

KARADENİZ TEKNİK ÜNİVERSİTESİ
Of Teknoloji Fakültesi
Enerji Sistemleri Mühendisliği Bölümü

DENEY RAPORU

ÖLÇME TEKNİĞİ LABORATUVARI

Deneyin adı																						
Deney Sorumlusu																						
Raporu hazırlayan Öğrenci Adı ve Soyadı																						
Deneyi yapan grup (numara ve isimler) Grup:	<table border="1"><thead><tr><th></th><th>Öğrenci No</th><th>Öğrenci Adı ve Soyadı</th></tr></thead><tbody><tr><td>1</td><td></td><td></td></tr><tr><td>2</td><td></td><td></td></tr><tr><td>3</td><td></td><td></td></tr><tr><td>4</td><td></td><td></td></tr><tr><td>5</td><td></td><td></td></tr><tr><td>6</td><td></td><td></td></tr></tbody></table>		Öğrenci No	Öğrenci Adı ve Soyadı	1			2			3			4			5			6		
	Öğrenci No	Öğrenci Adı ve Soyadı																				
1																						
2																						
3																						
4																						
5																						
6																						
Deney ve rapor tarihi / / ve / /																					
Değerlendirme																						

ÖT-1: Uzunluk Ölçü Aletleri

Kuramsal Ön Bilgi: Verniye, bir ölçü aletinin ana eşeli üzerindeki en küçük bölmelerin bir kesrini doğru olarak tayin etmek için kullanılan yardımcı bir ek eşeldir. Bu deneyde kullanılacak verniyeli kumpas Şekil 1’de görülmektedir. Bu alet yardımıyla santimetreler mertebesindeki uzunlukları, aletin yapısına göre 0.1 mm ile 0.025 mm arasındaki duyarlıkla ölçülebiliriz.

Şekil 1. Verniyeli Kumpas

Ana ölçek üzerindeki en yakın iki çizgi arası 1 mm olup, daha küçük uzunlukları algılayabilmek için verniye sistemi kullanılır. Bir verniye modeli Şekil 2’de görülmektedir.

Şekil 2. Verniye Modeli

Şekil 2’deki verniye modelinde, ana ölçekteki 9 birim verniye üzerinde 10 parçaya bölünmüştür. Böylece ana ölçekteki birinci çizgi ile verniye üzerindeki birinci çizgi arasındaki uzaklık 0.1 mm’dir. Doğal olarak 7. çizgiler arasında 0.7 mm uzaklık vardır. Örnek olarak verniyenin 0 çizgisi, ana ölçeğin 10. ve 11. çizgileri arasına ve verniyenin 8. çizgisi ana ölçekteki bir çizginin tam karşısına gelmişse, verniye ana ölçeğe göre 10.8 mm kaymış demektir.

Kullanacağımız ikinci alet Şekil 3’te görülen mikrometredir. Mikrometre yardımıyla santimetreler mertebesindeki uzunlukları 0.01 mm ile 0.005 mm arasında duyarlıkla ölçülebiliriz. Aletin ölçme mili, adımları 0.50 mm olan bir vida ile kovana bağlıdır. Böylece kovanın bir tam dönmesi ile ölçme mili 0.50 mm hareket eder. Kovan çevresi 50 eşit parçaya bölünmüştür. Böylece kovan üzerindeki bölmeler yardımı ile 0.01 mm’lik bir uzunluk farklı ölçülebilir.

Şekil 3. Mikrometre

Bir büyüklük birçok defa ölçüldüğünde genellikle, az veya çok, farklı sonuçlar elde edilir. Ölçülen bu büyüklüğü ifade etmek için hangisi kullanılacaktır? Duruma bağlı olarak çok incelikli yaklaşımlar vardır. Ancak başlangıç için söyleyebileceğimiz en basit yaklaşım aritmetik ortalamadır. a büyüklüğü için $a_1, a_2, a_3, a_4, \dots, a_n$ gibi n tane değer okunmuşsa, aritmetik ortalama

$$\bar{a} = \frac{1}{n} \sum_{i=1}^n a_i$$

olarak tanımlanır. Ancak a_i değerleri bir birine ne kadar yakın ise ortalama ifadesi, aranan büyüklüğü o kadar iyi temsil eder. a_i değerleri çok farklı ise ortalamanın anlamı belirginliğini kaybeder. Bunun ölçüsü olarak standart sapma ifadesi kullanılır. Bu ifade

$$\sigma = \sqrt{\frac{1}{n} \sum_{i=1}^n (a_i - \bar{a})^2}$$

ile verilir. Deneysel araştırmalar yapan araştırmacılar, her zaman yeteri kadar bulgu toplayamaz. Bulguların uygun bir şekilde değerlendirilebilmesi için en az 20 veri toplanması gerekir. Daha az veri olması halinde

$$\sigma = \sqrt{\frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{a})^2}$$

bağıntısı kullanılır. Elde edilişi ve tartışması burada yapılmayacaktır. Sadece küçüldükçe, ortalama değerin, ölçülen büyüklüğü daha iyi temsil ettiğini söylemekle yetineceğiz.

Kumpas modeli

Deney 1. Kumpas ile Ölçümler

Kumpas kullanarak, kesiti aşağıdaki şekilde görülen içi oyuk silindirin D dış çapını, H yüksekliğini, d iç çapını ve h oyuk derinliği olmak üzere,

- a) Farklı noktalardan 5'er defa ölçüm alarak aşağıdaki tabloyu doldurunuz ve her büyüklüğün ortalama değerini hesaplayınız.

	1.ölçüm	2.ölçüm	3.ölçüm	4.ölçüm	5.ölçüm	Ortalama
D (mm)						
H (mm)						
d (mm)						
h (mm)						

- b) Sadece dış çap (D) için örnek ortalama ve standart sapma değerini hesaplayınız.

- c) Cismin ortalama V_{ort} hacmini bulunuz.

Deney 2. Mikrometre ile Ölçümler

- a) Mikrometre kullanarak size verilen bilyenin d çapını 5 farklı noktadan ölçünüz. \bar{d} Ortalama çapı ve σ_d standart sapmayı hesaplayınız.

	1.ölçüm	2.ölçüm	3.ölçüm	4.ölçüm	5.ölçüm	Ortalama
d (mm)						

- b) Size verilen tellerin çaplarını ölçünüz.

	1. Tel	2. Tel	3. Tel	4. Tel	5. Tel
Çap (mm)					

- c) Gruptan birkaç kişinin saç telinin çapını ölçünüz.

Yorum

Sonuçları yorumlayın.