
Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 1

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 2

Bu e�itim notları hazırlanırken;

Bu e�itime katılan de�erli arkada�larımın Acil durum güvenli�i baz alınarak, bunun öncelikle AC�L DURUM MÜCADELE KADROSUNUN her zaman
elinin altında olması gereken ve kısmen kapsamlı bir not olmasına dikkat edilmi�tir. E�itimlerimizde “AC�L DURUM GÜVENL��� GÜNÜN 24
SAAT�NDEK�” ya�am ortamları dikkate alınarak bir temel yaratılmak istenmi�tir.

Bu amaçla de�erli katılımcılara;

• Acil durum güvenli�i ya�amın bir parçasıdır. Ayırmayınız.
• Bu mantık bize bir süreç içinde, So�uk kanlı ve sakin olma avantajını istenilen boyuta getirecektir.
• So�uk kanlılık ve sakinlik beraberinde, deneyimlerin de�erlendirilmesi ve do�ru kaynaktan bilgi ara�tırmasını do�uracaktır.
• Bu iki oturmu� dü�ünce beraberinde acil durum güvenlik önlemlerini getirecektir.
• Bu önlemler bina veya tesis var oldu�u sürece hazır ve aktif olacaktır mesajları verilmi�tir.

Bu gerçeklerle birlikte ;

• Her hangi bir mekanda mutlaka bir, “AC�L DURUM GÖZLEM� YAPINIZ”.
• Bu gözlemi, “OLAY ESNASINDA YAPACA�INIZ GÖZLEMLE BÜTÜNLEY�N�Z”.
• Bu avantajın getirece�i “ZAMAN KAZANIMINI”, çok iyi bir zamanlama ile, “KEND�N�Z� KORUMAYA, OLAYA KAR�I ORGAN�ZE OLMAYA,

HABERLE�MEYE VE DO�RU MÜCADELEYE ENTEGRE ETMEK “ olacaktır.
• Bu entegrasyon için de�erli katılımcıların ileri kapasiteleri dü�ünülerek , özellikle yangın ve deprem bazlı bir e�itim notu hazırlanmı�tır. Bu notun

bir rehber olaca�ı kabul edilerek, ba�ta, uzun yıllara dayalı deneyimimiz ile �nternet denilen sonsuz bilgi kayna�ının kullanılması yolu açılmı�tır.

Bu notun temelinde, De�erli katılımcıları çok yakından ilgilendiren, Kendi konutları ve bulunmu� oldukları her hangi bir sosyal mekandaki acil durum
riskleri ve çözümleri yatmaktadır. Konuya gösterilecek olan ilgiye paralel olarak tarafıma yapılacak müracaatlarda gerekli destek sa�lanacaktır.

Saygılarımızla

SEYD� RIZA GÜNEY

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 3

AFETLER

• ATE�, ISI VE ALEV BAZLI AFETLER,
• YER BAZLI AFETLER,
• RÜZGAR BAZLI AFETLER,
• SU BAZLI AFETLER,
• K�MYASAL BAZLI AFETLER,
• UZAY BAZLI AFETLER,
• SO�UK BAZLI AFETLER,
• HAVA, DEN�Z VE KARA BAZLI (TA�ITLARIN YOL AÇTI�I OLAYLAR DAH�L) AFETLER,
• SABOTAJ VE KUNDAKLAMA BAZLI AFETLER
• TERÖR VE SAVA� BAZLI AFETLER

AFETLERLE MÜCADELE

OLMADAN ÖNCE ; OLMAMASI �Ç�N ÖNLEM ALMAK
OLMASI HAL�NDE ; OLAY ESNASINDA EN KISA SÜREDE, EN ETK�N
 �EK�LDE MÜDAHALE ETMEK ,
OLDUKTAN SONRA ; EN KISA SÜREDE EK� HALE GELMEK �Ç�N

ALINMASI GEREKEN ÖNLEM VE UYGULANMASI GEREKEN DO�RU KURALLARI KAPSAMAKTADIR.

ATE�, ISI VE ALEV BAZLI AFETLER,

I. G�R�� ve AMAÇ

Ate� ke�fedildi�inden beri, insano�lu için sürekli sorun olmu�tur. Bu biraz da onun sa�lıklı ve ya�am ko�ullarının daha iyi olmasını istemesinden
kaynaklanmaktadır. Kısacası, bilim ve teknoloji çe�itli nedenlerle geli�tikçe, kontrolsüz olarak kullanılan enerji de, yangın olarak insanları önemli ölçüde
rahatsız etmektedir. Bu da, yangın teknolojisinin geli�mesi için önemli bir nedendir. Yangın güvenli�i ve yangınla mücadelede bugüne kadar daima
söndürme a�ırlıklı çalı�malar yapılmı� ama sebep olan etkenler ara�tırılarak, insan ve tehlikeli maddelerin faydalı hale dönü�türülmesi etkili bir �ekilde
kullanılmamı�tır.
Tehlikeli maddelerin tehlikelilik özelliklerinin bilinmesi, bunların yol açtı�ı sebeplerin tespiti, Yangın önleyici ve geciktiricilerin sadece yayılmayı
durdurucu özelliklerinin de�il de , bunların yangın söndürücü olarak kullanılmalarının sa�lanması da ba�ta endüstriyel kurulu�lar olmak üzere topluma
açık binalarda dü�ünülmelidir.
Konunun bu boyutlarda ciddi olarak dü�ünülmesi, yangınla mücadelede söndürücü olarak kullanılan maddelerin yeteri kadar güven vermemesinden de
kaynaklanmaktadır.
Çünkü , bugüne kadar söndürme amaçlı olarak kullanılan maddeler, gerek tüm yangın sınıflarına kar�ı, gerekse , fiziksel kullanım �ekli ve miktarları

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 4

�ekil 3 Tamamen katı yanıcı maddelerden olu�an bir oturma odasında,
kapı açık bırakıldı�ı zaman yangının geli�imi ilk 4 dakikada kendisini en
etkili �ekilde gösterecektir.

açısından sa�lıklı bir sonuç vermemi�tir. Bu eksiklikler devam ederken , Halojenli söndürücülerin , dünyadaki canlıların uygun ya�am ko�ullarını
de�i�tiren olumsuz etkileri nedeniyle, bu amaçla uygulanmasının yasaklanması sonucu , söndürme konusu bu a�amada çıkmaza girmi�tir .
�ster do�al, isterse teknoloji ürünü olsun, enerji dedi�imiz faydalı olu�umun bulundu�u yerde, mutlaka yangın olayı da olacaktır. Burada önemli olan,

1. Yangının çıkmaması için, sebep olan etkenlerin saptanması ve

ortadan kaldırılması,
2. Oldu�u taktirde;

�� Uygun püskürtme yöntem ve sistemleriyle ,
�� Her türlü yangına kar�ı kullanılması, (elektrikten olu�an

yangınlar dahil)
�� Nokta bazında tutulması ,
�� Yayılmasının önlenmesi,
�� En az söndürücü madde ile,
�� En kısa sürede,
�� En az zararla,
�� Can ve çevre güvenli�ine zarar vermeden söndürülmesi ,
�� Söndürüldükten sonra tekrar alevlenme riskinin geciktirilmesi

ve ortadan kaldırılması, temel hedef olmalıdır.

ll. GENEL B�LG�LER

1.0 YANMANIN K�MYASAL VE F�Z�KSEL ÖZELL�KLER�

“Yanma kimyasal bir oksidasyon reaksiyonudur. “ Bu reaksiyonun olu�ması için
öncelikle, yanıcı madde ve havaya veya oksijene ihtiyaç vardır. Bu karı�ım
genellikle bir ba�langıç enerjisiyle yanmayı ba�latır. Ancak bazı yanıcı
maddelerin özellikleri gere�i ba�langıç enerjisine ihtiyaç duyulmayabilir. Yanıcı
madde ile hava arasındaki karı�ım oranları da yanmanın olu�masında temel
faktördür.
�u halde yanma olayının meydana gelmesi için 5 ana ko�ula gereksinme vardır.

• Ba�langıç enerjisi
• Yanıcı madde buharları veya yanıcı gazlar
• Hava veya Oksijen
• Hava veya oksijenle , Yanıcı madde buharı veya yanıcı gazların karı�ım oranları (alt ve üst, parlama ve patlama sınırları)
• Yanmanın devamlılı�ı ile ilgili olarak zincirleme reaksiyon

Ba�langıç enerjisi

 Ba�langıç enerjisi çok de�i�ik �ekil veya yollarla kendisini gösterir. Bunlar;

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 5

• Alev
• Kıvılcım (a�a�ıdaki bir çok sebepler kıvılcım çıkarırlar)
• Tutu�ma sıcaklı�ı
• Çözünme ısısı
• Ate�li i�ler
• Dekompozisyon ısısı
• Kızı�ma
• Fermantasyon
• Statik elektrik
• Kor
• Kısa devre
• Ark
• Do�al olaylar (yıldırım gibi)
• Ekzotermik reaksiyon ısısı
• Saf oksijen
• Endotermik maddeler (Asetilen gibi)
• Aktif metaller
• Su ile reaksiyona giren maddeler (Karpit ve Fosfor gibi Maddeler)
• Kendi kendine tutu�an maddeler (Sodyum Hidro Sülfit)

Yanma olayı reaksiyona giren maddelerin özelliklerine ba�lı olarak hızlı veya yava� olarak geli�ebilir. Demirin paslanması ne kadar yava� bir yanma
olayı ise Do�al gaz veya Aseton buharlarının parlaması o kadar hızlıdır.

ÖNEML� AÇIKLAMA

• Yanma olayının devamlılı�ı Zincirleme kimyasal reaksiyonla mümkündür.
• Yanma olayının meydana gelmesi için bütün maddeler mutlaka buhar fazında veya gaz halde olmalıdır.
• Yanma olayının meydana gelmesi hava- yakıt karı�ımlarının alt ve üst patlama limitleri ile ilgilidir.
• Bütün bu temel unsurlar, Bazı özel maddelerin ve patlayıcı maddelerin göstermi� oldu�u reaksiyonlardan ayrı tutulmu�tur.

Her yangın kendi ba�ına bir olaydır. Buna ra�men bütün yangınlar �ekil 1 de fazlara ayrılmı� halde gösterildi�i gibi basit bir yol izler:

Yangın için gerekli esaslar:

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 6

�ekil 1: Bir yanmanın temel diyagramı �ekil 2: Yangın üçgeni

ALEV�N YAYILMASI :

Yayılma hızı a�a�ıda gösterildi�i gibi H ve OH Radikalleri yüksek enerjiden geçerek ilerlemektedir. Bunlar alevin önüne yüksek hız verirler . Meydana
gelen yı�ındaki yanma esnasındaki tavır gibi verilen basit örnekte ; Etan kompozisyonu �ekil 3 teki belirtilen yolu takip eder. (1)

 �ekil 3 : Kimyasal yanma zincir reaksiyonu �ekil 4: alevin yayılma etkisi

Temelde yanıcı madde kavramı oksijene olan açlıktan kaynaklanmaktadır. Yanıcılık özelli�i karbon bile�iklerinin C-H (Karbon’ a ba�lı hidrojen
sayısının durumu) ba�larının olmasıyla da ilgilidir.

YANGIN TÜRLER�

A TÜRÜ YANGIN: Yanıcı katı maddenin buhar yangını (odun,ka�ıt, kömür,ot vb)

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 7

B TÜRÜ YANGIN :Yanıcı sıvı maddenin buhar yangını (benzin, tiner, boya vb)

C TÜRÜ YANGIN: Yanıcı gaz madde yangını (metan, propan, bütan,H2)

D TÜRÜ YANGIN: Li, Na, K, Al, Mg gibi yanabilen hafif ve aktif metal yangınlarıdır.
Yangın türleri sınıflandırılmasına girmemekle beraber, elektrik enerjisinin çok ve yaygın kullanılması nedeniyle yukarıdaki madde gruplarıyla birlikte çok
sayıda olaya sebep olması ve can güvenli�i ile söndürme tekni�i açısından özellik arz etmesi dolayısı ile ayrı bit grup olarak ta de�erlendirilebilir.

YANICI MADDE (COMBUSTIBLE SUBSTANCE)
Yanma yetene�ine sahip, katı, sıvı veya gaz fazında olup, yanabilmesi için buhar veya gaz halde olması gereken maddelerdir.

YANMA(COMBUSTION)
Isı, ı�ık meydana getiren ve maddelerin kimyasal özelliklerine ba�lı olarak,kimyasal bile�ik olu�turan hızlı bir oksidasyon reaksiyondur.

YANGIN TEHL�KES� (FIRE HAZARD)
Yangının ba�laması ve yayılmasına yol açabilecek riskleri ifade eden bir terimdir.

YANAB�RL�L�K L�M�T� (FLAMMABILITY LIMIT)
Yanıcı gaz veya buharla oksijenin yanmayı olu�turacak �ekilde yapmı� oldu�u karı�ımın alt ve üst entervalidir.

ALT PATLAMA SINIRI (LOWER EXPLOSIVE LIMIT)
Hava ile yakıt buharı veya gazın minimum yanabilirlik sınırıdır.

ÜST PATLAMA SINIRI (UPPER EXPLOSIVE LIMIT)
Hava ile yakıt buharı veya gazın maksimum yanabilirlik sınırıdır.

PARLAMA NOKTASI (Flash Point)
Yanıcı buhar veya gazların alt patlama sınırına eri�meleridir.

TUTU�MA SICAKLI�I
Ayrı bir ate�leme kayna�ı olmaksızın, kendi kendini besleyen yanmayı ba�latmak için hava içerisindeki bir yakıtın ula�ması gereken minimum sıcaklıktır.

KEND�L���NDEN TUTU�MA (SPONTANEUS IGNITION)
Yanıcı bir maddenin ba�ta, oksijen ve nem olmak üzere, çe�itli maddelerle kimyasal ekzotermik reaksiyonu esnasında meydana gelen ısı ile
tutu�masıdır.

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 8

Yangın yayılması 3 temel sebeple çok kısa zamanda yangının büyüyerek yayılmasına neden olur.

YANGININ YAYILMASI

Ate� ve yangın çok kısa süre içinde, hızlı bir yayılma
gösterir. Yangının çıktı�ı mekana ve yanıcı maddeye
göre de�i�en bu yanma hızının incelenmesi yangın
hakkındaki temel ip uçlarını içinde barındırır. Isı
iletiminin ve termodinami�in temel kanunlarına göre ısı
sıcaktan so�u�a do�ru bir akı� halindedir. Birbiriyle
temas halindeki iki cisimden so�uk olanı, iki cisim aynı
ısıya ula�ana kadar ısıyı emecektir. Isı, yanmakta olan
bir binada bir veya birkaç �ekilde hareket eder.

YANICI MADDE M�KTARI VE HAVA
AKI�ININ SÜREKL�L��� �LE DEB�S�

Bir yangının meydana gelmesi, süreklili�i ve
yayılmasının en önemli iki temel unsuru yanıcı madde
miktarı ve hava akı�ının süreklili�i ile uygun debide
olmasıdır.

KONDUKS�YON �LE YANGIN YAYILIMI (Yangının
dokunma yoluyla yayılması)

Isı, bir cisimden di�erine, ya iki cismin direkt temasıyla

ya da araya ısı iletimine imkan sa�layan bir araç koyulmasıyla iletilir. Bir bölümde çıkan yangını, tesisat ya da benzeri boruların ısıyı transfer ederek,
orada buldu�u kolay yanıcı maddeleri tutu�ma sıcaklı�ına eri�tirilmesi sonucu di�er bölümlere sıçratmasıdır.Nakledilecek ısı miktarı ve hareket hızı,
ısının içinden geçti�i malzemenin iletkenli�ine ba�lıdır. Alüminyum, bakır, demir vb. maddeler iyi iletkenler olmasına kar�ın, keçe, kuma�, ka�ıt vb. lifli
malzemeler zayıf iletkenlerdir. Sıvılar ve gazlar moleküllerinin hareketi nedeniyle zayıf iletkenlerdir ve hava da nispeten zayıf bir iletkendir.

