

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

MEGEP

(MESLEKİ EĞİTİM VE ÖĞRETİM SİSTEMİNİN
GÜÇLENDİRİLMESİ PROJESİ)

MATBAA ALANI

TİFD RUK BASKI KONTROL

ANKARA 2008

Milli Eğitim Bakanlığı tarafından geliştirilen modüller;

- Talim ve Terbiye Kurulu Başkanlığının 02.06.2006 tarih ve 269 sayılı Kararı ile onaylanan, Mesleki ve Teknik Eğitim Okul ve Kurumlarında kademeli olarak yaygınlaştırılan 42 alan ve 192 dala ait çerçeve öğretim programlarında amaçlanan mesleki yeterlikleri kazandırmaya yönelik geliştirilmiş öğretim materyalleridir (Ders Notlarıdır).
- Modüller, bireylere mesleki yeterlik kazandırmak ve bireysel öğrenmeye rehberlik etmek amacıyla öğrenme materyali olarak hazırlanmış, denenmek ve geliştirilmek üzere Mesleki ve Teknik Eğitim Okul ve Kurumlarında uygulanmaya başlanmıştır.
- Modüller teknolojik gelişmelere paralel olarak, amaçlanan yeterliği kazandırmak koşulu ile eğitim öğretim sırasında geliştirilebilir ve yapılması önerilen değişiklikler Bakanlıkta ilgili birime bildirilir.
- Örgün ve yaygın eğitim kurumları, işletmeler ve kendi kendine mesleki yeterlik kazanmak isteyen bireyler modüllere internet üzerinden ulaşılabilirler.
- Basılmış modüller, eğitim kurumlarında öğrencilere ücretsiz olarak dağıtılır.
- Modüller hiçbir şekilde ticari amaçla kullanılamaz ve ücret karşılığında satılamaz.

İÇİNDEKİLER

AÇIKLAMALAR	ii
GİRİŞ	1
ÖĞRENME FAALİYETİ-1	3
1. BASKI AYAR KONTROLLERİ	3
1.1. Baskı Malzemesinin Makineden Geçiş Kontrolü.....	3
1.2. Mürekkebin Viskozite (Yoğunluk) Kontrolü	4
1.3. Sıyırıcı Raklenin Kontrolü	5
1.4. Kuruma Sıcaklığının Kontrolü	6
1.5. Forsa Kontrolü.....	7
UYGULAMA FAALİYETİ.....	8
ÖLÇME VE DEĞERLENDİRME.....	10
ÖĞRENME FAALİYETİ-2	13
2. BASKIDA KALİTE KONTROL.....	13
2.1. Densitometre	13
2.1.1. Baskı Densitometresiyle Ölçüm.....	13
2.1.2. Densite Ölçümü	14
2.1.3. Nokta Kazancı (Dot Gain) Ölçümü.....	15
2.1.4. Tram yoğunluğunun (Nokta Alanı- Dot Area) Ölçümü.....	16
2.1.5. Baskı Kontrast (Print Contrast) Ölçümü	16
2.1.6. Densitometre Ölçümü için Standart Değerler	17
2.2. Spektrofotometre ile Ölçüm	17
UYGULAMA FAALİYETİ.....	20
ÖLÇME VE DEĞERLENDİRME.....	23
MODÜL DEĞERLENDİRME	26
CEVAP ANAHTARLARI.....	27
KAYNAKÇA	28

AÇIKLAMALAR

KOD	213GIM244
ALAN	Matbaa
DAL/MESLEK	Tifdruk Baskı Operatörlüğü
MODÜLÜN ADI	Tifdruk Baskı Kontrol
MODÜLÜN TANIMI	Tifdruk baskı kontrol ile ilgili bilgi ve becerilerin kazandırıldığı öğrenme materyalidir.
SÜRE	40/32
ÖN KOŞUL	Bu modül için ön koşul yoktur.
YETERLİK	Tifdruk baskı kontrol yapmak
MODÜLÜN AMACI	Genel Amaç Gerekli ortam sağlandığında tifdruk baskı kontrolünü tekniğine uygun olarak yapabileceksiniz. Amaçlar 1. Kurallara uygun olarak baskı ayar kontrollerini yapabilecektir. 2. Kurallara uygun olarak baskıda kalite kontrolü yapabilecektir.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Ortam: Matbaa atölye ve laboratuvarları, sınıf, işletme vb. Donanım: Tifdruk baskı makinesi, mürekkep ünitesi, kalıp silindiri, sıyırıcı rakle, mürekkepler ve solventler, fortkap ve kronometre, densitometre ve spektrofotometre
ÖLÇME VE DEĞERLENDİRME	Bu modül içerisinde her öğrenme faaliyetinden sonra çoktan seçmeli sorular ve uygulamalı sorularla kendi kendinizi değerlendirebileceksiniz. Modül sonunda öğretmeniniz tarafından yapılan uygulamalı sınavla, kazandığınız bilgi ve beceriler değerlendirilecektir.

