

TÜRK STANDARDI
TURKISH STANDARD

TS EN 13566-4
Aralık 2005

ICS 93.030

PLÂSTİK BORU SİSTEMLERİ – YERALTI BASINÇSIZ
DRENAJ VE PİS SU HATLARININ YENİLENMESİNDE
KULLANILAN – BÖLÜM 4: YERİNDE KÜRLENMİŞ
BORULARLA ASTARLAMA

Plastics piping systems for renovation of underground non-
pressure drainage and sewerage networks – Part 4: Lining
with cured in-place pipes

TÜRK STANDARDLARI ENSTİTÜSÜ
Necatibey Caddesi No.112 Bakanlıklar/ANKARA

− Bugünkü teknik ve uygulamaya dayanılarak hazırlanmış olan bu standardın, zamanla ortaya çıkacak

gelişme ve değişikliklere uydurulması mümkün olduğundan ilgililerin yayınları izlemelerini ve standardın
uygulanmasında karşılaştıkları aksaklıkları Enstitümüze iletmelerini rica ederiz.

− Bu standardı oluşturan Hazırlık Grubu üyesi değerli uzmanların emeklerini; tasarılar üzerinde görüşlerini

bildirmek suretiyle yardımcı olan bilim, kamu ve özel sektör kuruluşları ile kişilerin değerli katkılarını
şükranla anarız.

Kalite Sistem Belgesi
İmalât ve hizmet sektörlerinde faaliyet gösteren kuruluşların sistemlerini TS EN ISO 9000 Kalite
Standardlarına uygun olarak kurmaları durumunda TSE tarafından verilen belgedir.

Türk Standardlarına Uygunluk Markası (TSE Markası)
TSE Markası, üzerine veya ambalâjına konulduğu malların veya hizmetin ilgili Türk Standardına uygun
olduğunu ve mamulle veya hizmetle ilgili bir problem ortaya çıktığında Türk Standardları Enstitüsü’nün
garantisi altında olduğunu ifade eder.

TSEK

Kalite Uygunluk Markası (TSEK Markası)
TSEK Markası, üzerine veya ambalâjına konulduğu malların veya hizmetin henüz Türk Standardı
olmadığından ilgili milletlerarası veya diğer ülkelerin standardlarına veya Enstitü tarafından kabul edilen
teknik özelliklere uygun olduğunu ve mamulle veya hizmetle ilgili bir problem ortaya çıktığında Türk
Standardları Enstitüsü’nün garantisi altında olduğunu ifade eder.

DİKKAT!
TS işareti ve yanında yer alan sayı tek başına iken (TS 4600 gibi), mamulün Türk Standardına uygun
üretildiğine dair üreticinin beyanını ifade eder. Türk Standardları Enstitüsü tarafından herhangi bir
garanti söz konusu değildir.

Standardlar ve standardizasyon konusunda daha geniş bilgi Enstitümüzden sağlanabilir.

TÜRK STANDARDLARININ YAYIN HAKLARI SAKLIDIR.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

Ön söz

- Bu standard, CEN tarafından kabul edilen EN 13566-4: 2002 standardı esas alınarak TSE Petrokimya

İhtisas Grubu’nca hazırlanmış ve TSE Teknik Kurulu’nun 27 Aralık 2005 tarihli toplantısında Türk
Standardı olarak kabul edilerek yayımına karar verilmiştir.

- Bu standard, özel bir uygulama alanında mevcut bulunan boru hatlarının yenilenmesinde kullanılan

çeşitli malzemelerden yapılmış plâstik boru sistemleriyle ilgili sistem standardlarının bir parçasıdır.
Aşağıda verilen uygulamalarla ilgili tamirat için sistem standardlarından bazıları mevcut olup, bazıları ise
hazırlanmaktadır.

- “Plâstik boru sistemleri – Yer altı basınçsız altı drenaj ve pis su hatlarının yenilenmesinde kullanılan”

Plastics piping systems for renovation of underground non-pressure drainage and sewerage
networks (bu sistem standard serisi),

- “Plâstik boru sistemleri – Yer altı gaz hatlarının yenilenmesinde kullanılan”

Plastics piping systems for renovation of underground gas supply networks,

- Plâstik boru sistemleri – Basınçlı, yer altı drenaj ve pis su hatlarının yenilenmesinde kullanılan”

Plastics piping systems for renovation of underground drainage and sewerage networks under
pressure,

- Plâstik boru sistemleri – Endüstriyel boru hatlarının yenilenmesinde kullanılan”

Plastics piping systems for renovation of industrial pipelines.

− Her bir sistem standardı, aşağıda verilen bölümlerden oluşur:

Bölüm 1: Genel

Bölüm 2: Sürekli borularla astarlama,

Bölüm 3: Sıkı geçmeli borularla astarlama,

Bölüm 4: Yerinde kürlenmiş borularla astarlama (bu bölüm),

Bölüm 5: Kesintili borularla astarlama,

Bölüm 6: Hortum yerleştirilerek astarlama,

Bölüm 7: Spiral sarımlı borularla astarlama.

− Yenileme tekniği grupları arasında doğrudan karşılaştırma yapabilmek için, bölümlerin ana başlıkları

uygun şekilde yazılmıştır.

− Şekil 1, ortak bölümleri, kapalı yapıları, EN 13566 arasındaki ilişkiyi ve diğer uygulama alanları için sistem

standardlarını gösterir.

− Ek A bilgi için verilmiştir.

− Bu standardda kaynaklar verilmiştir.

− Bu standardda kullanılan bazı kelime ve/veya ifadeler patent haklarına konu olabilir. Böyle bir patent

hakkının belirlenmesi durumunda TSE sorumlu tutulamaz.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

İçindekiler

1 Kapsam.. 1
2 Atıf yapılan standard ve/veya dokümanlar .. 1
3 Terimler, tarifler, semboller ve kısaltmalar .. 2

3.1 Terimler ve tarifleri... 2
3.2 Semboller ve kısaltmalar ... 4

4 “M” basamağındaki borular .. 4
4.1 Malzemeler .. 4
4.2 Genel özellikler .. 5
4.3 Malzeme özellikleri .. 5
4.4 Geometrik özellikler... 6
4.5 Mekanik özellikler .. 6
4.6 Fiziksel özellikler ... 6
4.7 Bağlantı ... 6
4.8 İşaretleme.. 6

5 “M” basamağındaki ekleme parçaları .. 6
5.1 Malzemeler .. 7
5.2 Genel özellikler .. 7
5.3 Malzeme özellikleri .. 7
5.4 Geometrik özellikler... 7
5.5 Mekanik özellikler .. 8
5.6 Fiziksel özellikler ... 8
5.7 Bağlantılar ... 8
5.8 İşaretleme.. 8

6 Yardımcı elemanlar .. 8
7 “I” basamağında yerleştirilen astar sisteminin amaca uygunluğu ... 8

7.1 Malzemeler .. 8
7.2 Genel özellikler .. 9
7.3 Malzeme özellikleri .. 9
7.4 Geometrik özellikler... 9
7.5 Mekanik özellikler .. 9
7.6 Fiziksel özellikler ... 10
7.7 İlâve özellikler .. 10
7.8 Numune alma .. 11

8 Döşeme işlemi .. 11
8.1 Hazırlık çalışması .. 11
8.2 Boru elemanlarının depolanması, hazırlanması ve nakliyesi.. 11
8.3 Makina ve donanım ... 12
8.4 Döşeme ... 12
8.5 İşlemlerle ilgili muayene ve deneyler .. 13
8.6 Astarlama işleminin tamamlanmış durumu ... 13
8.7 Mevcut insan girişine uygun muayene bacalarına ve branşmanlara yeniden bağlantı yapılması 13
8.8 Nihaî muayene ve deneyler... 13
8.9 Dokümantasyon... 13

Ek A Sistemin amacına uygunluğu için tavsiye edilen düzenlemeler.. 14
A.1 Kapsam ... 14
A.2 Genel ... 14
A.3 Deney ve muayene ... 14

Ek B CIPP elemanları ve bunların fonksiyonları... 18
Ek C Yerinde kürlenen astar boruları – Esneklik deneyi için EN ISO 178’de yapılması gereken
değişiklikler .. 19

C.1 Genel ... 19
C.2 Cihazlar ... 19
C.3 Deney parçasının şekli ve boyutları .. 19
C.4 İşlem .. 20
C.5 Hesaplama ve sonuçların gösterilmesi ... 20
C.6 Deney raporu... 21

Ek D Yerinde kürlenen borular – Islak şartlar altında uzun süreli esneklik modülünün tayini için deney
metodu.. 24

D.1 Kapsam ... 24

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

D.2 Prensip .. 24
D.3 Cihazlar ... 24
D.4 Numunenin hazırlanması .. 24
D.5 Deney parçalarının hazırlanması .. 24
D.6 İşlem .. 24
D.7 Deney raporu... 26

Kaynaklar.. 27

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

Plâstik boru sistemleri

Yenileme

 Uygulamalar Endüstriyel boru hatları

 Basınçlı drenaj ve pis su

 Gaz temin hattı

hattı

 İçme suyu hattı

Basınçsız drenaj ve pis su

hattı

 Sistem standardları

EN 13566

Bölüm 1: Genel
Bölüm 2: Sürekli borularla astarlama
Bölüm 3: Sıkı geçmeli borularla astarlama
Bölüm 4: Yerinde kürlenmiş borularla astarlama
Bölüm 5: Kesintili borularla astarlama
Bölüm 6: Hortum yerleştirilerek astarlama
Bölüm 7: Spiral sarımlı borularla astarlama

Madde 1: Kapsam
Madde 2: Atıf yapılan standard ve/veya dokümanlar
Madde 3: Terimler, tarifler, semboller ve kısaltmalar
Madde 4: “M” basamağındaki borular
Madde 5: “M” Basamağındaki ekleme parçaları
Madde 6: Yardımcı elemanlar
Madde 7: “I” basamağında uygulanan astar sisteminin amaca uygunluğu
Madde 8: Döşeme işlemi

Şekil 1 – Yenilemeyle ilgili sistem standardlarının yapısı

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

Giriş

Genel yenileme teknikleriyle ilgili olarak bu standardın Bölüm 1’inin kapsadığı özellikler, ilgili diğer bölümlerle
birlikte kullanılır. Örneğin; yerinde kürlenmiş borularla yapılan astarlama ile ilgili özellikler için Bölüm 1 ve
Bölüm 4’ün her ikisine de atıf yapması gereklidir. Kaynaklar kısmında verilen, ISO/TR 11295[1] tamamlayıcı
bilgiler ihtiva eder ve EN 13689[2] bir destek standardıdır.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

1

Plâstik boru sistemleri – Yer altı basınçsız drenaj ve pis su hatlarının
yenilenmesinde kullanılan – Bölüm 4: Yerinde kürlenmiş borularla

astarlama

1 Kapsam
Bu standard, EN 13566 -1 ile birlikte, yer altında, basınçsız drenaj ve pis su hatlarının yenilenmesinde
kullanılan, boru ve ekleme parçalarının yerinde kürlenmesi için gerekli özellikleri ve deney metotlarını kapsar.

