

ÇİFT DUVAR ARASI ISI YALITIMI UYGULAMALARI VE ÇÖZÜM ÖNERİLERİ

ÖZLEM ALAMUT (KALPAK)¹, ŞÜKRAN DİLMAÇ²

ÖZET

Ülkemizde ısı yalıtım standart ve yönetmeliklerinin çıkışı ile 1985’li yıllardan itibaren çift tuğla duvar arasında ısı yalıtım uygulamaları gerçekleştirilmiştir. Ancak, ülkemizdeki bu uygulamalarda yapı fiziği kurallarına uyulmadığı için, sistemden beklenen fayda sağlanamamıştır. Bildiride, çift duvar arası ısı yalıtım uygulamaları için uluslararası yaklaşıma uygun detaylar, bu detaylarda kullanılacak malzemelerin sahip olması gereken özellikler, uygulama sırasında dikkat edilmesi gereken hususlar açıklanmıştır. Bu çalışmanın amacı, tuğla sektörünün, binalarda enerji verimliliğinin artırılmasına katkı sağlayacak şekilde gelişmesi için gerekli teknik altyapının oluşumuna katkı sağlamaktır.

1.GİRİŞ

İnsanoğlunun tanıştığı en eski ve en önemli malzeme olan kil, her dönemde söz sahibi olma konumunu sürdürmektedir. Kil esaslı tuğla malzemesi de, inşaat sektöründe asırlardır kullanılan önemli bir yapı malzemesidir.

1 Y. Mimar, Bayındırlık ve İskan Müdürlüğü, Balmumcu, İstanbul.

2 Prof. Dr. T.Ü., Mühendislik Fak.,Çorlu.

Ülkemizde ısı yalıtım standart ve yönetmeliklerinin çıkışı ile çift tuğla duvar arasında ısı yalıtım uygulamaları gerçekleştirilmiştir. Fakat, bu uygulamalarda yapı fiziği kurallarına uyulmadığı için, sistemden beklenen fayda sağlanamamıştır. Sorunlar tuğladan değil, yetersiz detay çözümlerinden ve uygulamadaki hatalardan kaynaklanmaktadır.

Ülkemizdeki çift duvar arası ısı yalıtım uygulamaları ile ilgili yayın ve yönetmeliklerde, bu sistem, eksik ve yanlışlarına rağmen genellikle mevcut hali ile kabul görmüş ve sistemin uygulamasında mevcut olan sorunlar pek dile getirilmemiştir [1-3].

Çift duvar uygulamalarının en yaygın kullanıldığı İngiltere ve diğer Avrupa ülkelerinde, sistem yapı fiziği ve mekanik davranışla ilgili sorunları çözülmüş olarak kullanılmaktadır ve bu uygulamalar ile kullanılan malzemeler hakkında çok sayıda yayın mevcuttur [4-9].

Bu çalışmanın amacı, ulusal ve uluslararası literatürün değerlendirilmesi ile çift duvar arası ısı yalıtım uygulamaları için standart detaylar, bu detaylarda kullanılacak malzemelerin sahip olması gereken özellikler, uygulama sırasında uyulması gereken esasların yapı fiziği kriterleri dikkate alınarak ülkemiz yapım sistemleri için belirlenmesi ve böylece tuğla sektörünün ülkemizde gelişmesinin yanında binalarda enerji verimliliğinin sağlanması için gerekli teknik altyapının oluşumuna katkı sağlanmasıdır.

2. ÇİFT DUVAR ARASI ISI YALITIMI UYGULAMALARI

Çift duvar arası ısı yalıtımı, ülkemizde ve yurtdışındaki uygulamalar olarak iki farklı durum için incelenmiştir.

