

Ulusal Metroloji Enstitüsü

GENEL METROLOJİ

METROLOJİNİN TANIMI

Kelime olarak metreden türetilmiş olup anlamı **ÖLÇME BİLİMİ'dir.**

Metrolojinin Görevi :

Bütün ölçme sistemlerinin temeli olan (SI ve türevleri) birimleri tanımlayarak bilim ve teknolojinin kullanımına sunmak ve yapılan bütün ölçümlerin güvenilirliğini ve doğruluğunu sağlamaktır.

Metrolojinin Faaliyet Alanları

☞ BİLİMSEL METROLOJİ

UME

☞ ENDÜSTRİYEL METROLOJİ

TSE, İKİNCİL LABORATUVARLAR

☞ YASAL METROLOJİ

SANAYİ VE TİCARET BAKANLIĞI ÖLÇÜLER VE
STANDARTLAR GENEL MÜDÜRLÜĞÜ

☞ DİĞER

BAKANLIK MERKEZ LABORATUVARLARI, SİLAHLI
KUVVETLER, ASKERİ LABORATUVARLAR

SI BİRİMLER SİSTEMİ

(Uluslararası Birim Sistemi veya Uluslararası Ölçüm Sistemi (Fransızca: Systme international d'units, kısaca **SI**))

- **Uzunluk : Metre (m)**

Metre, ışığın saniyenin $1/299792458$ kesri zaman aralığında vakum ortamda katettiği yolun uzunluğudur.

- **Ktle : Kilogram (kg)**

Uluslararası kilogram prototipinin ktlesine eřit birimdir.

- **Termodinamik Sıcaklık Birimi : Kelvin (K)**

Termodinamik sıcaklık birimi Kelvin, suyun çl noktasının termodinamik sıcaklığının $1/273.16$ kesridir.

ÜÇLÜ NOKTA

- **Madde miktarı : mol (mol)**

Karbon 12'nin 0.012kg'da atom sayısını içeren madde miktarıdır.

SI BİRİMLER SİSTEMİ

- **Zaman : Saniye (s)**

Sezyum 133 atomunun taban durumunun iki ince yapı düzeyleri arasındaki geçişe karşılık gelen ışınımın 9192631776 periyodunun süresidir.

- **Elektrik Akımı : Amper (A)**

Amper sonsuz uzunluktaki ihmal edilebilir dairesel kesiti olan, birbirinden 1 metre uzaklıkta yerleştirilmiş iki paralel iletkenin, birbirlerini etkiledikleri metre başına 2×10^{-7} N'luk kuvveti üreten sabit akım olarak tanımlanır.

- **Işık Şiddeti : Kandela (cd)**

Steradyan başına 1/683 Watt radyant şiddeti olan 540×10^{12} hertz frekanslı monokromatik ışınım yayan bir kaynağın verilen bir yöndeki ışık şiddeti kandela olarak tanımlanır.

Kütle Birimi ve Kütle Prototipi

Kütle birimi Kilogram;

yoğunluğu 21500kg/m^3
olan %90 Platin ve %10
İridyum alaşımından yapılmış,
39 mm çap ve 39 mm yüksekliğe
sahip silindir biçimli ağırlıktır.

Türetilmiş Birim : Newton

- 📄 **Büyüklik:Kuvvet**
- 📄 **Birimler Sistemi:SI**
- 📄 **Kuvvet Birimi:Newton (N)**

“1 kg’lık kütleye 1 m/s²’lik ivme veren etki 1 N’dur.”

- 📄 **Newton’un İkinci Kanunu :**

$$\mathbf{F = m \cdot a}$$

- 📄 **Kuvvetin Birimi(L).(M).(T)-2**

Metroloji ile ilgili Temel Kavramlar

- 📄 **Kalibrasyon ;** Belirli koşullar altında, bir ölçme cihazı veya bir ölçme sisteminin gösterdiği değerler veya, bir maddi ölçüt veya bir referans malzemenin verdiği değerler ile ölçüm standartları ile gerçekleştirilen ve bunlara karşılık gelen değerler arasındaki ilişkiyi kuran işlemler dizisi olarak tanımlanır.
- 📄 **Test ;** Bir ürün veya cihazın belirlenen şartlara uygunluğunun kontrol edilmesidir.
- 📄 **Analiz ;** Verilen bir maddeyi veya malzemeyi oluşturan yapı taşlarını bulmak için yapılan işlemler dizisidir.

Metroloji ile ilgili Temel Kavramlar

 İzlenebilirlik ; bir ölçüm sonucunun veya bir ölçüm standardının değerinin belirli referanslarla, genellikle ulusal veya uluslararası standartlarla, tamamının ölçüm belirsizliği belirlenmiş olan kesintisiz bir karşılaştırmalı ölçüm zinciri ile ilişkilendirilebilmesi özelliğidir.

Metroloji ile ilgili Temel Kavramlar

Ölçüm ; bir büyüklüğün değerinin bulunmasına yönelik işlemler dizisidir.

Ölçme İşlemi

Metroloji ile ilgili Temel Kavramlar

ÖLÇÜM

Ölçüm Esasları

Fiziksel Büyüklükler ; kuvvet, basınç, sıcaklık vb.

“Ölçüm sonucu ölçme yöntemine bağlı değildir.”

Fiziksel Olmayan Büyüklükler

(Endüstriyel büyüklükler); sertlik, yüzey pürüzlülüğü vb

“Temelinde herhangi bir yasa veya kanun mevcut değildir ve ölçüm yöntemine bağlı olarak ölçüm sonucu değişir.”

