
SAU Fen Bilimlen EnstıtüsJ Deıgisı
.. Cilt, l.Sayı (Mart 2003) 3 Şubat 2002 Afyon-'u handa '1 D p mi t

Yapılarda R•stJaııan lleprrm Ha ırlan
S. Fırat 1.� arı bt) ak, ��- p k

3 ŞUBAT 2002 AFY.ON-SULTANDAGIDEPREMİ VE YAPIL RD
RASTLANAN DEPREM HASARLARI

Seyhan Fırat, Mehmet Sarıbıyık, Metin İpek

••
Ozet- Bu çalışmada, Türkiye'de 3 Şubat 2002
tarihinde meydana gelen Af'yon-·Sultandağı
depreminde, yöredeki yapılarda sıkça rastlanan
yapısal basarlar ve nedenleri araştırılmıştır.
\rapılarda, deprem şiddetine göre bir miktar hasar
oluşması kabul edilebilir. Ancak, ekonomik ömrü
içinde bir kez olabilecek en şiddetli depremde
onarılaınayacak derecede hasar görmesine rağmen,
yıkılınayacak ve can kaybı olmayacak şekilde
tasartanmalı ve inşa edihnelidir. Bu depremde,
olun1suz yapım teknikleri ile birlikte zen1in şartları
da deprem kuvveti ile ortak çalışarak can ve mal
kaybına neden olmuştur. Yapılan inceleme ve
araştırına neticesinde yapıların, yapım tekniklerine,
zenıin şartlarına ve deprenıe dayanıklı tasanın
prensiplerine uyulmasında birçok hataların yapıldığı
tespit edihniştir.

_1\.nahtar Kelinıcler: Deprem, Yapım hatası, Deprem
hasar1.

Abstract- In this study, the causes and frequently
encountered structural danıages in constructions in
Afyon-SuJtandagi earthquake, at 3rd February 2002,
have been investigated. The essence of eartbquake
rcsisting building is that ,vhen an earthquake
happened some level of damage can be expected to
the buildings. But it should not be totally collapsed
and should not cause human life loss in its economical
period. In this carthquake, bad construction

tcchnique with soil conditions have worked together
\\'ith the earthqual<e's magnitude and cansed loss of
lives and property damages. Unfortunately, in Afyon­
Sultandagi, it has been found that constructions were
not built in proper condition by taking the soil
conditions and principle design of earthquake
rcsisting into account.

Key Words: Earthquake, Construction fault,

Earthquake damage.

S. Fırat, M. Sanbıyık, M. İpek; Sakarya Üniversitesi, Teknik Eğitim
Fakültesi, Yapı Eğitimi Bölümü, Esentepe Kaınpüsü, 54187,
Ada;>azan, Türkiye

I. GİRİŞ

03.02.2002 tarihinde saat 09.11 de merkez üssü Af)on'un
Sultandağı İlçesi olan ve Richter ölçeğine gör 6.0
büyüklüğünde bir deprem nıeydana gehniştir. Deprenun
kaynağı, Şekil I de gösterilen ve " ultan Dağı Fa}'J
olarak adlandırılan diri faydır (Şekil 2). Bu fay aha
önceki çalışmalardan bilindiği gibi nonnal kanıkterJi
(düşey atımlı) bir fay olup: KB-GD isuknm li nd
uzamnaleta ve yaklaşık 65 kın uzunluğundadır (1 '. Bu

fayın Sultandağı-Çay ilçeleri arasında k lan 30 ktn'h ·

bölümünün hareket ettiğa, dcpremin oldukça •A bır
deprem olup yüzeyden 5 km derinlikte meydana clda 1,
ve aum miktannın da yaklaşık 25-30 cnı oldu u

gözlemlenmiştir.

Deprem, yer hareketleri sonucunda beUi böl 1 ı
meydana gelen gerilme birikiminin ani boşalına •. o hı) m

denir (2). Depren1 anında, yer yüzünde yatay ve u ey) ı
ivnıeleri meydana geln1ektedir. Yapılar için önemh ol n

yatay hareket ivmelerinin oluşturduğu tay t 1 t

kuvvetleridir. Bu ivmelerden oluşan ı.uvvet]er � ıl rd

tı kı ayakta duran bir kişinin bastığı h hnın nıd n

ç�kilmesi nedeniyle kişiyi yana deviren ku ,., tl r ı ı

etkilidir. Yapıların deprenlde h�sar önnem
ıo
l ı

kuvvetlere dayanıklı olmasına bağJıdn (3) B 1 n

düzeyin üstünde oluşan hasar, yapının .ql

yeterli dayanımının olman1asın� onu�udur.

düzeyin üzerindeki hasarlar aşaglda enlen n�u"·-"1

kaynaklanabilir (4):

•

•

•

•

Yapının, depremin odak nokta
_
ı na ç� . } ·ın o b ı.

Depremin, beklenenden daha şıddetlı oln ı

Yapının, depreme dayaıııklı yapı)On tmelı '. ı ı

kurallanna uvulnıadan vapılnuş olma ı
Y
yapım

ın, deprenl ;,öneoneliiinin hiç ?ı dı ı Er
apuı .. ıl ı

dönemde veya yeterli deprıenı gu' er ı .HI�Illl

eski tarihli bir yönetmeliğe göfe yapılını ol

Depreme dayanıklı yapı kavramında

göre yapıda bir miktar hasar oluşına�ı

·k ··ınru" içinde en ço � bır
ekonomı o .

