine uyumlu olmak koşuluyla gerekli iç ve dış ölçülendirme yapılmalıdır. Temel kirişlerinin yeri, bu kirişlerin aks kaçıklıkları, ampatman yerleşimi, bağ kirişleri ve yatay hatılların yeri, konstrüktif perde yerleri belirtilmelidir.

B.203. TEMEL APLİKASYON PLANINDA HER İKİ DOĞRULTUDA EN AZ BİRER KESİT ALINMALI, KESİTLERDE ÖLÇÜLER, KOTLAR VE TABİİ ZEMİN İLİŞKİSİ GÖSTERİLMELİDİR.

Temel planlarında kritik bölgeler (kademe, bina girişi, asansör kuyusu, dolgu, rampa vb) başta olmak üzere yeterli kesit verilerek, kesit isimleri ve kesit yerleri planlarda belirtilmelidir. Çizim kuralları açısından, kesitlerin planın yukarısında ve solunda yer alması gerekmektedir.

Kesitlere tüm kot ve ölçüler işlenmeli, uygun kalem kalınlıkları seçilerek ve tarama yapılarak anlaşılabilirliği sağlanmalıdır.

Tabii ve düzenlenmiş zemin kotları kesitlerde mutlaka belirtilmelidir.

Stabilize malzeme ve grobeton gösterilmeli, subasman ve bodrum kat perdeleri kesitlerde belirtilmelidir.

B.204. KOLON VE TEMELLER TEMEL KİRİŞİNE VEYA RADYE TEMELE TAM OTURMALIDIR.

Kolon ve perdeler mütemadi temel ampatmanına değil, temel kirişine tam oturacak şekilde düzenlenmelidir. Eğik kenarlı bitişik nizam veya yol kenarındaki parsellerde kolonlar uygun şekilde parsel ve temel dışına taşmadan yerleştirilmeli veya düşey elemanda kesit değişikliği yapılmalıdır.

B.205. YAPIDA ASANSÖR OLMASI DURUMUNDA KUYU DETAYI ÇİZİLMELİDİR.

Temel kalıp planında asansör kuyusunun yeri belirtilmeli ve ölçülendirilmelidir. Ayrıca 1/20 ölçeğinde kesit alınarak donatı yerleşimi gösterilmeli ve donatı açılımı verilmelidir. Asansör kuyusu kotları temel kalıp planı ve detayında belirtilmelidir. Kademe için kullanılacak betonarme perdeler temel rijitliğini sağlayacak dayanımda olmalıdır.

B.206. HER FARKLI TEMEL TİPİ İÇİN AYRI DETAY ÇİZİLMELİ, KESİT VE DONATI AÇILIMLARI VERİLMELİDİR.

Temel ve/veya temel giriş açılımlarında her farklı temel tipi için detayın verilmesi, kesit ve donatı açılımlarının gösterilmesi gerekir.

B.207. RADYE TEMELLER İÇİN İLAVE DONATILAR UYGUN ŞEKİLDE DÜZENLENMELİDİR.

Radye temel ilave donatıları uygulamaya yönelik olacak şekilde düzenlenmeli ve ölçülendirilmelidir.

B.208. RADYE TEMELLERDE ÜST DONATI İÇİN SEHPA DETAYI VERİLMELİDİR.

Radye temeller için üst donatıyı taşıyacak uygun kesitli sehpa donatıları düzenlenmeli, temel kalınlığına bağlı olarak uzunluk ve çap bilgileri belirtilmelidir.

B.209. BAĞ KİRİŞİ, SUBASMAN PERDESİ, DUVAR VE PERDE ALTI HATILLARIN DETAYI VERİLMELİDİR.

Projede yer alması halinde bağ kirişleri, subasman perdeleri, diğer konstrüktif perdeler, duvar ve perde altı hatıl detayları aksi belirtilmedikçe 1/20 ölçekli çizilmelidir.

