

HARRAN ÜNİVERSİTESİ
MÜHENDİSLİK FAKÜLTESİ
İnşaat Mühendisliği Bölümü

BETONARME II

Ders Notları

Dersten Sorumlu Öğretim Üyesi
Yrd. Doç. Dr. Kâzım TÜRK

ŞANLIURFA, Eylül 2011

TEŐEKKÜR

Bu ders notlarının düzenlenmesinde yararlandığım Eskişehir Osmangazi Üniversitesi İnşaat Mühendisliği Bölümü “Betonarme II” ders notları için Emekli Öğretim Üyesi **Prof. Dr. Ahmet TOPÇU** Hocamıza saygı ve teşekkürlerimi sunarım.

Öğr.Gör.Akın ERDOĞAN

Yapıların Sınıflandırılması

1. Kullanım amacına göre:

- Konutlar
- İş merkezleri
- Sanayi yapıları
- Köprüler
- Barajlar

2. Üretim sekline göre:

- Birdöküm yapılar
- Öndöküm (prefabrik) yapılar
- Öngerilmeli (prefabrik) yapılar
- Ardgermeli (prefabrik) yapılar

3. Taşıyıcı sisteminin malzemesine göre:

- Yığıma yapılar (dolü tuğla, düşey delikli tuğla, gazbeton, doğal taş, beton briket)
- Ahşap yapılar
- Çelik yapılar
- Betonarme yapılar

4. Görşel:

- Normal yapılar
- Yüksek yapılar
- Gökdelenler

5. Yerine göre:

- Üst yapı (Apartman, kule, baca...)
- Alt yapı (Yol, tünel, kanalizasyon, köprü,...)

6. Sahibine göre:

- Özel kişilere ait yapılar
- Kamu yapıları

Betonarme Taşıyıcı Sistemler

- Salt çerçevesli sistemler
- Salt perdeli sistemler
- Perde-çerçevesli sistemler (karma sistemler)
- Kabuklar
- Kablolu sistemler

Betonarme Taşıyıcı Elemanlar

•Döşemeler:

- Kirişli döşeme
- Kirişsiz döşeme
- Dişli(nervürlü) döşeme
- Asmolen döşeme
- Kaset(ızgara)-kiriş döşeme

•Kirişler: Dikdörtgen, tablalı, I, kutu kesitli kirişler

•Kolonlar/perdeler: Dikdörtgen, daire, sekizgen, halka, kutu, L, I, T, C kesitli kolonlar/perdeler

•Temeller:

- Duvaraltı temeli
- Tekil temel
- Sürekli Temeller
- Radye temeller

Normal yapı/yüksek yapı/gökdelen:

Normal yapı/Yüksek yapı/Gökdelen ayırımının standart bir tanımı yoktur. Ülkeden-ülkeye, şehirden-şehre algılama farklıdır.

Aşağıdaki sınıflandırma bir fikir verebilir:

1-12 kat (yükseklik 3-36 m) :Normal yapı

13-25 kat (yükseklik 39-75 m) :Yüksek yapı

25- (yükseklik>75 m) :Gökdelen

İş Bankası kulesi No:1/ İstanbul

Yıl: 2000

Taşıyıcı sistem: Betonarme

Beton sınıfı: C35

Kat: 52

Yükseklik: 181.2 m

39 kat (157.32 m)

34 kat

Sabancı Center/İstanbul

Yıl: 1993

Taşıyıcı sistem: Betonarme

Beton sınıfı: C30

İnşaat arsa alanı: 20457 m²

Toplam inşaat alanı: 107000 m²

Beton : 70000 m³

İnşaat çeliği: 10000 ton

Temel tipi: Radye (18000 m³)

Türkiye’de en yüksek üç yapı:

1. Endem Haberleşme Kulesi (2001), Beylikdüzü/İstanbul, 230 m.
2. İş Bankası 1 nolu kule (2000), 4. Levent/İstanbul, 52 kat, 181.2 m.
3. Mertim-Mersin binası (1987), Mersin, 52 kat, 176.8 m.

Dünya’da yüksek yapılar:

Taipei 101 Ticaret merkezi,
Taipei/Tayvan

Yapılışı: 2004

Yükseklik: 509 m

Taşıyıcı sistem: Betonarme ve Çelik

Dünyanın en yüksek ikinci yapısı:

Petronas Towers, Kuala
Lumpur/Malezya

Yapılışı: 1998

Yükseklik: 452 m

Taşıyıcı sistem: Betonarme ve çelik

Ahşap yapılar:

Günümüzde ahşap yapı nadir olarak yapılmaktadır. Yüksek yapı yapılamaması, yangına ve şiddetli rüzgâra dayanıklı olmaması, malzemesinin kıt olması, iyi ustalık gerektirmesi gibi olumsuz yönleri vardır. Kanada, Japonya ve ABD gibi ülkelerde yoğun olarak ahşap bireysel konut yapılmaktadır. Örneğin, deprem bölgesi olan Kaliforniya/ABD de konutların %99 ahşaptır. Ahşap yapının depreme daha dayanıklı olduğu görüşü yaygındır. 17 Ağustos 1999 depremi sonrası bu görüş yaygınlaşmış, ancak uygulama bulamamıştır. Ahşap betonarmeye nazaran çok daha hafif olduğundan ve daha elastik davrandığından depremde fazla zorlanmamaktadır. Ancak, 2 kattan daha yüksek yapılamaması bu avantajını ülkemizde yitirmektedir.

130 yıllık ahşap yapı, Sultanahmet/İstanbul
(Günümüzde otel)

Ahşap yaya köprüsü, Almanya

Ahşap evler, Rize

Ahşap ev, Safranbolu/Karabük

Çelik yapılar:

Dünya'da hemen tüm gökdelenlerde çelik kullanılmaktadır. Sınırlı profil seçeneği, iyi ustalık gereksinimi, yüksek maliyet, yangına dayanıksızlık ve bakım gibi zorlukları vardır. Türkiye'de konut yapımında nadir kullanılır. Genelde sanayi yapılarında kullanım alanı bulabilmektedir.

Betonarme yapılar:

Salt çerçeveseli yapı

Salt perdeli yapı

Perde-Çerçeveseli Yapılar

Yığma yapılar:

Prefabrik yapılar:

Köprüler: Çelik, betonarme, öngermeli, ardgermeli ve kablolu asma köprüler inşa edilmektedir.

Trafiğe açılışı: 30 Ekim 1973

Toplam açıklık: 1560 m

Ayaklar arası açıklık: 1024 m

Yükseklik(Su-plaform arası): 64 m

Ayak yüksekliği: 165 m

Ana kablo çekme kuvveti: 150000 kN

Yapımcı: Hochtief (Almanya)/ Cleveland Bridge&Engineering(İngiltere)

Hafriyat: 110000 m³

Beton: 72000 m³

İnşaat çeliği: 3600 t

Yapı çeliği:

Ayaklar: 5600 t

Platform: 9000 t

Ana kablolar+askılar: 6200 t

Giriş-çıkış köprülerinde: 3000 t

Platform alanı: 52000 m²

Şerit sayısı: 6

Trafiğe kapasitesi: 80000 araç/gün

İlk yıl içinde geçen araç:Ekim 1973-Ekim 1974) 11 Milyon

1973-1997 arası: 1 Milyar

Bogazici köprüsü, 1973

Kubbe:

Roma 1957

Prefabrik betonarme çatı örtüsü
(1620 adet pano)

Taşıyıcı sistem
(ızgara eğrisel kirişler)

Roma 1957

Türkiye'de yapılan ilk betonarme kubbe
İstanbul Şişli camisi kubbesidir (1945-1949)

Beton kemer baraj:

Gökçekaya Barajı, Eskişehir, 1972

Gökçekaya Barajı, Eskişehir

Kablolu sistemler:

Olimpiyat stadyumu, Münih/Almanya, 1972

Statik ve Betonarme Projeler

Bir yapının statik-betonarme projeleri aşağıdaki aşamaları içerir:

1.Ön hazırlık:

Mimari proje incelenir, yapı kavranır. Mimari ölçüler, kotlar ölçek dikkate alınarak, kontrol edilir. İnşaatın yapılacağı arsa incelenir. Taşıyıcı zemin, deprem bölgesi ve kar bölgesi hakkında bilgiler toplanır. Yapının taşıyıcı sistemine (salt çerçeveli sistem, salt perdeli sistem, Perde-çerçeveli sistem gibi) karar verilir. Malzeme seçilir (Beton ve çelik sınıfı). Statik ve betonarme hesaplar için hangi araçların kullanılacağına (ilgili yönetmelikler, kaynaklar, el hesapları, tablolar, bilgisayar yazılımları) karar verilir. Projenin küçük ya da büyüklüğüne bağlı olarak uygun ekip oluşturulur. Projenin zamanında tamamlanıp teslim edilmesi çok önemlidir. Gecikmeler büyük maliyetlere neden olabilir. Bu nedenle iş programı yapılır ve uyulur.

2.Kat kalıp planları:

Kat kalıp planı; kalıp söküldükten sonra, kata alttan bakıldığında görülmesi istenen brüt betonun sanal fotoğrafıdır. Kolon/perde, kiriş ve döşeme gibi taşıyıcı elemanların yerlerine, adlarına ve boyutlarına ait bilgileri içerir. Duvar, kapı, pencere, kaplama gibi mimari bilgileri içermez. Mimarisi farklı olan **her kat için**, 1/50 ölçekli, ayrı bir kat kalıp planı çizilir. Her kat planında, anlaşılmasını kolaylaştırmak için, en az iki kesit verilir. Kat kalıp planının tamamlanması ile **yapının taşıyıcı sistemi** seçilmiş olur. Bu nedenle projenin en önemli aşamasıdır. İyi ya da kötü seçim yapının geleceğini iyi ya da kötü olarak belirler. Kötü bir seçim sonrası ince hesapların hiçbir anlamı yoktur.

