

**YILDIZ TEKNİK
ÜNİVERSİTESİ
İNŞAAT FAKÜLTESİ
İNŞAAT MÜHENDİSLİĞİ
BÖLÜMÜ
YAPI ANABİLİM DALI**

YAPI STATİĞİ -2 SAP2000 UYGULAMA NOTU

**Doç. Dr. Ali KOÇAK
Araş. Gör. Mehmet ADA
Yük. İnm. Elif Çisem EKİNCİ**

İstanbul, 2015

Örnek 1 (Virtüel iş çözümü için; Bakınız: Ders Notu – Sayfa 23 - Örnek 4)

Şekil 1.1. İzostatik sistem

$EA \cong GA \cong 0$, $EI = 2.10^4 \text{ kNm}^2$, $E = 2.10^8$, $\alpha_t = 10^{-5} \text{ 1/}^\circ\text{C}$, $h = 60 \text{ cm}$ (taşıyıcı eleman yüksekliği, her yerde)

- Şekil 1.1’ de verilen sistemin (1) noktasının düşey yer değiştirmesini (δ_{1Y}) bulunuz.
- Şekil 1.1’ de verilen sistemin D mesnedinin yatay yer değiştirmesini (δ_{DX}) bulunuz.
- $\Delta t = 20 \text{ }^\circ\text{C}$ (üniform olmayan ısı farkı) için D mesnedinin yatay yer değiştirmesini (δ_{DX}) bulunuz.

➤ **SAP 2000 İle Çözüm**

• **Sistem Geometrisinin oluşturulması**

- Ekranın sağ alt köşesindeki **KN, m, C** seçilir.
- File** (Dosya) menüsünden **New Model** (Yeni Model) komutu seçilir.

- Grid Only** (Sadece Izgara Çizgileri) seçeneği tıklanarak **New Coord/Grid System** (Yeni Koordinat / Izgara Sistemi) penceresi görüntülenir. Bu pencerede:
 - Cartesian** (Kartezyen) sekmesi seçilir.
 - Number Of Grid Lines** (Izgara Çizgi Sayısı) alanında, **X direction** (X doğrultusu) kutusuna **5** yazılır.
 - Number Of Grid Lines** (Izgara Çizgi Sayısı) alanında, **Y direction** (Y doğrultusu) kutusuna **1** yazılır.

- **Number Of Grid Lines** (Izgara Çizgi Sayısı) alanında, **Z direction** (Z doğrultusu) kutusuna **3** yazılır.
 - **Grid Spacing** (Izgara Çizgi Aralığı) **X direction** (X doğrultusu) kutusuna **5** yazılır.
 - **Grid Spacing** (Izgara Çizgi Aralığı) **Y direction** (Y doğrultusu) kutusuna **1** yazılır.
 - **Grid Spacing** (Izgara Çizgi Aralığı) **Z direction** (Z doğrultusu) kutusuna **3** yazılır.
 - **OK** kutusuna tıklanır.
4. **3-D View** (3 Boyutlu Görünüş) penceresinin sağ üst köşesindeki 'x' işareti tıklanarak bu pencere kapatılır.
5. Ekranda **X-Z** düzlemi **Y=0** durumu görüntülenir.

6. Daha sonra ekranda boş bir yerde fare sağ tuşuna basarak aşağıdaki menü ekranı getirilir ve fare sol tuşu ile **Edit Grid Data** seçeneğine tıklanır.

7. Ekranı gelen **Coordinate /Grid Systems** ileti kutusunda **Modify /Show System** düğmesine basarak **Coordinate /Grid System** ileti kutusu ekranı getirilir.

- X Grid Data** bölümündeki listede bulunan **0, 5, 10,13,16** (X doğrultusunda açıklıkların mesafeleri kümülatif toplanır) sayıları sırayla yazılır.
- Z Grid Data** bölümündeki listede bulunan **0, 3, 5** (Z doğrultusunda tek açıklık olduğundan mesafe değiştirilmedi). **2 Kez OK** düğmesine basılır.

Grid ID	Ordinate	Line Type	Visibility	Bubble Loc.	Bubble Loc.
1	A	0.	Primary	Show	End
2	B	5.	Primary	Show	End
3	C	10.	Primary	Show	End
4	D	13.	Primary	Show	End
5	E	16.	Primary	Show	End
6					
7					
8					

Grid ID	Ordinate	Line Type	Visibility	Bubble Loc.	Bubble Loc.
1	1	0.	Primary	Show	Start
2					
3					
4					
5					
6					
7					
8					

Grid ID	Ordinate	Line Type	Visibility	Bubble Loc.	Bubble Loc.
1	Z1	0.	Primary	Show	End
2	Z2	3.	Primary	Show	End
3	Z3	5.	Primary	Show	End
4					
5					
6					
7					
8					

- Araç çubuğundan **Quick Draw Frame/Cable/Tendon** (Çubuk/Kablo/Tendon) kutusuna
 tıklanarak ya da Draw (Çiz) menüsü, **Quick Draw Frame /Cable/Tendon** (Hızlı Çizim Modu) komutu seçilerek yatay çubuklar ızgara çizgileri üzerine tıklanarak çizilir.
- Araç çubuğundan **Draw Frame /Cable** (Çubuk /Kablo kutusuna
 tıklanarak ya da Draw (Çiz) menüsü, Draw **Frame /Cable** komutu seçilerek eğik çubuklar ızgara çizgileri üzerine tıklanarak çizilir.
- Set Display Options** (Görüntü Seçeneklerini Ayarla)düğmesine basılır ve açılan **Display Options For Active Window** (Seçili Pencere İçin Görüntü) penceresinde **Joints** (Düğüm Noktalarının) kısmında **Labels** (Etiketler) kutucuğuna basılır ve **Invisible** kutucuğu seçili durumdan kaldırılır, böylece bu seçim düğüm noktalarının görünmesini sağlar. Aynı şekilde **Frame /Cable/Tendons**(Çubuk /Kablo /Tendon) kısmında **Labels** (Etiketler) kutucuğuna basılır ve eleman numaralarının görünmesi sağlanır.

• **Mesnet Şartlarının Tanımlanması Ve Atanması**

1. 1 ve 7 No'lu düğüm noktası seçilir ve **Assign** (Ata) menüsünde **Joint** (Düğüm Noktası) ve **Restraints** (Sınır Şartları) komutu kullanılarak **Joint Restraints** penceresi görüntülenir. Bu pencerede:

- Sabit mesnet
 kutusuna tıklanır.

2. 10 No'lu düğüm noktası seçilir ve **Assign** (Ata) menüsünde **Joint** (Düğüm Noktası) ve **Restraints** (Sınır Şartları) komutu kullanılarak **Joint Restraints** penceresi görüntülenir. Bu pencerede:

- Sabit mesnet
 kutusuna tıklanır.

3. 3 No'lu çubuk elemanlar seçilir ve **Assign** (Ata) menüsünden **Frame** → **Releases / Partial Fixity** (Mekanizma/Kısmi Rijitlik) komutu kullanılarak açılan pencerede **M33 (Major) – Release** kısmında **End** (sağ uç) kısmı işaretlenir, tamama tıklanır.
4. 4 No'lu çubuk elemanlar seçilir ve **Assign** (Ata) menüsünden **Frame** → **Releases / Partial Fixity** (Mekanizma/Kısmi Rijitlik) komutu kullanılarak açılan pencerede **M33 (Major) – Release** kısmında **Start** (Sol uç) kısmı işaretlenir, **OK** seçeneğine tıklanır.

5. 7 No'lu çubuk elemanlar seçilir ve **Assign** (Ata) menüsünden **Frame Ve Releases /Partial Fixity** (Mekanizma/Kısmi Rijitlik)komutu kullanılarak açılan pencerede **M33 (Major) – Release** kısmında **Start** (Sol uç) kısmı işaretlenir.

• **Malzeme ve çubuk kesitlerinin tanımı**

1. **Define** (Tanımla) menüsü, **Materials** (Malzemeler) komutu seçilerek **Define Materials** (Malzemeleri Tanımla) ve **Add New Materials** (Yeni Malzeme Ekle) kutusu tıklanır. Burada Region User, Material type Concrete olarak seçilip OK seçeneğine tıklanır. Ekranı gelen **Material Property Data** (Malzeme Özellik Bilgileri)formu görüntülenir. Bu formda:
- **Material Name** yazı kutucuğuna **C**,
 - **Material Type** bölümünde **Other** seçeneğine tıklanır
 - **Weight per unit Volume** (Birim Hacim Ağırlığı) yazı kutucuğuna **0**,
 - **Modulus of Elasticity** (Elastisite Modülü) yazı kutucuğuna **2.10⁸**,
 - **Coefficient Of Thermal Expansion** (Isıl genleşme katsayısı) **10⁻⁵**,
 - **2 kez Ok** düğmesine basılır.

Material Property Data

General Data	
Material Name and Display Color	C
Material Type	Concrete
Material Notes	Modify/Show Notes...
Weight and Mass	
Weight per Unit Volume	0.
Mass per Unit Volume	0.
Units	
KN, m, C	
Isotropic Property Data	
Modulus of Elasticity, E	2.000E+08
Poisson's Ratio, U	0.3
Coefficient of Thermal Expansion, A	1E-05
Shear Modulus, G	76923077
Other Properties for Concrete Materials	
Specified Concrete Compressive Strength, f'c	20684.274
<input type="checkbox"/> Lightweight Concrete	
Shear Strength Reduction Factor	
<input type="checkbox"/> Switch To Advanced Property Display	
OK Cancel	

2. **Define** (Tanımla) menüsü, **Frame Sections** (Çubuk Kesitleri) komutu seçilerek **Frame Properties** (Çubuk Kesit Özellikleri) ve **Add New Property** (Yeni Özellik Ekle) kutusu tıklanarak formu görüntülenir.

Bu formda :

- **Frame Section Property Type** (Çubuk Kesit Tipleri) seçim kutusundan **Concrete** (beton) seçeneği seçilerek **Rectangular** (Dikdörtgen) seçeneği seçilir.

Tablo 1.1 Kesit Özellikleri

EI (eğilme momenti)	20000			
E (Elastisite Mod.)	200000000			
I (atalet momenti, m⁴)	0,0001			
		h (yükseklik, m)	h³	b
I	0,0001	0,6	0,216	0,0056
2I	0,0002	0,6	0,216	0,0111
3I	0,0004	0,6	0,216	0,0166

- Açılan pencerede **Cross section Area** (Kesit alanı) **0.6**,
- **Moment Of Inertia About 3 Axis** (3 Eksenli Atalet Momenti) **0.000100**,
- **Shear Area İn 2 Direction** (2 Eksenli Kayma Alanı) **0**,
- **OK** kutusuna tıklanır.
- Açılan pencerede **Section Name** (Kesit Alanı) **I** yazılır.
- **Material** kısmında daha önceden tanımlanan **C** seçilir.
- **Set Modifiers** sekmesine tıklanarak, **Shear Area in 2 direction**'daki değer düzeltilir.

- 2I ve 3I değerleri için I kesit özellikleri üzerine gelip **Add Copy Of Property** (Kesit Özellikleri Kopyala) tıklanır. **Section Property** kısmına gelip tıklanarak diğer kesitler için tablodaki genişlik değerleri yazılır.
- 3. düğmesine basarak **Display Options For Active Windows** (Seçili Pencere İçin Görüntü Seçenekleri)ileti kutusuekrana getirilir.
- 4. Ekranaya gelen ileti kutusunun **Frames /Cables/Tendons** (Çubuk /Kablo /Tendon) bölümündeki **Local Axes (Lokal Eksenler)** radyo düğmesini seçili duruma getirip ve **Ok** düğmesine basılır. Bu işlem ekranda tüm çubuklara ait Yerel Eksenlerin görülmesini sağlamaktadır.1, 2 ve 3 yerel eksenleri, sırasıyla **kırmızı, beyaz ve mavi** renklerde gösterilmektedir.
 - Elemanları 1 yerel eksenleri çubuk elemanı tanımlayan ilk düğüm noktasından diğer düğüm noktasına doğrudur.(Çubuk eksenini doğrultusunda)
 - 2 yerel eksenin belirlenmesi elemanın konumuna göre değişmektedir.
 - ✓ Eleman düşeyse (kolon gibi) 2 eksenini genel eksenlerde X'e paraleldir.
 - ✓ Eleman düşey değilse (kiriş veya eğimli bir eleman gibi) 2 eksenini 1 yerel eksenini ile genel eksenlerden Z ile oluşturulan düzlem içindedir.
 - 1 ve 2 yerel eksenleri belirlenen elemanların 3 yerel eksenini sağ el kuralına göre belirlenir.
- 5. 1 No'lu çubuk seçilir ve **Assign** (Ata) menüsünde **Frame** (Çubuk), **Frame Section** (Çubuk Kesitleri) ve tanımlanan **Frame Properties** (Çubuk Özellikleri) çubuğuna **I** kesit özellikleri atanır. **OK** tuşuna basılır. Aynı işlemler 2, 3, 4, 5, 6, 7, 8 ve 9 çubuğuna da kesit özellikleri doğrultusunda uygulanır.

• **Yük Durumları, Yük Şekillerinin Tanımlanması Ve Atanması**

1. ,Set Display Options (Görüntü Seçeneklerini Ayarla)düğmesine basıldı ve açılan **Display Options For Active Window** (Seçili Pencere İçin Görüntü) penceresinde **Joints** (Düğüm Noktalarının) kısmında **Labels** (Etiketler) kutucuğuna basılır ve **Invisible** kutucuğu seçili durumdan kaldırıldı, bu seçim düğüm noktalarının görünmesini sağlar. Aynı şekilde **Frame/Cable/Tendons** (Çubuk/Kablo/Tendon) kısmında **Labels** (Etiketler) kutucuğuna basıldı ve eleman numaralarının görünmesi sağlanır.

2. 3 ve 4 No'lu çubuk seçilir ve **Assign** (Ata) menüsünden **Frame Loads** (Çubuk Yükleri), **Distributed** (Yayılı) iletisi kutusunda bu pencerede:
 - **Load Pattern Name** kısmına **DEAD** yazıldı.
 - **Load Type and Direction** bölümündeki açılır listeden **GLOBAL** ve **Gravity** seçildi.
 - **Uniform Load** bölümündeki yazı kutucuğuna **20** yazılıp **OK** düğmesine basıldı. Böylece -Z yönünde **20 kN/m** şiddetindeki düzgün yayılı yük tanımlanmış oldu.
 - **OK** kutusu tıklanır.

3. 8 No'lu düğüm noktası seçilir ve **Assign** (Ata) menüsünden **Joint Loads** (Düğüm Noktası Yükleri) , **Forces** (Kuvvetler) komutu seçilerek **Joint Forces** (Düğüm Noktası Kuvvetleri) penceresi görüntülenir. Bu pencerede:

- **Loads** (Yükler) bölümünde **Force Global Z** (Global Z yönünde kuvvet) kutusuna **-40** yazılır.
- **OK** kutusu tıklanır.

• **Çözüm (Analiz) Aşaması**

1. **Analyze** (Çözüm) menüsü tıklanır. **Set Analysis Options** (Analiz Seçeneklerini Tanımla) komutu seçilerek **Analysis options** (Analiz Seçenekleri) formu görüntülenir.

Bu formda :

- **Plane Frame XZ Plane** (Düzlem Çerçeve XZ Düzlemi) kutusuna tıklanarak uygun serbestlik dereceleri işaretlenir.

2. **Run Analysis** (Analize Başla)
 ikonuna basılarak çözüme başlanır.
3. **Display** (Görüntüle) menüsünden **Show Forces/Stresses** (Kuvvetler /Gerilmeleri Göster),**Frame/Cable/Tendons**(Çubuk /Kablo /Tendon) komutu seçilerek **Member Force Diagram For Frames** (Kesit Tesirleri Diyagramı) penceresi görüntülenir.Bu pencerede:
 - **Component** (Bileşenler) alanında görüntülemek istenen seçenek işaretlenir.
 - **Fill Diagram** (Diyagramı Doldur) kutusundaki işaret kaldırılır.
 - **Show Values On Diagram** (Diyagramda Değerleri Göster)kutusu işaretlenir.
4. **Display** (Görüntüle) menüsünden **Show Deformed Shape** (Deformasyonları Göster), komutu seçilerek deformasyonlu kısım görüntülenebilir.

Deformed Shape (DEAD)

a) Şekil 1.1' de verilen sistemin (1) noktasının düşey yer değiştirmesi,
 $(\delta_{1Y}) = -0.0045m = 4.5 mm$

Deformed Shape (DEAD)

b) Şekil 1.1' de verilen sistemin D mesnedinin yatay yer değiştirmesi,
 $(\delta_{DX}) = -0.026m = -2.6cm$

c) $\Delta t = 20^\circ\text{C}$ üniform olmayan ısı farkı için çözüm

• **Yük Durumları, Yük Şekillerinin Tanımlanması Ve Atanması**

1. **Define** menüsünden **Load Patterns** seçeneğine tıklanır veya
 düğmesine basılır.
 - **Load Pattern Name** bölümüne **non-uniform** yazılır ve Type bölümündeki açılır listeden **Temperature** seçeneğine tıklanır, **Self Weight Multiplier** bölümüne **1** yazılır, **Add New Load Pattern** düğmesine basılır.
 - **OK** düğmesine basılarak bu komuttan çıkılır.
2. **Set Display Options** (Görüntü Seçeneklerini Ayarla) düğmesine basıldı ve açılan **Display Options For Active Window** (Seçili Pencere İçin Görüntü) penceresinde **Frame/Cable/Tendons** (Çubuk /Kablo /Tendon) kısmında **Labels** (Etiketler) kutucuğuna basılır ve eleman numaralarının görünmesi sağlanır.

