
7. Ulusal Çat� & Cephe Sempozyumu 3– 4 Nisan 2014
Y�ld�z Teknik Üniversitesi Be� ikta� - �stanbul

Spor Yap�lar�nda Sürdürülebilir Çat� ve Cepheler

Ahmet Vefa Orhon 1
Müjde Alt�n 2

Konu Ba� l�k No: 4 Sürdürülebilir Çat� ve Cephe Sistemleri

ÖZET

Geni� anlam�yla ‘spor yap�lar�’, spor faaliyetlerinin yap�lmas� için in� a edilmi� yap�lard�r. Tak�m
sporlar� (futbol, basketbol, beysbol, buz hokeyi vb.), atletizm, jimnastik, bisiklet, buz sporlar�, yüzme
vb. spor müsabakalar�n yap�labilmesi için gerekli spor mekânlar�n� (saha, parkur vb.) bunlar�n
izlenebilmesi ve yap�labilmesi için gerekli mekân düzenlemeleri ile birlikte sunan, kal�c�, yar� aç�k
veya kapal� yap�lar (stadyum, spor salonu, arena, velodrom, kapal� yüzme havuzu vb.) bu ba� l�k
alt�nda toplanmaktad�r.

Dünyada özellikle 1990 sonras�nda küreselle� en dünya ekonomisinin sonucu olarak futbol ba� ta olmak
üzere spora daha geni� bütçeler ayr�l�rken stadyumlar ba� ta olmak spor yap�lar� da dönü� meye
ba� lam�� t�r. Günümüzde giderek artan küresel çevre sorunlar�na çözüm olarak “sürdürülebilir
mimarl�k” yakla� �m�n�n mimarl�� �n tüm alanlar�nda destek görmeye ba� lamas�yla birlikte spor yap�lar�
için de “sürdürülebilirlik” kavram� önem kazanmaya ba� lam�� t�r. Özellikle son on y�lda
“sürdürülebilir”, “çevre dostu”, “enerji etkin”, “ekolojik”, “ye � il” vb. pek çok s�fatla an�lan spor
yap�lar� in� a edilmi� tir. Bu çal�� mada “sürdürülebilir spor yap�lar�” olarak tan�mlanan bu yap�lar�n
2000 y�l� sonras�ndaki dikkate de� er örnekleri Türkiye’den bir örnekle birlikte, çat� ve cephe
sistemlerinin çevresel aç�dan sürdürülebilir özelikleri aç�s�ndan kronolojik olarak ele al�nm�� t�r. Ele
al�nan yap�larda çat� ve cephe kullan�mlar� için ‘sürdürülebilirlik nitelikleri’ ana hatlar�yla belirlenerek
ele al�nan yap�lara referansla irdelenmi� tir.

ANAHTAR KEL � MELER

Spor Yap�lar�, Sürdürülebilirlik, Sürdürülebilir Çat� ve Cephe Sistemleri, Sürdürülebilir Yap� Kabu� u

1 Ahmet Vefa Orhon, Dokuz Eylül Üniversitesi Mimarl�k Fakültesi, DEÜ T�naztepe Kampüsü, Buca, �zmir, (232)

3018449, (232) 4532986, vefa.orhon@deu.edu.tr
2 Müjde Alt�n, Dokuz Eylül Üniversitesi Mimarl�k Fakültesi, DEÜ T�naztepe Kampüsü, Buca, �zmir, (232) 3018448,

(232) 4532986, mujde.altin@deu.edu.tr

7. Ulusal Çat� & Cephe Sempozyumu 3– 4 Nisan 2014
Y�ld�z Teknik Üniversitesi Be� ikta� - �stanbul

1. Giri �

Geni� anlam�yla ‘spor yap�lar�’, spor faaliyetlerinin yap�lmas� için in� a edilmi� yap�lard�r. Tak�m
sporlar� (futbol, basketbol, beysbol, buz hokeyi vb.), atletizm, jimnastik, bisiklet, buz sporlar�, yüzme
vb. pek çok spor dal�ndaki müsabakalar�n yap�labilmesi için gerekli spor mekânlar�n� (saha, parkur
vb.) bunlar�n izlenebilmesi için gerekli mekân düzenlemeleri ile birlikte sunan, kal�c�, yar� aç�k veya
kapal� yap�lar (stadyum, spor salonu, arena, velodrom, kapal� yüzme havuzu vb.) bu ba� l�k alt�nda
toplanmaktad�r. Dünyada özellikle 1990 sonras�nda küreselle�en dünya ekonomisinin sonucu olarak
futbol ba� ta olmak üzere spora daha geni� bütçeler ayr�l�rken stadyumlar ba� ta olmak spor yap�lar� da
dönü� meye ba� lam�� t�r. Günümüzde küresel spor organizasyonlar�n�n önemi ve yayg�nl�� � artarken,
sporun profesyonelle� mesine – ve hatta ticarile� mesine – ba� l� olarak spor yap�lar� da giderek
çe� itlenmekte ve prestij yap�lar� haline gelmektedir. Giderek artan küresel çevre sorunlar�na çözüm
olarak “sürdürülebilir mimarl�k” yakla� �m�n�n mimarl�� �n tüm alanlar�nda destek görmeye
ba� lamas�yla birlikte, spor yap�lar� için de “sürdürülebilirlik” kavram� önem kazanmaya ba� lam�� ,
özellikle son on y�lda “çevre dostu”, “enerji etkin”, “ekolojik”, “ye � il” vb. pek çok s�fatla an�lan
sürdürülebilir spor yap�lar� in� a edilmi� tir.

