
- ~ HAVACI IK
"" LEIT i i

HAVACılıK ELEKTRONI61 TEKNIK llLE11AJlLAR _1161 VAYlNI
YIL: 2 SAYı: 5 liKIII t9ll5 oç AYDA BIR YAYINLANIR OCRnsIzDIR

AvıationElecıronics
TeclırıocalPersomıel
Associatiooo1993

içindekiler
EKIM 1995

4 GiRiş
AETPA Adına Sahibi 5Fuat BÖLÜK FIDS

Yazı işleri Müdürü Faruk EGEMEN
Emine ERiK

Yayın Kurulu 9 PSR
Emine B.KAAAGÜLLU

Baki UZUN Baki UZUN
Haluk ÖZER
Murat ALTIN 12 Bilgi işlem Şubesi MüdürlüğüHasan YAŞAR

Cavit SiVRiHiSAR Serdar BAHÇELiOGLUSami ORUÇ
Nusrel YILMAZ 14 Dalaman HavalimanıNecdet ÜNAL

Mehmet MUSLU
Salih AKYILDIZHalil ÇOKER

R.Harun ÖZERDEM 17Baskı Şapkasız Çıkrnam Abi
Kale Olset - Matbaaeıhk

Ali ÜNSALTel: (0.312) 341 6616
Faks: (0.312) 342 26 20 19 Veri iletişim AğlarıBasım Tarihi

EKiM 1995 Nusret YILMAZ
Vazışma Adresi 22Esenboğa HV.lim.Teknik Motorlarda Doğal Gaz Kullanımı

Blok No:44 ANKARA

Tel Mehmet MUSLU
3980000/1232/1380/1152 24Faks Derneğimiz Kurulduğundan

3980410
Buyana ilk Emeklimiz•

Dergide yer alan yazılardaki 25 Bilgisayar
görüşler yazarlarına aittir.

Hasan YAŞARYazılar, dergi kaynak gösterilerek
kullanılabilir.

• 29 Haberler
• Foıoğrananndan ve içeriğınelen 30yararlandığımız DHMI, Havaliman ve Bulmaca Köşesi

Havaalanlan 60. Yıl kit<!pçığı için DHMI
Basın ve Halkla ilişkiler Şubesi'nde

Mehmet MUSLUemeği geçenlere teşekkür ederiz

HAVACılıK ELEKTRONIGi

Yine Merhabalar diyerek başlamak istiyorum. Beşinci sayımızia
birlikte yayın yaşanumızda bir yılı tamamlayıp. ikinci bir yıla ba la~
mall1n onunmu ve sevincini taşıyoruz. Yaklaşan yeni yılın. tüm in~
sanlı,ga banş '·c güzellikler getinnesi dilegıyle devam ediyorum.

Bu sayımızın kapak konusunu Uçu Bilgı Sistemleri oluşturu-
yor. Uçuş Bilgi Sistemleri yazısını hazırlayan arkadaşımız. bu sis-
temleri şöyle açıklamış. mevcut bütün kayı'laklan kullanarak. bun-
ları tanımlama. eldeki bilgileri biraraya getirmek ve bütün uçuşlarla
ilgili hareketlere alt bilgileri işleyerek. dcgişlk kullanıcılara görüntü-
lü olarak ilcten sistemlerdiL Son derece güzel bır açıklama. ayrıntı-
ları dergimizin. iç sayfalarında bulabilirsiniz. ilgileneceğ:inlzl umuyo-
ruz. Yine bu sayıda sizlere bilgi venneyi dü ünclügümuz diger
sistemler PSR. birinci! gözetleme radarlan ,'e SSR. ikincil gözeUeme
radarlan idi. Ancak bu sayıda SSR sistemlerine. ait teknik bilgi yeri-
ne ülkemizin çeşitli noktalarına dag:ılmış SSR istasyonlannın bakı-
mını üstlenen tüm arkadaşlanınızın adına SSR sorumlusu arkada-
ımızm dü üncelerini iletmeyi uygun bulduk. Kendisinden. SSR

sistemleri hakkında teknik bir yazı hazırlamasını isteeJigim17.de
"Şapkasız Çıkmam Abi" (Bu arada abla demedig:i Için alındıglffil be-
lirteyim) içimdekileri dökmeden SSR sistemlerini anlatarnam dedi.
Bu hakJı ÇıkıŞ kar ısında bize söyleyecek bir ey kalmıyor, i ini dök-
tüğ:ü yazısında söylediklerine tüm içtenliglmlzle kaııldıgımızı belirt-
mekten ba ka. Yazısını okuduktan sonra sizlerin de neden "şapka-
sız çıkmadıgını" an1ayacagınız konusunda hiç bir kuşku
laşımıyoruz.

üzerinde durdugumuz diger bir konu ise, makina mühendisi bir
arkadaşımızın değindiği motorlarda dogal r"'l ~ kullanımı. Hava kiı-li-
liginin yogun olarak yaşandığı ülkemizde dr Qişik alternaUOerln var~
ııgını anımsalmak istiyoruz.

Diger bir konumuz ise Veri lietişim Ağları. Yaşamımızın değişik
alanlarında sıkça karşılaştığımız bu konu başlığında isc bi1inmeyen~
lerin öğrenilmesi yolunda güzel ipuçları sunuluyor. Önceki sayıları-
mızdan devam edegeldiğimiz konu başlıklan bu sayııııızda da sürek~
liIiğini koruyor. Havalimanlarınıızın tanıtım Slr3S1 Dalaman
Havalimanımızda. Elektronik Daire Başkanlığı Şube Müdürlükleri-
nin tanıtımında da sıra Bilgi 1 lem Şube Müdürıügünün. Bulmaca
köşemizde ise bu defa farklı sorularla karşılaşacaksınız. Ufak bir
anımsalmamız var. Lütfen bize çözünıleri yazılı olarak ula tınn.

Her zaman olduğu gibi dergimizin hazırlanmasında emegi geçen
tüm çalışanlara ıeşekkiır ediyoruz, Yeniden buluşana dek hoşçaka-
hn.

4 HAVACılıK ELEKTAONIGI

(Flight Information Display System) UÇUŞ BiLGi SiSTEMi
PanikEGEMEN

Teknik Se!

Bugün dünyamızda insanların daha çok görsel aktivitelerini ön plana çıkartarak, dik-
katlerıni çekebilmek,aynı zamanda da insanları bilgilendirmek ve yönlendirebilmek için kul·
lanılan sistemlerin tümüne -Information Display SystemM (Bilgilendirme Sistemleri) denir.
Gelişen günümüz teknolojisinde display sistemleri bir çok alanda yaygın olarak kullanıl-
maktadır. Endüstri tesislerinde, borsa binalarında, bankalarda, tren garlarında, otobüs ter-
minallerirıde görebıliriz. Havalimanlarında kullanılan bu sistemlere -FIDS : Uçuş Bilgi Siste-
mt denir. Sistemin ana özelliği ise, mevcut bütün kaynakları kullanarak bunları
tanımlamak, eldekı bilgileri bir araya getirmek ve bütün uçuşlarla ilgili hareketlere ait bilgi-
len ışliyerek değişik kuııanıcılara görüntülü olarak iletmektir.

Uçuş bilgi sistemi ile birlikte kullanılan sistemler şunlardır.
- Otomatik anons sıstemi
- Merkezi saat sistemi
- Sesli yanıt sistemi
• Radar FDP sistemi
• Internet
• S IT A
Genelolarak uçuş bilgi sistemi ise şu birimlerden meydana gelmiştir.
- Merkezi kontrol ünitesi (Data Base Server)
- Bilgi giriş terminalleri (Work Station s)
- Bordlar (Boards)
- Kapı göstergeleri (Gate Indicators)
- Halk monitörleri (Public Monitors)
· Personel monitorleri (Staff Monitors)
MERKEZi KONTROL ÜNITESi
Sistemin bütün işletme fonksiyonlarını gerçekleştirmek için kullanılan bu ünite, gerçek

zamanda master-slave konfigürasyon olarak çalışan iki adet D.B Server'dan (P.C) oluşur.
Sistemin master-slave olarak çalışması ise D.B Server'lerden herhangi birinde meydana
gelebilecek olan hatalarda, diğerinin devreye otamatik olarak girmesini sağlamak içindir.
(Hot - Standby). Ayrıca bu otamatik geçiş istenildiği zaman bilgi giriş terminallerinden
(Work Stations) manuelolarak yapllabilmelidiL Bu D.B Server'ler minumum, günde 1000
haftada 5000 uçuş idare edebilecek ve ileriye yönelik genişleme projeleri için %50 rezerv
kapasiteye sahip olmalıdır. Sistem serverları aynı anda bir çok görevi (Multi - Tasking) ya-
pabildiği gibi aynı zamanda da bir çok kullanıcıya (Multi - User) hizmet verebilecek şekilde
seçilmelidir. Örneğin herhangi bir operatör tarafından sisteme ait uçuş bilgileri yüklenirken
aynı anda diğer bir operatör günlük uçuş tarifesini printerden çıktı olarak alabilmeli, aynı
anda da havayolu şirket personelleri kendilerine ait olan monitörden uçuş tarifelerini seçe-
rek ineleyebilmelidirler. Sistemdeki bütün çevre birimlerinin (Bordlar - Monitörler - Termi-
nallar vs.) kontrolu ve denetimi D.B Serverlar tarafından yapılıL Sistem bütününü oluştu-
ran herhangi bir çevre biriminde meydana gelebilecek en ufak hatada operatörler i

HAVACılıK ElEKTRONic;i 5

monitörleri vasıtasıyla uyarılırlar ve aynı zamanda otomatik olarak bu hatalarla ilgili hata
mesajları printerden çıktı olarak alınabilmelidir.

