

YAPI FİZİĞİ 1

YAPI AKUSTİĞİ

2017-2018 Güz yy

Prof. Dr. Zerhan YÜKSEL CAN
Ar. Gör. Y. Mim. Ahmet ATMACA

Kaynaktan Alıcıya Ses

Gürültü (Ses);

- Bir kaynakta doğar,
- Kaynak alıcı arası ortamda yayılır,
- Yüzeylerden yansır, yutulur, kırınır, geçer
- Kalan bölümü alıcı tarafından algılanır.

KONULAR

- Sesin geçmesi
- Ses geçme yolları
- Ses geçiş kaybı hesapları

Sesin Geçmesi

Sesin geçmesi, ses enerjisinin bir ortamdan başka bir ortama geçmesi anlamına gelir. Bu açıdan bakıldığında, ses geçmesi ya da iletilmesi olayını iki bölümde ele almak doğru olur;

1. Havada doğan seslerin geçmesi
2. Katıda doğan seslerin geçmesi

SESİN GEÇMESİ

- Açıklıklardan geçme
- Geçirgenlikle / İletimle geçme
- Kitle titreşimi ile geçme
- Dolaylı geçme

Sesin Açıklıklardan Geçmesi

- Sesin bir ortamdan başka bir ortama, bu iki ortamı birleştiren, yani iki ortam arasında süreklilik sağlayan bir açıklıktan geçmesidir.
- Açık ya da yarı açık pencereler, havalandırma kanalları, kapı altı aralıkları, anahtar delikleri gibi açıklıklar bu tür geçmenin gerçekleştiği ortamlardır.

Sesin Açıklıklardan Geçmesi

- Açıklıklar büyük ve küçük açıklıklar olmak üzere ikiye ayrılır.
- Gelen sesin dalga boyundan küçük açıklıklara küçük, gelen sesin dalga boyundan büyük açıklıklara büyük açıklıklar denir.
- Küçük açıklıklardan genellikle ince sesler geçer.

Sesin Açıklıklardan Geçmesi

- Küçük açıklıklarda önlem almak, ancak yüksek ses geçiş kaybı gerektiği durumlarda önem kazanır. Bu gibi durumlarda, kapı altlarında (eşik ya da kanatta), anahtar deliklerinde önlem almak gerekebilir.

Kapılarda sesin açıklıklardan geçmesine karşı alınabilecek önlemler

Kapılarda yalıtım

Plan

Contalı kasa-kanat bağlantıları

Kesit

Esnek gereçlerle (lastik, kauçuk vb.)
oluşturulmuş kanat bitişleri

Kesit

Kapılarda yalıtım

Kapılarda yalıtım

Kasa kanat bağlantıları

Kanat-eşik bağlantıları

Çift duvarda yalıtım

% 1 Açıklık
STC 27

Açıklık yalıtımlı
STC 50

Sesin açıklıklardan geçmesine karşı tasarımda alınabilecek önlemler

Açıklıkların tasarımda düzenlenmesi

Sesin Geirgenlikle / İletimle Gemesi

- Sesin bu yolla gemesi, ısının iletimle gemesine benzer. Yani, ses bir ortamın moleküllerinin, öteki ortamı titreřtirmesi yoluyla, bir ortamdan öteki ortama geer.
- Isıda, iletimle gemede, geen enerji oldukça yüksek düzeylere ulařtıđından bu yol önemli bir geme yoludur.
- Oysa seste, iletimle geme, sesin ortam deđiřtirirken çok büyük bir kayba (~50 dB) uğraması nedeniyle önemli bir geme biçimi deđildir. (Ses havadan duvara geerken ~50 dB, duvardan tekrar diđer ortamın havasına geerken ~50 dB kayba uğrar.)
- Ancak çok yüksek ses geiş kaybı gereken durumlarda önlem alınması gereken bir geme biçimidir.

Sesin Kitle Titreşimiyle Geçmesi

- Sesin geçme yolları içinde en önemli olanı Kitle Titreşimi ile Geçme'dir.
- Geçen ses enerjisinin yaklaşık %95'i bu yolla geçer.
- Kitle titreşimiyle geçme, ses dalgalarının, duvar, döşeme, kapı, cam gibi cidarları bütünüyle titreştirmesi yoluyla geçmesi olayıdır.