Günümüzde, spor organizasyonlar� da sürdürülebilirli� in yayg�nla� t�r�lmas�na faal olarak hizmet
etmektedir. Örne� in, FIFA (Uluslararas� Futbol Federasyonlar� Birli� i) dünya kupalar� ba� ta olmak
üzere düzenledi� i küresel futbol organizasyonlar� için 2005 y�l�nda bir sürdürülebilirlik program� olan
“Ye� il Gol” giri � imini ba� latm�� ve modern stadyumlarda sürdürülebilirlik için bir dizi kapsaml� hedef
belirlemi� tir [1]. Program�n�n anahtar hedefleri aras�nda su tüketiminin azalt�lmas�, enerjinin daha
verimli kullan�lmas�, iyi bir at�k yönetimi ve stadyumun in� as� sürecinde malzemelerin nakliyesinde ve
stadyuma geli� gidi� lerde karbon ayak izinin azalt�lmas� vard�r [2]. Bu hedeflerin önemli bir k�sm�
çal�� mada de� inilen spor yap�lar�n�n tasar�m�nda da dikkate al�nm�� t�r.

Sürdürülebilirlik, çevresel, ekonomik ve sosyal boyutlar� olan bir olgudur. Bu boyutlar ço� u durumda
birbirlerini bütünler. Örne� in: bir spor yap�s�nda cephede fotokatalitik malzeme kullan�lmas� cepheye
gün �� �� �nda UV �� �kla kendini ve havay� temizleme özelli� i sa� lamas� nedeniyle çevresel aç�dan,
dolay�s�yla cephe temizli� i maliyetinin ortadan kalkmas� nedeniyle ekonomik aç�dan, cephe temizli� i
s�ras�nda olabilecek yaralanma ve ölüm riskinin ortadan kalkmas� nedeniyle de sosyal aç�dan
sürdürülebilir bir niteliktir. Bu çal�� mada, spor yap�lar�n�n çat� ve cephelerinin çevresel aç�dan
sürdürülebilirlik nitelikleri ana hatlar�yla irdelenecektir. Yukar�da de� inilen, ‘spor yap�lar�n�n prestij
yap�lar� haline gelmesi’ olgusu sürdürülebilir mimarl�k yakla� �m�n�n vazgeçilmez hale geli� iyle
birlikte özellikle 2000 y�l� sonras�nda belirgin hale gelerek önemli mimari örnekler vermi� tir. Bu
nedenle, çal�� mada son on y�lda yap�lan örneklere yer verilecektir.

Türkiye günümüze kadar Üniversite Yaz Oyunlar� (�zmir, 2005) ve Üniversite K�� Oyunlar� (Erzurum,
2011) d�� �nda küresel spor organizasyonu düzenleyememi� ; �stanbul, 2000 oyunlar� ile ba� layarak yaz
olimpiyat oyunlar�na 5 kere aday olmas�na ra� men seçilememi� tir. Spor yap�lar�n�n in� as�n� ticari,
kültürel ve ekonomik olarak te� vik eden önemli küresel spor organizasyonlar�na ev sahipli� i
yapamamam�z Türkiye’de sürdürülebilirlik nitelikleriyle öne ç�kan spor yap�lar�n�n yap�m�n�
güçle� tirmektedir. Günümüz itibariyle Türkiye’de in�aat� devam eden önemli spor yap�lar� � unlard�r:
Vodafone Arena (�stanbul), Timsah Arena (Bursa), Ba�ak� ehir Stad� (�stanbul), Akyaz� Stad�
(Trabzon), Malatya Arena (Malatya), Konya � ehir Stad� (Konya) [3]. Çal�� mada Türkiye örne� i
olarak, mevcut ve in� aat� devam eden spor yap�lar� aras�ndan ele al�nan sürdürülebilirlik niteliklerine
uygunlu� u nedeniyle Vodafone Arena seçilmi� tir.