- Sistem Yazılımı-
Yazılım UNIXS tabanlı, gerçek zamanda çalışan, çok kullanıcılı, çok işlemli bir net-

work (işlemsel ağ) içinde çalışan bir işletım sistemine dayanır. Çevre birimlerinin kontrolu
ise "C" dilinde yazılmış programlardan oluşur. FIDS sistemlerin çalışması genelde LAN
(Local Area Network) mimarisinde olur. Dolayısıyla yüksek hızda (2,5Mb/s) çalışabilirler.
Günümüz uçuş bilgi sistemlerinde kullanılan yazılım Open System olarak da adlandırılabi-
lir. Dolayısıyla sistem bütünü içerisinde düşünüldüğü zaman temel programlara müdahale
edebilmek, software değişikliği yapmadan sisteme çevre birimleri ekliyerek sistemi büyüt-
mek ve modifikasyonlar yapmak mümkün olacaktır.

BiLGi GiRiş TERMiNALLERi (WORK STATIONS : iş istasyonları)
D.B Serverlara seri olarak girilen iş istasyonları yetki ve öncelik sırasına göre çalışır-

lar. Dolayısıyla bu işlem gerek sistemin çalışması gerekse işletme açısından meydana ge-
lebilecek karışıklıkları ortadan kaldırmak için düşünülmüştür. iş istasyonları üç ana başlık
altında değerlendirilebilirler.

1- Operatörler için; uçuşlarla ilgili bütün bilgileri girmek, değişiklik ve ilavelerin yapıla-
bilmesi için,

2- Teknik Supervisior olarak: Bütün uçuş bilgi sistemini sürekli olarak izlemek. Mey-
dana gelebilecek hataları düzeltebilmek ve sisteme müdahale edebilmek için,

3- Grafik iş istasyonu olarak: Pentium bir bilgisayardan oluşan iş istasyonu ise ana
bordlarda reklam ve text amaçlı gösterimi sağlamak içindir. Bu işlevi iki şekilde yapmak
mümkündür.

a- Scaner (tarayıcı) kullanarak,
b- Grafik bilgisayar içerisindeki programları kullanarak,

Bordlarda uçuş bilgilerini gösterirken uçuş bilgilerinin silinerek aynı anda reklam veya
text gösteri m süresini yolcu trafik akışını engellemiyecek şekilde set edilmesi işlemi de gra-
fik iş istasyonu tarafından düzenlenir.

BORDLAR (BOARDS)
Uçuş bilgilerini gösterildiği bordfar 1950 yılından başlıyarak elektromekanik ve elektro-

r-]()[)EI Tip ı~ii;) ii,::~ Rnb? ıı~~ Aktif Parlak.
Açı" Saha (~(lIrıı2)

(rlll1lxrııın)

LDU~-lC]6xI6 .l-r"l:r,k J 4 -tl-Yi" lfıd2 M.,6-1 200

LDU56CI6xl6 Kınmır , , -t1-(,('(' 16x32 96x96 70

LI)U.'i(,CI6,16 .l-rı.:nk , 6 -t/-6(1' 16x.12 96,96 140

LDL'lNClh,16 3rerık R " .1-41' 16x32 144xl-1-1 120

LDlJ.'i7\109x32 ıckrenk .\ 7.(,2 .1-41' <)x32 6~x2-12 IL)(J

LDU57\116x]fı rcokrenk , 7.62 -t/-6(1' Ifıd2 121xl42 20

Lf)C.'i71(,.,.12 .l·rı.:rık 5 7.62 -tI-6rJ' 16x32 12Jx]42 '"
LD[;57MI(,.12R IchcJ1k 5 7.62 -t/-(,(r 16x32 12hl-11 Jl)(J

i

LUU57CI6.12B 3-renk , 7.62 -tL-W' lfix.12 121xl42 70(1

6 HAVACılıK ELEKTRONiGi

nik aşamalardan sonra zaman içerisinde daha karmaşık yapılara sahip olmuş, kendi iç
bünyelerinde mikroprosesör kullanılmaya başlıyarak genelde iki tip kullanım ve uygulama
alanı bulmuştur. Son yıllarda ise LED ve LCD (Uquid Gristal Display)bordlar kullanılmaya
başlanılmıştır.

LED Bordlar
Değişik yarı çaplı olarak tek renkli bord yapısı elde elmek mümkündür. Üç renkli versi-

yonlarda temel iki renk, bunlara bağlı olan Led'leri yakarak üçüncü renk elde edilir. Bordu
oluşturan Led modüller yanyana ve üst üste konularak düzgün bir bord yüzeyi elde etmek

mümkündür. Her bir Led modül için birer adet sürücü kart kullanılır. Led bordları iki değişık
modda kullanmak mümkündür.

Grafik Modu: Bu kullanım modunda kontrolcü RAM içinde yüklenmiş olan görüntüler
veya öze! yazılar üretilir.

Text (Yazı) Modu: Kullanılan alfabeye karşılık gelen bir ASCII seti veya alt seti mey-
dana getirilir. Bordların tipine bağlı olarak değişik tipte format kullanılarak matris şekilde
yapılır.

Led bordlarda aranılan önemli özellikler şu şekilde sıralanabilir. Geniş bir okunanabil-
me açışı, net bir şekilde okunabilirlik ve renklerin düzgün dağılımı.

Led modültere ait bilgiler bir önceki sayfada tabloda verilmiştir.
KAPı GÖSTERGELERi (Gate Indicaıors)
Giden yolcu bekleme salonlarında son çıkış kapılarına konularak yolcuları bilgilendir-

mek için kullanılırlar. Aynı kapıdan farklı uçuşlara ait yolculara bilgi vermek için iki veya
daha fazla sayıda göstergeler tercih edilebilirler. Uçağa biniş zamanı geldiğinde ise kalka-
cak olan uçağa ait bitgilerin açıklama sütunu yanıp sönerek yolcuları uyarır. Yukarıdaki re-
simde Led'li bir kapı bordu yer almaktadır.

BAGAJ GÖSTERGELERi (Bagage lndicalors)

Gelen yolculara hizmet vermek için bagaj alım konveyörleri üzerine konularak gelen J
bagaiların hangi uçuşa ait olduklannı belirtirler. Uçaklardan alınan bagajlann hangi konve-
yöre konulacağı ise aynı bilgileri taşıyan bagaj göstergesinin bulunduğu bagaj yükleme ha-

HAVACılıK ELEKTRONiGi 7

28" Halk Monitörü
Gate Bord Yerine Kullanılabilen

Alternatif Monitör

dmine konulması ile sağlanır. Bagajlar yolcular tarafından alındıktan sonra o uçağa ait bilgi-
ler otomatik veya manuelolarak bord'dan silinir. Bu işlem iki şekilde yapılabilir.

1- iş istasyonları (W.S) sayesinde operatörler tarafından bilgi girişi yapılarak,
2- iç hat ve dış hat bagaj göstergelerine, ayrı bir PC(WS} bağlanarak,
FIOS Sistemlerinde her iki opsiyonun bulunması sisteme büyük bir esneklik ve işlerlik

kazandırır.
HALl< MONiTÖRLERi (Public Moni!ofs)
Halkın kullanımına açık olan görüntülü iletişim ağına ait olan bu monitörler, çoklu ola-

rak LAN'na (Archnet veya Eternet) direkt olarak veya EIA 232 adaptörleri vasıtasıyla veri
terminallerine bağlanabilirler.

Monitörlerin temel özellikleri:
- Düz kare, renkli VGA 640x480 pixel'lik ayırma
- Dahili karakter Jenaratörleri
. Her bir monitörün ayrı ayrı adreslenebilir olması
- Stand-by modu (Monitörlerde uçuş bilgisi olmadığı zaman otomatik ekran karartma-

sı)
PERSONEL MONiTÖRLERi (Slaf! MonilOfS)
Genelolarak havalimanlarında hizmet veren hava taşıyıcı şirket ofislerinde bulunan bu

monitörler ilgili personeller tarafından günlük ve sezonluk uçuş bilgilerini görebilmek için
kullanılan 14" monitörlerdir. Uçuş bilgilerine dahili bir nümerik klavye (keyped) kullanarak
ulaşılır.

Kanımca Terminal Sistemleri olarak bizim sistemlerimizinde Internete dahilolma za-
manı geldi. Ülkemiz ekonomisi için önemli sektörlerden birtanesi de şüphesiz turizmdir. Do-
layısıyla Internet, yerli ve yabancı hava yolu taşımacılan, tur operatör1eri, seyahat acentaları
ve oteller kısacası ihticayı olan her fert ve kuruluş için istedikleri zamanda bütün uçuşlara
ait bilgilerin tümünü, doğru, güncel ve güvenilir bir şekilde alabilmelerini sağlayarak turizme
sayısız katkıları olacaktır.

8 HAVACılıK ELEKTRONiGI

PRIMARY SURVEILLANCE RADAR
(PSR)

BakiUZUN
PSR Sorumlu Tek.

Besleme bölümü; dijital kontrollu alçak ve

yüksek (AC.DC) voııaj kaynaklarından meydana

gelmişir.

devresine giriş sinyali olarak girer. Trigger za-

manına bağlı olarak fakat 30KV'.'luk gibi yüksek

bir Pul se elde edilir. Modülatör devresinde elde

edilen 30 KV'.luk bu Pulse ile Magnetran tetikle-

nir. Magnetran çıkışında 500 KW.'lık bir RF

enerji oluşur. Oluşan bu enerji Waveguid'ler yar-

dımıya RF bölüme oradan da, darband anahtar

(WB DUBLEXER) dan geçerek antenden ya-

yımlanır. Vericiierin yüksek frekans ve güçte ça-

lışması ve alıcıların yüksek frekans alçak güçte

çalışmasından dolayı kayıpların aza indirilmesi,

bilhassa bu sistemler için çok önemlidir. Bu ne-

denle Coax kablo yerine Waveguide kullanıl-

maktadır.

