

FİZİKSEL İŞYERİ DÜZENLEME:

İKLİMLENDİRME

ERGONOMİ
Dr. H. Ali AYGÖR

İÇ
İN

D
EK

İL
ER

• Genel Kavramlar

• Sıcaklık, nem, hava akımı,
termal konfor

• İklimlendirmenin Etkileri

• Isı Yalıtımı

• Hava Kalitesi

• İklimlendirme Sistemleri

• İklimlendirme Uygulamaları

H
ED

EF
LE

R

•Bu üniteyi çalıştıktan sonra;

•Sıcaklık, nem, hava akımı ve
termal konfor gibi iklimlendirme
kavramlarını tanımlayabilecek,

• İklimlendirmenin sağlık
üzerindeki etkilerini
anlayabilecek,

•Hava kalitesi, ısı yalıtımı ve
iklimlendirme sistemleri hakkında
bilgi sahibi olabileceksiniz.

ÜNİTE

9

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 2

GİRİŞ

Dış hava, sanayi çok gelişmeden önce, birçok bölge de hemen hemen aynı

derecede temiz idi. Günümüzde ise, özellikle büyük şehirlerde ki CO2 yüzdesi kırsal

kesime oranla çok daha fazla miktarlarda yüksektir.

Diğer taraftan, binalarda, fabrikalarda, atölyelerde insanların bedensel

fonksiyonları ve çalışmaları hava bileşimini etkiler. Ciğerlerden çıkan havada CO2

ile su buharı vardır. Solunum, aksırık ya da öksürük sırasında, havaya bakteriler

yayılabilir.

İnsan vücudundan çıkan organik menşeli kirli ürünlerin miktarı bedenin

temizlik durumuna bağlıdır. Endüstriyel işlemler sonunda ortaya çıkan dumanlar,

gazlar veya tozlarda havanın kirlenmesine yol açar.

Çalışanlar arasında, oksijen yetersizliğine yorulan birtakım rahatsızlıkların

görülmesinin nedeni oksijen eksikliği değil, hareketsizlik dolayısıyla havanın cilt

üzerinde canlandırıcı bir etkide bulunmayışıdır.

Mekân içerisindeki hava, hissedilir şekilde kirli ve bunaltıcı derecede sıcak

olmasa bile, bazen ağır görünebilir. Böyle bir durum, hava hareketlerinde herhangi

bir değişme olmayışı nedeniyle meydana gelebilir. Serinlik duygusu cilt

dokusundaki duyu organları tarafından yaratılır. Bu organlar sıcaklık

değişikliklerine karşı tepkide bulunur.

Hava hareketinin cilt sıcaklığını düşürdüğü aşikârdır. Sıcaklık derecesindeki

azalma serinlik duygusunu arttırır. Havanın hareketi hep aynı kalır, sıcaklık

değişmezse, ortam içinde, insanın fiziksel tepkilerini canlandıran değişmeler

meydana gelmez. Fakat hava hareketinde değişmeler olursa, cilt sıcaklığı da ani

değişmelere uğrar, insan bir serinlik duygusu hisseder. Bu etki psikolojik olabildiği

gibi fizyolojik de olabilir. Aynı şekilde, hava hareketinde değişme görülmesi,

ortamın daha serin olduğu intibasını uyandırabilir.

Ne olursa olsun, havalandırma ve iklimlendirme işlemi, uzunca bir zaman

sürebilecek en sıcak şartlara cevap verebilecek şekilde tasarlanmalıdır. Ilıman

iklime sahip bölgelerde, ortalama yaz ısısı dikkate alınmalı; daha soğuk

mevsimlerde mahalle sokulan hava miktarı ayarlanmalıdır. Hava hareketlerinde bir

değişme oluşturan havalandırma işlemi, bu değişme ne ölçüde daha fazla

hissedilirse, o ölçüde daha etkili olur. Değişimin daha az hissedilmesi hâlinde,

ortamın daha fazla havalandırılması gerekir.

Ortamdaki aşırı sıcak ya da soğuk, rutubetli ya da kuru havanın ısıl stres

yarattığı, çeşitli hastalıklara hatta psikolojik sıkıntılara neden olduğu bilinmektedir.

Bu nedenle herhangi ortamın tasarımında havalandırma, diğer faktörler kadar

hatta daha fazla önem kazanmaktadır.

Hava, insanlar için her şey demek olduğundan, çalışanların veya o ortamı

kullananların verimini düşürmemek, sağlıklı, rahat, ferah bir ortam yaratabilmek

için havanın sıcaklığı, nemliliği, hareketi kriterlerinin çok dikkatli bir biçimde uygun

Hareketsizlik, havanın
cilt üzerindeki etkisini

azaltır.

Havalandırma, ortam

havasını
değiştirmektir.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 3

bir kombinasyonu, yapılmalıdır. Yaptıklarımızın karşılığını almak, insanlara güvenli

ve rahat bir ortam vermek istiyorsak, havalandırma konusuna gereken önem

verilmelidir.

Bu dersin amacı, insani çalışma koşullarından olan iklimlendirme ve

havalandırma konusunda ergonomik normların öğrenilmesidir.

Bu ünitemizde önerilen bazı iç hava ve iklim koşulları, ANSI / ASHRAE

Standart 55-1981 adı altında (ANSI: American National Standards Institute,

ASHRAE: American Society of Heating, Refrigerating and Air-Conditioning

Engineers) , hava sıcaklığının, nemliliğinin, hareketinin ve giyinmenin insan

konforu üzerindeki etkisi üzerine yapılan çalışmalardan geliştirilmiştir.

 SICAKLIK, NEM, HAVA AKIMI ve TERMAL KONFOR

Kapalı bir ortamdan kirli havayı boşaltmaya, bir mekânın havasını doğal

yolla veya mekanik yollarla değiştirmeye, orada hava dolaşımını sağlamaya

havalandırma denir.

Havalandırma işleminin asıl amacı ortam içinde bulunan aşırı derecede

ısınmış ve kirlenmiş hava yerine dışarıdan temiz hava alınması ve nemlilik

derecesinden ileri gelen rahatsızlık duygusunun önlenmesidir.

Hava iklimlendirme kavramı ile havalandırma kavramı bazen birbirlerine

karıştırılmaktadır. Hava iklimlendirme kavramının anlamı şudur; belli bir yer içine

gönderilen havanın temizlenmesi, soğutulması, ısıtılması, nemlendirilmesi veya

kurutulması suretiyle bu yer içinde istenen şartların oluşturulması faaliyetleridir.

Şekil 9.1. İç havalandırmada kirli hava dışarı atılır.

Havalandırma tesisleri ile tam iklimlendirme tesisleri arasında kesin bir sınır

çizilmesi imkânı yoktur. Bazı ikimlendirme metotları bir havalandırma tesisi ile

ortaklaşa uygulanırsa daha ekonomik bir çözüm yoluna ulaşılabilir. Mesela ortama

gönderilen havanın ısıtılması veya soğutulması ve bu havada bulunan tozların

filitreleme yolu ile tutulması imkân dâhilîndedir.

İnsan vücudunda ısı, tuz, asit, baz, şeker vs. bazı fiziksel ve kimyasal

değerlerin belli sınırlar içinde kalması gerekmektedir. İnsan vücudunda, yapısında,

bu değerlerin belli aralıklarda kalmasını sağlayan, ayarlayan mekanizmalar

mevcuttur. İnsan bu mekanizmalar ile olumsuz çevre şartlarına karşı kendini

savunur ve olumsuz şartlarda dahi hayatiyetini devam ettirme imkânını sağlar.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 4

İnsan vücudunda mevcut olan bu dengelerden biri de ısıdır. Hasta olmayan

normal bir insan vücudunun sıcaklığı 36 santigrat derecedir.

Hâlbuki insan çevresi ile devamlı iletişim hâlindedir. Çevresindeki şartlardan

devamlı etkilenmektedir. İnsanın çevre şartlarından biri de, hava sıcaklığıdır.

Çalışanların, sıkılmaması, rahatsız olmaması, hastalanmaması, vücut

kimyalarının bozulmaması için ortam şartlarını ve konumuz olan ısıyı uygun hâle

getirmek gerekmektedir.

Yapılan bir araştırmaya göre,

• Sıcaklık 29 derece olursa performans % 5 düşer.

• Sıcaklık 30 derece olursa performans % 10 düşer.

• Sıcaklık 31 derece olursa performans % 17 düşer.

• Sıcaklık 32 derece olursa performans % 30 düşer.

Havalandırma sorunu ile sıcaklık sorunu birbirilerine ayrılmaz bir şekilde

bağlıdır. İçinde oturulan bir yerin konforu, sıcaklık faktörüyle hangi ölçüde

değişirse, serinlik faktörüyle de aynı ölçüde değişir.

Dışarıdan yapı içine sokulan serin hava, mahal içi sıcaklığını, dışarıdaki gölge

sıcaklığına indirebilecek miktarda olmalı, ayrıca, beden sıcaklığının düşürülmesi

bakımından, mahal havasına yeter ölçüde bir hareket verilmelidir.

