
27. Dönem
 fiube ve Tem

silcilik Söyleflileri-I

Katip Mustafa Çelebi Mah. ‹pek Sok. No: 13 Beyo¤lu-‹stanbul
Tel: 0212 444 8 666 - 252 95 00 - 01 Fax: 0212 249 86 74

www.mmoistanbul.org istanbul@mmo.org.tr

• Termostatik Vanalar
• Hidrolik - Pnömatik Sistemler
• Yaşam ve Kadın
• Kalorimetreler
• ISO 9001 : 2000

Kalite Yönetim Sistemi

• Hidrofor ve Pompa Seçimi
Kriterleri

• Nükleer Enerji

• CATIA V5 Teknolojisi İle Ürün
Tasarımı

• Genel Sigortasızlık, Sağlıksızlık

27. DÖNEM
fiUBE VE TEMS‹LC‹L‹K

SÖYLEfi‹LER‹ - 1

Temmuz 2006
‹stanbul

-I-

tmmob
makina mühendisleri odas›
istanbul flubesi

‹Ç‹NDEK‹LER

“Termostatik Vanalar” (27 fiubat 2006)

MMO ‹stanbul fiube Kad›köy Temsilcili¤i ..1

“Hidrolik - Pnömatik Sistemler” (2 Mart 2006)

MMO ‹stanbul fiube Ümraniye Mesleki Denetim Bürosu23

“Yaflam ve Kad›n” (4 Mart 2006)

MMO ‹stanbul fiube ..67

“Kalorimetreler?” (6 Mart 2006)

MMO ‹stanbul fiube Kad›köy Temsilcili¤i ..103

“ISO 9001 : 2000 Kalite Yönetim Sistemi” (30 Mart 2006)

MMO ‹stanbul fiube Ümraniye Mesleki Denetim Bürosu127

“Hidrofor ve Pompa Seçimi Kriterleri” (25 Nisan 2006)

MMO ‹stanbul fiube Ümraniye Mesleki Denetim Bürosu165

“Nükleer Enerji” (27 Nisan 2006)

MMO ‹stanbul fiube Kad›köy Temsilcili¤i ..187

“Cat›a V5 Teknolojisi ile Ürün Tasar›m›” (27 Nisan 2006)

MMO ‹stanbul fiube Ümraniye Mesleki Denetim Bürosu223

-III--II-

Katip Mustafa Çelebi Mah. ‹pek Sok. No: 13 Beyo¤lu/‹STANBUL
Tel: (0212) 444 8 666 Fax: (0212) 249 86 74
e-posta: istanbul@mmo.org.tr

ISBN : 975-395-815-3

Bu kitab›n yay›n hakk› MMO’ya aittir.
Kitab›n hiçbir bölümü de¤ifltirilemez, MMO’nun izni olmadan kitab›n hiçbir bö-
lümü elektronik, mekanik fotokopi vs. yollarla kopya edilip kullan›lamaz. Kay-
nak göstermek flart›yla kitaptan al›nt› yap›labilir.

Haziran 2006/‹STANBUL

Bask›: Fides Reklam ve Tan›t›m Hiz. San. Tic. Ltd. fiti
Tel: 0216 461 43 23

tmmob
makina mühendisleri odas›
istanbul flubesi

SUNUfi

De¤erli meslektafllar›m›z;

27.Dönemin I.Söylefliler kitab›m›z› yay›nlamaktan büyük mutluluk duyuyoruz.

Üyelerimizin mesleki, teknik, sosyal, kültürel ve politik geliflmelerine yard›m-
c› olmak, dünyadaki bilimsel geliflmeler konusunda bilgilendirmek amac›yla
düzenledi¤imiz "SÖYLEfi‹LER" imize 27.Dönemde de devam edece¤iz.

Söyleflilerimizin bant çözümlerini yaparak yay›nlad›¤›m›z 27.Dönem I.kita-
b›m›zda mühendislik ve toplumsal yaflam›m›zla ilgili önemli yaz›lar bulun-
maktad›r.

Bizler mesle¤imizi ilgilendiren her konuda, imkanlar›m›z oranda bu tür çal›fl-
malar›m›z› sizlere ulaflt›raca¤›z. Sizlerin de bu çal›flmalara kat›l›m sa¤layarak
katk› koyman›z› bekliyoruz. Bu ve benzeri çal›flmalara kat›l›m›n›z flube çal›fl-
malar›n› zenginlefltirece¤i düflüncesindeyiz.

Bu kapsamda fiube ve Temsilcilik söyleflilerine kat›lan, katk› sunan üyeleri-
mize, uzmanlara, bilim insanlar›na söylefli ve kitab›n haz›rl›klar›n› yapan
meslektafllar›m›za teknik görevlilerimize, yay›n görevlilerimize, Odam›z ve
fiube Yönetim Kurulumuz ad›na teflekkür ederiz.

Sayg›lar›m›zla
TMMOB Makina Mühendisleri Odas›

‹stanbul fiubesi Yönetim Kurulu

-V--IV-

TMMOB
MAK‹NA MÜHEND‹SLER‹ ODASI

K‹TAP L‹STES‹

TEKN‹K K‹TAPLAR

YAYIN NO . . .K‹TAP ADI

1 Cözümlü Makina Dinami¤i Problemleri
2 Dinamik Cilt-1
3 Uygulamal› Dinamik Problemleri Çözümleri Cilt 2
6 Cisimlerin Dayan›m› (Mukavamet)

10 Is› Tafl›n›m›
110 Sanayi Kazanlar› ‹flletme El Kitab›
115 Uygulamal› So¤utma Tekni¤i
126 Bas›nçl› Kaplar El Kitab›
128 Dövme Teknolojisi
129 Pres ‹flleri Tekni¤i I
133 Gaz Tesisat› Proje Haz›rlama Teknik Esaslar›
139 Koval› Elevatörler
140 Say›sal Denetimli Tezgahlar I
150 Do¤algaz Cep Kitab›
155 Kazan ve Baca
189 ‹ngilizce-Türkçe Makina Mühendisli¤i Sözlü¤ü
195 Marka ve Tiplerine Göre Araçlar›n Tek. Özellikleri
205 Pnömatik ‹letim Temel Bilgileri
206 Tafl›t Lastikleri
208 Asansör Avan ve Uyg. Proje. Haz. Tek. Esaslar›
211 Kobi El Kitab›
216 ISO 9000 Ifl›¤›nda Toplam Kalite
217 Araçlarda LPG Dönüflümü Mühendis El Kitab›
245 Malzeme Bilgisi
248 A‹TM/MARTOY
249 Genel Tesis ve Cihazlar ‹çin Teknik ‹fll. El Kitab›
250 Genel Tesis ve Cih. ‹çin Koruyucu Per. Bak›m El Kit.
252 Gaz Ergitme Kayna¤› ve Oksijen ‹le Kesme
254 Tankerler ve Akaryak›t Sarn›çlar›
255 Araçlar›n LPG'ye Dönüflümünde Denetimsizlik
260 S›hhi Tesisat Proje Haz. Esaslar›
261 Psikrometri Nemli Havan›n Termodinami¤i
271 Malzeme Bilimleri Serisi Cilt -1

239

383 TORTOY Tekerlekli Tar›m Veya Orman Traktörleri Tip Onay›
Yönetmeli¤i

391 Kald›rma Makinalar› (Krenler)
399 Yal›t›m
400 Araç Proje Mühendisi El Kitab›

2005 YILI SEMPOZYUM K‹TAPLARI

YAYIN NO . . .K‹TAP ADI

367 Marka Yönetimi Sempozyumu 14-15 Nisan Gaziantep
368 III. ‹fl Sa¤l›¤› ve Güvenli¤i Kongresi Bildiriler Kitab›
370 II. Bak›m Teknolojileri Kongresi ve Sergisi
371 Yeni ve Yenilenebilir Enerji Kaynaklar› Enerji Yönetimi

Sempozyumu Bildiriler Kitab›
372 II. ‹letim Teknolojileri Kongresi Bildiriler Kitab›
373 IX. Otomotiv ve Yan Sanayi Sempozyumu Bildiriler kitab›
374 Günefl Enerjisi Sistemleri Sempozyumu ve Sergisi Bildiriler Kitab›
376 Ö¤renci Üye Kurultay› 2005 Bildiriler Kitab›
378 III. Ulusal Uçak Havac›l›k ve Uzay Müh. Kurultay› Bildiriler

Kitab›
384 III. Makina Tasar›m ve ‹malat Teknolojisi Kongresi Bildiriler

Kitab›
386 III. Demir Çelik Kongresi Bildiriler Kitab›
387 Ulusal ‹klimlendirme Sempozyum ve Sergisi
388 I. Ulusal T›bbi Cihazlar ‹malat› Sanayi Kongresi Bildiriler Kitab›
389 II. ‹fl Makinalar› Sempozyumu ve Sergisi 2005 Bildiriler Kitab›
392 Tekstil Teknolojileri ve Tekstil Makinalar› Kongresi
393 VII. Ulusal Tesisat Müh. Kongresi Bildiri, Panel-Rapor, Fuar

Kitab› ve CD'si
394 VI. Ulusal Ölçüm Bilim Kongresi Bildiriler
395 TMMOB Mühendislik E¤itimi Sempozyumu
396 IV.Ulusal Hidrolik-Pnömatik Kongresi Bildiriler Kitab›
397 Kaynak Teknolojisi V. Ulusal Kongresi
401 Endüstri ‹flletme Mühendisli¤i Kurultay›
402 Necdet Eraslan Proje Yar›flmas› 2005
403 TMMOB Sanayi Kongresi 2005 Oda Raporu
404 TMMOB Sanayi Kongresi 2005 Küçük ve Orta Ölçekli Sanayi

‹flletmeleri
407 TMMOB Gap ve Sanayi Kongresi 2005

241

282 K›zg›n Sulu, K›zg›n Ya¤l›, Buharl› Is›tma Sist.
292 Hidrolik Devre Elemanlar› ve Uygulama Tekn.
293 Pnömatik Devre Elemanlar› ve Uygulama Tekni¤i
295 So¤utma Tesisat›
296 Klima Tesisat›
297 Havaland›rma Tesisat›
298 Havuz Tesisat›
299 LPG Tesisat› (Konutlarda ve Sanayide Dökmegaz Tesisi)
300 Yang›n Söndürme Sistemleri
302 ‹fl Makinalar› El Kitab›-1 (Genel Konular)
303 ‹fl Makinalar› El Kitab›-2 (Kald›rma Makinalar›)
304 ‹fl Makinalar› El Kitab›-3 (Kaz›ma ve Yükleme Makinalar›)
305 ‹fl Makinalar› El Kitab›-4 (Kaz›ma, Serme, S›k›flt›rma Makinalar›)
306 Pres ‹flleri Tekni¤i Cilt-1
307 Pres ‹flleri Tekni¤i Cilt-2
308 Pres ‹flleri Tekni¤i Cilt-3
313 Hidrolik Pnömatik Türkçe-Almanca- ‹ngilizce Sözlük
318 Otomatik Kontrol Tesisat›
324 Asansörlerde Denetimsizlik
325 Makinalarda CE ‹flaretlemesi Uygulama Rehberi

325-2 Bas›nçl› Ekipmanlarda CE ‹flaretlemesi Uygulama Rehberi
325-3 S›cak Su Kazanlar›nda CE ‹flaretlemesi Uygulama Rehberi
325-4 Gaz Yakan Cihazlarda CE ‹flaretlemesi Uygulama Rehberi

343 Bas›nçl› Hava Tesisat› ve Kompresörler
348 Endüstriyel Mutfak ve Çamafl›rhane El Kitab›
352 Kalorifer Tesisat›
353 Mukavemet De¤erleri
354 At›k Su Ar›tma Tesisi Pratik Bilgiler El Kitab›
356 Kaynak Teknolojisi El Kitab› Cilt-1 (Ergitme Esasl› Kaynak Yönt.)
358 Kald›rma-‹letme ve Bas›nçl› Kaplarda Denetimsizlik
359 Makina ‹malat Sanayi Sektör Araflt›rmas›
360 Jeotermal Enerji Do¤rudan Kullan›m ve Tasar›m El Kitab›
362 Teknik Terimler Sözlü¤ü
363 Yeni Mevzuat›n Ifl›¤›nda ‹fl Sa¤l›¤› ve Güvenli¤i
369 Plastik Enjeksiyon Kal›plar›
375 Sulama Tekni¤i
377 Do¤al Gaz ‹ç Tesisat›
379 A‹TMY Araçlar›n ‹mal Tadil ve Montaj› Hakk›nda Yönetmelik
380 MARTOY Motorlu Araöçlar ve Römorklar› Tip Onay› Yönetmeli¤i
381 Makina Emniyeti Yönetmeli¤i
382 MOTOY ‹ki Veya Üç Tekerlekli Motorlu Aaçlar›n Tip Onay›

Yönetmeli¤i

240

Katip Mustafa Çelebi Mah. ‹pek Sok. No: 13 Beyo¤lu/‹STANBUL
Tel: (0212) 444 8 666 - 252 95 00 Fax: (0212) 249 86 74

e-posta: istanbul@mmo.org.tr

MMO BAKIRKÖY ‹LÇE TEMS‹LC‹L‹⁄‹
‹ncirli Cad. No:25 Daire 7 Bak›rköy – ‹STANBUL

Tel: 0212 542 68 59 Faks: 0212 583 03 38 E-posta: bakirkoy@mmo.org.tr

MMO KADIKÖY ‹LÇE TEMS‹LC‹L‹⁄‹
Cafera¤a Mah. Sak›zgülü Sok. (Reks Sinemas› Soka¤›) Fevzi Çakmak Apt.

No: 31/16 Kat: 6 Kad›köy / ‹STANBUL
Tel : (0216) 414 37 96 - 349 35 23 Fax: (0216) 349 98 30

e-posta : kadikoy@mmo.org.tr web: www.mmoistanbul.org

MMO KARTAL ‹LÇE TEMS‹LC‹L‹⁄‹
Üsküdar Cad. Uras ‹fl Merkezi No:18 Kat: 1 Daire: 4 81410 Kartal – ‹STANBUL

Tel: 0216 374 54 93 Faks: 0216 387 70 33 E-posta: kartal-tem@mmo.org.tr

MMO ÜMRAN‹YE MESLEK‹ DENET‹M BÜROSU
Bostanc› Yolu No:7 Derviflo¤lu Pasaj› Kat:2 Daire:4 Yukar› Dudullu

Ümraniye – ‹STANBUL
Tel: 0216 364 97 10 Faks: 0216 364 97 19 E-posta: umraniye.mdb@mmo.org.tr

SUAT SEZA‹ GÜRÜ E⁄‹T‹M MERKEZ‹
‹stiklal Caddesi Ankara ‹flhan› No.99 kat 4 Beyo¤lu/ ‹STANBUL

E-posta: egitim-istanbul@mmo.org.tr

242

tmmob
makina mühendisleri odas›
istanbul flubesi

“CATIA V5 TEKNOLOJ‹S‹ ‹LE ÜRÜN TASARIMI”

TMMOB
MMO ‹stanbul fiubesi-Ümraniye Mesleki Denetim Bürosu

27 Nisan 2006

ALPER fiAH‹N- Herkese merhabalar.

Size neler anlataca¤›z; onlar› biraz aç›klayay›m. Daha sonra ben biraz da-
ha felsefi taraflar›ndan bahsedece¤im, ama arkadafl›m belki daha size yöne-
lik uygulamalardan bahsedecek.

Bildi¤iniz gibi CATIA bir bilgisayar destekli tasar›m, imalat, analiz, mü-
hendislik program› ve CATIA’n›n içerisinde tasar›m yapabilece¤iniz birçok
modül var. Tasar›m derken bu bafll› bafl›na bir dünya, bükümlü saç tasar›m›
da yapabilirsiniz, endüstriyel tasar›m da yapabilirsiniz, montaj tasar›m› da
yapabilirsiniz, tüm tasar›m süreçlerini yapabilece¤iniz çok farkl› alanlard›r.
Malzeme tipine göre ya da ifl sürecine göre farkl› tasar›mlar yapabilece¤iniz
bir program. Ama bir parçan›n analizini yapmak, bir ›fl›k simülasyonu yap-
mak, bir bükümlü saç parçan›n derin çekme analizini yapmak, bunlar›n hepsi
bir profesyonellik alan› ve bir program hepsini kapsamaya çal›fl›rsa yapa-
maz, kimse yapamaz. O anlamda da CATIA’n›n flöyle bir yap›s› var: Win-
dows gibi bir platform, belki CATIA içerisinde ›fl›k simülasyonu yapam›yor,
ama optis denilen bir program var, araban›n yakt›¤› bir far› acaba gece nas›l
ayd›nlat›yor ya da arka spot lambalar› nas›l ayd›nlat›yor ya da ben arabay›
yap›yorum, ama bir de elektrik tasar›m› yapmam laz›m, elektri¤in flematik
tasar›mlar› nas›l oluyor gibi di¤er programlar› da içerisinden çal›flt›rabiliyor.
Bir platform sunuyor. Diyelim ki, ben program gelifltirici bir firmay›m, CA-
TIA’n›n belli bir alan›n› bana aç›yorlar, ben program›m› onun içerisinde ge-
lifltiriyorum ve onun üzerinde anlat›yorum. Böyle de bir art› yönü var.

CATIA’n›n içerisinde, Türkiye’de biz ne yap›yoruz, nerelerdeyiz, onlardan
biraz size bahsedeyim. Türkiye’de yaklafl›k 250 tane lisansl› CATIA kullan›-
c›s› firma var ve lisans say›lar› da, binin baya¤› üzerinde olmas› laz›m. Bunla-
r› büyük ana sanayilerden, Mercedes-Benz, Temsa, BMC, Otoyol, Otokar gibi
düflünün. En küçük firmalara kadar bu zincir zincir da¤›l›yor. Türkiye’de za-
ten a¤›rl›kl› olarak mühendislik, tasar›m ticari araç sektöründe yap›l›yor. Bi-
nek otomobil yurtd›fl›ndan al›n›yor. OYAK, Fiat ‹talya’dan, Fransa’dan data-

223

Ben biraz daha görsel parçalarla çal›fl›yorum, biraz daha endüstriyel tasa-
r›m yap›yorum. O zaman ona yönelik daha serbest yüzeylerde çal›flabilece¤i-
niz modüller de var ya da siz hem tasar›m yap›yorsunuz, hem de CNC’niz
var, ald›¤›n›z parçay› ifllemeniz gerekiyor. Mesela bir kal›p iflleyeceksiniz,
imalata yönelik modüller var ya da siz üç eksen, befl eksen ya da iki buçuk
eksen iflleyeceksiniz, sizin iflinize göre CATIA’da çok farkl› modüler bir yap›
var. Biz sadece sizin istedi¤iniz, sizin iflinize yarayan, kullanmak istedi¤iniz
modülleri size sa¤l›yor, gereksiz olan hiçbir fleyi vermiyorsunuz. Çünkü CA-
TIA’n›n flöyle bir fiyatland›rma politikas› var, ondan da bahsetmemde fayda
var. Normalde yaz›l›m sektöründe bir yaz›l›m› al›rs›n›z, bir sene kullan›rs›-
n›z, iki sene kullan›rs›n›z, üçüncü sene güncellemek istersiniz; çünkü kulla-
namazs›n›z. Word’de bile ayn›d›r, 97’dekini 2000 aç›yor ya da XP aç›yor,
ama XP’ninkini 97’de açmaya bafllad›¤›n›zda karakterler bozuluyor, sat›rlar
kay›yor. Format de¤iflti¤inden dolay›, güncel versiyonunun eskisini tan›ya-
mamas›ndan dolay› bir problem yaflan›yor, ama bizdeki statü flu flekilde: CA-
TIA’n›n her y›l 2 ya da 3 yeni sürümü ç›k›yor ve her sürümde güncellemeler
CATIA’n›n içerisine geliyor. Bu güncellemelerde bir program daha da zen-
ginleflerek, geliflerek, güncelleflerek size geliyor. Bunun bir sürü art›s› oluyor
ve en önemlisi ana sanayi ve yan sanayi aras›ndaki entegrasyonu sa¤l›yoruz.
Mesela, CATIA’n›n versiyon 5 platformunun Windows üzerinde çal›flan ve
sadece Windows için yaz›lm›fl bir yaz›l›m› var. Mesela, ben Mercedes
Benz’im ya da Toyota’y›m. Toyota bize haber veriyor. Biz hepsiyle beraber
çal›fl›yoruz. Diyor ki, ben may›s ay›ndan itibaren release 16 service pack 4’e
geçece¤im, benim tüm yan sanayilerimi ona geçirin. Onlar›n bir de cats set-
tings dedikleri bir ortam ayarlar› var, onlar› da bize gönderiyor. Biz tüm yan
sanayilerini o formata çeviriyoruz ve yan sanayilerin veri al›fl-verifllerini o
formattan yap›yor ya da kimi yan sanayiler çok farkl› ana sanayilerle çal›fl›-
yor. Biz onlara ortam ayar› yap›yoruz. Mercedes ayar›yla aç, Renault ayar›y-
la aç, Otakar ya da TOYOTA ayar›yla aç diye farkl› ortamlarla açabiliyor.

Genel olarak uçak ve otomotiv sektöründe a¤›rl›kl› bir program, bilmiyo-
rum sizler a¤›rl›kl› olarak hangi sektörden geliyorsunuz, nerelere ilgi duyu-
yorsunuz. Her konuda beyaz eflyadan tutun da cep telefonuna kadar, elektro-
nik parça tasar›m›na kadar çok farkl› çözümleri var, ama müflteri portföyü-
müze bakt›¤›m›zda a¤›rl›kl› olarak otomotiv ve uçak sanayiini görüyoruz.
Burada CATIA’n›n ara yüzünü görüyorsunuz.

Bizim Kadem olarak yapt›¤›m›z bir-iki tasar›m projesi var, arkadafl›m da
size ondan bahsedecek. Ben flunu aç›kça söyleyebilirim ki, kadem Türki-
ye’de A’dan Z’ye tasar›m yapabilen ender firmalardan bir tanesidir. Çünkü

——— “Cat›a V5 Teknolojisi ile Ürün Tasar›m›”

225

lar› al›yor, burada imalat için tasar›m›n› yap›yor, fikstür tasar›m›n› yap›yor,
kal›p tasar›m›n› yap›yor, imalat›n› yap›yor. Tasar›m olarak en kendimizi gös-
terebildi¤imiz, gelifltirebildi¤imiz alan ticari araç sektörüdür. D›fl tasar›mdan
tutun da koltuk tasar›m›na kadar koktip tasar›m›na kadar o anlamda Kadem’in
de birçok farkl› çözümleri var. Çünkü biz firma olarak IBM’in çözüm orta¤›-
y›z. Di¤er çözümler de var ve biz sadece CATIA vermiyoruz ya da sadece X
bir program vermiyoruz, tüm mühendislik süreçlerine hitap eden farkl› farkl›
çözümler sunuyoruz ki, biz müflterimizle beraber bir ifl yapt›¤›m›zda mühen-
dislik çözüm orta¤› olabilelim. Müflterim ne zaman bafl› s›k›flsa bana geri gel-
sin, deste¤e ihtiyac› oldu¤unda benden o deste¤i alabilsin istiyoruz. O neden-
le bünyemizde çok farkl› programlar var. Ama hepsinin merkezinde, platfor-
munda CATIA var, CATIA üzerinde çal›flan programlar var.

Kadem de¤il, Kadem fiirketler Grubu olarak size bahsetmem laz›m. Ne-
den? Bizim Zulu Dizayn diye bir firmam›z var, endüstriyel tasar›m yap›yor,
Kadem var, mühendislik tasar›m› yap›yor. Tüm tasar›m süreçlerinin proje
yönetimini yap›yor. Atölye var, imalat› yap›yor. Fores var, bilgi ifllem taraf›n-
da hizmet sunuyor. Biz tüm alan› kapsamaya çal›fl›yoruz. Bizim as›l çözümü-
müz de CATIA’d›r.

CATIA taraf›na tekrar geri dönersek, Frans›z menfleili Daso sistem taraf›n-
dan gelifltirilen ve flu anda da tüm dünyada IBM üzerinden pazarlanan, sat›fl›
yap›la bir programd›r. Yaklafl›k dört bin mühendis Fransa’da bu CATIA’y› ge-
lifltirmek için üzerinde çal›fl›yor ve CATIA’n›n üç tane platformu var. Plat-
form 1, platform 2 ve platform 3. Türkiye’de platform 3 ürünler kullan›lm›-
yor. Çünkü onlar çok büyük ana sanayilere hitap eden Boeing gibi Airbus gibi
büyük uçak imalat› ya da Daimler-Chrysler gibi ana sanayilere hitap ediyor.

Türkiye’de platform 1 ve platform 2 ürünlerini kullan›yoruz. Peki, bu
platform 1 ve platform 2 ürünleri aras›nda ne fark var? Bir tanesi biraz te-
mel, bir tanesi biraz daha ileri seviyede, ben bir cep telefonu tasar›m› yap-
mak istedi¤imde üç tane e¤riyi iki operasyonda birlefltiriyorsam, platform
2’de onu tek operasyonda birlefltirebiliyorum. Size daha h›zl› ifllem sa¤l›yor,
daha h›zl› bir operasyon sa¤l›yor.

CATIA içerisinde çok farkl› ifllere yönelik modüller de var. Mesela, bir ta-
sar›m modülü var. Tasar›m modülünde neler olmas› laz›m? Kat› modeller ol-
mas› laz›m, yüzey modeller olmas› laz›m, teknik resim oluflturulmas› laz›m
ve montaj oluflturulmas› laz›m. Bu standart bir tasar›md›r. E¤er bükümlü saç
parça yap›yorsam onun için ayr› bir paketim var. Bükümlü saç parça tasar›-
m›na yönelik, kaynakl› parça tasar›m›na yönelik ayr› bir modülüm var.

224

fiube ve Temsilcilik Söyleflileri ———

göreceksiniz. CATIA’da böyle çok özel yöntemler vard›r. Mesela, flu an be-
nim yapt›¤›m esembeli kesit almak. Bunu her yönde, her flekilde uygulayabi-
lirsiniz. Bu çok iflinize yarayacak bir çal›flma yöntemidir.

Çoklu parçalar ortam›n çal›fl›rken parçalar›n birbirine giriflim yap›p yap-
mad›¤›n› görmek tahmin edece¤iniz gibi zordur, ama bu flekilde parçalar›n
hepsini çal›flt›ktan sonra k›smi kesitler alarak kontrol etmenizi tavsiye ederiz.
Görece¤iniz gibi herhangi bir s›k›nt›, bir çarpma, giriflim söz konusu de¤il-
dir. Herkesin bildi¤i gibi SMB’de çal›fl›rken al›nan kriterimiz vard›r, o da re-
ferans eksen. fiurada gördü¤ünüz X eksenimiz, bu bizim s›f›r eksenimizdir -
arac›n arka aks ortas›. Bütün parçalar buna göre uzayda yerini bulur. Yeni
parça ekleyece¤imiz zaman da, mesela üstüne herhangi bir yerine bir tane
parça yapal›m. Çok yavafl hareket edece¤im. Arka k›sm›na kutu gibi bir fley
yapal›m, bir bak›m sand›¤› yapal›m. Daha rahat çal›flmak için gördü¤ünüz
gibi biz buna tavan grubu demifliz, bölümleri s›n›fland›rm›fl›z. Tavan grubu,
ön kaporta grubu, çamurluk grubu diye s›n›fland›rm›fl›z. Bunun sebebi ise,
grup içinde daha rahat çal›flmakt›r. ‹stedi¤in gruba yeni pencere açarak çok
daha rahat bir flekilde, h›zl› bir flekilde çal›flabiliriz.

Burada A cephesinden bakacak olursan›z, traves grubu, daha zor üzerine
ilave edilen parçalar›n bulundu¤u bir grup ve “kaynakl› petron grubu” diye
bir fley oluflturmufluz. Bu da kendi içerisinde birkaç gruba ayr›l›yor. Tavan
saçlar›, tavan borular›, gövde ba¤lant› gruplar›, tamamen bilgisayardaki a¤aç
mant›¤›, hiçbir farkl›l›k yok. Diyelim ki, biz bu tavan grubuna, hemen bura-
da tavan saç grubu, buraya yeni bir parça ilave edece¤iz. Bu da saç parça,
daha sonra aç›l›m›n› görelim. Bundan itibaren ilk önce insert newport diye
bir isim verelim.

Bana soruyor SMB, diyor ki, “yeni bir eksen tak›m› m› oluflturmak isti-
yorsun, yoksa varolan eksen tak›m›n› m› kullanmak istiyorsun?” Ben varolan
eksen tak›m›n› kullanmak istiyorum. Bu yüzden “no” diyoruz. Mevcut, flura-
da görmüfl oldu¤unuz eksen tak›m› referans›m›zd›r, bunu bozdurmak istemi-
yoruz. Daha sonra bu parçalar›m›z› ilave etti¤imiz parçalar›m›z› aktif ederek
ve flit menü açaca¤›m›z için modül de¤ifltirerek flit metali girdik. Burada ön-
celikle bu parçan›n kal›nl›¤›n› ve iç büküm radyusunu vermemiz gerekiyor.
Yoksa gördü¤ünüz gibi komutlar› -paletlerimiz- sönüktür, aktif de¤ildir.

Mesela, saç kal›nl›¤› 3, iç radyusu da 3 olan bir parametre atad›k. Bundan
sonra mevcut parçalardan faydalanarak uygun bir yere parça yapal›m. ‹lkön-
ce yard›mc› eleman kullanmam›z laz›m, bunu ben size tavsiye ediyorum.
Yard›mc› elemanlar için geometrik set oluflturmam›z gerekiyor. Bu klasörün

——— “Cat›a V5 Teknolojisi ile Ürün Tasar›m›”

227

bizim bünyemize tersine mühendislik yapan bir birimimiz var, tasar›m yapan
bir birimimiz var, projeyi yöneten bir birimimiz var, prototip imalat› yapan
bir birimimiz var. O tasar›m süreçlerini yapabiliyoruz. TÜMOSAN traktörle-
rini belki bilirsiniz, Konya’da devletin bir kuruluflu, daha sonra özelleflti, Ar-
çelik grubuna geçti ve onlar›n eski tasar›m› yenileme ihtiyaçlar› do¤du. Biz
burada onlar›n tasar›mlar›n› yeniledik. Nas›l yeniledik, ilk önce eski traktörü
ald›k, onu bir denedik. Sonra tamamen traktörü soyduk, ç›r›lç›plak flasisi mo-
toruyla beraber kald›. Onu bizdeki optik bir sistemle dijital ortama çevirdik.
Çünkü traktörün hiçbir datas›, tasar›m› yok. Biz onu iki optik kamera gibi,
ayn› insan gözünün çal›flma mant›¤›yla çal›flan optik kameralarla o sistemi
nokta nokta milyonlarca noktay› toplayarak dijital veri oluflturduk. O dijital
veriyi alarak üzerine tasar›m yapt›k. ‹lk önce endüstriyel tasar›m› yap›yorsu-
nuz, firma sahibine be¤endiriyorsunuz. Endüstriyel tasar›m› yapt›k, daha
sonra mühendislik tasar›m›n›, parça tasar›mlar›n› yapt›k. Daha sonra meka-
nizma tasar›mlar›n› yapt›k, kap›s› nas›l aç›lmal›, frene bast›¤›nda ne olmal›,
vites topuzu nas›l olmal› gibi mekanizmalar›n nas›l çal›flaca¤›na dair tasar›m
yapt›k ve köpükten prototip imalat› yapt›k. daha sonras›nda ön seri için bir
prototip araç traktör imal ederek firma sahiplerinin be¤enisine sunduk. fiu
anda üretiliyor ve sektörde çok fazla ilgi gören bir tasar›m.

CATIA’da çok farkl› fleyler yapabiliyorsunuz, flurada bir ürün a¤ac› görü-
yorsunuz. Bu ürün a¤ac› sizin parametrik çal›flman›za olanak tan›yor. Ben bir
parça tasarlayaca¤›m. Diyorum ki, radyus üst yüzeyle alt yüzeyi tamamen çe-
virsin. Ben parçan›n geniflli¤ini büyütsem bile radyus kendini otomatikman
güncelleyebiliyor ya da iki delik aras›ndaki mesafeleri belli bir tan›ma göre
vermiflsen sistem kendini parametrik olarak güncelleyebiliyor. Bu parametre-
lere de a¤aç üzerinden, gerekirse içine girip operasyonu de¤ifltirebiliyorsunuz.

NAD‹R BAfiARAN- Biz bu projeye bafllamadan önce Alper Beyin söy-
ledi¤i gibi daha önce gördü¤ümüz bu nokta bulutunu buraya yerlefltiriyoruz.
Gördü¤ünüz gibi bu Word mant›¤›, gayet rahat bir flekilde çal›flabiliyorsunuz.
fiu anda görmüfl oldu¤unuz traktör, TÜMOSAN’›n en son 70 senesi diye ad-
land›rd›¤› bahçe tipi traktörüdür. Bu daha önce prizmatik, her taraf› dümdüz
bir traktördü. O yüzden herhalde pek fazla satmad›. Biz bunu daha estetik bir
hale getirdik. Hem estetik, hem de üzerindeki bütün parçalar›n hepsi SRP,
saç da de¤il. Burada farkl› bir teknoloji kulland›k. Hem daha ucuza mal ola-
bilen, hem dayan›kl›, hem de kullan›fll› malzeme ve bu tasar›mdaki temel
kriterlerimiz fluydu: Gövde, motor, çal›flan aksam› herhangi bir flekilde etki-
lemeden üstüne giydirme yapmakt›. Kestirerek ilerlersek, yapt›¤›m›z tasar›-
m›n çal›flan gövdeye herhangi bir flekilde olumsuz yönde s›k›nt› olmad›¤›n›

226

fiube ve Temsilcilik Söyleflileri ———

Siz, oradan kitab› ücretsiz olarak indirebileceksiniz. Tamamen Türkçe bir ki-
tap, bizim teknik arkadafllar›m›z›n haz›rlad›¤› el eme¤i, göz nuru bir kitap.
fiöyle bas›l› bir kitap de¤il, bilgisayar ortam›nda bir kitap. ‹sterseniz siz basa-
bilirsiniz. Toplamda 600 sayfal›k bir kitap ve tamamen sanayiye, üniversitele-
re, ö¤rencilere, tüm kullan›c›lara ücretsiz olarak da¤›t›lan bir kitap. Bu tama-
men bizim sosyal hizmetimiz, hiçbir ticari kayg› beklemeden verdi¤imiz bir
hizmetimiz, bu kendi alan›nda ender çal›flmalardan bir tanesidir. Çünkü, hem
program› anlat›yor, hem de sonunda size uygulama yapt›r›yor. fiuraya gidin,
fluraya bas›n, flunu yap›n diye siz program› o kitap üzerinden uygulamalarla
yapabiliyorsunuz. ‹lgilenenler bunu mutlaka web sitemizden indirsin.

CATIA’n›n yap›s› gördü¤ünüz o soldaki ürün a¤ac› yap›s›. Bu ürün a¤a-
c›nda yapt›¤›n›z tüm operasyonlar s›rayla tutuluyor ve isterseniz operasyonla-
r›n s›ras›n› dahi de¤ifltirebiliyorsunuz. Önce saç parça bükülmesin, önce de-
linsin, sonra bükülsün gibi onlar›n s›ras›n› da de¤ifltirebiliyorsunuz. CATIAda
bir koordinat sistemi de¤il de, bir düzlem mant›¤› var. Bak›n›z, 3 tane düzlem
var; x, y ve z düzlemleri, düzlemler üzerinde çal›fl›yorsunuz ve geçti¤iniz or-
tam›n ikonlar›yla karfl›lafl›yorsunuz. Kat› modellerine geçiyorsan›z sadece ka-
t› modellerin ikonlar› yan›n›zda var, yüzeye geçiyorsan›z yüzey ikonlar› yan›-
n›zda var ya da iki boyutlu çal›flacaksan›z iki boyut ikonlar› sadece çal›flt›¤›-
n›z ortama gelebiliyor. Bak›n, burada arkadafl›m bir tane e¤ri çiziyor ve fark
ediyorsan›z CATIA size mavi baz› uyar›lar veriyor. Mesela, oraya tanjantl›¤›
korudu¤u, çap›n› gösteriyor, tüm çak›flan noktalar› size otomatikman daha
çizgi çizerken bile gösteriyor. ‹lk önce arkadafl›m skeçte bir çizgi çizdi, skeç
ortam›ndan ç›kt› ve düzlemsel flu anda çizdi¤i tasar›ya, çizgiye bak›yor.

NAD‹R BAfiARAN- Benim burada parça atmaya niyetim var. Yandan ve
üstten iki tane e¤riyi yüzey yap›p intersection alaca¤›m ve ortaya bir saç par-
ças› ç›kacak. Rasgele bir fley yapal›m.

CATIA’n›n ayr›ca kullan›c›ya flöyle bir yard›mc›l›¤› var. Bak›n; çizgiye
dikkat etti¤inizde biraz öce yeflildi, bu yeflilli¤in nedeni fludur: Siz bir daire
çizdi¤inizde çap› önemlidir ya da merkezin hangi konumda oldu¤u, onu
uzayda tan›mlayabilmeniz için belli bir ölçü vermek durumundas›n›z. E¤er o
ölçüleri verdiyseniz, çizginin ya da o tasar›m›n tamamen uzayda ölçüleri ve-
rildiyse yeflil bir hal al›r ve gereksiz bir ölçü verdiyseniz yar› çap›n› hem ça-
p›n› verdiyseniz o zaman mor bir hal al›r, siz burada yanl›fl yapt›n›z diye sizi
daha tasar›m sürecideyken uyar›r.

Fikrimi de¤ifltirdim, baflka bir fley yapal›m. Mesela bir araban›n kaportu-
nu yapal›m. Burada bir tane e¤rimiz var. Bir tane de buna dik süpürece¤im

——— “Cat›a V5 Teknolojisi ile Ürün Tasar›m›”

229

içine ad› üstünde yard›mc› elemanlar› -bunlar nedir, nokta, çizgi gibi ge-
ometriler- rahatl›kla atabiliriz. fiurada da düz zemin cep kullanaca¤›m. Diye-
ce¤im ki, o düzleme 80 mm mesafeli bir pilen atal›m, daha görünür bir yerde
olsun. Daha sonra bu pileni kullanarak skeç oluflturaca¤›m. Bu, benim flu ifli-
me yarayacak: Pilenin bu parçaya göre uzakl›¤›n› de¤ifltirdi¤im zaman par-
çada kendi içinde kayacakt›r, pozisyonu de¤iflecektir. Tam olarak çal›flt›¤›m›z
yeri görmüyorsak lokal kesit al›r›z. Gördü¤ünüz gibi, diyelim ki, akl›ma ku-
tu geldi, bir tak›m sand›¤› gibi bir fley, bunu çiftçi kullanaca¤› parçalar› koy-
mak için kutucuk oluflturduk ve bu kutuyu sabitliyoruz. Skeçlere girdi¤iniz
zaman kesinlikle beyaz çizgi kalmamas› laz›m. Beyaz çizgi flu anlama gelir:
Bu çizgi havada, herhangi bir yere ba¤l› de¤il, boflta. O yüzden bu çizgilerin
rengi yeflil, bu çizgi bir yere ba¤lanm›flt›r. Çünkü bak›n, flu anda oynar. E¤er
biz bunu unutup ç›karsak bu parça bir flekilde pozisyonunu kaybedebilir. Bu
s›k›nt› yarat›r. Mesela, ben delik merkezine göre mesafe verdim, 40 diyelim.

ALPER fiAH‹N- ‹leride biz o delik merkezini de¤ifltirirsek, bu paramet-
re her zaman kendini koruyacak ve o parçay› güncelleyecek. Diyecek ki, ben
delik merkezini 40 cm uzakta olmam laz›m. O parametreyi program sürekli
koruyacak.

NAD‹R BAfiARAN- fiöyle bir kutu yapt›k, daha do¤rusu kutuyu yap›yo-
ruz. Daha sonra yan duvardan asaca¤›z. Ölçüleri rasgele, göz karar›yla yap›-
yorum. 65, flu parçay› gizleyeyim. Gördü¤ünüz gibi köflesi olmad›, bu hiç
hofl gözükmüyor. Ne yapaca¤›z? Hemen üstten tekrar çift t›klayarak benli¤in
yap›s›n› de¤ifltirece¤iz. Mesela, fluradaki yan duvar› da bitirelim.

Mesela, böyle bir fley yapt›k, bu prosesi be¤enmedik, de¤il mi?

ALPER fiAH‹N- Nadir Bey, böyle kompleks düzeylerde çal›flmak yerine
bofl mekânlarda da çal›flabilirsiniz. Çünkü bunlar pek flu anda faydal› olma-
yabilir. Bofl ekranda skeçten nas›l üç boyuta geçiyoruz, yüzey komutlar›yla
CATIA aras›nda nas›l etkileflim yapabiliyoruz, onlar› gösterebiliriz. Böyle
çal›flmak senin için de zor oluyor, izleyenler için de zor oluyor.

Ayr›ca Kadem’in haz›rlad›¤› Türkçe CATIA kitab› var. Bilgisi olan, ilgile-
nen, kullanan var m›? ‹nternetten bizim web sitemiz cadem.com.tr’ye girdi¤i-
nizde sol tarafta IBM ve CATIA versiyon 5 yaz›yor olacak. CATIA versiyon
5’in üzerine t›klad›¤›n›zda size bir sayfa aç›lacak ve orada diyecek zaten CA-
TIA kitab› haz›r. Oraya t›klayacaks›n›z, orada diyecek ki, biz sizden baz› bil-
gileri istiyoruz, ad›n›z, mesle¤iniz, adresiniz, neden CATIA ile ilgileniyorsu-
nuz gibi biz bunun arkas›nda bir araflt›rma da yap›yoruz. Siz o bilgileri bizim-
le paylaflt›¤›n›zda arkadafl›m size bir tane mail adresinize link gönderecek.

228

fiube ve Temsilcilik Söyleflileri ———

ALPER fiAH‹- Süpürme komutuyla iki e¤riyi birbiri üzerinde süpürü-
yorsunuz ve süpürme komutunun da alt fonksiyonlar› da var. Orada arkada-
fl›m gösterecektir, farkl› farkl› süpürme ifllemleri yapabiliyorsunuz. ‹ki nokta-
dan geçen, yard›mc› eliyle süpüren, sadece iki e¤riyi süpüren gibi çok farkl›
süpürme opsiyonlar› mevcuttur.

NAD‹R BAfiARAN- Zaten gördü¤ünüz gibi çok aç›k ve net. Diyor ki,
profil, ifllem s›ras›na göre komutta s›ralanm›flt›r. Birinci hamle profil, profili
seçiyorsunuz. ‹kici kay›t grafi¤ini seçti¤iniz anda direkt hatta skeçte ölçüleri
de gözüküyor. fiu ölçülere göre bunlar yap›lm›flt›r, size bunu süpürüyorsun
diyor. Ön izleme yapt›¤›m›z zaman bize fleklin ne olaca¤›n› gösteriyor. ‹flle-
mi tamamlamak için okeye bas›yorsunuz. Ortaya böyle bir fley ç›kt› ve daha
sonra diyelim ki, bu e¤riyi be¤enmediniz, gözünüze hofl gözükmedi, direkt
skece girip skeçle oynayarak, tekrar skeçten ç›k›yoruz.

ALPER fiAH‹N- Bak›n, skeçten ç›kt›¤›nda da sistem otomatikman kendi-
ni yeniledi. Skece nas›l giriyorsunuz. Skeç, bak›n, bizim soldaki a¤ac›m›zda
zaten var. Onu çift t›klay›p ilgili alana girebilir ve e¤rinin üzerine de ç›kabilir.

NAD‹R BAfiARAN- ‹sterseniz buradan girersiniz, isterseniz e¤riyi çift
t›klayarak onun skecine girebilirsiniz, ulaflabilirsiniz ve buradan da ölçüyü
de¤ifltirip exitle. Sonuçta böyle bir parçam›z var. Bu kaput olacak, flu an bir
fleye benzemiyor. ama yine bir fley olacak. Bunun üstte bakt›¤›m›z zaman bir
forma olmas› laz›m. O formu vermek için xy’de bir skeç olufltural›m ve onu
bu forma üstünden projekt edip daha sonra beraber keselim.

Tekrar skece giriyorum. Üstten skece girdim ve bunu serbest bir e¤ri att›m,
s›f›r› yakal›yorum, asl›nda yakalamasam da olur. fiöyle geriden bafllayal›m.

ALPER fiAH‹N- Bak›n, öteki noktalar turuncu hali al›yor, sen flunun hi-
zas›ndas›n, diye sistem sizi otomatikman uyar›yor.

NAD‹R BAfiARAN- Bu noktalar› araç eksenine göre simetrik ba¤lama-
m›z laz›m ki, e¤rimiz düzgün dursun. Yoksa çok yamuk yumuk bir kaporta-
m›z olacak. fiu an yapt›¤›m ifllem fludur: Diyorum ki, flu noktayla flu nokta-
m›z her zaman için flu çizgiye simetrik olmas› gerekiyor. fiu nokta ile flu nok-
ta, sa¤ tufl, art›k simetriktir. Gördü¤ünüz gibi çok rahat oynayabiliyoruz.

Diyelim ki, flöyle farkl› bir fley yapal›m ve buradan ç›kt›m. Bu e¤rinin da-
ha önce oluflturdu¤umuz yüzeyin üzerine projekt edece¤im. ‹lkönce projekt
edilecek olan çizgiyi seçiyoruz, daha sonra nereye projekt edilecek, fluraya
ve gördü¤ünüz gibi flu an dik olmad›. Önden x’e bak›yorum. Görüyor musu-
nuz noktalar birbirini takip etmiyor. Bunu yön belirleyerek verirseniz istedi-

——— “Cat›a V5 Teknolojisi ile Ürün Tasar›m›”

231

bir e¤ri var. Eksenleri flöyle, bizim sar› renkte olan x ve y eksenimiz var ya,
o s›f›r eksenimiz, ikisini ona flurada çak›flt›r›yorum. fiu çizgiyi sildim, üst
noktada son bir daire ataca¤›m. fiuradan bafll›yor, gördü¤ünüz gibi bu direkt
x s›f›r› buldu. Geldi¤im zaman xy s›f›r› buluyor ve fluradaki yan›nda bir tane
daire var, görüyorsunuz mavi renkli ortas› dolu oldu¤u zaman o s›f›r noktas›
anlam›na geliyor. fiurada herhangi bir yeri t›kl›yorum, daha sonra iki tane
dairenin ucunu seçip her zaman flu çizgiye simetri ol dedi¤im zaman ikisinin
de boyu ayn› oluyor. fiöyle bir çizgi atarsak, bunu tamamen bask›n yap›yo-
rum. Gördü¤ünüz gibi simetrik olarak ikisi de de¤ifliyor. fiunu da düzeltelim.
Çok büyük rakamlar kullanm›fl›z.

ALPER fiAH‹N- Gördü¤ünüz gibi tüm uzayda flartlar› tamamland›ysa
çizginin hali yeflil olarak bizi otomatikman uyar›yor.

NAD‹R BAfiARAN- Art›k bu kesinlikle sabit, oynamaz. Bir tane ölçü-
müz olmasayd› bu ölçü yanl›fl bir ölçü, flu ölçümüz olmasayd› e¤er...

SORU- Ölçüyü, çap›n›n ne kadar olaca¤›n› nas›l veriyorsunuz?

NAD‹R BAfiARAN- Ölçüyü flöyle veriyorum: Her zaman için eksen ta-
k›m› kullanmak zorunday›m. Bir referans›m olmas› laz›m, bunu bir yere ba¤-
lamam gerekiyor. Gördü¤ünüz gibi flöyle cepteki çizgiye t›klay›p, noktay› se-
çiyorum. Çizginin ucunu seçti¤im zaman bu direkt x yönünde zete paralel
bir ölçü oluflturuyor. Daha sonra bunu üstten çift t›klar›z.

ALPER fiAH‹N- CATIA’n›n flöyle bir özelli¤i var: ‹lkönce kap› gibi eli-
nizde çiziyorsunuz, e¤riyi at›yorsunuz, yan yap›yorsunuz, e¤rilerinizi kafan›-
za göre çiziyorsunuz. Sonra ölçülendirme komutuna bas›p, her taraf› ölçülen-
diriyorsunuz. Sonra diyorsunuz ki, bak›yorsunuz teknesine bunun 500 olma-
s› laz›m, bunun 30 olmas› laz›m. Ölçünün üzerine çift t›kl›yorsunuz, de¤erini
giriyorsunuz, entere bast›¤›n›zda sistem kendini otomatikman güncelliyor.

NAD‹R BAfiARAN- Gördü¤ünüz gibi flu yz’deki köryümü xy’deki kör-
yümle süpürdüm. Ortalama bir e¤ri ç›kt›m. Diyelim 2 tane e¤rim var ve bu-
nu ben birbirinin üzerine süpürmek istiyorum.

ALPER fiAH‹N- Onlar› da ilkönce skeç ortam›nda çiziyoruz.

NAD‹R BAfiARAN- Uzayda çizilir, ama uzayda çizdi¤iniz e¤riyi daha
sonra de¤ifltiremezsiniz. ‹lla bir skeçte olman›z gerekiyor. Skeçte olursa
kontrol sizdedir, ama uzayda oldu¤u zaman yapt›¤›n›z gibi kal›r. Kontrolü
biraz daha zordur. Skeci tavsiye ederim. Daha sonra burada flu komutun üze-
rine sllp serves definetion’e t›kl›yorsunuz.

230

fiube ve Temsilcilik Söyleflileri ———

Ona flöyle yap›yoruz: Diyoruz ki, “insert, newpart”, bizden bekliyor, nereye
sorular›m›z› sormam›z›, fluraya diyoruz. Daha sonra o seçti¤imiz produckta
partimizi ilave ediyor.

Yeni bir tane part›m›z var. CATIA‘da 118 tane modül var. Bu modüller
fluraya t›klad›¤›m›z zaman aç›lacak. Kat›, yüzey, analiz, kinametik, simülas-
yon. Zaten hepsini yapmaya gerek de kalm›yor. Bu kadar fazla modül olma-
s›n›n nedeni her türlü sektöre, ihtiyaca yönelik yaz›l›m satmakt›r. Sonuçta bu
full modül olarak kimseye sat›lamaz. Çünkü kimse kullanmayaca¤› bir yaz›-
l›m›, do¤al olarak, almak istemez. Bizim mesela kulland›¤›m›z modüller -ge-
nellikle part, esemble, flitmetal, frist- say›l›d›r.

Kald›¤›m›z yerden devam edelim. Bir tane produckt›m›z var, alt›nda yeni
bir tane part›m›z var. Bu partta çal›flmak için, deminki parçayla ilgili bir par-
ça yapal›m. Mesela bir kaporta yapal›m ya da istedi¤iniz bir parça varsa, onu
da yapabiliriz. Yeni parça yapmak için bir fleyden yola ç›kmam laz›m, o da
skeci oluyor. Esasen de parçam›z› bir skeçte belirliyoruz. Dikine bir tane
plen seçiyorum, xz, burada e¤ri oluflturaca¤›m. Bu e¤riyi istersek spayn da
yapabiliriz, istersek yay da yapabiliriz, istersek ark da yapabiliriz, hiç fark
etmez. Bu sefer spaynla yapal›m. Yine “0” eksenini seçiyoruz. Daha sonra
tatl› bir e¤ri yapt›k. Bunu yapt›ktan sonra kendi üzerinde oynayabiliriz, nok-
talar› çekip, yukar›-afla¤› oynayarak, bunlar her zaman için birbirine te¤etli-
¤ini koruyacakt›r. ‹stersek de spaynla çizgiye tanjantl›k flart› atayabiliriz. Her
zaman tanjant, çok fazla oynad›k.

SORU- Az önce oynad›n›z ya, onu tekrar geriye alabilir miyiz?

NAD‹R BAfiARAN- Kontrol Z yap›yorum, oldu. Mesela, baz› yaz›l›m-
larda bu özellik yoktur. S›ra, s›ra al›r, en fazla 5-6 hane yapars›n›z, CA-
TIA’da bunu belirliyorsunuz, isterseniz sonsuza kadar yapars›n›z. Tabii, bu
da haf›zada ciddi yer kaplar. Diyelim ki, bu 7 500 olmas› gerekiyor. Böyle
bir e¤ri yapt›k. Sol üstte bir ç›k›fl komutumuz var. Ç›k›fl›m›z› yapt›k, flu an 3
boyutlu ortamday›z. Bu xz’de yapt›¤›m›z e¤ri bu bir yol e¤risi oluyor. Süpü-
rece¤imiz e¤riyi de yz’de yapmam›z gerekiyor. Tekrar skece giriyorum, tek-
rar BN’imi seçiyorum ve flu an o düzlemdeyim. Buraya tekrar bir e¤ri yapa-
l›m, bir ark yapal›m, yine 0’›m›z› bulduk, orijin noktam›z›, geldik, t›klad›k
ve dedik ki, flu iki noktam›z her zaman flu çizgiye simetrik olsun. Ç›kt›k,
Partdizayndan dizayna geçiyorum. Burada da profil tipini hidra surface seçe-
lim. Profilim bu, tide›m bu, flöyle bir yap› ortaya ç›k›yor. Okey deyip ifllemi
bitiriyoruz, tamaml›yoruz.

Bu sac›n bir kesim hatt› olmas› gerekiyor. Çevresinden çepeçevre, bu kesim

——— “Cat›a V5 Teknolojisi ile Ürün Tasar›m›”

233

¤iniz gibi konumland›rabilirsiniz. Daha sonra bu yüzeyimizi projekt etti¤i-
miz çizgiyle, e¤riyle trimliyoruz. Burada çok farkl› bir fley ortaya ç›kt›.

Projekt edilen e¤rimiz, skecimiz hala ba¤l›. Yine ben bu skecin içine gir-
di¤im zaman flunda bir de¤ifliklik yaparsam kopmuyor, her skeç aras›nda ba¤
mevcut.

Onun etraf›nda yüzey dönmek istiyorum. Bunu 220’ye ba¤layal›m. Ko-
mutu daha bulam›yorum. Ortaya böyle tuhaf bir flekil ç›kt›. Bunu kat› yapa-
ca¤›z. Gereksiz çizgileri kald›ral›m. Kat› yapmam›z için bizim art›k yüzey
ifllemimiz bitti¤ine göre kat›ya geçmemiz gerekiyor. Bunun için direkt part
dizayna geçiyoruz. Part dizayn için de ofsetimiz var. Parçay› t›kt›k, yönünü
belirledikten sonra kal›nl›¤›m›z› genellikle saç kal›nl›¤› 0.8 oluyor.

ALPER fiAH‹N- CATIA’n›n en önemli özelli¤i de hibrit olarak çal›flabil-
mesi, yüzeydeki fonksiyonlar›n uzant›s› olarak kat› modelleme yapabiliyor-
sunuz ya da kat› modellemede yapt›¤›n›z fleyleri zorland›¤›n›zda yüzeye ge-
çip yüzeyle kesebiliyorsunuz. Tüm fonksiyonlara farkl› ortamlarda ulaflabili-
yorsunuz.

NAD‹R BAfiARAN- Bak›n; flu an bu kat› modeldir. Üste verdik, flu an
kal›nl›k üstte ve halen formunu be¤enmiyorsak bunun önceki yapt›¤›m›z
skecleri duruyor, flu haldeyken bile skeci de¤ifltirebiliriz. Direkt gördü¤ünüz
gibi kat› da de¤iflti. Üstteki yapt›¤›m›z yüzey, d›fltaki kat›m›z offdate yönünü
de¤ifltirmifltik. Her zaman için yapt›¤›m›z bir önceki ad›m› akl›nda tutuyor,
kesinlikle kopmuyor. ‹sterseniz kopars›n›z, ama burada pek sa¤l›kl› de¤il,
tavsiye edilmiyor. Kesinlikle a¤ac›n›za ba¤l› kalman›z laz›m.

Diyelim ki, böyle bir parkta çal›flma yapt›k. Biz bir montaj yap›yoruz. Bu
a¤açta baflka bir park daha oluflturaca¤›z. Olufltururken önceki parçam›za is-
tersek linki kurar›z, istersek kurmay›z. Linki kurmak, çoklu parçalara pek
tavsiye edilmez. Benim bafl›ma çok geliyor, bu önceki traktörden, ben size
göstereyim, bunu çal›fl›rken ilkönce ben hepsini linkte kurmufltum, ama ara-
dan 1-2 hafta zaman geçiyor ve ne yapt›¤›n›z› unutuyorsunuz. Onun üstün-
den bir parça de¤ifltirdi¤iniz zaman...

SORU- Bafllang›ç aflamas›n› bize gösterebilir misiniz? Mesela, çizgiyi
oluflturmak için açt›¤›n›z yerde dosyan›n hepsini aç›yorsunuz, sonra yüzeye
geçiyorsunuz. O aflamalar› nas›l aflt›¤›n›z› gösterebilir misiniz?

NAD‹R BAfiARAN- Tabii. Mesela, s›f›dan bafllayal›m. ‹lk önce yeni bir
sayfa aç›yoruz. Bu sayfam›z bir product olacak. Bir product oluflturduk. fiu
an biz producktta çal›flamay›z. Productta çal›flmak için part/lite’›m›z laz›m.

232

fiube ve Temsilcilik Söyleflileri ———

SORU- CATIA’n›n en son sürümü 5...

ALPER fiAH‹N- 16, bu y›l da önceden 3 adet gelifltiriliyordu, flimdi 2
adete düfltü. Her y›l 2 sürüm geliyor. CATIA’n›n versiyon 4 olan›n› da duy-
muflsunuzdur. Versiyon 4 olan› da unix makinalarda çal›flan bir programd›r.
Çünkü versiyon 4 çok daha önceden yaz›lm›fl, çok daha geçmiflten yaz›lm›fl
bir program, o zaman PC’ler bu kadar güçlü de¤ildi, normal bilgisayarlar bu
kadar güçlü de¤ildi. Unix bilgisayarlar vard›, bu tip programlar onlar›n üze-
rinde çal›fl›yordu. Hala baz› ana sanayiler bu versiyon 4’ü kullan›r, ama art›k
versiyon 4’ün gelifltirilmesi durdurulmufl bir programd›r. Tamamen Windows
için yaz›lan 2000 y›l›ndan beri kulland›¤›m›z versiyon flu anda aktif, a¤›rl›kl›
olarak kullan›l›yor.

SORU- CATIA, Türkiye’ye ilk hangi y›lda geldi?

ALPER fiAH‹N- Aç›kças› o beni biraz geçiyor, ama flöyle söyleyebili-
rim, 90’l› y›llar›n bafl›nda geldi.

SORU- Türkiye’de flu anda bu program› kaç tane mühendis kullanabiliyor?

ALPER fiAH‹N- Aç›kças› onun tam say›s›n› söylemek tam kolay de¤il,
250 tane müflterimiz var ve en fazla müflterimiz Mercedes-Benz’de var; 110
tane. En az müflterimizde bir tane var, ama toplama bakt›¤›m›zda 1500-2000
tane mühendis bunun üzerinde çal›fl›yordur.

CATIA son zamanlarda çok daha h›z alan bir program oldu, çok daha ra¤-
bet gören bir program oldu. Çünkü KOSGEB’in küçük sanayileri deste¤i ol-
du, teflvi¤i oldu, onunla yat›r›m yapanlar oldu. Zaten versiyon 4’ün fiyatlar›
çok yüksekti. Bir tane bilgisayar almaya kalksan›z, sadece bilgisayar 15 bin
dolard›, yaz›l›m› da almaya kalksan›z 50 bin dolarlara kadar ç›k›yordu. fiim-
di 15 bin dolara CATIA’n›n en güzel modülünü ve bir tane bilgisayar alabili-
yor durumdas›n›z.

SORU- CATIA kullanmak için gerekli bilgisayar sistemi nedir?

ALPER fiAH‹N- CATIA için önemli olan fley; ram ve ekran kart›d›r. Ra-
minin 1 GB’tan yüksek olmas›, ekran kart›n›n da open CL deste¤i olan, 128-
256, hatta daha yüksek bir ekran kart› al›nmas› gerekiyor.

SORU- Ama bu 64 MB’l›k ekran kart›yla çal›flmayaca¤› anlam›na gelmi-
yor?

ALPER fiAH‹N- Tabii, siz de denemiflsiniz, kullan›yorsunuzdur. Bu no-
tebookun ekran kart› 64, ama bir program yok.

——— “Cat›a V5 Teknolojisi ile Ürün Tasar›m›”

235

hatt›n› belirlemek için de üstten bir skece girmemiz gerekiyor. Tekrar üstten
skece girdik. Burada bu sefer farkl› bir yol uygulayal›m. fiurada yar›m çal›flt›k,
daha sonra flunu seçerek bunu kendi içinde ölçülendirelim. Bu da tanjant olsun,
bu zaten tanjant, çekelim. Farkl› bir fley olacak, daha sonra bu yapm›fl oldu¤u-
muz skece bunu yüzeye projekt etmemiz gerekiyor. Projekt edilecek olan e¤ri,
projekt edilecek olan yüzey, normal de¤il. Biz kendimiz yön verelim, kontrol
bizde olsun. Sonra e¤ri yapt›k. Bu son ston C4’e benzedi, önü. Kestik, gördü-
¤ünüz gibi CATIA çok pratik, çok basit bir yaz›l›m, her fley aç›k ve net, bütün
yap›lan ifllem aç›k ve net. Her zaman için geriye dönüflü var.

SORU- Bundan sonra burada meydana gelen tahribat› görebilir miyiz;
yani o tip bir uygulamaya girebilir miyiz?

ALPER fiAH‹N- Onu da yapabiliriz, ama o biraz daha iflin analiz k›sm›-
na kayabiliyor. Yapabiliyorsunuz, ama belli bir seviyeye kadar yapabiliyor-
sunuz. CATIA asl›nda profesyonel bir analiz program› de¤il, lineer bölgede
analizler yapabiliyor. Tasar›m sürecine ihtiyac›n›z olacak analizleri CATIA
içerisinde yapabiliyorsunuz. Ama biraz da manzaran›n özelliklerinin de¤iflti-
¤i, bir profesyonellik gerektiren konuya geldi¤iniz zaman dedi¤im gibi 3.
CATIA’n›n içerisinden çal›flan baflka bir programdan destek al›yorsunuz. Bu
analiz programlar›n› bilirsiniz, farkl› farkl› ürünleri var. Onlar› CATIA’n›n
içerisinden çal›flt›r›p bu tip analizleri yapman›z gerekiyor. Yapt›¤›n›z ifllere
göre sorular da sorabilirsiniz, baz› komutlar› kulland›rabilirsiniz, interaktif
olarak gidebilir.

NAD‹R BAfiARAN- Sorular›n›z varsa cevapland›ray›m.

SORU- Yapt›¤›m›z mekanizman›n çal›flan halini görme flans›m›z var m›?

NAD‹R BAfiARAN- Geometrik olarak tabii. Ben size flöyle söyleyeyim:
Bunu yapmak biraz zaman alacak, ama diyelim ki bir motor yapt›k. Motorun
krank mili çevirirken, döndürürken bunun üstündeki siboplar› çal›flabilir.
Hepsini komutla yapabiliriz, ama bunu kavrayacak bir makina laz›m, ciddi
bir ifl istasyonu gerekiyor.

SORU- Asl›nda yapabiliriz, de¤il mi, E5 veya...

ALPER fiAH‹N- Evet, yapabiliyorsunuz. Platformda 2’de mesela dijital
mokapta onlar›n bir tanesi tüm arac› toplay›p içerisine gezinebilece¤iniz,
onun için kimilatik simülasyon diye bir modülümüz var. Onunla bu tip kini-
matik analizleri yap›yorsunuz ya da neka nek›l engenieer 2 dedi¤imiz bir
modülümüz var. O 2’ler hep platform 2, onunla analiz de yapabiliyorsunuz.
Onlar›n hepsi için ayr› ayr› modüller var.

234

fiube ve Temsilcilik Söyleflileri ———

ALPER fiAH‹N- Mesela bu saç parça.

NAD‹R BAfiARAN- Bak›n, K faktörü ben girmedim, otomatik olarak
daha önce girilmifl, belirlenmifl.

SORU- Peki, girmek istedi¤imizde nas›l girece¤iz? Malzemede neler var,
malzemenin özelliklerine göre kendisi mi yap›yor?

ALPER fiAH‹N- Kendisi yapabiliyor ve spesifik malzemeniz varsa, K
faktörünü atayabiliyorsunuz gerekirse.

NAD‹R BAfiARAN- Hepsi kendisi yap›yor. Zaten bak›n; bu formalin
penceresini açt›¤›n›z zaman yukar›da hangi parametreye girerek bunu olufl-
turduklar›yla ilgili bilgi vard›r. Bunlarla zaman kaybetmeye gerek yok. K
faktörüyle u¤raflmak CATIA bunu art›k ortadan kald›rm›fl. Diyor ki, ben her
fleyi haz›rlad›m, sen sadece bana saç kal›nl›¤›yla iç büküm ver, gerisini ben
hallederim diyor. Zaten bu yüzden CATIA’y› tercih ediyoruz. Bunda herhan-
gi bir hata olamaz. Direkt bunu siz gidip lazerle kestirip, sonra apkantta bük-
türün, kesinlikle bir problem ç›kmaz.

ALPER fiAH‹N- Ben bununla ilgili yaflad›¤›m bir fleyi söyleyeyim; tica-
ri araçlara buzdolab› yapan bir firmayla görüflüyorduk. O firma Solidworks
kullan›yor ve Solidworks’un da içinde de aç›l›m program› oldu¤unu söylü-
yorlar, ama aç›l›mlar sürekli yanl›fl oluyor ve biz bazen yanl›fl parçalar› kesi-
yoruz. Buzdolab›n› yap›yoruz, ama yanl›fll›ktan dolay› takam›yoruz. Biz on-
lara bir demo yapt›k. Dediler ki, bak›n; bizim bir tane parçam›z var, zor bir
parça. Onu da açm›fllar ve programlar› deneyebilmek için ölçmüfller. Bize o
parçalar›n datas›n› verdiler. Biz onu açt›k ve yanl›fl bilmiyorsam, yüzde 99
oran›nda bir do¤rulukla bunu program açt› ki, bu çok iyi bir rakam.

NAD‹R BAfiARAN- Mesela, bak›n; ben size bir parça yapay›m. Genelde
bu parçan›n aç›l›m›n› hiçbir yaz›l›m yapmaz, yapamaz.

ALPER fiAH‹N- CATIA’da flöyle bir yap› var: Önceden bu cet program-
lar›n›n ak›fl yap›s›d›r, bir tane data vard›. Bir tane datan›n içerisinde tüm bilgi-
ler vard›, parça da vard›, teknik resmi de vard›, montaj› da vard›. Tüm hepsini
bir data içerisinde tutabiliyorduk, ama güncel gidiflat -ki, CATIA da öyle- pro-
duct ayr› bir parça, partlar ayr› bir dosya, drowing ayr› bir dosya, yapt›¤›n›z
analiz çal›flmas› ayr› bir dosya. Hepsini tek tek, ayr› ayr› tutabiliyor ve onlar›n
aras›nda bir de linkler oluyor. Ben üç boyutu de¤ifltirdi¤im zaman -ki boyutu-
nun da buna linkli olarak de¤iflmesi gerekiyor- CATIA bunu otomatikman ya-
p›yor. Nadir Bey bunun bir örne¤ini de göstersin. Teknik resimleri otomatik-
man oluflturabiliyorsunuz CATIA’dan. 3 boyuttan türetebiliyorsunuz.

——— “Cat›a V5 Teknolojisi ile Ürün Tasar›m›”

237

NAD‹R BAfiARAN- Bu 32 MB flu an, gayet iyi, ama fayc ekran kart›,
öyle bir özelli¤i var. Bu flekilde mümkün ya da pencereyi flöyle ufalt›rs›n›z, o
zaman daha rahat h›zl› çal›fl›yor.

SORU- Ben sizden bir fley isteyece¤im; parçay› tasarlad›k. Az önce dedi-
niz ki, aç›l›m›n› yapabiliyoruz. Baz› programlarda difli-erkek kal›plar›n› ç›-
kart›yorlar. Öyle bir çal›flma burada yapabilir miyiz? E¤er mümkünse, mese-
la o wipekörünüzü biraz daha e¤ip daha de¤iflik kurulmas›, kal›plama yapa-
bilir miyiz?

NAD‹R BAfiARAN- Yüzeyde aç›mlama flans›m›z yok. Onun için FTI
diye bir yaz›l›m›m›z var.

ALPER fiAH‹N- fiöyle bir fley yapabiliriz. Ben sizin ne demek istedi¤i-
nizi biraz daha anlad›m. Kal›p ay›rma yüzeylerini belli edebilece¤imiz, kal›p
tasar›m›n›n giriflini yapabilece¤imiz bir fley, onun için “nontooling dizayn”
dedi¤imiz ve CATIA’n›n corent kay›t dedi¤imiz iki tane modülü var; bilhas-
sa plastik enjeksiyon kal›plar›na yönelik iki tane modül var ve onu yapmak
takdir edersiniz ki biraz zaman alacakt›r. Bir de benim her arkadafl›n belli bir
uzmanl›¤› var. Bir arkadafl›m nontoolingde uzman, bir arkadafl›m elektrik
modüllerinde uzman, bir arkadafl›m baflka bir konuda uzman. Onun için ilgi-
li arkadafllar›n olmas› gerekir. fiu anda yapmak kolay olmaz.

Mesela flit metal üzerine baz› parça aç›l›mlar›n›, Nadir Bey, göstermifl
miydik?

NAD‹R BAfiARAN- Bükümü yap›lm›fl.

ALPER fiAH‹N- Evet, bükümlü birkaç parça, büküp açabiliriz.

NAD‹R BAfiARAN- Tamam, ben size flöyle söyleyeyim; bir uzmana dö-
nük projedir. Bu gördü¤ünüz traktörü A’dan Z’ye bütün her fleyini ben yapt›m
ve burada size her türlü sorunuza cevap verebilirim. Bak›n; flu arkada saç var,
çok fonlu bir saç. ‹ki tane ç›kartmas› var, L fleklinde bir saç, bunun bize aç›l›-
m› gerekiyor. Aç›l›m›n› yapmam›z için bir tek flunu denememiz yeterli, iflte
aç›mlama. Tek bir komut, ama ilk önce flit metal çal›fl›yorsak bunun paramet-
relerini ö¤renmemiz gerekiyor. Kal›nl›k ve iç rad, bükülme adresi, o kadar.

SORU- Peki, makinan›n özelli¤i önemli de¤il mi? Büküm yap›lacak ma-
kinan›n aç›s›, köfleleri öyle bir girifl var m› veya baz›lar›nda K faktörü bahse-
diliyor.

ALPER fiAH‹N- K faktörü otomatik olarak alg›l›yor.

SORU- Malzemeyi mi tan›t›yoruz? Mesela burada bir fley yapt›n›z.

236

fiube ve Temsilcilik Söyleflileri ———

SORU- Mesela, AutoCAD gibi baflka dosyalar›n uzant›lar›n› açabiliyor
muyuz?

NAD‹R BAfiARAN- Aç›yor, hepsini aç›yor.

ALPER fiAH‹N- fiöyle, safler DVG’yi açabiliyorsunuz. Step argeys’leri
ve DVG’yi açabiliyorsunuz, ama baflka bir program›n kendi format›n› aça-
m›yorsunuz.

NAD‹R BAfiARAN- Parasolid uzant› açamazs›n›z, parasolid diye bir fley
CATIA’da yoktur; taramaz yani parasolid’i

ALPER fiAH‹N- Bir nevi bir güç savafl›, onlar diyor ki, benim format›m
yayg›n o sektörde, CATIA diyor ki, benim format›m yayg›n olsun. Bizde
kullan›lan format skatt›r ve step yüzde 98 oran›nda do¤ru bilgiyi bir ortam-
dan baflka bir ortama, bir programdan baflka bir programa tafl›yabilir.

ALPER fiAH‹N- Verinin geçmifli bir formattan baflka bir formata geçti¤i
zaman kaybolur, ama CATIA olsayd› geçmiflte ne yapm›fl›m, neresini ne za-
man bükmüflüm... Radyusunu de¤ifltirebiliyorum, aç›lar›n› de¤ifltirebiliyo-
rum, ama burada, biraz da geçmiflsiz olarak, en son hali bir kere çizip b›rak-
m›fls›n›z gibi, flu anda karfl›m›za geliyor.

NAD‹R BAfiARAN- Ama diyelim ki, bize bunun aç›l›m› laz›m. Bizim bu-
na yine müdahale etme flans›m›z var, bir hakk›m›z daha var. Bunun kal›nl›¤› ile
büküm radyusunu girdikten sonra quisin ediyorum. Bunun aç›l›m›n› bulmak
için tekrar bafltan yapmama gerek yok. Direkt say›dan datan›n, step dahi olsa,
ufak tefek birkaç de¤ifliklikle aç›l›m›n› alabilirsiniz, s›k›nt› ç›karmaz.

SORU- Baflka bir formattan da gelse...

NAD‹R BAfiARAN- Kesinlikle. Tabii ben bunun üstüne kesip-biçebili-
rim, istedi¤im gibi oynayabilirim. Hatta, bir kesme-biçme üzerinde hemen
yapal›m. Buras›n› flöyle kestim, aç›l›m›n› ald›m. Bunun daha önce step olma-
s› benim için bir engel de¤il. Bir tek ne oluyor? Belki boyuyla oynayamam,
ama onu da deneyelim. fiöyle yapabiliriz herhalde. Akl›ma bir fikir geldi; di-
yelim ki, buras›n›, step formattan gelen bir datay› uzatmak istiyorum. Orada
bir skeç oluflturup o düzleme girdikten sonra uzatmak istedi¤im çizgileri pro-
jekt edersem e¤er... Ald›m, bakal›m ne olacak? Uzatabiliyoruz, kullanabili-
yoruz; ama aç›l›m› olmad›, aç›l›mda koptu. Bunda açt›, ama bunda beraber
açmad›. Sürekli yaz›l›mda step geldi¤i gibi kal›r, fazla bir fley yapamazs›n›z.

238

fiube ve Temsilcilik Söyleflileri ———

“NÜKLEER ENERJ‹”

TMMOB
MMO ‹stanbul fiubesi-Kad›köy Temsilcilik

27 Nisan 2006

Konuflmac›:
Prof. Dr. Tolga YARMAN

N‹LGÜN EREN- Say›n konuklar›m›z, hofl geldiniz. Konuflmac›m›z Sa-
y›n Tolga Yarman’›n özgeçmiflini okuyorum:

1967’de Institue Nationale mühendislik okulundan yüksek lisans düze-
yinde mezun oldu. 1968’de ‹stanbul Teknik Üniversitesi Nükleer Enerji Ens-
titüsü’nde ikinci yüksek lisans ö¤renimini tamamlad›. Doktora çal›flmas›n›
Amerika Birleflik Devletleri’nde yapt›. 1972’de Massachusetts’te, nükleer
mühendislik alan›nda bilim doktoru unvan›n› ald›. ‹TÜ’de nükleer mühen-
dislik alan›nda 1977’de doçent, 1982’de profesör oldu, 1972-73 ve 1975-77
aras› Çekmece Nükleer Araflt›rma ve E¤itim Merkezi Nükleer Mühendislik
Bölümü’nde çal›flt›. O arada yedek subayl›k görevini Genelkurmay Baflkanl›-
¤›nda tamamlad›. ‹stanbul Teknik Üniversite Nükleer Enerji Enstitüsü, Orta
Do¤u Teknik Üniversitesi Makina Mühendisli¤i Nükleer Mühendislik Dal›,
Bo¤aziçi Üniversitesi Nükleer Mühendislik Bölümü, Anadolu Üniversitesi
Fen Edebiyat Fakültesi, ‹stanbul Üniversitesi Mühendislik Fakültesi ve Siya-
sal Bilgiler Fakültesi, Galatasaray Üniversitesi ve Ifl›k Üniversitesi’nde ö¤re-
tim üyesi oldu.

1977 eylülünde toplanan 10. Dünya Enerji Konferans› Genel Raportörü
oldu. 1975-82 aras› Baflbakanl›k Atom Enerjisi Komisyonu Nükleer Güven-
lik Komitesi, 1978-82 aras› da AEK Dan›flma Kurulu Üyesi olarak çal›flt›.
1984’te California Institute Of Technology, Mühendislik Bilimleri Fakülte-
si’nde Konuk Ö¤retim Üyesi olarak bulundu. Bu s›rada Amerika Birleflik
Devletleri’nde çeflitli üniversite ve araflt›rma merkezlerinde konferanslar ver-
di. 1995-96 aras› Brüksel Özgür Üniversitesi Mühendislik Fakültesi’nde ko-
nuk ö¤retim üyesi oldu. Anadolu Bilim ve Teknoloji Stratejileri Araflt›rma
Enstitüsü B‹LTES Eskiflehir 1987, Türkiye Sosyal, Siyasal ve Ekonomik
Araflt›rmalar Vakf› TÜSES ‹stanbul 1988, Sosyal Demokrasi Vakf› SODEF
‹stanbul 1994, Bilim ve Edebiyat Eseri Sahipleri Meslek Birli¤i BESAM

187

Önce flöyle söyleyeyim: Dolay›s›yla siyaset konuflmak da hofl de¤il, çö-
zümleme bab›nda da olsa hofl de¤il, rahats›zl›k veriyorsunuz demek istiyo-
rum. Onun için tank aste¤men olarak nas›l ki içine girince tanktan ç›kmak is-
tersiniz, bundan da bir an önce ç›kmak istemiflimdir daima, ama olaylar›n
içine çekmiflti beni.

Sevgili Nilgün az önce okurken o en sonda okudu¤u beni en çok mutlu
eden fasl›d›r akademik yaflant›m›n. Öyle türetti¤im zaman, yazd›¤›m zaman
çok mutlu oluyorum. Enerji de yazd›¤›m zaman çok mutlu olurum. Ama ister
istemez siyasal çözümlemeleri de beraberinde konuflma zorunlulu¤u oldu¤u
için s›k›nt›lar› da beraberinde getirmiyor de¤il. Önce flunu söyleyeyim: Nük-
leer enerjiyi biraz anlataca¤›m, merak edenleriniz olursa sorular›n›za da
memnuniyetle cevap verece¤im. Ayr›ca haz›rl›kl› geldim, hatta resmi var ya-
n›mda, güzel fl›k bir resim var. Ama önce flunu söylemek istiyorum: 1960’la-
r›n sonlar›ndan, benim ö¤rencilik y›llar›mdan bu günlere do¤ru bak›ld›¤›nda
-77’de de Dünya Enerji Konferans› genel raportörüydüm- flöyle bir denklem
vard› ortada; çok samimiyetle inan›l›yordu bu denkleme. Denklem fluydu:
“Talep flöyle geliflecek, talep art›fl› var; öngörü. Talebe karfl›l›k dünyada ve-
yahut da Türkiye’de -Türkiye’yi çal›flma zemini olarak ittihaz edelim, öyle
devam ettireyim konuflmay›- bu talebi karfl›lamak üzere flu linyit, flu kadar
hidroelektrik potansiyel var hat›rlayacaks›n›zd›r, flu kadar taflkömürü var,
petrol ithal oluyor. Talebi ancak flu kesirde olarak karfl›lamak imkân› söz ko-
nusu. Arada flu kadar bir aç›k var. O zamanlardan 1990’lara bak›ld›¤›nda
bugünler deyice olarak söz konusu. Aç›k büyüyecek ve bir aç›k var her halü-
karda. Bu aç›¤› da karfl›lamak için bir tek nükleer enerji seçene¤i söz konu-
sudur, baflka da bir seçenek yoktur” deniyordu; ana fikir buydu. Bu çok sa-
mimi olarak söyleniyordu, yani talep flöyle gelifliyor: Nüfus art›yor, kalk›na-
ca¤›z, dünyada nüfus art›yor, talep art›yor, dünyan›n kaynaklar› mahdut.
Hidroelektrik potansiyel, yani su kaynaklar›, tafl kömür kaynaklar›, linyit,
kömür, do¤algaz neyse talebin flu kadar›n› ancak karfl›layabilir gibi duruyor.
Arada bir aç›k var, aç›k giderek büyüyor; bunu da karfl›lamaya bir tek nükle-
er enerji yeter. “Baflka da bir kaynak yok” deniliyordu. Bu yaklafl›m›n bütün
parametreleri yanl›flland›.

1977’de Dünya Enerji Konferans› Genel Raportörlü¤üm s›ras›nda koca
koca bilim adamlar›n›n raporlar›n› sunma flans›m oldu. Sovyetler Birli¤i Ku-
çatov Enstitüsü’nden, Nemedef Enstitüsü’nden, Sandia Laboratuarlar›’ndan,
Avrupa’dan, Japonya’dan gelen büyük büyük bafllar›n, büyük bilim adamla-

——— “Nükleer Enerji”

189

1998 kurucu üyesi, di¤er yandan Belçika Nükleer Toplulu¤u, Avrupa Nükle-
er Toplulu¤u, Amerika Birleflik Devletleri Nükleer Toplulu¤u ve Amerika
Birleflik Devletleri Fizik Toplulu¤u üyesi oldu.

Genelkurmay Baflkanl›¤› Harp Akademileri Komutanl›¤›’nda y›ld›z sa-
vafllar›, nükleer silahlar, silahs›zlanma, dünya enerji siyasas›, ileri teknoloji,
savunma sanayi alanlar›nda 1985’ten itibaren dersler ve konferanslar verdi,
pek çok doktora ve yüksek lisans çal›flmas› yapt›rd›. Uluslararas› birçok aka-
demik etkinlikte Türkiye’yi temsil etti. Nükleer enerji, enerji ve savunma
alanlar›nda bu arada özellikle ülkemizdeki toplumsal dinamikler konusunda
kitaplar›, ulusal ve uluslararas› bas›n ve konferanslarda yer alm›fl çok say›da
çal›flmas› bulunmaktad›r. Son 10 y›l Einstein’›n Görecelik Kuram› ile Mo-
dern Atom Kuram›’n› birlefltirmek üzere gerçeklefltirdi¤i çal›flmalar çeflitli
dünya bilim merkezlerinde yükselen yank›lar bulmaktad›r.

Prof. Dr. TOLGA YARMAN- Teflekkür ederim. Aran›zda bulunmaktan
memnuniyet duyuyorum. Bu konuyu 1960’lar›n sonlar›ndan beri konufluyo-
ruz. Çok yazd›m, çok u¤raflt›m. Tabii yap›yorum, sorumluluk olarak yap›yo-
rum. Yedek subayl›¤›m› tank aste¤men olarak yapt›m. Tank›n içine girdi¤iniz
zaman “buradan nas›l ç›k›l›r?” diye bakars›n›z. Enerji meseleleri, benim yi-
ne bir sözümü öne çekerek ifade edecek olursak, siyasi meselelerdir. Bu tara-
f› hiç anlafl›lm›yor, bilinmiyor, görülmek istenmiyor, fark edilmiyor. Tabii
enerjinin oldu¤u yerde muhakkak siyaset var, hatta kirli siyaset var, hatta
kanl› siyaset var. O kadar ki yan› bafl›m›zdaki Irak olaylar›n›n hemen böyle
bir resim verdi¤ini alg›lamamak mümkün de¤il. Bir taraf›ndan kulp tak›yor-
lar, Irak’a giriyorlar. Girseler iyiydi, girmeseler iyiydi onlar› konuflmak isti-
yor de¤ilim. S›radan bir felaketti belki, ama “ortaya ç›kan resmin yan›nda
minyatür bir felaket olarak görülüyor” demek yerinde olacakt›r.

Söylemek istedi¤im flu: Tabii siyaset bu kadar iflin içine girince, siz de
onu bir flekilde bir taraf›ndan tutup konuflmak zorunlulu¤unda kal›nca, ister
istemez hem kendiniz rahats›z oluyorsunuz, hem birilerini rahats›z ediyor
oluyorsunuz. Birilerini rahats›z etmeden siyaset konuflulmaz. Siyasal bilim-
sel çözümleme yapsan›z dahi çözümlemeniz rahats›z edecektir. Amerika
Irak’a girmeden Harp Akademileri Komutanl›¤›nda 2-3 sene önce, yani bu
demokrasi, insan haklar› vesaire gibi söylemler özünde fevkalade bizim de
kat›ld›¤›m›z de¤erler bulunduruyor olmakla beraber egemenlerin a¤z›nda pa-
lavrad›r, esas olan örgütlü haydutluktur demifltim, demek zorunda kalm›flt›m,
nitekim öyle oldu¤u ç›kt› meydana ve bunu söylemek zorunda kal›yorsunuz.

188

fiube ve Temsilcilik Söyleflileri ———

var. Namütenahi pratikçe, o kadar çok ki, dünyay› al›p götürebilirsiniz. Dola-
y›s›yla çok büyük flehvet uyand›r›yordu, o zaman Sovyetler Birli¤i ve ABD
büyük bir yar›fla girmifllerdi. 1978 y›l›nda ilk defa görevlendirmeyle Sovyet-
ler Birli¤ine gittim; çok nadirdi o zaman. James Bond filmlerindeki gibi Le-
bedef Enstitüsü’nde lazer füzyon enerjisi çal›fl›l›yordu. Onun da çeflitli yön-
temleri var, hiçbir yöntem tutmad›. Yine gidip geliyorum, oradaki hocalar
yaflland›lar. Prof. Rozanof oradaki en yak›n arkadafl›m. fiimdi 75 yafl›nda, di-
rektör; yaflland›, ama hâlâ çal›fl›yor. Tak›l›yorum “Yahu, ömrün geçti hâlâ bir
yere varamad›n›z” diyorum. Hakikaten öyle, bu ifller böyledir. Ömürleri al›r
götürür, bir fley yapamayabilirsiniz.

Benim MIT’deki hocam Prof. Lizky vefat etti; çok hofl bir insand›, genç
bir hocayd›. 20’lerimin sonundayken o da 30’lar›n sonundayd›, herhalde 40
yoktu, çok parlak bir çocuktu. 90’lar›n bafl›nda MIT’ye bir vesileyle gitme
flans›m oldu. Prof. Lizky’i ziyaret ettim, köpe¤iyle karfl›lad› beni. Dedim, “la-
boratuardayd›n›z hayrola?” Ruslar›n tokamaklar›na karfl› MIT’de bir alkatör
kurmufllard› oradaki hocalar›m›z MIT’da çok yo¤un çal›fl›yordu. Zaten MIT
Nükleer Mühendislik Bölümü 2 k›s›mdan oluflur; bir füzyon hafif atom çekir-
deklerinin kaynaflmas›n› çal›flan grup, bir de pisyon, yani nükleer reaktörler
dedi¤imiz reaktörleri çal›flan grup. Prof. Lizky dedi ki, “füzyonu terk ettim.”
“Niçin?” dedim. “Ç›km›yor” dedi. “fiimdi ne yap›yoruz?” dedim. “Yüksek
s›cakl›kl› gaz grafit reaktörlerine çal›fl›yorum” dedi. Ömürler geçiyor.

K›sacas› gaz grafit reaktörleri dedim, oradan geldim. Prof. Lizky de hâlâ
daha çözebilmifl de¤iller, çözülmüfl de¤il. Koca koca bilim adamlar› diyor-
dum. 1977’deki Dünya Enerji Konferans› Genel Raportörlü¤üm s›ras›nda
süzdü¤üm raporlar itibariyle bugünlere dönük olarak çok ciddi yan›lg›lara
düfltüler. Onun için bilim adamlar›na çok fazla itibar etmeyin; onlar› duyun,
dinleyin, gülünüp geçilecekleri de çok say›da. Nükleer bilim adam› olmak,
nükleer holigan demek de¤ildir. En sonunda söyleyece¤imi baflta söyleye-
yim. Nükleer enerji üretimine hiç karfl› olmad›m, ama arabesk nükleer tak›-
lanlara çok karfl› oldum. Nükleer enerji üretimine karfl› olmad›m, ama nükle-
er macerac›lara çok karfl› oldum. Nükleer enerji üretimine karfl› olmad›m,
ama nükleer din kilisesinin papazlar›n›n davran›fllar›na çok karfl› oldum;
böyle fleyler var. Birisi nükleer enerji üretiminden yana tav›r al›r, yahut karfl›t
tav›r al›r; bunlar sayg›de¤erdir, ama bunlar›n hepsi dünya görüflüdür. Kimse
kendi kiflisel ve çok sayg›de¤er dünya görüflünü bilimsel bir gereklilik gibi
takdim etmemelidir.

——— “Nükleer Enerji”

191

r›n›n raporlar› -tabii çok da akademik hayat›m›n en taçl› sayfalar›ndan biri-
dir- bana flunu ö¤retti: O koca koca nükleer bilim adamlar› yahut baflka alan-
lardaki bilim adamlar› kendi alanlar›nda çok iyiler, kendi alanlar›nda koca
koca devler, fakat çok naif bak›yorlar, çocuk çocuksu bakabiliyorlar bazen.
Güneflçiler “günefl” diyor, jeo termalciler “jeo termal” diyor. Füzyoncular
mesela füzyon enerjisi de nükleer enerjidir, yani hafif atom çekirdeklerinin
kaynaflmas› suretiyle meydana gelen enerjiye füzyon enerjisi diyoruz. Gü-
neflte, bütün y›ld›zlarda vukua gelen enerji füzyon enerjisidir. Hafif atom çe-
kirdeklerinin kaynaflmas› sonucu olur dedi¤im gibi. Onlar 1980’lerin ortas›n-
da füzyon enerjisi olurlulu¤unun gösterilebilece¤ini düflünüyorlard›. Olurlu-
luk demek, verdi¤iniz enerji kadar›n› geri alabiliyor olmak demek, verdi¤iniz
enerjiden daha fazlas›n› alabiliyorsan›z, baflard›n›z demektir; bu baflar›lama-
d› hâlâ daha. Hiç yap›lam›yor de¤il, ama muhasebede al›n›lmayacak noktaya
ne yaz›k ki daha gelinebilmifl de¤il.

1990’lar›n bafllar›ndan itibarense füzyon demonstrasyon reaktörleri kuru-
lacak diye bak›l›yordu, füzyonu göstermek üzere, kamuoyuna tan›tmak üzere
ve tabii füzyon namütenahi; hemen neredeyse bir enerji kayna¤› olarak ifade
edilebilir, çünkü deniz suyunun her 30 tonunda bir kilogram döteryum var.
Duymufl muydunuz onu? Deniz suyunun her 30 tonunda bir kilogram döter-
yum var. Deniz suyunu iflleme tabi tutmak suretiyle döteryum alabilirsiniz
deniz suyunda. Döteryum a¤›r sudur. A¤›r su, yani H2O hafif su, D2O döter-
yum a¤›r su. Döteryum, atom çekirde¤inde protonun yan› s›ra bir de nötron
bulunduran atom çekirde¤i döteryum atom çekirde¤i. Deniz suyunda her 30
ton suda bir kilogram döteryum, D2O var. Bu da baya¤› bir hacmi iflaret edi-
yor. Çünkü deniz suyunu ifllerseniz döteryumu alabilirseniz, o takdirde ente-
resan bir fley söyleyeyim; dünya okyanuslar›ndaki döteryumun 1/3’ünü yak-
mak suretiyle dünyay› günefl sisteminden kopartabilirsiniz; bu tür senaryolar
da çal›fl›l›yor.

Bilim adamlar› günefl bitince bundan 3-5 milyar y›l sonra, çok yak›nda
de¤il, ama “insanlar ne olacak, zürriyetimiz ne olacak?” sorusunun cevab›n›
çal›flmak üzere böyle senaryolar› gündeme getiriyorlar; dünyay› al›p baflka
bir güneflin etraf›na götürmek. Muhteflem bir fley de¤il mi? Baflka seçenekler
var. Günefli çomaklamak gibi yahut uzay gemilerine binip gideceksiniz. Yani
3-5 milyar y›l çok uzakta de¤il. 5 milyar öncesinin ne oldu¤unu düflünürsek,
dünya flekilleniyor vesaire, bir ç›rp›da geçiyor ömür nas›l geçiyorsa dünya-
n›n hayat› da öyle geçiyor, bitiyor; sonlu. Dünya denizlerinde çok döteryum

190

fiube ve Temsilcilik Söyleflileri ———

fley kaza yapabilir, bu kazalar da zaten hesap etti¤imiz olas›l›klar içerisinde-
dir.” Bu yanl›fl, alakas› yok. Çünkü olan kazalar hiç akla gelmeyen geliflme-
ler çerçevesinde olmufltur. Oysa kaza senaryolar› akla gelebilen senaryolar›
çal›flm›fl, olacakt›r deyip hiç akla gelmeyen öyle kazalar oldu ki, sonuç ola-
rak kaza olas›l›klar›n›n da yanl›fl hesap edildi¤i ister istemez anlafl›lm›fl ol-
mak gerekir. Oray› da biraz tarif ediyorlar.

Uluslararas› bültenlere de çok fazla inanmaman›z› tavsiye ederim. Çünkü
‹zvestia gibi, Pravda gibi ç›kar. Çünkü menfaatler var, olmas› da çok do¤al.
Uluslararas› Atom Enerjisi Ajans› bültenlerine hiçbir zaman güvenmem. Bil-
mek isterim ne yazd›klar›n›, ama o bültenlerin ne dedi¤i, ki Allah kelam› ola-
rak dikkate almamak gerekir. Bir büyük flebeke vard›r. Olacakt›r, çok sayg›-
de¤erdir, nükleer menfaatler var. O menfaatleri korumak üzere bir flemsiye
meydana getirilmifltir. Onun ad› Uluslararas› Atom Enerjisi Ajans›’d›r. O bül-
ten de o menfaatlerin bülteni olarak ç›kar; bu kadar basit. Nas›l ki Makina
Mühendisleri Odas›’n›n bir bülteni oluyorsa, onlar›n da bir bülteni var, her-
kesin bir bülteni var; bu kadar basit. fiunu söylemek istiyorum: 1970’lerin
ortalar›ndan bak›ld›¤› zaman diyorduk ki, “dünyada petrol sondu, taflkömürü
sondu, kömür sondu, linyit sondu, dünya sondu çünkü, uranyum da sondu.”

Toplam 6 milyon ton kadar uranyum var. 1 megavatl›k bir santrale bir y›l-
da afla¤› yukar› 100 ton kadar yak›t gereklidir, 100 ton do¤al uranyum gerek-
lidir. 400 tane Keban Baraj› kadar reaktör var. 400-4 000, y›lda 40 000 ton
yapar. Y›lda 40 00 ton, 30 y›lda 1 milyon ton yapar yuvarlak, mühendisçe
bakal›m. Demek ki 6 tane bütün uranyumu bitiriyor dünyan›n. Ne yapaca-
¤›z? O çerçevede do¤al uranyum içindeki plütonyuma geçit verecek olan
uranyum 238 izotopu, yani do¤al uranyumun esas bilefleni yüzde 99’dan faz-
la uranyum 238 vard› do¤ada. Yüzde 1’den az da uranyum 335 vard›r. Ne
demek istiyorum? Uranyum atom çekirde¤i yuvarlak bir santimetrenin 100
milyonda biri; o atom boyutudur, onun da 100 binde biri bir t›rnak boyunun
100 milyonda biri bir atom boyutudur yuvarlak. Onun da 100 binde biri atom
çekirde¤i boyutudur. Her fley orada oluyor asl›nda, k›r›l›yor. Çekirdek k›r›l›r-
sa büyük bir enerji veriyor.

Burada protonlar ve elektronlar var. Uranyum atom çekirde¤inin 92 tane
protonu vard›r. 235-92 nötron say›s›d›r. 235 tane proton art› nötron; bu yüzde
1’den daha azd›r. 3 nötron daha fazla bulunursa, atom çekirde¤inde bu uran-
yum 238 olur. 35 k›r›l›r, 38 k›r›lmaz. Do¤ada öyle, yüzde 1’den az k›r›labilir
atom çekirde¤i var, yüzde 99’dan fazla k›r›lamaz -yaklafl›k olarak söylüyo-

——— “Nükleer Enerji”

193

Dünya Enerji Konferans›nda -yine 30 sene öncesinden bahsediyorum-
dünyan›n gelece¤ini flekillendirmek üzere senaryolar gelifltiren bilim adamla-
r›, teknokratlar, ciddi olarak yer ald›lar. Yan›lg› zaten vard›r eflyan›n tabiat›n-
da. Bu ay›p de¤il, ama bu kadar çok yan›lg› biraz fazla denebilir. Konjonktür
de biraz zorlad›, yap›sal özelliklerin dönüflümü ifli biraz buraya kadar getirdi;
öyle bir boyutu da var. K›sacas› enerji talebi san›ld›¤› kadar yüksek süratli
geliflmedi, enerji öngörüleri, talep tahminleri en az yar› yar›ya yan›ld›. Bu flu
demek oluyor: Yapt›¤›m›z her ifli kulland›¤›m›z enerjinin en çok yar›s›n› kul-
lanmak suretiyle yapabilirmifliz me¤er; o demek oluyor. Zaman zaman söy-
lüyorum; ay› bal› bol buldu¤unda oras›na buras›na sürer ya, biz de enerjiyi
bol bulup oram›za buram›za sürmekteymifliz me¤er; bu bir. Buraya nas›l gi-
rildi? Biraz koflullar icmal etti, öyle girildi; onu da anlataca¤›m.

‹kincisi, Dünya kaynaklar›, rezervlerle ilgili tahminler; o konuda da bilim
adamlar› ve teknokratlar çok yan›ld›. Petrol kaynaklar› 2000’de bitecek diye
bak›l›yor. Öyle bir fley olmad›, bitece¤i de yok. Petrol kaynaklar›n›n üzerinde
hükümran olma yönünde hevesler var, çok vahfliyane hevesler var petrol
kaynaklar›n›n üzerinde; görüyoruz. Öteki her fley kulptur; onu da anlataca-
¤›m. Neden böyle oluyor onu da söyleyebilirim. Vahfliyane, ama böyle. Kay-
naklar›n hacmine dönük tahminlerde ciddi yan›ld›. Dolay›s›yla gerek Türki-
ye’de, gerek dünyada aç›k olarak öngörülmüfl olan, yani talep eksi, kaynak-
lar›n talep içinde tutacaklar› pay bir aç›¤› iflaret ediyor. ‹ki, aç›k aç›k olmak-
tan ç›kt›, aç›k yok; bu üçüncüsü.

Dördüncüsü, talebi karfl›lamak üzere yaln›zca ve yaln›zca nükleer enerji
üretiminin bir seçenek oldu¤una dair tahminler de yer ald›. Her fley bafltan
afla¤› de¤iflti, dönüfltü, bence çöktü. Bir tek denklem, tahmin eksi tahminin
içindeki kaynaklar›n pay› eflittir aç›k; o aç›k da eflit nükleer enerji. Buradaki
bütün denklemler yanl›fl ç›kt›. Allah rahmet eylesin Necdet Hoca, 80’lerin
bafl›ndan itibaren bu konjonktürün, yani yap›sal özelliklerin iyice baflkalafl-
makta oldu¤una dair hissimi yazd›m, onun da ayr›cal›¤›n› tafl›yorum do¤ru-
sunu isterseniz. Birço¤unuz daha belki de do¤mam›flt›r. “Nükleer enerji üre-
timi art›k bir teknik zorunluluk de¤il, bir siyasi tercih konusudur” adl› maka-
lem, 1984 tarihini tafl›yor. Nükleer enerji üretiminin 1970’lerin sonlar›ndaki
trendler itibariyle bir ç›kmaz oldu¤u dahi düflünülüyordu.

fiöyle: Onu da söyleyece¤im. Bilim adamlar› orada da çok ciddi bir yan›l-
g›ya düfltü. Gerçi henüz daha nükleer kazalar olmam›flt›. Nükleer kazalar›n
olduklar› gibi olabilece¤ine dair hiçbir öngörü yoktu. Birileri diyor ki, “her

192

fiube ve Temsilcilik Söyleflileri ———

Uranyum 235’in k›r›lmas›ndan normalde nötron 2-3 tane ç›kar, plüton-
yumdan 3-4 tane ç›kar. Böyle oldu¤u için plütonyumlu reaktörlerde reaktö-
rün etraf›n› do¤al uranyum 238 ile kuflat›rs›n›z, Nötronlardan biri zürriyeti
devam ettirir, birisi d›flar› kaçarsa kaçar, öteki gider örtüde yakt›¤›n›z kadar
yak›t üretir. Çünkü 38’le nötronlar buluflunca, h›zl› üretken reaktörler de
böyle çal›fl›r. Uranyum 238’den hareketle uranyum 239, onun bozulmas›n-
dan neptünyum, neptünyumun bozulmas›ndan plütonyum 239 do¤ar. Dolay›-
s›yla yakt›¤›n›z yak›t kadar yak›t üretirsiniz, bitmez. Deminki say› 6 milyonu
100 ile çarpm›flt›k ya, o acayip ve bir de toryum var. Bunlar›n hepsi tabii ma-
sal ç›kt›. Kaz›n aya¤› iki sebepten dolay› perdahl› ç›kt›.