Dublexer'ın görevi sistemin vericilik anında

alıcılık yolunu kısa devre ederek tıkamaktır. Böy-

lece yüksek vericilik sinyalinin alıcı devrelerine

C: Bite zone (16 r.b.)
D : Dead time of PRT

ŞEKil-1

A Useful zone
B: 32 r.b.

Son yıllarda havayolu, yolcu ve kargo taşı-

macılığı hızla artmış, artan bu hızlı trafiğe ayak

uydurmak ve Seyrüsefer hizmetlerinin emniyetli

bir şekilde yapılması için, Havacılık Elektraniği

de büyük bir hızla gelişme göstermiştir.

Günümüzde Havacılık Seyrüsefer hizmet-

leri, bilgisayar, ağıyla donanmış PSR, SSR Ra-

darlar ve Radar Bilgi Işlem üniteler ile daha em-

niyetli bir hale getirilmiştir.

PSR'ler 2700-2900 Mhz. Frekans ve 0.5-2

MW. güç aralıklarında çalışan, bilgisayar kont-

roLLu bir sistemdir. Besleme, Anlen, ALıcı ve Ve-

rici olmak üzere dört ana bölümden oluşmakta-

dır.

LO(PRT~

ıJl-fL
: A i C i Bı O i

i

PSR, Verici bölümü çıkışlarında ya Osilatör

olarak çalışan Magnetran yada Amplifier olarak

çalışan Klaystron kullanılmaktadır. Şekil 3'de

Magnetran çıkışlı bir sistem şeması görülmekte-

dir.

ŞEKIL - 2 : Tipik Double Feed Anten Kaplaması

geçişini önler, alıcılık anında, kısa devre edilen

alıcilık yolu açılır. Vericilik zamanında (t) Duble-

xer içindeki gaz iyonize, alıcılık zamanında dei- i

Control Extractor bölümünde bulunan Ti- yonize olarak işlevini sürdürür.

ming devresinden alınan Trigger. Verici böıü. Antenler; sabit, dönen kısım ve kontrol

mü nde, _R_F_p_u'_se_o_'uş_'_ur_ao_P_u_'se_Mod_u_'a'_o_r_o_'m_a_k_üzere üç bölümden oluşur. Sinyaııari~

HAVACıLıK ELEKTRONiöi 9

sabit kısımdan dönen kısırna, dönen kısımda

sabıt kısma geçişler, Roıary Joln! denen bir sıs-

temle mümkün olmaktadır. Ayrıca Main ve Aux

olmak üzere iki Beam kullanılmaktadır. Main

8eam, hem vericilik hem ahcıhk, Aux sadece alı-

çıllk otarak kullanılmaktadır. (Şekil 2)

Anlenden yayımlanan venci sinyali Sabit ve

Hareketli hedeflere çarparak Anlene geri döner.

Anlenden alınan RF alıcı sinyali Dublexerden

geçer Law Noise Amplifier'a (LNA) gelir. Burada

sadece sinyal seviyesi yükseltilir, Noise seviyesi

I
mümkün olduğunca sabit tutulmaya çaıışılır. LNA

çıkışı once Beam Combiner daha sonra Pre Se-

I
,e.cıor Filitreye gelir. Pre seıect~,rFilitre Radar. ça-

lışma ferekansına ayarlanır, boylece istenmıyen

sınyaller kısmen önlenir.

I
Beam Combiner'e Main ve Aux Beam birlik-

te girmektedir. Main Beam yardımıyla (Yatık oldu-

1 ğundan) aşağıdaki, Aux Beam yardımıyla (Dik ol-

i duğundan) yukarıdaki hedeflerden gelen sinyaller

algılanır. Her kurulan sistem için bir coğrafik hari-

la çıkarılır. Hücreler halinde çıkanlan bu haritaya

Main ve Aux Beamler (BC.), STC, CM, WSM gibi

değerler yüklenir. Hedeflerden gelen sinyallerin

daha net görülmesi sağlanır.

Sistemin çalışma frekansının devamlı sabit

tutulması gerekmektedir. Bu nedenle Automatic

Frekans Control (AFC) devresi kullanılmaktadır.

AFC devresi 30 Mhz.lik bir IF frekans i ile çalış-

maktadır. AFC MIXER'e TX ve RX bölümünde

bulunan Local Os ila tör (ST ALD) den 30 Mhz.

farklı iki sinyal girmektedir. Mixer çıkışında 30

Mhz.lik bir IF sinyali oluşur, oluşan bu sinyal yar-

dımıyla AFC Diff. Amp. çıkışında artı ve eksi vol-

tajlar elde edilir. Bu vollajlar, Magnetron dişlisine

ırtibatlı olan Magnelron Gear Box Motoruna sağa

ve sola dönme komutunu verir. Bu işlem sistem

normale dönene kadar devam eder ve sistem

frekansı olomatik olarak ayarlanır.

Sistemin alıcılığının kontrolu amacıyla TTG

(Test Targeı Generalor) devresi kullanılmaktadır.

TTG devresi RF sinyal yayımlayan basit bir veri-

cidir. TTG Frekansı, TIG MIXER'e gelen STALO

10 HAVACılıK ELEKTRONiGi

(RF) frekansı ile COHO'dan gelen 30 Mhz.tik IF

frekanslarından oluşur. Bu frekans sistem fre-

kansında olup çok düşük güçtedir. Anten bölü-

münde bulunan Dipol anlen yardımıyla Ana an-

tene yayımlanır. Ana anten normal sinyalle

birlikte TTG sinyalinide ahr. Alıcı devrelerinden

geçirerek ekranda görüntülenir. Normal görül-

mesi bizim alıcı devrelerinin hassas bir şekilde

çalıştığını göstermektedir.

Analog Alıcı devreleri 30 Mhz.lik bir IF fre-

kansı ile çalışmaktadır. iF Frekans!, IF MIXER '

e gelen TX ve STALD frekanslarından oluşur. iF

MIXER çıkışında 30 Mhz.lik bir frekans oluşur.

Elde edilen bu IF sinyali PRE iF Amp.'dan geçe-

rek sinyal kontrol ünitesine gelir. (STC,AGC ve

NG) Burada sinyaller bjr takım kontrollere tabi

tutularak, çıkışla istenen sevıyede ayarlı sinyal

elde edilir.

IF Amp. yardımıyla sinyal, kuvvetlendırile-

rek Analog çıkışı olan Phase Detectore gelir.

Phase Detector çıkışında 90 derece lez farklı iki

sinyal elde edilir. Elde edilen SiN ve COS ve

CLUTTER SENSOR sinyalleri SIGNAL PRO-

CESSOR bölümüne aktarılır. Artık IF sinyal son
bulmuştur. Bundarı sonra dıjital sinyal işlemi
başlar.

Bu kısımda gerekli kontrollarve karşılaşlır-
malar yapılarak elde edilen bilgiler görüntülen-
mek üzere RADAR BiLGi iŞLEM ÜNiTESiNE
gönderilir.

RADAR SÖZLÜ(;Ü

Tx - Verici

Rx • Alıcı

PSR • Birincil gözetlerne radarı

SSR . ikincil gözelleme radan

Control Extractor - TOm radar bilgilerinin karşı
laştmlarak kontrol edilen

bölüm.

Timing devresi - Radar için lazım olan lüm za-
manların üretildi!')i bölüm.

Trigger - Tetikleme sinyali.

Waveguide - RF ene~i nakledılen, özel ala-
şımlı ve içi boş dikdörtgen melal.

Roıary Joint - Dönen ve sabit kısımlardan birbi-

rine sinyal geçişini sağlayan me-

kanik aparaı.

~ i

~ i
if>

oın
~
cl
c

- rn
":ii
cr:• iiia cr:• ~,,, ."

~ W
if>

HAVACılıK ELEKTRONiGi 11

TANıTIM

BiLGi i$LEM $OBESi MÖDÖRLÖGÖ

Serdar BAHÇELİOGLU
Bilgi işlem Şube Müdürü

Bilgi işlem Şubesi Müdürlügü:
Genel Müdürtügüınüz ile bagıı Liman
ve Meydanlarda bil~isayar data haber-
leşmesini sağJamak, kuruluşumuz ge-
nelinde bilgi işlem faaliyetlerini yürüt-
mek. destek vermek. bunlar ile ilgili
sistem ve yazılımların temin edilmesi-
ni sağlamak, gerektiginde sofware ve
hardware destcğ:i vermek. bilgi işlem
uygulamalarının çalışrr durumda tu-
tıılrnasırrı saglanıakla yükümlüdür.

Hatırlanacağı üzere kuruluşumuz
hizmetlerinin otomatize edilmesi çalış-
maları ilk olarak ı985 yılında kişisel
bilgisayarlar (PC) ile başlatıldı. Bu
kapsamda Merkez. Atatürk ve Esen-
boga Havalimanları maaş borcIra iş-
lemleri. stok ve muhasebe işlemleri.
Brüksel Euroeontrol ile bilgi alışveriş
işlemleri. notam / snowtam hizmetle-
rinin otomatik olarak takip edilmesi
işlemleri ve APK istatistik işleri kişisel
bilgisayarlar ile başlatılan ilk uygula-
malar oldu.