İnsan ile sıcaklık arasındaki ilişkiyi en iyi anlatan kavram ısıl konfor

kavramıdır.

Isıl konfor; insanın, bulunduğu ortamın ısıl şartlarından hoşnut olma hâlidir.

İnsan ile ortam arasındaki ısı alışverişini etkileyen büyüklükler ortamın ısıl

şartlarını oluşturur. Bunlar; ortam havasının termometre sıcaklığı, bağıl nemi ve

hızı ile ortamın ısı ışınım sıcaklığıdır.

Nem, havada bulunan su buharı miktarıdır. Nemlilik, mevcut ortam ısısı

koşullarında, iş yeri havasını doymuşluk düzeyine getirecek kadar su buharı

değerine göre, yüzde oranı şeklinde ifade edilir.

Havadaki nem miktarı “mutlak” ve “bağıl nem” olarak ifade edilir. Mutlak

nem, birim (1 kg) havadaki su buharı miktarıdır. Bağıl (rölatif) nem ise, birim hacim

havada bulunan su buharı miktarının, o sıcaklıktaki doymuş havada bulunması

gereken su buharı miktarına oranıdır. Çalışma şekillerine göre bağıl nemin % 30-70

olması gerekir.

Bir ortamı oluşturan yüzeylerin sıcaklığı, önemli ölçüde yapı bileşenlerinin ısı

yalıtım ve ısı depolama özelliklerine bağlıdır. Bu sebeple, mevzuata da uygun inşa

edilmiş yapılarda ısıl konforun sağlanması daha kolay ve ucuzdur.

Çalışma yerinin sıcaklığında tekdüzelik sağlanmalıdır. Vantilatörler

kullanılarak sıcaklığın etkisi azaltılmalıdır. Düşük sıcaklıkta hava akımı azaltılmalıdır.

Hava sıcaklığı çalışma biçimine göre saptanmalıdır.

Sıcaklık yükseldikçe

çalışanın performansı
düşecektir.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 5

Tablo 9.1. Çalışma şekli ile olması gereken ortam sıcaklığı

Çalışma şekli Oda sıcaklıkları (°C)

Oturarak zihinsel çalışma 21-23

Oturarak hafif bir çalışma 19

Ayakta hafif bir iş 18

Ayakta ağır bir iş 17

Çok ağır iş 15-16

Sıcaklığın cinsiyete ve yaşa göre ayarlanması gerekir. Kadınlar ve 40

yaşından yaşlı erkekler için sıcaklık konforu 1C daha yüksek uygulanmalıdır. Bir

fırın veya ocaktan yayılan sıcaklığa karşı ekranlar ve ısı geçirmez elbiseler

aracılığıyla korunmak gerekir. Fırın veya ocağın iş yerini kızdırmasına olanak

vermeden sıcaklık davlumbaz sistemiyle dışarıya atılmalıdır.

Bürolardaki ortalama sıcaklık 21-23 °C civarındadır. Bu değerler de gayet

normal değerlerdir.

İnsanların sağlık ve konforu için, ticari malların işlem ve korunmasında

kalitelerinin bozulmaması için ve statik elektrik toplanmasını önlemek için nem

seviyesinin belirli bir düzeyde olması gerekmektedir. Nemlilik özellikle kış

mevsiminde (soğuk iklimlerde) dış havanın fazla miktarda kullanıldığı

uygulamalarda mutlaka gereklidir.

Havada daima su buharı bulunur. Havanın nemlilik derecesi deyimiyle

tanımladığımız kavram, bu su buharının yüzde oranı cinsinden ifade edilir. Hava

içindeki bu su buharı yüzdesi insanın konfor şartlarını etkiler.

Termal konfor bölgesi, çalışanın, faaliyetini sürdürmesi esnasında en rahat

durumda olabilmek için gerekli termal konfor şartlarının üst ve alt sınırlar arasında

olan bölgedir. Termal konfor bölgesini etkileyen faktörler şöyle sıralanabilir:

 Ortam sıcaklığı

 Ortamın nem durumu

 Hava akım hızı

 Yapılan işin niteliği

 Çalışanın giyim durumu

 Çalışanın yaşı ve cinsiyeti

 Çalışanın beslenmesi

 Çalışanın fiziki durumu

 Çalışanın sağlık durumu

Konfor bölgeleri için bazı kısıtlamalar söz konusudur:

 Konfor bölgeleri, sadece oturarak veya az enerji sarf ederek aktivitede

bulunan kişilere uygulanır.

 Konfor bölgeleri, sadece yaz kıyafetleri için ince ve kısa kollu gömlek ve

benzerleri (0, 5 clo) , kış kıyafetleri için de kalın ve uzun kollu gömlek, kazak,

Ortam sıcaklığı, çalışma

şekline göre
ayarlanmalıdır.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 6

ceket ve benzerleri (0, 9 clo) kullanıldığı zaman uygulanabilir. (“clo”, bir giysi

takımının termal izolasyonunu temsil eden bir nümerik birimdir.)

 Konfor bölgeleri, belirlenmiş ortamda, hava hareketi kışın 30 feet/dakika

(FPM) ve yazınsa 50 FPM’ yi geçmediği zamanlarda uygulanabilir.

 Konfor bölgeleri, sadece radyasyon ile ortamdaki kişi ve çevredeki odanın

yüzeyleri arasındaki belirli koşullar altında uygulanabilir.

Bu kısıtlar, grafiğin kullanılabilirliğini azaltıyormuş gibi görünmesine rağmen,

sonuç hiç de bu şekilde değildir. Öncelikle bu belirlenmiş durumlar çok genelleme

olmakla birlikte çeşitli koşullardaki değişiklikler için konfor bölgeleri bu

değişiklikleri yansıtacak şekilde ayarlanabilmektedir (Şekil 9.2).

Havadaki nem miktarı ağırlık cinsinden ifade edilir. 30C sıcaklığında

bulunan hava, bir kilogramında kuru hava başına yaklaşık 28 gram su buharını

bileşiminde bulundurursa doyma haline geçer.

Nem düzeyinin düşük olduğu işyerlerinde klima gereçleri aracılığıyla nem

düzeyi arttırılmalıdır. Nem düzeyinin yüksek olduğu işyerlerinde vantilatör

kullanarak nemin etkisi azaltılmalıdır.

Nemlilik oranı arttıkça, nemliliği iyi bulanların oranı artacağı gibi ve nemlilik

% 40-45 civarına geldiğinde nemliliği normal bulanlarla kuru bulanların oranı eşit

çıktığı da olmuştur. Bununla beraber nem miktarının genel olarak % 50 olması

beklenir.

Şekil 9.2. Nem ve sıcaklığa bağlı konfor bölgeleri

Genelde bağıl nem %30 ila %70 arasında iken yoğuşmanın olmadığı farz

edilir ve çok az problem ortaya çıkar. Havadaki nemle ilgili rahatsızlıklar şu

şekilde sıralanabilir:

 Havadaki yüksek orandaki nem alerji ve kötü kokulara neden olabilen küf

ve diğer mantarların büyümesini hızlandırabilir.

 Düşük nem ise insan mukoza ve derisinde tahriş yapar.

 Yüksek bağıl nem özellikle evlerde yüksek alerji riski gösteren ev tozu

haşerelerinin (kene vb. gibi) büyümeleri için iyi bir ortam hazırlar.

Şekil 2.1

Ortamın nem oranı

% 50 civarında
olmalıdır.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 7

 Sulu klima ortamlarında mantar ve diğer mikroorganizmaların büyüme

riski vardır.

Hava akımı, havanın belli bir zaman birimi içerisinde katettiği mesafe

cinsinden ifade edilir. Hava akımının düzenlenmesi sayesinde sıcaklığın ve nemin

etkisi azaltılabilir. Hava akımı çalışma biçimine göre düzenlenmelidir.

Hava akımı, oturarak çalışma için en çok 12 m/min, çok ince işler için 6

m/min olmalıdır.

Hava hızının 0, 075 m/s’den 0, 3 m/s değerine yükselmesiyle vücudun çıplak

kısımlarında oluşan ısı kayıpları yaklaşık iki kat artmakta bu hızın yine 0, 075 m/s

değerinden 0, 75 m/s değerine kadar yükselmesi hâlinde ise ısı kayıplarındaki artış

üç katına erişmektedir.

Sıcaklık derecesinin yüksek olması durumunda bir hava hareketi

oluşturulursa insanda hissedilir bir ferahlık duygusu meydana gelebilir ve insanın iş

yapabilme kapasitesi ile çalışmaya olan eğilimi belirli bir şekilde artabilir.

Bir bina içinde, havanın durgun hâlde kalmasına imkân yoktur. Durgun hava

deyimi takriben 0, 075 m / s dolaylarında ya da bundan daha düşük değerde bir

hıza sahip olan hava akımları için kullanılmaktadır.