3. 3, 4, 5, 6, 7, 8 ve 9 numaralı çubuklar seçilir ve **Assign** (Ata) menüsünden, **Frame Loads** (Çubuk Yükleri) ve **Temperature** (Sıcaklık Yükü) komutu seçilerek **Frame Temperature Loading** (Çubuk Sıcaklık Yükleme) penceresi görüntülenir.

Bu pencerede:

- **Type** (Tip) alanında **Temperature Gradient 2-2** seçeneği işaretlenir.
- **Temperature** (Sıcaklık) alanında **By Element** (Elemanda) seçeneği işaretli olmalıdır.
- **Temperature** (Sıcaklık) kutusuna **-33,33** yazılır.
- **OK** kutusuna tıklanır.

Frame Temperature Loading

Load Pattern Name: + non-uniform

Type:

- Temperature
- Temperature Gradient 2-2
- Temperature Gradient 3-3

Options:

- Add to Existing Loads
- Replace Existing Loads
- Delete Existing Loads

Temperature:

- By Element
Temperature: -33,33
- By Joint Pattern
Pattern:
Multiplier:

OK
Cancel

- 1 ve 2 numaralı çubuklara +33,33 derece sıcaklık farkı atanır.
- Analyze** (Çözüm) menüsü tıklanır. **Set Analysis Options** (Analiz Seçeneklerini Tanımla) komutu seçilerek Analysis options (Analiz Seçenekleri) formu görüntülenir. Bu formda:
 - Plane Frame XZ Plane** (Düzlem Çerçeve XZ Düzlemi) kutusuna tıklanarak uygun serbestlik dereceleri işaretlenir.
- Run Analysis** (Analize Başla)
 ikonuna basılarak çözüme başlanır.
- Display** (Görüntüle) menüsünden **Show Forces/Stresses** (Kuvvetler /Gerilmeleri Göster), **Frame/Cable/Tendons** (Çubuk /Kablo /Tendon) komutu seçilerek **Member Force Diagram For Frames** (Kesit Tesirleri Diyagramı) penceresi görüntülenir. Bu pencerede:

c) $\Delta t = 20^\circ\text{C}$ üniform olmayan ısı değişimi için için D mesnedinin yatay yer değiştirmesi, $(\delta_{DX}) = 0,000\text{ m}$

Örnek 2 (Virtüel iş çözümü için; Bakınız : Ders Notu – Sayfa 25 - Örnek 5)

Şekil 2.1

$$EA \cong GA \cong 0 \quad EI = 2.10^4 \text{ kNm}^2 \quad E = 2.10^8$$

- Şekil 2.1’ de verilen sistemin B mesnedinin yatay yer değiştirmesini, (δ_{BX}) bulunuz.
- Şekil 2.1’ de verilen sistemin B mesnedinin dönmesini, (φ_B) bulunuz.
- Şekil 2.1’ de verilen sistemin C mesnedinin düşey yer değiştirmesini, (δ_{CY}) bulunuz.

➤ **SAP 2000 İle Çözüm**

• **Sistem Geometrisinin oluşturulması**

- Ekranın sağ alt köşesindeki **KN, m, C** seçilir.
- File** (Dosya) menüsünden **New Model** (Yeni Model) komutu seçilir.

- Grid Only** (Sadece Izgara Çizgileri) seçeneği tıklanarak **New Coord/Grid System** (Yeni Koordinat / Izgara Sistemi) penceresi görüntülenir.

Bu pencerede:

- Cartesian** (Kartezyen) sekmesi seçilir.
- Number Of Grid Lines** (Izgara Çizgi Sayısı) alanında, **X direction** (X doğrultusu) kutusuna **3** yazılır.

- **Number Of Grid Lines** (Izgara Çizgi Sayısı) alanında, **Y direction** (Y doğrultusu) kutusuna **1** yazılır.
- **Number Of Grid Lines** (Izgara Çizgi Sayısı) alanında, **Z direction** (Z doğrultusu) kutusuna **2** yazılır.
- **Grid Spacing** (Izgara Çizgi Aralığı) **X direction** (X doğrultusu) kutusuna **3** yazılır.
- **Grid Spacing** (Izgara Çizgi Aralığı) **Y direction** (Y doğrultusu) kutusuna **1** yazılır.
- **Grid Spacing** (Izgara Çizgi Aralığı) **Z direction** (Z doğrultusu) kutusuna **4** yazılır
- **OK** kutusuna tıklanır.

Quick Grid Lines

Cartesian Cylindrical

Coordinate System Name
GLOBAL

Number of Grid Lines

X direction 3

Y direction 1

Z direction 2

Grid Spacing

X direction 3

Y direction 1

Z direction 4

First Grid Line Location

X direction 0.

Y direction 0.

Z direction 0.

OK Cancel

4. **3-D View** (3 Boyutlu Görünüş) penceresinin sağ üst köşesindeki 'x' işareti tıklanarak bu pencere kapatılır.

5. Ekranda **X-Z** düzlemi (**Y=0**) durumu görüntülenir.

6. Daha sonra ekranda boş bir yerde fare sağ tuşuna basarak aşağıdaki menü ekranı getirilir ve fare sol tuşu ile Edit Grid Data seçeneğine tıklanır ve açıklık mesafeleri düzeltilir.

7. Ekranı gelen **Coordinate /Grid Systems** ileti kutusunda **Modify /Show System** düğmesine basarak **Coordinate /Grid System** ileti kutusu ekranı getirilir.

8. **X Grid Data** bölümündeki listede bulunan **0, 3, 9** (X doğrultusunda açıklıkların mesafeleri kümülatif toplandı) sayıları sırayla yazılır.
9. **Z Grid Data** bölümündeki listede bulunan **4** (Z doğrultusunda tek açıklık olduğundan mesafe değiştirilmez) .2 Kez **OK** düğmesine basılır.

	Grid ID	Ordinate	Line Type	Visibility	Bubble Loc.	Bubble Loc.
1	A	0.	Primary	Show	End	
2	B	3.	Primary	Show	End	
3	C	9.	Primary	Show	End	
4						
5						
6						
7						
8						

	Grid ID	Ordinate	Line Type	Visibility	Bubble Loc.	Bubble Loc.
1	1	0.	Primary	Show	Start	
2						
3						
4						
5						
6						
7						
8						

	Grid ID	Ordinate	Line Type	Visibility	Bubble Loc.
1	Z1	0.	Primary	Show	End
2	Z2	4.	Primary	Show	End
3					
4					
5					
6					
7					
8					

10. Araç çubuğundan **Quick Draw Frame /Cable/Tendon** (Çubuk /Kablo /Tendon) kutusuna
 tıklanarak ya da Draw (Çiz) menüsü, **Quick Draw Frame /Cable/Tendon** (Hızlı Çizim Modu) komutu seçilerek yatay çubuklar ızgara çizgileri üzerine tıklanarak çizilir.
11. Araç çubuğundan **Draw Frame /Cable** (Çubuk /Kablo kutusuna
 tıklanarak ya da Draw (Çiz) menüsü, **Draw Frame /Cable** komutu seçilerek eğik çubuklar ızgara çizgileri üzerine tıklanarak çizilir.
12. **Set Display Options** (Görüntü Seçeneklerini Ayarla)düğmesine basıldı ve açılan **Display Options For Active Window** (Seçili Pencere İçin Görüntü) penceresinde **Joints** (Düğüm Noktalarının) kısmında **Labels** (Etiketler) kutucuğuna basılır ve **Invisible** kutucuğu seçili durumdan kaldırılır, bu seçim düğüm noktalarının görünmesini sağlar. Aynı şekilde **Frame /Cable/Tendons**(Çubuk /Kablo /Tendon) kısmında **Labels** (Etiketler) kutucuğuna basıldıve eleman numaralarının görünmesi sağlanır.

• Mesnet Şartlarının Tanımlanması ve Atanması

1. 1 No'lu düğüm noktası seçilir ve **Assign** (Ata) menüsünde **Joint** (Düğüm Noktası) ve **Restraints** (Sınır Şartları) komutu kullanılarak **Joint Restraints** penceresi görüntülenir. Bu pencerede :

- Sabit mesnet
 kutusuna tıklanır.

2. 4 No'lu düğüm noktası seçilir ve **Assign** (Ata) menüsünde **Joint** (Düğüm Noktası) ve **Restraints** (Sınır Şartları) komutu kullanılarak **Joint Restraints** penceresi görüntülenir. Bu pencerede :

- Sabit mesnet
 kutusuna tıklanır.
-

• Malzeme ve çubuk kesitlerinin tanımı

1. **Define** (Tanımla) menüsü ,**Materials** (Malzemeler) komutu seçilerek **Define Materials** (Malzemeleri Tanımla) ve **Add New Materials** (Yeni Malzeme Ekle) kutusu tıklanır. Burada Region User, Material type Concrete olarak seçilip OK seçeneğine tıklanır. Ekranı gelen **Material Property Data** (Malzeme Özellik Bilgileri) formu görüntülenir. Bu formda :

- **Material Name** yazı kutucuğuna **C**,
- **Material Type** bölümünde **Other** seçeneğine tıklanır
- **Weight per unit Volume** (Birim Hacim Ağırlığı) yazı kutucuğuna **0**,
- **Modulus of Elasticity** (Elastisite Modülü) yazı kutucuğuna **2.10⁸**
- **2 kez Ok** düğmesine basılır.

Tablo 2.1.Kesit Özellikleri

EI (eğilme momenti)	20.000			
E (Elastisite Mod.)	200.000.000			
I (atalet momenti, m⁴)	0,0001			
		h (yükseklik, m)	h³	b
I	0,0001	0,6	0,216	0,0056
2I	0,0002	0,6	0,216	0,0111
3I	0,0004	0,6	0,216	0,0166

2. **Define** (Tanımla) menüsü, **Materials** (Malzemeler) komutu seçilerek **Define Materials** (Malzemeleri Tanımla) ve **Add New Materials** (Yeni Malzeme Ekle) kutusu tıklanır. Burada **Region User**, **Material type** **Concrete** olarak seçilip **OK** seçeneğine tıklanır. Ekranı gelen **Material Property Data** (Malzeme Özellik Bilgileri) formu görüntülenir. Bu formda:

- **Material Name** yazı kutucuğuna **C**,
- **Material Type** bölümünde **Other** seçeneğine tıklanır
- **Weight per unit Volume** (Birim Hacim Ağırlığı) yazı kutucuğuna **0**,
- **Modulus of Elasticity** (Elastisite Modülü) yazı kutucuğuna **2.10⁸**,
- **Coefficient Of Thermal Expansion** (Isıl genleşme katsayısı) **10⁻⁵**,
- **2 kez Ok** düğmesine basılır.

The screenshot shows the 'Material Property Data' dialog box. The 'General Data' section has 'Material Name and Display Color' set to 'C' with a blue color swatch, 'Material Type' set to 'Concrete', and a 'Modify/Show Notes...' button. The 'Weight and Mass' section has 'Weight per Unit Volume' and 'Mass per Unit Volume' both set to '0'. The 'Units' section has a dropdown menu set to 'KN, m, C'. The 'Isotropic Property Data' section has 'Modulus of Elasticity, E' set to '2.000E+08', 'Poisson's Ratio, U' set to '0.3', 'Coefficient of Thermal Expansion, A' set to '1E-05', and 'Shear Modulus, G' set to '76923077'. The 'Other Properties for Concrete Materials' section has 'Specified Concrete Compressive Strength, f'c' set to '20684.274' and a checkbox for 'Lightweight Concrete'. At the bottom, there is a checkbox for 'Switch To Advanced Property Display' and 'OK' and 'Cancel' buttons.

3. **Define** (Tanımla) menüsü, **Frame Sections** (Çubuk Kesitleri) komutu seçilerek **Frame Properties** (Çubuk Kesit Özellikleri) ve **Add New Property** (Yeni Özellik Ekle) kutusu tıklanarak formu görüntülenir.

Bu formda :

- **Frame Section Property Type** (Çubuk Kesit Tipleri) seçim kutusundan **Concrete** (beton) seçeneği seçilerek **Rectangular** (Dikdörtgen) seçeneği seçilir.

- Açılan pencerede **Cross section Area** (Kesit alanı) **0.6**,
- **Moment Of Inertia About 3 Axis** (3 Eksenli Atalet Momenti) **0.000100**,
- **Shear Area In 2 Direction** (2 Eksenli Kayma Alanı) **0**,
- **OK** kutusuna tıklanır.
- Açılan pencerede **Section Name** (Kesit Alanı) **I** yazılır.
- **Material** kısmında daha önceden tanımlanan **C** seçilir.
- **Set Modifiers** sekmesine tıklanarak, **Shear Area in 2 direction**'daki değer düzeltilir.

Rectangular Section

Section Name: I

Section Notes: Modify/Show Notes...

Properties: Section Properties...

Property Modifiers: Set Modifiers...

Material: + C

Dimensions:

Depth (t3): 0.6

Width (t2): 0.0056

Concrete Reinforcement...

Display Color:

OK Cancel

Frame Property/Stiffness Modification Factors

Property/Stiffness Modifiers for Analysis:

Cross-section (axial) Area: 1

Shear Area in 2 direction: 0

Shear Area in 3 direction: 1

Torsional Constant: 1

Moment of Inertia about 2 axis: 1

Moment of Inertia about 3 axis: 1

Mass: 1

Weight: 1

OK Cancel

4. 2I ve 3I değerleri için I kesit özellikleri üzerine gelip **Add Copy Of Property** (Kesit Özellikleri Kopyala) tıklanır. **Section Property** kısmına gelip tıklanarak diğer kesitler için tablodaki genişlik değerleri yazılır.
5. Ekranı gelen ileti kutusunun **Frames /Cables/Tendons** (Çubuk /Kablo /Tendon) bölümündeki **Local Axes (Lokal Eksenler)** radyo düğmesini seçili duruma getirip ve **Ok** düğmesine basılır. Bu işlem ekranda tüm çubuklara ait Yerel Eksenlerin görülmesini sağlamaktadır. 1,2 ve 3 yerel eksenleri, sırasıyla **kırmızı, beyaz (yeşil) ve mavi (cyan)** renklerde gösterilmektedir.
 - Elemanları 1 yerel eksenleri çubuk elemanı tanımlayan ilk düğüm noktasından diğer düğüm noktasına doğrudur.(Çubuk eksenini doğrultusunda)
 - 2 yerel eksenin belirlenmesi elemanın konumuna göre değişmektedir.
 - ✓ Eleman düşeyse (kolon gibi) 2 eksenini genel eksenlerde X 'e paraleldir.
 - ✓ Eleman düşey değilse (kiriş veya eğimli bir eleman gibi) 2 eksenini 1 yerel eksenini ile genel eksenlerden Z ile oluşturulan düzlem içindedir.
 - 1 ve 2 yerel eksenleri belirlenen elemanların 3 yerel eksenini sağ el kuralına göre belirlenir.
6. 1 No'lu çubuk seçilir ve **Assign** (Ata) menüsünde **Frame** (Çubuk), **Frame Section** (Çubuk Kesitleri) ve tanımlanan **Frame Properties** (Çubuk Özellikleri) çubuğuna I kesit özellikleri atanır. **OK** tuşuna basılır. Aynı işlemler 2 ve 3 çubuğuna da kesit özellikleri doğrultusunda uygulanır.

• **Yük Durumları, Yük Şekillerinin Tanımlanması Ve Atanması**

1. **Set Display Options** (Görüntü Seçeneklerini Ayarla) düğmesine basıldı ve açılan **Display Options For Active Window** (Seçili Pencere İçin Görüntü) penceresinde **Joints** (Düğüm Noktalarının) kısmında **Labels** (Etiketler) kutucuğuna basıldı ve **Invisible** kutucuğu seçili durumdan kaldırıldı, bu seçim düğüm noktalarının görünmesini sağladı. Aynı şekilde **Frame/Cable/Tendons** (Çubuk /Kablo /Tendon) kısmında **Labels** (Etiketler) kutucuğuna basıldı ve eleman numaralarının görünmesi sağlandı.

2. 2 No'lu çubuk seçilir ve **Assign** (Ata) menüsünden **Frame Loads** (Çubuk Yükleri), **Distributed** (Yayıllı) ileti kutusunda bu pencerede:
 - **Load Pattern Name** kısmına **DEAD** yazıldı.
 - **Load Type and Direction** bölümündeki açılır listeden **GLOBAL** ve **Gravity** seçildi.
 - **Uniform Load** bölümündeki yazı kutucuğuna **40** yazılıp **OK** düğmesine basıldı. Böylece $-Z$ yönünde **40 kN/m** şiddetindeki düzgün yayılı yük tanımlanmış oldu.
 - **OK** kutusu tıklanır.
3. 3 No'lu düğüm noktası seçilir ve **Assign** (Ata) menüsünden **Joint Loads** (Düğüm Noktası Yükleri), **Forces** (Kuvvetler) komutu seçilerek **Joint Forces** (Düğüm Noktası Kuvvetleri) penceresi görüntülenir. Bu pencerede:
 - **Loads** (Yükler) bölümünde **Force Global X** (Global X yönünde kuvvet) kutusuna **-200** yazılır.
 - **OK** kutusu tıklanır.

