

Makine Elemanlarına Giriş

- Giriş, Malzeme, Mukavemet, Toleranslar
- Malzeme, Mukavemet, Toleranslar
- Çözülemeyen Bağlantı Elemanları
- Çözülebilir Bağlantı elemanları (Cıvata)
- Çözülebilir Bağlantı elemanlar (Mil-Göbek Bağlantıları)
- Miller ve Akslar
- Ara sınav
- Rulmanlı Yataklar ve Rulman seçimi
- Rulmanlı Yataklar ve Rulman seçimi
- Güç ve Hareket iletim elemanları (Dişli Çarklar)
- Güç ve Hareket iletim elemanları (Kayış-Kasnak)
- Ara sınav
- Kaplanlar

GİRİŞ

Makina enerji üreten, döndüren veya transfer eden, faydalı bir iş yapan teknik sistemlerdir.

Makinalar;

Kuvvet ve İş makinaları olarak iki gruba ayrılır.

Elektrik

Hidrolik

Isı

Kimyasal Enj.

Nükleer Enj.

Rüzgar

Mekanik Enj.

Makineler birtakım elemanlardan oluşmuştur. Makinaları oluşturan elemanlara “Makine Elemanları” adı verilir.

Herhangi bir sistemin Makine Elemanı olabilmesi için;

- **Belli bir fonksiyonu yerine getirmesi,**
- **Başka bir sisteme bağlı olmadan kendine özgü, hesaplama ve şekillendirme prensiplerine sahip olması gereklidir.**

- Bir başka yaklaşımla kuvvet veya kuvvet çifti iletimine yarıyan bağımsız makina parçaları “Makina Elemanı” olarak tanımlanabilir.
- Kuvvet ve kuvvet Çifti iletiminde iki ana prensip vardır.
 - 1) Kapalı şekille (şekil bağlı) iletim,
 - a) Kama, feder, pim gibi çözülebilen
 - b) Kaynak, perçin gibi çözülemeyenbağlantılar bu gruba örnek olarak verilebilir.
 - 2) Sürtünme kuvveti ile (kuvvet bağlı) iletim
 - a) Sıkı geçme, konik geçme gibi mekanik sürtünme ile,
 - b) Hidrokinetik kavrama ve tork konvertörlerinde olduğu gibi kısmen akışkan içi sürtünmelerleiletim sağlayan sistemler, bağlantılar bu gruba örnek olarak verilebilir.

Kapa lı Şekil	
	
 $M_d = P \cdot h$
Sür tünme	
	
 $Q' = \frac{Q}{2 \sin \alpha}$ $M_d = Q' \mu \cdot d_m$
	Kuvvet iletimi	Kuvvet çifti iletimi

MAKİNA ELEMANLARI

Bağlama Elemanları

**Çözülemeyen
B.EI**

- Kaynak
- Lehim
- Yapıştırma
- Perçin

**Çözülebilir
B.EI**

- Cıvatalar
- Mil – Göbek Bağlantıları
 - Paralel Kama
 - Pim
 - Kama
 - Konik Geçme
 - Sıkı Geçme
 - Sıkma Geçme
 - Kamalı Mil
 - Profilli Mil

**Biriktirme
Elemanları**

Yaylar

**Destekleme ve Taşıma
Elemanları**

- Miller ve Akslar
- Yataklar
 - Kaymalı Yatak
 - Rulmanlı Yatak

**İrtibat
Elemanları**

- Kaplinler
- Kavramalar

**Hareket ileten
Elemanlar**

- Dişli Çarklar
- Kayış Kasnak Mek.
- Zincir Mek.
- Sürtülmeli Çark
Mek.

Standartlar

DEÜ Makina Elemanlarına Giriş
M.Belevi, Ç.Özes, M. Demirsoy

Standart* Nedir

- Bir makine konstrüksiyonunda benzer işlevi yerine getirecek elemanlar her seferinde yeniden boyutlandırılmazlar. Tekniğin gelişim süreci içinde fonksiyonel bakımdan yeterli olgunluğa ulaşmış parçalar standartlaştırılır. Boyutları ve diğer bazı özellikleri herkes için bağlayıcı olacak şekilde tespit edilir.

*Makine elemanları ve Konstrüksiyon Örnekleri-Cilt I, Fatih Babalık

DEÜ Makina Elemanlarına Giriş
M.Belevi, Ç.Özes, M. Demirsoy

- Bunlar NORM veya STANDART adı altında ilan edilerek duyurulur.

Norm-standart belirlemenin amacı;

Bilimsel, teknik, ekonomik ve idari alanlarda

Tanım, ürün, kural ve yöntem birliği sağlamaktır.