Kötü bir taşıyıcı sistemi olan yapıyı hiçbir ince hesap kurtaramaz.

3.Döşeme hesapları:

Normal yapılarda döşeme yükünün düzgün yayılı olduğu ve depremin etkilediği varsayılır. Döşeme karakteristik yükleri (g sabit ve q hareketli) belirlenir. Merdiven yükü sahanlık plaklarına veya varsa sahanlık kirişlerine aktarılır. " $P_d=1.4g + 1.6q$ " tasarım yükünden her döşemede oluşan iç kuvvetler (momentler) belirlenir. Döşeme betonarme hesapları yapılarak belirlenen donatılar ilgili kat kalıp planı üzerine çizilir.

4.Kiriş yükleri:

Kirişin kendi ağırlığı, varsa üzerindeki duvarın ağırlığı, döşemelerden kirişe gelen yük ve varsa kirişe saplanan başka kirişten gelen tekil yük kiriş yükü olarak alınır. Sabit ve hareketli yükler ayrı ayrı belirlenir, toplanmazlar (düşey, deprem ve diğer yük etkilerinin birleşimlerinin yapılabilmesi için).

5.Kiriş ve kolonların düşey yükler altında statik hesapları:

Taşıyıcı sistem uzay veya düzlem çerçeve olarak modellenir. Günümüzde bu amaçla kullanılan yazılımlar üç boyutlu modelleme yapmaktadır. Kiriş, kolon ve perdelerin karakteristik iç kuvvetleri (moment, kesme, normal kuvvet, ...) hesaplanır. Hesaplar karakteristik sabit yükler ve hareketli yükler için ayrı ayrı yapılır.

6.Kiriş ve kolonların yatay yükler altında statik hesapları:

Deprem ve rüzgârdan, hangisi etkin ise (Türkiye’de genelde deprem) bu etki altında kiriş, kolon ve perdelerde oluşan karakteristik iç kuvvetler belirlenir.

7.Kirişlerin betonarme hesapları ve çizimleri:

Yük katsayıları dikkate alınarak, tasarım kuvvetleri için, her kirişin boyuna ve enine (etriye) donatıları belirlenir. **Her kirişin** 1/20 ölçekli detay çizimi yapılır. Kiriş boyuna ve enine kesitinde boyuna donatıların ve etriyelerin açılımları, çap, adet, aralık, boy ve sarılma bölgesi uzunlukları gösterilir.

8.Kolon/perde betonarme hesapları ve çizimleri:

Yük katsayıları dikkate alınarak, tasarım kuvvetleri için, her kolon ve perdenin boyuna ve enine (etriye, fret, çiroz) donatısı belirlenir. Kolon yerleşim (aplikasyon) planları değişiklik arz eden **her kat için** çizilir. Aplikasyon planında akslar 1/50, kolonlar/perdeler 1/20 ölçekli çizilir. **Her kolon ve perdenin** adı, boyutları, akslardan kaçıklıkları, boyuna donatıları, etriye ve çirozların açılımları kolon yerleşim planı üzerinde gösterilir. Büyük boyutlu kolon ve perdeler çizildiklerinde bazen kesişir, çizim detayları üst üste düşerler. Bu durumlarda, bu kolon ve perdeler sembolik olarak dış çizgileri ile ölçeksiz olarak gösterilir, poz numarası verilir ve detayı 1/20 ölçeğinde paftanın ayrı bir yerine çizilir. Ayrıca, farklı kesit ve donatılı **her kolon ve perdenin** düşey kesiti çizilerek boyuna donatı, enine donatı, ek bölgeleri, bindirme boyları ve sarılma bölgeleri gösterilir.

9.Temel kalıp planı, statik-betonarme hesapları ve çizimleri:

Temel tipi seçilir, 1/50 ölçekli kalıp planı çizilir, statik ve betonarme hesapları yapılır, 1/20 ölçekli gerekli detay çizimler yapılır.

10.Merdiven hesapları ve çizimleri:

Merdiven kalıp planı, statik-betonarme hesaplar ve detay çizimler hazırlanır.

11.Betonarme uygulama projesi çizimlerine ilişkin kurallar (Deprem Yönetmeliği 2007, madde 3.13, Sayfa 55):

- Beton ve çelik sınıfı her paftada gösterilir.
- Etkin yer ivmesi katsayısı (A_0), Bina önem katsayısı (I), Yerel zemin sınıfı (Z1-Z4) ve taşıyıcı sistem davranış katsayısı (R) tüm kalıp planlarında gösterilir.
- Her kiriş için boyuna ve enine kesitler çizilerek donatı açılım ve detayları gösterilir.
- Her kolon ve perdenin enkesit detayı (boyutlar, eksenlerden kaçıklıklar, boyuna ve enine donatılar) kolon yerleşim planında gösterilir. Her farklı kolon ve perde için boyuna kesit detayları çizilir, sarılma bölgeleri gösterilir.

12.Yapı ile ilgili belgeler için bakınız:, TS500-2000, Sayfa 8, 9.

13. Kontrol: Tamamlanan proje 2. adıma dönülerek sırayla kontrol edilir, gerekirse düzeltmeler yapılır.

Taşıyıcı Sistem Seçimi

İnşaat Mühendisinin görevi, kendisine verilen mimari projeye göre taşıyıcı sistemi oluşturmaktır. Bu nedenle, iyi bir taşıyıcı sistemin ilk şartı iyi bir mimaridir. Kötü mimarisi olan bir yapıyı Mühendisin “ince hesaplarla” ayakta tutması mümkün değildir. Mimar ve Mühendis, mimari projenin hazırlama aşamasından başlayarak, taşıyıcı sistem kararlaştırılincaya kadar beraber çalışmalıdır. Ülkemizde bunun yapıldığını söylemek mümkün değildir.

Mimarın hedefi: Estetik, Fonksiyonellik →Eser
Mühendisin hedefi: Güvenlik →Kutu

Uygulamada mimar mühendisi, mühendis de mimarı hemen hiç görmez. Nadiren bir araya gelseler de birbirinin derdini pek anlamazlar. Mimar için estetik, mühendis için güvenlik ön plandadır. Mimar “eserinden” taviz vermek istemez, mühendis de “kutu” gibi bina ister.

Taşıyıcı sistem seçimi her projenin en önemli aşamasıdır ve deneyim gerektirir. Deneyim öğretilemez, görerek-yaşanarak zamanla kazanılır. Taze Mühendis hemen büyük işlere soyunmamalı, önce deneyim kazanmalıdır. Bir kez görmek, bin kez okumak ve dinlemekten belki daha öğreticidir. İlk büyük deneyim ilk proje ile kazanılır.

Mühendis, taşıyıcı sistem seçiminde kazanılmış deneyimlerden yararlanmalı, meslektaşları ile sistemi tartışmalı, gerekli özeni göstermeli ve yeterli zaman ayırmalıdır.

Mühendis taşıyıcı sistemi kararlaştırdıktan sonra çizim ve hesapları bilgisayarda yazılım ile gerçekleştirir. Yönetmeliklerin ağır koşulları ve zaman darlığı nedeniyle klasik el hesapları artık yetersiz ve gereksiz kalmaktadır. Bu nedenle; mimar-mühendis işbirliği, yönetmelik koşullarını yerine getirebilen iyi bir yazılım, yeterli zaman, iyi davranış bilgisi ve deneyim sahibi mühendis iyi bir taşıyıcı sistem için ön şart olarak karşımıza çıkmaktadır.

Taşıyıcı sistem seçiminde temel kural:

Düşey olsun yatay olsun, yükler en kısa yoldan temele ulaşmalı, yapı içinde dolanmamalıdır!

Bunun anlamı:

Döşemeler kirişlere oturmalı

Kirişler sürekli olmalı

Kirişlerin her iki ucu kolona oturmalı

Kolon kolona oturmalı

Kiriş kolon aksları çakışmalı

Bir yöndeki kirişler birbirine paralel olmalı

Bir yöndeki kolonlar birbirine paralel olmalı

Kat kalıp planı

•Mühendis, mimari projedeki kat planlarını, kesit ve görünüşleri inceleyerek mimarın tasarladığı yapıyı anlamaya çalışır, hayalinde canlandırır.

•Mimari projede kolonlar, kirişler, döşemeler, bunların yerleri ve boyutları (yani yapının taşıyıcı sistemi) yoktur. Bazı mimari projelerde kolon yerleri gösterilmiş olabilir. Mühendis mimarın önerdiği yerde ve boyutta kolon koymak zorunda değildir.

•Mühendis önce **kat kalıp planlarını** çizer. Yapı kat seviyesinin altından kesilerek **yukarı bakılır**, görülmesi istenen kirişler, kolonlar/perdeler ve döşemeler çizilir.

•Kat kalıp planında sadece akslar, betonarme taşıyıcı elemanlar (döşeme, kolon / perde, kiriş), bunların adları ve boyutları gösterilir. Duvar, kapı, pencere, kaplama, v.s. gösterilmez.

Projeye (paftalara) nasıl bakılır?

