


İZODER
ISI SU SES ve YANGIN
YALITIMCILARI DERNEĞİ

20. Yıl

İNŞAAT TEKNOLOJİSİ

ISI YALITIMI

2013

İÇİNDEKİLER

AÇIKLAMALAR	Error! Bookmark not defined.
GİRİŞ	Error! Bookmark not defined.
ÖĞRENME FAALİYETİ-1	3
1. ISI YALITIM MALZEMELERİNİ UYGULAMAYA HAZIRLAMAK	3
1.1. Tanım	3
1.2. Isı Yalıtım Malzemeleri.....	5
1.3. Isı Yalıtım Uygulamalarında Kullanılan Yardımcı Malzemeler	14
1.4. Düz Cam.....	17
1.4.1 Isı Yalıtımı ve Cam.....	17
1.4.2 Güneş Kontrolü ve Cam	19
1.4. Isı Yalıtım Malzemeleri ve Yüzey Hazırlama Kuralları.....	21
UYGULAMA FAALİYETİ- 1	23
ÖLÇME VE DEĞERLENDİRME	Error! Bookmark not defined.
ÖĞRENME FAALİYETİ-2	23
ÖĞRENME FAALİYETİ-2	23
2. ISI YALITIM MALZEMESİNİ YÜZEYE UYGULAMAK	23
2.1. Isı Yalıtımı	23
2.1.1. Tanımı	23
2.1.2. Amacı	23
2.1.3. Kullanıldığı Yerler.....	23
2.2. Binalarda Isı Yalıtımı Uygulamaları	25
2.2.1. Duvarlarda Isı Yalıtımı	25
2.2.2. Çatılarda Isı Yalıtımı	36
2.2.3. Döşemelerde Isı Yalıtımı	45
2.2.4. Cam Montajında Dikkat Edilecek Hususlar	48
2.3. Tesisatlarda Isı Yalıtımı Uygulamaları.....	50
2.3.1 Kendinden Yalıtımlı Hava Kanalı Uygulamaları:	50
2.3.2 Boru Biçimindeki Isı Yalıtım Malzemeleri ile Yapılan Uygulamalar:	54
2.3.3 Şilte veya Levha Biçimindeki Malzemeler ile Yapılan Uygulamalar:	60
2.3.4 Vanalarda Yapılan Uygulamalar	67
2.3.5 Askı ve Kelepçelerde Yapılan Uygulamalar	71
ÖLÇME VE DEĞERLENDİRME	Error! Bookmark not defined.
UYGULAMA FAALİYETİ- 2	Error! Bookmark not defined.
MODÜL DEĞERLENDİRME	Error! Bookmark not defined.
ÖLÇME VE DEĞERLENDİRME	Error! Bookmark not defined.
CEVAP ANAHTARLARI.....	Error! Bookmark not defined.
ÖNERİLEN KAYNAKLAR	73
KAYNAKÇA.....	74

ÖĞRENME FAALİYETİ-1

1. ISI YALITIM MALZEMELERİNİ UYGULAMAYA HAZIRLAMAK

1.1. Tanım

İnsanların konforlu bir yaşam sürebilmeleri; 20-22°C sıcaklık ve yüzde 50 bağıl nem değerine sahip olan ortamlarda mümkün olabilir. Kış aylarında dış ortam sıcaklıkları 20°C'nin oldukça altında seyreder. Yaz aylarında ise hava sıcaklıkları 20°C'nin oldukça üstündedir. Isı bir enerji türüdür ve doğa kanunları gereği ısı; yüksek sıcaklıklı ortamdan düşük sıcaklıklı ortama transfer olur. Bu nedenle yapılarda; kışın enerji kayıpları, yazın ise istenmeyen enerji kazançları meydana gelir.

Bina içerisinde istenen konfor ortamının sağlanabilmesi için kış mevsiminde kaybolan ısının bir ısıtma sistemiyle karşılanması ve yaz aylarında kazanılan ısının bir soğutma sistemiyle iç ortamdan atılması gerekir. Dolayısıyla; gerek ısıtma gerek soğutma işlemleri için enerji harcanır. Bir yapıda ısı kazanç ve kayıplarının sınırlandırılması; ısıtma ve soğutma amaçlı olarak tüketilmesi gereken enerji miktarının azaltılması anlamına gelir. Kışın ısı kayıplarının yazın ise ısı kazançlarının meydana geldiği bir diğer alanlar ise enerjinin taşındığı tesisatlardır.

Yapılarda ve tesisatlarda ısı kayıp ve kazançlarının sınırlandırılması için yapılan işleme "ısı yalıtımı" denir. Teknik olarak, ısı yalıtımı, farklı sıcaklıktaki iki ortam arasında ısı geçişini azaltmak için uygulanır. Isı yalıtımı yaparak binanın ömrünü uzatmak, kullanıcıya sağlıklı, konforlu mekânlar sunabilmek ve bina kullanım aşamasında yakıt ve soğutma giderlerinde büyük kazanım sağlamak mümkündür. Isı yalıtımı yapılan yeni binalarda ısınma için daha az enerji gerekeceğinden, kazan büyüklüğü, radyatör sayısı ve kalorifer tesisatının diğer ekipmanları daha az kullanılır. Binaların ısıtılması amacıyla büyük oranda fosil yakıtlar kullanılır. Fosil yakıtların yakılması sonucu yanma ürünü olarak açığa çıkan gazlar, hava kirliliğine ve küresel ısınmaya neden olur. Isı yalıtımı uygulamaları ile konfor koşullarının oluşturulmasında kullanılan enerji miktarının azalması, küresel ısınma ve hava kirliliğinin artmasını önler.

Nefes alıp vermek, hareket etmek, yemek pişirmek, su kaynatmak gibi yaşamsal faaliyetlerimiz nedeniyle iç ortamda oluşan su buharı, yapılara zarar verme potansiyeline sahiptir. İç ortamda üretilen su buharının basıncı, zamanla yapı içerisinde birikmesi sonucu artar. Su buharı; basınç farkı nedeniyle ısı akımı ile aynı yönde hareket ederek yapı elemanının gözeneklerinden geçerek ve dış ortama ulaşmaya çalışır. Su buharının yapı

elemanı içerisindeki bu geçişi sırasında, doyma veya daha düşük sıcaklıkta bir yüzeye temas etmesi durumunda buharın bir kısmı yoğuşarak su haline geçer. Yapı elemanlarında oluşan su yapıya ve konforumuza zarar verir.

Yoğuşma iç yüzeyde veya yapı elemanları içine meydana gelebilir. Yüzeyde meydana gelen yoğuşma, neme karşı hassas olan korunmamış yapı malzemelerinde hasarlar oluşmasına neden olabilir. Yüzeydeki nem miktarının fazla olması; telafisi olmayan, fiziksel değişikliklere (dökülme, kabarma vb.), kimyasal reaksiyonlara (paslanma vb.) ve biyolojik gelişmelere (ahşabın çürümesi vb.) neden olarak konforumuzu bozar. Yapı elemanlarının ara yüzeylerinde meydana gelen yoğuşma, yapımızın yük taşıyıcı kısımlarında bulunan demirlerin paslanmasına neden olduğu için yapı ömrünü tehdit eden unsurlardan biridir. Yoğuşma riskinin azaltılması veya ortadan kaldırılması için; yapı bileşenlerinin içinden birim zamanda geçen su buharı miktarı sınırlandırılmalı ya da yapı bileşeninin tüm kesitindeki sıcaklık dağılımı doyma sıcaklığının üstünde olmalıdır. Binalarda meydana gelen yoğuşma ve zararlı etkilerinin ortadan kaldırılması ısı yalıtımı ile mümkündür.

Soğutma sistemlerinde içerisinde düşük sıcaklıklarda akışkanların (su) taşındığı tesisatlar kullanılır. Bu tesisatlardaki boruların yüzeylerindeki sıcaklık iç ortama göre daha düşüktür. İç ortamdaki havanın içerisinde bulunan su buharı tesisatlardaki soğuk dış yüzeye çarparak yoğuşma riski taşır. Tesisatlarda meydana gelen yoğuşma konfor koşullarının bozulmasına ve tesisatların paslanarak zarar görmesine yol açar. Tesisatlarda yoğuşmanın ve enerji kayıp veya kazançlarının meydana gelmemesi için ısı yalıtımı uygulanmalıdır.

Bina ve tesisatlarda kurallara uygun şekilde gerçekleştirilen ısı yalıtımının bireyler ve ülkeler açısından yararları aşağıda listelenmiştir:

- Konforlu ve sağlıklı yaşam konforu sağlar.
- Yüksek oranda enerji tasarrufu sağlar.
- Zararlı madde emisyonunu (çevreye yayılımı) azaltarak sağlıklı çevreyi oluşturur.
- Yapılarda ilk yatırım ve kullanım maliyetlerini düşürür.
- Binalarda yoğuşma nedeniyle meydana gelen korozyonu önler, betonarme demirlerinin çürümesine mani olarak yapı güvenliğine katkı sağlar.
- Toplam enerji tüketimi azaltarak ülkenin ekonomik kalkınmasına katkı sağlar. Buhar ve kaynar su tesisatlarında yüzey sıcaklığının yüksek olması nedeniyle insanların kazaya uğramasını, kazan dairesinin aşırı ısınmasından dolayı diğer sistemlerin zarar görmesini ve ısı köprüleri önler.
- Soğuk iklim koşullarına maruz kalan tesisatlardaki suyun donmasını önleyerek tesisat sistemini korur.


Şekil 1: Isı yalıtımlı bina ile yalıtımsız binanın karşılaştırılması

1.2. Isı Yalıtım Malzemeleri

Isı yalıtım malzemeleri; ısı kaybı ve kazançlarının azaltılmasında kullanılan düşük kalınlıklarda yüksek ısı dirence sahip, hafif özel malzemelerdir. Isı yalıtım malzemelerini diğer malzemelerden ayıran en önemli özellik ısı iletim katsayılarının düşük olmasıdır. Isı iletim katsayısı; birim kalınlıktaki bir malzemenin birbirine paralel olan iki yüzeyindeki sıcaklık farkının 1°C olması durumunda iletim yoluyla transfer edilen enerji miktarını ifade eder. Isı iletim katsayısının birimi “W/m.K” dir. Isı iletim katsayısı düşükçe ürünün yalıtım özelliği artar. Aşağıda bazı malzemelerin ısı iletim katsayıları verilmiştir.

Malzeme	Isı İletkenlik Katsayısı (W/m.K)
Alüminyum	204
Beton (Donatılı)	2,1
Tuğla (Yatay delikli)	0,45
Gaz Beton	0,15
Isı Yalıtım Malzemeleri ¹	0,025-0,040

Tablo 1: Bazı malzemelerin ısı iletim katsayıları

Isı yalıtım malzemeleri düşük olan ısı iletim katsayıları ile düşük olan kalınlıklarda yüksek ısı direnci sağlarlar. Isı direnci malzemenin kalınlığının (m), ısı iletim katsayısına oranıdır. Isı direnci; “R” harfiyle gösterilir ve birimi “ $\text{m}^2\text{K/W}$ ”dır. Bir malzemenin veya yapı elemanının ısı direncinin arttıkça transfer olan ısı enerjisi azalır.

Örneğin ısı iletim değeri $0,9\text{W/m.K}$ olan 30cm (0,3m) kalınlığındaki bir tuğla duvarın ısı direnci $0,33 \text{ m}^2\text{K/W}$ iken ısı iletim değeri $0,04\text{W/m.K}$ olan 4cm (0,04m) bir ısı yalıtım malzemesinin direnci $1 \text{ m}^2\text{K/W}$ ’dir. Özetle; 4cm kalınlığındaki bir ısı yalıtım malzemesinin ısı direnci 30cm kalınlığındaki bir tuğla duvarın ısı direncinin 3 katı olduğu söylenebilir.

¹ Avrupa standartlarında ısı iletim katsayıları $0,06-0,10 \text{ W/m.K}$ ’nin altında olan malzemeler, ısı yalıtım malzemeleri olarak tanımlanır.

Isı yalıtımı amacı ile kullanılan ürünler açık gözenekli ve kapalı gözenekli olarak sınıflandırılabilir. Açık gözenekli veya elyafli malzemelere; camyünü, taşıyünü (mineral yünler), ahşap yünü; kapalı gözenekli malzemelere ise ekstürüde polistiren köpüğü (XPS), cam köpüğü örnek verilebilir. Isı yalıtım malzemeleri binaların çatı, duvar ve döşemelerini oluşturan yapı elemanlarında ve tesisatlarda kullanılır. Bu malzemelerin yanı sıra pencereleri oluşturan kaliteli doğramalar ile yalıtım camı üniteleri de ısı yalıtımında büyük önem taşır.

Binalarda kullanılan ısı yalıtım malzemeleri aşağıda listelenmiştir:

- Mineral Yünler: Camyünü ve Taşyünü (MW)
- Genleştirilmiş polistiren köpüğü (EPS)
- Ekstürüde polistiren köpüğü(XPS)
- Poliüretan (PUR)
- Fenol köpüğü (PF)
- Cam köpüğü (CG)
- Ahşap yünü levhalar (WW)
- Genleştirilmiş perlit levhalar (EPB)
- Genleştirilmiş mantar(ICB)
- Ahşap lifli levhalar

Tesisatlarda kullanılan ısı yalıtım malzemeleri aşağıda listelenmiştir:

- Mineral Yünler: Camyünü ve Taşyünü (MW),
- Elastomerik kauçuk (FEF)
- Cam köpüğü (CG)
- Kalsiyum silikat (CS)
- Ekstürüde polistiren (XPS)
- Poliüretan (PUR / PIR)
- Genleştirilmiş polistiren (EPS)
- Polietilen köpük (PEF)
- Fenol köpüğü (PF)
- Poliiolefin Köpüğü

Uygulanacak olan detaya göre ısı yalıtım malzemelerinin seçiminde; yangına tepki sınıfları, su buharı geçirgenlik katsayıları, su emme değerleri, donma çözülme dayanımı, yük altındaki uygulamalar için basma dayanımları malzeme önemli rol oynar.

- **Camyünü:** İnorganik bir hammadde olan silis kumunun, yüksek basınç altında 1200 C° - 1250 C° de ergitilerek, ince eleklerden geçirilip elyaf haline getirilmesi sonucu oluşturulan açık gözenekli bir malzemedir. Değişik yoğunluklarda (14-100kg/m³) farklı kaplama malzemeleri ile şilte, levha veya boru formunda üretilebilir.
 - Kullanım sıcaklığı -50 / +250 °C (Bakalitsiz +450°C) aralığındadır.
 - A1 veya A2 sınıfı yanmaz bir malzemedir.
 - Isıl iletkenlik hesap değeri 0,035-0,050 W/m.K'dir .
 - Su buharı difüzyon direnç katsayısı $\mu=1$ 'dir .
 - Hacimce su emme değeri, %3-10'dur
 - Güneşin mor ötesi ışınlarından etkilenmez.


Şekil 2: Cam yünü

➤ **Taşyünü:** İnorganik bir hammaddede olan bazalt ve diabez taşlarının 1350-1400°C sıcaklıklarda, ince eleklerden geçirilip elyaf haline getirilmesi sonucu oluşturulan açık gözenekli bir malzemedir. Değişik yoğunluklarda (30-200kg/m³) farklı kaplama malzemeleri ile şilte, levha boru veya dökme formunda üretilir.

- Kullanım sıcaklığı -50 / +650 ~ +750°C aralığındadır.
- A1 veya A2 sınıfı yanmaz bir malzemedir.
- Isıl iletkenlik hesap değeri 0,035-0,050 W/m.K'dir.
- Su buharı difüzyon direnç katsayısı $\mu=1$ 'dir.
- Hacimce su emme değeri, %2,5-10'dur.
- Basma dayanımı 0,5 ila 500kPa arasında değişmektedir.
- Güneşin mor ötesi ışınlarından etkilenmez.


Şekil 3: Taş yünü

➤ **Genleştirilmiş Polistiren Köpük (EPS):** Polistiren hammaddesinin su buharı ile teması ile hammaddesinde bulunan pentan gazının genişmesiyle büyük bloklar halinde şişirilip ve sıcak tel ile kesilerek üretilirler. Levha şeklinde kalıp içerisinde şişirilerek de üretilirler. EPS levhaların ısı yalıtımı amacıyla kullanılabilmesi için yoğunluğunun en az 15kg/m³ olması gereklidir.

- Kullanım sıcaklığı -50 / +75 ~ +80°C aralığındadır.
- Yangına tepki sınıfı D veya E'dir.
- Isıl iletkenlik hesap değeri 0,035 - 0,040 W/m.K'dir.
- Su buharı difüzyon direnç katsayısı yoğunluğa bağlı olarak $\mu=20-100$ arasında değişmektedir.
- Hacimce su emme değeri, %1-5'dir.
- Basma dayanımı 30 ila 500kPa arasında değişmektedir.
- Güneşin mor ötesi ışınlarına karşı hassastır.


Şekil 4a: Genleştirilmiş polistiren köpük


Şekil 4b: EPS'nin hücre yapısı

➤ **Ekstürüde Polistiren Köpük (XPS):** Polistiren hammaddesinin ekstürüzyon (haddeme) ile çekilmesi ile üretilen ortak çeperli kapalı hücre yapısına sahip ısı yalıtım malzemeleridir. Pürüzsüz (ciltli) ve pürüzlü veya pürüzlü ve kanallı yüzey biçimleri bulunmaktadır. Değişik yoğunluklarda ($\geq 25\text{kg/m}^3$) XPS levhaları levha veya boru biçiminde üretilebilir.

- Kullanım sıcaklığı $-50 / +75 \sim +80^\circ\text{C}$ aralığındadır.
- Yangına tepki sınıfı D veya E'dir.
- Isıl iletkenlik hesap değeri $0,030-0,040\text{W/m.K}$ 'dir.
- Su buharı difüzyon direnç katsayısı $\mu=80-250$ arasında değişmektedir.
- Hacimce su emme değeri, $\%0-0,5$ 'dir.
- Basma dayanımı 100 ila 1000kPa arasında değişmektedir.
- Güneşin mor ötesi ışınlarına karşı hassastır.


Şekil 5a: Ekstürüde polistiren köpük


Şekil 5b: Hücre yapısı

➤ **Poliüretan Sert Köpük (PUR):** Poliüretan, iki ayrı kimyasal komponentin bir araya getirilmesi ile üretilir. Bu karışım daha sonra kalıba dökülerek kapatılır. Kimyasal reaksiyon sonucunda, genişerek kalıbı tamamıyla kaplar ve likit halden katı hale geçer. Farklı yoğunluklarda ($\geq 30\text{kg/m}^3$) levha, sandviç panel ve püskürtme yöntemiyle kullanılan bir ısı yalıtım malzemesidir.

- Kullanım sıcaklığı $-200 / +110^\circ\text{C}$ aralığındadır.
- Yangına tepki sınıfı D, E veya F'dir.
- Isıl iletkenlik hesap değeri $0,025-0,040\text{W/m.K}$ 'dir.
- Su buharı difüzyon direnç katsayısı $\mu=30-100$ arasında değişmektedir.
- Hacimce su emme değeri, $\%3-5$ 'dir.
- Basma dayanımı 25 ila 800kPa arasında değişmektedir.
- Güneşin mor ötesi ışınlarına karşı hassastır.


Şekil 6a: Poliüretan sert köpük


Şekil 6b: Hücre yapısı

➤ **Fenol Köpüğü (PF):** Fenol-Formaldehit bakalitine anorganik şişirici ve sertleştirici maddeler katılarak elde edilir. Muhtelif yoğunluklarda levha ve boru biçiminde alüminyum folyo, metal vb kaplamalar ile donatılabilen bir üründür. Tesisat yalıtımı uygulamalarında kullanılan fenol köpüğünün tesisatlarda korozyona sebebiyet verdiğine dair bulgular vardır.

- Kullanım sıcaklığı $-180 / +120^{\circ}\text{C}$ aralığındadır.
- Yangına tepki sınıfı: kaplamasız B,s2,d0, Alüminyum folyo kaplamalı C,s2,d0'dır.
- Isıl iletkenlik hesap değeri $0,030-0,045 \text{ W/m.K}$ 'dir.
- Su buharı difüzyon direnç katsayısı $\mu=10-50$ dir.


Şekil 7: Fenolik Köpük

➤ **Cam Köpüğü (CG):** Cam köpüğü; hücresel dolgu malzemesi ile birleştirilmiş atık cam kırıklarından oluşur. Bu iki bileşen bir kalıba yerleştirilerek yaklaşık 510°C ye ısıtılır. Isıtma işlemi süresince kırılmış cam tanecikleri eriyerek sıvı hale geçer. Hücresel dolgu malzemesinin ayrışması sonucunda karışım genişler ve kalıbı doldurur. Karışımın milyonlarca birbirine bağlı, üniform ve kapalı hücreler oluşturmasıyla değişik yoğunluklarda ($100-150\text{kg/m}^3$) cam köpüğü elde edilir.

- A sınıfı yanmazdır.
- Isıl iletkenlik hesap değeri $0,045-0,060 \text{ W/m.K}$ 'dir.
- Su buharı difüzyon direnç katsayısı $\mu=\infty$ dur. (Buhar geçirimsizdir.)
- Su emme %0
- Kullanım sıcaklığı $-260 / +430^{\circ}\text{C}$ aralığındadır.
- Basma dayanımı 430 ila 8800kPa arasında değişmektedir.
- Kimyasal maddelere dayanıklıdır.
- Güneşin mor ötesi ışınlarından etkilenmez.


Şekil 8a: Cam köpüğü


Şekil 8b: Hücre yapısı

➤ **Ahşap yünü (WW):** Ahşap talaşının belirli bir bağlayıcı ile sıkıştırılarak levha halinde değişik yoğunluklarda $460-650\text{kg/m}^3$ üretilen bir yalıtım malzemesidir. Genellikle EPS ve Taşyünü ısı yalıtım levhalarının tek veya iki yüzeyine ahşap yünü levhaların lamine edilmesi ile elde edilen kompozit paneller halinde kullanılırlar.

- Yangına tepki sınıfı B-s1 d0'dır.
- Isıl iletkenlik hesap değeri $0,065-0,090\text{ W/m.K}$ 'dir.
- Su buharı difüzyon direnç katsayısı $\mu=2-5$ arasında değişmektedir.
- Basma dayanımı 20 ila 1000kPa arasında değişmektedir.
- Güneşin mor ötesi ışınlarından etkilenmez.