2. Spor Yap�lar�nda Sürdürülebilir Çat� ve Cepheler

Günümüzde dünyan�n dört bir taraf�nda, mimari aç�dan “sürdürülebilir” olarak tariflenen, bitmi� veya
yap�m� devam eden pek çok spor yap�s� vard�r. Genel bir kabulle “sürdürülebilir spor yap�lar�” olarak

7. Ulusal Çat� & Cephe Sempozyumu 3– 4 Nisan 2014
Y�ld�z Teknik Üniversitesi Be� ikta� - �stanbul

tan�mlanabilecek bu yap�lar�n çat� ve cephe sistemlerinin ‘sürdürülebilirlik’ nitelikleri aç�s�ndan
dikkate de� er örneklerine, kronolojik s�rada a� a� �da de� inilecektir.

2.1. Allianz-Arena (Münih, Almanya, 2005, Herzog & de Meuron) 71,137 kapasiteli bir futbol
stadyumudur (� ekil 1.a). Dünyadaki en büyük membran kabu� a sahip olan yap�n�n [4] cephesinde ve
çat�s�nda 2.874 adet baklava biçimli, pnömatik ETFE (Etilentetrafloroetilen) panel kullan�lm�� t�r
(� ekil 1.b). Pnömatik ETFE paneller 350 g/m² a� �rl� � a sahip, UV geçirgenli� i %95, görünür �� �k
geçirgenli� i %93 olan 0.2 mm kal�nl�� �nda ETFE folyodan yap�lm�� t�r. Yap�n�n tasar�m�nda do� al
çimler için gerekli güne� �� �� �n�n sa� lanmas� önemli bir ölçüt olmu� tur. Münih’in yüksek enlemlerde
yer almas� nedeniyle güne� �� �nlar� e� imli gelir. Bu nedenle seyircileri d�� etkilerden korurken
gün�� �� �n� etkin kullanmak üzere çat�da ve cephede ETFE kullan�m� tercih edilmi� tir [5]. Yap�n�n
güney k�s�mlar�nda çimlerin geli� mesi için UV �� �k geçirgenli� i %98 olan �effaf ETFE kullan�lm�� t�r.
Maç s�ras�nda seyircileri güne� ten korumak üzere, çat�da gömülü ileri geri sürülebilen makaral�
güne� likler vard�r. ETFE paneller ev sahibi tak�ma göre beyaz, k�rm�z� ve mavi ayd�nlat�labilmektedir
[4].

 (a) (b)

� ekil 1: Allianz-Arena. (a) Ku� bak�� � görünüm (http://commons.wikimedia.org) (b) K�rm�z�
ayd�nlat�lm�� ETFE cephe (http://buildingskins.wordpress.com)

2.2. Pekin Ulusal Yüzme Merkezi (Pekin, Çin, 2007) 2008 Yaz Olimpiyat Oyunlar� için in� a edilmi�
yüzme sporlar� kompleksidir. Daha çok “Su Küpü” ad�yla bilinen yap�n�n, çat�s�nda ve cephesinde
100,000 m2 yüzey örten pnömatik ETFE yast�klar kullan�lm�� t�r. Yüzme havuzlar� �s�tma gereksinimi
yüksek binalard�r. Yap�n�n havaland�r�lm�� bo� luklu ETFE kabu� u, üzerine dü�en güne� �� �� �n� %90
geçirerek iç mekânlar�n ve havuzlar�n �s�t�lmas�n� kolayla� t�rmakta dolay�s�yla yap�n�n �s�tma
giderlerini dü�ürmektedir. Rüzgâr yüklerine kar� � dayan�m ve yal�t�m sa� lamak üzere dü� ük bas�nçl�
hava ile � i� irilen pnömatik ETFE yast�klar, hafif bir çelik strüktür taraf�ndan desteklenen alüminyum
çerçeveler içine gerilmi� tir. �ç ve d�� ETFE yast�k cidarlar� aras�nda kalan havaland�r�lm�� bo� lu� un
çal�� ma ilkesi � ekil 2.a da gösterilmi� tir [6]. ETFE yast�klar�n cepheden görünümü (� ekil 2.b) yan
yana gelmi� sabun köpüklerinin do� al geometrisini esas alan bir yakla� �mla tasarlanm�� t�r.

Sürdürülebilir spor yap�lar�nda ETFE malzeme kullan�m� di� er örnekleriyle birlikte sonuç bölümünde
irdelenmi� tir.

