

4.3 BETONUN BİLEŞENLERİ

Normal beton dört temel bileşenden oluşur; çimento, ince agrega, iri agrega ve su. Bazı katkıları da betonda bulunabilir. Bileşen malzemelerden olan çimentonun bileşimi ve kalitesi ile agreganın, suyun ve katkının kalitesi betonun performansında büyük öneme sahiptir. (Şekil 4.5 Betonun performansında bileşen malzemeler, taşıma, yerleştirme, sıkıştırma ve kür etkilidir.) İleride söz konusu olacağı üzere sadece bileşen malzemeler değil, karıştırma, taşıma, yerleştirme, sıkıştırma ve kür de performansta çok etkilidir [6].


Şekil 4.5 Betonun performansında bileşen malzemeler, taşıma, yerleştirme, sıkıştırma ve kür etkilidir

4.3.1 Çimento

Çimento, agregaları birarada tutan bağlayıcı maddedir. Çeşitli tiplerde çimentolar mevcuttur. Türkiye’de kullanılan çimentoların bileşimi, özellikleri ve uygunluk kriterleri TS EN 197-1’e ve uygunluk değerlendirmeleri için TS EN 197-2’e göre yapılmalıdır. Şekil 4.6’da söz konusu TS EN 197’e göre bir çimentonun kodlanması verilmektedir.


Şekil 4.6 Bir çimentonun TS EN 197'e göre kodlanması

Tablo 4.2, 4.3 ve 4.4'de Türk çimentolarının katkısız olanları, katkıları ve TS EN 197'e göre yeni portland çimentoları gösterilmektedir.

Tablo 4.2 Katkısız Türk çimentoları

Kısaltma	Ad	İlgili TS	Dayanım Sınıfları
PÇ	Portland Çimentosu	TS 19	32.5 42.5 52.5
BPÇ	Beyaz Portland Çimentosu	TS 21	32.5 42.5
SDÇ	Sülfata Dayanıklı Çimento	TS 10157	32.5
EYÇ	Erken Yüksek Dayanımlı Çimento	TS 3646	52.5

Tablo 4.3 Katkılı Türk çimentoları

Kısaltma	Ad/Açıklama	İlgili TS	Dayanım Sınıfları
ÇÇ	Yüksek Fırın Curufllu Çimento (% 20-80 ÖYFC)	TS 20	32.5 42.5
UKÇ	Uçucu Küllü Çimento (% 10-30 Uçucu Kül)	TS 640	32.5
SSÇ	Süper Sülfat Çimentosu (> % 65 ÖYFC)	TS 809	32.5
KÇ	Katkılı Çimento (> % 19 Puzolan)	TS 10156	32.5
TÇ	Trash Çimento (% 20-40 Puzolan)	TS 26	32.5

Tablo 4.4 TS EN 197'e göre yeni Türk çimentoları

Kısaltma	Ad/Açıklama	İlgili TS	Dayanım Sınıfları
PPÇ/A PPÇ/B	Portland Curufllu Çimento % 6-20 ÖYFC % 21-35 ÖYFC	TS 12139	32.5, 32.5 R 42.5, 42.5 R 52.5, 52.5 R
PLÇ/A PLÇ/B	Portland Kalkerli Çimento % 6-20 kalker % 21-35 kalker	TS 12140	32.5, 32.5 R 42.5, 42.5 R 52.5, 52.5 R
PSPÇ	Portland Silika Füme Çimentosu % 6-10 silika füme (silis dumani)	TS 12141	32.5, 32.5 R 42.5, 42.5 R 52.5, 52.5 R
KZÇ/A KZÇ/B	Kompoze Çimento % 18-30 katkı (en az 2 tip) % 31-50 katkı (en az 2 tip)	TS 12142	32.5, 32.5 R 42.5, 42.5 R 52.5, 52.5 R
PKÇ/A PKÇ/B	Portland Kompoze çimento % 6-20 katkı (en az 2 tip) % 21-35 katkı (en az 2 tip)	TS 12143	32.5, 32.5 R 42.5, 42.5 R 52.5, 52.5 R
PZÇ/A PZÇ/B	Puzolanik Çimento % 11-35 katkı % 36-55 katkı	TS 12144	32.5, 32.5 R 42.5, 42.5 R 52.5, 52.5 R

4.3.1.a Portland çimentosu

Kalker ve kilin beraber pişirilmesiyle elde edilen malzeme alçı ile birlikte ince öğütülerek Portland çimentosu elde edilir. Hammaddelerin oranlarını veya üretim işlemlerini değiştirerek farklı türde çimentolar üretilir.

