

yüktür. Böylece, soğutma esnasında, nisbeten küçük alan şiddetlerinde iyonize olmaya başlayan ince boşluklar meydana gelebilir.

3. Emdirme maddesindeki emdirme temperaturünde uçan bazı maddeler boşlukların teşekkülüne sebebiyet verebilirler.

4. Kurşun manto kâfi derecede sıkı geçirilmezse, kurşun manto ile iç kısım arasında boşluklar kalabilir.

Yüksek gerilim buvatlannda ek yerlerinin emdirilmiş kâğıtla sarılması da iletgene yakın bir sahada boşluk teşekkülüne mani olmak içindir. Bu yüzyılın başlarından itibaren bu usul kullanılmaya başlanmıştır. Daha

önceleri yüksek gerilim buvatlannda çok arıza olmasının, doldurma maddesinin elektrikî mukavemetinin kifayetsizliğinden ileri geldiği zannediliyordu. Ve bunun buvat içerisinde fazlar arasında mika levhaları konarak önlenilebileceği sanıldı. Fakat bu usulün muvaffakiyetsizlikle neticelenmesi üzerine, arızanın asıl sebebinin doldurma maddesinin ısı ile fazla genişlemesi olduğu anlaşıldı. Doldurma maddesiyle doldurulan buvatın dışarıdan içeriye doğru inkişaf eden soğumasının ekseriya en içteki kısımda, üetgen civarında boşlukların teşekkülüne sebep olduğu anlaşıldı.

Seri devreler ve sabit akım Regülatörlerinin tatbikatı

Yazan: Ayhan BEŞTEPE
Y Müh.

Hava Meydanları, büyük köprüler, cadeler ve ışık şiddetinin sabit olması istenilen muhtelif iş sahalarında seri lâmba devreleri kullanılır. Lâmbaların herhangi birinin bozulması neticesinde diğer tekmi lâmbaların sönmesi mahzurunu ortadan kaldırmak maksadıyla herbir lâmba için bir izolasyon transformatorü veya kontak kullanılır, öyleki, bir lâmbanın bozulması halinde akım, transformatorün primer sargısı üzerinden veya kontak üzerinden devresini tamamlar, diğer lâmbalar ışık vermekte devam ederler.

Seri devrelerin tatbikatına ait iki misal şekil 1 ve 2 de gösterilmiştir.

Seri devrelerde herbir lâmbadan geçen akım aynı olacağından bütün lâmbalar sabit bir ışık şiddeti vereceklerdir. Fakat, devredeki herhangi bir lâmbanın bozulması devreden geçen akımı değiştireceğinden, seri devreler üzerine sabit akım regülâtörleri ko-

nur. (Şekil: 3). Böylece devredeki akım daima sabit tutulmuş olur.

Seri Devrelerin Tatbikatına ait Hava Meydanlarından Bir Misal:

Uçuş pisti boyunca, lâmbalar beton kaideler üzerinde monte edilir. Lâmbalara ait döküm muhafazalı transformatorler lâmbalarla irtibat yapıldıktan sonra toprak altına gömülür. Trafolarla, (Meydanın muayyen yerlerinde tesis edilmiş kumanda hücreleri içindeki) Sabit akım regülâtörleri arasında tek iletkenli kauçuk izolasyonlu 3000 voltluk yeraltı kabloları üe irtibat yapılarak, seri devreler tesis edilir. Seri devrelere hücrelerden olduğu gibi kontrol kulesinden de kumanda edilebilir. Bu maksatla hücrelerle kontrol kulesi arasındaki irtibatlar yeraltı telefon tipi kablolarla yapılır. Herhangi bir arıza vukuunda bütün meydanın ışısız kalmasını bertaraf etmek için pist boyunca sı-

Şekil 2

ironrj ____ om)

Çekil. 3

ralanmış lâmbalar birer veya ikişer atlayarak muntazam diziler teşkil edecek surette seri devrelere bölünür. Sabit Akım Regülatörleri üç, dört veya beş seri devreyi besleyecek şekilde imal ve teçhiz edilmişlerdir.

PHILIPS tipi Sabit Akım Regülatörleri (Şekil: 4) :

Bu regülatörler: primer kontaktör, giriş transformatörü, rezonans şebekesi, açık devre koruyucu tertibatı, selektörler, geri işaret transformatörleri, kontrol anahtarları, sigortalar ve çıkış terminallerini haiz olup, b'onla-nn hepsi çelik bir kabine ile örtülmüşlerdir.