• Çözüm (Analiz) Aşaması

1. **Analyze** (Çözüm) menüsü tıklanır. **Set Analysis Options** (Analiz Seçeneklerini Tanımla) komutu seçilerek Analysis options (Analiz Seçenekleri) formu görüntülenir. Bu formda :
 - o **Plane Frame XZ Plane** (Düzlem Çerçeve Xz Düzlemi) kutusuna tıklanarak uygun serbestlik dereceleri işaretlenir.

2. **Run Analysis** (Analyze Başla)
 ikonuna basılarak çözüme başlanır.
3. **Display** (Görüntüle) menüsünden **Show Forces/Stresses** (Kuvvetler /Gerilmeleri Göster),**Frame/Cable/Tendons**(Çubuk /Kablo /Tendon) komutu seçilerek **Member Force Diagram For Frames** (Kesit Tesirleri Diyagramı) penceresi görüntülenir.
Bu pencerede:
 - o **Component** (Bileşenler) alanında görüntülemek istenen seçenek işaretlenir.
 - o **Fill Diagram** (Diyagramı Doldur) kutusundaki işaret kaldırılır.
 - o **Show Values On Diagram** (Diyagramda Değerleri Göster)kutusu işaretlenir.
4. **Display** (Görüntüle) menüsünden **Show Deformed Shape** (Deformasyonları Göster), komutu seçilerek deformasyonlu kısım görüntülenebilir.

a) *Şekil 1.1' de verilen sistemin B mesnedinin yatay yer değiştirmesi,*

$$(\delta_{BX}) = - 0.1095m$$

b) *Şekil 1.1' de verilen sistemin B mesnedinin dönmesi,*

$$(\varphi_B) = 0.00825 \text{ rad}$$

c) Şekil 1.1' de verilen sistemin C mesnedinin düşey yer değiştirmesi, $(\delta_{CY})=0.056 \text{ m}$.

• **Ödev**

Şekil 3.1

$EA \cong GA \cong 0, EI = 2.10^4 \text{ kNm}^2, E = 2.10^8$

- Şekil 3.1 ' de verilen sistemin D noktasının düşey yer değiştirmesini, (δ_{1Y}) bulunuz.
- Şekil 3.1 ' de verilen sistemin D mesnedinin yatay yer değiştirmesini, (δ_{DX}) bulunuz.
- Şekil 3.1 ' de verilen sistemin B mesnedinin dönmesini, (φ_B) bulunuz.
- Şekil 3.1 ' de verilen sistemin B mesnedinin yatay yer değiştirmesini, (δ_{DX}) bulunuz.

Örnek 3 (Kuvvet yöntemi çözümü için; Bakınız: Ders Notu – Sayfa 52 - Örnek 4)

Şekil 3.1. Hiperstatik sistem

$EA \cong GA \cong 0, EI = 3,10^4 \text{ kNm}^2, E = 4,25.10^8, \alpha_t = 10^{-5} \text{ 1/}^\circ\text{C}, h = 50 \text{ cm}$ (taşıyıcı eleman yüksekliği, her yerde)

- Şekil 1.1' de verilen sistemin M diyagramını bulunuz.
- Dış yükler altında Şekil 1.1' de verilen sistemin A mesnedinin yatay yer değiştirmesini (δ_{AX}) bulunuz.
- Şekil 1,1' de verilen mesnet hareketi durumunda M diyagramını bulunuz.
- Şekil 1,1' de verilen mesnet hareketi durumu için A mesnedinin yer değiştirmesini (δ_{AX}) bulunuz.
- $\Delta t = 30 \text{ }^\circ\text{C}$ (üniform olmayan ısı farkı) için M diyagramını bulunuz.
- $\Delta t = 30 \text{ }^\circ\text{C}$ (üniform olmayan ısı farkı) için A mesnedinin yer değiştirmesini (δ_{AX}) bulunuz.

➤ SAP 2000 İle Çözüm

• **Sistem Geometrisinin oluşturulması**

1. Ekranın sağ alt köşesindeki **KN, m, C** seçilir.

2. **File** (Dosya) menüsünden **New Model** (Yeni Model) komutu seçilir.

3. **Grid Only** (Sadece Izgara Çizgileri) seçeneği tıklanarak **Grid Only** **New Coord/Grid System** (Yeni Koordinat / Izgara Sistemi) penceresi görüntülenir. Bu pencerede:
 - **Cartesian** (Kartezyen) sekmesi seçilir.
 - **Number Of Grid Lines** (Izgara Çizgi Sayısı) alanında, **X direction** (X doğrultusu) kutusuna **4** yazılır.
 - **Number Of Grid Lines** (Izgara Çizgi Sayısı) alanında, **Y direction** (Y doğrultusu) kutusuna **1** yazılır.
 - **Number Of Grid Lines** (Izgara Çizgi Sayısı) alanında, **Z direction** (Z doğrultusu) kutusuna **2** yazılır.
 - **Grid Spacing** (Izgara Çizgi Aralığı) **X direction** (X doğrultusu) kutusuna **5** yazılır.
 - **Grid Spacing** (Izgara Çizgi Aralığı) **Y direction** (Y doğrultusu) kutusuna **1** yazılır.
 - **Grid Spacing** (Izgara Çizgi Aralığı) **Z direction** (Z doğrultusu) kutusuna **4** yazılır.
 - **OK** kutusuna tıklanır.
4. **3-D View** (3 Boyutlu Görünüş) penceresinin sağ üst köşesindeki 'x' işareti tıklanarak bu pencere kapatılır.
5. Ekranda **X-Z** düzlemi **Y=0** durumu görüntülenir.

6. Daha sonra ekranda boş bir yerde fare sağ tuşuna basarak aşağıdaki menü ekranı getirilir ve farenin sol tuşu ile **Edit Grid Data** seçeneğine tıklanır: buradan açıklık mesafeleri düzeltilir.

7. Ekranı gelen **Coordinate /Grid Systems** ileti kutusunda **Modify /Show System** düğmesine basarak **Coordinate /Grid System** ileti kutusu ekranı getirilir.

8. **X Grid Data** bölümündeki listede bulunan **0, 5, 11, 14** (X doğrultusunda açıklıkların mesafeleri kümülatif toplanır) sayıları sırayla yazılır.
9. **Z Grid Data** bölümündeki listede bulunan **0,4** (Z doğrultusunda tek açıklık olduğundan mesafe değiştirilmez). **2** Kez **OK** düğmesine basılır.
10. Araç çubuğundan **Quick Draw Frame /Cable/Tendon** (Çubuk /Kablo /Tendon) kutusuna
 tıklanarak ya da Draw (Çiz) menüsü, **Quick Draw Frame /Cable/Tendon** (Hızlı Çizim Modu) komutu seçilerek yatay çubuklar ızgara çizgileri üzerine tıklanarak çizilir.
11. Araç çubuğundan **Draw Frame /Cable** (Çubuk /Kablo kutusuna
 tıklanarak ya da Draw (Çiz) menüsü, **Draw Frame /Cable** komutu seçilerek eğik çubuklar ızgara çizgileri üzerine tıklanarak çizilir.
12. **,Set Display Options** (Görüntü Seçeneklerini Ayarla)düğmesine basıldı ve açılan **Display Options For Active Window** (Seçili Pencere İçin Görüntü) penceresinde **Joints** (Düğüm Noktalarının) kısmında **Labels** (Etiketler) kutucuğuna basılır ve **Invisible** kutucuğu seçili durumdan kaldırıldı, bu seçim düğüm noktalarının görünmesini sağlar. Aynı şekilde **Frame /Cable/Tendons** (Çubuk /Kablo /Tendon) kısmında **Labels** (Etiketler) kutucuğuna basılır ve eleman numaralarının görünmesi sağlanır.

• Mesnet Şartlarının Tanımlanması ve Atanması

1. 4 ve 5 No'lu düğüm noktası seçilir ve **Assign** (Ata) menüsünde **Joint** (Düğüm Noktası) ve **Restraints** (Sınır Şartları) komutu kullanılarak **Joint Restraints** penceresi görüntülenir. Bu pencerede:

- Sabit mesnet
 kutusuna tıklanır.

2. 1 No'lu düğüm noktası seçilir ve **Assign** (Ata) menüsünde **Joint** (Düğüm Noktası) ve **Restraints** (Sınır Şartları) komutu kullanılarak **Joint Restraints** penceresi görüntülenir. Bu pencerede:

- Kayıcı mesnet
 kutusuna tıklanır.

3. 2 No'lu çubuk elemanlar seçilir ve **Assign** (Ata) menüsünden **Frame Ve Releases /Partial Fixity** (Mekanizma/Kısmi Rijitlik) komutu kullanılarak açılan pencerede **M33 (Major) – Release** kısmında **Start** (Sol uç) kısmı işaretlenir.

• Malzeme ve çubuk kesitlerinin tanımı

1. **Define** (Tanımla) menüsü, **Materials** (Malzemeler) komutu seçilerek **Define Materials** (Malzemeleri Tanımla) ve **Add New Materials** (Yeni Malzeme Ekle) kutusu tıklanarak **Material Property Data** (Malzeme Özellik Bilgileri) formu görüntülenir. Bu formda:

- **Material Name** yazı kutucuğuna **C**,
- **Material Type** bölümünde **Other** seçeneğine tıklanır
- **Weight per unit Volume** (Birim Hacim Ağırlığı) yazı kutucuğuna **0**,
- **Modulus of Elasticity** (Elastisite Modülü) yazı kutucuğuna **4.25.10⁸**,
- **Coefficient Of Thermal Expansion** (Isıl genleşme katsayısı) **10⁻⁵**,
- **2** kez **Ok** düğmesine basılır.

2. **Define** (Tanımla) menüsü **Frame Sections** (Çubuk Kesitleri) komutu seçilerek **Frame Properties** (Çubuk Kesit Özellikleri) ve **Add New Property** (Yeni Özellik Ekle) kutusu tıklanarak formu görüntülenir.

Bu formda :

- **Frame Section Property Type** (Çubuk Kesit Tipleri) seçim kutusundan **Concrete** (Beton) seçeneği seçilerek **Rectangular** (Dikdörtgen) seçeneği aktif kılınır.

Rectangular Section

Section Name: I

Section Notes: Modify/Show Notes...

Properties: Section Properties...

Property Modifiers: Set Modifiers...

Material: + Concrete

Dimensions:

Depth (t3): 0.5

Width (t2): 6.720E-03

Display Color:

Concrete Reinforcement...

OK Cancel

- Açılan pencerede **Section Name** (Kesit Alanı) **I** yazılır.
- **Material** kısmında daha önceden tanımlanan **C** seçilir.
- **Depth (t3)**,(derinlik) yazı kutucuğuna **0,5**,
- **Width (t2)** yazı kutucuğuna **6.720E-03**,
- **Ok** düğmesine basılır.

Tablo 3.1 Kesit Özellikleri

EI (eğilme momenti)		30000		
E (Elastisite Mod.)		425000000		
I (atalet momenti, m⁴)		7.05882 E-05		
		h (yükseklik, m)	h³	b
I	0.00007	0.5	0.125	0.00672
2I	0.00014	0.5	0.125	0.01344
4I	0.00028	0.5	0.125	0.02688

3. Diğer kesit değerleri tablodaki değerlere göre atanır.

4. düğmesine basarak **Display Options For Active Windows** (Seçili Pencere İçin Görüntü Seçenekleri)ileti kutusu ekrana getirilir.
5. Ekrana gelen ileti kutusunun **Frames/Cables/Tendons** (Çubuk/Kablo/Tendon) bölümündeki **Local Axes (Lokal Eksenler)** radyo düğmesini seçili duruma getirip ve **Ok** düğmesine basılır. Bu işlem ekranda tüm çubuklara ait Yerel Eksenlerin görülmesini sağlamaktadır. **1, 2 ve 3** yerel eksenleri, sırasıyla **kırmızı, beyaz ve mavi** renklerde gösterilmektedir.
 - Elemanları 1 yerel eksenleri çubuk elemanı tanımlayan ilk düğüm noktasından diğer düğüm noktasına doğrudur.(Çubuk eksenini doğrultusunda)
 - 2 yerel eksenin belirlenmesi elemanın konumuna göre değişmektedir.
 - ✓ Eleman düşeyse (kolon gibi) 2 eksenini genel eksenlerde X 'e paraleldir.
 - ✓ Eleman düşey değilse (kiriş veya eğimli bir eleman gibi) 2 eksenini 1 yerel eksenini ile genel eksenlerden Z ile oluşturulan düzlem içindedir.
 - 1 ve 2 yerel eksenleri belirlenen elemanların 3 yerel eksenini sağ el kuralına göre belirlenir.
6. 3 No'lu çubuk seçilir ve **Assign** (Ata) menüsünde **Frame** (Çubuk), **Frame Section** (Çubuk Kesitleri) ve tanımlanan **Frame Properties** (Çubuk Özellikleri) çubuğuna **I** kesit özellikleri atanır. **OK** tuşuna basılır. Aynı işlemler kesit özelliklerine göre diğer çubuklara da uygulanır.

• Yük Durumları, Yük Şekillerinin Tanımlanması ve Atanması

1. **Set Display Options** (Görüntü Seçeneklerini Ayarla)düğmesine basılır ve açılan **Display Options For Active Window** (Seçili Pencere İçin Görüntü) penceresinde **Joints** (Düğüm Noktalarının) kısmında **Labels** (Etiketler) kutucuğuna basılır ve **Invisible** kutucuğu seçili durumdan kaldırılır: Bu seçim düğüm noktalarının görünmesini sağlar. Aynı şekilde **Frame/Cable/Tendons** (Çubuk /Kablo /Tendon) kısmında **Labels** (Etiketler) kutucuğuna basılır: Bu işlem ile eleman numaralarının görünmesi sağlanır.

2. 1 No'lu çubuk seçilir ve **Assign** (Ata) menüsünden **Frame Loads** (Çubuk Yükleri), **Distributed** (Yayılı) ileti kutusunda bu pencerede:
 - **Load Pattern Name** kısmına **DEAD** yazılır.
 - **Load Type and Direction** bölümündeki açılır listeden **GLOBAL** ve **Gravity** seçilir.
 - **Uniform Load** bölümündeki yazı kutucuğuna **30** yazılıp **OK** düğmesine basılır. Böylece $-Z$ yönünde **30 kN/m** şiddetindeki düzgün yayılı yük tanımlanmış olur.
 - **OK** kutusu tıklanır.
3. 2 No'lu çubuk seçilir ve **Assign** (Ata) menüsünden **Frame Loads** (Çubuk Yükleri), **Distributed** (Yayılı) ileti kutusunda bu pencerede:
 - **Load Pattern Name** kısmına **DEAD** yazılır.
 - **Load Type and Direction** bölümündeki açılır listeden **GLOBAL** ve **Gravity** seçilir.
 - **Uniform Load** bölümündeki yazı kutucuğuna **20** yazılıp **OK** düğmesine basılır. Böylece $-Z$ yönünde **20 kN/m** şiddetindeki düzgün yayılı yük tanımlanmış olur.
 - **OK** kutusu tıklanır.
4. 3 No'lu düğüm noktası seçilir ve **Assign** (Ata) menüsünden **Joint Loads** (Düğüm Noktası Yükleri), **Forces** (Kuvvetler) komutu seçilerek **Joint Forces** (Düğüm Noktası Kuvvetleri) penceresi görüntülenir. Bu pencerede:
 - **Loads** (Yükler) bölümünde **Force Global X** (Global X yönünde kuvvet) kutusuna **-60** yazılır.
 - **OK** kutusu tıklanır.

- **Çözüm (Analiz) Aşaması**

1. **Analyze** (Çözüm) menüsü tıklanır. **Set Analysis Options** (Analiz Seçeneklerini Tanımla) komutu seçilerek Analysis Options (Analiz Seçenekleri) formu görüntülenir.

Bu formda:

- **Plane Frame XZ Plane** (Düzlem Çerçeve XZ Düzlemi) kutusuna tıklanarak uygun serbestlik dereceleri işaretlenir.

2. **Run Analysis** (Analize Başla)
 ikonuna basılarak çözüme başlanır.
3. **Display** (Görüntüle) menüsünden **Show Forces/Stresses** (Kuvvetler /Gerilmeleri Göster), **Frame/Cable/Tendons**(Çubuk /Kablo /Tendon) komutu seçilerek **Member Force Diagram For Frames** (Kesit Tesirleri Diyagramı) penceresi görüntülenir. Bu pencerede:
 - o **Component** (Bileşenler) alanında görüntülemek istenen seçenek işaretlenir.
 - o **Fill Diagram** (Diyagramı Doldur) kutusundaki işaret kaldırılır.
 - o **Show Values On Diagram** (Diyagramda Değerleri Göster) kutusu işaretlenir.
4. **Display** (Görüntüle) menüsünden **Show Deformed Shape** (Deformasyonları Göster), komutu seçilerek deformasyonlu kısım görüntülenebilir.

a) Şekil 1.1' de verilen sistemin M diyagramını bu şekildedir.

b) Dış yükler altında Şekil 1.1' de verilen sistemin A mesnetinin yer değiştirmesini (δ_{AX}), $-0.0318m$

c) Mesnet hareketi durumunda M diyagramı çözümü

- Mesnet hareketi etkisinde yapılacak çözüm aşamalarından, sistem geometrisinin oluşturulması, mesnet şartlarının tanımlanması ve atanması, malzeme ve çubuk kesitlerinin tanımı, dış yükler için çözüm kısmındaki aşamalara benzerdir.

