
SEKİZİNCİ KISIM - Tehlikeli Maddelerin Depolanması ve Kullanılması 43 SEKİZİNCİ KISIM Tehlikeli 

Maddelerin Depolanması ve Kullanılması BİRİNCİ BÖLÜM Genel Hükümler Tehlikeli maddeler ile ilgili 

olarak uygulanacak hükümler MADDE 101- (1) Tehlikeli maddelerin depolanması, doldurulması, 

kullanılması, üretilmesi ve satışa sunulması hakkında bu Yönetmelikte hüküm bulunmayan hâllerde 

ilgili mevzuat ve standartlara uyulur. Tehlikeli maddelerin sınıflandırılması MADDE 102- (1) Tehlikeli 

maddelerin sınıfları aşağıda belirtilmiştir: a) Patlayıcı maddeler, b) Parlayıcı ve patlayıcı gazlar, c) 

Yanıcı sıvılar, ç) Yanıcı katı maddeler, d) Oksitleyici maddeler, e) Zehirli ve iğrendirici maddeler, f) 

Radyoaktif maddeler, g) Dağlayıcı maddeler, ğ) Diğer tehlikeli maddeler. Depolama hacimlerinin genel 

özellikleri MADDE 103- (1) Tehlikeli maddelerin depolandığı ve üretildiği yerlerde aşağıda belirtilen 

hususlara uyulması mecburidir. a) Topluma açık yerlerde ve konutların altında veya bitişiğinde 

tehlikeli maddeler ile ilgili olarak yapılan işlerin, ilgili standartlarda belirtilen şartlara uygun olması 

gerekir. b) Parlayıcı ve patlayıcı maddeler üretilen veya işlenen veya depolanan tek katlı binalarda 

duvarların yanmaz veya yangına 120 dakika dayanıklı olması gerekir. Çok katlı binalarda ise, binaların 

en üst katında olmak şartıyla ilgili tüzük ve yönetmeliklerde öngörülen ölçüde bu maddelerin 

üretilmesine veya işletilmesine veya depolanmasına müsaade edilir. c) Herhangi bir amaçla tehlikeli 

madde bulundurulan yapılarda, tehlikeli maddenin miktarlarına ve tehlike sınıfına bağlı olarak çevre 

güvenliği sağlanır. ç) Binaya ulaşım yollarının sürekli olarak açık tutulması ve bu yollar üzerine park 

yapılmaması gerekir. d) Üretimin ve tehlikeli maddenin özelliğine göre binaların tabanlarının statik 

elektriği iletici özellikte yapılması ve kapıların statik elektriğe karşı topraklanması şarttır. e) 

Binalardaki giriş ve çıkış kapılarının, pencerelerin, panjurların ve havalandırma kanallarının 

kapaklarının basınç karşısında dışarıya doğru açılması ve tehlike anında bina içinde bulunanların 

kolayca kaçabilmelerini veya tahliye edilebilmelerini sağlayacak biçimde yapılması gerekir. f) Binanın 

pencerelerinde parmaklık veya kafes bulunamaz. Birden çok bölümü bulunan işyeri binalarında 

bölümlerden her birinin, biri doğrudan doğruya dışarıya, diğeri ana koridora açılan en az 2 kapısının 

bulunması şarttır. İç bölmelerin, meydana gelebilecek en yüksek basınca dayanıklı, çatlaksız düz 

yüzeyli, yanmaz malzemeden yapılmış, açık renkte boyanmış veya badanalanmış, kolayca yıkanabilir 

şekilde olması gerekir. Hafif eğimli yapılan tabanlar bir drenaj sistemiyle beraber bir depoya veya 

dinlendirme kuyusuna bağlanır. Tehlikeli maddelere uygun özellikteki atık su arıtma tesisleri de bu 

amaçla kullanılabilir. g) Binaların tavanlarının ve tabanlarının yanmaz, sızdırmaz, çarpma ile kıvılcım 

çıkarmaz ve kolay temizlenir malzemeden, hafif eğimli olarak, pencerelerin ise, büyük parçalar 

hâlinde, etrafa dağılmayacak ve zarar vermeyecek telli cam veya kırılmaz cam gibi maddelerden 

yapılması gerekir. Türkiye Yangından Korunma Yönetmeliği 44 İKİNCİ BÖLÜM Patlayıcı Maddeler 

Patlayıcı maddeler MADDE 104- (1) Bu Yönetmeliğe göre patlayıcı maddeler; sürtme, darbe ve ısı 

etkisi altında başka bir maddenin katılmasına gerek olmadan hızla reaksiyona giren ve çevreye zarar 

veren maddelerdir. (2) Kolay yanıcı, parlayıcı ve patlayıcı maddeler ile benzeri maddelerin depo ve 

satış yerleri altında, üstünde ve bitişiğinde, oteller, eğlence yerleri ve kahvehaneler gibi topluma açık 

yerler bulunamaz. (3) Av malzemesi satan işyerlerinin, müstakil ve tercihen tek katlı binada 

bulunması ve başka bir işyeri veya mesken ile kapısının veya bağlantı penceresinin olmaması gerekir. 

(4) Katları farklı amaçlarla kullanılan çok katlı binalarda veya pasajlarda av malzemesi satılabilmesi 

için; satış yerinin zemin katında olması, sokaktan doğrudan girişinin bulunması, binanın diğer 

bölümleri ile bağlantısının bulunmaması ve duvarları yangına en az 180 dakika dayanıklı olması şarttır. 

(5) Av barutu ve malzemesi satış yerlerinin içi uygun bir malzeme ile ateşe dayanıklı hâle getirilir. Özel 

kasa ve çelik dolaplar; arabalı sistemde, bir kişinin kolayca yerini değiştirebileceği ve yangın hâlinde 

ortamdan çıkarıp güvenlikli bir yere taşıyabileceği şekilde yapılır. Binalardaki giriş ve çıkış kapılarının, 

pencerelerin, panjurların ve havalandırma kanallarının kapaklarının basınç karşısında dışarıya doğru 

açılması ve tehlike anında bina içinde bulunanların kolayca kaçabilmelerini sağlayacak biçimde 

yapılması şarttır. ÜÇÜNCÜ BÖLÜM Parlayıcı ve Patlayıcı Gazlar Genel MADDE 105- (1) Bu Yönetmeliğe 

göre normal sıcaklık ve basınç altında buhar fazında bulunan maddeler gaz olarak kabul edilir. Kritik 


sıcaklığı 10 ºC’nin altında olan gazlara basınçlı gazlar ve kritik sıcaklığı 10 ºC’nin üzerinde olup mutlak 

buhar basınçları 50 ºC’de 300 kPa’ı aşan gazlar sıvılaştırılmış gazlar olarak isimlendirilir. Her iki tip gaz 

bir çözücü içinde çözünmüş hâlde ise, basınç altında çözünmüş gazlar sınıfına girer. (2) Gaz hâlinde 

veya bir sıvıda çözünmüş hâlde veya sıvılaştırılmış hâlde basınçlı gaz ihtiva eden bütün tüplerin, içinde 

bulunan basınçlı gazın özelliklerine, tekniğin gerektirdiği esaslara ve ilgili mevzuat ve standartlara 

uygun olarak yapılması şarttır. (3) Her tüpün dip tarafının, yere değmeyecek şekilde, belirli bir 

yükseklikte, çemberle çevirili olması ve LPG tüpleri hariç olmak üzere, diğer tüplerin vana ve emniyet 

supaplarının içinde gazların birikmesini önleyecek şekilde havalandırma delikleri olan bir koruyucu 

başlığın bulunması gerekir. (4) Tüpler, hiçbir zaman izin verilenden fazla bir basınçla ve tüp üzerinde 

belirtilen ağırlığın üzerinde basınçlı gaz ile doldurulamaz. Tüplerin doldurulmadan önce ilgili mevzuata 

