
1

ÜNİTE 1

ETİKETLEME

Üretilen bir mamul veya hizmetin planlanması, imalatı, depolanması, kullanımı evrelerinde ve sonrasında maksadına

uygun olarak ihtiyaç duyulabileceği bilgileri üzerinde bulunduran, yapışkanlı veya yapışkansız değişik ölçülerdeki

kağıtlara, kartonlara, plastiklere, metallere ve bunun gibi ürünlere etiket denir.

Etiketler; mamulün, markasını, kullanım şeklini, amacını, miktarını, ağırlığını, özelliklerini, imal ve son kullanma

tarihini, gerekiyorsa fiyatını üzerinde gösteren tüketiciyi bilgilendiren grafik tasarımlardır.

Kullanım Alanlarına Göre Etiketler

• Ürün Etiketleri • Yıkama Talimatı Etiketleri

• Demirbaş Etiketleri • Fiyat Etiketleri

• Ürün logo & marka etiketi • Uyarı Etiketi

• Barkod Etiketi

***Maddeler ve mamuller yapılarından kaynaklanan özelliklerine bakılarak tasnif ediliriler.

Buna göre etiketler 3 çeşit tehlikeyi içermektedir. Bunlar;

• İnsan sağlığı için tehlike • Çevre için tehlike

• Kimyasal özelliklerden kaynaklanan tehlike

Üreticiler ve tedarikçiler, kullanıcıları bilgilendirmek için standart tehlike sembollerini, risk ibarelerini (R-ibareleri) ve

güvenlik ibarelerini (S-ibareleri) kullanmak zorundadırlar. R- ve S- ibareleri açık olarak Türkçe yazılır. hlikeli

maddelerin etiketi üzerinde tehlike sembolleri, risk ibareleri ve güvenlik ibareleri yer almak zorundadır. Ayrıca

ürünün kaynağı, tedarikçinin adresi gibi bilgiler de belirtilmek zorundadır

Örneğin bir madde, farklı derecelerde toksisiteye sahip olabilir veya insan vücuduna farklı yollardan girebilir.

Vücuda girme yolları;

• Yutmayla: Bir katı veya sıvının yutulması

• Solunum yoluyla: Gaz, buhar, duman veya buğu, pusun solunması

• Deri temasıyla: Bir sıvının veya gazın deri yoluyla emilmesi durumda kriter olarak akut toksisite kullanılır.

Başka bir deyişle, toksisite derecesi, bir tek doz sonrasındaki ölümcül etki ile belirlenmektedir. LD50 değerleri

toksisite derecesini belirlemek için ölçü olarak alınmaktadır. LD50-değeri (ölümcül doz) tek bir doz verilen laboratuvar

hayvanlarının kısa bir süre sonra % 50’sinin ölümüne neden olan madde miktarıdır. “Tehlikeli” olarak sınıflandırılan

bir maddenin LD50 değeri 200 ila 2000 mg/kg arasındadır.

Çevresel tehlike işaretleri ve etiketleme

Bu tür tehlikeler tehlike işareti N ile gösterilmektedir. Sembol ölü balık ve kuru ağaçtan oluşmaktadır.

2

kimyasal tehlike işaretleri ve etiketleme

Kimyasal tehlikeler, alevlenir, patlayıcı ve oksitleyici alt kategorilerine ayrılır.

(En düşük tehlike ile başlayarak)

Alevlenir (sembol: yok, işaret:R10) Kolay alevlenir (sembol: alev , işaret:F)

 Çok kolay alevlenir (sembol: alev, işaret:F+) Oksitleyici (sembol: oksitleyici, işaret:O)

 Patlayıcı (sembol: patlayıcı, işaret:E)

 Tehlike sembollerinin seçimi

Risk ibareleriyle (R-ibareleri) belirtilir. R-ibareleri 65 farklı ibare ve aynı zamanda bu ibarelerin

kombinasyonlarından oluşmaktadır.

İŞARETLEME

İşaret bir varlığı, bir durumu anlatmak için kullanılan şekillerdir

İş sağlığı ve güvenliğinde işaretleme

Güvenlik ve sağlık İşaretleri: Özel bir amaç, faaliyet veya durumu işaret eden levha, renk, sesli ve/veya ışıklı

sinyal, sözlü iletişim ya da el–kol işareti yoluyla iş sağlığı ve güvenliği hakkında bilgi veren, tehlikelere karşı

uyaran ya da talimat veren işaretleri,

Yasak İşareti: Tehlikeye neden olacak veya tehlikeye maruz bırakacak bir davranışı yasaklayan işareti,

Uyarı İşareti: Bir tehlikeye neden olabilecek veya zarar verecek durum hakkında uyarıda bulunan işareti,

Emredici İşaret: Uyulması zorunlu bir davranışı belirleyen işareti,

Acil çıkış ve ilk Yardım İşaretleri: Acil çıkış yolları, ilkyardım veya kurtarma ile ilgili bilgi veren işaretleri,

Bilgilendirme İşareti: Yukarıda (b) den (e) ye kadar belirtilenler dışında bilgi veren diğer işaretleri,

İşaret levhası: Geometrik şekil, resim, sembol, piktogram ve renklerden oluşturulan ve gerektiğinde yeterli

aydınlatma ile görülebilir hâle getirilmiş özel bilgi ileten levhayı,

Ek bilgi levhası: Bir işaret levhası ile beraber kullanılan ve ek bilgi sağlayan levhayı,

Güvenlik rengi: Özel bir güvenlik anlamı verilen rengi,

Sembol veya piktogram: Bir işaret levhası veya ışıklandırılmış yüzey üzerinde kullanılan ve özel bir durumu

veya özel bir davranışı tanımlayan şekli,

Işıklı İşaret: Saydam veya yarı saydam malzemeden yapılmış, içeriden veya arkadan aydınlatılarak ışıklı bir

yüzey görünümü verilmiş işaret düzeneğini,

Sesli sinyal: İnsan sesi ya da yapay insan sesi kullanmaksızın, özel amaçla yapılmış bir düzeneğin çıkardığı ve

yaydığı, belirli bir anlama gelen kodlanmış sesi,

3

Sözlü iletişim: İnsan sesi veya yapay insan sesi ile iletilen, önceden anlamı belirlenmiş sözlü mesajı,

El işareti: Çalışanlar için tehlikeli olabilecek manevra yapan operatörü yönlendirmek için, ellerin ve/veya

kolların önceden anlamları belirlenmiş hareket ve pozisyonlarını,

Operatör: İşareti izleyerek araç ve gereci kullanan kişiyi,

İşaretçi: İşareti veren kişiyi, ifade eder.

 İşaret Çeşitleri

Sabit ve kalıcı işaretler: Trafik yolları güvenlik rengi ile kalıcı olarak işaretlenir.

Geçici işaretler:

Aşağıdaki tabloda yer alan hususlar güvenlik rengi kullanılan tüm işaretlere uygulanır.

RENK ANLAMI VE AMACI TALİMAT VE BİLGİ

KIRMIZI

Yasak İşareti Tehlikeli hareket veya davranış

Tehlike Alarmı Dur,kapat,düzeneği durdur,terket

Yangınla Mücadele Ekipmanı Ekipmanların yerlerinin gösterilmesi

SARI Uyarı İşareti Dikkatli ol,önlem al,kontrol et.

MAVİ 1 Zorunluluk İşareti
Özel bir davranış ya da eylemde, kişisel

koruyucu donanım kullan

YEŞİL
Acil kaçış, ilk yardım işareti

Kapılar, çıkış yerleri ve yolları, ekipman,

tesisler

Tehlike yok Normale dön (1)

KANUNİ YAPTIRIMLAR

Ambalaj üzerinde yasal gereklerin görülebileceği alan mevcut olmalıdır. Bu alan ambalajın diğer

bölümündeki renklendirmeden yeterince farklı olmalıdır. Tehlike etiketi sadece aşağıda belirtilen bilgiler

için kullanılmalıdır: • Etiketin boyu önceden belirlenmiştir ve içeriğe bağlıdır.

Tehlike sembolünün boyutu etiketin yüzeyinin en az 1/10’u olmalıdır. Tehlike sembolünün minimum

boyutu en az 1 cm2’dir. • Müstahzarlar için çevresel tehlike (N) ilave edildikten sonra etiketlerin boyutu %

10 büyüyecektir. • Tehlike sembolünün rengi turuncu zemin üzerine siyah baskıdır. • Normal depolama

usulünde etiket bilgileri ambalajın üzerinde yatay olarak bulunmalıdır. Etiketin dili Türkçe olmalıdır. •

Tehlike sembolünün boyutu etiketin yüzeyinin en az 1/10’u olmalıdır. Tehlike sembolünün minimum

boyutu en az 1 cm2’dir. • Müstahzarlar için çevresel tehlike (N) ilave edildikten sonra etiketlerin boyutu %

10 büyüyecektir. • Tehlike sembolünün rengi turuncu zemin üzerine siyah baskıdır. • Normal depolama

usulünde etiket bilgileri ambalajın üzerinde yatay olarak bulunmalıdır. Etiketin dili Türkçe olmalıdır.

4

ETİKETLEME VE İŞARETLEME GEREKLİLİĞİ

Güvenli ya da tehlikeli olsun, her kimyasal madde kabı, radyoaktif madde veya makine, aşağıdaki noktalar

hakkında bilgileri içeren etiketlerle işaretlenmelidir. 1. İçeriği (Hem ticari markası hem de bilimsel ismi,

ayrıca bileşenleri) 2. Uzun ve kısa vadeli sağlık ve güvenlik riskleri 3. Kullanımı, saklanması, taşınması ve

atılması ile ilgili uygun yöntemler 4. Üreticisi ve adresi 5. Kayıt numarası

DEĞERLENDİRME SORULARI

1. Ürünün, markasını, kullanım şeklini, amacını, miktarını, ağırlığını, özelliklerini, imal ve son kullanma

tarihini, gerekiyorsa fiyatını üzerine gösteren tüketiciyi bilgilendiren grafik tasarımlara ne denir?

a) Etiket b) Hamur c) İşaret d) Lamine e) Barkod

2. Aşağıdakilerden hangisi Termal Transfer etiketlerden biri değildir?

a) Vellum Etiket b) Kuşe etiket c) Rfid etiket

d) Saten etiket e) CareLabel(Japon Akmaz) etiket

3. Radyo dalgalarıyla çalışan, mikroçipli etiket türüne ne denir?

a) Chromolux Etiket b) Data PE Etiket c) Slwmat Etiket d) Rfid Etiket e) Tyvek Etiket

4. Canlılar arasındaki iletişimi sağlayan semboller topluluğuna ne denir?

a) Dil b) İşaret c) Barkod d) İma e) Levha

5. Özel bir davranış yapılmasını gerektiren, ışıklandırılmış yüzey ya da işaret levhası üzerinde kullanılan

şekillere ne denir?

 a) Data(veri) b) Etiketleme c) Sembol (piktogram) d) İşaretleme e) İşaret

6. Barkod üzerindeki referans numarasında aşağıdaki kodlardan hangisi yer almaz?

 a) Ülke kodu b) Ürün kodu c) Firma kodu d) Kontrol kodu e) Fiyat kodu

9. Türkiye’nin borkod ülke kodu kaçtır?

a) 720 b) 869 c) 224 d) 44 e) 52

10. Aşağıdakilerden hangisi RFID etiket bölümlerindendir?

a) Yonga b) Line of siht c) Fastyre d) Wax Resin e) EPC

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

5

ÜNİTE 2

 ETİKET VE İŞARETLEMENİN GEREKLİLİĞİ VE ÖNEMİ:

*** Bugün için dünyada bulunan 5 milyon civarındaki kimyasal maddenin, yaklaşık yüz bini tehlikeli olarak kabul

edilmektedir.

