

i ın ~,;;L1J@.,;.:" i..Ü .,;.:,.~ ::r TI' Llı?:] [f>)1.,;.Y?IJ

lO ÜYELER o ÜNIvERSITELER

=ı MESLEKI DERNEKLER :::ı ELEKTRIK MÜHENDIsLER'

o HAVA LIMANLARı ODASı

o TAI r::ı MIMARLAR ODASı

o TUSAŞ o TMMOB

o ESKIŞEHIR HAVA IKMAL o TÜBITAK

L=ı
MERKEZI ::ı DIE

KAYSERI HAVA IKMAL o TSE

MERKEZI -.J KOt

o HAVAHARP OKULU o TÜSIAD

o HAVA KUVVETLERI :::ı ıTO
KOMUTANLlGI o Iso

o GENEL KURMA Y :::ı INTERTEKS FUARCıLıK
BAŞKANLlGI

TÜRK HA V A KURUMU
o TÜYAP FUARCıLıKo

sLVIL HAVAcıLıK GENEL
:::ı FM FUARcıLıKo

MÜDÜRLÜGÜ o GAZETELER

o ULAŞTıRMA BAKANLIGI ::ı GAZETECILER CEMIYETl

:::ı ÖZEL HA VAYOLU o TV ŞIRKETLERI

ŞIRKETLERI :::ı TÜRK ULAŞıM SENDIKASı

:::ı DEVLET KÜTÜPHANESI U MESLEK LISELERI

o ELEKTRONIK ŞIRKETLER

ı:::ı BIRLEŞIK TAŞıMACıLıK
ÇALıŞANLARı SENDIKASı

AviationEI<><:Ironico
TechnocaIP6rı;.o." •• 1
A"oe,<It'",,·1993

2 Yayın Kurulundan

AETPA Adına Sahibi 3Fuat BÖLÜK GSM Cep Telefonu

Yazı Işleri Müdürü Nusre! YILMAZ
Emine ERIK 5 NDB (Non Directianal Beacon)

Yayın Kurulu
SamiORUÇEmine B. KARAGÜLLÜ

Baki UZUN 7Haluk ÖZER Adnan Menderes Havalimanı Tanıtımı
Murat ALTIN

Hasan YAŞAR Erdal SEVGiCAN
Cavit SIVRIHISAR

9Sami ORUÇ EUROCONTROL
Nusret YILMAZ

Necdet ÜNAL Hasan YAŞAR
Mehmet MUSLU

H. Selçuk ÇOK ER 14 Havacılık Elektroniğinde Mikrodalga:

Baskı KOMÜNiKASYON VE KONTROL
Kale Ofset - Matbaacılık

Helen DUNCANTel: (0.312) 3416616
Faks: (0.312) 342 26 20 17 Hava Seyrüsefer Emniyeti

Basım TarihI

Nisan 1995 Can ve Mal Güvenliği

Yazışma Adresi
Ercan PERŞEMBE

Esenboğa Hv. Um. Teknik 18 Bilgi Denizi INTERNETBlok No: 44 ANKARA

M. Murat AL TıN
Tel

3980000/1232/1380/1152 20Faks AETPA'dan Haberler
3980410

Baki UZUN

• 21 DOS (Disk Operating System
Dergide yer alan yazılardaki

Disk Işletim Sistemi)görüşler yazarlarina aittir.
Yazılar, dergi kaynak gösterilerek 24kullanılabilir.

EGiTiM HABERLERi

Yaym Kuru/undan
-L

ÖCelikle. üçüncü sayımlZda yaşadığımız gecikmeden

ötürü. tüm okuyuculanmızdan ozur düiyoruz. Üçüncü
sayımlZda da. havacılık elektranıği dalmda sizleıi çeşitli boyut-

larda aydmlatmak için çalıştık. Yaptığımız tüm çalışmalan,

daha önceki iki sayrmızda belirlediğimiz ana çizgiler üzerine
oturtmaya ve Ü7-erinde durduğumuz konulan bir bütünlük
içinde sergilemeye özen gösterdik. Bu sayımızda da seyruseJer
yardımcı cihazlannı tanıtmaya devam ettik. Jlk üç sayunızda
amacımız. seyrilseJer yardımcı cıncrzian hakkında okuyucu·
lanmlZa genel jdrirler verebilmekti. Gelecek sayımızda.

havacılık elektraniği dalının temel bölümlerinden biri olan radar
sistemlerine yönelile çalışmalar sunmaya başlayacagız.
Öncelikli amacuntZ. okuyuculanımza yabancı olduklan konular-
da başlangıç bilgileri vererek. bu bilgilerin geliştirilebilmesine
yönelik bir ortam hazırlayabitmektir. Farklı kurum ve kuru-
luşlarda. farklı birimlerde çalışan havacıldr elektraniği

çalışanlan arasında iletişim sağlamada bi.r araç olmak bizleri

mutlu edecek. Bu nedenle. dergimiz çalışmalannı. ulaştığımız
kitleye sunmak (steyen tüm okuyucularumza açıktır. Bu tür
çalışmalan yayınlamak bizleri onurlandmr. Ülkemizin önemli
havalimanlanndan biri olan Adnan Menderes Havalimanını bu
limanda görev yapan bir arkadaşunız tanıtmaya çalıştt Kendi-
sine teşekkür ediyor. diger havalimanı ve havaalanlarında
görev yapan tüm arkadaşlarunızı dergimizin yayınlanması
aşamalarında yaptığımız çalışmalara katılma çağrısında bulu-
nuyoruz.

Birlikte yapacagımız çalışmalar sonucunda. dergimizin güç
kazanacağına inanıyor. saygılar sunuyoruz.

CEP TELEFONU

Nusret YILMAZ
Elektronik Mühendisi

Phone Servicel ve 1981 yılında Kuzey Av·
rupa ülkelerinde laaliyel geçen NMT (Nor-
die Mobile Telephone) sistemleri
gösterilebi~r, Bugün birçok Avrupa
ülkasinde birden fazla cellular sistem kul·
lanılmaktadır. Tüm bu sistemler analog
transmisyan takni~ine dayalı, 450 veya
900 MHz bandll'lda frekans modiJlasyonu
metodunu kullanmaktadırlar. Kaplama
alanları genellikle kullanıldıkları ülke
sınırları içinde kalan bu sistemlerin abone
kapasfteleri de birkaç yumini
geçememektedir.

Analog mobil sislemlerin yaygın olarak
kullanılmaya başlamasıyla birlikle, bu sis·
temlerin zamanla bazı klSlllayıcl özellikleri
ortaya çıkmaya başlamışıır. Bir kere bu Sts-
temlerin kapasitesi aRan abone laJebini
ka~ılamaya yetmemektedir, Ayrıca sistem-
ler arasında belli bir standartın olmaması
ve farklı sistemlerin kullanılıyor olması,
farkhsis!emlereba~h abonelerinbirbirleriy-
le görüşmelerinde problemler
do~urmaktadır. Tüm bu etkenler geniş
çaplı ve ortak yeni bir sistemin oluşturul·
masınıkaçll'lllmaıktlmış!Ir,20'denfaılaAv-
rupa ijlkesinin üye oldu~u CEPT (Canle-
rence Europeenne des Posteset Telecom·
munications}bfmyesinde1982yilındayeni
bir standarlın, GSM'in ("Groupe Special
Mobile" ki bu isim daha sonraları 'GlobaJ
System for Mobile communicalions· olarak

değiş\irilmişlir.)temeneriafılmıştır

Bu yeni sistamdenbeklenıiler:

Sistemin yaygın ve uluslararası
olması

likle, mobil telefon sistemlerinde hızlı
gelişmeler olmuştur, Ancak bu alandaki
gelişmeler hem pahalilik hem de kapas~e
yetersizli~i yüzernden ihtiyaçları karşıla-
yacak düzeyde de~ildi. 1970'W yıllarda
micro·işlemcilerin ve entegre devrelerin
gelişimineba~lı olarak,dahakarmaşıksis-
temler kullanılmaya başlanmıştır. Mobil sis-
lemlerde hücresel yapının (cellulaf sys-
lems) kullarıılmasıyla birlikte, daha geniş
kaplama alanlarını elde etmek mümkün
olmuştur. Cellularsistem!erde. daha geniş
kaplama alanlarına ulaşmak için, anlen
çıkış gucunO artırmak yerine, haber-
leşmede kullanılan belli taşıyıcı frekans-

larının. birbirinden
yeterince uzak ve
girişim (inlerferan-
ce) ihlimaW bulun·
mayan başka
bölgelerde 1ekrar
kullanımı (frequen-
cy re-use) yöntemi
,ullanılmaktadır.
:;u yöntem saye·
sindesınırlıfrekans
bandında. sislem
kapas~esi biJyiJk
ö1çüdeartlrllmıştlr.

Hücresel
yapıyıilkkullanan
mobil lelefon sis·
temleri olarak,
1979yılindaAmeri-
ka'da kunanılmaya
başlarılan AMPS
(American Mobile

$(j'"ı:. zB"511lr.ın5cııiverst.atıon(BTSl

~zB8slıst.ationconıroıııır

@"MObiIIlSwiıchingcıınııır

Uıak iki nokta arasında haberleşme,

ça~larboyuncainsanll~ln vazgeçilmezihti·
yaçları arasında yer almıştır, Teknolojinin

gelişimine ba~lı olarak, haberleşmenin nite-

li~ivekullanıtanyöntemlersüreklibirilerIe·

me göstermişlir, Bugün artık Teknoloji-

lletişim-Gelişmişlik ve Bilgi birbirinden

ayrılmazparçalatdır.

