

RİSKLİ BİNALARIN TESPİT EDİLMESİ HAKKINDA ESASLAR 2-Genel Açıklamalar

Çevre ve Şehircilik Bakanlığı
Alt Yapı ve Kentsel Dönüşüm Hizmetleri
Genel Müdürlüğü

Riskli bina belirleme esasları:

Gelen açıklamalar

- 1. Riskli bina**
- 2. Temel ilkeler**
- 3. Riskli bina belirleme esasları**
- 4. Riskli alanda riskli bina**
- 5. Deđerlendirme**

1. Riskli bina

Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun
(Kanun No. 6306 Kabul Tarihi: 16.05.2012)

Afet riski Altındaki Alanların Dönüştürülmesi Hakkında Kanunun
Uygulama Yönetmeliği
(Sayı No: 28374, Kabul Tarihi: 04.08.2012)

Riskli bina:

- Riskli alan içinde veya dışında olup ekonomik ömrünü tamamlamış olan veya yıkılma veya ağır hasar görme riski taşıdığı ilmî ve teknik verilere dayanılarak tespit edilen bina,

Riskli bina tanımındaki belirlenmesi kolay olmayan parametreler:

- Ekonomik ömrünü tamamlamış,
- Yıkılma veya ağır hasar görme tehlikesi var.

Riskli alan:

- Zemin yapısı veya üzerindeki yapılaşma sebebiyle can ve mal kaybına yol açma riski taşıyan, Bakanlık veya İdare tarafından Afet ve Acil Durum Yönetimi Başkanlığının görüşü de alınarak belirlenen ve Bakanlığın teklifi üzerine Bakanlar Kurulu tarafından kararlaştırılan alan

Riskli alan tanımındaki parametreler:

- Riskli bina bulunan alan,
- Yeterli ulaşım yolları bulunmayan alan,
- Uygulama bütünlüğü bakımından riskli alana sokulan alan;
- Zeminde sıvalaşma, heleyan bulunan alan,
-

2. Temel ilkeler

Esasların oluşturulmasında temel alınan ilkeler:

- a. Deprem Yönetmeliği “konut” türünden binalar için Tasarım Depremi’ni esas alarak “**Can güvenliği**” performans düzeyinin sağlanmasını esas almaktadır.
- b. Bu amaçla yönetmelikte,
 - Tanımlanan deprem etkisinin (eşdeğer statik kuvvet olarak veya tanımlanan spektruma karşı gelen etkilerin) karşılanması,
 - Taşıyıcı sistem elemanlarında öngörülen konstrüktif kuralların, sünekliğini arttıran ve toptan göçmeyi önleyen kuralların sağlanması,öngörülmektedir.

Temel ilkeler (devam)

- c. Riskli bina, “**Can güvenliği**” ile “**Göçme öncesi**” performans düzeyi arasında bulunmalı ve “Göçme öncesi” performans düzeyine daha yakın olarak tanımlanmıştır.
- d. Kuralların, Deprem Yönetmeliği’nde verilen kurallardan daha basit ve daha kolay uygulanabilir olması esas alınmıştır.
- e. Deprem Yönetmeliği uygulamalarından kazanılan deneyim buraya yansıtılmıştır.
- f. Çok rastlanılan az katlı binalar için basit esaslar verilirken, az rastlanılan çok katlı binalar için kapsamlı esaslar vermeyip Deprem Yönetmeliği’ne göndermektedir. Bu suretle belirli uyuşumda sağlanmış olmaktadır.

3. Riskli bina belirleme esasları

- a. Bu yönetmelik yığma binalar ve bina yüksekliđi *25m* veya zemin döşemesi üstü 8 katı geçmeyen betonarme binaların riskli olanlarının belirlemesi için kullanılır.
- b. Daha yüksek katlı binaların risk belirlemesi için **DBYBHY**'de belirtilen yöntemler kullanılacak ve **göçme öncesi** performans düzeyini sağlamayan bina riskli olarak kabul edilecektir.

Bu durumda Deprem Yönetmeliđi kurallarına uygun olarak daha fazla numune alınacak, daha ayrıntılı inceleme yapılacaktır.