. ddetli depremde onardaınayaca

de;prem �n·"'·'"'"u
"len ılır. I'-.U11ı�'l'

şı . ..
k � mah ·e c n

görmesıne ragmen yı �hına .

267

SAU Fen Bilimleri Enstitüsü Dergisi
7 .Cilt, l.Sayı (Mart 2003)

Yakın zan1ana kadar depren1e dayanıklı yapıların
yapılması için izlenen yaklaşınılarda, bölgenin
sismisitesi, kabaca sınıflandırılıruş zernin cinsi ve yapıya
ait bazı özelliklerin bilinmesi yeterli görülmekteydi.
Oysa son yirmi yıl içinde karşılaşılmış ve
yorumlanabilm:iş deprem hasarlan, daha detaylı
çalışmalar yapılması gerektiğini ortaya çıkarnııştır. Bu
çalışn1aların büyük bir bölümünde, betonanne bina
hasarlannın araştıı·ıldığı görülmektedü- (5-1 0).
Türkiye' de Cumhuriyet döneıninde meydana gelen
büyük depremler, ya betonarrrte yapıların yaygın
olmadığı dönemlerde ya da betonarnıe yapıların az
olduğu yerleşim yerlerinde olmuştur. Betonarme
yapılarm yaygın olarak bulunduğu bölgelerde şiddetli
depremlerio (9 ve daha şiddetli) henüz olnıadığı, bu
bakımdan betonarme yapılann ciddi bir deprem
deneyinden geçınediği ifade edılmektedir (ll). �A.ncak
1992 Erzincan, 17 Ağustos 1999 Mannara ve 12 Kasım
1999 Düzce depremlerinde betonaın1e yapıların önemli
bir deprem sınavtndan geçtiği söylenebilir. Bu
depremlerde, özellikle 4-5 katlı betonarme yapılar büyük
hasariara uğrarmşlardır. Bu yapılarda yapılan
incelemelerde binaların gerekli zemin şartıanna ve
telmik kurallara uyulnıadan yapıldıklan anlaşılmıştır (4 -
12).

Bu çalışmada, bctonarme ve yığına yapılarda kullanılan
malzemelerin ve bunların kullanımında gerekli teknik
kuralların önemi ile birlikte zeınin durumları da
incelenmiştir. Sultandağı, Çay ve Eber, deki yapılarda
sıkça rastlanan yapısa 1 hasarlar ve bu tip hasarları
önlenmesine yönelik önerilerde bulunulmuştur.

• • ..

- - Black

Sul ""'"'-..... ..1 � � Fa yı
.. G..I� / " ,�
� •..

Şekil 1. Ege bölgesi diri fay haritası

. .. .:,; . . { t ••

3 Şubat 2002 Afyon-Sultandağı Depremi vr
Yap1larda Rastlanan Deı)rem Hasarları

S.Fırnt, M.Sarıbıytk, M.İpek

Şekil 2. Ege bölgesi diri fay haritası

ll. ARAŞTIRl\tiA SAHASI VE METOT

- - •

L
·. -

-

•

1 '

Araştırmanın sahası, 3 Şubat 2002 Afyon-Sultandağı
depreıninde hasar gören betonarme ve yığına yapılardır.
Bunlann arasından seçilen yapılar ve yapıların oturduğu
zeminler üzerinde yerinde incelemeler ve gözlemler
yapılmıştır. Betonarnıe yapıların taşıyıcı elemanlan
üzerindeki hasarlar ve hasar tipleri saptanarak, gerekli
incelen1eler yapıln1ış ve hasarlı bölgelerin fotoğraflan
çelcilmiştir (Şekil 4-1 6). 'foplanan bütün veriler, ilgili
standartlar ve yönetmelikler ışığı altında mevcut bilgi
biıikimi i1e değerlendirilmiştir. Bu değerlendiııneye göre,
yığına ve betonaınıe yapılarda sıkça rastlanan yapısal
hasarlar tespit edilerek bölgelere göre aşağıdaki yapısal
hasarlar ve nedenleri gözlemlenmiştir.

Il. 1. Afyon İli, Çay İlçesi Sanayi Bölgesi

Sanayi bölgesinde yapılan incelemelerde tesislerin % 80
nin yıkıldığı ve kalan kısnunın da ağır hasar gördüğü
tespit edilmiştir. Yapılan inceleme sonucunda; YJkım ve
ağır hasar görme nedenlerinin; binaların dere vatağına
yapılıınş olnıası ile birlikte, teknik, malzenıe ve işçilik
kalitelerinın kötü ohnalarından kaynaklandığı
saptaıunıştır .

