

seçkin

Malzeme Seçiminin Temelleri

1

Prof. Dr. Fehim Fındık
Prof. Dr. S. Cem Okumuş
Yrd. Doç. Dr. Murat Çolak

Giriş

- Her malzemenin kullanımı, bazı seçim elemanlarını gerektirir.
- Araştırma, deney veya kullanım sayesinde herhangi bir özelliğin iyileştirilmesi mümkündür.
- Günümüzde **200 binden** fazla farklı **malzeme** problemleri çözmek ve insanlığa hizmet etmek için kullanılmaktadır.

Alexander Graham Bell'in yirminci yüzyılın başlarında icat ettiği **telefon**un gelişimi:

1900'da dış yüzeyi **tahta**dan ve elektrik nakleden kısımların ise **metalden** yapıldığı,

1930'da dış yüzeyi **dökme demir** ve **pirinç** ile değiştirilmiştir.

1970'li yıllarda telefonun dış yüzeyinde **polimer** malzemeler kullanılmıştır.

Telefonun gelişim süreci

- **Saç kurutma makinesi** de benzer bir tasarım ve malzeme evrim sürecini geçirmiştir.
- 1925’de gücü 100 watt olan makinenin gövdesi **çelik** veya **çinko**dan yapılmıştı.
 - Bu makine hem **ağır** ve hem de **büyük** idi.
- 1970’de ise saç kurutma makinesinin gövdesinde **polimer** malzemeler kullanılarak,
 - makine hem **hafif** ve hem de **estetik** hale getirilmiştir.

Saç kurutma makinasının gelişim süreci

MALZEME SEÇİMİNİN ÖNEMİ

- Günümüzde **140 bin** demir esaslı malzeme olmak üzere **-200** binden fazla geniş bir malzeme spektrumu vardır.
- Ayrıca günlük hayatta karşılaştığımız ve sık sık kullanılan araçlarda çok sayıda malzeme kullanılmaktadır.

- traktörde** 15-20 bin,
- oto**da 20-25 bin,
- tankta** 40 bin,
- denizaltı**da 120 bin
- uçakta** 2-6 milyon adet parça bulunmaktadır.

- Malzemelerin doğru seçilmesi, çok önemlidir.
- Eğer malzeme doğru seçilmez ise, çalışma sırasında parça kırılıp can ve mal kaybı olabilir.
- Mal kaybı**, hem kaynakların azalmasına ve hem de iş gücü kaybına sebep olabilir.
- Can kaybı** ise, şüphesiz en önemlidir ve telafisi hiçbir şekilde mümkün değildir.

Bir gıda sektörünü ele alalım:

- Bir **milyon konserve** siparişi alan bir firma konserveleri kutulara dolduruyor ve deniz aşırı bir ülkeye ihracat için yola çıkarıyor.
- Fakat, açılan konserve kapakları denizdeki yolculuğundan sonra paslanmış.
- Mallar geri gönderiliyor, firma milyonlarca lira zarara uğruyor.
- Paslanmanın sebebi, kullanılan **düşük karbonlu metal** kutuların **deniz atmosferi** korozyonuna karşı **kaplanmamasıdır**.

dreamstime.com

stockphoto

•Otomobil :

- 1200 kg ağırlığındaki bir otomobilin **aks**ında kullanılmak üzere **çelik** malzemesi yerine bir **alüminyum** malzemenin **kullanılması** çok **yanlış** olacaktır.
- Alüminyum, yeterli mukavemeti olmadığı için bir süre sonra eğilme zorlamasından dolayı **yorulacak** ve aracın **hasar**ına sebep olacaktır.

- Bu olay sürücü ve yolcuların **yaralanması veya ölümü** ile de sona erebilir.
- Otomobil firması bir daha **otomobillerini** rahatlıkla **satamayacaktır.**
- Memnun olmayan müşteri **100 potansiyel müşteriye olumsuz yönde etkileyecektir.**
- Üreticilerin malzemeleri kullanılacakları şartlara ve zorlamalara uygun olacak şekilde seçmelerinde büyük yarar vardır.

MALZEMELERİN SINIFLANDIRILMASI

Malzemeler birçok şekilde sınıflandırılabilir.
Genel olarak malzemeler iki gruba ayrılır:

- Metaller,
- Metal olmayan malzemeler.

