

20.yıl

İNŞAAT TEKNOLOJİSİ

SES YALITIMI

2013

İÇİNDEKİLER

AÇIKLAMALAR	2
GİRİŞ	2
1. SES YALITIM MALZEMELERİNİ UYGULAMAYA HAZIRLAMAK	2
1.1. Tanım	2
1.2. Ses Yalıtım Malzemeleri	5
1.2.1 Bina ve Tesisatlarda Kullanılan Ses Yalıtım Malzemeleri	6
1.2.2 Gürültü ve Cam	9
ÖLÇME VE DEĞERLENDİRME	Error! Bookmark not defined.
ÖĞRENME FAALİYETİ-2	11
ÖĞRENME FAALİYETİ-2	11
2. SES YALITIM MALZEMESİNİ YÜZEYE UYGULAMAK	11
2.1. Ses Yalıtımı	11
2.1.1. Tanımı	11
2.1.2. Amacı	11
2.1.3. Kullanıldığı Yerler	Error! Bookmark not defined.
2.2. Binalarda Isı Yalıtımı Uygulamaları	11
2.2.1. Duvarlarda Isı Yalıtımı	11
ÖLÇME VE DEĞERLENDİRME	Error! Bookmark not defined.
UYGULAMA FAALİYETİ- 2	Error! Bookmark not defined.
MODÜL DEĞERLENDİRME	Error! Bookmark not defined.
ÖLÇME VE DEĞERLENDİRME	79
CEVAP ANAHTARLARI	Error! Bookmark not defined.
ÖNERİLEN KAYNAKLAR	Error! Bookmark not defined.
KAYNAKÇA	80

ÖĞRENME FAALİYETİ-1

1. SES YALITIM MALZEMELERİNİ UYGULAMAYA HAZIRLAMAK

1.1. Tanım

İnsan kulağında işitme duyusunu uyaran, titreşim yapan bir kaynağın hava basıncında oluşturduğu dalgalanmalarla meydana gelen ve titreşimin yayılma doğrultusunda boyuna dalgalanmalar ile yayıldığı fiziksel olaya “ses” denir. Sesin yaratılması ve duyulması için bir ses kaynağı, sesin içerisinden geçeceği bir ortam ve bir alıcı gerekir.

Temel olarak ses bir nesnenin titreşmesi ile oluşur. Bu titreşim hareketi basınç dalgaları şeklinde hava içerisinde yayılır. Hava partiküllerinin hareketlerinden meydana gelen basınç dalgalanmaları (artış ve azalışları); kulak içerisinde oluşan titreşimler vasıtasıyla beyine iletilerek insanlar tarafından algılanır.

Ses dalgaları; farklı ortamlarda farklı hızlarda yayılır. Gaz ortamlarda sesin yayılma hızı; sıcaklık ve bağıl neme göre değişir. Sesin yayılma hızı; katı ortamlarda, gaz ortamdan daha fazladır. Örneğin ses dalgalarının havadaki yayılma hızı 344m/s iken suda 500m/s, betonarme bir elemanda ise 3000-3500m/s’dir.

Fiziksel olarak ses; titreşim hareketi doğrultusunda boyuna basınç dalgaları ile enerji aktarımıdır. Ses dalgalarının saniyedeki titreşim sayısına ‘**frekans**’ denir. Birimi Hertz (Hz)’ dir. Frekans ne sıklıkta hava moleküllerinin titreştiğini ifade eder. Bir titreşim için geçen süre ise ‘**periyot**’ denir. Birimi saniye (sn.)’dir.

Şekil 1: Sesin Fiziksel Tanımı

İki sıkışma veya iki gevşeme bölgesi arasındaki mesafeye ‘**dalga boyu**’ denir. Birimi metre(m)’dir. Düşük frekanslı sesler uzun dalga boylarına sahiptir ve bas ses olarak algılanırlar. Yüksek frekanslı olan tiz seslerin ise dalga boyları oldukça kısadır.

Şekil 2: Dalga Boyu

Titreşim nedeni ile meydana gelen maksimum basınç artışı veya düşüşüne '**genlik**' denir. Birimi metre(m)'dir. Bir piyano tuşuna daha hızlı vurulursa tel daha fazla titreşir ve sesin genliği artar. Ses daha kuvvetli veya göreceli olarak gürültülü algılanır. Yayılım doğrultusuna dik birim alandan aktarılan ses enerjisi miktarına ise '**ses şiddeti**' denir. Birimi W/m^2 'dir.

Ses yayılması sırasında değişen atmosferik basıncın referans ses basıncına ($20\mu Pa$) göre farkına '**ses basınç seviyesi**' denir. Ses basınç seviyesinin birimi desibel (dB)'dir. İnsan kulağının en hassas olduğu orta ve yüksek frekanslara göre esas alınan ses basınç seviyesinin birimi dB(A)'dir.

Ses Basınç Seviyesi dB(A)	Ses kaynağı ve konumu
140	Kalkış halinde jet uçağı – 25 m mesafede
100	Otomobil klakson sesi – 3m mesafede
80	Çalar saat zili – 1m mesafede
70	50km/h hızda giden otomobilin içi
50	Normal konuşma – 1 m mesafede
40	Sakin oturma odası
35	Geceleyin yatak odası
25	Trafikten uzak kırsal ortam
15	Yayın stüdyosundaki arka plan gürültüsü

Tablo 1: Ses kaynakları için ses basınç

Özellikle kentleşmenin plansız yürüdüğü bölgelerde, gürültü insan sağlığına ve konforuna zarar veren etkenler arasındadır. Çevredeki bir fabrikanın çıkardığı rahatsız edici sesler, havaalanı çevresindeki yerleşim bölgesinde duyulan şiddetli gürültü, satıcı sesleri, trafik sesleri, komşudan gelen konuşmalar insanlar tarafından farklı dozlarda gürültü olarak algılanarak, rahatsız edici olabilir.

Konforumuz açısından istenmeyen, rahatsız edici bir durum olan gürültü, verdiği bu rahatsızlığın yanı sıra bireyler üzerinde, psikolojik, fizyolojik ve performans yönünden olumsuz etkiler de yaratır. Gürültü, davranış bozuklukları, çalışma verimindeki düşüş, duyma kayıpları, kulak çınlamaları ve bazı psikolojik hastalıkların nedeni olabilir.

Araştırmalar, sürekli 55 dB mertebelerindeki gürültünün, sinirlilik, saldırganlık ve uyku düzensizlikleri yarattığını göstermektedir. Uzun süreler yüksek gürültü düzeyi ile karşı karşıya kalındığında beyin adrenalin salgılayarak, vücut “savaşma” konumuna geçmekte ve sonuçta psikolojik sorunlar ve hipertansiyon gibi rahatsızlıklar ortaya çıkabilmektedir. Üstelik gürültü sonucu oluşan işitme kayıplarının ilaçla veya cerrahi bir müdahale ile tedavisi bulunmamaktadır.

Danimarka'nın Schiprol Havalimanı'nın kalkış ve iniş güzergâhlarında yapılan bir araştırma, 10 yıl içinde kalp rahatsızlıklarının iki katına çıktığını, uyku hapi kullanımının ise yüzde 20 ile yüzde 50 arasında arttığını göstermiştir.

Ayrıca gürültü neticesinde fabrika vb. endüstriyel tesislerde çalışanların verimi düşerek, dikkatleri dağınık ve bunun sonucunda iş kazaları meydana gelir. Benzer bir etki, eğitim gören öğrenciler üzerinde de görülür. Gürültüye maruz kalan öğrenciler dikkatleri dağınık olarak konsantrasyonları bozulduğu için, verilen bilgileri verimli bir şekilde anlayamaz.

Bazı alanlarda ise, düşük ses seviyesi, işin en önemli gereklerinden biridir. Radyo yayıncılığında ve müzik stüdyolarında arka plan sesinin düşük olmasının gerekmesi, hastanelerde hastalara sessiz ve huzurlu ortam sağlanması, okullardaki sınıfların çevre gürültülerinden arındırılması, bina yapım aşamasında çözülmesi gereken sorunlardır.

Ses veya gürültü; gazlar, katı maddeler ve sıvı ortamlarda titreşimler yaratarak yayılan bir enerji türüdür. Yapılarda ses iletimi temelde iki yolla meydana gelir;

- 1-) Hava doğuşumlu ses iletimi
- 2-) Darbe kaynaklı ses iletimi

Hava doğuşumlu ses iletimi: Ses dalgaları hava içerisinde hareket ederek ulaştıkları yapı elemanının titreşmesine neden olur. Titreşimler yapı elemanı içerisinde ilerleyerek veya yapı elemanında bulunan çeşitli boşluklardan geçerek ses kaynağına komşu olan hacme iletilir. Tipik hava doğuşumlu ses iletimine örnek olarak konuşma, müzik dinleme vb. faaliyetler verilebilir.

Darbe kaynaklı ses iletimi: Bir nesnenin yapı elemanına (duvar, tavan veya döşeme) çarpması sonucu, yapı elemanının her iki yüzeyi de titreşerek ses dalgası üretir ve darbenin olduğu hacmin dışındaki diğer hacimlere ses iletilir. Tipik darbe kaynaklı ses iletimine örnek olarak ayak sesleri, zıplama, eşyaların düşürülmesi, sürüklenmesi vb. faaliyetler verilebilir.

Yaşadığımız konut, okul, işyeri vb. binalar ile çevreyi istenmeyen seslerden yalıtarak gürültünün zararlı etkilerinden koruyarak gerekli konfor koşullarını oluşturmak; jeneratör, hidrofor, kalorifer vb. gürültülü mahalleri yalıtarak çevreye yaydıkları gürültüyü azaltmak amacı ile yapılan uygulamalara “ses yalıtımı” denir. Ses yalıtımı, temel olarak gürültünün insan üzerinde oluşturacağı zararlı etkileri en aza indirmek için alınacak önlemleri kapsar.

Ses yalıtımı ve akustik düzenleme kavramları birbirileri ile karıştırılmamalıdır. Ses yalıtımı ise, yapı elemanları aracılığıyla iletilen seslerin miktarlarını azaltmak için yapılan işlemdir. Akustik düzenleme, konferans salonları, derslikler, konser salonları gibi kapalı ortamlarda yansıma süresinin düzenlenmesidir. Ses yalıtımı uygulamalarında ses kaynağı

çoğunlukla uygulamanın yapılacağı hacmin dışındadır. Akustik düzenleme uygulamalarında ise ses kaynağı düzenlemenin yapılacağı hacmin içerisinde.

1.2. Ses Yalıtım Malzemeleri

Katı cisimler kütleleri ile ses geçişine karşı direnç gösterirler. Yapı elemanlarının kütleleri arttıkça (ağırlaştıkça) titreşerek ses iletmeleri zorlaşır. Bu sebeple; temel olarak birbiriyle temas halindeki iki hacim arasında ses geçişinin azaltılması için hacimlerin arasındaki ortak yüzeyin mümkün olduğunca ağırlaştırılması gereklidir. Bu prensip **“Kütle Kanunu”** olarak adlandırılır. Buna karşılık yapı elemanlarının kütlelerinin artırılması; binanın ağırlaşmasına ve kullanım alanlarının azalmasına neden olur. Dolayısıyla yapı elemanının kalınlık ve yoğunlukları belirli bir değere kadar artırılabilir ve bu sebeple kütle prensibine dayanan detay çözümlerinin kullanımları sınırlıdır.

Bitişik iki hacmin arasındaki yapı elemanının titreşerek ses geçişine neden olmaması için izlenebilecek diğer yöntem ise ortak yapı elemanının birbiri ile temas etmeyecek şekilde iki katmandan oluşturularak bölünmesi ve araya yay görevi görecektir ses yutucu malzemelerin yerleştirilmesidir. Böylelikle birinci katmandan kısmen geçebilen ses dalgaları ses yutucu malzemeye içerisinden geçerken büyük ölçüde yutulur ve ikinci katmanın da kütlelerinden kaynaklanan dirence maruz kalarak ses geçişi azaltılır. Bu prensip **“Kütle – Yay – Kütle Kanunu”** olarak adlandırılır.

Hava doğuşumlu seslerin iletiminin kütle-yay-kütle prensibi ile azaltılması için; iki kütle arasında yay görevi gören ses yutucu malzemelerin bünyelerinde, havanın geçebileceği boşluklar bulunmaktadır. Hava doğuşumlu sesler; açık gözenekli yapıya sahip olan ses yutucu malzemelere nüfuz ettiklerinde, bu iç boşluklara doğru ilerler. Ses enerjisinin bir kısmı; bu boşluklarda ilerlerken sürtünme ve malzemelerdeki küçük elyafların titreşimi nedeniyle ısı enerjisine dönüşerek kaybolur. Ses dalgasının malzeme bünyesine aldığı yol arttıkça (malzeme kalınlığı) yutulan ses enerjisi de artar. Bu tür ürünlere cam yünü, taş yünü, süngerler, yumuşak poliüretan köpüğü, ahşap yünü örnek olarak verilebilir.

Bir cismin bir yüzeye çarpması ile oluşan darbe kaynaklı sesler; katı ortamdaki moleküllerin titreşmesine neden olarak ses iletimine neden olurlar. Darbe kaynaklı seslerin bina içerisinde yayılmasının kütle-yay-kütle prensibi ile önlenmesi için; darbenin meydana geldiği ortamdan sesin titreşim yoluyla diğer katı yapı elemanlarına aktarımının önüne geçilmesi gerekir. Bu amaçla darbenin meydana geldiği ortamın diğer yapı elemanları birbirinden ayıran belirli miktarlarda sünebilen elastik yapısıyla yay görevi gören ses yutucu malzemeleri kullanılır. Bu tür ürünlere polietilen köpüğü örnek olarak verilebilir.

Malzemelerin frekanslara bağlı olarak ses yutma performansları ses yutuculuk katsayısı ile ifade edilir. Gelen ses bir yüzeye çarptığında sesin bir kısmı yansıtılır, malzeme içerisinden geçen kısmı ise iletilir. Ses enerjisi malzeme içerisinden geçerken hücreler içerisindeki direnç ve sürtünme nedeni ile ısı enerjisine dönüşerek kısmen yutulur. Ses yutuculuk katsayısı; gelen ses enerjisinin ısı enerjisine dönüştürülme oranıdır. Teorik olarak ‘ α ’ ile gösterilir ve değeri 0-1 arasında değişir. Yüksek α değerine sahip olan malzemeler ‘ses yutucu’, düşük α değerine sahip malzemeler ‘ses yansıtıcı’ özelliğe sahiptir.

Açık gözenekli yapıya sahip olan ses yalıtım malzemelerinin yutuculuk katsayıları orta ve yüksek frekanslarda fazla, düşük frekanslarda ise azdır. İnce tabakalar yalnızca orta ve yüksek frekanslarda etkilidir. 100 Hz'in altında frekanslara sahip ses dalgalarının etkin bir şekilde yutulması için; ya çok kalın bir tabaka gözenekli bir malzeme kullanılmalı ya da arkasında hava boşluğu bırakılmalıdır.

Şekil 3: Sesin Yutulması

1.2.1 Bina ve Tesisatlarda Kullanılan Ses Yalıtım Malzemeleri

- **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. Darbe sesi ve hava doğumlu seslerin yalıtımında kullanılan ve A sınıfı yanmaz olan camyünü; güneşin mor ötesi ışınlarından etkilenmez. Ses yalıtımı uygulamalarında; cam tülü veya kraft kağıdı kaplı şilteler ve özel kaplamalı (PVC, Dekoratif Cam Tülü gibi) veya kaplamasız camyünü levhalar kullanılabilir.

Şekil 4: Camyünü

Malzemeler	Frekanslara göre α değerleri					
	125	250	500	1000	2000	4000
Camyünü 32kg/m ³ (d=50 mm)	0,20	0,65	0,95	0,90	0,80	0,85

Tablo 2: Camyününün frekanslara bağlı ses yutma katsayıları

- **Taşyünü:** İnorganik bir hammadde olan bazalt ve diabez taşlarının 1350-1400°C sıcaklıklarda, ince eleklerden geçirilip elyaf haline getirilmesi sonucu oluşturulan açık gözenekli bir malzemedir. Darbe sesi ve hava doğumlu seslerin yalıtımında kullanılan ve A sınıfı yanmaz olan

taşyünü; güneşin mor ötesi ışınlarından etkilenmez. Ses yalıtımı uygulamalarında çıplak veya alçı levha ile kompozit olarak üretilen özel taşyünü levhaları kullanılır.

Şekil 5: Taşyünü

Malzemeler	Frekanslara göre α değerleri					
	125	250	500	1000	2000	4000
Taşyünü 90kg/m ³ (d=50 mm)	0,20	0,65	0,95	0,90	0,80	0,85

Tablo 3: Taşyününün frekanslara bağlı ses yutma katsayıları

- **Ahşap yünü (WW):** Ahşap talaşının belirli bir bağlayıcı ile sıkıştırılarak levha halinde değişik yoğunluklarda 460-650kg/m³ üretilen açık gözenekli bir yalıtım malzemesidir. Hava doğumlu seslerin yalıtımında kullanılan ve yangına tepki sınıfı B-s1 d0 olan ahşap yünü; güneşin mor ötesi ışınlarından etkilenmez.

Şekil 6: Ahşap yünü

Malzemeler	Frekanslara göre α değerleri					
	125	250	500	1000	2000	4000
Ahşap yünü (d=35 mm)	0,36	0,59	0,57	0,52	0,71	0,83

Tablo 4: Ahşap yününün frekanslara bağlı ses yutma katsayıları

- **Yumuşak Poliüretan Köpüğü:** Poliüretan köpüğü; poliöl ile ona uygun izosiyanatın belirli oranlarda karıştırılarak elde edilen karışımın bir kabartıcı yardımıyla kalıp içerisinde genişletilmesi ile üretilirler. Kabartıcılar ya poliöl sisteminin içerisinde önceden katılır veya uygulama sırasında karıştırılır. Kabartıcı miktarı arttırılarak daha fazla genişlemenin

sağlanması ile düşük yoğunluklu yumuşak poliüretan köpüğü elde edilir. Hava ve katı doğuşumlu seslerin yutulmasında kullanılan poliüretanın yangına tepki sınıfı D, E veya F'dir. Poliüretan güneşin mor ötesi ışınlarına karşı hassastır.

Şekil 7: Yumuşak Poliüretan Köpüğü

Malzemeler	Frekanslara göre α değerleri					
	125	250	500	1000	2000	4000
Yumuşak Poliüretan Köpük (d=40 mm)	0,08	0,12	0,28	0,60	0,84	0,78

Tablo 5: Poliüretanın frekanslara bağlı ses yutma katsayıları

- **Melamin Köpüğü:** Üre ve formaldehit'in ısı ve basınç altında karıştırılması ile elde edilen melamin reçinesinin bileşenleri, malzemeye istenen formun verilebilmesi için kalıba dökülür. Kalıp içerisinde basınç altında tutulan karışım polimerize olmaya başlar ve içeriğinde bulunan suyu serbest bırakarak kararlı hale geçer. Polimerizasyon işleminin tamamlanması ile düşük yoğunluklarda düz veya piramit desenli açık gözenekli ürünler elde edilir. Hava doğumlu seslerin yalıtımında kullanılan melamin köpüğünün yangına tepki sınıfı B-s1 d0'dir.

Şekil 8: Yumuşak Poliüretan Köpüğü

Malzemeler	Frekanslara göre α değerleri					
	125	250	500	1000	2000	4000
Melamin Köpüğü (d=40 mm)	0,05	0,18	0,33	0,78	0,92	0,92

Tablo 6: Poliüretanın frekanslara bağlı ses yutma katsayıları

- **Polietilen Köpüğü (PEF):** Ekstürüzyon metoduyla, boru veya levha şeklinde üretilen polietilen esaslı malzemelerdir. Dinamik sertliklerinin düşük olması nedeniyle darbe kaynaklı seslerin yutulmasında kullanılan ve yangına tepki sınıfı D veya E olan polietilen köpüğü; güneşin mor ötesi ışınlarına karşı hassastır.

1.2.2 Gürültü ve Cam

Dışarıdan kaynaklanan bir gürültünün iç mekâna girişini azaltmak için her şeyden önce cam dışındaki dış kabuk elemanlarının gürültü yalıtım değerleri dikkate alınmalı bu malzemelerin bünyesi veya bileşim yerlerinde hava sızıntılarına yol açacak delik ve açıklıklar olmamasına dikkat edilmelidir. Bu açıdan açılan kanatların kasalara intibakı özel bir dikkat içermektedir. Dış kabuktaki delik ve açıklıklar ulaşan dış gürültüyü ikincil bir kaynak olarak içeri yayınlamaktadır. Cam ile ses yalıtımı aşağıdaki yöntemlerle sağlanabilmektedir:

- **Cam kalınlığının artırılması:**

Camlar ses geçişine karşı kütleleri ile orantılı olarak direnç sağlarlar. Tek camlı pencere sistemlerinde gürültü azaltım değerleri cam kalınlığı dolayısıyla ağırlığı arttıkça iyileşir.

