

Çalışma yeri düzenlemede Ergonomi

İşin insana uyumunu sağlama çabalarında temel öge olan “Ergonomik Çalışma Yeri Düzenleme”, beş ana başlık altında incelenir:

- 1) Antropometrik açıdan çalışma yeri düzenleme,
- 2) Fizyolojik açıdan çalışma yeri düzenleme,
- 3) Psikolojik açıdan çalışma yeri düzenleme,
- 4) Enformasyon tekniğine dayalı çalışma yeri düzenleme,
- 5) Güvenlik tekniğine (İSG) dayalı çalışma yeri düzenleme

Sorun nedir ?

Sorun nedir ?

Sorun nedir ?

Sorun nedir ?

Tasarımdaki bu tarz hatalar

dır!...

Ergonomik bir tasarım gerçekleştirilmek isteniyorsa tüm ihtiyaçların öncesinde fizyolojik faktörler göz önünde tutulmalıdır. Fizyolojik faktörler içerisinde de en önemli unsur, insan ölçüleridir.

İnsanoğlu bulunduğu bölgenin koşullarına, cinsiyetine, yaşına bağlı olarak farklı boyutlarda bulunabilmektedir.

Bu nedenle hedef kitle olarak seçilen insanoğlu grubu için bir şey tasarlanacaksa onun ölçülerinin bilinmesi gerekmektedir.

Bu ölçüler bilinmeden veya dikkate alınmadan insan ile etkileşim içerisinde bulunacağı şeyin uyumu optimum olamaz.

Bir makine, teknik yönden ne kadar mükemmel olursa olsun, eğer **onu kullanacak insanın ölçülerine ve bio-mekanik** özelliklerine uygun değilse, etkin olarak kullanılamaz. Ancak **vücut ölçüleri dikkate alınarak** rasyonel ve yorucu olmayan ortamların tasarımları elde edilebilir.

Çalışan insanların **fiziksel rahatlıkları** ve **beden yeteneklerini en üst düzeyde kullanabilmeleri**, öncelikle kullandıkları malzeme, çalışma yüzeyleri ve hacimlerin, onların boyutlarına uygun olmasına bağlıdır.

Verimlilik koşullarından biri bireyin yaşadığı mekanın ve kullandığı donanımın (araç ve gerecin) **insanın antropometrik (vücut ölçülerine)** ve **biyomekanik özelliklerine (hareket hudutları, kuvvet gereksinimlerine)** uygun olmasına bağlıdır.

Fiziksel Ergonomiyle ilgili kavramlar

Antropometri: İşyeri ve işin gereklilikleri açısından vücut boyutlarının ölçümü ve istatistiksel özellikleri ile ilgilenir.

Antropometrik veriler, makine, alet, tezgah, elbise, mobilya, tasarımcıları için çok önemli bilgiler sağlar.

İnsanoğlunun vücut ölçülerinin sistematik olarak incelenmesine **18. yüzyılın sonlarında** başlanmıştır. O zamanki araştırmalar genellikle **ticari ürünlerin tasarımı**, **tıbbi kayıtlar elde etme** gibi belli alanlarda yoğunlaşmıştır.

Özellikle de askerî amaçlarla yapılan araç ve gereç tasarımına **vücut ölçülerinin veya genel olarak vücut yapısının etkilerini** incelemek için gerçekleştirilmiştir.

Bu çalışmalar, psikoloji, antropoloji, fizyoloji ve tıp disiplinlerinin mühendislikle birleşmesine yani Ergonomi biliminin doğmasına yol açmıştır.

Antropometri mühendisliği dalında uygulamaya yönelik bilimsel çalışmaların ilki 1912 yılında Gilberth'lerin iş verimini artırmak amacıyla gerçekleştirdikleri "hareket etüdü"dür.

Bu etütler sayesinde, yapılacak iş için kullanılacak araç gerecin, işçinin kolayca erişebileceği bir yerde bulundurulmasının değeri anlaşılmiş, bunun sonucu olarak da iş istasyonlarının (iş yeri ve atölyelerin) bilimsel olarak tasarımına gidilmiştir.

Günümüzün antropometrisi, ilk kez geçtiğimiz yüzyılın ilk yarısında Legros ve Weston tarafından, çalışanların daha az yorulmasını sağlamak amacıyla vücut ölçüleri değişik postürlere (duruş ve oturuş biçimlerine) göre oturakların daha uygun tasarlanması çalışmasında kullanılmıştır.

Legros ve Weston tarafından gerekleřtirilen bu uygulamadan sonra **Lay ve Fisher “oturma rahatlıđı ve rahatlık aısı”**,

Hooton’de “araba koltuđu tasarım kriterleri” konularında ayrıntılı alıřmalar yapmıřlardır.

Böylece antropometri bilimsel manada, **insan vücut ölçüleri** ve **vücut hareketleri ile bu hareketlerin frekans ve sınırları** gibi vücut özelliklerini inceleyen bir disiplin halini aldı.

Genel bir yaklaşım aısıyla antropometri, insanlara yardım ve hizmet etmesi için düşünölmüş bütün eşya ve araç **tasarımının ayrılmaz bir parçasıdır.**

ANTROPOMETRİK VERİLER

Ergonomik amaçlarla insan vücut ölçülerinin belirlenmesinde, **statik ve dinamik antropometri** olarak bilinen iki farklı metot geliştirilmiştir.

Statik (yapısal) antropometri, insanın statik durma (gaz maskelerinin yüz ölçülerine uyumu gibi) ve oturma hâlindeki (sıra ve sandalyelerin vücut ölçülerine uyumu gibi) vücut ölçülerinin bulgularını veririrken,

dinamik (fonksiyonel) antropometri ise insanın hareket hâlindeki vücut ölçülerinin bulgularını verir.

Bu verilere ilave olarak insan vücudu **üzerindeki yüklerin mekanik analizinin yapıldığı kuvvetsel antropometrik** veriler de belirlenir.

Statik (yapısal) Antropometrik Veriler:

Bunlar bireyin **statik (sabit, yapısal) pozisyonlarda vücut boyutlarının** ölçülmesi ile elde edilen verilerdir. Ölçümler ya **belirli bir anatomik yapıdan bir diğer anatomik yapıya**, ya da **uzayda sabit bir noktaya göre** yapılmaktadır.