KONVEKS�YON YOLU �LE YANGIN YAYILIMI (Yangının ta�ınma yoluyla yayılması)

Konveksiyon, hava veya sıvı hareketinin neden oldu�u bir ısı iletim türüdür. Sıvılar ve gazlar ısıtıldıklarında, kendi içlerinde hareket etmeye ba�larlar. Bu
hareket molekül hareketinden farklıdır ve ta�ınma yoluyla ısı transferini gerçekle�tirir. Bina içindeki hava ısındıkça genle�ir ve yükselir. Bu nedenle,
konveksiyon yoluyla yangının yayılımı genellikle yukarı do�ru olur, ama hava akımları ısıyı her yöne ta�ıyabilir. Konveksiyon akımları genellikle kattan
kata, odadan odaya ve bölgeden bölgeye ısı hareketine neden olur. Yangının koridor boyunca, merdiven ve asansör bo�luklarından, duvarların
arasından ve tavan aralarından yayılması ço�unlukla ısı akımlarının konveksiyonu sonucu gerçekle�ir.

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 9

Kondüksiyon ile yangın yayılmasının haricinde bir binada konveksiyonla yangın yayılım noktaları yukarıdaki noktalarda
meydana gelir.

RADYASYON YOLU �LE YANGIN
YAYILIMI (Yangının ı�ıma yoluyla
yayılması)

Havanın zayıf bir iletken olmasına
ra�men, ısının maddenin olmadı�ı
her yerde hareket edebildi�i bilinen
bir gerçektir. Güne�in sıcaklı�ı,
bizimle do�rudan temas halinde
olmadı�ı ya da bize gelen gazları
ısıtmadı�ı halde bize ula�ır. Isı

transferinin bu �ekline ısı dalgalarının radyasyonu
denir. Isı ve ı�ık dalgaları yapı olarak birbirine benzer
ama uzunlukları farklıdır. Isı dalgaları, ı�ık
dalgalarından uzundur ve bunlara kızıl ötesi ı�ınlar da
denir. Yayılan ısı sıcaklık geçirmeyen bir nesneye
ula�ıncaya kadar bo�lukta hareket eder. Nesne ısı
radyasyonuna maruz kaldı�ı için, kar�ılı�ında kendi
yüzeyinden ısı yayar. Isının yayılması yangının açık
bölgelere sıçramasının en önemli nedenlerinden
biridir ve ta�ıdı�ı önem nedeniyle radyasyona açık
olan yerlerde özel bir dikkat gösterilmesi
gerekmektedir.

B�NALARDA YANGIN YAYILIMININ KR�T�K
YERLER� VE MÜCADELE

B�R B�NADA YANGIN NASIL YAYILIR? ISI, ALEV

VE DUMAN

Bir binada yangının yayılması, onun meydana
getirdi�i ürün ve fiziksel de�i�imlerle etkisini gösterir.
Konumuzla ilgili olarak üzerinde durdu�umuz hızlı
yanma reaksiyonları ekzotermiktir. (Isı açı�a çıkaran
reaksiyonlar) Bunun sonucu açı�a çıkan ısıyla
beraber, ba�ta CO2 , CO olmak üzere, yanıcı
maddelerin ta�ımı� oldukları özelliklerine göre çe�itli
gazlar, yanmaya i�tirak etmeyen sıcak yanıcı buharlar ve katı partiküllerdir. (Karbon tanecikleri gibi)

Alev ve dolayısıyla ı�ıma, duman ve ısının hava ile sürüklenmesi yangın yayılımı ile beraber, can güvenli�i ile ilgili kaçı� ve tahliye riski ve olaya
istenildi�i gibi müdahale edememeyi getirmektedir. Bu riskler nedeniyle kayıplarda önemli ölçüde artacaktır.

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 10

 Herhangi bir etki olmadı�ı taktirde yangının yayılma yönleri yukarıdaki gibi olacaktır.

Binanın dikey ortak alanları

• Merdiven kovası
• Asansör kovası
• Tesisat kanalları (�aftlar)
• Havalandırma bo�lu�u
• Aydınlık ve nefeslikler
• Bacalar
• Dikey kanallar
• Dilatasyon bo�lukları
• Krangelezler
• Atriumlar

Binanın yatay ortak alanları

• �klimlendirme kanalları
• Koridorlar
• Bölümler arası geçi�ler
• Asma tavanlar
• Yükseltilmi� tabanlar
• Plastik ve metal borular
• Atık su kanalları
• Bodrumlar
• Çatı katları

KAPALI B�R B�NADA, ALEV, DUMAN VE ISI YAYILMASININ GET�RM�� OLDU�U R�SKLER,

BACK DRAFT(Alevin geri çekilmesi) ve FLASH OVER (Alevin sıçraması)

Kapalı mekanlarda yangın ba�laması halinde, meydana gelen duman ve ısı, konveksiyonla yukarıya do�ru yayılma e�ilimi gösterecektir. Daha sonra
çıkı� olana�ı bulamayınca bir �emsiye �eklinde a�a�ıya do�ru yönelecektir. Mevcut havanın %16 sının altına dü�mesine kadar, tedrici olarak yanmaya
devam eder bu sırada ortam ısınmı�, ısının artı�ıyla basınç yükselmi� ve bununla beraber di�er bölümlere yayılma baskısı ba�lamı�tır. Ortamın yatay ve
dikey bölmeleri yangına dayanıklı malzemeden yapılmı�sa ve duman sızdırmıyorsa, yangın çıkı� olana�ı bulamayacaktır. Bu durumda kapalı binada
yangın giderek sönmeye mahkum olacaktır. Tam bu sırada her hangi bir sebeple bu bölüme girilirse, yüksek ısı nedeni ile olu�an basınç ve yanıcı
maddelerin buhar fazı çok hızlı bir yanmaya dönü�erek yangının istenmeyen boyutlara gelmesine neden olacaktır. Bu olaya BACKDRAFT
denilmektedir.

Bu olayla birlikte o bölmede �u risk ve zararlar meydana gelecektir.

1. Duman ve ısı yayılması nedeniyle, kaçı� ve tahliye zorla�acaktır.
2. Olayın çıkmı� oldu�u yer görülemeyecek ve sa�lıklı müdahale yapılamayacaktır.

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 11

3. Söndürmeden kaynaklanan zarar çak daha fazla olacaktır.
4. Kapalı bina içinde alevli yanma yerine, kavrulma ve islenmekten ötürü zarar meydana gelecektir.

Böyle bir bölmede, hava ile ilgili bir sınırlandırma yoksa, yanma giderek, “RADYASYON, KONDUKS�YON VE KONVEKS�YON “ �eklinde yayılma etkisi
ile yangın alanı içinde bulunan tüm yanıcı maddeler topluca yanmaya i�tirak ederek yangının ileri boyutlara gelmesine neden olacaktır. i�te bu olaya
yangının sıçraması, yani FLASH OVER denmektedir. .

YANGININ YAYILMA HIZI:

 Yanıcı maddenin cinsine ba�lı olarak; Alevlenme Kabiliyeti, Tutu�ma Sıcaklı�ı, Nem Oranı, Yüzey Kütle Oranı, Isıl De�eri gibi karakteristik özellikleri
yangının büyümesini ve yayılmasını etkileyen faktörlerdir.

Yangının kısa sürede büyümesine ve yayılmasına neden olan tehlikeli maddeler.

Yanıcı maddenin miktarına ba�lı olarak; Yangın Potansiyeli, Yangın Yükü ve Yangın Yükü �ndeksi gibi parametreler; Yanıcı maddenin da�ılımı ile alakalı
olarak; �mar Sıklı�ı, Yangın Bölmeleri, Yangına Kar�ı Bırakılacak Bo�luk gibi faktörler yayılmayı etkilemektedirler.

OKS�JEN veya HAVA

Havanın hacimce %21 ‘ i oksijenden olu�maktadır. Yanma bir oksidasyon reaksiyonudur. Hava sirkülasyonu ve debisi yanma hızını arttıran faktörlerdir.

B�R YANGININ GEL��ME A�AMALARI VE D�KKATL� OLMASI GEREKEN UNSURLAR

Yangın ba�ladı ve radyasyon ile konveksiyon etkilerini göstererek geli�meya
ba�lıyorlar. Etraftaki e�yalar ısınıyor ve buharla�maya ba�lıyorlar.

Sıcak yanma ürünleri yukarıya do�ru geli�erek en üst noktayı yalıyorlar ve ısıtıyorlar bu
arada e�yalar ısınmaya ve buharla�maya devam ediyorlar. Yere yakın noktalarda
henüz hava var ama bunun kullanımı sınırlı

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 12

Üst noktalarda ısı ve reaksiyon ürünleri oldukça etkili. Müdahale �ekli yere yakın
yapılmalı. E�yaların yanıcı buharları ve tutu�ma sıcaklıkları istenilen limitlere geldi.

Tutu�ma sıcaklı�ı ve hava yakıt oranları her noktada istenilen limitleri yakaladı bir anda
alevler çevreyi sardı.

Alevlerin etrafı sarmasıyla(flashover) kapalı hacimde ikinci a�ama ba�ladı. Hava giri�i
sınırlı ve yanma gerilemeye ba�ladı. Ancak ortam çok sıcak. Kontrolsüz girilmeye
çalı�ılıyor.

Kapalı mekan içinden duman çıkı� hızı ve kapı, pencere veya duvarlardaki ısı
ölçülmeden girilmeye çalı�ılıyor. Yangın ortamının çok �iddetle taze havaya ihtiyacı var.
Ortama kontrolsüz girildi ve havanın içeriye girmesiyle, hava-yakıt oranı çok hızlı bir
�ekilde yakalanıyor. Tutu�ma sıcaklı�ı yeniden ba�lama sebebi oluyor ve çok �iddetli
bir hacim patlaması ile birlikte olay geni� bir alana yayılıyor.

YANGIN YALITIMI VE DUMAN TAHL�YE KONUSUNDA ÇÖZÜM ÖNER�LER�

Binalarda proje a�amasından itibaren dü�ey ve yatay yangın bölmeleri dikkate alınmalıdır. Özellikle topluma açık ve çok katlı yüksek binalarla, tehlikeli
maddelerle üretim ve depolama yapılan tesislerde bu konu kaçı� ve tahliye konusunda da dikkate alınmalıdır.

Dü�ey �ç Bölmeler ve Yangın Duvarları.

Dü�ey iç bölmeler ve biti�ik nizam yapıların yangın duvarları, yangına en az 90 dakika dayanıklı olarak projelenmelidir.Bölme aralıkları 40 metreyi
a�mamalıdır.

Bölmelerin deliksiz ve bo�luksuz olmasına dikkat edilmelidir. Bölmelerde kapı sabit ı�ık penceresi gibi bo�luklardan kaçınmak mümkün de�ilse, bunlar da
en az bölme yangın mukavemetinin yarı süresi kadar yangına dayanıklı ve kesici olmalıdır. Kapıların otomatik bir teçhizatla kendili�inden kapanması
zorunludur. Bu tür yarı mukavemetli bo�lukların çevresi her türlü yanıcı maddeden arındırılmı� olmalıdır. Su, elektrik , ısıtma, havalandırma ve benzeri
tesisatın yangın mukavemetini azaltmayacak ve denenmi� uygun detaylar kullanılmalıdır..

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 13

�ç yangın bölmeleri ile biti�ik nizam binalar arasındaki yangın duvarları, kagir ve en az bir tu�la
kalınlı�ında, iki yüzü sıvalı dolu tu�la duvara e�de�er yalıtımda yapılmalıdır.

Topluma açık binalar ile yüksek yapılarda yangın anında otomatik kapanan veya geceleri kapatılan
sürme bölmeler veya koridor damperleri kullanılabilir.

Yatay Bölmeler, Dö�emeler

(F30-B2) sınıfına izin verilen müstakil en çok 2 katlı konutlar dı�ında, bütün dö�emeler yangına en az
60 dakika dayanımlı ve yangın kesici nitelikte olmalıdır. Her durumda bodrum tavanı yangına en az
90 dakika dayanımlı olacaktır.

Yangına en az 120 dakika mukavemet gösteren ve alevlerin geçebilece�i bo�lukları bulunmayan her
dö�eme bir yatay yangın bölmesi olarak kullanılabilir.

Yanıcı malzemeden seçilen asma tavanların kullanılması yangın yayılmasında oldukça risklidir ve bu
malzemeden kaçınılması gerekir.

Cepheler

Cepheler, dü�ey dı� yangın bölmeleri niteli�indedir. Cephe dı� kaplamasının yanmaz malzemeden
olmasına özen gösterilmelidir.

Kapı pencere ve benzeri cephe bo�lukları arasında, ayrı bir iç hacme ait de�illerse en az 100 cm
yatay dolu yüzey bulunmalıdır. Bu dolu yüzeylerin, bir dü�ey yangın bölmesi veya duvarı olması
durumunda bina dı�ına en az 40 cm ta�an dü�ey yanmaz nervürlerle peki�tirilmesi tercih edilmelidir.

Yangına en az 30 dakika dayanıklı özel pencereler kullanılmadı�ı takdirde, cephede en az 50 cm çıkıntılı yatay alev itici nervürlerin düzenlenmesi uygun
olacaktır.

Çatılar

Çatıların oturdukları dö�emeler yatay yangın bölmesi niteli�inde bulunmalıdır. Biti�ik nizam yapılarda, çatılarda çatı örtüsü olarak yanıcı malzeme
kullanılmamalıdır.

Dü�ey yangın bölmeleri ve yangın duvarları boyut ve nitelikleri ile çatı düzlemini en az 60 cm a�acak �ekilde yapılmalıdır.

Tahliye durumunda kullanılan kaçı� yolları

Kapsam :
Gerçek bir kaçı� unsuru bir bina veya konstrüksiyonun herhangi bir noktasından yer seviyesindeki caddeye kadar olan devamlı ve engellenmemi� kaçı�
yolunun tamamıdır. Kaçı� yolları kapsamına bir bütün olarak;

a) Oda ve di�er müstakil hacimlerden çıkı�lar,
b) Her kattaki koridor ve benzeri geçitler,
c) Kattan çıkı�lar,

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 14

d) Zemin kata ula�an merdivenler,
e) Zemin katta merdiven a�ızlarından bu kattaki bina çıkı�ına giden yollar,
f) Bina dı�ındaki güvenlik önlemleri,
dahildir.

Kaçı� Yolu Özellikleri :

Kaçı� yolları 3 veya daha az katlı binalarda 60 dakika yangına dayanıklı, 4 kat ve daha yüksek binalarda 120 dakika yangına dayanıklı bölmelerle
ayrılmalıdır. Kapılar kaçı� yönüne do�ru açılmalıdır.
Topluma açık binalarda her oda veya müstakil hacim bir koridora en az bir kapı ile ba�lanmalıdır. Dı�arıya ba�lantısı olmayan yalnız birinden di�erine
geçilen odalara izin verilmemelidir.
Bir hacimden korunmu� bir yangın kaçı� yoluna uzaklık, en çok 30 m olmalıdır. �ayet hacimlerde otomatik sprinkler donatımı varsa en çok 45 m
olabilir.Kaçı� yolları en dar yerinde 120 cm’ den az olmamalıdır.
Yüksek binalarda topluma açık yerlerde her daire ya da ba�ımsız bölüm için bir korunmamı� da olsa en az iki farklı yangın kaçı� yolu düzenlenmelidir.
Yangından korunmu� yerlerde hiç bir yanıcı malzeme ve tesisatın bulunmasına izin verilmemelidir. Bu gibi mekanlarda dumandan arındırma özellikle
dü�ünülmelidir.

