

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 1

A- GENEL NİTELİKLİ YAPI MALZEMELERİ:

Proje ve/veya özel teknik şartnamede (varsa) aksi belirtilmedikçe:

A.1. Çimento:

Bütün inşaat işlerinde, aksi belirtilmedikçe, TS EN 197-1 uygun Normal Portland çimentosu kullanılacaktır.

Çimentolar; net ağırlığı 50 kg olmak üzere, üzerinde fabrika markası bulunan, ağızlar fabrika çıkışına uygun şekilde

kapalı, yırtıksız, deliksiz, kağıt torbalar içerisinde bulunacaktır. Muhtelif fabrikaların çimentoları aynı inşaatta

kullanılamaz. Çimentolar taze olmalı ve rutubetsiz ve üzeri kapalı yerlerde depolanmalıdır. Çimento torbaları

zeminle temas etmeyecek şekilde ahşap paletler üzerinde; en çok sekiz sıra halinde istiflenecektir. Topaklanmaya

başlayan çimento inşaat işlerinde kesinlikle kullanılmaz.

İnşaat işlerinde kullanılabilecek çimento türleri aşağıda belirtilen şekilde tanımlanır (TS EN 197-1);

Kısa İsim Çimento Grubu

CEM - I Portland çimentoları

CEM - II

Portland kompoze çimentolar

(Portland cürufllu çimentolar, Portland silis dumanlı çimento,

Portland puzolanlı çimentolar, Portland uçucu küllü çimentolar,

Portland pişmiş siltli çimentolar, Portland kalkerli çimentolar,

Portland kompoze çimentolar)

CEM - III Yüksek fırın cüruf çimentoları

CEM - IV Puzolanlı çimentolar

CEM - V Kompoze çimentolar

Çimento grupları için bileşim cinsi ve oranı aşağıda belirtilen şekilde olmalıdır (TS EN 197-1);

Çimento Grubu Çimento Tipi Bileşim Cinsi ve Oranı

CEM – I Portland Çimentoları CEM - I % 95 - 100 Klinker

CEM – II Portland Cüruflu Çimentolar
CEM II- A -S
CEM II- B -S

% 80-94 Klinker + % 6-20 Y.Fırın cürufu
% 65-79 Klinker + % 21-35 Y.Fırın cürufu

CEM – II Portland Silis Dumanlı Çimento CEM II - A -D % 90-94 Klinker + % 6 -10 Silis dumanı

CEM – II Portland Puzolanlı Çimentolar

CEM II - A -P

CEM II - B -P
CEM II - A -Q

CEM II - B -Q

% 80-94 Klinker + % 6 -20 doğal puzolan

% 65-79 Klinker + % 21-35 doğal puzolan
% 80-94 Klinker + % 6 -20 kalsine puzolan

% 65-79 Klinker +% 21-35 kalsine puzolan

CEM – II Portland Uçucu Küllü Çimentolar

CEM II - A -V
CEM II - B -V

CEM II - A -W

CEM II - B -W

% 80-94 Klinker + % 6 -20 Silissi uçucu kül
% 65-79 Klinker + % 21-35 Silissi uçucu kül

% 80-94 Klinker +% 6 -20 Kalkersi uçucu kül

%65-79 Klinker +%21-35 Kalkersi uçucu kül

CEM – II Portland Pişmiş Şistli Çimentolar
CEM II- A -T
CEM II- B -T

% 80-94 Klinker + % 6 -20 Pişmiş şist
% 65-79 Klinker + % 21-35 Pişmiş şist

CEM – II Portland Kalkerli Çimentolar

CEM II - A -L

CEM II - B -L

CEM II - A -LL

CEM II - B -LL

% 80-94 Klinker + % 6 -20 Kalker (L)

% 65-79 Klinker + % 21-35 Kalker (L)

%80-94 Klinker +% 6 -20 Kalker (LL)

%65-79 Klinker +%21-35 Kalker (LL)

CEM – II Portland Kompoze Çimentolar

CEM II- A -M

CEM II- B -M

% 80-94 Klinker + % 6 -20 (Y.Fırın cürufu, silis dumanı, doğal puzolan,
uçucu kül veya kalker)

% 65-79 Klinker +% 21-35((Y.Fırın cürufu, silis

dumanı, doğal puzolan, uçucu kül veya kalker)

CEM – III Yüksek Fırın Cüruflu Çimentolar
CEM III - A
CEM III - B

CEM III - C

% 35 - 64 Klinker + % 65 - 36 Y.fırın cürufu
% 20 - 34 Klinker + % 80 - 66 Y.fırın cürufu

% 5 - 19 Klinker + % 95 - 81 Y.fırın cürufu

CEM – IV Puzolanlı Çimentolar
CEM IV - A
CEM IV -B

% 65-89 Klinker + % 35 -11 Çeşitli puzolan
% 45-64 Klinker + % 55-36 Çeşitli puzolan

CEM – V Kompoze Çimentolar
CEM V - A

CEM V - B

% 40-64 Klinker + % 18 -30 Y.fırın cürufu +% 18-30 Puzolan

% 20-38 Klinker + % 31 - 50 Y.fırın cürufu +% 31 - 50 Puzolan

Yapısal elemanların imalatında kullanılacak beton için; yapının ve yapı çevresindeki durumun gereği olan

koşullarda gerekli dayanımını sağlayan, dayanıklılık (durabilite) ve dayanım kazanma özelliklerinin yeterli olduğu

deneylerle kanıtlanmış ve projesinde belirtilen standartlara uygun çimento kullanılmalıdır. Çimento; kullanılacağı

yere standardında öngörüldüğü şekilde getirilmeli ve özelliklerini kaybetmeyecek şekilde korunmalıdır.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 2

Çimento tiplerinin fiziksel ve kimyasal özellikleri aşağıda belirtilen şekilde olmalıdır (TS EN 197-1);

Özellik Çimento Tipi Sınır Değerler

Mukavemet

(N/mm2)

CEM 32,5 N

CEM 32,5 R

CEM 42,5 N

CEM 42,5 R

CEM 52,5 N

CEM 52,5 R

2 gün : - 7 gün : ≥ 16 28 gün : ≥ 32,5

2 gün : ≥ 10 7 gün : - 28 gün : ≥ 32,5

 28 gün : ≤ 52,5
2 gün : ≥ 10 7 gün : - 28 gün : ≥ 42,5

2 gün : ≥ 20 7 gün : - 28 gün : ≥ 42,5

 28 gün : ≤ 62,5
2 gün : ≥ 20 7 gün : - 28 gün : ≥ 52,5

2 gün : ≥ 30 7 gün : - 28 gün : ≥ 52,5

Priz Başlama

Süresi

CEM 32,5

CEM 42,5
CEM 52,5

≥ 75 dakika

≥ 60 dakika

≥ 45 dakika

 Hacim
 Genleşmesi

CEM 32,5
CEM 42,5

CEM 52,5

≤ 10 mm

Sülfat İçeriği

(% SO3)

CEM 32,5 N

CEM 32,5 R
CEM 42,5 N

CEM 42,5 R
CEM 52,5 N

CEM 52,5 R

CEM - III

≤ % 3,5
(CEM-I, CEM-II, CEM-IV ve CEM-V)

≤ % 4,0

(CEM-III çimentolarının bütün tipleri)

Kızdırma Kaybı

CEM 32,5
CEM 42,5

CEM 52,5

≤ % 5,0

(Yalnız CEM-I ve CEM-III için)

Çözünmeyen
Kalıntı

CEM 32,5
CEM 42,5

CEM 52,5

≤ % 5,0

(Yalnız CEM-I ve CEM-III için)

Klorür

CEM 32,5

CEM 42,5
CEM 52,5

≤ % 0,10

A.2. Su:
Beton ve harç yapılmasında, kum ve çakıl gibi inşaat malzemelerinin yıkanmasında ve imalatın sulanmasında

kullanılacak su; TS 266‟ya uygun, temiz ve berrak olmalı, kil, çamur, yağ, lağım suyu, alkali ve asitleri ihtiva

etmemelidir. Deniz suyu, tuzlu sular, %3'den fazla sülfürik asit içeren sular, maden suları, sanayi artığı sular ve

bataklık suları inşaat işlerinde kesinlikle kullanılamaz. İnşaatta kullanılacak suyun niteliğinden şüphe edildiği

takdirde örnek alınarak kimyasal analiz yaptırılmalı ve zararlı etkilere sahip olabileceği tespit edilirse inşaat

işlerinde kullanılmamalıdır.

Beton imalinde kullanılacak su, ilgili tüm standartlara uygun olmalıdır. Karma suyu asit özelliği taşımamalı (pH ≥ 7

olmalı); zararlı etkisi olacak oranda karbonik asit, mangan bileşikleri, amonyum tuzları, serbest klor, madensel

yağlar, organik maddeler ve endüstri atıkları içermemelidir. Litresinde en çok çözünmüş olarak 15 g ve yüzer olarak

2 g madeni tuz, en çok 2 g SO3 bulunabilir. Yüksek aluminli çimento ile yapılan betonlarda kullanılacak su içilebilir

nitelikte olmalıdır.

A.3. Agrega:
İnşaat işlerinde kullanılacak agreganın; uygun granülometreye sahip ve temiz olması ve basınç ve aşınmaya, doğal

ve harici hava etkilerine yeterli dayanıklılık göstermesi gereklidir. Agrega genel olarak; su içinde yumuşamayacak,

kimyevi olarak dağılmayacak, çimento ile birlikte zararlı bir reaksiyona girmeyecek ve çeliğin korozyonunu

hızlandırmayacak nitelikte olmalıdır. Dane şekilleri mümkün olduğu kadar kübik veya kürevi olacaktır. Agrega

kullanım amacına uygun şekilde yeterli dayanımına sahip olmalıdır. Agrega, dona dayanıklı olmalıdır. 8 mm çapına

kadar agregada veznen %10‟dan fazla dona dayanıksız malzeme bulunmamalıdır. 8 mm çapın üstünde ise bu oran %

5'i geçmemelidir. Bütün harçlarda; ocak veya kırma taş kumu ve çakılı kullanılacaktır. Yıkanmamış ve yabancı

madde muhtevası gerekli laboratuar testleriyle doğrulanmamış deniz veya dere kumu ve çakılı inşaat işlerinde hiçbir

zaman kullanılamaz. Kum ve çakıl Türk Standartlarına uygun tertibat kullanılarak ve TS 266‟ya uygun su ile

yıkanacaktır. Agregada, harç veya betonun prizine mani olacak, betonun mukavemetini azaltacak, çatlak veya

boşluk meydana getirecek veya çeliğin normal korozyonunu artıracak unsurlar ihtiva eden maddeler kesinlikle

bulunmamalıdır. Agrega içerisinde toprak, kil ve organik maddeler kesinlikle bulunmayacaktır. Çakıl ve kırmataş

içerisindeki zararlı maddelerin toplamı hacim olarak %2'yi geçmemelidir.

Beton imalinde kullanılacak agrega; yapının kullanım şekli, yapı çevresindeki durum ve çevresel faktörler de

dikkate alınarak, TS 706 EN 12620‟e uygun olmalıdır. Agrega granülometrisinin beton niteliği üzerindeki önemli

etkisi nedeniyle, kullanılacak agrega ile önceden yapılacak deneylerle amaca en uygun granülometri belirlenmelidir.

Betonda kullanılacak agreganın en büyük dane büyüklüğü, kalıp genişliğinin 1/5‟inden, en düşük döşeme

kalınlığının 1/3‟ünden, iki donatı çubuğu arasındaki uzaklığın 3/4'ünden ve beton örtüsünden büyük olamaz.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 3

A.3.1 - Kum: Yapıda kullanılacak kum; TS 2717 EN 13139‟a uygun olmalıdır. Kum; aşağı belirtilen şekilde

nitelendirilir;

İnce Kum: 1 mm'lik elekten geçen malzeme.
Orta Kum: 3 mm'lik elekten geçen ve 1 mm'lik elekten geçmeyen malzeme.
Kaba/İri Kum: 7 mm'lik elekten geçen ve 3 mm'lik elekten geçmeyen malzeme.

A.3.2 - Çakıl: Yapıda kullanılacak çakıl; TS 2717 EN 13139‟a uygun, kübik veya kürevi olmalı, yassı ve uzun

olmamalıdır. Çakıl; aşağı belirtilen şekilde nitelendirilir;

İnce Çakıl: 15 mm‟lik elekten geçen ve 7 mm‟lik elekten geçmeyen malzeme.
Orta Çakıl: 30 mm‟lik elekten geçen ve 15 mm‟lik elekten geçmeyen malzeme.
Kaba/İri Çakıl: 70 mm‟lik elekten geçen ve 30 mm‟lik elekten geçmeyen malzeme.

A.4. Kireç:
İnşaat işlerinde kullanılacak kireç; TS EN 459-1‟e uygun, sönmüş, yağlı, taze ve tam kıvamında pismiş, toz, toprak

ve diğer yabancı maddelerden ve fazla pişmiş harçlardan arınmış, beyaz, dolomik su kirecinden ibarettir. Beyaz ve

dolomik kireçlerinin rengi genellikle tekdüze beyaz veya beyazımtırak olmalıdır. Rutubet etkisi sönmüş ve bu

nedenle toz haline gelmiş kireçler kullanılmaz.

A.5. Yapı Taşları:
İnşaat işlerinde ve yapıda kullanılacak taşlar; TS EN 1467 ve TS EN 1469‟a uygun, homojen, sert, damarsız,

çatlaksız, yoğun, hava etkilerine ve dona dayanıklı, ocak nemini kaybetmiş, darbe etkisi ile dağılmayacak nitelikte

olacaktır. Taşların harca yapışma niteliği tam olacaktır. Kırılınca meydana gelen yüzeyleri sedef gibi ya da pul pul

gözüken taşlar sağlam da olsa kullanılamaz. Kalker türünden taşlar; ateş veya yüksek ısı etkisi olan yerlerde

kullanılamaz. Genel olarak sanat yapıları ve yapı işlerinde; daha önce aynı ocaktan çıkarılıp da civar yapılarda

kullanılmış ve dayanıklılığı deneylenmiş taşlar öncelikle kullanılmalıdır. Toplama taşlarla kargir yapılamaz. Ancak

köşeli, biçim verilmiş, toplama taşlar taşıyıcı olmayan yerlerde kullanılabilir.

A.5.1 – Moloz Taşı: Özel bir yontma işine tabi tutulmadan ocaktan çıktığı gibi kullanılan taşlardır. Görünen

yüzeylerde taşların köşe açıları 60 dereceden küçük olmayacaktır. Duvar yapım işlerinde kullanılacak taşların en

küçük kenarı 10 cm'den az olmayacaktır. Taşların çaplanmış olarak kullanılmaları halinde; kenarları çekiçle

düzeltilmiş dikdörtgen ya da çok kenar yüzlü düzgün biçim verilmiş olmaları gereklidir. Yatak ve yan yüzeyleri

taşların görünen yüzeyine genellikle dik ve en az 5 cm kısmı düzeltilmiş olacaktır. Çok kenarlılarda hiç bir köşe

açısı 60 derecenin altına düşemez. Taşların görünen yüzeylerinde kenarlarından daha çukur kısımlar

bulunmayacaktır. Kabarık kısımlar 5 cm‟i geçmemek üzere istenildiği kadar bırakılacaktır. En küçük kenar ise 15

cm'den küçük olmayacak ve duvar derinliğine giren boyutu, diğer iki boyutundan büyük olacaktır.

A.5.2 – Kesme Taş: Proje ve detaylarına uygun olarak, bütün yüzeyleri düzgün geometrik şekilde yontulup

hazırlanmış taşlardır. Bu taşların görünen yüzeylerini çevreleyen kenarlar oldukça düzgün doğrulardan meydana

getirilecektir. Kesme taşların yatak ve yan yüzeylerinde herhangi bir kesit daralması olmayacak, bütün görünen

yüzeyleri etrafında kalemle çerçeve yapılacak ve çerçevenin içi kalem veya ince tarakla düzlem olarak gayet düzgün

şekilde tesviye edilecektir. Kesme taş inşaatın içerden bağlantısını sağlayacak kenet ve harç yuvaları önceden

hazırlanmış olacak ve bu yuvaların kenarları 10 cm‟den yakın olmamak üzere dik olarak teşkil edilecektir. Taşların

hazırlandığı yerden inşaattaki konumlarına taşınmasında ve yerleştirilmesinde kenar ve köşelerinin bozulmamasını

sağlayacak gerekli tedbirler alınacaktır.

A.5.3 – Kaldırım Taşı: Kaldırım yapılmasında kullanılacak taşların kenarları doğru, yüzeyleri düzgün ve genellikle

dikdörtgen veya çok kenarlı olacak ya da çekiç ile kırılarak bu şekle getirilecektir. Taşlar genellikle 15-25 cm

kalınlığında olacaktır. Kaldırım taşları aşınmaya dayanıklı olacaktır.

A.5.4 – Doğal Parke Taşı: Doğal parke taşları; granit ve bazalt, diyorit, diyabaz, melafir, gabro, grovak ve benzeri

taşlardan küp veya prizmaya yakın şekilde kırılarak imal edilen kaldırırm, yol, meydan, park ve benzeri yerlere

döşenen taşlardır. Doğal parke taşları özellikleri ve laboratuar deney sonuçları itibariyle TS 2809 EN 1342„ye uygun

olacaktır.

A.6. Tuğlalar (Kargir Birimler):

A.6.1 – Delikli Kil Tuğla: TS EN 771-1‟e uygun olarak makine ile kalıplanıp imal edilmekle beraber temel ham

maddesi kil ve killi toprak olup, üretimi; homojen, kesif ve ince daneli olacaktır. Tuğlalar; iyi pişmiş, düzenli

kalıplanmış, kenar ve yüzleri düzgün olmalı ve kırık, çatlak, yarık, yanık ve boşluklu olmamalıdır. Tuğlaların

delikleri muntazam ve tamamiyle açık olacaktır. Tuğla malzemesi içerisinde kesinlikle kireç ve manganez daneleri

bulunmayacaktır. Kuru tuğla, ağırlığının %15'inden fazla su emmeyecektir. Deliklerin toplam alanı; delik açılan

yüzeyin tüm yüzey alanının en çok %75‟i ve en az %14'ü olacaktır. Dış et kalınlığı; 18 mm‟den ve iç et kalınlığı 8

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 4

mm‟den az olmayacaktır. Bloklar; 1.5 m yükseklikten sert bir yere bırakıldığında iki parçadan fazla parçaya

ayrılmayacak ve üzerine sert bir cisimle vurulduğunda tannen bir ses çıkarmalıdır.

A.6.1.1 – Yatay Delikli Kil Tuĵla: Yatay delikli kil tuğlalar; üretim sınıflarına göre brüt kuru birim hacim kütleleri

aşağıdaki tabloda belirtildiği gibidir (TS EN 771-1);

Tuğla

Sınıfı

Brüt Kuru Birim Hacim Kütle Değeri (kg/m³)

En Çok En Az

1.0 1000 901

0.9 900 801

0.8 800 701

0.7 700 601

0.6 600 501

Yatay delikli kil tuğlalar; üretim sınıflarına göre basınç dayanımları aşağıdaki tabloda belirtildiği gibidir

(TS EN 771-1);
Tuğla

Sınıfı

Basınç Dayanımı (kgf/cm²)

Aritmetik Ortalama (en az) En Küçük Değer

7.5 75 60

5.0 50 40

2.5 25 20

A.6.1.2 – D¿ĸey Delikli Hafif Kil Tuĵla: Düşey delikli hafif kil tuğlalar; brüt kuru birim hacim kütleleri ve basınç

dayanımlarına göre sınıf ve tipleri aşağıdaki tabloda belirtildiği gibidir (TS EN 771-1);

Tuğlanın Basınç Dayanımı (kgf/cm²) Brüt Kuru Birim Hacim Kütlesi (kg/m³)

Tuğla Sembolü
Sınıfı Tipi

Aritmetik

Ortalama (en az)
En Küçük Değer En Çok En Az

0.7
I 30 24

700 601
0.7/30

II 40 32 0.7/40

0.8
I 40 32

800 701
0.8/40

II 50 40 0.8/50

0.9
I 50 40

900 801
0.9/50

II 60 48 0.9/60

1.0
I 65 52

1000 901
1.0/65

II 80 64 1.0/80

A.6.1.3 – Asmolen Kil Tuĵla: Delikli asmolen kil tuğlaların; brüt kuru birim hacim kütleleri, üretim boyları ve

kırılma yükleri tuğla tipine göre aşağıdaki tabloda belirtildiği gibidir (TS EN 771-1);

Tuğla

Tipi

Üretim

Boyu (mm)

Brüt Kuru Birim Hacim Kütlesi (kg/m³) Kırılma Yükü (kgf)

Herbiri (En Çok) Ortalama (En Çok) Herbiri (En Az) Ortalama (En Az)

Hafif

(H)

200

1000 900

1900 2400

250 2400 3000

300 2900 3600

Çok
Hafif

(ÇH)

200

700 600

1250 1600

250 1600 2000

300 1900 2400

A.6.2 – Beton Briket: Beton briketler; kum, çakıl veya tüf cürufu ve bims gibi malzemeler ile agrega, çimento, su

karışımının özel kalıplara dökülmek ve dövme, prese veya vibre edilmek suretiyle TS EN 771-3‟e uygun olarak imal

edilen kargir inşaat malzemesidir. Briket imal edilecek betonun birim hacim ağırlığı duvar briketlerinde; 1600 kg/m³

ve döşeme briketlerinde ise; 1400 kg/m³‟ten fazla olmamalıdır. Duvar briketleri; sadece yük taşımayan yerlerde ve

bacalarda kullanılabilir. Genellikle ebatlar; 10x20x40, 20x20x40, 30x20x40 cm olmak üzere içi dolu veya delikli

olarak dikdörtgen prizma biçimde üretilecektir. Yan kısımlarda harç yuvaları bulunacak ve her üç boyuttaki ebat

toleransı ±3 mm‟ den ve koniklik veya meyilde ±2 mm‟den fazla olmayacaktır. Genellikle iki delik ihtiva eden

delikli briketlerde delikler; aynı kesitte ve et kalınlıkları aynı ebatta olacaktır. Merkeze nazaran münferit delikler

15x15 mm‟den daha büyük olmamak üzere, deliklerin toplam hacmi her bir briket için tüm hacminin %50‟sinden

daha fazla olmayacak ve briketlerin beş yüzü kapalı ve sadece biri yüzü açık olacaktır. Delikler ile briketlerin harici

satıhları arasında bulunan dolu kısımların kalınlıkları 3 cm‟den aşağı olmayacaktır. Muhtelif dozajda yapılan duvar

briketlerin en düşük basınç dayanımları aşağıdaki gibi olacaktır.