- Standartlaşma deęişmesi gereken parçalar açısından da kolaylık, ekonomiklik sağlamakta, sık sık karşılaştığımız problemlere keyfi, farklı çözümler yerine doğruluęu kabul görmüş çözümler sunmaktadır.

- Standartlar sadece makina elemanlarını ve teknik yaşamı kapsamaz. Yaşamımızın her alanını ilgilendiren normlar vardır. Sembol, işaret, ad ve tanım normları, teknik ürünlerin şekillendirilmesine yönelik konstrüksiyon normları, kontrol, emniyet normları gibi.

- Standart veya normlar ulusal ve uluslararası olarak iki gruba ayrılır.

Türk Standartları TS

Alman Normları DIN

Uluslararası Standartlar ISO

Avrupa Standartları EN

Bazı Standartlar

- TS 293 Milletlerarası Birimler Sisteminin Temel Büyüklük ve Birimleri
- TS 294 Milletlerarası Birimler Sisteminin Uzay ve Zaman Büyüklük ve Birimleri
- TS 295 Milletlerarası Birimler Sisteminin Periyodik Olaylar Büyüklük ve Birimleri
- TS 296 Milletlerarası Birimler Sisteminin Mekanik Büyüklük ve Birimleri
- TS 297 Milletlerarası Birimler Sisteminin Isı Büyüklük ve Birimleri
- TS 1307 Soğutma Birim ve Sembolleri
- TS 1308 Elektrik ve Magnetizma Büyüklükleri ve Birimleri
- TS 1309 Akustik Büyüklükleri ve Birimleri

MALZEME

DEÜ Makina Elemanlarına Giriş
M.Belevi, Ç.Özes, M. Demirsoy

Teknik anlamda, mhendislik uygulamalarında kullanılan maddelere MALZEME adı verilir.

Gnmzde her ama için ok sayıda malzeme mevcuttur. Makina Elemanı imalatı için seeceđimiz malzemeyi belirleyen makina elemanından beklenen grev ve retim için sahip olunan teknolojidir.

“En doğru malzeme” beklenen fonksiyonu yerine getiren, istenen şartları tam olarak sağlayan en ekonomik malzemedir.

Malzeme seçiminde, mukavemet, yoğunluk, iletkenlik, sertlik, korozyon, elastikiyet, tokluk gibi mekanik ve fiziksel özellikler ile işlenebilirlik gibi teknolojik özellikler yani teknik özellikler dikkate alınır.

Malzemenin teknik özellikleri

Malzeme seçim kriterleri

DEÜ Makina Elemanlarına Giriş
M.Belevi, Ç.Özes, M. Demirsoy

Makine Malzemelerinin Gruplandırılması

DEMİR ESASLI MALZEMELER

1.Çelik (St)

Karbon oranı %1,7 den az olan demir türüdür.

Dövülür çekilir ve darbelere dayanıklı olması istenir. Bunlar bünyesindeki Karbona bağlıdır.

- Karbonu az olan çelikler yumuşaktır, kolay şekillendirilir, kaynak edilebilir.
- Karbon oranı fazla olanlar sert ve uzama kabiliyeti azdır.

Alaşımsız çelik: Başlıca katkı maddesi karbon olan çeliktir.

Az karbonlu çelik : Kütle esasına göre %0,30'dan az karbon içeren çelikler

Orta karbonlu çelik : %0,30-0,50 karbon içeren çelikler

Yüksek karbonlu çelik: %0,50-0,90 karbon içeren çelikler

Rulman çeliği : %1 Karbon içeren çelikler olarak adlandırılır.

Az Alaşımlı çelik: Alaşım elemanlarının toplam miktarı %5 ten az

Yüksek Alaşımlı çelik: Alaşım elemanlarının toplam miktarı %5 ten fazla

Paslanmaz çelik: en az%12 Cr içeren çeliktir.

Sementasyon çeliği: Yüzey sertleştirme işlemi ile elde edilen çelik türü

Süper Alaşımlar: Nikel ve Kobalt esaslı yüksek sıcaklıklarda yüksek mukavemete sahip çelikler

Dökme Çelik: Herhangi bir çelik eritilip kalıba dökülerek son şeklini alırsa dökme çelik olarak adlandırılır.

2.Döküm

Dökme Demir : Karbon miktarı % 2.. 4 arasında olan demir alaşımıdır. (Gevrek, daha az mukavemetli)

Pratikte kullanılan dökme demirler aşağıdaki gibi sınıflandırılır.

Kır D.D. (GG):En çok kullanılan dökme demir çeşididir. Lamel grafitlidir.