Cam Kalınlığı	R _w
4 mm tekcam	29 dB
5 mm tekcam	30 dB
6 mm tekcam	31 dB
8 mm tekcam	32 dB
10 mm tekcam	33 dB

Tablo 7: Tek camların gürültü yalıtım değerleri

- **Lamine cam kullanılması:**

Lamine cam; iki veya daha çok cam plakanın plastik (PVB) katmanlar yardımıyla basınç ve ısı altında birleşimiyle üretilen bir **güvenlik camıdır**. Pencereelerde tek cam kullanılması yerine çok katmanlı lamine cam kullanılması gürültü azaltım değerlerini iyileştirir.

Cam Kalınlığı	R _w
3+3 mm lamine cam	32 dB
4+4 mm lamine cam	33 dB
5+5 mm lamine cam	34 dB

Tablo 8. Lamine camların gürültü yalıtım değerleri

- **Farklı cam kalınlıkları ile oluşturulan yalıtım camı üniteleri kullanılması:**

Isı yalıtımı gerektiren binalarda kullanılması zorunlu olan yalıtım camı ünitelerinde yer alan cam katmanlarının farklı kalınlıklarda seçilmesi durumunda gürültü azaltım değerleri iyileşir. Yalıtım camı ünitelerinde yer alan 2 cam katmanının farklı kalınlıklarda yani (ağırlıkta) olması durumunda değişik frekanslardaki seslerin iletimi engellenir. Çevresel gürültülere maruz kalınan binalarda daha kalın olan camın dış tarafta yer almalıdır.

Cam Kalınlığı	R _w
6 +12 veya 16 mm araboşluk+ 4 mm yalıtım camı ünitesi	32 dB
8+ 12 veya 16 mm araboşluk +4 mm yalıtım camı ünitesi	33 dB
8+ 12 veya 16 mm araboşluk +6 mm yalıtım camı ünitesi	35 dB

Tablo 9. Yalıtım camı ünitelerinin gürültü yalıtım değerleri

• **Yalıtım camı bünyesinde lamine cam kullanılması:**

Isı yalıtımı gerektiren binalarda kullanılması zorunlu olan yalıtım camı ünitelerinde iç tarafta yer alan düz cam katmanının yerine lamine cam kullanılması durumunda yalıtım camı ünitelerinin gürültü azaltım değerleri iyileşir.

Cam Kalınlığı	R _w
6 +12 veya 16 mm araboşluk+ (3+3) mm	33 dB
6+ 12 veya 16 mm araboşluk +(5+5) mm	37 dB

Tablo 10: Laminasyonlu yalıtım camı ünitelerinin gürültü yalıtım değerleri

• **Özel olarak geliştirilmiş akustik lamine camlar kullanılması:**

Gürültü düzeyinin yüksek olduğu ortamlarda daha etkili ses yalıtımı sağlamak amacıyla özel olarak özel olarak geliştirilmiş akustik lamine camların kullanımı gürültü azaltım değerlerini iyileştirir.

Cam Kalınlığı	R _w
3+3 mm akustik lamine cam	35 dB
4+4 mm akustik lamine cam	37 dB
5+5 mm akustik lamine cam	38 dB
6+6 mm akustik lamine cam	39 dB

Tablo 11: Akustik lamine camların gürültü yalıtım değerleri

Akustik lamine cam tek cam olarak kullanılabilceği gibi yalıtım camı üniteleri bünyesinde de kullanılabilir.

Cam Kalınlığı	R _w
4 +12 veya 16 mm araboşluk+ (3+3) mm	36 dB
6+ 12 veya 16 mm araboşluk +(3+3) mm	38 dB
6+ 12 veya 16 mm araboşluk +(4+4) mm	40 dB
10+ 12 veya 16 mm araboşluk +(4+4) mm	42 dB

Tablo 12: Akustik laminasyonlu yalıtım camı ünitelerinin gürültü yalıtım değerleri

• **2 ayrı doğrama ile minimum 100 mm aralıklı monte edilmiş 2 ayrı camlama sisteminin aynı pencerede kullanılması:**

Böyle bir cephede ısı yalıtımı da gerekiyorsa camlamalardan biri yalıtım camı ünitesi olabilir. Bu durumda ortalama 10-15 dB'lik bir iyileştirme sağlanabilecektir.

ÖĞRENME FAALİYETİ-2

2. SES YALITIM MALZEMESİNİ YÜZEYE UYGULAMAK

2.1. Ses Yalıtımı

2.1.1. Tanımı

Gürültüye duyarlı alanlar ile (konut, okul, işyeri, hastane, vb.), çevresel gürültü kaynakları (karayolları, havayolları, bina içerisindeki jeneratör odaları, kazan daireleri, vb.) arasında ses geçişinin azaltılarak gürültünün zararlı etkilerinden korunulmasını sağlayan ve içerisinde yaşanan ortamlarda konfor koşullarının oluşturulması amacı ile yapılan uygulamalara “ses yalıtımı” denir. Ses yalıtımı uygulamaları; çevresel gürültü kaynaklarının neden olduğu gürültülerden korunulmasının yanı sıra bina içerisinde yer alan daireler/katlar arası ses iletiminin azaltılarak rahatsızlık vermeyecek seviye getirilmesi işlerini de içerir. Çevresel gürültü kaynaklarına karşı alınacak önlemlerin dışında, jeneratör gibi ekipmanların çalıştırılmasından kaynaklanan gürültünün çevreye yayılmasını önlemek için de ses yalıtımı uygulamalarına başvurulur.

2.1.2. Amacı

Binalarda çatı, duvar, döşeme ve camlarda tesisatlarda ise boru, kanal, dirsek vb. diğer ekipmanlara ses yalıtımı yapılması ile;

- Sağlıklı ve konforlu mekânların elde edilmesi sağlanır,
- Gürültünün insan sağlığı üzerindeki fiziki ve psikolojik etkileri azaltılır,
- Eğitim binalarında öğrencilerin konsantrasyonlarının bozulması önlenerek ve sunulan bilgileri kavrama şartları artırılır,
- Fabrika vb. endüstriyel tesislerde çalışanların dikkatlerinin bozulması sonucu verimin düşmesi ve iş kazalarının meydana gelmesi önlenir.

2.2. Binalarda Ses Yalıtımı Uygulamaları

2.2.1. Duvarlarda Ses Yalıtımı

Çevresel gürültülere (trafik gürültüsü vb.) karşı binaların dış cephelerinde, eğitim yapılarında gürültüye karşı hassas olan derslikler arasındaki ortak duvarlarda ve dersliklerle koridorlar arasındaki duvarlarda, komşu iki daire arasındaki duvarlarda, gürültülü çalışan ekipmanların bulunduğu makine parkları ile idari kısımları birbirinden ayıran duvarlarda

kısacası gürültüye duyarlı alanlar ile gürültü kaynağı konumundaki hacimleri birbirinden ayıran tüm düşey yüzeylere ses yalıtımı yapılması gereklidir.

Yapıları ve içerisindeki gürültüye duyarlı bölümleri, gürültünün meydana geldiği hacimlerden ayıran duvarlarla mekân içerisinde farklı kullanım amaçları için tasarlanmış hacimleri birbirinden ayıran bölme duvarlarda yapılan ses yalıtımı uygulamaları;

- § Tuğla, gazbeton vb. kâgir elemanlardan imal edilmiş duvar elemanlarının ses yalıtım malzemeleri ile kaplanması veya
- § Hacimler arasına ses yalıtım performansı yüksek olan, hafif fakat taşıyıcı olmayan bölme duvarların imal edilmesi olmak üzere iki farklı şekilde gerçekleştirilebilir.

Kâgir elemanlardan imal edilmiş duvarlarda; ses yalıtım malzemeleri, duvarın iç yüzeyine, dış yüzeyine veya iki katmanlı duvarlarda iç ve dış katmanın arasına farklı tekniklerle (yapıştırarak, profillerle, mekanik olarak tespit ederek veya serbest sererek) uygulanabilir. Dış duvarlara yapılan uygulamalarda; yapıda meydana gelecek olan buhar difüzyonu göz önüne alınarak buhar dengeleyici veya buhar kesici kullanılabilir.

Mekân içerisindeki hacimleri birbirinden ayıran duvarların kâgir elemanlardan örülmesi yerine ses yalıtım malzemeleri ve metal konstrüksiyondan oluşan hafif bölme duvarlardan teşkil edilmesi ile istenen konfor koşullarının sağlandığı hacimler elde etmek mümkündür.

Duvar Elemanları Üzerine Yapılan Ses Yalıtımı Uygulamaları

Kâgir elemanlardan imal edilmiş olan tüm duvarlar ses geçişine kütleleri ile karşı koyarlar. Dolayısıyla duvarın ağır malzemelerden yapılması veya daha kalın örülmesi söz konusu duvarın ses yalıtım performansını arttıracaktır. Buna karşılık daha kalın ve ağır duvarlar binaya ilave bir yük getirdiği gibi kullanım alanının azalmasına neden olduğundan pek tercih edilmemektedir. Bu sebeple duvar elemanlarına yay vazifesi gören, duvardan geri yansıyan seslerin yutulmasını sağlayan ses yalıtım malzemeleri ve önlerine kütle oluşturan ikinci bir katman uygulanır. Böylelikle duvar elemanının “kütle-yay-kütle” prensibi ile ses iletim performansı iyileştirildiği gibi ağırlaşmasının ve alan kaybına neden olmasının önüne geçilmiş olunur. Kâgir elemanlar üzerine yapılan ses yalıtım uygulamaları; yalıtım malzemesinin uygulanma metoduna göre;

- § Profilli uygulamalar ve
- § Profilsiz uygulamalar olarak iki farklı grupta ele alınabilir.

Mineral Yünler ile Duvar Elemanları Üzerine Yapılan Profilli Uygulamalar

Tuğla gazbeton vb. kâgir elemanları ile inşa edilen duvar elemanlarının iç tarafından yapılan profilli uygulamalarda bir yüzü kraft kâğıdı kaplı camyünü kullanılabilir. Bu detayda kullanılan kraft kâğıdı buhar kesici vazifesi görerek iç ortamda üretilen su buharının soğuk olan dış duvara temas ederek yoğunlaşmasını engellerken alçı levha iç yüzey kaplaması fonksiyonun yanı sıra uygulamanın yapıldığı duvarın dışında ikinci bir kütle oluşturur. Duvar ve alçı levha arasında yer alan camyünü ise yay vazifesi görerek kütle-yay-kütle prensibine göre duvar ve alçı levha ile birlikte yapı elemanı

üzerinden meydana gelen ses iletimini azaltır. Mineral yünlerle duvar elemanı üzerine yapılan profilli uygulamalar; dışa bakan duvarlarda, komşu iki hacmi birbirinden ayıran duvarlarda, kullanılan bir hacimle merdiven boşluğu gibi ortak kullanım alanlarına bakan duvarlarda gerçekleştirilebilir. Kraft kâğıdı kaplı camyünü ile yapılan profilli uygulamalarda kullanılan özel gereçler aşağıda gösterilmektedir.

Şekil 9: Uygulamada kullanılan gereçler

Tavan U profilinin tespiti için yalıtım malzemesi kalınlığının 1cm fazlası tavan boyunca işaretlenir. U profili, işaretlenen hat boyunca 45 cm de bir olmak üzere dübelle tavana tespit edilir. U profilinin kısa ve açılı olan kenarı duvara, uzun ve düz olan kenarı bulunulan hacmin iç tarafına bakmalıdır. İşaretlediğimiz çizgi U profilinin uzun ve düz olan kenarına gelecek şekilde yerleştirilmelidir. Duvarda kaçıklık (eğrilik) olması durumunda, tavadan döşemeye doğru şakul (dik inme aracı) indirilerek, U profillerinin döşemeye tespit edileceği hat belirlenir. U profilleri tavana tespit edildiği gibi döşemeye de tespit edilir.

Şekil 10: U Profillerinin tespit edilmesi

U profilinin tespit işlemleri tamamlandıktan sonra C profillerinin duvara tespit edileceği yerler işaretlenir. Duvar yüksekliği 2.70'ten küçük ise duvarın orta noktası, 2.70' ten fazla ise yükseklik 3 eşit parçaya bölünerek 2 nokta işaretlenir. C profili duvarda işaretlenen hat üzerine oturtulur ve duvar boyunca her 60 cm' de bir dübellenerek duvara tespit edilir. Tespit tiji, duvara yatay olarak sabitlenen C profillerine tespit tiji anahtarı yardımı ile monte edilir. Tespit tiji, C profili içindeki yerine yerleştirildikten sonra yaklaşık olarak 15° sağa doğru döndürülerek profile kilitlenmesi sağlanır. Tespit tijleri arasındaki mesafe 60 cm olmalıdır. Tespit tijleri, C profilinin başlangıç noktasından 10 cm mesafe bırakılarak monte edilmelidir.

Şekil 11: C Profillerin ve Tespit Tijlerinin Montajı

Ambalajdan çıkarılan kraft kaplı camyünü, duvar yüksekliğinin 1 cm fazlası ölçülerek işaretlenir. Camyünü işaretlenen yerden kesilir.

Şekil 12: Kraft kağıdı kaplı camyünün ölçülere uygun olarak kesilmesi

Kesilmiş olan camyünü, U profillerinin arkasına kraft kaplı yüzü, mekân içine gelecek şekilde duvara yerleştirilir. Alt ve üst tarafı U profillerinin arkasına yerleştirilen camyünü, C profiline kilitlenmiş olan tijlerine takılır. Camyünü şilte tespit tijlerine yerleştirildikten sonra ayar simidi tespit tijine takılır. C profili tavan ve döşemeye yerleştirilmiş olan U profillerinin içine yerleştirilir.

Şekil 13: Kraft kağıdı kaplı camyününün montajı

Profiller özel kesme aletleri ile kolaylıkla istenilen ölçüde kesilir. C profiller tavan yüksekliğinden 1 cm kısa olarak kesilir. Eğer profiller tavan yüksekliğinden kısa ise profile 10 cm bindirme olacak şekilde ek yapılmalıdır. Kısa olan profil tavan U profiline içine geçirilmelidir.

Ek yapılan parça 30cm'den daha uzunsa iki parça birbirine eklenmelidir. Ayar simitleri tespit tijlerine takıldıktan sonra C profili ayar simidinin yivlerine dikey olarak geçirilir. C profilleri dikey olarak monte edildikten sonra alçı plaka duvara yerleştirilir. Alçı plakalar dikey C profillerine monte edilir.

Şekil 14: Alçı levha montajı

Pencere uygulamasının ilk bölümü, pencere çerçevesini oluşturmaktır. Bunun için çerçevenin üst kısmına tavan, alt kısmına döşeme U profili tespit edilir. Pencere ve kapıların etrafı yalıtılırken öncelikle U profillerinin uzun ve düz kenarı pencereye bakacak şekilde duvar köşesine monte edilir. U profillerinin tespitinin ardından C profillerinin duvara yatay olarak tespit edileceği yer işaretlenir. C profil, pencerenin her iki tarafında duvarda işaretlenen hattın üzerine oturtulur ve duvar boyunca her 60 cm de bir dübellenerek duvara tespit edilir.

Şekil 15: Pencereleerde yapılan profil uygulamaları

Pencere çerçevesini oluşturmak üzere kenarlara duvar boyunca C profiller tespit edilir. Çerçevenin üst ve alt kısımlarına yatay C profilleri takılır. Yatay C profillerinin montajı için pencere aksesuarları kullanılır. Pencere aksesuarlarının alt kısmında bulunan dil içeriye doğru 90° kıvrılır, yatay ve dikey C profiller, şekildeki gibi bağlanır. Ardından dil tekrar eski konumuna getirilerek C profili kilitlenir. Pencere kapı etrafında dirsek veya T oluşumunda kullanılan dirsek elemanı, C profillere profil zımbalama aleti ile sabitlenir.

Şekil 16: Yatay C profillerinin oluşturulması

Mevcut Duvar Üzerine Yapılan Agraflı Uygulamalar

Kâgir elemanlardan imal edilmiş duvar elemanlarına yapılan bu uygulamalarda agraflar vasıtasıyla duvara monte edilen taşıyıcı profillerin arasına veya arkasına açık gözenekli ses yalıtım malzemeleri yerleştirilir. İç yüzey kaplamaları ise profillerin iç tarafa bakan yüzeylerine monte edilir. Profillerin arasında yer alan açık gözenekli ses yalıtım malzemeleri yay vazifesi görürken, duvar ve iç yüzey kaplama malzemesi ise sağladıkları kütle ile yapı elemanı üzerinden meydana gelen ses iletimini azaltır. Uygulama yüzeyinin dış duvar olması durumunda profillerin içe bakan tarafına buhar kesici katman yerleştirilerek, iç ortamda üretilen su buharının soğuk olan dış duvara temas ederek yoğuşması engellenmelidir.

Mevcut duvar elemanı üzerine yapılan agraflı uygulamalar; dışa bakan duvarlarda, komşu iki hacmi birbirinden ayıran duvarlarda, kullanılan bir hacimle merdiven boşluğu gibi ortak kullanım alanlarına bakan duvarlarda gerçekleştirilebilir. Bu uygulamalarda kullanılan gereçler aşağıda gösterilmektedir.

Şekil 17: Uygulamada kullanılan gereçler

Uygulamaya başlamadan önce duvar üzerindeki kaçıklıkların veya varsa uygulama yüzeyine monte edilmiş tesisat elemanlarının duvarla arasındaki mesafenin belirlenmesi için dik açılı master ve su terazisi ile hizalanır ve böylelikle iç yüzey kaplaması ile mevcut duvar arasında bırakılması gereken boşluk derinliği belirlenir. Belirlenen boşluk derinliği tavan ve döşeme üzerine çırpı ipi ile işaretlenir.

Tavan ve döşeme kanalları (U profil), uzun olan kanatları odanın iç tarafına bakacak şekilde işaretlenen çizgilerden faydalanarak uygun montaj elemanları ile 600mm aralıklarla sabitlenir. Eğer döşeme düzgün değil ise seviye farklılıklarının ortadan kaldırılarak düz bir uygulama alanı elde etmek için kanal genişliğinde ahşap takozlar kullanılmalıdır. Uygulamanın yeni dökülmüş bir betonarme döşeme üzerine yapılması durumunda; beton kuru olmalı ve döşeme kanalıyla döşeme arasında nem geçişini önleyecek şekilde örtüler ile yalıtım yapılması gerekir.

Şekil 18: Tavan ve döşeme kanallarının montajı

Tavan ve döşeme kanallarının montajının ardından agrafların tespit edilecekleri noktaların belirlenmesi için duvar üzerine 600mm aralıklarla çırpı ipi ile düşey çizgiler çekilir. Dış köşelerde köşeden 50mm mesafede çırpı ipi ile işaretlenmelidir. İç köşelerde ise iç yüzey kaplaması ve metal konstrüksiyonun dayanacağı genişlik bitişik duvar üzerinde bırakılmalıdır. Düşey işaretlerin çekilmesinin ardından uygulama yapılan duvar yüksekliğine bağlı olarak her bir agrafların yerinin belirlenmesi için en fazla 900mm aralıklarla yatay çizgiler çırpı ipi ile çekilir. Agraflar, yatay ve düşey çizgilerin kesişme noktalarına yerleştirilir ve üzerlerinde bulunan yuvalardan kagir duvar elemanına uygun tespit elemanı ve dübelleri vasıtasıyla sabitlenir.

Şekil 19: Uygulama yüzeyine agrafların monte edilmesi

Düşey “C” profiller; şeritsel testere ile tavan yüksekliğinden 5mm kısa olacak kesilir. Duvar yüksekliğinin kanal (“C” profil) boyundan büyük olması durumunda; düşey profillere ek yapılması için uygun bağlantı elemanları kullanılır. Kesilen düşey “C” profiller, agrafların ortasından geçecek şekilde tavan ve döşeme kanallarına oturtulur. Düşey “C” profillerin şakülünde olduğundan emin olunduktan sonra agrafların kanatları öne doğru bükülür ve matkap uçlu vida ile profil sabitlenir. Vidalama işlemi; agrafların kanatları üzerinde bulunan vida yuvalarından profilin en arka tarafındaki üzerinden yapılmalıdır. Agrafların vidalanması esnasında; profile öne veya arkaya doğru baskı uygulanmasından kaçınılmalıdır. Aksi takdirde profillerin hizasında bozulmalar meydana gelir ve düz bir iç yüzey elde edilemeyebilir. Tüm düşey “C” profillerin agraflara monte edilmesinin ardından agrafların kanatlarının artan kısımları profil hizasından geri bükülür.

