
 1

KKKKKKKKEEEEEEEESSSSSSSSMMMMMMMMEEEEEEEE KKKKKKKKUUUUUUUUVVVVVVVVVVVVVVVVEEEEEEEETTTTTTTTLLLLLLLLEEEEEEEERRRRRRRRĐĐĐĐĐĐĐĐ,,,,,,,,
SSSSSSSSIIIIIIIICCCCCCCCAAAAAAAAKKKKKKKKLLLLLLLLIIIIIIIIKKKKKKKK,,,,,,,,
TTTTTTTTĐĐĐĐĐĐĐĐTTTTTTTTRRRRRRRREEEEEEEEŞŞŞŞŞŞŞŞĐĐĐĐĐĐĐĐMMMMMMMM,,,,,,,,

SSSSSSSSEEEEEEEESSSSSSSS
 VVVVVVVVEEEEEEEE

YYYYYYYYÜÜÜÜÜÜÜÜZZZZZZZZEEEEEEEEYYYYYYYY
PPPPPPPPÜÜÜÜÜÜÜÜRRRRRRRRÜÜÜÜÜÜÜÜZZZZZZZZLLLLLLLLÜÜÜÜÜÜÜÜLLLLLLLLÜÜÜÜÜÜÜÜĞĞĞĞĞĞĞĞÜÜÜÜÜÜÜÜNNNNNNNNÜÜÜÜÜÜÜÜNNNNNNNN

ÖÖÖÖÖÖÖÖLLLLLLLLÇÇÇÇÇÇÇÇÜÜÜÜÜÜÜÜLLLLLLLLMMMMMMMMEEEEEEEESSSSSSSSĐĐĐĐĐĐĐĐ,,,,,,,,
OOOOOOOOPPPPPPPPTTTTTTTTĐĐĐĐĐĐĐĐKKKKKKKK--------KKKKKKKKOOOOOOOOOOOOOOOORRRRRRRRDDDDDDDDĐĐĐĐĐĐĐĐNNNNNNNNAAAAAAAATTTTTTTT
ÖÖÖÖÖÖÖÖLLLLLLLLÇÇÇÇÇÇÇÇMMMMMMMMEEEEEEEE,,,,,,,, TTTTTTTTEEEEEEEERRRRRRRRSSSSSSSSĐĐĐĐĐĐĐĐNNNNNNNNEEEEEEEE

MMMMMMMMÜÜÜÜÜÜÜÜHHHHHHHHEEEEEEEENNNNNNNNDDDDDDDDĐĐĐĐĐĐĐĐSSSSSSSSLLLLLLLLĐĐĐĐĐĐĐĐKKKKKKKK

YYYYYYYYrrrrrrrrdddddddd........ DDDDDDDDooooooooçççççççç........ DDDDDDDDrrrrrrrr........ GGGGGGGGüüüüüüüürrrrrrrrccccccccaaaaaaaannnnnnnn AAAAAAAATTTTTTTTAAAAAAAAKKKKKKKKÖÖÖÖÖÖÖÖKKKKKKKK
MMMMMMMMaaaaaaaarrrrrrrrmmmmmmmmaaaaaaaarrrrrrrraaaaaaaa ÜÜÜÜÜÜÜÜnnnnnnnniiiiiiiivvvvvvvveeeeeeeerrrrrrrrssssssssiiiiiiiitttttttteeeeeeeessssssssiiiiiiii

TTTTTTTTeeeeeeeekkkkkkkknnnnnnnniiiiiiiikkkkkkkk EEEEEEEEğğğğğğğğiiiiiiiittttttttiiiiiiiimmmmmmmm FFFFFFFFaaaaaaaakkkkkkkküüüüüüüülllllllltttttttteeeeeeeessssssssiiiiiiii
MMMMMMMMaaaaaaaakkkkkkkkiiiiiiiinnnnnnnneeeeeeee EEEEEEEEğğğğğğğğiiiiiiiittttttttiiiiiiiimmmmmmmmiiiiiiii BBBBBBBBööööööööllllllllüüüüüüüümmmmmmmmüüüüüüüü

 2

TĐTREŞĐM, KUVVET, SICAKLIK ve YÜZEY PÜRÜZLÜLÜĞÜ ÖLÇÜMÜ

TĐTREŞĐM

Titreşim, hızlı salınım hareketi, bir ritimle tekrarlanan sarsıntı veya bir sesin
modülasyonudur.

Titreşimleri,

a) Sönümlü Titreşimler
b) Sönümsüz Titreşimler olarak iki şekilde inceleyebiliriz.

Titreşim bir süre sonra sona eriyorsa sönümlüdür. Bir yere tespit edildikten sonra çekilip
bırakılan çelik bir telin titreşimi sönümlüdür. Otoların titreşimi gibi titreşimler, yay ve
amortisör tarafından yutulduğu için sönümlüdür.

Titreşim sürekli ise sönümsüzdür ki o durumda titreşimin bir kuvvetle desteklenmesi
gerekir.

Titreşim olayında frekanstan söz edilir.

Frekans, periyodik bir dalga hareketinin, belli bir aralıkta kaç kez tekrarlandığını ölçen
büyüklüktür. Olay zaman içerisinde meydana geliyorsa frekans Hertz (Hz) ile ölçülür ve
1/s olarak ifade edilir.

Teknikte titreşen elemanların cinsine, kütlesine ve boyutlarına göre değişen “doğal
frekansları” vardır.

Doğal frekans sistemin sürtünmesiz serbest titreşimi esnasındaki frekansıdır. Sönümlü
doğal frekans ise sistemin sürtünmeli serbest titreşim yapması halindeki
frekansıdır.Titreşim olayında doğal frekansın önemi büyüktür. Makine elemanları doğal
frekanslarına yaklaştıkça plastik deformasyonları artar.

Gerçekte, mühendislik sistemlerinin çoğu, titreşim hareketleri sırasında, sürtünme ve
dirençler dolayısıyla, “sönüm” olayı ile karşı karşıyadır. Hava tesiriyle sönüm,
akışkanların sürtünmesi, Colomb kuru sürtünmesi, manyetik sönüm vb. şekillerinde
olabilen sönüm olayı, daima hareketi yavaşlatacak ve salınımı durduracaktır

Rezonans, “mekanik, akustik veya elektriksel titreşim yapan sistemlerde, kendi doğal
frekanslarına yakın frekanslarda genlikleri giderek artan titreşim yapmaları hali” olarak
tanımlanmaktadır.