Şekil 9: Ahşap yünü ısı yalıtım malzemeleri

➤ **Genleştirilmiş Perlit (EPB):** Bünyesinde %2-4 oranında bağlı su bulunduran ve camsı bir kayaç olan perlit diğ er volkanik camlardan ayıran en önemli özellik, ısıtılarak yumuşama sıcaklığına getirildiğinde orijinal hacminin 4-24 katına çıkabilmesidir. Perlit temel olarak silika ve alüminyum bileşimlerinden oluşmuş olsa da kolaylıkla nem absorbe edebilen Na_2O , CaO , MgO ve K_2O gibi higroskopik katkılarda içerir. Ham perlitin kırılıp değişik ebatlardaki eleklerden geçirilerek tasnif edilmesinin ardından $800-1150^\circ\text{C}$ 'ye hızlı bir şekilde ısıtılarak bünyesindeki özsuyun buharlaşması ile patlaması sonucu granül halinde genleştirilmiş perlit elde edilir. Levha veya granül olarak torbalara konularak kullanılabilir.

- Kullanım sıcaklığı $-250 / +1000^\circ\text{C}$ aralığındadır.
- A sınıfı yanmazdır.
- Isıl iletkenlik hesap değeri $0,045-0,065\text{ W/m.K}$ 'dir.
- Su buharı difüzyon direnç katsayısı $\mu=5$ dir.
- Güneşin mor ötesi ışınlarından etkilenmez.


Şekil 10: Genleştirilmiş Perlit

➤ **Genleştirilmiş Mantar Levhalar (ECB):** Doğal bir ürün olan mantar Akdeniz yöresindeki özel ağaçlardan elde edilir. Ağaçlardan soyulan mantar, temizlenip proseten geçirilerek granül haline getirilir. Granüller kurutma cihazında temizleme ve tıraşlama prosesinden elde edilen mantar tozlarının yakılması ile elde edilen kızgın buhara tabi tutulur. Mantar bloklar bu prosesinden sonra kurutma cihazından çıkarılarak su ile soğutulurak 2 hafta süresince dinlenmeye bırakılır. Bu süresinin ardından testere ile talep edilen kalınlıklarda kesilerek değişik yoğunluklarda (80-500 kg/m³) mantar levhalar elde edilir.

- Kullanım sıcaklığı -180 / +100°C aralığındadır.
- Yangına tepki sınıfı E'dir.
- Isıl iletkenlik hesap değeri 0,045-0,055 W/m.K'dir.
- Su buharı difüzyon direnç katsayısı $\mu=5-10$ dur.
- Güneşin mor ötesi ışınlarından etkilenmez.


Şekil 11: Genleştirilmiş Mantar Levhalar

➤ **Ahşap lifli levhalar (WF):** Ahşap lifli ısı yalıtım malzemeleri; ladin, köknar gibi ağaç yongalarından üretilirler. Ahşap yongaları termo-mekanik olarak hamur haline getirilip ince şeritler halinde kesilir. Elyaf lar su itici katkı lar (%2 parafın) püskürtülür ve ardından kurutulur. Kurutulmuş elyaf lar a %4 oranında poliüretan esaslı reçine püskürtülmesinin ardından levha biçimine getirilerek değişik yoğunluklarda 110-450kg/m³ üretilir.

- Yangına tepki sınıfı E'dir.
- Isıl iletkenlik hesap değeri 0,035-0,070 W/m.K'dir.
- Su buharı difüzyon direnç katsayısı $\mu=5$ dir.
- Kısa süreli su emme değeri 0,5 – 2,0 kg/m²'dir.
- Basma dayanımı 5 ila 100kPa arasında değişmektedir.
- Güneşin mor ötesi ışınlarından etkilenmez.


Şekil 12a: Ahşap lifli levha


Şekil 12b: Hücre yapısı

➤ **Polietilen Köpüğü (PEF):** Ekstürüzyon metoduyla, boru veya levha şeklinde üretilen polietilen esaslı malzemelerdir. Tesisat yalıtımında kullanılmak üzere ortalama 35kg/m^3 yoğunluğunda levha ve boru biçiminde, alüminyum folyo kaplamalı veya kaplamasız olarak üretilirler.

- Yangına tepki sınıfı D veya E'dir.
- Isıl iletkenlik hesap değeri $\lambda \leq 0,040 \text{ W/m.K}$ 'dir.
- Su buharı difüzyon direnç katsayısı $\mu \geq 3500$ dür.
- Kullanım sıcaklığı: $-40/105^\circ\text{C}$ 'dir.
- Güneşin mor ötesi ışınlarına karşı hassastır.


Şekil 13: Polietilen Köpüğünden mamul ısı yalıtım malzemeleri

➤ **Elastomerik Kauçuk Köpüğü (FEF):** Ekstürüzyon metoduyla, boru veya levha şeklinde üretilen elastomerik kauçuk köpüğü esaslı malzemelerdir. Tesisat yalıtımında kullanılmak üzere $40-75\text{kg/m}^3$ yoğunluklarında levha ve boru biçiminde, alüminyum folyo kaplamalı veya kaplamasız olarak üretilirler.

- Yangına tepki sınıfı D veya E'dir.
- Isıl iletkenlik hesap değeri $0,030-0,040 \text{ W/m.K}$ 'dir.
- Su buharı difüzyon direnç katsayısı $\mu \geq 3000$ veya $\mu \geq 7000$ 'dir.
- Kullanım sıcaklığı: $-40/105^\circ\text{C}$ 'dir.
- Güneşin mor ötesi ışınlarına karşı hassastır.


Şekil 14: Elastomerik Kauçuk Köpüğünden mamul ısı yalıtım malzemeleri

➤ **Poliolefin Köpüğü:** Ekstürüzyon metoduyla, boru veya levha şeklinde üretilen poliolefin köpüğü esaslı malzemelerdir. Tesisat yalıtımında kullanılmak üzere $25-35\text{kg/m}^3$ yoğunluklarında levha ve boru biçiminde üretilirler.

- Yangına tepki sınıfı D veya E'dir.
- Isıl iletkenlik hesap değeri $\lambda \leq 0,040 \text{ W/m.K}$ 'dir.
- Su buharı difüzyon direnç katsayısı $\mu \geq 7000$ 'dir.
- Kullanım sıcaklığı: $-80/95^\circ\text{C}$ 'dir.
- Güneşin mor ötesi ışınlarına karşı dayanıklıdır.


Şekil 15: Poliolefin Köpüğünden mamul ısı yalıtım malzemeleri

➤ **Kalsiyum Silikat (CS):** Kalsiyum silikat; kum, kireç ve su gibi karışımı oluşturan doğal malzemeler, kalıp içersine yerleştirilerek mekanik veya hidrolik preslerle şekillendirilerek kurutucuya alınır. Kurutucu içerisinde 8 ila 16 bar basınçta buhar ile sıcaklık 200°C 'ye kadar yükseltilir. Birkaç saat kurutucuda bırakılan malzeme boyutlarında kesilerek paketlenir. Tesisat yalıtımında kullanılmak üzere formülasyona bağlı olarak; $200-400\text{kg/m}^3$ yoğunluklarında levha ve boru formunda üretilirler.

- Yangına tepki sınıfı A sınıfı yanmazdır.
- Isıl iletkenlik hesap değeri $0,050-0,095 \text{ W/m.K}$ 'dir.
- Su buharı difüzyon direnç katsayısı $\mu=5-10$ 'dur.
- Kullanım sıcaklığı: $-170/1100^\circ\text{C}$ 'dir.
- Güneşin mor ötesi ışınlarına karşı dayanıklıdır.


Şekil 16: Kalsiyum Silikat ısı yalıtım malzemeleri

- **Seramik Yünü:** Seramik yünü; seramik elyaflarının inorganik bağlayıcılar kullanılarak vakum ile şekillendirilmesi ile levha, şilte, vb. formlarda üretilir.
 - Yangına tepki sınıfı A sınıfı yanmazdır.
 - Isıl iletkenlik hesap değeri 0,035-0,040 W/m.K'dir.
 - Su buharı difüzyon direnç katsayısı $\mu=1$ 'dir.
 - Kullanım sıcaklığı: -1200/1400°C'dir.
 - Güneşin mor ötesi ışınlarına karşı dayanıklıdır.


Şekil 17: Seramik Yünü ısı yalıtım malzemeleri

1.3. Isı Yalıtım Uygulamalarında Kullanılan Yardımcı Malzemeler

➤ **Isı Yalıtım Yapıştırıcısı:** Isı yalıtım levhalarının düşey veya yatay yüzeylere yapıştırılması amacı ile kullanılan organik polimer katkı, mala ile uygulanan çimento (mineral) esaslı ısı yalıtım levhası yapıştırma harcıdır. Çimento (mineral) esaslı yapıştırıcının uygun olmadığı durumlarda (ahşap, çimento vb. uygulama yüzeyleri üzerine) sistem üreticisinin tavsiyesine bağlı olarak akrilik esaslı veya çimento-akrilik esaslı yapıştırıcı kullanılmalıdır. Yapıştırıcı olarak geleneksel harç veya fayans yapıştırıcısı kullanılmamalıdır.

➤ **Isı Yalıtım sıvası:** Isı yalıtım levhaları yüzeyine uygulanan ve ilk kat uygulamadan sonra içine sıva filesi yerleştirilerek tekrar bir kat sıva ile sıvanarak tamamlanan organik polimer katkı sıva malzemesidir. Yapıştırma harcı (üretici tarafından önerilmiş ise) bu amaçla kullanılabilir. Sıva, sentetik katkılarla kalitesi artırılmış, ıslak halde uzun işlenebilme süresi olan, priz aldıktan sonra yağmur darbelerine, donma çözünme döngülerine dayanıklı, su ile karıştırılarak hazırlanan çimento bazlı olmalıdır. Çatlama riskinin yüksek olduğu yüzeylerde (ahşap, OSB ve çelik yapılar gibi hareketli yapılarda) üreticinin tavsiyesine göre, akrilik esaslı veya çimento-akrilik esaslı yapıştırıcı kullanılmalıdır.

➤ **Isı Yalıtım Dübeli:** Isı yalıtım plakalarının gazbeton, beton, tuğla vb. yüzeylere montajında kullanılır. Kaliteli dübel seçimi sistem açısından çok önemlidir. Yalıtım levhalarını uygulama yüzeyine mekanik olarak tespit etmek için kullanılan geri dönüşüme uğramamış plastikten mamul veya tercihen polyamit esaslı, geniş başlıklı, mekanik tespit elemanıdır. Dübellerin tutunacağı arka yüzeyin beton, gaz beton, tuğla, bims vb. malzemelere göre gerekli tutunmayı sağlamak için mutlaka sistem üreticisi

firmaların görüşüne başvurulmalı, yüzeye göre plastik veya çelik çivili dübellere tercih edilmeli ve çelik çivilerin başlıkları; ısı köprüsü oluşumunu önleyecek şekilde yalıtılmış olmalıdır.


Şekil 18: Isı Yalıtım Dübelleri

➤ **Sıva filesi:** Sıva filesi, ısı yalıtım levhalarının üzerine kaplanan sıvada oluşacak çekme gerilmelerini karşılamak ve çatlamasını önlemek amacıyla kullanılan muhtelif örgü gözü (file aralığı) boyutlarında cam elyafı tekstil malzemedir. Sıva filesinin başlıca kullanım alanları:

- İç ve dış cephelerdeki ısı yalıtım sistemleri
- Mevcut çatlaklar üzerinde yapılacak tamir sıvaları
- Kolon ve kirişlerin gazbeton ve tuğla gibi elemanlarla birleşim yerlerinde gerilmelerin doğuracağı çatlakların önlenmesi
- Çimento bağlayıcı, plastik katkı, elastik sıva ve su yalıtım malzemelerinin takviyesi.


Şekil 19: Sıva filesi

Dış cephe ısı yalıtım sistemlerinde kullanılacak olan sıva filelerinde file aralığı boyutları 3,5x3,5, 4x4 veya 5x5 mm olan çekme mukavemeti en az 2000 N/5cm, yaşlandırma prosesinde agresif ortamdaki depolama sonrasındaki çekme gerilmesi, ilk çekme gerilmesi değerinin %50'sinden büyük olmalıdır. Yüksek darbe dayanımı gereken yüzeylerde en az 340 gr/m² ağırlığında, içten yalıtımlarda yapılan alçı sıvalarda ve fuga uygulamalarında ise en az 70gr/m² ağırlığında (600N/5cm) donatı fileleri kullanımı tavsiye edilir.

➤ **Köşe Profili:** Bina köşeleri ve pencere kenarlarındaki dış köşeleri mekanik etkilerden korumak ve düzgün köşeler elde etmek için plastik, polistirel veya alüminyumdan imal edilmiş, cam elyafı sıva filesi takviyeli veya takviyesiz, alkali ortama dayanıklı iç veya dış köşe profilidir (L-Profil).


Şekil 20: Köşe profilleri

➤ **Damlalıklı Köşe Profili:** Balkon, çıkma v.b. bina bölümlerinden yağmur ve benzeri su akıntılarının yapı yüzeyine zarar vermeden uzaklaştırılmasını sağlayacak, plastik, polistirel veya alüminyumdan yapılmış, sıva filesi takviyeli veya takviyesiz damlalıklı profildir (T- profildir).


Şekil 21: Damlalıklı Köşe profilleri

➤ **Su Basman Profili:** Isı yalıtım levhalarının başladığı seviyede sistemi mekanik ve dış etkilerden (yağmur, rüzgâr vs.) korumak, sıva uygulamasında master görevi görmek amacıyla kullanılan ve başlangıç seviyesinde mekanik olarak tespit edilen alüminyumdan yapılmış referans profildir. Su basman profili kullanılarak ısı yalıtım malzemesinin profil içine düzgün olarak oturtulması ve düzgün hat oluşturulması sağlanır.


Şekil 22: Su basman profili

➤ **Son Kat Dekoratif Kaplama:** İkinci kat yalıtım sıvasının üzerine dekoratif ve dış etkenlere karşı sistemi koruma amaçlı uygulanan TSE ve/veya TSEK belgeli; çimento, akrilik (TS 7847'ye uygun) veya silikon esaslı cephe kaplama malzemeleridir. Solvent bazlı cephe kaplama malzemeleri kullanılmamalıdır. Dekoratif kaplamaların renklendirme veya yenileme amacıyla boyanması durumunda TS 5808'e uygun solvent içermeyen dış cephe boya kullanılmalıdır.

1.4. Düz Cam

Tek plaka olarak kullanılan düz camın yalıtım özellikleri zayıftır. Ancak kaplama, laminasyon, gibi ikincil işlemler uygulanarak düz cama;

- kışın bina sıcaklığını içte ve
- yaz güneşinin sıcaklığı ile aşırı parlaklığını, insan sağlığı ve eşyalar için zararlı UV ışınlarını dışta tutacak şekilde

yalıtım işlevleri kazandırılmıştır.

1.4.1 Isı Yalıtımı ve Cam

Ülkemizde 1970'lerde kullanılmaya başlanan yalıtım camı üniteleri iki cam arasında hapsedilen kuru ve durgun hava sayesinde bina ısısının pencerelerden dışa kaçışını yarı yarıya azaltmıştır.

Yalıtım camı üniteleri, ısı kaçışını iletim yoluyla geciktirmektedir. Burada 2 cam arasındaki ara boşluk genişliği ile bu boşluğu dolduran gazların niteliği önemlidir. Cam kalınlıklarının ısı yalıtımına etkisi ihmal edilebilecek kadar azdır.


Şekil 23: Yalıtım Camı Üniteleri

Camlarda etkin ısı yalıtımı yalıtım camı üniteleri ile sağlanır. Yalıtım camı ünitesini oluşturan camların kalınlığının ısı yalıtımına katkısı ihmal edilebilecek kadar azdır. Yalıtım camı ünitelerinin ısı yalıtım değerini 3 faktör etkilemektedir.

1. Yalıtım camı ara boşluk genişliği

Ara boşluk genişliğinin 12mm'den 16 mm'ye artırılması ünitenin ısı yalıtım performansını iyileştirmektedir.

2. Yalıtım camı ünitesi ara boşluk dolgusu

Ünitelerin araboşluğunda standart olarak kuru hava mevcuttur. Hava yerine boşluğa doldurulan argon vb. gazlar ünitenin yalıtım değerini iyileştirmektedir.

Ara boşluk genişliği	Ara boşluk dolgusu	
	Kuru hava	Argon
4 + 12 mm + 4	2,9	2,7
4 + 16 mm + 4	2,7	2,6

Tablo 2: Yalıtım Camı Ünitesi U değerleri

İçeriden dışarıya sıcaklık kaçışının ölçüsü U ısı geçirgenlik katsayısı ile belirlenmektedir. Birimi W/m^2K 'dir. Yüksek U katsayısı kötü ısı kontrolü, düşük U katsayısı ise iyi ısı kontrolü demektir.

3. Camın (kaplamanın) yayılım (emissivity) değeri:

Yayılım, bir cisim üzerinden elektromanyetik enerji transferinin ölçüsüdür. Yayılım (ϵ) değeri teorik olarak 0 ile 1 arasında değişkendir. Düşük yayılım daha iyi yalıtım demektir. Camın yayılım değerinin azaltılması ve dolayısıyla da ısı transferinin yavaşlatılması cam üzerine yapılan low E kaplamalar ile sağlanır.

Low E Isı Kontrol Kaplamalı Yalıtım Camı Ünitesi

Isı yalıtımında ve enerji tasarrufunda yeni çözüm low E kaplamalı (düşük yayımlı) yalıtım camı üniteleridir. Low-E ısı kontrol kaplamalı yalıtım camı üniteleri oda ısısını görünmez bir ayna gibi tekrar içe yansıtarak ısının dışa kaçışını standart yalıtım camı ünitelerine göre 2,5 kat; tek cama göre ise 5 kat azaltmaktadır. Low-E kaplamalar ışınım ile gerçekleşen ısı kaçışının denetleyebildiği için ısı kontrolünde etkili olabilmektedir.


Şekil 24: Low E ısı kontrol kaplamalı yalıtım camı ünitesi

Low E ısı kontrol kaplamalı yalıtım camı ünitesinde kaplama Türkiye genelinde kışları çok sert geçen yöreler dışında standart kullanımda ünitenin 2. yüzeyinde (dış camın ara boşluğa bakan yüzeyi) yer alır.

Ara boşluk genişliği	Ara boşluk dolgusu	
	Kuru hava	Argon
4+12 mm+4	1,6	1,2
4+16 mm+4	1,4	1,1

Tablo 3: Low E Isı Kontrol Kaplamalı Yalıtım Camı Ünitesi U değerleri

Oda içi nem oranına bağlı olarak kışın soğuk günlerinde oda içine bakan cam yüzeylerindeki terlemeleri ve pencere önündeki “soğuk bölge” olgusunu önler. Düşük UV geçirgenliği ile eşyaların doğal renklerinin daha uzun daha uzun süre korunmasını sağlar.

1.4.2 Güneş Kontrolü ve Cam

Dünyamıza gelen güneş enerjisi fiziksel özelliğine göre iki bölümden oluşmaktadır.

- Işık olarak gözle algılanabilen kısmı
- Gözle algılanamayan kısmı (ısı)

Cam yüzeyine gelen güneş enerjisinin her iki kısmı da kısmen geri yansıtılmakta, kısmen içeriye geçirilmekte kısmen de cam tarafından emilmektedir. Cam yüzeyinden iç ortama geçirilen toplam güneş enerjisinin miktarı düz camın güneş kontrol özelliğini belirlemektedir.


☀️ 300-2500 nm dalga boyu aralığında cam yüzeyine etkiyen toplam enerji % 100

ρ_e : Dışa yansıtma

α_e : Soğurma

q_o Soğurulan enerjinin dışa soğuyan bölümü

q_i Soğurulan enerjinin içe soğuyan bölümü

T_e : Direkt geçirgenlik (doğrudan içeri giren bölümü)

g : Toplam güneş enerjisi geçirgenliği ($T_e + q_i$)

Şekil 25: Cam ile sağlanan güneş kontrolü

Güneş kontrolünde amaç, güneş ısısının iç mekâna kontrollü olarak girmesi ve soğutma giderlerinin, dolayısıyla enerji tüketiminin azaltılarak bina içi rahatlık düzeyinin sağlanmasıdır. Soğutma için harcanan enerjinin ısıtma için harcanan enerjiden daha pahalı olduğu göz önünde tutulacak olursa kullanılacak camın etkin bir güneş kontrol özelliğine sahip olmasının önemi büyüktür.

Camda güneş kontrolü; cam hamuruna renk verici bazı maddelerin ilave edilmesiyle elde edilen harmandan renkli float cam ile renkli veya renksiz float cam üzerine yapılan metalik kaplamalarla sağlanabilmektedir. Cam üzerine kaplama kimyasal ve fiziksel proseslerle yapılabilmektedir. Her iki teknoloji de ülkemizde mevcuttur.

Isı Yalıtımı ve Güneş Kontrolü: Türkiye 4 mevsimi bir arada yaşayan bir iklime sahiptir. Birçok bölgemizde hem kış hem de yaz koşulları geçerlidir. Bu nedenle cam seçiminde 12 ay, 4 mevsimlik bütün bir yılın ortalama kazançları dikkate alınmalıdır. Hem ısı yalıtımı hem de güneş kontrolünü bir arada sağlayabilmek için her iki camı da kaplamalı olan yalıtım camı üniteleri veya cam plakalarından sadece birinde özel kaplama içeren yalıtım camı üniteleri kullanılmalıdır.

Çift Kaplamalı Çözümler: Çift kaplamalı çok amaçlı çözümler giydirme cephelerde yaygınla kullanılmaktadır. Yalıtım camı ünitelerinin 2. yüzeyindeki reflektif güneş kontrol kaplamaları etkin bir güneş kontrolü sağlarken, 3. yüzeyindeki low-E kaplamalar bina ısısının içte tutulmasında etkilidir.


Şekil 26: Çift kaplamalı çok amaçlı yalıtım camı ünitesi

Reflektif kaplamalı camlar arkasındaki yapısal unsurları gizleyebildiği için gündüz kullanımının ağırlıklı olduğu giydirme cepheli ticari yapılar için uygun çözümlerdir. Ancak gece manzarasının önemli olduğu yapılar ile, konutlar ve mağaza vitrinlerinde kullanıma uygun değildir. Çünkü bu tip camlar ışığın kuvvetli olduğu tarafta ayna görüntüsü sergilemektedir.

Tek Kaplamalı Çözümler: Tek kaplamalı çözümler enerjinin verimli kullanımına katkılarıyla cam endüstrisinde bu gün gelinen en son noktadır. Yalıtım camı ünitelerinin 2. yüzeyinde hem low E hem de güneş kontrol özelliği olan yüksek performanslı solar low E bir kaplama yer almaktadır.


