

MALZEME BİLİMİ VE MÜHENDİSLİĞİ

Bölüm 1. Malzeme Bilimi ve Mühendisliğine Giriş

Hazırlayanlar

Prof. Dr. Gültekin Göller Doç. Dr. Özgül Keleş Araş. Gör. İpek Akın

Bölüm 1. Hedefler

- □ Malzeme Bilimi ve Mühendislik Alanlarını tanıtmak (MBM)
- Malzemeleri sınıflandırmak

İçerik

- 1.1. Malzeme Bilimi ve Mühendisliği Nedir?
- 1.2. Malzemelerin Sınıflandırılması
- 1.3. Malzemelerin Fonksiyonel olarak sınıflandırması
- 1.4. Yapılarına göre sınıflandırma
- 1.5. Çevresel ve diğer etkileri
- 1.6. Malzeme Tasarımı ve Seçimi

□ Malzeme Bilimi ve Mühendisliği

Malzeme bilimi maddenin özelliklerini ve kullanım alanlarını ile bilim ve mühendisliğin değişik alanlarını içine alan disiplinler arası bir bilim dalıdır.

☐ Malzeme bilimi temel olarak malzemelerin yapı ve özelliklerini inceler.

☐ Dünyanın evrimi ile adlandırılan çağlar aslında malzeme biliminin tarihini gösterir.

- Malzeme bilimi seramiklerin imalatı ile başlayan uygulamalı bilim ve mühendisliğin en eski şeklidir. Modern malzeme bilimi gerçekte metalurji ve maden bilimlerinden türemiştir. Malzeme bilimi alanında yapılan en büyük adım Willard Gibbs'in 19.yy'da malzemelerin termodinamik özelliklerini göstermesiyle ortaya çıkmıştır.
- 1960 öncesinde çoğu malzeme bilimi bölümleri metalurji bölümleri olarak isimlendirilmekte idi. 1960 sonrası bu alanda metallerin dışında diğer malzemelerinde inceleme alanına dahil edilmesi ile ayrı isim halinde bölümler açılmaya başlandı.

☐ Malzeme bilimde amaç malzemeleri iyice tanıyıp, anlayarak yeni malzemelerin keşfini sağlamak ve uygun prosesler tasarlayarak malzemelerin insanlığın kullanımına sunulmasıdır.

- □ Malzeme Bilimi ve Mühendisliği
- □ Kompozisyon malzemenin kimyasal makyajıdır.
- Yapı malzeme içerisindeki atomların veya iyonların düzenine verilen tanımdır.
- ☐ Sentezleme doğal olarak oluşan veya kimyasal malzemelerle oluşan prosestir.
- Proses etme, imal etme, üretmek malzemelerin şekil değiştirerek yararlı bileşenler haline gelmesi veya özelliklerinin değiştirilmesi gibi bir çok değişik yolla tanımlanabilir.

Özellikler

Mekanik özellikler

Uygulanan yüke karşı malzemenin verdiği cevap olarak bilinir.

Fiziksel özellikler

Elektriksel, manyetik, optik, ısıl, elastik, ve kimyasal davranışlarını gösterir.

Processing

Preperties

Performance.

Structure

Yapı

Malzemelerin yapısı bir kaç seviyede incelenebilir

Atom-Kristal-Tane-Faz

Atomik Düzey- Atom Düzeni-Mikroyapı- Makroyapı

Atom

Elektronların çekirdek etrafındaki düzenleri

elektrik, magnetik, ısıl ve optik özelliklerini daha ileri gidildiğinde korozyon dirençleri, atomlar arası bağlar gözönüne alındığında ne tür malzeme olduğunu ortaya koyar; metal, sermaik, polimer, yarı iletken.

Kristal

Bir sonraki seviye atomların düzenlerin uzaydaki halleridir. Metaller, yarı iletkenler, seramikler ve polimerler oldukça düzgün atomik düzenlere sahiptirler. Kristal yapı mekanik özellikleri etkiler.