Şekil 20: Düşey “C” profillerin agraflar vasıtasıyla duvara montajı

Ses yalıtım gereksinimleri doğrultusunda gerekmesi durumunda düşey “C” profillerinin arasına açık gözenekli ses yalıtım malzemeleri aralarında boşluk kalmayacak şekilde yerleştirilir. Açık gözenekli ses yalıtım malzemelerinin düşey profillerin arkasında sürekliliğinin bozulmaması için; ses yalıtım malzemesinin üzerine uzunlamasına bölgesel yarıklar açılarak her bir agraf elemanı karşına gelecek şekilde kaydırılması gereklidir. Isıtılmayan veya dış ortama bakan duvarlarda yapılan uygulamalarda yoğuşma riskleri göz önüne alınmalıdır.

Ses yalıtım malzemesinin yerleştirilmesinin ardından iç yüzey kaplamaları tüm konstrüksiyon elemanlarına 300mm aralıklarla tavadan döşemeye doğru vidalanır. İç yüzey kaplamalarının montajında kullanılacak olan vidaların levha kalınlığına bağlı olarak metal konstrüksiyona en az 10mm girecek uzunlukta seçilmesi gereklidir. Levhaların birleşim yerlerinde levhalara 10mm’den, kesilmiş köşelere ise 13mm’den yakın vidalama yapılmamalıdır. İç yüzey kaplamasının montajının ardından derz dolgu ve saten alçı uygulaması yapılarak boyaya hazır yüzeyler elde edilir.

Şekil 21: İç yüzey kaplamasının uygulanması

İç köşelerde düşey “C” profiller iç yüzey kaplamasına destek olması için köşeye yerleştirilir. Profilin köşe konumunda sabitlenebilmesi için agrafların bitişik duvar tarafındaki kanadı profilin ön yüzü üzerine bükülür ve profil agrafa ön yüzüne doğru bükülen kanat üzerinden matkap uçlu vida ile monte edilir. İç köşeyi oluşturan birinci duvara iç yüzey kaplaması vidalandıktan sonra, ikinci duvar yüzeyinde uygulamaya devam edilir. Bu amaçla, iç köşede duvara olabildiğince yakın olacak şekilde özel bir iç köşe profili yerleştirilir ve bu profil montajı tamamlanmış iç yüzey kaplaması üzerinden düşey “C” profile arkadan vidalanır. İç yüzey kaplamaları ikinci duvar elemanına monte edilmiş düşey “C” profillere sabitlenerek uygulamaya devam edilir.

Dış köşelerde ise agraf elemanları köşeleri oluşturan kenarlara olabildiğince yakın olacak şekilde konumlandırılmalıdır. Yatay döşeme ve tavan kanallarına dik yönde dik açılı profilin monte edilmesi ile dış köşe oluşturulur.

Şekil 22: İç köşe detayı

Açıklığa monte edilecek iç yüzey kaplamasının kalınlığını kompanse edecek şekilde açıklığın her iki tarafına dikme profilleri konumlandırılır. Açıklığın üst kısmının oluşturulması için; özel dik açılı profiller 2 adet matkap uçlu vida ile dikme profillerine monte edilir. Tavandan açıklığın üst sınırına kadar olan mesafe kadar düşey “C” profili kesilir. Kesilen bu profil açıklığın tam ortasına gelecek şekilde tavan kanalına geçirilir. Özel dik açılı profiller açıklığın tam ortasına gelen bu profile 2 adet matkap uçlu vida ile sabitlenir. Pencere kasasının çevresine köşelerin korunması amacı ile köşe profili sabitlenir. Pencere merkezi genişliğinde iç yüzey kaplaması kesilir ve köşe profilinin üzerinden merkez kenarlarına yerleştirilerek dikme kanallarına sabitlenerek uygulama tamamlanır.

Kapıların bulunduğu bölgelerde tavan kanalları kapı boşluğu üzerinden kesintisiz olarak monte edilirken döşeme kanalları kapı açıklığı hizasından kasaya doğru döndürülür. Kapı kasasının iç tarafına uygun tespit elemanları ile dikme profili monte edilir. Her bir kapı açıklığında dış köşelerin oluşturulabilmesi için tavan yüksekliğinden 5mm kısa olacak şekilde dikme profili kesilir. Kesilen bu profilin tavan kanalına girmesi için sonundaki arka kanadı kesilir. Profil ön tarafında bulunan kanat üzerinden matkap uçlu vida ile tavan kanalına sabitlenir. Açıklığın üst kısmı; özel dik açılı profillerin matkap uçlu vida ile dikme profillerine monte edilmesi ile oluşturulur. İç yüzey kaplamaları monte edilirken kapı açıklıklarına gelindiğinde, iç

yüzey kaplamaları kapı pervazlarına doğrudan birleşmeyecek şekilde açıklığın etrafından kesilir.

Şekil 23: Açıklıklarda yapılan uygulamalar

Duvar genişliğinin 10m'nin üzerinde olduğu durumlarda veya yapısal genişleme derzleri ya da dilatasyon ile uygulama yüzeyinin kesiştiği yerlerde taşıyıcı kanalların ve iç yüzey kaplamalarının sürekliliği özel genişleme elemanları ile sağlanmalıdır. Bu amaçla iç yüzey kaplaması montajı esnasında genişleme elemanı hizası boyunca 12,5mm kesintisiz boşluk bırakılır. Bırakılan genişleme boşluğunun her iki tarafına iç yüzey kaplamasının desteklenmesi amacıyla düşey taşıyıcı profil monte edilir. Yeterli uzunlukta genişleme elemanı kesilir. Gerekmesi durumunda genişleme elemanları uç uca eklenebilir. Kesilen genişleme elemanları bırakılan boşluğa ortalanır ve genişleme elemanının kanatları boşluğun her iki tarafında bulunan iç yüzey kaplamalarına 150mm aralıklar ile 13mm uzunlukta paslanmaz çelik zımba teli ile zımbalanır. Zımbalama işleminin ardından genişleme elemanlarının sabitlendiği iç yüzey kaplamalarının kenarlarına düzeltme sıvası yapılır ve ardından genişleme elemanının orta bölgesinde bulunan koruyucu bant kaldırılarak uygulama tamamlanır.

Mevcut Duvardan Bağımsız Olarak Yapılan Profilli Uygulamalar

Kâgir elemanlardan imal edilmiş duvar elemanlarına yapılan bu uygulamalarda duvar ile metal konstrüksiyon birbirinden bağımsızdır. Metal konstrüksiyon kanallar vasıtasıyla tavan ve döşemeye monte edilir. Düşey profiller ("I" veya "C" profil) ise bu kanallara oturtulmaktadır. Düşey profillerin arasına veya arkasına açık gözenekli ses yalıtım malzemeleri yerleştirilirken iç yüzey kaplamaları profillere vidalanarak monte edilir. Profillerin arasında yer alan açık gözenekli ses yalıtım malzemeleri yay vazifesi görürken, duvar ve iç yüzey kaplama malzemesi ise sağladıkları kütle ile

yapı elemanı üzerinden meydana gelen ses iletimini azaltır. Uygulama yüzeyinin dış duvar olması durumunda profillerin içe bakan tarafına buhar kesici katman yerleştirilerek, iç ortamda üretilen su buharının soğuk olan dış duvara temas ederek yoğunlaşması engellenmelidir. Mevcut duvar elemanından bağımsız olarak yapılan bu uygulamalar; dışa bakan duvarlarda, komşu iki hacmi birbirinden ayıran duvarlarda, kullanılan bir hacimle merdiven boşluğu gibi ortak kullanım alanlarına bakan duvarlarda gerçekleştirilebilir. Bu uygulamalarda kullanılan gereçler aşağıda gösterilmektedir.

Şekil 24: Uygulamada kullanılan gereçler

Bölme duvarın konumu ve üzerindeki kapı vb. açıklıkların payları belirlenerek döşeme ve tavan üzerine işaretlenir. Mevcut duvar elemanı ile metal kanal arasındaki mesafe en az 30mm olmalıdır. Kâgir duvar elemanından içeriye doğru bırakılacak boşluk kullanılacak olan açık gözenekli ses yalıtım malzemesinin kalınlığına göre belirlenir. Ses yalıtım performansının artırılması için tavan ve döşeme kanalları ("U"profil) monte edilmeden önce kanalların alt taraflarına kendinden yapışkanlı esnek bağlantı elemanları yapıştırılır. Döşeme kanalları (U profil) işaretlenen çizgiler boyunca ortalanacak şekilde uygun montaj elemanları ile 600mm aralıklarla sabitlenir. Duvar yüksekliğinin 4,2m'yi geçmesi durumunda derin flanşlı döşeme ve tavan kanalları kullanılmalıdır. Eğer döşeme düzgün olmaması veya uygulamanın yeni dökülmüş beton yüzeye yapılması durumunda gerekli olan kot farklılıklarını ortadan kaldıracak düzeltme ve nem geçişine karşı gerekli yalıtım önlemleri alınmalıdır.

Şekil 25: Tavan ve döşeme kanalı hizasının işaretlenmesi ve döşeme kanalının montajı

Döşeme kanalının montajının ardından bitişik duvar üzerine bitiş profili (“C” profil) şakülünde olacak şekilde konumlandırılır ve uygun tespit elemanları ile 600mm aralıklarla sabitlenir. Tavan kanallarının montajı için diğer dikme profilleri geçici olarak destek sağlamak amacı ile döşeme kanalına yerleştirilir. Dikme profillerine taşıtılan tavan kanalları (“U” profil) uygun sabitleme elemanlarıyla döşeme kanallarına paralel olacak şekilde bitiş profillerinin üzerinden tavana 600mm aralıklarla sabitlenir. Uygulama yüzeyine bitişik diğer duvarın üzerine de bitiş profili (“C” profil) 600mm aralıklarla sabitlenerek metal konstrüksiyonun sınırları oluşturulur. Oluşturulan metal kafesin çevresine, hava geçişini önleyerek ses yalıtım performansını arttırmak amacı ile özel mastik uygulanır.

Şekil 26: Duvar bitiş profilinin (“C” profil) montajı

Dikme profiller (“C” veya “I” profil), tavan yüksekliğinden 5mm kısa olacak şekilde elektrikli dairesel metal testere ile kesilir. Eğer döşeme üzerinde kot farklılıkları varsa herbir dikme ayrı ayrı uygun yüksekliklerde kesilmelidir. Kesilen bu dikme profiller (“C” veya “I” profil) 600mm aralıklarla aynı yöne bakacak şekilde esnek yalıtım bantları üzerinden kanallara yerleştirilir ve döndürülerek oturtulur. Dikme profiller, 300mm’den az levha kullanılmayacak şekilde yerleştirilmelidir. Pencere veya kapı açıklıkları, iç veya dış köşeler ve duvar bitişleri “C” profiller ile oluşturulmalıdır. Diğer dikme profiller “I” veya “C” kesitli olabilir.

Tüm dikme profillerin kanallara oturtulmasının ardından dikme profillerinin (“I” veya “C” profil) arasına açık gözenekli ses yalıtım malzemeleri yerleştirilir. Ses yalıtımı gereksinimleri doğrultusunda kullanılacak olan açık gözenekli ses yalıtım malzemesinin kalınlığının dikme profil kesitinden büyük olması durumunda; ses yalıtım malzemeleri dikme profillerin ön yüzeyi ile aynı hizada olacak şekilde yerleştirilir ve yalıtım malzemesinin karşı kenarı dikmelerin duvar tarafındaki flanşlarına bastırılarak sıkıştırılır. Ses yalıtım malzemelerinin arzulanan konumda durması için şeritler kullanılabilir. Bu şeritler duvar üst hizasından 150mm mesafeden başlayarak 1200 mm düşey aralıklarla duvarlara matkap uçlu vidalar ile sabitlenebilir.

Şekil 27: Dikme profillerinin ("I" veya "C" profil) montajı

Ses yalıtım malzemelerinin uygulanmasının ardından 5 ila 8 mm kısa kesilen iç yüzey kaplamaları 300mm aralıklarla metal konstrüksiyon elemanlarına özel vidalar vasıtasıyla monte edilir. Çok katlı alçı levha uygulamalarında iç tarafta kalan katmanlar merkezden metal profillere sabitleme gerektirmezler. Dış tarafta kalacak ilk alçı levha katmanı kesilir ve iç tarafta kalan alçı levhanın birleşim noktaları ile şaşırtmalı olacak şekilde metal kafes elemanlarına uygun uzunlukta özel vidalar vasıtasıyla sabitlenir. Alçı levhaların montajı tamamlandıktan sonra levha birleşim yerleri, döşeme ve tavanlardaki boşluklar dolgu astarı çekilerek uygulama tamamlanır.

Şekil 28: İç yüzey kaplamalarının montajı

Duvar genişliği 10m'nin üzerinde ise veya yapısal genişleme derzleri ya da dilatasyon ile uygulama yüzeyinin kesiştiği yerlerde özel genişleme elemanları kullanılmalıdır. Bu amaçla uygun mesafelerde iç yüzey kaplaması 12,5mm kesintisiz boşluk bırakılır. Bırakılan genişleme boşluğunun her iki tarafına iç yüzey kaplamasını desteklemek amacıyla düşey taşıyıcı profil sabitlenir. Yeterli uzunlukta genişleme elemanı kesilir ve bırakılan boşluğa ortasına yerleştirilir. Genleşme elemanının

kanatları boşluğun her iki tarafında bulunan iç yüzey kaplamalarına 150mm aralıklar ile 13mm uzunlukta paslanmaz çelik zımba teli ile zımbalanarak iç yüzey kaplaması montajına devam edilir.

Şekil 29: Genleşme elemanı detayı

Mevcut Duvar Üzerine Yapılan Profilsiz Uygulamalar

Kâgir elemanlardan imal edilen duvar elemanlarının iç tarafından yapılan ses yalıtımı uygulamalarında bir yüzü alçı levha kaplı taşıyıcı levhalar da kullanılabilir. Bu tür malzemelerde alçı levha ile taşıyıcı levha arasında alüminyum folyo buhar kesici katman bulunmaktadır. Duvar ve alçı levha arasında yer alan taşıyıcı yay vazifesi görerek kütle-yay-kütle prensibine göre duvar ve alçı levha ile birlikte yapı elemanı üzerinden meydana gelen ses iletimini azaltırken katmanlar arasında yer alan buhar kesici iç ortamda üretilen su buharının soğuk olan dış duvara temas ederek yoğunlaşmasını engeller. Mineral yünlerle duvar elemanı üzerine yapılan profilsiz uygulamalar; dışa bakan duvarlarda, komşu iki hacmi birbirinden ayıran duvarlarda, kullanılan bir hacimle merdiven boşluğu gibi ortak kullanım alanlarına bakan duvarlarda gerçekleştirilebilir.

Uygulamaya başlamadan önce kaplanacak duvarın yüzeyi temizlenir. Levhalar, döşemeden 10 mm. tavandan ise 5 mm. mesafe bırakılarak alınan ölçüye göre kesilir. Çalışma süresi 15-20 dk. olan özel alçı yapıştırma harcı, macun kıvamına getirilir ve levhanın taşıyıcı yüzeyine m²'ye 8-9 topak (3-5 kg/m²) gelecek şekilde öbekler halinde uygulanır. Taşıyıcı levha kaldırılarak duvar dibinde, döşeme üzerine önceden yerleştirilen 10 mm.'lik ahşap kamalar üzerine oturtulur.

Şekil 30: Alçı levha kaplı taşıyıcı levhaların yapıştırılması

Duvara yaslanan levha, lastik bir çekiç ve mastar ile vurularak teraziye alınır. Levhalar bir süre desteklenir. Yapıştırıcı prizini aldıktan sonra, levhaların birleşim yerleri ve levha-tavan birleşim çizgisi derz bandı ve macunla kapatılır. Keskin köşe ve kenarlar, metal veya plastik köşebentler ile takviye edilir. Zemin şapı dökülmeden önce takozlar alınır. Levha üzerine macun ve son kat boya işlemi yapılarak uygulama tamamlanır.

Şekil 31: Levhaların yapıştırılması ve birleşim yerlerinin macun uygulanması

Hafif Ara Bölme Duvarlarında Yapılan Uygulamalar

Sinema salonları, eğitim yapıları, hastaneler, konutlar, vb. alanlarda mekân içerisindeki farklı kullanım amaçları ve ses yalıtımı gereksinimlerinin karşılanması için tuğla vb. kâgir elemanlar kullanılmadan, hafif ve taşıyıcı olmayan bölme duvar elemanları teşkil edilebilir. Genel olarak hafif bölme duvarlar; metal konstrüksiyon üzerine monte edilen iç yüzey kaplamaları (alçı levha, ahşap yünü vb.) ve metal konstrüksiyonun iç kısmına yerleştirilen açık gözenekli ses yalıtım malzemelerinden (mineral yünler, poliüretan esaslı süngerler, vb.) oluşurlar. Kaplama elemanları ses iletimine kütlesi ile karşı koyarken açık gözenekli ses yalıtım malzemeleri yay vazifesi görmektedir. Hafif bölme duvar uygulamalarda kullanılan özel gereçler aşağıda gösterilmektedir.

Şekil 32: Uygulamada kullanılan gereçler

Hafif ara bölme duvarları; ses yalıtım gereksinimleri doğrultusunda tek metal kafes sistemiyle veya iki metal kafes sistemi ile oluşturulabilir. Tek metal kafes sistemlerinde; kafes sistemi inşa edildikten sonra içerisine ses yalıtım malzemeleri yerleştirilir ve metal kafesin her iki tarafı alçı levhalar ile kaplanarak uygulama tamamlanır. Bu tür detaylarda ses yalıtım performansının artırılması için profiller

şasırtmalı olarak konumlandırılarak her iki yüzey kaplamasının birbiri ile bağlantısı kesilir.

Şekil 33: Tek Metal Kafes Sistemi ile Yapılan Uygulamalar

Sinema salonları gibi bazı özel alanlarda ihtiyaç duyulan ses yalıtım performansı; bir yerine iki metal kafes sistemlerine ihtiyaç duyulmasına neden olabilir. Temel olarak her iki kafes sistemi inşa edildikten sonra arasına ses yalıtım malzemeleri yerleştirilir ve metal kafeslerin hacme bakan tarafları alçı levhalar ile kaplanarak uygulama tamamlanır. Bu tür detaylarda kafes sistemlerinin birbirini desteklemesi için ayrı bir elemanla birleştirilmesi ses yalıtım performansını bir miktar düşürür.

Şekil 34: İki Metal Kafes Sistemi ile Yapılan Uygulamalar

Tek Metal Kafes Sistemi ile Yapılan Uygulamalar

Bölme duvarın konumu ve üzerindeki kapı vb. açıklıkların payları belirlenerek döşeme ve tavan üzerine renkli ip ile işaretlenir. Kanalların (U profil); tavan ve döşeme ile birleşecek yüzeylerine kendinden yapışkanlı elastik bant yapıştırılır. Elastik bant yapıştırılmış tavan ve döşeme kanalları (U profil) işaretlenen çizgiler boyunca ortalanacak şekilde uygun montaj elemanları ile 600mm aralıklarla sabitlenir.

Eğer döşeme düzgün değil ise kot farkının ortadan kaldırılarak düz bir uygulama alanı elde etmek için kanal genişliğinde ahşap takozlar kullanılmalıdır. Uygulamanın beton yüzeye veya yeni dökülmüş bir döşeme üzerine yapılması durumunda; kanal profilleri ile döşeme arasına nem geçişini önleyecek şekilde yalıtım yapılması gerekir.

Döşeme ve tavan kanalları ile bu kanallara takılacak olan dikme profillerinin 75mm'den daha geniş olması durumunda; söz konusu kanalların, desteklenmesi için şasırtmalı olarak 2 sıra sabitleme elemanları ile monte edilmesi gerekir. Her bir sıra için tespit elemanları merkezden merkeze 600mm aralıklarla şasırtmalı olarak yerleştirilmelidir.

Şekil 35a: Kanal yerlerinin işaretlenmesi ve elastik bant yapıştırılmış tavan kanalının montajı

Şekil 35b: Elastik bant yapıştırılmış döşeme kanallarının montajı

Dikme profiller, kanala maksimum girecek şekilde temiz ölçülerinde kesilir. Profillerin elektrikli dairesel metal testere ile kesilmesi tavsiye edilir. Özel profillerin metal kesme makasları ile kesilmesi zordur. Buna karşılık profillerin sonlarındaki küçük kesitlerin kesilmesi için metal kesme makasları kullanılabilir. Duvarlara yerleştirilecek “C” profiller uygulama yüksekliğinden 10mm kısa kesilir ve bu profillerin duvar ile temas edecek yüzeyine kendinden yapışkanlı elastik bant yapıştırılır. Elastik bant yapıştırılmış ilk dikme “C” profil uygun pozisyonda döndürülerek bitişik duvara konumlandırılır ve 600mm aralıklarla sabitlenir.

