

**ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

YÜKSEK LİSANS TEZİ

Sinem KOCABAŞ

ÇELİK YAPILARIN SAP2000 PROGRAMI İLE ANALİZ VE TASARIMI

İNŞAAT MÜHENDİSLİĞİ ANABİLİM DALI

ADANA, 2005

ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

ÇELİK YAPILARIN SAP2000 PROGRAMI İLE ANALİZ VE
TASARIMI

Sinem KOCABAŞ

YÜKSEK LİSANS TEZİ

İNŞAAT MÜHENDİSLİĞİ ANABİLİM DALI

Bu Tez 23/12/2005 Tarihinde Aşağıdaki Jüri Üyeleri Tarafından Oybirliği İle Kabul Edilmiştir.

İmza:.....

Yrd. Doç. Dr. Beytullah TEMEL
DANIŞMAN

İmza:.....

Prof. Dr. A.Kamil TANRIKULU
ÜYE

İmza:.....

Yrd. Doç. Dr.S.Seren GÜVEN
ÜYE

Bu tez Enstitümüz İnşaat Mühendisliği Anabilim Dalında hazırlanmıştır.

Kod No:

Prof. Dr. Aziz ERTUNÇ
Enstitü Müdürü

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin, çizelge, şekil ve fotoğrafların kaynak gösterilmeden kullanımı, 5846 sayılı Fikir ve Sanat Eserleri Kanunundaki hükümlere tabidir.

TEŐEKKÖR

Mühendisler, mimarlar ve yatırımcılar olarak zamanla kendimizi aşma ve teknolojiyi yakalama yolunda, çelik yapı tasarımı ve Sap2000 programı ile analiz ve tasarıma yönelik, faydalı olacağını düşündüğüm bu kaynağı hazırlamamda bana yardımcı olan, bilgisini ve fikirlerini esirgemeyen, tecrübesini paylaşan bütün hocalarıma, arkadaşlarıma ve daima manevi desteğini hissettiğim aileme teşekkür ederim.

İÇİNDEKİLER	SAYFA
ÖZ	I
ABSTRACT	II
TEŞEKKÜR	III
İÇİNDEKİLER	IV
TABLolar DİZİNİ	VII
ŞEKİLLER DİZİNİ	VIII
1. GİRİŞ	1
1.1 Program ve kullanımı	1
1.2 Tasarım adımları	2
2. ÖNCEKİ ÇALIŞMALAR	4
3. MATERYAL VE METOD	5
3.1 Materyal	5
3.2 Metod	5
4. KAFES KİRİŞ KOLON ÇERÇEVE SİSTEM	7
4.1 Sisteme Ait Bilgileri	7
4.2 Makasa Ait Bilgiler	7
4.3 Yük Analizi	8
4.3.1 Düğüm Noktası Yüklerinin Hesabı	9
4.3.2 Malzeme	9
4.4 Sistemin SAP2000 de Oluşturulması ve Çözümü	10
4.5 Makas Elemanları Kesit Tahkiki	26
4.6 Kolon Kesiti Tahkiki	27
4.7 Aşık Hesabı	30
4.7.1 Ara Aşık Hesabı	30
4.7.1.a Gergisiz Hesap	30
4.7.1.b Çift Gergili Hesap	31
4.7.2 Mahya Aşığı	32
4.7.3 Gergi Hesabı	33
4.7.4 Aşık Üzerindeki Ek Yerinde Hesap	34
4.8 Alt başlık çubuğu üzerinde ek yerinde hesap	35

4.9 Dügüm Noktaları Birleşim Hesabı.....	36
4.10 Kren Kirişi Hesabı.....	38
4.11 Kren Konsolu Hesabı.....	40
4.12 Temel Hesabı	41
5. DOLU GÖVDELİ ÇERÇEVE SİSTEM	47
5.1 Sisteme Ait Bilgiler.....	47
5.2 Makasa Ait Bilgiler.....	47
5.3 Yük Analizi	48
5.3.1 Dügüm Nokta Yüklerinin Hesabı.....	49
5.3.2 Malzeme.....	49
5.4 Sistemin SAP2000’de Oluşturulması ve Çözümü	50
5.5 Aşık Hesabı	59
5.5.1 Ara Aşık	59
5.5.1.a Gergisiz Hesap	60
5.5.1.b Çift Gergili Hesap	61
5.5.2 Mahya Aşığı.....	62
5.5.3 Gergi Hesabı.....	63
5.5.4 Aşık Üzerindeki Ek Yerde Hesap	64
5.6 Dügüm Noktası Birleşim Detayları.....	65
5.6.1 Köşe Birleşim Detayı	65
5.6.2 Mahya Detayı.....	70
5.7 Temel Hesabı	73
6. ÇOK KATLI KIRIŞ KOLON ÇERÇEVE SİSTEM	76
6.1 Sisteme Ait Bilgiler.....	76
6.2 Yük Analizi	77
6.2.1 Zemin Kat Döşeme Yükü.....	77
6.2.2 1. Kat Döşeme Yükü	79
6.2.3 Kolon yükü.....	80
6.2.4 Deprem Hesabı.....	80
6.3 Sistemin SAP2000’de Oluşturulması ve Çözümü	82
6.4 Detaylar	94

6.4.1 B Detayı	94
6.4.2 A Detayı	97
6.5 Temel Hesabı	99
7. SONUÇLAR VE ÖNERİLER	102
KAYNAKLAR	106
ÖZGEÇMİŞ	107
EKLER	

TABLolar DİZİNİ**SAYFA**

Tablo 4.1. Sistemin serbestlik derecesi	44
Tablo 4.2. Malzeme Özellikleri 1	44
Tablo 4.3. Malzeme Özellikleri	44
Tablo 4.4. Kesit Özellikleri	44
Tablo 4.5. Çubuk Uçları Şartı	45
Tablo 5.1. Sistemin serbestlik derecesi	75
Tablo 5.2. Malzeme Özellikleri 1	75
Tablo 5.3. Malzeme Özellikleri	75
Tablo 5.4. Çubuk Uçları Şartı	75
Tablo 6.1. Sistemin serbestlik derecesi	101
Tablo 6.2. Malzeme Özellikleri 1	101
Tablo 6.3. Malzeme Özellikleri	101

ŞEKİLLER DİZİNİ

SAYFA

Şekil 4.1. Makas Kesiti ve Planı	7
Şekil 4.2. Rüzgar Yükünün Etkisi.....	8
Şekil 4.3. Makas Eleman İsimleri	10
Şekil 4.4. Makas Eleman Kesitleri.....	12
Şekil 4.5. Öz ağırlık Yüklemeşi	14
Şekil 4.6. Tam Kar Yüklemeşi.....	14
Şekil 4.7. Yarım Kar Yüklemeşi	15
Şekil 4.8. Rüzgar Soldan Yüklemeşi.....	15
Şekil 4.9. Rüzgar Sağdan Yüklemeşi	17
Şekil 4.10. Kren Solda Yüklemeşi	18
Şekil 4.11 Kren Sağda Yüklemeşi	19
Şekil 4.12 Dikme ve diyagonaller mafsallyken kesit yeterliliği.....	22
Şekil 4.13 Tüm makas elemanlarının bağlantısı mafsallyken kesit yeterliliği	23
Şekil 4.14 Tüm makas elemanlarının rijit bağılyken kesit yeterliliği	23
Şekil 4.15 Belli Bir Listeye Göre Program Tarafından Atanan Kesitler ve Yeterlilikleri	25
Şekil 4.16 Kolon Kesit Tesirleri	28
Şekil 4.17 Kolon Kesitinde burkulma bölgesi	28
Şekil 4.18 Gergisiz aşık yüklemeşi	30
Şekil 4.19 M3 Diyagramı	30
Şekil 4.20 M2 Diyagramı	31
Şekil 4.21 Çift gergili aşık yüklemeşi	31
Şekil 4.22 M2 Diyagramı	31
Şekil 4.23 Mahya Aşığı Yüklemeşi	32
Şekil 4.24 M3 Diyagramı	32
Şekil 4.25 M2 Diyagramı	33
Şekil 4.26 Aşıktaki Ekin Teşkili	34
Şekil 4.27 Alt Başlıkta Ek Detayı	35
Şekil 4.28 1 Nolu Düğüm Noktası Detayı	36

Şekil 4.29 2 Nolu Düğüm Noktası Detayı	36
Şekil 4.30 12 Nolu Düğüm Noktası Detayı	37
Şekil 4.31 14 Nolu Düğüm Noktası Detayı	37
Şekil 4.32 Kren Kirişi ve Konsolu	38
Şekil 4.33 Kolon Ayağının Teşkili	41
Şekil 4.34 M30 Bulonu Detayı	41
Şekil 5.1 Makas Kesiti ve Planı	47
Şekil 5.2 Rüzgar Yükünün Etkisi	48
Şekil 5.3 Makas Eleman İsimleri	50
Şekil 5.4 Makas Eleman Kesitleri	52
Şekil 5.5 Öz ağırlık Yüklemeşi	53
Şekil 5.6 Tam Kar Yüklemeşi	53
Şekil 5.7 Yarım Kar Yüklemeşi	54
Şekil 5.8 Rüzgar Soldan Yüklemeşi	54
Şekil 5.9 Rüzgar Sağdan Yüklemeşi	55
Şekil 5.10 Kolon temel bağlantısı mafsallyken kesit yeterliliği	58
Şekil 5.11 Kolon temel bağlantısı ankastreyken kesit yeterliliği	58
Şekil 5.12 M3 Diyagramı	59
Şekil 5.13 Gergisiz aşık yüklemeşi	60
Şekil 5.14 M3 Diyagramı	60
Şekil 5.15 M2 Diyagramı	60
Şekil 5.16 Çift gergili aşık yüklemeşi	61
Şekil 5.17 M2 Diyagramı	61
Şekil 5.18 Mahya Aşığı Yüklemeşi	62
Şekil 5.19 M3 Diyagramı	62
Şekil 5.20 M2 Diyagramı	63
Şekil 5.21 Aşıktaki Ekin Teşkili	64
Şekil 5.22 Köşe düğüm noktası kesiti	66
Şekil 5.23 Köşe düğüm noktası detayı	67
Şekil 5.24 Köşe düğüm noktası kesitinde kaynak isimleri	68
Şekil 5.25 Tepe düğüm noktası detayı	70

Şekil 5.26 Tepe düğüm noktası kesitinde kaynak isimleri.....	71
Şekil 6.1 Sistem Planı	76
Şekil 6.2 Zemin Kat Planı(XY).....	82
Şekil 6.3 1. Kat Planı(XY)	82
Şekil 6.4 Zemin Kat ve 1. Kat Eleman Kesitleri(XY)	85
Şekil 6.5 Zemin Kat ve 1. Kat Eleman Kesitleri(XZ).....	85
Şekil 6.6 G (Sabit yük) yüklemesi	87
Şekil 6.7 Q (Hareketli yük) yüklemesi.....	87
Şekil 6.8 EX ve EY yüklemesi.....	88
Şekil 6.9 Zemin ve 1.Kat kiriş kesit yeterliliği	90
Şekil 6.10 Zemin ve 1.Kat kolon kesit yeterliliği	91
Şekil 6.11 Zemin ve 1.Kat kiriş kesit yeterliliği(döşeme kirişleri rijit bağlı)	91
Şekil 6.12 Zemin ve 1.Kat kolon kesit yeterliliği(döşeme kirişleri rijit bağlı)	91
Şekil 6.13 Dış cephede düzenlenmiş çaprazlar ve kesitleri	92
Şekil 6.14 Çaprazlı durumda Zemin ve 1.Kat kiriş kesit yeterliliği.....	92
Şekil 6.15 Çaprazlı durumda Zemin ve 1.Kat kolon kesit yeterliliği.....	93
Şekil 6.16 B-B Aksı M3 Diyagramı.....	93
Şekil 6.17 B Detayı	96
Şekil 6.18 A Detayı.....	98
Şekil 6.19. Kolon Ayağının Teşkili	99

1.GİRİŞ

1.1.Program ve kullanımı

Mühendislik yapılarında çelik malzeme yaklaşık iki yüz yıldan beri kullanılmaktadır. 20.yüzyıl başlarında kaynaklı birleşimlerle uygulama alanına girmesiyle kullanımı yaygınlaşmıştır.

Günümüzde gerek içerisinde kolon bulunmayan büyük açıklıklı binalara, gerekse büyük yerleşim yerlerinde belirli merkezlerde toplanan yoğun insan kitlesini barındıracak çok katlı binalara olan ihtiyaç; bu binaların taşıyıcı iskelelerinde yüksek dayanımlı malzeme kullanma zorunluluğu getirmektedir. Büyük açıklıklı ve çok katlı betonarme taşıyıcı sistem kullanılması halinde esas taşıyıcı elemanlara etkiyen kesit tesirlerinin büyüklüğü, çok büyük betonarme kesitlerin kullanılmasını gerektirmektedir. Binalarda büyük kesitli kolon ve kirişler fazla yer kaplamakta, dolayısı ile bina öz ağırlığının artmasına ve ayrıca maliyetlerin yükselmesine neden olmaktadır. Bu nedenle çeliğin kullanılması ihtiyacı ortaya çıkmaktadır. Böylece, büyük açıklıkların daha küçük kesitli taşıyıcı elemanlarla aşılması sayesinde rahat hacimler sağlanmış olacak ve nüfus yoğunluğu fazla olan yerleşim merkezlerinde çok katlı bina yapılarak ihtiyaçlar karşılanmış olacaktır. Bugün ülkemizde çelik yapılar genellikle büyük açıklıklı, tek katlı endüstri yapıları veya çok katlı teknolojik binalar şeklinde uygulanmaktadır.

Temel esaslardan biri olan doğru analizin yanı sıra malzeme seçiminde etken olarak, mimari, işlevsel katkılar, yapım süresi ve rekabet gücü gibi tasarıma dair özellikler söz konusudur. Bu noktada çelik malzeme, yapı tasarımı aşamasında özellikle detaylandırma ve uygulama konusunda proje yapan mühendislere değişik seçenekler sunmaktadır.

İlerleyen teknoloji ve beyin gücü ile en zorlu uygulamalar bile hayata geçirilebilmektedir. Bu sürecin projelendirme aşamasında faydalanılan üç boyutlu yapı modelleme programlarından biri de SAP2000 programıdır. Kaba hatlarıyla SAP2000, sonlu elemanlar yöntemine dayalı, hızlı ve kolay modelleyebilme, hazır model kütüphanesinden ve başka bir programdan model aktarabilme veya ekleme,

model üzerinde her an deęişik yapabilme, analiz sonuçlarını şeklen ve sayısal olarak izleyebilme, boyutlandırma da optimizasyon gibi pek çok işleve izin veren kapsamlı bir programdır. Hesap ve detaylarda titizlikle çalışmaya izin vermesinin yanında tasarım aşamasında oluşturulan eleman verilerinin CNC (Computer numerically controlled) tezgahlarına elektronik ortamda aktarımı ile aynı uygulamanın farklı safhalarında aynı verilerin işlenmesini mümkün kılmaktadır. Böylece klasik sistemlerdeki her iş istasyonunda düzenlenmesi gereken belge kalabalığı ve getirebileceęi sorunlar da ortadan kalkmış olmaktadır.

Beklentileri karşılayabilmek ve teknolojiyi yakalayabilmek için, kalifiye işçilerin ve bu konuda çalışan projecilerin az olması gibi caydırıcı sebeplere rağmen çelik kullanımını artırmaya, ufku açık bireyler yetişmenin de önünü açmaya yönelik çalışmalar arasında yer almasını hedeflediğimiz bu tez kapsamında; çelik ile ilgili mevcut bilgi düzeyini artırmanın yanında, çelik yapıların SAP2000 programı ile analizi ve tasarımı hakkında da ışık tutması amaçlanmıştır.

Bu tezde Türkiye’de kullanımı yaygınlaşan yapı tiplerinden gerek hal gerekse karkas yapılara örnek üç farklı proje SAP2000 programından yararlanılarak çözülmüş ve irdelenmiştir. Bu irdelemeler sonucunda analiz ve tasarıma ait bazı tespitlerde bulunulmuştur.

1.2.Tasarım adımları

Genel olarak tasarım, işlevsel tasarım ve taşıyıcı sistemin tasarımı olmak üzere iki bölümde düşünülebilir. İşlevsel tasarımda iç ve dış mimari göz önünde tutulur; taşıyıcı sistemin tasarımında ise işletme yüklerini güvenle taşıyacak elemanların seçimi gerekir. Tasarımın adımları, planlama, ön tasarım, yüklerin saptanması, ön boyutlama, analiz(yüklerin ve sistemin modellenmesi, iç kuvvetlerin ve yer deęiştirmelerin saptanması), değerlendirme (dayanım ve işletme koşullarının kontrolü; sonucun optimum tasarım kriterleriyle uyumunun belirlenmesi), gerekiyorsa yeniden tasarım ve sonuç şeklinde özetlenebilir.

Tasarım adımları, bu tezde incelenen çelik yapıların, SAP2000 programı yardımıyla hesap ve projelendirmesinde izlenen yol ve yöntemler ile örneklenmiştir.

Farklı tasarım şekilleri uygulanarak verilerin karşılaştırılması ile çeşitli sonuçlara varılmış ve öneriler düzenlenmiştir. Çalışmada ayrıca temel projelendirmesinde İdeCAD ve çizimlerin hazırlanmasında AutoCAD programlarından yararlanılmıştır.

2.ÖNCEKİ ÇALIŞMALAR

Bu bölümde Dünya’da yaklaşık 200 yıllık bir geçmişi olan, Türkiye’de ise ancak 30 yıllık bir geçmişi olan çelik yapılar üzerine yapılan çalışmalardan bir kaç hakkında kısaca bilgi verilmeye çalışılmıştır.

Yalman Odabaşı (1990), yapı sistemlerinin karşılaştırılması, çelik yapı sistemlerinin günümüzde kullanımı, çelik malzemenin özellikleri, diğer malzemelerle ekonomik anlamda karşılaştırılması gibi konular üzerinde durmuştur.

Çoşkun Bahar (1995), mevcut bir alana uygulanabilecek farklı taşıyıcı sistemleri ekonomi bakımından karşılaştırmıştır. Bu yapılar komple çelik, komple betonarme(prefabrike), karma sistem (çelik çatı makası ve betonarme kolon) olmak üzere farklı malzeme tiplerinden oluşmuştur. Elde edilen sonuçlara göre, komple çelik ve prefabrike sistemler arasında maliyet farkı bulunmadığı, karma sistemlerinse en ekonomik sistemler olduğu görülmüştür.

Ayça TARTAR (2002)’in çalışmasında konstrüksiyon teknolojileri arasında yeni bir teknoloji olarak kabul edilen hafif çelik konstrüksiyon sistemi anlatılmıştır. Tez bu teknolojide kullanılan malzemenin üretim teknolojisi, malzemenin statik, yapısal özellikleri hakkında özet bilgi içermektedir.

Murat Doğan ÇELİK (2003)’in çalışmasında, dünyadaki yüksek yapıların gelişimi ile inşasında kullanılan çelik malzeme ve yüksek yapıların iskeletini oluşturan çeşitli şekillerdeki çelik taşıyıcı sistemler ve bu sistemlerin rijitlik açısından irdelenmesi amacıyla araştırma yapılmıştır.

Muhammed Ayhan (2005)’in çalışmasında bir ara katı bulunan deprem yükleri dikkate alınmadan boyutlandırılmış, çelik ve betonarme taşıyıcı sistemden oluşan mevcut bir uçak hangar yapısının güçlendirilmesi üzerinedir. Mevcut sisteme dokunmadan taşıyıcı sistemde değişiklik yapılarak süneklik düzeyi yüksek, sadece çelik taşıyıcı sistemden oluşacak şekilde yatay ve düşey yükler altında statik ve çelik hesapları yapılmış, ilgili imalat çizimleri ile birlikte maliyet analizleri de yapılmıştır.

3.MATERYAL VE METOD

3.1.Materyal

Bu tezde, tek ve çok açıklıklı taşıyıcı sistemler ile çok katlı sistemlerin ilgili yönetmelik koşullarına göre analiz ve tasarımları yapılmıştır. Endüstri yapılarının statik yükler ve rüzgar yükleri altında projelendirilmesinde TS498 (Yapı Elemanlarının Boyutlandırılmasında Alınacak Yükler), TS648 (Çelik Yapıların Hesap ve Yapım Kuralları), ve TS3357 (Çelik Yapılarda Kaynaklı Birleşimlerin Hesap ve Yapım Kuralları) kullanılmıştır; iki katlı binanın statik yükler ve deprem yükleri altında projelendirilmesinde ise standartlara ek olarak TDY98 (Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik) kullanılmıştır.

Yapı analiz ve tasarımları için geliştirilmiş sonlu elemanlar yöntemine dayalı, genel amaçlı SAP2000 yapısal analiz programı kullanılmıştır. Ayrıca yardımcı program olarak İdeCAD ve AutoCAD programlarından da yararlanılmıştır.

3.2.Metod

SAP2000 bir (çubuk), iki (alan) ve üç (katı cisim) boyutlu elemanlar ile mühendisin problemlerine cevap verebilmektedir. Genel olarak kullanılan elemanlar bir boyutlu çubuk (frame) elemanlardır. Çubuk elemanlar aslında sonlu elemanlar yönteminin özel bir halini temsil eder. En gerçekçi davranışa ulaşabilmek için örneğin bir kiriş elemanının katı modellemesi yapılabilir veya iki boyutlu alan elemanları ile çözüme ulaşılabilir. Ancak, bu konuda yapılan teorik çalışmalar neticesinde belirli bir geometride üç boyutlu ya da iki boyutlu yapısal elemanların bir boyutlu çubuk elemanlar ile temsil edilebileceği belirlenmiştir.

Bu çalışmada da düzlemsel ve üç boyutlu bina çerçevelerini modellerken taşıyıcı sistem elemanları için çubuk elemanları kullanılmıştır. Çubuk eleman kesitleri seçimi için SAP2000 programındaki profil kütüphanesinden yararlanılmıştır.

Çalışmada ilk olarak tek açıklıklı kafes kiriş- kolon çerçevesinin çözümü için tasarım adımları izlenerek SAP2000 programı ile kesit tesirleri elde edilmiş ve kesit tahkikleri

yapılmıştır. Çeşitli kontroller ve hesaplar ile ekonomik ve güvenli olacak şekilde kesitler ve elemanlar seçilmiştir. Yapı temeline ait hesaplar İdeCAD'le, analiz ve boyutlandırma sonrasında uygulama projeleri ise AutoCAD programı ile hazırlanmıştır. Dolu gövdeli çerçeve sisteminde ve iki katlı kiriş- kolon çerçeve sisteminde de aynı sıra izlenmiştir.

4.KAFES KİRİŞ-KOLON ÇERÇEVE SİSTEM

Bu bölümde 24m açıklıklı, 30m uzunluğunda kafes kiriş makas, 8m yüksekliğinde kolon ve üzerinde krenden oluşan bir sistem çözülmüştür. Bölüme ait plan ve detaylar Ek-1’de verilmiştir.

4.1.Sisteme Ait Bilgiler

- Sistem şekli : Kafes kiriş
- Çelik malzemesi : ST37, ST44(kolonda)
- Birleşim aracı : Kaynak(makas, kolon ve temelde), Bulon(temelde)
- Kaplama malzemesi : alüminyum sac levha (t=0.7mm)

Şekil 4.1 Makas Kesiti ve Planı

4.2.Makas Ait Bilgiler

- Makas aralığı(L) : 6.00m
- Makas açıklığı(Lm) : 24.00m
- Aşık sayısı : 14
- Aşık aralığı (Y.D.) (a) : 2.00m
- Aşık aralığı (Ç.D.) (a1) : 2.02m
- Makas orta yüksekliği : 240cm
- Çatı eğimi : 8.53^0

4.3.Yük Analizi

- Çatı örtüsü öz ağırlığı.....=5.00kg/m² (Y.D.)
- Aşık öz ağırlığı..... =10.00kg/m² (Y.D.)
- Çatı makası öz ağırlığı..... =15.00kg/m² (Y.D.)
- Kar yükü (TS498 e göre Adana 1.Kar bölgesi ; H<200m....k=75.00kg/m² (Y.D.)
- Rüzgar yükü hesabı, $P=Cq$, $h=10.4 \Rightarrow q_r=80 \text{ kg/m}^2$

Şekil 4.2 Rüzgar yükünün Etkisi

- E düzleminde $P_{re}=C_e \cdot q=(1,2 \sin \alpha-0,4) \cdot q=(1,2 \cdot 0,148-0,4) \cdot 80=-17.80 \text{ kg/m}^2$ (Ç.D.)
- F düzleminde $P_{rf}=C_f \cdot q=(-0,4) \cdot q=(-0,4) \cdot 80 \dots \dots \dots =-32.00 \text{ kg/m}^2$ (Ç.D.)
- A düzleminde $P_{ra}=C_a \cdot q=(0,8) \cdot q=(0,8) \cdot 80 \dots \dots \dots =64.00 \text{ kg/m}^2$ (D.D.)
- B düzleminde $P_{rb}=C_b \cdot q=(-0,4) \cdot q=(-0,4) \cdot 80 \dots \dots \dots =-32.00 \text{ kg/m}^2$ (D.D.)