Projeye iki farklı yönden bakılır: Ana ve tali bakış yönü. **Ana bakış yönü**, mimarın plana hacimlerin adlarını soldan sağa okunacak şekilde yazmak için baktığı yöndür. Örnekte “salon” yazısı plana sadece ana yönden bakıldığında soldan sağa okunabilmektedir. **Tali bakış yönü** de ana bakış yönüne dik ve ölçü yazıları soldan sağa okunacak şekilde bakılan yöndür. Mimarın bakış yönlerine mühendis tüm proje boyunca, kendi çizimleri de dahil, sadık kalmak zorundadır. Aksi halde proje ve uygulama aşamasında önlenemez hatalar olur. Uygulamada yapıyı arsaya ters yerleştirenlerle bile karşılaşmaktadır.

Nerelere kiriş konur?

Kirişlerin ana görevi duvarları ve döşemeleri taşımaktır. Duvarlar da genellikle hacimleri (döşemeleri) sınırlar. Buna göre kirişler 3 aşamada yerleştirilebilir. 1) Başka hiçbir şey düşünmeksizin, her duvarın altına bir kiriş konur. 2) Çok büyük döşemeleri küçültmek için ek kiriş konur. 3) Oluşan kiriş ağına bakılır, gerekli görülürse, bazı kirişler kaldırılır.

1. Aşama: Dolgu duvarlar tam ve yarım duvar olarak anılır. Genelde yapının dış cephelerinde olan tam duvarlar kalın (200~300 mm), yarım duvarlar (genelde iç duvarlar) ince (100 ~150 mm) dir. Her tam ve yarım duvarın altına, başka hiçbir şey düşünmeksizin, kiriş konur. Kiriş duvarın altına denk gelmelidir, ancak duvarın kirişi tam ortalamasına gerek yoktur. Kiriş duvardan daha geniş ise kirişin bir yüzü duvarın bir yüzü ile çakıştırılarak bir tarafa kaçık kiriş yerleştirilebilir. Kaçık kiriş hacimde dış oluşmasına neden olur, sadece estetik yönden hoş değildir. Gerekli görülürse, kaçıklık önemsiz hacim tarafına doğru yapılır.

2. Aşama: 1. aşama sonucunda oluşan kiriş ağına bakılır. Kirişler arası genelde döşeme olacaktır. Çok büyük döşemeler (küçük kenarı yaklaşık 5 m den büyük döşeme) varsa ek kirişler konularak döşeme küçültülür.

3. Aşama: 1. ve 2. aşama sonucunda oluşan kiriş ağına bakılır. Bazı kirişler birbirine çok yakın olabilir. Örneğin, ıslak hacimlerde, birden çok tuvalet olan bölgelerde 80 ~90 cm aralıklarla ince duvarlar (yarım duvar) olabilir. 1. aşamada her duvarın altına bir kiriş konulduğundan kirişler çok sık olur. Yarım duvarların altına, zorunlu hallerde, kiriş konulmayabilir. Gerekli görülenler kaldırılır. Ancak bu durumda duvar döşemeye oturacaktır. Duvar yükü hesaplanarak döşemeye yayılı **hareketli** yük olarak verilir. Bu yük en az 1.5 kN/m² alınır.

Normal olarak döşemeler kirişlerin üstüne oturur, kiriş döşeme altına doğru sarkar. Nadiren kiriş döşemenin üstünde de olabilir (Ters kiriş). Ancak, düzensizlik oluşturacağından, kaçınılmalıdır.

Nerelere kolon/Perde konur?

Kolon veya perdelerin asli görevlerinden biri kirişlerin yükünü alarak kolondan-kolona ve sonuçta temele aktarmak; diğeri de yatay yükleri (deprem/rüzgâr) kiriş ve döşemeler yardımıyla kolondan-kolon aktarmaktır. Yapının her iki yönünde uzanan kirişler birbirleri ile kesişir. Buna göre kolon ve perdeler aşama aşama yerleştirilebilir.

1.Aşama: Kirişlerin kesiştiği her noktaya bir kolon konur. Kiriş-kolon akslarının çakıştırılmasına özen gösterilir.

2.Aşama: Betonarme kiriş açıklığının üst sınırı yaklaşık 6~7 m dir. 1. aşamada yerleştirilen kolon ağına bakılır, açıklığın bu sınırı zorlaması halinde kolon konularak kiriş açıklığı azaltılır.

3. Aşama: Kolon ağının çok sık olduğu bölgelerdeki kolonlardan uygun görülenleri kaldırılır. Kaldırılması durumunda saplama kiriş oluşacaktır. Bu da istenmeyen bir durumdur, ancak birini benimsemek gerekir. Saplama kirişi olan bir kirişin başka bir kirişe saplanması çok daha kötü bir çözümdür, önlenmelidir.

4.Aşama: Kolonların yapının geometrik merkezinden geçen tahmini eksnelere göre simetrik konumlanmasına özen gösterilir.

5.Aşama: Kolonların her iki deprem yönünde yaklaşık aynı rijitliği göstermesi için, gerekirse bazılarının yönleri, boyutları değiştirilir.

6.Aşama: Kütle merkezi ile rijitlik merkezi yaklaşık tahmin edilir. Kütle merkezi yaklaşık yapının geometrik merkezidir. Rijitlik merkezi ise kolon ve perde kesme kuvvetlerinin bileşkesinin geçtiği noktadır. Deprem kuvveti kütle merkezinden geçer. Kütle ve rijitlik merkezi çakışmadığı takdirde yapıda burulma momenti oluşur, yapı rijitlik merkezi etrafında döner ve bu istenmez. Bu nedenle kolon yön ve boyutlarında gerekirse değişiklik yapılır, rijitlik merkezi kütle merkezine yaklaştırılmaya çalışılır. İki merkez arasındaki mesafe = **Dışmerkezlilik (kaçıklık) yapının kısa kenarının %10 nu aşmamalıdır. İdeal durum, dışmerkezliliğin sıfır olmasıdır. Bu da sadece tam simetrik yapılarda mümkündür.**

7.Aşama: Kolonların alt/üst katlarda mimari fonksiyonları bozup bozmadığına bakılır, gerekirse düzeltmeler yapılır.

8.Aşama: Kat sayısı ikiden fazla olan yapılarda, deprem kuvvetlerini karşılamak için, perde gerekir. Kolonlardan uygun görülenleri perdeye dönüştürülür. Perdeler elden geldiğince bina cephelerine ve simetrik yerleştirilmeğe çalışılır.

Dikdörtgen ve dairesel kesitli perde/kolon öncelikle tercih edilir. L, T, Z, v.b. kesitli kolondan elden geldiğince kaçınılır. Kolon yerine perde daima tercih edilmelidir. Yapının her iki deprem yönünde de $A_{perde} \geq 0.0015nA_{yapı}$ ve $A_{perde}/A_{yapı} \geq 0.008$ şartları yaklaşık sağlanacak kadar perde bulunmalıdır. Burada A_{perde} bir yöndeki perdelerin toplam kesit alanı, $A_{yapı}$ yapının izdüşüm alanı ve n kat sayısıdır. Perde mutlaka yapı yüksekliğince (temelden-çatıya), kesiti değişmeden devam etmelidir. Üst katlarda veya alt katlarda devamı olmayan kolondan şiddetle kaçınılır.

$$n=10, A_{yapı} = 11 \cdot 15 = 165 \text{ m}^2$$

X yönünde direnen perdeler(P2, P5):

$$A_{perde} = 2 \cdot 0.25 \cdot 5.0 = 2.5 \text{ m}^2$$

$$A_{perde} = 2.5 > 0.0015 \cdot 10 \cdot 165 = 2.48 \text{ m}^2$$

$$A_{perde} / A_{yapı} = 2.5/165 = 0.015 > 0.008$$

Y yönünde direnen perdeler(P1, P3, P4, P6):

$$A_{perde} = 4 \cdot 0.25 \cdot 2.5 = 2.5 \text{ m}^2$$

$$A_{perde} = 2.5 > 0.0015 \cdot 10 \cdot 165 = 2.48 \text{ m}^2$$

$$A_{perde} / A_{yapı} = 2.5/165 = 0.015 > 0.008$$

Nerelere döşeme konur?

Kirişlere karar verildikten sonra nerelere döşeme konulacağı genelde kendiliğinden ortaya çıkar. Kirişlerle çevrilmiş alanlar genellikle döşeme olmak zorundadır. Ancak mimaride gösterilen aydınlık boşluğu, merdiven boşluğu ve diğer amaçlı boşluklar döşeme ile kapatılmamalıdır. Büyük boşluklar diyagonal bir çizgi üzerine adı yazılarak belirtilir. Yapı dışına çıkan balkonlar üç tarafı kirişsiz veya dört tarafı kirişli döşeme olarak yapılabilir.

Kiriş ve kolon/perde boyutu nasıl seçilir?

Kiriş ve kolon/perde boyutlarını belirlemek için onu zorlayan iç kuvvetlerin (moment, kesme, normal kuvvet, ...) bilinmesine, bu kuvvetlerin hesabı için de söz konusu elemanların boyutlarının bilinmesine gerek vardır. Bu nedenle, kalıp planları hazırlanırken basit bir ön tasarımla **boyutlar tahmin edilir, seçilir**. Deneyimli mühendisler genelde ön tasarım yapmadan boyutları seçebilirler. Seçilen boyutlar çoğunlukla yeterli olur. Kesin tasarım sonucu yetersiz kaldığı anlaşılan kesitler büyütülür, statik hesaplar genelde yenilenmez. **Kiriş ve kolon/perde boyutlarının yönetmeliklerde belirtilen minimum koşulları sağlaması gerekir**. Ancak, mühendis bilhassa kolon ve perde boyutlarında çok daha cömert davranmalıdır.