Örneğin **eklemlerin yerden yüksekliği**, **diz arkası çukurunu (popliteal fossa) yüksekliği** veya **diz arkasının yerden yüksekliği** gibi.

Statik Antropometrik verilerin yararlandığı bazı alanlara örnek olarak, **mobilya boyutlarının belirlenmesi** ve **giysi bedenlerinin alt ve üst sınırlarının** ayarlanması sayılabilir.

Bir **makine tasarımı için kullanılacak** antropometrik verilerin o makine **kullanıcılarına ait olması** gereklidir. Örneğin, Avrupa ve Amerika ülke insanının antropometrik özelliklerine göre tasarlanmış bir makinenin Türkiye’de kullanılmasının bazı sorunları beraberinde getirebileceği düşünülmelidir.

Benzer olarak, Uzak doğu insanın antropometrik karakteristiklerine göre tasarlanmış otobüs yolcu koltuklarında, hiçbir modifikasyona gidilmeden aynı koltuklarda Türk insanının da seyahat ettirilmesinin ne derece sakıncalı olduğu, yaptıkları seyahatler sonrasında yakındıkları rahatsızlıklara kulak verilmesiyle kolaylıkla gözlemlenebilir.

Dinamik (fonksiyonel) Antropometrik Veriler

Bu veriler sabit bir referans noktasına göre vücudun bir bölümünün hareketlerini tanımlayan verilerdir. Dinamik antropometri ile, örneğin ayakta duran bir kişinin ileriye doğru ulaşabileceği maksimum mesafenin verileri elde edilebilir.

İş alanı hacmi, bir operatörün etrafındaki kolay veya zor (maksimum) ulaşılabilen alandır.

Dinamik antropometride elin hareketiyle taranabilen “iş alanı hacmi” (diğer ismiyle kullanıcı **denetimli hacim**) tanımlanarak, panel tasarımında kontrol düğmelerinin optimum yerleşimi sağlanabilir. Öte yandan bir işçinin fonksiyonel el ulaşma mesafesini artırmanın mantıklı bir yolu da ayaklar için daha fazla serbest alan bırakmaktır.

Makine kontrolü için kullanılan panellerin yerleşiminde dinamik verilerin daha kullanışlı olacağı doğaldır. Ancak, dinamik verilerin elde edilmesi oldukça güç olduğu için, çoğunlukla statik değerler kullanılmaktadır.

Ayrıca, iş düzenlemede statik ölçüler kadar **işlevsel ölçüler** de önem taşır. Zira, insan iş sırasında **sadece sabit bir duruş şeklinde** bulunmaz. **Uzanır, eğilir, ayağını pedala uzatır, görüş alanını değiştirir** vb. Dolayısıyla, işlem alanlarının hesaplanmasında, sadece **vücut ölçülerinin geometrik ilişkisine** bakılmaz; İnsanların **ayakta dururken veya otururken çevrelerindeki malzeme veya işlem noktalarına uzanmak için** eğilme, uzanma, dönme hareketlerinin hudutlarının ölçülmesi, insan-makine arakesitinin optimal tasarımı için önemlidir.

İşlem alanı, yerine getireceği işe bağlı olarak kişinin gereksindiği alandır. Bu alanın boyutlandırılmasında, kullanılan organ ya da vücut bölümü hareket sınırlarının maksimum kavrama noktaları göz önüne alınır.

Kuvvetsel Antropometrik Veriler:

Bu veriler **insan vücudu üzerindeki yüklerin** mekanik analizini yapmada kullanılır. Vücut, uzunluğu ve kütlesi bilinen, birbirine bağlı bölümlerden oluşmuş bir bütün olarak kabul edilir.

Bu tip çalışmalar esnasında oluşacak uygun pozisyonların tanımlanabilmesi için, komşu eklemlerin uygun açı dizileri de bulunmuştur. Bu tanımlar sayesinde tasarımcılar iş alanın neresinde hangi göstergelerin ve kontrol düğmelerinin optimum olarak bulunacağını belirler.

Kuvvetsel Antropometrik Veriler

Farklı pozisyonlarda vücut üzerindeki yükü incelemede kullanılır.

- Eklemlerin üzerine aşırı yük binmesini engellemede kullanılır.

- Ürün tasarımında malzeme dayanıklılığını belirlemede kullanılır.

Peki neyi ölçeceğiz ?

Ergonomide 3 çeşit antropometrik boyut ölçümü yaparız.

Uzunluk Ölçüleri

**Kuvvet
Değerleri**

**Açısal
Değerler**

Uzunluk Ölçüleri

Kuvvet Değerleri

Açısal Değerler

(a) Hiperekstansiyon
(b) Fleksiyon

(a) Abdüksiyon
(b) Addüksiyon

Fleksiyonda Rotasyon
(a) dışa (b) içe rotasyon

(a) Dorsifleksiyon
(b) Plantarfleksiyon

(a) Addüksiyon
(b) Abdüksiyon

Ölçüm Yöntemleri

Geleneksel Araçlar

Ölçüm Yöntemleri

Geleneksel Araçlar

or Linear Measurement Deals with simple dimensions of the stationary human being (weight, stature & length, breadth, depth & circumference of particular body structure).

- Measurements of height, breadth, depth, distance, curvature, circumference and reach
- Grid, anthropometer, calipers, measuring tape, scale
- Simple but time consuming

Ölçüm Yöntemleri

Geleneksel Araçlar

Ölçüm Yöntemleri

Geleneksel Araçlar

Ölçüm Yöntemleri

Modern Ölçüm Cihazları

- Fotoğraf
- MRI(Magnetic Resonance Imaging)
- 3 boyutlu tarayıcılar

Measurement Techniques

Antropometri ve İstatistik

Bireylerin **antropometrik** verileri farklıdır.

Bu durum tasarımı zorlaştırır.

Herkesin kullanabileceği tasarımlar yapabilmek için antropometride istatistik kullanımına başvurulur.

İSTATİSTİK nedir?

İstatistik genel olarak, sonucunun ne olacağını net olarak bilemediğimiz herhangi **OLAYIN BELİRSİZ YAPISINI** anlamamıza olanak sağlayan bir bilim dalıdır.

İstatistik bilimi, gerçek dünyada **TESADÜFİLİK** içeren **olay**, **süreç** ve **sistemlerin** modellenmesine çalışır.