Sıcaklığı 18C olan yerlerde, normal bir şekilde giyimli insanlar, bu 0, 075

m/s değerinin üç katı mertebesinde bir hava akımını bile ancak istisnai hâllerde

hissederler. 21 C sıcaklığa sahip bir yerde, havanın hızı 0, 3 m / s değerine eriştiği

zaman, hava akımı ancak fark edilebilir.

Sadece 1 km / saat’lik bir hızla gezinti yapmak bile, vücut üzerinde 0, 3 m / s

hızında bir hava hareketinin oluşmasını sağlar.

Genellikle kabul edildiğine göre, 21 C ile 24 C arasında bulunan ortam

sıcaklıkları için, 0, 5 ile 1 m / s içinde bir hız değerine sahip olan hava hareketleri,

oturdukları yerde sadece ufak tefek uğraşlarla vakit geçiren insanlarda rahatlık

verici bir serinlik duygusunun meydana gelmesine yol açar.

Buna karşılık sıcak ortamlarda, bedensel bir kas gücünün sarf edilmesi

hâlinde, insanda bir ferahlık duygusunun sağlanması için 1, 25 ile 2, 5 m / s

değerinde bir hava hızı gereklidir. İnsanların kısa süreler zarfında, yoğun bir

radyasyon etkisine maruz kalması durumunda, bazen daha yüksek hız değerleri

oluşturur.

Serinlik duygusu oluşturması için hava hareketinin nasıl bir hıza sahip olması

gerektiği, dış hava hızlarının insanlar üzerinde bıraktığı kişisel tecrübelerle bir

ölçüde tahmin edilebilir ve hava hızının değeri hakkında, bir dereceye kadar,

gerçeğe uygun bir değerlendirme yapılabilir.

Sıcak ortamda, serinlik

duygusu için hava
hareketi gerekir.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 8

İKLİMLENDİRMENİN ETKİLERİ

Soğuk zamanlarda, üşüme duygusunun önlenmesi için, havalandırma

işleminin yanı sıra yeter derecede bir ısıtma işleminin de yapılması gerekir. Yüksek

sıcaklıklarda ise, yapılan havalandırma işleminin aşırı bir ısınma duygusuna engel

olması gerekir.

Soğukta çalışmanın en genel etkileri şunlardır:

 Soğuk algınlığı,

 Vücudun belirli yerlerinin donması,

 Gözleme ve reaksiyon yeteneğinin azalması,

 Hassas işlerde soğuk etkisiyle parmak ve vücut hareketlerindeki becerinin

azalması.

Aşırı sıcakta çalışmanın en genel etkileri şunlardır:

 Nabız frekansının yükselmesi,

 Deri sıcaklığının yükselmesi,

 Terlemenin artması,

 Tuz eksiklikleri, aşırı yorgunluk, sıcaktan baygınlık vb.

Sıcak bir ortam içerisinde bulunduğu zaman, insan niçin rahatsızlık duygusu

hisseder? Rüzgâr niçin serinletici bir etki yapar? Sıcaklığın ve hava hareketinin

insanın hayati fonksiyonları üzerindeki tesirinin anlaşılması önemlidir.

İnsan vücudu devamlı şekilde ısı üretiminde bulunur. İnsan bu ısıyı, yediği

besin maddelerinden alır. Üretilen ısı miktarı sarf edilen gayretlerle birlikte artar.

Dinlenme hâlinde bulunan bir insan, takriben 100 kcal/saat değerinde ısı

yayınımında bulunur. 6, 5 km/saatlik bir hızla yürüyüş hâlinde olan bir insanın

etrafa yaydığı ısı miktarı, yaklaşık 350 kcal/saat civarındadır. Fakat, insan vücudu

ısı depolama yeteneğine sahip değildir. Vücudun iç sıcaklığı yaklaşık 37 oC

dolaylarında sabit kalmak zorundadır. Bu sıcaklığın ötesinde hafif bir yükselme bile

tehlike işareti sayılır. 5 oC’lik bir artış genellikle ölümle sonuçlanır.

İnsan vücudu, üretimde gösterdiği çabuklukla ısı yayınımında bulunmak

zorundadır. Bu ısı yayınımı, cilt yoluyla oluşan ısı kayıplarını ayarlayan fizyolojik bir

prosesle gerçekleşir. Soğuk ortamlarda, ısı kaybı bir hayli çabuklukla oluşur; fakat,

sıcak ortamlarda, vücut dışarıdan ısı alabilir. Bundan dolayı, insan vücudunun,

sadece kendi ürettiği ısıdan değil, dışarıdan aldığı ısıdan da kurtulması gerekir. Bu

işte, cilt yoluyla oluşan ısı kayıplarını hızlandırmak suretiyle, hava hareketleri

kendisine yardımcı olur.

Ortam şartları nedeniyle, vücut dışarıya ısı yayınımında bulunamazsa, zararlı

birtakım etkiler meydana gelir. Sıcak bir ortamda, bir ferahlama sağlanmaksızın

uzun süre gösterilen bir gayret, tıp dilinde “congestion” denilen ve kanın

damarlarda birikmesi şeklinde meydana gelen hastalıklara yol açabilir. Hatta

ılıman iklimlerdeki normal yaz sıcağı bile, insanın işe olan dayanıklılığını azaltır,

isteksizlik doğurur.

Sıcaklık, insanda

rahatsızlığı tetikler.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 9

Tropikal iklimlerde, hava hareketlerinin yardımıyla sıcaklık etkisinden

kurtulmak ihtiyacı daha belirli hâldedir. Çünkü sıcaklık dereceleri, bir parça uzun

bir süre iyi bir verimle çalışmayı mümkün kılacak sınıra erişebilmektedir. İnsan, her

türlü şarta bir hayli kolay alışılabilse de, sıcaklık aşırı derecede yüksek olduğu

zaman, kişinin çalışma eğiliminde azalma görülür.

Sıcaklığa fizyolojik intibakın kişinin sıcakta çalışma kapasitesini artırması

onun sıcak bir ortamın tehlike yahut sakıncalarını tamamen ortadan kaldırması

anlamına gelmez. Hatta sıcaklığa uyum sağlamış kişinin tansiyonu çok fazla ise

yıkılmış duruma gelebilecektir. İklime intibak sağlamış bir insan için hoşgörüyle

karşılanabilecek en üst seviyeler, kuru ve ıslak termometre derecelerinin

karşılaştırılmasına, hava hareketi ile ışın süresine ve gerçekleştirilen bedeni

çalışmanın miktarına bağlıdır.

Vücut hareketi 39, 5 derece civarında bulunsa, insan tamamen bitkin

duruma düşme tehlikesiyle karşı karşıya kalır. Fakat bu dereceye varılmadan önce

sıcaklığın verimi azaltmaya başladığı görülecektir.

Sıcaklığın iş sırasında meydana getirdiği sonuçlar konusunda söylenecek söz,

kişinin doğuştan bir emniyet mekanizması olma eğilimi gösterdiğidir. Isınmaya

başlayıp vücudunun harareti yükseldiğinde kendini fena hisseder ve içgüdüsünün

dürtüsüyle çalışma hızını yavaşlatır. Sıcak ülkelerde meydana gelen yavaş iş görme

tembellikten kaynaklanmamaktadır. Durum tamamen fizyolojik bir mantığın

sonucudur. Eğer iş ağırsa ve sıcaklıktan doğan tansiyon başka yollarla

düşürülemiyorsa, dinlenmeler oldukça uzun tutulmalıdır.

Hafif bir beden işine nazaran uzmanlık gerektiren ağır işlerle dikkat ve zihni

güç isteyen işler sıcaklıktan doğan tansiyon yükselmeleri için çok daha elverişlidir.

Ekseriyetle, kötü bir duruma yol açan şartlar işi de bozar, hataları da çoğaltır.

Sıcakta verim düşüklüğüne yol açan bir diğer sebep de sıkça rastlanan hastalık

belirtileri, özellikle de çeşitli tipteki cilt rahatsızlıklarıdır.

Kişinin sıcakta çalışma kabiliyetini değiştiren ve yeniden düzenleyen iklime

uyum gösterme tarzı, Aden’in güç iklim şartlarında hizmet gören askerler üzerinde

yapılmış bir araştırmada açıkça belli olmaktadır. Burada iki insan grubu mevcuttur:

Biri hiçbir şekilde sıcaklığa alıştırılmamıştı, diğeri ise Basra Körfezi’ndeki

garnizonda bir yıl hizmet görmüş olup bu suretle sıcağa karşı tam bir uyum

içindeydi. Her iki grup, yaş, boy, fizik kondisyon, askerlik süresi gibi hususlarda

birbirinin benzeriydi. Her ikisi de Aden’e güç bir askerî görevi icra etmeleri için

gönderilmişti. İklime uyum sağlamış grupta kayda değer ancak tek bir sıcaktan

oluşmuş kaza meydana gelmişti; diğerinde ise bu miktar 20 idi. Bu fark vücut

sıcaklığı, kalp atışı vb. ölçülmesinden önce kendini açık şekilde gösteriyordu (Şekil

9.3).