Kirişler: Kiriş minimum kesitini 250x500 mm olarak benimsemek iyi bir yaklaşımdır. Kiriş genişliği, dış oluşmaması için, genelde duvar kalınlığında veya en küçük boyut olan 250 mm seçilir. **Kiriş yüksekliği \approx net açıklık/12** iyi bir tahmindir. Normal konut yapılarında 3~5 m açıklığa kadar 250x500 mm, 4~7 m açıklığa kadar 250x600 veya 250x700 mm boyutlu kiriş çoğunlukla yeterli olur. Ağır yükleri olan veya konsolları olan kirişler doğrudan 250x700 veya 300x600 mm seçilebilir. Önemli yapılarda (yapı önem katsayısı $I=1.5$ olan yapılar) en küçük kiriş boyutunu 300x500 mm almak uygun olur. Bir aks boyunca devam eden kirişlerin yüksekliklerinin ve genişliklerinin aynı olmasına özen gösterilir. Ters durumda boyuna donatıların komşu açıklara uzatılması mümkün olmaz, bağlantı ve kenetleme sorunları çıkar.

Kolonlar: Kolon minimum kesitini 250x500 mm olarak benimsemek iyi bir yaklaşımdır. Yapının en üst kat kolonları 250x500 mm boyutunda seçilebilir. Kolon ve perdelerin yük etkileri alt katlara doğru giderek artar, temel üstü kolonları en çok zorlananlardır. Her iki-üç katta bir, kenarlardan biri veya her ikisi, örneğin 100 mm, artırılır. Önemli yapılarda minimum kolon kesitini 400x400 veya 300x500 mm almak uygun olur. Diğer taraftan **Kolonun küçük kenarı $>$ Kolon yüksekliği/20 de kesit tahmininde yardımcı olur**. Kolon boyutunun kattan kata değişmesi detay/uygulama/donatı yığılması sorunları oluşturur. Bu da kolon yerine perdenin tercih edilmesinin bir diğer nedenidir.

Perdeler: Perdeler temelden başlayarak tüm bina yüksekliğince (temelden-çatıya), kesit değiştirilmeden, devam eder. TS500-2000 e göre, en küçük perde kesiti 250x1750 mm dir. Önemli yapılarda minimum perde kesiti 300x2500 mm uygun olur. Ancak, bu boyutlar 3-4 katlı yapılarda yeterlidir. 5-10 katlı yapılarda çok daha büyük perde kesitlerine, örneğin, 250x3000, 250x5000, hatta 300x6000 mm gereksinim vardır. Kesit tahmini; deneyimi olmayanlarda rahatsızlık oluşturur. “**Ya tutmazsa**” kaygısı yaşarlar. Kaygılarını gidermek için şunlar söylenebilir: Betonarme, bilindiği gibi, beton ve çeliğin oluşturduğu kompozit bir malzemedir. Seçilen kesit küçük (beton az) olursa donatı çoğalır, büyük (beton çok) olursa donatı azalır. Yani, iki malzeme birbirinin eksikliğini dengeler. Bu güzel özellik nedeniyle seçilen kesitin tutmaması olasılığı çok zayıftır. Ayrıca, uygulamada tüm hesap ve çizimler bilgisayarda yapıldığından, kesitin tutmaması durumunda değiştirilmesi ve hesapların tümünün yenilenmesi bir-iki dakikada tamamlanır.

Döşeme kalınlığı nasıl seçilir?

Döşeme kalınlığına karar vermeden önce tipini seçmek gerekir: Kirişli döşeme, kirişsiz döşeme, dışlı döşeme ve asmolen döşeme gibi. Bu ders çerçevesinde döşemelerin özellikleri, davranışları ve bunlara ait minimum koşullar öğrenildikten sonra konu açıklık kazanabilecektir. Ancak şimdilik, çok yaygın olarak kullanılan kirişli döşemelerin kalınlığı için aşağıdakiler önerilecektir.:

Kalınlık en az ≥ 100 mm, büyük döşemelerde kalınlık $\geq 120-150$ mm, kirişsiz balkon döşemelerinde kalınlık ≥ 150 mm, üzerinden hafif araç geçen döşemelerde kalınlık ≥ 150 mm, büyük boşlukları olan döşemelerde kalınlık $\geq 150-200$ mm.

Akslar nasıl adlandırılır?

Akslar yapı ve kiriş, kolon gibi elemanlarının inşaat alanında yerleştirilmesinde kullanılır. Her kiriş ve kolonun akslara göre yeri eksiksiz tanımlı olmak zorundadır. Aks adı için standart bir kural yoktur. Mimari planlardaki aksların adı ve sırası aynen korunur, kesinlikle değiştirilmez. Mimari planda olmayan bir aks eklemek gerekebilir. Bu durumda yeni aks önceki aksın adına a veya 1 indisi eklenerek adlandırılır. Örnek1: 2-3 aksları arasına iki yeni aks eklenecekse adları 2a ve 2b olarak seçilir. Örnek2: B-C aksları arasına iki yeni aks eklenecekse, adları B1 ve B2 olarak seçilir.

Kolon/perdeler nasıl adlandırılır?

Standart bir kural yoktur. Uygulamada Kolonlar **Sknn b/h** şeklinde adlandırılır. **S** harfi Kolon (Almanca **Saeule**) anlamındadır. **k** kolonun bulunduğu kat numarası, **nn** de o kattaki kolon numarasıdır ve **01,...,99** arasında bir sayıdır. **b/h** kolonun boyutudur. Örnek: **S109 300/700**, 1. katta 09 nolu kolon, boyutları 300x700 mm anlamındadır. Kalıp planına **ana bakış yönünde** bakılarak bu ad kolonun yanına yazılır. Perdelerin adları genelde **P** ile başlar. Örnek **P105 250/2000**.

Kolon ve perdelerin bir diğer isimlendirme şekli de üzerinde bulunduğu akslardan yararlanmaktır. Örnek: **B82**, B ve 8 akslarının kesiştiği noktada ve 2. Katta bulunan kolon veya perde anlamındadır. Bu numaralandırma şekli, kolonun yerinin kolay bulunması açısından daha kullanışlı olmakla birlikte, maalesef uygulamada yaygın olarak kullanılmamaktadır.

Ana bakış yönünden bakılarak **ilk** yatay aks üzerindeki kolonlara, soldan sağa doğru isim verilir. Diğer yatay akslar üzerindeki kolonlara da aynı yöntem uygulanır.

Bir kolonun/perdenin sonradan kalıp planına eklenmesi veya çıkartılması durumunda kolonlar/perdeler yeniden adlandırılmaz. Kalıp planına eklenen kolona/perdeye, aynı aks üzerinde ve ona en yakın kolonun/perdenin adına indis eklenerek ad verilir. Çıkartılan kolon adı kalıp planında görülmez.

Kirişler nasıl adlandırılır?

Standart bir kural yoktur. Uygulamada kirişler **Kknn b/h** şeklinde adlandırılır. **K** harfi Kiriş anlamındadır. **k** kirisin bulunduğu kat numarası, **nn** de o kattaki kiriş numarasıdır ve **01,...,99** arasında bir sayıdır. **b/h** kirisin genişliği ve yüksekliğidir. Örnek: **K109 250/500**, 1. Katta, 09 nolu kiriş, genişliği 250 yüksekliği 500 mm anlamındadır. Kalıp planına **ana veya tali bakış yönünde** bakılarak bu ad kiriş üzerine, genelde sol ucuna, yazılır. Önce ana bakış yönünden bakılarak **ilk** yatay aks üzerindeki kirişlere, soldan sağa doğru isim verilir. Diğer yatay akslar üzerindeki kirişlere de sırasıyla aynı yöntem uygulanır. Sonra tali bakış yönünde bakılır, gene **ilk** akstan başlanarak soldan sağa doğru kirişlere adları verilir. Bir kirisin sonradan kalıp planına eklenmesi veya çıkartılması durumunda kirişler yeniden adlandırılmaz. Kalıp planına eklenen kirişe, aynı aks üzerinde ve ona en yakın kirisin adına indis eklenerek ad verilir. Çıkartılan kirisin adı kalıp planında görülmez.

Döşemeler nasıl adlandırılır?

Standart bir kural yoktur. Uygulamada döşemeler **Dknn/h=xx** şeklinde adlandırılır. **D** harfi döşeme anlamındadır. **k** döşemenin bulunduğu kat numarası, **nn** de o kattaki döşeme numarasıdır ve **01,...,99** arasında bir sayıdır. **h=xx** döşemenin beton kalınlığıdır. Örnek: **D109/h=120**, 1. Katta, 09 nolu döşeme, kalınlığı 120 mm anlamındadır. Kalıp **planına ana bakış yönünde** bakılarak bu ad döşeme üzerine yazılır. Ana bakış yönünden bakılarak **ilk iki** yatay aks arasındaki döşemelere, soldan sağa doğru isim verilir. Diğer yatay akslar arasındaki döşemeler ile benzer şekilde devam edilir. Bir döşemenin sonradan kalıp planına eklenmesi veya çıkartılması durumunda döşemeler yeniden adlandırılmaz. Kalıp planına eklenen döşemeye, aynı akslar arasındaki ve ona en yakın döşemenin adına indis eklenerek ad verilir. Çıkartılan döşemenin adı kalıp planında görülmez.

Diğer: Ne yapılmalı, ne yapılmamalı?