• Yük Durumları, Yük Şekillerinin Tanımlanması ve Atanması

1. 1 No'lu düğüm noktası seçilir ve **Assign** (Ata) menüsünde **Joint Loads** (Düğüm Noktası Yükleme) komutu kullanılarak **Displacements** (Yer değiştirmeler) penceresi görüntülenir. Bu pencerede:
 - **Load Pattern Name** alanında **MSNT** seçeneği işaretlenir.
 - **Translation Global Z** (Global Z Ekseninde Ötelenme) alanında **-0.004** yazılır.
 - **Coordinate System** kutusuna **Global** seçilir.
 - **OK** kutusuna tıklanır.

2. Diğer mesnet hareketleri de aynı bu şekilde diğer düğüm noktalarına atanır.

c) Şekil 1.1' de verilen mesnet hareketi durumunda M diyagramı.

d) Şekil 1.1'de verilen mesnet hareketi durumu için A mesnetinin yer değiştirmesini (δ_{AX}), -0.000176m

e) $\Delta t = 30^\circ\text{C}$ (üniform olmayan ısı farkı) için M diyagramını çözümü

• Yük Durumları, Yük Şekillerinin Tanımlanması Ve Atanması

1. Define menüsünden Load Patterns seçeneğine tıklanır veya $\frac{D}{E}$ düğmesine basılır.
 - o Load Pattern Name bölümüne non-uniform yazılır ve Type bölümündeki açılır listeden OTHER seçeneğine tıklanır, Self Weight Multiplier bölümüne 1 yazılır, Add New Load Pattern düğmesine basılır.
 - o OK düğmesine basılarak bu komuttan çıkılır.
2. Set Display Options (Görüntü Seçeneklerini Ayarla) düğmesine basıldı ve açılan Display Options For Active Window (Seçili Pencere İçin Görüntü) penceresinde Frame/Cable/Tendons (Çubuk /Kablo /Tendon) kısmında Labels (Etiketler) kutucuğuna basılır ve eleman numaralarının görünmesi sağlanır.

3. 1, 2, 3 ve 4 No'lu çubuk elemanlar seçilir ve **Assign** (Ata) menüsünden, **Frame Loads** (Çubuk Yükleri) ve **Temperature** (Sıcaklık Yükü) komutu seçilerek **Frame Temperature Loading** (Çubuk Sıcaklık Yükleme) penceresi görüntülenir. Bu pencerede:
 - o **Type** (Tip) alanında **Temperature Gradient 2-2** seçeneği işaretlenir.
 - o **Temperature** (Sıcaklık) alanında By **Element** (Elemanda) seçeneği işaretli olmalıdır.
 - o **Temperature** (Sıcaklık) kutusuna -60 yazılır.
 - o **OK** kutusuna tıklanır.
4. **Analyze** (Çözüm) menüsü tıklanır. **Set Analysis Options** (Analiz Seçeneklerini Tanımla) komutu seçilerek Analysis options (Analiz Seçenekleri) formu görüntülenir. Bu formda:
 - o **Plane Frame XZ Plane** (Düzlem Çerçeve XZ Düzlemi) kutusuna tıklanarak uygun serbestlik dereceleri işaretlenir.
5. **Run Analysis** (Analize Başla)
 ikonuna basılarak çözüme başlanır.
6. **Display** (Görüntüle) menüsünden **Show Forces/Stresses** (Kuvvetler /Gerilmeleri Göster), **Frame/Cable/Tendons**(Çubuk /Kablo /Tendon) komutu seçilerek **Member Force Diagram For Frames** (Kesit Tesirleri Diyagramı) penceresi görüntülenir. Bu pencerede:

e) $\Delta t = 30 \text{ }^\circ\text{C}$ üniform olmayan sıcaklık değişimi için M diyagramı çözümü

f) $\Delta t = 30 \text{ }^\circ\text{C}$ için D mesnedinin yatay yer değiştirmesi, $(\delta_{DX}) = -0.00923 \text{ m}$

Örnek 4 (Kuvvet yöntemi çözümü için; Bakınız: Ders Notu – Sayfa 56 - Örnek 5)

Şekil 2.1

$EI = 3.10^4 \text{ kNm}^2$, $E = 2.10^8$, $\alpha_t = 10^{-5} 1/^\circ\text{C}$

- Şekil 2.1' de verilen sistemin dış yükler altında M diyagramını bulunuz.
- $t = 15^\circ\text{C}$ (sadece gergide üniform ısı değişimi) için M diyagramını bulunuz.

➤ **SAP 2000 İle Çözüm**

• **Sistem Geometrisinin oluşturulması**

- Ekranın sağ alt köşesindeki **KN, m, C** seçilir.
- File** (Dosya) menüsünden **New Model** (Yeni Model) komutu seçilir.

- Grid Only** (Sadece Izgara Çizgileri) seçeneği tıklanarak **New Coord/Grid System** (Yeni Koordinat / Izgara Sistemi) penceresi görüntülenir. Bu pencerede:

- Cartesian** (Kartezyen) sekmesi seçilir.
- Number Of Grid Lines** (Izgara Çizgi Sayısı) alanında, **X direction** (X doğrultusu) kutusuna **3** yazılır.
- Number Of Grid Lines** (Izgara Çizgi Sayısı) alanında, **Y direction** (Y doğrultusu) kutusuna **1** yazılır.
- Number Of Grid Lines** (Izgara Çizgi Sayısı) alanında, **Z direction** (Z doğrultusu) kutusuna **3** yazılır.
- Grid Spacing** (Izgara Çizgi Aralığı) **X direction** (X doğrultusu) kutusuna **3** yazılır.
- Grid Spacing** (Izgara Çizgi Aralığı) **Y direction** (Y doğrultusu) kutusuna **1** yazılır.

- **Grid Spacing** (Izgara Çizgi Aralığı) **Z direction** (Z doğrultusu) kutusuna **4** yazılır
- **OK** kutusuna tıklanır.

4. **3-D View** (3 Boyutlu Görünüş) penceresinin sağ üst köşesindeki 'x' işareti tıklanarak bu pencere kapatılır.

5. Ekranda **X-Z** düzlemi **Y=0** durumu görüntülenir.

6. Daha sonra ekranda boş bir yerde fare sağ tuşuna basarak aşağıdaki menü ekranı getirilir ve fare sol tuşu ile **Edit Grid Data** seçeneğine tıklanır ve açıklık mesafeleri düzeltilir.

7. Ekranı gelen **Coordinate /Grid Systems** ileti kutusunda **Modify /Show System** düğmesine basarak **Coordinate /Grid System** ileti kutusu ekranı getirilir.

8. **X Grid Data** bölümündeki listede bulunan **0, 3, 10** (X doğrultusunda açıklıkların mesafeleri kümülatif toplanır) sayıları sırayla yazılır.

9. **Z Grid Data** bölümündeki listede bulunan **0, 4, 8** (Z doğrultusunda tek açıklık olduğundan mesafe değiştirilmez), **2** Kez **OK** düğmesine basılır.

Define Grid System Data

System Name: GLOBAL Units: KN, m, C

Grid Lines: Quick Start...

X Grid Data

	Grid ID	Ordinate	Line Type	Visibility	Bubble Loc.	Bubble Loc.
1	A	0.	Primary	Show	End	
2	B	3.	Primary	Show	End	
3	C	10.	Primary	Show	End	
4						
5						
6						
7						
8						

Y Grid Data

	Grid ID	Ordinate	Line Type	Visibility	Bubble Loc.	Bubble Loc.
1	1	0.	Primary	Show	Start	
2						
3						
4						
5						
6						
7						
8						

Z Grid Data

	Grid ID	Ordinate	Line Type	Visibility	Bubble Loc.	Bubble Loc.
1	Z1	0.	Primary	Show	End	
2	Z2	4.	Primary	Show	End	
3	Z3	8.	Primary	Show	End	
4						
5						
6						
7						
8						

Display Grids as: Ordinates Spacing

Hide All Grid Lines

Glue to Grid Lines

Bubble Size: 0.625

Reset to Default Color

Reorder Ordinates

OK Cancel

10. Araç çubuğundan **Quick Draw Frame /Cable/Tendon** (Çubuk /Kablo /Tendon) kutusuna
 tıklanarak ya da Draw (Çiz) menüsü, **Quick Draw Frame /Cable/Tendon** (Hızlı Çizim Modu) komutu seçilerek yatay çubuklar ızgara çizgileri üzerine tıklanarak çizilir.
11. Araç çubuğundan **Draw Frame /Cable** (Çubuk /Kablo kutusuna
 tıklanarak ya da Draw (Çiz) menüsü, **Draw Frame /Cable** komutu seçilerek eğik çubuklar ızgara çizgileri üzerine tıklanarak çizilir.
12. **Set Display Options** (Görüntü Seçeneklerini Ayarla) düğmesine basılır ve açılan **Display Options For Active Window** (Seçili Pencere İçin Görüntü) penceresinde **Joints** (Düğüm Noktalarının) kısmında **Labels** (Etiketler) kutucuğuna basılır ve **Invisible** kutucuğu seçili durumdan kaldırılır, bu seçim düğüm noktalarının görünmesini sağlar. Aynı şekilde **Frame /Cable/Tendons** (Çubuk /Kablo /Tendon) kısmında **Labels** (Etiketler) kutucuğuna basılır ve eleman numaralarının görünmesi sağlanır.

o Mesnet Şartlarının Tanımlanması ve Atanması

1. 1 ve 6 No'lu düğüm noktası seçilir ve **Assign** (Ata) menüsünde **Joint** (Düğüm Noktası) ve **Restraints** (Sınır Şartları) komutu kullanılarak **Joint Restraints** penceresi görüntülenir. Bu pencerede:

- o Sabit mesnet
 kutusuna tıklanır.

2. 5 No'lu çubuk elemanlar seçilir ve **Assign** (Ata) menüsünden **Frame Ve Releases /Partial Fixity** (Mekanizma/Kısmi Rijitlik) komutu kullanılarak açılan pencerede **M33 (Major) – Release** kısmında **Start** (Sol Uç) kısmı işaretlenir.

3. 6 No'lu çubuk elemanlar seçilir ve **Assign** (Ata) menüsünden **Frame Ve Releases /Partial Fixity** (Mekanizma/Kısmi Rijitlik)komutu kullanılarak açılan pencerede **M33 (Major) – Release** kısmında **Start** (Sol Uç) hem de **End** (Sağ Uç) kısmı işaretlenir.

• Malzeme ve çubuk kesitlerinin tanımı

1. **Define** (Tanımla) menüsü, **Materials** (Malzemeler) komutu seçilerek **Define Materials** (Malzemeleri Tanımla) ve **Add New Materials** (Yeni Malzeme Ekle) kutusu tıklanarak **Material Property Data** (Malzeme Özellik Bilgileri)formu görüntülenir. Bu formda:
- **Material Name** yazı kutucuğuna **C**,
 - **Material Type** bölümünde **Other** seçeneğine tıklanır
 - **Weight per unit Volume** (Birim Hacim Ağırlığı) yazı kutucuğuna **0**,
 - **Modulus of Elasticity** (Elastisite Modülü) yazı kutucuğuna **2.10⁸**
 - **2 kez Ok** düğmesine basılır.

Material Property Data

General Data

Material Name and Display Color: C

Material Type: Concrete

Material Notes: Modify/Show Notes...

Weight and Mass

Weight per Unit Volume: 0

Mass per Unit Volume: 0

Units: KN, m, C

Isotropic Property Data

Modulus of Elasticity, E: 2.000E+08

Poisson's Ratio, U: 0.3

Coefficient of Thermal Expansion, A: 1.170E-05

Shear Modulus, G: 76923077

Other Properties for Concrete Materials

Specified Concrete Compressive Strength, f'c: 20684.274

Lightweight Concrete

Shear Strength Reduction Factor:

Switch To Advanced Property Display

OK Cancel

2. **Define** (Tanımla) menüsü, **Frame Sections** (Çubuk Kesitleri) komutu seçilerek **Frame Properties** (Çubuk Kesit Özellikleri) ve **Add New Property** (Yeni Özellik Ekle) kutusu tıklanarak formu görüntülenir.

Bu formda :

- **Frame Section Property Type** (Çubuk Kesit Tipleri) seçim kutusundan **Other** (Diğer) seçeneği seçilerek **General** (Genel) seçeneği aktif kılınır.

- Açılan pencerede **Cross section Area** (Kesit alanı) **1**,
- **Moment Of Inertia About 3 Axis** (3 Ekseni Atalet Momenti) **2E-4**,
- **Shear Area in 2 Direction** (2 Ekseni Kayma Alanı) **0**,
- **OK** kutusuna tıklanır.
- Açılan pencerede **Section Name** (Kesit Alanı) **EI** yazılır.
- **Material** kısmında daha önceden tanımlanan **C** seçilir.

Property Data			
Section Name		EI	
Properties			
Cross-section (axial) area	1.	Section modulus about 3 axis	1.
Torsional constant	1.	Section modulus about 2 axis	1.
Moment of Inertia about 3 axis	2.000E-04	Plastic modulus about 3 axis	1.
Moment of Inertia about 2 axis	1.	Plastic modulus about 2 axis	1.
Shear area in 2 direction	0.	Radius of Gyration about 3 axis	1.
Shear area in 3 direction	1.	Radius of Gyration about 2 axis	1.

General Section	
Section Name: FSEC1	
Section Notes: Modify/Show Notes...	
Properties: Section Properties...	Property Modifiers: Set Modifiers...
Material: + C	
Dimensions:	
Depth (t3)	0.4572
Width (t2)	0.254
Display Color: <input type="checkbox"/>	

3. **Frame Properties** (Çubuk Kesit Özellikleri) ve **Add New Property**(Yeni Özellik Ekle) kutusuna geri dönlür.EI kesitinin üstüne gelip **Add Copy Of Property** (Kesit Kopyala) sekmesine tıklanır.

Bu formda :

- Açılan pencerede **Section Name** (Kesit Alanı) **EA** yazılır.
- **Section Properties** (Kesit Özellikleri) sekmesine tıklanır.
- Açılan pencerede **Cross section Area** (Kesit alanı) **1.442E-5** ,
- **Moment Of Inertia About 3 Axis** (3 Eksenli Atalet Momenti) **2E-4**,
- **Shear Area in 2 Direction** (2 Eksenli Kayma Alanı) **0**,

OK kutusuna tıklanır.

- Set Display Options** (Görüntü Seçeneklerini Ayarla)düğmesine basıldı ve açılan **Display Options For Active Window** (Seçili Pencere İçin Görüntü) penceresinde **Joints** (Düğüm Noktalarının) kısmında **Labels** (Etiketler) kutucuğuna basıldı ve **Invisible** kutucuğu seçili durumdan kaldırılır, bu seçim düğüm noktalarının görünmesini sağlar. Aynı şekilde **Frame /Cable/Tendons**(Çubuk /Kablo /Tendon) kısmında **Labels** (Etiketler) kutucuğuna basılır ve eleman numaralarının görünmesi sağlanır.
- 1, 3, 4 ve 5** No'lu çubuk seçilir ve **Assign** (Ata) menüsünde **Frame** (Çubuk), **Frame Section** (Çubuk Kesitleri) ve tanımlanan **Frame Properties** (Çubuk Özellikleri) çubuğuna **EI** kesit özellikleri atanır. **6** No'lu çubuk seçilir ve **Assign** (Ata) menüsünde **Frame** (Çubuk), **Frame Section** (Çubuk Kesitleri) ve tanımlanan **Frame Properties** (Çubuk Özellikleri) çubuğuna **EA** kesit özellikleri atanır **OK** tuşuna basılır.

• Yük Durumları, Yük Şekillerinin Tanımlanması Ve Atanması

- Set Display Options** (Görüntü Seçeneklerini Ayarla)düğmesine basılır ve açılan **Display Options For Active Window** (Seçili Pencere İçin Görüntü) penceresinde **Joints** (Düğüm Noktalarının) kısmında **Labels** (Etiketler) kutucuğuna basılır ve **Invisible** kutucuğu seçili durumdan kaldırılır, bu seçim düğüm noktalarının görünmesini sağlar. Aynı şekilde **Frame/Cable/Tendons**(Çubuk/Kablo/Tendon) kısmında **Labels** (Etiketler) kutucuğuna basılır ve eleman numaralarının görünmesi sağlanır.
- 4 No'lu çubuk seçilir ve **Assign** (Ata) menüsünden **Frame Loads** (Çubuk Yükleri), **Distributed** (Yayıllı) iletisi kutusunda bu pencerede:
 - **Load Pattern Name** kısmına **DEAD** yazılır.
 - **Load Type and Direction** bölümündeki açılır listeden **GLOBAL** ve **Gravity** seçildi.
 - **Uniform Load** bölümündeki yazı kutucuğuna **35** yazılıp **OK** düğmesine basılır. Böylece $-Z$ yönünde **35 kN/m** şiddetindeki düzgün yayılı yük tanımlanmış olur.
 - **OK** kutusu tıklanır.

• **Çözüm (Analiz) Aşaması**

1. **Analyze** (Çözüm) menüsü tıklanır. **Set Analysis Options** (Analiz Seçeneklerini Tanımla) komutu seçilerek Analysis options (Analiz Seçenekleri) formu görüntülenir. Bu formda:
2. **Plane Frame XZ Plane** (Düzlem Çerçeve XZ Düzlemi) kutusuna tıklanarak uygun serbestlik dereceleri işaretlenir.

