

BÖLÜM 8. BAKIM VE ONARIM

8.1 GİRİŞ

Zeminlerde kullanılacak beton gereksinimlere yanıt verebilmelidir. Tasarım ve yapım süresindeki her adım beton özelliklerini etkilediğinden tüm aşamalara özen gösterilmelidir. Uygun yapım teknikleriyle, istenen özellikler elde edilirken, sorunlar da en aza indirilebilir.

Oluşan tüm kusur ve hasarlar nedenleriyle ele alınarak çözüm bulunmalıdır. Bunun için üç önemli hususun izlenmesi gerekir.

- Hasar nedenlerinin belirlenmesi,
- Tamir yöntemlerinin seçilmesi,
- Aynı hasarların gelecekte tekrar ortaya çıkmasını engellemek için önlem alınması.

En çok karşılaşılan hasarlar ve nedenleri Tablo 8.1’de özetlenmektedir.

Tablo 8.1 Hasar nedenleri ve özen gösterilmesi gerekli hususlar

Hasarın türü	Hasarın temel nedenleri	Özen gösterilmesi gereken hususlar
Soyulma	Yüzeyin çok erken kapatılması. terleme suyu olmaması	Betonun priz yapması, işçilik, hava etkisiyle oluşan değişiklik
Tozlanma	Yüzeyde yüksek su/çimento oranı. Yetersiz kür	Şartname, terleme, işçilik
Plastik rötre çatlakları	Buharlaşma hızının terleme hızından fazla olması	Betonun terlemesi, hava etkisiyle oluşan değişiklik
Yüzey düzeltme kusurları	Betonun zayıf yüzey düzeltilebilme özeliği. Yanlış zamanlama	Beton malzemelerinin seçimi, işçilik, denetim
Yetersiz toleranslar	Yanlış prosedürler. Yüzey düzeltmenin yanlış zamanlanması	İşçilik, beton, hava etkisiyle oluşan değişiklik
Harita şeklinde çatlaklar	Yetersiz kür, yüzeyde fazla miktarda ince malzeme	Şartname, hava etkisiyle oluşan değişiklik, denetim
Sertleşmiş betonda çatlaklar	Hızlı kuruma ve rötre, uygun olmayan tasarım	Beton rötresi, şartname, tasarım
Kıvrılma, derz hasarı	Fazla rötre, yetersiz kür, yetersiz detaylar	Şartname, denetim, işçilik

8.2 YAPIM SIRASINDAKİ YÜZEY KUSURLARI VE SORUNLAR

Yüzey kusurlarının birçoğu yüzey düzeltme ve kür sırasındaki sorunlarla ilgilidir. Yüzey kusurları ile ilgili tüm konularda, yapım sorunları dikkate alınmalıdır. Yüzey bozukluklarının nedenlerinin bilinmesi, önlemlerin alınmasını kolaylaştırır. Ele alınan sorunlar şunlardır [1,2]:

- fazla miktarda terleme,
- beton priz süresinin gecikmesi,
- yüzeyde kabarma ve soyulmalar,
- plastik rötre çatlakları,

- harita şeklinde çatlaklar,
- karbonatlaşma ve yüzeyde tozlanma,
- yüzeyden parça kopması,
- rastgele çatlamlar,
- renk değişikliği.

Bu konular çeşitli bölümlerde ayrı ayrı gözönüne alınmıştır ancak bu bölümde hepsi bir arada irdelenecektir.

8.2.1 Terleme ve Priz Gecikmesi

Fazla terleme betonun yüzey düzeltme işlemlerinin gecikmesine neden olur. Birçok durumda fazla terlemenin nedeni aşağıdakilerden biri veya birkaçıdır;

- yüksek su/çimento oranı,
- yetersiz agrega granülometrisi,
- yavaş priz,
- yüzeyden su buharlaşmasını azaltan hava koşulları; örneğin düşük sıcaklık, yüksek rutubet, rüzgarın olmaması.