Birçok döşeme inşasında normal Portland çimentosu (Tip I) kullanılır. Erken dayanımın gerektiği durumlarda ise erken dayanımı yüksek çimento (Tip III) kullanılabilir. Hidratasyon ısısı düşük çimentolar (Tip IV) diğer çimento türlerine göre daha yavaş priz alır ve sonuç olarak daha az ısı açığa çıkarır. Sülfata dayanıklı çimento (Tip V) zemin suyunda sülfat bulunan zeminlerde inşaa edilecek döşemeler için kullanılabilir.

4.3.1.b Katkılı çimento

Bu çimentolarda çimento bazı maddelerle karıştırılmıştır. Bu maddeler tek başlarına bağlayıcılık özellikleri olmayan ancak çimento ve su ile karıştırıldıkları zaman bağlayıcılık kazanan malzemelerdir. Bu malzemelerin en yaygın olanları:

- öğütülmüş yüksek fırın cürufu,
- uçucu kül,
- doğal puzolanlar.

Katkılı çimentoların maliyeti Portland çimentosundan düşüktür. Katkılı çimentolar Portland çimentosuna göre daha yavaş dayanım kazanır, ancak daha ileri yaşlarda dayanımı Portland çimentosunun dayanımını geçebilir. Yavaş dayanım kazanmasından dolayı, katkı çimento ile yapılmış betonların kürtüne daha fazla özen gösterilmelidir.

4.3.2 TS EN 197'deki Çimentolarla ASTM'deki Çimentoların Karşılaştırılması

Zemin betonlarında sık sık ASTM çimentolarına atıf yapıldığından aşağıda ASTM'deki çimentolarla TS EN 197'e göre üretilen çimentolar karşılaştırılmaktadır.

ASTM Tip I (C ₃ A için sınır yok)	} = CEM I
ASTM Tip II (C ₃ A < %8)	
ASTM Tip III (C ₃ A < %15) = CEM I / R	
ASTM Tip IV (C ₃ A < %7) = CEM I / 42,5	
ASTM Tip V (C ₃ A < %5) = CEM I / SR	

Tip I : Normal Portland Çimentosu (Genel Amaç Çimentosu)

Tip Ia : Tip I ile aynı fakat hava sürüklenmesi söz konusu

Tip II : Modifiye çimento, Tip I' e göre düşük hidratasyon ısı, kısmen de sülfata dayanıklı

Tip III : İlk dayanımı yüksek çimento

Tip IIIa : Tip III ile aynı fakat hava sürüklenmesi söz konusu

Tip IV : Düşük hidratasyon ısısına sahip çimento (kütle betonları için)

Tip V : Sülfata dayanıklı çimento (Yüksek dereceden sülfata dayanıklı)

Tip IP : Beyaz Portland Çimentosu

4.3.3 İnce Agregalar

İnce agregalar genellikle doğal veya kırma kumdur. Görevi iri agregalar arasındaki boşlukları doldurmaktır. İnce agregalar aynı zamanda, zemin betonu yüzeyini düzeltilebilir yapılan harcın bir bileşenidir.

• Standartlar

Tasarımcılar ince agregayı bir ulusal standarda göre belirler, ancak bu yaklaşım agreganın zemin betonu yapımı için uygun olduğunu garanti etmez. Böyle bir yapı için ince agregalar seçilirken bu agreganın yüzey düzeltilebilir ve aşınma dayanımına etkisini dikkate alınmalıdır.

• İnce agreganın yüzey düzeltilebilirliğine etkisi

Bazı ince agregalar yüzey düzeltilmesini kolaylaştırırken bazıları zorlaştırır. Bu farkın sebebi belirgin değildir, tane boyut dağılımının etkisi yoktur. Agregalar şekli bir etken olabilir. İnce agreganın yüzey düzeltme işlemlerini nasıl etkilediğini belirlemek için standart bir deney yoktur, ancak deneyim önemlidir.