195O'liylllardan bu yana, insanoğlu ha-

reket haJindeyken haberleşme ve

ileşftimde mobil (taşınabilir) servisler

geliştirmenin gayreti k;indedir. 1950 ile
198oylllanarasll'lda,yarı-iletkenlerinlek·

nolojideyaygınolarakkullanılmalarıylabir-

Şekil. 1

HAVACılıK ElEKTRONIGI 3

• Sısıernl'l heM şehır merkazlennde
hem de knai kesmde kuBan i<bı r olması

• Sısıeır.n var olan eslu llemlerie-~..-
- Frekans bandllW\ vervr' kulanırnası

ol3r.ıksayı4ablır Aw:::li.bua:l".aı;Wa
<miog br Sf>:emle ~ açıktı
wGSMsıs:emısayısal(DıgulIokı'ıaiıydl
Y~çaIışmalatdeYaılıecıveSlSlen.ıel-

gO "-'!I6llyO""_
Oıari1Oıln bu yana sısttmn sıandartiann-
dasind)'lll"dım'*vegeişne6efoldu

GSMSlSıemıyktbrlııııe AnaIogtü::re-

"'_"""""""'-ım-
Iert-en oiatı frekans bandınırı YeMLSLZ kul-
tanımı. ~. kapi;wa alanı yetersızigı.
saılllı kapasıe ve yanızca çrıde ıda-
.mgiıo_"aşoımOŞlY

GSM ll9nWWI hOc:re yapısı ıemelde

hJm""" .,"'".,'.., _ gilokapIo-
ma aıatıının ıaııamının tıUcrelef şekfrıde
cxıgrafi ataııbrabOlunlTl85lvetıerhUaeye
bir alıcılVel'l:;:1ıstasyonu BS (Basa sı:aııon)
kunJna!>1 i1kesıne dayanır Bu hOCreler
diJzgOn allıgıınl9r olarak seçılmlŞllI" ve bu
şekilde kesln1lslZ bıı I<.aplama alanı oluŞlU-
rulmuşıur (Şektl-1) HOcrlll9rl'l gllOişligl 20
M 30 km arasında deQtşebılr. MS (mcbıle
staıion) olarakadlandmtan herkulanıcı,
yalnızca Içinde buluMn istasyonladogru·
dan bagl"nıı kurabilir, göraşmeler aneall
buradan soma Hgı" yerlere aktarılabı~r.
Komşu hlicle1erde lnrklııaşlYfCılrekanslar
kulanılır Hareke4li bir abone bır hOcreden
~enne geçeıken gOtOşmanın kesilmeme-
si ve yeni lrekansaolomalikOlarak geçıl-
ması geıekır. Bu gibi lonksıyonlat GSM sls-
ıemında BSC (Basa slalıon comıoller)
bınmi taralından yOnlendiilir GOrUŞmeIer
IÇIn gerelrJi baglaı1l1aıl'l Iwn*nası. ~
edıImesı<b:ın8lers aa OCreCleodırmegb

_ •• usc i""'" Swoı"""Cenıe<j
bırm ta!afında'ı gerçekleştrii

AnaIogmobılllefTllem,lrekimban-
dınıyelemce'oWllTlll~
p-obien. GSM'dei za-nan paytaşnalı çoklu
ıwış.m (TOMA- Tme 0ıVıSI0nı.ıı.tpe 1ıI;.
oess) ye Irell<m PaYIaŞmaıIı çoldu enşm

4 HAYA.ClUK ElEKTRONl<i1

(FDMA- Frequency oıvısıon Mu"- Ac-
cess) tekni1deo kıAlarırlarak aş*rııştır 900
UHZ bandında çaıışan GSM SlSlemrıdıe
m-915 MH.Z banjı rnc:ıbii ıstasyonda (MS)
hUCre i:sl:asyorıma (BS) iIlluşmde 935-960
MHıban:iıisetiıcnıl$las~motııl
ısıasyorıaielışmle!llA<l"lW ŞeIlI-2'debl
_ .•.•••••..".,.,••I'Ü'enım
Jeknı9i ~a:r"nda ıa!ısıs dnış 9352
I.I-b: ve 8002 MHZ taşıyıa lreQ'ıslan ile

""""'_l'Ü'enım_ •••.
s;nnia ayr*nış3 rdl ZMlaI'ldiimıgOra-
ırıe!l.1lU. O.sn ms süren bu zarııan'-'-
iamda. idlnıcrfa ayr*IIlŞ 11. blt-Mobil br GSM ıstasyonu (CJmıLLOın br
cepteldonu)tetnetolarak Iusmdiwlob-
ŞlM". BtaU, radyo ar<brm göflMl'll ger'
çeldeşWenharttwarevesı:rOı •.arel6elulla-
oobigierıwısald<ntIQI&ixttıefldeıUy

Module YNı Sf M kartı olarak sayıl<bi!ir

SIM kanı bır bakıma cep le~onu"" ~

ıargôl'eYiyap;wvekı.taııayaaıl~an-

dırmalıu kart sayesıodeoU.OJrıeorıbl"

abone başka br cep ıeielOl'lJlUl kendi

SIM kaıtryla kulanabılır Bu dtnıfTıda r.ıc:ra:-

ien::tirne kendı hesabına cb. se.! kaıtı

Clpl8letcn.ı ileı:.title ~V90e0ıelefG-

Bl anC;;ıK bu ilan y'll hal ıatısısı yap*nası

cl.n.m.wıdalu.ılaı'ıılat*. Bu YiJı:den Türb-

ye'de cep l4LIeknı aı.\en GSt.L ıelefcnı

sıarıIlBtlama uyg.ri.ıgu ;r.ıştıRnalıdır

Bı.wıurı ıçın mlAlaka pn wl TeIstz Genel

~ onay' aramıaklrt

i
,~

Şekil-2

NDB
(NON DIRECTlONAL BEACON)

SamiORUÇ
Teknik Öğretmen

Uçakların, yer istasyonları na bağlı olarak yön bul-
masına yarayan bir sistemdir. Her yöne yayın yapar-
lar ve uçaklartarafından her yönden alınabilirler. Sis-
tem bir 0110.dalga vericisidir. NOB cihazlan için
ICAO'da 190-1750 khz arasında bir frekans bandı
ayrılmıştır, fakat sivil havacilıkta 285-525 khz frekans
bandı kullanılmaktadır. Taşıyıcı dalga kulakla işitmeyi
sağlamak için ayrıca ses frekansı ile modüle edil-
miştir. Bu yayınların kullanıcılar tarafından alınabilme-
si için bir kaplama sahası bulunması gerekir. Siste-
min kaplama sahası 25-150 mil arasında olmakla bir-
likte, bu kaplama sahası kullanılan yerin coğrafi
yapısı vb. nedenlerle her istasyon için değişiktir.

Kullanıldığı yerler:
1. Yolalarak belirlenen yerlerde. (Yolun her iki

başına)
2. Havaalanıarında ya da belirli yerleşim bölge-

sinin belirlenmesinde

3. Bolirli bir fix noktasının belirlenmesinde.
4. Aletli iniş sistemlerinin (lLS) marker istasyon-

larında (Locater NDB)
Güçlerinegöre:
1. HH : Yüksek güçlü homing gayesiyle kul-

MORS KODU

A . - J

B -. K

C

D - . M

O

G --. P

lanılanlar,

2. H : Homing gayesiyle kullanilanlar.
3. L : Düşük güçlü kullanılanlar.

TANITMA

Tanılma işaretlerinde 3 harlten yararlanilmak-
tadır,

Örneğin: ANKARA için ANK kullanılır.
Uçak, alıcısında gilliği yÖnü teyit etmek için bu is-

tasyondan mars koduyla yayınlanan işareti alır. Sin-
yalıerde yerleşim bölgesi, Havaalanı veya bulunan
yere ait harllerden 3 tanesi seçilir ve mars kodunda
en kısa olanı kullanılır. Locater NDB lerde ise 2 harl~
ten oluşan bir tanıtma grubu kullanılmaktadır.

Yayınlanan bu sinyali alacak yerde doğalolarak
uçakta bulunan ADF alıcısı (AulO Directian Finder)
yani, otomatik yön bulucudur. Uçakta bulunan bu
alıcı 100 khz . 1750 khz arasında yayın yapan NOB
istasyonlarının yayınlarını almaya yarayan aleltir. Söz
konusu yayınları alma işi uçaktaki LOOP anteni
aracılıgıyla olmaktadır. Bu anten istasyondan yayın-
lanan radyo dalgalarmı paralel durumda en iyi
şekilde alır. Anten eger isıasyona dik durumda ise is-
tasyon hemen hemen hiç duyulmaı. Buna NU LL du-

T -

U

y

z
W

X - .. ~

Q --.-

HAVACılıK ELEKTRONIGI 5

rum u denir. Bu Ç?k küçük bir açıdır. Açı biraz
delliştiQinde tekrar duyulmaya başlar.

Anten, modern uçaklarda bir motor tarafından
döndütüıür. Antene mekanik olarak ballh pusula kartı
üzerinde hareket eden bir gösterge mevcut olup bu
NDB nin yönünü gösterir. UçaOın uçuş başı ~nenin
gösterdiOi yere çevrilirse NDB'nin yönüne doOru
uçuldullu anlaşılır. Istasyon geçildiOinde gösterge
180 derece geriye döner. Böylece pilot istasyonu

geçtillini anlar.
Oluşturulan sinyaııerin uzaya gönderilmesini sall-

layan araçları da anten olarak tanımlarız.
NDB sistemlerinde en çok 3 tip anten kul-

lanılmaktadır.
1- Mast anten: Yer ile balllantlsı olmayan, çe-

likten mamül ve direk şeklinde bir antendir.
2- Fibergiass mast anten: Metal aksesuarların

gösterdilli etkiyi göstermemesi nedeniyle, yayınların
bozulmamasım salllayan fiberglass maddeden imal
edilmiş bir antendir.

3- Simetrik "T~ anten: Bu tip anten tek başına
çalışan, özellikle yüksek kaplama istenen yerlerde
kullanılan en verımlı antendir.

NDB Sistemini oluşturan devreler:
,. AUDIO OSILATÖA
2- AM OSllATÖA
3- PREAMPLlFIER
4- SHUTDOWN CONTROL
5- KEYER
6- POWER AMPllFlER
7- FILTER SENSING CJRCUITS
8- POWER SUPPL Y
9· LOW VOLTAGE REGULATED SUPPLY
10- BATIERY STANBY

.".~,::: :lE";;;'''Ji':::", ... ::::.,
':.~.' '''::::'-,''''-=:s

';::" ~.:::::". ::":';',
$$''''''''''fU>CIC"""", •••

6 HAVACılıK ELEKTRONIGI

HAVAALANı VE LIMANLARIMIZ

ADNAN MENDERES
Erdal SEVmCAN

Elektronik Teknb'yenf

Dört mevsimin bütün gUzclliklcri ile birlikte ya-
şaooı!ı Ege Bölgesi. dantcl görtlnUmündelci e~siz
koylan. altın kumsalıan. ılıman iklimin oıuşlurdu~u

gÜ7..e1ormanıan. ılıca ve kaplıcalan ilc eşsiz doğa
gü7-clliklerine sahiptir.

Tarihi ve ~ı güzellikleri bakımından yurdu-
muzun en büyük turizm polansiycline sahip iç ve dış
turistik ~kCllerin en)'O!un ve uzun yaşandığı cen-
net kOşemizdir. Ege Bölgesindeki mevcut kara.
demir ve deniz yolu ula~ım imkanlanna rağmen
ızmir ve çevre illerin sahip aklulu turistik... ticari sa-
nayi ve tanmsal faali)'ClIer bölgenin hava ulaşınuna
olan talebi çok altınnıştır.