***Resim, tüm yazıların kökenidir. Eğer bir resim mesaj iletiyorsa yazı işlevine de sahip demektir.

İşaretleme ve etiketlemede amaç, belirlenen mesaj ve/veya bilginin hedef kişi veya kişilere iletilmesi ve bu sayede

insan sağlığı ve çevre üzerinde oluşabilecek zararların önlenmesinin, kontrolünün ve takibinin sağlanmasıdır.

MEVZUAT: 26 Aralık 2008 tarihli (Mükerrer Resmî Gazete 27092) Tehlikeli Maddelerin Ve Müstahzarların

Sınıflandırılması, Ambalajlanması Ve Etiketlenmesi Hakkında Yönetmelik.

Tehlikeli maddeler, ambalajlarının üzerinde yer alacak etikette aşağıdaki bilgiler, açık, okunabilir ve silinemez
şekilde yer almadıkça piyasaya arz edilemez:

• Maddenin adı, o maddeye tahsis edilen şekilde olmalıdır.
• Üretici, ithalatçı ya da dağıtıcının adı, telefon numarası ve tam adresi yer alır.
• Tehlike sembolleri ve varsa tehlike işareti yer alır.
(Tehlike sembollerinin tasarımı ve tehlike işaretinin metni yönetmeliğe uygun olmalıdır. Tehlike sembolleri, turuncu
zemin üzerine siyah baskı ile verilir. Yönetmelikte henüz yer almayan tehlikeli maddeler için tehlike sembolleri ve
tehlike işaretleri, Yönetmeliğin ekinde verilen hükümlerine göre belirlenir. Maddeye birden fazla tehlike sembolü
verildiğinde:
1. Yönetmelikte aksi belirtilmiyorsa, T sembolünü gösterme zorunluluğunun bulunduğu durumlarda, C sembolünü
ve X sembolünü kullanma zorunluluğu yoktur.
2. C sembolünü gösterme zorunluluğunun bulunduğu durumlarda, X sembolünü kullanma zorunluluğu yoktur.
3. E sembolünü gösterme zorunluluğunun bulunduğu durumlarda, F sembolünü ve O sembolünü kullanma
zorunluluğu yoktur.
• Maddenin kullanılmasının yol açtığı tehlikelerden doğan özel risklere işaret eden, Yönetmelik hükümlerine uygun
standart risk-R ibareleri yer



Tehlikeli maddenin güvenli kullanımı ile ilgili standart güvenlik-S ibareleri yer alır.
• EINECS’den ya da ELINCS’den alınmış, EC ve CAS numarası yer alır. Ayrıca Yönetmelikte yer alan tehlikeli maddeler
için etikette “EC Etiketi” ibaresi de konur.
(2) Ambalajın içeriği 125 ml’den fazla değilse, “tahriş edici”, “kolay alevlenir”, “alevlenir” ve “oksitleyici” maddeler
için R ibareleri ve S ibarelerinin kullanılması gerekmez. Bu durum, aynı hacimdeki ve halka perakende satışı
yapılmayan “zararlı” maddeler için de geçerlidir.
(3) “Toksik değildir”, “zararsızdır”, “kirletici değildir”, “ekolojiktir” gibi ifadeler, bu Yönetmelik kapsamındaki

herhangi bir tehlikeli maddenin ambalajı veya etiketi üzerinde yer almaz.

Etiketin rengi ve görünümü, tehlike sembolleri ile üzerinde yer aldığı fon, açık olarak fark edilecek şekilde olur.

Yönetmelikte belirtilen hususları özetleyecek olursak; etiket üzerindeki bilgiler açık, net, anlaşılabilir, okunabilir ve

silinmez şekilde olmalıdır.

Etiket üzerinde maddenin piyasaya arzından sorumlu üretici, ithalatçı ya da dağıtıcının adı, telefon numarası ve tam
adresi ile tehlike sembolleri ve insan sağlığı ile ilgili sağlık ve güvenlik bilgileri bulunmalıdır.
Etiketleme, reklam amacıyla kullanılmamalıdır.
Etiketler, madde veya karışımı içeren ambalajın bir veya daha fazla yüzeyine sağlam bir biçimde yapıştırılmalıdır.
Ambalaj normal konulduğunda etiketler yatay olarak okunur olmalıdır.
Etiket, ürünün piyasaya sürüldüğü ülkenin resmi dilinde yazılmalıdır.

6

TEHLİKE ÖZELLİĞİ

İŞARETİ SEMBOLÜ

(Turuncu zemin üzerine siyah baskı)

PATLAYICI E

OKSİTLEYİCİ
O

KOLAY ALEVLENİR
F

ÇOK KOLAY ALEVLENİR
F+

TOKSİK
T

ÇOK TOKSİK

T+

AŞINDIRICI

C

ZARARLI

Xn

TAHRİŞ EDİCİ

Xi

7

HASSASLAŞTIRICI
Soluma ile hassaslaştırıcı

Xn

HASSASLAŞTIRICI
Cilt teması ile hassaslaştırıcı

Xi

KANSEROJEN
Kategori 1 ve 2

T

KANSEROJEN
Kategori 3

Xn

MUTAJEN
Kategori 1 ve 2

T

MUTAJEN
Kategori 3

Xn

ÜREME SİSTEMİNE TOKSİK
Kategori 1 ve 2

T

ÜREME SİSTEMİNE TOKSİK
Kategori 3

Xn

ÇEVRE İÇİN TEHLİKELİ

N

İşaret, insanlar arasında görüşmeyi ve anlaşmayı sağlayan sembollerdir. maddeler (substances) için 1 Aralık 2010

tarihine kadar, karışımlar (mixtures) için ise 1 Haziran 2015 tarihine kadar geçiş süresi verilmiştir.

8

CLP NEDİR? Maddelerin ve Karışımların Sınıflandırılması, Etiketlenmesi ve Ambalajlanmasına ilişkin

EC/1272/2008 sayılı AB Tüzüğü’nün İngilizce adının kısaltmasıdır. Bu düzenlemenin amacı insan ve çevre sağlığının

tam olarak korunması, maddelerin, karışımların ve eşyaların serbest hareketinin sağlanmasıdır.

***Kanserojen veya mutajen maddelere maruz kalınan veya maruz kalma riski bulunan yerler, uygun ikaz levhaları ve

güvenlik işaretleri ile belirlenir.

***İş ekipmanlarında, çalışanların güvenliğinin sağlanmasında esas olan ikaz ve işaretler bulunur.

***İhtiyaca göre ışıklı, sesli, sözlü işaretlerin yanı sıra el işaretleri de kullanılır.

***Malzeme Güvenlik Bilgi Formları, hayati öneme sahiptir.

DEĞERLENDİRME SORULARI
1. Doğal hâlde bulunan üretilen, herhangi bir işlem sırasında kullanılan veya atıklar da dâhil olmak üzere ortaya çıkan,
bizzat üretilmiş olup olmadığına ve piyasaya arz olunup olunmadığına bakılmaksızın her türlü element, bileşik veya
karışımlara ne ad verilir?

a) Tehlikeli madde b) Kanserojen madde c) Kimyasal madde

d) Teratojen madde e) Kırılgan madde

2. Ambalajın içeriği kaç ml’den fazla değilse, “tahriş edici”, “kolay alevlenir”, “alevlenir” ve “oksitleyici” maddeler için
“R” ibareleri ve “S” ibarelerinin kullanılması gerekmez?

a) 250 b) 125 c) 25 d) 100 e) 525

3. Madde ve karışımların (mixture) sınıflandırma, etiketleme ve paketlemesi hakkındaki Avrupa Birliği Tüzüğü’nün
kısaltılmışı nedir?

a) MSDS b) GHS c) OHSAS d) CLP e) GDO

4. Özel bir nesne, faaliyet veya durumu işaret eden levha, renk, sesli veya ışıklı sinyal sözlü iletişim ya da el - kol işareti
yoluyla iş sağlığı ve güvenliği hakkında bilgi ya da talimat veren veya tehlikelere karşı uyaran işaretlere ne denir?

a) Sağlık ve güvenlik işaretleri b) Tanımlayıcı işaretler c) Korunma işaretleri

d) Tamamlayıcı işaretler e) Depolama işaretleri

5. Tehlikeli duruma sebep olabilecek hareket ve davranışları yasaklayan yasak işaretleri hangi renktir?

a) Sarı b) Yeşil c) Mavi d) Kırmızı e) Beyaz

6. Dikkatli olunması ve önlem alınması gerekliliğini vurgulayan uyarı işaretleri hangi renktir?

 a) Sarı b) Yeşil c) Mavi d) Kırmızı e) Beyaz

7. GHS hangi kuruluş tarafından düzenlenmiştir?

a) Avrupa Birliği b) Birleşmiş Milletler c) İngiltere d) NATO e) Fransa

8. Etiketlerin üzerinde bulunan “ O ” harfi hangi tehlikeyi gösterir?

a) Toksik b) Oksitleyici c) Yakıcı d) Tahriş edici e) Kanserojen

9. Etikette bulunması gereken sembol, etiketin en az birini kaplamalı ve cm2’den küçük olamaz.
Cümlesinde boş bırakılan yerlere aşağıdakilerden hangisi sırasıyla getirilmelidir?
a) 5 / 2 b) 5 / 1 c) 10 / 1 d) 10 / 2 e) 5 / 5

9

10. Etiketlerin üzerinde bulunan “ n ” harfi hangi tehlikeyi gösterir?

a) Yanıcı b) Mutajen c) Çevre için zararlı d) Kanserojen e) Hiçbiri

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

ÜNİTE 3

*Tehlikelerin iletilmesi; tüm kimyasal maddelerin, özellikleri nedeniyle potansiyel tehlikeleri vardır. Çalışanların ve
çevredekilerin bunları bilmeye hakkı vardır

*Uyarı; kişileri, tehlikeli durumlara yol açabilecek davranışlardan uzaklaştırır. Uyarının, işlevini yerine getirebilmesi

İçin dikkati çekebilmesi gerekir.