Birincisi, bu tür reaktörleri kontrol etmek zor. Teknoloji çok hassas, çok
yüksek ve beraberinde tabii kontrol s›k›nt›lar›n› getiren bir teknoloji. Bir ka-
za oldu, küçük bir reaktör, 40 megavat kadar zannediyorum, bir kaza geçirdi.
Benim ö¤rencilik y›llar›mda bu kaza olmufltu, MIT’deydim. Astar› yüzünden
pahal›ya geldi, Milyar dolarlar mertebesinde zararlar; kuflku yok.

Bir de reprosessing tabir edilen, yani ben ona Türkçe yak›t s›y›rma diyo-
rum. Kemik s›y›r›rsan›z ya, yak›t Türkçe yak›t s›y›rma diyorum. “Türkçe bi-
lim dili de¤ildir” diyenlere “Türkçe ö¤rensinler de gelsinler” derim. Bak›n,
flimdiye kadar Türkçe d›fl›nda bir kelime söylemedim. E¤er ki onun karfl›l›¤›-
n› ‹ngilizce’de iflaret etmek istiyor olay›m.

Reprosessing, yani yak›t s›y›rma yak›t›n içinde plütonyum oluyor ya, örtü-
de mesela plütonyum olufluyor, o plütonyumu toplay›p, biriktirip yak›t haline
getirmeniz gerekir. Fakat öyle belad›r ki, oras› bir cehennem gibidir. Çünkü
bütün füzyon ürünleri, yani atom çekirde¤ini k›rmas›ndan sonra oluflan bütün
ürünler, yani meydana gelen atom çekirdekleri radyoaktiftir, ›fl›n etkindir. Ifl›n
etkin olunca bunlarla çal›flmak belad›r, hiç kolay de¤ildir, uzaktan çal›flman›z
gerekir, pahal›d›r. Kazaya çok teflnidir. 1970’lerin ortalar›nda Amerika plüton-
yumun da muhakkak kullan›lmas› öngörüyordu, çünkü plütonyum kullan-
mazsan›z, b›rak›rsan›z birileri gelip al›r, oradaki plütonyumu ç›kart›r, oradan
bomba yapar diye korkuluyordu. Hem yak›t var kullan›labilir daha fazla ener-
ji üretme flans› var, hem de bir baflkas›na b›rak›yor olmuyorsunuz. Fakat bun-
larla çal›flmak, yani yak›t s›y›rmak o kadar külfetli olarak tezahür etti ki, terk
edilmek zorunda kald›. Onun için toryum diyorlar, alakas› yok.

Üsküdar’da meyhanenin üstünde 4 katl› apartman dairesinde oturuyor, bir
fley olmayacak. Sanki nükleer santral kurulmazsa, sanki hayat› bofla geçmifl gi-
bi bir his gelifltiriyor. Kimseyi kastederek söylemiyorum, ama böyle bir vazi-

——— “Nükleer Enerji”

195

rum- atom çekirde¤i var. Ama bu atom çekirde¤i bir nötron bulursa, -nükleer
reaktörlerde bu var- o takdirde uranyum 239 oluyor, yani 239 tane parçac›k
oluyor çekirdekte. Santimetrenin yüz binde biri kadar mekanda demek 239
parçac›k oluyor, 92’si proton, geri kalan› nötron. Bu da bozunur, beta bozu-
nur, yani elektron atarak bozunur. Buradan neptünyum ç›kar. Neptünyum da
bozunur, plütonyum ç›kar. Plütonyum do¤ada yoktur. Ama plütonyum atom
çekirde¤i k›r›l›r, o da enerji verir. Efsanevi plütonyum veriyorsa ne güzel. O
takdirde yüzde 1’den daha azd› 235 atom çekirde¤i. Demek ki do¤al uranyu-
mun içerisinde potansiyel olarak yüz kat daha fazla e¤er dönüfltürülebilirse
plütonyuma k›r›labilir bir nükleer enerji imkân› bulunuyor. Demek ki o 6
milyon tonu yüzle çarpabiliyor olabiliyorsunuz.

Kaz›n aya¤› perdahl› ç›kt›, öyle olmad›. Benim ö¤rencilik y›llar›mda bü-
yülenmifltim, hâlâ çok büyülüyor beni. T›rnak boyunun yüz milyonda birinin
yüz binde biri kadar mekanda neler oluyor anlataca¤›m. Sorular›n›z olursa
belki bir parça daha ayr›nt› da konuflabiliriz. “Kaz›n aya¤› perdahl› ç›kt›”
dedim. Bir defa h›zl› üretken reaktörler böyle kurulmaya baflland›, araflt›rma
reaktörleri kurulmaya baflland›. Feniks vard› Fransa’da. Önce Rapsodi vard›,
sonra Feniks kuruldu, sonra Süper Feniks kuruldu. Japonlar kurdular, tabii
yar›fl›yorlard› Sovyetler Birli¤i’yle. O arada Avrupa Birli¤i ve Japonya, di¤er
kutuplar birbirleriyle yar›fl›yorlar. Amerika’da bir kaza oldu ve mecburen
kompakt, yani küçük reaktörler, yani küçük hacimli, çok büyük enerji veri-
yor. Çok küçük hacimli çok büyük enerji verince bunu so¤utman›z mesele.
Nas›l so¤utacaks›n›z? Makina mühendislerini bir imtihan edeyim ne dersin
Tülay? Nas›l so¤utursun? Burada so¤utmac›, havaland›rmac› kimse yok mu?
Kim? Nas›l so¤utursunuz?

SALONDAN- Hidrojen, bir de sodyum s›v›s› var.

Prof. Dr. TOLGA YARMAN- Kutlar›m sizi, ama hidrojen olmaz. Çünkü
hidrojen hafiftir. Kompakt oldu¤u için s›v› metalle so¤utuyorsunuz. Hiç akl›-
n›za gelmifl miydi? S›v› metal s›v› sodyumla so¤utulur. Tabii bunun da prob-
lemleri var. S›v› metalle so¤utuyorsunuz; bu da çok büyüleyici, teknoloji çok
büyüleyici bir defa. S›v› metalle so¤utacaks›n›z, elden kaçarsa yine bela.
Plütonyumda harikulade, çünkü normal uranyum 235 k›r›ld›¤› zaman, çekir-
dek k›r›ld›¤› zaman büyük bir enerji verir; ne kadar oldu¤unu birazdan söyle-
yece¤im. Yaln›z 2-3 tane nötron atar, ç›kan nötronlar zürriyeti devam ettirir.
Birinci çekirde¤i k›ran nötron, ç›kan nötronlar öteki çekirdekleri k›rarlar, bir
anda zincir reaksiyonu meydana gelir; atom bombas› da böyle patlar asl›nda,
kontrol etmeyi baflaramazs›n›z.

194

fiube ve Temsilcilik Söyleflileri ———

gibi bir reaktör. Bir hayvan, flöyle bir hayvan. Teknoloji çok karmafl›kt›r. fiu
reaktörün kalbi, so¤utma sular›, flu da türbin, alternatör sistemi. Buras› da 150
atmosfer bas›nca dayan›kl›d›r. fiunun içinde nükleer fisyon, k›r›lma olur, yani
nötronlar çarp›nca atom çekirdekleri k›r›l›r. Geçerken flunu da söyleyeyim: 1
kilogram uranyum ile 1000 megavatl›k bir enerji üretim merkezini bir tam
gün çal›flt›rabilirsiniz. Bu flu demek olur: 365 kilogram uranyum 235’le Ke-
ban Baraj›n›n bütün bir y›l üretecek kadar çok enerji üretebilirsiniz. 365 ki-
logram uranyum küp kadard›r, o kadar. fiu kadar uranyumla çok dehfletli bir
fley de¤il mi? Asl›nda termodinamik verim dolay›s›yla makina mühendisleri
çok iyi bilirler, ötekiler de anlam›yorlar. Makina mühendisi olmayan›n›z varsa
bana sorabilirsiniz. Bu reaktörü so¤utmak için enerjinin bir k›sm› yani tekrar
so¤uk su, so¤utucu yani so¤umufl olarak içeriye girebilmek için. Buradan
enerji ç›kar, buhar olur, türbine gider, türbini çevirir, alternatörde enerji üretir-
siniz, elektrik enerjisi üretirsiniz. Önce ç›kan ›s›, su buhar› olarak d›flar›ya al›-
n›r yahut bas›nçl› su reaktörlerinde kaynamaya yak›n su olarak d›flar›ya al›n›r
onun için bu bas›nçl› su reaktörü. Niye bas›nçl› oluyor hiç bileniniz var m›?

SALONDAN- Buharlaflmas›.

Prof. Dr. TOLGA YARMAN- Niye buharlaflmas›n› istiyoruz?

AKIN ERTAfi- Çünkü su olarak nakletmek daha kolay.

Prof. Dr. TOLGA YARMAN- Bas›nç meydana getirmek çok zordur. 150
atmosferden bahsediyorum. 150 atmosfere dayan›kl› yap›y› da meydana ge-
tirmek zordur, tutmak zordur.

AKIN ERTAfi- Dolay›s›yla bas›nçtan dolay› buharlaflamaz da.

Prof. Dr. TOLGA YARMAN- Niye buharlaflmas›n› istiyoruz, neden bu-
harlafls›n istemiyoruz? Önce flunu söyleyeyim: Su kulland›¤›m›z zaman zen-
ginlefltirmek gerekir. Do¤al uranyum ile a¤›r su kritik olabilir. “Kritikalite”
kavram›ndan hiç bahsetmedim, her fleyden de bahsetme flans›m›z yok. ‹ster
istemez bir parça daha topluca gitmek zorunlulu¤u ile karfl› karfl›yay›z. Do¤al
uranyum yan›na a¤›r su gider. A¤›r su moderatördür, nötronlar› yavafllat›r. Ya-
vafl nötronlar daha fisyona sebebiyet verebilirler, yani atom çekirdeklerini da-
ha kolay k›rabilirler. Ama a¤›r su külfetlidir, onun için hafif su en güzeli.

Suyun üç özelli¤i vard›r; bir so¤utucudur, iki nötronlar› yavafllat›r, üç rad-
yasyona z›rht›r. Fakat hafif su kulland›¤›n›z zaman uranyumu zenginlefltir-
meniz gerekir. Uranyum 235’ten yana, bu flimdi ‹ran’daki nükleer tesisler

——— “Nükleer Enerji”

197

yetle karfl› karfl›yay›z ne yaz›k ki. Ak›ldan da o zaman öcü gibi korkuluyor, haç
görmüfl hortla¤a dönüveriyorlar. Bu enteresan bir fley, hiçbir zaman nükleer
enerji üretimine de karfl› olabilirim. Öyle bilim adamlar› da var, olmad›m ben
hiç, ak›l insanlar› ürpertiyor. Bir de kamuflajlar var, “ufak at, civcivler yesin”
denir ya, adam diyor ki, “nükleer enerji bir zorunluluktur”. Orada tabii büyük
nemalar var, büyük paralar var, olsun, ama o zaman “zorunluluk” deme.

Daldan dala program›na m› geçece¤iz? O haslet yok, göçtü. Onu da yapa-
r›z, giderek nükleer fal da bakar›z. 2000’de dehfletli bir müsadememiz ol-
mufltu, günün Enerji Bakan›yla, hükümeti müsadememiz olmufltu. Ben de
reklamlar program›na giriyorum, beni izlemeye devam edin. Biraz kendim-
den bahsedece¤im. Enerji Bakan› da enerjinin e’sinden anlamayan bir arka-
daflt›. ‹smini söylemeyiyim nas›l olsa anlayacaks›n›z; 2000 y›l›nda.

Valla bundan sonras› hepimizin ifli. Ne yapacaksak makina mühendisleri-
ni aflar. ‹stedi¤iniz kadar u¤rafl›n beni katiyen sapt›ramazs›n›z yolumdan,
flimdiye kadar hiç zikzak›m›z oldu mu?

SALONDAN- Hocam, umuda ba¤lay›n, ne yaparsan›z yap›n.

Prof. Dr. TOLGA YARMAN- Peki, ben size umut verece¤im merak et-
meyin.

Prof. Dr. TOLGA YARMAN- U¤ur Mumcu’nun bir sözüyle devam ede-
lim; “önce bilgi sahibi olal›m ki arkas›ndan bir kanaat gelifltirelim.” Eski
Enerji Bakan›ndan bir fley söyleyecektim. 2000’de dehfletli bir müsademe-
miz oldu, sonra çok satan bir gazete telefon açt›, dedi ki, “hocam, beyanat ri-
ca ediyoruz”. Enerji ihaleleri olan patronlu bir gazete. “Benim söyleyecekle-
rimi basmak istemeyebilirler” dedim. “Yok yok, siz söyleyin” dedi. Anlad›m
ki Enerji Bakan›yla bir s›k›nt›lar› var, ben de konuflay›m istiyorlar. Konuflu-
rum, tamam onlar da nas›l yararlanacaklarsa yararlans›nlar, netice itibariyle
kamuoyuna bir mesaj verebilece¤im. “Pek,i yaz” dedim. Genelde bütün de-
meçlerimi dike ederim, sonunda okuttururum muhabirlere, “okuyun” derim.
Baz›lar› al›n›rlar, ama o k›sm› virgüle kadar çünkü birkaç dile birden çevrili-
yor, zor durumda kalabilirsiniz öyle. Dakikas›nda çevriliyor.

Ben nükleer reaktör kaza senaryolar› çal›flt›m. Nükleer reaktör dinami¤i
uzman›y›md›r esas itibariyle, çok da zevklidir- 1979’da bir kaza oldu. Kaza-
y› size anlat›y›m, çok ö¤retici.

Three Mile Island kazas›; Pennsylvania’da 1000 megavat, Keban Baraj›

196

fiube ve Temsilcilik Söyleflileri ———

Pennsylvania’daki Three Mile Island kazas›ndan bahsediyorduk. O kaza
nas›l olmufl? fiafl›r›rs›n›z, çok ilginç bir fley, flaflk›nl›¤a bo¤uyor ve hesapta
olmayan kaza, yani kaza senaryolar›nda çal›fl›lmam›fl. Dolay›s›yla Çernobil
kazas› da biraz öyle. Bugün y›ldönümü de¤il mi? Onu da söyleyece¤im, o da
çok az bilinir, Çernobil kazas›n›n Trimerilend kazas› gibi oldu¤unu söyleye-
ce¤im. Kaza senaryolar›nda çal›fl›lmam›fl bir kaza oldu¤u için bunun vukua
gelmesi için ister istemez kaza olas›l›klar›n›n hesap edildi¤inden -nerede ola-
caksa ama- daha yüksek olmas› gerekti¤ine iflaret ediyor; ne yaz›k ki böyle.

Bak›n, birinci çevrim kapal› bir çevrim. ‹kinci çevrim de so¤utucu geli-
yor, su geliyor, kayn›yor, türbine gidiyor, türbini çeviriyor, alternatöre ba¤l›
türbin. Dönüyor türbinden çürük buhar yahut su, deniz yahut hava ak›flkan›y-
la suyu yahut havas›yla so¤utuluyor, sonra tekrardan pompalan›yor gersin
geriye. Normalde reaktörü dizayn ederken tabii birtak›m güvenlik önlemleri
tesis edersiniz. Güvenlik önlemlerinden bir tanesi fludur, e¤er türbin sekerse
türbinde bir sekme vukua gelirse reaktör otomatik olarak durdurulmaya ge-
çer. Geçer diyorum çünkü hemen durduramazs›n›z. Çevrimden ç›kan enerjiyi
20 dakika kadar daha so¤utman›z gerekir, so¤utmazsan›z felaket. Kaza flöyle
bafll›yor: Türbin sekiyor, otomatik olarak kontrol çubuklar›n› düflük moduna
al›yorlar, düflüyorlar. Reaktör durdurulmaya geçiyor.

Birinci çevrim zaten çal›fl›yor, ikinci çevrimde s›k›nt›. Pompan›n devreye
girmemesiyle beraber reaktör de durdurulmaya geçildikten sonra yedek pom-
pa derhal devreye gir komutu al›r. Yedek pompa otomatik olarak devreye gir
komutunu al›yor, fakat devreye girmiyor. Çok az rastlanabilecek bir fley, ama
mühendisler, güvenlik uzmanlar› bunu düflünmek durumundad›rlar; yede¤i ye-
deklersiniz, yede¤e bir yedek koyars›n›z. ‹kinci yedek pompa bu durumda
devreye gir komutunu almas› gerekir. Yani dizayn öyle yap›lm›flt›r, öyle tasar-
lanm›flt›r reaktör. Behemehal devreye gir komutunu al›yor ikinci yedek pompa
da, o da devreye girmiyor. Three Mile Island kazas› 1979’da böyle olmufltur.
Neden devreye girmiyor? Ondan sonra tabii flu 150 atmosfere dayan›kl›d›r.

Bolt, Frans›zca’s› Boulon. Ba¤lan›r ve onlar c›vatal›d›r, somunla tutturu-
lur. Bu kapa¤› at›yor, çünkü so¤utulmuyor, 150 atmosferi f›rlat›p at›yor. 150
atmosfer de baya¤› bir fley. Buradan içerde ne kadar radyoaktif bir fley varsa
hepsi eriyor, d›flar›ya boflal›yor. Buradaki güvenlik kabu¤u yaln›z çal›fl›yor, o
atm›yor. Zaten o bombaya karfl› yani d›flardan birisi kamikaze yapsa, intihara
teflebbüs ederek pike yapsa, bir uça¤›n çarpmas›na, sadmesine de dayan›kl›
olarak tasarlanm›flt›r. Avrupa’daki bütün reaktörler böyle, Amerika’dakiler

——— “Nükleer Enerji”

199

onu yap›yorlar. Yüzde 3’e kadar ç›kt›¤› ifade olunan tesisler uranyumu zen-
ginlefltirme tesisleri. Bas›nçl› su reaktörlerinde, neden bas›nçl› onu da söyle-
yeyim. Bas›nç olmasa da olurdu. Bas›nçl› olmas›n›n sebebi s›cak kaynak ne
kadar yüksek s›cakl›kta olursa, so¤uk kaynak ne kadar düflük s›cakl›kta olur-
sa termodinamik verimi o kadar yüksek olur santralin. Kaç verece¤iz flimdi.
Asl›nda termodinami¤in ikinci yasas› da çok gizemlidir. Bir gün sen beni ça-
¤›r termodinami¤in ikinci yasas›n› anlatay›m saatlerce konufluruz, çok çok
gizemlidir, çok da büyüleyicidir; ana fikir bu. S›cak kayna¤›n s›cakl›¤›n›
yüksek tutabilmek için buharlaflma normal bas›n alt›nda 1 atmosfer alt›nda
100 derecede, ne kadar yüksek s›cakl›¤a ç›kabilirsen, o kadar art›rabilirim
termodinamik verimi. Ne kadar art›r›rsan art›ray›m yüzde 35’ler üzerine ç›-
kam›yorum, yüzde 40 çok iyi verimdir. Ben onun için kuramazs›n›z diyo-
rum, çünkü termodinamik verimi düflürecek; yüzde 10 kadar düflürecek.
Yüzde 30’da yüzde 3, yüzde 10 yap›yor. 5 milyar dolar›n banko 500 milyon
dolar›n› götürüp denize gömmek durumunda kal›yorsunuz. Neyse oralara
girmeyeyim, böyle bir hayvandan bahsediyoruz. 365 kilo uranyum, bunu da
3 ile çarpmak laz›m yüzde 30 civar›nda oldu¤u için o da bir ton yapar. Bir
ton uranyum 335 ile Keban baraj›n›, bir ton da biraz daha kabaca, flu uranyu-
mun özgül a¤›rl›¤› 20 gram/santimetreküp’tür. Suyun ki 18 gram/santimetre-
küp. Sudan çok daha tabii s›k›fl›k bir malzeme aflikâr. Demek ki flu kadarc›k
bir malzeme ile, uranyum 335 ile Keban Baraj›’n›n bütün bir y›l boyunca
üretti¤i kadar enerji üretebilirsiniz hofl de¤il mi? Çok çarp›c›, ama do¤al
uranyumun içersinde, yani do¤adaki uranyumda uranyum 235’in oran› yüzde
1 civar›nda oldu¤u için onun 100 kat› do¤al uranyuma ihtiyaç vard›r. O da
100 ton yapar. 100 ton laf›n› niçin söyledi¤imi daha iyi anl›yorsunuzdur. 100
ton do¤al uranyum, demek ki burada 100 ton kadar do¤al uranyum var ve
so¤utuluyor, her fley burada oluyor. Sonra basit bir çevirimle buhar oluyor,
buhar gidiyor türbinin içinde tek çevirimli santral düflünecek olursak.

‹ki çevrimli düflünürsek, birinci çevrim kapal›d›r, çünkü radyoaktife tafl›-
yor d›flar›ya, kendi üzerine kapal› olsun istenir. D›flar›yla hiçbir ba¤lant›s› ol-
mas›n istenir baflka bir deyiflle. ‹kinci bir çevrimle birinci çevrimi so¤utursu-
nuz bir ›s› de¤ifltirgeci vard›r. Burada eflanjör vad›r, hemen görünmüyor. Ora-
dan ikinci çevrimin suyunu buharlaflt›r›rs›n›z türbine yollars›n›z. Demek ki
›s›y› ald›n›z d›flar›ya buhar olarak reaktörden d›flar›ya tafl›d›n›z o buharla son
toplamda türbini çeviriyorsunuz, mekanik enerjiyi demek oluyor. Türbine de
bir alternatör ba¤l›d›r, elektrik enerjisi verir. Bir de üçüncü bir çevrime ihtiyaç
vard›r, so¤utman›z için. Gerisin geriye reaktöre dönmeden evvel so¤utman›z
gerekir. Termodinamik yasalara, özellikle ikinci yasa itibariyle söyleyece¤im

198

fiube ve Temsilcilik Söyleflileri ———

lahit meydana getirmifller patlayan reaktörün üstüne. Çok zor, yaklaflamazs›-
n›z; neyi nas›l dökeceksiniz, çok h›zl› bir mühendislik harikas› yaratm›fllar;
onu söyleyebilirim. Çok büyük takdirle bakt›m, gördüm, yaflad›m. Çerno-
bil’deki kaza da böyle 300 kilometrelik alan heba oluyor -belki daha fazla-
tabii k›yamet kadar insan ölüyor, bunun ceremesi 100 milyarlarca dolar.

Uluslararas› Atom Enerjisi Ajans› Çerbonil ile ilgili bir rapor ç›kartt›; orada
da çok ilginç denklemler var. Bir yandan Sovyet teknolojisini yermek istiyor-
lar, bir yandan da nükleer enerji üretimine sekte vurulmas›n istiyorlar; böyle
enteresan denklemler var. Çal›flan insanlar›n aras›nda çok samimi olan, çok in-
san var hiç kuflkusuz, kimsenin g›yab›nda kusura düflmek istiyor de¤ilim. Ama
böyle de bir yaklafl›m söz konusu, Çernobil ile ilgili raporda 50 kifli öldü bil-
mem ne, nükleer ondan bundan bilmem rahats›zl›k duyuyorlar “ölçemiyoruz”
vesaire türünden bir yaklafl›m gelifltirmifller. Ukraynal›lar buna çok k›z›yorlar,
çünkü bir defa raporun iki temel eksi¤i var. Birinci düflük radyasyondaki hasa-
r› dikkate almam›fl, düflük radyasyona maruz kalan k›yamet kadar insan var.
Bizim Karadenizliler de, Trakyal›lar da o radyasyona maruz kald›lar. ‹stan-
bul’da ç›lg›n gibi radyasyon dedektörler radyasyon say›yorlard›. Biz de burada
ola¤anüstü radyasyona maruz kald›k. Ola¤anüstü demek tehlikeli demek olma-
yabilir, onu da söyleyeyim. Ola¤anüstü baflka bir fley, tehlikeli baflka bir fley.
Bir, düflük radyasyonun ne sonuç verece¤ini dikkate almam›fllar.

‹kincisi, 20 y›ll›k süre oldukça az bir süre. Atom bombas›n›n patlat›lma-
s›ndan sonra Japonya’da 20 y›l, 30 y›l, 40 y›ll›k süreçler zarf›ndan neler ol-
du¤una bak›lm›fl ve bozukluklar›n yahut meydana gelen hasar›n 20 y›lda da
kalmad›¤› ölçülmüfl, yani bu sabit. Burada da bunun gözden kaç›r›ld›¤›na da-
ir bir kayg› var.

Nas›l bir hayvan bahsediyoruz? Böyle bir hayvandan bahsediyoruz. fiunu
da söyleyeyim: Bu çok anlaml› bir resim. Gerçekten çok anlaml›, burada iyi
bakmas›n› bilen biri için hemen her fley var, yani bütün nükleer siyaset ve
enerji siyaseti var. Bu grafi¤i çözelim.

Burada nükleer kapasite var, 50 bin megavat, 150 bin megavat, 1 000 me-
gavat bir Keban Baraj›. Bu 50 Keban Baraj›, 100 Keban Baraj› öyle bakal›m
de¤il mi?. Burada 400 Keban Baraj›, bütün dünyada 400 Keban Baraj› eflde-
¤eri nükleer enerji üretiyorlar. Burada da y›llar var, 75, 80, 85, 90, 95, 2000
olacak. Dolay›s›yla sand›¤›n›z kadar eski de¤il bu resim. Bundan sonra da
de¤iflmiyor, 2000, 2005’te de böyle, uzat›rsan›z bir fley de¤iflmiyor. Bu resim
o kadar ö¤retici ki, dünyada” dünyada nükleer enerji üretimi nas›l gelifliyor

——— “Nükleer Enerji”

201

de öyle. Kirli ç›k› d›fl güvenlik kabu¤unun alt›nda olarak muhafaza ediliyor.
Esas söyleyece¤im flu: Neden çal›flmam›fl pompalar biliyor musunuz? Çünkü
güvenlik iflçileri bak›m yapmak için pompalar›n önündeki vanalar› kapat›-
yorlar, bak›m bittikten sonra açmay› unutuyorlar.

SALONDAN- Efendim, onlar unutsalar bile acaba aç›ld› m› diye tekrar
kontrolü gerekmez mi?

Prof. Dr. TOLGA YARMAN- Çok güzel söylediniz, bunu bana de¤il,
oradaki mühendislere söylemeniz laz›m.

SALONDAN- Hocam, Çernobil’de bir pompa çal›flmad›, devre d›fl› kald›.

Prof. Dr. TOLGA YARMAN- Çernobil mi? Çernobili anlataca¤›m, iki
kelimeyle söyleyece¤im. Zaten bütün reaktörler ayn› biçimde patl›yor, bütün
tüp gazlar da ayn› flekilde patl›yor, insanlar da ayn› biçimde ölüyorlar. Ama
tabii ölüm flekli farkl› olabilir. Bu o kadar vahim bir fley ki hediyesi ne bili-
yor musunuz bunun? Hediyesi 10 milyar dolar. Bu kirli ç›k›y› tutmasa va-
him, o Çernobil’de olan. Rus mühendisler, Rus reaktörler o kadar iyi de¤il,
vesaire; hiç alakas› yok. Sovyetlerin o zaman hâlâ nükleer teknoloji Ameri-
ka’n›n nükleer teknolojisinden hiç geri de¤ildi. Ucuz olsun diye d›fl güvenlik
kabu¤unu bir parça daha zay›f yapm›fllar, ucuza getirmek için yoksa yani bu
teknolojiyi bilmiyorlar da d›fl güvenlik kabu¤unu yeterince betonarme yap-
mad›lar, yeterince kal›n yapmad›lar de¤il.

Çernobil de olan, o daha da enteresan, daha da vahim. Normalde Çerno-
bil’deki mühendisler bu Three Mile Island kazas›ndan sonra -79’da birinci
kaza, 86’da ikinci kaza- aradan 7 sene geçiyor. ‹kinci devrede meydana gele-
cek bir de¤iflimin birinci devre üzerindeki etkisini ölçmek istemifller, öyle bir
aynal›k var. ‹kinci devre üzerinde yani bir nükleer kor, fluras› kalp, buradan
so¤utuluyor, al›n›yor bu çevrim kapal› bir çevrim, bunun da bir pompas› var
tabii. Burada bir eflanjör var tabii, ›s› de¤ifltirgeci, ikinci bir çevrim böyle.
Çevrim, türbin, alternatör ba¤l›, türbinden dönüyor kondansatöre, yo¤uflturu-
cuya geliyor, gersin geriye pompalan›yor. Bu birinci devre, öteki ikinci dev-
re. ‹kinci devrede meydana gelecek bir de¤iflim yani türbin sekti mesela
Three Mile Island kazas›nda oldu¤u gibi, bunun birinci devre üzerindeki tam
etkisini parametreleriyle ölçmek istiyorlar. K›s›yor vanalar›, oradaki çocuk-
lar. Vanalar› k›smalar› ile beraber Three Mile Island’da meydana gelen kaza
meydana geliyor, bir anda reaktör elden kaç›yor. Bunun hediyesi 200 milyar
dolar, neden? Çünkü 300 kilometre karelik alan -ben gittim Çernobil’e. Ki-
ev’de de zaten hakikaten kahramanl›k yapm›fllar Rus mühendisler, çünkü bir

200

fiube ve Temsilcilik Söyleflileri ———

79’a gelindi¤inde OPEC ülkeleri dediler ki, “biz sizden ald›¤›m›z ürünleri
giderek daha pahal›ya al›yoruz. Yapt›¤›m›z zamm›n bir manas› kalmad›”.
Bizim de 70 sente muhtaç oldu¤umuz zaman. Benim yafl›mda olanlar hat›rla-
yacaklar. “Siz yedirdiniz bu fiyatlar›, bizim avantaj›m›z› bitirdiniz, petrol fi-
yatlar›n›n yükselmesiyle beraber satt›¤›n›z eflyan›n fiyatlar› yükseldi. Burada
tekrar yükseltiyoruz, fiyatlar›” dediler, 35 dolara çektiler. fiurada dünya ener-
ji konferans› raportörüyüm 77’de ve bütün bu trendleri çok iyi çal›fl›yoruz o
zaman, 80’de de 11. Dünya Enerji Konferans›’nda Türkiye’yi temsilen bulu-
nuyorum, 77 Dünya Enerji Konferans› Genel Raportörlü¤ümün uzant›s› ola-
rak., Teknik bir konferans, bir Frans›z ç›kt› kürsüye OPEC ülkelerine döndü
flöyle yapt›: “Monsieur, ne jouez pas avec le feu” “Beyler, ateflle oynamay›-
n›z”. Teknik konferans kimse kulaklar›na inanamad›. Ben de “ne diyor bu
adam?” dedim, demeye kalmad›, Münih’teyim o zaman Türkiye’de darbe ol-
du¤u haberi geldi; 12 Eylül. Bak›n, önce darbe iyiydi, kötüydü bunu söyle-
miyorum, olmal›yd›, olmamal›yd›; bunu da söylüyor de¤ilim.

General Rogers NATO Baflkomutan› o zaman Amerikan D›fliflleri Baka-
n›yd›, darbeden sonra “Bizim çocuklar baflard›lar”. Türkiye’yi zapturapt alt›-
na almaya bafllad›lar. Ondan önce yükselen bir anarfli vard› malum yaflad›k
bunlar›. Yani darbeyi yarg›lam›yorum, sözlerim yanl›fl anlafl›ls›n istemiyo-
rum. Demeye kalmad› ‹ran-Irak savafl› ç›kt›. Tabii ‹ran ile Irak savaflmasayd›
o baflka ama Irak’› ‹ran’a sald›rtt›lar. O zaman Saddam’a da kimyasal silah-
lar› verdiler, ‹ranl›lar›n üzerinde ve Kürtlerin üzerinde kullanan Saddam, o
silahlar› asl›nda Amerikal›lardan, bat›dan ald›. Bak›n, o kadar gaddar ki olay,
Bat› Saddam’›n eliyle kimyasal silahlar› kulland›rt›yor Kürtlerin üstüne, az-
mettiriyor, kulland›¤› zaman “niye kullan›yorsun” demiyor. Ondan sonra da
gidiyor bugün Kürtlerin yan›nda bir numaral› insan haklar› savunuculu¤u ya-
p›yor, onlar›n havarisi oluyor, kurtar›c›s› oluyor. Onlar da bunu yiyorlar.

Baflka bir fley söylemek istiyorum. Bak›n, burada petrol fiyatlar› 35 dola-
ra ç›k›nca Bat› dünyas› demin söyledi¤im gibi aya¤a kalkt›. “Vay namussuz-
lar” dedi, sald›rd›. ‹ran-Irak savafl› ç›kt›. Onlar da savaflmasalard› diyorum
gerçi. Öyle bir savafl oldu ki iki taraf da daha çok silah alabilmek için petrol
arz›na yüklendiler. Petrol arz› yükselince petrol fiyatlar› düfltü. Petrol fiyatla-
r› düfltü, Amerikal›lar, Bat›l›lar ödedikleri petrol sat›n almak için ödedikleri
dolar› silah satarak gersin geriye ald›lar. ‹ki taraftan bir taraf ötekine oranla
üstünlük kazanacak olsa, karfl› tarafa silah verdiler, karfl› tarafa daha çok si-
lah satt›lar, daha çok savafls›nlar diye. Bunun hediyesi 200-300 milyar dolar-

——— “Nükleer Enerji”

203

onu söylüyor. Bakarsan›z 60’lar›n bafllar›ndan itibaren dikilmeye, yani flura-
larda bir emekle safhas› var. fiurada ufak ufak, zaten normal seyri yükseliyor.
Bak›n, fluras› nedir biliyor musunuz?

SALONDAN- Birinci enerji krizi.

Prof. Dr. TOLGA YARMAN- Nas›l, kim söyledi? Siz her fleyi biliyorsu-
nuz. Birinci enerji krizi, petrol krizi. Bunun üzerinde de çok konuflmak iste-
rim asl›nda 73 enerji krizi. Burada dikkat ederseniz iyice dikiliyor, bir temel
teorem söyleyeyim: Avrupa enerji aç›s›ndan kurakt›r. Bunu duydunuz mu hiç?
Evet, benden duymuflsunuzdur. Enerji aç›s›ndan Avrupa kurakt›r, Japonya da
kurakt›r. Avrupa’n›n enerji can damar›ndan tutarsan›z, Avrupa’y› tutars›n›z.
Amerika onu yap›yor, Amerika bir taflla kaç vuruyor. Yani Saddam, kitle imha
silahlar› vs numara, esas enerji can damar›n› tutuyor. Japonya’n›n “getir para-
lar› buraya” diyor. 70 dolara ç›kt›, o zaman 35 dolara ç›km›flt› harp ç›kt›, ç›-
kart›ld›. Onlar da savaflmasalard›, ‹ran ile Irak aras›nda. Avrupa madem kurak
enerji aç›s›ndan bir de Ortado¤u petrollerinden çözmek istiyorlard› kendileri-
ni Fransa’dan ve Almanya’dan bafllayarak. Çünkü Sovyetler Birli¤i ile Ameri-
ka’n›n Ortado¤u’daki kavgalar›ndan usanm›fllard›. Piyon piyona, k›ran k›rana
bir kavga, biri bir devleti yan›na çekmeyi baflar›yor, öteki hemen öteki devle-
ti, M›s›r gitti geldi, biliyorsunuz. Nas›r zaman›nda biraz öbür tarafa gitti, Se-
dat zaman›nda biraz beri tarafa geldi vesaire. ‹srail geldi. Burada p›trak gibi
nükleer santraller Avrupa’da özellikle Amerika’da kurulmaya baflland›.

Ben flurada ö¤renciyim, 68’de IMT’deyim, flurada da doktoram› ald›m ve
nükleer santrallerin yükselece¤ine dair de bir trend vard›, bu öngörü mevcut-
tu. Dikkat ederseniz 79’da, flurada daha da sert dikiliyor, ikinci petrol krizi.
Görüyor musunuz, okumas›n› bilen için ilginç de¤il mi? Okumas›n› bilen
için, tabii bu e¤riyi ald›¤›m yerde bu ayr›nt› var m›yd›, zannetmiyorum.
79’da petrol krizi oldu; bak›n, buras› çok ilginç, dünya siyaseti de var bura-
da. Çünkü petrol krizi olunca 8 dolardan varili, 35 dolara ç›kt› 79’da bir sa-
bah. OPEC ülkeleri dediler ki, “biz yükseltmifltik petrol fiyatlar›n›, baflka bir
fleyimiz yok. Çocuklar›m›za baflka bir fley b›rakamayaca¤›z. Sizden ald›¤›m›z
her fleyin fiyat›n› siz istedi¤iniz gibi sapt›yorsunuz. Otomobiller, elektronik
eflya, buzdolab›, çamafl›r makinas›, biz de baflka bir fleyimiz yok, bunun fiya-
t›n› yükseltiyoruz. ‹stemezseniz almay›n, arz talep de¤il mi” dediler. Pazar
ekonomisiyse pazar ekonomisi. “O zaman almay›n” dediler. Bat›l›lar burada
çok ciddi reaksiyon verdiler, ama yavafl yavafl satt›klar›n ürünlerin mallar›n
fiyat›na petrol için ödedikleri paray› yedirdiler.

202

fiube ve Temsilcilik Söyleflileri ———

vard›r, hatta kanl› siyaset vard›r. 70 dolara sat›yor, flimdi tuttu Avrupa’y› bir
taraf›ndan, Avrupa kurak. Avrupa’ya 70 dolardan sat›yor, Japonya’ya sat›yor.
Sovyetler Birli¤i eski hinterland›n›n da enerji ve döviz resmini kontrol edi-
yor. Çünkü fiyatlar› yükseltirse onlar daha çok döviz kazan›yorlar, düflürürse
daha az döviz kazanacaklar.

Bu çerçevede hiç beklenmeyen, scope’larda hiç olmayan baflka bir fley
keflfedildi, o da çok enteresan. fiuralarday›z, 1979, dikiyorlar nükleer santral-
leri ama hem Avrupa’da hem Amerika’da. Bak›n, burada 150 nükleer santral
var Keban baraj› kadar her biri, burada 200 santral var. Dikiyorlar nükleer
santralleri ama bir yandan da “ne olacak” diyorlar. Bu sefer bafllad›lar siya-
setçiler, devlet adamlar›, teknokratlar alternatif enerji kaynaklar›n› araflt›rma-
ya, enerji verimlili¤ine yat›r›mlar bafllad›. Günefl enerjisine, rüzgâr enerjisine
yat›r›mlar bafllad›. Jeotermal enerjiye yat›r›mlar bafllad›. Burada hiç sco-
pe’larda olmayan yeni bir enerji kayna¤› keflfedildi; hangi enerji?

SALONDAN- Do¤algaz, hidrojen, jeotermal.

Prof. Dr. TOLGA YARMAN- Makina mühendisleri bu akflam s›n›fta
kald›lar Tülay. Tasarruf enerjisi, ama tasarruf enerjisi 3 ampulden birini sön-
dür de¤il. Ayn› ayd›nl›¤› daha düflük bir güçteki bir ampulden sa¤lamak. Ay-
n› bir ayd›nl›k sa¤l›yorsun, ama daha düflük bir güçte ampul kullan›yorsun.
Bu binan›n pencere ebatlar›n› günefle do¤ru yönlenmesini öyle bir düzenliyo-
ruz ki ayn› oda s›cakl›¤›n› yaz-k›fl afla¤›da daha az yak›t kullanarak, so¤utucu
kullan›yorsak ona daha az elektrik çekerek sa¤layabiliyoruz. Ayn› bir uzakl›-
¤a daha az yak›t yakarak tafl›yabiliyoruz. Arabalar›n ebatlar› küçüldü, kam-
yon vesaire. Öyle güzel küçük arabalar yap›ld› ki içine giriyorsunuz Cadil-
lac’ta m›s›n›z, Wolksvagen’de misiniz anlam›yorsunuz. Bunun ad› “energy
efficiency” yani “enerji verimlili¤i”

Bu çerçevede demin söyledi¤im depremle karfl› karfl›ya kald›k. Nedir o?
Kulland›¤›m›z enerjinin hepsi hepsi yar›s›n› kullanmak suretiyle yapt›¤›m›z
bütün iflleri yapabilece¤imizi idrak ettik. Demek ki talep tahminleri 1’e 2 ya-
n›lm›fl en az›ndan. Var Türkiye’deki talep tahmin e¤rilerini getirdim, yan›l-
m›fl, bu buraya rast geliyor. Buralarda bak›n 86’da Çernobil reaktör kazas›
oldu ya, fluras› bak›n, ufak ufak yat›yor. Yani frene bast›n›z arkas›ndan yat›-
yor. Yatmas›n›n 3 temel sebebi var. Bir, nükleer reaktör kazalar› korku yarat-
t›. ‹ki, enerji verimlili¤inin gündeme gelmesiyle beraber talep azald›. Üç, bu-
ralarda benim ö¤rencilik y›llar›mda hiç katiyen söz konusu olmayan flurada

——— “Nükleer Enerji”

205

d›r, 200 milyar dolar›n alt›nda de¤ildir. Giden on binlerce filiz, delikanl› can
da asla geri getirilemeyecek.

Petrol fiyatlar› düfltü, hâlâ daha Saddam’›n elinde bir miktar silah kalm›fl-
sa gittiler, onlar› da vurdular. Ben burada söyleyeyim, bas›n yok, gerçi Harp
Akademilerinde kamuoyuna aç›k bir toplant›da söylemifltim. Amerikal›lar›n
oldu¤u bir toplant›da söylemifltim. “Bu silahlar› satan sizsiniz, kimyasal si-
lahlardan, kitle imha silahlar›ndan bahsediyorum. Bu silahlar› kullanmas›
yönünde Saddam’› azmettiren sizsiniz, silahlar› kulland›¤› zaman sesini ç›-
kartmayan sizsiniz. Silahlar› kulland›¤› zaman Saddam sesini ç›kartacak
olanlar›n a¤›zlar›n› kapatan sizsiniz, flimdi de kalkm›fls›n›z “getir ulan o si-
lahlar› nereden buldun” diyorsunuz. Bu ne perhiz, ne lahana turflusu. Bili-
yorsunuz zaten silahlar›n onda oldu¤unu, o da zaten kullanm›fl, bir fley kal-
mam›fl afla¤›da, bodrum da tek damla kimyasal silah kalmam›fl. Biliyorsunuz
silahlar›n onda oldu¤unu çünkü silahlar›n faturalar›n koçanlar› sizin eliniz-
de” dedim, buz gibi kald›.

Söyleyece¤im flu: Burada 35 dolara ç›k›nca petrol fiyatlar› dünya aya¤a
kalkt›, flimdi 70 dolar, neden? Bir defa iki fleyi söylemek istiyorum: Pazar
ekonomisi palavra. Çünkü pazar ekonomisi “ben sana satarsam fiyat›n› ben
belirlerim, ama sen bana satt›¤›n fiyat› sen belirleyemezsin, senden sat›n
alaca¤›m›n fiyat›n› da belirlerim” diyor. “Senin olan benimdir, benim olan
da benimdir.”

SALONDAN- “Senin mal›n benim mal›m, benim mal›n yine benim ma-
l›m.”

Prof. Dr. TOLGA YARMAN- Çok güzel söylediniz. Ben liberal ekono-
minin özününde bulundurdu¤u, bar›nd›rd›¤› de¤erlere çok sayg›l›y›m. Giri-
flim ekonomisine çok sayg›l›y›m, giriflimcili¤e çok sayg›l›y›m. Ama bunlar
asl›nda palavra, esas olan örgütlü haydutluk; bunu da söyledim Harp Akade-
milerinde. Ondan sonra biz zaten ç›kartmaya kat›lmad›k, ç›kartma afla¤›dan
döndü; bu bir.

‹kincisi, 35 dolar oldu, Avrupa flarlad›. Neden flimdi flarlayan yok? Çünkü
bundan önce petrol sat›n alanlar flimdi petrolü satanlar oldu. 70 dolara sat›-
yor, ç›km›yor. Silah da onda haydi s›k›yorsa git, petrolü 69 dolardan iste.
Vermezse “Teksas ile Arizona aras› savafl ç›kartaca¤›m” de, var m› yapabili-
yor musunuz? Çok hofl de¤il bunlar› konuflmak ama böyle. Onun için diyo-
rum ki, enerjinin oldu¤u yerde muhakkak siyaset vard›r, hatta kirli siyaset

204

fiube ve Temsilcilik Söyleflileri ———

Prof. Dr. TOLGA YARMAN- Çok güzel soru. Nükleer reaktörlerin sant-
rallerin yan› bafl›ndaki havuzlarda tutuyorlar flimdilik; nereye götüreceklerini
bilmiyorlar, yani bu etnografya müzesinde tutar gibi.

SALONDAN- Türkiye’yle anlaflabilirler bu konuda.

Prof. Dr. TOLGA YARMAN- Toroslar.

SALONDAN- “Size bu at›klar› verece¤iz, ayn› zamanda para verece¤iz”
diye bizimle anlaflabilirler.

Prof. Dr. TOLGA YARMAN-

Bir de minik bir fleyden bahsedeyim. Türkiye’ye dönük de bir fley söyle-
yeyim ondan sonra bitirelim art›k isterseniz 1,5 saati buldu. Türkiye’ye dö-
nük olarak 1980’lerin bafllar›ndan itibaren ben flu tezi gündeme getirmeye
bafllam›flt›m ve ciddi olarak tart›fl›ld›: 1999’da Hükümetin 3 farkl› partiden
oluflan koalisyonu da ikna ettim, etmifl oldu¤umu memnuniyetle görüyorum
ve orada ilk defa milyar dolarl›k ordular›n karfl›s›nda vukufla ve tav›rl›l›kla
çok kolayl›kla tek bafl›n›za dahi olsa durabilece¤inizi görüyorsunuz. Vukufla
ve kararl›l›kla milyar dolarl›k ordular› da¤›tabiliyorsunuz. Atatürk’ü öyle
hissedebilirsiniz, yaflayabilirsiniz demek istiyorum. Ben bu duyguyu yafla-
d›m ve mutluyum o aç›dan. 1984’ten, 80’lerin bafllar›ndan bu tarafa dedim ki
“Türkiye’de nükleer enerji üretimi demin anlatt›¤›m denklemlerden dolay›
bir teknik zorunluluk de¤il, bir siyasi tercih konusudur. Nükleer enerji üreti-
mi bir zorunluluk olarak takdim etmek caiz de¤ildir”. Bu kanaatim hiç de¤ifl-
medi. Nükleer enerjiye hiç karfl› olmad›m.

Verdi¤im beyanatlarda rast gelmifl olabilirsiniz, dinlemifl olabilirsiniz di-
yorum ki, “hükümetin nükleer enerji üretimini Türkiye’ye biz getirdik yönün-
deki hevesini anl›yorum sayg›yla karfl›l›yorum. Siyasi iradeye sayg›l›y›m yeter
ki onlar da karfl›lar›ndaki biz bunu istemiyoruz diyen kamuoyunun tepkisine
sayg›l› olsunlar ve bunu teknik bir zorunluluk olarak takdim etmekten ç›ks›n-
lar, sayg›l›y›m. Ama ana fikir bundan ibaret de de¤il. çünkü nükleer enerji,
nükleer santraller böyle manavdan karpuz seçer, eve getirir gibi al›nmaz”.

Sinop ile ilgili olarak bak›yorsunuz yer lisans› yok. Bunu götürüyorsunuz
Baflbakana, birinci tercihli yer olarak onaylat›yorsunuz, bilmiyorsunuz. Yani
s›k›nt› verici bir vaziyet var. Sünnetçi çak›s› ile cerrahl›k yapmaya giriflilmifl
gibi bir vaziyetle karfl› karfl›yay›z. Onun için geçenlerde bir toplant›y› biraz
da sert say›labilecek bir dille Enerji Bakan›n› veya Atom enerjisi kurumu ba-

——— “Nükleer Enerji”

207

nükleer reaktörlerin sökülmesi ve nükleer at›klar›n ne yap›laca¤›na dair kay-
g›lar kamuoyu nezdinde çok ciddi tepkiler getirmeye bafllad› ve astar› yüzün-
den pahal›ya ç›kt›¤›n› gösterdi. Çünkü reaktörleri daha güvenli yapmak için
tekrar tekrar tekrarlamal›, güvenlik önlemleri gelifltirmek gerekti. Mesela iki
pompayd›, üçüncü pompay› da koyacaks›n, ama onun önündeki vanay› da
kapal› unutmayacaks›n temizlik veya bak›m s›ras›nda yahut bak›m sonras›n-
da. Böyle olunca bak›n fluraya gelelim. Buras› ne diyeceksiniz. Kim söyleye-
cek? Buras› nedir dersiniz?

EMRAH CAN- At›klar›n gömüldü¤ü yerin üstü.

Prof. Dr. TOLGA YARMAN At›klar›n gömüldü¤ü yerin üstü. At›klar›n
gömülece¤i yerin üstü. Neresi buras›? Nevada Çölü. Nevada Çölü Yuka
mant›¤›. Bak›n, etrafta bir tane ot yok, böcek yok, kaktüs yok, bir fley de¤il
mi? Yaflayan kimse de yok. Bunun alt›na James Bond filmlerindeki gibi ora-
daki resimlere tafl ç›kartacak bir flekilde flöyle bir fley gerçeklefltirildi. Bu
dünyan›n ilk büyük nükleer kabristan›. Türkçe “nükleer kabristan” diyorum,
yani nükleer at›klar›n at›laca¤› yer, daha do¤rusu b›rak›laca¤› yer. Bu at›klar
niçin korunmak gerekiyor, onu da söyleyeyim. At›klar› korumak gerekiyor
çünkü nükleer parçalamadan ç›kan füzyon ürünleri, yani atom çekirdekleri-
nin hemen hepsi neredeyse radyoaktif, ›fl›n etki. Bunlar›n sakinleflmesini, sü-
kûnete ermelerini beklemek gerekiyor. Mesela sezyum-137 diye bir atom çe-
kirde¤i var. Bunun yar› ömrü 30 y›ld›r. 10 yar› y›l gerekir sakinleflmesi için,
300 y›la ihtiyaç var.

Yar› y›l demek 100 tane atom çekirde¤iniz varsa ›fl›n etkin bunun 50’sinin
sakinleflmesi için geçecek süre demektir. Plütonyumun yar› ömrü 24 400 y›l,
10 yar› ömrü 250 bin y›l yap›yor. fiimdi 250 bin y›l burada tutman›z laz›m. 250
bin y›lda buraya meteor gelip vurmayacak, buras› da¤›lmayacak, baflka bir fley
olmayacak, göçmeyecek, f›rlamayacak, deniz ç›kmayacak alt›ndan; bunu kim
söyleyebilir? Hangi notere götürseniz “aferin evlad›m, ben bunun alt›na Kad›-
köy 5. Noteri damgas›n› bas›yorum” diyebilir, var m› böyle bir fley? ‹nsanlar
tedirgin oluyorlar. Dikkatinizi çekiyorum bunun üstü Emrah Can, etrafta bir
tek canl› yok. En yak›nl› meskûnlar, orada oturanlar Apaçiler, Komançiler, Si-
yular 700 kilometre uzaktalar, “istemeyiz, yan› bafl›m›zda biz nükleer hortlak
istemiyoruz” dediler ve Amerika Birleflik Devletleri nükleer santrallerinden ç›-
kan hiçbir nükleer mevtay›, ölüm raporu verilmifl hiçbir nükleer mevtay› bu
nükleer kabristana götürüp defnetmeyi henüz daha baflaramad›.

SALONDAN- Ne yap›yorlar?

206

fiube ve Temsilcilik Söyleflileri ———

Di¤er bir fley Akdeniz s›cak yaz, k›fl Karadeniz’e oranla, 10 derece daha
s›cak. Hamam suyuyla reaktör so¤utulmaz. O zaman zorunluluk oldu¤unu
düflünüyordu Türkiye elektrik kurumu mecburen oraya gitti. fiimdi böyle bir
zorunluluk yok, genelkurmay ambargo koymufltu Trakya mevkiine Bulgaris-
tan’a ve Yunanistan’a yak›nl›¤› dolay›s›yla, öyle bir zorunluluk yok flimdi ar-
t›k. O zaman dedim ki, “gidece¤iniz yer Trakya’n›n Karadeniz sahilidir”. Ay-
n› fleyi flimdi söylüyorum. Muhakkak kurmak m› istiyorsunuz, benim de bir
oyum var ben de oyumu kullan›r›m. Bilim adamlar› bir siyasal bilimler fakül-
tesi hocas› gelse önümüzdeki pazar günü yap›lacak seçime dönük olarak dese
ki, “Ben hesap kitap eyledim. Sizi filanca partiye oy vermeniz gerekiyor” dese
hofl karfl›lan›r m› bu? “Sana ne, haddini bil” dersiniz de¤il mi? Yani siyasal
bilimler fakültesinin hocas›n›n da bir oyu vard›r, gider oyunu kullan›r. Dünya
görüflü vard›r. Burada da bir dünya görüflü söz konusu, dünya görüfllerinin oy-
lanmas› söz konusu onu söylemek istiyorum. Birisi derse ki “ben istemiyo-
rum”. “Hay›r, sen ille de onu alacaks›n. Hatice han›m bu akflam evine yar›m
kilo pirzola götüreceksin muhakkak”. ”‹stemiyorum. “hay›r götüreceksin”.
“K›yma götüreyim istiyorum, köfte yapaca¤›m çocuklar›ma baharatl›”. “Ha-
y›r, muhakkak yar›m kilo pirzola götüreceksin”. “‹stemiyorum, sebze yedirece-
¤im”. “Hay›r yar›m kilo pirzola götüreceksin”. Olay böyle burada tercihler
söz konusu, siyasi tercih dedi¤im bu, dünya görüflleri oylanacak.

Son sözüm flu olsun, ondan sonra sorular›n›z› alay›m: Asl›nda insan akl›
hâlâ daha kendisini bu dünyada var eden evren bilincinin çok daha gerisinde.
‹nsan akl› kendi bu dünyada var eden -ilahi manada söylemiyorum, ama ila-
hi manada alg›laman›za da bir mani görmüyorum- yahut baflka yerlerde var
eden evren bilincinin gerisinde. Ne yapmak laz›m? Do¤ay› taklit etmeyi ö¤-
renmek laz›m, ana fikir bu. Do¤a günefl orada 5 milyar y›l daha oldu¤u süre-
ce bir s›k›nt›m›z yok. Bizim de çok güneflimiz var. Türkiye Avrupa’ya günefl
enerjisi ithal edebilir diye bir makale yazm›flt›m 1980’lerin bafllar›nda. Bu-
günden yar›na de¤il ama bugünden 20 sene, 30 sene, 40 sene sonras›na bu
imkâns›z de¤il.

Günefl bütün nebats›n› topra¤› örgütlenerek aya¤a kald›rmay› baflar›yor
de¤il mi? Bütün her fleyi o, yani yedi¤imiz, içti¤imiz her fleyi o sa¤l›yor. Bu
iflin hamall›¤›n› günefl yap›yor. Biz bir flekilde, bu koca koca hayvanlar esa-
sen bugünkü sistemin ve ister istemez gitmeyecek oldu¤u anlafl›lm›fl olan
ozon tabakas›n› deldi, her bir fleyi yapt›, anam›z› a¤latt›. Bu sistemin bir da-
yatmas›d›r. Kentlerde de çok sa¤l›kl› ve mutlu de¤iliz demek ki bu bir kader
de¤il. Nükleer santraller olabilir, nükleer santraller atmosferin kirletilmeme-

——— “Nükleer Enerji”

209

kan› hiç anlam›yor çünkü konudan, tan›mam kendisini, istifaya davet ettim.
Hiç tan›m›yorum, herkes kendi dürüstlük ve sebatta çok sayg›de¤erdir inan›-
yorum. O da muhakkak çok sayg›de¤er bir insan, istifaya davet ettim, bilmi-
yorum böyle olmaz. Bir ikincisi çok basit her fley özellefltiriliyor. TÜPRAfi,
o rafineri bu bilmem ne, Telekom vesaire güzel buna da bir itiraz, yani dünya
görüflü itibariyle itiraz eden, demokratik süreçlerde tart›fl›l›r.

E¤er böyleyse niçin bunu devlet eliyle yapmaya kalk›yorsunuz yapmay›n,
b›rak›n özel kurulufllar yaps›nlar. Devlet garantisi verelim, hay›r vermeyin niye
veriyorsunuz? Sinoplular flimdi aya¤a kalkm›fllar Amerika’da “hearing” denen
bir kavram vard›r, “dinlemece” diyorum Türkçe. Gideceksiniz hangi büyük-
lükte olursan›z olun, hangi yetiflkinlikte ve yetkinlikle olursan›z olun, nükleer
bilim insanlar› olarak yöre halk›n› ikna edeceksiniz. Kimlerle konuflacaks›n›z,
oradaki teknisyenlerle, bilim insanlar›yla de¤il. Oradaki halkla, ev kad›nlar›y-
la, kasaplarla, manavlarla konuflacaks›n›z. Diyeceksiniz ki, “biz bunu getirdik,
kurmak istiyoruz. Kabul ediyor musunuz?”. Bak›n Siyulara, Apaçilere kabul
ettirebilmifl de¤iller hâlâ daha. Koyam›yorlar, Sinop halk› karfl›ysa u¤raflma-
y›n. Ne yapacaks›n›z? Sinop halk›n›n 20 binini de zincirleyecek misiniz? Nük-
leer teknoloji getirmek istiyoruz. Nükleer teknoloji böyle gelmez. Kol saatimi
flimdi ben ‹sviçre’den Türkiye’ye gelirken Zürih havaliman›ndaki Duty
Free’den al›p uça¤a binsem beraberimde Zenith marka saat teknolojisini mi
getiriyor oluyorum? Yok böyle bir fley. Kurmak istiyorsunuz, kurun yahut siz
kurmay›n ötekiler kursunlar. Ayr›ca bu do¤algaz ba¤lant›lar› ne olacak?

Son bir fley söyleyeyim, ondan sonra da bitireyim sorular›n›z› alay›m. De-
dim ki 1999’da hükümete, Akkoy’a kurulmak isteniyordu o zaman. Yer li-
sans› meselesini flimdi konuflmayaca¤›m. Sorular›n›z olursa memnuniyetle
konuflurum, bugün de çok konufltum. Oraya kuramazs›n›z bunu, teknik ola-
rak kuramazs›n›z. Bir defa turizm etki de¤erlenmesi yap›lm›fl de¤ildir. Yer li-
sans› verildi¤i evrede bir turizm, kazalar olmad›¤› için o aflamaya kadar tu-
rizmi nas›l etkiler, olumsuz etkiler mi acaba türünden bir kayg› yoktu.
1999’da Kocaeli depremi oldu¤u zaman b›çakla kesilmiflcesine turistlerin
geliflinde azalma meydana geldi Antalya’ya. Antalya neresi Kocaeli neresi
de¤il mi? Kocaeli’nde deprem oldu Antalya’ya turist gelmedi. Bir molotof
kokteyli patlad›, bir taksinin birinde Sharoton Oteli’nin dibinde, yan›ndaki
taksiye zarar vermedi, turistlerin rezervasyonlar›nda yine hemen düflüfl oldu.
Demek ki bir etki var. ‹yiydi, yanl›flt›, do¤ruydu, haks›zd›, hakl›yd› o baflka
bir fley ama ciddi bir etki var bunu bir defa ölçmeniz laz›m, ne getiriyor, ne
götürüyor buna bakman›z laz›m.

208

fiube ve Temsilcilik Söyleflileri ———

ham ile götürülüyor oluyor ne yaz›k ki. Yani söylemler paravan olmaktan
ibaret kal›yor. Söylemlerin arkas›ndaki devinimler de¤iflmiyor. Çok da iyi bi-
liyoruz yani yapmak m› istiyorsunuz, çok mu elzem? O zaman özel kurulufl-
lar yaps›n. Niçin yapt›r›yorsunuz devlete? Sonra diyecekler ki günün birinde
santraller kurulacak, sonra çal›flmaya bafllayacak. 5 sene sonra diyecekler ki,
“bunlar› özellefltirelim”. Hofl mu yani flimdi bu, yak›fl›yor mu?

‹SMA‹L BOYACIO⁄LU- Bu evrensel bilince ba¤lamak, bu nas›l olacak?

Prof. Dr. TOLGA YARMAN- Evrensel bilince ba¤lamad›m, evrensel bi-
lincin idrak edilmesine ba¤lad›m.

‹SMA‹L BOYACIO⁄LU- Bu geliflme tanr›sal bir geliflme, sald›m çay›ra
mevlam kay›ra hesab› m›? Yoksa insano¤lu bir birlik, el birli¤i, gönül birli¤i
yap›p bunun üstesinden nas›l gelmeli?

Prof. Dr. TOLGA YARMAN- Ya bunu anlayaca¤›z yahut ot geldik ot
gidece¤iz.

‹SMA‹L BOYACIO⁄LU- Tabii, o mümkün yani çaresiz ve umut derken

Prof. Dr. TOLGA YARMAN- Er kifli niyetine nas›l bilirdiniz kifliyi? ‹yi
bilirdik.

‹SMA‹L BOYACIO⁄LU- O anlamda peki o zaman bu kadar yapt›¤›m›z
tahsil, mühendisli¤imizi biraz sordu¤unuz sorularla zorlad›n›z ancak insanl›-
¤›m›z› kaybetmeden insan olarak kalabilmenin zorlu¤u içindeyiz. Mühendis-
li¤imiz bir tafra o üçüncü boyuta kalan bir hadise

Prof. Dr. TOLGA YARMAN- Biz de biraz koyun olmaktan ç›kal›m. Çok
kolay bak›n, yani bize flu kadar Mercedes ile gidiyor arkadafl›m›z 16 saat kuy-
rukta kal›yor köprüden geçebilmek için sanki kadermifl gibi. Sabahleyin 3 sa-
at buradan giderken, akflam 2 saat bu taraftan gelirken. Niye bunu yapt›k? Bu
bir zihniyet meselesi de¤il mi? Bulgaristan’da benim ö¤rencilik y›llar›mda
Fransa’da okumaktayken iki defa Fransa’dan arabayla döndüm. 1960’lar›n
ortalar›nda millet bisikletle dolafl›yordu. Biz de bisiklet kültürü var m›? Ben
çok iyi bisiklete binerim. Size tavsiye ederim, var m›? Fransa’da Lion Teknik
Üniversitesinde yeni ö¤renciyim, Berlier fabrikalar›na gittik, dediler ki, “mü-
hendis olmaya geldiniz buraya. Fransa’n›n en büyük otobüs, kamyon fabrika-
lar› burada sizi oraya gezmeye götürüyoruz, görgünüz arts›n” gittik. Genel
Müdür karfl›layacak bizi, Genel Müdürü bekliyoruz. Bir çocuk geldi. “Genel
Müdür bu” dediler, bisikletle geldi. Çok temel, 30’lar›n ortas›nda bir çocuk,

——— “Nükleer Enerji”

211

sine dönük alternatif olarak düflünülebilir. E¤er nükleer at›klar, dispentiling
vesaire, yani nükleer reaktörlerin sökülmesi meseleleri halledilebilirse bunlar
olmaz de¤il, küçük santraller olacak. Ama ana fikir bizi var eden evren bilin-
cini, evrensel bilinci keflfetmek ve do¤ay› yeflerten, yaflatan enerji çevrimle-
rini taklit etmeyi baflarmakt›r, ana fikir budur.

Evet sorular›n›z› alal›m.

ERSAN T‹MUR (Otoman Metalürji Afi Yönetim Kurulu Baflkan›, es-
ki bir Bankac›)- Bu atom santrallerinin kapasitesi büyüdükçe birim bafl›na
maliyet düflmüyor mu? Küçük küçük santrallerde zaten fakir bir ekonomide
daha büyük a¤›rl›k olmaz m›?

Prof. Dr. TOLGA YARMAN- Düfler. Kurmay›n o zaman mecbur de¤il-
siniz ki.

ERSAN T‹MUR- ‹flletme maliyeti hakk›nda bilgim yok, küçüldükçe ifl-
letme maliyeti büyüyor mu Hocam?

Prof. Dr. TOLGA YARMAN- ‹flletme maliyeti bir fley tutmaz, esas ku-
rulufl maliyeti var. T›pk› barajlar gibidir, barajlarla karfl›laflt›rabilirsiniz. Ku-
rulufl maliyeti yüksektir barajlarda oldu¤u gibi, yak›t maliyeti hemen yok gi-
bidir barajlarda oldu¤u gibi, vard›r ama yok gibidir. Yüzde 1’lir bir yer iflgal
eder yak›t. Stratejik de¤ildir yak›t hiçbir zaman yüzde 10’luk bir yeri ancak
bulur bütün ömrü boyunca yak›t.

ERSAN T‹MUR- Buradaki yetiflmifl teknik personel aç›s›ndan Türki-
ye’nin ne noktada oldu¤unu bilmiyorum, çok büyük say›ya gitti¤imiz zaman
her yerde ayn› hassasiyet ve ayn› fleyde kontrol etme flans›m›z olacak m›?

Prof. Dr. TOLGA YARMAN- Yetiflmifl 100 kifli vard›r veya yoktur.
Nükleer merkezlerimiz kabirdeki anneannemin kemiklerinden beter vaziyet-
tedir, ölü topra¤› serpilmifl vaziyettedir, ne yaz›k ki böyledir. Ben bunlar›
söyledi¤im zaman biraz t›rmal›yor gibi oluyorum ama durum budur. Bir fley
daha söyleyeyim seçimlerden önce bunlar›n ihalesini yapmak istiyorlar. Bu
da tamamen siyasi tabii ister istemez. Bunu niye yapmak istiyorlar, çok basit
bir sebebi var. Bir defa böyle ihale olmaz, yer seçimini böyle yapamazs›n›z,
ruhsat böyle al›nmaz, yok zaten ruhsat daha ortada, fol yok yumurta yok, git-
mifller yer. Bu gayri ciddi, niye bunu yapmak istiyorlar? Ben söylemedim bir
‹stanbul milletvekili söyledi, dedi ki, “Bunun komisyonu yüzde 15-20 civa-
r›nda” ana fikri bu. Bu o kadar böyle ki, yani birileri sa¤dan giderek sö¤üflle-
di, birileri soldan giderek sö¤üflledi dedirtti. Ötekileri üç Kulhüvalla, bir El-

210

fiube ve Temsilcilik Söyleflileri ———

lar›. Kayak hocalar› ile da¤a ç›kt›k. Sonra düflündüm ben niye bunu yap›yor
Frans›z? Çünkü Fransa’n›n gelece¤ini emanet edece¤i mühendisleri yetifltiri-
yor. Burada üstünü bafl›n› göstermek için Avusturya’dan ald›¤› giysileriyle
Uluda¤’a gidip, z›rtapozluk yapanlar de¤il ve Fransa da sosyalist de¤il, sos-
yalizm ile liberal ekonomi aras›nda gidiyor geliyordu, De Gaulle iktidarday-
d›. Bak›n, bu o kadar önemli ki, siz hâlâ bisiklete binmiyorsunuz, halbuki
yürümeyi bilmiyoruz. fiöyle bir kepazelik olabilir mi, denizyolunu kullanm›-
yoruz, her taraf›m›z deniz çevrili, böyle bir anlay›fl olabilir mi? Bize yedirdi-
ler bunlar› biz de yedik. Herkesin bir tane arabas› oldu, yollar yetmedi. Tren-
ler sustu, demir yollar› 1900 bilmem kaçtan bu yana bir kilometre ilave ol-
mad›. Biz de kadermifl gibi bu sistemi benimsiyoruz.

S‹NAN BOYACIO⁄LU- Yedik ve yeme¤e de devam ediyoruz.

Prof. Dr. TOLGA YARMAN- Buradan bir umutla ç›kal›m. Yar›ndan tezi
yok bir bisiklet edinelim, çok zor de¤il. Gidece¤imiz yere ya tabanvayla gide-
lim sa¤l›¤›m›z için çok iyi yahut bisikletle gidelim mesela. Bisiklete özendire-
medik, tasavvur edebiliyor musunuz Bulgaristan’da herkes bisiklete biniyor.
Çin’e gittim 1984’te. Ne güzel Çin, Sirkeci Gar› gibi her taraf, kalabal›k, i¤ne
atsan›z yere düflmüyor. Herkesin alt›nda bir bisiklet, sistem. fiimdi Çin dünya-
n›n en büyük güçlerinden biri, sistem. Bizim k›sacas› sanayimizi delege ettik-
lerimiz kimseyi kastederek söylüyor de¤ilim, fos ç›kt›lar. Onlar buna lay›k
de¤illermifl ana fikir bu. Birisi Ford üzerinden geldi, öteki Toyota üzerinden
geldi, birbirlerinde de girdiler. Biz de millili¤i tart›fl›yoruz, neresini tutarsak
milli oluruz diye bak›yoruz. Zor bu meseleler, siyaset konuflmadan olmaz.

MET‹N YÜCEL- Koç, biliyorsunuz o Devrim otomobilinin d›fl›nda ilk
Türk otomobilini yapan bir teflkilat oldu Anadol, hatta bunun ismini de orta-
ya yayd›. Sonunda halk seçti, “Anadol” dedi, ben fevkalade mutlu olmufl-
tum. Bir defa bilhassa Bat› taraf›na çok uyan bir gövdesi vard›. Çelik de¤il
biliyorsunuz o, paslanm›yor. Benim bir arabam var 62 model, Kanl›ca’da
oturuyordum, takozu koyduk art›k, her taraf› çürüdü. Sa¤lam girdi oraya ve
kald›. Bu araban›n, Anadol’un çok kusurlar› vard›, fakat maalesef aç›klaya-
m›yorum b›rakt› gitti, Ford’la, TOFAfi’la bir fleyler yapt›. Bu büyük hata ve
affetmiyorum hiçbir zaman.

‹kinci büyük hatas›, ‹znik Gölü’nün orada bir çelik fabrikas› vard›, Asil
Çelik. O ihtilal zaman›nda bafllam›flt› ve çok mutlu oldum. Çünkü bütün en-
düstrinin fleyi metal malzemeden bafllar. Makina mühendisleri ne yap›yoruz?
Hep malzeme yap›yoruz. Nas›l olacak bu arada? Metalürji mühendisi, meta-

——— “Nükleer Enerji”

213

Ecole Polithecnique’ten teknikten mezun. Napolyon okulu, ben de Napolyon
okullar›ndan birinde okudum, Grande d’Ecole’de. Fransa’da üniversiteler var-
d›r, bir de onlar›n üzerinde Grande d’Ecole’ler vard›r. Adam sizi orada oku-
tunca o siyaset, bu siyaset bakm›yor, Berlier fabrikalar›na getirip müdür yap›-
yor, Genel Müdür, zihniyet neden? Fransa oraya ba¤l› çünkü ona ba¤l›. O
MHP’li, bu ANAP’l›, öteki bilmem hangi partiden böyle de¤il. Çocuk bisik-
letle geldi. Genel müdür binecek arabaya önde bir tane floför arkada öyle otu-
racak, yok öyle bir zihniyet. Neden onu o dekora koyuyorsunuz? Affedersi-
niz, h›yar a¤as› gibi arkada oturuyor öteki öyle neden? Çünkü h›yar a¤al›¤›
ç›kmas›n diye meydana, onu örtüyorsunuz. (Gülüflmeler) Ötekinin böyle bir
fleye ihtiyac› yok, bisikletle geldi çocuk. ‹flçilere “Mösyö” diye hitap ediyor,
“Say›n” demektir Frans›zca. Ötekiler de tüyü bitmemifl yetim muamelesi yap-
m›yorlar çünkü 40 tane tornadan geçmifl çocuk, Genel Müdür. Ne o çocuk ifl-
çilerine sayg›da kusura düflüyor, ne o iflçiler flu kadar yafl daha büyük iflçiler,
50 yafl›nda, 55 yafl›nda iflçiler vard› orada, simsiyah, koyu lacivert tulumlar›n›
giymifller, bizi karfl›lamak üzere gelmifller, bekliyorlar. fiimdi böyle bir kurum
oturmufl. Baflka bir fley söyleyeyim, ne yapaca¤›z dediniz Türkiye bilmem ne?
“Önce koyun olmaktan ç›kaca¤›z” dedim. Sanki kader yafl›yoruz bir orada
Mercedes araba alt›nda h›yara¤as› oda tam, köprüden geçemiyor. Al o araban›
ne yap. Bize flu kadar sene “komünizm” dediler toplu tafl›mac›l›k için, Cadil-
lac fiyat›na araba satt›lar. Siz de ald›n›z m›, almad›n›z m› siz?

Prof. Dr. TOLGA YARMAN- O zaman 20 yafl›ndayd›m. Bir dakika an-
latamad›m. Baz› gerçekleri görelim. Annenizin karn›ndan do¤ar do¤maz Pi-
sagor teoremini bilmiyordunuz. A2+B2=C2 diyor muydunuz? Ö¤reniliyor ba-
z› teorimler. Sözüm size de de¤il esas itibariyle. Birinci dönemin sonuna gel-
dik, “tatile gidiyoruz flimdi” dedik. “Yok, gitmiyorsunuz bir tarafa” dediler.
“Ne yapaca¤›z?”. Okul bizi ald›, 5 kurufl para vermedik, kayak yapmaya gö-
türdü, bütün okul, 700 kifli birinci s›n›f, 3 000 kifli bütün okul. “Yapmay›n ne-
reye gidiyoruz?”, “Alpler’e, Preneler’e”. Bir sabah otobüsler geldi, “bizim
param›z yok”. “fiey yapman›za ihtiyaç yok” dediler. Otobüslere bindik, Gare
de Perache’a gittik. Lyon Gar›, trenler dizilmifller bizi bekliyorlar, ‹kinci
Dünya Savafl›ndan 20 sene sonra. Biz tabii ‹kinci dünya Savafl›n› bilmiyoruz,
bitti¤i günlerde biz do¤mufluz. Bütün okulun arkas› mezarl›k, Lyon’daki fle-
hitler. Bindik trenlere, gittik, 18 saat gittik, ötekiler flu kadar gittiler.

Prene’lere gittim ben birinci seferde. ‹ndik, otobüsler karfl›lad› bizi. Nas›l
kayak yapaca¤›z? Ertesi gün hepimizin gruplar halinde kayak hocalar›m›z
vard›. Kayak tak›mlar›, orada, aya¤›n›za göre gidip seçin, eski kayak tak›m-

212

fiube ve Temsilcilik Söyleflileri ———

Prof. Dr. TOLGA YARMAN- Peki, cevap vereyim unutmadan. Çekme-
ce’deki nükleer reaktör yo¤un bak›mda, süresi de bitti. Çekmece Nükleer
Araflt›rma Merkezi bir defa bitkisel hayatta ne yaz›k ki. Bak›n, burada çok
temel bir mesaj vermek istiyorum. Birilerini mezun ediyoruz ya, ÖSS birin-
cisi mesela çocuk gelmifl p›r›l p›r›l ç›km›fl. Bu çocuk 2 sene aç›k ö¤retimde
bilmem ne okumufl flans› oldu¤u için/olmad›¤› için, yetenekleri oldu¤u
için/olmad›¤› için. Birisinin arkas›na koymamak laz›m, o çocu¤un orada bir
yere tutunmas› için mücadele etmesine seyirci kalmamak laz›m. Bunu yapt›-
¤›m›z zaman toplum bir defa çöküyor.

Bir fley daha söyleyece¤im. Yazd›m ben kitab›mda var “nükleer enerji
tart›flmas›” diye size verdi¤im kitapta var. 1960’lar›n bafl›nda Eisenhower’in
“Atom for peace”, “bar›fl için atom” diye bir program› var. Bize nükleer re-
aktörü veriyorlar, araflt›rma yap›n diye. Ayn› y›llarda Jüpiter füzelerini ‹ncir-
lik’e konuflland›r›yorlar. Bir taneniz bunu görün yahu, koca koca sakall› b›-
y›kl› adamlar, bir taneniz bunu görün. Bana at›yor, “sen bununla oyna, senin
de nükleer fleylerin olur” diyor. Cenin bir reaktör, bebek bile de¤il, öbür tara-
fa bilmem kaç tane nükleer bafll›k konuflland›rm›fl. Onun da fark›na ne za-
man var›yorum? SS19 ve SS20 füzelerinin Küba’ya konuflland›r›ld›¤› za-
man. Kennedy diyor ki, “çek bunlar› buradan yoksa vuraca¤›m” Kruflçev
“sen ‹ncirlik’teki füzelerini çek, ondan sonra ben çekeyim” diyor. Bundan
sonra benim haberim oluyor.

Çekmece Nükleer Araflt›rma Merkezi sizin do¤ru dürüst bir vizyonunuz
yok, siz kendinizi vermiflsiniz, pazarlam›fls›n›z, kan›n› sat›yorsunuz Mehmet-
çi¤in, memleketin bilmem nesini sat›yorsunuz, haremine girmifller, haremi-
nin topra¤›n› sat›yorsunuz. Bak›n, çok bilerek söylüyorum, Harp Akademile-
rinin 20 y›ld›r hocas›y›m; baflka yerde söylemedim bunu. ‹ncirlik Üssü ile il-
gili hâlâ do¤ru dürüst bir muhasebe görmedim. Ne getirdiler, ne götürdüler?
‹ttifak vs, böyle ebedi dostluklar olmaz, ittifaklar ç›karlar üzerine dayan›r.

Araflt›rma tabii çok önemli, ama önce vizyon laz›m. Vizyonu olacak
adamlar›, en b›çk›n de¤erlerinizi, en olmad›k marangoz planyalar›nda talafla
çevirmeye kalk›n, ondan sonra nükleer de nükleer. 1529 I. Viyana kuflatmas›,
1683’de II. Viyana Kuflatmas›, 2007 atom bombas›n› yapaca¤›z, III. Viyana
kuflatmas›na gidece¤iz; anlay›fl bu. Bu vizyonla bir yere varmak mümkün de-
¤il, zaten komik oluyoruz.

AKIN ERTAfi- Hocam ikinci sorum flu: Biliyorsunuz Birleflmifl Milletler
Hidrojen Merkezi’ni ‹stanbul’a kuruyor. Necat Hocam›z›n ve Engin Hocam›-

——— “Nükleer Enerji”

215

lürjiden geliyor yani. Çok mutlu oldum. Ondan sonra bir bakt›m, Özal ve as-
keri ihtilal hükümeti vard›. Onda da iktisadi bilmem nesi Özal. Bir bakt›m o
Özal ki özelcidir, her fleyi özel yapay›m diye. Özal nas›l yapt›ysa bilmiyo-
rum, hemen onu Özal ald› K‹T yapt›. Gazetelerde okudum, “efendim, dolar
fiyatlar› bilmem ne olmufl da zarar etti bilmem ne” Katiyen inanm›yorum,
zor geldi onlara. O çok zor ifltir. Market al›yorlar flimdi, flunlar› bunlara gidi-
yor böyle. Böyle yaz›k ettik bu memlekete.

Prof. Dr. TOLGA YARMAN- Bir de araflt›rma bilmiyoruz, uzun vadeli
planlama bilmiyoruz; hâlâ göçebe hayat› yafl›yoruz.

MET‹N YÜCEL- Türkiye’de hâlâ ciddi bir mühendislik firmas› yoktur;
olamaz, yaflamaz. Herkes ona verilen paraya ac›yor. “Ne lüzum var, yapt›r›-
r›m” diyor.

Prof. Dr. TOLGA YARMAN- O zaman bütün sentezimiz de -bir fley ge-
tiriyorsunuz Fransa’dan, Carrefour, sonuna bir tane SA koyuyorsunuz Carre-
foursa oluyor- ondan ibaret oluyor. Toyota’y› getiriyorsunuz, sonuna bir SA
koyuyorsunuz bilmem ne oluyor; bütün sentezimiz bundan ibaret oluyor, bu-
raya s›k›fl›yor.

FERHAT BABUR- Bu kadar bilimsel bir araflt›rmas› yap›lmas› gereken
bir ifli karpuz seçer gibi befl yer tespit ettik, Baflbakana gittik. “Neresini ter-
cih edersiniz efendim?” “Sinop olsun” demifl. Bunu televizyonda duyunca
flafl›rd›m. Hangi k›staslara göre bu befl yeri seçtiler biliyor musunuz? O ba-
k›mdan bu konuyu size açt›m.

Prof. Dr. TOLGA YARMAN- Söyleyeyim, biliyorum, bilmediklerini bi-
liyorum. Böyle oldu¤u zaman insan üzülüyor, tepkiniz de sertleflebiliyor.

FERHAT BABUR- Sinop konusundaki yaz›n›z› okudum, çok hofluma gitti.

Prof. Dr. TOLGA YARMAN- Öyle mi, okudunuz mu? Neyse orada da
bir dava konusu olacak. Dava adam› olduk, orada da mahkemeye verecekler.

AKIN ERTAfi- Say›n Hocam, ben iki hususu size sormak istiyorum.
Bunlardan biri, Çekmece’deki nükleer araflt›rma reaktörü. Bu reaktörün bu-
günkü durumu nedir? Bir de ODTÜ’de bir araflt›rma reaktörü kurulaca¤›n›
zaman›nda haber alm›flt›m. Bunun durumu nedir? Bütün bu nükleer enerji
konusundaki görüfllerinizi aynen paylaflmakla birlikte araflt›rma reaktörleri-
nin devam etmesi ve bilimsel araflt›rmalar›n devam etmesi aç›s›ndan görüflü-
nüz nedir? ‹lk sorum bu.

214

fiube ve Temsilcilik Söyleflileri ———

kadar a¤›r oldu¤u bir sistemi ulus olarak bir memlekette, bir vana kapal› kal-
d›¤› zaman bunun bedelini bu kadar a¤›r olan bir sisteme tafl›mamal›y›z. Ho-
calar›n görüflleri olabilir, ama toplumdaki bireylerin görüleri de önemlidir.

Prof. Dr. TOLGA YARMAN- Çok kat›l›yorum, çok sayg› duyuyorum,
ben de onu söylüyorum. Bana ne onun bunun görüflünden, ben kendi görüflü-
mü söyleyece¤im, siz de kendi görüflünüzü söyleyin, bu siyasi tercih konusu.
‹stemiyorsunuz, ne güzel alk›fllar›m. Baflkas› istiyor mu? Oylan›r; bu kadar
basit. Herkes kayg›s›n› söyler, oylan›r. Benim de zaten üzerinde durmak iste-
di¤im, size vermek istedi¤im temel mesaj bu. Oylan›r, onun da bir oyu var-
d›r. ‹lle de nükleer partiye oy veriyor; yok ki böyle bir fley. Ben nükleer bilim
adam›y›m, nükleer partiye oy vereceksiniz; yok böyle bir fley.

Geçen de bir baflka toplant›da söyledim; “nükleer enerjiye hay›r” demek
seçenekleri, tercihleri, imkânlar›, haklar› yok mu? “Efendim, yanl›fl yapt›-
lar.” Kim yanl›fl yapt›? ‹sveç kamuoyu oylama yapt›, nükleer santrallere
“hay›r” dedi. ‹sveçliler yanl›fl yapt›. Haydi can›m sen de, fluna bak. ‹yice fla-
fl›rm›fl, sabah akflam günde befl vakit nükleer tap›na¤a dönmüfl tap›n›yor, ya-
t›yor, kalk›yor. Bunun bir manas› yok demek istiyorum, bu bir tercih konusu.
Kiflisel olarak düflüncemi sorarsan›z, ben asla Sinop’a kurmam ve halk› ikna
etmeden katiyen kuramazs›n›z, zaten kurmaman›z gerekir.

Üçüncüsü, demokratik süreçlerde tart›flmak gerekir; bunu yapmal›s›n›z.

Dördüncüsü, madem bu kadar önemli, ihtiyaç var ve getirisi de fazla ola-
cak özel kurulufllar kursunlar.

SALONDAN- Sonuçta bir kere nükleer santral kurulup bu gidiflatla oraya
gider mi?

Prof. Dr. TOLGA YARMAN- Bu kafayla kurulamaz, macera olarak gö-
rüyorum. Benim aç›mdan kurulabilecek bir tek yer var, Trakya’n›n Karade-
niz sahilidir. Marmara sahili depreme çok yak›nd›r, deprem olas›l›¤› oldukça
riskli, oldukça yüksektir. Ama burada da bir muhasebeye ihtiyaç var. Kurar-
sam ne kaybedece¤im? Bundan 30 sene sonra Trakya’n›n Karadeniz sahili-
nin turistik cennet olmayaca¤›n› kim söyleyebilir? Çünkü bundan 30 sene
önce Akdeniz’in bugünkü gibi bir turistik cennet olaca¤›n› öngörmemifltik,
bu scope’larda yoktu. Tersten söyleyeyim; nükleer santral kazalar›n›n turiz-
mi zedeleyece¤ine dair hiçbir emare yoktu, çünkü kaza olmam›flt›. Bu sizin
görüflünüz, çok sayg› duyar›m.

——— “Nükleer Enerji”

217

z›n Karadeniz’deki ergimifl halde bulunan hidrojenin de¤erlendirilmesi ko-
nusunda projeleri vard› ve bu geçen fleyde sunuldu. Bu konuda ümidiniz var
m›? Bence en büyük ümidimiz jeotermal enerji ve Karadeniz’deki erimifl
haldeki hidrojendir.

Prof. Dr. TOLGA YARMAN- Ana fikir flu, H2S var Karadeniz’de. H2S
yumurta kokusunu meydana getiren gazd›r. H2S kükürt, hidrür, oradan hid-
rojeni ay›rmak, oksijenden ay›rmaktan daha kolayd›r. Dolay›s›yla bir miktar
enerji veriyorsunuz, oksijenle birleflti¤i zaman daha büyük enerji al›yorsu-
nuz; bence harika bir yaklafl›m oluflturur. Büyük bir kükürt hidrür var ger-
çekten H2S; bunu ayr›flt›rmak için de günefl enerjisi, baflka fleyler de kullana-
bilirsiniz, yani barajlar› kullanabilirsiniz, her türlü enerjiyi kullanabilirsiniz.
Bence çok ak›ll› bir fikir, yaln›z henüz faaliyeti saptad›¤›n› görmedik. Necat
Hocayla s›k görüflüyorum, hatta bugünlerde tekrar görüflecektik, fakat biraz
tempoluydu, görüflemedik. Bir defa bu iyi bir fikir, jeotermal de var. Yaln›z
jeotermalin sorunlar› vard›r, choking diye bir problemi vard›r. Choking bu-
har, su çeflitli mineralleri beraberinde getiriyor, makinalar› bo¤maya bafllar.
Böyle bir s›k›nt›s› var, ama jeotermaller var. Makinalara afla¤›dan kalkerle
geliyor, makinalar› s›k›nt›ya bo¤uyor.

Türkiye’nin günefli var, rüzgâr› var, verimlilik çok önemli. Bundan sonra
Türkmenistan’da, Kazakistan’da kurulacak termik santrallerin üretece¤i
elektrik Avrupa’ya Türkiye üzerinden elektrik olarak verilecektir. Türki-
ye’nin günefl enerjisi potansiyeli bütün Güney Avrupa ülkelerinin gördü¤ü-
nün iki kat›d›r. ‹spanya, Fransa, ‹talya, Yugoslavya, eski Hinterland›, keza
Yunanistan’›n toplamda gördü¤ünün iki kat› kadar günefl enerjisi vard›r.
Bunlar scope’larda hiç yoktu, “Türkiye’de günefl enerjisi umudu” diye bir
yaz› yazm›flt›m 1979’da. O zaman bir tek toplaç yoktu güney illerimizde,
herhangi bir yerde. fiimdi p›trak gibi her yerde var. Onlar› toplad›¤›n›z za-
man damlaya damlaya göl oluyor, Gökova’n›n mesela sa¤lad›¤› kadar enerji
sa¤l›yor bize.

Bodrum’dan Gaziantep’e kadar her yerde günefl enerjisi kullan›l›yor gü-
neyde. ‹yi ki kullan›yor, çiftliklerde gördüm geçende Gaziantep’te; bunlar
yoktu. Dolay›s›yla Say›n Timur söyledi, büyük oldu¤u zaman daha ekono-
mik olur, ama ufak ufak da biriktirebiliyorsunuz. Biz bunlar› görmüyoruz,
dayatma olarak alg›l›yoruz. Toplum olarak akl› nakliyenin önüne koymuyo-
ruz, ak›ll› düflünenlerden de korkuyoruz, ak›lla bakanlardan korkuyoruz.

SALONDAN- Bir fley söyleyebilir miyim? ‹nsan hatas›n›n bedelinin bu

216

fiube ve Temsilcilik Söyleflileri ———

kulland›¤›n›za güveniyorsan›z ç›k›yorsunuz. Onlar size diyeceklerdir ki, “bu
bahsetti¤iniz risk, Türkiye’deki trafik kazalar›ndan birinde ölme riskinin bin
defa alt›ndad›r, t›kan›rs›n›z orada. Nükleer reaktörün burada kaza geçirmesi
sonucu senin ölümle karfl› karfl›ya kalma riskin, buradan bakkala ya¤murlu
bir havada giderken y›ld›r›ma çarp›l›p ölme riskinden azd›r” Siz ne diyecek-
siniz? Sizin diyece¤iniz flundan ibarettir ve çok sayg›de¤erdir: “Ben bunu is-
temiyorum kardeflim, uzatma.” Ama ondan baflka bir fley söyleyemezsiniz.

Bak›n, oradaki siyasi tercih hakk›n›z› kullan›n, ama siz bunu söylerken,
gündeme getirirken, bunun da sizin aç›n›zdan bu sefer teknik bir türetim ola-
rak gündeme getirilece¤ini söylemeyin; bunu söylemeye hakk›n›z yok; çünkü
o teknik bir türetim de¤il. Orada bir tercih var, bunu istemiyorsunuz. Öteki de
size ille yar›m kilo pirzola dayatmak istiyor akflam yeme¤inde. ‹stemiyorsu-
nuz; bitti bu kadar. ‹stememe sebepleriniz var, ben bu riskle beraber yaflamak
istemiyorum; bitti. Sayg› duyuyoruz, sayg› duyulmas› gerekir. Ama derseniz
ki, kimsenin bu riski almamas› gerekiyor; o fazla bir fley. Askerlerimiz uçu-
yorlar, her gün bir tane te¤men düflüyor ölüyor. Ne yapal›m? Uçurmayal›m, o
bir tercih. Çocuklar uçacaklar ve onu olmak için uçuyorlar. Onlar›n tercihi öy-
le. Bafl›ma düflmesin. Reaktör patlarsa bana zarar vermesin; amenna.

fiuray› görmek laz›m: Ne onlar›n bunu teknik bir zorunluluk olarak geti-
rip dayatmaya haklar› var. Çünkü nükleer karfl›tlar›n›n bunun asla kurulma-
mas›n›n bir teknik zorunluluk oldu¤unu sa¤lamaya haklar› var. Çünkü ikisi
de son toplamda teknokratik olarak gündeme getirilebilecek bir ç›karsama
de¤il, alg›lama ve alg›laman›n uzant›s›nda gelifltirilen bir tercih; çok sayg›-
de¤er. Otobüse binmeyin, burada oturmay›n deprem olabilir. Nükleer bir mü-
hendis size diyecek ki, “ben hesap kitap ettim, sizin burada depremde ölme
flans›n›z çok daha yüksek.” Ne diyeceksiniz? Hakikaten ç›kar öyle hesaplar.
Onun için ne konufltu¤umuzu iyi bilmemiz laz›m. Arkadafl›m, ben bunu iste-
miyorum; bitti. Ama bunu gündeme getirirken flunu söylerseniz, o zaman ze-
min kaybederseniz. Derseniz ki, “arkadafl›m bunu buraya kurarsan buradaki
bal›klar ölecek; olmaz, yak›fl›k almaz.

Burada fluna da kat›l›yorum. Karfl›n›zdakileri parasal olarak yenemezsiniz,
say›sal olarak yenebilirsiniz; bu gücünüzün fark›nda olacaks›n›z. Bak›n, benim
bütün argümanlar›m tekniktir. Ben niye turizm diyorum biliyor musunuz? Çok
ciddi bir sebebi var. Diyorum ki, “bundan önce nükleer santrallere lisans veri-
lirken bu k›stas yoktu. Onun için dikkate al›nmam›flt›r.” Ama flimdi böyle bir
k›stas› dikkate almak gerekir, vazedilmek gerekir ve bir turizm etki de¤erleme-

——— “Nükleer Enerji”

219

SALONDAN- Küçük hatan›n bedeli bu kadar a¤›r olmamal›. Bu sonuçta
insan hatas›na ba¤l› bir olay.

Prof. Dr. TOLGA YARMAN- Nas›l?

SALONDAN- Bu kayg›yla bakmak yeterli mi?

Prof. Dr. TOLGA YARMAN- Baflka nas›l bakars›n›z?

SALONDAN- Yaflayan insanlar›n sa¤l›¤› ve r›zalar› önemlidir.

Prof. Dr. TOLGA YARMAN- Çok güzel söylediniz, ben de diyorum ki,
o insanlar›n gönül r›zas›n› alman›z gerekir. Alm›yorsan›z bitti zaten, o insan-
lar›n gönül r›zas›n› alam›yorsan›z bitti. Napolyon askere sormufl, demifl ki,
“bu top niye patlam›yor o¤lum?” Asker bafllam›fl saymaya, “barut yok, bil-
mem ne” “Dur o¤lum” demifl. Asker “niçin?” demifl. “O¤lum barut yoksa
patlamaz zaten baflka sebep söylemeye gerek yok” demifl. ‹nsanlar›n gönül
r›zalar›n› alam›yorsan›z bitti o ifl. Sizi teyit etmek üzere söylüyorum, bitti.
Onlar›n gönül r›zas› niye yok? O baflka. Rahats›z oluyorlar, üzülüyorlar,
“risk almay›z” diyorlar, tehlikeli buluyorlar.

Siz de flunu denemelisiniz: Bu muhakkak patlar. Yok öyle bir fley. Deniz
suyunu ›s›t›yor. Yok, o da yok. Haritadan uzaklaflmamak laz›m. Buna karfl›
gelmek sizin demokratik hakk›n›z. Nükleer holiganlar bunu anlam›yorlar.
“Senin kafan› yanl›fl doldurmufllar, flartlam›fllar” diyorlar. Yok böyle bir fley,
siz istemiyorsunuz. 20’niz bir araya geldi, onlar bir kifli kald›, kurulmaz. Bu-
nun demokratik bir hak olarak savunabilmek, koruyabilmek demek istiyorum.

SALONDAN- Hocam, baflka bir kayg›yla de¤il de, hakikaten ülkemin
gelece¤inin zedelenece¤ini veyahut da zarar görece¤ini teknik verilerle orta-
ya konularak karar vermem gerekir. 10 sene sonra turizmden kaybedeceksem
düflüncesinden gidersem, bana göre çok s›radan ve yüzeysel bir savunma
yapm›fl olurum. Teknik olarak bunu aç›klayabilmek laz›m. Siz o bölgedeki -
afla¤›lamak anlam›nda söylemiyorum- köylü vatandafla, rençpere “bölgenin
kirlili¤i” gibi kayg›lar›n›z› bu flekilde anlatabilirsiniz, ama gerçek o mudur?

Prof. Dr. TOLGA YARMAN- Bak›n, bir tek gerçek yok; burada da uzla-
flal›m. O sizin gerçe¤iniz ve ben çok sayg› duyuyorum. Ama siz, bu temel
hakikattir diye herkesi de o yönde m›knat›slamak isterseniz, yap›n; bunun
ad› da siyasi propagandad›r. Güzel, çok sayg› duyuyorum, ama o sizin gerçe-
¤iniz, baflkalar› öyle alg›lamayabilirler. Nükleer bilim adamlar›n›n pek ço¤u,
t›pk› arabay› kullan›rken trafik kazas› geçirmekten korkmayaca¤›n›z gibi, iyi

218

fiube ve Temsilcilik Söyleflileri ———

açmadan kendisi yapman›n yollar›n› ar›yor. Böyle bir fley var, muhtemelen
de olaca¤›na inanm›yorum. ‹kiz Kuleler’de dedi¤i gibi, ortaya bir zarf at›l›-
yor, arkas›ndan bir fley gelmiyor, o s›rada gündemde baflka bir fleyler geçiyor.

Prof. Dr. TOLGA YARMAN- Sen korsan bir konuflma yapmaya kararl›-
s›n galiba?

ENG‹N- K›sa sunaca¤›m, benim evimin önünden yol geçebilir. Onu iste-
meyebilirim, ama birtak›m toplumsal gerçekler var. Böyle bir fley Türkiye’de
kime sorulsa “baraj istiyor musun?” yerine “istemiyorum” “rüzgâr türbini
istiyor musun?” “istemiyorum, rahats›z›m.” Öbürü “günefli istiyor mu-
sun?”, “›fl›klar vuruyor.” Kaos da ç›kabilir ortaya.

Prof. Dr. TOLGA YARMAN- Sermayedarlar gibi konufluyorsun. Nükle-
er santrale zarf atacak m›s›n Engin?

ENG‹N- ‹haleye zarf atabilirim tabii can›m, niye olmas›n?

SALONDAN- Ama görüyorsunuz yedek pompa çal›flmam›fl. Yani çok iyi
bir yer seçilirse olabilir.

Prof. Dr. TOLGA YARMAN- Ben size bir fley söyleyebilir miyim? Ha-
yat o kadar k›sa ki, bizde bu hayat› yaflamas›n› beceremiyoruz. Bak›yorum,
burada Rumlar Kad›köy’de yaflam›fllar, Moda’da. 100 sene önce bizim bura-
da yaflad›¤›m›zdan daha iyi yaflam›fllar; bu çok ciddi bir saptama. Niye daha
iyi yaflad›klar›n› anlamak laz›m. Biz do¤ayla bar›flam›yoruz. K›yamet kadar
göç var. Uyduramad›k, kentleflmeyi baflaramad›k, beceremedik. Buralardan
yola ç›karsak, akl› nakliyenin önüne koyarsak, düflünmeye bafllarsak ve bunu
kitlesellefltirirsek ancak siyaset oluyor.

SALONDAN- Ak›l siyasetten önce mi sonra m› Hocam?

Prof. Dr. TOLGA YARMAN- Akl› siyasetin de önüne koymak laz›m,
ama hiçbir yerde ak›ldan feragat etmemek laz›m, yani her zaman ak›l. Mus-
tafa Kemal’in baflar›s› da çok ak›lc› olmas›d›r. “Hayatta en hakiki mürflit
ilimdir” diyor. Bir, burada yaflad›¤›m›z hayat kader de¤il; iki, bizi yaflam›yo-
ruz; bunu idrak edece¤iz. Bütün bu sistem illetli bir sistem. Neden? Çünkü
bizi var eden kozmik trendlerle uyuflmuyor. Demek ki bizi var eden kozmik
trendlerle uyuflumlu sistemler var edece¤iz; ana fikir bu. Bunun için de bir
tekni¤e, teknolojiye çok ihtiyac›m›z var.