Beyaz D.D.: Sıvı haldeki dökme demirin hızla soğutulması ile elde edilir. Grafitleşme meydana gelmez. Çok sert olduğundan talaş kaldırarak işlenmesi zordur.

Küresel Grafitli D.D. (GGG): Sıvı haldeki dökme demire magnezyum katılırsa yapısındaki grafit lameller halinde değil kürecikler şeklinde biçimlenir.

Temper D. D. : Dökme demire silisyum ilavesi ile elde edilir. Tavlama işkeminin süresi ve sıcaklığına bağlı olarak **GTW** (Beyaz temper dökme demir), **GTS** (Siyah temper dökme demir) oluşur.

3. Sinter Malzeme

Toz halindeki malzeme (Çelik, pirinç, bronz) preslenerek sıkıştırıldıktan sonra ısıtılır. Yüksek mukavemetli, gözenekli sinter malzeme ile , boyut hassasiyetine sahip elemanlar elde edilir.

DEMİR DIŐI MALZEMELER

Hafif metaller: Alüminyum, magnezyum en çok kullanılanlarıdır.

Çeşitli alaşımlar halinde uçak gövdesi, motorların piston ve silindirleri, hassas cihazlar gibi çeşitli alanlarda kullanılırlar.

Kolay dökülmeleri nedeni ile , karmaşık geometriler, ince ve temiz olarak elde edilir.

Ağır metaller:Bakır alaşımları bu grupta yer almaktadır. Bakır-çinko alaşımları “pirinç (**Ms**)”; bakır-kalay alaşımları “bronz (**Bz**)” ismi verilmektedir. Bakır, kalay, çinko (bazen de kurşun) oluşan döküm Kızıl döküm (**Rg**)olarak bilinir.

KOMPOZİTLER

Teknolojik gelişmelere paralel olarak yeni malzemeler tasarımcının kullanımına sunulmaktadır. Bu malzemeler hem beklentileri daha iyi karşılamakta hem de kolay işlenerek küçük, hafif ve daha fonksiyonel tasarımların ortaya konmasına imkan tanımaktadır.

PLASTİK MALZEMELER

Hafif, nispeten düşük imalat maliyetleri , elektrik ve ısıyı yalıtımları nedeni ile kullanımı gittikçe artan malzemelerdir. Mekanik özellikleri sıcaklık ve zamana bağlıdır. Molekül yapılarına göre:

Termoplastlar: Isınınca yumuşarlar

Duroplastlar: Isınınca yumuşamazlar

Elastomerler: Kauçuğa benzer elastik, plastik davranış gösterirler

Köpükler: Termoplast, duroplast veya elastomer bazlı hücresel yapılı malzemeler

Takviyeli plastikler: Cam, asbest, bor, karbon elyafla takviye edilmiş termoplast, duroplast veya elastomerler

Malzeme Standart'ı Oluşturan Kuruluşlar

- TSE (D, DÇ, Fe)
- DIN (G,GT,GS,St)
- SAE (SAE2330)(23:Nikel alaşımı; XX:Karbon miktarı%30)
- AISI (C1040) (10:Karbonlu çelik; XX:Karbon miktarı%40)
- AGMA
- AISC
- ASM
- ASTM
- BSI
- ISO

Mukavemet

DEÜ Makina Elemanlarına Giriş
M.Belevi, Ç.Özes, M. Demirsoy

Makina elemanlarında

MUKAVEMET HESABININ iki amacı vardır

1- Bir elemanın üzerindeki kuvveti veya momenti;

istenen süre boyunca emniyetli bir şekilde taşıyabilmesi için **HANGİ MALZEMEDEN** ve **HANGİ BOYUTLARDA** imal edilmesi gerektiğinin belirlenmesidir.

2- İmal edilmiş bir elemanın hangi kuvvet veya momenti; emniyet sınırların aşmadan **NE KADAR SÜRE** taşıyabileceğinin belirlenmesidir.

Özel Mukavemet Konuları

Yüzey Gerilmeleri

Temasta bulunan iki yüzey arasında meydana gelen gerilmelere “**yüzey gerilmeleri**” denir.

Bu gerilmeler basınç şeklindedir.

Basma gerilmeleri ile arasındaki fark;

Basma gerilmeleri bir kuvvet etkisi altında bir elemanın kesitinde meydana gelir.

Yüzey gerilmeleri ise kuvvet etkisi altında temas yüzeylerinde meydana gelir.

Yüzey gerilmeleri

Yüzey basıncı

Temas yüzeylerinin ve elemanların boyutları aynı mertebede olduğu takdirde oluşan gerilme “yüzey basıncı” diye isimlendirilir.