2.1. Ülkemizdeki Uygulamalar

Ülkemizde günümüzdeki yapılar, genellikle betonarme karkas olarak inşa edilmektedir. Betonarme karkas binalarda ise, taşıyıcı elemanlar (kolon, kiriş- döşeme), ısı iletkenliği yüksek olan betonarme elemanlardır. Bu elemanların U değeri $3,0 \text{ W/m}^2\text{K}$ mertebelerindedir. Çift duvar arası ısı yalıtımı uygulamalarında kullanılan duvar ve yalıtım malzemelerinin ısı iletkenliği daha düşüktür. Duvarların U değeri $0,50-0,75 \text{ W/m}^2\text{K}$ mertebelerindedir. U değeri düşük olan duvarlar, U değeri yüksek olan betonarme elemanların çevrelediği boşluğa yerleştirilmektedir. Dolayısıyla duvar-taşıyıcı sistem (betonarme elemanlar) birleşim noktalarında, etkin ısı köprüleri oluşmaktadır. Bu noktaların ısıl davranışlarındaki olumsuzluklar sonucu, fazladan ısı kayıpları ve düşük iç yüzey sıcaklıkları meydana gelir.

Düşük iç yüzey sıcaklıkları ise genellikle terleme ve küf sorunlarını da beraberinde getirir.

Ülkemizde boşluklu çift duvar uygulamaları genellikle iki adet 8,5'lik tuğla arasına yalıtım malzemesinin gelişigüzel konulması şeklinde gerçekleştirilir. Yalıtım malzemesinin tuğla duvara monte edilmediği durumlar bile görülmektedir[10]. İki tuğla duvarın mekanik bağlantısı da sağlanmamaktadır. Tuğlaların kalınlığı, usta veya müşterinin kişisel tercihlerine bağlı olarak değişik değerlerde de seçilebilmektedir. Dış duvar, koruyucu bir katman olarak seçilmediğinden bu duvarın dışına tekrar sıva ve boya gibi koruyucu katmanların da yapılması gerekmektedir.

Ülkemizde, ısı yalıtımı açısından duvar ve pencere ayrı ayrı değerlendirilmekte; ikisinin arakesiti ile ilgili ısı özellikler hemen hiç incelenmemektedir. Ülkemizdeki çift duvar arası ısı yalıtım uygulamalarında, pencerenin kesit içindeki yeri için fazla bir genelleme yapmak mümkün değildir. Pencereler içteki duvara oturabildiği gibi, dıştaki duvara da oturabilmektedir. Genelleme yapılabilecek tek konu, kasa ile duvar arasına ısı yalıtım malzemesi konulmamasıdır. Bunun sonucunda kasa ile duvar arasında kalan boşluklar, harç gibi ısı iletkenliği yüksek bir malzeme ile doldurulmaya çalışılmakta ve yine ısı köprüleri ve hatta bazı durumlarda hava sızıntıları meydana gelmektedir. Pencere boşluğunun üstüne yerleştirilen betonarme elemanlar da etkin ısı köprüleri oluşturmaktadır.

2.2. Uluslararası Uygulamalar

Yurt dışında genel olarak ısı köprülerinin zararlı etkilerinden korunmak için gerçekleştirilen ilk uygulamalarda, ısı köprüsünün etkin olduğu bölgelerde ilave yalıtım gerçekleştirilmiştir. Kesikli olan bu yalıtımla ilgili olarak aşağıdaki tespitler yapılmıştır [9]:

-Yalnız ısı köprüsünün yalıtılması halinde iç yüzey sıcaklıklarındaki artış beklenen düzeye ulaşamamaktadır.

-Isı yalıtımının ısı köprüsünün genişliği kadar iki taraftan uzatılması durumunda iç yüzey sıcaklıklarında biraz daha iyileşme meydana geliyor ise de; yinede sürekli yalıtım halinde elde edilecek iyileşmeye ulaşamamaktadır.