GİRİŞ

Sevgili Öğrenci,

Bu modül ,tifdruk baskı kontrolünün uygulamalı olarak anlatıldığı öğrenme materyalidir.

Günümüzde baskı kontrolü çok ilerlemiştir. Makinelerin teknolojik olarak gelişmeleri baskı kontrolüne de yansımış, bu sayede baskı operatörü makine üzerinde çok rahat kontrol yapar hale gelmiştir.

Baskının kalite kontrolü ise ISO tarafından oluşturulan standart değerlerle yapılmaktadır. Bu kontrol için densitometre veya spektrofotometre ile ölçümler yapılması gerekmektedir.

Bu modülü tamamladığınız zaman sizler, baskı ayarları için gereken kontrolleri yapabilecek, densitometre veya spektrofotometre ile baskının kalitesini kontrol edebileceksiniz.

Bu modülde hedeflenen yeterlikleri edinmeniz durumunda, tifdruk baskı kontrolünü yapabilen nitelikli elemanlar olarak yetişeceğinize inanıyor, başarılar diliyoruz.

ÖĞRENME FAALİYETİ-1

AMAÇ

Bu faaliyet ile gerekli ortam sağlandığında kurallara uygun olarak baskı ayar kontrollerini yapabilecektir.

ARAŞTIRMA

Tifdruk fabrikalarını ziyaret ederek, baskı ayar kontrollerinin nasıl yapıldığını inceleyiniz. Topladığınız bilgileri arkadaşlarınızla paylaşınız.

1. BASKI AYAR KONTROLLERİ

1.1. Baskı Malzemesinin Makineden Geçiş Kontrolü

Tifdruk baskıda çok farklı malzemelere baskı yapıldığı için malzemenin makineden sağlıklı geçişi önemlidir. Genelde bobinden bobine ve çok fazla renkte baskı yapıldığı için malzeme makine üzerinde uzun bir yol izler.

Giriş kısmında bobin malzeme dikkatlice kontrol edilerek yerine takılır. Yeni malzeme daha önce basılmış malzemeye bantlanır. Bu şekilde malzeme her üiteden geçirilmeden pratik bir şekilde çıkış ünitesine sardırılmış olur. Çıkıştaki sarım ,baskı esnasında devamlı kontrol edilir.

Malzemenin baskıdan geçiş halinde ise gerginlik yani tansiyon ayar kontrolü önemlidir. Tansiyon göstergesinden malzemeye uygun tansiyon ayarı kontrol edilir. Hem giriş hem de çıkış kısmındaki göstergelerden malzemenin gerginlik kontrolü yapılır. Malzemedan malzemeye gerginlik ayarı değişeceği için ayar göstergesinden girilen değerlerin kontrolü önemlidir.

Şekil 1.1: Gerginlik veya tansiyon ayar kontrolü

1.2. Mürekkebin Viskozite (Yoğunluk) Kontrolü

Tifdruk baskıda kullanılan mürekkepler, düşük yoğunluklu yani sıvı mürekkepler olduğu için viskozite ölçümü önemli olmaktadır. Bu mürekkeplerin içindeki solvent ortamın sıcaklığıyla çabuk uçtuğu için baskı esnasında sık sık viskozitelerinin kontrolü yapıp gerekirse solvent ilave etmek gerekmektedir.

Son yıllarda makinelerde otomatik viskozite kontrolü yapılmaktadır. Sadece baskıya girmeden önce, makinenin viskozite ölçümü yapılarak kalibre edilir. Sonra bu değer makinenin kullanım panelinden dijital olarak girilir. Baskı esnasında makine viskoziteyi otomatik olarak kontrol eder.

Şekil 1. 2: Viskozite kontrolü

1.3. Sıyırıcı Raklenin Kontrolü

Tifdruk baskıda sıyırıcı raklenin ayrı bir önemi vardır. Çünkü rakle kalıp silindirin üzerindeki basılmayacak alanlardaki mürekkebi çok iyi sıyırarak sadece basılacak alanlardaki mürekkebin kalmasını sağlamaktadır. Eğer iyi sıyırılmazsa istenmeyen yerlerde mürekkep kalacak ve baskıda malzemeye geçecektir. İşte bunun gerçekleşmemesi için üç önemli aşamanın kontrolü önemlidir:

Birincisi sıyırıcı raklenin montajıdır. Sıyırıcı raklenin montajında rakleyi takan operatör, uygun besleme ve taşıma mesafelerini ideal değerlerde ayarlayıp rakleyi sıkıştırmalıdır.