KİRİŞLER

- Kiriş mümkün olduğunca aks boyunca sürekli devam etmeli.
- Kiriş kesiti açıklıktan-açıklığa, değişmemeli.
- Ters kirişten kaçınılmalı.
- Konsol kirişlerin yapı içinde devamı olmalı, **sadece kolona bağlı konsollardan şiddetle kaçınılmalı.**
- Saplama kirişten elden geldiğince kaçınılmalı.
- Saplaması olan kiriş başka bir kirişe asla saplanmamalı.**
- Kiriş-kolon aksı elden geldiğince çakıştırılmalı.
- Dişli döşemelerde, zorunlu olmadıkça, yastık kirişten kaçınılmalı.

KOLONLAR

- Dikdörtgen ve dairesel kesitli kolon öncelikle tercih edilmeli. L, T, Z, v.b. Kesitlerden kaçınılmalı.
- Guseden kaçınılmalı.
- Kolon yerine perde daima tercih edilmeli.
- Alttan veya üstten kesik kolon/perde asla kullanılmamalı.**
- Kirişlere, konsollara kolon/perde asla oturtulmamalı.**
- Perde kesiti temelden çatıya sabit kalmalı.**
- Üst kolon-alt kolon aksları elden geldiğince çakıştırılmalı.
- Kolon kesiti ani değişmemeli.
- Kolon kesit tipi yükseklik boyunca aynı kalmalı.
- Kısa kolon oluşumu önlenmeye çalışılmalı.**

DÖŞEMELER

- Çok ince olmamalı
- Döşemeye yarım duvar oturtulması halinde ağırlığı döşeme hareketli yüküne eklenmeli (en az 1.5 kN/m²).
- Merdiven yükü sahanlık döşemesi kenarına çizgisel yük olarak aktarılmalı.
- Büyük açıklıklı balkon döşemeleri kirişli düzenlenmeli.
- Büyük boşlukları olan döşemeler kalın yapılmalı.
- Kirişsiz, dişli, asmolen ve düşük döşemeden kaçınılmalı.**

ÖRNEK KALIP PLANI

Açıklanan bilgiler çerçevesinde daha önce mimarı planları verilen basit yapının 1.kat kalıp planı hazırlanarak aşağıda verilmiştir. Mimari planlar tek olmasına rağmen, taşıyıcı sistem mühendisten mühendise farklılık gösterebilir. Hemen, biri yanlış öteki doğru yargısına varmak doğru olmaz. Genelde hepsi de uygulanabilir. Ancak, biri bir yönüyle diğerinden daha iyi ya da daha kötü olabilir.

C20/25/S420
CEM I 32.5 R
 $D_{en\ çok} = 26\ mm$
S3
 $A_0 = 0.20$
 $I = 1.0$
Z2
R=8
XC1

Bilgisayar ile Statik-betonarme proje aşamaları:

Daha önce mimarisi verilen yapının hazırlanmış olan taşıyıcı sistemi uygulamada yaygın olarak kullanılan bir yazılıma tanıtılmış ve tüm hesap ve çizimleri hazırlanmıştır. Yazılımdan alınan +320 kotu kalıp planı verilmiştir. Yazılımın belirlediği kütle ve rijitlik merkezleri kalıp planı üzerinde görülmektedir. X yönü kaçıklığı 31 cm (% 4.73) , Y yönü kaçıklığı 39 cm (% 5.70) olmuştur.

İstenmeyen Düzensizlikler

Düzensiz taşıyıcı sistem nedir? : Kuvvetlerin yapı içinde dolanmasına ve zayıf noktalarda hasara neden olan taşıyıcı sistem türüdür.

- Burulma düzensizliği
- Döşeme süreksizliği
- Planda girinti-çıkıntı düzensizliği
- Taşıyıcı eleman eksenlerinin birbirine paralel olmaması
- Komşu katlar arası dayanım farklılığı (Zayıf kat)
- Komşu katlar arası rijitlik farklılığı (Yumuşak kat)
- Kiriş ve kolonların süreksizliği

Düzensizlik nedeni nedir?

- Yapı sahibinin istekleri,
- Arşanın düzensizliği,
- Mimarın sadece fonksiyonelliği ve estetik görünüşü önemsemesi, eser hayali,
- Mimar ve mühendis işbirliğinin yoksunluğu,
- Mühendisin deneyimsizliği, taşıyıcı sistem seçimine yeterli zaman ayırmaması, mimari nedenlerle çaresiz kalması,
- Mühendisin yazılıma aşırı güveni: **Mühendisin yazılımı değil, yazılımın mühendisi yönetmesi.**
- Yapımcının projeye uymaması,
- Kalfa ve ustaların “Ben bu işi yıllardır yapıyorum, daha iyi bilirim” savı,
- Denetim yetersizliği,
- Yapı sigorta sisteminin bulunmaması,
- Yasaların yetersiz kalması veya uygulanmaması,
- Kişisel çıkar kaygısı.

DERZLER:

Derz: İki yapı bloğu arasındaki boşluk

Sıcaklık, deprem, farklı oturma gibi nedenlerle oluşabilecek etkileri önlemek amacıyla yapının, aralarında boşluk (derz) bulunan, bloklar halinde inşa edilmesi gerekebilir. Farklı amaçlı derzler olmakla birlikte biri diğeri için de fayda sağlar.

Genleşme derzi: Sıcaklık etkilerini azaltmak,

Farklı oturma derzi: Temelin farklı oturmasından oluşacak etkileri azaltmak,

Deprem derzi: Düzensiz yapıların depremde zarar görmesini önlemek amacıyla kullanılır.

Genleşme derzi (TS500-2000, Madde 6.3.4, Sayfa 18):

Yüksekliği fazla olmayan fakat uzun, hangar tipi yapılara uygulanır. Sıcaklık ve büzülme nedeniyle yapı boyu değişir, ek etkiler doğar. Yapının plandaki boyu 40 metreyi aşmamalıdır. $L > 40$ m durumunda yapı bloklara ayrılarak aralarında boşluk=derz bırakılır. Blok boyu L en fazla 40 m, derz aralığı d en az 3 cm olmalıdır. Sıcaklık farkı 20°C dan fazla olan bölgelerde $L \leq 30$ m yapılması önerilir. Temel kısmında sıcaklık farkı çok düşük olacağından bu kısımda genleşme derzi yapılmasına gerek yoktur.

Yapı yüksekliği $H > 6$ m durumunda genleşme derzi yerine deprem derzi yapılmalıdır.

Derzler ezilebilir malzeme ile kapatılarak görünüm güzelliği sağlanmalıdır. Bu amaçla köpük, bitüm, derz contaları kullanılabilir. Beton, tuğla ahşap gibi katı ve zor ezilen malzeme ile doldurulmamalı ve sıvanmamalıdır. Aksi halde derz görevini yapamayacak ve çatlaklar oluşacaktır.

Derz aralığı metal veya plastik levhalar ile de kapatılabilir. Bu durumda levha sadece bir kenarı boyunca yapı bloklarından birine bağlanmalıdır. Her iki bloğa sabitlenen levha yapı hareketleri ile parçalanır.

Deprem derzi

Birçok imar yönetmeliği yapıların bitişik yapılmasına izin verirler (bitişik nizam). Birbirine bitişik yapılar deprem açısından sakıncalıdır. Deprem kuvvetini birbirine aktarmakta, farklı salınım sonucunda çarpışmaktadırlar. Köşe başı denilen son yapı genelde en büyük hasara uğramaktadır.

Eski bir yapının yanına inşa edilecek olan yeni yapı derz ile ayrılır. Her iki yapının depremde farklı salınımlar sonucu çarpışması ve birbirine zarar vermesi (çekiçleme etkisi) önlenmeğe çalışılır. Yeni yapının planda ve/veya düşeyde, çıkıntıları veya büyük boşlukları olması durumunda da yapı elden geldiğince simetrik ve dikdörtgen bloklara ayrılır. Bloklar, aralarında derz bırakılarak inşa edilirler. Bu basit tedbir ile çarpışma ve burulma etkileri önlenmeğe çalışılır. Deprem Yön. 2007 ye göre en az $d > 3 + \text{katsayısı} - 2$ (cm olarak)

olmalıdır. Teorik olarak; bloklar arasındaki derz genişliği, her iki yapının en büyük yatay yer değiştirmelerinin toplamından büyük olmalıdır:

$$d \geq \Delta_a + \Delta_b$$

Yapılardan biri eski ise, genelde yer değiştirmesi bilinmez. Bu durumda derz genişliğinin en az

$$d \geq 0.02 \frac{H(\text{cm})}{3}$$

alınması önerilir. Örneğin H=15 m olan bir yapıda derz genişliği en az

$$d = 0.02 \frac{1500}{3} = 10 \text{ cm}$$

olmalıdır.

Deprem derzi ile ayrılmış blokların temelleri de ayrı yapılmalıdır.

Diğer kurallar için bakınız: [Deprem Yönetmeliği-2007, Madde 2.10.3, Sayfa 24](#)

İstenmeyen düzensizlik: Yatayda/düşeyde girintili/çıkıntılı yapılar

Kötü

İyi

Kötü

İyi

İyi

Kötü

İyi

Kötü

İyi

yapı

Plan (kötü)

Plan (iyi)

İstenmeyen düzensizlik: Kolon ve perdelerin tümü aynı yönde

Tüm kolon ve perdeleri, uzun kenarları yapının sadece bir yönünde olacak şekilde yerleştirmek çok sık karşılaşılan bir düzensizliktir. Bu durumda yapı, yatay kuvvetlere karşı, bir yönde güçlü diğer yönde ise zayıf olmaktadır. Genelde iki farklı düşünce bu düzensizliğe neden olur:

1) Tüm kolon ve perdelerin yapının caddeye bakan cephesine dik doğrultuda yerleştirilmesi: Yapı sahibi ve/veya mimar, zemin kattaki iş yerlerinde cepheye paralel geniş yüzeyli kolon ve perde olmasını istemez.