Metroloji ile ilgili Temel Kavramlar

Ölçüm Yöntemleri

Doğrudan Ölçüm; termometre ile sıcaklık, terazi ile kütle ölçümü

Dolaylı Ölçüm ; kuvvet ölçümünde $F = W = m \cdot g$ formülüne dayalı bir ölçüm ile sonuca varılması

“Fiziksel olmayan büyüklükler için dolaylı ölçme metodu söz konusu olamaz.”

Ölçüm Çeşitleri

Mutlak Ölçüm; ölçme büyüklüğünün değerinin, aynı büyüklük için belirlenmiş olan referansa göre bulunması

Mukayeseli Ölçüm; Fiziksel büyüklüğün temel veya türetilmiş aynı çeşit bir referans ile mukayese yapılarak doğrudan ölçülmesi

Metroloji ile ilgili Temel Kavramlar

Ölçüm Hatası; ölçüm sonucundan, ölçülen büyüklüğe ait gerçek değerin çıkartılmasıyla elde edilen değerdir.

Ölçüm Doğruluğu; ölçüm sonucu ile ölçülen büyüklüğün gerçek değeri arasındaki yakınlık derecesidir. Nitel bir kavram olduğundan sayısal olarak ifade edilmemelidir.

Kesinlik; sistemin tekrarlanabilirliğinin bir ölçüsüdür.

Tekrarlanabilirlik; aynı ölçüm koşulları altında (aynı ölçüm prosedürü, aynı gözlemci, aynı koşullar altında kullanılan aynı ölçme cihazı, aynı konum, aynı kullanım koşulları, kısa zaman aralığında tekrar) gerçekleştirilen, aynı ölçülen büyüklüğe ait birbirini izleyen ölçüm sonuçları arasındaki yakınlık derecesidir.

Eğilim; ölçme cihazı göstergesinin sistematik hatasıdır ve ulaşılmak istenen değerden sapmasıdır.

Metroloji ile ilgili Temel Kavramlar

Ölçüm Belirsizliği; ölçüm sonucu ile beraber yer alan ve ölçülen büyüklüğe, gerçek değerinin içinde bulunduğu değerler aralığına karşılık gelebilecek değerlerin dağılımını karakterize eden parametredir.

Ölçüm belirsizliğinin İstatistiksel İfadesi ; ölçüm hatası sistematik ve rasgele olmak üzere iki bileşenden oluşur.

Ölçüm hataları, genel olarak belirsizlikle ifade edilir. Hata dağılımı, istatistiksel metotlar kullanılarak ifade edilir.

Rasgele hata, tekrarlanabilirlik koşulları altında aynı ölçüm sonsuz sayıda yapıldığında, her bir ölçüm değerinin sonsuz sayıdaki ölçümün ortalamasından sapmasıdır ve belirli bir istatistiksel dağılım gösterir.

Rasgele hatanın istatistiksel dağılımını, normal dağılım eğrisi ya da “Gaussian Eğrisi” gösterir.

AKREDİTASYON

Laboratuvarların test ve belgelendirme kuruluşlarının uluslararası kabul görmüş kriterlere göre değerlendirilmesi, onaylanması ve düzenli aralıklarla denetlenmesi ile bu kuruluşların fonksiyonel olarak birbirlerine denk olmasının sağlanmasıdır.

YASAL METROLOJİ

Ticaret

- Market terazileri
- Benzin pompaları
- Gaz, elektrik ve su sayaçları
- Taksimetreler
- Ticari uzunluk ölçme aletleri

Sağlık

- ✓ Tıbbi tartım cihazları
- ✓ Termometreler ve şırıngalar
- ✓ İşitimölçer (odyometre)
- ✓ Radyoterapi cihazı

Çevre

- Gürültü ölçer, hava ve su kirliliği ölçen cihazlar
- Egzoz emisyonu ölçen cihazlar

Güvenlik

- ✓ Hız ölçen radarlar
- ✓ Otomobil sürücülerinin, alkol testinde kullanılan nefes analiz cihazları
- ✓ Lastik basıncı ölçerler
- ✓ Toksik kimyasal ölçümünde kullanılan cihazlar

Metroloji ve Kalibrasyon Nedir? Ne İin Gereklidir?

Metroloji ve Kalibrasyonun, gnlk yařamdaki nemini ve gerekliliđini vurgulamak iin ařađıdaki soruları cevaplamak bu konuda bakıř aısının geliřmesini sađlayacaktır

•Dođru ölçmeyen bir teşhis veya tedavi cihazı ile muayene yada tedavi olmak ister misiniz ?

•Satın aldığınız bir ürünün, hatalı ölçüm yapan bir ölçü kontrol aletiyle ölçülmesini nasıl karşılırsınız ?

- Yükseklik göstergesi hatalı bir uçakla yolculuk etmek ister misiniz?

• Hangi işadami hatalı ölçen bir cihazdan dolayı maddi ve manevi kayıplara kayıtsız kalabilir?

•Benzinliklerdeki pompalar, elektrik, su ve dođalgaz gibi hizmetlerin bedellerini tespit etmeye yarayan sayaçların kullanılan miktardan daha fazla deđerler göstermesini kabul edermisiniz?

Bu örneklerin sayısını çođalttıđınızda ölçüm cihazlarının hayatınızın vazgeçilmez bir parçası olduđu görülür.

Ölçüm cihazlarından elde edilen hatalı ölçüm sonuçları bizim için zaman, iş gücü ve en önemlisi de güven/prestij kaybına neden olur

Doğru ve güvenilir ölçme faaliyetleri bilimsel, ticari, ahlaki ve sosyal boyutları olan ve sağlanamaması durumunda sosyo-ekonomik, toplumsal, bölgesel, ulusal ve uluslar arası ilişkileri olumsuz yönde etkileyecek ölçüde öneme sahiptir.