ĐVME ÖLÇERLER

Đvmeölçerler, ivme, genel amaçlı mutlak hareket ölçümlerinde titreşim ve mekanik şok
değerlerini ölçmede kullanılırlar. Tüm ivmeölçerlerde bir sismik kütle, yay ve damper
sistemi vardır. Sismik kütlenin üzerine etkiyen atalet kuvvetinin yarattığı ivme ölçülür.

Bir yapının ya da bir makinenin ömrü,çalışma sırasında maruz kaldığı ivmenin şiddeti ile
orantılıdır. Bir yapının çeşitli noktalarındaki titreşimin genliği ve fazı, bir modal analiz
yapılabilmesine izin verir. Yapılacak olan bu analiz sonucunda dinamik olarak çalışacak
parçaların çalışma modları belirlenerek tüm sistemin dinamik karakteri ortaya
konabilmektedir

PĐEZOELEKTRĐK ĐVME ÖLÇERLER VE TRANSDÜSERLER

Piezoelektrik etkinin kullanıldığı bu tip algılayıcılarda, sismik kütle bir piezo kristal
malzeme üzerine bir kuvvet uygular ve bunun neticesinde bir elektrik yük oluşturulur.

 3

Piezoelektrik ivmeölçerler çok düşük frekanslı sismik uygulamalardan, çok yüksek
frekansta doğrusal çalışma aralığı gerektiren çarpma testlerine kadar birçok ölçme
uygulamasında kullanılan, küçük boyutlu, yüksek sıcaklık aralığında çalışabilen,
endüstriyel standartlarda kılıf içinde yapılandırılmış transdüserlerdir.

Kuvarz ya da seramik kristaller bir kuvvet altında kaldığında picocoulomb seviyesinde
elektrik yükü üretirler. Bu elektrik yükünün kristal üzerindeki değişimi yer çekimi
ivmesinin değişimi ile doğru orantılıdır. Đvmeölçerlerdeki sismik kütlenin ivme altında
maruz kaldığı atalet kuvveti piezoelektrik kristale etkir ve ivme ile doğru orantılı bir
elektrik sinyali çıkışı verir.

Bir yongaya (Mikro Elektronik devre/chip) sahip Piezoelektrik ivmeölçerlerin içinde sinyali
taşınabilir voltaj sinyaline çeviren bir sinyal koşullayıcı devre vardır (Integrated
Electronics Piezoelectric - IEPE). Bu tip Algılayıcılar gürültüden minimum etkilenirler.
Üzerinde çevirici elektronik devre olmayan (Charge Mode) Algılayıcılar harici bir çevirici
(Charge Amplifier) ile kullanılırlar. Charge Mode Algılayıcılar yüksek sıcaklıktaki
uygulamalarda kullanılmak için idealdirler.

KESME KUVVETĐ ÖLÇME SĐSTEMĐ

Sistem, tornalama, taşlama ve frezeleme işlemleri sırasında bu işlemlere tabi tutulan
malzemeyi etkileyen kuvvetin üç-eksenli bileşenlerinin ölçülmesinde ve analizinde
kullanılmıştır. Sistem parçaları: üç boyutlu kuartz dinamometre, üç kanallı charge-
amplifikatörü, dinamometreye bağlanabilen uç bağlama aparatı, ölçüm bilgilerinin analizi
için program, bilgisayara bağlantı için ISA tipi A/D kartı ve ara bağlantı kablolarından
oluşmaktadır.

Dinamometre-Amplifikatör-Kart-Bilgisayar Çevrimi

Kuartz Dinamometre (CNC Freze Tezgahı için)
Bir kuvvetin üç eksenli bileşenlerini ölçmede kullanılır, çok rijit bir yapıya sahip olması
dolayısı ile yüksek tabii frekansa sahiptir. Đki metal plaka arasında monte edilmiş dört
adet üç eksenli kuvvet sensörü bulunmakta, her sensörde üç çift kuartz plaka vardır ve

A/D Kart

 4

bunlardan biri Z yönünde basınca, diğer ikisi X ve Y yönlerindeki kesme kuvvetine
hassastır. Bu sensörler dinamometre içinde kendi aralarında uygun şekilde bağlanıp, çıkış
sinyalleri 9 uçlu bir soket üzerinden dışarıya bağlanmıştır.

Kuartz Dinamometre (CNC Torna Tezgahı için)
Uygulanan kuvvetin uzaydaki doğrultusunun belirlenemediği durumlarda sadece 2
bileşenli kuvvet sensörleri ile yapılan ölçümler uygulanan tüm kuvvetlerin toplamını
verebilir. Bu tip ölçümlerde piezoelektrik sensörler tüm alternatiflerinden daha üstündür.

Yük Amplifikatörü
Yük amplifikatörü kuvvet sensöründen her yönde gelen (x,y,z) voltaj sinyalleri ayrı ayrı
değerlendirebilmektedir. Analog kuvvet sensörlerinin ürettiği sinyallerin analog’ dan
sayısala dönüştürücünün algılama kapasitesinin altında bir değere sahip olabilir. Bu tip
veri kayıplarını önlenebilmektedir. 3 kanallı ve mikroişlemci kontrollüdür.
Dinamometreden gelen sinyalleri yükselterek volt cinsinden çıkış vermektedir. Đstenilen
parametreler cihaz üzerindeki tuşlar vasıtası ile ayarlanabilmekte, LCD ekran ve LED
göstergelerden okunabilmesinin yanı sıra cihaz üzerinden RS232 C ve IEEE-488 interface
çıkışları sayesinde tez için yapılan deney sonuçları bilgisayara aktarılmıştır.

GENEL TĐTREŞĐM ÖLÇÜMLERĐ

Titreşim ölçümleri çok çeşitli konulara yönelik olarak yapılmaktadır.
Titreşim ölçümü yapabilmek için gerekli ilk şart bir titreşim ölçüm cihazı ve probudur.
Çoğu zaman cihaz beraberinde bir kalibratör kullanılması da gerekli olmaktadır.

Titreşim ölçüm problarını aşağıdaki gruplara ayırabiliriz:

• Akselerometre
• Hız probu
• Temassız deplasman probu

Akselerometre, geniş frekans ve dinamik aralığa sahip ve nispeten ufak yapıda olması
sebebiyle en genel amaçlı transdüserdir.

Hız probu, çoğunlukla orta frekans bölgesini içeren izleme sistemlerinde kullanılmaktadır.