Yıkımların, genellikle kolon ve kiriş birleşim yerlerindeki
ayrılınalardan kaynaklandığı tespit edilmiştir. Kolon ile
kiriş birleşin1 noktalannın kenetlenme soıunu her zaman
hasara neden olduğundan kenetleme boylarına dikkat
edilmelidir. Kenetlennıe boylaı1 düz ve nervürlü çelikler
için farklılık göstermektedir. Kenetlenme boylan aynı
zaınanda donatının beton]anıa sırasındaki konunıuna göre
de değjşmektedir. N ervürlü ve düz donatı için iki ayrı
konum tanımlanmaktadır.

Konum I: Genel dunım (Konuın II de olmayan
bütün çubuklar).

Konum II: Betonlama sırasında eğimi yatayla 45°
- 90° arasında olanlar ile> daha az eğimli veya yatay olup

268

SAU Fen Bilimleri Enstitüsü Dergisi
7 .Cilt, l.Sayı (Mart 2003)

da betonlama sırasında kesitin alt yarısında veya kesitin
serbest üst yüzünden 300 mnı den daha uzakta olan
çubuklar.

Herhangi bir betonarme kesitiniıı, donatınn1 öngörülen
çekme veya basınç gerihnesini güvenle ta�ıyabilnıesi
için her iki yönde yeterli kcnetlenme boyuna sahip
oln1ası gerekir. Kenctlenn1eler, düz kenetlenınc, nıanşon
ve benzeri n1ekanik bağlantı larla veya kan ca ile
sağlanabilir (Şekil 3 ve 4).

Çekme donatısının düz kenetlenn1e boyu, donatının

gereksinme duyulmayan noktadan düz oJarak Lb kadaı­

uzatılması ile sağlanabilir. Kenetlenrnc boyu olarak
tanınllanan bu boy, nervürlü çubuklar için aşağıdaki
denklen1 kullanılarak hesaplanabiliı.

r
O 12 fvd 0

' fet d
>200

�----------------;
cl ''r __ b� T

---,,----------

• a ı -'--ti ı 1 ı
1 ,.-ı-----ı · (a+b+c) 1. 5]_,b

c 120
(a+b+c) 400

ı

_l __

L=__
�a --r{+b)

b
L a 0.4 Lb

1

3 Şubat 2002 Afyon-Sultandağı Depremi ve
Yapılarda Rastlanan Deprem Hasarlan

S.Fırat, M.Sanbıyık, M.İpek

Bu formülde:
Lb == Kenetlenme boyu (mm)

fyd = Boyuna donatı tasarnn akma dayanımı

(Niınnl)
frtd == Beton tasarın1 eksenel çekn1e dayanımı

(N/mrr?)
0 =Boyuna donatının çapı (mm)

Düz yüzeyli çubuklarda, bu değerin iki katı
kullan1lrnalıdır. Konum ır ye giren çubuklar 1 ,O ile.
Konum I' e giren çubuklar için 1 ,4 ile çarptlmalıdır.
Donatının ucu biikülerek kanca yapılıyorsa gerekli

kenetlenn1e boyu Lbk , Lb 'nin 3/4 'ü kadar alınabilir.

Basınç donatısının düz olarak kenetlenmesinde ise,
yukaı·ıdakj denklemde hesap1anan değerin 3/4 'üne kadar
azaltılabilir (13).

_..... +-l _6t ı;rım veya 60

---Y arn

Lbk dm

120

60

Şekil 3. Kolon ve kiriş kenetlemne ve kanca boy1an (14).

Kolon ile kiriş birleşinı noktasındaki donatının yanlış
düzenleıunesi, donatının hem düz yüzeyli çelik oluşu
hen1 de kancasız yapılması ve kenetlenme boylarının
yetersiz oln1ası binaların yıkılınasında önenıli
etkenlerden olmuştur (Şekil 4). Donatıdaki bu
yanlışlıklarla birlikte, kullanılan betonun kalitesiz
oluşunun da büyük bir etken o lduğu tespit edilmiştir
(Şeki l 5). Beton üzerinde yapılan incelemelerde beton
yap1mında kullanılan agreganın yıkanmanuş dere
agregas ı olduğu ve agrega granülometrisinin kötü
derecelendiği tespit edilmiştir. Bununla beraber
betondaki çimento miktannın düşük olduğu ve betouun
döküldükten somaki bakımının yapılmas ında gerekli
itinanın gösterilmediği kanısına varılmıştır. Donatımn
korozyona uğramış olması ve kullanılan betonunda
kalitesinin düşük olması sebebiyle beton ile donatı
arasında yeterli aderans sağlanam.amıştu (Şekil 5).

Kolonlarda yapılan incclen1elerde maksimum etriye
a:alıklarının kolon orta bölgesinde 20 cm ve kolon
�an lma bölgesinde ise 1 O cm olınası gerekirken (14)
etriyc aralıklarının 30-35 cm olduğu ve yeterli pas

269

payının olınadığ1 tespit edilmiştir. Aynca etriye
sıklaştırılması gereken yerlerde etı·iye sıkla .. tırılması
yapılmadığı tespit edilmiştir (Şeki14).

Kirişlerde yapılan incelen1elerde de kolonlarda olduğu
gibi etri ye aralıklarının gereğinden fazla bırakıldığı
görülmüştür (Şekil 5). Ayrıca etriyelere kanca yapıln1ası
gerektiği halde mevcut etriyelerin kancasız olduğu tespit
edilmiştir. Kirişlerin çeklne bölgesinde donatıdan ve
betondan kaynaklanan büyük hasarlar oluşmuş ve birçok
kiriş de kırılmalar görülmüştür (Şekil 5).