Betonarme kesitte iç kuvvet-şekil değiştirme ilişkisi:

Riskli bina:

Riskli binanın değerlendirilmesi:

Röleve ve bilgi düzeyi

- Binanın mevcut taşıyıcı sistem özellikleri için sadece kritik kat rölevesi yeterlidir.
- **Kritik kat:** Rijitliği alt katlara oranla küçük olan, betonarme çevre perdeleri bulunmayan veya yanal ötelenmesi zemin tarafından tutulmamış en alt bina katıdır.
- **Taşıyıcı sistem bilgi düzeyi:** Asgari (0.9) veya Kapsamlı (1.0)

- Sadece kritik kat kolonları gözönüne alınarak basitleştirilebilir.

- Kolayca bilgisayar çözümü yapılabilir.

- İnceleme deprem yönetmeliği yönteminden daha basittir.

Riskli binanın değerlendirilmesi:

Malzeme:

Donatı:

- Kritik katta en az toplam 6 adet olmak üzere perde ve kolonların en az %20'unda boyuna donatı türü, miktarı ve düzeninin belirlenmesi (yarısı kabuk betonu sıyrılarak ve diğer yarısı tahribatsız yöntemler ile)
- Kolonlarda enine donatı türü, çapı ile kolonların orta ve sarılma bölgelerinde enine donatı aralıklarının belirlenmesi
- Kirişlerinde açıklıkta alt ve mesnetlerde üst donatı olarak, taşıyıcı sistem çözümünde TS500'de tanımlanan ($1.4G+1.6Q$) yüklemesinden hesap edilen donatının bulunduğu kabul edilebilir. Kiriş mesnet alt donatısı, üst mesnet donatısının $1/3$ 'ü olarak kabul edilebilir.

Riskli binanın değerlendirilmesi:

Beton:

- Kritik kat kolon ve perdelerinden en az 10 elemanda tahribatsız yöntemler kullanılacak ve en düşük sonucun alındığı 5 yerden beton numunesi alınacaktır. Kat alanı 400m² den fazla ise, her 80m² için beton numunesi bir adet arttırılacaktır. Numunelerden elde edilen ortalama dayanımdan
$$f_c \text{ mevcut} = 0.85 f_c \text{ ortalama}$$
 mevcut dayanım olarak alınacaktır.

Zemin:

- Yeni zemin araştırması yapılabilir veya bölgede daha önce yapılmış zemin araştırma sonuçları kullanılabilir. Veri yokluğunda yerel zemin sınıfı Z4 olarak kabul edilir.

Riskli binanın değerlendirilmesi:

Yığma binalar:

- Yığma binanın kritik katı rölevesi çıkarılacaktır.
- Yığma binalar için asgari bilgi düzeyi katsayısı kullanılacaktır.
- Duvar malzemelerinin türü, duvar yüzeyinin bir bölümünün sıvası kaldırılarak gözle tespit edilecektir. Bina dayanımı hesapları, DBYBHY Bölüm 5'e göre $R_a = 2$ alınarak yapılacaktır.

Riskli binanın değerlendirilmesi:

Betonarme binalar:

- Elastik (azaltılmamış) ivme spektrumu kullanılacaktır.
- Bina düşey yüklerin ve deprem etkilerinin birleşik etkisi altında (G+nQ+E) her iki doğrultu ve her iki yönde incelenecektir.
- Binanın taşıyıcı sistem modeli, kritik katın kat adedi ve kat yükseklikleri ile uyumlu ve konsolları dikkate alınarak çoğaltılması ile elde edilecektir.
- Yeterli dolgu duvar varsa, deprem etkisi **%25** oranında azaltılabilir.
- Analizde Etkin Eğilme Rijitlikleri ve Beton Elastiklik Modülü:
 - Kiriş ve perdelerde: **$0.30EI_0$**
 - Kolonlarda: **$0.50EI_0$**
 - $E_{cm} = 5000\sqrt{f_{cm}}$ (MPa)

Riskli binanın değerlendirilmesi:

Doğrusal Elastik Hesap Yöntemi: Eşdeğer deprem yükü yöntemi uygulama sınırları:

- **Bodrum üzerinde toplam yüksekliği 25m yi ve toplam kat adedi 8 aşmayan binalar için,**
- **Burulma düzensizliği katsayısı $\eta_b \leq 1.4$ olan binalara uygulanabilir.**

Diğer durumlarda Mod Birleştirme Yöntemi kullanılacaktır.

Eşdeğer deprem yükü yönteminde deprem yükü λ katsayısı ile azaltılır (Bodrum hariç bir ve iki katlı binalarda 1.0, diğerlerinde 0.85).