göre yeniden doldurulmaya müsait olup olmadığına dikkat edilir, kritik sıcaklıkları genel olarak çevre 

sıcaklığından fazla olan gazların konulduğu tüpler, tamamen doldurulmayarak tehlikeli basınçların 

meydana gelmesi önlenir. Basınçlı gazların doldurulduğu tüpler, ilgili mevzuatta belirtilen esaslar 

dâhilinde doldurulur ve dolum öncesinde ve sonrasında ağırlık kontrolüne tabi tutulur. (5) Basınçlı gaz 

tüplerinin depolanmasında aşağıda belirtilen şartlara uyulması mecburidir: a) Dolu tüplerin sıcaklık 

değişmelerine, güneş ışınlarına, radyasyon ısısına ve neme karşı korunması bakımından ilgili standard 

hükümlerine uyulur. b) Dolu tüpler, işyerlerinde tehlike yaratmayacak miktarda depolanır. Tüpler, 

yangına en az 120 dakika dayanıklı ayrı binalarda veya bölmelerde, radyatör ve benzeri ısı 

kaynaklarından uzakta bulundurulur ve tüplerin devrilmemesi veya yuvarlanmaması için gerekli 

tedbirler alınır. c) Tüpler, içinde bulunan gazın özelliğine göre sınıflanarak depolanır ve boş tüpler ayrı 

bir yerde toplanır. ç) Tüplerin depolandığı yerlerin, uygun havalandırma tertibatının ve yeteri kadar 

kapısının bulunması gerekir. d) Yanıcı basınçlı gaz ihtiva eden tüplerin depolandığı yerlerde ateş ve 

ateşli maddeler kullanma yasağı uygulanır. e) Tüplerin depolandığı yerlere ikaz levhaları konulur. LPG 

tüplerinin depolanmasına ilişkin esaslar MADDE 106- (1) LPG depolanacak binaların; a) Müstakil ve 

tek katlı olması, SEKİZİNCİ KISIM - Tehlikeli Maddelerin Depolanması ve Kullanılması 45 b) 

Döşemesinin, tavanın ve duvarlarının yangına en az 120 dakika dayanıklı malzeme ile yapılması, c) 

Çatısında hafif malzemeler kullanılması, ç) Dış duvarlarında veya çatısında, her 3 m³ depo hacmi için 

en az 0.2 m²’lik kırılmaz cam veya benzeri hafif malzeme ile kaplanmış bir boşluk bırakılması, d) Depo 

kapılarının yangına karşı en az 90 dakika dayanıklı malzemeden yapılması, şarttır. (2) Tüplerin 

depolama mahallinde, aşırı sıcaklık artışına ve insan veya araç trafiğine maruz kalmayacak ve fiziki 

hasar görmeyecek tarzda yerleştirilmesi gerekir. Tüp içerisindeki LPG’nin gaz fazıyla doğrudan temas 

hâlinde olması için, tüplerin, emniyet valfleri LPG sıvı fazı seviyesinden yukarıda olacak konumda, 

yana yatırılmış veya baş aşağı durumda olmaksızın dik olarak depolanması gerekir. (3) Depolarda 

ısıtma ve aydınlatma amacı ile açık alevli cihazlar kullanılamaz. (4) Depoların döşeme hizasında ve 

bölme duvarlarının tabana yakın kısımlarında açılıp kapanabilen havalandırma menfezleri 

bulundurulur. (5) Doğal havalandırma uygulanması hâlinde, dış duvarların her 600 cm’si için en az 1 

adet menfez bulunması şarttır. Dış duvar uzunluğunun 600 cm’yi geçmesi hâlinde, menfez adeti aynı 

oranda artırılır. Menfezlerin her birinin alanının en az 140 cm² ve menfezlerin toplam alanının, 

döşeme alanının her metrekaresi için en az 65 cm² olması gerekir. (6) Havalandırma fan ile yapılıyor 

ise; a) Patlama ve kıvılcım güvenlikli (ex–proof) malzeme kullanılması, b) Havalandırma debisinin 

döşemenin her bir m²’si için en az 0.3 m³/dak olması, c) Havalandırma çıkış ağzının diğer binalardan 

en az 3 m uzaklıkta bulunması, ç) Havalandırma kanalının zeminden itibaren tespit edilmesi, d) Kablo 

ve pano tesisatının kıvılcım güvenlikli olması, şarttır. (7) Depoların döşemeleri tabii veya tesviye 

zemin seviyesinden aşağıda olamaz. Döşemenin doldurulmuş durumda olması ve havalandırılması 

gerekir. (8) Tüpler, depoların çıkış kapıları ve merdiven boşlukları yakınına konulamaz ve kaçış 

yollarını engelleyecek şekilde depolanamaz. (9) Tüpler, vanalarının üzerinde emniyet tıpası takılmış 

olarak ve dolu tüpler ise, vanalarının üzerinde ilk kullanım kapağı takılmış olarak depolanır. (10) Boş 

tüpler tercihen açıkta depolanır. Bina içinde depolanacaklar ise, depolama miktarının 


hesaplanmasında dolu tüp gibi kabul edilir. (11) Depo binalarının elektrik sistemleri, ankastre olarak 

kıvılcım ve kısa devre oluşturmayan özellikteki malzeme ile yapılır. Elektrik anahtarlarının binanın dış 

yüzeyinde ve zeminden 2 m yükseklikte bulunması ve aydınlatma armatürlerinin tavana monte 

edilmiş olması gerekir. (12) Depolarda ısıtma sadece merkezi sistem ile yapılır ve ısı merkezi dışarıda 

olur. Tüplerin kalorifer radyatörlerinden en az 2 m uzaklıkta bulundurulması gerekir. (13) Özel olarak 

inşa edilmiş LPG dağıtım depolarında, tüplere doldurulmuş durumda en çok 10000 kg gaz 

bulundurulabilir. Bu binaların okul ve cami gibi kamuya açık binaların arsa sınırından en az 25 m ve 

diğer binaların arsa sınırından en az 15 m uzaklıkta bulunması gerekir. LPG ve ticari propan tüpleri, 

birbiriyle karışmayacak şekilde depolanır. (14) Bina dışında LPG’nın tüplere doldurulmuş hâlde 

depolandığı mahallin emniyet şeridinin, asgari emniyet uzaklıklarının Ek-9’daki gibi olması şarttır. (15) 

Bina dışındaki özel tüp depolarının bulunduğu güvenlik sahası, tel çit veya duvar ile çevrilir ve üzerine 

ikaz levhaları konulur. (16) Tüp depolanmasında kullanılan özel binaların girişine ikaz levhaları 

konulur. LPG’nin dökme olarak depolanması MADDE 107- (1) LPG’nın dökme olarak depolandığı 

yeraltı ve yerüstü tanklarının, binalara, bina gruplarına, komşu arsa sınırına ve ana trafik yollarına 

veya demir yollarına olan uzaklıkları ile tankların birbirlerine olan uzaklıklarının Ek-10’da belirtilen 

şekilde olması mecburidir. (2) LPG’nın yerüstü tanklarında dökme olarak depolanması hâlinde; 

Türkiye Yangından Korunma Yönetmeliği 46 a) Dökme LPG depolama tankları, taş veya beton bir 

zemin üzerine oturtulmuş olarak ve yanmaz yapıda ayaklar üzerine tesis edilir. b) Dökme LPG 

depolama tankları, fuel-oil, benzin ve motorin gibi diğer bir yanıcı sıvı depolanan tanklar ile aynı 

havuzlama duvarı ile çevrilmiş bir mahalde tesis edilemez ve bu duvarlardan en az 3 m uzaklıkta 

kurulur. c) Dökme LPG depolanacak yatay tanklar, genleşmeye ve daralmaya imkân verecek destekler 

üzerine yerleştirilir. Tankların temele veya ayaklara değen kısımları, korozyona karşı korunur. (3) 