2.3. Richmond Olympic Oval (Richmond, Kanada, 2008, Cannon Design) yap�s� 2010 K�� Oyunlar�
için in�a edilmi� çok maksatl� spor salonudur. LEED Silver sertifikal� yap�n�n 25,900 m2 alan kaplayan
ah� ap çat�s� ekolojik malzeme ile in�a edilmi� tir. Çat�da Kuzey Amerika ormanlar�n� tahrip eden 'da�
çam� böce� i' salg�n� nedeniyle bölge ormanlar�ndan �skartaya ç�kar�larak kesilen Douglas çam�
a� açlar� kullan�lm�� t�r (� ekil 3.a). Yap�da bu ah�ab�n kullan�lmas�, yöresel ekonominin böcek
salg�n�ndan ötürü u� rad�� � ekonomik zarar�n azalt�lmas�nda faydal� olmu� tur [7]. Çat�n�n tasar�m�

7. Ulusal Çat� & Cephe Sempozyumu 3– 4 Nisan 2014
Y�ld�z Teknik Üniversitesi Be� ikta� - �stanbul

� ehrin sembolü olan bal�kç�l ku� unun e� ri kanatlar�n� and�rmaktad�r; 100 metre geni� lik geçen 15 adet
tutkal� tabakal� (lamine) ah� ap kiri� ve bunlar�n aras�n� geçen 452 adet dalgal� ah� ap panelden
olu� maktad�r. Çat�da ya� mur suyu toplama sistemi de vard�r. Yap�n�n cephesi �� �k almak üzere � effaf
tasarlanm�� t�r (� ekil 3.b).

 (a) (b)
� ekil 2: Pekin Ulusal Yüzme Merkezi [6] (a) Yap� kabu� unda havaland�r�lm�� bo� lu� un çal�� ma ilkesi

(b) ETFE yast�klar�n cepheden görünümü.

 (a) (b)

� ekil 3: Richmond Olympic Oval [7] (a) Yap� iç mekan� (b) Yap�n�n ah�ap ta� �y�c�l� � effaf cephesi.

2.4. Kaohsiung Dragon Stadyumu (Kaohsiung, Tayvan, 2009, Toyo Ito) enerji ihtiyac�n� tamam�yla
güne� enerjisinden sa� layan dünyadaki ilk stadyumdur (� ekil 4.a). Yap�n�n çat�s�n� tamam�yla
kaplayan, ejderha pullar� gibi dizilmi� 8844 adet BEFV (Binaya entegre fotovoltaik / BIPV - Building-
integrated photovoltaic) toplam 14,155 m2 alan kaplamaktad�r (� ekil 4.b). Bu FV (fotovoltaik)
sistemin elektrik üretimi saatte 1,000 kWh’a kadar ç�karken [8] y�ll�k üretimi 1.14 GWh olup y�lda
600 ton CO2 sal�n�m�na engel olmaktad�r [9]. 55,000 seyirci kapasiteli yap�da, çat�n�n bir di� er
sürdürülebilir özelli� i malzeme kullan�m�n� etkinle� tiren, spiral biçimli yüksek dayan�ml� çelik kiri� ler
ve prefabrik beton ile yap�lm�� enerji etkin yal�t�ml�, hafif çat� strüktürüdür. Yap�da kullan�lan
malzemenin tamam� geri dönü� türülebilir/yeniden kullan�labilir malzemedir ve Tayvan’da üretilmi� tir
[9].

Sürdürülebilir spor yap�lar�nda FV sistem kullan�m� di� er örnekleriyle birlikte sonuç bölümünde
irdelenmi� tir.

1. Bo� lu� a temiz d�� hava girer.
2. ETFE yast�klar aras�nda sera bo� lu� u

olu� ur.
3. Gün �� �� � ve radyan �s� iç mekân�

ayd�nlat�r ve pasif �s�t�r.
4. Bo� lukta �s�nan taze hava fan yard�m�yla

iç mekâna verilir.

7. Ulusal Çat� & Cephe Sempozyumu 3– 4 Nisan 2014
Y�ld�z Teknik Üniversitesi Be� ikta� - �stanbul

 (a) (b)
� ekil 4: Kaohsiung Dragon Stadyumu [8] (a) Ku� bak�� � görünüm (b) Çat�ya konmu� BEFV modüller.