Ayrıca, iç tarafa yerleştirilen ilave yalıtım uygulamasında, ısı yalıtımı ile duvarın ara kesitinde oldukça düşük sıcaklıklar oluşacaktır. Bunun sonucunda ilave yalıtımın bittiği kesitlerde, yalıtımın altındaki bu soğuk bölgeye büyük yanıl ısı akımları meydana gelecek ve yalıtımın bitiminde iç yüzey sıcaklıklarında önemli düşüşler görülecektir. Dolayısıyla da iç taraftan

konan ilave yalıtım, düşük iç yüzey sıcaklığı sorununu çözmeyecek, sadece yer değişmesine sebep olacaktır.

Isı köprülerinin civarına kesikli olarak uygulanan ilave yalıtımın yetersizliği tespit edildiği için günümüzde ısı yalıtımı, kolon-kiriş- döşeme alınlarının da yalıtıldığı, kesintisiz yalıtım uygulamaları ile çözülmektedir [1-3]. Sonuç olarak çift duvar arası ısı yalıtımı, aslında dışardan yalıtım sisteminin farklı bir uygulaması olmaktadır (Şekil 1).

Çift duvar arası ısı yalıtım uygulamaları İngiltere’de yoğun olarak kullanılmaktadır ve ilgili çok sayıda standarttan bazıları Kaynaklar bölümünde belirtilmiştir [11-12]. Ayrıca ilgili Dernek ve Birliklerin yayınladığı dokümanlar da bulunmaktadır[4-5]. Bu yayınlar incelendiğinde, dikkatli şekilde çözülmüş detaylarda bile, çift duvar arası ısı yalıtım uygulamalarında karşılaşılan sorunlar olabildiği görülmektedir. Bu sorunları aşağıdaki gibi özetlemek mümkündür:

- Yağmur suyunun duvar kesitine girmesi ve duvar içinde ilerlemesi,
- Dış duvarda don ve/veya sülfat etkisi oluşması (dış taraftaki tuğlanın ufalanması),
- Duvar kesitinde, iç yüzeyde veya ısı köprülerinde yoğuşma meydana gelmesi,
- Bloklardaki rötre sebebiyle iç sıvada çatlama.

Yukarıda belirtilen sorunlarla ilgili açıklamalar ve çözüm önerileri ise aşağıda belirtilen şekilde verilmektedir.

*Yağmur suyu Problemi

Yağmur suyunun içeri sızmasının, yalıtımlı veya yalıtımsız her türlü geleneksel çift duvar uygulamaları için söz konusu olduğu belirtilmektedir. Yağmurun rüzgar etkisi ile yüzeye çarpması bu ihtimali arttıracaktır. Ancak, duvarın tasarım, malzeme ve işçiliğindeki kaliteyle bu ihtimal azaltılabilir.

Çift duvar arası yalıtımda yağmur suyunun içeri sızmasını önlemek için, blokları birleştirmek amacıyla kullanılan harcın duvarlar arasında kalmamasına özen gösterilmesi gerektiği ve ısı yalıtım malzemesinin suyun penetrasyonuna izin vermeyecek şekilde üretilmiş ve yerine yerleştirilmiş olması gerektiği belirtilmektedir. Yalıtım plakaları arasında ve yalıtım malzemeleri ile duvarlar arasında boşluk kalmamalıdır; buralara harç kalıntısı vb yabancı malzemeler girmemelidir. Ancak, yalıtım ile dış duvar arasına özel olarak havalandırılan hava boşluğu bırakılabilir. Bu durum, giydirme cephe sisteminin farklı bir uygulaması olacaktır (Şekil 1).

* Dış duvarda don veya sülfat etkisi

Don etkisi, rüzgarla birlikte yağın yağmura, donma-çözülme sayısına ve duvar malzemesinin dona dayanıklılığına bağlıdır.

Harç fazında meydana gelen sülfat etkisi ise, duvarın ıslak kalma süresine, su içinde çözülmüş tuzların bulunmasına, tuzun tipine ve harçta kullanılan çimentonun tipine bağlı olacaktır.