Malzemeler

Metaller

Metal Olmayan malzemeler

Demirli

Demir dışı

Termoplastikler

Termosetler

Elastomerler

Çelik

Paslanmaz çelik

Takım çeliği

Dökme demir

Aluminyum

Bakır

Çinko

Titanyum

Akrilik

Naylon

ABS

Poliyeten

PVC

Phenolic

Polyamid

Epoksi

Polyester

Lastik

Poliüretan

Silikon

- Elektrik iletkenliđi ve kaynak edilebilirlik bakımından,
 - malzeme seęiminde metal/metal olmayan ayrımı isabetlidir.

- Atomlar arası bađ kuvvetleri aęısından, malzemeler drt gruba ayrılabilir:

Malzemeler

Metaller

Plastikler

Seramik ve Camlar

Karbürler
Nitridler
Grafit
Elmas
Cam
Cam seramikler

Kompozitler

Takviyeli plastik
Metal-Matris
Seramik-Matris
Laminat

Metaller:

- metalik bağ
- iyi ısı ve elektrik iletkenliđi
- ışığı yansıtabilme
- plastik deformasyon yeteneđi
- yoğunluk 7 g/cm^3 'ün üstünde
- saydam olmayıp opaktırlar.

Seramikler:

- iyonik ve kovalent bağ
- elektrik direnci yüksek
- saydam
- plastik şekil verilemez
- sertliđi ve korozyon dayanımı yüksek

Plastikler: (polimerler)

- Kovalent ve ikincil (Van der Waals) bađ
- Ana element C, ayrıca H, Cl, F, O bulunabilir.
- Elektrik özellikleri ve kimyasal dayanımları seramiklere benzer
- Sıcaklıkta Őekil tutma yetenekleri ve sertlikleri çok düşük
- Isıtıldıklarında düşük sıcaklıklarda sıvılaŐır ve tekrar Őekil verilebilir (termoplastikler) veya parçalanır (termosetler)
- Yođunlukları 2 g/cm^3 'ten az.

Kompozitler:

- BileŐik malzemeler ve farklı gruplardan üretilmiŐ
- DeđiŐik fazların bir araya getirilmesi ile oluŐturulan malzeme sistemi

Metaller (demir, çelik, çinko, bakır, nikel v.b.)	Plastikler (lastik, bakalit, PVC, yapıştırıcı, plastik v.b.)	Seramikler (briket, cam, porselen v.b.)	Kompozitler (beton, kerpiç, kontrplak, kemik v.b.)
Metalik bağ	Kovalent ve ikincil bağ	İyonik ve kovalent bağ	Makro düzeyde birleşme
Mukavemeti yüksek (Pb hariç)	Mukavemeti düşük	Basma mukavemeti yüksek	Mukav. iyi (MMK) Mukav. düşük. (PMK)
Isıl iletkenlik yüksek	Isıl iletkenlik düşük	Isıl iletkenlik düşük	Değişken
Elektrik iletk. yüks.	Elektrik iletk. düşük	Elektrik iletk. düşük	Değişken
KS≥8	KS≤4	KS≤6	-----
Özgül ağırlık yüksek (ağır)	Özgül ağırlık düşük (hafif)	$\rho_{\text{plastik}} < \rho_{\text{seramik}} < \rho_{\text{metal}}$	Düşük (PMK) Yüksek (MMK)
PŞV yeteneği iyi	PŞV var (termopls.) PŞV yok (termoset)	PŞV yet. yok	PŞV yet. zayıf
Sünek(AI)-Gevrek(W)	Sünek(termopls.)- Gevrek(termoset)	Sert, gevrek	Sünek(PMK)-Gevrek(SMK)
D.Direnci yüksek (çelik)- düşük(Pb)	D. Direnci yüksek	D. Direnci düşük	D.Direnci yüks. (PMK)- düşük(SMK)
K.Direnci iyi (pasl. çelik)- kötü(Fe)	K. Direnci iyi	K. Direnci iyi	K.Direnci iyi (PMK) - kötü(MMK)

MALZEME SEÇİMİ ADIMLARI

Malzeme seçimi de bir **problem çözme işi**dir. Bu çözüm sürecindeki adımlar şöyle sıralanabilir :

- 1- Problem analizi
- 2- Alternatif çözümlerin formülasyonu
- 3- Alternatiflerin geliştirilmesi
- 4- Karar

Malzeme seçimi işlemine uygulanan bu **adımlar** şu hale dönüşürler :

- 1- Malzemelerin gerekli özelliklerin analizi
- 2- Aday malzemelerin seçimi
- 3- Adayların geliştirilmesi
- 4- Gerekli özelliklere en iyi uyan malzemenin seçimi

Birçok mühendis malzemeyi iki yanlış sebepten dolayı seçer:

1- Her zaman bu malzeme kullanılır

2- Yalnızca bazı özelliklerden dolayı.