2) Uzun yapılarda tüm kolon ve perdelerin kısa doğrultuda yerleştirilmesi: Yapının uzun kenarlı cephe alanı diğer cephe alanından büyüktür. Rüzgar yükü cephe alanı ile orantılı olduğundan, uzun kenarlı cepheye etkileyen rüzgar kuvveti kısa kenarlı cephedekinden büyük olacaktır. Bu nedenle mühendis, rüzgar kuvvetinin büyük olduğu yönde yapının daha güçlü olmasını istemektedir.

Her iki düşünce de hatalıdır. Birinci durumda estetik ön plana çıkmakta, ancak güvenlik önemsizdir. İkinci durumda rüzgâr açısından güvenlik sağlanmaya çalışılmakta, ancak deprem önemsizdir. Türkiye’de, rüzgar değil deprem hakimdir. Deprem kuvveti yapı cephe alanı ile değil, yapının kütlesi ile orantılıdır. Deprem kuvveti de her iki yönde genelde aynı olur. Dolayısıyla yapının her iki deprem yönünde de aynı rijitliğe sahip olması gerekir.

Ne yapılmalı?

Kolon ve perdelerin bir yöndeki toplam rijitlikleri diğer yöndekine eşit (veya yakın) olmalıdır.

Kolon ve perdeler, elden geldiğince, kütle merkezine göre simetrik olmalıdır.

Perdeler, elden geldiğince, yapı cephelerine yakın yerleştirilmelidir (burulma rijitliğini artırmak için).

Kötü

Kötü

İyi

İstenmeyen düzensizlik: Çerçevelerde süreksizlikler

yapı

Kirişe oturan kolon

çok kötü

Foto: Devrim AKDAĞ, 2005

Ne yapılabilir ?

- Rijitliklerde ani değişiklik önlenmeli
- Kolonlar kirişlerden daha kuvvetli olmalı.
- Kolonlar temelden çatıya kesilmeden devam etmeli.
- Perdeler temelden çatıya kesilmeden ve kesit değişmeden devam etmeli.
- Kirişler, elden geldiğince, aks boyunca kesit değişmeden devam etmeli.

YASAK düzensizlikler

(Deprem Yönetmeliği-2007, Madde 2.3.2.4, Sayfa 15).

- Konsolların ucuna, guse olsa dahi, kolon/perde oturtulamaz.
- İki konsol kiriş ucu arasına perde oturtulamaz.
- Kirişlere perde oturtulamaz.
- Kolonlara perde oturtulamaz.

İstenmeyen düzensizlik: YUMUŞAK KAT

Yapıların genellikle zemin katı, bazen de üst katlarından bazıları, otopark veya ticari amaçla cam vitrin yapılmakta, diğer katlar ise dolgu duvar ile örülmektedir. Ülkemizde çok sık görülen bir uygulamadır. Dolgu duvarlı katlar duvarsız veya vitrinli katlara göre çok daha rijit olmakta, duvarsız veya vitrinli katlar zayıf kalmaktadır. Sadece yeni inşaatlarda değil, eski konutların iş yerine dönüştürülmesi sonucunda da bu durum ortaya çıkmaktadır.

Bu tür zayıf katlara “yumuşak kat” denilmektedir. Bir katın yüksekliğinin diğer katlardan fazla olması da yumuşak kat düzensizliğine neden olur.

Yumuşak kat düzensizliği, çok katlı yapıların depremde yıkılmasının ana nedenidir.

Yumuşak kat kolonları aşırı yatay yer değiştirerek kırılırlar ve yapı aniden yıkılır. Deprem kuvvetinden oluşan yatay yer değiştirmenin %70-80’ i yumuşak katta oluşur.

Ne yapılabilir ?

- Yumuşak kat oluşum nedeni ortadan kaldırılabilir, vitrin yerine duvar yapılabilir (Mimar!).
- Taşıyıcı sistem sadece kolonlardan oluşmamalı, perde taşıyıcıya ağırlık verilmeli, deprem kuvveti mutlaka perdeler ile karşılanmalıdır.
- Yumuşak kattaki tüm kolonlar kat yüksekliği boyunca sık etriye ile sarılmalıdır.

İstenmeyen düzensizlik: ASMA KAT

Yapıların genellikle iş yeri olarak kullanılan zemin katı ile 1. katı arasında bulunur. Plandaki alanı zemin kat alanından küçüktür.

Asma kat yapıda kısa kolon oluşumuna, bölgesel yumuşaklığa ve depremde yapının burulmasına neden olur. Yumuşak kat düzensizliğine benzer bir davranış sergiler.

İstenmeyen düzensizlik: ÇEKME KAT

Yapının son katı cepheden geri çekilerek yapılmış, plandaki alanı normal kat alanından küçük olan kat.

Çekme katların hacimleri alt kat hacimleri ile genelde uyuzmaz. Özel giriş ve kolonlar gerektirir ve bu nedenle taşıyıcı sistemde düzensizliğe neden olur. Çekme kat binanın rijitlik ve ağırlık merkezinin de kaymasına, burulma etkisi oluşmasına da neden olabilir.

İstenmeyen düzensizlik: KISA KOLON

Yapıdaki kolonlardan birinin veya bir kaçının diğerlerinden kısa olması bu düzensizliği oluşturur. Genellikle bodrum katların aydınlatılması için konulan bant pencereler 50-60 cm boyunda kısa kolonların oluşmasına neden olur. Ayrıca okul, hastane, fabrika veya asma katlı yapılarda da aydınlatma amaçlı olarak bant pencerelere veya kısa kolonlu tesisat katlarına rastlanmaktadır.

Kısa kolonlar diğer normal boylu kolonlara göre çok rijit davranarak çok büyük kesme kuvvetinin etkisinde kalırlar. Gevrek olan kesme kırılması sonucu kolon taşıma gücünü yitirir, yapı ağır hasar alır veya yıkılır.

Ne yapılabilir ?

- Kısa kolon oluşum nedeni ortadan kaldırılabilir (Mimar!).
- Kısa kolon Deprem Yönetmeliği-2007, Madde 3.3.8, sayfa 55 e göre boyutlandırılmalıdır.
- Kısa kolonların tümü kat yüksekliği boyunca sık etriye ile sarılmalıdır.
- Kolon ile dolgu duvar arasında 3-5 cm derz bırakarak ezilebilir bir madde ile (köpük, bitüm gibi) doldurulmalı, duvarın yanal devrilme tehlikesine karşı tedbir alınmalıdır.

İstenmeyen düzensizlik: Kademeli ve Karma Temel, Farklı Kat Seviyesi

•Eğimi fazla olan arsalarda inşa edilen yapılarda kademeli temel yapılmamalı, temel elemanları aynı kotta olmalıdır. Temeller birbirlerine düzenli olarak bağlanamaz depremde bir bütün davranamaz. Ayrıca kısa kolon oluşumu önlenemez. Eğimli arazide inşa edilen uzun yapılar derzler ile bloklara ayrılarak her bloğun temeli aynı kotta yapılabilir.

•Temel tipi tüm blok altında aynı olmalıdır, karma temel yapılmamalıdır. Aksi durumda, farklı rijitlik ve farklı zemin gerilmeleri nedeniyle, farklı oturmalar ve uyumsuz deprem davranışı oluşacaktır.

•Yan yana inşa edilen iki bloğun kat seviyeleri aynı olmalıdır. Yeterli derz yoksa; bloklar çarpışır, kat duvarı yıkılır, kolon kırılır ve yapı göçer.

İstenmeyen düzensizlik: ÇIKMALI YAPI

Bodrum ve zemin katların inşa alanının üst katların alanından küçük olduğu yapılardır. Deprem açısından **kötü** fakat sık uygulanan bir mimaridir. Türkiye’de bu tür çok sayıda yapı vardır.

Üst katlarda daha çok dolgu duvar olduğundan bu katlar zemin kata kıyasla daha ağır ve daha rijittir. Alt kat yumuşak kat gibi davranır.

Üst katların cephe duvarları konsol kirişler tarafından taşınır. Bu kirişler sadece düşey yükler altında dahi çok zorlanırlar. Mevcut yapılar gözlemlendiğinde, hemen tümünün konsollarındaki sarkma ve çatlaklar kolayca görülür.

Ne yapılabilir ?

- Bu tür yapılardan kaçınılması gerekir (Mimar!).
- Taşıyıcı sistem sadece kolonlardan oluşmamalı, perde taşıyıcıya ağırlık verilmeli.
- Kolon ve perdeler temelden çatıya sürekli olmalı..
- Konsollara kolon veya perde oturtulmamalı.
- Konsol boyu en fazla 150 cm olmalı (Mimar!).
- Konsollu kiriş kesitinde cömert davranılmalı (30x70 cmxcm), gerekirse, guse yapılmalı (dikkat: kısa kolon oluşur).
- Konsol kiriş sadece kolona bağlanmamalı, konsol kiriş yapı içinde devam etmeli.
- Konsollara düşey deprem yükü yüklenmeli (**Deprem Yönetmeliği-2007, Madde 2.11, Sayfa 38**), özenli boyutlandırılıp detaylandırılmalı/inşa edilmeli.
- Konsolun bağlandığı kolon ve konsolun devamındaki kiriş sık etriye ile sarılmalı.