Deplasman probu, özellikle düşük frekanslı deplasman ölçümünün gerektiği şaft titreşimi,
eksen kaçıklığı gibi ölçümlerde faydalı olmaktadır.

 5

Titreşim ölçüm cihazları ortalama değer hesaplayabilen veya sadece anlık değer ölçebilen
olmak üzere iki gruba ayrılmaktadır.

Ayrıntılı titreşim analizi isteniyorsa, frekans analizi yapabilen modeller tercih edilmelidir.
Frekans analizinde kullanılan yöntem FFT (sabit bant genişliği) veya CPB (sabit oranlı
bant genişliği) olarak seçilebilmektedir.

MAKĐNE BAKIMINDA TĐTREŞĐM

Makinelerin çalışma koşulları altında yaydıkları titreşim, onların durumları hakkında fikir
vermektedir. Bu özellik sayesinde, tesis içerisinde yer alan makinelerin titreşim
değerlerinin periyodik olarak kontrol edilerek olası bir hatanın önceden fark edilmesi
bakım alanında avantaj sağlamaktadır.

SES GÜCÜ DÜZEYĐ BELĐRLENMESĐ

Pek çok üretici firma, uluslararası standartlar gereği ürünlerinin gürültü seviyesini
belirtmek durumundadırlar.Bu durumda hesaplanması gereken değer ürünün "Ses Gücü
Düzeyi (Lpw)" dir. Bir kaynağın ses gücü düzeyi, o kaynaktan birim zamanda yayılan ses
enerjisinin toplamıdır.

Ses gücü ölçümlerinde iki yöntem izlenebilmektedir:

• Ses basıncı tabanlı ölçüm yöntemi
• Ses şiddeti tabanlı ölçüm yöntemi

Ses basıncı yönteminde kaynağın etrafında oluşturulan hayali yüzeylerin üzerindeki
çeşitli noktalara yerleştirilen mikrofonlardan ölçüm alınmaktadır.

Bu yüzey çoğu zaman bir dikdörtgen prizma veya yarıküre olarak seçilmektedir ve
mikrofon sayısı da 3 ile 12 arasında değişebilmektedir.

Ölçümlerin yapılabileceği mekanların özellikleri ilgili standartlarda belirtilmekledir. Burada
belirleyici özellikler olarak :

• test edilecek ürünün boyutları
• geçerli kabul edilebilir frekans aralığı
• test edilecek ürünün ses gücü düzeyi

test odasının; boyutlarını, geri plan gürültü seviyesini, duvarlarda kullanılacak yutucu
veya yansıtıcı malzemenin karakteristiğini belirlemektedir.

Ses şiddeti yönteminde kaynağın etrafında oluşturulan hayali yüzeylerin üzerinde ses
şiddeti probu kullanılarak ölçümler yapılmaktadır. Bu yüzeyden dışarı doğru yayılmakta
olan ses şiddeti vektörü hesaplanıp yüzey alanıyla çarpılması sonucu ses gücü düzeyi elde
edilmektedir.

ÇEVRE GÜRÜLTÜSÜ ÖLÇÜMLERĐ

Her gün biraz daha kalabalık hale gelen yerleşim merkezlerinde, nüfus ile paralel artan
trafik, inşaat, iş makineleri ve fabrikalar ile birlikte gürültü seviyesi de artış
göstermektedir. Şehir planlaması açısından, ortaya çıkan bu gürültünün ölçülerek,
değerlendirilmesi gerekmektedir.

 6

Bu tip bir uygulamada genellikle uzun süreli ölçüm yapılarak, sonuç insana iletilen
hoşnutsuzluğu simgeleyen bir değer olarak ifade edilir (Rating Level).

Analiz sırasında sadece eşdeğer ses düzeyi değil, günün hangi saatinde bulunulduğu veya
gürültünün karakteri (darbe tipi, arı ses vs.) gibi başka parametreler de göz önüne
alınmaktadır.

YÜZEY PÜRÜZLÜLÜĞÜ ÖLÇME YÖNTEMLERĐ

Yüzey Pürüzlülüğü

Talaş kaldırarak imal edilen makine parçalarında elde edilen yüzey pürüzlülüğü, malzeme
yapısının, seçilen işleme şartlarının ve yönteminin kesin bir göstergesi olmuştur. Yapılan
çeşitli araştırmalarda yüzey pürüzlülüğünün doğru olarak ölçülmesi ve üretim şekli için en
uygun yüzey pürüzlülük ölçme yönteminin tercih edilmesi önemli bir adım olarak kabul
edilmektedir.

Talaş kaldırarak şekillendirme sırasında; seçilen yönteme, kesici cinsine ve işleme
şartlarına bağlı olarak fiziksel, kimyasal, ısıl faktörlerin ve kesici-iş parçası arasındaki
mekanik hareketlerin etkisi ile işlenen yüzeylerde genellikle istenmediği halde işleme
izleri oluşmaktadır. Nominal yüzey çizgisinin altında ve üstünde düzensiz sapmalar
meydana getiren bu duruma yüzey pürüzlülüğü denmektedir .

Yüzey Pürüzlülüğünü Etkileyen Faktörler

Yüzey pürüzlülüğüne birden fazla faktörün etkisi bulunmaktadır. En önemlileri :
• Đşlenen malzemede bağlamadan dolayı oluşan deformasyon,
• Đlerleme mekanizmasındaki düzensizlikler,
• Đşlenen malzemedeki yapı bozuklukları,
• Kırılgan malzemelerin işlenmesi sırasında düzensiz talaş akışı,
• Kolay şekillendirilebilir malzemeler düşük kesme hızlarında işlendiği zaman, işlenen
malzeme yüzeyindeki yırtılmalar,
• Talaş akışının sebep olduğu bozukluk,
• Kesme hızında meydana gelen düzensizlikler,
• Đlerleme hızında meydana gelen düzensizlikler,
• Kesme esnasındaki talaş derinliği,
• Kesici takımın soğutulma ve yağlanma koşulları,
• Đşlenen malzemenin kimyasal bileşimi ve metalurjik (atomik) yapısı,
• Kesicinin tasarımı, geometrisi ve kesme kapasitesi,
• Takım tezgahının tipi, rijitliği ve çalışma şartları,
• Kalıp ve bağlama aparatları,
• Đşlenen malzemeden talaş kaldırma şekli,
• Yatak ve takımlarda oluşacak geometrik bozukluklar, vb.