�All Fen 8ılınılcn hı�!ıtLi�Li lkrgı::ıı
7 .<'i lt, ı Sayı (Man :>ooJ)

�eki! 4 Keııetleıııııe bo_yu ydL'rsız ve etııyc sıkli.ı)tır lnıJ�ı

yapılınanıı� kuloıı

, ,· -"!"� • • ; .,. . • ,.'-. . ··.. . ; . . -·

••

..

•ir,'

o •

...

... _ •

.�·

.. " . "'
��· · .·

. "' .,...

- - �

�t:kıl 5 Kalıtesı/ beton \:l;)L:ltr�ız du•ıatıd<!ıı dL\la; ı lıa�ar görnıLi� k iri�

Döşemelerde yapıla ı t ince lenıelerde donatı aralığının her
ıki yönde 30 cnı ve do natı çapının da � ının olduğu
oörü1ınü<.:tür O vsa ki betonarılle dö�en1elerde dona:ı b � . �

çapına bakılnıak�ızın donatı aralığ1 döşeıne kalınlığının
1.5 ka t1 ndan veya 20 c nı\len aL olan1az (15).

Dö�enıelerde piJyelerin hükühnediği ve ayrıca pas
paylarının yeterli olnıamasından dolayı donannın

korozyoua uğradığ1 tespit edılnıiştü- (�ek11 6).

�ek ıl 6 Dö�cmctk:kı k<ılıtc�ı/ br.:toıı ve dun:.ılıdan dulayı
lıflkr ı. d ô��llll'.-, t.kkrı:k hasara uöı-utıı: a� ı J • ı:-·

270

3 �ubat 2002 Afyon-Sultandağı Dtpn:mi n
\'apılarda RastJ�t na n Ot'J'retn Ha\arları

S.Farat, !Vl.Sanbtyık, M.llll'k

Sanayi bölgesındekı yupılunrı tanıanıının aynt teknik.
nıa lzeıne ve iş<;ılik ıle yap ı l ını� u]nıa�ı, top lanı 216 <tdL 1

yapılan sanayi silesiJ1in tarnaın1nın yıkıln1asına yada ağır
hasar görnıesüıe neden o]nıu�tur.

• •
11.2. Afyon Ili, ('ay Ilçesi ('ok Katlı Bloklar

�·ay ılçesind� bulunaıı bodrunı t 7 katlı 3 bloktan olu�aı:
betonarnıe kark as binalarda yap ı lan inceleınelerde:
bloklardan bırlııin tanıanııyla yıkddığı , birinJn bodrun;
katnun çöktüğ ü, dığerinin ıse bo drum katta kı

kolonlannda nıat�allaş�na, donatı aynşrnası ve betondJ
dökühne ler olduğu tespj t ediln1ı �tir.

'{ıkılan b lokta)apılan incelen1elerde; binanın kolon \e

kin� bırle�in1 noktalanııda rnafsallaşma ohnası sebebı
ile bina yana doğru taınuınen yıkıln1ı�tır (�e kıl 7) .
Binaların 1 7 ı.\ ğu� to !:ı \llan naı a \'e 12 Kasını L)üGce ...

depren1lerindcn �onra yupılnıı� olnıalarına rağmen
kullanılan donat ı 11ın neı \'Ür� üz ve hazır beton yerine dere
'H!.re12as1 kullandarak i 1 kt: 1 ko� u llarda ür eti 1 nü� kah te�u '-'

beton yıkın1 s�behıııin ba� 1ıca nedenlerinden olnıu�tur
(Şekil 8). 1\yııca bu bınaların ('ay o vasına yani

alüv yon lu zcıuiıı üzel ine iıı�a t:dilnıiş olmalan bjnalann
aöır hasar oüınıeleı tııde etkili ı ol oynadığ1 anlaşıhnıştır. b b

Yapılan iocelemelerde bodrunı kat kolonlarının kısı:1

oln1asuıdan dolayı hl'tonarnıe kolonlarda kesme
kınlmas 1 hasarı görü lnıli ş tür. ('e�ül i nedenlerle k olon
boyunun proJede üııgörü1endcn daha kısa olnıa::ı1,

n1erdiven �ahanlığnnn kolona oturtulnıas1 veya bölme
duv(.ln, lcnto ve benzeri gibi taşıyıcı alnıayan
t'lernaniann kolonLU1 yatay deforrnasyon yapnıasın1
onlerne�i �onucunda kolon, prOJe de öngörülenden daha

rijit olınakta \e bun..ın sonucu olarak da proJede
beklenenden daha büyük kesme kuvveti ıle
t,or:aunıaktadır. Sa lt �en;eveli yapıc. .. ıki kolonlar, nann
\·e kiri!?lerc g.ön; dalı u dZ rij ıt ve rrıon1e11t taşıma güç lerı

kni�len..lcn az is<: yı kılına, kolon yık tl ma nıeka:-:ı.ı./.Jnası ile
oln1aktadır. ·ı ürkıyL· \le ki betonanne yapılaı-da depretnde
en �·ok karşıla�1lan yıkılnıa biçinıi bu �ekildedir (4) .