Don ve sülfat etkisinden korunmak için aşağıdaki noktalara dikkat edilmesi gerektiği belirtilmektedir:

- Duvar malzemesi, kullanıldığı bölgenin iklim şartlarının gerektirdiği derecede dona dayanıklı malzeme olmalıdır.

- Sıva ile kaplı tuğla duvar kullanıldığı zaman, tuğlanın özelliklerine de bağlı olarak, harç ve sıva yapımında sülfata dayanıklı çimento kullanılmalıdır.

Aynı kaynakta, duvar veya sıvanın yüzeyine boya sürülecekse, buhar geçiren bir boya sürülmesi gerektiği vurgulanmaktadır. Su buharı geçirmeyen bir bitirme malzemesinin, duvarın kurummasını engelleyeceği için don ve sülfat etkisini arttıracığı ve buhar geçirimsiz bir kaplama ve çift duvar arası yalıtımını don etkisi ile meydana gelebilecek hasarları önemli derecede arttırabileceği belirtilmektedir.

* Yoğuşma problemi

Kış mevsiminde genellikle iç ortamdaki su buharı basıncı dış ortamdaki su buharı basıncından büyüktür. Bunun sonucunda su buharı, basıncın yüksek olduğu iç ortamdan, basıncın düşük olduğu dış ortama geçmek ister. Bu sırada, yapı elemanına buhar olarak giren suyun, yapı elemanının içinde de buhar olarak kalması ve yapı elemanından buhar olarak çıkması gerekir. Buhar halindeyken sakıncası olmayan su, sıvı hale geçince aşağıdaki problemlerin oluşmasına sebep olabilir:

- İç yüzeyde ıslanma, küf, mantar vb. oluşumu sonucu konforsuzluk meydana gelmesi,

- Kesit içinde meydana gelebilecek yoğuşma sonucu, yapı elemanının ısı geçirgenliğinin artması ve bunun sonucunda artan ısı kaybı sebebiyle binanın ısı performansının kötüleşmesi. Kötüleşmenin derecesi, yoğuşan suyun miktarına ve kesiti oluşturan malzemelerin özelliklerine bağlıdır.

- Kesit içinde meydana gelebilecek yoğuşma sonucu kesiti oluşturan malzemelerde korozyon, bozulma vb. oluşması ve dış kabukta hasar meydana gelmesi.

Yoğuşmayı önleyecek fakat duvarın buhar geçirgenliğini gereğinden fazla azaltmayacak şekilde yalıtım malzemesinin buhar difüzyon direncinin uygun şekilde seçilmesi gerekir. Ayrıca duvar malzemelerinin ve varsa kaplama malzemelerinin de yoğuşmaya sebep olmayacak şekilde seçilmesi ve kesitte yoğuşma kontrolü yapılması gerekir.

* Bloklardaki rtre sebebiyle i sıvada atlama

ift duvar arası ısı yalıtımında İngiltere’de karşılaşılan sorunların bir diğeri de, bloklardaki rtre sonucu sıvanın atlamasıdır. Eđer duvarlarda kullanılan bloklar ıslak iken sıva uygulanmıřsa ve bloklar kuruyunca rtre yapıyorlarsa, sıvanın uygulanmasından sonra kuruyan blokların oluřturduđu rtre sıvanın atlamasına sebep olabilir. Byle bir durumdan kaınmak iin, sıva uygulanmadan nce blokların tamamen kuruması iin beklenmesi bilinen bir durumdur. İngiltere’de bu amala gerekiyorsa standartta belirtilen řekilde rtre kontrol deneylerin uygulanması da istenmektedir.

3. İFT DUVAR ARASI ISI YALITIM UYGULAMALARINDA DİKKAT EDİLMESİ GEREKEN HUSUSLAR

ift duvar arası ısı yalıtımında i ve dıř duvarlar arasındaki bořluđun yalıtım malzemesi ile tamamen dolu olması halinde, dikkat edilmesi gereken hususlar ařađıda belirtilen  bařlık altında toplanmaktadır [11].