1- temas yüzeyleri arasında bağıl hareket

bulunmayan elemanlarda **ezilmeyi** önlemek

$$p = \frac{F}{A} \leq p_{em}, \quad p_{em} = \frac{\sigma_{Ak}}{S}$$

Hertz basıncı

Temas yüzeyleri çok küçük olduğu takdirde ise oluşan gerilmeler “Hertz basıncı” diye isimlendirilir. Rulmanlı yataklar, dişli çarklar da meydana gelen gerilmeler

$$P_{Hmax} \leq P_{Hem}; \quad P_{Hem} = \frac{HB}{S}$$

2- temas yüzeyleri arasında izafi hareket olan

elemanlarda **aşınmayı** önlemek için yapılır.

$$p = \frac{F}{A} \leq \frac{p_0}{S}$$

p_0 : malzeme aşınma direncine Elemanlarına Giriş
bağlı yüzey basıncıdır. Ç.Özes, M. Demirsoy

Burkulma

Kendi eksenini doğrultusunda aksenal bir basma kuvvetinin etkisi altında kalan bir çubuk; eğer kesit boyutları uzunluğuna oranla küçük ise kararsız durumdur. Bu durumda kuvvetin veya mesnetleme sisteminin yer değiştirmesi çubuğun ani olarak burkulmasına yol açar.

$$F_{Br} = \frac{\pi^2 EI_{\min}}{L_k^2}$$

Sürünme

- Genellikle sıcaklık malzemenin özelliklerini etkiler; ısı gerilmelerini doğurur ve sürünme (creep) olayının ortaya çıkmasına sebep olur.
 - Sabit gerilme altında şekil değiştirmenin sürekli olarak büyüdüğü davranışa *sürünme* denir.
 - Şekil değiştirme sabit kaldığı halde gerilmenin sürekli olarak azaldığı davranışa *gevşeme (relaksasyon)* denir.

Emniyet Gerilmeleri

- Her malzemenin zorlamalara karşı bir dayanma sınırı vardır. Hiçbir zaman zorlamanın bu sınırlara ulaşması istenmez.
- Statik zorlanmada akma veya kopma gerilmesi bir emniyet katsayısına ($s > 1$) bölünerek emniyet gerilmeleri denilen gerilmeler elde edilir.

$$\sigma_{\text{emn}} \leq \frac{\sigma_{\text{AK}}}{S} \quad \tau_{\text{emn}} \leq \frac{\tau_{\text{AK}}}{S}$$

$$\sigma_{\text{emn}} \leq \frac{\sigma_{\text{K}}}{S} \quad \tau_{\text{emn}} \leq \frac{\tau_{\text{K}}}{S}$$

Emniyet Gerilmeleri

- Değişken zorlanmada; sürekli mukavemet sınırı bir emniyet katsayısına bölünerek emniyet gerilmeleri denilen gerilmeler elde edilir.

$$\sigma_{\text{emn}} \leq \frac{\sigma_D^*}{S} \quad \tau_{\text{emn}} \leq \frac{\tau_D^*}{S}$$

Mukavemet Şartı

Dış zorlamaların elemanda doğurduğu gerilmeler emniyetli gerilme değerlerin altında kalmalıdır.

Elemanda meydana gelen gerilme $<$ Emniyet Gerilmesi

Gerilme

Dış kuvvetlerin ve momentlerin etkisi altında elemanın herhangi bir kesitinde, tepki olarak iç kuvvetler meydana gelir . Birim alana gelen iç kuvvetlere **GERİLME** adı verilir.

Bir elemanın kesiti

çekme, basma veya eğilme hallerinin etkisi altında ise kesitte

NORMAL gerilmeler, σ

makaslama veya burulmanın etkisinde ise kesitte

KAYMA gerilmeleri, τ

meydana gelir.

Basit Gerilmeler

Elemanın kesitinde çekme, basma, eğilme, burulma, makaslama hallerinden yalnız biri varsa **BASİT** gerilme hali söz konusudur.

a) Çekme-basma

b) Eğilme

Eğilme gerilmesi $\sigma_e = \frac{M_e}{W_e}$, $W_e = \frac{I}{r}$

Atalet momenti $I = \frac{\pi d^4}{64}$ (dairesel kesit için)

Kesit eğilme mukavemet momenti $W_e = \frac{\pi d^3}{32}$ (dairesel kesit için)

c) Burulma

Kayma gerilmesi $\tau_{\max} = \frac{M_b}{W_b}$, $W_b = \frac{I_p}{r}$

Polar atalet momenti $I_p = \frac{\pi d^4}{32}$

Kesit burulma mukavemet momenti $W_b = \frac{\pi d^3}{16}$ (dairesel kesit için)

d) Kesme/Makaslama

Kayma gerilmesi $\tau = \frac{F}{A}$

Bileşik Gerilmeler

Elemanın kesitinde yukarıda sayılan gerilme hallerinden bir kaçı bir arada ise **BİLEŞİK** gerilme hali söz konusudur. Bu durumda **Bileşke Gerilme σ_B** hesaplanır.

