

Prof. Dr. ERKAN ÖZER
(İstanbul Teknik Üniversitesi İnşaat Fakültesi Öğretim Üyesi)-

Sayın Başkan, Değerli Meslektaşlarım; size sempozyumun bu bölümünde 2005 Deprem Yönetmeliği Taslağında güçlendirme yaklaşımının ana ilkeleri ve uygulama prensipleri hakkında bilgi vermek istiyorum.

DEĞERLENDİRME VE GÜÇLENDİRME YÖNETMELİĞİNDE GÜÇLENDİRME YAKLAŞIMI

Giriş

Ülkemizde, özellikle 1999 Adapazarı-Kocaeli ve Düzce depremlerinin ardından, mevcut yapıların deprem güvenliklerinin belirlenmesi ve yeterli deprem güvenliğine sahip olmayan yapıların güçlendirilmesi amacıyla yoğun pratik uygulamalar yapılmaktadır. Ancak, diğer bir çok ülkede olduğu gibi ülkemizde de binaların deprem güvenliklerinin belirlenmesine ve güçlendirilmelerine yönelik bir yönetmeliğin henüz mevcut olmaması nedeniyle, bu uygulamaların önemli bir bölümü yeni yapılacak depreme dayanıklı yapılar için geçerli olan yönetmelik esas alınarak gerçekleştirilmektedir. Bu durumun oluşturduğu sakinleri ortadan kaldırmak amacıyla, 2003 yılında, deprem yönetmeliğine mevcut binaların deprem güvenliklerinin belirlenmesi ve güçlendirilmesi ile ilgili bir bölüm eklenmesi ve buna paralel olarak yönetmeliğin diğer bölümlerinin de güncelleştirilmesi çalışmaları başlatılmıştır.

Bu bildiriye, tamamlanma aşamasına gelmiş olan *2005 Türk Deprem Yönetmeliği* taslağında yer alan güçlendirme yaklaşımının bazı temel ilkeleri ve uygulama prensipleri açıklanmaktadır.

Güçlendirmenin Temel İlkeleri

Yeterli deprem güvenliğine sahip olmayan mevcut binalara uygulanacak güçlendirme işlemlerinin, yeni deprem yönetmeliği taslağı çerçevesinde dayandığı temel ilkeler aşağıdaki şekilde özetlenebilir.

- a) Güçlendirme amacıyla mevcut binaya eklenecek olan betonarme ve çelik yapı elemanları, yönetmeliğin yeni inşa edilecek depreme dayanıklı binaların tasarımı ile ilgili esaslarına (Bölüm 7 ve Bölüm 8) uygun olarak boyutlandırılacaktır.
- b) Bu şekilde güçlendirilen yapı sistemi, daha sonra, yönetmeliğin mevcut binaların deprem güvenliklerinin belirlenmesine ilişkin bölümü (Bölüm 13) çerçevesinde değerlendirilecektir. Bu değerlendirme sonucunda, güçlendirilmiş yapı sisteminin deprem performansı belirlenerek öngörülen hedef performans ile karşılaştırılacaktır.

Güçlendirmede İzlenecek Yol

Görüldüğü gibi, yeterli deprem güvenliğine sahip olmayan bir yapı sisteminin güçlendirilmesi, birbirini izleyen *tasarım* ve *değerlendirme* aşamalarından oluşan bir ardışık yaklaşım yönteminin izlenmesini gerektirmektedir. Ardışık yaklaşımın her tasarım aşamasında, bir önceki adımda boyutlandırılan yapının deprem performans ve güvenliğindeki yetersizlikler göz önüne alınarak, gerekli güçlendirme önlemlerine karar verilmektedir.

Binaların Deprem Performanslarının Belirlenmesinde Uygulanan Yöntemler

Yukarıda açıklandığı şekilde, güçlendirmenin *değerlendirme* aşamasında, bir önceki adımda güçlendirilen yapı sisteminin deprem performansının belirlenmesi gerekmektedir. Mevcut yapı sistemlerinin deprem performanslarının belirlenmesini amaçlayan yöntemler, 2005 *Türk Deprem Yönetmeliği* taslağında başlıca iki grupta toplanmaktadır.