Şekil 1. 3: Sıyırıcı raklenin montaj kontrolü

İkincisi ise sıyırıcı raklenin kalıp silindirin temas açısıdır. Açı kalıp silindirin çapına bağlı olarak 55° - 65° arasında olmalıdır. Bunun kontrolü sıyırıcı raklenin görevini iyi yapması açısından çok önemlidir.

Şekil 1. 4: Sıyırıcı rakle temas açısı (55° - 65°)

Üçüncüsü ise sıyırıcı raklenin basıncıdır. Burada ideal basınç verilerek raklenin kalıp silindirinine teması sağlanır. Fazla basınçta rakle çabuk bozulacak, az basınçta ise rakle mürekkebi iyi sıyıramayacaktır. Rakle üreticileri genelde az basınç ile çalışılmasını tavsiye etmektedirler. Raklenin basıncı, basınç göstergesinden kontrol edilmektedir.

Şekil 1. 5: Rakle basınç kontrolü

1.4. Kuruma Sıcaklığının Kontrolü

Tifdruk baskı sisteminde hızlı baskı gerçekleştiğinden mürekkebin malzeme üzerinde çok kısa zamanda kuruması gerekir. Aksi takdirde ,yani kısa zamanda kurumayan yağ haldeki mürekkep, diğer ünitelerden geçişte dağılır ve istenilen renk ve baskı kalitesi elde edilemez. Mürekkebin kuruması için sıcak hava sistemi kullanılır.

Kurumanın kontrolü her üniteye bulunan göstergelerin ayarı ile yapılır. Burada uygulanan ısı baskı malzemesine veya malzemesinin yüzey yapısına ve mürekkepli alanların yoğunluğuna göre değişmektedir. Ayrıca kullanılan mürekkebin cinsine bağlı olarak da değişmektedir.

Şekil 1.6 : Kuruma sıcaklık kontrolü

1.5. Forsa Kontrolü

Tifdruk baskıda forsa daha önce belirtildiği gibi kalıp silindiri ile baskı silindiri arasındaki basınçtır.

Forsa malzemenin cinsi ve kalınlığına göre yapılmaktadır. Buna bağlı olarak makine üzerindeki göstergeden basınç değeri bar (basınç birimi) olarak ayarlanır. Baskı silindirinin her iki baş tarafından ayrı ayrı aynı, değer girilir. Baskı esnasında forsa ayrı için düşük basınç verilmeye çalışılır. Bu şekilde malzemenin deformasyonu engellenmiş olur.

Forsa bu basınç göstergelerinden kontrol edilir. Eğer kâğıt gibi iletken bir malzemeye baskı yapılıyorsa ESA (Elektrostatik yardım) sisteminin ilgili üniteye açık olup olmadığı kontrol edilir. Baskıda açık konuma getirilir.

Şekil 1.7 : Forsa ve Esa kontrolü

UYGULAMA FAALİYETİ

UYGULAMA FAALİYETİ

İşlem Basamakları	Öneriler
<p>➤ Malzeme makineden geçerken göstergeden tansiyonu kontrol ediniz.</p>
 <p>The image shows two digital pressure gauges mounted on a wall. The left gauge has a red display showing '13' and is labeled 'MEVCUT TANSİYON' (Current Pressure) and 'COZUCU TANSİYONU' (Solvent Pressure). The right gauge has a red display showing '500' and is labeled 'MEVCUT TANSİYON' (Current Pressure) and 'DEĞİŞİM' (Change). Both gauges have 'SET' buttons and 'V' symbols.</p>	<p>➤ Çıkışta da tansiyon kontrolü yapıldığını hatırlayınız.</p>
<p>➤ Mürekkebin viskozitesini kontrol ediniz.</p>
 <p>The image shows a person's hands holding a small circular viscosity cup. The person is standing next to a green machine. A red timestamp '7-11-28' is visible in the bottom right corner of the image.</p>	<p>➤ Baskıda kullanılan her renk için ayrı ayrı kontrol yapıldığını unutmayınız.</p>

- Sıyrıcı rakle basıncını kontrol ediniz.

- Temas açısının kontrolünü daha önce yapmayı unutmayınız.
- Temas açısı ve rakle basıncının her ünite için ayrı, ayrı kontrol edildiğini unutmayınız.

- Kurutma sıcaklıklarını kontrol ediniz.

- Her ünite için ayrı ayrı kontrol edildiğini unutmayınız.

- Forsayı kontrol ediniz.

- Eğer ESA sistemi kullanılıyorsa, kontrol etmeyi unutmayınız.
- Forsanın her ünite için ayrı ayrı kontrol edildiğini hatırlayınız.