Normal Dağılım

- İnsanların vücut ölçüleri normal dağılıma sahiptir.

NORMAL DAĞILIM

- Sürekli ve kesikli değişkenlerinin dağılımları birlikte ele alındığında istatistikte en önemli dağılım **Normal dağılımdır**.
- Normal dağılımın ilk uygulamaları dünyada gerçekleşen olaylara karşı **başarılı bir biçimde uyum** göstermiştir. Dağılımın göstermiş olduğu bu uygunluk adının **Normal Dağılım** olması sonucunu doğurmuştur.

NORMAL DAĞILIM

- Frekans eğrisi çan şeklinde olan simetrik dağılımdır.
- Normal dağılım simetrik olduğu için, normal dağılım gösteren değişkenlerin ortalama, medyan ve modları eşittir.
- Normal dağılım eğrisinin sağ ve solu sonsuza kadar uzanır, eğri tabanı kesmez

NORMAL DAĞILIM

- Dağılımın normal olup olmadığı grafik ve istatistik analiz yöntemleri ile anlaşılır.
- Serinin Histogramı çizilerek dağılımın normal olup olmadığı hakkında fikir edinilebilir.

Normal Dağılımın Olasılık Yoğunluk fonksiyonu

$$f(x) = \begin{cases} \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2} & , -\infty < x < \infty \\ 0 & , \text{diger yerlerde} \end{cases}$$

$$\pi = 3,14159\dots$$

$$e = 2,71828$$

σ = populasyon standart sapması

μ = populasyon ortalaması

Normal Dağılımda Olasılık Hesabı

Olasılık eğri altında kalan alana eşittir!!!!

$$f(x) = \begin{cases} \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2} & , -\infty < x < \infty \\ 0 & , \text{diger yerlerde} \end{cases}$$

$$P(c \leq x \leq d) = \int_c^d f(x) dx = ?$$

ÖNEMLİ!!!

$$P(-\infty \leq x \leq \infty) = \int_{-\infty}^{\infty} f(x) dx = 1$$

Standart Normal Dağılım

Olasılık hesaplamasındaki zorluktan dolayı normal dağılım gösteren incelenen değişkenin değeri standart normal değere dönüştürülür.

Böylece normal dağılım tablosu kullanarak normal dağılım ile ilgili olasılık hesaplamaları yapılabilir.

Standart normal dağılımda; ortalama 0 , varyans ise 1 değerini alır.

Standart normal değişken z ile gösterilir.

$$f(x) = \begin{cases} \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2} & , -\infty < x < \infty \\ 0 & , \text{diger yerlerde} \end{cases}$$

Standart Normal Dağılıma dönüştürme

$$z = \frac{x - \mu}{\sigma}$$

$$X \sim N(\mu, \sigma^2)$$

$$Z \sim N(0, 1)$$

Standart Normal Dağılım

Standart Normal Dağılım (Z) Tablosu

	0	0,01	0,02	0,03	0,04	0,05	0,06	0,07	0,08	0,09
0,0	0,0000	0,0040	0,0080	0,0120	0,0160	0,0199	0,0239	0,0279	0,0319	0,0359
0,1	0,0398	0,0438	0,0478	0,0517	0,0557	0,0596	0,0636	0,0675	0,0714	0,0753
0,2	0,0793	0,0832	0,0871	0,0910	0,0948	0,0987	0,1026	0,1064	0,1103	0,1141
0,3	0,1179	0,1217	0,1255	0,1293	0,1331	0,1368	0,1406	0,1443	0,1480	0,1517
0,4	0,1554	0,1591	0,1628	0,1664	0,1700	0,1736	0,1772	0,1808	0,1844	0,1879
0,5	0,1915	0,1950	0,1985	0,2019	0,2054	0,2088	0,2123	0,2157	0,2190	0,2224
0,6	0,2257	0,2291	0,2324	0,2357	0,2389	0,2422	0,2454	0,2486	0,2517	0,2549
0,7	0,2580	0,2611	0,2642	0,2673	0,2704	0,2734	0,2764	0,2794	0,2823	0,2852
0,8	0,2881	0,2910	0,2939	0,2967	0,2995	0,3023	0,3051	0,3078	0,3106	0,3133
0,9	0,3159	0,3186	0,3212	0,3238	0,3264	0,3289	0,3315	0,3340	0,3365	0,3389
1,0	0,3413	0,3438	0,3461	0,3485	0,3508	0,3531	0,3554	0,3577	0,3599	0,3621
1,1	0,3643	0,3665	0,3686	0,3708	0,3729	0,3749	0,3770	0,3790	0,3810	0,3830
1,2	0,3849	0,3869	0,3888	0,3907	0,3925	0,3944	0,3962	0,3980	0,3997	0,4015
1,3	0,4032	0,4049	0,4066	0,4082	0,4099	0,4115	0,4131	0,4147	0,4162	0,4177
1,4	0,4192	0,4207	0,4222	0,4236	0,4251	0,4265	0,4279	0,4292	0,4306	0,4319
1,5	0,4332	0,4345	0,4357	0,4370	0,4382	0,4394	0,4406	0,4418	0,4429	0,4441
1,6	0,4452	0,4463	0,4474	0,4484	0,4495	0,4505	0,4515	0,4525	0,4535	0,4545
1,7	0,4554	0,4564	0,4573	0,4582	0,4591	0,4599	0,4608	0,4616	0,4625	0,4633
1,8	0,4641	0,4649	0,4656	0,4664	0,4671	0,4678	0,4686	0,4693	0,4699	0,4706
1,9	0,4713	0,4719	0,4726	0,4732	0,4738	0,4744	0,4750	0,4756	0,4761	0,4767
2,0	0,4772	0,4778	0,4783	0,4788	0,4793	0,4798	0,4803	0,4808	0,4812	0,4817
2,1	0,4821	0,4826	0,4830	0,4834	0,4838	0,4842	0,4846	0,4850	0,4854	0,4857
2,2	0,4861	0,4864	0,4868	0,4871	0,4875	0,4878	0,4881	0,4884	0,4887	0,4890
2,3	0,4893	0,4896	0,4898	0,4901	0,4904	0,4906	0,4909	0,4911	0,4913	0,4916
2,4	0,4918	0,4920	0,4922	0,4925	0,4927	0,4929	0,4931	0,4932	0,4934	0,4936
2,5	0,4938	0,4940	0,4941	0,4943	0,4945	0,4946	0,4948	0,4949	0,4951	0,4952
2,6	0,4953	0,4955	0,4956	0,4957	0,4959	0,4960	0,4961	0,4962	0,4963	0,4964
2,7	0,4965	0,4966	0,4967	0,4968	0,4969	0,4970	0,4971	0,4972	0,4973	0,4974
2,8	0,4974	0,4975	0,4976	0,4977	0,4977	0,4978	0,4979	0,4979	0,4980	0,4981
2,9	0,4981	0,4982	0,4982	0,4983	0,4984	0,4984	0,4985	0,4985	0,4986	0,4986
3,0	0,4987	0,4987	0,4987	0,4988	0,4988	0,4989	0,4989	0,4989	0,4990	0,4990