4.3.1.Düğüm noktası yüklerinin hesabı**Öz ağırlık:**

$$\text{Çatı örtüsü+Aşık+Çatı makası} = 30 \text{ kg/m}^2$$

$$g = 30 \cdot 6,00 \cdot 2,00 = 360 \text{ kg} = 0,360 \text{ t.} \quad g/2 = 0,180 \text{ t.}$$

Tam kar yüklemesi:

$$k = 75 \text{ kg/m}^2 ; k = 75 \cdot 6,00 \cdot 2,00 = 900 \text{ kg} = 0,900 \text{ t.} ; k/2 = 0,450 \text{ t.}$$

Yarım kar yüklemesi:

$$y_k = 75 \text{ kg/m}^2 ; y_k = 75 \cdot 6,00 \cdot 2,00 = 900 \text{ kg} = 0,900 \text{ t.} ; y_k/2 = 0,450 \text{ t.}$$

Rüzgar yüklemesi:

$$r_{\text{sol-E}} = P_{\text{we}} = P_{\text{re}} \cdot a_1 \cdot L = -17,80 \cdot 2,02 \cdot 6,00 = -215,74 \text{ kg} = -0,216 \text{ t.} \quad P_{\text{we}}/2 = 0,108 \text{ t}$$

$$r_{\text{sol-F}} = P_{\text{wf}} = P_{\text{rf}} \cdot a_1 \cdot L = -32,00 \cdot 2,02 \cdot 6,00 = -387,84 \text{ kg} = -0,388 \text{ t.} \quad P_{\text{wf}}/2 = 0,194 \text{ t.}$$

$$r_{\text{sol-A}} = P_{\text{wa}} = P_{\text{ra}} \cdot L = -64,00 \cdot 6,00 = -384 \text{ kg/m}$$

$$r_{\text{sol-B}} = P_{\text{wb}} = P_{\text{rb}} \cdot L = 32,00 \cdot 6,00 = 192 \text{ kg/m}$$

$$r_{\text{sag-E}} = P_{\text{we}} = P_{\text{re}} \cdot a_1 \cdot L = -32,00 \cdot 2,02 \cdot 6,00 = -387,84 \text{ kg} = -0,388 \text{ t.} \quad P_{\text{we}}/2 = 0,194 \text{ t.}$$

$$r_{\text{sag-F}} = P_{\text{wf}} = P_{\text{rf}} \cdot a_1 \cdot L = -17,80 \cdot 2,02 \cdot 6,00 = -215,74 \text{ kg} = -0,216 \text{ t.} \quad P_{\text{wf}}/2 = 0,108 \text{ t.}$$

$$r_{\text{sag-A}} = P_{\text{wa}} = P_{\text{ra}} \cdot L = 32,00 \cdot 6,00 = 192 \text{ kg/m}$$

$$r_{\text{sag-B}} = P_{\text{wb}} = P_{\text{rb}} \cdot L = -64,00 \cdot 6,00 = -384 \text{ kg/m}$$

Kolon zati yüklemesi:

$$g = 0.0124 \cdot 8.00 \cdot 7.850 = 0.78 \text{ t.}$$

Kren yüklemesi: (kren kirişi hesabından)

$$v_{\text{sol}} = v_{\text{sag}} = -12.33 (+z \text{ yönünde}) ; -1.233 (+x \text{ yönünde})$$

4.3.2.Malzeme

$$\text{Çelik : ST37} \quad \sigma_{em}^H = 1.44 \text{ t/cm}^2 \quad \sigma_{em}^{HZ} = 1.15 \times 1.44 = 1.66 \text{ t/cm}^2$$

$$\tau_{em}^H = 0.83 \text{ t/cm}^2 \quad \tau_{em}^{HZ} = 0.95 \text{ t/cm}^2$$

$$\text{Kaynak} \quad \tau_{kem}^H = 1.10 \text{ t/cm}^2$$

$$\text{Betonarme : Temel : Beton : B160} \quad \text{Çelik : S420 (ST III)}$$

$$\text{Zemin :} \quad \sigma_{zem} = 1.0 \text{ t/cm}^2$$

4.4.Sistemin SAP2000’de Oluşturulması ve Çözümü

Şekil 4.3 Makas Eleman İsimleri

1. Sap2000 ekranı açıldığında önce sağ alt köşede birim Ton,m olarak ayarlanır.
2. Yeni bir sistem oluşturmak için;
 - i) File⇒ New Model seçilir. Açılan pencerede Select Template→2D Trusses seçilir.
 - ii) Açılan pencerede 2D Truss Type » Praft Truss seçilir.
 - iii) Boşluklar doldurulur. $L1=L2=12$; $H1=H3=0.6$; $H2=2.4$; $N1=N2=6$ ve onaylanır.
3. Ekrana gelen makastaki diyagonallerin tam tersi düzenlenmesi için;
 - i) Diyagonaller seçilir, Edit⇒Delete ile silinir.
 - ii) Draw⇒Draw Frame seçilir. İstenilen şekilde noktadan noktaya diyagonaller çizilir.
4. Dosyayı saklamak için; File⇒Save ile dosyayı “proje 1” adıyla kaydederiz.
5. Malzeme tanımlamak için;
 - i) Define⇒Materials » STEEL→Modify/Show Material seçilir.
 - ii) Material Name: ST37 ; Modulus of Elasticity= $21e^6$; $F_y=24000$; $F_u=37000$ olarak değiştirilir ve onaylanır.

- iii) Add New Material seçilir. Açılan pencerede Material Name: ST44 ; Modulus of Elasticity= $21e^6$; $F_y=29600$; $F_u=44000$ yazılır ve onaylanır.
6. Kesit tanımlamak için;
- i) Define⇒Frame Sections seçilir.
 - ii) Açılan pencerede Choose property type to Add » Import Double Angle→Add New Property seçilir.
 - iii) Açılan pencerede Konum kısmındaki listeden C/Program Files/Computer and Structures/SAP2000 9/EURO.PRO seçilir. Section Labels başlığı altındaki listeden CTRL tuşu kullanılarak 2L50X5/10/ ; 2L60X6/10/ ; 2L70X7/10/ ; 2L80X8/10/ ; 2L90X9/10/ ; 2L100X10/10/ kesitleri seçilir ve onaylanır.
 - iv) Material açılır listesinden ST37 işaretlenir.
 - v) Choose property type to Add » Import I/Wide Flange→Add New Property seçilir.
 - v) Açılan pencerede Konum kısmındaki listeden C/Program Files/Computer and Structures/SAP2000 9/EURO.PRO seçilir. Section Labels başlığı altındaki listeden HE240-A ; HE300-A ; HE320-A kesitleri seçilir ve onaylanır.
 - vi) Material açılır listesinden ST44 işaretlenir.
7. Çubuklara O1-O12 ; V1-V13 ; U1-U12 ; D1-D12 şeklinde isim vermek için;
- i) View⇒Set Display Options seçilir.
 - ii) Açılan pencerede Frame başlığı altında Labels kutusu işaretlenir.
 - iii) Görünen çubuk eleman numaralarına göre, önce 26-37 arası seçilir.
 - iv) Edit⇒Change Labels seçilir.
 - v) Açılan pencerede Item Type » Element Labels-Frame seçilir. Prefix : 0 yazılır; First Relabel Order » X seçilir ve Edit⇒Auto Relabel seçilirse çubuklar O1 den O12 ye sıralanmış olur.
 - vi) Aynı işlemler sırasıyla; 1-13 arası ; 14-25 arası ; 50-61 arası seçilerek yapılırsa istenilen sıralamalar ve isimlendirmeler yapılmış olur.

Şekil 4.4 Makas Eleman Kesitleri

8. Kesitleri çubuklara atamak için;
 - i) O1 den O12 ye üst başlık çubukları seçilir. Assign⇒Frame Sections » 2L90x9/10/ seçilir ve onaylanır.
 - ii) V1 den V13 e dikme çubukları seçilir. Assign⇒Frame Sections » 2L50x5/10/ seçilir ve onaylanır.
 - iii) U1 den U12 ye alt başlık çubukları seçilir. Assign⇒Frame Sections » 2L70x7/10/ seçilir ve onaylanır.
 - iv) D1 den D12 ye diyagonal çubukları seçilir. Assign⇒Frame Sections » 2L60x6/10/ seçilir ve onaylanır.
9. Dosyayı saklamak için; File⇒Save seçilir.
10. Çubukları gruplandırmak için;
 - i) O1 den O12 ye elemanlar seçilir. Assign⇒Assign to Group→Add New Group seçilir.
 - ii) Açılan pencerede Group Name : UST yazılır ; Group Uses başlığı altında Selection kutusu işaretlenir ve onaylanır

- iii) Aynı şekilde V1 den V13 e elemanlar için DIK ; U1 den U12 ye elemanlar için ALT ; D1 den D12 ye elemanlar için DIA grupları oluşturulur.

11. Yüklemeleri tanımlamak için;

- i) Define⇒Load Cases seçilir.
ii) Açılan pencerede,

<u>Load Name</u>	<u>Type</u>	<u>Self Weight Multiplier</u>	
g	DEAD	0	→ Modify Load
k	SNOW	0	→ Add New Load
yk	SNOW	0	→ Add New Load
rsol	WIND	0	→ Add New Load
rsag	WIND	0	→ Add New Load
vsol	DEAD	1	→ Add New Load
vsag	DEAD	1	→ Add New Load ve onaylanır.

**Yük analizine çubuk elemanların zati ağırlıklarını da eklediğimiz için self weight multiplier sıfır yapılmalıdır ki zati ağırlıklar 2kez hesaba katılmasın.

12. g yüklemesine ait Analysis Case Name : g olması için;

- i) Define⇒Analysis Cases seçilir.
ii) Açılan pencere Case Name » DEAD→Modify/Show Case seçilir ve açılan pencerede Analysis Case Name : g yazılır ve onaylanır.
iii) Aynı pencerede, Modal analiz yapılmadığı için,
Case Name » MODAL→Delete Case seçilir.

13. Kolon ve kren konsolunu eklemek için;

- i) Yeni akslar eklemek için Define⇒Coordinate/Grid System→Modify/Show System seçilir.
ii) Açılan pencerede, X Grid Data başlığı altındaki tabloda
a) Ordinate : 11.42 ve -11.42 olmak üzere 2 satır eklenir.
b) Z Grid Data başlığı altındaki tabloda Ordinate : -8.00 ve -2.80 olmak üzere 2 satır eklenir.
c) Reorder Ordinates düğmesine basılır ve onaylanır.

14. Dosyayı saklamak için; File⇒Save seçilir.

15. Ana ekrana döndüğümüzde Draw⇒Draw Frame seçilir.

Properties of Object penceresinde Sections→HE320-A seçilir.

(-12.00;0.00;-8.00) den (-12.00;0.00;-2.80) e S11

(-12.00;0.00;-2.80) den (-12.00;0.00;0.00) a S12

(12.00;0.00;-8.00) den (12.00;0.00;-2.80) e S21

(12.00;0.00;-2.80) den (12.00;0.00;0.00) a S22 kolonları oluşturulur.

(-12.00;0.00;-2.80) den (-11.42;0.00;-2.80) e K1

(12.00;0.00;-2.80) den (11.42;0.00;-2.80) e K2 kren konsolları oluşturulur.

16. g yüklemesi için;

Şekil 4.5 g (Öz ağırlık) yüklemesi

i) 4-24 arası üst başlık düğüm noktaları seçilir. Assign⇒Joint Loads⇒Forces seçilir.

ii) Açılan pencerede Load Case Name→g seçilir. Loads başlığı altında Force Global Z : -0.36 yazılır.

iii) 2 ve 26 nolu düğüm noktaları seçilir. Aynı yolla Force Global Z : -0.18 yazılır.

iv) 1 ve 25 nolu düğüm noktaları seçilir. Aynı yolla Force Global Z : -0.78 yazılır.

17. k yüklemesi için;

Şekil 4.6 k (Tam kar) yüklemesi

i) O1 çubuğu seçilir. Assign⇒Frame Loads⇒Point seçilir.

a) Açılan pencerede Load Case Name→rsol seçilir

b) Load Type and Direction başlığı altında Coord Sys→Local ;
Direction→2 seçilir. Point Loads başlığı altındaki kısım,

Distance	0	0.25	0.75	1
Load	0.108	0	0	0.216 olarak düzenlenir.

ii) O3 ve O5 çubukları seçilir, 19i'deki yolla, Point Loads başlığı altındaki kısım,

Distance	0	0.25	0.75	1
Load	0.216	0	0	0.216 olarak düzenlenir.

iii) O6 çubuğu seçilir, 19i'deki yolla, Point Loads başlığı altındaki kısım,

Distance	0	0.25	0.75	1
Load	0	0	0	0.108 olarak düzenlenir.

iv) O7 çubuğu seçilir, 19i'deki yolla, Point Loads başlığı altındaki kısım,

Distance	0	0.25	0.75	1
Load	0.194	0	0	0.388 olarak düzenlenir.

v) O9 ve O10 çubukları seçilir, 19i'deki yolla, Point Loads başlığı altındaki kısım

Distance	0	0.25	0.75	1
Load	0.388	0	0	0.388 olarak düzenlenir.

vi) O11 çubuğu seçilir, 19i'deki yolla, Point Loads başlığı altındaki kısım,

Distance	0	0.25	0.75	1
Load	0	0	0	0.194 olarak düzenlenir.

vii) S11 ve S12 çubukları seçilir. Assign⇒Frame Loads⇒Distributed seçilir.

a) Açılan pencerede Load Case Name→rsol seçilir

b) Load Type and Direction başlığı altında Coord Sys→GLOBAL ;
Direction→X seçilir.

c) Uniform Load başlığı altında, Load : 0.384 yazılır.

viii) S21 ve S22 çubukları seçilir. Assign⇒Frame Loads⇒Distributed seçilir.

a) Load Type and Direction başlığı altında Coord Sys→GLOBAL ;
Direction→X seçilir.

b) Uniform Load başlığı altında, Load : 0.192 yazılır.

20) r_{sag} yüklemesi için;

Şekil 4.9 r_{sag} (rüzgar sağdan) yüklemesi

i) O1 çubuğu seçilir. Assign⇒Frame Loads⇒Point seçilir.

ii) Açılan pencerede Load Case Name→ r_{sag} seçilir

iii) Load Type and Direction başlığı altında Coord Sys→Local ; Direction→2 seçilir. Point Loads başlığı altındaki kısım,

Distance	0	0.25	0.75	1
Load	0.194	0	0	0.388 olarak düzenlenir.

iv) O3 ve O5 çubukları seçilir, 20i'deki yolla, Point Loads başlığı altındaki kısım

Distance	0	0.25	0.75	1
Load	0.388	0	0	0.388 olarak düzenlenir.

v) O6 çubuğu seçilir, 20i'deki yolla, Point Loads başlığı altındaki kısım,

Distance	0	0.25	0.75	1
Load	0	0	0	0.194 olarak düzenlenir.

vi) O7 çubuğu seçilir, 20i'deki yolla, Point Loads başlığı altındaki kısım,

Distance	0	0.25	0.75	1
Load	0.108	0	0	0.216 olarak düzenlenir.

vii) O9 ve O10 çubukları seçilir, 20i'deki yolla, Point Loads başlığı altındaki kısım

Distance	0	0.25	0.75	1
Load	0.216	0	0	0.216 olarak düzenlenir.

viii) O11 çubuğu seçilir, 20i'deki yolla, Point Loads başlığı altındaki kısım,

Distance	0	0.25	0.75	1
Load	0	0	0	0.108 olarak düzenlenir.

ix) S11 ve S12 çubukları seçilir. Assign⇒Frame Loads⇒Distributed seçilir.

a) Açılan pencerede Load Case Name→rsag seçilir

b) Load Type and Direction başlığı altında Coord Sys→GLOBAL ;
Direction→X seçilir.

c) Uniform Load başlığı altında, Load : -0.192 yazılır.

x) S21 ve S22 çubukları seçilir. Assign⇒Frame Loads⇒Distributed seçilir.

a) Load Type and Direction başlığı altında Coord Sys→GLOBAL ;
Direction→X seçilir.

b) Uniform Load başlığı altında, Load : -0.384 yazılır.

21) v_{sol} yüklemesi için;

Şekil 4.10 v_{sol} (kren solda) yüklemesi

i) K1 çubuğu seçilir. Assign⇒Frame Loads⇒Point seçilir.

ii) Açılan pencerede Load Case Name→vsol seçilir

- iii) Load Type and Direction başlığı altında Coord Sys→GLOBAL ;
Direction→Gravity seçilir. Point Loads başlığı altındaki kısım,

Distance	0	0.25	0.75	1
Load	0	0	0	12.33 olarak düzenlenir.

- iv) K1 çubuğu tekrar seçilir. Assign⇒Frame Loads⇒Point seçilir.

- v) Load Type and Direction başlığı altında Coord Sys→GLOBAL ;
Direction→X seçilir. Point Loads başlığı altındaki kısım,

Distance	0	0.25	0.75	1
Load	0	0	0	-1.233 olarak düzenlenir,

- vi) Options başlığı altında Add to Existing Loads işaretlenir ve onaylanır.

- 22) v_{sag} yüklemesi için;

Şekil 4.11 v_{sag} (kren sağda) yüklemesi

- i) K2 çubuğu seçilir. Assign⇒Frame Loads⇒Point seçilir.

- ii) Açılan pencerede Load Case Name→ v_{sag} seçilir.

- iii) Load Type and Direction başlığı altında Coord Sys→GLOBAL ;
Direction→Gravity seçilir. Point Loads başlığı altındaki kısım,

Distance	0	0.25	0.75	1
Load	0	0	0	12.33 olarak düzenlenir.

- iv) K2 çubuğu tekrar seçilir. Assign⇒Frame Loads⇒Point seçilir.

v) Load Type and Direction başlığı altında Coord Sys→GLOBAL ;

Direction→X seçilir.Point Loads başlığı altındaki kısım,

Distance	0	0.25	0.75	1
Load	0	0	0	-1.233 olarak düzenlenir.

vi) Options başlığı altında Add to Existing Loads işaretlenir ve onaylanır.

23) Yük kombinasyonlarını tanımlamak için;

H yüklemesi için,

1) Öz ağırlık+Tam kar yüklemesi($g+k$)

2) Öz ağırlık+Yarım kar yüklemesi($g+y_k$)

HZ yüklemesi için,

1) Öz ağırlık+Tam kar+Rüzgar soldan yüklemesi($g+k+r_{sol}$)

2) Öz ağırlık+Tam kar+Rüzgar sağdan yüklemesi($g+k+r_{sag}$)

3) Öz ağırlık+Yarım kar+Rüzgar soldan yüklemesi($g+y_k+r_{sol}$)

4) Öz ağırlık+Yarım kar+ Rüzgar sağdan yüklemesi($g+y_k+r_{sag}$)

5) Öz ağırlık+Rüzgar soldan yüklemesi($g+r_{sol}$)

6) Öz ağırlık+Rüzgar sağdan yüklemesi($g+r_{sag}$)

7) Öz ağırlık+Tam kar+Rüzgar soldan+Kren solda yüklemesi($g+k+r_{sol}+v_{sol}$)

8) Öz ağırlık+Tam kar+Rüzgar sağdan+Kren solda yüklemesi($g+k+r_{sag}+v_{sol}$)

9) Öz ağırlık+Tam kar+Rüzgar soldan+Kren sağda yüklemesi($g+k+r_{sol}+v_{sag}$)

10) Öz ağırlık+Tam kar+Rüzgar sağdan+Kren sağda yüklemesi($g+k+r_{sag}+v_{sag}$)

11) Öz ağırlık+Yarım kar+Rüzgar soldan+Kren solda yüklemesi($g+y_k+r_{sol}+v_{sol}$)

12) Öz ağırlık+Yarım kar+Rüzgar sağdan+Kren solda yüklemesi($g+y_k+r_{sag}+v_{sol}$)

13) Öz ağırlık+Yarım kar+Rüzgar soldan+Kren sağda yüklemesi($g+y_k+r_{sol}+v_{sag}$)

14) Öz ağırlık+Yarım kar+Rüzgar sağdan+Kren sağda yüklemesi($g+y_k+r_{sag}+v_{sag}$)

**Bu yüklemelerden sonucunda en elverişsiz çubuk kuvvetlerini elde etmek için bu 16 yüklemenin zarfını aldığımız max yüklemesi tanımlanır.

i) $g+k$ kombinasyonunu oluşturmak için,

a) Define⇒Combinations→Add New Combo seçilir.

b) Açılan pencerede Response Combination Name : $g+k$ yazılır.

c) Case Name » g →Add ve Case Name » k →Add seçilir ve onaylanır.

ii) $g+y_k$ kombinasyonunu oluşturmak için,

- a) Add New Combo seçilir.
 - b) Açılan pencerede Response Combination Name : g+yk yazılır.
 - c) Mevcut listede Case Name : k işaretlenir.
 - d) Case Name açılır listesinden » yk→Modify seçilir veya Mevcut listede Case Name : k işaretlenir Delete düğmesi ile silinir.
 - e) Case Name açılır listesinden » yk→Add seçilir ve onaylanır.
- iii) 23i ve 23ii maddelerinde anlatılanlar doğrultusunda diğer kombinasyonlar da tanımlanır.
- iv) En büyük çubuk kuvvetlerini görebilmek için,
- a) Add New Combo seçilir.
 - b) Açılan pencerede Response Combination Name : max yazılır.
 - c) Combination Type→Envelope seçilir.
 - d) Mevcut listedeki yükleme tipleri Delete düğmesine basılarak silinir.
 - e) Case Name açılır listesinden » daha önce tanımlanan tüm kombinasyonlar tek tek seçilir ve Add düğmesi ile listeye alınır ve onaylanır.
- 24) Dosyayı saklamak için; File⇒Save seçilir.
- 25) Dikme ve diyagonal çubukların başlık çubuklarına bağlantılarını mafsallı kabulüne göre teşkil için;
- i) Dikme ve diyagonaller seçilir. Assign⇒Frame⇒Releases seçilir.
 - ii) Açılan pencerede Moment 33 (Major) karşısındaki Release→Start End işaretlenir ve onaylanır.
 - iii) U1 seçilir ve aynı pencerede Moment 33 (Major) karşısındaki Release→Start işaretlenir ve onaylanır.
 - iv) U12 seçilir ve aynı pencerede Moment 33 (Major) karşısındaki Release→End işaretlenir ve onaylanır.
- 26) Analiz yaptırmak için önce Analysis⇒Set Analysis Options seçilir.
- i) Açılan pencerede FAST DOFs→Plane Frame seçilir.
 - ii) Analysis⇒Run Analysis seçilir ve çözüm yapılmış olur.
- 27) Options⇒Preferences⇒Steel Frame Design seçilir.

Açılan pencerede, Design Code » AISC-ASD89 seçilir.Stress Ratio Limit :1 yazılır ve onaylanır.

- 28) Kesit kontrolü için,
- i) Design⇒Select Design Combos seçilir.
 - ii) List of Combos » max→Add ile Design Combos listesine eklenir ve onaylanır.
 - iii) Design⇒Start Design/Check of Structure seçilir.
 - iv) Ekranda renk değişimleri ve 1'den küçük oranlar ile kesit yeterliliğini gösterir sonuçlara bakarsak yetersiz kesitin olmadığını görebiliriz.

Şekil 4.12 Dikme ve diyagonaller mafsallıyken kesit yeterliliği

- v) Eğer 25.maddedeki mafsallı kabullünü yapmayıp tüm bağlantıları rijit kabul etseydik elde edeceğimiz kesit yeterlilik Şekli ise şöyle olacaktı;

**Şekilden de görüldüğü üzere dikme ve diyagonal elemanların dönmesi engellendiğinde çubuklar moment alıyor ve bazı çubuklarda kesit yetersiz geliyor. Gerçekteki bağlantı şekli mafsalıya yakın olduğu için mafsalı çözüm esas alınmıştır.

- 29)** Uygun kesitin belirlenmesinde bir yöntem de çeşitli kesitlerden oluşan bir liste hazırlayıp, bu listeden eleman kesitlerinin program tarafından atanmasıdır.
- i)** 6.maddedeki mevcut kütüphaneden kesit alma işleminden sonra Choose property type to Add » Add Auto Select→Add New Property seçilir.
 - ii)** Choose Sections başlığı altındaki List of Sections bölümündeki kesitlerden istenenler Add düğmesi ile Auto Selections bölümüne eklenir.
 - iii)** Hemen altındaki Overwrite düğmesine bastığımızda Auto selections listesindeki kesitler görünür. Programın uygun kesiti bulmak için iterasyona hangi kesitten başlayacağı buradan seçilebilir veya programın belirlediği gibi kalabilir.
 - iv)** Pencereler kapatıldıktan sonra bütün çubuklar seçilir ve Assign⇒Frame Sections » AUTO1 seçilir ve onaylanır.
 - v)** Analiz yaptırılır ve Design⇒Start Design/Check of Structure seçilir.

- vi) Ekranda renk değişimleri ve 1'den küçük oranlar ile kesit yeterliliğini gösterir sonuçlara bakarsak yetersiz kesitin olmadığını görebiliriz.