Vücudun sıcaklığı farklı üç fenomenle ayarlanır. Bunlar, radyasyon,

konveksiyon ve buharlaşma olaylarıdır. Bu son iki olayın sebep olduğu ısı kayıpları

üzerinde hava hareketlerinin büyük etkisi vardır.

Radyasyon,

konveksiyon ve
buharlaşma

sıcaklığı ayarlar.

İnsan iç ısısı 37

dereceye ayarlanmıştır

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 10

Şekil 9.3’te de görüleceği gibi sıcaklık 62, 5 °F civarında iken kaza frekansı

sabitlenmiş ve fazla sıcak veya soğuğa bağlı olarak herhangi bir kaza meydana

gelmemiştir.

Şekil 9.3. Sıcaklığın kaza sıklığı (frekansı) üzerine etkileri

İnsan vücudunun bazı azı sıcaklıklara göstermiş olduğu tepkiler;

 120° F: 1 saat kadar tolere edilebilir.

 85° F: Zihinsel aktiviteler yavaşlar, hatalar başlar.

 75° F : Fiziksel yorgunluk başlar.

 65° F: Optimum şartlar

 50° F: Fiziksel soğukluğun uç kısmı başlar.

ISI YAYIMI

İnsanlara ilişkin temel fizyolojik gereklerden biri, normal koşullarda beden

sıcaklığının yaklaşık 37  C’ye eşit olan sabit bir düzeyde tutulmasıdır.

İnsan daima gereksiniminden daha fazla miktarda ısı üretiminde bulunduğu

için beden aracılığı ile oluşan ısı yayınımının sürekli bir şekilde gerçekleşmesi

gerekir. Bu ısı yayınımı konveksiyon, kondüksyon, radyasyon ve buharlaşma

yöntemleri uyarınca birbirlerinden farklı dört biçimde oluşur.

Konveksiyon, hareket halindeki bir akışkana ısı iletmek yoluyla ısıyı dışarı

atmaktır. Hava sıcaklığı cilt sıcaklığından düşük olduğu zaman, konveksiyon yolu ile

ısı kaybı oluşur. Bu akışkan genellikle hava veya sudur. Bu yolla ısı atımı ısı

alışverişinin %30’udur. Yalıtım ne kadar fazla ise, yayınım yolu ile ısı alış-verişi o

kadar az olacaktır.

100

105

110

115

120

125

130

135

140

47.5 52.5 57.5 62.5 67.5 72.5 77.5

k
a
z
a
 f

re
k
a
n

s
ı

Sıcaklık(F)

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 11

Bir kişi ve onu kuşatan çevre arasındaki net ısı alış-verişi şu şekilde

tanımlanabilir:

H = M +-R +-C -E +-D

Burada:

H = Vücut ısı depolama yükü

M = Metabolik ısı kazancı

R = Radyant veya enfraruj (kızılötesi ışın) ısı yükü

C = Konvektif ısı yükü

E = Evaporatif (buharlaşma - terleme) ısı kaybı

D = Kondaktif ısı yükünün (direk temas) (yüzme ve dalma vb.) ifade eder.

Hava sıcaklığı cilt sıcaklığından daha düşük olduğu zaman konveksiyon yolu

ile ısı kaybı olur. Havanın hareketi arttıkça vücudun bu yolla ısı kaybetmesi olayı

hızlanır.

Örneğin bir otomobilin radyatörü düşünüldüğünde, bu radyatörün görevi

ısıyı dışarı atmaktan ibarettir. Eğer motor vantilatör olmaksızın çalışsa ve araba yol

almasa radyatördeki soğutma suyu kaynayabilir. Motor ısısının daha süratle

dışarıya atılması için radyatör üzerinde bir hava hareketi oluşturulması zorunludur.

İnsan vücudu da benzer şekilde çalışır.

Havası son derece durgun bir ortam içinde insan vücudu havasız kalırsa

hemen vücutla temas hâlinde olan hava kütlesi cilt sıcaklığına kadar ısınacak bu

takdirde havaya karşı oluşan ısı transferi yavaşlayacaktır.

Fakat buna karşılık cilt ile temas hâlinde bulunduğu için ısınan hava kütlesi

hava akımı aracılığı ile uzaklaştırılırsa konveksiyon olayının hızlandığı görülecek ve

bu durumda vücut sıcaklığı azalacaktır. Bir vantilatör tarafından oluşturulan hava

akımının insan vücudu üzerinde serinlik duygusu meydana getirmesinin nedeni

budur.

Sıcaklığı cilt sıcaklığını aşmadığı sürece hava hareketi insan vücudundan

konveksiyon yolu ile oluşan ısı kayıplarını artırır. Eğer havanın sıcaklığı cilt

sıcaklığından hissedilir şekilde daha yüksek olursa beden sıcaklığı konveksiyon

olayının etkisiyle artar.

Gerek radyasyon ve gerekse konveksiyon yoluyla oluşan ısı alış verişlerinde,

insan bedeninin “duyulur veya kuru ısı” aracılığıyla serinlediği veya ısındığı

söylenir.

Kondüksiyon ise bir katı cisme temas ederek ısıyı ona iletmektir. İki

maddenin etkileşmesi sonucu oluşan enerji transferidir. Bu etkileşmenin yönü,

enerjisi yüksek olan (sıcaklık) maddenin molekülünden enerjisi düşük olan komşu

moleküle doğrudur.

Kondüksiyon yoluyla elbiselerden havaya ısı kaybı vücudun soğuma

kaynaklarından biridir. Bu genellikle önemli bir soğuma yolu değildir.

Sıcaklığın yükseği de

düşüğü de insanı
olumsuz etkiler.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 12

Çünkü elbiselerin iletim ve havanın ısı kapasitesi genellikle düşüktür.

Kondüksiyon ve konveksiyon (deri yoluyla vücut ısısının havaya iletilmesi) , vücut

iyi bir soğutma maddesi (su gibi) ile temasa geldiği zaman önemli bir ısı kaybı yolu

olur. Bu nedenle insanlar soğuk suya maruz kaldıkları zaman aynı sıcaklıktaki

havaya maruz kalmaktan daha çabuk ve daha etkin üşürler.

Yüksek sıcaklık gibi düşük sıcaklığın da çalışma başarısı üzerine olumsuz

etkileri vardır. Düşük sıcaklıkta algılama ve reaksiyon süresi azalır. Ellerin becerisi

azalır. Ancak, düşük sıcaklığın başarıya olan etkisi yüksek sıcaklığın etkisi kadar

önemli olmamaktadır. Düşük sıcaklığın kötü etkileri daha fazla giyinmekle önemli

ölçüde azaltılabilir.

Radyasyon, vücudun çevre ile olan termal dengesini birazcık açıklar.

Çevrede herhangi bir obje, vücut sıcaklığından çok farklı sıcaklıktaysa örneğin;

sıcaklığın sıfırın altında olduğu bir günde, çok büyük bir cam, insandan çok büyük

bir miktar ısı radyasyonu yayılımına neden olur ve kişinin bulunduğu çevrede hava

oldukça ılık olsa bile kişi üşüdüğünü hisseder. Eğer çevrede bir obje, fırın, duvar

gibi vücut sıcaklığının çok üstündeyse insan radyasyon yoluyla çok miktarda ısı alır

ve kişiyi diğer yollarla serin tutmak ve vücut sıcaklığını sabit tutmak çok zordur.

Radyasyon ısı, bir elektromanyetik enerjidir, insan gibi bir objeye çarpıp da

orada absorblanmadıkça sıcaklık yaratmaz. Yani hava akımının, (hava esmesinin)

yararı olmaz.

Her madde gibi, insan vücudu da radyasyon yolu ile ısı alışverişinde bulunur.

Yüzeyleri soğuk olan bir salon içinde, vücuttan radyasyon yolu ile yayınan ısı

miktarı, vücuda aynı yolla giren ısı miktarından daha fazladır. Ortam yüzeyleri

sıcaklığının cilt sıcaklığı ile aynı olması hâlinde, vücuttan radyasyon yolu ile yayınan

ve vücuda yine bu yolla giren ısı miktarları aşağı yukarı denkleşir; bundan dolayı

da, vücutta radyasyon etkisiyle bir ısı kaybı meydana gelmez. Çevre yüzeylerinin

sıcaklığı cilt sıcaklığından daha yüksek olursa, radyasyon etkisiyle vücudun sıcaklığı

artar.

Isıl radyasyon bir çeşit radyasyondur. Diğer radyasyon tiplerinden farklıdır

çünkü diğer radyasyon tipleri sıcaklıkla alakalı değildir. Oluşumu madde sıcaklığına

bağlıdır. Fakat yukarıda belirtilen diğer yayınım şekillerinden farklıdır.

Radyasyonun yayınımı çok hızlı olmaktadır (ışık hızında) . Bu da bize tam olarak

güneşteki enerjinin dünyaya nasıl ulaştığını açıklar.