Şekil 36: Dikme profilin duvara sabitlenmesi

Daha sonra uygulama yüksekliğinden 10mm kısa kesilmiş diğer dikme profiller en fazla 600mm aralıklarla aynı yöne bakacak şekilde kanallara yerleştirilir. Kanallara yerleştirilen bu profiller; levhaların montajı esnasında düzeltme ve ayarlama yapılmasına olanak sağlar. Dikme profiller ile kanal profilleri birbirlerine bir perçin makası yardımıyla birleştirilir. Bölme duvar yüksekliğinin 4,0m’den fazla olduğu ve

140mm'nin üzerinde kalınlıklardaki dikme profiller ile yapılan uygulamalarda dikme profiller kanallara kenetleme aparatları ile kilitlenmelidir.

Şekil 37: Dikme profil uygulamaları

Özellikle farklı kullanım sıcaklıklarındaki hacimleri birbirinden ayıran bölme duvar elemanlarında meydana gelebilecek genişleme farklılıklarından kaynaklanan gerilmelerin boşaltılması ve alçı levha birleşim noktalarının söz konusu hareketlere uyum sağlaması gereklidir. Bu amaçla dış tarafta yer alan alçı levha katmanlarının arasında yaklaşık levha kalınlığında boşluk bırakılır. İnce dişli testere ile kesilen genişleme elemanları; levhaların arasındaki boşluğun merkezinden her iki levhanın üzerine en fazla 150mm bindirilecek şekilde yerleştirilerek paslanmaz teller ile zımbalanarak uygulama tamamlanır.

Şekil 38: Dikme profilin kanala kilitlenmesi ve genişleme elemanı detayı

Ağır armatürlerin taşınması için, oluşturulan kafes sistemine ilave profiller monte edilir. Kapı açıklıklarının her iki tarafına tam boy dikme profili yerleştirilir. Profiller döşeme ve tavan kanallarına ince ve geniş başlıklı vidalar veya kenetleme aparatları kullanılarak monte edilir. Kapının üst kısmının oturacağı bölgeye dik açılı özel profiller kullanılarak kapı boşluğu oluşturulur.

Şekil 39: Kapı boşluğunun oluşturulması

Kapı boşluğunu oluşturan profillere, yaklaşık 4 cm kalınlığında ahşap kirişler vidalanarak kapı kasasının üzerine oturacağı zemin hazırlanır. Ahşap kirişlerin montajında kullanılan vidanın metal profilden geçerek ahşaba girmesi gerekmektedir. Uygulamanın diğer aşamalarının tamamlanmasının ardından kapı kasası; oluşturulan ahşap zeminin üzerine sabitlenir.

Şekil 40: Kapı boşluğunun ve kasanın oturacağı zeminin oluşturulması

Levhaların düşey profillere montajından önce metal kafesin çevresine, hava geçişini önleyerek ses yalıtım performansını arttırmak amacı ile özel mastik uygulanır. Alçı levhalar tavan yüksekliğinden 15mm kısa kesilmelidir. Kesilen alçı levhalar kafes sisteminin elemanlarının üzerine tabanda 10mm tavanda ise 5mm boşluk kalacak şekilde dik olarak yerleştirilir ve uygun uzunlukta özel vidalar ile sabitlenir.

Vida uzunlukları vidanın metal kafes elemanlarına yaklaşık 10mm girecek şekilde seçilmelidir. Vidalar dış köşelerde 200mm, diğer bölümlerde ise 300mm aralıklarla yerleştirilmelidir. Alçı levhaların montajı esnasında; levha birleşim yerlerine 10mm'den, kesilmiş köşelere ise 13mm'den yakın vidalama yapılmamalıdır.

Hatalı uygulanan vidalar çıkarılarak bunların deliklerine 50mm mesafede yenileri vidalanmalıdır. Vida başları alçı levha yüzeyi ile hem yüz veya yaklaşık 1 mm içeride olmalıdır.

Kapı açıklıklarına gelindiğinde, açıklığın çevresinden (etrafından) kapı kanatlarının açılmasını önlemeye dikkat ederek alçı levhalar kesilir. Alçı levhalar bitişik duvardan bölme duvarın sonuna doğru yerleştirilmelidir. Alçı levhalar aşamalı olarak döşenirken dikme profiller ayarlanır.

Şekil 41a: Metal kafes birleşim yerlerine macun uygulanması ve alçı levhaların yerleştirilmesi

Şekil 41b: Alçı levhaların montajı

Elektrik Tesisatı gibi yatay geçişler genelde, metal kafesin bir tarafı alçı ile kapanmasından sonra döşenirler. Yatay geçişler profillerin üzerindeki açıklıklardan geçirilir. Duvara gömülü elektrik düğmesi veya soket çıkışı varsa, ilgili elemanları desteklemek amacı ile profiller arasında özel destek elemanları monte edilir.

Şekil 42: Armatürler detaylarının uygulanması

Metal kafesin bir tarafı alçı kaplandıktan sonra dikme profillerin arasında şilte veya levha biçiminde açık gözenekli ses yalıtım malzemeleri yerleştirilir. Ses yalıtım malzemelerinin uygulanmasının ardından açık olan tarafın alçı levha ile kaplanmasına geçilir. Açık taraftaki alçı levhalar; diğer taraftaki vida bağlantıları ile şaşırtmalı olarak metal kafes elemanlarına özel vidalar vasıtasıyla monte edilir.

Şekil 43: Alçı levha ve ses yalıtım malzemelerinin uygulanması

Çok katlı alçı levha uygulamalarında iç tarafta kalan katmanlar merkezden metal profillere sabitleme gerektirmezler. Dış tarafta kalacak ilk alçı levha katmanı kesilir ve iç tarafta kalan alçı levhanın tespit noktaları ile şaşırtmalı olacak şekilde metal kafes elemanlarına uygun uzunlukta özel vidalar vasıtasıyla sabitlenir.

Şekil 44: Alçı levhaların yerleşim ve tespit kuralları macun uygulanması

Bölme duvar elemanlarının yüksekliğinin levha uzunluğundan fazla olduğu durumlarda alçı levhaların hizasının bozulmadan uygulamaya devam edilebilmesi için özel yatay bağlantı destek elemanları (T profil) kullanılır. Yatay bağlantı destek elemanları; alçı levha bitiş bağlantılarına rast gelecek şekilde dikme profillerin arasına vidalanmadan serbest olarak yerleştirilir.

Alttan gelen alçı levhaların montajında uygulanan vidalama işleminin, yatay destek elemanlarına temas etmeyecek şekilde üst kenardan yaklaşık olarak 30mm aşağıda yapılarak destek elemanlarının levha ile dikme arasına sıkışması sağlanmalıdır. Yatay destek elemanları dikme profillere mekanik olarak sabitlenmemelidir. Üste devam edilecek levhalar ise T profilin üstüne konumlandırılarak dikme profillere sabitlenir. Bu destek elemanları kullanılarak yapılan yüksek bölme duvar uygulamalarında levhaların üst kısımlarının terazisinde (düz) olması oldukça önemli olduğu unutulmamalıdır.

Şekil 45: Destek profil uygulaması

Dikme profillerinin uzatılması için iki adet profil en az 600mm üst üste bindirilir. Bindirilen profiller ince ve geniş başlıklı özel tespit vidaları kullanarak, perçinlenerek veya özel kenetleme aparatları vasıtasıyla birbirine bağlanır. Yüksek hafif bölme duvar uygulamalarında dikme profillerin uzatılmasında bir diğer alternatif profillerin en az yarı boyda birbiri üzerine oturtularak yataklanmasıdır. Bu amaçla profiller kanal içerisine oturacak şekilde klavuzlanır ve her bir flanş (yaka) 600 mm aralıklarla kenetleme aparatı veya ince ve geniş başlıklı özel tespit vidaları kullanılarak kilitlenir.

Şekil 46: Dikme profillere ek yapılması ve profillerin yataklanması

Alçı levhaların montajının ardından derz dolgu işlemlerine geçilir. Uygulamanın yapıldığı mekândaki nem ve sıcaklık değişiklikleri; metal konstrüksiyon ve alçı levhalarda genişleme ve büzülmenin oluşmasına neden olabilir. Dolayısıyla; derz dolgu işlemine başlamadan önce sistemin olası genişleme ve büzülme hareketlerini tamamlayarak kararlı hale geçmesi beklenmelidir. Benzer bir şekilde derz işlemlerinden sonra genişlemeye neden olabilecek şekilde mekânın ani ısıtılmasından kaçınılmalıdır. Derz işlemi sırasında mekân sıcaklığı 5 °C'nin altında olmamalı ve uygulamanın yapıldığı mekânın sıcaklığı derz işleminin iki gün öncesinden başlayarak, iki gün sonrasına kadar olabildiğince sabit tutulmalıdır. Mekânda bulunan havanın neminin fazla olması kurumayı önler ve derz dolgu alçısının kuruma süresini arttırır. Bu sebeple mekândaki zemin sap işlemi vb. ıslak döşeme uygulamalarının önceden bitirilmiş olması gereklidir.

Derz işlemi öncesi iç yüzey kaplaması olarak kullanılan Alçı levhalar kontrol edilmeli, sağlam vidalanıp vidalanmadıklarına bakılmalı ve vida başlarının tamamen gömülü olduğundan emin olunmalıdır. Kesilmiş alçı levhaların kenarları macunlama işlemi öncesi gönyelenerek rendelenmeli ve görünen yüzeydeki kâğıdın kesik kısmı

zımparalanmalıdır. Derzler tozdan arındırılarak, küçük delikler ve çatlaklar derz dolgu alçısı ya da derz dolgu macunu ile tamir edilmelidir.

Alçı levhaların duvar ve tavan birleşim yerlerinde 3 mm'den fazla boşluk var ise alçı levha olmayan duvar ve tavan yüzeyine ayırıcı bir bant yerleştirilmeli ve yüzey levha yüzeyi ile aynı hizaya gelene kadar ön dolgu işlemi yapılmalıdır.

Uygulama yapılacak yüzeyler toz, yağ vb. faktörlerden temizlenmeli, kullanılacak el aletleri daima temiz tutulmalı ve işlem sonrasında yıkanmalıdır. Derz dolgu alçısı üreticisinin tavsiyeleri doğrultusunda hazırlanır. Kendinden yapışkanlı file derz 2bandı derze düzgün olarak yapıştırılır ve ilk kat alçı, bandın üzerine, derzden içeri teneffüs edecek şekilde bolca çekilir.

Şekil 47: Derz bandının uygulanması

Tüm vida başları derz dolgusu ile kapatılmalıdır. En az iki saat beledikten sonra, ikinci kat alçı 20 cm genişliğinde uygulanır, nemli bir süngerle kenarındaki fazlalıklar alınır. İkinci katın prizini almasını takiben üçüncü kat alçı yaklaşık 30 cm genişliğinde ve çok ince bir tabaka halinde uygulanır. Yine nemli bir süngerle kenardaki fazlalıklar alınır. Son kat kurduktan sonra hafifçe zımparalanarak boyaya hazır hale getirilir.

Şekil 48: Derz bandının üzerine alçı uygulanması

Duvar birleşim bölgelerindeki iç köşelerde meydana gelen derzlere kendinden yapışkanlı veya yapışma özelliği olmayan derz bantları kullanılır. Kendinden yapışkanlı derz bandı kullanılması durumunda derz bandı ortadan katlanarak doğrudan köşeye yapıştırılır ve üzerine birinci kat derz dolgusu çekilir. Kendinden yapışkanlı derz bantları yerine yapışma özelliği olmayan fiber veya kâğıt derz bandı kullanılıyorsa, derz bandı uygulanmadan önce köşenin her iki tarafına ince bir kat

derz dolgusu çekilir. Derz bandı ortadan katlanarak köşeye önceden çekilmiş alçının üzerine yapıştırılır ve iç köşe spatulası ile bastırılarak alçıya gömülür. İkinci kat derz dolgusu köşenin her iki tarafına 7,5 cm genişliğinde ince bir kat halinde çekilir ve kenarlardaki artıklar derhal nemli bir sünger ile alınır. Bu katın kurumasını takiben üçüncü kat derz dolgusu yine köşenin her iki tarafına 10 cm eninde çok ince bir kat halinde uygulanır. Kenarlardaki artıklar nemli sünger ile alınır. Son kat kuruduktan sonra hafifçe zımparalanarak son kat uygulamalar için hazır hale getirilmiş olur.

Duvar birleşim yerlerinde meydana gelen dış köşelerde ise, sistemin darbelere dayanıklı olabilmesi için delikli köşe profili kullanılır. Dış köşelere bu profiller yerleştirilir ve tel zımba ile 10 cm aralıklarla tespit edilir. Zımba aleti kullanılmıyorsa köşenin her tarafına 5 cm genişliğinde derz dolgusu çekildikten sonra köşe profili üzerine sıkıca bastırılır. Deliklerden çıkan alçı, duvarla aynı hizada bir yüzey oluşturacak şekilde yayılır. Alçının prizini almasını takiben 15 cm genişliğinde ikinci kat çekilerek artıklar temizlenir. İkinci kat prizini aldıktan sonra son kat 20 cm genişliğinde ve çok ince olarak uygulanır. Olası artıklar süngerle alınır. Son kat kuruduktan sonra hafifçe zımparalanarak son kat uygulamalar için hale getirilmiş olur.

Şekil 49: İç ve dış köşe detayları

Derz dolgu işlemleri sonrasında, aydınlatma vb. aksesuarlara yer açmak için kesim ve kırım işi yapılmamalı, bu tür işlemler önceden tamamlanmış olmalıdır. Aksi takdirde derzlerde çatlaklar meydana gelebilir. Derzlere yapılan uygulamalar tamamlandıktan sonra saten alçı sıva, perdah malası kullanılarak tüm yüzeye ince bir tabaka (yaklaşık 0,3mm kalınlıkta) halinde çekilir. Saten alçı sıva kuruduktan sonra zımparalanıp son kat boya uygulamaları için hazır hale getirilir.

Şekil 50: Saten alçı uygulaması

Tek Metal Kafes Sistemi ile Bağlantısız Yapılan Uygulamalar

Bölme duvarın konumu ve üzerindeki kapı vb. açıklıkların payları belirlenerek döşeme ve tavan üzerine işaretlenir. Kanalların tavan ve döşeme ile birleşecek yüzeylerine 2 şerit halinde elastik mastik veya kendinden yapışkanlı elastik bant uygulanır. Tavan ve döşeme kanalları (U profil) 600mm aralıklarla sabitlenir. Eğer döşeme düzgün değil ise veya uygulamanın yeni dökülmüş bir döşeme üzerine yapılması durumunda; gerekli önlemler alınır. Dikme I profiller, kanala maksimum girecek şekilde temiz ölçülerinde kesilir. İlk dikme C profil uygun pozisyonda döndürülerek bitişik duvara 600mm aralıklarla vidalar ile sabitlenir. Döşeme ve tavan kanalları ile bu kanallara takılacak olan dikme profillerinin genişliğine bağlı olarak gerekmesi durumunda kanal ve profiller 2 sıra sabitleme elemanları ile şaşırtmalı olarak monte edilir.

Şekil 51: Döşeme/ tavan kanalları ile bitişik duvara uygulanan C profilin sabitlenmesi

Diğer dikme "I" profiller; elektrikli metal dairesel testere yardımıyla tavan yüksekliğinden 6 mm daha kısa kesilir. Kısa kesilen I profillerin üst ve alt kısmına mesafe tutucu klipsler yerleştirilir. Dikme profillerin döndürülürken kaydırılmaması için I profillere yerleştirilen klipsler, eksen noktası olarak kullanılır. I profiller 300mm aralıklarla aynı yöne bakacak şekilde şaşırtmalı olarak kanallara yerleştirilir.

Şekil 52: I profillere klips uygulaması ve dikmelerin yerleştirilmesi

Levhaların düşey profillere montajından önce metal kafesin çevresine, hava geçişini önleyerek ses yalıtım performansını arttırmak amacı ile özel mastik uygulanır. Şilte biçiminde açık gözenekli ses yalıtım malzemeleri dikme profillerin arasından döndürülerek yerleştirilir. Ses yalıtım malzemelerinin uygulanmasının ardından alçı levhalar; diğer taraftaki vida bağlantıları ile şaşırtmalı olarak metal kafes elemanlarına özel vidalar vasıtasıyla monte edilir. Her iki taraftaki alçı levhaların

montajının tamamlanarak dolgu astarı çekilmesinin ardından saten alçı uygulaması yapılarak boyaya hazır yüzeyler elde edilir.

Şekil 53: Alçı levhaların montajı ve metal kafes birleşim yerlerine macun uygulanması

İki Metal Kafes Sistemi ile Yapılan Uygulamalar

Uygulamaya kanalların tavan ve döşeme ile birleşecek yüzeylerine 2 şerit halinde elastik mastik veya kendinden yapışkanlı elastik bant uygulanması ile başlanır. Elastik bant yapıştırılmış döşeme ve tavan kanallarının (U Profil) aynı hizada olacak şekilde (şakülünde) döşeme ve tavana uygun montaj elemanları ile sabitlenir. Eğer döşeme düzgün değil ise kanal genişliğinde ahşap takozlar ile uygulama yeni dökülmüş bir döşeme üzerine yapılması durumunda ise yalıtım malzemeleri ile gerekli önlemlerinin alınır.

Şekil 54: Döşeme/tavan kanalı montajı

Birinci metal kafese şeklini vermek ve desteklemek amacıyla C profiller esnek yalıtım bantları üzerinden kanallara yerleştirilir. “C” Profiller, kanalın 50 mm iç kısmından başlayacak şekilde 2 sıra halinde her biri 600mm aralıklarla şaşırtmalı olarak özel vida ile sabitlenir. Gerekmesi durumunda profiller en az 600mm bindirme ile birbiri üzerine yataklanıp eklenerek uzatılır. Profillerin ek yeri birleşimlerinde 3 adet ince ve geniş başlıklı özel tespit vidaları kullanılır. İkinci metal kafes (iskelet) tanımlanan duvar kalınlığına uygun boşluk bırakılarak birinci metal kafes ile aynı şekilde oluşturulur.

Şekil 55: Döşeme/tavan kanalı ve C profil uygulamaları

İki metal kafes arasına şilte veya levha biçimindeki ses yalıtım malzemeleri aşama aşama yerleştirilir. Şilte biçimindeki yalıtım malzemelerinin tavana tespit etmek için bırakılmış olan fazla kısımları içe doğru kıvrılarak çıtaların üzerinden sabitlenir. Her iki kafes sistem uygun ölçülerde kısa bir kanal elemanı ile yaklaşık olarak düşey “C” profillerin ortasından birbirine bağlanır. Bağlantı parçası her bir kafes elemanına 2 adet ince ve geniş başlıklı vida ile tespit edilir.

Bu bağlantı uygulamasına alternatif olarak ses yalıtım performansının azalmaması için katı katıya bağlantının kullanılmadığı ortasında esnek kauçuk katman içeren özel elemanlarda kullanılabilir. Akustik bağlantı elemanları; 1200mm mesafe ile şaşırtmalı olarak düşey profillere birer adet ince ve geniş başlıklı vida ile tespit edilir.

Şekil 56a: Ses yalıtım malzemesinin yerleştirilmesi

Şekil 56b: Profil bağlantı elemanlarının montajı

Levhaların düşey profillere montajından önce her iki metal kafesin çevresine, hava geçişini önleyerek ses yalıtım performansını arttırmak amacı ile özel mastik

uygulanır. Alçı levhalar; birleşim yerlerine 10mm, kesilmiş köşelerden ise 13mm'den yakın olmayacak şekilde özel vidalar ile kafes sisteminin elemanlarına monte edilir. Alçı levhaların montajının ardından levhaların birleşim yerlerine derz dolgu ve tüm saten alçı uygulamaları yapılarak uygulama tamamlanır

Şekil 57a: Birleşim yerlerinin macun uygulanması

Şekil 58b: Alçı levhaların montajı

İki Metal Kafes Sistemi ile Bağlantısız Yapılan Uygulamalar

Döşeme ve tavan kanallarının uygulama alanı ile temas edecek olan yüzeylerine 2 şerit halinde elastik mastik veya kendinden yapışkanlı elastik bant uygulanır. Daha sonra döşeme ve tavan kanalları (U Profil) aynı hizada olacak şekilde (şakülünde) döşeme ve tavana vidaların şaşırtmalı olarak en fazla 60 cm aralıklarla yerleştirilmesi ile sabitlenir. Döşeme düzgün olmaması ve uygulamanın beton yüzeye veya yeni dökülmüş bir döşeme üzerine yapılması durumunda destekli uygulamalarda açıklandığı gibi gerekli önlemler alınmalıdır.