- Bu hatalı sebeplerden **ilkinde**, geleneklerden ödün vermediğimiz durumdur.

- gelenek ve gelişmiş teknoloji uyuşmaz.

- **İkinci** sebep de yanlıştır,

- çünkü, **malzemenin özel kullanımlarına başvurmadan** sadece belirli özelliğinden dolayı **seçimidir**.

Burada, belirtilen **malzeme seçim prosedürü** şu şekilde gözden geçirilebilir:

1. malzeme mühendisi çalışma ve çevre şartlarını inceler,
2. malzemenin servis süresinde değişime dayanabilmesini listeler,
3. aranılan özellikler 200 bin malzeme özellikleriyle karşılaştırılır,
4. en iyi sonucu veren malzemeyi seçer.

Malzeme seçimi için örnekler:

Elektronik Devre:

- Malzemenin **elektrik iletkenliği** yüksek olmalı
- Aday malzeme **bakır, alüminyum, altın** ve **gümüş** seçilebilir.
- Altın ve gümüş pahalı ve ziynet eşyası olarak kullanılır
- Bakır veya alüminyum malzemesi seçilebilir.**
 - alüminyum bakırdan çok hafiftir (2-3 kat) ve daha az malzeme kullanılır ve yapı hafif olur.**
- Metalik malzeme elektriği ilettiği için plastik ile kaplanmalıdır.

Kahve Bardağı

- Bardak **elimizi yakmamalı**, ısıyı iletmemeli (ısı iletim katsayısı düşük olmalı)
- Polimer (**polistiren**), cam (**seramik**) seçilebilir
- Sağlık açısından **seramik** seçilebilir.

Uçak Kanadı:

- Uçak kanadı malzemesi **dayanımı yüksek** ve **hafif** olmalı
- Aluminyum** veya **titanyum** alaşımı kullanılabilir.
- Al-Ti ikili alaşımları**, uçaklarda kullanılabilir.

Ampul Flamanı

- Ampuldeki flamanda **ısı mukavemeti** yüksek olmalı
- Elektrik enerjisinin küçük bir kısmı aydınlatma için kullanılırken, büyük bir kısmı ise ısı enerjisine dönüşür ve ampul ısınır
- Ampul flamanında ısı mukavemeti yüksek olmalı
- **Flaman** malzemesi olarak tungsten (wolfram) kullanılır
- **Wolfram** (W) 3300 °C'de ergir ve toz metalurjisi ile üretilir

MALZEME SEÇİMİNDE DİKKATE ALINAN FAKTÖRLER

- Malzeme seçiminde göz önüne alınması gereken özellikler var
- Birçok uygulamada bütün bu özelliklere ihtiyaç yok
- Bazen ek faktörlerin göz önüne alınması gereken durumlar olabilir.

ÖZELLİK

Mukavemet

Süneklik

Kararlılık

İmal edilebilirlik

Elde edilebilirlik

Korozyon direnci

Isı transfer özelliği

Maliyet

- Malzemelerin davranışı **bileşim, yapı, çalışma koşulları** ve aralarındaki **etkileşimleri** tarafından tanımlanmakta
- Bütün **malzemelerin** iyi performans gösterdikleri, ancak kullanılmadıkları **limitleri var**
- Standart deneyler** malzemenin çalışma davranışlarını ölçer
- Malzeme seçiminde birinci basamak, **çalışma koşullarının durumudur.**

- İyi tahmin için gerçeğe uygun servis deneylerine ihtiyaç var
- Malzemenin diğer uygulamalardaki performansının bilinmesi, yeni bir uygulamaya yardım eder
- Sıcaklık, çevresel koşullar, uygulanan gerilmenin derecesi ve imalat ve çalışma koşullarını bilmedikçe uygun malzemeyi seçmek zor
- Malzemelerin çalışma koşulları ve özellikleri hakkında bilgimiz varsa, tatmin edici bir çalışma ömrü elde ederiz

1.MUKAVEMET

- Malzemenin çalışma şartlarında uygulanan gerilmelere dayanıp dayanamayacağı

- İlk akla gelen **mukavemet**,

- sertlik, korozyon dayanımı, elektriksel iletkenlik, manyetik özellikler, ısı iletkenlik, özgül ağırlık ve mukavemet-ağırlık oranı

- Örneğin, **evlerde su tesisatlarında düşük basınçlı su** kullanılır.