Sesin Kitle Titreşimiyle Geçmesi

Sesin Kitle Titreşimiyle Geçmesi

- Bu olayda, tüm yüzeyleri ile titreşen cidarlar, ikinci hacmin havasını tıpkı bir hoparlör gibi titreştirerek sesin geçmesine yol açarlar.
- Bu olayın gerçekleşmesi için, cidarların titreşim genliklerinin çok küçük olması yeterlidir. ($0.1\ \mu$ ile $200\ \mu$ arasında)

Sesin Kitle Titreşimiyle Geçmesi

BERGER(KİTLE) YASASI

- Cidar, kendisini bütünüyle titreştirmeye çalışan ses dalgalarının gücüne, yani ses dalgalarının hava basıncında yol açtığı itme ve çekmelere kütlesi(ağırlığı) ile karşı koyar.
- Bir cidar, ne kadar ağır olursa, onu titreştirmek de o oranda zor ve bundan ötürü de geçen ses o oranda az olur. Buna Kitle(Berger) Yasası denir.

Sesin Kitle Titreşimiyle Geçmesi

Ses Geçiş Kaybı-TL ya da R

- Bir cidarda geçen sesteki azalmaya ses geçiş kaybı denir. Simgesi TL ya da R, birimi dB'dir.
- Ses geçiş kaybı, geçmeyen sesin gelen sese oranı olup dB ile yani logaritmisal bir büyüklük ile anlatılır.
- Ses Geçiş Kaybı belirlemeleri Kitle titreşimi ile geçen ses için yapılır.

Ses Geçiř Kaybı aısından citar zellikleri

Tek citarlar

Bileřik citarlar

ift citarlar

Ses Geçiř Kaybı aısından cidar zellikleri

TEK ve BİLEŐİK CİDARLAR

- Yapılarda yer alan cidarlar, tek ve bileőik cidarlar olmak zere iki grupta incelenebilir.
- Tek bir gereten yapılmıő cidarlara Tek Cidar denir. Betonarme perde duvar, tuęla duvar, ahőap ya da alı blme duvarı gibi.
- Ses geiř kaybı deęerleri deęiőik birkaç yapı elemanından oluőmuő cidarlara ise bileőik cidar denir. Duvar+Kapı, Duvar+Pencere, Kapı+Duvar+Pencere gibi

Ses Geçiş Kaybı açısından cidar özellikleri

TEK ve BİLEŞİK CİDARLAR

Tek Cidarlarda Ses Geçiş Kaybı

Tek cidarlarda ortalama ses geçiş kaybı,

$$R (TL) = 20 \log m + 7,6$$

R (TL) = Ses geçiş kaybı (dB)

m = kitle ağırlığı (kg/m²)

formülü ile hesaplanır.

Kitle Yasası → kitlenin iki katına çıkması ile 6dB artış ↓

- Kitle yasası kitle her iki katına çıktığında -ya da sabit bir gerecin kalınlığı iki kat arttığında- ses geçiş kaybının 6 dB artacağını öngörür.

$m = 10$ (kg/m²)

(4mm cam)

$R = 27,6$ dB

$m = 20$ (kg/m²)

(8mm cam)

$R = 33,6$ dB

$m = 100$ (kg/m²)

(40mm cam)

$R = 47,6$ dB

Değerlendirme

- Kitle = 10 kg/m² ise, $R \approx 28$ dB
- Kitle = 20 kg/m² ise, $R \approx 33$ dB
- Kitle = 100 Kg/m² ise, $R \approx 48$ dB

Cidarın kitesi,
2 kat arttığında ses geçiş kaybı 6 dB,
10 kat arttığında ses geçiş kaybı 20 dB artar.

Ses geçiş kaybı logaritmik bir büyüklük olduğundan kitle iki katına çıkınca R iki kat artmaz, yalnızca 6 dB artar.

Gereçlerin ortalama ses geçiş kaybı değerleri;

- Ağırca dolu kapı, $R = 25-30$ dB
- Tuğla duvar, $R = 40-50$ dB
- Taş duvar, $R = 50-55$ dB

Tek Cidarlarda Frekansa Bağlı Ses Geçiş Kaybı

$$R (TL) = 20 \log fm - 47$$

$R (TL)$ = Ses geçiş kaybı (dB)

m = kitle (kg/m²)

f = frekans (Hz)

Tek Cidarlarda Frekansa Bağlı Ses Geçiş Kaybı Değişimi

$$R (TL) = 20 \log fm - 47$$

f (Hz)	125	250	500	1000	2000	4000
R/TL (dB)	15	21	27	33	39	45

Kitle Yasası → oktavda 6dB artış

- Ses geçiş kaybı kuramsal olarak oktavda 6 dB artar.
- Frekansın iki katına çıkması ile ses geçiş kaybının iki kat artacağı öngörülür.
- Cidarlar ya da bölme elemanlarının yüksek frekanslar için ses geçiş kaybı yüksek, alçak frekanslar için ses geçiş kaybı düşüktür.