B.210. DÜZENLENMİŞ ZEMİN KOTU ALTINDA KALAN TÜM KISIMLAR İÇİN BETONARME SUBASMAN PERDESİ TANIMLANMALIDIR.

Toprak yanal yükünü alması için zemin altında kalan tüm kısımlarda uygun kalınlıkta subasman perdesi tanımlanmalı, donatı detayları verilmelidir. Kolonlarda oluşan rijit bölge sebebiyle gerekli etriye düzenlemeleri yapılmalı.

B.211. TEMELLER SAĞLAM ZEMİNE OTURACAK ŞEKİLDE DÜZENLENMELİDİR.

Temel alt kotu belirlenirken, yapının oturacağı en alt kot seviyesinden itibaren, parselde açılan gözlem çukuru veya sondaj kuyusu verilerine dayanarak belirlenen dolgu zemin tabakasının kaldırılacağı göz önünde bulundurulmalıdır. Dolgu tabakasının çeşitli sebeplerle kaldırılamayacak olması durumunda, derin temel veya zemin iyileştirme projesi hazırlanmalıdır.

B.212. DERİN TEMEL VEYA ZEMİN İYİLEŞTİRMESİ YAPILMASI DURUMUNDA TEMEL PAFTASINDA GEREKLİ UYARI VE/VEYA ÇİZİMLER YAPILMALIDIR.

Yapı altında derin temel veya zemin iyileştirme yapılacak olması durumunda, temel paftasında açık bir şekilde yapılacak imalata dair çizimler ve/veya uyarılar bulunmalıdır.

B.300. KOLON VE PERDELER

B.301. HER FARKLI KAT İÇİN KOLON APLİKASYON PLANI ÇİZİLMELİDİR.

Kolon aplikasyon planının aksi belirtilmedikçe akslar 1/50 ölçeğiyle, kolon / perde detayları 1/20 ölçeğiyle çizilmesi uygundur. Ölçek farklılığı sebebiyle detayların birbirine girmesi durumunda kolon/perde yerleşimini planda 1/50 ölçeği ile çizerek plan dışında 1/20 ölçeğiyle detay verilmesi doğru olacaktır.

B.302. TÜM KOLON VE PERDELER İÇİN X VE Y DOĞRULTUSUNDA EN AZ İKİ ADET AKS TANIMLANMALIDIR.

Yapının ana aks sistemi sadece düşey taşıyıcı sistemi belirlemek için kullanılmalı ve tüm kolon ve perdeler için x ve y doğrultusunda iki adet aks tanımlanmalıdır.

B.303. TÜM KOLON VE PERDELERİN YERİ, BOYUTLARI, AKSLARA OLAN KENAR MESAFELERİ UYGULAMAYA YÖNELİK OLACAK ŞEKİLDE BELİRTİLMELİDİR.

Tüm kolon ve perdelerin yeri, boyutları, akslara olan kenar mesafeleri uygulamaya yönelik olacak şekilde belirtilmelidir.

B.304. TÜM KATLAR İÇİN KOLON DÜŞEY AÇILIMLARI VERİLMELİDİR.

Kolon / Perde boyuna donatı açılımları temelden çatıya kadar 1/20 ölçekte düzenlenmesi uygundur. Düşey açılımlarda tip detaylar kullanılabilir ancak giriş ve temel bağlantıları farklı olan tüm kolonlar için ayrı detay verilmeli, kat ve donatı ölçüleri doğru olmalı, etriye sıklaştırma bölgeleri en elverişsiz kolona göre düzenlenmelidir.

B.305. BOYUNA DONATI AÇILIMLARINDA DONATI EK BÖLGELERİ, BİNDİRME BOYLARI, KOLON FİLİZ BOYLARI VE KOLON-KİRİŞ BİRLEŞİM BÖLGESİ BELİRTİLMELİDİR.

Boyuna donatı açılımlarında donatı ek bölgeleri, bindirme boyları, kolon filiz boyları ve kolon-kiriş birleşim bölgesi belirtilmelidir.

