

4.3.6.e Süper akışkanlaştırıcı katkılar

Bu katkılar normal akışkanlaştırıcılara benzer ancak etkileri çok daha fazladır. Normalde oldukça düşük su/çimento oranlı betonlar süperakışkanlaştırıcı kullanılarak üretilebilir. Zemin betonu yapımında ise bu katkılar daha çok, normal su/çimento oranına sahip ancak yüksek çökmeli akıcı betonlar yapmak için kullanılır. Bu katkıların en önemli sakıncası yüksek maliyetidir.

4.3.6.f Pigmentler

Çeşitli pigmentler kullanılarak betonu renklendirmek mümkündür. Özellikle zemin betonlarında, istenen renkli betonu elde etmek kolay değildir. Bunun sebepleri ise şunlardır; pigmentler agregaları değil, çimento hamurunu renklendirir. İkinci neden ise çiçeklenme olayıdır. Ayrıca her bir karışımda aynı rengi sağlamak zor olabilir.

4.4 BETON KARIŞIM HESABI VE ÜRETİM – KARIŞTIRMA

Karışım hesabı 1 m³ betona her bir malzemeden ne kadar konulacağını belirlemesidir. Üretim ve karıştırma ise bu malzemelerin birleştirilmesidir. Taze betondan beklenen ana nitelikler i) işlenebilme, ii) sıcaklığın denetimi, iii) agreganın en büyük boyutunun yeterli işlenebilirlik için uygun olmasıdır [1].

Karışım oranlarının seçimini etkileyen başlıca etkenler aşağıdaki gibi sıralanabilir;

- | | |
|---|--------------------------|
| 1) Beton sınıfı, | 5) Su / çimento içeriği, |
| 2) Çimento tipi, | 6) İşlenebilirlik, |
| 3) Agregaların maksimum nominal boyutu, | 7) Dürabilite, |
| 4) Karışım agregasının granülometresi, | 8) Kalite denetimi. |

4.4.1 Karışım Hesabı

Modern yapım tekniğinde döşeme tasarımcıları ve uygulayıcılar karışım hesabıyla fazla ilgilenmezler. Betonun çoğu, karışımların uzmanlar tarafından hazırlandığı hazır beton firmalarından satın alınır. Hazır beton firmasından alınan beton kullanılsa da tasarımcılar ve uygulayıcılar betonun tasarımı konusunu bilmelidir. Üç temel beton karışımı vardır [1]:

- nominal karışımlar,
- önceden belirlenmiş karışımlar,
- tasarlanmış karışımlar.

Nominal karışımlar

Bu karışımlar, hacim veya ağırlık olarak çimentonun ince agrega ve iri agregaya oranıdır. Bu yöntem halen bazı yüksek dayanımlı beton kaplamalar için kullanılmaktadır.

Önceden belirlenmiş karışımlar

Bu karışımlar beton üreticisine, karışıma her bir malzemeden tam olarak ne kadar konulacağını belirtir. Oranlar belirli bir beton sınıfına uyacak şekilde belirlenmiştir. Ancak, karışımın hangi dayanımı sağlayacağı garanti edilemez.

Tasarlanmış karışımlar

Bunlar belirli taleplere göre hazırlanmıştır. Çoğu hazır beton firmaları tarafından hazırlanır. Tasarımcılar aşağıdakilerden bazılarını veya tamamını belirleyebilir:

- basınç dayanımı,
- eğilme dayanımı,
- maksimum çökme,
- maksimum su/çimento oranı,
- hava sürüklenme miktarı,
- minimum çimento miktarı,
- çimento türü,
- iri agrega boyutu,
- izin verilen katkıları.

Eğer bir beton karışımı ilk defa kullanılacaksa, yapının önemli olmayan bir noktasında bir deneme plağı dökerek başlamak faydalı olur. Tablo 4.7'de agrega maksimum boyutu ile çimento dozajı ilişkisi gösterilmektedir. Bu tablodan görüldüğü gibi en büyük agrega boyutu azaldıkça çimento dozajı artmaktadır.