Taze beton yüzeyindeki fazla terleme suyunu çeşitli yöntemlerle azaltmak mümkündür. Beton karışım oranlarının değiştirilmesi terlemeyi azaltabilir. Karışımdaki çimento ve diğer ince malzeme miktarları artırılabilir. Terlemeyi azaltmak için hava sürüklemek de mümkündür, ancak bu işlem beton yüzeyinde kabarma ve soyulmalara yol açar.

Soğuk havalarda sıcaklık veya katkı uyumsuzluğu gibi nedenlerle betonun priz süresi uzayabilir. Bu durumlarda yapılabilecek en iyi yol prizin başlamasını beklemektir. Çimento dozajı veya türü değiştirilerek veya uygun katkı kullanılarak priz süresi kısaltılabilir [1].

8.2.2 Beton Yüzeyinde Kabarma ve Soyulmalar

Beton yüzeyinde oluşan kabarma beton halen plastik durumdayken yüzeydeki harç tabakasının kabarmasıdır. Kabarmalar tüm terleme suyu ve hava çıkmadan döşeme yüzeyinin düzeltilmesi sonucu oluşmaktadır. Yetersiz perdahlama sonucu da bu kabarmalar oluşabilir. Beton priz yapmadan önce fark edilirse tahta bir malayla yüzey açılarak hapsolmuş terleme suyu ve havanın yüzeye çıkması sağlanabilir. Betonun sertleşmesinden önce farkedilmezse su ve hava yüzeyin altında hapsolmuş olarak kalır. Bu kabarcıklar trafik altında kırılır ve birkaç mm'lik çukurlar oluşur [2].

Kabarmalara benzer şekilde yüzey harcında soyulmalar da terleme suyu ve havanın harç yüzeyi altında hapsolmesi sonucu oluşur. Soyulmalar daha geniş alanları etkiler ve yüzey düzeltme işlemleri sırasında tespit etmek çok zordur, etkilenen bölge trafik altında kırılmaya başladığında fark edilir (Şekil 8.1). Soyulan harcın kalınlığı 1 cm'ye kadar ve etkilenen alan birkaç cm²'den birkaç m²'ye kadar olabilir [1,2].

Terleme ve beton prizini etkileyen faktörler yüzey soyulmalarını da etkiler Bunlar;

- soğuk alt zemin,
- plağın hemen altındaki buhar önleyici,

- kalın plak,
- yüksek su içeriği,
- sürüklenmiş hava, toplam hava içeriği,
- bazı kimyasal katkıları,
- bazı uçucu küller ve cüruflar,
- yüksek rüzgar hızı,
- düşük bağıl nem,
- doğrudan güneş ışığı ve yükselen hava sıcaklığı.

Tüm plak kesiti kalınlığı boyunca beton prizinin, yüzeydeki betonun priz hızıyla yakın olması sağlanmaya çalışılmalıdır. Bunun için alt zemin ıslatılabilir. Plak kalınlığını değiştirmek mümkündür. Ancak, kalınlık yapısal tasarım sonucu belirlendiği için kalınlığı değiştirmek oldukça zordur.

Rüzgar hızının yüksek olduğu durumlarda beton yukarıdan aşağıya doğru sertleşir ve plak yüzey işlemleri terleme tamamlanmadan çok erken bitirilebilir. Altındaki beton plastik halde iken ve terlemeye devam ederken yüzeydeki bitirme işlemleri hava ve suyun yüzeye çıkmasını engeller, yüzey altında hapseden bu hava ve su yüzey soyulmalarına neden olur [2].