Daha sonra bilgisayar ağ)nın bü-
yümesi. gerek donamın gerekse yazı-
ımı konlrolünü güçleşUrmesi nedeni
ile bilgisayar hizmetlerinin tek bir
merkezde toplanması ve hızla büyü-
yen bilgisayar çalışmalannın sağlıklı
bir yapıya oturtulması aınacıyla 1989

12 HAVACıLıK ELEKTRONiGI

yılı sonunda büyük boy merkezi bilgi-
sayar sistemi ile birlikte 44 adet ter-
minal ve 14 adet yazıcı alınarak faali-
yete geçirilmiştir. Bununla birlikte
kişisel bilgisayar sistemlerinde kuııa-
nılan programlar merkezi bilgisayar
sist.emi için de ayrıca hazırlanarak söz
konusu programlardan faydalanan
kullamcılarm sayısı artmlınıştır.

Son derece artan ihtiyaçlara ta-
mamiyle cevap verebilmek ve luzla
ilerleyen teknolojik gelişmelere daha
kolay uyum saglayabilmek amacıyla
1993 yılı sonunda daha gelişmiş ve
daha büyük kapasiteli yeni bir merke-
zi bilgisayar sistemi satın alınarak
hizmete verilmiş. mevcut merkezi bil-
gisayar sistemi ise Atal:Cırk Havalima-
nında faaliyete geçirilerek uygulama-
lardaki işlem hızı ve performans
yükselUlmişlir.

Bununla birlikte kunıluşumuz
gelirinin tümünün saglandıgı hasılat
işlemlerini Havaliman bazında bilgisa-
yar ile izlenmesi ve gerçekleştirilmesi
için Genel MCıdür!ügüınüz ile Havali-
manJarı arasında elektronik bilgi akı-
şına imkan verecek bilgisayar agının
oluşturulması amacıyla başlanılan
DJ-IMİ hasılat projesi çalışmalan so-
nuçlanarak kullanıma sunulmak üze-

redir.

Şu anda: sosyal yardım (giyim-
kıyafeO. uçak traflgi takibi. muhase-
be. envartcr. maaş bordro. maaş fark,
emekli sandıgı. tasarruf teşvik. vergi
iadesi. t.ahakkuk hizmetleri. personel
sici!. kadro. teskiye. ücret, stok. ban-
kamalik ve kelime i lem (editör) uy-
gulamaJan gibi programlar ile Mer-

kez. Atatürk. Escnboga. Antalya. Da~
taınan ve Adnan Menderes Havali~
man1annda yaklaşık 250'nin Ü7..erin~
de uç kullanıcıya. görevlerini başan
ve özveriyle yerine gelinneyi prensip
edinen toplam 8 kişilik kadromuz
hizmet verebilmek için büyük bir ti-
liziik ve gayret He ça1ışma1annı sür-
dürmektedir.

BiLGiSA YAR BAGLANT1 ŞEMAS/

1994 Yılı

TURPAK X. 25

i
HAYAalıK ELEKTRONlGi 13

"ŞAPKASIZ ÇIKMAM ABilı

Ali ÜNSAL
Teknik Öğretmen

AETPA 1/. LJa>"kalıı

Havacılık Elektroniı!i; Bu tema dergi-
mizin bundan önceki sayılarında bir çok
arkadaşımız. tarafından uzun uzun anlatı!·
dı. Havacılık Elektronigi dergisini takip
eden okurlarınuz bu konu hakkında bilgı
sahibi olmalarına rağ:ınen. biz anlatımlan·
ımza bu ve bundan sonrak1 sayılanlnızda
da devaııı cclecegiz.

Dergimizin bu sayısında Secondary

Surv('illancc Radar ISSRI konusunun iş-
lenmesi. arkadaşların tarafından istenmiş-
li. Mashar. Fuat. Özkan üçlüsü'nün rek-
lamlarda söylcelıgi gibi "Şapkasız çıkma m
abi" misali içimi dökmeden SSR anlata-
nıanı abi dlyecegim.

YurdulTIUZ üzerinden geçen ve yurdu-
muz C1ahilindeki meydanlara iniş kalkış
yapan uçaklara scyrüscfcr hizmeti. yurt
geneline <lagılmış havalimanları ve mey-
danlar civarında bulunan IstasyonJar vası-
tasıyla verilmektedir. Uçuş güvenligi açı·
sındaıı bL! Istasyonlanınıroa bulunan
sistemler yedekli olarak çalışmaktadır. Ye-
dekli sistemlerden birinin anzalanması ha-
linde Havacılık Elektronigi teknik elemanı-
nın görevi en kısa sürede bu istasyona
intikal ederek. sistemi yedekıl çalışır duru-
ma getirmektir.

Z3man. zaman yapılan istatistiklerde
sistemlerin devamlı servtste kalması yüzde

14 HAVACılıK ELEKTRONiGI

99'lar düzeyindedir. Bu oranı bu kadar
yiiksek tutmak. problemi bir an önce hal~
letmekle mümkündür.

Aralık ayının ilk haftası Kahramanma-
raş SSR istasyonu tek kanal çalışır duru-
ma diişmuşl.ü. Ilgili yerlere gerekli bilgiler
aktanldı. vazife emirleri yazıldı ve Bynı gün
Bkşamı Gaziantep meydanına ulaşıldı.
Artık bizler tek noktaya kenetlenmiş bir
mket misali bir an önee istasyona çıkıp arı~
zayı hallederek sistemi yedekli çalışır dunı~
ma gctirmeyi düşunmekteydik.

Aynı uçakta tesadüfen o bölgedeki
mobil telefonlann base istasyonu ile ilgili
sorunu Ç"özl:l.t:k olan bir özel sektör firma-
sının LL ık elemanlan ilc tanıştık. Bizler
uçuş gi uı1igi ile ilgili problemi halleder-
ken. meslekıaşlarımız. Ahmet Beylc Melı~
met Beyi. Ayşe Hammla Fatma Hanımı
daha sag:lıklıgörüştürrnek için çaba harcı-
yacaklardı. Gaziantep'e ulaşugımızda bi~
limlc biliktc uulunan Aleııia fınnası elema~
mm. oteline götürmek durumundaydık.
Arkadaşımızı beş yıldızlı oteııne yerleştir-
dikten sonra Gaziantep Meydanına ait mi-
safirhaneye döndük. Bu seyahatte oldukça
şanslı idik. şayet giltigüniz şehirde havaa~
lanı olmasaydı. üçüncü sınıf ot.ellerde re·
sepsiyon memuru ile aman kardeşim biraz
indidm yap da, harcırah limitlerimiz içinde

kalainn pazarlığı yapacaktık.

Ertcsi sabah arkadaşırmzı otelden alıp
is1;:lsyona doğru hareket ettik bu arada
uçakıa karşılaştığımız meslektaşlarımızIa
otel lobisinde tekrar karşılaştık ve kendile-
rine iyi şanslar diledik. Her iki grubunda
oldukça fazla şansa ihtiyacı vardı. Çünkü
istasyonlarımız genelde meskün mahal dı-
şlI1da bulunmaktadır. Şehir merkezinden
istasyona ulaşmanıız yaklaşık iki saat
sürdü. Üç saatlik bir çalışma sonucunda
da radar artık yedekJi çalışır duruma gel-
nıi~ti. Elimizi çabul~ tutup bir an önce is-
tasyondan ayrılmamız gerekirdi. Ankara ile
karşılıklı görüşülerek istasyon bütün sis-
t.emlerfaalolarak hava seyrüseferi hizmeti-
ne verilmişti.

Gaziant.ep'e döndügümüzde hava ka-
rarmıştı. Bu seya1ıatimizde oldukça şanslı
idik. Gir gece önce, işletmemize ait bir mi-
safirlıanede yer bulmuş. istasyonda işimiz
msı: gitmiş ve anzayı kısa sürede bitirmiş-
tik.

Ankara'ya dönüş yolculuğu başlamış-
tı. Uçakta yine meslektaşlanmızla karşı1aş~
ük. Onlarda işlerini bitirmenin rahatlığı ile
evleıine dönüyorlardı. Seyahat boyunca ol-
dukça geçmişe gittim. Alenia'ya ait radarlar
kurulmadan önce Atatürk Havalimanında
bulunan Se1enia mobil radan Esenboğa'ya
kurulmuş ve uzun yıllar radar ile yaklaşma

i hizmeti verilmişti. Bu sistemlerin montaj1-

na gelen arkadaşlarımız haftalarea Anka-
ra'da kalmışlardı. Seyrü sefer yardımcı ci-
hazlarını yenilemek için Gemerek'e, Mut'a,
Afyon'a giden arkadaşlanmızda aynı şekil-

de sıkıntılar yaşamıştı. Sadece Gemerek.
Mut. Myon değil yurdumuzun her yelinde
Havacılık Elektron@ Teknik elemanları fe-
dakar bir şekilde çalışmışlardır. Bazı in-
sanıann belli dönemlerde gitmeye cesaret
edemediği Bat.man, Siirt, Muş, Hakkari.
Kars gibi illerimizde de mont.aj ve bakım
anan m maksadıyla uzun süreler bulunul-
muştur.

Bizler DHMIgibi seçkin bir kuruluşun
teknik elemanlarıyız. Işletmemiz karlılık
oranı yüksek olan bir kit.dir. Işletmemizin
yapmış oldugu yatınmlar. personel giderle-
ri, sistemlelin iyileştirilmesi ile ilgili harca-
malar göz önünde bulundurularak bir son-
raki yıl Türk Hava Sahasını kullanacak
olan t.ransit uçuşlann tarifeleri Eurocont-
rol tarafından belirlenmektedir. Yani kuru-
IllUmuzun bütün harcamalan uçak şirkcı-
lerinden tahsil edilmektedir. Hal böyleyken
harici göreve gittigimizde üçüncü sınıf otel
resepsiyon masalarında pazarlık yapmak.
bir gün için velilen harcırahı, yctiştirmc
çabaları biz teknik elemanları oldukça ü/.:-
mektedir. Havalimanında hizmet veren
uçak şirketleri işçisinin aylık mesai tutarı
kadar maaş alan teknik elemanın ne kadar
verimli olabileceği düşünülınesi gereken
acı bir gerçektir.