Yangın Merdivenleri

Yangın durumunda, bir binadaki insanların tahliyesinde kullanılmak üzere, bu göreve özel olarak tasarlanan merdivenlerdir. Yapının ola�an
merdivenlerinden yangın yalıtımı uygun olanları da yangın merdiveni olarak kabul edilebilir.

Bir yangında asansörler kaçı�ta merdivenlere yardımcı olarak kullanılamazlar.

Yangın Merdiven Kovalarının Yeri ve Düzenlenmesi

Merdiven kovalarının yeri, binadaki insanların güvenlikle bina dı�ına kaçı�larını kolayla�tıracak �ekilde seçilmelidir. Yangın merdivenlerinin ba�ladıkları
kottan çıkı� kotuna kadar süreklilik göstermesi esastır.

Yangın merdivenleri bina içinde veya dı�ında konumlandırılabilir.Tamamen bina içindeki yangın merdivenlerinin kovalarında, daima açık kalacak
havalandırma bacaları tesis edilerek kaçak dumandan korunma sa�lanmalıdır. Çok yüksek yapılarda mekanik havalandırma yapılmalı, ba�ımsız ve
yangından korunmu� bir güç kayna�ı kullanılmalıdır.

Havalandırma ile ilgili olarak, bina dı�ıyla ili�kili tam kagir yangın merdivenleri tercih edilmelidir
Tamamen bina dı�ındaki çelik merdivenlere, bina dı� yüzündeki sa� ve soldaki kapı ve bo�luklardan en az 3.50 m mesafede olmak ko�uluyla ve 7 katı
a�mayan binalarda izin verilir. Bunların dönel merdivenler olmasından kaçınılmalıdır. Yapıldı�ı takdirde ini�i engellemeyecek bir �ekilde her kapı mutlaka
bir sahanlı�ı açılmalıdır.

Binalarda yangın merdiveni tercihen bölgenin hakim rüzgar yönünde kurulmamalı ve bütün dı�a açık yangın merdivenleri kar ve buzlanmadan
korunmalıdır.

Yangın merdivenlerine, yangına en az 30 dakika dayanıklı ve alev kesici, kaçı� yönünde açılan ve kendi kendine kapanan kapılar aracılı�ıyla ula�ılması
gerekir. Yangın merdivenlerine bir yangın güvenlik hacminden geçerek girilmesi tercih edilmelidir.
Yangın merdiveni duvar, tavan ve tabanında hiçbir yanıcı malzeme kullanılmamalı, bu elemanlar yangına 120 dakika dayanıklı olmalıdırlar.

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 15

Bodrum kat yangın merdiveni ile di�er katlar yangın merdivenlerinde farklı kovalar kullanılmalıdır. Aynı husus yangın merdiveni olarak kullanılmayan
merdivenler için de, geçerlidir.
Yangın merdivenlerinin her iki kenarında küpe�te veya korkuluk yapılacaktır.

Bacalar

Baca tesisatı, TS 2165 esaslara uygun olmalıdır. �ömineler veya ocakların bacaları, in�aat �ekline tabi olmadan ve kesit de�i�meksizin çatıdan serbest
havaya mümkün oldu�u kadar dikey çıkartılmalıdır. Zorunlu hallerde bacanın yatayla yaptı�ı açı 60 dereceden küçük olmamalıdır. Bacalar binanın di�er
aksamına dayanacak te�kil etmeyecek �ekilde müstakil olmalı; betonarme, demir ve ah�ap kiri� uçları baca duvarları içine sokulmamalıdır.
Baca kesiti dairesel veya kare kesit seçilecek, dikdörtgen kesitli ise küçük kenarın büyük kenara oranı 2/3’den büyük olmalıdır.
Kazan dairesi için ayrıca bir havalandırma bacası yapılmalıdır. Kazan bacaları havalandırma kanalı ve havalandırma kanalları da kazan bacası olarak
kullanılmayacaktır. Bacalar kom�u yüksek binanın çeki�i bozan etkisini azaltmak amacıyla mümkünse bu binalardan en az 6 cm uzaklıkta bulunmalı ve
ait oldu�u bina mahyasının en az 0.8 m üzerine kadar çıkarılacaktır.
Bacaların dı� etkenlerden korunmak üzere üstüne konan �apkalar, bacaların temizlenmesine engel te�kil etmeyecek �ekilde yapılmalıdır.
Baca dı� duvarı en az 19 cm ve iç bölmeleri en az 13.5 cm kalınlıkta olmalıdır.
Kazan baca duvarları 500 derece sıcaklı�a dayanıklı olan malzemeden yapılmalı, delikli tu�la ve briket kullanılmamalıdır.
Sıcak baca gazlarının yaladı�ı baca iç yüzeylerinin sıvanmaması halinde projelendirmede en uygun derzlendirme biçiminin seçimi vb. önlemler
alınmalıdır. Baca duvarlarının dı� yüzeyleri uygun biçimde sıvanmalıdır.
Bacalar yılda en az iki kez yetkili ki�ilere temizletilmelidir. Bacaların altında bir kurum temizleme menfezi bulunmalıdır.
Bacaların metal olması halinde kullanılan malzeme sıca�a ve dumana kar�ı kimyevi ve fiziki de�i�iklik yapmayacak özellikte olmalıdır.
Yalıtımsız metal bacaların, dö�eme ve çatı arasından geçirilmesi risklidir. Metal bacaların pencerelerden veya künkle yalıtılmı� duvar deliklerinden dı�arı
çıkarılması halinde, baca a�ızları saçaktın 25 cm. açıktan geçirilecek, bacaların yakınında geçti�i ah�ap malzeme bir yalıtım malzemesi ile kaplanmalıdır.

�klimlendirme ve Havalandırma Tesisatı

Yangının yayılmasında rol oynayan tesisat baca ve kanalları, yangın bölmeleri hizasında, tesisat dı�ında, çift taraflı en az 8 mm sacla kapatılmı� ve arası
yalıtılmı� olmalıdır.
Hava kanalları, yanmaz malzeme ile yapılacak veya kaplanmalıdır.
Un, tahıl, kepek, ni�asta ve �eker gibi parlayıcı organik tozlar meydana getiren maddelerin imal edildi�i, i�lendi�i veya depo edildi�i yerlerde, bu
maddelerin tozlarının toplanmasını önleyecek özel havalandırma tertibatı yapılması gerekir.

Asansörler

Asansör kulesi ve makine dairesi yangına en az 60 dakika dayanıklı ve yanıcı olmayan malzemeden yapılmalıdır.Asansör bo�lukları birbirinden ba�ımsız
olmalı ve bo�lukların ara sınırları en az 90 dakika dayanıklı bir duvar ile ayrılmı� olmalıdır.
Asansör kapıları yangına en az 30 dakika dayanıklı ve yanmaz malzemeden yapılmı� olmalıdır.
Asansör kovasında, kova alanının en az 0.025 katı kadar veya en az 0.1 metrekare olmak üzere bir havalandırma ve dumandan arındırma bacası
bulunmalıdır.

Bodrumlar

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 16

Fazla e�yaların ve yakıtın kondu�u bodrumlar ile garaj olarak kullanılan bodrumların dumandan arındırılmasına özellikle dikkat edilmelidir. Bodrum
katlardan bina çıkı�ına mümkün oldu�u kadar izin verilmemeli, bu olacak ise, yangına 90 dakika dayanıklı duman sızdırmaz ve kendili�inden kapanan
yangın kapıları kullanılmalıdır.

DUMANDAN ARINDIRMA

Dumandan arındırma için duman çeki� bacaları ve bölmeleri ile alev yönlendirme bacalarından yararlanılır.

Duman Çeki� Bacaları

Duman çeki� bacaları veya havalandırma bacalarının görevi, dumanı bina veya bir hacim içine yayılmadan dı�arı atmaktır.Büyük hacimlerde dumanın
yayılmasını önlemek için, tavandan sarkan duman bölmeleri de gereklidir.Modern mimaride, galeri ve kapalı çar�ı dizaynın da kullanılan “Atrium”, “Mall”
gibi yapılarda en üst noktaya duman alarm sisteminden etkilenip otomatik açılma yapan duman tahliye bacaları yapılmalıdır.

Bir bina içindeki her yangın bölmesinde ve özellikle yangın kaçı� yolları ve merdivenlerinde, duman bacaları yapılması gerekir. Duman bacaları merdiven
kovalarında en az 1 metrekare çıkı� a�ızlı olacaktır. Duman bacaları do�al çeki�le çalı�tırılmalı; bu mümkün de�ilse, yangından etkilenmeyen bir güç
kayna�ı ile zorlamalı çeki� de uygulanmalıdır. Havalandırmada, yangın merdivenlerinin binanın dı�ıyla ili�kili düzenlenmesi de uygulanabilir .

Alev Yönlendirme Bacaları

Çok sayıda insanı daimi veya geçici olarak barındıran binalar ile müzeler gibi de�erli e�yaları ihtiva eden yapılarda ve yeraltı ula�ım araçları
istasyonlarında alev yönlendirme bacaları yapılması gereklidir.

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 17

MADDELER�N TEHL�KEL�L�K ÖZELL�KLER�

• Patlama
• Parlama
• Yakma
• Zehirleme
• Bo�ma
• Tahri� etme
• Hastalık
• Alı�kanlık
• Kanserojen
• Fiziksel etki
• Radyasyon
• I�ık etkisi
• Ses etkisi
• Da�lama
• Tahrip etkisi
• Kalıcı ve geçici psikolojik etkiler
• I�rendirici etki
• Çarpma etkisi

Bugün bu etkilerin ço�una konut olarak kullanılan yerlerde bile görmek mümkündür. �u halde gerek insanların gerekse itfaiyecilerin yangınla mücadele
ve önlem çabalarının içeri�inde bu tehlikelerde özellikle dikkat edilmesi gerekmektedir.

TEHL�KEL� MADDELER�N SINIFLANDIRILMASI

a) Patlayıcı maddeler
b) Gazlar
c) Yanıcı sıvılar
d) Yanıcı katı maddeler
e) Oksitleyici maddeler
f) Zehirli ve i�rendirici maddeler
g) Radyoaktif maddeler
h) Da�layıcı maddeler
i) Di�er tehlikeli maddeler

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 18

PATLAYICILAR
Patlayıcılar; darbe, ısı, sürtünme ile yüksek ısı ve basınç olu�turan maddelerdir.

Kitle halinde ve birden
patlayanlar Dinamit (%75 Tri

Nitro Gliserin + %25
Dolgu),TNT (Tri Nitro Toluen),

Barut (Potasyum Nitrat +
Karbon + Kükürt)

Mermi, �arapnel parçası
ve benzeri fırlatılabilen,

fakat kitle halinde
patlamayanlar. Fi�ek,

Kapsül

Patlama �iddeti
hafif olup, yangın
ba�latma tehlikesi

gösteren
patlayıcılar. Havai

Fi�ekler

Önemli bir etki
göstermeyen
patlayıcılar.

Fünye, Maytap,
Oyuncak Kapsül.

�iddetli patlayıcı
olup kitle halinde
patlayabilenler,

Amonyum Nitrat-
Fuel Oil Karı�ımı

Çok �iddetli patlayıcı olup kitle halinde patlamayanlar.

BASINÇLI GAZLAR
Bütün gazlar basınç altında depolanır ve ta�ınır. Dolayısıyla potansiyel "Fiziksel Patlama" tehlikesi

olu�tururlar.

Yanıcı gazlar; Kapalı hacimde tüm
yanıcı gazlar kimyasal patlama

tehlikesi olu�turur. LPG, Hidrojen,
Asetilen

yakıcılık (oksitleyicilik)
tehlikesi; Örn: Oksijen

Yanıcı ve zehirli olmayan basınçlı gazlar;
Sadece fiziksel patlama tehlikesi; Azot,

Argon

Zehirli Gazlar; Bo�ucu Gazlar; Karbondioksit, Tahri� edici gazlar; Örn: Klor,
Formik Asit, Toksik gazlar; Örn: Fosgen, Hidrojen Florür

YANICI SIVILAR

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 19

Alev alabilen sıvılar; Tutu�ma noktası 60.5 o C den a�a�ı olan maddeler Örn:
Benzin, Benzol, Toluol, Etil Asetat, Butanon, Gazya�ı, Motorin, Butanol, Yanıcı Sıvılar; Tutu�ma noktası 60.5 - 93 o C arasında olan maddeler. Örn: Katran, Fuel Oil, Motor Ya�ları

YANICI KATILAR

Alev alabilen ve kolay tutu�an katı maddeler; Örn: Kırmızı
Fosfor, Magnezyum, Naftalin, Kükürt, a�aç tozu, kömür

tozu, un.

Kendi kendine tutu�abilen maddeler; Uygun
ambalajlar içinde havasız ortamda

saklanırlar. Örn: Beyaz Fosfor, Sodyum-
Potasyum-Kalsiyum Fosfor bile�ikleri,

Alüminyum tozları

Su ile reaksiyona girerek yanıcı gaz çıkartan maddeler; Örn: Sodyum, Potasyum,
Kalsiyum metalleri, bu metallerin peroksitleri, Kalsiyum Karpit

OKS�TLEY�C� (YAKICI MADDELER)

Oksitleyici (Yakıcı) maddeler; Bu maddeler kendileri yanıcı olmadıkları halde

bünyelerinde yanma için gerekli olan oksijeni bulundurduklarından yanabilen maddelerle
temas edince reaksiyon ba�latırlar. Hidrojen Peroksit, Perklorik Asit, Sodyum-Potasyum
Nitratlar, Bu metallerin peroksitleri, permanganatları, Kloratlar, Perkloratlar, Kromik Asit,

Amonyum Nitrat

Organik Peroksitler; Kendili�inden parlayarak parçalanma, çok hızlı yanma, �ok veya sürtünme
etkisine duyarlılık. Ba�ka maddelerle hızlı bir �ekilde birle�me ve göze zarar verme özellikleri

gösterirler.Örn: Benzoil Peroksit, Perasetik Asit, Asetil Peroksit Çözeltisi.

ZEH�RL� MADDELER
Sınıf Tehlikeli Maddeler; Deri ve göz so�urması, Mide-ba�ırsak yolu ve Solunum yolu ile zehirleyebilirler

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 20

Zehirleyici sıvı ve katı maddeler; Anilin, Arsenik, Metil Bromid, Karbon Tetraklorid, Çinko
Fosfit, Hidrosiyanik Asit, Kur�un bile�ikleri, Magnezyum ve Kalsiyum Kloratlar, Cıva

bile�ikleri, Dimetil Sülfat, Baryum Sülfür, Metil Alkol.
Mikrop bula�tırıcı maddeler; Antraks, Tıbbi Atıklar

RADYOAKT�F MADDELER

Radyoaktif maddeler; Bu sınıfa giren maddeler birim kütle ba�ına aktiviteleri [spesifik aktivite] 70 kBq/kg (0.002 mCi/g)' dan büyük olan herhangi bir radyoizotop
(Kobalt [Co-60], �ridyum [Ir-192], Teknesyum [Tc-99], �yot [I-131], Sezyum [Cs-137], Americyum [Am-241] gibi) veya bu radyoizotopun bile�ikleri veya bunların

ba�ka maddelerle karı�ımları. Örn: Radyoterapi i�leminde kullanılan aktif gama kaynakları; Kobalt [Co-60], Nükleer tıp laboratuarlarındaki kaynaklar;
Teknesyum [Tc-99], �yot [I-131], Paratonerlerde bulunan radyoaktif maddeler; Americyum [Am-241].