LPG’nın yeraltı tanklarında dökme olarak depolanması hâlinde; a) Yeraltı depolama tanklarının en üst 

yüzeyinin toprak seviyesinden en az 300 mm aşağıda kalacak şekilde olması şarttır. b) Yeraltı 

depolama tanklarının, motorlu araçların trafik etkisine ve aşındırıcı fiziki etkilerin söz konusu olduğu 

yerlerde bu fiziki etkilere karşı korunmuş olması gerekir. c) Yeraltı depolama tankları ve yeraltı boru 

donanımı, toprak özellikleri dikkate alınarak korozyona karşı korunur. ç) Toprak altına konulacak olan 

tanklar, yeraltı su seviyelerine göre uygun bir şekilde tasarlanır. LPG perakende satış yerleri MADDE 

108- (1) Perakende satış yerlerinde en çok 500 kg LPG bulundurulabilir. LPG bayilerine ait özel 

depolar var ise, 750 kg daha LPG bulundurulabilir. Perakende satış yerlerinin kapalı mahallerinde 

ticari propan tüpü bulundurulamaz. (2) Perakende satış yerleri, tercihen tek katlı ahşap olmayan 

binalarda, bunun mümkün olmaması hâlinde, çok katlı ahşap olmayan binaların zemin katında 

bulunabilir. Perakende satış yerlerinin başka bir işyeri veya mesken ile kapı veya pencere ile 

bağlantısının bulunmaması gerekir. (3) LPG perakende satış yerleri, iş hanları, oteller, eğlence yerleri, 

pansiyonlar ve kahvehaneler gibi topluma açık yerler ile kolay yanıcı, parlayıcı ve patlayıcı maddeler 

ile benzeri maddelerin depo ve satış yerleri altında, üstünde ve bitişiğinde bulunamaz. (4) Perakende 

satış yerlerinin itfaiye ve cankurtaran araçlarının kolayca girip çıkabilecekleri cadde ve sokaklar 

üzerinde olması gerekir. (5) Perakende satış yerleri bodrumlarda, zemin üstü asma katlarda veya 

halkın rahatlıkla tahliyesine imkân verecek genişlikte çıkışı olmayan yerlerde tesis edilemez. (6) 

Perakende satış yerleri en az 120 dakika yangına dayanıklı binalarda kurulur ve bir başka işyeri veya 

konut ve benzeri yerlere ahşap kapı veya ahşap veya madeni çerçeveli camekân bölme ile irtibatlı 

olamaz. Şayet bölme gerekli ise en az 90 dakika yangına dayanıklı malzemeden yapılması şarttır. 

Binalardaki giriş ve çıkış kapılarının, pencerelerin ve panjurların-basınç karşısında dışarıya doğru 

açılması ve tehlike anında bina içinde bulunanların kolayca kaçabilmelerini veya tahliye 

edilebilmelerini sağlayacak biçimde yapılması gerekir. (7) Özel bina ve odaların çatısında ve sokak, 

cadde, bahçe ve benzeri cephe duvarlarında, kesit alanı kapalı hacmin her 3 m³’ü için en az 0.2 m² 

esasına göre hesaplanmış patlama panelleri inşa edilir. LPG tüplerinin kullanılması MADDE 109- (1) 

Evlerde 2’den fazla LPG tüpü bulundurulamaz. (2) LPG tüpleri dik konumda bulundurulur. Tüp ile 


ocak, şofben, kombi ve katalitik gibi cihazlar arasında hortum kullanılması gerektiğinde, en fazla 150 

cm uzunluğunda ve ilgili standartlara uygun eksiz hortum kullanılır ve bağlantılar kelepçe ile sıkılır. (3) 

Tüpler, mümkünse balkonlarda bulundurulur. Kapalı veya az havalanan bir yerde tüp bulundurulacak 

ise bu bölümün havalandırılması sağlanır. (4) Tüplerin konulduğu yerin doğrudan doğruya güneş 

ışınlarına maruz kalmaması ve radyatörlerin, soba veya benzeri ısıtıcıların yakınına tüp konulmaması 

gerekir. (5) LPG kullanılan sanayi tipi büyük mutfaklarda gaz kaçağını tespit eden ve sesli olarak 

uyaran gaz uyarı cihazının bulundurulması mecburidir. (6) İşyeri veya topluma açık her türlü binada 

zemin seviyesinin altında kalan tam bodrum katlarında LPG tüpü bulundurulamaz. (7) Tüpler ve 

bunlarla birlikte kullanılan cihazlar, uyuma mahallerinde bulundurulamaz. (8) Bina dışındaki 

tüplerden bina içindeki tesisata yapılacak bağlantıların, çelik çekme veya bakır borular SEKİZİNCİ 

KISIM - Tehlikeli Maddelerin Depolanması ve Kullanılması 47 ile rakor kullanılmadan kaynaklı olması 

gerekir. Ana bağlantı borusuna kolay görülen ve kolay açılan bir ana açma-kapama valfi takılır. 

Tesisat, duvar içerisinden geçirilemez. (9) LPG, tavlama ve kesme gibi işlemler için kullanıldığında, iş 

sonuçlanır sonuçlanmaz tüpler depolama yerlerine kaldırılır. (10) Sanayi tesisleri içersinde LPG 

kullanıldığında, tüpler bina içinde depolanacak ise; tesisten özel bölmelerle ayrılmış, depolama 

kurallarına uygun, havalandırılması sağlanan özel bir yere konulur. (11) Tüplerin değiştirilmesinde gaz 

kaçaklarının kontrolü için bol köpürtülmüş sabundan faydalanılır ve ateş ile kontrol yapılmaz. Ev tipi 

ve sanayi tipi tüplerin değiştirilmeleri, tüpleri satan bayilerin eğitilmiş elemanları tarafından ve 

bayilerin sorumluluğu altında yapılır. (12) Kesme, kaynak ve tavlama gibi ısıya bağlı işlemler sırasında, 

oksijen tüplerinin ve beraberinde kullanılan LPG tüplerinin bağlantılarında alev tutucu emniyet 

valflerinin takılı olması gerekir. LPG ikmal istasyonları MADDE 110- (1) LPG ikmal istasyonlarında 

emniyet mesafeleri bakımından Ek-13’te yer alan uzaklıklara, diğer güvenlik tedbirleri bakımından ise 

ilgili yönetmelik ve standartlara uyulur. (2) LPG ikmal istasyonlarındaki tanklar yeraltında tesis edilir. 

(3) Dispenser ile trafik yolu arasında giriş-çıkış kısmı hariç en az 50 cm yüksekliğinde sabit korugan 

yapılır. Dispenser ve tank sahasına, yerden en fazla 20 cm yüksekte, kıvılcım güvenlikli (Muhtemel 

Patlayıcı Ortam -ATEX- Belgeli, ex-proof), en az birer LPG algılayıcısı olan sesli veya ışıklı gaz 

dedektörü ve alarm sistemi konulur. Gaz kaçağı olması hâlinde, alarm sisteminin tesisin yangın 

söndürme ve aydınlatma sistemi haricinde bütün elektriğini kesebilmesi gerekir. (4) Tankın çevresi, 

tank dış cidarının en az 1 m uzağından itibaren en az 180 cm yükseklikte tel örgü veya tel çit ile 