Giriş trafosu gerilim ayar. uçları ile teçhiz edilmiş olup, regülatör 380 - 390 - 400 - 410 ve 420 voltluk gerilimlerde çalışabilir. SK 1 butonuna basmakla, S₁ primer kontaktörü vasıtasıyla T₁ giriş transformatörü (X, X₂ 400 V.) şebekesine bağlanır.

Giriş trafosunun sekonderi, A B C D sabit akım rezonans şebekesinin A ve B uçlarına bağlanmıştır. Sabit akım şebekesinin CD çıkış devresindeki akım giriş trafosundaki akımla doğru orantılıdır. ABCD Sabit akım devresi Wheat - Stone köprüsü tarzında bağlanmış C₁ C₂ kapasite ve L₁ L₂ şelflerini ihtiva eder. Sabit akım çıkış devresinin herhangi bir şekilde açık devre olması halinde, C ve D arasındaki gerilim tehlikeli yüksek değerlere vasıl olacağından, L₁ T₂ S₂ açık devre koruyucu tertibatı ilâve edilmiştir. L₁ Şok bobininin demir gövdesinin mağnetik endüksiyonu çıkış akımının kesilmesiyle çıkış gerilimi nominal değerini iki mislinden çok daha az bir değere sınırlanacak şekilde seçilmiştir. Bu vaziyette, akım L₁ den ve T₂ akım trafosundan geçerek S₂ rölesini çalıştırır. S₂ nin kontakları S₁ primer kontaktörünün bobini ile irtibatlı olup S₁ primer kontaktörü vasıtasıyla regülatör X, X₀ devresinden çıkar.

SABİT AKIM REGÜLATÖRÜ
Şekil. *

Sabit akım şebekesinin C ve D çıkış terminalleri I, II, III nihayet IV ve V seri aydınlatma devrelerine bağlanmıştır. Normal olarak, aydınlatma devresi SK 3, SK 4, SK 5, SK 6 anahtarlarının kumanda ettiği kontaklar vasıtasıyla kısa devre edilmiştir. Bu anahtarları kapatmak suretiyle, bu anahtarlara ait seri devreler faaliyete geçer.

Aydınlatma devreleri, müsbet geri işaret için, T 3, T 4, T 5, T 6 trafoları Ue teçhiz edilmişlerdir.

Doğrudan doğruya regülatör üzerinden kumanda yapılacağı vakit primer kontaktör SK I butonuna basılarak devreyi bağlar. SK 2 butonu ile devre açılır.

Eğer, uzaktan, Kontrol Kulesinden devrelere kumanda edilmek isteniyorsa, SK 8 anahtarını «Uzak» durumuna getirmek lazımdır. Bu durumda kontrol SK I, SK 2,.... SK 6 dan kontrol kulesindeki kumanda tablosuna çevrilir.

Yukarıda izah edilen sabit akım regülatörü ile sadece bir parlaklık kademesi temin edilebilir. Eğer, muhtelif parlaklık kademeleri isteniyorsa, bu halde parlaklık kontrol regülatörleri kullanılır. Hava şartları görüş mesafesini değiştireceği için, görüş mesafesine göre parlaklık kademesi de değiştirilir.

PHILIPS PARLAKLIK KONTROL REGÜLATÖRÜ : (Şekil: 5)

Parlaklık kontrol regülatörü, statik tip sabit akım regülatörü olup elle veya uzaktan seri bağlı aydınlatma devrelerinin lâmbalarının parlaklık kontrolünde kullanılır. Regülatör, 6,6, 5,2, 4,1, 3,4 veya 2,8 amperlik sabit akımları temin edebilir. Bu kademelerdeki akımları verebilmek için, regülatör parlaklık kontrol röleleri ile teçhiz edilmiştir. Parlaklık kontrol röleleri 95 -120 volt 50 Hz. de çalışır.

Fiziki Karakteristikler:

Regülatör prensip olarak iki kısımdan müteşekkildir.

1 — Çelik etanş kabine

2 — Anahtar kabinesi

1 — Çelik etanş kabine'nin içinde, tamamen madeni yağ ile kendi kendine soğutulan, giriş transformatörü, kapasitif transformatör, akım transformatörü, iki reaktör, iki kondansatör ve çıkış transformatörü bulunur.