A�INDIRICI SIVILAR

A�ındırıcı sıvılar; Kuvvetli asitler ve bazlardır. Demir, alüminyum gibi bazı metalleri a�ındırdıkları gibi canlıları da�layıcı özellik
gösterirler. Örn: Asitler: Hidroklorik Asit (Tuz ruhu), Sülfürik asit, Nitrik Asit (Kezzap), Bazlar: Sodyum Hidroksit (Kostik),

Potasyum Hidroksit, Sodyum Hipoklorit.

D��ER TEHL�KEL� MADDELER

Di�er tehlikeli maddeler; Yukarıdaki sınıflandırmanın dı�ında kalan tehlikeli maddeler. Örn: Asbest, Malathion (Pestisid),
Amyant.

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 21

YANGINLA MÜCADELEDE SÖNDÜRME

Söndürme maddeleri yangın olayını durduran, gerileten, bitiren ve yeniden olu�masını engelliyen maddelerdir.
 Günümüzde kullanılan temel söndürme maddeleri özellikle �unlardır:

• Su
• Köpük
• Karbondioksit
• Halon gazları (kullanılması , ozon tabakasına etkisinden dolayı yasaklandı)
• Kuru kimyasal tozlar

Söndürme maddelerinin özellikleri ve kullanma imkanları özellikle söndürme cihazları daha sonra ele alınacaktır. Söndürme maddelerinin en önemli
özellikleri söndürme efekti de denilen söndürme etkisidir. Söndürme etkisi so�utma, bo�ma ve/veya engelleme yolu ile gerçekle�ir. Söndürme
maddelerinin kullanımında söndürme etkisinin yanı sıra ekonomik olup olmadıkları da büyük önem ta�ır. Bu durumda söndürme malzemesi de�erleri ve
verece�i zararlarda dikkate alınmalıdır. Ucuz olan suyun meydana getirece�i zararlar, daha pahalı olan fakat daha az zarar veren maddelerle de daha
yüksekse, kullanımı çeli�kiye dü�er.

Söndürme maddeleri ticari olarak üretiliyorsa kontrole tabi tutulmalıdır. Bu kontrollerde söndürme maddeleri do�ru kullanıldı�ı taktirde sa�lı�a
zararlı olmadıkları tespit edilmelidir.

Söndürme etkisi

Yanıcı maddeyi veya oksijeni yangın yerinden tamamen uzakla�tırmaya gerek yok. Bu iki reaksiyon çiftinin karı�ım oranları bozulması yeterlidir.
Reaksiyon kabiliyetli karı�ım oranlarının giderilmesinin yanı sıra oksidasyon hızı termik veya kimyasal katalitik etkisi ile ekzoterm reaksiyonun
kendili�inden gerçekle�mesi engellenebilir. Yanma reaksiyonuna etki eder. Bu üç ba�lılık veya etkenler farklı etkilerine göre �u �ekilde adlandırılır.

• Bo�ma etkisi
• So�utma etkisi
• Engelleme etkisi (inhibizasyon etkisi)

Bu söndürme kuralı, bo�ma ve engelleme etkisi ile su en uygun söndürme yöntemi bakımından aynı oldu�u göz önünde bulundurulursa kural olarak
daha etkinli�ini kazanır. Yani her iki etkide alev söndürmede etkinlik kazanır.
Kor yangınlarında so�utma etkisi ile su en uygun söndürme maddesidir. Kor bo�ma yolu ile de etkisiz hale getirilebilir. Fakat oksidasyon maddesi katı
yanıcı maddeden belirgin ısı enerjisi çıkarmayaca�ı süre kadar uzakla�tırılmalıdır. Bo�ma yolu ile yeni reaksiyon enerjisi olu�madı�ı halde, katı madde
yeniden oksijen verildi�i zaman depolanan ısı enerjisi geri ate�lenmeyi gerçekle�tirmeyecek kadar so�umu�sa söndürme ba�arısı olarak kabul edilebilir.
Katı maddeleri bo�ma yolu ile söndürme zaman alıcı ve birçok durumlarda teknik olarak imkansızdır. Buna kar�ılık so�utma etkisi olan su ile alev
söndürme u�ra�ları su parçaları alevlerin içinden etkisiz olarak geçti�i için ço�u zaman su zararları ile sonuçlanmı�tır.

Alev ve korla yanan maddelerde söndürme kuralı aynı kordaki gibidir. Korun so�utulması ile , örne�in yanan bir parça odunda bu maddenin parçalanması
durdurulur ve gaz halindeki parçalanma ürünlerinin çıkması kesildi�i için alevler kendili�inden söner. Bu yüzden so�utma tesirli söndürme maddesi
rasgele alev veya dumanlara de�il do�rudan do�ruya kora sıkılması çok önemlidir.

Yanıcı maddeler A dan D ye kadar yangın gruplarına ayrılmasından yola çıkılırsa pratikte söndürme kuralına A dan C ye kadar kullanılmasında hiçbir

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 22

problem görülmüyor. A sınıfındaki kor’ la yanan maddeler plastik maddeler dahil en etkili �ekilde so�utma yolu ile söndürülebilir. Alev belirtisi ile yanan B
ve C grubu maddeler bo�ma yolu ile en iyi �ekilde söndürülebilir. D sınıfı korla yandı�ı halde fakat örne�in: Suyu yüksek ısıdan dolayı oksijen ve
hidrojene dönü�türdü�ünden suyla so�utulmadı�ı için özel bir durum haline geliyor. Hafif metal yangınlarını yüksek yanma ısı dereceleri bu yüzden geni�
anlamlı bo�ma yöntemi ile çok yava� olarak söndürülebilir. Yanan bölümlerle yanmayan bölümlerin ayrılması ile ısı iletimi engellenerek ve yanma olayı
parçalanarak söndürmek mümkündür.

Pratik kor yalnızca so�utma yolu ile ve alevleri bo�ma veya engelleme yolu ile söndürülebilece�i bilinmelidir. Yanma olayı, söndürme maddelerinin yalnız
bir söndürme etkisine sahip oldu�u için bir çok söndürme etkisi birle�erek farklı etki dereceleri ile söndürülüyor. A�a�ıdaki bölümde , bo�ma ve engelleme
etkileri ayrı ayrı etkileri bakımından incelenecektir.

So�utma Tesiri

Bir yanma reaksiyonunun oksidasyon hızı derecenin indirilmesi ile (So�utulması) yava�lar. Burada van’t Hof�e kuralı döndürülmü� olarak geçerlilik
kazanır. Yani reaksiyon hızı , her 10 kalori. ısı dü�ü�ünde hızının yarısı ile üçte biri kadar azalır. Asgari yanma ısısı derecenin altındaki ısılarda
kendili�inden devam eden ekzoterm gerçekle�emiyor. Reaksiyon sınırındaki ısı enerjisinin aktırılması ve alınması fiziksel de�i�im veya söndürme
maddesinin kimyasal reaksiyonu ile gerçekle�ebilir. Bu durumda söndürme maddesinin ısınması , buharla�ması , erimesi , çözülmesi ve parçalanması bir
yol oynayabilir.

Çevreye ısı yaymayı engelleyen ve böylece yangının yayılmasını önleyen uygun maddelerde kapatma veya barıyerleme olayı da bir tür so�utma etkisi
olarak görülebilir. Bu farklı etki mekanizmalarından dolayı so�utma etkisi ile bir kaç alt bölümlere ayrılır. Örne�in , söndürme etkisi süblimasyon etkisi , bu
buharla�ma efekti v.s So�utma etkisi özellikle söndürme maddelerinin ba�ta suyun spesifik (özgül) ısı kapasitesi ve spesifik buharla�ma ısı ile elde
edilir. Spesifik ısı kapasitesi ısı iletme kabiliyeti ile birlikte alev geri tepme emniyet kilitlerinin etkilerinde büyük rol oynuyor. Örne�in dar yanıklarda , Davi -
süzgeçleri v.s. Alev yangınlarında da çok dü�ük olan ate�leme ısı derecesinin de�il asgari ısı yanma derecesinin altındaki bir ısıya so�uması gerekti�i
için so�utma etkisinin büyük tesiri vardır.

�i�e içindeki gaz / hava karı�ımı çok yo�un oldu�u için boru ucunda çevre havanın oksijenine ihtiyaç vardır. �kinci a�ızdan temiz hava içeri do�ru
olmadı�ı için karı�ımın bile�imi de�i�mektedir. �i�e içindeki karı�ım üst patlama sınırına ula�tı�ı andan itibaren alevler borunun içine akın eder. Alevler
borudan geçerek �i�eye varır ve burada bir patlama veya parlamaya neden olur. Aynı durumda - deneyde borunun içine bir bakır süzgeç konulursa cam
boru içinde alevler asgari yanma ısı derecesinin altındaki bir dereceye so�utulur alevler kendilinden so�ur ve cam �i�eye inmez. Bu söndürme kuralına
aykırı bir durum çünkü alevler bo�ma yolu ile söndürülmeli.

Bu deney aynı zamanda reaksiyon alanındaki alevlerden fazla miktarda ısı alan bir sürü toz parçacıklarından olu�an söndürme toz bulutunun so�utma
tesiri için bir kanıttır. So�utma tesiri ba�lıca A sınıfı kor yangınlarının söndürülmesinde kullanılır.

SO�UTMA TES�R�

OKS�DASYON HIZININ AZALTILMASI

Fiziksel durum
de�i�ikli�i

Kimyasal
reaksiyon

Set koyma

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 23

So�utma tesiri

Bo�ma Tesiri

Yanma olayı için reaksiyon kabiliyetli karı�ım oranı gerekmektedir. Reaksiyon kabiliyetli karı�ım durumu oranın gidermeye bo�ma denir. Bu olay inceltme
zayıflatma veya ayırma ile (Resim 3) de gerçekle�ti�i için inceltme ayırma tesiri v.s. denir. Bir çok yanma reaksiyonunun oksijen oranı % 15 in altına
dü�tü�ü anda kesilir. Bir karı�ımın oksijen miktarı ba�ka maddeler karı�tırıl arakta azaltılabilir. Bu karı�tırma’ daki bir karı�ım elde edilirse , kendili�inden
gerçekle�ebilen reaksiyonlar mümkün olmuyor. Genelde inceltme için çok miktarda bo�ucu söndürme maddesi gerekiyor. Havanın % 21 oksijen oranını
% 15’e dü�ürmek için reaksiyon hacminin en az üçte bir miktarı kadar söndürme gazı gerekmektedir.

Yanma olayı karı�ımındaki reaksiyon çiftlerinden bir miktar azaltılırsa kesilir. Reaksiyon kabiliyetli karı�ımların zayıflaması örne�in yanıcı sıvılarda
sıvıların alevlenme derecesinin altına dü�mesini sa�layacak tedbirler alınırsa da gerçekle�ecek. Bu so�utma ile reaksiyon ısısına do�rudan do�ruya bir
tesir yapılmamı� olur, aksine sıvı derecesine ba�lı olarak hava ile meydana getirdi�i buhar / hava karı�ımı alt patlama sınırının altına dü�ürülmü� olur.

Sıvıların alevlenme noktaları yükseldikçe alevlenme noktasının altına dü�ürmek daha da kolayla�ır. Bir sıvı 25 C0 lik su ile örne�in 20 C0 lik bir alevlenme
noktasına so�utulamaz. Bazı durumlarda sıvılar karı�tırılarak alttaki so�uk tabakaların üstteki ısınmı� tabakaları so�utması ile de alevlenme noktasının
altına dü�ürülebilir. B Tehlike sınıfındaki sıvılar su ile karı�tırıldı�ı zaman alevlenme noktası yükselir. Sıvı yüzeyindeki buhar / hava karı�ımı bu karı�tırma
olayı ile zayıflatılır. Yani alt patlama sınırın altına geliyor ve yangın durumunda yanma kesiliyor. Teorik olarak yanıcı maddelerin karı�ımında
zenginle�tirerek üst patlama sınırını a�ar ve sönme tesiri gerçekle�ir.

Bo�ma yolu ile reaksiyon çiftlerini ayırarak veya karı�ımlarını engelleyerek söndürme ba�arısı elde edilir. O halde alevler yanan sıvı gibi kapak ile veya
köpük örtüsü ile örtüldü�ünde yanıcı buharlar havadaki oksijen ile birle�emedi�i için sönmelidir. Bir kaplama tertibatı ile veya reaksiyon çiftlerinin birisinin
çekilmesi ile birinden ayırarak aynı etki elde edilebilir. Korla yanan maddelerin üstü örtülmesi de , örne�in kuru kumla , oksijen giri�ini engeller ve bo�ma
etkisi gösterir. Özellikle hafif metal yangınlarında bu bo�ma tesirini destekler , çünkü kapatma ve set yapmakla ısı yayılması ve böylece yangının
yayılması engellenmi� olur. Bo�ma tesiri ba�lıca alev belirtili B ve C yangınlarının söndürülmesinde kullanılır

Bloke (�nhibizasyon) ETK�S�

Kimyasal reaksiyonlar katalizatörlerle hızlandırılabilir. Reaksiyon hızını yava�latan maddelere antikatalizatör veya inhibitör denir. Belli inhibitörlerin
mevcudiyeti ile oksidasyon hızı kendili�inden devam eden ekzoterm reaksiyonunun mümkün olmayaca�ı dereceye kadar yava�latır. Söndürme tekni�i
bakımından bu frenleyici maddeler bo�ucu söndürme maddeleri gibi B ve C sınıfı alev yangınları söndürmede kullanılır. Bo�ucu özelli�e sahip maddelere
kar�ı bu maddelerin avantajı daha az miktarlarda yanma reaksiyonunun durdurulabilmesidir. Yanıcı madde ve oksijen miktarları halen daha uygun
�artlarda oldu�u halde engelleme etkisi ile yangın olayı kesiliyor. Bu reaksiyon frenleyici maddelerin farklı tesirlerine homojen ve heterojen inhibizasyon
olarak ayrılır. Homojen inhibizasyon inhibitörler reaksiyon çiftleri ise aynı madde yapısındadır. Hetorejen inhibitörler farkı madde yapılarına sahiptirler.
Birinci durumda bazı gaz halindeki maddeler (Örne�in Halon) kimyasal etkileri ile yanma olayına frenleyici tesir yaparlar. �kinci durumda ise bazı katı
maddelerin (Örn : Toz parçacıkları) yüzeysel güçleri önemli etki yapar. Homojen inhibizasyon da yanma reaksiyonundaki esasların söndürme
maddesinin çözülmesinden meydana gelen esaslarla birle�erek daha az aktif esaslar , hatta termik sa�lam moleküller madde olu�turarak zincirleme
reaksiyonunu bloke eder.

Heterojen inhibizasyon da katı maddelerin yüzeylerinde yanma reaksiyonundan radikallerin absorbe edilmesi ile zincirleme olayı kesintiye u�rar. Bu

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 24

söndürme etkisine bazen duvar etkisi de denir.

 �NH�B�ZASYON EFEKT�

 Yanma olayının reaksiyonu frenleyici maddelerle durdurulması

 Homojen �nhibizasyon Heterojen �nhibizasyon
 Halon gazları Kuru toz parçacıkları

Özel söndürme maddelerinin çok olmasına kar�ın su gelecekte de yine ana söndürme maddesi olarak kalacaktır,çünkü yangınların % 90’nı A sınıfı
yangınlarıdır ve bunların söndürülmesinde yalnız ucuz oldu�u için de�il bir çok durumlarda en uygun söndürme maddesi oldu�u için su kullanılır.

Suyun bulundu�u yerler , fiziksel ve fizyolojik özellikleri :

Yer yüzeyinin % 71 i suyla kaplıdır. Su yüzey üstü su kayna�ı olarak çay , gölcük , nehir, göl ve denizlerde görüldü�ü gibi bazı alt tabakalar arasında yer
altı kaynakları olarak ta görülür. �nsan o�lu suni su depoları ve kanalları yapmı�tır. Bu �ekilde su yangın söndürme amacı için a�a�ı yukarı her yerde
bulunur. Su pompalar vasıtası ile kolaylıkla uzun mesafelere ve yüksekliklere ta�ınabilece�i gibi pompalar sayesinde büyük atma mesafeleri ve
yükseklikleri elde edilebilir.