Bu standard, Madde 4.1’de tarif edilen muhtelif termoset reçineleri ile birlikte, uygun lifli taşıyıcı malzemeler
ve prosesle ilgili diğer plâstik elemanları kullanımını kapsar.

2 Atıf yapılan standard ve/veya dokümanlar
Bu standardda, tarih belirtilerek veya belirtilmeksizin diğer standard ve/veya dokümanlara atıf yapılmaktadır.
Bu atıflar metin içerisinde uygun yerlerde belirtilmiş ve aşağıda liste hâlinde verilmiştir. Tarih belirtilen
atıflarda daha sonra yapılan tadil veya revizyonlar, atıf yapan bu standardda da tadil veya revizyon yapılması
şartı ile uygulanır. Atıf yapılan standard ve/veya dokümanın tarihinin belirtilmemesi hâlinde en son baskısı
kullanılır.

EN, ISO, IEC . Adı TS No1) Adı

No (İngilizce) (Türkçe)
EN 705 Plastics piping systems – Glass-

reinforced thermosetting plastics
(GRP) pipes and fittings – Methods
for regression analysis and their use.

TS EN 705 Plâstik boru sistemleri - Cam elyaf
takviyeli termoset plâstik (GRP) boru
ve ekleme parçaları - Regresyon
analiz metodları ve uygulanması

EN 761 Plastics piping systems - Glass-
reinforced thermosetting plastics
(GRP) pipes - Determination of the
creep factor under dry conditions.

TS EN 761 Plâstik boru sistemleri - Cam elyaf
takviyeli termoset plâstik borular
(GRP) - Kuru şartlarda sünme
faktörünün tayini

EN 1120 Plastics piping systems - Glass-
reinforced thermosetting plastics
(GRP) pipes and fittings -
Determination of the resistance to
chemical attack from the inside of a
section in a deflected condition.

TS EN 1120 Plâstik boru sistemleri - Cam elyaf
takviyeli termoset plâstik (GRP) boru
ve ekleme parçaları - Yassılaştırılmış
durumda iç yüzeylerinin kimyasal
maddelere mukavemetinin tayini

EN 1228: 1996 Plastics piping systems - Glass-
reinforced thermosetting plastics
(GRP) pipes - Determination of initial
specific ring stiffness.

TS EN 1228 Plâstik boru sistemleri - Cam elyaf
takviyeli termoset plâstik (GRP)
borular - Başlangıç spesifik çember
rijitliğinin tayini

EN 1393: 1996 Plastics piping systems - Glass-
reinforced thermosetting plastics
(GRP) pipes - Determination of initial
longitudinal tensile properties.

TS EN 1393 Plâstik boru sistemleri - Cam elyaf
takviyeli termoset plâstik (GRP)
borular - Başlangıç boyca çekme
özelliklerinin tayini

EN 1401-1 Plastics piping systems for non-
pressure underground drainage and
sewerage – Unplasticized
poly(vinylchloride) (PVC-U) – Part 1:
Specifications for pipes, fittings and
the system

TS 2171-1
EN 1401-1

Plâstik boru sistemleri - Basınçsız,
yeraltı drenaj ve pis su için
plâstikleştirici katılmamış
polivinilklorürden (PVC-U) yapılmış
Bölüm 1: Borular ekleme parçaları ve
sistem için özellikler

EN 1852-1 Plastics piping systems for non-
pressure underground drainage and
sewerage – Polypropylene (PP) -
Part 1: Specifications for pipes,
fittings and the system

TS 11757-1
EN 1852-1

Plâstik boru sistemleri – Basınçsız -
yer altı drenaj ve pis su sistemlerinde
kullanılan - Polipropilen (PP) - Bölüm
1: Borular ekleme parçaları ve
sistemin özellikleri

1) TSE Notu: Atıf yapılan standardların TS numarası ve Türkçe adı 3. ve 4. kolonda verilmiştir. * İşaretli
 olanlar, İngilizce metin olarak basılan Türk Standardlarıdır.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

2

EN, ISO, IEC . Adı TS No Adı
No (İngilizce) (Türkçe)

EN 13566-1:
2002

Plastics piping systems for
renovation of underground non-
pressure drainage and sewerage
networks – Part 1: General

TS EN 13566-1 Plâstik boru sistemleri – Yer altı
basınçsız drenaj ve pis su hatlarının
yenilenmesinde kullanılan – Bölüm
1: Genel

prEN 14364:
2002

Plastics piping systems for drainage
and sewerage with or without
pressure - Glass-reinforced
thermosetting plastics (GRP) based
on unsaturated polyester resin (UP)
– Specification for pipes, fittings and
joints.

EN ISO 75-2 Plastics - Determination of
temperature of deflecting under load
– Part 2: Plastics and ebonite.

TS 2468-2
EN ISO 75-2

Plâstikler - Yük altında eğilme
sıcaklığının tayini - Bölüm 2:
Plâstikler ve ebonit

EN ISO 178 Plastics - Determination of flexural
properties.

TS 985
EN ISO 178

Plâstikler - Eğilme özelliklerinin
tayini

EN ISO 527-2 Plastics - Determination of tensile
properties - Part 2: Test conditions
for moulding and extrusion plastics

TS 1398-2
EN ISO 527-2

Plâstikler - Çekme özelliklerinin
tayini - Bölüm 2: Kalıplama ve
ekstrüzyon plâstikleri için deney
şartları

EN ISO 899-2 Plastics – Determination of creep
behavior – Part 2: Flexural creep by
three-point loading

TS 3823-2
EN ISO 899-2

Plâstikler - Sünme özelliğinin tayini -
Bölüm 2: Üç noktalı yüklemede
eğilme sünmesi

EN ISO 3126 Plastics piping systems – Plastics
piping components – Measurement
and determination of dimensions

TS prEN 496 Plâstik boru sistemleri – Plâstik
borular ve ekleme parçaları –
Boyutların ölçülmesi ve yüzeylerin
gözle muayenesi

3 Terimler, tarifler, semboller ve kısaltmalar

3.1 Terimler ve tarifleri

3.1.1 Genel
Bu standardın amacı bakımından EN 13566–1’de verilen terimler ve tarifleri ile birlikte aşağıda verilenler
uygulanır.

3.1.1.1 Taşıyıcı malzeme
Astarın tamir edilen boruya geçirilmesi sırasında sıvı reçine sistemini taşıyan gözenekli eleman.

3.1.1.2 CIPP mamulü
Her çap/et kalınlığı kombinasyonu için özel olarak tarif edilmiş cidar yapısıyla, belirli malzemelerden
meydana gelen bir astar ile imal edilen, özel bir reçine sistemiyle emprenye edilen ve özel bir işlemle montajı
yapılan, belirli bir tasarıma sahip yerinde kürlenmiş boru.

3.1.1.3 CIPP birimi
Tek bir işlemle emprenye edilen ve tek boy bir boru hâlinde monte edilebilen ve sürekli bir astardan imal
edilen yerinde kürlenmiş özel boru.

3.1.1.4 Sıkı geçme
Monte edilen astarın dış kısmının mevcut boru hattının içi ile temas durumu olup, bu bir temaslı geçme veya
borunun çevresi boyunca büzülme veya toleranslardan kaynaklanan küçük bir boşluk olabilir.

3.1.1.5 Kompozit
İç veya dış membranlar veya yapıya katkısı olmayan reçine bakımından zengin katmanlar hariç olmak üzere,
kürlenmiş reçine sistemi, taşıyıcı malzeme ve/veya takviyenin kombinasyonu.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

3

3.1.1.6 İlk kopma
Reçine matrisinin veya takviye elyafının mevziî olarak hasara uğraması sonucunda gerilme-uzama eğrisinde
görülen ilk büyük kesinti veya elâstiklik sınırı.

3.1.1.7 Kürleme
Sıcaklık veya ışığa maruz bırakmak suretiyle başlatılan veya hızlandırılan reçine polimerizasyonu işlemi.

3.1.1.8 Tasarım kalınlığı
Kompozitin yapısal tasarımı esas alınarak tayin edilen gerekli et kalınlığı.

3.1.1.9 İç membran
Montajından sonra borunun iç yüzeyini teşkil eden membran.

3.1.1.10 Dış membran
Montajından sonra borunun dış yüzeyini teşkil eden membran.

3.1.1.11 Branşman bağlantı bileziği
Astarlanmış bir ana boruyu, mevcut veya yenilenmiş branşmana bağlamak için kullanılan bağlantı parçası.

3.1.1.12 Astar borusu
Astarlanacak boruya geçirilmeden önce bir araya getirilen taşıyıcı malzeme, reçine sistemi, herhangi bir
membran ve/veya takviye malzemesinden oluşan esnek boru.

3.1.1.13 Anma kalınlığı
Astarın imalâtında kullanılan ve malzeme tarafından belirlenen farklı astar et kalınlığı aralıklarından biri olup,
bu aralık, kompozitin et kalınlığı, tasarım et kalınlığından küçük olmayacak şekilde seçilmelidir.

3.1.1.14 Ön astar
Ayrı olacak şekilde, reçine emprenye edilmiş astardan önce monte edilen dış membran.

3.1.1.15 Takviye malzemesi
Astar boyutunun sabit kalması için astarı güçlendirmek ve/veya kürlenen kompozitin yapısal özelliklerini
iyileştirmek amacıyla astara dahil edilen elyaf.

3.1.1.16 Reçine sistemi
Belirtilen miktarlarda kürleme maddesi/maddeleri ve dolgu veya diğer katkı maddeleri ihtiva eden termoset
reçine.

3.1.2 Teknikler

3.1.2.1 Ters-yüz etme
Esnek borunun veya hortumun iç kısmını, basınçlı akışkan (su veya hava) kullanarak dışa çevirme işlemi.

3.1.2.2 Yerinde ters yüz edilerek geçirme
Emprenye edilen astarın, eş zamanlı olarak yerine geçirilmesi ve şişirilmesinin sağlanması için, tamir
edilecek boruya ters yüz edilerek geçirme metodu

3.1.2.3 Yerine çekilerek şişirme
Emprenye edilen düz astarın, önce astarlanacak borunun içine çekilerek yerleştirildiği ve daha sonra
şişirilerek gerekli çapa getirildiği metot.

Not - Şişirme işlemi, astarın içine sokulan ayrı bir basınçlı boru veya hortum kullanarak yapılabilir. Basınçlı

boru veya hortum, reçine kürlendikten sonra çekilerek çıkarılır veya kalıcı bir iç membran hâlinde
yerinde bırakılır.

3.1.2.4 Geçici membran
Astarın tamir edilecek boruya geçirilmesi sırasında proses sıvısını iç membrandan ayırmak için kullanılan ve
reçine kürlendikten sonra çekilip çıkartılan iç membran.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

4

3.2 Semboller ve kısaltmalar
Bu standardda, EN 13566-1’de verilenlerle birlikte aşağıda verilen ve semboller ve kısaltmalar kullanılır.