çevirilir. (5) Tank sahasında ve dispenserin 5 m’den daha yakınında herhangi bir kanal veya 

kanalizasyon girişi ve benzeri çukurluklar bulunamaz. (6) Tankların 3 m yakınında yanıcı madde 

bulundurulamaz ve bu uzaklıktaki kolay tutuşabilen kuru ot ve benzeri maddelerle gerekli mücadele 

yapılır. (7) Boru, vana, pompa, motor ve dispenser üzerindeki bütün topraklamaların eksiksiz olması 

ve tanklara katodik koruma yapılması gerekir. (8) İstasyon sahası içerisinde, çapraz ve karşılıklı 

konumda, 2 adet spiral hortumlu yangın dolabı ve 1 adet sis lansı bulundurulması, bunlar için en az 20 

m³ kapasitede yangın suyu deposu tesis edilmesi ve yangın dolaplarının 700 kPa basıncı olan pompa 

ile su deposuna bağlanması mecburidir. LPG depolanması ve ikmal istasyonları ile ilgili güvenlik 

tedbirleri MADDE 111- (1) LPG depolanmasında ve ikmal istasyonlarında aşağıda belirtilen yangın 

güvenlik tedbirlerinin alınması mecburidir. a) Genel tedbirler: 1) Tank etrafında çukur zemin, foseptik 

ve benzerleri bulunamaz. 2) Yerüstü tankları en az 3 m ve yeraltı tankları en az 1 m uzaklıktan itibaren 

tel örgü veya çit ile çevrilir ve bu mesafeler içerisinde ot ve benzeri kolay yanabilir maddeler 

bulundurulmaz. 3) Tankların yakınından veya üstünden elektrik enerjisi nakil hatları geçemez. Anma 

gerilimi 0.6 ilâ 10.5 kV olan nakil hattının, dikey doğrultudan her yandan 2 m uzaklıkta ve anma 

gerilimi 10.5 kV’ın üzerinde olan nakil hattının da, yatay doğrultuda her yönden 7.5 m uzaklıkta 

olması gerekir. 4) Depolama alanlarında, çıkabilecek yangınları güvenlik sorumlularına uyarı verecek 

bir alarm sistemi olması şarttır. 5) Tank sahasına her yönden okunacak şekilde ikaz levhaları 

yerleştirilmesi gerekir. 6) Örtülü tankların; toprak veya yanmaz nitelikte korozyona ve ısıya dayanıklı 

malzeme ile veyahut dere kumu ile örtülmesi, örtü kalınlığının en az 300 mm olması, örtülü ve 


toprakaltı tanklarda katodik koruma yapılması şarttır. b) Algılama ve elektrik tesisatı: 1) Depo ve tank 

sahasındaki elektrik tesisatı, patlama ve kıvılcım güvenlikli olarak projelendirilir. 2) Gaz kaçaklarına 

karşı patlama ve kıvılcım güvenlikli gaz algılama sistemi (Muhtemel Patlayıcı Ortam -ATEX- Belgeli, ex-

proof) yapılır. Türkiye Yangından Korunma Yönetmeliği 48 3) Gaz kapatma vanasının algılama 

sistemine bağlanması ve tehlike anında otomatik olarak kapanması; ayrıca, gaz kapatma vanasının, 

gaz kaçağı ve yangın hâlinde uzaktan kapatılabilir özellikte olması gerekir. 4) Yangın veya gaz kaçağı 

gibi acil hâllerde personeli ikaz etmek üzere, sesli alarm sistemi bulunması mecburidir. 5) Yıldırım 

tehlikesine karşı ilgili yönetmeliklere ve standartlara uygun yıldırımdan korunma tesisatı yapılır. 6) 

Yerüstü tank boru ve dispenserlerin topraklamalarının uygun olması, tank ve dispenser bölgesinde 

statik topraklama penseleri bulunması gerekir. c) Soğutma ve söndürme sistemleri: 1) Depo ve tank 

alanlarında TS 862-EN 3’e uygun en az 2 adet 12 kg’lık kuru kimyevi tozlu yangın söndürme cihazı 

bulundurulur. Kapasitesi 10.000 kg’dan fazla 100.000 kg’dan az olan depolara, en az 1 adet 12 kg’lık 

kuru kimyevi tozlu yangın söndürme cihazı ilave edilir. 100.000 kg üzerindeki her 250.000 kg için ilave 

olarak 1 adet 12 kg’lık kuru kimyevi tozlu söndürme cihazı bulundurulur. 2) Toplam kapasitesi 10 

m³’den daha büyük depolarda ve yerüstü tanklarında soğutma için yağmurlama sistemi bulunması 

mecburidir. Projelendirmede, risk analizi sonuçlarına göre, bir yangın anında çevresindeki en fazla 

tankı etkileyebileceği kabul edilen yangına maruz tankın toplam dış yüzey alanı ile bu tanktan 

etkilenebilecek yakın çevresindeki tankların yalnızca dış yüzey alanlarının 1/2’sinin toplamının her 

m²’si için 10 l/dak, tankların depolama alanı içerisinde birden fazla bölgede gruplandırılması hâlinde, 

yine aynı esaslara göre bulunacak en büyük tehlike riski taşıyan grup tankların veya tank dış yüzey 

toplam alanlarının her m²’si için 10 l/dak veya tüp depolama, dolum tesisi platformu ve sundurma 

gibi alanlarının her m²’si için en az 10 l/dak su debisi alınması ve su deposunun bu debiyi en az 60 

dakika karşılayacak kapasitede olması gerekir. Hesaplanan su miktarını depolama tankları üzerine 

veya platform veya sundurma alanına uygun şekilde dağıtabilecek yağmurlama sistemi yapılması 

şarttır. Yağmurlama sistemine ve yangın musluklarına ihtiyaca uygun olarak suyu pompalayacak, 

birbirini yedekleyecek en az 2 pompa bulundurulur ve bu pompaların çıkış basıncı 700 kPa’dan az 

olamaz. Pompaların çalıştırılmasının otomatik veya uzaktan kumandalı olması ve bu sistemin haftada 

en az bir kere çalıştırılarak kontrol edilmesi gerekir. Pompalardan birisinin jeneratörden doğrudan 

beslenmesi veya dizel yangın pompası olması şarttır. 3) Tüp depolama tesislerinde en az 2 adet 

yangın hidrantı veya komple yangın dolabı bulundurulur. Yangın dolaplarında itfaiye standartlarına 

uygun hortum ve lans bulundurulur. 4) Kapasitesi 100 m³’den fazla olan yerüstü tüp depolama 

tesisleri ile tank ve dolum tesislerine çaprazlama olarak her birisi en az 1200 l/dak debide en az 2 adet 

sabit monitör yerleştirilir. ç) Bakım, eğitim ve testler: 1) Statik topraklama ölçümleri, yılda en az 1 

defa yetki belgeli uzman kişi ve kuruluşlar tarafından yapılır ve sonuçları dosyalanır. Yaylı emniyet 

valflerinin hidrostatik testleri, 5 yılda bir yapılır. Tankların hidrostatik testleri ise 10 yılda bir yapılır. 

Türk Standartlarında ve Avrupa Standartlarında belirtilen hidrostatik test alternatifi olan test ve 

kontrol yöntemleri de uygulanabilir. 2) LPG satılması, taşınması, kullanılması ve denetlenmesi gibi 

işler ile direkt olarak ilgilenen personelin tamamına LPG güvenlik tedbirleri, istasyonlardaki ilgililere 

ise, gaz kaçağı veya yangın olduğunda müdahalenin nasıl yapılması gerektiği, gaz şirketleri tarafından 

uygulamalı tatbikat ile anlatılır. Nazari ve uygulamalı eğitimleri veren firmalar, bu eğitime tabi 

tutulmuş personele belge verir. Doğalgaz kullanım esasları MADDE 112- (1) Doğalgaz kullanımı 

konusunda, doğalgaz ile ilgili mevzuat ve standart hükümlerine ve aşağıda belirtilen hususlara uyulur. 

a) Doğalgazın kazan dairelerinde kullanılması hâlinde, kazan dairesinde bulunan ve enerjinin alınacağı 

enerji tablosunun, etanj tipi patlama ve kıvılcım güvenlikli olması, kumanda butonlarının pano ön 

kapağına monte edilmesi ve kapak açılmadan butonlar ile çalıştırılması ve kapatılması gerekir. b) 