Çimento Dozajı (kg/m³) Brüt Yüzeye Göre Basınç Mukavemeti (kgf/cm²) Net Yüzeye Göre Basınç Mukavemeti (kgf/cm²)

250 20 35

300 40 70

Döşeme briketlerinde; delik ekseni doğrultusunda yapılan net yüzeye göre basınç direnci 15 kg/cm²‟den az

olmayacaktık. Su emme veznen %20‟den fazla olmayacaktır. Don tesirine maruz briketlerde don sonu basınç

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 5

direncinde %25‟den fazla bir düşüş olmayacaktır. Normal döşeme briketlerinde, boşlukların bütün briket boyunca

devam etmesine mukabil döşemelerin kenarlarında bir tarafı kapalı uç briketleri kullanılmalıdır. Briketlerin kenarları

keskin ve muntazam ve istenilen ebatta ve yüzleri düzgün olacak, kırık ve çatlaklardan salim bulunacaktır.

Muntazam olmayan, çatlamış, parçası kopmuş kusurlu briketler inşaatta kullanılmayacaktır. İmal edilen briketler;

hava tesirlerine karşı korunacak, kürlenecek ve en az 7 gün geçmeden kullanılmayacaktır.

A.6.3 – Beton Blok: Beton bloklar; TS EN 771-3‟e uygun olarak, sert ve sağlam, ince çakıllı agrega ile aynen beton

briketler gibi, genellikle 10x20x40, 20x20x40, 30x20x40 cm boyutlarında çelik kalıplı özel makineler ile

vibrasyonlu ve deliksiz olarak imal edilmiş olacaktır. Blok imal edilecek betonun birim hacim ağırlığı 1600

kg/m³‟den ve çimento dozajı 200 kg‟dan az olmayacaktır. Beton blokların imalat dozajına göre en düşük basınç

mukavemetleri aşağıdaki gibi olacaktır;

Çimento Dozajı (kg/m³) En Düşük Basınç Mukavemeti (kgf/cm²)

200 50

250 70

300 90

Blokların don sonu basınç dirençlerinde aşırı düşüş olmayacaktır. Sodyum sülfatla yapılan don deneyinde bloklar

dağılmayacak ve su emme miktarı veznen %15‟den fazla olmayacaktır. Şekli, kusur, noksan, boyut ve toleransı ve

diğer hususlar beton briketlerde olduğu gibi olacaktır.

A.6.4 – Pres (Yüksek Yoğunluklu) Kil Tuğla: TS EN 771-1‟e uygun olarak yapıda kullanılacak pres tuğlalar iyi

pişmiş ve kenar ve yüzeyleri düzgün olmalıdır. Tuğlalar çatlaksız, boşluksuz, kesiti homojen ve ince daneli

olacaktır. İçinde kesinlikle kireç (CaO) ve mangnez (MgO) taneleri bulunmayacaktır. Rengi genellikle koyuya yakın

kırmızı olmalıdır. Tuğlalar dona dayanıklı olmalı ve sodyum sülfat ile yapılacak don deneyinde dağılmamalıdır. Dış

etkilere açık yerlerde kullanılan tuğlaların su emme miktarının tartı ölçegi bazında %12'den, bina içlerinde ise

%18'den az olması gerekir.

Düşey delikli ve yüksek yoğunluklu kil (pres) tuğlaların tipine göre; brüt kuru birim hacim kütleleri ve basınç

dayanımları aşağıdaki tabloda belirtildiği gibidir (TS EN 771-1);

Tuğla Tipi

Basınç Dayanımı (kgf/cm²) Brüt Kuru Birim Hacim Kütlesi (kg/m³)

Aritmetik

Ortalama (en az)
En Küçük Değer En Çok En Az

2000 kg/m³

240 190

2000 1801 180 145

120 95

1800 kg/m³

220 175

1800 1601 180 145

100 80

1600 kg/m³

220 175

1600 1401 150 120

100 80

1400 kg/m³

200 160

1400 1201 120 95

80 65

1200 kg/m³

150 120

1200 1001 100 80

60 45

A.7. Beton Büz:
Büz yapımında kullanılacak beton harcı malzemleri kendi şartnamelerinde belirtildiği gibi olacaktır. Yol gabarisi

altındakiler hariç diğer bütün işlere ait mecra ve drenaj işlerinde kullanılan beton büzler çap ve cidar kalınlıklarına

göre aşağıda gösterilmiştir. Kullanılış yerine göre lüzumu halinde cidar kalınlığı arttırılır. Büz yapımında kullanılan

agreganın ebadı; büz cidar kalınlığının ¼‟ünden ve 20 mm‟den fazla olamaz. Büzler; 400 doz beton kullanılarak

imal edileceklerdir. Ancak büz imalinde traslı çimento kullanıldığında beton; 500 kg/m³ dozlu olacaktır. Büzlerin

gerek iç, gerekse dış kalıpları son derece muntazam, şekil değiştirmeyecek, sağlam ve sızdırmaz olacaktır. Beton

harcı kalıbına, 15 cm‟i geçmeyen tabakalar halinde dökülecek ve vibratörle iyice sıkıştırılacaktır. İmal edilmiş

büzler bir hafta müddetle gölgede sulanacaktır. Büz döküldükten sonra 21 gün geçmeden yerinden

kaldırılmayacaktır. Büzlerin iç ve dış yüzleri düzgün ve ağızlarının teşkil ettiği düzlemler büz mihverine dik

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 6

olacaktır. Çatlak yüzlü ve köşeleri kırılmış büzler kesinlikle kullanılmayacaktır. Büzlerin iç çapları; iç çapı 90 cm‟e

kadar olan yüzlerde çapın %1'i kadar, iç çapı 90 cm‟den büyük olan büzlerde %0.75'e kadar eksik veya fazla

olabilir. Büzün herhangi bir noktasında cidar kalınlığı; kabul edilen cidar kalınlığından %5'i kadar eksik veya fazla

olabilir. Kuru büz; ağırlığının %8'inden fazla su emmeyecektir.

Cidar

Kalınlığı (cm)
2.5 3.0 3.5 4.0 4.5 5.0 5.5 6.5 7.5 9.5

İç Çap (cm) 10 15 20 25 30 35 40 50 60 80

Boy (cm) 50 50 100 100 100 100 100 100 100 100

A.8. Beton Parke, Bordür ve Kanal:
Kaldırım, çevre düzenlemesi, vb..., işlerde kullanılacak muhtelif şekil ve ölçülerdeki beton parke, bordür ve

kanallar; kalınlığı 6 cm‟den daha az olmamak üzere, preslenerek ve CEM 42.5 N çimentolu 400 kg/m³ dozlu beton

ile TS 2824 EN 1338‟e ve TS 436 EN 1340‟a uygun şekilde imal edileceklerdir.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 7

B- DONATILI VE DONATISIZ BETON VE İMALATI:

Proje ve/veya özel teknik şartnamede (varsa) aksi belirtilmedikçe:

B.1. Dozaj Betonu:
Taşıyıcı nitelikli betonarme elemanların imalinde kesinlikle kullanılamaz. Dozaj betonun terkibine giren çimento,

agrega ve suyun; kendi standartlarında belirtilen niteliklerde olmaları gereklidir. Dozaj betonalarının laboratuvar

ortamında 28 günlük en düşük ortalama basınç mukavemetleri aşağıdaki gibidir. Özel teknik şartnamesinde

belirtilmesi halinde bu dayanımlar şartnamede belirtilen düzeyde artırılmalıdır.

Çimento

Dozajı

Wb (kg/cm²)

(20x20x20 cm) Küp Numuneler

K b (kg/cm²)

(15x30 cm) Silindir Numuneler

150 50 40

200 80 70

250 120 100

300 160 140

400 225 195

B.2. Hazır Beton:

Demirli veya demirsiz beton imalinde kullanılacak hazır beton; TS EN 206-1‟e uygun olmalıdır. Hazır beton

kullanımının mümkün olmadığı çok özel durumlarda; Kontrol mühendisinin gözetiminde, şantiyede önceden

belirlenmiş karışım elemanları miktarlarının, otomatik tartımla harmanlanıp makinayla karıştırılması sonucunda,

tasarımcı tarafından verilmiş özelliklere göre üretilen ve bu şartnamede belirtilen kalite ve performans koşullarını

sağladığı laboratuvar tesleriyle kanıtlanmış, yerinde imal beton da yapı işlerinde kullanılabilir.

B.3. Betonda Sınıflandırma ve Dayanım:

Betonun tanımlanması ve sınıflandırılması basınç dayanımına göre yapılır. Basınç dayanımı, çapı 15 cm ve

yüksekliği 30 cm olan standard deney silindirlerinin 28 gün sonunda, TS 3068 ISO 2736-2‟e uygun biçimde

denenmesiyle elde edilir. Beton karakteristik basınç dayanımı fck; denenecek silindirlerden elde edilecek basınç

dayanımlarının bu değerden düşük olma olasılığı belirli bir oran (genellikle %10) olan değerdir. Gerektiğinde basınç

dayanımı, küp deneylerinden de elde edilebilir. Böyle durumlarda, karakteristik basınç dayanımı fck, geçerliliği

deneylerle kanıtlanmış katsayılarla dönüştürülür. Bu amaçla, boyutları 15x15x15 cm olan küp için fck değerleri,

aşağıda verilmiştir. Boyutları 15 cm„den değişik küp numunelerinden elde edilen basınç dayanımları gereken

düzeltme yapılarak dikkate alınmalıdır.

Beton Sınıfı

Karakteristik

Basınç Dayanımı,

fck (MPa)

Eşdeğer Küp

(15x15x15 cm) Basınç

Dayanımı, fck (MPa)

Karakteristik Eksenel

Çekme Dayanımı, fctk

(MPa)

28 Günlük Elastisite

Modülü, Ec (MPa)

BS16 (C16) 16 20 1.4 27000

BS18 (C18) 18 22 1.5 27500

BS20 (C20) 20 25 1.6 28000

BS25 (C25) 25 30 1.8 30000

BS30 (C30) 30 37 1.9 32000

BS35 (C35) 35 45 2.1 33000

BS40 (C40) 40 50 2.2 34000

BS45 (C45) 45 55 2.3 36000

BS50 (C50) 50 60 2.5 37000

B.4. Donatılı ve Donatısız Beton İmalatı:

B.4.1 – Genel: Yapım işine başlanmadan önce, projede öngörülen beton karakteristik basınç dayanımını, fck,

istenilen nitelikte elde etmek için gerekli ortalama dayanımını, fcm, hedef alan karışım hesapları TS 802‟ye göre

yapılmalı, deneme karışımları hazırlanarak istenilen betonun elde edilebileceği kanıtlanmalıdır. Beton karışımına

giren malzeme miktarı ağırlık ile belirlenmeli, hacim esasına göre belirlenmemelidir. Betonun hazırlanmasında

taşınmasında, yerleştirilmesinde ve bakımında TS 1247 ve TS 1248‟e uyulmalıdır. Zararlı zemin suyu ve gazların

etkisi söz konusu olduğunda TS 3440 kurallarına uyulmalıdır. Betonda kullanılacak kimyasal katkı malzemeleri TS

EN 934-2 ve TS EN 934-4‟e uygun olmalıdır.

B.4.2 – Betonun Karıştırılması: Betonun karıştırılması içi önceden temizlenmiş ve yabancı veya artık madde

içermeyen betoniyer ile yapılmalıdır. Betoniyer karışımında; çimento ve agrega su katılmasından önce betoniyere

konup karıştırma işlemine başlanmalı, çok kısa bir süre sonra, karışıma su ilave edilip 1-1.5 dk süreyle tüm malzeme

homojen bir yapıya bürünene ve uygun kıvama gelene dek karıştırılmalıdır. Kullanılacak betonyer, su ayar tertibatlı

olmalıdır. İkinci bir karışım yapılmadan önce önce betonyer tamamıyla boşaltılmalı ve iş bittiği ya da durdurulduğu

zaman içi iyice temizlenmelidir. Transmikser ile yapılan karıştırma işlemi en az 5 dk (en az 10 devir/dk) olmalıdır.

https://intweb.tse.org.tr/TSEIntWeb/Standard/Standard/Standard.aspx?081118051115108051104119110104055047105102120088111043113104073082057118043103098107051100054101

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 8

B.4.3 – Betonun Taşınması: Teknik şartlara uygun olarak hazırlanan beton, derhal ve aralıksız olarak döküleceği

yere taşınacaktır. Taşıma sırasında malzemenin biribirinden ayrılmaması için taşıma işi sarsılma ve çalkalanma

yapmayan araçlarla yapılmalıdır. Betonun serbest olarak 1.5 m'den daha fazla bir yükseklikten dökülmesi kesinlikle

yasaktır. Beton, oluk yardımı ile dökülecek ve eğim çok fazla ise, oluğun yer yer, paletlerle teçhiz edilmesi, kısa

parçalarla imal edilip sık sık yön değiştirerek betonun hızının kırılması gereklidir. Pompa ile yapılacak dökümde;

borunun alt ucu, dökülmüş beton yüzeyine veya kalıba olabildiğince yakın olmalı ve döküm işlemi her zaman sabit

basınçta ve dolu pompa borusu ile yapılmalıdır. Betonun, karıştırılmaya başlandığı an (suyun karışıma ilave

edilmesi) ile yerine döküldüğü an arasında geçecek sürenin 30 dakikayı aşmamasına dikkat edilecektir.

B.4.4 – Beton Dökülecek Yerin Hazırlanması: Beton dökülecek yüzeyler ve kalıpların içerisi su birikintileri,

toprak, çamur, talaş, yonga, şekerli maddeler, inşaat artıkları ve tüm diğer yabancı maddelerden temizlenmiş

olacaktır. Su emme kabiliyeti olan tüm yüzeyler, betonun suyunu emmemesi için dökümden önce iyice

ıslatılmalıdır. Kayalık yüzeylerde; gevşek parçalar kaldırılacak, kaya yüzeyleri, yüksek basınçlı hava-su karışımı, ya

da ıslak kum fışkıran araçlar, çok sert süpürgeler ve kazmalarla önceden temizlenecektir.

B.4.5 – Beton Dökümü ve Sıkıştırma: Beton dökümü kesintisiz olarak ve vibratör ile sıkıştırılarak yapılacaktır.

Vibratörle sıkıştırmada, betonun homojenliğinin bozulmamasına dikkat edilecek ve işin önemine göre özel

şartnamesinde vibratörün frekans adedi tespit edilecektir. Beton kat, kat dökülecek ve vibre edilmiş katların kalınlığı

titreşim aletinin iğne uzunluğunun yarısına eşit olacaktır. Farklı beton katmanlarının dökümü arasındaki zaman 90

dakikayı geçmeyecektir. Vibre edilen ve prizi başlayan betonlar tekrar vibre edilmemelidir. Vibratör iğnesi en son

dökülmüş beton içine yavaş yavaş ve her bir metre kare yüzeye dört defa ve eşit aralıklarla batırılacaktır. Bu

aralıklar vibratörün etki alanının çapından fazla olmayacaktır. Beton; dökümünden itibaren 7 gün süre ile her türlü

titreşimden korunacaktır. Döşeme ve kaplamalarda satıh vibratörü kullanılacaktır.

B.4.5.1 – Zaralē ¢evresel Ortamlarda Beton Dºk¿lmesi: Beton dökümü yapılacak çevrenin koşulları son derece

önemli olduğundan, zararlı ortamlarda (örneğin; su içerisinde, deniz suyunun, alkali ve sülfatlı suların bulunacağı

ortamlar, toprak altı ortamları, vb...) kullanılacak betonun çimento tipi, dayanım sınıfı, katkı içeriği gibi faktörlerin

önceden belirlenmesi gerekmektedir. Bu tür ortamlarda dökülecek betonun özellikleri projesinde ve/veya özel teknik

şartnamesinde belirtildiği gibi olmalı ve döküm esnasında alınacak tedbirler konusunda özel teknik şartnamesinde

belirtilen koşullara mutlaka uyulmalıdır.

B.4.5.2 – Aĸērē Soĵuk Havada Beton Dºk¿lmesi: TS 1248‟e uygun olarak, hava sıcaklığının +3
o
C‟ın altına düştüğü

ortamlarda beton dökümü için özel önlem almak gerekir. Bu gibi durumlarda; imkanlar dahilinde dökümün

yapılacağı ortamın sıcaklığının artırılması, su/çimento oranının 0.40‟ı aşmaması, kullanılacak suyun ve agreganın

sıcaklığının +40
o
C‟a kadar yükseltilmesi, priz hızlandırıcı katkıların kullanılması, imkanlar dahilinde döküm sonrası

en az 7 gün boyunca ortam sıcaklığının en az 15
o
C olacak şekilde özel önlem alınması ve/veya Kontrolun onayı ile

birlikte daha yüksek mukavemetli beton kullanılması gereklidir.

B.4.5.3 – Aĸērē Sēcak Havada Beton Dºk¿lmesi: TS 1248‟e uygun olarak, hava sıcaklığının +30
o
C‟ı aşması

durumunda beton dökümü için özel önlem almak gereklidir. Bu gibi durumlarda, döküm işinin olabildiğince serin

bir ortamda olacak şekilde ayarlanması, karışıma girecek suyun ve agreganın soğutulması, priz geciktirici katkıların

kullanılması, döküm yapılacak yüzeyin ıslatılarak soğutulması, dökümün hızlı bir şekilde yapılması, aşırı rüzgarla

birlikte kesinlikle beton dökülmemesi, karışım ve nakliyatta tercihen beyaz renkli betoniyer kullanılması ve mutlaka

döküm sonrasında, kullanılan kimyasal katkı ve bakım malzemeleri de göz önünde bulundurularak, betonun kür

işleminin düzenli bir şekilde gerek sulama gerekse nemli telis bezi kullanılarak yapılması gerelidir.

B.4.6 – Betonun Bakımı: Beton dökümünü takiben, 7 gün süresince, sürekli olarak betonun bakımının (kürünün)

yapılması şarttır. Bu amaçla, priz alımını takiben beton sürekli nemli tutulmalı ve/veya üzerine nemli telis bezi

serilmelidir. Diğer bir önlem olarak da beton yüzeyine, dökümü takiben kimyasal koruyucu püskürtülebilir.