ÖLÇME VE DEĞERLENDİRME

A.OBJEKTİF TESTLER

Çoktan Seçmeli Test

Aşağıdaki ifadelerde boşluk bırakılan alanları doldurunuz.

1. Genelde bobinden bobine ve çok fazla renkte baskı yapıldığı için malzeme makine üzerinde..... bir yol izler.

Aşağıdaki sorularda doğru olan şıkkı işaretleyiniz.

2. Mürekkebin viskozitesi baskı esnasında niçin sık sık kontrol edilir?

- A) Sıyırıcı raklen bozulduğu için
- B) Forsanın fazla oluşundan
- C) Mürekkebin içindeki solvent çabuk uçtuğu için
- D) Tansiyonun az oluşundan

3.Sıyırıcı raklenin kontrolü baskıda neye yarar?

- A) Forsaya
- B) Kalıp silindirinin iyi sıyırılmasına
- C) Kurumaya
- D) Viskoziteye

4.Kuruma sıcaklığının kontrolü niçin yapılır?

- A) Forsanın ayarı için
- B) Sıyırıcı raklenin ideal basıncı için
- C) Kalıp silindirinin düzgün dönmesi için
- D) Mürekkebin malzeme üzerinde sağlıklı kuruması için

5.Forsanın kontrolü niye önemlidir?

- A) Baskının oluşması için
- B) Kalıp silindirinin oluşması için
- C) Viskozitenin korunması için
- D) Tansiyonun sağlanması için

Dođru Yanlıř Testi

Ařađıdaki soruları dođru veya yanlıř olarak iřaretleyiniz.	Dođru	Yanlıř
1. Tansiyon gstergesinden malzemeye uygun tansiyon ayarı kontrol edilir.		
2. Son yıllarda makinelerde otomatik viskozite kontrol yapılmaktadır.		
3. Kuruma sıcaklıđı btn malzemelerde aynıdır.		
4. Eđer kađıt gibi iletken bir malzemeye baskı yapılıyorsa ESA (Elektrostatik yardım) sisteminin ilgili nitede aık olup olmadıđı kontrol edilir.		

DEĐERLENDİRME

Cevaplarınızı modl sonundaki cevap anahtarı ile karřılařtırınız ve dođru cevap sayınızı belirleyerek kendinizi deđerlendiriniz.

lme sorularındaki yanlıř cevaplarınızı tekrar ederek, arařtırarak ya da đretmeninizden yardım alarak tamamlayınız.

B. UYGULAMALI TEST

Öğrenme faaliyetinde kazandığınız becerileri aşağıdaki kontrol listesine göre değerlendiriniz.

Değerlendirme Ölçütleri	Evet	Hayır
1. Malzeme makineden geçerken göstergeden tansiyonu kontrol ettiniz mi?		
2. Mürekkebin viskozitesini kontrol ettiniz mi?		
3. Sıyırıcı rakle basıncını kontrol ettiniz mi?		
4. Kurutma sıcaklıklarını kontrol ettiniz mi?		
5. Forsayı kontrol ettiniz mi?		

Faaliyet değerlendirmeniz sonucunda Hayır işaretlediğiniz ve yapamadığınız işlemleri tekrar ediniz.

Tüm işlemleri başarıyla tamamladıysanız bir sonraki faaliyete geçiniz.

ÖĞRENME FAALİYETİ-2

AMAÇ

Bu faaliyet ile gerekli ortam sağlandığında kurallara uygun olarak baskıda kalite kontrolü yapabileceksiniz.

ARAŞTIRMA

Tifdruk fabrikalarına giderek baskıda kalite kontrolün nasıl yapıldığını araştırınız. Topladığınız bilgileri arkadaşlarınızla paylaşınız.

2. BASKIDA KALİTE KONTROL

Baskıda yapılan kontrol göz kontrolü ile başlar. Baskıdaki ayar öncelikle basılacak görüntünün baskı planına uygun olarak doğru yere yapılıp yapılmadığının kontrolü ile başlar. Daha sonra lup ile baskı rehberlerinin üst üste basılıp basılmadığının kontrolü yapılır. Bu işlemler tamamlandıktan sonra ise densitometre veya spektrofotometre ile ölçüm yapılır. Bu araçlarla densite, nokta kazancı, trapping ve renk ölçümü yapılır. Ölçümlerin yapılabilmesi için baskı kontrol şeridinin de görüntü ile beraber basılması gerekir. Baskı kontrol şeridinde kayma ve çiftleme gibi baskı hatalarını gözle kontrol edebileceğimiz bölgeler mevcuttur.

2.1. Densitometre

Densitometreler “transparan ölçen densitometreler” ve “opak ölçen densitometreler” olarak ikiye ayrılır. Film üzerinden ölçüm transparan ölçen densitometrelerle yapılır. Bu tip densitometrelere “film densitometresi” denir. Prova baskılarının veya baskıların ölçümünde ise opak ölçen densitometreler kullanılır. Bu tip densitometrelere de “baskı densitometresi” denilmektedir.