3.2.1 Semboller
b : Deney parçasının genişliği
dm : Ortalama boru çapı
Eo : Kısa süreli eğilme modülü
Ex : x yılda uzun süreli eğilme modülü
Et : t sürede eğilme sünme modülü
F : Eğilme deneyinde uygulanan kuvvet
h : Deney parçasının kalınlığı
l : Boru cidarının birim uzunluğu başına atalet momenti (alanın 2. momenti)
L : Eğilme deneyinde destekler arasındaki mesafe
So : Spesifik başlangıç halka rijitliği
δt : Deney parçasında, t süresince eğilme şekil değişimi
αx,kuru : x yıldaki kuru sünme faktörü
εfo : Sıfır gerilme altında başlangıca göre eğilme boyut değişimi
εfb : İlk kopmada eğilme boyut değişimi
εfM : Azamî yük uygulanmasında eğilme boyut değişimi
σo : Sünme deneyinde gerekli eğilme gerilmesi
σfb : İlk kopma anında eğilme gerilmesi
σfM : Azamî yük uygulandığında eğilme gerilmesi
σı : Nihaî boyca çekme gerilmesi

3.2.2 Kısaltmalar
CIPP : Yerinde kürlenen boru
EP : Epoksi
GRP : Cam elyaf takviyeli termoset plâstik
PA : Poliamit
PAN : Poliakrilonitril
PE : Polietilen
PET : Polietilen tetraftalat
PP : Polipropilen
PUR : Poliüretan
PVC-U : Plâstikleştirici katılmamış polivinilklorür
UP : Doymamış poliester
VE : Vinilester

4 “M” basamağındaki borular

Not - Bu madde astar borusunun (reçine kürlenmeden önceki bütün parçaların) özelliklerini verir. Kürlenmiş

kompozitin özellikleri Madde 7’de verilmiştir.

4.1 Malzeme
Astar boruları en az aşağıdaki parçaları ihtiva etmelidir:

- Reçine sistemi,
- Taşıyıcı malzeme.

Bunlara ilâveten, isteğe bağlı olarak;

- Takviye malzemesi,
- İç veya geçici membran,
- Dış membran.

Bu parçalar arasındaki ilişki Şekil 2’de gösterilmiştir.

Not 1 - Bazı parçalar, kullanılan spesifik metoda bağlı olarak, nihaî mamule ilâve özellik kazandırabilir veya

yapılan işlemin uygulanabilmesini kolaylaştırıcı fonksiyonlara sahip olabilir. Bu elemanların
muhtemel fonksiyonları Ek B, Çizelge B.1’de verilmiştir.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

5

Not 2 - Taşıyıcı malzeme, ayrıca takviye etme özelliğine de sahip olabilir.

Açıklama:
a) İç veya geçici membran
b) Kompozit (reçine emdirilmiş taşıyıcı/takviye malzemesi)
c) Dış membran
d) Mevcut boru hattı

Şekil 2 – Astar borusunun tipik cidar yapısı

Astar borusunu oluşturan elemanlarının imal edildiği malzemeler Çizelge 1’e uygun olmalı ve her eleman için
kullanılan malzeme belirtilmelidir.

Çizelge 1 – Astar borusu elemanlarının imal edildikleri malzemeye göre sınıflandırılması

Astar borusu elemanı Malzemeler

Reçine sistemi:
Reçine tipi
Dolgu malzemesi tipi
Kürleme sistemi

UP, VE veya EP
Tip belirtilmemiştir. İnorganik veya organik.
Isıyla, ışıkla veya ortam sıcaklığıyla kürleme.

Taşıyıcı malzeme/takviye malzemesi Polimerik elyaf: PA, PAN, PET veya PP.
Cam elyaf: prEN 14364, Madde 5.2’ye uygun.
Yukarıda belirtilen elyafın kombinasyonua.

Membranlar (iç, dış veya geçici) Kısıtlama yokb.
a Elyaf kombinasyonu kullanıldığı durumlarda, her bir elyaf tipinin kütlece oranı % 5 yaklaşımla

belirtilmelidir.
b Membranlar için herhangi bir şart konulmadığı için, bunların imal edileceği malzemelerin seçimi

konusunda da bir kısıtlama getirilmemiştir.

4.2 Genel özellikler
Reçine karışımının ve/veya emprenye işleminin kontrolü amacıyla renklendirme yapılmasına müsaade edilir.

4.3 Malzeme özellikleri
Reçine sistemi, Çizelge 2’de verilen metotlara göre deneylere tâbi tutulduğunda, taşıyıcı veya takviye
tabakası olmaksızın tek başına uygulandığında, kürlendikten sonra reçine tipine göre Çizelge 2’de verilen
mekanik özelliklere uygun olmalıdır.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

6

Çizelge 2 - Reçine sistemlerinin malzeme özellikleri

Deney parametreleri Özellik Sonuç
Parametre Değer

Deney metodu

İlk kopmada
eğilme
gerilmesi

UP ve VE reçineleri
için:

≥ 100 MPa
EP reçineleri için:

≥ 80 MPa

Deney hızı:
Deney parçasının sayısı

Deney parçasının boyutları:
Et kalınlığı, h
Genişliği, b

2 mm/min
3

3 ≤ h ≤ 6 mm
(15 ± 0,5) mm

EN ISO 178

Çekme
esnasında
kopmada
boyca
uzama

UP ve VE reçineleri
için:
≥ % 2

EP reçineleri için:
≥ % 2,5

Deney hızı:
Deney parçasının sayısı

Deney parçasının şekli ve
başlangıç ölçme uzunluğu

5 mm/min
3

Deney
numunesi tipi

1B

EN ISO 527-2

Yük altında
eğilme
sıcaklığı

UP ve VE reçineleri
için:

≥ 85 oC
EP reçineleri için:

≥ 70 oC

Deney parçasının
konumlanışı

Deney parçasının sayısı

Kenarından
deneye tâbi

tutulur
3

EN ISO 75-2
Metot A

4.4 Geometrik özellikler
“M” basamağında herhangi bir geometrik özellik aranmaz.

Not - Astar borusunun çevresi, mevcut pis su borusuna monte edildiğinde, pis su borusunun cidarına sıkı

geçecek şekilde veya tasarımın gerektirdiği duruma uygun olarak seçilmelidir. Astar borusunun imalât
uzunluğu ve kalınlığı, döşeme sırasında uzunluğunda ve çevresinde meydana gelebilecek boyut
değişikliklerini karşılayacak şekilde pay ihtiva etmelidir.

4.5 Mekanik özellikler
“M” basamağında herhangi bir mekanik özellik aranmaz.

4.6 Fiziksel özellikler
Herhangi bir fiziksel özellik aranmaz.

4.7 Bağlantı
Astar borusu emprenye işleminden sonra, pis su hattına giriş noktaları arasında herhangi bir bağlantı işlemi
yapmaya gerek kalmayacak boylarda temin edilmelidir.

4.8 İşaretleme
İşaretleme, EN 13566-1, Madde 4.8’e uygun olarak yapılmalıdır. İşaretleme, montaj sahasına ambalâjsız
olarak sevk edilen astar boruların dış yüzeylerine veya ambalâjlı olarak sevk edilmişse, ambalâjın dışına
yapılmalıdır.

EN 13566-1, Madde 4.8, b) şıkkında işaretlenen boyutlar, anma dış çapı veya yuvarlak kesitli olmayan pis su
kanallarına monte edilecek astar borusu söz konusu ise, astar borusuyla aynı dış çevreye sahip dairenin
çapı olmalıdır.

EN 13566-1, Madde 4.8, c) şıkkında işaretlenen boyut, et kalınlığı olmalıdır.

EN 13566-1, Madde 4.8, e) şıkkında, astar borusunun yapısını ve (ön emprenye işlemi yapılmışsa) kullanılan
reçine sistemini tanımlamaya yarayan imalâtçı bilgileri yer almalıdır.

5 “M” basamağındaki ekleme parçaları

Not 1 - Bu madde, bu standarda uygun, yerinde kürlenen bir ekleme parçasının imal edildiği muhtelif

malzemeleri tarif eder. Ayrıca “M” basamağındaki ara imalâtlarla, kullanılan malzemelerle ilgili
özellikler ve bu madde de belirtilir.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

7

Not 2 - Tarifinden de anlaşılacağı gibi, yerinde kürlenen bir boru, kısmen sahada imal edildiği için, nihaî
mamulün özellikleri sadece “I” basamağında doğrulanabilir. “I” basamağı ile ilgili özellikler Madde
7’de belirtilmiştir.

Not 3 - Bu standard, yerinde kürlenen ekleme parçaları olarak sadece, branşman bağlantı bileziklerini

kapsar. Bu gibi bilezikler, branşman borusunda kullanılan astarın bir parçası olabilir. Yerinde
kürlenen ana borularla, branşman boruları arasındaki haricî semer tipi bağlantılar, standard
termoplâstik veya GRP ekleme parçalarıyla yapılabilir.

5.1 Malzeme
Branşman bağlantı bilezikleri, Madde 4.1’e uygun, yerinde kürlenen elemanlar ihtiva etmelidir. Ancak
bunlara, bileşimi belirtilmek kaydıyla ilâve termoplâstik elemanlar da dâhil edilebilir.

Haricî semerler yerine göre, EN 1851-1, EN 1401-1 veya prEN 14364, Madde 6.5’e uygun olarak sırasıyla
PP, PVC-U veya GRP-UP’den imal edilmelidir.

5.2 Genel özellikler
Herhangi bir genel özellik aranmaz.

5.3 Malzeme özellikleri
Yerinde kürlenen ekleme parçalarının reçine sistemi, Madde 4.3’e uygun olmalıdır.

5.4 Geometrik özellikler
Yerinde kürlenen branşman bağlantı bilezikleri, branşman borusuna geçirildiği asgarî mesafeye (uzunluğa)
göre Çizelge 3’te belirtildiği gibi sınıflandırılır.

Çizelge 3 – Yerinde kürlenen branşman bağlantı bileziklerinin sınıflandırılması

Sınıf Branşman borusuna geçirilen asgarî mesafe, X

A

B

C

1000 mm veya su tablasının üstündeki bir mesafeye kadar, hangisi
daha büyükse (branşman borusu ve bağlantı bileziği ile birlikte)

400 mm ve ilâve olarak mevcut branşman borusundaki ilk
bağlantıdan sonra en az 150 mm

50 mm

İlâve olarak, herhangi bir yerinde kürlenen branşman bağlantı bileziğinin tabanı, (Y), ana borunun üzerine en
az 50 mm bindirilmelidir (Şekil 3).

Not - Pis su akışına ve bakım donanımının kullanılmasına engel teşkil etmemesi için bilezikle, hem ana

boru, hem de branşman boruları arasındaki geçişler, düzgün ve köşesiz olmalıdır.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

8

Açıklama
1 Ana boru
2 Branşman borusu
X Branşman borusuna geçirilen asgarî mesafe
Y Bilezik tabanı

Şekil 3 – Yerinde kürlenen branşman bağlantı bileziğinin şematik gösterilişi

5.5 Mekanik özellikler
Yerinde kürlenen ekleme parçaları için “M” basamağında herhangi bir mekanik özellik aranmaz.

5.6 Fiziksel özellikler
Yerinde kürlenen ekleme parçaları için her hangi bir fiziksel özellik aranmaz.

5.7 Bağlantılar
Bağlantılar, mekanik olarak veya yapıştırıcılar kullanılarak yapılmalıdır.

5.8 İşaretleme
İşaretleme EN 13566-1, Madde 5.8’e uygun olarak yapılmalıdır. İşaretleme, döşeme sahasına ambalâjsız
olarak sevk edilen astar borularının dış yüzeylerine veya ambalâjlı olarak sevk edilmişse, ambalâjın dışına
yapılmalıdır.