Sivil hava ulaşım i uzun yıllar askeri nitelikteki

çiıli Havameydanından yapılmakta iken. 1987 yı-
lından itibaren hizmeıe açılan modem Adnan Men-

deres Havalimanından yapılmaktadır.

Uluslararası limanımız günün 24 saati tarireli ve

!arifesiz uçuşlara açık olup. hava trafik kontrol hiz-

metleri (imanımız Elektronik MüdürlOlü bünyesinde

bulunan PSR ve SSR RADARlan ile sağlanmak-

Ul<h,.

7.518.875 metre karelilc kurulu .lanı bulunan Ii-

manın iç hatlar terminali 13.500 meıre karedir. Dılj
haı ımninal binası He birlikle toplam 22.000 metre

HAVACıLıK ELEKTRONI~I 7

"arcıik ıerminal bina~ımı sahip olan havaliımmımız-
da: 3240:ıı:45 hoyuıunda hir risı.
4()(JK286.3R4x13H ve 165.'<160 meıre boyuıl,ınııda
nı uçak Iwpasiıcli 3 aproıı iLC3240:ıı:45 meıre hoyu-

ıunda i adeı ıa""inıt bulunmaktadır. Limııııım!t.d:ı
bulunan kontrol kulesinin yukS('kli~i 45 ıncıredir.
Havalimanı yolcu~unun otopark ihtiyacı için 35.500
metre kare alana sahip. 900 araçlı" otopark bulun-

maktadır. Havalimaııımı/ şehre 28 km. mesafı'de
olup. ulaşım ıren ve otobüslerlc sağlanmaktadır.

Yıllık yolcu kapasiıcsi 4.000.000 kişi ve yıllık
u~'ak kapasi1c.~i 157.680 dir. Lim,ıııımu: giimrOk ve
giimrüksüz yolcu ~alonları. I'c"10r;ıl1lal'. Iwfcıcrya1ıır.
VIP. Cil' Salonl;m vc Idari üniıeleri ilc !iaaue 1200
yolcuya hizmet vennektedir. Yolcuların uçaklam

biııiş ve inişleri 6 adeı köri.iklii yolcu köprtisü ik
sağlaııımıkı;ıdır. Gelen ve giden yolcu salonlannda

bil'l'r adl'I P1T bankosu. çı'şiıli b.1nka şubckri. 8

;ıdeı duty free shop ve 7 adeı Reııı-A ear finnası yol-
eulara hizmet vermektedir.

Yolcu ıermiımlinde haberleşme mnacıyı,ı 104 dış
1008 dahili abone kapasiıcli ıclefon ."antr.ılı. gelen
ve giden uçakJar hakkmda gör.;el olanık hilgi "cre-
bilmek i~~iıı y;lpr;lklı parkmodülleri. Monitörler. bil-

gisayarl;ır. Y37.lellar ve yayım iinııelerinden oluşan
uçuş bilgi sisıemi ıesi~ cdılmi~tir. Ayrıca Yolcu Ter-
",inallerindc güvenlilde ilgili ol"rak bagaj vc yolcu
konırolu için 1i "deı X-RA Y cihazı mevcuttur.

Piq aydınlaıma sistcmi ICAO kur;ıllanna uygun

olarJk. kategori 2 "ıandanıanna göre ileri ıeknoloji
ile donatllını.~Ilr. Limal1ıt1 enerjisi: 2 MVA'lık 3 adet

otomatık rcgülaıörtü ırafo iLC temin edilmiş olup.

enerji "esinıisi halinde 2 adeı 0.5 "aniyede <kvreye
giren 750 KVA'hk shOr!-brcak yedek elektmjctl
gnıtıu ilc 15 s<ıniycde devreye giren 1250 KVA'lık 4
adeı OlOlıı:ııik grup hulunmaktadır.

Uçıd..ların crnniyı'ıli bir şekilde iniş. kalkışları ve
seyriısefer yapmaları modern elektronik sizıcmkrle
(RADAR. LLS VOR. OME. NDA. VHF ve UHF)

!iağlanmakıadır. Ayrıca aproııdaki uçak hareketlerini
ve park durumlarını dtiZC'nleyen ve yer hit.metlcrinc

yardımcı olan si.~temlı:r yardımıyla koıuml kulesin-

den izlenmektedir.

Limanıınııda hulunan lürn elekıronik sisıemlerin

bakımı. oııanmı ve işletiıııe nazır !ululması lima11l-
IlHt. clekımnik pC'rsonelincc yarılınaktadır.

ÜycJeriıııi7dcn Cavit SIVRIHISAR'IIl AlxIul1ah Alperen adlı o~lu dünyay;ı gelmiştir.
Kendisine u/un ömürler dileriz.

~ ÜyelerimiLden Enu~rul GÜNA Y Emel H:mıınla cvıcnmişli~.=ıı
Kendilerinc ömür boyu mutluluklar ~._===:'J

8 HAVACılıK ElEKTRONi(ı1

Hasan YAŞAR
Elektronik Mühendisi

2. Dünya Savaşı'ndan sonra Avrupa Kıtasında
ulaşım sistemleri ve araçları hızlı bir gelişim içine gir-

mişlerdir. Bu gelişen batı Avrupa hava sahasındaki ti-
cari hava taşımacıııgında da süratle kendini gös-

termışlir.

CONTROL (Avrupa Hava seyrüsefer Güvenligi Teş-

kilatı} kurulmuştur. Bu 6 ülke; Belçika, Almanya,

Fransa, Lüxemburg, Hollanda ve Ingiltere'dir.

Daha sonra, 1965'de ırlanda. 1986'da Portekiz,

Maas,richt UAC, Baek/Hollanda

Batı Avrupa; Nato, Avrupa Parlamentosu ve
Onak Pazar gibi kuruluşlar vasıtasıyla bir Avrupa Bir-

ligi düşüncesini gerçekleştirmeye yönelmiş, artan ti-

cari ve genel havacıııgı yaygın ve emniyetli bır hale

getirmek için hava seyrüseier alanındaki birligi de

saglamak amacıyla bir kuruluşun alt yapısını oluştur-

maya başlamıştır

Batı Avrupa bu oluşumu saglamak için temel ilke
olarak Uluslararası Sivıl Havacılık Teşkilatl'nın (ICAO)
standan ve tavsiye edilen kurallarını uygulayacak bir

kuruluşu gündeme getirmek istemiş ve 13 Aralik

1960'da 6 Batı Avrupa ülkesinin ımzalarıyla EURO-

1989'da Yunanistan, 1990'da Malta, 1991'de ise

Güney Kıbrıs Rum Kesimi Teşkilata katılmış. Türkiye

ise 2.12.1988 tarihli ve 3504 nolu kanunla 1 Mart

1989'dan geçerli olmak üzere bu sisteme girmiştir.

Türkiye'ye ait faturalandırma işlemleri ise Nisan

1989'dan itabaren başlatılmıştır.

Kuruluşun iaaliyetlerini, teşkilatlanmayı, statüsü-

nü ve devamını saglayan iki önemli anlaşma mevcut-

tur. Bunlardan ilki 13 Aralık 1960'da ımzalanmış bulu-
nan "Uluslararası Konvansiyon" ve "Ekleri", ikincisi
ise "Hava Yolu Ucretleri Çok Taraflı Anlaşması" ve

"Ekleri"dir. Ulkelerin Eurocontrol sistemine girebilme-

HAVACılıK ELEKTRONiGi 9

lari için öncelikle "Çok Taraflı Anlaş·ma" yı kabul et~
meleri, Oye olabilmeleri için ise "Ulıslararası Konvan.

siyon-u parlamento seviyesınde kabul etmeleri ge-

rekmektedir.

Bugün için Teşkilatın 16 üyesi bulunmaktadır ki

oonlar yukarıda belirtildigı gibi; Belçika, Hollanda, In·

giltere, Almanya, Fransa, Wxemburg, ırlanda, Pone-

kiz, Yunanistan, Malta, Güney Kıbrıs Rum Kesimi ve
TÜrkiye Macaristan, Avusturya, ısviçre Norveç. Ital-

ya'nın Teşkilata entegrasyon çalışmaları devam eı·
mekte. diger bırı;ok Avrupa Olkesini katılmaları beko

lenmekte ve yakın bir gelecekte Oye ülke sayısını
22'ye ulaşabiıecegi tahmin edilmektedir ki, böylece

tOm Avrupa sısteme dahilolmuş olacaktır.

Euroconlrol sistemi uygulama açısından dünyada

tek örnek olmayıp, Afrika'da 4 ülkeyi kapsayan

ESECNA ve Orta Amerika'da S ülkeyi kapsayan CO-

SESNA Teşkilatları da ICAO pensipleriyle çalışan ve

benzer hizmetlerveren djQer bölgesel kuruluşlardır.

EUROCONTROL TEŞKiLATI'NIN AMAÇlARı

1. Hava Trafiginin gelecekteki ihtiyaçlarını analiz

ederek bu ihtiyaçları karşılayacak yerıi tekniider gelış-

tirmek,

2. Hava Seyrüseler sahasında uzun vadeli ortak

amaçları geliştirmek ve benimsemek,

3. Hava trafik hizmetlerindeki personelin egitimini

saglamak,

4. Hava Seyrüsefer alanında maliyet etkinljQini ve

yeterliljQini geliştirecek tedbirleri araştırmak ve uygu-
lamak,

5. Hava Seyruseferleriyle ilgili çalışmalar ve de-

neyler yapmak, Oye ülkelenn yaptıkları çalışma s0-
nuçlarını toplamak ve aktarmak,

6. UkJslararasl Sivil Havacılık Teşkilatı ve sivil ha-

vacılıkla ilgili diger ukJslararasl kuruluşların hava sey-

rusefer alanındaki çalışmaları incelemek,

7. Uluslararası SMI Havacılık Teşkilatına sunulan
bölgesel hava seyrüsefer planındaki tadilatları incele-

mek,

8. üye ülkelerin ve ilgili baglantılı ülkelerin "Çok
Taraflı Anlaşma)'a uygun olarak havayolu ücretlerini

tesbit ve tahsil etmek,

10 HAVACIUK ELEKTRONlGI

9. Üye Olkelerin hava trafik akışlarını güvenli ve

düzenli sürdürülmesi için alınacak tedbirlere ait çalıŞ-

malar yapmak.

10. Baglantıh üyeler için hizmetlerin sürdürül-

mesine yardımcı olmak üzere özel anlaşmalar yap-

mak,

11. Talep ÜZerine üye ülkeler adına hava trafik

hizmetlerini sürdürmektir.

EUROCONTROL TEŞKiLATI'NIN YAPıSı

Eurocontrol Teşkilatının tilm yönetimi Oye olan

ülke temsilcilerinin yaptıkları toplantılarda aldıkları ka·

rarlarla yapılmaktadır.