Birinci metal kafese (iskelet) şeklini vermek ve desteklemek amacıyla C profiller ve düşey "I" veya "C" profiller esnek yalıtım bantları üzerinden kanallara yerleştirilir. Yüksekliğin 4 m'yi geçtiği hafif ara bölme duvarlarda düşey profillerin döşeme ve tavan kanallarına kilitlenmesi gerekir. İkinci metal kafes (iskelet) tanımlanan duvar kalınlığına uygun boşluk bırakılarak birinci metal kafes ile aynı şekilde oluşturulur. Kafes sistemleri herhangi bir destek elemanı ile kesinlikle birbirine bağlanmaz.

Şekil 59: Döşeme/tavan kanalı ve dikme “I” veya “C” profil uygulamaları

Birinci ve ikinci metal kafesin yatayda döşeme ve tavanla, düşeyde ise duvarla birleştiği yerlere hava geçişini önleyerek ses yalıtım performansını arttırmak amacı ile özel mastik uygulanır. “I” veya “C” profillerin arasına şilte veya levha biçimindeki ses yalıtım malzemeleri yerleştirilir. Şilte biçimindeki yalıtım malzemelerinin duvar yüksekliğinden fazla olan kısımları içe doğru kıvrılarak çıtaların üzerinden sabitlenir. Alçı levhalar metal kafes elemanlara matkapla vidalanarak sabitlenir.

Alçı levhaların montajı tamamlandıktan sonra levha birleşim yerleri, döşeme ve tavanlardaki boşluklara derz dolgusu ve tüm yüzeye saten alçı uygulanarak yüzeyler son kat kaplamaya hazır hale getirilir.

Şekil 60: Kafes sisteminin oluşturulması ve birleşim yerlerinin macun uygulanması

2.2.2. Tavanlarda Ses Yalıtımı

Ofis binaları, sinema salonları, eğitim yapıları, hastaneler, konutlar, vb. yapılarda ses yalıtımı gereksinimlerinin karşılanması için ahşap veya betonarme tavanlarda metal profiller kullanılarak yapılan uygulamalardır. Bu uygulamalarda tavan ve metal konstrüksiyon alt yüzeyine monte edilen iç yüzey kaplamaları (alçı levha, ahşap yünü vb.) kütleleri ile ses geçişine karşı koyarken, metal konstrüksiyona yerleştirilen açık gözenekli ses yalıtım malzemelerinden (mineral yünler, poliüretan esaslı süngerler, vb.) ise yay görevi görmektedir.

Ses yalıtımı yapılacak mekânın yüksekliğine bağlı olarak uygulamalar; boşluksuz veya askı elemanları ile gereken miktarda boşluk bırakılarak olarak gerçekleştirilebilir. Özellikle konut gibi kat yüksekliğinin sınırlı olduğu mekânlarda boşluksuz uygulamalar tercih edilmektedir. Her ne kadar betonarme ve ahşap kirişli tavanlarda kullanılan metal profiller farklılıklar gösterse de uygulama genel olarak taşıyıcı profillerin duvarlardaki çevre profillerine oturtulması ve profillerin aralarına dekoratif kaplamalı ses yalıtım malzemeleri yerleştirilmesi esasına dayanır.

Şekil 61: Tavanlarda Yapılan Boşluksuz Uygulamalar

Eğitim yapıları, iş merkezleri, ofisler ve sinema salonları gibi bazı özel alanlarda ihtiyaç duyulan ses yalıtım performansı boşluk asma tavan sistemleri sağlanır. Temel olarak taşıyıcı profillerin askı elemanları ile tavana asılır ve profillerin aralarına ses yalıtım malzemeleri yerleştirildikten sonra profillerin alt taraflarına alçı levhalar monte edilmesi ile uygulama tamamlanır.

Şekil 62: Asma Tavan Uygulamaları

Asma tavanla boşluğunda yer alan armatür, hava kanalı, elektrik kabloları ve tesisat elemanları bağımsız olarak uygulamanın yapıldığı betonarme veya ahşap konstrüksiyona bağlanarak taşınmalıdır.

Asma tavan levhaları istenirse bir rulo yardımıyla uygun bir emülsiyon esaslı boya ile boyanabilir. Boyama işleminden önce yüzeyde homojen renk dağılımını sağlamak amacıyla astar uygulaması yapılması gerekebilir. Akustik düzenleme amacıyla perfore iç yüzey kaplamalarının tercih edildiği tavanlarda, sistemin ses yutma performansının azalmaması için spreysel boya uygulaması yapılmamalıdır.

Çatı katında bulunan mekânlarda yapılan ses yalıtımı uygulamalarında; kullanılan malzemelerinin buhar difüzyonuna karşı dirençlerinin düşük olması sebebiyle yoğuşma riski söz konusudur. Tavanda meydana gelen yoğuşma konfor şartlarının bozulmasına ve yapının zarar görmesine neden olacağı gibi ses yalıtım malzemelerinin de performansını olumsuz etkiler. Bu sebeple çatı katlarında yapılan ses yalıtımı uygulamalarında buhar kesici katmanların kullanımının göz ardı edilmemesi gerekir.

Asma Tavan Uygulamaları – Askı Elemanlı Sistemler

Askı elemanları ile yapılan asma tavan uygulamalarında ana taşıyıcı kanal olarak “U” profiller kullanılır. “U” profiller askı elemanları ile tavana monte edilirler. Akustik askı elemanları ile yapılan uygulamalarda ses köprüleri önlendiğinden asma tavan sisteminin ses yalıtım performansı artar. İç yüzey kaplamaları tavana monte edilen taşıyıcı kanalların altına sabitlenir. Askı elemanlı asma tavan uygulamalarında kullanılan gereçler aşağıda verilmiştir.

Şekil 63: Uygulamada kullanılan gereçler

Kullanılacak olan (ses yalıtım malzemeleri ve alçı levha) katmanların sayısı ve kalınlıkları da göz önüne alınarak bitmiş asma tavan derinliği belirlenir. Belirlenen derinliğe uygun olarak asma tavan çevre (kenar) kanallarının yerleştirileceği seviye duvarlara işaretlenir. Asma tavan çevre (kenar) kanalları, işaretlerden faydalanarak duvarlara uygun tespit elemanları ile 600mm aralıklarla sabitlenir.

Ana taşıyıcı kanalların (U profil) yerleştirileceği bölgeler; asma tavan sisteminde kullanılacak olan malzemelerin kalınlık, katman sayıları ve yoğunlukları göz önüne alınarak belirlenen yük miktarına bağlı olarak uygun aralıklarda çizgilerin tavana çizilmesi ile tayin edilir.

Şekil 64: Asma tavan çevre (kenar) profillerinin duvarlara sabitlenmesi

Ana taşıyıcı kanal çizgilerinin üzerinden metal mesnet elemanlarının tavana sabitleneceği noktalar 1200mm'lik aralıklarla ızgara oluşturacak şekilde (karolaj) belirlenerek tavan üzerine işaretlenir. Özel ses yalıtım gereksimlerinin bulunduğu mekânlarda metal mesnet elemanları yerine akustik askı elemanları kullanılır. Akustik askı elemanları karolaj üzerinde belirlenen noktalara tescilli betonarme tespit elemanları ve pullar vasıtasıyla akustik kauçuk katmanın üzerinden sabitlenir.

Asma tavan çevre profillerinin üst tarafı ile mesnet arasındaki düşey mesafenin ölçülmesi ile belirlenen derinliğe uygun olarak dik açılı metal askı elemanları (L profil) kesilir. Kesilen askı elemanları, kolayca mesnet elemanlarına sabitlenebilmesi için delinir. Askı elemanları civata ve somun yardımıyla mesnet elemanlarına monte edilir. Mesnet elemanlarına monte edilmiş askı elemanları, oluşturulan karolaj üzerinde belirlenen noktalarda tavana vidalanır.

Şekil 65: Askı destek parçalarının oluşturulması ve tavana sabitlenmesi

Asma tavan çevre profilleri ile askı elemanlarının sabitlenmelerinin ardından ana taşıyıcı yatay kanalların montajına başlanılır. Ana taşıyıcı kanal çevre profillerinin üzerine oturtulur. Askı elemanı başına 2 adet ince başlı özel vidalar ile askı elemanları ana taşıyıcı kanala sabitlenir.

Asma tavan uygulamasının gerçekleştirildiği mekanın ölçülerinin profil boylarından büyük olması durumunda ana taşıyıcı kanalların birbirine eklenmesi gerekir. Bu gibi durumlarda iki adet taşıyıcı kanal sırt sırtta getirilerek en az 150 mm üst üste bindirilip 2 adet özel civata ve somunla birbirine sabitlenir. İşaretlenen çizgiler ile oluşturulan karolaja uyularak diğer ana taşıyıcı kanallar monte edilir.

Şekil 66: Taşıyıcı kanalların uzatılması ve montajı

Duvara monte edilmiş olan asma tavan çevre profillerinin içerisine oturacak şekilde yardımcı tavan kanalları ana taşıyıcı kanallara dik yönde yerleştirilir. Tavan kanalları; 450mm aralıklarla ana taşıyıcı kanalların alt yüzeyine özel bağlantı klipsleri ile bağlanır. Her bir ana taşıyıcı kanalın tüm uzunluğu boyunca bağlantı klipsleri kanalın her iki tarafına geçirilmelidir. Bağlantı klipslerinin ikinci ayağının tavan kanalına bağlanmasını kolaylaştırmak amacıyla ana taşıyıcı kanal profilinden kesilmiş parçalar kullanılabilir. Bağlantı esnasında yardımcı tavan kanalının kesiti kesinlikle sıkıştırılarak ezilmemelidir. Klipslerle yapılan uygulamaya alternatif olarak; yardımcı tavan kanalları ana taşıyıcı kanallara 2 adet ince başlıklı vida ile vidalanarak sabitlenebilir.

Şekil 67: Tavan kanallarının taşıyıcı kanallara montajı

Yardımcı tavan kanalları gerekmesi durumunda en az 150 mm üst üste bindirilip her bir kenarına özel civata ve somunla birbirine 2 kez sabitlenerek veya kanalların kenarları iç içe katlanarak birleştirilerek birbirine eklenir. İşaretlenen çizgiler ile oluşturulan karolaja uyularak diğer ana taşıyıcı kanallar monte edilir. Ana taşıyıcı ve yardımcı kanalların kesişim yerlerinde kanallara ekleme yapılmaması sağlanmalıdır. Aksi takdirde bağlantı klipslerin birleşimleri bozulur.

Yardımcı tavan kanallarının ana kanallara klipsler ile işaretlenen çizgiler ile oluşturulan karolaja uyularak monte edilmesi ile taşıyıcı ızgara uygulaması tamamlanır. Taşıyıcı metal konstrüksiyonun tamamlanmasının ardından; gerekmesi durumunda açık gözenekli ses yalıtım malzemeleri yerleştirilir.

Hava kanalları, tesisatlar, elektrik kabloları ve kablo tavaları; taşıyıcı ızgara ile tavan arasında oluşan boşluktan geçirilebilir. Buna karşılık hava kanalları, havalandırma üniteleri vb. elemanların bağımsız olarak yapıya monte edilmelidir.

Şekil 68: Tavan kanallarının montajı

Alçı levhaların uzun kenarları tavan kanallarına dik olacak şekilde bitişik kenarlar hafifçe birbiri ile birleştirilerek konumlandırılır ve 230mm aralıklarla özel vidalar ile sabitlenir. Levhaların birleşim yerlerinin; mümkün olduğunca yarım levha uzunluğunda şaşırtmalı olarak tavan kanalının ortasında oluşması sağlanmalıdır.

Şekil 69: Alçı levhaların yerleşim planı

Alçı levhaların orta bölgelerinde en fazla 230mm aralıklarla, levha sonlarında ise en fazla 150mm mesafeler ile tavan kanalına kendinden dış açan özel vidalar (self tapping) ile sabitlenir. Benzer şekilde alçı levhalar 150mm aralıklarla asma tavan çevre (kenar) profiline vidalanır. Levhaların birleşim yerlerinde sabitlenmiş levhaya 10mm'den, kesilmiş köşelere ise 13mm'den yakın vidalama yapılmamalıdır. İç yüzey kaplamasının iki kat yapılması durumunda; birinci kat alçı levhanın birleşim yerleri ile ikinci kat alçı levha birleşim yerleri birbirine göre şaşırtılmalıdır.

Şekil 70: Alçı levhaların montajı

Alçı levhaların montajının ardından derz dolgu alçısı üreticilerinin tavsiyeleri doğrultusunda temiz kap içerisindeki suya serpilerek önerilen süreler boyunca özel karıştırıcılar ile karıştırılarak hazırlanır. Yeterli uzunlukta kendinden yapışkanlı file derz bandı levha birleşim ve duvar-tavan kesişim yerlerinde meydana gelen derzlere düzgün olarak yapıştırılır.

İlk kat derz dolgusu, bandın üzerine, derzden içeri girecek şekilde 10cm genişlikte bolca çekilir. Tüm vida başları derz dolgusu ile kapatılır ve en az iki saat beklendikten sonra, ikinci kat alçı 20 cm genişliğinde uygulanır. Derz dolgu uygulamalarında kenarlardaki dolgu artıkları, nemli bir süngerle kurumadan silinerek alınır. İkinci katın prizini almasını takiben üçüncü kat alçı yaklaşık 30 cm genişliğinde ve çok ince bir tabaka halinde uygulanır. Üçüncü kat uygulama esnasında kenarlarda oluşan fazlalıklar nemli bir süngerle temilenir. Son kat kuruduktan sonra hafifçe zımparalanarak boyaya hazır hale getirilir.

Derzlere yapılan uygulamalar tamamlandıktan sonra saten alçı sıva, perdah malası kullanılarak tüm yüzeye ince bir tabaka (yaklaşık 0,3mm kalınlıkta) halinde çekilir. Saten alçı sıva kuruduktan sonra zımparalanıp son kat boya uygulamaları için hazır hale getirilir.

Şekil 71: Derz dolgu uygulamaları

Herhangi bir yönde tavan genişliğinin 10m'nin üzerinde olduğu durumlarda veya yapısal genişleme derzleri ya da dilatasyon ile tavanın kesiştiği yerlerde taşıyıcı kanalların ve alçı levhaların sürekliliği özel genişleme elemanları ile sağlanmalıdır. Genleşme elemanları tavan kanallarına paralel veya dik olarak yerleştirilebilir.

Tavan kanallarına paralel olarak genişleme derzinin yerleştirilmesi durumunda; genişleme elemanı boyunca bırakılan boşluğun merkezinden her iki tarafa 60mm mesafede tavan kanalları konumlandırılır. Bağlantı klipsleri vasıtasıyla tavan kanalları ana taşıyıcı kanallara bağlanır. Ana taşıyıcı kanal boyunca genişleme elemanının genişliğine eşit olacak şekilde 12,5mm boşluk bırakılır ve ana taşıyıcı kanal bitişleri askılarla desteklenir. Alçı levha montajı esnasında genişleme elemanı hizası boyunca 12,5mm kesintisiz boşluk bırakılır.

Tavan kanallarına dik olarak genişleme derzinin yerleştirilmesi durumunda ise; genişleme elemanının her iki tarafından 60mm mesafede bulunan taşıyıcı kanallarla desteklenen genişleme elemanı boyunca 12,5mm boşluk bırakılır. İki adet tavan kanalı birbiri üzerine mekanik sabitleme yapılmaksızın 50mm bindirilir. Asma tavan sisteminde ses yalıtımı ve yangın güvenliği anlamında bütünlüğün sağlanması için genişleme elemanının arkasında bırakılan boşluğa 60mm kalınlığında uygun yoğunlukta taşıyıcı yerleştirilir. Alçı levha montajı esnasında genişleme elemanı hizası boyunca 12,5mm kesintisiz boşluk bırakılır.

Şekil 72: Genleşme elemanı uygulaması

Asma tavan uygulamalarının ısıtılan ve ısıtılmayan veya dış ortama bakan iki hacmi birbirinden ayırması durumunda yoğuşma riskleri göz önüne alınmalıdır. Nitekim asma tavan sistemlerinde iç yüzey kaplaması olarak kullanılan alçı levhaların ve açık gözenekli ses yalıtım malzemelerinin su buharı geçişine karşı dirençleri düşüktür. Buna karşılık vinil kaplamalı levhalar daha etkin su buharı kontrol katmanı oluştursa da levhaların oturdukları metal profil sisteminde de bütünlüğün sağlanması gerekli olabilir. Bu amaçla iç yüzey kaplamaları monte edilmeden önce metal kanal yüzeylerine buhar kesici özelliğe sahip bir mastiğin kesintisiz olarak uygulanması ile sağlanabilir. Mastiğin vinil yüzeye zarar vermemesi için gerekli olan önlemler alınmalıdır. Mastik uygulamasının yanı sıra iç kaplama veya yalıtım malzemesi ara yüzeyinde yoğuşma riskinin azaltılması için asma tavan boşluğunun havalandırılması gerekli olabilir.

Asma tavan sistemlerinde boşluk içerisinde yer alan mekanik tesisat ve elektrik tesisatının onarılması veya yenilenmesi gerekli olabilir. Bu amaçla asma tavan sistemlerinde müdahale kapakları bulunmalıdır. Genel hatları ile müdahale kapakları; çelik kaide ve iç yüzey kaplamasından elde edilen tel bağlantılı kapak olmak üzere iki ayrı parçadan oluşur. Müdahale kapağının konumlandırılacağı yerin işaretlenmesi için çelik kaide levha üzerine yatırılır ve kaidenin sınırları iç taraftan

işaretlenir. İnce dişli el testeresi kullanarak hassas olarak kılavuz çizgilerin dış tarafından levha dikkatlice kesilir. Bu aşamada levha kolayca zarar göreceğinden kesim işlemine özel önem verilmelidir. Bu uygulamaya alternatif olarak levhalar tamamen profillere monte edildikten sonra işaretlenen kısım kesilerek çıkarılabilir. Kesim işlemi esnasında oluşan alçı tozları yumuşak kıllı fırça ile süpürülerek levhadan uzaklaştırılır.

Şekil 73: Müdahale kapağı boşluğunun oluşturulması

Müdahale boşluğunun kesilerek oluşturulduğu levha, profillere vidalanır. Müdahale kapağının etrafında vidalama işlemi 100mm aralıklarla gerçekleştirilmelidir. Montaj işleminin ardından müdahale boşluğunun gerekli konumda olup olmadığı kontrol edilir. Çelik kaidenin çerçevesinin üzerinde özel kendinden yapışkanlı bant bulunur. Çelik kaide monte edilmeden önce kendinden yapışkanlı bandın üzerinde bulunan koruyucu katman çıkarılır. Çelik kaide eğik bir biçimde tutularak alçı levha üzerinde oluşturulan boşluğun içerisinden geçirilerek yerleştirilir ve tüm çevresi boyunca aşağıya doğru sıkıca çekilerek yapıştırılır. Kaidenin levha üzerindeki boşluğa tam ölçülerinde oturup oturmadığı kontrol edilir. Çelik kaide montajında kesinlikle vida kullanılmaz.

Şekil 74: Çelik kaidenin tutturulması

Görsel olarak müdahale kapağının göze batmamasının sağlanması için kapak asma tavan sisteminde kullanılan alçı levhalardan oluşturulmalıdır. Çelik kaide ile müdahale kapağı arasındaki boşluğun örtülmesi için maskeleme bandı kullanılır. Çelik kaide ile kapak arasındaki boşluğun tamamen kapatılması ve artık malzeme dolgu alanından uzaklaştırılarak düz bir yüzeyin elde edilmesi sağlanmalıdır. Monte edilmiş çelik kaide ile alçı levhalar arasındaki boşluğun doldurulması gereklidir. Bu amaçla dolgu malzemesi artıklarının iç yüzey kaplamalarına bulaşmaması için boşluğun etrafına maskeme bandı yapıştırıldıktan sonra çelik kaide ile alçı levhaların arasına dolgu malzemesi uygulanır. Aradaki boşluğun tamamen doldurulması

sağlandıktan sonra dolgu malzemesi artıkları yüzeyden uzaklaştırılarak düz bir satıh elde edilir.

Şekil 75: Müdahale kapağının hazırlanması

Dolgu işleminin ardından müdahale kapağı ve iç yüzey kaplamaları üzerinde olan maskeleme bantları sökülür. Müdahale boşluğunda çapakların olması durumunda zımpara kâğıdı ile yüzey düzgün hale getirilir. Levha ve müdahale kapağı bir rulo yardımıyla boyanmalıdır. Dekoratif boyama işleminin ardından müdahale kapağı ile monte edilmiş çelik kaide güvenli kullanım sağlanması için bir tel ile bağlanır. Kapak, çelik kaideye oturtularak uygulama tamamlanır.

Şekil 76: Müdahale kapağının takılması

Askı Çubuklu Uygulamalar

Uygulamaya başlamadan önce asma tavan yüksekliği belirlenir ve çevre kanallarının yerleştirileceği seviye duvarlara çırpı ipi yardımıyla işaretlenir. Daha sonra askı çubuklarının monte edileceği yerler duvarlardan 100mm mesafeden başlamak üzere en fazla 850mm aralıklar ile tavan üzerine çırpı ipi kullanılarak işaretlenir. Çevre profilleri ('U' profil) duvarlara işaretlenen seviyenin üzerine gelecek şekilde 600mm aralıklar ile vidalanır.