- a) *Dayanım bazlı doğrusal yöntemler*: Bu yöntemlerin amacı, verilen bir deprem etkisi altında, deprem yükü azaltma katsayısının $R_a = 1$ değeri için hesaplanan etkiler (S_{ae}) ile yapı elemanlarının artık kapasiteleri (S_r) arasındaki (r) *etki/kapasite oranları*'nın hesaplanması ve bu değerlerin ilgili sınır değerler ile karşılaştırılması suretiyle yapı elemanlarının içinde bulunduğu kesit hasar bölgelerinin belirlenmesi, böylece bina düzeyinde performans değerlendirmesinin yapılmasıdır.

Şekil 1'de, dayanım bazlı doğrusal yöntemlerin esas alındığı bir güçlendirme işlemi şematik olarak açıklanmıştır. Şekilden görüldüğü gibi, elastik ivme spektrumu kullanılarak hesaplanan deprem etkileri ile yapı sisteminin elastik artık kapasitesini ifade eden kapasite değerleri arasındaki (r) *etki/kapasite oranları*, güçlendirmeye paralel olarak azalmakta ve böylece hedeflenen performans düzeyine ulaşabilmektedir.

Şekil 1: Mevcut bina ve güçlendirilmiş binada etki/kapasite oranları

b) *Şekildeğiştirme bazlı doğrusal olmayan yöntemler:* Bu yöntemlerin amacı, verilen bir deprem için, sünek davranışa ait plastik şekildeğiştirme istemleri ile gevrek davranışa ait iç kuvvet istemlerinin hesaplanması ve bu istem büyüklüklerinin kesitlerin şekildeğiştirme ve iç kuvvet kapasiteleri ile karşılaştırılması suretiyle, kesit ve bina düzeyinde yapısal performans değerlendirilmesinin yapılmasıdır.

Örnek olmak üzere, şekildeğiştirme bazlı doğrusal olmayan yöntemlerin esas alındığı güçlendirme işlemi, **Şekil 2'** deki diyagram üzerinde şematik olarak açıklanmıştır. Şekilde, koordinatları spektral yerdeğiştirme ve spektral ivme olan *davranış spektrumu* ile incelenen sisteme ait, koordinatları modal yer değiştirme ve modal sözde ivme olan *modal kapasite diyagramları* görülmektedir. Şekildeki şematik gösterilimden izlenebildiği gibi, güçlendirme sonucunda sistemin *plastik şekil değiştirme istemi* azalmakta ve buna bağlı olarak deprem performans düzeyi yükselmektedir.

Güçlendirme Türleri

Binaların güçlendirilmesi, deprem hasarlarına neden olabilecek kusurlarının giderilmesi ve yapı sisteminin deprem güvenliğini artırılması amacıyla, mevcut elemanlarının deprem davranışlarının geliştirilmesi, binaya yeni elemanlar eklenmesi, kuvvet aktarımında sürekliliğin sağlanması ve kütle azaltılması türündeki işlemleri içermektedir.

Güçlendirme uygulamaları, eleman ve bina düzeyinde olmak üzere, iki grupta incelenebilir. Bu güçlendirme türleri yalnız başlarına kullanılabildikleri gibi birlikte de uygulanabilirler.