2 — Anahtar kabinesinde, primer kontaktör, parlaklık röleleri, koruyucu röleler (bir akım rölesi ve zaman rölesi), selektör ve kontrol anahtar yer almıştır. Anahtar kabinesine konmuş olan sırcager eleman havayı kuru olarak tutar. Sigortalar ve X_v XN, X_2

giriş terminalleri ile H_1 , H_2 çıkış terminalleri anahtar kabinesinin arkasına alınarak hasar ve çarpmadan korunmak için birer hücre içine yerleştirilmişlerdir.

Giriş transformatörü : Primer 240 volt olup, gerilim ayar uçları ile teçhiz edilmiştir. Keza, sekonder sargı da, çıkış akımına tekbül eden gerilimi değiştirecek 5 adet gerilim ayar ucunu ihtiva eder. Bu suretle regülatör çıkış akımı değiştirilebilir.

Çıkış transformatörü : Çıkış devresini giriş devresinden izole eder. Rezonans şebekesi akımını 6.6 Amperlik çıkış şebekesi akımına tahvil eder.

Rezonans Şebekesi: İki reaktör, bir kapasitif transformatör, iki bobin ve bir kondansatör haizdir. Kapasitelerin imal toleranslarını bertaraf etmek için bir bobin kullanılmıştır. Reaktör manyetik devresinde sabit bir hava aralığı olması dolayısıyla, bütün regülatörlerde reaktörlerin reaktansları aynı kıymettedir. Kapasitif transformatörde, uygun ayar ucunu seçmekle, iki kondansatörün zati kapasiteleri ve ortak kapasiteleri reaktörler vasıtasıyla rezonans için ayar edilebilir. Kapasitif transformatör, kondansatör gerilimleriyle, çıkış transformatörünün gerilimini sınırlar. Reaktörler ve kapasitif transformatör rezonans köprüsü şeklinde olarak bir kondansatörle alternatif olarak bağlanmıştır. Kondansatörler, tamamen madeni zarf içinde kapalı olup, vazelin ile tecrit edilmişlerdir.

Parlaklık Röleleri : BR 1, BR 2, BR 3, BR 4, ve BR 5 ile gösterilmiş 5 adet röle ve 3 adet yardımcı röle (Anahtar kabinesinin arka tarafında yerleştirilmiş olup), giriş transformatörünün sekonderindeki gerilim ayar uçlarını değiştirme vazifesini görürler. Bu röleler, zati olarak, 2,8, 3,4, 4,1 5,2 ve 6,6 amperlik çıkış akımlarına kumanda ederler. Normal olarak rölelerin esas kontakları açık durumdadır. Aynı zamanda birden fazla rölenin kapanmasına karşı muhafaza tedbiri olmak üzere (5 adet parlaklık rölesini kilitlemek için) normal halde kapalı, yardımcı kontaklar ve 3 adet yardımcı röle kullanılır. Röleler 50 Hz. ve 95 - 120 volt arasındaki herhangi bir gerilimde çalışır. Parlaklık rölelerinden herhangi biri faaliyete geçince, esas kontaklarının kapanması dolayısıyla, giriş trafosunun sekonder gerilimi rezonans şebekesine bağlanır. Böylece, H_1 ve H_2 uçlarından sabit bir akımın akması temin edilmiş olur. Beher parlaklık rölesi için çıkış akımı ve parlaklık şiddetli aşağıdaki tabloda belirtilmiştir.

PARLAKLIK KONTROL REGÜLÂTÖRÜ

(ŞEKİL S)

Amper	Röle	Parlaklık Şiddeti	Görüş Mesafesi
2,8	BR1	% 0,2	İO mil'den fazla
3,4	BR2	% 1	5-10 mü
4,1	BR3	% 5	2-5 mü
5,2	BR4	% 25	1-2 mü
6,6	BR5	% 100	1 mil'den az.

Koruyucu Röleler:

Seri devredeki herhangi bir kopukluk ya-

ni açık devre teşekkülü halinde B₃, B₄ arasındaki gerilim tehlikeli yüksek değerlere vassü olacağından bu mahzuru ortadan kaldırmak için bir akım trafosuna bağlı akım ve zaman röleleri yerleştirilmiştir. Açık devre halinde akım rölesi çalışmaz, aynı anda zaman rölesi faaliyete geçer. Zaman rölesi primer kontaktöre kumanda ederek regülatörü devreden çıkartır.