Duvarın kat kesme kuvvetinin karşılanmasına katkısı:

Küçük yerdeğiştirme:

Yatay yükün çerçeve ve duvar ile paylaşılarak karşılanması

Küçük yerdeğiştirmede duvarın katkısı var

Duvarın kat kesme kuvvetinin karşılanmasına katkısı:

Büyük yerdeğiştirme:

Duvarın kat kesme kuvvetinin karşılanmasına katkısı:

Boşluk duvarın yatay yük taşıma özelliğini zedeliyor:

Duvarın kat kesme kuvvetinin karşılanmasına katkısı:

Boşluk duvarın yatay yük taşıma özelliğini zedeliyor:

Riskli binanın değerlendirilmesi:

Dolgu duvarların göz önüne alınması:

- Kritik katta, değerlendirmenin yapıldığı doğrultudaki kapı ve pencere boşluğu olmayan toplam etkili dolgu duvar alanının kritik kat plan alanına oranı (en büyük kat öteleme oranı 0.015 den küçük olmak şartıyla)

$$[\sum (A_{kn}) / A_p] > 0.002 N$$
$$(\delta / h) \leq 0.015$$

(N: Zemin üstü kat adedi)

ise, **0.75** ile çarpılarak deprem kuvveti azaltılabilir.

Duvarın gözönüne alınması için kapı ve pencere boşluk oranının %5'i geçmemesi ve köşegen uzunluğunun kalınlığına oranı 40'dan küçük olması gerekir.

- Kolonların eğilme davranışı, Sünekliğin normal kuvvetle ilişkisi

Normal kuvvetin artması ile güç tükenmesine karşı gelen eğrilik, dolayısıyla süneklik azalır.

Karşılıklı etki diyagramı

- Kolonların eğilme davranışı,
Sünekliğin normal kuvvetle ilişkisi

- Kolonların kesme kuvvetli eğilme davranışı,

Güç tükenme eğriliği ve dolayısıyla süneklik kesme kuvvetiyle azalıyor.

Enine donatının sıklığı ile güç tüketmesi eğriliği ve süneklik artıyor.

Riskli binanın değerlendirilmesi:

Kolonlar:

V_e / V_r ve sarılma bölgesindeki donatı detayına göre üç gruba ayrılır:

- **A grubu kolon: Eğilme güç tükenmesi**
- **B grubu kolon: Eğilme-kesme güç tükenmesi**
- **C grubu kolon: Kesme güç tükenmesi**

Perdeler ($b/h > 5$):

V_e / V_r ve H_w / I_w oranlarına göre iki gruba (gevrek veya sünek) ayrılır:

- **A grubu perde: Eğilme güç tükenmesi**
- **B grubu perde: Eğilme-kesme veya kesme güç tükenmesi**

V_r değeri ($G+nQ+E/6$) yüklemesinden bulunan N_K için hesaplanır.

Kolon sınıflandırma tablosu

V_e / V_r	Aralığı $s \leq 100\text{mm}$ olan, her iki ucunda 135° kancalı etriyesi bulunan ve toplam enine donatı alanı $A_{sh} \geq 0.06 s b_k (f_{cm} / f_{ywm})$ ise	Diğer durumlar
$V_e / V_r \leq 0.7$	A	B
$0.7 < V_e / V_r \leq 1.1$	B	B
$1.1 < V_e / V_r$	B	C

Perde sınıflandırılması

H_w / l_w	$V_e / V_r \leq 1.0$	$1.0 < V_e / V_r$
$2.0 \leq H_w / l_w$	A	B
$H_w / l_w < 2.0$	B	B

Riskli binanın değerlendirilmesi:

- Betonarme elemanların hasar düzeylerinin belirlenmesinde

$$\text{Etki / Kapasite Oranı } m = M_{G+nQ+E} / M_K$$

kullanılır. Kritik kattaki kolon ve perde m değerleri ve δ kat öteleme oranı talepleri risk sınır değerleri ($m_{sınır}$) ve kat öteleme sınır ($\delta_{sınır}$) değerleri ile kıyaslanır.

$$m = M_{G+nQ+E} / M_K < m_{sınır}$$

$$(\delta_i / h_i) \leq (\delta_i / h_i)_{sınır}$$

- M_K değeri $G+nQ+E/6$ yüklemesinden bulunan N_K için hesaplanır.
- Kat öteleme oranı 0.0075 den küçük ve perdelerin kesme kuvveti oran $\alpha_s > 0.50$ ise, perdeler için sadece kat öteleme oranı istemleri, kat öteleme sınır değerleri ile kıyaslanır.