Tek Cidarlarda Frekansa Baęlı Ses Geiř Kaybı Deęiřimi

- Kalın sesler yavaş titreřimli olduklarından, cidarları daha kolay titreřtirir, dolayısıyla daha ok geer.
- İnce sesler, abuk titreřimli olduklarından cidarları daha zor titreřtirir ve daha az geerler.

Cidarların kalın sesler için ses geiř kaybı düşük, ince sesler için ses geiř kaybı yüksektir.

Değerlendirme

Kitle Yasası;

» Kitlenin

» Frekansın

iki katına çıkması ile ses geçiş kaybının 6 dB artacağını öngörse de gerçekte cidarların ses geçiş kayıpları tam olarak böyle değişmez.

Kitle ağırlığı dışında; cidara eğik gelen seslerle oluşan dalgalanma, cidarın özfrekansındaki gelen seslerin cidarı daha kolay titreştirmesi ya da cidarı oluşturan gerecin esnekliği, cidarın gerçek ses geçiş kaybını belirler.

Ses geiř kaybı deęerlerine rnekler /llmř deęerler

	STC(Rw) 125	250	500	1000	2000	4000	
Camlar							
4mm glass in aluminum fr.	28	20	22	28	34	34	30
6mm glass	31	25	28	31	34	30	37
ift camlar							
3/6/3 glass/air/glass (mm)	28	24	24	24	34	39	32
3/25/3 glass/air/glass (mm)	35	25	20	34	41	46	35
3/100/6 glass/air/glass (mm)	45	29	35	44	46	47	50
6/25/6 glass/air/glass (mm)	39	24	32	37	43	37	47
duvarlar							
single leaf plastered both side (240 kg/m ²)	47	34	37	41	51	58	62
cavity brickwork(480 kg/m ²)	51	41	45	48	56	58	62
levhalar							
two layers of 13 mm plasterboard	30	24	29	31	32	30	36
6 mm steel plate (50 kg/m ²)	38	27	35	41	39	39	46
kapılar							
43 mm solid core door	26	17	21	26	29	31	34
acoustic metal doorset,dbl seals	47	36	39	44	49	54	57

Bileşik Cidarlarda Ses Geçiř Kaybı

- Ses geçiř kaybının logaritmasal bir büyüklük olması nedeniyle, bir bileşik cidarın toplam ses geçiř kaybı, deęişik parçalarının ses geçiř kaybı deęerlerinin toplamı ya da ortalaması deęildir.
- Ses geçiř kaybı az olan bileşik cidar parçasının alanı küçük de olsa, bütünün ses geçiř kaybını büyük oranda etkiler.
- Bu konuda ses ve ısı arasında bir paralellik kurularak büyük yanılgılara varılabilmektedir.

Bileşik Cidarlarda Ses Geçiş Kaybı

Farklı cam oranları için ses geçiş kaybı (R) değerleri

İki yanı sıvalı
tuğla duvar
R = 50 dB

Cam/cidar: 1/6
R = 33 dB

Cam/cidar: 1/3
R = 30 dB

Cam/cidar: 1/2
R = 28 dB

Cam (4mm)
R = 25 dB

Bileşik Cidarlarda Ses Geçiř Kaybı

Yukarda hesaplamaları daha önce yapılmıř bir alıřmanın sonuçları yer almaktadır. Bu sonuçlara göre;

- İki yanı sıvalı tuęla duvar olan bir cidarda hi cam açılmamıřken 50 dB olan sesgeirmezlik, yalnızca 1/6 oranında cam açılması durumunda oldukça büyük bir kayba uğrayarak 33 dB'e inmiřtir.
- Duvar yüzeyinde açılan cam oranının iki katına ıkması ya da yarıya inmesi durumunda ortaya ıkan sesgeirmezlik farkı ise yalnızca 3 dB'dir.
- Yine sadece 1/6 oranında pencere açılması ile 17 dB'lik büyük bir kayıp ortaya ıkarken, tüm cidar cam olduęunda kayıp bu deęerden sadece 8 dB daha ařaęıya inmiř yani 25 dB azalma olmuřtur.