- Tesisatlarda daha dayanıksız ve pahalı olan **bakır borular**, çok daha dayanıklı çelik borulardan daha iyi bir seçim olabilir.

- Tesisat farklı, **çelik borular** köşelerde sızdırmaz **dirsek** ve kıvrımların **üretimi zor**
- Bakırın düşük tesisat masrafı** yüksek malzeme masrafını telafi eder.
- Üstelik düşük basınçlı su için **bakır yeterli mukavemete sahip** olduğundan, çeliğin yüksek mukavemeti gerekli değildir.
- Kışın **suyun donması sırasında bakır** çatlama yerine **esner**
- Malzeme seçimi sadece bir tek özellekle değil, bazı kimyasal, fiziksel, mekanik özelliklerin kombinasyonu ile ekonomik faktörlerden oluşur

2.SÜNEKLİK

- Malzemenin şekil verilebilme kabiliyeti
- Yeterli süneklik, mukavemetten fedakârlık yapılarak elde edilir
 - Örneğin, soğuk işlemede mukavemetten kazanç ve süneklikten kayıp var
- Bir miktar süneklik her zaman istenir ve büyük mukavemet kayıpları olmaksızın süneklik elde edilebilirse o kadar iyi
- Ancak birçok metal ve alaşımın süneklığı düşüktür ve daha fazlasına ihtiyaçta yoktur.

- **Tren yolu rayları**, sert çalışma koşullarına rağmen **düşük süneklik**tedir.
 - Örneğin, % 1.5 'lik bir kalıcı deformasyonun uçak kanadının aerodinamik yeteneğini yok etmiş
- **Bazen gevreklik bir avantaj olabilir**,
 - ilk önce bozulması ve **sistemin kalanının korunması için kolayca değiştirilebilecek kırılabilir parçaların kullanılması**.
- **Süneklik**
 - haddeleme, çekme, ekstrüzyonda aranan bir özelliktir.

3. TASARIM

- "**Tasarım**" , belirlenmiş kriterlere göre şekillendirme, ölçülendirme ve malzeme seçimi sürecinin genel adı.
- Tasarım, malzeme seçiminde mukavemet ve sünekliğe bağlı
- Çalışma sırasındaki **hasarın** büyük bir çoğunluğu **yorulma** yüzünden oluşur
- "**Yorulmanın %90'ı dizayn ve üretim hatalarından oluşur** ve geri kalan **% 10 malzeme hatası**, malzeme özelliği ve ısıl işlem hataları olarak metalurjistlerin sorumluluğudur."
- "**Malzemelerin yorulması**" Metalurji mühendisliği ve üretim bölümünün ortak işidir.
- Yorulma olayına katkıda bulunan metalurjik ve mekanik faktörleri birbirinden ayıran kesin bir çizgi yoktur.

- Bir deney, yalnızca malzemenin çevresinin koşullarını değiştirmek ve bu değişime karşı tepkilerini tanımlamak işlemidir.
- Testlerin sonuçları, malzemenin önemli bir tanımlamasıdır.
- Metalurjistler, **yorulmanın metalurjik ve mekanik sebeplerini** araştırmalı.

- Kontrol paneline vurulan çok ağır bir çekiç darbesinin, uçuş halindeki bir uçağın düşmesine neden olduğu belirlenmiştir.
- Yeni malzeme araştırmalarının, bir alaşımın değiştirilmesinden çok daha avantajlı **tasarım değişikliği**ne yol açtığı durum vardır.

4. KARARLILIK (Süreklilik)

- Malzemenin kararlılığı **sıcaklığa**, sıcaklıktaki **dalganmalara** ve sıcaklıkta kaldığı **zamana** bağlıdır.
- Bazen, radyasyona maruz bırakma da önemli bir koşul olabilir.
- Sıcaklık, mukavemeti doğrudan etkileyip sürünmeye neden olur ve malzemenin mikro yapısında değişiklikler meydana getirir.
- Örneğin, martenzitik çeliklerin temperlenmesi ve alaşımların çökeltme sertleştirilmesinde yaşlanmaya uğratılması.
- Örneğin, bir **roket motoru**n kısa bir süre için çalışması arzu edilebilir, oysa bir **buhar türbininin** yıllarca çalışması beklenir.
- Bir çok bileşimin, tamirat için çalışmayı durdurmaya meydan vermeyen karakteristiklere sahip olması arzu edilir.