Prof. Dr. TOLGA YARMAN- Bak›n, teknik adam ve teknik hoca olarak
en çok neden korkuyorum biliyor musunuz? Bütün ö¤rencilerime birinci s›-

——— “Nükleer Enerji”

221

si yapmak gerekir. Yap gel, ne ç›kaca¤›n› da biliyorum. Biraz bakmay› biliyor-
sam aya ç›kacak. Bu say›sal güce yüklenmek laz›m. Sinop’ta 20 bin kifli var,
orada kuramazs›n›z. ‹stemiyorlarsa kurmamak laz›m, ama istememeleri laz›m
zaten. Onlar rahats›z olup istemiyorlarsa tamam t›pk› Apaçiler gibi, Komançi-
ler gibi bir tepki veriyorlard›, çok sayg›de¤er. Ben de Sinop’ta olsam, nükleer
santralin yan› bafl›nda üstelik hangi operatör nereden geldi, nereli, kaç ayl›k
e¤itim gördü, hangi partiden oraya operatör olarak getiriliyor?

Öyle bir santralin dibinde oturmak istemem.

NURAY- Öncelikle Sinop, sonra baflka yer fleklinde bir niyet de olabilir.

Prof. Dr. TOLGA YARMAN-

‹ki tane temel sebep söyledim 1999’da ve bence çok da baflar›l› oldu¤unu
izlemekten memnuniyet duydu¤umu sizinle paylaflabilirim. Birinci gerekçe
turizmdi, ikinci gerekçe, hükümete dedim ki, “bunu kurun, ama Karadeniz’e
kurman›z halinde sa¤layaca¤›n›z verimlili¤in yüzde 10’unu denize gömmek
zorundas›n›z, banko. Nedir bunun hediyesi? 5 milyar dolard›r; yüzde 10’u
500 milyon dolard›r. E¤er bu riski üstleniyorsan›z, bunu savunabilecekseniz
kurun. Bu sizin siyasi iradenizdir, herkesin sayg›l› olmas› laz›m, yeter ki bu-
nun sorumlulu¤unu üstlenebiliyor olas›n›z.” Kuramad›lar.

SALONDAN- En büyük eksikli¤imiz bilimsellik eksi¤i.

ENG‹N- Teknik bir fley soracakt›m. 4. kademe nükleer reaktörlere geçil-
di¤i iddia ediliyor, teknik olarak bilmiyorum, ama geçilmemifl olabilir, belki
geçilecek. Bu konuda belki yeni nesil reaktörlerin eskiye oranla geliflmifllik-
leri nedir, insanl›k aç›s›ndan, dünya aç›s›ndan ileride bir geliflim olabilir mi?
Sonuçta siz de burada anlatt›n›z, ufac›k bir miktar t›rna¤›n bilmem kaçta ka-
ç› enerji elde ediyorsunuz acayip bir fley ortaya ç›k›yor.

Prof. Dr. TOLGA YARMAN- fiu kadarc›k uranyumla Keban Baraj›’n›n
bir y›l boyunca üretti¤i kadar enerji üretebiliyorsunuz.

ENG‹N- ‹nsanl›k aç›s›ndan da belki 100 y›l sonra, 500 y›l sonra önemli
bir unsur olacakt›r; bu atlanacak bir fley de de¤il belki de. Teknolojik olarak
geliflmesi ve ilerletilmesi gereken bir fley oldu¤una inan›yorum. Ondan sonra
fleyi söyleyece¤im, onu merak ediyorum. Sinop’la ilgili dediniz ya, yap›la-
caksa özel yapmal›. Zaten Enerji Piyasas› Kanunu’na göre devletin yapmas›
mümkün de¤il. Enerji Piyasas› Düzenleme Kurulu Baflkan› bir aç›klama yap-
t›, dedi ki, “devlet yapamaz, özel sektör yapmal›.” fiimdi hükümet ihaleyi

220

fiube ve Temsilcilik Söyleflileri ———

n›f derslerimde söyledi¤im sözler aras›ndad›r; hayatta en çok aflikâr olan› gö-
rebilemeyecek olmaktan ödüm patlar. Biz aflikâr olan› göremiyoruz, aflikâr
olan› görmek de kolay de¤ildir; iyi bakmak, iyi görmek gerekir. Bak›yorum
hayat geldi gidiyor, ben de geldim 60’›ma. 25 y›ld›r akademik merdivenin te-
pesinde bir hocay›m. 82’de prof’muflum, 1 sene sonra 25 senedir -üniversite-
ye girdi¤im süreden bahsetmiyorum- bak›yorum sanki bir kase çorba ve bir
dilim ekmek için insanlar bir günde 18 saatini harc›yorlarsa, bu hayat de¤il.
Kad›köy’deki Rumlar›n 100 sene önceki hayatlar›n›n çok gerisindeyiz.
Neden? Çünkü egemenli¤i ellerinde tutanlar burada yat›yorlar. Ayr›nt›ya gir-
miyorum, bunu aflman›n yolu say›sall›kta. Büyük paralar› burada tek tek kit-
leye konufluyorum, benim bir moment teoremim var biliyor musunuz?
Siyasette tahterevalli teoremi. Tahterevalli malum büyük a¤›rl›k x küçük kol,
eflit olursa, büyük kol x büyük a¤›rl›k tartar birbirini; yani moment. Küçük
servet x büyük kitle, büyük servete sahip olan küçük kitleyi hoplatabilir.
Tarihteki bütün dönüflümler, ihtilaller, demokratik baflkald›r›lar, baflar›lar hep
böyle olmufltur; moment uygulayacaks›n›z. Size bir umut verdim, yar›n
moment uygulayacaks›n›z.

222

fiube ve Temsilcilik Söyleflileri ———

“H‹DROFOR VE POMPA SEÇ‹M‹ KR‹TERLER‹”

TMMOB
MMO ‹stanbul fiubesi-Ümraniye Mesleki Denetim Bürosu

25 Nisan 2006

MEHMET AL‹ ÇAKIR- Önce genel olarak konuyu anlatay›m, ondan
sonra soru-cevap fleklinde devam edersek birbirimize daha faydal› oluruz
gibime geliyor ve de daha çok prati¤e yönelik, yani hayatta faydal›
olabilecek fleyleri, ifl hayat›nda faydal› olabilecek flekilde anlatmaya
çal›flaca¤›m. Ama yine soru fleklinde her türlü fleye elimizden geldi¤ince
yard›mc› olmaya çal›fl›r›z.

Evet, pompa bildi¤iniz gibi, isterseniz önce ürünlerden bafllayal›m da,
ürün tan›t›m› var, önce oradan bir bafllayal›m sonra tekni¤e geçelim.

Standart pompan›n ürünleri, daha do¤rusu markay› söylemek için
söylemiyorum, ama ürünler; bu norm pompa. Yani SNM diye tabir etti¤imiz,
standard›n s’sini at›n, norm pompa. Norm pompa fludur: Bunun ayak
ölçüleri, flanfl ölçüleri, flanfl ekseni, bölme ekseni uluslararas› dizayndad›r.
Yani, Almanya’n›n herhangi bir pompas›n›, Rusya’n›n herhangi bir norm
pompas›n› ald›¤›n›z zaman onun yerine söküp bunu takabilirsiniz ya da
bunun yerine onu takabilirsiniz; normun anlam› budur. ‹çindeki fanlar›n
performans› farkl›d›r; az basar, çok basar, iyi basar, kötü basar ayr› bir olay,
ama normdaki anlam bu. Bir tek içerisinde çark vard›r, bir fan, bir gövde, bir
pompa. Kesitinden görüyoruz, pompa emifli, fan, mil, salmastras› ve ç›k›s›.
Salmastras›, mekanik veya yumuflak salmastral› yap›labilir.

Yine bu norm pompan›n baflka bir versiyonu; salyangoz flekli farkl›. Onun
bir kesiti, birbirinin zaten üç afla¤› befl yukar› ayn›s›. Norm pompan›n, biraz
evvel görmüfltük, motoru yoktu ve arkas›nda bir kaplin ve motor ba¤lant›l›
fleklinde yap›l›yordu. Bu, onun birleflik monoblok hali. Yani motor milinin
direk üzerine ba¤lan›yor. Yani, elektrik motoru, motorun mili pompa
gövdesine ba¤lan›yor ve kaplin ba¤lant›s›z, direkt. Ayn› pompan›n dik olan
versiyonu; yani özel bir versiyonudur bu. Pompa ayn›, de¤iflen bir fley yok.
Biraz evvelki SNM dedi¤imiz monoblok pompa, emifli buradan al›r ve
buradan salyangoz marifetiyle basar. Bunlar belki bildi¤iniz fleyler, ama

165

Öyle bir yer var ki, mecburen onu tutup da 1 metre öteden bir mil
marifetiyle getirip de yapacak halimiz yok. Öyle bir fley yapmam›z laz›m ki,
buradaki yata¤› so¤utmam›z gerekir. Bu, de¤iflik varyasyonda yap›labilir;
hava kanal› yap›labilir, içinden su geçirterek yap›labilir. Kesti¤ini görelim,
mesela flimdi bunda bir hava kanal› var. fiimdi buradan yak›t, s›cak mal
giderken, her ne basarsak, bunun ayn› elektrik motorlar›ndaki kanatç›klar
gibi, de¤iflik so¤utma marifetiyle, so¤utma yap›labilir. Bunun üzerine bir cep
yap›l›r, içinde so¤uk su dolaflt›r›l›r ayr›ca. O flekilde yap›lanlar›
kataloglar›m›zda var, burada da var m› bilmiyorum.

Devam edelim, flimdi çift emiflli pompa dedi¤imiz, yang›n pompas›.
fiimdi flu pompan›n emifli yine bir tane. Çift emiflliden kas›t, iki ayr› yerden
emmiyor. Pompan›n emifli bir tane, bir tane giriyor, fakat fan›n her iki
taraf›na giriyor. Fan›n her iki taraf›ndan girdi¤i için, fan biliyorsunuz
buradan, deminki görünüflte, buradan emerken ne yapacakt›? Hem radyal
yükün d›fl›nda bir de eksenel yük meydana geliyordu, rulmanlara, yataklara.
Bunun her iki taraf›ndan girdi¤i için, bir defa eksenel yük ortadan kalkt›.
Daha rand›manl›, daha kullan›fll›, daha uzun ömürlü, yang›n amaçl›
pompalarda bilhassa bu çok kullan›l›r. ‹ki tane taraftan girer, eksenel yük
eflitlenir, ç›k›fl bir tanedir.

Evet, bu da bir yang›n pompas›, norm pompas›n›n, bölünebilir gövde
tabir edilen bir pompad›r. fiimdi geçtik kademeli pompalara. fiu ana kadar
hep tek kademeydi pompalar›m›z. Kademeli pompalardaki emifl ve bas›fl
flöyledir: Buradan emer, kademelerden geçerek de buradan basar. fiimdi nas›l
geçti¤ini bir an için görelim. Burada, oradan görebiliyor musunuz
bilmiyorum, ama pompa birinci fandan al›r, fandan girer, fan döner,
d›fl›ndaki difüzör yard›m›yla tekrar ikinci fan›n a¤z›na gelir. Depodan ald›¤›,
s›f›rdan ald›¤› bir bas›nc›, diyelim ki, fan›n basma kapasitesi, santrifüjden
dolay› basma kapasitesi 10 metreyse, ikincinin a¤z›na 10 metreyle su girer;
yani, 1 barla girer. ‹kinci fan 2 bara, üçüncü fan 3 fana, e¤er bu 10 barsa, 10
metreyse, 4 fanda 40 metre, 10 fanda 100 metre gibi. Kademeli pompan›n
mant›k amac› budur.

fiu pompay› buradan emdik, buradan bast›k. Diyelim ki, bu pompa 10
metre su bas›yor. Bunun ç›k›fl›n›, getirip ikinci pompan›n emifline koyarsak
ve ikincisinin sonunu 20 metreye ç›kartm›fl olaca¤›m. 10 metreyle giriyor,
çünkü s›f›rdan girdi¤i için, 10 metreye ç›k›yor. 10 metreden girdi¤i için 20
metreye ç›k›yor. Bir kademeli pompan›n mant›¤› bu. Yani, birinci
kademeden ikinci kademeye, ikinci kademeden üçüncü kademeye debi

——— “Hidrofor ve Pompa Seçimi Kriterleri”

167

genel bir tekrar yaparsak daha rahat anlafl›l›r. Gördü¤ünüz gibi salyangoz ve
devam ediyor, buradan emiyor. Bilhassa gemilerde ve yer iflgali az olan
yerlerde kullan›l›r.

Ayn› pompan›n öyle bir dizayn yapmam›z gerekiyor ki, biraz evvel
bahsetti¤imiz pompayla ayn›, fakat flu ba¤lant›y› monoblok yapam›yoruz
güçten dolay› bir kaplin ba¤lant›l› yapmak durumunday›z ve bu düzenleme,
dizayn de¤iflikli¤i. Sonuçta pompa ayn› pompa, burada da görüyorsunuz.
Bilhassa gemiler için geçerli olan bir kullan›md›r. Pompa afla¤›dan suyu emiyor
ve afla¤›dan emdi¤ini varsayal›m, afla¤›dan emerken “klape hava yapt›”
problemleriyle karfl›laflmamak için bu emici enjektörüdür. Bu havayla çal›fl›r,
emifl hatt›na ba¤lan›yor ve pompan›n emiflindeki, borudaki havay›
vakumlayarak atarak pompan›n a¤z›na su gelmesini sa¤l›yor. Pompan›n a¤z›na
su geldikten sonra da selenoid vas›tas›yla havay› kesiyor ve pompa su basmaya
bafll›yor. Mecburi emifl, cebri emifl tabir edilen hava emifl enjektörüdür.

SALONDAN- Check valfli pompaya gerek kal›yor mu?

MEHMET ÇAKIR- Gerek kalm›yor. Bu bahsetti¤imiz inline pompa. fiu
pompa ayn› eksen üzerinde bir boruya ba¤lanabilen, inline denen pompad›r.
Pompa, -ben biraz ihtiyar oldu¤um için gözlüklerimi tak›yorum- burada
görünüyor, fan vas›tas›yla basarak buradan gönderiyor.

‹nline pompan›n baflka bir ba¤lant› versiyonu, kesiti. Kolonlu pompalar;
baz› özel yerler vard›r fosseptikler gibi veya kimyasal fabrikalar gibi.
Pompan›n, kazan›n ayr› bir yerde olmas› ve pompan›n motorunun üzerin
olmas› ve hava yapmamas›, çok özel durumlarda istenir. Motor mili, pompa
burada ve buradan ç›k›fl. Bilhassa genel anlamda kullanma amaçl›
fosseptiklerde kullan›lan tipler. Bunu, e¤er her türlü salyangoz pompay› -
hangi kapasitede olursa olsun- böyle bir kolonla ba¤layabildi¤iniz müddetçe
her türlü ifli yapabilirsiniz, özel dizaynlard›r bunlar. Onun baflka bir
versiyonu; kesiti. Bunlar k›zg›n ya¤ pompalar›, k›zg›n ya¤ ve su pompalar›.
Yani, pompan›n suyu ald›¤›, yak›t› ald›¤› ›s›y›, ya¤› veya fleyi verdi¤i zaman
bu taraf›na, mesela, flu pompay› k›zg›n ya¤da ve suda kulland›¤›m›z›
varsayal›m bir an için; basmaz m›, basar. Diyelim ki buras› 90°, geldi ve
buradan bas›yor. Zaten kendisi 90°, motor ›s›nd›, motor çal›fl›yor art› üzerine
koyaca¤›m mil çal›flma standartlar›nda uygun de¤il. Neden de¤il? Zaten
motor 60°’nin üzerinde sorunlar yaflayacakt›r, 80°’nin üzerinde sorunlar
yaflayacakt›r. Zaten burada 90°’ye geldi¤inde hemen buray› ›s›tacakt›r
gövdeden geçen ›s› marifetiyle ve kullan›m amac›na da uygun de¤ildir.

166

fiube ve Temsilcilik Söyleflileri ———

Devam edelim. Dik hidrofor pompalar›n›n bir genel görünüflü.
Hidroforlara geçtik, bir hidrofor; tüpü ve üzerinde pompas›. Elektrik panosu,
dik pompal›, çok pompal› bir hidrofor. Basitçe anlat›yorum, çünkü bunlar›n
detaylar›na biraz sonra girece¤iz. Yine gördü¤ümüz dik pompalardan
yap›lm›fl bir hidrofor, büyük debilere uygun. Evet, tiplerimiz bunlar, ürün
tiplerimiz bunlar.

Gelelim pompa seçimine. Pompay› gördük, elimizde ne oldu¤unu biliyoruz.
Biz, iki türlü pompa seçeriz. Nas›l seçeriz? Bir; projeciyiz, dizayna göre pompa
seçeriz. Dizayn yapar›z, ona göre pompa seçeriz; yani, yapaca¤›m›z yerin
projesini yapar›z. ‹ki; yap›lm›fl bir proje vard›r, önümüze gelir.

‹kincisi; seçilen bir projenin pompas›n› seçeriz. Der ki bize: “Bana saatte
10 ton veren, 100 metreye 10 ton veren bir pompa seçiniz”. Ona uygun bir
pompa seçme yolu var. Bir de projeci hesab›n› yapar, boru çaplar›n› hesaplar,
kay›plar›n› hesaplar, hepsini hesaplar, verir, yapar. fiimdi, biz hesab›m›z›
yapt›k veya yap›ld›. Bize getirdi, projede dedi ki: “HM’si flu olan, Q’su flu
olan bir pompay› seç”. Önümüze bir pompan›n e¤risini ald›k, herhangi bir
pompan›n e¤risini. Bu bize neyi ifade ediyor? Pompan›n sabit devirde
çal›flt›¤› performans› bu. Bunun güç e¤risi, MPSH’›, yani, flimdi pompa
afla¤›dan emerken kaybetti¤i, emifl kapasitesi, verimi. fiimdi bunu burada
b›rakal›m ve bir sonrakine devam edelim.

‹flte pompalar›n, mesela bu sabit devirli bir pompa. Mesela SDS; 125’e
450 tabir edilen bir pompa. fiimdi bu pompay› flu fan›n çap›nda kesersek,
fluraya kadar basabiliyor. Pompa ayn› pompa, gövde ayn› gövde. Çap›n›,
fan›n çap›n› tam çapta yapt›¤›m›z zaman, flurada ve çal›flma aral›¤›, flu bas›nç
ve flu debi aral›¤›nda, flu güçte çal›flma MPSH’› bu, verimi flu. Pompa, bu
motor gücünde de¤il, bana orada laz›m de¤il, biraz afla¤›da laz›m. Fandan,
iflte 5 000 metre kestim misal. fiu e¤ri ve flu motor gücünde kestik kestik
buraya kadar geldik. Bu, benim kullanaca¤›m alana göre, siz mesela talep
etti¤iniz zaman bana, fabrikaya, “flu metrede, flu debide” dedi¤iniz zaman,
ayn› pompan›n flu fanl›s›n›, flu motor güçlüsünü veriyorum. “fiu metrede, flu
debide” dedi¤iniz zaman, flu güçtekini veriyorum. Yine ayn› pompa, sadece
motor gücü de¤ifliyor, fiyat da ona göre de¤ifliyor.

Viskoz ak›flkanlarda pompa de¤iflimi. fiimdi pompan›n e¤risi bu, fakat
geçirece¤im s›v› viskoz bir s›v›; yani macun gibi tabir edelim. Ne olacakt›r?
Normal güç e¤risin üzerinde bir güç e¤risi gerekecektir. Ben size basitçe
anlat›yorum, çünkü bunlar›n hepsinin testleri fabrikada yap›l›p ona göre

——— “Hidrofor ve Pompa Seçimi Kriterleri”

169

de¤iflmiyor. Yani, kademeli pompada, mesela flu kademeli pompada, bunda
veya bunda, fark etmiyor, iki kademe verirsem 10 ton verecek, 4 kademe
verirsem 20 ton verecek. 30 ton verecek de¤il, kademeli pompa debisi neyse,
hep ayn› debiyi basar. Birazc›k tabii ki e¤rinin alt-üst limitlerine göre de¤iflir,
ama ana mant›¤›, hep ayn› debiyi basar. Sadece kademesinden dolay›
bas›nc›n› yükseltir, yüksek bas›nçl› pompalard›r.

Baflka bir kademeli pompa. Tabii ki bu paslanmaz pompa diye yaz›yor.
Bu paslanmaz gövdeden imal edildi. Yani, bütün emifli ç›k›fl› paslanmaz
olarak imal edildi¤i için paslanmaz pompa ismini alm›flt›r, ama sonuçta bir
kademeli pompad›r.

Bu diskli pompa, flimdi eksenel yük, yüksek bas›nçlarda, mesela 200
metre gibi, yani 20 bar›n üzerindeki bas›nçlarda, eksenel dengelemeyi
yapmak için bir disk yap›l›r. fiu dengeleme diski, yüzeye bast›rt›r, öyle bir
basar ki; ne s›k›flt›r›r, ne bofl b›rak›r. Yani, hem rulman yükünü al›r, hem de
fazla sürtünmeyi de ortadan kald›racak flekilde yaylama yapt›r›r orada ve
eksenel rulman yükünü almak içindir; sistli pompa tabir ederiz.

Biraz evvelki gördü¤ümüz kademeli pompan›n emifli yandand›, bunun
dizayn› önden. Özel amaçlarla imal edilmifl, önden emiflli kademeli pompa.
Emifl a¤z› buras›, ç›k›fl a¤z› buras›.

Kademeli pompan›n dik versiyonu, yani alt emifl, döndürerek ç›k›yor ve
üstten ç›k›fl. Kesiti, yine ayn› mant›kla yap›lan rulman yata¤›, farkl› özel
yap›lan WH serisi, kaplin ve fley yata¤›n› görüyoruz.

Bunlar, PC pompa tabir etti¤imiz debisel olarak salyangoz ve bildi¤imiz
pompa. Yaln›z debisel olarak yüksel debili ve çok de¤iflik amaçlara hitabeden
salyangoz bir pompa. Serilerin isimleri kendi kullanma amaçlar›na göre
de¤ifliyor. PC pompan›n dik versiyonu. Yine ayn› flekilde, dik versiyonu.
Bunlar, çamur pompalar› tabir edilen, dalg›ç pompa tabir edilen, pis su
pompas› tabir edilen kablosuyla birlikte fossepti¤in, çamurun, pisli¤in içine
at›lan pompalar. Bunlar›n, flu motor k›sm› ve pompa k›sm›. Pompa k›sm›,
bildi¤imiz salyangoz pompan›n bir eflde¤eri. Motor k›sm› da, bildi¤imiz
elektrik motorunun kendisi. Fakat yap› itibariyle, kendine has özel oldu¤u için,
içine su almaz ve içindeki ya¤ marifetiyle so¤umay› da kendi gövde üzerinden
yapan ve çal›flma amac›, pis su ve fosseptiklerde ve su olan yerlerde kullan›lan
-yüksek bas›nçl› de¤ildir bunlar- at›k su pompalar›d›r. Bunlar›n b›çakl› tipleri,
b›çaks›z tipleri, büyük partiküller atabilecek flekilde aç›k fanl› tipleri
mevcuttur. Buradan ald› ve oradan salyangozdan ç›kart›yor yukar›ya.

168

fiube ve Temsilcilik Söyleflileri ———

2- Kavitasyonlu bölgede çal›fl›yor,
3- Fazla enerji harc›yor,
4- Kavitasyonlu bölgede çal›flt›¤› için titreflim yap›yor.

Yani,pompan›n içine bir avuç misket atm›fl›z gibi, flak›r flak›r sesler
geliyor. Tesisatç›lar bilhassa, taahhüt yapan arkadafllar bunu görürler, bu tür
fleylere muhakkak rastlam›fllard›r; çünkü, ben çok rastlad›m ve rastl›yorum
da hâlâ. Hatalardan kaynaklanan olaya göre bu yap›l›r. Bunun çaresi: Hiç
pompay› de¤ifltirmeye bile gerek yok. Pompan›n, biraz önce fanlar›n›
gösterdim ya, fanlar›ndan kesmek suretiyle, en kötü flartlarda, e¤er pompay›
de¤ifltiremiyorsak. Kald› ki, öyle bir yere taahhüt yapt›k ki, pompay› adama,
“bunu alay›m da götüreyim de buraya daha küçük pompa getireyim”
dedi¤iniz zaman adam seni döver, kovar da yani. Der ki: “Aman, sak›n ha,
pompa benim, fabrika bunu seçmifl”. “Tamam” dersin, hemen fabrikaya
haber verilir veya servise haber verilir, hemen pompan›n fan›ndan kesmek
suretiyle, o debiyi, o e¤riyi yakalatacak hale pompa fan› kesilerek, yani flu 50
metre buras›yla e¤er, 50 metre fleklinde kesilerek bu flekle getirilir.

Evet, bu konuda, flimdi, fluraya kadar anlatt›¤›m kadar›yla bu konu
hakk›nda sormak istedi¤iniz bir fley var m›, bilhassa taahhütçü arkadafllar?

KORAY MEYDANO⁄LU- Biz, mesela taahhütlerimizde, reklam gibi
olmas›n, Vilo, Gruntfot pompa kullan›yoruz, onlarda da gerekirse böyle bir
ifllem yap›labiliyor mu?

MEHMET ÇAKIR- Hepsine yap›l›r bu ifllem, hiç problem de¤il. Yaln›z,
teknik olarak olay›n nereden kaynakland›¤›n› bilmek gerekir. Yani, A marka,
B marka de¤il. Vilo’nun pompalar› veya Mas’›n pompalar› veya KSP
pompalar› veya herhangi bir yabanc› marka bir pompa hiç fark etmiyor,
salyangoz pompalar›n hepsi ayn›, hiçbiri de¤iflmez. Yani, o marka iyidir, bu
marka kötüdür, onda yapars›n, bunda yapamazs›n diye bir olay yok; iflin ana
tekni¤i budur. Pompa de¤ifltirmek suretiyle de yapabilirsiniz, amaca uygun
pompay› da seçebilirsiniz. Daha küçük çapl›, daha genifl çapl› olabilir veya
pompa fan› kesmek suretiyle de yapabilirsiniz.

Mesela flimdi, iflin bir de pratik taraf›n› aktaray›m ben size: fiimdi,
kolektörden pompam›z› ald›, önünde bir bizim vanam›z var. Ç›k›fl›nda, hatt›n
durumuna göre, bu sirkülasyon pompas› olabilir, inline pompa olabilir veya
herhangi bir salyangoz pompa olabilir veya kademeli bir pompa olabilir.
Ç›k›flta bir vanam›z var ve hatta gidiyor, tesisata gidiyor. fiimdi burada bu
olay› gördük ve burada bir kavitasyon var. Yani, flimdi biz bunu pratikte nas›l

——— “Hidrofor ve Pompa Seçimi Kriterleri”

171

haz›rlan›yor. fiimdi burada onun hesab›n›n yap›lmas› diye bir fley söz konusu
de¤il. Pompan›n verimi bu, verime uygun güç e¤risi, hemen pompan›n
kapasitif e¤risi de de¤ifliyor zaten.

Evet, flimdi bunun flöyle bir izah›n› yapay›m flurada. Pompam›n e¤risi flu.
Siz projenizi yazd›n›z, dediniz ki, benden 30 metre küp saat su istediniz. 50
metre, flu sütuna, yani 5 bar yaklafl›k; küsuratlar› at›yorum. 50 metre sütuna
bir pompa istediniz. Projeci bir hesap yapt›, bunu buldu. Projenizi yazarken
dedi ki: “Acaba yan›ld›m m› ben? 55 metre yazay›m” 55 metre yazd›. Proje
benim önüme geldi. Taahhüt firmas› sizsiniz, taahhüt firmas›n›n önüne geldi.
“Yahu, ben flimdi standarttan pompa alaca¤›m, ama acaba e¤rileri tam
karfl›l›yor mu? Bunun tam karfl›l›¤›nda bunu istemeyeyim de, -bunu
bilmiyorsunuz siz flimdi, projeci bunu hesaplad›, ama bunu yazd›- bunun
yerine ben bunu seçmeyeyim de, ben buna 5 metre koyay›m da öyle vereyim”
dedi ve 60 yapt›. Siz, benden 60 metreye göre istediniz. Ben de geldim; 30
ton, 60 metreye pompa seçece¤im. Dedim ki: “Acaba bu arkadafl do¤ru
biliyor mu? Genç adam daha, bunu pek fazla do¤ru bilmiyordur. Ben bunu
65 metre seçeyim” dedim. fiimdi, yanl›fllar› üst üste koyuyorum ve tuttum 65
metreye bir pompa seçtim, 30 ton. Yani, hemen buradan buldum, 65 metreye
30 tonu seçtim.

fiimdi, en bafltaki gibi, pompa e¤risinin bir tanesine bir geçelim. Pompa
e¤rileri vard› ya, flimdi orada kald›. fiimdi seçtim ve bu pompan›n flu
rand›man›ndan kaynaklanan bir bölgesi vard›r. Yani, flu aralarda çal›flt›r›l›rsa
pompa reel çal›fl›r. Halbuki, bu e¤ri afla¤›ya kadar iner, iniyor yani sonuçta;
yani s›f›ra kadar geliyor veya s›f›ra yak›n bir yerlere kadar geliyor. Ama
pompan›n bir çal›flabilme reel e¤risi noktalar› vard›r, rand›manl› bölgeleri.
Rand›manl› bölgeden kas›t, o pompan›n oradaki çekti¤i güç önemli. Daha
afla¤›ya indi¤i zaman hiç ifl yapmamas›na ra¤men motor gücü de¤iflir, daha
yükselir. fiimdi geldik, burada bu pompay› 65 metreye seçtik. Benim boru
tesisat›mdaki tesisat e¤risi de bu, buradan geçiyor ve bunu seçtik. Tesisat
e¤risi bu de¤il esas›nda. Tesisat e¤risi, 50 metreye göre olan e¤ri. Biz onu
bilmiyoruz flimdi, tesisat e¤risi bu esas›nda. De¤iflik hatalardan kaynaklanan
duruma ya da buna göre seçtik. fiimdi pompay› seçtik, ama pompay›
çal›flt›rd›¤›m›z zaman flu noktaya göre çal›flacakt›r do¤al olarak. Bu suyu bu
noktada verecektir ve bu, flu rand›man›n tamamen kötü bir bölgesinde
çal›flacakt›r. Bu 30 ton de¤il de, o bölgede 60 ton verecektir mesela. fiimdi o
pompan›n gücüne göre de¤iflir. fiimdi buraya verdi¤i zaman pompa;

1- Rand›mans›z bölgede çal›fl›yor,

170

fiube ve Temsilcilik Söyleflileri ———

sonuna kadar açt›k ve ayn› zamanda debisini ölçüyoruz pompan›n. Pompan›n
debisini de ölçtük, maksimum s›f›ra bofl ak›t›rkenki debisini bulduk. fiimdi,
pompan›n e¤risi bu, yani bu düz olur, yal›t›k olur, yani bir flekilde e¤ri bu,
pompan›n e¤risini bulduk. fiu pompan›n hiçbir fley bilmiyorsak, fluradan %20,
buradan %20 ald›¤›m›z zaman orta k›sm› çal›fl›labilir bölgedir. Bir defa en
prati¤i budur, iflin genel tarifi budur. Ondan sonra, pompan›n en orta noktas›
afla¤› yukar› rand›man›n en yüksek yeridir, ondan sonra budur. Zaten bunu
flantiye flartlar›nda bunu yapman›z zor, ama sadece flu manometreyle ve e¤er
debiyi ölçebiliyorsak özel bir kaba ölçebiliyorsak, oradan yapmak suretiyle
bunu bu flekilde çözebiliriz. En az›ndan fabrikaya gönderirsiniz, herhangi bir
fabrikaya, bize gelebilir veya baflka bir yere gelebilir. Orada pompan›n her bir
noktadaki rand›man de¤erleri al›n›r, yani pompan›n çekti¤i amperler al›n›r,
ona göre buradan bulunur.

Bir pompa var elimizde. Bu pompa yerine uygun nas›l çal›fl›yor, nas›l
çal›flm›yor veya nas›l uygun, nas›l de¤il? Yani bir pompa, pompan›n üzerinde
yaz›yor; “37 kilovat.” Bu pompa ›s›n›yor, neden ›s›n›r? ‹flte prati¤e yönelik
anlataca¤›m dedim ya. Hemen gittik pompan›n elektrik motorunun -flurada
bir elektrik motoru oldu¤unu varsayal›m- motor üzerindeki amperi ölçtük.
Motor amperi var, 37 kilovat’›n karfl›l›¤›nda 70-75 amper civar›ndad›r, tam
ezbere bilmiyorum. E¤er pompa bu 70 amperlerin üzerine ç›k›yorsa veya bu
amperlerin üzerinde, yak›n›ndaysa bu pompa ›s›n›r, yüksek ak›m çekiyor
demektir, kapasitesinin üzerinde çekiyor demektir. O zaman pompan›n iki
fleyine bakaca¤›z: Bir; biraz evvel arkadafl›m›z›n sordu¤u gibi; e¤er bir ölü
noktas›nda m› çal›fl›yor, yok ölü noktas›nda çal›flm›yor, pompada s›k›fl›kl›k
m› var, pompan›n içinde bir problem mi var, yoksa motoru mu yanl›fl
seçilmifl konmufl? Bunlara hemen, yerine göre ayarlar bakar›z. O zaman
pompan›n verdi¤i su fazlaysa, fan›n› kesmek suretiyle amper düflürülebilir
veya uygun motor ba¤lanarak sistem kullan›l›r hale gelebilir. Evet,
pompalar›n genel anlam›yla anlatt›¤›m bu. Bundan sonra hidroforlara
geçmek istiyorum.

MUSA SA⁄LAM- Fan›n kesilmesinden bahsettiniz. Fan kesildikten
sonra verimi etkilemez mi? Verim derken çekme içerideki hacim sonuçta
sabit kal›yor, fakat pervanenin kesikli¤i verimi etkilemez mi?

MEHMETAL‹ ÇAKIR- Hemen çiziyorum: Pompam›z›n fan› bu. Bize
50 metrede flu debi laz›md›. E¤er pompam›z 50 metrede bu laz›m olan bu Q
debiyi sa¤l›yorsa zaten fan›n› kesmeye gerek yok, kesemezsiniz. E¤er fan
kesme olay›n›, biraz evvel fleyden söyledim, biraz evvelki yanl›fl seçimden

——— “Hidrofor ve Pompa Seçimi Kriterleri”

173

anlar›z? En kolay kavitasyonu, pompadaki titreflimden anlar›z. Pompadaki
vibrasyondan anlar›z ve içine sanki biraz evvel bahsetti¤im gibi, çak›l tafl›
atm›fls›n gibi veya bir misket atm›fls›n gibi vuruntudan anlar›z. ‹flin
do¤rusunu, tekni¤ini diyecek olursak, emifline bir vakummetre ba¤lar›z,
pompan›n MPSH’›n› ölçeriz, oradan anlar›z. Yani, flimdi iflin tekni¤i de bu.
Yani, ben flimdi iflin, biraz evvel dedi¤imiz gibi, size pratik yönlerini
anlatmaya, daha çok kolay çözümlere gitmek için söylüyorum. fiimdi
burada, bunun bundan oldu¤unu, yani kavitasyondan oldu¤unu nas›l anlar›z?
Evet, titreflim var, bu baflka sebepten de olabilir. ‹çindeki fan›m balanss›zd›r,
titreflim yapabilir. ‹çindeki fan›m›n bir kanad› k›r›kt›r, titreflim yapabilir.
Ç›k›fltaki vanay› bafllar›m k›smaya, k›sar›m, kapat›r neticesinde k›sar›m. Ses
gitti, bafllad›m açmaya, hafif hafif aç›yorum, hafif hafif aç›yorum. Ses
gelmeye bafllad›, zaten vakummetre orada gösterecektir MPSH’›n›. Art›k
tehlikeli noktaday›m ben diyecektir. Olay bu kadar, pratik olarak basit bir
olay esas›nda.

Ç›k›fl vanas›n› k›saca¤›z, titreflimi azalt›r. Neden azalt›r? Çünkü pompa,
flimdi iflin, tekrar çizeyim ayn›s›n›. Pompay› diyeyim, emifl hatt›, burada
vanam›z var ve ç›k›fl görünüyor. fiimdi benim pompam diyelim ki 100 metre
küp su emiyor. Pompa, biraz evvel bahsetti¤im e¤rinin kötü noktas›nda.
Nedir kötü noktas›nda olmas›? Burada yüksek debi, Q, maksimum Q’da
geçiyor. Ben ç›k›fl vanas›n› kapatt›¤›m zaman ne yapaca¤›m? Q’yu getirdim
oraya, iflin teknik olay› da buradad›r. Kusura bakmay›n, ben basit diyorum,
ama bunlar›n hepsini ben yaflad›¤›m için, y›llarca. Belki bir an için, “niye her
fleye basit diyor bu arkadafl›m›z?” diyebilirsiniz. Basitli¤inden de¤il tabii de,
yafland›¤›ndan dolay›. Biz de yapt›k ayn› hatalar›, yapmad›k de¤il yani. Bir
yerlere gelirken kolay de¤il.

HÜSEY‹N BOLAT- Mesela, pratikte çal›flan pompada bahsetti¤iniz
verimli noktay› nas›l görece¤iz, nas›l görebiliriz? Pompa çal›fl›yor, ama biz o
verim noktas›nda çal›fl›p çal›flmad›¤›n› nas›l check edebiliriz?

MEHMET ÇAKIR- O pompan›n, bir defa flu performans e¤risini bir
bulacaks›n›z, bileceksiniz. Nas›l bileceksiniz? Hiç yok, ama öyle bir e¤ri de
yok elimizde. Öyle bir pompa var ki, at›yorum Rusya’dan getirmifller, oraya
koymufllar ve fabrikas› kapanm›fl, yok. Hemen pompay› al›r›z, bir kâ¤›t
çizeriz. Öndeki vanay› kapat›r›z. fiimdi, bunu ben iki türlü çizeyim. Hemen
size pratikten anlat›yorum. fiu pompam›z, buras› emifl taraf›, bu taraf ç›k›fl
hatt› ve vana. Buraya bir manometre koyar›z. Pompay› çal›flt›rd›k, vanay›
kapatt›k, pompa maksimumuna bast›. Bast›¤› nokta bu, E max. Pompay›

172

fiube ve Temsilcilik Söyleflileri ———

buraya veriyor, hem buray› dolduruyor ve ondan sonra da aynen devam
ediyor; çal›flma mant›¤› bu, hidroforun mant›¤› bu.

Eskiden, bizim de ö¤rencili¤imizde, hidrofor dedi¤imiz zaman sadece
hidroforun tank›na hidrofor derlerdi. fiu bizim bildi¤imiz, klasik, eski tip
görmedi¤iniz hidrofor tank›, hidrofor tank›na, buna hidrofor öbürüne pompa
derlerdi veya motor derlerdi. Böyle de¤il, hidrofor komplesinin yani sistemin
ad› hidrofordur, Tank›, panosu, bir de elektrik kumanda panosu vard›r burada.
Elektrik kumanda panosu, bas›nç flalter grubu ve tank›, komplesinin ad›
hidrofordur. Burada, bunlar›n parçalar›: Bir; pompa, biraz evvel bahsettik. ‹ki;
bas›nç denge tank›. Üç; bas›nç flalter grubu. Dört; elektrik kumanda ve yol
verme panosu. Bunlardan meydana gelir. fiimdi, pompay› biliyoruz.

Tanka gelelim. Tanklar çok de¤iflik flekillerde üretilirler. Bir; galvanizli
tank tabir etti¤imiz, içinde hiçbir aksam› olmayan, yani membran veya
herhangi lastik bir fleyi olmayan bir tankt›r. Eskidende hep bu flekilde
yap›l›yordu, membranl› olay› yoktu. fiimdi membranlar ç›kt›ktan sonra bu
yok. O gördü¤ünüz membranl› bir tank. Bunun çal›flma prensibi flöyle:
Bunun orta noktas›nda bir sensör, alg›lay›c›; çünkü bunun içine hava vermek
zorunday›z, bir kompresör marifetiyle veya baflka bir marifetle hava vermek
zorunday›z. Pompa buradan suyu bast›, buradan suyu kullanmaya bafllad›k.
Burada su yükselmeye bafllad›, buraya kadar geldi, üst bas›nca gelince durur,
alt bas›nçta çal›fl›r. fiimdi buras› hem hava, fluras› hem hava hem su. Yani, bir
an için afla¤› indi¤i zaman buras› hava oluyor, s›k›flt›¤› zaman su oluyor.
fiimdi bu, havan›n sürekli suyla temas› halinde, hava azalmas› meydana
gelir. Bunun içerisine bir hava ikmali gerekir. Hava ikmali bir kompresör
marifetiyle olabilir veya pompan›n üzerine ba¤lad›¤›m›z bir hava emifl,
enjektör tüpü tabir etti¤imiz bir sistemle hava verebiliriz. Mesela, flu benim
depomdan suyu al›yorum, pompam›n ç›k›fl›nda bir Aygaz tüpü fleklinde hava
tüpü ba¤l›yorum ve hava tüpünü getiriyorum tanka ba¤l›yorum. Bunun
çal›flma mant›¤› ne taraftayd›, buras›yd› de¤il mi? Her seferinde bunu
flafl›r›r›z. fiimdi bunun burada bir enjektörü var. Daha do¤rusu check valf
vard›r. Pompan›n check valfi buradad›r. Stop etti, pompa suyu kulland›k.
Kulland›¤›m›z zaman bunun önünde hiçbir fley yoktur. Buradaki suyu nas›l
göndereceksin geriye, sen s›n›fta kald›n, bu ay maafl›ndan kesece¤im. fiimdi
pompa stop etti, burada bir ters check valf var, pompay› basarken
durduruyor, stop etti¤i zaman bu check valf aç›l›r. Buradaki hava, flu benim
depom, su depom, su depomun üzerinde olmak zorunda. De¤iflik kaplar
esas›ndan dolay›, bunun içindeki su buradan geri do¤ru kaçar. fiu check valf

——— “Hidrofor ve Pompa Seçimi Kriterleri”

175

kaynaklanan tesisat e¤risiyle pompa e¤risinin çak›flmad›¤› noktalarda,
pompa burada çal›fl›yorsa, bunun fan›n› keserek yap›yoruz. Yani, flunu bu
de¤il de, fluna flu fan› kulland›m.

Bir saniye, biraz daha de¤iflik çizerek anlat›rsam size, daha kolay olur.
‹flte, bizim pompam›z flu; istedi¤imiz, olmas› gereken bu. Fakat biz flu
pompay› seçtik, seçmifliz herhangi bir sebepten kaynaklanan. fiimdi flu, bu
noktada bu debi veriyor, ama ben bu debiyi istiyorum. fiurada istiyorum,
e¤er fan›n› kesip de flu noktadan geçiriyor olabilirsem, bu pompa ideal hale
gelebilir. Diyelim ki, bu 250 çap›nda, bu 220 çap›nda. Pompa ayn› pompa,
de¤iflmedi; sadece bizim tesisat›m›zdan geçen basma yüksekli¤i bu ve flu
noktada bu Q maksimum debiyi veriyordu, titreflim vard› ve biz bunu
titreflimden dolay› istemedik, bize bu yetiyor dedik. Bu yetmiyor da bu
yetiyorsa, bu pompa de¤il baflka pompa konulacak zaten. Yani bize bu
debiyi, ama flu basma yüksekli¤i laz›msa, bu pompa verilmeyecek demektir.
O zaman ona uygun pompa verilecek; yani, bu pompayla çözemezsiniz onu.
Ama bu pompamla, e¤er flu metre sizin iflinizi görüyorsa, iflinize uygun, yani
biraz evvel bahsetti¤im yanl›fl seçimden dolay›, bu de¤il de bu iflimizi
görüyorsa, e¤er tesisat›m›z›n bu bas›nçta, flu debiyle su geçiyorsa, bu fan›
kesmek suretiyle bunu çözebiliriz. Ama yok, illa bu bas›nçla bir hat laz›msa
bize, su laz›msa ve bu debide de laz›msa, o zaman buna uygun bir pompa
seçmek zorunday›z.

Hidroforlara m› geçelim, ara m› verelim? Sonra m› ara yapal›m, nas›l
istersiniz? Peki, ara verelim, ondan sonra hidroforlara geçelim.

MEHMET ÇAKIR- fiu görmüfl oldu¤umuz bir hidrofor. Yani hidrofor
nedir? ‹stenilen miktarda, istenilen bas›nçta, sürekli ve daimi su veren
makina. Yani, bana laz›m olan suyu, herhangi bir flekilde, herhangi bir
sistemle, hep ayn› istedi¤im flekilde kullanacak flekilde, emrime amade bir su
hizmeti. En basitten gidelim, benim bir evim var, evime, kullanma suyunda
hidrofor istiyorum, musluklar›mdan hep sürekli su aks›n istiyorum. Buraya
bir depo yapt›m, önüne bir pompa koydum, pompayla bas›yorum. Suyu
s›k›flt›ramayaca¤›m için sadece muslu¤u açt›kça pompa devreye girecek,
kapat›nca duracak, tak tak tak girecek. Peki, bunun bunu yapmamas› için,
hemen önüne bir bas›nç denge tank› koyuyorum. Basitçe çizelim, bunun
içinde biraz evvel flurada gördü¤ümüz bir membran ve hava yast›¤› var.
Bunun hava yast›¤›n› flöyle düz varsayal›m ve P üst ve P alt fleklinde. Yani
bas›nç yükseldi, buraya geldi, durdu, kullanma bafllad›, buraya gelene kadar
pompa çal›flm›yor; buraya geldikten sonra pompa çal›flmaya bafll›yor. Hem

174

fiube ve Temsilcilik Söyleflileri ———

çal›flmas›n, pompan›n faz›n›n biri veya birkaç›n›n voltaj› düfltü¤ü zaman
çal›flmas›n, pompay› korusun. Yani, pompan›n içerisindeki, sadece panonun
içindeki ›s› termi¤i de¤il, ondan önce, termik bir an için korumayabilir,
zamanla pas yapabilir, afl›nabilir veya herhangi bir fley olabilir. Ama bu
flekilde bir FKS sistemiyle önlemek imkân› daha kolay ve daha nettir.

Üçüncüsü; çoklu sistemler için konufluyorum, çok pompal› bir
hidroforda, pompalar ihtiyaca göre birincisi çal›fl›r, yetmedi ikincisi çal›fl›r,
yetmedi üçüncüsü çal›fl›r. Durur, tekrar birincisi, ikincisi çal›fl›r, üçüncüsü
çal›fl›r durumu olmas›n, hep birinci pompa burada afl›nmas›n diye pompalar
rotasyonlu çal›flt›r›l›r. Bunu da faz, s›ralama rölesi, FSR denen bir sistem
vard›r, olmal›d›r daha do¤rusu, bizimkinde var, ço¤u firmada da vard›r zaten.
Yani, bu çal›fl›rken flöyle çal›fl›r: 1, 2, 3 çal›fl›r, durur. Üst bas›nca geldi,
tekrar start an›nda 2 çal›fl›r, 3 çal›fl›r, 1 çal›fl›r. Bir dahaki startta, 3,1,2 diye
hep dönerler, rotasyonlu olarak çal›fl›rlar. Çal›flma prensipleri bu flekilde
olmal›. Bu iflte ana unsur çok çok önemlidir hidrofor için. Bunlar›n bilhassa
olmas›n› aray›n›z. FKS, Faz Koruma Rölesi veya Sistemi. SSR, S›v› Seviye
Rölesi. FSR de Faz S›ralama Rölesi fleklinde.

fiimdi en küçük hidroforum olan, flu hidroforu, flu küçük kutu panosunda
bile, benim faz kontrol rölem vard›r. Hiçbir baflka firman›nkinde yoktur.
Özel olarak yapm›fl›zd›r, bunlar› biz teknolojiye inand›¤›m›z için, en ideal,
en üst noktay› yapmaya çal›fl›yoruz teknik olarak. Onlar›n içinde de, biraz
evvel, bir geri geliver. Onun içinde de, kataloglarda da göreceksiniz zaten,
Faz Rölesi muhakkak vard›r. Esas›nda olmas› laz›m yani, ama küçüktür, ne
olacak can›m, buna ne gerek var? Yok, çok büyük para de¤il, yani 8-10
milyonluk bir alettir. O yap›l›r, bizim kendi ürünümüzdür. Evet, devam
edelim çevirmeye. Evet, flimdi elektrik panom bu.

Elektrik panomun çal›flma sistemi flöyle: Bas›nç flalteri, bas›nç flalteri,
bas›nç afla¤›ya düfltü¤ü zaman, yani flurada bas›nç flalterinin flemas›n›
çizecek olursak, buna start 1 dedik, buna da 2 pompalad›, 2 dedik. Bir fley
daha söyleyeyim: Bazen derler ki: “Ben, duruk flalter istemiyorum
hidroforumda. Prosostat kullan benimkinde”, onu iyi de söylemifl olursunuz.
Bas›nç flalteri, prosostat, duruk flalter, hepsi ayn› kelimeler. Birisi ‹ngilizce,
birisi Türkçe, birisi Almanca; hepsinin sonuçlar›, amac› bu. Ama kalitelisini
istiyorum derseniz o ayr› bir olay.

Çal›flma mant›¤› fludur: Üst bas›nçlar› yaklafl›k birbirlerinin ayn›d›r veya
birbirine çok yak›n P üstleridir. Çal›flma mant›¤›; bas›nç flalteri 1, bas›nç
flalteri 2. Alt bas›nca geldi¤i zaman bu çal›fl›r. E¤er bu pompa flu bas›nçta

——— “Hidrofor ve Pompa Seçimi Kriterleri”

177

oldu¤u için buradaki gelmez, burada kal›r, flurada kal›r. Buradaki su, flu
seviyeye kadar, su seviyesi neresiyse, oraya kadar gelir buradan içeriye
boflal›r ve buraya hava dolar. Pompa start ald›¤› zaman; buradan bafllar
basmaya, suyu yükseltir, yükseltirken buradaki havay› gönderir buradan
içeriye, flu noktad›r bu. Buradaki havay› gönderir, içine her startta, bir miktar
hava verir içeriye, her startta. Burada bunu verir, flamand›ras› vard›r, hava
tahliye flamand›ras› vard›r. Fazla havay› afla¤› düfltü¤ü zaman tahliye eder,
hep ayn› havay› b›rakt›¤›, miktar olarak ayn› miktar hava b›rak›r. Buras›
sürekli içeriye hava verir, her startta bir pompadan içeriye hava verir. Bu
flekilde bir sistem vard›r, veya baz› firmalar eskiden flöyle yaparlard›, flimdi
yine var m› bilmiyorum: Pompan›n emifline, bir supap koyarlar flöyle küçük
bir fleydir bu. Buradan ba¤lar bunu. Pompa emerken, içine havay› da beraber,
suyla beraber havay› da beraber emer, stop etti¤i zaman geri vermez. Hep
çal›flma prensibi budur, emifl noktas› buras›d›r. Bunun içine vidalan›r,
buradan emerken yar›kt›r fluras›, buradan verdi¤i zaman yap›fl›r suyu vermez,
emerken de suyu da havay› da beraber emer. Yani pompa, su basarken biraz
da hava basar. Eskiden bu flekilde basit ve küçük pompalarda yap›l›yordu,
flimdi o art›k tarihe kalkt›. fiimdi tam otomatik sistem bu, veya membranl›
tank kullan›l›yor. Membranl› tank›n flekli flöyle: O gördü¤ünüz tank›n, o
yatay durumu, bir de onun dikey durumu da ayn› mant›kta. Bir tank, flurada
flanfl› var, buradan üst ba¤lant›s›, bunun içerisinde bir balon var. Su buradan
içine giriyor, bu geniflliyor, bitti¤i zaman yine ayn› yerden geriye gidiyor,
giriyor ve ç›k›yor. Buras› hava, fluras› su. Çal›flma prensibi bu, genleflme
metoduyla. Bunun çal›flma prensibi, pompam›z 4-6 çal›fl›yorsa, bas›nç
olarak, bunun da havas› alt bas›nc›n yüzde 10 eksi¤i olmal›. Yani, bu ön gaz
bas›nc› dedi¤imiz hava bas›nc›, 09 P alt olmal›. O flekilde verdi¤iniz zaman
sisteminiz ideal halde çal›fl›r.

Peki, elektrik panosu nas›l olacak? Elektrik panosu bildi¤imiz kontaktör,
termik ve koruyucu aletlerden oluflur. De¤iflik firmalar›n kendine göre has
özellikleri vard›r. Ne vard›r? Susuz çal›flt›rmamak vard›r. Biraz evvel
bahsetmifl oldu¤umuz depodaki su, pompan›n emiflinde bitti¤i zaman
çal›flmas›n. Bir elektrot, s›v› seviyeli elektrotlar marifetiyle bu önlenir.
Olmas› gerekenler bunlar.

‹ki; fazlar, RST fazlar› pompaya düzgün girmeyip de, pompa dönüflünü,
ters olursa pompa ters döner. Ters dönmeyi engellemek için, bu flekilde iki
KSE denen, Faz Koruma Sistemi eklenmelidir. Yani, pompa, RST ters
çevrildi¤i zaman çal›flmas›n, pompan›n faz›n›n biri kesildi¤i zaman

176

fiube ve Temsilcilik Söyleflileri ———

imzalad› geldi, gibi adam› test edece¤imize, hidroforu test edelim daha iyi.
Hidrofora bir test ünitesi ilave ettik. Bu nedir? Yang›n hidroforun çal›flma
prensibi flöyle: Önce flöyle söyleyeyim: Yang›n hidroforlar›: Bir; elektrikli, iki;
dizel, üç; elektrikli ve dizel olarak imal edilirler.

Elektrikli yang›n hidroforundan bahsedelim, en basitinden gelelim.
Depomuzdan ald›k, bir pompa. Geldi, yang›n hatt›na ba¤land›, de¤iflik
hatlar›m›z var. fiimdi bunun check valf ve vanas› var, inifline bir vanas› var.
Yang›n hidroforlar›n›n debileri büyük olduklar› için, biraz önce bahsetti¤im
hidroforun tank›n›n büyük olmas› gerekir bu sefer. Fakat, hem yer iflgali,
hem de kullan›lmayan bir fleyin büyük olmas›n›n anlam› yok. Tuttuk, sistemi
ayakta tutabilmek için, bas›nç alt›nda tutabilmek için buraya bir tane küçük
pompa, joker pompa tabir etti¤imiz bir pompa ekledik. Hatta, bunun da yine
check valf› ve vanas› var. fiimdi joker pompa, yine bas›nç e¤risini çizecek
olursak; bu ana pompa, bu joker pompa dedik. Joker pompan›n çal›flma
aral›¤› flu. Aynen joker pompa, biraz önce bahsetti¤imiz flu hidrofor gibi, alt
bas›nç üst bas›nç aras›nda çal›fl›r durur. Ana yang›n pompas› bunun biraz
üzerindedir, olmal›d›r. Çal›flma bas›nc› da bunun alt›nda bir de¤erdir. Joker
pompa sürekli, bu joker pompan›n bir tane, bu joker pompaya has vanal›
tüpü vard›r. Sadece joker pompay› kald›rabilecek kapasitede bir tüptür bu.
fiimdi, bu tüp marifetiyle bu hidroforlar çal›fl›r. Sistemi, at›yorum 8 barda
çal›flt›r›yoruz sistemi. Buras› 8 bar, buras› da 6 bar diyelim. 6-8 aras›
çal›fl›yor. Benim suyum, ana muslu¤um, lensim veya springlerim, herhangi
bir fley aç›ld›¤›nda, joker pompan›n debisi, yaklafl›k 3 ila 10 metreküp aras›
seçilir, küçüktür. Bunun üzerinde su kulland›¤›m an, ana pompa bas›nc›
düflece¤i için ana pompa devreye girer, ana pompa sistemi çal›flt›r›r. Bunun
tankla hiç alakas› yoktur, sadece sisteme su verir ve debisi de yüksektir.
Diyelim ki, 100 m3, 100 m3/saat su verir. fiimdi, 100 m3 suyu verirken, peki
ben de kullan›yorum orada 20 m3. Lensimden o kadar geçiyor veya springim
o kadar, springim patlad›. Peki, ne yapaca¤›m suyun fazlas›n›? Biraz önce
bahsetti¤im bir olay vard› burada. ‹flte onu yapmas›n, emniyet ventili de¤il
de, emniyet ventilli blöfü açt›¤› için çal›flmazlar. Emniyet ventili dedi¤imize
göre, konuyu biliyorsunuz. Oransal a¤›rl›kl› emniyet ventili biraz ifl görüyor,
tam de¤il. Relief vana tabir edilen, bas›n sabitleme vanalar› vard›r, onlardan
kullan›r›z sistemde. Bir tane buraya, ç›k›fl hatt›na buraya bas›nç emniyet
ventili veya bas›nç ayarlama ventili tabir etti¤imiz vanay› buraya koyar›z,
bunu getirir depoya geriye boflalt›r›z. Bu sürekli kulland›¤›m›z›n d›fl›ndaki
fazlay› buraya geri gönderir sistem çal›flt›¤› müddetçe. 90 ton kullan›yorsam
10 tonunu gönderir, 20 ton kullan›yorsam 80 tonunu geri gönderir, ona göre

——— “Hidrofor ve Pompa Seçimi Kriterleri”

179

çal›flmaya bafllad›ktan sonrada yetifltiremiyorsa veya su vermiyorsa veya
herhangi bir sebepten dolay› çal›flm›yorsa, bas›nç tekrar afla¤›ya düflecektir,
ikinci pompa otomatik devreye girecektir. Bir dahakinde, bunu bu flekilde
s›ralayan, haz›rlayan bas›nç flalterleridir. Birinin bas›nc›, buradan bu arada
çal›fl›r, ikincisi flu arada çal›fl›r. Bas›nç flalteri, buradaki röleye kumanda verir.
Röle bunu s›ralar, hangi pompada s›raysa, ona verir, o pompay› çal›flt›r›r. Bir
dahakinde yine bu bas›nç flalteri komut verecektir. Röle, ikinci pompaya yol
verecektir. Daima de¤ifltirerek çal›flt›r›r. Diyelim ki, rölede ar›za var- olur ya,
bir ar›za yapt›, çal›flm›yor- sistem; otomatik, s›f›r ve manuel diye 3
konumludur. Manuele al›n›r, manuele ald›¤›n›z zaman kit devre d›fl›d›r.
Bas›nç flalterleri sistemi yine kendi bas›nç flalterlerinden hidrofor olarak
çal›fl›r. Bu birinci pompay›, bu ikinci pompay› çal›flt›r›r. Ama, bunu çal›flt›rd›¤›
zaman, peki niye o zaman otomati¤e ne gerek vard›, yine çal›fl›yordu? Bas›nç
rölesi, kumanda rölesi devre d›fl› kald›¤› zaman bir s›v› seviye devre d›fl›d›r.
Faz rölesi devre d›fl›d›r, s›ra de¤ifltirme devre d›fl›d›r. Yani, acil durumda,
suyunuzu kontrol ederek, faz›n›z› kontrol ederek, mecburiyetten kaynaklanan
röle tedavi olup gelene kadar manuelde çal›flt›rabilirsiniz yine hidrofor gibi.
Bu kendimize has bir özelli¤imizdir. Evet, hidroforlar›n, çoklu hidrofor
olabilir, 6 tane pompa olabilir, 16 tanede olabilir. Hiç fark etmiyor, hepsi
sonuçta ayn›d›r, kullanma suyu hidroforlar› bunlar.

Gelelim yang›n hidroforlar›na. Her ne kadar yang›n için hidrofora gerek
yok, kendi kendine yan›yorsa da, yang›n söndürme hidroforu dersek daha iyi
olur. Yang›n söndürme hidroforlar› çok de¤iflik yap›da ve türde, sistemde imal
edilirler. Herhangi bir hidrofor, bu sanayi hidroforu mu ev hidroforu mu,
yang›n hidroforu mu fark etmiyor. Siz bunu sanayide kullan›rsan›z, fabrikada
sanayi hidroforu olur; siz bunu apartmanda kullan›rsan›z apartman hidroforu
olur, hiç fark etmez, yani hidrofor ayn› hidrofordur. Bunu yang›n amac›yla
kullan›rsan›z, bu yang›n hidroforudur. Yang›n hidroforunun da ayr› bir özelli¤i
daha vard›r, ama bunun d›fl›nda. Sadece bu hidrofordur, yang›n hidroforu
olabilmesi için, yang›na has hidrofor olabilmesi için, yang›nda, evdeki gibi
veya fabrikadaki gibi sürekli kullanma olmad›¤› için, uzun zaman yatmaktan
mütevellit, pompalarda durmalardan kaynaklanan ar›zalar, bozulmalar ve
benzerleri meydana gelir. Bunu önlemek için, pompan›n, orada bir adam
koyduk halbuki, ona dedik ki biz: Hidroforumuz buras› bizim. Burada
depomuz var, burada da yang›n hatt›m›z var. fiuraya bir musluk koyduk,
Ahmet Efendiye dedik ki: “Haftada bir gün gel, bunu aç veya her gün bir defa
aç, flu pompalar bir çal›fls›n”. Adam gitti, bir defa yapt›, ikincisinde, hatta
böyle bir de kâ¤›t koyduk, “imzala bunu” dedik. Gitti, o da 10 günlük birden

178

fiube ve Temsilcilik Söyleflileri ———

olursak, onun da bas›nç aral›¤› bunun biraz alt›nda, elektrikli pompa
çal›flmad› veya elektrikler kesildi. Bas›nç afla¤›ya düflecektir, direkt pompa
devreye girecektir. Ayn› mant›kla bu da çal›flacakt›r, yine testini kendine has,
ayr› yapacakt›r. Bu kendi testini ayr› yapacakt›r, hepsinin birbirinden
ba¤›ms›zd›r; yani, panolar› da ba¤›ms›zd›r, sistemi de ba¤›ms›zd›r.

Peki, dizel için geçerli olan bir fley söyleyeyim flimdi. Dizel pompam flu,
dizel motoru, flu benim pompam, flu da ç›k›fl›m. Panom, dizele çal›fl
komutunu verdi. Panomdaki herhangi bir ar›zadan kaynaklanan bir sebepten
dolay› dizel pompa çal›flmad›. Gittim, panomun üzerindeki çal›flma marfl›ma
bast›m, yine çal›flmad›. Ne yapaca¤›z? Araba gitmiyor, marfla bast›k
gitmiyor. Ne yapaca¤›z? Hemen vitese tak›p ittirip, yeni arabalar›
yapam›yorlar, ama eski arabalar› yap›yorduk. Ne yap›yorduk? Düz kontak
yap›yorduk, ittirerek, vurdurarak çal›flt›r›yorduk. Bunda marfl selenoidi
vard›r bilirsiniz. fiöyle bir selenoiddir o, burada pimi vard›r onun. Buna
elektriksel olarak çektirtiriz ve yol veririz. E¤er benim aküm sa¤lamsa,
motorumda her türlü enerjim varsa, dizel motorun üzerinde marfl selenoidi
yerine, elle bast›ran bir sistem vard›r. Hani araban›n kolunu çeviriyor gibi,
mecburiyetten dolay› pompa çal›fl›r. E¤er yak›t›m varsa, motorum
çal›fl›yorsa, çal›flm›yorsa zaten ar›zal›d›r, alarm›n› verir zaten. Çal›fl›yorsa,
e¤er aküm de sa¤lamsa, sistem mecburiyetten çal›fl›r, bu en ufak dizelimden
en büyük dizel modelime kadar hepsinde vard›r. Bu ayn› olay›, elektrikli için
yapam›yoruz. Yani, yap›yoruz da yapam›yoruz. Neden yap›yoruz da
yapam›yoruz? Elektrikli pompada, elektrikli pompalar, bilhassa yang›n
hidroforlar› büyük güçlerdir. Yani 20 kW’›n, 30 kW’›n üzerinde güçlerdir.
Bunlarda kontaktör marifetiyle çeker. fiimdi buradaki kontaktörler,
biliyorsunuz, elektrik bilginiz de vard›r muhakkak, yüzde 58’ini geçirirler
ak›m›n. Yani, motor ak›m›n›n % 58’i kontaktör üzerinden geçer, ona göre
uygun seçilirler. E¤er benim biraz önce bahsetti¤im elle çal›flt›rma olay›n›,
kontaktörü ittirerek elle çal›flt›rmak suretiyle de ben bunu çal›flt›rabilirim,
elektrikli motoru, pompay›, ayn› flekilde bunun üzerine bir kol marifetiyle,
göreceksiniz, bast›¤›n›z zaman kontaktör eliyle iter. Yani, kendisini otomatik
olarak iten ve çal›flt›ran sistem de vard›r. Ama bu uluslararas›, Amerikan
yang›n normunda, NFBL normunda bu istenir, o bende de, uygulamamda
var, mekanik olarak. Ona böyle bast›¤›n›z zaman, direkt kontaktörler çat diye
yap›flt›r›r karfl›ya ve direkt motora yol verir. ‹stedi¤iniz kadar panonuzdaki
kumanda devrelerinde ar›za olsun. Bu var, uyguluyorum da, ama bir
elektrikli yang›n hidroforunun fiyat› diyelim 100 lira. E¤er o tür NFBL’yi

——— “Hidrofor ve Pompa Seçimi Kriterleri”

181

seçmemiz gerekir. Benim yang›n hidroforlar›mda bu ventil, üzerinde standart
üründür, yani opsiyon de¤ildir. Di¤er firmalar opsiyon verirler, ben standart
veriyorum. Çünkü, benim için hidroforu yapmak, satmak önemli de¤il,
yapt›¤›n zaman yerinde kullan›lmas› önemli. Siz tesisatç›s›n›z -çok
affedersiniz- öyle bir üçka¤›tç›s›n›z ki, “hemen ifli böyle k›v›rd›m, gittim
ald›m paray›, koydum cebime” dedin. Öbür arkadafl›n ifli düzgün yapmak
için müracaat etti, ona vermediler ifli, ucuz diye sana verdiler. Sen de
emniyet ventilini koymad›n. Halbuki adam›n ifline yaramad›, çal›flmad›.
Affedersiniz, yani yanl›fl anlamay›n, espri olarak söyledim, ben onlar›
önlemek için sistemin içerisine koyar›m kendim bunu. ‹steseniz de var,
istemeseniz de var. Ama istemiyorsan›z, özellikle istemiyorsan›z benden
“benim sistemimde var, ben bunu ilave yapaca¤›m sistemime” diyorsan›z o
zaman koymam. Ama onun d›fl›nda benden hidrofor ald›¤›n›z zaman, en
küçük hidroforumdan en büyük hidroforuma kadar hepsinde vard›r.
Mant›¤›m bu, yani o flekilde olmas› gerekir. fiimdi, bu bildi¤iniz klasik
sistem. fiimdi haftal›k test yapaca¤›z, çünkü öyle bir laz›m ki bu. fiimdi
haftal›k test yapt›raca¤›m ben hidrofora, çal›flm›yor hidrofor. Haftal›k testi
nas›l yapacak? Günü geldi, saati geldi, küt dedi benim elektrik panoma
devreyi verdi, çal›fl dedi. Tesisatta su kullanm›yorum ki, nereye gidecek su?
‹flte bu ventilden geri gitmek zorunda. Ya baz› firmalar›n yapt›¤› gibi; sadece
pompa ‘v›r›nnn’ döndü, durdu. Test aflamas›nda “ses var” diyor, adam
yaz›yor oraya, “ben de test yapt›r›yorum” diyor, ama sadece iki tur att›
döndü. “Tamam, s›k›fl›k de¤il pompam” diyor. S›k›fl›k de¤il, ama bas›nç
flartlar› çal›fl›yor mu? Bas›nç flartlar› belki ar›zal›, biliyor musun?
Bilmiyorsun, sistemi de çal›flt›rmak laz›m yani. Günü geldi¤i zaman tam
bas›nç flartlar›n› da test ettirmek zorundas›n›z. Yani, tüpün önündeki suyu
boflalt›p, selonoidle boflalt›p, bas›nç flalterlerini ve her fleyini komple test
yapmak laz›m. O özel olarak, çünkü özel ve hassas konudur bu ve bunlar›n
hepsi bizde mevcut, onu yapt›k.

Geldik, haftal›k test program›nda en az›ndan 5 dakika çal›flmas› laz›m.
Pompa çal›fl›yor, ama belki de bir vanas› kapal›. Bilmiyoruz ki, belki t›kal›,
belki pislikler t›k›yor, pompa dönüyor, ama su basm›yor, 5 dakika çal›flt›r›p
su verdi¤ini görmemiz laz›m. Çal›flma mant›¤›, en az 5 dakika olmal› bir
defa, en az yani. Daha da fazla olmal›, ama en az 5 dakika olmal›.

Devam ediyorum, herhangi bir durumda elektrik kesildi, buraya bir tane
dizel pompa sistemde ba¤l›. Dizel pompada ayn› flekilde, ayn› mant›kla,
elektrikli pompan›n, ona da e¤er, dizele de bir bas›nç flalteri fluraya ekleyecek

180

fiube ve Temsilcilik Söyleflileri ———

veya her kimse, elektri¤e müdahale eden grup giti, panodan kesti ve devre
d›fl› kald›. O zaman buraya bir jeneratör koymak zorunday›m. Jeneratörlü
elektrikli yapabilirim veya dizel yapabilirim.

SALONDAN- Bir jeneratör beslemesi, mutlaka zorunlu olarak yap›lmak
zorunda gibi gözüküyor.

MEHMET ÇAKIR- Biraz önce söyledi¤im mant›k. Yani, Türkiye’de
bunun bir standard› yok. Yani birisi bir fley, bir yerde birisi birine taciz etmifl
veya tinerci bir fley yapm›fl. Haydi herkes o gün orada ona yükleniyor, baflka
bir yerde baflka bir fleye yükleniliyor. Güncel yafl›yoruz, yani bir devlet
yap›lanmas› fleklinde bir yap›lan›p da, sistem üzerine gidip ifli s›f›rlam›yoruz.
Anlatmak istedi¤iniz, o benim anlad›¤›m kadar›yla, ama yok yani; maalesef
Türkiye’de yafl›yoruz ve çaremiz yok. Bu memleket bizim, bir flekilde
yaflayaca¤›z yani. Bunun için yapt›¤›m›z› en idealiyle yapmaya çal›flaca¤›z.
Ben size her türlüsünü anlat›yorum. Böylece karar sizlerin, uygulama karar›.
Benim fabrikamda da elektrikli var, dizeli yok. Jeneratör var, dizeli yok. Ben
de ayn› flekildeyim yani, ben de farkl› de¤ilim. Jeneratörüm var, iki tane
jeneratörümüz var, ama dizel yok. Bu iki türlü olur: Trafodan ikiye
ay›r›rs›n›z; ya bu taraf› kesersiniz bu taraf› olur veya komple kesersiniz. O
zamanda jeneratör yapars›n›z.

Gelelim yang›n hidroforlar›n›n yap›lma flekline. fiimdi flu pompalardan
burada da dizel var. Önünde bir vanas›, ç›k›fl›nda bir check valfi, vanas› ve
kolektöre ba¤l›. Amerikan NFBA normu der ki, emifllerindeki vanalar,
yükselen milli olacak. Yani, kelebek vana olmayacak, yükselen milli olacak.
Yani bir sürgülü vanan›n, flu sürgüsü olan›n› düflünelim. fiurada da bir, flu mil
çevirilince yükseliyorsa, aç›ld›¤›nda, yükselen milli, sonuçta ayn›, de¤iflen
bir fley yok, ayn› vana. E¤er yükselmeyip de sadece içeriden yukar›ya
kalk›yorsa, bildi¤imiz gate valf. Emifllerdeki vanalar kesinlikle yükselen mil
olacak der. fiu vanan›n, bir tek fluradaki yataklama sistemini de¤ifltirmek
suretiyle, flu vanan›n fiyat›n› 75 milyondan 300 milyon liraya, yükselen milli
diye al›yorlar ana firmalar. Evet, o flekilde bir fiyat fark› var yükselen milli
oldu¤u zaman, ama vana ayn›. Ben vana imalat›n› daha önce yapt›¤›m için
biliyorum; bir tek fluradaki sürgünün yataklamas›n›n de¤iflmesinden
kaynaklan›yor, baflka bir fley yok. Bir tek flu mili biraz uzuyor, o kadar.
Ç›k›fllar›ndaki sistem klasik, küresel de olabilir. Amerikan normu der ki,
“bunu yap›yorsunuz, bir de buna switch olacak. Switch’i içeriden görece¤im
ben” Hakl›, hiçbir zaman NFBA, yani Amerikan normunun iyi taraf› flu: Her
fleyi çift emniyetlemifl. Yani, size, bana, hiç kimseye hata b›rakmam›fl. Her

——— “Hidrofor ve Pompa Seçimi Kriterleri”

183

yapmaya kalkt›¤›m›z zaman, panodan kaynaklanan bir fiyatla bu bir anda
150 liraya ç›k›yor. S›rf kontaktörlerin üç veya dört kat› büyük, güçlü
seçilmesinden kaynaklanan bir fiyattan kaynaklanan dolay›. Yani
anlatabiliyor muyum? Yani pompalarda, NFBL’i olmas› için, NFBL’i tabir
edilen sistemde, yani bu flekilde kolla çal›flt›r›labilmesi için kontaktörlerin
çok güçlü olmas› laz›m. Yoksa o amperi çekemezler, demaraj ak›m›n›
çekemezler. Demaraj ak›m›n› çekebilmeleri için bu laz›m. Yang›n
hidroforunun genel anlam› bu.

Gelelim yang›n hidroforlar›n›n nüanslar›na. Yani, flimdi yang›n
hidroforlar›n›, firmalar de¤iflik normlara göre yaparlar. Türkiye’de daha hâlâ,
benim de üyesi oldu¤um, Tesisat Mühendisleri Derne¤i de dahil olmak
üzere, Yang›ndan Koruma Derne¤i veya vak›flar› olmak üzere hepsi belli bir
amaca hizmet ediyorlar; yani Türkiye’ye laz›m olan bir fleye hizmet
etmiyorlar. Ben, kendilerine ortadan söylüyorum, her zaman da söylüyorum.
Yani, Türkiye’nin bir yang›n standard›n› ç›kartm›yorlar. ‹flte x firmas›
Almanya’dan getiriyor, Alman normuna göre getiriyor; Y firmas›
Amerika’dan getiriyor, Amerikan normuna göre getiriyor.

SALONDAN- Yang›n yönetmeli¤imiz yok mu?

MEHMETAL‹ ÇAKIR- Yok ki, var ama uyduruk. Yani, flimdi hiçbir fley
yok de¤il, her fley var. Ama onu kasten ç›kartm›yorlar. Çünkü belli kiflilerin,
belli gruplar›n rantlar› gidecek ortadan diye. Ben bunu aç›k yüreklilikle her
yerde söylerim zaten, söylemedi¤im yer de kalmad›.

AT‹LLA TAfiÇI- Burada güvenlik amac›yla elektri¤i kapatmak esas.
Elektri¤i kapatt›¤›n›z zaman, elektrikli yani, sadece elektrikli, belki tamam
maliyeti art›yor da, sadece elektrikli olan modelde var dediniz. Hani bu
elektrikli olan model, elektri¤i kesti¤iniz zaman dizel bir sistemi yoksa bir
ifle yarayacak m›?

MEHMET ÇAKIR- Onu öbür bölümde anlataca¤›m. fiimdi onu
anlatay›m o zaman.

SALONDAN- Pompa uzakta bir yerdeki, ama onun bahanesi yok.

AT‹LLA TAfiÇI- Fabrikada kullan›yorsunuz.

MEHMET ÇAKIR- Trafom burada. Trafodan ç›kt›m, ikiye ay›rd›m,
buras› hidrofor dairem, buras› da kullanma alan›. E¤er elektri¤i buradan
keser, hidrofor dairemi beslersem elektrikli kullanabilirim, yok buradan
kesersem kullanamam. Ne bileyim, yang›n an›nda TEK gitti veya belediye

182

fiube ve Temsilcilik Söyleflileri ———

metreküp su kullanaca¤›m diyorum, yani yang›n hidroforum 100
metreküplük. 100 m3’ü kulland›¤›m zaman, e¤er bunu bu flekilde
birlefltirmeseydim, flu borudan buraya geçene kadarki k›s›mda veya fluradan
flunu verdim de fluraya vermedi¤imi varsayal›m; fluradan fluraya gelene
kadarki k›s›mdaki boru çap›n› 100 m3’e göre seçmek zorundayd›m. Ama
bunu böyle yapmakla, boru çap›n› 50 m3’e göre seçmek zorunday›m flimdi.
Çünkü yar›s› da buradan geçecektir. Bir defa boru çap›m inceldi, esas›nda
ucuzlad› yani, flimdi uzun zamana verecek olursa. E¤er boruyu biraz
kal›nlaflt›r›rsam, o pompan›n motor gücü azalacakt›r. Biraz önce ne dedik?
Pompan›n e¤risinden kaynaklanan, fan›ndan kaynaklanan bir motor gücü
olay› var demifltik. fiimdi tutar da, boru kayb›n› 2 bar yap›p 2 barl›k fazla
yapaca¤›m, 2 bar eksik pompay› seçti¤im zaman motor gücüm bir alt
kademeye geçecektir. Kullan›c›, daima enerji tasarrufunda bulunacakt›r,
kulland›¤› müddetçe. Bu, kullanmasa da yang›n hidroforu için de geçerli.
Bilhassa, tesisatla ilgili arkadafllar, bol debi kullanan tekstil fabrikalar›, bol
debi kullanan deri fabrikalar›, boyahaneler, boya fabrikalar› gibi yerlerde,
ring tesisat yapmaya özen göstersinler. Çok basit bir sistemdir. ‹lk etapta
boru maliyeti belki biraz fazla tutar, ama kullanma aflamas›nda uygulan›r,
daha iyi uygulan›r. fiimdi bunu seçece¤im.

fiimdi benim bir tane lensimden 15 m3 su ak›yor. Burada var 2 tane
hortum, oldu 30 m3. fiimdi bu fabrikada ne kadar olursa olsun, nereden
baksan aralar› 30-35 metre civarlar›nda veya 40 metre civarlar›ndad›r. fiimdi,
yang›n, hiçbir zaman, sabotaj olmad›¤› müddetçe fabrikan›n her taraf›ndan
ç›kmaz. Ne fabrikas› olursa olsun, çok özel, kimyasal, buharla çal›flan,
buharla ulaflacak bir olay de¤ilse, patlama yoksa sistemde, hiçbir zaman,
daima lokaldir. Yani bir bölgeseldir. O bölgeyi de en fazla, bu sisteme göre 3
tane lensle müdahale edebilirsin; yani buradakinden de buraya müdahale
edemezsiniz. Bunun için de, bu toplarsan›z üç veya dört tanesidir, 30-60-
120’dir. En fazla flu bölgede 120 m3’ün üzerinde ihtiyac›m›z yoktur normal
flartlarda. E¤er siz tutar da 500 m3 al›yorsan›z -ki alabilirsiniz ayr› bir olay
veya projeci onu istemifltir veya flartname onu istemifltir. Adam
flartnamesinde istemifltir, verirsiniz, o ayr› bir olay- ama siz seçmeye
kalkarsan›z, 120 m3’ten fazla burada kullanamazs›n›z, mümkün de¤il.

Bunu bir ev olarak varsayal›m bir an için. Diyelim ki bir site var, sitedeki
evimiz bu. Yerleflim plan›nda da 10 tane blok var. Burada bir hidrofor yerimiz
var. Çok lüks bir sitede oturuyoruz ve yang›n hidroforu istediler buraya,
verece¤iz. fiimdi, burada hiçbir zaman, bütün sitede yang›n ç›kmayacakt›r, bir

——— “Hidrofor ve Pompa Seçimi Kriterleri”

185

fleyi orada ben görece¤im diyor. Mesela dizelinde, biraz önce söylemedim
ben, akünüz sa¤lamsa basacaks›n›z, benim NFBA gibi yapt›m yani fleyi tam
olarak. Yani, ellerde çal›fl›r hale getirdim, NFBA bunu emrediyor. Ama bu
basitti, bunu ben uygulad›m. Biraz masrafl›, ama o büyük paran›n içinde
almazsam diye ben onu uygulad›m. Ama, diyor ki, NFBA’de, bizler için
konufluyorum, “akün iki tane olacak”. ‹ki tane aküden kas›t, bir akün olacak,
bir tane de yedek duracak de¤il. ‹ki tanesi emre amade haz›r olacak. ‹ki
akünün fiyat›, iki akülük bir olay›n d›fl›na ç›k›yor, dört akü fiyat›n›, befl akü
fiyat›n› geçiyor, iki akülü oldu¤u zaman. Çünkü bunun kontrol sistemi
önemli. Akü flarj aleti var, bunun flarj aleti var. fiarj aletinin kontrol sistemi
var, flarj› bitimini kontrol ediyor ve size ikaz veriyor. Bu çal›flmad›¤›nda,
buna geç diye sistemi var, rölesi var, buna geçirtiyor. Yani, flu iki akülü
sisteme gerdi¤iniz zaman, bir anda, flöyle söyleyeyim: Afla¤› yukar› 1 milyar,
yani 1 000 YTL maliyeti olan bir kumanda devresi, bir anda 3 500 lira
maliyete ç›k›yor. Ama bunu bir defa veriyorsunuz, sisteminiz dört dörtlük
hale geliyor, dizel için konufluyorum. Ayn› fley di¤eri için de geçerli, biraz
evvel bahsetti¤im ortamda.

Müflteri ne isterse onu veriyorum. Mesela ben geçen hafta Ankara’da,
Sa¤l›k Bakanl›¤›nda bir seminer verdim, onlar›n bir talepleri vard›. Daha
önce Toplu Konut ‹daresine, daha önce Gençlik Spor Bakanl›¤›nda, de¤iflik
yerlerde seminerlerde Odadan ve kamudaki görevli arkadafllarla
görüfltü¤ümüzde, onlar da en az benim kadar da bilmiyor, benim kadar
biliyorlar o ifli. Biraz önce de bahsetti¤im gibi, Türkiye’de ciddi bir yang›n
yap›land›r›lmas› yok. Herkes kafas›na göre bir fleyler tak›l›yor; iflin yanl›fl
taraf› burada. Bu da bir yerlere giderse hiç olmazsa, ben her yerde
söylüyorum ki, duysunlar da bir çare bulsunlar diye. Bu yafltan sonra
kimsenin beni dövece¤i yok, bir adam yafllan›nca dövmezler; belki
düzelirler, düzeltirler memleketi. Galatasarayl›lar da dövmedi ya bizi, yendik
diye, bir fley olmaz korkmay›n. Bu iyin esprisi tabii.

Gelelim yang›n hidroforunun seçimine. Bir fabrikam›z var; bu esas›nda
yang›nc›lar›n konusu, benim konum de¤il. Ben pratikten anlatmak için
buraday›m. fiimdi, de¤iflik bölgelerde, dolaplar›m›z var, hidroforumuz da
flurada diyelim. Bilhassa tesisatç› arkadafllar için söylüyorum, buraya bir
yang›n tesisat› çekmeye kalkarsam, flöyle çekerim, ring yapar›m. Hangi
bölgede aç›lm›flsa, o bölgeye her iki taraftan su gitsin, bas›nç her tarafta ayn›
olsun. Ana mant›k bu, böyle olmas›n› arzu ederim, bir.

‹kincisi, benim pik debi olarak yapt›¤›m hesaplamada, at›yorum 100

184

fiube ve Temsilcilik Söyleflileri ———

blokta ç›kacakt›r do¤al olarak. Diyelim çok de¤il, 6 katl› bir site. Yang›n
hiçbir zaman bütün katlar›nda ç›kmayacakt›r do¤al olacakt›r, herhangi bir
katta ç›kacakt›r. O katta da, yerleflimden de görecek olursak bir an için, 4
daireli bir blok oldu¤unu varsayal›m. Her köflede bir daire var diyelim ve tek
merdivenden ç›kt›¤›m›z› varsayal›m. Her katta bir tane yang›n dolab› vard›r
veya e¤er koridor gibiyse yap›s›, 2 tanedir en fazla. fiimdi, buraya müdahale
edelim, nas›l edece¤iz? Bir; kendininkinden edebiliriz, iki; üsttekinden
edebiliriz, üç; alttakinden yard›mc› olabiliriz, en fazla 3 tanedir veya ona
yak›n komflu evin cam›ndan veya balkonundan oraya f›flk›rtabiliriz. Yani,
burada 3 veya 4 taneyle ancak idare edebiliriz. Yani, sitem benim çok büyük,
onun için ben 500 m3’lük alay›m demenin bir anlam› yok. Büyük olsun, ben
satar›m, ben daha çok para kazan›r›m, ama anlam› yok. Yani iflin do¤rusu,
laz›m olan›n› kullanmakt›r ve mühendisli¤in de amac› budur.

186

fiube ve Temsilcilik Söyleflileri ———

“ISO 9001 : 2000 KAL‹TE YÖNET‹M S‹STEM‹”

TMMOB
MMO ‹stanbul fiubesi-Ümraniye Mesleki Denetim Bürosu

30 Mart 2006

SUAT AKYÜZ- Dilerseniz ilk önce flöyle bafllayal›m. Firmalar art›k ne-
redeyse bununla alakal›, mühendis dahi olsan›z, yönetici olmasan›z dahi bu
iflin içerisine art›k girmek durumundas›n›z ve özellikle bunu sadece ISO
9001 sistemine uyguluyor olman›n ötesinde buradaki as›l maksad›m›z ISO
9001 sistemini araç olarak kabul edip bundan nas›l fayda elde edilebiliri ö¤-
renmek. Çünkü, hakikaten bugünkü tetkik deneyimlerimizi ortaya koydu¤u-
muzda genel anlamda vard›¤›m›z nokta flu: Ço¤u firma standard›n, ad›na mi-
nimum flart dedi¤i flarlar› yerine getirip belge almakla kal›yor ve iflin kötü ta-
raf› bunu zaten mevcut olan stresli ve yo¤un ifl yüküne ek olarak bir de ISO
9001 gibi sadece belge idame etsin diye bir tak›m ifllerle yürüyor. Bunun ba-
zen belli seviyelerde faydaya dönüfltü¤ünü görüyoruz baz› yerlerde ki, bu
belli bir süre bu konuyu deneyimle pekifltirmifl firmalarda oluyor. Hakikaten
bu faydaya dönme süresi ço¤u firmada biraz güç. Özellikle, bu iflin yürütü-
cüsü konumunda veya uygulay›c›s› olarak sizler, yani çal›flanlar olarak bakt›-
¤›m›zda, nedenini bilmedi¤iniz, ama bütün gününüzü alan dünyan›n ifliyle
karfl› karfl›ya kal›yorsunuz. Neden, çünkü yönetim sistemi onu gerektiriyor.
Asl›nda gerektirmiyor, buradaki s›k›nt› tamamen iflin yanl›fl yorumlanmas›n-
dan kaynaklan›yor, arkadafllar. Yoksa sistemlere bakt›¤›n›zda, zaten rutinde
çok iyi bildi¤iniz, her gün yapt›¤›n›z ifllerin tarifleri yok mu? Ben mühendi-
sim, her gün yapt›¤›m bir ifli bana talimat olarak geri vermifller. Arkadafllar,
zaten rutinde çok iyi bildi¤iniz bir fleyi, size yaz›l› olarak da¤›tsam ne ifle ya-
rar? Ben e¤itmenim, e¤itim nas›l verilirle alakal› bir prosedürüm de var ya-
n›mda ve birisi de geldi, bunu denetledi ve gitti. Sizce, zaten senelerdir e¤i-
tim veren bir kifliye siz prosedür verseniz, birtak›m formlar› doldurtsan›z e¤i-
timle alakal› ve birisi gelse bunu denetlese, “Suat Bey, flu formu burada eksik
doldurmuflsun” dese, bu bende bir faydaya dönüflecek mi sizce? Veya üretim
taraf›n› düflünün, sizin taraf›n›za dönelim; üretimde kalite kontroller var, ifl
ak›fllar› var, teknik resimler var, firmadan firmaya de¤ifliklik gösteren dokü-
man türleri ve detaylar› var, do¤ru mu? Arkadafllar, bunlar›n her biri asl›nda

127

zaman da olmamal›. Arkadafllar, asl›nda 9001 de varl›k nedeni, standard›n di-
rekt cümlesinde, amac›nda belki bunu ifade etmiyor ama, 9001 sistemini öy-
le bir uygulamal›y›z ki, öncelikli olarak bunu öyle bir yorumlamal›y›z ki, si-
zin bu bahsetti¤iniz varolma amac›n› destekleyecek. Bunu nas›l destekleye-
ce¤iz ki yar›n müflterinin bizi tercih etmesini sa¤layaca¤›z? Arkadafllar, müfl-
teri sizi tek bir flartla tercih edecek gelecekte. Onun talep etti¤i ürün özellik-
lerini, ilk etapta bugünkü talepleri, ama en önemlisi, yar›ndan kast›m birkaç
sene belki 5 sene sonra. Bu yönetim sistemi, sizin flirketinizin müflteriye sun-
du¤u ürünü veya hizmeti, müflterinin gelecekteki ihtiyaçlar›n› karfl›layacak
flekilde gelifltirmenizi gerektiriyor, bunun en büyük nedeni bu. Bunu nas›l
gerçeklefltirece¤iz dedi¤imizde, iflte ISO 9001’in kurallar›yla gerçeklefltire-
ce¤iz. Çünkü dünyada, özellikle ad›na yönetim sistemi dedikleri ve ülkeden
ülkeye hatta kamu sektöründe veya askeri sektörde bile bunlar›n isimleri de-
¤ifliyor, hepsinde ayn› mant›k yat›yor, birazdan konuflaca¤›m›z 8 ana yöne-
tim prensibi var. Bu 8 ana yönetim prensibinden herhangi bir tafl›, herhangi
bir halkay› zay›flatt›¤›n›z an, bu bahsetti¤imiz unsur tamamen çöküyor. Her-
hangi bir grubu veya üst yönetime ya da çal›flanlara indirgenmifl bir fley de¤il
arkadafllar bu. Sistem herkesi kaps›yor, herhangi bir ayr›m yok. Bu benim
iflim de¤il veya genelde ISO 9001 faaliyeti ne kalite biriminin sorumlulu¤un-
da kabul edilir; iflte baflarm›flsa onlar baflarm›flt›r, uygunsuzluk alm›fllarsa on-
lardan olmufltur. Öyle bir fley yok, kalite yönetim birimi, sadece ve sadece
flirkette bunun iç dan›flman› olacak o kadar basit. Bunu yönetecek, birimlere
destek olacak. Onun ötesinde hiçbir birimin iflini yapamayacak. Onlar yapa-
mad›, hadi kalite yönetim birimi devreye girsin, iflleri tamamlas›n, geçmifl ol-
sun arkadafllar.

Peki, siz denetçi olarak burada ne yapacaks›n›z, veya yönetim sisteminin
uygulay›c›s›s›n›z; herhangi bir flekilde kalite yönetim biriminde çal›flman›za
gerek yok ki. Herhangi bir birimde, ad›na yönetim sistemi dedi¤imiz, b›rak›n
9001’i, flurada bahsetti¤im amaç önemli mi? Üretim birimi, kalite kontrol, sa-
t›fl, her biri kendi üzerine düflen görevi yapacak? Ne yapacak? ‹flte, müflteri-
nin, herkesin bildi¤i bugün; arkadafllar, yar›nla alakal› konuflaca¤›z, hep ya-
r›nla alakal› konuflaca¤›z. Bugünkü doldurdu¤umuz formlar›n bile nedeni as-
l›nda yar›nla alakal›, bugünle alakal› de¤il. Yar›n bu flirket ayakta kalmak isti-
yorsa hangi ürünlerini devre d›fl› b›rakacak sizce? Bu stratejik bir karar m›d›r?
Hangi ürünleri devreye alacak? Hangi üründe revizyon yapacak? Verdi¤i hiz-
mette hangi ak›fl› de¤ifltirecek, hangi h›z› de¤ifltirecek, hangi birimi silip ikiye
bölecek veya hangi birimleri birlefltirecek? Arkadafllar, de¤iflmeden oluyor
mu bunlar? Rasgele oluyor mu peki? Asl›nda flu anda ço¤unda rast gele olu-

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

129

belli amaçlara hizmet eden, fakat yanl›fl yorumlanmas› nedeniyle fayda yeri-
ne ciddi anlamda külfet getiren ve normalde yapaca¤›n›z h›zdan çok çok da-
ha yavafl hareket etmenize neden olan ek yüklere dönüyor.

Özellikle de 9001 sistemindeki ifl denetçi olmak isteyen arkadafllar ki, bu-
rada temel e¤itimi veya tan›m› ald›ktan sonra denetçi e¤itimini de alacaks›-
n›z, özellikle sizin varl›k nedeniniz flu: Gitti¤iniz noktada, denetledi¤iniz
noktadaki faaliyetlerin gelece¤ini yaratmak için oradas›n›z. Bu cümle önem-
li arkadafllar, rast gele bir cümle de¤il. Denetledi¤iniz noktan›n gelece¤ini
yaratmak için vars›n›z. Nedir bu? 9001 sistemi rast gele bir sistem de¤il.
Dünyan›n hararetle peflinden kofltu¤u ve flu andaki rakam›, yanl›fl bilmiyor-
sam 400 bin civar›nda, daha da büyümüfl olabilir ama, ço¤u ülkede belki is-
mi de¤iflebiliyor. Fakat, ad›na yönetim sistemi dedi¤imiz noktan›n varl›k ne-
deni flu: Arkadafllar, flirketler ne için çal›fl›yor? Kârl›l›k, yani para m›? Art›
katma de¤er yaratacaks›n›z, art› katma de¤eri yaratabilmeniz için ne olman›z
laz›m? Varolman›z laz›m ilk önce de¤il mi? Yani hayat›n›z› idame ettirebil-
meniz laz›m. Müflterinizin sizi tercih etmesini sa¤layacak nitelikte sistemini-
zi gelifltirmiyorsan›z, müflteri bugün size siparifli veriyor, ayn› müflterinin ya-
r›n da sizden mal almas›n› veya hizmet almas›n›; yar›n, bugün ald›¤› miktar-
dan daha fazlas›n› nas›l sa¤lars›n›z? Çünkü, varolman›n alt›ndaki eflitli¤in
öteki taraf›ndaki ifade bu. Bunu nas›l sa¤layaca¤›z? Farkl› ürün veya farkl›
hizmet, bak›n burada anahtar kelimemizden as›l varolmam›z gereken yere
geliyoruz.

Arkadafllar, size metot olarak verilen dokümanlar, asl›nda uygulamalar›
size verilifl nedeni nedir, biliyor musunuz? De¤ifltirmek, gelifltirmek ama, ço-
¤u firmaya gitti¤imiz zaman maalesef revizyon numaralar› 01, 01 gibi ra-
kamlarda kal›yor. Olmas› gereken nedir? Çok çok daha öteler. fiirketlerde
problemlerle karfl›lafl›yor musunuz? Zaman›nda mal gitmez, yanl›fl ürün ç›-
kar, birimler aras› çat›flmalar olur, istedi¤iniz bilgiyi hemen bulamazs›n›z, bu
flekilde art›raca¤›m›z -birazdan ki, listesinde görece¤iz- olaylara bakt›¤›m›z-
da, daha do¤rusu problemlere bakt›¤›m›zda, hepsinin vard›¤› sonuç flu arka-
dafllar: Yar›n, sizin varolman›z› riske atacak, ürününüzün veya hizmetinizin
geliflimini engelleyecek basit ama çok say›da problem var.

fiirketin yönetim kadrosunun, en alttaki elemana kadar, prosedürleri,
formlar›, metotlar› de¤ifltirecek kadar vakti var m› sizce, böyle bir lüksü var
m› daha do¤rusu? Ben, flirketin üst kademe yöneticisiyim, 3-4 kiflilik veya 10
kiflilik bir ekibim. Kulland›¤›n›z formlar›, ifl ak›fllar›n›, yönetimin de¤ifltire-
cek kadar vakti var m›? Sizin flirketinizde var m› öyle bir vakit? Zaten hiçbir

128

fiube ve Temsilcilik Söyleflileri ———

belgelidir. Bak›n, taahhüdü yerine getiriyor, ürün kalitesiyle direkt iliflkisi
yok. Müflterinin bugünkü ve en önemlisi gelecekteki ihtiyaçlar›, taahhütten
kast›m bu. Taahhüdü, siz sisteminizde ikiye böleceksiniz ve en önemli k›sm›
da bugünkü de¤il. Çünkü herkes biliyor, onun bizimle alakas› yok. Evet, ya-
z›l› hale gelecek, ama hangisi önemli? Çünkü gelecekte varolmak istiyorsa-
n›z arkadafllar, müflterilerinizin gelecekteki taleplerini veya sizin bugün gele-
cekte sunaca¤›n›z taleplerinizi rast gele de¤il, sistematik ve müflterinin talep-
leri do¤rultusunda revize etmenizi gerektiriyor.

Sadece ürün kalitesinin geliflmesi yeterli mi? Yani, ürününüzde sürekli ta-
sar›m de¤iflikli¤i yap›yorsunuz, flirket sadece üretim biriminden mi olufluyor
arkadafllar? Veya sadece hizmeti sunan birimden mi olufluyor, müflteriye hiz-
meti götüren birimden mi olufluyor? Tabii ki hay›r. Bunlar›n haricinde hangi
birimler var? Yönetim var, pazarlama, sat›n alma, depo, insan kaynaklar›, ka-
lite yönetim birimi, bunlar ürün sunuyor mu, ürüne eli de¤iyor mu bu birim-
lerin? Bir de üretim diyorsunuz, süreç yaklafl›m›na girdi¤imizde zaten göre-
ceksiniz, orada neden ifle yönetim sistemi dediklerini çok iyi bir flekilde anla-
yacaks›n›z. Bu nedenle en önemli k›sm›, standard›n birinci amac› veya sis-
tem var dedi¤imiz k›s›mda anahtar kelimemiz taahhütlerin yerine gelmesi.

‹kincisi nedir peki? Arkadafllar, bunun süreklili¤i. ‹ste ISO 9001 sistemine
sahip bir firman›n ürünü kalitelidir ya da kaliteli de¤ildir gibi bir tan›m›m
yok. Neyi anlayaca¤›m o zaman? ISO 9001 sistemine sahip firman›n, bir;
Müflteriye sundu¤u taahhütlerini veya müflteri taleplerini sistematik bir flekil-
de alacak, bunu müflteriye sunma yetene¤ine sahip ve en önemlisi bunu sü-
rekli bir flekilde -süreklili¤inden kast› eksik yazd›k- sürekli geliflen; ürün için
demiyorum bak›n sadece bunu, sisteminin sürekli geliflti¤i, ürün zaten gele-
cekteki taahhütlerle onu ifade ettim, yönetim sisteminin sürekli geliflmesini
öngörüyor. Bazen duyuyoruz; bu firma, bu belgeyi nas›l ald›? Arkadafllar, al›r;
bugünkü resmini çizmifl ve gelece¤e dair hedeflerini de koymufl ve onun için
çal›flmaya bafllam›flsa al›r. Ama bugün kurdu¤u sistem tam, ama yar›nla alaka-
l› herhangi bir öngörüsü yoksa veya yar›nla alakal› de¤iflmeyi öngörmüyorsa
veya onu zay›f olarak görüyorsak hiçbir flekilde belge alamaz arkadafllar.

fiirketlere gitti¤imizde özellikle bakt›¤›m›z o; yar›nla alakal› risk. Denet-
lemeye gitti¤imiz flirketlerde bakt›¤›m›z en önemli unsur bu. Nerede oldu¤u
önemli de¤il arkadafllar, nereye gidece¤i önemli. Onunla alakal› risk ne sevi-
yede? Bunu nas›l görüyorsunuz derseniz, standard›n alt maddelerinin deneti-
minde kat›l›m maddesine bakaca¤›z, iyilefltirme maddesine bakaca¤›z, sis-
tem acaba ifller ayr› kulvarda, ISO 9001 ayr› kulvarda m› gidiyor, bunlara ba-

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

131

yor de¤il mi? Rasgeleden kast›m flu: fiirket ciddi anlamda zarar görüyor, müfl-
teri kaybediyor, ürün zarar görüyor, yani bafl›n›za bir tafl düflüyor ve yar›yor,
ondan sonra tedavi için gidiyoruz. Arkadafllar, böyle bir lüksümüz yok art›k,
çünkü kafaya tafl gelmeden, onun geldi¤ini görecek metotlarla sisteminizi
hem tespit edecek, hem de bu olmadan bunu yakalay›p ki, ifl denetçi olmak
istiyorsan›z arkadafllar, gelmifl tafl›, kafay› yarm›fl tafl› herkes bulur, onu söyle-
yeyim size. Bir denetçi olacaksan›z, herhangi bir yere gittiniz, size doküman
verdim, “a buras› böyle olmuyormufl”. Arkadafllar, tafl kafay› çoktan yard›.