3. **Run Analysis** (Analize Başla)
 ikonuna basılarak çözüme başlanır.
4. **Display** (Görüntüle) menüsünden **Show Forces/Stresses** (Kuvvetler /Gerilmeleri Göster),**Frame/Cable/Tendons** (Çubuk /Kablo /Tendon) komutu seçilerek **Member Force Diagram For Frames** (Kesit Tesirleri Diyagramı) penceresi görüntülenir. Bu pencerede:
 5. **Component** (Bileşenler) alanında görüntülemek istenen seçenek işaretlenir.
 6. **Fill Diagram** (Diyagramı Doldur) kutusundaki işaret kaldırılır.
 7. **Show Values On Diagram** (Diyagramda Değerleri Göster)kutusu işaretlenir.
8. **Display** (Görüntüle) menüsünden **Show Deformed Shape** (Deformasyonları Göster), komutu seçilerek deformasyonlu kısım görüntülenebilir.

a) Şekil 2.1' de verilen sistemin dış yükler altında M diyagramını

b) =15°C üniform sıcaklık değişimi için M diyagramı çözümü

- Üniform sıcaklık değişimi etkisinde yapılacak çözüm aşamalarından, sistem geometrisinin oluşturulması, mesnet şartlarının tanımlanması ve atanması, malzeme ve çubuk kesitlerinin tanımı, dış yükler için çözüm kısmındaki aşamalara benzerdir.

• Yük Durumları, Yük Şekillerinin Tanımlanması Ve Atanması

1. **Select All** (Tümünü Seç)
 kutusunu tıklanır.
2. **Assign** (Ata) menüsünden, **Frame Loads**(Çubuk Yükleri) ve **Temperature** (Sıcaklık Yüğü) komutu seçilerek **Frame Temperature Loading** (Çubuk Sıcaklık Yükleme) penceresi görüntülenir.
Bu pencerede:
 - **Type** (Tip) alanında **Temperature** (Sıcaklık) seçeneği işaretlenir.
 - **Temperature** (Sıcaklık) alanında By **Element** (Elemenda) seçeneği işaretli olmalıdır.
 - **Temperature** (Sıcaklık) kutusuna 15 yazılır.
 - **OK** kutusuna tıklanır.

f) $t = 15^{\circ}\text{C}$ üniform sıcaklık deęişimi için M diyagramı

Örnek 5 (Çerçeve sistemlerde yük düzenlemeleri; Bakınız: Ders Notu – Sayfa 143 - Örnek1)

Şekilde modeli verilen kat çerçevesinde maksimum mesnet ve açıklık momentleri ile maksimum kesme kuvvetlerini hesap, işletme ve 0.9G yüklemeleri için bulunuz.

$$EA \cong GA \cong \infty, EI = 2.10^4 \text{ kNm}^2, E = 2.10^8$$

Yüklemeler

Yük Kombinasyonları

Tablo 5.1 Yük Kombinasyonları

C1	$1.4g+1,6q$	g	$1.4g+1,6q$
C2	g	$1.4g+1,6q$	g
C3	$1.4g+1,6q$	$1.4g+1,6q$	g
C4	g	$1.4g+1,6q$	$1.4g+1,6q$
C5	$g+q$	g	$g+q$
C6	g	$g+q$	g
C7	$g+q$	$g+q$	g
C8	g	$g+q$	$g+q$
C9	$0.9g$	$0.9g$	$0.9g$

➤ **SAP 2000 İle Çözüm**

• **Sistem Geometrisinin oluşturulması**

1. Ekranın sağ alt köşesindeki **KN, m, C** seçilir.
2. **File** (Dosya) menüsünden **New Model** (Yeni Model) komutu seçilir.
3. Üst bölümdeki **File** komutunda
, **New Model** düğmesine basarak **New Model** ileti kutusu ekrana getirilerek **2D Frames** düğmesine basılır.
4. Bu işlem modeli oluşturmakta kullanılacak koordinat sistemini ve yardımcı çizgileri tanımlamak için gerekli **2D Frames** ileti kutusu ekrana getirilir. Bu ileti kutusunun
 - **Number of Stories** kısmına **2**,
 - **Number of Bays** kısmına, **3**
 - **Story Height** kısmına **3**,
 - **Bay Width** kısmına **5**, yazılır.
5. Ekranda iki pencereden sağdaki olan 3-D View penceresinin sağ üst köşesindeki
 düğmesine basarak pencere kapatılır.
6. Bu işlem ekranda tek aktif pencere olarak X-Y düzlemini gösteren pencerenin bulunmasını sağlayacaktır. X-Z düzlemine geçmek için **xz** düğmesine basılır.
7. Fare sağ tuşuna basarak aşağıdaki menü ekrana getirildi ve fare sol tuşu ile **Edit Grid Data** seçeneğine tıklanır.
8. Ekrana gelen **Coordinate /Grid Systems** ileti kutusunda **Modify /Show System** düğmesine basarak **Coordinate /Grid System** ileti kutusu ekrana getirilir.

9. **X Grid Data** bölümündeki listede bulunan, **-6.5, -2.5, 2.5, 6.5** (X doğrultusunda açıklıkların mesafeleri kümülatif toplanır) sayıları sırayla yazılır.
10. **Z Grid Data** bölümündeki listede bulunan **0, 3, 6** (Y doğrultusunda açıklıkların mesafeleri kümülatif toplanır). **2 Kez OK** düğmesine basılır.

11.
 ,Set Display Options (Görüntü Seçeneklerini Ayarla)düğmesine basılır ve açılan **Display Options For Active Window** (Seçili Pencere İçin Görüntü) penceresinde **Joints** (Düğüm Noktalarının) kısmında **Labels** (Etiketler) kutucuğuna basılır ve **Invisible** kutucuğu seçili durumdan kaldırılır, bu seçim düğüm noktalarının görünmesini sağlar. Aynı şekilde **Frame /Cable/Tendons** (Çubuk/Kablo/Tendon) kısmında **Labels** (Etiketler) kutucuğuna basılır ve eleman numaralarının görünmesi sağlanır.

12. 1-A, 1-B, 1-C ve 1-D aksları arasında kalan 10, 12, 14 numaralı çubuk elemanlarının üzerine tıklanarak elemanlar seçilir. Klavyedeki Delete tuşuna basılarak çubuk elemanlar silinir.
13. View menüsünden **Refresh View** komutu seçilir.

• **Mesnet Şartlarının Tanımlanması ve Atanması**

1. 1, 4, 7, 10, 3, 6, 9, 12 No'lu düğüm noktası seçilir ve **Assign** (Ata) menüsünde **Joint** (Düğüm Noktası) ve **Restraints** (Sınır Şartları) komutu kullanılarak **Joint Restraints** penceresi görüntülenir. Bu pencerede:

- o Ankastr mesnet
 kutusuna tıklanır.

2. Sistem **X-Z** düzleminde bulunduğu sadece **X** ve **Z** doğrultularında doğrusal hareket ve **Y** ekseninde dönme hareketi yapabilmektedir. Diğer doğrultulardaki yer değiştirmelerin hesapta göz önüne alınmasına gerek yoktur. Bu sistem davranışını sağlamak için, **Analyze** menüsünden **Set Analysis Options** komutu seçilir. Ekranı gelen ileti kutusunun **Fast DOFs** bölümünden **Plane Frame** simgesi seçilir. Bu seçeneğin, sistemin **X-Z** düzleminde olduğunu varsayıldığına dikkat edilir ve **OK** düğmesine basılır.

3. Bu işlem sonrasında **Available DOFS** (Bilinmeyen olarak kullanılacak serbestlik dereceleri) bölümünden **UX**, **UZ** ve **RY** yer değiştirme bileşenlerine ilişkin onay kutuları seçili duruma gelmekte, diğerleri boş kalmaktadır. Ele alınan sistem farklı bir düzlemde ise, düzlem yapı davranışı, **Joint Restraints** iletisi kutusu yardımı ile tanımlanabilir.

• Malzeme Ve Çubuk Kesitlerinin Tanımı

1. **Define** (Tanımla) menüsü, **Materials** (Malzemeler) komutu seçilerek **Define Materials** (Malzemeleri Tanımla) ve **Add New Materials** (Yeni Malzeme Ekle) kutusu tıklanarak **Material Property Data** (Malzeme Özellik Bilgileri) formu görüntülenir. Bu formda:
 - **Material Name** yazı kutucuğuna **C**,
 - **Material Type** bölümünde **Other** seçeneğine tıklanır
 - **Weight per unit Volume** (Birim Hacim Ağırlığı) yazı kutucuğuna **0**,
 - **Modulus of Elasticity** (Elastisite Modülü) yazı kutucuğuna **2.10⁸**,
 - **2** kez **Ok** düğmesine basılır.
2. **Define** (Tanımla) menüsü, **Frame Sections** (Çubuk Kesitleri) komutu seçilerek **Frame Properties** (Çubuk Kesit Özellikleri) ve **Add New Property** (Yeni Özellik Ekle) kutusu tıklanarak formu görüntülenir.

Bu formda:

- **Frame Section Property Type** (Çubuk Kesit Tipleri) seçim kutusundan **Other** (Diğer) seçeneği seçilerek **General** (Genel) seçeneği aktif kılınır.

- Açılan pencerede **Cross section Area** (Kesit alanı) **1E+15**,
- **Moment Of Inertia About 3 Axis** (3 Eksenli Atalet Momenti) **0,000100**
- **Shear Area in 2 Direction** (2 Eksenli Kayma Alanı) **0**,
- **OK** kutusuna tıklanır.
- Açılan pencerede **Section Name** (Kesit Alanı) **I** yazılır.
- **Material** kısmında daha önceden tanımlanan **C** seçilir.

- 2I değeri için I kesit özellikleri üzerine gelip **Add Copy Of Property** (Kesit Özellikleri Kopyala) tıklanır. **Section Property** kısmına gelip tıklanarak **Moment Of Inertia About 3 Axis** (3 Eksenli Atalet Momenti) kısmına 2I için **0,000200** yazılır.
- Düğmesine basarak **Frames /Cables/Tendons** bölümündeki **Label** radyo düğmesi seçili duruma getirildi ve **OK** düğmesine basılır. Bu şekilde çubukların üzerinde numaralarının çıkarılması sağlanır.

- 9 No'lu çubuk seçilir ve **Assign** (Ata) menüsünde **Frame** (Çubuk), **Frame Section** (Çubuk Kesitleri) ve tanımlanan **Frame Properties** (Çubuk Özellikleri) çubuğuna **I** kesit özellikleri atanır. **OK** tuşuna basılır. Aynı işlemler 11, 13, 1, 2, 3, 4, 5, 6, 7 ve 8 çubuğuna da kesit özellikleri doğrultusunda uygulanır.

• Yük Durumları, Yük Şekillerinin Tanımlanması Ve Atanması

- Define** menüsünden **Load Patterns** seçeneğine tıklanır veya **D L** düğmesine basılır.
- Load Pattern Name** bölümüne **G1** yazılır ve Type bölümündeki açılır listeden **DEAD** seçeneğine tıklanır, **Self Weight Multiplier** bölümüne **1** yazılır, **Add New Load Pattern** düğmesine basılır.
- Load Pattern Name** bölümünde yazan **DEAD** yüklemesine tıklanır ve **Delete Load Pattern** düğmesine basarak bu yükleme silinir.
- OK** düğmesine basılarak bu komuttan çıkılır.

The 'Define Load Patterns' dialog box is shown. It contains a table with the following data:

Load Pattern Name	Type	Self Weight Multiplier	Auto Lateral Load Pattern
G1	DEAD	1	
G1	DEAD	1	

Buttons on the right include: Add New Load Pattern, Modify Load Pattern, Modify Lateral Load Pattern..., Delete Load Pattern, Show Load Pattern Notes..., OK, and Cancel.

5.
 ,Set Display Options düğmesine basıldı ve açılan **Display Options For Active Window** penceresinde **Joints** kısmında **Label** kutucuğuna basılır ve **Invisible** kutucuğu seçili durumdan kaldırılır, bu seçim düğüm noktalarının görünmesini sağlar.
6. 9 No.lu çubuk seçilir. Çubuk üzerindeki yükü tanımlamak için üst bölümdaki ana menüden
 ,düğmesine tıklanır. Ekrana gelen **Frame Distributed Loads** ileti kutusunda
 - o **Load Pattern Name** kısmına **G1** yazıldı.
 - o **Load Type and Direction** bölümündeki açılır listeden **GLOBAL** ve **Gravity** seçilir.
 - o **Uniform Load** bölümündeki yazı kutucuğuna **10** yazılıp **OK** düğmesine basılır. Böylece -Z yönünde **10 kN/m** şiddetindeki düzgün yayılı yük tanımlanmış olur.

The 'Frame Distributed Loads' dialog box is shown. It contains the following fields and options:

- Load Pattern Name: G1
- Units: KN, m, C
- Load Type and Direction: Forces (selected), Moments
- Coord Sys: GLOBAL
- Direction: Gravity
- Options: Add to Existing Loads (selected), Replace Existing Loads, Delete Existing Loads
- Trapezoidal Loads:

	1.	2.	3.	4.
Distance	0	0,25	0,75	1
Load	0,	0	0	0,

Relative Distance from End-I Absolute Distance from End-I
- Uniform Load: Load: 10

Buttons: OK, Cancel

7. **Define** menüsünden **Load Patterns** seçeneğine tıklanır veya **D L E** ,düğmesine basılır.
8. **Load Pattern Name** bölümüne **Q1** yazılır ve Type bölümündeki açılır listeden **DEAD** seçeneğine tıklanır, **Self Weight Multiplier** bölümüne **0** yazılır, **Add New Load Pattern** düğmesine basılır.
9. **OK** düğmesine basılarak bu komuttan çıkılır.
10. ,**Set Display Options** düğmesine basıldı ve açılan **Display Options For Active Window** penceresinde **Joints** kısmında **Label** kutucuğuna basılır ve **Invisible** kutucuğu seçili durumdan kaldırılır, bu seçim düğüm noktalarının görünmesini sağlar.
11. 9 No.lu çubuk seçilir. Çubuk üzerindeki yükü tanımlamak için üst bölümdaki ana menüden
 ,düğmesine tıklanır. Ekrana gelen **Frame Distributed Loads** ileti kutusunda
 - o **Load Pattern Name** kısmına **Q1** yazılır.
 - o **Load Type and Direction** bölümündeki açılır listeden **GLOBAL** ve **Gravity** seçilir.
 - o **Uniform Load** bölümündeki yazı kutucuğuna **10** yazılıp **OK** düğmesine basılır. Böylece -Z yönünde **20 kN/m** şiddetindeki düzgün yayılı yük tanımlanmış olur.
12. Aynı işlemler 11 ve 13 Nolu çubuklar üzerinde G ve Q yüklemeleri için yapılır.

Load Pattern Name		Units	
+	Q1	KN, m, C	

Load Type and Direction		Options	
<input checked="" type="radio"/> Forces	<input type="radio"/> Moments	<input type="radio"/> Add to Existing Loads	<input checked="" type="radio"/> Replace Existing Loads
Coord Sys	GLOBAL	<input type="radio"/> Delete Existing Loads	
Direction	Gravity		

Trapezoidal Loads				
	1.	2.	3.	4.
Distance	0.	0.25	0.75	1.
Load	0.	0.	0.	0.
<input checked="" type="radio"/> Relative Distance from End-I		<input type="radio"/> Absolute Distance from End-I		

Uniform Load	
Load	20

OK Cancel

13. Yükleme kombinasyonlarını tanımlamak için, Define menüsünden **Load Combinations** komutu seçilir. Bu işlem **Define Load Combinations** penceresini açar. Bu pencereden **Add New Combo** kutusu tıklanır. Bu işlem ise **Load Combinations Data** penceresini açar. Bu pencerede;

- **Load Combinations Name** kısmına C1 yazılır.
- **Load Combination Type** kısmında **Linear Add** seçilir.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **G1** seçilir.
- **Scale Factor** kutusuna **1,4** yazılarak **Add** düğmesine basılır.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **Q1** seçilir.
- **Scale Factor** kutusuna **1,6** yazılarak **Add** düğmesine basılır.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **G2** seçilir.
- **Scale Factor** kutusuna **1** yazılarak **Add** düğmesine basılır.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **Q2** seçilir.
- **Scale Factor** kutusuna **0** yazılarak **Add** düğmesine basılır.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **G3** seçilir.
- **Scale Factor** kutusuna **1,4** yazılarak **Add** düğmesine basılır.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **Q3** seçilir.
- **Scale Factor** kutusuna **1,6** yazılarak **Add** düğmesine basılır.
- **OK** kutusuna basılır.

14. Aynı işlemler **Tablo 1** de verilen diğer elverişsiz yüklemeler için yukarıda anlatılan şekilde tanımlanır.

15. Hesap yüklemeleri için C1, C2, C3, C4; işletme yükleri için C5, C6, C7, C8 ve 0.9G için C9 olmak üzere 9 kombinasyon tanımlanmıştır. Kesit hesaplarında kullanmak üzere hesap yükleri ve işletme yükleri ile ilgili yük kombinasyonlarından kesit tesirlerinin en elverişsiz

kılan değerlere gereksinim vardır. Bu yüzden en elverişsiz değerleri veren iki kombinasyon tanımlanmıştır. Bunlardan ilki C10 hesap yükleri, ikincisi C11 ise işletme yükleriyle ilgilidir. **Define Load Combinations** penceresinden **Add New Combo** kutusu tıklanarak **Load Combination Data** penceresi açılır.