B.306. BOYUNA VE ENİNE DONATILARIN ÇAP, SAYI VE ARALIKLARI, KOLON SARILMA VE ORTA BÖLGE UZUNLUKLARI BELİRTİLMELİDİR.

Boyuna ve enine donatıların çap, sayı ve aralıkları, kolon sarılma ve orta bölge uzunlukları belirtilmelidir.

B.307. ÖZEL DEPREM ETRİYELERİNE VE ÇİROZLARINA AİT KANCA KIVRIM DETAYLARI VERİLMELİDİR.

DBYBHY 3.2.8.1 – Özel deprem etriyelerinin her iki ucunda mutlaka *135 derece kıvrımlı* kancalar bulunacaktır. Özel deprem çirozlarında ise bir uçta 90 derece kıvrımlı kanca yapılabilir. Bu durumda kolonun veya perdenin bir yüzünde, kanca kıvrımları 135 derece ve 90 derece olan çirozlar hem yatay hem de düşey doğrultuda şaşırtmalı olarak düzenlenecektir. 135 derece kıvrımlı kancalar, \emptyset enine donatı çapını göstermek üzere, en az

5Ø çaplı daire etrafında bükülecektir. Kancaların boyu kıvrımdaki en son teğet noktasından itibaren, düz yüzeyli çubuklarda 10Ø ve 100 mm'den, nervürlü çubuklarda ise 6Ø ve 80 mm'den az olmayacaktır.

DBYBHY 3.2.8.2 – Özel deprem etriyeleri boyuna donatıyı dıştan kavrayacak ve kancaları aynı boyuna donatı etrafında kapanacaktır. Özel deprem çirozlarının çapı ve aralığı, etriyelerin çap ve aralığı ile aynı olacaktır. Çirozlar, her iki uçlarında mutlaka boyuna donatıları saracaktır. Etriyeler ve çirozlar beton dökülürken oynamayacak biçimde sıkıca bağlanacaktır.

Şekil 3.1

B.308. İki kat boyunca devam eden kolonlarda burkulma boyu ve etriye sıkılaştırma bölgeleri doğru olmalıdır.

İki kat boyunca devam eden, kat hizasında kiriş veya döşeme bağlanmayan kolonlarda burkulma boyu ve etriye sıkılaştırma bölgeleri doğru olmalıdır.

B.309. Kolon donatıları, alt kattaki donatıdan daha fazla olmayacak şekilde düzenlenmelidir.

Üst katta kullanılan kolon donatılarının, aynı kolonda bir alt katta kullanılan donatı adedinden daha fazla olması durumunda boyuna donatı sürekliliği sağlıklı bir şekilde yapılamamaktadır. Bu sebeple kolon donatıları üst katta azaltılabilir ancak artırılamaz.

B.400. KAT KALIP VE DONATI PLANLARI

B.401. HER FARKLI KAT İÇİN KALIP VE DONATI PLANI ÇİZİLMELİDİR.

Her farklı kat için kalıp ve donatı planlarının 1/50 ölçeğiyle çizilmesi uygun olacaktır. Gerekli olduğu durumlarda yazıların okunabilir ve çizgilerin anlaşılabilir olması koşuluyla daha farklı ölçeklerde kalıp ve donatı planı verilebilir. Karışıklığa mahal vermemek adına kalıp ve donatı planları ayrı olarak çizilebilir. Kalıp planlarının mimari proje ile tamamen uyumlu olması gerekmektedir.

B.402. TÜM DONATILARIN YERİ, ÇAPI, ARALIĞI VE BOYU BELİRTİLMELİDİR.

Döşemelerde kullanılan taşıyıcı ve konstrüktif donatıların yeri, çapı, aralığı ve boyu belirtilmelidir. Donatı aralıklarının 5cm ve katları şeklinde düzenlenmesi uygulama kolaylığı açısından uygun olacaktır. Düzgün şekle sahip olmayan döşemelerde değişen donatı toplam boyları (min-max) işlenmelidir.