Yüzey Pürüzlülük Parametreleri

Yüzeyde oluşan girinti ve çıkıntıların alan bakımından eşitlendiği orta eksenin üstünde ve
altında kalan alanların aritmetik ortalamasını veren çizgiler arası mesafe Ra olarak, orta
eksenin altında ve üstünde meydana gelen sapmaların geometrik ortalama değeri Rq
(RMS) olarak, değerlendirme aralığındaki en yüksek beş çıkıntı ile en derin beş girintinin
mutlak değerlerinin ortalaması Rz, değerlendirme aralığındaki filtre edilmemiş
pürüzlülüğün en yüksek çıkıntısı ile en derin girintisi arasındaki mesafe Rmax (Ry), filtre
edilmiş pürüzlülüğün en yüksek tepesi ile en derin girintisi arasındaki mesafe de Rt
olarak adlandırılmaktadır.

 7

Yüzey Birim Profili

Rt : Pürüzlülük yüksekliği [µm] Ra : Aritmetik ortalama pürüzlülük değeri [µm]

Rmax : En büyük pürüz derinliği [µm] l : Örnek uzunluk [mm]

Rz : Ortalama pürüz yüksekliği (l boyundaki beş bölgenin ortalaması) [µm]

Yüzey Pürüzlülüğü Ölçüm Aleti

Yoklayıcı uçla yüzey pürüzlülüğü ölçen aletler yüzey pürüzlülüğünü, uygun görülen
uzunluk ve çevrelerde ölçer veya kontrol eder. Bu aletlerde yoklayıcı uç, yüzey üzerinde
gezdirilirken girinti ve çıkıntılara girip çıkmaktadır. Bu hareket, manyetik bir bobin veya
kristalde, elektrik akımına dönüştürülür. Bu elektrik akımı da ilgili ünitelerde büyütülerek
bir ibre yardımıyla veya dijital olarak görünür, istenirse yazıcı bir uçla grafik olarak kâğıt
şeritlere çizilebilir. Bu cihazın kol olarak belirtilmiş parçasının ucundaki kafaya bağlı kızak,
belirli yönlerde hareketi sırasında hem kola desteklik yapar hem de yoklayıcı ucu korur.
Yoklayıcı uç hareketi, profilin ölçülme geometrisinin perspektif görünüşünde daha iyi
görünmektedir.

Takım ve parça arasındaki titreşimler sebebiyle, gerçek pürüzlülük değeri, denklemlerle
elde edilenlerden daha küçüktür. Uygulamalarda farklılıkları önlemek üzere yüzey
kaliteleri standart hâle getirilmiştir.

Ra pürüzlülük değeri [µm] [µin] (mikro inç) Pürüzlülük sınıf numarası
50 2000 N12

25 1000 N11

12,5 500 N10

6,3 250 N9

3,2 125 N8

1,6 63 N7

0,8 32 N6

0,4 16 N5

0,2 8 N4

0,1 4 N3

0,05 2 N2

0,025 1 N1

 8

INFRARED TEKNOLOJĐYĐ KULLANAN TEMASSIZ SICAKLIK ÖLÇER

Özellikle erişilmesi mümkün olmayan yerlerde, hareket halindeki nesnelerin sıcaklıklarının
ölçülmesi ancak temassız olarak mümkün olmaktadır. Temassız sıcaklık ölçümlerinde
etkin olan başlıca hususlar : Nesne çevre şartları, lens ve optik sistem, IR dedektör,
gösterge ve çıkış özellikleridir.

Isısal dengede bulunan bir cisim tüm dalga boylarında enerji yayar. Sonuçta sürekli bir
tayf ortaya çıkar. Buna ısısal ışınım adı verilir. Siyah bir cisim yada karacisim bütün dalga
boylarında üzerine düşen ışınımı soğurur. Bu karacisim ayrıca ısısal ışınım yayar
(fotonlarla, ocaktan yeni çıkmış kor halindeki demir gibi). Yayınlanan enerji miktarı
(birim alan başına) sadece karacismin sıcaklığına bağlıdır. 1900 yıllarında Max Planck
karacisimden gelen ışığın özelliğini belirlemiştir. Plank Yasası, farklı sıcaklıklardaki bir
karacismin ışınımı hesaplamak için kullanılan bir denklemdir. Bu yöntemle sıcaklık ölçülür.

Infrared termometreler, sıcaklığı ölçülen nesne ile temas etmediğinden diğer dokunmalı
tip termometrelere oranla birçok avantajlara sahiptirler. Bu avantajlar şunlardır:

� Temassız, temiz ölçüm: Malzemelerin yumuşak, ıslak ve erişilmez olduğu yerlerde
kolay ve temiz ölçüm olanağı sağlarlar.

� Küçük, hareketli veya çok sıcak nesneler: Infrared termometreler sadece
nesnelerden yayılan enerjiyi algıladıkları için küçük ve harekete halindeki
nesnelerin sıcaklıklarının ölçülmesinde, dokunmalı termometrelere oranla çok daha
kullanışlıdırlar. Sıcaklığı 3000°C'ye kadar olan nesneler uzak mesafelerden kolayca
ölçülebilmektedir.

� Ulaşılması güç nesneler: Görüş alanında olan ve erişilmesi güç olan nesnelerin
sıcaklıkları, Infrared termometreler ile çok uzaktan ölçülebilmektedir.

� Emniyet: Đnsanların giremediği emniyetsiz ve zor yerlerde Infrared termometreler
güvenle çalışabilmektedir.

� Ölçüm hızı: Infrared ölçümler diğer dokunmalı ölçümlerden çok daha hızlıdır.
Saniyede birçok okuma yaparlar ve sonuçları hassas olarak verirler. Aynı ölçümleri
dokunmalı termometreler ile yapmak uzun zaman alır.

� Tekrarlanabilirlik ve doğruluk: Infrared termometreler sıcaklığı ölçülen nesneler ile
temas etmediğinden hassasiyetlerinden ve doğruluklarından kaybetmezler.
Tekrarlanabilirlikleri yüksektir. Uzun yıllar problemsiz ve hasarsız olarak hizmet
verirler. Infrared ölçümler ile üretim prosesini sürekli kontrol altında tutmak,
üretim hatalarının azalmasını sağlar ve bunun sonucunda ürün kalitesi artar.
Ayrıca olası problemlerin Infrared termometreler ile daha başlangıç aşamasında
tesbit etmek beklenmeyen ani duruşları engellediği gibi bakım zamanını ve gerekli
malzemelerin daha iyi programlanmasını sağlamaktadır. Bunun sonucunda da
bakım masrafları ve üretim kayıpları önemli ölçüde azalmaktadır. Ayrıca izolasyon
hatlarında kullanılan Infrared termometreler enerji kayıplarının azaltılmasında
önemli rol oynarlar.