B.4.7 – Betonda İş Derzleri: Kolon, duvar gibi düşey elemanlardaki iş derzleri yatay ve pürüzlü bir yüzey

bırakılarak, gerektiğin duvarda özel derz dişleri bırakılarak ve derz yüzeyleri döküm öncesinde yağ, toz ve pislikten

iyice temizlenerek yapılacaktır. Yatay plak elemanlarında bırakılacak iş derzleri, tercihen servis koşulları altında

ilgili elemanlarda oluşacak eğilme momentlerinin teorik sıfır noktalarına olabildiğince yakın bir hatta, yüzeyi kesme

kuvvetlerini aktarabilecek şekilde 45
o
 eğimli olarak, pürüzlendirilmiş, nemlendirilmiş ve toz, kir ve pislikten iyice

temizlenmiş şekilde yapılacaktır. Özellikle yatay iş derzlerinde, özel teknik şartnamesinde belirtilmesi durumunda,

aderans artırıcı ve genellikle çimento esaslı malzeme kullanılmalıdır. Özel aderans malzemesi kullanılmaması

durumunda; tüm derz yüzeyine, yeni beton dökümünün hemen öncesinde, yüksek dozajlı çimento şerbeti dökülerek

aderansın artırılmasına katkı sağlanabilir.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 9

B.5. Betonun İşlenebilirliği:

Şantiyede kullanılacak betonun işlenebilirliği ile ilgili olarak imalatı gerçekleştirilecek beton veya betonarme

elemanların özellikleri, amacı ve imalat şekli esas teşkil eder. Betonun işlenebilirliği ve istenilen kıvamda olup

olmadığı yerinde yapılacak çökme deneyi (slump test) ile belirlenecektir. Farklı elemanların imalatında kullanılacak

betonun çökme değeri özel teknik şartnamesinde belirtilen düzeyde olmalıdır. Çökme değeri genellikle; normal

donatılı betonarme elemanlar için 50 mm – 90 mm arasında, aşırı sık donatılı betonarme elemanlar için 90 mm –

150 mm arasında, yol inşaasında 20 mm – 40 mm arasında, kanal kaplamalarında 70 mm – 80 mm arasında, kütle

betonlarda 30 mm – 60 mm arasında olabilir. İmalatta vibratör kullanımıyla beraber betonun istenen çökme değeri

belirli bir oranda azaltılabilir.

B.6. Betonun Kalite Denetimi ve Kabul Şartları:

Şantiyede betonun basınç dayanımı, TS EN 12350-1‟de tanımlanan biçimde bakımı yapılmış numuneler üzerinde

yapılan nitelik deneyleri ile belirlenir. Deney numunelerinin alınması, bakımı ve hazırlanmasında TS 2940 ISO

2736-1, TS 3068 ISO 2736-2 ve TS EN 12350-1‟e; deneylerin yapılmasında TS 3114 ISO 4012‟e uyulacaktır. Hazır

beton kullanıldığında, üretim yerinde alınan numunelere ek olarak, şantiyede de yukarıda tanımlanan biçimde ve

sayıda ve Kontrol mühendisinin gözetiminde numuneler alınmalıdır. Değerlendirmede şantiyede alınan numuneler

temel alınmalıdır. Gerektiğinde kalıp alma sürelerinin tayini ve betonun yerinde dayanım kazanma trendini

belirleyebilmek için Kontrol mühendisi, şantiye koşullarında saklanmış örnekler üzerinde yapılacak sertleşme

deneyleri de isteyebilir. Betonun basınç dayanımına ilişkin deneyler 15 cm × 30 cm‟lik standard silindir veya 15 cm

x 15 cm x 15cm‟lik küp numuneler üzerinde yapılır. Değerlendirmede herbiri 3 silindirden (veya küpten) oluşan

gruplar esas alınır. Nitelik denetimi amacıyla, her üretim biriminden en az bir grup (3 numune) deney örneği

alınması zorunludur. Üretim birimi, aynı hesap dayanımı istenen ve aynı gereçlerle aynı oranda kullanılan betondan

oluşur. Ayrıca, bir birim, aynı günde dökülmüş ve 100 m³‟ü veya 450 m² alanı aşamaz. Bir işte, en az 3 grup (9

numune) alınması gereklidir. Grubu oluşturan numuneler, standard koşullarda saklandıktan sonra bunlara basınç

deneyi uygulanır. Numunelerin her biri ayrı betoniyer dökümünden veya transmikserden alınır. Aynı betoniyer

dökümünden birden fazla numune alınırsa, bunlar tek numune sayılır ve değerlendirmede ortalamaları dikkate alınır.

Alınan üçer silindirlik gruplar, alınış sırasına göre, G1, G2, G3,….Gn biçiminde adlandırılmalı ve her grubun basınç

dayanımı ortalaması belirlenmelidir. Her bir grubun basınç dayanımı aşağıda belirtilen iki koşulu birden

sağlamalıdır, aksi durumda imalatta kullanılan beton kabul edilmeyecektir.

Her bir grup ortalaması: fcm ≥ fck + 4 MPa

 Her bir grupta en küçük basınç mukavemeti: fcmin ≥ fck – 4 MPa

Ayrıca imalatın bütününde de aşağıda belirtilen koşul sağlanmalıdır;

 Tüm imalat: fcm ≥ fck + 1.48 σ MPa, σ: Standart Sapma

Yarmada çekme dayanımı için gerçekleştirilecek deneylerde aşağıda belirtilen koşulların sağlanması gereklidir;

Her bir grup ortalaması: fctm ≥ fctk + 0.5 MPa

 Her bir grupta en küçük çekme mukavemeti: fctmin ≥ fctk – 0.5 MPa

Tüm imalat: fctm ≥ fctk + 1.48 σ MPa, σ: Standart Sapma

Nitelik deneylerinden elde edilen sonuçlar yukarıda belirtilen koşulları sağlamıyorsa, yapının ve söz konusu yapı

elemanlarının taşıma güçleri, yukarıdaki koşullardan elde edilmiş olan en düşük beton dayanımına veya yapıdan

alınacak karot numune dayanımlarının ortalamasına göre proje mühendisi tarafından yeniden değerlendirilir. Önemli

dayanım azalması belirlenirse, kusurlu imalatın tümüyle iptal edilmesi ve yeniden yapılması gereklidir. Proje

mühendisi tarafından yapılan değerlendirmede önemli dayanım azalmasının tesbiti; yapının mevcut beton dayanımı;

ki bu deneylerden elde edilen minimum veya yapıdan alınan karot numunelerinden elde edilen ortalama değerlere

göre tayin edilecektir, dikkate alınarak yürürlükteki tasarım standardı ve yönetmelik koşullarına uygunluğunun

geçerli hesap yöntemleriyle doğrulanmasıyla belirlenir. Bu koşullarda proje Müteahhiti veya Yüklenici yapılacak

tüm gerekli işleri yapmak ve ek maliyetleri karşılamakla mükelleftir.

Sertleşme deneyi gereken durumlarda, alınacak numuneler şantiye koşullarında saklanacak ve amaca uygun

zamanda denenecektir. En az 3 numuneden oluşması gereken sertleşme deneyinin amacı, beton bakımının ve beton

saklama yönteminin yeterli olup olmadığının denetlenmesi ve kalıp alma süresinin belirlenmesidir. Ayrıca, Kontrol

mühendisi, gerekli gördüğü durumlarda yerindeki betonun dayanımının belirlenmesini isteyebilir. Bu denetim,

yapıya en az zarar verecek yerlerden alınacak karot örnekleriyle ve tahribatsız deneme yöntemleriyle (yüzey sertliği,

ses hızı vb...) gerçekleştirilebilir. Ancak, tahribatsız yöntemlerle denetlemede, o betona özgü korelasyonun

belirlenmesi zorunludur.

https://intweb.tse.org.tr/TSEIntWeb/Standard/Standard/Standard.aspx?081118051115108051104119110104055047105102120088111043113104073102049105117098107069109077066105
https://intweb.tse.org.tr/TSEIntWeb/Standard/Standard/Standard.aspx?081118051115108051104119110104055047105102120088111043113104073098101122117110118070070048084065
https://intweb.tse.org.tr/TSEIntWeb/Standard/Standard/Standard.aspx?081118051115108051104119110104055047105102120088111043113104073098101122117110118070070048084065
https://intweb.tse.org.tr/TSEIntWeb/Standard/Standard/Standard.aspx?081118051115108051104119110104055047105102120088111043113104073082057118043103098107051100054101
https://intweb.tse.org.tr/TSEIntWeb/Standard/Standard/Standard.aspx?081118051115108051104119110104055047105102120088111043113104073102049105117098107069109077066105
https://intweb.tse.org.tr/TSEIntWeb/Standard/Standard/Standard.aspx?081118051115108051104119110104055047105102120088111043113104073098073087072067079087119072080081

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 10

B.7. Diğer Beton ve Beton İmalat Türleri:
Normal betonlardan farklı, yapısal veya yapısal olmayan maksatlarla kullanılabilecek diğer beton ve/veya beton

imalat türleri ile ilgili olarak aşağıda belirtilen standartlara uyulacaktır.

Beton veya Beton İmalat Türü İlgili Standartlar

Ön dökümlü (prefabrike) beton elemanlar

TS EN 13369, TS EN 15050, TS EN 14844, TS EN 13224, TS EN 1168,

TS EN 14844, TS EN 1168, TS 406, TS 436 EN 1340, TS EN 639, TS EN
641, TS EN 771-3, TS 821 EN 1916, TS EN 1169, TS 2824 EN 1338, TS

EN 1339, TS 436 EN 1340, TS EN 1858, TS 1899 EN 640, TS 1907, TS

821 EN 1916, TS EN 1917, TS 3505, TS 3531, TS 3683, TS 3764, TS
3811, TS 3830, TS 4063, TS 5105 EN 12839, TS 5707 EN 642, TS 9967,

TS EN 12446, TS EN 12737, TS EN 12794, TS EN 12843, TS EN 13084,
TS EN 13693, TS EN 13747, TS EN 13978, TS EN 14843, TS EN 14991,

TS EN 14992, TS EN 15037, TS EN 15258, TS EN 15435, TS EN 15498,

TS CEN/TR 15739, TS EN ISO 21809-5, TS 13473, TSE K 118, TS EN
40-9, TS 821, TS 1899, TS 213, TS 5105, TS 997, TS 1906, TS EN 1916,

TS 4067, TS EN 13224, TS EN 13225

Ön dökümlü (prefabrike) hafif beton elemanlar TS 407, TS EN 1520, TS 4046, TS 4047,

Gaz beton elemanlar TSE K 108, TS 453, TS EN 771-4, TS EN 12602, TSE K 119

Kendi kendine sıkışan beton (self-compacting concrete) TS EN 206-9

Öngerilmeli beton elemanlar TS 3233, TS 9967, TS 5707

Bimsbeton elemanlar TS 3234, TS 2823

Perlitli ısı yalıtım beton TS 3649

Asfalt betonu TS 3720, TS EN 13108

Püskürtme beton (shotcrete) TS 11747, TS EN 14487

Ahşap yonga betonu TS EN 14474

Metal lifli beton TS EN 14650

Cam elyaf takviyeli beton TS EN 15191

Köpük beton TS 453

B.8. Donatı Çeliği:

B.8.1 – Genel: Beton donatısı olarak kullanılacak çelikler TS 708‟e uygun olmalıdır. Çeşitli donatı sınıflarının TS

708‟e göre mekanik özellikleri aşağıdaki tabloda verildiği gibidir.

Mekanik Özellik

Donatı Tipi

Düz

Yüzeyli
Nervürlü Profilli *

S220 S420 B 420 B B 420 C B 500 B B 500 C B 500 A

En Düşük Akma Dayanımı, fyk, (MPa) 220 420 420 420 500 500 500

En Düşük Çekme Dayanımı, fsu, (MPa) 340 500 - - - - 550

En Düşük Çekme Dayanımı / Akma

Dayanımı Oranı
1.20 1.15 1.08

≥ 1.15
< 1.35

1.08
≥ 1.15
< 1.35

-

En Yüksek Deneysel Akma Dayanımı /

Karakteristik Akma Dayanımı Oranı
- 1.30 - 1.30 - 1.30 -

En Düşük Kopma Uzaması (%) 18 10 12 12 12 12 5

Maksimum Yükte En Düşük Toplam Uzama

(%)
- - 5 7.5 5 7.5 2.5

Bükme Açısı (o) 180 180 - - - - -

Bükme Açısı / Ters Bükme Açısı - - 90 / 20 90 / 20 90 / 20 90 / 20 90 / 20

 * : Soğukta mekanik işlem uygulanarak da imal edilebilir.

Donatı çeliğinin elastisite modülü 2 x 10
5
 MPa‟dır. Soğukta işlem görmüş donatı çeliklerine kaynak yapılamaz.

Kaynak yapılacak doğal sertlikteki donatı çeliklerinde ise, TS 708‟de tanımlanan karbon eşdeğeri; 0.40 değerini

geçmemelidir. Donatı çeliklerinin yüzdelik olarak kimyasal bileşimlerin en yüksek değerleri aşağıdaki gibi

olmalıdır.

Donatı Çeliği Ca S P Nb Cu
Karbon Eş

Değeria

S220 0.25 0.05 0.05 - - -

S420 0.45 0.05 0.05 - - -

B 420 – B 500 0.22 0.05 0.05 0.012 0.80 0.50

En Büyük

Sapma Değeri
0.02 0.005 0.005 0.002 0.05 0.02

a: Karbon eşdeğerinin kütlece olarak % 0.02 oranından az olması şartıyla, en büyük karbon değerinin kütlece olarak % 0.03 oranından fazla

olmasına izin verilir.
b: Yeterli miktarda azot bağlayıcı element varsa, daha yüksek azot ihtiva etmesine izin verilir.

Çelik tiplerinin tarifi ve sınıflandırılmasında TS EN 10020‟e, çelik mamullerin tanımlanmasında TS EN 10079‟a,

mekanik deneyler için numunelerin alınmasında, hazırlanmasında ve test edilmelerinde TS EN ISO 377‟e, TS EN

ISO 7500-1‟e ve TS EN ISO 15630-1‟e uyulacaktır.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 11

B.8.2 – Nervür Şekilleri: Nervürlü donatı çeliklerinde nervür şekilleri TS 708‟e uygun olarak aşağıdaki gibi

olmalıdır.

S420: B 420 B:

Not: Nervür şekli, çift açılı üretilebilir.

B 420 C: B 500 B:

Not: En sondaki tire, C tipi sünekliği göstermektedir.

B 500 C:

Not: Nervür şekli dört açılıdır.

B.8.3 – Kalite Denetimi ve Kabul Şartları: Şantiyeye gelen her bir parti donatı çeliğinin, her bir farklı donatı çapı

için rastgele bir şekilde ve Kontrol mühendisinin gözetiminde en az 3 adet numune alınmalıdır. Her bir parti donatı

çeliği en fazla 30 ton olabilir. 30 tonun üzerindeki mamül şantiyede birden çok partiye partiye bölünerek her bir

parti grubu için ayrı ayrı numune alınır. Farklı zamanlarda şantiyeye gelen donatı çelikleri farklı partiler olarak

değerlendirilecektir.

Her bir partinin farklı donatı çapı grubu için uygulanan en az 3 geçerli deney sonucunun herbirinin;

i- İlgili karakteristik değerlere eşit veya daha yüksek çıkması,

ii- En düşük kopma uzamasını sağlaması,

iii- Bu şartnamede ve TS 708‟de belirtilen diğer mekanik ve fiziksel özellikleri sağlaması durumunda;

ilgili partinin deney yapılan donatı çaplarının bu şartnameye uygun olduğu kabul edilir.

Aksi durumda sorunlu parti grubundan 10 adet daha ilave numune alınıp deneyler tekrarlanmalıdır. Bu durumda

parti içerisinden seçilen 10 adet deney parçasına ait deney sonuçlarının;

i- Ortalamasının ilgili karakteristik değerin üzerinde çıkması,

ii- Her bir deney sonucunda, ölçülen kopma uzamalarının ilgili minimum kopma uzaması değerine eşit

veya üzerinde çıkması,

iii- Her bir deney sonucunda, bu şartnamede ve TS 708‟de belirtilen diğer mekanik ve fiziksel özellikleri

sağlaması durumunda;

Test edilen partini ilgili grubunun bu şartnameye uygun olduğu kabul edilir. Aksi takdirde, kusurlu parti

grubuna ait tüm mamüller reddedilir ve hemen şantiyeden uzaklaştırılır.

B.8.4 – Donatının Yerleştirilmesi: Donatı çeliği, kullanılmadan önce toprak, kir, yağ ve yüzeyden ayrılabilen

pastan temizlenmelidir. Donatının projesine uygun şekilde yerine konmasına özel özen gösterilmeli, asal donatıyı

oluşturan çekme ve basınç çubukları, dağıtma donatısı ve etriyelerle iyice bağlanmış olmalıdır. Kolonlarda boyuna

donatı, enine donatı ile sarılarak rijit bir sistem meydana getirilmelidir. Beton dökümüne başlanmadan önce, şantiye

şefi ve Kontrol mühendisi, donatının ve miktarlarının projesine uygunluğunu inceleyerek imzalı bir tutanak

düzenlemelidir. Beton dökülürken donatının yerinin değiştirilmemesi gerekir.

B.8.5 – Donatı Paspayı (Beton Örtüsü): Donatıya gerekli aderansı sağlamak ve donatıyı dış etkilerden korumak

için gerekli net beton örtüsü (en dış donatının dış yüzünden ölçülür) en az aşağıdaki tabloda verildiği gibi olmalıdır.

Yangının, paslanmanın ve diğer zararlı dış etkenlerin sözkonusu olduğu durumlarda, beton örtüsü proje mühendisine

artırılmalıdır. Uygulamada çubukların etrafında gerekli beton tabakasının sağlanması için donatı askıya alınmalı ve

kalıpla bunların arasına beton takozlar ve iki sıra donatı arasına çelik çubuk parçaları konmalıdır. Beton takoz ve

çelik çubuk parçaları yerine, bu amaçla hazırlanmış plastik elemanlar da kullanılabilir. Etriyelerin de kenar

yüzeylerde betonla sarılmasına özellikle dikkat edilmeli ve döşeme veya kirişlerin üst donatılarının aşağıya

basılması önlenmelidir. Donatının betonla iyice sarılmış olması mutlaka sağlanmalıdır. Donatısı altta bulunan bir

yapı elemanı doğrudan doğruya (temel plaklarında olduğu gibi) zemin üzerine yapılacaksa, zemin türü göz önüne

alınarak, en az 50 mm kalınlığında beton bir tabaka oluşturulmalıdır.

Eleman Türü Beton Örtüsü (Pas Payı)

Zeminle doğrudan ilişkide olan elemanlarda ≥ 50 mm

Hava koşullarına açık kolon ve kirişlerde ≥ 25 mm

Yapı içerisinde dış etkilere uzak kolon ve kirişlerde ≥ 20 mm

Duvar ve döşemelerde ≥ 15mm

Kabuk ve katlanmış plaklarda ≥ 15 mm

Minimum donatı aralığı ve demet donatı uygulamalarında TS 500 ve Deprem Yönetmeliği‟nde belirtilen kurallara

uyulmalıdır.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 12

B.8.6 – Donatının Kenetlenmesi: Betonarme bir yapı elemanının gerektiği gibi davranabilmesi için donatının

betona kenetlenmesi zorunludur. Aderansın tam olarak sağlanabilmesi için gerekli kenetlenme boyu, kesitteki donatı

çubuklarının betonlama sırasındaki konumuna bağlıdır. Herhangibir betonarme kesitinde, donatının öngörülen

çekme veya basınç gerilmesini güvenle taşıyabilmesi için her iki yönde yeterli kenetlenme boyuna sahip olması

gereklidir. Kenetlenme, düz kenetlenme ile, manşon ve benzeri mekanik bağlantılarla veya kanca ile sağlanabilir.

Çekme ve basınç donatılarının ve etriyelerin kenetlenmesi ile ilgili olarak TS 500 ve Deprem Yönetmeliği‟nde

belirtilen kurallara uyulmalıdır.

B.8.7 – Donatının Eklenmesi: Donatıda eklemeler projede gösterilen yerde ve biçimde yapılmalıdır. Bu konuda

yapılacak herhangi bir değişiklik için mutlaka proje mühendisinin onayı alınmalıdır. Bindirmeli, manşonlu ve

kaynaklı eklerin yapılması, çekme ve basınç donatısının eklenmesi ve kolon boyuna donatısı bindirmeli eklerinin

yapılmasında TS 500 ve Deprem Yönetmeliği‟nde belirtilen kurallara uyulmalıdır.

B.8.8 – Kancalar: Boyuna ve enine (etriye) donatı kancalarıyla ilgili olarak TS 500 ve Deprem Yönetmeliği‟nde

belirtilen kurallara uyulacaktır.

B.8.9 – Donatının Bükülmesi: Betonarme boyuna donatısı, çapı en az 6ø olan bir merdane etrafında, ısıtılmadan

bükülmelidir. Kullanılan donatı çubuğunun bükülmeye uygun olduğu TS 708‟e göre yapılacak bükme deneyleri ile

kanıtlanmalıdır. Bükülmüş donatının, beton döküldükten sonra açılarak doğrultulması sakıncalıdır. Bu uygulama,

yalnızca zorunlu durumlarda merdane çapı en az 6ø olmak koşuluyla ve Kontrol mühendisin onayıyla yapılabilir.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 13

C- YAPISAL ÇELİK:

Proje ve/veya özel teknik şartnamede (varsa) aksi belirtilmedikçe:

C.1. Genel Özellikler:
İnşaat işlerinde kullanılacak ve et kalınlığı en az 4 mm olan yapı çeliklerinin mekanik ve kimyasal özellikleri TS

648, TS EN 10056-1, TS EN 10056-2, TS 910, TS 911 EN 10055, TS 912, TS 913 ve TS 2162 EN 10025

standartlarına uygun olmalıdır.