Şekil 2: Mevcut bina ve güçlendirilmiş binada plastik şekildeğiştirme istemleri

a) Taşıyıcı sistem elemanlarının tekil olarak güçlendirilmesi ve iyileştirilmesi: Bina nın kolon, kiriş, perde, eleman birleşim bölgeleri ve dolgu duvarları gibi deprem yüklerini karşılayan elemanlarının ve birleşimlerinin, tekil olarak dayanımlarının ve şekildeğiştirme kapasitelerinin (sünekliklerinin) artırılması şeklinde uygulanan güçlendirme işlemleridir. Bu güçlendirmede amaç, yapının genel dayanım ve rijitlik özelliklerinden bağımsız olarak, eleman düzeyindeki yetersizliklerin giderilmesidir.

b) Yapı sisteminin tümünün güçlendirilmesi: Deprem etkileri altında yeterli bir dayanım kapasitesine sahip olmayan veya şekildeğiştirmeleri ve yerdeğiştirmeleri öngörülen performans düzeyi için verilen sınır değerleri aşan yapı sistemleri için tümsel güçlendirme önlemlerinin uygulanması gerekli olabilir. Bu amaçla, çok kere mevcut yapı sistemine yeni elemanlar eklenir. Bu elemanlar, çerçeve düzlemi içinde veya çerçeve düzlemine bitişik olan betonarme perdeler, merkezi ve dışmerkez çelik çaprazlı çerçeveler veya eğilme çerçeveleri olabilir.

Aşağıda, tekil ve tümsel güçlendirme önlemlerinden başlıcaları ele alınarak, bunlara yönelik esaslar kısaca gözden geçirilecektir.

Eleman Düzeyindeki Güçlendirme Önlemleri

Tekil yapı elemanlarına uygulanan güçlendirme önlemleri arasında, sık olarak kullanılanların başlıcaları,

- a) kolonların sargılanması
- b) kolon kesitlerinin büyütülmesi
- c) kirişlerin sarılması
- d) bölme duvarlarının güçlendirilmesi

olarak sıralanabilir.

a) Kolonların Sargılanması

Kolonların sargılanması çeşitli nedenlerle gerekebilir. Bunların başlıcaları, kolonların ekstenel taşıma kapasitesinin artırılması, kesme kapasitesinin artırılması, donatı ek bölgelerindeki bindirme boyu yetersizliklerinin giderilmesi ve süneklik düzeyinin artırılmasıdır. Sargılama ile kolonların eğilme kapasiteleri artırılamaz. Sargılamada betonarme manto uygulanması elemanın rijitliğini arttırmakta ve bu durum sistemde iç kuvvet dağılımının değişmesine neden olabilmektedir. Tasarımda bu husus göz önünde tutularak gerekli önlemler alınmalıdır.

Pratikte uygulanabilecek başlıca sargılama yöntemleri arasında

- i) betonarme sargı
- ii) çelik sargı
- iii) lifli polimer (LP) sargı

sayılabilir. Bu sargı yöntemlerinin uygulanmasına yönelik ayrıntılar 2005 Deprem Yönetmeliği taslağının ilgili bölümlerinde yer almaktadır.

b) Kolon Kesitlerinin Büyütülmesi

Kolonların eğilme kapasitelerini arttırmak için kolon kesitleri büyütülür. Bu işlem ile, aynı zamanda kolonun kesme kuvveti ve eksenel yük taşıma kapasiteleri de artırılabilir. Büyütülen kolona eklenen boyuna donatının katlar arasında sürekliliği sağlanır. Bu amaçla, boyuna donatı kat döşemelerinde açılan deliklerden geçirilir. Büyütülmüş kolon kesiti enine donatı ile sarılır. Enine donatı birleşim bölgesinde kirişlerde açılan yatay deliklerden geçirilir. Büyütülen kolon kesitinin paspayı, eklenen düşey ve yatay donatıyı örtmek için yeterli kalınlıkta olmalıdır. Yeni ve eski betonun aderansının sağlanması için mevcut kolonun yüzeyindeki sıva tabakasının sıyrılması ve beton yüzeylerinin pürüzlendirilmesi gerekir.

Kolon kesitinin büyütülmesi işlemi, kolonun bağlandığı düğüm noktalarını da kapsamadığı sürece, güçlendirme sadece kolon kesitinin eğilme momenti taşıma kapasitesinin artırılması ile sınırlı kalmaktadır. **Şekil 3**'teki örnekte, kolon kesitinin büyütülmesi sonucunda, yatay yüklerden oluşan eğilme momenti dağılımı şematik olarak gösterilmiştir.