Su kokusuz , tatsız ve zehirsizdir. En önemli fiziksel de�erleri tabela 2 de belirtilmi�tir.

 Tabela 2 : Suyun Özellikleri
 Yo�unlu�u 4 C0 de 1 / kg / C (Suyun anomalı hali)
 Donma noktası 0 C0 = 1,013 bar da 273,15 k
 Kaynama noktası 100 C0 = 1,013 bar da 373,15 k
 Spesifik ısı kapasitesi = 4,187 kj / kgk
 Erime ısısı = 335 kj / kgk
 Spesifik buharla�ma ısısı = 2257 kj / kg
 Kritik derece = 374,2 C0
 Kritik basınç = 213,3 bar

 1 L doymu� su buharının
 100 C0 ve 1,013 bar dak.
 A�ırlı�ı = 0,5974 g.
 Spesifik = özgül

Suyun söndürme etkisi :

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 25

Suyun söndürme etkisi so�utma efektine dayanır. Suyun sahip oldu�u ısı alma kabiliyetinde ba�ka bir madde yoktur. So�utma etkisi suyun yüksek
spesifik ısı kapasitesine ve çok yüksek spesifik buharla�ma ısısından meydana gelir.

Su B ve C yangınlarında alevlerden tesirsiz olarak ve buharla�madan geçti�i için so�utma etkisi iyi olarak A sınıfındaki kor yangınlarının (plastik
yangınları dahil) müdahalesinde kullanılır.10C0 deki 1 litre su yangın alanından yakla�ık 2635 kilo jul ısı miktarı alır. Bunun 375 kilojul suyun 100 C0
ısınmasından ve yakla�ık 2260 kilojul buharla�masından ortaya çıkar. Maalesef lansı do�ru kullanıp anlamsızca dumana de�il , do�rudan do�ruya kora
sıksak bile suyun %10 dan fazlası buharla�maz.
Direkt lans yerine püskürtme ve sis lansı ile su reaksiyon alanına verilirse etki derecesi daha da artar. Suyun buharla�ması ile meydana gelen su
buharları teorik olarak etki sahibi olmalıdır.1 litre suyun tamamen buharla�masından 1700 litre su buharı meydana geliyor. Pratikte ise su buharının
söndürme etkisi önemsenemeyecek derecede azdır. Su buharı özellikle A sınıfı yangınlarında suyun korla temas etti�inde olu�ur. Olu�an su buharı
havadan hafif oldu�u için hemen reaksiyon alanından uçu�ur ve kora bo�ucu etki yapmaz .Alev yangınlarında bir çok durumda reaksiyon ısısı su
sutununa çok kısa süreli etki yaptı�ından buharla�ma meydana gelmez.

��lenen suyun ısı alma yetene�i su sütununa kar�ın püskürtme ve yan lansı ile daha arttırılmak isteniyor. Püskürtme lansı ile buharla�ma yetene�i artı�ı
için daha az su ile yangın söndürülebilir ve suyun meydana getirdi�i zararlar daha da azaltılmı� olur. Normal çok maksatlı püskürtme lansından çıkan
damla büyüklü�ü ortalama 0,5 -1,5 mm çapındadır. Sis lansında yüksek basıncın yardımı ile 0,1 mm çapında damla büyüklü�ü elde etmeye çalı�ılıyor.

Püskürtme ve sis lansı kor yangınlarında suyun yalnızca daha iyi kullanılmasını sa�lamıyor , ayrıca alev yangınlarında da kullanma imkanı veriyor. Bu
kullanma �ekli ile so�utma etkisinin yanı sıra bo�ma etkisi de kullanılıyor. Teorik hesaplamalara göre söndürme maksadı için ısı iletiminde en uygun
damla büyüklü�ü 0,35 mm çapında olarak saptanmı�tır. Bu de�erler alev yangınlarını püskürtme lansı ile söndürmede pratik olarak ispatlanmı�tır.

Daha küçük damlalar , özel söndürme lansı ile püskürtme ve sis dalgasının kısa mesafe ileri giderilirse daha yangın gazlarının yukarı do�ru
yükselmesinden dolayı tam olarak etki yapmıyorlar. Isı yayılmasından dolayı özellikle alev yangınlarında yangın yerine fazla yakla�ılmadı�ı için
püskürtme ve sis lansı kısa mesafeli oldu�undan dolayı kullanımı sınırlıdır.

Alev yangınlarında püskürme ve sis ile kullanılan suyun bo�ma etkisi az görülen bazı özel durumlarda sınırlanır. B sınıfı yangınlarında suyun
karı�tırılması ile yanıcı sıvıların ısısının alevlenme noktasının altına indirilmesi ve yanıcı sıvının alevlenme noktasının arttırılması gibi reaksiyon kabiliyeti
karı�ım oranlarının zayıflatılması bu nedendir. Bu sıvıların su ile karı�ması özellikle depo yangınlarında yangın yayılma tehlikesi gösterir. �stenilen
alevlenme noktasının yükseltilmesi ancak çok su ile gerçekle�ti�i için deponun ta�masına yol açıyor. Bu durumda ba�ka söndürme maddeleri kullanmak
gerekiyor.

Su A sınıf yangınları için en etkili so�utma maddesidir ve so�utma etkisinden dolayı en iyi �ekilde çevreyi ısı iletimine kar�ı korumada kullanılır. Bunların
haricinde bu söndürme maddesi özel taktik de�erlere sahip müdahale malzemesi olarak ta görülebilir. Direkt lansın yüksek vurma gücü sayesinde kor en
derin tabakalarına itilebiliyor. Alev yangınlarında direkt lansın mekanik gücüde kayıba de�er bir netice olu�turuyor. Direkt lans örne�in �unlarda kullanılır :

Pencere camları kırılarak hava giri�i sa�lanmasında , kiremit çatıların kırılmasında ve çökme tehlikesi bulunan yapı bölümlerin yıkılmasında.

Suyun Dezavantajları :

Bazı yangın ve müdahale durumlarında suyun söndürme maddesi olarak kullanımı sınırlı ve hatta ilave tehlikeler yaratabilecek niteliktedir. Bu bazı
dezavantajlara de�inmek istiyoruz.

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 26

Suyun donması

Yüksek donma noktasından dolayı kı�ın suyun alınması ve tehlikesi güçle�iyor. Don olayı kaza tehlikesi yaratıyor. Buzun suya kar�ı hacmi % 9 arttı�ı için
hortumlarda ve pompalarda v.s. tahribatlara yol açıyor.

Suyun Hesapları :

Söndürme maddesinin tasarruflu kullanımda daha az çok su hasarları meydana geliyor. Yangın yerinde yangını söndürmek için buharla�ma sudan daha
fazla su i�lemek gerekiyor. Artan suyun etkisi ile ba�ka maddeler ıslanıyor ve bu yüzden kullanılmaz ve de�ersiz hale geliyor. Su ,örne�in müzelerde bilgi
i�lem merkezlerinde ve buna benzer yerlerde çok yüksek hasarlara yol açaca�ından ba�ka söndürme maddesi kullanmak gerekiyor. Ayrıca suyu
emmeyen ve yüzeyinde a�a�ı akan maddelerde vardır. Örne�in çevrede pamuk balyaları su kor tabakalarına eri�emedi�i için yangın söndürmek ve
gereksiz hasar meydana getirir. Bu durumda bir söndürme ba�arı elde etmek için suyun yüzey gerilimini kaldıran katkı maddeler kullanmak gerekir. Bu
karı�ım maddesi 5 0,5-1 oranında köpük maddesi kullanılır.

A�ırı yük Bindirme ve Çökme Tehlikesi

Bir çok madde suyu emdikten sonra a�ırla�abilir ve a�ırı yük binmesine sebep olur, örne�in ıslak yangın artıklarından dolayı çöken tavanlar çökme
tehlikeleri ayrıca kabarma etkisi maddelerin örne�in baklagillerin suyu emmesinden dolayı depo ve siloların yıkılmasına neden olur. B sınıfı
yangınlarından söndürme maddesi olarak su kullanılamaz Suyla yanıcı sıvılar sınırlı olarak söndürülebilir. Örne�in, Alevlenme noktası yükseltilerek veya
sıvıyı su ile alevlenme noktasını altına so�utarak. Alevlenme noktasının yükseltilmesi ancak yanan madde su ile karı�ırsa mümkündür.

Su yanıcı sıvılardan (karbon sülfür hariç) daha hafif oldu�u için bir söndürme ba�arısı elde edilemez. Bu yüzden su ile yanıcı sıvıların yüzeyinde oksijeni
keserek bir yüzey olu�turamaz. Su yanıcı sıvılarda so�utma etkisi yapmadan sıvının altına süzülür. Yanıcı sıvının ta�ması ile veya ya� patlaması denilen
olayla ilave tehlikeler yaratabilir. Bir ya� patlaması 100 C üstünde ısıtılmı� bir ya� cinsinden yanıcı bir sıvıya su i�lenirse su ani �ekilde buharla�ır.(1
Litre su = 1700 Litre su buharı) Bu sebepten dolayı yanıcı sıvı patlama �eklinde etrafa saçılır. Havaya saçılan küçük sıvı parçacıkları hava ile karı�arak
patlama �eklinde bir yangın reaksiyonu meydana getirebilir ve büyük hasar etkisi yaratır. Bu olayın gerçekle�mesi için sıvının kaynama noktası 1000 °C
nin üstünde olması gerekmektedir. Yüksek kaynama noktası yüksek alevlenme noktası olan sıvılarda görülür. Püskürtme lansı ile su i�lendi�inde bile bu
ya� patlama olu�abildi�i için ba�ka söndürme maddeler kullanmak gerekir.

C sınıfı yangınları direk su sütunuyla oldu�u gibi püskürtme yolu ile de kontrol altına alınamaz. Yalnız çok az basınçla gaz sızan küçük yangınlarda
alevlerin püskürtme lansı ile tamamen kapatılabilirse söndürme ba�arısı elde edilebilir.

D sınıfı yangınlarında su hem uygun olmadı�ı gibi kullanımı da ilave tehlikelerde yaratabilir. Bu durumda so�ukken su ile birle�en sodyum ve potasyum
gibi alkali metallerle yalnız sıcakken su ile birle�mesinde tehlike yaratan magnezyum, alüminyum ve bunların birle�meleri gibi toprak alkalilerle arasında
fark yapmak gerekiyor, örne�in :

2 Fe + 2 H2O → 2Fe O + 4 H2

Pratikte patlama gazı olu�ması çok abartılıyor , çünkü suyun termik çözülmesi için çok yüksek ısılar gerekli. (Tabela 3)

Tabela . 3 : Suyun Termik Çözülmesi :

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 27

 Hareket °C ÇÖZÜLME DERECES� %

 1000 0,003
 1500 0,2
 2000 2
 2500 9
 3000 20

Su buharı Olu�ması :

Çok yüksek derecelerde olu�an patlama gaz tehlikesinden çok , dü�ük hareketlerde ve böylece A sınıfı kor yangınlarında olu�an a�ırı su buharla�ması
tehlikelidir. Kapalı yerlerde müdahale güçleri ha�lanma tehlikesi ,ile kar�ı kar�ıya kalabilir. Suyun yanlı� kullanılması ile örne�in bacalarda mekanik
hasara yol açabilecek su buharı olu�masından basınç artı�ları da meydana gelebilir. Isı farkından dolayı meydana gelecek gerilimden dolayı yıkıcı etki
de artırılabilir.

Toz kaldırması :

Toz halindeki maddelere bilinçsizce i�lenen su özel tehlike rizikoları yaratabilir. Yandıkları zaman dahi tehlike oranı az olan toz yı�ınları direkt su sutunu
ile havalandırılırsa �iddetli bir toz patlamasına neden olabilir. Püskürtme lansını dikkatli kullanarak bu tehlike önlenebilir.

Di�er Tehlikeli Maddeler:

Normal derecelerde su ile �iddetli reaksiyona giri�en bir çok madde vardır. Yanmı� kireçle

CaO + H2O → Ca (OH)2 + ısı veya

DER���K SÜLF�R�K AS�D�N su ile reaksiyona en yaygın olaylardır

H2SO4 + H2O → H2SO4 . H2O + ısı
.
Bunların haricinde su ile birle�mesinde tutu�abilen hatta patlayan veya ba�ka tehlikeli maddeler olu�turulabilen birçok maddeler var. Bu maddelerin
birle�mesi ve talimat �eklinde tehlikelerine de�inilirse birçok kaza önlenebilir.

Elektrik Tesisatları :

Elektrik tesisatları yangınlarda yangın sınıfı belirlenmesi yani sıra elektrik enerjisi de dikkate alınmalı. Gerilim altındaki elektrik tesisatları ile söndürme
maddesi çıkı� noktası arasında bırakılması gereken mesafeler yangın yerindeki tehlikeler kitabında ayrıntılı �ekilde belirtilmi�tir. �nsan hayatına zarar
vermemek için bu mesafelere riayet edilmesi �arttır.

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 28

Saf su elektrik yalıtkanı olarak görülebilir. Fakat söndürme suyunda bulunan buzlardan dolayı gerilim altında bulunan hatlara su i�leyen lans’ cıyı
tehlikeye sokacak az veya çok elektrik iletkenli�i meydana gelir. Elektrik akımı bütün olan su sütunundan daha kolay iletilmesi daha büyük tehlike
olu�turur. Su sütunu yeterli mesafede memeden dolayı parçalandı�ı için lansın belli mesafeler bırakarak elektrik gerilimine kar�ı emniyetli çalı�ılabilir.
Tabela 4 deki asgari mesafeler 12 mm çapındaki ve 5 bar su basıncındaki 12 mm çok maksatlı lanslar için geçerlidir.12 mm nin üzerindeki a�ızlıklar için
asgari mesafe her mm için0,7 mm arttırılmalı. Su basıncı 5 barın üzerinde ise yüksek gerilim hatlarında asgari mesafeler 2 m daha arttırılması
gerekmektedir. Su iletkenli�ini arttıran katkı maddelerinde örne�in antifriz , deniz suyu ve benzerlerin de asgari mesafeler artmaz. Fakat iletken olan
araçlar izole maddelerle kapatmak mümkün. Püskürtmek niteli�ini de�i�tiren katkı maddeler (örne�in , ıslatma maddesi) elektrik tesisatlarında
kullanılmalıdır. Elektrik tesisatlarında ve gerilim hava hatlarındaki ilk müdahale tedbirlerinde c- çok maksatlı lansla ve gerilim altındaki hatlarda Tabela 4
deki de�erler esasla olarak alınabilir.

Tabela.4. Elektrik tesisatlarına su i�letme durumunda esas alınacak de�erler.

 C çok maksatlı lans Alçak gerilim Yüksek gerilim

Püskürme lansı 1 m 5 m

Direkt lans 5 m 10 m

Suyu katkı maddeleri ile kullanma

Suyun söndürme etkisi çe�itli katkı maddeleri ile arttırılabilir. Bunun haricinde katkı maddelerle suyun kullanma alanları da geni�liyor. Köpük üretimi için
kullanılan köpük maddesinin haricinde �u katkı maddelerine de de�inmek gerekiyor.

Islatma maddesi : Bu maddelere köpük maddeleri dahil suyun yüzey gerilimini
kırar. Suya az miktarda ıslatma maddesi (% 0.5-2) katılarak suyun yüzey gerilimi ortadan kaldırılır, ve normal suyun etkisizce aktı�ı yüzeylere örne�in
:Linyit kömürü tozu veya balyalar halinde bile olan pamuk ve jut gibi ipliklere derinlemesine nüfus etmesi sa�lanır. Bu ıslatma maddeleri ayrıca suyun
daha kolay ve küçük parçacıklar halinde i�lenmesini de sa�lar.