Bu pencerede;

- **Load Combinations Name** kısmına **C10** yazılır.
- **Load Combination Type** kısmında **Enve** seçilir.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **C1** seçilir.
- **Scale Factor** kutusuna **1** yazılarak **Add** düğmesine basılır.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **C2** seçilir.
- **Scale Factor** kutusuna **1** yazılarak **Add** düğmesine basılır.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **C3** seçilir.
- **Scale Factor** kutusuna **1** yazılarak **Add** düğmesine basılır.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **C4** seçilir.
- **Scale Factor** kutusuna **1** yazılarak **Add** düğmesine basılır.
- **OK** kutusuna tıklanır.
- **Load Combinations Name** kısmına **C11** yazılır.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **C5** seçilir.
- **Scale Factor** kutusuna **1** yazılarak **Add** düğmesine basılır.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **C6** seçilir.
- **Scale Factor** kutusuna **1** yazılarak **Add** düğmesine basılır.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **C7** seçilir.
- **Scale Factor** kutusuna **1** yazılarak **Add** düğmesine basılır.
- **Define Combinations of Load Case Results** kısmındaki **Load Case Name** kısmından **C8** seçilir.
- **Scale Factor** kutusuna **1** yazılarak **Add** düğmesine basılır.
- **OK** kutusuna basılır.

• **Çözüm (Analiz) Aşaması**

1. Sistem geometrisinin ve yüklemelerin oluşturulması tamamlandıktan sonra, üst bölümdeki
 ,Save düğmesine basarak (veya **File** menüsünden **Save** komutu seçilerek) oluşturulan sistem modeline isim verilip saklanır.
2. **Define** menüsünde **Load Cases ..** seçeneğine tıklanır veya
 düğmesine basılır. Ekranı gelen ileti kutusunda **MODAL** yüklemelerine önce tıklanır ve sonra **Delete Load Case..** düğmesine basılarak silinir.
3. Yüklemenin silineceğini veren uyarı mesajına **Evet** düğmesine basılarak cevap verilir.

4. Üst bölümdeki **Analyze** menüsünden,
 ,**Run Analysis** (Çözüm) düğmesine basılarak analiz işlemine geçilir. Analiz adımlarını ekranda izleyebilmek için **Analysis Monitor Options** bölümünde **Always Show** (Her zaman göster) kutucuğu seçildi. **Run Now**- 5. Analiz tamamlandığında ekrana gelen ve analiz adımlarını gösteren ileti kutusunda uyarı veya hata mesajları bulunmadığı görüldükten sonra ileti kutusu kapatılır.

• Sonuçların Görüntülenmesi

1. Çözüm sonunda, yukarıda tanımlanmış olan yüklemelere ve kombinasyonlara ait sonuçlar elde edilmiş bulunmaktadır. Herhangi bir yüklemeye (veya kombinasyona) ait iç kuvvetler, **M** düğmesine basarak veya **Display** menüsünde **Show Forces /Stresses →Frames /Cables** seçeneğine tıklanarak **Member Force Diagram for Frames** iletisi kutusu kullanılıp ekrana getirilir.
2. Ekrana gelen ileti kutusunun **Moment 3-3** radyo düğmesi seçilir. **Case/Combo Name** bölümündeki açılır liste kutusundan **C10** yüklemesi seçilerek incelenir. (Seçili durumda ise bir işlem yapmaya gerek yoktur.) **Fill diagram** seçeneği kapatılır. **Show Values on Diagram** seçeneğine tıklanır ve **OK** düğmesine basılır.

• Pd-G-Pd Yükleme Sonuçları

M Diyagramı (Pd-G-Pd)

V Diyagramı (Pd-G-Pd)

• G- Pd -G Yükleme Sonuçları

M Diyagramı (G-Pd-G)

V Diyagramı (G-Pd-G)

• Pd-Pd -G Yükleme Sonuçları

M Diyagramı (Pd-Pd-G)

V Diyagramı (Pd-Pd-G)

• P-G-P Yüklemesi Sonuçları

M Diyagramı

V Diyagramı

• G-P-G Yükleme Sonuçları

M Diyagramı

V Diyagramı

• P-P-G Yükleme Sonuçları

M Diyagramı

V Diyagramı

• 0.9G Yükleme Sonuçları

M Diyagramı (0.9G)

V Diyagramı (0.9G)

Tablo 1 deki diğer yüklemeler için moment ve kesme kuvveti diyagramları bulunur. Aşağıda bu yüklemeler için en elverişsiz durumlar çıkarılmıştır.

• **Hesap yükleri altında elverişsiz yüklemeler şu şekildedir.**

Hesap Yükleri Altında En Elverişsiz Moment Diyagramı

Hesap Yükleri Altında En Elverişsiz Kesme Diyagramı

- İşletme yükleri altında elverişsiz yüklemeler şu şekilde bulunur

İşletme Yükleri Altında En Elverişsiz Moment Diyagramı

İşletme Yükleri Altında En Elverişsiz KESME Diyagramı

Örnek 6 (5 Katlı Betonarme Yapının Modal Analizi)

Yapının Özellikleri

Yapının tasarım için gerekli olan özellikleri aşağıdaki tabloda verilmektedir.

Tablo 6.1 Tasarlanacak Yapının Özellikleri

Deprem Bölgesi	II
Malzeme	C20, S 420
Yerel Zemin Sınıfı	Z2
Zemin Grubu	B
Zemin Emniyet Gerilmesi, kN/m^2	251
Kat Yüksekliği(h), cm	300
Kat Sayısı	Zemin + 4 Normal Kat
Yapının Kullanım Amacı	İşyeri

Şekil 6.1 Tasarlanacak Yapının Kalıp Planı

Şekil 6.2 Tasarlanacak Yapının Şematik Planı

Yapı Hakkında Bilgiler

Kat kalıp planı ve şematik kesiti verilen 5 katlı betonarme yapının düşey yükler ve yatay deprem yükleri için hesapları yapılarak sonuçlar süperpoze edilmiştir. Beton cinsi olarak C20,döşeme kalınlıkları 13cm seçilmiştir. Tüm katlardaki kirişler 25x50 cm² kolon boyutları ise aşağıda verilen boyutlara göre tasarlanarak boyutlandırılmıştır. Süneklilik düzeyi yüksek seçilmiştir.

Tablo 6.2 Kolon boyutları

KAT	S1 (X/Y)		S2 (X/Y)		S3 (X/Y)		S7 (X/Y)		S8 (X/Y)		S9 (X/Y)	
4	30	30	30	40	30	40	40	35	45	45	50	50
3	30	30	30	40	30	40	40	35	45	45	50	50
2	30	30	30	40	30	40	40	35	45	45	50	50
1	30	30	30	40	30	40	40	35	45	45	50	50
Z	30	30	30	40	30	40	40	35	45	45	50	50

Tablo 6.3 Döşeme Yükleri

DÖŞEME	SABİT YÜK, G (kN / m ²)	HAREKETLİ YÜK, G (kN / m ²)
D101	4,89	2
D102	5,22	2
D103	5,22	3,5
D104	4,89	5

➤ SAP 2000 İle Çözüm

• **Sistem Geometrisinin oluşturulması**

1. SAP2000 i çalıştırılarak konum çubuğunun sağındaki açılır liste kutusundan
 boyutları seçilmiştir.
2. Üst sol bölümdeki **File** komutundan
, **New Model** düğmesine basarak **New Model** ileti kutusu ekrana getirilerek, **3D Frames** seçilmiştir.

3. Ekrana Gelen **3D Frames** (3 boyutlu çerçeve) ileti kutusundan,

- **3D Frame Type** açılır listesinden **Open Frame Building** seçeneği seçilip tıklanır.
- **Number of stories** (kat sayısı) yazı kutucuğuna **1**
- **Story Height** (kat yüksekliği) yazı kutucuğuna **3**
- **Number of Bays, X** (X doğrultusundaki açıklık sayısı)yazı kutucuğuna **5**
- **Bay Width, X** (X doğrultusundaki açıklık genişliği) kutucuğuna **5,85**
- **Number of Bays, Y** (Y doğrultusundaki açıklık sayısı) kutucuğuna **3**
- **Bay Width, Y** (Y doğrultusundaki açıklık genişliği) kutucuğuna **3,01** yazılır
- Bu seçenekler seçilip **OK** tuşuna basılır, ekrana tek katlı, X doğrultusunda 5 açıklıklı Y doğrultusunda 3 açıklıklı ve mesnetleri mafsallı olan bir uzay çerçeve oluşturulur.

3D Frames

3D Frame Type
Open Frame Building

Open Frame Building Dimensions

Number of Stories 1 Story Height 3

Number of Bays, X 5 Bay Width, X 5,85

Number of Bays, Y 3 Bay Width, Y 3,01

Use Custom Grid Spacing and Locate Origin Edit Grid...

Section Properties

Beams Default +

Columns Default +

Restraints OK Cancel

4. Açıklıklar farklı olduğundan düzeltmek için ekranda boş bir yere sağ fare tuşuyla **Edit Grid Data** düğmesine basarak **Coordinate / Grid Data** ileti kutusunu ekrana getiririz. **Modify/Show System** düğmesine basılır ve **Define Grid System Data** sekmesi açılarak

açıklıklar düzeltilmeye başlanır ortadaki açıklık 5.85 olduğundan yarısı bir tarafa(2.925) diğer yarısı diğer tarafa(-2.925) yazılarak başlanır, daha sonra diğer açıklıklar kümülatif olarak üzerine eklenir. Glue to Grid Lines düğmesine de basılarak grid çizgileri eksen çizgilerine yapıştırılır.2 kez Ok tuşuna basılarak bu komuttan çıkılır.

Define Grid System Data

Edit Format

System Name: GLOBAL Units: KN, m, C

Grid Lines: Quick Start...

X Grid Data

	Grid ID	Ordinate	Line Type	Visibility	Bubble Loc.	Grid Color
1	A	-12,275	Primary	Show	End	
2	B	-7,455	Primary	Show	End	
3	C	-2,925	Primary	Show	End	
4	D	2,925	Primary	Show	End	
5	E	7,455	Primary	Show	End	
6	F	12,275	Primary	Show	End	
7						
8						
9						

Y Grid Data

	Grid ID	Ordinate	Line Type	Visibility	Bubble Loc.	Grid Color
1	1	-4,515	Primary	Show	Start	
2	2	-1,505	Primary	Show	Start	
3	3	1,505	Primary	Show	Start	
4	4	4,515	Primary	Show	Start	
5						
6						
7						
8						
9						

Z Grid Data

	Grid ID	Ordinate	Line Type	Visibility	Bubble Loc.	Grid Color
1	Z1	0,	Primary	Show	End	
2	Z2	3,	Primary	Show	End	
3						
4						
5						
6						
7						
8						

Display Grids as: Ordinates Spacing

Hide All Grid Lines

Glue to Grid Lines

Bubble: 0,8125

Reset to Default Color

Reorder Ordinates

OK Cancel

5. Tek kat için modelleme yapıp, katın özellikleri tanımlanarak Replicate komutu kullanılıp kat sayısı artırılacaktır. Zemin ve 1. Katta aynı özellikler 2. ,3. ve 4. katta ise aynı özellikler kullanılarak sistem modeli tanımlanacaktır.

6. X-Y Plane penceresinin sağ üst köşesindeki
 düğmesine basarak pencereyi kapatılır.

• Mesnet Şartlarının Tanımlanması Ve Atanması

1. Select menüsünden Select → Select → Coordinate Specification → Click Joint in X-Y Plane seçeneğini tıklanır.
2. Kolon alt düğüm noktalarından bir tanesinin üzerine gelip sol fare tuşuyla tıklanarak, seçilen düğüm noktasının bulunduğu X-Y düzlemindeki tüm elemanların seçili duruma getirerek mesnetlerin oluşturduğu düğüm noktaları seçilmiş olur.

3.
 düğmesine basarak ekrana gelen Assign Joint Restraints ileti kutusunun **Fast Restraints** bölümünden ankastre mesnet tanımlaması yapmak için
 düğmesine basın. Düğüm noktası serbestliklerine ilişkin onay kutularının tamamının seçili duruma geldiğini yani düğüm noktasının tüm yerdeğiştirmelerin tutulduğuna dikkat edilerek işlem gerçekleştirilir.

• **Malzeme ve çubuk kesitlerinin tanımı**

1. **Define** menüsünden **Materials** komutu seçilir.
2. Ekranı gelen ileti kutusunda yeni bir malzeme tanımlamak için **Add New Material** düğmesine basılır, bu işlemden sonra ekrana gelen malzeme özelliklerini gösteren **Material Property Data** ileti kutusuna:
 - **Material Name** yazı kutucuğuna **C20**
 - **Material Type** bölümünde **Concrete** seçeneğine tıklanır
 - **Weight per unit Volume** yazı kutucuğuna **0**,
 - **Modulus of Elasticity** yazı kutucuğuna **2,85E7** (C20)
 - **Possion's Ratio** yazı kutucuğuna **0,2**
 - **Specified Concrete Compressive Strength, f'c** 13300
 - **2 kez Ok** düğmesine basılır.

Material Property Data

General Data

Material Name and Display Color: C20 ■

Material Type: Concrete

Material Notes: Modify/Show Notes...

Weight and Mass

Weight per Unit Volume: 25

Mass per Unit Volume: 2,5493

Units: KN, m, C

Isotropic Property Data

Modulus of Elasticity, E: 28500000

Poisson's Ratio, U: 0,2

Coefficient of Thermal Expansion, A: 9,900E-06

Shear Modulus, G: 11875000

Other Properties for Concrete Materials

Specified Concrete Compressive Strength, f'c: 13300

Lightweight Concrete

Shear Strength Reduction Factor:

Switch To Advanced Property Display

OK Cancel

• Kesit Özelliklerinin Tanımlanması ve Çubuklara Atanması

1. Çerçevenin kolonları ve kirişleri dikdörtgen kesit girilecektir.
2. düğmesine basarak **Display Options For Active Windows** ileti kutusunu ekrana getirildi.
3. Ekrana gelen ileti kutusunun **Frames /Cables/Tendons** bölümündeki **Local Axes** radyo düğmesini seçili duruma getirip ve **Ok** düğmesine basılır. Bu işlem ekranda tüm çubuklara ait Yerel Eksenlerin görülmesini sağlamaktadır. **1,2** ve **3** yerel eksenleri, sırasıyla **kırmızı, beyaz ve mavi** renklerde gösterilmektedir.

SAP 2000 programı yerel eksenler için aşağıdaki varsayımları kullanmaktadır.

- Elemanları 1 yerel eksenleri çubuk elemanı tanımlayan ilk düğüm noktasından diğer düğüm noktasına doğrudur.(Çubuk eksenini doğrultusunda)
- 2 yerel eksenin belirlenmesi elemanın konumuna göre değişmektedir.
- Eleman düşeyse (kolon gibi) 2 eksenini genel eksenlerde X 'e paraleldir.
- Eleman düşey değilse (kiriş veya eğimli bir eleman gibi) 2 eksenini 1 yerel eksenini ile genel eksenlerden Z ile oluşturulan düzlem içindedir.

- 1 ve 2 yerel eksenleri belirlenen elemanların 3 yerel eksenini sağ el kuralına göre belirlenir.

Bu bilgiler ile ekrandaki görünüm incelenirse aşağıdaki sonuçlara varılabilmektedir.

- Tüm çubuklara ait 1 yerel eksenleri çubuk doğrultusundadır.
- X doğrultusundaki kirişlerin 2 eksenini Z doğrultusunda, 3 eksenini – Y doğrultusundadır.
- Y doğrultusundaki kirişlerin 2 eksenini Z doğrultusunda, 3 eksenini X doğrultusundadır.
- Tüm kolonların 2 eksenini X doğrultusunda, 3 eksenini Y doğrultusundadır.

4. Yukarıdaki yerel eksenler hakkında verilen bilgiler göz önüne alınarak, her kesit tipi için belirlenmiş olan veriler aşağıdaki tabloda gösterilmiştir:

Tablo 6.4 Kesit ve Kesit Tipleri

Kesit	Kesit Adı (Section Name)	Kesit Tipi	t3 (m)	t2 (m)
25x50 Kiriş	K	Rectangular	0,50	0,25
25x30 Kolon	C25x30	Rectangular	0,25	0,30
30x30 Kolon	C30x30	Rectangular	0,30	0,30
30x40 Kolon	C30x40	Rectangular	0,30	0,40
35x25 Kolon	C35x25	Rectangular	0,35	0,25
35x35 Kolon	C35x35	Rectangular	0,35	0,35
40x35 Kolon	C40x35	Rectangular	0,40	0,35
40x40 Kolon	C40x40	Rectangular	0,40	0,40
45x45 Kolon	C45x45	Rectangular	0,45	0,45
50x50 Kolon	C50x50	Rectangular	0,50	0,50

5. Kiriş kesitini tanımlamak için, **Define** menüsünden **Section Properties** → **Frame Sections** komutuna tıklanır veya
 düğmesine basılır.
6. Dikdörtgen kesiti tanımlamak için ekrana gelen **Frame Properties** ileti kutusundan **Add New Property** (Yeni kesit özelliği ekle) düğmesine basılır.
7. Ekrana gelen ileti kutusunda **Frame Section Type** açılır listesinden **Concrete** seçilir.
8. Dikdörtgen kesitleri tanımlamak için, **Rectangular** seçeneğine tıklanır.
9. Ekrana dikdörtgen kesit boyutlarının tanımlanacağı yeni bir ileti kutusu gelecektir.