Tüm çelik yapı işlerinde aşağıda belirtilen TS EN 10025 ve TS 648‟e uygun yapı çelikleri kullanılacaktır.

Çelik

Sınıfı

Alaşımsız Yapı Çeliği Kaynaklanabilir İnce Taneli Yapı Çeliği
Atmosferik Korozyona Dayanımlı Yapı

Çeliği

Tanım

Min.

Akma

Dayanımı

(MPa) 1

Çekme

Dayanımı

(MPa) 2 Tanım

Min.

Akma

Dayanımı

(MPa) 1

Çekme

Dayanımı

(MPa) 3

Tanım

Min.

Akma

Dayanımı

(MPa) 1

Çekme

Dayanımı

(MPa) 2

S 235

S 235 JR

235 - 215 360 – 360

S 235 JO S 235 JOW
235-215 360 – 340

S 235 J2 S 235 J2W

S 275

S 275 JR

275 - 255 430 – 410 S 275 M 275-255 370 – 360 S 275 JO

S 275 J2

S 355

S 355 JR

355 - 335 510 – 470

S 355 M 355-335 470 – 450

S 355 JO
S 355 JOWP

S 355 JOW
355-335 510 – 490

S 355 J2
S 355 ML 355-335 470 – 450

S 355 J2WP

S 355 J2W
355-335 510 – 490

S 355 K2 S 355 K2W 355-335 510 – 490

S 450 S 450 JO 440 - 410 550 – 550

S 460
S 460 M

460-430 540 – 530
S 460 ML

Sırasıyla et kalınlıkları:t ≤ 40 mm ve 40mm < t ≤ 80mm olan çelikler için iki ayrı değer belirtilmiştir.

İmalatta kullanılacak yapısal çelik, sac ve lama gibi ürünler aşağıda belirtilen standartlara uygun olacaktır.

Ürün Teknik Özellikler Toleranslar

L profiller ve köşebentler TS EN 10056-1, TS EN 10025 TS EN 10056-2

I ve H Profilleri TS EN10034, TS 910, TS EN 10025 TS EN 10034

T- Profilleri TS 911 EN 10055, TS EN 10025 TS 911 EN 10055

U- Profilleri (konik- paralel flanşlı) TS 912, TS EN 10025 TS EN 10279

Z- Profilleri TS 913, TS EN 10025

Borular
TS 301, TS EN 10216, TS EN 10217, TS EN

10219
TS EN 10216, TS EN 10217

Sēcak Çekme Kutu Profiller TS EN 10210-1, TS EN 10210-2 TS EN 10210-2

Soğuk ķekillendirilmiĸ Kutu

Profiller
TS EN 10219-1, TS EN 10219-2 TS EN 10219-2

Çelik Saclar TS EN 10025 TS 2163 EN 10029, TS 3736 EN 10051

Galvanizli Düz Oluklu Saclar TS 822

Çelik Lamalar ve ĸeritler TS EN 10058, TS 3736 EN10051 TS EN 10048, TS EN 10140

Alaşımsız yapı çeliği TS EN 10025-2

Ķnce taneli, kaynaklanabilir yapē
çeliği

TS EN 10025-3, TS EN 10025-4

Soğuk şekillendirme için yüksek
akma dayanımlı çelikler

TS EN 10149-1, TS EN 10149-2, TS EN 10149-3

Soğuk haddelenmiş çelik levha TS 3812 ISO 4997 TS EN 10131

Sürekli kaplanmş sıcak daldırma

galvanizli çelik
TS EN 10326, TS EN 10327 TS EN 10143

İmalatta kullanılacak paslanmaz çelik ürünler aşağıda belirtilen standartlara uygun olacaktır.

Ürün Teknik Özellikler Toleranslar

Sac ve lamalar TS EN 10088-2, EN 10028-7
TS 2163 EN 10029, TS EN 10048, TS 3736

EN 10051, TS EN ISO 9445

Dikişli borular TS EN 10296-2, TS EN 10217-7
TS 6814 EN ISO 1127

Dikişsiz borular TS EN 10216-5, TS EN 10297-2

Dolu çubuklar ve profiller TS EN 10088-3, TS EN 10272 EU 17, EU 58, EU 59, EU 60, EU 61, EU 65

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 14

C.2. Hafif Çelik İmalat:
Hafif çelik yapılarda kullanılacak ince cidarlı sacların mekanik özellikleri aşağıda belirtilen değerleri karşılamalıdır.

i- Minimum Akma Dayanımı: 240 MPa

ii- Minimum Kopma Dayanımı: 330 MPa

iii- Minimum Kaplama Kalınlığı: 180 gr/m²

C.3. Çelik Dökümler:
Çelik yapılarda ve uzay kafes çatı sistemlerinde projesine bağlı olarak kullanılacak çelik dökümler; TS EN 10213-1

ve TS EN 10283 standartlarına uygun olmalıdır.

C.4. Yapısal Çelik Ürünlerinin İmalat Süreci ile İlgili Genel Kuralları:

C.4.1 – İmalat Öncesi:

i- Makasla yapılan kesimlerde çapaklar taşlama ile alınacaktır.

ii- Tüm çeli malzeme imalata verilmeden önce doğrultulaca, çapak, pas, yağ vb. artıklardan temizlendikten

sonra imalata geçilecektir.

iii- Çelik malzemenin doğrultulması gerekirse, doğrultma sırasında oluşacak yırtılma, ezilme ve benzeri

kusurlardan dolayı oluşacak tüm zararlar Yüklenici Firma tarafından karşılanacaktır.

C.4.2. – İmalat Esnasında:

i- Malzemeler proje ölçülerinde ve standartların öngördüğü toleranslar içerisinde kalınarak)giyotin, testere,

plazma veya elde kesme ile) kesilecektir. Kesme işleminden sonra mazlemede yırtılma ve çatlak

oluşmamalıdır. Kusur oluşmuş elemanlar ise uygulamada kesinlikle kullanılmayacaktır. Kesilen

mazemelerin, her 10 adette bir, ölçü kontrolü yapılacaktır.

ii- Yapma kolon imalatlarında; birleştirme mahaline alınan parçalar 30-40 cm parçalar ile puntalanıp, kaynak

çekmesini önlemek için bir tarafdan üçgen bayraklar ile sabitlenecektir. Ölçü kontrolü yapılan kolon

parçalarının birleştirilmesi gazaltı kaynak makinesi ile yapılacaktır.

iii- İç köşeler ve çentiklerde yüzeylerin birleşim noktası; yarı çapı 5 mm olacak şekilde yuvarlanacaktır. 16

mm‟den daha kalın saçlarda; zımba ile köşe çıkartmalarda, deforme olan kısımlar taşlama ile

düzeltilmelidir.

iv- Birleştirecek elemanların biribirine temas edecek yüzeyleri; aralarda boşluk kalmaycak şekilde, sıkıca bir

araya getirilip montaj kurallarına veya direk yük aktaran birleşimlerin kurallarına uygun olacak şekilde

bağlanacaktır. Boşluklar, asla birleşim elemanları ile parçalar deforme edilerek kapatılmayacaktır.

Gerekli hallerde boşluklara uygun kalınlıklarda ara parçası (şim) kullanılabilir.

v- Kumlama atölyesinde kumlaması tamamalanan malzemeler; kontrolü yapıldıktan sonra boya işlemi için

boyahaneye alıncaktır. İstenilen standartlarda boyanan malzemeler kontrollerinin yapılmasından sonra

sevk için yükleme mahalline götürülecektir.

C.5. Kaynak İşleri:
Gerçekleştirilecek kaynak işleri; projesinde gösterilen yerde, özellikte ve kalitede olmalı ve TS 3357, TS EN 3834,

TS 7307 EN ISO 4063, TS EN ISO 14554, TS EN ISO 13920 ve TS EN 719‟a uygun olarak yapılmalıdır. Kaynak

işlerinde çalışacak kaynakçı ve öperatörler TS EN 287-1 ve TS EN 1418 standartları uyarınca gerekli yeterliliğe

sahip olmalıdırlar.

Kaynak işleri yapılırken, aşağıdaki husulara dikkat edilmelidir;

i- Çelik yapılar ile ilgili her türlü kaynak işleri; projesşnde gösterilen yerlerde, özellikte ve kalitede olmak

zorundadır. Kaynak işleri; yukarıda belirtilen standartların ilgili bölümlerine uygun olarak yapılmalı ve

kaynaklar hakkındaki tüm bilgiler projesinden temin edilmelidir.

ii- Tüm bileşimlerin kaynak ve boy kalınlıkları uygulama projesinde gösterildiği şekilde olacaktır.

iii- Kaynaklama işleminden önce eleman yüzeyindeki pas, kir ve benzeri kusurlar temizlenecektir.

iv- Atölyede yapılacak levha kaynaklarında; toz altı, gazaltı veya örtülü elektrot ile kaynaklama yapılacaktır.

Çok pasolu kaynak dikişlerinde, her yeni pasodan önce, bir öncekinin cürufu ve sıçrayan kaynak

döküntüleri temizlenecektir. Kaynak dikişinin gözenekli, çapaklı ve çatlak bulunan bölümleri bir sonraki

paso yapılmadan önce kesinlikle temizlenecektir.

v- Kaynatılacak parçalar kaynak konumuna getirilir ve punta veya metot kaynağı, mengene,işkence ve

kıstırma gibi aparatlarla bu pozisyonda tutulur. Çekme ve çarpmaya karşı uygun paylar bırakıldıktan

sonra kaynapa başlanmalıdır.

vi- İmalat projelerinde belirtilenlerin dışında ilave kaynak yapılmamalı, şartnamesine uygun şekilde sadece

imalat projelerinde gösterilen yerlerde kaynak yapılmalıdır.

vii- Küt, T ve köşe kaynağın çift taraflı yapılması durumunda, ikinci tarafı yapılmadan önce kaynak dikişi kökü

kusursuz metal yüzey elde edilene kadar temizlenecektir. Otomatik ve yarı otomatik kaynak yapılırken,

kaynak işine zorunlu olarak ara verilirse; yeniden kaynağa eski dikişin ucundaki 50 mm‟lik mesafe

temizlendikten sonra devam edlecektir.

viii- Kaynak dikişi yüzeyi düz veya eşit dalgalı olmalıdır.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 15

ix- Erimiş kısmının esas metal yüzeyine taşınmasına, metalin yanmasına, kaynak dikişindeki kesintilere,

çöküntü ve deliklere izin verilmez.

x- Kaynak ısınma çöküntüleri, çelik kalınlıkları 4-10 mm arasında ise 10 mm‟den fazla is 1 mm‟den çok

olamaz.

xi- Kullanılacak olan tüm makine, ekipman, alet, sarf malzemesi ve yardımcı malzemeler; imalat özelliklerine

uygun olarak seçilerek kullanılacaktır.

Kaynak işlerinde kullanılacak sarf malzemeleri aşağıda belirtilen standartlara uygun olmalıdır. Paslanmaz çelik

kaynakları TS EN 1011-1 ve TS EN 1011-3‟e uygun yapılmalıdır.

Ürün İlgili Standartlar

Alaşımsız ve ince daneli çeliklerin elle metal ark kaynağı için örtülü elektrotlar. TS 563 EN 499

Yüksek mukavemetli çeliklerin - elle metal ark kaynağı için örtülü elektrotlar. TS EN 757

Alaşımsız ve ince taneli çeliklerin koruyucu gaz metal ark kaynağı için tel elektrotlar ve yığılmış kaynaklar. TS 5618 EN 440

Alaşımsız ve ince taneli çeliklerin gaz korumalı veya korumasız metal ark kaynağı için boru şeklindeki özlü elektrotlar. TS EN 758

Ark kaynağı ve kesme için koruyucu gazlar. TS EN 439

Alaşımsız ve ince taneli çeliklerin tozaltı ark kaynağı için tel elektrotlar, tel elektrot-toz ve boru tipi özlü elektrot-toz

kombinasyonları.
TS EN 756

Tozaltı ark kaynağı için tozlar. TS EN 760

Yüksek mukavemetli çeliklerin gaz korumalı metal ark kaynağı için tel elektrotlar ve yığılan kaynak metali. TS EN 12534

Yüksek mukavemetli çeliklerin gaz korumalı metal ark kaynağı için boru şeklindeki özlü elektrotlar. TS EN ISO 18276

Paslanmaz ve ısıya dayanıklı çeliklerin elle metal ark kaynağı için örtülü elektrotlar. TS 2716 EN 1600

Paslanmaz ve ısēya dirençli çeliklerin ark kaynaĵē için tel elektrotlar, teller ve çubuklar. TS EN 12072

Paslanmaz ve ısıya dayanıklı çeliklerin gaz korumalı veya korumasız metal ark kaynağı için boru şeklinde özlü

elektrotlar.
TS EN ISO 17633

Kaynak uygulamalarında aşağıda belirtilen kurallara uyulmalıdır.

Uygulama İlgili Standartlar

Ark kaynağı.
TS EN 288-2, TS EN 1011-1, TS EN 1011-2, TS EN 1011-3, TS
7830 EN 25817, TS EN ISO 14555

Kaynak ağızları – hazırlık. TS 5437, TS EN ISO 9692-1

Kaynak sonrası ısıl işlem metodları. TS 6741

Ergitme kaynağı. TS 7536 ISO 6520-1

Tozaltı ark kaynağı. TS EN ISO 9692-2

Isıl kesim. TS 11151 EN ISO 9013

Basınç kaynağı. TS 11429 ISO 6520-2

Elektron ve lazerli birleştirmeler. TS EN ISO 13919-1, TS EN ISO 15609-3, TS EN ISO 15609-4
Direnç kaynağı. TS EN ISO 14554-1

Gazaltı kaynağı. TS EN ISO 15609-2 A1

Sürtünme kaynağı. TS EN ISO 15620

Tahribatlı muayene. TS 280 EN ISO 9018

Tahribatsız muayene.
TS EN 571-1, TS EN 970, TS EN 1290, TS EN 1435 /A2, TS EN

1711 / A1, TS EN 1713 / A2, TS EN 1714 / A2, TS EN 12062 A2

Kaynak işleriyle ilgili kalite sınıflandırması ve seviye tesbiti TS EN ISO 5817 ve TS 11151 EN ISO 9013‟e uygun

olmalıdır. Kaynak uygulamalarıyla ilgili TS EN ISO 13920‟de belirtilen toleranslara uygunluk sağlanmalıdır.

C.6. Delme İşleri:

Delik delma işlemi blonlu birleşimler için uygulanır. Yuvarlak delikler matkapla, lazer plazma veya alevli kesme

yöntemleri ile yapılabilir. Elemanlarda açılan delikler birleşim yüzeyine dik olmalı ve blon serbestçe delikten

geçebilmelidir. Oval delikler ise proje ve özel teknik şartnamesinde belirtilen şartlara göre plazma kesimi veya

matkapla yan yana iki delik delindikten sonra arasının kesilmesi veya praslenmesi ile yapılacaktır. Blonlu

birleşimler için uygun delik ölçüleri aşağıdaki tabloda verilen ölçülere uygun olmalıdır.

Nominal Bulon Çapı (a) M 12 M16 M18 M20 M22 M24 M27 ve Üstü

Normal Dairesel Delik 1 (b) (c) 2 3

Büyük Dairesel Delik 3 4 8

Kısa Oval Delikler (d) 4 6 10

Uzun Oval Delikler (d) 1.5 (d)

(a) Uygun şartlarda olmayan pimler için de uygulanır.

(b) Kaplamalı bağlantı elemanları için, 1 mm nominalklerans bağlantı elemanının kaplama kalınlığı tarafından artırılabilir.

(c) TS EN1993-3-1-8‟de açıklanan şartlar altında M12 civatalarda 2 mm delik kleransı kullanılabilir.
(d) Oral deliklerdeki civatalar için, genişlik boyunca nominal klerans, normal dairesel delik için tanımlanan çap kleranslarıyla aynıdır.

(e) Delik çaplarındaki toleranslar, aksi belirtilmedikçe;

i) Uygun Civata ve Perçinler için : ISO 286-2‟ye göre H11 sınıfı

ii) Diğer delikler için : ISO 286-2‟ye göre H13 sınıfı

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 16

C.7. Mekanik Birleşim Elemanları:
İmalatta kullanılacak tüm çelik birleşim elemanları TS ENV 1090-1‟e ve aşağıda belirtilen ilgili diğer standartlara

uygun olmalıdır. Bağlama elemanları mekanik özellikler ve toleranslar bakımından; TS 3576 EN ISO 898-1, TS

3611 EN 20898-2, TS 3699 EN ISO 4759-1 standartlarına uygun olmalıdır.

Birleşim Elemanı İlgili Standartlar

Civatalar.
TS 432-3 EN ISO 1481, TS 432-8 EN ISO 7049, TS 432-9 EN
ISO 1479, TS EN 20898-7, TS EN ISO 15480

Somunlar.

TS 1026-1, TS 1026-6, TS 1026-74 EN ISO 10511, TS 1026-80

EN ISO 10513, TS 1026-82 EN ISO 7719, TS 1026-84 EN ISO

7042, TS 7252 EN ISO 2320, TS EN ISO 21670

Korozyona dayanıklı, paslanmaz çelikten imal edilmiş civatalar. TS 4177-1 EN ISO 3506-1

Korozyona dayanıklı, paslanmaz çelikten imal edilmiş somunlar. TS 4177-2 EN ISO 3506-2

Civata ve somunlar için kullanılacak montaj takımları. TS EN ISO 6789

Ön yükleme amaçlı yüksek mukavemetli yapısal civatalama birleşimleri.
TS EN 14399-1, TS EN 14399-2, TS EN 14399-3, TS EN
14399-4, TS EN 14399-5 +AC, TS EN 14399-6 +AC, TS EN

14399-7, TS EN 14399-8, TS EN 14399-9

Bağlama elemalarının sıkıştırma performansı. TS EN 14831

C.7.1 – Somun ve Civata (Bulon)

i- Yapısal Birleşimlerde kullanılacak en küçük bulon çapı M12 olmalıdır.

ii- Malzeme kalitesi 8.8 veya 10.9 olan galvanizli bulonlar bir üst kalitede somunla (8.8 kalite civata;10.9

kalite somunla. 10.9 kalite civata; 12 kalite somunlu) kullanılmalıdır.

iii- Bulonlama işleminden önce dleikler; çamur, pas, yağ, toprak ve diğer artıklardan temizlenecektir.

iv- Bulon delikleri aksi belirtilmedikçe bulon çapından 2 mm büyük olacak şekilde açılacaktır.

v- Birleşim ana elemanlarının yüzeyi ile bulon eksenine dik istikametteki bulon başı veya somun arasında

1/20 (3 °)‟den fazla bir açı varsa, bir tarafı kalın bir tarafı ince rondelle kullanılacaktır.

vi- Ön – germeli bulonlar için, sertleştirilmiş düz rondellalar 8.8 bulonlar için bir rondella, bulan başına veya

somundan hangisi dönecekse onun altına, 10.9 bulonlar için rondellalar her iki tarafa yerleştirilmelidir.

vii- Bulon bağlantısının tutma uzunluğunu ayarlamak için toplan en fazla 12 mm kalınlık sağlayacak şekilde en

çok 3 rondella veya 1 yapma saç pul kullanılabilir. Rondellalar bulonun dönmeyen tarafına

yerleştirilecektir.

viii- Bağlantılar tamamlandığında somunun dışında kalacak bulon ucu en az 2 diş olmalıdır. Bulonlu birleşimler

için, atölyede proje değerinde açılan deliklerde, deneme montajında, delik çapından 1.5 mm küçük mastar,

gruptaki deliklerin en az %75‟inden zorlanmadan gçmelidir.

ix- İnce cedarlı mazemelerde, depo rafları gibi viprasyona mağruz kısa tutma boyuna sahip civatalı

birleşimlerde kilitleme yöntemleri kullanılmalıdır.

x- Ön – germeli civata somun bağlantılarında, ilave kilitleme gereci gerekmez. Projede aksi istenmedikçe TS

EN ISO 21670 uyarınca kaynakloı somunlar saklama kaynağı hariç, bulon ve somunlara kaynak yapılmaz.

Bulon ölçüleri ve mekanik özellikleri TSN 1993 – 1 – 8 „e uygun olarak aşağıdaki tablolarda belirtilen şekilde

olmalıdır.