Bizler mesleğini seven. ülkesini seven
insanlanz, Bugün bayram, istasyonda
anza var denildiğinde çıkmam abi degil. Çl-

kanz abi deriz. Batman'da, Sürt'de, Muş'ta
Kars'da anza var denildiğinde yine bizlelin
söylediği tek şey gideriz abiden başka bir-
şey degildir.

HAVACılıK ELEKTRONIGI 15

r -- ---l HAVAALANı VE LiMANLARıMIZ i

DALAM~~ i
Salilı AKYILDlZ D,,'CI \-ii~',~ ~1 ~ 5' i
Elektronik Md. V. fd\sl W j

i

Bölgemızın turistik yörelerine hizmet etmek
amacıyla 1981 yılında sivil kategoride prefabrik
yapılarla kurulmuş bulunan Muğla ilinde yerleşik
Dalaman Havalimanı, her yıl büyük artış gösteren
uçak ve yolcu trafiğini karşılayabilmek amacıyla
1987 yılında 7.655 metre karelik iç ve dış hatlar
terminal binası ile 33 melre yükseklikteki kontrol
kulesin;n hizmete sunulmasıyla, daha da önem
kazanmıştır. Bu do{ırultuda. DHMi Genel Müdür-
luğü tarafından 1989 yılında Uluslararası Havali-
manı özelliğine kavuşturularak, Dünya'da ilçe
içinde kurulmuş bulunan tek havalimanı özel1i{ıini
kazanmıştır.

Akdeniz ve Ege kıyılarının kesiştiği bölgede
9.343.000 metre karelik alana yerteşen Dalaman
Havalimanı, ılçeye 6 km. uzakJıkta olup, girintili Çl-
kıniıli koyları ve tertemiz denizlerine sahip dOQa

I
harikası Marmaris (80 km), Fethiye (SO km),
Göcek (20 km), Dalyan (25 km), Sodıum (200
km) gibi turıstık yörelere çok kısa mesafe~e kara-
yolu ile ulaşım sağlanmakıa, önümüzdekı yıllarda
Dalaman yat hmanı kurularak, deniz yolu ile de

L

uıaşım imkanları saQlanacaktır.

Sivil Havacılık kurallarının CAT i statüsüne
göre hizmet vermekte olan Havalimanı, Y~kıaş·
ma ve Yol Kontrol Hava Trafik hizmetlerinı, ha-
valimanı içinde bulunan Primary ve Secondary
Radar ile, izmir AkdaQ'dan gelen Secondary
Radar biıgilerinin VOR,OME,NDB ile gerçekleş-
tirmektedir. Yıııık 3 Milyon yolcu kapasiteli termi-
nal binasında modem körük sistemi ile uçaklar
park etmekte ve gerekli olan her türlü elektronik
cihazlarla donatılmıştır.

Havalimanının artan trafiğine parelel ola-
rak, Apron genişletmesi ve yeni taksi yolları ya-
pımı devam etmekle, terminal binasının %50
oranında genişletilmesi projelendirilmiş ve yakın
gelecekte inşaat çalışmalanna başlanacaktır.

Bu büyümeye oranla, havalimanının top-
lam 193 personel sayısı çok kısıtlı kalmaktadır.
Elektronik Müdürlüğünün personel sayısı, so-
rumlu olduğu elektronik cihazların dağılımı ve
1994·1995 iç-dış hat uçak trafiği bir sonraki say-
fadaki çizelgelerde verilmiştir.

HAVACIUK ELEKTRONiGi 17

'" - '" - •...
~~ iı"'''' g~ ••.. 'D

'" 'D '" 'D 0/j'D
$ ~~ ~g "'O ~~•... ~ ~;3; ~
i~ "' •... ~~

~~
~~ '"Q

~.~
~:$

~~ §;;> ~~ ~~e o •...- •... -~ -~..,
~

f-~ ~;;;~~ 0- "'''' •... ..,..,'" ~§ğ§"' ..;;;~ ~::::'l~ . ,~- "''''
i~~

.....• •• ı8 :2;::; "'''' ~~ ..,~!:<
~~ ~:@:!5 ~~ (i; §"'.., M~

~~ ~~ "'- _ '" ~.
~

~:::L "'''' "' •...•... - ;::;:'l~:-'"
ıil

~~ ~§ ",'" ~~ :::~§~ ;::;~Q ",-•• .. : ~~ ~~ -- '":'l:
:;,

f-~ ~:?O"'0~§ g~ ~~;2- •... ~!~
f'::i<ı o •...'D'" ~~

.., •...
~~ ~:g~~ ;r:]; ~~ ~~ - ~

Z ~., ::=JP: ~~ !;;~~~ ~~ 5- aı~j
~ gı~~~ ~~ ~~ ~~ 3~~-:

E
~:ıı •...M~ f.;~~~
'"'".f..
~

III

~ ~....ı
5<;:<:ıı P:p:Z

l:!., < lIl~j>0° a:ı •••
~~ ı;ı.~~ g

~
~ ~ .•. ~-:ı'" '" -~

~

.,~[g~~i'"~~ ~iJlliJl ~.,.;:;: f-f-
f.5~~~ ~
-:ıZ

~~
ZP:

~~ ~g;:;:
ct; ~ffi~~LIL LLL'"",....ı ~~ iiJtg.. '"

18 HAVACılıK ELEKTRONIGi

TEKNİK

W~~~ ~[L~ır~~~[jWj] L%@[LL%~~
(DATA COMMUNICATION NETWORKS)

Nusret YILMAZ
Elektronik Mühendisi

Bilgisayar kullanımının giderek tüm
alanlarda artması, veri kaynaklarının (da-
tabase) birden fazla kulanlGI tarafından
paylaşılmasını sağlayacak, işlenmiş bilgi-
lerin uzak mesafelere hızlı, güvenli ve ha-
tasız iletilmesini sağlayacak özel haber-
leşme sistemlerinin geliştiriJmesini zorunlu
kılmıştır. Veri iletişim Ağları (Data Com-
municatıon Networks) adı verilen bu sis-
temler, kullanım amaçları, kapladıkları
alan ve kullanilan teknikler gibi ayrı özel·
liklere bağlı olarak farklılıklar gösterirler.

Belli bir amaca yönelik iki bilgisayarın bir-
birine bağlanmasından tutun, Hava Trafik
Kontrol hizmetlerinde entegrasyona gitme~
yi düşünen ülkelerin Radar Bilgi işlem
Merkezlerinin birbirlerine bağlanmasına
kadar bir çok alanda veri iletişim ağları kul~
lanılmaktadır.

Veri iletişim Ağları ana bilgisayarlar,
terminaller, modemler, çoklayıeılar ve
anahtarlama birimleri gibi veri iletişiminin
temel birimlerinden oluşurlar. Böyle birim-
lerden birden fazlası bilgi alışverişinde bu~

şEKlL - 1

HAVACılıK ELEKTRONiGi 19

lunmak ve kaynakları ortak kullanmak
amacıyla ortak çalışıyorlarsa bir ağ oluştu-
ruyorlar demektir. Şekil-l'de tipik bir veri
ıletışım ağı görülmektedir.

iıetişim Ağlarının Sınıflandırılması:

Ven iletişim ağları halka açık (public)
ve ozel (private) ağlar olarak ikiye ayrılabi-
Lir. Private ağlar belli bir amaca yönelik
belli bır kullanıcı grubu tarafından kullanı-
lan ağlardır. Public ağlar ise farklı kullanım
amaçlarına yönelik olabilir ve isteyen her-
kes bu ağlara bağlanarak amaçlarını ger-
çekleştirebilirler.

Ayrıca iletişim ağları yerel alan ağları
(LAN-Local Area Networks) ve geniş alan
ağları (WAN-Wide Area Networks) olmak
üzere ikiye ayrılabilir. Aslında şimdilerde
LAN'larla WAN'ları birbirinden ayırmak es-
kisi kadar kolay değildir. Çünkü 1980'li yıl-
larda LAN'lar en çok bir bina veya kampus
ile sınırlıydılar. Yani kapladıkları alan ancak
bir kaç yOz metre olabiliyordu. Günümüz-
de kılometrelerce genişlikte LAN ağlar
mevcuttur. Yine de yerel ve geniş alan ağ-
ları diye ayırdığımız bu ağların kendilerine
has bazı özellikleri vardır.

Örneğin veri iletişim hızları birbirinden
oldukça farklıdır. çoğu WAN'lar kbiVs (kilo
bils per second) hızında çalışırken LAN'lar
daha hızlıdır ve MbiVs (Mega bits per se-
cond) hızında çalışırlar. LAN'ları
WAN'lardan ayıran diğer bir özellikte
LAN'ların daha dar alanları kapladıkları için
ve daha iyi korundukları için hata oranları-
nın çok daha düşük olmasıdır. Ayrıca
WAN'lar çoğunlukla halka açık (public)
ağlar oldukları halde LAN'Iar özel (private)
ağlardır.

Temel Ağ Birimleri:

Veri iletişim ağlarının temel birimlerin-
den bir tanesi tabi ki bilgisayarlardır. Veri-
lerin iletilmesinde ve saklanmasında ana
bilgisayarlar (Host Computer) veya hizmet
birimi (Server) olarak adlandırılan yüksek
performanslı bilgisayarlar kullanılır. Bir çok
ağda ana bilgisayarların yükünü hafiflet-
mek ve iletişim işlemlerini kontrol etmek

20 HAVACılıK ElEKTRoNtal

için özel işleyicller (front-end processor)
kullanılır.