SALONDAN- Önleyici faaliyetler.

SUAT AKYÜZ- Düzeltici faaliyetleri görmekte bile bazen güçlük çeki-
yoruz ama, sistem bununla çal›flm›yor asl›nda. Sizler, ifl denetçi olman›z için,
öncelikle risk analizi nas›l yap›l›yor, bunu ö¤renmeniz gerekiyor ve sistema-
tik bir risk analizi. Yani, ilgili alan› analiz etti¤imde bende ayn› sonuca ulafl-
mal›y›m, siz oturup ayn› verilerle analiz yapt›¤›n›zda sizde ayn› yere varm›-
yorsan›z o zaman onda da bir gerçeklik yok. Kifliden kifliye de¤ifliyorsa, ora-
da da ciddi s›k›nt› var. 9001’in asl›nda ç›k›fl noktas› bu. Standart diliyle bak-
t›¤›m›zdaysa, standard›n metnine bakt›¤›m›zda özetinde 2 tane kelime var.
Yani, ISO 9001 belgeli firma veya ISO 9001 sistemine sahip firma dedi¤i-
mizde bizim anlamam›z gereken flu ve anlamamam›z gereken fleyler de flun-
lar: Bunlar yanl›fllar, bunlar do¤rular; ilk önce yanl›fllardan bafllayay›m.

Arkadafllar, 9001 sistemine sahip veya uygulayan firman›n ürünü, hizme-
ti kalitelidir. Bu kesinlikle yanl›fl, 9001 belgeli ürün deniliyor, öyle bir fley
yok. Belge, ürünle alakal› bir belge de¤il, hele 9001 hiç de¤il. Belki baflka
standartlarda ürün kalitesine etki etti¤i söylenebilir ama 9001 sisteminin
ürünle hiçbir alakas› yok. Çok basit bir örnek vereyim sizlere; ben bir sigorta
firmas›y›m, siz de sigorta firmas›s›n›z ve karfl›m›zda müflterilerimiz var. Ben
diyorum ki, “arac›n›z kaza yapacak, ben bir gün içerisinde sizin zarar›n›z›n
yüzde 99’unu verece¤im” diyorum. Taahhüt de¤il mi? Taahhüt. Sizde ç›k›p
diyorsunuz ki, “ben de sigorta firmas›y›m. Kaza yapt›¤›n›zda 15 gün sonra
zarar›n›z›n yüzde 70’ini verece¤im”. Taahhüt, buyurun. Arkadafllar, iki fir-
mada belge al›yor, taahhüdünü yerine getiriyorsa belge al›yor. Nerede ürün
kalitesi? Var m› ortada bir ürün kalitesi? Ürünle alakal› olarak hangimiz kali-
teli? Karfl›l›yorsa taahhütlerini, birincisi tabii ki.

Arkadafllar, özellikle sistemin tan›m› flu: Sizin taahhüt etti¤iniz, fluras›
aç›s›ndan düflünürsek bunun anlam› nedir? Müflteriye sizin ad›na birazdan
konuflaca¤›m›z politika, hedefler, ürün katalogu, ürün bilgisi dedi¤iniz taah-
hüt s›n›rlar›n›z› yerine getiren veya getirebilme yetene¤ine sahip firmalar

130

fiube ve Temsilcilik Söyleflileri ———

“Hadi can›m sen nereden biliyorsun?” der. Arkadafllar, benim, sistemde mu-
halif kifliler oluflturmak gibi bir hedefim yok. Kurba¤a hikâyesini biliyor mu-
sunuz? Anlatay›m o zaman. Kurba¤ay› s›cak suya atm›fllar, kurba¤a s›çram›fl
ç›km›fl. Kurba¤ay› ›l›k suyun içerisine koymufllar, alt›ndan da hafif hafif atefl
vermifller, kurba¤a hafllanarak ölmüfl. Arkadafllar, karfl›n›zdaki kifliler kurba-
¤a; siz, onlar› direkt s›cak suyun içerisine atarsan›z, yanl›fl oldu¤una yüzde
100 inansan›z dahi yapaca¤› tek fley flu: s›çray›p ç›kacak, size direkt muhalif
olacak. Do¤ru oldu¤unu bilse dahi muhalif olacak. Mümkün de¤il arkadafl-
lar, bu, de¤iflim insan ›rk›n›n yap›s›na ayk›r› zaten.

Çok basit bir örnek vereyim; psikolojide 21 gün teorisi vard›r, belki bili-
yorsunuzdur. Sa¤ elle içti¤iniz bir suyu, sol elle içmeniz tam 21 günlük bir ça-
l›flmay› gerektiriyor, arkadafllar. Ne kadar basit bir de¤iflim; sa¤ elle de¤il de,
sol elle su içece¤im, arkadafllar sadece ve 21 gün sürüyor bunun al›fl›lm›fl dav-
ran›fl haline gelmesi. Siz de diyorsunuz ki, “arkadafl senin kulland›¤›n bu
form yanl›fl. Yenisi bu, buyur, art›k bunu kullan”. Hayal kuruyorsunuz arka-
dafllar, hakikaten hayal kuruyorsunuz iflte o zaman. Denetçilik iflte burada
devreye giriyor. Denetçilik, karfl› taraf›n de¤iflimini bafllatacaks›n›z; s›cak su-
yun içine de¤il, ›l›k suyun içine koyacaks›n›z. Karfl› taraf› kazanmazsan›z, on-
lar›n dostu olmazsan›z hiçbir flekilde karfl› taraf size destek olmayacak. ‹lla
denetçi olmaya gerek yok, birim yöneticisi olabilirsiniz, farkl› birimlerle kar-
fl›l›kl› çal›fl›yor olabilirsiniz. Anlataca¤›m›z süreç yaklafl›m›na bakt›¤›m›zda,
çözümlerinin sizin biriminizde olmad›¤›n› anlataca¤›m. Yani baflka bir birim-
den de¤iflmesini isteyeceksiniz siz ve bunu her gün rutin olarak yapman›z› is-
teyece¤im. Yani, her gün bir yerlerin alt›na ›l›k su koyman›z› isteyece¤im. ‹fl-
te, 9001 sistemi bunlar› öngörüyor. Rasgele bir ifl de¤il, sadece yap›lm›fl ol-
mak için yap›lan bir ifl de¤il. Alt›nda çok çok önemli, hem kiflisel anlamda si-
zin yetene¤iniz ve gelecekteki kariyerinizle do¤ru orant›l›, hem de flirketinizin
sizin nezdinizde gelece¤iyle orant›l› bir de¤iflim olmas› gerekiyor.

Sizin rakibiniz kim, biliyor musunuz? Unvan›n›z nedir flirkette?

SALONDAN- Mühendisim,

SUAT AKYÜZ- Yani üretimde misiniz, hangi birimdesiniz?

SALONDAN- Küçük bir flirket, “yetkili mühendis” diye geçiyor.

SUAT AKYÜZ- Sizin rakibiniz, sizin iflinizi yapan di¤er flirketteki mü-
hendis arkadafl›n›z. O arkadafl sizden daha çok de¤ifliyorsa, o arkadafl uygu-
lad›¤› yönetim sistemini sizden daha h›zl› de¤ifltiriyorsa iflte o zaman geride-

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

133

k›yoruz. Ortaya zaten çok net bir flekilde ç›k›yor; evet, bu firma belki flu an-
daki mevcut seviyesi düflük olabilir. Zaten sistemin varl›k nedeni neydi? Sis-
tematik gelifli ön görüyor arkadafllar, zaten sistemin varl›k nedeni o. Kötü du-
rumda olmak önemli de¤il; nereye gitti¤inizin ve nas›l gidece¤inizin alt›n›
dolu bir flekilde çizmiflseniz belge çok basit. Belge oda¤›nda hayatta olma-
y›n, onu aç›k bir flekilde beyan edeyim. Belge çünkü çok basit bir flekilde al›-
n›r ve devam ettirilir, minimum flartlar dedi¤imiz çünkü hakikaten çok kolay-
d›r. En önemli soru, kendi sisteminize özellikle flunu soracaks›n›z: “9001 sis-
temini uygulamasayd›k biz flu faydalar› elde edemezdik”. Bu cümleleri kura-
m›yorsan›z halen, “9001 sistemini uygulamasayd›k biz bu faydalar› elde ede-
mezdik”, 9001 sistemi olmasayd› da yapaca¤›n›z ifller de bu sistemin faydas›
de¤il. Bunu neden söylüyorum? Çünkü 9001 sistemini kullanmaya bafllad›¤›-
n›zda veya bu prosedürlerden birtak›m görevleri yerine getirdi¤inizde as›l
bakaca¤›n›z nokta bu; fayda.

Bir form dolduruyorsunuz, form faydaya dönüyor mu dönmüyor mu? Si-
ze bu formu doldur denildi¤inde, siz bu formun faydas›na inanmazsan›z o
form çal›flm›yor arkadafllar. Geçen haftalarda mesela, bir firmaya denetime
gittim. Bak›m birimiyle alakal›, girdik, belki 4-5 senelik kay›p var ortada ba-
k›mlarla alakal›. O kayd›n faydaya dönme taraf›na bak›yorsan›z, minimim
flart evet, bak›mlarla alakal› raporlar› yazm›fl. Benim taraf›mdan hiçbir fley
yok; bak›m raporlar› var, plan var. Tek soru sordum onlara; bu raporlardan
hangi fayday› elde ettiniz bugüne kadar? Nerede tasarruf sa¤lad›n›z, bunlara
bak›p da? Nerede daha k›sa sürede bak›m yapt›n, nerede makinan›n ömrünü
art›rd›n? Yok, benim için önemli de¤il. Sistem bir flekilde geliflti¤ini gösteri-
yor, ama ciddi anlamda bir veri var ve oradan elde edilebilecek fayda hâlâ
orada yat›yor. ‹statistik yap›lmam›fl, önleyici faaliyet için ciddi bir veri var
ortada, ama yap›lmam›fl, çok dar çerçevede bafllam›fl. Bu nedenle asl›nda ifl
ak›fl›n›z›n içerisinde veya ad›na ne diyeyim, günlük rutin ifllerinizin içerisin-
de bu manada bir sürü form, bilgi geliyor, gidiyor, iflliyorsunuz, malzeme
üretiyorsunuz. Arkadafllar, bunlar size rutin gelebilir, direkt bakt›¤›n›zda iyi-
leflmeyi, geliflmeyi göremezsiniz. Görmeniz de zaten mümkün de¤il. Buna,
ISO 9001’in sistematik kurallar›yla, sorular›yla yaklaflmazsan›z, bunu hiçbir
flekilde çözemezsiniz.

Gelelim as›l s›k›nt›l› yere; arkadafllar, bu güne kadar de¤iflimin içerisinde
yer alm›fls›n›zd›r bir flekilde. Ben size flimdi gelsem, iki senedir kulland›¤›n›z
forma yanl›fl desem, elinden oyunca¤› al›nm›fl çocuk gibi tepki vereceksiniz.
20 senelik sat›fl müdürüne gidip, “bu sat›fl metodu yanl›fl” derseniz ne olur?

132

fiube ve Temsilcilik Söyleflileri ———

söylüyor bize; kombiye do¤ru hareket etmifl ancak yetiflememifl. Fark›na va-
r›yor, ama o anda enerjisi bitmifl. Bu, fluna benziyor: Art›k fabrika kapanmak
üzere, “ah flöyle bir 100 bin dolar›m olsa neler yapar›m” diyen veya birimin-
de ciddi s›k›nt›lar çekmifl ve art›k eleman alma kayna¤› kalmam›fl, “fluraya 2
eleman daha olsa neler döner burada” diye hayal eden firmalar. Arkadafllar,
art›k hakikaten global ekonomi dedi¤imiz ve rekabette yurtd›fl›n›n devreye
girdi¤i ve teknolojinin her gün ilerledi¤i bir dönemde siz rast gele ve rutin ifl-
lere bo¤ulmufl bir flekilde maksimim birkaç sene yaflayacaks›n›z.

Türkiye’de iflsizlik problemi yok asl›nda, Türkiye’de vas›fs›zl›k problemi
var; vas›fl› insan yok. Çok ciddi söylüyorum, etraf›mda minimum 15-20 tane
pozisyon aç›k. Her seferinde bu var, yani sürekli aran›yorum, “Suat flöyle bir
elemana ihtiyac›m yok”. Hakikaten yok, al›p oraya gözüm kapal› koyup, çal›fl-
t›rabilece¤im bir eleman yok. Fabrika müdürü olmak isteyen var m› aran›zda?
Öyle bir pozisyon bekliyor, sürekli ar›yorlar. Ama oraya koyabilece¤im nitelik-
te bir kifli halen yok. Geçenlerde, 2-3 hafta evvel bir yönetim temsilcisi aran›-
yordu, hakikaten yok. Çok az insan var ve onlarda belli bir yerde paylafl›lm›fl.

SALONDAN- Vas›fs›zl›k problemi var Türkiye’de, o kesinlikle do¤ru.
Ancak, hangi vas›flar›n arand›¤›n›n saptanmas› konusunda da problem var.
Yani vas›fl›lar› oluflturan kiflilerin de vas›f problemi var.

SUAT AKYÜZ- Oraya da gelece¤iz, iflte bir yönetim zafiyeti asl›nda. Ya-
ni, eleman arayan kifliler de ne arad›¤›n› bilmiyor. Ama s›k›nt› dedi¤im gibi,
ben hayallerimi ve gelece¤imi baflkalar›na b›rakmamak için, arkadafllar, bir-
kaç sene sonra daha rahat ve daha refah bir flekilde yaflamak istemiyor mu-
yuz? Evet, neden ifl tetkikçi olmak istiyorsunuz? Birileri iç tetkikçi seçti diye
mi ifl tetkikçi olacaks›n›z? Neden ifl tetkikçi olacaks›n›z, ne iflinize yarayacak?

SALONDAN- Aç›k konuflmak gerekirse; ben seçildim, ama bana birçok
fley kataca¤›n› biliyorum.

SUAT AKYÜZ- Aç›k konufl, iflte onu söyle, ne katacak? Burada kendi
aram›zday›z.

SALONDAN- Birkaç sene sonra belki bu konuda kendimi farkl› bir yer-
de görmek istiyorum.

SUAT AKYÜZ- Güzel, kusura bakmay›n, ama geçmifl olsun.

SALONDAN- Üzgünüm ben de. Muhasebeciyim, ben de belki mali mü-
flavir olurum.

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

135

siniz arkadafllar. Çünkü flirketlerin ömrüne bakt›¤›m›zda, maksimim 5 ya da
7 sene. Türkiye’de, özellikle orta büyüklükteki ço¤u flirketin ömürlerine bak-
t›¤›mda 10 seneyi bulan çok çok az. Ya sat›l›yor, ya kabuk de¤ifltiriyor, yani
bak›n. Arkadafllar, çal›flan, mutlaka kendini yeniliyor. Kurulufl toplu halde
kendini yenilemiyorsa neyi de¤ifltirecek? Ölecek zaten, bunun baflka yolu
yok.

Deming’i biliyorsunuzdur, toplam kalitenin dünyada ilk kiflisi diyeyim.
Bu konuda Japonya’y› aya¤a kald›ran, flu anda Japonya’n›n Japonya olmas›-
na neden olan tetik budur, bafllang›ç noktas› budur, Deming. ‹lk girdi¤i gün
Japonya’ya, söyledi¤i söz bu: Arkadafllar, bu de¤iflimi yapmak zorunda de-
¤ilsiniz. Yani, herhangi bir flekilde sizleri zorlam›yoruz. Çünkü, kimse sizi
yar›n yaflamaya mecbur k›lm›yor. Gelecekte varolmak istiyorsan›z; hem kifli-
sel olarak, hem de flirketiniz olarak, de¤iflmek zorundas›n›z ve de¤iflim rast
gele ve sorunlar ç›kt›ktan sonra de¤il, sistematik, planl›.

fiirketlere gitti¤imizde hep flunu soruyoruz: “5 y›l sonra bu flirket ne ola-
cak?” diyorum. O ana kadar düflünmemifl arkadafllar. Veya diyorum ki, “5
sene sonra hangi kariyerde olacaks›n›z, hangi vas›flara sahip olacaks›n›z,
bugün olmad›¤›n›z. Buna sistematik olarak bakt›n›z m› hiç?” Hadi 5 sene ha-
kikaten zor bir süre Türkiye flartlar›nda, 1 sene sonras›n› soray›m sizlere. Bu
1 sene içerisinde hangi e¤itimleri alacaks›n›z, düflündünüz mü hiç? Hangi
unvanda olmak istiyorsunuz? Arkadafllar, planlamadan, baflkas› sizin ad›n›za
karar veriyorsa, o zaman, “birileri benim gelece¤imi önüme koyacak ve ben
nas›l olsa onu uygulayaca¤›m” diyorsunuz. Hakikaten çok tehlikeli. fiirketle-
rin kapanmas›n›n, insanlar›n iflsiz kalmas›n›n ve daha da ötesini söyleyeyim;
kiflilerin mutlu bir flekilde çal›flamamas›n›n nedenin alt›nda asl›nda bu kay-
nak yat›yor. Arkadafllar, gelece¤inizi, sevdi¤iniz ifli, bugün belki tam mutlu
de¤ilsiniz, ama mevcut bilgi ve deneyimlerinizi, bulundu¤unuz pozisyonu
de¤ifltirmek sizin elinizde. Hakikaten sizin elinizde, ama bunu, normal rutin
ifllerinizi yaparak ö¤renemezsiniz, onu aç›k bir flekilde söyleyeyim. Yani, 5
ya da 6 gün, normal mesai saatleri içerisinde sizin rutin görev tan›m›z›n içe-
risinde yazan görevleri yazarak hiçbir flekilde 1 sene sonra hayallerine ulafla-
mazs›n›z. Bu, ayn› flekilde flirketler için de geçerlidir. fiirketler, 1 sene sonra,
5 sene sonra, ancak sistematik bir flekilde, daha sonra rast gele ve problem-
ler, insanlar› zorunlu olarak zaten de¤ifltiriyor. Yani, bir anda sizi kaynar su-
yun içine at›p kapa¤› kapat›yorlar, o zaman de¤ifliyorsunuz, kaçacak yeriniz
kalm›yor zaten. Çok güzel bir örnek var asl›nda. Do¤algazdan zehirlenen in-
sanlar› nas›l buluyorlar biliyor musunuz? ‹statistikler, çok güzel bir örne¤i

134

fiube ve Temsilcilik Söyleflileri ———

en tehlikesi diyeyim. Arkadafllar, müflteriler hakk›n›n ararken sizi s›f›rlayabi-
lir, hakikaten öyle. fiimdi bir S‹ konusu devreye al›n›yor mesela. Ço¤u firma
sert beyanlarla ç›k›yor piyasaya, ama hakikaten Allah koruyor diyeyim. Yani,
s›k›nt›l›, direkt olarak flirketin kilidini kapat›p ç›kmas›n› gerektiriyor. O dere-
ce büyük tazminatlara varabilir bu ifl. Uluslararas› hukukta bunun yolu bu,
bu var ve hiçbirisi bunun fark›nda de¤il. Özellikle art›k bizi bir risk bekliyor
arkadafllar. Karfl›m›zda, en önemlisi, çok h›zl› de¤iflen bir müflteri profili var.
Her gün ihtiyaçlar› de¤ifliyor, bak›n her gün ihtiyaçlar› de¤ifliyor. Diyorlar ki,
“Suat Bey, müflterinin gelecekteki ihtiyaçlar›n› nas›l bulaca¤›z?” Çok basit,
müflterinin gelecekte olmas› gereken ya da istedi¤i hayali dinleyin yetiyor.
Müflteri gelecekte nerede olmak istiyor, hayali nedir, plan› nedir? Sizin ürü-
nünüzü satt›¤›n›z veya hizmetinizi sundu¤unuz müflteriniz, iflte o zaman sis-
temin kurma yeri de oradan bafll›yor. Yani sistem nas›l kurulacak ve bunu sü-
rekli yapacaks›n›z, bir defa yapt›k bitti gibi bir fley de¤il.

Arkadafllar, müflteriyi dinlemeden, müflterinin hayallerini dinlemeden ve-
ya bugünkü ihtiyaçlar›n› dinlemeden sizin bir sistem kurman›z zaten bekle-
nemez. Zaten kuraca¤›n›z sistem de müflterinin beklentilerini bugün veya ge-
lecekte karfl›lamayaca¤› için bir ifle yaramayacak. Yani, varolmayla alakal›
bir katma de¤eri olmayacak. Bizim bahsetti¤imiz konu budur. Bu olay› öyle
bir de¤ifltirelim ki, sürekli yenileyelim ki, yenilemekten kast›m nedir? Ürüne
ekleme yapmak, ürün özelli¤ini de¤ifltirmek. Ama nas›l özellik, onu süreç
yönetiminde daha detayl› görece¤iz. Sizi gelecekte var edecek, riskinizi azal-
tacak. Bak›n, risk s›f›rlanmaz, risk azalmak, rist her zaman vard›r ve müflte-
rinin ihtiyac›n›n de¤iflmesiyle birlikte sürekli de¤iflkenlik gösterir.

Sektörlerde neler bafl›m›za geliyor? Tavuk sektöründe ne oldu 3-5 ay ev-
vel? Kufl gribi oldu yani, bu kadar basit. Kim beklerdi o kadar tavu¤un bir
anda katledilece¤ini ve kimsenin 1 gram tavuk yemeyece¤ini. Sorsan›z, hiç-
birisinin planlar›nda var m›yd› böyle bir fley? fiimdi insanlara tavuk eti ye-
dirtmek için televizyon reklamlar›na milyon dolarlar harc›yorlar. Mecburen
gruplaflmaya bafllad›lar. Arkadafllar, hakikaten yar›n bafl›m›za ne gelir, hiç
belli de¤il. Düflünün, önceden arabalar karbüratörlüydü de¤il mi? Siz kapan-
m›fls›n›z, karbüratörlü motoru gelifltirin durun. Sizin d›fl›n›zda enjeksiyonlu
motor ç›kt›, hatta neler ç›kt› neler. Ürününüzü, yeri geldi¤inde silmeyi bile-
ceksiniz. Ürününüzü yeri geldi¤inde devre d›fl› b›rakmay› bileceksiniz. Ma-
kinalar›n›z› çöpe atmay› bileceksiniz.

Arkadafllar, 5 sene evvelki ihtiyaçlarla bugünkü ihtiyaçlar aras›nda bir
ba¤ kurabiliyor musunuz? Fazla de¤il, 5 sene geriye gidin; kulland›¤›n›z

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

137

SUAT AKYÜZ- Hay›r, kendinizi yormay›n anlam›nda bunu söylüyorum.
Zorlamay›n, söyleyeyim; sistem kurmak maksad›yla ç›kt›n›z yola, ben sizin
yerinize cevap vereyim, zorlamay›n isterseniz.

SALONDAN- Daha evvel bu konuda çal›flm›fl kiflileri, tabii ki öncelik
haz›r potansiyel düflündük. Bir de en büyük s›k›nt›lardan biri, ben 15 y›ld›r
bu sistemin içinde oldu¤um için, tarafs›z denetçiye her zaman bir ihtiyaç
oluyor. En tarafs›z ve de denetimde s›k›flt›r›lmayacak departman muhasebe
departman› oldu¤u için oradan bu ifle yatk›n, kurumsal bazda yatk›n bir kifli
joker eleman olarak seçildi.

Sizi ›l›k suyun içine koymufllar arkadafllar. Il›k suyun içerisine koyup,
tencereyi kapatm›fllar. Özellikle bahsetti¤im konu ve vurgulad›¤›m noktaya
dikkat ettiyseniz, sistematik de¤iflimden bahsediyorum. Bu nedenle ortadaki
metotlar›n veya uygulamalar›n her biri sistematik de¤iflmenize katma de¤er
sa¤lam›yorsa, fayda sa¤lam›yorsa arkadafllar, o ifli at›n. Ne dokümante edin,
ne de kay›t alt›na al›n. Denetçi olarak bunu arama lüksüm yok zaten. Denet-
çinin yazd›¤› dosyaya itiraz etme hakk›n›z oldu¤unu biliyorsunuz herhalde.
‹tiraz ettiniz mi bugüne kadar hiç, baflka yerlerde?

SALONDAN- Say›s›z, ama tersleri de var. Yani uygunsuz bir yaz› yaz-
maya gerekçeli itiraz ettim.

SUAT AKYÜZ- Tespit edememe yetene¤i, ama o rast gele ve zaman k›-
s›tl› oldu¤u için belki tespit edemeyebilir. O çok do¤al, çünkü numune bazl›
denetlenir sistemler.

SALONDAN- Yanl›fl yönlendirme ya da hakl› oldu¤unuzda tabii ki iti-
raz etmeniz gerekiyor. Ama itiraz›n sitili de çok önemli.

SUAT AKYÜZ-Tabii, stil önemli.

SALONDAN- Karfl›l›kl›, bilinci germemek çok önemli, çünkü bilinci ge-
rildi¤i an denetim biter.

SUAT AKYÜZ- Art›k her buldu¤u fleye bir k›l›f uydurur diyorsunuz.

Arkadafllar, de¤iflimin nedenini k›saca slayt üzerinde de tekrar edeyim.
Evvela, hakikaten müflteri dedi¤iniz taraf, arad›¤›n› bulmakta güçlük çeker
ki, bir 10-15 sene önce öyleydi. Her türlü unsur k›tt›, buldu¤unuzda hiç kali-
tesine bakm›yordunuz, al›yordunuz. Ama art›k dünyayla rekabet ediyorsu-
nuz, hele hele art›k bir Çin faktörü var, Avrupa faktörü var, sürekli kalitede
ön planda. Bizden ciddi ciddi önde, baz› sektörler hariç ve bunlarla rekabet
ederken ve en önemlisi, hakikaten bugün yaflad›¤›m›z s›k›nt›lardan belki de

136

fiube ve Temsilcilik Söyleflileri ———

SALONDAN- Devlet teflviki var m›?

SUAT AKYÜZ- Devlet teflviki de var.

SALONDAN- ‹ngiltere’nin zaman›nda beyinleri durdurmak için öldür-
mek için logaritma cetvelini ezberletmifl olmas›ndand›r.

SUAT AKYÜZ- Öyle mi?

SALONDAN- ‹lkokul çocuklar›n logaritma cetvelini ezberletiyorlar ve
beyinleri dursun, geliflmesinler, özgürlük istemesinler diye. Fakat bir bomba
yaratt›klar›n› y›llar sonra fark ediyorlar. Çünkü logaritmik düflünüyordu o
çocuklar.

SUAT AKYÜZ- Bizde mi ezberlesek? Geç mi kald›k?

SALONDAN- Çeflitli virüs programlar› yaz›yorlar.

SUAT AKYÜZ- Arkadafllar, söyledi¤im bir fley vard›; standard›n metnine
bakt›¤›n›zda bir fley yok, onu aç›k bir flekilde söyleyeyim. Yani, bir sat›n al-
ma nas›l yap›lacak, bir sat›fl nas›l yap›lacak, standard›n metnini okuyun, çok
basit. Yapt›¤›n›z iflle birebir örtüflüyor.

En önemli özelli¤i budur. Bak›n de¤iflimden kast›m; metot de¤iflecek, bu
kadar basit. Ürün özelli¤i de¤iflecek veya metot de¤iflecek. Buna varm›yorsa-
n›z, yapt›¤›n›z iflin hiçbir manas› yok. ‹fl tetkikçi de iflte de¤iflecek yerleri bu-
lacak kiflinin görev ad›, bu kadar basit. Yani, gideceksiniz, ben size prosedür
formlar verece¤im, talimatlar verece¤im; “gidin, hadi depoyu denetleyin” de-
diler. Deponun, prosedürüne, talimat›na uygun olup olmad›¤›n› denetliyorlar
de¤il mi genelde? Genelde ifl tetkikler maalesef öyle. Böyle bir ifl tetkik niye
yap›yorsunuz, sorsan›z oran›n yöneticisi sizden daha çok bilgiyi verir. Ço¤u-
nu bulamayacaks›n›z zaten, bulamayacaks›n›z, senelerden beri yapt›¤›m›z ifl.
Farkl› bir flekilde denetlenir o; ad›na süreç yönetimi, süreç denetimi dedi¤imiz
metotla denetlerseniz ancak bulursunuz onu. Düflünün flimdi; siz üreticisiniz,
sat›fl birimini tetkike gidiyorsunuz. Sat›fl biriminde 10-15 senelik sat›flç› var,
her gün kafay› kald›rmadan sat›flla u¤raflan insanlar var. Siz, sat›flç›y› denetli-
yorsunuz. Ne bulacaks›n›z sizce? ‹fl yo¤unlu¤undan dolay› dolduramad›¤› ek-
sik formlar› bulacaks›n›z, o kadar basit. Sistematik yapt›¤› hatalar varsa, kifli-
sel eksiklikler varsa onlar› bulacaks›n›z. Arkadafllar zaten bunlar bildi¤imiz
konular ve o kadar tetkik dedi¤imiz unsuru çal›flt›rman›z› gerektirmiyor bu ifl.
Hiçbir fleye gerek yok, yani bu manada tetkik yapmamal›s›n›z.

Genelde ifl tetkik e¤itimine de kat›lacaks›n›z, belki baflka bir yerden de

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

139

malzemeler, giyim tarz›n›z, ald›¤›n›z elektronik cihazlar, yiyip içtikleriniz,
hangisi vard›? Hangisi bugüne kadar yaflad›? Geliflti, ama onlarda de¤iflti,
aynen kalan yok. Aynen kalan hiçbirisi yok; ya de¤iflti ya da silindi. Evvel-
den flu alet yoktu, slayta ç›kart›p asetata koyuyorduk. Nerede görüyorsunuz o
cihaz›?

SALONDAN- Bilmiyorum, asetat› satan yer kald› m›? Kalm›flt›r herhal-
de.

SALONDAN- Mesela o de¤iflime karfl› Acer firmas› bir lap top gelifltirdi.

SUAT AKYÜZ- Biliyorum, koyuyorsunuz.

SALONDAN- Ama ar›zalara yol açt›¤› için eldeki tepegözü efektif hale
getiremedi¤i için o model öldü. Öyle de¤iflti Acer, baflka flans› yoktu.

SUAT AKYÜZ- Do¤ru. Ya silindi, ya de¤iflti bak›n. Fazla geriye gitme-
dim, 5 sene evveli dedim. 10 sene evvelini söylesem ço¤u yok. Siz diyorsu-
nuz ki, bugünkü metotlarla bugünkü sundu¤um hizmetimin, ürünümün özel-
li¤iyle ben 5 sene sonra ayakta kalaca¤›m; arkadafllar, 5 sene sonra ürününüz
ve hizmetiniz de¤iflecekse bugünkü teknik vas›flar›n›z bunu yapmaya yeter
mi sizce? Mümkün de¤il arkadafllar, de¤iflimden de bahsetmiyorum, yeni ek
özellikler gerektiriyor. Yani, bugün asl›nda hiç sahibi olmad›¤›m ve asl›nda 5
sene sonra o konunun uzman› olmam› gerektiren konular var. Peki bunlar›
kim söyleyecek? Ürününüz, müflteriniz söyleyecek bunu size. Müflterinin ne-
reyi hayal etti¤ini ö¤renip, gelip o hayalin parças› olman›z için neyi de¤ifltir-
meniz gerekti¤ini bilmeniz gerekiyor ve rakibiniz art›k tüm dünyada.

Bildi¤im kadar›yla Türkiye’de bir bisikleti 100 milyon lira civar›nda pa-
raya mal ediyorlar, ya da 70 milyon civar›nda bir paraya. Oysa ayn› bisiklet
Çin’den 10 milyon liraya getirilerek sat›l›yor. Kalitesinde de bir fark yok,
onu da söyleyeyim. Çin kalitesiz diyorlar, ama Çin kalitesini de gelifltirmeye
bafllad›. Bir dönem merkez sektöründe yer ald›m, Çin buradan o koskocaman
mermer bloklar›n› al›yor, Çin’e götürüyor, geliyor buraya ve ayn› ürünü ben-
den daha ucuza sat›yor. ‹flçilik orada neredeyse yok denecek kadar ucuza,
elektrik desen o da ayn›, teflvik de ayn›. ‹flin tehlikeli taraf›n› söyleyeyim:
Belki 3-4 sene evvel ürünü benimle k›yaslanam›yordu, do¤ru, ama bugün
ürünü benimle k›yaslanacak kadar iyi. ‹flin kötü taraf›, fiyat› hâlâ ayn›. Bunu
sadece Çin için söylemiyorum, tüm ülkeler böyle. Hindistan; yaz›l›m konu-
sunda dünya devi olacaklar. Lise çocuklar›, ortaokul çocuklar› dehflet yaz›-
l›mlar yap›yor. Birçok virüsün o ülkede yaz›ld›¤›n› biliyor musunuz?

138

fiube ve Temsilcilik Söyleflileri ———

Ne diyorsunuz? “Yahu benim iflim var, git bafl›mdan” . Arkadafllar, kime di-
yorsunuz siz bunu? Vücudun di¤er organ›na diyorsunuz. Ne oldu, kanserli
doku kimmifl? Biziz, evet. Patentlidir, kullanamazs›n›z ve bunu o kadar çok
yerde kulland›k ki. Devlet hastanesine gittim, geçmifl dönemde yaklafl›k 8-9
sene dan›flmanl›k yapt›m, yönetim sistemi kurdum. Bir dönem bir devlet has-
tanesi teklif istedi. Doktorlar›, -ailesinde doktorlar varsa kusura bakmas›n-
pek sevmem. Nedenini söyleyeyim; çünkü de¤iflmeye en kapal› grup onlar.
Her fleyi onlar biliyor veya en üst grup olarak fley yap›yor. Bu asl›nda bir aç›-
dan iyi, yani t›bbi anlamda herhangi bir yorumum yok onlara. Zaten direkt
teslim ediyoruz onlara kendimizi. Ama, iflin yönetsel k›sm›na geldi¤imizde
s›k›nt›lar› var. Bir dönemde, bir de hastaneye sunum yapaca¤›z ve süreç, da-
ha do¤rusu yönetim sistemi kurulacak. Yaklafl›k 19-20 kifli ve bunlar›n tama-
m› klinik flefi, yani senelerce dokümanlar›, böyle dirsek çürütmüfl insanlar,
hepsi oturuyor, tabii rahat oturuyorlar, rahatl›¤›n› anlatamam sizlere. Hepsi,
ben biliyorum gibi oturuyorlar karfl›mda. “Hocam, sistemi kurdunuz mu, ne
yapt›n›z?” diye bir soru sordum. “Biz her fleyi yazd›k. Suat Bey” dedi, Bafl-
hekim. “Güzel”, dedim. “Peki, o halde niçin bana ihtiyaç duydunuz?” diye
sordum. “Nerede oldu¤umuzu bilmiyoruz” dedi. Yani, i¤ne vurma talimat›na
kadar yazm›fl, yani e¤itimin bafl›nda bir fley söylemifltim; zaten senelerce
okudu¤u fleyi bir de oturmufl talimat yapm›fl üflenmeden. Ama nerede oldu-
¤umuzu bilmiyoruz. “Hocam, süreçleriniz ne durumda?” dedim. “Biz de
orada tak›ld›k zaten” dedi. Yani, yazman›z gereken sadece süreçler arkadafl-
lar. Rutinde bildi¤iniz, senelerdir e¤itimini gördü¤ünüz konuda niçin kitap
yaz›yorsunuz? Ne zaman aç›p bakma ihtiyac› duyacaks›n?

SALONDAN- Bunun bazen yararl› olabilece¤i noktalar vard›r.

SUAT AKYÜZ- Arkadafllar, bazen yarar› olacak diye doküman yazma-
y›n, biz baflka bir amaca hizmet ediyoruz.

SALONDAN- Talimatlar›n da aktif oldu¤u noktalar var, ama bir sürecin
aktifiyle k›yaslad›¤›n›zda baflkad›r.

SUAT AKYÜZ- Arkadafllar, sürecin varl›¤›yla, bu baz› durumlar hayatta
k›yaslanamaz, aç›k bir flekilde söyleyeyim. Yani, birisi orada olmayacak da
birisi devreye girecek hemen iflini yaps›n. Ben bugüne kadar böyle bir fleyle
karfl›laflmad›m veya yeni eleman alaca¤›m, ona ifli dokümanla anlat›r›m ko-
lay olur; bunu da görmedim veya bu metodun çal›flt›¤›n› hayatta görmedim,
aç›k konuflay›m. Bunlar, sene 93-94’lerde e¤itimde verilen, “yapt›¤›n› yaz,
yazd›¤›n› yap” teorisinin peflinden koflan ve flirketleri kofla kofla batmaya

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

141

olabilir. Tetkik metodunda soru listesi nas›l haz›rlan›r, form nas›l doldurulur,
ne tür formlar doldurulur, bunlar anlat›l›yor. Bunlar kesinlikle yanl›fl. Tetkik
e¤itiminin veya tetkikin, bir flirkete veya denetlenen bir birime fayda getir-
mesi mümkün de¤il. Arkadafllar K›z›lderililer ne yaparlarm›fl biliyor musu-
nuz salg›n hastal›k ç›kt›¤›nda? Hastal›k gitsin diye atefl yak›p etraf›nda dans
ederler. Bir yönetim gurusu da onu söylüyor. “Siz, atefl yak›p dans ediyorsu-
nuz” diyor. Biraz evvel söyledi¤im fleyin yönetimdeki ad› bu; atefl yak›p
dans ederek salg›n hastal›¤›n geçmesini beklemek kadar düz bir mant›k, hiç-
bir ifle yaram›yor. Ne yapaca¤›z peki sizce? fiu ana kadar anlatt›¤›mdan bir
fley ç›kmad›. Soruyu daha vermedim size, verdim mi? Farkl› olarak ne yapa-
ca¤›z? Bilmedi¤imiz bir fleyler var ortada de¤il mi?

Sistematik bir metot laz›m bize arkadafllar, bir soru silsilesi laz›m size. O
soru silsilesinin ad› süreç yönetimi. T›pla ilgilenen var m› aran›zda hiç, veya
yan›ndan geçen? Kanseri tan›mlar m›s›n›z bana?

HAKAN DÜNDAR- Vücudun verdi¤i bir reaksiyondur. Tafl›yamad›¤›
kadar büyük bir yüklendi¤i zaman bir enerjiyi ya da di¤erini bir reaksiyon-
dur. Neresi zay›fsa hücre orada kendini yok etmeye bafll›yor. Hastal›¤› yok
etmek amac›yla o reaksiyonu yok etmek için çevresini örmeye bafll›yor.

SUAT AKYÜZ- Bir sene hastane yöneticili¤i yapt›m da, akademisyen-
lerden baya¤› bir ders dinlemifltim. Orada hoca çok güzel bir cümle söyledi
ve süreçle de o kadar güzel örtüflüyor ki, hep bununla bafll›yorum sürece. Ar-
kadafllar, vücuttaki her organ›n tek görevi vard›r, bak›n birincil görevi demi-
yorum; tek görevi vard›r. Söyleyece¤im fleyler ters gelecek size, bafltan söy-
leyeyim. Kendisi haricindeki di¤er organlara destek vermek; vücudun sa¤l›k-
l› olabilmesinin yegâne amac› bu arkadafllar. Kanserli hücre nedir biliyor
musunuz? Bu görevi unutmufl organa veya dokuya kanserli doku denir. Bü-
yüyor dediniz ya, asl›nda o vücudun en sa¤l›kl› organ›d›r, kanserli organ; en
sa¤l›kl› organd›r, müthifltir. Di¤er organlardan daha çok enerji harcar, ama
di¤er organlar›n ihtiyaç duydu¤u deste¤i art›k silmifltir. Düflünün, ben uyuya-
ca¤›m, kalp de diyor ki, “yok ben rutin çal›flmaya devam edece¤im” diyor.
Dakikada 120 atacak, mümkün mü, uyuyabilir misiniz? Mümkün de¤il, de-
mek ki o zaman ne yapacak organ? Vücudun o anda ihtiyaç duydu¤u seviye-
ye gelecek, seviyeyi düflürecek. Koflmaya bafllayacaks›n›z, “yok ben keyfimi
bozamam 120 bana yeter”. Ne olur? Bay›l›r kal›rs›n›z?

Yafl›yor musunuz arkadafllar, flirketinizde böyle fleyler? Arkadafllar, sürek-
li yafl›yoruz, yani farkl› bir birim gelip sizden destek istiyor ve s›k›nt›s› var.

140

fiube ve Temsilcilik Söyleflileri ———

tedavisi flöyle; cerrahi veya ilaçl› müdahaleyle sar› noktal› hastaya yüzde 10-
15 görme kazanc› sa¤l›yor ama yine net bir görüntü yok. Her zaman oldu¤u
gibi yine Amerika’da araflt›rma yap›l›yor ve bu sar› nokta hastal›¤›na kanda-
ki protein tiplerinden kaynakland›¤›n› görüyorlar. Bu protein, normalde vü-
cutta o seviyede olmamas› gerekiyor ve bunun da görev yeri böbrek, kan› te-
mizleyen. Doktorun teki, art›k nas›l oluyor bilmiyorum, bir filtre yap›yor.
Koldan kan› al›yor, bir makinadan filtreden geçiriyor ve o dedi¤im proteinle-
ri elimine eden bir metotla vücuda geri kan pompal›yor. Yüzde 20-10 seviye-
lerine düflen görme yetene¤i yeniden yüzde 80’lere ç›k›yor. Arkadafllar, teda-
viyi nerede yapt›k, gözde mi? Böbrekte, böbre¤i tedavi etti¤imde, çünkü on-
da de¤il ki, hastal›¤›n kayna¤› nerede gözde mi? De¤il, ona kan gönderen
böbrekte. Birimler de genelde hep problemlerini çözmek istedi¤inde sizin
harcayaca¤›n›z emekle gidece¤iniz yol da aynen o kadar; yüzde 10. Arkadafl-
lar, çarp› 5, çarp› 10’lar elde etmek istiyorsan›z yapaca¤›n›z tek fley, size gir-
di ve kaynak sa¤layan di¤er birimleri zorlamak. Yönetimin görevi ne? ‹flte,
flirketin içerisinde bu bahsetti¤imiz süreç-etkileflim a¤›n› kurmak.

Size t›pla alakal› son örne¤i vereyim; zeki insanla, hani IQ diyorlar ya di-
¤er seviyedeki insanlar aras›ndaki farka bakt›¤›m›zda, beyin hücrelerinin sa-
y›s› ayn› biliyor musunuz? Do¤ufltan, yetiflkin hale gelene kadar beyin hücre-
lerinin say›s› ortalamada ayn› kal›yor. Farkl›l›¤› nerede peki bu iflin? Sinaps-
larda arkadafllar, hatta onu da geçtiler de o örne¤i daha dahil etmedim bura-
ya, o daha çarp›c›. Arkadafllar, do¤du¤unuzda beyindeki hücrelerin birbirle-
riyle ba¤lant›lar› yok denecek kadar az. Gördü¤ünüz her fley, iki hücre ara-
s›nda sinaps dedi¤imiz sinir hücresiyle ba¤lan›yor.

Arkadafllar, zeki insanlar›n sinapslar›n›n say›s› ve kal›nl›¤› hücre kadar.
Arkadafllar, flirketiniz ne kadar zeki? Sinapslar›n›z›n say›s› kadar. Süreç yöne-
timi ne kadar kritik? Problem neden oluyor, sizce bir birimde? Sinaps› yok da
ondan, sinaps yok b›rak›n kal›nl›¤›n›, sinaps yok flirketlerde ortada daha. Peki
a¤› nas›l kuraca¤›z? En önemli problemlerinizden bafllay›n, en önemli müflte-
ri talebinden bafllay›n. Hay›r, hay›r nihai müflterinin; örne¤in baz› sektörlerde
termin çok kritiktir, ürün kalitesinden daha kritiktir. Çünkü, geç gitmesi bir
ifle yaram›yor o zaman, yani ürün hiçbir ifle yaram›yor, zaman önemli, lojis-
tikte mesela öyledir. Mal› zaten sa¤lam tafl›yorsunuz, herkes sa¤lam tafl›yor
da lojistikte bir yar›m gün geç kal›n, ardiye masraf›, lojistik masraf›n› zaten
geçiyor, merak etmeyin. Sa¤lam tafl›man›z hiçbir ifle yaram›yor. Veya bir bel-
ge kaybedin, size bir tazminat davas› açsalar, hukuki olarak bilmiyorum, ma-
l›n de¤erinden daha fazla. Ardiye de¤eri hakikaten daha çok veya tazminatla

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

143

do¤ru götüren e¤itmen ve dan›flmanlar›n sözleri. Arkadafllar, unutun bunlar›
kesinlikle yanl›fl. Sizin tek bir varl›k nedeniniz var; size, ad›na süreç dedi¤im
etkileflimle ba¤lanan, -bu kelimeleri lütfen not al›n, bunlar önemli fleyler-
neyle ba¤lan›yor etkileflim? Bunun alt›n› doldurman›z› isteyece¤im ve etkile-
flim kelimesini sizler bilmiyorsunuz flu anda. Hani dedim ya, neden rutinde
her fleyini bildi¤iniz bilgileri yaz›ya döküyorsunuz; benim sizden isteyece-
¤im konu, etkileflim bilgisi. Etkileflimler sürekli de¤ifliyor zaten. Ayn› vücu-
dun nas›l ki, koflmas›, uyumas›, yemek yemesinde, bütün organlar›n h›z› ve
hormonlar›n elektriksel dengesi de¤ifliyor mu? Arkadafllar, depo zaten t›ka
basa doluyken siz üretim yapsan›z ne olur? ‹çeride hammadde deposu bite-
cekken üretimi hayata geçirseniz ne olur? Hiçbir ifle yaramaz, ama çal›fl›yor
mu birim? Evet çal›fl›yor, ama neyin zarar›na çal›fl›yor Kanserli hücrenin ta-
n›m›nda oldu¤u gibi genel sistemin zarar›na çal›fl›yor. Arkadafllar, sistemde
arayaca¤›n›z cevaplar, biraz sonra anlataca¤›m süreç ak›fl›yla, daha do¤rusu
etkileflimde söyledi¤im di¤er arkadafllar›n›zda sakl›, sizin dokümanlar›n›z›n
içeri¤i ve her gün de¤ifliyor bu, her gün de¤ifliyor. Hangi birimdesiniz mese-
la, flu anda çal›flt›¤›n›z birim nedir?

SALONDAN- Depo.

SUAT AKYÜZ- Depo, güzel. Depo birimine, di¤er birimlerden hangi ta-
lepler geliyor? Sevk›yat, ürünler gibi birtak›m bilgiler geliyor. Bunlar zama-
n›nda gelmezse, bu bilgiler, malzemeler, siz istedi¤iniz kadar gece gündüz
çal›fl›n, ne ifle yarayacak? Veya arkadafllar ifl ak›fl›nda ya da ürünlerinde de-
¤ifliklik yapmazsa sizin biriminizin h›z›n› veya performans›n› destekleyecek
tarzda kendi ifl ak›fllar›n› de¤ifltirmezlerse ne ifle yarayacak? ‹flte, sürecin so-
rusu bu arkadafllar. Size operasyonel anlamda girdi veya kaynak sa¤layan di-
¤er birimler, sizin performans›n›z› art›rmak için çal›flacaklar. Ben o birimleri-
nin sisteme dahil olup olmad›¤›n›, sistemde de¤iflikli¤e neden olup olmad›¤›-
n› sizin biriminizle tespit edece¤im. Size, girdi veya kaynak sa¤layan birim-
lere siz gideceksiniz, o birimden bir fleyleri al›p veya de¤ifltirip sizin iflinize
yarayacak, süreç yönetimi bu iflte. Sizin probleminiz mi var, nerede çözecek-
siniz? Size girdi ve kaynak sa¤layan, -birazdan tan›m›n› yapaca¤›m bu keli-
melerin de- oray› de¤ifltireceksiniz, kendi biriminizle çözemezsiniz.

Yine t›ptan size çok basit bir örnek söyleyeyim; çok t›p örne¤i söylüyo-
rum, ama bunlar akla yat›yor. Bak›n, bir gün tatil, evde kahvalt›m› yap›yo-
rum, televizyonda da hocan›n biri, “sar› nokta” diye bir göz hastal›¤›ndan
bahsediyor ve Türkiye’de flu anda kay›tl› 180 bin civar›nda sar› nokta hastas›
vard›r. Sar› nokta hastal›¤›n›n özelli¤i flu; tedavisi mümkün de¤ilmifl. Yani

142

fiube ve Temsilcilik Söyleflileri ———

SALONDAN- ‹nflaat firmalar›n›n iste¤ini karfl›l›yoruz.

SUAT AKYÜZ- Peki, yani müflteriniz sadece ama sadece nihai ürününü-
zü kullanan kifli de¤il, arada daha bir sürü müflteri var, do¤ru mu?

SALONDAN- Zaten nihai müflteri bizim müflterimiz de¤ildir.

SUAT AKYÜZ- Arkadafllar, en birincil müflterimiz o, oradan bafllayaca¤›z.

SALONDAN- ‹ç müflteriler var.

SUAT AKYÜZ- Yok yok, iç müflteriye daha hiç girmedim, daha d›flar›da-
y›m. Sizin ürününüzün, evet satt›¤›n›z ürünü fiziki olarak kullanan herkes
müflteriniz. Ben flu anda bu masay› kullan›yorum, ama bu masa buraya gele-
ne kadar, demiriydi, laminat›y üreticisiydi bir sürü fleyi var. Ama bunu ilk la-
mineyi basan, levhaya dönüfltüren kiflinin müflterisi ben miyim flu anda?
Evet, beni dahi düflünecek. Bu rahat temizlenmiyorsa, bu suyu emmiyorsa,
iflte bak›n problem.

Arkadafllar, siz müflteriye hangi özelli¤i veya ne veriyorsunuz? Bazen
ürün veriyorsunuz, bazen rapor veriyorsunuz, bazen talepte bulunuyorsunuz.
Yani, sizin faaliyetinizden, etraf›n›zdaki di¤er kiflilerle iletifliminiz, yani tele-
fonu kald›rd›¤›n›zda hangi konuyu konufluyorsunuz, hangi formu dolduru-
yorsunuz? Kast›m flu: Sizin biriminizin masas›nda veya alanda girdi veya
ç›kt› olarak di¤er birimlerle iletiflim kurdu¤unuz elle tutulur veya bilgiler ne-
lerdir? ‹nsan kaynaklar› için örnek vereyim, hepsinden k›sa k›sa örnekler ve-
reyim. ‹nsan kaynaklar›na e¤itim talebi gelir, bak›n etkileflim. ‹nsan kaynak-
lar› e¤itim hizmetleri sunar, etkileflim. ‹nsan kaynaklar› ne yapar? ‹nsan kay-
naklar› maafl› belirler mi, kariyeri belirler mi? Bak›n, bunlar›n her biri, yapt›-
¤› ve d›flar›ya verdi¤i her fley etkileflim. Sat›n alma ne yapar? Talebi al›r. Ba-
k›n, asl›nda her sistemde bir girdi var. Bak›n, prosesin tan›m› asl›nda basit
gibi geliyor ama arkadafllar, bunlar›n tan›m›n› yapmak yetmiyor, bunlar za-
ten bildi¤iniz fleyler. Bilmedi¤iniz soruyu yazay›m m›? Arkadafllar, sizin bah-
setti¤iniz ne veya hangi sorusu, nas›l olacak da müflteride faydaya dönecek?
Bu e¤itim nas›l olacak da sizde faydaya dönecek? Sat›n alman›n talebi nas›l
olacak da sat›n alman›n ifline yarayacak?

Üretime siz nas›l bir hammadde vereceksiniz de o rahat çal›flacak? Firesi
az, zaman›nda tan›mlanm›fl, bak›n, ama unsur ne? Arkadafllar, ben burada bir
fley yapaca¤›m, benim yapt›¤›m de¤ifliklik müflteri taraf›nda faydaya dönüfle-
cek. Ben bir sürü rapor gördüm, dolduruldu¤u alan d›fl›nda hiçbir ifle yara-
mayan. Bir sürü talep gördüm; bak›yor, hiçbir fley anlam›yor, geri dönüyor.

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

145

da karfl› karfl›ya. Arkadafllar, buradaki k›s›m; siz sisteminizde, hücreniz size
kals›n arkadafllar, beni hayatta ilgilendirmiyor. Yönetim sisteminde, flu hücre
hakk›nda isterseniz 10 bin sayfa kitap yaz›n, isterseniz tek sayfal›k ak›fl fle-
mas› yollay›n, ekine 4 tane form koyun; hakikaten ilgilendirmiyor. ‹flte sat›fl
prosedürü, sat›n alma diyoruz ya, bunlar bizi ilgilendirmiyor. Tek bir flartla;
flurada bahsetti¤imiz etkileflimi sa¤layacak nitelikte ifl ak›fl›. Bu etkileflim, bu-
radaki ihtiyaç de¤iflti¤inde, buradaki etkileflim de buna göre de¤iflip buradaki
ifl ak›fl›n› de¤ifltirmiyorsa, arkadafllar, yönetim sistemi yok. Sistematik de¤i-
flim neymifl? Etkileflimmifl. Bu hücrelerden bir tanesi de arkadafllar, nihai
müflteriniz. Buraya kadar net mi? Yoksa ISO 9001 sisteminin flartlar› o kadar
zor de¤il. Ama bunu bu flekilde yorumlarsan›z iflte o zaman...

Neredesiniz peki? fiu anda mevcut sistemde neredesiniz, bafllad›n›z m›?

SALONDAN- fiu anda ifl planlar› ve süreç ana flemalar› oluflturuluyor.

SUAT AKYÜZ- Bence oradan bafllay›n. Arkadafllar, müflterinize sorma-
dan, çekirde¤in içini, içeriye bakarak yazamazs›n›z. Yazmay›n da, çünkü bil-
di¤iniz ifller.

Yani bir sat›fl nas›l yap›l›r, bir sat›n alma nas›l yap›l›r? ‹fl ak›fllar› anlam›n-
da b›rak›n onlar›, bunlar hiçbir ifle yaramayacak.

Arkadafllar, etkileflimi nas›l yazaca¤›z? Üç tane soru var, dedik ya siste-
matik olmam›z laz›m. Bu sorular›n cevaplar›na ben de gitsem ayn› süreci
bulmam laz›m, siz de gitseniz ayn›, sistematik gidece¤iz. Arkadafllar, sizin
sisteminizden veya yapt›¤›n›z ifl ad›ndan etkilenen birimler kimler? Deponun
ifl sonuçlar›n›, geri muhasebeye veriyor musunuz?

SALONDAN- Muhakkak verilecektir.

SUAT AKYÜZ- Verilecek. Peki, baflka flirkete geçelim, sizin flirketten ör-
nek veriyoruz, kalabal›ks›n›z. Sizin ifl ak›fl›n›zdan, hangi iflle u¤rafl›yorsu-
nuz?

SALONDAN- ‹malat iflinde çal›fl›yoruz.

SUAT AKYÜZ- Güzel, arad›¤›m örne¤i buldum. Ürününüzü nihai müfl-
teri kullan›yor mu, etkileniyor mu?

SALONDAN- Tabii.

SUAT AKYÜZ- Siz ana üreticisiniz, alt›nda onu nihai müflteriye gönde-
ren var m›? Baflka, bir de bunu profillere, siz profil çekiyor musunuz, yoksa
onu pencereye dönüfltürüyor musunuz?

144

fiube ve Temsilcilik Söyleflileri ———

sözlü ve tek bir ortak karara ba¤lanacak, bunun periyodik olarak yap›lmas›n›
ön görüyor zaten sistem. Gözden geçirme dedi¤imiz, yönetim sisteminin
planlanmas› maddesi dedi¤imiz madde budur zaten. Bunu sistematik bir fle-
kilde yapacaks›n›z ve bunu yaparken verilerle konuflacaks›n›z. Konuflma ta-
mamen, “bende flöyle bir problem var”, bu cümleler tamamen kabul edile-
mez. Arkadafllar; taleplerinizi, problemlerinizi, yaz›l› istatistik olarak ispatla-
yam›yorsan›z, unutun gitsin. Herhangi bir flekilde bunlar› kabul etmiyoruz.
Sürecin özellikle alt›n› vurgulad›¤›m›z nokta bu olacak. Süreç yönetimi, hep
süreç yönetimi diyoruz; nedeni bu. Hakikaten çok kritik, buras› ne kadar be-
lirgin? Peki, o zaman herkese 10 dakikal›k ödev; herkes kendi yapt›¤› ifli,
müflterilerini, ne istedi¤ini yazacak, fayday› yazmayacak. 10 dakika fazla
olur, 5 dakika; fayday› yazmay›n, örnek al›n, sadece o zaman numune yaz›n,
ama herkesten örnek isteyece¤im. Göreviniz, yeni gelen arkadafllar biraz zor-
lanacak ama, siz muafs›n›z o zaman. Kaç›rd›n›z ama en önemli yeri, söyle-
yeyim yaln›z.

SALONDAN- ‹lginç bir durum var da, daha yeni departman de¤ifltirdim.

SUAT AKYÜZ- Problem de¤il, yeni departman›n›z› yaz›n. Bak›n, müflteri-
nizi ve onlara ne verdi¤ini yaz›n. ‹kinci soru da flu: Size bilgi sa¤layan birimle-
rinin ad›n› ve size ne verdiklerini yaz›n. Her birinden üçer befler tane yaz›n.

SALONDAN- Benim müflterim yok.

SUAT AKYÜZ- Müflteriniz yok mu?

SALONDAN- D›flar›daki müflteriyi de mi?

SUAT AKYÜZ- ‹kisi de. Bak›n bilmedi¤iniz fleyleri yazmaya bafllad›n›z
art›k. Yaz›l›s› var, bilgisayardan açay›m istersen. Bizim flu anda yazd›¤›n›z ça-
l›flma, bizde 2,5 ay sürdü. 17 süreç var, süreci analiz etti¤inizde bir o kadar da
ifl ç›kt› flimdi. De¤iflecek yerde bir 2,5 ayl›k ifl var flu an. Süreç ifli dedi¤iniz
zaten de¤iflim ifli yani. Onlar› listeliyorsunuz, önceliklerini belirtiyorsunuz.

Muhasebe; müflteriniz kim? Yönetim. Ne ister? Bilanço ister. Niye? Ka-
mu, siz kime bilanço veriyorsunuz Gelirler Müdürlü¤üne mi? Problem de¤il,
yapt›¤›n›z ifl nedir muhasebede? Onlar› kim kullan›yor?

Siz nas›l iflin d›fl›nda olursunuz, anlam›yorum. ‹lgili birimlerden kalite
maliyetlerini alacaks›n›z. Onlar›n ne kadar›n›n faydaya dönüfltü¤ünü alacak-
s›n›z. fiu anda arkadafllar burada mesai harc›yor mu, para m› bu? Para m› bu?
Para, çünkü arkadafllar›n yar›m günlük mesaisini siz vereceksiniz. Onlara ve-

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

147

Geri dönüflsüz bir talep, h›zl› bir talep; arkadafllar, süreçleriniz bu olacak iflte
ve burada ilk etapta, her seferinde, her birim, nihai müflteriye etkisini düflü-
necek. Ben nas›l bir tetkik yapmal›y›m ki, müflteriye fayda sa¤las›n? Çok ba-
sit, müflterinin 1 senelik veya 5 senelik hayallerinin ne kadar sistematik ve
problemsiz gitti¤ini tespit edemezsem, buna önceliklerinde k›lavuzluk sa¤la-
yamazsam, problemini bulamay›p ona do¤rusun dersem ne olur? Yanl›fl
problemleri dile getirirsem ne olur? Arkadafllar, bunun alt› tamamen; tetkik
yapt›n m› yapt›m; e¤itim verdin mi verdim; üretim verdin mi verdim, hiçbir
manas› yok ki. Arkadafllar, süreç yönetimi asl›nda o kadar kritik ki, vücut ör-
ne¤i asl›nda bafll› bafl›na çok düzgün çal›flan bir süreç örne¤i. Bütün organla-
r›n tek bir amac› var; di¤er organlara bilgi veriyor, enerji veriyor, baflka hiç-
bir fley yok. Ben yorgunum, benim iflim var demiyor hiçbirisi. Dedi¤inde, ar-
kadafllar, bunun ad› kanserli hücre oluyor. Ne yaparlar kanserli hücreye? ‹l-
könce bir kemoterapi yaparlar, yani kafas›na bir çekiçle dan diye vururlar.
Çal›flmas›n› resmen sarsarlar, durur yani. Ondan sonra normal fonksiyonuna
döndürmeye çal›fl›rlar. Oda olmazsa onu bir güzel kaz›yarak al›rlar, belki ye-
rine yenisini koyarlar. Arkadafllar, kanserli hücreyi yerinden alamazsak ne
olur? Vücut ölür. Ne kadar kritik peki? Yani, size gelen bir birimin, “benim
iflim var”. Veya ortada bir birim var, problemlerle savafl›rken sizde hiçbir fley
yok, ama çözüm sizde; oturman›z› bekleyebilir miyim, kabul edilebilir bir
fley mi daha do¤rusu? Peki, siz denetçisiniz, neye bakacaks›n›z art›k? Kim-
ler, hangi birimleri denetleyecek? Bu, asl›nda ço¤u yerde rast geledir. Gide-
ce¤iniz birimler belli oldu mu flu anda? Sizin tedarikçiniz konumundaki bi-
rimlere siz gideceksiniz, orada sizin biriminizle alakal› faydaya dönüflecek
de¤iflimleri bulup geleceksiniz. Bu, sizin en do¤al hakk›n›z arkadafllar. Sizin
de müflteriniz konumundaki birimler sizi denetlemeye gelecek, onlar›n bul-
duklar› sizin can›n›z› yaksa bile de¤iflmek zorundas›n›z. “Yahu, benim iflim
var, bunu dolduracak vaktim yok”. Üretimci bunu diyor bana, sat›flç› kendisi
doldursun, yahu böyle bir fley olur mu? Bilgi sende ortaya ç›k›yorsa sen dol-
duracaks›n, hatta ve hatta analiz edip öyle vereceksin. Çünkü, onun o kadar
vakti yok. Belki üretimde adam tutacaks›n›z; bu kadar basit.

SALONDAN- Departmanlar›n yenilenmesini soruyorsunuz. Her zaman
bu hizmeti veriyorum, bu etkileflimim var. “Ne kadar uygun?” diye ters ana-
liz yapt›k. Dedi¤iniz gibi çok farkl› fleyler ç›kabiliyor.

SUAT AKYÜZ- Aynen öyle. Zaten süreç sorumlusu dedi¤imiz kifli, hatta
biz bunun ad›na süreç komitesi dedi¤imiz komiteler oluflturuyoruz, sürecin
sahibi, çal›flanlar›, müflterisi ve tedarikçilerini tek bir ortamda, yaz›l› de¤il

146

fiube ve Temsilcilik Söyleflileri ———

baflka birisi flu çal›flmay› yapsayd› farkl› olacak m›yd›? Geçmifl olsun, ben
çok kullan›yorum ama hakikaten öyle; geçmifl olsun.

SALONDAN- Peki, flu andaki sürecin faydas› var m›?

SUAT AKYÜZ- fiu anda, çünkü hani dedim ya, sistemde özellikle bir
fleyleri tan›mlamak istedi¤imizde, doküman yazmak istedi¤imizde oturup
bildi¤imizi yaz›yoruz, flu anda yapt›¤›m›z› yap›yoruz ve bunun etkileflim ol-
du¤unu zannediyoruz. Arkadafllar, bu etkileflimde neyi soracaks›n›z biliyor
musunuz? Sizin, müflterimsin mesela, en çok nerede tekrar etmek zorunda
kal›yorsun, yetifltiremedi¤in ifl nedir? Gün içerisindeki problemlerin neler-
dir? Hedeflerin nelerdir? Arkadafllar, benim müflterimin hedeflerine eriflme
performans›, benim performans›md›r, bu kadar basit. Benim, müflterim konu-
mundaki bir taraf›n hedefine ulaflma performans› kimin performans›d›r asl›n-
da? Benim. fiu anda ben süreç e¤itimi veriyorum size. Birim, flirketlerine git-
ti¤inizde süreçlerinizi tan›mlayamazsan›z bu kimin performans›? Benim per-
formans›m, “ben anlatt›m, bitti iflim” mi demeliyim sizce? Böyle deme lük-
sünüz var m› iflin ilginç taraf›. Yok, o nedenle de müflterinize sormadan her-
hangi bir girdi, herhangi bir ç›kt›, bu “ne?” sorular›n›n cevaplar› iflte girdidir,
ç›kt›d›r. Fayda diye bir fleyler yazmaya çal›flt›n›z ya; arkadafllar, tahtadaki et-
kileflim kelimesinin cevab› iflte o yazd›¤›n›z faydayd›. Ben bir fley yapaca¤›m
ve müflteri alan›nda faydaya dönüflecek. Simens bas bas ba¤›r›yor, “benim
üretti¤im çamafl›r makinas› daha az su harcar” diyor. Simens’in fabrikas›nda
daha az su harcamas› önemli mi? Makina üretirken suyla u¤raflm›yor ki, za-
ten yani. Simens bir fley yap›yor, müflteri alan›na gitti¤inde o daha az enerji
harc›yor, daha az su harc›yor, bitmifltir olay. X firmas› ç›k›yor, “benim üretti-
¤im makinan›n y›kad›¤› çamafl›r ütü gerektirmez” diyor. Buyurun, fayda, de-
¤il mi. Fabrikada ütülü olup olmad›¤› konu mudur? De¤ildir. Ben öyle bir
ürün katalogu yapaca¤›m ki, sat›flç›lar›n sunumunu h›zland›raca¤›m, fayda
m›d›r? Ben öyle bir sat›n alma yapaca¤›m ki, veya daha da ötesini söyleye-
yim; ben tedarikçi havuzunu öyle bir yönetece¤im ki, temin etti¤im malze-
meler sürekli geliflecek ve temin etti¤im malzemenin fiyat› sürekli azalacak.
Temin etti¤im malzemelerle ürünümün rekabet gücünü art›raca¤›m. Siz ham-
maddeleri al›yorsunuz, parçalar› al›p birlefltirip sat›yorsunuz. Teknoloji geli-
fliyor, ald›¤›n›z malzemenin teknolojisini daha ileri seviyeye getirirseniz ne
olur? Ürününüzün teknolojisi geliflir. Sadece ürün için, hammadde için söy-
lemiyorum, üretimci olarak kulland›¤›n›z teknoloji, kulland›¤›n›z makina,
makinaya yapt›¤›n›z bak›m, kulland›¤›n›z yedek parça veya size hizmet sa¤-
layan servis firmas›. Arkadafllar, bunlar geliflti¤inde ürüne etkisi var m›? Ke-

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

149

receksiniz ve flimdi flirkette bu faydaya dönüflmeli mi, dönüflmemeli mi? ‹flte,
buyurun, bunun istatisti¤ini sizden ister. Arkan›zda müflteriniz oturuyor, ha-
beriniz yok. Yazabilen fayday› da yazs›n. Arkadafllar, do¤ru ya da yanl›fl ol-
mas› önemli de¤il, burada sadece bir beyin çal›flmas› yapaca¤›z. Sadece ko-
nuyu anlaman›z› istiyorum.

Sizde yarataca¤› fayda ve sizin yarataca¤›n›z fayda. Arkadafllar, yazarken
bugünü niye düflünüyorsunuz? Yar›n› düflünen var m›? Evet, evet, bu ihtiyaç-
lar, nereye nas›l faydas› olur sorular›n› yar›n› düflünerek yaz›n. Bugün size
geliyor, ben bugün ne veriyorum? Bunlar› unutun, bunlar zaten çok iyi bildi-
¤iniz konular.

SUAT AKYÜZ- Ama ilgili müflteri taraf›nda iflte ne olmal›?

Tamam, evet bafllayal›m, sizden bafllayal›m. Müflteriniz kim? Ne verirsi-
niz onlara?

SALONDAN- Fiyat bilgisi veririz.

SUAT AKYÜZ- Fiyat bilgisi verirsiniz güzel.

SALONDAN- Yönetim, rapor.

SUAT AKYÜZ- Yönetime rapor verirsiniz, peki, güzel bir yere geldik.
Üretime verdi¤iniz rapor, nas›l olursa yönetim taraf›nda faydaya dönüflür ve-
ya bana faydan›n tan›m›n› yap›n. Ben, raporumu verdi¤imde raporum do¤ru
olursa, yönetim flu flu faydalar› elde eder.

SALONDAN- Daha çok tabii yönetimin ilgilendi¤i noktalar; maliyetlen-
dirmeler, fiyatlara etkisi.

SUAT AKYÜZ- Benim üretime verdi¤im raporlar, ürünün yeni fiyat›n›n
belirlenmesini sa¤lar m›?

SALONDAN- Evet. Ne kadar sat›labilece¤ine, yani,

SUAT AKYÜZ- Arkadafllar, verdi¤iniz bilginin müflteri taraf›ndaki bilgi-
sini bugün, burada yazman›z mümkün mü? Yazd›klar›n›z› silin çöpe at›n di-
yece¤im. Üzülmeyin, ama hakikaten öyle. fiu anda yapt›¤›n›z çal›flma asl›n-
da tamamen,

Müflteri burada m›? Konufluyor musunuz flu anda onunla? Hay›r. Tedarik-
çiniz burada m›? Konufltunuz mu? Hay›r. Arkadafllar, müflterinizin ve teda-
rikçinizin ayn› ortamda olmad›¤› bir alanda, bu hayali sizin biriminizdeki

148

fiube ve Temsilcilik Söyleflileri ———

müflteriye karfl› çal›flan insanlar›n müflteriyle iletiflim halinde veya ihtiyaç
duydu¤unda, arkadafllar, gerekirse içeride ifl duracak, öyle de¤il mi? Gerekir-
se içeride ifl duracak, o d›flar›ya bakan arkadafl›n ifli görülecek, bunun baflka
yolu yok. Hedef, müflteri memnuniyeti, müflterinin ihtiyaçlar›n›n sa¤lanmas›.
“Benim iflim var” deyip, sat›fla, teknik servise veya o bahsetti¤imiz d›fl yüze
yönelik faaliyetleri aksatacak bir ifl, içerideki iflle k›yaslarsak ne kadar önem-
li? Hiç önemli de¤il arkadafllar, onun kayb›, onun kayb›yla ölçülemez.

Sat›fl, iflte bahsetti¤im unsur o. Müflteriyi tutmak maliyettir. fiirketler pa-
zarlama için harcad›¤› paran›n onda 1’ini mevcut müflterisini elinde tutmak
için harcasa çok çok büyük gelir elde edecek, ama fark›nda de¤il. Bak›n, bu
rakam do¤ru ve istatistik olarak ispatlanm›flt›r. Yeni müflteri için harcad›¤›n›z
para; reklamlar, broflürler, mevcut müflterinizi elde tutmak için onda 1’ini har-
cam›yorsunuz. fiikâyetlerini dinlemiyorsunuz gerçek anlamda, anket yapm›-
yorsunuz, ziyaret ekmiyorsunuz, onun hayallerini dinlemiyorsunuz. Müflteri
belki bir sene sonra farkl› yere tafl›nacak, farkl› ürün grubuna geçecek, siz hâ-
lâ o ürünü satmaya çal›fl›yorsunuz. Çok yak›n tan›d›¤›m bir firma vard›, ilk
oraya pazarlama müdürü olarak bir yak›n›m geçti. Ona tek söyledi¤im fley
fluydu: “Git, müflterinin hayalini dinle ve gel”. Arkadafllar, projeyi sat›n ald›.
Ald›¤› proje yaln›z tam bir y›l sonra hayata geçirilebildi. Hayalinde müflteri-
nin parças› oldu ama. Haz›r, ifli haz›r, dedi¤im iflin mebla¤› da çok büyüktü.
Sadece hayalini sundu, müflterinin hayalini dinledi, o hayale destek olacak
üründe de¤ifliklik yap›p müflteriye, “ben o gün senin birinci dakikada yan›n-
day›m” dedi. Bu müflterinin baflka bir yerden teklif almas›na gerek var m›?

Arkadafllar; müflteriler, firmalar, gelecekte hayalini destekleyecek tedarikçi-
lerle çal›flacak. Bak›n, anahtar cümledir; bir firma gelecekte sizi tercih etmek
istiyorsa onun hayalinin bir parças› olmak zorundas›n›z. Bunun için de, de¤ifle-
cek yerleriniz bunlar iflte. Kendi kendinize ürününüzü tasarlamay›n, hayal kur-
may›n, hayale hiç gerek yok. Denemeye de gerek yok, çünkü cevap haz›r.

SALONDAN- Her fley için geçerli.

SUAT AKYÜZ- Her fley için geçerli

SALONDAN- ‹liflkiler için de geçerli. Niçin iflte dostluklar, evlilikler bi-
tiyor?

SUAT AKYÜZ- Hande Han›m, mesela bizim sat›fl fonksiyonumuzun ba-
fl›ndad›r. Gelen müflterilerin önemli bir k›sm› da mevcut belgeli müflteriler
de¤il mi? Düflünün, belge alm›fl ve belgelendirme flirketini de¤ifltirmek isti-
yor. Neden de¤ifltirmek istiyor, ne diyorlar?

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

151

sinlikle var. ‹flte hep fayda üzerinde duruyoruz. ‹lk etapta problemlerinizden
bafllay›n diyoruz. Etkileflimin alt›nda problemlerinizi yaz›n diyoruz. Termin
sizin problemse, buyurun yaz›n termini. Her bir sürecin ç›kt›s›na termin ya-
z›n, terminle alakal› fayday› ölçün. Sat›flç› bilgiyi eksik mi ald›, yanl›fl taah-
hütte mi bulundu, müflteriyle müzakere mi yap›lmad›, sat›n alma bilgisi mi
eksik al›nd›, üretim kapasitesini mi bilmiyor? En büyük s›k›nt› bu; makina
h›z›n› bilmeden üretim planlama yapan flirketler var. Ne ölçüm var, ne üretim
yap›yorlar. “Bunu ne kadar sürede üretirsin?” diyor.

SUAT AKYÜZ- 9001’i bilen insanlar olsayd›, ben ayn› konuyu anlatabi-
lir miydim? Anlat›r›m, anlatamam, mümkündü ama farkl› detaylarda anlat-
mal›yd›m, çünkü faydaya eriflmez. Karfl›n›zdaki müflteri dedi¤iniz unsurun
ihtiyaçlar› do¤rultusunda sizin ürünleriniz gün gün de¤iflmeli, an an de¤ifl-
meli hatta. Düflünün, insan kaynaklar› yöneticisiyim, flirketin her birimine
sundu¤um e¤itim hizmetinin kapsam› ve adam saati ayn› olabilir mi? Banka-
lar ne yap›yor? Müflteri temsilcisi dedikleri kiflileri 3 ay e¤itiyorlar, 5 y›ld›zl›
otellerde ve dünyan›n paras›n› harc›yorlar. Operasyondakileri de e¤itiyorlar
ama o kadar emek harcam›yorlar, neden sizce? Oturmas›n›, kalkmas›n› bile
e¤itiyorlar, hatta telefon bankac›l›¤›nda e¤itim program›n› çok iyi biliyorum,
detaylar›yla biliyorum. Neler yap›yorlar, neler, inanamazs›n›z. Yahu, bu ka-
dar enerjiyi neden harc›yorlar diyorum. Karfl› tarafta kimin ç›kaca¤› belli de-
¤il ki, ve memnuniyeti sa¤layan da onlar ve dünyan›n paras›n› harc›yorlar,
öyle böyle de¤il yani. Çok ciddi söylüyorum, çok büyük paralar harc›yorlar.
Teknik servislere çok çok paralar harc›yorlar, neden sizce? Arkadafllar, mem-
nuniyeti sa¤layan unsur ne biliyor musunuz? fiirketinizin d›flar›dakiyle ileti-
flim kuran her bireyi, içeridekinden daha de¤erli. Çünkü siz bu kadars›n›z.
Buradaki kiflinin yapt›¤› bir sayg›s›zl›k, flirketin yapt›¤› sayg›s›zl›kt›r, bitti.

Ürününüz çok güzel olmufl, teknik servis gitti, yanl›fl ba¤lad›. Geçen gün
bir cihaz ald›m, yar›n telefon edece¤im, gelin ürününüzü geri al›n diyece¤im,
bitti. Nas›l olsa müflteri haklar› buna imkan veriyor. Mazeretsiz almak zorun-
da, istemiyorum ürünü bitmifltir. Ürün için o kadar emek harc›yor adamlar;
tasar›m yap›yor, mükemmel paketler yap›yorlar, canavar gibi çal›fl›yorlar, va-
tandafl›n biri geliyor, bütün o eme¤i çöpe at›p gidiyor. Ne kadar kritik müflte-
ri memnuniyeti? Çok kritik.

Arkadafllar, hep diyoruz ya; halkan›n gücü, en zay›f halkan›n gücü kadar-
d›r ve bizim en zay›f halkalar›m›z müflterilerimiz, sat›fl ekibi. Çok çok kritik
insanlar bunlar. Müflteriyle telefonda karfl› karfl›ya kalan, yüz yüze kalan in-
sanlar›n flirket içinden çok çok daha de¤erli oldu¤unu bilin ve o d›flar›da

150

fiube ve Temsilcilik Söyleflileri ———

ce bunlarla ilgileniyorum. 6 tane de temel prosedür var, bunlara bakar›m, bit-
ti. Zaten, bunun haricinde sizce bir ifl var m›, olmas› gerekiyor mu? Amaçla
bakt›¤›mda, amaçla karfl›laflt›rmada bunun haricinde bir ifl olabilir mi, daha
öncelikli bir ifl olabilir mi? Çok basit bak›n, özetlemek gerekirse: Ürününüz
geliflecek mi ve büyük geliflmeler de gerekmiyor arkadafllar. Ambalaj flekli,
ambalaj s›ras›, montaj s›ras›, ürünün boyutlar›, ürünün fonksiyonlar›; bunlar
dönem içerisinde mutlaka de¤iflmek zorunda. Sadece ürün sunmuyorsunuz,
ayn› zamanda hizmet veriyorsunuz, kendi iç müflteri mant›¤›n›z. Arkadafllar;
ald›¤›n› yapt›¤›n›z sat›n alma, bütün flirketin ihtiyaçlar›n› en optimum seviye-
de yani hem ucuz, ucuz demeyelim do¤ru fiyata ama içerideki onu nerede
kullanacaksa amaca da uygun olsun. Ucuz etin yahnisi ne olur? De¤il mi, bo-
flu bofluna para harcam›yorsunuz. B›rak›n paras›n›, ifliniz duruyor, yani o ana
kadar gelmifl her fley orada bloklay›p kal›yor, bitti. Orada sizin yok 100 mil-
yon, yok 1 milyarl›k tasarruf dedi¤iniz fley, ölçemeyece¤iniz kadar büyük pa-
ralara mâl oluyor. Sadece bunu malzeme için düflünmeyin, neler neler. Muha-
sebede bir sürü kalem var de¤il mi? Hammaddesi de var, yard›mc› malzeme-
si de var, hizmeti de var. Ald›¤›n›z eleman da öyle, en önemli kaynak eleman.
Eleman› ne kadar verimli kullan›yorsunuz? Eleman›n›z›n bir sene sonra nele-
ri de¤iflecek, hangi düflünce yap›s›, hangi teknik özelli¤i de¤iflecek? Bilgisa-
yar› m› daha h›zl› kullanacak, yabanc› dili mi daha iyi konuflacak? Bir ay içe-
risinde ziyaret etti¤i müflteri say›s›n› m› art›racaks›n›z veya ayn› müflteri say›-
s›n› ziyaret ederek, daha fazla müflteri ba¤lamas›n› m› sa¤layacaks›n›z? Ba-
k›n, hep rakamsal konufluyorum, ama her seferinde de¤iflmesi gereken tek bir
unsur var; ürün özelli¤i, sistem özelli¤i. Bunu ne derecede faydaya dönüfltü-
rürsünüz? ‹flte o belgelendirme firmas› olarak umurumuzda de¤il diyoruz, as-
l›nda umurumuzda, ama standard›n minimum flartlar›n› sa¤layan firmaya bel-
ge verin diyor, bizim herhangi bir yetkimiz yok. Ne kadar fayda elde etmiflsi-
niz? ‹flte oran›n cevab› tamamen sizde.

Bu bahsetti¤im iyilefltirmelerin ad›na Japonlar Kaizen diyor, sürekli iyi-
lefltirme, ama ufak ufak iyilefltirme diyorlar. Toyota’n›n sadece bir fabrika-
s›nda Japonya’da sene 1997 yanl›fl hat›rlam›yorsam, iyileflme say›s› bu de¤i-
fliklik say›s›yla alakal›, iflte taleplerle olufluyor ya bunlar; 5 milyon adet talep
olmufl. Bir fabrika, orta ölçekte. Bunlar›n yüzde 95’i de hayata geçmifl arka-
dafllar. Ama deminki 1950’lerde bafllayan çal›flmas›n›n ta ki 90’lara varan
resmi bu. Toplam kalitenin konufluldu¤u y›l›, Türkiye’ye girdi¤i y›l› söyleye-
yim size 1976- Paflabahçe. 70-80 sayfal›k bir faks çekiyorlar Paflabahçe’ye,
onlar› bir ürün normu zannediyorlar ilk önce. Bir bak›yorlar de¤il. Toplam

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

153

SALONDAN- Fayda görmüyor. Geliyor, bak›yor, noter gibi onayl›yor ve
gidiyor.

SUAT AKYÜZ- “Hiçbir fley görmüyoruz” diyor. “Bizde o kadar para ve-
riyoruz” diyor. Lojistik firmas›na g›da mühendisi gönderirseniz denetleme-
ye, bilmem X olay›na baflka bir tetkikçi gönderirseniz.

Arkadafllar, hakikaten bu ifl o kadar kritik ki, tetkikçi gelip sizin tüm per-
sonelinizin kaliteyle alakal› flevkini k›r›p gidebilir. Bunun parasal hiçbir k›-
yas› yoktur. Tetkikçi, denetledi¤i yerde, insanlar›n kaliteye olan bak›fl›n› cofl-
turmas›n› gerekiyor, bizim denetçilik tan›m›m›z bu. Benim, sizi sisteme dahil
etmem gerek denetlerken. Sizi sistemden ürkütmek; siz hiçbir fley bilmiyor-
sunuz, eksi¤iniz var dersem ne olur, ne de¤iflir sizce? “O eksi¤i zaten bizde
biliyorduk” dediniz, evet biliyorsunuz. O zaman niye denetledim ben sizi?
Arkadafllar, denetlemek demek, sizin önceliklerinizi objektif bir gözle ifada
etmek demek. Ço¤u tetkiklerde teflekkürle ç›k›yoruz. Görmedi¤ini gösterebi-
liyorsan›z, önceli¤ini anlatabiliyorsan›z ve bunun fark›nda olabiliyorsa, ma-
jör yazd›¤›n›zda bir müflteri sevinir mi? Seviniyor. Minör yazd›¤›n›zda se-
vinmemesi laz›m, “uygunsuzluk ald›n, belgeyi alamad›n” diyorum. “Teflek-
kür ederim” diyor. Bunu belge için yapm›yor ki. Ço¤u firmada flunu duymu-
yoruz: Bir müflterimiz ç›kt›, “senede 1 beni denetleyemezsin, mümkün de¤il.
6 ayda 1 geleceksin bana” dedi. Hoppala diyorsunuz, ne oldu? “Öyle bir fley
olmaz, senede 1 beni denetlesen ne fayda elde edece¤im ki?” diyor. “Daha
s›k gelmelisin, ifl tetkikime efllik edece¤in firma var. ‹fl tetkikime refakat et”
diyen firmalar ç›k›yor. Hakikaten flafl›r›p kal›yorsunuz, çünkü bu ifle farkl›
bir gözle bak›yor. Yani, benden temin etmek istedi¤i hizmetin manas›n› bili-
yor. Bunu ama siz öncelikle iç müflteri kavram›n›, tabii ki nihai müflteriden
bafllamak, sorular› oradan sormak flart›yla yürütmek zorundas›n›z, bunun
baflka yolu yok.

Arkadafllar, bir sene sonra iflinizin gerektirdi¤i ürün özelliklerini veya üre-
tim ak›fl›n› veya hizmet ak›fl›n› sa¤layacak niteliklerinizi tan›mlay›p ona do¤-
ru yol alm›yorsan›z bilgi ve deneyiminizde, iflte 9001 sistemi dedi¤imiz sade-
ce bu. Yoksa emin olun, hiçbir flekilde asl›nda, o üretim ak›fllar› dahil, aram›-
yorum ki. Ço¤u yere gidiyorum; iflte saat belirtmifl, “flu flu talimatlar› da yaz-
m›flt›k, niye bakm›yorsunuz?” “Beni ilgilendirmez ki, o sizin doküman›n›z”
diyorum. “Olur mu yahu, yazd›k iflte” diyor. “‹sterseniz çöpe at›n, benim hiç-
bir fleyim yok, bana sürecinizi gösterin” diyorum. Kim kimin müflterisi, kim
kime ne kadar fayda sa¤layacak, nereyi de¤ifltireceksiniz seneye? Ben, sade-

152

fiube ve Temsilcilik Söyleflileri ———

de¤iflimiyle u¤rafl›yor, oradaki ifl ak›fl›n›n de¤iflimiyle u¤rafl›yor. D›flar›da
müflterisiyle konufluyor, ürünün geliflimiyle alakal› konufluyor. Biz ne yap›-
yoruz? fiu andaki müdürlerimiz ne yap›yor sizce? ‹fl bile yapm›yor, günlük
problem çözüyor arkadafllar. Bak›n, flurada okuyun; hangisi bizde yok? Hep-
si bizde var. Ama seviyesi de¤iflik belki. Ben okuyay›m k›saca;

“Üst yönetime afl›r› ba¤l›l›ktan kaynaklanan hantal yap›”.

Arkadafllar, her fleyi üst yönetime soruyor muyuz, ad›m atam›yoruz de¤il
mi? ‹lla haberi olacak.

“Verimsiz ve uzun ifl süreçlerinin yol açt›¤› gecikmeler ve maliyet art›fllar›”.

O zaten her yerde var, orada mutab›k›z herhalde. O bizim Türklü¤ümü-
zün en büyük göstergesidir yaln›z.

“‹fli bizzat yapan kiflilerin pratik önerilerinin yeterince dikkate al›nmamas›”.

Sen sadece çal›fl, dedi¤imi yap, düflünme, beynini mümkünse kap›da b›-
rak gir. ‹fli en iyi kim de¤ifltirir, kim de¤ifltirir arkadafllar? Yapan, ama analiz
etmeyi bilen iflçi laz›m bana tabii. Yani, do¤ru düflünecek, sistematik düflüne-
cek iflçi laz›m, yoksa “bu ifl böyle” olur diyen de¤il. Veriyle çal›flacak, ka¤›t
dolduracak yani. O sevmedi¤imiz kalem ve ka¤›t var ya, onlar dostu olmas›
gerekiyor.

“Hatalar›n sonradan giderilmesi için harcanan ek kaynak”.

Arkadafllar, hata zaten bizim olmazsa olmaz özelli¤imiz. Belki örnek a¤›r
olacak ama hocam›n söyledi¤i yine güzel bir örnek var. “Eflek bile düfltü¤ü
çukura bir sefer düfler. ‹kinci defa ayn› yoldan geçerken istedi¤in kadar u¤-
rafl, efle¤i ayn› çukura düflüremezsin” diyor. Hakikaten öyle, do¤uda yön bu-
lunurken efle¤i önden gönderirler veya gidece¤i da¤dan bir patika aratt›kla-
r›nda. Arkadafllar, hakikaten do¤a asl›nda bize bunu vermifl, biz tersini yap-
maya u¤rafl›yoruz.

“Giderek artan ifl tatminsizli¤i”.

Var m›? Herkes daha çok çal›fl›yor, daha çok bunal›yor, daha çok tatmin-
siz hale geliyor. Çok çok do¤al, çünkü problemleri tek bafl›n›za çözmeye ça-
l›fl›rsan›z olaca¤› bu. Baflkalar›n›n problemlerine arkan›z› döndü¤ünüz an as-
l›nda kime arkan›z› dönüyorsunuz? Kendinize, bitiyor olay. Kanserli hücre
olma tercihi sizin. Baflkalar›na yard›mc› olmazsan›z, baflka fonksiyonlar›n
problemlerini çözmezseniz, hiçbir ifle yaramaz. Onlar›n da size destek ver-
mesini sa¤lamak öyle bir günde olmuyor. Veya böyle bir yerde otural›m, e¤i-

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

155

kalitenin Türkiye’de ilk tan›flt›¤› yer; fiiflecam Grubu yani, bir bak›yorlar; bu
ifl öyle bir ifl de¤il. Türkiye’de ad›n›n genel yap›da duyuldu¤u tarihi söyleye-
yim size; 1991-92. Özellikle flu BR‹SSA’n›n kalite ödülü almas›yla, ad›na
Ulusal Kalite Hareketi dedi¤imiz ve bir dönemde destek verdi¤im bir projey-
di. Hakikaten, tan›flma y›l›m›z› düflünebiliyor musunuz? Kaç sene sonra,
97’den bahsediyorum; 76’da ilk girmifl, belki Türkiye’de duyulmufl ama ilk
70’lerde hayata geçiyor, 68’lerde 65’lerde dünyada bu hareket yay›lmaya
bafll›yor. Amerika’n›n, “ne oluyor bu Japonya’ya?” deyip, iflte 70’li y›llarda
tekrar deminki geri çekip bir sürü daha uzman› bu konuda hayata geçirme-
siyle ve bizim geldi¤imiz yere bak›n. 2006’day›z ve hâlâ yapal›m m› yapma-
yal›m m› diye tart›fl›yoruz arkadafllar. B›rak›n fayday›, uygulamay›, acaba
fayda elde edelim mi, yoksa sadece belge mi kals›n? Hakikaten gelecekte
ciddi riskler bekliyor. fiu anda Türkiye’de ciddi anlamda firma sat›fl› var,
yurtd›fl›na. Yani, bunu bilmiyorum istatistiklerden takip ediyor musunuz
ama, Türkiye’de kötü duruma düflmüfl veya yönetimde zafiyetleri olan, art›k
iflletilemeyen fakat ortada da ciddi bir güç olan, ama yat›yor, baflka hiçbir
özelli¤i yok. Do¤ru çal›flt›r›lm›yor sadece. Makinas› var, personeli var; sade-
ce yönetim zafiyeti olan flirketi tespit edip teker teker sat›n al›yorlar.

Özellikle arkadafllar; bilgi üreten, hizmet üreten flirketler direk odak nok-
talar. Bu hakikaten direk sat›lma de¤il, bazen ortakl›k anlam›nda da karfl›
karfl›ya kal›yorsunuz. Bu bizim sektörümüzde de var; flu anda Türkiye’de fa-
aliyet gösteren flirketlerin büyük bir ço¤unlu¤u böyle. Ya sat›n al›n›yor, ya
ortakl›k kuruluyor. Bu tabii, orta noktada müflterinin özellikle, sunumuyla
orant›l› olarak, sundu¤unuz, daha do¤rusu ürün veya hizmet kalitesiyle oran-
t›l› olarak flirketin ne kadar at›l seviyede yatt›¤›n› gösteriyor bu. Yani, birisi
geliyor, haz›r birisi sistem kurmufl, ama hiç konta¤› çevrilip de çal›flmam›fl o
yap› düflünebiliyor musunuz? Arabay› yapm›fl›z ve kenarda duruyor, fayda
elde etmiyor. Bugünkü ihtiyaçlar› baz alarak üretim yapan flirketler var. Ar-
kadafllar, bunlar geçmiflte kald› art›k. Size çok basit bir örne¤ini vereyim; bir
hocam›z anlat›yor denetçi. Bir fabrikay› denetlemeye gidiyorlar, iflte ad›na
pareto analizi dedi¤imiz bir analiz var, kalite araçlar›nda kullan›l›r ve çok ba-
sit bir tekniktir asl›nda. Sunum yapacaklarm›fl, evet denilmifl. Sunumu kim
yapm›fl biliyor musunuz arkadafllar? Pareto Analizi, ›v›r› z›v›r› kullanan bir
iflçi. “Yahu, iflçinin bilgisine bakt›m, bizim birim yöneticisinde yok” diyor.
Kulland›¤› teknikler, analizler; faydaya bakt›¤›n›zda. “Akl›ma o an flu geldi,
bunun müdürü ne biliyor acaba” dedi. Veya “analizi bu adam yap›yorsa mü-
dür hangi ifllerle u¤rafl›yor?” Müdür, sizce ne yap›yor o zaman? O flirketin
gelece¤ini yaratmakla u¤rafl›yorlar arkadafllar. Gelecekte oradaki personelin

154

fiube ve Temsilcilik Söyleflileri ———

oran vermek gerekirse, normal mesaide harcad›¤›n›z vaktin en az yüzde
10’unu gelecek dönemdeki de¤iflimlerle alakal› olarak personelin e¤itimi,
uygulama ve deneme için harcamal›s›n›z. Hatta bunu baz› dönemlerde art›r-
mal›s›n›z arkadafllar. Bunlar ac› ama gerçek.

9001 nereye gitti? 9001 diye gelmifltiniz de¤il mi buraya. Arkadafllar,
9001 sisteminin alt›nda süreç yönetimi yatar. Süreç yönetiminin alt›nda da
tek kelimeyle fayda yatar. Faydaya dönüflmeyecek herhangi bir dokümantas-
yon, herhangi bir uygulama 9001 de¤il, sizin flu K›z›lderililerde oldu¤u gibi
atefl yak›p dans etmeye benzeyecek, baflka hiçbir fley yok. Salg›n hastal›k
geçsin diye kendi kendinize dans edeceksiniz. Çok mu moral bozdum?

Arkadafllar, gelelim reçeteye; öncelikle herkesin içinde oldu¤u bu de¤ifli-
me inanmay› sa¤lamas› gerekiyor. Kimseyi küçümsemeyeceksiniz, yöneti-
min varl›¤› iflte burada devreye giriyor ve bu iflin bizzat içinde yaflayacak,
yönetecek, koordine edecek. Yönetim temsilcisi veya kalite yönetim sorum-
lusu ekip; kaynaklar s›n›rs›z, buyurun, bitti olay. Yönetimin, iflin içinde ol-
mad›¤›, toplant›lara, e¤itime kat›lmad›¤› bir flirkette, bunlar› tasarlarken kay-
naklar› an›nda temin etmeyen, ifl tetkiklere kat›lmayan, toplant›lara kat›lma-
yan, doküman yaz›m›na veya metot belirlemeye destek olmayan bir yöneti-
min hiçbir flekilde ama hiçbir flekilde inand›r›c›l›¤› olamaz. Çünkü orada
kaynak laz›m. Yönetimin d›fl›nda oldu¤u, metodu zaten bilmedi¤i veya bafl-
kas›n›n, “patron biz böyle böyle metotlar belirledik, çal›flt›k, böyle böyle ola-
cak” dedi¤i, patronun da, “güzel olmufl” dedi¤i bir pozisyon. Arkadafllar, hiç
çal›flmay›n daha, hakikaten çok ciddi zarardas›n›z.

Bu sistemi nas›l kuraca¤›m›zdan bahsediyorduk, dikkat edece¤imiz un-
surlar› söylüyorduk. Arkadafllar, yönetici olun olmay›n hiç fark etmez, sis-
temde herhangi bir noktada bir kifliye ifl yapt›rmak istiyorsan›z, bunun tek
yolu var, gönüllülü¤ünü sa¤layacaks›n›z. “Bu formu doldur” diye verdi¤iniz-
de o iflten hiçbir hay›r ç›kmaz arkadafllar. “Bu makinay› böyle kullan” demek
hiçbir ifle yaram›yor ve yar›nla alakal› ciddi bir risk tafl›yorsunuz. Sistemde
her çal›flan› gönüllü bir flekilde sisteme dahil edeceksiniz, onlar›n hayalleri
olacak. Ben yönetimsem, bu flirketle alakal› birhayal koruyorsam, bunun ad›-
na 9001’de “Politika ve Birim Hedefleri” diyorlar, bu hedefleri ve hayalleri
arkadafllar›n hayalleri haline getireceksiniz.

fiirketlere gitti¤im politika sorusunda “bana lütfen kalite politikan›z› söy-
ler misiniz?” diye sormam› bekliyorlar, onlar da ezberlemifl, cevap verecek-
ler. Bense “bu flirket bir sene sonra nas›l olmal› sence?” diyorum, bafll›yor
hikâye anlatm›yor. Bin politikaya hiçbiri yazm›yor. Patrona soruyorum “5

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

157

tim verelim de, örneklerle arkadafllar›, iflte kurba¤a örne¤iydi, kanserli hücre
örne¤iydi, anlatarak olmuyor. fiu 21 gün örne¤ini hayatta unutmay›n arka-
dafllar, söyleyeyim size. 21 gün boyunca sa¤ el yerine sol elle su içmek, bu
kadar basit bir olay; iflte sigara b›rakmak diyorlar, ne kadar zor bir olay bili-
yor musunuz? Ben içmiyorum, ama öyle diyorlar.

“Görev, yetki ve sorumluluklar›n yeterince etkin da¤›t›lamamas›”.

Herkes her ifle bak›yor mu? Hakikaten en büyük s›k›nt› bu. Arkadafllar,
bak›n çözece¤iniz yerleri söylüyorum size. Süreçleri tarif ettim size, bu ko-
nular› azaltman›z› isteyece¤im. Bu konulara müdahale etmiyorsa tan›mlar›-
n›z, uygulamalar›n›z bofla kürek çekiyorsunuz, hiçbir manas› yok.

“Stratejik yönlendirme ve asli ifllerden ziyade anl›k sorunlar ve detaylarla
u¤raflanlar›n patron ve yöneticiler olmas›”.