Bilimsel ve teknolojik alanlarda yapılan arařtırma, geliřtirme ve uygulamalar toplumların yařamakta olduđu cođrafik řartlar, beklentiler, gelenekler/görenekler ve benzeri bir çok unsurdan etkilenererek ölkelere özgü ölçüm cihazları ve sistemlerin oluşumunda etkili olmuřtur. Bu yönü ile incelediđinizde, ölçüm sistemine bađlı faaliyetler ulusal düzeyde uyumlu olmasına rađmen uluslararası iliřkilerde karıřıklılıklara neden olur/olmuřtur.

Uluslararası alanda, bilimsel, teknolojik ve ticari faaliyetlerde birlikteliğin sağlanması amacıyla SI (Uluslararası Birim Sistemi) kabul edilmiş olup seviyesine ve sahasına bakmaksızın ölçme ile ilgili her türlü faaliyet, bir bilim dalı olan metroloji kavramı ile tanımlanmıştır.

Metroloji: Bilimsel, Endüstriyel ve Kanuni (Legal) Metroloji olarak
üç dalda uygulanmaktadır

- ***Bilimsel Metroloji:*** Uluslar arası
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 standartlara izlenebilirliđi sađlanmış sekonder standartlarla Endüstride kullanılan izleme ve ölçme cihazlarının kalibrasyonlarının yapıldıđı hizmet alanını kapsar 132 sayılı kuruluş kanunu ile TSE Endüstriyel alanda kalibrasyon hizmetlerinin yürütölmesi konusunda görevlendirilmiştir

Kanuni (Legal) Metroloji:

Ticarete esas teşkil eden ölçü ve kontrol aletlerinin kalibrasyonları ile ilgilendirir. Bu kategoriye giren tüm cihazlar mecburi olarak kalibre ettirmek zorundadır. Ülkemizde 3516 sayılı kanun ile T.C. Sanayi ve Ticaret Bakanlığı bu konuda görevlendirilmiştir.

•***Metre Konvensiyonu:*** Doğru ve güvenilir bir ölçme sistemi, ölçme organizasyonu ve farklı seviyeleri belirlemek, ülkeler arasındaki farklı uygulamaları ortadan kaldırmak ve aynı fiziksel büyüklüğü, aynı birimle veya eşleştirilebilir birimlerle ölçmeyi sağlayacak kararlar almak ve bunları uygulamak üzere 1800' lü yılların ortalarında kurulan ve bugün içinde farklı bir çok komitenin yer aldığı, yaklaşık 50 yi aşkın ülkenin üye olduğu konvensiyondur.

Uluslararası Metroloji ve Kalibrasyon Organizasyonu

CGPM (*Conférence Générale des Poids et Mesures- The General Conference on Weights and Measures*) : Metre konvansiyonunun en üst karar organıdır

Üye ülkelerin delegelerinden oluşur ve en az altı yılda bir toplanır

CIPM (*Comité international des poids et mesures*- **International Committee for Weights and Measures**) : CGPM deki katılımcı delegeler arasından seçilen 18 kişilik uzmanların oluşturduğu bir organ olup CGPM 'de alınan genel kararların pratik uygulama kriterlerini tayin ederler. En az iki yılda bir kez toplanırlar.

BIPM (Bureau *international des poids et mesures*-The International Bureau of Weights and Measures) : Merkezi Sevre-PARIS'de bulunan Uluslararası Metroloji Enstitüsüdür. Yaklaşık 50 çalışanı olan bu kuruluşun başlangıçtaki amacı fiziksel birimlerin realizasyonu için prototip geliştirmek ve üye ülkelere hizmet sunmaktı. Ancak günümüzde bu kuruluş, üye ülkelerin metroloji enstitülerinde elde edilen fiziksel birimlere ait etalonların döngülü karşılaştırılma (intercomparison) faaliyetlerini organize eden idari bir kuruluş halini almıştır.

*Etalon, genel olarak, çeşitli ölçü ve ölçü aletlerinin doğruluğunu tespit etmek için kullanılan, imkanlara göre en yüksek hassasiyetli yardımcı aletleri temsil eder. Etalon ağırlıklar, taşınması ve korunması kolay olan, aynı zamanda kullanımını da basit olan aletlerdir. Ayrıca bu ağırlıklar birçok yerde kullanılmaktadır. Etalon ağırlıklar çeşitli ölçü ve ölçü aletlerinin hassaslığını, doğruluğunu ölçmek için kullanılır.

NMI (National Measurement Institute): Ulusal Metroloji Enstitüleri, **CGPM** (**CGPM** -*Conférence Générale des Poids et Mesures*- *The General Conference on Weights and Measures*) tarafından karara bağlanmış fiziksel birimleri realize etmek ve bunları BIPM'nin (**BIPM**-*Bureau international des poids et mesures*-*The International Bureau of Weights and Measures*)

kapsamındaki uluslar arası karşılaştırmalara (Intercomparision) dahil ederek elde edilen etalonunun (standardın) primer seviye bir standard olmasının ve dolayısıyla izlenebilirliğin sağlanabilmesi için kurulmuş ulusal seviyede kuruluşlardır.

Ölçüm işlemlerinde uluslararası düzeyde güvenilir ve kabul edilir ölçüm sonuçlarını elde edebilmenin yolu yine bu konuda uluslar arası kuralların uygulanması ile sağlanabilir. Bu kuralların temeli ise; ***İZLENEBİLİRLİK*** ve

DÖNGÜLÜ KARŞILAŞTIRMALAR'dır.