Veri iletişim ağlarının temel görevlerin-
den bir tanesi de veri kaynaklarının (data-
basel değişik kullanıcılar tarafından ortak
kullanımını sağlamak olduğu için ag birim-
lerinden bir digeri olarak veri kaynakları sa-
yılabilir.

Eğer anabilgisayarlarla terminaller
arasındaki mesafe birkaçyüz metreden
fazla ise, modemlerin kullanılması gerekir.
Modemler asıl gönderilmesi gereken veri
sinyallerinin, uzak mesafe iletişimine
uygun sinyallere çevrilmesi ni sağlartar.

Çoğunlukla bir kullanıcı, kullanılmakta
olan kanalın tüm iletişim kapasitesini kul-
lanmaz. Böyle durumlarda çoklayıcılar
(Multiplexer-MUX) kullanılarak, birden fazla
kullanıcının aynı kanalı paylaşması sağla-
nır. Muıtiplexer'lerde farklı çoklama yöntemi
kullanılabilir. Örneğin frekans paylaşmalı
çoklama yönteminde (FOM-Frequency Oi-
visian Multipıexing), iletişim kanalının sahip
olduğu toplam frekans bandı bölünerek,
her bir kullanıcıya bandın belli bir bölümü
tahsis edilir. zaman paylaşmalı çoklama
(TOM- Time Oivision Multiplexing) yönte-
minde ise her kullanıcı kanalın sahip oldu-
ğu frekans bandının tamamını kullanabilir
ancak sırayla ve belli zaman dilimleri için-
de. Veri iletişimi için en uygun sayılabilicek
yöntem ise TOM'in bir benzeri olan ve ka-
nalın daha verimli kullanılmasını sağlamak
amacıyla, bir kuııanıcıya yalnızca gerçekten
kanalı kullanmaya hazırsa, kanal tahsisi
esasına dayanan istatiksel Zaman Paylaş-
malı Çoklama (STDM-Statistical Time Oivi-
sion Multipıexing) yöntemidir.

Iletişim dünyasında çok sayıda
LAN'ların ortaya çıkmasıyla birlikte, veri
kaynaklarının, ana bilgisayarların (Host
Computer) ve hizmet birimlerinin (Server)
paylaşılması amacıyla LAN'ların birbirine
bağlanması ihtiyacı doğmuştur. Yerel ileti-
şim ağlannın birbirine bağlanmasını sağla-
yan birimlere Internetworking Unit (IWU)
adı verilir. IWU'ların görevi veri trafiğinin

--~- ---'

gerekli yerlere iletilmesi ve gerektiğinde
farklı haberleşme protokolleri kuııanan
LAN'lar arasında protokol çevrimi yapmak-
tır. IWU'lar gerçekleştirdikleri işlevlere
bağlı olarak Bridge, Router, Gateway gibi
isimler alabilirle·r.

iletişim dünyasında birbirinden farklı
teknik özellik ve kapasitede LAN'lara rast-
lamak mümkündür. En yaygın olanları Et-
hernet ve Token-Ring şeklinde olanlarıdır.
Ethernet tıpi LAN'larda ağa bağlı birimler
tek bır kanala (örneğin Koaksiyel Kablo)
peş peşe bağlanırtar. Token-Ring'de ise
iletişim ortamı halka şeklindedir, ağ birim-
leri bu halka etrafına dizilirler. Örneğin
Esenboğa Hava Limanı Radar Bilgi işlem
Merkezi'nde farklı yerlerde bulunan radar-
lardan alınan bilgilerın işlendikten sonra,
hava trafiğinin kontrolünde kullanılacak
çok sayıda radar ekranına iletilmesinde
ulaslar arası IEEE 802.3 standardına
uygun, 10 MbiVs iletişim kapasiteli, CSMA-
CO (Carrier Sense Multiple Access-
Collisıon Deteetion) iletişim ortamına eri-
şim protokolü ve HDLC (HighLevel Data
Link Control) Data Link protokolü kullanan
Ethernet tipı bir LAN'dan yararlanılmakta-
dır.

Yaygın olarak kullanılan ağların ço-
ğunda Client-Server modeli olarak adlandı-
rılan bir işleyiş mantığı kullanılır. Bu model-
de elient olarak adlandırılan terminaller
iletişim ortamını kullanarak Server olarak
adlandırılan hizmet birimleri ile haberleşir-
ler. Client'ler gerçekleştirilmesini istedikleri
hizmetleri bir istek olarak Server'e iletirler.
işlemler Server'de gerçekleştirilir ve cevap
olarak hizmeti isteyen terminale geri gön-
derilir. Böylece bir çok kullanıcı basit yapılı
terminalleri kullanarak genellikle daha ge-
lişmiş bılgisayarlar olan server'lerin kay-
naklarını ve gerçekleştirdikleri işlevleri kul-
lanabilirler.

Veri iletişim Ağlarında Kullanılan
Anahtarlama Tenikleri:

Herhangi bir iletişim ağında ses, gö-
rüntü ve verilerin ağ içinde bir kullanıcıdan

L

diğerine doğru yönlendirilmesi ve iletilmesi
ağ içinde yer alan anahtarlama birimleri
(Switeh) sayesinde olur. Switch'lerin anah-
tarlama için kullandıkları farklı yöntemler
vardır. Veri iletişim ağlarında en yaygın
olarak kullanılan teknik paket anahtarlama
(packet switching) tekniğidir. Bu yöntemde
veriler, üzerlerinde varış adresleri olan, de-
ğişik uzunlukta paketler haline dönüştürü-
lür ve iletişim ağına görderilir. Ağa gelen
paketlerin adreslerinin incelenmesi ve ağın
trafik yoğunluğuna göre paketin adresine
ulaşması için en uygun yolun seçilmesi iş-
lemine anahtarlama denir ve Switch'lerde
gerçekleştirilir. Paket haline getirilmiş veri-
ler ağ içinde önceden belirlenmiş değil, en
uygun yollardan iletildikleri için ve iletişim
sırasında paketin izlediği yol üzerinde yer
alan şebeke elemanları yalnızca paketin
iletişimi süresince kullanıldığı için aynı şe-
beke elemanları başka kullanıcılar tarafın-
dan da dinamik olarak kullanılabilir. Bu
yüzden paket anahtarlama tekniği özellikle
veri iletişimine çok uygundur. Örneğin Türk
Telekomunikasyon A.Ş.'nin geniş alan ağı
TURPAK X.25 paket anahtarlama tekniği
kullanmaktadır.

Veri iletişiminde kullanılan diğer bir
anahtarlama yöntemi hücre anahtarlama
tekniğidir (Cell Switching). Paket anahtar-
lama tekniğine çok benzeyen bu yöntemde
hücre adı verilen sabit boyutıu ve küçük
paketler kullanılır. Örneğin iletişim dünyası-
nın en gözde ve en yeni veri iletişim tekniği
ATM (Asynchronous Transfer Mode) veri-
lerin 53 byte'lık hücrelere ayrılarak iletilme-
si esasına dayanır. Sınır tanımayan iletişim
tekniklerinin tarihi gelişimi içinde en büyük
dönüm noktası sayılan ve veri (data), ses
(voice) ve görüntünün (video) aynı şebeke
üzerinden iletimine imkan sağlayan
ATM'de ilerki sayılarımızda bulaşmak
üzere.

HAVACılıK ELEKTRONteii 21

~JJ@7©~~&\~[Q)&\ [Q)@@&\~@)~/21
~~lJL,~J~OJın]

Mehmet MUSLU
Makina Mühendisi

Taşıtlardan çı.kan emisyon gaz-i larının. büyük şehirlerdeki hava kir-
1iliginc etkisi bina ısıtmasına göre
daha fazla olması. la ıt motor1ann-
da dogal gaz kullanımını gündeme

I

getirmi . hatla kullanılmaya başlan-
mıştır. Burada motorlarda dogal gaz
kuııanılarak yapılan çeşilli çalışma-
Ian bulacaksınız.

Nomıal emişii 4 degişik. doga!
gazla çalışan fakir kan ım yakan
dizel molonında yapılan ara tınna-
da. motor performanslan ve eksoz

I gaz emisyanlan incelenmi Ur. De-
neyde kullanılan iki motorun emme
manifoldundan ıürbilanslı. yüksek
alev hızlı ve diger iki motorun lürbi-

Iıanssız yanma odasına sahip oldu-
gunu. türbilanssız yanma odasında.
yanma süresinin uzadıgmı ve
bunun da motor perfonnansını

I
olumsuz yönde ekilediğ:t belirlilnıiş-
Ur.

Molorlar için çe illi gaz yakılları
yakacak kan lıncılar geliştirilmiştir.i Gelişlirilen kanştıncılar. esas ola-
rak bir gaz kan tıncı. gaz yakıtın
basıncını düzenleyen bir regülatör

I
ve basınç ölçüsu uniteden meydana
gelmektedir. Yapılan karıştıncılann
sabil çevre şartlarında. butün motor
hızı ve yükleri için sabit hava yakıt
Ol-anı sag:ladı,gı belirtilmiştir. Hava

I
fazlalık kalsayısı i ,05'ın allına.düş-
lCıgü lArnan Nox emisyonlan hızla
artmaktadır. Hava fazlalık kat sayısı

22 HAVACılıK ELEKTRONIGI

0.85'in uzerine çıktığı zaman He ve
CO emisyanları artmaktadır.