2.5. Aviva Stadyumu (Dublin, �rlanda, 2010) futbol ve rugby müsabakalar�n�n yap�ld�� �, BS8901
sürdürülebilirlik sertifikas�yla belgeli, yakla� �k 50,000 kapasiteli bir stadyumdur (� ekil 5) [10].
Gün�� �� �n� iç mekâna ve sahaya kesintisiz almak üzere çat� ve cephede � effaf, polikarbonat kaplama
kullan�lm�� t�r. Yap� çat�s�n�n dalgal� ve � effaf tasar�m� yap�ya kom� u konut ve ticaret binalar�n�n da
gün �� �� �ndan maksimum faydalanmas�n� sa� lamaktad�r. Çat� ayn� zamanda saha sulamas�nda ve
tuvaletlerde kullanmak üzere ya� mur suyunu – 7 günlük sulama suyu gereksinimin kar� �layabilen –
320,000 litrelik su depolama sisteminde toplamaktad�r. Stadyum binas�nda betonda Portland
çimentosu yerine ö� ütülmü� yüksek f�r�n cürufu kullan�larak yap�n�n üretim sürecinde CO2 sal�n�m�
4000 ton azalt�lm�� t�r [10].

� ekil 5: Aviva Stadyumu / Polikarbonat kaplama, � effaf çat� ve cephe (http://commons.wikimedia.org)

2.6. Marlins Park Beysbol Stadyumu (Miami, A.B.D., 2012, Populous) LEED Gold sertifikal� bir
beysbol stadyumudur. Yap�, enerji etkin yap� kabu� u – ve mekanik, elektrik, �s�tma ve so� utma
sistemleri – nedeniyle benzer yap�lara göre %22 daha az enerji harcamaktad�r [11] (� ekil 6.a).
Bölgenin güçlü f�rt�nalar�na kar� � koymak üzere tasarlanan yap�n�n 8000 ton a� �rl� � �ndaki hareketli
çat�s�, 'rejeneratif motor sistemi' (frenleme, durdurma vb. durumlarda elektrik harcamak yerine sistem
yükünü kullanarak elektrik üreten ve güç kayna� �n� besleyen motor) ile i� letilmektedir; enerji
tüketimini oldukça azaltan bu sistem nedeniyle çat�n�n aç�l�p kapanmas� için gerekli elektrik maliyeti
10 dolardan azd�r [11] (� ekil 6.b). Çat� strüktürünün hareketli k�sm�n�n yüzey alan� 31,400 m2 dir.
Yap�ya bol do� al ayd�nlatma sa� lamak ve � ehir manzaras� sunmak üzere yap� cephesinde geni�
pencereler ve sürme cam paneller kullan�lm�� t�r.

7. Ulusal Çat� & Cephe Sempozyumu 3– 4 Nisan 2014
Y�ld�z Teknik Üniversitesi Be� ikta� - �stanbul

 (a) (b)

� ekil 6: Marlins Park Beysbol Stadyumu (http://www.rancomfl.com) (a) Ku�bak�� � görünüm (b)
Hareketli çat�n�n ta� �y�c� ayaklar�.

2.7. Brasilia Stadyumu (Brasilia, Brezilya, 2013, Castro Mello), dünyan�n LEED Platinum
sertifikas�na aday ilk stadyumudur – inceleme süreci devam ediyor (� ekil 7). Yap� çat�s�n�n en önemli
özelli� i titanyum dioksit (TiO2) kaplamal� fotokatalitik membrand�r. Fotokatalitik membran ya� murla
‘kendini temizleme’ özelli� i d�� �nda hava kirlili� ini olu� turan nitrojen oksitleri nötralize ederek
‘havay� temizleme’ özelli� i de göstermektedir [12]. Ya� mur suyunu da toplayan yap�n�n cephesi,
dola� �m alanlar�na ve stadyum içersine hava dola� �m� sa� lamak üzere bol aç�kl�kl� tasarlanm�� t�r.
Yerine yap�ld�� � 1974 tarihli eskisi stadyumdan ç�kan malzemeler geri dönü� türülerek yap�da
kullan�lm�� t�r. Çat�da FV sistem kullan�m� da tasarlanm�� t�r. Yap�n�n dairesel çat�s�n�n d�� kenar�nda
6.7 m. geni� li � inde, halka biçimli bir betonarme dö� eme yer almaktad�r. Fotokatalitik membran için
bas�nç halkas� görevi gören bu betonarme dö� eme üzerinde 9120 adet FV panel yer alacakt�r. Temmuz
2014’te i� letmeye al�nmas� planlanan FV sistemin, 15 000 m² alana yerle� tirilecek polikristal silikon
FV modüller ile 3,000 MWh / y�l kapasiteye kadar ç�kabilece� i hesaplanm�� t�r [13].

� ekil 7: Brasilia Stadyumu [3]

2.8. Vodafone Arena (�stanbul, Türkiye, DB Architects) in�aat� devam eden – 2014 sonunda
bitirilmesi planlan�yor – bir futbol stadyumudur (� ekil 8). Türkiye’nin ilk ye� il stad� olarak sunulan
yap�n�n çat�s�, tribünlerin tamam�n� örtmek üzere PTFE kapl�, kablo sistemle tasarlanm�� t�r. Yap�da
hafif çat� strüktürü d�� �nda 500 kW/gün kapasiteli FV sistem ile elektrik üretimi, ya� mur suyunun
toplama, ye� il bina sertifikal� yap� ürünleri kullan�m� gibi çevresel sürdürülebilirlik nitelikleri
planlanm�� t�r [14].