On Soruda Kalibrasyon:

- **1-Kalibrasyon nedir?** Kalibrasyon doğruluğundan emin olunan (izlenebilirliği sağlanmış) referans ölçüm cihazı ile doğruluğundan emin olunamayan bir ölçüm cihazını mukayese ederek ölçüm sonuçlarını raporlama işlemidir

2- Kalibrasyon ne deęildir?

Kalibrasyon bir ayarlama iřlemi, bakım veya tamir deęildir.

3- Hangi cihazlar kalibre edilmelidir? Karar verme ařamalarında kullanılan (deney, muayene, tasarım, ar-ge, teřhis, tedavi, izleme vb) cihazlar kalibre edilmelidir.

4- Kalibrasyon yaptırmak neden gereklidir?

Ölçüm cihazının gösterdiği değerlerin gerçek değerlere ne kadar yakın olduğunun tespiti için gereklidir

5- Kalibrasyon yaptırmak zorunlu mudur?

Endüstriyel alanda kalibrasyon tercihe bağlıdır (Ancak ISO 9000 veya benzer Standardlara göre belge alınacaksa standardın gereği izleme ve ölçme cihazları zorunlu olarak kalibrasyona tabi tutulmaktadır)

6- Kalibrason ne zaman yaptırılmalıdır?

Cihaz ilk alındığında, tamir, ayar, bakım sonrası, cihazın ölçüm sonuçları ile ilgili herhangi bir şüphe olduğunda ve belirlenen periyotlarda kalibrasyon yapılmalı veya yaptırılmalıdır.

7- Kalibrasyonu yapılan cihaz hatası sıfır olan cihaz mıdır?

Kalibrasyon bir ayar yada hata düzeltme işlemi değildir, dolayısıyla kalibrasyonu yapılan cihaz hatası sıfır olan cihaz anlamına gelmez.

8- Hangi durumlarda kalibrasyon geersiz olur?

Cihaz kalibrasyondan sonra arpmaya, dŒmeye maruz kalmıŒsa, hasar grmüŒse, kalibrasyon süresi gemiŒse kalibrasyonu geersiz olur.

9- Kalibrasyon sertifikaları nerede

muhafaza edilmelidir?

Kalibrasyon sertifikaları cihazın kullanıldıđı yerlerde muhafaza edilmelidir.

10- Kalibrasyon yaptırmazsam ne olur?

Dođru kararlar ancak güvenilir verilere bađlı olarak verilebilir. Hatalı ölçümlere bađlı alınan kararlar ve uygulamalar güven, işgücü ve para kaybına neden olur.

7037
ÖLÇÜLER VE AYAR KANUNU

Kanun Numarası : 3516
Kabul Tarihi : 11/1/1989
Yayımlandığı Resmî Gazete : Tarihi : 21/1/1989 Sayı : 20056
Yayımlandığı Düstur : Tertibi : 5 Cilt : 28 Sayfa : 218

BİRİNCİ BÖLÜM
Genel Hükümler

Amaç

Madde 1 – Bu Kanunun amacı, milli ekonominin ve ticaretin gereklerine ve kamu yararına uygun olarak Türkiye hudutları içinde her türlü ölçü ve ölçü aletlerinin doğru ayarlı ve uluslararası birimler sistemine uygun olarak imalini ve kullanılmasını sağlamaktır.

Kapsam ⁽¹⁾

Madde 2 – Uzunluk, alan, hacim, ağırlık ölçütleri, areometreler, hububat muayene aletleri, elektrik, su, havagazı, doğalgaz, akaryakıt sayaçları, taksimetreler, naklimetreler, akım ve gerilimölçü transformatörleri ile demiryolu yük ve sarnıçlı vagonlarının muayenesi, ayarlanması ve damgalanması bu Kanun hükümlerine göre yapılır.

Cumhurbaşkanı, bu maddede yer almayan herhangi bir ölçü ve ölçü aletini bu Kanun kapsamına alabilir.⁽²⁾

İstisnalar

Madde 3 – Aşağıdaki konular bu Kanun kapsamı dışında bırakılmıştır.

a) Uluslararası Birimler Sisteminin uygulanmadığı ülkelerle ilgili ve taraflardan biri Türk vatandaşı olmayan ve yurdumuzda oturmayan şahıslarla yapılmış anlaşma, sözleşme ve düzenlenmiş belgeler,

b) (a) bendinde belirlenen ülkelere ticaret eşyası ihracı ile uğraşan müessese ve fabrikalarda özellikle bu işler için kullanılan ölçü ve ölçü aletleri,

c) 1782 sayılı Ölçüler Kanununun yürürlüğe girdiği 1.1.1933 tarihinden önce düzenlenmiş bulunan tapu, kontrat ve senet gibi kayıt ve belgeler,

d) Kullanılmayan antika ölçü ve ölçü aletleri,

e) Öğretim işlerinde, para ve mücevherat yapımında veya taşıdığı özellikler bakımından Sanayi ve Ticaret Bakanlığınca uygun görülecek özel, kişisel veya teknik işlerde kullanılan veya sanayi kuruluşlarında özellikle imalata yarayıp mamullerin miktarını tespitile ilgisi bulunmayan ölçü ve ölçü aletleri,

f) Münhasıran banyo ve mutfaklarda kullanılmak maksadyla imal edilmiş bulunan dinamometrik tartı aletleri,

g) Silahlı Kuvvetlerin donatım ve donanımına ait olup alım satımla ilgisi bulunmayan teknik ölçü ve ölçü aletleri.