Bu ileti kutusunda:

- **Section Name** (Kesit Adı) yazı kutucuğuna **K** yazılır,
- **Depth (t3)**,(derinlik) yazı kutucuğuna **0,50**,
- **Width (t2)** yazı kutucuğuna **0,25**
- **Material** açılır listesinden **C20** malzemesini seçilir.
- **Ok** düğmesine basılır.

Rectangular Section

Section Name: K

Section Notes: Modify/Show Notes...

Properties: Section Properties...

Property Modifiers: Set Modifiers...

Material: + C20

Dimensions:

Depth (t3): 0,5

Width (t2): 0,25

Concrete Reinforcement...

Display Color:

OK Cancel

10. Görüldüğü gibi girilen bilgiler, yukarıdaki tablonun ilk satırında verilen bilgilerdir. Son işlemten sonra ekrana tekrar gelen **Frame Properties** ileti kutusunun Properties bölümündeki listeye **K** eklenmiştir.
11. Tabloda gösterilen diğer kesitleri (kolon kesitleri) tanımlamak için sırayla tablonun ardışık satırlarındaki bilgileri kullanarak, **Add Copy Of Property** özelliği ile ileti kutularını doldurarak yapılır.
12. Döşeme başlangıçta program tarafından tanımlanmış olan **ASEC1** kesitini kullanmaktadır. Program tarafından oluşturulan bu kesit üzerinden düzenlemeler yapılarak kullanılacak döşeme kesiti oluşturulabilir. Böylece mevcut döşemelere yeniden kesit atama işlemi yapılmasına gerek kalmayacaktır.
13. Bu işlemi yapmak için **Define** menüsünden **Section Properties** → **Area Section ..** komutu seçilir veya
 düğmesine basıldı. Ekrana gelen ileti kutusunda **ASEC1** seçeneğine tıklanır ve **Modify /Show Section** (Kesit düzenle/göster) düğmesine basılır.
14. Ekrana gelen ileti kutusunda
 - **Section Name** (Kesit Adı) yazı kutucuğuna **DOSEME** yazılır,

- **Type** bölümünde **Membrane** radyo düğmesi işaretlenir,
- **Material Name** açılır listesinden **C20** malzemesi seçilir,
- **Thickness** bölümünden **Membrane** ve **Bending** yazı kutuuklarına **0,13** yazılıp ve **OK** düğmesine basılır.

15. **Select** menüsünde **Select** → **Select Lines Parallel To** → **Coordinate Axes Or Plane...** seçeneğine tıklanır.
16. Ekranaya gelen **Select Lines** ileti kutusunda **X-Y Plane** kutuuğunu seçili duruma getirerek **OK** düğmesine basıldı. Bu şekilde X-Y düzlemi içindeki (bu örnek için kirişleri) çubuk elemanları bir seferde seçilmiş olur.

Select Lines

Select Lines That Are

Parallel To Specified Items
 NOT Parallel To Specified Items

Compare Line Orientation To

Coordinate Axes and Planes
 Line Objects
 Area Objects

Tolerance Angle in Degrees

Default (0.057 degrees)
 User Angle

Select Axes and Planes

Coordinate System: GLOBAL

X Axis
 Y Axis
 Z Axis
 XY Plane
 XZ Plane
 YZ Plane

Toggle Display Coordinate System

OK Cancel

17. Bu işlem ile tüm kirişler seçili duruma gelecektir.
 ,Assign Frame Sections (Çubuk Kesitleri Atama) düğmesine basıldı ve ekrana gelen ileti kutusunun **Properties** Bölümündeli listeden **K** seçeneğini tıklayarak **OK** düğmesine basılır. Böylece tüm kirişlerin kesitleri atanmış olur.
18.
 düğmesine basılır ve **Display Options For Active Window** ileti kutusunu ekrana getirilir.
19. Ekrana gelen ileti kutusunun **Frames /Cables / Tendons** bölümündeki **Labels** radyo düğmesini seçili duruma getirilip, **OK** düğmesine basılarak çubuk elemanların numaralarının gösterilmesi sağlanmaktadır.
20. Tüm katlarda **S1** köşe kolonlarını (1, 4, 21, 24 nolu çubukları) seçilir ve
 Assign Frame Sections (Çubuk Kesitleri Atama) düğmesine basılır ve ekrana gelen ileti kutusunun **Properties** Bölümündeli listeden **C30x30** seçeneğini tıklayarak **OK** düğmesine basılır. Böylece tüm **S1** köşe kolonlarına kesitleri atanmış olur.
21.
 ,**Show Undeformed Shape** (Şekil Değiştirmemiş Durumu Gösterme)düğmesine basılır veya F4 tuşuna basılarak tekrar sadece çubuk eleman numaralarının görünmesi sağlanır.
22. Benzer işlemler tüm kolonlar için tekrarlanır. Yani;
- Tüm katlarda **S2** kolonlarına (5, 8, 17, 20 nolu çubukları) seçilir ve **C30x40** kesiti atanır.
 - Tüm katlarda **S3** kolonlarına (6, 12, 13, 16 nolu çubukları) seçilir ve **C 30x40** kesiti atanır.
 - Tüm katlarda **S7** kolonlarına (2, 3, 22, 23 nolu çubukları) seçilir ve **C40x35** kesiti atanır.
 - Tüm katlarda **S8** kolonlarına (6, 7, 18, 19 nolu çubukları) seçilir ve **C45X45** kesiti atanır.
 - Tüm katlarda **S9** kolonlarına (10, 11, 14, 15 nolu çubukları) seçilir ve **C50X50** kesiti atanır.

23. Kesit atama işlemini tamamladıktan sonra
 ,düğmesine basılır ve ekrana gelen ileti kutusunun **Frames /Cables / Tendons** bölümündeki **Labels** radyo düğmesi seçili duruma getirilip, OK düğmesine basılarak çubuk elemanlarının numaralarının gösterilip atanmış olunan kesitler kontrol edilebilir, eğer yanlış atamalar var ise ilgili çubuğu seçerek
 ,düğmesi kullanılarak düzeltilir.

24. Büyük yapı sistemlerinde veri girişi sırasında, belirli aralıklarla oluşturulan modelin saklanması yararlıdır.
 ,Save düğmesine basıldı ve oluşturulan sistem modeline bir ad verilerek saklanır.
25. Tekrar
 düğmesine basarak **Sections** seçeneği seçili durumdan çıkarılır.

• Yük Durumları, Yük Şekillerinin Tanımlanması ve Atanması

1. **Define** menüsünden **Load Patterns** seçeneğine tıklanır veya
 ,düğmesine basılır.
2. **Load Pattern Name** bölümüne **G** yazılır ve Type bölümündeki açılır listeden **DEAD** seçeneğine tıklanır, **Self Weight Multiplier** bölümüne **1** yazılır, **Add New Load Pattern** düğmesine basılır.
3. **Load Pattern Name** bölümüne **Q** yazılır ve Type bölümündeki açılır listeden **LIVE** seçeneğine tıklanır, **Self Weight Multiplier** bölümüne **0** yazılır, **Add New Load Pattern** düğmesine basılır.
4. **Load Pattern Name** bölümünde yazan **DEAD** yüklemesine tıklanır ve **Delete Load Pattern** düğmesine basarak bu yükleme silinir.
5. **OK** düğmesine basılarak bu komuttan çıkılır.
6. Böylece, ileride yüklem birleşimlerinde kullanılacak olan, sabit ve hareketli yük tipleri tanımlanmış olmaktadır. Deprem yüklemeleri ayrıca tanımlanacaktır.

7. **Select** Menüsünden **Select, Properties, Area Section** seçeneğine tıklanır ve Ekranı gelen ileti kutusundan **DOSEME** kesiti seçilerek **OK** düğmesine basılır
8. **Draw** → **Quick Draw Area** komutu seçilir ve çıkan **Properties of Object** kısmından **DOSEME** ile çalışıp çalışılmadığı kontrol edildikten sonra cubuklar arasında kalan alanlar tutularak döşemeler kesitlere atanır.
9. Bu işlemten sonra 35, 47, 40, 50 çubukları arasında kalan alan tutulduktan sonra **Assign** → **Area Load** → **Uniform (Shell)** menüsünden ekrana gelen ileti kutusunun
 - **Load Case Name** bölümündeki açılır listeden **G** seçilir.
 - **Load** bölümündeki yazı kutucuğuna **4,89** yazılır.
 - **Coord System** yazı kutucuğunda **GLOBAL** seçilir.
 - **Direction** yazı kutucuğunda **Gravity** seçilir ve **OK** düğmesine basılır.

10. Bu işlemten sonra 35, 47, 40, 50 çubukları arasında kalan alan tutulduktan sonra **Assign** → **Area Load** → **Uniform (Shell)** menüsünden ekrana gelen ileti kutusunun
 - **Load Case Name** bölümündeki açılır listeden **Q** seçilir.
 - **Load** bölümündeki yazı kutucuğuna **2** yazılır.
 - **Coord System** yazı kutucuğunda **GLOBAL** seçilir.
 - **Direction** yazı kutucuğunda **Gravity** seçilir ve **OK** düğmesine basılır.

Benzer işlemler,

- 41,50,53,36; 30,45,48,25; 31,48,51,25; 39,44,62,59; 33,54,28,57; 37,29,60,57; 56,59,38,43 çubukları arasında kalan alanlarda **G** için **4,89** **Q** için **2** atanarak tekrarlanır.
- 32,51,27,54 ve 42,53,56,37 çubukları arasında kalan alanlarda **G** için **5,22** **Q** için **2** atanarak tekrarlanır.
- 30,35,46,49 ve 58,61,39,34 çubukları arasında kalan alanlarda **G** için **5,22** **Q** için **3,5** atanarak tekrarlanır.
- 36,49,52,31 ve 38,55,58,33 çubukları arasında kalan alanlarda **G** için **4,89** **Q** için **5** atanarak tekrarlanır.
- 42,53,37,56 ve 32,51,54,27 çubukları arasında kalan alanlarda **G** için **5,22** **Q** için **2** atanarak tekrarlanır.

11.
 ,Save düğmesine basarak oluşturulan sistem modelinin son durumu saklanır.

• Sistem Modelinin Tamamlanması

1.
 düğmesine basarak (veya klavyede Ctrl+A tuşlarına basarak)tüm çubuklar seçilir.
2. **Edit** menüsünden **Replicate** seçeneğini tıklanır veya klavyede **Ctrl +R** tuşlarına beraber basılır. Ekrana gelen **Replicate** ileti kutusunun **Linear** bölümündeki **dz** yazı kutucuğuna **3**, **increment Data** bölümündeki yazı kutucuğuna **4** yazıp **OK** düğmesine basılır.

3. Böylece tanımlanan tek katlı yapı, yükleri ile birlikte, Zemin +4 katlı hale getirilmiş olunur. Bu yapıda
4. Yeni oluşturulan katlarda da yardımcı çizgileri (Grid) oluşturmak için sağ fare tuşuyla ekrana gelen ileti listesinden **Edit Grid Data** seçeneğine tıklanır.
5. Ekrana gelen pencerenin **Z Grid Data** bölümü aşağıdaki gibi düzenlenir.

Z Grid Data

	Grid ID	Ordinate	Line Type	Visibility	Bubble Loc.	
1	Z1	0.	Primary	Show	End	
2	Z2	3.	Primary	Show	End	
3	Z3	6.	Primary	Show	Start	
4	Z4	9.	Primary	Show	Start	
5	Z5	12.	Primary	Show	Start	
6	Z6	15.	Primary	Show	Start	
7						
8						

6.
 düğmesine basılarak sistem görünümünün ekrana sığdırılması sağlanır.
7. Büyük yapı sistemlerinde, girilen kesitlerin de kontrol edilmesi yararlıdır.

8. **Display** menüsünden **Show Tables** seçeneği tıklanarak ekrana gelen **Choose Tables For Display** ileti kutusunda **MODEL DEFINITION** → **Frame Assignments** → **Frame Item Assignments** → **Table: Frame Section Assignments** kutucuğunu seçili duruma getirerek ve **OK** düğmesine basarak, tüm çubuklara atanmış olan kesitler listelenir.

9. Pencerenin sağ tarafındaki düğme aşağı yukarı oynatılarak tüm çubukların kesit özellikleri kontrol edilebilir.

• Rijit Kat Döşemelerinin Tanımlanması

Yatay deprem yükleri altında, kat döşemelerinin, kendi düzlemleri içinde, rijit cisim hareketi yaptıklarının belirtilmesi gerekir. Bu özellik, her kat için "Rijit Diyaframlar" tanımlanarak sağlanmaktadır.

Bir döşeme sisteminin "Rijit Diyaframlar" olarak kabul edilmesi ile döşemenin düzlemi içindeki iki doğrultuda öteleme ve düzleme dik eksen etrafında dönme yaptığı varsayılmaktadır. Bu durumda, döşeme üzerindeki bir noktada bu değerlerin bilinmesiyle, döşeme üzerindeki diğer tüm noktalardaki yerdeğiştirme ve dönme değerleri belirlenebilir.

Rijit diyafram içinde kalan kirişlerde aksenal uzama oluşmayacaktır.

Döşemede büyük boşlukların bulunması, rijit diyafram davranışı yapmasını engelleyebilir. Boşluklar büyüdükçe bu durum daha da belirginleşir ve bu durumda döşeme üzerindeki noktalar düzlem içinde birbirine göre rijit düzlem hareketinden farklı bir hareket yaparlar. Plandaki şekli H, L ve T benzeri olan yapılar da döşemenin kabulü yeterli yaklaşım sağlamayabilir. Kullanıcı SAP2000 programında bu özelliği kullanırken dikkatli olmalıdır.

1. Önce **xz** ,daha sonra **63** düğmelerine basarak, sistemin X-Z düzlemindeki perspektif görüntüsü elde edilir ve tüm kattaki düğüm noktalarını pencere içine alınarak (Mesnetleri içeren düğüm noktalarının dışında kalan düğüm noktaları) seçilir.

2. **Assign** menüsünden **Joint**→ **Constraints..** komutu seçilir, ekrana gelen **Assign /Define Constraints** ileti kutusunun **Choose Constraints Type For Add** bölümündeki açılır listeden **Diaphragm** seçeneği seçilir ve **Add New Constraints** düğmesine basılır.

3. Ekrana gelen **Diaphragm Constraints** ileti kutusunun **Constraints Name** yazı kutucuğuna **D** yazılır. **Constraints Axis** bölümündeki **Z Axis** radyo düğmesinin seçili durumda olduğuna dikkat edilerek ileti kutusunun altındaki **Assign a different diaphragm constraints to each selected different Z level** (Bu seçenek, seçilen düğüm noktalarından aynı Z yüksekliğinde olanların her biri için otomatik yeni bir diyafram tanımlaması oluşturulmasını sağlamaktadır.) kutucuğunu seçili duruma getirerek **2** kez **OK** düğmesine basılır.

Diaphragm Constraint

Constraint Name

Coordinate System

Constraint Axis

X Axis Auto

Y Axis

Z Axis

Assign a different diaphragm constraint to each different selected Z level

OK Cancel

4. 1.kattaki herhangi bir düğüm noktasına sağ fare tuşuyla tıklanır ve ekrana gelen ileti kutusundan **Assignments** bölümüne geçilir.

Object Model - Point Information

Location Assignments Loads

Identification

Label

Constraint	
Name	D_3.
Type	Diaphragm
Restraint	None
Local Axes	Default
Springs	None
Masses	None
Panel Zone	None
Joint Patterns	None
Group	ALL
Generalized Displs	None
RS Named Sets	None
Plot Functions	None
Merge Number	0

KN, m, C

Reset All

Update Display

Modify Display

OK

Cancel

Double click white background cell to edit item.

5. Bu bölümde bulunan **Constraints Name** kutucuğundaki program tarafından oluşturulan diyafram **D_3** görülür, diyafram adındaki 3 değeri bu kattaki düğüm noktalarının Z ordinatı 3 m olduğu için verilir. Diğer katlar için de bu katlardaki düğüm noktaları incelendiğinde benzer durum görülmektedir.

• Kat Kütlelerinin Tanımlanması ve Özel Periyotların Hesabı

1. Yapının kütesinin belirlenmesinde SAP2000'nin mass source (kütle kaynağı) özelliği kullanılmıştır. Bu özelliğin kullanılması için **Define** menüsünde **Mass Source** (kütle kaynağı) seçeneği tıklanır.
2. Ekrana gelen ileti kutusunda **From Element and Additional Masses and Loads** seçeneğine tıklanır.
3. **Load** bölümünde **G** seçeneğine tıklanır ve **Multiplier** (çarpan) kutucuğuna **1** yazıp **Add** düğmesine basılır.
4. **Load** bölümünde **Q** seçeneğine tıklanır ve **Multiplier** (çarpan) kutucuğuna **0,3** yazıp **Add** düğmesine basılır ve **OK** düğmesine basarak ileti kutusu kapatılır.
5. Bu işlem kütlelerin eleman kütlelerinden, varsa ek olarak tanımlanmış kütlelerden ve ilgili çarpanlar ile tanımlanan yüklerden hesaplanmasını sağlamaktadır.

Load	Multiplier
G	1
G	1
Q	0,3

6.
 ,Save düğmesine basılarak oluşturulan modelin son durumu saklanır.
7.
 düğmesine basarak **Display Options For Active Window** ileti kutusu ekrana getirilir ve **General** bölümünden **Fill Objects** seçeneği seçili duruma getirilir ve **OK** düğmesine basılır.