�A.L F�:n l3ihmlcri I:rıstıtüsli Uergısı
� (ı k !.Sayı (.\llaı1 2003)

�ekı! 7. Taıı:unıc:ıı yıkılını� hlok

-·
.. ' • ı: • "t •
ı .., t .:ı;' ":-< ı >!. . , ,

,.,. j:.,........ ..-••

.. •• • • • ••
•"

�ckıl H. Kulon kırı� ııukta�ında ağ11 hasar

' .

Yıkılan blokta çok cıddi boyutlara ulaşan denıir \e beton
ı�çılık hatalarınJn olduğu, beton dökünlünden önce kalıp
ıeınil'liğin1n yapılnıadığı bundan dolayı da fürklı
Larnanlarda dökül�·n ikj beton arasında bağlantı

olu�nıadığınuan dolayı depn:n1 sırasında katların
hırhırinden kolaylıkla ayrıldığı tespit edilnıı�tir (�ekil t>).
Yıkılan b1uktukt betonda kultanılan agreganın
yıkanrnan1ı� dere agregası olduğu ve agrega
gr::ınülonıctTisinın bozuk olduğu incek"n1eler �onucu
anla�ılnuştır. Donatı ile beton arasındaki aderansın La v ı f �

nlnı ... i.':>ltHI�n dolayı donatı betondan sıvnl<ırdk v1knnda �

7 7 1 - 1 •

3 Şubat 2002 Afyon-Sultanuağ• Depremi Vl'
Yapılarda Rastlanan l>t.•pn•m lhı�arlan

S . .Fınıt, 1\ll.Sarıbı)ık. JV1.ipl·k

etkılİ ohnu�tur (Şekil 10). lJonatıda bn �onıakı kat ıçin
yereılı filız boylan bırakı!1nad1ğ1 g1bı donatı uçlannu uu
kaıı�:a yapılnıann�tır (bkL. BölünJ 2.1.) .

. . • •
&4"' ... • r:-

·� .· 1 • •

•

. '
f 1 ' f ' • , ,;Jf.. . A '. .,

•. J

.. . .�

�ckıl l) !<alır tcıni;lığ,i yapıln1aıııı�, bctunun ı�·erisındl.! k�ılan
kal ıp :.ırt ıklaıı

" .
l

\

•

•

�ckıl 1 O. J:ayıl udcranMaıı dolayı perlle dunutı�ının k.ırışlt"ıı
ayııh.ır:.ık yıkılınası

'

Bodrun1 kat1 ç·öken blokta yapllan inc�Jemelerde�
betonunun ezilip parçalanması sonucunda zemin kat
kolonlan düşey yükleri ta�ıyanıanı.ı�, çekn1e ve basınç
etkisiyle ett·jyc den1İrleri açılnuş, boyuna donatılanı ..
dı�arı ya doğru b ur ku ln1ası do la yı s ı y la kol on-kin ş
bağlantısı kopınuş ve kolonlar, üzerinde bulunan yapınırı
ba�ınç yüküne dayanamayarak düşey ek;:,eninden
dı�anya doğru kaçnıctsı sonucunda kolon boyunda
kısalmalar tespit edı1ıniştir. Binada, bodrun1un jzerınde
bulunan 7 katın depre111 etkisi ile yaklaşık 40 cın yana
kayd ığı ve bir üst kat kolonlanndan ay1ılarak budrunı
katın <ı·öknıesine neden olduğu yapılan incelemeler
sonucu anlaşıln.ı�tlT (�ekll ll). Kolonlarda etriye
aralıklarının fazla oln1a�ı nedenı ile boyuna donatı
dış an ya doğru çıknu�tır. Yıkılan blok ta tespit edilen
ınalzenıe ve iş<;11ik hatalarııun tan1aını bu blokta da
göıülnıü�tür (�ek.ıl 12).

..
U<;üncü blokta Öt'ellikle bo<.irurn kat kolonlarının uc '
noktalarında n1afsalla�ma, donatı cıkn1ası \'e bctonda •

SAU Fen Bilimlerı Enstitüsü Dergisi
7.Cilt, 1 Sayı (Malt2003)

ezihneler gözlenmiştir. Ayrıca kirişlerin çoğunda düşey
doğrultuda kesme çatlakları tespit edilmiştir.

•'

. .

• • .,.. .. , . '" •• ' . • ;" 1 1 o
, .. . • •.• :.;;r · �- .. IL. • 1
� , ·,,tt,� • t'� •
� "'jll �. ... ı tl. • .�. 1 i :.·(ı

' • J ,, ... '
• ,. p,· ,-.-• o •-1 • • ,: ,ııı·-· • t' :;-,� ,:�ı. • -? .. ı . 1 tl . • 1' :. -; • �

� � ' ., ı ' "" .. r;.., ·� ·r:
�

• •
-: : . . .

=
.: ı.' ..

•

Şekil 1 ı. Bedrum kat kolonlannın hasara uğrayarak bloğun çökmes i

·J ,
·.