Standart Normal Dağılım Tablosunu Kullanarak Olasılık Hesaplama

$$P(0 < z < 1) = ?$$

$$P(0 < z < 1) = 0,3413$$

$$P(z > 1) = ?$$

$$1 - P(0 < z < 1) = 1 - 0,3413 = 0,1587$$

$$P(-1,56 < z < -0,95) = ?$$

$$\begin{aligned} P(-1,56 < z < -0,95) &= P(-1,56 < z < 0) - P(-0,56 < z < 0) \\ &= 0,4406 - 0,3289 = 0,1117 \end{aligned}$$

Örnek: Boyu 180 cm olan bir Subay, Türk erkeklerinin yüzde kaçından uzundur?

Türk Erkekleri;

boy ortalaması: 169 cm
standart sapma: 6,8 cm

$$X \sim N(169, 6.8)$$

$$P(X < 180) = ?$$

$$P(X < 180) = P\left(\frac{x - \mu}{\sigma} < \frac{180 - 169}{6.8}\right) = P(z < 1.62)$$

$$P(z < 1.62) = 0.5 + 0.447$$
$$= 0.947$$

Subay Türk erkeklerinin %94,7 sinden uzundur.

EŞYA TASARIMINDA ANTROPOMETRİ

İnsan için bir şey üretilecekse (elbise ve giysilerin beden ölçüleri, insanın kullanacağı bardak, diş fırçası, pense, **cep telefonları, şişe ve kavanozlar vs**) ilk dikkate alınacak olan unsur insanoğlunun **antropometrik boyutlarıdır**.

Antropometri, birbirine hiç benzemeyen eşyaların ölçülerini kullanacak olan tüm insanlar için optimize etmeye yarar.

İnsan vücut ölçüleri pek çok değişkenin etkisi altındadır. Antropometrik ölçüler **ulus, bölge, yaş, cinsiyet, beslenme, sağlık, spor ve hatta sosyal statü** gibi faktörlere göre değişiklik göstermektedir.

Örneğin erkekler kadınlardan yaklaşık 13 cm daha uzundur.

EŞYA TASATIMINDA ANTROPOMETRİ

Ülkeden ülkeye bireylerin genetik farklılıkları söz konusudur. Örneğin Almanya'da erkeklerin ortalama boyu 173 cm iken, İsviçre'de 172, Türkiye'de 169 cm, ABD'de 167 cm ve Uzak Doğuda ise 152 cm'dir.

Görüldüğü gibi antropometrik veriler, vücut ölçüleri ve oranları değişik topluluk ve ırklarda büyük ölçüde farklılıklar gösterir. ABD'li bir üretici malını orta ve güney Amerika'da veya Güneydoğu Asya'da satmak istiyorsa, ürün boyutlarının dünyadaki en küçük ölçülere sahip Meksikalı veya Vietnamlı kullanıcılara uygun olmasına dikkat etmelidir.

Antropometrik verilerde topluluklar arası farklar

Bir araştırmada, toplumların sahip oldukları **Antropometrik özelliklerin** ürün tasarımdaki önemi şu şekilde açıklanmıştır:

Bir alet, **ABD'li erkek nüfusun % 90'ına uygun tasarlanmışsa**, bu alet kabaca %90 oranında Alman'a, %80 oranında Fransız'a, %65 oranında İtalyan'a, %45 oranında Japon'a, %25 oranında Tayland'lıya ve %10 oranında Vietnamlı'ya uygundur.

Zaten, **bir ürünün toplumdaki insanların tümüne uygun olacak boyutlarda üretilmesi pratik olmadığı gibi çok da pahalıdır.** Bu sebeple ürünler **kullanıcıların (büyük) bir bölümüne uygun olacak şekilde (kütlesel olarak) üretilmektedir.**

Antropometrik veriler ele alınırken dizayn edilecek olan kullanıcıya uyumu açısından **dođru verilerin toplanması** için **dođru kullanıcı popülasyonu** incelenmelidir. Mesela, üretilecek bir oyuncak için incelenecek olan popülasyon oyuncakın hedef kitesi olan yaştaki çocuklar olacaktır.

Günümüzde gelişmiş ülkeler kendi insanların standart vücut ölçülerini belirleyerek, iş istasyonu tasarımını bu ölçülere göre en uygun boyut, biçim, kullanım ve hareket serbestliğini sağlayacak şekilde gerçekleştirmektedirler.

Türkiye'de Antropometri Çalışmaları

- TÜİK tarafından 2004 – 2005 yıllarında yapılan bir araştırmaya göre;
- Boy ortalaması;
 - Erkeklerde 169 cm
 - Kadınlarda 155 cm
- Kilo ortalaması;
 - Erkeklerde 75 kg
 - Kadınlarda 67 kg