 YANLIŞ DOĞRU

*Uyarı levhalarının işlevleri, genel levhalarla geçiştirilemez

Yazılar ile fon zıtlık oluşturmalı, kolay okunacak büyüklükte olmalı ama yakındakiler için çok geniş açı oluşturmalıdır.
• Uyarıyı, kişilerin hareket hâlinde iken okumaları gerekiyorsa, hareketin yönü ve hızı bilinmelidir.
• Uyarı levhaları gelişigüzel asılmamalıdır.
• Kişilerin genelde baktıkları ve uyarıyı hemen görebilecekleri doğrultular ve yerler seçilmelidir.
• Işık durumu çok önemlidir. İzbe bir yere asılmış levhanın yararı yoktur.
• Aynı durum, parlak ışık nedeni ile parlayan levhalar için de geçerlidir.

*Uyarı levhaları davranışa yönelmelidir
Bu nedenle “Önce Emniyet”, “Dikkatli Çalış” gibi uyarılarılardan fazla bir şey beklenmemelidir.
kişileri belirli davranışa yönlendiren uyarıların daha etkili olduğu görülmüştür. “Baretsiz Girilmez”, “ Gözlük Tak”, “Yük
Asansörüne Binilmez

*Sonuçları vurgulanarak, uyarının önemi canlı tutulmalıdır:

*Değişkenlik sağlanmalıdır

*Levhalar hedef kitleye uygun olmalıdır:

*Uyarı ve tepkime arasındaki süre aralığı akılcı olmalıdır:

*Kişilerin, bir uyarının gereklerini yerine getirmesinde, güdünün etken rolü çok önemlidir.

UYARI LEVHALARININ GENEL TÜRLERİ
*Uyaran Levhalar:

*Yazılı Uyarı Levhaları: Yazılı uyarı levhaları iş yeri ortamında işçiler tarafından dikkat çekmediği ve okunmadığı

için tercih edilmemektedir

10

*Karışık Uyarı Levhaları: İşaret kullanan uyarı levhaları tercih edilir olmakla birlikte, bunların da yetersiz kaldığı

durumlar vardır. Uyarı levhalarının yalnızca tehlikeyi belirtmekle kalmayıp, bunlardan kaçınmak için yapılması
gerekenleri de içermesi gerektiğinden, karışık levhalar giderek önem kazanmaktadır

*Etiketin üzerinde tehlike uyarıları ve işaretleri olmalıdır.

TEHLİKELİ KİMYASALLARIN ULUSLARARASI SEMBOLLERİ

 Patlayıcı(E) Alevlenir(F) Oksitleyici(O) Toksit(T) Aşındırıcı(C) Zararlı(Xn)

Tahriş Edici(Xi) Çevreye zararlı(N)

*Endüstride değişik özelliklerde ve değişik üretim süreçlerinde birçok kimyasal madde bulunduğundan, kimyasal
madde etiketleri de çok önemlidir.

*TEHLİKELİ MALLARIN KARAYOLU İLE ULUSLARARASI TAŞIMACILIĞINA İLİŞKİN AVRUPA
ANLAŞMASI (ADR)

Tablo: 3.2. Tehlikeli madde
taşımacılığında kullanılan
sınıflandırma Sınıf

Sınıf İsimleri

1 Patlayıcı maddeler
2.1 Yanıcı gazlar
2.2 Yanıcı olmayan gazlar
2.3 Zehirli gazlar
3 Yanıcı sıvı maddeler
4.1 Yanıcı katı maddeler
4.2 Kendi kendine yanan katı maddeler
4.3 Suyla temas hâlinde yanıcı gaz çıkaran

katı maddeler
5.1 Yükseltgen maddeler (Oksitleyici)
5.2 Organik peroksitler
6.1 Zehirli maddeler
6.2 Bulaşıcı maddeler
7 Radyoaktif maddeler
8 Aşındırıcı maddeler

9 Muhtelif tehlikeli maddeler

*Tehlikeli madde taşımacılığındaki etiketler 9 gruptan oluşur.

11

TEHLİKELİ MADDE TAŞIMACILIĞINDA KULLANILAN ETİKETLER

Sınıf 1 Patlayıcı Madde Sınıf 2.1 Yanıcı Sınıf 2.2 Yanıcı Sınıf 2.3 zehirli Sınıf 3 Yanıcı Sınıf 4.1 Yanıcı Sınıf 4.2 Kendi

 Gazlar olmayan gazlar gazlar sıvılar katı madde kendine yanan

S.4.3 Suyla te S 5.1 Yükseltgen S.5.2 organik S.6.1 Zehirli S.6.2 Bulaşıcı S.7.Radyoaktif S.8 Aşındırıcı

mas halinde madde peroksitler maddeler maddeler maddeler maddeler

yanan madde

S.9 Muhtalif

Tehlikeli madde

Tehlike Tanımlama Numaralarının Anlamı ve Turuncu Plaka
Turuncu Renkli Plakaların Özellikleri

*Tehlike numarası, plakanın üst kısmında; BM numarası ise plakanın alt kısmında bulunur.

Turuncu plaka reflektörlü olacak ve tabandan 40 cm' ye ve boy olarak 30 cm'ye sahiptir; 15 mm genişliğinde siyah bir
sınırla çevrelenir. Tehlike tanımlama numarası plakanın üst kısmında, Birleşmiş Milletler (BM) numarası ise alt
kısımda bulunur; bunlar plakanın ortasından bir taraftan öbür tarafa uzanan 15 mm genişlikte siyah yatay bir çizgi ile
birbirinden ayrılır. Tehlike tanımlama numarası ve BM numarası, 100 mm yüksekliğinde ve 15 mm kalınlığında siyah
rakamlardan oluşur.

DEĞERLENDİRME SORULARI
1. İş güvenliği levhaları ile ilgili aşağıdaki yargılardan hangisi yanlıştır?

a) Levhalar anlaşılır olmalıdır. b) Gerekliliği ortadan kalkmış levhalar kaldırılmalıdır.

c) Eskimiş levhalar değiştirilmemelidir. d) Mesajın ilgi çekiciliği sürekli kılınmalıdır.

e) Levhalar uluslararası renk, biçim ve boyut standartlarına uygun olmalıdır.

12

2. Uyarı ile ilgili aşağıdaki yargılardan hangisi yanlıştır?

a) Uyarı, kişilerin dikkatini tehlike olabilecek davranış üzerinde toplamamalıdır.

b) Uyarı, gereklerin yerine getirilmesi için gereken güdüyü sağlamalıdır.

c) Uyarının iletisi, hedef kitleye ulaşmalıdır.

d) Uyarı, kişileri uyarının gereklerini yerine getirecek doğrultuda davranış ve tutum içinde olmaya yöneltmelidir.

e) Yazılı uyarı levhaları iş yerinde dikkati çekmeyen levhalardır.

3. Etiketin üzerinde aşağıdaki bilgilerden hangisi bulunmaz?

a) Üretici firmanın adresi b) Kimyasal maddenin bileşimi

c) Kimyasal maddenin ismi d) Üretici firma sahibinin adı

e) Gerekli uyarı işareti

4. Kavramanın tanımı aşağıdaki seçeneklerden hangisinde doğru verilmiştir?

a) Gerekenlerin yerine getirilmesi için sağlanan güdüdür.

b) Bir uyarının işaret ve metninin, tehlikeyi ne ölçüde iletebildiğidir.

c) Davranış değişikliğidir.

d) Bilinçli veya bilinçsiz olarak davranışı doğuran, sürekliliğini sağlayan ve ona yön veren herhangi bir güçtür.

e) Duyu organları yolu ile çevrede var olan nesne ve olayların bilincine varmaktır.

5. Aşağıdakilerden hangisi uyarı levhaları için doğru bir ifadedir?

a) Yazılar fon ile aynı renkte olmalıdır. b) Uyarı levhaları gelişigüzel asılabilir.

c) Kişilerin genelde baktıkları ve uyarıyı hemen görebilecekleri doğrultular ve yerler seçilmelidir.

d) Işık durumu çok önemli değildir. e) Sesli uyarılar, fondaki ses ve gürültüden daha yüksek olmalıdır.

6. Aşağıdakilerden hangisi uyarı levhalarının etkili olabilmesi için gereken hususlardan biri değildir?

a) Uyarı levhaları davranışa yönelmelidir. b) Levhalar hedef kitleye uygun olmalıdır.

c) Değişkenlik sağlanmayabilir. d) Tehlike iyi bilinmediğinde, sonuçlara işaret edilmelidir.

e) Davranışa yönlendirmelidir.

7. İş güvenliği levhaları ile ilgili aşağıdakilerden hangisi söylenemez?

a) Uyarı ile tehlike noktasının birbirine yakın olması gerekmemektedir.

b) Mesajın ilgi çekiciliği sürekli kılınmalıdır.

c) Levhalar anlaşılır olmalıdır.

d) Bir uyarının işlevinin yerine getirebilmesi için dikkati çekebilmesi gerekmektedir.

e) Yazılar fon ile zıtlık oluşturmalıdır.

8. Tehlike tanımlama numaralarından “22” ‘nin anlamı aşağıdakilerden hangisidir?

a) Soğutularak sıvılaştırılmış gaz b) Aşırı yanıcı gaz

c) Yanıcı sıvı d) Alevlenir gaz kıran sıvı

e) Alevlenir gaz çıkaran katı

9.

13

Yukarıdaki etiketin anlamı aşağıdakilerden hangisidir?
a) Yükseltgen madde b) Patlayıcı madde c) Yanıcı sıvı

d) Bulaşıcı madde e) Radyoaktif madde

10. Yukarıdaki etiketin anlamı aşağıdakilerden hangisidir?
a) Yanıcı katı madde b) Yanıcı gaz c) Yanıcı sıvı

d) Muhtelif tehlikeli maddeler e) Zehirli gazlar

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

ÜNİTE 4

*Bütün kimyasallar aynı derecede zararlı değildir; aynı yolla, aynı şekilde ve aynı sürede zarar vermezler, hedef

organları vardır.