- Kararlılığın diğerk bir yönü, hatanın ciddiyeti sorunudur.
- Örneğın, bir **çaydanlık**taki çatlak sadece bir derttir, ancak yanıcı veya **radyoaktif** akışkanla dolu bir **kap** taki çatlak çok daha farklı bir olaydır.
- Uzun süre için yapılmış olan bir tasarım, iyi bir tahmin olabilir; zira en iyi elde edilebilen bilgi süresi, uzun süreli bir operasyonda beklenenden daha kısadır.
- Tecrübeye dayalı tahmin yapmanın zararlı olabileceğı göz önünde bulundurulmalıdır.

5. ELDE EDİLEBİLİRLİK

- Malzeme elde edilebilir değilse, tasarım yapmak mantıksız
- Elde edilebilirlik, malzemenin fiyatı ve istenilen şekli alabilmesi
- Sadece dökümle elde edilebilen bir malzeme, haddeleme ve tel çekme biçimlerinde kullanılamaz.
- Malzeme yurt dışından geliyorsa, riskli
- Savaş zamanlarında, ambargo konabilir ve malzeme kullanımı aksayabilir
- Malzeme yurt içinden temin edilmeli
- Yurt ekonomisine katkı sağlar ve barış ve savaş zamanında emniyetli bir üretim ortaya çıkarır.

6. ÜRETİLEBİLİRLİK

- Üretilebilirlik, elde edilebilirlik ile bağlantılı
- Malzeme ticari olarak, istenilen imalat türünde elde edilemeyip, **küçük boyutlarda** üretilebilir
 - Bu **üretim pahalıdır**
- **Standard yöntemlerle imalat** yapılabilecek malzemeleri tercih ederiz
- İstenilen parça sayısı doğrudan üretilebilirliğine bağlı
- Eğer gereken **birkaç bin benzer parça** ise, kalıp veya özel takımların yüksek masrafı büyük miktarda imalatta **ekonomik olabilir**.
- Eğer istenilen **parça sayısı az ise**, stokta bulunan nispeten daha pahalı malzeme ile **el imalatı yapmak**, daha **ucuz olabilir**.

7. KOROZYON DİRENCİ

- Korozyon direnci için üç kriter göz önüne alınabilir:

- 1- Kirlenmeden sakınma

- 2- Kapalı kaplarda ve kanallarda çatlakları engellemek

- 3- Koroziif saldırı sırasında mukavemetin etkilenmesi.

- Bazen, **periyodik deęiřtirmeler** gerektiren daha kötü bir malzeme kullanmak daha elverişli olabilir,

- çünkü bu durum **pahalı bir malzeme kullanılmasından daha ekonomiktir.**

- **Sıcaklık**ta, basit statik daldırma deneyinde numune, uğrayacağı korozyondan önemli oranda değişik bir biçimde korozyona uğrar;
- **Kirlenme** ile test solüsyonunun korozif özelliği değişebilir;
- Laboratuvar testleri ve çalışma koşulları arasındaki korelasyon eksikliği, korozyonu etkiler;
- **Korozif bir sıvı**daki buhar veya gaz basıncı, **korozyonu etkiler**;
- Korozyon dirençlerini pasif tabakalara borçlu olan alaşımlar, yoğunluk hücrelerinin geliştirilmesine karşı hassastır.

- **Her tasarımda, korozyon ihtimali göz önünde bulundurulmalı**

8. MALİYET

- Malzeme seçiminde son karar ödün vermeyi gerektirir.
- Bazen daha az malzeme içinden seçim yapmaya sınırlayan özel koşullar vardır.
- Bütün örneklerde verilen ödün ve seçimde son karar, ekonomik nedenleri göz önüne almayı gerektirir.
- Donanımın bir parçasının ilk maliyeti, hammadde, üretim ve taşıma maliyetlerini de kapsar.
- Tablo'da **değer biçme testleri**, Amerikan Deniz Kuvvetleri tarafından geliştirilmiştir.
- Bu sorulardan, **herhangi birinin cevabı 'evet' olursa seçme işlemi bitmemiş demektir**

- Malzemelerin daha etkili kullanımını sayesinde tasarrufa gidilir.
- Daha **uygun maliyet için üç yaklaşımda bulunabilir:**

1-Malzemeyi yeniden gözden geçirmek,

2-Malzeme formunu yeniden gözden geçirmek,

3-Yeniden tasarlamak.