Çıkmalı yapı

Tipik çerçeve

$$L \leq 150 \text{ cm}$$

İstenmeyen düzensizlik: ÇIKMALI YAPIDA KÖŞE KOLON

Çıkmalı yapıların köşelerinde genellikle salonlar vardır. Yapı sahibi veya mimar salonda sarkan kiriş istemez. Salt estetik nedenle, salon köşe kolonu kare veya daire kesitli yapılmakta, ancak bu kolonu komşu kolonlara bağlayan kirişler yapılmamaktadır. Kiriş yerine, döşeme şeridinde donatı zenginleştirilerek “gizli kiriş” yapıldığı iddia edilmektedir. Köşe kolon yapıya sadece ince bir döşeme ile bağlıdır.

Sakıncaları:

- Ağır duvar yükleri konsollara, konsollardan da köşe kolona aktarılmaktadır.
- Köşe kolon büyük momentler taşımak zorundadır.
- Köşe kolona bağlı döşeme zımbalama etkisindedir.
- Yapı sadece düşey yükler altında dahi tehlikededir.
- Yapının bu köşesi daha esnek davranır. Deprem kuvveti köşe kolondan diğer kolonlara yeterince aktarılamaz. Gizli kirişin bu konuda yeterli bir yararı yoktur.
- Yatay yükler altında döşeme buruşur, köşe kolon uçları mafsallaşır, yapı yıkılır.

Ne yapılabilir ?

- Çıkma yapılmayabilir (Mimar!)
- Önerilen plan çok daha iyidir. Konsol kirişler sürekli olmalı, perdeye oturmalı, perde kiriş yönünde yerleştirilmelidir.

İstenmeyen düzensizlik:

Çarpık arsa → Çarpık mimari → Çarpık taşıyıcı sistem

Şehir merkezlerindeki değerli arsalar genelde düzensizdir. Mimari planlar arsaya, taşıyıcı sistem mimariye uydurulur.

Sakıncaları:

- Sistem aksları birbirine paralel olmaz, kırık akslı girişler oluşur.
- Kolonlar/perdeler planda düzensiz yerleşir.
- Kolon/perde kesitleri çokgen olur.
- Düzgün çerçeveler oluşamaz.
- Yatay yükler kolondan-kolona düzenli aktarılamaz, kuvvet yapı içinde yön değiştirir.
- Yapının burulma tehlikesi yüksektir.

Ne yapılabilir ?

- Arsa çıkıntıları boş bırakılarak düzgün bir taşıyıcı sistem oluşturulabilir (Mimar!).
- Arsa çıkıntılarını balkon olarak kullanan daha düzgün bir taşıyıcı sistem oluşturulabilir Mimar!).
- Arsa çıkıntıları kısa konsollu çıkma olarak kullanılabilir (Mimar!).

NOT: Önerilen bu ilk 3 çözüm genelde kabul görmemektedir.

- Kolon yerine perdelerle ağırlık verilmelidir
- Kolon ve perdelerde sık etriye kullanılmalıdır.
- Kolon ve perdeler burulmayı önleyecek şekilde özenle yerleştirilmelidir.

Deprem yönetmeliği-2007 ilgili maddesi: 2.7.5, Sayfa 31.

Çok kötü

Daha iyi

iyi

İstenmeyen düzensizlik: Saplama kiriş

Kirişlerin birleştiği noktalarda kolon olmalıdır. Bu durumda kirişin yükü en kısa yoldan kolonlara aktarılmış olur. Kirişlerin birleştiği noktalarda kolon olmaması durumunda saplama kiriş düzensizliği oluşur. Kirişlerden biri diğerini taşır. Yükler doğrudan kolana aktarılamaz, kirişten kirişe aktarılmış olur. Kimin kimi taşıdığı kiriş rijitliklerine bağlıdır ve her zaman tam belirgin değildir. Bu düzensizliği her zaman önlemek mümkün olmaz. Her kiriş-kiriş birleşim noktasına kolon konulduğunda birbirine çok yakın kolonlar ve çok küçük açıklıklı kirişler oluşur. Bu nedenle bazı kirişler saplama yapılmak zorunda kalır. Ancak, elden geldiğince saplama kirişlerden kaçınmak gerekir. **En kötü ve kesinlikle yapılmaması gereken durum**, saptaması olan bir kirişin başka bir kirişe saptanmasıdır.

Sakıncaları ve önlem:

- Kiriş yükü en kısa yoldan kolonlara değil, dolaylı yollardan, kirişten kirişe aktarılır.
- Taşınan kirişin reaksiyonu taşıyan kirişe tekil kuvvet olarak etkir.
- Taşıyan kirişin moment ve kesme kuvveti yüksek olur.
- Taşıyan kirişte büyük sehim oluşur.
- Taşıyan kirişte burulma momenti oluşur.
- Taşıyan kirişte belirgin kesme ve çekme çatlakları oluşur.
- Yatay kuvvetin kolondan kolona aktarımı zorlaşır.
- Taşınan kirişin taşıyan kirişe özel tedbirler ile bağlanması gerekir (askı çubukları).
- Saptaması olan kiriş sık etriye ile sarılmalıdır.

İstenmeyen düzensizlik: Kolon civarında saplama kiriş

Sakıncaları:

Kirişin kolon civarında başka bir kirişe saplanması çok daha kötü bir durumdur. Kesme ve burulma etkileri çok daha aşırı düzeye varır.

Ne yapılabilir?

- Kolonun yönü değiştirilerek,
- Kolon yerine perde kullanılarak,
- Geniş kiriş kullanılarak
- Saplama kiriş kaldırılarak (sadece yarım duvar taşınması durumunda mümkün!) daha az sakıncalı bir sistem oluşturulmaya çalışılır. Dikkat: Geniş kiriş **kuvvetli kiriş-zayıf kolon** düzensizliğine neden olmamalı.

Saplama önlenemezse saplaması olan kiriş sık etriye ile sarılmalıdır.

Taşınan kirişin yüksekliği taşıyan kirişin yüksekliğinden daha fazla olmamalıdır:

İstenmeyen düzensizlik: Aydınlık boşluğu

Yapının komşu yapı tarafında veya çok dairesel yapının ortasında, bazı hacimlerin ışık alabilmesi için, aydınlık boşluğu bırakılır. Aydınlık bölgesindeki kirişler bazen yapılmamaktadır. Döşeme de olmadığı için yapıda bir düzensizlik oluşur, yapının bu bölgesi daha esnek davranır.

Sakıncaları:

- Yapının bu bölgesi yumuşak davranır.
- Yatay kuvvetlerin kolondan-kolona aktarımı zorlaşır.
- Boşluk civarındaki kolonlar aşırı yatay yer değiştirirler.
- Yapı burulma etkisinde kalır.

Ne yapılabilir ?

- Aydınlık bölgesindeki kirişler kesilmeden mutlaka sürekli olarak yapılmalıdır.
- Komşu binadaki aydınlık aynı bölgede değilse aydınlık kirişi üzerine duvar örülmelidir.

İstenmeyen düzensizlik: Uzun kirişsiz koridor

Çoğunlukla, kat yüksekliğinin yetersiz olması durumunda, yapı koridorlarında sarkan kiriş istenmez. Bu durumda bir doğrultuda çalışan uzun bir döşeme oluşur. Döşeme açıklığı küçük olduğundan, döşemenin düşey yük momentleri de küçük olur. Genelde, döşeme statik-betonarme hesaplarında yatay yük etkileri dikkate alınmadığından, ince bir döşeme ile yetinilir. Hâlbuki döşemenin yatay yükleri kirişler ile beraber kolondan-kolona aktarmak gibi çok önemli bir işlevi vardır.

Sakıncaları:

- Yatay kuvvet aktarımı zorlaşır.
- Döşeme yeterince rijit davranamaz, yatay kuvvetin kolon ve perdelerle dağılımı düzensiz olur.
- Yatay kuvvet etkisi altında döşeme buruşabilir.
- Donatı boyu yetersiz kalır, eklemek gerekir.
- Büzülme etkileri belirginleşir.

Ne yapılabilir ?

- Kirişler koridorda da sürekli olmalı.
- Kirişler yapılamıyorsa, döşeme kalınlığı artırılmalı (20-30 cm)
- Döşeme boyu çelik çubuk boyundan fazla olmamalı (10-11 m).

İstenmeyen düzensizlik: Alt-Üst kolon düşey aksı çakışmazlığı

Yapı yüksekliğince kolon kesiti küçültüldüğünde üst kat kolonu aksı ile alt kat kolonu aksı uygulamada hemen hiç çakıştırılmamakta ve dış merkezliğe neden olunmaktadır.

Sakıncası:

Dışmerkezlik nedeniyle, hesaplarda dikkate alınmayan, ek moment oluşur.

Ne yapılabilir?

•Kolonlar düşey aksları çakışacak şekilde düzenlenmelidir. Bu durumda cephe kolonlarında dışlar oluşur. Dolgu duvar ile bu sorun giderilebilir. Ancak bu, cephe duvarların çerçeve dışına çıkmasına neden olabilir. Duvarın devrilmemesi için özel tedbir gerekir.

İstenmeyen düzensizlik: Kolonlara oturmayan dış cephe kirişleri, “yapışık kirişler”

Birçok belediye imar yönetmelikleri, mimarlara cephe serbestisi tanımak için, 20-30 cm çıkıntı yapılmasına izin verirler. Bundan yararlanan mimarlar, salt 20-30 cm yer kazanabilmek amacıyla, tüm dış cephe duvarlarını kolonlar dışında çizmekte ve buradaki kirişlerin hacimler içinde sarkmasını da istememektedirler. Bu isteğe uyan mühendisler de cephe çerçevelerindeki kirişleri kolonlar dışında, kolonlara hiç oturmayan, onlara “yapışık” olarak oluşturmaktadırlar. Dış cephe duvarları da bu “yapışık kirişler” üzerine örülmektedir. Yapısal analizde bu kirişler kolonlara oturuyormuş gibi, gerçekte hiç bağdaşmayan, modelleme yapıldığından mühendis kendi kendini yanıltmaktadır.