İki türlü bileşik gerilme etkisi ortaya çıkabilir.

Normal gerilmeler **veya**
kayma gerilmeleri var ise

$$\sigma_B = \sigma_c + \sigma_e \quad ; \quad \tau_B = \tau_b + \tau$$

Normal gerilmeler **ve**
kayma gerilmeleri bir arada ise
“**Mukavemet Varsayımları**”
kullanılır

Maksimum Kayma Gerilmesi Varsayımı

$$\sigma_B = \sqrt{\sigma^2 + 3\tau^2}$$

Maksimum Biçim Değişirme Enerjisi Varsayımı

$$\sigma_B = \sqrt{\sigma^2 + 4\tau^2}$$

YÜKLEME zaman içinde değişip değişmediğine göre iki şekildedir

Statik yüklemeler zamana göre sabittir.

Değişken yüklemeler maksimum ve minimum iki değer arasında periyodik olarak değişir

a) Tam değişken yüklenme

$$\sigma_m = 0, \quad \sigma_g = \sigma_{\max}$$

$$\sigma_{\bar{u}} = |\sigma_a| = \sigma_g$$

b) Genel değişken zorlanma

$$\sigma_m = \frac{\sigma_{\bar{u}} + \sigma_a}{2}$$

$$\sigma_g = \frac{\sigma_{\bar{u}} - \sigma_a}{2}$$

$$\sigma_a = \sigma_m - \sigma_g$$

$$\sigma_{\bar{u}} = \sigma_m + \sigma_g$$

veya

$$\sigma_m = \frac{\sigma_{\max} + \sigma_{\min}}{2}$$

$$\sigma_g = \frac{\sigma_{\max} - \sigma_{\min}}{2}$$

c) Titreşimli yüklenme

$$\sigma_a = 0 \text{ veya } \sigma_{\bar{u}} = 0$$

$$\sigma_m > 0 \text{ veya } \sigma_m < 0$$

$$\sigma_m = \frac{\sigma_{\bar{u}}}{2} \text{ veya } \sigma_m = -\frac{\sigma_a}{2}$$

Statik mukavemet sınırları

Malzemenin Hasar meydana gelmeden statik olarak yüklenebileceği sınırdır.

Çekme deneyi ile belirlenir.

Gevrek malzemelerde mukavemet sınırı **Kopma Gerilmesi** (σ_K, τ_K) dir.

Sünek malzemelerde mukavemet sınırı **Akma Gerilmesi** (σ_{AK}, τ_{AK}) dir.

Dinamik mukavemet sınırları

Malzemenin Hasar meydana gelmeden değişken olarak yüklenebileceği sınırdır. Dinamik mukavemet sınırı **yorulma deneyi** ile belirlenir.

Yorulma Olayı Nedir?

Yorulma; değişken gerilmeler altında malzemenin iç yapısında meydana gelen değişimlerdir.

Ömür; malzemenin kopuncaya kadar direnç gösterebildiği süredir.

Sürekli Mukavemet sınırı; Malzemenin sonsuz sayıda yük tekrarına veya sonsuz ömre dayanabildiği minimum gerilme genliğidir. (σ_D, τ_D)

$$\sigma_D^* = \frac{K_y \cdot K_b}{K_\zeta} \cdot \sigma_D$$

$$\tau_D^* = \frac{K_y \cdot K_b}{K_\zeta} \cdot \tau_D$$

$$\sigma_D^* = \frac{K_y \cdot K_b}{K_\zeta} \cdot \sigma_D \quad \tau_D^* = \frac{K_y \cdot K_b}{K_\zeta} \cdot \tau_D$$

σ_D, τ_D : **Sürekli Mukavemet sınırı**; Malzemenin sonsuz sayıda yük tekrarına veya sonsuz ömre dayanabildiği minimum gerilme genliğidir.