- Duvarlar ve yalıtımla ilgili uyarılar
- Zemin dřemelerine yakın blgeler ile ilgili uyarılar
- Ara kat dřemelerine yakın blgeler ile ilgili uyarılar.

3.1. Duvarlar ve yalıtımla ilgili uyarılar

Duvarlar ve yalıtım, uygulamanın ana elemanlarıdır. Yalıtım duvarlar arasındaki bořluđu tamamen doldurabildiđi gibi, yalıtım ile dıř duvar arasında havalandırılan bořluk bırakılması da mmkndr. Yurt dıřında ikinci seeneđin yapı fiziđi bakımından daha uygun olabileceđi belirtilmekte ise de; ok katlı binalarda bu bořluđun cephe boyunca srekli olması halinde yangın aısından riskli blgeler oluřturacađı da unutulmamalıdır. ift duvar ısı yalıtım uygulamalarında dikkat edilmesi gereken hususlar ařađıda belirtilmiřtir. řekil 1’de bořluklu ift duvar arası ısı yalıtım uygulamasının rneđi zeminden atıya toplu halde gsterilmiřtir [4-5]. Aynı řeklin yan tarafında grlen kk resimlerde ise, bořluksuz ift duvar arası ısı yalıtım uygulamaları iin nemli detaylar verilmiřtir.

a)Uygulamada dıř duvarın belli bir ykseklige kadar nce rlmesi, sonra dıř duvarın i yzeyindeki har artıklarının temizlenmesi ve ısı yalıtım levhalarının alt ve st seviyedeki duvar bađlantı profillerinin arasına hafife sıkıřacak ve birbirleri ile iyice bitiřecek řekilde yerleřtirilmesi gerekir.

b)Duvar bloklarını birleřtiren derzlerde, harcın yađmur suyunun ieri girmesine imkan vermeyecek řekilde biimlendirilmesine dikkat edilmelidir. Yalıtım levhaları arasında bořluk kalmamasına ve har artıđı girmemesine; duvar yzeyleri ile yalıtım arasına har girmemesine, bořluk kalmamasına

bağ elemanlarının iç duvara doğru eğim oluşturmamasına dikkat edilmektedir(Şekil1).

c)Dış duvarın örülmesi sırasında, ısı yalıtım levhaları ve iç duvarın üzerine bir master yerleştirilmesi tavsiye edilmektedir.

d)İçeri giren yağmur suyunun veya yoğuşan suyun duvar kesitinden dışarı süzülmesine imkan sağlayacak drenaj oluşturulmalıdır. Boşluk tepsisi veya lento profillerinin kullanıldığı yerlerde, mutlaka suyun dışarı süzüleceği uygun detaylar oluşturulmalıdır (bloklar arasındaki düşey derzlerin belirli aralıklarla boş bırakılması gibi) (Şekil 1).

e)Yalıtım kalınlığı mümkün olduğunca sabit tutulmalıdır. Kalınlık değişiminin kaçınılmaz olduğu durumlarda boşluk tepsisi (cavity tray) denilen bir profil kullanılmalıdır (Şekil 1a).

f)Isı yalıtım levhaları boşluğun en üst seviyesine kadar boşluğu doldurmalıdır (Şekil 1).

g) Kapı ve pencere açıklıklarında kullanılan lentolarda ısı köprüsü oluşturmaktan kaçınılmalı ve kasa ile duvar arasında ısı yalıtımı sağlanmalıdır.

h) Minimum ısı yalıtım kalınlığı 50 mm olarak belirtilmektedir. Ancak çok zorunlu hallerde 25 mm'ye kadar inilmesine müsaade edilmektedir.