Radyasyon yolu ile oluşan ısı yayınımı, insan bedeni ile onu çevreleyen

nesneler arasında gerçekleşir. Hava ve katı çevre sıcaklığı 15. 5 C veya bağıl nemin

%50 olduğu bir odada, normal giyinmiş sağlıklı ve yetişkin insan, oturduğu zaman

ortaya çıkardığı ısının % 45’ini radyasyon yolu ile çevreye verir.

Her madde gibi, insan vücudu da radyasyon yolu ile ısı alışverişinde bulunur.

Yüzeyleri soğuk olan bir salon içinde, vücuttan radyasyon yolu ile yayılan ısı

miktarı, vücuda aynı yolla giren ısı miktarından daha fazladır (Tablo 9.2 ve 9.3).

Ortam yüzeyleri sıcaklığının cilt sıcaklığı ile aynı olması hâlinde, vücuttan

radyasyon yolu ile yayılan ve vücuda yine bu yolla giren ısı miktarları aşağı yukarı

İnsan vücudu

radyasyon yolu ile de
ısıl alışverişte bulunur.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 13

denkleşir. Bundan dolayı da vücutta radyasyon etkisiyle bir ısı kaybı meydana

gelmez. Çevre yüzeylerinin sıcaklığı cilt sıcaklığında daha yüksek olursa radyasyon

etkisiyle vücudun sıcaklığı artar.

Tablo 9.2. İnsandan yayılan ısı miktarı

 Faaliyet

 Yayılan Isı

 (kcal/saat)

Oturarak dinlenme 100

Hafif işler yapma 150

5 km/saat'lik bir hızla yürüyüş yapma 250

7 km/saat'lik bir hızla yürüyüş yapma 350

Elektrikli cihazlardan yayılan ısı miktarı

Tüketilen Güç Yayılan Isı (kcal/saat)

 1 kW 860 kcal/saat

Buharlaşma, deri ve akciğerler yolu ile vücuttaki suyun buharlaşıp dışarıya

verilmesi ile atılan ısıdır. 1 lt su, buharlaşmak için 580 kcal ısı emer. Dış sıcaklık 25

C’den yüksek olunca konveksiyon ve radyasyonla iletim olmaz.

Nemin su buharı hâline dönüşmesi sırasında enerji tüketimi yapılır. Bu

enerjiyi, üzerinde bulunan nemliliğin buharlaşma olayına maruz kaldığı cilt yüzeyi

verir. Isı şeklinde bedenden dışarı atılan bu enerji “buharlaşma gizli ısısı veya ıslak

ısı” deyimleriyle anılır. İşte terleme denilen olay budur. Buharlaşma yolu ile dışarı

atılan ısı miktarı, buharlaşan 1 g su için yaklaşık ½ kcal civarındadır. İnsan vücudu,

kendisine fazla gelen ısıyı dışarı atmak için, durumun gereklerine göre, ter

şeklinde, değişik miktarlarda su salgılar. Bu şekilde salgılanan su miktarı saatte 3

kg’a yaklaşabilir. Hatta bu değeri bile aşabilir.

Hava hareketinin etkisi araştırmalarla da ispatlanmıştır. Yapılan bir seri

denemede, çıplak bir insanın terleme yolu ile kaybettiği sıcaklık kaybının sınırı,

durgun hava içinde 32 C’ye erişmiştir. Durgun hava içinde, daha yüksek sıcaklık

derecelerine çıkıldığı zaman, vücudun iç sıcaklığı artmaya başlamış, fakat sadece 0,

5 m/s hızında bir hava hareketi yaratıldığı zaman, terleme yolu ile oluşan sıcaklık

kaybının sınırı 35 C’ye yükselmiştir.

Buharlaşma vücuttaki
suyun deriden dışarı

verilmesidir.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 14

Tablo 9.3. Bağıl neme göre hissedilen sıcaklık

Hissedilen Bağıl Nem (%)

Sıcaklık 10 20 30 40 50 60 70 80 90

25 22 23 24 25 25 26 26 27 27

26 22 24 25 26 26 27 27 28 29

27 24 25 26 26 27 28 29 30 31

28 25 26 27 27 29 30 32 33 35

29 27 28 29 30 31 32 34 36 39

30 27 29 29 31 32 33 36 38 43

31 28 30 31 32 34 35 38 41 46

32 29 31 32 33 36 38 41 46 50

33 31 32 33 36 38 41 46 50

34 32 34 35 38 41 44 50

35 32 34 36 38 42 46 51

36 33 35 37 40 42 49 53

37 34 36 38 41 43 52

38 35 37 40 43 49

39 36 38 41 47 52

Hava hareketi, yalnız buharlaşma yolu ile oluşan ısı kaybına yardımcı olmak

bakımından değil, aynı zamanda, terleme hızının azaltılması açısından da

gereklidir. Aşırı terleme, özellikle tuz kaybı nedeniyle, insan organizmasını

zayıflatır. Vücuttan konveksiyon yolu ile oluşan ısı kayıplarının hızlandırılması ve

böylece terlemenin azaltılması için, orta derecedeki sıcaklıklarda bile bir hava

hareketinden yararlanılması uygun olur.

Hissedilen (efektif) sıcaklık, hava sıcaklığı, havanın nem oranı ve hava akım

hızının beraberce kişi üzerinde oluşturduğu sıcaklık etkisidir. Diğer bir anlatımla,

efektif sıcaklık, sıcaklık, nem ve hava akımına (hareketi) bağlı olmakla beraber,

büyük ölçüde hava hareketine bağlıdır. Kişi üzerinde eşit sıcaklık etkisi yapan, hava

sıcaklığı, hava nemi ve hava akım hızının çeşitli bileşimlerine de eşdeğer efektif ısı

değerleri denilmektedir (Tablo 9.3).

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 15

HAVA KALİTESİ

Havanın kalitesi, havalandırma ve filtrasyonla sağlanmaktadır. Gereken dış

hava miktarı, kullanılma tipine bağlıdır ve insan başına 5 kübik feet/dakikadan 50

kübik feet/dakikaya (CPM) kadar değişebilmektedir.

Temiz havanın bileşiminde yaklaşık olarak hacimce % 21 oranında oksijen

ve % 79 oranında azot bulunur. Ayrıca az miktarlarda karbondioksit, argon, neon

ve helyum gazları da vardır.

Binalarda insanların bedensel fonksiyonları ve çalışmaları hava bileşimini

etkiler. Ciğerlerden çıkan havada karbondioksit ile su buharı vardır.

Mahal içi havasında bulunan CO2 gazının oranı, genellikle dış havadan

daha fazladır. Böyle olmakla beraber, bu hâl nadiren zararlı sonuçlar doğurur.

Gerçekten de, CO2 gazı zehirli değildir. CO2 oranı istisnai hâllerde % 1 değerini

aşar. Oysa bu oranın %2 civarında bulunması bile zararlı etkiler meydana getirmez.

CO2 miktarının yüksek oluşunun tek sakıncası havadaki oksijen oranında azalma

olmasıdır.

Meskun bir yapıda bulunan CO2 oranı, eskiden, havalandırma şartlarının

hesabında esas faktör olarak göz önüne alınmakta ve fabrikalar için %2 oranı

maksimum sınır olarak kabul edilmekteydi. Bu kural artık kullanılmamaktadır.

Havanın birleşiminde bulunan en hayati bileşen oksijen olmasına rağmen,

oksijen oranının bir hayli azaltılması bile zararlı etkiler yapmaz. Oksijen oranı

%17’ye indiği zaman, yanmakta olan bir mumun alevi söner. Halbuki, bu oran

sadece %13 civarında bulunsa bile, insanın yaşamı devam eder. Yalnız, havanın

hareket hâlinde bulunması, vücudun ise dinlenme durumunda olması şarttır.

Normal yapılarda bu derece düşük oksijen oranlarına hiçbir zaman

rastlanmaz. Bir mahal içinde, CO2 oranı %1 değerini aşar ve aynı zamanda oksijen

oranı aynı miktarda azalırsa, havalandırma çok kötü sayılır.

Endüstriyel işlemler sonucunda ortaya çıkan duman, gaz ve tozların

çoğunluğu sağlık için zararlıdır. Hava içinde kabul edilen yüzde oranları genellikle

çok düşük değerdedir. Bir ortam içine, bu tür zararlı ürünlerin girmemesi gerekir.

Bu gibi ürünlerin, çıktıkları kaynaktan alınarak dışarı atılması uygun olur. Çıkış

yerlerinin üzerinde davlumbaz tesisleri öngörülmelidir.

Kirli havanın insanlarda baş ağrısı, mide bulantısı, boğaz ve akciğerlerde

tahriş, bitkinlik ve alerjik reaksiyonlar gibi rahatsızlık ve hastalıklara yol açtığı

belirlenmiştir.

Temiz hava, insan sağlığı ve konforu bakımından olduğu kadar ortamda

bulunan eşyaların, hassas cihazların ve iklimlendirme cihazlarının verimli ve uzun

süre kullanılabilmesi bakımından da önemlidir. Ortam havasının kalitesi kirletici

kaynakların yok edilmesi veya kontrol edilmesi, temizleyici cihazlar kullanılması ve

ortama taze (dış) hava gönderilmesi ile iyileştirilir (Şekil 9.3).