Her optik cihazın bir görüş açısı vardır. Sıcaklık ölçülmeden önce kullanıcı, cisme uygun
uzaklıkta bulunduğunu kontrol etmelidir. Görüş açısı, cihazın üstündeki V şeklindeki
çıkıntıdan veya lazer çember şeklini gösterirken ayarlanabilir. Eğer ölçülecek cismin
önünde başka bir engel varsa bu çekilmelidir. X nesnesin sıcaklığını ölçmek için Y nesnesi
kaldırılmalı, Y nesnesinin sıcaklık ölçümü için de termometre daha yakına getirilmelidir.

Infrared enerji atomik ve moleküler titreşimin bir sonucu olarak yayılır. Nesne soğuk
olduğunda bu titreşimler nispeten yavaştır ve ortaya çıkan enerinin toplamı nispeten
azdır. Nesne daha sıcak olduğunda, titreşimin frekansı artar ve infrared enerinin toplamı
belirgin olarak artar.

Titreşimin frekansı üretilen enerinin dalga boyu ile ilgilidir. Yüksek frekans kısa dalga
boylu eneri sağlar. Genelde, birçok malzeme için, infrared enerji tek bir frekans veya

 9

dalga boyunda yayılmaz, belli bir dalga boyu seviyesinin üzerinde yamuk bir çan eğrisine
benzer bir dağılım modeline sahip olur.

Termometrenin Görüş Açısı

Ölçülen sıcaklığın tek faktörü sadece bir nesnenin yaydığı infrared enerinin toplamı
değildir. Göz önünde bulundurulması gereken Emissivity (yayım eğilimi) denilen başka
bir parametre vardır. Bir nesnenin emissivity değeri malzeme, yüzey koşulları,
yansıtabilirlik ve opaklık özellikleri tarafından etkilenir. Bu gerçek, sıcaklık ölçümü işlemini
bazı zamanlarda oldukça karmaşık hale getirebilir. Bir infrared termometrenin gerektiği
gibi uygulanabilmesi için emissivity ve onun karakterini anlamak bu nedenle gerekli bir
temel unsurdur. 0,000 ile 1,000 arasındadır.

TERMAL KAMERA ĐLE SICAKLIK ÖLÇÜMÜ

Infrared termografi kameraları görünmez infrared ya da ‘sıcaklık’ radyasyonu görüntüleri
üretirler ve kesin ve temassız sıcaklık ölçüm imkanı sunarlar. Neredeyse tüm nesnelerin
bozulmadan önce sıcaklığı artar, bu da infrared kameraları çok çeşitli uygulamalarda çok
değerli bir problem teşhis aracı haline getirmektedir. Endüstri üretim verimliliğini
arttırmaya, enerjiyi yönetmeye, üretim kalitesini arttırmaya ve iş güvenilirliğini
ilerletmeye çalışırken, infrared kameralar için yeni uygulama alanları da doğmaya devam
etmektedir.

Kullanıldığı yerler : Medikal görüntüleme; Veterinerlik uygulamaları; Gece görüş
sistemleri; Araştırma projeleri; Proses kontrolü; Askeri savunma ve güvenlik amaçlı;
Kimyasal görüntüleme; Volkan inceleme sistemleri; Durum gözleme sistemleri, … Talaş
kaldırma işlemleri esnasında, takım-talaş ara yüzeyinde ve kayma bölgesinde meydana
gelen sıcaklıkların ölçümü oldukça zordur. Kesme işlemi esnasında oluşan sıcaklıkların
ölçümü için araştırmacılar tarafından farklı yöntemler geliştirilmiştir. Takım-talaş ara
yüzeyinde oluşan sıcaklıklar genel olarak iletim ve ışınım yöntemiyle ölçülmektedir. Ancak
bu yöntemlerle, takım-talaş ara yüzey sıcaklıkları istenilen tamlıkla ölçülememektedir.
Sıcaklık ölçülecek noktanın doğru belirlenmesi, sıcaklıktan etkilenen alanın küçük olması
ve kesici uç bölgesinde çok yüksek sıcaklıkların oluşması gibi faktörler sıcaklık ölçümünü
zorlaştırmaktadır. Termal Kamerayla ısı fotoğraflarının çekilmesinin prensibi, termal
kamera fotoğraf tekniğinin kullanılması esasına dayanır. Đş parçası, talaş ve kesici
takımın yan yüzeylerinin, dik kesme işlemi boyunca fotoğrafı çekilmektedir. Fotoğraf,

Görüş
açısı Y nesnesi

 X nesnesi

 Spot büyüklüğü

 Uzaklık

 10

sıcaklık dağılımı için sonradan kalibre edilmektedir. Bu yöntem, talaş, takım ve iş parçası
üzerindeki sıcaklıkları ölçmek için çok kullanışlı bir yöntemdir. Böylece çok sıcak noktaları
açık renkle, soğuk noktaları ise koyu renkle göstererek talaş kaldırma esnasında
problemin kaynağını kolayca bulmada yardımcı olur. Sorunlu noktanın ısı ve dijital
fotoğrafları yan yana konarak raporlama yapılır. Beklenmedik duruşların önlenmesi,
üretim kayıplarının azaltılması, problemlerin daha fazla zarara yol açmadan giderilmesi,
daha kısa sürede daha geniş alanların kontrol edilmesi, termal prosesin bütünlüğünü
göstermek ve gelişen problemler için analiz yapmak termal kameralarla mümkün
olmaktadır.

Infrared termografi, termal görüntüleme, termografik görüntüleme, termal video olarak
isimlendirilen bu alan, infrared görüntüleme biliminin bir parçasıdır. Termografik
kameralar elektromanyetik spektrumun kızılötesi aralığındaki (yaklaşık 900-14000
nanometre) ışınımları tespit ederek gözle görülmeyen bu ışınımları gözle görülebilecek bir
hale getirir. Tüm nesneler vücut sıcaklıklarından dolayı az veya çok kızılötesi ışınım
gerçekleştirirler. Termografi sayesinde bu görünmez ışınlar görünür hale
getirilebilmektedir. Cisim tarafından yapılan yayınım arttıkça sıcaklıkta artacaktır. Bu
yüzden termografi sayesinde değişik sıcaklıkları fark edebilmek mümkün hale
gelmektedir. Sıcaklığı yüksek nesneler soğuk nesneler önünde kolaylıkla fark
edilebilmektedir. Bu yüzden insan gibi sıcakkanlı canlılar dış ortamda termal kamera ile
kolaylıkla tespit edilebilmektedirler. Bu özellikleri sayesinde termal kameralar özellikle
askeri alanlarda büyük bir kullanım alanı bulmuşlardır.