EN 13566-1, Madde 5.8, b) şıkkında işaretlenen boyut, branşman bağlantı bileziğinin, branşman borusuna
geçen kısmının anma dış çapı olmalıdır.

EN 13566-1, Madde 5.8, c) şıkkında işaretlenen boyut, anma et kalınlığını göstermelidir.

EN 13566-1, Madde 5.8, e) şıkkında, astar borusunun yapısını ve (ön emprenye işlemi yapılmışsa) kullanılan
reçine sistemini tanımlamaya yarayan imalâtçı bilgileri yer almalıdır.

6 Yardımcı elemanlar
Bu standardda herhangi bir yardımcı elemana atıf yapılmamaktadır.

7 “I” basamağında uygulanan astar sisteminin amaca uygunluğu

Not - Bu madde, “I” basamağında reçine kürlenmeden, imalâtı tamamlanmış sayılmayan CIPP sisteminin

özelliklerini kapsar.

7.1 Malzemeler
Boru ve ekleme parçaları, Madde 4.1 ve Madde 5.1’de tarif edilen malzeme grubundan seçilen, farklı
malzemeden imal edilen elemanları ihtiva edebilir.

Not - Bu standardda, iç membranların mamule kazandırdığı fonksiyonların özellikleri verilmemiştir (Ek B).

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

9

7.2 Genel özellikler
İç çevresi her yerinde aynı olan düz boy borularda, ana borunun sebep olduğu yüzey kusurlarına ilâveten,
CIPP uygulamasından kaynaklanan yüzey pürüzleri, anma çapının % 2’sinden büyük veya 6 mm’nin
üzerinde (hangisi daha büyükse) olmamalıdır.

Not - Yerinde kürlenen boruların (CIPP) bir özelliği, bunların genellikle ana borunun yüzeylerine uyum

sağlamasıdır. Dirseklerde ve iç çaptaki mevziî daralmalar dâhil olmak üzere ana borudaki
düzensizlikler genel olarak kıvrımlara ve girinti çıkıntı şeklinde pürüzlere neden olabilir.

7.3 Malzeme özellikleri
Reçinenin uygun olarak kürlendiği, Madde 7.5’e göre ispatlanmalıdır.

7.4 Geometrik özellikler

Not - Dirseklerde CIPP uygulanmasından sonra elde edilebilen asgarî serbest iç çap, kesit değişiklikleri

veya mevcut borudaki kademeli bağlantılar değerlendirilirken, mevziî kıvrımların oluşma ihtimali de
dikkate alınmalıdır (Madde 7.2).

7.4.1 CIPP cidar yapısı
CIPP cidarını oluşturan her tabakanın kalınlığı ve birbirlerine göre konumu, toleransları da dâhil olmak üzere,
beyan değerleri olarak belirtilmelidir. Cidarda hapsedilen havanın azamî oransal hacmi de aynı şekilde
belirtilmelidir. Cidarın yapısı, borudan kesilmiş bir parçanın kenarı gözle muayene edilerek doğrulanmalıdır.
Bunun için gerekirse, büyüteç ve 0,1 mm yaklaşımla ölçme yapabilen bir cetvel veya mikrometre
kullanılabilir.

Not - Hapsedilen havanın, beyan edilen azamî oransal hacmi geçmediğini doğrulamak amacıyla, ince bir

boru parçasının mikroskopla incelenmesi gerekebilir.

7.4.2 Et kalınlıkları
Döşemesi yapılan borunun et kalınlığı, (23 ± 2) oC’ta prEN ISO 3126’ya göre ölçüldüğünde, Çizelge 4’e
uygun olmalıdır.

Not - CIPP’nin insan girişine uygun muayene bacaları ve branşmanlar için kesilen kenarlarındaki et

kalınlığı, borunun ana gövdesindeki et kalınlığını temsil etmeyebilir.

Çizelge 4 – Geometrik özellikler

Özellik Değer Deney metodu

Kompositin ortalama
et kalınlığı, em

Tasarım et kalınlığından daha küçük olmamalıdır.

Kompositin en küçük
et kalınlığı, een az

3 mm’den veya tasarım et kalınlığının % 80’inden
daha küçük olmayan değerlerden hangisi daha
büyüksea.

Verilen bir kesitin çevresi
boyunca en az 6 noktada 0,1
mm doğrulukla ölçme
yapabilen uygun bir cihaz
kullanarak ölçülmelidir.

a een az şartı, ana borudaki düzensizliklerin yol açtığı, et kalınlığı azalmalarının görüldüğü noktalarda
aranmaz.

7.5 Mekanik özellikler
Gerçek veya benzeştirilmiş sistemlerden, Madde 7.8’e uygun olarak alınan boru numunelerinin mekanik
özellikleri, Çizelge 5’de verilen deney metotlarına göre deneye tâbi tutulduğunda, Çizelge 5’de verilen
özelliklere uygun olmalıdır.

Not - Çizelge 5’de verilen kuru sünme faktörü değerleri, EN 13566-2, EN 13566-3 ve EN 13566-7’de

termoplâstik astar boruları için tarif edilen 2 yıllık sünme oranlarından farklıdır. CIPP’nin sünme
performansını, termoplâstik bir astar borusunun sünme performansı ile mukayese edebilmek için,
CIPP’nin 2 yıllık sünme oranının eşdeğeri, 1/(αx, kuru) orantısından hesaplanır (burada, x= 2 yıl).

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

10

Çizelge 5 – Boruların mekanik özellikleri

Deney parametreleri Özellik Sonuç
Parametre Değer

Deney
metodu

Spesifik
başlangıç halka
rijitliği (S0)

EN 13566-1’de
belirtilen en küçük
değerden daha düşük
olmamak kaydı ile
beyan edilen değer.

Deney parçalarının sayısı
Deney parçalarının
uzunluğu için:

dn ≤ 300 mm
dn > 300 mm

Sıcaklık
Metot B için: Bağıl sehim

2

dn mm ± % 5
300 mm ± % 5
(23 ± 2) oC
% (3 ± 0,5)

EN 1228
Metot A
veyaa

Metot B

Kuru sünme
faktörü, (αx, kuru)

0,2’den küçük
olmamak kaydı ile
beyan edilen değer.

Deney parçalarının sayısı
Deney parçalarının
uzunluğu için:

dn ≤ 300 mm
dn > 300 mm

Deney süresi
Ekstrapole edilecek süre
Sıcaklık
Bağıl nem

2

dn mm ± % 5
300 mm ± % 5
10000 h
50 yıl
(23 ± 2) oC
% (50 ± 5)

EN 761

Islak şartlar
altında uzun
süreli eğilme
modülü (Ex)

50 yıl için 300
MPa’dan küçük
olmamak kaydı ile
beyan edilen değer

Deney parçalarının sayısı 3 Ek D

Nihaî boyca
çekme gerilmesi
(σl)

15 MPa’dan küçük
olmamak kaydı ile
beyan edilen değer

Nihaî boyca
uzama

% 0,5’ten küçük
olmamak kaydı ile
beyan edilen değer

Sıcaklık
Deney parçalarının sayısı
Deney hızı

(23 ± 2) oC
5
5 mm/min

EN 1393
Metot A
veyaa

Metot B

Kısa süreli
eğilme modülü
(E0)

1500 MPa’dan küçük
olmamak kaydı ile
beyan edilen değer

İlk kopmada
eğilme boyut
değişimi (σfb)

25 MPa’dan küçük
olmamak kaydı ile
beyan edilen değer

İlk kopmada
eğilme gerilmesi
(εfb)

% 0,75’den küçük
olmamak kaydı ile
beyan edilen değer

Deney parçalarının sayısı
Deney hızı
Deney numunesinin
konumlanışı
Sıcaklık

5
10 mm/min
Madde 7.8’e
uygun olmalı
(23 ± 2) oC

EN ISO 178
Ek C’de
modifiye
edilmiş hâli
ile

a Anlaşmazlık hâlinde, Metot A uygulanır.

7.6 Fiziksel özellikler
Herhangi bir fiziksel özellik aranmaz.

7.7 İlâve özellikler
CIPP’nin sabit eğilme şartlarında kimyasal maddelere dayanımı (korozyonla boyut değişimine dayanımı),
Çizelge 6’da verilen metoda uygun olarak deneye tâbi tutulduğunda, aynı çizelgede verilen özelliklere uygun
olmalıdır.

CIPP malzemesinin korozyonla boyut değişimi karşı hassas olup olmadığını tespit etmek için aşağıda verilen
alternatif işlemin, bir ön deney olarak yapılmasına müsaade edilir. En az beş deney parçası, 0,9 εfb,ortalama
kadarlık bir eğilme boyut değişimine tekabül edecek kadar eğilmeye maruz bırakılmalıdır. Burada εfb,ortalama,
ilk kopma anındaki uzamanın ortalama değeri olup, aynı numuneden alınan deney parçasında, Çizelge 5’e
uygun olarak ölçülür. Deney sıvısına 1000 saat süre ile maruz bırakıldıktan sonra bu deney parçalarından
herhangi birinde, EN 1120’de tarif edildiği gibi bir hasar meydana gelmemişse, Çizelge 6’da verilen şartlar
yerine getirilmiş sayılır. Ancak 0,9 εfb,ortalama kadar bir uzamaya maruz bırakılan bu deney parçalarından
herhangi birinde 1000 saat içerisinde hasar görülürse, EN 1120’de belirtilen işlemin tamamı uygulanmalıdır.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

11

Bir deney parçası, deney sıvısı uygulanmadan önce yalnızca halka deformasyonu tayini için yüklendiğinde
hasara uğrarsa, bu durum gerilme korozyonu olarak değerlendirilmemelidir.

Not 1 - Taşıyıcı malzeme/takviye malzemesinin tamamen PET elyafından oluştuğu durumlarda,

deneylerden elde edilen tecrübeler, gerilme korozyonuna bağlı hasar meydana gelmediğini
göstermektedir.

Not 2 - Deneylerin, yüksek eğilme boyut değişimi değerleri alınarak yürütüldüğü durumlarda, halka

deformasyonunu mümkünse, % 10’dan daha düşük bir değerde tutmak amacıyla, numunelerin en
düşük çap/kalınlık oranına sahip borulardan alınması tavsiye edilir.

Çizelge 6 – İlâve özellikler

Deney parametresi Özellik Sonuç
Parametre Değer

Deney
metodu

Eğilme şartlarında
kimyasal
maddelere
dayanım

50 yıl için
ekstrapole edilen
asgarî hasar
mukavemeti: ≥ %
0,45

Deney sıvısının bileşeni
Deney parçasının sayısı
Deney parçalarının
uzunluğu için:

dn ≤ 300 mm
dn > 300 mm

Deney parçasının çapı
Ekstrapole edilen süre
Deney sıcaklığı

0,5 M sülfürik asit
18

dn mm ± % 5
300 mm ± % 5
150 ≤ dn ≤ 400
50 yıl
(23 ± 2) oC

EN 1120

7.8 Numune alma
Tip deneyleri için numune almakta kullanılan benzeştirilmiş döşemeler, Madde 8.4.3’e uygun olarak
hazırlanmalıdır.