Türkiye'deki Araştırmada Yapılan Ölçümler

Büst Yüksekliği

Otururken
Kalça Diz
Uzunluğu

Alt Taraf Yüksekliği
Alt Bacak Yüksekliği

Kafa Uzunluğu

Diz Yüksekliği

Türkiye'deki Araştırmada Yapılan Ölçümler

Tüm kol

Üst kol

Ön Kol

Baş Genişliği

Omuz Genişliği

Türk Erkeklerinin Antropometrik Verileri

	Ort.	SS.	5.	25.	50.	75.	95.
Boy (cm)	168.88	6.76	158.30	164.20	168.70	173.60	179.85
Ağırlık (kg)	74.74	12.32	55.90	66.00	73.65	82.63	96.80
Büst Yüksekliği*	887.27	36.38	825.55	863.00	887.00	912.00	946.00
Alttaraf Yüksekliği*	964.20	56.57	867.55	931.75	967.00	1002.00	1050.00
Diz Yüksekliği*	522.99	27.36	480.00	504.75	522.00	542.00	568.00
Altbacak Yüksekliği*	483.85	44.90	415.00	450.00	482.00	514.00	562.00
Kafa Uzunluğu*	186.40	7.91	173.00	181.00	186.00	192.00	199.00
Tümkol Uzunluğu*	748.54	37.21	687.55	725.00	751.00	773.00	808.90
Üstkol Uzunluğu*	353.11	23.73	312.00	339.00	354.00	367.00	390.00
Önkol Uzunluğu*	269.22	16.40	241.55	258.00	270.00	280.00	295.00
Kalça - Diz Uzunluğu*	557.67	40.18	468.00	542.75	563.00	583.00	613.00
Üstbacak Uzunluğu*	475.03	41.74	417.55	447.00	470.00	495.00	562.00
Ayak Uzunluğu*	261.48	13.08	242.55	254.00	261.00	270.00	282.00
El Uzunluğu*	195.54	10.46	178.55	189.00	196.00	202.00	212.45
Elparmak Uzunluğu*	106.74	7.06	94.00	102.00	107.00	111.00	118.00

* Ölçü değeri mm olarak verilmiştir.

KAYNAK : TÜİK 2004 - 2005

Örnek: lise son sınıf öğrencilerinin %99'u Kara Harp Okulu'nun ön sağlık testinin üst sınırından geçebilir mi ? (Erkek adaylar ağırlık üst sınırı : 104 kg) $X \sim N(74.74, 12.32)$

$$P(X < ?) = 0.99$$

$$P(Z < 2.33) = 0.99$$

$$Z = \frac{x - \mu}{\sigma} \Rightarrow 2.33 = \frac{x - 74.74}{12.32}$$

$$x = 74.74 + 2.33 * 12.32$$

$$x = 103.4$$

Kilo olarak ön sağlık testinden geçer.

Türk Kadınlarının Antropometrik Verileri

	Ort.	SS.	5.	25.	50.	75.	95.
Boy (cm)	155.03	5.93	147.10	154.73	161.35	168.88	177.40
Ağırlık (kg)	67.12	14.17	50.21	61.13	69.70	79.58	95.30
Büst Yüksekliği*	820.74	35.52	775.05	817.00	855.00	888.00	935.00
Alttaraf Yüksekliği*	869.14	50.11	804.00	864.00	913.00	970.00	1034.00
Diz Yüksekliği*	477.60	23.00	448.05	475.00	498.00	524.00	558.00
Altbacak Yüksekliği*	431.77	33.66	391.00	425.00	451.00	488.00	543.00
Kafa Uzunluğu*	176.77	7.14	168.00	175.00	181.00	188.00	197.00
Tümkol Uzunluğu*	683.68	39.80	633.00	680.25	716.00	755.00	794.95
Üstkol Uzunluğu*	325.72	28.43	289.00	321.00	341.00	360.00	384.00
Önkol Uzunluğu*	237.17	16.95	217.00	236.00	253.00	271.00	289.00
Kalça - Diz Uzunluğu*	548.36	29.59	490.10	534.00	555.00	575.00	605.00
Üstbacak Uzunluğu*	464.84	32.21	416.00	445.00	467.00	488.00	540.00
Ayak Uzunluğu*	236.19	12.28	221.00	235.00	249.00	262.00	278.00
El Uzunluğu*	180.27	10.62	167.00	179.00	188.00	197.00	209.00
Elparmak Uzunluğu*	93.26	8.10	83.00	93.00	100.00	108.00	115.95

* Ölçü değeri mm olarak verilmiştir.

KAYNAK : TÜİK 2004 - 2005

Antropometrik çalışma yerinden söz edilebilmesi için, iş yerlerinin **ortalama değerlere göre değil**, amaca göre belirlenmiş bir ölçü aralığında, **yani alt ve üst sınırlar arasında kalan ölçülere** sahip kişilerin rahatça çalışabileceği şekilde düzenlenmesi gerekir.

Kullanıcı popülasyonun bazıları (bacak uzunluğu veya kalça genişliği gibi herhangi belirli bir ölçü için **%2, %10 ve hatta %20**) feda edilmek zorundadır.

Bu ölçü aralığının farklı bir amacının bulunmadığı durumlarda, **%5 ve %95** sınırları arasında kalan ölçüleri kapsamaması, diğer bir ifadeyle **Antropometrik ölçülerin alındığı bireylerin en azından %90'ını** içine alan ölçüleri kapsayacak şekilde çalışma yeri düzenlemenin yeterli olabileceği düşünülmektedir. Bu %90, **en küçük %5 ile en büyük %5'i içermez.**

Örneğin: Bir otomobilde **ortalama oturma yüksekliği** (oturma yüzeyi ile tavan arasındaki mesafe) erkekler için 90 cm ve standart sapması da 5 cm ise, 91 cm'lik bir tavan yüksekliği sürücülerin %50'sine 1 cm'lik saç ve giysi payı bırakılarak sağlanır.

Yüksekliği 5 cm artırarak ek bir **%34'lük sürücü kitlesine daha araç uyumlu** hale getirilmiş olunur.

Yeniden bir 5 cm'lik ilave ise, **fazladan %14'lük daha ek** kazanıma yol açar ve toplamda yaklaşık %98'e ulaşılmış olunur.

5 cm'lik bir ilave daha yapılırsa sadece **%2'lik bir sürücü kitlesi** artışına neden olur.

Bu son %2'lik grup muhtemelen çok az sayıda araba müşterisine tekabül edeceği için bunların antropometrik ihtiyaçlarının tasarıma getireceği ilave maliyetin değerlendirmeye ihtiyacı vardır. Sorulacak soru şudur “acaba değer mi?”

ANTROPOMETRİK VERİLERİN UYGULANMASI

Vücut ölçüleri hakkındaki istatistikî bilgilerin tümü doğrudan bir tasarım problemine uygulanamaz. Tasarımcı öncelikle **üründe hangi antropometrik uyumsuzlukların** olabileceğini analiz etmeli ve **hangi antropometrik verilerin** kullanılacağına karar vermelidir.