Şekil 77: Duvar ve tavan üzerine yapılan işaretlemeler ve çevre kanalının montajı

Askı çubuklarının betonarme tavana tespit edilebilmesi için çelik vida ve dübel kullanılır. Dik açılı askı elemanı tavana çelik vida ve dübel ile sabitlenir. Askı elemanı üzerinde bulunan delikten askı çubukları geçirilir. Askı çubuklarının diğer uçları askı maşasına geçirilir. Ana taşıyıcı 'C' profiller 700mm ila 1.100mm aralıklarla çevre kanallarının üzerine yerleştirilir ve askı maşaları ana taşıyıcı 'C' profillere kenetlenerek sabitlenir.

Montaj kanalları ('C' profil) çevre kanallarının içerisine oturtulur ve ana taşıyıcı kanallara dik olacak şekilde alçı levha boyutlarına uygun aralıklarda yerleştirilerek tekli veya çiftli klipler yardımıyla ana taşıyıcı kanallara bağlanır.

Şekil 78: Ana taşıyıcı kanallarının montajı

Kurulan metal konstrüksiyon teraziye alınır. Mekanın ses yalıtımı ihtiyaçları doğrultusunda ana taşıyıcı kanalların arasına uygun kalınlıkta açık gözenekli ses yalıtım malzemeleri yerleştirilir. Montaj profillerinin arasındaki mesafe alçı levha genişliğinden küçük ise alçı levhalar bu profillere paralel yönde levha genişliğinden büyükse dik yönde monte edilir. Alçı levhaların, deformasyona uğramamaları için bir kenardan öbür kenara doğru şaşırtmalı olarak konstrüksiyona vidalanmaları gereklidir. Alçı levhaların kısa kenarlarında oluşan derzler şaşırtmalı olmalı ve levhaların enlemesine olan derzleri en az 400mm kaydırılarak şaşırtılmalıdır.

Alçı levhalar metal konstrüksiyona bastırılarak paralel veya dik olarak 200mm aralıklarla vidalanır. Vida başlarının alçı levha yüzeyindeki kağıt tabakasına zarar vermeden yaklaşık 1mm içeriye gömülmelidir. Vidalama işlemi sonunda alçı levhalar taşıyıcı konstrüksiyona tam olarak temas etmesi sağlanmalıdır. Alçı levhaların montajının tamamlanmasının ardından dolgu astarı çekilir ve saten alçı uygulaması yapılarak boyaya hazır yüzeyler elde edilir.

Şekil 79: Alçı levhaların montajı

Kelepçeli Asma Tavan Uygulamaları

Kelepçeli asma tavan uygulamaları hem betonarme hem de ahşap tavanlara uygulanabilir. Bu uygulamalarda ana taşıyıcı kanal olarak “U” profiller kullanılır. Taşıyıcı kanallar tavana yerleştirilmiş kelepçelere sabitlenerek ve çevre kanallarına oturtularak sabitlenir. Bağlantı kelepçeleri asma tavan boşluğunda kullanılacak olan ses yalıtım malzemelerinin ve bırakılacak olan boşluğa uygun olmalıdır. İç yüzey kaplamaları taşıyıcı “U” profillerin altına sabitlenir. Bu uygulamalarda kullanılan gereçler aşağıda verilmiştir.

Şekil 80: Uygulama detayları

Şekil 81: Uygulamada kullanılan gereçler

Betonarme Yüzeylerde Yapılan Kelepçeli Asma Tavan Uygulamaları

Uygulama sonucunda oluşacak olan asma tavan yüksekliği belirlenerek çevre kanallarının yerleştirileceği seviye duvarlara işaretlenir. Asma tavan çevre (kenar) kanalları, uzun olan kenar alt tarafta kalacak şekilde 600mm aralıklarla uygun tespit elemanları ile duvara sabitlenir. Sistemde kullanılacak olan ses yalıtım malzemeleri

ve alçı levha katmanlarının oluşturacakları yük ve yatay kanalların taşıma kapasitesi göz önüne alınarak taşıyıcı kanallar arasındaki mesafeler belirlenerek betonarme tavanın alt yüzeyine çizilir.

Tavan alt yüzeyinde bulunan ve yatay taşıyıcı kanalların yerleşimini belirten çizgilerden faydalanarak bağlantı kelepçelerinin montaj aralıkları; sistemde kullanılacak olan katman sayısı ve kalınlığına göre belirlenerek işaretlenir. Genel olarak bağlantı kelepçeleri ihtiyaç duyulan taşıma kapasitesine göre en fazla 1200 mm aralıklarda yatay taşıyıcı kanallara dik olacak şekilde yerleştirilir. Belirlenen noktalara yerleştirilen kelepçeler, yuvalarından özel bir dübel vasıtasıyla tavana sabitlenir ve kelepçe kolları 90° bükülür.

Şekil 82: Asma tavan çevre kanallarının ve bağlantı kelepçelerinin montajı

Taşıyıcı kanallar tavan uzunluğundan 5mm daha kısa kesilir. İşaretlenen çizgilerin üzerinden asma tavan çevre kanalı içerisine oturtulur. Kelepçelere sabitlenmeden önce bütün yatay kanalların aynı hizada olması sağlanmalıdır. Kelepçenin ortasından geçen yatay taşıyıcı kanallara her bir kelepçe kolu geniş başlıklı özel vidalar ile sabitlenir. Yatay taşıyıcı kanalın alt hizasını geçen kelepçe kolları çıkıntı oluşmasına neden olarak, alçı levhaların montajını engeller. Bu gibi durumda kelepçe kollarının taşıyıcı kanalı geçen kısımları geri katlanarak aynı hizaya getirilmesi sağlanmalıdır.

Şekil 83: Yatay taşıyıcı kanalların montajı

Tavan ölçülerinin kanal boyunu geçmesi durumunda; kanallar özel bir bağlantı elemanı ile birbirine bağlanır. Tüm yatay kanalların monte edilmesiyle taşıyıcı metal konstrüksiyon imalatı tamamlanır. Ses yalıtım gereksinimleri doğrultusunda gerekmesi durumunda metal konstrüksiyonun üzerine açık gözenekli ses yalıtım malzemeleri aralarında boşluk kalmayacak şekilde serilir. Ses yalıtım malzemelerinin serilmesinin ardından alçı levhalar, uzun kenarları yatay kanal

doğrultusuna dik olacak şekilde, aralarında boşluk bırakmadan orta bölgelerde en fazla 230mm aralıklarla, levha birleşim yerlerinde ve duvar kenarlarında ise en fazla 150mm aralıklarla yatay taşıyıcı kanallara şaşırtmalı olarak vidalanır. Alçı levhaların montajında kullanılacak olan vidaların levha kalınlığına bağlı olarak metal konstrüksiyona en az 10mm girecek uzunlukta seçilmesi gereklidir. Levhaların birleşim yerlerinde levhalara 10mm'den, kesilmiş köşelere ise 13mm'den yakın vidalama yapılmamalıdır. Levhaların birleşim yerleri şaşırtmalı olacak şekilde levhalar monte edilmelidir. İç yüzey kaplamasının iki kat yapılması durumunda; birinci kat alçı levhanın birleşim yerleri ile ikinci kat alçı levha birleşim yerleri birbirine göre şaşırtılmalıdır.

Şekil 84: Taşıyıcı kanalların birleştirilmesi ve alçı levha montajı

Ahşap Yüzeylerde Yapılan Kelepçeli Asma Tavan Uygulamaları

Asma tavan sisteminde kullanılacak olan katmanların kalınlık ve sayıları göz önüne alınarak gerekli olan asma tavan yüksekliği belirlenerek duvar çevresi boyunca işaretlenir. Asma tavan çevre kanalları, uzun olan kenar alt tarafta kalacak şekilde 600mm aralıklarla uygun tespit elemanları ile duvara ve kolonlara sabitlenir. Ahşap kiriş bağlantılarının yapılacağı yerlerin belirlenebilmesi için asma tavan çevre kanalının altından ahşap kirişlere dik, taşıyıcı profillere ise paralel olacak şekilde ip çekilir. Sistemde katmanların oluşturacakları yüke bağlı olarak ahşap kiriş bağlantı elemanları arasındaki mesafeler belirlenir. Ahşap kiriş bağlantı elemanları arası mesafe 1200mm'den az olmalıdır.

Şekil 85: Çevre kanallarının montajı ve ahşap kiriş bağlantı elemanlarının hizalanması

Bağlantı elemanlarının hizada olması sağlanmadan vidalama işlemine geçilmemelidir. Çünkü vidalama işleminden sonra bağlantı elemanlarında ayarlama yapılması mümkün olmamaktadır. Bu amaçla asma tavan derinliğine bağlı olarak

tüm ahşap kiriş bağlantı elemanlarının aynı hizada olması için ip çekilir. Çekilen ip ile aynı hizada olacak şekilde ahşap kiriş bağlantı elemanları uygun aralıklarla ahşap kirişlerin yan taraflarına 2 adet ahşap vidası ile sabitlenir. Bağlantı elemanlarının ahşap kirişlere vidalanması esnasında bağlantı elemanının türüne göre vida deliklerinden bir veya iki tanesi boş bırakılmalıdır.

Taşıyıcı kanal monte edilmeden önce tavan boyundan 5mm kısa olacak şekilde kesilir. Kesilen taşıyıcı kanal bir tarafından sıra halindeki ahşap kiriş bağlantı elemanlarına geçirilir ve çevirilerek tam oturma sağlanır. Bağlantı elemanlarına takılmış olan taşıyıcı kanal itilerek asma tavan çevre kanallarına oturtulur. Taşıyıcı kanal boyunun tavan genişliğinden az olması durumunda; kanallar özel bir bağlantı elemanı ile birbirine bağlanır. Diğer yatay kanallar yukarıda anlatıldığı gibi monte edilir ve metal taşıyıcı sistemin montajı tamamlanır. Uygulama detayına göre yatay kanalların üzerine açık gözenekli ses yalıtım malzemeleri aralarında boşluk kalmayacak şekilde serilir.

Şekil 86: Ahşap kiriş bağlantı elemanları ve yatay taşıyıcı kanalları montajı

Ses yalıtım malzemelerinin serilmesinin ardından alçı levhaların montajına geçilir. Alçı levhaların uzun kenarlarının yatay kanal doğrultusuna dik olacak şekilde, aralarında boşluk bırakılmadan ve levha birleşim yerleri ahşap kiriş bağlantı elemanı ile çakışmayacak şekilde yerleştirilmelidir. Alçı levhalar orta bölgelerde en fazla 230mm aralıklarla, levha birleşim yerlerinde ve duvar kenarlarında ise en fazla 150mm aralıklarla yatay taşıyıcı kanallara şaşırtmalı olarak vidalanır. İç yüzey kaplamasının iki kat yapılması durumunda; birinci kat alçı levhanın birleşim yerleri ile ikinci kat alçı levha birleşim yerleri birbirine göre şaşırtılmalıdır.

Şekil 87: Alçı levhaların montajı

Ahşap Kiriş veya Merteklere Yapılan Boşluksuz Tavan Uygulamaları

Bu uygulamalarda ses yalıtım malzemeleri ahşap kiriş ve merteklerin arasına yerleştirilir. İç yüzey kaplamaları ise doğrudan ahşap kiriş veya merteklerin altına sabitlenebildiği gibi profiller vasıtasıyla oluşturulan ızgaralara da monte edilebilir. Doğrudan iç yüzey kaplamalarının ahşap elemanlara monte edilmesi ses köprülerine neden olur. Buna karşılık iç yüzey kaplamalarının ahşap kiriş veya merteklere doğrudan monte edilmesi yerine esnek bağlantı elemanlı profiller vasıtasıyla dolaylı olarak bağlanması ilave ses yalıtım performansı sağlar. Ahşap kiriş ve merteklerde yapılan boşluksuz tavan uygulamalarında kullanılan gereçler aşağıda verilmiştir.

Şekil 88: Uygulamada kullanılan gereçler

Doğrudan ahşap kiriş veya mertek üzerine yapılan uygulamalar

Bu uygulamalarda alçı levhalar; ahşap kiriş veya merteklerin alt yüzeyine sabitlenir. Başlangıç olarak ahşap kiriş veya merteklerin bulunmadığı duvar birleşim bölgelerinde alçı levhaların desteklenmesi için tavan çevresine ahşap latalar çakılır.

Doğrudan ahşap kiriş veya mertek üzerine yapılan uygulamalarda alçı levhaların tüm kenarlarının taşıyıcı ahşap elemanlara sabitlenmesi gereklidir. Bu sebeple gerekmesi durumunda kirişlerin arasına, kiriş veya merteklere dik yönde ilave ahşap latalar çakılır. Ahşap lataların kalınlıkları; kullanılacak olan alçı levha kalınlığı ve ahşap kiriş veya mertekler arasındaki mesafeye bağlı olarak belirlenir. Genel olarak ahşap kiriş ve merteklerin arasında kullanılacak olan lataların en az 44mm x 44mm kesitli olması gereklidir.

Şekil 89: Latasız levha yerleşim planı

Şekil 90: Sadece duvar birleşim yerlerinde latalı uygulamalarda levha yerleşim planı

Şekil 91: Latalı levha yerleşim planı

Ses yalıtım ihtiyaçlarına bağlı olarak gerekmesi durumunda ahşap kiriş veya mertekler arasına açık gözenekli ses yalıtım malzemeleri yerleştirilir. Ses yalıtım malzemelerinin serilmesinin ardından alçı levhalar; uzun kenarları ahşap kirişlere dik olacak şekilde ve levha birleşim yerleri ahşap kiriş veya lataların üzerine gelecek şekilde yerleştirilir. Alçı levhaların montajına duvar birleşim yerlerinden başlanmalıdır. Alçı levhaların birleşim yerleri arasındaki boşluk 3mm'yi geçmemelidir. Alçı levhalar orta bölgelerde en fazla 230mm aralıklarla, levha birleşim yerlerinde ve duvar kenarlarında ise en fazla 150mm aralıklarla ahşap kiriş ve latalara şaşırtmalı olarak vidalanır.

Şekil 92: Alçı levhaların montajı

Vidalama işlemleri levhaların birleşim yerlerinde levhalara 10mm'den, kesilmiş köşelere 13mm'den, ahşap kiriş ve lataların köşelerine 6mm'den yakın olmamalıdır. Alçı levhaların ahşap kiriş ve latalara sabitlenmesinde özel vida elemanları yerine çivi kullanılması durumunda çivileme işleminin 150mm aralıklarla yapılması gereklidir.

İç yüzey kaplamasının iki kat yapılması durumunda; birinci kat alçı levhanın birleşim yerleri ile ikinci kat alçı levha birleşim yerleri birbirine göre şaşırtılmalıdır. Düzgün yüzeyler elde edilebilmesi için levhaların kesilen kenarları ve iç köşeler zımpara ile düzeltilmelidir.

Esnek bağlantı elemanları ile ahşap kiriş/mertek üzerine yapılan uygulamalar
İlave akustik performans sağlaması gereken mekânlarda; arzu edilen ses yalıtım değerlerine ulaşmak için özel esnek bağlantı elemanlı profiller kullanılmalıdır. Duvar birleşim bölgelerinde alçı levhaların desteklenmesi için tavan çevresine ahşap latalar çakıldıktan sonra ahşap kiriş veya mertekler arasına açık gözenekli ses yalıtım malzemeleri yerleştirilir.

Esnek bağlantı elemanları; kullanılacak olan iç yüzey kaplamasının sayısı, ebatları ve kalınlığına bağlı olarak 400mm ila 600mm aralıklarla ahşap kiriş veya merteklere dik yönde yerleştirilerek vidalanır. İlk ve son esnek bağlantı elemanları mümkün olduğu kadar duvar birleşim yerlerine yakın olacak şekilde sabitlenmelidir. Buna karşılık en üst seviyede ses yalıtım performansının sağlanması için esnek bağlantı elemanlarının duvar elemanlarına temas etmemesi gerektiği unutulmamalıdır.

Şekil 93: Esnek bağlantı elemanlarının montajı

Ayrıca; duvar birleşim yerlerinde bulunan ahşap çevre latalarına kiriş veya merteklere paralel olacak şekilde elastik bağlama elemanlarından kesilen parçalar sabitlenir. Benzer şekilde kesilen bu parçaların kirişlere dik olarak yerleştirilmiş olan esnek bağlantı elemanlarına temas etmemesi gereklidir.

Tavan uzunluklarının esnek bağlantı elemanı boyundan büyük olması durumunda esnek bağlantı elemanlarının birleştirilmesi gerekir. Bu amaçla; esnek bağlantı elemanları birbirleri üzerine 75 ila 200 mm bindirilerek ahşap kiriş veya merteklere vidalanır.

Şekil 94: Esnek bağlantı elemanlarının birleştirilmesi

Esnek bağlantı elemanlarının ahşap kiriş veya merteklere vidalanmasının ardından alçı levhalar; orta bölgelerde en fazla 230mm, levha birleşim yerlerinde ve duvar kenarlarında ise en fazla 150mm aralıklarla esnek bağlantı elemanlarına şaşırtmalı olarak vidalanır. Vidalama işleminin birleşim yerlerinde levhalara 10mm'den, kesilmiş köşelere 13mm'den yakın olmaması ve ses yalıtım performansının azalmaması için alçı levhaların vidalamasında kullanılan özel vidaların ahşap kirişle temas etmemesi gereklidir.

İki kat alçı levha uygulanması durumunda; birinci kat ile ikinci kat alçı levha birleşim yerleri birbirine göre şaşırtılmalıdır. Bu amaçla; ikinci kat alçı levhanın kısa kenarları esnek bağlantı elemanına dik olacak şekilde vidalanmalıdır.

Şekil 95: Alçı levhaların montajı

Betonarme Yüzeylerde Yapılan T Profilli Uygulamalar

Betonarme yüzeylere yapılan bu uygulamalar asma tavan derinliğine bağlı olarak boşluklu veya boşluksuz olarak gerçekleştirilebilir. Konut vb. kat yüksekliği sınırlı olan yapılarda boşluksuz uygulamalar tercih edilirken ofis binaları, alışveriş merkezleri gibi özel ses yalıtım performansının arandığı veya havalandırma kanalı, elektrik kabloları vb. tesisat elemanlarının tavanda yoğun olarak konumlandırıldığı yapılarda ise boşluklu uygulamalar tercih edilir. Bu uygulamalarda "T" profiller betonarme yüzeye asılarak veya çevre profillere oturtulur. Ses yalıtım malzemeleri "T" profillerin arasına yerleştirilir. Genel olarak boşluksuz olarak gerçekleştirilen uygulamalara yük taşıtılmamalıdır. Bu uygulamada kullanılan gereçler aşağıda gösterilmektedir.

Şekil 96: Uygulamada kullanılan gereçler

Askı Elemansız ve T Profilli Uygulamalar

Açık gözenekli ses yalıtım malzemelerinin kalınlıkları ve bırakılacak boşluklar göz önüne alınarak asma tavan yüksekliği belirlenir ve çevre kanallarının yerleştirileceği seviye duvarlara işaretlenir. Çevre (kenar) kanalları, uzun ve kademeli olan kenar alt tarafta kalacak şekilde 300mm aralıklarla uygun tespit elemanları ile duvara sabitlenir. Ana taşıyıcı "T" profiller uygulamanın gerçekleştirileceği odanın genişliğinden en fazla 10mm daha kısa olacak şekilde kesilir. Kesilen ana taşıyıcı "T" profiller, kademeli çevre kanalının üst basamağına oturtulur. Genel olarak bu uygulamalarda; köşeler dışında "T" profillerin taşınması için ayrı bir askı sistemi kullanılması gerekmemektedir. Ayrıca askısız T profilli bu sistemlerde ana taşıyıcı "T" profillerin hiçbir şekilde birleştirilmemesi gerekmektedir.

Şekil 97: Kademeli çevre kanallarının ve asma tavan levhalarının montajı

Ana taşıyıcı "T" profiller yerleştirilmesinin ardından; profiller arası mesafeye uygun olarak dekoratif kaplamalı açık gözenekli ses yalıtım malzemeleri hassas bir şekilde kesilir. Kesilen ses yalıtım malzemeleri kademeli çevre profilinin alt kanalına yerleştirilir. Köşelerde ilave destekler ve askı sistemi uygulanması gereklidir. Bu amaçla; iki adet kademeli çevre profili sırt sırta getirilerek 600mm aralıklarda geniş başlıklı özel vidalar ile sabitlenir. Bu vida ile birleştirilmiş profiller tavana sabitlenmiş olan askı elemanlarına monte edilir.