Şekil 8.1 Beton yüzeyinde soyulmalar

8.2.3 Plastik Rötne Çatlakları

Bölüm 6'da belirtildiği gibi plastik rötne çatlakları beton plastik haldeyken yüzeyin hızlı kuruması sonucu oluşur. Plastik rötne yüzey işlemleri sırasında veya sonrasında, terleme suyu hızla buharlaşmaya devam ederken oluşur. Düşük bağıl nem, yüksek hava sıcaklığı, hızla esen rüzgar ve yüksek beton sıcaklığı gibi hızlı su buharlaşmasına neden olan etkenler plastik rötneyi artırır. Bu çatlaklar yüzeyde oluşur ve sertleşmiş betona doğru iner (Şekil 8.2). Çatlak oluşur oluşmaz beton plak yüzeyi malalanırsa plastik rötne çatlakları kapatılabilir. Bu çatlakların oluşumunu önlemek için aşağıdaki önlemler alınabilir [1-6]:

- bağıl nemi arttırmak için bir nozulun ucunda çok ince tabakalar halinde su serpilmesi, tercihen sis oluşturulması,
- güneş ışınlarına karşı koruyucu engeller,
- rüzgara karşı koruyucu engeller,
- beton karışım sıcaklığının azaltılması,
- polipropilen liflerin kullanılması.

Yağmurlama şeklinde yüzeye çok ince su tabakaları serpilirken beton yüzeyinde su birikintilerinin oluşmamasına dikkat edilmelidir, çünkü bu durum yüzeyde su/çimento oranının yükselmesine neden olur, bu da zayıf bir yüzeyin oluşmasına yol açar.

Buharlaşmayı azaltıcı kimyasal katkıları da kullanılabilir; bunlar kür malzemelerinden farklıdır ve düzey düzeltme işlemleri sırasında yüzey suyu ve terleme suyunun hızlı buharlaşmasını önler.

Şekil 8.2 Plastik rötre çatlakları

8.2.4 Harita Şeklinde Çatlaklar

Harita şeklinde çatlaklar beton yüzeyde oluşan gelişmiş ince çatlaklardır (Şekil 8.3). Genellikle derinlikleri 3 mm'den azdır. Çimento hamurunun fazla olduğu yüzey harcında oluşurlar. Harita şeklindeki çatlaklar beton yüzeyinin kurumaya neden olan yetersiz kür sonucu meydana gelir. Bu tür çatlaklar genellikle plağın servis koşullarını ve durabilitesini etkilemeyen estetik kusurlardır [1,2].

Şekil 8.3 Harita şeklindeki çatlaklar

8.2.5 Tozlanma

Yüzeyde tozlanmaya (Şekil 8.4) neden olan etkenler aşağıdaki gibi sıralanabilir:

- yüzey düzeltme sırasında su uygulanması,
- yüzey düzeltme sırasında plağın yağmur etkisinde kalması,
- düzeltmeyi işlemlerini hızlandırmak için yüzeye çimento yayılması,
- düşük çimento dozajı,
- fazla su içeren beton karışımı,
- yetersiz veya uygun olmayan kür,
- yüzeyin donma olayı etkisinde kalması,
- çamurlu agrega kullanılması ve bunun sonucu olarak agrega-çimento hamuru temas yüzeyinin zayıflaması [1,2].

Yüzeyde tozlanma olan bir betonun özelliklerini iyileştirmek için yüzey sertleştirici uygulanabilir. Yüzey sertleştirici uygulanmamış böyle yüzeylerde toz oluşması çeşitli şekillerde önlenebilir;

- Zımparalama ve beton içine nüfuz eden bir malzeme uygulanması,
- Reçine uygulanması,
- Kendiliğinden yayılan bir malzeme uygulanması,
- İnce bir çimentolu katman uygulanması,
- Zımparalama ve ince bir kaplama püskürtülmesi,
- Uygun bir kaplama malzemesiyle kaplanması.

Onarım yönteminin seçimi betonun kalitesine ve mevcut ekipmana bağlıdır.