Ne diye gidersem gideyim buluyorum onu. Gidiyorsunuz flirketlere, en
son ç›kan kifliler yöneticiler. Niye? Çünkü bitmiyor ifl, “akflam olsa da kendi
iflime baksam” diyor. Kendi iflim dedi¤i de yine rutin ifl. Niye, çünkü gün
içerisinde sürekli birilerine talimat verecek ya. Arkadafllar, yöneticilik dedi-
¤imiz fley, söyleyerek bir ifli yapt›rmak de¤il. ‹fli yapacak kifliyi bulmak, onu
e¤itmek, desteklemek ve ondan sonra oturup onu bir güzel keyifle izlemek.
Sadece izlemek, ondan sonra da onun gelece¤ini tasarlamak, hayal etmek,
yöneticilik bu. Ben kaç tane patron gördüm, sat›n alma asistanl›¤› yap›yordu,
ciddi söylüyorum bak›n. Kaç tane patron gördüm diyorum, sat›n almay› kim-
seyi vermiyor. Sat›n alma müdürü diyemeyece¤im kendisine, asistanl›k yap›-
yor yahu. Yani form dolduruyor, telefonla teklif al›yor, “evet bu olsun” diyor
ve telefon aç›p “bana flu mal› gönderin” diyor. Bunu asistan yap›yor yahu.
fiirketin di¤er fonksiyonlar› ne olacak peki? Veya sadece sat›fl yapan, proje-
lerde koflturan ve ifl almaya çal›flan yöneticiler. Özellikle hani ortak fleklinde
kurulmufl yap›lar var, bak›n bunlar hakikaten yanl›fl örnek ve bunlar›n içeri-
sinde yafl›yoruz, hepimiz yafl›yoruz do¤ru. Ama bunun yavafl da olsa, o ›l›k
sudan s›cak suya geçifl gibi dönem içerisinde de¤iflmesini sa¤laman›z laz›m.

“ Objektif denetim ve gözden geçirmenin yetersizli¤i”.

‹fl denetçi arkadafllar, flirketin de¤iflecek yerlerine siz karar vereceksiniz.

“‹letiflim kopuklu¤u”.

Bunu hiç söylemiyorum zaten o en kötü durumdur iflte. Madem gelece¤i
hayal ediyorsunuz, gelece¤i hayal etti¤iniz yerdeki personel niteli¤inizi bu-
günden tasarlay›p sistematik bir flekilde yönetmezseniz ki bu oran, flöyle bir

156

fiube ve Temsilcilik Söyleflileri ———

Ben belgelendirme müdürüyüm, normalde sat›fla destek vermem gerek-
miyor do¤ru mu? Sat›fl görevim yok, benim görevim tetkiklere gitmek, ama
dönem dönem bu tip tan›mlara gidiyorum, e¤itimlere kat›l›yorum. fiu anda
beni bekleyen birkaç tane rapor var, ‹ngiltere’ye gitmesi gereken ve aks›yor.
fiu anda benim birimimin asl›na bakarsan›z operasyonel verimlili¤i aç›s›ndan
kendi birimimi sabote ediyorum. Raporun bana gelip ‹ngiltere’ye gitmesiyle
alakal› bir süre var. S›n›r›m var, 3 gün, flu anda 5. güne geldi, performans›m
afla¤› düflüyor mu önemli, yoksa benim di¤er birimlere verece¤im destek mi
daha önemli? Ama iflte bunun dengesini do¤ru tutturmak önemli. Kapatma-
yacaks›n›z, di¤er birimlere verece¤iniz destek kap›s›n› kapat›rsan›z olmaz.
Düflünün, ben flimdi birim fonksiyonlar› anlam›nda bütün görevlerimi eksik-
siz yapay›m, 3 gün yerine 2 günde yapay›m, ne ifle yarayacak sizce? Tek ba-
fl›na hiçbir ifle yaramayacak, bilakis gittikçe güzelleflen bir birim olacak de¤il
mi? Kendi görevleri çerçevesinde ve benim faaliyetlerimden dolay› verebile-
ce¤imin üstünde, verebilecekken vermiyorum yani, ne olacak benim aç›m-
dan hiçbir fley de¤iflmiyor. Ama benim müflterim konumundaki çal›flanlar
aç›s›ndan de¤ifliyor mu? Çok fley de¤ifliyor. Bu manada tedarikçilerinize yö-
nelik olarak istemci olacaks›n›z, isteyeceksiniz, bu hakk›n›z sizin. Müflterile-
riniz konumundaki kifliler fark›nda olmasa bile siz görevlerinizi bu yönde ifl-
leteceksiniz. Bunun hakikaten baflka yolu yok.

Bir de bunun tam tersi; ne yaparsan›z sizi engeller?

“Yöneticilerin yüzeysel yaklafl›m›, yani kat›l›mc› olmamalar›”.

“Arkadafllar, yan›n›zday›z”, pohpohluyorlar. Arkan›z› döndü¤ünüzde,
“bofl ver, o ifller önemli de¤il yahu”, bunlar› yafl›yoruz.

“K›sa ve uzun vadeli hedeflerin tespiti ve paylafl›m›ndaki yetersizlik”.

Hedefler kaç flirkette yaz›l› ve çal›flanlar taraf›ndan ad› soyad› gibi bilini-
yor. Ne kadar önemli hedef? De¤iflecek yerlerin adlar›, nereye var›laca¤› ne
kadar önemli sizce? Yapt›¤›m iflten daha önemli de¤il mi? Ne kadar biliyo-
ruz? fiirketin yöneticilerinin hayallerinin ne kadar›na sahibiz veya onlar bu
konuyu sizinle ne kadar paylaflt›? O k›sm› da var; bir paylafl›lmas› var, bir de
sahip olunmas› var.

“Sorumluluk alma ve yetki devrindeki yetersizlikler”.

En büyük s›k›nt›lardan bir tanesi. Daha do¤rusu en büyük demeyelim,
afla¤›da çünkü en kötüsü. Arkadafllar, istatisti¤i bilmiyorsan›z, temel kalite
araçlar› var; pareto analizi, sebep-sonuç diyagram›, çok yak›n m› size? Size

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

159

sene sonra bu flirketi nerede görmek istersiniz?” diyorum, övünmeyi severiz
ya. Of, bir kap›dan giriyor, bir kap›dan ç›k›yor, neler yaz›yor neler. Bak›yo-
rum hedeflerine, bir tanesi bile yok. Buradakiler saçma sapan veya yetersiz,
hiçbir manas› yok. Hep flablonla gidiyoruz arkadafllar. ‹flin fayda dedi¤imi ta-
n›m›na gitti¤imde sorular farkl›. Politika dedi¤im konu basit bir metin de¤il
ki, hedef dedi¤im konu hele hele hiç rasgele bir fley de¤il. Benim bugünkü
özelli¤imin ad›, bugün hangi seviyede oldu¤um, bir sene sonra hangi seviye-
de olaca¤›m› rakamsal belirten ve yan›nda da bunun sorumlusu ve bunu nas›l
yapaca¤›m›n reçetesi yan›nda yazacak ve bunu kim bilecek? En alttaki çal›-
flan› bile bilecek. Rasgele konular de¤il, yani s›rf 9001’de yazs›n diye, denet-
çi görecek diye bir politika, bir flirket hedefi yazmaya kalkmay›n sak›n, öyle
bir ek ifliniz olmas›n. fiirketinizin hayali yok mu? De¤iflmesini istedi¤iniz
yerleriniz yok mu? Veya en kötü ihtimalle flu anda de¤ifltirdi¤iniz yerler yok
mu? Kesin vard›r, de¤iflmeyen flirket yoktur. Onlar› hedefleri iflte; onlar› ye-
rine getirmek için harcad›¤›n›z ek çaba, onlar›n alt faaliyetleridir ve herkes
de haberdard›r asl›nda onlardan. Ama oturup 9001’i politika flunu ister, hedef
flunu ister diye flablona dönüfltürürseniz, o zaman iflte hiçbir ifle yaram›yor. O
ayr› bir kulvarda devam eden bir ifl ad› oluyor. Bunlar rasgele fleyler de¤il.
Hedef dedi¤imiz konu budur. Her kademenin kat›lmas›n› söylemifltik.

Arkadafllar, bir de dedi¤im gibi bu sürekli olacak, bunu denetimden dene-
time, sene bafl›nda ve bunun bir ifl ad› yok; biri söyledi¤inde yap diye bir fley
yok. Özellikle yönetim temsilcisi bak›yor, ortada bir fleyler yap›lmam›fl 2-3
ay “haydi harekete geçin deniliyor” bir harekete geçiyorlar, ondan sonra git-
tikçe ayn› sinüsodial e¤ri gibi. Bir fonksiyon vard›r, flöyle bir fleydir. Tekrar
bir uyar› al›rs›n›z hop yukar› flöyle gidiyor gidiyor. Biri dokunacak uyana-
caks›n›z, tekrar uykuya dalacaks›n›z, bu öyle bir fley.

Arkadafllar, gelecekte yaflaman›z sizinle orant›l›. Biri sizi itsin, uyanal›m,
de¤ifltirelim diye bir göreviniz yok. Oran›n yönetim temsilcisi sizsiniz, oran›n
sahibi de sizsiniz. Hangi birimde çal›fl›yorsan›z oran›n sahibi sizsiniz. Oran›n
sistemi kuracak, oran›n sistemini gelifltirecek kifli sizsiniz. Oray› bir flirket
olarak düflünün, müflterileriniz de di¤er birimler. Sizin orada yaflaman›z› sa¤-
layacak fley nedir? Di¤er birilerinin memnun olmas›; bu kadar basittir.

Hakikaten, kendi ifliniz aksasa bile müflteriniz konumunuzdaki kiflilerin
ifllerinin sizden dolay› aksamas›n› engelleyeceksiniz, bunun baflka yolu yok.
Bunu mümkün mertebe yapmaya çal›flacaks›n›z, yetiflemeyeceksiniz bu çok
do¤al.

158

fiube ve Temsilcilik Söyleflileri ———

t›k; kimlerin hangi niyette oldu¤unu, kimlerin nereye destek verdi¤ini daha
yar›m gün bitmeden çok rahat anl›yorsunuz. Çünkü bunun metodu aç›k. Biz
de sistem kurduk, biz de sistem yönettik, denetledik. Yani nerede iflin kestir-
me yolu vard›r, nerede ne anlatmak isterken ne söylersiniz bunlar› bende çok
iyi biliyorum. Yani kendi kendinizi kand›r›yorsunuz. Ben de oraya “tamam-
d›r” yazd›¤›mda ne fark edecek? Benim aç›mdan hiçbir fley de¤iflmiyor, ama
sizin aç›n›zdan 9001 bombofl bir fley.

Süreç yönetimi; ifl ak›fllar› yapt›k, yazd›k, geldik dokümante ettiler, do¤ru
dediler, gitti diyor mesela. Kaybeden sizsiniz, kiflisel anlamda sizsiniz b›ra-
k›n firmay›. Kiflisel anlamda gelece¤inizi tehlikeye at›yorsunuz. Orada rutin
ifllerde, -örneklerim biraz sert oluyor ama kusura bakmay›n- oradaki maki-
nadan, oradaki bilgisayardan yaz›c›dan farks›z, dü¤meye bas›ld›¤›nda çal›flan
kifli oluyoruz. Arkadafllar ne oluyor, bunlar sürekli modelleri yenisi ç›k›nca
al›yorlar m›? Al›yorlar, de¤ifltiriyorlar. Bozulunca, “yahu bu tamir olmaz”
diye at›yorlar m›? At›yorlar, kendimizi upgrade etmemiz gerekiyor hakikaten
öyle. Biz makina de¤iliz, biz farkl›y›z, biz metodik olmal›y›z. Kendinizi, ru-
tin iflte harcad›¤›n›z enerji kadar de¤iflim için de vakit harcamal›s›n›z. Hep
kendimizden örnek veriyoruz, ama gelecek neye gidiyor mesela, bilgi iflleme
gidiyor. Yani, teknolojinin, yaz›l›m›n, bilgisayar›n olmad›¤› bir alan var m›
arkadafllar? Hafta sonlar› yaz›l›m kursuna gidiyoruz, çünkü gelecekte bizim
iflimiz internetten olacak. Art›k periyodik denetlemelerin olaca¤›n› zannetmi-
yorum. Sistematik raporlar› bir flekilde buray› yönetmeniz gerekiyor. Bilgisa-
yara aflina de¤ilseniz teknik bir belgelendirme müdürü olabilir miyim acaba?
Yaz›l›mc› gelsin de yazs›n flu yaz›l›m›, mümkün de¤il, oturup kendi yaz›l›m›-
m› yap›yorum. Belki bu dedi¤im olay bugün de¤il, arkadafllar 1 sene sonra
kesin var, eminim buna. Bunu belki bugün satamayaca¤›m müflteride yok;
do¤ru, satamayay›m, ama ben 1 sene sonra bunu satacak müflteriyi bulurum.
Laz›m olacak o bana. Kendi iflinizde de öyle, sektörünüzle alakal› yaz›l›mlar
yok mu? Her gün bir yenisi ç›km›yor mu? Her gün yeni bir metot ç›km›yor
mu? Her gün yeni bir üretim tekni¤i, yeni hammaddeler, yeni teknolojiler,
yeni kimyasallar. Zaten kimya sektörü mesela, dehflet bir fley. Her gün yeni
bir kimyasal tasar›m› geliyor, eskisinden 10 kat daha ucuz. Bunlar dururken
hâlâ eski temizlik malzemeleriyle temizlik yapan firmalara ac›yorum.

De¤iflmek zorundas›n›z, ilk açt›¤›m slaytta demin de söyledi¤im konu ha-
kikaten kritik. Rast gele bir cümle de¤il, onun için slayta koydum. Bunlar›
yapmak zorunda de¤ilsiniz diyor, çünkü kimse sizi gelecekte yaflamak zo-
runda b›rakm›yor. Hakikaten bunu yapma tercihiniz yok asl›nda, yapmak zo-

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

161

yak›n olabilir ama buradaki di¤er kat›l›mc›lar aç›s›ndan söylüyorum. Günlük
yaflam›n›zda kulland›¤›n›z istatistik, buz buna ‹PK diyoruz; ‹statistiksel Pro-
ses Kontrol teknikleri dedi¤imiz 6 tane temel fley var. Matemati¤i sevmeyen-
ler veya matematikten korkanlar üzülmesin, çünkü toplama ve ç›karmadan
farkl› hiçbir fley yok ve Excel bunlar›n birço¤unu otomatik yap›yor. 6 tane
temel prensip var ve hepside 4 ifllem. Aram›zda mühendisler var, bunlar basit
konular, ama ne kadar›n› biliyoruz, ne kadar›n› gün içerisinde uygulayabili-
yoruz? Mesela sat›flç›lar için Pareto Analizi dehflet bir fleydir, yani dehflettir,
uygulayabilene. Sebep-sonuç diyagram› üretim için dehflettir. Kimse ne yap-
t›¤›n›z› anlamaz, elinizde sihirli de¤nek oldu¤unu zanneder sizin. “Bu adam
bir fleyler yap›yor ve uçuyor ortal›k” dedirtir yani. Daha ileri teknikler ver;
string analizleri, QFC dedi¤imiz kalite fonksiyon geçirimleri, dehflet teknik-
ler var, inanamazs›n›z yani. Say›y› ortaya koydu¤unuzda size göremedi¤inizi
gösterecek, size uyar› verecek. Hani dedik ya, kafan›za tafl gelmeden göste-
recek size onu. ‹flte bunlar rast gele de¤il, verilerle konuflman›z› gerektiriyor.
Demek ki o zaman bizim 1 sene sonra neleri ö¤renmifl olmam›z gerektiriyor
arkadafllar, ifl teknikçi olarak? Biz, istatistiksel proses kontrolü ö¤renece¤iz,
bizim sistematik problem çözme tekniklerini ö¤renmemiz laz›m. ‹fl tetkiki
ö¤renmemiz laz›m, bugün ifl tetkikiyle ilgili önemli bir fleyi anlatt›m. Süreç
nas›l denetlenir k›sm›nda önemli bir faktördü söyledim. Ama istatistiksel
yöntemlerin olmad›¤› bir flirketi ben düflünemiyorum arkadafllar, hakikaten
düflünemiyorum.

SALONDAN- Hastal›k veya sürecin gerektirdi¤i flekilde yap›lsa çok fay-
dal›. Ama ço¤u firmaya gitti¤inizde ben bu flekilde görmüyorum.

SUAT AKYÜZ- O onlar›n tercihi, o onlar›n yaflam tercihi ve flunu söyle-
yeyim: Denetçi, en az›ndan ben bunu söyleyebilirim rahat bir flekilde, o son
1-2 ay içerisinde yap›l›p yap›lmad›¤›n› ben daha dakika 5’te anlar›m. Boflu
bofluna kendinizi yormay›n, uygunsuzlu¤u ben yine yazar›m merak etmeyin.
Ama uygunsuzluk dedi¤im fley nedir biliyor musunuz? Bir firmaya denetime
gidip oraya uygunsuzluk yaz›yorsam, bu flu anlama geliyor: Firma, müflteri,
“sen, bu bahsetti¤im konuyu gelifltirmezsen bu konu hakk›nda ciddi s›k›nt›n
var demektir. Yani, benden sana hediye asl›nda” Hep o gözle söylüyoruz,
aç›l›fl toplant›lar›nda da tetkiklerde söyledi¤imiz konu flu: “Lütfen fleffaf
olun” diyoruz. Bir yerleri kapatmaya, bilgimizi zorlamaya hiç gayret göster-
meyin, ne biliyorsan›z onu aç›klay›n. Çünkü biz buraya çok net bir amaç için
geldik. Sizin gelece¤inizi yaratman›zda size destek olaca¤›z diyoruz. Buraya
onun için gelmedik, birbirimizi kand›rmaya da gelmedik. Onlarca tetkik yap-

160

fiube ve Temsilcilik Söyleflileri ———

Proses Kontrol Metodunu kim ö¤rendi bu güne kadar? Kim ifl denetçi? Kim
sistematik problem çözme tekniklerini biliyor? Arkadafllar, bu söylediklerim,
bir yöneticinin olmazsa olmaz vas›flar›. Kim bir proje plan› haz›rlay›p “pro-
ject manager”da yönetebiliyor? Proje yönetim bilim dal›n› bilen var m› ara-
n›zda? Kritik yol haritas› nedir, bilen var m› aran›zda? Bunlar ne kadar kritik
fleyler biliyor musunuz? Gelecekte de¤iflmekten, projeden bahsediyorsunuz,
proje yönetiminden bihaber yöneticiler var. Bunlar eksiklik, hepsi bizde de
yok, ama bunlar› sistematik ve s›ral› bir flekilde tamamlaman›z› gerektiriyor.
Benim flahsi fikrim, en az›ndan ben kendi ad›ma çok rahatl›kla söyleyebili-
rim, ben gelece¤imi hiçbir flekilde kendi yöneticilerime bile b›rakamam. Be-
nim gelecekte nas›l olaca¤›ma onlar tek bafllar›na karar verebilirler mi sizce?
Benim vas›flar›ma, benim hangi pozisyonda çal›flaca¤›ma, benim gelecekteki
refah seviyeme onlar karar verebilir mi? Herkesin gelece¤i kendisinindir.

Bana e¤itim vermiyorlar, demek ki ihtiyaç duymuyormuflum mu demeli-
yim? Yoksa kap›s›n› çalmal› m›y›m, afl›nd›rmal› m›y›m insan kaynaklar› yö-
neticisinin veya birim yöneticisinin? “Ben iflimi yaparken flu bilgiye de ihti-
yac›m var” deyip e¤itim istiyor musunuz? “Yan›mda dur, göster” diyor mu-
sunuz? Arkadafllar, bilgi de¤erli bir fley ve her gün de de¤ifliyor. Bu noktada
bence biraz daha talep eder hale gelmemizi gerektiriyor, bunu uygular hale
gelmemizi gerektiriyor. Kimse sizi motive etmek için u¤raflmaz. ‹nsan kay-
naklar›nda hep bir tan›m vard›r, biliyorsunuz: Mavi yaka, beyaz yaka.

Arkadafllar, iflte o çöpe gitti, art›k alt›n yaka devri bafllad›. Duyan var m›
hiç, alt›n yaka ne biliyor musunuz? Motive etme ihtiyac› duymayan çal›flan
demek. Motive etmeye ihtiyaç duymayan, kendi kendini motive eden ve ge-
liflimini de kendi planlayan kifli demek. Art›k dünyada alt›n yaka devri baflla-
d›. Art›k alt›n yakal› personel ar›yor flirketler. Hatta ve hatta problemli ortam-
larda keyifle çal›flabilecek insanlar ar›yor. En ufac›k bir s›k›nt›da ceketini
al›p ç›k›p giden insanlar art›k hedeflenen insanlar de¤il. Arkadafllar, flirkette
yafl›yorsan›z problem olacak, siz problem çözmek için vars›n›z. Hele ünvan›-
n›z yöneticiyse varl›k nedeniniz problem çözmek, varl›k nedeniniz denemek,
varl›k nedeniniz de¤ifltirmek. En ufac›k problemde morali bozulan ilk kifli
yöneticiyse; mi acaba, ona yönetici diyebilir miyim? Bilakis, çok do¤al arka-
dafllar, problem çok do¤al.

Sistem de¤ifliyorsa dirençten bahsettik. Kendiniz bile direnç gösteriyorsu-
nuz, her dirençte, her tart›flmada, her problemde karfl› karfl›ya kalacaksak, ifl-
ler yolunda gitmiyor diye düflünmeli miyim, yoksa de¤iflimin do¤as›nda di-
renç vard›r, problem vard›r, denemem gerekiyor. Ampulü bulan Edison muy-

——— “ISO 9001 : 2000 Kalite Yönetim Sistemi”

163

rundas›n›z arkadafllar bunu. Ne kadar de¤iflti¤inizle orant›l› olarak flirketiniz
belli bir yerlere varacak veya kiflisel olarak siz bir yerlere varacaks›n›z. Tek-
nik mant›¤›nda da asl›nda bu yat›yor, asl›nda tetkikçilik seviyesiyle de oran-
t›l›, ama mümkün mertebe onla olmaya çal›fl›yoruz, tetkik etmeye çal›flt›¤›-
m›z yerin gelece¤ini yaratmaya çal›fl›yoruz. Tetkik ederek tetkikçi planl›yo-
rum, “sen flu firmaya, sen de flu firmaya git” diyorum. Ne kadar zor biliyor
musunuz bunu söylemek? Çünkü o firmaya gönderdi¤iniz tetkikçinin vasf›,
oradaki tavr›, müflteri olarak gitti¤i firman›n yöneticilik vas›flar›, sektördeki
konumu, tetkikçi havuzundan kifli seçmekte zorluk çekiyorsunuz. Bazen 1
kifli de¤il, 2 kifli de¤il, 4 kifli gitmek zorunda kalabilir ve çok da do¤al. Her-
kesin belli noktalar› yakalamas›n› gerektiriyor. Çünkü oraya s›rf denetlemek
için adam gönderemezsiniz, mümkün de de¤il zaten bu. Yan›na teknik uz-
man koyuyorsunuz, g›da mühendisinin yan›na bazen su ürünleri mühendisi
koyuyorum. Bal›ktan anlamaz m›? Anlar, ama su ürünlerinden anlamaz g›da
mühendisi. Oraya sadece su ürünlerini bitirmifl birisini gönderiyorum, o ko-
nuda çal›flm›fl birisini gönderiyorum. Neden, oraya gittiklerinde ne konufla-
caklar ki sizce? Detaya inemezse, ürünle alakal› konuflamazsa, s›n›rlar›n› bil-
mezse nas›l gelifltirecek tetkikçim o flirketi? Önceli¤ine nas›l karar verecek
sizce? Mümkün de¤il. Bildi¤i konular›; düzeltici faaliyet, önleyici faaliyet,
doküman yönetiminde, insan e¤itiminde konuflur, ç›kar gelir, flayet do¤ru tet-
kikçi göndermezseniz. Bunlar kritik ifller ve siz sistemin kurucususunuz veya
yöneticisiniz veya de¤ifltiren kiflisiniz. ‹flte bu noktada d›flar›dan denetçi gel-
mesini beklemek gibi bir lüksünüz var m› arkadafllar? Kendi yapt›¤›n›z iflin,
çal›flt›¤›n›z fonksiyonun de¤iflme sorumlulu¤u kimde sizce? Sizde, bunu d›-
flar›dan birisi gelip, “senin hayalin bu olsun, fluraya kadar de¤ifleceksin” de-
yip, al›p yapabilir mi, böyle bir fley var m›? 9001 sisteminde de özellikle hep
vurgulad›¤›m›z nokta bu. Ben gelip bir fleye uygunsuzluk yazsam ne olur,
uygunsuzluk yazmasam ne olur? Ama 9001 konusu hakikaten de¤erli bir ko-
nu, yani kendi yapt›¤›m›z ifli flimdi söylemiyorum.

fiirketlerin, özelikle Türkiye’deki flirketlerin yapt›klar› ifl konusunda her-
hangi bir fleyim yok. Yani, bir doktorun doktorlu¤una sayg› duyar›m, ö¤ret-
menin ö¤retmenlik vasf›na, bir üreticiyseniz, mühendisseniz üretim teknolo-
jisine sayg› duyar›m, o noktada herhangi bir yorumum olmaz. Ama yönetim
tekni¤i dedi¤inizde sadece ifli yönetim sistemi kurmufl olan insanlar›n da
mutlaka tavsiyelerini, metotlar›n› devreye almak zorundas›n›z. ‹yi bir doktor,
iyi bir yönetici olamaz her zaman. ‹yi bir mühendis, iyi bir yönetici olamaz,
mümkün de olamaz. Yöneticilik de ayn› mühendislikte okudu¤unuz gibi me-
todik bir olayd›r.Bak›n bugüne kadar geldik, hangimiz ‹PK biliyor? ‹statistik

162

fiube ve Temsilcilik Söyleflileri ———

du? 10 bininci denemesinde bulamam›fl, üzülmemifl, ne demifl biliyor musu-
nuz? “10 bininci defa nas›l bulunamaz, bunu buldum” demifl. LNP teknikle-
rinde geçiyor. Hakikaten öyle, nas›l bulunamaz, onu buldunuz iflte. O zaman
bir tane daha deneyece¤iz, bunun baflka yolu yok. Yoksa ben bugün ç›k›p si-
ze sat›fl› da anlatabilirdim, sat›n almay› da anlatabilirdim, hiç gerek yok ki.
‹lk önce konuflmam›z gereken fley, bilmemiz gereken fley süreç yönetimi. Bu-
gün sadece süreç yönetimine k›sa bir girifl yapt›k. Ama ana felsefesi, ana me-
todu bu. Muhasebe iflin d›fl›nda de¤il, onu söyleyeyim size baflta. fiirketin sa-
hibi de olsan›z, eleman› da olsan›z hiç fark etmiyor, hakikaten hiç fark etmi-
yor. O flirketin bir üyesi misiniz, bitti. O zaman arkadafllar, de¤iflme görevi-
miz var, patron kadar var, elemanken de var, yöneticiyken de var. Nereyi de-
¤ifltireceksiniz? Bulundu¤unuz yere. Neye göre? Etraf›n›zdaki kiflilere göre.

Benim k›saca anlatacaklar›m bu kadar, kat›l›m›n›z için teflekkür
ediyorum.

164

fiube ve Temsilcilik Söyleflileri ———

“KALOR‹METRELER”

TMMOB
MMO ‹stanbul fiubesi-Kad›köy Temsilcilik

6 Mart 2006

ZAFER CEYLAN- Hepiniz hofl geldiniz. BENFOS Otomasyon firma-
s›nda ‹fl Gelifltirme ve Sat›fl Destek Mühendisi olarak çal›fl›yorum. Bugün ka-
lorimetreler, su sayaçlar› ve bunlar›n uzaktan okunma sistemleriyle ilgili ge-
nel bilgiler verece¤im. Bir söylefli fleklinde geçecek, sohbet edece¤iz. Hangi
ürünler kullan›l›yor, özellikleri nelerdir, seçim kriterleri nelerdir, bunun d›-
fl›nda enerji ölçümü nas›l gerçeklefltirilir? Bunlar›n okunma yöntemleri,
uzaktan okunma yöntemleri nas›l oluyor? Sistem çözümü nas›l gerçeklefltiri-
liyor? Bununla ilgili genel bilgiler verece¤im.

Genel olarak su sayac› ve kalorimetreler ile bunlar›n uzaktan okunma sis-
temleri dedi¤imiz zaman, çok çeflitli konular iflin içine giriyor. Kendi bulun-
du¤um firman›n üretimini yapt›¤› yer Almanya’da. Tabii bu ürünlerin pek
çok yerde üretimi gerçeklefltiriliyor, ama bu konseptte neler var, ben onlar-
dan bahsetmek istiyorum. Su ve enerji tüketiminin ölçülmesi ve bunlar›n de-
¤erlendirilmesi, raporlanmas› amac›yla kullan›lan su sayaçlar›n›n, kalorimet-
relerin çok çeflitli modelleri var. Bunlardan bahsedece¤im ve bu ekipmanla-
r›n yan›nda uzaktan okunma sistemlerinde kullan›lan her türlü haf›za ekip-
manlar›, kablolamayla ilgili ekipmanlar ve sistem ekipmanlar› aç›s›ndan sis-
tem çözümü sunan çeflitli ürünler var. Her türlü kalorimetre ve su sayac›na
bakt›¤›m›z zaman, bu ürünlerin kalite sertifikalar›n›n olmas› tabii ki en
önemli koflul. Çünkü uluslararas› standartlarda belirtilen kriterlerin, kriterlere
uygun flekilde üretiminin yap›lmas›, ölçüm hassasiyetinin bu de¤erlere göre
gerçeklefltirilmesi, sistemler kurulduktan sonra hassasiyetle ölçüm yap›lmas›
çok önemli.

Bunlar›n standartlarla belgelenmesi gerekiyor. Ayr›ca Türkiye’de Sanayi
ve Ticaret Bakanl›¤›n’dan T‹P onaylar›n›n ve garanti belgelerinin de olmas›
gerekiyor. Bu ürünlerin problemsiz olarak kullan›labilmesi, daha do¤rusu kul-
land›ktan sonra içimizin rahat olabilmesi aç›s›ndan. Ayr›ca uluslararas› di¤er
standartlar olan ISO 9001 ve 14001 kalite sertifikalar›n›n olmas› da önemli.

Kalorimetrelere bakt›¤›m›z zaman, dizayn yap›lar›na göre 2 modeli var.

103

binde 5 mertebelerinde hassasiyetle ölçüm yapan, debi ölçümü yapan ve enerji
ölçümü yapan cihazlar bunlar. 0.6’yla 60 m3 aral›¤›nda nominal debimiz varsa,
kompakt kalorimetreleri kullanabiliyoruz, daha büyük çaplarda 60’la 250 m3’e
kadar, daha büyüklerinde de farkl› çözümler mevcut.

Biraz önce bakt›¤›m›z kalorimetreleri dizayn yap›lar›na göre ay›rm›flt›k,
gövde ve elektronik hesaplama ünitesi akuple ve ayr›. Bir de çal›flma pren-
siplerine göre 2 ayr› modeli var kalorimetrenin, ultrasonik kalorimetreler ve
mekanik kalorimetreler. Mekanik kalorimetrelerde debi ölçen gövde meka-
nik prensibe göre, içerisinde bir trübün var ve bildi¤imiz, evlerde bulunan
süzme su sayaçlar›ndaki ölçüm mant›¤›yla çal›flan debimetre k›sm›, art› s›-
cakl›k sensörleri ve enerji elektronik hesaplama ünitesi. Bölgesel ›s›tma sis-
temlerinde su ve enerji tüketimi için kullan›l›r.

Ultrasonik kalorimetrelerde de debi ölçümü bildi¤imiz su sayaçlar›ndaki
türbin vas›tas›yla de¤il, ultrasonik sinyallerle gerçeklefltiriliyor ve ayn› flekil-
de bölgesel ›s›tma sistemlerinde, merkezi sistemlerde, enerjinin tüketiminin
ölçülmesi için kullan›l›yor. Ultrasonik kalorimetrelere bakt›¤›m›zda, diflli ult-
rasonik kalorimetreler DN 15, 20, 32 çaplar›nda 0.6 metreküpten 6 metrekü-
pe kadar bir ürün ürün gam› var. Standart tip dedi¤imiz, üzerinden okumal›
modeller, ayr›ca uzaktan okuma sistemi yapacaksak, bunun için gerekli olan
pass ç›k›fll› ve embas ç›k›fll› modeller mevcut. Çap büyüdükçe flanfll› ultraso-
nik kalorimetrelere. NG 25’ten 80’e kadar da flanfll› ultrasonik kalorimetre-
ler kullan›l›yor. Daha büyük debi ihtiyaçlar› oldu¤unda, akl›n›za öyle bir so-
ru gelebilir, yine flanfll› prensibinde çal›flan daha farkl› ultrasonik kalorimet-
reler mevcut. Bunlar da uzaktan okuma tiplerine göre embas ç›k›fll› ve pass
ç›k›fll› veya üzerinden okumal› standart tipler de verilebiliyor.

Mekanik kalorimetrelere bakt›¤›m›zda, bunlar da diflli ve flanfll› kalori-
metreler. Burada gördü¤ünüz kompakt tip, daha büyük çaplar, DN 500’e ka-
dar bunlar ç›kabiliyor, daha büyük çaplarda da özel üretimler mevcut. DN
15-20 çap›nda 0.6 m3 2,5 m3 aras›, 3,5 ve 10 m3 aras›nda baflka bir model, 15
ve 60 m3 aras›nda baflka bir model.

Debi ölçümünde, debi ünitesinin gövdesinin içerisinden su geçerken, me-
kanikse türbin vas›tas›yla veya ultrasonikse ultrasonik sinyallerle al›nan debi
bilgisinin enerji hesaplama ünitesinin bir flekilde aktar›lmas› laz›m. Uluslara-
ras› standartlarda bu iki flekilde oluyor kalorimetreler için. Bu standart EN
14 standard›, Avrupa’da geçerli olan. Kuru kontakla her bir dönüflte örne¤in
bir pus gönderiyor, bir turda. Bunun çeflitli fleyleri var, litrede bir, 10 litrede
bir, 100 litrede bir... Çap büyüdükçe litrede bir bilgi alman›za gerek yok.

——— “Kalorimetreler”

105

Ama buna geçmeden önce kalorimetre nedir ondan bahsedeyim. Kalorimetre,
hepinizin çok iyi bildi¤i, çok basit bir formülü kullanarak enerji ölçümünü he-
saplayan üniteler. Q=MC ∆T. Burada debiyi ölçen bir ünitemiz var, kalorimet-
re debiyi ölçen bir üniteden olufluyor, art› buna ilaveten s›cakl›k ölçümlerini
gerçeklefltiren, gidifl ve dönüfl s›cakl›klar›n› alg›layan s›cakl›k sensörleri bu ka-
lorimetrelerin bünyesinde ve bunlar›n hesaplamas›n› yapan bu formülasyona
göre, tabii çok temel bir formül, ama tabii ki daha farkl›, ampirik formüller de
kullan›l›yor, özellikle kalorimetrelerin tiplerine ba¤l› olarak. Temelde bu pren-
sibi kullanarak ölçümü yapan elektronik ünite. Tekrar özetliyorum; debi ölçü-
mü yapan bir debi ölçüm ünitesi, s›cakl›k sensörleri ve bunlar›n ölçümünü ger-
çeklefltiren elektronik bir hesaplama ünitesinden olufluyor kalorimetreler.

Dizayn yap›lar›na göre bakt›¤›m›z zaman kalorimetreleri çok temel ola-
rak 2 ayr› grupta s›n›fland›rmak mümkün; kompakt kalorimetreler ve kombi-
ne kalorimetreler. Nedir bu? Kompakt kalorimetrelerde debiyi ölçen bölüm,
gövde bildi¤imiz su sayac›, debiyi ölçen gövdeyle elektronik hesaplama üni-
tesi, akuple edilmifl birbirine kompakt halde olan kalorimetreler. Bunlar be-
lirli çaplara kadar müsaade ediyor, bunlar›n bilgisini verece¤im. Daha üst
çaplarda kombine kalorimetrelerin kullan›lmas› gerekiyor, çok büyük çaplar-
da, bu sistemde de debiyi ölçen ünite, debi bilgisini aktarabilmek amac›yla
pus ç›k›fll› su sayac› kullan›l›yor, art› s›cakl›k sensörlerinin tak›l›p, enerji he-
saplamas›n›n yap›ld›¤› elektronik hesaplama ünitesinden olufluyor. Kombine
kalorimetreler bu flekilde tarif edilebilir. Kompakt ve kombine kalorimetre-
ler, ikisi de elektronik sensör kontrollü ak›fl ölçüm sistemine sahipler. Her
ikisi de embas ve pass ç›k›fl›na sahip olabiliyorlar, bunlar sistem çözümünde
hangisi gerektiriyorsa, ama bunlar için uygun olan modeller bulunmakta,
embas ve pass’tan daha sonra bahsedece¤im, sistem çözümü, daha do¤rusu
uzaktan okuma sistemlerine geldi¤im k›s›mda.

Tabii su sayaçlar› ve kalorimetrelerin, okunduktan sonra, tüketim bilgileri
al›n›yor, çeflitli ekipmanlar haf›zal› üniteler kullanarak bunlar›n kay›tlar›n› ger-
çeklefltiriyoruz. Daha sonra da, bu tüketim bilgilerinin paylaflt›r›lmas› söz ko-
nusu. Bunun için kulland›¤›m›z ya da kullan›lan faturalama programlar› için
ayarlanabilir okuma aral›klar›n›n seçimi ayr› bir konu. fiöyle ki; günlük okuma
yapabiliyorsunuz, dakikal›k, haftal›k, 10 günlük, 15 günlük, ayl›k. Bu faturala-
ma mant›¤›nda hangisi en uygunsa... Onun d›fl›nda elektronik ve hesaplama
üniteleri üzerinde kullan›lan kombine kalorimetreler. Bunlar dijitaldir. Kalib-
rasyon ömründen daha uzun bir pil ömrüne sahipler ve çok yüksek hassasiyet-
le ölçüm yapan cihazlar bunlar. Tabii uluslararas› standartlarda bunlar çeflitli
kategorilere ayr›lm›fllar, bir, iki, üç fleklinde farkl› kademelerde. % 0.5, yani

104

fiube ve Temsilcilik Söyleflileri ———

zaman çok iyi olmayabiliyor. Dolay›s›yla ölçüm hassasiyetini etkilememesi
aç›s›ndan, çok kaliteli ölçümler, problemsiz ölçümler yapabilmek aç›s›ndan
ultrasonik kalorimetreler çok yayg›n olarak kullan›l›yor. Çünkü kalibrasyon
gerektirmeyen ürünler. Tüm tüketim bilgilerini yüksek hassasiyetle kaydede-
biliyorsunuz. Onun d›fl›nda sistemde dolaflt›r›lan toplam su miktar›n›n yüzde
20 civar›nda -tabii bu sisteme göre de¤ifliklik gösterebiliyor- yüzde beflle,
yüzde 30 aras›nda bir enerji tasarrufu sa¤lamak mümkün. Binan›n bulundu-
¤u konum, kuzeye veya güneye bakmas›, yal›t›m durumu, onun d›fl›nda biti-
flik nizam olup olmamas› gibi faktörler de çok önemli. Bu oranlarda enerji
tasarrufu sa¤lamak mümkün.

Mekanik kalorimetrelere geldi¤imizde de, bunlar biraz önce gösterdi¤im
kompakt kalorimetreler, debi ölçüm ünitesi, s›cak sensörleri ve elektronik öl-
çüm hesaplama ünitesi üzerinde olan modeller. Standart olarak üzerinden
okumal›, opsiyonel olarak da embas veya pus ç›k›fll› olan modelleri mevcut.
Bunlar gidifl veya dönüfl hatt›na montaj› yap›labiliyor, flöyle bir soru gelebi-
lir; gidifle mi, dönüfle mi takmak daha do¤ru? Biz uygulad›¤›m›z projelerde
dönüfl hatt›nda kullan›yoruz, özellikle ›s›tma hatlar›nda kullan›lan kalorimet-
releri. Bunun sebebi dönüfl hatt›nda 90-70 bir sistem düflündü¤ünüz zaman,
dönüfl hatt›nda s›cakl›¤›n daha düflük olmas›ndan dolay›, siz cihazlar›n ömrü-
nü bir nebze daha uzatmak anlam›nda dönüfl hatt›nda kullan›lmas› bizim ta-
raf›m›zdan tavsiye ediliyor.

Mekanik kalorimetrelerin çal›flma presibine bakt›¤›m›z zaman, içerisinde
dönen bir türbin var bildi¤imiz su sayaçlar› gibi. Su içerisinden geçtikçe tür-
bin dönüyor ve flurada, bu türbin üzerinde elektronik sensörler var, bu sen-
sörler vas›tas›yla geçen debi elektronik hesaplama ünitesine iletiliyor. Bu
mekanik kalorimetrelerde flöyle bir durum var, Avrupa’da, özellikle Alman-
ya’da bu konuda ciddi standartlar ve yapt›r›mlar var. Mekanik kalorimetre
varsa, befl y›lda bir bu kalorimetrelerin kalibre edilmesi gerekiyor. Hatta on-
lar flöyle yap›yorlar, ç›kar›yorlar yenisini tak›yorlar. Çünkü kalibrasyon da
oldukça uzun ifllemler gerektiren bir sistem. Siz ç›karacaks›n›z, belki bir haf-
ta orada kalorimetre olmam›fl olacak.

Bir de bunun Almanya’da kalibrasyonla ilgili 5 y›l gibi bir s›n›r› olmas›-
n›n sebebini anlatay›m size. Mekanik kalorimetrelerde bu türbinin döndü¤ü
daha do¤rusu türbinin ba¤l› oldu¤u bir yatak var. Bu yatak zamanla dönme-
den dolay› afl›nmalara maruz kal›yor. Afl›nd›kça dönüfl tam hassas bir flekil-
de, fabrikadan ç›kt›¤› flekilde gerçekleflmeyebiliyor. Kalibrasyon dedi¤imiz
bu yata¤›n de¤ifltirilmesi ve yerine yenisinin tak›lmas› asl›nda. Tabii baflka
ifllemlerde gerçeklefliyor, ama en temelde bu flekilde.

——— “Kalorimetreler”

107

Çaplar büyüdükçe 10 litrede bir, 100 litrede bir... Debi bilgisini elektronik
hesaplama ünitesine aktarmak için kullan›lan bir ara yüz var. Bir kablo, data
transferi yapar›z, kuru kontak mant›¤›. Örne¤in türbin bir kere dönüyor, bir
kontak veriyor, bu bir litre geçti anlam›na geliyor. Ultrasonik kalorimetreler-
de de ayn› mant›kta belirli sürelerle pus gönderiyor.

Embas ise, farkl› bir protokol. Özellikle otomasyon sistemlerinde farkl›
farkl› haberleflme protokolleri kullan›l›yor. Bunlar embas olabiliyor, motbass
olabiliyor, jebass, sibass gibi... Kalorimetreler uluslararas› standartlarda em-
bas protokolüyle haberlefliyor. Bu debi bilgilerini ve di¤er enerji, s›cakl›k, gi-
difl dönüfl s›cakl›klar›, son okuma günü, en yüksek okunma günü gibi bütün
bilgileri aktarabilmek için kullan›lan daha genifl bir bilgi transfer aral›¤› olan
embas kablosuyla bütün bilgiler aktar›labiliyor otomasyon sistemine veya
firmalar›n kendi münferit sistemlerine. Bunlara daha sonraki bölümde biraz
daha detayl› olarak girece¤im uzaktan okuma sistemlerinde. Genel olarak
kalorimetre ve su sayaçlar›n›n tipleriyle ilgili k›sa bir bilgi vereyim istedim.

Kalorimetrelerde elektronik sensör ak›fl kontrol sistemi mevcut, tüketim
bilgileri için ayarlanabilir bir hesaplama, okuma günü var. Kalibrasyon öm-
ründen çok daha uzun bir pil ömrü var, çok yüksek hassasiyetli ölçüm yapa-
biliyorlar, bunlar›n her birinin ayr› ayr› s›n›flar› var. Size önerilen ürünlerin
broflürlerinde her birinin ne kadar hassasiyetle ölçüm yapt›klar›, ne kadar sü-
rede kalibrasyon gerektirdikleri yazar. Bunlar›n bilgilerini almakta fayda var.
0.6 metreküpten bafllayan -bunlar daire girifllerinde kullan›lan küçük tip ka-
lorimetre ve su sayaçlar›- çok genifl ürün yelpazesine sahip bir aral›kta. Ne-
den kullan›yoruz kalorimetreleri? Enerji tasarrufu anlam›nda ve yap›lan, ger-
çekleflen tüketimin adil bir flekilde paylaflt›r›labilmesi amac›yla asl›nda kalo-
rimetreleri kullan›yoruz, özellikle merkezi sistemlerde bu tüketimlerin pay-
laflt›r›lmas› gerçekten ciddi bir sorun Türkiye’de. Günümüzde metrekareye
göre paylaflt›r›l›yor. Ama e¤er sistemde kalorimetre varsa, herkes kulland›¤›
kadar enerjinin paras›n›, karfl›l›¤›n› ödemek durumunda kal›yor. Böylece siz
bir ay evde yoksan›z ve bütün vanalar›n›z› kapatt›ysan›z, bir enerji tüketimi
yoksa o bir ay fatura ödemiyorsunuz. Dolay›s›yla bu anlamda çok önemli,
art› ›s›nmak için kulland›¤›n›z enerjinin, enerjinin kontrolünü de sa¤lad›¤›-
n›zdan dolay› enerji tasarrufu aç›s›ndan çok önemli yerlere gelebiliyorsunuz.

Ultrasonik kalorimetreler, mekanik kalorimetlerden farkl› olarak tesisatta-
ki suyun kalitesinden ba¤›ms›z olarak problemsiz flekilde kullan›labiliyor.
Bununla ilgili çok güzel bir slayt var, yap›lan bir test sonucu var, onu da ak-
taraca¤›m size. Ama günümüzde Türkiye’deki tesisattaki suyun kalitesi ço¤u

106

fiube ve Temsilcilik Söyleflileri ———

l›k sensörleriyle de gidifl ve dönüfl s›cakl›klar›n› ölçüyoruz. Debi de zaten bu
flekilde elektronik hesaplama ünitesine iletiliyor. Ondan sonra içerisindeki
yaz›l› formülasyonla enerji hesab›n› gerçeklefltiriyor.

Yine burada küçük çaplardaki ultrasonik kalorimetrelere bakt›¤›m›z za-
man, ak›flkan buradan giriyor, di¤er taraftan ç›k›yor. ‹ki tarafta ultrasonik
üreteç var, bunlar karfl›l›kl› olarak sinyaller gönderiyor ve içinden ak›flkan
geçerken debi ölçümünü gerçeklefltiriyor. Daha sonra bir data kablosuyla
enerji hesaplama ünitesine, bu su debi bilgisi iletiliyor. S›cakl›k sensörlerin-
den gelen bilgiyle de enerji hesab› gerçeklefltiriliyor.

Çok ilginç bir örnek, 4 800 saat, çok kirli bir suda yap›lan test. Ultrasonik
kalorimetrelerde bu normal ak›flkan içerisinde tüp var. Ultrasonik kalorimet-
relerin içerisinde bulunan tüplerin tabii ki yosunlanma veya baflka türlü se-
beplerden dolay› bu flekilde üzeri pislikle kaplanabiliyor- ama as›l burada,
önemle vurgulamak istedi¤im konu, ultrasonik üreteçlerde herhangi bir bo-
zulma, pislenme veya üzerinde bir tortu, kireçlenme birikmesi gerçekleflmi-
yor, ayn› zamanda ultrasonik sinyalleri bir taraftan di¤er tarafa yans›tan bu
aynalarda da ayn› flekilde bir üzerinde pislik tutumu gerçekleflmiyor. Bunun
sebebi de, zaten günümüzde de biliyoruz, ultrasonik ses dalgalar›yla temiz-
likler yap›l›yor. Burada sürekli bir ultrasonik sinyal yans›tma durumu söz ko-
nusu oldu¤u için, bu yüzey zaten herhangi bir kir, toz, herhangi bir fley tut-
muyor. Tesisattaki suyun kalitesinden etkilenmeden debi ölçümü gerçekleflti-
rebilmesinin sebebi bu.

Ultrasonik kalorimetrelerde, flurada bir örnek olarak size getirdim, debi
ölçen k›s›m flu flekilde. Normalde bunlar ultrasonik bir kalorimetre modeli,
küçük çaplar. Bu 0.6 m3, en küçük model, daireler için kullan›lan. Bununla
ilgili yap›lan örnek uygulamalar da mevcut. Örne¤in siz bunu tesisata bu fle-
kilde montaj›n› yapt›n›z, bu nelerden olufluyor tekrar bir k›saca üstünden ge-
çelim. Ultrasonik kalorimetreyi dönüfl hatt›na takt›n›z. Debi ölçen bölüm bu-
ras›. Daha düflük s›cakl›ktaki suyu alg›layaca¤› için dönüfl hatt›na tak›lan s›-
cakl›k sensörü. Burada, iki taraf›nda ultrasonik üreteçler var bunlar debiyi
ölçüyor ve flu kabloyla elektronik hesaplama ünitesine debi bilgisi aktar›l›-
yor, içerisinde elektronik, debi kablosu flu. Bu al›nan bilgi, bu kabloyla elekt-
ronik hesaplama ünitesine geliyor ve debi ölçümü burada kay›t ediliyor. Ayn›
zamanda s›cakl›k sensörleri vas›tas›yla da, bunlar özel aparatlarla tabii ki te-
sisata ba¤lan›yor, gidifl ve dönüfl s›cakl›klar›n› ölçüyor, bu flekilde bir hesap-
lama gerçeklefltiriliyor.

Özellikleri neler? Temelde hemen hemen di¤er benzer ürünlerin de özellik-

——— “Kalorimetreler”

109

SALONDAN- Geçen ak›flkanl›klar›n buna etkisi var m›?

ZAFER CEYLAN- Yok, hay›r o sadece mekanik dönme prensibiyle ilgi-
li, afl›nmadan dolay›, ak›flkanla ilgili de¤il.

Bu mekanik türbinin ba¤l› oldu¤u parklar farkl› farkl› malzemeden üreti-
lebiliyor. Baz›lar›nda, baz› modellerde plastik yatak olabiliyor. Bu daha ko-
lay afl›nabiliyor, daha k›sa sürede kalibrasyon gerektirebiliyor. Hassasiyetleri
daha k›sa sürede bozulabiliyor. Safir yatak kullan›l›yor baz› modellerde.
Bunlarda da kalibrasyon ömrü daha uzun ötekilerine göre, ama ultrasonik
kalorimetreler kadar de¤il, çünkü ultrasonik kalorimetrelere geldi¤imde gös-
terece¤im, bunlar›n içinde dönen herhangi bir mekanik parça olmamas›ndan
dolay› hassasiyetlerinde bir bozulma gerçekleflmiyor. Temel mant›k olarak
mekanik kalorimetrelerin çal›flma prensibi bu flekilde.

Ultrasonik kalorimetreler debimetre ve üzerine monte edilen elektronik
hesaplama ünitesinden olufluyor. Firmalara göre farkl›l›k göstermekle birlik-
te temelde ayn› mant›kla oluyor bu debi ve enerji ölçüm sistemleri. Is› saya-
c›n›n debimetre k›sm›n›n çal›flma prensibi ses dalgalar›na dayan›yor. Nas›l
gerçeklefltiriyor? Belki burada çok net de¤il, ama ultrasonik sinyaller üreten
üreteçler var. Ondan bahsedece¤im. Çal›flma prensibi olarak ultrasonik kalo-
rimetreler nas›l çal›fl›yor, bundan biraz bahsedeyim. Ultrasonik kalorimetre-
lerin üzerinde üzerinde elektro ultra sinyaller üreten üreteçler var. fiurada
bakt›¤›m›z zaman bu ultrasonik kalorimetrenin iç yap›s›, flunlar ultrasonik
ses dalgalar› gönderen ultrasonik üreteçler. Buradan karfl›l›kl› olarak sinyal-
ler gönderilir. Bu tüp var sinyallerin geçti¤i.

Bu sinyallerin di¤er tarafa ulaflma sürelerini hesaplayarak debiyi ölçüyor
ultrasonik kalorimetreler. Bununla ilgili bir örnek var. Bir üretecin oldu¤u
bölümden ultrasonik sinyal gönderiliyor. Ak›fl yönünün bu tarafa oldu¤unu,
sa¤a do¤ru oldu¤unu düflünelim. Di¤er tarafa geliyor ve ayn› flekilde burada
yans›t›c› yüzeyler var, bu sinyalleri yans›t›p, di¤er tarafa ulaflmas›n› sa¤la-
yan. Tabii bunlar da her firman›n farkl› flekillerde bu yans›t›c› yüzeyleri. Bu
karfl›l›kl› ulaflma süreleri aras›ndaki fark› ölçerek, geçen suyun debisini ölçü-
yor. Burada da yine ultrasonik kalorimetre, yans›t›c› yüzeyler var. Ak›flkan
geliyor. Yüzeylerin özellikle içinden geçen ak›flkana direnç yaratmayacak bir
yap›da olmas› laz›m, bunun dizayn› çok önemli. Dolay›s›yla orada worteks-
ler yaratmamas›, ak›fl› bozmamas› gerekiyor. Ak›fl› bozmadan di¤er tarafa su
geçiyor. Bu arada da ultrasonik sinyaller bir taraftan di¤er tarafa gönderiliyor
ve bu aras›ndaki sürümün fark›n› ölçerek debiyi ölçmüfl oluyor. Bu kalori-
metrenin debiyi ölçüm prensibi asl›nda. Debiyi ölçüyoruz, daha sonra s›cak-

108

fiube ve Temsilcilik Söyleflileri ———

monte etmek için kullan›lan bir modül var, ayn› zamanda üzerine ba¤lant› ger-
çeklefltirilebiliyor. Burada gördü¤ünüz gibi küçük çaplarda da flu flekilde kulla-
n›labiliyor, örne¤in siz bunu asma tavan içerisinde montaj›n› yapacaks›n›z, te-
sisatta bu flekilde kal›r asma tavan içerisinde. Bu elektronik göstergeyi de gö-
rünen bir yere koymak mümkün. Bu flekilde belli bir mesafede kullan›labiliyor.
‹çerisinde kullan›labilecek çok yani, birden fazla.

SALONDAN- Belli bir mesafe kaç metre?

ZAFER CEYLAN- Standart olarak 1,5 metre, ama bunlar 5 metreye ka-
dar, özel iste¤e ba¤l› olarak gelebiliyor. Farkl› firmalar›n farkl› farkl› uzun-
luklar› var. Bu debi bilgisini ileten kablo s›n›rlar›m›z çünkü. Kapan kolayca
ç›kart›labiliyor, içerisinde bir pil var, farkl› farkl› ba¤lant› kodlar› mevcut.
Kullan›lan sistem neyse, ona uygun olan bir kart tak›l›yor. Bununla ilgili bil-
gi verece¤im, çok net de¤il burada gerçi. Çok kolay bir flekilde bunu aç›p,
kullanmak mümkün. Açmas› ve kapamas› oldukça kolay. Bunun üzerinde
çok fazla, farkl› say›da bilgi almak mümkün, bu dijital ekranda her fleyi gö-
rebiliyoruz, seri numaras›n›, pus counter. A ve B denilen iki farkl› sistem var,
bunlardan bahsedece¤im. Tüketilen güç, alt menüleri görebiliyorsunuz.
Enerjiyi, debiyi, s›cakl›¤›, di¤er baz› bilgileri... S›cakl›k sensöründe meydana
gelen bir hata var m› veya baflka hatalar var m›? Bunlar›n hepsini üzerinden
görmek mümkün, ayr›ca uzaktan ba¤land›¤›n›z zaman da görmek mümkün,
toplam enerji, toplam su tüketimi, örne¤in megawatt/saat olarak, ikinci de
debi bilgisini metreküp olarak alm›fl, burada gidifl ve dönüfl s›cakl›klar›n› gö-
rüyoruz ve bilgi kodu olarak da ayr› bir zemin bulunmakta. Bir alt mönüde,
gerçek güç, debi, s›cakl›k farklar›, ne kadar süredir çal›fl›yor, bunun seri nu-
maras› nedir gibi bilgileri görmek mümkün.

As›l dikkat edilmesi gereken konu buras›. fiöyle ki; sistemler, yani mev-
cut tesisat›n yap›s›na göre, daha do¤rusu sistemin yap›s›na göre farkl› farkl›
sistem çözümleri gerçeklefltirmek mümkün. Örne¤in, sadece bir tesisatta ka-
lorimetre olabilir, bunun uzaktan okunmas› istenilebilir, ayn› zamanda s›cak
su sayac› olabilir, so¤uk su sayac› olabilir ve kalorimetre de olabilir. Bunla-
r›n hepsinin tüketim bilgilerinin, merkezi bir sistemden okunmas› talep edi-
lebilir. Böyle durumlarda sistemin özelli¤ine ba¤l› olarak farkl› modüller
kullan›l›r. Bunlar›n içerisine bu elektronik kartlar› takars›n›z, baflka bir sis-
tem varsa, ayn› cihaz›n içerisine farkl› bir kart tak›l›r. Nedir bu? Örne¤in em-
bas modülü art› iki pus ç›k›fl› var, embas modülü dedi¤imiz kalorimetrenin
gerçeklefltirdi¤i tüketim bilgilerinin ölçümü ve kayd›n›n sisteme aktar›labil-
mesi için embas üzerinden haberlefliyor bunlar, sisteme aktar›labilmesi için

——— “Kalorimetreler”

111

leri yak›n oldu¤u için, genel bir bilgi vermek anlam›nda bunlar› koyduk. Üs-
tünde so¤utma sistemleri için kullan›labiliyor. Bu modeller pilli olabiliyor veya
enerji beslemesi 24 volt veya 230 volt olarak kullan›labiliyor, ama bunlar ge-
nelde tesisatta tabii ki suyla ilgili bölümlere konuldu¤undan dolay›, elektronik
bir ünitenin oldu¤u yere, elektrik beslemesi çekmek problem yarataca¤›ndan
dolay› pilli olan modeller kullan›l›yor. fiurada gördü¤ünüz gibi içerisinde bir
pil var ve bu pil 12 y›l ömre sahip. Bunun sebebi de kendi özel pil korumas›na
sahip olmas›. Zaten çok öyle uzun ömürlü piller, ama üzerindeki ekrana bast›-
¤›n›z zaman üzerinde okuma gerçeklefltirebiliyorsunuz. Enerji, debi, gidifl s›-
cakl›¤›, dönüfl s›cakl›¤›, tüketilen güç, toplam güç gibi bilgileri al›yorsunuz ve
otomatik olarak gösterge kendini kapat›yor. Siz belki bir sonraki faturalama
gününde gideceksiniz üzerinden bunun tüketim de¤erlerine bakacaks›n›z.

Ar›za gerçekleflmiflse veya bir hata olmuflsa sistemde, bunun otomatik ola-
rak kayd›n› yapabiliyor, çünkü bunlar›n içerisinde bir elektron var, bir haf›za
var. Bütün okuma bilgileri, mevcut olan tüm bilgiler bu cihaza kay›t ediliyor.
Biraz önce söyledi¤im gibi NE 14, bu kalorimetrelerin montaj›, üretimi ve kul-
lan›lmas›, uzaktan okunmas›yla ilgili standard› olan NE 14, 34’e göre klasik
ölçüm hassasiyetine sahip ortam s›n›f› A, farkl› farkl› ülkelerin, farkl› farkl› ka-
lite standartlar›na göre al›nm›fl kalite belgeleri var, onlardan biri. S›cakl›k aral›-
¤›, 170 derece s›cakl›¤a kadar bunlar ölçüm gerçeklefltirebiliyor, delta T 150
dereceye kadar bunlar› yine ölçüm gerçeklefltirebiliyor. Oldukça yüksek s›cak-
l›k hassasiyetine sahipler, s›cakl›k sensörlerine gelince bahsedece¤im, PT 100
ve PT 500 olmak üzere iki farkl› modelde sensör kullan›labiliyor. 12 pil ömrü
var demifltim, PT 100 ve PT 500 ve 22 tane veri depolamas› gerçeklefltirebili-
yor. Siz bu kalorimetreler vas›tas›yla enerji tüketimini, veri tüketimini görü-
yorsunuz, kaybediyorsunuz ve iki y›l geriye dönük olarak cihaz›n üzerinden
görmek mümkün. E¤er uzakta okunacaksa, bunlara uzaktan ba¤lanarak bu ci-
hazlara, özel, ayr› aparatlara da kullanarak, iki y›l geriye dönük olarak tüm bil-
gileri görme flans›n›z var. Bunlar sensörlerin hassassiye s›n›flar›yla ilgili bö-
lümlerdir. Üç tip var zaten, en az›ndan benim bildi¤i PT 100, PT 500 ve çok
daha hassas ölçümler yapabilen PT 1000, bunlar sensörlerin tipleri.

Di¤er bölüm elektronik hesaplama ünitesi. Üzerinde farkl› dijitlerde, say›-
larda LCD bir ekran var. Anahtar üzerindeki dü¤meye bir kere basarak, flurada-
ki dü¤meye bir kere basarak bütün bilgileri görebiliyorsunuz. Farkl› bir okuma
sistemi olan, optik interface dedi¤imiz bir okuma sistemi var. Onu okuyabil-
mek için ayr› bir bölüm var cihaz›n üzerinde. Ayn› zamanda kolay bir ba¤lant›
imkan›. Bunlar nas›l montaj ediliyor? Tesisatta nas›l yer al›yor? Bunlar› duvara

110

fiube ve Temsilcilik Söyleflileri ———

enerji bilgisini, ba¤lant›lar›n› yap›yorsunuz, burada debi bilgilerini, su saya-
c›ndan gelen pus kablosunu buraya giriyorsunuz, embas kablosu standart iki
uçludur, herhalde bu flekilde, yani sistem ne gerektiriyorsa, ona uygun çözüm-
ler firma taraf›ndan gerçeklefltirilmesi ve ona uygun seçimlerin yap›lmas›, ci-
haz seçimi, sayaç seçimi ve bu uzaktan okuma için gerekli olan modüllerin
seçiminin yap›lmas› gerekiyor. Bunlar çok ciddi mühendislik çal›flmalar›. S›-
cakl›k sensörlerine bakt›¤›m›z zaman PT 100 ve PT 500 iki uçlu kablolar kul-
lan›l›yor, bunlar çok yüksek hassasiyetli ölçüm yapan s›cakl›k sensörleri.

Buraya kadarki bölümlerde kalorimetre ve su sayaçlar›yla ilgili genel bil-
giler, tipleri, modelleri hakk›nda genel bilgiler verdik. fiimdi uzaktan okuma
sistemleriyle ilgili, bunlar›n ba¤lant›lar›, kablolar›n yap›lmas›, kullan›lan
programlarla ilgili k›sa bir bilgi vermek istiyorum. Burada her firma tabii ki
bu tür cihazlar›n, su sayaçlar›n ve kalorimetrelerini uzaktan okumak için ge-
rekli, çeflitli modüllere sahipler. Kalorimetreler embas sistemi üzerinden ha-
berlefliyor demifltim, tüm su sayaçlar› ve kalorimetreler embas hatt› üzerin-
den sistem odas›na kadar kablolarla getiriliyor. Daha sonra çeflitli ara üniteler
kullan›larak, örne¤in burada 60 tane cihaz›, bilgisine, haf›zas›na tutabilen
memorili bir ara ünite görüyoruz, sayaçlar›n okunmas› ve bilgilerin transfe-
riyle ilgili olarak kullan›labiliyor.

Sistem çözümü olarak bakt›¤›m›z zaman, flu çizgiler embas hatt›n› simge-
liyor, su sayaçlar›m›z var, kalorimetrelerimiz var, her biri embas ç›k›fll› oldu-
¤unu düflünüyoruz burada, direkt embas ç›k›fl› sistem hatt› uyuluyor. Bütün
hepsi, birbirine ba¤l›l›¤›, bizim bu haf›zal› üniteye, burada bir enerji tüketim-
lerini kaydeden üniteye geliyor, buradan da bilgisayara, bir ara 832 standart
kablo kullan›larak ölçüm gerçeklefltiriliyor, flu flekilde bir kablo yard›m›yla,
bir taraf› bilgisayara, bir taraf› da bu hesap haf›zal› üniteye ba¤lanarak, bu
bilgilerin aktar›m›n› gerçeklefltirebiliyoruz veya ayn› flekilde flöyle söyleye-
yim; bunlar direkt embas ç›k›fll› olan cihazlard›, kalorimetrelerde pus ç›k›fll›
olabilir, e¤er bina otomasyonu varsa sistemde, otomasyon firmas› pus olarak
almak isteyebilir bu bilgileri, enerji ve debi bilgilerini. O zaman pus ç›k›fll›
olarak kullanmakta mümkün su sayaçlar›n› ve kalorimetreleri, ama münferit
çözümlerde, uzaktan okuma için gerekli olan bu modüllerin kullan›labilmesi
için embas ç›k›fll› olan modeller veriliyor.

Bir de embasla, pas›n temeldeki fark›ndan bahsedeyim size. Embas siste-
minde tüm, çok detayl› bilgileri hepsini al›p, sisteme transfer etmek mümkün.
Nas›l? Pusta, pus kablosuyla e¤er sisteme aktar›l›yorsa, sadece toplam enerji
ve toplam debi bilgisini al›rs›n›z. Onun d›fl›nda herhangi bir bilgi alamazs›n›z,

——— “Kalorimetreler”

113

iki uçlu bir kablo kullan›l›yor. Embas kablosu, buradan embas kablosunu
ba¤l›yorsunuz, ana sisteme aktar›yorsunuz, ana bilgisayara. ‹n A ve in B de-
di¤imiz bu iki tane pus ç›k›fl›, iki tane su sayac› var. S›cak su sayac›, so¤uk
su sayac›. Bu s›cak su ve so¤uk su sayaçlar›n›, ilgilerini, bu kalorimetrenin
içinde bulunan bu modüle ba¤lay›p, buradan embasa dönüfltürüp, çünkü su
sayaçlar› biliyorsunuz pus ç›k›fl› veriyor. Gerçi embas ç›k›fl› veren modeller
de var, ama e¤er pus ç›k›fll› su sayac› kullan›lm›flsa sistemde, bunlar sistem
embas üzerinden haberleflti¤inden dolay›, bu pus ç›k›fll› de¤erleri bir flekilde
embasa dönüfltürmeniz laz›m.

Yeri gelmiflken ondan da bahsedeyim. Bir tane su sayac›, bu su sayac› üze-
rinde pus ç›k›fl› veren bir kablo tak›l›, debi geçtikçe içerisinde bildi¤imiz stan-
dart bir counter var, normal mekanik bir counter, bu her dönüflte, bu kablo va-
s›tas›yla bir kontak veriyor, bunlar farkl›, örne¤in bunun üzerinde 100 litrede
bir kontak veriyor, her 100 litre geçti¤inde bir sinyal gönderiyor, elektronik
hesaplama ünitesi veya sistem, ara dönüfltürücü üniteler, ne kullan›ld›ysa, her
bir gelen pus bilgisini 100 litre olarak alg›l›yor, 10 tane pus geldi, demek ki
bunun içerisinden 1 000 litre su geçmifl fleklinde. Bu s›cak su sayac›.

So¤uk su sayac› da ayn› flekilde, üzerinde pus ileten kablo var. Biraz önce
söylemifltim su sayaçlar› ve kalorimetreler embas hatt› üzerinden haberlefli-
yor, bir uzaktan okuma gerçeklefltirecekseniz, su sayaçlar› ve kalorimetrele-
rin pus bilgilerini embasa dönüfltürmeniz gerekiyor. Su sayaçlar›ndan embas
ç›k›fl› al›yoruz, bunlar›n bir flekilde uzaktan okuma için gerekli olan embasa
dönüfltürmemiz laz›m, embas protokolü, haberleflme protokolüne. Bunun
için iki farkl› yöntem var. Bir, çeflitli ara üniteler kullanarak, bu bizim su sa-
yaçlar›yla uyumlu bir cihaz, su sayaçlar›ndan gelen flu pus bilgisini, ba¤lant›-
s›n› yap›yoruz, bu pus bilgisini embasa dönüfltürüp, embas hatt›na aktarmak
için kullan›lan bir ara ünite.

Ayr›ca öyle bir sistem var ki, siz bunu pus ç›k›fll› olarak kullanmayacaks›-
n›z, direkt nas›l pus ç›k›fl› veren bir cihaz› sistemden okuyabilmek için em-
basa dönüfltürmemiz gerekiyorsa, direkt embas ç›k›fl› veren su sayaçlar› da
kullanmak mümkün. Art›k öyle bir ana üniteye, çevirici üniteye kullanmaya
gerek yok, direkt embas ç›k›fl› veriyor ve sistemde bu, direkt olarak bütün
bilgileri, debi bilgileri al›nabiliyor.

Sistemin durumuna göre dedi¤im gibi farkl› farkl›, bunu siz embas hatt›
üzerinden okuyacaks›n›z veya çok az say›da bir fabrikad›r, tek bir sayac› var-
d›r, birkaç sayac› vard›r, bunun bilgilerini siz embas üzerinden daile ederek
bilgisayara ba¤lamak isteyebilirsiniz, RC 232 ç›k›fl›. Burada kalorimetrenin

112

fiube ve Temsilcilik Söyleflileri ———

r› okumuyorsunuz, zaten hepsi burada kay›tl› günlük olarak, ne yap›yorsunuz
siz? Bu cihaza “tamam, ben sana bu sayaçlar› kay›t ettim, sana bu sayaçlar
ba¤l›, bana bunlar›n bilgilerini ver” diyorsunuz. Program, özel bir program
var, bu program vas›tas›yla her bir sayac›n bana hangi gün, ne kadar enerji
harcanm›fl o mahalde, dükkan, ofis neyse, ne kadar harcanm›fl enerji ve debi
olarak bana döküyor, daha sonra ben bunlar› excele transfer ediyorum, excel-
den nas›l kullan›lacaksa art›k o bilgiler de¤erlendiriliyor ve farkl› raporland›-
r›lmalar yap›labiliyor. Temelde okuma mant›¤› bu flekilde gerçeklefltiriliyor.
Bununla ilgili sorusu olan?

SALONDAN- Su sayac› ba¤lad›¤›mdan beri baflka hiçbir fleyi okumuyo-
rum, 10 tane daire var, bilek kal›nl›¤›nda bir su hat borusu geliyor, ayr›lan
noktalarda bizim sayaç dedi¤imiz iki ayakl› boruya konuluyor, bir tek fley öl-
çüyor, oraya m3 diye yaz›l›, bunlar yetiyor ve burada onu ben ne yapaca¤›m
su sayaçlar›nda?

ZAFER CEYLAN- Do¤ru söylüyorsunuz su sayaçlar›nda öyle, ama ka-
lorimetrelerde durum biraz daha farkl›.

SALONDAN- Kalorimetreye gelince, kalorifer teflkilat› var bu binada,
orada da ne yap›ld›¤› gayet kolay hesaplan›yor.

ZAFER CEYLAN- Ama flöyle düflünün, ben size flöyle bir örnek verece-
¤im, 1 000 tane konutun oldu¤u bir site, 1 000 tane konut, orada 1 000 tane
kalorimetre var, 1 000 tane s›cak su sayac›, 1 000 tane so¤uk su sayac›. Fatu-
ralama günü geldi¤i zaman siz bunlar›n hepsini okumak, tek tek gidip flartla-
ra girip, ulafl›lmayan yerlerde bir ofis olabilir veya bir al›flverifl merkezi ola-
bilir, flaft kapaklar›n›n içerisini aç›p oralardan veya asma tavanlar› aç›p oku-
malar› yapmak, gerçeklefltirmek çok zaman alacak, siz bilgisayardan böyle
bir sistemde, tek bir tufla basarak befl dakikada o 1000 tane konutun veya sis-
temde ne varsa, su sayac› enerji tüketimlerini alabiliyorsunuz.

SALONDAN- Herkes kendi evindekini bir defa görecek. Benim zaten
yöneticim var, o kendisi bak›yor zaten ve otomatik fatura geliyor size.

ZAFER CEYLAN- Do¤ru. Peki, siz bir itirazda bulundunuz mu? “fiu
gün ben bu kadar kullanmad›m, ben yoktum” diyorsunuz, günlük olarak geç-
mifle yönelik bütün kay›tlar› gerçi haf›zas›nda tuttu¤u için siz hangi gün ne
kadar tüketim gerçeklefltirdi¤inizi görebilme flans›n›z oluyor.

SALONDAN- O bana laz›m de¤il de, kaz›k yeme ihtimali var benim
söyledi¤imin tersine. Yani birileri hiç kullan›lmad›¤› halde kullanm›fl gibi bir
hesap yapm›fl olabilir, insan yapt›¤› için.

——— “Kalorimetreler”

115

ama embas hatt›ndan siz sisteme bilgi aktar›yorsan›z, toplam enerji, toplam
debi, anl›k debi, anl›k enerji, gidifl s›cakl›¤›, dönüfl s›cakl›¤›, güç gibi birden
fazla parametrenin, cihaz ne verebiliyorsa, hepsini sisteme aktarman›z müm-
kün, ama pass ç›k›fl› veriyorsan›z, sadece örne¤in iki pus verdi bir kilovat, 10
pus verdi 10 litre gibi bilgileri sisteme aktarabiliyorsunuz. Ama embasta çok
detayl› raporlama ve analiz yapma flans›n›z oluyor. E¤er pus ç›k›fll› kalorimet-
re su sayac› kullanacak olursan›z, ara dönüfltürücüler kullanmak zorundas›n›z.
Bunlar embasa dönüflüyor, daha sonra sistemden okunuyor.

Bir de çok basit olarak kalorimetre ve su sayaçlar› var, embas ç›k›fll›, ara
üniteye geliyor, burada bütün bilgiler okunuyor, kay›t ediliyor ve bilgisayar-
dan bunlar›n bilgilerini al›p, raporlama flans›na sahip oluyoruz.

SALONDAN- Kablo mesafesi maksimum ne kadar oluyor?

ZAFER CEYLAN- Kullan›lan cihaz say›s›na göre farkl›l›k gösteriyor,
flöyle ki, 250 tane bu üniteler standartta 250-255 aras›nda de¤iflir, yani bir
ünite 250 civar›nda sayaç okuma kabiliyetine sahip. E¤er 250 tane cihaz
okuyacaksan›z, yaklafl›k 1 kilometre gibi bir mesafe s›n›r›n›z var, toplam gi-
difl dönüfl kablo mesafesi olarak. Say› azal›kça bu 10 kilometrelere kadar ve-
ya daha yüksek mesafelere ç›kabiliyor. Bunun sebebi flu; bu cihazlar›n oku-
nabilmesi için, okuma mant›¤›ndan bahsedeyim o zaman, bu cihazlar› siz
programl›yorsunuz, diyorsunuz ki: “Faturalama için her gün, günlük olarak
bu cihazlar› oku, sana ba¤l› olan bütün sayaçlar› oku” ne yap›yor? Belli bir
voltaj gönderiyor her birine, örne¤in günlük olarak okumaya programlad›n›z,
ne yap›yor bu cihaz? Gece 12’de, tek tek, sayaç kodlar›n› tabii ki daha önce-
den giriyoruz, kay›t ediyoruz, sana ba¤l› cihazlar bunlard›r, flunlar su sayac›-
d›r, flunlar kalorimetredir diye tan›ml›yoruz.

Ondan sonra bu cihaz ne yap›yor? Gece 12’de geliyor, birinciye soruyor,
bir saniye süreli bir bilgi gönderiyor, “sen bu cihaz m›s›n” önce kodunu kar-
fl›laflt›r›yor, mesela 1 numaral› sayaç bu, 1’i bulacak, sinyal gönderiyor 1’i
bulana kadar, 1 bu, “ben 1’im” diyor, bu sefer diyor ki: “Bana bilgilerini
ver” bilgiler geliyor, kay›t ediliyor, bu sefer 2 nolu sayac›, haf›zas›nda 2 no-
lu bir sayaç var, ama hangisi, sinyal gönderiyor diyor ki: “Ben 2 nolu saya-
c›m” tamam diyor o zaman, ben bu bilgileri senden istiyorum, geliyor bu sa-
yac› tan›ma haf›zas›nda ve tüketim bilgilerini günlük olarak, bir günde ne
kadar tüketmifl hepsini kaydediyor, bu kaydettti art›k bütün bilgileri. Haf›za-
s›nda tüm enerji ve debi bilgileri var, ne yap›yoruz? Faturalama günü geldi,
bu gece 12’de sürekli kaydediyor, siz hiç bununla art›k iliflkiye, temasa geç-
mediniz, ne yap›yorsunuz? Fatura günü geldi, art›k siz bilgisayardan sayaçla-

114

fiube ve Temsilcilik Söyleflileri ———

SALONDAN- Hay›r, temel kal›p mant›¤› ayn›.

BAYMAK veya BUDERUS veya di¤er markalara girip, yak›c› olarak
kullan›lan› söylemeye çal›fl›yorum.

ZAFER CEYLAN- Merkezi sistemden bahsediyorsunuz.

SALONDAN- Kazanlar›n firmalar› ve verimleri farkl›, do¤ru. Bunlar›
nas›l oluyor da birlefltiriyor.

ZAFER CEYLAN- fiöyle: Toplamda yine mühendislikte belirli oranlarda
kabuller vard›r, bu kabuller, bu sistem için, bu ülkelerin standartlar›na, bu tür
hesaplanan faturalanma programlar›na bakt›¤›m›z zaman yüzde 30 civar›nda
ortalama bir genel kay›p oldu¤u kabul edilir. Dolay›s›yla bu tarz sistemlerde
bir yüzde 30’luk kay›p varm›fl gibi kabul edilerek paylaflt›rma gerçeklefltirilir.

SALONDAN- Binan›n yal›t›m›na ba¤l› de¤il mi?

ZAFER CEYLAN- Tabii ki, bu öyle olacak diye bir fley yok sonuçta.
Daha az da olabilir, daha fazla da olabilir. Uzaktan okuma nas›l gerçeklefltiri-
lebiliyor? Çok da¤›n›k yerlerde sizin çeflitli mekânlar›n›z var, buralarda bulu-
nan sayaçlar, kablolama yap›larak bir sistem odas›ndaki bilgisayara bu bil-
giyle aktarmak imkan›na sahip oluyorsunuz. Bir tane örnek uygulama, bu bi-
zim Bursa’da yapt›¤›m›z bir projenin ön projelendirme çal›flmas›.

Buna bafllamadan önce, flöyle bir fley söylemek istiyorum. Bunlar gerçek-
ten oldukça basit görünmesine ra¤men, çok zevkli konular gerçekten. Ben
çok keyif al›yorum bundan. Kalorimetre ve su sayaçlar›, bunlar›n uzaktan
okunmas› tan›mlar›, projelendirilmesiyle ilgili, çok ciddi projelendirme ya-
p›lmas› ve çok ciddi mühendislik çal›flmalar›n›n yap›lmas› gerekiyor. Çünkü
en bafltan daha sistem oluflturulmadan, özellikle projecilerin çok net bir fle-
kilde ço¤u fleyi belirlemesi gerekiyor, bunlar tabii ki bu ürünleri veren firma-
lar taraf›ndan ürün deste¤i mutlaka veriliyor, ama sayaçlar›n nerelere konula-
ca¤›, nas›l konulaca¤›, yatayda m›, dikeyde mi konulaca¤›, yan›nda, arkas›n-
da pislik tutucu var m›, yok mu, sistemin kalitesi ne kadar kaliteli, bununla
ilgili bilgiler, art› bu elektronik hesaplama ünitelere nerelere konacak, bunla-
r›n kablolamas›nda nelere dikkat edilecek, kablolar var, ses klemenslerini
birbirine ba¤l›yorsunuz, su sayaçlar› için ayr› hatlar çekiyorsunuz, kalorimet-
reler için ayr› hatlar çekiyorsunuz, bunlar nerelerde, nas›l birlefltirilecek,
bunlar›n birleflme noktalar› nelerdir, ba¤lant›lar› nas›l koruyaca¤› gibi en
bafltan çok detayl› bir mühendislik çal›flmas› yap›lmas› gerekiyor ve uygula-
man›n da çok dikkatli bir flekilde yap›lmas› gerekiyor. E¤er bunlar yap›l›rsa,
çok kolay, çok keyifli konular.

——— “Kalorimetreler”

117

ZAFER CEYLAN- Do¤ru, otomasyona sokmak tabii ki bu anlamda çok
faydal›,

SALONDAN- Otomasyon muhakkak ki hassas ona itiraz etmiyorum da
gerekçesini göremiyorum yani.

ZAFER CEYLAN- fiöyle söyleyeyim: Sayaçta bir ar›za meydana geldi,
bunun hangi gün ne tür bir ar›zaya meydan b›rak›ld›¤›n› görme flans›na sa-
hipsiniz. “Sensörü bir fley mi yapt›? Zarar m› verdi cihaza?” gibi hangi gün
ne yapt›ysa bunun yasal müeyyidesi de mümkün olabiliyor.

SALONDAN- Bizde bu cihaz yok ki, zarar versin.

ZAFER CEYLAN- Bu zaten flu anda günümüzde yeni yeni yayg›nlaflan
bir sistem, çok yeni uygulan›yor, belki de üç-befl senedir yayg›n olarak kulla-
n›lmaya baflland›, özellikle bizim Bursa’da yapt›¤›m›z bir sistem var 500 ko-
nutluk, çok aktif bir flekilde kullan›l›yor ve orada herkes enerji tasarrufuna
yöneltmesi aç›s›ndan da çok önemli. ‹nsanlar flöyle söyleyeyim ben size; ora-
daki sistemde ilk ay insanlar 250 milyon civar›nda yak›t paras› verdiler orta-
lama söylüyorum, daha sonra bakt›lar ki neden bu kadar çok geliyor, fleyi
fark ettik; bir, termostatik radyatör vanalar› oldu¤u halde kullanmay› bilmi-
yorlar, önemsememifller, iki, art›k daha tasarrufa yönelik flekilde insanlar bu-
nun bilincinde olarak, örne¤in hafta sonu gidiyor 2 gün, kapat›yor, tüketim
azal›yor. Radyatör vanas› kullanarak hem konfor s›cakl›¤›na daha az enerjiy-
le ulafl›yor, art› ne kadar tüketti¤ini kontrol ederek daha fazla enerji tüketi-
minden uzaklaflm›fl oluyor.

SALONDAN- Haks›zl›¤› unutmuyor yani?

ZAFER CEYLAN- Tabii ki, burada kendisi de burada günlük olarak ne
kadar tüketmifl, ne yapm›fl; hepsini görmek flans› var. Art›, tabii otomasyon
olmas›n›n iflletmelere bir avantaj› var: Hem bu tarz hata ve ar›za analizlerini
alabiliyorsunuz, hem de çok say›da sistem ve sayaç varsa, çok kolay bir fle-
kilde bunlar› görebiliyorsunuz.

SALONDAN- Bu site merkezi sistem de¤il mi ›s›t›l›yor? Peki, kay›plar›
nas›l birim fiyata dönüfltürüyorsunuz?

ZAFER CEYLAN- fiöyle: Bununla ilgili çok çeflitli standartlar var, Ro-
manya’da, Çin’de, Rusya’da, Avrupa’da farkl› farkl› modeller var, her ülke
farkl› bir kal›p hesab› kullan›yor.

SALONDAN- O zaman cihazlar o kadar çeflitli ki bu ülkeler tek cihaz m›
kullan›yor?

116

fiube ve Temsilcilik Söyleflileri ———

me burada önemli, ba¤lant›lar›n nas›l yap›laca¤›, ne flekilde olaca¤› fleklinde,
bu flekilde star topoloji dedi¤imiz bir ba¤lant› flekli bu. Ba¤lant›y› yaparak,
siz burada bir ba¤lant› kopuklu¤u olsa bile siz di¤er tüm sayaçlar› okuyorsu-
nuz, bunlar ilk devreye alma, sistemin devreye almas› aç›s›ndan, çok say›da
e¤er sayaç varsa, iflinizi kolaylaflt›rma anlam›nda yap›lmas› gereken fleyler.
Bu tabii ki, iflvereni ilgilendiren k›s›mlar de¤il, bu ürünleri sa¤layan, bu sis-
temi sa¤layan firmalar›n ne kadar ciddi, ne kadar detayl› çal›flma yapmas›
gerekti¤ini göstermek aç›s›ndan verdim bu örne¤i. Buradaki örne¤imizde 7
tane blok var, her birinde dört tane flaft var, bunlar›n her birinden ba¤lant›,
embas kablolar› ba¤lan›yor, her flafttan iki tane, bir tane su sayac› için, bir ta-
ne kalorimetre için embas kablosu geliyor. Dört flafttaki bütün kablolar bina
ç›k›fl›nda birlefliyor ve sistem odas›na geliyor, burada biraz önce anlatt›¤›m
flekilde okumas› gerçeklefltiriliyor.

Daha detaya inelim, flaft içerisinde ne var? embas kablosu var, su sayac›,
s›cak su sayac› var, so¤uk su sayac› var, ›s›nd›¤› için kalorimetre olabilir, so-
¤utma için kalorimetre olabilir. Bunlar›n hepsi tek bir hatta ba¤lan›r, ara bir
embas kablosuna aktar›labilir ve oradan da sistem odas›ndaki bu haf›zal› oku-
ma ünitesine aktar›labilir. Su sayaçlar› içinde bakt›¤›m›z zaman bir pus ç›k›fl-
l› su sayac› kullan›l›yorsa, bir embasa dönüfltü. Ünite kullan›lmas› ve oradan
sisteme aktar›lmas› gerekiyor veya en baflta da söyledi¤im gibi direkt embas
ç›k›fll› modellerdeki su sayaçlar› da kullan›larak bu flekilde ara dönüfltürücü
ünitelere gerek b›rakmadan sisteme bu tür okuma bilgileri aktar›labiliyor.

SALONDAN- Bu kalorimetreyi kapal› türbinlerde mi kullanmam›z gereki-
yor, yoksa aç›k türbinlerde kullanabilir miyiz? Kullan›rsak nas›l kullanabiliriz?

ZAFER CEYLAN- Kapal› türbin derken?

SALONDAN- Yani su tüketimi olmayan bir nokta, sadece bir gidifl s›-
cakl›¤›, bir dönüfl s›cakl›¤› olan yerde mi kullanmam›z laz›m bunu? Yoksa
direkt su tüketiminin oldu¤u yerde kullan›labilir mi?

ZAFER CEYLAN- Tabii ki, yani flöyle ›s›tma sistemlerinde hem kapal›
hem aç›k da kullan›labiliyor, ama normalde daire girifllerinde siz ›s›nma için
kullan›lan tesisatta, dönüfl hatt›nda bu kalorimetreleri tak›yorsunuz, ›s›nma
için gelen s›cak su radyatörlerde dolafl›yor, ç›k›yor.

SALONDAN- Orada bir tüketim yok.

ZAFER CEYLAN- Ama tüketim var.

SALONDAN- Su tüketimi olarak demek istiyorum, su olarak, kullan›m
suyu olarak.

——— “Kalorimetreler”

119

Burada dinamik sistemimizden bahsedelim: Bu örnek sistemde 539 tane
kalorimetre ve 511 tane de su sayac› var. Kalorimetreler için böyle bir sis-
temde ayn› flaftta bulunuyor kalorimetreler ve su sayaçlar›. Kalorimetreler
için tek bir embas kablosu, en yukar›dan afla¤›ya kadar bir embas kablosu in-
diriyoruz. Her bir kalorimetreden, flunlar ›s›tma için kullan›lan kalorimetre-
ler, her bir kalorimetreden de embas ba¤lant›lar› yap›yoruz, flu noktalarda
klemensler var. Bunlar, bu klemensler klemens koruma alt›na al›nm›fl, flu k›r-
m›z› gördüklerimiz su sayaçlar›, her bir dairenin s›cak su sayac›, s›cak kulla-
n›m suyu sayac›, bunlar pus ç›k›fll›, embasa dönüfltüren bir ana ünite. Bu ci-
hazlara pus ç›k›fll› su sayaçlar›n›, embasa dönüfltürmek için kullan›lan su ci-
haz›, iki tane su sayac›, pus ç›k›fl› su sayac› ba¤lanabiliyor. Bu sebepten dola-
y› alt ve üst dairenin pus kablolar›n› bu cihaza ba¤l›yoruz, daha sonra ayr›
bir embas kablosuyla afla¤›ya kadar flalteri indiriyoruz. Daha sonra birlefliyor,
okuma ünitesi olan flu haf›zal› üniteler bütün firmalarda 250 civar›nda adetle
s›n›rl›d›r, bu sebepten dolay› bu projelendirme yap›l›rken toplam su sayac› ve
kalorimetre adetleri 250’yi geçmemesi gerekiyor. Burada dört tane flaft vard›,
her bir flafttan kalorimetreler, su sayaçlar›, embas kablolar› indi, her bir blo-
¤un alt›nda bunlar birlefltirildi.

fiöyle söyleyeyim; sistem odas›n›n oldu¤u tarafta neler yap›l›yor? Saha tara-
f›nda neler yap›l›yor? Sistem odas›n›n oldu¤u tarafta bir tane bilgisayar kullan›-
yorsunuz, Microsoft Office program› var, bir tane faturalama ve önce okuma ve
raporlama program› ve art› ihtiyaç varsa, faturaland›rma program› kullan›yoruz,
okuma aral›klar›n› siz programda belirliyorsunuz, günlük olarak okuma gerçek-
lefltirsin diyorsunuz, ba¤lant›y› bütün sistemden gelen bu embas kablolar›na,
onlarca sayac›n ba¤l› oldu¤u kabloyu bilgisayara ba¤lamak için bir ara 832
standart kablo kullan›labiliyor veya modern veya farkl› ba¤lant› tipleri de mev-
cut. Bina taraf›na geldi¤imiz zaman, embas ç›k›fll› sayaçlar, su sayac›, kalori-
metre, bunlar 250’nin oradaki haf›zal› üniteye ba¤lant›s› yap›l›yor, ba¤lant› sis-
temi embas sistemi, günlük veya sabit olarak okumaya ayarlanm›fl. Bu bilgiler
flu cihazdan böyle bir topolojide aktar›l›yor ve okunmas› gerçeklefltiriliyor.
Farkl› farkl› sistem çözümleri var, bu kalorimetre ve su sayaçlar›n›n farkl› farkl›
flekillerde montajlar› var. Örne¤in, ben size flurada flöyle bir örnek göstermek is-
tiyorum. fiurada bir tane kalorimetre, embas kablomuz var.

Siz bunlar› flu flekilde ba¤lamak, en do¤ru sistem bununu sebebi de, bir de
ikinci bir farkl› ba¤lant› sisteminden bahsedeyim, kalorimetreniz var, embas
kablosunu gerdiniz, cihaza girdiniz, ç›kt›n›z, cihaza girdiniz ve bu flekilde
ba¤lad›n›z. fiu iki sistem aras›ndaki fark, e¤er flurada bir kopukluk varsa, bu-
radan yukar›s›n› siz bilgisayardan görme flans›n›z olmuyor, ama projelendir-

118

fiube ve Temsilcilik Söyleflileri ———

rüyorsunuz ki, s›cakl›k sensörünü direkt olarak bunun üzerine koymufl, bir fle-
kilde bunu kapatm›fl ya da yal›t›m içerisine sokmufl, yeni durumlarda ölçüm
hassasiyeti anlam›nda problemler oluyor. Ama sensörlerin ölçüm hassasiyeti-
nin bozulmas›yla ilgili herhangi bir fley söz konusu de¤il, uygulamadan kay-
naklanan s›k›nt›lar varsa, onlardan dolay› kay›plar oluyor. Yoksa onlar zaten
belirli süre zarf›nda problemsiz olarak çal›fl›laca¤›na dair size veriliyor, bu sa-
yaçlarda oldu¤u gibi. Ben diyorum ki: “Benim su sayaçlar›m, kalorimetrele-
rim binde iki hassasiyetle tesisat ömrü kadar kullan›l›yor”

SALONDAN- Sayac›n mekanik aksam›yla birlikte elektronik aksam›n-
dan bahseder misiniz?

ZAFER CEYLAN- Baflta bahsetti¤im gibi mekanik ve ultrasonik olan
modellerde bu çok farkl›, mekaniklerde daha k›sa, ultrasoniklerde çok daha
uzun, problemsiz olarak kullan›l›yor.

SALONDAN- Bu arada biraz seçim kriterleriyle ilgili bir fleyler söyle-
mek gerekir mi projeci arkadafllara yönelik?

ZAFER CEYLAN- fiöyle söyleyeyim: Bunun seçiminde bizim kriter
olarak ele ald›¤›m›z konu debi bilgisi. Sistemde her mahalde ihtiyaç olan de-
bi miktar› belli, di¤er enerji miktar› belli, buna göre biz belirli bas›nç kay›p
kriterlerini göze alarak bunlar 100 milibar olabilir, projeci farkl› de¤erler sis-
teminde öngörmüfl olabilir, her bir su sayac› ve kalorimetrenin heplos, bas›nç
kayb› diyagramlar› vard›r, bu diyagramlar› da belirli bas›nç kay›plar›n› birik-
tirmek, alt›nda kalacak flekilde biz seçimlerimizi yap›yoruz ve her bir seçimi
yapt›ktan sonra, su sayac› ve kalorimetrenin karfl›s›na gerçek bas›nç konu-
sunda, tesisata tak›ld›¤›nda bu cihaz, sayaç gerçekte flu kadar bas›nç düflümü
yaratacakt›r diye seçim tablolar›m›zda yer veriyoruz. Ama temel kriter ba-
s›nç kayb›, art› debi, çünkü belirli debi aral›klar›nda modeller var, örne¤in
0.6 metreküp nominal debisi olan cihaza siz 3 metreküplük bir debi ihtiyac›
varsa onu kullanamazs›n›z, önce cihaz› ona göre seçiyorsunuz, kendi içeri-
sinde farkl› farkl› modelleri var, ayn› çapta bile olsa farkl› farkl› tipleri var.
Bu bas›nç düflümü de¤erini dikkate alarak, o limitlerin alt›nda kalmaya dik-
kat ederek seçimlerimizi yap›p, projeciye veya iflverene bununla ilgili detay-
lar› veriyoruz.

SALONDAN- Pislik tutucular›n›n kullan›mlar›, sonuçta bas›nç düflümü-
nü etkileyece¤i için o noktada bu ultrasonik alanlarda hepsinde kullan›lmas›-
n› öneriyor musunuz? Yoksa, bunlar çok kolay kirlenen fleyler de¤il, bu ka-
dar da flart de¤il mi?

——— “Kalorimetreler”

121

ZAFER CEYLAN- Kullan›m suyu olarak flöyle ki, e¤er bir sirkülasyon
yap›l›yorsa, orada tek sayaç kullanmak mümkün. Normalde siz fley demek
istiyorsunuz; daireye bir girifl var, s›cak su…

SALONDAN- Daire olarak düflünmeyin. Böyle bir fleyi kullanmad›k,
aç›kças› nerede kullanaca¤›m›z› da düflünüyorum, bulamad›m. Sürekli su tü-
ketiyoruz site olarak ve geri dönüflüm yapmaks›z›n kullan›yoruz. Burada sa-
dece debi ölçüyoruz, tüketti¤imiz su miktar›n› ölçüyoruz. Kalorimetre olarak
düflünürsek, bunu nas›l de¤erlendirece¤iz?

ZAFER CEYLAN- Hay›r, orada kalorimetreye gerek yok. Siz bir yerde
bir enerji üretiyorsunuz ve mesela birden fazla yere bu enerjiyi gönderiyor-
sunuz, mesela s›cak su diyelim, bu s›cak suyu siz bir yerde ›s›t›yorsunuz,
gönderiyorsunuz üç, befl, on farkl› mahalleye, her mahalle ne kadar gönder-
di, ne kadar tüketim oldu onlar› paylaflt›rma. Daha do¤rusu bunlar›n amac›
do¤ru paylaflt›rma gerçeklefltirmek, bunu da bu flekilde otomasyon sistemle-
riyle ilgili sistemle kurarak gerçeklefltiriyor. Ama sizin öyle bir sistemde ge-
rek yok kalorimetreye, çünkü bir enerji tüketimi söz konusu.

SALONDAN- Yeterli olmaz m› beyefendinin söyledi¤i, yani sadece de-
bimetre orada, debi ölçmek.

SALONDAN- Bursa’daki konutla ilgili olarak, her iki katta bir tane kon-
vertor kulland›¤›n›zdan bahsetmifltiniz. Neden tekli, yani hem direkt bonbas
ç›k›fll› vana kullan›lmad› m›?

ZAFER CEYLAN- Burada siz mühendislik firmas› olarak farkl› farkl›
çözümler sunuyorsunuz, iflveren taraf›ndan içinden biri seçiliyor, burada 10
farkl› çözüm ben size sunabilirim, farkl› modüller, farkl› tipte sayaçlar kulla-
n›larak, burada o tercihten sonra ortaya ç›kan bir durum. Yanl›fl m›? De¤il,
do¤ru. Öteki de do¤ru. Eksik, akl›n›za tak›lan tam olarak oturmam›fl konular
varsa onlar› da aç›klamaya çal›fl›r›m.

SALONDAN- Sensörlerin hassasiyetini kaybedip, kaybetmedi¤ini nas›l
anl›yoruz? Ar›zalar›n›, ar›zal› sensörleri takip edebiliyor muyuz sistemde?
Ar›zal› derken, eksik okuma yap›yor olabilir, ar›zal› olsa anlar tabii de.

ZAFER CEYLAN- Tabii ki. Zaten kullan›lan bu s›cakl›k sensörleri, zaten
sistemle birlikte, kalorimetrelerle birlikte kullan›lan bizim s›cakl›k sensörleri,
tabii ki her firman›n da ayn› flekilde, her türlü kalitesi tesis raporu, belirli has-
sasiyetlere sahip oldu¤una dair kalite raporlar› var. Siz bunlar› al›yorsunuz sa-
haya götürüyorsunuz, sahada uygulayacaks›n›z, burada supervisorluk çok
önemli, ne kadar do¤ru tesisat montaj› yap›l›yor. Baz› yerlerde öyle fleyler gö-

120

fiube ve Temsilcilik Söyleflileri ———

klemens kullanarak bu flekilde koruma alt›na al›nmas› kalorimetrelerin ve
sensör kablolar›n›n, pus kablolar›n›n fleks borularla korunmas› gerekiyor.
Bunlar, flaft içerisindeyse belli bir vana içerisinde veya bir sunta üzerine
monte edilmesi gerekir.

Onun d›fl›nda bu haf›zal› üniteler bir kabin içerisinde flu flekilde koruma
alt›na al›nmas› gerekiyor, sonuçta sistem odas›nda bunlar kimsenin dokuna-
mayaca¤›, müdahale edemeyece¤i yerlerde olmas› gerekiyor. En önemli fley,
çok bariz olmas›na ra¤men her bir kalorimetre ve su sayac› üzerinde ak›fl yö-
nünü gösteren bir ok bulunur hepinizin bildi¤i gibi, buna çok dikkat edilmesi
gerekiyor montajda, sonradan büyük problemler yarat›yor, ak›fl yönüne ters
bir flekilde bunu takt›¤›m›z zaman gerçekten ciddi problemlerle karfl›laflabili-
yoruz. Montajda ok yönüne dikkat edilmesi konusu çok önemli. Onun d›fl›n-
da sensörlerin do¤ru montaj›n›n yap›l›p, yap›lmad›¤› çok önemli. Gidifl sen-
sörünün, gidifl hatt›na, dönüfl sensörünün dönüfl hatt›na tak›lmas› gerekiyor,
çünkü bunlardan biri daha düflük s›cakl›¤›, di¤eri de daha yüksek s›cakl›¤›
alg›layacak flekilde yurtd›fl›ndan kompakt bir sistem olarak geliyor.

Sayaçlar›n gözle görülür bir yere montaj›n›n yap›lmas› çok önemli. Bir
ar›za, bir itiraz veya baflka bir sebepten dolay› ulafl›lmas› gerekiyorsa, daire
koydu¤unuzda dairede oturana iki ay ulaflam›yorsunuz. Böyle bir gaz sayaç-
lar›n›n nas›l daire içine al›nmad›¤› gibi, suya b›rak›lmamas› gerekiyor -elekt-
ronik üniteli olanlar› söylüyorum- ve bunlara dikkat edilmesi gerekiyor ve
mümkünse ultrasonikler de demin söyledi¤im gibi, debi ölçüm ünitesiyle,
elektronik ölçüm ünitesi flaft d›fl›na ç›kar›larak bu cihazlar›n olur da sudan
etkilenme, yani su gelme durumu olur, bir kaçak olur baflka bir fley. O flaft›n
bulundu¤u yerden d›flar›ya tafl›mak için ayr› bir pano içerisinde olabilir.