Bileşik Cidarlarda Ses Geçiş Kaybı

- Bileşik cidarların ses geçiş kaybını arttırmanın en akılcı yolu;
- **ses geçiş kaybı düşük olan yapı elemanının alanını küçültmek değil, bu elemanın ses geçiş kaybını, ses geçiş kaybı yüksek olana yaklaştırmaktır.**
- Bu çözüm, kitlenin belli oranda artırılması ile sağlanabileceği gibi çift cidar uygulamaları ile de sağlanabilir.

Bileşik Cidarlarda Ses Geçiş Kaybı Hesabı

$$R = R_2 + 10\log(S/S_2)$$

R_2 = ses geçiş kaybı az olan cidarın ses geçiş kaybı (dB)

S = Toplam bileşik cidar alanı (m²)

S_2 = ses geçiş kaybı az olan cidarın alanı (m²)

Bileşik Cidarlarda Ses Geçiş Kaybı Hesabı (formül ile)

- Cam alanı 2 m², duvar alanı 10 m² olan bir bileşik cidarda, camın ses geçiş kaybı 30 dB ise bu bileşik cidarın ses geçiş kaybı kaç dB'dir?

$$R = R_2 + 10\log(S/S_2)$$

$$R = 30 + 10\log(12/2)$$

$$R = 37 \text{ dB}$$

Bileşik Cidarlarda Ses Geçiş Kaybı Hesabı (grafik ile)

- %20'si cam olan bir bileşik cidarda, camın ses geçiş kaybının 30 dB, duvarın ses geçiş kaybının 50 dB olması durumunda, bu bileşik cidarın ort ses geçiş kaybı kaç dB'dir?

Bileşik
Cidarlarda
Ses Geçiş
Kaybı
Hesabı
(grafik ile)

Bileşik Cidarlarda Ses Geçiş Kaybı Hesabı (grafik ile)

- Grafikte, ordinat ekseninde farklı özellikteki iki malzeme arasındaki ses geçiş kaybı ayrımları ($R_{duv}-R_{cam}$) yer almaktadır.
- Apsis ekseninde, duvarın ses geçiş kaybından çıkarılacak değerler bulunmaktadır. Grafik içinde ise farklı cam oranları için eğriler yer almaktadır.
- Elimizdeki veriler yardımıyla, grafik izlenerek elde edilen **ortalama cidar ses geçiş kaybı 37 dB'dir.** Ses geçiş kaybı belirlenmesi için, duvarın ses geçiş kaybından çıkarılacak olan değer bulunmasında izlenen sıra grafik üzerinde işaretlenmiştir.

Çift Cidarlar

- Gerek tek cidarlar, gerekse bileşik cidarlarda ses geçiş kaybını arttırmak, gereken ses geçiş kaybını sağlamak için en iyi ve emin yol çift cidar yapmaktır.
- Çift cidarlar, bir tek cidara, araya bir boşluk bırakıp, bir tek cidar daha eklemek yoluyla oluşturulur.

Çift Cidarlar

Çift Cidarlar

Çift kapıdan çift cidar

Farklı hacimler arasında çift cidar örnekleri

Çift Cidarlar

- Çift cidarlar doğru uygulandığı takdirde, yaklaşık 15 dB'e varan ses geçiş kaybı artışı sağlanabilir.
- Çift cidarlarda aradaki hava boşluğunun artması ses geçiş kaybını arttırmaktadır.

Çift cidarlarda aradaki hava boşluğunun artması ses geçiş kaybını arttırmaktadır.

a: 12 mm'lik iki alçı levhanın arada hava boşluğu bırakmadan bitişik uygulanması,

b: 12 mm'lik iki alçı levhanın arada 10 cm hava boşluğu bırakılarak uygulanması,

c: 12 mm'lik iki alçı levhanın arada 10 cm hava boşluğu bırakılarak ve ses yutucu gereç kullanılarak uygulanması.

Çift Cidarlarda Yüksek Ses Geçiş Kaybı Önlemleri

1. Yapı elemanları ve kalınlıkları soruna uygun olarak seçilmesi
2. Yapı elemanlarının kalınlıkları aynı olmamalı ve aralarında $\frac{1}{2}$, $\frac{1}{3}$ gibi basit oranlar bulunmamalı (Örneğin rezonansı önlemek için 6 mm'lik iki cam yerine, aynı kitleyi sağlayan 5 ve 7 mm'lik camlar daha iyi sonuç verir)
3. Yapı elemanlarından kitle ağırlığı fazla olanı, gürültünün geldiği yönde kullanılmalıdır.
4. Bölme elemanları, taşıyıcıya yumuşak tesbit edilmelidir.