Diğer seramikler ve polimerler düzgün atomik düzene sahip değildirler. Bunlar amorf veya camsı malzemeler olarak adlandırılırlar.

Performance.

Structure

Yapı

Malzemelerin yapısı bir kaç seviyede incelenebilir

Tane

Tane aynı özellikte kristal yapıya sahip bölgeye denir. Tane yapısı metaller, seramikler, yarı iletkenler ve zaman zamanda polimerlerde görülürler. Tanenin yapsı şekli malzemelerin birçok fiziksel ve mekanik özelliklerinde etkilidirler.

Faz

Çoğu malzeme birden fazla faz içerir. Her faz kendine özgü atomik düzene ve özelliklere sahiptir. Bu fazların boyutlarının dağılımlarının kontrolu ile temel malzemenin özellikleri değişebilir.

Katı –sıvı-gaz ve plazma maddenin dört hali yani fazlarıdır.

Performance.

Structure

Proses etme/Üretme

Şekil verilmemiş malzemelerden istenen şekilli malzemeleri üretme yöntemleridir.

Döküm

Kaynak, lehimleme, brazing, yapıştırma

Dövme

Çekme

Ekstrüzyon

Haddeleme

Eğme/Bükme

İşleme Processini

Performance.

Bölüm 1 Giriş

@ 2003 Brooks/Cole Publishing / Thomson Learning $^{\text{TM}}$

Şekil 1.1 Seramik süper iletkenlere malzeme bilimi ve mühendisliği tetrahedronunun uygulanması. Mikroyapı-sentezleme ve proses etme- kompozisyonun birbirlerine bağlı ve performans/maliyet oranı üzerine etkili olduğu unutulmamalıdır.

Şekil 1.2 Otomobil kasasında kullanılan çelik levhalar üzerine malzeme bilimi ve mühendisliği tetrahedronun uygulaması.

Şekil 1.3 Mikroelektronikte kullanılan yarı iletken polimerlere malzeme bilimi ve mühendisliği tetrahedronun uygulanması.

Bölüm 1.2. Malzemelerin Sınıflandırılması

- ☐ Taş devri Taş; sert mineral madde olarak tanımlanmakta
- Maden devri

Metaller ve alaşımlar Seramikler, Camlar, Cam-Seramikler Polimerler (plastikler), termoplastikler ve termosetler. Yarı iletkenler Kompozit malzemeler

Bu gruplardaki her malzeme değişik yapı ve özelliklere sahiptir.

■ Metaller ve alaşımlar

Çelik, alüminyum, magnezyum, çinko, dökme demir, titanyum, bakır, nikel vb.

Elektrik iletkenlikleri yüksek Isıl iletkenlikleri yüksek

Sünek

Şekil verilebilir

Şok direnci yüksek

Yapısal ve yük taşıyıcı alanlarda kullanıma uygundurlar.

Saf metaller çok az kullanılmakla birlikte metallerin kombinasyonlarından oluşan alaşımlar değişik özellikleri gelişmiş malzemeler üretmek üzere tercih edilirler.

Bölüm 1.2. Malzemelerin Sınıflandırılması

□ Seramikler

Tuğla, cam, refrakterler ve aşındırıcılar.
Düşük elektrik iletkenliği
Düşük ısıl iletkenliği
Kırılgan
Yüksek sıcaklık uygulamalarında yüksek direnç
Korozyona dirençli

Genelde yalıtkan malzeme olarak kullanılırlar ancak yeni proses teknikleri ile yük taşıyıcı uygulamalarda da kullanılır hale gelmişlerdir.

Optik ve elektrik özellikleri geliştirildiğinden entegre devre ve fiber optik uygulamalarda kullanılabilirler.

Polimerler

Lastik, plastik, ve yapıştırıcılar. Organik moleküllerden polimerizasyon prosesi ile büyük moleküler yapılar oluşturularak üretilirler.