Bir başka ifade ile,

- tasarımcı kullanıcı ile ürün arasında **neyin uyum sağlaması gerektiğini belirlemeli.**
- Daha sonra uyumluluğun popülasyonun **yüzde kaçlık kısmı kapsamı gerektiğine karar vermelidir.**

ANTROPOMETRİK VERİLERİN UYGULANMASI

Ölçümler ile elde edilen vücut ölçülerine ait **ortalama değerden yukarı veya aşağı sapmaların uyumluluk açısından insanda aynı etkiyi uyandırmadığı** unutulmamalıdır.

Örneğin, sandalyede oturma yüksekliği (yaklaşık 46 cm), **yerden uyluğun altına kadar olan mesafeye** göre ayarlanır.

Oturma yüksekliği belirlenirken, öncelikle **kısa bacaklı insanlar** düşünülür.

Oturarak Ölçülen Boyutlar

1	Oturarak Yukarıda Kavrama	11	Taban Kalça Mesafesi
2	Oturarak Önde Kavrama	12	Ayakucu Kalça Mesafesi
3	Oturma Yerinden Üst Boy	13	Diz Kalça Mesafesi
4	Oturma Yerinden Göz Yüksekliği	14	Oturma Derinliği
5	Oturma Yerinden Omuz Yüksekliği	15	Omuz Genişliği
6	Oturarak Bel Yüksekliği	16	Oturarak Boy Yüksekliği
7	Oturarak Kalça Yüksekliği	17	Oturarak Göz Yüksekliği
8	Dirsek Tutak Mesafesi	18	Oturma Yeri Genişliği
9	Oturarak Diz Altı Yüksekliği	19	Dirsekler Arası Genişlik
10	Oturarak Diz Üstü Yüksekliği		

ANTROPOMETRİK VERİLERİN UYGULANMASI

Çalışma yerinin Antropometrik düzenlenmesinde önemli bir faktör de eldeki istatistik ölçülerin **nasıl kullanılacağıdır**.

Çoğu tasarımda **uyumsuzluk aşırı uçların sadece birinde** (sadece çok uzun ya da çok kısa olanlarda) olduğundan, çözümü de ya **maksimum** ya da **minimum** ölçülerin seçimindedir.

İstatistik ölçülerden ortalama ve standart sapma ile beraber elde edilecek **üst ve alt sınır değerleri** bize tasarım aşamasında asıl kullanmakta olacağımız **iç ölçüler** ve **dış ölçüler** verir.

ANTROPOMETRİK VERİLERİN UYGULANMASI

İç ölçülerin tespitinde, iş yerinde fizyolojik ve biyomekanik sınırlamalara da uyularak iç ölçülerin tespitinde, insanın ya da vücudun belli bir kısmının sığacağı en küçük ölçüler için en büyük vücut (%95) esas alınır.

Dış ölçülerin tespitinde, iş görenin erişmesi gereken işlem alanları için ele alınan ölçü aralığında en küçük boyutlu kişinin de zorlanmadan ulaşabileceği en büyük vücut (%5) ölçü olarak alınır.

İç Ölçüler: Vücudun belli bir kısmının sığacağı **en küçük ölçüler için en büyük vücut** (%95) esas alınır.

İç ölçülerin kullanım yerlerine örnekler şu şekilde verilebilir:

- **Bir kapının yüksekliği**, uzun bir insanın boyundan daha kısa olmamalı, hatta ayakkabı ve şapka gibi boy uzunluğunu artıran ek unsurları da dikkate alacak şekilde hesaplanmalıdır.
- **Bir yangın çıkış kapısı** büyük bir insanın **omuz genişliğinden** ve vücut derinliğinden daha fazla olmalıdır.
- **Diş fırçası sapı**, **derin ağız olan bir kişinin**, **azı dişlerine** ulaşabilecek kadar uzun olmalıdır.
- **Tekerlek sökme anahtarının uzunluğu**, zayıf bir insana da somunları gevşetecek torku oluşturacak yeterlikte olmalıdır.
- **Kontrol düğmeleri yerden yeterince yüksek olmalı**, **uzun boylu operatörler de eğilmeden onlara ulaşabilmelidir**. Yani düğme, %95'lik boyutta bulunan ve ayakta duran bir kişinin parmak oynak yerinden daha alçak olmamalıdır.

Dış Ölçüler: **en küçük boyutlu kişinin** de zorlanmadan ulaşabileceği en büyük vücut (%5) ölçü olarak alınır.

Dış ölçülerin kullanım yerlerine örnekler şu şekilde verilebilir:

- **Koltuk yükseklikleri** küçük kullanıcıların oturarak diz altı ve diz üstü uzunluğunu aşmamalıdır.
- **Kulp**, küçük bir bireyin maksimum dikey parmak oynak yerinden daha yukarda olmamalıdır.
- **Bir kapı kilidi**, küçük bir insanın maksimum ulaşım mesafesinden daha yüksekte olmamalıdır.

Tasarımda İstatistiksel Uygulamalar

Ürün tasarlanırken boyutları istatistiksel verilere göre belirlenir.

Ürün boyutlarının tanımı genelde iki türdür;

- İç ölçüler (Minimum) ölçüler
- Maksimum ölçüler

İç ölçüler (Minimum)

Uygun antropometrik ölçünün yüksek yüzdelik oranı seçilir. (%95 veya %99)

Koltuk genişliğinin alması gereken en az değer en geniş kalçalı insana göre belirlenir.

İç ölçüler (Minimum)

Kapının yüksekliđi en uzun insanın geebileceđi minimum deđere gre belirlenir

Dış ölçüler (Maksimum)

Uygun antropometrik ölçünün düşük yüzdelik oranı seçilir. (%1 veya %5)

Bir kapı kilidi, küçük bir insanın maksimum ulaşım mesafesinden daha yüksekte olmamalıdır.

Dış ölçüler (Maksimum)

Koltuk yükseklikleri en kısa insanların maksimum diz yüksekliklerini geçmeyecek şekilde olmalıdır ki ayakları havada kalmasın.