:- �. �� .·�, �1 . � " . '
!.

.
•'

. . ' .,

Şekil 12. Kalitesiz malzeme ile yaptlınış beton.

11.3. Afyon İli, Çay İlçesi 3 Katlı Yığına Yapılar

Sanayi bölgesine yaklaşık 1-2 lanılik mesafede bulunan
yerleşim yerinde yığına olarak yapılmış konutlardan
büyük bir bölümü hasar göımüştür. Yıkılan konutlarda
yapılan incelemelerde genellikle taşıyıcı duvarıann

düşey delikli 19 x 29 x 13.5 cm boyutundaki tuğlalardan
yapıldığı görülmüştür. Bütün katlardaki duvar genişliği
bir tuğla duvar genişliğinde olduğu ve bu genişliğin
deprem kuvvetini sönümlemeye yetmediği anlaşılmıştır
(Şekil 13). Bazı yığnıa yapıların duvarlannda aynı

272

3 Şubat 2002 Afyon-Sultandağı Depremi ve
Yapılarda Rastlanan Deprem Hasarları

S.Fırat, M.Sarıbıyak, M.İpck

bölgede taş ve farklı boyutta ve özellikte tuğlaların
kullanıldığı göriiln1üştür (Şekil 14). Yapılan
ince1emelerde; duvarlar üzerinde bulunan yatay
hatıllarda fazla bir hasar göıülmemiştir .

Yığına binalardaki hasarlar incelendiğinde hasarların
duvarın örülmesindeki teknik hatalardan kaynaklandığı
ve binaların tamamında ilgili yönetmelikte öngörülen
düşey hatılların oln1adığ1 görülmüştür (Şekil 15). Anılan
yönetmeli.klere göre betonarme düşey hatıllar, yığına
kagir binalarm depreme dayaruklılıklann arttırılması
an1acı ile bina köşelerinde, taşıyıcı duvarıann düşey ara
kesitlednde, kapı ve pencere boşluklannın her iki
yanında kat yüksekliğince betonanne düşey hatıllar
yapıln1alıdır (Şekil 16).

Şekil 13. Tuğla duvarlayapılan 3 kat h yığına yap1.

;. r • • • .. " ,. ', J .. ı-.· .,._-

• . . .

Şekil 14. Yığma binada düzensiz malzeme
ku1lanım1

SAU Fen Bi11mleri Enstitüsü Dergisi
7.Cilt! !.Sayı (Mart 2003)

Şekil 15. Duvar ile halı! bağlant1sının
yapı Jnıaınası
20 cn1

. ..

F l 1 -- i ı l - ! jr= t --r-=---- r j . -� ---� _ L 1._ l __ J _ ·-'-- ==:J
:; :: ::;ıl ıı, ·-:; ı-:;-'ıjiiT/;T_; __!J-;�r;· �ll-!r , - ı -..ll ı 1 1. ı ı ı ı ı ı � ll l ! / ı lı ı 1 ,.-Lı� · �ll ı ı ı r-;---r- 1---

ı j
f2 � : � : "H' ı

ı
l_ ıl ' · . ; r / 1 t ; 1 lı ı ı ı 1 �ı ı ' l ı J, , ·'-rı- ı ıı 1 · ! ı Ir � ' '

_ .' ��Hl!� · .; : : : : , _._ :� iıL_t � IL.J. 1
'

1 ı ı ı ı ı ı ı 1 ,es=; =ı : r:::LL .: l 'L .ı. . .;
·.ı ı ı ıj- ı ı ' ıı-· '2:c . ı ıf. 2r5l r1 ' ı ı ı; • , ı ı _ı • li , •

L
. ı · � ·--:- -...-'.-;-i .- . � :, l_l_ıııı !IH I' .

�_,:�---� ��� il -- IL�; i;::iı
�1_ �_._g_. ���'H: ı .ıı �· . , . -J ı .--

, • .. 1 ı ,..... ���-=-�----ı i : ı
IJ �--j_L Jll.� l ı 1 ı 1 =._�ll l!:.r--=�:!._�_:r.�-�

.. ı-L
20cm

Şekil 16. Yığına yapıda yatay ve düşey hatıllar

0üşey hatıllann en kesit boyutlan kesişen duvarların
kalınlıklarına eşit oln1alıdır. Pencere ve kapı
boşluklannın her iki yanına yaptlacak düşey hatıllar ise,
hatJJın duvara dik en kesit boyutu duvar kalınlığından,
diğer en kesit boyutu ise 20 c ın' den az olmanıalıdır.
Beton kalitesi en az BS16 {C16) olacak, içlerine taş
duvarlarda her iki duvar yüzeyine paralel en az üç adet

olnıak üzere 6012, diğer duvarlarda ise en az 4012

boyuna donatı ile birlikte en az 20 cın ara ile 08'lik
cn·iye ile sarılmalıdır. Boyuna donatılar için temelde ve
katlar arasında filiz bırakılmalı, donatı uçları sürekliliği
sağlamak üzere uygun şekilde kenetlenmelidir (14).

fi.4. Afyon İli, Eber Beldesi

Eber beldesindeki yapıların çok eski ve genellikle yığına
olduğu, bu yapılann gerekli bakunlarının yapıln1aımş
olduğu ve yığına yapıların büyük bir kısmının ahşap ve
�erpiçten oluşan hımış yapılar oJduğu görülmüştür.
Kerpicin zamanla hava şartlarından dolayı defonnasyona
uğradığı ve ahşap 1skeletin gerekli bakım işlenıleri
yapılınadığı takdirde dayanıklılık özelliğini kaybettiği
bilinmektedir. 'Taşıyıcı özelliğini kaybeden bu
malzeınelerin yükleri altında yLkıldığı tespit edilmiştir .