Döşeme kalitesi kontrolü amacıyla alınan numuneler şişirme ve kürleme sırasında, astarın serbest kalan
kısmı, astarlanan boru ile aynı çevreye sahip olacak şekilde bir araya getirilir. Bu numuneler mümkünse,
toplam döşemenin başında veya sonunda bir ara insan girişine uygun muayene bacası içinde imal
edilmelidir.

EN ISO 178’de verilen metotla, Çizelge 5 ve Ek C’ye uygun olarak 3 noktadan eğilme deneyine tâbi
tutulacak numunelerin konumlanışı, aşağıda belirtildiği gibi olmalıdır:

a) Ortalama çember ve boyca uzama özelliklerinin, düz plâkalar üzerinde yapılan deneylerde ± % 10’dan

daha fazla değişmediği gösterilebilen CIPP mamulleri için, uzunluğu veya çevresi yönünde alınan
numuneler kullanılabilir. Ancak tip deneyi için seçilen numunenin konumlanışı daha sonra yapılacak
bütün esneme deneyleri için kullanılacak numunelerde konumlanış şartı olarak alınacaktır.

b) Cidar yapısı anizotropik olan CIPP mamulleri için sadece çember şeklindeki numuneler kullanılmalıdır.

Bütün deneylerde, deney parçaları, CIPP’in iç yüzeyi desteklerle temas edecek ve bundan dolayı aynı yüzey
çekmeye maruz kalacak şekilde deney makinasına yerleştirilmelidir.

Not – EN ISO 178’e göre yapılan deneyle tayin edilen kısa süreli esneme modülünden hesaplanan çember

rijitliği ve ölçülen çap/kalınlık oranı, dn/em, malzeme ve geometrisindeki düzensizliklerden dolayı, EN
1228’e göre yapılan deneylerle tayin edilen spesifik başlangıç çember rijitliğine genellikle eşit değildir.

8 Döşeme işlemi

8.1 Hazırlık çalışması
Hazırlık çalışması, EN 13566-1’e uygun olarak yapılır.

8.2 Boru elemanlarının depolanması, hazırlanması ve nakliyesi
Ham maddeler, imalâtçıların tavsiyelerine uygun olarak depolanmalı ve kullanılmalıdır. Depolandığı,
emprenye edildiği ve nakledildiği şartlar, astarlamanın tamamlanmış hâlde göstereceği performansı, bu
standardda belirtilen özelliklere aykırı olacak şekilde olumsuz yönde etkilememelidir.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

12

8.3 Makina ve donanım
Gerekli bütün özel makina ve donanım, döşeme talimatında ayrı ayrı belirtilmelidir. Bunlar uygulamaya göre
aşağıdakileri ihtiva etmelidir:

a) Reçine depolama, karıştırma ve emprenye makina ve donanımı (emprenye işleminin sahada yapıldığı

durumlarda),
b) Astar borunun, borudaki hasarlı bölüme geçirilmesi için donanım:

1) Yerine çekilere şişirilen astar borular için kaldırma-çekme donanımı ve kontrol cihazları,
2) Ters yüz edilerek geçirmeye uygun bilezik veya dirsekler,
3) Belirli yükseklikte su ile doldurulmuş veya şişirme veya ters yüz edip geçirme işlemi için hava/su

basınçlı tank,
4) Basınçlandırmak ve/veya basıncı kontrol etmek için makina ve donanım.

c) Kürleme donanımı:

1) Sıcak su veya buhar kazanı,
2) Zaman, sıcaklık ve basınç kaydedici cihazlar,
3) Işıkla kürleme işlemleri için: UV kaynağı, ışıklar ve ışıklar için sarfedilen elektrik gücünü ve bunların

boru hattı boyunca ilerleme hızını kaydeden donanım için taşıma düzeneği,
4) Elektrikli kürleme sistemleri için: Güç temini ve bununla ilgili ölçü cihazları.

d) Son işlemler için donanım: Elle veya robot kesiciler ve/veya uçlarda kalan parçaları tıraşlamak ve
branşman bağlantıları yapmak için delik açmaya yarayan taşlama cihazları

8.4 Döşeme

8.4.1 Çevre konusunda dikkat edilmesi gereken hususlar
Sıvı reçinenin ortamı kirletmesini önlemek ve uçucu maddelerin atmosferde birikmesini asgarîye indirmek
amacıyla alınması gereken tedbirler döşeme talimatında belirtilmelidir. Sıcak proses sıvılarının kullanılması
hâlinde, bu sıvıların ortama zarar verecek kadar yüksek sıcaklıklarda ve/veya miktarlarda kanalizasyon
sistemine tahliye edilmesi önlenmelidir.

Not – Sıvıların azamî tahliye sıcaklıklarını belirten yerel talimatlar dikkate alınmalıdır.

Döşeme sırasında sürtünmeyi azaltmak için kullanılabilecek herhangi bir yağlama maddesi beyan edilmelidir.
Yağlama maddesinin CIPP veya çevreye verebileceği zararları önlemek için alınması gereken tedbirler
döşeme talimatında açıklanmalıdır.

8.4.2 Döşeme işlemleri
Astar borularının sahada depolanması, hazırlanması, nakliyesi, emprenye edilmesi (gerektiğinde), ana
borunun tamir edilecek kısmına geçirilmesi ve kürlenmesi döşeme talimatında ayrı ayrı belirtilmelidir.

Ayrıca, döşemeden sorumlu olan firma, sağlanan basıncın astar borusunun ters yüz edilip geçirilmesi ve
şişirilmesi sırasında ana borunun cidarına sıkı sıkıya yapışmasına ve branşmanlardan gelen pis su
basıncının veya yer altı suyunun basıncının, astar borusunda sebep olabileceği deformasyonları önlemeye
yeterli olduğunu garanti etmelidir.

Not - Akıntı hâlinde bir sızıntının mevcut olduğu pis su borularında, reçine sisteminin ana boruya giren

suyla kirlenmesini önlemek amacıyla önceden hazırlanan bir astar tabaka veya bir dış membran
kullanılabilir.

Astar borularının ters yüz edilip gerilmesi veya şişirilmesi için kullanılan akışkanın basıncı ve geçme hızları,
döşeme ve kürleme işlemi sırasında devamlı olarak gözlenmeli ve kontrol edilmelidir.

Kürleme işlemi bir ısıtma sistemi kullanılarak yapıldığında, giren ve çıkan proses akışkanlarının sıcaklığını
devamlı olarak gözlemek ve kontrol edebilmek için ısı kaynağı, gerekli cihazlarla teçhiz edilmiş olmalıdır.
Astar borusu ile mevcut boru hattı ara yüzeyindeki sıcaklık, borunun deşarj ucunda, ters yüz edilmiş çevresi
üzerinde ve uygun başka yerlerde tespit edilmiş algılayıcılar vasıtasıyla kürleme işlemi sırasında devamlı
olarak gözlenmeli ve kontrol edilmelidir.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

13

Kürleme işlemi, UV sistemleri kullanılarak yapıldığında ışık kaynağı, boru içindeki ilerleme hızının, ışıma
şiddeti ve/veya elektrik gücünün devamlı olarak gözlenmesi ve kontrol edilebilmesi için gerekli cihazlarla
teçhiz edilmelidir. Kürleme işlemi için elektrikli ısıtma sistemleri kullanıldığında, astar borusu ile mevcut boru
hattı ara yüzeyinde sarf edilen elektrik gücü ile sıcaklık aynı şekilde kontrol edilmelidir.

Kontrol edilen bütün proses parametreleri, basınç dalgalanmaları veya en yüksek (pik) sıcaklıklar gibi son
işlemi yapılmış imalâtın performansını etkileyebilecek kısa süreli etkileri yakalamak amacıyla yeterli sıklıkta
kaydedilmelidir.

8.4.3 Benzeştirilmiş döşeme işlemleri
Kürleme sisteminden bağımsız olarak, CIPP’in üzerinde yapılan işlemler, mevcut boru hattına ve çevreye
olan ısı kayıplarından etkilendiğinden, tip deneyler için uygun numunelerin hazırlanması amacıyla kullanılan
benzeştirilmiş döşeme işlemlerinde çevre sıcaklığının kontrol edilmesi gereklidir.

Aksi belirtilmedikçe, benzeştirilmiş döşeme işlemleri, 300 mm kalınlığında ıslak kumla tamamen çevrelenmiş
kil veya beton borular içinde, 15 oC’tan daha büyük olmayan başlangıç sıcaklıklarında yapılmalıdır. Kürleme
işlemi sırasında, astar borusunu çevreleyen 300 mm kalınlığındaki kumun üzerinde her hangi bir noktadaki
sıcaklık 30 oC’tan daha fazla olmayacak şekilde tutulmalıdır. Astar borusundaki ısı kaybı aynı kalmak
kaydıyla başka tip boru ve dolgu malzemesi kullanılabilir.

8.5 İşlemlerle ilgili muayene ve deneyler
İşlemlerle ilgili muayene ve deneyler EN ISO 13566-1, Madde 8.5’e uygun olmalıdır.

8.6 Astarlama işleminin tamamlanmış durumu
Döşeme işlemi yapıldıktan ve kürlendikten sonra CIPP, insan girişine uygun muayene bacasına yapılan
bağlantının bütünlüğünü bozmadan, insan girişine uygun muayene bacası girişini yeniden tesis etmek için
tıraşlanmalıdır.

İnsan girişine uygun ana muayene bacasına kanalın CIPP astarlaması, tamir edilen bitişik borularla ters
çevrilen astar arasındaki devamlılığı sağlamak amacıyla, yerinde kalabilir.

8.7 Mevcut insan girişine uygun muayene bacalarına ve branşmanlara yeniden
bağlantı yapılması
İnsan girişine uygun muayene bacalarına giriş ve çıkışlarda, CIPP ile mevcut boru hattı arasında kalan daire
şeklindeki boşluk, tahmin edilen zemin suyu basıncına mukavemet edebilecek uygun bir polimerik dolgu
malzemesi kullanılarak sızdırmaz hâle getirilmelidir.

Branşman bağlantıları, yerinde kürlenen bağlantı bilezikleri kullanılarak, ana borunun iç tarafından Madde 5
veya Madde 5.1’e uygun malzemelerden semerler kullanılarak borunun dış tarafından yapılabilir. Ana
borunun iç tarafından monte edilen Sınıf A ekleme parçasına alternatif olarak, sızdırmazlık contasına sahip
bir CIPP branşman astar borusu, uygun bir noktadan, branşman borusundan ana boruya doğru sokularak
monte edilebilir.

8.8 Nihaî muayene ve deneyler
Son muayene ve deneyler, EN 13566-1, Madde 8.8’e uygun olarak yapılmalıdır.

8.9 Dokümantasyon
Kaydedilen döşeme parametreleri, döşemenin ve kürlemenin bütün aşamalarında, astar borusuna uygulanan
akışkan basıncını ve kürleme çevrimi sırasında kontrol edilen bütün noktalardan sürekli olarak kaydedilen
sıcaklık değerlerini ihtiva etmelidir. Gerektiğinde, kürleme işlemi için sarf edilen elektrik enerjisi de
kaydedilmelidir.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

14

Ek A
(Bilgi için)

Sistemin amacına uygunluğu için tavsiye edilen düzenlemeler

A.1 Kapsam
Aşağıda verilen metin, EN 13566-1 Ek A ile bir arada mütalâa edildiğinde; boruların, ekleme parçalarının ve
montajı yapılan astarlama sisteminin uygunluğunun değerlendirilmesi için tavsiye edilen düzenlemeleri
kapsar.