ı)Boşluklu çift duvar uygulamaları sırasında iki duvar arasında bağlantı sağlamak üzere bağ elemanları kullanılmaktadır. Çeşitli şekillerdeki bu bağ elemanları galvanize edilmiş çelikten, paslanmaz çelikten, alaşımlardan veya polipropilenden imal edilmektedir. Bağlantı elemanlarının arasındaki mesafeyi ısı yalıtım elemanlarının boyutları dikkate alınarak tasarımcı belirlemektedir. Bağlantı elemanları yerleştirilirken, bağ elemanlarının her katmanda en az 50 mm içeri girmesine, boşluğun ortasında bir damlalık oluşturulmasına, bağ elemanlarının dış tabakaya doğru meyillendirilmesine dikkat edilmektedir (Şekil 1 ve Şekil 1b)[10]. Bu elemanlar aynı zamanda yalıtımın da sabit kalmasını sağlamaktadır.

j) Isı yalıtımının sürekli olmasına dikkat edilmektedir. İngiltere'deki yeni binalarda uygulanan çift duvar arası ısı yalıtımında, iç taraftaki duvar ara kat döşemelerine oturmakta, duvar ve betonarme elemanların dış yüzü aynı düzlemde bitmektedir(Şekil 1c). Isı yalıtımı dış cephe boyunca sürekli olmakta, ısı yalıtımı döşeme vb. elemanlarla ile kesilmemektedir.

Çift duvar arası ısı yalıtımı uygulamasına 12 m'ye kadar olan yükseklikteki binalarda izin verilmekte, daha yüksek binalar için BBA (British Board of Agreement)'in özel onayı gerekmektedir.

3.2.2. Zemin döşemelerine yakın bölgede çift duvar arası ısı yalıtımı ile ilgili uyarılar

*Çift duvar arasındaki yalıtımın, en az zemin döşemesinin alt seviyesinden başlaması gerekmektedir. Yalıtımın daha alt kotlara kadar indirilmesi tercih sebebidir(Şekil 1 ve Şekil 1b).

*Zemin döşemesi hiçbir şekilde iç duvardan daha ileriye gitmemektedir. Döşeme ile iç duvar, aradaki yalıtımın sürekliliğini bozmayacak şekilde, aynı seviyede bitirilmekte ve zemin döşemesinin altındaki duvarın ısı yalıtımı değeri yüksek bloklarla örülmesi gerektiği belirtilmektedir(Şekil 1b ve Şekil 1c).

*Eğer boşluklu çift duvarın iki tarafına farklı kotlarda zemin döşemesi saplanıyorsa aradaki yalıtımın sürekliliğinin bozulmadan temele kadar indirilmesi gerekmektedir.

*Eğer zemin döşemesi yalıtılmamışsa ve iç duvarın üzerine oturuyorsa, iki duvar arasındaki yalıtımın temele kadar indirilmesi gerekmektedir.

*Eğer zemin döşemesi yalıtılmamışsa ve iç duvara oturmuyorsa, içteki duvarın temelden itibaren yalıtım değeri yüksek bloklarla örülmesi gerekmektedir.

3.2.3. Ara kat döşemelerine yakın bölgede çift duvar arası ısı yalıtımı ile ilgili uyarılar

Ara kat ve çatı döşemelerinde kirişin alnı hiçbir şekilde dış duvarın iç yüzüne kadar devam etmemektedir. Ara kat döşemelerinde aşağıdaki hususlar vurgulanmaktadır [7].

* Kirişin alnı, iç duvarın dış yüzü ile aynı seviyede biter. Kirişin genişliği iç ortama doğru çıkıntı yapar (Şekil 1c).

*Kirişin alnı yalıtımın içine kadar bir miktar girebilir, ancak yalıtımı tamamen kesmez. Kirişin alnında en az 5 cm yalıtım kalınlığı bulunmalıdır.

*Balkon döşemesi ile kat döşemesi, duvarlar arasındaki yalıtımın sürekliliğini bozmayacak şekilde ayrı olarak tasarlanır.

*Eğer döşemenin altı açıksa, duvar arasındaki yalıtımın kesintiye uğramadan döşeme altı yalıtımla birleşmesi gerekmektedir. Bu durumda dış duvarı desteklemek için metal profiller kullanılması gerekmektedir.