Bu bölgede , yığn1a yapıların dışındaki yapılarda hasar
görü lınen1iş tir.

273

3 Şubat 2002 Afyon-Sultandağı Depremi ve

Yapılarda Rastlanan Deprem Hasarlan
S.Fırat, M.Sanbıyık, M.İpek

III. SONUÇ

Türkiye'nin heınen her yerinde olduğu gibi Afyon ve
çevresinde de maalesef yeterli yapı denetimi
yapılaman1asından kaynaklanan yapısal hatalar ortaya
çıkmıştır. Yapılarda, hazu beton yerine eğitimsiz
elen1anlar tarafından ilkel koşullarda hazırlanan

su/çiınento oranı yüksek ve kalitesiz beton kullanılması,
betonun yerine döküldükten sonra sulanmaınası ve
yapım laırallarına uyuln1aması önemli hasar nedenleri
olarak karşınuza çtkmaktadır.

3 Şubat 2002 Afyon Sultandağı depreminde bölgedeki
olumsuz zemin şartları, depren1 kuvveti ile birlikte
çalışarak yığına ve betonanne yapılara büyük hasarlar
vermiş, çok sayıda can ve mal kaybına neden oln1uştur.
Bu araştırmanın sonucunda yığına ve betonanne
yapılardaki başlıca hasar nedenleri ve bunlann
tekrar lanmaması için yapılan öneriler, aşağıdaki gibi
özetlenebilir:

IV. ÖNERiLER

1 . Depremi takiben yerinde yapılan incelemelerde
özel likle bölgede meydana gelen hasarların başlıca
sebebinin, malzeme ve işçilik hatalarından
kaynaklandığı belirlennuştir.

2. Donatı ile aderansı iyi olmayan, kötü kalitede ve
düşük dayanımlı beton kullanıldığı tespit edilmiştir.
Buna birinci sebep, eğitimi olmayan elemantann
beton yapını, döküm ve bakım işlerinde
çahştınlınasıdır.

3. Düktiliteyi sağlamak için öngörülen etriye
sıklaştnması, ankraj boyları vb. gibi donatı

ayrıntılarına inşaat sırasında uyulmadığı, ettiyelerin
büyük aralıklarla boyuna donatı ya b'"' eyandığı
belirlenmiştir. Binalardaki hasarların bir diğer
sebebinin, daha önceki deprenllerde de hasara neden
olan ve ara kat yapılnıasından kaynaklanan kısa
kolon olduğu belirlenmiştir.

4. Tuğla duvaı· ile yapılan yığına yapıların, düşey hatıl
yapılmadan, yapım kurallarına uyulmadan ve teknik
hizmet alınmadan yapılımş olması, bu yapılarda
ciddi hasarların olmasına sebep olmuştur.

5. Deprem sonrasında depremin şiddetine bağlı

olmaksızu1 çeşitli düzeylerde hasar göımüş birçok
yapı ile karşılaşılmaktadır. Depremden sonraki hasar
esas alınarak bir şehri bölgelere ayırmak, yeniden
yapılaşmanın en iyi kılavuzu olabilir. Fakat hasar
kayıtlarının seçilen bölgenin tümü için yeterli
alınadığı veya hızlı yapılaşmaya maruz kalan
bölgelerde, yapılaşma için yıkıcı bir depremin
olmasını beklemek yerine, böyle bir durumun

SAU Fen Bilimleri Enstitüsü Dergisi
7 .Cilt, l .Sayı (Mart 2003)

mevcut verilere dayanarak geliştirilmiş değişik
yöntemlerle inceleıunesi yapılabilir .

6 . Zemini sağlam olmayan bölgelerde yapıların çok
katlı yapılmaması, eğer yapılacaksa yapının derin
temeller üzerinde inşa edilmesi veya zenıin
iyileştirmesi yapılması mutlaka sağlanınalıdır.

7 . Günümüzde depremlerde hasara yol açan ana
etkenler bil indiğinden, henı güvenli hem de
ekonomik olarak deprem hasarlarını azaltmak
mümkündür. Depreme dayanıklı yapı üretiminde
maliyeti artıncı önlemler yerine, araştım1alara dayalı
olarak daha uygun imar planları ve yerleşim alanlan
belirlenerek ülke ekonomisi açısından kaynakların
akılcı kullanımı ile olabilecek bir deprenrin hasan en
alt seviyeye indirilebilir.