Ancak, (b), (e) ve (g) bentlerinde yazılı ölçü ve ölçü aletlerinden teknik işler dışında ve ticarete kullanılabilecek nitelikte olanların üzerlerine "ALIM VE SATIM İŞLERİNDE KULLANILAMAZ" deyiminin yazılması ve (b) bendinde belirtilen ölçü ve ölçü aletlerinin özelliklerine göre muayeneleri yapılarak damgalanmış olmaları şarttır.

(1) Bu maddenin uygulanması ile ilgili olarak 5/8/2006 tarihli ve 26250 sayılı Resmî Gazete'de yayımlanan 17/7/2006 tarihli ve 2006/10736 sayılı Bakanlar Kurulu Kararı eki "Bazı Ölçü ve Ölçü Aletlerinin 3516 Sayılı Ölçüler ve Ayar Kanunu Kapsamına Alınmasına İlişkin Karar" a bakınız.

(2) 2/7/2018 tarihli ve 698 sayılı Kanun Hükmünde Kararnamenin 42 nci maddesiyle bu fıkrada yer alan "Bakanlar Kurulu, Sanayi ve Ticaret Bakanlığının teklifi üzerine" ibaresi "Cumhurbaşkanı," şeklinde değiştirilmiştir.

Tarifler

Madde 4 – Bu Kanunun uygulanmasında,

Bakanlık : Sanayi ve Ticaret Bakanlığını,

Uluslararası birimler sistemi: Uluslararası Tartılar ve Ölçüler Konferansınca kabul edilen uluslararası birimleri,

Ölçü: Ağırlık, uzunluk ve hacim gibi büyüklüklerin ölçülmesinde kullanılan ve üzerinde yazılı birim ve miktarların doğruluğu tasdik edilmiş ağırlık, uzunluk taksimatlı ölçüler ve ölçü kaplarını,

Ölçü aleti: Ölçü işleminde kullanılan araç, sayaç ve gereçleri,

Umumi ayar işareti: Damgada kullanılan TC şekli olan işareti,

Damga: Muayene sonunda uygun olduğu anlaşılan ölçü ve ölçü aletlerinin üzerine konulan umumi ayar işaretini,

Etalon: Çeşitli ölçü ve ölçü aletlerinin doğruluğunu tahkik etmek için sahip olunan imkanlara göre en yüksek hassasiyetli ölçü ve ölçü aletlerini,

Dinamometrik tartı aleti: Yaylı tartı aletini,

İfade eder.

Uluslararası temel birimler

Madde 5 – Bu Kanun kapsamındaki uluslararası temel birimler şunlardır.

Metre : Uzunluk temel birimi,

Kilogram : Kütle (Ağırlık) temel birimi,

Saniye : Zaman temel birimi,

Amper : Elektrik akım şiddeti temel birimi,

Kelvin : Termodinamik sıcaklık temel birimi,

Kandela : Işık şiddeti temel birimi,

Mol : Madde miktar birimi,

Yukarıda yazılı temel birimler ile başka değişik büyüklüklerin ölçüldüğü ve bu büyüklüklerin fiziksel oluşumlarına göre temel terimlerin çeşitli cebrik tertipleri ile ifade edilen türetilmiş birimlerin tarifleri ile özel adlandırmaları Bakanlıkça çıkarılacak bir yönetmelikte gösterilir.

Uluslararası birimlerin kullanılması

Madde 6 – Resmi ve özel sözleşmeler, her türlü evrak, belge ve ilanlar ile miktar belirten etiketlerde ve kanunlara göre tutulan defterlerde, uluslararası birimlerin kullanılması zorunludur.

Sayı ile alınıp satılması gelenek haline getirilmiş bulunan alım satımlarda bu madde hükmü uygulanmaz.

Marka kaydı ile tip ve sistemin onaylanması

Madde 7 – Türkiye'de yapılan veya dışarıdan getirilen ölçü ve ölçü aletlerinin üzerine, bunları yapan şahıs veya firmaya ait özel bir markanın; kolaylıkla okunabilecek, silinmeyecek ve ölçü ve ölçü aletinden ayrılmayacak şekilde konulması ve Bakanlığa kaydedilmiş olması şarttır.

Ayrıca;

a) Yurt içinde ölçü ve ölçü aleti yapan fabrika ve imalathanelerle tamir atölyeleri, yaptıkları veya tamir ettikleri ölçü ve ölçü aletleri için Bakanlıkça tespit edilecek esaslar dahilinde ve örneğine uygun, tasdikli bir imalat defteri tutmak zorundadırlar.

b) Elektrik, su, havagazı, doğalgaz, akaryakıt sayaçları, ölçü transformatörleri, taksimetreler ve 2 nci madde ile kanun kapsamına alınacak diğer sayaçların muayene ve damgalanmaya kabul edilmeleri, bunların kullanışlı tip ve sistemde olduklarının Bakanlıkça önceden onaylanmış bulunmasına bağlıdır.

Bu maddenin uygulanması ile ilgili esaslar Bakanlıkça çıkarılacak yönetmelikle düzenlenir.

Uluslararası ölçü örneklerinin kabulü

Madde 8 – 1889 yılında Paris'te toplanan Uluslararası Tartılar ve Ölçüler Genel Konferansında kabul edilerek Fransa'da Sevr'de Breteuil Pavyonunda saklanmakta olan metre ve kilogram prototiplerinden alınan ölçü örnekleri, Türkiye için de uzunluk ve kütle (ağırlık) temel etalonlarıdır.

Bu temel etalonlar, Bakanlık tarafından uygun bir yerde saklanır. Bu etalonlara göre hazırlanacak yoklama ve kullanma etalonlarının ne şekilde sağlanacakları, muayene edilecekleri ve korunacakları Bakanlıkça tespit edilir.

Bakanlık bu amaçla mevcut veya kurulacak metroloji ve kalibrasyon merkezlerinden faydalanabilir.