7. Ulusal Çat� & Cephe Sempozyumu 3– 4 Nisan 2014
Y�ld�z Teknik Üniversitesi Be� ikta� - �stanbul

� ekil 8: Vodafone Arena (Bitmi� hali temsili Resim) [14]

3. Sonuç

Çal�� mada ele al�nan yap�larda çat� ve cephelerin sürdürülebilirlik aç�s�ndan öne ç�kan ba� l�ca
nitelikleri � unlard�r:
1) Çat�da ya� mur suyu toplama
2) Ekolojik malzeme kullan�m�
3) Hafif, enerji etkin çat�/cephe strüktürü
4) FV (fotovoltaik) sistem kullan�m�
5) Etkin gün �� �� � kullan�m�
6) Enerji etkin hareketli çat�
7) Kendini/havay� temizleme

Ele al�nan yap�lar�n ‘sürdürülebilirlik nitelikleri’ aç�s�ndan de� erlendirilmesi Tablo 1’de yap�lm�� t�r.
Görüldü� ü gibi “hafif, enerji etkin çat�/cephe strüktürü” ve “etkin gün �� �� �” kullan�m� sürdürülebilir
spor yap�lar� için ba� at sürdürülebilirlik niteliklerdir.

Tablo 1: Çal�� mada ele al�nan yap�larda çat� ve cephelerin ‘sürdürülebilirlik nitelikleri’.

Yap� Biti �
Y�l�

Y
a�

m
ur

 s
uy

u
to

pl
am

a

E
ko

lo
jik

 m
al

ze
m

e
ku

lla
n�

m
�

H
af

if,
 e

ne
rji

 e
tk

in

ça
t�/

ce
ph

e
st

rü
k.

F
V

 s
is

te
m

ku

lla
n�

m
�

E
tk

in
 g

ün
 ��

��
�

ku
lla

n�
m

�.

E
ne

rji
 e

tk
in

ha

re
ke

tli
 ç

at
�

K
en

di
ni

te

m
iz

le
m

e

H
av

ay
�

te
m

iz
le

m
e

Allianz-Arena 2005 x x x

Pekin Ulusal Yüzme Merkezi 2007 x x x

Richmond Olympic Oval 2008 x x x x

Kaohsiung Dragon Stadyumu 2009 x x x x

Aviva Stadyumu 2010 x x x x

Marlins Park Beysbol Stadyumu 2012 x x

Brasilia Stadyumu 2013 x x x x x x x

Vodafone Arena - x x x x x

7. Ulusal Çat� & Cephe Sempozyumu 3– 4 Nisan 2014
Y�ld�z Teknik Üniversitesi Be� ikta� - �stanbul

Dikkat çeken bir di� er nokta, spor yap�lar�nda elektrik üretmek üzere FV sistemlerin kullan�m�n�n
giderek yayg�nla� mas�d�r. Dünyada FV sistem kullan�lan spor yap�lar�n�n önemli örnekleri gözden
geçirilerek Tablo 2’de sistem özellikleriyle birlikte, y�ll�k üretim gücüne göre s�ralanarak
listelenmi� tir. Bu yap�lar�n tamam�nda FV sistemlerin çat�ya entegre edildi� i görülmü� , cepheye
entegre FV sistemlere rastlanmam�� t�r. Yap�lar spor aktiviteleri için kullan�lmad�� � zamanlarda üretti� i
elektrikle � ebekeyi beslemektedir.

Tablo 2: Dünyada FV sistem kullan�lan önemli spor yap�lar� ve sistem özellikleri.

Yap�
Peak
Güç

(kWh)

Üretim

(kWh/y�l)

Çat�
Alan�
(m2)

Tas. Ed.
(CO2

Ton/Y�l)