A.2 Genel
Malzemeler, elemanlar, ara imalâtlar ve montajı yapılan astarlama sistemi, tercihan Madde 4, Madde 5 ve
Madde 7’de (hangisi uygunsa), verilen özelliklere uygunluğunu gösterebilmek amacıyla, bu ekte belirtilen
asgarî sıklıkta numune alınarak deneye tâbi tutulmalıdır.

A.3 Deney ve muayene

A.3.1 Gruplama
Bu standardın amacı için aşağıda verilen gruplama uygulanır:

- Takviye edilmemiş kompozitler: Kalınlık grubu 1: en ≤ 15 mm
Kalınlık grubu 2: en > 15 mm

- Takviye edilmiş kompozitler: Kalınlık grubu 1: en ≤ 9 mm

Kalınlık grubu 2: en > 9 mm

A.3.2 Tip deneyleri (TT)

A.3.2.1 Genel
Tip deneyleri, mamullerin Çizelge A.1’de verilen bütün özelliklere uygun olduğunu göstermelidir. İlâveten
tasarımda, malzemede ve/veya imalât metodunda veya montaj işleminde, rutin olanlardan başka, işlem
sırasında yapılan ayarlar ve mamul aralığının genişletilmesi gibi değişiklikler söz konusu olduğunda ilgili tip
deneylerinin yapılması tercih edilir.

Tip deneyleri için kullanılan boru numunelerinin çapları, tercihan kalınlık Grubu 1 için 250 mm’den veya
kalınlık Grubu 2 için 600 mm’den daha az olmamalıdır.

A.3.2.2 Ön tip deneyi (PTT)
İmalâtçı, mamulün Çizelge A.1’de verilen özellikler için istenilen değerlere uygun olduğunu göstermelidir.

A.3.2.3 Başlangıç tip deneyi (ITT)
Belgelendirme kuruluşu tercihan mamulün Çizelge A.1’de ve Çizelge A.2’de verilen özellikler için istenilen
değerlere uygun olup olmadığını değerlendirmelidir.

Not - Değerlendirme, tercihan, Çizelge A.1 ve Çizelge A.2’de verilen numune alma işlemi ve Madde A.3.1’e

göre yapılan gruplandırma kullanarak, onaylanmış bir lâboratuvarda veya şahitler huzurunda deney
veya doğrulama yoluyla yapılmalıdır.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

15

Çizelge A.1 – CIPP mamullerinin tip deneylerinin yapılmasını gerektiren özellikleri

Özellik Atıf
yapılan
Madde

No

En az numune alma işlemi Numune
sayısı

Deney
parçası
sayısı

Astar boru elemanları

Reçine tipi
Dolgu malzemesi tipi
Kürleme sistemi
Taşıyıcı malzeme
Takviye
İç membran

4.1
4.1
4.1
4.1
4.1
4.1

Her reçine sistemi için bir defa
Her reçine sistemi için bir defa
Her reçine sistemi için bir defa
Her taşıyıcı için bir defa
Her takviye için bir defa
Her membran için bir defa

1
1
1
1
1
1

Reçine sistemi

İlk kopmada eğilme gerilmesi
Kopmada çekme uzaması
Eğilme sıcaklığı

4.3
4.3
4.3

Her reçine sistemi için bir defa
Her reçine sistemi için bir defa
Her reçine sistemi için bir defa

2
2
1

3
3
3

Kürlenmiş boru

Sistemin sızdırmazlığı
Cidar yapısı
Et kalınlığı
Başlangıç spesifik çember rijitliği

Kuru sünme faktörü
Uzun süreli eğilme modülü (ıslak)
Nihaî boyca çekme gerilmesi
Nihaî boyca uzama

Kısa süreli eğilme modülü
İlk kopmada eğilme gerilmesi
İlk kopmada eğilme boyut değişimi
Eğilmiş hâlde iken kimyasal
maddelere dayanımı

Bölüm
1: 7.2
7.4.1
7.4.2
7.5

7.5

7.5
7.5
7.5

7.5
7.5
7.5

7.7

Her et kalınlığı grubu için bir defa
Her et kalınlığı grubu için bir defa
Her et kalınlığı grubu için bir defa
Her et kalınlığı grubu için bir defa

Her et kalınlığı grubu için bir defa

Her et kalınlığı grubu için bir defa
Her et kalınlığı grubu için bir defa
Her et kalınlığı grubu için bir defa

Her et kalınlığı grubu için bir defa
Her et kalınlığı grubu için bir defa
Her et kalınlığı grubu için bir defa

Her CIPP mamul için bir defa

1
2
2
2

2

2
2
2

2
2
2

1

2

2

5
5
5

5
5
5

18

A.3.3 Parti piyasa deneyi (BRT)

Not - Yerinde kürlenen boru ve ekleme parçalarının, Madde 4 ve Madde 5’te değerleri belirtilen özelliklerinin

hiç biri, partinin piyasaya sürülmeden önce tayin edilmesi gereken özellikler arasında yer almaz.
İmalâtçının ve/veya montaj firmasının dâhilî kalite sisteminin bir parçası olarak, reçine sisteminin her
bir partisinden, astar borusu emprenye edilmeden önce, numune alınması ve viskozite, tiksotropi,
reaktiflik ve raf ömrü açısından deneye tâbi tutulması tavsiye edilir. Bu özellikler için istenilen değerler,
montaj işlemi ile birlikte ilgili deney metotlarıyla uyumlu olması için, imalâtçının kalite plânında veya
montaj talimatında belgelendirilmelidir.

A.3.4 Proses doğrulama deneyi (PVT)
Çizelge A.2’de ve Madde 7’de belirtilen özellikler, bu çizelgelerde verilen en az numune alma sıklığında
proses doğrulama deneylerine tâbi tutulmalıdır.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

16

Çizelge A.2 – Boruların proses doğrulama deneylerinin yapılmasını gerektiren özellikleri

Özellik Atıf yapılan
Madde No

En az numune alma işlemi Numune
sayısı

Deney
parçası
sayısı

Kürlenmiş boru

Sistemin sızdırmazlığı
Cidar yapısı
Et kalınlığı
Başlangıç spesifik çember rijitliğia

Veya
Kısa süreli esneklik modülüa
İlk kopmada esneklik gerilmesi
İlk kopmada esneklik uzaması

Bölüm 1: 7.2
7.4.1
7.4.2

7.5

7.5
7.5
7.5

Her CIPP birimi için bir defa
Her CIPP birimi için bir defa
Her CIPP birimi için bir defa

Her CIPP birimi için bir defa

Her CIPP birimi için bir defa
Her CIPP birimi için bir defa
Her CIPP birimi için bir defa

1
1
1

1

1
1
1

2

5
5
5

a Proses doğrulama deneyinin (PVT) amacı için, Çizelge 5’te verilen özelliklere tekabül eden iki kısa süreli
rijitlik özelliklerden birisinin doğrulanması yeterlidir. Kısa süreli esneklik modülü, çember şeklinde bir
numune kullanılarak tayin edilmiş olsa bile (Madde 7.8), bu, dolaylı bir çember rijitliği ölçümü olarak
düşünülmemelidir.

Aynı montaj ekibi ile benzer şartlar altında aynı tip birkaç CIPP’nin art arda monte edildiği ve montaj
firmasının yapılan proses doğrulama deneyleriyle sürekli olarak başarılı olduğunu gösterdiği durumlarda,
deney sıklığının bu CIPP grupları için, grup başına bir deneye indirilmesine müsaade edilebilir.

A.3.4.1 Tetkik deneyi (AT)
Madde 4 ilâ Madde 7’de ve Çizelge A.3’te belirtilen özellikler için, aynı çizelgede verilen en az numune alma
sıklığında tetkik deneyleri yapılmalıdır.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

17

Çizelge A.3 – CIPP mamullerin tetkik deneylerinin yapılmasını gerektiren özellikleri

Özellik Atıf yapılan
Madde No

En az numune alma işlemi Numune
sayısı

Deney
parçası
sayısı

Astar boru elemanları

Reçine tipi
Dolgu malzemesi tipi
Kürleme sistemi
Taşıyıcı malzeme
Takviye
İç membran

4.1
4.1
4.1
4.1
4.1
4.1

Her reçine sistemi için yılda bir defa
Her reçine sistemi için yılda bir defa
Her reçine sistemi için yılda bir defa
Her taşıyıcı için yılda bir defa
Her takviye için yılda bir defa
Her membran için yılda bir defa

1
1
1
1
1
1

Reçine sistemi

İlk kopmada eğilme gerilmesi
Kopmada boyca çekme
mukavemeti
Eğilme sıcaklığı

4.3

4.3
4.3

Her reçine sistemi için yılda bir defa

Her reçine sistemi için yılda bir defa
Her reçine sistemi için yılda bir defa

2

2
1

3

3
3

Kürlenmiş boru

Sistemin sızdırmazlığı
Cidar yapısı
Et kalınlığı
Başlangıç spesifik halka rijitliği

Kuru sünme faktörü
Uzun süreli eğilme modülü
(ıslak)
Nihaî boyca çekme gerilmesi
Nihaî boyca uzama

Kısa süreli eğilme modülü
İlk kopmada eğilme gerilmesi
İlk kopmada eğilme boyut
değişimi

Bölüm 1: 7.2
7.4.1
7.4.2
7.5

7.5

7.5
7.5
7.5

7.5
7.5
7.5

Her kalınlık grubu için yılda bir defa
Her kalınlık grubu için yılda bir defa
Her kalınlık grubu için yılda bir defa
Her kalınlık grubu için yılda bir defa

Her kalınlık grubu için 5 yılda bir defa

Her kalınlık grubu için 5 yılda bir defa
Her kalınlık grubu için yılda bir defa
Her kalınlık grubu için yılda bir defa

Her kalınlık grubu için yılda bir defa
Her kalınlık grubu için yılda bir defa
Her kalınlık grubu için yılda bir defa

1
2
2
2

2

2
2
2

2
2
2

2

2

5
5
5

5
5
5

A.3.4.2 Dolaylı deneyler (IT)
Astar borusunun uygun olarak geçirildiği ve kürlendiği, Madde 8.3 ve Madde 8.4.2’de belirtilen işlemler ve
kontrol makina ve donanımı kullanılarak, EN 13566-1, Madde A.3.6’da verilen tavsiyelere uygun olarak
dolaylı vasıtalarla mümkün mertebe doğrulanmalıdır.

A.3.5 Muayene ve deney raporları
Muayene ve deney raporları, EN 13566-1, Madde A.3.7’ye uygun olmalıdır.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

18

Ek B
(Bilgi için)

CIPP elemanları ve bunların fonksiyonları

Reçine sistemi ile taşıyıcı malzeme, tamamlanmış haldeki astar borusunun ana ve esas parçalarıdır. Diğer
elemanlar kullanılan astarlama tekniğine bağlı olarak bulunmayabilir.