8 . Hasar sonuçları , '"Afet Bölgelerinde Yapı lacak
Yapılar Hakkında Yönetmelik" olmasına rağnıen,
yapıların inşası sırasında gerekli proje ve yapı
denetimin tam olarak yapılmadığını göstermektedir.
Etkili bir yapJ denetim sisteminin kurularak
işletilmesi, inşaat sektörünün ve ülken1izin geleceği
bakınundan son derece önenıJ idir .

9. Türk inşaat sektöründe, mesleğin eğitimini hiç
gönnemiş veya yeterli eğitimi olmayan kişi lerin
müteahhit, taşeron, usta, kalfa ve işçi olarak çalıştığı
bilinen bir gerçektir. En kısa zamanda bu sektörde
çalışan bu tür elen1anların, Üniversiteterin
Mühendislik ve Teknik Eğitim Fakülteleri ile
M.E.B. 'na bağlı Meslek Liseleri ya da sektördeki
ilgili kuruluşlarca sertifikalı bir eğitimden
geçirilmeleri ve inşaat sektöründe sertifikasız
eleman çalıştınlmaması uygulamasına hemen
geçilmesi ülke yaranna olacaktır.

KAYNAKLAR

[1] www.ınta.gov.tr/deprem/dirifay.jpg

[21 Juhasova, E., "Seismic Effects on Structures",
Elsevier, Amsterdam, 1 99 1 .
[3] Koç yiğit, A . ve diğerleri, " 1 7 Ağustos 1 999
Gölcük-Arifiye (Kuzeydoğu Marmara) Depremi, ,

Jeolojik Ön Raporu, ODTlİ, 1 999.
[4 j Fırat, S . , Mengene, N. ve An.ıntas, H.\'. "17
Ağustos 1 999 M aın1ara Depreminde Adapazarı 'ndaki
Betonarme Yapılarda Sıkça Rastlanan Yapısal
Hasarların İncelenn1esi':, Gazi Üniversitesi, Fen
Bilimleri Enstitüsü Dergisi, Çilt: 1 5 , No : 2 , 599-6 1 4, 2002
[5] Bnıneau, M . , "Prelirninary Report of Structural
Damage from the Lo ma Prieta (San Francisco)
Earthquake of 1 989 and Pertinence to Canadian
Stnıch1ral Engineering Practice'', Canadian Jownal of
Cıvil Engineering, 1 7, 2, 1 98-208, Apr. 1 990.

274

3 Şubat 2002 Afyon-Sultanda� Depremh-t
Yapalarda Rastlanan Deprem Hasarları

S.Fırat, M.Sarabıyık, i\l.ip��

[6] Papageorgiou, A.S. and Lin, B.C., ''Earthquake
Response of Two Repaired Buildings Damaged in Past
Seismic Shaking", Soil Dynamics and EarthquaKe
Engineering, 1 O, 5, 23 6-248, 1 99 1 .
[7] Mahin, S . A . , "Damages and Lessons from tb�
Lo ma Prieta Earthquake", Proceeding of the 23rd Joint
Meeting of the US-J apan Cooperative Progran1 in
Natural Resouı-ces Panel on Wind and Se ismıc Effects.
Tsukuba, Japan, 4 1 5-434, May 14-17 , 1 99 1 .
[8] Mitchel l , D. ct. al., "Damage to Concrete
Structures Due to the 1 994 Northridge Earthquake'',
Canadi an J oun1al of Civil Engineering, 22, 2, 36 1 -3 77.
Apr 1 995.
[9] Do\\1 Nakaki. S. , "Rehabilitation Detailing tO
Prevent Collapse of Precast Buildings Subject to NlaJor
Seisınic Events'', Resrructuring: .t\merica and Beyand
Structures Congress Proceedings, 1, 5 67-570, ASCE
NY, USA, 1 995.
[1 OJ Yao, G.C. and Lin, C.C., "Identifıcation o:'
Earthquake Dan1aged Operational and Functiona;
Components in Hospital Buildings'', Journal of the
Chinese Institute of Engineers, 23, 4, 409-4 1 6, Ju l. 2000.
[1 1] Bayülke, N. , "Depremler ve D epreme D ayanıklı
B etonarmc Yapılar", Teknik Yayınevi, Ankara, 1 989.
[1 2] Bayülke, N. ve Doğan, A. , " 1 3 Mart 1 992
Erzincan Depreminde Yapısal I-la sar, , 1 3 Mart 1 992
Erzincan Depremi Raporu, 1 23-247, T.C. Bayındırlık ve
İskan Buk., A.fet İşleri Gen. Müdürlüğü, Deprem
Araştırına Dairesi, Ankara, 1 993 .
[1 3] "B etonarme Yapıların Hesap ve Yapım
Kuralları, TS-500", Türk Standartlan Enstitüsü, Şubat
2000.
[1 4] ' ;Afet B ölgesınde Yapılacak Yapılar Hakkında
Y önetnıelik", Bayındırlık ve İskan Bakanlığı, 1 999.
[1 5] Ersoy, U., "Betonarme Döşeme ve Ten1eller
Ci lt II", Evrim Yayınevi, Ankara, 1 995.

	c7s1sy267
	c7s1sy268
	c7s1sy269
	c7s1sy270
	c7s1sy271
	c7s1sy272
	c7s1sy273
	c7s1sy274