Kaohsiung Dragon Stad. (Kaohsiung, Tayvan, 2009) [8] 1,003 1,140,000 14,155 660

Stade de Suisse Wankdorf (Bern, �sviçre, 2005) [15] 1,350 1,134,045 12,000 567

Bentegodi Stadyumu (Verona, �talya, 2009) [16] 1,000 929,000 9,591 500

AFG Arena (St. Gallen, �sviçre, 2008) [15] 202.4 190,250 - 95

Sports Hall Visp (Visp, �sviçre, 2012) [15] 145 130,500 - 65

Easy Credit Stadyumu (Nuremberg, Almanya, 2006) 140 - 1,000 -

AT&T Park (San Francisco, A.B.D., 2000) 120 - - -

FV sistemli spor yap�lar� aras�nda enerji üretim kapasitesi aç�s�ndan en büyü� ü çal�� mada ele al�nan
Kaohsiung Dragon Stadyumu (Kaohsiung, Tayvan, 2009) ve ikincisi de Stade de Suisse Wankdorf
(Bern, �sviçre, 2005) (� ekil 9.a) yap�lar�d�r. Her iki yap� da tasar�m kriterlerinde önemli rol oynayan
çat�ya entegre FV sistemler ile in� a edilmi� tir. FV sistemlerin tasar�m sürecine aktif olarak dâhil
edilmesi giderek yayg�nla�maya ba� lamakla birlikte mevcut spor yap�lar�na – özelikle stadyumlara –
sonradan FV sistemler tak�lmas� da yayg�n bir uygulamad�r. Örne� in: 1963 yap�m tarihli Bentegodi
Stadyumu (Verona, �talya) 2009 y�l�nda (� ekil 9.b), 1928 yap�m tarihli Easy Credit Stadyumu
(Nuremberg, Almanya) 2006 y�l�nda çat�lar�na FV sistem tak�larak yenilenmi� tir. Bentegodi Stadyumu
günümüzde FV sistemli spor yap�lar� aras�nda enerji üretim kapasitesi aç�s�ndan üçüncü s�radad�r.
Çal�� mada ele al�nan Brasilia Stadyumu, FV sisteminin tamamlanmamas� nedeniyle listeye
konulmam�� t�r; üretime geçti� inde bu yap� listede ilk s�ralarda yer alacakt�r. Türkiye’de Türk Telekom
Arena (�stanbul, 2011) stadyumuna çat�ya sonradan FV sistem konulmas� için çal�� ma yap�lm�� ancak
sistem günümüze kadar uygulamaya geçmemi� tir.

 (a) (b)

� ekil 9: FV çat�l� stadyumlar (a) Stade de Suisse Wankdorf [3] (b) Bentegodi Stadyumu [3]

Gün �� �� �n�n etkin kullan�ld�� �, hafif çat� ve cephe strüktürleri olu� turmaya izin vermesi nedeniyle
günümüzde spor yap�lar�nda ETFE (Etilentetrafloroetilen) malzeme kullan�m� yayg�nla� maktad�r.
ETFE geni� bir s�cakl�k aral�� �nda yüksek kimyasal ve mekanik dirence sahip bir plastik malzemedir.
�nce katlar halinde kullan�lan malzeme, bu tip plastikler gibi biçimleriyle çal�� t�r�lmak üzere pnömatik
(� i� irme) zarlar ya da membranlar � eklinde kullan�lmaktad�r [17]. Normal camlar�n �� �k geçirgenli� i

7. Ulusal Çat� & Cephe Sempozyumu 3– 4 Nisan 2014
Y�ld�z Teknik Üniversitesi Be� ikta� - �stanbul

%80 kadarken ETFE filmlerin �� �k geçirgenli� i %90’dan fazlad�r [5]. I� �k geçirgenli� i, dayan�kl�l�� �,
sa� laml�� �, yüzeyinin yap�� mazl�k özelli� i nedeniyle ya� murla kendini temizlemesi, UV �� �k veya
atmosferik kirlilik alt�nda solmamas� – dolay�s�yla bak�m gerektirmemesi - gibi avantajlar�
malzemenin çat� ve cephelerde sürdürülebilir kullan�m�n� sa� lamaktad�r. Yap� kabu� unda ETFE
kullan�lan spor yap�lar�n�n önemli örnekleri, kullan�lan ETFE yüzey alanlar�na göre s�ralanarak Tablo
3’de listelenmi� tir.

Tablo 3: Yap� kabu� unda ETFE kullan�lan spor yap�lar�ndan örnekler. [18] [19]

Yap� ETFE Yüzey
Alan� (m2)