Uygun havalandırma,

havadaki bakteri
sayısını azaltmaktadır.

Havadaki en hayati
bileşen kuşkusuz

oksijendir.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 16

Görülebilir boyuttaki katı kirleticiler klasik filtreleme yöntemleri ile  75–85

oranında temizlenebilir. Mikroskobik boyuttaki kirleticiler için elektrostatik

filtreler gerekir. Koku ve bakteriler ise uygun kimyasal maddeler ile yok edilebilir.

Çeşitli ortamlar için taze hava gereksinimi farklıdır. Taze hava doğal veya

güçlendirilmiş havalandırma sistemleri kullanılarak karşılanır. Konutlardaki oturma

ve dinlenme ortamlarında oluşan koku, nem ve karbondioksitin olumsuz etkilerini

yok etmek için gerekli taze hava; kişi başına 1936 yılında 5 L/s iken, 1973 ‘teki

enerji krizinden sonra tasarruf amacıyla 2, 5 L/s olarak belirlenmiştir. 1980’li

yıllarda şikâyetler üzerine, ortam havasının kalitesi yeniden gündeme gelmiş ve

söz konusu değer 7 L/s’ye yükseltilmiştir. Bu değerdeki hava debisi, ortama olan

hava sızıntısı ve doğal havalandırma ile karşılanabilir.

Bir ortamdaki hava yenilenmesi hiçbir şekilde vücut kokusu duyulmayacak

ölçüde olmalıdır. Bu amaçla gereken hava hareketinin çabukluğu mahal içindeki

insanların sayısına ve temizliğine bağlıdır. Zaman zaman muhtelif standartlar

tavsiye edilmiştir. Mesela, İngiliz Silahlı Kuvvetleri kışlalarında, vücut kokularının

ortadan kaldırılması amacıyla, kişi başına dakikada 50 ayak-küp (saatte 85 metre-

küp) miktarında hava yenilenmesi yapılması önerilmiştir. Londra belediyesi, içinde

sigara içilmesi yasak olan sinema ve tiyatrolar için, kişi başına saatte 1000 ayak-

küp yani yaklaşık olarak 28 metre-küp miktarında hava yenilemesi yapılmasını şart

koşmuştur ki bunlar minimum değerlerdir.

Erişilmesi gereken standart, ekonomik bir maliyet bedeliyle konforu

sağlayacak olan maksimum bir havalandırma gerçekleştirilmesidir.

Hava yenilemesi ve değişimi oranında esas alınan kriterlerden biri bina

içindeki kirli havanın temiz hava ile saatte kaç defa yenilenmesi veya değiştirilmesi

gerektiği konusudur. Bu metodun esası metreküp olarak binanın toplam iç

hacminin hesaplanması ve bu hacmin arzu edilen hava değişimi sayısıyla

çarpılmasıdır. Bu duruma göre saatteki hava değişimi sayısından hareket edilirse

bina için gerekli hava debisi m³/saat cinsinden aşağıdaki formülle hesaplanır:

Uzunluk x Genişlik x Yükseklik x Saatteki Hava Değişimi Sayısı a

 Hava yenilenme ile ilgili küçük bir örnek verirsek: 40 m uzunluğunda 20 m

genişliğinde ve ortalama olarak 7 m yüksekliğinde bulunan ve içindeki havanın

saatte 10 defa yenilenmesine ihtiyaç duyulan bir fabrika binasının havalandırılması

için gerekli hava debisinin miktarı şu şekilde bulunur:

Gerekli hava debisi: 40 x 20 x 7 x 10 = 56000 m3 / saat.

Bireyin yaptığı solunum işlemi, esas olarak havanın bileşiminde bulunan

oksijen ve karbondioksit gazı oranlarına bağlıdır. Dinlenme halinde bulunan

yetişkin bir insanın yaptığı solunum için gerekli olan normal hava miktarı günde 10

m3’tür. Bu durumun sonucu olarak, 25 l/saat miktarında bir oksijen gazı tüketimi

ve 20 l/saat miktarında bir karbondioksit gazı üretimi gerçekleşir. Bireylerin uğraşı

ve çabaları ağırlaştıkça bu değerler de hızla yükselir. Bundan dolayı içinde

insanların bulunduğu kapalı bir ortamda havanın bileşiminde bulunan oksijen

oranının azaldığı; buna karşılık karbondioksit oranının hızla arttığı görülür.

Havalandırmada, vücut

kokusunun
duyulmaması esastır.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 17

Karbondioksit gazı oranının yüksek düzeylere ulaşması, ancak, bu oranın  7

sınırını aşması halinde gerçekten tehlikeli etkiler oluşturur.

Bununla birlikte konfor ve rahatlık duygusunun sağlanması amacı ile

gerçekleşmesi öngörülen iklimlendirme tesislerinde, kabul edilen maksimum

karbondioksit oranı  0, 5 değerine eşittir.

Taze ve pis havanın yönlendirilmesi için odanın şekline ve iç düzenine göre

çok farklı şekillerde oluşturulabilecek çözümler vardır. Havanın yönlendirilmesinde

kullanılan yöntemler:

 Aşağıdan yukarıya doğru

 Yukarıdan aşağıya doğru

 Yatay havalandırmadır.

İKLİMLENDİRME SİSTEMLERİ

Soğuk iklimlerde, binanın kış aylarında ısıtılması gerektiği için, binadaki sıcak

havanın durmaksızın dışarıdaki soğuk hava ile yenilenmesi önemli miktarlarda ısı

kayıplarının meydana gelmesine yol açar. Ekonomi ile ilgili nedenler bakımından,

binanın ısıtılmasının gerekli olduğu mevsimlerde, içeri sokulan dış hava miktarının

azaltılması zorunludur.

Bir tesisatta dolaştırılacak olan toplam hava debisi havalandırma sorunu

açısından gerekli görülen toplam dış hava debisinden bir hayli büyük olduğu için

bina havasının dış hava ile karıştırılması zorunludur. Bu işleme bina havasının

yeniden çevrime sokulması adını veriyoruz.

İklimlendirme, kapalı bir ortamdaki havanın belirli sınırlar içerisinde, istenilen

şartlarda tutulması işlemidir. İklimlendirme, endüstriyel veya konfor amaçlı

olabilir.

Endüstriyel iklimlendirme üretim, ürün depolama, araştırma ve geliştirme vb.

endüstriyel faaliyetleri gerçekleştirmek için gerekli olan havanın

şartlandırılmasıdır.

Konfor iklimlendirmesi ise insanların ısıl konfor, temiz ve taze hava

gereksinimlerini karşılamak amacını taşır.

Yaz iklimlendirmesinin karakteristik işlemleri, ortam havasından ısı ve nem

çekilmesidir. Hava, iklimlendirme sisteminde bulunan soğutucu eleman ile temas

ettiğinde soğur, içindeki nem (su buharı) yoğuşarak ayrılır.

Kış iklimlendirmesinde, ortam havasına ısı ve nem verilmesi karakteristik

işlemlerdir. Ortam havasının istenilen sıcaklıkta tutulması, bir santralde ısıtılan

havanın kanallardan geçirilerek ortama gönderilmesi ve ortama ısıtıcı cihazlar

konulması ile gerçekleştirilir. Nem kontrolü için, havanın ısıtıldığı santralde veya

ortamda nemlendirici bulunur.

Soğuk zamanlarda içeri

sokulan hava miktarı
azalır.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 18

Bir iklimlendirme tesisatının ana elemanı vantilatördür. Çünkü dağıtım

şebekelerinde hava debisinin sürekli bir şekilde akış hâlinde bulundurulması ancak

vantilatörler aracılığı ile sağlanabilir. Bir vantilatör, her şeyden önce havanın veya

gaz cinsinden başka herhangi bir akışkanın hareketini sağlayan ve bu işi yaparken

yararlı bir mekanik enerji tüketiminde bulunan bir makinedir.

Belirli bir halde, gerekli havalandırma işleminin ve hava hareketinin önem

derecesinin ne olması gerektiği öğrenilmek isteniyorsa, bu takdirde, aşağıda

sıralanan faktörlerin dikkate alınmalıdır:

 Ortamın veya yapının boyutları,

 Ortamda veya yapıda bulunanların cinsleri, sayıları ve yaptıkları faaliyetler,

 Ortam veya yapıda bulunan tesislerden ve güneş radyasyonundan alınan ısı

miktarları,

 Ortam havasının bağıl nemlilik derecesi,

 Dış havanın sıcaklığı ve bu sıcaklıkta görülen değişmeler bu etkenler

arasındadır.

Binaların vantilatörler kullanılmadan doğal bir şekilde havalandırılması ancak

dış hava şartlarının ideal olması şartı ile ender şekilde olumlu sonuçlar verebilir.