Duvar kenarına yakın olan ilk askı elemanının en fazla 300mm mesafeden tavana monte edilmesi gereklidir. Orta bölgelerdeki diğer askı elemanları ise 600mm aralıklar ile tavana sabitlenir. Köşelerde yapılan uygulamalarda askı elemanlarına

ilave olarak her bir üçüncü ana taşıyıcı “T” profilin dik açılı takozlar vasıtasıyla kademeli çevre profiline sabitlenmesi gereklidir.

Şekil 98: Ana taşıyıcı “T” profillerinin çevre profiline sabitlenmesi

Temel olarak bu sistemlerde kullanılan dekoratif ses yalıtım malzemelerinin üzerine yük uygulanmaması gereklidir. Tavanla dekoratif kaplama arasındaki boşlukta yer alan armatür, hava kanalı, elektrik kabloları ve tesisat elemanları bağımsız olarak uygulamanın yapıldığı betonarme yapıya bağlanarak taşınmalıdır.

Dekoratif kaplamalı ses yalıtım malzemeleri yerine iç yüzey kaplaması olarak alçı levhalar kullanılıp tavan boşluğuna ayrı olarak açık gözenekli ses yalıtım malzemeleri serilecek ise; ana taşıyıcı “T” profillerin maksimum kendini taşıma mesafesi 1800mm’ye azaltılmalı veya daha büyük genişliklerde askılar kullanılmalıdır. Dekoratif iç yüzey kaplamaları istenirse bir rulo yardımıyla uygun bir emülsiyon esaslı boya ile boyanabilir. Boyama işleminden önce yüzeyde homojen renk dağılımını sağlamak amacıyla astar uygulanması gerekebilir. Akustik düzenleme amacıyla perfore iç yüzey kaplamalarının tercih edildiği tavanlarda, sistemin ses yutma performansının azalmaması için sprey boya uygulaması yapılmamalıdır.

Askı Elemanlı ve T Profilli Uygulamalar

Uygulamaya başlamadan önce kullanılacak olan yalıtım malzemelerinin genişlikleri göz önüne alınarak bir karolaj planı hazırlanır. Asma tavan yüksekliği belirlenerek (L profil) çevre kanallarının yerleştirileceği seviye duvarlara işaretlenir. “L” profil çevre kanalları 300mm aralıklarla uygun tespit elemanları ile duvara sabitlenir.

Metal mesnet elemanlarının tavana sabitleneceği noktalar karolaja uygun olarak belirlenerek uygun tespit elemanları ile tavana monte edilir. Metal mesnet elemanları duvara en fazla 100mm mesafede, ana taşıyıcı “T” profillerin birleşim ve kesişim yerlerine yakın olacak şekilde konumlandırılmalıdır. Duvar üzerine “L” profillerin sabitlenmesinin ardından karolaj planına uygun olarak ana taşıyıcı “T” profiller “L” profillere oturtulur. İlk ana taşıyıcı “T” profil duvara 200-600mm mesafeye yerleştirilmelidir. Metal askı telleri; kullanılmadan önce düzleştirilerek teldeki gizli gerilmeler alınmalıdır. Bağlama işlemi için yeterli olacak uzunlukta askı telleri kesilir ve bir ucundan 90° bükülerek metal mesnet elemanı üzerindeki delikten geçirilir. Metal mesnet elemanından geçirilen tel kendi üzerine 3 tur sarılarak bağlanır. Daha sonra telin alt ucu 90° bükülür ve ana taşıyıcı “T” profil üzerindeki delikten geçilip kendi üzerinde 3 tur sarılarak bağlanır.

Şekil 99: Ana taşıyıcı "T" profillerinin asılması

Ana taşıyıcı "T" profillerinde bulunan diş ve yuva sistemi profillerin birleştirilmesini kolaylaştırır. Uygulama uzunluğunun profil boyunu geçmesi durumunda iki ana taşıyıcı "T" profil alın alın getirilerek profillerde bulunan dişlerin yuvalara kilitlenmesi ile profiller birleştirilir. Birleştirilen parçaların birbirinden ayrılması için birleşim yerinde bulunan kilitleme sekmesine hafifçe bastırılması yeterlidir.

Şekil 100: Ana taşıyıcı "T" profillerinin birleştirilmesi

Şekil 101: Ana taşıyıcı "T" profillerinin kesişim detayları

Karolaj düzenine uygun olarak ana taşıyıcı profillerin monte edilmesinin ardından odanın merkezinden başlayarak asma tavan panelleri dik konuma getirilerek profillerden oluşan kasetlerin arasından asma tavan boşluğuna alınır ve ana taşıyıcı "T" profillerin kanatları üzerine yerleştirilir.

Duvar yanındaki kenar bölgelerde uygulama yapılırken asma tavan panelleri en fazla 2mm duvar ile arasında mesafe kalacak şekilde kesilir. Asma tavan levhası başına 2 adet klips duvar ile levha arasına yerleştirilerek tüm levhaların aynı hizada olması sağlanır.

Şekil 102: Alçı levhaların yerleştirilmesi

2.2.3. Döşemelerde Ses Yalıtımı

Döşemelerde; konuşma, müzik vb. hava doğuşumlu seslere ilave olarak ayak sesi, eşya çekme sesi gibi darbe seslerinin de bitişik veya komşu mekânlara geçişinin önlenmesi gerekir. Bu amaçla; apartmanlar, ofis binaları, eğitim yapıları, hastaneler, konutlar, vb. yapılarda döşemelerin üzerine ses yalıtım malzemeleri serilir ve süpürgelik hizasına kadar duvarlara döndürülür. Böylelikle insanların üzerinde hareket edecekleri veya ses dalgalarının temas edeceği döşemenin duvarlar ile teması kesilerek, ses yalıtım malzemelerinden oluşan bir nevi havuzun içerisine alınması sağlanarak doğrudan veya dolaylı yollardan ses iletimine neden olacak ses köprüleri ortadan kalkar. Üzerinde yürünen döşeme kaplamasının duvar elemanları ile herhangi bir bağlantısı olmadığından bu sistemlere “yüzer döşeme” adı verilir.

Bu uygulamalarda kullanılacak olan malzemeler ses yalıtımı gereksinimlerine göre belirlenir. Müzik, konuşma vb. hava doğuşumlu sesler ile birlikte ayak sesi, eşya sürüklenme sesi gibi darbe kaynaklı seslerin mahaller arasında geçişinin azaltılması muhtelif kalınlıklarda (3cm gibi) açık gözenekli ses yalıtım malzemeleri (mineral yünler gibi) kullanılırken, sadece darbe seslerine karşı ise 5mm kalınlığında dinamik sertliği düşük olan (polietilen vb.) malzemeler kullanılır.

Hem darbe hem de hava doğuşumlu seslerin katlar veya bitişik mekânlar arasında iletiminin azaltılması için döşemelerde yapılan uygulamalar latalı veya latasız olarak gerçekleştirilebilir. Latasız uygulamalarda döşemeye gelen yükün tamamının ses yalıtım malzemesi tarafından taşınır. Bu bağlamda latasız uygulamalarda yeterli basma dayanımına sahip levha biçimindeki ses yalıtım malzemeleri kullanılır. Buna karşılık latalı uygulamalarda döşemenin maruz kaldığı yükler ahşap veya metal latalar tarafından taşınır. Açık gözenekli ses yalıtım malzemeleri ise lataların arasına yerleştirildiğinden yüke maruz kalmazlar. Bu sebepler ile latalı uygulamalarda şilte biçimindeki ses yalıtım malzemeleri tercih edilir. Buna karşılık latalar ile döşeme kaplamaları arasındaki bağlantıların da esnek olarak yapılması gereklidir.

Şekil 103: Darbe ve hava doğuşumlu seslerin yalıtılması için yapılan uygulamalar

Sadece darbe kaynaklı seslerin katlar veya bitişik mekânlar arasında iletiminin azaltılması için şap veya döşeme kaplaması arasına yük altında kısmi olarak sünebilen (çökebilen) malzemeler kullanılır. Bu uygulamalarda darbe sonucu oluşan titreşimlerin ana konstrüksiyona iletilmeden sönümlenmesi hedeflenmektedir. Malzemeler doğrudan parke veya şap altına yerleştirilebilir. Doğrudan parke altına yapılan uygulamalarda; ilave kütle sağlayarak ses yalıtım performansını arttırmak için bariyerli ses yalıtım malzemeleri kullanılabilir. Öte yandan darbe kaynaklı seslerin yalıtılmasında elastik özel yapıştırma sistemleri de kullanılabilir. Bu sistemlerde ahşap döşeme kaplamaları poliüretan esaslı özel bir yapıştırıcı vasıtasıyla betonarme döşemeye kaplanır. Yapıştırıcı temel olarak yay vazifesi görerek darbe sonucu oluşan seslerin ana taşıyıcıya iletilmesini önler.

Şap altı uygulamalar

Parke altı uygulamalar

Şekil 104: Sadece darbe kaynaklı seslerin yalıtılması için yapılan uygulamalar

Latalı Yüzer Döşeme Uygulamaları

Kat arası ve toprağa basan döşemelerde yapılan ses yalıtımı uygulamalarında kullanılan ses yalıtım malzemelerinin yük taşıma kapasitesinin sınırlı olması durumunda tercih edilebilen latalı uygulamalar yeni ve mevcut binalarda uygulanabilir.

Genel olarak zeminin üzerine yerleştirilen metal latalar veya ahşap kirişlerin arasına açık gözenekli ses yalıtım malzemeleri yerleştirilir. Lataların üzerine ise döşeme kaplamaları esnek olarak monte edilmektedir. Bu bağlamda zemin ve döşeme kaplamaları kütleleri ile ses geçişine karşı koyarken lataların arasında yer alan ses yalıtım malzemeleri ise (mineral yünler, poliüretan esaslı süngerler, vb.) yay görevi görmektedir.

İş yerleri ve alışveriş merkezleri gibi tesisatların yoğun olarak kullanıldığı yapılarda tesisat elemanları lataların arasından geçirilerek gizlenebilir. Latalı uygulamalarda lata veya ahşap kirişlerin aynı seviyede olması uygulamanın sağlıklı bir şekilde yapılabilmesi için oldukça önemlidir. Bununla birlikte kot farklılıklarının olduğu döşemelerde lataların seviyelerinin eşitlenmesi amacıyla seviye eşitleme kızakları ve takozlar kullanılmalıdır. Döşemelerde yapılan latalı ses yalıtımı uygulamalarda kullanılan özel gereçler aşağıda gösterilmektedir.

Metal lata

Seviye eşitleme kızakları

Metal Kesme Makası

Dolgu/Mastik

Şekil 105: Uygulama yüzeyinin temizlenmesi ve esnek bağlantı şeridinin yapıştırılması

Metal Latalı Yüzer Döşeme Uygulamaları

Uygulamaya başlamadan önce yalıtılacak döşemenin üzeri süpürülerek toz ve döküntülerden arındırılır. Döşemenin temizlenmesinin yanı sıra esnek bağlantı şeridinin yapıştırılacağı duvar yüzeylerinin yapışmayı önleyecek toz ve gevşek parçacıklardan arındırılmış olduğundan emin olunmalıdır. Döşeme yüksekliğine uygun olacak şekilde esnek bağlantı şeridi odanın çevresini oluşturan duvarların alt kısımlarına yapıştırılır. Esnek bağlantı şeridinin artan kısımları uygulamanın en son aşamasında kesilmek üzere bırakılır.

Şekil 106: Uygulama yüzeyinin temizlenmesi ve esnek bağlantı şeridinin yapıştırılması

Odanın ölçülerine bağlı olarak latalar, metal kesme makası veya elektrikli şerit testere ile kesilir. Kesilen taşıyıcı metal latalar; duvarla arasında 50mm boşluk kalacak şekilde odanın çevresine yatırılır. Döşemenin taşıyacağı yüke bağlı olarak latalar arası mesafe belirlenir. Örneğin normal kullanımlı müstakil konutlarda latalar 400mm aralıklarla yerleştirilmelidir. Metal latalar aralarında 25mm boşluk bırakılarak ve döşeme kaplamasının herhangi bir parçasının altından birden fazla birleşimin meydana gelmemesi için en az 600mm şaşırtılarak yerleştirilmelidir.

Şekil 107: Metal lataların kesilmesi ve yerleştirilmesi

Seviye farklılıklarının bulunduğu döşemelerde yapılan uygulamalarda metal lataların altına seviye eşitleme kızakları yerleştirilebilir. Metal lataların genişliğine bağlı olarak seviye eşitleme kızaklarının yerleştirileceği yerler belirlenir. Genişliği 50mm olan metal lataların kullanıldığı uygulamalarda seviye eşitleme kızakları 600mm aralıklarla lataların altına yerleştirilirken, 70mm genişliğindeki lata uygulamalarında ise seviye eşitleme kızakları arasındaki mesafe 450mm'ye düşürülür.

Şekil 108: Seviye eşitleme kızaklarının yerleştirilmesi

Yük taşıyan perde ve bölme duvarlar doğrudan alt döşemenin üzerine inşa edilmelidir. Yük taşımayan bölme duvarlar ise yüzer döşemenin üzerine inşa edilebilir. Bölme genişliğine bağlı olarak duvar elemanının altına söz konusu duvar elemanının desteklenmek ve zemine sabitlemek için bir veya iki adet metal lata yerleştirilmesi gerektiği döşeme planı yapılırken göz önüne alınmalıdır. Gerekmesi durumunda (örneğin banyolardaki ağır armatürlerin taşınabilmesi amacıyla) ilave destekleme sağlanabilmesi için iki adet metal lata sırt sırta yerleştirilebilir.

Tüm metal lataların yerleştirilmesinin ardından latalar arasındaki boşluğa ses yalıtım malzemeleri yerleştirilir. Gerekmesi durumunda döşemelik tahtalar; şaşırtmalı olarak metal latalara dik yönde ve çevre duvarlar ile arasında 10mm boşluk kalacak şekilde yerleştirilir. Döşemelik tahtaların sonları latalara oturtularak desteklenmelidir. Döşemelik tahtalar; latalara vidalanmadan, aralarında boşluk kalmayacak şekilde serbest olarak yerleştirilir.

Şekil 109: Ses yalıtım malzemelerinin serilmesi

Lamba zıvanalı kontrplaklar, döşeme tahtasına dik olacak şekilde en az 150mm şaşırtılarak yerleştirilir ve kontrplaklar ile çevre duvarlar arasında en az 10mm genişlikte boşluk bırakılır. Üreticinin tavsiyeleri doğrultusunda kontrplaklar birleştirilmeden önce kenarlarına tutkal sürülür. Kontrplak yüzeyine bulaşan tutkallar

kurumadan bir bez vasıtasıyla temizlenir. Üzerinde yürünecek olan yüzey özel döşeme vidaları vasıtasıyla metal latalara sabitlenir. Tüm vidalama işlemlerinde vida metal latanın üst kanadın en az 10mm içeriye girmeli fakat tüm kesiti geçerek alt kanada girmemelidir. Vida ucu metal latanın alt ve üst kanadın arasında kalmalıdır.

Süpürgeliklerin montajından önce esnek bağlantı şeridi döşeme kaplamasının yüzeyine bükülmelidir. Böylelikle süpürgeliklerin tabanının; bükülen esnek bağlantı şeridinin üstüne oturması sağlanır ve darbe seslerinin süpürgelik vasıtasıyla duvara iletilmesi önlenmiş olur. Esnek bağlantı şeridinin üzerine oturan süpürgelikler çivi ile duvara tespit edilir. Süpürgeliğin altından taşan esnek bağlantı şeridi süpürgelik hizasından kesilir.

Şekil 110: Süpürgelik ve kontrplak montajı

Ahşap Latalı Yüzer Döşeme Uygulamaları

Ses yalıtımı uygulamasının yapılacağı mekânda aranan şartlar doğrultusunda ahşap kirişlerin arasına açık gözenekli uygun kalınlıkta ses yalıtım malzemeleri yerleştirilir. Akustik döşeme tutucuları ahşap kirişlerin her iki yanına yerleştirilir ve testere dişli kısımları kirişin üst tarafına bir çekiç yardımıyla 400mm aralıklarla çakılarak sabitlenir. Eğer ahşap kirişin bir tarafı çevre duvara bitişik ise akustik tutucular sadece ulaşılabilir olan açık tarafa 400mm aralıklar ile çakılmalıdır. Eğer ahşap kirişler arası mesafe çok dar ise tutucular karşılıklı olarak değil şaşırtmalı olarak yerleştirilmelidir.

Şekil 111: Ahşap kirişlerin üzerine akustik döşeme tutucuların sabitlenmesi

Ahşap kiriş boyunca akustik tutucuların sabitlenmesinin ardından dik açılı metal “L” profillerin kısa kenarları tutucuların kanatlarına serbest olarak yerleştirilir. Serbest olarak tutucu kanatlarına yerleştirilen “L” profiller üstüne yerleştirilecek döşeme kaplamalarına yataklık edeceğinden bu profillerin kesinlikle ahşap kirişler ile temas

etmemesi gereklidir. Metal “L” profillerin mümkün olduğu kadar kesintisiz olarak tek parça halinde kullanılmasına özen gösterilmeli ve metal profillerin birleşimleri minimum seviyede tutulmalıdır. Uygulamanın yapıldığı mekanın uzunluğu/genişliği eğer “L” profillerin boyundan büyükse, profiller aralarında boşluk kalmayacak şekilde yerleştirilmeli ve profil bitişleri bir adet akustik döşeme tutucusu yerleştirilerek desteklenmelidir.

Şekil 112: Metal “L” profillerin akustik tutuculara yerleştirilmesi

Ahşap kirişlerin arasındaki mesafeden 4mm daha kısa olacak şekilde döşeme tahtaları bir el testeresi ile kesilir. Döşeme tahtaları ahşap kirişlerin iki tarafında eşit boşluk kalacak şekilde “L” profillerin üzerine şaşırtmalı olarak yatırılır. Döşeme tahtaları kesinlikle “L” profillere sabitlenmez.

Şekil 113: Döşeme tahtalarının metal profillerin üzerine yerleştirilmesi

Döşeme tahtalarının yerleştirilmesinin ardından varsa çevre kirişleri de dâhil olmak üzere tüm ahşap kirişlerin üzerine akustik döşeme tutucularını da kapatacak şekilde kendinden yapışkanlı esnek bağlantı bantları yapıştırılır. Esnek bağlantı bantlarının her bir ahşap kiriş boyunca boşluksuz olarak yapıştırılmasının ardından döşeme kaplamalarının montajına geçilir.

Şekil 114: Esnek bağlantı bandının ahşap kirişlere yapıştırılması

Lamba zıvanalı döşeme kaplamaları ahşap kirişlere dik olacak şekilde şaşırtılarak yatırılır. Döşeme kaplamaları ile çevre duvarlar arasında 3mm boşluk bırakılır. Üreticinin tavsiyeleri doğrultusunda kontrplaklar birleştirilmeden önce kenarlarına tutkal sürülür. Herhangi bir şekilde tutkalın döşeme kaplamasına bulaşması durumunda tutkal kurumadan bir bezle temizlenmelidir.

Üzerinde yürünecek olan döşeme kaplamaları döşeme tahtaları ile birlikte en fazla 300mm aralıklarla özel döşeme vidaları vasıtasıyla ahşap kirişin her iki yanındaki metal “L” profillere sabitlenir. Döşeme kaplamalarının döşeme tahtaları üzerinden metal profillere sabitlenmesi ile metal “L” profiller akustik tutuculardan ayrılarak esnek bağlantı bandına oturan tamamen yüzen döşeme uygulanması gerçekleştirilmiş olur. Süpürgeliklerin montajından önce döşeme kaplaması ile duvar arasında bırakılan boşluğa akustik mastik uygulanır. Böylelikle darbe seslerinin süpürgelik vasıtasıyla duvara iletilmesi önlenir. Süpürgelikler çivi ile duvara tespit edilmesi ile uygulama tamamlanır.

Şekil 115: Döşeme kaplamalarının metal profillere sabitlenmesi

Latasız Yüzer Döşeme Uygulamaları

Latasız yüzer döşeme uygulamaları mekân içerisinde ihtiyaç duyulan ses yalıtımı düzeyine bağlı olarak farklılıklar gösterir. Temel olarak bu uygulamalar iki başlık altında ele alınabilir:

- § Darbe ve hava doğuşumlu seslerin yalıtılması için yapılan uygulamalar ve
- § Sadece darbe sesinin yalıtılması için yapılan uygulamalar.

Sünebilen (dinamik sertliği düşük) ses yalıtım malzemeleri döşeme betonu ile döşeme kaplamasını birbirinden ayırır ve darbe kaynaklı seslerin doğrudan döşeme üzerinden alt tarafta bulunan mekânlara geçmesini önler. Ayrıca; şap ve döşeme betonu arasında kalan ses yalıtım malzemesi süpürgelik hizasına kadar duvarlara da uygulandığından döşeme üzerinde meydana gelen darbe seslerinin duvarlar üzerinden dolaylı olarak komşu hacimlere iletilmesi önlenmiş olur. Böylelikle darbe doğuşumlu seslerin yalıtılması sağlanır.