2.1.1. Baskı Densitometresiyle Ölçüm

Baskı densitometreleri baskının üzerine düşen ışık ile baskıdan yansıyan ışığın arasındaki farkı hesaplar. Mürekkep ışığı absorbe eder (emer). Mürekkep tabakasının kalın olması daha fazla ışık emilmesine ve dolayısıyla daha yüksek densiteye sahip olmasına neden olur.

Baskı densitometreleri ile baskı özelliklerinin ölçülmesi ancak özel olarak hazırlanmış ve basılmış alanlar kullanılarak mümkün olmaktadır. Bu iş için firmaların ürettiği çeşitli baskı kontrol şeritleri mevcuttur. Tifdruk baskıda da basılacak iş alanının dışındaki bir alanda kalıp silindirin üzerine densitometrenin okuyabileceği alanlar oluşturulur.

Baskı densitometreleri sadece sarı, cyan, magenta ve siyah renkleri ölçerler.

Şekil 2. 1: Densitometre ile ölçüm

Baskı densitometresi ile ölçüm yapmadan önce densitometrenin kalibrasyonunun yapılmış olduğundan emin olunmalıdır. Kalibrasyonun doğru olup olmadığı ayda bir kere kontrol edilmeli, gerekiyorsa yapılmalıdır.

Baskı densitometresi ile yapılacak ölçümlerde öncelikle kâğıdın beyazı ölçülmeli ve daha sonra ölçüm yapılmalıdır. Aynı cins kâğıt için ardı ardına yapılacak ölçümlerde ilk başta yapılan kağıt beyazı ölçümü yeterli olabilir ;fakat kâğıdın cinsi değiştiğinde kesinlikle kâğıt beyazı yeniden ölçülmelidir. Aksi takdirde yapılan ölçümler hatalı olacaktır.

2.1.2. Densite Ölçümü

İlk olarak baskı densitometresinin menüsünden densite (Density) ölçümü fonksiyonu seçilmelidir. Daha sonra sırası ile öncelikle kağıt beyazı, daha sonra da baskı kontrol şeridi üzerinden istenen rengin zemin densitesi ölçülür.

Üretim sırasında düzenli olarak basılan malzeme üzerinden baskı densitometresi ile zemin densite ölçümleri yapılmalıdır. CMYK renklerinin densiteleri basılan kağıdın cinsine göre farklılıklar gösterir. Bu densiteler standartlaştırılmış ve ISO tarafından yayınlanmıştır.

Density	Return
Sample	D _B 1.60
Color	[Automatic]
Measure	PAPER white

Şekil 2. 2: Densite ölçümü

2.1.3. Nokta Kazancı (Dot Gain) Ölçümü

Film veya dijital tram noktası kâğıt üzerine hiçbir zaman aynı büyüklükte basılamaz. Bunun nedeni nokta kazancıdır. Yani baskıda tram noktası presleme sonucu büyümektedir. Nokta kazancı bir baskı kusuru değildir, mutlaka olur. Nokta kazancı kontrol edilebilir belli değerler arasında tutulmalıdır. Bu nedenle de sürekli izlenmeli ve olumsuz durumlarda müdahale edilmelidir.

Nokta kazancı baskı kontrol şeridi üzerinde her renk için bulunan zeminler ve genelde tram yoğunluğu % 40 ve % 80 olan bölümlerden ölçülür.

Dot gain	Return
Solid	D _C 1.43
Halftone 80%	G _C 8%
Halftone 40%	G _C 11%
Color	[Automatic]
Measure	PAPER white

Şekil 2. 3: Nokta kazancı ölçümü

Baskı densitometresinin menüsünden nokta kazancı (Dot Gain) fonksiyonu seçildikten sonra öncelikle kağıdın beyazlığı ölçülmelidir. İkinci olarak hangi rengin nokta kazancı ölçülecekse o rengin zemin densitesi ölçülür. Son olarak da zemin densitesi ölçülen renge ait % 80 ve % 40 tram yoğunluğuna sahip bölgeler ölçülür. Tramlı bölgelerin ölçüm sırasını densitometre bildirecektir. Densitometrik ölçümün sonucu % olarak fazlalığı verir.

Üretim sırasında düzenli olarak basılan malzeme üzerinden baskı densitometresi ile nokta kazancı ölçümleri yapılmalıdır. CMYK renklerinin nokta kazançları basılan kağıdın cinsine göre farklılıklar gösterir. Bu nokta kazanç değerleri standartlaştırılmış ve ISO tarafından yayımlanmıştır.