Termal görüntülemenin birçok kullanım alanı bulunmaktadır. Örneğin askeri alanda, ateş
edilen bölgenin tespiti, kişi tespiti, araç ve uçak tespiti gibi uygulamalarda
kullanılabilmektedir. Bunun yanı sıra termal görüntüleme enerji iletim hatlarının analizi,
havalandırma sistemleri analizi, bina yapımı, ısı sızdırmazlık testleri gibi birçok alanda
kullanılabilmektedir.

Termal görüntülemede bir cisim tarafından yayılan, iletilen ve yansıtılan kızılötesinin
tamamı gösterilmektedir. Bu yüzden bu yolla cismin sıcaklığı ile ilgili kesin bir değer
bulunması oldukça zordur özel matematiksel hesaplamalar ister.

Toplam Enerji = Yayılan Enerji + Đletilen Enerji + Yansıtılan Enerji
Bir termal kamera ile bakıldığında görülen enerji toplam enerjiyi göstermektedir.
Yayılan Enerji : Genellikle ölçülmek istenilen enerjidir.
Đletilen Enerji : Uzak bir termal kaynaktan gelip içinden geçen enerji
Yansıtılan Enerji :Uzak bir termal kaynaktan gelip cismin yüzeyinden yansıyan enerji

Emissivity
Eğer cisim bulunduğu ortamdan daha yüksek bir sıcaklığa sahipse termodinamiğin ikinci
yasasına bağlı olarak sıcak cisimden soğuk cisme doğru bir ısı akışı gerçekleşecektir. Bu
yüzden eğer termografisi alınacak ortamda soğuk bir alan varsa bu cisim sıcak cisim
tarafından yayılan radyasyonu emecektir. Bu cisimlerin yayma ve emme yeteneklerinin
her ikisine de emissivity denmektedir. Dış ortam şartlarında ısı iletimine neden olan
rüzgarın varlığı da gözönüne alınmalıdır. Termografik kamera ilk adım olarak insan
gözünün göremeyeceği elektromanyetik ışınımları görecek daha sonra çeşitli

 11

matematiksel algoritmalar kullanıp bunu gözle görülebilir bir resme dönüştürüp genellikle
JPG formatında kaydedecektir.

Malzemelerin termal ışınım yayma yeteneklerine emissivity denmektedir. Her materyalin
ayrı bir emissivity değeri bulunmaktadır. Bu değer 0.00 (iletimsiz) ile 1.00 (tam iletimli)
arasında değerlendirilmektedir. Bir cismin sıcaklık ölçümünün yapılabilmesi için kameraya
ortamdaki cisimlerin emissivity değerleri girilmiş olmalıdır. Kamera algoritması bu
değerlere göre gerçek sıcaklığı hesaplayacaktır.

Termografi kameraları -50 santigrat derece ile 2000 santigrat derece aralığında kızılötesi
ışınımı tespit edebilmektedir. Böylece bir cismin kızılötesi ışınımını tespit edebilmek için
eski IR film teknolojisinde olduğu gibi min. 250 santigrat derece olması
gerekmemektedir.

TERMOELEMANLAR (TERMOKUPULLAR, ISILÇĐFTLER) ĐLE SICAKLIK ÖLÇÜMÜ

Elektriksel sıcaklık ölçme yöntemlerinden günümüzde en çok kullanılan
termoelemanlardır. Bunlarla birlikte -185 ile +1820 0C sıcaklıkları arasında her türlü sıvı,
katı ve gaz sıcaklıkları ölçülebilir. Đki farklı malzemeden yapılmış metal teller birleştirilirse,
birleşim noktasındaki sıcaklığın fonksiyonu olarak bu devrede bir elektormotor kuvvet
(emk) oluşur. Bu olay Seebeck etkisi olarak bilinmektedir. Đki farklı malzemeden yapılmış
metal tellerin oluşturduğu elektrik devresine dışarıdan bir akım verildiğinde, bu tellerin
bağlantı noktalarında, Joule ısınma etkisinden farklı şekilde akımın yönüne bağlı olarak ya
ilave bir ısınma ya da soğuma ortaya çıkmaktadır. Bu olaya Peltier etkisi adı
verilmektedir. Diğer taraftan, herhangi bir elektirk devresindeki bir telin üzerinde, tel
boyunca bir sıcaklık gradyanı varsa, bu telde bir emk oluşur. Bu olaya da Thompson etkisi
denir.

En çok kullanılan ısıl çift tipleri ise şöyledir:

Tip Malzemeler Normal Değer Aralığı
J Demir – Konstantan -200 °C ile 1190 °C arası
T Bakır – Konstantan -260 °C ile 390 °C arası
K Kromel – Alumel -260 °C ile 1370 °C arası
E Kromel – Konstantan -260 °C ile 990 °C arası
S %90 Platin + %10 rodyum – platin -40 °C ile 1760 °C arası
R %87 Platin + %13 rodyum – platin -40 °C ile 1760 °C arası
B %70 Platin + %30 Rh – platin 0 °C ile 1810 °C arası
N Nikrosil – Nisil -260 °C ile 1290 °C arası

Isıl çiftlerde en çok kullanılan alaşımlar; constantan (bakır – nikel), chromel (nikel –
krom), alumel (nikel – alüminyum), nikrosil (nikel – krom – silisyum) ve nisil (nikel –
silisyum). Demir-konstantan (%60 Bakır, %40 Nikel)’dan yapılmış, ölçme ve referans
uçlu termoeleman devrelerine ait örnek

Termoelemanın bir referans ucu saf su buz banyosuna daldırılmış, ölçüm aleti ile
bağlantılar konstantan teller ile yapılmış. ölçüm cihazı bağlantı noktaları aynı sıcaklıkta
ise kullanılır.