Aynı depreme etkisine maruz iki taşıyıcı sistemde $m=Talep/Kapasite$ oranları: Kapasite küçük olduğunda daha büyük m katsayısı gerekli olmaktadır. Bu da daha büyük hasara karşı gelir.

Farklı depreme etkisine maruz taşıyıcı sistemde $m=Talep/Kapasite$ oranları: Deprem etkisi büyük olduğunda daha büyük m katsayısı gerekli olmaktadır. Bu da daha büyük hasara karşı gelir.

Riskli kolon değerlendirilmesi:

A grubu kolonlar için $m_{sınır}$ ve $(\delta/h)_{sınır}$ değerleri

$N_K / (f_{cm} A_c)$	$m_{sınır}$	$(\delta/h)_{sınır}$
≤ 0.1	5.0	0.035
≥ 0.6	2.5	0.0125

B grubu kolonlar için $m_{sınır}$ ve $(\delta/h)_{sınır}$ değerleri

$N_K / (f_{cm} A_c)$	$A_{sh} / (s b_k)$	$m_{sınır}$	$(\delta/h)_{sınır}$
≤ 0.1	≤ 0.0005	2.0	0.01
	≥ 0.006	5.0	0.03
≥ 0.6	≤ 0.0005	1.0	0.005
	≥ 0.006	2.5	0.0075

C grubu kolonlar için $m_{sınır}$ ve $(\delta/h)_{sınır}$ değerleri

$m_{sınır}$	$(\delta/h)_{sınır}$
1.0	0.005

Riskli perde deęerlendirmesi:

A grubu perdeler için $m_{sınır}$ ve $(\delta/h)_{sınır}$ deęerleri				
$N_K / (f_{cm} A_c)$	$V_e / (b_w d f_{cm})$	Başlık bölgesi	$m_{sınır}$	$(\delta/h)_{sınır}$
< 0.1	≤ 0.9	Var	6.0	0.030
		Yok	4.0	0.015
	≥ 1.3	Var	3.5	0.015
		Yok	2.0	0.0075
> 0.25	≤ 0.9	Var	3.5	0.020
		Yok	2.0	0.010
	≥ 1.3	Var	2.0	0.010
		Yok	1.5	0.005

B grubu perdeler için $m_{sınır}$ ve $(\delta/h)_{sınır}$ deęerleri		
$V_e / (b_w d f_{cm})$	$m_{sınır}$	$(\delta/h)_{sınır}$
≤ 0.9	4.0	0.020
≥ 1.3	2.0	0.010

Kolon ve perde:

- Kolon ve perdelerde V_e nin hesabında pekleşmeli taşıma gücü momenti yerine mevcut malzeme dayanımları kullanılarak hesaplanan moment kapasitesi kullanılabilir.
- Düşey yükler ile birlikte $R_a=2$ alınarak depremden hesaplanan toplam kesme kuvvetinin V_e den küçük olması durumunda ise, V_e yerine bu kesme kuvveti kullanılacaktır.

Riskli betonarme bina:

- İncelenen kat veya katlarda ($G+nQ$) yüklemesinde perde ve kolonlarda aksenal basınç gerilmelerinin ortalaması ($0.65f_{cd}$) değerinden büyükse, o katta herhangi bir perde veya kolon elemanının *Risk Sınırı* aşıldığında bina Riskli Bina olarak kabul edilir.
- Perde ve kolon aksenal gerilmesine bağlı olarak tabloda verilen kat kesme kuvveti oranı sınırlarını aşan bina Riskli Bina olarak kabul edilir.
- Risk sınırını aşan perde ve kolonların kesme kuvvetlerinin kat kesme kuvvetine bölünmesiyle kat kesme kuvveti oranı olarak hesaplanır.