Sakıncaları:

- Kiriş aksı ile kolon aksı çakışmadığı için dışmerkezlik oluşur.
- Statik hesaplarda dikkate alınmayan, ek moment oluşur.
- “Yapışık kirişlerin” oturduğu ve mesnet görevi yapan diğer yöndeki kirişlerde aşırı kesme kuvvetleri oluşur, kısa konsol davranışı söz konusudur. Ayrıca, mesnet görevi yapan kirişlerde burulma etkileri belirginleşir.
- Yatay kuvvet aktarımında çerçeve davranışından söz edilemez, “yapışık kirişler” yük aktarma görevlerini yeterince yerine getiremezler.
- Duvarların, çerçeve dışına örüldükleri için, yanal devrilme tehlikesi çok yüksektir.
- Duvarların yatay kuvvetlere direnimi yoktur, yumuşak kat davranışı hâkim olur.

Ne yapılabilir?

- Dış cephe kirişleri, iç hacimlerde sarksalar dahi, mutlaka kolonlara oturmalıdır. “Yapışık kiriş” oluşumundan şiddetle kaçınılmalıdır.
- Geniş kiriş yapılarak kolona oturtulabilir.
- Kiriş kolona oturtulur, kirişe duvarın oturacağı dış bırakılır.
- Çerçeve dışındaki duvar kolona bağlanır.
- Bu tedbirler alınsa dahi depremde duvar bağımsız davranır, rijitliğe katkısı yoktur!

İstenmeyen düzensizlik: Rijit merdivenler

Mimarisi farklı birçok merdiven tipi olmasına karşın, en çok karşılaşılan planda dikdörtgen görünümlü olanıdır. Basamakları taşıyan eğik merdiven plağı kat sahanlıklarını veya kat sahanlığını ara sahanlığa bağlar. Bu bağlantı uygulamada genellikle rijit (ankastre) yapılmaktadır.

Sakıncaları:

- Merdiven plağı çerçevenin diyagonal elemanı gibi davranır (kafes kiriş davranışı).
- Merdiven evi çok rijit davranır.
- Ara sahanlık kısa kolon oluşumuna neden olur.
- Yapı rijittik merkezi merdiven evine doğru kayar, burulma etkisi artar.
- Ara sahanlık mesnetlendiği kolonların ortasına yatay tekil kuvvet aktarır.

Ne yapılabilir?

- Merdiven plağının bir ucu sahanlığa serbestçe kayacak şekilde oturmalıdır.
- Sahanlığın bağlandığı kolonlar sık etriye ile donatılmalıdır.
- Zorunlu hallerde, merdiven evi yapıdan deprem derzi ile ayrılabilir. Ancak bu, planda alanı küçük olan merdivenin yapı içinde ayrık bir kule gibi yükselmesini, stabilite ve çarpışma riskini beraberinde getirir.

Nereye, ne kadar perde ?

Yapının yatay kuvvetlere karşı dayanımını artırmak için her iki yönde yeterli perdeler düzenlemek gerekir. Bu perdeler elden geldiğince, burulma rijitliğini artırmak amacıyla, yapının dış cephe çerçevelerinin köşelerine yerleştirilir. Yapının bir yönündeki gerekli perde kesit alanı aşağıdaki bağıntıdan tahmin edilir:

$$A_{perde} \geq 0.0015 n A_{yapı}$$

$$\frac{A_{perde}}{A_{yapı}} \geq 0.008$$

n : Yapının kat sayısı
 $A_{yapı}$: Yapının bir katının plandaki alanı. Farklı kat alanlarının olması halinde en büyüğü alınır.
 A_{perde} : Bir yöndeki yatay kuvvete direnen (uzun kenarı yatay kuvvet yönünde olan) perdelerin toplam alanı.

TS500-2000 de perde elemanlar $b/t > 7$ olarak tanımlanmaktadır. Yapı 2 katlı da olsa 20 katlı da olsa bu şartı sağlayan her düşey taşıyıcı eleman perde adını almaktadır. Ancak, araştırmalar bu tanımın yeterli olmadığını yönündedir. H yapı yüksekliğine bağlı olarak, perde boyutları b ve t seçilirken

$$\frac{H}{b} \leq 2 \sim 4$$

$$\frac{b}{t} \geq 10 \sim 20$$

$$t \geq 250 \text{ mm}$$

H : yapı yüksekliği
 b : perde uzun kenarı
 t : perde et kalınlığı

bağıntılarını sağlama çabası içinde olunmalıdır³.

$$n=10, A_{yapı} = 11 \cdot 15 = 165 \text{ m}^2$$

X yönünde direnen perdeler (P2, P5):

$$A_{perde} = 2 \cdot 0.25 \cdot 5.0 = 2.5 \text{ m}^2$$

$$A_{perde} = 2.5 > 0.0015 \cdot 10 \cdot 165 = 2.48 \text{ m}^2 \checkmark$$

$$A_{perde} / A_{yapı} = 2.5 / 165 = 0.015 > 0.008 \checkmark$$

Y yönünde direnen perdeler (P1, P3, P4, P6):

$$A_{perde} = 4 \cdot 0.25 \cdot 2.5 = 2.5 \text{ m}^2$$

$$A_{perde} = 2.5 > 0.0015 \cdot 10 \cdot 165 = 2.48 \text{ m}^2 \checkmark$$

$$A_{perde} / A_{yapı} = 2.5 / 165 = 0.015 > 0.008 \checkmark$$

Nereye, ne kadar perde, niçin ?

Perdeler yatay kuvvetlere karşı en büyük direnci gösteren, yapının göçmesini zorlaştıran elemanlardır. Kolonlara nazaran çok büyük olan rijitlikleri nedeniyle deprem kuvvetinin çok büyük bir kısmını taşırlar, yatay yer değiştirmelerin küçük kalmasını sağlarlar ve yapının burulmasını önlerler. Perdelerin yukarıda belirtilen işlevleri sağlayabilmesi için bilinçli yerleştirilmesi gerekir.

Aksi halde, yarar yerine zarar verirler. Perde ve kolonlar kat kütle merkezinden (yaklaşık olarak: kat alanının geometrik merkezi) geçen x ve y eksenlerine göre simetrik yerleştirilmezlerse kat rijitlik merkezi kütle merkezi ile çakışmaz, e_x ve e_y dışmerkezlilikleri oluşur. Deprem kuvveti daima kütle merkezinden geçer. Deprem x yönünden geldiğinde, yapı x yönünde ötelenir ve e_y dışmerkezliliğinin oluşturduğu burulma momenti yapıyı rijitlik merkezi etrafında döndürür. Deprem y yönünden geldiğinde, yapı y yönünde ötelenir ve e_x dışmerkezliliğinin oluşturduğu burulma momenti yapıyı rijitlik merkezi etrafında döndürür. O halde:

- Perdeler ve kolonlar, elden geldiğince, rijitlik merkezi ile kütle merkezi çakışacak şekilde, (Kütle ve rijitlik merkezleri çakışsın çabası)
- Perdeler hem x hem de y yönünde, elden geldiğince, rijitlikleri eşit olacak şekilde, (Kütle ve rijitlik merkezleri çakışsın çabası)
- Kolonlar ve perdeler, elden geldiğince, x ve y eksenlerine göre simetrik olacak şekilde (Kütle ve rijitlik merkezleri çakışsın çabası)
- Perdeler, elden geldiğince, yapı dış kenarlarına yakın olacak şekilde, (Burulma momenti etkin karşılansın çabası)
- Elden geldiğince, yapı ortalarında da bir iki perde olacak şekilde (Burulma momenti etkin karşılansın çabası)

Nereye, ne kadar perde, niçin ?

... Deprem davranışını etkileyen en önemli yapısal özellikler, sistem, boyutlar ve donatı detaylarıdır. Bugünkü bilgimizle, oluşacak deprem etkisini kesin olarak saptayamıyorsak da, edindiğimiz tecrübelerle, sistemi iyi seçilmiş, sağlıklı boyutlandırılıp, detaylandırılmış ve yapımı özenle tamamlanmış betonarme bir yapının en şiddetli depremlere bile dayanabileceğini biliyoruz.

... Eğer sistem iyi seçilmemişse, detaylandırma davranış bilincinden yoksun olarak yapılmışsa ve yapım özenle gerçekleştirilmemişse, hasar veya göçme kaçınılmaz olacaktır.

Uğur ERSOY, 3.Yapı Mekaniği Semineri, Sayfa 106-107, Eskişehir, 11-12 Haziran 1987.

... Ülkemizde deprem bölgelerinde yapı tasarlayan ve üretenler eğer: betonarme kolonlarda etriyenin ne işe yaradığını idrak edememişlerse, perde duvarların deprem dayanımında vazgeçilmez elemanlar olduğunu öğrenmemişlerse, “altı dükkân-üstü daire” binaların yumuşak zemin katlarının depremde neden kolaylıkla çöktüğünü anlamamışlarsa, böylesi acı sonuçlar gelecekte de bizleri beklemektedir.

Anonim, 13 Mart 1992 Erzincan Depremi Mühendislik Raporu, Sayfa 99, İMO, Ankara, 1992.

... Erzincan depremi bizlere acaba bir ders olacak mı? Açık söylemek gerekirse, fazla umutlu olmamalı.

Uğur ERSOY, 13 Mart 1992 Erzincan Depremi Mühendislik Raporu, Sayfa 35, İMO, Ankara, 1992.