- o Düşük termal direnç
- o Düşük elektrik iletkenliği
- O Düşük mukavemet
- o Yüksek sıcaklık direnci düşük

Termoplastik ve termoset olarak genelde ikiye ayrılırlar;

- Termoplastik polimerlerde zincirler rijit bağ yapısına sahip değildirler bu yüzden sünek ve şekil verilebilir özellik sergilerler.
- Termoset polimerlerde moleküler zincirler çok sıkı bağlıdır ve bu yüzden kırılgandırlar.

Bölüm 1.2. Malzemelerin Sınıflandırılması

□ Yarı iletkenler

Silisyum, germanyum, GaAs gibi bileşikler Elektriksel özellikleri kontrol edilebilir

Transistör, diyod ve entegre devrelerde kullanılırlar.

Bölüm 1.2. Malzemelerin Sınıflandırılması

□ Kompozit Malzemeler

İki veya daha çok malzemeden oluşurlar. Beton, sunta, fiberglas, karbon fiberle güçlendirilmiş polimer

- Düşük ağırlıklı
- Mukavemetli
- Sünek
- Yüksek sıcaklık direnci yüksek
- Şok direnci yüksek

Tablo 1.1. Her kategorideki malzeme için örnek, uygulama alanları ve özellikleri

Uygulama alanları Özellikler

Metaller ve alaşımlar

Gri dökme demir Otomobil motor blokları Dökülebilir, işlenebilir,

titreşim söndürür

Seramik ve Camlar

Camlar

SiO₂-Na₂O-CaO Pencere Camı Optik geçirgen, ısıl

yalıtkan

Polimerler

Polietilen Yiyecek paketleme Kolayca ince

esnek filmlere

dönüştürebilir, hava

geçirmez

Oygulallia Alalliall	Ozemkiei	
Transistör ve entegre devreler	Özel elektriksel	

Kompozitler Tugsten karbid -Co (WC-Co)

Yarı iletkenler

Silisyum

İşleme amaçlı kullanılan kesici takımlar

Hygulama Alanlari

Yüksek sertlik, iyi şok direnci

Özalliklar

davranış

Şekil 1.4 Değişik kategorideki malzemelerin mukavemetleri

Şekil 1.5 Jet motorunun kesiti

Ön basınç bölümü düşük ve orta sıcaklık değerlerinde çalışır ve bu bölgelerde titanyum parçalar kullanılır. Arka yanma odasında ise yüksek sıcaklık değerlerine erişildiği için nikel temelli süper alaşımlar gereklidir. Dış kabuk ise düşük sıcaklıklarda ve aluminyum ve kompozitlerden yararlanılır. (Courtesy of GE Aircraft Engines.)

Şekil 1.6 Değişik kompleks seramik komponenetler, fanlar, bıçaklar bunlar yüksek sıcaklıklarda verimli olarak türbin motorlarının çalışmasını sağlarlar. (Courtesy of Certech, Inc.)

Şekil 1.7 Polimerleşme, küçük moleküllerin (dairelerle gösterilmiş) daha büyük moleküller veya polimerler oluşturmak üzere birleşmeleri ile oluşur.

Polimer molekülleri birçok zincirden oluşurlar bunlar birleşmiş veya birleşmemiş (termoplastik) veya üç boyutlu çapraz bağlı zincirler (termosets) oluşturabililer.

Şekil 1.9 Bilgisayar entegre devreleri ve diğer elektronik araçlar yarı iletkenlerin kendine özgü elektiriksel özelliklerine ihtiyaç duyarlar. (Courtesy of Rogers Corporation.)

Şekil 1.10
Helikopterin X kanadı
karbon-fibergüçlendirilmiş
polimerden oluşur.
(Courtesy of Sikorsky
Aircraft Division—
United Technologies
Corporation.)