* Altı açık döşemenin üstten yalıtılmış olması halinde içteki duvarın yalıtım değeri yüksek bloklarla örülmüş olması ve duvarlar arasındaki yalıtımın döşemenin alt seviyesine kadar uzaması gerekmektedir.

Şekil 1a

Şekil 1 b

Şekil 1 c

Şekil 1- Yurtdışında uygulanan çift duvar arası ısı yalıtımı uygulamaları ile ilgili örnek kesit [4-5].

4. ÜLKEMİZDEKİ UYGULAMALARIN EKSİKLİKLERİ VE ÇÖZÜM ÖNERİLERİ

Ülkemizde çift duvar arası ısı yalıtımı yanlış bir teknikle uygulanmaktadır. Konu ile temel yanlışlar aşağıda özetlenmiştir.

- Isı yalıtımının sürekliliği sağlanamamakta ve ısı köprüleri sebebiyle büyük ısı kayıpları meydana gelmektedir.

- Her iki duvar arasında bu duvarların birlikte çalışmalarını sağlayacak bağlantı elemanları yoktur.

- Kesit için yoğunlaşma tahkiki yapılmamaktadır. Malzeme seçimi keyfi olmaktadır.

- Yağmur suyunun kesit içine girme ihtimali araştırılmamıştır ve bu suyun drenajı için detay geliştirilmemiştir.

- Tuğla duvarlarda çiçeklenme ve harçta sülfat etkisi dikkate alınmamaktadır.

- Pencere yerleştirilirken, çerçeve ve denizlik aralarından kesit içine yağmur suyu sızabilmektedir. Kasa ile duvar arasına ısı yalıtım malzemesi konulmamaktadır.

Türkiye’de çift duvar arası ısı yalıtım tekniğinin iyileştirilmesi şarttır. Bunu gerçekleştirebilmek için öncelikle ısı yalıtımının sürekliliğinin bozulmaması gerektiği kabul edilmelidir. Duvarların ayrı, betonarme elemanların ayrı yalıtılmasından vazgeçilmelidir. Aşağıda diğer önemli hususlar maddeler halinde belirtilmiştir.

* İki duvarın birlikte çalışmasını sağlayacak şekilde, bölgenin deprem yüklerini ve rüzgâr etkisini dikkate alarak, bağ elemanları kullanılmalıdır.

*İçeri girebilecek yağmur suyunun yada duvar kesitinde meydana gelebilecek yoğunlaşma suyunun dışarı akmasına imkan sağlayacak detaylar oluşturulmalıdır.

*Dış duvar ile ısı yalıtım tabakası arasında boşluk kalmamasına özellikle özen gösterilmelidir.

*Isı yalıtımı kesintisiz bir şekilde cephedeki opak elemanları kaplamalıdır.

*Kirişlerin çıkıntısı ısı yalıtımını kesmeyecek şekilde oda tarafına doğru olmalıdır. İç duvarın dış yüzü ile giriş döşeme alınları aynı seviyede bitmeli ve yalıtım bunların hepsini aynı kalınlıkta örtmelidir.

* Pencere ve kapı kasa ile duvar arasına ısı yalıtım malzemesi konmalı ve çerçevenin iç duvara monte edilmesi tercih edilmelidir.

* Isı yalıtım kalınlığı mümkün olduğunca sabit tutulmalıdır.

* Isı yalıtım malzemesi ısı köprüsü oluşturmayacak şekilde zemin döşemesinden bir miktar daha aşağıya indirilmelidir. Gerekli durumlarda bu yalıtım uygun bir malzeme ile temele kadar indirilmelidir.

*Altı açık döşemelerde duvardaki yalıtımın kesintiye uğramadan döşeme altı yalıtımla birleştirilmelidir.

* Malzeme seçiminde, dona dayanıklılık, yoğuşma meydana gelmemesi, sülfata dayanıklı çimento kullanılması önemlidir.