Perde ve kolon aksenal gerilme ortalamasına bağlı kat kesme kuvveti oranı sınır değerleri	
Perde ve kolon aksenal gerilme ortalaması (=Perde ve kolon gerilmelerinin toplamı / Perde ve kolon sayısı)	Kat kesme kuvveti oranı sınır değerleri
$\geq 0.65 f_{cm}$	0
$0.10 f_{cm} \geq$	0.35

Riskli yığma bina:

- **Aşağıda tanımlanmış olduğu şekli ile Göçme Öncesi Performans düzeyini sağlamayan binalar bu yönetmelik kapsamında riskli bina olarak tanımlanacaktır.**
- **Yığma binalarda kritik kattaki taşıyıcı duvarların kesme dayanımı, deprem etkileri altında oluşan kesme kuvvetleri ile karşılaştırılır. Karşılaştırma binanın her iki doğrultusu için ayrı ayrı yapılacaktır. Dayanımı yeterli olmayan duvarların kat kesme kuvvetine katkısı herhangi bir doğrultuda %50'nin üstünde ise, bina Riskli Bina olarak kabul edilir.**

4. Riskli alanda riskli bina

- Çok sayıda binanın daha kısa zamanda incelenmesi gerekli,
- Tarama ve puanlama yöntemi uygun,
- Mevcut zemin arařtırmaları ile yetinilebilir,
- Tarama parametreleri:
 - Beton kalitesi,
 - Zemin kat kolonları,
 - Bina kat adedi,
 - Kolonlarda etriye durumu,
 - Kolonlarda normal kat seviyesi,
 - Ağır çıkımların durumu,
 - Donatıda korozyon durumu,
 - Binanın yaşı,
 - Bulunduđu deprem bölgesi,
- Tarama parametrelerinin sonuçtaki ağırlığının deprem yönetmeliđi kurallarına uygun tasarımı yapılan veya hasarlı veya depremde hasar görmemiş binalarla uyuşumu sağlanarak belirlenebilir.

5. Sonular

- Riskli bina tanımı bulunmamaktadır. Riskli bina performans düzeyinin “**Can güvenliđi**” ile “**Göçme öncesi**” performans düzeyi arasında bulunması gerektiđi ve daha basit inceleme ve analiz yöntemlerinin uygun olacağı kabul edilerek RBTE hazırlanmıştır.
- 20 adet bina örnekleri üzerinde yapılan sayısal incelemelerle RBTE nda tanımlanan riskli bina performans düzeyinin DBYBHY de tanımlanan can güvenliđi ile göçme öncesi performans düzeyi arasında kaldığı belirli bir ölçüde gösterilmiştir.
- Bu yönetmeli **bina stokunun büyük bölümüne** hitap edebilmeyi amaçlanmaktadır.

- RBTE da binalardan toplanan bilgilerin hassasiyet seviyesi ve mevcut binalardan veri toplanması konusunda uygulamalar esas alınarak, **mümkün olduğunca mühendislerin alışık olduğu bir inceleme ve analiz yöntemi geliştirilmesi hedeflenmiştir.**
- RBTE da önerilen yöntem sadece **kritik kat rölövesi yapılarak** bina modeli oluşturulmasına dayanmaktadır. Sekiz kattan daha yüksek binalarda düşey taşıyıcıların boyutlarının ve donatılarının katlar arasında ciddi farklılıklar göstermeye başlayacağından bina performansının belirlenmesi için bir kat için çıkarılan rölevenin yeterli olmayacağı açıktır.

- **RBTE da sağlanması gereken asgari kurallar tanımlanmaktadır.** Daha ayrıntılı inceleme ve analiz yapılmasının önünde bir engel bulunmamaktadır.
- Riskli bina stokunun büyük bölümünde tek kat rölevesi alınarak ve kritik kat değerlendirmesi yapılarak gerçekçi sonuçlar elde edilebileceği düşünülmektedir. Bu çerçevede 20 bina üzerinde yapılmış olan kalibrasyon çalışmaları da bu görüşü desteklemektedir.
- RBTE, **kritik kat rölövesinin yetersiz kalacağı durumlar** için davranışa önemli ölçüde tesir edecek olan diğer bina özelliklerinin dikkate alınmasını gerekli kılmaktadır.

- **“Kapsamlı Bilgi Düzeyi”** taşıyıcı sistem projesi mevcut olan ve projeye uyumlu olarak inşa edildiği yerinde kontrol edilen binalar için geçerlidir. **“Asgari Bilgi Düzeyi”** ise, binanın taşıyıcı sistem projeleri mevcut olmadığı duruma karşılık gelmektedir.
- Böyle bir farklılığın analize yansımaları uygun görüldüğü için iki katsayı seçilmiştir.