- **İnce agreganın aşınma dayanımına etkisi**

İnce agregaya beton döşemelerin aşınmasında önemli bir etkidir. Yapılan deneyler doğal kumla yapılmış betonların kırma kumla yapılanlara göre aşınmaya daha dayanıklı olduğunu göstermiştir. Bazı standartlar aşınma sınıfına bağlı olarak ince agregaya çeşitli sınırlamalar getirmiştir.

4.3.4 İri Agregaya

İri agregaya beton karışımlarında en büyük bölümü oluşturur. İri agregaya olmadan beton maliyeti çok fazla olur ve beton kuruma sırasında çok fazla rötre yapar. İri agregaya döşeme yüzeyinde bulunmadığı için beton yüzey özelliklerini az etkiler. İri agregaya döşeme yapımındaki önemli özelliklerden beton büzülmesinin kontrol edilmesinde önemli rol oynar.

- **İri agregaya boyutları**

Birçok zemin betonu 20 mm'den büyük olmayan iri agregaya kullanılarak üretilir, ancak daha büyük agregaya kullanılması da düşünülebilir; çünkü aşağıdaki yararlar sağlanabilir:

- kuruma rötresi azalır,
- plastik oturma azalır,
- betonun maliyeti düşer.

Aşağıdaki sınırlamalara uymak koşuluyla mevcut en büyük agregaya kullanılabilir;

- Agregaya boyutu donatılararası mesafenin yarısından fazla olmamalıdır,
- Agregaya boyutu döşeme kalınlığının yarısından fazla olmamalıdır,
- Agregaya boyutu planlanan beton yerleştirme yöntemiyle uyumlu olmalıdır,
- Maliyeti uygun olmalıdır.

Agregalarla ilgili üç düzineyi aşan deney standardı vardır. Bunların bir kısmı Türk standardıdır. Bir kısmı ise harmonize edilmekte olan Avrupa standardıdır (TS EN 12620). Deneylerden önemli olanları ve ilgili standartlar aşağıda verilmektedir.

- 1) Elek analizi (Granülometri), TS 3530
- 2) Özgül ağırlık ve su emme, TS 3526, TS EN 1097-6
- 3) Gevşek birim ağırlık, TS 3529, TS EN 1097
- 4) İnce madde oranı (çamurlu madde), TS 3527, TS EN 933-8
 - a) Yıkama yöntemi (63 µm'luk elek)
 - b) Çökelme yöntemi
- 5) Organik madde, TS 3673
- 6) Los Angeles Aşınması, TS 3694
- 7) Don deneyi (Na₂SO₄ veya MgSO₄ çözeltisiyle)
- 8) Ufalanma, BS 821
- 9) Hacimsal katsayı
- 10) Tane şekli sınıfı, TS 3814
- 11) Petrografik ve minerolojik özellikler, TS EN 932-3.
- 12) Alkali-agregaya reaktivitesi, TS 2517
- 13) Agregaların kimyasal özellikleri, TS EN 1744-1.

4.3.5 Su

İçilebilen sularla beton yapılabilir. Karıştırma suyunda zararlı kimyasal maddeler bulunmamalıdır. Beton karma suyunda, numune alma, deneyler ve beton endüstrisindeki işlemlerden geri kazanılan su da dahil olmak üzere suyun beton karma suyu olarak uygunluğunu TS EN 1008 belirler. Beton karışım suyunda klorür miktarının maksimum değeri ile zararlı maddeler sırasıyla Tablo 4.5 ve 4.6'da verilmektedir.

Tablo 4.5 Karışım suyunda izin verilebilen en yüksek klorür içeriği

Karışım suyunun kullanılacağı beton cinsi	En yüksek klorür muhtevası, mg/L
Öngerilmeli beton veya çimento bulamacı	500
İçerisinde donatı veya diğer metal bulunan beton	1000
İçerisinde donatı veya diğer metal bulunmayan beton	4500

Tablo 4.6 Karışım suyunda izin verilebilen en yüksek zararlı madde içerikleri

Madde	En fazla miktar, mg/L
Şekerler	100
Fosfatlar; P_2O_5	100
Nitratlar; NO_3^-	500
Kurşun; Pb^{2+}	100
Çinko; Zn^{2+}	100

4.3.6 Katkı Maddeleri

Nominal dayanıma ve durabiliteye sahip, yeterli kalitede bir beton katkısız olarak yapılabilir. Ancak kimyasal katkıları beton özelliklerini ve yapım sürecini etkileyen bazı üstünlükler sunarlar:

- terlemenin azaltılması,
- priz ve yüzey düzeltme özelliklerinin iyileştirilmesi,
- çatlamanın azaltılması,
- dayanım ve durabilitenin artırılması,
- sıcak veya soğuk havada inşaatın devam edebilmesi,
- daha ekonomik beton karışımları.