* Dış duvarın stabilitesini koruyamayacağı kadar yüksek binalarda sistemin kullanılabilmesi için, hesapların gerektirdiği belirli yüksekliklerde tekrarlanacak şekilde, dış duvarın taşıyıcı sisteme yükünü aktaracak sürekli profillerin kullanılması, bağ profillerinin sıklaştırılması vb. ilave tedbirlerin alınması gerekir. Ülkemizde farklı iklim özelliklerine sahip bölgelerde (özellikle rüzgar açısından) çift duvar arası ısı yalıtımı uygulamalarının kaç kata kadar müsaade edilebileceği deprem kuvvetlerinin de etkisi dikkate alınacak hesap sonuçlarına göre belirlenmelidir.

5. SONUÇ

Çift duvar arası ısı yalıtımı, aslında yığma binalar için uygun bir çözümdür. Taşıyıcı sistemi betonarme iskelet olan binalarda uygulanmak istendiğinde, dışardan yalıtımın özel bir uygulaması haline dönüşmektedir.

Ülkemizde çift duvar arası ısı yalıtımının mevcut haliyle uygulanmasının yasaklanması gerekmektedir. Çünkü, yapı fiziğinin bütün gerekleri ihmal edilmektedir. En önemli yanlış, bu duvarların betonarme iskelet elemanlar arasına örülmesidir. Betonarme elemanların ayrıca yalıtılmaya çalışılması ile, ısı yalıtım uygulaması bir anlamda yamalı bohçaya dönüşmekte ve ısı köprülerinin olumsuz etkileri devam etmektedir. Sonuç olarak yüksek maliyete rağmen sağlanan verim çok düşük olmaktadır.

Ülkemizde çift duvar arası ısı yalıtımı uygulamalarına devam etmek için, uluslararası uygulamalar dikkate alınarak metin içinde belirtilen kurallara uyulmalıdır. İlgili yönetmelik ve şartnamelerin bu kurallara göre yeniden düzenlenmesi gerekmektedir.

KAYNAKLAR

1. Anonim, (2000) “*Binalarda Isı Yalıtım Yönetmeliği*”, Bayındırlık ve İskan Bakanlığı, 24043 sayılı T.C. Resmi Gazete, Ankara.
2. Özışık, G.- Tansel., O.,(1998) “*Yapı Malzemesi-Yapı tekniği (Cilt 1)*”, Ülkü Yayınevi, Eskişehir.

3. Özışık G., (1998) “*Tuğla*”, Anadolu Üniversitesi yayınları, Eskişehir.
4. Anonym, (1996). “*U value*”, Eurisol (United Kingdom Mineral Wool Association) yayınları, Herts.
5. Arnold E., (1994) “*The BDA Guide to Successful Brickwork*”, Publication of The Brick Development Association , Edinburgh.
6. Anonym, (1997),“*Masonry&Concrete Better Homes and Gardens*, Publication of Meredith Corporation, Des Moines.
7. Anonym, (1994) “*Thermal insulation: avoiding risks, A good practice guide supprting building regulations requirements*”, Building Research Establishment Report second edition, Watford.
8. Anonym, (1996) “*Insulating Cavity Walls*”, Eurisol Publication of United Kingdom Mineral Wool Association, Herts.
9. W.P. Brown, A.G. Wilson, (1963) “*CBD-44. Thermal Bridges in Buildings*”, Canadian Building Digest-National Research Council Canada, www.nrc.ca/irc/cbd .
10. Alamut Ö.,(2001) “*Tuğla ve Duvarlarda Kalite ve Standardizasyon*”, Yüksek Lisans Tezi, Trakya Üniversitesi, Fen Bilimleri Enstitüsü, Edirne.
11. BS 5628: Part3: (1985) “*Materials and components, design and workmanship*”, British Standards Institute, London.
12. BS 8104 (1992) “*Assesing exposure of walls to wind-driven rain*”, British Standards Institute, London.