B.403. KAT KALIP PLANINDA HER İKİ DOĞRULTUDA EN AZ BİRER KESİT ALINMALI, KESİTLERDE ÖLÇÜLER VE KOTLAR GÖSTERİLMELİDİR.

Kalıp planlarının bulunduğu paftalarda her iki yönde kritik yerlerden geçen (asansör boşluğu, merdiven boşluğu, kot farkı, ters giriş, bina girişi, rampa vb.) kesitler paftanın yukarısında ve solunda gösterilmelidir. Kesitlerde kotlar, döşeme kalınlığı, giriş yüksekliği, döşemeden sonraki mesafesi, balkon veya saçaklarda bulunan parapet ve süs detayları gösterilmelidir.

B.404. İÇ VE DIŞ ÖLÇÜLENDİRME YAPILMALI, DÖŞEME BOŞLUKLARI, TALİ KİRİŞLER, MERDİVEN SAHANLIKLARI, KONSOL MESAFELERİ, KONSTRÜKTİF PARAPET VB DETAYLAR VERİLMELİDİR.

Kalıp planlarında yeterli iç ve dış ölçülendirme yapılmalı. Döşemelerde her iki yönde ölçü verilmelidir. Konsol döşemeler dış akslara bağlı olarak ölçülendirilmelidir. Yay giriş olması durumunda yay girişin merkezi yatayda ve düşeyde belirtilerek ölçülendirilmelidir. Asmolen ve kaset döşemelerde dış aralıkları ölçülendirilmelidir. Tali girişler, merdiven sahanlıkları veya çevresindeki boşluklar yerleri belli olacak şekilde ana akslara bağlı olarak ölçülendirilmelidir. Bitişik nizam yapılarında çıkmaların yan bina sınırına olan mesafesi işlenmelidir.

B.405. FARKLI KOTLARDA BULUNAN YAPI ELEMANLARI AÇIKÇA BELİRTİLMELİDİR.

Farklı kotlarda bulunan yapı elemanları aynı kalıp planında verilmek durumunda plan üzerinde tüm kotlar işlenmeli, kesitler bu noktalar dikkate alınarak çizilmelidir. Araç ve yaya girişlerinin farklı kotlarda olması durumunda üst katlara devam etmeyen kolon ve perde yükseklikleri, dolgular, döşeme yırtıkları, merdiven donatıları vb detaylar açıkça belirtilmelidir.

B.406. HAVALANDIRMA, TESİSAT BACASI VB BOŞLUKLAR İŞLENMELİ, BOŞLUK ÇEVRE DONATILARI UYGUN BİR ŞEKİLDE DETAYLANDIRILMALIDIR.

Betonarme çizimlerde havalandırma, tesisat, baca boşlukları vb. döşeme yırtıkları gösterilerek ölçülendirilmelidir. Çevre aks ve elemanlara mesafeleri belirtilmeli, ayrıca gerilme birikmelerinden dolayı oluşabilecek çatlakları önlemek amacıyla konulan döşeme yırtık donatıları detaylı olarak uygun kalem kalınlığında gösterilmelidir.

Asmolen döşemelerde nervür dışlarını engelleyen boşluklar olması durumunda gerekli düzenlemeler yapılmalıdır.

B.407. KİRİŞSİZ DÖŞEME DONATILARI HESABA UYGUN ÇİZİLMELİ, ÜST DONATI İÇİN SEHPA DETAYI VERİLMELİDİR.

Kirişsiz döşeme donatıları hesaba uygun olarak çizilmeli, sehpa donatısı detayı 1/20 ölçeğinde verilmelidir.

B.408. ÇATI ARASI YIĞMA DUVAR PLANI, YATAY VE DÜŞEY HATIL DETAYLARI VERİLMELİDİR.

Çatı katları yığma olarak yapılacaksa yığma duvar detaylarının verilmesi, yatay hatıl, düşey hatılların oluşturularak 1/20 ölçekte detaylandırılması gerekmektedir.

B.409. DIŞLI DÖŞEMELERDE NERVÜR KİRİŞLERİ TAŞIYICI KİRİŞLERE OTURMALI.