CIPP’i oluşturan elemanların muhtemel fonksiyonları, Çizelge B.1’de verilmiştir.

Çizelge B.1 – CIPP elemanlarının fonksiyonları

Nihaî mamule kazandırılan fonksiyonlar
Mekanik

mukavemet

Elemanlar Prosesle ilgili
fonksiyonu

Sızdırmazlık
Rijitlik Dayanım

Kimyasal
maddelere
dayanımı

Hidrolik
düzgünlük

Aşınma
mukavemeti

Reçine
sistemi

Yok + + + +a +a +a

Taşıyıcı
malzeme

Sıvı reçine için
taşıyıcı

 b b

Takviye Matriks/astar
malzemesinin
boyut
kararlılığını ve
mukavemetini
artırmak

 + +

İç
membran

Ters çevirip
geçirmek veya
şişirmek ve
kürlemek için
kullanılan
sıvının reçine
ile temasını
önlemek

+ + + +

Geçici
membran

İç membran
olarak kullanılır.
Ancak reçinenin
kürlenmesinden
sonra çıkartılır.

Dış
membran

Sıvı reçineyi
tutar ve yer altı
sularıyla
kirlenmesini
veya
sürüklenmesini
önler

a Bu fonksiyonlar, prEN 14364, Madde 4.3.1’de tarif edilen reçinece zengin bir tabaka vasıtasıyla
sağlanabilir.

b Taşıyıcı malzeme, genellikle kompozitin özelliklerini etkiler.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

19

Ek C

Yerinde kürlenen astar boruları – Esneklik deneyi için EN ISO 178’de
yapılması gereken değişiklikler

C.1 Genel
Bu ek, yerinde kürlenen gerçek veya benzeştirilmiş boru sistemlerinden alınan numunelerin esneklik
özelliklerinin EN ISO 178’de belirtilen prensipler çerçevesinde tayin edilmesine imkân sağlamak için deney
cihazlarında, deney parçasının şeklinde ve boyutlarında, deney işlemlerinde yapılması gereken değişiklikleri
kapsar. Bu ekte, EN ISO 178’in değişiklik yapılan madde numaralarına metin içerisinde atıf yapılmıştır. Diğer
bütün hususlarda EN ISO 178 geçerliliğini korumaktadır.

C.2 Cihazlar
Boru çeperinden alınan yay şeklindeki numuneler deneye tâbi tutulduğunda, numunenin yerleştirildiği
desteklerde, EN ISO 178 Madde 5.1.3’te tarif edilen darbe ucu, (5 ± 0,1) mm yarıçaplı silindir veya yarı
silindir şeklinde olmalıdır (Şekil C.1).

Tamamen düz olmayan deney parçaları, desteklerle tam temas edecek şekle getirilirken, ortaya çıkan
burulma kuvvetinin etkisini azaltmak için darbe ucu, numune eksenine dik bir düzlemde serbestçe
dönebilmelidir.

C.3 Deney parçasının şekli ve boyutları

Not - Aşağıda belirtilen şartlar, EN ISO 178, Madde 6.1 ve Madde 6.2’de verilenleri değiştirir veya tamamlar.

C.3.1 Deney parçasının şekli
Yerinde kürlenen bir borudan, çember yönünde kesilen deney parçaları, destekler üzerine yerleştirildiğinde,
yayın en yüksek noktası, merkezine göre 0,1 L’den daha uzak bir mesafede olacak şekilde yeknesak bir
kavis yarıçapına sahip olmalıdır (Şekil C.1).

Boyuna deney parçalarının kenarları, birbirine paralel olacak şekilde kesilmelidir (Şekil C.2).

C.3.2 Kalınlık
Münferit deney parçalarından herhangi birinin uzunluğunun ortadaki üçte birlik kısmının merkezindeki
kompozit kalınlığı, hiçbir yerde ortalama kalınlığın % 10’undan daha fazla bir sapma göstermemelidir.

C.3.3 Genişlik
Silindir şeklindeki borulardan çember yönünde kesilen deney parçalarının genişliği, genel olarak (50 ± 1)
mm, levhalardan kesilenler ise, Çizelge C.1’e uygun olmalıdır. Kaba takviye malzemesinin kullanıldığı
kompozitlerde veya takviyenin ana yönünün, çember yönünde olmadığı durumlarda deney parçasının
genişliği olarak, ister silindir şeklindeki borudan veya isterse levhadan kesilmiş olsun daha büyük bir değer
beyan edilebilir. Beyan edilen bu genişlik değerleri ± 1 mm toleransla esneklik deneyinin yapılacağı yay
şeklindeki veya düz deney numunelerinin tümünde istenilen özellik olarak alınır.

Boyuna kesilen deney parçalarının genişliği Çizelge C.1’e uygun olmalıdır.

Çizelge C.1 – Ortalama kompozit kalınlığına, em, göre boyuna kesilen deney parçasının genişlik, b, değerleri

 Ölçüler mm’dir.
Ortalama kompozit kalınlığı

em

Genişlik
b

em ≤ 15 15,0 ± 1
15 < em ≤ 25 25,0 ± 1
25 < em ≤ 35 35,0 ± 1

em > 35 50,0 ± 1

C.3.4 Uzunluk
Destekler arası mesafesi, L, 16 em ’den (Madde C.4.2) daha az olacak şekilde deneye tâbi tutulacak deney
parçalarının uzunlukları, L + 4 em’den daha kısa olmayacak şekilde kesilmelidir.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

20

C.4 İşlem

Not – Aşağıda belirtilen şartlar, EN ISO 178, Madde 8.1 ve Madde 8.2’de verilenleri değiştirir veya tamamlar.

C.4.1 Kompozit kalınlığının ve genişliğinin ölçülmesi
Deney parçasının destekler arasında kalan kısmının (Şekil C.3) ortasındaki üçte birlik uzunluğu içindeki 6
noktada, prEN ISO 3126’ya uygun olarak ölçme yapılarak, ilk önce toplam kalınlık tayin edilir. Kompozit
kalınlığı, daha sonra ölçülen her toplam kalınlıktan, dâhilî ve/veya haricî membranların ve/veya yapısal
olamayan reçinece zengin katmanların bilinen veya ayrı olarak ölçülen kalınlığı çıkarmak suretiyle tayin edilir.
Herhangi bir münferit kompozit kalınlığı, ortalama kompozit kalınlığından, em, % 10’dan daha fazla saparsa,
deney parçası atılır ve rasgele yeni bir deney parçası seçilir.

Herhangi bir münferit deney parçasının kompozit kalınlığının, em, ortalama değeri, bir grup deney parçasının
ortalama değerlerinin ortalamasından, me , % 10’dan daha fazla saparsa, o deney parçası da rasgele
seçilen başka bir deney parçasıyla değiştirilmelidir.

Deney parçasının genişliği, daha önce kalınlık ölçmesi için kullanılan üç çift noktada ölçülerek belirlenir (Şekil
C.3).

C.4.2 Destekler arası mesafenin ayarlanması
Destekler arasındaki mesafe mümkün mertebe, L= (16 ± 1) em olmalıdır. EN ISO 178, Madde 8.2’de belirtilen
istisnalara ilâveten aşağıdakiler dikkate alınmalıdır:

a) Yay şeklinde deney parçaları kullanıldığında, deney parçasının ortasının, desteklerin üst noktasına göre
yüksekliği 0,07 L’yi geçmemelidir (Şekil C.1). Bu şartı yerine getirebilmek için, gerektiğinde, destekler
arası mesafe/kalınlık oranı, L/em, 10’dan daha az olmamak kaydı ile bu oran 16’dan daha küçük olabilir.

b) En az 20 L uzunluğunda numunelerin alınmasının çok zor veya imkânsız olduğu nispeten kalın cidarlı
astarlar söz konusu olduğunda, destekler arası mesafe/kalınlık oranı, L/em aynı şekilde 10’dan küçük
olmamak kaydıyla 16’dan küçük olabilir.

Not - Destekler arası mesafe/kalınlık oranının 16’dan daha küçük alınması, esneklik modülü ve
mukavemet değerlerinin, olduğundan daha düşük tahmin edilmesine yol açabilir.

C.4.3 Destekler arası mesafenin ölçülmesi
Yay şeklindeki deney numuneleri kullanıldığında, yüklenmemiş deney parçasının desteklere temas ettiği
noktalar arasındaki mesafe, L’, (Şekil C.1) ölçülmeli ve en yakın milimetreye yuvarlatılarak kaydedilmelidir.

C.4.4 Deney parçasının yerleştirilmesi
Deney parçası desteklere dik olarak yerleştirilmeli ve ortasından geçen çizgi, darbe ucunun temas ettiği
noktanın ± 0,5 mm yakınında olmalıdır.

C.5 Hesaplama ve sonuçların gösterilmesi

Not - Aşağıda verilen şartlar, EN ISO 178, Madde 9.1 ve Madde 9.2’de verilenleri değiştirir veya tamamlar.

C.5.1 Hesaplamalar için alınacak destekler arası mesafe ve kalınlıklar
Yay şeklindeki deney numuneleri kullanıldığında, esneklik özelliklerinin hesaplanması için, desteklerin
ortalarından geçen hattın arasındaki mesafe, L, yerine, Madde C.4.3’te tarif edilen L’ kullanılmalıdır.
Hesaplamalarda kullanılacak kalınlık, Madde C.4.1’e uygun olarak ölçülen ortalama kompozit kalınlığı, em
olmalıdır.

C.5.2 Gerilmede uzamanın referans noktasının tayini
Gerilme uzamasının ölçülmesi için alınacak başlangıç referans noktası veya sıfır noktası, gerilme uzama
eğrisinin ilk doğrusal bölümünün eğimi ile uzama ekseninin kesiştiği noktadan tespit edilmelidir (Şekil C.4).
Bu işlem, deney cihazının yazılımı vasıtasıyla otomatik olarak düzeltme yapılamıyorsa, esneklik modülünün
düzeltilmemiş uzama verilerinden elde edilmesi için, Madde C.5.3’te açıklanan işlem, gerçek uzamanın
başlangıç referans noktasının elde edilmesi için de kullanılabilir.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

21

C.5.3 Esneklik modülünün elde edilmesi
Düzeltilmemiş uzama verileri kullanıldığında, kısa süreli esneklik modülü, E0, EN ISO 178, Madde 9.2’deki
işlemle, εf2= εf1 + 0,002 değeri kullanılarak tayin edilmelidir. Buradaki εf1 için hesaplanan esneklik modülünün
Ef= E0 değerini maksimize eden, 0,0005 ve 0,004 arasında bir değer verilmiştir. Böylece grafiğe geçirilerek
elde edilen, E0, eğimindeki doğruyu uzama eksenine kadar ekstrapole etmek suretiyle, başlangıç referans
uzama εf0 noktası tayin edilebilir (Şekil C.4). Gerilme-uzama eğrisinde herhangi bir noktadaki gerçek uzama
εf’i, daha sonra düzeltilmemiş uzama εfi değeri kullanılarak, εf’i = εfi - εf0 eşitliğinden tayin edilir. Deney
parçasındaki aşırı burulma veya başka bir sebeple deney parçası, görünür (düzeltilmemiş) uzama 0,002
değerine ulaşılmadan, destekler üzerine tam olarak oturmazsa, atılmalı ve rastgele seçilen başka bir deney
parçasıyla deneye devam edilmelidir.