Kazan dairelerinde, muhtemel tehlikeler karşısında, kazan dairesine girilmesine gerek olmaksızın 

dışarıdan kumanda edilerek elektriğinin kesilmesini sağlayacak biçimde ilave tesisat yapılır. c) Kazan 

dairelerinde aydınlatma sistemleri; tavandan en az 50 cm sarkacak şekilde veya üst havalandırma 


seviyesinin altında kalacak şekilde veya yan duvarlara etanj tipi fluoresan veya contalı glop tipi 

armatürler ile yapılır ve tesisat antigron olarak tesis edilir. SEKİZİNCİ KISIM - Tehlikeli Maddelerin 

Depolanması ve Kullanılması 49 ç) Isı merkezlerinin girişinde 1 adet emniyet selonoid vanası 

bulunması ve bu vananın en az 2 adet patlama ve kıvılcım güvenlikli kademe ayarlı gaz sensöründen 

kumanda alarak açılması gerekir. Büyük tüketimli ısı merkezlerinde, entegre gaz alarm cihazı 

kullanılması da gerekir. d) Cebri havalandırma gereken yerlerde fan motorunun brülör kumanda 

sistemi ile paralel çalışması ve fanda meydana gelebilecek arızalarda brülör otomatik olarak devre dışı 

kalacak şekilde otomatik kontrol ünitesi yapılması gerekir. Hava kanalında gerekli hava akışı 

sağlanmayan hâllerde, elektrik enerjisini kesip brülörü devre dışı bırakması için, cebri hava kanalında 

duyarlı sensör kullanılır. Brülör ve fan ayrı ayrı kontaktör termik grubu ile beslenir. e) Kazan 

dairelerinde bulunan doğalgaz tesisatının veya bağlantı elemanlarının üzerinde ve çok yakınında 

yanıcı maddeler bulundurulamaz. f) Doğalgaz kullanım mekânlarında herkesin görebileceği yerlere 

doğalgaz ile ilgili olarak dikkat edilecek hususları belirten uyarı levhaları asılır. g) Herhangi bir gaz 

sızıntısında veya yanma hadisesinde, gaz akışı, kesme vanasından otomatik olarak durdurulur. ğ) 

Brülörlerde alev sezici ve alevin geri tepmesini önleyen armatürler kullanılır. h) Bina servis kutusu, 

ilgili gaz kuruluşunun acil ekiplerinin kolaylıkla müdahale edebileceği şekilde muhafaza edilir. Servis 

kutusu önüne, müdahaleyi zorlaştıracak malzeme konulamaz ve araç park edilmez. ı) Bina içi 

tesisatın, gaz kesme tüketim cihazlarının ve bacaların periyodik kontrolleri ve bakımları yetkili 

servislere yaptırılır. i) Doğalgaz kullanıcılarının tesisatlarını tanıması, gaz kesme vanalarının yerlerini 

öğrenmesi ve herhangi bir gaz kaçağı olduğunda buna karşı hareket tarzına dair bilgi sahibi olması 

gerekir. j) Birinci ve ikinci derece deprem bölgelerinde bulunan otel ve motel gibi konaklama tesisleri, 

toplanma amaçlı binalar, sağlık, eğitim, ticaret ve sanayi binaları ile yüksek binaların ana girişinde, 

sarsıntı olduğunda gaz akışını kesen tertibat, gaz dağıtım şirketi veya yetkili kıldığı kuruluş tarafından 

yaptırılır ve belediye gaz dağıtım şirketi tarafından kontrol edilir. Gaz akışını kesen tertibat herhangi 

bir nedenle gaz akışını kestiği takdirde kesilen gazın tekrar açılması için bir bedel talep edilemez. 

DÖRDÜNCÜ BÖLÜM Yanıcı ve Parlayıcı Sıvılar Yanıcı ve parlayıcı sıvılar MADDE 113- (1) Yanıcı ve 

parlayıcı sıvılar aşağıdaki şekilde tanımlanır ve sınıflara ayrılır: a) Yanıcı sıvılar, parlama noktası 37.8 °C 

ve daha yüksek olan sıvılardır. Yanıcı sıvılar aşağıdaki alt sınıflara ayrılır: 1) Sınıf II sıvılar: Parlama 

noktaları 37.8 °C ve daha yüksek ve 60 °C’den düşük olan sıvılardır. 2) Sınıf IIIA sıvılar: Parlama 

noktaları 60 °C ve daha yüksek ve 93 °C’den düşük olan sıvılardır. 3) Sınıf IIIB sıvılar: Parlama noktaları 

93 °C ve daha yüksek olan sıvılardır. b) Parlayıcı sıvı (Sınıf I), parlama noktası 37.8 °C’nin altında ve 

37.8 °C’deki buhar basıncı 276 kPa’ı aşmayan sıvılar parlayıcı sıvı, yani, Sınıf I olarak kabul edilir. Sınıf I 

sıvılar, aşağıdaki alt sınıflara ayrılır: 1) Sınıf IA sıvılar: Parlama noktaları 22.8 °C’den ve kaynama 

noktaları 37.8 °C’den düşük olan sıvılardır. 2) Sınıf IB sıvılar: Parlama noktaları 22.8 °C’den düşük ve 

kaynama noktaları 37.8 °C ve daha yüksek olan sıvılardır. 3) Sınıf IC sıvılar: Parlama noktaları 22.8 

°C’den yüksek ve 37.8 °C’den düşük olan sıvılardır. (2) Parlama noktasının üzerinde ısıtılan Sınıf II ve 

Sınıf IIIA sıvılar, Sınıf I olarak kabul edilir. Bildirim ve izin mecburiyeti MADDE 114- (1) Sınıf IIIA ve Sınıf 

IIIB sıvılar dışında olup depolama yerine göre depolanan miktarı Ek-11’de verilen değerleri aşan yanıcı 

ve parlayıcı sıvı depolarının, ilgili mevzuat uyarınca bildirimi mecburidir. Depolanan miktarın, Ek-11’de 

verilen değerlerin üst sınırını aşması veya depolanan yerin farklı olması hâlinde, ayrıca itfaiye 

teşkilatından izin alınması şarttır. (2) Sınıf I ve Sınıf II sınıfı sıvıların doldurulduğu kapalı hacimlerde, 

saatte 200 litreden fazla dolum yapılıyor ve 1000 litreden fazla yanıcı sıvı bulunduruyor ise, itfaiye 

teşkilatından izin alınması mecburidir. Türkiye Yangından Korunma Yönetmeliği 50 (3) Sınıf II, Sınıf IIIA 

ve Sınıf IIIB sıvılar, Sınıf I sıvılar ile beraber depolanıyor ise, 5 litre Sınıf II ve Sınıf IIIA, 1 litre Sınıf I 

sıvıya eşdeğer olarak alınır ve toplam miktar buna göre hesaplanır. Azami depolama miktarları ve 

depolama şekilleri MADDE 115- (1) Koridorda, geçişlerde, merdiven sahanlığında, merdiven altında, 

bodrumda, herkesin girebileceği hol ve fuayelerde, kaçış yollarında, çalışılan yerlerde, lokanta ve 

kahvehane gibi umuma açık yerlerde parlayıcı ve yanıcı sıvı depolanamaz. (2) Diğer kullanım 


alanlarından yangına en az 90 dakika dayanıklı duvar ve döşemeler ile ayırılan ve tali derecedeki 

işlemler yürütülen binalarda, depolama odasında veya 200 °C’de 10 dakika yangına dayanıklı dolap 

içerisinde; a) Sınıf IA sıvılar 100 litre orijinal kabında, b) Sınıf IB, Sınıf IC, Sınıf II ve Sınıf IIIA sıvılar, 

toplam 500 litre orijinal kabında, c) Sınıf IB, Sınıf IC, Sınıf II ve Sınıf IIIA sıvılar, toplam 2500 litre 

taşınabilir tanklarda, depolanabilir. (3) Diğer kullanım alanlarından yangına en az 90 dakika dayanıklı 

duvar ve döşemeler ile ayrılan perakende satış yerlerinde yanıcı ve parlayıcı sıvılar, 200 °C’de 10 

dakika yangına dayanıklı kabin ve orijinal ambalaj içinde aşağıda belirtilen miktarları aşmamak 