Burada montaj›n› görüyorsunuz, pus ç›k›fll›, bunlar›n yine burada kalori-
metre çok kötü olmasa bile bir embas kablosuyla sisteme aktar›l›yor, ayr›ca
sensör kablolar› ve pus kablolar›n›n tesisatta fleks borularla veya baflka bir
flekilde kablo kanallar› içerisinden geçirilerek koruma alt›na al›nmas› gereki-
yor, bilgisiz veya ilgisiz kifliler taraf›ndan bunlar müdahale edilebilir, yal›t›m
yoksa bu kablolar s›cak borular›na de¤ebilir, pus kablosunun d›fl›ndaki koru-
ma eriyebilir, bu flekilde problemlerle karfl›lafl›labilir, o sebepten dolay› bun-
lar›n da koruma alt›na al›nmas›nda fayda var. Ayn› zamanda sayaçlara giren
pus kal›nl›¤›, yani birinin tak›l›p ç›karmas›n› önlemek amac›yla yine koruma
alt›na al›nmas›yla ilgili bir konu. Örne¤in çeflitli uygulamalarda embas kab-
losunun flu flekilde ç›kar›ld›¤› durumlar olabiliyor, ç›km›fl olabilir. Çünkü
flaftlara ilgisiz kifliler de girebiliyor, bu kablolara elleyip, müdahale edebili-

——— “Kalorimetreler”

123

ZAFER CEYLAN- Asl›nda ultrasoniklerde pislik tutucu kullan›m› çok
fazla gerekli olmamas›na ra¤men do¤ru bir tesisat uygulamas› olmas› anla-
m›nda biz mekaniklerde önerdi¤imiz gibi, ultrasoniklerde de öneriyoruz.
Hatta biz mekanik olanlar da kalorimetrenin veya su sayac›n›n iki taraf›nda
da pislik tutucu öneriyoruz. Bunun sebebi; sistemde bir ters ak›fl olur, di¤er
taraftan sistemdeki o içinde pislikleri olan su ters taraftan, su tutucunun di¤er
taraf›nda kalorimetrenin içerisine girip, e¤er mekanikse bile o türbinlerin t›-
kanmas›n› önlemek için.

SALONDAN- O zaman yine iki tarafta kullan›lmal›?

ZAFER CEYLAN- Hay›r flöyledir; sistemde, ön taraflarda bir yerde bir
pislik tutucu vard›r, tekrar oraya dibine koyman›za gerek yok sonuçta. Ama
pislik tutucu olmas› tabii ki faydal›. Kesme vanalar› olmas› gerekiyor ayn›
zamanda, e¤er bir de¤ifliklik, bir kalibrasyon veya baflka bir fley için, o fleyi
ç›karmak için tesisat›, çünkü suyu boflaltmaktansa kesme vanalar› önüne ar-
kas›na biz öneriyoruz ki, onunla bu o flekilde sistemden ay›rabilelim.

SALONDAN- Elektronik o kataloglarda, elektronik countermeter, water-
meter nedir?

ZAFER CEYLAN- Onlar embas ç›k›fl› su sayaçlar›.

SALONDAN- Watermeter ne?

ZAFER CEYLAN- Zaten pus ç›k›fll› standart modeller üzerinden okuma
yapmayacaks›n›z. Pus ç›k›fll› görülür su sayaçlar›, ama belki özelse veya ge-
rekiyorsa embas ç›k›fll› elektronik su sayaçlar› da verilebiliyor. O yapt›¤›m›z
bizim flipper modül dedi¤imiz elektronik embas ç›k›fll› su sayaçlar›.

‹sterseniz k›saca da kalorimetrelerin uzaktan okuma sistemlerinde dikkat
edilmesi gereken noktalar› özet olarak çok k›sa bir flekilde geçmek istiyo-
rum. Kontrol odalar› ve binalar› aras›nda embas kablosu çekilmesi gerekiyor,
bunlar 0.75 milimetrekare standart data kablosu, normalde embas data kablo-
su olarak biz iki uçlu kullan›yoruz, ama dört uçlu olarak öneriyoruz, bunun
sebebi tesisatta herhangi yerde kopukluk meydana gelmesi durumunda, di¤er
bofltaki ikisini yedek olarak kullanmak amac›yla. Her bir haf›zal› ünite için
kontrol odas›nda ayr› bir data kablosu olmas› gerekiyor ve binadan ç›k›p, di-
¤erine giren bir flekilde çekilmemesi gerekiyor. fiöyle ki, zonlama yap›lmas›
önemli bu anlamda, birden fazla 10 tane, 20 tane ya da 3-5 tane blok var,
bunlar›n her birine ayr› ayr› faturaland›rma ve programda raporlama anla-
m›nda her bir zone için ayr› bir haf›zal› ünite kullan›lmas› do¤ru, di¤erinde
olmaz m›? Olur, ama di¤er flartlarda o flekilde. fiaftlara ve her kata AYKA 65

122

fiube ve Temsilcilik Söyleflileri ———

yarda tutulacak, belli periyotlarda okuma bilgilerinin kayd› yap›l›yor, CD’le-
re kaydediliyor ve arflive kaydediliyor. Siz faturalama döneminde okuma ya-
p›yorsunuz, bilgisayara bu okumalar› kaydediyorsunuz. Her okuma bilgisi
yedekleniyor arflive gidiyor, daha sonra bilgisayarda bir kopyas› kal›yor, art›
bir kopyas› içerideki haf›zal› ünitelerde kal›yor, art› bir kopyas› da cihazlar
üzerinde kal›yor. Ama yine de bu sistemi korumakta fayda var. So¤utma ka-
lorimetrelerinin yal›t›m› çok önemli, orada yo¤uflmadan dolay› sisteme bir
zarar gelmesini önlemek aç›s›ndan bu önemli.

SALONDAN- Normal bina otomasyon sisteminde kulland›¤›m›z ya da
tüm bilgileri toplad›¤›m›z o ana bilgisayar d›fl›ndaki bir bilgisayarda m› top-
lanmas› gerekti¤ini söylüyorsunuz? Çünkü son yap›lan sonuçlarda biraz daha
gerekli olacak herhalde, flu ak›ll› binalar için söylüyorum ya da çok lüks rezi-
danslar ve bu rezidanslar›n yan›nda büyük al›flverifl merkezleri de var, bunlar›
hepsi o projenin içinde, tek bir bina otomasyon sistemine ba¤l› sistemler, do-
lay›s›yla, o ana konfor ünitesinin d›fl›nda madem ki faturalama ve iflin içine
para girece¤i için ve ayn› zamanda sistemin hukuki bir taraf› da olaca¤› için,
bu anlamda o genel bina kontrol sisteminin ünitesinin oldu¤u bilgisayardan
farkl› bir bilgisayarda olmas› gerekti¤ini mi söylemek istediniz?

ZAFER CEYLAN- Do¤ru, flöyle de söyleyebiliriz; asl›nda bu güvenlik
odas› olabilir, burada güvenlikle ilgili bilgiler tutulabilir, asansör veya baflka
aidatlarla ilgili baflka kay›tlar da tutulabilir, ama benim söylemek istedi¤im,
bu ayr› bir otomasyon sistemidir, kesinlikle önemsenmelidir ve gereken öne-
min verilmesi gerekmektedir. Ayr› bilgisayar olmas› tabii ki tavsiye edilmek-
tedir, ama tek bir konut vard›r, böyle bir sistem yap›lm›flt›r, paylafl›m›n nadir,
yani birinin okuyup yanl›fl bilgi aktarmas›n› önlemek aç›s›ndan da bunlar
kullan›labiliyor, örne¤in 20 ya da 30 dairelik yerlerde de kullan›labilir, bir
insan ç›k›p, okuyup bakabilir. Ama orada bilgisayar›n okuyup paylaflt›rmay›
yapmas›, belirli faturaland›rma kriterlerine göre paylafl›m›n› yapmas› daha
güvenilir geliyor insanlara, yoksa bir görevli tutulur, hepsini bafltan afla¤›ya
okur, 10 dakikada bitirir.

SALONDAN- Ayn› bilgisayarda da olsa, dedi¤iniz sistemde de olsa, bil-
gisayara ulafl›m›n eriflilebilir bir flifre alt›nda olmas› ve baflkalar›n›n bilme-
mesi gerekiyor.

ZAFER CEYLAN- Kesinlikle, zaten programlar flifreli, bunun girifli vb.

SALONDAN- Bu durumda d›flar›dan birilerinin girmesi olabilir.

ZAFER CEYLAN- Çok örneklerini gördük, Anadolu’da çok örnekleri

——— “Kalorimetreler”

125

yor, daha sonra bunlar flu flekilde, kablo kanal› içerisinde koruma alt›na al›n-
d› buradaki örnekte.

SALONDAN- Kabloyu biri ç›kard›¤› zaman?

ZAFER CEYLAN- Sistemden görüyorsunuz, bununla ilgili siteyse veya
yönetim neyse, çeflitli yapt›r›mlar› bulunuyor, çünkü hangi gün ne yapt›¤›
belli, kay›t alt›nda. Çok kar›fl›k sistemler varsa, daha do¤rusu çok fazla say›-
da yer, embas kablolar›, data kablolar› geliyorsa, bunlar flaft›n›n içerisinde
di¤er kablolarla birlikte geçiyorsa, kablolar›n korunmas› ve hangi kablonun
nereden gelip, nereye gitti¤ini görmek aç›s›ndan etiketlenmesi çok önemli,
nereden geliyor nereye gidiyor, mümkünse ayr› bir kalorimetreler ve su sa-
yaçlar›n›n data transferi için ayr› bir kablolama kanal›n›n olmas› tavsiye edi-
liyor. Elektronik haf›zal› üniteler, bunlar sürekli olarak ayarlad›¤›n›z periyot-
larda, cihazlarda okuma bilgilerini al›yor, bunlar için, bunlar›n sürekli elekt-
rik besleme sahas›nda olmas› gerekiyor, dolay›s›yla varsa jeneratör ve
UPS’le bunlar sürekli enerji beslemesine sahip olmas› gerekiyor. Tabii ki,
listelerin haz›rlanarak, her bir nereye, ne, hangi tip cihaz tak›ld›¤›, seri numa-
ralar› nedir gibi bunlar›n detayl› olarak kay›tlar›n›n yap›lmas› gerekiyor.

Gördü¤ünüz gibi sensör kovanlar› aç›l›rken, siz tesisat›n montaj›n› yapt›-
n›z, dönüfl hatt›nda kalorimetreniz var, s›cakl›k sensörlerini takacaks›n›z gi-
difl hatt›na, sensör yerlerine kaynakl› montaj›n› yaparken, içerisine kaynak
çapaklar› geliyor, daha sonra pislik tutucu yoksa e¤er, bunlar kalorimetrenin
pervanesini veya o türbini t›kayarak cihaz›n bozulmas›na veya görev yapma-
s›n›n engellemesine yol açabiliyor. Pislik tutucu konulmas›, kalorimetre, pis-
lik kesme vanalar›. Tesisatta birden fazla cihaz varsa, e¤er kalorimetrelerin
d›fl›nda farkl› farkl› montajlar›n da yap›lmas› durumu söz konusuysa ve kalo-
rimetreye su sayaçlar› önceden montaj yap›lm›flsa, bunlar›n bir flekilde koru-
ma alt›na al›nmas› gerekiyor. Ama e¤er mümkünse en son aflamada kalori-
metrelerin yap›lmas›, testlerin yap›ld›ktan sonra hatta bu kalorimetre ve su
sayaçlar›n›n montaj›n›n yap›lmas› çok önemli. Tabii ki düflürülüp, zarar gör-
mesinin kesinlikle önlenmesi gerekiyor.

Bunun d›fl›nda sistem odas›na konulan bilgisayarlar günümüzde çok fazla
önem verilmemesine ra¤men veya farkl› amaçlarla da kullan›labiliyor, ama
bu bir otomasyon sistemidir, sadece su sayaçlar›n› ve kalorimetrelerin okuma
bilgilerini al›p, bunlar› de¤erlendirip, raporland›ral›m, faturaland›ral›m gibi
basit bir yaklafl›m olmas› ra¤men ayr› otomasyondur bu, ayr› bir bilgisayar
olmas› gerekiyor, ayr› bir bölüm olmas› gerekiyor ve bunun ilgisiz kiflilerin
kullanmamas› ‹nternete girip, çünkü bütün bunlar, bütün database bu bilgisa-

124

fiube ve Temsilcilik Söyleflileri ———

var. Bu özel bir bilgisayard›r ve insanlar›n özel iflleri için böyle bir bilgisaya-
r› bile kulland›klar›n› gördük. Virüs korumas› yok, insanlar›n bilgisayar bil-
gileri çok fazla olmayabiliyor, dolay›s›yla bilgisayarlar korumas›z kalabili-
yor. Bu anlamda biz orada kay›tl› olan bilgileri koruyoruz. Çünkü siz örne¤in
bunu Gaziantep’te kurdunuz, program›n kurulmas› için, supervisorl›k için
biz oraya gidiyoruz. Böyle bir problem oldu, tekrar gideceksiniz, tekrar
program› kuracaks›n›z, yapacaks›n›z, böyle bir s›k›nt› yaflamamak için sizin
kurdu¤unuz sistemin do¤ru flekilde çal›flaca¤›n› ve çal›flmaya devam edece-
¤ini bilmeniz gerekiyor.

SALONDAN- fiu da var: Onu bildikten sonra o ifl için özel bir oda yap-
m›flsan›z, haz›r korumal› oda yapm›fls›n›z bilgisayar için, bafl›na bir görevli
koymuflsunuz veya baflka bir bilgisayarla bütün sistemin topland›¤› bir bilgi-
sayara koymuflsunuz, bir fley de¤ifliyor mu?

ZAFER CEYLAN- Hay›r de¤iflmiyor tabii ki, benim demek istedi¤im
bunlar özel konular, karmafl›k konular asl›nda. Çok fazla bilgi sahibi olmayan
kiflilerin müdahalesiyle bu okuma sistemini, programlama, baflka bir fleyin
bilgisayara zarar vermesini önlemek gerekir. Yoksa her fleyi yap›labilir hiç
problem de¤il, evdeki bilgisayar hiç önemli de¤il. Yal›t›m konusu çok önemli
de¤il. Kablolar›n kesinlikle zarar görmesinin engellenmesi gerekiyor, bilgisiz
kifliler, ilgisiz kifliler e¤er müdahale ederse, bu sensör kablosu, örne¤in baz›
yerlerde, flurada bir örne¤ini görüyorsunuz, flu kablo, sensör kablosu normal-
de bu kablo 2 metre kadar uzunlukta, ama çok kalabal›k göründü¤ü için ar-
kadafl›m›z burada bu kabloyu kesmifl, k›saltm›fl ve böyle bir montaj yapm›fl.
Bu tabii ki bir hatal› uygulama olarak karfl›m›za ç›k›yor. Çok enteresan, bu
debi bilgisini ileten pus kablosunu da, çok uzun gelen yerlerde kafalar›na
k›saltm›fllar, sonra tabii ki böyle bir sistemi tekrar kullanmak gerekti.

Onun d›fl›nda bu kadar, çok teflekkür ederim gerçekten.

126

fiube ve Temsilcilik Söyleflileri ———

“YAfiAM VE KADIN”

TMMOB
MMO ‹stanbul fiubesi

4 Mart 2006

EVR‹M TOPRAK- EKMEK VE GÜL

Birlikte yürürsek e¤er, bizimledir güzel günler.
Mutfa¤›n karanl›¤›nda ve kurflun renkli hangarda,
Yoksul dünyam›za birden güneflin ›fl›¤› düfler.
fiark›m›z olur söylenen: Ekmek ve gül, dudaklarda.

Birlikte yürürsek e¤er, erkekler için de kavgam›z.
Hiçbir insan do¤amaz ki, ana yoksun topra¤a.
‹fl tulumu ter ve bo¤az de¤ilse yaflamak yaln›z.
Ekmek istiyoruz evet, gül de istiyoruz ama.

Birlikte yürürsek e¤er, ölülerimiz omuzda,
Onlar›n ekmek ç›¤l›¤› flark›m›zla da yükselir.
Yetmedi onlar›n sesi, sevdaya, güzele, sanata.
Bu yüzden mücadelemiz ekmek kadar gül içindir.

Birlikte yürürsek e¤er, daha güzel bir gün ›fl›r.
Y›¤›nlar›n efendiye çal›flmas› art›k yeter.
Direnen kad›n elleri, tüm insanl›k için ac›r.
Hayat da bütün olmal›:
Ellerde ekmek ve güller!..

8 Mart 1857’de, Amerika’n›n New York kentinde, 40 bin dokuma iflçisi-
nin; insanca yaflam koflullar›, insanca çal›flma koflullar› ve çal›flma saatlerinin
k›salt›lmas› için yapm›fl oldu¤u grevde, kad›n iflçilerin fabrikaya kapat›ld›¤›
esnada flaibeli bir flekilde ç›kan yang›n s›ras›nda, ço¤u kad›n olmak üzere,
129 iflçi hayat›n› kaybetti. 1910 y›l›nda Danimarka’n›n Kopenhag kentinde
yap›lan 2. Enternasyonal Toplant›s›’nda, Alman Sosyal Demokrat Parti ön-
derlerinden Clara Zetkin’in, bu 129 kad›n iflçi an›s›na 8 Mart’›n Dünya
Emekçi Kad›nlar Günü olarak kutlanmas› önerisi, oybirli¤iyle kabul edildi.
Ülkemizde de bu olayla çok ac› flekilde benzerlik gösteren bir olay yaflan-

67

8 Mart Dünya Kad›nlar Günü dolay›s›yla, dünyada ve Türkiye’de Kad›n
Hareketleri konusunu ele alarak, biraz hareketin seyrinden bahsetmek istiyo-
rum. Dünyada neydi, Türkiye’de neydi, nas›l bu noktaya geldik? Uzun bir
süredir Türkiye’de ve dünyada 8 Mart kutlan›yor. Bu y›ldan y›la öyle bir hâl
al›yor ki, kad›n konusunda aktivist olan, çal›flmalar yapan kad›nlar, bu 8
Martlarda âdeta profesyonel konuflmac›lara dönüyor. Bunun iflaret etti¤i iki
durum var. ‹lk olarak; dünyada ve bizim toplumumuzda, art›k gerçekten ka-
d›n-erkek iliflkisindeki tarihsel ezme ve ezilme iliflkisine dair toplumsal du-
yarl›l›¤›n olufltu¤unu gösteriyor. Bu tabii ki kendi kendine olmad›, kad›n mü-
cadelesiyle oldu. Bu duyarl›l›¤›n sa¤lanmas›, ilk olarak bunu gösteriyor ve
bizler hâlâ bulundu¤umuz yerlerde bunun sesini yükseltmek istiyoruz.

Bir yandan da, flu son birkaç y›ld›r hükümet programlar›nda ya da di¤er
çal›flmalarda, uluslararas› ve ulusal düzeyde kad›n odakl› çal›flmalar yap›l›-
yor. ‹fl hayat›nda kad›n, hukukta kad›n, sosyal yaflamda kad›n, namus cinaye-
ti vs. Bunlar›n hepsi gerçek sorunlar. Kad›n üzerine çok say›da konferanslar
gerçeklefltiriliyor. Bu durum gösteriyor ki, kad›n sorununun ifade edilmesi ve
görünür k›l›nmas› hegemonik bir söylem haline geldi. Ama öte yandan kad›n
meselesinin araçsallaflt›r›ld›¤›n› görüyoruz.

Geçen sene, Avrupa Birli¤i ile ilgili kad›n politikalar› üzerine birçok kon-
feranslar yap›ld›, kitaplar ç›kar›ld›. Avrupa Birli¤i’nde kad›n istihdam›, Avru-
pa Birli¤i’nin kad›nlara getirece¤i kazan›mlardan bahsedildi. Ancak bütün bu
yollardan giderek, asl›nda kad›nlar ucuz emek gücü olarak s›k›flt›r›lmakta ve
kamusal alana, ifl hayat›na bu ucuz emek gücü olmas›ndan dolay› yeniden
davet edilmesinin politikalar› oluflturulmaktad›r. Üstyap›da kurulan söylem-
ler, bu gibi çeliflkili durumlara sebep olmaktad›r. Bir yanda biz sokaklarda
hep, “Kad›nlar kamusal alana, kad›nlar›n e¤itim hakk› da, ifl hakk› da var.
Bunun için kocas›ndan izin almas›na gerek yok. Yasalar de¤iflti, Medeni Ka-
nun’u de¤ifltirdik, Ceza Kanunu de¤iflti.” derken; bunlar›n yeterli olamad›¤›-
n› görüyoruz. Belki bu geliflmeler hukuk çerçevesinde anlat›lacakt›r, ama öte
yandan da gerçekten, bizzat ben yafl›yorum ve bu meseleyle ilgili olan her
kad›n arkadafl›m›z da yafl›yordur, sanki hakikaten bu sözümüzle, bu isyan›-
m›zla bir sorunumuzu dile getirirken baflka bir fleyin arac› gibi kullan›l›yoruz
gibi bir duyguyu da yafl›yoruz.

Yani, hegemonik bir meflrulaflt›rma söyleminin olmas›n›n iyi yan›n› da
yafl›yoruz, kötü yan›n› da yafl›yoruz. Dolay›s›yla, 8 Mart “Kad›nlar da iyidir
hofltur, ne güzel kad›n-erkek eflittir.” gibi sözlerin söylendi¤i bir gün haline

——— “Yaflam ve Kad›n”

69

m›flt›r. Bursa’da bulunan bir yatak fabrikas›nda, kad›nlar›n gece vardiyas›nda
oldu¤u s›rada ç›kan yang›nda; fabrika kap›lar›n›n üzerlerine kilitli olmas› se-
bebiyle 5 kad›n iflçi yaflam›n› yitirdi. Bu olay gösteriyor ki, 8 Mart tarihi bi-
zim için gerçekten çok büyük önem tafl›yor. Asl›nda, çal›flma koflullar›m›zda,
yaflam koflullar›m›zda o günden bugüne de¤iflen çok bir fley yok.

TMMOB ‹l Koordinasyon Kurulu bünyesinde düzenlenen “Yaflamda Ka-
d›n” konulu bu etkinlikte panel yürütücümüz, TMMOB Mimarlar Odas› ‹s-
tanbul Büyükkent fiubesi’nden Say›n Mücella Yap›c›. ‹lk konuflmac›m›z ise
“Dünyada ve Türkiye’de Kad›n Hareketleri” bafll›¤›yla, ‹stanbul Üniversitesi
Siyasal Bilgiler Fakültesi’nden Say›n Yrd. Doç. Dr. Sevgi Uçan Çubukçu.
Daha sonra “Kent, Kad›n ve fiiddet” bafll›¤›yla, Mücella Yap›c›’n›n konufl-
mas› olacak. ‹stanbul Teknik Üniversitesi Maden Fakültesi’nden Say›n Prof.
Dr. Ifl›k Kumbasar, “Mühendislik Tarihinde Kad›n ve Kad›n Mühendislerin
Sorunlar›” konulu bir konuflma yapacak. Daha sonra, Belgesel foto¤rafç›s›
Say›n Bikem Ekberzade’nin, “Türkiye’deki Kad›n Mülteciler” bafll›kl› bir
saydam gösterimi olacak. Ard›ndan, Say›n Avukat Saniye Can Eser’in,
“Cumhuriyetten Günümüze ‹fl Yaflam›nda Kad›nlar›n Hukuksal Sorunlar›”
konulu sunumu olacak.

MÜCELLA YAPICI- San›yorum toplumsal cinsiyet rollerinin bize top-
lumda ay›rd›¤› yer, bugün de bu toplant›n›n çok kalabal›k olmayan bir flekil-
de toplanmas›na neden oldu. Çünkü bütün bir hafta çal›fl›yoruz ve bize evde
zimmetlenmifl di¤er hizmetleri yapmak cumartesi ve pazar günlerine kal›yor.
Asl›nda bu tür toplant›lar›, biraz bizim bu ikili zor görevimizi düflünerek sa-
n›yorum biraz farkl› biçimde yapt›k.

Ben, önce bu “yürütücü” kelimesini buradan ç›kartarak, belki onun yeri-
ne “kolaylaflt›r›c›” diyebilirim kendime. San›yorum sözleri tevdi etmek için
buraday›m. Hemen çok fazla uzatmadan, sözü Sevgi Hocam›za b›rak›yorum.
Kendisi, ‹stanbul Siyasal Bilgiler Fakültesi’nde Uluslararas› ‹liflkiler Bölümü
Ö¤retim Üyesi ve bize bugün “Dünyada ve Türkiye’de Kad›n Hareketleri”
konusunu anlatacak.

SEVG‹ UÇAN ÇUBUKÇU- ‹stanbul Üniversitesi Uluslararas› ‹liflkiler
Bölümü’nde Ö¤retim Üyesi’yim. Kad›n meselesiyle ilgili akademik çal›flmala-
r›m var. Motivasyonumun, üniversitede ö¤renciyken feminist olmamla baflla-
d›¤›n› hemen söylemek istiyorum. Bu çal›flmalar› ve bu elefltirel bak›fl› kendi
çal›flt›¤›m siyaset ve uluslararas› iliflkiler disiplinine de tafl›maya çal›flt›m. Bu-
nunla beraber halen daha kad›n hareketinin içinde aktivist olarak yer al›yorum.

68

fiube ve Temsilcilik Söyleflileri ———

Dolay›s›yla, bu ilk dönemde kazan›m; tarihte hep var olan; felsefede, si-
yasette, entelektüel düzlemde, gündelik hayatta asl›nda var olan münferit ka-
d›n isyan›n›n toplumsal mücadeleyle görünür k›l›nmas›d›r. Örne¤in, Mary
Wostonkrap, Mary Esters gibi yazarlar kitaplar›n› 17. Yüzy›lda yazm›flt›r.
Kad›n-erkek eflitli¤ini savunan, kad›nlara eflit e¤itim, sa¤l›k, meslek edinme
ve benzeri haklar› talep eden düflünceleri yazm›flt›r, ama o dönemde bunlar
örtülüdür. Bunlar›n ortaya ç›kmas›, hem entelektüel boyutta, hem de günde-
lik hayat›n içinde, bu münferit karfl› ç›k›fllar›n görünür k›l›nmas›, kitlesellefl-
me döneminde art›k mümkün olmufltur, o da toplumsal mücadeleyle tabii.

Öte yandan, art›k tarihte sinemalardaki, “cad›” dedi¤imiz olgunun; büyü-
cü, cad›, kötü kad›n imgesinin; ne edebiyatta, ne tarihte, ne sinemada, ne de
bilimde, bize sunulmufl oldu¤u gibi asl›nda bir kötü kad›n, eksik kad›n imge-
si olmad›¤›n› biliyoruz. Ortaça¤’da, skolastik düflünce içerisindeki zihinsel
otoritenin mutlak belirleyicili¤i alt›nda yaflayan bu kad›nlar›n asl›nda bu sis-
teme, bu iliflkilere karfl› ç›kan ç›lg›n kad›nlar, yani özgürlükçü kad›nlar ol-
duklar›n› biliyoruz. Art›k bizler bu kad›nlara dair baflka bir okuma yap›yo-
ruz. Ama verili tarih, verili bilgi, bizlere istisnas›z her türlü literatür için bu-
nu söylüyoruz.

Demek istedi¤im flu ki; kad›n mücadelesinin bugün vard›¤› bu noktaya,
kazan›mlar› ve zaaflar›yla birlikte hep mücadeleyle geliyoruz. Ama öte yan-
dan, bugün sözünü etti¤im nesnelefltirme, araçsallaflt›rma tehlikesi gibi kad›n
meselesinin bir baflka zaaf›n› ve olumsuzluk riskini de yafl›yoruz. Ama tarih-
sel geliflme zaten hep böyle oluyor. Dolay›s›yla, her zaman bu iki yüzünü de
görerek bakmam›z gerekiyor. Bütün bu mücadelenin böyle somut bir tarihsel
içeri¤i var. Kad›n insanl›k tarihinde önce dinle, o lanetli Havva imgesiyle he-
saplafl›yor. Dinle hesaplaflmak -ki, bugün hâlâ din, günümüzün de meselesi-
dir asl›nda- bu modern dünyada, yüzy›llar sürmüfltür. Zaten kad›nlar›n o kut-
sal, de¤iflmez kabul edilen dinsel otoriteyle mücadelesi en zorudur. Çünkü o,
cinsiyetlere dayal› rol mücadelesini en çok ezen ve de¤iflmez k›lan fleydir.
Yüzy›llar boyu sürmüfltür kad›n›n bu mücadelesi, ama çok da önemli bir fley
olmufltur; hem bir yandan kad›n mücadelesinin ve toplumsal özgürlük müca-
delelerinin yüzy›llar boyunca sürmesini sa¤lam›fl. Ama öte yandan, insanl›k
tarihinde, ister H›ristiyanl›k, ister Musevilik, ister ‹slamiyet olsun, din o ka-
dar de¤iflmez bir paradigmad›r ki, o de¤iflmezli¤i k›rmak, kad›n mücadelesi
aç›s›ndan çok devrimci bir s›çrama yaratm›flt›r.

Bütün bunlar›n sa¤lad›¤› fley, yani dinsel paradigma, daha sonra o burjuva

——— “Yaflam ve Kad›n”

71

geldi. Ama biz, flunu sürekli vurgulamak istiyoruz: 8 Mart hâlâ, 365 gün içe-
risinde önemli bir gün. Çünkü bize göre 8 Mart, her gün tarihsel olarak yafla-
nan bu ataerkil sistemin, yani kad›n› ezen cinsiyetçi sistemin, erkek egemen
sistemin bütün boyutlar›yla vurguland›¤›; halen Bursa’da 5 kad›n›n ölmesi
gibi vahflice olaylarla karfl›lafl›lmas›na, kad›na yönelik ezilme iliflkisinin ya-
flanmas›na isyan etti¤imiz bir gündür.

8 Martlar, daha do¤rusu, 8 Martlarda da kendini gösteren kad›n hareketi,
kad›n mücadelesi tarih boyunca hep vard› asl›nda. Yani, insanl›¤›n ilk döne-
minden beri hep var. Ama kitlesel bir kad›n hareketine dönüflmesi, 18. Yüz-
y›la denk gelir. Bunun iki önemli nedeni var. 18. ve 19. Yüzy›llar bir yandan
sanayileflmenin gerçekleflti¤i, yani ücretli iflçili¤e geçilen; di¤er yandan, he-
pimizin bildi¤i burjuva devrimlerinin üstyap›da eflitlik ve özgürlük söylemle-
rinin yükseldi¤i bir dönemdir. Dolay›s›yla, 19. Yüzy›lda, geleneksel toplum-
lar›n çözülmesiyle, Avrupa’da ve her yerde, do¤uda ve bat›da, ücretli iflçili-
¤e, erkeklerin de serflikten, yani ücret almayan kölelik, köylülük düzenin-
den, ücretli iflçili¤e geçifliyle beraber art›k kad›n da kamusal alana ç›km›fl ol-
du. Her ne kadar e¤itimsiz de olsalar, niteliksiz ifllerde de çal›flsalar, kad›nlar
da Londra, Paris gibi ilk dönem kentleflmenin oldu¤u her yerde; Osmanl›’da
‹stanbul’da da çok k›smi olsa da art›k ücretli iflçilikte çal›flmaya bafllad›lar.
Dolay›s›yla, kad›n o tek bafl›na yaflad›¤› özel alan›ndan, ev içinden ç›k›p, ta-
rihsel olarak yegâne rolü olan ev kad›nl›¤›, annelik, efllik, bütün o içeri¤i dü-
zenleyen, yeniden üretim dedi¤imiz mekanizmay› gerçeklefltiren ve bunun
karfl›l›¤›n›n ücretsiz oldu¤u iflbölümünden ç›k›p; çok az olmas›na ra¤men hiç
de¤ilse eme¤inin karfl›l›¤›n› ücret olarak alabildi¤i bir sürece girdi.

Bu sanayileflme süreci, tarihe iflçi s›n›f›n›n ç›kt›¤› bir süreçti. Dolay›s›yla,
kad›n da bu ücretli iflçilik dedi¤imiz fleyden cinsiyet olarak pay›n› ald›. Böy-
le olunca kad›nlar, o ortak bulunduklar› mekânlarda, bir ortakl›k, aidiyet
oluflturmaya bafllad›lar. Yani, hem ev içinde özel alanda, hem de o kamusal
dedi¤imiz d›flar›da yaflad›klar› iliflkilerin; hep de¤iflmez, do¤al kabul edilen o
ezme ve ezilme iliflkisinin yani, cinsiyetçi sistemin, erkek egemen sistemin
hiç de öyle do¤al bir durum olmad›¤›n›, bunun de¤ifltirilebilir bir fley oldu¤u-
nu fark ettiler. ‹flte, bizim literatürde “1. Dalga Feminizm” dedi¤imiz, “1.
Dalga Kad›n Hareketi” dedi¤imiz fley; kad›nlar›n, kamusal alana ç›karak, bü-
tün bu 18., 19. Yüzy›lda ve 20. Yüzy›l›n erken döneminde, kitleler halinde
ilk kad›n isyan›n› gerçeklefltirdikleri dönemdir. Yani, eflitlik ve özgürlük iste-
dikleri bir dönemdir. O dönem, bütün o liberal burjuva devrimleri de, yani
insanl›¤›n ortak düflüncesi de hep eflitlik ve özgürlüktü; bu hareketler bunun-
la paralel gitmifltir.

70

fiube ve Temsilcilik Söyleflileri ———

leflme dedi¤imiz fleyin kendisi görünmeye bafllad› ve bu modernleflmenin
formu olan ulus-devlet; eflit yurttafl vaadini, bunun anayasas›yla, hukukuyla,
siyasi kurumlar›yla hayata geçirdi. Herkese eflit ve genel oy, e¤itimde eflitlik
gibi haklar, eflitlik söylemi alt›nda önce erkeklere verildi, kad›nlara aflama
aflama 20. Yüzy›lda verildi. Dolay›s›yla, bütün bunlar kad›nlara sonradan ya-
vafl yavafl hep kad›n mücadelesiyle verilen haklard›r.

Bu iki burjuva devrimleriyle denk düflen kad›n mücadelesinin sonucunda
toplumlar, eflit yurttafl vaadinin asl›nda hiç de gerçekleflmedi¤ini; hiçbir fleyin
kendili¤inden olmad›¤›n›, bunlar›n kad›n mücadelesinin kendi kazan›mlar›yla
sa¤land›¤›n› gördüler. Buradan gelerek de art›k 1960’lardan sonra kad›n mü-
cadelesinin 2. Dalga Feminist Hareketinin koflullar› oluflmaya bafllad›. Hâlâ
hiçbir toplumda çok yayg›n, içselleflmifl biçimde de¤il ama söylem düzeyin-
de, hukuk düzeyinde, siyaset düzeyinde kabul gören o eflitlik fikrinin; toplum-
sal›n kendisinde, hakikatin kendisinde gerçekleflmedi¤ini gören, yine akade-
mide, siyasette, mesleklerde, kendi alanlar›nda uzmanlaflm›fl ve tabii ki bizzat
s›n›f mücadelesinin kendi içinde yer alan kad›nlar bu eflitlik vaadinin gerçek-
leflmemesinden sonra; özel alandaki eflitlik fikrinin ayn› zamanda özgürlükle
de, o ezme-ezilme iliflkisinin ortaya ç›kart›lmas› ve buna karfl› mücadelenin
kendisiyle de mümkün olaca¤›n› art›k, daha aflan bir söylemle, yani bütün o
kültürel söylemi de içine katarak bir noktada dile getirmeye bafllad›lar.

Frans›z ‹nsan ve Yurttafl Haklar› Bildirgesi, hâlâ çok evrensel bir beyan-
name, çok önemli bir manivelad›r. Oradaki eflitlik, kardefllik, dayan›flma kav-
ramlar›, hepimizin ütopyalar›m›z için kulland›¤› kavramlard›r. Fakat, bu ka-
dar önemli, bütün dünyay› etkileyen o devrim sürecindeki bu metni ve o
Frans›z Devrimi’nde erkeklerle omuz omuza, kol kola mücadele etmifl dev-
rimci kad›nlar›n yaflad›¤› ak›beti hemen belirtmek gerekir. Frans›z Devrimini
gerçeklefltirdikten sonra bu kad›nlara “Evet, tamam art›k, sizin ifliniz bitti.
Politika, kad›nlara göre de¤ildir.” deniliyor. Almanya’da da ayn› fleyi yafl›-
yor kad›nlar ve bu kad›nlar giyotine gidiyor. Bu kad›nlar, 1791 Kad›n ve
Yurttafl Haklar› Bildirgesini kaleme al›yorlar ve bunu yay›nl›yorlar. Fakat bu-
nun hemen ard›ndan, omuz omuza mücadele verdikleri erkek devrimciler, ar-
kadafllar›, “Evet, ifliniz bitti, politika size göre de¤il.” diyerek bu kad›nlar› gi-
yotine gönderiyorlar. Ama biz bu tarihsel bilgiyi tabii ancak sözünü etti¤im
bu 60’lardan sonraki kad›nlar›n bat›daki ve bizdeki akademik çal›flmalar›n-
dan ö¤reniyoruz. Onun için her ne olursa olsun, o toplumsal devrimlerin ni-
yeti de ne olursa olsun, her zaman erkek egemen sistemin ezme-ezilme siste-
mine karfl› hep uyan›k olmak gerekiyor.

——— “Yaflam ve Kad›n”

73

devrimleri, liberal söylemin hep beraber paralel gitmesiyle, kad›n mücadele-
sinde 1. Dalga Feminizmin ortaya ç›kmas›n›n yan›nda asl›nda bir fley daha
gerçekleflmifl oluyor. Bir; dedi¤imiz gibi kad›n›n insan hakk› dedi¤imiz, in-
san hakk› kavram›n›n soyut içeri¤inin somut bir fleye kavuflturulmas› gerçek-
leflmifl oluyor. Nas›l gerçekleflmifl oluyor? ‹nsan dedi¤imizde, biz asl›nda ka-
d›n ve erkekten bahsediyoruz, ya da cinsel tercihleri olan öteki cinsiyetlerden
bahsediyoruz. Yani eflcinsel, travesti gibi cinsel kimliklerden bahsediyoruz
bugün, somut fleylerden bahsediyoruz. S›n›fsal farkl›l›klar› olan iflçiden bah-
sediyoruz, zenginden bahsediyoruz, fakirden bahsediyoruz, renk farkl›l›kla-
r›ndan, dil ve yafl farkl›l›klar›ndan bahsediyoruz. Yani, pek çok eflitsizli¤i
içinde bar›ndan farkl›l›ktan söz ediyoruz biz. Dolay›s›yla o insan soyutlama-
s›n›, çünkü o 1. Dalga Feminizmin yapt›¤› en önemli fleylerden biri de bu o
oluyor ki, somut bir insana dönüfltürmüfl oluyor.

Burjuva devrimleri, kendi döneminde, diyelim ki liberal söylem, sanayilefl-
me sürecinin ard›ndan insan hakk› gibi çok önemli bir s›çrama gerçeklefltirmifl-
ken; öte yandan bu insan›n, yani ulus-devletin eflit yurttafl› kabul etti¤i insan›n,
asl›nda gerçekte hiç de o kadar eflit olmad›¤›n›, yani baflka bir sürü eflitsizli¤in
yan›nda hepsini kesen, çok önemli tarihsel bir eflitsizli¤in, yani kad›n-erkek
aras›nda patriarkal›n yafland›¤›n› bir defa bize göstermifl oluyor ve kad›nlar›n
insan haklar› kavram›, Birleflmifl Milletler’den AB’ye kadar bütün literatüre ve
bizim ulusal hukuklar›m›za kadar bütün literatüre geçmifl oluyor.

Feminizm; kad›nlar›n bu ilk dönemde özellikle, bir toplumsal grup olma
bilincine vararak yaflad›klar› ezilme iliflkisine karfl› isyan etme, bafl kald›rma
bilincidir asl›nda. Bütün fley budur, eflitlik ve özgürlük mücadelesinin ad›d›r
feminizm. Bu, kendilerinin tarihsel olarak u¤rad›klar› haks›zl›¤›n hiç de do-
¤al olmad›¤›n›n, kad›n ya da erkek olman›n biyolojik bir farkl›l›k olmas›n›n
do¤al bir veri olmas›na ra¤men, bu farkl›l›¤›n, illa birbirini d›fllayan ve birbi-
rine karfl›tm›fl gibi alg›lanan ezme-ezilme iliflkisine dönüflmek zorunda olma-
d›¤›n›n bilincine varmalar›d›r. Ama tarihsel verinin, hay›r kad›n erkek zaten
birbirinden farkl›, dolay›s›yla bu ezilme iliflkisi, yani patriarka da bir mecbu-
riyet gibi yanl›fl yan›lsamas›na karfl› mücadele bilincidir.

Bir baflka k›r›lma noktas›n› daha çok k›saca söyleyece¤im. 19. Yüzy›l so-
nu, 20. Yüzy›l bafl›nda, art›k modern dünyada bütün o sanayileflme, burjuva
devrimleriyle ulus-devlet formu ortaya ç›kt›. Bütün o imparatorluklar ve fe-
odaliteler y›k›ld›, art›k farkl› toplumsal s›n›flar›n; iflçinin, ücretli iflçinin, öte
yandan burjuvazinin oldu¤u tabii köylülü¤ün ve di¤er ara s›n›flar›n oldu¤u
bir toplumsal durum, bütün dünyada ortaya ç›kmaya bafllad›. Art›k modern-

72

fiube ve Temsilcilik Söyleflileri ———

orada zihniyet aç›s›ndan erkek olarak varolmalar›, her fleyleriyle böyle. Bu
laik cumhuriyet devleti de savafl dönemlerinde kad›nlara “Kamusal alana, ifl
hayat›na gelin.” derken, ya da emek piyasas›nda ucuz iflgücüne ihtiyaç olun-
du¤u günümüzdeki kapitalist küreselleflmede; Uzakdo¤u’da, Bat›da, büyük
kentlerdeki kay›t d›fl› ekonomilerde ve bizzat Türkiye’de yaflanan hallerde,
hani o manifaktür üretimdeki atölyelerde sigortas›z, en kötü fiziki ortamlar-
da, düflük ücretlerle, istenildi¤inde kad›na “Gel”, istenildi¤inde, “Git” deni-
len, vahflice ifl iliflkilerinin yafland›¤› ortamlarda kad›na “Buyurun” deniliyor.
Kad›na, ihtiyaç olmad›¤›nda ise “güle güle” deniliyor. Kâr mant›¤›yla da ger-
çekleflen kapitalist patriarkan›n da kad›n› katlayarak ezdi¤i bir süreç tabii bu.

Dolay›s›yla Türkiye’de bu yaflanan süreç, 80’de bir k›r›lma noktas› olu-
yor. Ondan önce 70’lerde art›k kad›nlar Türkiye’de de kamusala ç›k›yor, bir
kitleselleflme mevcut. Tabii ki, Türkiye’de toplumsal mücadelenin kad›nlar›
politize etmesi ve özne yapmas› da çok önemli ve bu özne kad›nlar, bilinçli
kad›nlar 80’lerde, iflte bu 2. Dalga Feminizmi gerçeklefltiriyorlar. Bunun so-
nucunda, Türkiye’de üniversitelerde kad›n konusunda araflt›rmalar yap›l›yor.
Bugün hükümet, “Kad›n kad›n” diyorsa, medeni kanun de¤ifliyorsa, mal reji-
minde, ceza kanunda oldu¤u gibi halen birtak›m fleyleri de¤ifltirmeye çal›fl›-
yorsa bunun sonucundad›r. ‹flte birtak›m e¤itimler veriliyorsa meslek odala-
r›nda, fliddet bu kadar alt› çizilen bir konuysa, hele ki kad›nlar›n namus cina-
yetlerine kurban gitmesi konufluluyorsa, bütün bu sözünü etti¤imiz konular
kad›n mücadelesinin sonucudur, yani kad›n baflkald›r›s›n›n sonucudur. Dola-
y›s›yla, ne yap›lm›fl olunuyor asl›nda; de¤iflmez gibi kabul edilen, do¤alm›fl
gibi kabul edilen bu kad›n-erkek rollerinin, asl›nda erke¤i de belli oranda
bask›layan ve ezen, ama tabii ki en çok kad›n› ezen, erke¤in de kad›n› ezdi¤i
iliflki biçiminin, rol kal›plar›n›n, modellerinin sorguland›¤›, bunun baflka türlü
olabilece¤i, bütün cinsiyetlerin daha eflit, daha özgür, daha bar›flç› bir iliflki
içinde yaflayabilece¤i bir dünyan›n peflinden giden feminist baflkald›r› halen
gerçeklefliyor ve bunun sonucunda da biz burada bunlar› konuflabiliyoruz.

MÜCELLA YAPICI- Yüksek mühendis mimar›m, Mimarlar Odas›nda
çal›fl›yorum. Bu konuda kendimi yetifltirmeye bafllamam›n nedeni, ya da da-
ha do¤rusu kad›n olarak biraz farkl› bir insan cinsi oldu¤umun fark›na var-
mam› sa¤layan olay, 1999 büyük Marmara Depremi oldu. O güne kadar, ö¤-
rencilik y›llar›nda feminist olmayan, hatta 3 k›z› olan bir baban›n en büyük
k›z› olarak teknik üniversite gibi bir mühendis mektebini ilk 10. s›rada ka-
zanman›n büyük onuruyla kendini erkeklerle eflit zanneden genç bir mühen-
dis olarak yaflad›m. Hatta, “Mimar›m” demek bile bana çok difli bir fley gel-

——— “Yaflam ve Kad›n”

75

Kad›n hareketi dünyada da Türkiye’de de çok fazla bilginin oldu¤u genifl bir
aland›r. Ama çok k›saca karfl›laflt›rma yap›labilir: Bat›’da bu gerçekleflen bu
geliflimler sonucunda ne oluyor? Bu kad›n-erkek eflitli¤i meselesi; Birleflmifl
Milletler’de, uluslararas› örgütlerde, Avrupa Birli¤i’nde, art›k bugün “Chan-
dirmais Firming” dedi¤imiz, yani kad›n-erkek eflitli¤inin, kad›n politikalar›-
n›n ana ak›mlaflt›rmas› diye ifade etti¤imiz hegemonik bir kurala dönüflüyor.
Bu, istihdamda, siyasette, kotalarda, her yerde; kad›na yönelik fliddetin art›k
bütün dünyada ve Türkiye’de bu kadar gündemde olmas› gibi çok güzel bir
geliflmedir. Bu anlamda, önemli kazan›mlar›m›z gerçeklefliyor, bunun; ulus-
lararas› konferanslar, uluslararas› ve ulusal hukuklardaki, siyasetteki ve top-
lumdaki mücadeleler ve kazan›mlar gibi bir sürü aya¤› vard›r.

Bunun, Türkiye’deki, Osmanl›-Türk toplumundaki izdüflümleri de asl›nda
ayn›d›r. Osmanl›da da yine kad›nlar e¤itim ve sa¤l›k alanlar›nda mücadeleler
veriyorlar. Say›ca çok fazla de¤il tabii asl›nda, ama her kad›n, örne¤in k›rda-
ki kad›n kendi içinde, kendi gerçekli¤i içinde bunu yap›yor; kentteki e¤itimli
kad›n ise kendi gerçekli¤i içinde. “Beyaz Konferanslar” diye ö¤reniyoruz,
Osmanl›daki kad›nlar›n o küçük odalarda toplanarak asl›nda bugün kad›n bi-
linçlenmesi dedi¤imiz, bizzat bu feminist yöntemin kullan›ld›¤›, kad›nlar›n
kendi sorunlar›n› tart›flt›¤›, hiç birinin asl›nda kendine ait, çok özelmifl gibi
de¤il de çok ortak bir sistemin parças› oldu¤unu dile getirdikleri, fark ettikle-
ri bir bilinçlenmenin yafland›¤› konferanslar bunlar. Osmanl›n›n son dönem-
lerinde de yaflan›yor.

Geliyoruz cumhuriyete, cumhuriyet önemli bir devrim tabii. Çünkü haki-
katen o dini referansl› bir dünyadan dünyevi referanslar›n oldu¤u laik bir sis-
teme geçiliyor. Bu, Türkiye’nin kendi modernleflme serüveninde de önemli
bir s›çrama. Ama bat›daki tarihin benzeri bir tarih burada da yaflan›yor ve as-
l›nda o ulus-devletin cumhuriyetinin kendisi; evet kad›nlar seçimlere kat›l›-
yor, kad›nlara oy hakk› veriliyor, kad›nlar milletvekili de oluyor ama ne olu-
yor? Yine, dedi¤imiz gibi bunlar toplumsal›n kendisine yay›lmad›¤› gibi, o
kad›nlar›n da o e¤itimli, o parlamentoya girmifl, meslek sahibi kad›nlar›n da
asl›nda eflit ve özgür yaflamad›klar› anlafl›l›yor. Yani, sadece onlara göre s›n›f-
sal olarak, kültürel olarak daha dezavantajl› olan kad›nlar›n da de¤il, o kad›n-
lar›n da öyle yaflamad›¤› fark ediliyor. Hep bu konularda yaz›lanlar› okuruz;
örne¤in parlamentoya giren o ilk 12 kad›n›n k›yafetleri çok komiktir. Erke¤in
takt›¤› kravat, giydi¤i pantolon, ceket ve fötr flapkal› k›yafetin eteklisini giy-
mifl, aynen kravat› ve fötr flapkas› var ve o flekilde giriyorlar. Yani, de¤il ki

74

fiube ve Temsilcilik Söyleflileri ———

man›n yine fliddete karfl› en büyük etkisini ve yükünü, yine biz kad›nlar tafl›-
yoruz ve bugün evdeki her silah, hepimize do¤rultulmufl bir baflka özel tehdi-
di daha içinde getiriyor dedikten sonra silahtan dönüp bakal›m ne olmufl diye.

Özellikle 19. Yüzy›ldan sonra bu özgürleflme -ki, ben ona gerçekten söz-
de özgürleflme ortam› diyorum- ortam›nda, kad›na e¤itim konusunda bir
miktar tan›nan haklar yüzünden özellikle antropoloji, yani insan bilimi ve ar-
keoloji kaz› biliminde ciddi bir flekilde kad›n araflt›rmac›lar yer alm›fl ve o
nedenle art›k uygarl›k tarihi, yani bütün bu kaz› ve antropolojik araflt›rmalar
sonucunda uygarl›k tarihi flimdilerde bir baflka biçimde yorumlan›yor ve bel-
ki bu toplumsal cinsiyet rolleri ki, dünyan›n bilinen en eski ezme-ezilme bi-
çimi ve o kadar becerikli ezme-ezilme biçimi ki bu ataerkil sistem, onun üze-
rine gelen her türlü ekonomik sistemle eklemleniyor, kendini de¤ifltiriyor,
ama asla yok olmuyor. En güzel eklemlendi¤i biçim kapitalizm; feodalizmle
eklemlenmifl, kapitalizmle eklemlenmifl. fiimdi de çok becerikli bir flekilde
küresel sermayenin yaflad›¤› sistem ve de gayet becerikli bir flekilde toplum-
sal cinsiyet rolleri eklemleniyor.

Benim ad›ma, diyelim ki, biz mimarlar böyle biraz Tanr›sallaflt›r›r›z kendi-
mizi ki, bu kad›na özgü bir fley de¤ildir. Mimarl›k, mesle¤inin gelece¤inden
beri erkekle özdefllefltirilmifl bir meslek dal›d›r ve erke¤i Tanr›sallaflt›ran ve
kutsallayan bir meslek dal›d›r. O nedenle, -mimarlar tasarlar ya- mimarl›k
mesle¤inde böyle bir tanr›sal, “Biz yarat›c›y›z” hâli vard›r. Ama bu hal asla fe-
minen bir hal de¤ildir. Bu hâle bakt›¤›n›zda, Evelyn Reed ve erkek araflt›rmac›
Rober Brifo’nun çok ilginç savlar› var. Diyorlar ki, “Asl›nda, insan cinsini
ayaklar› üzerinde do¤rulmaya bafllarken uygarl›¤a tafl›yan cins, kad›n cinsi-
dir”. Çünkü avc› tar›m toplumunda erkeklere o dönem dayat›lan toplumsal ifl-
bölümüyle kad›n›n ald›¤› rol çok farkl›. Onun için dünyan›n bütün ilk mühen-
dis ve mimarlar› asl›nda kad›nlard›r ve kentleri de ilk kez kad›nlar yaratm›flt›r.
O dönemde, flimdi kaz›lara bakt›¤›n›zda neolitik ça¤›n ilk kentlerinde müthifl
bir eflitli¤e rastl›yorsunuz. Bütün evler 40’ar metrekarelik ve çok ilginç bir fley
asla bir fliddet aletine rastlanm›yor bu uygarl›k döneminde. Yani, kad›n›n kent-
leri yaratt›¤› ve uygarl›k araçlar›n› üretti¤i dönemde fliddet yok, fliddete dair bir
bulgu, bir silah yok. O, ne zaman ki, tüketti¤inizden fazlas›n› üretmeye bafll›-
yorsunuz, bir nevi pazar iliflkileri art› de¤er üretilmeye bafll›yor, onu korumaya
bafllad›¤›n›zda ordu, din, devlet gibi birtak›m üstyap› kurumlar›yla birlikte za-
ten ataerkil sistem bafll›yor ve fliddet de o dönemde bafll›yor.

Kad›n›n bu mimarl›k öyküsü o kadar ilginç ki, belki hepimizi çok ilgilen-
dirir. ‹lk kad›nlar mimard›r. Kad›nlar, ilkokulu da bulanlard›r ayn› zamanda,

——— “Yaflam ve Kad›n”

77

di¤inden, mühendis olmay› tercih ediyordum, bu çok onur verici bir fleydi
asl›nda. Ben mühendis olmay› istemiyordum, siyasala gitmek istiyordum,
ama babam çok garip bir laf etmiflti, “Beni rezil mi edeceksin sülaleye, tek-
nik üniversite orada dururken senin siyasalda ne iflin var?” diye. Ben de de-
dim ki, “Adam hakl›, o¤lu yok, ben var›m, ben mühendis olmal›y›m.” ve bu
müthifl bir onurdu benim için, y›llarca böyle yaflad›m.

68 kufla¤›nda, ilerici ve devrimci bir ö¤renciydim. Tabii o zaman, art›k
eflitlik kayg›lar›n›n üst seviyede oldu¤u bir dönemdi bu ve ne yaz›k ki flifl-
mand›m. fiiflman deyince, o zaman 60 kiloydum, fakat o dönem Tiwigy diye
bir k›zca¤›z vard›, hat›rlayanlar varsa benim yafl›mda; incecik bir beden ve
oydu moda olan. Yani, kad›nlar›n bütün estetik anlay›fl›, gö¤üs gibi bir fleyi-
niz olmayacak, erkek gibi bir devrimci olacaks›n›z, gö¤sünüzü göstermeye-
ceksiniz. Kadife pantolonlar, blucinler vard›, ama asla giyemezdim acaba di-
fli mi görünüyorum diye. Ama tüm bu flartlara ra¤men, 40’l› yafllar›n sonlar›-
na kadar kendimi eflit gördüm hep.

Bir tek depremde fark ettim ve bunun mekânla olan iliflkisini fark ettim.
Di¤er alanlarda kad›n mücadelesi; siyasette, edebiyatta, sosyal bilimlerde bir
miktar kavran›lm›flsa da özellikle mühendislik ve mimarl›k dallar› son derece
erke¤e özgü dallar, hep böyle biline gelmifl. Kültür de asl›nda çok erke¤e öz-
gü bir dal, bu dalda bir kad›n olarak varolmak, ancak kad›n oldu¤unuzun in-
kâr›yla mümkün oluyor ya da o eflitlik fikrini çok ciddi bir flekilde içsellefltir-
menizle mümkün olabiliyor ve y›llar›n›z bunu böyle sanarak geçiyor.

Bugünlerde, depremden beri dedi¤im gibi, ben kendi mesle¤ime de, kente
de, daha do¤rusu mekâna farkl› bir gözle bakmaya bafllad›m. Bunu dillendir-
meye bafllad›¤›m zaman karfl›ma ç›kanlar, ne yaz›k ki hemcinslerim oldu. O
zaman biraz kendi alan›m›za dönersek yani mühendislik ve mimarl›k alan›-
na, bu alanda, bizim yapaca¤›m›z çok fazla ifl var. Yani; mekâna, kentlere,
mühendisli¤e ve mimarl›¤a yeniden bakmak, tarihi yeniden yorumlamak ve
yaz›lm›fl resmi tarihe biraz karfl› ç›kmak. Ben “Kent fiiddet ve Kad›n” demifl-
tim ama kendi alan›mdan flöyle bir geriye bak›p, bugüne gelip, buradan de-
vam etmek istiyorum.

Biliyorsunuz, çok ciddi bir silahlanma yafl›yoruz. Yani, küreselleflmenin
özellikle kentlerimizi ve kentsel fliddeti çok ciddi dayatt›¤› günümüzde ve
herkesin hukukunu kendisinin yaratmas›n›n gerekti¤i yeni bir Ortaça¤ nere-
deyse. Çünkü bu kad›n aç›s›ndan da çok önemli, yeni bir orta Ça¤a döndü¤ü-
müz dönemde, ciddi bir flekilde kiflisel silahlanma var ve bu kiflisel silahlan-

76

fiube ve Temsilcilik Söyleflileri ———

köle gibi gezdirmifller. Sonra da mimarlara emredilmifl, “Bu kad›nlar› binala-
r›n öyle yerlerine yerlefltirin ki, Karyal›lar›n bu yapt›¤› sonsuza kadar unutul-
mas›n.” Bak›n, kad›n›n durumu bu; savafl› açan efl erkek, kalleflli¤i yapan on-
lar›n ad›na göre erkek, cezaland›r›lan kad›n m›, o da de¤il, orada bile bir nes-
ne de¤il. Sadece evlilik statüsü dolay›s›yla kad›n utan›yor. Ç›r›lç›plak gitse
ve bekâr olsa bu kadar afla¤›lanmayacak bu kad›n. ‹flte mimarl›k, ta buralar-
dan do¤ru gelmifl.

Bir de fley vard›r, bugüne do¤ru gelirsek yine Romal›larda Venüs heykeli-
ni ç›plak kad›n vücudu diye kamusal alan d›fl›na tafl›yorlar, evli kad›nlar›n
ahlak› bozulmas›n diye. Bir ‹stanbul heykeli vard›r; san›yorum Mürido¤-
lu’nun bir heykeli; ‹stanbul’u simgeleyen yar› ç›plak bir kad›n heykeli ve
çok güzel bir heykeldir o. fiimdi o heykel ahlaka mugayir diye Y›ld›z Par-
k›’n›n çöplü¤ünde durmaktad›r. Aradan yüzy›llar, as›rlar geçmifl, ama bak›fl
ayn› bak›fl. Romal›lar, Venüs heykelini kamusal alandan al›p limana indir-
mifller, onlar daha anlay›fll› ve nazikmifl, limana götürmüfller; biz flimdi o
heykeli çöplükte tutuyoruz. Hâlâ o heykel orada duruyor.

Rönesansa gelindi¤inde baz› ayd›nlanma ak›mlar›n›n do¤du¤u, kad›na ih-
tiyac›n oldu¤u, kad›n›n kamusal alana aç›ld›¤› belirtildi. Buna karfl›l›k mimar-
l›k mühendislik dal›ndaki geliflmelere bakt›¤›m›zda en gerici alan oldu¤unu
görüyoruz. Örne¤in Yunanistan’da Rönesans’›n en meflhur mimarlar›ndan Al-
berti mekân› o kadar önemsiyor ki bak›n ne diyor, “Bedenin disiplini mekân,
beden mekân›n safl›¤›n› bozar ve özellikle kad›n bedeni pistir, o hepten bozar.
Onun için evi ikiye böleceksiniz; kad›nlar bir tarafta, erkekler bir tarafta.” -
ki, mimarl›k iktidar mesle¤i olmufltur ve özel dedi¤imiz kamu yap›lar›na ka-
dar, Rönesans’a kadar pek de dokunmam›flt›r, ama o ayd›nlanmac› dedi¤imiz
ça¤da oraya da girmifltir. Bu arada, burada hofl da bir fley var; “Erke¤in her
fleyi özel olacak, yaln›z yatak odas› yar› özel olabilir, ihtiyac› oldu¤u takdirde
odas›na ça¤›r›r, ifli bitti¤inde derhal öbür tarafa.” diyor. Zaten bu adam kana-
lizasyon sistemini de bulmufltur. Virjinia Bosh, bofluna dememifl yani, “Her
kad›n›n kendine ait bir odas›, bir miktar da paras› olmas› laz›m” diye.

Erkek sistem bazen kad›n›n üretici ve do¤urgan gücüyle de fazla u¤rafl-
m›flt›r. ‹lk ça¤larda, yeni yap›lan çal›flmalarda çok ilginç duvar resimlerine
rastl›yoruz. Hamile kad›n bedenleri b›çaklan›yor ya da hamile erkek ikonlar›,
yani duvar resimleri var. ‹lginç bir mücadele var bu alanda. Tabii bilirsiniz flu
Vitrivius’tan beri mimari ve mühendislikte bütün oranlar erkek bedeninden
üremifltir; kap› kolunuzdan, pencere kolunuzdan, tavan yüksekli¤ine kadar.
Mimari yani mekân›n üretildi¤i oranlar ki, oranlar mesle¤idir mimari, erkek

——— “Yaflam ve Kad›n”

79

yani o kadar ac›mas›z bir tarihimiz var ki, dönüp bakt›¤›m›zda. Okul örgüt-
lenmesini ilk kez bulan M›s›rl›, Seshata adl› bir Tanr›çad›r ve bu Tanr›ça da
flöyle an›l›yor: Kitapl›klar›n ve inflaatlar›n Tanr›ças›. ‹pi ve sepet örgücülü¤ü-
nü ilk bulanlar da yine kad›nlar ve ma¤aralar d›fl›nda yap›lan ilk bar›nak da
örgü evler tabir edilen bar›naklard›r. Seshata Tanr›ças› M›s›r’da, inflaatç›lar
bilirler, ölçü ipimiz vard›r ve bu ipi de bulan odur. ‹pi bulan kad›nlar ve infla-
atlarda kullanmas›n› da bulan kad›nlard›r.

Düflünün bizim mühendislik ve mimarl›k mesle¤ini, kad›n›n ad›na de¤il,
bedenine rastlayamazs›n›z. Bilinen, Milattan Önce 3000 y›llara tekabül eden
bir yap› kültüründe ilk yaz›lan kitap, Vitrivius’un “Mimarl›k Hakk›nda 10
Kitap” diye bir eseridir ve Vitrivius, çok net aç›klar mimar› orada; mimar, er-
kektir. Çünkü, mimar ne yapmal›d›r; bilim dallar›yla ve çeflitli ö¤retilerle do-
nat›l› olmal›d›r, kalemi güçlü olmal›, iyi geometri bilmeli, iyi tarih bilmeli,
filozofi bilmeli, hukuk bilmeli, y›ld›z ve gök kuramlar›n› bilmeli ve t›p bil-
melidir. Düflünebiliyor musunuz, eski Yunan’da bile okul kad›na yasaklan-
m›flt›r. Tanr›ças› kad›nd›r okulun, ama Sümerlerde bile okul kad›na yasaklan-
m›flt›r ve bir tek kad›n vard›r okuyup yazabilen. O cad›l›k da o an, çünkü bü-
yüleriyle korkutmufl sistemi, bir iktidar alan› yaratm›fl kad›n kendine. En de-
mokrat kentler diye bildi¤imiz, Agoralar›na tapt›¤›m›z Yunan kentleri var.
Demokrasinin befli¤i diye tan›mlad›¤›m›z bütün o kamusal alanlar ve Agora-
lar, kölelere ve kad›nlara yasakt›r. Kad›na e¤itim olarak aç›lan fludur, o impa-
ratorlar›n alemlerinde, toplafl›yorlar ve fahifle kad›nlar özel olarak yetifltirili-
yor. Bir tek fahifle kad›nlara biraz okuma hakk› var, bir tek fahifle kad›nlar bi-
raz büyüyle u¤raflabiliyorlar. Onlarda imparatorun meclislerinde hem bir
zevk arac› olarak kullan›l›yorlar, hem de imparatora, büyü yaparak yol göste-
riyorlar, yani bir tür dan›flmanl›k. O dönemden itibaren asl›nda okula giden
kad›nlara, okuyan, yazan ve çok konuflan kad›nlara bir anlamda fahifle denil-
mesi, ta bu eski Roma-Yunan gelene¤inden geliyor.

Onun ötesinde, mühendislik dallar› da henüz ayr›lmad›¤› için kad›n›n iki
rolü olmufl bütün bu mimarl›k ortam›nda; ya çok afla¤›lanan bir olay›n sim-
gesi olmas›, afla¤›lanma ve utanman›n ki, beden çok önemli utanma konu-
sunda; ya da narin, ince, zarif, süs vs, onun simgesi olmas›. Karyaditler var-
d›r, flöyle anlat›l›yor: Bütün eski binalar›n önünde, Roma’da kad›n fleklinde
sütunlar vard›r e¤ik, çok rastlam›fls›n›zd›r, sonra bir bak›n. Bu Karyaditler
neyi simgeler? Karyal›lar, Perslerle anlafl›p Yunanl›lara ihanet etmifllerdir sa-
vaflta, kaz›k atm›fllard›r. Yunanl›lar da, Karyal›lar› cezaland›rmak için Karya-
l› evli kad›nlar›, evlilik simgelerini üstlerinden ç›kartmadan, meydanlarda

78

fiube ve Temsilcilik Söyleflileri ———

IfiIK KUMBASAR- Okul çerçevesi içinde bu tür ifllere fazla girmemifl
olan bir insan›m, ama bir mühendisim ve de Türkiye koflullar›nda ilk defa
maden mühendisi oldum ve de problemleri yaflad›m. Biraz onlardan bahset-
meye çal›flaca¤›m.

Ben 1958 senesinde Teknik Üniversitesinden mezun oldum. Sonras›nda
tekrar Teknik Üniversitesi Maden Fakültesinde Mineraloji Petrol Anabilim
Dal›na girdim; orada görevimi sürdürdüm, doktoram› yapt›m, doçent ve pro-
fesör oldum ve de bütün ömrümü orada çal›flarak geçirdim, flimdi de emekli-
yim. Bölüm Baflkanl›¤›, Anabilim Dal› Baflkanl›¤›, Dekan Yard›mc›l›¤› gibi
idari görevler de çal›flt›m. Kad›n olarak mühendislik dal›nda geçirdi¤im ev-
reler ve gördüklerim hakk›nda biraz bilgi vermeye çal›flaca¤›m.

Türkiye’de mühendislik mesle¤i, ancak 20. Yüzy›l›n sonunda resmen dip-
loma alarak mühendislik alan›na girmifltir ve bu kat›l›mlar› da uzun süre çok
az olarak devam etmifltir. Bildi¤iniz gibi mühendisler, insanlar›n, toplumlar›n
yararlar› için kendi konular›ndaki uygulamal› problemler çözerler. Bunlar›
yaparken de matematik, fen bilimlerinden yararlan›rlar, analitik bir düflünce
yap›s›na sahip olmal›d›rlar. Dünyay› daha iyi, daha temiz yapmak için çal›fl-
mak onlar›n görevleridir. Mühendislik mesle¤i, kad›nlar için düflünülen en
son ifltir. Tamamen erkek alan› içine girmek olarak kabul edilegelmifltir. Ka-
d›nlara uygun görülen ö¤retmenlik, doktorluk, bankac›l›k gibi mesleklere
göre çok ayk›r› olarak kabul edilir. Maalesef bütün dünyada bu anlay›fl vard›r
ve kad›n mühendisler baz› branfllarda hiç çal›flam›yor.

Türkiye’de han›mlar›n mühendis olmalar›, Atatürk’ün emriyle gerçeklefl-
mifltir. 1927 senesinde, o zaman Yüksek Mühendis Mektebi olan ‹stanbul Tek-
nik Üniversitesine k›zlar›n da ö¤renci olarak kaydedilmesi emrini vermifltir.
Zaten 1926’da da karma ö¤retime girilmifl, 1924’te Tevhid-i Tedrisat Yasas›
kabul edilmifltir ve k›zlar›n da yavafl yavafl erkeklerle birlikte ö¤renim görme-
ye bafllamalar›, devrimlerle birlikte sa¤lanmaya bafllanm›flt›r. 1927 y›l›nda k›z
ö¤rencilerin Teknik Üniversite’ye al›nacaklar›n› ö¤renen iki k›z ö¤renci, birisi
ortaokul mezunu, öbürü lise mezunu, matematikleri biraz iyi oldu¤u için Tek-
nik Üniversiteye baflvurmufllar. Yap›lan sözlü s›navdan baflar›l› olarak okula
yaz›lm›fllar ve o zaman 6 sene olan Yüksek Mühendis Mektebinden ‹nflaat
Mühendisi olarak 1935’te mezun olmufllar. Bu mühendis han›mlar Sabiha R›-
fat Güreyman ve Melek Erbu¤ han›mlard›r. Bu iki ‹nflaat Mühendisi Han›m,
mesleklerini sonuna kadar baflar›yla, erkek meslektafllar›ndan geri kalmayacak
biçimde sürdürmüfllerdir. Hatta Sabiha Güreyman Han›m okula girdi¤i zaman
voleybol tak›m›na kat›lm›fl ve 5 erkek ö¤renciyle ve bir de k›z ö¤renci voley-

——— “Yaflam ve Kad›n”

81

bedeninden üretilmifltir. 2006’da hâlâ kad›n ölçüleri ergonomik olarak bu
alana girmemifltir. Ortalamas› bile yoktur, onun için biz ne uçakta rahat ede-
riz, ne otobüste rahat ederiz, ne toplant› salonunda rahat ederiz, ne lavaboda,
ne de aynada, hiçbir fleyde rahat etmeyiz. Ama do¤uflundan beri bu bizim
teknik, erkek bedeni ölçülerine, o erkek de bizim flimdiki zaman›m›z›n er-
keklerini de k›skand›racak ölçüde düzgün, güçlü, inan›lmaz bir erkek vücu-
du. fiimdilerde kad›n hareketi gelifltikçe bu erkek vücuduyla dalga da geçme-
ye bafllad›. Bilirsiniz Vitrivius’un adam›n›, flöyle kollar›n› açm›fl. Bütün mü-
hendislik ve mimarl›k ölçüleri, bu bedenden geliflmifltir, ama bu da yetmemifl
asl›nda sisteme, öyle bir mimar tarif ediyor ki bu sefer, bir müddet sonra mi-
mar› kad›nlaflt›r›yor. Binay› da ürün olarak, yani mimar bir erkek, ama do-
¤um yapabiliyor. Ne yapabiliyor? Binay› do¤uruyor, yani sizin annelik vasf›-
n›z bile farkl› olarak bu teknik alanda bazen gasp edilmifl durumdad›r.

.Çok k›saca modernizmin ne yapt›¤›n› aç›klayal›m. ‹flgücüne harp sonras›
ihtiyac› olan sistem, kad›n› iflgücüne ça¤›rm›flt›r. Ama ça¤›r›rken kamusal
alan, özel alanda asla bir de¤ifliklik yapmam›flt›r. Dönemin en önemli mimar-
lar› diyor ki; “Kad›n kamusal alana gelirken esas çirkinli¤i yaratan kad›n›n
flehvet duygusundan ar›nmas› için ve kamusal alan› da bozmamas› için, sü-
sünden, her fleyinden ar›nacak.” ve uniseks bu ara ç›k›yor modernizmde, bu-
nu da benim meslektafllar›m yap›yor. Kad›n kamusal alana gitti¤i anda gö-
rüntü olarak erkek ya da rahats›z etmeyecek flekilde süssüz olacak. Eve gel-
di¤inde de baflka görevleri var; dantelli geceli¤ini giyecek. Mimari de ayn›
flekilde süsten ar›nd›r›lm›fl.

Mimarl›k tarihine bakt›¤›m›zda son zamanlara ve kentlerin tarihine bakt›-
¤›m›zda, k›saca flunu söyleyebiliriz: Ben kad›n iflgücünden bahsetmeyece-
¤im, çünkü bahsedecek arkadafllar›m›z var. Kentler üretim güçlerine ve er-
kek egemen zihniyetlere göre tasarlanm›flt›r, do¤uflundan beri. Kentlerdeki
bütün kamusal alanlar erkeklere dairdir, kad›nlar›n kamusallaflt›rabildi¤i
alanlar yaln›zca hamamlar ve köy çeflmeleridir. Kad›na dair kamusal alanda
herhangi özel bir alan tan›nmam›flt›r ve buradaki fliddet asl›nda küreselleflme
ortam›nda kad›n üzerinde çok daha ciddi olarak bask› yapmaktad›r.

Gelelim bizim odam›za, TMMOB’a. Sadece kentte, odamdan örnek vere-
ce¤im; ilerici, kendimizi en eflit sand›¤›m›z Mimarlar Odas›’nda ya da mes-
lek odalar›na bakt›¤›m›zda, ben kendi ad›ma bakay›m, 50. y›l›n› kutlad›k, 50.
y›l›nda tüm komisyonlarda çal›flanlar›n yüzde 60’› kad›n. Bizim merkez yö-
netim kurulu, merkez genel baflkan› hiç kad›n arkadafl›m›z yok. Sadece iki
dönem iki kad›n arkadafl›m›z baflkan yard›mc›l›¤› yapt› bu 50 y›lda.

80

fiube ve Temsilcilik Söyleflileri ———

1958’de Keban Baraj› yoktu. F›rat’›n kenar›nda, orada doktora çal›flmam›
yaparken, böyle bir eski görünüfl hakimdi. Günümüzde Türkiye’de üniversite
say›s› 80’lere ulaflm›flt›r. Her üniversitede mühendisli¤in çeflitli branfllar›nda
ö¤retim yap›lmakta ve yüzlerce mühendis yetifltirilmektedir. Bunlar›n eski-
den oldu¤u gibi s›n›flarda yaln›zca bir iki k›z ö¤rencisi yoktur, 2002 y›l›nda
‹TÜ’deki toplam k›z ö¤renci say›s› yüzde 29’lara varm›flt›r. Mühendislik ve
yer bilimlerindeki k›z ö¤rencilerin senelere göre de¤iflimi incelendi¤inde
hem lisans, hem yüksek lisans, hem de doktora düzeyinde her sene say›lar›-
n›n artmakta oldu¤u görülmektedir. Hatta bu oran yüzde 40’lara kadar ulafl-
maktad›r. Yap›lan araflt›rmalarda da görüldü¤ü gibi, Amerika Birleflik Dev-
letlerinde de 1955’lerde, 1960, 1965, 1970’lerde bu branflta ö¤renim gören
k›z ö¤renci say›s› çok azd›r. Ama 1975’den sonra, hatta 1980’den sonra bü-
yük bir s›çrama oluyor ve 2000’lerde orada da say› yüzde 20’lere kadar ula-
fl›yor. Çeflitli mühendislik dallar›nda, yine Amerika’dan al›nan bir veriye gö-
re, biyolojide, inflaat mühendisli¤i, kimya mühendisli¤i, bilgisayar mühen-
disli¤i, elektrik mühendisli¤i, çevre mühendisli¤i, endüstri mühendisli¤i ve
makina mühendisli¤i gibi alanlarda erkeklerin say›s› çok fazla; kad›nlar da
onu yavafl yavafl takip etmektedirler. Türkiye’de makina mühendisli¤i, kimya
mühendisli¤i, elektrik mühendisli¤i, çevre mühendisli¤i ve yer bilimleri gibi
bilim ve mühendislik gibi dallar›nda akademik alandaki da¤›l›m incelendi-
¤inde baz› dallarda kad›n say›s›n›n epey artm›fl durumda oldu¤u görülmekte-
dir. Amerika’daki mühendislik, matematik, fizik, yer bilimleri, inflaat mühen-
disli¤i gibi dallardaki akademisyenlerin da¤›l›m›yla karfl›laflt›r›ld›¤›nda Tür-
kiye’de kad›nlar›n oran› akademik alanda çok daha fazlad›r. Çünkü akade-
mik alanlarda fazla para kazan›lmad›¤› için erkekler bunlara pek ra¤bet gös-
termiyorlar, o yüzden art›yor. Hele Güney Amerika gibi daha geri olan ülke-
lerde kad›n›n say›s› daha da fazlad›r. Nature Dergisi’nden al›nan say›larda da
çeflitli ülkelerde akademisyen olarak çal›flan kad›nlar›n say›s›na bak›ld›¤›nda
Türkiye en fazla olarak gözüküyor.

Mühendislikte, kad›nlar›n kat›l›m› ö¤retim düzeyinde çok fazlad›r. Gün
geçtikçe mühendislik dallar› da de¤iflmektedir. Teknolojinin ilerlemesi ve ih-
tiyaçlar›n de¤iflmesiyle yeni uzmanl›k alanlar› ortaya ç›kmaktad›r. 50’lere
göre, mühendislik konular› günümüzde çok çeflitlenmifltir; elektronik, çevre,
malzeme, endüstri, biyo-mekanik, uzay ve benzeri gibi. Bu konularda kad›n
mühendislere de yeni çal›flma alanlar› mümkün olmaktad›r.

Kad›n mühendislerin karfl›laflt›¤› sorunlar genelde çal›flan kad›nlar›n so-
runlar›yla örtüflmektedir. Bunlardan baz›lar› eflit ifle eflit ücret alamamak, an-

——— “Yaflam ve Kad›n”

83

bol tak›m›nda maç yapm›fl. Hatta o zaman iki kulüp varm›fl, Fenerbahçe ve
Galatasaray. Fenerbahçe Kulübü’ne de girmifl ve Türkiye’de voleybol oynayan
ilk k›z olmufltur ve hep 5 erkek, 1 kad›n olarak bu oyunlar, bu maçlar yap›l-
m›flt›r. Yani böyle bir fley var, kad›nlar›n bir hevesi, bir gayreti. Tabii bunlar
kuvvetini devrimlerden al›yor. Sabiha Güreyman, mühendis olarak köprülerde,
yol inflaatlar›nda çal›flm›fl. An›tkabir’in inflaat›nda görev alma imkân› bulmufl,
burada 10 y›l kontrol mühendisi olarak da görevini sürdürmüfltür.

Dünyada kad›n erkek eflitli¤i ilkesinin, Birleflmifl Milletler Antlaflmas› ile
1945, Avrupa ‹nsan Haklar› Sözleflmesi ile 1950, Avrupa Sosyal Haklar Söz-
leflmesi ile 1961 y›llar›nda belgelendi¤i düflünülürse, Türkiye’de kad›n mü-
hendislerin yetifltirilmesi için verilen eflit koflullar›n önemi aç›kça görülür.
Han›m mühendisler yetifltirilmeye devam edildi, ama uzun süreler bu say›lar
de¤iflmedi, s›n›flarda bir veya iki k›z ö¤renci yaln›z olman›n mücadelesini
verdiler. Han›m ö¤rencilerin, erkek okulunda; erkek mesle¤i olarak kabul
edilen mühendislik alan›nda çal›flmalar›, bafll› bafl›na bir öyküdür. Bu ilkleri
baflka k›z ö¤renciler de izledi, bunlar 1939’da Elektrik Makina’dan mezun
olan Nezihe Önyay, 1942’de Mimarl›ktan mezun olan Celile Berk Han›mlar-
d›r. Yak›n senelere kadar mühendislik dallar› içinde, maden mühendisli¤i ka-
d›nlar için hiç düflünülmeyen, hatta Avrupa ülkelerinde yasaklanan bir mes-
lek olmufl, flimdi tek tük ç›k›yor. Ben mensubu oldu¤um ‹TÜ Maden Fakül-
tesi’nin ilk iki k›z ö¤rencisinden birisi olarak 1958 y›l›nda mesle¤e at›ld›m.
Yeni kurulmufl olan Maden Fakültesi’nin ilk mezunlar›yd›k. O zamanlar yal-
n›z Türkiye’de de¤il, dünyada da bir ilk oldu¤umuzun hiç fark›nda de¤ildik.
Bugün dünyada baflka han›m maden mühendislerine, az da olsa rastl›yoruz.
Maden Mühendisli¤i çal›flma koflullar› aç›s›ndan çok zor olan bir mühendis-
lik dal›. Ama sevk durumu genifl oldu¤u için bünyesinde kad›nlar›n da yer
alabilece¤i çeflitli alanlar› bulmak mümkün.

Eski bir an›m› sizlerle paylaflmak istiyorum. Emekli bir profesör olan Su-
na Atak ve ben Uluda¤’da staja gitmifltik. Biz ikimiz s›n›f arkadafl›yd›k. ‹lk
staja gitti¤imizde, MTA kamp›na, Uluda¤’da, volfram aramalar› vard›, bura-
ya gittik. Tabii bizi gören mühendisler, bu k›zlar›n burada ne ifli var diyerek
hiç hofllanmad›lar. Epey mücadele verildi. Fakat flunu belirtmek isterim:
Hem benim deneyimlerim, hem di¤er arkadafllar›mdan duyduklar›ma göre,
iflçilerden en ufak bir tepki, bir sayg›s›zl›k veya bir flaflk›nl›k görmedik. Fa-
kat mühendisler, özellikle maden mühendisleri, zaten ço¤u yurtd›fl›ndan e¤i-
timliydiler, onlarda da kad›nlar›n madenlerde u¤ursuz say›ld›¤› düflüncesi ol-
du¤u için belki hakl› olarak büyük tepki gösterdiler bize.

82

fiube ve Temsilcilik Söyleflileri ———

önemli bir konu. Yani, kad›n haklar› deyince, ben buraya gelmeden bir erkek
avukat arkadaflla konufltum, “kad›n haklar› deyince sen ne anl›yorsun?” de-
dim. Bizim ülkemizde, kad›n hakk› deyince çal›flan kad›n›n do¤urma, emzir-
me gibi haklar› anlafl›l›yor. Bunun d›fl›nda, çok kendi aram›zda konufltu¤u-
muz ya da dillendiremedi¤imiz, iflte tacize u¤rama gibi zararlar pek dillenmi-
yor, ya da bunlar kad›n haklar› olarak geçmiyor, yasalarda tam bir düzenle-
me bulmuyor.

Bunun sonucunda flunu söylemek istiyorum ki, yasal düzenlemeler olarak
rahat edelim, hepimiz eflitiz, güvence alt›nday›z. Fakat bunlar› kullanmakta
henüz yeterli sosyoekonomik düzeye gelmifl de¤iliz. Bu nedenle, belki tüm
meslek gruplar› olarak buna özen göstermemiz laz›m. Bu konuda ben de
kendimi, meslek sahibi bir han›m olarak sorumlu hissediyorum. Baflka bir
anlamda katabilecek bir fley bulam›yorum.

Dedi¤im gibi, yasalarda bir eksi¤imiz var m› diye bakt›¤›mda, gerek 657
say›l› Devlet Memurlar› Kanunu, gerekse yeni de¤iflmifl olan ‹fl Kanununa
göre, çal›flan kad›nlar›n tüm haklar› verilmifl. Bu haklar, zaten dünya stan-
dartlar›nda veriliyor. Haklar›m›z tamam arkadafllar›m›z, rahat edelim. Fakat
önemli olan, benim bir arkadafl›m vard›, meslek hayat›m devam ederken, flir-
kette çal›fl›yordum. Orada ikinci çocu¤una hamile kald›¤›nda, laf aras›nda
patronlar›m›z dediler ki, “ikinci çocu¤u düflünüyorsan, git ve evinin kad›n›
ol”. Ben tabii avukat olarak o arkadafl›ma hat›rlatt›m, do¤urma hakk› oldu-
¤unu, anne olma hakk› oldu¤unu, ama arkadafl›m iflinden olmamak için ço-
cu¤undan olmay› tercih etti. Yani çocuk do¤urma haklar›m›z var, kad›nl›k
haklar›m›z var. Fakat bunlar› kullanmakla iflimizi kaybetmek noktas›nda kar-
fl› karfl›ya kal›yoruz. Bu haklar›m›z› kullanmakta yürek istiyor, bununla ilgili
ayr› bir mücadele vermemiz gerekiyor. Hocam, benim aktaracaklar›m bunlar.
Yani rahat edelim, yasal düzenlemelerle biz çal›flma hayat›nda var›z.

MÜCELLA YAPICI- Peki, töre cinayetleri konusunda ne durumday›z?

Av. SAN‹YE CAN ESER- Ben flimdi bir hukukçu gözüyle bakt›¤›mda,
kad›n haklar›, kad›n dernekleri, yeni her de¤iflen yasada, kad›n eflitli¤i deyip
ortaya bir fley konuldu¤unu görüyorum. Fakat bu eflitlik ad›na yap›lan yasal
düzenlemelerin, kad›n›n durumunu daha da zay›flatt›¤›n› düflünüyorum. fiu
anki Medeni Kanunda, daha önce kad›n nafaka alabiliyordu, kad›n çal›fls›n
ya da çal›flmas›n. Fakat flu anda, kad›n çal›flma hayat›nda, çal›fl›yor, birtak›m
gelirleri oluyor. Fakat kad›n›n ald›¤› ya da çal›flt›¤›, çal›flmas› çok da güven-
de de¤il. Yani, az önceki arkadafl›n bafl›na gelen gibi, bir baflka hamilelikte
iflinden ç›kmak zorunda kalabilir ya da herhangi bir üstünün tacizine u¤ray›p

——— “Yaflam ve Kad›n”

85

nelik sorumluluklar›, aile sorumluluklar›, pek çok alanda pek çok çal›flan ka-
d›n oldu¤u halde, karar verme ve yönetme kademelerinde yer alamamalar›,
ifle al›n›rken erkeklerin tercih edilmesi gibi sorunlard›r. Bu sayd›¤›m›z olum-
suzluklar kad›nlar› y›pratmakta, beklentilerini k›s›tlamakta ve motivasyonla-
r›n› etkilemektedir. Yukar›da sayd›¤›m›z olumsuzluklar, kad›n mühendisleri
daha da etkiler. Çünkü onlar erkek egemen bir ortamda, flantiyede, arazide,
yer alt›nda, ocaklarda, fabrikalarda çal›fl›rlar. Bunu yaparken de kad›n kimli-
¤ini bast›rmak ve erkek görünümünü vermek zorundad›rlar, çünkü iflleri bu-
nu gerektirir. ‹flsizli¤in yüksek oldu¤u bir ülkede, ifl arayan bir kad›n mühen-
disin cinsiyeti nedeniyle mesle¤ini gere¤i gibi yapamayaca¤› ön yarg›s› var-
d›r ve onun ifl bulma flans›n› ilk baflta azalt›r. Bugün ülkemizde gençler her
zaman meslekleriyle çal›flma olana¤› bulam›yorlar. Ama iyi bir mühendislik
formasyonu alm›fl olan bir genç, farkl› alanlara kolayl›kla kay›p baflar›l› ola-
biliyor. Sa¤lam bir altyap›, problem çözebilme ve analitik düflünmeyi bil-
mek, ona kolayl›k sa¤l›yor, örneklerine her gün rastl›yoruz. Atatürk’ün yolla-
r›n› ve ufuklar›n› açt›¤› kad›n mühendisler, Türkiye koflullar›nda, düzeyli,
onurlu ve fedakâr bir çal›flma hayat›n› sessizce sergilemifllerdir. Atatürk dev-
rimlerinin bir ürünü ve çarp›c› bir göstergesi olarak görevlerini yapm›fllard›r
ve yapmaktad›rlar.

Avukat Saniye Can Eser “Cumhuriyetten Günümüze ‹fl Yaflam›nda Kad›n-
lar›n Hukuksal Haklar›”n› aktaracak.

Av. SAN‹YE CAN ESER- 1988 y›l›ndan beri avukatl›k yapmaktay›m.
1994 y›l›na kadar flirket ve holdinglerde avukatl›k yapt›ktan sonra, sonras›nda
serbest olarak devam etmekteyim. Hakikaten bu kad›n sorunlar›n›n tamam›n›
bizler de avukatlar olarak yaflad›k. Belki mühendisler kadar yaflamad›k, daha
flansl›yd›k. Çünkü avukat olarak güçlü durmak zorunda olan kad›nlard›k.

Öncelikle flunu söyleyip rahatlatmak istiyorum: Kad›n Haklar›, büyük öl-
çüde yasal düzenlemelerle çözülmüfl durumlarda. Anayasam›z›n 10. maddesi
kesinlikle diyor ki; “Her insan eflittir. Din, dil, ›rk, cinsiyet ay›rt etmeksizin”,
özellikle cinsiyet ay›rt etmeksizin diyor. Bu anlamda bir rahatlayabiliriz, ka-
d›nlar, erkekler. Hatta onun ötesinde, AB’ye girmek için göstermifl oldu¤u-
muz performans sonucunda, insan haklar› sorunu da kalmam›flt›r Türkiye’de,
onlar da çözülmüfltür. Tabii ki mesleki deneyimlerimiz flunu göstermifltir ki,
yasal düzenlemeler önemli. Yani haklar›n insanlara, yasayla, anayasayla gü-
vence alt›na al›nmas›, tabii ki bu ülkede yaflayan insanlar›n kendilerini rahat
hissetmelerine yol açacak.

Bununla beraber, bu haklar› kullanma cesaretini göstermek çok daha

84

fiube ve Temsilcilik Söyleflileri ———

MÜCELLA YAPICI- Yani hem çocuk yap›p, hem kariyer yapmam›zda
bir engel yok.

Av. SAN‹YE CAN ESER- Hem kariyer yapaca¤›z, hem çocuk yapaca-
¤›z. Yasalar buna müsait, yapabiliyorsak yapaca¤›z.

MÜCELLA YAPICI- Peki evet, böyle çok hofl bir umut veren ve kendi-
mizi iyi hissettiren konuflmayla, san›yorum biz bu konuflma dönemini kapat-
t›k. Söz sizde, katk› ya da sorular›n›za muhatap olabiliriz.

NURCAN CANDAfi- Harita mühendisiyim. Ben bu soyad›yla ilgili son
geliflmelerle ilgili bilgi almak istiyorum.

SAN‹YE CAN ESER- Daha önce, son 2001 y›l›ndaki medeni kanun de-
¤iflikli¤inden önce, hâkim izniyle kad›n kendi soyad›n› kullanabiliyordu. Fa-
kat 2001 y›l›ndan sonra kad›n yine kendi soyad›n› kullanabiliyor.

Av. MÜCELLA YAPICI- Çocuklar›na soyad›n› verebiliyor mu?

Av. SAN‹YE CANESER- Çocuklar›na soyad›n› veriyor.

NURCAN CANDAfi- ‹kisini birden kullanmaktan m› bahsediyoruz?

Av. SAN‹YE CANESER- ‹kisini birden kullanabiliyor, ikisini birden
kullanma hakk› var. Daha önce Anayasa Mahkemesi ile zannedersem al›nm›fl
bir durumdu bu. Yani kad›n hâkime baflvuruyor, ben k›zl›k soyad›mla tan›n›-
yorum, ya da evlendi, boflanacak. Ben evlilik soyad›mla tan›n›yorum, boflan-
m›fl olmama ra¤men eski soyad›m› kullanmak istiyorum flekli, hakimin iz-
niyle aç›lm›fl bir dava sonucunda elde ediliyordu. fiu anda kendi k›zl›k soya-
d›n› da kullanabiliyor, resmi olarak.

NURCAN CANDAfi- Ben son dönemde öyle geliflmeler vard› diye hat›r-
l›yorum. Yani sadece kendi k›zl›k soyad›m›z› kullanabilme.

MÜCELLA YAPICI- O da nihayetinde babam›z›n soyad›.

Av. SAN‹YE CAN ESER- fiimdi flöyle bir fley: AB’ye girme sürecinde
her kanunda kendi içinde korkunç bir kaynama var, ama her kanunda. Yani
Türk Ceza Kanunu de¤iflmifl, 1 ay sonra okudu¤umda bir maddesinin Anaya-
sa Mahkemesi taraf›ndan iptal edilmifl oldu¤unu gördüm. 3 ay sonra baflka
bir maddesinin iptal edilmifl oldu¤unu gördüm. Yani bizim yaflad›¤›m›z flu
anda, kanunlar anlam›nda, kad›nlar anlam›nda, bir geçifl süreci. AB’ye gir-
mek ad›na, bir anda kanunlar ç›kar›ld›. Bunun toplumumuza ne kadar uygun
oldu¤u zaten tart›fl›l›yor. Bununla beraber o kanunu ç›kar›rken, baflka kanun-

——— “Yaflam ve Kad›n”

87

oray› terk etmek zorunda kalabilir. Bu kadar güvensiz çal›flma hayat›nday-
ken, nafaka gibi bir sorumlulu¤un alt›na konulmas›n› çok da eflit bulmuyo-
rum. Yani kad›n-erkek eflit, bu eflitlikten ç›kan, erkekler de nafaka verebilir,
art›k bundan sonra kad›nlar da nafaka verecektir.

Türk Ceza Kanununda tecavüze iliflkin bir de¤ifliklik yap›ld›. Kad›n Hak-
lar› Dernekleri bir taraf›yla hakl›, kat›l›yorum. Denildi ki, “kad›n ve erkek
eflittir”. Ceza Kanununda de¤ifliklik yap›ld›; daha önce sadece erkekler teca-
vüz fiilini iflleyebiliyorken, bundan sonra kad›nlar da tecavüz fiilinin san›¤›
olabiliyorlar. Evet, yani bunlar eflitlik ad›na konulmufl, beni de flafl›rtan yasal
düzenlemeler. Dikkatli olmakta da yarar var yani.

MÜCELLA YAPICI- Demek yasal olarak eflitiz de millet bunu bilmiyor
diyebiliriz. Kapkaçç›lar fark›ndalar m› bunun?

Av. SAN‹YE CAN ESER- Kad›nlar da bulaflmaya bafllad› art›k, suç iflle-
me noktas›nda da eflitli¤i yakalamaya çal›fl›yoruz.

Di¤er taraftan ma¤dur olarak, daha çok kad›nlar ve yafll›lar, kapkaç›n
ma¤durlar› durumundalar. Onlar, çünkü fizik olarak daha zay›flar, kad›n ol-
duklar› için de¤il. Yafll›lar da ma¤durlar› oldu¤u için, fizik olarak kim zay›f-
sa, kapkaçç›lar da o oranda onlara sald›r›yorlar.

MÜCELLA YAPICI- Demek ki, hukuk alan› son derece rahat bir alan,
konu aç›s›ndan.

Av. SAN‹YE CAN ESER- Evet, çok rahat›z ama yeter ki kad›nlar›m›z
haklar›n› kullan›rken, korkmadan bizimle konuflabilsinler. “Avukat han›m,
avukat bey, bizim flu nedenle sorunumuz var, bizi savunur musunuz?” dedik-
lerinde, biz “savunuruz” diyoruz. Hatta biz teklif ediyoruz, ama onlar ya ifl-
lerinde kaybetmeyi göze almalar› laz›m, ya haklar›ndan vazgeçmeyi göze al-
malar› laz›m. O da ekonomik ve sosyal geliflmemizle çok ilgisi oldu¤unu dü-
flünüyorum. Bu sadece bireysel olarak de¤il, ülke olarak da en çok yapma-
m›z gereken çal›flma ve kad›nlar olarak da asl›nda nereye el atsak, orada bir
geliflimin de temsilcisiyiz. Geliflmifl ülkelere bakt›¤›m›zda, flunu görüyoruz
ki; kad›nlar hangi ülkede çal›flma hayat›na aktif olarak daha fazla kat›lm›fl-
larsa, o ülkelerin geliflmifllik düzeyleri de daha yüksek. Az geliflmifl ülkelere
bakt›¤›m›zda, kad›nlar›n çal›flma hayat›nda daha az yer alm›fl olduklar›n› gö-
rüyoruz. Bu birbirini tamamlayan bir döngü. Fakat kad›nlara düflen, hakika-
ten çal›flma hayat›nda yer almak, mücadeleden y›lmamak, yürekli davran-
mak, haklar›m›z› kullanmak konusunda. Hepimize bunu temenni ediyorum.

86

fiube ve Temsilcilik Söyleflileri ———

Bir örnek vermek istiyorum: Uzunca bir zaman önce bir Teke Tek progra-
m›n› izlemifltim. Kahramanmarafl’tan bir a¤a ç›km›flt› ve o zaman Medeni
Kanun’un de¤iflme süreciydi zaten bunlar yap›l›rken. Diyarbak›r Kad›n Plat-
formundan kad›nlar vard›, feminist kad›n gruplar› vard› ve bu insanlar da
vard› ve hatta bir ifladam›, metresli¤in, yani ikinci efllili¤in de yasan›n bir ye-
rine konulmas›n› bile savunmufltu. Orada Kahramanmarafl’tan gelen adama
dediler ki; “Neden 4 tane efliniz, 49 tane çocu¤unuz var?” Adam dedi ki;
“Sana ne? Benim çocuklar›m›n, efllerimin yiyeceklerini siz mi veriyorsunuz?
Ben baflka bir fleyden bahsediyorum. Ben diyorum ki; benim yaflad›¤›m yer-
de, Sa¤l›k Oca¤› yoktur, elektrik yoktur, su yoktur, e¤itim için gerekli, ana
sa¤l›¤› ve benzeri, bunlar›n hiçbir tanesi yoktur ve bunlar bize ö¤retilmiyor.
Bizim orada bildi¤imiz bir fley vard›r, erkekler al›r, kad›nlar da gelir. Bunun
baflka türlüsünü bilmiyoruz biz. Bunu bize ö¤reten de yoktur”. fiimdi o kadar
aç›k ve net bir flekilde söyledi ki, yani insanlar bilmiyorlar ki, bir sürü yasal
haklar› var evet, ama bilmiyorlar.

Bizim gibi, bu ülkede yaflayan ve belli bir seviyede olan kad›nlar› baz ala-
rak konuflman›n çok da do¤ru olmad›¤›n› düflünüyorum ben. Bizim ülkemiz-
de, Anadolu’da, Güneydo¤u’da veya Do¤u Anadolu’da veya k›rsal kesimde
yaflayan ve bir sürü eziyet çeken insanlar var. Üstüne kuma getirildi¤i zaman
buna boyun e¤mek zorunda olan, berdel olarak gitmek zorunda olan kad›nlar
var. Ama ben, do¤urganl›k veya emzirme özelli¤inin bir hak olarak verilme-
sini reddediyorum, bu hak zaten bizde var.

SAN‹YE CAN ESER- Tabii ki bu haklar›m›z var, fakat bu haklar›m›z›
kullanal›m dedi¤imizde, gidin evinizin annesi olun deniyor. Bu mühendis de
olsak, avukat da olsak böyle. K›rsaldaki kad›nlara hiç bulaflmadan konufluyo-
rum bunu. Biz bu flehirde okumufl kesim, meslek icra eden kad›nlar olarak
bile muhatap oldu¤umuz tav›r bu. K›rsaldaki kad›n tabii ki bizim kad›n›m›z-
d›r. Onun sorunlar›n› da, zannedersem onlarla ilgili bir toplant›da konuflma-
n›n daha uygun oldu¤unu düflünüyorum.

AYfiEN DÖNMEZ- Ben toplumda birey olamad›¤›m›z için bu haklar›m›-
z›n kullan›lamad›¤›n› düflünüyorum, onu vurgulamak istemifltim. Mesela flark›-
larda bile diyor ki; “korkar, durur, gitmez, köyün en son çitine, inan›r o s›n›rda
dünyan›n bitti¤ine“. Dünyan›n o kadar oldu¤unu düflünüyorlar çünkü kad›nlar.