Bu da en Ost karar verme organı olan Daimi Ko-

misyondan başlayarak çeşitli Komisyon ve Komiteler

vasıtasıyla gerçekleşmektedir. Bu işl(ıyişi kısaca

özetlemek gerekirse; Teşkilata üye ülkelerin bakan

düzeyindeki temsilcilerinden oluşan Daimi Komisyon

(Permanent Comissian) yılda bir kez toplanarak alt
komite ve çalışma gruplarını sene boyunca yaptıkları

çalışmalara istinaden prensip ve politikalarını oluş-

turup, Genel MOdür ve klari Komite (Committee ol

Managemenl)'ye talımatlarını vererek bu görevi yeri·

ne getirmektedir. Teşkilata bagh Yol ücretleri Mel1<:&-

zi Ofisi (CRCO) ise OCfetlendirme için gerekli verilerin

toplanması, bunların dogrulanması. kullanıcıların be-

lirlenmesi, bakanlar seviyesinde onaylanan tarifeler

esas alınarak kullanıcıların faturalandırılması, OCret-

lerin tahsili ve son olarak da toplanan miktarın ülke-

lere ödenmesi işlemini gerçekleştirir. Bu ofis bu fonk-

siyonunu yine yılda bir kez toplanan Genişletilmiş Ko-

misyon (Enlarged Commissian) dan aldıgı talimatlara

göre yerine getirmektedır. Genişletilmış Komisyon ise

karaı1arınl yıl boyunca yaptıgı toplantılarla çalışma-

larını sürdüren Genışletilmiş Komlteoın tavsiyeleri ıŞı-

gında yapmaktadır. Genişletilmiş komıte'nin aldıgı ka-

ratlarda da ana kaynak alt çalışma gruplarını yaptıgı

teknik çalışmaların neticeleridir.

Idari ve Genişletilmiş komiteler kanalıyla, daimi ve

Genişletilmiş komisyonlara karar aşamasında giden

konuları hazırlayan ve üye ülkelerin temsilcilerinden

oluşan çalışma grupları şunlardır:

GenllJletllml, Komıte Çalı,ma Grubu: ÜCret-

lendirme formDlasyonu deQişiklikieri, pik IrafiQin de-

gişik Dereılendirme formOileriyle dagııılması, yaklaş-

ma mesafeleri gibi tekn'ık konular Ozerinde çalışır ve
Genişletilmiş Komiteye rapor verir.

Ücretle Çalışma Grubu: Maliyet bazım hesap-

laşma prensipleri, hava trafik tahmin metotlarını ince-

lenmesi, yol Ocretleri sistemini uygulama koşulları

melninin yeniden gözden geçirilmesi, CRCOO'nun
faturalandırma prosedorlerini inceleme gibi prensip-
lerle ilgili konularla ilgilenir.

BOtçe-Flnans Çalışma Grubu: Bu grupla ajan-
sın mali konuları detaylarıyla incelenerek bütçe ve

görOşler oluşturukJr ve Genişletilmiş Komite'ye sunı-

hır, aynı zamanda mali denetim sonuçları da incele-

nerek Komiteye iletilmektedir. lietme, Teknik ve Fi-

nansman Çalışma Grubu'da yılda birkez toplanarak 5

yıllık bOlçe planı hakkında çalışmalar yapmaktadır.

Planlama Çalışma Grubu: Avrupa'da hava trafik

kontrol kapasitesini arttırarak, gelişmiş teknoloji, pro-
sedür ve slandartların yeraldıgı bir orta vadeli ortak

plan çerçevesinde tOm Avrupa'da uygulanacak tek

bir hava trafik sist9fTlinin, tasisi çalışmalarını SOrda-
rtı,.

Eğıtım Uzmanları Çalışma Grubu: Bu grup Oye

ülkeler genelinde hava ıtafik kontrolörlerinin egitimle-

rinin daha gelişmiş bir seviyeyle standaıtlaştlrllması

amacıyla çalışmalar yapar.

SSR Mode-S Çalışma Grubu: Hava trafik kontrol
sistemlerinde çok yeni bir uygulama olan; tUm ülke-

lerdeki yer bilgisayarlarının birbirleriyle bagıı oiduQu
ve bilgisayarların uçaktaki bilgisayarlarla otomatik

veya yan-oıomaıik haberleştigi Mode-$ Data Unk

diye adlandırılan bu sisteme geçiş planlamaları ve

teknik detayları ile ilgilenmektedir.

Uçu, Bılgılerı ve Akı, Yönetımı Grubu: Merke-

zi BrOkserde olan Veri bankası vasııasıyla, hava Irafi-

gi sıkışıkııgının önlenmesi amacıyla Olkelerden.gelen

uçuş bilgilerini degerlendirir ve bunları Oye ülkelere

ileterek trafigin rahatlaması dogrultusunda çalışmalar
yapar.

Avrupa Hava Trafik Kontrolü Uyum ve Bütün-

leşme Proje Kurulu: Yine hava trafik hizmetlerine

mevcut ve yeni geliştirilen teknolojilerin uygulanma-

sıyla SOrat kazandırmak bazı yerlerde mevaJI olan sı-
klŞıklıgl gidemıek ve ileride entegrasyonu saglamak

amacıyla Dlkelerin hava tratik kontrol sistemlerinin

birbirleriyle uyumlu hale getirilmesini temin elmek için
gerekli çalışmalar yapar.

Genel mUdurıogon çalışmalarına destek olan bazı
harici Oniteler mevcuttur:

a) Hava Trafik Kontrol Merkezi (Maaatrlcht-
Hollanda): Hollanda'da kurukJ bu mertı:ez Belçika,
LOxemburg, Hollancla ve Almanya'nın kuzey kısmının
Ost hava sahasının traligini idare eder. Bu merkezde
gayet gelişmiş hava trafik kontrol sistemleri mevcut-

tur.

b) Deney Merkezi (Bretlgny-Fransa): Gayet fOO-
dem simOlasyon olanakları, teçhizat ve uzmanlarla

donatılmış bu merkez Oye ülkelere, hava trafik kont-

rol sistemlerinin tasarımı ve gelişmesi amacıyla de-

neysel destek saglar.

c) Hava seyrüaefer Hizmetieri Enstltü.ü (Lü.
umburgl: TOm Avrupa'da yüksek ve aynı standart-
larda havacılık elektroniQi teknik elemanları ve hava
trafik kontrolörleri yetiştirmek amacıyla kurulmuş bir

ensıitOdar.

d) Bılgı Bankası (BrıJksel-Belçlka): Avrupa
hava sahasındaki hava tralik hareketlerini izleyerek

Oye Dlkelere bunların bilgilerini gönderir.

e) Merkezi Yol Ücretleri Ofisi (Bruksel-Bel·

çıka): Teşkilata baglı Yol Ücretleri Merkezi Ofisi'nin
görevi ise ilgili Çok Taraflı Anlaşmaya bagıı ülkeler ta-
rafından kurulan Yol Ücretleri Sistemini Işletmektir.
Bu da; ücretlendirme için gerekli verilerin toplanması,

bunların dogrulanması, kullanıcıların belirlenmesi, ba-
kanlar seviyesinde onaylanan tarifeler esas alınarak

kullanıcıların faluralanclırılması, OCreılerin tahsili ve

son olarak da toplanan miktarın ulkelere ödenme-

siyle gerçekleşmektedir.

Okemiz, EurocoolrorOn yönetimi ve Avrupa Hava

seyrOseferi ile ilgili ıom teknik çalışmaların yapıldıgr,

olgunlaştırıklıgı ve kararların alındlQl çeşitli seviyeler-
deki toplantılarda uye oklugumuz tarihten itibaren
temsil edilmektedir. Konularında uzmanlaşan perso·
nelin devamlı olarak toplantıları tak.ip etmesi, sisteme

hızla adapte olmamızı saglamış, bu da diger ayelerce

takdirle karşılanmıştır.

HAVACIUK ELEKTRONlGI 11

HAVACılıK ELEKTRONiGiNDE MiKRODALGA:
KOMÖtliKflSYOtl VE KOtlYROL

Helen DUNCAN
Çeviri: Emine ERiK

Son yıllarda, Avrupa havaalanıarı, en kötü hava koşullarında,

özellikle gönJş uzaklığının çok düşOkolduğu duıumlaıda bile oto-

malik ve aletli iniş gerçekleştirebilecek, etkileyici donanımlara

sahipolmuşlardır.

Ne yazıkki,varolanleknOlOji, trafiğin ve yolların aşırı derece-

deartmasınıngetirdiğiyansımalarlakarşıkarşıyabulunmaktadır

Hava trafiği servisinin kesinlisiz bir şekilde yürütOlebilmesi içinse

1990'lann sonlarına kadaryeni sistemlerin kurulmasının gerekli-

liğiortadadır. Yenisistemleringerekliliği (özellikleGlobal Posilio-

ning System (GPS)), uydu labanh sistemleri güçlü bir şekilde

destekleyen United States Federal Avialion Aulhority (FAA) ile iç

tartışmalarınalevlenmesinenedenolmakladır.

Avrupa'daçok sayıda taraf tar olmasına rağmen sadece özel

ulusal uydulardan çok, finansmanını US savunma Bölümünün

(DoD) sağladığı GPS gerektiren yer tabanlı sistemler için durum

değişmektedir.