şartıyla, beher m² taban alanı için 5 litre bulundurulabilir. a) Sınıf IA sıvılar, en fazla 100 litre, b) Sınıf 

IB, Sınıf IC, Sınıf II ve Sınıf IIIA sıvılar, toplam kapasite miktarı orijinal kaplarında en fazla 1000 litre, c) 

Sınıf IIIB sıvılar, en fazla 2500 litre, bulundurulabilir. (4) Sınıf II ve Sınıf III yanıcı sıvılar dökme hâlde 

bulunduruluyor ise, 119’uncu ve 120 nci madde hükümleri uygulanır. Tehlike bölgelerinin tanımları 

MADDE 116- (1) İlgili yönetmelik ve standartlara uygun olmak şartıyla, tehlike bölgeleri üçe ayrılır: a) 

0. Bölge: Patlayıcı gaz-hava karışımının devamlı surette veya uzun süre mevcut olduğu boru ve kap 

içleri gibi bölgelerdir. b) 1. Bölge: Patlayıcı gaz-hava karışımının normal çalışma sırasında oluşma 

ihtimalinin olduğu dolum borusu civarı ve armatürler gibi bölgelerdir. c) 2. Bölge: Patlayıcı gaz-hava 

karışımının normal çalışma sırasında oluşma ihtimalinin olmadığı ve fakat olması hâlinde yalnız kısa 

bir süre için mevcut olduğu, tankların yakın çevresi gibi bölgelerdir. Tehlike bölgelerindeki 

sınırlamalar MADDE 117- (1) Tehlike bölgelerindeki sınırlamalar aşağıda belirtildiği şekilde olur: a) 0. 

Tehlike Bölgesinde, beklenen yüksek işletme tehlikesi sebebiyle yalnız bu Bölgede kullanılmasına 

müsaade edilmiş ve var ise Türk Standartları Enstitüsü sertifikalı veya uygunluk belgeli olan cihazların 

kullanılması mecburidir. b) 1. Tehlike Bölgesinde, yalnız patlama ve kıvılcım güvenlikli cihaz ve 

sistemler kullanılır. Bu bölgeye taşıma araçlarının girmesine, ancak patlayıcı karışımların oluşmasını 

önleyecek tedbirlerin alınmış olması hâlinde müsaade edilir. c) 2. Tehlike Bölgesinde, sadece kıvılcım 

oluşturmayan ve buhar hava karışımının tutuşma sıcaklığının 4/5 sıcaklığına erişmeyen cihaz ve 

sistemler kullanılabilir. Bu Bölgede basınçlı, sıvılaştırılmış veya basınç altında çözünmüş gazlar, 

yanmayan ve sağlığa zararlı olmayan gazlar ve söndürme cihazları hariç olmak üzere, sadece yangına 

en az 120 dakika dayanıklı kapalı hacimlerde depolanabilir. Depo binası içinde depolama MADDE 118- 

(1) Yanıcı ve parlayıcı sıvıların depolandığı depo binaları en az 120 dakika yangına dayanıklı şekilde 

yapılır. Sınıf I parlayıcı sıvıların depolandığı binaların bodrum katının bulunmaması gerekir. Sınıf II 

sıvılar, bodrum katta depolanamazlar. Sınıf IIIA ve Sınıf IIIB sıvılar bodrum katta depolanacaklar ise, 

depolanacak miktar 40.000 litreyi geçemez. SEKİZİNCİ KISIM - Tehlikeli Maddelerin Depolanması ve 

Kullanılması 51 (2) Bir kapalı hacimde beher yığında Ek-12/A’da belirtilen değerleri aşmamak kaydıyla, 

en fazla 5 ayrı yığın oluşturarak, her bir yığının birbirlerine olan mesafesi 3 m olmak üzere parlayıcı 

sıvı depolanabilir. Aynı hacimde çeşitli tehlike sınıflarına giren sıvılar birlikte depolanıyor ise, toplam 

depolanacak miktar, en yüksek tehlike sınıfına göre alınır ve; a) Sınıf IA + Sınıf IB/2 b) Sınıf IA + Sınıf 

IC/4 c) Sınıf IA + Sınıf II/12 ç) Sınıf IA + Sınıf IIIA/40 d) Sınıf IA + Sınıf IIIB/80 şeklinde depolanır. Sınıf IA 

cinsinden depolanan toplam sıvı miktarı, 12500 litreyi geçemez. (3) Yanıcı ve parlayıcı sıvıların, 

bunların işlendiği fabrika ve atölye binalarında depolanmasına, Ek-12/ B’de belirtilen değerleri 

aşmaması ve işlemin yürütüldüğü alandan tecrit edilmiş bir alan içinde yer alması şartı ile izin verilir. 

(4) Depo hacimleri 1. Tehlike Bölgesidir. Depo hacminden dışarıya açılan kapılardan ve pencerelerden 

ve diğer açıklıklardan itibaren 5 m yarıçapındaki bölge, döşemeden 0.8 m yüksekliğe kadar 2. Tehlike 

Bölgeleridir. (5) Depo hacimlerine işi olmayanların girmesi yasaklanır ve uygun bir levha ile bu yasak 

belirtilir. (6) Komşu hacimlere boru geçişlerinin ve tavan deliklerinin yanıcı olmayan yapı malzemeleri 

ile buhar hava karışımı geçmeyecek şekilde tıkanması mecburidir. (7) Depo binaları, konutlara ve 

insanların bulunduğu hacimlere bitişik olamaz. (8) Döşemelerin depolanan sıvı için geçirgen olmaması 

ve yanıcı olmayan malzemeden yapılması gerekir. Dökülen yanıcı sıvının, atık su çukurlarına, 

kanallara, borulara ve boru ve tesisat kanallarına sızması önlenir. Kapılar en az 120 dakika yangına 

dayanıklı olur. (9) Depo hacimlerinin yeteri kadar havalandırılması ve elektrik ile teknik kurallara 


uygun şekilde aydınlatılması gerekir. Doğal çekim yetişmiyor ise, döşeme düzeyinde etkili, saatte en 

az 6 hava değişimi yapacak patlama ve kıvılcım güvenlikli mekanik bir düzen kurulur. Açıkta yerüstü 

depolama MADDE 119- (1) Açıkta kurulan yerüstü tanklarının meskun yerlerden ve kara ve demir 

yollarından uzaklığı Ek-12/C’de verilen esaslara göre belirlenir. (2) Havuzlama: a) Havuzlama hacmi, 

aynı büyüklükte tanklar kurulu ise bir tankın hacmine, çeşitli boylarda tanklar var ise en büyük tankın 

hacmine eşit olur. b) Havuzlama hacmi, taşınabilir tankların toplam hacimlerinin % 75’ine veya en az 

en büyük taşınabilir bir tankın hacmine eşit olur. c) Karma depolama yapılır ise, havuzlama hacmi, (a) 

ve (b) bentlerinde belirtilen esaslara göre yapılan hacimlerin toplamına eşit olur. ç) Ham petrol ve 

karbonsülfür depolandığında, havuzlama hacmi, toplam hacme eşit alınır. d) Ham petrol ve 

karbonsülfür dışındaki, Sınıf I, Sınıf II ve Sınıf III yanıcı sıvılar, toplam hacim Sınıf IA parlayıcı cinsinden 

12.500 litreyi geçmediği sürece, tek havuzlama bölgesinde depolanabilir. e) Ham petrol veya 

karbonsülfür için, depolanan hacim 15.000 m³’ü ve havuzlama yüzeyi 700 m²’yi geçmediği sürece, bir 

havuzlama bölgesi yapılabilir. f) (a) ve (b) bentlerinde belirtilen esaslar, sınıfı, Sınıf I, Sınıf II ve Sınıf III 

sıvılar ile beraber depolandığında da geçerlidir. g) Havuzlama bölgesi hafriyat veya setler ile 

yapılabilir. Sızdırmazlığı sağlayan folyo dışında bütün malzemenin yanmaz olması ve cidarların yangın 

hâlinde sızdırmaz kalması gerekir. Folyolar yanıcı ise, yangına karşı korunması şarttır. ğ) Tankların, 

yüksekliklerinin 4/5’inden daha alçak olan set ve duvarlardan en az 3 m uzaklıkta olması gerekir. Bu 

konudaki ölçüm, tank cidarından yapılır. h) Havuzlama hacimlerinin set ve duvar depolarından boru 

geçiyor ise, bunların sızdırmaz şekilde yerleştirilmesi ve havuzlama hacminden su boşaltma imkânı 

bulunması gerekir. Akıntıların kapanabilir ve yanıcı sıvıyı ayırabilen düzen ile donatılması şarttır. 