Çift Cidarlarda Yüksek Ses Geçiş Kaybı Önlemleri

5. İki eleman arasındaki boşluk havanın bağlayıcı etkisini ortadan kaldırmak için duvarlarda min 6cm, camlarda min 10cm olmalıdır.
6. Açılır kapanır çift cidarlarda, yani kapı ve pencerelerde duvar-doğrama, doğrama-doğrama, doğrama-levha(cam ya da kapı) bağlantıları iyi yalıtılmalıdır.
7. Çok yüksek ses geçiş kaybı gereken durumlarda çift cidar elemanlarından biri eğimli yapılmalı ya da ikiden fazla cidar kullanılmalıdır.

Dolaylı Geçme

Dolaylı geçme, sesin birbirine bitişik cidarı olmayan mekanlar arasında, yapı elemanları aracılığıyla geçmesidir.

Yüksek ses geçiş kaybı istenen durumlarda önlem almak gerekebilir.

Katıda dođan seslerin gemesi

- Katıda dođan seslerin iletiminde yani geişinde srekli bir titreşim ya da mekanik darbelerin yol atıđı mekanik enerjinin dođrudan yapı strktrn etkilemesi sonucunda, sesin kaynađa bitişik olan ve olmayan mekanlara yayılması sz konusudur. Yani ses, katı ya da taşıyıcı sistemi etkiler.

Dolaylı Geçme

Dolaylı geçmeye karşı alınabilecek genel önlemler

- Esnekliği az gereç kullanmak
- Homojen değil, heterojen yapı elemanları kullanmak(betonarme yerine tuğla duvar gibi)
- Bölme elemanlarda gereç değişikliği yapmak
- Olanaklı ise yapı elemanlarını kesikli yapmak ve derz oluşturmak

Darbe Sesine Karşı Döşeme Kaplaması

Darbe Sesine Karşı Yüzey Döşeme Örneği

Döşemede önlemler

Döşemelerde denetim

Tanımlama	Kesit detayı	STC*	İİC**
15 cm betonarme döşeme	
	52	25
Esnak tabanlı hal + 15 cm betonarme döşeme	
	52	86

Döşemelerde denetim

Tanımlama	Kesit detayı	STC*	İİC*
Yüzer döşeme + sıkıştırılmış + camyünü levha + 15 cm betonarme + döşeme	
	62	71
Yüzer döşeme + yumuşak lastik yastıklar arası ses yutucu gereç + 15 cm betonarme döşeme	
	62	64
Kadron üzerine ahşap levha + sıkıştırılmış camyünü levha + betonarme döşeme	
	61	63

Dolaylı Geçme

Asma Tavanlar

- Gürültü denetimi açısından deęişik açılardan önem taşıyan yapı elemanlarıdır;
- Darbe Gürültüsüne karşı, katıda doğan sesler açısından önemli
- Dolaylı geçmenin önlenmesi açısından önemli
- İki boyutlu ortam özellięi göstermesinden ötürü önemli

Asma Tavanlarda Ses Geçiř Kaybının Saęlanması

Asma Tavanlarda Ses Geçiř Kaybının Saęlanması

Asma Tavanlarda Ses Geçiř Kaybının Saęlanması

Asma Tavanlarda Ses Geçiş Kaybının Sağlanması

Asma Tavanlarda Ses Geçiř Kaybının Saęlanması

yumuřak řerit
manřon

borunun içinden
geçtięi yumuřak
blok gereç

Asma Tavanlarda Ses Geçiř Kaybının Saęlanması

~~STC 36~~

Normal Wood Stud Wall

STC 52

Acoustiblok Wood Stud Wall

~~STC 42~~

Normal Steel Stud Wall

STC 53

Acoustiblok Steel Stud Wall

STC 66

Double Steel Stud Wall

Tile Flooring

STC 74

IIC 67db

Tile with Suspended Ceiling

STC 51

IIC 51db

Carpeted Flooring

STC 54

IIC 67db

Hardwood on Pan Floor

STC 52

IIC 51 db

Tile on Pan Floor

STC 52

IIC 50 dB