Bölüm 1.3. Malzemelerin Fonksiyonel Sınıflandırılması

- □ Uzay
- Biyomedikal
- ☐ Elektronik Malzemeler
- Enerji Teknolojisi ve Çevre Teknolojisi
- Manyetik Malzemeler
- ☐ Fotonik veya Optik Malzemeler
- ☐ Akıllı malzemeler
- Yapısal Malzemeler

Şekil 1.11 Malzemelerin fonksiyonel sınıflandırılması Metaller, plastikler ve seramikler ayrı kategorilerde yer almaktadır. Her kategori için sınırlı sayıda örnek verilmiştir.

Bölüm 1.4. Malzemelerin Yapılarına Göre Sınıflandırılması

- ☐ Kristalin malzeme bir veya birçok kristalden oluşur. Her bir kristalde atomlar veya iyonlar uzun periyodik düzen sergilerler.
- ☐ Tek kristal tek bir kristalden oluşan malzemeye denir. Bu kristalde tane sınırı mevcut değildir.
- ☐ Taneler polikristal/çoklu kristal malzemedeki kristallerdir.
- □ Polikristal malzeme tek kristalin tersine birçok kristalden oluşur.
- ☐ Tane sınırları polikristal malzemede taneler arası bölgelerdir.

Bölüm 1.5. Çevresel ve Diğer Etkiler

Tasarım aşamasında beklenmedik durumlarla karşılaşmamak için aşağıdaki faktörlerin etkisi göz önüne alınmalıdır.

- □ Sıcaklık
- Korozyon
- Yorulma
- Deformasyon Orani

Şekil 1.12 Artan sıcaklık normalde malzemlerin mukavemetinin düşmesine yol açar. **Polimer malzemler** düşük sıcaklığa uygundur. Bazı kompozitler, özel alaşımlar ve seramikler yüksek sıcaklıklarda mükemmel özelliklere sahiptirler.

Şekil 1.13 Yeni geliştirilen malzemlerle uçakların dış yüzeylerindeki operasyon sıcaklıkları yükselmiştir. (After M. Steinberg, Scientific American, October, 1986.)

Şekil 1-14 X-33 uçağının şematik prototipi. Değişik kısımlar için değişk malzemler kullanılmıştır. From "A Simpler Ride into Space," by T.K. Mattingly, October, 1997, Scientific American, p. 125. Copyright © 1997 Slim Films.)

Bölüm 1.6. Malzeme Tasarımı ve Seçimi

- Malzeme seçiminde
 - Malzemenin istenilen fiziksel ve mekanik özellikleri
 - Malzemenin istenilen şekline nasıl getirileceği
 - Malzeme ve uygulanacak prosesin ekonomikliği
 - ☐ Malzeme veya uygulanan prosesin çevreye uyumu sorgulanmalıdır.
- ☐ Yoğunluk malzemenin kütlesinin hacmine oranıdır ve g/cm³ veya lb/in.³ birimleri ile gösterilir
- □ Spesifik Mukavemet malzeme mukavemetinin yoğunluğa oranıdır. Yüksek spesifik mukavemet güçlü ancak hafif malzemedir.

TABLE 1-2 ■ Strength-to-weight ratios of various materials

Material	Strength (lb/in. ²)	Density (lb/in. ³)	Strength-to-weight ratio (in.)
Polyethylene	1,000	0.030	0.03×10^{6}
Pure aluminum	6,500	0.098	0.07×10^{6}
Al_2O_3	30,000	0.114	0.26×10^{6}
Ероху	15,000	0.050	0.30×10^{6}
Heat-treated alloy steel	240,000	0.280	0.86×10^{6}
Heat-treated aluminum alloy	86,000	0.098	0.88×10^{6}
Carbon-carbon composite	60,000	0.065	0.92×10^{6}
Heat-treated titanium alloy	170,000	0.160	1.06×10^{6}
Kevlar-epoxy composite	65,000	0.050	1.30×10^{6}
Carbon-epoxy composite	80,000	0.050	1.60×10^{6}