Özellikle konsol döşemelerde köşe bölgelerde nervür yönleri doğru tanımlanmalı, uygun şekilde taşıtılmalıdır.

B.410. DIŞLI DÖŞEMELERDE KONSOL UÇLARINDA ALIN KİRİŞİ TANIMLANMALIDIR.

Konsol uç bölgesinde nervür dışlarını birbirine bağlayan bir alın kirişi tanımlanmalı, gerekli detaylar verilmelidir.

B.411. DÖŞEMELERDE DONATI SÜREKSİZLİKLERİ DOĞRU TANIMLANMALIDIR.

Döşemede merdiven, havalandırma vb döşeme boşlukları, düşük döşeme veya kademe olması durumlarında donatı süreksizlikleri uygun şekilde düzenlenmelidir. Çözüm aşamasında döşeme tipi belirlenirken döşeme süreksizlikleri doğru tanımlanmalıdır.

B.500. KİRİŞ AÇILIMLARI VE DETAYLARI

B.501. HER FARKLI KAT İÇİN TÜM KİRİŞ DETAYLARI ÇİZİLMELİDİR.

Tüm katlar için 1/20 ölçekte kiriş açılımları çizilmelidir. Mesnet ilavesi ve değişen ana donatıların olması durumunda kiriş açılımları her kat için çizilmelidir.

B.502. KİRİŞ SARILMA BÖLGELERİNİN UZUNLUKLARI, ENİNE DONATI ÇAPI, SAYISI VE ARALIKLARI BELİRTİLMELİDİR.

Kiriş açılımlarında kiriş mesnetlerindeki sarılma bölgelerinin uzunlukları belirtilmeli, kiriş sarılma ve orta bölgelerine yerleştirilen enine donatıların çap, sayı ve aralıkları çizim üzerinde açıkça belirtilmelidir.

B.503. SAPLAMA KİRİŞ YAPILMASI DURUMUNDA TAŞIYAN VE TAŞINAN KİRİŞLERDE GEREKLİ DÜZENLEMELER YAPILMALIDIR.

Kirişe başka bir kirişin saplanması durumunda taşıyan kirişte askı donatısı düzenlenmeli veya kiriş boyunca etriye sıklaştırması yapılarak saplama kiriş açılım üzerinde gösterilmelidir.

B.504. SÜREKLİ OLMAYAN VE/VEYA KESİTİ DEĞİŞEN KİRİŞLERİN DONATI AÇILIMLARI DÜZENLENMELİDİR.

Yükseklik veya genişliği değişen kirişlerde donatı geçişleri doğru olarak çizilmelidir.

B.505. KESİTE SIĞMAYAN DONATILAR İÇİN ÇİFT SIRA DONATI DETAYI VERİLMELİ, GEREKLİ HESAPLAR YAPILMALIDIR.

Kirişlerde ihtiyaç duyulan donatıların kirişe sığmadığı durumlarda donatı yerleşimini gösteren çift sıra donatı detayı veya mesnet ilavelerinin döşeme içerisine dağıtılması ile ilgili detay her kiriş paftasına eklenecektir. Çift sıra donatı kullanılmasında faydalı yükseklik değişeceği, ilave donatıların döşeme içerisine dağıtılmasında ise tablalı kesit hesabı yapılması gerektiği için ilgili elemanlarda bu hesaplar yapılmalıdır.

B.506. PLANDA DAİRESEL VEYA KIRIK KİRİŞLER İÇİN BURULMAYI ÖNLEYECEK ŞEKİLDE GÖVDE DONATISI KONULMALIDIR.

Planda dairesel veya kırık kirişler için burulmayı önleyecek şekilde gövde donatısı konulmalıdır.

B.507. ÇİFT ETRİYE KULLANILAN KİRİŞLERDE ALT VE ÜSTTE EN AZ 4 ADET BOYUNA DONATI KULLANILMALIDIR.