K_ζ : Çentik faktörü

	Yuvarlak çentik	Dikdörtgen segmen kanalı	Çap değişikliği	Enine delik	Parmak freze ile açılan kama kanalı	Disk freze ile açılan kama kanalı	Pres geçme
K_ζ Eğilme	1,6...2	2,5...3,5	1,5...1,8	1,4...1,8	1,6...2	1,3...1,5	1,7...1,9
Burulma	1,3...1,8	2,5...3,5	1,25...1,5	1,4...1,8	1,3	1,3...1,5	1,3...1,4

K_y : Yüzey faktörü

σ_k (daN/mm ²)=	Parlatılmış	Ince taşlanmış	Taşlanmış	Çok ince talaş
	25 50 100	25 50 100	25 50 100	25 50 100
K_v =	1,0 1,0 1,0	1,0 0,98 0,97	0,99 0,95 0,94	0,95 0,90 0,89
σ_k (daN/mm ²)=	Ince talaş	Kaba talaş	Çok kaba talaş	İşlenmemiş yüzey
	25 50 100	25 50 100	25 50 100	25 50 100
K_v =	0,95 0,89 0,85	0,95 0,88 0,79	0,92 0,87 0,62	0,85 0,8 0,42

K_b : Boyut faktörü

Parça çapı d, mm =	10	20	30	40	50	60	70	80	100	120
K_b =	1	0,94	0,88	0,85	0,81	0,78	0,76	0,74	0,73	0,72

Şekil 4.1.2-1 Parçaların zorlanma şekilleri

Şekil 4.2.2-1 Basit zorlanma şekilleri

Şekil 4.2.2-2 Bazı makina elemanlarının zorlanma şekilleri

Toleranslar

DEÜ Makina Elemanlarına Giriş
M.Belevi, Ç.Özes, M. Demirsoy

Toleranslar

Boyut Toleransları

BOYUT parça büyüklüğünü gösteren sayısal değerdir.

Parçaların sahip olması istenen büyüklüğü genellikle yuvarlatılmış bir sayı ile ifade edilir ve **NOMİNAL BOYUT** (adsal ölçü) olarak adlandırılır.

Bu boyutu tam olarak elde etmek çeşitli nedenlerden dolayı imkansızdır.

Parçanın işlevi açısından herhangi bir sakınca doğurmayan en büyük boyut ve en küçük boyut arasındaki farka **TOLERANS** denir.

Örneğin üst ölçüsü 33,015 mm; alt ölçüsü 32,99 mm olan bir
milin TOLERANSI

$$T=33,015-32,99=0,25 \text{ mm olur.}$$

$\Phi 33$ $+0,015$
 $-0,010$

Alt Ölçü $33-0,010=32,99$

Üst Ölçü $33+0,015=33,015$

ISO Standartlarında tolerans bir SAYI ve bir RAKAM ile ifade edilir.

- **SAYI:** Tolerans bölgesinin büyüklüğünü belirtir. Tolerans bölgesinin büyüklüğü imalat kalitelerine göre sınıflara ayrılmıştır. 0,1 ; 0 ; 1 ;2 ; 16 olmak üzere 18 kalite sayısı vardır. Bunlara TEMEL TOLERANSLAR denir.
- **HARF:** Tolerans bölgesinin 0 çizgisine uzaklığını verir. Bunlara TEMEL UZAKLIKLAR denir. (Tolerans bölgesinin “0” çizgisine yakın olan kenarın uzaklığını verir)

Delikler için : A, B, C, CD, D,..... Y, Z, ZA,ZB, ZC

Miller için : a, b, c, cd, d,..... y, z, za,zb, zc

ISO gösterimi : $\Phi 33j7$

DIŞ ÖLÇÜLER - MİLLER

$\Phi 32$ 0,109
0,009

ISO Gösterimi: $\emptyset 33$ **m10**

Cetvel 2 den 30-50 mm çap aralığı için T=100 µm ye **10** kalite numarası karşılık gelir.