İKİNCİ BÖLÜM*Muayene, damgalama ve yasaklar**Muayeneler*

Madde 9 – Ölçü ve ölçü aletleri aşağıdaki muayenelere tabi tutulurlar.

- İlk muayene,
- Periyodik muayene,
- Ani muayene,
- Şikayet muayenesi,
- Stok muayenesi.

a) İlk muayene: Yeni yapılan veya parçaların birleştirilmesi suretiyle meydana getirilen ölçü ve ölçü aletlerinin satışa veya kullanılmaya başlanmalarından önce veya ithal edilen ölçü ve ölçü aletlerinin yurda sokulmaları sırasında veya periyodik, ani, şikayet ve stok muayeneleri sonunda damgaları iptal olunan ölçü ve ölçü aletlerinin tamir ve ayarlanmalarından sonra veya ayarları bağlı buldukları yere göre ayarlanmış olan ölçü ve ölçü aletlerinin ise her yer değiştirmeleri halinde uygulanır.

b) Periyodik muayene: Belli sürelerde olmak üzere, bu Kanun kapsamına giren ölçü ve ölçü aletleri için yapılan genel muayenedir.

c) Ani muayene: Bakanlık merkez ve taşra ölçüler ve ayar kuruluşları memurlarının görecekları lüzum veya ihbar üzerine, ölçü ve ölçü aletlerinin buldukları yerlerde habersizce yapılan muayenedir.

d) Şikayet muayenesi: Bir ölçü ve ölçü aletinin doğru çalışıp çalışmadığını tespit etmek üzere, ölçü ve ölçü aleti sahibi veya diğer bir kimsenin yazılı müracaatı üzerine yapılan muayenedir.

e) Stok muayenesi: İlk muayene damgasını taşıdıkları halde satılmayıp depo, atölye, imal veya satış yerlerinden, yahut henüz kullanılmasına ihtiyaç duyulmayarak stok halinde buldurulan ölçü ve ölçü aletlerinin periyodik muayene süreleri içinde tekrar tabi tutuldukları bir muayene şeklidir.

Bu muayenelerin usul ve esasları, kimler tarafından ne şekilde ve surette yapılacakları ve muayeneye tabi ölçü ve ölçü aletleri sahiplerinin veya bunları kullananların görev ve sorumlulukları ile tabi olacakları yasaklar Bakanlıkça çıkarılacak yönetmelikte gösterilir.

Tamir ve ayar yetki belgesi

Madde 10 – Sayaç ayar istasyonları ile ölçü ve ölçü aletleri tamir ve ayar atölyelerinde çalışanlara Bakanlıkça çıkarılacak yönetmelikte belirlenecek usul ve esaslara göre yetki belgesi verilir. Bakanlık ölçü ve ölçü aletlerinin muayene ve ayar işleri için resmi ve özel kuruluşlara ait laboratuvar, ayar istasyonları ve atölyelerden faydalanır.

Tamir ve ayar ücretleri ⁽¹⁾

Madde 11 – Elektrik, su, doğalgaz ve havagazı sayaçlarının tamir ve ayar ücretleri Bakanlıkça her yıl Ocak ayında tespit edilerek ilan edilir.

Gümrük işleri

Madde 12 – Yurt dışından ithal veya yurt dışına ihraç edilen ölçü ve ölçü aletlerinin muayenelerine ilişkin usul ve esaslar Bakanlıkça çıkarılacak yönetmelikle düzenlenir.

Damgalama veya damga yerine belge verme

Madde 13 – İlk, periyodik ve stok muayenelerinde doğru oldukları anlaşılan ölçü ve ölçü aletleri damgalanmaya elverişli buldukları takdirde damgalanır. Damgalanmaya elverişli bulunmayan ölçü ve ölçü aletleri için damga yerine geçmek üzere bir belge verilir.

Damgalama veya damga yerine belge verme, yer değiştirme halinde damganın geçerliliği ve damgaların iptaline ait usul ve esaslar Bakanlıkça çıkarılacak yönetmelikte gösterilir.

Yasaklar

Madde 14 – a) Uluslararası Birimler Sistemine göre yapılmamış olan veya bu sisteme göre imal edilmiş olmakla beraber, nitelikleri bakımından bu Kanun hükümlerine uygun bulunmayan ölçü ve ölçü aletlerinin ticaret maksadıyla yurda sokulması veya yapılması,

b) Damgalanmamış ölçü ve ölçü aletlerinin satışa arzı veya satılması, satışına aracılık edilmesi, alım satımda kullanılması veya alım satım yerlerinde bulundurulması,

c) Doğru olmadığı açıkça belli olan ölçü ve ölçü aletleri ile veya bu aletlerin ayarı bozulmak suretiyle ölçme yapılması veya bunların alım satım yerlerinde bulundurulması,

d) Damgası kopmuş, bozulmuş, periyodik muayene zamanında müracaat edilmemiş veya damga süresi geçirilmiş veya damgaları iptal edilmiş ölçü ve ölçü aletlerinin kullanılması, satışa arzı veya satılması, alım satım yerlerinde bulundurulması, damgaları iptal edilmiş ölçü ve ölçü aletlerinin, tamirlerinden sonra tekrar muayene ve damga yaptırılmadan sahiplerine teslimi,

e) Bu Kanun kapsamına giren ölçü ve ölçü aletlerinin tamir ve ayarlarının Bakanlığın yetki belgesini taşımayan kişilerce yapılması,

f) Ambalajında belirtilen veya yetkili makamlarca tespit edilen miktarlara uymayan bir malın satışa arzı,

g) Bakanlıkça tespit edilen tarifeler üstünde ücret talep etmek veya almak,

Yasaktır.