Ateşli motorların buji ve sıkıştır-
malı alanlarında metan ve propanm
kullanımı araştırılmış olup. bu uy-
gulamada gaz yakıt1al'ının kanştırıcı
tarafından homojen olarak uygun
oranda hava Uc karıştırılması ve si-
lindirler arasında yakıt dağılımı de-
ği iminin çok az olması istenmekte-
dir.

Gaz yakıllar benzine göre daha
soğuk çalı maya imkan verirler. Gaz
yakıtlar silindire alınırken gaz halin-
de olduklarından emme havasının
kapasitesini azatlırlar. Buda moto-
run gücünün dü mesine sebep
olur. Bundan başka ateşleme avan-
Si yeniden ayarlanmazsa. doğal
gazın düşük yanma hızmelan dolayı
daha düşük yanma sonucu silindir
basıncı ortaya çıkar. Bu olayda mo-
torun torkunun aLLimasına sebep
olur.

Volümelrtk verimin ve güç çıkı-
şının arlması içLn sogulma sistemi-
nin yeniden ayarlanması gerekir.
Benzin ile çalışmada kullanılan ter-
mostatın açılması için ıo oc daha
düşük sıcaklıkta açılan tenı]oslat
kullanılmalıdır.

Dizel molorun (3 dizeL. t pro-
pan. ı L.P.G. i melanal ve i dogal-
gaz) performanslannı. eksoz emis-
yonların ve yakıt denetimleri karşı-

laşl ınlmış olup, bütün sonuçlar
DDA (GM DDA 6v-?I) motoru esas
alınara], hesaplanmıştır.Test so-
nuclarına göre MANmetanoI mota-
nı en yüksek tork eğrisini vermiş-
lir. iveco doğal gaz motorunun
ü"ettigi tork 1600d/d'ya kadar sü-
rekli artmış daha sonra dü ük gös-
lenniştir. Başlangıçta DDA moto-
n.ınun %88'i I<adar tork üreten
ivcco doğal gaz motoru 2100 dl'da
ODAnın %1 i S'i kadar tork ürel-
ınişliL Molor işine karşı İveco dizel
motorunun en iyi yakıt verimine
sahip olduğu belirtilmiştir. DDA
motorunun % 31 dolayındaki veri-
mi 1 itibar edilirse, İveco dizel mo-
tarunun verimi, DDA'nm 1.ı6 katı.
İveco dogal gaz mototunun verimi
ise 0.95 katı olarak belirlenmi tir.
i ekil-l)

ve hava yakıt oranı lam dogru ı
ayarlanarak "fakir yanma yada
hızlı yanma" motorlanııda alev sı-
caklıkları düşüreıierek azaltılır.
Hava yakıt oranının dogru ayar-ı
lanması güç ÇıkıŞı veıimini artır-
ması yanı sıra eksoz emisyonlan-
nın düşürülmesinde de oldukça
önemlidir. Fakir çalışmada dogal i
gazın yanması için kıvılcım eneıji-
sinin yüksek oln13sı gerekmekte-
dir. Ateşleme zamanı. yakıt ekono-
misi ve eksoz emisyanlarında
oldukça önemli etkiye sahiptir 1

Yanma odası dizaynı vurunlu-
nun azaltılması ve verimin yüksel-
ınesinde oldukça önemlidir. Doga! i
gazın yanma hızı. benzine oranla
daha azdır. verimin artırıluıası için
yanma hızının artınıması gerekir.

CNG buji ile ateş1emeli 1110ıor-1
;~ -, larda başan ile kullanılnuşhr.

Fakat dİzellerde daha çok düşük
hızlı sabit tesis motorlannda kUl-I

tLL 101 095 095 101 099 lamimıştır. John Deer traktör mo-
torunda 2100d / didan 1600d / d'
ya doğru dizeI yakltı ile çalışmada
%16 tork artışı olurken çift yakıtla
çalışmada % II güç kaybı oımuş-ı
tur. Verimdeki azalma ise % 20 ile
% 100 değişimi arasında % 6- 17
oranındadır. Çift yakıtla çalışma-
da eksoz gazı sıcaklığı dizel yakıtı
ile çalışmadan 40-50 oC daha

o ODA MO MANO MP lVOG MUVCPT MANM MANMSS fazla olmuştur. i
x Motor i Yakıt Y: Motorun Verimi (%) 100

Şekil- i

Doğ;al gazın motorlarda kulla-
nımı ile ilgili çalışmalar neticesin-
de. motorlu araçlar için temiz bir
yakıi oldugu belirlenmiştir. Dogai
~az ile çaşan motorlann genellikle
He ve CO partikül emisyanlan
çok düşüktür fakat NOx emisyon-
ları yüksek olabilir. NOx emisyon-
lan üç yollu Katalist kullanılarak

Kaynak: MMO Makina Bülteni

HAVACılıK ElEKTRONIÖi 23

DERNEGİMİZKURULDUGUNDAN
BUYANA İLK EMEKLİMİz

i Yaşamının en güzel 28 yılını,
Havacılık Elektraniği dalında büyük

I özveı-j ile çalışmaya adamış. mesle-
ginde kendisinden daha verimli bir

I
çalışmanın alınabileceği bir dönem-
de. hakettiği maddi ve manevi -des-
teği görenıediğinden dolayı emekli

I
olmaya karar verıniştir.

Havacılık Etektronigi Teknik
Elemanbin olaralc RADARsorumlui Teknisyeni Ergen Tunacan'm eksik-

li~ini daima hissedeceğiz. AETPA
olarak. 15.09.1995 günü Ergen
Bey'c veda gecesi düzenlerlik. Bu
veda gecesinde. Genel Sekreterimiz,
Baki UZUNdemegiıniz adına, DHMi
adına da Esenboğa Havalimanı Baş-
müdürü Özer Koca. Ergen Bey'c
plaket vcnnişlerdir. Sevgili arkada-
şı01lza yeni yaşamında başarılar di-
leriz.

24 HAVACılıK ELEKTRONiGi

BiLGISAYfiR
Hasan YAŞAR

Elektronik Mühendisi

CLS
ECHO HOŞGELDİNİz
yazılıp Ffi tuşun:.l hasılır
/\1..

Hıı işlemden soııra bilgisayarın her açılışında ekraııa

HOŞGELDİNiz

mesajı yazılır.
HA"I'CH KOMUTLARı
ECHO ON/OFF : "aleh dosya içerisinde yerilen komutların gözükmesini ya da p.iizıikmemesiııi sağ-
lar. Eğer ECHO OFF kullaııılmışşa verilen komutlar gözükıncz, ECHO ON kıılluııışmışşa göziiktür.
"ECHO mesaj" şeklinde yazılmışsa belirıilen mesaj güzükllir. ECHO ya7,ıldıkt:1Il sonra bir satır atla-
mak için ALT+225 kııllaııılır.

ÖI{NEK:
cdıoor!'
ds
echo ;\LT+225
"dJ() ALT+225
ı'cho ALT +225
cdlO AI.'I'+225
echo ***
CtllO
echo 1\iIERHABA
CdlO
echo HOSGELDİNİz
echo
echo ***************"'*************************
edlOALT+225

REl\'I: Baleh içerisinde :.H,ıklama amaçlı satırlarının belirtilmesini sağlar.

PAUSE: Ikıtdı dos~'asıııın çalışması esnasında bir tu~a basıncaya kadar beklctilmcsini sağlar.

CALL: Bir bateh dosyasının içinden başka hir bakh dosyıısıııı çalıştırır.
Genel formu: CALL (sürücü:) (directory) hatch·dizin

GOTO: Ilatch dos)'ası içerisinde akl~1lI yönlendirilmesini sağla)'an deJim olup

Geııcl formu: GOTO paragraf'adı

lı': Hir batch dosyası içerisinde ohı~an hataların karşılaştırılması veya bir dosyanın buluııııp bulun·
madığının öğrenilmesi için kullanılan deyimdir.

Gcncllorııııı: IF(NOT) ERRORLEVEL n <komut>
IF (NOT) EXIST dospadı <koıııut>

26 HAVACılıK ELEKTRONiGi

Örnek: FORMAT.CO:\I komutu '·ar mı? Kontrol elmek için:

IF EXISTA:/FOR~tAT.CO~ı

Örnek dos)'a:

ECIIO FORMAT ATılıYOR

I""USE
ECliOAlT+225

OF NOT EXIST A:/FOR~IAT.COM eOTO SON

FOR IAT f\:IF:7201QIS

CLS ECIIO i "LEM TAMA"
COTOCIK

:SON

ECHO "'OR~lAT D L NM YOR
:CIK

SORI..: : ,\şağıd:ıki batch dosl3sının çıknsını bulunuz..

A:/>COPY.CON DENF..I.lAT

ECHOOfF
CLS

ECııO İŞLEME DAŞLlYORUZ

OF EXIST A:DENE.DATGOTO DEV

DIR DENE.DAT

GO"l'O END
:I)EV

TYPE DE E.BAT
:E~D

ECI-IO iŞLEl\1 TAMA~I

"Z

1 tilcscol'iı'd

SONUÇ:

iŞLE1\'IE BAŞLıYORUZ.