Cetvel - 2 ISO kaliteleri için temel toleranslar

Temel tolerans		IT01	IT0	IT1	IT2	IT3	IT4	IT5	IT6	IT7	IT8	IT9	IT10	IT11	IT12	IT13	IT14	IT15	IT16
Kalite		01	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16
Nominal boyut bölgesi (mm)		Değerler µm olarak																	
Büyük >	Kadar ≤																		
0	3	0.3	0.5	0.8	1.2	2	3	4	6	10	14	25	40	60	100	140	250*	400*	600*
3	6	0.4	0.6	1	1.5	2.5	4	5	8	12	18	30	48	75	120	130	300	480*	750
6	10	0.4	0.4	1	1.5	2.5	4	6	9	15	22	36	58	90	150	220	360	580	900
10	18	0.5	0.8	1.2	2	3	5	8	11	18	27	43	70	110	180	270	430	700	1100
18	30	0.6	1	1.5	2.5	4	6	9	13	21	33	52	84	130	210	330	520	840	1300
30	50	0.6	1	1.5	2.5	4	7	11	16	25	39	62	100	160	250	390	620	1000	1600
50	80	0.8	1.2	2	3	5	8	13	19	30	46	74	120	190	300	460	740	1200	1900
80	120	1	1.5	2.5	4	6	10	15	22	35	54	87	140	220	350	540	870	1400	2200
120	180	1.2	2	3.5	5	8	12	18	25	40	63	100	160	250	400	630	1000	1600	2500
180	250	2	3	4.5	7	10	14	20	29	46	72	115	185	290	460	720	1150	1350	2900
250	315	2.5	4	6	8	12	16	23	32	52	81	130	210	320	520	810	1300	2100	3200
315	400	3	5	7	9	13	18	25	36	57	89	140	230	360	570	890	1400	2300	3600
400	500	4	6	8	10	15	20	27	40	63	97	155	250	400	630	970	1550	2500	4000

* 1 ilâ 3 mm arasındaki değerler için geçerlidir.

DEÜ Makina Elemanlarına Giriş
M.Belevi, Ç.Özes, M. Demirsoy

Cetvel 4 den 30-40 mm çap aralığı için $A_a=9 \mu\text{m}$ ye **m** harfi karşılık gelir.

Cetvel - 4 Millere ait toleransların ait sınır değerleri

Uzaklık	j		k		m	n	p	r	s	t	u	v	x	y	z	za	zb	zc		
Kalite	5.6	7	8	4,5 6,7	≤ 3 > 7	01 - 16														
d, mm	Alt sınırlar A_a (değerler μm olarak)																			
>	\leq																			
0	3	-2	-4	-6	0	0	+2	+4	+6	+10	+14	-	+18	-	+20	-	+26	+32	+40	+60
3	6	-2	-4	-	+1	0	+4	+8	+12	+15	+19	-	+23	-	+28	-	+35	+42	+50	+80
6	10	-2	-5	-	+1	0	+6	+10	+15	+19	+23	-	+28	-	+34	-	+42	+52	+67	+97
10	14	-3	-6	-	+1	0	+7	+12	+18	+23	+28	-	+33	-	+40	-	+50	+64	+90	+130
14	18	-3	-6	-	+1	0	+7	+12	+18	+23	+28	-	+33	+39	+45	-	+60	+77	+108	+150
18	24	-4	-8	-	+2	0	+8	+15	+22	+28	+35	+41	+41	+47	+54	+63	+73	+98	+136	+188
24	30	-4	-8	-	+2	0	+8	+15	+22	+28	+35	+41	+48	+55	+64	+75	+88	+118	+160	+218
30	40	-5	-10	-	+2	0	+9	+17	+26	+34	+43	+48	+60	+68	+80	+94	+112	+148	+200	+274
40	50	-5	-10	-	+2	0	+9	+17	+26	+34	+43	+54	+70	+81	+97	+114	+136	+180	+242	+325
50	65	-7	-12	-	+2	0	+11	+20	+32	+41	+53	+66	+87	+102	+122	+144	+172	+226	+300	+405
65	80	-7	-12	-	+2	0	+11	+20	+32	+43	+59	+75	+102	+120	+146	+174	+210	+274	+360	+480
80	100	-9	-15	-	+3	0	+13	+23	+37	+51	+71	+91	+124	+146	+178	+214	+258	+335	+445	+585
100	120	-9	-15	-	+3	0	+13	+23	+37	+54	+79	+104	+144	+172	+210	+254	+310	+400	+525	+690
120	140	-11	-18	-	+3	0	+15	+27	+43	+63	+92	+122	+170	+202	+248	+300	+365	+470	+620	+800
140	160	-11	-18	-	+3	0	+15	+27	+43	+65	+100	+134	+190	+228	+280	+340	+415	+535	+700	+900
160	180	-11	-18	-	+3	0	+15	+27	+43	+68	+108	+146	+210	+252	+310	+380	+465	+600	+780	+1000
180	200	-13	-21	-	+4	0	+17	+31	+50	+77	+122	+166	+236	+284	+350	+425	+520	+670	+880	+1150
200	225	-13	-21	-	+4	0	+17	+31	+50	+80	+130	+180	+258	+310	+385	+470	+575	+740	+960	+1250
225	250	-13	-21	-	+4	0	+17	+31	+50	+84	+140	+196	+284	+340	+425	+520	+640	+820	+1050	+1350
250	280	-16	-26	-	+4	0	+20	+34	+56	+84	+158	+218	+315	+385	+475	+580	+710	+920	+1200	+1550
280	315	-16	-26	-	+4	0	+20	+34	+56	+98	+170	+240	+350	+425	+525	+650	+790	+1000	+1300	+1700
315	355	-18	-28	-	+4	0	+21	+37	+62	+108	+190	+268	+390	+475	+590	+730	+900	+1150	+1500	+1900
355	400	-18	-28	-	+4	0	+21	+37	+62	+114	+208	+294	+435	+530	+660	+820	+1000	+1300	+1650	+2100
400	450	-20	-32	-	+5	0	+23	+40	+68	+126	+232	+330	+490	+595	+740	+920	+1100	+1450	+1850	+2400
450	500	-20	-32	-	+5	0	+23	+40	+68	+132	+252	+360	+540	+660	+820	+1000	+1250	+1600	+2100	+2600