Şekil 27: Tek Kaplamalı Çok Amaçlı Yalıtım Camı Ünitesi

Gün ışığı geçirgenliği yüksektir. Renksiz düz cama yakın görüntüdedir. Bu bağlamda da konutlar ve mağaza vitrinlerinde kullanıma uygundur.

Güneş ısı kazançlarını standart yalıtım camı ünitesine göre 1,5 kat azaltarak soğutma giderlerinden tasarruf sağlar. Isı kayıplarını tek cama göre 5 kat, standart yalıtım camı ünitelerine göre 2,5 kat azaltarak yakıt giderlerinden tasarruf sağlar. Düşük UV geçirgenliği ile eşyaların doğal renklerinin daha uzun süre korunmasını sağlar.

1.4. Isı Yalıtım Malzemeleri ve Yüzey Hazırlama Kuralları

Isı yalıtım levhalarının yapıştırılacağı sıva ve benzeri mineral esaslı yüzeylerin temiz, sağlam olması ve tozuma yapmaması gereklidir. Dışarıdan yapılacak ısı yalıtımı uygulamalarında, ısı yalıtım levhalarının yapıştırılacağı yüzeyler kir, toz, yağ, kabarmış boya, kalkmış sıva gibi tutunmada/yapışmada uygunsuzluk yaratacak zararlı etkenlerden arındırılmış ve yeterli pürüzlülüğe sahip olmalıdır. Yüzeye yapışmış kalın harç artıkları temizlenmeli ve sağlam olmayan (yapışmamış) sıva kazınarak tamir edilmelidir. Cephede oluşmuş yosun, bakteri ve kirliliklerin uygun temizleyiciler ile temizlenmesi gereklidir.

Eski akrilik esaslı malzeme ile kaplı yüzeylerde çimento esaslı yapıştırıcı ile iyi bir yapışma sağlamak için eski yüzey kazınmalı veya akrilik yüzeylere tutunma sağlayabilecek akrilik esaslı ısı yalıtım plakası yapıştırıcısı kullanılmalıdır. Uygulama yapılacak yüzey eski boyalı ise, boya kazınmalı veya akrilik esaslı özel yapıştırıcı kullanılmalıdır.

Su yalıtımı eksikliğinden kapiler etki ile duvarın zemin ile birleştiği alanda oluşan nemin, su yalıtım malzemeleri ile giderilmesi gereklidir. Balkon ve çatı parapetleri mevcut ise, bir damlalıklı harpušta ile suya karşı sistemin yatayda korunması sağlanmalıdır. Yüzeyden suyla birlikte tuz çıkışı söz konusu ise, sorunun kaynağı tespit edilerek çıkış önlenmeli ve tel fırça ile tuz yüzeyden uzaklaştırılmalıdır.

Mineral esaslı malzemeler kuru ve rutubetsiz bir ortamda 0°C'nin üzerinde, kapalı alanda depolanmalı, uygulamalar +5°C'nin altında ve 30°C'nin üzerinde yapılmamalıdır. Özellikle sıcak havalarda, doğrudan güneş ve rüzgâr alan cephelerde uygulama yapılmamalıdır. İklim şartları göz önüne alınarak, gerekirse dış cephe muhafaza edilerek uygulama yapılmalıdır. Isı yalıtımı yapılması sonrasında sağlıklı sonuçlar alınması için, yapı kabuğunun tamamen kurumuş olmasına dikkat edilmesi gerekir. Sistem yağmura karşı korunmalı ve mevcut yağmur suyu tahliye boruları ve paratoner hatları sistemin üzerinden duvar yüzeyine monte edilmelidir.

Merkeze göre duvar yüzeyinde $\geq 0,5\text{cm}/3\text{m}$ üzerinde kaçıklık veya beton hataları (kalıp hatası, kırık, delik vs) olması durumunda sıva ile düzeltilmesi gereklidir. Bina cephelerinde yüzey kaçıklıklarının olduğu durumlarda; döşenen ısı yalıtım plakalarının arkasındaki yapıştırıcı kalınlığı maksimum 10 mm'yi geçmemelidir. Cephelerdeki yüzey kaçıklıklarının 10 mm'yi geçtiği durumlarda yüzeyin sıva vb. inşai elemanlarla düzeltilmesi gerekir. **(Dış cephe ısı yalıtım sistemleri; dış cephe düzeltme uygulaması değil, ısı yalıtım sistemidir.)**

Cephede açık kalan bölgeler, pencere, kapı, denizlikler, çatı kenarları ve balkonlar sağlıklı bir şekilde yalıtılarak ısı yalıtım malzemesinin herhangi bir yerden su sızarak ıslanması önlenmelidir. Bunu önlemek için esnek UV dayanımlı PU (Poliüretan) mastikler veya su sızdırmazlık bantlarıyla sistem dış etkilere kapatılmalıdır.

İçten yapılan uygulamalarda yalıtım levhalarının arkasında hava hareketinin oluşmaması sağlanmalıdır. Kompozit ısı yalıtım levhaları kullanılıyorsa tavan, döşeme ve birleşme noktalarında, yapıştırıcı sürekli ve şerit halinde panel arkalarına sürülmelidir. Ayrıca panel üzerinde yer alan priz vb. delik çevreleri aynı şekilde kapatılmış olmalıdır.

Yapılacak olan yalıtım uygulamalarında ısı yalıtım malzemelerinin uygulanacağı yüzeyin ölçüleri dikkatlice alınmalı ve levhaların kesilmesi aşamasında gerekli olan özen gösterilmelidir. Levhaların arasında boşluk kalmayacak şekilde yerleştirilmesi ve boşluk kalması durumunda uygun ölçülerde ısı yalıtım malzemeleri ile kapatılması gerekmektedir. Bu tür boşluklar sıva veya harçla doldurulmamalıdır.

Yalıtım yapılacak malzeme amaca uygunluk taşımalıdır. Yalıtım yapılacak malzemenin miktarı eksiksiz olarak belirlenmelidir. Yalıtım yapılacak malzemenin ölçüsü tam alınmalıdır. Kullanılan malzemeler standartlara uygun olmalıdır. Malzeme uygulanırken kullanılan sıva ve yapıştırıcıların üreticilerinin tavsiyeleri doğrultusunda karışım oranları, dinlendirme süreleri vb. diğer hususlara dikkat edilmelidir.

ÖĞRENME FAALİYETİ-2

2. ISI YALITIM MALZEMESİNİ YÜZEYE UYGULAMAK

2.1. Isı Yalıtımı

2.1.1. Tanımı

Genel olarak; farklı sıcaklıktaki iki ortam (dış hava – yaşanan mahaller, dış hava – tesisatlardaki sıcak veya soğuk su gibi) arasındaki ısı geçişini azaltmak için yapılan işlemlere ısı yalıtımı denir. Yaşama alanlarını dış ortamdan ayırarak bina zarfını oluşturan duvarlar, pencereler, kapılar, döşeme, tavan ve çatıdan gerçekleşen ısı kayıp ve kazançlarının azaltılarak enerjinin etkin kullanılması “binalarda ısı yalıtımı” ile sağlanabilir.

2.1.2. Amacı

Binalarda çatı, duvar ve döşemelerde tekniğine uygun olarak yalıtım malzemelerinin ve yalıtım camı ünitelerinin kullanılması, tesisatlarda ise boru, kanal vana, dirsek vb. diğer ekipmanlara yalıtım uygulanması ile;

- Isıtma ve soğutma amaçlı tüketilen yakıt miktarının azalması,
- Hava kirliliği ve atmosfere salınan sera gazlarının azalması,
- Sağlıklı ve konforlu bir ortam oluşması,
- Yapı bileşenlerinin yoğuşma sonucu korozyona uğraması önlenerek binanın korunması
- Yoğuşma sonucu oluşan paslanma veya taşınan akışkanın donmasının önlenerek tesisatın korunması,
- Yüksek sıcaklıklarda akışkanların taşındığı tesisatlarda iş kazalarının ortadan kaldırılması ve
- Isıtma sistemlerinin yüksek sıcaklıklar nedeniyle zarar görmemesi sağlanır.

2.1.3. Kullanıldığı Yerler

Temel olarak ısı yalıtım malzemeleri; kullanım amacı ne olursa olsun ısıtılan bir hacmin;

1. Isıtılmayan bina bölümleri ile ortak yüzeylerine ve
2. Sıcaklığı farklı olan atmosfer veya toprağa temas eden yüzeylerine uygulanırlar.

Eğimli ve teras çatılar, dışa veya garaj, depo gibi kullanılmayan bölümlere bakan duvarlar, toprak veya içerisinde yaşanmayan mahaller ile temas halindeki döşemeler ve tesisat boruları ile havalandırma kanalları ısı yalıtım malzemelerinin belirli başlı kullanım alanlarıdır. Ayrıca pencerelerden olan ısı kayıp ve kazançları, kaplamalı cam ve yalıtımlı doğrama kullanarak azaltılarak enerji tasarrufu sağlanır. Binalarda yapılan yalıtım uygulamalarının bir bütünlük içerisinde sürekliliğinin sağlanması gereklidir. Tam anlamıyla ısı yalıtımının faydalarından yararlanmak için evlerin kışın soğuk, yazın sıcak kısımlara bakan tüm duvar ve döşemeleri, çatıları mutlaka yalıtılmalı ve nitelikli pencere kullanılmalıdır.


Şekil 28: Binalarda Meydana Gelen Isı Kayıpları ve Yalıtım Uygulanan Yüzeyler

Duvarlar

Enerji verimliliği için ısı kaybeden dolgu duvar ve kolon, kiriş, lento, hatıl vb. tüm taşıyıcı duvarlara ısı yalıtımı yapılmalıdır. Duvarlarda yalıtım içten (duvarın iç yüzünden) veya dıştan (duvarın dış yüzünden) yapılabilir. Bunun için çeşitli yalıtım malzemeleri ve detayları uygulanabilir.

Pencereler

Pencerelerde ısı kayıp ve kazançları açısından en önemli özellik, ısı geçirgenlik katsayılarıdır (U değeri). Binalarda kullanılacak pencerelerin ısı geçirgenlik katsayıları TS 825'e uygun olmalıdır. Isı kazançlarının ve soğutma yüklerinin kontrol altına alınabilmesi için ise pencerelerde kullanılan camların güneş enerjisi toplam geçirgenliği dikkate alınmalıdır Etkin ısı yalıtımı ve güneş kontrolü için pencere sistemlerinde yalıtımlı doğramalar bünyesinde;

- § Low-e kaplamalı yalıtım camı üniteleri,
- § Güneş kontrol ve low E kaplamalı yalıtım camı üniteleri veya
- § Solar low E kaplamalı yalıtım camı üniteleri kullanılmalıdır.

Tavan/Çatı ve Döşemeler

Binalarda duvarlar ve pencerelerden sonra en fazla ısı kaybı/kazancı olan bölümler, tavan/çatı ve döşemelerdir. Isı kaybeden bu bölümlere de çatının kullanım durumu, eğimi, konstrüksiyonu, döşemelerde ise uygulama yapılan döşeme türü, malzemelerin yük taşıma kapasitesi vb. faktörler göz önüne alınarak ısı yalıtımı yapılmalıdır. Bu amaçla çatı ve döşemelerde ihtiyaca göre tasarlanmış farklı detaylar için çeşitli ısı yalıtım malzemeleri uygulanabilir.

Tesisat Boruları, Havalandırma Kanalları ve Armatürler

Enerji kayıp ve kazançlarının meydana geldiği önemli bölümlerden birisi de tesisatlar ve ekipmanlarıdır. Isı kaybeden veya istenmeyen ısı kazançlarının meydana geldiği bu bölümlere de taşınan akışkanın sıcaklığı, soğuk hatlarda kullanılan ısı yalıtım malzemesinin su buharı geçirgenliği, yangına tepki sınıfı gibi özellikleri göz önüne alınarak ısı yalıtımı yapılmalıdır. Bu amaçla tesisatlar ve ekipmanları muhtelif ısı yalıtım malzemeleri kaplanmalıdır.

2.2. Binalarda Isı Yalıtımı Uygulamaları

2.2.1. Duvarlarda Isı Yalıtımı

Dışa bakan, kullanılan/ısıtılan bir hacimle kullanılmayan/ısıtılmayan iç ortamı birbirinden ayıran duvarlara ısı yalıtımı yapılması gereklidir. Söz konusu yüzeylerde ısı yalıtım malzemeleri farklı teknikler ile duvarın iç yüzeyine, dış yüzeyine veya iki katmanlı duvarlarda iç ve dış katmanın arasına uygulanabilir.

➤ İçten Isı Yalıtımı:

Bu uygulamalarda ısı yalıtım malzemesi duvarın iç tarafında yer aldığından cephe soğuk kalmaktadır. Dolayısıyla iç ortamda üretilen su buharının söz konusu soğuk duvara temas etmesi durumunda yoğuşma meydana gelecektir. Bu sebeple bu detaylarda kullanılan malzemelerin ya su buharı geçişine karşı dirençlerinin yüksek olması ya da su buharı geçişine karşı dirençleri düşük olan malzemelerin ise buhar kesici malzemeler ile birlikte kullanılarak duvara ulaşan su buharı miktarını sınırlamaları gerekmektedir. Kullanılan ısı yalıtım malzemesinin su buharı difüzyon direnci ve kalınlığına göre TS 825’de verilen yöntemle yoğuşma tahkiki yapılarak, buhar kesicinin sıcak tarafta kullanılıp kullanılmamasına mühendisler tarafından karar verilmelidir. Kullanılması durumunda buhar kesicinin ek yerlerinde, geçirimsizlik sağlayan buhar kesici bantlar kullanılmalı ve buhar kesici katman tespit elemanları ile delinmemelidir.

Isı yalıtım malzemelerinin duvarların iç yüzeyine uygulanması nedeniyle cephenin tamamının korunamadığı bu detaylarda oluşan ısı köprülerine karşı özel önlem alınması gerekmektedir. Bu detayda iç yüzeyden yalıtım uygulanmasına karşın tavan ve döşeme betonlarının alınlarına yalıtım yapılamadığından bu bölgelerin ısı geçişine karşı direnci zayıf kalmaktadır. Bir enerji türü olan ısı, içerisinde iletken demir donatıların bulunduğu ve yalıtımın uygulanamaması sebebiyle direncin düşük olduğu yüzeylerden transfer olarak ısı köprülerine neden olmaktadır.


Şekil 29: Binalarda Meydana Gelen Isı Köprüleri

Isı köprülerinin meydana gelmesi durumunda enerji kayıplarının yanı sıra söz konusu yüzeyin dış iklim koşullarından korunamamasından ötürü yoğuşma sorunları da meydana gelmektedir. Bu sebeple; 08 Mayıs 2000 tarih ve 24043 sayılı resmi gazetede yayımlanan “Isı Yalıtımı Yönetmeliği”ne göre; kat döşemeleri ile birleşimlerde ısı köprülerini önleyecek şekilde tavan-döşeme iç yüzeyine en az 50cm dönülerek yalıtılmalıdır. Isı yalıtım levhalarının tavana uygulanması esnasında mekanik tespit elemanları da kullanılmalıdır. Buhar kesici tabakalar tavan ve döşemelere devam ettirilmelidir.


Şekil 30a: Duvar-tavan birleşim detayı


Şekil 30b: Duvar-döşeme birleşim detayı

Üreticilerin tavsiyeleri doğrultusunda; kaplamasız olarak üzerine sıva yaparak, alçı ile kompozit türlerini kullanarak veya profillerle uygulayarak, detayın gerektirdiği özelliklere sahip aşağıda listelenen ısı malzemelerinin kullanılması mümkündür;

- EPS Isı Yalıtım Levhaları:
- XPS Isı Yalıtım Levhaları:
- Taşyünü Isı Yalıtım Levhaları:
- Camyünü Isı Yalıtım Levhaları /Şilteler (kendini taşıyabilen):
- İki yüzü Ahşap Yünü arası EPS Isı Yalıtım Plakası:


- 1- Dış Cephe Kaplaması
- 2- Sıva
- 3- Betonarme Perde
- 4- Yapıştırıcı
- 5- Isı Yalıtımı
- 6- Buhar kesici ve/veya dengeleyici
(Yoğuşma Kontrolüne Göre)
- 7- Alçı Sıva (Donatı Filesi ile
veya Alçı Plaka
- 8- İç Kaplama

Şekil 31: Duvarların içten ısı yalıtımı

Alçı Plaka ile Kompozit Isı Yalıtım Levhaları ile Yapılan Uygulamalar

Uygulama yapılacak yüzey temiz, sıva kabarıkları vb. pürüzlerden arındırılmış ve kuru olmalıdır. Alçı plaka kaplı ısı yalıtım levhaları testere ile uygun ölçülerde kesilir. Bu levhalar, çimento esaslı elastik yapıştırıcılar veya alçı esaslı özel yapıştırıcılar kullanılarak, uygulama yüzeyinin düzgün olması durumunda taraklama, uygulama yüzeyinin düzgün olmaması durumunda öbikleme metodu ile (kenarları boyunca sürekli, orta kısımları noktasal) levhalar bir süre duvara bastırılarak düşey teraziyeye alınır ve yapıştırılır.

Levha yüzeyinin en az % 40'ı yalıtılacak yüzeye yapışmış olmalıdır. Yapıştırma işlemine köşelerden başlanmalıdır ve yapıştırma işlemi sırasında levhaların birleşim derzlerine taşan, ısı köprüsü oluşturacak yapıştırıcı artıkları kurumadan temizlenmelidir. Yapıştırıcı levha üzerine uygulanırken özellikle cephedeki açıklıkların çevresi boyunca, levhaların taban, tavan ve döşeme birleşimlerinde hava infiltrasyonu ve yoğuşma ihtimaline karşın yapıştırmanın kesintisiz olarak yapılması tavsiye edilir. Yapıştırma işleminden sonra alçı plaka ek yerlerine derz dolgu alçısı uygulandıktan sonra file bandı yapıştırılır. Alçı levha üzerine son kat saten alçı yapılmasından sonra boyaya hazır yüzey elde edilir.


Şekil 32: Alçı ile kompozit ürünlerin duvarların iç tarafından uygulanması

Çimento veya Alçı Sıvalı Uygulamalar

Uygulama yapılacak yüzey temiz, sıva kabarıkları vb. pürüzlerden arındırılmış ve kuru olmalıdır. Kullanılacak olan ısı yalıtım levhaları, çimento esaslı elastik yapıştırıcılar veya alçı esaslı özel yapıştırıcılar kullanılarak, uygulama yüzeyinin düzgün olması durumunda taraklama, uygulama yüzeyinin düzgün olmaması durumunda öbekleme metoduyla (kenarları boyunca sürekli, orta kısımları noktasal) levhalar bir süre duvara bastırılarak düşey teraziye alınıp yapıştırılır. Levha yüzeyinin en az % 40'ı yalıtılacak yüzeye yapışmış olmalıdır. Yapıştırma işlemine köşelerden başlanmalıdır ve levhaların yapıştırılması sırasında levhaların birleşim derzlerine taşan ısı köprüsü oluşturacak yapıştırıcı artıkları kurumadan temizlenmelidir. Polistiren esaslı ısı yalıtım malzemelerinin kullanılması durumunda solvent içermeyen malzemeler kullanılmalıdır. Uygulama yüzeyinin uygun olmaması durumunda ($\geq 0,5$ cm üzerindeki yüzey çukurlukları), ısı yalıtım levhaları mekanik olarak tespit edilir. Yüksekliği 3m'yi aşan duvarlarda, yapıştırmaya ilave olarak m²'ye 6 adet dübel ile mekanik olarak tespit edilmesi önerilir. Yapıştırılan levhaların birleşim derzlerine sıva filesi yapıştırıldıktan sonra ısı yalıtımı üzerine 7-10mm kalınlıkta fileli (75 gr/m²) alçı sıva yapılarak uygulama tamamlanır. Eğer son kat alçı sıva üzerine boya yapılacaksa, alçı sıva üzerine ince bir saten alçı uygulamasının yapılması önerilir.


Şekil 33: Sıvalı uygulamalar

Profiller Arası Isı Yalıtım Uygulamaları

Uygulama yapılacak yüzeyin temiz, sıva kabarıkları vb. pürüzlerden arındırılmış ve kuru olması sağlanmalıdır. Profiller yalıtım malzemelerinin boyutlarına göre duvar yüzeyine tespit edilir. Isı yalıtım levhaları bu profiller arasına, boşluk kalmayacak şekilde yerleştirilir. Yalıtım levhalarının yerleştirilmesinden sonra ahşap veya alçı plakalar profiller üzerine tespit edilerek uygulama tamamlanır. Bu tür uygulamalarda; profiller ısı köprüsü meydana getirdiklerinden özel önlem alınması gerekir.


Şekil 34: Sıvalı uygulamalar

➤ Duvarların Dıştan Yalıtımı:

Bu uygulamalarda ısı yalıtım malzemesi duvarın dış tarafında yer aldığından cephe korunmakta ve sıcak kalmaktadır. Dolayısıyla iç ortamda üretilen su buharı, duvar içerisinden geçerken doyma sıcaklığının altında bir ara yüzey ile temas etmeyeceğinden yoğuşma oluşma riski ortadan kalkacağı gibi cephenin tamamının korunması dolayısıyla ısı köprüleri de meydana gelmez. Tekniğine uygun olarak dıştan yapılan uygulamalar; ısı köprüsü ve yoğuşmadan kaynaklanan sorunları tamamen ortadan kaldırdığı için teknik olarak ideal çözümdür.


- 1- Dış Cephe Kaplaması
- 2- File Taşıyıcılı İnce Isı Yalıtım Sıvası
- 3- Dübel
- 4- Isı Yalıtım Malzemesi
- 5- Yapıştırıcı
- 6- Betonarme Perde
- 7- İç Sıva

Şekil 35: Duvarların dıştan yalıtımı

Dış cephe ısı yalıtım sistemleri; bu uygulamalar için özel üretilmiş ısı yalıtım levhaları, ısı yalıtım yapıştırıcısı, ısı yalıtım sıvası, sıva (donatı fileleri), dübeller ve son kat dekoratif kaplama malzemelerinden oluşmaktadır. Yukarıda anılan sistem bileşenlerinden herhangi birinin diğer bileşenler veya yüzey ile arasında uyumsuzluk bulunması genel olarak tüm uygulamanın performansını etkilemektedir. Bu sebeple; dış cephe ısı yalıtım sistemlerinden beklenen sürekli, kararlı ve yüksek performans kalitesini ve sistem üreticisi firmaların ürün garantisini elde etmek için paket olarak piyasaya sunulan dış cephe ısı yalıtım sistemleri tercih edilmelidir.