- Bazen, ana şekilde veya üretim prosedüründe değişiklik yapmadan malzeme değişimi yapılır.

- İki veya daha çok malzeme alternatif olduğu anda fiyatlarına bakılır.

–Bu arz-talebe bağlı

Tablo. Deęer bięme testi

1. Bu malzeme olmadan yapabilir miyiz?
2. İstenilenden daha fazla özellięi var mı?
3. Deęerinden daha pahalı mı?
4. İři yapmak için daha iyi olasılık var mı?
5. Daha ucuz bir yöntemle yapılır mı?
6. Standart bir malzeme mi?
7. Miktarı da düşünürsek, daha ucuza işlenerek kullanılır mı?
8. Bir başkası aynı malzemeyi daha ucuza temin edebilir mi?
9. Paranız olsaydı çok pahalı olan bu malzemeyi almayı reddeder miydiniz?

- Büyük tasarruflar, imalat prosedüründen veya malzemenin şeklinde değişiklikler yapılarak gerçekleştirilir.
- Örneğin** bazı **karmaşık şekiller**, doğrudan **pahalı işlemlerle** elde edilebilecek iken;
 - döküm** veya **dövme** yöntemlerinden biriyle üretilmiş basit parçaların birleştirilmesinden de yapılabilirler.
- Birleştirme maliyeti, döküm veya ekstrüzyon yöntemleri kullanılarak minimize edilebilir.
- Örnek, otomobil motorlarındaki **krank milleridir**.

- **Krank mili** üretimi son yıllara kadar hep **dövme çelik**ten yapılırdı.
- “Çalışırken çok yüksek oranda darbe oluyor, mutlak dövme ıslah çeliği”nden yapılmalıdır, fikri bu günlerde
 - “darbe çok sert olmamakta, çok yüksek sertliğe gerek yok, sadece yeterli sünekliliğe sahip olması yeterli” şeklinde düşünülerek “küresel grafitli dökme demirden” de yapılmaya başlanmıştır.
- Dövme, **küresel grafitli dökme demire** göre çok pahalıdır.

Dövme ıslah çeliği

Dökümle elde edilmiş ve işlenmiş bir krank milinin **maliyeti**, dövme yöntemiyle imal edilmiş olandan gözle görülür miktarda **düşüktür**.

Küresel G. dökme demir

- Bir imalat yönteminden diğereine geçişte, tasarımda da değişiklikler yapılır.
- Tasarım, imalat yöntemine uygun olarak yapılır.
- Temel tasarım korunurken, üretim yöntemleri ile maliyeti düşürme fırsatı vardır.
- Tasarımda küçültme yapılabilir.
- Bu düşünce, elektrik ve elektronik parçalara uygulanır.

MALZEME SEÇİMİNDEKİ SORUMLULUK

- **Tasarımcı**, malzeme seçiminden sorumludur.
- Bu seçimi yaparken, yalnızca **el kitabı** bilgilerine güvenmemeli; bununla beraber **malzeme uzmanlarına** danışmalıdır.
- Bu uzman, **elde etme bilgisi, üretim şartları ve fiyatla** ilgili her şeyi bilmelidir.
- Malzeme seçiminin yalnızca malzeme **tasarım mühendisini** değil, aynı zamanda **üretim mühendisini** ve **alım satım bölümünü** de ilgilendirdiği görülür.

MADENİ PARALARIN İMALATI

- ABD'de Alexander Hamilton, bozuk paralarda **90 Ag-10 Cu** kullanımını tavsiye etmiş.
- 1965'te başkan Johnson'un imzaladığı yasayla, çeşitli alaşımlardan yeni madeni para basımına geçiş yapıldı.
- Bu değişim; bozuk para eksikliği, gümüş için artan talep ve **azalan gümüş kaynakları** ile ilgili.