Şekil 8.4 Tozlanma

8.2.6 Kıvrılma

Bölüm 6'da belirtildiği gibi zemine oturan beton döşemelerin kenar ve köşelerinin, herhangi bir yük olmadığı halde, yukarıya kalkmasına kıvrılma denir. Plak betonu sertleşirken alt ve üst kısımlarındaki nem içeriği ve sıcaklık farklarından dolayı kıvrılma oluşur. Üst yüzey kurur ve soğurken alt kısım rutubetli ve sıcak kalır ve plak kenar veya köşesi yukarı doğru kıvrılır. Kıvrılmış kenar veya köşe üzerinden geçen yüklü bir forklift beton plağın çatlamasına neden olur [1,7].

Zamanla plağın alt ve üstündeki nem içeriği ve sıcaklık eşitlendikçe kıvrılma da kaybolabilir, bunun yanında betonun rötresi de zamanla kıvrılmayı azaltır.

Kıvrılan kısmın altındaki boşluk doldurulduktan sonra yüzey zımparalanarak kıvrılan bölgeler düzeltilebilir. Kenar kıvrılmasına karşın yüzeyin altında donatı kullanılması da mümkündür.

8.2.7 Yüzeyden Parça Kopması

Yüzeyden konik şekilli bir parça koparak yüzeyde çukur oluşmasına neden olur (Şekil 8.5). Çukurluğun boyutu 5 mm'den 5 cm'e kadar değişebilir, daha büyük olması da mümkündür. İç mekanlardaki parça kopmaları alkali-silis reaksiyonu sonucunda da oluşabilir. Bazen dış ortamlardaki plaklarda yüzeyden parça atmaları, özellikle kum içinde kömür veya odun parçaları gibi hafif maddelerin olması halinde yüksek su emme ve düşük özgül ağırlığa sahip boşluklu agregalar sonucu veya alkali agrega reaksiyonu ile oluşabilir. Rutubeti alan agrega şiştikçe, beton yüzeyini çatlatarak yeterli basınç oluşur. Nemli durumdayken donma etkisinde kalması da kırılma ve çatlamlara yol açabilir. Rutubet kaynaklı şişme sonucu oluşan parça atmaları plastik durumdaki beton suyunun emilmesine bağlı olarak, betonun yerleştirilmesinden kısa bir süre sonra görülür veya yüksek rutubetli bir süreçte, örneğin bir yağmur sonrası ortaya çıkabilir.

Parça atmaları küçük yamalarla tamir edilebilir. Parça atan kısım uygun tamir malzemesiyle doldurulur. Yüzeydeki parça atmalar çok sayıda ise ince bir yapıştırıcı beton kaplama uygulanabilir.

Şekil 8.5 Beton yüzeyinden parça kopması

8.2.8 Rastgele Çatlamlar

Rastgele çatlamlar çoğunlukla derz kesimi sırasında veya sonrasında herhangi bir zamanda oluşabilir. Eğer çatlaklar geç oluşuyorsa nedeni beton rötresi ve yetersiz derz uygulaması (az sayıda derz, derz yerlerinin yanlış planlanması, kötü işçilik) olabilir. Alt zeminin yetersiz olmasından dolayı plağın farklı oturmalar yapması da rastgele çatlamanın nedeni olabilir. Şekil 8.6'da zemin betonunda oluşan rastgele çatlaklar görülmektedir [1,2].

Şekil 8.6 Zemin betonunda oluşan rastgele çatlaklar

Yeni yerleştirilmiş bir beton plakta rastgele çatlamlar oluşuyorsa bunun nedeni genellikle derz kesim zamanının uygun olmamasıdır. Derz kesimin amacı çatlağın kesim yeri altında oluşmasını sağlamaktır. Ancak, kesim bölgesi dışındaki yerlerin çatlama da mümkündür.