Üreticilerin dış cephe ısı yalıtım uygulamalarında kullanılmak üzere özel olarak ürettikleri ve uygulamaya dair spesifik özelliklere sahip aşağıda listelenen ısı malzemelerinin kullanılması mümkündür;

- Özel EPS Isı Yalıtım Levhaları:
- Özel XPS Isı Yalıtım Levhaları:
- Özel Taşyünü Isı Yalıtım Levhaları:

Uygulama Adımları:

Su Basman Profilinin Yerleştirilmesi: Kullanılacak (ısıtılacak) bodrum katı olan binalarda ise toprak altı seviyeden gelen ısı ve su yalıtım sistemi su basman profili ile birleştirilir. Eğer Bodrum katı yok ise veya kullanılmayacak (ısıtılmayacak) ise başlangıç profili su basman seviyesinin 20 cm alt kısmına tespit edilir. Yatayda ve düşeyde profilin düzgün tespit edilmesi, tüm sistemin sağlıklı uygulanması için büyük önem taşır. Başlangıç profilinin ölçüsü, tercih edilen yalıtım levhasının kalınlığına ve uygulanacak olan sisteme göre belirlenir. Profiller duvara özel dübelleri ile 35 cm aralıklarla tespit edilir. Ayrıca duvar ile başlangıç profili arasındaki girinti ve çıkıntıları gidermek amacıyla farklı kalınlıktaki gönve elemanları kullanılabilir. Köşe bağlantıları ise, başlangıç profili köşe elemanları ile veya profilin köşeye uygun olarak kesilmesiyle oluşturulur.


Şekil 36: Su basman profilinin uygulanması

Isı Yalıtım Levhalarının Yapıştırılması: Yapıştırma harcı, üretici tavsiyesi doğrultusunda hazırlanır. Yapıştırma yüzeyinin düzgünlüğüne bağlı olarak levha yapıştırmada aşağıdaki iki yöntemden birisi kullanılmalıdır.

- Yalıtım levhalarının yapıştırılacak yüzeyine bir çerçeve oluşturacak şekilde kenarları boyunca yapıştırıcı sürülür. Orta kısımlara da noktasal olarak yapıştırıcı sürülür (dübel uygulanacak yüzeye denk gelecek şekilde noktasal yapıştırıcı en az 5 kg/m² olacak şekilde uygulanmalıdır). Yalıtım levhalarının birleşim derzlerine yapıştırıcı bulaşarak ısı köprüleri ve düzensizlikler oluşmaması için yapıştırıcının bulaştırılmamasına dikkat edilmelidir. Levha yüzeyinin en az % 40'ı yalıtılacak yüzeye yapışmış olmalıdır.

- Eğer uygulama yüzeyi çok düzgün (terazisinde) ise yalıtım levhalarının yapıştırılacak yüzünü tamamen kaplayacak şekilde yapıştırıcı en az 4kg/m^2 sarfiyatla sürülür. Daha sonra bu yüzey dişli (taraklı) mala ile taranır. Yalıtım levhalarının yan kenarlarına yapıştırıcı bulaşmamalıdır.

Yapıştırıcı sürülmesi işleminden sonra; ısı yalıtım levhaları su basman profiline oturtularak, hafifçe kaydırılıp duvara yapıştırılır. Levhaların duvara bastırılıp sıkıştırılması esnasında yanlardan taşan harç bir sonraki levha yerleştirilmeden önce mutlaka temizlenmeli ve levha aralarında ısı köprüsüne neden olacak derz oluşmamasına özen gösterilmelidir. Cephelerde ve köşelerde levhalar şaşırtmalı olarak yerleştirilmelidir. Levhaların birleşim yerlerinde yüzeyin düzgün olması için törpüleme işlemi gerekebilir. Pencere gibi cephedeki açık kısımlarda; levhalar bu kısımlara uygun olacak şekilde kesilerek uygulanır.


Şekil 37: Isı Yalıtım Levhalarının Yapıştırılması

Isı Yalıtım Levhalarının Dübellenmesi: Dübellmeye başlamadan önce, yapıştırıcının tamamen kuruması beklenmelidir. Bu nedenle dübelleme işlemine yalıtım plakalarının yüzeye yapıştırılmasından en az 24 saat sonra uygulamaya başlanmalıdır. Dübellerin tespiti için duvar ve levha matkapla delinir. Dübelleri; aşağıda verilen dübel yerleşimine uygun olacak şekilde yerleştirilir ve çivileri çakılır. Düzgün bir dış cephe yüzeyi elde edebilmek için, dübel kafaları yalıtım levhası yüzeyi ile aynı seviyede olacak şekilde monte edilmelidir. Kullanılacak dübel ve açılacak deliğin derinlik seçimi, uygulanacak duvar özelliklerine uygun olarak yapılmalıdır. Dübel yüzeyde en az 3cm genişlikte bir tutunma yüzeyine sabitlenmeli, gazbeton duvarlara en az 6cm, tuğla duvarlara en az 5cm ve beton duvarlara en az 4cm girmelidir. Delik boyu, dübel boyundan 1 cm büyük olacak şekilde açılmalıdır.

	Uygulama Yüksekliği H (m)					
	$0 < H \leq 8$		$8 < H \leq 20$		20 < H ≤ Kullanım sınırı	
	Kenar	Yüzey	Kenar	Yüzey	Kenar	Yüzey
Dübel / m ²	6	6	8	6	10	6
Dübel şeması						

Tablo 4: Uygulama yüksekliğine göre dış cephe ısı yalıtım sistemlerinde birim alanda kullanılacak dübel miktarı ve dübel yerleşimi.


Şekil 38: Isı Yalıtım Levhalarının Dübellenerek Uygulama yüzeyine tespiti

Kenar ve Köşelerin Oluşturulması: Dış cephe ısı yalıtım sistemi uygulamalarında, pencere, kapı ve duvar yüzeylerinin oluşturduğu köşelerde düzgün bir kenar oluşturabilmek için köşe profilleri kullanılmalıdır. Köşe profilleri, sıva katmanının oluşturulmasından önce köşeye yerleştirilerek, üzeri sıva ile kapatılır. Köşe profillerinden başlamak üzere donatı sıvası tüm yüzeye mala ile uygulanmaya başlanır. Sıva içerisine gömülecek olan sıva filesine ilave olarak, pencere ve kapı köşelerinde yaklaşık 30 x 40cm. ebatlarında, yatayla 45°'lik açı yapacak şekilde takviye file veya kırlangıç file uygulanmalıdır. Kenar ve köşelerin oluşturulmasında, köşe profilleri daha iyi yapışma için bir miktar sıva ile birlikte tatbik edilmelidir.


Şekil 39: Kenar ve Köşelerin Oluşturulması

Binalarda dilatasyon bölgelerinin oluşturulması da dikkat edilmesi gereken bir konudur. Yapıda açılması gereken dilatasyonun, dış cephe ısı yalıtım sistemi üzerinde de devam etmesi gerekir. Bunun için özel dilatasyon profilleri kullanılmalıdır. Ayrıca yalıtım levhasının kapı veya pencere doğramaları ile birleşim noktaları açık kalmayacak şekilde su sızdırmazlık bandı veya poliüretan esaslı dolgu mastiği ile kapatılmalıdır.


Şekil 40: Dilatasyon profilinin uygulanması

Yalıtım Sıvası Uygulaması: Sıva harcı üretici tavsiyesi doğrultusunda hazırlanır. Levhaların üzerine iki kat sıva yapılır. Levhaların yüzeyine ilk kat sıva mala ile uygulanır. Birinci kat sıva sürüldükten sonra henüz kurumadan, üzerine sıva filesi çelik mala ile hafifçe bastırılarak tutturulur. Sıva filesinin tüm yüzeyi boyunca ilk kat sıvanın içine hafifçe gömülmesi gereklidir. Sıva filesi; 3-4mm'lik toplam sıva kalınlığının 2/3'ü file altında, 1/3'ü file üstünde kalacak şekilde uygulanır (filenin yalıtım levhası ile temas etmemesine dikkat edilmelidir). Sıva filesi tabakalarının ek yerleri birbiri üzerine yatayda ve düşeyde 10 cm bindirilmelidir. Alt kat sıvanın kuruması beklenmeden, ikinci kat sıva uygulaması yapılarak düzgün bir yüzey elde edilir. İkinci kat sıva uygulaması, geniş yüzeylerde ara vermeden sürdürülmelidir. Bu nedenle, son kat uygulanırken yeterli eleman bulundurulmasına ayrıca dikkat edilmelidir.


Şekil 41: File Sıva Uygulaması

Son Kat Dekoratif Kaplama Uygulaması (kendinden renkli veya beyaz): Sistem üreticisinin tavsiyesine ve müşterinin tercihine bağlı olarak yalıtım sıvasının kurumasını takiben dekoratif kaplama uygulanır. Uygulanacak kalınlık ve miktar, kaplama türüne göre değişmektedir (2, 3, 4 mm kalınlıkta uygulamalara bağlı olarak 2.0 – 5.0 kg/m² kullanım miktarı). Çeşitli yüzey şekilleri (pürüzlü, tekstürlü, düz ve eğrisel yivli dokular), son kat sıva üzerinde çeşitli uygulama metotları ile oluşturulur. Uygulama (+5 - +30°C) sıcaklık aralığında yapılmalıdır. Güneşli, sıcak ve rüzgârlı ortamlarda gerekli koruma önlemleri alınmalıdır. Farklı kuruma sürelerine bağlı olarak oluşabilecek ton farklılaşmalarını önlemek için geniş cephelerde anolama yapılmalı veya iskelede yeterli sayıda eleman bulundurulmalıdır. Birbiriyle bağlantılı yüzeylerde ara vermeden uygulama bitirilmelidir. Uygulanmış yüzeyler priz alma süresi içerisinde olumsuz hava koşullarına karşı (yağmur, don, vb.) korunmalıdır.


Şekil 42: Son Kat Dekoratif kaplama uygulaması

➤ Toprak Altı Dış Duvarlarda ve Temelerde Isı Yalıtımı:

Isı yalıtım levhaları; zemin altında kullanılan hacimlerin ısı yalıtımında ve/veya su yalıtım örtülerinin toprak dolgunun yapılması sırasında mekanik etkilere karşı koruması amacıyla kullanılabilir. Toprak altı dış duvarlarda iki yüzü zırlı, kenarları binili özel ekstrüde polistiren köpük (XPS) levhalar kullanılır.


- 1- Toprak
- 2- Isı Yalıtımı (Ekstrüde Polistiren Köpük)
- 3- Su Yalıtım Katmanı
- 4- Düzeltme Sıvası
- 5- Betonarme Perde Duvar
- 6- İç Sıva

Şekil 43: Toprak Altı Dış Duvarlarda Isı Yalıtımı

Toprak altı dış duvarların yüzeyi düzeltilip su yalıtımı yapıldıktan sonra, ısı yalıtım levhaları yapıştırılarak veya serbest olarak temel duvarı üzerine şaşırtmalı olarak ek yerlerinde derz oluşmayacak şekilde yerleştirilir. Isı yalıtım levhalarının su yalıtım örtülerinin üzerine uygulanmasında solvent içermeyen soğuk bitüm esaslı yapıştırıcı veya çift tarafı yapışkanlı bitümlü örtüler kullanılır. Yapıştırma işlemi geçici olarak yalıtım levhalarının tespit edilmesi işlevini görmektedir. Su yalıtımı uygulaması yapılmış perde üzerine solvent içermeyen bitüm esaslı yapıştırıcı noktasal olarak (en az 2kg/m^2 sarfiyat ile) yalıtım levhası üzerine sürülür veya levha başına en az 5 adet $100 \times 150\text{mm}$ ebatlarında hazırlanmış çift tarafı yapışkan bitümlü örtü ile ısı yalıtım levhaları şaşırtmalı olarak yerleştirilir. Isı yalıtımının yapıştırılmasından kısa bir süre sonra kademeli olarak toprak dolgu yapılır ve yalıtım levhalarının toprak basıncı ile duvara montajı sağlanır. Eğer kademeli toprak dolgu işlemi yapılmayacak ise ısı yalıtım levhalarının dış tarafına baskı duvarı örülür. Bu detayda, su yalıtım örtüsünün korunması ve delinmemesi gerekir. Bu nedenle ısı yalıtım levhalarının montajında dübel kullanılmaz.


Şekil 44: Toprak Altı Dış Duvarlarda Isı Yalıtımı Uygulamaları

➤ Çift Duvar Arası (Sandviç duvar) Isı Yalıtım Uygulamaları:

Bu uygulamalarda ısı yalıtım malzemeleri iki duvar katmanı arasında yer alır. Söz konusu uygulamalarda yalıtım malzemeleri tüm cepheye uygulanmadığından ısı köprüleri oluşur. Ayrıca yalıtım katmanı geçen su buharının boşluklu uygulamalarda duvarlar arasındaki boşlukta veya boşluksuz uygulamalarda ise yalıtım malzemesi ile dışa bakan duvar katmanı arasında yoğuşma riski bulunmaktadır. Bu sebeple ısı köprülerine ve yoğuşmaya karşı önlem alınmalı ve kolon, kiriş, hatıl döşeme alını vb. ısı köprüsü oluşturabilecek tüm yapı elemanlarının tamamı ısı yalıtımı tabakası ile dıştan kaplanmalıdır.


- 1- Dış Cephe Kaplaması
- 2- Rabitz Telli Sıva
- 3- Döbel (Isı Yalıtımı Kalıp İçerisine Konursa Gerek Yoktur)
- 4- Isı Yalıtımı
- 5- Yapıştırıcı (Isı Yalıtımı Kalıp İçerisine Konursa Gerek Yoktur)
- 6- Betonarme Kiriş veya Döşeme Alanı

Şekil 45: Sandviç Duvarlarda Isı Yalıtımı

Üreticilerin tavsiyeleri doğrultusunda detayın gerektirdiği özelliklere sahip aşağıda listelenen ısı malzemelerinin kullanılması mümkündür;

- EPS Isı Yalıtım Levhaları:
- XPS Isı Yalıtım Levhaları:
- Taşyünü Isı Yalıtım Levhaları:
- Camyünü Isı Yalıtım Levhaları:

Sandviç duvar uygulamaları, boşluklu veya boşluksuz olarak iki şekilde uygulanabilir. Boşluklu sandviç duvar uygulamalarında ısı yalıtım levhaları, iç tarafta bulunan duvar yüzeyine tespit edilir. Boşluk dış duvar ile levha arasında bırakılmalıdır. Boşluksuz sandviç duvar uygulamalarında ısı yalıtım levhaları dış duvarın içe bakan yüzeyine yapıştırıldıktan sonra, iç duvar boşluk bırakılmayacak şekilde örülür. Sandviç duvar yalıtım uygulamalarında iki duvar elemanı yatayda ve düşeyde 50cm'lik aralıklarla birbirine özel tespit elemanlarla bağlanmalıdır.


Şekil 46: Sandviç Duvarlarda Isı Yalıtımı Uygulamaları

2.2.2. Çatılarda Isı Yalıtımı

Çatılar; yağmur, kar vb dış iklim koşullarına, iç ortam ile dış ortam arasındaki su buharı kısmi basıncı ve sıcaklık farkı dolayısıyla buhar difüzyonuna ve ısı geçimine maruz kalmaktadır. Bu sebeple; çatılarda havalandırma tedbirleri de göz önüne alınarak, ısı ve su yalıtımı uygulamaları bir arada ele alınmalıdır. Yapılacak olan uygulamalarla iç ortam ile dış ortam arasındaki sıcaklık farkından kaynaklanan ısı transferinin azaltılması, dış ortama buhar çıkışı mümkün olduğu kadar kolaylaştırılması buna karşın yağmur, kar gibi yağışlardan kaynaklanan suyun yapıya sirayet etmemesi sağlanmalıdır.

Çatılarda yapılan ısı yalıtım uygulamaları; çatının eğimine, ısı ve su yalıtım malzemelerinin birbirlerine göre olan konumlarına, çatı konstrüksiyonlarına ve çatıların kullanım amacına bağlı olarak farklı detaylarda gerçekleştirilir.

➤ Eğimli Çatılarda Isı Yalıtım Uygulamaları:

Eğimli çatılar; çatı kaplaması, çatı konstrüksiyonunun üzerine oturduğu döşeme ve çatı arası boşluğundan oluşur. Çatı arası boşluğunun kullanılıp ve kullanılmaması; eğimli çatılarda ısı yalıtım uygulamalarında farklılıklara neden olur. Çatı arası kullanılmayan eğimli çatılarda ısı yalıtımı çatı konstrüksiyonu seviyesinde yapılırken, çatı arası kullanılan eğimli çatılarda ise ısı yalıtımı uygulamaları çatı seviyesinde gerçekleştirilmektedir.

Çatı arası kullanılmayan eğimli çatılarda ısı yalıtım uygulamaları:

Bu detayda ısı yalıtımı çatı konstrüksiyonunun oturduğu betonarme döşeme üzerine uygulanır. Isı yalıtımı ile çatı kaplaması arasındaki boşlukta meydana gelebilecek soğuk yüzeyler yoğunlaşmaya neden olabilir. Bu sebeple mutlaka ısı yalıtımı ile çatı arasında uygun koşullarda havalandırma yapılmalıdır. Saçak alını veya altında bırakılan ve mahyaya kadar süren havalandırma boşluklarının tüm çatı düzleminde eşit olmalı ve bu boşluklarda, böcek kuş vb. canlıların girmesini önlemek amacıyla 3–4 mm gözenekli sıva filesi, kafes teli vb. ile kapatılmalıdır. Saçakların iç taraflarında, çatı örtüsü ile döşemenin birleştiği noktalarda, ısı yalıtım malzemesi havalandırmayı engellemeyecek şekilde yerleştirilmelidir. Döşeme üzerine serilen ısı yalıtım malzemeleri, duvarlarda uygulanan ısı yalıtım malzemeler ile ilişkilendirilerek ısı köprüleri önlenmelidir.


- 1- Çatı Örtüsü
- 2- Su Yalıtımı
- 3- Çatı Tahtası
- 4- Havalandırılan Çatı Arası Boşluğu
- 5- Isı Yalıtımı
- 6- Döşeme Paneli
- 7- Tavan Sıvası

Şekil 47: Çatı arası kullanılmayan çatılarda ısı yalıtımı

Isı yalıtımının uygulanacağı döşeme yüzeyi düzgün değil ise, tesviye şapı ile düzgün bir yüzey elde edilmelidir. Çatı döşemesi üzerinde yapılan ısı yalıtımı uygulamalarında genellikle cam yünü çatı şilteleri kullanılır. EPS ve XPS gibi yangına tepki sınıfı E olan ürünler yalıtım malzemelerinin şap atılarak üzerinin kapatılması tavsiye edilir. Buna karşılık yangına tepki sınıfı F olan ürünlerin bu detayda kullanılabilmesi için üzerine şap uygulaması yapılması Yangın Yönetmeliğimizce zorunludur.

Mineral yün esaslı çatı şilteleri hafif olduklarından kolaylıkla çatıya çıkarılır ve kesilerek uygulanabilir. Çatı şilteleri yırtılmaz ve her çatıya adapte edilebildiğinden firesiz olarak uygulanabilir. Mineral yün esaslı şilteler, kullanılmayan çatı aralarının ısı yalıtımında döşemeye serilerek uygulanır. Şiltenin üzeri herhangi bir şekilde örtülmemelidir. Isı yalıtım malzemesinin toz, kir vb. dış etkilerden korunmasının istenildiği durumlarda, mineral yün esaslı ısı yalıtım malzemesinin üstü cam tülü gibi buhar geçirgen (nefes alan) bir ürünle örtülebilir.

Mineral yün esaslı şilteler yük taşımayan özellikte düşük yoğunluk bir malzeme olduğundan bu malzemelerin üzerine yük gelmemeli ve üzerinde yürünmemelidir. Çatı arasında yürünmesi gerektiğinde, ahşap kadronlar üzerine yürüme yolu inşa edilmelidir. Şilte tipi ürünler yerine levha formunda sert ısı yalıtım malzemeleri kullanılabilir. Uygulama yapılacak çatı döşemesinin üstü, toz, kir harç artıklarından temizlenerek veya döşeme betonu üzerine mala perdahlı ince şap uygulaması yapılarak, düzgün bir zemin temin edilir. Düzgün yüzey üzerine yeterli kalınlıkta ısı yalıtım malzemeleri döşenir. Isı yalıtım malzemesinin üzerine ayırıcı tabaka yerleştirilip yüksek dozlu şap uygulaması yapılarak detay tamamlanır. Şap uygulamasının üstüne tercihe bağlı olarak herhangi bir kaplama yapılabilir.

Bu detayda havalandırma hayati öneme sahiptir. Yalıtım malzemesinden geçen su buharı yapılan havalandırma boşluğu ile atmosfere atılmalıdır.


Şekil 48: Çatı arası kullanılan eğimli çatılarda ısı yalıtımı uygulamaları

Çatı arası kullanılan eğimli çatılarda ısı yalıtım uygulamaları:

Bu detayda ısı yalıtımı çatı seviyesinde uygulanır. Isı yalıtımı ile çatı kaplaması altında yer alan su yalıtım malzemesi arasında meydana gelen soğuk bölgede yağışmanın oluşması nedeniyle ısı yalıtım malzemesi suya maruz kalabilir. Bu

Mertek arasına şilte formunda mineral yünler ile ısı yalıtımı yapılması:

Bu detaylarda su buharı geçişinin önlenmesi amacıyla bir yüzü alüminyum folyo kaplı cam yünü şilteler kullanılabilir.

Mertek arasında kullanılan şiltelerin bir yüzü Alüminyum folyo kaplıdır ve folyo kenarlarında 5 cm'lik tespit payı bulunmaktadır. Şilteler kullanılan çatı aralarında, şilte genişliğinde aralıklı döşenmiş mertekler arasına Alüminyum folyolu yüzey sıcak tarafa bakacak şekilde yerleştirilir. Daha sonra şiltenin folyolu yüzeyinin her iki kenarında bulunan 5 cm'lik tespit payları merteklere çivilenir veya zımbalanır. Alçı plaka veya lambri vb. tavan kaplama malzemeleri ile uygulama tamamlanır.


Şekil 51: Mertekler arasında yapılan ısı yalıtımı uygulamaları

Mertek üzerine polistiren köpükler ile ısı yalıtımı yapılması:

Bu detaylarda ısı yalıtım malzemesi olarak üreticilerin tavsiyelerine bağlı olarak taşıyıcı, ekspande polistiren köpüğü (EPS) veya ekstürüde polistiren köpüğü (XPS) kullanılabilir.