Bu Kanunun 13 üncü maddesine göre damgaları iptal edilmiş sabit ve sökülüp taşınması güç olan ölçü ve ölçü aletleri, alım satım yerlerinde bulundurulma yasağına tabi değildir.

Yurt dışından alınan siparişleri karşılamak veya yurt dışına gönderilmek amacıyla miktarı, nitelikleri ve yapım maddeleri belirtilerek yapılacak ölçü ve ölçü aletleri hakkında (a) ve (b) bendlerindeki yapım ve alım satım yasağı uygulanmaz.

ÜÇÜNCÜ BÖLÜM

Ceza Hükümleri

İdari cezalar

Madde 15 – (Değişik: 23/1/2008-5728/461 md.)

a) Bu Kanunun 6 ncı maddesinin ikinci fıkrasında belirtilen istisna dışında, resmi ve özel sözleşmelerde, her türlü evrak, belge ve ilanlar ile miktar belirtilen etiketlerde ve kanunlara göre tutulan defterlerde uluslararası birimleri kullanmayan kişiye ikiyüz Türk Lirası idarî para cezası verilir.

(1) Bu maddenin 1/1/2017 tarihinden itibaren uygulanması ile ilgili olarak, 29/12/2016 tarihli ve 29933 sayılı Resmî Gazete’de yayımlanan Bilim, Sanayi ve Teknoloji Bakanlığının MSGM-2016/22 sayılı Tebliğine bakınız.

b) Yurt içinde ölçü ve ölçü aleti yapan fabrika ve imalathanelerle tamir atölyelerinde, yapılan veya tamir edilen ölçü ve ölçü aletleri için Bakanlıkça tespit edilen esaslar dahilinde ve örneğine uygun, tasdikli imalat defteri tutmayan kişiye beşyüz Türk Lirasından beşbin Türk Lirasına kadar idarî para cezası verilir.

c) Damgası kopmuş, bozulmuş, damga süresi dolmuş ölçü aletini kullanan kişiye, bin Türk Lirası idarî para cezası verilir. Ayrıca bu ölçü aletlerine el konularak mülkiyetinin kamuya geçirilmesine karar verilir.

d) Yetkisiz olduğu halde, bu Kanun kapsamına giren ölçü aletlerinin bakım ve tamirini yapan kişiye, beşyüz Türk Lirası idarî para cezası verilir.

e) Ayarı doğru olmayan ölçü aletlerini kullanan kişiye yüz Türk Lirası idarî para cezası verilir. Ayrıca bu ölçü aletlerine el konularak mülkiyetinin kamuya geçirilmesine karar verilir.

f) Ambalajında belirtilen veya yetkili makamlarca tespit edilen miktarlara uymayan bir malı üreten, satışa arzeden veya satan kişiye bin Türk Lirasından onbin Türk Lirasına kadar idarî para cezası verilir.

g) Bu Kanun hükümleri gereğince Bakanlıkça tespit edilen tarifeler üstünde ücret talep eden veya alanlara beşyüz Türk Lirasından bin Türk Lirasına kadar idarî para cezası verilir.

Bu idarî yaptırımlara Sanayi ve Ticaret Bakanlığı İl Müdürü tarafından karar verilir.

Adli cezalar

Madde 16 – (Değişik:23/1/2008-5728/462 md.)

Uluslararası birimler sistemine göre yapılmamış olan veya bu sisteme göre imal edilmiş olmakla beraber nitelikleri bakımından bu Kanun hükümlerine uygun bulunmayan ölçü ve ölçü aletlerini ticaret maksadıyla imal eden, ithal eden, satan, satışa arzeden, satın alan, bulunduran veya bu özelliğini bilerek nakleden kişi, bir yıldan altı yıla kadar hapis cezası ile cezalandırılır.

Damgalanmamış ölçü ve ölçü aletlerini satan, satışa arzeden veya ticari ilişkide kullanan kişi, bir yıla kadar hapis cezası ile cezalandırılır.

Ayarının doğru olmadığını bildiği aletle ölçü yapan ve bu suretle haksız menfaat temin eden kişi, Türk Ceza Kanununun dolandırıcılık suçuna ilişkin hükümlerine göre cezalandırılır.

DÖRDÜNCÜ BÖLÜM

Mali Hükümler

Muayene ve damgalama ücreti

Madde 17 – Bakanlık ölçüler ve ayar kuruluşlarınca yapılan ilk, periyodik ve stok muayeneleri sonunda damgalanan veya yerine belge verilen ölçü ve ölçü aletleri için Bakanlıkça çıkarılacak yönetmelikte belirtilecek miktar ve esaslara göre muayene ve damga ücreti alınır.

Ölçüler ve ayar fonu

Madde 18 – (Mülga: 21/2/2001-4629/1 md.)

Yerinde muayene giderleri

Madde 19 – Ölçü ve ölçü aletlerinin buldukları yerlerde yapılacak muayeneleri için görevlendirilecek memurların 6245 sayılı Harcırah Kanunu hükümlerine göre tahakkuk ettirilecek yollukları ile muayene için gerekli araç ve gereçlerin taşıma ücretleri, muayene isteğinde bulunanlar tarafından ödenir. İhbar üzerine yapılan muayenelerde yolluk ve giderler Bakanlık bütçesinden karşılanır.

BEŞİNCİ BÖLÜM
Çeşitli Hükümler

Kontrol yetkisi

Madde 20 – Bakanlık Ölçüler ve Ayar Teşkilatı memurları, belediye ölçüler ve ayar memurlarının ölçü ve ölçü aletlerine ait bilumum işlerini bu Kanunun uygulanması bakımından kontrol etmeye yetkilidir.