Organizasyon Plânlaması

Yazan : J. K.

HODNETTB

WestInghouse
idare Müdür Muavini

Çeviren :

A. N. BEŞOK
Y. Müh.

Organizasyon plânlaması bazan bir idarenin muhtelif seviye ve mes'uliyetlerinin herkes tarafından bilinmesini temin eden basit bir blok çizimi ve bunların hatlarla birleştirilmesi ameliyesi olarak tahayyül edilmektedir. Bu durum hernekadar üzerinde durulmağa değerse de, organizasyon plânlaması organizasyonun sadece bir plân üzerine dökülmesinden ibaret değildir. Her hangi bir grubun organize edilmesi; o grubun muvaffakiyeti veya muvaffakiyetsizliği üzerinde, verimli ve iktisadî bir çalışma veya aksi durumun meydana gelmesinde, grup önderlerinin yetiştirilmesi ve tanınmasında yardımda veya ikinci perdede kalmalarında, yüksek moral temininde veya moralin yok olmasında esas tesir sahibidir. Ekseriya takdir edilmediği halde, organizasyon plânlamasının ehemmiyeti hakikatte hiç bir zaman fazla mühimsenmiş sayılamaz.

Basit olarak izah edildiğinde, çalışan bir organizasyon plâni iyi bir plândır. Fakat bunun en tesirli bir plân olup olmadığı ne kadar dikkatle meydana getirilmiş olduğuna bağlıdır. En tesirli olabilmesi için aşağıda yazılı diğer hassaslarda ihtiva etmesi lâzımdır : Organizasyon verimli, iktisadî ve mümkün olduğu kadar basit olmalı ve muayyen bir grubun ihtiyaç ve faaliyetlerine cevap verebilmelidir.

En arzuya şayan bu duruma erbümek esaslı bir muvaffakiyettir. Bu durumu muhafaza edebilmekte o derecede zor bir iştir. Hiç bir kimse tarafından bilinerek yapılan bir gayretin neticesi olmasa dahi her organizasyon değişir. Organizasyon büyür ; bazan parça parça olmak üzere, kendisini tekrar organize eder; kısımlarını idare eden şahısların ina-

niş ve karakterlerine göre değişme temayülü gösterir; ve yeni durumlarla baş edebilmek için değişir. Bu faktörler muvacehesinde tesirli bir organizasyonu idame ettirmek basit bir iş değildir. Bazan ufak fakat devamlı olan değişiklikler tamamen farkına varılmadan, bünyenin bozulmasına sebep olurlar.

Bu meal değişikliklerin bir kısmı kaçınılmaz - ve ekseriya iyi - olmakla beraber, bir organizasyon bu esaslar muvacehesinde idare edilmeyecek kadar mühimdir. Analiz ve plânlama için devamlı bir gayret gösterilmelidir.

Büyük veya küçük her hangi bir kumpanyanın organizasyonunun genel mevzuu tam olarak ele alınır, bu bir kaç cilt dolduracak kadar etraflı bir mevzudur. Büyük bir kumpanyanın organizasyonu bazan o kadar karışık olabilir ki, bir şahsın bütün niçin ve nedenleri bilmesine imkân yoktur. Fakat plânlama mevzuu daha basit temellere irca edilebilir. Organizasyon eğer ünite esası üzerinden ele alınır, en küçük grupta fertler üniteleri teşkü ederler. Daha büyük organizasyonlarda grub ünitenin yerini alır, grubların bir araya gelmesi üniteyi meydana getirir ve ilâh.... En büyük kumpanyalar dahi ufak grubların bir kolleksiyonudur. Esas olarak ekseri organizasyon meseleleri, büyüklük farkı gözetmeksizin, her kumpanya için müşterektir.

Organizasyon Plânlamasının Esasları:

Organizasyon plânlaması, birbirinden farklı fakat birbiriyle alakalı iki yoldan mütelâa edilebilir. Birinci yol ferdi, yakın istikbale ait, **tasa - menzilli** olanıdır, Esas olarak bu yol, halen mevcut olan bir organizasyonun kullanılışı ve tadilatından ibarettir .Bu ise,