Kullanılacak ısı yalıtım levhası ile aynı kalınlıkta bitiş çitası, saçak boyunca mertek uçlarına çivi veya vida ile sabitlenir. Su yalıtım örtüsü, ısı yalıtım levhasının altında veya üstüne uygulanabilir.

Su yalıtım örtülerinin, ısı yalıtımının üzerinde yer alması durumunda; ısı yalıtım levhaları, bitiş çitasından başlayarak mahyaya doğru çatı tahtası veya OSB üzerine, merteklere dik yönde yerleştirilir. Levhaların binilerinin tam oturması ve/veya arada boşluk kalmaması sağlandıktan sonra baskı çitaları, ısı yalıtım levhasının üzerinden merteklere çakılır. Baskı çitaları, ısı yalıtım katmanı üzerinde bir havalandırma boşluğu meydana getirirler. Sağlıklı havalandırma koşullarının sağlanması için baskı çitaları en az 4 cm kalınlıkta olmalıdır.

Nefes alan su yalıtım örtüleri saçak seviyesinden mahyaya doğru birbiri üzerine bindirilerek uygulanır. Baskı çitalarına dik yönde kiremit tespit çitaları, baskı çitaları üzerine çivilenir. Kiremit çitalarının üzerine kiremitler tutturularak uygulama tamamlanır.


- 1- Yastık
- 2- Mertek
- 3- Isı Yalıtım Malzemesi
- 4- Su Yalıtım Örtüsü
- 5- Baskı Çıtası
- 6- Kiremit Tespit Çıtası
- 7- Alın Tahtası
- 8- Çatı Kaplaması

Şekil 52: Mertekler üzerinde yapılan ısı yalıtımı uygulamaları

Su yalıtım örtülerinin, ısı yalıtımının altında olması durumunda ise; su yalıtım örtüleri çatı tahtası veya OSB üzerine uygulanır. Burada su yalıtım örtüleri aynı zamanda buhar kesici görevi görürler. Isı yalıtım levhaları bitiş çıtasından başlayarak mahyaya doğru su yalıtımı yapılmış çatı tahtası veya OSB üzerine, merteklere dik yönde şaşırtmalı ve boşluksuz olarak yerleştirilir. Isı yalıtım levhaları; baskı çıtaları yardımıyla, çatı tahtası ve merteklere özel tespit elemanları ile tutturulur. Sağlıklı havalandırma koşullarının sağlanması için baskı çıtalarının kalınlığı en az 4 cm olmalıdır. Baskı çıtalarına dik yönde kiremit tespit çıtaları, baskı çıtaları üzerine çivilenir. Kiremit çıtalarının üzerine kiremitler tutturularak uygulama tamamlanır. Aynı uygulama baskı çıtalarına OSB levhalarının tespit edilmesi ve üzerine (shingle altı su yalıtım örtüsü ile birlikte) shingle montajı ile tamamlanabilir.

Betonarme Kıрма Çatı Uygulamaları: Su yalıtım örtülerinin, ısı yalıtımının altında yer alması durumunda; beton çatı yüzeyinin temizlenmesi ve düzeltilmesinin ardından kuru durumda iken su yalıtım örtüleri serilmelidir. Isı yalıtım levhaları saçaklardan başlayarak mahyaya doğru su yalıtımı yapılmış beton yüzey üzerine, bitiş çıtalarına desteklenerek merteklere dik yönde şaşırtmalı ve boşluksuz olarak yerleştirilir. Isı yalıtım levhaları; baskı çıtaları yardımıyla, beton yüzeye özel tespit elemanları ile tutturulur. Baskı çıtalarına dik yönde kiremit tespit çıtaları, baskı çıtaları üzerine çivilenir ve kiremit çıtalarının üzerine kiremitler tutturularak veya baskı çıtalarının üzerine OSB levhaları tespit edilerek shingle montajı ile uygulama tamamlanır.

Su yalıtım örtülerinin, ısı yalıtımının üzerinde yer alması durumunda; ısı yalıtım levhaları, bitiş çıtasından başlayarak mahyaya doğru çatı tahtası veya OSB üzerine, merteklere dik yönde yerleştirilir. Levhaların binilerinin tam oturması ve arada boşluk kalmaması sağlandıktan sonra baskı çıtaları, ısı yalıtım levhasının üzerinden merteklere çakılır. Baskı çıtaları, ısı yalıtım katmanını üzerinde bir havalandırma boşluğu meydana getirirler. Kiremit altı su yalıtım örtüleri saçak seviyesinden mahyaya doğru birbiri üzerine bindirilerek uygulanır. Baskı çıtalarına dik yönde kiremit tespit çıtaları, baskı çıtaları üzerine çivilenir. Kiremit çıtalarının üzerine kiremitler tutturularak uygulama tamamlanır. Aynı detay ısı yalıtım malzemesinin üzerine, nefes alan su yalıtım örtülerinin serilmesi ve yeterli kalınlıkta (en az 4cm) baskı çıtalarının yerleştirilmesi ile elde edilen havalandırma boşluğuyla da uygulanabilir.

➤ Teras Çatılarda Isı Yalıtım Uygulamaları:

Teras çatılar ise çatı eğiminin %5'in altında olduğu çatılardır. Teras çatılar; kaplama malzemesi ve çatı konstrüksiyonundan oluşmakta ve herhangi bir boşluk bulunmamaktadır. su yalıtım malzemesi ile ısı yalıtım malzemesinin birbirine göre konumlarına göre teras çatılarda “geleneksel teras çatılar” ve “ters teras çatılar olmak üzere iki farklı detay uygulanabilir.

Geleneksel teras çatılarda yapılan ısı yalıtımı uygulamaları:

Bu detayda su yalıtım katmanı ısı yalıtımının üzerinde yer almaktadır. Bu uygulamada su buharının, ısı yalıtımının içerisinden geçerek su yalıtım örtüsü altında birikmesi ve yoğuşması sonucu, ısı yalıtımının işlevini kaybetmesini ve örtülerin tahrip olmasını önlemek için; ısı yalıtımının altına (sıcak tarafa) yüksek performanslı buhar kesici/dengeleyici uygulanmalıdır. Örnek olarak buhar kesici katman olarak tek kat cam tülü taşıyıcılı polimer bitümlü örtü uygulanabilir.

Buhar kesici tabaka alt zemine tüm yüzeyi ile yapıştırılmalı ve ek yerleri sıcak bitüm ile doldurulmalıdır. Buhar kesici tabaka en az 15 cm ısı yalıtım malzemesi üzerine döndürülmeli ve üstteki su yalıtım örtüsü ile birbirine yapıştırılmalıdır. Böylece ısı yalıtım tabakası alttan buhar kesici üstten su yalıtım örtüsü ile boğulanmış olacaktır.

Bu detayda çatı sistemi, alttan buhar kesici ile su buharına karşı korunurken, üstte uygulanan su yalıtım örtüsü suyun yapı elemanlarına ulaşmasını önler. Çatı-duvar birleşimlerinde ısı yalıtım malzemesinin sürekli olması sağlanmalıdır. Betonarme teras sıcak çatılarda ısı yalıtımı mutlaka parapet kenarlarına döndürülmeli ve duvar ısı yalıtımı ile ilişkilendirilmelidir. Geleneksel teras çatılarda ısı yalıtımı altında üreticilerin tavsiyeleri doğrultusunda taşıyıcı ısı yalıtım levhaları kullanılabilir. Isı yalıtım malzemesi olarak; su yalıtım malzemesinin yapıştırma sıcaklığına karşı dayanıklı olmayan ekspande polistiren köpüğü veya ekstrüde polistiren köpüğü kullanılması durumunda su yalıtım malzemesi uygulanmadan önce bu malzemelerin üzerine ayırıcı bir keçe serilerek eğim betonu dökülmelidir.


- 1- Betonarme döşeme
- 2- Eğim betonu
- 3- Astar
- 4- Buhar kesici
- 5- Isı yalıtım malzemesi
- 6- Su Yalıtım Malzemesi (UV dayanımlı sentetik örtü veya cam tülü taşıyıcılı polimer bitümlü 1. kat örtü)
- 7- Mineral kaplı polyester keçe taşıyıcılı 2. kat polimer bitümlü örtü (Sentetik örtü kullanılıyorsa gerek yok)

Resim 53: Üzeri Gezilemeyen Geleneksel Teras Çatı Detayı


- 1- Betonarme döşeme
- 2- Eğim betonu
- 3- Astar
- 4- Buhar kesici
- 5- Isı yalıtım malzemesi
- 6- Su Yalıtım Malzemesi (Sentetik örtü veya cam tülü taşıyıcılı polimer bitümlü 1. kat örtü)
- 7- 2. Kat polyester keçe taşıyıcılı Polimer Bitümlü Örtü (sentetik örtü kullanılıyorsa gerek yok)
- 8- Ayırıcı tabaka
- 9- Harç
- 10- Kaplama tabakası

Resim 54: Üzeri Gezilebilen Geleneksel Teras Çatı Detayı

Çatıda biriken yağmur suyunun drenajı için betonarme üzerine en az %2 eğim sağlayacak şekilde eğim betonu dökülür. Eğim betonunun üst yüzeyinin iyice temizlenmesinin ardından, kuru durumda iken astar olarak m²'ye en az 0,400 kg. sarf edilecek biçimde TS113'e uygun soğuk uygulamalı asfalt emülsiyonu sürülür. Uygulama yapılacak beton yüzeyin iyice temizlenmesinin ardından ve kuru durumda iken astar olarak m²'ye en az 0,400 kg. sarf edilecek biçimde TS113'e uygun soğuk uygulamalı asfalt emülsiyonu sürülür. Astar kurduktan sonra buhar kesici katman (örneğin; cam tülü taşıyıcılı polimer bitümlü örtü) şeritsel olarak yapıştırılır. Buhar kesici uygulamalarında ek yerleri tam yapıştırılmalıdır. Buhar kesici katman üzerine, ısı yalıtım levhaları şaşırtmalı olarak ek yerlerinde derz oluşmayacak şekilde noktasal bitümlü yapıştırılır.

Isı yalıtım malzemesi üzerine su yalıtım örtülerinin tekniğine uygun olarak uygulanmasıyla üzeri gezilemeyen geleneksel teras çatı detayı tamamlanmış olur.

Isı yalıtım malzemesi, su yalıtım malzemesinin yapıştırma sıcaklığına dayanıklı ve rijit ise (Taşyünü) su yalıtım malzemesi doğrudan ısı yalıtım malzemesi üzerine uygulanabilir. Eğer ısı yalıtım malzemesi, su yalıtım malzemesinin yapıştırma sıcaklığına dayanıklı ve rijit değil ise yalıtım katmanı üzerine eğim betonu dökülmeli ve su yalıtım malzemesi eğim betonun üzerine uygulanmalıdır. Böylece ısı yalıtım malzemesi yapıştırma sıcaklığından korunur ve yayılı yük altında rijitliği bozulmadan işlevini yerine getirerek üzerinde gezilmeyen teras çatı detayı tamamlanır.

Gerek, çift kat uygulanan bitümlü örtülerin son katı, gerekse de tek kat uygulanan sentetik su yalıtım örtüleri; gece/gündüz ve yaz/kış sıcaklık farkı sebebiyle oluşabilecek ısıl gerilmeleri azaltmak ve U.V etkilerinden korunmak amacıyla güneş ışınını yansıtıcı bir bitiş tabakası ile korunmalıdır. Bu amaçla, mineral kaplı veya U.V dayanımlı su yalıtım örtüleri veya çakıl tabakası bitiş tabakası olarak kullanılabilir. Üzeri gezilen geleneksel teras çatılarda ise su yalıtım katmanı üzerine ayırıcı keçe serilmesinin ardından şap ve seramik uygulaması yapılarak detay tamamlanır.


Resim 55: Geleneksel Teras Çatı Detayı

Ters teras çatılarda yapılan ısı yalıtımı uygulamaları:

Ters teras çatılarda, ısı yalıtımı su yalıtım örtüsünün üzerinde yer alır. Isı yalıtım malzemesi su yalıtım malzemesinin üzerinde yer aldığından su yalıtım örtüsü, tüm yıl boyunca oda sıcaklığına yakın ve değişmeyen bir ortamda kalarak ısıl şoklardan etkilenmez. Bu uygulamada eğim betonunun üzerinde yer alan su yalıtım örtüleri aynı zamanda buhar kesici görevi görürler.

Duvar ve çatı yalıtımları birbiri üzerine bindirilerek, ısı köprüleri engellenmelidir. Bu amaçla parapetlere dıştan ısı yalıtımı uygulaması yapılarak ısı yalıtımının sürekliliği sağlanmalıdır.

Ters teras çatılarda ısı yalıtım malzemesi olarak üreticilerin tavsiyeleri doğrultusunda su emmeyen, kapalı gözenekli, yüksek donma çözülme direncine sahip, basma ve sünme mukavemeti yüksek olan ekstrüde polistiren köpüğü (XPS) levhalar kullanılmalıdır.


- 1- Betonarme döşeme
- 2- Eğim betonu
- 3- Astar
- 4- 1. Kat polimer bitümlü örtü (cam tülü taşıyıcı)
- 5- 2. Kat polimer bitümlü örtü (polyester taşıyıcı)
- 6- Isı yalıtım malzemesi (XPS)
- 7- Filtre katmanı
- 8- Çakıl

Resim 56: Üzeri Gezilemeyen Ters Teras Çatı Detayı


- 1- Betonarme döşeme
- 2- Eğim betonu
- 3- Astar (Gerekmesi durumunda)
- 4- Su Yalıtım Malzemesi Sentetik su yalıtım örtüsü, sürme esaslı malzeme veya polimer bitümlü örtü (cam tülü taşıyıcılı) birinci kat.
- 5- Polyester taşıyıcılı polimer bitümlü örtü 2. Kat uygulama
- 6- Isı Yalıtım Malzemesi (XPS)
- 7- Filtre katmanı
- 8- Çakıl
- 9- Harç
- 10- Kaplama tabakası

Resim 57: Üzeri Gezilebilen Ters Teras Çatı Detayı

Çatıda biriken yağmur suyunun drenajı için betonarme üzerine en az %2 eğim sağlayacak şekilde eğim betonu dökülür. Eğim betonunun üst yüzeyinin iyice temizlenmesinin ardından, kuru durumda iken astar olarak m²'ye en az 0,400 kg sarf edilecek biçimde TS113'e uygun soğuk uygulamalı asfalt emilsiyonu sürülür. Elde edilen düzgün yüzey üzerine tekniğine uygun olarak su yalıtım örtüsü uygulanır. Isı yalıtım malzemesi, su yalıtım örtüsü üstüne yapıştırılmadan, serbest ve şaşırtmalı olarak, ek yerlerinde derz oluşmayacak şekilde yerleştirilir. Isı yalıtım malzemesi üzerine, üstteki katmanlardan gelecek olan ve istenmeyen yabancı maddelerin yalıtım levhalarının derzlerine girmesini engelleyen filtre katmanı serilir.

Filtre katmanı olarak buhar geçişine karşı direnç oluşturmayan, en az 150 gr/m²'lik polyester veya polipropilen keçeler ve bu işlevler için özel olarak imal edilmiş mamuller (ısısal dokunmuş jeotekstilller) kullanılır. Filtre katmanının üzerine ağırlık oluşturarak ısı yalıtım malzemesinin uçmasını veya yüzmesini engelleyen, güneş ışınlarını yansıtan açık renkli Ø16– Ø32 mm arası yuvarlak, yıkanmış ve elenmiş uygun kalınlıkta dere çakılı serilerek üzerinde yürünmeyen ters teras çatı detayı tamamlanır.

Ters teras çatılarda uygulama, çatının kullanım amacına göre farklılıklar gösterir. Yürünebilen çatı detaylarında çakıl tabakası üzerine ayırıcı tabaka serilmesinin ardından, harçla döşenen döşeme kaplaması veya çakıl tabakası serilmeden filtre katmanının serilmesi, üstüne plastik takozlar yerleştirilmesi ve prekast beton karoların plastik takozlara oturtulması ile uygulama tamamlanır. Gezilen çatı detayında, ısı yalıtım levhaları üzerine Ø4–7 mm büyüklüğünde çakıl kullanılır. Bahçe çatı uygulaması yapılacak ise, çakıl katmanı üzerine filtre serildikten sonra, onunda üzerine bitki toprağı yerleştirilerek uygulama tamamlanır. Bahçe çatılarda bitki köklerine dayanıklı özel su yalıtım örtülerinin kullanılması gerekir.

Ters teras çatılarda su yalıtımı için; polimer bitümlü örtüler, sentetik esaslı örtüler veya sürme su yalıtım malzemeleri kullanılabilir. Su yalıtım malzemesi olarak sentetik örtülerin kullanılması durumunda, su yalıtım örtüsü ile ısı yalıtım malzemesi arasında solvent geçişini önlemek için ayırıcı tabaka yerleştirilmelidir.

Ayırıcı tabaka; keskin ve sivri yüzeylerin, su yalıtım örtülerinden farklı ısıl boy uzama katsayısına sahip malzemelerin su yalıtım katmanlarına zarar vermesini önlemek için araya konulan ve örtülere yapıştırılmayan koruyucu katmandır. Bu amaç için en az 150 gr/m^2 'lik polyester veya polipropilen keçeler veya 300μ kalınlığında polietilen folyo kullanılır.


Resim 58: Üzeri Gezilmeyen Ters Teras Çatı Uygulamaları


Resim 59: Üzeri Gezilen Ters Teras Çatı Uygulamaları – Karo takozlu uygulama

2.2.3. Döşemelerde Isı Yalıtımı

Döşemeler binalarda enerji kayıp ve kazançlarının olduğu diğer bir yapı elemanıdır. Genel olarak toprağa basan döşemelerde, ısıtmanın merkezi olarak yapılmadığı apartmanlarda katlar arasında ve garaj, depo vb. ısıtılmayan hacimlerin üzerinde yer alan döşemelerde ısı yalıtımı yapılmalıdır.

➤ Toprağa Basan Döşemelerde Isı Yalıtım Uygulamaları:

Toprağa basan döşemeler yeraltı sularına ve iç ortam ile zemin arasındaki su buharı kısmi basıncı ve sıcaklık farkı dolayısıyla buhar difüzyonuna ve ısı geçene maruz kalmaktadır. Döşemelerin toprağın neminin ve yeraltı sularının zararlı etkilerine karşı korunması, temel seviyesinde yapılan su yalıtımı uygulamaları ile sağlanır. Toprağın bağıl nemi çok yüksek olduğundan su buharı tutma kapasitesi oldukça düşüktür. Dolayısıyla yapı içerisinde üretilen su buharı binayı terk ederek toprağa ulaştığında yoğuşacaktır. Temel seviyesinde yapılan su

yalıtımı uygulamaları ile yoęuşma suyunun zararlı etkileri de önlenmektedir. Topraęa basan döşemelerde ısı yalıtımı uygulamaları betonarme döşemenin altına veya üzerine yapılabilir.

Döşeme betonunun üzerinde yapılan ısı yalıtımı uygulamalarında yapının en dışında yer alan su yalıtım malzemelerinin su buharı geçişine karşı göstermiş oldukları direnç dolayısıyla yapıyı terk edememesi dolayısıyla ısı yalıtım malzemesini geçen su buharının soęuk yüzeyle karşılaşarak yoęuşması söz konusudur. Bu detayda döşemede yoęuşma meydana gelmemesi için sıcak tarafta mutlaka buhar kesici kullanılmalıdır. Uygulanacak olan ısı yalıtım malzemeleri, yüke maruz kaldıklarından yeterli basma ve uzun süreli yüklere karşı sünme mukavemetine sahip olmalıdır. Bu detaylarda ısı yalıtım malzemesi olarak üreticilerin tavsiyelerine baęlı olarak taşıyünü, ekspande polistiren köpüęü (EPS) veya ekstürüde polistiren köpüęü (XPS) kullanılabilir.

Döşeme betonunun altında yapılan ısı yalıtımı uygulamalarında ise detay sıcak kaldığından iç ortamda buhar kesici kullanımına gerek yoktur. Yalıtımın döşeme betonunun altında yapıldığı uygulamalarda yalıtım malzemesini geçen su buharının soęuk yüzeyle karşılaşmayacağından yoęuşma meydana gelmez. Buna karşılık ısı yalıtım malzemesi su yalıtım malzemesinin altında yer aldığı için su ile temas halinde olacağından basma, sünme mukavemetinin yanı sıra su emmemesi ve yeterli donma çözünme dayanımı sahip olması gereklidir. Bu detayda ısı yalıtım malzemesi olarak üreticilerin tavsiyelerine baęlı olarak sadece ekstürüde polistiren köpüęü (XPS) kullanılabilir.

Döşeme betonu üzerinde yapılan ısı yalıtım uygulamaları:

Isı yalıtım levhaları; birleşim yerlerinde boşluk kalmayacak şekilde şaşırtmalı olarak döşeme betonunun üzerine yapıştırılmadan (serbest olarak) döşenir. Isı yalıtım levhalarının üzerine ayırıcı katman ve buhar kesici olarak polietilen folyo serilerek şap uygulaması yapılır. Şapın üzerine seramik kaplama yapılmasıyla uygulama tamamlanır. Tüketicinin tercihi doğrultusunda PVC, ahşap parke gibi kaplamaların döşenmesi durumunda şap tabakasının üzerine yapıştırma veya lamalı tespit yapılır. Yerden ısıtma yapılan döşemelerde ise ısı yalıtım malzemesinin üzerine buhar kesici uygulandıktan sonra buhar kesicinin üzerine plastik ayaklar yerleştirilir. Bu plastik ayaklara tesisat boruları oturtularak uygun kalınlıkta şap uygulaması yapılır. Daha sonra istenilen döşeme bitişiyle uygulama tamamlanır.

Döşeme betonu altında yapılan ısı yalıtım uygulamaları:

Taş blokaj üzerine tesviye şapı atılmasının ardından ekstürüde polistiren köpüęü (XPS) ısı yalıtım levhaları; birleşim yerlerinde boşluk kalmayacak şekilde şaşırtmalı olarak şapın üzerine yapıştırılmadan (serbest olarak) döşenir. Isı yalıtım levhalarının üzerine kendinden yapışkanlı polimer bitümlü örtüler (şalümo alevi kullanılmadan) kullanılarak birinci kat su yalıtımı uygulaması yapılır. 1. Kat örtünün üzerine enine ve boyuna ek yerleri şaşırtılarak 2. polimer bitümlü örtü şalümo ile yapıştırılır. Su yalıtımı uygulamalarında sentetik esaslı su yalıtım örtüleri kullanılacak ise ısı yalıtım malzemesi üzerine ve betonun dökümünden önce su yalıtım örtüsünün üzerine jeotekstil keçe serilmelidir. Beton dökülürken sivri cisimlerle su ve ısı yalıtımı zedelenmemeli ve donatı demirleri yerleştirilirken titizlik gösterilmelidir. Su yalıtımı üzerine grobeton dökülerek yüzeyine mala perdahı veya tesviye şapı uygulanarak istenilen döşeme kaplaması ile uygulama tamamlanır.