Şekil 4.15 Belli bir listeye göre program tarafından atanan kesitler ve yeterlilikleri

**Kesitlerin ve yeterliliklerinin iki çözümde de birbirine yakın çıktığı gözlenmiştir.

- vi) Yetersiz kesit olduğu zaman, Design⇒Start Design/Verify all Members Passed seçilerek kaç adet elemanın yetersiz olduğu ve “Do you want to select them?” sorusuna cevap evet verilirse hangi elemanların kesitinin yetersiz olduğu görülür. Bu durumda analiz kilidi çözülerek Auto selections listesine yeni kesitler eklenir.
- vii) Design⇒Start Design/Verify all Members Passed seçilir ve “All steel frames passed the stres/capacity check” yazısı görülür.
- viii) Design⇒Start Design/Verify Analysis vs Design Sections seçilir ve “Analysis and design sections match for all steel frames” yazısı veya

“Analysis and design sections differ for 43 steel frames. Do you want to select them?” yazısı görülür. Eğer 2.ileti görüldüyse, 1.ileti görülene kadar Run Analysis, ardından Start Design/Check of Structure ve Start Design/Verify Analysis vs Design Sections seçimleri tekrarlanır.

- ix) İstenirse kesitler değiştirilebilir. Örneğin alt başlık çubuklarının aynı kesitli olması isteniyorsa U1, U2, U11 ve U12 elemanları seçilerek 2L70X7/10/ atanmalıdır.
- x) Design ettikten sonra herhangi bir elemanı seçip sağa tıkladığımızda açılan pencerede Analysis Section kısmında yazan, analize başlarkenki kesit olup; Design Section kısmında yazarsa programın uygun görüp atadığı kesittir. Bu iki kısımda geçen kesit aynı olana kadar iterasyon yapılır.
- xi) Nihayi kesit seçimi için kullanılabileceği gibi ön seçim amaçlı da kullanılabilecek bu yöntem programın kullanışlı özelliklerinden biri.

4.5.Makas Elemanları Kesit Tahkik

En elverişsiz çubuk kuvvetlerine göre elde tahkik;

Üst başlık

$$S_{\max}=S_{O4}=-22,93 \text{ t.}$$

$$2L90X9/10/ \quad F=15,50.2=31,00 \text{ cm}^2 \quad i_x=i_y=2,74 \quad \lambda=S_k/i=202/2,74=74 \rightarrow w=1,53$$

$$\sigma=S_{\max}/F=1,53.22,93/31,00=1,13<1,44 \text{ t/cm}^2$$

Alt başlık

$$S_{\max}=S_{U4}=22,54 \text{ t.}$$

$$2L70X7/10/ \quad F=9,40.2=18,80 \text{ cm}^2$$

$$\sigma=S_{\max}/F=22,54/18,80=1,20<1,44 \text{ t/cm}^2$$

Diagonal

$$S_{\max}=16,08 \text{ t.}$$

$$2L60X6/10/ \quad F=6,91.2=13,82 \text{ cm}^2$$

$$\sigma=S_{\max}/F=16,08/13,82=1,16<1,44 \text{ t/cm}^2$$

$$S_{\max}=-3,51 \text{ t.}$$

$$2L60X6/10/ \quad F=6,91.2=13,82 \text{ cm}^2 \quad i_x=i_y=1,82 \quad \lambda=S_k/i=290/1,82=159 \rightarrow w=4,39$$

$$\sigma = w \cdot S_{\max} / F = 4,39.3,51 / 13,82 = 1,11 < 1,44 \text{ t/cm}^2$$

Dikme

$$S_{\max} = S_{V1} = -7,56 \text{ t.}$$

$$2L50X5/10/ \quad F = 4,80.2 = 9,60 \text{ cm}^2 \quad i_x = i_y = 1,51 \quad \lambda = S_k / i = 60 / 1,51 = 39,7 \rightarrow w = 1,14$$

$$\sigma = w \cdot S_{\max} / F = 1,14.7,56 / 9,60 = 0,90 < 1,44 \text{ t/cm}^2$$

$$S_{\max} = 4,41 \text{ t.}$$

$$2L50X5/10/ \quad F = 4,80.2 = 9,60 \text{ cm}^2$$

$$\sigma = S_{\max} / F = 4,41 / 9,60 = 0,46 < 1,44 \text{ t/cm}^2$$

Basınç çubuklarında burkulmaya karşı hesap,

	$P_{(t)}$	l	$\lambda = S_k / i$	$l/3$	$(\lambda/2)i_{\min}$	$50i_{\min}$
U ₃	-22.93	202	202/2.74=74	67	-	137
2 ad. 100.100.10 plaka 202/3=67~65cm ara ile eklenmelidir.						
D ₄	-1.18	250	250/1.82=137	83	125	-
D ₅	-2.46	269	269/1.82=148	90	135	-
D ₆	-3.51	290	290/1.82=159	97	145	-
2 ad. 70.70.10 plaka $l/3$ ara ile eklenmelidir.						
V ₁	-7.56	60	60/1.51=40	20	-	75.5
V ₂	-4.62	90	90/1.51=60	30	-	75.5
V ₃	-2.52	120	120/1.51=79	40	-	75.5
V ₄	-1.01	150	150/1.51=99	50	-	75.5
2 ad. 60.60.10 plaka $l/3$ ara ile eklenmelidir.						

4.6.Kolon Kesiti Tahkiki

$$HE320-A \quad ; \quad I_x = 22930 \text{ cm}^4 \quad ; \quad W_x = 1479 \text{ cm}^3 \quad ; \quad i_x = 13.6 \text{ cm} \quad ; \quad I_y = 6985 \text{ cm}^4 \quad ;$$

$$W_y = 466 \text{ cm}^3 \quad i_y = 7,50 \text{ cm} \quad ; \quad F = 124 \text{ cm}^2 \quad ; \quad S_{kx} = 520 \text{ cm} \quad ; \quad S_{ky} = 300 \text{ cm}$$

$$t_f = 1.55 \text{ cm} \quad ; \quad t_w = 0.9 \text{ cm} \quad ; \quad b = 30 \text{ cm} \quad ; \quad h = 31 \text{ cm} \quad ;$$

$$d_l = 15.5 - 1.55 = 13.95 \text{ cm}$$

σ_{eb} = Yalnız eksenel basınç kuvveti altında hesaplanan gerilme

σ_{bem} = Yalnız eksenel basınç kuvveti altında uygulanacak emniyet gerilmesi

σ_{bx}, σ_{by} = Yalnız (M_x, M_y) eğilme momentleri etkisi altında hesaplanan (eğilme-basınç) başlığı gerilmeleri

σ_B = Yalnız eğilme momentleri etkisi altında uygulanacak (eğilme-basınç) başlığı için emniyet gerilmeleri

$\sigma'_{ex}, \sigma'_{ey}$ = (x-x) ve (y-y) asal eksenleri etrafındaki burkulmalar için hesaplanan ve "Euler gerilmesi"nden türetilen gerilmeler

C_{mx}, C_{my} = M_x, M_y moment diyagramlarını ve hesap yapılan düzleme dik doğrultuda çubuğun tutulma düzenini göz önünde tutan katsayılar

F_b = Basınç başlığı ve gövdenin basınç bölgesinin 1/3ünden oluşan kesit alanı(cm^2)

i_{yb} = Basınç başlığı ve gövdenin basınç bölgesinin 1/3ünden oluşan kesitin, gövde eksenine göre atalet yarıçapı(cm)

Şekil 4.16 Kolon Kesit tesirleri

Şekil 4.17 Kolon kesitinde burkulma bölgesi

Cephede rüzgar yükü 1.25 katsayısı ile büyütülür. Buna göre

$$r_{sol-A} = P_{va} = P_{ra} \cdot L = -64,00 \cdot 6,00 \cdot 1,25 = -480 \text{ kg/m}$$

$r_{sol-B} = P_{wb} = P_{rb} \cdot L = 32,00 \cdot 6,00 \cdot 1,25 = 240 \text{ kg/m}$ alınarak yapılan analiz sonucu HZ yüklemesi olan $g+k+r_{sol}+v_{sol}$ yüklemesinden max normal kuvvet; $g+k+r_{sag}+v_{sag}$ yüklemesinden max M3 elde edilmiştir.

$$F_b = 1,55 \cdot 30 + (13,95 \cdot 0,9) / 3 = 50,69 \text{ cm}^2$$

$$I_{yb} = 1,55 \cdot 30^3 / 12 = 3488 \text{ cm}^4$$

$$i_{yb} = \sqrt{(3488/50.69)} = 8.30 \text{ cm}$$

$$N = 20.66 \text{ t. } \sigma_{eb} = N/F = 20.66/124 = 0.166 = 166 \text{ kg/cm}^2$$

$$\lambda_x = S_{kx}/i_x = 520/13.6 = 38 \rightarrow w = 1,13$$

$$\sigma_{bem} = 1660/1.13 = 1469 \text{ kg/m}^2 \quad \sigma_{eb}/\sigma_{bem} = 166/1469 = 0.11 < 0.15$$

$$\sigma_{bx} = \text{Max } M_x/W_x = 1921000/1479 = 1239 \text{ kg/cm}^2$$

$$\lambda_{yb} = S_{ky}/i_{yb} = 300/8.30 = 36 \rightarrow w = 1.11$$

$$C_b = 1.75 - 1.05 \frac{M_1}{M_2} + 0.3 \left[\frac{M_1}{M_2} \right]^2$$

$$C_b = 1.75 - 1.05 \frac{7.11}{17.10} + 0.3 \left[\frac{7.11}{17.10} \right]^2 = 1.37 < 2.3$$

$$\lambda_{yb} = \frac{S_{ky}}{i_{yb}} \leq \sqrt{\frac{3 \times 10^7 \times C_b}{\sigma_a}} \quad \text{ise } \sigma_B = \left[\frac{2}{3} - \frac{\sigma_a * \lambda_b^2}{9 * 10^7 \times C_b} \right] * \sigma_a$$

$$\lambda_{yb} = \frac{S_{ky}}{i_{yb}} \geq \sqrt{\frac{3 \times 10^7 \times C_b}{\sigma_a}} \quad \text{ise } \sigma_B = \frac{10^5 \times C_b}{\lambda_b^2}$$

$$\lambda_{yb} = \frac{S_{ky}}{i_{yb}} \geq \sqrt{\frac{3 \times 10^7 \times 1.37}{2400}} = 131 \geq 36$$

$$\sigma_B = \left[\frac{2}{3} - \frac{\sigma_a * \lambda_b^2}{9 * 10^7 \times C_b} \right] * \sigma_a$$

$$\sigma_B = \left[\frac{2}{3} - \frac{2400 * 36^2}{9 * 10^7 \times 1.37} \right] * 2400 = 1540 \text{ kg/cm}^2$$

$$\sigma_B = \frac{F_b \times 84 \times 10^4 \times C_b}{S_{ky} \times h}$$

$$\sigma_B = \frac{50.69 \times 84 \times 10^4 \times 1.37}{300 \times 31} = 6272 \text{ kg/cm}^2$$

$$6272 \text{ kg/cm}^2 > 1540 \text{ kg/cm}^2$$

$$6272 \text{ kg/cm}^2 > 0.6 * 2400 = 1440 \text{ kg/cm}^2$$

$$\sigma_B = 1440 \text{ kg/cm}^2$$

$$(\sigma_{eb}/\sigma_{bem}) + (\sigma_{bx}/\sigma_B) = (166/1469) + (1239/1440) = 0.97 < 1 \rightarrow \text{kesit yeterlidir}$$

4.7.Aşık Hesabı

4.7.1.Ara Aşık Hesabı

Projede aşıklar sürekli ve çift gergili teşkil edilecektir. SAP2000 de iki düzlemde yükleme yapılarak üç boyutlu hesaplanacaktır. Çatı eğimi $\alpha < 19.5^\circ$ olduğundan (q_r) rüzgar etkileri (-) işaretli yani emmedir. Bu nedenle hesaplarda etken olmaz.

$$q = (g_a + g_o + P_k) \times a$$

$$q = (10 + 5 + 75) \times 2 = 180 \text{ kg/m}$$

$$q_x = q \cos \alpha = 180 \times \cos 8.53 = 178 \text{ kg/m}$$

$$q_y = q \sin \alpha = 180 \times \sin 8.53 = 27 \text{ kg/m}$$

4.7.1.a.Gergisiz Hesap

I140 kesit özellikleri

$$W_x = 81.9 \text{ cm}^3$$

$$I_x = 573 \text{ cm}^4$$

$$W_y = 10.7 \text{ cm}^3$$

$$I_y = 36.2$$

Şekil 4.18 Gergisiz aşık yüklemesi (kg/m)

Şekil 4.19 M3 Diyagramı (kgm)

Şekil 4.20 M2 Diyagramı (kgm.)

$$M_x = 674 \text{ kgm} \quad M_y = 102 \text{ kgm}$$

$$\sigma = \frac{M_x}{W_x} + \frac{M_y}{W_y} = \frac{67400}{81.9} + \frac{10200}{10.7} = 1776 \text{ kg/cm}^2 \leq 1440 \text{ kg/cm}^2$$

$$f_y = 2.48 \times \frac{0.027 \times 6^4}{36.2} = 2.40 \text{ cm} > 2.00 \text{ cm}$$

4.7.1.b.Çift Gergili Hesap

Şekil 4.21 Çift gergili aşık yüklemesi (kg/m)

Şekil 4.22 M2 Diyagramı (kgm)

M3 diyagramı gergisizle aynıdır.

$$M_x=674 \text{ kgm} \quad M_y=11.40 \text{ kgm}$$

$$\sigma = \frac{67400}{81.9} + \frac{1140}{10.7} = 929 \text{ kg/cm}^2 \leq 1440 \text{ kg/cm}^2$$

Sehim kontrolü:

$$f_x = 2.48 \times \frac{q_x \times L^4}{I_x}$$

$$f_x = 2.48 \times \frac{0.178 \times 6^4}{573} = 1.00 \text{ cm}$$

$$f_y \approx 0 \text{ (gergiden dolayı)}$$

$$f = \sqrt{(f_x^2 + f_y^2)} = 1.00 \text{ cm} < \frac{L}{300} = \frac{600}{300} = 2.00 \text{ cm}$$

4.7.2.Mahya aşığı

$$q_x' = \frac{q_x}{2} = \frac{178}{2} = 89 \text{ kg/m}$$

$$q_y' = \frac{q_y}{2} = \frac{27}{2} = 13.5 \text{ kg/m}$$

Şekil 4.23 Mahya aşığı yüklemesi (kg/m)

Şekil 4.24 M3 Diyagramı (kgm)

Şekil 4.25 M2 Diyagramı (kgm)

$$M_x=337 \text{ kgm} \quad M_y=51.15 \text{ kgm}$$

$$\sigma = \frac{33700}{81.9} + \frac{5115}{10.7} = 890 \text{ kg/cm}^2 \leq 1440 \text{ kg/cm}^2$$

Şehim kontrolü:

$$f_x = 2.48 \times \frac{0.089 \times 6^4}{573} = 0.50 \text{ cm}$$

$$f_y = 2.48 \times \frac{0.0135 \times 6^4}{36.2} = 1.20 \text{ cm}$$

$$f = \sqrt{(f_x^2 + f_y^2)} = 1.30 \text{ cm} < \frac{L}{300} = \frac{600}{300} = 2.00 \text{ cm}$$

4.7.3.Gergi Hesabı

Çift gergi için,

$$Z_{\max} = \frac{1}{\cos b} \times q_y \times \frac{L}{2} \times \frac{n-3}{2} \quad n=\text{toplam aşık sayısı}$$

$$Z_{\max} = \frac{1}{\cos 48} \times 0.027 \times \frac{6}{2} \times \frac{14-3}{2} = 0.665 \text{ t}$$

$$F_z = \frac{\pi(0.86d^2)}{4}$$

$$F_z = \frac{\pi(0.86 \times 1.4^2)}{4} = 0.84 \text{ cm}^2$$

$$\sigma = \frac{Z_{\max}}{F_z} = \frac{0.665}{0.84} = 0.79 \text{ t/cm}^2 \leq 1.44 \text{ t/cm}^2 \Rightarrow 1\phi 12 \text{ yeterlidir.}$$

4.7.4.Aşık üzerindeki ek yerinde hesap

Aşıktaki maksimum moment için ek hesabı yapılacaktır.

$$\sigma = \frac{M_x}{W_x}$$

$$\sigma = \frac{67400}{81.9} = 883 \text{ kg/cm}^2 \leq 1440 \text{ kg/cm}^2 \text{ (kaynak çekme emniyet gerilmesi)}$$

Şekil 4.26 Aşıktaki ekin teşkili

$$F_{baş} = b \times t \text{ (profilin başlığı)}$$

$$F_{baş} = 6.6 \times 0.86 = 5.7 \text{ cm}^2$$

Çekme başlığındaki çekme kuvveti

$$Z = F_{baş} \times \sigma_{kay} = 5.7 \times 0.883 = 5.03 \text{ t}$$

Ek laması kesiti için

$$b_L = 90 \text{ mm} \geq 2 \times 2.5 \times a = 86 \text{ mm}$$

$$t_L = 10 \text{ mm}$$

$$\sigma = \frac{Z}{F_{lama}}$$

$$\sigma = \frac{5.03}{(1 \times 9)} = 0.56 \text{ t/cm}^2 \leq 1.44 \text{ t/cm}^2$$

Ek lamasını profile bağlayan kaynak dikişlerinin hesabı

$$3 \text{ mm} \leq a = 4 \text{ mm} \leq 0.7 t_{min} = 0.7 \times 8.6 = 6 \text{ mm}$$

$$l_1 = \frac{Z}{2 \times a_1 \times \tau_{kem}}$$

$$l_1 = \frac{5.03}{2 \times 0.4 \times 1.10} = 5.7 \text{ cm}$$

$$15a_1 = 15 \times 4 = 60 \text{ mm} \leq l_1 \leq 100a_1 = 100 \times 4 = 400 \text{ mm} \Rightarrow l_1 = 71 \text{ olsun}$$

$$l'_{kay} = l_1 + a_1 = 71 + 4 = 75 \text{ mm}$$

$$l_{lev} = 2 \times l'_1 = 150 \text{ mm}$$

Başlık ek levhası 90.150.10 ; $a_1=4\text{mm}$

Gövde kaynak dikişlerinde gerilme hesabı

I140 h-2c=105 mm

$$l'_2 = 105 \text{ mm} \quad a_2 = s = 5.7 \text{ mm}$$

$$l_2 = 105 - 2 \times 5.7 = 93.6 \text{ mm}$$

$$F_{kay} = a_2 \times l_2 = 0.57 \times 9.36 = 5.34 \text{ cm}^2$$

$$\sigma_{kay} = M \times \frac{c}{2I_x} = 58.3 \times \frac{9.36}{2 \times 573} = 0.48 \text{ t / cm}^2$$

$$\tau_{kay} = \frac{Q}{F_{kay}}$$

$$\tau_{kay} = \frac{0.178 \times 6.00}{5.34} = 0.20 \text{ t / cm}^2 \leq 0.90 \text{ t / cm}^2$$

4.8.Alt başlık çubuğu üzerinde ek yerinde hesap

Şekil 4.27 Alt başlıkta ek detayı

$$2L70X7/10/ \quad F=9.40 \text{ cm}^2 \quad S_{\max}=22.54 \text{ t.}$$

Ek elemanların toplam en kesiti mevcut en kesit alanından büyük olmalıdır.

Toplam enkesit alanı simetriyi bozmayacak düzende olmak üzere, 100.270.10 olsun.

$$10 \times 1 = 10 \text{ cm}^2 > 9.40 \text{ cm}^2$$

$$\text{Kaynak kalınlığı } 3 \text{ mm} \leq a = 4 \text{ mm} \leq 0.7 \times t_{\min} = 0.7 \times 7 = 4.9 \text{ mm}$$

$$15a=45\text{mm} \leq 100\text{mm} \leq 100a=300\text{mm}$$

$$\text{Başlık levhasında ; } \tau_k=22.54/(2*0.4*27)=1.04 < 1.1 \text{ t/cm}^2$$

$$\text{Başlık ek levhası } 100.270.10 \text{ ; } a=4\text{mm}$$

4.9.Düğüm Noktaları Birleşim Hesabı

Açıklama: En büyük kuvvete göre kaynak hesabı yapılmıştır.

$$U_1=-1.37 \text{ t.} \quad U_2-U_1=15.26+1.37=16.63 \text{ t.}$$

$$U_3-U_2=20.86-15.26=5.6 \text{ t.}$$

$$U_4-U_3=22.54-20.86=1.68 \text{ t.}$$

$$U_5-U_4=22.26-22.54=-0.28 \text{ t.}$$

$$\text{ve } U_6-U_5=20.86-22.26=-1.4 \text{ t. için,}$$

$$3\text{mm} < a=4\text{mm} < 0.7t_{\min}=0.7*7=4.9\text{mm} \text{ ;}$$

$$l_{\min}=15a=60\text{mm} < l_1'=60\text{mm} < 100a=400\text{mm} \text{ ise,}$$

$$6*5.03=1.97*l_2' \rightarrow l_2'=15.3\text{cm}$$

$$\tau_k = N/F_k=16.63/(2*0.4*(15.3+6))=0.98 < 1.10 \text{ t/cm}^2$$

$$l_1=6+2*0.4=6.8\text{cm} \gg l_1=70\text{mm} \text{ ; } l_2=15.3+2*0.4=16.1\text{cm} \gg l_2=160\text{mm}$$

$$O_1=-15.57 \text{ t.} \quad O_2-O_1=21.23-15.57=5.66 \text{ t.}$$

$$O_3-O_2=22.93-21.23=1.70 \text{ t.}$$

$$O_4-O_3=22.65-22.93=-0.28 \text{ t.}$$

$$O_5-O_4=21.23-22.65=-1.42 \text{ t.}$$

$$O_6-O_5=19.11-21.23=-2.12 \text{ t.}$$

$$\text{ve } O_6=19.11\text{t için,}$$

$$3\text{mm} \leq a=4\text{mm} \leq 0.7t_{\min}=0.7*9=6.3\text{mm}$$

$$l_{\min}=15a=60\text{mm} \leq l_1'=60\text{mm} \leq 100a=400\text{mm} \text{ olsun.}$$

$$6*6.46=2.54*l_2' \rightarrow l_2'=15.3\text{cm}$$

$$\tau_k = N/F_k=19.11/(2*0.4*(15.3+6))=1.10 < 1.10 \text{ t/cm}^2$$

Şekil 4.28 1 Nolu D.N.detayı

Şekil 4.29 2 Nolu D.N.detayı

$$l_1=6+2*0.4=6.8\text{cm} \gg l_1=70\text{mm} ; l_2=15.3+2*0.4=16.1\text{cm} \gg l_2=160\text{mm}$$

$D_1=16.08\text{ t. için,}$

$$3\text{mm} \leq a=3\text{mm} \leq 0.7t_{\min}=0.7*6=4.2\text{mm} ;$$

$$l_{\min}=15a=45\text{mm} \leq l_1'=70\text{mm} \leq 100a=300\text{mm} \text{ olsa}$$

$$7*4.31=1.69*l_2' \rightarrow l_2'=17.9\text{cm}$$

$$\tau_k = N/F_k = 16.08 / (2*0.3*(17.9+7)) = 1.08 < 1.10\text{ t/cm}^2$$

$$l_1=7+2*0.3=7.6\text{cm} \gg l_1=75\text{mm} ;$$

$$l_2=17.9+2*0.3=18.5\text{cm} \gg l_2=185\text{mm}$$

$D_2=6.14\text{ t.} ; D_3=1.96\text{ t.} ; D_4=-1.18\text{ t.} ; D_5=-2.46\text{ t.} ; D_6=-3.51\text{ t. için,}$

$$3\text{mm} \leq a=3\text{mm} \leq 0.7t_{\min}=0.7*6=4.2\text{mm} ;$$

$$l_{\min}=15a=45\text{mm} \leq l_1'=45\text{mm} \leq 100a=300\text{mm} \text{ olsun}$$

$$4.5*4.31=1.69*l_2' \rightarrow l_2'=11.5\text{cm}$$

$$\tau_k = N/F_k = 16.08 / (2*0.3*(11.5+4.5)) = 0.64 < 1.10\text{ t/cm}^2$$

$$l_1=4.5+2*0.3=5.1\text{cm} \gg l_1=55\text{mm} ; l_2=11.5+2*0.3=12.1\text{cm} \gg l_2=120\text{mm}$$

$$V_1=-7.56\text{ t.} ; V_2=-4.62\text{ t.} ;$$

$$V_3=-2.52\text{ t.} ; V_4=-1.01\text{ t.} ;$$

$$V_5=0.76\text{ t.} ; V_6=1.65\text{ t.} ; V_7=4.41\text{ t. için,}$$

$$3\text{mm} \leq a=3\text{mm} \leq 0.7t_{\min}=0.7*5=3.5\text{mm} ;$$

$$l_{\min}=15a=45\text{mm} \leq l_1'=45\text{mm} \leq 100a=300\text{mm} \text{ olsa}$$

$$4.5*3.60=1.40*l_2' \rightarrow l_2'=11.6\text{cm}$$

$$\tau_k = N/F_k = 7.56 / (2*0.3*(11.6+4.5)) = 0.78 < 1.10\text{ t/cm}^2$$

$$l_1=4.5+2*0.3=5.1\text{cm} \gg l_1=55\text{mm} ;$$

$$l_2=11.6+2*0.3=12.2\text{cm} \gg l_2=120\text{mm}$$

Şekil 4.30 12 Nolu D.N.detayı

4.31 14 Nolu D.N.detayı

4.10.Kren Kirişi Hesabı

Grup II : Ağırılık kaldıran atölye ve ambar krenleri

Kumanda yeri: Yerden

Kren yük kapasitesi : 5 t.

Kren köprüsü mesnet açıklığı $L_1=21250$ mm

Kren köprüsü klavuz tekerlek $f=400$ mm

Kren köprüsü klavuz tekerlek arası $a=3540$ mm

$x=440$ mm

$b=175$ mm

Eşdeğer katsayısı $\psi=1,4$; Çarpma katsayısı $\phi=1,1$

En büyük çökme $f_{\max}=1/800$

Şekil 4.32 Kren kirişi ve konsolu

Vinç kirişi kesiti IPBL320 (HE320-A)

$H=310$ mm ; $s=9,0$ mm ; $B=300$ mm ; $t=15,5$ mm ; $F=150$ cm² ; $e_1=18,5$ cm
 $e_2=17,5$ cm ; $I_x=29550$ cm⁴ ; $W_{xu}=1590$ cm³ ; $I_y=3660$ cm⁴ ; $W_{xo}=1690$ cm³

Düşey ve yatay hesap yükleri :

Düşey yükler, kren köprüsü tekerlek basınçları $R_{1\max}=7,1$ t. $R_{2\max}=5,3$ t. $R_{\min}=3,8$ t.

$R_{2\min}=2,1$ t.

Yan kuvvet, $H_{\max}=(R_{1\max}+R_{2\max})/2=1,24$ t.

Fren Kuvveti, $V_{\max}=R_{1\max}/7=1,01$ t.

Gezer Vinç moment ve tepki kuvveti katsayıları 3.54/6.00=0.59

M_I (kenar mesnet) :0.17 M_{Io} (kenar açıklık):0.21

M_{II} (ara mesnet) :0.16 M_{IIo} (ara açıklık) :0.17

T (mesnet tepki); $T_o:1.307$; $T_I=1.737$

Gezer Vinç kirişi moment katsayıları (eşit açıklıklı sürekli)

Kenar mesnet ve kenar açıklık için : 11

Ara mesnet ve ara açıklık için : 16

Kirişin kendi ağırlığından ileri gelen momentler

$\max M_I=\max M_{Io}=(1,1*0.015*7,85)*62/11=0,424$ tm

$\max M_{II}=\max M_{IIo}=(1,1*0.015*7,85)*62/16=0,291$ tm

En büyük mesnet momentleri:

$\Sigma M_I=0,17*1,4*7,1*6+0,424=10,56$ tm ; $M_{Iy}=0,17*1,4*7,1*6=10,14/10=-1,01$ tm

$\Sigma M_{II}=0,16*1,4*7,1*6+0,291=9,83$ tm ; $M_{IIy}=0,16*1,4*7,1*6=9,54/10=-0,95$ tm

En büyük açıklık momentleri:

$\Sigma M_{Io}=0,21*1,4*7,1*6+0,424=12,95$ tm ; $M_{Ioy}=0,21*1,4*7,1*6=12,53/10=1,25$ tm

$\Sigma M_{IIo}=0,17*1,4*7,1*6+0,291=10,43$ tm ; $M_{IIoy}=0,17*1,4*7,1*6=10,14/10=1,01$ tm

Mesnet tepkileri

$T_{I\max}=1,307*7,1=9,28$ t. ; $T_{Iy}=9,28/10=0,93$ t

$T_{II\max}=1,737*7,1=12,33$ t. ; $T_{IIy}=12,33/10=1,23$ t

$T_{I\min}=1,307*3,8=2,74$ t.

$T_{II\min}=1,737*3,8=3,65$ t.

Gerilme tahkiki

$\sigma=1043000/1590=656$ kg/cm²< 1440 kg/cm²

Kenar açıklıkta takviyeli kesit gerekmektedir.

$e_1=(150*18,5+2*8,0*1,0*28,95+2*8,0*1,0*2,05)/(150+4*8,0*1,0)=17,97\approx 18$ cm

$e_2=31+(5,5-0,5)-18=18$ cm

$I_x=29550+2*8,0*1,0*15,952+2*8,0*1,0*10,952+150*0,52=35576$ cm⁴

$I_y=3660+2*8,0*1,0*92+2*1*83/12=5041$ cm⁴

$W_{xu}=I_x/e_1=35576/18=1976$ cm³

Açıklıkta; $1295000/1976=655 \text{ kg/cm}^2 < 1440 \text{ kg/cm}^2$

Kren kirişine etkiyen fren kuvvetinden doğan kiriş eksenli doğrultusunda burkulma tahkiki;

Ara açıklıkta; $\sigma=(1043*12,5/29550)+(101*15/3660)=0,86 \text{ t/cm}^2 < 1,6 \text{ t/cm}^2$

Kenar açıklıkta; $\sigma=(1295*12,5/35576)+(125*15/5041)=0,83 \text{ t/cm}^2 < 1,6 \text{ t/cm}^2$

Açıklıkta sehim kontrolü; $f_{\max}=L/800=600/800=0,75 \text{ cm}$

Kenar açıklıkta; $f_{\max}=(2,433*7100*6003)/(2100000*35576*100)=0,50 \text{ cm}$

Ara açıklıkta; $f_{\max}=(1,835*7100*6003)/(2100000*35576*100)=0,38 \text{ cm}$

Kren rayını kren kirişine tesbit eden kaynak dikişlerinin tahkiki

$\max M_I=10,56 \text{ tm}$; $T_I=12,33 \text{ t}$.

$\max M_{Iy}=1,01 \text{ tm}$; $T_{Iy}=1,23 \text{ t}$.

$\sigma_{\text{kaynak}}=1056*13/35576+(101*6,25/5041)=0,51 \text{ t/cm}^2$

$\tau_{\text{kaynak}}=T_I*S_x/(I_x*S_a)=12,33*376/(29550*2*0,3)=0,260 < 0,900 \text{ t/cm}^2$

$\sigma_h=(1/2)(\sigma_{\text{kaynak}}+\sqrt{(\sigma_{\text{kaynak}}^2+4\tau_{\text{kaynak}}^2)})=(1/2)(0,51+\sqrt{0,51^2+4*0,262})$
 $=0,62 \text{ t/cm}^2 < 1,60 \text{ t/cm}^2$

4.11.Kren Konsolu Hesabı

$e=0,425-(0,31/2)=0,27 \text{ m}$

$M_{\max}=P_{\max}*e=12,33*27=333 \text{ tcm}$

IPBL320 kren konsolunu seçelim.

Başlık ve gövde kaynak kalınlıkları:

$a_1=6\text{mm} < 0,7t_{\min}=0,7*15,5=11 \text{ mm}$

$a_2=6\text{mm} < 0,7t_{\min}=0,7*9=6,3 \text{ mm}$

$l_1'=300 \text{ mm}$ $l_1=300-2*6=288 \text{ mm}$

$l_2'=118 \text{ mm}$ $l_2=118-2*6=106 \text{ mm}$

$l_3'=235 \text{ mm}$ $l_3=235-2*6=223 \text{ mm}$

$I_{\text{kaynak}}=2*28,8*0,6*16,32+4*10,6*0,6*14,22+2*0,6*22,33/12=15421 \text{ cm}^4$

$W_{\text{kaynak}}=15421/16,6=929 \text{ cm}^3$

$\max \sigma_{\text{kaynak}}=M_{\max}/W_{\text{kaynak}}=333/929=0,36 < 1,44 \text{ t/cm}^2$

Gövde kaynaklarında;

$$\max \tau_{\text{kaynak}} = P_{\max} / S(a * l) = 12,33 / 26,76 = 0,46 < 0,90 \text{ t/cm}^3$$

Maximum kaynak gövde gerilmesi

$$\max \sigma_{\text{kaynak}} = M_{\max} * k / I_{\text{kaynak}} = 333 * 11,1 / 15411 = 0,24 < 1,44 \text{ t/cm}^2$$

Gövde kaynak asal gerilmesi;

$$\sigma_h = (1/2)(\sigma_{\text{kaynak}} + \sqrt{(\sigma_{\text{kaynak}}^2 + 4\tau_{\text{kaynak}}^2)}) = (1/2)(0,24 + \sqrt{(0,24^2 + 4 * 0,46^2)}) = 0,60 \text{ t/cm}^2 < 1,10 \text{ t/cm}^2$$

4.12. Temel Hesabı
Şekil 4.33 Kolon ayağının teşkili

A ve B taban levhasının boyutları olmak üzere;

$A = 1000 \text{ mm}$ $B = 220 + 2 * 90 = 400 \text{ mm}$ seçilmiştir.

$e_1 = 100 \text{ mm}$ $e_z = (A/2) - e_1 = 500 - 100 = 400 \text{ mm}$ $e_d = (3/8)A = 375 \text{ mm}$

$D = (17,10 + 20,66 * 0,400) / (0,400 + 0,375) = 33 \text{ t.}$

$Z = (17,10 - 20,66 * 0,375) / (0,400 + 0,375) = 12,1 \text{ t.}$

$P = 33 * 1000 / (25 * 40) = 33 \text{ kg/cm}^2 < 55 \text{ kg/cm}^2$

$n = 3$ (bir tarafta kullanılacak olan bulon sayısı)

$n * (\pi * (0,86d)^2 / 4) * \sigma_{\text{zem}} \geq Z$

$\sigma_{\text{zem}} = \sigma_{\text{çem}} = 1,12 \text{ t/cm}^2$

Şekil 4.34 M30 bulonu detayı

$$d=(1/0.86)*\sqrt{\{(4/3)*Z/(\pi*\sigma_{cem})\}}=2.5\text{cm} \rightarrow \phi 30$$

taban levhasının kalınlığının saptanması;

$$p=N/(A*B)=20.66/(40*100)=5.2*10^{-3} \text{ t/cm}^3$$

$$t_1=10\text{mm olsun } c_1=(400-300-20)/2=40 \text{ mm}$$

$$M_1=p*c_1^2/2=5.2*4.5^2/2 =52.7 \text{ kgcm/cm}$$

$$M_2=p*B*((B/2)-c_1)/2=5.2*30((30/4)-4.5)/2=234\text{kgcm/cm}$$

$$t \geq 2,45*\sqrt{(234/1440)}=0.99\text{cm} \rightarrow t=20\text{mm}$$

Guse levhası yüksekliğinin (h₁) saptanması;

$$P=(S/4)+M/2h$$

$$P=(20,66/4)+(17,10*100/(2*31))=33 \text{ t. (4dikişten birindeki max zorlanma)}$$

$$h_1 \geq (P/(a_1*\tau_{cem}))+2a_1 \geq (33/(0.7*1,1))+2*0.5=43.9 \rightarrow h_1=45\text{cm}$$

Guse levhasını profil başlığına bağlayan dikişlerde tahkik a₁=7mm

$$\tau_{kem}=P/(a_1*(h_1-2*a_1))=33/(0.7*(45-2*0.7))=1.08 < 1.1 \text{ t/cm}^2$$

I-I kesitinde kontrol

$$M_D=33*((100-31)/2-100/8)=726 \text{ tcm}$$

$$M_Z=12,1*((100-31)/2-10)=297 \text{ tcm}$$

$$X_g=(2*45*1,0*24+40*2,0*1,0)/(2*1,0*45+40*2,0)=13,44 \text{ cm}$$

$$I_x=2*1,0*45^3/12+40*2,0^3/12+2*1,0*45*11.06^2+1,0*40*12.44^2=38604 \text{ cm}^4$$

$$W_x=I_x/33,56=1150 \text{ cm}^3$$

$$\sigma_{bmax}=726/1150=0,63 \text{ t/cm}^2 < 1,44 \text{ t/cm}^2$$

Guse levhasını taban levhasına bağlayan dikişlerde tahkik a₂=4mm

$$Q=\max(D;Z)=33 \text{ t.}$$

$$S_x=B*t*(y-(t/2))=40*2,0*(13,44-1,0)=995 \text{ cm}^3$$

$$\tau_{kayma}=Q*S_x/(I_x*2*a_2)=33*995/(38604*2*0.4)=1,06 < 1,1 \text{ t/cm}^2$$

Kolon gövdesini taban levhasına bağlayan dikişlerde a₃=4mm

$$\tau_k=H/(2*a_3*(1'-2*a_3)) \leq \tau_{kem}$$

$$\tau_k=3,53/(2*0.4*(20-2*0.4))=0,23 \leq 1,1 \text{ t/cm}^2$$

Ayak korniyerinde tahkik;

Beton gerilmesi kontrolü

$$\text{Ayak korniyeri L100.100.10 } l_k=200\text{mm } F_b=(b_k-t')*l_k$$

$$\sigma_b=H/F_b=3530/((10-4)*20)=29.4 < 40 \text{ kg/cm}^2$$

Kesit kontrolü

$$M=3.53*(10-4)/2=10.6 \text{ tcm} \quad W=I_k*(b_k-t')^2/6=20*(10-4)^2/6=120 \text{ cm}^3$$

$$\sigma=M/W=10.6/120=0.09 \text{ t/cm}^2 < 1,44 \text{ t/cm}^2$$

Kamayı taban levhasına bağlayan kaynaklar $a_4=4\text{mm}$

$$I_{\text{kaynak}}=2*(20-2*0.4)*0,4*(0.2+5)+2*0.4*(10-2*0.4)^3/12=132 \text{ cm}^4$$

$$M=H*e=3,53*7=24,71 \text{ tcm}$$

$$W_k=132/(10/2)=26.4 \text{ cm}^3$$

$$\sigma_k=24.71/26,4=0,94 > 0,75 \text{ t/cm}^2$$

$$F_{\text{kgövde}}=2*(b_k-2*a_4)*a_4=2*(10-2*0.4)*0,4=7.36 \text{ cm}^2$$

$$\tau_k=H/F_{\text{kg}}=3,53/7.36=0,48 < 0,75 \text{ t/cm}^2$$

$$\sigma_v=\sqrt{(0.94^2+0.48^2)}=1.06 < 1.1 \text{ t/cm}^2$$

Ankraj bulonu $p_{em}=40 \text{ kg/cm}^2$ $\tau_{aem}=4 \text{ kg/cm}^2$

$$Z_1'=(2*G^2-\pi*(D^2+d^2)/4)*p_{em}=9423 \text{ kg}$$

$$Z_2'=p*t_{aem}*(D.N+d*(C-N-F))=3537\text{kg}$$

$$Z'=Z_1'+Z_2'=12960 \text{ kg}$$

$$Z_1=Z/n \leq Z' \quad 12100/3 \leq 12960$$

Kolon giriş birleşim yerinde hesap;

Birleşim tek etkili, $m=1$; $n=6$ (kullanılan bulon sayısı) $d=d_1=21$ (M20 uygun bulon)

$$P_{1em}, \tau=m*(\pi*d^2/4)*\tau_{aem}=1*(\pi*2.1^2/4)*1.4=4.85 \text{ t.}$$

$$P_{1em}, l=d*t_{\min}*\sigma_{l,em}=2.1*1.0*2.8=5.88 \text{ t.} \quad \rightarrow P_{1em}=4.85 \text{ t.}$$

Gerekli bulon sayısı: $n=1.37/4.85 \sim 1 \rightarrow n=6$ (çift sıra) yeterlidir.

$$\sigma_{zem}=\sigma_{\text{çem}}=1,12 \text{ t/cm}^2$$

$$n*(\pi*(0,86d)^2/4)*\sigma_{zem} \geq Z$$

$$6*(\pi*(0.86*2.1)^2/4)*1.12 = 17.21 \geq 7.56 \text{ t.}$$

$$e=140 \geq 4d_1=4*21=84\text{mm}$$

$$\leq 8d_1=8*21=168\text{mm}$$

$$\leq 15t_{\min}=15*10=150\text{mm}$$

$$e_1=60 \geq 2d_1=2*21=42\text{mm}$$

$$\leq 3d_1=3*21=63\text{mm}$$

$$\leq 6t_{\min}=6*10=60\text{mm}$$

M₃₀ bulonu

$$d=30\text{mm}$$

$$C=570\text{mm}$$

$$N=250\text{mm}$$

$$D=76\text{mm}$$

$$E=60\text{mm}$$

$$F=15\text{mm}$$

$$G=120\text{mm}$$

$$a=6\text{mm}$$

TABLE : Active Degrees of Freedom

UX	UY	UZ	RX	RY	RZ
Yes/No	Yes/No	Yes/No	Yes/No	Yes/No	Yes/No
Yes	No	Yes	No	Yes	No

Tablo 4.1 Sistem serbestlik derecesi

TABLE : Material Properties 01 - General

Material	Type	DesignType	UnitMass	Unit Wt	E	U
Text	Text	Text	Ton-s2/m4	Ton/m3	Ton/m2	Unitless
ST37	Isotropic	Steel	0.80038	7.849	2.1E+07	0.3

Tablo 4.2 Malzeme özellikleri 1

TABLE: Material Properties 03 - Design Steel

Material	Fy	Fu
Text	Ton/m2	Ton/m2
ST37	24000	37000
ST44	29600	44000

Tablo 4.3 Malzeme özellikleri 2

TABLE: Frame Section Properties 01 - General

Sect Name	Material	Shape	t3	t2	tf	tw	t2b	tfb	dis	Area
Text	Text	Text	m	m	m	m	m	m	cm	m2
2L50X5/10/	ST37	J L	0.05	0.11	0.005	0.005			1	0.0010
2L60X6/10/	ST37	J L	0.06	0.13	0.006	0.006			1	0.0014
2L70X7/10/	ST37	J L	0.07	0.15	0.007	0.007			1	0.0019
2L90X9/10/	ST37	J L	0.09	0.19	0.009	0.009			1	0.0031
AUTO1		Auto Select								
HE240-A	ST44	I	0.23	0.24	0.012	0.0075	0.24	0.012		0.0077
HE300-A	ST44	I	0.29	0.3	0.014	0.0085	0.3	0.014		0.0113
HE320-A	ST44	I	0.31	0.3	0.0155	0.009	0.3	0.0155		0.0124

Sect Name	FileName
Text	Text
2L50X5/10/	c:\program files\computers and structures\sap2000 9\euro.pro
2L60X6/10/	c:\program files\computers and structures\sap2000 9\euro.pro
2L70X7/10/	c:\program files\computers and structures\sap2000 9\euro.pro
2L90X9/10/	c:\program files\computers and structures\sap2000 9\euro.pro
HE240-A	c:\program files\computers and structures\sap2000 9\euro.pro
HE300-A	c:\program files\computers and structures\sap2000 9\euro.pro
HE320-A	c:\program files\computers and structures\sap2000 9\euro.pro

TABLE: Frame Section Properties 01 - General

Sect Name	TorsConst	I33	I22	AS2	AS3	S33	S22
Text	m4	m4	m4	m2	m2	m3	m3
2L50X5/10/	0.00000	0.00000	0.00000	0.00050	0.00042	0.00001	0.00001
2L60X6/10/	0.00000	0.00000	0.00000	0.00072	0.00060	0.00001	0.00002
2L70X7/10/	0.00000	0.00000	0.00000	0.00098	0.00081	0.00002	0.00003
2L90X9/10/	0.00000	0.00000	0.00001	0.00162	0.00135	0.00004	0.00006
AUTO1							
HE240-A	0.00000	0.00008	0.00003	0.00173	0.00480	0.00068	0.00023
HE300-A	0.00000	0.00018	0.00006	0.00247	0.00700	0.00126	0.00042
HE320-A	0.00000	0.00023	0.00007	0.00279	0.00775	0.00148	0.00047

TABLE: Frame Section Properties 01 - General

Sect Name	Z33	Z22	R33	R22	FromFile	SectInFile
Text	m3	m3	m	m	Yes/No	Text
2L50X5/10/	0.00001	0.00002	0.01511	0.02430	Yes	2L50X5/10/
2L60X6/10/	0.00002	0.00003	0.01816	0.02843	Yes	2L60X6/10/
2L70X7/10/	0.00003	0.00005	0.02122	0.03258	Yes	2L70X7/10/
2L90X9/10/	0.00007	0.00009	0.02732	0.04086	Yes	2L90X9/10/
AUTO1						
HE240-A	0.00075	0.00035	0.10054	0.06005	Yes	HE240-A
HE300-A	0.00138	0.00064	0.12712	0.07473	Yes	HE300-A
HE320-A	0.00163	0.00071	0.13599	0.07505	Yes	HE320-A

TABLE: Frame Section Properties 01 - General

ListName	SectionName
Text	Text
AUTO1	2L50X5/10/
AUTO1	2L60X6/10/
AUTO1	2L70X7/10/
AUTO1	2L90X9/10/
AUTO1	HE240-A
AUTO1	HE300-A
AUTO1	HE320-A

Tablo 4.4 Kesit özellikleri

TABLE: Frame Release Assignments 1 - General

Frame	PI	V2I	V3I	TI	M2I	M3I	PJ	V2J	V3J	TJ	M2J	M3J
Yes/No	Y/N	Y/N	Y/N	Y/N	Y/N	Y/N	Y/N	Y/N	Y/N	Y/N	Y/N	Y/N
D1	No	No	No	No	No	Yes	No	No	No	No	No	Yes
D2	No	No	No	No	No	Yes	No	No	No	No	No	Yes
D3	No	No	No	No	No	Yes	No	No	No	No	No	Yes
D4	No	No	No	No	No	Yes	No	No	No	No	No	Yes
D5	No	No	No	No	No	Yes	No	No	No	No	No	Yes
D6	No	No	No	No	No	Yes	No	No	No	No	No	Yes
D7	No	No	No	No	No	Yes	No	No	No	No	No	Yes
D8	No	No	No	No	No	Yes	No	No	No	No	No	Yes

D9	No	No	No	No	No	Yes	No	No	No	No	No	Yes
U1	No	No	No	No	No	Yes	No	No	No	No	No	No
V1	No	No	No	No	No	Yes	No	No	No	No	No	Yes
V2	No	No	No	No	No	Yes	No	No	No	No	No	Yes
V3	No	No	No	No	No	Yes	No	No	No	No	No	Yes
V4	No	No	No	No	No	Yes	No	No	No	No	No	Yes
V5	No	No	No	No	No	Yes	No	No	No	No	No	Yes
V6	No	No	No	No	No	Yes	No	No	No	No	No	Yes
V7	No	No	No	No	No	Yes	No	No	No	No	No	Yes
V8	No	No	No	No	No	Yes	No	No	No	No	No	Yes
V9	No	No	No	No	No	Yes	No	No	No	No	No	Yes
D10	No	No	No	No	No	Yes	No	No	No	No	No	Yes
D11	No	No	No	No	No	Yes	No	No	No	No	No	Yes
D12	No	No	No	No	No	Yes	No	No	No	No	No	Yes
U12	No	No	No	No	No	No	No	No	No	No	No	Yes
V10	No	No	No	No	No	Yes	No	No	No	No	No	Yes
V11	No	No	No	No	No	Yes	No	No	No	No	No	Yes
V12	No	No	No	No	No	Yes	No	No	No	No	No	Yes
V13	No	No	No	No	No	Yes	No	No	No	No	No	Yes

Tablo 4.5 Çubuk Uçları Şartı

Yapıya ait özellikler dikkate alınarak ve TS 498 kullanılarak, statik yükler ve rüzgar etkisinde, yük analizi için gerekli olan değerler ilgili tablolardan okunmuştur. SAP2000’de modelleme yapılmış ve kesit tesirleri elde edilmiştir. Modellemede uygulama aşamasında üst ve alt başlığın sürekliliği düşünülerek çubuklar rijit bağlı kabul edilmiştir. Dikme ve diyagonal çubukların alt ve üst başlığa bağlantıları ise mafsallı kabul edilerek Tablo 4.5’teki düzenlemeler yapılmıştır. Tüm makas elemanları rijit bağlı düşünüldüğünde bazı çubuklar için kesitlerin yetersiz olduğu gözlenmiştir. Tüm makas elemanları mafsallı bağlı düşünüldüğünde ise kesitler azalmaktadır. Ancak bu durum uygulamadaki birleşim şekline uygun değildir, başlık çubuklarının sürekliliği esas alınmıştır. Aşık hesabında gergisiz durumda gerilme tahkiki sağlanamamıştır, aşık çift gergili teşkil edilmiştir. Kolon hesabı için yapının A ve B yüzlerine gelen rüzgar yükleri 1.25 kat büyütülmüş ve boyutlandırma yapılmıştır. TS648 ve TS3357’den de yararlanılmıştır. Plan ve detaylar için Ek-1’e bakınız.

5.DOLU GÖVDELİ ÇERÇEVE SİSTEM

Bu bölümde 40m açıklıklı, 30m uzunluğunda, kolonu ve makası aynı kesite sahip, 7.40m yüksekliğinde kolon ve 3.00m orta yükseklikten oluşan bir sistem çözülecektir. Yüklerin seçiminde, boyutlandırma ve detaylandırmada TS498, TS648 ve TS3357'den yararlanılacaktır. Projeye ait plan ve detaylar Ek-2'de verilmiştir.

5.1Sisteme Ait Bilgiler

- Sistem şekli : Çerçeve (makas ve kolon)
- Malzeme : ST37, ST44(kolon ve makasta)
- Birleşim aracı : Kaynak(makas, kolon ve temelde), Bulon(temelde)
- Kaplama malzemesi : alüminyum sac levha $t=0.7\text{mm}$

Şekil 5.1 Makas Kesiti ve Planı

5.2.Makas Ait Bilgiler

- Makas aralığı : 6.00m
- Makas açıklığı : 40.00m
- Aşık sayısı : 22
- Aşık aralığı (Y.D.) : 2.00m
- Aşık aralığı (Ç.D.) : 2.02m
- Çerçeve orta yüksekliği : 3.00m
- Çatı eğimi : 8.53°

5.3.Yük Analizi

- Çatı örtüsü öz ağırlığı.....=5.00kg/m² (Y.D.)
- Aşık öz ağırlığı..... =10.00kg/m² (Y.D.)
- Çatı makası öz ağırlığı..... =15.00kg/m² (Y.D.)
- Kar yükü (TS498 e göre Adana 1.Kar bölgesi ; H<200m....k=75.00kg/m² (Y.D.)
- Rüzgar yükü hesabı, $P=C*q$, $h=10.4 \Rightarrow q_r=80 \text{ kg/m}^2$

Şekil 5.2 Rüzgar yükünün Etkisi

- E düzleminde $P_{re}=C_e.q=(1,2\sin\alpha-0,4).q=(1,2,0,148-0,4).80=-17.80\text{kg/m}^2$ (Ç.D.)
- F düzleminde $P_{rf}=C_f.q=(-0,4).q=(-0,4).80.....=-32.00\text{kg/m}^2$ (Ç.D.)
- A düzleminde $P_{ra}=C_a.q=(0,8).q=(0,8).80.....=64.00\text{kg/m}^2$ (D.D.)
- B düzleminde $P_{rb}=C_b.q=(-0,4).q=(-0,4).80.....=-32.00\text{kg/m}^2$ (D.D.)

5.3.1.Düğüm noktası yüklerinin hesabı**Öz ağırlık:**

Çatı örtüsü+Aşık+Çatı makası =30 kg/m²

g=30.6,00.2,00=360 kg=0,360 t. g/2=0,180 t.

Tam kar yüklemesi:

k=75 kg/m² ; k=75.6,00.2,00=900 kg=0,900 t. ; k/2=0,450 t.

Yarım kar yüklemesi:

y_k=75 kg/m² ; y_k=75.6,00.2,00=900 kg=0,900 t. ; y_k/2=0,450 t.

Rüzgar yüklemesi:

r_{sol}-E=P_{we}=P_{re}.a₁.L=-17,80.2,02.6,00=-215,74 kg=-0,216 t. P_{we}/2=0,108 t

r_{sol}-F= P_{wf}=P_{rf}.a₁.L=-32,00.2,02.6,00=-387,84 kg=-0,388 t. P_{wf}/2=0,194 t.

r_{sol}-A=P_{wa}=P_{ra}.L=-64,00.6,00=-384 kg/m

r_{sol}-B=P_{wb}=P_{rb}.L=32,00.6,00=192 kg/m

r_{sag}-E=P_{we}=P_{re}.a₁.L=-32,00.2,02.6,00=-387,84 kg=-0,388 t. P_{we}/2=0,194 t.

r_{sag}-F= P_{wf}=P_{rf}.a₁.L=-17,80.2,02.6,00=-215,74 kg=-0,216 t. P_{wf}/2=0,108 t.

r_{sag}-A=P_{wa}=P_{ra}.L=32,00.6,00=192 kg/m

r_{sag}-B=P_{wb}=P_{rb}.L=-64,00.6,00=384 kg/m

Kolon zati yüklemesi:

g=0.0239*7.850=188 kg/m=0.188 t/m

5.3.2.Malzeme

Çelik : ST37 $\sigma_{em}^H = 1.44t / cm^2$ $\sigma_{em}^{HZ} = 1.15 \times 1.44 = 1.66t / cm^2$

$\tau_{em}^H = 0.83t / cm^2$ $\tau_{em}^{HZ} = 0.95t / cm^2$

Kaynak $\tau_{kem}^H = 1.10t / cm^2$

Betonarme : Temel : Beton : B160 Çelik : S420 (ST III)

Zemin : $\sigma_{zem} = 1.0t / cm^2$

5.4.Sistemin SAP2000’de Oluşturulması ve Çözümü

Şekil 5.3 Makas Eleman İsimleri

1. Sap2000 ekranı açıldığında önce sağ alt köşeden birim Ton, m olarak ayarlanır.
2. Yeni bir sistem oluşturmak için;
 - i) File⇒ New Model seçilir. Açılan pencerede Grid Only seçilir.
 - ii) Açılan pencerede Number of Grid Lines X;Y;Z≡3 ; 0 ; 3 ve Grid Spacing X;Y;Z≡20 ; 1 ; 7.4 olarak düzenlenir.Edit Grid dugmesine basılır.
 - iii) Açılan pencerede Z Grid Data kısmında 14.8 olan değer 10.4 yapılarak Reorder Ordinates dugmesine basılır ve ekran kapatılır.
 - iv) Draw⇒Draw Frame seçilir. İstenilen şekilde noktadan noktaya elemanlar çizilir.
3. Dosyayı saklamak için; File⇒Save ile dosyayı “proje 2” adıyla kaydederiz.
4. Malzeme tanımlamak için;
 - i) Define⇒Materials » STEEL→Modify/Show Material seçilir.
 - ii) Material Name: ST37 ; Modulus of Elasticity=21e⁶ ; Fy=24000 ; Fu=37000 olarak değiştirilir ve onaylanır.
 - iii) Add New Material seçilir. Açılan pencerede Material Name: ST44 ; Modulus of Elasticity=21e⁶ ; Fy=29600 ; Fu=44000 yazılır ve onaylanır.

5. Kesit tanımlamak için;
 - i) Define⇒Frame Sections seçilir.
 - ii) Açılan pencerede Choose property type to Add » Import I/Wide Flange→Add New Property seçilir.
 - iii) Açılan pencerede Konum kısmındaki listeden C/Program Files/Computer and Structures/SAP2000 9/EURO.PRO seçilir. Section Labels başlığı altındaki listeden CTRL tuşu kullanılarak HE400-B ; HE500-B ; HE600-B kesitleri seçilir ve onaylanır.
 - iv) Material açılır listesinden ST44 işaretlenir.
6. Çubuklara ve düğüm noktalarına isim vermek için;
 - i) View⇒Set Display Options seçilir.
 - ii) Açılan pencerede Frame başlığı altında Labels kutusu işaretlenir.
 - iii) ‘All’ düğmesi ile bütün elemanlar seçilir. Edit⇒Change Labels seçilir.
 - iv) Açılan pencerede Item Type » Element Labels-Frame seçilir. Prefix : boş bırakılır , Next Number : 1 , Increment : 1 yazılır ; First Relabel Order » X seçilir ve Second Relabel Order » X seçilir. Edit⇒Auto Relabel seçilirse çubuklar 1 den 22 ye sıralanmış olur.
 - v) Yine bütün elemanlar seçilip Change Labels penceresinden Item Type » Element Labels-Joints, First Relabel Order » X, Second Relabel Order » X ve Edit⇒Auto Relabel seçilerek düğüm noktaları için yapılırsa düğüm noktaları 1 den 23 e sıralanmış olur.

7. Kesitleri çubuklara atamak için; 'All' düğmesi ile bütün çubuklar seçilir.
Assign⇒Frame Sections » HE500-B seçilir ve onaylanır.

Şekil 5.4 Makas Eleman Kesitleri

8. Dosyayı saklamak için; File⇒Save seçilir.
9. Yüklemeleri tanımlamak için;
Define⇒Load Cases seçilir. Açılan pencerede,

Load Name	Type	Self Weight Multiplier	
g	DEAD	0	→ Modify Load
k	SNOW	0	→ Add New Load
yk	SNOW	0	→ Add New Load
rsol	WIND	0	→ Add New Load
rsag	WIND	0	→ Add New Load ve onaylanır.

**Yük analizine çubuk elemanların zati ağırlıklarını da eklediğimiz için self weight multiplier sıfır yapılmalıdır ki zati ağırlıklar 2kez hesaba katılmasın.

10. g yüklemesine ait Analysis Case Name : g olması için;
i) Define⇒Analysis Cases seçilir.
ii) Açılan pencere Case Name » DEAD→Modify/Show Case seçilir ve açılan pencerede Analysis Case Name : g yazılır ve onaylanır.

- iii) Aynı pencerede, Modal analiz yapılmadığı için, Case Name » MODAL→Delete Case seçilir.
- 11. Dosyayı saklamak için; File⇒Save seçilir.
- 12. g yüklemesi için;

Şekil 5.5 g (Öz ağırlık) yüklemesi

- i) 2-21 arası başlık çubukları seçilir. Assign⇒Frame Loads⇒Distributed seçilir.
- ii) Açılan pencerede Load Case Name→g seçilir.
- iii) Load Type and Direction başlığı altında Coord Sys→GLOBAL ; Direction→Z veya Gravity seçilir. Uniform Loads kısmına -0.18 veya 0.18 yazılır.
- iv) 1 ve 22 nolu çubuklar seçilir. Aynı yolla aynı kısma -0.188 veya 0.188 yazılır.
- 13. k yüklemesi için;

Şekil 5.6 k (Tam kar) yüklemesi

- i) 2-21 arası başlık çubukları seçilir. Assign⇒Frame Loads⇒Distributed seçilir.

- ii) Load Type and Direction başlığı altında Coord Sys→GLOBAL ;
Direction→Z veya Gravity seçilir.
- iii) Uniform Loads kısmına -0.45 veya 0.45 yazılır.

14. yk yüklemesi için;

Şekil 5.7 yk (Yarım kar) yüklemesi

- i) 2-11 arası başlık çubukları seçilir. Assign⇒Frame Loads⇒Distributed seçilir.
- ii) Açılan pencerede Load Case Name→yk seçilir. Load Type and Direction başlığı altında Coord Sys→GLOBAL ; Direction→Z veya Gravity seçilir.
- iii) Uniform Loads kısmına -0.45 veya 0.45 yazılır.

15. rsol yüklemesi için;

Şekil 5.8 rsol (Rüzgar soldan) yüklemesi

- i) 2-11 arası başlık çubukları seçilir. Assign⇒Frame Loads⇒Distributed seçilir.

- ii) Açılan pencerede Load Case Name→rsol seçilir. Load Type and Direction başlığı altında Coord Sys→Local ; Direction→2 seçilir.
- iii) Uniform Loads kısmına 0.107 yazılır.
- iv) 12-21 arası başlık çubukları seçilir. Assign⇒Frame Loads⇒Distributed seçilir.
- v) Açılan pencerede Load Case Name→rsol seçilir. Load Type and Direction başlığı altında Coord Sys→Local ; Direction→2 seçilir.
- vi) Uniform Loads kısmına 0.192 yazılır.
- vii) 1 nolu çubuk seçilir. Load Case Name→rsol seçilir. Load Type and Direction başlığı altında Coord Sys→GLOBAL ; Direction→X seçilir.
- viii) Uniform Loads kısmına $0.384*1.25=0.48$ yazılır.
- ix) 22 nolu çubuk seçilir. Load Case Name→rsol seçilir. Load Type and Direction başlığı altında Coord Sys→GLOBAL ; Direction→X seçilir.
- x) Uniform Loads kısmına $0.192*1.25=0.24$ yazılır.

16. rsag yüklemesi için;

Şekil 5.9 rsag (Rüzgar sağdan) yüklemesi

- i) 2-11 arası başlık çubukları seçilir. Assign⇒Frame Loads⇒Distributed seçilir.
- ii) Açılan pencerede Load Case Name→rsag seçilir. Load Type and Direction başlığı altında Coord Sys→Local ; Direction→2 seçilir.
- iii) Uniform Loads kısmına 0.192 yazılır.

- iv) 12-21 arası başlık çubukları seçilir. Assign⇒Frame Loads⇒Distributed seçilir.
- v) Açılan pencerede Load Case Name→rsag seçilir. Load Type and Direction başlığı altında Coord Sys→Local ; Direction→2 seçilir.
- vi) Uniform Loads kısmına 0.107 yazılır.
- vii) 1 nolu çubuk seçilir. Load Case Name→rsag seçilir. Load Type and Direction başlığı altında Coord Sys→GLOBAL ; Direction→X seçilir.
- viii) Uniform Loads kısmına $-0.384*1.25=-0.48$ yazılır.
- ix) 22 nolu çubuk seçilir. Load Case Name→rsag seçilir. Load Type and Direction başlığı altında Coord Sys→GLOBAL ; Direction→X seçilir.
- x) Uniform Loads kısmına $-0.192*1.25=-0.24$ yazılır.

17. Yük kombinasyonlarını tanımlamak için;

-H yüklemesi için,

- 1) Öz ağırlık+Tam kar yüklemesi($g+k$)
- 2) Öz ağırlık+Yarım kar yüklemesi($g+y_k$)

-HZ yüklemesi için,

- 1) Öz ağırlık+Tam kar+Rüzgar soldan yüklemesi($g+k+r_{sol}$)
- 2) Öz ağırlık+Tam kar+Rüzgar sağdan yüklemesi($g+k+r_{sag}$)
- 3) Öz ağırlık+Yarım kar+Rüzgar soldan yüklemesi($g+y_k+r_{sol}$)
- 4) Öz ağırlık+Yarım kar+ Rüzgar sağdan yüklemesi($g+y_k+r_{sag}$)
- 5) Öz ağırlık+Rüzgar soldan yüklemesi($g+r_{sol}$)
- 6) Öz ağırlık+Rüzgar sağdan yüklemesi($g+r_{sag}$)

**Bu yüklemelerden sonucunda en elverişsiz çubuk kuvvetlerini elde etmek için bu yüklemelerin zarfını aldığımız max yüklemesi tanımlanır.

- i) $g+k$ kombinasyonunu oluşturmak için,
 - a) Define⇒Combinations→Add New Combo seçilir.
 - b) Açılan pencerede Response Combination Name : $g+k$ yazılır.
 - c) Case Name » g →Add ve Case Name » k →Add seçilir ve onaylanır.
- ii) $g+y_k$ kombinasyonunu oluşturmak için,
 - a) Add New Combo seçilir.

- b) Açılan pencerede Response Combination Name : g+yk yazılır.
 - c) Mevcut listede Case Name : k işaretlenir.
 - d) Case Name açılır listesinden » yk→Modify seçilir veya Mevcut listede Case Name : k işaretlenir Delete düğmesi ile silinir,
 - e) Case Name açılır listesinden » yk→Add seçilir ve onaylanır.
- iii)** 17i ve 17ii maddelerinde anlatılanlar doğrultusunda diğer kombinasyonlar da tanımlanır.
- iv)** En büyük çubuk kuvvetlerini görebilmek için,
- a) Add New Combo seçilir.
 - b) Açılan pencerede Response Combination Name : max yazılır.
 - c) Combination Type » Envelope seçilir.
 - d) Mevcut listedeki yükleme tipleri Delete düğmesine basılarak silinir.
 - e) Case Name açılır listesinden » daha önce tanımlanan tüm kombinasyonlar tek tek seçilir ve Add düğmesi ile listeye alınır ve onaylanır.
- 18.** Dosyayı saklamak için; File⇒Save seçilir.
- 19.** Kolonun temele bağlantısı mafsallı teşkil edilecektir.
- i)** Kolonlar seçilir. Assign⇒Frame⇒Releases seçilir.
 - ii)** Açılan pencerede Moment 33 (Major) karşısındaki Release→Start işaretlenir ve onaylanır.
- 20.** Analiz yaptırmak için önce Analysis⇒Set Analysis Options seçilir.
- i)** Açılan pencerede FAST DOFs→Plane Frame seçilir.
 - ii)** Analysis⇒Run Analysis seçilir ve çözüm yapılmış olur.
- 21.** Options⇒Preferences⇒Steel Frame Design seçilir. Açılan pencerede, Design Code » AISC-ASD89 seçilir. Stres Ratio Limit : 1 yazılır ve onaylanır.
- 22.** Kesit kontrolü için,
- i)** Design⇒Select Design Combos seçilir.
 - ii)** List of Combos » max→Add ile Design Combos listesine eklenir ve onaylanır.
 - iii)** Design⇒Start Design/Check of Structure seçilir.

Şekil 5.10 Kolon temel bağlantısı mafsallıyken kesit yeterliliği

**Ekranda renk değişimleri ve 1'den küçük oranlar ile kesit yeterliliğini gösterir sonuçlara bakarsak yetersiz kesitin olmadığını görebiliriz.

**Kolonun temele bağlantısı ankastre teşkil edilseydi, yani madde19 düzenlenmeseydi kesit yeterlilik şekli şöyle olurdu.

Şekil 5.11 Kolon temel bağlantısı ankastreyken kesit yeterliliği

**İki diyagram incelendiğinde ankastre bağlıyken kesitlerin çalışma kapasitelerinin düştüğü görülmektedir.

5.5.1.a.Gergisiz Hesap

I140 kesit özellikleri

$$W_x=81.9 \text{ cm}^3$$

$$I_x=573 \text{ cm}^4$$

$$W_y=10.7 \text{ cm}^3$$

$$I_y=36.2$$

Şekil 5.13 Gergisiz aşık yüklemesi (kg/m)

Şekil 5.14 M3 Diyagramı (kgm)

Şekil 5.15 M2 Diyagramı (kgm.)

$$M_x=674 \text{ kgm} \quad M_y=102 \text{ kgm}$$

$$\sigma = \frac{M_x}{W_x} + \frac{M_y}{W_y} = \frac{67400}{81.9} + \frac{10200}{10.7} = 1776 \text{ kg/cm}^2 \leq 1440 \text{ kg/cm}^2$$

$$f_x = 2.48 \times \frac{0.027 \times 6^4}{36.2} = 2.40 \text{ cm} > 2.00 \text{ cm}$$

5.5.1.b.Çift Gergili Hesap

Şekil 5.16 Çift gergili aşık yüklemesi (kg/m)

Şekil 5.17 M2 Diyagramı (kgm)

M3 diyagramı gergisizle aynıdır.

$$M_x=674 \text{ kgm} \quad M_y=11.40 \text{ kgm}$$

$$\sigma = \frac{67400}{81.9} + \frac{1140}{10.7} = 929 \text{ kg/cm}^2 \leq 1440 \text{ kg/cm}^2$$

Sehim kontrolü:

$$f_x = 2.48 \times \frac{q_x \times L^4}{I_x}$$

$$f_x = 2.48 \times \frac{0.178 \times 6^4}{573} = 1.00 \text{ cm}$$

$$f_y \approx 0 \text{ (gergiden dolayı)}$$

$$f = \sqrt{(f_x^2 + f_y^2)} = 1.00\text{cm} < \frac{L}{300} = \frac{600}{300} = 2.00\text{cm}$$

5.5.2.Mahya aşığı

$$q_x' = \frac{q_x}{2} = \frac{178}{2} = 89\text{kg/m}$$

$$q_y' = \frac{q_y}{2} = \frac{27}{2} = 13.5\text{kg/m}$$

Şekil 5.18 Mahya aşığı yüklemesi (kg/m)

Şekil 5.19 M3 Diyagramı (kgm)

Şekil 5.20 M2 Diyagramı (kgm)

$$M_x=337 \text{ kgm} \quad M_y=51.15 \text{ kgm}$$

$$\sigma = \frac{33700}{81.9} + \frac{5115}{10.7} = 890 \text{ kg/cm}^2 \leq 1440 \text{ kg/cm}^2$$

Şehim kontrolü:

$$f_x = 2.48 \times \frac{0.089 \times 6^4}{573} = 0.50 \text{ cm}$$

$$f_y = 2.48 \times \frac{0.0135 \times 6^4}{36.2} = 1.20 \text{ cm}$$

$$f = \sqrt{(f_x^2 + f_y^2)} = 1.30 \text{ cm} < \frac{L}{300} = \frac{600}{300} = 2.00 \text{ cm}$$

5.5.3.Gergi Hesabı

Çift gergi için,

$$Z_{\max} = \frac{1}{\cos b} \times q_y \times \frac{L}{2} \times \frac{n-3}{2} \quad n=\text{toplam aşık sayısı}$$

$$Z_{\max} = \frac{1}{\cos 48} \times 0.027 \times \frac{6}{2} \times \frac{14-3}{2} = 0.665 \text{ t}$$

$$F_z = \frac{\pi(0.86d^2)}{4}$$

$$F_z = \frac{\pi(0.86 \times 1.4^2)}{4} = 0.84 \text{ cm}^2$$

$$\sigma = \frac{Z_{\max}}{F_z} = \frac{0.665}{0.84} = 0.79 \text{ t/cm}^2 \leq 1.44 \text{ t/cm}^2 \Rightarrow 1\phi 12 \text{ yeterlidir.}$$

5.5.4. Aşık üzerindeki ek yerinde hesap

Aşıktaki maksimum moment için ek hesabı yapılacaktır.

$$\sigma = \frac{M_x}{W_x} = \frac{67400}{81.9} = 883 \text{ kg/cm}^2 \leq 1440 \text{ kg/cm}^2 \text{ (kaynak çekme emniyet gerilmesi)}$$

Şekil 5.21 Aşıktaki ekin teşkili

$$F_{baş} = b \times t \text{ (profilin başlığı)}$$

$$F_{baş} = 6.6 \times 0.86 = 5.7 \text{ cm}^2$$

Çekme başlığındaki çekme kuvveti

$$Z = F_{baş} \times \sigma_{kay} = 5.7 \times 0.883 = 5.03 \text{ t}$$

Ek laması kesiti için

$$b_L = 90 \text{ mm} \geq 2 \times 2.5 \times a = 86 \text{ mm}$$

$$t_L = 10 \text{ mm}$$

$$\sigma = \frac{Z}{F_{lama}}$$

$$\sigma = \frac{5.03}{(1 \times 9)} = 0.56 \text{ t/cm}^2 \leq 1.44 \text{ t/cm}^2$$

Ek lamasını profile bağlayan kaynak dikişlerinin hesabı

$$3 \text{ mm} \leq a = 4 \text{ mm} \leq 0.7 t_{min} = 0.7 \times 8.6 = 6 \text{ mm}$$

$$l_1 = \frac{Z}{2 \times a \times \tau_{kem}}$$

$$l_1 = \frac{5.03}{2 \times 0.4 \times 1.10} = 5.7 \text{ cm}$$

$$15a_1 = 15 \times 4 = 60 \text{ mm} \leq l_1 \leq 100a_1 = 100 \times 4 = 400 \text{ mm} \Rightarrow l_1 = 71 \text{ mm}$$

$$l'_{kay} = l_1 + a_1 = 71 + 4 = 75 \text{ mm}$$

$$l_{lev} = 2 \times l'_1 = 150 \text{ mm}$$

Başlık ek levhası 90.150.10 ; $a_1=4\text{mm}$

Gövde kaynak dikişlerinde gerilme hesabı

$$I140 \text{ h-}2c=105 \text{ mm}$$

$$l'_2 = 105 \text{ mm}$$

$$a_2 = s = 5.7 \text{ mm}$$

$$l'_2 = 105 - 2 \times 5.7 = 93.6 \text{ mm}$$

$$F_{kay} = a_2 \times l'_2 = 0.57 \times 9.36 = 5.34 \text{ cm}^2$$

$$\sigma_{kay} = M \times \frac{c}{2I_x} = 58.3 \times \frac{9.36}{2 \times 573} = 0.48 \text{ t / cm}^2$$

$$\tau_{kay} = \frac{Q}{F_{kay}}$$

$$\tau_{kay} = \frac{0.178 \times 6.00}{5.34} = 0.20 \text{ t / cm}^2 \leq 0.90 \text{ t / cm}^2$$

5.6.Düğüm Noktası Birleşim Detayları

5.6.1.Köşe Birleşim Detayı

Kesit tesirleri

$$V_2 = -9,08 \text{ t}$$

$$V_1 = 11,25 \text{ t}$$

$$M_2 = 67,17 \text{ tm}$$

$$M_1 = 67,17 \text{ tm}$$

$$N_2 = 12,74 \text{ t}$$

$$N_1 = 10,87 \text{ t}$$

$$\alpha = 8,53^\circ \quad 45 - \frac{\alpha}{2} = 40,74$$

$$N_2 = N_1 \sin \alpha + Q_1 \cos \alpha \rightarrow 12,74 = 10,87 \sin 8,53 + 11,25 \cos 8,53 \sqrt$$

$$Q_2 = N_1 \cos \alpha - Q_1 \sin \alpha \rightarrow 9,08 = 10,87 \cos 8,53 - 11,25 \sin 8,53 \sqrt$$

$$M_2 = M_1 \rightarrow 67,17 = 67,17 \sqrt$$

HEB-500

$$h = 500 \text{ mm}$$

$$b = 300 \text{ mm}$$

$$s = 14,5 \text{ mm}$$

$$t = 28 \text{ mm}$$

$$h-2c = 390 \text{ mm}$$

Şekil 5.22 Köşe düğüm noktası kesiti

$$h' = \frac{500}{\cos 40,74} = 660 \text{ mm}$$

$$(h-2c)' = \frac{390}{\cos 40,74} = 515 \text{ mm}$$

$$N' = N_2 \sin \left(45 + \frac{\alpha}{2} \right) + Q_2 \cos \left(45 + \frac{\alpha}{2} \right)$$

$$N' = 12,74 \sin 49,27 + 9,08 \cos 49,27 = 15,58 \text{ t}$$

$$Q' = N_2 \cos \left(45 + \frac{\alpha}{2} \right) + Q_2 \sin \left(45 + \frac{\alpha}{2} \right)$$

$$Q' = 12,74 \cos 49,27 + 9,08 \sin 49,27 = 1,43 \text{ t}$$

$$M' = 67,17 \text{ tm}$$

Tarafsız Eksenin Yeri:

$$e = \frac{b_1 a_1 \left(h_1' + t_\varphi - \frac{a_1}{2} \right) + 2h' a_3 \left(\frac{h_1'}{2} + t_\varphi \right) + b_1 a_1 \left(\frac{a_1}{2} + t_\varphi \right) + b_\varphi \frac{t_\varphi^2}{2}}{2b_1 a_1 + 2h' a_3 + h_\varphi t_\varphi}$$

$$e = \frac{30 \times 28 \times \left(66 + 2,0 - \frac{2,8}{2} \right) + 2 \times 51 \times 1,0 \times (33 + 2) + 30 \times 28 \times \left(\frac{2,8}{2} + 2,0 \right) + 26 \times \frac{2,0^2}{2}}{2 \times 30 \times 28 + 2 \times 51 \times 1,0 + 26 \times 2,0} = \frac{9502}{322} = 29,51 \text{ cm}$$

$$\Delta e = \frac{h_1'}{2} + t_\zeta - e$$

$$\Delta e = 3,49 \text{ cm}$$

Kesit Karakteristikleri:

$$I_x = b_1 a_1 \left(h_1' + t_\zeta - e - \frac{a_1}{2} \right)^2 + 2a_3 \frac{h^3}{12} + 2a_3 h' (\Delta e)^2 + b_1 a_1 \left(e - t_\zeta - \frac{a_1}{2} \right)^2 + b_\zeta t_\zeta \left(e - \frac{t_\zeta}{2} \right)^2$$

$$I_x = 30 \times 2,8 \times \left(66 + 2,0 - \frac{2,8}{2} - 29,51 \right)^2 + 2 \times 1,0 \times \frac{51^3}{12} + 2 \times 1,0 \times 51 \times 3,49^2$$

$$+ 30 \times 2,8 \times \left(29,51 - 2,0 - \frac{2,8}{2} \right)^2 + 26 \times 2,0 \times \left(29,51 - \frac{2,0}{2} \right)^2$$

$$I_x = 238439 \text{ cm}^4$$

$$M' = M + N' \times \Delta e$$

$$M' = 67,17 + 15,58 \times 3,49 \times 0,01 = 67,71 \text{ tm}$$

Şekil 5.23 Köşe düğüm noktası detayı

2 nolu kaynak kordonunda;

$$\sigma_k = \frac{M'}{I_x} (h_1' + t_\zeta - e) + \frac{N'}{F} \leq \sigma_{kem}$$

$$\sigma_k = \frac{6771}{238439} \times (66 + 2,0 - 29,51) + \frac{15,58}{322} = 0,95 \text{ t/cm}^2 \leq 1,1 \text{ t/cm}^2$$

A-A KESİTİ

Şekil 5.24 Köşe düğüm noktası kesitinde kaynak isimleri

A kesitinden hareketle;

$$Z_1 = \frac{1}{\cos\left(45 - \frac{\alpha}{2}\right)} \left[\frac{M'}{I_x} \left(e - t_\zeta - \frac{\alpha_1}{2} \right) - \frac{N'}{F} \right] b_1 a_1$$

$$Z_1 = \frac{1}{\cos 40,74} \left[\frac{6771}{238439} \left(29,51 - 2,0 - \frac{2,8}{2} \right) - \frac{15,58}{322} \right] \times 30 \times 2,8 = 76,84 t$$

$$Z_2 = \frac{1}{\cos\left(45 - \frac{\alpha}{2}\right)} \left[\frac{M'}{I_x} \left(e - \frac{t_\zeta}{2} \right) - \frac{N'}{F} \right] b_\zeta t_\zeta$$

$$Z_2 = \frac{1}{\cos 40,74} \left[\frac{6771}{238439} \left(29,51 - \frac{2,0}{2} \right) - \frac{15,58}{322} \right] \times 26 \times 2 = 52,24 t$$

$$Z = Z_1 + Z_2 = 129,08 t$$

$$D = \frac{1}{\cos\left(45 - \frac{\alpha}{2}\right)} \left[\frac{M'}{I_x} \left(h_1' + t_\zeta - e - \frac{\alpha_1}{2} \right) + \frac{N'}{F} \right] b_1 a_1$$

$$D = \frac{1}{\cos 40,74} \left[\frac{6771}{238439} \left(66 + 2,0 - 29,51 - \frac{2,8}{2} \right) + \frac{15,58}{322} \right] \times 30 \times 2,8 = 122,13 t$$

Ara Levhada ($\neq b_a \cdot t_a$) ($\neq 400.30$));

$$P = 2D \sin\left(45^\circ - \frac{\alpha}{2}\right)$$

$$P = 2 \times 129,08 \times \sin 40,74 = 168,48 t$$

$$\sigma = \frac{P}{b_a t_a} \leq \sigma_{\zeta em}$$

$$\sigma = \frac{168,48}{40 \times 3} = 1,40 \leq 1,44t / cm^2$$

Çekme Levhasında ($\neq 260.20$);

$$\sigma = \frac{M'}{I_x} \times e - \frac{N'}{F}$$

$$\sigma = \frac{6771}{238439} \times 29,51 - \frac{15,58}{322} = 0,79 < 1,44t / cm^2$$

Çekme lamasını profil başlığına bağlayan 4 nolu kaynaklarda;

$$\tau_k = \frac{Z_2}{2a_4(l'-2a_4)} \leq \tau_{kem}$$

$$\tau_k = \frac{52,24}{2 \times 1,0 \times (30 - 2 \times 1,0)} = 0,93 < 1,1t / cm^2$$

$$\sigma = \frac{M'}{I_x} \times \left(e + \frac{t_\zeta}{2} \right) - \frac{N'}{F}$$

$$\sigma = \frac{6771}{238439} \times \left(29,51 + \frac{2,0}{2} \right) - \frac{15,58}{322} = 0,82 < 1,44t / cm^2$$

Çekme kuvveti:

$$Z_4 = \sigma \times A_4$$

$$Z_4 = 0,82 \times 26 \times 2,0 = 42,64t$$

Çekme lamasını kolon veya kirişe birleştiren kaynak dikişlerinde:

$$A_k = 2 \times 1,0 \times 20 = 40cm^2$$

$$\tau_k = \frac{Z_4}{A_k} = \frac{42,64}{40} = 1,07t / cm^2 \leq 1,1t / cm^2$$

3 nolu kaynak kordonlarında,

$$\left. \begin{aligned} \sigma_k &= \frac{M'}{I_x} \left(\frac{h'}{2} + \Delta e \right) + \frac{N'}{F} \\ \tau_k &= \frac{Q}{2a_3(h'-2a_3)} \end{aligned} \right\} \sigma_v = \sqrt{\sigma_k^2 + \tau_k^2} \leq \sigma_{vem} \text{ (gerekliyorsa)}$$

$$Q \rightarrow \max \quad \begin{aligned} 1,43 - (129,08 - 122,13)\sin 40,74 &= -3,11t \\ 1,43 + (129,08 - 122,13)\sin 40,74 &= 5,97t \end{aligned}$$

$$\left. \begin{aligned} \sigma_k &= \frac{6771}{238439} \left(\frac{66}{2} + 3,49 \right) + \frac{15,58}{322} = 1,08 \\ \tau_k &= \frac{5,97}{2 \times 1,0 \times (51 - 2 \times 1,0)} = 0,06 \end{aligned} \right\} \sigma_v = \sqrt{1,08^2 + 0,06^2} = 1,08 \leq 1,1t / cm^2$$

5.6.2.Mahya Detayı

Kesit tesirleri

$$Q = 3,65t$$

$$M = 33,01tm$$

$$N = 8,98t$$

$$N' = N \sin \alpha + Q \cos \alpha$$

$$N' = 8,98 \sin 81,5 + 3,65 \cos 81,5 = 12,68t$$

$$Q' = N \cos \alpha + Q \sin \alpha$$

$$Q' = 8,98 \cos 81,5 + 3,65 \sin 81,5 = 4,94t$$

$$\alpha = 73^\circ$$

$$N' = 12,68t$$

$$M = 33,01tm$$

$$Q' = 4,94t$$

Tarafsız Eksenin Yeri:

$$e = \frac{30 \times 2,8 \times \left(50 + 2,0 - \frac{2,8}{2} \right) + 2 \times 37 \times 1,0 \times (25 + 2,0) + 30 \times 2,8 \times \left(\frac{2,8}{2} + 2,0 \right) + 26 \times \frac{2,0^2}{2}}{2 \times 30 \times 2,8 + 2 \times 37 \times 1,0 + 26 \times 2}$$

$$e = \frac{6586}{294} = 22,4cm$$

$$\Delta e = 25,0 - 22,4 = 2,60cm$$

Şekil 5.25 Tepe düğüm noktası detayı

Kesit Karakteristikleri:

$$I_x = 30 \times 2,8 \times \left(50 + 2,0 - \frac{2,8}{2} - 22,4 \right)^2 + 2 \times 1,0 \times \frac{37^3}{12} + 2 \times 1,0 \times 37 \times 2,6^2$$

$$+ 30 \times 2,8 \times \left(22,4 - 2,0 \times \frac{2,8}{2} \right)^2 + 26 \times 2,0 \times \left(22,4 - \frac{2,0}{2} \right)^2$$

$$I_x = 129880 \text{ cm}^4$$

$$F = 294 \text{ cm}^2$$

$$M = 33,01 + 12,68 \times 2,6 \times 0,01 = 33,34 \text{ tm}$$

B-B KESİTİ

Şekil 5.26 Köşe düğüm noktası kesitinde kaynak isimleri**2 nolu kaynak kordonunda;**

$$\sigma_k = \frac{3334}{129880} (50 + 2,0 - 22,4) + \frac{12,68}{294} = 0,8 \text{ t/cm}^2 \leq 1,1 \text{ t/cm}^2$$

B kesitinden hareketle;

$$Z_1 = \frac{1}{\cos\left(45 - \frac{73}{2}\right)} \left[\frac{3334}{129880} \left(22,4 - 2,0 - \frac{2,8}{2} \right) - \frac{12,68}{294} \right] \times 30 \times 2,8$$

$$Z_1 = 37,76 \text{ t}$$

$$Z_2 = \frac{1}{\cos\left(45 - \frac{73}{2}\right)} \left[\frac{3334}{129880} \left(22,4 - \frac{2,0}{2} \right) - \frac{12,68}{294} \right] \times 26 \times 2,0$$

$$Z_2 = 26,62 \text{ t}$$

$$D = \frac{1}{\cos\left(45 - \frac{73}{2}\right)} \left[\frac{3334}{129880} \left(50 + 2,0 - 22,4 - \frac{2,8}{2} \right) + \frac{12,68}{294} \right] \times 30 \times 2,8$$

$$D = 65,15t$$

Ara Levhada ($(\neq b_a.t_a)(\neq 400.30)$);

$$P = 2 \times 65,15 \times \sin 8,5 = 19,26t$$

$$\sigma = \frac{19,26}{3,0 \times 40} = 0,16 < 1,44t / cm^2$$

Çekme Levhasında ($\neq 260.20$);

$$\sigma = \frac{3334}{129880} \times 22,4 - \frac{12,68}{294} = 0,53 < 1,44t / cm^2$$

Çekme lamasını profil başlığına bağlayan 4 nolu kaynaklarda;

$$\tau_k = \frac{26,62}{2 \times 1,0 \times (30 - 2 \times 1,0)} = 0,48 < 1,1t / cm^2$$

$$\sigma = \frac{3334}{129880} \times \left(22,4 + \frac{2,0}{2} \right) - \frac{12,68}{294} = 0,56 < 1,44t / cm^2$$

Çekme kuvveti;

$$Z_4 = 0,56 \times 26 \times 2,0 = 29,12t$$

Çekme lamasını kolon veya kirişe birleştiren kaynak dikişlerinde;

$$A_k = 2 \times 1,0 \times 20 = 40cm^2$$

$$\tau_k = \frac{Z_4}{A_k} = \frac{29,12}{40} = 0,73t / cm^2 \leq 1,1t / cm^2$$

3 nolu kaynak kordonlarında;

$$\sigma_k = \frac{3334}{129880} \times \left(\frac{50}{2} + 2,6 \right) + \frac{12,68}{294} = 0,75t / cm^2$$

$$Q_{\max} = Q^l - (Z - D) \sin \left(45 - \frac{\alpha}{2} \right)$$

$$Q_{\max} = 4,94 - (64,38 - 65,15) \sin 8,5 = 5,05t$$

$$\tau_k = \frac{5,05}{2 \times 1,0 \times (39 - 2 \times 1,0)} = 0,07t / cm^2$$

tahkiklere gerek yok.

5.7.Temel Hesabı

Taban Levhası Parametrelerinin Belirlenmesi

$$F_t = (A \times B) = \frac{S}{P_{em}} = \frac{S}{P_{em} / 2}$$

$$A \times B = 60 \times 40 \text{ cm}^2$$

$$P_{em} = 55 \text{ kg / cm}^2$$

$$P = \frac{14130}{60 \times 40} = 6 \text{ kg / cm}^2 < 55 \text{ kg / cm}^2$$

Taban levhası kalınlığı

$$u \rightarrow \left[\begin{array}{l} \frac{1}{2}(A - 0.95h) = \frac{1}{2} \times (60 - 0.95 \times 50) = 6.25 \\ \frac{1}{2}(B - 0.80h) = \frac{1}{2} \times (40 - 0.80 \times 30) = 8 \end{array} \right] u_{\max} = 8$$

$$t = u_{\max} \sqrt{\frac{3P}{\sigma_{\text{çem}}}} = 8 \times \sqrt{\frac{3 \times 6}{1440}} = 0.9 \text{ cm} \rightarrow t_{\min} = 30 \text{ mm seçildi.}$$

Yatay kuvveti aktarmak için L100.100.20 kamasını seçelim.

$$P' = \frac{H}{l_k \times (b_k - t')} = \frac{9080}{35 \times (10 - 5)} = 51.8 \text{ kg / cm}^2 \leq 55 \text{ kg / cm}^2$$

L100.100.20 kamasının düşey kolunda eğilme gerilmesi

$$M = P' \times \frac{(b_k - t) \times d}{2}$$

(d: yatay kuvvetin etkidiği noktadan profilin ağırlık merkezine uzaklık)

$$M = 0,0518 \times \frac{(10 - 5) \times (10 - 3,2 - 2,5)}{2} = 0.57 \text{ tcm}$$

$$W = \frac{t_k^2}{6}$$

$$W = \frac{2^2}{6} = 0.667 \text{ cm}^3$$

$$\sigma = \frac{M}{W} \leq \sigma_{\text{çem}}$$

$$\sigma = \frac{0.57}{0,667} = 0,85 \leq 1,44t / cm^2$$

Korniyeri kolona bağlayan kaynaklarda kontrol a1=4mm

$$V = M/h_{profil} = (9.08 * 7,5) / 10 = 6.81t$$

$$\tau_k = \frac{H}{\Sigma al} = \frac{9.08}{2 \times 0.5 \times 10} = 0.91t / cm^2 \leq 1.1t / cm^2$$

$$\sigma_k = \frac{V}{a \times l} = \frac{6.81}{(0,3 \times 35)} = 0,65t / cm^2 \leq 1,1t / cm^2$$

Nervür ≠ 100.10.200 a2=3mm

Kolon ucunda toplam nervür alanı $A_1 = 2 * 10 * 1,0 = 20cm^2$

$$\sigma = \frac{P}{A} = \frac{14.13}{20} = 0.71t / cm^2 \leq \sigma_{\text{çem}} = 1.44t / cm^2$$

Bir nervüre gelen kuvvet:

$$P_1 = \sigma \times \frac{A_1}{2} = 0.71 * 1,0 * 10 = 7,1t$$

Bu kuvveti aktaran dikişlerdeki gerilme:

$$\tau_k = \frac{P_1}{\Sigma al} = \frac{7,1}{2 \times 0.3 \times 20} = 0,59t / cm^2 \leq 1,1t / cm^2$$

Kolon ucu kaynakları a3=3mm

Yatay kuvveti sadece gövde dikişleri alacaktır. a=3mm

$$a=3mm \quad l_1=390mm \quad \tau_{kem} = 0.9t / cm^2$$

$$\tau_k = \frac{H}{\Sigma al} = \frac{9.08}{2 \times 0.3 \times (39 - 2 \times 0,3)} = 0,39t / cm^2 \leq 0,9t / cm^2$$

Başlık boyunca min kaynak a4=3mm

Bulon hesabı

M24 uygun seçelim.

$$P_{1,\sigma} = d_1 t_{\min} \sigma_{l,em} = 2,5 \times 3,0 \times 2,7 = 20,25t$$

$$P_{1,\tau} = m \frac{\pi * d_1^2}{4} \tau_{em} = \frac{\pi (2,5)^2}{4} \times 1,26 = 6,18t$$

$$P_{1,em} = \min(P_{1,\sigma}; P_{1,\tau}) = 6,18t \rightarrow 2 * 6,18 = 12,36t \geq 9,08t$$

TABLE : Active Degrees of Freedom

UX	UY	UZ	RX	RY	RZ
Yes/No	Yes/No	Yes/No	Yes/No	Yes/No	Yes/No
Yes	No	Yes	No	Yes	No

Tablo 5.1 Sistem serbestlik derecesi

TABLE : Material Properties 01 - General

Material	Type	DesignType	UnitMass	Unit Wt	E	U
Text	Text	Text	Ton-s2/m4	Ton/m3	Ton/m2	Unitless
STEEL	Isotropic	Steel	0.80038	7.849	2.1E+07	0.3

Tablo 5.2 Malzeme özellikleri 1

TABLE : Material Properties- Design Steel

Material	Fy	Fu
Text	Ton/m2	Ton/m2
ST44	29600	44000

Tablo 5.3 Malzeme özellikleri 2

TABLE : Frame Release Assignments-General

Frame	PI	V2I	V3I	TI	M2I	M3I
Yes/No	Yes/No	Yes/No	Yes/No	Yes/No	Yes/No	Yes/No
1	No	No	No	No	No	Yes
22	No	No	No	No	No	Yes

Tablo 5.4 Çubuk Uçları Şartı

Bu bölümde dolu gövdeli bir makas kolon sisteminin özellikleri doğrultusunda TS498 kullanılarak boyutlandırmaya esas statik yükler ve rüzgar etkisinde ve belirli yük birleşimleri altında analizi ve boyutlandırılması yapılmıştır. SAP2000’de modelleme yapılmış ve kesit tesirleri elde edilmiştir. Kesit tesirleri kullanılarak düğüm noktası birleşim detayları teşkil edilmiştir. Aşık hesabında gergisiz durumda gerilme tahkiki sağlanamamıştır, aşık çift gergili teşkil edilmiştir. Kolon hesabı için yapının A ve B yüzlerine gelen rüzgar yükleri 1.25 kat büyütülmüş ve boyutlandırma yapılmıştır. Kolon temel bağlantısı mafsallı teşkil edilmiştir. Ayrıca ankastre de teşkil edilip kesitlerin çalışma kapasitelerinin mafsallıya göre düştüğü gözlenmiştir. TS648 ve TS3357’den de yararlanılmıştır. Plan ve detaylar için Ek-2’e bakınız.

6.ÇOK KATLI KİRİŞ KOLON ÇERÇEVE SİSTEM

Bu bölümde 10m'ye 5m açıklıklı iki katlı çerçeve sistem çözülmüştür. Statik ve (eşdeğer deprem yöntemine göre) dinamik yükler altında TS498, TS648, TS3357 ve TDY98, afet bölgelerinde yapılacak yapılar hakkında yönetmelikten yararlanılarak analiz ve boyutlandırma yapılmıştır. Bölüme ait plan ve detaylar Ek-3'de verilmiştir.

6.1.Sisteme Ait Bilgiler

- Sistem şekli : 2 Katlı Çerçeve (Kiriş ve Kolon)
- X doğrultusunda uzunluk : $2*5.00m=10.00m$
- Y doğrultusunda uzunluk : $2*2.50m=5.00m$
- Z doğrultusunda yükseklik : $2*3.00m=6.00m$
- Malzeme : ST52(kolonda), ST37(kirişlerde)
- Birleşim aracı : Kaynak ve Bulon
- Kaplama malzemesi : OSB(döşemede), alçıpan (duvar ve döşemede)

Şekil 6.1 Sistem Planı

6.2.Yük Analizi**6.2.1.Zemin Kat Döşeme Yüğü***Sabit Yüğü—G*

Zati yüğü G yüklemesinin içindedir.

Kaplama =170.0 kg/m²

OSB:(10mm) 1000kg/m³x0.010m =10.0 kg/m²

Alçıpan:(10mm) =10.0 kg/m²

=190.0 kg/m²

Duvar 2 yüzü alçıpan: 2x10x(h=3.00m) =60.0 kg/m

Hareketli Yüğü—Q

Odalarda: =200.0 kg/m²

X Doğrultusunda Ana Kiriş Yüğü (Duvarlı)*Sabit Yüğü—G*

Zati yüğü G yüklemesinin içindedir.

Döşeme yüğü döşemeden aktarılmaktadır.

Duvar yüğü: =60.0 kg/m

=60.0 kg/m

Hareketli Yüğü—Q

Döşeme yüğü döşemeden aktarılmaktadır.

X Doğrultusunda Ana Kiriş Yüğü (Duvarsız)*Sabit Yüğü—G*

Zati yüğü G yüklemesinin içindedir.

Döşeme yüğü döşemeden aktarılmaktadır.

=0.001 kg/m

=0.001 kg/m

Y Doğrultusunda Ana Kiriş Yüğü (Duvarsız, 2Yanı Döşemeli)*Sabit Yüğü—G*

Zati yüğü G yüklemesinin içindedir.

Döşeme yanı: 190 kg/m²x0.50m =95 kg/m

=95 kg/m

Hareketli Yük—Q

$$200 \text{ kg/m}^2 \times 0.50 \text{ m} = \frac{100}{1} \text{ kg/m}$$

$$= 100 \text{ kg/m}$$

Y Doğrultusunda Ana Kiriş Yüğü (Duvarlı, 2Yanı Döşemeli)

Sabit Yük—G

Zati yük G yüklemesinin içindedir.

$$\text{Döşeme yanı: } 190 \text{ kg/m}^2 \times 0.50 \text{ m} = 95 \text{ kg/m}$$

$$\text{Duvar yükü: } \text{duvar kirişin üzerinde ise} = \frac{60}{1} \text{ kg/m}$$

$$= 155 \text{ kg/m}$$

Hareketli Yük—Q

$$200 \text{ kg/m}^2 \times 0.50 \text{ m} = \frac{100}{1} \text{ kg/m}$$

$$= 100 \text{ kg/m}$$

Y Doğrultusunda Ana Kiriş Yüğü (Duvarlı, 1Yanı Döşemeli)

Sabit Yük--G

Zati yük G yüklemesinin içindedir.

$$\text{Döşeme yanı: } 190 \text{ kg/m}^2 \times 0.25 \text{ m} = 48 \text{ kg/m}$$

$$\text{Duvar yükü: } = \frac{60}{1} \text{ kg/m}$$

$$= 108 \text{ kg/m}$$

Hareketli Yük—Q

$$200 \text{ kg/m}^2 \times 0.25 \text{ m} = \frac{50}{1} \text{ kg/m}$$

$$= 50 \text{ kg/m}$$

Y Doğrultusunda Tali Kiriş Yüğü (Duvarsız, 2Yanı Döşemeli)

Sabit Yük—G

Zati yük G yüklemesinin içindedir.

$$\text{Döşeme yanı: } 190 \text{ kg/m}^2 \times 0.50 \text{ m} = \frac{95}{1} \text{ kg/m}$$

$$= 95 \text{ kg/m}$$

Hareketli Yük—Q

$$200 \text{ kg/m}^2 \times 0.50 \text{ m} = \frac{100}{1} \text{ kg/m}$$

$$= 100 \text{ kg/m}$$

6.2.2.1.Kat Döşeme Yüğü*Sabit Yüğü—G*

Zati yüğü G yüklemesinin içindedir.

Kaplama	=170.0 kg/m ²
OSB:(10mm) 1000kg/m ³ x0.010m	=10.0 kg/m ²
Alçıpan:(10mm)	=10.0 kg/m ²
	=190.0 kg/m ²

Duvar 2 yüzü alçıpan: 2x10x(h=1.00m) =20.0 kg/m

Hareketli Yüğü—Q

Odalarda: =150.0 kg/m²

X Doğrultusunda Ana Kiriş Yüğü (Duvarlı)*Sabit Yüğü—G*

Zati yüğü G yüklemesinin içindedir.

Döşeme yüğü döşemeden aktarılmaktadır.

Duvar yüğü:	=20.0 kg/m
	=20.0 kg/m

Hareketli Yüğü—Q

Döşeme yüğü döşemeden aktarılmaktadır.

X Doğrultusunda Ana Kiriş Yüğü (Duvarsız)*Sabit Yüğü—G*

Zati yüğü G yüklemesinin içindedir.

Döşeme yüğü döşemeden aktarılmaktadır.

	=0.001 kg/m
	=0.001 kg/m

Y Doğrultusunda Ana Kiriş Yüğü (Duvarsız, 2Yanı Döşemeli)*Sabit Yüğü—G*

Zati yüğü G yüklemesinin içindedir.

Döşeme yanı: 190 kg/m ² x0.50m	=95 kg/m
	=95 kg/m

Hareketli Yük—Q

$$150 \text{ kg/m}^2 \times 0.50 \text{ m} = 75 \text{ kg/m}$$

$$= 75 \text{ kg/m}$$

Y Doğrultusunda Ana Kiriş Yüğü (Duvarlı, 1Yanı Döşemeli)

Sabit Yük--G

Zati yük G yüklemesinin içindedir.

$$\text{Döşeme yanı: } 190 \text{ kg/m}^2 \times 0.25 \text{ m} = 48 \text{ kg/m}$$

$$\text{Duvar yükü: } = 20 \text{ kg/m}$$

$$= 68 \text{ kg/m}$$

Hareketli Yük—Q

$$150 \text{ kg/m}^2 \times 0.25 \text{ m} = 38 \text{ kg/m}$$

$$= 38 \text{ kg/m}$$

Y Doğrultusunda Tali Kiriş Yüğü (Duvarsız, 2Yanı Döşemeli)

Sabit Yük—G

Zati yük G yüklemesinin içindedir.

$$\text{Döşeme yanı: } 190 \text{ kg/m}^2 \times 0.50 \text{ m} = 95 \text{ kg/m}$$

$$= 95 \text{ kg/m}$$

Hareketli Yük—Q

$$150 \text{ kg/m}^2 \times 0.50 \text{ m} = 75 \text{ kg/m}$$

$$= 75 \text{ kg/m}$$

6.2.3.Kolon yükü

Sabit Yük—G

Zati yük G yüklemesinin içindedir.

$$= 0.001 \text{ kg/m}$$

$$= 0.001 \text{ kg/m}$$

6.2.4.Deprem Hesabı

Deprem hesabında Afet yönetmeliğinden yararlanılmıştır. Eşdeğer deprem yöntemi ile yüksek süneklikte çözülmüştür. Zemin Z3 sınıfı, bölge 1.derece deprem bölgesi kabul edilmiştir.

Üst kat---G=12390 kg ---Q=7508 kg

Alt kat---G=15049 kg ---Q=10003 kg

$$W_i = G + nQ \quad n=0.3$$

$$W_{i1} = 12390 + 0.3 \times 7508 = 14642kg$$

$$W_{iz} = 15049 + 0.3 \times 10003 = 18050kg$$

$$W = \Sigma W_i = 32692kg$$

$$T = 0.08 * H^{0.75} = 0.08 * 6^{0.75} = 0.31$$

$$I=1$$

$$T_a=0.15 \quad T_b=0.60$$

$$A_0=0.40$$

$$R=8$$

$$V(t) = W \times \frac{A(T1)}{R}$$

$$A(T1) = A_0 \times S(T) \times I$$

$$A(T1) = 0.4 \times 2.5 \times 1 = 1$$

$$V(t) = 32692 \times \frac{1}{8} = 4087kg$$

$$W_{i1} \times H_i = 14642 \times 6 = 87852kg$$

$$W_{iz} \times H_i = 18050 \times 3 = 54150kg$$

$$\Sigma W_i \times H_i = 142002kg$$

$$F_i = V(t) \times \frac{W_i H_i}{\Sigma W_i H_i}$$

$$F_1 = 4087 \times \frac{87852}{142002} = 2528kg$$

$$\frac{2528}{3} = 843kg \quad \frac{2528}{4} = 632kg$$

$$F_z = 4087 \times \frac{54150}{142002} = 1559kg$$

$$\frac{1559}{3} = 520kg \quad \frac{1559}{4} = 390kg$$

6.3.Sistemin SAP2000’de Oluşturulması ve Çözümü

Şekil 6.2 Zemin Kat Planı(XY)

Şekil 6.3 1.Kat Planı(XY)

1. Sap2000 ekranı açıldığında önce sağ alt köşeden birim Kgf, m olarak ayarlanır.
2. Yeni bir sistem oluşturmak için;
 - i) File⇒ New Model seçilir. Açılan pencerede Grid Only seçilir.
 - ii) Açılan pencerede Number of Grid Lines X;Y;Z=3 ; 3 ; 3 ve Grid Spacing X;Y;Z=5 ; 2.5 ; 3 olarak düzenlenir.

- iii) Draw⇒Draw Frame seçilir. İstenilen şekilde noktadan noktaya elemanlar çizilir.
- 3. Dosyayı saklamak için; File⇒Save ile dosyayı “Proje 3” adıyla kaydederiz.
- 4. Malzeme tanımlamak için;
 - i) Define⇒Materials » STEEL→Modify/Show Material seçilir.
 - ii) Modulus of Elasticity=21e6 ; Fy=24000 ; Fu=37000 olarak değiştirilir.
- 5. Kesit tanımlamak için;
 - i) Define⇒Frame Sections seçilir.
 - ii) Açılan pencerede Choose property type to Add » Import I/Wide Flange→Add New Property seçilir.
 - iii) Açılan pencerede Konum kısmındaki listeden C/Program Files/Computer and Structures/SAP2000 9/EURO.PRO seçilir. Section Labels başlığı altındaki listeden CTRL tuşu kullanılarak HE180-B kesiti seçilir ve onaylanır.
 - iv) Kesit kütüphanesinde olmayan kesitlerden I160 için Frame Sections penceresinde, Choose property type to Add » Add I/Wide Flange→Add New Property seçilir.
 - v) I/Wide Flange Section penceresinde Section Name : I160 yazılır ve kesitle ilgili ölçüler tablo dan alınarak pencere düzenlenir.
 - vi) Kutu 40.80.3 için Frame Sections penceresinde, Choose property type to Add » Add Box/Tube→Add New Property seçilir.
 - vii) Box/Tube Section penceresinde Section Name : K40.80.3 yazılır ve kesitle ilgili ölçüler düzenlenir.
- 6. Çubuklara ve düğüm noktalarına isim vermek için;
 - i) XY plan Z=3 kotunda View⇒Set Display Options seçilir.
 - ii) Açılan pencerede Frame başlığı altında Labels kutusu işaretlenir. Pencere kapatılır.
 - iii) X doğrultusundaki ana kirişler seçilir.
 - iv) Edit⇒Change Labels seçilir.

- v) Açılan pencerede Item Type » Element Labels-Frame seçilir. Prefix : K10 , Next Number : 1 , Increment : 1 yazılır ; First Relabel Order ve Second Relabel Order » Y seçilir. Edit⇒Auto Relabel seçilirse çubuklar K101 den K109 a sıralanmış olur.
- vi) Y doğrultusundaki ana kirişler seçilir ve Change Labels penceresinde Item Type » Element Labels-Frame seçilir. Prefix : K1 , Next Number : 10 , Increment : 1 yazılır ; First Relabel Order ve Second Relabel Order » X seçilir. Edit⇒Auto Relabel seçilirse çubuklar K110 dan K117 ye sıralanmış olur.
- vii) Bu kez döşeme kirişleri seçilir ve Change Labels penceresinde Item Type » Element Labels-Frame seçilir. Prefix : N , Next Number : 1 , Increment : 1 yazılır ; First Relabel Order » X, Second Relabel Order » Y seçilir. Edit⇒Auto Relabel seçilirse çubuklar N1 dan N34 e sıralanmış olur.
- viii) Son olarak zemin kat kolonları seçilir ve Change Labels penceresinde Item Type » Element Labels-Frame seçilir. Prefix : SZ , Next Number : 1 , Increment : 1 yazılır ; First Relabel Order » Y, Second Relabel Order » Y seçilir. Edit⇒Auto Relabel seçilirse çubuklar SZ1 den SZ12 ye sıralanmış olur.
- ix) Düğüm noktalarına isim vermek için; pencere içine alma yolu ile plandaki elemanlar seçilip Item Type » Element Labels-Joints seçilir. Prefix : z , Next Number : 1 , Increment : 1 yazılır First Relabel Order ve Second Relabel Order » Y seçilir. Edit⇒Auto Relabel seçilerek düğüm noktaları için yapılırsa düğüm noktaları z1 den z63 e sıralanmış olur.
- x) Kısa yol düğmelerinden “Move up in list” ile XY plan Z=6 kotu seçilir.Aynı yöntemlerle çubuk elemanlar K201 den K217 ye, N35 den N68 e ve SC1 den SC12 ye ; düğüm noktaları ise c1 den c63 e sıralanır.
- xi) Yine “Move up in list” ile XY plan Z=0 kotu seçilir.Aynı yöntemlerle düğüm noktaları t1 den t12 e sıralanır.

7. Kesitleri çubuklara atamak için;

Şekil 6.4 Zemin Kat ve 1.Kat Eleman kesitleri(XY)

Şekil 6.5 Zemin Kat ve 1.Kat Eleman kesitleri(XZ)

- i. YZ veya XZ plan seçilir, kısa yol düğmelerinden “Perspective Toggle” e basıldığında gelen ekranda tüm kolonlar rahatlıkla seçilir. Assign⇒Frame Sections » HE180-B işaretlenir ve onaylanır.
- ii. XY plan Z=3 ve Z=6 kotunda ana kirişler seçilir ve I160 kesiti atanır, döşeme kirişleri seçilir ve K40.80.3 kesiri atanır.

8. Dosyayı saklamak için; File⇒Save seçilir.

9. Yüklemeleri tanımlamak için;

Define⇒Load Cases seçilir. Açılan pencerede,

<u>Load Name</u>	<u>Type</u>	<u>Self Weight Multiplier</u>	
G	DEAD	1	→ Modify Load
Q	LIVE	0	→ Add New Load
EY	QUAKE	0	→ Add New Load
EX	QUAKE	0	→ Add New Load ve onaylanır.

10. G yüklemesine ait Analysis Case Name : G olması için;

i) Define⇒Analysis Cases seçilir.

ii) Açılan pencere Case Name » DEAD→Modify/Show Case seçilir ve açılan pencerede Analysis Case Name : G yazılır ve onaylanır.

iii) Aynı pencerede, Modal analiz yapılmadığı için, Case Name » MODAL→Delete Case seçilir.

11. Dosyayı saklamak için; File⇒Save seçilir.

12. G yüklemesi için; ilgili kiriş veya kirişler seçilir.

i) Assign⇒Frame Loads⇒Distributed adımları sonrası açılan pencerede(Frame Distributed Loads) Load Case Name→G seçilir.

ii) Load Type and Direction başlığı altında Forces işaretli iken Coord Sys→GLOBAL ; Direction→Z veya Gravity seçilir.

iii) Bu seçime göre Uniform Loads kısmına da (-değer) veya (değer) yazılır.

iv) Options başlığı altında Replace Existing Loads işaretli olacaktır.

v) Aşağıda kiriş isimleri ile Gravity seçili ve yukarıdaki ayarlar mevcut iken Uniform Loads kısmına yazılacak değerler şöyledir:

K110, K111, K116, K117	108 kgf/m
K113, K114.....	155 kgf/m
K112, K115.....	95 kgf/m
N1 den N34 e.....	95 kgf/m
K101, K102, K103, K107, K108, K109.....	60 kgf/m
K104, K105, K106.....	0.001 kgf/m
K210, K211, K216, K217	108 kgf/m
K212, K213, K214, K215	95 kgf/m
N35 den N68 e.....	95 kgf/m

Şekil 6.6 G (Sabit yük) yüklemesi

13. Q yüklemesi için de yukarıdaki açıklamalar ışığında aynı mevcut şartlar altında Load Case Name→Q seçilerek Uniform Loads kısmına yazılacak değerler şöyledir:

K110, K111, K116, K117	50 kgf/m
K112, K113, K114, K115	100 kgf/m
N1 den N34 e.....	100 kgf/m
K210, K211, K216, K217	38 kgf/m
K212, K213, K214, K215	75 kgf/m
N35 den N68 e.....	75 kgf/m

Şekil 6.7 Q (Hareketli yük) yüklemesi

14. EX yüklemesi için; Z=3 kotunda z1, z22, z43 düğüm noktaları seçilir.
- Assign⇒Joint Loads⇒Forces adımları sonrası açılan pencerede(Joint Forces) Load Case Name→EX seçilir.
 - Coord Sys→GLOBAL ve Options başlığı altında Replace Existing Loads işaretli iken, Loads başlığı altında Force Global X kısmına 520 kgf yazılır.
 - Aynı işlem sırasında Z=6 kotunda c1, c22, c43 düğüm noktaları seçilerek aynı mevcut koşullarda Force Global X kısmına 843 kgf yazılır.
15. EY yüklemesi için; Z=3 kotunda z43, z49, z57, Z63 düğüm noktaları seçilir.
- Assign⇒Joint Loads⇒Forces adımları sonrası açılan pencerede(Joint Forces) Load Case Name→EY seçilir.
 - Coord Sys→GLOBAL ve Options başlığı altında Add Existing Loads işaretli iken, Loads başlığı altında Force Global X kısmındaki değer silinir, Force Global Y kısmına -390 kgf yazılır.
 - Aynı işlem sırasında Z=6 kotunda c43, c49, c57, c63 düğüm noktaları seçilerek aynı mevcut koşullarda Force Global Y kısmına -632 kgf yazılır.

Şekil 6.8 EX ve EY yüklemesi

16. Yük kombinasyonlarını tanımlamak için;

Statik yükler için,

1) Sabit yükler+Hareketli yükler($P_d=1.4G+1.6Q$)

Statik + Dinamik yükler için,

1-2) Sabit yükler+Hareketli yükler+Deprem X yönünde($G+Q\pm EX$)

3-4) Sabit yükler+Hareketli yükler+Deprem Y yönünde($G+Q\pm EY$)

5-6) Sabit yükler+Deprem X yönünde($G\pm 0.9EX$)

7-8) Sabit yükler+Deprem Y yönünde($G\pm 0.9EY$)

**Bu yüklemelerden sonucunda en elverişsiz çubuk kuvvetlerini elde etmek için bu yüklemelerin zarfını aldığımız max yüklemesi tanımlanır.

- i)** $G+Q+EX$ kombinasyonunu oluşturmak için,
 - a) Define⇒Combinations→Add New Combo seçilir.
 - b) Açılan pencerede Response Combination Name : $G+Q+EX$ yazılır.
 - c) Case Name » $G\rightarrow Add$, Case Name » $Q\rightarrow Add$ ve Case Name » $EX\rightarrow Add$ seçilir ve onaylanır.
- ii)** $G+Q-EX$ kombinasyonunu oluşturmak için,
 - a) Add New Combo seçilir.
 - b) Açılan pencerede Response Combination Name : $G+Q-EX$ yazılır.
 - c) Mevcut listede Case Name : EX işaretlenir
 - d) Scale Factor : -1 yazılarak→Modify seçilir ve onaylanır.
- iii)** $G+Q+EY$ kombinasyonunu oluşturmak için,
 - a) Add New Combo seçilir.
 - b) Açılan pencerede Response Combination Name : $G+Q+EY$ yazılır.
 - c) Mevcut listede Case Name : EX işaretlenir
 - d) Case Name açılır listesinden » $EY\rightarrow Modify$ seçilir veya Mevcut listede Case Name : EX işaretlenir Delete düğmesi ile silinir,
 - e) Case Name açılır listesinden » $EY\rightarrow Add$ seçilir ve onaylanır.
- iv)** 16i, 16ii ve 16iii maddelerinde anlatılanlar doğrultusunda $G+Q-EY$; $0.9G+EY$; $0.9G-EY$; $0.9G+EX$; $0.9G-EX$ ve $Pd=1.4G+1.6Q$ kombinasyonları tanımlanır.
- v)** En büyük çubuk kuvvetlerini görebilmek için, Add New Combo seçilir.
- vi)** Açılan pencerede Response Combination Name : max yazılır.
- vii)** Combination Type » Envelope seçilir.
- viii)** Mevcut listedeki yükleme tipleri Delete düğmesine basılarak silinir.
- ix)** Case Name açılır listesinden » daha önce tanımlanan tüm kombinasyonlar tek tek seçilir ve Add düğmesi ile listeye alınır ve onaylanır.

17. Döşeme ızgaralarının kirişlere bağlantısını mafsallı teşkili için,
- Z=3 kotunda K110 dan K117 ye ve N1 den N34 e kirişler ile Z=6 kotunda K210 dan K217 ye ve N35 den N68 e kirişler seçilir.
 - ssign⇒Frame/Cable/Tendon⇒Releases/Partial Fixity ile açılan pencerede Moment 33 (Major) e ait Releases, Start /End kutucukları işaretlenir ve onaylanır.
18. Dosyayı saklamak için; File⇒Save seçilir.
19. Analiz yaptırmak için önce Analysis⇒Set Analysis Options seçilir.
- Açılan pencerede FAST DOFs→Space Frame seçilir.
 - Analysis⇒Run Analysis seçilir ve çözüm yapılmış olur.
20. Options⇒Preferences⇒Steel Frame Design seçilir.
Açılan pencerede, Design Code » AISC-ASD89 seçilir. Stres Ratio Limit : 1 yazılır ve onaylanır.
- 21) Kesit kontrolü için,
- Design⇒Select Design Combos seçilir.
 - List of Combos » max→Add ile Design Combos listesine eklenir ve onaylanır.
 - Design⇒Start Design/Check of Structure seçilir.

**Ekranda renk değişimleri ve 1'den küçük oranlar ile kesit yeterliliğini gösterir sonuçlara bakarsak yetersiz kesitin olmadığını görebiliriz.

Şekil 6.9 Zemin ve 1.Kat kiriş kesit yeterliliği

Şekil 6.10 Zemin ve 1.Kat kolon kesit yeterliliği

****Çerçevede döşeme kirişleri ana çerçeve kirişlerine rijit bağlıken,**

Şekil 6.11 Zemin ve 1.Kat kiriş kesit yeterliliği(döşeme kirişleri rijit bağlı)

Şekil 6.12 Zemin ve 1.Kat kolon kesit yeterliliği(döşeme kirişleri rijit bağlı)

Şekil 6.15 Çaprazlı durumda Zemin ve 1.Kat kolon kesit yeterliliği

**Sonuçlar karşılaştırıldığında çaprazlı çerçeve de kesit kapasiteleri kiriş ve kolonda, düşmüştür. Özellikle kolonlarda mevcut kesitin çalışma kapasitesi çok düşmüştür.

22. Kesit tesiri diyagramlarını görmek için,

- i) Display⇒Show Forces/Stresses⇒Frames/Cables seçilir.
- ii) Case/Combo Name » max seçilir.
- iii) Component kısmında istenilen kesit tesiri seçilir.
- iv) Scaling kısmında Auto veya isteğe bağlı olarak değer yazılabilir.
- v) Options kısmındaki seçime göre ise diyagram yalnızca şeklen görülebileceği gibi, beraberinde değerler de okunabilir.

Şekil 6.16 B-B Aksı M3 Diyagramı

**Çerçeve köşelerindeki ve temel bağlantı düğüm noktalarını teşkil için, ilgili çubuğun ilgili noktasındaki değerler alınıp hesaplarda kullanılmıştır.

6.4.Detaylar

6.4.1.B Detayı

B-B Kesitinde

$$F_k = [2 * b_1 + 4 * (b'_1 - a_1) + 2 * (h'_1 - 2 * a_1)] * a_1$$

$$F_k^G = 2 * (h'_1 - 2 * a_1) * a_1$$

$$F_k = [2 * 7,40 + 4 * (2,30 - 0,60)] * 0,60 + 2 * (12,50 - 2 * 0,40) * 0,40 = 22,32 \text{ cm}^2$$

$\underbrace{\hspace{15em}}_{F_k^G}$

$$I_k = 2 * b_1 * a_1 * \left(\frac{h_1}{2} \right)^2 + 4 * (b_1 - a_1) * a_1 * \left(\frac{h_1}{2} - t_1 \right)^2 + 2 * a_1 * \left(\frac{h_1'}{2} - a_1 \right)^3 * \frac{1}{12}$$

$$I_k = 2 * 7,40 * 0,60 * \left(\frac{16}{2} \right)^2 + 4 * (2,30 - 0,60) * 0,60 * \left(\frac{16}{2} - 0,95 \right)^2 + \dots$$

$$\dots + 2 * 0,40 * \left(\frac{12,5}{2} - 0,40 \right)^3 * \frac{1}{12} = 878 \text{ cm}^3$$

$$M'_1 = M_1 - Q_1 * \frac{h_1}{2}$$

$$M'_1 = 1666,00 - 2044 * \frac{50}{2} = 115,50 \text{ kgm}$$

$$Q'_1 = Q_1 \rightarrow Q'_1 = 2044 \text{ kg}$$

$$\sigma_{kmax} = \frac{M'_1}{I_k} * \frac{h_1}{2} + \frac{N'_1}{F_k} \leq \sigma_{kem}$$

$$\sigma_{kmax} = \frac{115.50}{878} * \frac{16}{2} = 1,05 \leq 1,25 \text{ t/cm}^2$$

$$\sigma_{kl} = \frac{M'_1}{I_k} * \frac{h'_1}{2} + \frac{N'_1}{F'_k}$$

$$\sigma_{kl} = \frac{115.50}{878} * \frac{12.50}{2} = 0,82 \text{ t/cm}^2$$

$$\tau_{kl} = \frac{Q'_1}{F_k^G}$$

$$\tau_{kl} = \frac{2.044}{9.36} = 0,22 \text{ t/cm}^2$$

$$\sigma_v = \sqrt{(\sigma_{kl}^2 + \tau_{kl}^2)}$$

$$\sigma_v = \sqrt{(0.82^2 + 0.22^2)} = 0,85 \text{ t/cm}^2$$

A-A Kesitinde

$$M'_2 = M_2 - Q_2 * \frac{h_2}{2}$$

$$M'_2 = 0,521 - 0,474 * \frac{16}{2} = 48,30 \text{ tcm}$$

$$Q'_2 = Q_2 \rightarrow Q'_2 = 0,474 \text{ t}$$

$$N'_2 = N_2 \rightarrow N'_2 = 7,241 \text{ t}$$

Kiriş Alt Başlığında Kolona Gelen Basınç Kuvveti

$$P = \frac{115.50}{878} * \frac{(8 - 0.45)}{2} * 7,40 * 0,95 = 6,96 \text{ t}$$

Bu Kuvveti Karşılayan Temas Alanında Gerilme Kontrolü

HEB 180 için boyutlar

$$h = b = 180;$$

$$s = 8,5; \quad t = 14; \quad c = 29; \quad h - 2c = 122$$

$$h' = 0,95 + 2 * 2,14 = 3,75$$

$$b_n = \frac{(18 - 0.85)}{2} - 8,58 = 8.5 \text{ cm}$$

$$\sigma = \frac{6.96}{(3.75 * 0.85 + 2 * 8.5 * 10)} = 0,34 < 1,44 \text{ t/cm}^2$$

Berkitmeleri Kolona Bağlayan Kaynaklarda

$$P_n = \frac{6.96}{(3.75 * 0.85 + 2 * 8.5 * 10)} * 8,50 * 1,0 = 2,93 \text{ t}$$

$$\tau_k = \frac{2.93}{(2 * 0.30 * (12.2 - 2 * 0.2))} = 0,42 < 1,25 \text{ t/cm}^2$$

Kolon Gövdesinde Asal Gerilme Kontrolü

$$T = \frac{(6.96 - 0.474)}{(12.20 * 0.85)} = 0,63 < 0,831 \text{ t/cm}^2$$

$$\sigma' = \frac{48.30}{3830} * \left(\frac{18}{2} - 1,40\right) = 0,10$$

$$\sigma_v = \sqrt{(\sigma'^2 + 3\tau^2)}$$

$$\sigma_v = \sqrt{(0.10^2 + 3 * 0.63^2)} = 1,10 < 0,75 * 2.4 = 1.80 \text{ t/cm}^2$$

Şekil 6.17 B Detayı (Bkz.Ek3)

I160'ın gövdesinde kullanılacak bulon :

$$d \leq \sqrt{(5 * 0.63)} - 0,20 = 1,57 \text{ cm} \rightarrow \text{M12}$$

Birleşim Levhası Kalınlığı 10 mm

Kontroller**Bulonda:**

$$a_1 = 3 \text{ cm} \quad M = 0,341 * 3 = 1,023 \text{ tcm}$$

$$V = 0,341 / 2 = 0,171 \text{ t}$$

$$H = 1,023 / 6 * 3 = 0,51 \text{ t}$$

$$R = \sqrt{(0,171^2 + 0,51^2)} = 0,54 \text{ t} \left\{ \begin{array}{l} N_{s1} = \pi \times 1,2^2 / 4 \times 1,26 = 1,42 \sqrt{ } \\ N_L = 1,2 \times 0,63 \times 2,70 = 2,04 \end{array} \right.$$

Kaynakta ;

$$l' = 120 \text{ mm}$$

$$l = 120 - 2 \times 3,00 = 114 \text{ mm}$$

$$F_k = 2 \times 0,35 \times 11 = 6,6 \text{ m}^2$$

$$W_k = 2 \times 0,3 \times 112 / 6 = 12,10 \text{ cm}^3$$

6.4.2.A Detayı

$$\begin{array}{ll} M_1 = 1344 \text{ kgm} & M_2 = 855 \text{ kgm} \\ Q_1 = 1669 \text{ kg} & Q_2 = 515 \text{ kg} \\ N_1 = 0 & N_2 = 3241 \text{ kg} \end{array}$$

$$e_1 = (5 \times 1,00 \times 10 / 2 + 2 \times 0,30 \times 12 \times (16 / 2 + 1,0)) + 7,4 \times 0,95 \times (16 + 1,00 - 0,95 / 2) + 7,4 \times 0,95 \times (1,00 + 0,95 / 2) / (5 \times 1,0 + 2 \times 0,3 \times 12 + 7,4 \times 0,95)$$

$$e_2 = 16 + 10 - 9,54 = 7,46 \text{ cm}$$

$$e_1' = 9,54 - 10 / 2 = 9,04 \text{ cm}$$

$$\Delta e = 16 / 2 + 1,00 - 9,54 = 0,54 \text{ cm}$$

Birleşim Kesiti Elemanlarının Atalet Momenti

$$I_{x1} = 5 \times 1,00 \times (9,54 - 1,0 / 2)^2 + 7,40 \times 0,95 \times (7,46 - 0,95 / 2)^2 + 2 \times 0,30 \times 12^3 / 12 + 2 \times 0,30 \times 12 \times 0,54^2 = 840 \text{ cm}^2$$

$$M_1' = 134,40 - 1,669 \times 0,25 - 0,515 \times 0,54 = 92,40 \text{ tcm}$$

$$M_1' = 0$$

$$Q_1' = 1,669 \text{ t}$$

Süreklilik Levhası Kenar Lifinde

$$\Sigma F = 5 \times 1,00 + 2 \times 0,30 \times 12 + 7,40 \times 0,95 = 19,23 \text{ cm}^2$$

$$\sigma = 92,40 / 8,40 \times 9,54 = 1,05 < 1,44$$

1 Nolu Kaynak Kordonunda

$$Z = [92,40 / 840 + 7,83] * 5 * 1,00 = 4,31 \text{ t}$$

$$l_1 \geq 4,31 / (2 * 0,30 * 1,25) + 2 * 0,320 = 6,30 \rightarrow \text{Seçilen } 100 \text{ mm}$$

2 Nolu Kaynak Kordonunda

$$4,13 / (2 * 0,30 * (12 - 2 * 0,30)) = 0,63 < 1,25$$

3 Nolu Kaynak Kordonunda

$$\tau_k = 1,669 / (2 * 0,30 * (12 - 2 * 0,30)) = 0,24 < 1,25$$

4 Nolu Kaynak Kordonunda

$$\sigma = 92,40 / 840 \cdot 7,40 = 0,82 < 1,25$$

B-B Kesitinde

$$M_2' = 85,50 - 0,515 \times 16 / 2 = 81,38 \text{ tcm} \quad Q_2' = 0,515 \text{ t} \quad N_2' = 3,214 \text{ t}$$

Kiriş Alt Başlığında Geçen Basınç Kuvveti

$$P = 92,40 / 840 (7,46 - 0,95 / 2) * 7,40 * 0,95 = 5,40 \text{ t}$$

$$h' = 0,95 + 2 \times 2,90 = 6,75 \text{ cm}$$

$$b_n \leq (18 - 0,85) / 2 = 8,58 \rightarrow 85 \text{ mm}$$

Temas Alanındaki Gerilme Kuvveti

$$\tau = 5,40 / (6,75 + 2 * 0,85 * 1,00) = 0,24 < 1,44$$

Berkitmeleri kolon Gövdesine Bağlayan Kaynaklarda

$$P_n = 5,40 / (6,75 + 2 * 0,85 * 1,00) * 8,50 * 1,00 = 2,02 \text{ t}$$

$$\tau_k = 2,02 / (2 * 0,30 * (12 - 2 * 0,30)) = 0,30 < 1,1$$

Kolon Gövdesinin I Kesitinde Asal Gerilme Kontrolü

$$T = 5,40 - 0,515 = 4,885 \text{ t}$$

$$\tau = 4,885 / (18 - 2 * 0,29) * 0,85 = 0,47 < 0,83$$

Şekil 6.18 A Detayı (Bkz.Ek3)

6.5 Temel Hesabı

Şekil 6.19 Kolon ayağının teşkili

A ve B taban levhasının boyutları olmak üzere; $A=400\text{mm}$ $B=400\text{mm}$ seçilmiştir.

$$e_1=100\text{mm} \quad e_z=(A/2)-e_1=200-100=100\text{mm} \quad e_d=(3/8)A=150\text{mm}$$

$$D=(1,65+7,6*0,100)/(0,100+0,150)=9.64 \text{ t.}$$

$$Z=(1,65-7,6*0,150)/(0,100+0,150)=2.04 \text{ t.}$$

$$p=9640/((40/4)*40)=24 \text{ kg/cm}^2 < 55 \text{ kg/cm}^2$$

$n=2$ (bir tarafta kullanılacak olan M16 ankraj bulonu sayısı)

$$n*(\pi*(0,86d)^2/4)*\sigma_{zem} \geq Z$$

$$\sigma_{zem}=\sigma_{\text{cem}}=1,12 \text{ t/cm}^2$$

$$d=(1/0.86)*\sqrt{\{(4/2)*Z/(\pi*\sigma_{\text{cem}})\}}=1.25\text{cm} \rightarrow \phi 16$$

taban levhasının kalınlığının saptanması;

$$t_1=10\text{mm} \text{ olsun} \quad c_1=(400-180-20)/2=100 \text{ mm}$$

$$M=p*c_1^2/2=24*11.5^2/2=1587 \text{ kgcm/cm}$$

$$t \geq 2,45*\sqrt{(1587/1440)}=2.6\text{cm} \rightarrow t=30\text{mm}$$

Guse levhası yüksekliğinin (h_1) saptanması;

$$P=(S/4)+M/2h$$

$$P=(7,6/4)+(165/(2*18))=6.5 \text{ t. (4dikişten birindeki max zorlanma)}$$

$$h_1 \geq (P/(a_1 * \tau_{kem})) + 2a_1 \geq (6.5/(0.3 * 1,1)) + 2 * 0.3 = 20 \rightarrow h_1 = 30 \text{ cm}$$

Guse levhasını profil başlığına bağlayan dikişlerde tahkik $a_1=3\text{mm}$

$$\tau_{kem} = P/(a_1 * (h_1 - 2 * a_1)) = 6.5/(0.3 * (30 - 2 * 0.3)) = 0.74 < 1.1 \text{ t/cm}^2$$

I-I kesitinde kontrol

$$M_D = 9.64 * ((40 - 18)/2 - (40/8)) = 58 \text{ tcm}$$

$$M_Z = 2,04 * ((40 - 18)/2 - 10) = 2.04 \text{ tcm}$$

$$X_g = (2 * 30 * 18 + 40 * 3,0 * 1,5) / (2 * 1,0 * 30 + 40 * 3,0) = 7 \text{ cm}$$

$$I_x = 2 * 1.0 * 30^3 / 12 + 40 * 3.0^3 / 12 + 2 * 1,0 * 30 * (18 - 7)^2 + 1,0 * 40 * (7 - 1.5)^2 = 13060 \text{ cm}^4$$

$$W_x = I_x / 26 = 502 \text{ cm}^3$$

$$\sigma_{bmax} = 58 / 502 = 0,12 \text{ t/cm}^2 < 1,44 \text{ t/cm}^2$$

Guse levhasını taban levhasına bağlayan dikişlerde tahkik $a_2=3\text{mm}$

$$Q = \max(D; Z) = 9.64 \text{ t}$$

$$S_x = B * t * (y - (t/2)) = 40 * 3.0 * (7 - 1,5) = 660 \text{ cm}^3$$

$$\tau_{kayma} = Q * S_x / (I_x * 2 * a_2) = 9.64 * 660 / (13060 * 2 * 0.3) = 0,81 < 1,1 \text{ t/cm}^2$$

Kolon gövdesini taban levhasına bağlayan dikişlerde $a_3=3\text{mm}$

$$\tau_k = H / (2 * a_3 * (1 - 2 * a_3)) \leq \tau_{kem}$$

$$\tau_k = 0.47 / (2 * 0.3 * (12 - 2 * 0.3)) = 0,07 \leq 1,1 \text{ t/cm}^2$$

Ayak korniyerinde tahkik; (Beton gerilmesi kontrolü)

$$\text{Ayak korniyeri L100.100.10 } l_k = 100 \text{ mm } F_b = (b_k - t') * l_k$$

$$\sigma_b = H / F_b = 474 / ((10 - 5) * 10) = 9.48 < 40 \text{ kg/cm}^2$$

Kesit kontrolü

$$M = 0.474 * (10 - 5) / 2 = 1.19 \text{ tcm } W = l_k * (b_k - t')^2 / 6 = 10 * (10 - 5)^2 / 6 = 41.7 \text{ cm}^3$$

$$\sigma = M / W = 1.19 / 41.7 = 0.03 \text{ t/cm}^2 < 1,44 \text{ t/cm}^2$$

Kamayı taban levhasına bağlayan kaynaklar $a_4=3\text{mm}$

$$I_{kaynak} = 2 * (10 - 2 * 0.3) * 0,3 * (0.15 + 5) + 2 * 0.3 * (10 - 2 * 0.3)^3 / 12 = 71 \text{ cm}^4$$

$$M = H * e = 0.474 * 7.5 = 3,56 \text{ tcm}$$

$$W_k = 71 / (10 / 2) = 14.2 \text{ cm}^3$$

$$\sigma_k = 3.56 / 14.2 = 0,25 > 0,75 \text{ t/cm}^2$$

$$F_{kgövde} = 2 * (b_k - 2 * a_4) * a_4 = 2 * (10 - 2 * 0.3) * 0,3 = 5.64 \text{ cm}^2$$

$$\tau_k = H / F_{kg} = 0.474 / 5.64 = 0,08 < 0,75 \text{ t/cm}^2$$

TABLE : Active Degrees of Freedom

UX	UY	UZ	RX	RY	RZ
Yes/No	Yes/No	Yes/No	Yes/No	Yes/No	Yes/No
Yes	Yes	Yes	Yes	Yes	Yes

Tablo 6.1 Sistem serbestlik derecesi

TABLE : Material Properties 01 - General

Material	Type	DesignType	UnitMass	Unit Wt	E	U
Text	Text	Text	Ton-s2/m4	Ton/m3	Ton/m2	Unitless
STEEL	Isotropic	Steel	0.80038	7.849	2.1E+07	0.3

Tablo 6.2 Malzeme özellikleri 1

TABLE: Material Properties 03 - Design Steel

Material	Fy	Fu
Text	Ton/m2	Ton/m2
ST37	24000	37000
ST44	29600	44000

Tablo 6.3 Malzeme özellikleri 2

Yapıya ait özellikler dikkate alınarak ve TS 498, TS648, TS3357'ye ek olarak TDY98, Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik kullanılarak, statik ve dinamik yükler etkisinde, yük analizi için gerekli olan değerler ilgili tablolardan okunmuştur. Yapının dışı duvarla çevrilidir. Duvar, iki yüzü alçıpan; döşeme, alçıpan+OSB+kaplama olarak düşünülmüştür. SAP2000'de modelleme yapılmış ve kesit tesirleri elde edilmiştir. Modellemede her kat döşeme düzlemi içinde diyafram gibi davranmaktadır. Döşeme ızgaraları kirişlere mafsallı bağlıdır. Kolon temel bağlantısı ankastredir. Her katın kütlesi hesaplandıktan ve yapının yapılacağı bölgeye, kullanım amacına ve zeminin sınıfına göre bazı parametreler belirlendikten sonra katlara gelen kesme kuvvetleri belirlenmiş ve etkilmiştir. Daha sonra elde edilen kesit tesirleri kullanılarak detaylandırma yapılmıştır. Ayrıca aynı sistemin A-B aksları ile B-C aksları arasında ve 2-3 aksları arasında 2L50*5/10 profili ile dış cephede çaprazlar teşkil edildiğinde kiriş ve özellikle kolon kesitlerinde ciddi anlamda küçülme olduğu gözlenmiştir. Plan ve detaylar için Ek-3'e bakınız.

7. SONUÇLAR VE ÖNERİLER

Çeliğin vazgeçilmez bir malzeme haline geldiği Dünya’da, ülkemizde de çeliğin kullanımı yaygınlaşmaktadır. Bunun nedeni ise, günden güne değişen, artan ihtiyaçlar ve bilinçlenen toplum çerçevesinde, yapılarda özellikle aranan depreme karşı performans, imalatta yüksek kalite ve uygulamada kontrol edilebilirlik, yapı ağırlığının az olması, düşük temel maliyeti, inşaat süresinin kısalması, mekanda tasarruf vb. gibi vasıflara uygunluğudur.

Estetik, işlevsellik, kullanım ömrü gibi yapının rekabet gücünü artıran yönler açısından düşünüldüğünde çelik malzeme, yapı tasarımına ve programlamaya özellikle detaylandırma ve uygulama konusunda projelendirmeyi yaparken mühendise değişik seçenekler sunmaktadır.

Beklentileri karşılayabilmek ve teknolojiyi yakalayabilmek için, kalifiye işçilerin ve bu konuda çalışan projecilerin az olması gibi caydırıcı sebeplere rağmen çelik kullanımını artırmaya, ufku açık bireyler yetişmenin de önünü açmaya yönelik çalışmalar arasında yer alması hedeflenmiştir. Bu tez kapsamında; çelik ve çelik yapı tasarımı ile ilgili mevcut bilgi düzeyini artırmanın yanında, çelik yapıların SAP2000 programı ile analizi ve tasarımı hakkında ışık tutması amaçlanmıştır.

Bu çalışmada üç farklı proje ile çelik yapı çözümüne örnekleme yapılmıştır. Üst yapı statik hesabın yapılmasında SAP2000, yapı temel statik hesaplarında İdeCAD, çizimlerin hazırlanmasında AutoCAD programlarından yararlanılarak bilgisayar kullanımı en üst düzeyde tutulmaya çalışılmıştır. Böylece harcanan zaman kaybı azaltılmış, verimli ve etkin bir şekilde projenin sonuçlandırılması sağlanmıştır.

Her yapı tipi için çeşitli tasarım şekilleri uygulanarak bazı sonuçlara varılmış ve öneriler özetlenmiştir.

4.Bölümde,

24m açıklıklı kafes kiriş-makas, 8m yüksekliğinde kolon, 5.20m’de gezer vinçten oluşan, 30m uzunluğunda kafes kiriş-kolon sistem çözülmüştür.

Yapıya ait özellikler dikkate alınarak ve TS 498, TS648 ve TS3357 kullanılarak, statik yükler ve rüzgar etkisinde, yük analizi için gerekli olan değerler ilgili tablolardan okunmuştur.

Makas ve kolon birlikte çerçeve olarak analiz edilmiştir. Tek başına makas çözülüp, mesnetlerden elde edilen reaksiyonların kolona yük olarak atandığı çözüm yöntemi ile yakın sonuçlar gözlenmiştir.

SAP2000’de modellemede uygulama aşamasında üst ve alt başlığın sürekliliği, dikme ve diyagonallerinse parçalı olduğu düşünülerek örgü çubuklarının başlıklara bağlantılarına mafsalı şartı atanmıştır. (Tablo 4.5)

Tüm makas elemanları birbirine rijit bağlı düşünüldüğünde, bir başka deyişle örgü çubuklarının dönmesi engellenip moment çubuğu gibi çalıştırıldığında, normal kuvvete çalıştığı esasına göre boyutlandırılan çubukların moment aldığı ve bazı çubuklar için kesitlerin yetersiz olduğu gözlenmiştir.

Tüm makas elemanları mafsalı bağlı düşünüldüğünde kesitler daha ekonomik çıkmaktadır. Ancak bu durum uygulamadaki birleşim şekline uygun değildir.

Aşık hesabında gergisiz durumda gerilme tahkiki ve sehimi kontrolü sağlanamamıştır, aşık çift gergili teşkil edilmiştir. Gergiler aşık kesitini küçültmektedir. Bu da yapının ağırlığı ve ekonomiklik konusunda olumlu bir etkendir. Aynı zamanda sehimi azalttığı için de güvenlidir.

Uygun kesitin belirlenmesinde SAP2000’in sunduğu bir yöntem de çeşitli kesitlerden oluşan bir liste hazırlayıp, bu listeden eleman kesitlerinin program tarafından atanmasıdır. Auto select, nihai kesit seçimi için kullanılabileceği gibi ön seçim amaçlı da kullanılabilecek bir özelliktir. Bu özellik ile çözümde elde edilen kesitlerin ve yeterliliklerinin mevcut sonuçlar ile uyumluluğu gözlenmiştir.

5.Bölümde,

7.40m yüksekliğinde kolon, 3.00m orta yükseklikli, 40m açıklıklı kırık çerçeveden oluşan, 30m uzunluğunda dolu gövdeli çerçeve sistem çözülmüştür.

Yapıya ait özellikler dikkate alınarak ve TS 498, TS648 ve TS3357 kullanılarak, statik yükler ve rüzgar etkisinde, yük analizi için gerekli olan değerler ilgili tablolardan okunmuştur.

Kolonun temele bağlantısı mafsallı teşkil edilmiştir. Bu şartın SAP2000'de kolon ucuna atanması için Tablo 5.3'teki düzenleme yapılmıştır. Şekil 5.12'deki moment diyagramı elde edilmiş ve kesit tesirleri ile köşe düğüm noktaları ve kolon temel bağlantı noktası birleşim detayları teşkil edilmiştir.

Kolonun temele bağlantısı ankastre teşkil edildiğinde ise kesitlerin çalışma kapasitelerinin düştüğü görülmektedir. Temel bağlantısının ankastre olmasıyla üst çerçevede daha küçük kesit seçilebilmektedir. Bu da yapının ağırlığı ve ekonomiklik konusunda olumlu bir etkidir.

6.Bölümde,

Bir doğrultuda 10m, diğer doğrultuda 5m açıklığı, 3.00m kat yüksekliği olan, dış cephesi iki yüzü alçıpan duvarla çevrili, döşemesi alçıpan+OSB+kaplama malzemesinden oluşan, iki katlı giriş kolon çerçeve sistem çözülmüştür.

Yapıya ait özellikler dikkate alınarak ve TS 498, TS648, TS3357'ye ek olarak TDY98, Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik kullanılarak, statik ve (eşdeğer deprem yöntemine göre)dinamik yükler etkisinde, yük analizi için gerekli olan değerler ilgili tablolardan okunmuştur.

SAP2000'de modelleme yapılmış ve kesit tesirleri elde edilmiştir. Her kat döşeme düzlemi içinde diyafram gibi davranmaktadır, bu yüzden bir katı temsil eden düğüm noktalarına diyafram şartı atanmıştır.

Döşeme kirişleri sadece düşey kuvvet aktaracak şekilde teşkil edilmiştir, bir başka deyişle döşeme ızgaraları kirişlere mafsallı bağlıdır. Döşeme kirişleri ile ana kirişlerin bağlantılarının mafsallı ve rijit olduğunda elde edilen sonuçlar karşılaştırıldığında rijit bağlıyken ortadaki giriş ve kolonlarda çalışma kapasitelerinde artma olduğu gözlenmiştir. Sayısal bakımdan çok farklı olmasa da mafsallı detaylandırma ile orta ana giriş ve kolon kesitleri daha küçük seçilebilir.

Kolon temel bağlantısı ankastredir.

Dinamik analizler eşdeğer deprem yükü yöntemi ile hesaplanmıştır. Her katın kütlesi (G ve Q olarak) hesaplandıktan ve yapının yapılacağı bölgeye, kullanım amacına ve zeminin sınıfına göre bazı parametreler belirlendikten sonra (1.deprem bölgesi, konut, Z3 sınıfı zemin), katlara gelen kesme kuvvetleri belirlenmiş ve etkilmiştir (6.2.4 Deprem Hesabı ve Şekil 6.8 EX ve EY yüklemesi). Daha sonra elde edilen kesit tesirleri kullanılarak detaylandırma yapılmıştır.

Sistemin A-B aksları ile B-C aksları arasında ve 2-3 aksları arasında 2L50*5/10 profili ile dış cephede çaprazlar teşkil edildiğinde kiriş ve özellikle kolon kesitlerinde ciddi anlamda küçülme olduğu gözlenmiştir. Sistem çaprazlı düzenlendiğinde kesitler azalmakta, yapı hafiflemekte ve gerek rüzgar gerekse dinamik etkilere karşı daha rijit olmaktadır.

Yapıların projelendirilmesinde kullanılan programların doğruluğu önemlidir. Ancak, aynı zamanda kullanıcı, programın temel varsayımlarını açıkça anlamalı ve programın oluşturduğu sonuçları kendisi bağımsız olarak kontrol edebilmelidir.

KAYNAKLAR

ÇELEBİ, T., Sanayi Yapı Projeleri, Üçer Matbaacılık, İstanbul, 1978.

DEREN, H., UZGİDER, E., PİROĞLU, F., Çelik Yapılar, Çağlayan Kitabevi, İstanbul, 2002.

İDEYAPI Bilgisayar Destekli Tasarım Müh. Dan. Taah. Ltd.Şti., Bursa

ODABAŞI, Y., Ahşap ve Çelik Yapı Elemanları, Beta Basım Yayım Dağıtım A.Ş.,2000.

ÖZMEN, G., ORAKDÖĞEN, E., DARILMAZ, K., SAP2000 Uygulamaları, İstanbul, 2003.

ÖZTÜRK, Z., Çelik Yapılar, Birsen Yayınevi, İstanbul, 2002.

TDY98, Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik, 1998.

The Apache Software Foundation “AutoCAD” Autodesk, Inc.

TS3357, Çelik Yapılarda Kaynaklı Birleşimlerin Hesap ve Yapım Kuralları, 1979.

TS498, Yapı Elemanlarının Boyutlandırılmasında Alınacak Yükler, 1987

TS648, Çelik Yapıların Hesap ve Yapım Kuralları, 1982.

Türkiye Mühendislik Haberleri Dergisi

ULUĞ, T. N., Çelik Yapılar, Teknik Kitaplar Yayınevi, İstanbul, 1984.

WILSON,E.L., “SAP2000 Integrated Finite Element Analysis and Design of Structures”, Computers and Structures, Inc., 1-2 1997.

YARDIMCI, N., Çelik Yapılar 1 Ders Notları, İstanbul, 2001.

YORGUN, C., Çelik Yapılar 2 Ders Notları, İstanbul, 2002.

www.serki.com

www.itu.edu.tr

ÖZGEÇMİŞ

1980 yılında Kahramanmaraş'ta doğdu. İlköğrenimini Kahramanmaraş'ta tamamladı. Daha sonra orta öğrenimine Kahramanmaraş Çukurova Elektrik Anadolu Lisesinde devam etti. Lise öğreniminin ilk iki yılını Adana Fen Lisesinde, son yılını da Kahramanmaraş Lisesinde tamamladı. 1998 yılında İstanbul Teknik Üniversitesi İnşaat Mühendisliği Bölümünde lisans programına başladı. 2002 yılında bu bölümden mezun oldu. 2002 güz döneminde Çukurova Üniversitesi Fen Bilimleri Enstitüsü İnşaat Mühendisliği Ana Bilim Dalında yüksek lisans öğrenimine başladı. Aynı dönemde Adana'da bir inşaat firmasında çalışmaya başladı. Temmuz 2005'te buradan ayrılıp Kahramanmaraş'ta bir inşaat firmasında işe başladı. Halen Kahramanmaraş'ta çalışmaktadır.

PROJE NO:2 DOLU GÖVDELİ ÇERÇEVE SİSTEM ÖLÇEK: 1/100

PROJE NO:3 İKİ KATLI KIRIS-KOLON ÇERÇEVE SİSTEM ÖLÇEK: 1/100

TEMEL KIRIS TK1-TK2-TK3 KIRISLERİ TK4-TK5-TK6 KIRISLERİ TK7-TK8-TK9 KIRISLERİ
DETAYLARI ÖLÇEK:1/50

TK10-TK11 KIRISLERİ
TK12-TK13 KIRISLERİ

BK1-BK2 KIRISLERİ
BK3-BK4 KIRISLERİ

KOLON TABAN LEVHASI
BİRLEŞİM DETAYI ÖLÇEK: 1/10

1-1 KESİTİ

A DETAYI
ÖLÇEK: 1/10

B DETAYI
ÖLÇEK: 1/10

C DETAYI
ÖLÇEK: 1/10

A-A KESİTİ

2-2 KESİTİ