Tablo 4.7 Maksimum agrega boyutuna karşılık çimento dozajı

En büyük agrega boyutu, mm	Çimento, kg/m ³
37,5	280
25,0	310
19,0	320
12,5	350
9,5	360

4.4.2 Üretim

Üretilen beton karışımlarının üniform özelliklere sahip olması gereklidir. Beton priz ve terleme özelliklerinin üniform olması zemin betonu yapımcıları için büyük öneme sahiptir. Beton üretiminin üniform olmasını etkileyen faktörler şunlardır;

- Agrega nem içeriği,
- Karışımdaki serbest su miktarı,
- Çimento dozajındaki değişimler,
- Karışımdaki katkıların miktarı,
- Kullanılan transmikserlerin etkinliği,
- Beton santralinden döküm sahasına gidiş süresindeki değişimler,
- Betonun yerleştirilmesindeki gecikmeler,
- Plak yüzeyinde güneş alan ve gölgede kalan kısımlar.

Beton karışımlarının üniform olmaması döşeme plağında çeşitli sorunlar neden olur;

- Üniform olmayan kısımlarda yetersiz yüzey düzeltme özellikleri,
- Hareket halindeki araçlar farklı yüzeyler üzerinde izler oluşturabilir,
- Yüzeyde renk farklılıkları,
- Taze ve sertleşmiş haldeki betonların arayüzeyleri boyunca düzeltilmemiş bölgelerinin bulunması .

Aşağıdaki hususlar dikkate alınarak dengeli bir malzeme temini planlanmalıdır;

- Plak kalınlığı,
- Yerleştirme yöntemi,
- Döküm alanının boyutları,
- Hava koşulları,
- Betonun priz süresi.

Döküm sırasında betonun istenen özelliklere sahip olmasını sağlamak için şu etkenler dikkate alınmalıdır;

- Beton santrali ve şantiye arasındaki taşıma süresi ve olası gecikmeler,
- Üretim ve taşıma sırasındaki çevre sıcaklığı,
- Transmikserlerin döküm noktasına kolaylıkla ulaşabilmesi,
- Katkıların ekleme yöntemi.

Beton döküm tarihi yaklaştıkça hazırlıkların izlenmesi şarttır. Döküm öncesi bir toplantı yapılması projenin başarısı için hayati öneme sahiptir. Beton dökümü öncesi toplantısına katılması gerekenler;

- Döşeme yapımcısı,
- Yüklenici,
- Beton üreticisi,
- İşveren,
- Malzeme sağlayıcılar.

Bu toplantıda aşağıdaki konular ele alınmalıdır;

- Kalite kontrol prosedürlerinin ve sorumlulukların tekrar gözden geçirilmesi,
- Malzeme kaynaklarının yeterli olduğunun onaylanması,
- Gerekli ise eğitimlerin tamamlanması,
- Beklenen hava koşulları.

Zemin plağının yapımı öncesi ve yapım sırasında şu hususlar özenli biçimde takip edilmelidir;

- Çevre koşulları
 - hava koşulları
 - sıcaklık
 - diğer inşaat aktiviteleri

- Hazırlık
 - Alt temel durumu
 - Buhar kesici, donatı
 - Derz ayrıntıları, işçilik
- Kaynaklar
 - İşçilik ve tesis
 - Yedek ekipman
- Beton üreticisi
 - Malzemeler
 - Araç mevcudu ve durumları

Beton yerleştirme ve düzeltme işlemlerine büyük özen gösterilmelidir. Bunun için aşağıdaki özellikler sürekli olarak izlenmelidir;

- İşlenebilme,
- Yüzeyin yataylığı ve düzgünlüğü,
- Kenarlar ve özel detaylar,
- Beton ve hava sıcaklıkları.

İlk dökümden sonraki 24 saat içinde yüzey düzgünlük ve yataylığı, yüzey bitirme işlemlerinin kalitesi ve detaylar kontrol edilmelidir. Bu incelemeler sonunda;

- Beton bileşiminde değişiklikler,
- Yerleştirme ve yüzey bitirme için farklı yöntemler,
- Döküm miktarlarını gözden geçirmek

gerekli olabilir.