Derz kesimine başlamadan önce beton yeterli dayanıma ulaşmış olmalıdır. Derz oluşturmak için yapılan kesim plak kesit alanını azaltır, bu ise kesilen kısmın altındaki betonda çekme gerilmelerinin artmasına neden olur. Bu kesitteki gerilmeler betonun çekme gerilmesinden fazla olması halinde, diğer bir deyişle çekme şekil değiştirme kapasitesinin aşılması durumunda beton çatlaklar. Derz kesim bölgeleri altında çatlaman betonda gerilmeler azalır ve böylece istenmeyen rastgele çatlamlar önlenmiş olur. Taze beton her zaman rötreye yapar. Derz kesimi başladığında betonun rötresine bağlı olarak oluşan gerilmeler büyüksün ve betonda yeterli çekme dayanımı oluşmamışsa kesim işlemleri sırasında çatlaklar kesme bıçağının önüne geçebilir ve istenmeyen yerlerde çatlamlar olabilir.

Islak kesim sırasında kullanılan kesme bıçağı soğutma suyu sıcak beton plağına temas ederse, oluşacak termal şoklar da rastgele çatlama riskini artırır.

Rastgele çatlamaı önlemek için derz kesimi; beton kuruma ve soğumaya başlamadan önce ancak bir miktar çekme dayanımı kazandıktan sonra yapılmalıdır. Çatlağın kesim altında oluşmasını sağlamak için kesim derinliğı yeterli olmalıdır. Plak kalınlığının yaklaşık $\frac{1}{4}$ 'ü kadar bir derinliğinde kesim genellikle yeterlidir. Rastgele çatlamaı azaltmak için derz aralıkları yaklaşık olarak plak kalınlığının 25 ila 30 katı olmalıdır [1].

Daha dar derz aralıkları daha iyi çatlak kontrolü sağlar; ancak derz sayısı arttığı için bakım sorunları da artar. Derz aralıklarının artırılması durumunda ise rastgele çatlaklıkları kontrol etmek güçleşir.

8.2.9 Renk Farklılıkları

Zemin ve döşeme betonları gibi saıh betonlarının yüzeylerinde gözlenen renk değışikliğinin tek bir nedeni yoktur (Şekil 8.7). Aşağıdaki nedenlerin birkaçının bileşkesi olabilir [1, 2, 8]:

- Renk deęişiklięi, imento veya ince agrega kaynaklarındaki deęişiklikler nedeniyle oluşabilir.
- imento tümüyle hidrate olduęu zaman rengi genelde açıktır; yetersiz karıştırma süresi ve uygun olmayan düzeltme işlemleri yüzeyde renk deęişikliğine yol açabilir.
- imento bileşimindeki bazı deęişmelerden dolayı yüzeyde sarımsı-yeşilimsi renk oluşabilir ancak bu renk deęişimi zamanla kaybolur.

Bununla birlikte, aşağıdaki etkenler de sathı betonunu yüzeyinde renk deęişikliğine yol açabilir:

- i) kalsiyum klorür kullanımı,
- ii) imento hamurunun gecikmiş hidrasyonu,
- iii) imento alkali miktarındaki deęişme,
- iv) uygun olmayan kür süreci,
- v) beton döküm işlemi,
- vi) su-imento oranının yüzeyde deęişimi,
- vii) yüzey düzeltme işlemleri,
- viii) beton bileşimindeki deęişmeler.

Şekil 8.7 Renk farklılıkları

Zemin ve döşeme betonları gibi sathı betonlarının yüzeylerinde gözlenen renk deęişikliğinin oluşmaması için alınması gerekli önlemler aşağıda belirtilmektedir;

- i) Yüksek alkali içeren imentoların kullanımından sakınmak,
- ii) Betonda kalsiyum klorür renk deęişikliğine neden olabileceğinden kullanımını sınırlandırmak veya hiç kullanmamak,
- iii) Yüzey düzeltme işlemlerinin zamanında ve uygun yapılmasını sağlamak; eğer yüzeyi geç düzeltilirse yüzeyde su-imento oranı düşer ve imento ferritlerinin hidrasyonu etkilenir, bu da koyu renge neden olur. Eğer beton yüzeyleri erken düzeltilirse yüzeyde su-imento oranı artar ve yüzey rengi açık olur,