Katkılar beton karışımını etkiledikleri için, çimento ve agreganın seçiminden sonra uygun katkı belirlenmelidir. Deneme karışımlarından önce, katkı özellikleri değerlendirilmeli ve üretici firmanın verdiği bilgiler dikkate alınmalıdır.

Katkı maddeleri karıştırma sırasında betona ilave edilir. Beton, harç, groutlarla ilgili tanımlar, özellikler ve uygunluk kriterleri ile ilgili detaylar TS EN 934'ün çeşitli kısımlarında bulunmaktadır. Özellikle toplam klorür ve suda çözünür klorür maddeleriyle ilgili kısıtlamalar gözardı edilmemelidir. Katkılar etkilerine göre

sınıflandırılır. Bazı katkıların birden fazla etkisi olabilir. Zemin betonu yapımında kullanılan katkılar şunlardır [1, 8]:

- hava sürükleyiciler,
- priz hızlandırıcılar,
- priz geciktiriciler,
- normal akışkanlaştırıcılar,
- süperakışkanlaştırıcılar,
- pigmentler.

4.3.6.a Hava sürükleyici katkılar

Bu katkılar çimento hamurunda küçük hava boşlukları oluşturur. Hava sürüklemenin amacı betonun don etkisine dayanımını arttırmaktır. Birçok zemin betonu dona dayanıklılık için hava sürükleme ihtiyacı göstermez. Zemin betonu don hasarı için iki koşulun oluşması gereklidir; birincisi döşeme sürekli donma çözülme etkisinde olmalıdır, ikincisi ise donma sırasında beton suya doymun olmalıdır. Bu koşullara sahip zemin betonu sayısı oldukça azdır. Hava sürükleyici katkı kullanımını yüzey düzeltme işlemlerini zorlaştırabilir ve çeşitli yüzey kusurlarına neden olabilir.

4.3.6.b Priz hızlandırıcı katkılar

Bu katkılar beton prizini hızlandırır. Normal miktarlarda kullanıldıklarında priz hızlandırıcılarının çoğunun betonun uzun süreli dayanımına etkisi yoktur. Soğuk hava betonun priz süresini yavaşlatacağından priz başlangıcı uzayacaktır, bu durum ise yüzey bitirme için sorun yaratabilir. Priz hızlandırıcılar ile soğuk havada prizin daha çabuk olması sağlanabilir. Bu katkılar aynı zamanda erken kalıp sökümüne de imkan verirler.

4.3.6.c Priz geciktirici katkılar

Bu katkılar beton prizini geciktirir. Sıcak havada beton dökümü için yararlıdır. Yüksek sıcaklıklar prizi hızlandırır, hatta bazen yüzey düzeltme işlemlerinin yapılmasını bile engelleyebilir. Geciktirici katkılar yüzey bitirmesi için gerekli zamanı kazandırır. Beton karıştırma ve yerleştirme arasında uzun zamanın gerekli olduğu durumlarda kullanılır. Priz geciktirici katkılar ve su azaltıcı katkılar genellikle benzer kimyasal maddeleri içerir. Bu katkılar kullanılırken diğer özelliğin de betonu etkileyebileceği unutulmamalıdır. Bu katkıları önerilen miktarlardan fazla kullanmak sorunlara yol açabilir.

4.3.6.d Normal akışkanlaştırıcı katkılar

Bu katkılar beton karışımının su ihtiyacını %5 ila %12 arasında azaltırken işlenebilmenin aynı kalmasını sağlayabilir. Bu durum ise daha az kuruma rötresi yapan daha yüksek dayanımlı betonlara izin verir. Su miktarının sabit olduğu durumda ise bu katkılar işlenebilmeyi artırır. Bazı akışkanlaştırıcı katkıların priz geciktirici özeliği de vardır.