Tartışmanoktasını değiştirip, uçağın seçiclsorgulaması için

önerilen data linklerinin tanımlanmasıyla birlikte, ikincil gözet leme

radarlarında (SSR) oluşan son gelişmeleri dikkate alırsak eğer,

konunun teknik açıdan da eşit derecede ilginç olduğunu görürüz

KATEGORiLER

Iniş sistemleri, inişin devam edip etmeyecaği konusunda
kararınverilmesi gerekliğien düşükyüksekliğeve inişi gerçek-
leştirmekiçin gerekli görüş uzaklığına göre sınıflandınlırlar. (Şekil
1). Sıfır kararverme yüksekliği ve 75 m. (inişten sonra güvenli
parkiçingerekligörüşuzaklığı)'yekadarinebilengörüşuzakilğı
ile tümüyle otomatik inişe iıin veren 3B kalegorisi en yüksek ka-
legoriyioluşturur. Aynı anda birbirine yakın havaalanıarını sı klıkla
etkileyen, görüş uzaklığının düşük olduğu hava koşullannı ya·
şandığı ve Avrupa'nın şehirleşme oranının yüksek olduğu böl-
gelerde yijksek kalegorili iniş sistemleri oldukça önemlidir, Görüş
uzaklığı, kuzey Amerika'da daha az önemli birproblemdirvepek
çok US havalanı CAT 3 özelliklerine sahip değildir.

lLS PERFORMANS DÜŞÜŞÜ

1998'de,izinverilenkullanımındadeğişikliklergerçekleşecek
olanFM bandlarınınlegalveiliegal kullanımı, 1949'danberil08-
112 MHz, (sol-sağ rehberlik) ve 330 MHz, (Glide Path) band-
larındaçalışan ILS'inkullanımınıtehlikeyesokmuştur.FMlrans-
misyonunungOçkazanmasl,inişsistemlerindeperiormansazal-
masına yol açan lLS frekanslarında yan bandlar oluşmasına

sSOm

Decision
heigtıt

200lt

Category 36 3A

200m

~k.III:lnişsisfemlerifflı/waryriksekJiğineveg6r(ış(llakJ~mag6r6s,nrfland,(llmaSl,

14 HAVACılıK ELEKTRONIOI

etf'ne(IeciJ cal 3 MlS pıograrriarına deviwn eden frmaıar,

Mıcro Nav kıtema.tıenal (Kanada\. Sıemerıs PIeSSeY Sys!ems

(lngıııere) ve Alcaıel-Sel {Amatıyal dır FI"MSıl: ThOmSCrı-CSF

ye Wılım: FAA karamdan once cal 2'13 ahazıantıı geıış_

(Şokl'de "''''''''9",'",•.,ıecl,l.Finna
bu karar nedenı ıle MLS t::ıretımnelen vazgeçmett rıyeıırde
oknad klarn açıklamışlardır WııCOX.eğer FAA MLS aimai< ge-
rekiltğıni hıssederse, bını karşılamaya yeterli aduldannı beirt·
mıştır

Avrupa'da, uytlu seYl'Üsefen konusur'lda çeş;tli fıkirler bulun-
maktadır, Yakın zamanda, Ingiltere Ulusal Hava Trafik Servis

LS. aynı zamanda hava1anı yapılMwnasıtıdan kaynak1Nıan
yansımalardan da eOOlemıektear. Sıstem. kendi ope..
rasyonunda ve yansımalarından elkııenrnemeye çarışır-
ken, farklı yansımalar perfonnansını dUşurebilmektedir.
Havalanlanrxla fiziksel oIarakgOnJltu kaynaklan artar-
ken. 00 önemli bır pıoblem olarak orıaya çıkmaktadır.

neclenornaıaacır.fnyUkse(liJyarI gasahıpoıanka:egon3
LS. eo once e:denen sıstem ornaIdadlf

Uydu Seyrüferi

Uydu ile seyrusefeıe doğru kayma
guçkazanmışolmasınarağmenhenuzev-
rensel bır nıtelık kazanmamıştır. Hala 000.

asken bOIgelerde MLS kuOarvnada ısrar ŞeItil3;Pans-etıarlıMdeGowıllHava1allndalafLSiı/rit\'IIIThomscn-CSFClI2MLS8JO

MiKRODALGA INiş SiSTEMi

Uzoo yılank 19701erwı yıllanndan bu yana
ge~şimıoı surdüren mikrocIalga irq sıstemı·MICtowave
landııg System (MlS)-'in IlSın YeM alacağı kaW
edılmektedır 5031 ile 5091 GH.z.1erdeçaıışanMlS'in
40 kanaJ sağlayan LLS ile karşdaştınldığ1nda 200 kanal
sa~[ayabiklıği gonilOr lLS bıı merkez ÇIZgısı boyunca
rehbertık sağlarfo;en, MlS,0.9 ile 15 deıeceler arasında
egırrıle. ön ve aıta yönlerde olmak Uzere azımulla ± 40
dereceliksegment/eruzenrıdenyayınyapabihı

Menzil

Menzil 20 miie kadardır. Bu. uzayda, uzelinde
do!ıru ıehberiğın yapııatikfıği ve 'MLS peyıwı. ad, veıilerı bır
amı taımar (Şekıl 2). uçalc. nşıer arasındakı zamanı azaltmak
amaaıa)'OlY'ltıl oiarax, dU:Ztw ha:ta 'l:en li\veeğnsel YaIdaŞ-
malar yapao..ne yeteneğr ka.zNıır &stern SeIOOrüzernde dar
bır açının (tıpı< olarak 2 derece) eiell:ıroı-Msel olarak taranması ıle
Time Reler<n:e Scamng Becam (TRSB) modda çalışır. pisl
uzıri.Jğu, Y'C11Q yer1eşımi, ptSl hava ~rr gıbi parametrelere
IllşkinbilgtlerelZınverenbirdatakanarıdasaQlarvrııştır

MlS· dünyada çeşitli firmalar tarafından geliştirilmiştir ve
USA 'da iki FAA geliştirme programının konusunu oluşturmaktadır
(Raylheon ve Wilcox'da) 1994 hazıra- _

nında, FAA'in kaynaktannı, daha ~ru
yaklaşınalar geıçeldeştınnek amaçlı GPS
tabanlı sıstemleıe yOı'ıettmeye karar ver·
mesı ıle 00nJm ooktasına enşımştlr GPS=::a~==~--r.
şılaşddıgma, MLS mının devam edeb---

HAVACIUK eıeKTRONI(;,1 15

ma ıarafından sahiplenhşveyöneti~edir

000, ıa4ıIeme karşı avantaı akkı etmek ıçwı tahmıni oIatak
10 m~yar dolar harcamış ve SISlernın süreldllıQını sağlamak için
de yılda ortalama yarım milyar dolar harcamakladır. Hertıarıgı bı
ıerslık olması durumunda. US ulusal giiYenlQının, uluslararası ha-
vacılıgın gereklen lÇLf1ve GPSin sIVil amaçh kullanımını geliştri!-
mesı ya da geri çekmesini desteklemesi şaşırılCl olmayacaktır.

Bunun olacağı konusunda hIÇbl kanıı olmamasına ragrnen,
GN552 (Global Navigatıon Salellıle System 2nd Generation) ola·
rak bıhnen ve ICAOgibi uluslararası bir kıxuluşun hakemligiakın-

dabulurıanba~ımsız uydu aQI kurmaönerisi de bazı Avrupaül-
keleıi için bır faktör olarak görOnmektedir, Bunungerçekleş-mesi
için gereken zaman ise 1998 ile uyuşmamaktadır

24 GPS uydu yayını, L bandında 157542 MHz (Ll), 12276
MHz (l2) ye -160dBW alıŞ sinyal gOCOıle blll$Ollcpic: anıen kul-
lanır sadece l1 SMi <maçlıdıı (Yaygın-spektrum CfA ya da US
asl<eriamaçlıola'akstnır1anmış Pi>I'ease-kodlamasl oldugu ıta..
dar 'e1ear ac:quis'ıon" ile de kodLanır), l2 fonksıyonel olaıak CIA
koduiçin kolanılabilsecle sadece P kodunu ıçeril. CiA kodunu
sırıyal dogM.ıgı.r yatay rezülasyonunu 100 m'ye sınırtayan bır
"diltıer' uygulanması is dOşmektedir. Bu nedenle, degIŞik koşıB.

laıallındaırıış1eyelerfihassasryell~ycbilmekiçtısinyalin
gOçleodınlmesıgerekmekıedir

LS., kullanımına clev<m ed*"esıyte brIikle tıcarı ye ~YO-
ne! nsklere iişkın verilet bulunmaktadil', hatıuki, MLS tUm caı 3
q:ıerasyonel gereklenyle ve gelışm~ tekrıoloıisi ile birtiIOe daha
~kbl'riskoranlSllnmaktadır

Fransız havacılık olortesı DGAC ye Almanya'daki !larşıhoı
wn DFS, GPS uygulamalarının sonuçları elae ed~ene kadar,
yargıda bıAunmaklan kaçmmakl.adır\aı' Bir OOAC SOzCOSO,
MlS'i'l bitt'!')ırıe inanmadıgı", uydu ÇÖzamOnOgeliştirilmesıne, en
azından 2000 yılına kadar IlS'in devam edecegini lJllduklarml
belinmışllr DFS'in pol~ikası ise, ILS'in yenoı alacak olan bir uydu
sisteminin geliştirilmesıne ~lşklO, 1994 eylOIQnde, Viyana'da ger-
çekleşen ICAO Avrupa Bölgesel Konferansı sonuçlarına göre ça-
lışmak olmuştur. OFS'in seyruseler başkanı olan Winfried Bellen,
MlS'1fI kurulmasının çok acilolmadığını ama bu durumun degişti-
bilec&gınıbelinmişlir

Konuya, kullanıcıaçısından yaklaşırsak,MLSinnelefsagıa.
dıgınl gÖfebilliz. Ingıliz Havayolları PiIollar Oemeginden CalOlyn
Evans'a göre, AYfI4l3 standanlaıına uygunklgu, cal 3'ügaıarıtl
eden denenmış bir sistem olması O@(/enıile MLS ıeretı edilebile-
oek bir sistemdir. Aynı zamanda Evans, GPS tn mükemmelbl'
S1Slemoldugunu,geIecOOekabuledilebie<::eKbirlelu'ıoqlnlnge-
iştırllmesı kooosunda hç şi4Jhe duymad'!')ını <ma henOz bunun
mumkün olmadığını beir1mektedr

Avr~ın MlS konuslXKlakJ deneyini ve çalışmaları onca-
den oldugu gb devam elmekled, Bu yıltn, agustos ayında Ak:a-
ıel hava seyruseler sıslemlen MLS 420 Cal 3 MOnih t--L1vaala-
nı'na kurulmuştur Daha erken olan bl' uygulaması da L..echleld
askerı havasahasında buluM1akladır Uç['ı'ıcO Alcatel sistemı ıse
halya'ya kurulmuştur Ingıhz Sıvıl Havacılik otoritesı (CM), 1986
yıltrıdan ben operasyonda bulunan bır SPS Cal1 MlS sisıemının
bulunduğu Healhrow'da gelecek yılın başlarmda Siemens Ples-
sey sistemlerinden P-SCAN 2000 Caı 3'ü kurmaya karar vermış·
tır SPS, aynı zamanda Ingiliz savunma 8akanlığı ile de P·SCAN
2000 için benzer bir anlaşma y~lş1tr Rusya'da MlS tipi sıs·
tem!ef için karar kılmı~ır 1ı.1oskova'dakiRadyo 5eyrfıSeler HükiJ-
meılerarası KonseyiOln bıı raporuna g6re 5031 ile 5.09ı GHz
bandlarında çalışan bıı inıŞ sislemı (Pahsdarm) geliştırilmış ve
denenmişıır. Platsdarm MLS ıle uyumlu ohıakıan dana çok
MLS'e denk olarak lanımlanabilı

Anahtar Konular

GPS ya da atıernal' bır uydu labanIı sislernin seynıselenk>
yaklaşrna amaçtı kulanımına iiişkın anahıar konular kofılıiex ve
politik olarak ônemb olmasına bağlıdır Tartışmalar, sıstemın cal
:rOngerektrdl!lJhassasıYele sah~oImadlgı,butOrbirlonksıyo-
rKJnentegrasyonunu SagIan~ saglanamaya:arıı, servise uyglXI'
IuguV9SOrekl'igjkonularındayogunlaşmaktadır.