Türkiye Yangından Korunma Yönetmeliği 52 ı) Havuzlama hacmi içinde bölmeler yapılmış ise, bunların 

yüksekliği dış duvarların yüksekliğinin 4/5’inden daha az olamaz ve kanal var ise, üstünün açık olması 

gerekir. Bu amaçla kanal üzerine ızgara konulabilir. i) Havuzlama bölgesinde, tanklar dışında yalnız 

armatür ve boru bulunabilir. (3) Koruma bölgesi: a) Yerüstü tanklarında yapılan depolamada, 

tankların çevresinde koruyucu uzaklık bırakılması gerekir. Bu uzaklıklar, Ek-12/C’de verilen değerlere 

göre belirlenir. b) Depolama taşınabilir kaplar ile yapılıyor ise, uzaklıklar Ek-12/D’de verilen değerlere 

uygun olarak belirlenir. Uzaklıklar, depolanan kap topluluğunun dış sınırlarından itibaren ölçülür. c) 

Koruyucu bölge genişliği tank cidarından itibaren ölçülür ve en az 2/3’ünün havuzlama bölgesi dışında 

olması gerekir. Ölçümde, havuzlama duvarının iç kenarının üstü esas alınır. ç) Gerekli olan emniyet 

havuzlama bölgesi dışında kurulu, yangına 120 dakika dayanıklı, tankın en az 4/5’i yüksekliğinde bir 

duvar veya set ile sağlanıyor ise; koruyucu bölge, itfaiyenin görüşü alınarak daha dar tutulabilir. d) 

Koruyucu bölgede depo işletmesinin yapılabilmesi için gerekli olan tesis ve binalar, havuzlama bölgesi 

dışında olmak şartı ile kurulabilir. (4) Tehlike bölgeleri: a) Aşağıdaki maddelerde aksi belirtilmediği 

sürece tank cidarından itibaren 5 m’lik bir uzaklık, zeminden 0.8 m yüksekliğine kadar 2. Tehlike 

Bölgesidir. b) Yanıcı sıvılar bir havuzlama bölgesi içinde depolanmış ise, bu bölge havuz setinin üst 

kenarının 0.8 m üstüne kadar 1. Tehlike Bölgesidir. c) Yanıcı sıvıların yerüstünde açıkta depolandığı 

arazinin, genel trafik akışına açık olmaması gerekir. ç) Depolama sahasına işi olmayanların girişinin 

yasaklanması ve bu yasağın uygun bir levha ile gösterilmesi gerekir. Depolama tankları MADDE 120- 

(1) Yeraltı tanklarında, yerüstü tanklarında ve taşınabilir kapların doldurulduğu ve boşaltıldığı yerlerde 

uyulması mecburi olan hususlar bu maddede belirtilmiştir: (2) Yeraltı tankları: a) Yeraltı tankı, 

yeraltına tamamen gömülü, üzerindeki toprak tabakası en az 60 cm olan ve ayrıca üstü en az 10 

cm’lik bir beton tabakası ile örtülen tankı ifade eder. Yeraltı tankı üzerinde araç trafiği olacak veya 

olma ihtimali var ise, üzerinden geçecek araçların vereceği zararı önlemek üzere, tankın üzerinin en 

az 60 cm kalınlığında sıkıştırılmış dolgu malzemesi ile ve dolgunun üzerinin de 15 cm kalınlığında 

demir takviyeli beton plaka ile kapatılması şarttır. Beton plaka kullanıldığında, plakanın yatay 

düzlemde her yönde, tankın oluşturduğu alanın kenarlarından en az 50 cm taşması gerekir. Beton 

plaka ile üzeri kapatılmayan tankların üzerinden araç geçişini önlemek üzere, tankın gömülü olduğu 

alanın etrafı en az 180 cm yüksekliğinde tel örgü ile çevrilir. b) Tankların meskun yerlere olan uzaklığı 


ile kendi aralarındaki uzaklık için Ek-12/Ç’deki değerler esas alınır. c) Yeraltı tanklarının içi, 0. Tehlike 

ve bakım işlerinin yapıldığı kanal veya kapak bölmesi, 1. Tehlike Bölgesidir. ç) Yeraltı tanklarının 

beklenen mekanik etkilerde ve yangın hâlinde sızdırmaz kalabilmesi gerekir. d) Korozyona dayanıklı 

olmayan malzemeden yapılmış yeraltı tankları, korozyon tehlikesine karşı, dışından zedesiz ve zarar 

görmemiş bir yalıtım tabakası ile korunur. e) Tankların kamuya ait boru ve diğer şebekelerden en az 1 

m uzaklığa yerleştirilmesi gerekir. f) Tankın, toprak doldurulmadan önce, en az 200 mm kalınlığında, 

yanmaz ve izolasyonuna etki etmeyen bir tabaka ile örtülmesi şarttır. g) Tanklar tesis edilecekleri 

yerde imal edilmiyor ise, izolasyonun sağlamlığı ve yerleştirilirken sağlam kaldığı, yetkili bir kişi 

tarafından tankın yerleştirilmesi sırasında tespit edilir. Tankların zedelenmeden, hazırlanan çukura 

yerleştirilmeleri gerekir. ğ) Tankların kapatılmaz bir havalandırma borusunun bulunması ve bu 

borunun doldurma sırasında gaz sıkışmasına meydan vermeyecek ebatta olması şarttır. Bu şart, 

bölmeli tanklarda her bölme için geçerlidir. Havalandırma borularının kapalı hacimlere açılmaması ve 

zeminden en az 4 m yüksekte açık havaya çıkması gerekir. Boru uçları, yağmur ve yabancı madde 

girişine karşı korunur. SEKİZİNCİ KISIM - Tehlikeli Maddelerin Depolanması ve Kullanılması 53 (3) 

Yerüstü tankları: a) Yerüstü tanklarının içi, 0. Tehlike Bölgesidir. b) Yerüstü tanklarının beklenen 

mekanik etki ve yangın hâlinde sızdırmaz kalması gerekir. c) Tank cidarları dıştan korozyona maruz ve 

korozyona dayanıksız malzemeden yapılmış ise, uygun şekilde bu etkilerden korunur. ç) Tanklar 

içindeki sıvı sebebiyle içerden korozyona maruz ise, tankların içi de uygun şekilde korunur. d) Tanklar 

ve bölmeli tankların her bölmesi havalandırma boruları ile donatılır. e) Birkaç tank, ayrı tehlikeli gruba 

ait sıvılar ihtiva etmiyor veya içlerindeki sıvıların karışmalarından tehlikeli bir reaksiyon beklenmiyor 

ise, ortak boru hattı üzerinden havalandırılabilir. f) Her tank veya tank bölmesinde, sıvı seviyesini 

gösteren bir düzen bulunur. Gösterge olarak cam veya benzeri borular kullanılıyor ise, bu boruların 