- **Kiriş donatılarının belirlenmesindeki** zorluk sebebiyle **1.4G+1.6Q** yüklemesinden ortaya çıkan sonuçların kullanılması benimsenmiştir.
- Kiriş donatıları sadece kiriş uç bölgelerine etki eden momentin kolon uçlarına dağıtılarak **kolon uç momentlerinin** elde edilmesinde kullanılmaktadır.
- **Kirişleri kolonlardan zayıf olan sistemlerde** böyle bir varsayım ile kolon V_e değerinin aşırı güvenli tarafta alınması kiriş momentleri esas alınarak engellenmektedir.
- $m_{sınır}$ ve $(\delta / h)_{sınır}$ kat ötelemesi oranı sınır değerleri literatürde sunulan kolon ve perde duvar deney elemanlarından oluşan bir veri tabanı kullanılarak elde edilmiştir.

Esaslarda göre, yapılan analiz sonucunda **hesaplanan en büyük kat ötelenme oranı başka bir katta oluşuyorsa**, bu kat için de sadece kat ötelenme sınır değerleri kontrol edilerek değerlendirme yapılacaktır. **Herhangi bir katın riskli çıkması durumunda bina Riskli Bina olarak kabul edilecektir.** şeklinde düzenlenmiştir. Bu şekilde, eleman detayları belli olmayan **ara katlar** için eleman kapasiteleri kullanılmayıp, sadece oluşabilecek **yüksek ötelenme oranları dikkate alınmaktadır.**

Dolgu duvarlarının katkısı göz önüne alınarak yapılan azaltma oranı literatürde mevcut olan ve deneysel çalışmalara dayanan sayısal incelemelerin sonuçları dikkate alınarak güvenli tarafta kalacak biçimde belirlenmiştir.

Duvarların boşluk oranları ve narinliklerinin etkisi dikkate alınarak “Kritik katta değerlendirilmenin yapıldığı doğrultudaki kapı ve pencere boşluk oranı %5'i geçmeyen ve köşegen uzunluğunun kalınlığına oranı 40'dan küçük olan dolgu duvarların kat planındaki toplam alanı” ifadesi eklenmiştir.

Dolgu duvar malzeme türünün dikkate alınması, literatürde yeterli çalışmalar olmadığından mümkün olamamıştır. Bu nedenle önerilen azaltma oranları emniyetli tarafta kalınacak şekilde belirlenmiştir.

Eksenel yük etkisinin tamamen ihmal edilmesi veya sadece düşey yüklerin dikkate alınması gibi diğer yaklaşımların güvenli olduğu kadar güvensiz yönde de sonuçlar verebileceği düşünülmüştür. Bu sebeple, **çerçevesiz binalarda R nin 4 ile 8 arasında değiştiği kabul edilerek, ortalama bir değer olarak R=6 benimsenmiştir. Buradaki ana amaç deprem etkileri de dikkate alınarak basit bir analizle kolon eksenel kuvvetinin bulunmasıdır.**

Perdeli binalarda kapasite tabanlı değerlendirmeden daha çok öteleme kapasitesi tabanlı bir değerlendirmenin önemli olduğu düşünüldüğünden kat öteleme oranı **0.01 den küçük ve $\alpha_s > 0.50$** ise, perdeler için sadece kat öteleme oranı istemleri, kat öteleme sınır değerleri ile kıyaslanması, yaklaşımı kabul edilmiştir. Bu yaklaşım, **yürürlükteki yönetmeliğe göre tasarlanmış olan binaların RBTE a göre risksiz bina olarak değerlendirilebilmesini mümkün kılmaktadır**

RBTE da tanımlanan **m parametresi yeterli teorik tabanının bulunması ve kullanışlı olması sebebiyle benimsenmiştir**. Farklı kavramın kullanılmasına karşılık yapılan sayısal sonuçlar RBTE sonuçları ile DBYBHY sonuçları arasında belirli ölçüde uyum tespit edilmiştir.

RBTE kurallarının daha çok **1998 den önceki binalara** uygulanması beklendiği için ve bu tarihlerde yürürlükte olan yönetmeliklere uygun yapılan binaları da kapsamak amacıyla **perde tanımında Deprem Yönetmeliği (1975) de bulunan kabul benimsenmiştir**.

Mevcut dayanımın ortalamadan azaltılarak kullanılması, kesme durumunda sınırlı dahi olsa bir sünekliğin bulunması ve ağır hasar veya göçme durumunun esas alınması sebebiyle $R_a=2$ kabulü benimsenmiştir.