DOnyarıın çeşit~ bölgelerınde, en krrtik bölgelerde bile doğru
pozisyoo bilgISi sağlama amaçlı olarak, GPS, US Savunma 8ölü-

16 HAVACılıK ELEKTRONI(>I

Kısaltmalar

AWOP-AII Weather Op€ratıons Panel

CAA- Civil Mation Au'norily (UK)

DGPS-DiflerentialGPS

FAA- Federal Aviation AdrTlinislralion (USA)

GlONASS- Global Orbj~,ng Navıgalion Saıeli te Sys:err

GPS- Global Pos:tionıng Sysıem

NAT$- Na:ıonal Ar TraIlie Servıee (UK)

SA- 5e'eClıve Availaoııly

SSE- &oondary SuIV€I,'ance RacJ'

WADGPS- \'fıde Are" Aug'nenla: C"! Od'g"enhal GPS

Kaynak:

MICfowaveEngıneerıng

EUROPE- Kasım 1994

J

HAVA SEYRÜSEFER EMNiYETi ~ CAN VE MAL GÜVENLiGi

Ercan PERŞEMBE
Seyrllsefer Yardımcı elhazIa"

ŞubeMüdürü

Hiçbir zaman beynimizden ve kalbimizden eksik olmayan bu iki cümle asli görevimizin bir
özetidir. Görev yaptığımız alanda insan hayatının söz konusu oldu(ıu dikkate alındığında bu
cümle leri n önemi daha da iyi anlaşılacaklır. Amacımız ülkemizin tüm hava sahasında güvenilir
bir seyrlisefer hizmeti sunmak, bu görevi günün teknolojik gelişmelerine uygun olarak yürütmek-
tir. Hizrr:eııerimizin yürütülmesinde esas aldığımız dört ana ilke mevcuttur. Bunlar; EMNiYET,
GÜVENıliRliK, DOGRULUK, EKONOMiolarak sıralanabilir. Kısacası temin ve tesis edilen
Seyrlisefer Yardımcı Sistemlerimiz için yukarıda sayılanlar asla vazgeçilmez hususlardır.

Yukarıda ifade edilen görevi gereği gibi yerine getirebilmek için:

a. iyi bir planlama yapmak,

b. Planlamalara uygun projeleri hazırlamak.

c. Projeleri hayata geçirebilmek için uygulamaya koymak,

d. Mevcut sistemlerden ekonomik ömürlerini dolduranlan belirli bir program çerçevesinde
modernize etmek,

e. Yeni gelişmeleri ve teknolojileri takip etmek,

I. LJlkemizin üyesi bulunduğu ICAO. EUROCONTROL gibi kuruluşların çalışmalarını takip
etmek,

g. Planlamaya alınan veya alınması düşünülen sistemler için gerekli tüm etüdleri yapmak,

h. Mevcut sistemlerin faaliyetlerini aksaksız devam etlirebilmek için lojistik destek sağlamak,

i. ılgili personelimizin yurt içi, yurt dışı ve hizmet içi eğitim planlamalarını yapmak ve uygula-
mak,

gerekmektedir.

Şubemizin tüm çalışanları yukarıda sayılan konuların gereOini eksiksiz olarak yerine getirebil-
mek için görev bilinci içinde büyük gayret sarf etmektedir. Havayolu ile seyahat eden insanların
büyük bir çoğunluğunun varlığından haberdar olmadığı sistemlerimizi onların hizmetine sunmak,
onlara emniyetli bir yolculuk temin etmek bizlerin en büyük mutluluk kaynağıdır.

LJlke sathında toplam 97 ayrı istasyonda 159 adet cihazımız havacılarm hizmetinde bulun-
maktadır, Halen uluslarası kurallara göre temin ve tesis edilerek günün 24 saatinde faaliyette tu-
tulan 4 ana sistem kullanılmaktadır. Bu sistemler;

a. lLS lnstrument Landing System

b. VOR VHF Omnirange Radio

c. OME Oistance Measuremenl Equipmenl

d. NDB Non Directional Radio Beacon

olarak adlandırılırlar ve bir uçuşun yön bulma, yaklaşma. iniş safhalarına hizmet verirler.

HAVACılıK ELEKTRONi(j1 17

[ID~1@~ [Q)~~~~~

J L18 ~ ~ ~ 00 ~ tr
M. Murat ALTIN

Elektronik Teknıkeri

Günümüz: insanı için bilgiye erişimin önemi açık:tlf. Bilgiyi de özgür bir ortamda koıaylılda (ocurdu~unuz
yerden) ve kaynağından almak insanlann en büyük isıe~dir

1969'da ABD Savunma Bakanlığının proje ve araştırmalarda kolaylık sağlaması amııcıyla birbirine uzak
bilgisayarlan birbirine bağlayan ARPANET ağı kurulmuş daha sonra üniversiteler ve araşıınna kurumlannın
bağlanmasıyla ağ büyümüştür. GünümOzde ise 3 milyandan faz.la bilgisayann bağlı olduğu bir yapı oluşmuş-
tur. Bu oluşum milliyeı. külıür. inanç. ülke sınırları tanımayan ağlann ağı tabir edilen ıNTERNET'lir.

Internet. dünyadaki yapısı iıibariyle meslekler arası haber~me. veri kütüphaneterme erişim. ulusal örgüı-
)cre erişim. konferansıar. ücr~l ödemeden yazılımlar almak.. On·line üniversitelerde okumak. teknik raporlara
erişmek vs. gibi kullanım alanlanna sahiptir. Aynea Ii.~te adı verilen insanlann toplandl~1 gruplara abone ola~
rak çözenıcdi~iııiz sorularınl7.a cevap bulabilirsiniz. Elektronikten. kangal köpc~ini sevenlere, yemek tarifie-
rinden nükleer araştınnalar listelerine kadar her türIU listeye bıraktı~ınız bir soru dUnyanın çevfCsinden yüz-
lerce cevap alacaktU". Internet. askeri. mesleki. e~itimseı. şahsi ve ticari yönüyle yüz milyonlarca insam
birbirine yaklaştınnakta ve bilginin evrcnsell~mesine katkıda bulunmaktadır.

Türkiye ise Nisan 93 tarihinde Tübitak ve ADli) üzerinden İnternete ba~anmış ve insanırnız bu bilgi de-
nizinden faydalanınaya ba~larnıştır. Turtiye'de henüz dar bir çevreye hitap eden ve yavaş çaliŞan bu a!a eriş-
mek için Tübitak kurumuna başvurardk belirli bir ücret ödemek ve PTT vasıtası ilc baAlanmak ya da ağa
ba~1ı bir üniversitedeokumak gereklidir.

Bağlantı için Unix. Dos. Windows. VMS gibi işletim sistemlerinde çalışan FTP (File Transfer Protocal)
dosya transfer programıdır. TELNET MasAtes gibi programlar ise teknik bilgiyi fazla gerektinnedcn gra-
fiksel olarak menüler yardımıyla erişim yapmanızı sa~larlar. Elinde imkanı bulunanlar 144.122.1.102 adresi-
ne bağlanarak ODTÜ'nUn halka açık bilgilerine erişebilirıcr. Buradaki adres örneğindeki gibi elinde uygun
adres bulunanlar ABD ba~kanına mesaj gönderebilir. dünyadalci hertıangi bir üniversiteden. kuruluşıan bilgi
alabilir. UEFA'da yaptığımız bir maçın sonuçlaoyla ilgili canlı tartışabilir, Japonyadaki bir arkadaşımza
elektronik E-mail (posta) yazarak birkaç dalcikada eline geçmesine sağlayabilirsiniz.

İnternette adresierneler için NIC (Inıernet bilgi kayıt) tarafından verilen 32 bit!ik sayı sistemİ kuııanılır.
Bu 32 biı 4 ondalık sayıdan oluşur ve noktalarla ayrılır. Bir örnek verecek olursak 178.2.34.12 imenıet adresi
101100100000001000100010100001100 şeklinde 32 biıl:lik binary sayıya ka~ılık: getir. NIC deği~ik: büyük-
lükteki ağlan göz önüne alarak 3 sınıf adreslerne yapısı oluştunnuştur.

A sınırı adrtslu: tık byıe o ile 126 arasmda deAişir. Ilk byıe aA numarasKiır. Gerisi bilgisayann adresini
belirler. Bu tip adreslerne Ilerbiri 16.TI7.2ı6 bilgisayardan oluşan 126 ağın adreslenmesine izin verir.

B sınıfı adresler: Ilk: byte 128 ile 191 arasında de~işir. tık iki byte ağ numarasKiır. Gerisi bilgisayarlann

o 1

i O IAğ Numarası

ı8 HAVACIUK ElEKTRONlGI

8 16, 24 ,iBilgisayar Numarası
3'

i

adresini belirler. Bu tip adresierne herbiri 65.536 bilgisayardan oluşan 16.384 ağın adresIemesine izin verir.

o 1

11 iO iAğ Numarası
,.i Bılgısayar Numarası

31

i
C sm.r. adresler: Ilk by te 192 ile 223 arasında değişir. Ilk 3 byte ağ numarasıdır. Gerisi bilgisayann ad-

resini belirler. Bu tip adresleme herbiri 254 bilgisayardan oluşan 2.(1)7.152 ağın adreslenmesine izin verir.

o 1 2 24 31

11 11 iO iAğ Numarası iBilgisayar Num. i
0-127-255 ile başlayan adresler özel amaçlı işlemler için kullanılırlar. 223'ün ü7..crindeki adresler gelecek-

te kuııanılmak üzere D ve E sınıfı olarak rezerve edilmi~tir. A sınıfı adresler büyük aııarda. B sınıfı adreslcr
üni-versite gibi yerel ağlarda. C sınırı adreskr urak devlet kurulu~lan ve ticari kurulu~lar gibi yerlerde kIllia-
nılırlar.