Bu uygulamalarda döşeme betonu ve şap ve/veya döşeme kaplamaları kütleleri ile ses geçişine karşı koyarlar. Fakat arada bulunan ses yalıtım malzemesi ince ve ses yutucu olmadığından yay vazifesi göremez. Dolayısıyla arada bulunan ses yalıtım malzemesinin hem sünme hem de ses yutma özelliği olan, uygun kalınlıkta, açık

gözenekli ses yalıtım malzemelerinden (mineral yünler, poliüretan esaslı süngerler, vb.) seçilmesi durumunda, bu malzemeler; yay görevi görerek “kütle-yay-kütle” prensibine uygun olarak hava doğuşumlu seslerin de iletimini kontrol altına alınmasını sağlarlar. Böylelikle hem darbe hem de hava doğuşumlu seslerin yalıtılması sağlanır.

Darbe ve hava doğuşumlu seslerin yalıtılması için yapılan latesiz uygulamalar

Uygulama yüzeyi bir süpürge vasıtasıyla süpürülerek temizlenir. Uygulama kuru zemine yapılmalıdır. Kullanılan ses yalıtım malzemelerinin açık gözenekli yapıya sahip oldukları unutulmamalı ve suya karşı önlem alınmalıdır. Eğer uygulama binaların doğal zemine oturan döşemelerinde zemin betonu atılmadan önce zemin suyuna ve rutubete karşı su yalıtımı yapılır. Kat arası döşemelerde yapılan uygulamalarda kullanım durumu göz önüne alınarak zemin üzerine buhar kesici katman serbest olarak serilebilir.

Döşeme betonu üzerine buhar kesici katman uygulanacak ise uygulama yüzeyinde bulunan sivri ve delici uçların buhar kesici örtüye zarar vermemesi için düzeltilmesi gereklidir. Döşeme betonu üzerine buhar kesici 1 kat polietilen folyo (naylon) serilir. Polietilen folyo enine ve boyuna en az 10cm bindirme payı ile serilir ve ek yerleri bir bantla boydan boya yapıştırılır. Uygulama esnasında polietilen folyoda deliklerin meydana gelmesi durumunda gerekli yamama işlemleri yapılmalıdır.

Yüzer döşeme elemanları ile duvar ve diğer yapı elemanlarının ses köprüsü oluşturacak her türlü katı birleşimlerinden kaçınılmalıdır. Uygulamada kullanılacak katmanların kalınlıkları göz önüne alınarak kaplama üst kotu belirlenir. Daha sonra döşeme kaplamasında meydana gelebilecek darbe ve titreşimin duvarlar vasıtasıyla komşu mekânlara geçmesine engel olmak için, kaplama üst kotuna göre belirlenecek kalınlıkta, levhalardan kesilerek elde edilen şeritler tüm döşeme etrafınca komşu duvarlar ile birleşim yerlerine yerleştirilir.

Şekil 116: Duvar kenarlarına yalıtım şeritlerinin yerleştirilmesi

Yalıtım şeritlerinin yerleştirilmesinin ardından açık gözenekli levha biçimindeki ses yalıtım malzemeleri şaşırtmalı olarak aralarında boşluk kalmayacak şekilde yerleştirilir. Bu malzemeler uygulama yüzeyine mekanik olarak sabitlenmemelidir. Gerek ısı yalıtımı gerekse de ses yalıtımı gereksinimlerinin karşılanması amacıyla iki kat yalıtım malzemesi serilmesi gerekebilir. Bu tür iki katlı uygulamalarında katlar arası birleşim yerlerinin aynı hizaya gelmemesi için şaşırtma yapılmalıdır.

Şekil 117: Döşeme kaplamalarının metal profillere sabitlenmesi

Ses yalıtım malzemelerinin tüm yüzeye serildikten sonra şap uygulamasına geçilir. Şap dökülmeden önce açık gözenekli ses yalıtım malzemelerinin şapın suyundan etkilenmemeleri için üzerlerine su geçirimsiz bir örtü serilir. Su geçirimsiz örtülerin ek yerlerinin en az 10cm bindirilerek serilmesi ve ek yerlerinin yapıştırılmasının ardından donatılar yerleştirilir. Donatılar yerleştirilirken su geçirimsiz örtünün zarar görmemesine dikkat edilmelidir. Yüksek dozlu şapın dökülmesinin ardından istenilen döşeme kaplaması üreticisinin tavsiyeleri doğrultusunda uygulanır.

Duvar kenarlarında bulunan yalıtım şeritlerinin fazlalıkları kesilir ve aralarda kalan boşluklar elastik mastikle doldurulur. Süpürgeliklerin montajı ile uygulama tamamlanır.

Şekil 118: Döşeme kaplamalarının metal profillere sabitlenmesi

Sadece darbe kaynaklı seslerin yalıtılması için yapılan latesiz uygulamalar

Bu uygulamalarda kullanılan malzemeler ince olduklarından serim işlemine başlamadan önce uygulama yüzeyinin hazırlığı önem kazanmaktadır. Bu amaçla uygulama yapılmadan önce yüzey toz, gevşek parçacıklar vb. dış etkiler temizlenmeli, 2mm'yi geçen düzgünlükler ve sivri veya delici uçlar düzeltilmeli ve gerekmesi durumunda düzeltme şapı uygulanmalıdır.

Yüzey hazırlığının tamamlanmasının ardından, ses yalıtım malzemelerinin döşeme üzerine serilmesine geçilir. Eğer döşeme kaplaması doğrudan ses yalıtım malzemelerinin üstüne uygulanacaksa döşemenin düzlüğünün bozulmaması için ses yalıtım malzemelerinin birleşim yerlerinde bindirme yapılmamalıdır. "Parke altı olarak adlandırılan bu tür uygulamalarda ses yalıtım malzemeleri aralarında boşluk kalmayacak şekilde şaşırtmalı olarak döşeme betonu üzerine serilir ve ek yerleri bir bantla boydan boya yapıştırılır.

Şekil 119: Yüzeyin temizlenmesi ve ses yalıtım malzemelerinin serilmesi

Döşeme kaplamaları; doğrudan ses yalıtım malzemelerinin üzerine kaplanabilir. Bu durumda; geçmeli parke elemanlarının kenarlarına özel yapıştırıcı sürülür. Parke elemanları çekiç ve sıkıştırma bloğu kullanılarak birleştirilir. Ahşap parkeler ile çevre duvarlar arasında süpürgelik tabanının genişliğine uygun ölçüde bir miktar boşluk bırakılır. Bu boşluğa süpürgelik üst hizasına kadar polietilen köpüğünden fitil yerleştirilmesi veya elastik mastik uygulaması yapılır ve süpürgeliklerin duvara çivi ile sabitlenerek uygulama tamamlanır. Ses köprülerinin önlenmesi için süpürgelikler ile duvar arasına ses yalıtım malzemesinin yerleştirilerek montajın yapılması tavsiye edilmektedir.

Şekil 120: Ses yalıtım malzemelerinin üzerine doğrudan parke uygulanması

Ses yalıtım malzemelerinin üzerine şap dökülerek üstüne döşeme kaplamalarının uygulanması halinde ise ses yalıtım malzemeleri enine ve boyuna en az 5cm bindirilerek serilmelidir. Üzerinde yürünen döşemede meydana gelen titreşimin dolaylı olarak duvarlar üzerinden diğer mekânlara geçmemesi için, tüm döşeme-duvar birleşim yerlerinde döşeme üst kotuna kadar ses yalıtım malzemesi dönülmelidir. Ses yalıtım malzemelerinin döşemeye serilmesinin ardından şap dökülür ve üreticinin tavsiyeleri doğrultusunda döşeme kaplamaları döşenir. Duvar kenarlarında bulunan yalıtım malzemelerinin fazla olan bölümleri kesilir ve aralarda kalan boşluklar elastik mastikle doldurulur. Süpürgeliklerin montajı ile uygulama tamamlanır.

Elastik Yapıştırıcılar ile Yapılan Uygulamalar

Poliüretan esaslı elastik yapıştırıcı sistemler; masif ahşap zemin kaplamaları, 3-katlı lamine parkeler ve lamba-zıvanalı yonga levhaların, hem yeni inşaatlarda, hem de yenileme işlerinde, konut, ofis ve endüstriyel binalarda sadece darbe sesine karşı yapılan uygulamalarda tercih edilebilir. Temel olarak sistem poliüretan esaslı özel

bir yapıştırıcı ve polietilen köpüğü şilteden oluşmaktadır. Polietilen şilte; yapıştırıcının içine girebileceği kesilerek çıkartılmış boşluklar bulunmaktadır. Uygulama şiltenin zemine serilmesi, şiltede bulunan boşluklara elastik yapıştırıcının bir sosis tabancası ile doldurulması ve ahşap parke elamanlarının yapıştırıcı üzerine yerleştirilmesi aşamalarını içerir.

Uygulama öncesi mutlaka zeminin yüzey hazırlığı yapılmalı ve gerekirse astar uygulaması gerçekleştirilmelidir. Uygulama sırasında ve yapıştırıcı kürünü tamamlayana kadar yüzey ve çevre sıcaklığı +15°C'nin üzerinde olmalıdır. Yerden ısıtma sistemi olacak uygulamalarda yaklaşık +20°C olmalıdır. Aşağıda elastik yapıştırıcılar ile yapılan döşeme uygulamalarında kullanılan malzeme ve gereçler gösterilmektedir.

Şekil 121: Uygulamada kullanılan malzeme ve gereçler

Uygulamanın yapılacağı yüzeyin temiz, kuru, yağ, gres, toz ve gevşek parçalar olması gereklidir. Bu sebeple; uygulamaya başlamadan önce yüzeydeki boya, çimento şerbeti, toz ve gevşek parçalar gibi yapışmayı önleyecek zararlı etkenler zımparalanıp ve elektrikli süpürge ile iyice temizlenmelidir. Poliüretan esaslı elastik yapıştırıcıların kullanılacakları çimento esaslı zeminlerde nem oranının yüksek olması, zeminin zayıf olmasından dolayı sürekli tozuması veya yüzeyde eski yapıştırıcı kalıntılarının bulunması durumlarında uygulamaya geçilmeden önce iki bileşenli epoksi esaslı astar uygulaması yapılmalıdır. Astar uygulaması; yüzeyin %50'sinden az olana dek eski yapıştırıcı kalıntıları mekanik olarak uzaklaştırıldıktan ve yüzey temizlenerek sağlam yüzey elde edildikten sonra gerçekleştirilir. Bu amaçla; iki bileşenli epoksi esaslı astarın B bileşenini A bileşenine üreticilerin tavsiyeleri doğrultusunda uygun oranda katılır ve düşük devirli (~300- 400 d/d) bir elektrikli karıştırıcı ile homojen bir karışım elde edilinceye kadar (en az 3 dakika) karıştırılır. Kullanmadan önce ilk karıştırılması bitmiş karışım temiz bir kaba dökülür ve tekrar karıştırılarak astar hazırlanır.

Hazırlanan astar epoksiye dayanıklı naylon rulo ile tüm yüzeyde eksiz ve devamlı bir kaplama olacak şekilde (ayna şeklinde bir yüzey elde ederek), birbirine dik (iki yönde, 90°) iki kat halinde yüzeyin emiciliğine bağlı olarak 400-600 g/m² sarfiyatla uygulanır. Astar uygulaması tamamlandıktan sonra 8-32 saat beklenmesi gereklidir. Uygulamanın yapılacağı zeminde yüzey hazırlığı yapıldıktan sonra arzu edilen ses yalıtım performansına bağlı olarak polietilen köpüğünden imal edilmiş 3mm veya 5mm kalınlığındaki şilteler, parke serim yönüne paralel olarak aralarında boşluk

kalmayacak şekilde serilir. Şiltelerin enine veya boyuna ek yerleri kesinlikle üst üste bindirilmemelidir.

Şekil 122: Şiltelerin serilmesi

Şiltelerin serilmesinin ardından 8 mm genişliğinde, 10 mm yüksekliğinde üçgen kesilmiş uç, manuel veya hava ile çalışan sosis tabancasına takılır. Uç takılmış sosis tabancasına poliüretan esaslı elastik yapıştırıcısı doldurulur ve şilte üzerindeki tüm boşluklara tabanca ucu yüzeye dik olarak tutularak yapıştırıcı uygulanır. Kesik boşluklar arasındaki şilte üzerine yapıştırıcı uygulanmamasına dikkat edilmelidir.

Şekil 123: Şiltelerdeki boşluklara poliüretan esaslı elastik yapıştırıcının uygulanması

Şilte üzerindeki boşluklara poliüretan esaslı elastik yapıştırıcısı uygulandıktan sonra, ahşap parkeler yerleştirilir ve şilte üzerine sıkıca yerleşene kadar bastırılır. Parkeler; kenarlarına yapıştırıcı sürülüp, çekiç ve sıkıştırma bloğu kullanılarak birleştirilir. Parkelerin birleştirilmesi sırasında kullanılan yapıştırıcıların poliüretan esaslı elastik yapıştırıcılar ile temas etmemesine özen gösterilmelidir. Ahşap parkeler ile çevre duvarlar arasında 125 mm boşluk bırakılır. Bu boşluğa süpürgelik üst hizasına kadar polietilen köpüğünden fitil yerleştirilir. Süpürgelikler polietilen köpüğü üzerinden duvara çivi ile sabitlenerek uygulama tamamlanır.

Şekil 124: Ahşap parke montajı

2.3. Tesisatlarda Ses 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.

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 125: 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 126: Kanalların birleşme kenarları üzerinden zımbalanması

Şekil 127: Kanalların birleşme kenarlarında alüminyum folyo bant uygulaması

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

Şekil 128: 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 rezonatör vazifesi gören mikro profre kanal ise cam yünü tarafından sesin yutulmasına olanak sağlar. İç kanal yüzeyinde ayrıca camyünü meydana gelebilecek elyaf erozyonunu önlemek amacıyla, polyester bariyer yer alır.

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 kanala 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 129: 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 dolandır ve kelepçe kullanılarak uygulama tamamlanır.

Şekil 130: 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 dolandır 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 dolandır ve son olarak sıkıca kelepçelenir.

Şekil 131: 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 132: Kendinden yalıtımlı esnek hava kanallarının dirsek bağlantıları

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 kaçınmalıdır. 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 133: Kendinden yalıtımlı esnek hava kanallarının taşıtılması

2.3.2 Şilte veya Levha Biçimindeki Malzemeler ile Yapılan Uygulamalar:

Kanal içerisindeki hava akışı, fanların çalışması vb unsurlardan kaynaklanan istenmeyen seslerin kanallar vasıtasıyla bina içerisinde yayılması ve menfezler vasıtasıyla gürültüye duyarlı alanlara ulaşması karşılaşılan en yaygın sorunlardan birisidir. Özellikle ticari binalarda çok sık karşılaşılan bu sorunun ortadan kaldırılması için hava kanalların iç yüzeylerine levha veya şilte biçimindeki ses yalıtım malzemeleri uygulanır. Kanal içine uygulanan ses yalıtım malzemeleri ile kanal boyunca ilerleyen hava akışı ile taşınan istenmeyen sesler yutulur ve konfor koşullarının bozulması önlenir. Hava kanallarının içerisine yapılan uygulamalarda genellikle poliüretan köpüğü veya camyününden imal edilmiş şilte veya levha biçimindeki ses yalıtım malzemeleri kullanılır.

Uygulamaya başlamadan önce yalıtılacak yüzeylerin temiz ve kuru olması gerekir. Mineral yünler ile yapılan uygulamalarda yalıtım malzemesinin su ile temas etmemesi için gerekli tedbirler alınmalıdır. Uygulamanın bir günden fazla sürmesi durumunda çalışma süreleri arasındaki sürelerde yalıtım malzemesinin üzeri geçici olarak su geçirimsiz malzemeler ile örtülmelidir. Şilte türündeki yalıtım malzemeleri kesinlikle sıkıştırılmadan rahatça uygulanmalıdır. Yalıtım boru/kanal, dirsek, redüksiyon, flanş, ve vana gibi tüm tesisat elemanlarında eşit kalınlıkta uygulanmalıdır.

Şilte Biçimindeki Malzemelerle Yapılan Uygulamalar

Şilte biçimindeki malzemelerle kanal içine yapılan uygulamalarda bir yüzü çıplak veya cam tülü diğer yüzü ise akrilen kaplı camyünü veya poliüretan esaslı akustik köpükler kullanılır. Uygulama yapıştırma ve gerekmesi durumunda yapıştırmanın yanı sıra pimle mekanik sabitleme yapılarak gerçekleştirilebilir. Uygulamanın yapılabilmesi için hem yalıtılacak kanal 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.

Levhalar uygulanmadan önce kanalların uygulama yapılacak yüzeyleri, toz veya yağ kalmayacak şekilde temizlenir. Yalıtım yapılacak kanalın içten içe ölçüsü alınır ve camyünü veya poliüretan esaslı akustik köpük üzerine alınan ölçü işaretlenerek dikkatlice kesilir. Kesilen poliüretan esaslı akustik köpüğün arka tarafına, camyününün ise akrilen kaplı yüzeyi kanalın içine bakacak şekilde arka yüzeyine yapıştırıcı sürülür ve metal kanala yapıştırılması ile mekanik tespitsiz olarak uygulama tamamlanabilir.

Şekil 134: Gerekli kanal iç ölçülerinin alınarak ses yalıtım malzemesinin hazırlanması

Yapıştırmanın yanında pimler yardımıyla güçlendirme yapılacak ise bu durumda önce kanal içerisine hava hızına göre kendinden yapışkanlı tespit pimleri yapıştırılır. Kendinden yapışkanlı tespit pimlerinin kanal iç yüzeyine monte edilmesinden sonra; kanal iç yüzeyine fırça yardımıyla özel bir yapıştırıcı sürülür. Kanal ebatlarında kesilmiş ve arkasına yapıştırıcı sürülmüş olan camyünü veya poliüretan esaslı akustik köpük, tespit pimlerinin üzerinden geçirilerek kanal yüzeyine yapıştırılır. Pimlerin pulları takılır ve fazla uzunluklar kesilerek uygulama tamamlanır. Pimin pulu takılırken malzeme kalınlığının %10'nundan daha fazla sıkıştırılmaması gerektiği unutulmamalıdır.

Şekil 135: Kanala tespit pimlerinin montajı ve ses yalıtım malzemelerinin yapıştırılması

Levha Biçimindeki Malzemelerle Yapılan Uygulamalar

Havalandırma kanallarının iç tarafından yapılan ses yalıtımı uygulamalarında bir yüzü camtülü kaplı cam yünü levhalar da kullanılabilir. Genel olarak uygulama; levha biçimindeki malzemelerin sadece tespit pimleri ile kanal yüzeyine monte edilmesi ile gerçekleştirilir.

Levhalar uygulanmadan önce kanalların uygulama yapılacak yüzeyleri, toz veya yağ kalmayacak şekilde temizlenir. Yalıtım yapılacak kanalın içten içe ölçüsü alınır ve camyünü levha üzerine alınan ölçü işaretlenerek dikkatlice kesilir. Uygulama yüzeyinin temizlenmesinin ardından, kanal yüzeyine uygun aralıklarla m²'de 5 ila 6 adet kendinden yapışkanlı özel tespit pimleri yapıştırılarak monte edilir. Kanal ebatlarında kesilmiş camyünü levhalar, tespit pimlerinin üzerinden geçirilerek kanal yüzeyine yapıştırılır. Camyünü levhayı delip geçen pimplere malzeme kalınlığını %10'dan daha fazla azaltmayacak şekilde pim pulları takılır ve fazla uzunluklar kesilerek uygulama tamamlanır.

Şekil 136: Kendinden yalıtımlı esnek hava kanallarının taşıtılması

Şilte veya levha biçimindeki mineral yünler ile kanal içinden yapılan uygulamalarda yalıtım malzemesinin kesilen kenarlarındaki kaplamasız (çıplak) yüzeylerde elyaf ayrışmasının oluşmaması için önlem alınması gereklidir. Kanal bağlantıları ve malzemelerin birleşim yerlerinde hem elyaf ayrışmasının önlenmesi hem de uygulamanın sürekliliğinin sağlanabilmesi için kesilen yalıtım malzemelerinin kenarlarına fırça ile camsuyu sürülür. Kesilen kenarlara camsuyu sürülmesi ile yalıtım malzemesinin kaplamasız açık yüzeyleri sertleşmesi sağlanarak elyaf ayrışmasının önüne geçilmiş olur.

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
- www.british-gypsum.bpb.co.uk
- <http://www.lafargeplasterboard.co.uk>

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
- www.knauf.com.tr
- www.british-gypsum.bpb.co.uk
- <http://www.lafargeplasterboard.co.uk>
- www.sika.com.tr