*Kanserojen ve mutajen maddelerde zararlı etki kırk yıl sonra dahi ortaya çıkabilir, bu çalışmalarda yükümlülük süresi

kırk yıldır.

*Kimyasallar çok farklı özelliklere sahiptirler, kokulu veya kokusuz olabilirler, hepsinin tehlike ve zararları farklıdır.

Yutularak alınan bir kimyasal gözleri kör edebilir. (İspirto-Sahte rakı),
Ciltten emilen bir kimyasal daha tehlikeli olabilir. (Savaş gazları),
Suyla temas eden bir kimyasal yanıcı gaz çıkarabilir. (Karpit)
İki zararsız kimyasal bir araya gelince zararlı olabilir. (N ve C Siyanür)

14

İki tehlikeli kimyasal bir araya gelince zararsız olabilir. (H ve O2 Su)
Havadan hafif veya daha ağır olabilirler. (LPG sıvılaştırılmış petrol gaz ve NPG sıvılaştırılmış doğal gazda olduğu gibi)

Tehlikeli kimyasallar; sağlığa, güvenliğe ve çevreye akut veya kronik zarar veya hasar verebilen kimyasallar olarak

tanımlanır.

*sınıflandırma sistemlerinin yarıdan fazlası, kimyasal ürünün miktarı veya çevredeki emisyonu esas alınarak

düzenlenmiştir

*Ülkelere sınıflandırma ve etiketlemede yol göstermek, test ihtiyacı ile değerlendirme ihtiyacını azaltmak ve

uluslararası ticareti kolaylaştırmaktır.

*Kimyasal maddelerin kullanımı ve depolanması sırasında oluşabilecek riskleri ortadan kaldırmaya yönelik, kullanıcıyı

doğru ve yeterli düzeyde bilgilendirmek amacıyla hazırlanan, ilgili kimyasal maddelerin tehlike ve riskleri ile diğer

bilgileri içeren dokümanlara Malzeme Güvenlik Bilgi Formu adı verilir.

*Uluslararası sembol ve işaretlerin dışındaki bilgiler, anlaşılır şekilde ülkelerin resmî diliyle yazılması gerekmektedir

*Yayınlanan yönetmelik hükümlerine uygun olarak sınıflandırılmış, ambalajlanmış ve etiketlenmiş olan tehlikeli

maddelerin ve müstahzarların piyasaya arzı, sınıflandırma, ambalajlama ve etiketleme nedenleriyle yasaklanamaz,

sınırlanamaz ve engellenemez.

*Etikette bulunması gereken sembol, etiketin en az onda birini kaplamalı ve 1 cm2’den küçük olamaz.

*

*Tehlikeli müstahzarı oluşturan maddelerin sayısı nedeniyle gerekirse dörtten fazla kimyasal ad kullanılabilir.

*Piyasaya arz edilecek tehlikeli maddelerin ve müstahzarların etiketleri, uluslararası semboller ve işaretler hariç

Türkçe hazırlanır.

*Toksik değildir”, “zararsızdır”, “kirletici değildir”, “ekolojiktir” gibi, madde veya müstahzarın tehlikesiz olduğunu
göstermeyi amaçlayan ifadeler veya madde veya müstahzarın tehlikelerinin önemsenmemesine yol açabilecek diğer
ifadeler, tehlikeli madde veya müstahzarın ambalajı veya etiketi üzerinde yer almamalıdır.
•Etikette bulunması gerekli bilgiler, fondan açıkça göze çarpacak ve kolaylıkla okunabilecek büyüklükte ve aralıkta olmalı.

•Etiket dili Türkçe olmalıdır.

15

DEĞERLENDİRME SORULARI
1. Etiketleme ve Malzeme Güvenlik bilgi formlarındaki “R” sembolü neyin kısaltmasıdır?

 a) Güvenlik tavsiyeleri b) Kullanım şartları c) Risk durumları

d) Radyoaktivite e) Kimyasalın rengi

2. Malzeme Güvenlik Bilgi Formları’ndaki S1 aşağıdakilerden hangisi ile açıklanabilir?

a) Kilit altında muhafaza ediniz. b) Deriyle temastan sakınınız.

c) Gözle temastan sakınınız. d) Su ile temastan sakınınız.

e) Uygun koruyucu elbise ile çalışınız.

3. Tehlikeli maddelerin etiketlendirilmesinde kullanılan aşağıdaki işaret ve sembollerin hangisi yanlıştır?
a-

 b c d e
 Patlayıcı Çevre için tehlikeli Aşındırıcı Parlayıcı Alevlenir

4. LD50’nin anlamı aşağıdakilerden hangisidir?

a) Öldürücü doz b) Zehirlenme süresi c) Yarılanma zamanı

d) Öldürücü konsantrasyon e) Etkileyici konsantrasyon

5. Tehlikeli kimyasal maddelerin ambalajları üzerinde bulunan etiketlerde aşağıdaki ibarelerden hangisinin yer
almasında bir yasaklama bulunmamaktadır?

a) Toksik değildir. b) Her ortamda saklanmalıdır. c) Zararlı etkisi yoktur.

d) Çevreye etkisi yoktur. e) Bilgi temin edilemedi.

6. Malzeme Güvenlik Bilgi Formlarındaki bulunan “S” sembolü hangi ifadeyi tanımlamaktadır?

a) Solventlerin zararlı durumunu b) Sıvı kimyasalların konsantrasyonunu

c) Güvenlik durumunu d) Servis kayıt numarası

e) Kimyasalın Stabilizatörü

7. Aşağıdakilerden hangisi kimyasal madde etiketlerinde bulunması gerekenlerden biri değildir?

 a) Maddenin Ticari adı b) Maddenin formülü c) İthalatçının telefon numarası ve tam adresi

d) Tehlike sembolü işareti e) Kimyasalın R ve S ibareleri

8. Kimyasal ambalaj boyutu 3 litreden küçükse etiket boyutu hangi değerlerde olmalıdır?

a) En az 52 x 74 b) En az 62 x 74 c) En az 52 x 84

d) En az 64 x 72 e) En az 74 x 105

9. Aşağıdakilerden hangisi, tehlikeli kimyasal maddelerin ambalajlanması ve etiketlenmesi ile ilgili mevzuatımızda,
ambalajlama ve etiketleme zorunluluğu kapsamındadır?

 a) İnsan sağlığı veya veterinerlikle ilgili amaçlar için kullanılan tıbbi ürünler b) Kozmetik ürünler

c) Gıda maddeleri d) Bitki koruma ürünleri

e) Hayvan yemleri

10. Kimyasalların denetimi ve kontrollü kullanılmasının sağlanması için yönetmelik hükümlerinin uygulanmasında,
aşağıdaki kuruluşlardan hangisi biyosidal ürünler ve deterjanlar için yetkilendirilmiştir?

a) Tarım ve Köyişleri Bakanlığı b) Sağlık Bakanlığı c) İçişleri Bakanlığı

d) Çevre ve Orman Bakanlığı e) Çalışma ve Sosyal Güvenlik Bakanlığı

16

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

ÜNİTE 5

*MGBF, bir kimyasal ürünün çevresel tehlikeleri, yangın, sağlık, güvenlik, fiziksel ve kimyasal özellikleri gibi bir

kimyasalın yapısı ile ilgili detaylı bilgi veren bir dokümandır.

*Yasalara göre “Türkçe” olarak hazırlanır. İthal edilen ürünlere ait yabancı dildeki formların mutlaka “Türkçe” olarak ve yerel

yönetmeliklere göre tekrar yeniden düzenlenmesi gerekir

*MGBF`ler, “Küresel Uyum Sistemi” çerçevesinde firmaların ürettikleri madde, müstahzar veya eşyalar için

hazırlamak zorunda oldukları çok önemli bir ögedir.

*DEĞERLENDİRME SORULARI
1. Aşağıdakilerden hangisi MGBF standart maddeleri arasında yer almaz?

a) Taşımacılık bilgisi b) Bertaraf etme bilgileri c) Ekoloji bilgisi

d) Toksikoloji bilgisi e) Karar bilgisi

2. Müstahzar ne demektir?

a) En az iki veya daha çok maddeden oluşan karışım veya çözelti b) Satıcı veya pazarlamacı

c) Toksit madde d) Bir form çeşidi e) Güncel bilgi

3. Aşağıdakilerden hangisi yanlıştır?

a) Güvenlik bilgi formları, revize edilmelidir.

b) Güvenlik Bİlgi Formları, Türkçe veya yabancı bir dille hazırlanmalıdır

c) Güvenlik Bilgi Formları, müşterinizin ürününüzü kullanırken karşılaşacağı her tür maruziyet senaryosunu ve
güvenlik raporunu içermelidir

d) Güvenlik Bilgi Formları, şirketinizdeki Kimyasal Güvenlik Yönetiminizin en önemli parçasıdır

e) Güvenlik bilgi formu, elektronik ortamda ve yazılı metin halinde iletilir.