Çift etriye kullanılan kirişlerde, etriye kolların boşta kalmaması için alt ve üstte en az 4 adet boyuna donatı kullanılması gerekmektedir.

B.508. SÜREKLİ KİRİŞLERDE BOYUNA DONATI SÜREKLİLİĞİ SAĞLANMALIDIR.

Sürekli kirişlerde boyuna donatı sürekliliği sağlanmalıdır. Özellikle planda dairesel veya kırık olan kirişlerden sonra kirişin devam edip etmemesine bağlı olarak donatılar düzenlenmelidir.

B.600. MERDİVEN KALIP VE DONATI PLANLARI

B.601. HER FARKLI MERDİVEN İÇİN KALIP DETAYI ÇİZİLMELİDİR.

Her farklı merdiven için 1/20 ölçeğinde kalıp planı verilmelidir. Kalıp planlarında merdiven kovanı genişliği, basamak genişliği, merdiven sahanlığı ve merdiven basamaklarının mesafesi detaylı bir şekilde ölçülendirilmelidir. Merdiven ve sahanlık döşemeleri için boyuna ve enine donatıların çap, aralık ve uzunlukları, döşeme, giriş veya perde bağlantısı verilmelidir.

B.602. MERDİVEN KALIP PLANINDA HER İKİ DOĞRULTUDA EN AZ BİRER KESİT ALINMALI, KESİTLERDE ÖLÇÜLER VE KOTLAR GÖSTERİLMELİDİR.

Merdiven kalıp planında her iki doğrultuda 1/20 ölçeğinde en az birer kesit alınmalı, kesitlerde ölçüler, kotlar, donatı yerleşimleri, açılımları, çap ve uzunlukları gösterilmelidir.

B.603. MERDİVEN KULESİ, KALIP VE DONATI PLANLARI ÇİZİLMELİ, KESİT ALINMALIDIR.

Mümkün olduğunca merdiven kovalarının 4 kolon olarak mesnetlenmesi gerekmektedir. Alt kattaki kolonların merdiven kulesinde de devam ettirilmesi uygun olacaktır. Merdiven kulesi veya çatı katları yığma olarak yapılacaksa yığma duvar detaylarının verilmesi, yatay ve düşey hatılların oluşturularak detaylandırılması gerekmektedir. Asansör platform detayı kalıp planında belirtilmeli ve ölçülendirilmelidir. 1/20 ölçekte kesit alınarak kesit içerisinde donatının yerleşimi ve donatı açılımı verilmelidir.

B.604. ASANSÖR PLATFORMU DETAYLANDIRILMALIDIR.

Asansör platform detayı kalıp planında belirtilmeli ve ölçülendirilmelidir. 1/20 ölçekte kesit alınarak kesit içerisinde donatının yerleşimi ve donatı açılımı verilmelidir.

C. DİĞER YAPILAR

- C.100. ÇELİK YAPILAR
- C.101. TÜM KOLON-KİRİŞ BAĞLANTI DETAYLARI VERİLMELİDİR.
- C.102. TÜM MAKAS-KOLON BAĞLANTI DETAYLARI VERİLMELİDİR.
- C.103. TÜM ANKRAJ DETAYLARI VERİLMELİDİR.
- C.104. TÜM DÖŞEME-KİRİŞ BAĞLANTI DETAYLARI VERİLMELİDİR
- C.105. MAHYA BİRLEŞİM DETAYI VERİLMELİDİR.
- C.106. AŞIK BAĞLANTI DETAYI VERİLMELİDİR.
- C.107. ÇAPRAZ BAĞLANTI DETAYI VERİLMELİDİR.
- C.108. KOMPOZİT DÖŞEME DETAYLARI VERİLMELİDİR.