 12

DĐRENÇSEL SICAKLIK SENSÖRLERĐ (RTD) ĐLE SICAKLIK ÖLÇÜMÜ

Bir metalin direncinin sıcaklık ile artması dirençsel sıcaklık sensörü RTD lerin temelidir.
Metal iletkenlerden yapılmış olan elemanların dirençleri sıcaklık ile doğru orantılıdır.
(PTC). Alaşım ve yarıiletkenlerde ise durum farklıdır. Pek çok yarıiletkenin direnci sıcaklık
ile ters orantılıdır. RTD lerin dirençleri ne kadar yüksekse sistemdeki hata payı da o kadar
düşük olacaktır. Demir, platin, nikel, 0.7 nikel-0.3 demir ve bakır gibi maddeler RTD
imalatında en çok kullanılan maddelerdir. Bu malzemeler içerisinde en doğrusal sonuçları
veren ve en ideal olanı platindir. RTD kendinden beslemeli bir aygıt değildir ve RTD
üzerinden geçen akım da ısınmaya yol açacağından sistemde hatalara neden olabilir. Bu
hataları en aza indirgenmesi ve doğru ölçümün yapılabilmesi için mümkün olan en küçük
uyarma akımı kullanılmalıdır.

OPTĐK PROJEKTÖRLE ve TAKIMCI MĐKROSKOBUYLA ÖLÇME

Dişli çark ya da vida gibi bir parçanın biçimi projektörle denetlenebilir. Projektörün güçlü
ışığı, parçanın gölgesini büyüterek bir ekran üzerine düşürür. Gölgenin sınır çizgileri,
parçanın büyütülmüş teknik resmindeki çizgilerle karşılaştırılabilir. Bu büyütülmüş resim
ya ekranın üzerine asılır ya da doğrudan ekran üzerine çizilir. Çok küçük parçaların
denetlenmesinde mikroskoplardan da yararlanılır.

KOORDĐNAT ÖLÇME MAKĐNELERĐ (CMM)

Koordinat ölçme teknolojisi, endüstriyel kalite güvencesinde zaruri bir ihtiyaç olmuştur.
Bu genel karakter ve yüksek derecede otomatikleşme geçen 20 senede koordinat ölçme
teknolojisinin öneminin artmasının sebeplerindendir. Koordinat ölçme teknolojisinin
temel prensibi Koordinatların ölçümüdür. Bu ölçme sistemiyle çalışan cihaza “Koordinat
Ölçme Makinası” adı verilmiştir (CMM). Aşağıda yazılmış temel parçalardan oluşur :
- Prob sistemi ile üç eksen boyunca hareket edebilecek mekanik sistem, hizmet, servis
masası,
- Prob başının bütün uzaysal yönlerde is parçasına dokundurulması,
- Kontrol mekanizması, çevre donanımı ile (printer, plotter v.b.) bilgisayar
- Bilgisayar programı.
Prob ucu ile referans koordinat sistemi üç hareket ekseni seklinde mile geçirilmiştir.
Uzunluk ölçme sistemiyle bu hareket yolu belirlenmiştir. Prob ucunda uzaysal referans

 13

noktası ölçümü kullanılarak bu CMM in ölçme hacmindeki herhangi bir noktanın ölçülmesi
sağlanır.

Fonksiyon CMM’ in fonksiyonu bir algılayıcı (sensör) vasıtasıyla sağlanır. Genel olarak
dokunmalı bir prob sistemiyle is parçası yüzeyine temas ettirilir. Prob sistemi, ilgili eksen
boyunca birbirini tutan zincirlemenin son halkasıdır. Prob sistemi, is parçası üzerinde
çesitli noktalara değdirilerek bu noktaların koordinatlarını hafızada toplar. Dokunmalı
problardan başka, optik prob sistemi de birçok ölçme görevi için kullanılır. Eğer is parçası
çok yumuşak ise optik prob sisteminin kullanımı daha uygundur.

3 BOYUTLU TARAMA ĐLE TERSĐNE MÜHENDĐSLĐK

3 Boyutlu tarayıcı, nesnelerin yüzeylerinin yüksek yoğunluklu üç boyutlu nokta ölçülerini
kaydeden bir cihazdir. Nesnenin yüzeyini tanımlamak için milyonlarca nokta
sayısallaştırılabilir. Pek çok tarayıcı optik tekniklerle, nesne yüzeyine temas etmeden ve
yüksek hızlarla ölçü alabilmektedir.

Yüksek yoğunluktaki üç boyutlu tarama verileri, endüstiyel tasarım kolaylığı sağlamanın
yanısıra üretim ve muayene işlemlerinin de daha hızlı ve hassas yapılmasını sağlar. Bu
özellikler büyük zaman kazancını beraberinde getirirken kullanıcı kabiliyetinin de üst
düzey olması gerekmez. Tersine mühendislik 3 boyutlu taramanın en bilinen kullanım
amaçlarından biri ve bu teknolojinin en fazla kullanıldığı alandır.

 14

Pek çok şirket sıklıkla ürünlerin ve parçaların CAD modellerine ihtiyaç duyarlar. Bu
ihtiyaçların çeşitli sebepleri olabilir. Bazı üreticiler yeni bir ürüne dahil etmek için üretim
parçalarının ya da alt bileşenlerin CAD datalarına ihtiyaç duyabilirler. Örneğin otomotiv
endüstrisi alt bileşenleri ve parçaları yeni modellerinde ufak modifikasyonlarla sıklıkla
kullanmaktadır.

SES

SESĐN ŞĐDDETĐ NEDĐR?
Sesin kulak tarafından duyulan yüksekliğine sesin şiddeti denir, sesin şiddeti Kulağa
gelen ses dalgalarının kuvVeti ile ilgilidir. Hafif sesler kulağa az şiddette kuvetli sesler ise
yüksek şiddette gelmektedir. Şiddet birimi desibel'dir (dB). Desibel insan kulağının
işitebildiği en küçük ses şiddetidir.
Fısıltı sesi 30 dB
Konuşma sesi 40-60 dB
Bağırma sesi 80-90 dB
Uçağın kalkışı 120-140 dB
Tüfek patlaması (yakın Mesafe) 130 dB

KULAK ĐÇĐ ZARARLI SES ŞĐDDETĐ
Bir çalışma yerinde gün boyunca 80 desibelin altında bir gürültü olması insan kulağını
işitme kaybına karşı riskli duruma sokar, ancak 80 desibelin üzerinde önemli işitme
kayıplarını başlatır. Silah ateşlemelerini kapsayan saniye kadar kısa süreli fakat 140
desibel gibi bir şiddetteki ses kulakta ciddi hasar bırakır. Genellikle yüksek frekanslı, yani
tiz sesler kulak için daha tehlikelidir.