Bulon: M12 M16 M20 M22 M24 M27 M30

Gövde Çapı(mm) 12 16 20 22 24 27 30

Gövde Alanı(mm2) 113 201 314 380 452 573 707

Baş Yüksekliği(mm) 8 10 13 14 15 17 19

Somun Yüksekliği(mm) 10 13 16 18 19 22 24

C.8. Uzay Kafes Sistem Elemanları:
Uzay kafes sistemlerde kullanılacak çubuk elemanlar; TS EN 10025 standardına uygun, kaynaklanabilme kabiliyeti

yüksek, S 235 JR (St 37-2), S 275 JR (St 44-2), S 355 J2G3 (St 52-3) kalitesinde, alaşımsız çelikten imal edilmiş,

projeye göre Ø26.9 mm ve Ø323.9 mm çapları arasında olan dikişli borulardır. Ø26.9- Ø48.3 mm arası konikler; TS

EN 10025 standardına ve kullanılan boru kalitesine uygun malzemeden, talaşlı imalat ile şekillendirmek suretiyle,

Ø60.3-Ø323.9 mm arası konikler ise; sıcak dövme tekniğiyle imal edileceklerdir. Konikler gazaltı kaynak tekniği ile

veya projede öngörülen kaynak tekniği ile kaynaklanmış olmalıdırlar. Prefabrik olan bu elemanlar şantiyede imal

edilemez ve montaj sırasında hiçbir şekilde kesme, delme ve ekleme (kaynak) işlemine tabi tutulamazlar.

Küreler; çubuk elemanların uçlarındaki cıvataların bağlandığı dolu küreden meydana gelen düğüm noktalarıdır.

Çapları 50 mm‟den başlayan (50, 60, 75, 90, 110, 130, 160, 240, 280, 300, 330, 380...) küreler sıcak dövme ve/veya

talaşlı imalat tekniğiyle imal edileceklerdir. Küreler TS 2525-2 EN 10083-2 standardına uygun C45 veya AISI /

SAE 1050 malzemeden imal edilecektir. Kumlama (raspa) makinalarında yüzey temizliği yapılan küreler, dijital açı

Bulon Sınıfı 4.6 5.6 8.8 10.9

Min. Akma Dayanımı(N/mm2) 240 300 640 900

Çekme Dayanımı(N/mm2) 400 500 800 1000

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 17

kontrollü hassas tezgahlarda işlenecektir. Küre üzerinde, en çok 18 adet olmak kaydıyla projesinde belirtilen

miktarda delik ve ilgili standartlara uygun metrik diş açılacaktır.

Cıvatalar; TS 2525-1 EN 10083-1 standardına uygun malzemeden TS 61-2 ve DIN 267 standartlarına uygun ISO

metrik diş açılmış cıvatalar, TS 3576 EN 20898-1 standartlarının öngördüğü şartlarda M10 çapta 8.8 ve M12-M80

çaplarında 10.9 kalitesinde üretilecektir. Aşık sisteminde kullanılan cıvatalar M10 ile M20 çapları arasında ve 6.8

kalitesinde üretilecektir. Cıvatalar üzerine pim yerleştirmek için açılacak delikler tam merkezden, cıvata ve pim

çapına göre en çok Ø2.5 mm ile en az Ø6 mm çapında olacaktır.

Somunlar; S 355 J2G3 (St 52-3) kalitesinde alaşımsız çelik ve/veya AISI/SAE 1030 kalitesinde az alaşımlı soğuk

ve/veya sıcak haddelenmiş altı köşe malzemeden, talaşlı imalat tekniğiyle üretilecektir.

Pimler; 20MnB4 kalitesinde alaşımlı çelik malzemeden üretilmeli ve silindirik yüzeyine freze (tırtıl) çekildikten

sonra sertleştirilmelidirler.

Mesnetlerde; mesnet gövdesi TS 2525-2 EN 10083-2 standardına göre C 45 kalitesinde, az alaşımlı çelik ve/veya

AISI/SAE 1050 kalitesinde az alaşımlı çelik malzemeden talaşlı şekillendirme ve/veya sıcak dövme tekniği ile

üretilecektir. Dijital açı kontrollü tezgahlarda delme işlemi yapılacaktır. Mesnet flanşları S 235 JR (St 37-2)

malzemeden TS 2162 EN 10025 standartlarına uygun olmalıdır. Kayıcı mesnetlerde, mesnetlerin oturduğu yüzeye

sürtünme katsayısı düşük teflon plakalar konularak kayıcılık sağlanmalıdır.

C.9. Korozyondan Koruma:
Çelik mamüllerin ve imalatların korozyona karşı korunmasında koruma şekline bağlı olarak aşağıda belirtilen

standartlara uyulmalıdır.

Koruma Yöntemi İlgili Standartlar

Boya öncesi yüzey hazırlığı.

TS EN ISO 8502-2, TS EN ISO 8502-3, TS EN ISO 8502-4, TS EN ISO 8503-1, TS EN ISO 8503-

2, TS EN ISO 8503-3, TS EN ISO 8503-4, TS EN ISO 8504-1, TS EN ISO 8504-2, TS EN ISO
8504-3, TS EN ISO 11124-1, TS EN ISO 11124-2, TS EN ISO 11124-3, TS EN ISO 11124-4

Boya ve vernikler.

TS 11590, TS EN ISO 12944-1, TS EN ISO 12944-2, TS EN ISO 12944-3, TS EN ISO 12944-4,

TS EN ISO 12944-5, TS EN ISO 12944-6, TS EN ISO 12944-7, TS EN ISO 12944-8, TS ENV
12837

Sıcak daldırma galvaniz kaplamalar. TS 914 EN ISO 1461, TS EN ISO 1460

Elektrobirikimli çinko kaplamalar. TS 1715 EN 12329

Sürekli sıcak daldırma. TS EN 10326

Çinko pul kaplamalar. TS EN ISO 10683

Çinko ve alüminyum kaplamalar. TS EN ISO 14713

Termal püskürtme.
TS EN 582, TS 2967 EN ISO 2063, TS 7228, TS EN 13507, TS EN ISO 14922-1, TS EN ISO

14922-2, TS EN ISO 14922-3, TS EN ISO 14922-4, TS EN ISO 14923

Katodik koruma. TS EN 12495, TS EN 13173

C.10. Genel İmalat ve Montaj Kuralları:
İmalat ve montala ilgili süreçte;

i- Çelik yapı elemanlarının tanımlanması ve markalanması,

ii- Taşıma, istifleme ve depolama işlemleri,

iii- Kesme, şekil verme, delme, köşe çıkarma işlemleri,

iv- Mesnetlerin ve yüzeylerinin hazırlanması,

v- Montaj işlemi,

vi- Kolonların ve basınç elemanlarının imali,

vii- Kaynak işleri ve kaynak ekibinin yeterliliği,

viii- Mekanik birleşimlerin yapılması,

ix- Malzemenin korozyona karşı korunması için gerçekleştirilecek işlemler ve ön hazırlıkları,

hususlarında ve bu hususların denetiminde TS 648, TS ENV 1090-1, TS ENV 1090-2, TS ENV 1090-3 ve Türk

Yapısal Çelik Derneği – Yapı Çeliği İşleri Teknik Şartnamesi‟nde belirtilen kurallara uyulması zorunludur.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 18

D- AHŞAP VE AHŞAP İŞLERİ:

Proje ve/veya özel teknik şartnamede (varsa) aksi belirtilmedikçe:

D.1. Genel:

Yapıda kullanılacak her çeşit ahşap malzeme kendi cinsinin en iyi kalitesinden ve yeni olacaktır. Lifleri ince,

yoğun ve sert olacaktır. Rutubetli, çatlak, kusurlu, çarpık, yarık ve çürük ve eski kereste kullanılmayacaktır.

Keresteler daima lif doğrultusuna paralel biçilmiş olmalıdır. Özellikle doğrama işlerinde lif doğrultusuna paralel

biçilmemiş ağaçlar kesinlikle kullanılmayacaktır. Kullanılan kerestelerde budak (göz) çapının 2 cm'den büyük

olmamasına, budakların olabildiğince az olmasına, çıkar budak olmamasına ve kereste kenarında

bulunmamasına dikkat edilecektir. Konturplaklar; budak, çatlak, kabarcık ve diğer kusurlardan arınmış olmalı ve

rutubetsiz yerlerde muhafaza edilmelidir.

D.2. Emprenye:

Taşıyıcı ahşap yapı malzemesi, ahşap kazıklar ve Kontrol mühendisi veya İdare tarafından öngörülen tüm diğer

ahşap malzeme emprenye edilmelidir. Emprenye edilecek malzeme, mümkün olduğu kadar son kullanım

boyutlarında seçilmiş kesme, biçme ve delme işlemleri tamamlanmış olmalıdır. Emprenye edilmiş malzemenin

sonradan kesilen veya delinen yerlerine ilk uygulanan emprenye maddesi ile uyumlu emprenye maddesi fırça ile

sürülmelidir. Ahşap cinsine göre uygulanabilecek emprenye maddesi ve yöntemi aşağıdaki tabloda belirtildiği gibi

olmalıdır.

Ahşap

Malzeme
Cinsi

Ağaç

Cinsi

Kreozot

(Vakum

Basınç)

kgf/m³

Suda Çözünen

Emprenye Maddesi

(Vakum Basınç)

kg/m³

Organik Solv.

Çözünen Emprenye

Maddesi (Çift Vakum)

Lt/m³

Sürekli ıslak

zeminle

temas

halindeki

malzeme

Kazıklar, tahkimat duvarları,

iksa tertibatı, su basman seviyesi

altında kullanılan malzeme

 (100)
CCA (10.5)

CBC (14.0)
Kullanılmaz

Ahır veya çiftlik yapıları Kullanılmaz CCA (12.0) Kullanılmaz

Zaman

zaman

ıslanan

malzeme

Bina içerisinde makas, kiriş,

vb...
 Kullanılmaz

CCA (6)

CBC (8)
(24)

 Çam 100
CCA (6)

CBC (8)
(24) X

Bina dışında, kalkan duvar,

saçak altı, vb...

Göknar,

Ladin,

sert

ağaçlar

100 CCA (6) (24) X

CCA: Bakır / Krom / Arsenik Tuzları, CBC: Bakır / Bor / Krom Tuzları, X: Emprenye işlemi 2 atmosfer basınç altında yapılmalıdır.

D.3. Kalıp ve İskele:

D.3.1 – Genel: Hertürlü beton, betonarme ve kargir inşaatın kalıp ve iskeleleri projelerine uygun olarak yapılacaktır.
Kullanılacak kalıp ve iskele malzemesi inşaata başlamadan evvel Kontrol mühendisi tarafından görülüp uygunluğu

kabul edildikten sonra bekletilmeden inşaata başlanacaktır. Ahşap iskele sistemlerinde kullanılacak malzemeler;

dönük çatlaklı, çıkar budaklı ve kesit değişikliği olmayan, sağlam ve düzgün çıralı çam veya 2. sınıf çam kereste

mukavemetinden az olmayan diğer cins (kavak ve benzeri hariç) keresteden imal edilecektir. Kavak ve benzeri

kereste; ancak proje veya özel teknik şartnamede belirtilmek şartıyla kullanılabilecektir.
Bütün kalıp ve iskeleler için yeterli duraylılık (stabilite) ve taşıma güvenliği sağlanmalıdır. Kalıp ve iskele

elemanları ilgili standardlara uygun hazırlanmalı, birleştirilmeli, kurulmalı ve fazla şekil değiştirme ve oturma

yapmayacak şekilde düzenlenmelidir. Ahşap kalıp ve iskele elemanları TS 647‟ye, çelik kalıp ve iskele elemanları

ise TS 648‟e uygun hazırlanmalıdır. Ahşap kalıplarda kalıp tahtaları; beton sıkıştırılırken çimento şerbetinin

akmasına engel olacak şekilde yapılmalı ve vibratör etkilerine karşı yeterli dayanımda olmalıdır. Kalıplar

kullanıldıkları süre içinde etki yapacak bütün kuvvetlerin, güvenilir biçimde aktarılmasını sağlamalıdır. Kat

eklenmesi, onarım ve güçlendirmede olduğu gibi, ara döşemeye veya diğer yapı elemanlarına dayanan kalıp ve

iskelelere özellikle dikkat edilmelidir. İskele dikme yüklerinin zemine yayılması tekniğine uygun olmalı, çürük ve

donmuş zeminlerde özel önlem alınmalıdır. Yük aktarmasını ve yayılmasını sağlamak için dikmelerin altına sağlam

ve yerinden oynamayacak şekilde, düzgün köşeli ahşap takoz konmalıdır (bu amaçla hiçbir zaman taş parçası veya

tuğla kullanılmamalıdır). Bu mesnetlerin tek parça yapılamadığı durumlarda, birkaç kat olarak düzenlenmesi

gerekince devrilme güvenliği sağlanmalıdır. Eğik kolonların kaymaya karşı da güvenliği sağlanmalıdır. Toprak veya

benzeri malzeme ile örtülmeyecek olan betonların bir yüzdeki kalıp tahtaları mutlak surette eşit kalınlıkta olacaktır.

Dış tesirlere veya darbelere maruz betonlarda sivri köşe ve hatlara mani olmak için bu kısımlarda kalıplara pah

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 19

çıtaları yerleştirilebilir. Kalıp cidarlarını birbirine bağlamak için kullanılan madeni gergiler, beton yüzünden en az 5

mm içeriden ve betona zarar vermeden kesilebilecek şekilde yapılacaktır. Gergilerin ebadı, boşluklar çok küçük

olacak şekilde tayin edilecek ve bu boşluklar çimento harcı veya çimento esaslı tamir harcı ile doldurulacak ve

sıvasız yüzeylerin farklı renkte görünmemesi temin edilecektir.

Donatı düzenlenmesinde ve beton dökülmesinde kullanılmak üzere iş güvenliği iskelesi yapılmalıdır. Kalıp ve

iskeleler kolayca, sarsıntısız, tehlikesiz ve darbesiz sökülebilecek biçimde düzenlenmelidir. Bunun için de

kamalardan, kum kutuları, vidalar, kriko, veren veya benzeri kalıp sökme düzenlerinden yararlanılmalıdır. Büyük

açıklıklı yapı elemanlarının, kalıp ve iskele söküldükten sonra tasarlanan biçimi almasını sağlamak üzere kalıp ve

iskeleye ters sehim verilmelidir.

Beton dökülmeden önce; kalıplar yağlanmış olmalı (en az 48 saat önceden), kalıp içi iyice temizlenmeli ve tüm

kalıplar ıslatılmalıdır. Bu maksatla, kolonlarda dipte, konsollarda çıkışta ve yüksek kirişlerin altında temizleme

delikleri bırakılmalıdır. Beton dökülmeden önce ve dökülürken kalıp ve iskeleler iyice kontrol edilmelidir. Kontrol

mühendisinden izin alınmadan kalıp üzerine malzeme yerleştirilmemeli ve yığılmamalıdır. Dar duvar ya da kolon

gibi içine girilmesi imkansız olan kalıpların tabanını temizleyebilmek için bunların alt tahtaları sökülüp sonradan

tekrar monte edilebilecek şekilde yapılacaktır. Beton dökülmeden önce veya döküldüğü esnada kalıplarda herhangi

bir hata veya arıza görülürse bu hata veya arıza giderilinceye kadar iş durdurulacaktır. Döküm sonrası şeklini veya

özelliğini kaybeden, aşırı yıpranmış tahtalar tekrar kalıp işinde kullanılmayacaktır.

D.3.2 – Destekler: Bütün kalıp ve iskeleler yatay kuvvetleri güvenli olarak zemine aktarabilecek şekilde enine ve

boyuna desteklenmelidir. İskele destekleri genel olarak üçgen oluşturacak biçimde düzenlenmelidir. Bunların

çubukları, olabildiğince dikmelerde eğilme momenti oluşturmayacak biçimde düzenlenmelidir. Kolon ve mesnete

yakın yerlerde, ancak saplama ve benzeri önlemlerle yakın sabit noktalara veya sağlam duvarlara dayatılarak hareket

etmesi önlenen dikmelerde üçgen takviyelerden vazgeçilebilir. Kuruluşları sırasında da kalıp ve iskelelerin yeter

rijitlikte olmaları gerekir. İskelenin istinat ettiği zemin yeterli dayanıma sahip değil ise Kontrol mühendisince

gerekli görülen tertibat (kazık, beton, ahşap veya çelik kiriş, vb...) düzenlenecektir.

D.3.3 – Çıplak (Brüt) Beton Kalıbı: Çıplak (brüt) beton veya betonarme kalıpları; özelliğine göre düzenlenecek

kalıp projesine uygun olarak yapılacaktır. Çıplak beton kalıplarda kullanılacak kereste; normal beton inşaat

kalıplarında kullanılacak keresteye nazaran daha vasıflı ve birinci sınıf keresteden olacaktır. Kalıp yüzeyleri en çok

0.50 m x 2.00 m ölçüsünde yapılan panoların birleşmesiyle teşkil edilir. Panolar; yan yana getirilen tahtaların

içinden (genişliğine) bulonlarla (tie-rod) bağlanır. Kalıp yüzeylerinde kullanılacak tahtaların ince olmaları ve

içlerinden bulon (tie-rod) geçirilerek birleştirilmelerinin mümkün olmadığı hallerde çivi kullanılacaktır. Ancak

kullanılacak çivi başlarının beton yüzeyinde iz bırakmalarına özen gösterilmelidir. Çıplak betonun her iki

yüzeyindeki kalıpların karşılıklı bağlanmaları için yüzeyin muayyen yerlerinde açılacak deliklerden geçirilerek

ağızlarına plastik başlık konulmuş galvanizli boruların içinden sokulan bulonlar (tie-rod) kullanılacaktır. Çıplak

beton kalıplarının dakikada 8000-12000 devirli vibratörün tesirine dayanacak şekilde takviyeli olması ve kalıpların

dökülecek betonun suyunu sızdırmayacak kadar sıkıştırılmış olması şarttır. Bu şartın yerine getirilmesi için

yüzeylerin lamba zıvanalı olarak veya tahtaların ek yerlerine plastik madde konularak birleştirilmeleri sağlanacaktır.

Kalıp yüzeyi lamba zıvanalı olarak birleştirilen kalıplarda tahta kalınlığı 3 cm‟den ve kalıp yüzeyi tahtaların ek

yerlerine plastik madde konularak yapılan kalıplarda tahta kalınlığı 2.5 cm‟den az olmayacaktır. Tahta genişlikleri

8-10 cm olacaktır. Konturplak ve benzeri malzeme ile yapılacak kalıplarda 1 cm‟den az kalınlıkta konturplak levha

kullanılamaz. Kalıp yüzeyleri betonarme demiri döşenmeden ve beton dökülmeden 2-3 gün evvel yağlanmalıdır.

Betondan çıkarılan kalıpların sonraki beton imalatlarda kullanılması halinde bu kalıpların önceden muayene edilerek

şekil değiştirenlerinin tesbit edilmesi ve imalatta kullanılmamasına özen gösterilmelidir.

D.3.4 – Kalıp Süreleri ve Kalıp Alma: Sorumlu şantiye şefi tarafından deney sonucu betonun yeterli dayanımı

kazandığı gösterilerek Kontrol mühendisinin onayı alınmadan, yapının hiçbir bölümünde kalıp veya dikme yerinden

oynatılmamalıdır. Beton dökümü işinin bitimi ile kalıp sökme arasında geçecek süre, kullanılacak çimentonun

cinsine, betonun dayanım kazanma hızına, su/çimento oranına, yapı yükünün cinsine, etkilerin büyüklüğüne ve hava

koşullarına bağlıdır. Kalıp sökülmesinden hemen sonra, hesaplarda gözönüne alınan yüklere eşit bir yük taşıması

düşünülen yapı bölümlerine özellikle dikkat edilmelidir (üstteki katın betonu daha sertleşmeden altındaki döşemenin

veya çatısı yapılmaya başlanan yapıda çatı altı döşemelerin durumları gibi). Sertleşme sırasında donma olursa, kalıp

alma süresi en az donma süresi kadar uzatılmalıdır. 24 saat içinde, gölgedeki sıcaklık 0
o
C‟a düşerse; o gün için don

olayı var kabul edilmelidir. Don olayı sonrasında, özellikle kalıp almaya devam etmeden betonun prizini yaparak

yeter derecede sertleşip sertleşmediği veya sert görünüp soğuk etkisi ile donmuş olup olmadığı araştırılmalıdır.

Elverişsiz ve özellikle donma olan havalarda kalıp alma süresi hakkındaki karar, yapının betonu ile aynı koşullar

altında sertleşmiş numuneler üzerinde yapılacak basınç deneyi sonuçlarına göre verilmelidir. Yedek dikmeler kalıp

söküldükten sonra çimento türü de gözönünde bulundurularak yeterli bir süre daha yerlerinde bırakılmalıdır. Bu

sürelerde sıcaklığın +5
o
C‟den aşağı düştüğü günler hesaba katılmamalıdır. Özel durumlarda Kontrol mühendisi bu

süreleri azaltabilir. Ancak o anda betonda aranan dayanımın emniyetli bulunduğu deney ile doğrulanmalıdır.