4. Tehlikeli maddelerin ve müstahzarların; özelliklerine ilişkin ayrıntılı bilgileri, bulunduğu iş yerlerinde madde ve
müstahzarın tehlikeli özelliklerine göre alınacak güvenlik önlemlerini insan sağlığı ve çevrenin, tehlikeli maddelerin ve
müstahzarların olumsuz etkilerinden korunmasına yönelik gerekli bilgileri içeren belgeye ne ad verilir?

a) Güvenlik bilgi formu b) IUPAC c) CAS formu

d) Taşımacılık formu e) EC formu

5. Kaç adet standart MGBF maddeleri bulunmaktadır?

a) 12 b) 14 c) 16 d) 18 e) 20

6. Maddenin veya müstahzarın asli niteliklerini değiştirmeden istiflenmesi, yerinin değiştirilmesi, büyük kaplardan
küçük kaplara aktarılması, kapların yenilenmesi veya tamiri, havalandırılması, kalburlanması, karıştırılması ve benzeri
işlemlerini ifade eden kavram aşağıdakilerden hangisidir?

a) Elleçleme b) Depolama c) Taşıma

d) Şartlandırma e) Fiksaj

7. Aşağıdakilerden hangisi mesleki maruziyet kontrolleri içinde yer almaz?

a) Solunum sisteminin korunması b) Ellerin korunması c) Gözlerin korunması

d) Cildin korunması e) Saçların korunması

17

8. “Tehlikeli Maddeler ve Müstahzarlara ilişkin Güvenlik Bilgi Formlarının Hazırlanması ve Dağıtılması Hakkında
Yönetmelik” hükümlerinin uygulanmasında aşağıdakilerden hangisi ilgili kuruluşlardan değildir?

a) Tarım ve Köyişleri Bakanlığı b) Sağlık Bakanlığı c) Her türlü tehlikeli madde ve müstahzarlar

d) Çevre ve Orman Bakanlığı e) Aile ve Sosyal Politikalar Bakanlığı

9. EC nedir?

a) Kimyasal Kuramlar Servisi tarafından verilen numara

b) Maddenin yapısal özelliğine göre Avrupa Komisyonunca verilmiş olan numara

c) Müstahzar numarası d) Taşımacılık bilgi numarası e) MGBF numarası

10. “Tehlikeli Maddeler ve Müstahzarlara ilişkin Güvenlik Bilgi Formlarının Hazırlanması ve Dağıtılması Hakkında
Yönetmelik” aşağıda yer alan ve son kullanıcıya nihai ürün olarak ulaşan hangi maddeleri ve müstahzarları kapsar?

a) İnsan sağlığı veya veterinerlikle ilgili amaçlar için kullanılan tıbbi ürünler

b) Kozmetik ürünler

c) Atık niteliğindeki madde karışımları

d) Gıda maddeleri

e) Bina boya ürünleri

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

ÜNİTE 6

EMNĠYET RENKLERĠ VE EMNĠYET ĠġARETLERĠNĠN AMACI

Yasaklama

Kırmızı

− Sigara içilmez
− Yetkisiz taşıt giremez

Zorunlu eylem

Mavi

Göz koruması giyin
− Kişisel koruyucu
donanım giyin
− İşe başlamadan önce
elektrik akımını kesin

Uyarı

Sarı

− Tehlike sıcak yüzey
− Tehlike asit
− Tehlike yüksek gerilim

Emniyet
Koşulu
Kaçış
İmkânı

Yeşil

− İlk yardım odası
− Yangın çıkışı
− Yangın toplanma noktası

18

Yangın emniyeti

Kırmızı

− Yangın alarmı çağrı
noktası
− Yangın söndürme
teçhizatı
− Yangın söndürücü

Tamamlayıcı
bilgi

Beyaz veya
emniyet
işaretinin
rengi

Grafik sembolle verilen
mesajı yansıtacak
uygunlukta

***Kırmızı ve beyaz renkler tehlikeyi ifade etmektedir

Tablo 6.2. Önemli tehlikelerin bulunduğu paneldeki renklerin genel anlamı ve kullanımı

Panel fon
rengi

KarĢıt renk Anlam Önemli tehlikelerin bulunduğu

panel gösterimi

Kırmızı

Beyaz

Yüksek risk seviyesini göstermek için
 TEHLİKE

Turuncu

Siyah

 Orta risk seviyesini göstermek için
 UYARI

Sarı

Siyah

Düşük risk seviyesini göstermek için
 DIKKAT

Tek Emniyet ĠĢareti

 UYARI YASAKLAMA ZORUNLU UYGULAMA

19

KĠġĠSEL KORUYUCU DONANIMLAR ÜZERĠNDEKĠ ĠġARETLER

DEĞERLENDĠRME SORULARI
1

Kişisel koruyucularda kullanılan yukarıdaki işaretin anlamı aşağıdakilerden hangisidir?
a) Sıcağa karşı koruma b) Radyasyona karşı koruma c) Hava kirliliğine karşı koruma
d) Biyolojik risklere karşı koruma e) Soğuğa karşı koruma
2. Bir fabrikada “mavi baret” takan kişinin görevi aşağıdakilerden hangisidir?
a) Sağlık personeli b) Bakımcı c) Ustabaşı
d) İşçi e) Mühendis
3. Sanayide kullanılan argon ve helyum tüplerinin renkleri aşağıdakilerden hangisidir?
a) Yeşil‐sarı b) Koyu yeşil ‐ kahverengi c) Kahverengi‐ beyaz
d) Kırmızı‐ açık mavi e) Açık mavi‐yeşil
4. İki ayrı borunun içinden su ve hava iletiliyorsa, borular aşağıdaki renklerden hangisine boyanmalıdır?
a) Sarı‐mavi b) Mavi‐ kahverengi c) Kırmızı‐ kahverengi
d) Yeşil ‐ gri e) Sarı‐beyaz
5. Tehlikeli madde tanımlama sistemi “HMIS”ile ilgili aşağıdakilerden hangisi yanlıştır?
a) Sağlık tehlikesinin rengi mavidir. b) Dikdörtgen şeklindedir.
c) Tehlike dereceleri için “0” ‘ dan “4” ‘e kadar rakamlar bulunmaktadır.
d) Kaza sonrası olay yerine gelenler ve tanklarda temel bilgileri vermek için kullanılan sistemdir.
e) KKD’ler ile ilgili bilgi verir.
6. Gaz buhar filtrelerindeki kırmızı renk aşağıdaki gazlardan hangisini ifade eder?
a) Civa buharları b) Asit gaz / buharları c) Amonyak
d) Karbonmonoksit e) Azot oksit gazları
7. NFPA704 tehlikeli madde etiketleme sisteminde sarı renk hangi tehlikeyi ifade eder?
a) Sağlık tehlikesi b) Yangın tehlikesi c) Reaksiyon tehlikesi
d) Radyoaktif bilgileri e) Söndürme ile ilgili bilgileri
8. NFPA tehlikeli madde etiketleme sisteminde “W” işareti aşağıdakilerden hangisini ifade eder?
a) Oksitlenir madde b) Suyla reaksiyona giren madde c) Toksik madde
d) Korrosiv madde e) Radyoaktif madde

20

9.

Kişisel koruyucularda kullanılan yukarıdaki işaretin anlamı aşağıdakilerden hangisidir?
a) Sıcağa karşı koruma b) Radyasyona karşı koruma c) Hava kirliliğine karşı koruma
d) Biyolojik risklere karşı koruma e) Soğuğa karşı koruma
10. Mavi renk aşağıdaki şekillerden hangisinde kullanılırsa emredici işaretler olarak kullanılır?
a) Çember şeklinde b) Silindir şeklinde c) Kare şeklinde
d) Üçgen şeklinde e) Dikdörtgen şeklinde

Cevap Anahtarı

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

8.ÜNİTE:ETİKETLEME VE İŞARETLEME

Etiketleme ve ĠĢaretlemede Sınıflandırma: Maddeler ve müstahzarlar yapılarından kaynaklanan özelliklerine
dayanılarak sınıflandırılırlar. Tehlike iletişiminde maruziyet riski dikkate alınmaz.

1- Fiziko‐kimyasal tehlike: a-alevlenir b-patlayıcı c-oksitleyici alt kategorilerine ayrılır

Maddeleri sınıflandırma yöntemi, onların toksisite derecelerini belirlemeye dayanmaktadır.

ANLAMI SEMBOL

a-Alevlenir (sembol: yok, işaret: R10)

b-Kolay alevlenir (sembol: alev, işaret: F)

c-Çok kolay alevlenir (sembol: alev, işaret: F+)

d-Oksitleyici (sembol: oksitleyici, işaret: O)

e-Patlayıcı (sembol: patlayıcı, işaret: E)

2- İnsan sağlığı için tehlike: LD50 DEĞERİ: toksisite derecesi, bir tek doz sonrasındaki ölümcül etki ile

belirlenmektedir. LD50 değeri toksisite derecesini belirlemek için ölçü olarak alınmaktadır. LD50 değeri (ölümcül doz)
tek bir doz verilen laboratuvar hayvanlarının kısa bir süre sonra % 50’sinin ölümüne neden olan madde miktarıdır.
“Tehlikeli” olarak sınıflandırılan bir maddenin LD50 değeri 200 ila 2000 mg/kg arasındadır.
İsviçreli doktor Paracelcus: “Tehlikeli bir etki sadece kişinin yeterli miktarda toksik maddeye maruziyeti ile
oluşur.” Bu, esasında, her madde için güvenli ve toksik doz olduğu anlamına gelmektedir.

3- Çevre için tehlike:

R RİSK DURUM HARİTASI YAYGIN OLARAK KULLANILANLAR
R1 Kuru hâlde patlayıcıdır. R4 Çok hassas patlayıcı metalik bileşikler oluşturur.

R7 havasız ortamda patlayıcıdır. R8 Yanıcı maddelerle temasında yangına neden olabilir.

R10 Alevlenir. R16 Oksitleyicilerle karıştığında patlayabilir.

R60 Doğurganlığı azaltabilir. R61 Doğmamış çocuğa zarar verebilir.

R62 Doğurganlığı azaltma olası riski R63 Doğmamış çocuğa zarar verme olası riski

21

9.ÜNİTE:ETİKETLEME VE İŞARETLEME

Risk: Tehlikeden kaynaklanacak kayıp, yaralanma ya da başka zararlı sonuç meydana gelme ihtimali
İş Sağlığı ve Güvenliği Risk Değerlendirmesi Yönetmeliği, risk değerlendirme aşamaları

1. Tehlikelerin tanımlanması: Risk değerlendirmesinin ilk adımı, iş yerinde bulunan tehlikelerin belirlenmesidir.
I. Fiziksel tehlikeler II. Kimyasal tehlikeler III. Biyolojik tehlikeler
IV. Elektrik tehlikeleri V. Mekanik tehlikeler VI. Ergonomik tehlikeler
VII. Çevresel tehlikeler VIII. Organizasyonel / idari tehlikeler
IX. İnsanlardan kaynaklanan tehlikeler
2. Risklerin belirlenmesi ve analizi:
Risklerin kontrolünde şu adımlar uygulanır;
a) Planlama

b) Risk kontrol tedbirlerinin kararlaştırılması

c) Risk kontrol tedbirlerinin uygulanması

d) Uygulamaların izlenmesi

3. Risk kontrol adımları:
a) Planlama: risklerin kontrolü amacıyla bir planlama yapılır.
b) Risk kontrol tedbirlerinin kararlaştırılması: Riskin tamamen bertaraf edilmesi, bu mümkün değil ise riskin kabul
edilebilir seviyeye indirilmesi için aşağıdaki adımlar uygulanır:
1) Tehlike veya tehlike kaynaklarının ortadan kaldırılması
2) Tehlikelinin, tehlikeli olmayanla veya daha az tehlikeli olanla değiştirilmesi
3) Riskler ile kaynağında mücadele edilmesi
c) Risk kontrol tedbirlerinin uygulanması: Kararlaştırılan tedbirlerin iş ve işlem basamakları, işlemi yapacak kişi ya
da iş yeri bölümü, sorumlu kişi ya da iş yeri bölümü, başlama ve bitiş tarihi ile benzeri bilgileri içeren planlar
hazırlanır.
d) Uygulamaların izlenmesi: Hazırlanan planların uygulama adımları
düzenli olarak izlenir, denetlenir ve aksayan yönler tespit edilerek gerekli düzeltici ve önleyici işlemler tamamlanır.
(2) Risk kontrol adımları uygulanırken toplu korunma önlemlerine, kişisel korunma önlemlerine göre öncelik verilmesi
ve uygulanacak önlemlerin yeni risklere neden olmaması sağlanır.
(3) Belirlenen risk için kontrol tedbirlerinin hayata geçirilmesinden sonra yeniden risk seviyesi tespiti yapılır. Yeni
seviye, kabul edilebilir risk seviyesinin üzerinde ise bu maddedeki adımlar tekrarlanır
4. Dokümantasyon:

RĠSK ĠLETĠġĠMĠ VE GÜVENLĠK TAVSĠYELERĠ

Risk iletişimi risk değerlendirmesi sonucu elde edilen verilerin risk altındaki kişilere, bu risk hakkında bilgi vererek

o kişilerin kendilerini bu riskten korumalarını amaçlamaktadır.