Yukanda incelediğimiz adreslemenin akılda kalmasını zorluAu ve adresiemelerde problemlerle kar~ılaşıl-
masını önlemek için Domain Name Sistemi (Alan Isim Sistemi) geliştirilmiştir. Bu sistem birbirinden nokta
ile aynlan altisimler dizisinden oluşur. Bunu açıklamak için ODTÜ bilgisayar merkezinin adresi olan
cC.metu. edu. Ir'ı ioceleyecek olursak en alı seviye ec(Compuıer Cemre) bilgisayar merkezini gösterir. Bir
sonraki seviye metu (Middie East Teehnical Univercity) ODTÜ'nün domain ismidir. Sonraki seviyede ise
edu (Education) e~tim kuruluşu olduğunu gösterir. Son seviye ise ıso (lnternaitonal Standart Organization)
tarafından belirlenen Türkiyenin ülke kodudur. Üst seviyede domain isimlerine örnek olarak

Ticari kuruluşlar (Commercial) .edu Eğitim kuruluşlan (Education)

.gov Devlet kuruluşlan (Govcnneni) .mil Askeri kuruluşlar (Military)

.net Ağ organi7.asyonlan (Network) gibidir.

Türkiye için bir ağ yapısı çizdiğimizde <tnakine:>.<alt organi7.asyon:>.<organizas)'on:>.<domain>

şeklinde tanımlanır. Biz isim kullandığımlZda bu isim Domain Name Server ismi verdiAimiz görevli bilgisa-
yarlar tarafından Internet adresi şekline dönüştUrülerck i1e~itim sağlanır.

Dünyanın bilgiye verdiği önemi düşünecek olursak bu tip gelişmelere daha çok ilgi gösterilmesi Türki·
ye'nin geleceği için önemlidir. Bilgi teknolojisinin destekleneeeğini umuyoruz. Türk insanı sının! yasladığı
yerden dünyanın istediAi yeriyle bilgi alışverişinde bulunmak istiyor.

Adreskme için kaJmık o1ortlk kullDn(hğlmlZ. TR.NET(TiirkiJe Network) Grubundon "Herka için /"Urnet'in"
Yaıan Kl1rfal çAGILrA nı teşdkl1rkr.

HAVACIUK ELEKTRONlGI 19

Baki UZUN
Elektronik Teknisycni
AETI'A Genel Sekrelcn

Devleı Hava Meydanları ~leImesi GeOeI MOdürtı:ıgO,Elelarooık Daıre ~nhQı bünyesilde çalışan, Havacılık Elelctror1!ll
Teknık Personelııaralından Genel Meooıı' ESl'!fIbo9a Havalımanı olmak üıere 1 Eylul 1993 AETPA DerrıeQıtwrulmuşıur \starbul.
ızmır, Arta/ya ve DaIaman'dadaŞlbelenbulunmaktadr.

AETPA'nın amaçiarı,
ai Orıceıilde Tür1tiye'deltl SıViI Havacılık LJçtıŞGıMlnliQıni kusursuı dunıma gellrmek ıçın e9_lmler, semınerlef ve paneller

clızenleyefek ılgii elemanlann telulık sevıyelerını yOksetmek,
bı Havacılık EIel\lrorııgl GüVenııgım etkiIH-

yen pıogramları, laklıklerı gelışmelen ınceleyıp araş-
tırmalar yaparak, uçuş güven~ınm tehlikelı olctu{lu
bölgelerdeye1kilı kurum ve kuruluşlara onerılerde bu-
lunmak,

cL Türkıye'de Havacılık Elektroni~ıni tanıt-
mak, havacılıkla ılg~i ulusal ve uluslararası kurum, ku-
ruluşvekışılertebı~ıalışverışındebulunmak,

d) Oyelensosyalve kuhOrel alanlarda etkın-
liklere y~ y~IQlmlı donyayı ve çevremili-"Yukarıdakı amaçlar do9rultı.ısı.nda mllfkeıı
J<.:lliada'da oiatı ve AETPA ile ortak amaçlara hıımet
eden ve uklslararası bır federasyon olan IFATSEA
(The Inıernalıonal Federalıon ol AJr Trallic saıeıy
Electrorııe:s AssOCIalıon) ya Oye olmak ıçn lçişlen Ba-
kanlıgı aracıııgı ııe2!.11.1994tanhınde Bakanlar Kuru-
lu tarafından geıeklı iıın venmıştır AETPA Olkeımıi
Havacılık EleklronıQi konusundauluslararası p1at!orm·
lardatemsılelme hakkını almış oklu.

Ayrıca, Havacılık Elektroni~ ve Havacılık GO-
venllQl sorunlarını kOfluyla ilg~ı teknoloıik gehşme-Ierı,
havacılılda ı1g~1klXlI'll, kuruluş ve kışııere i1eıet>ilmek
amacıyta AHPA'nın yayın organı olan Havacılık EIekı-
rooıgıOerglSlyayınlanmakladır

AETPA olarak, Turkiye CumhIXiyeh Hava
Trafik GOvenlıgrıın beIIemıgını olIşturan Havacılık

E~ronıgı çalışanlarını ve SM Havacılık caı1ıasll'll bıt araya getırmeyı amaçiamaklayıı Aynı zam<rıda. ~kemııırı dunyaya açılan pm·
lokol kapısı olan Havaimanlarımııı yeşılleodırmek, gOzelleşlırmek, çevremıze olan son.mlUugumuıu yeme getirmek Milletçe el ele ve-
rerek fıdan dikmeiyıı kampanyasına bızımde ıı.ııkımııın olması ıçın AETPA 1 AGAÇlANDIRMA ŞENLk3INtnı 10 Nisan 1995 Paıan~
sı günu saaı 15 OOcle Eserbo!)a Havafımanıooa kutladık_ Dıger Havaımanlarında da bu gıbı şenbkler duıenlemegı amaçlamaktayıı

TOrkıye'ye gelen yabaocıların ırk ızlerıımlerim edi'ldlQl ve IJlkemllın dunyaya açılan ukıslararası protokol kapısı olan Eserfıo9a
Havarnanını güzelleştirmek, yeŞılandırmell içn diJzenledigimiı 1 AGAÇLANOIRMA ŞENl!(;IMIZE, eskı Ulaştırma Bakanı sayın Meh-
met KÖSTEPEN'e, Orman Bakanı sayın Hasan EKINCtye, DHM(Genel mOditO sayın Ahmeı KlRATlIO<'.ilVna katkılarından dolayı
teşekkür edenı, YaQmura r~men bıııa! şenllQımızi şerefllmdıren Genel MO<IOryardımcılarımııdan sayın Yıldırım SAlDIRANER'e ve
sayın Metin GÖNEN'e, sayırı Elektronik Dajre BaŞkaIıı Cezmı ORKUN'a, Ankara Vali Yardımcısı sayın Servet ÇIFLlKLI'ye ve Esenbo-
ga Havalimanı BaşmCdürırırıünlın tllm amır ve memurlarına, Emnıyet MoourO Mehmet YASAK'a ve şenli~imizi maddı kaıkıları·ile des-
tekleyen COCA.cOlA ve USAŞ'A teşeklUir ederiz

HAVACılıK ElEKTRONiGI 20

©@~ a©o~ırr @fj)[Hl(iJ'[j'Orr:ı@l ~\1~'[j'[H1l
©O~1ll ~~[),§'jj'~IMJ ~O~'jj'§IMJ~D

Hasan YAŞAR
Elekınmik Mühendisi

lşie4:m sıstemı (DOS) bilgısayaı1adıgef ıCm parçaları arasındaki leIışımi temel dosya ~ yQreterek kurar omegın bigısa·
yaria disk sürf)cQleri, klavye, ekran ve yazıcı <vasındaki ikllişinı kontrol eder Aynı zamanda klavyeden girilen karakterlerin ekraıda
dogl\! olarak gOrOnmesini saglar. Kısacası bilgısayar de kullanıcı arasında bır köpiü gOfevıni gôrüf. Bu ışlemler bır dizı komutlar ya da
dosyalar vasllası ıle geıçekleştinlir.

Bilgisayarın kullMıma hazır hale gelmesı DOS sayesi1de olur Makina iii açıktıOında Lo SYS MSl)()S.SYS ve COMMAND COM
dosY<WI btılundugu manyelik ortamdan okunarak belleQe alınır. Gereki çevre btf1nM kOl'uroleri yaplldıkıan sonra komtA haliMıcısı
(C: veyaA: LgöZÜkÜf. Anık bu işlemden sarıralıilgisayar kullanıma hazırhale gelmiş!'

DOS KOMUTLARı:

APPEND ASSI<2ı.'II ATIAIB BACKUP 8REAK CO
CHeP CHOIR CHKDSK CLS COM""N COMP
COPV cm DAfE DEBLIG DEL DIR
DISKCOMP OlSKCOPY OOSKEY EXE2SIN ECHO EDIT
EDlIN EMMJ86 ERASE FOR EXPANO FC
FASTOPEN FOISX FIND IF FOOMAT GOTO
GRAFTABl.. GRAPHICS HELP LOADHIGH JO'" KEVB
lA8El lH LOAOFIX MORE MO MEM
MIRROR ~DIA MOOE OOASIC NLSFUNC PATH
PAUSE PRINT PROMPT REPLACE RECOVER RO
REM REN RENAME SHIFT RESTORE RMDIR
SET SETVER SHARE TYPE SORT SUBST
SYS TIME TREE XCOPY UNDELETE VER
UN FORMAT VERIFY VOL DEFRAG SCANDISK MEMMAKER

i) iç KOMUTLAR (INTERNAL COMMANOSı:
Kendi adında dosya (programa) ihtıyaç duymadan sadoce COMIAAND COM dosyasının b&II9ge a1lOmasıyla çalışan komutlardır
CLS: Ekranın si~nmeslrıı saglar
GenelkYmu CLS şeldl'ldedıı
DATE: Sıstem ll:Zenndeki ıanhın gön101ü1enmesrıi saQlayan komunur.
Genellormu: DATEşeldrıdedır
ı:ı.ooıc
DATE
CwrenıdaleisWed 17.()3-1993
Enter new date (mm-dd-yy):
nME: Sistem azerildeki zamanın görOntOlenmesi:li veya deOişıirilmesi:'ıi saglayan komU1lur
Genelformu' TIME şeklindedir
DIR: Disk veya dıskeı !Izerindekidosya (!ila) ve dizi:l (dirooory)adlarlOın iisıelenmesinisaglayankomul1ur.
Genelformu: DIR [SlrOCO:] [path) [dosyaadı] [IV] [ıW] [ıoU,] sıralama ~kiıı {IS] [ta] [A.]
sorucÜ-paIh-dızinadıBelirtilensOrCN:üdekidosyadabU:urıandosyalar
IP: Bır ekranboyı.ı görOlllOIef

HAVAcılıK ELEKTRONlt~ 21

NI: Beşli gruplar halinde yanyana göronlOler.
10: Sortorder di:ızeninegöre sıralar
sıralamaşekli: N: isimlerine göre