MÜCELLA YAPICI- Ayr›ca tabii hukukun böyle ayaklar alt› edildi¤i,
her gece bir kanunun ç›kar›ld›¤›, bu kanunla kentlerin gerçekten egemen zih-
niyetin kuleleriyle, zapt edildi¤i, hançerlendi¤i bir düzende de, teke tek si-
lahlanma döneminde, yasalar›n›z istedi¤i kadar sizi eflit k›ls›n; do¤a yasalar›-

——— “Yaflam ve Kad›n”

89

lar› ihlal etmifliz, bir taraftan da Anayasa Mahkemesi bunlar› düzeltiyor. Yani
henüz tam oturmufl bir hukuk düzenine sahip de¤iliz.

NURCAN CANDAfi- Do¤du¤umuzda ald›¤›m›z soyad›m›z, babam›z›n
soyad› bile oldu, o soyad›yla tan›n›yoruz da, ben gerçekten evlendikten sonra
kayboldu¤umu düflünüyorum. Yani okudu¤um yaz›lardan da öyle düflünüyo-
rum, o yüzden bu soruyu sormak istemifltim.

Av. SAN‹YE CAN ESER- Kad›n erkek hakk› aç›s›ndan bak›ld›¤›nda. al-
d›¤›m›z soyad› da asl›nda bir erke¤in soyad› yani babam›z›n soyad›.

NURCAN CANDAfi- Ama do¤du¤umuzda ald›¤›m›z soyad› o ve onunla
büyüyüp onunla tan›n›yoruz.

Av. SAN‹YE CAN ESER- Bir bak›fl aç›s› da, o da bir baflka erke¤in so-
yad›n› alm›fl oldu¤umuz.

AYfiEN DÖNMEZ (Birleflik Tafl›mac›l›k Çal›flanlar› Sendikas›, ‹stan-
bul 1 No’lu fiube Yönetim Kurulu Üyesi)- Hukukçu kimli¤inizle orada bu-
lunuyorsunuz. Asl›nda söyledi¤iniz fleylere sevinelim mi, üzülelim mi bizde
anlayamad›k. Bu ülkede 35 y›ld›r uygulanmakta olan bir Medeni Kanun var-
d›. Bu Medeni Kanun varken de bu ülkede tacizler, tecavüzler ve töre cina-
yetleri vard›. Ancak flimdi yasa de¤iflti diyorsunuz. Kad›n haklar› büyük öl-
çüde hukuksal anlamda çözüme kavufltu diyorsunuz. Ancak halen tacizler,
tecavüzler ve töre cinayetleri vesaireler devam ediyor. Yani, burada önemli
olan kad›n›n hakk› dedi¤iniz zaman, do¤urma hakk›, emzirme hakk›, bunlar
olmamal› diye düflünüyorum. Bunlar zaten biyolojik olarak, fizyolojik olarak
do¤arken bizim üstümüzde olan fleyler. Yani bunlara, böyle bir hakk›n›z yok
denilemez, bu reddedilemez, kullan›lmakta zorundad›r. Biz bunu bir kazan›m
olarak görmemeliyiz diye düflünüyorum. Bence, kad›nlar›n toplumda bir bi-
rey olarak varl›klar›n› kabul ettirmeleri gerekiyor ve bu anlamda düzenleme-
ler yap›lmas› gerekiyor. Bir erke¤in, fizyolojik özelli¤inden dolay› ona bir
fley yasal olarak verildi¤i zaman “bu hak senin” diyebilir misiniz? Ben bir
kad›n›m, do¤urma özelli¤im var ve do¤urabilirim; yani bunu hiç kimse en-
gelleyemez, bu hak zaten vard›r demek istiyorum.

Örne¤in, ‹stanbul Barosunda da böyle bir birim var biliyorsunuz, kad›nla-
ra yard›m eden, ma¤dur olanlara, geliri olmad›¤›n› ispat eden kad›nlara yar-
d›m eden bir birim de var. Tabii ki bunlar çok güzel geliflmeler asl›nda, bizim
gibi zor durumda olan ülkelerde kad›nlar için. Böyle zor durumdaki kad›nlar
için bunlar güzel geliflmeler, ancak bence bu tür e¤itimlerin ço¤alt›lmas› ge-
rekti¤ini düflünüyorum. Yasal haklar› oldu¤unu insanlar bilmiyorlar zaten.

88

fiube ve Temsilcilik Söyleflileri ———

ÖZDEfi BODUR- Peki, görevi ihmal gibi bir fley söz konusu de¤il mi?
Savc›lar›n, e¤er Anayasa’ya ayk›r›l›k varsa ve bu sürekli, çok alenen yap›l›yor-
sa bireylerin baflvurusuna gerek kalmadan harekete geçmeleri gerekmez mi?

SAN‹YE CAN ESER- Ben ‹stanbul’da dolafl›yorum, hemen hemen her
adliyeyi. Her adliyeye gitti¤imde kameralar görüyorum. Her adliyede günde
en az üç dört tane çok meflhur insan›n, sosyal mevkisi yüksek ya da ekonomik
mevkisi yüksek insanlar›n art›k çok ciddi suçlarla yarg›land›klar› bir ülkede
yafl›yoruz. Suç oranlar›n›n çok yüksek oldu¤u bir ülkede yafl›yoruz, o neden-
le, bunlar daha hafif suç fleklinde kal›yor. Zannediyorum ki, savc›lar henüz bu
kadar boflalamad›lar, daha hafif suçlar› belki göremiyorlar diyebilirim.

MÜCELLA YAPICI- Mücadele etmekten baflka çare yoktur. Birisinin
bizim ad›m›za, bu toplumsal cinsiyet konusunda dava açmas› gibi bir durum
olamaz. Zaten belki de o yüzden bu haldeyiz, devlet zoruyla mühendis oldu-
¤umuz için. Mücadele etmekten baflka çaremiz yok diye düflünüyorum.

MUH‹TT‹N KARAHAN- Ben köylüyüm, anam, babam, ebem, dedem
de. Söz hakk› vard› kad›nlar›n, var hâlâ da. Yani anlat›ld›¤› kadar kapal› de-
¤iliz. Beraber çal›fl›yor, beraber üretip, beraber mesut olup, yani ayr›l›klar›n
olmad›¤› bir bölgede, sonra beraber ölüp gidiyoruz. Ben Divri¤iliyim. Bir-
çok haklar edinildi, arkadafl›n söyledi¤i gibi, hak bile olmamas› gereken flart-
lar var. Onlar›n da bir tariflenmesi gerekir ama tariflemediniz. Emzirme hak-
k›, tabii ki iflte çal›fl›yor, ekme¤ini de kazan›yor, çocu¤unu da emzirecek. Bu-
nun da bir tarifi gerekir. Bana öyle bir aile tarif edin ki, kad›n-erkek aras›nda
h›r›lt› gürültü ç›kmadan, ayr›l›klar, böyle y›¤›nlarca olmadan, bu ülkede sa-
adetli aile ocaklar› sürdürülsün, kurulsun.

MÜCELLA YAPICI- Konumuz psikolojiye giriyordur zannedersem.

ERKAN GÜRBÜZ- Arkadafl›m›z›n sözlerinden dolay› ben söz ald›m.
Her fley normal diyor arkadafl›m›z. Annem y›llar önce, memleketim Malatya,
okumak istiyor, fakat çevre okutmuyor. ‹lkokul 4. s›n›ftan sonra okuyam›yor.
Arkadafl›m›z›n sözlerine hiç kat›lm›yorum. Sonra bu kad›nlar›n haklar›n› al-
mamas›nda kimler etken, bunlardan pek bahsedilmedi. Neler etken oluyor,
kad›nlar›n bu haklar› alamamas›nda, bunlar hiç gündeme gelmedi.

MÜCELLA YAPICI- Ben biraz bahsetmeye çal›flt›m, ama bu konuda er-
kek egemen sistem ya da egemenlik, ataerkil sistem dedi¤im sistemdir bunu
engelleyen. Bu konuda çok de¤iflik hipotezler var. Ta uygarl›¤›n bafl›ndan be-
ri, esas olarak art› üretim dedi¤imiz, tüketti¤inden fazla üretmeye bafllad›¤›-

——— “Yaflam ve Kad›n”

91

n›n toplumsal cinsiyetin yaratt›¤›, bu yüzy›llard›r egemenlik kültür de, ayr›
bir tür hukuksal alan. Yani, yasalar›n ötesinde, bir baflka hukuk var.

SAN‹YE CAN ESER- Zaten ben, toplumsal hayat›n özünü e¤itimde ara-
mak gerekti¤ini düflünüyorum. E¤itimi eksik bir ülkenin hangi kanunlar›n› dü-
zeltirseniz düzeltin, ulaflaca¤›n›z çok da iyi bir yer olmaz diye düflünüyorum.

ÖZDEfi BODUR- G›da Mühendisiyim. Ben ‹fl Kanunuyla ilgili bir soru
sormak istiyorum. ‹fl ilanlar›nda, özellikle mühendislikle ilgili ifl ilanlar›nda,
“bay, erkek” diye notlar düflülüyor. Bunlarla ilgili dava açmak mümkün mü,
yoksa davalar› TMMOB’un kurum olarak m› açmas› mümkün? Yani, sonuç-
ta ben birey olarak, g›da mühendisli¤i’nin bütün flartlar›n› sa¤l›yorum diye
dava açabilir miyim?

SAN‹YE CAN ESER- Tabii ki mümkün, tabii ki açabilirsiniz. Anayasa-
n›n 10. maddesi gere¤ince, ilan verirken bile flirketlerin, kurumlar›n verdikleri
ilanlara dikkat etmesi gerekti¤ini ben de düflünmüflümdür. Benim de mühen-
dis arkadafllar›m var, onlar da ayn› s›k›nt›lar› çektiler. Mümkün olur, olmal›.

ÖZDEfi BODUR- Peki, bir sonraki aflamada, sonuçta, bunu bir sürü flir-
ket bunu biliyor. Yasal sorun ç›kabilece¤ini, yasal sorun ç›kmasa bile flirketin
imaj› aç›s›ndan etki yapabilece¤ini ve yapt›klar› fley, özellikle internetten ya-
p›lan baflvurularda, ilanlar› filtreliyorlar. Örne¤in, 500 tane baflvuru varsa,
yaln›zca erkek adaylar› göster diye bir fley var. Sonuçta bu aflamada biz göre-
miyoruz, çünkü o görünüm de¤il. fiirketin insan kaynaklar›nda olup bitiyor
her fley. Bununla ilgili, hani di¤er adaylar› dinledi¤imiz için, bu aflamada bir
fley yap›labilir mi? Hani ilanda varsa bile ve siz bütün flartlar› sa¤lad›¤›n›z
halde, siz o filtrelemeyi geçemedi¤iniz için, baflvurunuzun dikkate bile al›n-
mad›¤›n› düflünüyorsan›z.

SAN‹YE CAN ESER- Bunu ispatlamak; hukuk, flekildir bir taraf›yla.
Yani gerçe¤i arar, bulur, fakat bu gerçe¤i arama s›ras›nda, arama flekline dik-
kat eder. Onu ispatlayabilirse tabii ki mümkün dolabilir. Ama ispatlanmas›
zor bir durum diye düflünüyorum.

ÖZDEfi BODUR- Bütün kurumlar böyle ilanlar veriyor, yaln›z özel flir-
ketler yapm›yor. Madem Anayasa’ya ayk›r›l›k var, davay› benim açmam bi-
rey olarak flart m›? Yani, savc›l›k niye örne¤in dava açm›yor?

SAN‹YE CAN ESER- Anayasa’ya ayk›r› her durumda birey olarak da
aç›labilir, kurumlar da açabilir. Ya da iflte baz› durumlarda, tüketici dernekleri
nas›l ki harekete geçiyorsa, sizin ba¤l› oldu¤unuz oda da harekete geçebilir.

90

fiube ve Temsilcilik Söyleflileri ———

Mücella Han›m konuflmas›na bafllarken bir cümle söyledi, sonra devam›n›
getirmedi. “Kad›n kad›n›n düflman›” ya da “kad›n kad›n› desteklemeli” ya da
“yeteri kadar desteklemiyor” gibi bir fley söylediniz.

MÜCELLA YAPICI- Fark›nda de¤il dedim, yani bu konuda, bu eflitsiz-
lik konusunda karfl›m›za ç›kan kendi hemcinslerimiz oluyor itiraz eden.

YÜKSEL ÖRGÜN- Evet, iflte bak›n, gerçekten bence tart›fl›lmas› gere-
ken -çok özür dileyerek bu kelimeyi kullan›yorum- ayd›n kad›n›n bence en
büyük sorumlulu¤u burada bafll›yor: Birbirimizi desteklememiz gerekiyor.
Gerçekten ben akademik kariyerini devam ettiren bir insan olarak söylemek
istiyorum, akademik kariyerine bafllayan iki asistan -çok özür dileyerek ve
üzülerek söylüyorum- yüzde 60 kad›n bir flekilde geri plana çekiyor kendisi-
ni. Bunu niye yap›yor? Bu tamam›yla kiflisel tercihtir. Belki de kolay› tercih
ediyor. Hocam›n da ö¤rencileri vard›r. Efli, erkek profesör olmufltur, kendisi
asistanl›kta kalm›flt›r. Bunu kabul ediyor, yani bu kad›n›n sorunudur. Yani
burada biz kad›n olarak kiflili¤imizi mi tart›flmam›z gerekir bilmiyorum. Ya-
ni, kad›n olarak bize çok büyük sorumluluk düflüyor. Bak›n, ben jeoloji mü-
hendisiyim. Hocam 1958 y›l›ndaki foto¤raf›n› özellikle gösterdi, çok önemli
bir foto¤raf. Sene 1958, Hoca ‹stanbul’dan kalkm›fl Keban’a gitmifl doktora
yap›yor. O doktora çal›flmas› 5 y›l de¤il mi Hocam? 5 y›l, kad›n olarak Ke-
ban’da varl›k gösterecek, bir bilinmeyeni ortaya ç›karacak. Benim doktora
saham Bursa Orhaneli idi. Ben kad›n olarak, bir floför, bir k›lavuzum, ikisi de
erkek, ben da¤larday›m, hiç kimse yok. Çiçekler, böcekler, bir de ben. Bak›n,
burada sa¤lam durmak önemli, ben burada o mesaj› vermek istiyorum. Sa¤-
lam duracaks›n›z, avukat han›m›n söyledi¤i gibi birtak›m haklar var, onlar›
kullanmak fedakârl›k gerektirir. O fedakârl›¤› yapmam›z gerekiyor. O feda-
kârl›¤› göstermeyip, ben hem kad›n olaca¤›m, gerekti¤inde zay›f› oynayaca-
¤›m, bundan da gurur duyaca¤›m. Sonra da haklar›m› isteyece¤im, olmaz
böyle fley. Tercih yapmam›z gerekiyor. Güçlüysek, sayg›nl›k istiyorsak, o fe-
dakârl›¤› göstermek zorunday›z. Mücella Han›m da söyledi, Ifl›k Han›m da
söyledi. Yani mühendislik camias›nda, belki biz cinsiyetimizi görmedik, yani
kad›n cinsiyetinde oldu¤umuzu unutuyoruz, yani cinsiyetsiziz. Bu gerçekten
çok önemli, e¤er sonucunda hak edece¤imiz noktay› da gerçekten, sonuna
kadar o keyfi yaflayacaksak bunu yapmak zorunday›z. O zaman Mücella Ha-
n›m’›n dedi¤i noktaya geliriz. Devlet, bana zorla, “mühendis ol” dedi. Ben
de o zaman diyeyim ki, “Reddediyorum, mühendis olmayaca¤›m, k›y›da kö-
flede süs bebe¤i gibi oturaca¤›m”. 2002 y›l›nda biz Maden Fakültesi’nde
“Maden Fakültesi Kad›nlar›n›n Sorunlar›, Baflar›lar›, Yaflamlar›” diye bir

——— “Yaflam ve Kad›n”

93

m›zda bafllam›fl bu ayr›flma ve bir baflka teoriye göre de pazar iliflkileri baflla-
d›¤› anda, bir farkl› toplumsal yap›lanmaya gidilmifl ve burada erke¤in rolü
ile kad›n›n rolü ayr›flmaya bafllam›fl. Erkek için üretilen kurumlar var, asl›nda
aile de bunlardan biri. Devlet, din, aile gibi kurumlar, üstyap› kurumlar, ge-
nelde kad›n›n bu üretim gücüne el koymufl ve onu yönlendirmifl. Mesela, mi-
ras hukukunda durum böyledir. Bafl›ndan beri, böyle bir geliflmesi var uygar-
l›¤›n. Burada üretilen sistemde, feodalizmle de birleflmifl kendini de¤ifltirmifl,
kapitalizmle de birleflmifl. Yani, devam eden erkeklik ve kad›nl›ktan farkl› bir
egemen sistem var, bir iktidar sistemi var. Mesele, bunun çözülmesinde za-
ten, bunu çözdü¤ünüz anda, arkadafl›m›z›n Divri¤i’de yok zannetti¤i, asl›nda
kendisinin de alet oldu¤u, dünyan›n yaflam içinde eflitsizli¤ini sayabiliriz.
Mesela eflim dünyan›n en iyi insan›yd›; s›n›f arkadafl›md›. Birlikte mimar ol-
duk; ayn› büroda çal›flt›k. Ama eve gitti¤imizde, zorlama olmamas›na, asla
“git de bana yemek yap” dememesine ra¤men o mutfa¤a gitmek görevi, ini-
siyatifi bendeydi. Ya da çocu¤un ertesi gün okula giderken giyece¤i önlü¤ün
ütülü olup olmad›¤›n› düflünme görevi. Hani sen flunu ütüle desem bile, o
dert benim kafamdayd› ve ayn› zamanda yar›nki projenin bir sorununu çöz-
mek de. Bu çok farkl› bir konudur. Bu rollerdir, bu egemenliktir zaten çözül-
mesi gereken. Ama bu ekonomik iliflkilerin çözülmesiyle de bitecek bir fley
de¤ildir. Bu çok önemli, yani bunu yok varsayamay›z. Bu hukukun ve ka-
nunlar›n ötesinde bir fley; ev bizim alan›m›zda.

SAN‹YE CAN ESER- Bu bize empoze edilen bir iflbölümü.

MÜCELLA YAPICI- Biz de içsellefltirmifliz, iflin kötüsü o. Bugün mi-
marl›k ve mühendislik camias›nda 100 kad›n arkadafl›n›za sorun, bunun 70
tanesini kendine eflit say›yordur ve bundan, eflitsiz denmekten afla¤›lanma
duygusu yafl›yordur. Yok böyle bir eflitlik, yani bence.

SAN‹YE CAN ESER- Peki o 70 mimar da sizin gibi mutfa¤a gitme gü-
cünü kendisinde mi buluyor gönüllü olarak?

MÜCELLA YAPICI- Gayet tabii. Sorun arkadafl›m›za, evli ve çocuk sa-
hibi, iki profesör. Eve giderler, biri tezini yazar, di¤eri mutfa¤› organize edip,
gece sabaha kadar tezini yazar. Siz evli misiniz?

SAN‹YE CAN ESER- Evliydim, ayr›ld›m. Ama evliyken evet, dedi¤iniz
gibiydi.

Doç. Dr. YÜKSEL ÖRGÜN- Ben unvan›m› söylemek istiyorum, yeri ol-
du¤u için söylemek istiyorum. Gurur duyuyorum, Ifl›k Kumbasar’›n ö¤renci-
siyim. Maden Fakültesinde Jeoloji Bölümünde görev yap›yorum.

92

fiube ve Temsilcilik Söyleflileri ———

sayd›m belki öyle de giyinir yine yapard›m bunu. Ama belki o zaman kendi-
mi daha zay›f gördüm, onu kald›ramayaca¤›m› düflünerek yapt›m. Yani so-
nuç olarak, bence her meslek dal›nda, bunu sorarlar: “Bayan olarak zor olu-
yor mu?” Hay›r, zor olmuyor. Kar ya¤d›¤›nda çal›fl›yorum; erkek üflümüyor
mu? Ben de üflüyorum; erkek de üflüyor. Bunun zorlu¤u bu, mesai saatleri
çok fazla, hafta sonu yok. Erkek için de zor, farkl› bir fley de¤il ki, zor bir ifl
yap›yoruz. Ama bunu erkek de yapar, bayan da yapar, bunda hiçbir fley yok.

MUH‹TT‹N KARAHAN- Çoluk çocu¤umu düzgün yetifltireceksin, an-
nesi babas› ayr› olmayacak, saadet içerisinde olacak. E¤itimli bayanlar›n
hepsi ayr›l›yor zaten. Bu konuda konuflmak istemiyoruz, ama ufak ufak soru-
larla da konunun aç›lmas›n› istiyoruz.

MÜCELLA YAPICI- Siz öyle bir deneyim içinde oldu¤unuz için bize
anlat›rsan›z ciddi bir katk› olacakt›r. Yani e¤itimli bayanlar asl›nda normal
olarak aile görevlerini sürdüremedikleri için aile yap›lar›nda bozulma oldu-
¤unu söylüyorsunuz. Bu sorunuza iki arkadafl›m›z›n cevap vermesini tercih
ederim ben. Çünkü gerçekten kad›na biçilen rolün, dünyada yayg›n olarak
tam da sizin söyledi¤iniz gibi oldu¤unu; bunu kad›n-erkek herkesin kafas›na
kiflisel olarak, erke¤e tan›nan meslekler dünyas›nda yer alabilmek ve baflar›l›
olabilmek için erkek egemen bir zihniyetle baflarma, baflar›n›n her fley oldu-
¤unu yar›flan bir zihniyetle orada olman›z gerekti¤ini, e¤er öyle bir zihniyet-
le orada yer al›rsan›z, bir Thatcher da olabilece¤inizi, yani sadece mühendis-
lik dal›nda de¤il, Tansu Çiller de vard›r, hayat›m›zdan ç›kan, ama kad›n zih-
niyetinin asl›nda bu olmad›¤›n› söyleyen biriyim. Onun için sizin sorunuza
cevap verirsem tarafl› olur. Sizin zaten bu söyledi¤iniz bize, bir problemin
kendisidir bana göre.

SAN‹YE CAN ESER- Yani ya çocuk yap diyor beyefendi, ya da kariyer
yap›n diyor.

MÜCELLA YAPICI- Divri¤i’de demek ki kad›nlar çok fazla okumam›fl-
lar, onun için aileler mutlular.

MUH‹TT‹N KARAHAN- Yok okuyan da var ama aile birli¤i çok önem-
li, yani kutsal kabul edilen bir yap›. S›rf Divri¤i için söylemiyorum bunu, bü-
tün Türkiye için söylüyorum. Ama hakikaten de bir çat›flma, yo¤unlukla bir
bozulma dönemi de var. Demin söyledi¤iniz gibi kendilerini ifade etme halle-
ri de var han›mlar›n. Erkekler buna ayak uyduram›yor ve burada kad›n›n gu-
ruru daha çok öne ç›k›yor ve gerçekten de o kutsal yap› bozulmalara u¤ruyor.

——— “Yaflam ve Kad›n”

95

günlük bir panel düzenledik. Orada bu camiada, yani mühendislik, yer bilim-
leri, belki de mühendisli¤in en çetrefilli, en zor, en erkek egemen alanlar›n-
dan bir tanesi olmas›na ra¤men, mesle¤ini baflar›yla yapm›fl hiçbir arkadafl›-
m›z kad›n oldu¤u için zorland›¤›n› söylemedi aç›kças›. Yani, “kad›n oldum,
afla¤›land›m.” demedi. “Zorland›k ama sonuna kadar mücadele ettik ve dim-
dik ayaktay›z.” dediler. Bu mesaj› vermek istiyorum. 8 Mart’larda, ah, vah
kad›nlar. Hay›r, gerçekten bir flans elde etmifliz Cumhuriyetle birlikte; bunu
sonuna kadar kullanal›m. 2003 y›l›nda Maden Fakültesi’nden ç›kan mesaj
buydu: Kad›n›m, mühendisim, baflar›l›y›m ve daha da baflar›l› olaca¤›m. Mü-
hendisleri biz yetifltiriyoruz, bu ne kadar gurur verici bir olay. Bugün Jeofi-
zik Mühendisli¤i Bölümü’ne gidin, Bölüm Baflkan› kad›n, üstelik de genç,
yeni profesör olmufl, Aysun Gültekin. Ne kadar güzel bir fley. Ifl›k Hocam,
1980’lerde Dekan Yard›mc›s›, Bölüm Baflkan› oldu. Bunun k›ymetini bilelim
arkadafllar, birbirimize sahip ç›kal›m, birbirimizle gurur duyal›m, lütfen.

NURAN A⁄CA- Ben de Jeoloji Mühendisleri Odas›’ndan, mesle¤ini ya-
pan flansl›lardan›m ve de direkt sahada uygulamaday›m. Yaklafl›k 1993’den
bu yana kendi iflimi yap›yorum. Mücella Han›m, ilk ifle bafllad›¤›nda yaflad›-
¤› fleyleri anlatt›. Ben ilk y›llar›mda ona çok daha dikkat ediyordum. Panto-
lonun içerisine tiflörtü sokmuyordum, her zaman bol tiflörtler giyiyordum sa-
haya giderken. Bu anlamda, çal›fl›rken de, k›yafet, görüntü anlam›nda bile
bayan oldu¤umuzu saklayaca¤›z. Kendi iflyerimdeki arkadafllar›mdan da
elefltiri al›yordum, daha düzgün niye giyinmiyorsun diye. Bizim ortam kal-
d›rm›yor, bizim çal›flt›¤›m›z ortam ancak bu flekilde giyinmeyi kald›r›yor.

Onun d›fl›nda da, mesela iflçilerden ters bir tepki ald›m m›? Hay›r, ben
hep meslektafllar›mdan ald›m tepkiyi. Çok gariptir, yani ben e¤itimli kesim-
den çok daha fazla tepki ald›m. Bir tane inflaat mühendisinin, kontrolörüm
bunu söyledi¤i halde, “Bu kadar inflaat mühendisi d›flar›da ifl yaparken, sen
hem jeoloji mühendisisin, hem bir bayans›n ve öyle birinin yerini al›yorsun,
burada çal›fl›yorsun.” dedi¤ini biliyorum. Bunlar bir kula¤›mdan girdi, bir
kula¤›mdan ç›kt›. Hâlâ yap›yorum ve yapmaktan da son derece keyif al›yo-
rum, keyif ald›¤›m için yap›yorum bu ifli ve sonuna kadar da yapaca¤›m ta-
bii. Onun için, asl›nda ald›¤›n›z elefltirileri çok ciddiye de almamak gerek.
Bir sürü fley yafl›yorsunuz, yani olumsuz fleyler de yafl›yorsunuz, ama biraz
daha Yüksel Han›m’›n dedi¤i gibi, dik durmak laz›m. K›yafetimizde birta-
k›m k›s›tlamalar yapt›k. Asl›nda bu da do¤ru de¤il, ben bayan gibi de giyinip
o iflimi yapmal›y›m. Ama ne olurdu, belki o zaman karfl›laflaca¤›m fleyi kal-
d›ramayaca¤›m› bildi¤im için belki onu yapt›m, yani kald›rabilecek güçte ol-

94

fiube ve Temsilcilik Söyleflileri ———

B‹KEM EKBERZADE- Ben erkek güdümlü bir sektörde çal›fl›yorum.
Ben savafl foto¤rafç›s›y›m ve sahaya gitti¤im zaman, yüzde 99,9 erkeklerle
çevriliyim, genelde tek kad›n ben oluyorum. Size çok kat›l›yorum, kad›nlar›n
kalk›nmas› için en büyük yük kad›nlar›n omuzlar›nda. Bu iflten, yani bu sa-
vafltan kendi bafl›m›za ç›kaca¤›z ve size kat›lmad›¤›m bir nokta var. Bence
erkeklerin kad›nca düflünmeleri gerekmez. Erkekler erkekçe düflünsünler, ka-
d›nlar kad›nca düflünsünler ve birbirimizin omuzlar› üzerinde yükselelim.
Benim en büyük rüyam bu, bunu yapabiliriz çünkü. Size bir fley söyleyeyim
mi? Everest neticede bir da¤d›r; herkes onu gözünde büyütür; en büyük da¤
diye bakar. Onun zirvesine ulaflmak birçok da¤c›n›n en büyük rüyas›d›r. Be-
nim birçok arkadafl›m ya donarak öldü; ya zirveden düfltüler, sakatland›lar.
Ama neden biliyor musunuz, çünkü gözlerinde büyüttüler. Gözlerinde büyüt-
meyenlerin hepsi zirvesi ulaflt›. Dolay›s›yla ulaflabilmek için yürümek laz›m.

O kadar flansl›y›z ki, fluradaki kad›nlar, hepimizin haklar› var; kullan›yo-
ruz ya da kullanm›yoruz ama var. Ben sizlere haklar› olmayan kad›nlardan
bahsedece¤im; Türkiye’de yaflayan mülteci kad›nlar. Savunun haklar›n›z›,
ö¤renin haklar›n›z›, kullan›n onlar›. Mümkün oldu¤u kadar, en efektif biçim-
de kullan›n. Dünyada nefret etti¤im üç tane fley vard›r; flikâyet, mazeret ve
yak›nma, bu tamamen zaman kayb›.

Evet, ben sizlere haklar› olmayanlar› gösterece¤im ve arkas›ndan da e¤er
zaman›m›z varsa sorular›n›z› alaca¤›m.

‹ki tane kad›n düflünün; bunlar›n gerçekten hiç haklar› yok, mevcudiyetle-
ri de yok, ellerinde kâ¤›tlar› da yok, hastaneye gittikleri zaman ödeyecek pa-
ralar› da yok. Paray› bir yana b›rak›n, onlara verilen sa¤l›k haklar› yok, ço-
cuklar›n›n bir ülkesi yok, çünkü kabul edilmiyorlar. Kendileri say›lmad›klar›
zaman çocuklar› da direk devletsiz oluyor. Onlar› istemeyen bir hükümetin,
devletin s›n›rlar› içindeler. Komflular› ne zaman onlar› ihbar edecek, bunun
korkusu içinde yafl›yorlar. Bir sonraki para elerine nas›l ve ne zaman geçe-
cek, onu bilmiyorlar ve bu kad›nlar inan›lmaz bir güçle hayatlar›na devam
ediyorlar. Öyle ki, az önce yak›nmaktan bahsettim; evet bizim sorunlar›m›z
var, çözümlememiz gereken birçok fley var Türkiye’de, kad›nlara yönelik çö-
zümlememiz gereken birçok fley var. Ama biz bafllam›fl›z, biz yolun bir k›s-
m›n› alm›fl›z. Bunlar yolda dahi yoklar, çünkü yolda olmalar›na izin dahi ve-
rilmiyor. Türkiye’nin mülteciler üzerine bir politikas› var; 1951 Cenevre
Sözleflmesi’ni kabul etmifl, imzalam›fl; 1967 Cenevre Protokolü’nü imzala-
m›fl, ama co¤rafi çekinceyi kullanm›fl bir ülkeyiz. Bize Afrika’dan gelen bir

——— “Yaflam ve Kad›n”

97

MÜCELLA YAPICI- Burada kesiyorum, zannediyorum konuflman›n ba-
fl›n› kaç›rm›fls›n›z. Kad›nlar›n bu tür erkek bask›s›nda olmad›¤› ve hayat› bir-
likte üretti¤i ilk ça¤ dönemlerinde yani kad›nlar›n bütün üretimde rol ald›¤›
dönemlerde, ben kentlerde tek bir silahl› aletin dahi bulunamad›¤›n› söyle-
mifltim. B›rak›n evdeki fliddeti, toplumda fliddetin olmad›¤›n›n da yap›lan ka-
z›larda ortaya ç›kt›¤›n› söylemifltim.

SALONDAN- Bana göre, arkadafl›m›z tabii güzel bir fley söyledi. Herkes
evlenirken mutlu olmak, iyi bir ailesinin olmas›, iyi çocuklar yetifltirmek is-
ter. Evlenen insanlar›n, erkek olsun kad›n olsun temel amaçlar› bunlard›r. Bir
bayan olarak, arkadafl›m›zdan veya bütün erkeklerden flunu beklerim: Kad›n-
lar› anlamak, kad›nca düflünmek ve toplumun erkeklere dayad›¤› kad›ndan
kad›ns› iflleri beklememek. ‹flte, çocu¤a o baks›n, sizin de söyledi¤iniz gibi
çocu¤a anas› bakacak, anas› okula gönderecek, e¤itimiyle o ilgilenecek, aile-
nin beslenmesiyle ve sa¤l›kl› olmas›yla o ilgilenecek. Yani, bilmiyor ama
toplum onu kad›na yüklüyor.

MÜCELLA YAPICI- Ya da o eme¤in karfl›l›¤›n› verecek, yani o da bir
emektir.

SALONDAN (Devamla)- O zaman iyi bir ev han›m›, iyi bir anne, yükle-
yin bunun gibi s›fatlar, bence erkekler bunlar› sadece kad›nlardan bekleme-
meli. Aile kurulmuflsa ortak sorumluluklar yüklenilmeli ve kad›n› gerçekten
kad›nca düflünmeli. Yani kad›n nas›l mutlu olur, ne bekler, ne ister, bu aile
neleri gerektirir, ben insan olarak kad›n ya da erkek olarak de¤il, insan ola-
rak ne katabilirim düflüncesini tafl›mal› bence. Biraz da toplumun kad›n ve
erke¤e yükledi¤i bu rolleri y›kmak gerekiyor. Yoksa hepimiz mutlu olmak is-
teriz, hepimiz güzellikler içinde olmak isteriz. Güzel fleyler görmek isteriz
her anlamda, kad›nlar da erkekler de. Ama bence erkeklerin kad›nca düflün-
meleri, kad›nca bakmalar› çok önemli, ben böyle düflünüyorum.

MÜCELLA YAPICI- Evet herhalde kapat›yoruz. Yaln›z, son söz olarak
flunu söyleyelim, yanl›fl anlafl›lmas›n: Dünyan›n bütün kad›nlar›, emekçi ka-
d›nlard›r. Bugün sadece meslek sahibi olup, toplumsal kamusal alanda çal›flan
kad›nlar de¤il, ev içindeki eme¤i, onun görünmezli¤i yok edilmedikçe, bunun
karfl›l›¤› da verilmedikçe bu noktada çok fazla ileri ad›m atamayaca¤›m.

EVR‹M TOPRAK- Konuflmac›lar›m›za teflekkür ediyorum, de¤erli bilgi-
lerini bizlerle paylaflt›klar› için. Program›m›za hiç ara vermeyelim isterseniz.
Önce bir foto¤raf gösterimimiz olacak, ard›ndan müzik dinletisine geçece¤iz.

96

fiube ve Temsilcilik Söyleflileri ———

nim kitab›m› okuyun. fiaka bir tarafa, ben 98 senesinden beri mültecilerle ça-
l›fl›yorum, son 3 senedir de bu iki kad›nla beraberim. 1,5 sene bir fiil beraber-
dim ve asl›nda bu benim yapt›¤›m, “Mülteciler” diye bir belgeselin bir bölü-
mü olacakt›. Fakat sonra bakt›m ki her hayat bir hikâye, bu ikisinin Türki-
ye’deki hikâyesini bir kitap haline getirmemiz laz›m. Neden bir kitap haline
getirmemiz laz›m? Çünkü, gençlerin merak ettikleri zaman referans olarak
kullanabilecekleri ve baflka hayatlara aç›lan bir pencereyi gözlemleyebilecek-
leri bir fleye ihtiyaçlar› var, bir vesile yapmak laz›m.

Mülteciler, bizim ülkemizde ›rkç›l›¤a maruz kal›yor. Biz çok misafirper-
ver bir toplumuz; gerçekten de Anadolu’ya gitti¤iniz zaman, çaylar geliyor,
börekler geliyor, ayranlar geliyor. Ama bilmedi¤imiz fleyleri de çok güzel
marjinale itebilen bir toplumuz. Dolay›s›yla; araflt›rmam›z laz›m, ö¤renme-
miz laz›m, bilmeyeni e¤itmemiz laz›m, elimizden geldi¤i kadar birbirimizi
bilinçlendirmemiz laz›m. Kad›n›yla erke¤iyle biz ne zaman kendimizi gelifli-
me ve e¤itime aç›k tutar›z, ne zaman ortak olarak baflka kültürlere sayg› duy-
may› ö¤reniriz, baflka ›rklara sayg› duyar›z, iflte biz o zaman gelifliriz. Hâlâ
Avrupa Birli¤i fonlar›na baflvurdu¤umuz zaman, Türkiye üçüncü dünya ül-
keleri klasman›nda. Biz 2006 senesine girdik, AB’ye girmekten bahsediyo-
ruz; kad›n haklar› için flunu yapal›m, bunu yapal›m diyoruz ama fonlara bafl-
vurdu¤umuz zaman Türkiye AB’ye girmeyi bekleyen bir ülke ve üçüncü
dünya ülkeleri klasman›nda. Bizim, ilk önce e¤er s›n›f atlamak istiyorsak,
kendimizden bafllayarak çocuklar›m›zdan bafllayarak onlar› e¤itmemiz laz›m.

SALONDAN- Bu kifliler ‹stanbul’a kadar nas›l gelmifller?

B‹KEM EKBERZADE- ‹stanbul’a kadar birçok yollarla geliyorlar; ka-
radan ya da denizden. Asl›nda birço¤u Avrupa’ya gitmek istiyor, çünkü Tür-
kiye’de onlar› iyi bir hayat›n beklemedi¤ini biliyorlar. Mültecilerle göçmen-
leri birbirinden ay›rmak laz›m. Göçmenler, kendi r›zalar›yla ekonomik ola-
rak daha iyi bir hayat›n peflinde baflka ülkelere geçiyorlar. Mülteciler; kendi
hayatlar› ya da ailelerinin hayatlar› tehlikede oldu¤u için kendi r›zalar› d›fl›n-
da mecbur kald›klar›ndan dolay› hayatlar›n›n güvencede olabilece¤ini düflün-
dükleri ikinci bir ülkeye geçiyorlar.

Türkiye’ye geldikleri zaman s›n›rdan girdikleri andan itibaren söyledi¤im
gibi o üç ayl›k tampon süreç içerisinde hiçbir yard›m alam›yorlar. O, 3 ay
içerisinde polise gitmeleri laz›m, kay›tlar›n› yapt›rmalar› laz›m. Bu insanlar
psikolojik olarak zaten travmatize olmufl; polisten, jandarmadan ve askerden
korkar durumdalar. O psikolojiyi k›rmalar› için, onlara psikolojik destek ve-

——— “Yaflam ve Kad›n”

99

mülteci, burada mülteci olam›yor. Avrupa’dan gelirse oluyor, ama Ortado-
¤u’dan, Afrika’dan, Orta Asya’dan gelirse; hayat› tehlikede de olsa, ailesi
katledilmifl, çocuklar› gözleri önünde öldürülmüfl de olsa, bir ekip asker tara-
f›ndan tecavüze u¤ram›fl da olsalar burada mülteci olam›yorlar; burada yafla-
ma haklar› yok. 3 ay boyunca sadece misafir ediliyorlar, 5 kurufl para alam›-
yorlar ve 3. bir ülkeye gönderilmek zorundalar. Burada gördü¤ünüz iki ka-
d›ndan bir tanesi 5 senedir burada, çocu¤unu burada büyütüyor. Çocu¤u dev-
letsiz, çünkü Türkiye Cumhuriyeti s›n›rlar› içerisinde do¤du bu çocuk. Bu
çocu¤un hiç hakk› yok, bu çocu¤un büyüdü¤ünde de hiç hakk› olmayacak ve
yasad›fl›n›n s›n›rlar› içerisinde olacak, yasad›fl› ekonominin içerisinde olacak,
yasad›fl› pazar›n içerisinde olacak, yasad›fl› hayat›n içerisinde olacak.

Erkekleri bizler büyütüyoruz, analar› biziz, en fazla bizimle vakit geçiri-
yorlar. Siz büyüttü¤ünüz erkeklere e¤er kad›n haklar›n› ö¤retebiliyorsan›z iyi
bir annesiniz. Siz büyüttü¤ünüz erkekleri fl›mart›p, onlar› kad›nlar› taciz et-
meye yönelik bir flekilde büyütüyorsan›z o zaman becerememiflsiniz. ‹fl biz-
de bitiyor, yani haklar›m›z› bilmemiz laz›m gerçekten. Çocuk psikolojisini
çok iyi bilmemiz laz›m, ama daha da önemlisi haklar› olmayanlara da destek
olmam›z laz›m.

Bu iki kad›n, bir süre Ac›badem’de yaflad›lar. Ac›badem’de bir binan›n
içerisinde, bodrum kat›nda, tuvaletlerden her an farelerin f›rlamaya haz›r ol-
du¤u bir dairede yaflad›lar. Ama o daireyi nas›l temizliyorlard› bir görseniz.
Ellerine geçen 3-5 kuruflla temizlik malzemeleri al›p, oradan buradan bulduk-
lar› eflyalarla o daireyi bir saraya çevirmeye çal›fl›yorlard›. Birisi Etiyopyal›,
birisi Somalili; ne olmufl Urfa’dan gelenler de böyle yaflam›yor mu? Evet ya-
fl›yor, ama bu insanlar da bizim aram›zda, onlar› yads›mamam›z laz›m. Dola-
y›s›yla, böyle bir evde yafl›yorsunuz, mümkün oldu¤u kadar düzgün, dürüst
ve yasal yaflamak istiyorsunuz. Ama ne oluyor? Üst kattaki komflunuz bak›-
yor orada iki tane Arap k›z var, onlar kesin fuhufl sektöründedir diyor. Bunu
söyleyen bir kad›n, düflünebiliyor musunuz? Ondan sonra polis geldi¤i zaman
onlar› ihbar edelim; adamlar girip ç›k›yor, muhtemelen uyuflturucu ticareti de
vard›r. Yok öyle bir fley, ama bunlar› anlatmam›z laz›m. Toplumu e¤itmemiz
laz›m, kendimizi e¤itmemiz laz›m, merak etti¤imiz konular› araflt›rmam›z la-
z›m. Kulaktan dolma bilgilerle hiçbir yere ulaflamay›z. E¤er bir fleyler duyu-
yorsan›z, merak ediyorsan›z önce kendiniz araflt›r›n. O kadar kolaylaflt› ki, ar-
t›k herkesin evinde internet var, giriyorsunuz iki tane kelime, milyon tane say-
fa ç›k›yor, her taraf›n› okuyun bir konunun, elinize geçen her taraf›. Kad›nlar-
la m› ilgileniyorsunuz, kad›nlar› okuyun; mültecilerle ilgileniyorsan›z al›n be-

98

fiube ve Temsilcilik Söyleflileri ———

ayr›ld›lar gibi. Bu süreç içerisinde konufltu¤umuz bir kad›n›n bana anlatt›kla-
r›n› ben size aktaray›m: “Her akflam, e¤er flansl›ysam bir ya da iki adamla
beraber oluyorum, Beyo¤lu’nun arka sokaklar›nda. E¤er flansl›ysam 5 ya da
10 milyon para geçiyor. E¤er daha da flansl›ysam, o gece yatabilecek s›cak
bir yata¤›m var.” “Peki neden yap›yorsun?” ; “Mecburum, çünkü baflka pa-
ram yok.” Size anlatt›¤›m o tampon süreç içerisinde; o tampon süreç bittik-
ten sonra, hiçbir yard›m alamayan mültecilerden bir tanesi bu. “Peki, seçme
flans› olsa yapmaz m›s›n?” “Tabii ki hoflland›¤›m için yapm›yorum.” “Peki
gerçekten bu paray› baflka yollarla kazanamaz m›s›n?” “Benim bir çocu¤um
var, Aksaray’da bir ailenin yan›nda. Benim o çocu¤a her akflam süt götür-
mem laz›m, çünkü Aksaray’daki ailenin 4 tane bakmas› gereken çocuk var.
Benim çocu¤umu, ben ona yiyecek götürece¤im süreç içerisinde çat›lar›n›n
alt›na ald›lar.” Kad›n o kadar çaresiz ki, kendi çat›s› yok. Dolay›s›yla en
az›ndan çocu¤unu bir çat›n›n alt›na sokmak; ona iki kutu süt götürebilmek
için de Beyo¤lu’nun arka sokaklar›nda tecavüze ramak kala; 5 milyona, 10
milyona adamlarla birlikte olmak zorunda. ‹flte mülteci kad›nlarla, mülteci
erkekler aras›ndaki fark. Mülteci erkekler, fuhufl sektörüne girmiyorlar. Peki,
onlar nereye giriyorlar? Yasad›fl› ekonomiden bahsettik, çok mecbur kald›k-
lar› zaman bunu tercih ediyorlar; fakat bu kesinlikle bir genelleme de¤il.

Mültecilerin böyle itham edilmesi beni çok üzer. Çünkü maalesef sürekli
bunlar kullan›l›yor. Ama çok mecbur kald›klar› zaman, uyuflturucu ticaretine
giriyorlar. O zaman da, kendi kafalar›nda flöyle oturtuyorlar; “Ben çal›fl›yo-
rum, neticede ben bir sat›fl yap›yorum, param› al›yorum. Günün sonunda
önümde s›cak bir çorba var.” Çünkü durum o kadar vahim. Bu insanlar, e¤i-
timli, kültürlü, iyi ailelerden gelen, sizin, benim gibi insanlar. Okumufllar, gü-
zel evlerde oturmufllar; anneleri babalar› onlar› yedirmifl, içirmifl. Ondan son-
ra, bir gün hükümet de¤iflmifl; bir sonra gelen hükümet o kabileyi dünya üze-
rinden silmek için çal›flmaya bafllam›fl; herkesin pefline düflmüfl. ‹flte size an-
latt›¤›m az önceki olaylardan birço¤unu yaflam›fllar; bir flekilde can havliyle
ülkelerinden kaçm›fllar. S›¤›nmak için, daha güvenli bir hayat için buraya gel-
mifller, ondan sonra bir bakm›fllar. Biz gele gele Türkiye’ye mi geldik? Bizi
istemiyorlar, ben zaten burada mülteci olamayaca¤›m. Üçüncü bir ülkede ko-
ta ne zaman aç›l›r? Yani, dolay›s›yla, mümkün oldu¤u kadar elzem, bu yasa-
lar›n, 1967 Cenevre Protokolündeki co¤rafi çekincenin Türkiye’de kald›r›l-
mas› laz›m. Bunun için de, bu süreç içerisinde de, bizim Türkiye’deki mülte-
cilere karfl› bilinçlenmemiz laz›m. Onlara destek olmam›z laz›m. Onlar›n ar-
t›k ‹stiklal Caddesi’nde görünmez insanlar olmamalar› laz›m. Onlar›n da bi-

——— “Yaflam ve Kad›n”

101

rilmesi laz›m. Türkiye’de mülteciler konusunda çal›flan o kadar az TTK var
ki, hiçbirisine yetiflemiyorlar. Çok fazla m› mülteci var, hay›r. Biz 2004 Av-
rupa Birli¤i istatistiklerine göre 70 milyonluk bir ülkeyiz ve ülkemizde 2004
senesinde s›¤›nma için baflvuru yapan sadece 3 000 kifli. Türkiye’de yasad›fl›
ve yasal mültecilerin say›s› sadece 10 000 kifli. Biz 10 000 kifliye yard›m
edemiyoruz. Yard›m etmekle bizim cebimizden mi ç›kacak bu para, hay›r.
Türkiye, e¤er belirli yasalar› geçirirse, 1967 Cenevre Protokolü’nde co¤rafi
çekinceyi kald›rd›¤› zaman, zaten Avrupa Birli¤i’ne girifl sürecinde bunu
yapmas› laz›m, o zaman Birleflmifl Milletler Mülteciler Yüksek Komiserli¤i
bu insanlar›n sorumlulu¤unu açabilecek ve STK’lar›n da yard›m›yla bu in-
sanlara gerek daha iyi bir yaflam standard› sa¤lanabilecek; gerekse Türkiye
içerisinde kald›klar› sürece belirli yasal haklara sahip olabilecekler. Sizin, be-
nim gibi yasal haklara sahip olabilecekler. fiu anda bunlar›n hiçbirisi yok on-
lar›n ellerinde. Türk vatandafl› da olam›yorlar iflin komik taraf›. Çünkü Türki-
ye onlar› hiçbir flekilde istemiyor ve böyle iki dünya aras›na s›k›flm›fllar. Bu
foto¤raflarda gördü¤ünüz gibi, sürekli bir bekleme süreci içerisindeler. Düflü-
nebiliyor musunuz; hayat›n›z bitmifl, ç›km›fls›n›z, yeni hayat›n›z›n bafllamas›-
n› bekliyorsunuz. Yeni hayat›n›z ne zaman bafllayacak bilmiyorsunuz. ‹ntihar
edenler var bunlar›n aras›nda, çocuklar›n› bulabildikleri bir aileye teslim et-
tikleri zaman, her ellerine geçen flans› de¤erlendirip, yasad›fl› yollarla s›n›rla-
r› geçmeye çal›flanlar var. Bundan 2 sene önce 300 Nijeryal›, Meriç Neh-
ri’nde, bir tarafta Yunan askerleri, bir tarafta Türk askerleri, bo¤uldu. Düflü-
nebiliyor musunuz, o kadar çaresizler ki, kendilerini suya at›yorlar. Çünkü
karaya ç›kt›klar› zaman namlular, burunlar›n›n uçlar›nda. Biz savaflta m›y›z,
de¤iliz. Biz medeni bir ülke miyiz, evet. O zaman ne yap›yoruz bu insanlara.

MÜCELLA YAPICI- Bu mültecilik durumunda, hatta ‹stanbul bu an-
lamda küresel yoksullu¤un da bir kenti oldu. Sadece yoksullar›n de¤il, küre-
sel yoksullu¤u da bar›nd›ran bir kent oldu. Kad›n olmakla erkek olmak ara-
s›nda herhangi bir fark tespit ettiniz mi?

B‹KEM EKBERZADE- Mülteciler aras›nda m›? Kad›n olmakla erkek
olmak aras›nda da¤lar kadar fark var. Kad›n olanlar çok daha a¤›rl›kl› olarak
fuhufl sektörüne giriyorlar maalesef mecburen. Mültecilerle, sadece kitap
için de¤il, ayn› zamanda genel olarak da ilgileniyorum. Çünkü co¤rafi limi-
tasyonu kald›rmak için bilinçlendirme aflamas›nda elimizden geleni yapmaya
çal›fl›yoruz. Mülteci kad›nlarla da mülteci erkeklerle de sürekli olarak görüfl-
meler yap›yoruz ve bir panorama oturtmaya çal›fl›yoruz. Nerelerden geliyor-
lar, kaç kifliler, bunlar›n hayatlar› daha önce nas›ld›, ne sebeple ülkelerinden

100

fiube ve Temsilcilik Söyleflileri ———

rer kiflilik olduklar› kabul edilmeli; çünkü tamamen ondan soyuluyorlar, ken-
di karakterlerini yads›yacak duruma geliyorlar. Kim olduklar›n› unutuyorlar.

Biraz önce soyad›ndan bahsedildi. Bütün hayat›n›z boyunca bir soyad›yla
tan›n›yorsunuz ve ondan sonra evlendikten sonra, isminiz de¤ifliyor ve dola-
y›s›yla kiflilik ikilemine düflüyorsunuz. Bu insanlar›n o soyadlar› bile yok.
Baz›lar› kendi kifliliklerini, korktuklar› için, tan›nmamak için isimlerini dahi
de¤ifltiriyorlar. Zimbabwe, Sara oluyor bir süre sonra. ‹flte, Suad’›n o¤lunun
ad› James. Türk bir ailenin yan›na b›rakabilsin diye, Suad Müslüman, kocas›
H›ristiyan. O¤lan vaftiz edilmifl, sünnet edilmemifl. Ama o Türk aile ona ba-
kabilsin diye, o James, birden Cemil oluyor. Dolay›s›yla, yani biz kad›nlar
olarak haklar›m›z› kullanal›m, haklar› olmayanlara da mümkün oldu¤u kadar
destek olal›m. Bu geçifl döneminde onlar› biraz kanatlar›m›z›n alt›na alal›m;
çünkü gerçekten ihtiyaçlar› var.

102

fiube ve Temsilcilik Söyleflileri ———

“H‹DROL‹K - PNÖMAT‹K S‹STEMLER”

TMMOB
MMO ‹stanbul fiubesi-Ümraniye Mesleki Denetim Bürosu

2 Mart 2006

ESRA ARSLAN- Arkadafllar, hidrolik denilince ilk akl›n›za gelen nedir
desem bana ne cevap verirsiniz? Hidrolik denildi¤inde ilk akl›n›za gelen fley?
Çal›flmas› gere¤i, hidrolik sistemde en önemli olan nedir? “Pompa” diyorsu-
nuz, pompa önemli. Ya¤, en önemlisi ya¤ asl›nda. Pompa bir ekipman, ama
bu iflin kalbi, yani bir hidrolik sistemin kalbi pompa ve gerçekten de insan
kalbi fleklinde çal›fl›yor. Yani, zaten hidrolik sistem komple biliyorsunuz insan
vücudunun direkt kalp sistemi gibi çal›fl›yor. Yani, birebir incelerseniz, çünkü
orada ak›flkan kan, burada ak›flkan bas›nçl› hidrolik ya¤. Bas›nç çok önemli,
bas›nçl› hidrolik ak›flkan. Yani, tek bafl›na hidrolik ak›flkan bizim için sadece
bir depoda ya da bir kapta bulunan hidrolik ak›flkan, ak›flkan bu kadar, yani
baflka hiçbir esprisi yok. Ama bu ak›flkan› biz bas›nçland›rabiliyorsak ve ba-
s›nçl› bir halde belli bir sisteme basabiliyorsak, biz bir hidrolik sistemi çal›flt›-
r›yoruz demektir. Yani ne demeye çal›fl›yorum? Örne¤in pompa, hidrolik
pompa de¤il mi? Sistemin kalbi, ana eleman› dedik, hidrolik pompadan bek-
lentimiz ne? Ya¤ deposunda dura¤an halde bulunan, yani s›radan ha bardak
da su, ha depoda hidrolik ya¤, bir dura¤an halde, dura¤an bir hidrolik ya¤›,
emifl ve bas›nç suretiyle, yani emifl yap›p, daha sonra sisteme basmak suretiy-
le bas›nçl› bir ak›flkan haline getirmek. Bu nedenle denir ki, “hidrolik sistem-
lerde bas›nc› üreten eleman nedir?” deseler pompad›r. Çünkü yükümüz ney-
se, pompa yüke göre basar, sisteme bas›nçl› ak›flkan› gönderir, ondan sonra
di¤er valflar›n ifli, yönlendirir, h›z›n› ayarlar, bir k›sm› tekrar bas›nc›n› ayarlar.
Ama ilk üretti¤im, ilk bas›nçl› ak›flkan› üretti¤im eleman pompad›r.

Hidrolik sistemlerin avantajlar›ndan, dezavantajlar›ndan tabii bahsedece-
¤iz. Hidrolik pnömatik hakikaten birbiriyle ayr›lmaz konular. Hidrolik de ne-
dir? Hidrolikte benim bir hidrolik pompam onun 700 bar bas›nca kadar ç›ka-
biliyor. Ben bu sistemde 600-700 bara kadar, belki çok daha yükse¤e kadar
rahatl›kla ç›kabiliyorum, bas›nç olarak. Yani, sonuçta demek ki ben bas›nçla
kuvvet elde etti¤ime göre, de¤il mi bas›nç amaç kuvvet elde etmek, demek
ki ben çok ciddi bir kuvvet elde ediyorum hidrolikte, çok yüksek kuvvet elde

23

ESRA ARSLAN- Tabii ki 1 000 devir pompayla, 1 500 devir pompan›n
basaca¤› ya¤ hacmi farkl›; kastetti¤im o de¤il. Terim olarak söylüyorum, ya-
ni litre, dakika dedi¤imiz zaman, 1 dakikada 10 tur dönüyor olabilir, 10 devir
dönüyor olabilir, 1 dakikada 5 devir dönüyor olabilir. Hiç önemli de¤il. Litre
olarak bast›¤› ya¤ hacmi bizi ilgilendiriyor, onu kast ediyorum. Ama sizin
dedi¤iniz, yani tamamen debi de¤eriyle, tamamen ak›flkan miktar›yla ilgili
kriter. Ama 1 000 devirde dönen de pompa var, 1 500 devirde dönen. Tabii ki
1 500 devirde dönen pompa daha çok ya¤› basacakt›r ki ona emifl ve bas›nç
suretiyle daha çok ya¤› basacakt›r.

Pompadan bahsedece¤im de, ondan önce flu 2 kavram› birbirinden ay›r-
mak gerekiyor, bu hidrolikte çok önemli, özellikle ar›za vesaire durumlar›n-
da çok önemli. Nedir? h›zla ilgili bir problem oldu¤unda, benim debiyle ilgi-
li bir problemim var. Yani, ben debiyle alakal› herhangi bir valfa direkt mü-
dahale ederim bakarak. Ama flöyle bir durum söz konusuysa; ben örne¤in 10
graml›k bir parça bas›yoruz bir enjeksiyon makinas›nda, önceden 10 kilog-
raml›k bir kuvvetle ben o parçay› basabiliyordum, bir müddet sonra basamaz
hale geliyorum ya da bir aksakl›k olufltu. O zaman demek ki sistemin, sis-
temden elde etti¤im kuvvetli bir s›k›nt› var demektir, bu büyük ihtimalle
yüzde 90 kay›plardan dolay›d›r. O zaman bas›nç devreye girer, o zaman ba-
s›nçla ilgili ekipmanlar beni alakadar eder.

Yani genelde ar›zalarda flöyle hatalar yap›l›r, mesela h›z düfltü, h›z› artt›r-
mak istiyorum, her fley birden, bas›nç ayar valf›, yön kontrol valf›, bir bütün
olarak düflünülüyor sistemler ar›za ararken, o zaman ifller biraz kar›fl›yor, ne-
den? Çünkü her fleyi sökmek ve her fleye bakmak, o sistemi tan›yor olmak
de¤ildir hiçbir zaman. Yani, ilerleyen dakikalarda bahsedece¤im komple bir
hidrolik sistem, birçok ekipmandan olufluyor. Bu ekipmanlar›n her birinin
farkl› farkl› görevleri var. Ama biz herhangi bir ar›zay› tespit edebilmemiz
için, hepsiyle ilgili yorum yapmaya kalkarsak, o zaman iflin tabii ki boyutu
büyüyor. O yüzden biz bu kavramlar› ay›r›yoruz, yani kuvvetle alakal› olan
fley bas›nçt›r, h›zla alakal› olan fley debidir. Ben yazam›yorum, ama 2 tane de
formülü vard›r bunun, arkadafllar belki, belli bir kesim biliyordur zaten:
Q=V x A, yani Q=V x A, Debi=H›z x Kesit Alan, Kuvvet=Bas›nç x kesit alan›.
Kesin alan da biliyorsunuz, kullan›c› dedi¤imiz hidrolik silindir veya hidro-
lik motorun kesiti.

Tersine sistemler, bunlar› ayn› zamanda flu anda de¤iflken h›z› sa¤l›yorum
dedi¤im anda bir ak›fl kontrol valf› gösteriyorum flu anda sembol olarak. Bi-
liyorsunuz semboller bu iflin alfabesini, valf› hiç tan›masan›z da sembolü si-

——— “Hidrolik-Pnömatik Sistemler”

25

edebiliyorum. Pnömatik de bunu yapabiliyor muyuz? Hay›r, pnömatikte ba-
s›nçlar daha düflük, o yüzden elde edebilece¤imiz kuvvetler daha düflük, o
yüzden elde edebilece¤imiz kuvvetler daha düflük. Ama pnömatik son derece
seri bir sistem, inan›lmaz derecede seri. Bu yüzden otomasyonda pnömati¤in
ad› daha çok geçerken hidrolik hep ikinci planda kal›r, çünkü hidrolikte oto-
masyon dedi¤iniz noktada çok fazla elektronik devreye girmesiyle onu oto-
masyon haline getirebiliriz. Yoksa, hidrolik daha kontrollü, ama hiçbir za-
man pnömatik kadar h›zl› çal›flan bir sistem olma flans› yok. Çünkü çok yük-
sek bas›nçlar var, debi yine istersek çok yüksek, ama yinede pnömati¤in h›z›-
na ulaflma flans›m›z yok.

Sistemler esnek, kesinlikle gayet esnek, çok büyük, yani çok yüksek ba-
s›nçlara ç›kan, çok yüksek debilenebilen ekipmanlarla çal›fl›yoruz, ama biz,
bizim kontrolümüzle her fley hareket ediyor. Yani, sistemde o kadar yüksek
bas›nca ra¤men, biz çok fazla s›k›nt› yaflam›yoruz ya da çok fazla kontrolsüz
bir fley yaflam›yoruz, gayet esnek bir flekilde sistem çal›fl›yor ve bizim kont-
rolümüzle ba¤lant›l›.

De¤iflken h›z dedi¤imiz, hidrolikte hiçbir zaman pnömatik kadar h›z elde
edemiyoruz diyoruz, ama sonuçta h›z›n da bir kontrolü laz›m bize. Yani,
pompa ne kadar bas›yorsa, o kadar h›z diye bir fley olamaz. Bu arada bahse-
derken flunu söyleyeyim; hidrolikte 2 tane de önemli de¤iflken var arkadafllar,
biri debi, litre dakika olarak geçer, debi, di¤eri ise, bas›nç. Debi neyle alaka-
l›? Debi h›zla alakal› tamamen, yani debiyi artt›rmam veya azaltmam, tama-
men h›z› artt›rmak veya azaltmak manas›na geliyor. Yani ben flöyle örnek ve-
reyim size; 100 litrelik bir pompa kullan›yorsam, 100 litrelik pompan›n ver-
di¤i h›z art›k yeterli de¤ilse, ben daha fazla debi basan bir pompaya geçiyo-
rum. Yani, 100 litrelik pompayla 150 litrelik pompay› k›yaslarsak tabii ki
150 litre dakika debi basabilen pompa, sistemi daha h›zl› çal›flt›racakt›r. Çün-
kü debi demek, ak›flkan miktar› demektir. Bütün sistemde dolaflan ak›flkan
miktar›, bas›nçl› ya¤, sistemin h›zl› hareketini sa¤l›yor.

Litre dakika dedik, litre dakika flu; pompan›n 1 dakikada bast›¤› ya¤ hac-
minden kaç devir dönerse dönsün 1 dakikada bast›¤› ya¤ hacmi. Yani, siz
e¤er diyorsan›z “ben bu sisteme 1 litrelik pompa koydum” diyorsan›z, siz
orada flunu demek istiyorsunuz; “benim pompam dakikada 100 litre bas›yor”

SALONDAN- Burada kaç debi dönerse dönsün dediniz, 100 litre dedi-
niz, ama devir say›s› düfltü¤ü zaman sonuçta hapsetti¤i ya¤ ve onu bas›nçl›
olarak gönderdi¤i zaman de¤iflmez mi dakikadaki…

24

fiube ve Temsilcilik Söyleflileri ———

¤›nda pompadan gelen ak›flkan› tanka göndermek suretiyle emniyet valf› sis-
temi rahatlat›yor. Böylece de afl›r› yüke karfl› korumufl oluyor.

Kararl› ve kendi kendini ya¤layan sistemler, uygulama alanlar› neler? Uy-
gulama alanlar› ikiye ayr›l›yor hidroli¤in, hidrolik sektörünün diyelim, en-
düstriyel ve mobil. Endüstriyel çok a¤›rl›kl›, mobil biraz daha farkl›, bunun
firmalar› da farkl› asl›nda. Yani, bir ekskavatör imalatç›lar›, forklift imalatç›s›,
bekoloder imalatç›s› mobile giriyor, ifl makinas› sektörü. Ama endüstriyel de-
di¤imiz zaman akl›n›za gelebilecek her fley, en basit tafllama tezgah›ndan en
kapsaml› bir prese kadar akl›n›za gelebilecek her türlü hem imalatta kullan›-
lan, hem de imalat yap›lan makinalar›n hepsinde hidrolik direkt olarak zaten
kullan›l›yor. Burada yine flöyle bir gösterebilirim size, enjeksiyon makinalar›,
çeflitli, askeri donan›mlarda, biliyorsunuz uçak havac›l›k sektöründe de kulla-
n›l›yor, madencilik sektöründe kullan›l›yor, denizcilik sektöründe kullan›l›yor.

Bunlar hep yan sektörler gibi görülür, ama bu sektörlerde de çok yo¤un
bir kullan›m alan› vard›r hidroli¤in. Çünkü bu sektörlerde bas›nç çok önemli,
bas›nç de¤erleri çok yüksek, art› özellikle mesela uçak sektöründe hassasiyet
çok yüksek. Yani, s›radan bir hidrolik valf de kullanam›yoruz, bunun çok da-
ha hassas olan›n›, belki servo dedi¤imiz, belki oransal dedi¤imiz çok daha
hassas olan›n› kullanmam›z gerekiyor. Çeflitli bunlar da ifl makinalar› sektö-
ründe yine kullan›yoruz hidroli¤i yo¤un olarak. Bu da tekrar flöyle gösterebi-
lirim size, ama en basit, yani sizlerin yo¤un olarak çal›flt›¤›n›z sektör olarak
endüstride sizler görürsünüz. Endüstride de çal›flma alan›n›za göre ya dedi-
¤im gibi pres, enjeksiyon makinas› gibi uygulamalarda ya tak›m tezgah›nda,
tak›m tezgah› biliyorsunuz imalat yapan birçok yerde kullan›lan tezgahlard›r.
Dedi¤im gibi birçok makinada görürsünüz özellikle endüstride.

Çok basit bir hidrolik devreden bahsedelim. En basit bir hidrolik devre,
bu ya¤ deposu, burada birtak›m aksesuarlar var, filtre, ya¤ seviye göstergesi,
s›cakl›k göstergesi vesaire biliyorsunuz, belki emifl filtresi, onun d›fl›nda
elektrik motorumuz, hidrolik pompam›z, kaplinle ve millerini ba¤l›yoruz,
kampanayla da flanfllar›ndan ba¤l›yoruz. Akuple olarak, bizim güç ünitesi
olarak adland›rd›¤›m›z, ikisinin akuple hali, pompa, elektrik motoru, ya¤ de-
posu, flu k›s›m hidrolikte tamamen hidrolik güç ünitesi olarak adland›r›l›yor.
Yani, güç dedi¤i tabii ki bas›nçl› ak›flkan›n üretildi¤i esas yer.

Bundan sonra bas›nçl› hatt›m›z bafll›yor. Bas›nçl› hatt›m›z bu k›s›m, yani
pompan›n gönderdi¤i bas›nçl› ak›flkan›n devam etti¤i k›s›mda çeflitli valflar
olur, akl›n›za gelebilecek bir sürü çeflit valflar olabilir. Bu tamamen silindirin

——— “Hidrolik-Pnömatik Sistemler”

27

ze onu anlat›yor ne oldu¤unu. Tersine dedi¤imiz, bir örne¤in hidrolik silindir
veya hidromotor kullan›l›yoruz, do¤rusal ileri geri hareket için hidrolik silin-
dir kullan›yoruz, dairesel hareket için hidromotor kullan›yoruz. Yani, konve-
yör sisteminde hidromotor kullan›yoruz, ama bir enjeksiyon makinas›n›n
mengene k›sm›nda hidrolik silindir kullan›yoruz.

Tersine dedi¤imiz konu tabii ki ileri hareket sa¤land›¤› gibi ileri do¤ru
hareket, ifl yap›ld›, geri do¤ru hareket sa¤lanmak zorunda ve gösterdi¤im
sembolde yön kontrol valf›n›n sembolü. Yani, ak›flkan› yönlendirmek, silin-
dirin ileri konum için ak›flkan› yönlendirmek, geri konum için tekrar ak›flka-
n› yönlendirmek. Güç-boyut oran› yüksektir, elde edilen güç gerçekten çok
yüksek, ama boyutlar oranland›¤› zaman, ekipmanlar›n, elemanlar›n boyutla-
r›, yani bir pompa, bir valf boyutu k›yasland›¤› zaman oldukça küçük denile-
bilir. Afl›r› yüke karfl› koruma, bu çok önemli hidrolikte. Bu olmazsa olmaz
bir konu. Yani, her hidrolik sistemde, bir afl›r› yüke karfl› koruma olmak zo-
runda. Çünkü herhangi bir flekilde ya¤da, içinde pislik oluflabilir, bir yerde
gidip, tak›labilir, o noktada bas›nç yükselir, bizim haberimiz olma flans› yok
yani bunlardan, devaml› sistem çal›fl›yor.

Nas›l haberimiz olur? Manometreden haberimiz olur. Ama manometreden
onu gördü¤ünüz esnada da zaten bir yerler bir flekilde hasar görmeye bafllar.
O yüzden, yine sembolünü gördü¤ünüz bas›nç emniyet valf›, bu valf›n göre-
vi fludur; bütün sistemlerde var, yani gözü kapal› her türlü hidrolik sistemde
var ve bunun geneli fludur arkadafllar; pompa sisteme bas›nçl› ak›flkan› basar,
normal sistem çal›fl›rken herhangi bir flekilde silindirin önünü t›kand› veya
bir flekilde ak›fl›n önü t›kand›¤›nda, ya¤›n içinde herhangi bir çapak, bir fley
tak›ld› veya valf›n örne¤in yön-kontrol valf›n içinde sürgü vard›r, o tak›ld›,
gitmiyor gibi bir durumda, sistemde bas›nç h›zla yükselmeye bafllayacakt›r
ve biz bunu manometrede görürüz, normalde manometreden görmezken ba-
s›nc›n yükseldi¤ini görmeye bafllar›z. Bu durumda pompadan gelen ak›flkan›
tanka yönlendirmek suretiyle sistemi rahatlat›yor, releif sistemi, yani ‹ngiliz-
ce’den rahatlatma gibi. Sistemi o an by-pass konumuna geçiriyor, sistemi ra-
hatlat›yor ve o esnada tekrar bas›nc›m›z normale dönüyor. Emniyet valf›n›
ayarlad›¤›m de¤er, sistemde görmek istedi¤im maksimum de¤er, ama ötesini
görmek istemiyorum. Yani, bir hidrolik sistemde emniyet valf›n› 100 bara
ayarlad›¤›m›zda o hidrolik sistemde bas›nç kesinlikle 100 bar›n üstüne ç›k-
maz, valf ar›za yaparsa ç›kar. Ama valf ar›za yapmad›¤› müddetçe, zaten valf
ar›za yaparsa bizim de s›k›nt›m›z var demektir, o zaman sistemde s›k›nt› olur.
Yani ben sistemdeki maksimum bas›nc› ayarl›yorum ve o bas›nca ulafl›ld›-

26

fiube ve Temsilcilik Söyleflileri ———

üç tip valf grubu var ve amaç o. Yani, bas›nç kontrol valf›ndan bekledi¤im
amaç, ya emniyet, ya bas›nc› düflürecek ya da s›ralayacak sistemi, yani yine
bas›nçla oynayaca¤›m. Ak›fl kontrol valf›ndan bekledi¤im ya kesiti daraltaca-
¤›m veya açaca¤›m gibi. Yön kontrol valf›ndan bekledi¤im yönlendiriyorum.
Ters yön için çapraz konuma getirip, yönlendirmemiz gerekiyor. Bu da ta-
mam, yönlendirme ifllemini de sa¤lad›k, oraya bir tane de ak›fl ayar valf› ola-
rak adland›rd›¤›m›z, k›s›c› olarak adland›rd›¤›m›z bir ak›fl kontrol valf› koy-
duk diyelim ki. O valftan beklentimiz ne? Ben ileri do¤ru giderken pistonu,
pistonun h›z›n› de¤ifltirmek istiyorum. Yani, ileri do¤ru giderken örne¤in da-
ha h›zland›rmak istiyorum veya daha yavafllatmak istiyorum. Yavafllatmak
için o k›s›c› dedi¤imiz valf›, k›smak suretiyle kesiti daralt›rsak, ak›fl miktar›
azal›r, az ak›flkan silindire gidince otomatikman yavafllat›r, az ak›flkan gitti¤i
için, fazla ak›flkan giderse silindirin arka hacmini çabuk doldurdu¤u için h›z-
l›ca hareket ettiriyor.

O zaman geri kalan fazlal›k ne olacak? Geri kalan fazlal›k da emniyet val-
f›ndan tanka gidiyor, her zaman bu flekilde. Yani, sistemlerin k›s›c› varsa, bil-
memiz gereken flu; bir miktar k›st›m, ama o k›st›¤›m miktar ne oldu? Emniyet
valf› üzerinden yine tanka döndü, çünkü hidrolikte aç›¤a ç›kan hiçbir fley yok.
Mesela pnömatikte bir kay›p hava söz konusu biliyorsunuz, kompresör bas›-
yor, ama havan›n geri dönüflümü yok. Ama hidrolik öyle de¤il hiçbir zaman,
hidrolikte her zaman tanka geri dönüfl var, her zaman. Bizim hidrolikte e¤er
etrafta bir flekilde s›zm›fl vesaire bir ya¤ görüyorsak, o tamamen kaçak prob-
lemi, bir noktada kaçak var ve onu giderdi¤imiz zaman yine ya¤ kayb› yok.

SALONDAN- Kesit daralt›larak yap›lm›flt› de¤il mi? Kesit daral›nca h›z
ne yap›yor? Ak›flkan›n kesitler alt›nda h›z› artar ve dolay›s›yla verimlili¤in
sabit kalmas› gerekir.

ESRA ARSLAN- Evet, ama o düz boru sisteminde. O dedi¤iniz Bernoli
Prensibi, kesiti daraltt›¤›m›z zaman bas›nç düfler h›z artar de¤il mi? Ama düz
boru hatt›nda. Neden h›z art›yor orada? Ayn› miktar ak›flkan› geçirmesi için,
ama burada orada de¤il. Burada fazlas› zaten emniyet valf›ndan gitti¤i için
burada herhangi bir problem olmuyor, ne bas›nçta problem oluyor, debi za-
ten istedi¤im miktar gidiyor. Neden fazlas› emniyet valf›ndan gidiyor? fiu se-
beple gidiyor; ben buradan ak›fl›n önünü k›sarsam, buradaki manometreye
bakarsak bas›nç yükseliyor ve o yükselen bas›nç de¤eri sayesinde emniyet
valf›n› tanka gönderiyor. Yani, bu geri dönüflümlü bir sistem, ama Bernoli
prensibine gelirsek, hani neden h›z art›yor, ama o kapal› boru sistemi. Bura-
da yine bir dönüfl filtresi de gösterilmifl.

——— “Hidrolik-Pnömatik Sistemler”

29

ileri geri hareketi, ifl yapma esnas›ndaki bas›nç de¤eriyle oynanmas›, yani
her türlü de¤iflkeni biz ayarlayabiliriz, debi de¤eri gibi de¤iflkenlere ayarla-
yabiliriz. Ama buraya kadar olan k›s›m hep ayn›. Yani, her ünitede olmas›
gereken, do¤ru pompay› seçip, elektrik motorunu da kilovat olarak hesapla-
y›p sisteme yerlefltirip, kulland›¤›m›z güç ünitesi. Burada bir s›k›flt›rma iflle-
mi yap›l›yor örne¤in, burada tabii abart›l› bir flekilde bir araç gösterilmifl, bu
küçücük bir, 10 graml›k parça da olabilir, bunu bir kal›ba s›k›flt›r›yor olabili-
riz. Bu sistemi biz böyle çal›flt›r›rsak, yani valf yok, emniyet valf yok özel-
likle, di¤er valflar› b›rakal›m bir kenara en baflta burada emniyet valf› yok flu
anda. Biz bu flekliyle çal›flt›rd›k, elektrik motoruna verdik kilovat, pompa
bafllad› basmaya, sisteme bas›nçl› ak›flkan› gönderdi, silindir gitti, ifli tamam-
lad›, sona dayand› daha gidemiyor. O zaman pompa buradan basmaya devam
ediyor, buraya bir manometre koysam ben, manometrenin ibresinin h›zla
ilerledi¤ini görece¤im. Normalde bu sistem flöyle olmas› gerekiyor; bir em-
niyet valf› olacak ki ben maksimum bas›nc› s›n›rlayaca¤›m ki, o da flöyle
olacak, buradaki ifl bitti¤i andaki de¤ere, yani 100 barda ifl yap›l›yorsa, 100
bar›n biraz üzerinde emniyet valf›n› ayarlarsak, oradaki ifl bitti, tak, emniyet
valf›ndan pompay› devre d›fl› b›rak. En basit yap›lmas› gereken bu. Burada
flu anda bu da olmad›¤› için, pompan›n içinde çok ciddi hasar meydana geli-
yor. Yani, çeflitli isimlerle adland›r›lan hasarlar var pompada. Bunlardan bir
çeflidi meydana geliyor, tamamen iç yap›s›nda hasar meydana geliyor.

Ben buraya bir emniyet valf› koyarsam ve emniyet valf› de flöyle bir yuva
dedi¤imiz, bilya veya popet olabilir, böyle bir yay, bütün amaç fludur; bu yay
dedi¤imiz k›sm› bir ayarl›yoruz, yani yay› s›kt›kça bas›nç de¤erini artt›r›yo-
ruz, böylece emniyet valf›n› yüksek bas›nca ayarlam›fl oluyoruz. Mesela 100
bara ayarlayaca¤›z, ayarlad›k, sonra 150 bara ç›kartacaksak, daha fazla s›k›-
yoruz yay›. Bütün olay flu, bu emniyet valf›n›n aç›lmas› demek flu; ben emni-
yet valf›n›, 101-102 bara, biraz üzerine ayarlamam yeterli, ayarlad›m. Burada
ifl tamamland›, manometre 100 bar› geçti¤i anda, buradaki bas›nç, buradaki
bas›nçtan daha fazla oldu¤u için, burada bir kuvvet yaydan dolay›, burada da
bas›nç geliyor, burada …. etki ediyor, bir kuvvet var, bu kuvvet bu kuvveti
yendi¤i anda emniyet valf›n› açt›, ak›flkan tanka. Bu durumda pompada prob-
lem yok, pompa gayet rahat, by-pass konumuna geçti ve sistem en az›ndan bir
kademede ifl bitti. ‹yi de bu yetmez, bunun geri hareketi laz›m. Bunu geri ha-
reket için bir tane de yön kontrol valf› koyal›m. Valf tiplerinden bafll›yorum.

Üç tip valf grubu var hidrolikte. Bas›nç kontrol valflar›, ak›fl kontrol valf-
lar› ve yön kontrol valflar›, üç tip valf grubu var. Bunun bir sürü çeflidini ve-
rebilirsiniz, A markas›, B markas›, J markas› hiç önemli de¤il, önemli olan

28

fiube ve Temsilcilik Söyleflileri ———

Hidrolik sistemlerde örne¤in genelde flöyle birtak›m yanl›fll›klar olur, ör-
ne¤in sistemi çal›flt›r›yoruz, ama manometrede herhangi bir flekilde hiçbir
bas›nç de¤eri okumuyoruz, sistemde bir problem mi var? normalde pistonun
önü aç›kken ve önünde yük yokken, yani boflta gidiyorken manometrede za-
ten bir bas›nç de¤eri görmüyoruz biliyorsunuz, yani ilk sistemi çal›flt›rd›k,
butona bast›k, silindir boflta ileri do¤ru gitmeye bafllad›. O arada manometre-
de bir bas›nç okumuyoruz, bir fley okuyoruz diyorsan›z, 5 bar, 6 bar. O ka-
y›plar› gösterir sadece. Kay›p dedi¤imde, yani bir flekilde ak›flkan›n ilerleme-
si esnas›ndaki engelleri anlat›r, yani sadece kayb› gösterir, ama kesinlikle
piston boflta giderken ve önü aç›kken kesinlikle ve kesinlikle manometrede
bir bas›nç de¤eri okumay›z, ta ki yük an›ndan ifl an›na gelene kadar. Zaten
ondan sonra ifl gerçeklefltirilip, ondan sonrada ak›flkan, daha sonra da emni-
yet valf›ndan tanka yönlendiriliyor.

Bak›n bu da baflka bir örne¤i, yaya ulaflana kadar boflta giderken mano-
metrede hiçbir hareket yok, ama yaya ulaflt›ktan sonra, yay› s›k›flt›rmaya bafl-
lad›¤› andan itibaren bas›nç yükseliyor ve oradaki ifllem bitti, geri hareketi
sa¤lamad›¤›m için art›k pompadan yana ak›flkan emniyet valf›ndan tanka
dönmek zorunda. Örne¤in, bütün hidrolik sistemlerde silindirin giriflinde, ç›-
k›fl›nda manometrelerde olabilir, özellikle giriflinde olur. Mesela, silindirin
giriflindeki manometre, yani flu söyledi¤imiz manometre yük bas›nc›n› göste-
rir, yani ifl an›nda yük bas›nc›n›. Buradan biz fleyi kontrol edebiliriz, mesela
herhangi bir fley, tam yük ifli yapt›ram›yor, tam kuvvete ç›km›yor gibi yo-
rumlar yap›l›r ya, tam yük bask›ya geçmiyor, bu tip yorumlar› bu manomet-
reden çal›flma esnas›nda manometredeki bas›nc› gözlemleyerek bu yorumu
yapmak mümkün. Yani, örne¤in 100 bara ç›kmas› gerekiyorken burada 90
barda kal›yorsa, demek ki buradaki ifl tamamlanm›yor demektir.

Onun d›fl›nda hidrolik ya¤lardan beklentilerimiz; biliyorsunuz asl›nda
hidrolik sistemlerin, hidrolik sistemlerdeki ar›zalar›n yüzde 80’i, hatta yüzde
90’› ya¤lardan meydana gelir. Bunu defalarca duyan insanlar bilir, ama ilk
duyan insan ”nas›l olur?” gibi bir yorum yapar. Ama gerçekten öyle. Yani,
hiçbir valf, hiçbir pompa kolay kolay ar›za vermez asl›nda, çünkü bunlar çok
hassas ifllenmifl, döküm yap›ya sahip elemanlard›r, kolay kolay iç yap›s› ar›-
zaya u¤rayacak, içinde çatlak, bunlar hemen olabilecek konular de¤il. Çok
anl›k yüksek bas›nca ç›k›l›r, mesela emniyet valf› aç›lm›yor, baz› öyle örnek-
ler yaflad›¤›m›z olmufltur, emniyet valf› aç›lm›yor, geç aç›l›yor. Geç aç›lmas›
ne demek? O zaman pik bas›nc› yapt›r›yorum demek, yani çok yüksek, kapa-
sitesinin çok üstüne ç›kart›yorum. O zaman tabii ki mutlaka pompan›n göv-

——— “Hidrolik-Pnömatik Sistemler”

31

Onun d›fl›nda fleyden bahsedeyim size, hidrolik sistemlerde biliyorsunuz
girdi her zaman elektrik enerjisi, ç›kt›ysa mekanik enerji, ama arada asl›nda
hidrolik enerji var, devaml›. Yani bizim görmedi¤imiz sistemde dolaflan bir
hidrolik ak›flkandan dolay›, bas›nçl› ak›flkandan dolay› bir hidrolik enerji var
ve hidrolikte devaml› flöyle denir: “Kay›p var, bizim sistemde kay›p var” Bir
kay›p laf› hep geçer. Kay›p, kaçak var tamam, ama kay›p diye kast etti¤imiz
esas ne? Tamam, bir noktada o ak›flkan kaçak yapm›fl olabilir, ama bizim ka-
y›p diye adland›rd›¤›m›z örne¤in bas›nç kayb›, bas›nçtan kaybettim, bak›yor-
sunuz pompa yüke göre bas›yor, ama zaman içerisinde kayba u¤ruyor ak›fl-
kan›n bas›nc› ve yük için gerekli olan bas›nc›n belki alt›na düflüyor. Bunun
sebebi flu; kay›p dedi¤imiz noktada hidrolik enerjisi, ›s› enerjisine çevriliyor
ve biz onu ›s›nmayla görüyoruz, yani herhangi bir valfa dokundu¤umuzda o
valfta çok ciddi bir, elimizi yakacak kadar bir ›s›nma varsa, zaten o valfta so-
run var. Yani, yüzde 90 sorun var o valfta. O yüzden bizim kay›p diye adlan-
d›rd›¤›m›z her zaman hidrolik enerji bir noktada ›s› enerjisine dönüflüyorsa
ve biz onu bir flekilde dedi¤im gibi dokunarak da hissedebiliriz, kesinlikle o
noktada kay›p var demektir.

Yine akutlu olarak pompa ve elektrik motoru. Çok k›sa bahsedece¤im,
hidroli¤in en temel prensibi Pascal Kanunu’dur, bu da kapal› kaplar prensibi-
dir. Yani, d›flar›ndan belli bir su dolu kaba biliyorsunuz, d›flar›dan belirli bir
kesite bir kuvvet uygulad›¤›m›zda elde etti¤imiz bas›nç her noktada ayn›d›r.
Bunu hidroli¤e uyarlarsak nedir? Hidrolik sonuçta, her noktada bas›nç ayn›-
d›r kay›p olmad›¤› müddetçe, çünkü öbür türlü nas›l olurdu? Pompa bas›yor,
ama yüke ulaflana kadar Allah bilir kaç bar olurdu, onu bilme flans›m›z ol-
mazd›, ama hidrolikte sonuçta kapal› bir sistem oldu¤u için, her noktada ba-
s›nç ayn›. Buna en güzel örnek, örne¤in basit bildi¤imiz kriko sistemi. Ba-
k›n, mesela biz bir taraftan kuvvet uyguluyoruz, bir bas›nç elde ediyoruz,
F=P*A formülünden. Formül zaten Pascal Kanunu’ndan ç›km›flt›r. Yani,
kuvvet bas›nçla kesit alan›n›n çarp›m›na eflittir. Yani, bas›nçl› ak›flkan gelip
hangi kesit alan›n› etki ediyorsa, bunu silindir olarak düflünelim, buradan ge-
len bas›nçl› ak›flkan bu kesit alan›n› etki ediyorsa çarp›m› kadar, yani bas›nç-
la kesit alan›n›n çarp›m› kadar bir kuvvetle itme sa¤l›yor, her zaman böyle-
dir. Bu Paskal Kanunundan ç›kar›lm›fl bir formüldür. Bak›n, burada mesela
kuvveti belli bir, küçük bir kesit alan›na etki ettirip, bir bas›nç elde ediyoruz,
bas›nç kriko prensibi dedi¤imiz. Ayn› bas›nc› daha büyük kesit alan›na etki
ettirdi¤imiz zaman daha büyük kuvvet etki ediyoruz. Kuvvet artt›rma prensi-
bi de derler buna.

30

fiube ve Temsilcilik Söyleflileri ———

yorsunuz, o kimyac›lar, belki kimya mühendisleri, o ya¤la ilgili olan kifliler,
bu sefer o ya¤ art› özellik için fazladan kimyasal madde ekliyorlar ve biraz
da ona göre fiyat› art›yor ya¤›n. Yani, mesela bir demir-çelik sektöründe Wa-
ter Glycol diye bir ya¤ kullan›yorlar; su, glikol bazl› bir ya¤. Nedir? ortamla-
r›, alevlenmeye müsait, s›k›nt›l› bir ortam mecburen o ya¤› kullan›yorlar,
ama ya¤ eklenen kimyasal maddeler, ya¤›n özelli¤ini artt›rd›¤› gibi fiyat›n›
da artt›r›yor. Ya¤ sektöründe biraz bu flekilde çal›fl›yor yani. Onun d›fl›nda
dedi¤imiz gibi korozyon, pas gibi durumlar sa¤l›yor. Mesela birtak›m stan-
dard› var ya¤lar›n, burada sadece birkaç tanesini gösteriyor. Mesela HL diye
adland›r›lan korozyona karfl› koruyucu, HLP, afl›nmaya karfl›, HW gibi zor
alevlenen gibi yani böyle birtak›m, bu tabii bizim sektörümüz de¤il direkt,
ama ya¤la ilgili olan ayr› bir sektör var, o sektörün kulland›¤› simgeler.

Endüstride genelde çok yayg›n kullan›lan ya¤ Tellus 68, Shell 46 tarz› ya¤-
lard›r. O rakam da viskozite de¤eridir, Centistokes olabilir birimi, Centipoise
olabilir; ikisinden de emin de¤ilim, ama o rakam onun viskozitesini gösteriyor.
Burada tekrar viskoziteden bahsedebiliriz, flöyle göstereyim. S›cakl›kla viskozi-
tesi en az de¤iflen ya¤ en iyidir diye her zaman bir kriter vard›r. Yani, viskozite-
den daha az etkilenen ya¤, her zaman ortamda daha rahat kullan›labilen ya¤d›r.

Hidrolik pompalara geçmeden önce bir de pistonlar›n yap›s›ndan bahset-
mek istiyorum. Hidrolik silindir, hidrolik piston olarak adland›rd›¤›m›z kul-
lan›c›lar, aktelitör deniliyor buna, bunlar›n biliyorsunuz kesit alan, devaml›
bir kesit alandan bahsettik, ak›flkan›n bas›nc› çarp› kesit alan kadar bir kuv-
vetli hareket sa¤lan›yor dedik. Ak›flkan›n bas›nc› dedi¤imiz tamam, pompa-
dan gelen bas›nçl› ak›flkan, o ak›flkan›n bas›nc›, ama kesit alan dedi¤imiz de,
kesit alan da pistonun kesit alan›. Biliyorsunuz bir gövde içerisinde bir pis-
tondan olufluyor hidrolik silindir. Bu pistonun komple gövde içerisindeki ha-
reket alan›na “stroke” diyoruz, hareket aral›¤›, yani gövde uzunlu¤u de¤il, et
kal›nl›¤› var, hareket aral›¤› “stroke” diyoruz. Onun d›fl›nda piston çap alan›,
flu anda gösterdi¤im ve halka alan› dedi¤imde di¤er gösterdi¤im, yani flunu
kast ediyorum, piston çap alan› dedi¤imiz, flu piston bafl› alan›, yani ak›flkan
fluradan geldi¤inde ak›flkan›n etki etti¤i kesit alan, flu kesit alan. Halka alan›
dedi¤imiz ise, di¤er taraftan geri gelmeyecek mi piston? Di¤er taraftan ak›fl-
kan geldi¤inde ak›flkan›n etki etti¤i kesit alan flu halka alan. Yani, piston bafl›
alan›ndan flu piston kolu kesit alan›n› ç›kartt›¤›m›z flu kesit alan.

Biliyorsunuz hidrolik silindir ikiye bir alanl› olur, befle bir alanl› olur bili-
yorsunuz, yani daha do¤rusu endüstride kullan›l›yor bunlar. Mesela preslerde
befle bir alan diye kullan›l›rlar, ama endüstride çok yayg›n kullan›lan ikiye

——— “Hidrolik-Pnömatik Sistemler”

33

desinde veya iç yap›s›nda bir yerde bir fley olacakt›r, ona flüphe yok, ama
normal emniyet valf› zaman›nda devreye giriyor, normal sistem çal›fl›yorken,
kesinlikle öyle z›rt p›rt ne pompa, ne bir yön kontrol valf› ar›za yapmaz.
“Ama hidrolik ya¤ nas›l bunu yap›yor?” diyeceksiniz, yani “nas›l yüzde 80-
90 hidrolik ya¤dan oluflur?” Hidrolik ya¤›n birtak›m özellikleri var, en baflta
hidrolik ya¤dan beklentiniz nedir? tamam, bas›nçland›r›l›p, sistemde kullan-
mam›z, ama hidrolik ya¤›n içindeki herhangi bir kirlilik seviyesinin yüksel-
mesi, herhangi bir pislik çapak girmesi, bu gibi durumda o hidrolik ya¤›n
içinde ne varsa, hepsi bütün valflardan geçiyor, her güç, sistemdeki her yer-
den geçiyor ve her tarafta bir ar›za yapma ihtimali var, çok rahat bir flekilde.

O zaman demek ki ya¤›n iyi filtrasyonu yap›lmas› gerekiyor, do¤ru. Onun
d›fl›nda bahsedece¤im hemen, viskozite diye bir kavram› var ya¤›n, viskozite
ya¤›n ak›flkanl›¤› bu, yani ak›c›l›¤›. Biliyorsunuz, viskozitesi yüksek ya¤, ak-
maya karfl› gösterdi¤i direnç yüksek, koyu. Viskozitesi düflük ya¤›n daha in-
ce, ya¤›n viskozitesinin yüksek olmas› da s›k›nt›l›, düflük olmas› da s›k›nt›l›.
Yüksek olunca çok fazla yo¤unlaflt›¤› için ya¤, pompan›n emiflinde zorlanma
meydana getiriyor, pompa da problem yarat›yor. Ya¤ çok incelince, bu sefer
kaçaklar art›yor, keçelere problem veriyor, zaten ya¤›n kal›nlaflmas› da, in-
celmesi de keçeleri s›k›nt›ya sokuyor. Demek ki viskozite önemli bir konu,
viskozite neden etkileniyor dersek; s›cakl›ktan etkileniyor, bafl olay› s›cakl›k.
Yani, ortam s›cakl›¤›nda çok yükselme veya çok düflme olmas› durumunda
ya¤›n özelli¤i de¤ifliyor. Ya¤›n özelli¤inin de¤iflmesi demek, benim sistemi-
mim çal›flmas› de¤ifliyor demektir.

Çünkü örne¤in ben 1 000 devirde dönen bir hidrolik pompadan 100 litre
bekliyorum, ama ya¤ çok yo¤unlafl›nca pompa bir kere o kadar basam›yor,
emifl yapam›yor bir kere ya da tam tersi ya¤ çok incelince bu sefer çok fazla
emifle zorlan›yor, otomatikman. Yani, 1 000 devir yap›yor, ama 100 litre ye-
rine 150 litre yerine emifle zorlan›yor, bu sefer yine pompada sorun yarat›yor.
Yani, o yüzden ya¤›n viskozitesi çok önemli, ya¤›n bütün özellikleri çok
önemli, hatta tavsiye edilen fley, belli zamanlarda ya¤ analize gönderilebilir
ya da ya¤ de¤iflimi yap›labilir, ama k›fl ve yaz aylar›nda farkl› belki ya¤lar
kullan›labilir, ama hidrolik sistem kullan›l›yorsa mutlaka kullan›c›lar›n›n gö-
zünün biraz ya¤da olmas› gerekiyor. Bu da di¤er özellikleri.

Burada mesela diyor ki: “Pas› ve korozyonu önlemesi, oksidasyona karfl›
direnç, s›zd›rmazl›¤› sa¤lamas›” Gücü iletiyor, ya¤lay›c›l›k sa¤l›yor, s›zd›r-
mazl›k sa¤l›yor, bunlar› zaten yap›yor, so¤utmay› da sa¤l›yor. Ama yok alev-
lenmeye dayan›kl› olsun, pasa korozyona dayan›kl› olsun gibi özellikler ekli-

32

fiube ve Temsilcilik Söyleflileri ———

SALONDAN- Sizin yapt›¤›n›z bu makinan›n pistonu çok k›sa, baya¤›
yüksek ›s› var. Sonradan valf› de¤ifltirmek zorunda kalmas›nlar.

ESRA ARSLAN- Kesinlikle yani bir makina olur, çok k›sa stroke yeter,
o genelde böyle seri. Ama bir olur, stroke uzun olacak, belki buradaki bir
fley, di¤er taraftan bir iflleme kat›lacakt›r, yani uygulamalarda çok çeflitli ör-
nekleri var.

ESRA ARSLAN- Büyük ihtimalle.

SALONDAN- Mesafe çok azd›.

ESRA ARSLAN- Belki arkadan pompan›n debisi belki fazla geliyor ola-
bilir, bas›nçl› ak›flkan çok yükleniyorsa.

SALONDAN- Baya¤› stroke’lu bir pompay› k›sac›k alanda çal›flt›rmaya
çal›flm›flt›k, pompay› de¤ifltirmeyi düflünmedik.

SALONDAN- Malzemenin içine 16 barl›k bas›nç verdik, mesafe k›sa ol-
du¤u için ›s›nd› ve valflar› yakt›.

ESRA ARSLAN- O kadar ›s›nd› yani, yakacak kadar.

SALONDAN- Bir sayaç yapmas› laz›md›.

SALONDAN- Çünkü biz ayn› makinay› daha genifl stroke’lar için de
kulland›¤›m›zdan dolay› oldu asl›nda, belki pistonlar› de¤ifltirebilirdik, ama
ayn› makinayla baflka deneyler de yapmam›z gerekiyordu, de¤ifltirmedik pis-
tonu, ayn› pistonu kulland›k.

ESRA ARSLAN- Yani evet, çok stroke’u fazla olan bir silindir tabii o fle-
kilde, normalde bafllang›çtan itibaren o flekilde kullan›lmaz da stroke büyük-
ken çok küçük aflamada h›zland›rmaya kalk›l›rsa bu sefer hem çok yüksek
debi vermek gerekir, ona oranla bas›nçta laz›m. Bu sefer ona göre pompa se-
çeceksiniz, yani orada ifl s›k›nt›l› olur. Çok yüksek stroke”lu durumlarda flöy-
le yap›l›yor mesela; hacim çok büyük oldu¤u için, debi s›k›nt›s› oluyor ya,
çiftli pompa kullan›l›yor, çift pompa. Yani mesela, biri yüksek bas›nca ç›kar-
t›yor pompan›n, bu çok mant›kl› bir uygulamad›r. Biri yüksek debiye ç›kar-
t›r, ben ikisini birlikte kullan›r›m, güzel stroke ne kadar olursa olsun pistonu
hareket ettiririm, ama bask› an›nda, yani ifl an›nda pistonun daha çok gidece-
¤i bir yer olmad›¤› için, yüksek debiye ç›karan pompay› ç›kart›r›m devre d›fl›
emniyet valf›ndan, küçük pompayla yüksek bas›nç olarak devam ederim.
Daha sonra piston yine h›zla geri gelecekse boflta, tekrar ikisini devreye so-
kabilirim. Bunu çok rahat yapabiliyorum hidrolikte ve çok avantajl›.

——— “Hidrolik-Pnömatik Sistemler”

35

bir alan oranl› silindirdir, alan oranl›, yani kast etti¤im flu; piston bafl› dedi-
¤im kesit alan, örne¤in ikiye bir alan oran› dedi¤im, flu piston bafl› dedi¤im
kesit alan, halka alan›n›n iki kat›. Yani, buradan da piston ileriye do¤ru hare-
ket ederken, piston biliyorsunuz normalde, yani hidrolik silindir normalde
içinde ak›flkan olan bir yap›, hidrolik ya¤ var zaten. Biz pompan›n ak›flkan›
basmas›yla içeri giren, silindirin içine giren ya¤, içerdeki ya¤› itmeye bafll›-
yor, ne kadar mesafe iterse di¤er taraftan da o taraftaki ya¤dan itme vas›ta-
s›yla bir miktar ya¤ ç›k›yor. ‹kiye bir alan oranl› silindir dersek, örne¤in 50
litre giriyorsa, di¤er taraftan 25 litre ç›k›yor. Bu nedenle hiçbir zaman silin-
dirleri seri ba¤lay›p, hepsinden ayn› h›z beklenemez, çünkü mutlaka ikiye bir
alan oranl›ysa, ç›kan ak›flkan daha azd›r. Tabii ki, biliyorsunuz pistonlar›n
fluralar›nda keçeler var, yani bir taraftan di¤er tarafa ak›flkan geçmiyor. Zaten
geçerse kaçak var, öyle bir geçifl yok. Ama zaten bafllang›çta içi ak›flkanla
dolu, önemli olan buradan gelen ak›flkan bu pistonu itmek suretiyle burada
ne kadar ya¤›, di¤er tarafta ne kadar ya¤› yer de¤ifltirirse o kadar ak›flkan› da
buradan ç›k›yor; her zaman bu flekilde.