2.1.4. Tram yoğunluğunun (Nokta Alanı- Dot Area) Ölçümü

Baskı densitometresinin tram yoğunluğu fonksiyonunu (Dot Area) seçerek ölçüm yapılır. Öncelikle kâğıdın beyazı ölçülür, bu işlemden sonra hangi rengin tram yoğunluğu (nokta alanı) ölçülecekse ilk olarak o rengin zemin densitesi ölçülür. Ölçüm tamamlandıktan sonra zemin densitesi ölçülen renge ait tramlı bölge ölçülür ve densitometrenin ekranından o bölümdeki tram yoğunluğu % cinsinden görüntülenir.

<u>Dot area</u>		Return ↗
Solid	D _M	1.30
Halftone	A _M	92%
Color	[Automatic]	↘
Measure paper white		

Şekil 2. 4: Nokta alanı ölçümü

2.1.5. Baskı Kontrast (Print Contrast) Ölçümü

Baskı densitometresinin menüsünden Print contrast özelliği seçildikten sonra öncelikle kağıt beyazı ölçülür. Hangi rengin Print contrast özelliği ölçülecekse o rengin zemin densitesi ölçülür. Daha sonra da o rengin tramlı bölgesi ölçülür. Densitometre Print contrast değerini % cinsinden görüntüler.

<u>Contrast</u>		Return ↗
Solid	D _Y	1.10
Halftone	C _Y	50%
Color	[Automatic]	↘
Measure paper white		

Şekil 2. 5 : Baskı kontrast ölçümü

2.1.6. Densitometre Ölçümü için Standart Değerler

Matbaacılıkta densitometre ölçümü için standart değerler çıkartılmıştır. Genelde ofset baskı için oluşturulmuş bu değerler tıfdruk baskıda da kullanılabilir. Fakat Türkiye’de tıfdruk baskıda genelde bobinden baskı yapıldığı için aşağıda Amerikan Web Ofset Standartları verilmiştir. Yani tabaka ofset standart değerleri yerine, bobinden çalışılan web ofset standartları tıfdruk baskı için daha uygun olmaktadır.

Kâğıtlara göre Zemin densite, Nokta kazancı ve Baskı kontrast												
Kâğıtlar	Zemin Densite				Nokta Kazancı %				Baskı Kontrast			
	K	C	M	Y	K	C	M	Y	K	C	M	Y
Kuse	1.65	1.30	1.40	1.00	22	22	22	20	40-50	35-40	35-40	30-35
Grade 3	1.65	1.30	1.40	1.00	22	22	22	20	35-45	30-40	30-40	25-35
Grade 5	1.65	1.30	1.40	1.00	22	22	22	20	35-45	30-40	30-40	25-35
SupercalSCA+	1.50	1.25	1.35	1.00	28	26	26	24	23	21	21	20
SupercalSCA	1.40	1.10	1.15	0.95	28	26	26	24	23	21	21	20
SupercalSCB	1.35	1.10	1.15	0.95	28	26	26	24	23	21	21	20
Kaplanmamış	1.25	1.00	1.12	0.95	28	26	26	24	20	17	16	17
Gazete	1.05	0.90	0.90	0.85	30	30	30	30	16	13	12	15

Şekil 2. 6 : Web ofset için standart değerler (Kâğıtlar yukarıdan aşağı kalitesine göre sıralanmıştır)

2.2. Spektrofotometre ile Ölçüm

Spektrofotometre rengin ışıksal bileşenlerini sayısal olarak gösteren elektronik cihazdır. Spektrofotometre densitometrenin yaptığı ölçümleri de yapabilmektedir. Türkiye için yeni bir ölçümleme sistemi olmasına rağmen ,günümüz dünyasında matbaacılık alanında yerleşmiş bir sistemdir.

Spektrofotometre ölçümleme CIE Lab renk uzayına dayanır. CIE Lab renk uzayı Munsell renk sistemi üzerine kuruludur. CIE Lab renk uzayı 1976 yılında görsel medya için tasarlanıp oluşturulmuştur. Günümüzde CIE Lab renk uzayı çeşitli alanlar için standart renk uzayı olarak seçilmiştir ve bugün pek çok uygulamada kullanılmaktadır. CIE Lab renk uzayının bileşenleri; L (lightness) rengin parlaklığını, a kırmızı/yeşil değerini, b ise sarı/mavi değerini gösterir.

Şekil 2. 7: CIE Lab renk uzayı

Her renk, renk uzayında bir nokta tarif ettiğinden renk sapmaları iki rengin renk uzayındaki mesafesi belirtilerek tarif edilmektedir. Bu mesafe ΔE olarak gösterilir. ΔE İki renk arasındaki Lab değerlerinin formüle edilmiş haliyle bulunur.