22

Güvenlik Tavsiyeleri: Güvenlik tavsiyelerinin amacı: Güvenlik tavsiyelerinin amacı, iş yerlerindeki
muhtemel risklere karşı, risklerin oluşmasını engellemek veya risklerin getireceği sonuçları en aza indirmektir.

Tehlike ĠĢaretleri:Bilgilendirme işareti: Yasak işareti, uyarı işareti, emredici işaret, acil çıkış ve ilk yardım
işaretleri dışında bilgi veren diğer işaretleri, ifade eder.

Renk Anlamı veya Amacı Talimat ve Bilgi

KIRMIZI

Yasak iĢaretYasak iĢareti Tehlikeli hareket veya davranıĢ

Tehlike alarmı Dur, kapat, düzeneği acil durdur,
tahliye et

Yangınla mücadele ekipmanı Ekipmanların yerinin gösterilmesi ve tanımlanması

SARI Uyarı iĢareti Dikkatli ol, önlem al, kontrol et

MAVĠ Zorunluluk iĢareti Özel bir davranıĢ ya da eylem
KiĢisel koruyucu donanım kullan

YEġĠL

Acil çıkıĢ, ilk yardım iĢareti Kapılar, çıkıĢ yerleri ve yolları, ekipman, tesisler

Tehlike yok Normale dön

*** Güvenlik işaretleri arasında yer alan sarı zeminli işaretler, çalışanı risklere karşı uyarmak amacı ile kullanır.

Mesleki Maruziyet Sınır Değerleri (MMSD): MMSD'ler aslında çalışanların zarar görmeyeceği bir ortam
yaratılması için verilen güvenlik tavsiyeleridir.

Talimatlar:Türk Dil Kurumu sözlüğünde talimat kelimesi; yönerge ve görevin gerektirdiği türlü hizmetlerin

başarıyla yürütülmesi için kumandanlık, başkanlık veya daire başkanları tarafından verilen, o hizmetle ilgili
sorumluluk, düzen ve ilkeleri içine alan buyruklar (askerlik) şeklinde tanımlanmaktadır.

Avrupa Birliği (AB) Mevzuatı Global Harmonize Sistem (GHS)1992 Rio, Sürdürülebilir Kalkınma
Zirvesinin çıktılarından birisi de GHS'nin tüm dünyada uygulanması önerisidir.

Avrupa Birliği CLP Tüzüğü:Avrupa Birliği, 2007 yılında yürürlüğe giren REACH Tüzüğü’ne ek olarak, 2008

yılında CLP Tüzüğü’nü Yayınlamıştır. Dolayısıyla S ibarelerinin benzeri olan P cümleleri (Precautionary statement ‐

önlem ifadeleri) yakın bir gelecekte mevzuatımızda yer alacaktır.

10.ÜNİTE:ETİKETLEME VE İŞARETLEME

İşaret levhaları özel bir tehlike olan yerlerin ve tehlikeli cisimlerin hemen yakınına, genel tehlike olan yerlerin girişine,
engeller dikkate alınarak, görüş seviyesine uygun yükseklik ve konumda, iyi aydınlatılmış, erişimi kolay ve görünür bir
şekilde yerleştirilmelidir.

Tehlikeli Kimyasal Madde Sembolleri

E: Patlayıcı (Explosive) Alınacak Önlemler: Madde çarpma, vurma, sürtünme, kıvılcım, ateş ve ısı gibi
etkilere maruz bırakılmamalıdır

23

O: Oksitleyici (Oxidising) Alınacak Önlemler: Maddenin yanıcı maddeler ile hiçbir şekilde temas
etmemesi sağlanmalıdır

F: Kolay Yanabilir (Highly Flammable) Alınacak Önlemler: Kolay yanabilen maddeler, açık alev,
kıvılcım ve ısı kaynaklarından uzak tutulmalıdırlar

F+: Çok Kolay Yanabilir (Extremely Flammable Alınacak Önlemler: Çok kolay yanabilen maddeler, açık
alev, kıvılcım ve ısı kaynaklarından uzak tutulmalıdırlar.

T: Zehirli (Toxic) Alınacak Önlemler: Bu sembole sahip maddelerin insan vücudu ile hiçbir şekilde temas
etmemeleri sağlanmalıdır.

T +: Çok Zehirli (Very Toxic) Alınacak Önlemler: temas ettiyseniz hemen doktora gidiniz.

 C: Korrozif (Corrosive) Alınacak Önlemler: Korrozif malzemelerle çalışılırken gözleri, cildi ve elbiseleri
korumak için özel önlemler alınmalıdır.

 Xn: Zararlı (Harmful) Alınacak Önlemler: Zararlı maddelerin insan vücudu ile teması önlenmelidir.

 Xi: Tahriş edici (Irritating) Alınacak Önlemler: Xi sembolüne sahip kimyasal malzemelerin göz ve cilt ile
temas etmemeleri sağlanmalı ve buharları solunmamalıdır.

 N: Çevre için tehlikeli Alınacak Önlemler: Bu tür malzemelerin kanalizasyona, su kaynaklarına ve
toprağa verilmemeleri sağlanmalıdır

 Radyoaktif madde: Biyolojik tehlike:

Yasaklayıcı semboller

24

Sigara İçilmez Sigara içmek ve Yaya giremez Suyla söndürmek yasaktır İçilmez
açık alev kullanmak yasaktır

Yetkisiz kimse giremez İş makinesi giremez Dokunma

 Uyarı sembolleri:Üçgen şeklinde .Sarı zemin üzerine siyah piktogram, siyah çerçeve (Sarı kısımlar işaret alanının

en az % 50’sini kapsayacaktır
Oksitleyici sembolüne sahip maddeler yanabilir maddeler ile temasa geçtiğinde, yangın tehlikesini dikkate değer bir
şekilde artırırlar.
•21°C 'tın altında parlama noktasına sahip sıvılar kolay yanabilir sembolü ile gösterilir.

• KORROZİF MADDELER:çalışılırken gözleri, cildi ve elbiseleri korumak için özel önlemler alınmalıdır. Zararlı

maddelerin insan vücudu ile teması önlenmelidir.
YASAKLAYICI MADDELER: Yasaklayıcı semboller, daire biçiminde, beyaz zemin üzerine siyah piktogram, kırmızı
çerçeve ve diyagonal çizgi (Kırmızı kısımlar işaret alanının en az % 35’ini kapsamalıdır.)

Emredici sembolleri: Temel nitelikler

• Daire biçiminde,
• Mavi zemin üzerine beyaz piktogram (Mavi kısımlar işaret alanının en az % 50’sini kapsayacaktır

Acil çıkış ve ilk Yardım sembolleri Temel nitelikler
• Dikdörtgen veya kare biçiminde,
• Yeşil zemin üzerine beyaz piktogram (Yeşil kısımlar işaret alanının en az % 50’sini kapsayacaktır.)
•Acil çıkış ve ilk yardım sembolleri, dikdörtgen veya kare biçiminde, yeşil zemin üzerine beyaz piktogram (Yeşil
kısımlar işaret alanının en az % 50’sini kapsamalıdır.)
•Yangınla mücadele sembolleri, dikdörtgen veya kare biçiminde, kırmızı zemin üzerine beyaz piktogram (Kırmızı
kısımlar işaret alanının en az % 50’sini kapsamalıdır.)

Parlayıcı madde Patlayıcı madde Toksik (Zehirli) madde Aşındırıcı madde Radyoaktif madde

Elektrik tehlikesi Tehlike Oksitleyici madde radyasyon Biyolojik risk Zararlı veya tahriş edici madde

11.ÜNİTE:ETİKETLEME VE İŞARETLEME

CE İŞARETİ: CE İşareti "Avrupa’ya Uygunluk" anlamını taşır. AB üyesi ülkelerde serbest dolaşıma çıkabilmesi için bir
çeşit şarttır.Ürnün AB ülkesine girişi için üzerinde CE İşareti bulundurması zorunludur.CE işareti bir kalite işareti
değildir “güvenli” bir ürün olduğunun ifadesidir.
MODÜL SAYILARI: A’dan H’ye kadar olmak üzere sekiz modül vardır.
Modül A,G ve H hem tasarım hem üretim aşamalarını.
Modül B sadece tasarım aşamasını
Modül C,D,E,F ise sadece üretim aşamasını kapsamaktadır .
Tasarımdan sorumlu imalatçı, A,B,G,H modüllerini
Üretimden sorumlu imalatçı ise A,C,D,E,F,G,H modüllerini kullanabilir.

TEKNİK DOSYA:

*Teknik dosya, ürünün ilgili teknik düzenlemelerde belirtilen gereklere uygun olarak üretildiğini gösteren, içerisinde
rapor ve belgelerin bulunduğu, ürünlerin tasarım, üretim ve çalışması ile ilgili bilgileri içeren dosyadır.