Antifriz maddeler : Suyun donmasını engelleyen maddelerdir. Örne�in Potasyum K2CO3) kalsiyum ve magnezyum klorid (CaCl2 , MgCl2) bu katkı
maddeleri -30 C0 de özellikle donmaya kar�ı dayanıksız yapılmı� söndürme cihazlarında , sabit söndürme tesisatlarında , veya ta�ınabilir su depolarında
kullanılır.

Paslanmaya kar�ı koruyucu maddeler : Suyun metal depo ve tesisatlarında pas tesirini azaltmak için kullanılan maddelerdir. Örne�in Sodyum klorit veya
cam suyu tesisat ve depoların paslanmaz maddeden yapılması veya paslanmaz madde ile kaplanması en iyi pas koruyucu tedbirdir.
Konserve maddesi : Suyun küflenmesini , yosun ba�lamasını veya çürümesini
önleyen maddelerdir.

KÖPÜK:

Sıvı madde yangınları için en uygun söndürme maddesi, hava ile su köpük maddesinin karı�ımının köpürmesi ile meydana gelen köpüktür.

Su sıvı madde yangınları için kullanılamaz oldu�u için köpürme olayı �arttır.Bu birçok yanıcı sıvıdan daha hafiftir. Ancak daha hafif olan köpük sıvıların

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 29

üzerini kapatır ve reaksiyon alanına daha çok buhar eri�mesini önler. Reaksiyon çiftlerinin ayrılması ile bo�ma etkisi elde edilir. Bugün köpük yalnızca
sıvı maddelerin üzeri örtülmesinde de�il A sınıfı yangın maddeleri bulunan odaları su altında bırakmak içinde ba�arılı �ekilde kullanılıyor.

Köpüklerin yapılması ve bile�imi:

• Köpük özellikle 3 unsurdan meydana gelir .
• Su
• Köpük maddesi
• Dolgu gazı (Bugün yalnız hava kullanılıyor)

Köpü�ün bile�imi suya köpük madde ilave edilmesi ve bu bile�imin hava ile köpürmeye getirmesinden meydana gelir. Karı�ım oranı suya katılması
gereken köpük maddesinin yüzde oranını belirtir ve genellikle % 1 - 5 arasındadır. Köpürme sayısı ise köpük hacminin karı�ım miktarının orantısıdır.
Köpürme sayısı su köpük maddesi karı�ımının hava ile köpürmesiyle hacmin kaç katına çıktı�ını gösterir.

Köpükler kendi aralarında köpürme sayısına göre ayrılır:

 Köpük Köpürme sayısı
��A�ır köpük 4 - 20
��Orta köpük > 20 -200
��Hafif köpük < 200 - 1000

Bu farklı köpük çe�itlerinin kullanım alanlarıda farklıdır. Bütün yangınlar için genel bir köpük yoktur. Bu köpük çe�itleri de genelde farklı köpük maddesi ve
köpük cihazlarının kullanılması ile elde edilir. Bugün bu köpük için kullanılan cihazların çoklu�unun sebebi her yangın durumu için uygun �artları yerine
getirebilmek amacını ta�ır.

Köpük maddeleri :

Yangın müdahalesinde kullanılan köpük maddeleri �unlardır:

• Proteinli köpük maddeleri (1930 dan beri)
• Çok alanlı köpük maddeleri (1954 den beri)

Köpük maddeleri suyun yüzey gerilimini azaltan sıvının alan aktifli maddelerdir. �stenilen köpürmeyi elde etmek için köpük maddelerin cinsine göre suya
farklı oranlarda karı�tırmak gerekmektedir.

• Proteinli köpük maddeleri 4-5 % karı�ım oranı
• Çok alanlı köpük maddeleri 1-3 % karı�ım oranı

 Köpüklerin taleplerini belirlemek için çalı�malar yapılıyor. Bu çalı�malarda köpük maddelerin �u özellikleri dikkate alınmaktadır.

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 30

• Köpürme sayısı
• Sa�lı�a zararlılı�ı
• Biyolojik çözülme yetene�i
• Pas etkisi
• Viskozite, so�u�a kar�ı tutumu
• Depolama niteli�i, tortu tapma özelli�i

Proteinli köpükler suda eriyebilen albümin indirgeme ürünlerinden (boynuz, tırnak) olu�ur ve a�ır köpük imalinde kullanılır.Bu maddenin depolama süresi
genelde 5 ile 10 yıl arasındadır. Depolama , kuru güne� almayan ve 10 °C sıcaklıktaki odalarda yapılmalıdır. Proteinli köpük maddesinden elde edilen
köpü�ün ince tabaka halinde dahi yangın direnci ve köpük dayanıklılı�ı çok yüksektir. Hava alanlarında ini� pistlerinin köpüklenmesinde bu özellikler
büyük rol oynuyor. Karı�ım oranına göre proteinli köpük maddesi ile çok yapı�kan ve dayanıklı köpük elde edilebilir. Karı�ım oranının artması ile akma
özelli�i olumsuz yönde etkilenir.

Çok yönlü köpük maddeler tensitlerdir. Örne�in;Ya� , alkol, sülfat veya sulfonatları. Bu maddelerin özellikleri a�ır köpü�ün yanı sıra orta ve hafif köpük
yapımında kullanılabilmeleridir. Çok yönlü köpük maddesinden yapılan a�ır köpük problemli köpükten daha çok akma özelli�ine sahiptir. Çok yönlü köpük
maddelerinin dı� etkilere kar�ı zayıf direnme özellikleri genelde daha yüksek köpürme özelli�i ile girebiliyor.

Farklı köpük maddelerini birbiri ile karı�tırma köpük üretimini dü�ürebildi�i için karı�tırılmadan önce denenmeli.

Köpü�ün söndürme etkisi ve Kullanım Alanları :

Köpü�ün kullanım alanlarındaki söndürme etkileri a�ır, orta, veya hafif köpüklere göre farklıdır.

A�ır köpü�ün söndürme etkisi bo�ma ve so�utma yolu ile gerçekle�ir. Genelde a�ır köpük yanıcı sıvıların örtülmesinde kullanılır. Buharların ayırma
tabakasından reaksiyon alanına geçi�leri önlendi�i için alevler söner. Köpükten çıkan su sıvının üst tabakalarının so�uttu�u ve buharla�mayı azalttı�ı için
bo�ma etkisi so�utma etkisi tarafından desteklenir. Köpü�ün su oranı arttıkça so�utma etkisi de artar. Bunun haricinde çıkan su söndürülecek hidro
karbonlar yüzeyde söndürme etkisi olumlu yönde etkileyen mahluller olu�turuyor.

A�ır köpü�ün so�utma ve bo�ma etkisi birle�imi en iyi �ekilde A sınıfı yangınlarında kullanılan a�ır köpükte görülür. Bu yangın maddelerinde so�utma
etkisi sıvı yangın müdahalelerinde daha önemlidir.

A�ır köpü�ün di�er köpüklere kar�ı avantajı , gerekli cihazlarla belli bir atma gücünden dolayı yangın noktasına atılabilmesidir. Çok sıcak ısı
yayılmasından dahi söndürme maddesi uzak mesafelerden yanan sıvı yüzeylerine i�lenebilir. Bazı yapılarda örne�in çok yüksek depoların yangında
hareketli a�ır köpük cihazlarının hareketleri sınırlanıyor.
Bu durumda döner merdivenle eri�ilmedi�i taktirde sabit monteli sistemler yardımcı olur.

A�ır köpü�ün etkileri önleyici �ekilde de kullanılabilir. Örne�in akmı� yanıcı sıvıların üzeri köpükle örtülecek tutu�malara kar�ı korunabilir. Buna benzer
sebeplerden dolayı acil ini�lerde hava alanı pistleri köpüklenir. Hava alanı pisti köpüklenmesinin �üpheli söndürme etkisinin yanı sıra psikolojik
sebeplerden çok önemlidir.

Orta Köpük söndürme etkisi bakımından a�ır köpükle a�a�ı yukarı aynıdır. Su oranı az oldu�u için so�utma tesiri a�ır köpü�e nazaran daha az önem

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 31

ta�ıyor. Hafif köpük lanslarının köpük i�leme kapasiteleri a�ır köpük lanslarından köpürme sayıları arttı�ı için daha yüksektir. Köpüklenmesi gereken bir
alan genelde daha hızlı ve böylece daha tesirli köpüklene bilir. Orta köpük a�ır köpüklerden daha hafif yüzeylere çarptı�ı için hidrokarbonlardaki
parçalanma etkisi daha az oluyor. Orta köpü�ün atma mesafeleri dezavantajlar yaratabilir. Bazı teknik imkanlar kullanarak döner merdiven orta köpü�ün
az atma mesafesine ra�men depo yangınlarında da kullanılabilir.

Hafif Köpük su oranı çok dü�ük oldu�u için yalnız bo�ma tesiri yaratır. Orta köpük lanslarına göre 1000 kat köpürme sayısına sahip olan köpük
jeneratörlerinin köpük i�letme kapasiteleri çok yüksektir. Bu yüzden hafif köpük fazla su hasarı vermeden odaları köpük doldurmaya çok yarayı�lıdır.
Söndürme ba�arısı ise yalnız bütün oda tamamen köpük altına alınırsa elde edilebilir
Hafif köpükle yangın müdahalesi

Hafif köpü�ün bo�ucu etkisi te�ekkülünden dolayı ilk bakı�ta anlamsız geliyor. Bu yüzden hafif köpü�ün söndürme etkisi yakından incelemek zorundayız.
Örne�in 1 m3 hafif köpü�ün parçalanması ile meydana gelen 1 l su ısı yardımı ile buharla�abilir. Bu 1700 l buharı halen mevcut ‘köpük da�ının’ kilit etkisi
ile uçu�amaz ve oksijen oranını % 8 hacmin altına indiriyor.
Su buharı olu�ması ile karı�ım oranlarının zayıflaması ve böylece yangın olayının durması sa�lanır.
Köpü�ün cinsi fark etmeksizin elektrik tesisatlarında köpük kullanılamaz. Köpü�ün iletkenlik kabiliyeti, köpükten ayrılan su karı�ımının iletme kabiliyetine
göre önemsiz rol oynuyor. Köpük üretimi için suya katılan köpük maddesi suyun iletkenli�ini birkaç kat daha artırır.Bu yüzden köpük alçak ve yüksek
gerilimde yalnız gerilim altında olmayan tesisatlarda kullanılabilir. Kom�u tesislerde kapatılmalıdır. Alçak gerilim hatlarında özellikle elektrik tesisatlarına
uygunlu�u denemi� ve müdahale edilmi� köpük söndürücüleri bir istisnadır.

 Köpük su içerdi�i için D sınıfı yangınlarında kullanılamaz. Fakat köpük di�er yangın sınıflarında oldu�u gibi burada set görevi yapabilir ve kom�u
yapıların ısınmalarını önleyebilir.

CO 2 KARBOND�OKS�T

Karbonun tamamen yanması ile karbondioksit (CO2) olu�ur. CO2 için karbon asidi tabiri ,kimyada CO2 ve H2 O karı�ımından olu�an H2CO3 için geçerli
oldu�u için yanlı�tır. Karbondioksit geçti�imiz yüzyılın sonlarında ilk defa, örne�in gemi yangınlarında söndürme maddesi olarak kullanılmı�tır. Gaz
halindeki söndürme maddesi olarak özellikle bo�ma etkisinden yararlanılır. Fakat özellikle sıvı ve gaz yangınlarında kullanılır. CO2 avantajları artık
bırakmaması ve elektrik akımı yalıtkanı olmasıdır. Bu özellikleri hem yangın söndürme tüplerinde hem de söndürme sistemlerinde kullanılmasını
arttırmı�tır. Bu gün di�er söndürme maddeleri ile büyük rekabette olmasına ra�men halen daha çok sık kullanlır. Karbondioksit dü�ük derecelerde ve bu
yüzden sıvı halde dü�ük buhar basıncında depolandı�ı için büyük söndürme sistemlerinde kullanımı arttırılmı�tır.

BULUNDU�U YERLER VE ÖZELL�KLER�

Karbondioksit havada % 0.03 oranında bulunur,renksiz ve kokusuz bir gazdır. Yo�unlu�u 1.52 kg/m3 dür. Yani havadan çok daha a�ırdır. Gaz halindeki
karbondioksit normal basınçta -78,48 Co ye so�utulursa katıla�ır. Bu madde arındı�ı için normal atmosfer basıncında so�utma yolu ile sıvıla�tırılamıyor.
Karbondioksit 31 oC de olan kritik ısısının altında dereceye ba�ımlı bir basınç vererek sıvıla�tırılabilir.

u olay için 20 oC normal ısıda 57 bar gerekmektedir. Tüplerde karbondioksit hem gaz hem de sıvı halde görülür. Tüpün içinde gaz ve sıvı durumu
tüpün ısısına ve dolma miktarına ba�lıdır. Bu dolgu oranında tüp hacmi 22 oC de tamamen sıvı karbondioksitle doldu�u için ısı artma durumunda ani
basınç artı�ı meydana gelir. 65 oC tüpün dayanıklılık basıncı olan 250 bara ula�tı�ı için,karbondioksit tüpleri sıcak çevre ısılarından korunması
gerekmektedir.

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 32

Bu yüzden 0.75 kg/lt ile dolu tüpler bu yüzden 45oC lık ısılardan daha fazla ısıya kar�ı korumalıdır. Daha yüksek ısılar dolma miktarı azaltılırsa
müsaade edilebilir.

Karbondioksitin basınç tutumunda büyük miktarda yakla�ık 4000 kg sonra söndürme tertibatları içinde tüp yerine so�utmalı depolar daha hesaplıdır. -20

oC lik ısıda örne�in yalnız 20 barlık bir basınç vardır. Karbondioksiti di�er tüplerde oldu�u gibi basınç göstergesi ile ölçme basınç tutumundan dolayı
imkansızdır. Karbondioksit tüpünde karbondioksit miktarını,tüpün darası dü�ürülmek sureti ile tartma yolu ile ölçülür.

Bir kilogram sıvı karbondioksit yakla�ık 500 lt gaz halinde karbondioksit olu�ur. Basınç dü�ü�ünde karbondioksit buharla�ma so�uklu�undan dolayı bir
bölümü -78,48 oC de so�utacak katı “karbondioksit karı” olu�turacak �ekilde �iddetle gaz haline dönü�ür.

Katı karbondioksit “ kuru buz” olarak piyasada satılıyor. Bu madde uzun süre deriyle temas ederse “yanıklar” meydana getirebilir. Karbondioksit yüksek
ısılarda çok dayanıklıdır. Co2 2000 oC nin üzerinde yava�ça karbon monoksit ve oksijene parçalanır.

 2 CO2 ↔ 2 CO ÷ O2

2000 oC %7 ve 3000 oC % 75 CO2 moleküller parçalanır. Kor halinde kömür bulunursa karbonmonoksit oranı dü�ük ısılarda çok yüksektir.

Yüksek ısılarda karbon monoksit Alüminyum ve magnesiyum gibi metaller tarafından karbona indirgenir.

CO2 + 2 Mg 2MgO + C

Bu yüzden karbon monoksit hafif metal yangınları için söndürme maddesi olarak kullanılamaz. Karbon monoksit insan vücuduna bazı oksidasyon
olaylarından meydana gelir ve bıraktı�ımız nefeste %4 ila 6 oranında bulunur. Kandaki karbondioksit oranı % 5,6 kaldı�ı sürece oksijen alı� veri�i
bozulur. Bu yüzden yüksek CO2 konsantrasyonu insan vücudu için zararlıdır. CO2 ba�layıp bırakmaya alı�ık olan insan vücudu CO2 zehirlenmelerini
kısa sürede atlatır.