Normal koşullar altında çeşitli yapı elemanları için aşağıda belirtilen asgari sürelere uyulmalıdır. Ancak özel

koşulların oluşmasıyla beraber Kontrol mühendisi aşağıda belirtilen süreleri gereğince uzatmalıdır.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 20

i- Temel ve bağ kirişleri için; 3 gün,

ii- Kolon ve duvarlar için; 3 gün,

iii- Kiriş ve döşeme yan kalıpları için; 3 gün,

iv- Açıklığı 4 m.‟den az kiriş ve döşemeler için; 15 gün,

v- Açıklığı 4 m.‟den fazla kiriş ve döşemeler için; 21 gün.

D.4. Ahşap Çatılar

TS 647‟de belirtilen kural ve koşullara uyulacaktır. Tüm çatı elemanlarında 2. sınıf keresteden daha düşük nitelikli

kereste kullanılamaz. Ancak, kalıp ve iskelelerde kullanılan ve evsafını kaybetmeyen kerestelerin oturtma çatılarda

kullanılması da mümkündür. Lataların kesit boyutları en az 30 mm x 50 mm olacaktır ve mertekler üzerine, çatı

saçak hattına paralel olarak çivilerle tutturulacaktır. Kaplama tahtaları aralıksız olarak çakılacaktır. Kaplama

tahtalarının kalınlığı en az 18 mm olacaktır ve tahtalar çatı saçak hattına paralel çakılacaktır.

Merteklerin aks aralıkları zorunlu haller dışında 50 cm‟den fazla olmamalıdır. Mertekler, kaymayı önlemek için

mesnet noktalarından aşıklara çivilere tutturulacaktır. Aşıklar istinat ettikleri yerlere tespit edilmelidir. Aşıkların

kaymasına engel olmak için takoz ve köşebentlerle inşai tedbir alınmalıdır. Makasların yapımı ve ek ve düğüm

noktalarının teşkili itinalı olarak metot ve kurallara göre yapılacaktır. Seri olarak yapılmasına geçmeden önce yerde

yapılacak şablona göre oluşturulacaktır. Daha sonra monte edilecektir. Rüzgar etkisini önlemek üzere gerekli

hallerde konturvatmanlar teşkil edecektir.

D.5. Ahşap Karkas

TS 647‟de belirtilen kural ve koşullara uyulacaktır. Karkası meydana getiren ahşap elemanlar; projelerine göre

yapılacaktır. Kereste kesitleri ve düğüm noktalarının teşkili detaylarına uygun olacaktır. Açıklığı ve yüksekliği 4

m‟den fazla olan veya özel itina gerektiren karkaslarda; dikey ve yatay ana elemanların düğüm noktaları her iki

taraftan demir levha ve rondelalarla takviye edilerek bulonlarla bağlanacaktır. Gerekli hallerde her parçada yalnız

bir yerde ek yapılmasına müsade edilebilir. Karkas inşaatta dikmeler, kirişler, boylamalar, payandalar (8 cm x 10

cm) pencere kapı boşluklarında kullanılacak elemanlar (5 cm x 10 cm) den düşük kesitte olmayacaktır. Karkasın

temel ve diğer kargir kısımlarla bağlantıları kargire tespit edilmiş saptamalarla sağlanacaktır.

D.6. Ahşap Kirişli Döşeme

TS 647‟de belirtilen kural ve koşullara uyulacaktır. Kirişler çıralı çamdan ve projesinde belirtilen ebatlarda

yapılacaktır. Kirişlerin mesnet tulleri; kiriş derinliğinin en az 2 katı olacak biçimde yapılmalıdır. Ancak; kirişlerin

istinat ettikleri duvar kalınlığı kiriş derinliğinin 2 katından daha az ise duvar kalınlığı esas alınmalıdır. Serbest açıklı

kirişler üzerine; bir yüzü ve iki yanı rendelenmiş, temizi 2.5 cm kalınlığında ve en çok 12 cm genişliğinde

bindirmeli tahtalar, sıkıştırılmak ve baştan gizli olarak çivi ile, kadron veya kirişlere çakılacaktır. Döşeme yüzeyleri

gayet düzgün, muntazam bir satıh teşkil edecek, ondülesiz, kabarıksız olacak ve tahtaların yüksekliği biribirinden

farklı olmayacaktır. Döşeme ek parçaları ancak döşeme kenarlarında kullanılabilir. İmalat sonrası aralıkları açılmış

tahtalar sökülerek yeni parçalarla düzeltilecektir.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 21

E- GENEL YAPI İŞLERİ:

Proje ve/veya özel teknik şartnamede (varsa) aksi belirtilmedikçe:

E.1. Arazinin Düzenlenmesi:

İnşaata başlamadan önce uygulama sahasından bitkisel toprak katmanı makine ile sıyrılarak kaldırılacak ve sahada

bulunan tüm diğer gereksiz bitki, pislik ve atık malzeme temizlenerek gerekli kazı ve/veya dolgu alanlarının

işaretlenebileceği bir duruma getirilecektir. Tesviye edilmiş yüzey, arazinin topoğrafik yapısına uygun şekilde,

olabildiğince yatayda düzgün olmalıdır. Tesviyeden çıkacak olan istenmeyen her türlü malzeme, Kontrolün onayı

alınarak, Yüklenici tarafından şantiye alanından uzaklaştırılacak veya Kontrolün gösterece yere düzgün şekilde

istiflenecektir. Arazi düzenlemesi öncesi gerekli hudut tesbiti çalışması; İdare/Malsahibi tarafından yaptırılacaktır.

E.2. Kazı İşleri:

Kazı işleri genel olarak; bina, yol, drenaj, atık su yapıları, çevre yapıları, açık kanal vb. projelerde, projesinden

belirtilen ebat, tipik en kesit ve meyillere uygun olarak ve her çeşit zeminde; yumuşak toprak, sert toprak veya kil,

yumuşak kaya, sert kaya, küskülük veya diğer tür zeminlerde ve her derinlik ve genişlikte, makine veya elle

yapılacak her türlü kazı çalışmalarını kapsar. Her nevi kazı işine arazinin düzlenmesinden ve Kontrol tarafından kazı

alanının onaylanmasından sonra başlanacaktır. En düşük kazı derinliği; projeler ve uygulama röper noktası kodu

dikkate alınarak belirlenecek ve işin sonunda Kontrolün onayına sunulacaktır. Kazı derinliği için Kontrolün onayı

alınmaksızın inşaata devam edilemez. Kazıdan çıkacak fazla malzeme, Kontrol tarafından uygun bulunması halinde,

çevre düzenlenmesinde ve/veya dolgu işlerinde kullanılabilir. Kontrol tarafından onaylanmayan her türlü artık

malzeme Yüklenici tarafından şantiyeden uzaklaştırılır.

E.2.1 – Genel Kurallar: Bitkisel toprak kotu ve doğal zemin yüzeyi saptanıp Kontrol tarafından gerekli enine

kesitler alınmadan, bu kesitlerin onaylı projelere uygunluğu kontrol edilmeden ve kazılacak yerlerin sınırları

kazıklarla saptanmadan hiç bir işe başlanmayacaktır. Kazıda kaba düzlemeye, projede bildirilen kot üzerinden

sıkıştırılabilecek malzeme kalınlığı bırakılıncaya kadar devam edilecektir. Kazı hesaplarında alınacak son kot, proje

kotu olacaktır. Yüklenici kendi hatası sonucu kazı tabanını tespit edilen kottan daha derine düşürürse, fazla kazılan

yeri Kontrol tarafından kabul edilen malzeme ve yöntemle dolduracaktır. Zeminin yüzey tabakası (bitkisel toprak)

tersine talimat verilmediği hallerde dolguya veya sandık tabanına konmayacak, gösterilen şekilde kazılıp gerektiği

kadarı şevlerde kullanılacak veya istiflenerek atılacaktır. İnşaat esnasında drenaj yapıları, borular, kablolar veya

zemin altında bulunan başka herhangi bir önemli donanıma rastlanılırsa, Yüklenici bunları muhafaza edecek ve

görevlerini görecek şekilde önlem alacaktır. Bu donanıma rastlanıldığı zaman kaldırılması gerekli ise bedeli

İdare/Müteahhit tarafından ödenerek Yetkili Kurumun tarif edeceği şekilde değiştirilecek veya yeniden yapılacaktır.

Kazılan sahanın eğimi inşaat alanında devamlı işler bir drenajı temin edecek durumda tutulacaktır. İşin emniyet ve

durumuna tesir edecek yüzey suları, Kontrol tarafından gerekli görülmesi halinde, geçici hendek ve drenaj çukurları

vasıtası ile toplanacak ve atılacaktır. Kazı sırasında istenmeyen herhangi bir zemin malzemesi çıkarsa Kontrolün

talimatı ve onayı ile bu malzemeler temizleninceye kadar kazılacaktır. Bu şekilde fazla kazılan yerler Kontrolün

uygun görece malzeme ve yöntemle doldurulacaktır. Planlarda gösterilen ve Kontrol tarafından bildirilen bitirilmiş

iş dışında yerinden oynamış veya kazı sırasında kaymış bütün malzemeler kaldırılacaktır. Kazı yapılacak sahada

temellerin altına gelecek olan kazı tabanı iyice sıkıştırılacak, Kontrolün gerekli görmesi halinde, AASHTO T99-81

metoduna göre proktor kesafet deneyi yapılacak ve maksimum sıkışma derecesinin en az %95'i buluncaya kadar

sıkıştırma işlemine devam edilecektir. İstenilen yoğunluk elde edilmediği takdirde zemin, Kontrolca istenilen

derinliğe kadar kazılacak, gösterilen şekilde uygun malzeme ve yöntem ile değiştirilecektir. Yeniden kazılan kısma

doldurulacak malzeme, dolgular için belirtilen şekilde düzenlenecek ve sıkıştırılacaktır. Kazı işleri boyunca, hiç bir

şekilde, kazı yan yüzleri alttan oyulmak ve üst kısım yukarıdan çökertilmek suretiyle kazı yapılmayacaktır.

Önlemlere rağmen oluşan ve aşağıya düşme veya çökme tehlikesi olan uzantılar derhal ortadan kaldırılacaktır.

Teknik gereklilik nedeni ile yerleşim alanları ve çevresinde ve benzeri yerlerde patlayıcı madde kullanılarak kaya

kazısı yapılması İdare ve ilgili Resmi Makamların onayına tabidir. Bu tür uygulamalarda uygulama sorumluğunu

taşıyan bir patlayıcı uzmanın uygulama süreci boyunca inşaat alanında bulunması zorunludur. Patlayıcı maddeler;

türleri, özellikleri, depolanmaları ve kullanım şekilleri bakımından Resmi Makamların zorunlu kıldığı ve sözleşme

ve eklerinde yer alan şartlara ve ilgili mevzuata uygun olarak kullanılacaktır. Patlayıcı maddeler, kaya kazılarında

kayanın özelliklerine ve kazılacak kesitin boyutlarına bağlı olarak Resmi makamlarca ve patlayıcı uzmanı tarafından

kabul edilen ve lağım deliklerinin yönünü, boyutlarını, sayısını, aralarındaki uzaklığı ve delik delme düzenini içeren

patlatma ve lağım tekniklerine göre kullanılacaktır. Patlayıcı madde kullanımı, sadece ve sadece, yeterliliği Resmi

Makamlarca kabul edilmiş işinin ehli kişilerce ve uzman gözetiminde yapılır. Patlayıcı madde kullanılan kazılarda

çevreyi ve çalışanları korumaya yönelik her türlü güvenlik önlemi alınır. Resmi Makamlarca başka türlü

öngörülmediği takdirde patlatma yapılan alanın güvenlik yarıçapı sınırı 230 m‟den az olamaz.

Çukur ve hendek kazılarının kenarında kazılmamış tarafta en az 0.60 m eninde, yataya olabildiğince yakın düzlükte

ve üzerinde yürünebilecek koruyucu yol şeritleri bulunmalıdır. Bu şeritler üzerinde kazı malzemesi yığılmamalıdır.

0.80 m‟ye kadar derinlikte kazıların sadece bir kenarında koruyucu şerit bulunması yeterlidir. 0.80 m‟den daha geniş

hendek kazılarında karşıdan karşıya geçmek için yeterli sayıda geçiş olanakları ve güvenliği sağlanmalıdır. Kazı

işlerinde çalışma alanı genişliği en az 0.50 m alınacaktır. Çalışma alanı genişliği; şevli kazılarda şevin dibi ile yapı

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 22

temeli dış kenarı arasındaki uzaklığı, İksalı kazılarda iksanın açıkta kalan yüzü ile yapı temeli dış kenarı arasındaki

uzaklığı ifade eder. Yapı dış yüzünde koruyucu katman, kalıp ve benzeri elemanların bulunması gerektiği

durumlarda; ölçü bu elemanların dışından itibaren alınır.

Kazı işlerinin gerçekleştirilebilmesi için Resmi Makamlarca tasdikli projelerde öngörülenlerin dışındaki ağaç ve

fundaların kesilmesi ve sökülmesi için ilgili Resmi Makamların yazılı izni gereklidir.

E.2.2 – Bina Aplikasyonu Öncesi Yapılacak Kazılar: Kazı planlarında gösterilen veya Kontrol tarafından tespit

edilen istikamet, eğim ve derinlikte ve temel altyapı katmanlarının yapılmasına, gerektiğinde temel kalıplarının

kurulmasına ve gerekli hallerde izolasyon yapılmasına uygun hacimde yapılacaktır. Yüklenici, Kontrolün

denetiminde, gerekli yerlerde projesine uygun şekilde iksa uygulamaları yapacak ve işin emniyeti için gereken tüm

tedbirleri alacaktır. Kazı esnasında su boşaltmasına gerek görüldüğü takdirde, Yüklenici, hendeği, temeli ve inşaat

alanını kuru tutmak için gerekli pompa ve teçhizatı temin edip çalıştıracaktır. Temel, altyapı ve izolasyon işleri

yapıldıktan sonra Yüklenici bunların etrafındaki boşlukları dolduracaktır. Dolgu işlemi 30 cm'den fazla olmayan

tabakalar halinde yapılacak, yeterli miktarda sulandıktan sonra iyice sıkıştırılacaktır. Artan malzeme İdarenin ve

Kontrolün talimatına uygun olarak Yüklenici tarafından inşaatı engellemeyecek bir yere taşınacak, serilecek ve

tesviye edilecektir.

E.2.3 – Kanal ve Açık Hendek Kazıları: Kanal ve açık hendek kazıları projelerinde gösterilen eğimlerde

kazılacaktır. İşin kabulüne kadar açılan hendekler, kesitleri bozulmadan, içleri temiz bir şekilde korunacaktır.

E.2.4 – Drenaj, Kanalizasyon ve Boru Hendek Kazıları: Kazılar uygulama projesinde gösterilen ebatlarda ve

boyuna eğimlerde yapılacaktır. Şev eğimleri projelerinden alınacak ve/veya Kontrol tarafından belirlenecektir. Geri

dolgu işlemlerinde projesinde gösterilen ve/veya Kontrolün onaylayacağı malzemeler ve dolgu yöntemleri

kullanılacaktır.

E.3. Dolgu İşleri:

E.3.1 – Genel Kurallar: Dolguda kullanılacak malzemelerin, kayma dayanımı yönünden çok iyi özellikler

göstermesi, taşıma gücü ve sıkışabilirlik özelliklerini kullanım ömrü boyunca koruyabilmesi, oturma ve şişme

potansiyelinin ihmal edilebilir seviyelerde olması gerekir. Dolgu yapımında kullanılacak malzeme içerisinde;

bitkisel toprak, ağaç, çalı ve benzeri organik maddeler, kömür, kömür tozu dahil içten yanması söz konusu olan

malzeme, bataklık, balçık veya suyla doygun hale gelmiş killi ve marnlı zeminler, süprüntü, kargir dışında enkaz ve

çöp gibi atık maddeler, suyun etkisi ile kolayca yumuşayıp dağılarak oturmalara neden olacak aşırı şişme veya

büzülme gösteren malzemeler, karlı, buzlu ve donmuş topraklar ve ağırlıkça % 20‟den fazla jips olan malzemeler

kesinlikle bulunmayacak ve dolgu malzemesi aşağıda verilen deney şartlarını sağlayacaktır.

Deney Adı Limit Değer

Likit Limit (LL) < 70

Plastisite indeksi (PI) < 40

Kuru birim ağırlık (Standart Proktor) > 1.450 t/m3

Ayrıca, drenajlarda gerekli olan iyi sıkıştırılmış geçirimsiz kil tabakası ve perdesi imalatında geçirimsiz

(geçirgenliği sıfır) olduğu tespit olunmuş, ocaktan alınmış inorganik kil kullanılacaktır. Dolguların yapılması

sırasında dolgu alanında bulunabilecek çeşitli imalatların oynamaması ve zarar görmemesi sağlanacaktır. Donmuş

malzeme dolguda kullanılmayacaktır. Dolguda geçirilen kış mevsimine bağlı olarak donmuş yüzeyler olursa ve

sıkıştırma gerekir ise dolgunun üstündeki 30 cm‟lik malzeme kabartılarak tekrar sıkıştırılacaktır. Dolguda

kullanılacak malzemenin zemin sınıflarına bağlı olarak yapıdaki dolgulara sıkıştırma yapılması gerekli görüldüğü

taktirde; bu dolgular 30 cm‟lik yatay tabakalar halinde serilerek sıkıştırma uygulanır. Sıkıştırılarak yapılacak

dolguda kullanılacak malzemelerde standart proktor metodu ile bulunan optimum su içeriği kil ve killi malzemeler

için ±% 5, silt ve siltli malzemeler ile granüler malzemeler için ±% 2 değerleri arasında kalabilecek şekilde, sulama

yapılarak ayarlanacaktır. Sulamanın gerektiği gibi yapılmasına dikkat edilecektir. Dolgu alanında sıkıştırma işlemi

dış kenardan merkeze doğru tatbik olunacaktır. Kaya malzemesi dolgularında serme ve yerleştirme dikkatle

uygulanacaktır. Ayrıca, dolguların üst yüzeyleri su göllenmesine imkan vermeyecek şekilde eğimli olarak tesviye

edilecektir.

E.3.2 – Ön Hazırlık: Üzerinde dolgu yapılacak inşaat sahasında, işin öncesinde; ağaç, çalı, çayır, çimen, çürük

nebati madde, çöp ve benzeri diğer uygunsuz maddeler tamamen temizlenecek ve nebati toprak makine ile düzgün

şekilde sıyrılacaktır. Bu cisimlerin dolgu içinde veya altında kalmalarına hiçbir surette müsaade edilmeyecektir.

Çıkan malzeme ve nebati toprak, Kontrol tarafından gösterilen yerlere istiflenecektir.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 23

E.3.3 – Diğer Kurallar: Dolguya başlamadan evvel dolgunun yapılacağı saha, kaya olan yerler hariç, 15 cm

derinliğe kadar tırmıklanacaktır. Yüzeyi tırmıklanan sahaya 10 cm'yi geçmeyen bir tabaka dolgu malzemesi

serilecek ve rutubetinde sulanıp sıkıştırılacaktır. Dolgu, gevşek kalınlığı 30 cm‟den çok olmayacak ve yatay

tabakalar halinde birbiri üzerine düzgün şekilde serilecektir. Dolgular, tipik kesitlerde gösterilen veya Kontrol

talimatı gereğince istenilen enine ve boyuna kesitleri temin edilecek şekilde yapılacaktır. Yağmur veya don

nedeniyle toprak işlerinde arzu edilen netice elde edilemezse işe ara verilecektir. Aşırı yağmurdan sonra dolguların

drene edilebilmesi için Yüklenici buralarda gerekli hendek, çukur ve/veya kanallar açacak ve drenaj için gerekli

meyili verecektir. Dolgulara konulan malzeme yeterli derecede nemli değilse, sıkıştırılmadan önce yoğunluk testleri

sonucunda elde edilen optimum su içeriğine kadar ve/veya Kontrolün talimatlarına göre sulanacaktır. Sulama, suyu

arzu edilen şekilde dağıtacak sulama tankları ve tazyikli arazöz ile yapılacaktır. Kontrol tarafından gerekli görülmesi

halinde, dolguya konmadan evvel ve sıkıştırıldıktan sonra test amacıyla malzemeden numune alınacaktır. Bu testlere

göre dolgu malzemesinin rutubet derecesi ve inşaat usullerinde gereken düzeltmeler yapılacaktır. Bütün dolgularda;

standart proktor deneyi AASHTO T99 usulü ile tespit edilen azami yoğunluğun en az %95'i elde edilinceye kadar

sıkıştırma işlemine devam edecektir. Sıkışan tabakalar, Yüklenici tarafından yaptırılan testlerle tespit edilecek ve

sadece Kontrolca sıkışmış olduğu kabul edilen yerlerin üstüne yeni dolgu tabakası serilecektir. Dolgu yapılırken,

Yüklenici; dolguda çalışan bütün makinelerin boş veya dolu iken dolgular üzerinde geçeceği yolu önceden tespit

edecek ve bunu, bütün dolgu alanı üzerinde dengeli bir biçimde yayılım sağlayacak şekilde ayarlayacaktır. Dolgular

yapılırken arazinin en alçak yerinden başlanacak ve yatay tabakalar halinde doldurulacak, dolgu yükseldikçe

tabakalar uzunlamasına tesviye hattına paralel olacaktır. Yüklenici, sözleşme gereğince yaptığı bütün dolguların

dengesinden sorumludur ve ihmali yüzünden kayan veya çöken kısımların yeniden yapılmasından sorumludur.