Belediye ölçüler ve ayar memurluğu

Madde 21 – Her belediye özellikle muayene ve damgalama işlerinde çalıştırılmak üzere, iş hacmine göre asgari bir ölçüler ve ayar memuru görevlendirmek mecburiyetindedir.

Bakanlık bütçe, idari ve yerleşim durumlarını dikkate alarak belediyeleri gruplaştırmak suretiyle ölçüler ve ayar işlerinin müşterek ayar memurları tarafından yürütülmesini sağlayabilir, Belediye ölçüler ve ayar memurlarının sicillerinin tutulması ve ayar memurluğu ile ilgili bilumum yazışmaların yapılması grup merkezi olan belediyelere ait olup, müşterek masraflardan gruba dahil belediyelere düşecek miktar, bütçelerine göre Bakanlıkça tespit olunur ve ilgili belediyelerce grup merkezi belediyesine ödenir.

Kadro temini, atama ve görevlendirme

Madde 22 – Bakanlık, belediyelerin ölçüler ve ayar memurluğu kadrolarındaki noksanlığı, İşçileri Bakanlığının aracılığı ile mahalli Belediyelerce yeni kadro temin edilmesini ve kadrolara atamalar yapılmasını sağlar.

Bakanlık, belediye ölçüler ve ayar memurluğu kadrolarının her ne suretle olursa olsun boşalması halinde görevin aksamamasını teminen ayar memurluğu vazifelerini bölge teşkilatlarında görevli ölçüler ve ayar kontrolör veya fen memurlarına veya diğer bir belediyenin ölçüler ve ayar memuruna memuriyet unvan ve irtibatları baki kalmak şartıyla geçici olarak gördürebilir.

Yürürlükten kaldırılan kanunlar

Madde 23 – 26.3.1931 tarihli ve 1782 sayılı Ölçüler Kanunu ile bu Kanunun ek ve tadilleri yürürlükten kaldırılmıştır.

Yönetmelik

Madde 24 – Bu Kanunda çıkarılması öngörülen yönetmelikler Kanunun yayımı tarihinden itibaren bir yıl içinde çıkarılır. Yönetmelikler çıkarılıncaya kadar mevcut tüzük ve yönetmeliklerin bu Kanuna aykırı olmayan hükümlerinin uygulanmasına devam olunur.

Geçici Madde 1 – Bu Kanunun yayımı tarihinde yürürlüğe girmeyecek hükümleri yürürlüğe girinceye kadar, 1782 sayılı Ölçüler Kanununun ceza hükümleri ile bu Kanuna aykırı olmayan hükümlerinin uygulanmasına devam olunur.

Geçici Madde 2 – Bu Kanunun 15 ve 16 ncı maddelerinin yürürlüğe girdiği tarihten önce 1782 sayılı Ölçüler Kanunu hükümlerine muhalefet sebebiyle açılan ve bu Kanunla mahkemelerin görev alanı dışına çıkarılmış olup da;

a) Devam eden davalar hakkında görevsizlik kararı verilir, varsa tutuklular derhal tahliye edilir. Kararın bir örneği ve tutanak Sanayi ve Ticaret Bakanlığı İl Müdürlüğüne gönderilir. Bu merci, evrakın ilgilileri hakkında tutanaklarında yazılı suçlarının 1782 sayılı Kanuna

göre verilmesi gereken cezalarından sadece para cezasının asgari haddini uygulamak suretiyle karar verir. Verilecek para cezasından aynı suçtan dolayı tutuklu kalınan süreler 647 sayılı Cezaların İnfazı Hakkında Kanunun 4 üncü maddesinin birinci fıkrasının (1) numaralı bendinde kabahatlar için gösterilen asgari hadde göre hesap edilerek mahsup edilir. Para cezaları 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre tahsil olunur.

b) Kesinleşmiş ve henüz yerine getirilmemiş mahkumiyet kararlarının sadece para cezalarına ilişkin kısmı infaz olunur ve hükümlü olanlar derhal tahliye edilir. İnfaz edilecek para cezasından, aynı suçtan dolayı tutuklu ve hükümlü kalınan süreler 647 sayılı Cezaların İnfazı Hakkında Kanunun 4 üncü maddesinin birinci fıkrasının (1) numaralı bendinde kabahatlar için gösterilen asgari hadde göre hesap edilerek mahsup edilir.

Yürürlük

Madde 25 – Bu Kanunun 5, 6, 12, 14, 15, 16 ve Geçici 2 nci maddeleri Kanunun yayımı tarihinden bir yıl sonra, diğer maddeleri yayımı tarihinde yürürlüğe girer.

Yürütme

Madde 26– Bu Kanun hükümlerini Bakanlar Kurulu yürütür.

**3516 SAYILI KANUNA EK VE DEĞİŞİKLİK GETİREN MEVZUATIN VEYA
ANAYASA MAHKEMESİ KARARLARININ
YÜRÜRLÜĞE GİRİŞ TARİHLERİNİ GÖSTERİR TABLO**

Değiştiren Kanunun/KHK'nin veya İptal Eden Anayasa Mahkemesi Kararının Numarası	3516 sayılı Kanunun değişen veya iptal edilen maddeleri	Yürürlüğe Giriş Tarihi
4629	–	1/1/2002 tarihinden geçerli olmak üzere 3/3/2001
5728	15, 16	8/2/2008
KHK/698	2	24/6/2018 tarihinde birlikte yapılan Türkiye Büyük Millet Meclisi ve Cumhurbaşkanlığı seçimleri sonucunda Cumhurbaşkanının andiçerek göreve başladığı tarihte