Söndürme maddesi haricinde karbondioksit, basınç ve itme maddesi,mineral su üretiminde ve kimyasal olaylarda kullanılır.

Söndürme Etkileri :

Söndürme maddesi olarak karbondioksit çe�itli da�ılım �ekillerinde de kullanılır . Kullanıldı�ı alanlar �unlardır.

 -Karbondioksit gazı C sınıfı yangınlar için
 -Karbondioksit karı B sınıfı yangınlar için
 -Karbondioksit aerosolu B sınıfı yangınlar için

 Karbon monoksit yangın söndürme tüplerinde kritik derecesi olan 31 oc altında sıvı halinde bulunur. Tüpün ısısına ve basıncına göre sıvı CO2
yüzeyinin üzerinde belli bir basınç bulunur.

Bu basınç sayesinde bir hortum veya çıkı� borusu sayesinde CO2 gaz veya sıvı halinde tüpten alınabilir. Karbondioksit bir gaz supabı sayesinde
serbestçe dı�arı sızabilir veya bir kar supabından veya borusundan karbondioksit karı olarak çıkar kar borusu dı�arıda ısı girmesini engeller. Geni�leyen

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 33

CO2 gazı -78.48 oC kadar so�ur. Bu sebepten dolayı tüpte bulunan miktarın % 30 katı madde haline getirilebilir. A�ızlarında ince bir filtresi olan kar
boruları aerosolu denilen gaz ve çok ince kardan olu�an bir karı�ım meydana getirebilir.

Gaz halindeki CO2 özellikle gaz yangınlarını (C sınıfı yangınları) söndürmede kullanılır. CO2 gazı yüksek basınçla tüpten çıkar ve kolaylıkla yanan
gazla birle�ir. Sıvı madde yangınlarında (B sınıfı yangınları) yanan sıvıların etrafa saçılma tehlikesi dikkate alınmalı.

CO 2 Karı veya daha ince olan CO 2 aerosolu sıvı madde yangınları için daha uygundur. Bunlar sıvı yüzeyine daha hafif çarpıyorlar ve do�ru yerde
en optimal �artlarla reaksiyon kabiliyetli karı�ım oranlarının incelmesini sa�larlar.

Karbondioksit kara kar�ı karbondioksit aerosolun daha iyi yüzey kütle oranından dolayı daha ba�arılı söndürme etkisi elde edilir. Aerosolu ısıya kar�ı
hassas tesislerde dahi kullanılabilir.

Karbondioksit bütün durumlarındaki söndürme etkisi inceltme etkisine yani bo�ma etkisine dayanır. Havadaki % 21 oranındaki oksijeni % 15 e indirmek
için % 30 hacminde karbondioksite ihtiyaç vardır.

1 Kg sıvı CO2 den 500 litre gaz �eklinde karbondioksit meydana geldi�ini göz önünde bulundurursak alev yangınlarını söndürmek için kapalı yerlerde
1Kg/m3 CO2 ye ihtiyaç vardır.

Karbondioksit karın ve aerosolun 570 kJ/kg arıtma ısısına ra�men buharla�ma hızı çok yava� oldu�undan so�utma etkisi önemli bir rol oynar.

Karbondioksit aerosolu yüzey özelli�ine göre yanma olayına belli bir heterojen engelleme etkisi yapar.
Karbondioksit Söndürücüleri ve söndürme sistemleri :

2 ve 6 kg lık karbondioksit söndürücüleri vardır.

30 kg a�ırlı�ında 1,2,4, ve 6 tüplü seyyar CO2 söndürücüleri vardır.

Sabit CO2 sistemleri oda ve tesis korumalarında kullanılır .Söndürme maddesi ihtiyacı tüplerden (CO2 yüksek basınç sistemleri) veya daha büyük
sistemlerde so�utma depolarından (CO2 alçak basınç sistemleri) sa�lanır. Söndürme madde miktarı özel azalma uyarıcıları ile sürekli kontrol altında
tutulmalı.

Bu kontroller optik ve sesli uyarıcılarla desteklenmeli. Söndürme madde da�ılımı bütün tesisi veya odayı koruyacak �ekilde ayarlanarak yüksek basınç
boruları ile söndürme fıskiyelerine verilebilir ve iyi bir söndürme sistemi olu�turabilir. Devreye geçirme sistemi olarak mekanik havalı,mekanik
elektrikli,veya tam elektronik siboplu enfraruj alev ,diferansiyel ve iyonisator uyarıcılar veya erime iskandil süzgeçleri yada ısı anahtarları kullanılabilir.
CO2 ile doldurulacak odalarda çalı�an insanlara zarar vermemek için dı�arı çıkmalarını sa�layacak zamanı tanımak için akustik uyarıcılar ve doldurma
öncesi gerekli gecikme süresi ayarlanmalı.

Ba�langıç safhasında yangını söndürebilmek için CO2 sistemleri için kapalı odalarda oda büyüklü�üne göre belli miktarda söndürme maddesine ihtiyaç
vardır.

Karbondioksitin avantajları ve dezavantajları

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 34

Karbondioksit köpük, kuru toz ve halon gazı gibi özel söndürme maddeleri ile kullanım alanlarında sürekli rekabet halindedir. Bu yüzden bu söndürme
maddelerinin avantajları ve dezavantajları çok iyi de�erlendirmek gerekiyor.

Karbondioksitin avantajları :

• -Yüksek konsantrasyonda CO2 özellikle oda koruma sistemlerinde ani söndürme etkisi yaratır.
• -Karbondioksit elektrik akımı yalıtkanı sayılabilir Yinede seyyar cihazlarla elektrik tesisatlarında kullanılan emniyet mesafeleri bırakması

gerekiyor.
• -Karbondioksit di�er söndürücülere göre nispeten daha ucuz ve kolaylıkla yeniden doldurulabiliyor.
• -Karbondioksit en temiz söndürücüdür. Karbondioksit çok az oranda tahri� ve pas etkisine sahiptir ve di�er söndürücülerin büyük hasar

yarattıkları tesislerde rahatça kullanılabilir. Örne�in laboratuar yangınlarında .

Eskiden kabul edilen bo�ma etkisi bugünde göz ardı edilemez, çünkü toz bulutu oksijenin reaksiyon alanına girmesi büyük ölçüde engelleniyor.NaHCO3
ın ısısından dolayı çıkardı�ı CO2 söndürme etkisi çok önemsizdir. Ölçümler NaHCO3 alevlerden ısınmasından dolayı yalnızca % 2-3 oranında
parçalandı�ını ve çıkardı�ı CO2 söndürmeye yetmedi�ini göstermi�tir.

Bir çok toz parçacı�ının alev bölgesinden ısı alması hiç de göz ardı edilemez. Alevler asgari yangın ısısının altına so�utularak söndürülebilir.

Kuru tozun kimyasal bile�imi ve fiziksel özelli�i engelleme inhibizasyon etkisine özel bir etki yaparak söndürme olayını önemli ölçüde artırır. Kuru
parçacıklarının büyüklü�üne , yüzey yapı özelli�ine ve kristal yapısına ba�ımlılıklar ortaya çıkar. BC tozunun söndürme sodyum bi karbonat yerine
potasyum bi karbonat (KHCO3) kullanılırsa arttırılabilir.KHCO3 den daha pahalı ve hidrofobla�ma ve köpükle mü�terek kullanımı problemler yarattı�ı için
daha uygun potasyum tozları aranmaktadır. Bu yüzden Almanya da potasyum sülfat (K2 SO4) daha yaygın �ekilde kullanılmaktadır. Potasyum sülfatın,
bikarbonata göre �u avantajları vardır.

• Daha yüksek söndürme etkisi
• Yüksek atma mesafeleri sa�layan daha yüksek yo�unluk
• Köpükle daha uyumlu olan uygun higroskopik özellikler
• Isıya kar�ı daha dayanaklı
• Hidrofobla�ma suyu emmeme olayı

ABD de bugün söndürme tozu olarak potasyum tuzları kullanılıyor.
Kullanılan tuzlar potasyum klorit (KCL) temeline dayanıyor. Ba�ka maddelerle denemelerde yapılıyor. Örne�in ısıya kar�ı dayanıklı olan ve yüksek
söndürme etkileri olan Krioliten (Na2 ALF6 ve K3ALF6)

Kuru kimyevi tozun söndürme etkisinde yalnız kimyasal bile�imi de�il yanıcı maddenin cinside tozun söndürme etkisine tesir etti�i laboratuar
denemelerinde ve büyük yangın nesnelerin söndürülmesinde görülmü�tür.

Bu olay inhibizasyon etkisinin ba�ka bir kanıtı olarak görülebilir.
Reaksiyon alanındaki yanıcı maddesine göre meydana gelen kökler belli toz parçacıkları yüzeylerinden farklı �ekilde absorbe ediyor. Yanıcı maddenin ve
kuru tozun cinsine göre zincirleme reaksiyonu farklı hızlarda kesiliyor.

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 35

Kuru tozun özel inhibizasyon etkisinden yola çıkıldı�ı taktirde tozun spesifik yüzey alanı arttıkça söndürme etkisi de artmaktadır. Toz parçacıklarının
büyüklü�ü azaldıkça akma ve ta�ıma özelli�i de olumsuz �ekilde etkileniyor. Özellikle atma mesafeleri azalıyor. Pratikte toz parçacıklarının küçülmesi ile
söndürme etkisi azaldı�ı görülmü�tür. Kuru tozun toz parçacıkları ısı yükselmesinden dolayı reaksiyon alanına ula�ması zorla�ıyor.Söndürme etkisi ve
atma mesafeleri dikkate alınarak en optimal toz parçacı�ı büyüklü�ü bu güne kadar bulunamamı�tır. Bu gün kullanılan toz parçacıklarının ortalama
çapları 100 mm altındadır. Bu bir kg kuru tozun 300 m2 spesifik yüzey alanı demektir.

�ngiltere de yakın geçmi�te reaksiyon alanında yüzeyini geni�leten kuru toz bulunmu�tur. Toz parçacıkları maddesi ile kaplı potasyum hidrojen karbonat
çekirde�inden olu�uyor. Nispeten büyük olan bu toz parçacıkları alev bölgesine girdi�inden parçalanıyor yüzey alanının bu �ekilde büyümesi optimal
atma mesafelerde söndürme etkisini de arttırıyor. Bu tozu normal söndürme tüplerinde çe�itli problemler yüzünden paslanma sorunu bunlardan bir
tanesini kullanmak halen mümkün de�il.

BC tozunu söndürme etkisine optimal olarak kullanabilmek için alevlerin içine girebilecek ve tamamen kapatabilecek bir toz bulutuna ihtiyaç vardır. Toz
bulutu alevler tamamen sönene kadar imal edilmeli.
Klorlanmı� veya çok kızmı� ba�ka maddeler gibi ate�lemeye sebep olabilece�i hiç unutmamalı. BC tozunun ani söndürme etkisi örne�in uçak yangınları
gibi büyük alan yangınlarında’da kullanılabilir. Burada geri ate�lemeyi önlemek için toz ve köpük mü�terek olarak kullanılıyor. Kuru toz bulutu ile alevler
söndürülüyor veya kısa süre için sindiriliyor. Sonradan veya aynı anda i�lenen köpükle sıvılar tamamen örtülüyor ve kızgın metal ve kor parçaları
so�utuluyor. �nsan hayatını çabuk kurtarmak ve köpük maddesini yangın yerine daha yakından i�leyebilmek ancak ısı yayılmasını toz bulutu perdesi ile
engellemekle mümkündür. Köpük bu güne kadar kullanılan normal hidrofob maddeli söndürme tozları tarafından bozuldu�u için köpük kuru mü�terek
müdahaleler için daha uygun olan köpü�e uyumlu özel BC tozları (SV) geli�tirilmi�tir. Silikon kaplamaları bu tozların hidrofobla�masında olumlu sonuçlar
vermi�tir.

BC tozlarının taktik kullanımında �unlara dikkat etmek gerekir.

Sıvı madde yangınlarında (B) sınıfı yangınları

• Rüzgar arkadan alınmalı
• Asgari uzaklık yakla�ık 3 m olmalı
• Söndürmede bir sıvının önünden ba�lanarak ilerlemeli,
• Toz bulutu bütün geni�li�i ile yangın odak noktasında yayılmalı
• Toz bulutunda toz konsantrasyonu aynı olmalı, Hortumun çok hızlı oyana bu yana sallanması toz bulutunun konsantrasyonunu olumsuz yönde

etkiler.
• Damlama yapan veya akan yangınlarda -Yangının üst noktasından ba�layarak geriye ve alta do�ru ilerlemeli,

Gaz yangınlarında (C sınıfı yangınları)

• Toz bulutu mümkün oldu�u kadar çıkan gazın istikameti ile kullanılmalı,
• Toz bulutu gazın çıktı�ı yerde hemen sonra gaz bulutunu ve alev tamamen örtmeli,

A B C Tozları,

BC tozu ile alev yangınları ve yüzeysel kor yangınları söndürülebilir. Daha derin olan kor yangınları yanmaya devam ederler ve yangın tekrar ta�masına
neden olabilirler kor yangını tozu da denilen ABC tozları ile geri ate�lenme engellenir. ABC tozları genelde sodyum hidrojen karbonatın yanı sıra

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 36

Amonyum fosfat ve sulfatları içerir.(NH4H2 PO4, NH4SO4) ABC tozlarının kor yangınlarını söndürmesinde de birkaç söndürme etkisi birden yangını
durduruyor.

• Ayırma ile bo�ma etkisi
• Isı alma ve set koyma ile so�utma etkisi
• Kimyasal reaksiyonla inhibizasyon etkisi
• Bo�ma etkisi çok önemli bir rol oynuyor.

Eriyen toz parçacıkları sayesinde katı yanıcı maddelerin hücreleri tıkanıyor ve kapanıyor ve gaz çıkı�ı ve oksijen giri�i imkansız kılınıyor. Eriyen tozun ısı
alması önemsiz bir rol oynuyor. Tozun parçalanmasından meydana gelen bo�ucu gazların bir kısmı bo�ucu etki yapabilirler. Amonyum fosfatın
kullanımında serbest kalan amonyum ayrıca alevlere inhibizasyon etkisi de yapar. Amonyum fosfat, Amonyum sülfat ve sodyum hidrojen karbonatın
kömürle�tirme etkisi vardır. Yangın olayı alevlenme ve ısı geriledi�i için geciktirilebiliyor.

Kor yangınların taktik söndürülmesinde toz bulutundan çok toz tabakası önemlidir. Sıvı yangınlarında alevler sönene kadar toz bulutunu ayakta tutmak
gerekti�i halde kor yangınlarında toz verme i�lemi zaman zaman durdurularak toz anlamlı yayılımı kontrol edilmeli ve mümkün oldu�u kadar az toz
harcamasını sa�lamalıdır.

Meydana gelen eriyik elektrik akımını iletti�i için ABC tozunun elektrik tesisatlarında kullanımı dezavantaj olu�turuyor.

D Tozları :

D tozları özellikle D sınıfı yangınlar için geli�tirilmi� tozlardır. D tozları özellikle kendi sınıfı için spesifik olarak uygun olan kuru tozlara kar�ın takip
olabilecek ABCD tozları de�ildir.

Magnezyum, alüminyum ve bunların ala�ımları olan hafif metal veya oksijene kar�ı afinitesi çok yüksek olan sodyum, potasyum, lityum, uranyum, toryum
ve di�er metallerin olup olmadı�ını metal yangınlarında müdahalede ayırmak gerekiyor.Yanıcı metallerle kimyasal reaksiyona giren veya yanıcı maddeyi
kapatırken tuz eriyi�i meydana getiren D tozlarının bile�imleri çok farklıdır.(Na2 CO3, Na CL KCL Ba CL2, Na2B4O7, melamin üre maddesi , fosfat camı
grafik, petrokoku v.s.)