- 1- Döşeme kaplaması
- 2- Şap
- 3- Buhar Kesici
- 4- Isı yalıtımı
- 5- Su yalıtımı
- 6- Grobeton
- 7- Blokaj
- 8- Toprak zemin

Şekil 60: Döşeme betonu altında yapılan uygulamalar

➤ Isıtılmayan Hacimlerin Üzerinde Yer Alan Döşemelerde Isı Yalıtım Uygulamaları:

Bu detayda döşemeler iç ortam ile ısıtılmayan hacim arasındaki su buharı kısmi basıncı ve sıcaklık farkı dolayısıyla buhar difüzyonuna ve ısı geçine maruz kalmaktadır. Farklı sıcaklıklarda iki ortam arasındaki döşemelerde ısı yalıtımı; ısıtılan hacmin tabanından veya ısıtılmayan hacmin tavanına uygulanabilir. Isıtılmayan hacimlerin üzerinde yer alan döşemelerde yapılacak ısı yalıtımı uygulamalarında; üreticilerin tavsiyeleri doğrultusunda detayın gerektirdiği şartlara uygun taşıyıcı, ekspande polistiren köpüğü veya ekstürde polistiren köpüğü kullanılabilir.

Ara kat Döşemelerde Isı Yalıtımı Uygulamaları

Isıtılan hacim içerisinde yapılan ara kat uygulamalarında döşeme betonu ısı yalıtım malzemesi tarafından korunmadığından soğuktur. Dolayısıyla ısı yalıtım malzemesini geçen su buharının döşeme betonunda yoğunlaşma ihtimali bulunmaktadır. Bu detaylarda ısı yalıtım malzemesinin su buharı difüzyonuna karşı göstermiş olduğu dirence bağlı olarak sıcak tarafta buhar kesici tabaka kullanılması gereklidir. Buhar kesici aynı zamanda şap ile ısı yalıtım malzemesi arasında ayırıcı katman görevi görür.


- 1- Döşeme kaplaması
- 2- Yüzer şap (donatılı, anolu, 400 dozlu)
- 3- Bir kat serbest su yalıtım örtüsü
- 4- Isı yalıtımı
- 5- Şap
- 6- Asmolen döşeme
- 7- İç yüzey kaplaması (iç sıva)

Şekil 61: Ara kat döşemelerinde yapılan uygulamalar

Isı yalıtım levhaları; birleşim yerlerinde boşluk kalmayacak şekilde şaşırtmalı olarak döşeme betonunun üzerine yapıştırılmadan (serbest olarak) döşenir. Döşeme ve duvar birleşim yerlerinde ısı yalıtım levhaları şap kalınlığı göz önüne alınarak süpürgelik

hizasına kadar devam ettirilir. Isı yalıtım levhalarının üzerine buhar kesici olarak polietilen folyo serilerek şap uygulaması yapılır. Şapın üzerine seramik kaplama yapılmasıyla uygulama tamamlanır. Tüketicinin tercihi doğrultusunda PVC, ahşap parke gibi kaplamaların döşenmesi durumunda şap tabakasının üzerine yapıştırma veya lamalı tespit yapılır. Yerden ısıtma yapılan döşemelerde ise ısı yalıtım malzemesinin üzerine buhar kesici uygulandıktan sonra buhar kesicinin üzerine plastik ayaklar yerleştirilir. Bu plastik ayaklara tesisat boruları oturtularak uygun kalınlıkta şap uygulaması yapılır. Daha sonra istenilen döşeme bitişiyle uygulama tamamlanır.

Isıtılmayan Hacimlerin Tavanından Yapılan Uygulamalar:

Isıtılmayan hacimlerin tavanından yapılan uygulamalarda ısı yalıtım malzemesi döşeme betonunun dış tarafındadır. Buradan hareketle döşeme betonunun sıcak olacağı ve dolayısıyla yoğuşma olmayacağı düşünülse de yalıtımın sürekliliğinin bozulduğu kolon birleşimlerinde risk bulunduğu göz önüne alınmalıdır. Isı köprülerine sebebiyet veren bu riskli bölgelerde ısı yalıtımı uygulamasının en az 50cm kolonlarda devam ettirilmesi gerekmektedir. Isı yalıtım malzemelerinin ısıtılmayan hacimlerin tavana yapıştırıcı vasıtasıyla döşenir. Yapıştırıcının kurumasının ardından dübeller vasıtasıyla mekanik olarak tespit edilir. Uygulama, ısı yalıtım malzemelerinin üzerine fileli bir ince sıva yapılması ile tamamlanır.


- A- Döşeme Kaplaması
- B- Düzeltme Şapı
- C- Betonarme Döşeme
- D- Yapıştırıcı (Isı Yalıtımı Kalıp İçerisine Konursa Gerek Yoktur)
- E- Isı Yalıtımı
- F- Dübel
- G- File Taşıyıcılı İnce Sıva veya Rabitz Telli Normal Sıva

Şekil 62: Isıtılmayan hacimlerin tavanından yapılan uygulamalar

2.2.4. Cam Montajında Dikkat Edilecek Hususlar

Yalıtım camının dış yalıtıcı macunu güneş ışınlarının etkilerinden (UV) korunacak şekilde çıta, epdm, silikon v.b. montaj elemanlarıyla tamamen örtülmüş olmalıdır. -30°C ile $+80^{\circ}\text{C}$ aralıkları dışındaki cam yüzeyi sıcaklıkları ile karşı karşıya kalabilecek olan yalıtım camı üniteleri sipariş aşamasında belirlenmeli ve bu ünitelerde dış yalıtıcı macun olarak silikon kullanılmalı ve/veya silikon üreticilerinden ürünlerinin sorunsuzca kullanılabileceği maksimum hizmet sıcaklığı ile ilgili yazılı teyit alınmalıdır.

Yalıtım camı ünitesinin dış yalıtıcı macunu kalıcı ıslaklıktan korunmuş olmalı, cam yuvalarında su tahliye düzeni bulunmalıdır. Cam ölçüleri alınırken cam kenarı boyunca yaklaşık $2 \times 4 \text{ mm} = 8 \text{ mm}$ boşluk kalacak şekilde gerekli boyut indirimleri hesaba katılmalıdır. Cam yuvası derinliği **18-20 mm** olmalıdır. Cam yuvası genişliği, yalıtım camı ünitesinin

nominal kalınlığı + ünitenin her iki yüzündeki destek ve sızdırmaz dolgu veya fitil kalınlığı + yalıtım camı ünitelerinde ön görülen kalınlık toleranslarını hesaba katacak şekilde olmalıdır.

Doğrama sistemleri kiriş sehimleri, dilatasyon kaymaları gibi yapı hareketlerinden camı koruyacak şekilde tasarlanmıř olmalıdır. Pencere profilleri, camdan gelecek tasarım yüklerini yapıya güvenle aktarabilecek ve cam sehimlerinin müsaade edilebilir limitlerin üstüne çıkmasına izin vermeyecek mukavemete sahip olmalıdır. Takozlamanın ekteki řemaya göre yapılması camın gerektiđi şekilde dengelenmesi ve açılır kanat sarkmalarının önlenmesi bakımından yararlıdır.


Şekil 63: Takozlama Prensipleri:

Not: Taşıyıcı takozlar normal olarak ünitenin köşelerinden bir takoz boyu içeriye yerleştirilir.

Takozların uzunluđu ortalama 80-100 mm; enleri ise, ünite camlarından her ikisinin de desteklenmesi bakımından yalıtım camı ünitesinin kalınlığından 2 mm fazla olmalıdır.

2.3. Tesisatlarda Isı Yalıtımı Uygulamaları

2.3.1 Kendinden Yalıtımlı Hava Kanalı Uygulamaları:

Binalarda bulunan havalandırma ve klima kanalları; bir yüzü alüminyum folyo, diğer yüzü siyah cam tülü veya alüminyum folyo kaplı cam yünü levhalarından imal edilebilir. Siyah cam tülü yüzey, kanalın iç yüzeyini, alüminyum folyo ise dış yüzeyini oluşturur.

Bu amaçla; prefabrik klima kanalı levhaları, yapılacak kanalın boyutlarına göre kesilir. Kesilen levhaların katlanarak kanal haline getirilebilmesi için oluk yerleri levhanın uzun kenarı üzerine işaretlenir. Hazırlanacak olan kanalların birbirlerine monte edilebilmesi için ise levhanın kısa kenarları üzerinde bir tarafta içten, diğer tarafta dıştan enine oluk yeri işaretlenir. Dıştan montaj oluğu açılmadan önce alüminyum folyo dikkatlice cam yününden ayrılır. İşaretler üzerinden özel aletlerle katlama ve montaj olukları açılır. Katlama oluklarının özel kesme aletleri ile alüminyum folyoya zarar vermeden açılması ile levhalar katlanarak kanal formuna getirilir.


Şekil 64: Isı yalıtım levhalarının oluk açılarak kanal formunun verilmesi

Katlama işleminden sonra, birleştirme kenarı üzerinden zımbalanır. Başta birleştirme kenarı olmak üzere, tüm köşeler ve alüminyum kaplamasında kısmi hasar olan bölümler, yapışkan alüminyum folyo bant ile bantlanarak kanal oluşturulur.


Şekil 65: Kanalların birleşme kenarları üzerinden zımbalanması


Şekil 66: Kanalların birleşme kenarlarında alüminyum folyo bant uygulaması

Hazırlanan hava kanallarının içten ve dıştan açılan montaj olukları karşılıklı gelecek şekilde kanallar birbirine eklenir. Dıştan montaj oluşu açılmış kısa kenardaki alüminyum folyo diğer kanal üzerine getirilerek zımbalanarak birleştirilir. Kanalların birleşim yerlerine ilave olarak tekrar alüminyum folyonun bantlanması ile montaj tamamlanır.


Şekil 67: Kanalların montajı ve birleşme yerlerinin zımbalanması

Menfezlerin takılması için kanallar uygun ölçülerde kesilerek menfez açıklıkları oluşturulur. Kanal içerisine yerleştirilen U profillerin üzerinden menfez vidalanarak menfez montajı tamamlanır.

➤ Kendinden Yalıtımlı Esnek Hava Kanalları ile Yapılan Uygulamalar:

Şartlandırılmış havanın mahallere dağıtılmasında kendinden yalıtımlı esnek hava kanalları kullanılabilir. Kendinden yalıtımlı esnek hava kanalları; katmanlar arasında camyünü içeren 3 ayrı alüminyum katmanından oluşur. En dış tarafta yer alan alüminyum katman buhar kesici görevi görürken, en içte yer alan katman ise pürüzsüz, düzgün bir iç yüzey sağlayarak camyünüde meydana gelebilecek elyaf erozyonunu önlemektedir.

Kendinden yalıtımlı bu kanal elemanları sıkıştırılarak paketlenirler. Pürüzsüz ve düzgün bir iç yüzey elde etmek için kendinden yalıtımlı esnek hava kanalları kullanılırken tamamen açılmış olmalıdır. Kendinden yalıtımlı esnek hava kanallarında meydana gelen büzülme kanalı kanal çapının daralmasına ve basınç kayıplarına neden olacağından yalıtımlı kanal elemanlarının açıldıktan sonra tekrar büzülmemesine dikkat edilmelidir. Esnek kendinden yalıtımlı hava kanallarının (branşmanların) ana hava kanalına montajı özel bağlantı elemanları (manşonlar) kullanılarak yapılır. Ana havalandırma kanalı branşman çapına göre kesilir. Bağlantı elemanı açılan bu delikten geçirilir ve manşon elemanlarında bulunan tırnaklar kanal iç yüzeyine tutunma sağlar. Dairesel manşon elemanının ana kanal ile birleşim yerine mastik sürülerek sızdırmazlık sağlanır.


Şekil 68: Ana hava kanalına bağlantı elemanının (manşonun) montajı

Kullanılacak uzunluktaki kendinden yalıtımlı hava kanalı, kutunun üst yan duvarında açılan en fazla 5 cm uygun genişlikteki bir delikten çekilerek çıkarılır, bıçak veya makas yardımı ile dikkatlice kesilir. Taşıyıcı helezon telin kesimi için ise tel kesici kullanılır. Artan hava kanalı kutunun içersine bastırılarak bir sonraki kullanım için muhafaza edilir.

Buhar kesici görevi gören dış ceket ve yalıtım malzemesi geriye doğru sıyrarak iç kanal ortaya çıkarılır. Hava kanalının iç kanalı, bağlantı parçasının üzerine en az 25 mm bindirilerek yerleştirilir. Sızdırmazlığı sağlamak için kendinden yalıtımlı esnek hava kanalı ve bağlantı elemanının birleşim yerine düşük ve yüksek sıcaklıklara dayanıklı özel takviyeli alüminyum folyo bant iki tur sarılır. Alüminyum folyo bant uygulamasının ardından birleşim yeri sıkıca kelepçelenir. Geriye sıyrılmış dış ceket ve yalıtım malzemesi, hava kanalını örtecek şekilde düzeltilir. Yalıtımlı hava kanalının zamanla ana kanal ve bağlantı elemanından ayrılmaması için birleşim yerine iki tur özel bant dolanır ve kelepçe kullanılarak uygulama tamamlanır.


Şekil 69: Ana hava kanallarına kendinden yalıtımlı esnek hava kanallarının birleştirilmesi

Birbirine eklenecek her iki yalıtımlı esnek hava kanalının dış ceket ve yalıtım malzemelerini geriye doğru sıyrarak iç kanalları açığa çıkarılır. İç kanallar, çaplarına uygun olarak seçilmiş manşon bağlantı parçası üzerine en az 25 mm bindirilerek yerleştirilir. Sızdırmazlığı sağlamak için esnek hava kanallarının ve manşon bağlantı parçasının etrafı özel bantla en az iki kez dolanır ve ardından sıkıca kelepçelenir. Geriye sıyrılmış dış ceketler ve yalıtım malzemeleri, manşon bağlantı parçasını örtecek şekilde düzeltilir. Yalıtım malzemeleri arasında boşluk bırakılmayacak şekilde her iki hava kanalı özel bant ile en az iki kez dolanır ve son olarak sıkıca kelepçelenir.


Şekil 70: Kendinden yalıtımlı esnek hava kanallarının birleştirilmesi

Ana hava kanallarına bağlanan kendinden yalıtımlı esnek hava kanallarında dirsek oluşturulması durumunda keskin köşeli ve hava akış yönüne ters dirsek ve bükümlerden kaçınılmalıdır. İdeal dirsek dönüşlerinin sağlanabilmesi için dirsek nominal yarı çapının (r) kanal çapından (D) küçük olması gereklidir. Kendinden yalıtımlı esnek hava kanalları ile yapılan dirsek uygulamalarında kalınlığın korunması için deforme olmamaları gerekmektedir.


Şekil 71: Kendinden yalıtımlı esnek hava kanallarının dirsek bağlantıları

Kendinden yalıtımlı esnek havalandırma kanalları ile yapılan uygulamalarda kalınlığın korunması sistemin performansı açısından önemlidir. Bu nedenle sistemde kullanılacak kendinden yalıtımlı hava kanallarının sehim yapmadan kendini taşıyabilirliği kontrol edilmelidir. Kendini taşıyamayan hava kanalları, askı aralıkları ne kadar sık uygulanmış olsa da izin verilen değerlerin üstünde sehim yaparak sistem performansını düşürür. Birim boydaki (1m) kendinden yalıtımlı esnek havalandırma kanallarında izin verilen en büyük sehim miktarı 40mm/m'dir. Yalıtımlı esnek hava kanallarının 1-1,5m'nin üzerinde olması durumunda bağlantı parçalarının askı kelepçeleri ile yatay düzlemde uygun aralıklarda asılması gerekmektedir. Yalıtımlı hava kanalları en fazla 1,5 m açıklıktaki yatay çatı kirişleri üzerine yatırılabilirler. Yatay açıklığın 1,5m'nin üzerinde olması durumunda ise taşıyıcı askılar kullanılmalıdır. Kullanılan askı kelepçeleri, kanalı deforme etmeden sıkıca sarmalıdır. Kelepçelerin genişliği minimum 40 mm olmalıdır. Yalıtımlı esnek hava kanallarının düşey doğrultuda montajlarında sabitleme aralığı en fazla 1,8 m olmalıdır. Bağlantı elemanları en az 40 mm genişlikte olmalı ve kanalı deforme etmeden, zedelemekten sıkıca sarmalıdır. Dağıtıcı, toplayıcı menfez v.b. ekipmanların ağırlıklarının esnek hava kanallarının büzülmesine neden olmaması için mutlaka askıya alınmalıdır.

Yalıtımlı esnek hava kanallarının ana kanala bağlantı noktaları, özellikle de bu bağlantıdan hemen sonra bir dirsek veya büküm varsa, mutlaka taşıyıcı askı ile desteklenmelidir. Bu şekilde bağlantı boğazının esnek hava kanalını yırtması önlenir. Ana kanala bağlantıda keskin bükümlerden kaçınılmalıdır. Ana kanal çıkışında keskin dönüşlerin yapılması, basınç kaybına ve istenmeyen sese yol açar. Kendinden yalıtımlı hava kanalları, kalorifer boruları, buhar boruları gibi ısı veren ekipmanlar ile temas etmemelidir. Bu tür ısı yayan elemanların üzerine yalıtımlı kanallarının monte edilmesi hava akışının etkilenmesine ve bozulmasına neden olabilir.


Şekil 72: Kendinden yalıtımlı esnek hava kanallarının taşıtılması

2.3.2 Boru Biçimindeki Isı Yalıtım Malzemeleri ile Yapılan Uygulamalar:

Tesisat borularında yapılan uygulamalar; ısı yalıtım malzemesinin kaplamalı veya kaplamasız (çıplak) olması durumuna göre farklılıklar gösterir. Soğuk hatlarda yoğunlaşma sorunlarının önlenmesi, atmosfere açık alanlarda veya toprağın içerisinde bulunan tesisatların dış iklim koşullarından korunması ve bazı ısı yalıtım malzemelerinin güneşin ultra-viole ışınlarından etkilenmemesi için kaplamasız ısı yalıtım malzemelerin üzerine kaplama yapılabilir. Çıplak ısı yalıtım malzemelerinin üstleri; taşıyıcı olarak bezin kullanıldığı alçı kaplamanın üzerine boya yapılması, doğrudan sülyen boya ile boyanması, bitüm emülsiyonu sürülmesi, bitümlü örtülerin yapıştırılması, galvaniz veya alüminyum ceketlerin uygulanması ve PVC giydirilmesi şeklinde kaplanabilir. Kendinden fabrika yapımı alüminyum folyo kaplı ısı yalıtım malzemelerinde ise, bindirme payı üstündeki yapışkan bant ve buhar kesici folyo vasıtasıyla uygulama tamamlanır.

Alüminyum Folyo Kaplı Boru Biçimindeki Mineral Yünlerle Yapılan Uygulamalar

Bu uygulamalarda kullanılan camyünü veya taşyününden imal edilmiş olan boru biçimindeki ısı yalıtım malzemesinin dış yüzü alüminyum folyo ile kaplıdır. Değişik çaplarda üretilen alüminyum folyo kaplı ısı yalıtım malzemelerin uygulama yapılacak boruya kolay şekilde geçirilebilmesi için ortasında yarıklar bulunmaktadır. Dış yüzeyde bulunan alüminyum folyo kaplamanın yarıklar hizasında sürekliliği; malzemenin kendinden yapışkanlı 5cm genişliğindeki ek yerleri veya sonradan birleşim yerine uygulanacak olan 7,5cm genişliğindeki alüminyum folyo bant kullanılarak sağlanır. Uygulamanın yapılabilmesi için hem yalıtılacak boru hem de yalıtım malzemesinin en az 10°C'de olması gereklidir. Bu sebeple yalıtım malzemesinin ve uygulamada kullanılan alüminyum folyo bandın ortam sıcaklığına uyum sağlaması için belli bir süre dinlendirilmesi gereklidir.

Alüminyum folyo kaplı prefabrik boru biçimdeki ısı yalıtım malzemesi, boyuna yarıklarından dikkatlice açılarak boruya geçirilir. Alüminyum folyonun boylamasına kendinden yapışkanlı ek yerlerindeki koruma bandı çıkarılıp, birleşim yerlerinde fazla gerilme olmayacak şekilde bir plastik aparatla sıkıca yapıştırılır. Eğer alüminyum folyo kaplamanın kendinden yapışkanlı bindirme payı bulunmuyorsa, yalıtım malzemesinin boylamasına birleşim yerleri bastırılarak alüminyum folyo bant ile sıkıca bantlanır. Ek yerlerinin yapıştırılacağı kısımların temiz ve kuru olmasına dikkat edilmelidir. Birleşim noktaları; bant veya çelik tel ile dönüşlerdeki birleşimler, bant veya sıcak mastik uygulaması ile emniyete alınmalıdır.


Şekil 73: Kendinden yapışkanlı ek yeri olan/olmayan boru yalıtım malzemeleri ile uygulama

Tesisat üzerinde boşluk meydana gelmeyecek şekilde yalıtım malzemelerinin boruya monte edilmelidir. Boru biçimindeki ısı yalıtım malzemelerinin enine bağlantı yerlerinde genişliği en az 7,5cm olan alüminyum folyo bant kullanılır. Alüminyum folyo bant yalıtımlı borunun çevresinden enine bağlantı yerinin ortalayacak şekilde sarılır. Bir ucu uzun olacak şekilde bantlar üst üste getirilir. Uzun uç, bağlantının üzerine katlanarak enine bağlantı tamamlanır. Uygulama sonrasında bantla yapılan tüm birleşimler özel bir plastik aparatla kontrol edilmelidir.

Tesisatların en sonundaki elemanlarda yalıtım malzemesinin alınının açık kalması durumunda özel bitiş elemanları kullanılır. Uygulama kendinden yapışkanlı bitiş elemanının bitişin etrafına sarılması veya kendinden yapışkanlı olmayan bitiş elemanlarının perçin/çivi ile sabitlenmesi tamamlanır.