ECHOOF'"
CLS
ECHO iŞLEME IJAŞLlYORUZ

If EXIST 1\:IDF.NE.BAT eOTO DEV

IJIR DENE.HAT

GO"l'O END
:DEV

TYPE DENE. BAT

:ENO
ECHO iŞLEM TAMA:\'I

iŞLE'I TAMA~'1

Referans: MiCl'"osoft Disk Operaling S~·stem 5.016.2 User guide

HAVAClUK ELEKTRONiGi 27

~UBELERİMİzDEN HABERLER
06.09.1993 Yılında kurulan derneğimiz. kısa zamanda yurt çapında örgüllenmişlir.lstanbul, ızmir, Antalya

Ile Dalaman Havalimanlarında şube açma çalışmalarını tamamlamıştır. ızmir Havalimanı Şubemiz ilk Genel Ku-
rulunu yaern1ş Ile yönetım Kuruluna; Başkan Erdal SEVGiCAN, Ikinci Başkan Selma ÖZCAN, Sayman Özgür
TURKEKOLE ve Uyeler Emıne PAKBEN, Alaattin SiNiCiOGlU seçilmişlerdir. Diğer Şubelerin ilk Genel Kurul
Toplantı çalışmaları yapılmaktadır.

Havacılık Elektronıgı Derneğimizin ızmir Şubesinin ilk Genel Kurulunu yapmasından dolayı. emeği geçen
tüm arkadaşlanmıza teşekkGr eder, tüm şubelerimızin birlik ve beraberlik içinde çalışmalarının sürekliliğinı dile-
riz. Havacılık Elekıroniği Teknik Elemanlar Derneğinin, Adnan Menderes Havalimanı Şubesinin açılışı nedeniy'
le 28,10.1995 günü Havalimanı Usaş Restoranda yemekli tanıtım toplantısı düzenlenmiştir.

ızmir Şubesince düzenlenen toplantıya Genel Merkez olarak katıldık. Gecemize bizzat katılan Adnan
Menderes Havalimanı BaşmOdOr Yardımcıları Erdal ÇAVUŞOGlU'na, Abdullah DÖKMETAŞ'a, istanbul Hava·
yolları Başmüdürüne, diğer misafir ve üyelerimize, işleri nedeniyle gecemize katılamayan ancak tel çekme ne-
zakelinde bulunan Genel MüdOr Yardımcllarımıza, Elektronik Daire Başkan ve Yardımcısına ve Üyelerimize le·
şekkür ederiz.

Binik ve beraberligi sağlayarak keyifli bir gece yaşatmalarından dolayı Genel Merkez olarak ızmir Şubesi
Yönetim Kuruluna teşekkür eder, bundan sonraki çalışmalarında başanlar dileriz.

Kasım ayı içerisinde ızmir'de seileiaketi yaşanmışlır. O bölgede evi bulunan, izmir Şubemiz üyelerinden
Alaattin BiNiCiOGlU'da büyük maddi zarara uğramıştır. Bu üzücü olayda yaşamlarını yitirenlere Allah'dan rah·
met ve yakınlarına başsağlığı dileriz

AETPA olarak; maddi zarar gören üyemize Merkez ve Şubeler olarak yardım kampanyası düzenlenmiş-
tır. Tüm yardımlar Merkez hesabında toplanarak daha sonra arkadaşımız adına açılan banka hesabına aklarıl·
mıştır. Bu yardım kampanyasına gönülden katılan tüm arkadaşlanmıza teşekkür ederiz.

Nurhan GÜZEL
AETPA Basın ve Teşkilatlandırma sorumlusu

AETPA 'DAN HABERLER

• ÜyelenmlZden Hılmı Dağıstanh'mn babası vefat etmıştır Başsaglıgı dılıyoruz

• Üyelenmızden Mehmet Muslu nun babası vefat etmıştır Başsağllgı dıliyoruz

BakiUZUN i
AETPA GENEL SEKRETERi

ÜYELERİMİZDEN HABERLER

.. ı
• Uyelorimizden Sami Oruç'un oğlu sünnet olmuştur. Geçmiş olsun dileklerimizi iletiyoruz.
• Üyelerimizden Semra Çoban'ın oğlu sünnel olmuştur. Geçmiş olsun dileklerimizi iletiyoruz. i
• Üyeıerimiıden Raci . Mehem Gülıekin çiftinin oğulları dünyaya gelmiştir. Sağlıklı ve mullu bir yaşam diriY~

Havacılık Elektroniği Teknik Elemanlar Derneği (AETPA) olarak; Dünya Havacılık Eleklroniğinin gerisinde
kalmamak ve ulaslararası ilişkilerde bulunmak amacıyla, Uluslararası Hava Trafik Güvenliği Elektroniği Fede-
rasyonu (IFATSEA)'na üye olmak iSliyorduk.

Üye olmamız için Bakanlar Kurulundan izin almamız gerekiyordu. Bu nedenle 04.07.1994 gOn ve 19/1994
sayılı yazımızla muracaaı eııık. Müracaatımız, Dışişleri Bakanlığı ve içişleri Bakanlığı tarafından incelenmiş ve
olumlu bulunarak onaylanmak uzere Bakanlar Kuruluna sunulmuştur. Bakanlar Kurulu 21. t 1.1994 gün 6285
sayılı kararı ile üyeliğimize gerekli izni vermiştir.

izin alındıklan sonra gerekli evraklar hazırlanarak, 17.08,1995 gün ve 40/1995 sayılı yazımızla IFAT·
SEA'ya üyelik için resmen müracaat ettik. IFATSEA Federasyonu 15·20 Ekim 1995 günü Aruba'da yapmış ol-
duğu 25.nci toplanlısında Derneğimizin (AETPA) üyelik başvurusunu değerlendirmiş ve kabul yönünde fikir bir·
liğine varmışlır. Mrs. BERlY BRINE (IFATSEA Yönetici Yardımcı Sekreleri) imzalı ve 13.11.1995 tarihli yazısı
ıle, AETPA'nın üyelik işlemlerinin tamamlanması için bazı bilgi ve evraklar islemektedir. AETPA olarak; üyeliği·
mizın hızlandırılması içın, istenen bilgi ve evraklar en kısa zamanda hazırlanarak ilgili birime gönderilecektir.

Üyelik işlemlerimızi bir an önce tamamlayarak,]-11 Ekim 1996 Brüksel'de IFATSEA'nın yapacağı 26.ncl
ıoplanlısında AETPA olarak yerimizı almak isliyoruz.

Ülkemizi en iyi şekilde temsil elmemiz için tUm üyelerimizin destek ve yardımları yanında, havacılık alanın-
da faaliyet gösteren tüm kurum ve kuruluşların her tUrlü desteklerini de bekliyoruz.

HAVACIllK ELEKTRONIGi 29

3) Yandaki kare içindeki sayılar
bir kurala göre dizilmişlerdir. Boş
olan karelere hangi say.lar yaz. labilir.

~
Hazırlayan: Mehmet MUSLU

i

i

i
i

i

i

i

i

i

i
i

i

i
i

4) Her kare bir rakamı göstermektedir.
Aynı kafeler aynı rakamları gösterir. Danaya-
rek. düşünerek ve hesap ederek karelerin ye-
rine uyacak rakamları koyunuz ve bütün yatay
ve düşey işlemleri ıamamlayınız.

1) En üstte bir ve en altta beş kareden oluşan piramit
var. Karelerin içindeki sayılardan faydalanarak boş olan yer-
ler doldurulacaktır. Kuralımız şudur: Her üst karenin içindeki
sayı onun altindaki iki karenin sayılarının toplamına eşit ola-
caktır.

2) Yandaki küçük karalere ayrılmış kare içinde kaç
adet kare ve dikdörtgen görülebilir.

- BULMACA KÖŞESi - ÖDÜLLÜ BULMACA-

5) 10 Ağacın 5 sıra halinde dikilmesi ve her sırada 4 ağacın bulunması için nasıl bir ağaç
dikimi yapılabilir.

Yukarıdaki 5 soruya da doğru yanıılayıp. yanııları bize gönderen okuyucularımız arasından yapa-
cağımız kurada bir kişiye kiıap armağan edeceğiz.

Şimdiden hepinize başarılar.
Geçen sayımızda yayınladığımız Mullu bulmacamızı doğru çözup, yanııları bize yollayan okuyucu-

lartmız arasında yaptığımız kurada, kitap armağanımızı kazanan okuyucumuz, Erzurum Havalimanından
Sayın Ramiz KARAÇOBAN'ı kutlar, ilgisinden öturü kendisine teşekkür ederiz. Armağanı olan kitabı, ad-
resine postaladığımızı bildirir, Erzurum Havalimanına selamlarımızı iletiriz.

Yazışma Adresi: Esenboğa Havalimanı Teknik Blok No.44 ANKARA

i
I~-~=~

+ - X

i~-~=~
i~- [SIIJ =~

i

i
i

30 HAVACılıK ElEKTRONIGi

1--","'''''''IT@''' J]) b':" ®)]IT)] J?D IP 11 b':" l?J)]

o ÜYELER O ÖZEL HA VAYOLU

O DHMİŞUBE ŞİRKETLERİ

MÜDÜRLÜKLERİ O DEVLET KÜTÜPHANESİ
LO MESLEKİ DERNEKLER

O ELEKTRONİK ŞİRKETLERİ
O HAVA LİMANLARı

O ÜNİvERSİTELER
O TAİ

O ELEKTRİK MÜHENDİSLERİ
O TUSAŞ

O ESKİŞEHİR HAVA İKMAL ODAsı

MERKEZİ O TMMOB

O KAYSERİ HAVA İKMAL O TÜBİTAK

MERKEZİ O BİRLEŞİKTAşıMACILlK

1° HA VA HARP OKULU ÇALışANLARı SENDİKAsı
LO HA VA KUVVETLERİ

TÜRK ULAşıM SENDİKASıO
KOMUTANLlGı

O MESLEK LİSELERİ
O TÜRK HA VA KURUMU

O TELSİz GENEL
O SİvİL HA VACILlK GENEL

MÜDÜRLÜGÜ MÜDÜRLÜGÜ

O ULAŞTIRMA O DLH

BAKANLlGı O TEAŞ
L