Görüldüğü gibi, bu işlem ile sadece söz konusu kolonun dayanımı artırılabilen, diğer bir deyişle, bu güçlendirme işlemi mevcut yapı sistemine bir konsol kolon eklenmesine karşılık gelmektedir.

c) Kirişlerin Sarılması

Kesme dayanımı yetersiz olan kirişlerin kesme dayanımlarının artırılması ve kirişlerin süneklik düzeylerinin yükseltilmesi amacıyla bu yöntem uygulanabilir. Kirişlere uygulanan başlıca sarma yöntemleri, dıştan etriye ile sarma ve lifli polimer (LP) ile sarmadır.

Şekil 3: Kolon kesitlerinin büyütülmesi

d) Bölme Duvarlarının Güçlendirilmesi

Binada mevcut olan ve temelden itibaren yapı yüksekliği boyunca süreklilik gösteren yığma bölme duvarları güçlendirilerek yapı taşıyıcı sistemine katılabilir. Bu amaçla, söz konusu duvarın yüzüne hasır çelik donatılı harç tabakası veya benzeri amaçlı malzemeler uygulanır.

Güçlendirilen bölme duvarlarının rijitlik ve dayanım özellikleri tanımlanır ve bu duvarlar yapı modeli içinde basınç kuvveti alan eşdeğer çubuk elemanlar ile temsil edilir.

Yapı Sistemlerinin Tümsel Güçlendirilmesi

Yapı sisteminin, yeni elemanlar eklemek suretiyle, tümsel güçlendirilmesinde uygulanan yöntemlerden başlıcaları

- i) çerçeve düzlemi içinde betonarme perde eklenmesi
- ii) çerçeve düzlemine bitişik betonarme perde eklenmesi
- iii) betonarme sisteme yeni çerçeveler eklenmesi
- iv) çelik taşıyıcı sistemler ve elemanlar ile güçlendirme

olarak sıralanabilir.

Güçlendirme Perdeleri

Betonarme binaların sistem bazında güçlendirilmesi amacıyla taşıyıcı sisteme betonarme perdeler eklenmesi, ülkemiz koşullarında tercih edilebilen güçlendirme önlemlerinin başında gelmektedir. Aşağıda, mevcut bir yapı sisteminin betonarme perdeler eklenerek güçlendirilmesi halinde göz önünde tutulması gereken temel ilkeler ve güçlendirme perdelerinin hesap esasları açıklanacaktır.

Güçlendirme Perdelerinin Tasarım Prensipleri

Güçlendirme perdelerinin tasarımında göz önünde tutulması gereken temel ilkeler ve bu ilkeler doğrultusunda oluşturulan öneriler aşağıda sıralanmıştır.

- a) Güçlendirme perdelerinin konumları binanın mimari tasarımı ile uyumlu olmalı, fonksiyonlarını engellememeli, tesisatın yoğun olarak bulunduğu duvarların güçlendirme perdesine dönüştürülmesinden sakınılmalıdır.
- b) Güçlendirme perdelerinin sayısı ve plandaki yerleşimi yapıya yeterli düzeyde dayanım ve burulma rijitliği sağlayabilmelidir.
- c) Perdelerin düzenlenmesinde, perde temellerinin gerçekçi ve ekonomik olarak tasarımı da göz önünde tutulmalıdır.
- d) Yapı sistemine eklenecek betonarme perdelerin mevcut taşıyıcı sistem ile bütünleşmesi ve mevcut yapıdan bu güçlendirme elemanlarına kuvvet aktarılması sağlanmalıdır. Bu amaca yönelik olarak şu önlemlerin alınması uygun olmaktadır.

(1) Güçlendirme perdeleri, mümkün olduğu oranda, mevcut taşıyıcı sistemin çerçeve eksenlerine merkezi olarak yerleştirilmelidir. Güçlendirme perdelerinin dışmerkez olarak oluşturulmaları halinde, mevcut yapı sistemi ile güçlendirme perdesi arasında ki kuvvet aktarımını sağlamak amacıyla, gerekli ek önlemler alınmalıdır.