25

*Teknik dosya, ilgili teknik düzenlemelerde aksi belirtilmediği sürece son ürünün imal edilmesinden itibaren 10 yıl
süre ile yetkili kamu kuruluşunun denetimine sunulmak üzere muhafaza edilmelidir

*CE işareti alabilmek için I-Teknik Dosya Hazırlanacak II.Modül tespit edilecek
III.Onaylanmış kuruluşu seçer. IV.Direktifler e standartlar belirlenir. V.CE belgesi ürüne yerleştirilir.
Teknik dosyanın genel içeriği aşağıda listelenmiştir:
• Ürüne ait genel tanımlama, ürünün çalışmasını açıklayan tanımlamalar
• Tasarım ve üretime ait çizimler, parçalar, modül ve devrelerin şemaları ile çalışma prosedürüne ait bilgiler,
uygulanan uyumlaştırılmış standartların bir listesi, bu standartların uygulanmadığı veya uygulanamadığı hâllerde,
teknik düzenlemenin temel gereklerini karşılamak üzere benimsenen çözümlerin açıklamaları
• Yapılan tasarım hesaplamalarının ve gerçekleştirilen muayenelerin sonuçları
• Test raporları
• Türkçe veya orijinal kullanma kılavuzları
• Kalite Yönetim Sistemi (Ürünle ilgili yönetmelikler öngördüğü takdirde ISO 9000 Kalite Yönetim Sistem belgeleri)
• Ürüne ait Türkçe veya İngilizce montaj kılavuzu
• Ürünün tasarımı veya üretimdeki muadil malzeme ve ham madde değişiklikleri ve bu değişiklikler sonrası ürün
güvenliği testleri ile ilgili sonuçlar ve

Uygunluk Beyanı
EK-1 CE İŞARETİ
1. “CE” işareti aşağıdaki şekle ve orana uygun olarak “CE” harflerinden oluşur:
2. Küçültülmesi veya büyütülmesi gereken durumlarda yukarıda yer alan şekildeki oranlara uyulur.
3. İlgili teknik düzenlemede aksi belirtilmediği müddetçe, “CE” işareti asgari 5 mm ebadında olur.

12.ÜNİTE:ETİKETLEME VE İŞARETLEME

SEMBOL VEYA PİSTOGRAM: Bir durumu tanımlayan veya özel bir davranışa sevk eden ve bir işaret levhası veya
ışıklandırılmış yüzey üzerinde kullanılan şeklidir.

ENGELLER TEHLİKELİ YERLER
1-Engeller ve Tehlikeli Yerlerde Kullanılan İşaretler

2-Sarı–siyah ya da kırmızı–be yaz

şeritler yaklaşık olarak 45 derece açıyla ve aynı büyüklükte boyanmalıdır.

Müstahzar: En az iki veya daha çok maddeden oluşan karışım veya çözeltilerdir.

EC Numarası: Maddenin yapısal özelliğine göre Avrupa Komisyonunca verilmiş olan numarayı tanımlar.

CAS Numarası: Kimyasal maddenin, kimyasal kurumlar servisi tarafından verilen numarayı tanımlar.

Güvenlik Bilgi Formu: Tehlikeli maddelerin ve müstahzarların; özelliklerine ilişkin ayrıntılı bilgileri, bulunduğu iş

yerlerinde madde ve müstahzarın tehlikeli özelliklerine göre alınacak güvenlik önlemlerini ve çevre ve insan
sağlığının, tehlikeli maddelerin ve müstahzarların olumsuz etkilerinden korunmasına yönelik gerekli bilgileri içeren
belgedir.

26

Risk: Tehlikeli maddelerin ve müstahzarların kullanım şartlarında ve/veya tehlikeli maddelere ve müstahzarlara

maruz kalınması durumunda, maddelerin ve müstahzarların çevre ve insan sağlığına zarar verme olasılığını ve zararın
ciddiyet derecesini ifade eder.

Tehlikeli maddeler ve müstahzarlar: Patlayıcı, oksitleyici, çok kolay alevlenir, kolay alevlenir, alevlenir, çok toksik,
toksik, zararlı, aşındırıcı, tahriş edici, hassaslaştırıcı, kanserojen, mutajen, üreme sistemine toksik ve çevre için
tehlikeli özelliklerden en az birine sahip maddeler ve müstahzarlarıdır.

Tehlike özelliklerinin saptanması: Bir maddenin yapısal özelliklerinden kaynaklanan kapasitesi ile

oluşturabileceği olumsuz etkilerin belirlenmesini ifade eder

Mutajen madde: Solunduğunda, ağız yoluyla alındığında, deriye nüfuz ettiğinde kalıtımsal genetik hasarlara yol

açabilecek veya bu etkinin oluşumunu hızlandırabilecek maddelerdir

Oksitleyici madde: Kendileri yanıcı olmadıkları hâlde bünyelerinde yanma için gerekli olan oksijeni

bulundurduklarından, yanabilen maddelerle temas edince reaksiyon veren maddelerdir

GHS:Global olarak harmonize edilmiş kimyasalların sınıflandırılması ve etiketlenmesi anlamına gelmektedir.

13.ÜNİTE:ETİKETLEME VE İŞARETLEME

KALİBRASYON
KALİBRASYON NEDİR?: Kalibrasyon, günlük yaşamımızda can ve mal güvenliğini sağlamanın yanı sıra ölçüm cihazının gösterdiği
değerlerin gerçek değerlere ne kadar yakın olduğunun tespiti için gerekli bir faaliyettir. Ayar, tamir veya bakım işlemi değildir.
Karar süreçlerinde kullanılan tüm cihazlar, kalibre edilmelidirler. Doğru kararlar ancak güvenilir verilere bağlı olarak verilebilir.
Aşağıda, her gün karşı karşıya kalabileceğimiz örnek olaylar, kalibrasyonun ne kadar önemli olduğunu göstermektedir.
• Trafik kurallarına riayet eden çok dikkatli bir şoförsünüz. Şehirlerarası yolda arabanızla yolda giderken, arabanızın hız göstergesi
hız sınırını geçmediğinizi göstermesine rağmen, trafik polisi sizi durdurup 90 km/saat üzerinde hızla gittiğiniz için ceza yazıyor.

ı 4 C’de çalıştırmanıza rağmen yiyeceklerin bozulduğunu fark ediyorsunuz. • Evinize akşam 2 misafir gelecek ve
ailenizle beraber toplam 6 kişi olacaksınız. Süper marketten hazır dondurulmuş pakette 6 kişilik pizza alıyorsunuz. Akşam eve
gelip paketi açtığınızda 5 pizza olduğunu görüyorsunuz. • Meyve-Sebze hâlinden toptan meyve alıp, satışını yaptığınız manavınız
var. Tüm ürünleri fire vermeden sattığınızda elde edeceğiniz kârı 100 TL olarak hesaplıyorsunuz. Satış sonrası fire vermemenize
rağmen, kârın 70 TL olduğunu görüyorsunuz. • Banyoda duş alacaksınız termostat sıcaklığını 33 dereceye ayarlayip duş yapmaya
başlayınca suyun soğuk olduğunu fark ediyorsunuz.
• Check-up için gittiğiniz hastanede cihazların yanlış ölçümünden dolayı doktorun size yanlış ilaç vererek yanlış tedavi
uyguladığını sonradan fark ediyorsunuz.
Yukarıda verilen bilgiler kapsamında kalibrasyonla ilgili yapılan bazı tanımlar aşağıda verilmektedir;
• Doğruluğundan emin olunan (izlenebilirliği sağlanmış) referans ölçüm cihazı ile doğruluğundan emin olunamayan bir ölçüm
cihazını mukayese ederek ölçüm sonuçlarını raporlama işlemidir. • Bir ölçüm ekipmanının aynı veya bir üst seviyeekipman ile
uygun bir ortamda karşılaştırılması ve sonuçların dokümante edilmesi işlemidir. • Ölçme ya da kontrol amacıyla kullanılan
cihazların, yetkili ve akredite bir laboratuvar tarafından, doğruluğu ve izlenebilirliği bilinen bir kalibratöre göre kıyaslama
yapılarak, cihazın ölçme ya da kontrol yeteneğinin ölçülmesidir. • Ölçme aletleri veya düzeneklerin standart ölçüm değerinden

gösterdiği veya bir ölçüt/ölçeğin ifade ettiği değerler ile ölçülenin bilinen değerleri arasındaki ilişkiyi belli koşullar altında
oluşturan işlemler dizisi olarak tanımlanır. • Aletlerin, araçların, aygıtların doğruluğunu muhafaza etmek için kullanılan temel
proseslerden birisidir. Kalibrasyon, bir örneği kabul edilebilir aralık içinde tutmak için bir aracı, aygıtı (enstrümanı) ayarlama
prosesinin bir girdisini oluşturmaktadır. Yanlış ölçümlere sebep olan faktörleri minimize ve elimine etmek enstrümantasyon
tasarımının temel bir yönüdür. Kalibrasyon prosesi, kalibratörler olarak isimlendirilen bir veya daha fazla bilinen değerlerin
örneklerini test etmek için enstrümanı kullanmayı içerir. Sonuçlar, enstrüman ve bilinen değerlerce kullanılan ölçüm tekniği
arasında ilişki oluşturabilmek için kullanılır.
Kalibrasyonun başlıca yararları; • Firmada yapılan tüm ölçmelerin doğruluğu güvence altına alınır. • Üretim kalitesi istenilen
seviyeye yükseltilir. • Üretim aşamalarında doğabilecek farklılıklar giderilir. • Ürünlerin diğer firma ürünleri ile uyumlu olması

27

sağlanır. • Rekabet imkânı artar. • İleri teknoloji ile uyum sağlanır. • Üretilen ürünün uluslararası standartlara uygunluğu sağlanır.
• Müşteriden haksız kazanç veya müşteriye haksız menfaat sağlanması önlenir.
• Tüm insanlar alış/verişlerini gönül rahatlığı içinde yapabilirler. • Sağlığımızın güvence altına alınması periyodik olarak yapılan
check-up’la mümkündür. • Üretilen ürünlerinde kalitesi periyodik olarak yapılan kalibrasyonla mümkündür.
Bir cihazın kalibre edilmesini gerektiren dört ana neden: • İzlenebilirliği oluşturmak ve göstermek, • Cihazdan alınan değerlerin
diğer ölçümlerle tutarlı olmasını güvence altına almak, • Cihazdan alınan değerlerin doğruluğunu belirlemek,
• Cihazın güvenilirliğini belirlemektirKalite yönetim sistemleri tüm ölçüm enstrümanlarının formal, periyodik ve dokümante
kalibrasyonu içeren etkili bir metroloji sistemine gereksinim duyar. Metroloji; Bilimsel, Endüstriyel ve Kanuni (Legal) Metroloji
olarak üç dalda uygulanmaktadır. • Bilimsel Metroloji: Uluslararası geçerliliği olan Primer Standardların ülke düzeyinde
oluşturulması ile ilgili faaliyetleri kapsamaktadır. Ülkemizde bu konuda TUBİTAK bünyesinde hizmet veren Ulusal Metroloji
Enstitüsü (UME) görevlendirilmiştir. • Endüstriyel Metroloji: Bilimsel metrolojinin faaliyetleri sonucu elde edilen primer
standardlara izlenebilirliği sağlanmış sekonder standardlarla endüstride kullanılan izleme ve ölçme cihazlarının kalibrasyonlarının
yapıldığı hizmet alanını kapsar. 132 sayılı kuruluş kanunu ile TSE endüstriyel alanda kalibrasyon hizmetlerinin yürütülmesi
konusunda görevlendirilmiştir. • Kanuni (Legal) Metroloji: Ticarete esas teşkil eden ölçü ve kontrol aletlerinin kalibrasyonları ile
ilgilenir. Bu kategoriye giren tüm cihazlar mecburi olarak kalibre ettirilmek zorundadır. Ülkemizde 3516 sayılı kanun ile T.C.
Sanayi ve Ticaret Bakanlığı bu konuda görevlendirilmiştir.
Hangi Faktörler Kalibrasyonu Etkiler: Düzgün bir şekilde yapılan kalibrasyonun faydaları anlaşılınca, proses esnasında potansiyel
hata kaynaklarını önlemek için sonuçların standarda yakınlaştırılması dikkate alınmalıdır. Sonucu etkileyen kalibrasyon esnasında