• Modal Analiz

1. **Define** menüsünden **Load Cases** seçeneğine tıklanır veya
 düğmesine basarak ekrana gelen **Define Load Cases** ileti kutusundan **DEAD** seçeneğine tıklanır ve **Delete Load Cases** düğmesine basarak bu yükleme silinir.
2. Ekrana gelen **Load Cases Data** ileti kutusunda **MODAL** seçeneğine tıklanır ve **Modify /Show Case** düğmesine basılır.
3. Özel titreşim periyodunu hesaplayabilmek için ekrana gelen **Load Case Data -Modal** ileti kutusunun **Minimum Number of Modes** yazı kutucuğundaki değer **1**, **Maximum Number of Modes** olarak düzenlenir.

Load Case Data - Modal

Load Case Name: MODAL Set Def Name Notes: Modify/Show... Load Case Type: Modal Design...

Stiffness to Use:
 Zero Initial Conditions - Unstressed State
 Stiffness at End of Nonlinear Case
Important Note: Loads from the Nonlinear Case are NOT included in the current case

Type of Modes:
 Eigen Vectors
 Ritz Vectors

Number of Modes:
Maximum Number of Modes: 12
Minimum Number of Modes: 1

Loads Applied:
 Show Advanced Load Parameters

Other Parameters:
Frequency Shift (Center): 0.
Cutoff Frequency (Radius): 0.
Convergence Tolerance: 1.000E-09
 Allow Automatic Frequency Shifting

OK Cancel

• Spektrum Katsayı Eğrisinin Belirlenmesi

Spektrum eğrisinin belirlenmesi (seçilmesi) yerel zemin sınıfına bağlıdır. Aşağıdaki tabloda spektrum eğrisi için T_A ve T_B periyot sınırlarının yerel zemin sınıfı ile değişimi verilmiştir (TDY-2007).

Yerel Zemin Sınıfı	T_A (saniye)	T_B (saniye)
Z1	0.1	0.3
Z2	0.15	0.4
Z3	0.15	0.6
Z4	0.2	0.9

Dinamik analiz için gerekli olan diğer adımlarda kullanılacak eşitlikler aşağıda verilmiştir. (TDY-2007). Ayrıca, Z2 yerel zemin sınıfı için spektrum katsayı eğrisinin periyot ile değişimi aşağıdaki tabloda verilmiştir.

Yeterli sayıda noktadan bu fonksiyonların değerlerini define, **Functions, Response Spectrum...** Seçeneği kullanılarak SAP2000'de tanımlanmalıdır.

$$R_a(T) = 1.5 + (R - 1.5) \frac{T}{T_A} \quad (0 \leq T \leq T_A)$$
$$R_a(T) = R \quad (T_A < T)$$

$$S(T) = 1 + 1.5 \frac{T}{T_A} \quad (0 \leq T \leq T_A)$$
$$S(T) = 2.5 \quad (T_A < T \leq T_B)$$
$$S(T) = 2.5 \left(\frac{T_B}{T} \right)^{0.8} \quad (T_B < T)$$

Tablo 6.5 Programa Tanımlanan Spektrum Eğrisi Değerleri

T _y (sn.)	S(t):	R	S(t)/R
0,00	1,000	1,50	0,667
0,05	1,500	3,67	0,409
0,10	2,000	5,83	0,343
0,15	2,500	8,00	0,313
0,20	2,500	8,00	0,313
0,25	2,500	8,00	0,313
0,30	2,500	8,00	0,313
0,35	2,500	8,00	0,313
0,40	2,500	8,00	0,313
0,45	2,275	8,00	0,284
0,50	2,091	8,00	0,261
0,60	1,807	8,00	0,226
0,70	1,598	8,00	0,200
0,80	1,436	8,00	0,179
0,90	1,307	8,00	0,163
1,00	1,201	8,00	0,150
1,25	1,005	8,00	0,126
1,50	0,868	8,00	0,109
1,75	0,768	8,00	0,096
2,00	0,690	8,00	0,086
2,25	0,628	8,00	0,078
2,50	0,577	8,00	0,072
2,75	0,535	8,00	0,067
3,00	0,499	8,00	0,062
3,25	0,468	8,00	0,058
3,50	0,441	8,00	0,055
3,75	0,417	8,00	0,052
4,00	0,396	8,00	0,050

Response Spectrum Function Definition

Function Name: spectrum

Function Damping Ratio: 0.05

Function File:

File Name: c:\users\elif çisem ekinci\desktop\sap2000 ders anlatım deprem hesabı\spect.txt

Header Lines to Skip: 0

Values are:

Frequency vs Value

Period vs Value

Convert to User Defined View File

Function Graph:

Display Graph (2.2815 , 0.0774)

OK Cancel

1. Response spectrum katsayı eğrisi, tanımlandıktan sonra her iki yatay yön için de deprem analizi **Load Case Data-** sekmesinden **Load Case Type-Response Spectrum** seçilerek yapılır.
2. **U1 X yönü, U2 Y yönünü** göstermektedir. Benzer tanımlama her iki yön içinde yapılmalıdır. Modal Combination türü **CQC (Tam karesel birleştirme)** olmalıdır.
3. Yük uygulanması sırasında **Scale Factor** orantılanarak response spectrum dikkate alınmalıdır.

$$V_t = W \frac{A_o I S(T)}{R_a(T)} = m \underbrace{g A_o I}_{\text{Scale Factor}} \frac{S(T)}{R_a(T)}$$

4. Bu işlemler sırasında **1. derece deprem bölgesi** için A_o değeri **0,4g** değerinde olduğu için ve yapı önem katsayısı **1** olarak alınır. Bu sebeple Scale factor değeri **3,924** olarak hesaplanır.

Load Case Data - Response Spectrum

Load Case Name: Set Def Name Modify/Show...

Notes: Modify/Show...

Load Case Type: Response Spectrum Design...

Modal Combination:

- CQC
- SRSS
- Absolute
- GMC
- NRC 10 Percent
- Double Sum

GMC f1:

GMC f2:

Periodic + Rigid Type: SRSS

Directional Combination:

- SRSS
- CQC3
- Absolute

Scale Factor:

Modal Load Case:

Use Modes from this Modal Load Case: MODAL

Loads Applied:

Load Type	Load Name	Function	Scale Factor
Accel	U1	spectrum	3.924
Accel	U1	spectrum	3.924

Add Modify Delete

Show Advanced Load Parameters

Other Parameters:

Modal Damping: Constant at 0.05 Modify/Show...

OK Cancel

• Yük Birleşimlerinin Tanımlanması

1. Yukarıdaki bölümlerde tanımlanmış olan çeşitli düşey ve yatay yüklemelerden kesit hesaplarında kullanılacak olan, en elverişsiz iç kuvvetleri elde etmek için, aşağıdaki tabloda gösterilen **5 adet** yükleme birleşimi yapılır. Bilindiği gibi, gerçek en elverişsiz iç kuvvetleri elde etmek amacıyla, hareketli yükler için çok sayıda elverişsiz yükleme yapmak gerekir, bu uygulamada bu koşulların hepsi göz önüne alınmamıştır.

Tablo Yük Birleşim Adı ve İçeriği

Yük Birleşim Adı (Load Combination Name)	İçerik
Düşey Hesap Yükleri	1,4G+1,6Q
DX1	G+Q+EX
DX2	G+Q-EX
DY1	G+Q+EY
DY2	G+Q-EY

2. **Define** menüsünde **Load Combination** seçeneğine tıklanır veya

 düğmesine basılarak ekrana gelen ileti kutusunda **Add New Combo** düğmesine tıklanır. Ekrana gelen **Load Combination Data** ileti kutusuna,
- **Load Combination Name** yazı kutucuğuna **1,4G+1,6Q** yazılır.
 - **Load Combination Type** bölümünden **Linear Add** seçeneğine tıklanır.
 - **Define Combination of Load Case Results** bölümünün **Load Case Name** kutucuğundan **G** seçeneği tıklanır.
 - **Scale Factor** yazı kutucuğuna **1,4** yazıldı ve **Add** düğmesine basılır.
 - **Load Case Name** açılır listesinden **Q** seçilir.
 - **Scale Factor** yazı kutucuğuna **1,6** yazıldı ve **Add** düğmesine basılır.
 - **OK** düğmesine basarak ilk yükleme kombinasyonunun tanımlanması sağlanır.

Load Combination Data

Load Combination Name (User-Generated)

Notes

Load Combination Type

Options

Define Combination of Load Case Results

Load Case Name	Load Case Type	Scale Factor
G	Linear Static	1,4
G	Linear Static	1,4
Q	Linear Static	1,6

3. Yeniden **Add New Combo** düğmesine tıklanır ve ekrana gelen **Load Combination Data** ileti kutusunun,
- **Load Combination Name** yazı kutucuğuna **G+Q+EX** yazılır.
 - **Load Combination Type** bölümünden **Linear Add** seçeneğine tıklanır.
 - Listede **G** seçeneğine tıklanıp, **Add** düğmesine basılır.
 - Listede **Q** seçeneğine tıklanıp, **Add** düğmesine basılır.
 - Listede **EX** seçeneğine tıklanıp, **Add** düğmesine basılır.
 - **OK** düğmesine basarak yükleme kombinasyonunun tanımlanması sağlanır.

Load Combination Data

Load Combination Name (User-Generated)

Notes

Load Combination Type

Options

Define Combination of Load Case Results

Load Case Name	Load Case Type	Scale Factor
DEAD	Linear Static	1.
DEAD	Linear Static	1.
Q	Linear Static	1.
ex	Response Spectrum	1.

Load Combination Name (User-Generated)

Notes

Load Combination Type

Options

Define Combination of Load Case Results

Load Case Name	Load Case Type	Scale Factor
G	Linear Static	1.
G	Linear Static	1.
Q	Linear Static	1.
EXP	Linear Static	1.
EYP	Linear Static	0,3

4. Ekranaya gelen **Define Load Combinations** ileti kutusu ardışık olarak kullanılıp, yukarıda tabloda gösterilen diğer yükleme birleşimleri tanımlandı.
5. Son bir yükleme birleşimi olarak, tüm kombinasyonların zarfı tanımlanır. Bu yük birleşimi, giriş kesitlerinin boyutlandırılmasında kullanılacak olan maksimum ve minimum kesit zorlarını verecektir.

Bunun için,

- o **Load Combination Name** yazı kutucuğuna **X_YONU_ENV**
 - o **Load Combination Type** bölümündeki açılır listeden **Envelope** (Zarf) seçeneği seçilir.
 - o **Load Case Name** açılır listesinden **1,4G+1,6Q** ve diğer yüklemeler seçilir.
 - o Tüm yüklemeler için **Scale Factor** yazı kutucuğuna **1** yazılmalıdır.
 - o **OK** düğmesine basarak **X_YONU_ENV** yükleme birleşiminin tanımlanır. Diğer yön içinde benzer şekilde en elverişsiz koşullar tanımlanabilir.
 - o Böylece yük kombinasyonlarının tanımlanması tamamlanmış olur.
6. Deprem etkileri de göz önüne alındıktan sonra, kombinasyonlar yapılabilir.
 7. **Run Analysis** düğmesine basılır ve ekrana gelen ileti kutusunda **Analysis Monitor Options** bölümünden **Always Show** kutucuğunu seçili duruma getirilir ve **Run Now** düğmesine basarak sistemin çözümüne başlanır.
 8. Analiz tamamlandığında ekrana gelen ve analiz adımlarını gösteren ileti kutusunda uyarı ve hata mesajlarının bulunmadığı görüldükten sonra ileti kutusu kapatılır.
 9. SAP2000'de MODAL analiz sonucu elde edilen sonuçlara göre **Display**→**Show Tables; Analysis Results** → **Structure Output** → **Modal Information** → **Table** → **Modal Participating** → **Mass Ratios** bu koşulun sağlanıp sağlanmadığı kontrol edilmelidir. Sağlanmıyorsa gözönüne alınan mod sayısı koşul sağlanıncaya kadar artırılmalıdır. (Deprem yönetmeliğine göre gözönüne alınan mod sayısı sonucu birbirine dik x ve y yatay deprem doğrultularının her birinde, her bir mod için hesaplanan etkin kütlelerin toplamının hiçbir zaman bina toplam kütlelerinin %90'ından daha az olmamalıdır.)

Modal Participating Mass Ratios

File View Format-Filter-Sort Select Options

Units: As Noted Modal Participating Mass Ratios

	OutputCase Text	StepType Text	StepNum Unitless	Period Sec	UX Unitless	UY Unitless	UZ Unitless	SumUX Unitless	SumUY Unitless
	MODAL	Mode	1	0.563526	0.83486	0	1.231E-20	0.83486	0
	MODAL	Mode	2	0.535068	0	0	0	0.83486	0
	MODAL	Mode	3	0.531379	0	0.8344	2.119E-20	0.83486	0.8344
	MODAL	Mode	4	0.180374	0.10293	1.869E-19	2.213E-17	0.93778	0.8344
	MODAL	Mode	5	0.175075	0	0	3.67E-19	0.93778	0.8344
	MODAL	Mode	6	0.170354	2.651E-20	0.1051	1.83E-16	0.93778	0.93951
	MODAL	Mode	7	0.102395	4.908E-18	2.481E-19	2.916E-16	0.93778	0.93951
	MODAL	Mode	8	0.101768	0.03921	3.883E-18	7.421E-15	0.97699	0.93951
	MODAL	Mode	9	0.09626	3.535E-18	0.03852	1.089E-14	0.97699	0.97802
	MODAL	Mode	10	0.073163	3.373E-17	6.07E-18	5.56E-14	0.97699	0.97802
	MODAL	Mode	11	0.069733	0.01778	1.404E-18	2.661E-14	0.99477	0.97802 000
▶	MODAL	Mode	12	0.066597	5.189E-18	0.0171	3.884E-20	0.99477	0.99512 000

Record: 12 of 12

Add Tables... Done

• Çözüm (Analiz)

- ▶ Run Analysis düğmesine basılır.
- Analiz adımlarını ekranda izleyebilmek için **Analysis Monitor Options** bölümünde **Always Show** (Her zaman göster) kutucuğu seçili duruma getirilir. **Run Now** düğmesine basarak sisteminin çözümüne başlanır.
- Analiz tamamlandığında ekrana gelen ve analiz adımlarını gösteren ileti kutusunda uyarı veya hata mesajları bulunmadığından sonra ileti kutusu kapatılır.

• Sonuçların Görüntülenmesi

- Çözüm sonunda, yukarıda tanımlanmış olan yükleme ile yükleme kombinasyonlarına ait sonuçlar elde edilmiş bulunmaktadır. Herhangi bir yüklemeye (veya kombinasyona) ait iç kuvvetler, **M** düğmesine basarak veya **Display** menüsünde **Show Forces /Stresses →Frames /Cables** seçeneğine tıklanarak **Member Force Diagram for Frames** ileti kutusu kullanılıp ekrana getirilir.
- Ekrana gelen ileti kutusunun **Case/Combo Name** bölümündeki açılır liste kutusundan ilgili yükleme (veya kombinasyon) seçilerek incelenir.

X yönü için en elverişsiz eğilme momenti

Y yönü için en elverişsiz eğilme momenti

• Sonuçların Dosyaya Yazdırılması

1. Sonuçların bir dosyaya yazdırılması istenirse, **Display** menüsünde **Show Tables..** seçeneği kullanılmalıdır. Bu seçeneğe tıklanır veya Shift+F12 tuşlarına beraber basılır.
2. Ekranı gelen **Choose Tables For Display** ileti kutusunda **ANALYSIS RESULTS** → **Element Output** → **Frame Output** → **Table: Element Forces Frames** kutucuğu seçili duruma getirilir ve **OK** düğmesine basılır.

3. **Select Load Case** düğmesine basılır ve tanımlanan yükleme kombinasyonları seçili duruma getirilir ve 2 kez **OK** düğmesine basılır.
4. Ekranı çubuk eleman iç kuvvetlerini içeren tablo gelecektir.
5. Bu tabloyu bir text dosyasına aktarmak için ileti kutusundaki **File** menüsünden **Display Current Table**→**In Text Editor w/No Splits** seçeneği kullanılabilir.
6. Döşemelerin düşey birleşimi altındaki **M11** moment diyagramını ekrana getirmek için **Display**→**Show Forces/Stresses**→**Shells** seçeneğine veya simge menüsünde aşağıda gösterilen seçeneğe tıklanarak çıkarılır.

7. Ekranı gelen Member Force Diagram ileti kutusunda
 - **Component Type** (Bileşen Türü) bölümünde **Resultant Forces**(Bileşke kuvvetler) seçeneği tıklanır.
 - **Component** bölümünde **M11** seçeneği tıklanır.

Member Force Diagram

Case/Combo

Case/Combo Name:

Component Type

Resultant Forces
 Shell Stresses
 Shell Layer Stresses
 Concrete Design

Multivalued Options

Envelope Max
 Envelope Min
 Step:

Contour Range

Min: Max:

Stress Averaging

None
 At All Joints
 Over Objects and Groups

Miscellaneous Options

Show Deformed Shape
 Show Continuous Contours (Enhanced Graphics)

BAŞARILAR DİLERİZ

Ali KOÇAK

akocak@yildiz.edu.tr

Elif Çisem EKİNCİ

elfcsmeknci@gmail.com

Mehmet ADA

mada@yildiz.edu.tr