Havanın bina içinden emilerek tahliye edilmesi veya dışarı atılması yolu ile

havalandırma sistemleri en yaygın şekilde uygulanmaktadır. Havanın bina içine

basılarak veya üflenerek gönderilmesi yolu ile gerçekleşen havalandırma sistemleri

bir önceki metodun tam anlamıyla karşıtıdır.

Havalandırma ve iklimlendirme işleminin en güvenilir bir şekilde kontrolü

hem emme ve hem de basma vantilatörlerinin kullanılması yolu ile gerçekleşebilir.

Bu tip ortak bir havalandırma sistemi birçok şekilde düzenlenebilir. Basma

vantilatörlerinin, emme vantilatörlerine oranla takriben % 20 nispetinde daha

büyük bir hava debisi sağlayacak şekilde seçilmesi gerekir.

İKLİMLENDİRME UYGULAMALARI

Okullarda İklimlendirme

Okullarda dış taze hava ihtiyacı, üç maksadı yerine getirecek şekilde

hesaplanmalıdır.

 Oksijen ihtiyacı

 Hacimdeki karbon dioksit seviyesindeki % 0, 6 ‘nın altında tutmak

 Vücut kokuları hissedilir seviyenin altında tutmak

Aşağıdaki Tablo 9.4’te bu üç değer ayrı ayrı ve toplam olarak, insan başına

düşen sınıf hacmine göre verilmektedir. Bilhassa sınıflarda iyi bir hava hareketinin

sağlanabilmesi için asgari saatte 6 hava değişiminin sağlanması ve bunun en az

%25’inin dış taze hava olması tavsiye edilmektedir. Anfilerde, hava kalitesinin

Havlandırma

ünitelerinin gürültüsü
makul düzeyde

olmalıdır.

Okullar gibi kapalı

ortamlarda kişi başına
hava hacmi önemlidir.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 19

düşerek dinleyicilerin dikkatlerinin dağılmasının önlenmesi için havalandırma –

klimatizasyon sistemi kullanılmalıdır. Sıcaklık 22-25 C, nem %40-60 olmalıdır.

Pencereli salonlarda, pencerelerin önüne, radyatör, konvektör veya panel

türü ısıtıcılar kullanılır. Bunlar sürekli olarak 10-15 C’lik bir temel ısıtma sağlarlar.

Havalandırma sistemi de ortamı 22 C’ye ulaştıracak gerekli ek ısıtmayı yapar. Bu

şekilde fazla ısınma problemi en iyi şekilde çözülmüş olur. Eğer penceresiz bir

salon söz konusuysa, bahsedilen ısıtıcıları koymak şart değildir.

Seminer salonlarının özelliği, toplantının başlamasıyla birlikte, salonda

dinleyicilerden kaynaklanan ve kişi başına 100 W değerinde olan, ani bir ısı

kazancının oluşmasıdır. Bu salonlarda 1 kişi/m2 yoğunluk alınabilir. Bu ısının

yaklaşık % 50’si hava tarafından alınır. Besleme havasının sıcaklığı istenildiği kadar

düşük tutulamayacağı ve hava debisi de ekonomik nedenlerle sınırlı olacağı için

ortam sıcaklığı dersin sonuna doğru yaklaşık 1-3 C artacaktır.

Tablo 9.4. Kişi başına hava hacmi ile oksijen ihtiyacı

Kişi Başına Hava

Hacmi (m3)

Oksijen İhtiyacı

İçin (m3/h)

Kişi Başına Toplam

Hava (m3/h)

Vücut Kokularının

Atılması

2, 5 1, 7 60 54, 5

5 1, 7 44 38, 5

7, 5 1, 7 35 29, 5

10 1, 7 30 24, 5

12, 5 1, 7 26 20, 5

15 1, 7 24 18, 5

Konutlarda İklimlendirme

Yurtların egzoz ihtiyacı olan yerlerinde, banyo ve tuvaletlerde 60-85 m3/h ve

mutfakta asgari 125 m3/h seviyesini muhafaza etmek şartıyla beher m2 alan için

20-30 m3/h hesabıyla egzoz sağlanmalıdır.

Diğer taraftan bakım yurtları genel maksatlı olabileceği gibi yaşlı bakım

yurtları, acizler bakım yurdu, hasta bakım yurtları gibi özel maksatlara da hizmet

edebilir. Aşağıdaki tabloda (Tablo 9.5) bu tip bakım yurtlarının değişik

hacimlerinde muhafazası önerilen iç iklim şartları gösterilmektedir.

Toplu kalınan yerlerde
sıcaklıkla beraber taze

hava miktarı da
önemlidir.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 20

Tablo 9.5. Bakım yurtlarında olması gereken sıcaklık ve saatlik taze hava miktarı

 Kullanım Sahası Sıcaklık Saatte Min. Taze Hava

 Bakım yapılan insan odası 24 2

 Koridorlar 24 2

 Tuvaletler 24 -

 Banyo 27 -

 Dinlenme, yemek 24-27 4

 Berber 24-27 4

 Fizik tedavi 24 4

 Çalışma 24 4

Ö
d

ev

•Bulunduğunuz çevrenin termal hava durumunu analiz ediniz.

•Bulunduğunuz ortamın termal konfor durumuna katkı için, neler
yapabileceğinizi tartışınız.

•Hazırladığınız ödevi sistemde ilgili ünite başlığı altında yer alan
“ödev” bölümüne yükleyebilirsiniz.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 21

Ö
ze

t

•Havalandırma işleminin amacı ortam içinde bulunan aşırı derecede
ısınmış ve kirlenmiş hava yerine dışarıdan temiz hava alınması ve
nemlilik derecesinden ileri gelen rahatsızlık duygusunun
önlenmesidir. Havalandırma sorunu ile sıcaklık sorunu birbirilerine
ayrılmaz bir şekilde bağlıdır. İçinde oturulan bir yerin konforu,
sıcaklık faktörüyle hangi ölçüde değişirse, serinlik faktörüyle de aynı
ölçüde değişir.

•İnsanın, bulunduğu ortamın ısıl şartlarından hoşnut olma hâline
iklimlendirme denir. İnsan ile ortam arasındaki ısı alışverişini
etkileyen büyüklükler ortamın ısıl şartları oluşturur. Bunlar; ortam
havasının termometre sıcaklığı, bağıl nemi ve hızı ile ortamın ısı
ışınım sıcaklığıdır. Nemlilik, mevcut ortam ısısı koşullarında, iş yeri
havasını doymuşluk düzeyine getirecek kadar su buharı değerine
göre, yüzde oranı şeklinde ifade edilir.

•Termal konfor bölgesi, çalışanın, faaliyetini sürdürmesi esnasında
en rahat durumda olabilmek için gerekli termal konfor şartlarının
üst ve alt sınırlar arasında olan bölgedir.

•Havanın belli bir zaman birimi içerisinde katettiği mesafe cinsinden
ifade edilen hava akımının düzenlenmesi sayesinde sıcaklığın ve
nemin etkisi azaltılabilir. Hava akımı çalışma biçimine göre
düzenlenmelidir.

•Dinlenme hâlinde bulunan bir insan, takriben 100 kcal/saat
değerinde ısı yayınımında bulunur. 6, 5 km/saatlik bir hızla yürüyüş
halinde olan bir insanın etrafa yaydığı ısı miktarı, yaklaşık 350
kcal/saat civarındadır. Fakat, insan vücudu ısı depolama yeteneğine
sahip değildir. Vücudun iç sıcaklığı yaklaşık 37 oC dolaylarında sabit
kalmak zorundadır. Bu sıcaklığın ötesinde hafif bir yükselme bile
tehlike işareti sayılır. 5 oC’lik bir artış genellikle ölümle sonuçlanır.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 22

DEĞERLENDİRME SORULARI

1. Yapılan araştırmalara göre, sıcaklık 32 derece olursa performans yüzde kaç

düşer?

a) 30

b) 25

c) 20

d) 15

e) 10

2. Havada bulunan su buharı miktarı neyi ifade eder?

a) Buhar

b) Nem

c) Bağıl nem

d) Bağıl buhar

e) Su buharı yüzdesi

3. Birim havadaki su buharı miktarı neyi ifade eder?

a) Bağıl nem

b) Birim nem

c) Buharlı nem

d) Mutlak nem

e) Mutlak buhar oranı

4. Çalışma şekillerine göre, bağıl nem hangi yüzdelik oranlarda bulunmalıdır?

a) 60-80

b) 30-40

c) 10-20

d) 20-40

e) 30-70

5. Oturarak zihinsel çalışılan ortam sıcaklığının kaç derece olması gerekir?

a) 12-18

b) 34-38

c) 21-23

d) 15-18

e) 30-32

Değerlendirme

sorularını sistemde ilgili
ünite başlığı altında yer
alan “bölüm sonu testi”
bölümünde etkileşimli

olarak
cevaplayabilirsiniz.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 23

6. Çalışanın, faaliyetini sürdürmesi esnasında en rahat durumda olabilmek

için gerekli termal konfor şartlarının üst ve alt sınırlar arasında olan

bölgeye ne ad verilir?