(2) Yatay deprem etkilerinin bir bölümünün mevcut yapı sisteminden güçlendirme perdelerine aktarılmasına katkı sağlamak üzere, mevcut çerçeve kirişlerini perdeye bağlayan düşey ankraj çubuklarından yararlanılmalıdır. Böylece, perde uçlarındaki mevcut yapı kolonlarının düşey donatısı ile birlikte, bu ankraj çubuklarının sağladığı sürtünme kesmesi ile deprem etkilerinin güçlendirme perdesine aktarılması mümkün olabilmektedir.

(3) Güçlendirme perdesinin uçlarındaki mevcut bina kolonlarının perde uç bölgesi olarak davranmalarını ve böylece perdenin mevcut bina taşıyıcı sistemi ile bütünleşmesini sağlamak amacıyla, perdeyi bu uç kolonlarına bağlamak üzere, yatay ankraj çubukları kullanılmalıdır. Bu ankraj çubukları, ölü yüklerden oluşan kolon eksenel kuvvetinin ve kolon düşey donatısının sağladığı eksenel kuvvet kapasitesinin güçlendirme perdesine aktarılması için yeterli olmalıdır.

(4) Güçlendirme perdesinin uç bölgesi konumundaki mevcut yapı kolonlarının eksenel basınç kuvvetinin ve mevcut boyuna donatısının, perde eğilme momentinden oluşan uç kuvvetlerinin dengelenmesi için yeterli olmaması durumunda, söz konusu kolonların çevresinde bir manto oluşturulmalı ve artık çekme kuvvetlerinin aktarılması için gerekli olan ek donatı bu manto betonu içine yerleştirilmelidir.

- e) Güçlendirme perdelerinin, temelden başlayarak perde üst kotuna kadar sürekli olması sağlanmalıdır. Bu amaçla, perde uç donatıları perde yüksekliği boyunca sürekli olarak devam ettirilmelidir.
- f) Perde temeli, güçlendirme perdesinden ve perde ucundaki mevcut yapı kolonlarından aktarılan düşey yükleri ve eğilme momentlerini güvenle temel zeminine aktaracak şekilde boyutlandırılmalıdır. Perde temelini mevcut yapı temelleri ile bütünleşmesi için gerekli önlemler alınmalıdır. Büyük dışmerkezlik etkisindeki perde temellerinin ekonomik olarak tasarımı için, perde dolaylarındaki mevcut yapı kolonlarının perde temeli ile bütünleşmesi ve böylece söz konusu kolonların eksenel yüklerinin de perde temeline aktarılması sağlanmalıdır.

Güçlendirme Perdelerinin Hesap Esasları

Yukarıda belirtilen tasarım prensipleri doğrultusunda, güçlendirme perdelerinin boyutlandırma hesapları başlıca üç aşamadan oluşmaktadır.

- a) Deprem etkilerinden oluşan kat kesme kuvvetlerinin mevcut yapı sisteminden güçlendirme perdelerine aktarılmasını sağlayan düşey ankraj çubuklarının hesaplanır. Sürtünme kesmesi prensibine dayanan bu hesapta perde uç kolonlarından aktarılan kesme kuvveti de hesaba katılabilir.

b) Perde deprem momenti ve düşey yüklerden dolayı, perde uç bölgelerinde oluşan çekme ve basınç kuvvetleri altında, çekme bölgesi donatı hesapları ve basınç bölgesi dayanım kontrolleri yapılır. Bu hesabın sonucuna dayanarak, uç bölgesindeki betonarme manto ve boyuna donatı gereksinimi belirlenir.

c) Güçlendirme perdesi ile uç kolonları arasındaki kuvvet aktarımını sağlayan yatay ankraj çubuklarının sürtünme kesmesi prensibi ile hesabı yapılır. Nervürlü beton çeliğinden yapılabilen ve mevcut yapı sistemine ankrajı epoksi veya benzeri bir madde ile sağlanan bu çubukların kesme kuvveti aktarma gücü, çubuğun çekme dayanımına, mevcut betonun karakteristik basınç dayanımına, ankraj çubuklarının yerleşimine ve mevcut beton ile ilave beton arasındaki sürtünme katsayısına, dolayısıyla ortak yüzeyin pürüzlülüğüne bağlı olarak hesaplanmalıdır.