C.6 Deney raporu2)
Deney raporu, EN ISO 178, Madde 11 c)’ ve h)’de belirtilenlere ilâveten aşağıdaki bilgileri de ihtiva etmelidir:

a) Borudan alınan numuneler için her deney parçasının yönü (çember veya uzunluk yönünde),
b) Ortalama kompozit kalınlığı ve deney parçasının ortasındaki, üçte birlik uzunluk içerisindeki azamî

yüzde sapma,
c) Yay şeklindeki çember numunelerinde, destekler arasındaki mesafenin gerçek uzunluğu, L’.

Açıklama:
F Uygulanan kuvvet
G Darbe ucu
H Deney parçasının en yüksek noktası
S Destekler

Şekil C.1 – Deneyin başlangıcında, yay şeklindeki deney parçasının durumu

2) TSE Notu: Deney raporu, burada istenilen bilgilere ilâveten, TS EN ISO/IEC 17025’de verilen bilgileri de
 ihtiva edecek şekilde düzenlenebilir.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

22

Açıklama:
M Ölçme noktaları

Şekil C.2 – Uzunluk yönündeki deney parçalarının kesiti üzerinde, kalınlık ölçümünde kullanılan noktaların

gösterilmesi

Açıklama:
M Ölçme noktaları

Şekil C.3 – Kalınlık veya genişlik ölçme noktalarının gösterilmesi için deney parçasının (çember veya
uzunluk yönünde kesilen), üstten görünüşü

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

23

a) Uygulanan azamî yük ile ilk kopma arasındaki aşırı uzama kapasitesine sahip kompozit

b) İlk kopmada veya hemen sonra gevrek kırılma gösteren kompozit

Şekil C.4 – Tipik esneklik gerilme uzama eğrisinin özelliği ve bununla ilgili malzeme özelliklerinin türetilmesi

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

24

Ek D

Yerinde kürlenen borular – Islak şartlar altında uzun süreli esneklik
modülünün tayini için deney metodu

D.1 Kapsam
Bu ek, ıslak şartlar altında sabit bir esneme gerilmesine maruz bırakılan CIPP malzemesinin uzun süreli
esneklik modülünün tayini için bir metodu kapsar. Tespit edilen deney süresi 10 000 saat olup, deney
sonucu, uzun süreli modülün 50 yıla ekstrapole edilmiş değeri olarak ifade edilir. Kullanılan ekstrapolasyon
metodu, uzun süreli modülün 10 000 saat ile 50 yıl arasındaki herhangi bir süre için tayinine de imkân verir.

D.2 Prensip
Özel olarak hazırlanmış düz plâka hâlindeki bir CIPP numunesinden kesilen bir deney parçası suya daldırılır
ve sabit yük altında üç noktadan eğilme deneyine tâbi tutulur. Zamanla artan deformasyon ölçülür ve buna
karşılık azalan görünür esneklik modülü hesaplanır. Modül değerleri zamana karşı grafiğe geçirilir ve 50 yıl
sonundaki modül değeri veya herhangi bir tasarım ömrü, ekstrapolasyonla elde edilir.

D.3 Cihazlar
Cihazlar, aşağıdakilerle birlikte, EN ISO 899-2’de belirtilenlere uygun olmalıdır.

D.3.1 Bir su banyosu veya benzeri bir cihaz
Bu cihaz;
a) Deney parçasının içme suyu içinde daldırılmış olarak tutulmasını,
b) Su sıcaklığının (23 ± 2) oC’ta muhafaza edilmesini,
c) Buharlaşma yoluyla hızlı bir şekilde su kaybına yol açmamasını
sağlayacak şekilde donatılmış olmalıdır.

Not - Numuneyi, su ile doldurulmuş ve ağzı kapatılmış esnek bir plâstik film içinde tutmak suretiyle (a) ve

(c)’de istenen şartlar yerine getirilmiş olur.

D.4 Numunenin hazırlanması
Esneme sünmesinin tayini için, plâka hâlindeki düz numuneler, aşağıda belirtilen iki metottan birisi ile
hazırlanmalıdır:

Metot A: Dikdörtgen veya düz kenar kesitli bir boru içinde kürlenmiş bir borunun Madde 8.4.3’e uygun olarak
benzeştirilmiş döşenmesi ile.

Metot B: Karşılıklı yüzeylerdeki sıcaklıkların Madde 8.4.3’te açıklanan şartlara benzetmek amacıyla, ayrı ayrı
kontrol edilebildiği, lâminat imal edilebilen bir lâboratuvarda; ilgili olduğu hâllerde taşıyıcı malzemenin
herhangi bir şekilde gerilmesi ve/veya çember ve boyuna yönünde takviyesi de benzetilmelidir.

D.5 Deney parçalarının hazırlanması

D.5.1 Yönlendirme ve boyutlar
Plâka hâlindeki düz numunelerden, astar borunun çember yönüne paralel olacak şekilde, Madde C.3’te
belirtilen boyut ve toleranslarda en az 5 deney parçası kesilmelidir.

D.5.2 Şartlandırma
Deney parçası, deneye tâbi tutulmadan önce en az 24 saat süreyle deney sıcaklığındaki su içinde
tutulmalıdır.

D.6 İşlem

D.6.1 Deney parçaları ayrı ayrı hazırlanır.

D.6.2 Kompozit kalınlığı ve genişliği, Madde C.4.1’e göre ölçülür.

D.6.3 Deney parçaları ayrı ayrı şartlandırılır.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

25

D.6.4 Destekler arası mesafe, L, yaklaşık olarak (16 ± 1) em olacak şekilde ayarlanır.

D.6.5 Destekler arası mesafe, L, % 0,5 doğrulukla mm cinsinden ölçülür.

D.6.6 Aşağıdaki eşitlik kullanılarak istenilen esneme gerilmesini vermesi için numuneye uygulanacak
kuvvet F, Newton cinsinden hesaplanır:

N
L
eb

F m

5,1

2
0 ××

=
σ

 (1)

Burada;
B : Deney parçasının ortalama genişliği (destekler arasında), mm,
em : Deney parçasının destekler arasındaki kısmının ortalama kalınlığı, mm,
σ0 : İstenilen esneme gerilmesi, MPa olup; 0,0025 E0’a eşittir.

Burada;
E0 : Madde 7.5’e göre belirlenen elâstiklik için kısa süreli esneklik modülü.
L : Destekler arası mesafe
dir.

D.6.7 Deney parçası, uzunluk ekseni desteklere dik olacak ve uygulama sırasında yük tatbik edildiğinde,
CIPP’in iç yüzeyi gerilmeye maruz kalacak şekilde cihaza yerleştirilir.

D.6.8 Sehim ölçen cihaz ayarlanır ve/veya sıfırlanır.

D.6.9 Madde D.6.8’deki işlem tamamlanır tamamlanmaz, F kuvveti düzgün bir şekilde uygulanır.
Uygulanan bu kuvvet ile Madde D.6.6’ya göre hesaplanan kuvvetin arasındaki fark ± % 0,1’i olmalıdır.
Kuvvet uygulanmasıyla birlikte deney süresi de ölçülmeye başlanır.

D.6.10 Sehim, δt, devamlı şekilde gözlenip kontrol edilemiyorsa, yaklaşık 1 dakika ile en az 10000 saat
arasında bir seri ölçme yapılır. Her deney parçası için 10 saat ile 10000 saat arasında en az 10 veri noktası
olmalıdır.

Not - Aşağıda belirtilen anma süreleri tavsiye edilir: 1, 2, 3, 4, 12, 18, 24, 36, 48 dakika; 1, 2, 4, 6, 8, 10,

20, 40, 80, 100, 200, 400, 600, 1000, 2000, 4000, 8000, 10000 saat.

D.6.11 Esneklik sünme modülü, Et, MPa cinsinden aşağıdaki eşitlik kullanılarak, t süresinde δt ‘nin her
değeri için hesaplanır:

MPa
eb
FLE

tm
t δ××
= 3

325,0
 (2)

Burada;
F : Uygulanan kuvvet, Newton,
L : Destekler arası mesafe, mm,
B : Deney parçasının ortalama genişliği (destekler arasında), mm,
em : Deney parçasının destekler arasındaki kısmının ortalama kalınlığı, mm,
δt : Deney parçasının t süresinde kaydedilen sehimi
dir.

D.6.12 Sünme modülünün logaritmasına karşı, zamanın logaritması grafiğe geçirilir. Kaydedilen
değerlerle, herhangi bir sebepten dolayı düz bir eğri elde edilemiyorsa, deneye son verilir ve sonuç
kaydedilerek deney tekrarlanır.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

26

D.6.13 Her deney parçası için elde edilen grafik bir doğru şeklindedir ve bu doğru, bir dönüm noktasından
sonra daha büyük eğimli bir doğru şeklini alır. Durum böyleyse, dönüm noktasının konumu kontrol
edilmelidir. Dönüm noktasından veya 50 saatten sonra (hangisi daha geç oluşursa) EN 705 Metot B
kullanılarak hesaplanan sünme modülü logaritması, zamanın logaritmasına karşı grafiğe geçirilir. Verilerin,
EN 705’e göre ekstrapolasyon için uygun olup olmadığı kontrol edildikten sonra, uzun süreli esneklik modülü,
Ex’in, 50 yıl sonraki değeri ekstrapolasyonla tayin edilir ve kaydedilir.

D.7 Deney raporu3)
Deney raporunda her deney parçası için en az aşağıdaki bilgiler yer almalıdır:

a) Bu standardın ve ekinin adı ve işareti (TS EN 13566-4, Ek…. şeklinde),
b) İmalât metodu, süreler ve sıcaklıklar, imalâtçı, reçine parti numarası ve kodu dâhil, CIPP’nin tam bir

tanımı,
c) Deney parçasının boyutları,
d) Deney parçasını hazırlama metodu. Burada iç ve/veya dış membranların ve/veya yapısal olmayan,

reçine bakımından zengin tabakaların deneyden önce kaldırılıp kaldırılmadığına dair bir ifade,
e) Esneklik sünme modülünün logaritmasına karşı, zamanın logaritmasının grafiği veya grafikleri,
f) Deney parçasına uygulanan kuvvet,
g) 50 yıl sonunda uzun süreli sünme modülünün hesaplanan değeri,
h) Sonuçları etkilemiş olabilecek, bu ekte verilmeyen herhangi bir olay veya işletmeyle ilgili ayrıntılar,
i) Deney tarihi.

3) TSE Notu: Deney raporu, burada istenilen bilgilere ilâveten, TS EN ISO/IEC 17025’de verilen bilgileri de
 ihtiva edecek şekilde düzenlenebilir.

ICS 93.030 TÜRK STANDARDI TS EN 13566-4/Aralık 2005

27

Kaynaklar

[1] ISO/TR 11295, Techniques for rehabilitation of pipeline systems by the use of plastics pipes and
fittings

[2] EN 13689, Guidance on the classification and design of plastics piping systems used for renovation