Pekin Ulusal Yüzme Merkezi/Su Küpü (Pekin, Çin, 2007) 100,000

Allianz-Arena (Münih, Almanya, 2005) 66,500

Dalian Spor Merkezi Stadyumu (Dalian, Çin, 2013) 60,700

Pekin Ulusal Stadyumu/Ku� yuvas� (Pekin, Çin, 2008) 38.500

Fisht Olimpiyat Stadyumu (Sochi, Rusya, 2013) 36.620

Itaipava Arena Pernambuco (Recife, Brezilya, 2013) 24.437

Forsyth Barr Stadyumu (Dunedin, Yeni Zelanda, 2011) 20,569

Eden Park Stadyumu (Auckland, Yeni Zelanda, 2010) 9,527

St. Jakob Stadyumu (Basel, �sviçre, 2007) 5,270

Westfalenbad Yüzme Havuzu (Hagen, Almanya, 2009) 440

Yak�n zamanlarda yap�lan ve yap�m� devam eden örneklerde, örne� in: Brasilia Stadyumu, çal�� mada
belirlenen ‘sürdürülebilirlik niteliklerinin’ giderek daha fazla bir arada kullan�lmaya ba� land�� �
görülmü� tür. Türkiye örne� i olarak ele al�nan Vodafone Arena yap�s�nda da çal�� mada özellikle
vurgulanan çat�da ETFE örtü ve FV sistem kullan�m� ön plana ç�kmaktad�r. ETFE ve FV sistem
kullan�m� hafif, � effaf, kendini ya� murla temizleyen, bak�m gerektirmeyen, uzun ömürlü, enerji
üreten, ekonomik geri dönü� ü çabuk yap� kabuklar� üretmeye olanak sa� lamas� nedeniyle gelecekte
spor yap�lar�n�n üst örtülerinde daha fazla önem kazanacakt�r.

Kaynaklar

[1] FIFA. “FIFA and the environment”, FIFA Resmi Web Sitesi,

http://www.fifa.com/aboutfifa/socialresponsibility/environmental.html, eri� im: 14.01.2014.

[2] Gürer, T. K. (2013) “Olimpiyatlar I� �� �nda Stadyumlar: De� i� en Kurallar ve Yeni Tasar�mlar”,
Mimarl�k, 373, 44-48.

[3] SDB. “Stadiums Database”, http://stadiumdb.com, eri� im: 25.02.2014.

[4] AA. “Allianz Arena facts: Nuts and Bolts”, Allianz Arena Resmi Web Sitesi, http://allianz-
arena.de/en/fakten/detaillierte-zahlen, eri� im: 15.01.2014.

[5] AGC. “Allianz-Arena”, Asahi Glass Company Resmi Web Sitesi,
http://www.agc.com/english/products/jirei_arena.html, eri� im: 15.01.2014.

[6] Gonchar, J. (2008). “Inside Beijing's Big Box of Blue Bubbles”, Architectural Record, 261(3), 63-
69.

[7] VOC (2010) “Richmond Olympic Oval”, Vancouver Organizing Committee, Report.

[8] Riedel, A. (2010). “Electricity in a snakeskin jacket”, pv magazine (06/2010), 98-102.

[9] BPVA (2013). “Solar Energy for Powering”, Bulgarian Photovoltaic Association, Booklet.

[10] AS. “Design Features & Building Information”, Aviva Stadium Resmi Web Sitesi,
http://www.avivastadium.ie/sustainability/design-features, eri� im: 25.10.2013.

7. Ulusal Çat� & Cephe Sempozyumu 3– 4 Nisan 2014
Y�ld�z Teknik Üniversitesi Be� ikta� - �stanbul

[11] Timberlake, M. (2012). “America's Top 7 Energy-Efficient Baseball Stadiums”, ASE – Alliance

to SaveEnergy, Report, 23.10.2013

[12] Orhon, A.V. (2013). “Sürdürülebilir Mimaride Ak�ll� Malzeme Kullan�m�”, VIII. Uluslararas�
Sinan Sempozyumu Bildiri Kitab�, Edirne, 297-304.

[13] Magalhães, F. (2014). “Mané Garrincha iniciará produção de energia solar até julho”, Agência
Brasília, Noticias, 09.01.2014.

[14] Skyscrapercity. “World Forums: Stadiums and Sport Arenas: Under Construction: Istanbul -
Vodafone Arena”, http://www.skyscrapercity.com/showthread.php?t=654661, eri� im: 14.02.2014.

[15] TRITEC. “Reference Systems Photovoltaics”, Tritec-Energy Resmi Web Sitesi,
http://www.tritec-energy.com/en/reference-cases, eri� im: 10.01.2014.

[16] JUWI (2009). “Solar Power Project Stadio Bentegodi, Verona”, Juwi H. AG, Project Data Sheet.

[17] Orhon, A. V. (2013). “Ak�ll� Yap� Kabuklar�”, 11. Ulusal Tesisat Mühendisli� i Kongresi
Bildiriler Kitab�, �zmir, 1481-1487.

[18] VF. “Sport Projects”, Vector Foiltec Resmi Web Sitesi, http://www.vector-
foiltec.com/en/projects/type/sport.html, eri� im: 12.01.2014.

[19] SAB (2007). “Building with ETFE polymer”, Southeast Asia Building, Singapur, Nov/Dec 2007,
40-46.