Gürültülü bir ortamda konuşurken sesimizi duyurabilmek için bağırmak, kendi sesimizin
bize dolgun ve boğuk gelmesi, ortamdan çıktıktan sonra kulakta çınlama, ses şiddetinin
kulağa zarar verecek derecede

Sesin Yayılma Hızı:
1-Ortamın cinsine bağlıdır: Ses en hızlı katılarda, sonra sıvılarda, en yavaş da gazlarda
yayılır.
2-Ortamın sıcaklığına bağlıdır: Sıcaklık arttıkça sesin yayılma hızı da artar. Sesin
havadaki hızı, 0oC de V=331 m/s ve 20o C de V=344 m/s dır.
3-Ortamın yoğunluğu arttıkça, sesin yayılma hızı da artar.

SESĐN ÖZELLĐKLERĐ

1-Sesin Şiddeti:
Ses kaynağına yapılan etkinin artması ile birlikte çıkardığı sesin şiddeti de artar. Ses
kaynağından uzaklaştıkça sesin şiddeti artar. Sesin şiddeti debisel (dB) adı verilen birimle
ölçülür. 30-60 dB arasındaki sesler normal şiddetteki seslerdir. Şiddeti 60 dB den fazla
olan sesler rahatsız eder. Ses dalgası molekülleri yayılma doğrultusunda titreşirler. Bu
nedenle ses dalgaları boyuna dalgalardır.

2-Sesin Yüksekliği:
Ses kaynağının 1 sn deki titreşim sayısına sesin frekansı denir. Frekans, sesin
yüksekliğinin ölçüsüdür. Tanıtan özelliğine ses tınısı denir.

Rezonans: Ses dalgaları sert engele çarparak ışıktaki gibi yansımaya uğrar.
Sesin yansıma özelliğinden yararlanarak deniz ve okyanusların derinliği ölçülebilmektedir.
Kaynağın frekansı büyükse ince (tiz), küçükse kalın (bas) ses çıkar. Titreşen telin
frekansı şunlara bağlıdır:

Telin boyu arttıkça frekans küçülür, ses kalınlaşır.
Tel kalınlaştıkça frekans küçülür, ses kalınlaşır.

 15

Telin gerginliği arttıkça frekans büyür, ses inceleşir.
Telin cinsine bağlıdır.
Frekans, (titreşim/saniye) olarak belirtilir.
Sesin ortamda yayılma frekansı, kaynağın yayılma frekansına bağlıdır.
Kulağımız 20 s-1 ile 20000 s-1 frekanslı sesleri duyabilir.

3-Sesin Tınısı:
Her ses kaynağı kendine özgü ses çıkarır.
Yüksek şiddetteki ses iç kulaktaki işitme sinirlerine zarar verir. Sesin şiddeti ne kadar
fazlaysa zarar verme ihtimali o kadar artar. Kulağa verdiği zarar sesin şiddeti kadar
maruz kalma süresi ile de ilgilidir.

Sesin Şiddeti Nasıl Ölçülür:
Sesin şiddet birimi desibel (db)’dir. Bir sesin şiddedini belirtirken birim olarak db
kullanılır. Đnsan kulağının duyabildiği en küçük ses 0 db olarak kabul edilir. Bu oran
logaritmik olarak artar. Yani 20 db, 10 db’den 10 kat daha şiddetli, 40 db, 10 db’den
1000 kat daha şiddetlidir. Đnsanın 0 ila 180 db arasındaki sesleri duyduğu kabul edilir.
Genel olarak 85 db üzerindeki sesin kulağa zararlı olacağı kabul edilir

SESĐN OLUŞMASI, SESĐN MEYDANA GELĐŞĐ, YAYILMASI ve HIZI

Sesin Meydana Gelişi : Ses veren her madde veya cisim bir ses kaynağıdır. Ses
kaynakları titreşerek ses meydana getirir. Titreşim, bir cismin ileri geri gidip gelme
hareketidir. Ses veren her şey titreşir. Titreşen cisimler ses oluşturur. Ses veren cisimler
esnektir. Esnek olan cisimler ses dalgaları meydana getirebilir ve ses dalgalarını iletebilir.

Sesin Yayılması ve Hızı Ses dalgaları titreşim kaynağından enerji taşırlar. Bu enerji, çeşitli
ortamlar tarafından iletilir. Bu esnada ortam yer değiştirmez, hareket eden madde değil,
hareket enerjisidir.Su yüzeyindeki dalgalar ile havada yayılan ses dalgaları farklıdır. Su
dalgalarını gördüğümüz halde, ses dalgalarını göremeyiz. Ses dalgaları havada küresel
olarak yayılır. Cisimlerin titreşmesi ile meydana gelen sesin kulağımıza kadar gelebilmesi
için ses kaynağı ile kulağımız arasında katı-sıvı-gaz gibi esnek bir ortamın bulunması
gerekir.

Sesin hızını değiştiren etkenler: 1. Ortam sıcaklığı (Sıcaklık arttıkça sesin yayılma
hızı artar) 2. Ortamın cinsi (Katı-sıvı-gazlarda değişik) Ses saniyede 340m hızla yayılır.
(Ses, en yavaş gazlarda, sora sıvılarda, en hızlı katılarda yayılır.) Bir binanın önünde
oluşan ses, arkada duyma olayı, yan binalardan yansımasıyla olmaktadır. Sesin yayılma
özelliğinden yararlanılarak okyanusların derinliği ölçülebilir.

Yankı, ses dalgalarının bir engele çarpıp geri dönmesidir

Rezonans: Frekansları aynı olan ses kaynaklarından biri titreştiğinde, diğer ses
kaynağının etkiyle titreşmesine rezonans denir

Gürültü ve Çevre Sağlığı Ses şiddeti birimi desibeldir (dB). Đşitilebilen en hafif
şiddetindeki ses 0 (sıfır) desibel olarak kabul edilir. Buna işitme eşiği denir. Normal
konuşma sesi 30-60 dB arasındadır. Đnsan kulağı, frekansı 20 titreşim/saniyeden küçük
olan sesleri işitmez fakat bu seslerden olumsuz etkilenir. Sesaltı denilen bu titreşimlerin
etkisinde uzun süre kalan insanlarda sağırlıklar görülmektedir.

SES YALITIMI

Ses Yalıtımı ve Yalıtım Teknikleri Gürültüyü oluşturan ses olduğuna göre sesi geçirmeyen
ve daha az geçiren maddelerin kullanılması gürültüyü önler.
Gürültü, şehirlerde daha çok rahatsız edicidir. Günümüzde ses yalıtımı sağlayan
malzemeler üretilmektedir.