a) Termal konfor bölgesi

b) Güvenli bölge

c) Konforlu bölge

d) Rahat bölge

e) Termal hava şartları

7. 30C sıcaklığında bulunan hava, kilogram kuru hava başına yaklaşık kaç

gram su buharını bileşiminde bulundurursa doyma hâline geçer?

a) 90

b) 18

c) 0

d) 10

e) 28

8. Havanın belli bir zaman birimi içerisinde katettiği mesafe cinsinden ifade

edilmesine ne ad verilir?

a) Hava mesafesi

b) Hava hızı

c) Hava akımı

d) Birimsel hava hareketi

e) Birimsel hava zamanlaması

9. Dinlenme hâlinde bulunan bir insan, takriben kaç kcal/saat değerinde ısı

yayınımında bulunur?

a) 90

b) 0

c) 50

d) 100

e) 40

10. İnsanların normal koşullarda beden sıcaklığının yaklaşık kaç  C ‘ye eşit

olan sabit bir düzeyde tutulması gerekir?

a) 38

b) 37

c) 41

d) 36

e) 40

Cevap Anahtarı

1.A, 2.B, 3.D, 4.E, 5.C, 6.A, 7.E, 8.C, 9.D, 10.B

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 24

YARARLANILAN VE BAŞVURULABİLECEK DİĞER
KAYNAKLAR

Alexander, D. C., The Practice and Management of Industrial Egonomics, Prentice

Hall Inc., 1986.

Bailey, R.W., Human Performance Engineering, Prentice Hall, 2006

Bridger, R. S., Introduction to Ergonomics, McGraw-Hill, 2009.

Brüel&Kjaer, Environmental Noise, Brüel&Kjær Sound & Vibration Measurement

A/S., 2001.

Chaffin D., Anderson G., Occupational Biomechanics, New York: John Wiley&Sons

2004.

Chapanis, A., Introduction To Human Factors Considerations in System Design,

(Eds. M. Mitchell, P. Van Balen, K. Moe), NASA Pub., Washington, USA,

1976.

Charles, A., Ergonomics and Safety in Hand Tool Design, Lewis Publishers, 2009.

Corlett, E. N., Clark, T. S., The Ergonomics of Workspaces and Machines-A Design

Manual, Taylor and Francis, Bristol, 20055.

Corlett, E., Wilson, J., Manenica, I., , The Ergonomics of Working Postures, Taylor

& Francis, 2006.

Cushman, H., Nielson, S., Weim, W., 1983, Ergonomic Design for People at Work

Vol. 1, Kodak Human Factor, USA, 2003.

Das, B., Sengupta, Arijit K., Industrial Workstation Design: A Systematic

Ergonomics Approach, Applied Ergonomics, Vol 27 (3), Elsevier Science,

1996.

Dizdar,. E. N., Taşıt Ergonomisi, Z.K.Ü., Karabük Teknik Eğitim Fakültesi (Ders

Notları), Karabük, Eylül, 2002.

Dizdar, E. N., Antropometrik Optimizasyon, Z.K.Ü., Fen Bilimleri Enstitüsü (Ders

Notları), Karabük, Şubat, 2003.

Dizdar, E. N., Ergonomik İş İstasyonu Tasarımında İlk Adım: Antropometri, Mesleki

Sağlık ve Güvenlik Dergisi, (14) s. 38-44, Haziran, 2003.

Dizdar, E. N., İş Güvenliği, ZKÜ, Karabük TEF (Lisans Ders Kitabı), Alver Matbaası,

Ankara, Ekim, 2000.

Dizdar, E. N., İş Güvenliği, Murathan Yayınevi, (4. Baskı), 2008.

Dizdar, E. N., Üretim Sistemlerinde Olası İş Kazaları İçin Bir Erken Uyarı Modeli,

Gazi Üniversitesi, Fen Bilimleri Enstitüsü, Endüstri Mühendisliği (Doktora

Tezi), Ankara, 1998.

Dul, J., Weerdmeester B. A., Ergonomics For Beginners: A Quick Reference Guide,

Taylor & Francis; 2nd Ed., 2001.

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 25

Eastman Kodak Company, Ergonomic Design for People at Work, Vol. 2, Van

Nostrand Reinhold, New York, 1986.

Fraser, T. M., Introduction to Industrial Ergonomics, Wall & Emerson, 1996.

Helander M. G, Landauer T. K., Prabhu P.V. (Ed), Handbook Of Human-Computer

Interaction, North-Holland, 1997

Helander, M. G., The Human Factors Profession, Handbook of Human Factors and

Ergonomics, (Ed. Salvendy G.) pp. 3-16, John Wiley&Sons Ltd., 1997.

Helander, M., A Guide to the Ergonomics of Manufacturing, Taylor & Francis,

1997.

Helander, M., Design For Manufacturability : A Systems Approach To Concurrent

Engineering, Taylor & Francis, 2002

ILO, Ergonomic Checkpoints, Geneva, 1996.

James, H., The Dictionary for Human Factors/Ergonomics, CRC, 1992.

Karwowski, W, Marras, S. W., The Occupational Ergonomics Handbook, C R C

Press, 2008

Karwowski, W., International Encylopedia of Ergonomics and Human Factors,

Taylor & Francis, 2001.

Kaya, M. D., Ergonomi: Antropometrik Verilerin Güncellenmesi Üzerine Bir

Araştırma, Detay Yayıncılık, 2010.

Kroemer, K. H. E., Kraemer A., Office Ergonomics, Taylor & Francis; 2nd Ed., 2001.

Kroemer, K. H. E., Kroemer H. B., Kroemer – Elbet K. E., Ergonomics – How to

Design for Ease and Efficiency, (2nd Edition), Prantice Hall, New Jersey,

2001.

Lee, G. C., Advances in Occupational Ergonomics and Safety, IOS Press, 1999.

Lehto, M.R., Buck, J. R., Introduction To Human Factors And Ergonomics For

Engineers, (Ed: Salvendy, G.), Taylor & Francis, 2008.

Marley, F., Applied Occupational Ergonomics : A Textbook, Kendall/Hunt

Publishing Company, 2008

Mccormick, Ernest J., Senders, Mark S., Human Factors in Engineering and Design,

5th Edition, Mcgraw- Hill International, 2008.

Mital, A., Advances in Industrial Ergonomics and Safety, Taylor & Francis, 2009.

Nebhard, D., A., Workplace Cross Trainigng, CRC Press, Taylor & Francis, Group

2007.

Neumann, W. P., (Ed), Inventory of Human Factors Tools and Methods: A Work-

System Design Perspective, Ryerson University, 2007

Niebel, B., Freivalds, A., Methods, Standars and Work Design, Mcgraw Hill, 2003

Fiziksel İşyeri Düzenleme: İklimlendirme

Atatürk Üniversitesi Açıköğretim Fakültesi 26

Oborne, D., Ergonomics at Work: Human Factors in Design and Development, 3rd

Edition, John Wiley&Sons Ltd., 1995.

OSHA, Easy Ergonomics, A Practical Approach for Improving the Workplace,

(Education and Training Unit, Cal/OSHA Consultation Service, California

Department of Industrial Relations), 1999

Pheasant S., Ergonomics, Work and Health, Mac Millian Press, Australia,2001.

Pheasant, S., Bodyspace: Anthropometry, Ergonomics And Design Of Work,

Prentice Hall, 2002

Phillips, C. A., Human Factors Engineering, John Wiley & Sons. 1999.

Pulat, M. B., Fundamentals of Industrial Ergonomics, Waveland Press, 1997.

Sabancı, A., 1999, Ergonomi, Baki Kitapevi, Adana, 1999.

Salvendy, G., Handbook of Human Factors and Ergonomics, 2nd Edition, John

Wiley&Sons Ltd., 1997.

Salvendy, G., Handbook of Industrial Engineering, 2nd Ed., John Wiley & Sons, Inc.,

1991.

Salvendy, G., Karwowski, W., Design of Work and Development of Personnel in

Advanced Manufacturing, John Wiley&Sons, 1994.

Sanders, M. S., McCormick, E., Human Factors in Engineering and Design,

McGraw-Hill Inc., Seventh Edition, Singapore, 1993.

Şimşek, M., 1994, Mühendislikte Ergonomik Faktörler, Marmara Üniversitesi

Yayınları, İstanbul, 1994.

Stelmach, G., (Ed)., Human Factors, Kees Michielsen of North-Holland, 2000.

Tayyari, F., Smith, J. L., Occuparional Ergonomics Principles and Application,

Chapman & Hall, First Ed., London, 1997.

Uslu, B. A., Ergonomi, Atılım Üniversitesi Yayınları, No: 5, Ankara, 2001.

Virginia Tech, Workplace Ergonomics Program, Virginia Politechnic Istitue and

State University, Environmental, Health And Safety Services, 2001.

Wickens, D. C., Gordon, S., Liu, Y., An Introduction To Human Factors Engineering,

Prentice Hall, 2007

Zandin, K B., Maynard, H. B., Maynard's Industrial Engineering Handbook,

Mcgraw-Hill, 2001.