Hafif metal yangınlarında D tozu toz fıskiyeleri ile basınçsız bir �ekilde i�lemek gerekiyor. Sert bir toz akımı gereksiz reaksiyonlara yol açabilir. Yanıcı
nesnenin örtülmesi ile oksijen giri�i engellenmeye çalı�ılıyor, yani bo�ucu etki rol oynuyor. Örtülen yanıcı madde o maddenin asgari yangın ısısını altına
so�uttuktan sonra sönmü� olarak kabul edilebilir. Bazı metal yangınlarında örne�in sıvı sodyumda söndürücü madde ile sıvı yüzeyini tamamen örtmek
mümkün de�ildir. Söndürücü madde dibe çöktü�ü için ancak sıvı tamamen emildikten sonra söndürme ba�arısı elde edilebilir. Bu tür sıvı yangınlarında
grafik temas ettikten sonra �i�erek sıvı yüzeyini kapladı�ı için temelinde grafik bulunan söndürme tozları ba�arı göstermi�tir.

Kuru Toz Söndürme Cihazları ve Söndürme Sistemleri :

Piyasada 1, 2, 6 ve 12 kg kuru kimyevi toz söndürücüleri yapılmaktadır. Söndürme araçlarına 250, 500 ve 750 kg toz tertibatları yapılmaktadır. Bunların
haricinde 12000 Kg toz kapasitesine kadar olan söndürme araçları da vardır. Alevler kısa sürede toz bulutu ile kaplanması gerekti�i için kuru toz
söndürme sistemlerinde toz bo�ulma süreleri çok önemlidir. Standart söndürme cihazlarında dolgu miktarına ba�lı olarak bo�alma süreleri 0,5 ila 0,8 kg
/s ve standart söndürme sistemlerinde2 ila 5 kg / s dir. Daha büyük sistemlerde iki hızlı müdahale tertibatı aynı anda göreve ba�layabilir. Söndürücülerde

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 37

atma mesafeleri 3 ila 5 m söndürme tabancalı sistemlerde 15 m dir. Daha büyük atma mesafeleri ve yüksek bo�alma miktarı söndürme tabancaların geri
tepmesinden dolayı imkansızdır.

Söndürme maddesi ihtiyacını belirlemek çok zordur. Olabilecek daha büyük yangınları kontrol altına alabilmek için büyük söndürme araçlarda 50 kg / s lik
bo�alma miktarı ve 50 ila 70 m lik atma mesafeleri olan toz monitörleri konulmakta. Tesislerde 100 kg / s bo�alma miktarına ve 100 m atma mesafelere
eri�ebilmek için çabalar sürmektedir. Sabit kuru toz söndürme sistemleri toz depolarından, itici gaz depolarından, meme ve ikazlı uyarıcıları bulunduran
nakil hatların olu�ur. �çinde personel olan odalarda bulunan söndürme sistemlerinde akustik uyarıcıların konulması �arttır. Kuru toz i�lemine ba�lamadan
önce personelin tahliyesini mümkünle�tirecek bir uyarı süresi bırakılmalıdır. Uyarı süresi olmadan toz bo�alma anına kadar 30 saniyeyi geçmemelidir.

Sabit kuru toz söndürme sistemleri oda koruması veya tesis koruması için kullanılabilir. Oda koruma sistemlerinde toz miktarı her metreküp oda için
hacmine göre en az 0,6 kg olmalıdır. Tesisler yangının ve tozun yayılmasını önlemek için mümkün mertebe yanları kapatılmalıdır.

Tesis koruma sistemlerinde �u asgari toz miktarları kullanılmalı :

-En az her dört yöne , tavan , ye , dö�emesi ve duvarlarla kapalı olan tesislerde (örne�in öne do�ru açık olan boya tezgahlarında üstü açık olan trafolar)

1,0kg/m3
1,2kg/m3

-Etrafı açık olan tesisler :hacim açık olan taraflar 1m a�ılarak hesaplanmalı

-açık sınırlı sıvı yüzeyleri ; örn : katı ya� depoları, karı�tırma fabrikaları, kaynatıcılar, depolar: 4,0 kg/m2 bu durumda söndürme memeleri alandan 5 m
dikey yükseklikten daha yüksek yerde bulunmamalı.

��lenecek toz miktarı oda ve tesis korumasında 30 saniye süre içinde memelerden bo�almaya ba�lamalıdır. Yangın yerinde toz bulutunun örne�in
vantilatör ve benzeri aletlerle çekilme tehlikesi varsa toz miktarı % 20 arttırılmalıdır. Geri ate�lenme tehlikesi bulunuyorsa aynı miktarda bo�alma
miktarında gereken süre için uzatılmalı veya aynı büyüklükte ikinci bir söndürme tertibatı kullanılmaktadır.

Kuru Tozun Avantajları ve Dezavantajları :

Yangın söndürmede kuru tozlar bugün büyük önem ta�ıyorlar. �u anda Almanya’da üretilen söndürücülerin ço�u kuru kimyevi toz söndürücüleridir. Toz
bile�imine göre birkaç yangın sınıfında kullanılabildi�i için di�er söndürücülerde daha geni� müdahale alanına sahiptir. Di�er söndürücüler kendi
alanlarında daha etkili oldukları için yine de tozu üniversal bir söndürücü olarak adlandırılamaz. A sınıfı yangınları müdahale örne�in suyun ABC tozlarına
nispeten daha etkili olmasının yanı sıra tozdan daha ucuz oldu�unu belirtmek gerekiyor. Bunun haricinde söndürme maddesinin meydana getirdi�i
hasarları da unutmamak gerekiyor. Bir kaç yangın sınıfına giren yanıcı maddelerin müdahalesinde kullanmanın yanı sıra tozun bir çok avantajı daha
vardır.

 AVANTAJLARI :

1. ABC tozu çok maksatlı söndürücü olarak kullanılabilir.
2. Büyük sıvı yangınlarında dahi kuru tuza ani söndürme etkisi yaratır.(üç boyutlu söndürme etkisi)
3. Köpükle uzla�an kuru tozlar köpükle mü�terek olarak kullanılabilir.

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 38

4. Kuru toz söndürücüleri - 50° ile + 60 °C arasında her an kullanılabilir.
5. kuru toz genelde salı�a zararsızdır.
6. Na HCO3 temelli kuru tozlar asitlerin nötrle�tirilmesinde kullanılabilir.
7. Kuru toz bulutu sinirlenmi� ki�ilerin sakinle�tirilmesinde de kullanılabilir.

DEZAVANTAJLARI :

1. Kuru toz kullanımı özellikle kapalı yerlerde toz ve kirlenmeye neden oluyor.
2. Kuru toz müdahalesinde geri ate�lenme dikkate alınmalı
3. Kuru toz bulutu yanıcı tozları havalandırabilir.
4. Kuru toz elektrik tesisatlarında sınırlı kullanılabilir.
5. Kuru toz portatif ve seyyar söndürücülerde yalnız kısıtlı miktarda bulunur.

 Söndürme Maddelerinin Kullanım �mkanları:
 Bütün yangın türleri için tek bir söndürme maddesi yoktur. Müdahalede belli bir yangın söndürme maddesinin kullanımında yanıcı maddenin
cinsinin yanı sıra ço�u zaman ba�ka faktörlerde göz önünde bulundurulmalıdır. Bu durumda insan hayatı söz konusu oldu�u zaman söndürme maddesi
seçimini etkileyebilir. Söndürme maddesinin ekonomik yanı , korunacak tesisin de�eri veya meydana gelecek hasarların seçimi için çok önemli olabilir.
Bu de�i�iklik faktörler her durumda dikkate alınmalıdır. Yanıcı maddenin cinsine göre seçilecek söndürücü maddenin etkisi ön planda ise Tabela.19 bir
yardım unsuru olabilir. Söndürücü maddelerin verilen uygunluk alanları belli sınıflara göre müsaade edilen söndürücülere göre düzenlenmi�tir.
Karı�ıklıklara neden olmamak için bunların haricinde kullanılabilecek kullanım imkanları dikkate alınmamı�tır.

GENEL DE�ERLEND�RME

1. Söndürücü Madde seçiminde dikkat edilecek unsurların belirlenmesi
• Alev ve yangın geciktiriciler,
• Alev ve yangına direnç göstericiler
• Alev ve yangını engelleyicilerin
• Alev ve yangını so�utanların
• Alev ve yangını örtenlerin belirlenmesi
• Belirlenen bu maddelerin Can ve çevre güvenli�ine olan etkilerinin saptanması
• Bu söndürme maddelerinin uygun konsantrasyon ve basınç altında etkili hale dönü�türülmesi
• Kullanılan Mevcut söndürücülerin amaca uygun de�erlendirilmesi
• Söndürme etkinliklerinin çok çe�itli bir �ekilde uygulanabilirli�inin sa�lanması
• Kimyasal ve Fiziksel so�utma özelli�i kazandırmak
• Yayılmayı önleyici, geciktirme özelli�i sa�lamak
• Hava ile teması kesebilecek yüzey aktif maddeleri katmak
• Söndürdükten sonra tekrar alevlenme riskini ortadan kaldırmak
• Elektrik iletkenli�ini ortadan kaldırmak
• Seçilen maddelerin NONTOKS�K olması
• Donma noktasının geciktirilmesini sa�lamak
• Kimyasal reaksiyon aktivitesini azaltılması (pH, ısı, U.V. , Kab vs)
• Bu özellikleri içeren bir söndürücü madde kombinasyonunun Püskürtme özelliklerinin belirlenmesi

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 39

• Yanıcı madde miktarı ve özelliklerine göre çalı�ma yapılması
• Kullanılacak söndürücü miktarlarına göre püskürtücü ba�lık seçimi
• Kullanılacak yere göre,Söndürme sisteminin tipi, söndürücü konsantrasyonu , kab �ekli, boyutu atma mesafesinin ve cinsinin belirlenmesi
• Kullanacak ki�iye göre de�erlendirme yapılması

YANGINLA MÜCADELEDE TEMEL UNSURLAR

Yangınla mücadelede be� ana unsur hedef alınmalıdır.

1.0 Yangına neden olabilecek etkenleri ortadan kaldırmak veya bir araya gelmelerini önlemek
2.0 Yangının yayılmasına engel olmak
2.1. Önleyicilerle
2.1.1. Yatay ve dü�ey yangın bölmeleri
2.1.2. Damperlerle
2.1.3. Perdelerle
2.1.4. Otomatik söndürme sistemleriyle
2.1.5 Yalıtım malzemeleriyle
2.1.6. Yakıt akı� sistemlerinin otomatik kesilmesiyle
2.1.7. �yi e�itilmi� personelle
2.2. Geciktiricilerle
2.2.1. Örterek
2.2.1.1. Boyalarla
2.2.1.2. Geciktirici maddeler kullanarak yapılan malzemelerle
2.2.2. Yüksek nem ortamı yaratarak
2.2.3. Ortamın sıcaklı�ını önemli ölçüde dü�ürerek
2.2.4. Geciktirici madde kullanılarak üretilen malzemelerden yapılan e�yalarla
2.2.4.1. Mobilyalar
2.2.4.2. Perdeler
2.2.4.3. Halılar
2.2.4.4. Kablo ve tesisat malzemeleri
3.0 Tehlike anında veya önceden, yakıt olarak kullanılan maddelere yanmayı önleyen veya geciktiren maddeler ilave etmek ve Emniyet subabı

takmak
3.1. Yeraltı veya yerüstü yakıt depolarına
3.2. Gemi, uçak ve tanker gibi yakıt ta�ıyan araç depolarına
4.0. Yangını en kısa sürede, en az zararla ve en az masrafla söndürmek
4.1. Uygun söndürme sistemi kullanarak
4.2. Uygun söndürme maddesi kullanarak
4.2.1. Yanan maddenin hava ile temasını kesen maddeler kullanmak
4.2.2. Ortamın sıcaklı�ını dü�ürerek
4.2.3. Zincirleme yanma reaksiyonuna girerek veya olu�masını engelleyerek
4.2.4. Ba�ta su ve köpük olmak üzere mevcut söndürme maddelerini kombine biçimde kullanarak, veya uygun geciktirici maddeleri karı�ım,

Bu AC�L DURUM rehber ve de�erlendirme notları ��������	
���
����
�
��
�

������������
���

�����������
��������
��� için hazırlanmı�tır.

 40

süspansiyon yada çözelti halinde karı�tırarak
4.2.5. Oksijen absorblayıcı maddeler kullanarak
4.2.6. Elektr�k iletkenli�ini dü�ürücü maddeler kullanarak
5.0 Çok iyi organize olmu�, profesyonel bir itfaiye te�kilatı ile

KAYNAKLAR:

1. NFPA, STANDART FOR DRY CHEM�CAL EXT�NQU�SH�NG SYSTEM (1991): Vol.17, Sayfa: 16-17
2. KIRK-OTHMER: Encjilopedia of Chemical Technology Vol.40 Sayfa :. 348-444
3. NFPA (1978) Vol.1 Sayfa: 11B
4. NFPA (1978) Vol.2 Sayfa: 17
5. TS 5684 (1988/Nisan) Yangın Söndürme Tozu Monoamonyum Fosfat Esaslı
6. EUROPAN STANDART (1994) Portable Fire Extinquishers Construction, Resistance to Pressure, Mechanical Tests EN 3-3
7. EUROPAN STANDART (1996) Portable Fire Extinquishers Part 4: Charges, Minumum Required Fire EN 3-4
8. BS.476:1968 Part7-Surface Spread of Flame
9. ÖZTÜRK A. KILIÇ A. Çözümlü problemlerle Termodinamik Sayfa.483
10. KANTARCI M. BORAT O. GÜLLÜO�LU A. NAS S. Major Factors Influncing Fire Growth Sayfa: 50
11. KADIRGAN N. (1990) Gazın Sanayide, Isınmada,Kurutmada, Pi�irmede, Fırınlamada, Isıl ��lemlerde Do�rudan Kullanımı Kim. Müh. Odası /�stanbul

Do�al Gaz Okulu Notları
12. BRADLEY J.N. BORAT O. (çeviri) BAYSAN F. (Çeviri) �.T.Ü Matbaası (1974)1-6 Sayfa. 24-34-42-46
13. KADIRGAN N. (1990) Do�algazın Yanma Özellikleri, Yanma Ürünleri ve Hava Kirlili�i Kim. Müh. Odası/�stanbul Do�algaz Okul Notları Sayfa: 221-

225, 227-232
14. MUTLUAY H. , DEM�RAK A. (1996) Bölüm.2 Sayfa: 23 , Su Kimyası
15. NFPA Fire Codes Standart for The Installation, of Sprinkler System Volume.1 Bölüm:13 Sayfa:5
16. NFPA CODES Carbondiokside Extinquishing System Volume.1 Sayfa:5-12 , 12-89
17. TSE 862 (1989/Aralık) Yangın Söndürücüler Sayfa:1-35
18. TSE 5345 (1987/KASIM) Protein Esaslı Yangın Söndürücü Köpük Sıvı Konsantresi Sayfa.1-12
19. NFPA CODES (1978) Standart for Foam Extinquishing System Volume.1 Bölüm:11 Sayfa.1-11 , 11-48
20. NFPA CODES (1977) Standart on Halogenated Fire Extinquishing Agent System Halon, Volum.1 12A-12B Sayfa: 1211-1301
21. HAST�C J.W (1973) Molecular Basis of Flame Inhibition J.Res.Nat.Bur.Stand A 77
22. KRACKLAUER J.J., SPAR�ES C.J. , LEGG R.E. A New Resarch to for Smoke Characterisation