Diğer Güçlendirme Önlemleri

Yukarıda açıklanan, eleman ve sistem düzeyindeki standart güçlendirme önlemlerinin yerine veya onlara ek olarak diğer bazı güçlendirme yöntemlerine de başvurulabilir. Bunlardan başlıcaları aşağıda açıklanmıştır.

a) *Mevcut düzensizliklerin azaltılması veya giderilmesi:* Yapı sistemindeki düzensizliklerin yapının deprem performansını önemli ölçüde etkilemesi halinde, hedeflenen performans düzeyine erişilebilmesi için, bu düzensizliklerin azaltılması veya tamamen ortadan kaldırılması gerekli olabilir. Bu kapsamda alınabilecek iyileştirme önlemlerinden başlıcaları, yapı sistemine ilaveler yapmak veya gerekli olan durumlarda yapı sisteminin bazı bölümlerini kaldırmak suretiyle, zayıf kat ve yumuşak kat düzensizliklerinin giderilmesi, burulma düzensizliğinin azaltılması ve taşıyıcı sistemdeki süreksizliklerin ortadan kaldırılmasıdır.

b) *Kütle azaltılması:* Deprem etkileri altında yeterli bir performans düzeyine sahip olmayan yapı sistemlerinde, bina kütesinin azaltılması suretiyle deprem isteminin azaltılması ve böylece binanın performans düzeyinin yükseltilmesi mümkün olabilir. Bina kütesinin azaltılması, genellikle kat kaldırılması, binanın kullanım amacını değiştirerek hareketli yük azaltılmasının sağlanması, ağır balkonların, parapetlerin, bölme duvarlarının ve cephe kaplamalarının kaldırılması veya daha hafif elemanlar ile değiştirilmesi suretiyle gerçekleştirilir.

c) *Taban izolasyonu ve enerji sönümleyici aygıtlar kullanılması:* Mevcut yapı sisteminin uygun bölgelerine izolatörler konularak taban izolasyonunun sağlanması ve/veya enerji sönümleyici aygıtlardan (damperler) yararlanarak deprem enerjisinin sönümlendirilmesi suretiyle deprem isteminin azaltılması, yapı taşıyıcı sisteminin deprem performansını arttıran önlemler arasında yer almaktadır.

KAYNAKLAR

- Applied Technology Council, Seismic Evaluation and Retrofit of Concrete Buildings, Vols. 1-2, ATC 40, Redwood City, California, 1996.
- Bayındırlık ve İskan Bakanlığı, Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik, Ankara, 1997.
- Özer, E., Pala, S., Orakdöğen, E., Girgin, K., Deprem Bölgelerindeki Mevcut Betonarme Yapıların Deprem Güvenliklerinin Belirlenmesi ve Rehabilitasyonu, Türkiye Deprem Vakfı Teknik Rapor TDV/TR 028-45, İstanbul, 1999.
- Federal Emergency Management Agency, Prestandard and Commentary for the Seismic Rehabilitation of Buildings, FEMA 356, Washington D.C., 2000.
- Özer, E., İstanbul' daki Betonarme Yapıların Deprem Güvenliklerinin Belirlenmesi, Onarımı ve Güçlendirilmesi, İkinci İstanbul ve Deprem Sempozyumu, 75-96, İstanbul, 2000.
- International Code Council, 2003 International Building Code, Country Club Hills, Illinois, 2003.
- Bayındırlık ve İskan Bakanlığı, Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik Taslağı, Ankara, 2005.