Yanlış kalibratör değerlerini kullanmak: Kalibrasyon prosesi
esnasında kullanım için talimatları yakinen takip etmek önemlidir. Talimatları göz ardı etmek ve yanlış kalibratör değerlerini
seçmek yanlış bir şekilde enstrümanın öğrenmesini sağlayacaktır. Bu durum, tüm çalışma aralığında önemli hatalar üretecektir. •
Kalibratör formülasyon toleransı: Saygın üreticiler tarafından tolerans özellikleri formüle edilmiş kalibratörler kullanmak
önemlidir. Enstrümantasyon ve kalite kontrol prosesinde normal varyasyonlardan dolayı bir kalibratörü formüle etmek ile ilgili
toleranslar bulunmaktadır. Bu toleranslar, kalibratörü kullandığınızda elde edilen ortalama değeri etkileyebilir. • Örnek
hazırlama tekniği: Normal test durumu olarak iyi örnek hazırlama tekniği, kalibrasyon prosesinden en iyi performansı elde
etmede temeldir. • Dış sıcaklık etkileri: Enstrümanı çalışacağı yakın bir sıcaklığa periyodik olarak kalibre etmek önemlidir. Bir
kalibrasyon düzgün bir şekilde çalıştığı zaman bile, sonuçların doğruluğunu etkileyecek başka faktörler bulunabilir. Elektronik
cihazlar çalışma sıcaklığındaki değişikliklerden etkilenebilir. Eğer cihaz, bir sıcaklıkta kalibre edilirse ve önemli bir derecede farklı
bir sıcaklıkta çalıştırılırsa, ısı kaynaklı hata sonuçların doğruluğunu azaltabilir.
Kalibrasyon Nasıl Yapılır?: • Kalibrasyon işlemi firma tarafından uluslararası geçerliliğe sahip olduğu belgelenen cihazlar ile
yapılmaktadır. • Kalibrasyon işlemi genellikle kalibre edilecek cihazın bulunduğu yerde yapılabilir. Ancak bazı ölçümler için
cihazların merkez laboratuara transferi gerekebilir. • Kalibrasyon hizmeti esnasında kalibre edilen cihaza ait hiçbir ayara
müdahale edilmeksizin cihazın gösterge değerleri ile referans değerlerin karşılaştırılması yapılmaktadır. Cihazda arızaya neden
olabilecek bir müdahale yapılmamaktadır.
Ek olarak, kalibrasyon hizmeti alınacak firmanın alanında, kalibre edilecek cihazlarla ilgili TÜRKAK ya da Uluslararası Akreditasyon
Kuruluşları tarafından verilmiş TS ISO EN 17025 alanında güncel sertifikası ve sertifikada kalibrasyon yapabileceği alanlar
belirtilmiş olmalıdır.
Kalibrasyon İşlemi Ne Zaman Yapılmalıdır? • Cihaz yeni alındığında kullanıma başlamadan önce, • Cihaza bakım yapıldıktan
sonar, • Cihaz arızası tamir edildikten sonar, • Kalibrasyon planına uygun olarak belirli periyodlarla (örn.yılda bir kez) kalibrasyon
yapılmalıdır. Örneğin; Amerikada, cihazın her gün 8-12 saat arasındaki kullanıma gore haftada 5 gün kullanım için kalibrasyon 6
ayda bir yapılıyor.
Kalibrasyon sürecinde ; • Kalibrasyonu yapan kişinin yetkinliği, alanında uzman olması, cihazların da izlenilebilirliğinin sağlanmış
olması gerekmektedir. • Kalibrasyon işlemi bir deneysel çalışma olup, deneysel bir çalışmadan beklenen tüm gereklilikler
karşılanmalıdır. Yani çalışmalar kontrollü bir ortamda, hızlı, özenli ve yazılı çalışma alışkanlığına sahip eğitimli kişilerce
yapılmalıdır. • Çalışmanın yapıldığı ortam özellikleri, kullanılan ekipman, uygulanan yöntem, ölçüm belirsizliği ve sonuçlar
Kalibrasyon Sertifikası Raporu’nda belirtilmelidir Hangi Durumlarda Kalibrasyon Geçersiz Olur? Cihaz kalibrasyondan sonra ; •
Çarpmaya, düşmeye maruz kalmışsa,
• Hasar görmüşse, tamir bakım yapılmışsa, • Kalibrasyon süresi geçmişse kalibrasyonu geçersiz olur.
Kayıtlar: Kalibrasyonu yapılan her bir ölçüm ekipmanı icin kayıt tutulmalıdır. Kayıtlar elle yazılabildiği gibi bilgisayar, mikrofilm
gibi elektronik veya manyetik ortamlarda da oluşturulup saklanabilir. Tutulan kayıtlar, yeniden başvurulmalarına gerek
kalmayacak bir zamana kadar saklanmalıdır. Kayıtlarda ilgili cihaz ile aşağıdaki bilgiler yer almalıdır: • Ölçüm ekipmanının tanımı •
Kalibrasyon/doğrulama aralığı • Her bir kalibrasyon/doğrulama işleminin tarihi ve tekrar tarihi • Kalibrasyon/doğrulama sonucu
(Kontrol edilen değerler ve sonuçları kaydedilebilir. Bazı durumlarda yalnızca ölçüm ekipmanının uygun olup olmadığını belirtmek
yeterlidir.) • Kullanılan kalibrasyon/doğrulama prosedürü, talimatı • Ölçüm ekipmanının tolerans değerleri
Kalibrasyon Etiketleri: Kalibrasyon etiketinde yer alan bilgiler şunlardır: • Cihazın Adı: Cihazın adı yazılır. • Seri Numarası: Cihazın
seri numarası yazılır. • Sertifika Numarası: Her kalibrasyon sertifikasına bir numara verilir.
• Kalibrasyon Tarihi: Kalibrasyonun yapıldığı tarih yazılır. Kalibrasyon Yapan: Kalibrasyonu yapanın adı ve soyadı yazılır.
Kalibrasyon sertifikasında yer alan bilgiler: • Ölçülen değerler • Olması gereken değerler • Hata oranları • Yetkili imzası

28

Ölçme işlemi yapılamıyorsa • Ölçümün belirlenen sınırlar dışında olduğu tespit edilirse • Fiziki hasar emaresi görülürse •

Etiketler: Ölçüm ekipmanları, ekipmanın statüsü ve kalibrasyon/doğrulama sonucuna göre çeşitli biçimlerde etiketlenirler. Etiket
mümkünse cihazın üzerine, değilse kutusunun,ambalajının veya bulunduğu rafın uzerine konabilir. Bu etiketlerden bazıları: •
Kalibrasyon Etiketi • Kullanmayın Etiketi • Sınırlamalar Etiketi • Kalibrasyon Gerekmez Etiketi
• Laboratuar Standardı Etiketi
Kalibrasyon Etiketi Nedir?: • Kalibre edilerek uygunluğu tespit edilen her cihaza belge ile birlikte verilen etikettir.
• Cihazın üzerine, görünür şekilde yapıştırılır. Cihazı kullanan personelin de kalibrasyon sürelerini takip edebilmesini sağlar. •
Etiket üzerinde kalibrasyon kuruluşunun adı, kalibrasyon tarihi ve geçerlilik süresi ile sertifika numarası bulunmalıdır.
ÖRNEK BİR KALİBRASYON PROSEDÜRÜ: Kalibrasyon Planı Çıkarılması, Etiketleme, Sonuç Değerlendirme ve Etiketleme

14.ÜNİTE:ETİKETLEME VE İŞARETLEME

Otomatik Tanımlama Teknolojilerinin Faydaları

1-Doğruluk:

2-Ekonomiklik:Veri girişi hızında artış ve veri giriş hatalarındaki azalma, kullanıcıların maliyet ve zaman tasarrufu
sağlamalarına yardımcı olmuştur.

3-Hız
4-Kolaylık

BARKOD

Barkodlar, küçük bir alana büyük çaplı verileri depolayabilen ve girilen verilerin hızlı ve doğru bir şekilde okunmasını
sağlayan otomatik tanımlama teknolojisinde veri yansıtma (AIDC) sistemleri olarak da kullanılmaktadır.
Barkodun iki yanını tanımlayan özel karakterlerin
bulunduğu başlangıç ve bitiş karakterleri, barkodun içindeki verilerden oluşturulan
ve yine barkod içerisinde yer alan kontrol karakterleri, barkodun sağ ve sol
kenarındaki boş bölgeler bulunmaktadır

SEMBOLOJĠ
Barkodlar; basamaklar, karakterler ve diğer noktalama sembollerini sunançeşitli genişliklerde çizgiler ve boşluklardan
oluşmaktadır. Çizgilerin ve boşlukların tanzim edilmesi sürecine semboloji adı verilmektedir. Çok farklı türde barkod
teknolojisi ya da dili bulunmaktadır. Her bir semboloji; karakter kodlaması, yazımı
ve okunma gereklilikleri, hata kontrolü ve diğer benzer özellikler için kendine ait kurallara sahiptir.

Tek Boyutlu (1D) Barkodlar
1D barkodların büyük bir dezavantajı, bilginin yalnızca düz boyutla depolanabilmesidir

Ġki Boyutlu (2D) Barkodlar
2D barkodlar 1D’ye göre operasyonel etkinliği artırarak maliyetleri düşürmüştür

29