DEÜ Makina Elemanlarına Giriş
M.Belevi, Ç.Özes, M. Demirsoy

$\Phi 60$

-0,010

-0,084

Üst Ölçü $60-0,010=59,99$

Alt Ölçü $60-0,084=59,916$

Sıfır çizgisi

$\Phi 60$ g9

GEÇMELER

Geçme: Birbirine takılacak iki basit elemanın (delik ve mil) ölçüleri arasındaki fark sonucu meydana gelen duruma denir. Boşluklu, Sıkı ve Ara Geçme durumları vardır.

Eş çalıřan parçaların tolerans bölgelerinin temel uzaklıklarına baėlı olarak çeřitli geçme Őekilleri ortaya çıkar.

Bunlar sıkı, boşluklu ve ara geçmelerdir.

Boşluklu Geçme

Ara Geçme

Sıkı Geçme

Sıkı Geçme

$$S_{min} = A_{Dü} - A_{Ma}$$

$$S_{max} = A_{Da} - A_{Mü}$$

Boşluklu Geçme

$$B_{maks} = A_{Dü} - A_{ma}$$

$$B_{min} = A_{Da} - A_{Mü}$$

Ara Geçme

$$B_{\max} = A_{Dü} - A_{ma}$$

$$S_{\max} = A_{Da} - A_{Mü}$$

Birim mil sisteminde mil **h**, **birim delik** sisteminde delik **H** harfi ile gösterilir. Birim delik sisteminde delik tolerans alanı sabit tutulur, mil tolerans alanları değiştirilir.

Birim mil sisteminde mil tolerans alanı sabit tutulur, delik tolerans alanları değiştirilir

Geçme Gösterimi

30 H7 / g6

Kaynak : Kaan M. KULAÇ-Prof. Dr. H. Rıza BÖRKLÜ

MAKİNA YAPIMINDA KULLANILAN GEÇMELER

H8/f7	F8/h9	Döner geçme. Fark edilir derecede boşluk vardır.	Krank millerinin ana yatakları, piston kolu yatakları, kaygın yataklar için.
H8/e8	E8/h8	Hafif döner geçme. Oduka büyük boşluk vardır.	Takım tezgâhlarında çok yataklı miller için.
H8/d9	D9/h8	Serbest döner geçme. Çok fazla boşluk vardır.	Vinçlerin ve transmisyonların uzun millerindeki yataklar, avara kasnaklar, Ziraat makineleri yatakları, salmastra kutuları için.
H9/d10	D10/h9	Serbest döner geçme. Çok fazla boşluk vardır.	Kamalar ve kama yuvalarında, Nakil vasıtaları ve ziraat makinelerinin aks burçları, transmisyon yatakları avara kasnaklar için.
H11/h11	H11/h11	Kaba geçme 1. Parçalar az boşlukla ve büyük toleransla içice geçebilir.	Ziraat makinelerinde miller üzerine vidalanmış, çakılmış veya sıkıştırılmış parçalar, ara burçları, menteşe primleri için.
H11/d11	D11/h11	Kaba geçme 2. Büyük toleranslı.	Büyük toleranslı parçaların hareketlerini devamlı olarak temin etmek için.
H11/c11	C11/h11	Kaba geçme 3. Büyük boşluk ve büyük toleranslı.	Kısa transmisyon milleri, kapatma pimleri, v.b. için.
H11/a11	A11/h11	Kaba geçme 4. Büyük tolerans ve büyük boşluk.	Lokomotif regülatör milleri, yay ve fren çubukları için.

KAYNAKLAR

- Makine Bilimi ve Elemanları, Fatih Babalık, Kadir Çavdar
- Makine Bilgisi, Mustafa Akkurt
- Makine Elemanları II, Melih Belevi
- Makine Elemanları, Erdem Koç
- Boyut, alıştırma ve şekil konum toleransları, Kaan M. Kulaç