E:uzanlllarınagöre
s: büyüklüOüne göre
P: 1arih ve zamanına göre

is: Belirtilen directory i1eaKdirec1ory'lerdekidosyalann listesini verir.
A>DIRB: yazıncaB sOl'tJdJsOndekidosya ve dizinleri listeıeı
A>DIR/Psaylasay!agôrüntüler
A>dırNl yanyana ve tarih, zaman, büyüklük bilgilerini belirtmeksizin listeler
?: Tek bir karakter yerine geçer.
':Birdenfazlakarakteryerinegeçer
Örnekle,.
DIR',EXEuzantlsl.EXEolanlarllisteler.
DlR S??' başharfi S olan oç harflidosyaları listeler
DEUERASE: Belirtilen dosya ya da dosyaların silinmesini saOlar.
Genel formu: DEL [sürueü:] [path] dizinadı

ERASE[sürudl:][path]dizinadl
Örnekler
DEL A:I'.EXE A SOrurusOndeki uzantısı EXE olan dosyaları silinir.
DEL,d" .ixi Bulunulan yerdeki dosyalardan ilk adının ikineiharfid,uzantlslTXTolan larsilinir.
RENIRENAME: Dosya ya da dosya adlarının de?liştirilmesini saOlayan komuttur
Genelformu: REN [sürdl:] [pathjdosyaadıı dosyaadı2

RENAME [sürücü:] [path] dosyaadıl dosyadı2
sorüeO:sorOdlpath:dizin
dosyaa.dıl: eski adı
dosyaadl2: yeniadı
Örnekler'
REN RBVIEW.EXE RBEXE RBVIEWEXE dosyasının ismi RB,EXE olarakdeoiştirilir
REN FORMAT. EXE FXXEXE FORMAT,EXE dosyasının ismi FXX,EXEolarak deoişlir~ir
VOL: Disk veya disketin etiket adını n(labal) gÖfÜn10lenmesini saOIar
Genel formu: VOL [sorueo:]
VER: MsDOS işlelim sis1eminin versiyon numarasının belirtilmesini saglar
Genel formu: VER
Örnek
C: VER
MS-DOS Version 622

DiziN iŞLEMLERI (DIRECTORIES)

Directory (dizin) ler sab~ disk ya da disket üzerinde düzeni oluşturur. Dizinlerin özellikkırinegore sınıflandırılmasını vegrupgrup
çallŞ1lrılmasımlsaglar.

MD/MKDIR:DiskveyadiskelQzerindedizinoluş1urur
Genelformu MD [sOrdl:)dizinadl

MKDR[sOrueO:]dizirıadl
örnekler
A:>MD ORNEK; Roo1a bagıı ÖRNEK dizini olUş1urulur;
A:>MD ÖRNEKI CIZIM; ÖRNEK dizinine bagıı CIZIM dizini oluş1urulur;
A:>MD ÖRNEKIDENE; ÖRNEK dizinine baOıı DENE dizini olşu1urulur;
A:>MD ÖRNEKlDEN8ARŞIV; DENE dizinıne bagıı ARŞIV dizini oiuş1urulur:
CDICHDIR: Istenilen dizine geç~mesini saglayan komutlur
Genellomıu:CO [sürüdı:]dizinadıi[{ ..)][NJ

CHDIR [sürcvü:] dizinadı [(..)] [N]

22 HAVACılıK ELEKTRONiGi

omeller
A.>CO BırOoc:ıe'ıicizınegıeçer
"'><;0\ Anacıizinegeçer
RDIRMDIR D~k veya diske! Ozeri'lde bUIUnarı dizillenn SiIinmeSını SagIaYiWı komunur
GenellOlrrMJ RO (soroc:o idizınadı

RMDIR [soroco:J dilın-3d1
NOT. SilMlOllk ctan diıınin içınin boş olması gl!f9kir.
omeldo<
A:>RO ORNEK'CilıM ORNEK dizn'ıe baglı CIZJMlizn SiN
A;>RD ORNEK • ORNEK ıl2n SiN
!YPE. , •• __ •• ""' __ •••••••-.._

Text COP PAS C .ASM _BT .HTXT N .OATtJZa't*dosyal<vdr
GeM••••.•.TYPf-.II __ '"
tK>l.tJurılSl EXEYe COUdaBınıçrıeb<ü:w
COPY Dosya veya dosyam tw Orta'ILCian başka tır cll'tama ~II'LL saıgı.ayan komuttll'
GeM""""COPYIS1._" i""'I'Y""~1_o2)
NOT BıIınıIanyen:leçalış*torsaadres t:ıeiı1*nez.
omeller
A:\>COPY A-\REAO ME B: ("'dakı REAO ME dosyasnı B'ye lIopyalar,)
A:\>.COPV READ.ME 8:'OKU BEN
(A'dakj REAOME dosyasını B'ye OKU BEN olarak kopyalaı)
SORU. A sllrücOs(n:leki WS dizrııncle bull.I'kM'l ve uzartl$1 EXE olan tUm dosyalafı yıne A"f<ı bagiı ORNEK dizinrıdeki DENE

lbsyasına koPayaı kDmııu. yazınız.
A+\>COPY A"\' EXE A:\ORNEK\OENE
SORU SCrOcOsOn:lekı ST(J(Qzn'ıdelQ Iilmdosylarıc'delVOAlAdizilinebagll AACHIVE tiziwıe kopIayan I'oOmlAt.tyamız. (A

"""""""'_oruL)
A~B'\ST()(\·."C"\OATA\A.RCHıvE
PATH Çakşt,nlabirdosyalarıçin aamadflJl'llislesiniokışturur
GerıellormU' PATH usa-cCrIdıizrıadll.)
BıJunuIan dimde komuı ya da batch dosyası tuı.rımazsa tatanaeak dizınler beiı1enır.
PROMPl Dos Of1amında kcmuı sarıı adının deQışlirimasrıi saglayan komımur
Genel formu PROMPOT ~eXlı
leXlyazl
SA:
ss. S
$T: ZAMAN
$0 TARIH
SP: BULUNULAN YERIN ADRESI
SV MS-OOS vERSION NUMARAsı
SN BULUNlUN SÜRÜCÜ
so
$i. <
$8

o.r..ı..
A>PAOMPT HASAN
HASAN>PROMPT SP$G
A:>PROMPT METU$O
METlJ"PAOMPT SP$G
A.>

HAVACıLıK ELEt<'Tr'ONKii 23

Elektronik Daire Başkanlığı tarafından Turkiye Hava Trafik Radar Kaplama ProJesi kapsamında tesis edı-
len Radar Sıstemlerınin 24 saat kesintisiz. tam performansda çalışabilmesine yönelik programlanan Hizmet
Içı Radar Egitimi. UPS ve FOP kurslarının bılmesi ile birfikte planlandığı gibi 12 farklı dalda başarı ıle sonuc-
landırılmıştır

16 hafta suren Radar E~ılimi, aşağıda adları verilen;

1 Genel sistem

2. Radar Tekniği

3. P$R (Primary Surveillance Radar)

4. SSR (Secondary Surveillonce Radar)

5. CDS/DOS (Cornmon Display System) i (Data Oispıay System)

6. MARA COMPUTER, MCT (Multi Channel Trackıng), MRT (Multi Radar Tracking)

7 REC/PlB (Recorder & Playback)

8. UPS (Uninıerruptible Pm••.er Supply)

9. VCS (Voice Communicalion Syslem)

10. SIMULATOR

11. AFTN (Aeronautical Fjl(ed Telccommunicahon NetwOrk)

12. FOP (Flight Data Processing)'den oluşmuştur.

12 farklı dalda. deneyım sahıbi, genelde yun dışında egıtim görmuş ve dallarında uzmanlaşmış 19 öğre!ırn
görevlisı tarafından vcrılmışhr. 10.03.1995 tarihinde FOP eğitimı ile sona eren Hızmet Içi Radar Egitim Prog-
ramında 161 Havacılık Elektroniği Teknik Elemanına Radar Sistemlerine ait özel eğılim vorilerek. Radar Sis-
ıemleri konusundaki 1. sevıye eğitim eksikliği teorik ve pratık anlamda giderilmışiir. Adı geçen egiııııılerin, yun
içinde, hizmel içi eğitim programı kapsamında yapılmasıyla kuruluşurnuza büyük ölçOde tasarrul saglanmışlır

Eğilimler Esenbogo Havalimanı, AtatOrk Havalimanı, Antalyrı Havalimanı ve ızmir Havi.llimanbnnda Sis-
tem başmda öncelikle teorik ve daha sonra pratiğe yönelik yapılmıştır

Uluslararası Modern Havacılıkda, yüzyılımızın yüksek tenolojisinin en önemli uygıil<ınıal<.ırmın yaşandıgı,
uçuş emniyetinin ve hava trafiğinin vazgeçilmez temel taşlarından olan Havacılık Ele~tronıgı d;:ılında haber-
leşme, seyrüseıer, bilgi işlem ve radar sistemleıi konusunda KurUlUSlimuz Avrupa Ulkeleriylo ıahaliıkla boy
ölçuşebilecek seviyeye gelmiştir.

Radar projesi kapsamında temın ve lesıs edilen sistemler sayesinde TOrkiye eumilunyetı Hava Sahasında
ki tum uçuşlar OHMI'nin güvenli ellerinde ve gözetıminde olmaya devam eqecek4(Radar Sistemlerınin 24
saat kesintisiz çalıştırılmasından, bakımı ve onarımından sorumlu bulunan Elektronik Dairesi Başkanlı~ının bu
zor görevi. egitim almış. lojistik donanımı saglanmış havacılık Elektronigı Teknik Elemanları ılc
başaracaklarına inancımız ıamdır.

Hizmet Içi Radar Eğitim Programlarından ayrı olarak çeşitli lıman, meydan ve merkezden konularında
uzman teknik elemanlarca yurt dışı AlAPORT SYSTEM OME 118 kursu ve yurt içi ASELSAN role ve dıger icl-
Sız cihazları ile ilgili fabrika kursları görulmuş ve başarı ile neticelenmişlir

OÜZELTME:
:2no ,a~ll1II/Ill ıo nı ,;ı}l;ı,lııl!a ~C.!" ;ıbn ALTılAnın çalı~Ill:ıI,ı~1 :ıtl}.ı ~;ılınır/ll1 l"lllci 'liillilU Af\Tr-\LY.\
~u~ı:,i ba~lıi!ı ahımtı gı:~'en A}dııı llSTU:\'DAŞ i~ıııı A \'TEN (ISTl-."'DAŞ ol.lI"" g~~I,'IllI~ıil IhiIL'llir.
dilcri/.

24 I:tAVACIUK ELEKTRONlö,1