Şekil 74: Enine ek yerlerine alüminyum folyo bant uygulaması ve tesisat bitişleri

Boru Biçimindeki Kaplamasız (Çıplak) Mineral Yünlerle Yapılan Uygulamalar

Bu uygulamalarda kullanılan camyünü veya taşıyününden imal edilmiş olan boru biçimindeki ısı yalıtım malzemesinin boruya kolay şekilde geçirilebilmesi için ortasında yarıklar bulunmaktadır. Uygulama yalıtım malzemesinin dış tarafına kaplama yapılması ile sonlanır. Uygulamanın yapılabilmesi için hem yalıtılacak boru hem de yalıtım malzemesinin en az 10°C'de olması gereklidir. Bu sebeple yalıtım malzemesinin ortam sıcaklığına uyum sağlaması için belli bir süre dinlendirilmesi gereklidir.

Yalıtım malzemesi üzerinde bulunan boyuna yarıklar vasıtasıyla boruya geçirilip sıkıştırılarak dış çapa bağlı olarak galvaniz teller, plastik kayışlar veya çelik kayışlar ile en fazla 300 mm aralıkla bağlanır. Enine bağlantılarda; yalıtımlı borunun dış çapının 500mm'nin altında olması durumunda galvaniz teller, dış çapın 500mm'nin üzerinde olduğu durumlarda ise plastik veya çelik kayışlar kullanılır. Gerekli olan yalıtım kalınlığına iki kat uygulamanın yapılarak ulaşılması durumunda ek yerlerinin şaşırtılmasına dikkat edilmelidir. Tek kat yapılan uygulamalarda ek yerinin borunun alt kısımlarına gelmesine özen gösterilmelidir.


Şekil 75: Prefabrik yalıtım malzemeleri ile uygulama

- 1) 300 mm'den küçük olmalıdır
- 2) Enine bağlantılar
 - Dış çap < 500 mm ise galvaniz tel
 - Dış çap \geq 500 mm ise çelik kayış
- 3) Dış çap

Dirsekler borunun çapı (D) ve dirseğin yarıçapı (R)'ye bağlı olarak boru biçimindeki ısı yalıtım malzemesinden tek bir parça veya birkaç parçanın kesilmesi ve her parçanın en az bir tel ile bağlanması suretiyle yalıtılır. Dirsek yarıçapı boru çapının 2 katına eşit veya daha küçük ise 45°'lik bir ara parça ile dirsekler yalıtılabilir. Dirsek yarıçapının boru çapının 3 katı olması durumunda 30°'lik iki ara parça, 5 katı olması durumunda 22,5°'lik üç ara parça ile dirseklerin yalıtımı tamamlanır.


Şekil 76: Prefabrik yalıtım malzemeleri ile dirsek yalıtımı

Yalıtım uygulaması malzemenin üzerine son kaplamanın yapılması ile tamamlanır. Yalıtım uygulamasının üzerine plastik kaplama yapılması durumunda plastik kaplama dış çevreden yaklaşık 25mm fazla olacak şekilde kesilerek hazırlanır. Kaplamanın boru etrafına sarıldıktan sonra plastik perçinler vasıtasıyla yalıtım malzemesine sabitlenir. Dirsekler, önceden hazırlanmış plastik dirsek parçaları ile kaplanır. Enine bağlantılar plastik bant ile yapıştırılır. Boru kısımlarının bitişleri, bitirme elemanları ile kapatılır. Bitirme elemanı bandı, bitişin etrafında sarılır ve perçin/çivi ile sabitlenir.


Şekil 77: Yalıtım malzemesinin üzerine son kat kaplama uygulanması

Boru Biçimindeki Elastomerik Kauçuk Köpüğü, Polietilen Köpüğü ve Poliolefin Köpüğü ile Yapılan Uygulamalar

Tesisatlarda yapılan yalıtım uygulamalarında belirli boru çaplarının altında fabrika ortamında boru biçiminde üretilmiş olan (prefabrik) ısı yalıtım malzemeleri kullanılabilir. Elastomerik kauçuk köpüğünden imal edilmiş prefabrik yalıtım malzemeleri boru çapının en fazla 125mm olduğu tesisatlarda kullanılır. Polietilen Köpüğü veya Poliolefin köpüğü ile yapılan yalıtım uygulamalarında ise boru çapının en fazla 114mm olduğu tesisatlarda boru biçimindeki prefabrik ürünler kullanılabilir. Anılan çapların üzerindeki tesisatlarda ısı yalıtımı uygulamaları levha biçimindeki ısı yalıtım malzemeleri ile gerçekleştirilir.

Tesisatlar çalışır durumdayken asla yalıtım uygulaması yapılmamalıdır. Yalıtım yapıldıktan sonra 36 saat geçmeden önce tesisatlar çalıştırılmamalıdır. Boya, yapıştırıcı uygulamasından sonra azami 5 gün içerisinde yapılmalıdır. Çelik borular ve kapların üzerindeki pas çıkartılmalı ve bir kat antipas boyası uygulanıp, 24–48 saat boyunca kurumaya bırakılmalıdır.

Boru biçimindeki ısı yalıtım malzemesi açık ucundan boruya geçirilir. Yalıtım malzemesi boruya geçirildikten uçlarından kısa ve sık tüylü bir fırça kullanılarak özel yapıştırıcıyla boruya yapıştırılarak tutturulur. Yalıtım malzemelerinin birbirleri ile birleşecek her iki ucuna da yapıştırıcı sürülür. Yapıştırıcının çok fazla kurummasına müsaade etmeden prefabrik boru elemanlarının uçları birleştirilerek tam yapışmanın sağlanması için kenarlarından kuvvetlice bastırılır.


Şekil 78: Çapı 125mm'nin altında olan tesisatlarda yapılan yalıtım uygulamaları

Hali hazırda döşenmiş tesisat borularının açık ucu bulunmadığı için yalıtım malzemesinin boruya geçirilmesi ancak bir tarafından kesilmesi ile mümkündür. Bu sebeple boru biçimindeki yalıtım malzemesi uzunlamasına keskin bir bıçak vasıtasıyla kesilir. Yalıtım malzemesinin keskin bıçak vasıtasıyla açılan yarıktan tesisat borusuna geçirilmesinin ardından yarık boyunca oluşan her iki kenara da eşit miktarda yapıştırıcı sürülür. Yapıştırıcı uygulanan malzeme bir süreliğine kurumaya bırakılır. Bekleme süresinin ardından oluşan yarıkların her iki tarafından basınç uygulanarak birleştirme işlemi yapılır.


Şekil 79: Çapı 125mm'nin altında olan mevcut tesisatlarda uygulamalar

Tesisatlardaki dirsekler; borularda kullanılan yalıtım malzemelerine eşit veya daha büyük kalınlıklarda prefabrik yalıtım malzemelerinin kullanılması ile yalıtılabilir. Döşenmiş tesisatlardaki 90°'lik dirseklerin borularda kullanılan yalıtım malzemeleri ile aynı kalınlıkta uygulama yapılması için yeterli uzunlukta boru biçimindeki ısı yalıtım malzemesi uzun ağızlı bir bıçakla 45°'lik açı ile kesilir. Kesilen parçalardan bir tanesini çevirip diğer bir parça ile dik açı oluşturacak şekilde yapıştırıcı ile yapıştırılır. Yapıştırıcının kurummasının ardından oluşan dirsek elemanının iç kısmından uzunlamasına bir yarık açılır. Oluşturulan dirsek elemanı bu yarık vasıtasıyla tesisat dirseğine yerleştirilir. Yarık boyunca meydana gelen her iki kenara

da eşit miktarda yapıştırıcı sürülür. Yapıştırıcı kurduktan sonra yarıkların her iki kenarından basınç uygulanarak dirsek elemanının montajı tamamlanır.


Şekil 80: Mevcut tesisatlardaki tek açılı dirsek uygulamaları

Boru çapının 40-125mm olduğu tesisatlardaki dirsek uygulamaları en az iki açılı olarak gerçekleştirilir. Bu amaçla dirseği kaplayacak kadar, prefabrik boru biçimindeki yalıtım malzemesi kesilir. Kesilen malzemenin ortasına tebeşirle işaret konur ve dış çapa eşit aralıkta iki paralel çizgi çizilir. Orta noktanın her iki yanına 1'er cm mesafede C ve D noktaları işaretlenir. A noktasından C'ye B noktasından D'ye çizgiler çekilir. AC çizgisi ile BD çizgisi üzerinden yalıtım malzemesi tamamen kesilir. Her iki ucu da döndürerek dik açı oluşturulmuş dirsek parçası elde edilir. Söz konusu her bir parça yapıştırıcı ile yapıştırıldıktan sonra oluşan dirsek iç taraftan bir bıçakla boylamasına yarılarak dirseğe geçirilir. Yarıkların her iki kenarına eşit miktarda yapıştırıcının sürülür. Yapıştırıcı kurduktan sonra yarıkların her iki kenarlarından bastırılarak dirsek yalıtımı tamamlanmış olur.


Şekil 81: Mevcut tesisatlardaki çok açılı dirsek uygulamaları

Farklı çaplarda bağlantı parçaları ile birleştirilmiş boruların oluşturdukları dirsekler, yalıtılmış boruları içine alacak şekilde daha büyük çaplı prefabrik yalıtım malzemeleri ile yalıtılmalıdır. Çaplarda farklılıkların bulunduğu dirseklerde

kullanılacak olan yalıtım malzemesinin iç çapının, borularda kullanılan yalıtım malzemelerinin dış çapına eşit olması gereklidir. Dirseklerde kullanılacak olan yalıtım malzemesi belirlendikten sonra; uzun ağızlı bir bıçakla 45° veya iki açılı olarak kesilir. Kesilen parçalar yukarıda anlatıldığı gibi yapıştırıcı ile birleştirilerek dirsek elemanının oluşturulması, dirsek elemanının iç kısmından uzunlamasına bir yarık açılarak dirseğine yerleştirilir. Yarık boyunca meydana gelen her iki kenara da eşit miktarda yapıştırıcı sürülüp yapıştırıcı kurduktan sonra yarıkların her iki kenarından basınç uygulanarak dirsek elemanının montajı tamamlanır.


Şekil 82: Boruları içine alan dirsek uygulamaları

Boru biçimindeki yalıtım malzemeleri uygulandıktan sonra hava sıcaklıklarının değişimlerine, güneşin ultra-viole ışınlarına dayanıklılığı arttırmak ve havadaki muhtemel agresif maddelere karşı daha iyi bir koruma sağlamak için koruyucu bir kaplama yapılması gereklidir. Bu amaçla yalıtılmış tesisatların üstü; 2 kat sülyen boya ile boyanması, galvaniz veya alüminyum ceketlerin uygulanması ve PVC giydirilmesi şeklinde kaplanabilir.

Boya ile yapılan son kat kaplamalarda; yalıtım uygulaması tamamlandıktan sonra en az 36 saat içinde birinci kat boyanın uygulanması gerekmektedir. İkinci kat uygulama ise daha sonraki en geç 5 gün içinde yapılmalıdır. Boyanmış yüzeylerin düzenli olarak kontrol edilmesi ve açık havadaki boyanmış yüzeylerde bu işlemin iki yılda bir yenilenmesi gerekmektedir.


Şekil 83: Yalıtım üzerine yapılan boya uygulamaları

Yalıtım uygulamasının üzerine plastik kaplama yapılması durumunda plastik kaplama dış çevreden yaklaşık 25mm fazla olacak şekilde kesilerek hazırlanır. Kesilen PVC levha, kaplanacak olan yalıtımın üzerine kenarlar birbirinin üzerine gelecek şekilde sarılır. Çivileme aletinin uç kısmıyla bini boyunca uygun mesafelerde deliklerin açılmasının ardından çivilerin deliklere takılır. Boruların tüm birleşim yerlerine kendinden yapışkanlı PVC bantlar ile destek yapılmasıyla kaplama işlemi tamamlanır. Dirseklerde yapılacak olan kaplama işlemleri için hazır PVC dirsek kaplama elemanları kullanılır. Bu özel elemanların dirseklere sarılmasının ardından bini yerlerine çivileme aletiyle deliklerin açılıp çivilerin yerleştirilir.

Dirseklerdeki birleşim yerlerine kendinden yapışkanlı PVC bant uygulanması ile kaplama işlemi tamamlanır.


Şekil 84: Yalıtım üzerine PVC kaplama yapılması


Şekil 85: Dirseklerde yapılan PVC kaplama uygulamaları

Yalıtımın bittiği noktalarda boru dış çapına eşit olacak şekilde bir tapa hazırlanır. Hazırlanan tapa yalıtım malzemesi yüzeyine yapıştırıldıktan sonra tapa ile yalıtımın birleşim yerini de içine alacak şekilde bitiş elemanı borunun ucuna takılır. Bitiş elemanı uygun bir yapıştırıcı bant ile yapıştırılarak işlem tamamlanır.


Şekil 86: Tesisat bitişlerinde yapılan uygulamalar

2.3.3 Şilte veya Levha Biçimindeki Malzemeler ile Yapılan Uygulamalar:

Boru biçimindeki ısı yalıtım malzemelerinin kullanılmadığı tesisat borularında, yassı yüzeylere sahip hava kanallarında ve tank, depo vb. şişkin tesisat elemanlarında levha veya şilte biçimindeki ısı yalıtım malzemeleri kullanılır. Uygulamaya başlamadan önce yalıtılacak yüzeylerin temiz ve kuru olması gerekir. Mineral yünler ile yapılan uygulamalarda ısı yalıtım malzemesinin su ile temas etmemesi için gerekli tedbirler alınmalıdır. Suyun yalıtım malzemesine sızması sistemin yalıtım özelliğini azaltır ve korozyona sebebiyet vererek tesisatın zarar görmesine neden olur. Bu amaçla uygulama sonrasında yalıtım malzemesine su sızmaması için uygun kaplama seçilmeli ve tekniğine uygun olarak uygulanmalıdır. Uygulamanın bir günden fazla sürmesi durumunda çalışma süreleri arasındaki sürelerde yalıtım malzemelerinin üzeri geçici olarak su geçirimsiz malzemeler ile örtülmelidir. Düşük sıcaklıklarda akışkan taşıyan tesisatlarda yalıtımın mineral yünlerle yapılması durumunda; ortam havasında bulunan su buharının düşük sıcaklıktaki boru dış yüzeyine temas ederek yoğunlaşması için mutlaka buhar kesici ile birlikte uygulamaların gerçekleştirilmesi

gereklidir. Şilte türündeki yalıtım malzemeleri kesinlikle sıkıştırılmadan rahatça uygulanmalıdır. Yalıtım boru/kanal, dirsek, redüksiyon, flanş, ve vana gibi tüm tesisat elemanlarında eşit kalınlıkta uygulanmalıdır.

Levha Biçimindeki Elastomerik Kauçuk Köpüğü Polietilen Köpüğü ve Poliolefin Köpüğü ile Borularda Yapılan Uygulamalar

Boru çapının elastomerik kauçuk köpüğü için 125mm'den, polietilen ve poliolefin köpüğü için ise 114mm'den büyük olduğu tesisatlardaki yalıtım uygulamalarında boru biçimindeki ürünler yerine levha biçimindeki ısı yalıtım malzemeleri kullanılır. Tesisatlar çalışır durumdayken asla yalıtım uygulaması yapılmamalıdır. Yalıtım yapıldıktan sonra 36 saat geçmeden önce tesisatlar çalıştırılmamalıdır. Boya, yapıştırıcı uygulamasından sonra azami 5 gün içerisinde yapılmalıdır. Çelik borular ve kapların üzerindeki pas çıkartılmalı ve bir kat antipas boyası uygulanıp, 24-48 saat boyunca kurumaya bırakılmalıdır.

Gerekli ölçülerin tespit edilebilmesi için, uygulanacak levha biçimindeki ısı yalıtım malzemesinden ince bir şerit kesilir. Şerit biçimindeki ısı yalıtım malzemesi, borunun etrafına sarılır ve 1-2 mm ilave sıkıştırma payı da göz önüne alınarak uygulama yapılacak borunun çevresi tebeşirle işaretlenerek belirlenir. Alınan ölçüye göre levha biçimindeki ısı yalıtım malzemesi dikkatlice kesilir ve levhanın uzun kenarlarına yapıştırıcı sürülerek kurumaya bırakılır. Daha sonra yalıtım levhası borunun etrafına sarılarak yapıştırıcı sürülmüş kenarlar (ortadan başlayarak uç kısımlara doğru) bastırılarak birleştirilir. Yalıtım malzemelerinin birbirleri ile birleşecek her iki ucuna da yapıştırıcı sürülür ve uçlar birbirlerine doğru kuvvetlice bastırılarak uygulama tamamlanır. Uygulamada iki farklı yalıtım elemanının kenar birleşim yerlerinin aynı hizada olmamasına dikkat edilmelidir.


Şekil 87: Levha biçimindeki ısı yalıtım malzemeleri ile yapılan uygulamalar

Yalıtım kalınlığının birden fazla levha katmanının üst üste uygulanması ile sağlandığı durumlarla karşılaşılabilir. Bu tür çok katlı yalıtım uygulamalarına başlamadan önce birinci kat uygulanmış olan yalıtım malzemesi yüzeyi temizlenir. Şerit biçimindeki ısı yalıtım malzemesi ile uygulama yapılacak yalıtımlı borunun

çevresi ölçülür. Alınan ölçüye göre ısı yalıtım malzemesi kesilir ve levhanın uzun kenarlarına yapıştırıcı sürülerek kurumaya bırakılır. İkinci kat yalıtım levhası birinci kat yalıtım levhasının birleşim yerleri üst üste gelmeyecek şekilde borunun etrafına sarılır. Yapıştırıcı sürülmüş kenarlar bastırılarak birleştirilir.

Çok katlı uygulamalarda genleşme/büzülme etkilerinin malzemeye zarar vermeden sönmülebilmesi için yalıtım katlarının birbirine yapıştırılmaması gereklidir. Karşılıklı yalıtım malzemelerinin birbirleri ile birleşecek her iki ucuna da yapıştırıcı sürülüp uçların birbirlerine doğru kuvvetlice bastırılarak uygulama tamamlanır.


Şekil 88: Levha biçimindeki ısı yalıtım malzemeleri ile yapılan çok katlı uygulamalar

Kullanılacak olan dirsek elemanının hazırlanması amacıyla ilk aşamada bir cetvel kullanarak dirseğin iç yarıçapı ölçülür. Levha biçimindeki ısı yalıtım malzemesinden kesilen ince bir şerit vasıtasıyla borunun etrafından 1–2 mm ilave sıkıştırma payı da göz önüne alınarak uygulama yapılacak borunun çevresinin ölçüsü alınır. Şerit üzerine çevre uzunluğunun yarısı ölçülerek işaretlenir. Kullanılacak olan levha biçimindeki ısı yalıtım malzemesinin üzerine dik açılı eksenler çizilir ve bu eksenlerden herhangi birisine dirsek iç yarıçapı işaretlenir. Eksenlerin kesişim noktası merkez olacak şekilde pergel vasıtasıyla iç yarıçaptan bir daire parçası çizilir. Yarı çevre uzunluğu, iç yarıçap mesafesinden başlayarak ısı yalıtım levhasının üzerine işaretlenir ve merkezden pergel vasıtasıyla ikinci daire parçası çizilir.


Şekil 89: Dirsek uygulamalarında gerekli ölçülerin alınması

Isı yalıtım levhası; üzerine çizilmiş olan daire parçalarının sınırlarından kenarlarında pürüz olmayacak şekilde dikkatlice kesilir. Kesilerek elde edilen ilk parça, ısı yalıtım levhasının geri kalanının üzerine konur ve levhanın üzerine kesilen parçanın

sınırlarından tebeşirle eğriler çizilerek kesilecek ikinci parçanın kalıbı oluşturulur. Kalıbı çizilen ikinci parçada dikkatlice kesilir. Kesilen iki parça, parlak kısımları dış tarafa gelecek şekilde üst üste konur ve sırt kısımlarına yapıştırıcı sürülür. Yapıştırıcının kurummasının ardından önce iki uç kısımdan başlayarak yapışkanlı kenarları birbirleri üzerine bastırarak birleştirilir. Uç kısımların birleştirilmesinin ardından orta kısımlar da birbirine tutturulur. İki parçanın arka yüzeylerinin de yapıştıklarından emin olduktan sonra küçük yarıçaplı dairelerin kenarlarına yapıştırıcı sürülerek kurumaya bırakılır. Yapıştırıcının kurummasının ardından oluşturulan dirsek elemanı dirsek bölgesine sarılır ve yapışkanlı kenarları sıkıca birbirine doğru bastırılarak birleştirilir. Dirseklere uygulanan yalıtımın boru yalıtımları ile sorunsuz bir şekilde yapıştırılabilmesi için dirsek bölgesindeki yalıtım katmanı bir metal şerit vasıtasıyla tıraşlanarak düzgün yüzeyler elde edilir. Montajı tamamlanmış olan dirsek elemanlarının kenarlarına yapıştırıcı sürülerek yapıştırıcının kurummasının ardından diğer yalıtımlı borularla bileştirilmesi ile uygulama tamamlanır.


Şekil 90: Dirseklerde yapılan yalıtım uygulamaları

Levha Biçimindeki Elastomerik Kauçuk Köpüğü Polietilen Köpüğü ve Poliolenin Köpüğü ile Kanallar ve Şişkin Yüzeylerde Yapılan Uygulamalar

Havalandırma kanalları ve tank vb. şişkin yüzeylere sahip olan tesisat elemanlarına yapılacak olan uygulamalarda kendinden yapışkanlı/yapışkansız levha biçimindeki ısı yalıtım malzemeleri kullanılabilir.

Levha biçimindeki ısı yalıtım malzemesinin, uygulamanın yapılacağı yüzeye yapışmasını önleyecek kir, toz vb. her türlü unsur yalıtılacak yüzeyden uzaklaştırılmalıdır. Bu amaçla uygulama öncesinde kanal yüzeyi özel temizleyiciler kullanılarak temizlenir. Uygulamanın yapılacağı kanalın yüzeyi ölçülerek levha biçimindeki ısı yalıtım malzemesi uygun boyutlarda kesilir.

Uygun ölçülerde elde edilen yalıtım levhaları eğer kendinden yapışkanlı değil ise hem uygulama yapılacak yüzeye hem de ısı yalıtım malzemesinin kanal üzerine

gelecek yüzeyine yapıştırıcı sürülür ve yapıştırıcının kurumasının ardından ısı yalıtım malzemesinin kanal yüzeyine bastırılması ile yapıştırma işlemi tamamlanır.

Kendinden yapışkanlı ürünlerde ise yalıtılacak olan kanalın kenarından başlanarak yapışkanlı yüzeyi koruyan kâğıdın yavaşça kaldırılırken aynı anda ısı yalıtım malzemesi kanal yüzeyine bastırılması ile yapıştırma işlemi yapılır. Yapıştırma işlemine kanalın altından başlanmalı, yan yüzeyler ile devam edilerek en son üst yüzeye geçilmelidir. Aynı düzlemdeki ısı yalıtım malzemelerinin birbirlerine bakan kenarlarına yapıştırıcı vasıtasıyla yapıştırılması ile uygulama tamamlanır.