Matbaacılıkta ΔE değeri 2-6 arasında geçerli kabul edilmiştir. Buna göre iki renk arasındaki benzerlik farkı ΔE değerine göre şöyle ifade edilir:

0	Yok
1	Çok küçük
2	Küçük
3	Orta
4	Büyük
5	Çok büyük

Spektrofotometre ile öncelikle orijinal rengi (prova, pantone katalog rengi, standart renk) ölçülür. Sonra baskıdan alınan örneğin ilgili rengin zemin alanı ölçülür. Son olarak spektrofotometre bu iki renk arasındaki ΔE değerini hesaplayarak ekranına otomatik olarak verir. Bu değere bakılarak baskıda gerekli müdahaleler yapılır.

Şekil 2. 8. : Spektrofotometre ile ölçüm.

Günümüzde baskı sistemlerine göre CIE Lab değerleri ISO tarafından standartlaştırılmıştır. Bu değerler ISO tarafından yayımlanıp satılmaktadır. 2005 yılında yayıncılık tıfdruk baskı için standart CIE Lab değerleri ISO tarafından yayımlanmıştır.

UYGULAMA FAALİYETİ

İşlem Basamakları	Öneriler
<p>➤ Densitometre ile kâğıdın beyazlığını ölçünüz.</p>
	
 <p>➤ Öncelikle densitometrenin menüsüne girdiğini hatırlayınız.</p>
<p>➤ Rengin zemin ton (solid) densitesini ölçünüz.</p>
	
 <p>➤ Ölçümün kontrol şeridinden yapıldığını unutmayınız.</p>

- % 80'lik alandan nokta kazancını (dot gain) ölçünüz.

- Ölçülecek rengin, kontrol şeridindeki ilgili alandan ölçüm yapıldığını unutmayınız.

- % 40'lık alandan nokta kazancını ölçünüz.

- Bu işlemlerin diğer 3 renk için de yapıldığını unutmayınız.
- Ölçümleri standart değerlerle karşılaştırılıp, gerekirse baskıya müdahale edildiğini unutmayınız.

- Spektrofotometre ile standart rengi ölçünüz.

- Bu işlemin spektrofotometrenin ilgili menüsüne girilerek yapıldığını hatırlayınız.

- Baskı numunesini spektrofotometre ile ölçünüz.

- Ölçümü dikkatlice yapınız.

- ΔE değerini kontrol ediniz.

- Bu değere göre gerekirse baskıya müdahale edildiğini unutmayınız.

ÖLÇME VE DEĞERLENDİRME

A.OBJEKTİF TESTLER

Çoktan Seçmeli Test

Aşağıdaki sorularda doğru olan şıkkı işaretleyiniz.

1. Baskıda hangi densitometre kullanılır?

- A) Film densitometre
- B) Opak ölçen densitometre
- C) Transparan ölçen densitometre
- D) Tire ölçen densitometre

2. Densitometre ile aşağıdakilerden hangisi ölçülmez?

- A) Densite
- B) Nokta kazancı
- C) Baskı kontrast
- D) CIE Lab

3. Densitometre ile nokta kazancı ölçümünde sırasıyla hangi ölçümler yapılır?

- A) Kâğıdın beyazlığı, % 80'lik alan, % 40'luk alan, zemin (solid) ton
- B) % 40'luk alan, kâğıdın beyazlığı, zemin (solid) ton, % 80'lik alan
- C) Kâğıdın beyazlığı, zemin (solid) ton, % 80'lik alan, % 40'luk alan
- D) Zemin (solid) ton, kâğıdın beyazlığı, % 40'luk alan, % 80'lik alan

4. Spektrofotometre ile ölçümde iki renk arasındaki ΔE değeri 2 çıkıyorsa, bu renkler arasındaki benzerlik nasıl ifade edilir?

- A) Küçük
- B) Orta
- C) Büyük
- D) Yok

Dođru Yanlıř Testi

Ařađıdaki soruları dođru veya yanlıř olarak iřaretleyiniz.	Dođru	Yanlıř
1. Baskıda yapılan kontrol gz kontrol ile bařlar.		
2. Baskı densitometreleri ile baskı zelliklerinin llmesi ancak zel olarak hazırlanmıř ve basılmıř alanlar kullanılarak mmkn olmaktadır.		
3. Baskı densitometresi ile lm yapmadan nce densitometrenin kalibrasyonun yapılmıř olduđundan emin olunmalıdır.		
4. Densitometre ile btn renkler llr.		
5. Matbaacılıkta densitometre lm iin standart deđerler ıkartılmıřtır.		
6. Spektrofotometre rengin ıřıksal bileřenlerini sayısal olarak gsteren elektronik cihazdır.		
7. Spektrofotometre densitometrenin yaptıđı lmleri yapamaz.		
8.		
9. CIE Lab renk uzayının bileřenleri; L (lightness) rengin parlaklıđını, a kırmızı/yeřil deđerini, b ise sarı/mavi deđerini gsterir.		
10. Gnmzde baskı sistemlerine gre CIE Lab deđerleri ISO tarafından standartlařtırılmıřtır.		