Belirli bir aralık için tasarım

- Popülasyonun belli bir kısmını kapsayacak bir tasarım. (mesela %90'ını)
- Bu aralık **maliyet-yarar oranına** göre azaltılıp artırılabilir.
- Aralığı belirleyecek olan; bu ölçünün **ne amaçla, nerede kullanılacağı** ve bu **tasarımın maliyetidir**.

Örneğin;

Ayarlanabilir sandalyeler

95th
50th
5th

95th
50th
5th

Örnek: IKEA 2015 sezonunda Almanya, Avusturya ve Macaristan'a satmak üzere yeni bir sandalye üretecektir. Sandalye tasarımında, oturak kısmının yerden yüksekliğini kaç cm olarak belirlemelidir ?

Örnek Cevabı

Orta Avrupa Antropometrik Verileri

Boyut	Yüzdelerle göre boyutlar (mm)					
	Erkek			Kadın		
	% 5	% 50	% 95	% 5	% 50	% 95
1. Önde tutuş	662	722	787	616	690	762
2. Gövde derinliği	233	276	318	238	285	357
3. Yukarda tutuş	1910	2051	2210	1748	1870	2000
4. Boy	1629	1733	1841	1510	1619	1725
5. Göz yüksekliği	1509	1613	1721	1402	1502	1596
6. Omuz yüksekliği	1349	1445	1542	1234	1339	1436
7. Dirsek yüksekliği	1021	1096	1179	957	1030	1100
8. El tutuş yüksekliği	728	767	828	664	738	803
9. Kalça genişliği	310	344	368	314	358	405
10. Sandalye üstü boy	849	907	962	805	857	914
11. Otururken göz yüksekliği	739	790	844	680	735	785
12. Otururken omuz yüksekliği	561	610	655	538	585	631
13. Otururken dirsek yüksekliği	193	230	280	191	233	278
14. Diz yüksekliği	493	535	574	462	500	542
15. Diz altı yüksekliği	399	442	480	351	395	434
16. Dirsek-avuç arası	327	362	389	292	322	364
17. Oturmada gövde derinliği	452	500	552	426	484	532
18. Kalça gerisi – diz arası	554	599	645	530	587	631
19. Kalça gerisi – bacak arası	964	1035	1125	955	1044	1126
20. Baldır yüksekliği	117	136	157	118	144	173
21. Dirsekler arası mesafe	399	451	512	370	456	544
22. Oturmada kalça genişliği	325	362	391	340	387	451

Ürünü Orta Avrupa'ya satacağımız için o bölgenin verilerini kullanırız.

Sandalye yüksekliği en kısa insanların maksimum diz yüksekliklerini geçmeyecek şekilde olmalıdır ki ayakları havada kalmassın.

Bu durumda Orta Avrupa Kadınının diz yüksekliğinin 5'inci yüzdeliğine bakarız.

Diz yüksekliği kadınlar %5 için → 46 cm

ANTROPOMETRİK BOYUTLAR

Durma ve hareket hâlindeki vücut ölçüleri, kemik uzunluğu, kas ve doku kalınlığı ile eklemlerin form ve mekaniğine bağlıdır.

Vücut ölçülerini deęiştirme olanağı olmadığına göre, çalışma yerinin düzenlenmesinde ergonomik açıdan **önemli olan vücut ölçülerinin** (organların uzunlukları, uzanma mesafeleri, ellerin ve ayakların hareket boyutları gibi) kabul görmüş yöntemlerle ölçülmesi gerekir.

İnsanın durma ve hareket hâlindeki ölçüleri, kemik uzunlukları, adale kuvvetleri, doku tabakaları ve mafsalsal mekaniklerinin tespit edilmesiyle elde edilebilir.

ANTROPOMETRİK BOYUTLAR

Yapılan antropometrik ölçümleri değerlendiren Hertzberg, ergonomik tasarımlar açısından önemli olan otuz ölçüyü saptamıştır.

Bunlardan önemlileri:

- boy,
- kalça genişliği,
- kalçadan yukarı yükseklik,
- kalçadan dirsek yüksekliği,
- kalçadan göz yüksekliği,
- kalça-bacak açıklığı,
- omuz genişliği,

- dirsek yüksekliği,
- omuz-dirsek arası,
- dirsek-el uzunluğu,
- dirsek-bilek arası,
- zeminden diz yüksekliği,
- zeminden kalça altına kadar olan yükseklik,

- karın derinliği
- bacak kalınlığı,
- ayak uzunluğu,
- ayak genişliği,
- el uzunluğu,
- el genişliği,
- avuç uzunluğudur.

Antropometrik ölçümlere ilişkin tanımlamalar ve uygulama alanları

1) Boy uzunluğu: Birey başı dik, gözleri ön karşıya bakarken, yerden başın en noktasına kadar olan dikey mesafedir.

Bu veri kapılar ve **açıklıkların minimum yüksekliğini** belirlemeyi sağlar.

Genellikle kullanıcı grubun %99'luk değerleri kullanılır, ancak kullanıcıların tümünün (%100'ü)dikkate alınması daha doğru olur.

17) Omuz genişliği: Her iki taraftaki deltoid kaslar arasındaki maksimum mesafe. Veri, ekipman tasarımında, **koridor, tünel ile kapı genişlikleri** ve açıklıkların belirlenmesinde, tiyatro ve toplantı salonlarında, oturma yeri ile masa etrafındaki oturma yerlerinin belirlenmesinde, oturma yeri arkalıklarının ve sıraların tasarımında ve giyeceklerin ölçülendirilmesinde kullanılır.

Antropometrik ölçümlere ilişkin tanımlamalar ve uygulama alanları

20) Otururken kalça genişliği: Kalçalar arasındaki en geniş yatay mesafedir. Veri, iç mekân düzenlemelerinde, giyeceklerin ölçülendirilmesinde, ekipman tasarımında, oturma materyali genişliğinin belirlenmesinde (koltuk, sandalye, tabure, bar ve ofis iskemleleri vb.) kullanılır. Dizaynda %95'lik değer kullanılarak daha uygun tasarım sağlanabilir.