- 1963'te, **gümüşün fiyatı ons başına 1.29 \$ arttığından**, ABD Merkez Bankası fiyatların artmasını engellemek için, alıcı konumuna geçmiştir.
- Ons başına 1.38 \$ gümüş fiyatında, **madeni paradaki gümüşün değeri paranın üzerinde yazılana eşit olacaktır.**

- **Merkez Bankası** ile **Battelle Memorial Enstitüsü** arasında, madeni para malzemeleri hakkında bir çalışma yapmak ve **Ag-Cu** alaşımına uygun alternatifleri araştırmakla ilgili bir proje anlaşması yapılmıştır.
- Madeni para basmak için malzemelerden istenen 5 özellik:

Madeni Para basımı için,

1. malzeme fiyatı uygun olmalı
2. kullanıcılarca kabul edilmeli
3. kolayca üretilebilmeli
4. darphane tarafında kolayca işlenebilmeli
5. kalpazanlar tarafından kolayca taklit edilmemeli

- Bakır ve **kupronikel bozuk paralar** serbestçe dolaşımda

•Darphane tarafından paranın üretimi, teknik bir sorun

•Madeni para üretimi,

–ergitme, döküm, haddeleme, taslak ve madeni para yapımı

•Bozuk Para ile çalışan makinalarda,
farklı bir problem ortaya çıkar.

•Bozuk paranın kullanımında
makinaların güvenliğidir.

•Bozuk paralı çamaşırhaneler, darbelere
karşı sınırlı korumaya sahiptir;

–bir başka sorun paranın atıldığı **yarık**
büyüküğünün ayarlaması ve **manyetizma**

•Satış makinaları genellikle madeni
paranın **büyüküğünü ölçen**,

–onu **tartan** ve **manyetik** olup olmadığından
emin olan **girdap akımı** seçiciye sahiptir

–girdap akımları ile madeni parayı kabul eder
veya etmez.

- Nadir metallerin fiyatının yüksek olması sebebiyle kalpazanlık, gümüş alaşımlı paralarla kolaylıkla engellenir.
- Gümüş paraların ucuz taklitleri, kolayca ortaya çıkarılır.
- Yeni para malzemeleri ile hiçbir kalpazanlık yöntemi, daha kolay olmamalıdır

- Halkın görüşüne göre para renk olarak beyaz olmalı,
 - teknik olarak yoğunluğu 8–12 gr/cm³ ve elektrik iletkenliği 2.1 ohm-cm olmalı.
- Sadece darphanede basılmalı, üretimi kolay ve manyetik olmamalı

- Ag-Cu alařımları **beyaz rengi, iletkenlik** ve **yoęunluk** gereksinimlerini optimum olarak saęlar.
- Korozyon direncine sahip beyaz renkteki bir madeni para, en azından % 72 Ag ihtiva etmelidir.
- Mükemmel uyum mümkün deęildir;
 - Ag-Cu alařımının bütün karakteristik özelliklerini pratikte iyileřtirmek imkansız

•**Yarım Kennedy doları** , gümüş içerir ve **Ag – Cu (80-20)** alařımından yapılmıřtır.

•Ülkemizde 1, 5, 10, 25, 50 kuruş ile 1 Türk lirası olan metal paralar kullanılmakta

- 1 kuruş'da **Cu-30Zn** alaşımı
- 5, 10 ve 25 kuruş'da **Cu-18Ni-17Zn** alaşımı
- 50 kuruş' ve 1 TL de ise iki tip malzeme kullanılmaktadır:

	Dış Halka	Göbek
50 kuruş	79 % Cu,4% Ni,17% Zn	65% Cu,18% Ni,17% Zn
1 TL	65% Cu,18% Ni,17% Zn	79% Cu, 4% Ni,17% Zn

REFERANSLAR

- [1] M.F. Ashby and O.R.H. Jones, “Engineering Materials I: An Introduction to Their Properties and Applications” Butterworth-Heinemann., Oxford, 2012.
- [2] F. Fındık, “Malzeme Seçimi ve Uygulamaları”, Sakarya Yayıncılık, İstanbul, 2008.
- [3] F. A. A. Crane & J. A. Charles; Selection and Use of Engineering Materials, The Butterworths, 2013.
- [4] M. Farag, “Selection of Materials and Manufacturing Processes for Engineering Design”, CRC Press, 2013.
- [5] D. William, JR. Callister, “Fundamentals of Materials Science and Engineering”, John and Wiley, New York, 2010.