Dolgu işi tamamlandığında ve en az 4 m‟lik bir mastarla muayene edildiği zaman, yüzeyinde 1.5 cm‟den fazla fark

göstermeyecek düzeyde düzgünlük sağlanacak ve gerekli hallerde (yol inşaatlarında) kırmızı kottan 1.5 cm‟den fazla

farklı olmayacaktır. Bunlardan fazla farklılık gösteren yerler gevşetilecek, yeniden malzeme ilave edilerek veya

çıkarılarak şekil verilecek ve usulünde sulanarak sıkıştırılacaktır.

E.4. Yapıların Aplikasyonu ve Temel Uygulaması:

Arazide gerekli tesviye, kazı ve/veya dolgu işlerinin tamamlanıp Kontrol tarafından onaylanmasından sonra

yapıların aplikasyonu gerçekleştirilecektir. Yapılar, hudutları belirlenmiş arazi içerisine, vaziyet ve yapı aplikasyon

planlarına uygun şekilde ve gerekli teknik yöntemler ve ekipman kullanılarak işaretlenecek ve Kontrolün onayına

sunulacaktır. Onay ile birlikte bina aksları, uygulama sahası içerisine ip iskelesi kurularak tesbit edilecek, Kontrolün

onayı alındıktan sonra da yapı temelleri projesine uygun şekilde araziye işaretlenecektir. Teknik yöntemlere göre

araziye işaretlenen temeller kazı öncesinde Kontrolün onayına sunulacaktır. Temel altyapısı koduna kadar kazılmış

arazilerde (bodrumlu yapılar gibi) tekrardan kazı yapılmayacak ise altyapı katmanları hazırlandıktan sonra temeller

için kalıplar kurulmalı ve imalatın ebat ve kotları ve uygulamanın doğruluğu Kontrolün onayına sunulmalıdır.

Temeller için havuzlama kazı yapılması durumunda mutlak surette kazı taban ve yan yüzeylerinin düzgün olmasına

özen gösterilecek ve yan yüzeylerin yıkılmamaları için gereken tedbirler alınacaktır. Projesinde belirtilen ve temel

altyapısını oluşturan katmanların yapımından önce kazı nedeniyle örselenmiş olan zemin Kontrolün uygun göreceği

yöntemle usulünde sıkıştırılmalıdır. Temel altyapı katmanlarının derinlikleri projesine uygun olmalıdır. Ancak her

koşulda temel altyapı katmanları sağlam bir zemine oturtulmalıdır. Aksi durumda Kontrol tarafından temel

derinliğinin artırılması veya doğrudan derin temel uygulamasına gidilmesi talep edilir. Bu durumda oluşan fark için;

İdare tarafından Yükleniciye, KKTC Bayındırlık ve Ulaştırma Bakanlığı geçer fiyatları üzerinden ödeme yapılır.

Temel altyapı katmanları için genellikle granüler malzemeden (kum, çakıl, blokaj, kaya) bir tabaka oluşturulduktan

sonra temel altı kotuna kadar demirsiz beton dökümü yapılarak oluşturulur. Bu türden uygulamalarda demirsiz beton

kalitesi en az C14 sınıfı beton özelliklerine uygun olmalıdır.

E.5. Bina Zemin Kat Taban Kodunun Tayini ve Uygulaması:

Kontrolün onayı ile birlikte temel imlatı tamamlandıktan sonra, binanın zemin katı taban kodu; projesine uygun

şekilde önceden belirlenmiş olan röper noktası ve kodu dikkate alınarak tesbit edilecektir. Röper noktası kodu

projesinde belirtilen kottur. Bu hususta binanın zemin kat taban koduna kadar gerçekleştirilecek her türlü uygulama

(bağ kirişlerinin ve/veya bodrum kat veya katlarının yapımı ve/veya projesinde belirtelin diğer uygulamalar)

projesine uygun şekilde ve Kontrolün onayı alınarak yapılacaktır.

E.6. Temel Üst Kotundan Zemin Kat Taban Kodununa Kadar Yapılacak Dolgular:

Temel üstünden zemin kat taban koduna kadar yapılacak dolgu işlemleri öncesinde, özellikle suyu tutabilen dolgu

tabakalarına temas edecek tüm betonarme yüzeyler Kontrolün onaylayacağı yalıtım malzemesi kullanılarak ve

usulünde yalıtılacaktır. Yalıtım işi öncesinde yalıtım uygulanacak yüzeyler tozdan ve kirden temizlenecektir.

Yalıtım tabakası Kontrolün uygun göreceği sayıda katmandan oluşacaktır.

E.6.1 – Stabilize Toprak Dolgu: Genellikle temel üst kotundan başlayarak projesinde belirtilen seviyeye kadar

yapılacak stabilize toprak dolgu malzemesi için gerçekleştirilecek serme ve sıkıştırma işleri bu şartnamede dolgular

için belirtilen kurallara uygun olarak yapılacaktır. Kullanılacak dolgu malzemesi homojen bir yapıda ve her türlü

yabancı ve zaralı maddeden arındırılmış olmalıdır. Malzeme kullanılmadan önce mutlaka Kontrolün onayına

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 24

sunulmalıdır. Dolgu işlemi 30 cm'den fazla olmayan tabakalar halinde yapılacak ve her aşamada yeterli miktarda

sulandıktan sonra iyice sıkıştırılacaktır. Sıkıştırma işlemi kompaktör ile yapılacaktır. Serme ve sıkıştırma işleminin

30‟ar cm‟lik tabakalar halinde yapılamaması durumunda dolgu; granüler malzeme (blokaj malzemesi gibi)

kullanılarak yapılacaktır.

E.6.2 – Blokaj : Kontrolün onaylayacağı ebatlarda ve cinste kırılmış moloz taşlarla, yeterince sıkıştırılmış ve tesviye

edilmiş zemin üzerine istenilen katman kalınlığı kadar serilir. Blokaj ebatlarında büyük farklılıklar olması halinde iri

taşlar altta olacak şekilde birden fazla katman oluşturulmalıdır. Taşlar, geniş tabanı üzerinde dengeli ve dik duracak

şekilde sıkıca yerleştirilecek ve araları kamalanarak tokmaklanacaktır. Taşlar arasındaki boşluğun mümkün

olduğunca az olması sağlanacak ve hiçbir şekilde kapak taşı kullanılmayacaktır. Kullanılacak blokaj taşlarının

aralarında hiçbir şekilde toprak veya başka gereksiz malzeme bulunmayacaktır.

E.6.3 – Kum-Çakıl Dolgu: Radye temel ve/veya benzeri uygulamalarda; temel kirişlerinin ve/veya perde duvarların

arası projesinde belirtilen koda kadar kum ve/veya çakıl ve/veya blokaj malzeme ile doldurulacaktır. Kullanılacak

malzeme homojen ve temiz olmalıdır.

E.6.4 – Döşeme Betonu: Projesine uygun kalınlıkta ve projesinde belirtilen şekilde demirli veya demirsiz olarak

imal edilecektir. Beton kalitesi en az C14 sınıfı beton özelliklerine uygun olmalıdır. Beton dökümü öncesinde

döküm yüzeyi mutlaka suya doygun hale getirilmelidir. Donatılı uygulamada donatılar biribirne iyice bağlanmalı ve

donatı pas payı için gerekli tedbirler alınmalıdır. Döküm sonrasında beton yüzeyi terazisinde mastarla düzeltilerek

düzgün bir yüzey elde edilmelidir. Döşeme betonu dökümü takiben en az 3 gün süreyle günde iki kez olmak üzere

sulanacaktır.

E.7. Su Yalıtımı İşleri:

Kullanılacak su yalıtım malzemeleri yerine göre ve proje detayına ve özel teknik şartnamesine uygun olarak;

membran, sürme veya püskürtme olarak uygulanabilir. Sürme tipi yalıtım malzemesi proje ve/veya özel teknik

şartnamesine uygun şekilde bitüm, çimento veya akrilik esaslı olabilir. Temeller, toprakla temas eden temel bağ

kirişleri, betonarme bodrum duvarları, sürekli toprakla temas edecek veya rutubete maruz kalan tüm yapısal

elemanlar, betonarme çatı ve/veya saçak plakları, su kanalları ve parapetleri projelerinde ve/veya özel teknik

şartnamelerinde belirtilen detaylara uygun olarak nem nüfuziyetine karşı yalıtılacaklardır. Geri dolgusu yapılacak

yerlerde (özellikle temellerde ve betonamre bodrum duvarlarında) yalıtım işleminden sonra geri dolgusu yapılmadan

önce yalıtım koruyucu membran kaplama ve/veya koruyucu duvar örümü yapılacaktır. Bu işlemler esnasında

yalıtılmış yüzeye kesinlikle zarar verilmeyecektir. Membran su yalıtımı uygulamalarında ek ve bindirme yerleri

düzgün ve usulünde yapılmalı ve membran kaplama beton yüzeye iyice yapışmalıdır. Isı farklılıların dolayı

membran yüzeyinde oluşan kabarmalar veya bindirme yerlerinde oluşan açılmalar Yüklenici tarafından karşılıksız

olarak sökülüp tekrar yapılacaktır. Islak hacimlerde döşeme şapı ve duvarlara uygulanacak olan (çoğunlukla sürme

tipi) su yalıtımı mekan içerisinde bir havuz oluşturularak test edilecektir. Testin tamalanma süresi en az 7 gün

olmalıdır. Teraslarda ve balokonlarda bina iç koduna uygun şekilde kapı altlarına betondan topuk yapılıp teras yüzey

şapı ile birlikte yalıtılmalı ve geçirimsizliği teste tabi tutulmalıdır. Çatılarda uygulanacak su yalıtımı da en az 7 gün

süreyle giderler kapatılıp havuzlama yapılarak herhangi bir noktadan sızdırma olup olmadığı mutlaka test

edilmelidir. Dilatasyon geçişi veya betonda iş derzi olan yerlerde bu maksatla su tutucu şerit bant kullanılmalıdır.

E.8. Dilatasyon İşleri:

Beton dökümünden önce projesine belirtilen yerlerde, aralarında dilatasyon bulunan yeni betonarme elemanlar ile

mevcut yapı elemanları aralarına ve daha sonra duvar örümünden önce yeni ve mevcut duvar aralarına proje ve/veya

özel teknik şartnamesinde belirtilen cins ve kalınlıkta dilatasyon köpüğü (strofor) yerleştirilecektir. Çatılarda

ve/veya üzeri açık teras ve balkonlarda dilatasyon hatları boyunca ve kapak montajı öncesinde su tutucu bantlar

yerleştirilecektir. Üzerine membran su yalıtımı yapılacak dilatasyon hatlarında geçiş yapılırken bir taraftan gelen

membran yalıtım malzemesi su tutucu bant üzerinden diğer tarafa kadar esneme payı bırakılarak geçirilecektir.

Uygulama sonrasında Kontolün gözetiminde yürütülecek su sızdırmazlık teslerinde dilatason derzlerinin de

sızdırmazlığı test edilecektir.

E.9. Duvar İşleri:

E.9.1 – Moloz Taş Duvar Yapılması: Duvar, kalınlıklarıyla uyumlu boyut ve ağırlıklarda hazırlanmış moloz

taşlarla çimento harçlı olarak yapılacaktır. Taşlar, duvarcı ustası ve yardımcısının birlikte elle kaldırılıp yerine

yerleştirebileceği ağırlıkta olacaktır. Daha ağır taşların kullanılmasına Kontrol tarafından izin verilmesi halinde; taş,

kanca ve vinç yardımıyla duvarda kullanılacağı yere indirilerek yerleştirilecektir. Moloz taş duvarın görünen

yüzeylerinde 15 adet/m²‟den fazla taş bulunmayacak, enine bağlantı taşı eşit aralıklarda olmak üzere 2 adet/m²‟

den ve taş kalınlığı 15 cm‟den az olmayacaktır. Toprak, kil ve benzeri kirleticiler bulaşmış veya yosunlu taşlar

duvara konmadan önce temizlenecek, gerekirse yıkanacaktır. Sıvanmayacak yüzeylerde kama kullanılmayacak,

duvarın örülmesi bütün kalınlığınca aynı zamanda yükseltilmesi gözetilerek yapılacaktır. Duvar kalınlığı 50 cm‟den

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 25

az olmayacaktır. Projesinde gösterilmiş yatay ve düşey betonarme hatıllar projesinde ve Deprem Yönetmeliği‟nde

belirtilen kurallara göre yapılacaktır.

Moloz taşlar, yeteri miktarda harç konularak hazırlanmış yatağı üzerine, geniş yüzü alta gelecek ve tüm yüzeyi harca

temas edecek ve taş taşa değmeyecek şekilde oturtulacaktır. Taşlar arasındaki boşluklara önce harç konulacak ve

geniş olanlara bağlayıcı özelliklerde kama ve parçalar yerleştirilecektir. Bu suretle duvar içinde kalan bütün taş,

kama ve parçalar harçla sarılmış, kucaklanmış ve harca gömülmüş olacaktır. Moloz taşların yüksekliği genişlik ve

derinliğinden, görünen duvar yüzeyindeki derzler 40 mm‟den, fazla olmayacaktır. Önceden örülmüş duvar üstüne

devam edilirken, önceden yerleştirilmiş olan taşlar kesinlikle oynatılmayacaktır. Aksi takdirde, oynatılmış taşlar

harçlarıyla birlikte yerinden sökülüp, temizlenip, ıslatılacak ve duvar örülmesine sökülen kısmın tabanından

başlayarak usulünde devam edilecektir. Kapı, pencere kenarları ve delikler tuğla veya briketle örülebilir.

E.9.2 – Çaplanmış Moloz Taş Duvar Yapılması: Duvar, kalınlıklarıyla uyumlu boyutlarda ve çaplanarak

hazırlanmış moloz taşlarla, çimento harçlı “moloz taş duvar” şartlarına uygun olarak yapılacaktır. Ancak, görünen

yüzeyde taşlar arasındaki derzler 30 mm‟den fazla olmayacak, örgüde kama kullanılmayacaktır. Çaplanmış moloz

taş, duvarın tüm kalınlığınca veya görünen bir yüzeyinde uygulanabilir. Kemer ve kubbe imalatlarında kullanılacak

çaplanmış moloz taşların, yatak ve yan yüzeyleri; iç eğrilerin eğrilik merkezi doğrultusuna gelmeli, imalatı; iki veya

çevreleyen üzengiden aynı zamanda başlamak üzere, taşıyıcı kalıba eşit yük verilerek yapılmalıdır. Derzler 25

mm‟den fazla olmamalıdır. Eğrilik merkezi doğrultusuna dik olan derzler şaşırtmalı olacak ve kemer ve kubbe dış

yüzeylerinin düzgün olması sağlanacaktır.

E.9.3 – Kesme Taş Duvar Yapılması: Duvar, dikdörtgen yüzeyli şekilde ve kesme yöntemiyle işlenmiş taşlarla,

onaylı proje ve detaylarına ve varsa özel teknik şartnamesine uygun olarak yapılacaktır. Görünen duvar yüzeyinde

yatay ve düşey derzler 10 mm‟den fazla olmayacak, yan ve arka derz ve boşluklar sulu harç akıtılarak

doldurulacaktır. Derzlerde bir kalınlık istenmediği takdirde, taşlar birbirine yeteri kadar kenetlerle bağlanacaktır.

Duvar yüzeyleri, sıra halinde veya karışık olarak çeşitli boyuttaki dikdörtgen yüzeyli taşlarla önceden detayına göre

tertiplenmiş olarak örülür. Duvarda enine ve boyuna bağlantılar sağlanarak, her sıra taşın arkası tüm duvar

kalınlığınca tamamlandıktan sonra üst sıranın örülmesine geçilecektir. Görünen duvar yüzeyinde yatay ve düşey

derzler 15 mm‟den fazla olmayacak, taşlar yerleştirildikten sonra çelik kalemle veya başka aletlerle hiçbir düzeltme

yapılmayacak, üst üste iki sıra yükseklikleri arasındaki fark 20 mm‟den ve bir yüzeydeki en kalın ve en ince sıra

arasındaki fark 40 mm‟den fazla olmayacaktır. Üst üste iki sıranın düşey derzleri arası 100 mm‟den az olmayacaktır.

Kemer ve kubbelerde ard arda gelen iki sıradaki taşların şaşırtmalı derzleri arası 100 mm‟den az olmayacaktır. Özel

kesme taş duvar, söve, şambran, kemer, sütun gibi imalatlar; onaylı projesindeki detaylara ve özel şartnamesinde

istenilen özelliklere göre yapılacaktır.

E.9.4 – Tuğla Duvar Yapılması: Suya doyurulmuş çeşitli tuğlalarla, onaylı projesindeki ölçü ve kalınlıklarda ve

seçilmiş çimento, kireç veya takviyeli harçla örülerek yapılacaktır. Düşey derzleri ve varsa enine bağlantıları

şaşırtmalı, duvar yüzeyleri düzgün, gönyesinde ve şakülünde olacaktır. Duvarda kullanılacak harç 1:3:1½

oranlarında çimento-kum-su karışımı ile ve olabildiğince az katkı kullanılarak yapılmalıdır. Kullanılacak katkı cinsi

ve miktarı için mutlaka Kontrolün onayı alınmalıdır. Çimento-kum harcı üzerine tuğla yerleştirildiğinde; harcın

dışarı taşmasına ve tuğlanın harç üzerine tam olarak oturmasına özen gösterilecektir. Derzler yatayda 10-15 mm ve

düşeyde en çok 10 mm ve düzenli olacak şekilde tuğlalar örülecek ve tuğla üzerine vurularak sabitlenecektir.

Derzler sulu harçla tam olarak doldurulacak ve kırılan tuğlalar değiştirilecektir. Karkas bina duvarlarının kolon

ve/veya betonarme duvar ile üst kenarda kiriş veya döşeme alt yüzeyleriyle harçlı teması tam olarak sağlanacak

şekilde duvar örülecektir. Taşıyıcı duvarlarda yatay ve varsa düşey betonarme hatıllar, projesindeki yerlerinde ve

boyutlarında projesine ve Deprem Yönetmeliği‟ne uygun olarak yapılacaktır. Yarım tuğla ve/veya kalınlığı 10 cm

olan duvarlarda günlük yükselme miktarı 1.50 m‟den fazla olmayacaktır. Su içinde ve toprak altında kalacak

yerlerde tuğla duvar yapılamaz. Kasa ve sair montajlar için duvara yerleştirilecek ahşap takozlar tuğla ile uyumlu

boyutlarda ve katrana batırılarak hazırlanmış olacaktır. Kapı ve pencere başlıkları için betonarme veya yeterli et

kalınlığına sahip galvanizli çelik başlık elemanları veya her ikisi de birlikte kullanılabilir. Betonarme başlık

uygulamasında 10-15 cm duvar kalınlığı için en az 4 adet 10 mm çapında boyuna donatı, 20-25 cm duvar

uygulamasında en az 4 adet 12 mm çapında boyuna ve 25 cm ara ile 8 mm çapında enine donatı kullanılmalıdır.

Başlık kalınlığı en az duvar kalınlığı kadar olmalıdır. Başlıklar duvara her iki taraftan en az 30 cm bastırılmalı,

kolon veya betonarme duvarlara denk gelen yerlerde, epoksi montaj harcı kullanılarak, başlıktaki boyuna donatı

adeti ve çapı kadar donatı filizleri ekimi yapılarak imalat gerçekleştirilmelidir. Galvanizli çelik başlıklar

kullanılmadan önce mutlaka Kontrolün onayı alınmalıdır. Kontrol, başlık mesafesine ve üzerindeki yüke bağlı

olarak başlık derinliğini ve donatı miktarını artırabilir veya aşırı sehim yapması olası çelik başlığın iptalini talep

edebilir.

Duvar işine başlanmadan tüm kolon ve betonarme duvarların birinci el sıvaları tamamlanmış olmalıdır. İşe

başlamadan duvar örülecek yerler iyice temizlenip yıkanacaktır. Duvar altlarına ve/veya döşeme dolgu seviyelerinde

(genellikle döşemeden 20 cm yukarıda) tuğla üzerine serilecek olan yalıtım malzemeleri Kontrolün direktiflerine

göre uygulanacaktır.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 26

Taşıyıcı döşeme ve döşeme dolgu tuğlaları, standardındaki boyut ve tavsiyeler ile onaylı projesine göre, suya

doyurulmuş olarak kullanılacaktır. Beton dökümü esnasında tuğlaların deliklerine beton girmesine kesinlikle izin

verilmeyecek ve gerekli önlem alınacaktır.