DEđerLENDİRME

Cevaplarınızı modl sonundaki cevap anahtarını ile karřılařtırınız ve dođru cevap sayınızı belirleyerek kendinizi deđerlendiriniz.

lme sorularındaki yanlıř cevaplarınızı tekrar ederek, arařtırarak ya da đretmeninizden yardım alarak tamamlayınız.

B. UYGULAMALI TEST

Öğrenme faaliyetinde kazandığınız becerileri aşağıdaki kontrol listesine göre değerlendiriniz.

Değerlendirme Ölçütleri	Evet	Hayır
1. Densitometre ile kâğıdın beyazlığını ölçtünüz mü?		
2. Rengin zemin ton (Solid) densitesini ölçtünüz mü?		
3. % 80'lik alandan nokta kazancını (Dot gain) ölçtünüz mü?		
4. % 40'lık alandan nokta kazancını ölçtünüz mü?		
5. Spektrofotometre ile standart rengi ölçtünüz mü?		
6. Baskı numunesini spektrofotometre ile ölçtünüz mü?		
7. ΔE değerini kontrol ettiniz mi?		

Faaliyet değerlendirmeniz sonucunda Hayır işaretlediğiniz ve yapamadığınız işlemleri tekrar ediniz.

Tüm işlemleri başarıyla tamamladıysanız bir sonraki faaliyete geçiniz.

MODÜL DEĞERLENDİRME

PERFORMANS TESTİ (YETERLİK ÖLÇME)

Modül ile kazandığınız yeterliği aşağıdaki ölçütlere göre değerlendiriniz.

Değerlendirme Ölçütleri	Evet	Hayır
1. Malzeme makineden geçerken göstergeden tansiyonu kontrol ettiniz mi?		
2. Mürekkebin viskozitesini kontrol ettiniz mi?		
3. Sıyırıcı rakle basıncını kontrol ettiniz mi?		
4. Kurutma sıcaklıklarını kontrol ettiniz mi?		
5. Forsayı kontrol ettiniz mi?		
6. Densitometre ile kağıdın beyazlığını ölçtünüz mü?		
7. Rengin zemin ton (solid) densitesini ölçtünüz mü?		
8. % 80'lik alandan nokta kazancını (dot gain) ölçtünüz mü?		
9. % 40'lık alandan nokta kazancını ölçtünüz mü?		
10. Spektrofotometre ile standart rengi ölçtünüz mü?		
11. Baskı numunesini spektrofotometre ile ölçtünüz mü?		
12. ΔE değerini kontrol ettiniz mi?		

DEĞERLENDİRME

Yukarıdaki sorulara cevaplarınız olumsuz ise ilgili bilgi konularını ve uygulamaları tekrarlayınız. Cevaplarınız olumlu ise bir sonraki modüle geçebilirsiniz.

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-1 CEVAP ÇOKTAN SEÇMELİ TEST

1	uzun
2	C
3	B
4	D
5	A

DOĞRU YANLIŞ TESTİ

1	D
2	D
3	Y
4	D

ÖĞRENME FAALİYETİ-2 CEVAP ANAHTARI ÇOKTAN SEÇMELİ TEST

1	B
2	D
3	C
4	A

DOĞRU YANLIŞ TESTİ

1	D
2	D
3	D
4	Y
5	D
6	D
7	Y
8	D
9	D

KAYNAKÇA

- OKTAV Mehmet, Efe N.GENÇOĞLU , **Matbaada Kalite Kontrol (Ders Notu)**, M.Ü. Teknik Eğitim Fakültesi Matbaa Eğitimi, İstanbul, 2002.
- Gretagmacbeth D19C kitapçığı.
- **Gravure Process and Technology**, Gravure Education Foundation and Gravure Association of America, USA, 2003.
- **Gazete Baskısında Renk Sapması ve Renk Yayılması**, Ofset Teknoloji Dergisi, İstanbul 1993/6
- YILMAZ İbrahim, **Renk Sistemleri Renk Uzayları ve Dönüşümler**, Selçuk Üniversitesi Jeodezi ve Fotogrametri Mühendisliği Öğretiminde 30. Yıl Sempozyum Sunumu, Konya, 2002.
- Rotopak Ambalaj Fabrikası, İstanbul.
- Tekel Ambalaj Fabrikası, İstanbul.
- CAMGÖZ Mehmet, Yayımlanmamış Ders Notları, İstanbul.
- www.gretagmacbeth.com