Üretim için iki olanak vardır; hazır beton veya yerinde hazırlama (şantiyede üretim).

Hazır Beton

Hazır beton bu iş için özel bir tesiste üretilip transmikserlerle şantiyeye gönderilir. İki tür hazır beton tesisi vardır; santralde karışım veya kuru karışım. i)Santral karışımında tüm bileşenler hazır beton tesisinde karıştırılır ve hazırlanan beton transmikser kamyonuna boşaltılır, ii)Kuru karışımında ise agrega ve çimento hazır beton transmikserine yüklenir, ardından su konulup karıştırma transmikser kamyonunda yapılır. Bu tür karışım uzun mesafeler için uygun olur. Beton uzun süre karıştırılabilir. Amerikan Hazır Beton Standardına göre beton karıştırılmaya başlandıktan sonra en geç 1,5 saat içinde kalıba dökülmelidir. Hazır beton kamyonları büyük ve ağır oldukları için uygulayıcılar bunların şantiye içindeki gidiş gelişlerini ve ulaşımını planlamalıdır [1,2,7]:

Hazır beton firmasına sipariş verilirken aşağıdaki hususlar gözönünde bulundurulmalıdır;

- 1) Betonun sınıfı (dayanımı), kıvamı ve agreganın en büyük boyutu,
- 2) Betonun miktarı,

- 3) Teslim süresi (günü ve saati) ve teslim yeri,
- 4) Beton bileşimi ile ilgili talepler (su/çimento oranı, çimento dozajı, çimento cinsi, kullanılması uygun görülen katkı),
- 5) Kalıpların durumu,
- 6) Vibratör kullanılması,
- 7) Betonun yerleştirecek ekibin deneyimi,
- 8) Beton pompasının talep edilip edilmediği, ediliyorsa pompa tipi,
- 9) Yeterli miktarda boşaltma aracının bulunup bulunmadığı,
- 10) Pompa ve transmikserlerin çalışma alanlarının belirlenip belirlenmediği,
- 11) Rüzgar durumu,
- 12) Betonun korunması ve kütü.

Şantiyede Üretim

İnşaata yakın hazır beton tesisi yoksa, dökülecek beton miktarı çok az ise veya beton döküm hızı çok yavaşsa betonu şantiyede üretmek gerekebilir. Bileşenleri ağırlık cinsinden belirleyerek karıştırmak en iyi yoldur, hacim olarak da karıştırmak mümkün olmakla birlikte üretime titizlik göstermek gereklidir.

4.4.3 Beton Toleransları

Beton bileşenleri ve çökme için izin verilen toleranslar şöyledir:

- çimento: ağırlıkça \pm % 1,
- su: ağırlıkça \pm % 1,
- ince ve iri agrega: ağırlıkça \pm % 2,
- katkıları: ağırlıkça \pm % 3,
- çökme (slump): verilen değer veya 25 mm daha az.

4.5 BETONUN TAŞINMASI VE YERLEŞTİRİLMESİ

Üretilen betonun üretim noktasından döküm yerine götürülmesine betonun taşınması, taze betonun kalıba dökülüp yüzey düzeltme için hazır duruma getirilmesine ise betonun yerleştirilmesi adı verilir. Bazı yönlerden, betonu zemine yerleştirmek bir kolona yerleştirmekten daha kolaydır. Doldurulacak derin kesitler olmadığı için yatay soğuk derzler için endişe edilmez. Donatı genellikle az ve basittir, bazı zemin betonları ise hiç donatı içermez. Ancak, birçok yönüyle zemin betonlarının yerleştirilmesi farklı gereksinimlere sahiptir [1-2].

4.5.1 Betonun Taşınması

Genel bir kural olarak beton mümkün olduğunca az yöntemle taşınmalıdır. Örneğin betonu transmikser kamyonlarıyla şantiyeye getirip el arabalarına boşaltmak ve oradan da sabit bir beton pompasına boşaltmak iyi bir uygulama değildir, bu durum segregasyon yani betonun homojenliğinin kaybolmasına neden olabilir. Zemin betonlarının taşınmasında en yaygın kullanılan yöntemler şunlardır: