
T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP
(MESLEKÎ EĞİTİM VE ÖĞRETİM SİSTEMİNİN

GÜÇLENDİRİLMESİ PROJESİ)

İNŞAAT TEKNOLOJİSİ

KARIŞIM HESABI

ANKARA 2006

 Milli Eğitim Bakanlığı tarafından geliştirilen modüller;

• Talim ve Terbiye Kurulu Başkanlığının 02.06.2006 tarih ve 269 sayılı Kararı ile
onaylanan, Mesleki ve Teknik Eğitim Okul ve Kurumlarında kademeli olarak
yaygınlaştırılan 42 alan ve 192 dala ait çerçeve öğretim programlarında
amaçlanan mesleki yeterlikleri kazandırmaya yönelik geliştirilmiş öğretim
materyalleridir (Ders Notlarıdır).

• Modüller, bireylere mesleki yeterlik kazandırmak ve bireysel öğrenmeye
rehberlik etmek amacıyla öğrenme materyali olarak hazırlanmış, denenmek ve
geliştirilmek üzere Mesleki ve Teknik Eğitim Okul ve Kurumlarında
uygulanmaya başlanmıştır.

• Modüller teknolojik gelişmelere paralel olarak, amaçlanan yeterliği
kazandırmak koşulu ile eğitim öğretim sırasında geliştirilebilir ve yapılması
önerilen değişiklikler Bakanlıkta ilgili birime bildirilir.

• Örgün ve yaygın eğitim kurumları, işletmeler ve kendi kendine mesleki yeterlik
kazanmak isteyen bireyler modüllere internet üzerinden ulaşabilirler.

• Basılmış modüller, eğitim kurumlarında öğrencilere ücretsiz olarak dağıtılır.

• Modüller hiçbir şekilde ticari amaçla kullanılamaz ve ücret karşılığında
satılamaz.

 i

AÇIKLAMALAR ..ii
GİRİŞ ... 1
ÖĞRENME FAALİYETİ -1 .. 3
1. BETON KARIŞIM HESABI ... 3

1.1. Beton Karışım Oranları Hesapları... 3
1.1.1.Tanımı... 3
1.1.2. Amacı... 3

1.2. Beton Karışım Oranları Hesaplama Kuralları... 4
1.3. Beton Karışım Oranları Hesaplarının Yapılması .. 4

1.3.1. Taze Betonun Çökme Değeri Belirlenmesi. .. 6
1.3.2. En Büyük Agrega Tane Büyüklüğünün Seçilmesi .. 7
1.3.3. Tane Boyutu Dağılımı Seçilmesi... 9
1.3.4. Su/Çimento (S/Ç) Oranının Seçilmesi... 11
1.3.5.Karışım Suyu ve Hava Miktarı Belirlenmesi.. 14
1.3.6. Çimento Miktarı Belirlenmesi ... 16

UYGULAMA FAALİYETİ .. 17
1.4. Beton Karışım Oranları Hesapları Raporun Hazırlanması.. 26
DEĞERLENDİRME ÖLÇEĞİ .. 27
ÖLÇME VE DEĞERLENDİRME .. 28

ÖĞRENME FAALİYETİ- 2 .. 30
2. TAZE BETONDAN NUMUNE ALMA.. 30

2.1. Taze Betondan Numune Alma.. 30
2.1.1. Tanımı.. 30
2.1.2. Amacı... 30

2.2. Taze Betondan Numune Almanın Kuralları ... 30
2.3. Taze Betondan Numune Alınması .. 31

2.3.1. Numune Miktarı .. 31
2.3.2. Taze Betondan Numune Alma Yöntemleri ... 32

2.4. Taze Betondan Numune Alma Raporunun Hazırlanması ... 54
DEĞERLENDİRME ÖLÇEĞİ .. 56
ÖLÇME VE DEĞERLENDİRME .. 57

MODÜL DEĞERLENDİRME .. 59
CEVAP ANAHTARLARI ... 61
KAYNAKÇA... 62

İÇİNDEKİLER

 ii

AÇIKLAMALAR

KOD 582YIM098

ALAN İnşaat Teknolojisi
DAL/MESLEK İnşaat Laboratuvar Teknisyenliği
MODÜLÜN ADI Karışım Hesabı

MODÜLÜN TANIMI
Bu modül beton karışım oranları hesaplarının yapılması ve
taze betondan numune alma ile ilgili konulardan oluşan
öğretim materyalidir.

SÜRE 40/32

ÖN KOŞUL 10. sınıf ortak alan; blokaj ve grobeton modüllerini başarmış
olmalıdır.

YETERLİK Beton karışım oranlarını hesaplayabilmelidir.

MODÜLÜN AMACI

Genel Amaç
Öğrenci gerekli ortam sağlandığında; beton karışım oranlarını
hesaplayarak taze beton numunelerini kuralına uygun olarak
alabileceksiniz.
Amaç

 Beton karışım oranlarının hesabını kuralına uygun olarak
yapabileceksiniz.

 Taze beton numunelerini kuralına uygun olarak
alabileceksiniz.

EĞİTİM ÖĞRETİM
ORTAMI VE
DONANIM

Şantiye ve laboratuvar, kendi kendinize veya grupla
çalışabileceğiniz tüm ortamlar. Terazi, çelik mala, standart
agrega elek serisi, beton karıştırıcı (En az 50lt’ lik), numune
kalıpları, nemli bez, standart matbu evrak

ÖLÇME VE
DEĞERLENDİRME

Modülde yer alan her bir öğrenme faaliyetini tamamladıktan
sonra; verilen ölçme araçları ile kazandığınız bilgi, beceri ve
tavırlarınızı değerlendireceksiniz.
Modül sonunda, kazandığınız bilgi ve beceriler, öğretmeniniz
tarafından hazırlanacak ölçme aracı ile değerlendirecektir

AÇIKLAMALAR

 1

GİRİŞ

Sevgili öğrenciler;

Günümüzde inşaat sektörü; Tüm dünyada olduğu gibi, ülkemizde de büyük

yatırımların yapıldığı süreklilik arz eden bir iş kolu olmayı sürdürmektedir.

Bu alanda kullanılan iş gücü ve kaynak tüketimi oldukça önemli bir yer tutmaktadır.
Üretilen yapıların yapılan yatırımları karşılama oranı her geçen gün artmasına karşın,
zamanla yaşanılan olumsuzluklar uygulamada hâlâ önemli eksiklikler olduğunu
göstermektedir.

Betonarmede, sadece sağlıklı proje ve kaliteli malzeme kullanarak sağlam ve

ekonomik yapı yapmanın mümkün olmadığı bilinen bir gerçektir.

Beton karışımında kullanılan malzemelerin miktarları, birbirleri ile etkileşimleri,

işlenme süreleri ve üretimde kullanılan yöntemler de önemli bir yer tutar.

Kaliteli, ekonomik bir betonun üretilmesi, üretilen betonun özelliklerinin deneylerle

belirlenmesi açısından yapılan hesaplamalar; hem bilinçli bir üretimin yapılmasını, hem de
kaynakların en ekonomik biçimde kullanılmasını sağlayacaktır.

GİRİŞ

 2

 3

ÖĞRENME FAALİYETİ -1

Bu faaliyet ile, uygun ortam sağlandığında, beton karışım hesaplarını yapabilecek ve

taze betondan numune alabileceksiniz.

 Yakın çevrenizdeki inşaatları gezerek kullandıkları betonun hazırlanışı ile ilgili bir

yazı hazırlayınız.
 Yapılmış mevcut yapılardaki betonları gözlemleyerek betonda oluşan hasarları

resimleyiniz.
 Çevrenizde üretim yapan hazır beton tesislerinde inceleme yaparak;

• Beton üretiminde kullandıkları malzemelerin cins ve özellikleri hakkında
bilgiler toplayınız.

• Beton karışımına giren malzeme miktarının belirlenmesi hakkında bilgiler
toplayınız.

1. BETON KARIŞIM HESABI

1.1. Beton Karışım Oranları Hesapları

1.1.1.Tanımı

Beton karışım hesabı; istenen kıvamda, işlenebilme, dayanım, dayanıklılık, hacim
sabitliği ve diğer özelliklere sahip en ekonomik betonu elde edebilmek amacıyla gerekli
agrega, çimento, su, hava ve gerektiğinde katkı maddesi miktarını tespit edebilmek için
yapılan hesaplamalardır.

1.1.2. Amacı

Vibratör kullanarak sıkıştırılacak, kaliteli ve ekonomik beton elde etmek üzere;
standartlara uygun, agrega, çimento, karışım suyu ve katkı maddesinden, betonun tamamı
içerisinde hangi oranlarda kullanılması gerektiğinin hesaplamalar yolu ile bulunabilmesidir.

ÖĞRENME FAALİYETİ–1

AMAÇ

ARAŞTIRMA

 4

1.2. Beton Karışım Oranları Hesaplama Kuralları

 Betonun kullanılacağı yapı elemanının boyutları bilinmelidir.
 Yapı elemanının karşılaşacağı zararlı ve tahrip edici kimyasal etkiler göz

önünde bulundurulmalıdır.
 İklim koşulları (buzlanma, aşırı sıcaklık, buharlaşma hızı, rüzgâr şiddeti süresi

vb.) dikkate alınmalıdır.
 Yapı elemanının sahip olması gereken geçirimsizlik, dayanım, dayanıklılık,

yoğunluk, işlenebilme, hacim sabitliği, ,görünüş vb. özellikleri dikkate
alınmalıdır.

 Betondan istenilen özelliklere göre; agrega tane büyüklüğü dağılımı, su,
çimento, katkı maddesi ve su, çimento oranı(S/Ç) seçilmeli ya da hesapla
bulunmalıdır.

 Beton karışım elemanlarının özellikleri araştırılmalı ve standardına uygunlukları
sağlanmalıdır.

 Değişik fabrikalarda üretilen çimentoların özelliklerinde farklılıklar olabileceği
dikkate alınmalı, karışım hesabında kullanılacak çimentonun cinsi ve üretim
yeri belirtilmelidir

 Hesapla bulunan karışım oranlarına uygun olarak hazırlanan deney numuneleri
denendikten sonra deney sonuçları ile karışım hesabı arasında fark çıkması
durumunda; hesaplamalar farka göre düzeltilmeli ve son durumuna
getirilmelidir.

1.3. Beton Karışım Oranları Hesaplarının Yapılması

Beton karışım oranları hesabı birbirine bağlı iki ana aşamadan oluşur.

Birinci aşama; uygun bileşenlerin seçilmesidir. Bu aşamada karışıma giren agrega,

çimento, su ve katkı malzemelerinin özellikleri, elde edilmek istenen betona uygunlukları,
kullanım sürelerinin dolup dolmadığı gibi hususlar araştırılır.

İkinci aşama; var olan üretim koşullarında, mümkün olan en ekonomik betonun elde

edilebilmesi için gerekli bilgiler ve dikkate alınması gereken veriler belirlenir.

Ayrıca: karışım oranları hesaplamalarında kullanılmak üzere; elde edilmek istenen

betonun cinsi ve nitelikleri göz önünde bulundurularak bazı ön bilgi ve değerlerin de
bilinmesi ya da elde edilmesi gerekir.

Bu bilgi ve değerler:

 Agreganın elek analiz sonuçları,
 Agreganın birim ağırlığı,
 Agrega, çimento ve katkı malzemelerinin özgül ağırlıklarıdır.

Karışım hesabı aşamaları ve ön bilgiler aşağıda verilen şemada ayrıntılı olarak
gösterilmiştir(. Çizelge l)

 5

Çizelge 1: Beton karışım oranları bilgi şeması

Hesaplamada kullanılacak değerler(3); önceden biliniyorsa doğrudan, bilinmiyorsa

belirlenerek kullanılır.

 BETON KARIŞIM ORANLARI HESABI

UYGUN BİLEŞENLERİN
SEÇİLMESİ(1)

EN EKONOMİK BETONUN
ELDE EDİLMESİ (2)

AGREGA
1-Doğal
2-Yapay
3-Geri kazanılmış

ÇİMENTO
1-Çimento cinsi
2-Üretim tarihi ve yeri

SU
1-İçilebilir nitelikteki
sular
2-Geri dönüşüm suyu
3-Deniz suları*

KATKI MADDELERİ
1-Kimyasal Katkılar
-Su tutucu
-Hava sürükleyici
-Priz hızlandırıcı
-Priz geciktirici
-Geçirimsizlik
-Akışkanlaştırıcı
-Korozyon önleyici
-Rötre engelleyici
-Su altı beton katkısı
-Prekast beton katkısı
2-Mineral Katkılar
-Puzolon
-Uçucu kül

İŞLENEBİLİRLİK
1-Kıvam
2-Agrega tane dağılımı
3-Çimento hamuru- agrega

oranı
4-Agrega şekli ve yüzey

özellikleri
5-Hava miktarı
6-Zaman
7-Sıcaklık
8-Ayrışma ve terleme

DAYANIM
1-Basınç
2-Çekme
3-Eğilme
4- Diğer mekanik özellikler

DAYANIKLILIK
1-Geçirimlilik
2-Çiçeklenme
3-Sülfat etkisi
4-Karbonatlaşma
5-Deniz suyu etkisi
6-Alkali agrega reaksiyonu
7-Donma, çözülme

ESTETİKLİK
Yüzey düzgünlüğü ve dış
görünüm

HESAPLAMADA KULLANILACAK DEĞERLER (3)
1-Agrega elek analizi(Tane boyutu dağılımı) değerleri
2-Agrega çimento ve katkı malzemelerinin özgül ağırlıkları
3-Agreganın birim ağırlığı

 6

Deniz suları: Zorunlu olmadıkça kullanılmamalıdır. Kullanma zorunluluğu varsa
mutlaka gerekli arıtma işlemlerine tabi tutularak beton yapımında kullanılabilecek suyun
özelliklerine kavuşturulduktan sonra kullanılmalıdır. Beton dayanımı ve dayanıklılığı için bu
konu son derece önemlidir.

Kullanılacağı yere göre betonda: S/Ç oranı, en az çimento miktarı, hava miktarı,

çökme değeri, En büyük agrega boyutu, Dayanım, katkı maddeleri ve özel çimentolar
genellikle beton şartnamesinde belirtilir. Böyle bir belirleme yoksa; Bilinen standartlarda ya
da tanınmış beton kuruluşlarınca önerilen yöntemler kullanılarak karım oranları hesabı
yapılmalıdır.

Beton karışım oranlarının hesabında aşağıda belirtilen yol izlenir:

 Taze betonun çökme değeri seçilir.
 En büyük agrega tane büyüklüğü seçilir.
 Agrega tane boyutu dağılımı (granülometrisi) belirlenir.
 Su/Çimento oranı belirlenir.
 Karışım suyu ve hava miktarı belirlenir.
 Çimento miktarı belirlenir.
 Agrega miktarı ve rutubet durumu belirlenir.
 Agrega rutubetine bağlı düzeltmeler yapılır.
 Deneme betonu üretilir ve deney numuneleri alınır.
 Numuneler denenerek deney sonuçlarına göre gerekiyorsa düzeltmeler yapılır.
 Yapılan çalışmaları içeren rapor hazırlanır.

1.3.1. Taze Betonun Çökme Değeri Belirlenmesi.

Çökme değeri; taze betonun kıvamı ile ilgili olup deneyle bulunan değerdir.(11.sınıf
Taze Beton modülünde ayrıntılı olarak verilecektir.)

Çökme değerinin belirlenmesinde yapının tipi esas alınmaktadır. (Çizelge 2).

Çizelge 2: Çökme Değeri
ÇÖKME

DEĞERİ (mm) YAPI TİPİ VEYA ELEMANI
En Çok En Az

Betonarme temeller 80 30
Donatısız beton temeller, Kesonlar (kuyu temel), kanal
kaplamaları, alt yapı duvarları 70 20

Kirişler, döşemeler, betonarme perdeler, kolonlar, tünel yan ve
kemer betonları 100 50

Yol Kaplamaları, köprü ayakları 50 30
Tünel taban kaplamaları 50 20

 7

1.3.2. En Büyük Agrega Tane Büyüklüğünün Seçilmesi

En büyük agrega tane büyüklüğü, betonun kullanılacağı yapı elemanının cinsi ve en
dar kesitinin boyutu ile ilgilidir. Tane büyüklüğü fazla olan karışımlar, tane büyüklüğü az
olan karışımlara göre daha az boşluklu olduklarından; daha az harca ihtiyaç duyarlar. Bu
nedenle yüksek dayanım istenen betonlarda; en büyük tane büyüklüğü fazla olan agregalar
seçilmelidir. Ancak bu her zaman mümkün olmaz. Agrega boyutu seçilirken aşağıda
belirtilen veriler dikkate alınmalıdır.

Kullanılacak agreganın en büyük tane büyüklüğü:

En dar kesitin kalıp genişliğinin 1/5’ inden büyük alınmaz (Resim. 1).

Resim. 1: Kolon Boyutları

Döşeme derinliğinin 1/3’ ünden büyük alınmaz (Resim. 2).

 8

Resim -2 Kiriş Kesiti

Donatılı betonda en küçük donatı temiz aralığının 3/4’ ünden daha büyük
seçilmemelidir (Resim. 3).

Resim -3 Donatı Aralıkları

Bazı eleman boyutları için kullanılabilecek en büyük agrega tane büyüklükleri, donatı
aralıkları da dikkate alınarak aşağıda verilmiştir (Çizelge 3).

 9

Çizelge 3: Dar Kenara Göre En Büyük Agrega Tane Büyüklükleri

EN BÜYÜK AGREGA TANE BÜYÜKLÜĞÜ(Milimetre) YAPI
ELEMANI
KESİTİNİN EN
DAR
BOYUTU(CM)

Donatılı Duvar
Kiriş ve Kolonlar

Yoğun
Donatılı
Döşemeler

Donatısız veya
Az Donatılı
Elemanlar

Donatısız
Duvarlar

6 -14 16 16 32 16
15 -29 32 32 63 32
30 -74 63 63 100 63
75 ve daha
büyük

63 63 100 100

1.3.3. Tane Boyutu Dağılımı Seçilmesi

Beton üretiminde kullanılacak agregaların tane boyutu dağılımı; ideal tane boyutu
dağılımı eğrileri ile uyuşmalı ve ideal bölge diye adlandırılan bölgeler içinde kalmalıdır.

En büyük tane boyutu 16 mm ve 31,5 mm için örnek tane boyutu dağılımı eğrileri

verilmiştir(Resim 4, Resim 5).

Resim. 4: Tane boyutu dağılımı eğrileri

 10

Resim. 5: Tane boyutu dağılımı eğrileri

Yukarıda verilen referans granülömetri eğrileri incelendiğinde; A ve B arasında kalan
bölge ideal bölge olarak isimlendirilir ve beton karışımında agrega için en iyi bölge olarak
alınır.

İdeal bölge kullanıldığında, beton kompasitesi (doluluk oranı) yüksek olacak ve buna

bağlı olarak dayanım artacak, çimento hamuru miktarı azalacak, su miktarı en uygun
düzeyde kalacak ve ekonomik beton üretilebilecektir.

B ve C arasında kalan bölge ise kullanılabilir bölge olarak isimlendirilir.

A ve C eğrileri ile sınırlanan bölge dışında kalan agregalar beton üretiminde

kullanılmaz.

Beton karışımı hazırlanırken agregalar beton yere genellikle iki ya da üç değişik tane

boyutu grubunda verilerek en uygun agrega karışımı elde edilmelidir. Hesaplamalarda bu
Çizelgede yer alan tane gruplarından uygun olan tane sınıfları alınmaktadır.

Aşağıdaki çizelgede; beton dayanım sınıfları (betonun 28 günlük standart silindir

basınç dayanımı) esas alınarak değişik tane gurupları için belirlenmiş agrega boyutları
verilmiştir (Çizelge 4).

 11

Çizelge 4: Beton agrega tane boyutu grupları

Karışımdaki En Büyük Agrega Tane Boyutu (mm)

8 16 32 63

Tane boyutu grupları

Beton
sınıfı
(C)#

1 2 3 1 2 3 1 2 3 4 1 2 3 4 5
14
16
20
25

0/4

4/8

--

0/4

4/1
 6

--

0/4
0/4*

4/32
4/16

--
16/32

--
--

0/4
0/4*

4/32
4/16

32/63
16/32

-
32/63

-
-

30
35
40
45
50

0/2

2/4

4/8

0/2

2/8

8/16

0/2
0/2*

2/8
2/8

8/32
8/16

-
16/32

0/2
0/2*

2/8
2/8

8/32
8/16

32/63
16/32

-
32/63

#28 Günlük Standart Silindir Basınç Dayanımı (N/mm2)
*Farklı su emme yüzdelerinde agregalar bir fazla boyut grubuna ayrılırlar

1.3.4. Su/Çimento (S/Ç) Oranının Seçilmesi

Bu oran Ağırlık esasına göre ve betondan istenen dayanımı dikkate alınarak seçilir

(Çizelge 5).

Çizelge 5: S/Ç Oranı ile 28 günlük beton basınç dayanımı arasındaki ilişki

S/Ç Oranı (ağırlıkça) 28 Günlük Silindir
Basınç Dayanımı (N/mm2) Normal Beton Hava Sürüklenmiş Beton

45 0.38 --
40 0.43 --
35 0.48 --
30 0.55 0.46
25 0.62 0.53
20 0.70 0.61
15 0.80 0.71

Ayrıca aşağıda belirtilen hususlar da göz önünde bulundurulmalıdır.

 Kullanılan çimento cinsi: Sülfata dayanıklı çimento kullanıldığında S/Ç oranı

artırılmalıdır.
 Agreganın nem durumu: Doygun kuru yüzey agreganın en uygun nem

durumudur. S/Ç oranında değişiklik gerekmez.

 12

Havada kuru durumda, doygun kuru yüzey durumundaki nem miktarına ulaşıncaya
kadar S/Ç oranı artırılabilir.

Islak yüzey durumunda ise; doygun kuru yüzey durumundaki nem oranına düşünceye

kadar S/Ç oranı azaltılabilir (Resim. 6)

Resim. 6 Agreganın suya doygunluk durumları

 Betonun dayanıklılığı esas alındığı durumlarda: Betonun döküleceği ortam

(havada, su seviyesi ya da su altında, donma çözülmenin fazla olduğu
ortamlarda)

Yapının tipi (sık donatılı, kesitleri dar ve ince elemanlar, zemin döşeme betonları,

köprü ayakları, kanallar v.b)

Deniz suyu etkisi (yüksek oranda donatı paslanması)

Betonun işlenebilirliği (S/Ç oranı düştükçe betonların işlenmesi zorlaşır ve
sıkıştırmada mutlaka vibratör kullanılmalıdır.)

Dayanıklılık koşullarına göre kullanılabilecek en yüksek S/Ç oranları verilmiştir
(Çizelge 6).

 13

Çizelge 6: Dayanıklılık Koşullarına Göre Kullanılabilecek En Yüksek S/Ç Oranları

Dış Etkiler(1)

Sıcaklık farklarının çok olduğu
ve donma-çözülmenin sık olduğu
bölgelerde

Donma etkisinin çok az olduğu,
ılıman, yağmurlu veya kurak
bölgelerde

Su seviyesinde veya

etkisinde kalan
kısımlarda (2)

Su seviyesinde veya

etkisinde kalan
kısımlarda (2)

YAPI TİPİ

Havada Tatlı
suda

Deniz
suyu
veya
sülfat
etkisi

Havada Tatlı
suda

Deniz
suyu
veya
sülfat
etkisi

İnce veya pas
payı 2,5 cm’den
az olan elemanlar,
Betonarme
kazıklar,
Borular,
Görünür betonlar

0.49 0.44 0.44(3) 0.53 0.49 0.40(3)

İstinat duvarları,
Köprü ayakları,
Kirişler ve
Kolonlar

0.53 0.49 0.44(3) -- 0.53 0.44(3)

Su altında
dökülecek
betonlar

-- 0.44 0.44 -- 0.44 0.44

Zemin üzeri
döşeme betonları,
Kanal
kaplamaları

0.53 0.50 0.50 -- 0.50 0.50

Uzun süre
donma-çözülme
etkisinde kalacak
veya arkası
toprakla
doldurulacak
betonlar

0.53 -- -- -- -- --

 Sert hava koşullarında hava sürükleyici katkı kullanılması uygundur.
 Toprakta veya yeraltı suyunda sülfat yoğunlaşması %2 ‘den fazla ise sülfata

dayanıklı çimento kullanıldığı takdirde S/Ç oranı 0.05 kadar artırılabilir.

 14

1.3.5.Karışım Suyu ve Hava Miktarı Belirlenmesi

Betonda en yüksek dayanımın, dayanıklılığın ve istenen diğer özelliklerin sağlanması
için (uygun şekilde hesaplanmış olan) en az karışım suyu miktarı seçilmelidir.

Fazla sulu betonların yerleştirilmesinde ayrışma kaçınılmazdır. Bu durum betonun
dayanıklılığını azaltır.

İstenen kıvamda bir karışım elde etmek için birim hacimde kullanılacak su miktarı;
agreganın en büyük tane çapı, tanelerin biçimi, tane boyutu dağılımı ve verilecek hava
miktarına bağlı olarak değişmektedir.

Karışımına giren hava; beton içerisinde homojen olarak ve çapları 0.75 mm -1.25 mm
arasında değişen hava küreciklerini oluşturur(Çizelge 7).

Çizelge 7: Hava sürüklenmiş betonda dayanıklılık faktörü

 15

Betondaki amaca göre belirlenmiş oranındaki hava miktarı;

 Karışım suyu miktarının % 2-4 oranında düşük tutulabilmesini sağlar.
 Betonun; işlenebilme özelliğini artırır.
 Karışıma giren hava miktarına bağlı olarak ince agrega miktarının azalmasını

sağlar.
 Betonun taşınmasını ve yerleştirilmesini kolaylaştırır.
 Betonda kusma(çimento hamurunun betonun yüzeyine çıkması)yı önler.
 Betonda düzgün bir yüzey elde edilmesini sağlar.
 Donma ve çözülmenin ayrıştırıcı etkisini azaltır.

S/Ç oranı ve hava miktarı arttıkça beton basınç dayanımında bir miktar azalma olur.

Bu nedenle amaçlanan hava ve su miktarının üzerine çıkılmamalıdır (Çizelge. 8).

Çizelge 8: S/Ç Oranı ve hava katkısının beton basınç dayanımına etkisi

Hesaplamada kullanılacak karışım suyu ve hava miktarı, değişik agrega tane boyutu
dağılımına bağlı olarak verilmiştir (Çizelge 9, Çizelge 10).

 16

Çizelge 9: Yaklaşık beton karışım suyu ve hava miktarları
Değişik agrega granülometrileri için
beton karışım suyu miktarı (kg/m3 beton)
Normal Beton

Çökme (cm)

A8 B8 C8 A16 B16 C16 A32 B32 C32 A63 B63 C63
2 158 177 196 138 158 182 132 151 172 122 139 162
4 160 180 200 140 160 185 135 155 175 125 140 165
6 168 186 207 147 166 190 138 159 178 127 146 170
7 168 190 208 147 167 191 138 160 179 128 147 171

10 175 195 215 155 175 200 145 165 190 135 155 175
12 188 207 231 166 188 213 155 177 202 145 165 193
13 190 210 233 168 190 215 157 181 205 147 168 193
15 195 215 240 175 195 220 165 185 215 150 175 200
17 201 224 248 179 203 229 169 194 221 157 180 209

Hapsolmuş Hava Miktarı (%) 3 2 1 0,5

Çizelge 10: Yaklaşık beton karışım suyu ve hava miktarları
Değişik agrega granülometrileri ve çökme (cm)için
beton karışım suyu miktarı (kg/m3 beton)
Hava Sürüklenmiş Betonlar

Çökme (cm)

A8 B8 C8 A16 B16 C16 A32 B32 C32 A63 B63 C63
2 123 152 171 118 138 162 117 136 157 107 124 147
4 135 155 175 120 140 165 120 140 160 110 124 147
6 143 161 182 127 146 170 123 144 163 112 131 155
7 143 165 183 127 147 171 123 145 164 113 132 156

10 150 170 190 135 155 180 130 150 175 120 140 160
12 163 182 206 146 168 203 140 162 187 130 150 178
13 165 185 208 148 170 195 142 166 190 132 153 168
15 170 190 215 155 175 200 150 170 200 140 160 185
17 177 199 223 159 183 209 154 179 216 148 165 194

Sürüklenmiş Hava Miktarı (%) 8 6 4,5 4

1.3.6. Çimento Miktarı Belirlenmesi

Öngörülen S/Ç oranına göre; agrega tane boyutu dağılımı, çökme ve hava miktarı göz

önüne alınarak belirlenmiş su miktarı değeri (S) kullanılır.
Betonun özelliğine göre çimento cinsi seçilir.
Su miktarı belli olduğuna göre S/Ç oranından hesaplanarak çimento miktarı bulunur.

 17

UYGULAMA FAALİYETİ

İşlem Basamakları Öneriler

1-En büyük agrega boyutunu belirleyiniz,

2-Agrega tane dağılımının belirleyiniz,

3-S/Ç oranını belirleyiniz,

4-Çökme değerini belirleyiniz,

5-Karışım suyu ve hava miktarını
belirleyiniz,

6-Çimento miktarını belirleyiniz,

7-Agrega miktarını belirleyiniz,

8-Karışım hesabının deneyle
gerçekleştiriniz.

1-Çalışma ortamınızın uygunluğunu kontrol
ediniz.
2-Yapacağınız uygulama için gerekli
malzeme, alet ve dokümanlarınızı
hazırlayınız.
3-Araçlarınızın düzenli, temiz ve çalışır
durumda olmalarını sağlayınız.
4-Ortam ve işe uygun iş kıyafeti giyiniz.
5-Uygulama sırasında takıldığınız noktaları
önce bilgi sayfalarınızdan yararlanarak
çözmeyi deneyiniz, başarılı olamadığınız
takdirde öğretmeninize danışınız.
6-Üzerinde çalıştığınız hiçbir işlemi tam
olarak anlamadan, bir sonraki aşamaya
geçmeyiniz.
7-Hesaplama yapacağınız verilerin yeterli
olup olmadığını inceleyiniz, varsa ihtiyaç
duyacağınız yeni bilgileri öğretmeninizden
isteyiniz.
8-Çizelge 2’ den en büyük agrega tane
boyutunu seçiniz.
9- Çizelge 3’ den agrega tane dağılımını
Seçiniz.
10-Çizelge 5’den S/Ç oranını seçiniz.
11- Çizelge 1’den çökme değerini seçiniz.
12- Normal beton için Çizelge 8’den, hava
katkılı beton için Çizelge 9’dan Karışım
suyu ve hava miktarını seçiniz.
13- S/Ç oranı değerine göre çimento
miktarını hesaplayınız.
14-Agrega miktarını hesaplayınız.
15-Hesaplama sonuçlarını deneylerle
gerçekleştiriniz.
16-Gerekiyorsa düzeltmeleri yapınız.

UYGULAMA FAALİYETİ

 18

HESAPLAMA ÖRNEĞİ 1

En dar boyutu 25 cm, pas payı 30 mm olan, donma çözülme etkisin az olduğu

ılıman ve yağmurlu bölgede kalacak bir kolonda C 25 betonunun karışım hesabını
yapınız.

Kullanılacak Malzeme

 Çimento: TS EN 197-1.CEM I 32,5 N (veya R), ρç:3.10 g/cm3,
 Agrega: Doğal karışık agrega, su emme oranı= %0,5 yoğunluğu :ρA=2.60 g/cm3

Açıklama: Agrega elenerek öngörülen en büyük tane büyüklüğü üzerinde kalan kısmı
atılacaktır.

Çizelge 11: 1 m3 betonu oluşturan malzemeler

Şema. 2

ÇİMENTO
(Ç)

Ç / ρç

SU
(S)

İçilebilir
suyun

yoğunluğu
(1)g/cm3

alınır.

AGREGA
(A)

A / ρA

HAVA

(H)
Havanın
sadece
hacmi

dikkate
alınır.

BİR METREKÜP BETON

Ç: Karışımdaki çimento miktarı(kg)
ρç: Çimentonun yoğunluğu (Kg/m3)
S: Karışımdaki su miktarı (kg)
A: Karışımdaki agrega miktarı(kg)
ρA: Agreganın yoğunluğu (Kg/m3)
H:.Karışımdaki toplam hava miktarı(m3)

1m3 beton= Ç/-ρç + S + A/ρA + h

 19

1-En dar kenar = 25 cm için Çizelge: 2 ‘den, en büyük agrega boyutu 32 mm olarak
seçildi (Resim.7)

Resim. 7: Dar kenara bağlı olarak en büyük tane boyutu seçimi

2- En büyük agrega boyutu: 32 mm olarak ve beton sınıfı C 25 için tane grupları

olarak 0/4 ve 4/32 seçildi (Resim. 8). (Hesaplamada; Ağırlıkça %40’lık bölümü 0/4, %60
‘lık kısmı ise 4/32 alınacaktır)

Resim. 8: Beton dayanım sınıfına bağlı olarak tane boyutu grubu seçimi

3-Çizelge. 5’den Donma etkisinin az olduğu ılıman bölge, tatlı su ve kolon için uygun

S/Ç oranı 0.53 olarak seçildi (Resim. 9)

 20

Resim. 9: Dayanıklılık koşullarına göre kullanılabilecek en yüksek S/Ç oranları

4-Çizelge 1’den kolon için uygun çökme değeri, en fazla 100 mm, en az 50 mm ve

ortalaması yaklaşık 70 mm standart değere eş değer olarak alındı((Resim -10).

 21

Resim. 10: Ortalama çökme değeri hesabı

5-Karışım suyu miktarı Çizelge. 8’den normal beton, 7cm’ lik çökme ve en büyük

tane boyutu 32 mm için 160 Kg/m3, hava miktarı % 1 olarak seçildi(Resim. 11)

Resim. 11: Beton karışım suyu miktarının bulunması

 22

Suyun yoğunluğu 1,0 g/cm3 = 1000 Kg/m3

Su hacmi= 160/1000 = 0.160m3

Hava miktarı = %1
Hava hacmi = 0.01m3

6. Çimento miktarı
S/Ç oranı 0.53 ve su miktarı:160 kg/m3 olduğuna göre:
Ç = 160/ 0.53
Ç= 301,88 yaklaşık 302kg

Çimentonun yoğunluğu=3.10 g/cm3 = 3100 Kg/m3

Çimento hacmi = Çimento hacmi/ Çimentonun yoğunluğu
Çimento hacmi = 302/3100 = 0.097m3 tür

7. Agrega miktarı
1 m3 beton için

Çimento: 0.097m3
Su: 0.160 3
Hava: 0.01 3
Çimento+ Su+ Hava = 0.097+0.160+0.01= 0.267m3

Agrega hacmi = 1–0.267= 0.733m3
Agrega yoğunluğu ı= 2600 Kg/m3
Agrega ağırlığı= Agrega hacmi x Agrega Yoğunluğu

Agrega ağırlığı= 0.733 x 2600 = 1906kg

Bu ağırlığın:
% 40’ ı 0/4 tane grubunda ve 1906 x 0.40 =762. kg
% 60’ı 4/32 tane grubunda ve 1906 x 0.60 = 1143.6kg

AÇIKLAMA
Elde edilen bu değerlere göre beton karışımı hazırlayınız. Betonda çökme değerini

ölçünüz. Elde ettiğiniz çökme 7cm veya 7,5cm ise hesaplamalarda herhangi bir düzelme
işlemine gidilmeyecektir.

Elde ettiğiniz çökme değeri 7 cm’ den daha az ise su miktarını artırarak hesaplamaları
düzeltiniz, 7 cm’ lik çökme değerine ulaştığınız andaki sonuçları hesaplama sonuçları olarak
kullanabilirsiniz.

Hesaplama sonuçlarını topluca görebileceğiniz biçimde düzenleyiniz (Resim. 12)

 23

Resim -12: Hesaplanan malzeme miktarları

8. Deneme betonunun hazırlanması

Hesaplama sonuçlarına göre 1m3 ’lük karışım için elde ettiğiniz çimento, su ve agrega
miktarlarını; deneme betonu için uygun oranlarda azaltınız.

Çökme hunisinin hacmi dikkate alındığında bir defa doldurulması için yaklaşık

7 litre= 7d m3= 0.007 m3 beton gerektiği düşünüldüğünde; en az 3 deneme yapılacağı

dikkate alınarak 3 x 7 = 21 dm3 beton gerekir. 25 dm3’ lük bir çırpıcı, bu iş için yeterli
olacaktır(bkz. resim. 13)

1 m3=1000 d m3 olduğuna göre 1000/25 = 40 bu durumda, malzeme miktarları 1/40

oranında azaltılacaktır.

 24

İşlem Basamakları Öneriler

1- Suyu ölçerek kovaya alınız.
2- Çimentoyu, tartarak su üzerine

dökünüz.
3- Çimento hamurunu, hazırlayınız.
4- Agrega guruplarını, çırpıcı içine

koyunuz.
5- Çimento hamurunu agrega üzerine

dökünüz.
6- Çırpıcıyı homojen bir karışım elde

edilinceye kadar çalıştırınız.
7- Çökme düzeneğini kurunuz.
8- Çökme hunisini standardına uygun

olarak doldurunuz.
9- Çökme değerini ölçerek hesaplamada

öngörülen değerle karşılaştırınız.

1- Karışım yapmak için çalışma
ortamının uygunluğunu sağlayınız.

2- Çalışmaya uygun kıyafeti giyiniz.
3- Gerekli araç gereçlerinizi hazırlayınız.
4- Suyun içilebilir nitelikte olmasına

dikkat ediniz. Bulanık, kokulu,
yüzeyinde gezer maddeler bulunan
suları kullanmayınız.

5- Çimentonun cinsini ve üretim tarihini
kontrol ediniz. Üretim tarihinden
itibaren üç aylık süre geçmiş,
topaklanmış ve nem almış, +75
dereceden sıcak çimentoları
kullanmayınız.

6- Çimentoyu su içine yavaşça boşaltınız
ve aynı anda karıştırmaya devam
ediniz.

7- Çırpıcı içine önce 0/4 grubu agregayı,
sora 4/32 grubu agregayı koyunuz.

8- Çökme hunisinin doldurulmasında
öğretmeninizin yapacağı uygulamayı
dikkatle takip ediniz. Gerekli
ayrıntıları not ediniz.

9- Çökme değerinde elde ettiğiniz
sonuçları raporunuzda kullanmak
üzere kayda geçiriniz.

10- Ölçülmesi gerektiğinde;
öğretmeninizden yardım isteyiniz.

11- Uygulamanız bittiğinde; kullandığınız
araç gereçlerinizi temizleyip yerine
kaldırınız.

13-Varsa kullanmadığınız malzemeleri
yerine koyunuz.

Bir çırpıcılık karışım miktarları:
Çimento miktarı: 302/40 = 7.55kg
Su miktarı: 160/40 = 4 g(4litre)
Agrega miktarı: 1906/40 = 47.65kg
 0/4 grubu: 47.65x 0.40 = 19,6
 4/32 grubu: 47.65x 0.60 = 28.59

 25

Resim. 13

DÜZELTME ÖRNEĞİ:

Yaptığımız deneme betonunda çökme değeri 6 cm elde edilmiş olsun. Bu değere göre
su miktarı yetersiz gelmiştir. (Nedeni; agrega tahmin edilen % 0.5’ lik su emme değerinden
daha fazla su emmiş olabilir, ortamda herhangi bir nedenle su kaybı olmuş olabilir)

Elde edilen çökme değeri esas alınarak tahmini 1m3 beton için 7 kg artırılması

öngörüldüğünü kabul edelim.
Bu durumda; beton hacmi 1.000+0.007 = 1.007m3 olacaktır.
Su miktarı: 167 Kg olacaktır.
Su hacmi: 0.167m3
Çimento miktarı: 167/0.53 = 315kg
Çimento hacmi: 315/ 3100= 0,1016m3
Agrega miktarı(1m3 beton için)

Çimento: 0,1016m3
Su: 0.167m3
Hava: 0.01m3
Çimento+ Su+ Hava = 0,1016+0.167+0.01= 0.279m3
Agrega hacmi = 1–0.279= 0.721m3
Agrega yoğunluğu ı= 2600 kg/ m3
Agrega ağırlığı= Agrega hacmi x Agrega yoğunluğu
Agrega ağırlığı= 0.721 x 2600 = 1874,6 kg= 1875 g alınacaktır.

Bu ağırlığın:
% 40’ı 0/4 tane grubunda ve 1875 x 0.40 = 750kg
% 60’ı 4/32 tane grubunda ve 1875 x 0.60 = 1125kg

 26

2. Deneme Betonu İçin

Bir çırpıcılık karışım miktarları
Çimento miktarı: 315/40 = 7.88kg
Su miktarı: 167/40 = 4.18kg (4.18litre)
Agrega miktarı: 1875/40 = 46.9kg
 0/4 grubu: 46,9.1x 0.40 = 18.76kg
 4/32 grubu: 46,9.1x 0.60 = 48.14kg

Açıklama

Bu miktarlara göre karışım hazırlanır ve çökme değeri 7 cm elde ediliyorsa hesaplama

doğrulanmış olur. 7 -7,5 cm’ lik çökme değeri arası kabul edilir Sağlanamıyorsa; su miktarı
değiştirilerek (Çökme az çıkıyorsa su artırılır, çökme fazla çıkıyorsa su miktarı azaltılır.)
uygun değer elde edilinceye kadar işlemler tekrarlanır. Bütün bu işlemler betonda priz
başlama süresi olan, 1 saatlik süre içerisinde tamamlanmalıdır.

1.4. Beton Karışım Oranları Hesapları Raporun Hazırlanması

Hesaplamalar bitirildikten sonra yapılan çalışmaları kapsayan bir rapor hazırlanır.

Raporda bulunması gereken bilgiler:

 Hesaplamanın ve deneme betonunun yapıldığı yer ve tarih,
 Deneyin yapıldığı ortam (şantiye, üretim tesisi vb.),
 Deneme betonu hazırlanırken kullanılan araç gereçler, karıştırma şekli ve

yöntemi,
 Çökme miktarının ölçülmesinde kullanılan ölçme yöntemi ve standardı,
 Çimento hamurunun hazırlanması ve çökme değerinin ölçülmesi arasında

kullanılan süre,
 Deneme sonuçlarını değiştirebilecek etkenlerin önlenmesi için alınan önlemler,
 Hesaplama ve denemeleri yapanların; isimleri, unvanları ve imzaları,
 Hesaplama sonuçlarının ait olduğu işin adı ve yeri ile ilgili bilgiler

bulunmalıdır.

Raporun bir örneği ilgili laboratuvar ya da birimde kalır, İstenmesi durumunda üretim
birimine, inşaat sahibi veya yetkilisine, denetleme yetkisi bulunan kuruma onaylı birer
örneği verilebilir.

 27

DEĞERLENDİRME ÖLÇEĞİ

Aşağıda hazırlanan değerlendirme ölçeğine göre; kendinizin veya arkadaşınızın
yaptığı beton karışım oranları hesaplama işlemlerini değerlendiriniz. Gerçekleşme düzeyine
göre, evet hayır seçeneklerinden uygun olanı kutucuğa işaretleyiniz.

Dersin
Adı Genel İnşaat Teknolojisi Öğrencinin

Amaç Beton karışım oranları hesaplamaları
becerilerinin ölçülmesi Adı Soyadı

Konu Beton karışım oranları hesaplarının
yapılması Sınıf No

GÖZLENECEK DAVRANIŞLAR Evet Hayır
1 Hesaplamada uyacağınız kuralları incelediniz mi?
2 Hesaplamada kullanacağınız Çizelgeleri incelediniz mi?
3 En büyük agrega boyutunu belirlediniz mi?
4 Agrega tane gruplarını oluşturdunuz mu?
5 S/Ç oranını belirlediniz mi?
6 Betonun çökme değerini seçtiniz mi?
7 Karışım suyu ve hava miktarının belirlediniz mi?
8 Çimento miktarını belirlediniz mi?
9 Agrega miktarının belirlediniz mi?

10 Deneme karışımı için malzeme miktarlarını hesapladınız mı?
11 Deneme betonunun çökme miktarını belirlediniz mi?
12 Hesaplamalarda düzeltmeleri yaptınız mı?
13 Hesaplamalara ait raporunuzu yazdınız mı?

Toplam evet ve hayır cevap sayıları

Bu değerlendirme sonucunda eksik olduğunuzu tespit ettiğiniz konuları tekrar ederek

eksikliklerinizi tamamlayınız.

DEĞERLENDİRME ÖLÇEĞİ

 28

ÖLÇME VE DEĞERLENDİRME
Bu faaliyet kapsamında kazandığınız bilgi ve becerileri aşağıdaki soruları

cevaplayarak belirleyiniz.

ÖLÇME SORULARI

Aşağıdaki sorularda doğru olduğunu düşündüğünüz seçeneği işaretleyiniz.

1. Beton karışım oranları hesaplamalarının yapılmasının amacı nedir?

A) Beton karışımına girecek su, çimento ve agrega miktarını belirlemektir.
B) Beton karışımına girecek su, Çimento, Agrega ve hava miktarını belirlemektir
C) Kaliteli ve ekonomik beton üretmek için gerekli malzeme miktarlarını

belirlemektir.
D) Kaliteli ve ekonomik bir beton üretmek için standartlara uygun malzemelerden 1

m3 beton için gerekli miktarların ağırlıklarının belirlenmesidir

2. Deniz suyu, betonda hangi durumlarda ve nasıl kullanılabilir?
A) Kaynak suyu bulunamadığı zamanlarda
B) Zorunlu kalınması durumunda ve tatlı su ile karıştırılarak
C) Zorunlu kalınması durumunda ve içilecek suyun özelliklerine kavuşturulduktan

sonra
D) Hiçbir zaman kullanılamaz

3. Beton agregalarında en büyük tane büyüklüğünün belirlenmesinde hangi ölçüler göz

önünde bulundurulur?
A) Yapının cinsi
B) Yapının yüksekliği
C) Döşeme kalınlığı ve yapı elemanının en dar boyutu
D) Döşeme derinliği, yapı elemanının en dar boyutu ve donatı aralıkları

4. S/Ç oranının en az etkilenmesi için agreganın nem durumu nasıl olmalıdır?

A) Agrega taneleri; doygun kuru yüzey durumunda olmalıdır.
B) Agrega taneleri; ıslak yüzey durumunda olmalıdır
C) Agrega taneleri; havada kuru durumunda olmalıdır.
D) Agrega taneleri; etüv kurusu durumunda olmalıdır.

5. ‘’Agrega tane boyutu dağılımı’’ neyi ifade eder?
A) Agreganın cinsini
B) Agrega içindeki tane guruplarını ve oranlarını
C) Agreganın tane şeklini
D) Agreganın büyüklüğünü

ÖLÇME VE DEĞERLENDİRME

 29

6. Betonda S/Ç oranı ile ilgili olarak verilenlerden hangisi yanlıştır?
A) S/Ç oranının yüksek olması; betonun dayanımını azaltır.
B) S/Ç oranının yüksek olması betonda yerleştirme sırasında ayrışmaya neden olur.
C) S/Ç oranının düşük olması işlenmeyi kolaylaştırır.
D) S/Ç oranının yüksek olması sıkıştırmada vibratör kullanılmasını gerektirir

 30

ÖĞRENME FAALİYETİ- 2

Bu faaliyet ile; taze betondan numune alma hakkında genel bilgi sahibi

olabileceksiniz.

 Yakın çevrenizdeki inşaatları gezerek kullandıkları betondan numune alıp
almadıkları hakkında bilgileri içeren bir yazı hazırlayınız.

 Çevrenizde üretim yapan hazır beton tesislerinde inceleme yaparak;
• Ürettikleri taze betonlardan hangi zamanlarda ve nerelerde numune

aldıklarını,
• Taze beton numunelerini ne amaçla aldıklarını ve numunelere ne gibi

işlemler yaptıklarını içeren bir yazı hazırlayınız.

2. TAZE BETONDAN NUMUNE ALMA

2.1. Taze Betondan Numune Alma

2.1.1. Tanımı

Alındığı taze betonun bütün özelliklerini temsil edecek şekilde birden fazla numune

bölümünün birleştirilip karıştırılması ile elde edilen ve kullanılacağı deneyler için yeterli
hacimdeki taze betondur.

2.1.2. Amacı

Yapılarda kullanılmak üzere hazırlanmış betonlarda; karışım, nakliye ve yerine

yerleştirme süresince meydana gelecek değişikliklerin saptanması ve yapılmış olan hataların
giderilmesidir.

2.2. Taze Betondan Numune Almanın Kuralları

Taze betonun numunelerinin özelliklerinin kaybolmaması ve yapılacak deneylerde
doğru sonuç alınması için aşağıda belirtilen kurallara uyulmalıdır.

ÖĞRENME FAALİYETİ–2

AMAÇ

ARAŞTIRMA

 31

 Taze beton numune bölümleri (her bölüm yaklaşık 2 dm3 betondan oluşur),
beton kalıba dökülmek üzere taşınmadan önce alınmalıdır.

 Numune bölümleri yürüyen kayış ve beton pompalarından boşalırken
alınmalıdır.

 Taze beton numunesi en az üç numune bölümünden oluşmalıdır.
 Numuneyi oluşturan ilk ve son numune bölümlerinin elde edilmesi arasında ki

süre mümkün olduğu kadar kısa tutulmalı ve en fazla 15 dakika olmalıdır.
 Numunelerin taze betonun bütün özelliklerini temsil etmeleri için her türlü

önlem alınmalı ve gerekli özen gösterilmelidir.
 Numune bölümleri; deneylerin yapılacağı veya numunelerin kalıplanacağı yere

getirildikten sonra birleştirilmelidir.
 Numune bölümleri birleştirilip kürekle iyice karıştırılmalı ve homojen bir

numune elde edilmelidir.
 Elde edilen beton numunesi güneş ve rüzgârın neden olabileceği, aşırı

buharlaşmalardan korunmalı ve en kısa sürede kullanılmalıdır.
 Çökme ve hava miktarı ölçülmek üzere numune alınması durumunda en fazla

45 dakika içinde deneye başlanması için gerekli önlemler alınmalıdır.
 Numunelerin kalıplanmasına en fazla 15 dakika içinde başlanmalıdır.
 Betona karma suyu katılmasından numunenin kullanılmasına kadar geçen süre

mümkün olduğu kadar kısa tutulmalıdır.

2.3. Taze Betondan Numune Alınması

Taze betondan numune TS EN 206-1 Madde 8.2.1.2’de belirtildiği gibi TS EN 12350-

1’e uygun olarak alınmalıdır. Numune bölümleri betonyerden veya betonu şantiyeye getiren
sistemlerden taze beton boşalırken alınmalıdır. Numune alınması sırasında beton
özelliklerinin değişmemesi için her türlü önlem alınmalıdır.

Şartnamelerde özel olarak belirtilmediği takdirde; numune bölümlerinin rastgele

örnekleme metodu ile alınması önerilir.

2.3.1. Numune Miktarı

 Beton karışımının yeterlik deneyi ile belirlenmediği düşük dayanımlı betonlarda
her 300 m3 betondan bir seri,

 Çok miktarda ve kesintisiz beton dökülmesi durumunda her 500 m3 betondan
bir seri,

 Bina inşaatlarında her katta bir seri,

 Küçük binalarda en az her karışımdan ve her 7 iş günü için bir seri numune

alınmalıdır(her seri 3’er adet standart küp ve silindir numunesinden
oluşmalıdır.).

 Beton dayanımının yeterlik deneyi ile belirlenmesi durumunda ise; yukarıda
öngörülen miktarlar iki katına çıkarılmalıdır.

 32

Ayrıca numune miktarı belirlenirken:
 Numunenin kullanılacağı deneyler ve en büyü tane boyutu dikkate alınmalı,
 Deneylerin gerektirdiği taze beton hacminden %20 daha fazla olmalı,
 Ölçme kabı kapasitesi, numune kalıbı boyutları ve sayısı dikkate alınarak

hesaplanmalıdır.

2.3.2. Taze Betondan Numune Alma Yöntemleri

2.3.2.1.Taze Beton Yığınlarından Numune Alma

Taze beton karıştırılmış halde şantiyeye getirilmiş beton yığınının yüzeyinde ve

derinliğinde, eşit aralıklardaki en az 5 farklı yerinden numune bölümleri alınıp birleştirilir ve
karıştırılarak taze beton numunesi oluşturulur (Resim. 14).

Resim. 14: Taze beton yığını

2.3.2.2. Sabit Betonyerlerden, Yürüyen Kayış ve Beton Pompasından Numune Alma

Boşaltma bölümünde sarsıntı, çökelme, ayrışma, su toplanma gibi nedenlerle betonun

homojenliğinin kaybolabileceği dikkate alınarak betonun ilk veya son boşaltılan kısmından
numune alınmamalıdır.

Numune bölümleri boşalma süresinin ortasında en az dört defa ve düzgün aralıklarla

alınmalıdır. (Örneğin boşaltma süresi 30 dakika ise;15’ci dakikadan itibaren 2’ şer dakikalık
aralıklarla 15, 17,19 ve 21’ci dakikalarda 4 numune alınabilir.).

Numune alma işi boşalmakta olan beton içinden bir uçtan bir uca toplama kabı

geçirilerek ya da beton akışı toplama kabı içine yönlendirilerek yapılabilir (Resim. 15)

 33

Resim. 15

Beton pompası, taşıma bantları ve betonyer (Resim. 16, Resim 17, Resim 18, Resim
19).

 34

Resim. 16: Beton pompası

Resim. 17: Yürüyen kayış (bantlı taşıyıcı)

 35

Resim. 18 Beton serme makinesi

Resim. 19: Betonyer

Alınan numune bölümleri (Her bölüm yaklaşık 2 dm3 betondan oluşur),en fazla 15
dakika içerisinde birleştirilip karıştırılmalıdır.

 36

Beton akışının bu işlemlerin yapılmasına izin vermeyecek kadar hızlı olması
durumunda; betonyer, kayış ve pompadan bir kısım beton, yeterince büyük bir kaba veya
taşıma aracına boşaltılarak bir yığın oluşturulur ve bu yığından en fazla 15 dakika içinde taze
beton numunesi alma yöntemine göre numune alınır.

2.3.2.3. Beton Kaplama Betonyerlerinden Numune Alma

Yol kaplama betonyerindeki beton tamamen boşatıldıktan sonra oluşan beton
yığınının yüzeyinde ve derinliğinde, eşit aralıklardaki en az 5 farklı yerinden numune
bölümleri alınıp birleştirilir ve karıştırılarak taze beton numunesi oluşturulur (Resim 20,
Resim 21).

Resim -20: Beton kaplama betoniyeri

 37

Resim. 21: Beton kaplama betoniyeri

Bu işlem sırasında betonun döküldüğü yüzeyin, beton suyunu emmesi önlenmelidir.

Bu amaçla; boşaltma yerine numune bölümlerinin toplanması için kapasitesi alınacak
numune miktarının en az 1/3’ü kadar olan üç toplama kabı kullanılabilir.

2.3.2.4. Döner Tamburlu Betonyerli Kamyonlardan(Trans Mikser) Numune Alma:

Betonun boşalması sırasında ilk veya son boşaltılan kısmından numune alınmamalıdır.

Numune bölümleri, karışım suyunun tamamı katıldıktan sonra, boşalma süresinin

ortasında en az dört defa ve düzgün aralıklarla alınmalıdır. Numune alma işi boşalmakta olan
beton içinden bir uçtan bir uca toplama kabı geçirilerek (bkz. resim. 22) ya da beton akışı
toplama kabı içine yönlendirilerek yapılabilir.

Alınan numune bölümleri(Her bölüm yaklaşık 2 dm3 betondan oluşur.),en fazla 15

dakika içerisinde birleştirilip karıştırılmalıdır.

Betonun boşalma hızı; betonyerin dönme hızı ayarlanarak sağlanmalı ve boşalma

kapağının açıklığı sabit tutulmalıdır.

 38

Resim. 22: Döner tamburlu betonyerli kamyon

2.3.2.5. Laboratuarda Taze Betondan Numune Alma

Betonyerde hazırlanan beton, temiz ve su emmeyen bir yüzey üzerine boşaltılır.

Kürekle karıştırılıp homojen bir duruma getirilir ve bir yığın oluşturulur. Yığından numune
alma yöntemi ile numune alınır.

2.3.2.6. En Büyük Agrega Tane Büyüklüğü Dikkate Alınarak Numune Alma

Taze betonda birim ağırlık ve verim tayini dışında kalan diğer beton özelliklerinin

belirlenmesinde deney yöntemleri, numune kalıbı ve cihaz boyutları açısından, en büyük
agrega tane boyutunun kısıtlanması öngörülebilir. Bu durumlarda gerekiyorsa taze beton bir
ıslak eleme işlemine tabi tutulur.

Islak eleme işlemi, deney sonuçlarında değişmeye neden olabilir.

Eleme sırasında beton içindeki havanın bir kısmı açığa çıkarken diğer taraftan, beton

içindeki iri agregada azalma nedeni ile elenmiş numunenin esas numuneye oranla daha fazla
bir hava miktarına sahip olması söz konusudur. Bu nedenlerden dolayı karışımın
başlangıçtaki hava miktarı değişmektedir.

 39

Küçük boyutlu numune kalıpları kullanılması durumunda; elenmiş betondan elde
edilen numunelerin dayanım değeri, elenmemiş betondan elde edilen numunelerin dayanım
değerinden daha fazla olduğu görülmüştür.

Bu tür etkilerin önemi gerektiğinde ek deneylerle saptanmalı ve deney sonuçlarının
değerlendirilmesinde dikkate alınmalıdır.

2.3.2.7. Islak Eleme

Taze betondan alınan numune bölümleri eleme sistemine, elek üzerinde kalan beton

yüksekliğinin en büyük agrega tane boyutundan da az olamayacak miktarlarda konulur ve
elenir. Elekten geçen beton iç yüzeyi nemli bir bezle silinmiş kap içerisinde toplanır. Elek
üzerinde kalan kısım ayrılır ve numune elde edilmesinde kullanılmaz. Eleme sisteminde
kalan yapışmış harç sıyrılarak elenmiş betona eklenir. Eleme işlemi bittikten sonra, elenmiş
betonun tamamı su emmeyen temiz bir yüzey üzerinde kürekle karıştırılarak homojen bir
numune elde edilir.

2.3.2.8. Beton Küp Numunelerinin Alınması

İşlemler Öneriler
1-Yöntemine uygun olarak alınmış numune
bölümlerini birleştirip kürekle karıştırınız. Homojen
taze bir beton yığını oluşturunuz (bkz. resim. 14).

Karıştırma yüzeyi düzgün ve su
emmeyen bir yüzey olmalıdır.

2- En büyük agrega tane büyüklüğünü dikkate
alarak kullanılacağı amaca uygun, yeterli sayıda
numune kalıbının montajını yapınız (bkz. resim.
23).

1-Kalıp boyutunu, en büyük tane
boyutu 40mm’ ye kadar 20 cm,
daha büyük taneler için 30 cm
alınız.
2-En az üç numune alınız.
3-Kalıp elemanları arasında boşluk
kalmamasına dikkat ediniz.

3-Su sızıntısını önlemek için; kalıbın birleşim
yerlerini gres yağı ile kapatınız.

1-Yağı parmak ucu ile bastırılarak
sürünüz.
2-Fazlalıkları nemli bezle siliniz.

4-Betonun kalıba yapışmasını önlemek için; kalıp iç
yüzeylerini ince mineral yağ ile hafifçe yağlayınız.

1-Yeterli incelikte, temiz daha
önce hiç kullanılmamış yağları
tercih ediniz.
2-Yüzeyde fazla yağ kalmamasına
dikkat ediniz.

5-Kalıbı tartıp ağırlığını kaydediniz.

1-Tartımda
10 gr duyarlı ve 50 Kg kapasiteli
bir baskül kullanınız.
2-Baskülün doğru tartım yapıp
yapmadığını kontrol ediniz.

 40

6-Doldurma başlığını kalıp üzerine yerleştiriniz
(bkz. resim. 24).

1- Başlık kalıp üzerine tam ve dik
olarak yerleştirilmelidir.

7-Sıkıştırma vibratörle yapılacaksa, başlığın üst
seviyesine kadar betonla doldunuz (bkz. resim. 25).

1-Kalıpları doldurmaya
başlamadan önce, bağlantı
vidalalarının sıkılığını kontrol
ediniz.
2-Montajı yeterince sıkı
yapılmamış kalıplarını sıkıştırma
anında açılmasının, zaman kaybı
olacağını ve beton özelliklerinin
değişebileceğini unutmayınız.
3-Sıkışmış haldeki betonun kalıbın
tamamını doldurmuş olmalıdır.

8-Kalıp kenarlarını mala ile yukarıdan aşağıya
şişleyerek hava kabarcıklarının çıkmasını sağlayınız
(bkz. resim. 26).

Malanın düzgün yüzeyli ve temiz
olmasına dikkat ediniz.

9-Sıkıştırma tokmakla yapılacaksa, kalıbı her
seferinde yüksekliğinin yarısından 2-3 cm daha
fazla olacak biçimde ve iki tabaka halinde betonla
doldurunuz (bkz. resim 25, 26, 27).

Birinci tabaka yüksekliği en az; 20
cm‘lik kalıplarda 12 cm, 30 cm’ lik
kalıplarda 18 cm alınmalıdır.

10-Kalıp içindeki betonu vibratör ya da tokmakla
sıkıştırınız.

11. Vibrasyon masası ya da, İğne çapı:30-50 mm,
Hızı:8 cm/saniye olan vibratör kullanınız.

12. Tokmakla sıkıştırma da; 12x12 cm tabanlı, 12
kg ağırlığında pik döküm olan tomak kullanınız.
20cm’ lik kalıplarda15 cm, 30 cm’lik kalıplarda 25
cm yükseklikten darbe yapılır. Darbe sayısı; 20cm’
lik kalıplarda her köşeye üçer defa ve iki tabakada
toplam 24, 30 cm’ lik kalıplarda bir köşeden
başlayıp bütün yüzeyi kaplayan 9’ar noktadan üçer
defa ve 2 tabakada toplam 54 darbe yapılır. (bkz.
resim. 25

1-Vibrasyon masası kullanınız
2-Kalıp tabanına 5 cm mesafede ve
hava kabarcıkları çıkmayıncaya
kadar sıkıştırınız.
3-Birinci tabaka sıkıştırıp yüzeyini
çentikleyerek 2’nci tabakayı
doldurunuz.

13. Doldurma başlığını çıkarınız. Başlğı; yukarıya doğru yavaşça ve
her iki elle tutarak çıkarınız.

14. Kalıp üzerinde kalan fazla betonu çelik mastarla
sıyırarak alınız (bkz. resim. 28).

1-Mastar; temiz, kenarları düzgün,
uzunluğu en az kalıp boyunun iki
katı olmalıdır
2-Mastarı belli bir hızda, iki yönde
hareket ettirerek ve sabit bir
kuvvetle bastırarak çekiniz.

 41

15. Kalıpların dış yüzeylerini nemli bir bezle
temizleyiniz.

Kalıpların her seferinde
temizlenmesinin, bir sonraki
kullanımlara kolaylık
sağlayacağını unutmayınız.

16. Betonla dolu kalıbı tartarak ağırlığını
kaydediniz.

Tartıda, kalıbın boş ağırlığını
tarttığınız ayni baskülü kullanınız.

17. Buharlaşmayı önlemek üzere; kalıpların üstünü
cam bir levha ya da nemli bezle kapatınız
(bkz. resim. 29,30).

1-Temiz, düzgün ve yeterli
sağlamlıkta, ölçüleri, kalıp
boyutlarından en az 1 cm fazla,
olan cam levhaları kullanınız.
2-İki adet çıta kullanarak bezlerin
beton yüzeyi ile temasını önleyiniz.

18. Numuneyi etiketleyerek sarsıntısız,,hava
akımından uzak ve 16 -27 oC’ lik ortamda
beklemeye alınız.

Numune korunmaya alınıncaya
kadar herhangi bir darbe
görmemelidir.

Resim. 23 Numune kalıbı

 42

Resim 24: Montajı yapılmış numune kalıbı

Resim 25: Betonun kalıba yerleştirilmesi

 43

Resim 26: Birinci tabaka betonun sıkıştırılması

Resim 27: İkinci takaka betonun sıkıştırılması

 44

Resim 28: Fazlalıkların mastarla sıyrılması

Resim 29: Kalıp üzerinin camla kontrolü

 45

Resim 30: Numune üzerinin kapatılması

2.3.2.9. Beton Silindir Numunelerinin Alınması

İşlemler Öneriler
1-Yöntemine uygun olarak alınmış numune
bölümlerini birleştirip, kürekle karıştırınız. Homojen
taze bir beton yığını oluşturunuz (Resim 14).

Karıştırma yüzeyi düzgün ve su
emmeyen bir yüzey olmalıdır.

2- En büyük agrega tane büyüklüğünü dikkate
alarak kullanılacağı amaca uygun, yeterli sayıda,
numune kalıbının montajını yapınız
(Resim 31).

1-En az üç numune alınız.
2-Kalıp ölçüleri yüksekliği çapının
iki katı olmalıdır.
3- En büyük tane boyutu 50 mm’
ye kadar çapı 15 cm, daha büyük
taneler için çapı en büyük tane
boyutunun 3 katı olan standart
kalıpları kullanınız.

3-Su sızıntısını önlemek için kalıbın birleşim
yerlerini gres yağı ile kapatınız.

1-Yağı parmak ucu ile bastırılarak
sürünüz.
2-Fazlalıkları nemli bezle siliniz.

 46

4-Betonun kalıba yapışmasını önlemek için kalıp iç
yüzeylerini ince mineral yağ ile hafifçe yağlayınız.

1-Yeterli incelikte, temiz daha önce
hiç kullanılmamış yağları tercih
ediniz.
2-Yüzeyde fazla yağ kalmamasına
dikkat ediniz.

5-Birinci tabaka betonu, kalıbın 1/3’ ine kadar
doldurup, 25 defa şişleyerek sıkıştırınız
(Resim 32)

1-Şişleme çubuğu, çelik, 61 cm
boyunda,16 mm çapında ve ucundan
2,5 cm’ lik kısmı konikleştirilmiş
olmalıdır.
2-Şişleme çubuğunun düzgün ve
temiz olmasına dikkat ediniz.
3-Şişleme tüm yüzeye yayılmalı ve
çubuk kalıp tabanına çarpmamalıdır.

6- İkinci tabaka betonu, kalıbın 2/3’ ine kadar
doldurup 25 defa şişleyerek sıkıştırınız (Resim. 33)

1-Şişleme işlemi bitince kalıbın yan
yüzeyine lastik tokmakla vurarak,
boşluk kalmamasına dikkat ediniz.

7- Üçüncü tabaka betonu kalıbın üstünde yığılma
oluncaya kadar doldurup 25 defa şişleyerek
sıkıştırınız (Resim. 34)

1-Şişleme işlemi bitince kalıbın yan
yüzeyine lastik tokmakla vurarak
boşluk kalmamasına dikkat ediniz.

8-Kalıp üzerinde kalan fazla betonu çelik mastarla
sıyırarak alınız (Resim. 35).

1-Mastar; temiz, kenarları düzgün,
uzunluğu en az kalıp çapının iki katı
olmalıdır.
2-Mastarı belli bir hızda, iki yönde
hareket ettirerek ve sabit bir kuvvetle
bastırarak çekiniz.

9-Kalıpların dış yüzeylerini nemli bir bezle
temizleyiniz.

Kalıpların her seferinde
temizlenmesinin, bir sonraki
kullanımlara kolaylık sağlayacağını
unutmayınız.

10-Buharlaşmayı önlemek için, kalıpların üstünü cam
bir levha ya da nemli bezle kapatınız (Resim- 36).

1-Temiz, düzgün ve yeterli
sağlamlıkta, ölçüleri, kalıp
boyutlarından en az 1 cm fazla, olan
cam levhaları kullanınız.
2-İki adet çıta kullanarak bezlerin
beton yüzeyi ile temasını önleyiniz.

11-Numuneyi etiketleyerek sarsıntısız, hava
akımından uzak ve 16 -27 oC’ lik ortamda beklemeye
alınız.

1-Numune korunmaya alınıncaya
kadar herhangi bir darbe
görmemelidir.

 47

Resim 31Silindir beton numune kalıbı

Resim 32: Betonun doldurulması

 48

Resim 33: Betonun doldurulması

Resim 34: Betonun doldurulması

 49

Resim. 35: Betonun doldurulması

Resim. 36: Numunenin dış ortamdan korunması

 50

2.3.2.10. Beton Kiriş Numunelerinin Alınması

Eğilme dayanımının belirlenmesi için kiriş numuneleri hazırlanır. Daha çok yol ve

hava alanı gibi pist betonlarında istenir.

İşlemler Öneriler
1-Yöntemine uygun olarak alınmış numune
bölümlerini birleştirip, kürekle karıştırınız.
Homojen taze bir beton yığını oluşturunuz (Resim
14).

Karıştırma yüzeyi düzgün ve su
emmeyen bir yüzey olmalıdır.

2- En büyük agrega tane büyüklüğünü dikkate
alarak kullanılacağı amaca uygun, yeterli sayıda
numune kalıbının montajını yapınız.

1-Boyutları, 15x15x75 cm,
en büyük tane boyutu 50 mm’ yi
geçmesi durumunda ise en büyük
tane boyutunun üç katı olan metal
kalıpları kullanınız.
2-En az üç numune alınız.
3-Kalıp elemanları arasında boşluk
kalmamasına dikkat ediniz.

3-Su sızıntısını önlemek için; kalıbın birleşim
yerlerini gres yağı ile kapatınız.

1-Yağı parmak ucu ile bastırılarak
sürünüz.
2-Fazlalıkları nemli bezle siliniz.

4-Betonun kalıba yapışmasını önlemek için kalıp iç
yüzeylerini ince mineral yağ ile hafifçe yağlayınız.

1-Yeterli incelikte, temiz daha önce
hiç kullanılmamış yağları tercih
ediniz.
2-Yüzeyde fazla yağ kalmamasına
dikkat ediniz.

5-Birinci tabaka kalıbın yarı yüksekliğine kadar
beton doldurup her 12,5 cm2’ ye bir darbe gelecek
biçimde şişleyerek sıkıştırınız (Resim 37).

1-Malanın düzgün yüzeyli ve temiz
olmasına dikkat ediniz.
2-Kalıp kenarlarını mala ile
sıkıştırarak havanın çıkmasını
sağlayınız.
3- Şişleme işlemi bitince kalıbın
yan yüzeyine lastik tokmakla
vurarak boşluk kalmamasına dikkat
ediniz.

6-İkinci tabakaya, kalıbın üstünde yığılma oluncaya
kadar beton doldurup, her 12,5 cm2’ ye bir darbe
gelecek biçimde şişleyerek sıkıştırınız
(Resim. 38).

1-Şişleme çubuğu; çelik, 61 cm
boyunda,16 mm çapında ve
ucundan 2,5 cm’ lik kısmı
konikleştirilmiş olmalıdır.
2-Şişleme çubuğunun düzgün ve
temiz olmasına dikkat ediniz.
3-Şişleme tüm yüzeye yayılmalı ve
çubuk kalıp tabanına
çarpmamalıdır.

 51

7-Şişleme işlemi bittikten sonra fazla betonu çelik
bir mastarla alınız. (Resim. 39).

1-Mastar, temiz, kenarları düzgün,
uzunluğu en az kalıp çapının iki
katı olmalıdır.
2-Mastarı belli bir hızda, iki yönde
hareket ettirerek ve sabit bir
kuvvetle bastırarak çekiniz.

8-Kalıp yüzeyini ahşap bir mala ile perdahlayınız.
(Resim. 40).

1-Perdah malasının temiz ve
düzgün olmasına dikkat ediniz.
2-Perdahlama işlemini; malayı belli
bir hızda ve daireler çizecek
biçimde yapınız.

9-Kalıpların dış yüzeylerini nemli bir bezle
temizleyiniz.

1-Kalıpların her seferinde
temizlenmesinin, bir sonraki
kullanımlara kolaylık sağlayacağını
unutmayınız.

10-Buharlaşmayı önlemek için kalıpların üstünü iki
katlı nemli bezle kapatınız (Resim. 41).

1-İki adet çıta kullanarak bezlerin
beton yüzeyi ile temasını önleyiniz.

11-Numuneyi etiketleyerek sarsıntısız, hava
akımından uzak ve 16-27 oC’ lik ortamda
beklemeye alınız. (Resim. 22).

1-Numune korunmaya alınıncaya
kadar herhangi bir darbe
görmemelidir.

Resim 37: Betonun kiriş kalıbına yerleştirilmesi

 52

Resim 38: Betonun kiriş kalıbına yerleştirilmesi

Resim. 39: Betonun kiriş kalıbına yerleştirilmesi

 53

Resim. 40: Beton yüzeyin düzeltilmesi

Resim. 41: Numunenin dış ortamdan korunması

 54

2.4. Taze Betondan Numune Alma Raporunun Hazırlanması

Numune alınma işlemini içeren bir rapor hazırlanır. Bu raporda numune alınması ile
ilgili tüm bilgiler yer alır. Raporun bir örneği numuneyi alan yetkili birimde ya da
laboratuvar da kalır. İstenmesi durumunda üretim birimine, inşaat sahibi veya yetkilisine,
denetleme yetkisi bulunan kuruma onaylı birer örneği verilebilir.

Raporda bulunması gerekenler:

 Numune alma tutanağı (Çizelge 12).

 Numune alınması sırasında bulunulan ortam, Laboratuvar ise adı, yeri, adresi,

 Şantiye ise adı, yeri, adresi, ait olduğu firma ya da yapımcının adı,

 Numune alınması sırasındaki ortam bilgileri (sıcaklık, aşırı rüzgâr vb.)

 Varsa, alınmış önlemler ve bu önlemlerin nasıl alındığı,

 Numune alınmasında kullanılan alet ve cihazlar ile özellikleri,

 Numune alan görevliler (adı, soyadları, unvanları, çalıştıkları işletme ya da
kurumun adı),

 Numunenin alındığı tarih ve saat (başlangıç ve bitiş olarak),

 Beton harcının alındığı yer ve yöntem (yığın, trans mikser, bant, pompa vb.)

 Numunenin ait olduğu iş (bina, yol, köprü vb.)

 Numune sayılarının hangi deneylerde kullanılacağına (basınç, eğilme, çekme

vb.) ait bilgiler bulunmalıdır.

 55

Çizelge 12: Beton numune alma tutanağı

YAPIMCI FİRMA

KONTROLLUK

TARİH:../../200.
 ŞANTİYE

ŞANTİYE YERİ KOT NO:……..

PROJEDE ÖNGÖRÜLEN
BETON SINIFI
DOZAJ (Kg/m3)

BETON

ÇÖKME (cm)
Y. ELEMANI

EN DAR
BOYUTU(cm)

EN BÜYÜK
AGREGA TANE
BOYUTU(mm)

ÇİMENTO (kg)

6-14

SU (kg) 15-29

KATKI
MADDESİ (kg)

30-74

KARIŞIM
ORANI

HAVA MİKTARI (%) 75 ve daha
büyük

ÇİMENTO
(cinsi, üretim tarihi, fabrika)

KATKI MADDESİ
(cinsi, üretim tarihi, fabrika)

AGREGA
(cinsi, tane boyutu gurupları)

KULLANIL
AN

MALZEME-
LERE
AİT

BİLGİLER
SU

Niteliği (içilebilir, kaynak, nehir,
göl, deniz suyu

geri dönüşüm suyu, arıtılmış vb.)

KARIŞIM
ŞEKLİ

N.AL. YER.
VE GELİŞ

BİÇİMİ

NUMUNEYİ ALANLAR
Adı , SOYADI Ünvanı

İmzası
1-………………. ………. ……
2--………………. ………. ……..
3--………………. ………. ……..

TUTANAĞI
HAZIRLAYAN
(Adı, SOYADI)

(Unvanı)
(İmza)

LABORATUR-
BİRİM YATKİLİSİ

(Adı,SOYADI)
(Unvanı)
(İmza)

 56

DEĞERLENDİRME ÖLÇEĞİ

Aşağıda hazırlanan değerlendirme ölçeğine göre, kendinizin veya arkadaşınızın
yaptığı muayene çukuru açma işlemlerini değerlendiriniz. Gerçekleşme düzeyine göre, evet-
hayır seçeneklerinden uygun olanı kutucuğa işaretleyiniz.

Dersin

adı Genel İnşaat Teknolojisi Öğrencinin

Amaç Taze betondan numune alma becerilerinin
ölçülmesi Adı Soyadı

Konu Taze beton numunelerinin alınması Sınıf No
GÖZLENECEK DAVRANIŞLAR Evet Hayır

1 Çalışma yerinizde gerekli güvenlik önlemlerini aldınız mı?
2 Yaptığınız işe ve çalışma ortamına uygun giyindiniz mi?
3 Numune alma kurallarını incelediniz mi?
4 Taze beton numune miktarını belirlediniz mi?
5 Taze betondan numune alma yöntemlerini incelediniz mi?
6 Numune bölümlerinden bir yığın oluşturdunuz mu?
7 Yeterli sayıda numune kalıbının montajını yaptınız mı?
8 Kalıp ek yerlerini gres yağı ile kapattınız mı?
9 Kalıp iç yüzeylerini mineral yağ ile yağladınız mı?

10 Tartım araçlarının doğru çalışıp çalışmadığını kontrol ettiniz
mi?

11 Küp kalıpları tartıp boş ağırlığını kaydettiniz mi?
12 Kalıp üzerine doldurma başlığını yerleştirdiniz mi?

13 Taze beton numunesini kalıba tabakalar halinde doldurdunuz
mu?

14 Her tabakayı uygun araçlarla ve kuralına uygun olarak
sıkıştırdınız mı?

15 Mala ile hava kabarcıklarının çıkmasını sağladınız mı?
16 Doldurma başlığını kalıp üzerinden aldınız mı?
17 Kalıp üzerinde kalan fazla betonu mastarla sıyırdınız mı?
18 Kalıp üst yüzeyini perdahladınız mı?
19 Küp numune kalıplarının dolu ağırlığını kaydettiniz mi?

20 Kalıpların üzerini, cam, metal levha ya da nemli bezle örttünüz
mü?

21 Numuneyi sarsıntısız bir yerde beklemeye aldınız mı?
22 Numune alma tutanağını hazırladınız mı?

23 Numune alma raporunu doldurarak diğer görevlilerle birlikte
imzaladınız mı?

Toplam evet ve hayır cevap sayıları

Bu değerlendirme sonucunda eksik olduğunuzu tespit ettiğiniz konuları tekrar ederek
eksikliklerinizi tamamlayınız.

DEĞERLENDİRME ÖLÇEĞİ

 57

ÖLÇME VE DEĞERLENDİRME

Bu faaliyet kapsamında kazandığınız bilgileri aşağıdaki soruları cevaplayarak

belirleyeceksiniz.

ÖLÇME SORULARI

1. Taze beton numunelerinin alınması ile ilgili olarak aşağıda verilenlerden hangisi

yanlıştır?

A) Düşük dayanımlı betonlarda her 300 m3’ lük betonda bir seri numune alınır.
B) Çok miktarda ve kesintisiz beton dökümü yapılması durumunda her 500 m3 ‘lük

betondan bir seri numune alınır.
C) Bina inşaatlarında her katta bir seri numune alınır.
D) Küçük binalarda 15 günlük sürelerde bir seri numune alınır.

2. Taze beton yığınlarından numune nerelerden ve kaç adet alınır?

A) Yığının tepe noktasından ve bir adet
B) Yığının değişik yükseklikteki ve aralarında eşit uzaklık bulunan noktalarından üç

adet..
C) Yığının değişik yükseklikteki ve aralarında eşit uzaklık bulunan noktalarından en az

beş adet.
D) Yığının en alt kenarından beş adet

3. Sabit betonyer, taşıyıcı bantlardan taze beton numuneleri hangi zamanda ve nasıl

alınır?

A) Boşalma süresinin başlangıcında, iki dakika ara ile üç defada
B) Boşalma süresinin ortasında, ikişer dakika ara ile üç defada,
C) Boşalma süresinin sonunda, ikişer dakika ara ile üç defada
D) Boşalma süresinin sonunda, betonun ilk döküldüğü yerden bir defada

4. Taze beton numunelerinde en büyük agrega boyutunun kısıtlanması gerektiği

durumlarda ne yapılır?

A) Beton numune kalıplarının boyutları belli bir oran dahilinde artırılır.
B) Beton ıslak elemeye tabi tutulur.
C) Büyük çaplı agregalar elle ayıklanarak betondan ayrılır.
D) Kalıba önce büyük taneler konulup üzerine arta kalan numune doldurulur.

ÖLÇME VE DEĞERLENDİRME

 58

5. Beton küp numunelerinin tokmakla sıkıştırılması nasıl yapılır?

A) 12 kg ağırlığındaki pik döküm tokmakla 15-25 cm yükseklikten, serbest düşüşlü
20-54 darbe yapılır.

B) 12 kg ağırlığındaki pik döküm tokmakla, kuvvetlice 30 darbe yapılır.
C) Şişleme çubuğu ile 25 darbe ve plastik tokmakla 25 darbe yapılır.
D) 12 kg ağırlığındaki pik döküm tokmakla 25 darbe yapılır.

6. Silindir numune kalıplarının boyutlarının belirlenmesi ile ilgili verilenlerden hangisi

yanlıştır?

A) Yüksekliği çapının iki katı olan standart kalıplar kullanılır.
B) En büyük tane boyutu 50 mm’ ye kadar 15 cm çapında standart kalıplar kullanılır.
C) Alınan numune sayısına göre kalıp boyutu belirlenir.
D) 50 mm’ den büyük tane çapı için; çapı tane çapının en az üç katı olan numune

kalıpları kullanılır.

7. Beton numune kalıplarının üzerinin nemli bez, cam ya da metal levha ile

kapatılmasının amacı nedir?

A) Beton yüzeyinin tozlanmasını önlemek
B) Betonun yüzeyinin dış etkilerden korumak
C) Kalıpların zarar görmesini önlemek
D) Betonun yüzeyinin dış etkilerden korumak ve Numunenin su kaybını önlemek

 59

MODÜL DEĞERLENDİRME

SORU: En az üç kişilik bir ekip oluşturup yapılmakta olan bir binanın beton dökümü

sırasında, mümkün olamıyorsa kendi hazırlayacağınız taze betondan küp silindir ve kiriş
kalıpları ile bir seri numune alıp çalışmanız ile ilgili raporu hazırlayınız.

Aşağıdaki performans testi ile modülle kazandığınız yeterlikleri ölçebilirsiniz.

PERFORMANS TESTİ
Dersin

Adı Genel İnşaat Teknolojisi Öğrencinin

Amaç Taze beton numunelerini alma becerisinin
ölçülmesi Adı Soyadı

Konu
Taze betondan numune alarak beton küp,
silindir ve kiriş numunelerini elde edebilen
bir ekip çalışmasının yapılması.

Sınıf No

Başlangıç Saati
Bitiş Saati Zaman

Toplam Süre
GÖZLENECEK DAVRANIŞLAR Evet Hayır

1 Hesaplamada uyacağınız kuralları incelediniz mi?
2 Hesaplamada kullanacağınız Çizelgeleri incelediniz mi?
3 En büyük agrega boyutunu belirlediniz mi?
4 Agrega tane guruplarını oluşturdunuz mu?
5 S/Ç oranını belirlediniz mi?
6 Betonun çökme değerini seçtiniz mi?
7 Karışım suyunun ve hava miktarını belirlediniz mi?
8 Çimento miktarını belirlediniz mi?
9 Agrega miktarını belirlediniz mi?

10 Deneme karışımı için malzeme miktarlarını hesapladınız mı?
11 Deneme betonunun çökme miktarını belirlediniz mi?
12 Hesaplamalarda düzeltmeleri yaptınız mı?
13 Hesaplamalara ait raporunuzu yazdınız mı?
14 Çalışma yerinizde gerekli güvenlik önlemlerini aldınız mı?
15 Yaptığınız işe ve çalışma ortamına uygun giyindiniz mi?
16 Numune alma kurallarını incelediniz mi?
17 Taze beton numune miktarını belirlediniz mi?
18 Taze beton numune alma yöntemlerini incelediniz mi?
19 Numune bölümlerinden bir yığın oluşturdunuz mu?
20 Yeterli sayıda numune kalıbının montajını yaptınız mı?
21 Kalıp ek yerlerini gres yağı ile kapattınız mı?

MODÜL DEĞERLENDİRME

 60

22 Kalıp iç yüzeylerini mineral yağ ile yağladınız mı?

23 Tartım araçlarının doğru çalışıp çalışmadığını kontrol ettiniz
mi?

24 Küp kalıpları tartıp boş ağırlığını kaydettiniz mi?
25 Kalıp üzerine doldurma başlığını yerleştirdiniz mi?

26 Taze beton numunesini kalıba tabakalar halinde doldurdunuz
mu?

27 Her tabakayı uygun araçlarla ve kuralına uygun olarak
sıkıştırdınız mı?

28 Mala ile hava kabarcıklarının çıkmasını sağladınız mı?
29 Doldurma başlığını kalıp üzerinden aldınız mı?
30 Kalıp üzerinde kalan fazla betonu mastarla sıyırdınız mı?
31 Kalıp üst yüzeyini perdahladınız mı?
32 Küp numune kalıplarının dolu ağırlığını kaydettiniz mi?

33 Kalıpların üzerini, cam, metal levha ya da nemli bezle örttünüz
mü?

34 Numuneyi sarsıntısız bir yerde beklemeye aldınız mı?
35 Numune alma tutanağını hazırladınız mı?

36 Numune alma raporunu doldurarak diğer görevlilerle birlikte
imzaladınız mı?

Toplam evet ve hayır cevap sayıları

Performans testi değerlendirmesi sonucunda eksik olduğunuz konuları yeniden tekrar

ederek eksik bilgilerinizi tamamlayınız. Kendinizi yeterli görüyorsanız bir sonraki modüle
geçmek için öğretmeninize başvurunuz

 61

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-1 CEVAP ANAHTARI

1 D
2 C
3 D
4 A
5 B
6 C

ÖĞRENME FAALİYETİ-2 CEVAP ANAHTARI

1 D
2 C
3 B
4 B
5 A
6 C
7 D

DEĞERLENDİRME

Cevaplarınızı, cevap anahtarı ile karşılaştırınız ve doğru cevap sayınızı belirleyerek

değerlendiriniz. Eksik olduğunuz konulara geri dönerek tekrarlayınız. Tüm soruları doğru
yanıtladıysanız, diğer faaliyete geçiniz.

CEVAP ANAHTARLARI

 62

KAYNAKÇA

 BAYAZIT, Dr. İnşaat Y.Mühendisi, Ömer Lütfi, Beton ve Deneyleri,

Bayındırlık ve İskân Bakanlığı Devlet Su İşleri Genel Müdürlüğü, İkinci Basılış,
1988

 CAN, Yrd. Doç. Dr. Hüsnü, GÜNTEKİN, Ali, ASLAN, Mehmet, DEMİRAN,

Doğan, Alt Yapı Laboratuvarı, Temel ders kitabı, Devlet kitapları, 1992

 ÖZDOĞANLAR, Orhan, Şantiyeler için Beton Teknolojisi, Bayındırlık
Bakanlığı Yapı İşleri Genel müdürlüğü, Sayı: 79/1

 ÖZKUL, Prof. Dr. Hulusi, Prof. Dr., Mehmet Ali, TAŞDEMİR, Prof. Dr

Mustafa, TOKYAY, Dr. Mehmet, UYAN., Meslek Liseleri İçin Her Yönüyle
Beton, Türkiye Hazır Beton Birliği

 www.Gomaco. Com

KAYNAKÇA