Binalardaki soba, ocak, şofben, termosifon, kalorifer gibi ateş üniteleri bacaları; standardındaki tavsiyelere göre

projelendirilmesi kaydıyla, dolu tuğla, baca tuğlası, baca hazır beton blokları ve büz gibi çeşitli malzemelerle

bodrumdan çatı döşemesi seviyesine kadar duvarla birlikte örülür. Delikler arası ve delik cidarı en az yarım tuğla

olacak ve baca delikleri arasında ve cidarda boşluk-aralık-delik irtibatı bırakılmayacaktır. Baca iç yüzeyi temiz ve

düzgün şekilde yapılacak ve baca deliği içinde harçlama ile düzgünleştirme yapılmayacaktır. Her bacaya ait ateş

ünitesi bağlantı deliği ve temizleme deliği bırakılacaktır. Çatı arası ve üstünde baca cidar kalınlığı bir tuğla boyuna

denk olacak ve dolu tuğla ile yapılacaktır. Baca üst ucu çatı mahya seviyesinden en az 50 cm yüksek olacaktır. Baca,

zorunlu olarak dış duvarda veya dışında tertiplenmesi halinde ısı yalıtımlı olacaktır. Hazır baca blokları kullanılması

halinde cidar ve delikler arası daha az olabilir, ancak, bu tür elemanlar yerleştirilirken duvara çok iyi bağlanmalı,

büz kullanılması halinde ise baca çift cidarlı yapılmalıdır.

Eski eserlerin kemer, tonoz ve kubbelerinin restorasyonunda gerekli olması halinde, orijinali ile uyumlu özel

boyutlarda yassı tuğlalar imal ettirilip kullanılabilir. Cephe tuğlaları ve sırlı tuğlalar, sıvasız uygun cephe dekoru

oluşturmak için proje detaylarına göre, dış duvarlarda veya kaplamasında çimento harcıyla kullanılır. Bu tür

uygulamada düzenli işlenmiş derz yapılır ve kaplama yüzeyi iyice temizlenir. Klinker tuğlaları, yüksek dayanım

gereken taşıyıcı duvarlarda ve dış zeminlerde (yaya yolu ve kaldırım) dekorlu kaplama imalatlarında, şöminelerde,

istenirse bacalarda kullanılabilir. Ateş tuğlaları, yüksek ısı etkisinde olan soba, kazan kaplaması ile ateş kanal ve

bacalarında, asit etkisi ve sürtünme oluşan yerlerde, kendi özel kil harcıyla kullanılır.

E.9.5 – Briket/Blok Duvar Yapılması: Hazır beton veya hafif beton briketleri, blokları, özel baca blokları, gaz

beton bloklarıyla duvar inşaası; onaylı projesindeki ölçü ve kalınlıklarda, malzemeye uygun olarak seçilmiş çimento

veya takviyeli harçla veya bloklara özel tutkalla usulünde örülerek yapılacaktır. Düşey derzler şaşırtmalı olacak ve

blok veya briketler yerlerine yeter miktarda harç veya yerine göre tutkal kullanılarak yerleştirilecektir. Düşey

derzlere de harç veya malzemesine özel tutkal konulacaktır. Duvarlar şakülünde ve gönyesinde yapılacaktır. Basınç

dayanımı 50 kg/cm²‟den az olan briketler taşıyıcı duvarlarda kullanılmayacaktır. Karkas binalarda duvarların kolon

veya betonarme duvar ile kiriş veya döşeme alt yüzeyleriyle harçlı teması tam olarak sağlanır. Asmolen döşeme

yapımında, bu amaçla özel olarak üretilmiş dolgu blok ve briketler kullanılmalıdır.

E.10. Tesviye ve Şap Betonu:

Betonarme çatı üzerine ve Kontrolün gerekli gördüğü diğer yerlere uygulanacak tesviye betonu en az %1.5 eğimle

ve en az 300 dozlu veya C14 sınıfı beton ile imal edilecektir. Betonda kullanılacak kaba agrega boyutu 10 mm‟i

aşmamalıdır. Tesviye betonu dökülmeden önce yüzey; temizlenecek ve rutubetine uygun şekilde ıslatılacaktır.

Döküm sonrası en az 3 gün süreyle betonun bakımı (kürü) gerçekleştirilecektir. Kontrol tarafından talep edilmesi

halinde tesviye betonunu hasır donatılı veya ince örgü teli kullanılarak dökülecektir.

Projesinde belirtilen ve Kontrolca gerekli görülen yerlere şap dökülecektir. Uygulama öncesinde yüzey iyice

temizlenip ıslatılacaktır. Şap kalınlığı ve çimento dozajı Kontrolün verdiği direktiflere uygun şekilde yapılacaktır.

Yüzey düzgün hale gelecek şekilde mastarlanacak, hafif basınca dayanacak kıvama gelince de madeni mala ile hiç

bir iz bırakılmadan usulünde perdahlanacaktır. Açıkta yapılan şap işlerinde, imalatı güneş, yağmur ve dondan

korumak için; yüzey, telis bezi veya benzeri bir malzeme ile örtülmelidir. Yüzeyde çatlamaları önlemek amacıyla

mevsime göre yeteri kadar sulanacak ve gerekli sürede nemli tutulacaktır. Geniş şap kaplamalarda, Kontrolün

direktiflerine ve/veya detay resmine uygun şekilde bölüntüler yapılacaktır. Şap kalınlığına göre kullanılacak rendeli

çıtalarla yapılacak bu bölüntülerin yüzey alanları; parça büyüklükleri uzun kenarı 1.50 m.‟yi aşmamak üzere, 2.00

m²‟yi geçmeyecektir. Şap betonu duvar yüzeyinde de devam ediyorsa köşeleri yuvarlatılacaktır. Bu durumda, aksi

Kontrol tarafından belirtilmedikçe, döşeme ile duvarın birleştiği yerlere ayrı olarak şerit halinde derzli şap

süpürgelik yapılacaktır. Şap yüzeyleri mastarında yapılacak; çukurluklar, pürüzler bulunmayacak; bölüntü aralarına

rüberoit ya da başka bir uygun fuga malzemesi konulacaktır. Üst tabaka harcına boya katılmak suretiyle şapa

istenilen renk sağlanabilir. Projesine uygun şekilde ve Kontrolün onayıyla şap yüzeyi; yivli, tırtıklı veya şekilli

yapılabilir. Perdahlı yüzeyler; beton döküldükten veya serildikten sonra priz almadan önce önce m²‟ye 2.5 kg

çimento serpilerek ve mala ile düzeltilerek veya helikopter kullanılarak elde edilebilir.

E.11. Çimento Sıvalar:

Aksi projesinde ve/veya özel teknik şartnamesinde belirtilmemesi halinde tüm bina iç ve dış duvarları ve betonarme

yüzeyler iki el çimento-kum ve ikinci el sıvalarda yerine göre olabildiğince az miktarda katkı ilave edilmiş sıva

harcı ile sıvanacaktır. Projesinde veya Kontrol tarafından talep edilmesi durumunda tavanlara da iki el sıva

uygulaması yapılabilir. İşe başlamadan önce sıvanacak yüzeyler toz, yağ, kir, tahta, talaş, metal parçalar, ve pislikten

temizlenecek ve yeterince ıslatılacaktır. Sıvanacak yüzey, yüzey ıslaklığını kaybettikten sonra çok beklemeden işe

başlanacaktır. Birinci el sıvalar (astar) hacimce; 1:3 çimento ve kum (takriben 1 m³ kuma 400 kg çimento)

karışımını ihtiva edecek ve karışımda kullanılacak su miktarı; kumdaki nem muhtevası da dikkate alınarak karışıma

ilave edilen sulu karışımın çelik bir mala üzerinde 5 mm kalınlığındaki sıva harcı tabakasının durağanlığına göre

tesbit edilecektir. Birinci el sıvalarda su/çimento oranı ağırlıkça takriben 0.70‟ten fazla olmamalıdır. Birinci el

sıvalarda kesinlikle ilave katkı kullanılmayacaktır. Sıva atılacak yüzeyin yeterli pürüzlülüğe sahip olmaması

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 27

durumunda veya brüt beton yüzeylerde; yüzey çentiklenmeli, sıvadan önce iyice temizlenip suya doyurulmalı ve

yüzey ıslaklığını kaybettikten sonra harçtaki su miktarı ağırlıkça sabit tutularak tercihen çimento dozajı %5 - %10

kadar artırılmış harç ile sıvanmalıdır. Birinci el sıvalar devamlı surette sulanıp iyice kemikleşmesi sağlanmalıdır.

Yüzeyi kolayca üfelenen ve dökülen veya yüzeye tutunamayıp kabaran birinci el sıvalar kesinlikle kabul edilemez

ve üzerine ikinci el sıva yapılamaz. Birinci el sıva kalınlığı 5 mm‟i geçmemeli ve atıldığı yüzeyi tamamen

örtmelidir.İkinci el sıvalar (tesviye) hacimce; 1:4 çimento ve kum (takriben 1 m³ kuma 300 kg çimento) karışımı ve

olabildiğince az katkı malzemesi ihtiva edecektir. Su/çimento oranı ağırlıkça takriben 0.90‟nı aşmamalıdır. İkinci el

sıvaya başlanmadan yüzey rutubete doygun hale getirilecektir. Duvar boyunca en fazla birbuçuk metrede bir

şakülünde ve tavanlarda ise yatayda terazisinde düzenlenmiş anolar teşkil edilecektir. Sıva işi usulünde ve harcın

yüzeye iyice yedirilmesi suretiyle gerçekleştirilecek ve düzgün şekilde mastara alınacaktır. İkinci el sıva kalınlığı 20

mm‟den fazla olmamalıdır. İşin sonuda sıvalı tüm yüzeyler, köşe ve kenarlar; yeterli sertlikte ve dayanımda,

şakülünde ve gönyesinde ve mastarında düzgün olmalıdır.Üçüncü el sıva atılacak yüzeylerin sıvanmadan önceki

yüzey temizliği yapılmalıdır.Üçüncü el sıva işlemi yapılacak olan yüzeylerin nemlendirilmiş olamasına da sıva

öncesi dikkat edilmelidir.Üçüncü el sıva uygulamasında yüzey tamamen örtülmeli ve sıva kalınlığı 5 mm.‟yi

geçmemelidir.Özellikle dış cephelerde kullanılacak olan üçüncü el sıva malzemelerinin çimento esaslı , elyaf katkılı

veya silikonlu olmasına dikkat edilmelidir.İç mekanlarda ise dış cephelerde kullanılması tavsiye edilen üçüncü el

sıva malzemelerine ek olarak da , alçı sıvalar kullanılabilir.Kullnıma hazır toz halinde üçüncü el sıva

malzemelerinde her ürünün üzerinde yazılı olan karıştırma şekli , karışım sonrası bekleme süresi ve uygulama şekli

talimatlarının uyulması gerekir.

E.12. Büz Döşenmesi ve Drenaj İşleri:

Hazırlanmış lamba zıvanalı, tabanlı veya tabansız büzlerle, onaylı projesine ve detaylarına göre, drenaj; parsel veya

arazi dahilinde yağmur suyu bağlantıları, duvarlarda barbakan ve yollarda küçük menfezler yapılacaktır. Bağlantı

hatları hendeklerinin açılması, tabanın profil kotlarına göre teşkili ve büz döşenmesi için hazırlanması projesine

uygun yapılacaktır. Hendek taban genişliği (Boru Dış Çapı + 40) cm‟den az olmayacaktır. Başlangıç ucu baca iç

yüzeyi olmak üzere hattın teşkilinde; büz tabanının tüm yüzeyi veya büz tabansız ise 90 derecelik merkez açının

gördüğü alt çevrenin tüm yüzeyinin hazırlanmış zemine oturtulması; lamba ve zıvanalı uçların çepeçevre harçlanmış

ve uygun şekilde itilerek birbirine geçmeli olarak birleştirilmesi; ek yerlerinin dış çevresi 150 mm genişliğinde ve

300 mm çapa kadar 30 mm kalınlığında, 350 mm ve daha büyük çaplarda 40 mm kalınlığında harç bilezikle

sarılması; bacalar arası tek meyilli ve bir doğru parçası olacak şekilde, büzün döşenmesi şarttır. Büz içine taşmış

harçlar temizlenecektir. Çökmüş, eğrilmiş hatlar, kırılmış büzler yenilenecektir. Dirsek noktalarına, uzun hatlarda da

uygun aralıklarla en az 80 cm x 80 cm iç boyutlarında ve beton cidarlı ve kapaklı muayene bacaları yapılacaktır.

Hendek tabanının iri taşlı veya kayalık çıkması halinde, büzlerin taşlara değme noktalarından alacağı yük etkisiyle

kırılmasını önlemek için, yastıklanmayı sağlayacak genişlikte kum ve ince çakıl veya bunun yerini tutacak kazı

malzemesi serilecek veya beton yastık yapılacaktır. Büzün alt doğurayı altında kum ve ince çakıl yastıklama

kalınlığı 15 cm, beton yastık olması halinde 10 cm olacaktır. Hendek dolguları, büz üst doğurayının 30 cm üstüne

kadar büze zarar vermeyecek iriliğe kadar uygun incelikte kazı malzemesiyle, kazı malzemelerinin tamamıyla iri taş

olması durumunda dolguya uygun malzeme başka yerlerden sağlanıp, sıkıştırmalı olarak yapılacaktır. Üstte kalan

boşluklar kazı malzemesiyle doldurulacaktır.

Drenaj yapılarak, mevcut veya oluşabilecek zemin sularının tahliyesiyle yapı bodrumunun ve/veya temellerinin

rutubetten ve su girişinden korunması uygulamasında; drenaj hattı tabanında ve temel zemininde gevşeme, kabarma

ve ince tanelerin sürüklenmesi gibi zararlı fiziki değişime neden olunmaması için, temel tarafı ve drenaj tabanı

zeminine 10 cm kalınlığında beton kaplama yapılacaktır. Bu tedbirlerle birlikte bütün drenaj hatları, drenaj boru çapı

ve filtre dolguları projesine uygun olacaktır. Drenaj taban betonu, en kesiti su akışına uygun oluk veya V şeklinde

olacak, boyuna yönde belirlenmiş tek meyil uygulanacaktır. Drenaj taban genişliği (Boru Dış Çapı + 40) cm veya 70

cm‟den az olmayacaktır. Drenaj hattında, tasdikli projesinde belirlenmiş çaplarda ve 50 cm boyda büzler, lamba ile

zıvana aralığı 5 mm kalacak kadar uçlar birbirine tam girmemiş şekilde, harçsız döşenecektir. Döşenmiş drenaj büz

hattının doğal zemin tarafı (dış yanı) 45 derece meyilli, üstü yatay, gereken yerlerde iç yanı da dış yan gibi olmak

üzere 15 cm kalınlığında tabakalar halinde ve en az üç tabaka olarak, elenmiş ayrı tane çaplı gruplar halinde kum ve

ince çakıl ile drenaj dolgusu (filtre) yapılacaktır. Büz üstünden çekilen 45 derecelik meyil çizgisi altında kalan büz

yanlarına iri çakıl doldurulabilir. Doğal zeminden ve üst dolgudan gelecek zemin sularının ince malzemeyi

sürükleyerek filtre tabakalarını ve büz hattını tıkamaması, drenajın uzun ömürlü olarak çalışması esastır. Buna göre,

doğal zemin sınıfı ve tane dağılımı ile filtrenin (drenaj dolgusunun) temas eden son tabakası arasında, son filtre

tabakasından büz ile temas eden ilk filtre tabakasına kadar tabakalar arasında ince tanelerin sürüklenip tıkamalar

(zeminde de boşalmalar ve çökmeler) yapmasını önleyecek, zemin suyunun filtreden süzülüp drenajdan

boşalmasını sağlayacak tedbirlerin projesine uygun şekilde alınması şarttır. Bodrum duvarları dış su yalıtımı dışına,

süreklilik gösteren zemin suyunun drenaja intikali için, filtran kaplama da düşünülebilir.

Büz üstünde drenaj dolgu yüksekliği 50 cm olmalı, son tabaka şevi ile doğal zemin kazı şevi arasındaki boşluk da

son tabaka malzemesiyle doldurulmalı, yüzeyden drenaja hızlı su girişini önlemek için drenaj dolgusu üzerine 20 -

40 cm kalınlığında ocaktan sağlanmış geçirimsiz inorganik kil ile iyi sıkıştırılmış bir kil tabakası yapılmalı, kil

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 28

tabakası üzerinde kalan boşluk da en az 100 cm kalınlığında olacak şekilde kazı malzemesiyle doldurulmalıdır.

Drenaj hatlarının dirsek ve kesişme noktalarına 80 cm x 80 cm iç boyutlarında ve beton kapaklı muayene bacası

yapılmalıdır. Önemsiz kesişmelerde gömülü baca da yapılabilir.

Bina pis su tesisatlarının şehrin fenni pis su kanalizasyonuna bağlantıları ile gereğinde kısmen veya tamamen fenni

pis su kanalizasyonu yaptırılması durumunda, ilgili standardına göre temin edilmiş muflu beton borularla kauçuk

contalı bağlantılı olarak ve kanalizasyon işlerinde uygulanan teknik şartname ve standartlara uyularak inşa

edilecektir. Bu tesislerde standart dışı büzler ve çimento harcıyla birleştirme tekniği kullanılmayacaktır.

E.13. Bina Temiz Su Tesisatı:

Proje ve/veya özel teknik şartnamede aksi belirtemedikçe, temiz su tesisatında, aşağıda çap ve nitelikleri belirtilmiş

olan borular kullanılacaktır;

Su saati ile depo arası: Ø 1/2" (12.7 mm)

Depodan çıkış: Ø 3/4" (19.5 mm)

Elemanlara dağılış: Ø 1/2" (12.7 mm)

çapında galvaniz borularla yapılacaktır.

Mutfak teknesine depodan sağlanacak sudan başka, ana sudan da ayrıca ve yine Ø 1/2" galvaniz borularla temiz su

sağlanacaktır. Açıkta olan yatay ve düşey borular metal klips ve dübelli bronz vidalarla ve uygun aralıklarla yapıya

monte edilecektir. Ana vanadan ayrı olarak her parçaya (veya gruba) giden boruların ayrı vanaları olacaktır. Sıcak su

tesisatı, su motoru, depo kapasite ve sayısı proje ve/veya özel teknik şartnamede belirtildiği gibi olacaktır.

E.14. Bina Pis Su Tesisatı:

Projede konumları gösterilen yerlere, ekteki tabloda belirtilen şekil ve boyutlarda septik tank, emici kuyu, rogar

yapılacaktır. Septik tank üzeri betonarme, duvarları beton bloktan ve içten içe 45 cm x 45 cm x 45 cm boyutlarında

olacak şekilde imal edilecektir. Rogar iç yüzeyleri birikintiye meydan vermeyecek ve çıkış borusu yönünde meyil

sağlanacak biçimde şekilde çimentolu harçla sıvanacaktır. Projede manhole olarak belirtilen rogarlar ise yine ayni

tür malzeme ile imal edilecek ve plan boyutları içten içe temizi 70 cm x 70 cm ve derinliği projesine uygun olacak

şekilde yapılacaktır. Gerek rogar gerekse manhole kapakları demir döküm olacak ve kapaklar yerlerine konmadan

önce dış çerçeve gres yagı ile iyice yağlanacaktır. İç tabanı en üst kotta olan rogar veya manhollere havalandırma

boruları konacaktır. Havalandırma borusunun; binanın çatı seviyesini en az 100 cm aşması gerekir. Manhol

duvarları binadan izole edilmiş olmalı ve binanın duvarları veya diğer elemanları bu amaçla kesinlikle

kullanılmamalıdır. Pis su tesisatında, proje ve/veya özel teknik şartnamede aksi belirtemedikçe, çap ve niteliği

asağıda belirtilen borular kullanılacaktır.

Lavabo, banyo, duş, pissuvar, mutfak teknesi süzgeci ile rogar arası: Ø 2 1/2" (63.5 mm)

WC klozeti ve pide ile rogar arası: Ø 4" (101.6 mm)

Rogar ile kanalizasyon arası: Ø 4" (101.6 mm)

Rogar ile septik tank arası: Ø 4" (101.6 mm)

Rogar ile emici kuyu arası: Ø 4" (101.6 mm)

plastik borularla bağlanacaktır.

Plastik borular döşenirken boruların altlarına 5 cm kalınlığında kum serilecektir. Pis su boruları siyah renkli sanayi

tipi PVC brim olacaktır.

Yayın Tarihi:02/01/2013

Revizyon No: 02_07/15

Form: IMO.V.B.003

Sayfa: 29