çabuk kapatılabilir bir vana ile donatılması ve vananın yalnız ölçüm için açılması gerekir. g) Tankın sıvı 

hacmine bağlanan her boru bir vana ile kapatılır. Vanalar, kolay ulaşılır ve görülen bir şekilde, tanka 

yakın olarak düzenlenir. ğ) Sınıf I, Sınıf II ve Sınıf III sıvıların doldurulduğu tanklar, elektrostatik 

yüklemeye karşı emniyete alınır. (4) Taşınabilir kapların doldurulduğu ve boşaltıldığı yerler: a) 

Taşınabilir veya araç üstü tankların doldurulup boşaltıldığı yerlerdeki teçhizatta, tankın elektrostatik 

yüklenme tehlikesini önleyecek tedbirler alınır. b) Dolum ve boşaltım yapılan yerlerde, akan sıvının 

yerüstü ve yeraltı su kaynaklarına ve kanalizasyona karışması önlenir. c) Dolum yapılan yerlerin 15 m 

yarıçapa ve zeminden 0.8 m yüksekliğe kadar ve dolum ağzından itibaren 5 m yarıçapa ve ağızdan 3 m 

yüksekliğe kadar olan civarı, 1. Tehlike Bölgesidir. ç) Boşaltma yapılan yerlerden ve boşaltma sırasında 

açılan hava tahliye ağzından (buhar haznesinden) yanıcı buharların çıkabileceği açıklıkların 5 m 

yarıçapa ve zeminden 0.8 m yüksekliğe kadar olan civarı, 2. Tehlike Bölgesidir. Akaryakıt servis 

istasyonları MADDE 121- (1) Servis istasyonları kurulurken bu Yönetmelikte yer almayan hususlar 

hakkında, Karayolları Kenarında Yapılacak ve Açılacak Tesisler Hakkında Yönetmelik ve ilgili standart 

hükümlerine uyulur. (2) Servis istasyonları kurulurken, Ek-13’de verilen uzaklıklara uyulur ve yeterli 

havalandırma sağlanır. (3) İkmal kolonlarının içi, 1. Tehlike Bölgesidir. Kolonların orta noktalarından 1 

m yarıçaplı çevresi, kolon yüksekliğine kadar 2. Tehlike Bölgesidir. (4) Akaryakıt istasyonlarının 

düzenlenmesinde aşağıda belirtilen esaslara uyulur: a) Akaryakıt servis istasyonlarında, akaryakıt, 

ancak 120 nci maddenin ikinci fıkrasında belirtilen yeraltı tanklarında depolanabilir. b) Tanklar, 

betonarme havuz içerisine yerleştirilir. Tank başına 45000 litreyi geçmemek şartı ile, bir istasyonda 

250000 litre akaryakıt depolanabilir. c) Akaryakıt servis istasyonunun tamamı, merkezi ve gelişmiş bir 

topraklama sistemine bağlanır. Topraklama hattından bir seyyar uç, dolum ağzı muhafazası içine 

alınarak boşaltım yapan tankerlerin topraklanmasında kullanılır. ç) Enerji nakil hatları ve yeraltı 

kabloları ile ilgili hususlar hakkında, 30/11/2000 tarihli ve 24246 sayılı Resmi Gazetede yayımlanan 

Elektrikli Kuvvetli Akım Tesisleri Yönetmeliği hükümleri uygulanır. d) İkmal kolonları ve ikmal 

sistemleri, devrilmeye ve araç çarpmalarına karşı emniyete alınır. Bunlar, zemin seviyesinin altına ve 

özellikle bodrumlara konulamaz. e) İkmal kolonunun 5 m yarıçaplı çevresinde, daha alt kotlardaki 


hacimlere giden kanal, boru ve tesisat açıklıklarının bulunmaması gerekir. Boru ve kabloların geçtiği 

kanallarda yanıcı buhar karışımları meydana gelmesi, kum doldurulması gibi yollarla önlenir. f) 

Boşaltma ünitesi, depo dolduğunda otomatik olarak kapanan bir vana ile donatılır veya vananın açma 

kolunda sabitleştirme düzeni bulunmaması gerekir. g) İstasyonda, her dispenser adasının yanında ve 

her binanın içerisinde, TS 862-EN 3’e uygun en az 1 adet 6 kg’lık kuru kimyevi tozlu, ilave olarak 

istasyon içerisinde farklı yerlerde ve fakat doldurma ağzına 7 Türkiye Yangından Korunma Yönetmeliği 

54 m’den yakın ve 25 m’den uzak olmayacak şekilde, asgari 89 B söndürme etkisi olan en az 2 adet 50 

kg’lık kuru kimyevi tozlu tekerlekli yangın söndürme cihazı olması şarttır. ğ) İstasyonda, yıldırım 

tehlikesine karşı ilgili yönetmeliklere ve standartlara uygun yıldırımdan korunma tesisatı yapılır. Genel 

olarak yangından korunma işlemleri MADDE 122- (1) Yanıcı sıvıların depolandığı, doldurulduğu ve 

nakledildiği tesislerin, yeterli yangın önleme sistemleri ile donatılması, bu sistemlerin daima 

kullanıma hazır olacak şekilde tutulması ve bakımlarının yapılması gerekir. Gerekli düzen, deponun 

durumuna göre sabit, hareketli veya kısmen hareketli olabilir. Söndürücü olarak, özellikle köpük, 

karbondioksit, kuru kimyevi toz ve su kullanılabilir. (2) Yağmurlama tesisatının, bir tank yangınında, 

komşu tankın ısınarak tutuşmasını ve patlamasını önleyecek kapasitede olması gerekir. (3) Yanıcı 

sıvıların naklinde kullanılan pompalar gibi cihazların, bir yangın hâlinde hızlı ve engelsiz bir şekilde 

ulaşılabilecek bir yerden kontrol edilebilir olması şarttır. Bu şart, diğer sınıftaki sıvılar ile beraberce 

depolanan sınıf IIIA ve Sınıf IIIB yanıcı sıvılar için de geçerlidir. (4) Tanklar ve tanklar ile iletken şekilde 

bağlanmış tesis bölümleri, toprağa karşı bir gerilime sahip olmayacak şekilde kurulur. Topraklama 

hatlarının bağlantı uçları ve birleşme noktaları, kolay ulaşılabilecek şekilde düzenlenir ve gevşemeye 

karşı emniyete alınır. Bu hususta ayrıca topraklama ile ilgili yönetmelik hükümlerine uyulur. (5) Tank 

ve bağlı bölümleri, yalnız başına topraklayıcı hat olarak kullanılamaz. Topraklayıcı hat malzemesi, tank 

ve borularda korozyon yapmayacak malzemeden seçilir. (6) Tankların dolumu sırasında, tanktan 

dışarı çıkan buharın, hava karışımının orada çalışanlara ve başkalarına zarar vermeyecek şekilde açık 

havaya atılması gerekir. Yapıdan kaynaklanan sebeplerle, bu karışımın uygun bir yerden dışarı atılması 

mümkün değil ise, karışımın uygun bir hortum veya boru hattı ile yanıcı sıvıyı boşaltan tanka geri 

beslenmesi sağlanır. Bu bölümdeki hükümlerin uygulanmayacağı alanlar MADDE 123- (1) Bu Bölümde 

yer alan hükümler; a) Herhangi bir ticari veya endüstriyel faaliyet için yapılmayan, ısıtma merkezi 

kazan daireleri ve yakıt depoları gibi depolama ve doldurma işleri hakkında, b) Araç depoları, yer 

değiştirebilen tesisler ve 300 litreye kadar depo hacmi olan sabit tesisler ile söz konusu araç ve 

tesislerin ayrılmaz parçası olan yakıt kapları hakkında, c) İşletmelerde, herhangi bir yanıcı sıvının, 

üretimde işlenmesi veya ürün veya ara ürün olarak kısa süre için depolanması hâlinde, uygulanmaz. 