- C.200. **PREFABRİK YAPILAR**
- C.201. **HER FARKLI TİP İÇİN SOKET TEMEL DETAYI VERİLMELİDİR.**
- C.202. **PREFABRİK DÖŞEME DETAYLARI VERİLMELİDİR.**
- C.203. **FARKLI TİPTEKİ TÜM KOLON VE KİRİŞLER İÇİN AÇILIMLAR VERİLMELİDİR.**
- C.204. **PREFABRİK DÖŞEME İLE YERİNDE DÖKME ELEMANLARIN BİRLEŞİM DETAYI VERİLMELİDİR.**
- C.205. **DÖŞEMELERDE AÇILAN BOŞLUKLAR İÇİN GEREKLİ ÖNLEMLER ALINMALIDIR.**

C.300. DERİN TEMEL VE ZEMİN İYİLEŞTİRME PROJELERİ

C.301. ZEMİN İYİLEŞTİRMESİ SONUCU ELDE EDİLEN DEĞERLERİN ARAZİDEKİ DENEYLERLE İSPATLANMASI GEREKMEKTEDİR.

Zemin iyileştirme sonucu elde edilen taşıma gücü değerinin yerinde yapılacak deneylerle sağlandığı ve ilgili kontrol deneylerinin yapılacağı hesap raporunda ve iyileştirme paftasında belirtilmelidir.

C.302. ZEMİN İYİLEŞTİRMESİ / DERİN TEMEL SONUCU ELDE EDİLEN PARAMETRELER HESAPLARDA BELİRTİLMELİDİR.

Zemin iyileştirme veya derin temel sonucu elde edilen emniyetli taşıma gücü, yatak katsayısı, zemin sınıfı ve grubu gibi parametreler hesaplarda belirtilmelidir.

C.303. İYİLEŞTİRME ELEMANLARININ KOTLARI VE AKSLARI, TEMEL KOTLARI VE AKSLARI İLE UYUMLU OLMALIDIR.

Kazık ve jet-grout kolonları gibi elemanlar için tanımlanan akslar ve bu elemanların kotları, üst yapı projesindeki aks sistemi ve kotlara uyumlu olarak düzenlenmelidir.

C.304. İMALAT PARAMETRELERİ RAPORDA VE ÇİZİM PAFTALARINDA BELİRTİLMELİDİR.

Kazık ve jet-grout kolonları gibi elemanlar için gerekli imalat parametreleri raporda ve çizim paftalarında belirtilmelidir.

C.305. KAZIK - RADYE TEMEL BİRLEŞİMİ İÇİN ZİMBALAMA TAHKİKİ YAPILMALIDIR.

Üst yapıdan aktarılan düşey yük, moment ve kesme kuvvetleri dikkate alınarak radye temelde kazıkların zımbalama tahkiki yapılmalıdır.

C.306. İKSA PROJESİNİN GEÇİCİ VEYA KALICI OLDUĞU HESAPLARDA BELİRTİLMELİDİR.

İksa projesinin geçici veya kalıcı olduğu hesaplarda belirtilmelidir.

C.307. İKSA YERLEŞİMİ VE BOYUTLARI VERİLMELİ, ÇEVRE YAPILAŞMA İŞLENMELİDİR.

Vaziyet planında iksa yerleşimi ve boyutları verilmeli, çevre yapılaşma, mevcut yapıların temel kotları, mevcut yol ve kaldırım mesafeleri ile kotları işlenmelidir.

C.308. İSTİNAT YAPILARINDA GEREKLİ ANALİZLER YAPILARAK SİSTEMİN GÜVENLİ OLDUĞUNUN İSPATLANMASI GEREKMEKTEDİR.

Geçici veya kalıcı olarak düşünülen istinat yapılarında genel stabilite analizinin yapılarak güvenlik sayılarının tespiti ve sistemin güvenli olduğunun belirtilmesi gereklidir.

C.309. İSTİNAT YAPILARINDA YATAY DEPLASMANLARIN İZİN VERİLEN SINIRLAR İÇİNDE KALDIĞI GÖSTERİLMELİDİR.

Geçici veya kalıcı olarak düşünölen istinat yapılarında yatay deplasmanların izin verilebilir sınırlar içerisinde kaldığı gösterilmelidir.

www.insaatim.com