Şekil 91: Kanallarda yapılan yalıtım uygulamaları

Tank vb. şişkin yüzeylerde yalıtım uygulamalarına başlamadan önce yalıtılacak tüm yüzeyin özel temizleyici ile dikkatlice temizlenmesi gerekir. Temizleme işleminin ardından, kullanılacak yalıtım malzemesinden kesilen ince bir şeritle tankın yüksekliği ve çevresi ölçülür. Alınan ölçüler ısı yalıtım levhasına aktarılır. Isı yalıtım levhası aktarılan ölçülere göre kesilir. Isı yalıtım malzemesinin tüm yüzeyine spatula ile uygulama yapılacak tüm yüzeye ise fırça ile yapıştırıcı sürülür. Isı yalıtım malzemesi tanka yapıştırılır ve kenarları yapıştırıcı vasıtasıyla bileştirilir. Tankın gövdesinde kendinden yapışkanlı ısı yalıtım malzemeleri de kullanılabilir.

Yanal alanları yalıtılmış olan tesisat elemanlarının bombeli kısımlarından şerit biçimindeki ısı yalıtım malzemesi vasıtasıyla ölçü alınır. Şerit üzerine, ölçülen uzunluğunun yarısı ölçülerek işaretlenir. Şerit üzerine işaretlenen ölçüler ısı yalıtım malzemesine aktarılır ve yarıçap hesaplanarak bombeli kısmı kapatacak olan daire çizilir.


Şekil 92: Şişkin ve yassı elemanların yan yüzeylerinde yapılan yalıtım uygulamaları

Isı yalıtım levhası; üzerine çizilmiş olan daire, kenarlarında pürüz olmayacak şekilde işaretli yerlerden dikkatlice kesilir. Kesilen parça ile uygulama yapılacak yüzeye yapıştırıcı sürülür. Bekleme süresinin ardından kesilen parça bombeli yüzeye

yerleştirilir ve ortadan dışa doğru kaymamasını önleyecek şekilde bastırılarak yapıştırılır.


Şekil 93: Şişkin ve yassı elemanların üst yüzeylerinde yapılan yalıtım uygulamaları

Bombeli parçanın yapışmasının ardından yanal alanlarla bombeli kısımların birleşim yerlerine yapıştırıcı sürülür. Yapıştırıcı kurduktan sonra gövdedeki ısı yalıtım malzemesinin kenarları ile bombe kısımlarının kenarları bastırılarak birleştirilir.


Şekil 94: Şişkin ve yassı elemanlarında yanal ve üst yüzeylerin birleştirilmesi

Şilte ve Levha Biçimindeki Mineral Yünler ile Boru ve Kanallarda Yapılan Uygulamalar

Prefabrik boru biçimindeki ürünlerin kullanılmadığı tesisat borularında, rabbit teline dikili taşıyıcı şilteler ile yalıtım yapılabilir. Klima ve havalandırma kanalları gibi yassı yüzeylerde ise bir yüzü alüminyum folyo kaplı camyünü şilte ve levhalar kullanılır. Bir yüzü alüminyum folyo kaplı cam yünü şilteler; dikdörtgen veya dairesel kesitli havalandırma kanallarına uygulanabilir. Şilte biçimindeki bu malzemelerin boyuna her iki kenarında 5'er cm'lik alüminyum folyo bindirme payları bulunur. Camyünü şilteler ile havalandırma kanallarının dış tarafından yapılan uygulamalarda, yalıtım malzemesi kendinden yapışkanlı özel tespit pimleri vasıtasıyla kanal yüzeyine sabitlenir.

Uygulama yüzeyinin temizlenmesinin ardından, kanal yüzeyine m²'de 5 ila 6 adet kendinden yapışkanlı özel tespit pimleri yapıştırılır. Yalıtılacak kanal kesitine bağlı olarak kesilecek şilte uzunluğu tespit edilir. Dairesel kesitli havalandırma kanalları için kesilmesi gereken şilte uzunluğu, kanalın çevresine uygulanacak yalıtım kalınlığının 2 katı ile 5cm bindirme payının ilave edilerek bulunur. Dikdörtgen kesitli kanallarda ise; kanalın çevre uzunluğuna yalıtım kalınlığının 8 katı ve 5cm bindirme payı ilave edilerek kesilecek şilte uzunluğu tespit edilir. Malzemenin uygun ölçülerde kesilmesinin ardından; alüminyum folyo kaplı yüzeyi dış tarafa gelecek şekilde şilte pimlere geçirilerek kanal yüzeyini tamamen kapatacak şekilde sarılır. Malzemeyi delip geçen pimlere pim pulu takılır. Dış yüzeyde bulunan alüminyum

folyo kaplamanın sürekliliğinin ve sızdırmazlığının sağlanması amacıyla şiltelerin birleşim yerlerindeki bindirme paylarının; yapıştırılması, zımbalanması veya kendinden yapışkanlı alüminyum folyo bant sarılması ile uygulama tamamlanır. Kullanılan ısı yalıtım malzemesinin kalınlığının azalmaması için; camyünü şilteler veya kendinden yapışkanlı alüminyum folyo bantlar çok fazla gerilerek kanala sarılmamalı ve pim pulları takılırken malzemenin ezilmemesine dikkat edilmelidir.


Şekil 95: Bir yüzü alüminyum folyo kaplı camyünü şiltelerle kanalların ısı yalıtımı

Havalandırma kanallarının dış tarafından yapılan yalıtım uygulamalarında bir yüzü alüminyum folyo kaplı cam yünü levhalar da kullanılabilir. Uygulama yüzeyinin temizlenmesinin ardından, kanal yüzeyine m²'de 5 ila 6 adet kendinden yapışkanlı özel tespit pimleri yapıştırılır. Alüminyum folyo kaplı yüzeyi dış tarafa gelecek şekilde şilte pimlere geçirilerek kanal yüzeyini tamamen kaplanır. Camyünü levhayı delip geçen pimplere pim pulu takılır. Camyünü levhaların birleşim yerleri hava geçirmeyecek şekilde kendinden yapışkanlı alüminyum folyo bant ile yapıştırılarak uygulama tamamlanır.


Şekil 96: Bir yüzü alüminyum folyo kaplı camyünü şiltelerle kanalların ısı yalıtımı

Prefabrik boru biçiminde ısı yalıtım malzemelerinin kullanılmadığı borularda yalıtım amacıyla kullanılabilecek ürünlerden birisi de rabitz teline dikilmiş taşıyıcı şiltelerdir. Bu detaylarda yalıtım malzemesi boru yüzeyine yapıştırılmadan uygulanır. Bu sebeple rabitz telli taşıyıcı şiltelerin ağırlığından dolayı aşağı kaymaması için tüm düşey ve 45°'den fazla eğime sahip tesisatlarda boru üzerine monte edilmiş mesafe tutucular kullanılır.

Uygulamanın yapılacağı boru yüzeyinde bulunan yağ, kir, toz ve pas temizlenir ve iki kat sülyen ile boyanır. Boyanın kurumasının ardından düşey ve 45°'den fazla eğime sahip tesisat elemanları; en fazla 3800mm'lik aralıklarla 20x2mm'lik

lamalardan elde edilen mesafe tutucuları boru yüzeyine kaynatılarak monte edilir. Uygun boyutta taşıyıcı şilteler kesilerek yalıtım yapılacak yüzey üzerine sarılarak ek yerlerinde boşluk kalmayacak şekilde en az 0,8mm çaplı galvaniz tel ile taşıyıcı rabitz telinin içerisinden geçirilerek dikilir. Rabitz telli taşıyıcının dikilmesinin ardından 304mm'den küçük çaplı borular için şilteler 300mm aralıklarla en az 0,8mm çaplı galvaniz tel ile bağlanır ve bağlama tellerinin uçları yalıtıma sokulur. Boru çapının 304 mm'den büyük olduğu borularda ise 22mmx0,6mm alüminyum yalıtım bantlarıyla bağlanır.

Uygulama; yalıtım malzemesinin dış etkilere karşı korunması amacıyla yalıtımlı borunun; en fazla 475mm aralıklarla, et kalınlığı en az 0,8mm olan alüminyum veya galvaniz sacın, 22mm x 0,6mm alüminyum yalıtım bantlarıyla bağlanarak kaplanması ile uygulama tamamlanır.


Şekil 97: Rabitz telli taşıyıcı şiltelerle borularda ısı yalıtımı

2.3.4 Vanalarda Yapılan Uygulamalar

Isıtma ve soğutma sistemlerinde kullanılan vanalar, yalıtılması gereken bir diğer tesisat ekipmanlarıdır. Isı yalıtımı yapılmamış bir flanş ve vanadan kaybedilen ısı, bağlı olduğu borunun yaklaşık 3–5 metresine eşdeğerlidir. Bu değer vana çapına ve iç akışkan sıcaklığına bağlı olarak artmakta ya da azalmaktadır.


Şekil 98: Yalıtımsız ve yalıtımlı vanalarda meydana gelen ısı kayıpları

Isıtma ve soğutma tesisatlarında vanaların yalıtılmaması, enerji kaybı ve işletme maliyetinin artışının yanı sıra;

- § Kazan dairesinin aşırı ısınmasından dolayı diğer sistem elemanlarının zarar görmesine,
- § Yüksek sıcaklıkta akışkan veya buhar taşıyan tesisat armatürlerinde iş kazalarının meydana gelmesine,

- § Yoğuşma dolayısıyla tesisat elemanlarının paslanarak zarar görmesine,
- § Malzeme seçiminden yapılan hatalar ile birlikte vanalarda meydana gelen yoğuşmanın boru yüzeyine doğru devam ederek zamanla boruda korozyon oluşmasına ve yalıtım malzemesinin ısı yalıtımı özelliğini kaybetmesine neden olur.

Yukarıda anılan sorunlar ile karşılaşılmasını için, ısıtma ve soğutma sistemlerinde yer alan vanalar; levha veya şilte biçimindeki ısı yalıtım malzemeleri, özel olarak imal edilmiş vana kutuları veya ceketleri kullanılarak yalıtılırlar.

Levha Biçimindeki Elastomerik Kauçuk Köpüğü, Polietilen Köpüğü ve Poliolenin Köpüğü ile Vanalarda Yapılan Uygulamalar

Tesisat borularının flanşlara kadar yalıtılmasının ardından vanaların yalıtımına başlamak için yalıtımlı boru ve flanşların çapları ölçülerek yarıçapları tespit edilir. Ölçülen değerler pergel vasıtasıyla uygulamada kullanılacak levha biçimindeki ısı yalıtım malzemesi üzerine iki flanş elemanı için iki defa çizilerek aktarılır. Çizilen halkalar dikkatlice kesilir ve boru üzerine geçirilebilmesi için üzerlerine yarık açılır. Kesilen dairesel elemanlar her iki flanşın dış tarafına geçirilerek yarıklara yapıştırıcı sürülerek yapıştırılır. Daha sonra yalıtımlı boru ile flanş elemanlar birleşim yerine yapıştırıcı sürülerek yapıştırılır.


Şekil 99: Flanşların dış yüzeylerinin yalıtılması

Halkaların çevresi uygulanacak yalıtım malzemesinden kesilen ince bir şerit vasıtasıyla, halkalar arasındaki dıştan dışa mesafe ise cetvelle ölçülerek ısı yalıtım malzemesi üzerine bir dikdörtgenin kenarlarını oluşturacak şekilde aktarılır. Halkaların çevresine eşit olan kısa kenarlarının orta noktaları tespit edilir ve bu orta noktaları birleştiren kesikli bir çizgi çizilir. Vana gövdesinin çapının bir mihengir ile ölçülmesinin ardından çizilen dikdörtgenin kısa kenarlarının orta noktaları merkez olacak şekilde vana gövdesinin çapında yarım daireler çizilir. Isı yalıtım malzemesi çizilen yarım daireler ve dikdörtgenin kenarlarından kesilir ve yarım dairelerin birleşeceği şekilde bükülür. Yalıtım malzemesinin birleşen kısımlarına yapıştırıcı

sürülür. Yapıştırıcının kurumasının ardından vana gövdesi için oluşturulan parça flanşlara yapıştırılan yalıtım elemanlarını da kapatacak şekilde sarılır ve yapıştırıcı sürülmüş kenarları birbirlerine doğru bastırarak birleştirilir.


Şekil 100: Vana gövdesinin yalıtılması

Destek flanşı ile vana diskinin ölçüleri alınır ve ısı yalıtım malzemesinin üzerine aktarılır. Profili çıkarılan bölge şekline göre dikkatlice kesilir ve diski yerine yerleştirmek için kenarından yarık açılır. Disk elemanının yerine takılmasının ardından açılan yarığın kenarlarına yapıştırıcı sürülerek birleştirilir. Daha sonra vana desteği ile disk elemanın birleşeceği kenarlara yapıştırılır. Vananın altına yerleştirilen diskin çevresi şerit biçiminde kesilen yalıtım malzemesi vasıtasıyla ölçülür ve ölçülen çevre uzunluğu ısı yalıtım malzemesinin üzerine aktarılıp dört eşit parçaya bölünecek şekilde işaretlenir. Vana gövdesi ile disk elemanı arasındaki en küçük ve büyük derinlikler ölçülür. Ölçülen derinlikler levhayı dört eşit parçaya bölen çizgilerin üzerine küçük derinlik ölçüsünden başlanarak taşınır. Küçük ve büyük derinlik ölçülerinden diskin çevre uzunluğuna paralel kesikli çizgiler çizilir. Ölçülen en büyük ve en küçük derinliklerin farkı yarıçap olarak belirlenerek sırayla merkezi küçük derinlik ve büyük derinliklerin hiza çizgilerini kestiği noktalardan daire parçaları çizilir. Çizilen daire parçaları sürekli bir çizgi oluşturacak şekilde birleştirilir. Isı yalıtım malzemesi oluşturulan bu sürekli çizgi hizasından kesilir.


Şekil 101: Disk uygulaması ve derinlik ölçülerinin alınarak malzeme üzerine aktarılması

Kesilen parçanın vana gövdesi ile birleşecek olan tepe bölgelerindeki köşeler iç kısma doğru tıraşlanır. Tıraşlanan parçanın birbiriyle birleşecek kenarlarına yapıştırıcı sürülür ve gerekli kuruma süresi beklenildikten sonra disk elemanını örtecek şekilde vanaya sarılır. Yapıştırıcı sürülmüş kenarlar birleştirilir. Vana gövdesi ile yerleştirilen son parçanın birleşim yerinin yapıştırılarak uygulama tamamlanır.


Şekil 102: Vana yalıtımının tamamlanması

Vanalarda Kutuları veya Vana Ceketleri ile Yapılan Uygulamalar

Tesisatlarda yer alan vana, çek valf, pislik tutucu vb. armatürlerdeki ısı kaybı/kazancını en aza indirmek ve soğutma sistemlerindeki armatürlerde yoğuşmayı önlemek amacıyla, standart veya özel olarak imal edilmiş vana ceketleri veya vana kutuları kullanılabilir.

Vana ceketleri; ilgili armatürlerin ölçüsüne göre silikon kaplı cam elyafı kumaşların arasına sıcak hatlarda taşıyıcı veya iğnelenmiş bağlayıcı camyününün, soğuk hatlarda ise elastomerik kauçuk köpüğünün dikilmesi ile üretilirler. Üretim aşamasında dikiş işlemleri kopma dayanımı yüksek yanmayan aramid elyafından iplikler kullanılır. Yan büzgü ipleri ise, ortam sıcaklığına göre cam elyafı ya da poliüretan olabilir. Ağız birleştirmelerinde, paslanmaz çelikten imal edilmiş kopçalar veya 50 mm genişliğinde yapışkan şeritler kullanılır.

Yalıtılacak vanaya uygun vana ceketini seçilir veya özel olarak hazırlanır. Uygulanmaya geçmeden önce vanalarda herhangi bir kaçak olup olmadığı kontrol edilir. Kaçak tespit edilmesi durumunda vanadaki arızalar giderildikten sonra uygulamaya geçilir. Vana ceketini vananın etrafına vananın bağlı olduğu yalıtımlı boru üzerine flanşlardan itibaren en az 50mm bindirme yapacak ve vananın boğaz kısmında boşluk bırakılmayacak şekilde sarılır. Vana ceketinin alt ve üst ipleri sıkıca

bağlanarak vana ceketinin ilgili ekipmanı tam olarak sarması sağlanır. Paslanmaz çelik teller vasıtasıyla kopçaların birbirine sıkıca bağlanması veya yapışkan şeritler vasıtasıyla ağız kısımların sıkıca birleştirilmesi ile uygulama tamamlanır.


Şekil 103: Vana ceketini ile yapılan uygulamalar

Hazır veya yerinde imal edilen vana kutuları ile vanalarda yalıtım uygulamaları yapılabilir. Sıcak hatlarda kullanılan tesisatlardaki vanaların boşluk kalmayacak şekilde rabitz telli taşıyıcı şilte ile sarılmasının veya levha formundaki diğer ısı yalıtım malzemeleri ile vanaların yalıtılmasının ardından vananın ölçülerine uygun olarak uygulama yerinde galvaniz sactan vana kutuları imal edilir. İmal edilen vana kutuları yalıtımın üzerine geçirilerek klips ve kelepçeler vasıtasıyla sabitlenerek uygulama tamamlanır.

Soğuk hatlarda kullanıma hazır olarak imal edilen vana kutuları; dış yüzeyi vana formunda üretilmiş PVC levhadan iç yüzeyinde elastomerik kauçuk köpüğünden oluşur. Yalıtılacak olan vananın ölçülerine uygun olarak seçilen vana kutularının üzerlerinde yer alan kelepçeler montaj için açılır. Vana üzerine boşluk kalmayacak şekilde yerleştirilen vana kutuları; küçük çaplarda teller ile büyük çaplarda ise iki adet metal kelepçe ile sabitlenerek uygulama tamamlanır.


Şekil 104: Vana kutularını ile yapılan uygulamalar

2.3.5 Askı ve Kelepçelerde Yapılan Uygulamalar

Tesisat işlerinde borular yalıtım uygulamasına başlanmadan önce askı ve kelepçeler ile duvar veya tavanlara sabitlenmektedir. Boruların montajı sırasında askı ve kelepçelerde önlem alınmaması neticesinde yalıtımın sürekliliğinin bozulması uygulamada karşılaşılan en yaygın sorunlardan birisidir. Kelepçe ve askılarda yalıtım önlemlerinin alınmaması, ısı köprülerinin oluşarak ısı kaybı ve kazanlarının artmasına, soğuk hatlarda yoğuşma oluşarak sistemin zarar görmesine neden olur. Yalıtım önlemleri alınmadan tavan ve duvarlara tespit eden

askılar sebebiyle meydana gelen ısı kayıpları, bütün boru boyundan meydana gelen ısı kaybının yaklaşık 10'da 1'i kadardır. Yalıtımın sürekliliğinin korunarak ısı köprülerinin önlenmesi için askı ve kelepçelerde; kullanıma hazır veya yerinde üretilen yalıtım destek elemanları kullanılarak önlem alınmalıdır.


Şekil 105: Askı ve kelepçelerde meydana gelen ısı köprüleri

Uygulamanın yapılacağı yüzeyin temizlenmesinin ardından kullanılacak boru, levha veya şilte biçimindeki ısı yalıtım malzemesi uygun uzunlukta kesilir. Eğer destek elemanı boru biçimindeki bir ısı yalıtım malzemesinden elde edilmiş ise destek elemanının boruya geçirilebilmesi için malzeme bir tarafından kesilerek yarık açılır. Destek elemanlarının askı noktasında boruya geçirilir ve yapıştırıcı vasıtasıyla açık olan ek yerleri birleştirilir. Kelepçe veya askılar takılmadan önce bağlantı elemanları ile yalıtımlı boru arasındaki baskıyı azaltacak ve yalıtımın kalınlığının azalması veya zedelenmesini önleyecek bir parça konur. Yalıtım destek elemanının boruya monte edilmesinin ardından kelepçe ve askı elemanları bağlanarak uygulama tamamlanır.

Uygulamanın yapılacağı yüzeyin temizlenmesinin ardından içerdiği yalıtım kalınlığı uygulanacak yalıtım kalınlığına eşit olacak şekilde boru biçimindeki kullanıma hazır destek elemanı seçilir. Destek elemanı ek yerlerinden açılarak askı noktasında boruya geçirilerek yapıştırıcı vasıtasıyla açık olan ek yerleri birleştirilir ve kendinden yapışkanlı bant ile kapatılır. Yalıtım destek elemanının boruya monte edilmesinin ardından kelepçe ve askı elemanları bağlanarak uygulama tamamlanır.


Şekil 106: Askı ve kelepçelerde ile yapılan uygulamalar

ÖNERİLEN KAYNAKLAR

- EKİNCİ Cevdet Emin, **Bordo Kitap Yapı ve Tasarımcının İnşaat El Kitabı**, Elazığ, 2004.
- İZODER Teknik Yayınları: “Isı Yalıtımı Genel Teknik Şartnamesi” – 2006
- İZODER- İzolasyon Dünyası Dergisi
- Doğa Sektörel Yayın Gurubu, Yalıtım Dergisi
- www.izoder.org.tr
- www.izocam.com.tr
- www.ode.com.tr
- www.thermaflex.com.tr

KAYNAKÇA

- ÖZ Veysel, **Yüksek Lisans Notları**, 2005, Afyon (veyseloz450@Hotmail.com)
- ATEŞ İ.Tufan. Yapı Bilgisi Ders Notları, 2005. Muğla/Milas
- ER Abdullah, Yapı Ressamlığı Bölümü Ders Notları, 2005. Muğla/Milas
- İzolasyon Dünyası “Binalarda Isı yalıtımı” - 46. sayı
- İzolasyon Dünyası “Binalarda Isı yalıtımı” - 52. sayı
- İzolasyon Dünyası “Yapılarda Isı yalıtımı” - 58. sayı
- İzolasyon Dünyası “Uygulama Dosyası” Eki
- İZODER Teknik Yayınları: “Türkiye’de Yalıtım Gerçeği” – 2006
- İZODER Teknik Yayınları: “Isı Yalıtımı Genel Teknik Şartnamesi” – 2006
- www.izoder.org.tr
- www.izocam.com.tr
- www.ode.com.tr
- www.thermaflex.com.tr
- www.trakyacam.com.tr
- www.tekpol.com.tr