8) Oturma yüksekliği: Birey dik durumda iken, oturma yerinin üst yüzeyi ile başın en yüksek noktası arasındaki dikey mesafedir. Veri, iç mekân düzenlemelerinde, oturma pozisyonunda iken ekipmanların depolandıkları ünitelerin erişmeye uygun olarak yerleşiminde, engellerin, sarkan donanım malzemelerinin yerden yüksekliklerinin saptanmasında, oturma materyali arkalıklarının tasarımında, yatak düzenlemeleri ve donanımın yerden kazandıracak şekilde dizayn edilmesinde kullanılır. %95'lik değer kullanılması daha uygundur.

Antropometrik ölçümlere ilişkin tanımlamalar ve uygulama alanları

9) Göz yüksekliği: Oturma yerinin üst yüzeyinden gözün dış kenarının dikey mesafesi. Veri tiyatrosu, toplantı salonu, konferans salonu, televizyon ve diğer iç mekanlar gibi kulak ve göze hitap eden mekanların merkezi ve kolay görülebilecek şekilde tasarımında, mutfak ekipmanlarının, pencerelerin vb. nin yerleşiminde kullanılır. %5'likten %95'liğe kadar ya da daha yüksek değer kullanılarak uygun düzenleme sağlanabilir.

10) Omuz yüksekliği: Oturma yerinin üst yüzeyinden kürek kemiğinin en uç omuz çıkıntısına kadar olan dikey mesafedir. Veri çalışma yerlerinin tasarımında, iç mekân düzenlemelerinde ve ekipmanların yerleştirilmesinde kullanılır. Ölçümlerde sandalye dokumasının esnekliği göz önüne alınması gerekir. Dizaynda, %95'lik değerin kullanılması daha uygundur.

Antropometrik ölçümlere ilişkin tanımlamalar ve uygulama alanları

11) Dirsek yüksekliği: Sağ dirseğin alt kısmının oturma yerinin üst yüzeyinden dikey mesafesidir. Veri iç mekân düzenlemelerinde, oturma materyallerinin kol dirsekleri ile çalışma tezgahları, sıralar, masalar ve özel ekipmanların yüksekliklerini belirlemede yardımcıdır. Oturma materyalinin dokumasının, eğiminin ve oturma postürünün ölçümlerde göz önüne alınması gerekir. Dizaynda %50'lik değerin kullanılması uygundur.

13) Kalça-diz uzaklığı: Diz kapağı kemiğinin ön kısmından, kalçanın en gerideki noktası arasındaki yatay mesafedir. Veri dizin önüne yerleştirilecek bir obje ya da fiziksel engelin oturma yerinin arka kısmından mesafesini belirlemede, toplantı salonu, tiyatrodaki oturma materyallerinin yerleştirilmesinde, masa ve tezgah altı açıklıklarının belirlenmesinde kullanılır. Dizaynda %95'lik değer kullanılabilir.

Antropometrik ölçümlere ilişkin tanımlamalar ve uygulama alanları

16) Diz arkası yüksekliği: Diz arkasının en uç noktasının yerden dikey mesafesidir. Veri oturma yeri üst yüzeyinin yerden yüksekliğini belirlemede ve ayrıca klozetlerin yüksekliğini belirlemede kullanılır. Dizayna uygulanırken, oturma yerinin yüzey materyalinin esnekliğinin göz önünde bulundurulması gerekir. Oturma yeri yüksekliğini belirlemede %5'lik değer kullanılabilir.

15) Diz yüksekliği: Diz kapağının orta noktasının yerden dikey mesafesidir. Veri iç mekan düzenlemelerinde, sıra, masa ve tezgah altı açıklıklarının belirlenmesinde kullanılır. Dizaynda gerekli açıklığı sağlamak için % 95'lik değer kullanılır.

14) Kalça-diz arkası (popliteal fossa) uzaklığı: Alt bacağın en geri noktası ile kalçanın en gerideki noktası arasındaki yatay mesafedir. Veri iç mekân yerleşim düzenlemelerinde, oturma yeri dizaynında kullanılır. Ölçümlerde oturma yerinin açısının göz önünde bulundurulması gerekir. Dizaynda % 5'lik değer kullanılması, kullanıcıların büyük çoğunluğuna uygun olabilir.

Antropometrik ölçümlere ilişkin tanımlamalar ve uygulama alanları

23-28-29-30) El ulaşım mesafesi: Kolların ileriye doğru, yukarı doğru uzatıldığında ulaşabileceği en uzun mesafedir. Çalışma alanlarında masa, dolap vb. mesafelerinin belirlenmesinde % 5'lik değerler kullanılabilir.

Ağırlık: Günlük elbiselerle beraber yapılan ağırlık ölçümü.

Türk insanı için antropometrik veriler

Yetersiz olmakla beraber sınırlı sayıda vatandaş üzerinde yapılmıştır. Yapılan araştırma sonuçlarına göre Tablo oluşturulmuştur.

Tablo 2. Ülkemiz insanının antropometrik ölçüleri verilmiştir.

Boyutlar	Değerler (cm)			
	Ortalama	Std. Sapma	%5	%95
Göz yüksekliği *	1582, 0	57, 1	1488, 0	1676, 0
Göz yüksekliği **	1163, 5	41, 2	1095, 5	1231, 0
Oturma yüksekliği	895, 5	28, 8	848, 5	943, 0
Omuz genişliği	397, 5	22, 6	360, 0	434, 5
Göğüs derinliği	228, 5	23, 1	190, 5	266, 5
Üst kol uzunluğu	351, 0	20, 8	316, 5	385, 0
Alt kol uzunluğu	454, 0	20, 6	420, 5	488, 0
El ulaşım uzunluğu	846, 5	36, 2	787, 0	906, 0
Dirsek yüksekliği	256, 0	22, 6	219, 0	293, 0
Diz-kalça uzunluğu	568, 0	27, 2	523, 0	612, 5
Oturma tabanı uz.	445, 5	26, 1	402, 5	488, 0
Diz yüksekliği **	529, 0	24, 3	489, 0	569, 0
Oturma tabanı yük.	411, 0	24, 1	371, 5	451, 0
Ayak uzunluğu	255, 0	11, 6	236, 0	274, 0
Ayak genişliği	96, 5	5, 5	87, 5	105, 5
Dirsekler arası uzaklık	447, 5	44, 4	374, 5	520, 0
Kalça merkezi yük.	114, 5	19, 6	82, 0	146, 5
Ayak arası	9, 0	5, 2	?	17, 8