Biz hesaplamalar yaparken veya kulland›¤›m›z sistemlerde, nas›l mesela
karar veriyorlar, sisteminde bana deniliyor ki 100 kilograml›k bir kuvvet la-
z›m. Yani bu makinadan ben 100 kilograml›k bir kuvvet bekliyorum. Silindiri-
min kesit alan› da bu, oradan bas›nç de¤erini de buluyorum zaten, bu kadar ba-
s›nç. O zaman pompaya geçifl yapabiliyorum, rahatl›kla pompa seçebiliyorum.

Bir di¤er konu stroke, silindirin hacminden de tabii bahsedebiliriz. Silin-
dirin hacmi dedi¤imiz flu; pistonun arka alan› veya di¤er kesit alan, di¤er ha-
cim. Hacim ne demek? Kesit alan çarp› flu uzunluk. Yani, ak›flkan buradan
geldi¤i zaman ne kadarl›k bir hacmi dolduruyorsa, o kadarl›k da debi laz›m
bana. Biliyorsunuz bizim pompan›n bast›¤› debi, e¤er silindirin arka hacmini
doldurmuyorsa, orada hava olur, hava bofllu¤u olur. Ya¤da havan›n olmas›
demek de, s›k›nt›l› bir durumdur, hava kabarc›klar› her noktada ya¤la birlikte
gezer. Ondan sonra da bas›nçl› noktalarda patlama yapar ve o noktay› zarara
u¤rat›r, bu pompan›n içinde de olabilir.

Stroke dedi¤imizde bu pistonun en bafllang›ç aflamas›ndan son noktaya
kadar hareket aral›¤›, silindir içindeki, gövde içindeki hareket uzunlu¤u.
Ama üç tane fley vard›r pistonda, piston seçerken veya pistonla ilgili yorum
yaparken stroke ve pistonun çap de¤erleri. Stroke da çok önemli, yani bir
makina olur, çok k›sa stroke yeter, o genelde seri, ama bir olur, stroke uzun
olacak, belki buradaki bir fley di¤er taraftan bir iflleme kat›lacakt›r. Yani, uy-
gulamalarda çok çeflitli örnekleri var.

34

fiube ve Temsilcilik Söyleflileri ———

re, flartlara göre analiz yapt›r›l›yor. Her dakika analiz zaten, ama yani…

SALONDAN- Yüksek ›s›ya gelmedikten sonra uzun ömürlü oluyor.

ESRA ARSLAN- Dedi¤im gibi çal›flma koflullar›na göre evet. Yani ya¤-
da esas olay filtre yaln›z asl›nda, sa¤lam bir filtre. Filtreyi kulland›ktan son-
ra, emifl filtresi isterseniz, isterseniz dönüfl filtresi, ama filtre.

SALONDAN- Yani ›s›t›rsan›z, o zaman ya¤›n özelli¤i kaybolur.

ESRA ARSLAN- Evet, yani ortam koflullar› vesaire birtak›m ›s›nma olur-
sa, özellikleri de¤ifliyor. Ama riske girmemek için özellikle büyük çapta çal›-
flan fabrikalardan gerçekten bunu, mesela OTOSAN gibi firmalarda 6 ayda
bir analiz olay›na giriyorlar. Çünkü hiç riske girme flans› yok, çünkü saniye-
deki adet say›s›yla çal›fl›yor, o yüzden onlar biraz daha farkl› düflünüyorlar.

Hidrolik pompalardan bahsedersek, üç tip hidrolik pompa var; diflli pom-
pa, paletli pompa, paletli ve pistonlu. Diflli pompa nas›l çal›fl›yor? Öncelikle
pompalar nas›l çal›fl›yor? Pompalar asl›nda 1 atmosferlik ya da 1 barl›k at-
mosferik bas›nçla emifl yapabiliyor biliyorsunuz. Yani, nas›l? Pompan›n ilk
emifl yapmas› demek, emifl hatt› genifl, bir anda hacim genifllemesiyle bas›nç
düflüyor, bu sefer ya¤ deposunda, biliyorsunuz ya¤ deposu a¤z›na kadar dolu
de¤il, bir hava bofllu¤u da var. Oradaki 1 barl›k bas›nç ya¤› itiyor, itmesi su-
retiyle de pompa emifl yap›yor. Pompa emifl yapt›ktan sonra tekrar kesit da-
ralmas› suretiyle ve çal›flmas› gere¤i bas›nca yükseltiyor ak›flkan›, örne¤in
diflli pompa nas›l çal›fl›yor? Diflli pompa, iki tane difllinin birbirleriyle hare-
ketleri sayesinde çal›fl›yor, yani önce bir diflli, daha sonra d›fl merkezi olarak
iki difllinin birbiriyle ba¤lant›l› olarak çal›flmas›, hareket etmesi sonucu çal›-
fl›yor. Son derece basit yap›ya sahip diflli pompa, çal›flmas› esnas›nda yafla-
nan herhangi bir s›k›nt› yok.

Bu pompalar› biz, üç gruba ay›r›yoruz, diflli, paletli, pistonlu diye. Bunu
flu nedenle ay›r›yoruz; örne¤in diflli pompa maksimum 210 bara ç›k›yor, da-
ha üstüne ç›kmaz kesinlikle. Emifl hatt› buradan, bas›nç hatt› di¤er taraftan-
d›r. Zaten flu yeflille gösterilen emifl hatt›, emifl hatt›ndan difllerin dönmesiyle
ak›flkan geliyor, kesitin daralmas›yla di¤er tarafta buradan do¤ru bas›nç tara-
f›na geçiyor bas›nçl› ak›flkan. Bu alüminyum gövde, döküm de¤il, o yüzden
hafif, ama maksimum 210 bara ç›k›yor. Bu pompalarda bir de yüksek ses
var. Yani gerçi sesle ilgili son zamanlarda ciddi çal›flmalar var, biraz ses azal-
t›l›yor, ama biraz sesli çal›fl›yor, yani payetli ve pistonluya k›yasla sesli çal›-
fl›yor. Bunlar genelde daha hafif uygulamalarla kullan›l›yor, yani kalk›p bir
pres, enjeksiyon, ekstrüzyon, herhangi bir tak›m tezgah› vesaireden ziyade

——— “Hidrolik-Pnömatik Sistemler”

37

SALONDAN- Ben bir fley daha soraca¤›m, asl›nda bu konuyu biraz geç-
tik de, bu ya¤lar›n viskozitesinden vs.den bahsettik, biz ya¤lar› belli aral›k-
larla de¤ifltirmek de bir bak›ma do¤ru. Bunu bizim analize göndermeden
kendimizin yapabilece¤i bir test yöntemi var m›d›r pratik olarak iflyerinde
çal›fl›rken? Yani, çünkü biz ya¤› kendimiz bak›m zaman› geldi¤i zaman kont-
rol edip, de¤iflip, de¤iflmedi¤ini anlamak istiyoruz. Çünkü bunun bir analize
gönderip, sonucunu almak bir y›¤›n zaman kayb›. Bundan biraz daha bahse-
der misiniz? Çünkü biz ya¤a bak›yoruz, gözle bak›yoruz, elimizle bak›yoruz,
ak›flkan, ama bu farazi bir ifl.

ESRA ARSLAN- Var. Yani, filtreyle de kontrol ediyorsunuz, ama filtre ye-
terli de¤il, bir de ya¤›n kendi özelli¤i. “Partikül counter” diye bir cihaz var,
apayr› bir cihaz, belli markalarda var bu. Bununla ya¤, ama sadece partikül, ad›
gibi partikül sayac› de¤il, komple analiz yap›yor. Yani, ya¤ analiz cihaz› diye
bir cihaz var. Bu biraz ilk yat›r›m maliyeti olarak biraz pahal› bir cihaz olmas›
nedeniyle herhalde aç›kças› çok büyük firmalar d›fl›nda, ben daha önceki fir-
mamdayken o konuda biraz çal›flm›flt›m. Çok büyük firmalar d›fl›nda ben öyle
çok kullanan görmedim yani orta ölçekli firmalarda. Ama son derece avantajl›
bir cihaz, komple ya¤› analiz fleyi ç›kart›yor, yani kendi çap›n›zda analiz etmifl
gibi oluyorsunuz. Biraz ilk yat›r›m maliyeti yüksek, ama böyle bir.

SALONDAN- Mesela?

ESRA ARSLAN- Hat›rlayam›yorum, 10-15 000 Euro civar›. Böyle bir
cihaz, ama dedi¤im gibi kendi kendinize bunu yapabiliyorsunuz ya da çok
çeflitli firmalarla görüflmeler oldu¤u flimdiye kadar. Mesela, kimi diyor ki: “6
ayda bir biz rutin fley gönderiyoruz” yani rutine ba¤lam›fllar, o yüzden çok
fazla ya¤la u¤raflm›yoruz. Zaten hidrolikle çal›flanlar ya¤a çok fazla tak›lma-
mak için onu bir rutine ba¤l›yor, ya filtre olay›n› çok sa¤lamlaflt›r›yor, ya ba-
¤›ms›z filtreleme biliyorsunuz ba¤›ms›z filtrasyon var, yani tekerlekli filtre-
leme cihaz› var, istiyorsan›z s›rf içindeki filtre de¤il de ben ayr›ca da ya¤›
belli zamanlarda filtrasyon yapaca¤›m diyorsunuz, götürüyorsunuz tank›n
kenar›na filtrasyonunu yapabiliyorsunuz. Asl›nda çok çeflitli yöntemler var, o
yüzden yani sistemin sa¤l›kl› çal›flmas› için çok yöntem var, ama bunu biraz
herhalde rutine bindirmek gerekiyor. Her zaman biliyorsunuz çap› küçük
olan silindir daha h›zl› hareket eder.

SALONDAN- Ya¤ normalde çok uzun ömürlü ve ›s›nmad›ktan sonra bir
fley olmaz de¤il mi?

ESRA ARSLAN- Filtre kulland›¤›m sürece diyorsunuz. Ama ortama gö-

36

fiube ve Temsilcilik Söyleflileri ———

Onun d›fl›nda bir di¤er tip paletli pompalard›r. Paletli pompan›n önce
komplesini göstereyim. Örne¤in komple paletli pompa, iç katriç yap›s› flu,
bunlar ise gövde k›sm›. Çeflitli katriç tipleri olabiliyor, örne¤in bu bir tanesi,
bu da di¤eri. Yani, kartiç dedi¤imiz flu, bu pompalar›n avantaj› flu, gövde
içinde katriç dedi¤imiz yap› var, yani esas ana yap›, ak›flkan›n devir daim et-
ti¤i, bas›nçland›r›ld›¤› yap›. Gövdeye genelde hiçbir fley olmuyor, ama za-
man içerisinde o içteki katriç dedi¤imiz k›s›m hasara u¤ruyor. Ya¤ çapa¤›n-
dan olabiliyor, bas›nçtan, bas›nç anl›k yükselmesinden olabiliyor, çeflitli se-
beplerden pompada ar›za olabiliyor, ama ar›za hep flu iç katriç dedi¤imiz ya-
p›da oluyor. Bu yap› de¤ifltirilebiliyor, yani katriç denilen eleman ayr›, pom-
pan›n flurada gösterdi¤imiz gibi c›vatalar›n› söküp, içinden rahatl›kla katrici
ç›kart›p, sonra tekrar yenisini yerlefltirip, sistemin çal›flmas›na devam edebi-
liyoruz. Bu önemli bir avantaj. Çünkü pompan›n fiyat›n›n üçte biri fiyat›na
katriç ve pompa yenilenmifl oluyor komple.

Paletli pompalar çok avantajl› pompalard›r. Bas›nç de¤erleri de 230-240
barlara kadar sa¤l›kl› çal›fl›yor ve özellikle örne¤in enjeksiyon makinalar›nda
çok yo¤un kullan›l›yor paletli pompalar. Bunlar›n de¤iflken debili tipleri de
var, ama genelde sabit debili tipleri tercih ediliyor. Özellikle flu iç yap›s›n›n
de¤ifltirilebilirli¤i büyük avantaj. Onun d›fl›nda iç yap›s›ndan bahsedecek
olursak, asl›nda flu flekilde iç yap›s›; yani ring dedi¤imiz bir k›s›m var, içinde
rotor dedi¤imiz k›s›m var, bafllang›çta elektrik motorunun miliyle biliyorsu-
nuz pompan›n mili akuple halde. Elektrik motorunun mili dönmeye bafllad›¤›
anda pompal› dönmeye bafll›yor ve bu paletler merkez kaç kuvvetiyle kenar-
lara, flu ring dedi¤imiz k›sm›n, ringin iç yüzeyine savruluyor. Ondan sonra
yüzeyi süpürmek suretiyle emifl bas›nç olay› gerçeklefliyor, karfl›l›kl› emifl ve
karfl›l›kl› bas›nç olmak üzere dört hat var, yani iki emifl, iki bas›nç hatt› var.
Böylece mile etkiyen kuvvet s›f›r, yani herhangi bir flekilde mili e¤meye zor-
layan bir kuvvet yok, ama bu e¤er tek tarafl› olsa, örne¤in eski tipindeki gibi,
eski tipleri böyle, bir taraf emifl, di¤er taraf bas›nç olsa, bas›nç taraf›ndan mi-
li sürekli e¤meye zorlayan bir kuvvet oluyor normalde. Zaten bunun çal›fl-
mas›nda bir s›k›nt› yafland›¤› için daha sonra dengelenmifl olarak adland›r›lan
yeni tipe geçiyoruz, flu tipe geçiyoruz. fiu anki bütün paletli pompalar bu fle-
kilde, yani çift emifl, çift bas›nç hatt› var ve mile etkiyen kuvvet s›f›r, bu fle-
kilde, gayet sa¤l›kl› bir flekilde çal›fl›yor.

Bir baflka flekilde iç yap›s›n›n gösterimi, yine emifl hatt›, bas›nç hatt›, yeflil
emifl, k›rm›z› her zaman burada bas›nc› gösteriyor. Mil taraf› bilyalarla yatak-
lanm›fl hassas bir flekilde. Bundan da bahsedeyim, bu de¤iflken debilisi. Bunu
daha az görebilirsiniz ya da uygulamada rastlayabilirsiniz. Bundaki amaç ise

——— “Hidrolik-Pnömatik Sistemler”

39

bunlar daha ufak uygulamalar, mesela forkliftlerde diflli pompa kullan›l›yor,
bir yerde ek bir yard›mc› eleman olarak diflli pompa kullan›l›yor, daha hafif
uygulamalarda kullan›l›yor. Mesela e¤itim setlerinde kullan›l›r diflli pompa.

Örne¤in bu baflka bir tipin iç yap›s›, bu biraz daha sessiz çal›fl›yor. Sebe-
bi; diflli dizayn› daha de¤iflik. Diflli pompada sesi azaltmak için flu difl, diflle-
rin dizayn› de¤ifltirilip, daha do¤rusu difller daha sivri yap›l›p, difl say›s› artt›-
r›l›nca ses azal›yor. Çünkü sebep flu; ayn› miktar ak›flkan daha fazla küçük
hacme bölündü¤ü için titreflim azal›yor, onunla ba¤lant›l› olarak da ses azal›-
yor. Yani ses biraz s›k›nt›d›r bunlarda. Onun d›fl›nda bu bahsetti¤im tip d›fltan
diflli pompa, flu bölgede dedi¤im gibi bas›nçl› ak›flkan sisteme bas›lan, tahrik
eden ve edilen olmak üzere iki tane diflli birbiriyle ba¤lant›l› olarak devaml›
emifl bas›nç fleklinde çal›fl›yor.

Biraz önce gösterdi¤im d›fltan diflliydi, bu ise içten diflli pompa. ‹çten difl-
li pompalar ise biraz daha farkl›, bu pompalar daha yüksek bas›nç de¤erleri-
ne ç›kabiliyor, bu özellikleri var, yani d›fltan diflliye göre daha yüksek bas›nç
de¤erlerine ç›kabiliyor, biraz daha sessiz pompalar. Burada ise, flu yar›m ay
fleklinde bir ay›rma parças› var, ak›flkan geliyor daha fazla küçük alana da¤›l-
d›¤› için, sesin azalmas›n›n sebebi o asl›nda ve di¤er buradan ç›kan bas›nçl›
ak›flkanla sisteme sisteme bas›l›yor. Yani, iki tipte diflli ak›flkan görmeniz
mümkün, d›fltan diflli ve içten diflli olmak üzere. Ama her zaman flunu bil-
mekte fayda var; piyasada yani uygulamada en yo¤un d›fltan diflli flu anda,
hem ucuz olmas› sebebiyle hem de diflli pompan›n özelliklerini yerine getir-
mesi yeterli oluyor uygulamalarda. Çünkü bunlar›n daha ilerisinde paletli ve
pistonlu pompalar var. Bahsetti¤im gibi yeflil olan emifl hatt›, emilen bas›nç,
daha sonra bas›nç yüklenip sisteme bas›lan bas›nç taraf›.

Bunlar sabit debili pompalar, de¤iflken debili tipleri de var, ama bunlar›n
yok. Yani paletli pompalar›n ve pistonlu pompalar›n de¤iflken debili tipleri
de var. Kendi içinde debiyle oynayabiliyor pompa, ama bunlarda yok. Yani,
örne¤in 50 litre dakikal›k bir diflli pompay› takt›¤›n›z sisteme 50 litre dakika
bas›yor. Yani daha, mesela biliyorsunuz ifl an›nda, bask› an›nda daha az debi
gerekiyor, daha sonra daha sistemli çeflitli anlarda, daha az, daha fazla debi
gerekebiliyor. Bunu de¤iflken debili pompayla pompa kendi içinde yük de¤e-
rinde ba¤lant›l› normalde ayarlayabiliyor. Ama diflli pompalar›n bu tipi yok,
devaml› sabit debili. Sesli çal›fl›yor, tamiri mümkün de¤il, debi bas›nç kont-
rolü yok diye kast etti¤imiz sabit debili olay›n› söylüyoruz, hafif ortamlarda,
orta a¤›rl›ktaki flartlarda çal›fl›yoruz, sürekli çal›flmaya uygun de¤il, o da
önemli bir nokta, k›sa ömürlü, ama ucuz, o yüzden daha hafif uygulamalar-
da, daha az bas›nçl› uygulamalarda kullan›l›yor.

38

fiube ve Temsilcilik Söyleflileri ———

e¤er fluradaki hacim fark› azal›rsa, azald›¤› takdirde git gide debi azal›yor ve
minimum bas›yor.

Bunlar›n flöyle bir özelli¤i daha var, ayn› gövdeye birkaç çeflit katriç yer-
leflebiliyor. Yani burada galon olarak göstermifl, galon bir Amerikan birimi,
bir galon 3,78 litre. Mesela burada at›yorum böyle bir gövdeye, tek bir çeflit
gövdeye 25 galon, 30 galon, 35 galon, 38 galon yerlefltirebiliyorum. Nedir o
zaman? Demek ki ben, sistemi h›zland›rmak istedi¤imde, yani debiyi artt›r-
mak istedi¤imde komple pompay› de¤ifltirmiyorum, gövde sa¤lam, gidiyo-
rum daha yüksek debi basabilen katriçi yerlefltiriyorum, böylece sistemin de-
bisini yani h›z›n› artt›r›yorum. Bunu da yapabiliyorum.

Ayr›ca bir tipinden daha bahsedeyim. Biraz önce bahsettik ya çiftli pom-
pa, çiftli pompa demek, iki tane ayr› ayr› pompa da kullan›labilir. Yani tek
bir elektrik motoru, iki pompa akuple edilir, komple çal›flt›r›labilir veya ayn›
gövde içerisinde iki katriç bulunan bir fley düflünelim, paletli pompam›z var,
fluras› emifl hatt›, flu büyük olan, flunlar da bas›nç hatlar›, ne oldu? Tek gövde
içerisinde iki tane katriç var. Bunlardan her zaman küçük olan yüksek bas›n-
c› ç›kart›yor, büyük olan gövde olarak yüksek debi veriyor. Çünkü pompada
hacim geniflledikçe verebilece¤i debi miktar› art›yor, ama bas›nçta öyle de-
¤il, bas›nçta gövde de¤iflmiyor.

O zaman ben flöyle bir avantaj sa¤layabiliyorum bu pompayla her ikisini
birden, yani birini buradan, birini di¤er taraftan, zaten emifl bas›nç fleklinde ça-
l›fl›yorlar ve flu hat, flu iki tane hat ileride birlefliyor ve sisteme gidiyor. Silindir
boflta giderken ikisi birlikte ful debiye bas›yor, bu gayet güzel bir fley, h›zl›ca
hareket ettiriyorum boflta çünkü. Ama ifl an›na geldi¤in anda, bask› haline gel-
di¤i anda bana az debi laz›m, o zaman ben örne¤in büyük olan pompay› devre
d›fl› b›rak›yorum, daha do¤rusu büyük olan pompay› örne¤in bir boflaltma val-
f›ndan tanka yönlendiriyorum. Yapt›¤›m tek fley o. Sadece küçük pompayla
sistemi besliyorum, “bir pompa nas›l tanka yönlendiriliyor” diyecek olursan›z,
ifl an›nda oraya bir tane flalter koyar›z, mesela bask› an› 100 bar, flalteri 100 ba-
ra ayarlad›¤›m›z takdirde flalter kumanda verir pompaya, büyük pompa devre
d›fl› kal›r. Daha do¤rusu flalter boflaltma valf›na kumanda verir, önü aç›ld›¤›
için pompa da rahat rahat tanka boflal›r. Ama di¤eri araya da bir Check Valf at-
t›¤›m takdirde fluraya, di¤eri sisteme vermeye devam ediyor.

Bu duble pompalar dedi¤imiz çiftli pompalarda flöyle bir durum söz ko-
nusu; mil taraf›ndan bak›ld›¤›nda flu ok iflareti dönüfl yönünü gösteriyor ve
buna arka arkaya ba¤lan›yor. Yani katriçler arka arkaya ba¤lan›yor, her ikisi
ayn› yönde dönüfl fleklinde oluyor ve mil taraf›ndan bak›ld›¤›nda da ok iflare-

——— “Hidrolik-Pnömatik Sistemler”

41

flu; flu iç dairesel k›s›mla, flu d›fltaki ring dedi¤imiz k›sm›n merkezleri birebir
üst üste gelirse, bu pompa minimum debi bas›yor, ama kendisi yapabiliyor
bunu. Yani flöyle yap›yor; burada bir yay var, bu yay yüke göre ayarlan›yor ve
pompa boflta giderken bu ful debi bas›yor, ifl an›na geldi¤inde az debi gereki-
yor, normalde biz onu emniyet valf›ndan tank ediyoruz. Burada emniyet val-
f›ndan tank etmek yerine bu kendi içinde debi miktar›n›, kendi iç hacmi gere-
¤i debi miktar›n› azaltabiliyor. Onun da uyar› sistemi flu yay vas›tas›yla uyar›-
l›yor, bu iki fley, içteki rotorla, flu ringin merkezleri üst üste geliyor, üst üste
geldi¤i anda ak›flkan miktar› minimuma iniyor. Yani, bu pompan›n kendi iç
çal›flma prensibi gere¤i özenli, çok avantajl›d›r, neden? Çünkü, s›k s›k emni-
yet valf›n› devreye sokmak zaten do¤ru de¤il, yani yük artt›, bas›nç artt›, tak
emniyet valf›n› devreye sokal›m. Baflka alternatif yoksa, mecburen, afl›r› yüke
karfl› emniyet valf›n› sokup, pompay› rahatlat›yoruz, ama o esnada emniyet
valf› ›s›n›yor. Çünkü emniyet valf›ndan gereksiz yere ak›flkan› tanka yönlen-
diriyoruz, kay›p asl›nda. Yani do¤rusunu söylemek gerekirse o bir kay›p, ama
afl›r› yüke karfl› koruma durumunda onu yapabiliyoruz.

Ama bunu yapmak yerine baz› sistemlerde bu de¤iflken debili pompay›
kullanabiliyoruz, pompa kendisi ak›flkan› minimum yapt›¤› için emniyet valf›
ya hiç devreye girmiyor ya da ne zaman devreye giriyor? Bu pompan›n çal›fl-
mas›nda aksakl›k oldu¤unda. Yani, bu pompa debiyi minimuma indiremezse,
o noktada o fazla debiyi mecburen emniyet valf›ndan tank ettiriyoruz.

Burada hareket eden flu; ortada rotor dedi¤imiz k›s›m var, flu ring, ring
hareket ediyor. Yani flu d›fltaki k›s›m, ortadaki hareket etmiyor, ortadaki sa-
bit, yani bulundu¤u yerde dönüyor ortadaki.

SALONDAN- Yataklamas› vs sabit, sadece o ring dedi¤imiz k›s›m.

ESRA ARSLAN- Tabii ve her zaman flu paletler aç›l›p, kapanmak sure-
tiyle, mecburen tabii. Aç›lmak suretiyle emifl yap›yor, kapanmak suretiyle
bas›nca geçiyor. Hareket eden flu ring, onun da ne zaman hareket edece¤ini
flu sa¤l›yor, yani nas›l sa¤l›yor? Örne¤in, piston boflta gidiyor h›zl›ca, o anda
bu konumda, buradaki yay› da ben yüke göre ayarlam›fl›m. fiu anda piston
boflta giderken sistemde bas›nç yok zaten, o yüzden bu yay, bu ringi ileri ko-
numda tutuyor, ful debiyi bas›yor pompa, daha sonra ifl an›na gelindi¤i anda
bask› an›nda, art›k zaten silindirin gidece¤i bir fley yok, manometrede bak›-
yoruz bas›nç yükseliyor. O zaman buradaki ak›flkan›n bas›nc› bu yay› yeni-
yor, yenince bu ring sola do¤ru kaymaya bafll›yor, kay›nca bu merkezler üst
üste geliyor ve minimum debi bas›yor. Çünkü neden? fiu hacim fark› azal›-
yor, biliyorsunuz bütün olay flu hacim fark›yla emifl bas›nç yapabiliyor. Ama

40

fiube ve Temsilcilik Söyleflileri ———

Onun d›fl›nda arkadafllar bir di¤er pompa tipi pistonlu pompalar. Bunlar
çok çok özellikli pompalar, bunlar›n 700 bara kadar ç›kan tipleri var. Bu uy-
gulamada çok yo¤un kullan›lm›yor 700 bara kadar ç›kan tipi, ama bunlarda
en fazla kullan›lan› eksenen pistonlu pompa dedi¤imiz bu pompalar, eksenel.
Bir tane flöyle e¤ik plaka var, “swash plate”, burada pistonlar var, 9 tane pis-
ton var. Pistonlar›n her biri farkl› konumlarda oluyor, yani stroke’un çünkü
hacim fark›ndan dolay› emifl bas›nç yapabiliyor ya, bu pompalar›n hepsi ayn›
stroke’da olsa, yani flurada mesela farkl› stroke’larda, bunlar›n hepsi ayn›
stroke’da bir hizada olsa, bu pompa emifl bas›nç yapmaz, çal›flmaz yani. Çün-
kü bu pompan›n esas çal›flmas›ndaki olay flu hacim fark›. Yani pistonlar›n bir
k›sm› geri çekilecek, ak›flkan› emecek, bir k›sm› da ileri hareket edecek ak›fl-
kan› basacak. Ama 9 pistonun her biri farkl› konumlarda olarak bu ifli yap›-
yor. Paletle pompada da paletlerin aç›l›p kapanmas›, her biri farkl› miktarda
aç›l›p kapan›yor ve hacim fark›ndan dolay› rahat rahat emifl bas›nç yapabili-
yor pompa. Burada flurada piston pabuçlar› dedi¤imiz k›s›m olur, piston pa-
buçlar›yla flu gövde aras›nda bazen birtak›m s›k›nt›lar olur, bu e¤ik plakan›n
yüzeyi üzerinde çizilmeler, darbeler olabiliyor. Bunun iç yap›s›nda birtak›m
zaman içerisinde hasarlar olabiliyor, kavitasyon dedi¤imiz aynen pistonlarda
oluyor zaten, pistonlarda görebiliyoruz zaten. Eksenel dedi¤im bu.

SALONDAN- Neden 9 piston örnek?

ESRA ARSLAN- Asl›nda de¤iflebilir markalara göre, ama genelde 9 pis-
ton, mobili katmayal›m, mobil farkl› biraz, mobilde de pistonlu pompa var,
ama çok devasa, çok yüksek bas›nca ç›k›yor, ama endüstriyelde genelde 9 pis-
ton. Ama onu direkt sabitlemeyelim, model model, yani markalarda de¤iflebi-
lir, ama ifllevsel olarak, yani en küçü¤ünün de küçücük 9 pistonu vard›r mese-
la, daha gövdesi büyü¤ünün de daha büyük 9 pistonu vard›r, ama genelde 9 ta-
ne. Bu flekilde, farkl› stroke’lar fleklinde hareket ediyor. Yani flurada asl›nda
fleyi göstermeye çal›fl›yoruz, yani her biri, piston dönerken farkl› stroke ko-
numlar›n› al›yor s›ras›yla, önce emiflli oluyor, daha sonra bas›nca geçiyor.

Bu yine pistonlu pompa, bu de¤iflken debili tipi. fiu yine iç kovan de¤iflti-
rilebiliyor bunlarda da paletli pompa gibi. Bu da büyük, önemli bir özellik.
fiu üstünde de kompansatör k›sm› var, bu kompansatör de biraz önce paletli
pompada gösterdi¤im yay sa¤l›yor dedik ya ringin hareketini, bunda da bun-
lar sa¤l›yor. Burada bunlar›n yapt›¤› da e¤ik plakan›n hareketi, onun hareke-
tiyle pistonlar›n hepsi ayn› konuma gelince zaten debi basam›yor, minimum
debi, teorik s›f›r, ama uygulamada 2-3 litre, 4 litre debi bas›yor. Bu da iç ya-
p›sal olarak gösterilifli. Yani, flunu bilmekte fayda var, çeflitlerine göre pom-

——— “Hidrolik-Pnömatik Sistemler”

43

ti görüyorsan›z bu dönüfl yönünü gösteriyor. Her zaman mil taraf›ndan büyük
katriç, yani önde büyük katriç oluyor, arkada küçük olan oluyor, küçük olan
da yüksek bas›nca ç›kart›yor zaten. Onun d›fl›nda birtak›m ar›zalar olabilir
pompada, örne¤in kavitasyon olabilir. Kavitasyon nedir? Emifl filtresi t›kand›
örne¤in haberimiz yok. Böyle bir durumda emifl hatt› daral›nca pompan›n
içinde ya¤›n içinde kendisi bafll›yor kabarc›k yapmaya, bafll›yor bu kabarc›k
her noktaya da¤›lmaya, da¤›l›yor, da¤›l›yor, herhangi bir noktada zaten patl›-
yor. Patlad›¤› noktada oyuklanma yap›yor. Bu flekilde afl›nma yap›yor.

Kavitasyonun çok çeflitli sebepleri var asl›nda, örne¤in pompan›n yüksek
devirde çevrilmesi. Daha do¤rusu flöyle söyleyeyim, kavitasyon dedi¤imiz
ar›za, pompan›n emifle zorland›¤› her durumda oluyor asl›nda, yani kesit da-
ralabilir, pompa yüksek devirde çevirmeye zorlanabilir, çeflitli durumlar ola-
bilir, ama önemli olan flu; pompa emifle zorlanmayacak? Emifle zorland›¤›
anda pompa, emifl taraf›ndan bir zorlanma oldu¤u anda ya¤ bafll›yor kendi
içinde kabarc›k oluflturmaya, asl›nda buhar gibi bir fley, yani hava kabarc›¤›
gibi de¤il, ama kendi içinde kabarc›klanmaya bafll›yor bas›nç farklar›ndan
dolay›. Bu da tabii ki s›k›nt› yarat›yor, bak›n burada da gösteriyor, emifl tara-
f›ndan gelen kabarc›klar bafll›yor bas›nç taraf›ndan patlamaya. Biz bunu na-
s›l görüyoruz? Pompa ar›za yapt›, pompay› aç›p bakt›¤›m›zda pompan›n
içindeki izlerden biz bunu görebiliyoruz zaten.

SALONDAN- Kavitasyon sese de sebebiyet verir mi?

ESRA ARSLAN- Verir tabii, zaten pompadaki ar›zalar›n en belirgin gös-
tergesi ses ve ›s›nma; ›s›nmayla kendini gösteriyor.

SALONDAN- Kavitasyon sadece pompa üzerinde mi etki yapar, yoksa
sisteme de göndermez mi?

ESRA ARSLAN- Tabii gönderir. Bu önce tabii ilk baflta pompa da bafll›yor
ar›zaya. Daha sonra bütün valflar›n içinden geçiyor, geçti¤i her yerde bir patla-
ma meydana geliyor. Patlama dedi¤imiz, geçti¤i her yerde gördü¤ü bas›nçla
birlikte patlaklar oluflturuyor, her yerde verir. Ama en fazla pompada veriyor,
çünkü esas yüksek bas›nç ilk baflta pompada, pompan›n içinde. Bir de hava
girmesi, illa ki kavitasyon olacak diye bir fley yok, herhangi bir emifl hatt›nda,
herhangi bir noktadan hava girmesi de oluyor. Mesela emifl hortumunda bir
yerden hava giriyor veya boru rakoru az s›k›lm›fl oluyor, bir noktadan hava gi-
riyor, bu da ayn› etki, ama farkl› de¤il yani. Zaten uygulamada, piyasada ge-
nelde bunlar›n hepsi kavitasyon diye tabir ediliyor. Yani, “pompa kavite oldu”
derler, “kavitasyona u¤rad›, pompa iç yap›s› hasara u¤rad›” fleklinde.

42

fiube ve Temsilcilik Söyleflileri ———

yaslarsak paletliye göre çok ciddi pahal›d›r o. Bir de paletlinin en fazla tercih
edilmesinin sebeplerinden biri bu duble olay›, yani çiftli pompa, o yönü çok
tandem dedi¤imiz daha do¤rusu. Tandem çok avantajl›, özellikle o çok tercih
ediliyor, çünkü ayr› ayr› pompa kullanmak yerine tek gövdede hem de katri-
cini istedi¤im zaman de¤ifltirebilece¤im bir pompa kullan›yorum, son derece
avantajl›.

Bas›nç kontrol valflar›na bakacak olursak, biz flimdiye kadar pompalar-
dan bahsettik, bas›nç kontrol valflar›ndan bahsedece¤im, yön kontrol valfla-
r›ndan bahsedece¤im ve ak›fl kontrol valflar›ndan bahsedece¤im. ‹lk bas›nç
kontrol valf›m›z emniyet valf› sembolü bu flekilde, bu sembolü siz ürünün
üzerinde, etiketinde görüyorsunuz zaten. fiu sembol demek o ürünü size tan›-
t›yor asl›nda, ç›k›fl› tank, normalde kapal›, giriflten pilotlu, yay› var, ayarlana-
bilir bir valf. Bunun ad› emniyet valf›, direkt uyar›l› emniyet valf›. Bu valf›n
kapasitesi biraz düflük, 40-50 litre gibi bir kapasitesi var debi olarak, daha
fazla kapasite istiyorsak, bunun daha büyü¤ünü kullan›yoruz. Bunun biraz
daha farkl› çal›flma prensibi. Ama bu valftan bekledi¤imiz özellikle flu; bu
piston ileriye gidiyor, flu kapatma ifllemi tamamland›ktan sonra buradaki ba-
s›nç yükselip, pompadan gelen ak›flkan› tanka yönlendirmesi. Baflka bir bek-
lentimiz yok. Yani emniyet valf› demek ayarlad›¤›m maksimum bas›nç de¤e-
rine ulaflt›¤›nda pompadan gelen ak›flkan› tanka yönlendirmek, böylece siste-
mi rahatlat›r. ‹ç yap›s› bu flekildedir, bir yuva dedi¤imiz k›s›m, bir popet, ar-
kas›nda yay, burada bir vidalanabilir k›s›m, buray› ayarlad›kça biz yay›n sert-
li¤ini artt›r›yoruz, fluradan, vidadan ayarlad›kça yay›n sertli¤ini artt›r›yoruz,
popet yuvada zaten. Bu yay›n sertli¤ini artt›rmam›z demek flu; buradan gelen
ak›flkan›n bas›nc› çarp› flu kesit alan kadar bir kuvvet, bu yer kuvvetini ye-
nerse, buray› aç›yor, yani bu popeti yuvadan kald›r›yor, ak›flkan geliyor ve
tanka geçiyor, bütün olay bu.

Bunun flöyle tipleri de var, pilot kumandal› deniliyor buna ya da pilot
uyar›l› deniliyor, bunun da bütün amac› flu kesiti artt›rarak, daha do¤rusu ke-
sit iç çap› fazlalaflt›¤› için fazla debi geçiriyor, o kadar. Bu da genel olarak,
yap› olarak bu flekilde. fiu popet yuvadan kalkarak buradan gelen ak›flkan
tanka yönleniyor. Daha do¤rusu iki tipte bunlar, biri daha ufak tipi, biri daha
büyük tipi, onu zaten gözlemleyebiliyoruz, yani biri böyle gayet ufak, vida-
lanabilir, ayarlanabilir. Ötekisi iki parçal› gibi, bütün amac› daha fazla debi
geçirmek, baflka bir beklentisi yok.

Onun d›fl›nda bas›nç düflürücü valflar var. Bu valflardan beklenen ise, ön-
ce ak›flkan›n içinden geçiyor, geçen ak›flkan› alg›l›yor, burada alg›lama hatt›

——— “Hidrolik-Pnömatik Sistemler”

45

palar diflli, paletli, pistonlu dedik, ama çal›flma flekline göre derseniz de¤ifl-
ken debili ve sabit debilidir her zaman. Bu ise, e¤ik eksenli pistonlu pompa,
bunun de¤iflken debilisi yok, ama bundan bekledi¤imiz özellikler çok fazla.
Bu çok rahatl›kla, mesela bunlar pistonlu pompalar genelde 270 bar, 280 bar,
normal endüstrideki çal›flma bas›nçlar› budur. Ama e¤ik eksenliden bekle-
nen, eksenel de¤il de e¤ik eksenliden beklenen 350 bar çok rahat. Mesela
upgant preslerde çok yüksek bas›nç gerektiren yerlerde ve hassasiyet gerekti-
ren yerlerde bu pompa çok sa¤l›kl› çal›fl›yor. Yani piyasada bunun en güzel
örne¤i genelde preslerdedir. Mesela paletli pompan›n en güzel örne¤i de en-
jeksiyon makinas›d›r, en yo¤un olarak kullan›m›. Verimlilik aç›s›ndan öyle
uygulamada uygun görülüyor. E¤ik ve eksenel denilmesinin sebebi, flu pis-
tonlar mile ya e¤ik aç›kta, di¤erinde ise ayn› hizada, aç›s›z olarak yerlefltiril-
mifl oldu¤u için.

SALONDAN- ‹çten diflli pompalar enjeksiyonlar için daha iyi de¤il mi?

ESRA ARSLAN- Enjeksiyonda paletli pompa kullan›l›yor, diflli hiç kul-
lan›lm›yor. ‹çten diflli zaten piyasada pek kullan›lan bir pompa tipi de¤il.

SALONDAN- Yaln›z kolay kolay ar›za yapmad›¤›n› biliyorum.

ESRA ARSLAN- Ama paletli pompa da kolay kolay ar›za yapm›yor za-
ten. Yapsa da katriç de¤ifltirmek suretiyle avantajl› oluyor. Olabilir yani, gör-
dü¤ünüz yerler olabilir, özellikle yurt d›fl›ndan gelen makinalarda biraz de¤i-
flik örneklere rastlanabiliyor, ama flu anda mesela revizyon yap›lan yerlerde
genelde gördü¤ümüz makinalarda hep paletli pompa.

SALONDAN- Yani paletli pompa diflli pompalar›na göre çok daha iyi.

ESRA ARSLAN- Daha iyi tabii, performans aç›s›ndan daha iyi. Bir de
içten diflli pompa, benim bir di¤er bildi¤im maliyet aç›s›ndan da çok fazla
tercih edilmiyor, çok pahal›.

SALONDAN- Çok pahal›, ama uzun zaman yetiyor.

ESRA ARSLAN- Uzun evet tabii, diflli gibi de¤ildir zaten onu bahsettim
ya, yani içten diflli pompa çok özellikli bir pompad›r, ama bas›nç de¤eri de
yüksektir, ama zannediyorum yine paletli kadar ç›km›yor bildi¤im kadar›yla.

SALONDAN- 350-400 ç›k›yor.

ESRA ARSLAN- “350-400 ç›k›yor” diyorsunuz. Hangi fley.

SALONDAN- Marka.

ESRA ARSLAN- Markaya göre de biraz de¤ifliyor. Tabii fiyat olarak k›-

44

fiube ve Temsilcilik Söyleflileri ———

pompan›n katalog de¤erleri çok önemlidir. Ayn› flekilde boru çaplar›, yani
biz 100 litreyi at›yorum 1 santimetre kare borudan da geçiriyoruz diyelim ki,
2 cm2, 5 cm2, ama önemli olan 100 litrenin kay›ps›z olarak hareket ettirilebi-
lece¤i bir boru çap›d›r. Çünkü çap› k›st›kça kay›p art›yor, bu sefer normal
düz boru hatt›nda kesiti daraltm›fl oluyoruz, ayn› bernoldide dedi¤imiz gibi
kesiti daralt›nca bu sefer ha bre kaybetmifl oluyoruz düz boru hatt›nda. Bu is-
temedi¤imiz bir fley.

Bu da ayn› mant›kla çal›fl›yor, farkl› de¤il, sadece daha yüksek debi geçi-
riyor baflka bir esprisi yok. Bunlar her zaman içlerinde çek valf bulunuyorlar.
Yani daha do¤rusu flöyle, bunlar bas›nç hatt› üzerinde yer al›yorlar, bas›nç
hatt› üzerinde yer al›yor, tek yönlü ak›fl› geçiriyor, silindir geri gelirken ne
olacak arkadan ç›kan? Bu di¤er yönde ak›fl olmad›¤› için, çek valftan ser-
bestçe geçiyor. Yani her zaman çek valf›d›r, bunlar›n içini söküp, aç›ld›¤›nda
mutlaka çek valf ç›kar.

Bunun çal›flmas›ndan da önce ak›flkan geliyor, buradan flu sürgüye etki
ediyor, önce geliyor flu iç k›s›mdan, yukar›daki popet aç›l›yor. Üst k›s›m bir
tanka aç›l›yor, ondan sonra sürgü yukar› do¤ru kalk›yor, ondan sonra gelen
dar sürgüden geçip, di¤er tarafa, yani sürgünün daralan kesitinden geçip flöy-
le gelip, di¤er tarafa geçiyor. Bu tamamen iç yap›s›, ama olmas› gereken her
zaman çek valfl›, art› ayarlanan bas›nç de¤eri de flu çaptan ayarlan›yor.

Bak›n mesela bu bir devre örne¤idir. Kademe kademe gösteriyor burada.
Burada bir bas›nç düflürücü valf var, bir bas›nç s›ralama valf› var, yani iki si-
lindire s›ral› hareket ettirmek için. Burada maksat flu; önce bu ileri hareket
edecek, s›k›flt›rma yapacak, daha sonra delme ifllemi yapacak. Demek ki bu
s›k›flt›rmay› tamamlamadan buradan delme ifllemi yapmamas› gerekiyor,
beklenen bu. Buraya bas›nç düflürücüyü koymufluz, ama bu olmasa da olur,
çok acil de¤il, ama flu s›ralama valf› olmak zorunda. Çünkü beklenti flu; bu-
radan ak›flkan serbestçe geçecek, bu ifllemi tamamlayacak, tamamlad›ktan
sonra flu anda bu ifllem tamamland›, tamamland›ktan sonra bas›nç artmaya
devam ediyor, s›ralama valf› aç›lacak, art›k delme silindiri devreye girecek
flu flekilde, ileri konumda. Biz bu hareketi s›ral› yapmak için s›ralama valf›
kullan›yoruz veya bu hidrolik olarak yap›lmas› veya biraz elektri¤e girmek
istersek, ayn› ifli flalterlerle yap›yoruz, flalterle de yapabiliyoruz. Ayn› ifli çe-
flitli kontaklarla, zaman röleleriyle de yapabiliyoruz. Ama valf olarak, yani
hidrolik valf vas›tas›yla yapabildi¤imiz s›ralama valf› kullanarak, çünkü bafl-
ka türlü flu mümkün de¤il. Burada olay flu; buradaki ifl tamamlan›yor, bura-
daki iflin tamamlanmas›n›n biraz üzerinde s›ralama valf› ayarlan›yor, burada

——— “Hidrolik-Pnömatik Sistemler”

47

var. Bu sürgün ileri do¤ru hareket ediyor, flu kesit daralt›lmak suretiyle gelen
ak›flkan daha düflük bas›nç, hani kesit daral›nca bas›nç düfler ya, gelen ak›fl-
kan bu kesit devaml› dar kald›¤› için daha düflük bas›nçta sisteme veriliyor.
Bundan beklenen flu; gelen ak›flkan›n bas›nc› ne olursa olsun, flu yay kuvve-
tinin de¤erini düflürmek, daha do¤rusu flöyle, örne¤in ben buray› 80 bara
ayarlad›m, buradan 95 barda ak›flkan geçti¤inde kendi içinde sürgü itiliyor
ve bu kesit öyle daralt›l›yor ki art›k gelen ak›flkan 80 barda geçiyor, yani
ayarlad›¤›m de¤er. Bunu genelde de¤iflken yüklü sistemlerde kullan›yoruz,
çünkü pompa bafllang›ç yüküne göre bas›yor örne¤in 100 bar, daha sonra da-
ha küçük parça bas›lacaksa yine 100 barda s›k›flt›rmaya kalk›l›rsa örne¤in s›-
k›nt› yarat›yor. Bu s›k›nt› olmas›n diye bas›nç düflürücü konuluyor ki, parça
de¤iflti¤inde, yük de¤iflti¤inde bas›nç düflürülerek, pompadan gelen bas›nç
düflürülsün tam o bas›nç de¤eriyle ifllem tamamlans›n fleklinde bas›nç düflü-
rücüler konuluyor. Yani, ana hat üzerinde bas›nc› s›n›rland›r›yoruz bir çeflit
asl›nda, yani 100 barl›k bir bas›nçla ifl yaparken, art›k 80 bara düflürüp, 80
barla ifl yapaca¤›m.

Bunlar biraz kay›pl› valflard›r; ama bunlar bas›nç hatt› üzerinde bulunan
valflar. Ama yinede sistemde çok ciddi kay›p do¤uran valflar de¤il. Yani biz
bunlar› çok rahatl›kla kullan›yoruz bas›nç düflürücü valflar›. Burada özellikle
ne kay›p unsuru görülüyor? Bu kesiti daraltt›¤›ma göre burada bir miktar ka-
y›p var, ama bu ciddi boyutta, sistemi etkileyecek boyutta bir miktar de¤il.
Ayn› flekilde bak›n gösteriyoruz zaten, pompan›n gelip, kesitin daral›p, ak›fl-
kan›n, bundan sonra gelen ak›flkan›n bas›nc› düflürülmüfl flekilde aç›yor. Ay-
n›s›n›n yine pilot uyar›l›s› var, yani flurada gördü¤ünüz direkt uyar›l›, direkt
uyar›l› ne demek? yine debi az, ama istedi¤im gibi bas›nç de¤erini ayarl›yo-
rum, ama debi az. Daha fazla debi geçirmek istiyorsam, bunda bas›nc› düflü-
rüyoruz, ama düflünün ki, 100 litrelik sistemde çal›fl›yoruz, düflünün ki 300
litrelik sistemde çal›fl›yoruz. Yani bas›nc› düflürelim, ama gönderdi¤im debi-
yi içinden geçirmek zorunda, çünkü bunun debiyle ilgili yapabilecek bir fleyi
yok, normalde debi içinden geçecek.

Ben o debi miktar›n›n oynamas›n› beklemiyorum zaten, sadece bas›nçla
oynamas›n› bekliyorum, ama flimdi ben 100 litrelik bir sisteme 80 litre geçi-
ren bir bas›nç düflürücü koyarsam bu sefer iyi bas›nc› düflürür, ama bu sefer
kalk›p da daha s›k›nt›l› olaca¤› için, yani kapasitesi az oldu¤u için, siz 80 lit-
relik kapasiteli bir valftan 100 litreye geçirmeye kalkarsak, zaten otomatik-
man kay›plar artacak ve istemedi¤imiz bir durum oluflacak. Yani her zaman
valflar›n kapasitesi çok önemli, yani çal›flma bas›nçlar› önemli, bütün pom-
palarda da öyle. Çal›flma debileri önemli, yani valf›n katalog de¤erleri ve

46

fiube ve Temsilcilik Söyleflileri ———

Emniyet valf›n›n hiç devreye girmemesi flöyle olabilir: Bunu ifllem ta-
mamland›ktan sonra hemen -belki oraya bir zaman rölesi koyarak- mesela ifl
bitti, 1 saniye sonra hemen bobinli kumanda ver. Bunu biz bir zaman rölesiy-
le yapabiliyoruz. O zaman bu bobine hemen kumanda verdi¤imiz takdirde
çapraz konum tekrar ters yönde hareket bafllar, böylece emniyet valf›n› dev-
reye sokmay›z. Zaten hidrolik sistemlerde emniyet valf›n› böyle s›k s›k dev-
reye sokmak, daha önce de söyledi¤im gibi mant›kl› de¤il, istedi¤imiz bir
fley de de¤il; bunu mümkün oldu¤unca yapmamaya çal›fl›yoruz. Anl›k, bir
flekilde mesela bu bobine enerji verildi, geç verildi, içerdeki sürgü tak›ld›, bir
fley oldu, tamam o zaman emniyet valf› devreye girer zaten. Ama keyfi ola-
rak emniyet valf›n›n devreye girmesi kay›pt›r, her zaman kay›pt›r.

Bunlar›n tipleri var, tek bobin, çift bobin. Mesela bunlar›n yay merkezle-
ri, bir de bunun tek bobin yay geri dönüfllüsü var mesela. Yani, bobine ku-
manda veriyorum, hareket sa¤lan›yor, geri dönüfl yayla sa¤lan›yor. Bu tama-
men ifllevleriyle alakal›, ondan bahsedece¤im biraz sonra. Bu da bas›nç s›va-
ma valf›n iç yap›s›, ayn› mant›kla çal›fl›r, tek amac› gelen ak›flkan›, bir di¤er
hatta, flu anda kapal›, ama tabii ki buradan ak›flkan, flu ak›flkan geliyor flöyle,
buradan bu tarafa etki ediyor. Bu sürgü ileri do¤ru hareket ediyor, bundan
sonra di¤er ak›flkan fluras› aç›ld›¤› için buradan di¤er hatta. Amaç hep flu; iki
ya da daha fazla silindirli sistemlerde ak›flkan› di¤er silindire yönlendirmek.
Yani, 1 nolu ak›flkan›n ifli bitti, 2 nolu silindir ak›flkan›n› gönder dedi¤imiz
ifllemi s›vama valf› yap›yor veya ayn› ifli switch’lerle veya flalterlerle de ya-
pabiliriz elektriksel olarak, bu hidrolik olarak yap›l›r.

Bak›n burada çift pompal› sistemlerdir. O bahsetti¤imiz Tandem pompa-
lar örne¤in. Çift pompal› sistemden beklentimiz biraz önce de bahsetti¤im
gibi ilk baflta mesela bu çiftli pompa her ikisi birlikte ak›fl› besliyor, ikisi bir
arada bekliyor. Ben örne¤in bu geldi geldi, flu anda ifl an›nda art›k, flu anda
bunun gidece¤i yer yok, fazla bir debi laz›m de¤il, bas›nç laz›m. Biliyorsu-
nuz Pascal Kanunu, yani kapal› kaplar kanunu gere¤i bas›nç 1 litrede de ayn›
bas›nç malum, 100 litrede de ayn› bas›nç. Yani ben flu örne¤in bu 100 litre
veriyor, bu 10 litre veriyor. Ben önce ikisini birlikte 110 litre veriyorum, da-
ha sonra flu ifl an›nda modun 10 litresi bana yetiyor, ama bu 100 bara ç›kart›-
yor, istedi¤im bas›nca ç›kart›yor, bu belki 20 bara ç›kart›yor. Bunun 100 bar›
benim iflimi görüyor, art›k ben bunu devre d›fl› b›rakabilirim, örne¤in bir bu-
rada s›ralama valf› göstermifl, ama bu bir çeflit boflaltma valf›d›r ve biz bunu
bas›nçla hareket ettirebiliriz veya yine flalterle kullan›ma verebiliriz. Bak›n
fluradan bir hidrolik pilot hatt› ba¤lanm›fl, buradaki bas›nç yükseliyor, geliyor

——— “Hidrolik-Pnömatik Sistemler”

49

ifl bitti, bas›nç artamaya devam ediyor, geliyor s›ralama valf›n› aç›yor ve del-
me ifllemi gerçeklefliyor.

fiöyle yapabiliriz; mesela buraya yine s›ralama valf› koyup, bobinli bir
valf koyup, buraya da bir flalter koyup istedi¤imiz zaman bu s›ralama valf›n›
açabiliriz. Yani ak›flkan›n bas›nc›yla hareket etmez de, örne¤in biz flalterle,
flaltere ayarlad›¤›m›z bas›nç de¤erini de elektrik sinyali vererek hareket ettire-
biliriz. Yani elektriksel yöntemler, hidrolikte her zaman kullan›labilir yöntem-
ler, ama orada ifl biraz farkl› oluyor, yani bas›nç flalteri, zaman röleleri vesaire
farkl› fleyler iflin içine giriyor. Ama sadece hidrolik ekipmanla ben bunu yapa-
ca¤›m dersek, hidrolik pilot ve hidrolik bas›nçl› ak›flkan yard›m›yla o zaman
bu s›ralama valf› bizim iflimizi görüyor. E¤er her iki yönde de s›ralama yapt›-
racaksak, burada tek yönü gösteriyor, o zaman ters hatta da yani flu anda bu
ileri afla¤› indirmekte konulmufl s›ralama valf›, o zaman bunun geri hatt›nda
da bir tane s›ralama valf› olmas› gerekiyor, geriye do¤ru att›¤›nda da.

Buraya bas›nç düflürücü koymufl, asl›nda bu bas›nç düflürücü normalde
aç›kt›r, yani serbestçe ak›flkan geçer, sadece gerekti¤inde bas›nc› düflürür, ke-
siti daraltarak diyoruz. Buraya bas›nç düflürücüyü asl›nda koymas›n›n sebe-
bi, burada yük de¤iflmesi durumunda düflük bas›nç gerekti¤inde bas›nc› dü-
flürerek vermek, yoksa yük hep ayn› yükken, çok da esprisi yoktur buradaki
bas›nç düflürücünün. Yani ha bofl hat, ha bas›nç düflürücü hiçbir esprisi yok.
Ama yük de¤iflti¤i takdirde pompa bir bafllang›ç yüküne göre bas›yor daha
sonra düflürmek gerekti¤inde bas›nc› o zaman düflük bas›nçta gönderiyor
ak›flkan› bas›nç düflürücü, böylece hareket sa¤lan›yor.

Burada emniyet valf›na bakacak olursak, emniyet valf› flöyle bir durum
söz konusu; burada emniyet valf› en son devreye girer veya hiç girmez, yani
flöyle, burada normal yön kontrol valf›n›n komutluk bobinine, bobinlidir, çift
bobinli, bobinine enerji verdik, ak›flkan geldi geçti, geldi serbestçe bu ifllemi
gerçeklefltirdi. Arkadan ayn› konumda devam ediyor pompa bas›nçl› ak›flkan›
göndermeye, konum de¤ifltirmedik yön kontrol valf›nda geliyor, s›ralama
valf› oradan delme ifllemini gerçeklefltiriyor. Ben hâlâ bunun konumunu de-
¤ifltirmezsem, buradaki manometreye de bakarsak, pompa ç›k›fl›na, pompay-
la emniyet valf› ç›k›fl›nda bir manometre olur, bakarsam bas›nç artamaya de-
vam ediyordur. Çünkü bu ifl bitti, arkadan bu iflte tamamland›, ama pompa
tabii ki basmaya devam eder, pompa basmaya devam ediyorsa, o zaman bu
hatta ciddi bir bas›nç yükselmesi oluyor ve o arada da art›k mecburen emni-
yet valf›na ifl düflüyor. Çünkü sistemde vas›f çok yükseldi, ben s›n›rlam›fl›m
emniyet valf›ndan art›k emniyet valf›ndan tank ediyor.

48

fiube ve Temsilcilik Söyleflileri ———

SALONDAN- Burada flöyle bir fley de var. Yeralt›nda kapal› merkez var,
..... olarak görünüyor zannediyorum.

ESRA ARSLAN- Çift bobinli dediniz o yüzden gösterdim, çift bobin 4’e
3 konumlu.

SALONDAN- Onun alt›nda bir kilitleme valf› olarak düflünelim. Tam
pistona gitti¤i yere de ya ya¤la sinyal ölçüsünü yapt›¤›m›z …. Dedi¤imiz
Check Valf konulursa bunun gereksinimi nedir?

ESRA ARSLAN- Amaç orta konumda kilitlemek mi?

SALONDAN- Evet, ikinci bir emniyet olarak m› düflülebilir?

ESRA ARSLAN- Böyle bir fleye gerek yok.

SALONDAN- Gerek yok mu? Yani kilitleme valf› o görevi yapabilir.

ESRA ARSLAN- Yok, ona gerek yok. Ben size hemen örne¤ini göstere-
ce¤im onun. fiu bölge mesela, sizin anlatt›¤›n›z bu. “Orta konumu kapal› mer-
kez” diyorsunuz, yanl›fl asl›nda kapal› merkez, burada orta konumda, bu bir
kilitleme valf›. Ben biraz sonra bahsedecektim bundan. Çek valf› biliyor mu
herkes? Hani basit bir çek valf vard›r, popet veya bilya, zay›f bir yer, tek yön-
lü ak›fla izin verir, di¤er yönde kapat›r ak›fl›. Bunun bir de pilot tiplisi vard›r,
bakars›n›z her iki yönde de ak›fla izin verir. Bunun iki tanesini böyle pilot hat-
lar›nda çapraz ba¤larsak, bu tek bir valft›r, bunun ad› oluyor ikiz kilitleme bu-
nu tek de kullanabiliriz, fark etmez. Tek kullan›rsak tek yönlü kilitleme yapar,
yani yapt›¤› flu. ‹leri giderken orta konuma getirince kilitliyor orada.

Mesela düfley silindiri düflünün, düfley silindiri kilitlemezseniz kayar, iste-
di¤iniz kadar orta konum kapal› merkez olsun, tutmaz, mutlaka bir miktar
kayar. Ama flimdi ben bunu kilitleme valf› koymak suretiyle onu damla oy-
namas›n istiyorum, yani b›rakt›¤›m yerde dursun. O zaman bu kilitleme val-
f›n› koyars›n›z, ama yön kontrol valf›n›n orta konumu AB tank› aç›k yap-
makta fayda var. Çünkü fluralarda bas›nç olmayacak, çünkü buralarda bas›nç
olursa ya¤ zaten var, ama bas›nç olursa bu çek valf›, popeti yuvadan kald›r›p
tekrar bu tarafa ak›fl gönderebilir, o da onu kayd›r›r. Düfleyse mesela silindir
veya yataysa kayd›r›r. Yani flunu demek istiyorum; bunun orta konumu kapa-
l› merkez olmas› mant›kl› de¤il.

SALONDAN- Kapal› merkez de¤il de AB tank m› kullan›lmas› daha ya-
rarl›? Kapal› merkez kullan›l›yorsa o zaman kilitlemeye gerek yok.

——— “Hidrolik-Pnömatik Sistemler”

51

rahatl›kla flu yer kuvvetini yeniyor, aç›yor. Açt›¤› takdirde bu pompa buradan
devre d›fl› kal›yor, rahatl›kla flu anda gördü¤ünüz gibi, pompa devre d›fl› kal›-
yor. fiu anda burada da s›k› s›k›ya bas›nç ve ak›flkan duruyor ve ifl ama bu,
yani bas›nçla iflin yap›ld›¤› an. Daha sonra geri hareket istenildi¤inde yine
çapraz konuma getirip, yine zaten çapraz konuma getirip, geri hareket baflla-
d›¤› anda komple sistemde bas›nç düflüyor, bu kapan›yor zaten, tekrar bu
devreye giriyor ve sistemi besliyor.

SALONDAN- Bu ifllemlerde, yani orada 20 litrelik bir pompayla zaten,
orada s›ralama valf› gibi bir fley görünüyor, ama

ESRA ARSLAN- Burada boflaltma valf›.

SALONDAN- Orada biz boflaltma valf› olarak elektrik uyarl› popet valf-
larle yapsak ne kadar sa¤l›kl› olur?

ESRA ARSLAN- Popet valflarle sa¤l›kl› olur, yani normal bir popet
valfle diyorsunuz, ayn› boflaltma, popetten popetin arkas›nda yay var zaten,
yay› ben buradaki yük için gerekli bas›nç de¤erine ayarlayay›m, buradaki flu
ifl an›na gelindi¤inde buradan mesela burada hidrolik pilotlu olarak göster-
mifl veya popetin üzerine bobinli fleyi biliyorsunuz, o daha kolay, flalteri
ayarlar›m.

SALONDAN- Sadece orada diyelim ki 40 bar gibi bir ayarlad›k

ESRA ARSLAN- Diyelim ki 40 bar, 40 barda bu ifli yap›yor.

SALONDAN- fialter sinyal gönderiyor popete.

ESRA ARSLAN- Popet aç›l›yor bu kadar.

SALONDAN- Sa¤l›kl› m›d›r yani?

ESRA ARSLAN- Kesinlikle sa¤l›kl›, popet valflar gayet sa¤l›kl› valflard›r.

SALONDAN- Kulland›¤›n›z donan›mda böyle bir fley kullan›nca sa¤l›k-
l› olmuyor mu?

ESRA ARSLAN- Yok sa¤l›ks›z de¤il, zaten popet valflar› biz kendi sis-
temlerimizde de daha önceden beri özellikle bulundu¤um yerdeki sistemler-
de devaml› popet valflar› kullan›yorduk. Popetler kendisi hassas popet zaten
fley de¤il, yani arkas›nda yay var ve hassas popet, tepesine de zaten bobinli-
sini koyuyorsunuz, bobinlisini koyarak onu kumanda ediyorsunuz, istedi¤i-
niz gibi. Ayn› ifl yani farkl› bir fley de¤il.

50

fiube ve Temsilcilik Söyleflileri ———

ya oturtuyor. Oturttu¤u için ak›fl geçme flans› yok. Biz bunu neyde kullan›yo-
ruz? Mesela çiftli pompaya ne dedik? Araya koyuyorum, yani hatt› tek yön-
de kapamak için kullan›yoruz, bir yönde normal aç›k da di¤er yönde ak›flkan
o tarafa gitmesin diyorsan, tek yönlü kapamak için kullan›yoruz. Tandemler
de çok kullan›l›yor. Genelde tandemlerde, asl›nda bütün sistemlerde pompa-
n›n ç›k›fl›na bir çek valf koyarlar. Niye? Bir aksakl›k oldu, sistem durdu, bü-
tün ak›flkan pompaya boflal›p, pompay› motor gibi çevirmesin mant›¤›yla,
pompa ç›k›fl›na bir çek valf konur zaten. Mesela dik aç›l› tipleri var, dik aç›l›
da dirsek, yani o dizayn gere¤i, pompadan ç›kt›k, karfl›ya bir yere vereceksek
boru hatt›n› oraya dirsek olarak çek valf koyabiliyoruz.

Onun d›fl›nda pilot uyar›l› dediklerimiz var, bu ters yönde de ak›fl› geçiri-
yor. Ama bunlar kilitleme amac›yla kullan›l›yor. Nas›l ters yönde ak›fl› geçi-
riyor? Normalde çizim olarak bakarsak sa¤dan sol tarafa do¤ru ak›fl geçer,
pilot uyar›s› olmasa bile, yani flu pilot hatt› olmasa bile, normalinde sa¤dan
sola ak›fl geçer, ama soldan sa¤a geçmez. Ama bunda geçer, çünkü karfl› hat-
tan bas›nç al›yor, bas›nç da aç›l›p soldan sa¤a do¤ru da geçiyor. Onun sebebi
flu; normal çek valf flu kadar, fluradan yukar›s› biliyorsunuz, burada ekstra bir
pilot piston var. Buradan gelen ak›flkan normalde bu tarafa geçemiyor, çünkü
buradan gelen ak›flkan bu popeti daha çok yuvaya itiyor, ama ben pilot hatt›
vas›tas›yla, ak›flkan› pilot pistona besliyorum, bu kesit alan daha büyük oldu-
¤u için flu kesit alandan, güzel, buradan elde edilen kuvvet komple yukar›
kald›r›l›yor ve gördü¤ünüz üzere buradan gelen ak›flkan rahatl›kla di¤er tara-
fa geçiyor. Bu tek bir tane kullan›l›rsa, tek yönlü kilitleme, iki tane kullan›l›r-
sa iki yönde, yani ileri yönde de, geri yönde de, e¤er flöyle bir fleye ihtiyac›-
m›z varsa bizim mesela bu tek de kullan›labilir. Yani ben diyorum ki burada,
silindir ileri giderken, flu konum orta konum, ileri giderken orta konuma ge-
tirdi¤im anda flak dursun ve ben onu ertesi gün örne¤in gelip, bakt›¤›mda ay-
n› yerde bulay›m diyorsam, tek bir tane koyabilirim örne¤in; bu karfl› hat.

Ama e¤er di¤er geri yönde diyorsam kitlesi mesela bir tane bunu koyabi-
lirim, her iki yönde kilitlesin diyorsak orta konumda tutabiliriz. Bunu böyle
koyuyoruz orta konumda, ama normalde bunu ileri geri hareketini biz engel-
lemiyoruz dikkatinizi çektiyse, buraya e¤er pilotlu çek valf koymasak, siz
öyle bir fleyden bahsettiniz galiba, mümkün de¤il. Buraya normal bir çek
valf koyarsak, ileri konuma getirdik diyelim ki, pompadan gelen ak›flkan ile-
ri do¤ru besliyoruz, geldi, geçti, ç›kan ak›flkan buradan tanka dönecek. E¤er
bu pilotlu olmazsa, buradan geçifl yok.

SALONDAN- Ayn› hat üzerinden dönüfl sa¤lananlarda genelde var. Gi-

——— “Hidrolik-Pnömatik Sistemler”

53

ESRA ARSLAN- Yok, silindiriniz ne? Sistem düfley mi?

SALONDAN- Yok dikey

ESRA ARSLAN- Dikey, yani düfley duruyor. Büyük çapl› silindir mi?

SALONDAN- Büyük.

ESRA ARSLAN- Ne kadar süre ask›da tutman›z gerekiyor? Yani, yükü
20 saniyeden fazla ask›da tutacaksan›z.

SALONDAN- Öyle zaman geliyor ki, yani biz onu saatlerce tutabiliyo-
ruz. Mesela, mesnet bast›¤›m›zda onda mesela 1,5 saat, 1 saat 45 dakika bile
tutabiliyoruz.

ESRA ARSLAN- Kesinlikle kilitleme kullanacaks›n›z o zaman. Ama ka-
pal› merkez kullanmak kilitlemek de¤ildir. fiunu kullan›rs›n›z kapal› merkez,
ama onun kaymayaca¤› garanti de¤il. Çünkü kapal› merkezli hatlarda bas›nç
kal›r, ne kadar siz hatlar› kapatt›¤›n›z› da düflünseniz, hay›r onun garantisi
yok. Ama siz tam bir kilitleme istiyorsunuz, yani istedi¤iniz fluysa, silindir
düfley, b›rakt›¤›m noktada dursun, hiçbir flekilde kayma yapmas›n, örne¤in
ben ertesi geldim, yine ayn› noktada bulay›m. S›zd›rmalardan dolay› kayma-
s›n diyorsan›z, yapaca¤›n›z fley kilitleme valf› kullanmak, ki kullan›yorsu-
nuz, ama bunun orta konumunda AB tank› aç›k kullanmak. Bunu yaparsan›z
çok sa¤l›kl› çal›fl›r kilitleme valf›. Ama bunu kapal› merkez kullan›rsan›z, bu
kilitleme valf› yüzde 100 garanti edilemez. Çünkü burada bas›nç kal›yor, ya-
ni ortam konum, flu iki tane hat kapal› da olsa, yani flu hatlar kapal› da olsa,
buralarda bas›nç kald›¤› için tekrar buradan ak›flkan gidebilir. Ak›flkan›n git-
mesi demekte, silindirin ufak ufak hareket ettirmesi demektir.

Arkadafllar, çek valflerden de bahsedeyim. Zaten bir sonraki s›rada onlar
vard›. Vasat ekipman çek valf, çek valf›n kendisi popetli olabiliyor, böyle yu-
va, popet, bilya, hep ayn›d›r bunlar. Arkada yay, yay›n sertli¤ini ayarlayaca-
¤›m, ak›flkan yay›n kuvvetini yenerse açacak, yoksa açamayacak. Yani belli
fleyler hep ayn›, bu mant›k mesela emniyet valf›nda da var. Ama yani bas›nç
kontrol valf›n›n emniyetinde de var, ama onda nedir? onda yay ciddi bir de-
¤ere ayarlan›yor. Bu öyle de¤il, bu yay sadece popeti yuvada tutuyor, yani bu
hat flu yönde aç›k bir hat asl›nda, ha aç›k hat, ha bu hiç fark etmez, çünkü bu
yay en fazla 5 bar, yok bile o kadar, 3 bar gibi. Popeti yuvada tutuyor sadece,
bu yönde ak›flta esas önemli olan flu ters yönde ak›fl. Buradaki esas esprisi o,
yani bir tarafa ak›fl geçiyor, flu yönde ak›fl geçiyor, ama di¤er yönde ak›fl ge-
çemiyor. Niye? Bu taraftan ak›flkan geldi¤i zaman bu popeti daha çok yuva-

52

fiube ve Temsilcilik Söyleflileri ———

O zaman da siz yani butona bas›yorum diyorsunuz, orta konuma getirdi¤iniz
anda flak diye kilitlemesi gerekirken, bak›yorsunuz bir miktar kayd›r›yor. Se-
bep o. Mutlaka bunu orta konumu AB tank› aç›k kullanacaks›n›z.

Yön kontrol valflar› var, yön kontrol valflerinin örne¤inin bunlar her bir
kutu içinde gösteren konumdur arkadafllar, bu hatlar da yol, mesela pompa-
dan A’ya, B’den tanka diye gösterilir ve üç konumlu, dört yollu flekilde çift
bobin yay merkezli, yaya niye merkez diyor? Orta konumu bulmam laz›m,
orta konumu bulabilmem için yay merkezi diyor. Onun d›fl›nda bu dörde üç,
bunun bir de dört yollu iki konumlusu var. Bunlar kumanda tipleri, elektrik
bobini, oransal bobin, kol kumanda, pedal kumanda, buton kumanda dedi¤i-
miz, hidrolik pilotlu, hidrolik pilotlu dedi¤imiz biliyorsunuz nas›l elektrikle
kumanda ediyorsak, hidrolik ak›flkanla da sürgüyü itebiliriz. Yani, ak›flkan›n
bas›nc›yla, yani hidrolik ak›flkan›n bas›nc›yla da kumanda veriler, istersek
elektrik, sac, flalterle de kumanda veririz. Günümüzde elektrik tercih ediliyor
tabii daha garanti. Elektrik çok girmifl durumda ve elektronik, ileri boyutta
elektronik girmifl durumda. Elektri¤in girmesiyle de elektrohidrolik diye bir
kavram oluflmufl zaten. Orada tamamen olay, kulland›¤›m›z kontaktörler, ba-
s›nç flalterleri, zaman röleleri, yani ek ekipmanlar. Ama her fleyi hidrolik pi-
lot vas›tas›yla yapabiliyoruz, yani hidrolik ak›flkan bas›nc›yla. Tam kuman-
dal›, bunlar genelde garantili, çift kumandal›lar.

Bak›n böyle bir sürgü var yön kontrol valf›n›n içinde, bu sürgünün hare-
ketiyle, daha do¤rusu bobinin sürgüyü itmesiyle sürgü konumunu al›yor, ile-
ri geri hareketi var. Bak›n mesela flu anki konumunda pompadan gelen ak›fl-
kan B’ye gidiyor, A’dan dönen, yani silindirin di¤er taraf›ndan dönen tanka
gidiyor. Yani flu konumu gösteriyor. Ben buradaki bobini kumanda etsem ör-
ne¤in, gerçi bu tek bobin, iki konum oldu¤u için tek bobin. Yani bunun bir
taraf›nda bobin var, di¤er taraf› yay, buradan bobinli kumanda ettiysem ener-
jiyi kesti¤im anda buradaki yay bunu di¤er tarafa geçirir, yani sürgüyü sola
do¤ru iter, sola do¤ru itince de pompadan gelen bu sefer A’ya, B’den gelen
tanka geçecektir. Tam çapraz konum, pompadan gelen flu sürgü sol tarafa ka-
y›nca pompadan gelen A’ya, B’den gelen de tanka dönecektir. O fleklide kul-
lanmam›z mümkün. Asl›nda bunlar› ben hareket ettirebiliyordum, ama bir
adaptasyon problemi var herhalde hareket etmiyor.

Kol kumandal› tipleri var, bobinli tipleri var. Kol biliyorsunuz, üç kolun
t›k t›k kolu çekerek, elektrik bobinli tabii üretimlerde kullan›lan flu anda. Bo-
bine de sinyali zaman röleleri vesaire, tamamen elektriksel olarak sinyal ve-
riyoruz. Yani bobinlerin biliyorsunuz 24 volt, 12 volt, 110 volt, 220 volt olan

——— “Hidrolik-Pnömatik Sistemler”

55

difl yönünden ayn› yoldan dönüfl istenilen fleylerde a¤›rl›kl› olarak kullan›l›-
yor bu tip fleyler.

ESRA ARSLAN- Evet pilotlu koymak zorunda. Bunlar hep kilitlemeyi
orta konumda yap›yor. Yani, zaten kilitlemenin mant›¤› nedir? Bir yerde du-
rursam kilitliyim, yoksa ileri geri giderken ara bir konumda durdurmak için,
yoksa normal ileri geri gidecek tabii ki bu silindir. Yani, örne¤in bu silindir
ileri geri çal›flan bir silindir, ileri gitti, ara bir yerde durdurup kal›p de¤ifltiri-
yorsunuz diyelim ki. O esnada mesela iflinizi göreceksiniz, belki beklediniz,
bekleteceksiniz ifl var o arada, baflka bir problem var, o esnada rahatl›kla orta
konumda durur, ama dedi¤im gibi e¤er bu tek, normal çek valf olsayd›, bura-
dan ç›k›fl olmad›¤› için öyle bir kullan›m olamaz tabii. Burada bas›nç yükselir,
yükselir burada bir yerleri patlat›r zaten. Ama bu pilotlu demek ne demek?
Buradan ak›flkan› besliyoruz, geliyor, ç›kan buradan geçmesi için buras› ba-
s›nçl› hat ya, çünkü ak›flkan› ben buradan do¤ru besledim, bas›nç bu hatta.

Bak›n buradan ters yönde dönen, buradan bas›nc› al›yor, bunu aç›yor, ra-
hatl›kla buradan gelen de buradan ç›k›yor, tanka dönüyor. Bunun yap›s›, pi-
lot piston sayesinde, biraz önce iç yap›s›nda gösterdi¤im gibi bütün olay flu
pilot piston sayesinde. fiu karfl› hat dedi¤imiz flu sar›yla örne¤in burada gös-
terilen hat, mesela bu ana hat, k›rm›z› hat, buysa pilot hat. Bak›n, fleyine ba-
karsak ana hat dedi¤imiz bu hat, pilot hat ise bu hat. Ana hattan gelen bu ke-
sit alana etki ediyor, bu pilot hattan gelen pilot pistona etki ediyor. Kesit alan
büyük oldu¤u için, bu sefer o pilot pistonun itmesiyle beraber buray› da aç›-
yor, rahatl›kla ak›flkan ters yönde de geçiyor. Yani ileri geri gayet rahat geçi-
yor, orta konumda kilitliyoruz.

SALONDAN- Sistem ifllemimizi yapt›k. B x hatt›nda ya¤ var, flu çek val-
f› koyduk, bunun alt›na dedi¤imiz gibi kapal› merkez var, her ne kadar yan-
l›fl olsa da konmufl. Burada afla¤› dü¤mesine bast›¤›m›z zaman pres iniyor,
parma¤›m›z› çekti¤imiz zaman dü¤meden normalde kapatmas› laz›m. ‹ki kez
üst üste mesela bas›yorlar genelde, görüyoruz. Bu acaba oradaki o dedi¤imiz
kapal› merkez, orada ya¤ s›k›flt›r›yor da o fleyleri yukar› kald›r›yor, ondan m›
kaynaklan›yor? ‹kinci kez orada bas›nç boflalmas›ndan sonra kapat›yor.

ESRA ARSLAN- Evet, yani tam kilitlemeyi yapam›yor, benim anlatmak
istedi¤im oydu zaten, tam kilitlemeyi yapam›yor. Orta konum bu olsa, burada
bas›nç olmasa, burada nerde b›rakt›ysan›z orada kilitleme yapar, ama buras›
kapal› olunca flu hat, bu iki hatta bas›nç var demektir, bas›nçta bunlar› hareket
ettirebilir. Bunun hareket etmesi demek; bir miktar silindire ya¤ gönderebilir.

54

fiube ve Temsilcilik Söyleflileri ———

programlara tafl›d›¤›m›z için, art›k bu tarz, manuel gibi bir kullan›m flans›
yok yani günümüzde.

Onun d›fl›nda bu yön kontrol valflerinin, bu mesela küçük tipi, bunun da
var büyük tipi. Bu küçük, NG 6, NG 10 tipleri bunlar. NG 16, NG 25 derse-
niz, bu tipe geçiyor, bu iki kademeli, iki kademeli dedi¤im flu; sürgü büyük,
bu küçük sürgünün hareketiyle bu büyük sürgüyü hareket ettiriyoruz. Yani
bobinler flu tepedekiler, küçük sürgü konumunu buluyor, daha sonra büyük
sürgüyü hareket ettiriyoruz. Çünkü buraya iki tane kocaman bobin koyama-
yaca¤›m için, yaylar da büyük, bu kararl› çal›flmayaca¤› için pilotuyla, yani
tepesine küçükle, büyük olan› kumanda ediyoruz, bu avantajl›, oldukça
avantajl›. Bu flekilde çal›flt›r›yoruz, art› tabii debiler büyüyor, bu standard›
vard›r, NG 6, NG 10. NG 6, 40 litre, NG 10, 80 litre, NG 16, 120 litre, NG
25, 200 litre, NG 32, 400 litre istiyor, bu bir standart, çünkü bunlar›n alt yü-
zey ölçüleri standart. Yani biliyorsunuz biz bunlar› hidrolik blo¤a yerlefltiri-
yoruz, biliyorsunuz hidrolik sistemlerde bu valflar tek tek durmuyor böyle,
hatlar aç›kta de¤il, bir döküm blok var, blok üzerine hepsini yerlefltiriyoruz.
O blo¤un dizayn›n› yap›p, yerlefltiriyoruz. Bunlar›n alt yüzeyleri standart ol-
du¤u için, bugün A markas›n› kulland›¤›n›z, yar›n A markas›nda sorun ç›kt›,
B markas›n› al›p, takabiliyorsunuz. Ama fleyi do¤ru söyleyeceksiniz? NG 6,
NG 10, yani standard›n› do¤ru bilmek gerekiyor.

SALONDAN- NG 6 veya NG 10, burada kapal› merkez olarak önce al-
d›k, bunun yerine H merkezin alttaki kilitlemesini alaca¤›z, de¤ifltirece¤iz
sistemi, burada bir sorun oldu¤undan dolay›. Kapal› merkezin ifllenmifl bir
fleyi, H merkeze uyar m› acaba?

ESRA ARSLAN- Uymaz. Burada demek istedi¤im flu; valf›n ölçüsü ayn›
olacak, yani bu bahsetti¤imiz NG 6, NG 10 demek, valf›n ölçüleri, yani NG 6
olup, AB tank› aç›k da var orta konumu, kapal› merkez de var, H merkez de
var. NG 10 olup, yine hepsi var ya da NG 25 olup, yine hepsi var. Önemli olan
flu; tabii ki valf›n ayn›s› oraya oturacak, yani ona flüphe yok, çünkü o valf›n iç
kanallar› ona göre dizayn edilmifl, H merkezde hepsi tanka aç›k, oraya mesela
bir kapal› merkez koyarsan›z, öyle bir flans yok, çünkü bunun kendi içinde ka-
lanlar› ona göre belirlenmifl. Biz bu, bak›n altta da gösteriyor pompa, AB tank,
bunun iç yap›s›n›n çal›flmas› gere¤i, o flekilde orta konum geliyor. H merkez
yerine, öteki baflka bir fley takt›n m›, kanallar uymaz zaten, kanallar uymaz.
Ama flu uyar; NG 6, NG 10 olup, ayn›s›n› takarsak, yani H merkez NG 10.
NG 10 H merkezi, A markas› de¤il de B markas›n› al›p takarsam birebir uyar,
çünkü alt yüzeyin çaplar› her fleyi ayn›. Ama ayn› yine NG olup da

——— “Hidrolik-Pnömatik Sistemler”

57

tipleri var. Hangisi valf›n üzerindeyse o kadarl›k sinyal vermek yetiyor za-
ten. Bunlar›n bir de orta konumlar› var, bu önemli. Örne¤in buradaki kapal›
merkez gösterilmifl, bütün hatlar kapal›. Örne¤in AB tank› aç›k olan› var, flu
daha önce gösterdi¤imiz, flöyle AB tank› aç›k olan› var. Yani, silindirin A ve
B hatt› tank› aç›k veya H merkez dedi¤imiz pompa, AB tank, hepsi tanka
aç›k var. Bir tane öyle de vard› zannediyorum, mesela buradaki gibi orta ko-
num H merkez, bütün hatlar tanka aç›k. Biliyorsunuz bir hat tanka aç›k oldu
mu, ona ba¤l› olan her fley tanka aç›k olur, yani ba¤l›ysa. Çünkü tank hatt›
demek s›f›r bas›nç demektir ve ak›flkan her zaman kolay yolu tercih eder, ya-
ni ak›flkan›n önüne iki tane yol koyun, biri tanka gitsin, birin de valf olsun, o
tanka gitmeyi tercih edecek, çünkü kolay yol her zaman.

Bu H merkez ve AB tank› aç›k dedi¤imiz, mesela bu H merkez, bir de flu-
rada AB tank› aç›k göstermifltik. Bunlar da piston yüzer konumda diye ad-
land›r›yoruz, yani piston serbest. Piston serbest derken flunu demek istiyo-
rum, herhangi bir flekilde piston ileri geri hareket ediyor de¤il, ama piston
kolu serbest. Bir var kapal› merkezde piston kolu yerden k›p›rdamaz, ama bir
de var piston kolu, yani piston kolunun ucundan herhangi bir fleyi al›p, söküp
yerine takmak, hafifçe hareket ettirmek mümkün, yüzer konum onun ad› da.
Ama kapal› merkezde, özellikle kapal› merkezde her taraf kapal›, ama kapal›
merkez de her taraf kapal› asl›nda bas›nçta duruyor, ama düfley çal›flan silin-
dirde, biraz önce de bahsetti¤imiz gibi, e¤er s›zd›rma yapmas›n diyorsan›z
garanti de¤il kapal› merkez. Yani 20 saniye kadar kapal› merkez ifl görüyor,
ama 20 saniyeden fazla ask›da tutacaksak kesinlikle yetmiyor, kilitleme valf›
gerekiyor.

Kremiyerli olarak adland›r›lan tipleri var, bunlar asl›nda tek kol, burada
bir yanl›fll›k olmufl, kol çünkü üç konumu gösteriyor, yani ileri geri hareket-
lerle. Buradaysa, kremiyerli tipinde ise, içinde bir kilitleme vidas› var flurada
görüldü¤ü gibi, tamamen bu ba¤ garanti, yani bu kilit konuma göre, bu kilit-
leme vidas› flu pimlere geçti¤i zaman orada kal›yor, yani hiçbir flekilde, her-
hangi bir flekilde aksakl›k vesaire hiçbir fleyden etkilenmiyor, kremiyerli de-
di¤imiz. Onun d›fl›nda normal kol kulland›¤›m›zda bu pimler ve kilitleme vi-
das› yok, normal el yordam›yla. Gerçi bunlar flu anda çok fazla yok tabii ki,
yani kol kumandal›lar mobil hidrolikte var, o flaflmaz zaten. Mobil dedi¤im
gibi biraz daha elektrik, elektronikten uzak, daha manuel baz› fleyler mobil-
de. ‹fl makinas› hidroli¤inde, o yüzden kol kumandal› var, ama art›k endüstri-
de kol kumandal› kullanma flans› yok, tamamen elektriksel sinyallerle çal›flt›-
¤›m›z için, makinalar de art›k öyle çal›flt›¤› için, hatta o sinyalleri PLC gibi

56

fiube ve Temsilcilik Söyleflileri ———

çal›fl›yor, yani k›st›kça daha az ak›flkan geçiyor, tabii fazlas› emniyet valf›n-
dan tank ediyor. Yani düz boru hatt› yap›s› de¤il tabii ki, k›s›nca fazlas› em-
niyet valf›ndan tank ediliyor. Bak›n böyle bir vida gibi bir yap›, yay vesaire
yok bunda, sadece vida gibi bir yap›, bir de yuva var. Ben buradan çark› k›s-
t›kça yuvay› daralt›yorum veya aç›yorum, bu suretle ak›flkan› buradan azalt›-
yoruz ve artt›r›yoruz. E¤er buradan kesiti daralt›rsam, buradaki manometre-
de bas›nç yükseliyor ve fazla ak›flkan da bir yandan emniyet valf›ndan tanka
yönleniyor. Örne¤in 10 litrenin 8 litresini buradan geçiriyorsam, 2 litre bura-
dan tanka yönlendiriliyor.

Bu valf önce, ilk bak›flta kay›pl› bir valf olarak görülüyor, yani burada k›-
s›yorum debiyle oynam›fl oluyorum, ama ben k›sarak kay›p yaratm›yor mu-
yum? Bu valflar›n bir delta P diye bir bas›nç kayb› olarak adland›r›lan bir sa-
y›sal de¤eri var delta P. Bu valf›n üzerinden sa¤l›kl› k›s›larak geçirilecek
miktarlar belli, bu valflar›n katalog de¤erlerinde yaz›yor bu. Yani, %1’ini k›-
sars›n, % 2’sini k›sars›n, % 3’ünü k›sars›n, örne¤in 100 litrenin 5 litresini k›-
sars›n, az bir bas›nç kaybedersin s›k›nt› olmaz, o delta P de¤erleri kataloglar-
da yaz›yor, ama ben buradan 10 litrenin kalk›p da 5 litresini k›sarsam, her-
halde buras› cay›r cay›r ›s›n›r. Yani, çok afl›r›, birdenbire k›sma yapmak, za-
ten mant›kl› de¤il hidrolikte. Biz bunlarla ne yap›yoruz, olas› bir miktar debi
k›smalar›, ayarlamalar› yap›yoruz. Son zamanlarda bunlardan ziyade, art›k
bunlar biraz ilkel kal›yor asl›nda, biraz sonra bahsedece¤im hassaslar› kulla-
n›l›yor, ama bunlar› da yine normal, mesela afla¤› do¤ru düfley çal›flan silin-
dir, frenleme yapt›ray›m gibi durumlarda yine devam ediyoruz bunlar› kul-
lanmay›.

Örne¤in, flunu söyleyeyim hidrolikte böyle önemli durum vard›r, özellikle
düfley çal›flan silindirlerde, silindirin giren ak›flkan› m› k›saca¤›z? Ç›kan
ak›flkan› m› k›saca¤›z? Böyle bir fley vard›r. Yani, ayn› fley pnömatikte de ge-
çerli. Bakars›n›z yatay silindirlerde baz› giren ak›flkan› k›st›klar› da olabilir,
ama düfley silindirde kesinlikle ve kesinlikle ç›kan ak›flkan› k›smak gerekir,
tanka dönen. Çünkü ben ak›fl›n önüne karfl› kuvvet uygularsam, onu yavaflla-
t›yorum zaten, onu da frenleme yapt›rm›fl oluyorum. Özellikle flöyle ataletli
yüklerde, örne¤in bu masfall› bir yük, bu dikey olarak, dikey konuma gelin-
ceye kadar bir sorun yok, ama buradan sa¤ tarafa, afla¤›ya do¤ru inmeye bafl-
lad›¤› andan itibaren kendi ataleti devreye giriyor, kendi a¤›rl›¤›yla birdenbi-
re afla¤› do¤ru inecek, öyle bir durumda da burada pistonun arkas›nda boflluk
olufluyor, kavitasyon oluyor yani, vakum oluyor. Yani, flunu söyleyeyim,
kendi a¤›rl›¤›yla afla¤› do¤ru inme durumu olan ataletli yüklerde kesinlikle

——— “Hidrolik-Pnömatik Sistemler”

59

SALONDAN/- Yani kapal› merkezin yerine H merkez kullan›lamaz.

ESRA ARSLAN- Öyle kullan›lamaz, öyle mümkün de¤il, çünkü o zaman
kanallar›n yerleri de¤iflir. Buradaki avantaj asl›nda markadan markaya blok
de¤ifltiremeyece¤imiz için, biliyorsunuz blok döküm bir eleman, iflleniyor,
ciddi bir maliyet, yani bugün en basit blok, 1 500-2 000 Euro’dan bafll›yordur.
Yani üzerinden 3-5 tane valf› olan blok. Çünkü blok döküm bir parça ve iflle-
niyor, yani hem dizayn ediliyor, hem bir de iflleniyor, imalat› da var. Ben mar-
kadan markaya valf de¤iflti diye blo¤u de¤ifltirme flans›m olamaz. Ama çok
önceden böyleymifl, ama flu anda böyle de¤il, flu anda bu bir standart.

Bunlar›n kendi içinde mesela H merkez dedi¤imizde, flu var diyelim ki H
merkez, alttakinin orta konumu, flu an için anlafl›lam›yor, ama diyelim ki alt-
takinin orta konumu H merkezi, normalde pompadan, buradan ak›flkan geli-
yor, bunun çal›flmas› o flekilde, yukar›ya besleniyor, yukar›dakinin ben bu
bobine kumanda verirsem, yukar›daki sürgü ona göre hareket ediyor, bura-
dan geliyor, buradan ak›flkan bu taraf› itiyor, bu taraf› itti¤i takdirde di¤er ta-
raftan ç4kan da flöyle bir yok çiziyor. Di¤er taraftan ak›flkan ç›kt› diyelim ki
buradan tanka dönüyor, böyle içinde karmafl›k bir yol hatt› var. Ama flöyle
bir s›k›nt› var; bafllang›ç aflamas›nda alttaki valf›n orta konumunda bafll›yor
ifl. Çünkü bunun bobini yok, buna kumanda veremem. Yani, pompadan ge-
lip, valfle beslendi¤i anda direkt yukar›ya beslemem laz›m, önce yukar›daki,
sonra afla¤›daki.

Baz› durumlarda yukar›ya beleyemeyebiliyoruz, mesela alttaki velf›n orta
konumu H merkezse buradan dönüyor, yukar›ya gitmiyor ak›flkan. Yukar›daki
hiç hareket etmeyince afla¤›daki hiç hareket edemiyor, buna orta konumda ha-
bire by-pass yap›yor. Böyle durumda flu hattan besleme yap›yoruz ve bunun
kendi içinde çek valf oluyor, bu hat da kapan›yor, bu hattan besliyoruz, yuka-
r›ya do¤ru, önce yukar›daki hareket ediyor, sonra afla¤›daki. O yüzden bu
valflar›n H merkez ve pompa tank, pompan›n tanka döndü¤ü ortak konumlar›
ön gerilimli olarak adland›r›l›r. ‹çinde çek valf› var küçük ve flu hattan besle-
me yap›l›yor. Bu normal P hatt›ndan de¤il de, X hatt› var onun üzerinde X
hatt›, X hatt›ndan besleme yap›l›yor. Onlar o flekilde, yani blo¤un üzerine de
yerlefltirilse, oradan, ama tabii blok ona göre dizayn edildi¤i için P hatt›ndan
de¤il, X hatt›ndan ak›flkan valf›n içinden geçiyor. Bu ön gerilimli tipleri.

Bir di¤er valf tipi ak›fl kontrol valflar›, onlardan da bahsedeyim. Ak›fl
kontrol valflar› tamamen debiyi ayarlamak maksad›yla kullan›lan valflar. K›-
s›c›, sembolü de bu flekildedir. K›s›c› valflar ve tamamen musluk mant›¤›nda

58

fiube ve Temsilcilik Söyleflileri ———

kette bir h›z kontrol sa¤lamak da zor, her seferinde ayarlamak laz›m, o yüz-
den en mant›kl›s›, silindirin girifl ve ç›k›fl hatlar›na k›s›c›lar› yerlefltirmek.
Daha do¤rusu flöyle söyleyeyim; bu valflar blok üzerinde, bloktan k›s›c›n›n
ç›k›fl›n› direkt silindire almak, arada baflka bir valf olmadan, direkt silindire
göndermek k›s›c›n›n ç›k›fl›n›.

Bir fley daha yapabiliriz, buradan her iki yöne de çek valfl› k›s›c› koyarak,
ileri ve geri yönde ayn› h›z› bile sa¤layabiliriz. Yani, birini farkl› de¤ere, di-
¤erini farkl› de¤ere ayarlayarak ileri geri ayn› h›z› sa¤layabiliriz. Yani, bunu
çift millisini silindirleri biliyorsunuz tafllama tezgahlar›nda kullan›l›yor, ileri
geri, ileri geri switch’lere kadar, ileri geri, ayn› h›zla gidiyor, çünkü çaplar
eflit, kesit alanlar, burada kesit alan farkl› oldu¤u için buras› farkl› geri daha
h›zl›. Biz flimdi bunu ileri ve geri ayn› h›zla hareket ettirmek istiyorsak, her
iki yönde de k›s›c› koymak suretiyle bunu yapabiliyoruz.

Bir di¤er tip de hassas ak›fl› ayar valflar›, bunlarda bu valftan beklenen
çok farkl›, bu valf de¤iflken yüklü sistemlerde kullan›l›yor ve yükün hep ayn›
h›zda ifllem yapmas›n› sa¤l›yor. Yani örne¤in plaka, örne¤in silindir ucunda
bir delme k›sm›, diyelim ki çeflitli kal›nl›kta plakalar› delecek, her plaka
farkl› kal›nl›kta oldu¤u için farkl› yük. E¤er biz k›s›c›y› bir miktara ayarla-
d›k, güzel, ama k›s›c›da flöyle bir mant›k vard›r; ben belli bir de¤ere ayarla-
d›m, fakat yük de¤ifltikçe, girifl ç›k›fl, yani k›s›c›n›n girifl ve ç›k›fl›ndaki ba-
s›nç de¤er fark› artt›kça, de¤ifltikçe geçen debi miktar› de¤ifliyor. Yani flu del-
ta P dedi¤imiz, flu k›s›c›n›n her iki ucundaki bas›nç aras›ndaki fark, yani k›s›-
c› üzerindeki bas›nç kayb›, bas›nç fark› de¤ifltikçe debi de de¤ifliyor. Yani na-
s›l de¤ifliyor? Örne¤in burada 60 bar gerekiyor yük için, buras› da 62 bar. 2
barl›k bir delta P’yle buradan 10 litrenin, örne¤in 8 litresi geçiyor, yük 80 bar
oldu¤undan buras› 62 bar, buras› 80 bar, delta P de¤eri de¤iflti. Delta P de¤e-
ri de¤iflince, buradan yine 10 litrenin 8 litresini geçirme flans›m yok. Bu far-
k›n sabit kalmas› kofluluyla ayn› miktar debi geçiyor.

Böyle bir özellik var k›s›c›larda. Yani, k›s›c›n›n girifl ve ç›k›fl›ndaki bas›nç
fark› ayn› kal›rsa hep, hep sabit olursa hep ayn› miktar ayarlad›¤›m flekilde
k›s›yor. E¤er yük de¤ifliyorsa, o zaman flu ç›k›fl bas›nc› de¤ifliyor, o zaman
giriflin de ayarlanmas› gerekiyor, yine ayn› miktar k›sma yap›p, bu silindire
ayn› h›zla hareket ettirmesi için, böyle bir ayr›nt› önemli bir özellik var. Bu
valf bunu kendisi yap›yor. Yani bu asl›nda ak›fl kontrol valf›n› sisteme takt›-
¤›mda, ister ya¤›n viskozitesi de¤iflsin, ya¤ incelsin, kal›nlafls›n, ister yük de-
¤iflsin, ne de¤ifliklik olursa olsun, bu valf hep ayn› miktar k›sma ifllemi yap›-
yor. Ben üzerinde anahtarla ayarl›yorum, hep o kadar k›s›yor ak›flkan›, yani

——— “Hidrolik-Pnömatik Sistemler”

61

ve kesinlikle ç›kan ak›flkan› k›s›yoruz, mutlaka ve mutlaka tanka dönen ak›fl-
kan› k›smam›z gerekiyor.

Mesela, makaral› yükte ayn› mant›k, ben ak›flkan› beslerken, ben bir de
buradan k›sarak gönderirsem s›k›nt› var, onun h›z›n› kontrol etme flans›m
yok, çünkü belli bir noktadan sonra kendi a¤›rl›¤›yla h›zlanaca¤› için onun
h›z›n› kontrol edemem, bir de buradan k›sarsam, zaten çok büyük s›k›nt› var
demektir. Çünkü burada kavitasyon olur, yani arka hacmi dolduramaz ak›fl-
kan boflluk oluflur ve vakum oluflur. Bu yüzden biz her zaman, ç›kan, yani
tanka dönen ak›flkan› k›smay› tercih ediyoruz her zaman. Yatay da onu tercih
ederiz asl›nda, ama yatayda denk gelebilirsiniz, silindire giren ak›flkan›n k›-
s›ld›¤›n› görebilirsiniz, ama prensip tanka dönen ak›flkan›n k›s›lmas› gereki-
yor. Bu bir çeflit frenlemedir, ama öyle çok hassas bir frenleme de¤ildir, yani
ak›flkan inerken ak›flkan›n önüne engel oluflturmakla sadece yavafllat›r›m,
ama o bir frenleme metodu de¤ildir tabii ki. Ama tabii ki bir yavafllatmad›r,
hassas frenleme yapmak istiyorsam o zaman daha farkl› fleyler yapmam la-
z›m. Örne¤in, emniyet valflerini biz frenleme amaçl› kullan›yoruz, mesela
buraya direkt uyar›l› olanlar›n›, buraya bir bas›nç emniyet valf› koyup, hani
belli bir bas›nca ayarlad›¤›m›z için o bas›nçtan dolay› ak›flkan inemedi¤i
için, daha do¤rusu o bas›nc›n karfl› kuvvetiyle ak›flkan yavafllat›ld›¤› için ba-
s›nç emniyet valf› koyarak buraya yine frenleme yapt›r›labiliyor veya çok
daha hassas frenleme gerekti¤inde, o zaman belki oransal valf baflvurmak
gerekiyor ya da kademeli frenleme gerekti¤inde o zaman oransal valflara
baflvurmak gerekiyor. Ama bunlarla h›z ayar› çok rahat yap›l›yor. Fakat dedi-
¤im gibi hassas frenleme de¤il yapt›¤›m›z.

Burada kontrol valf› bu gösterilen, bu emniyet valf›, manometre, pompa,
yine bir manometre, ç›k›fl›nda çek valfl› k›s›c›, bir de hep çek valfl› olmak zo-
runda, çünkü buradan gelen ak›flkan k›s›larak geçiyor, ama tekrar geri hareket
için buradan ak›flkan› verirsem, çek valftan serbestçe geçecek, çünkü hep ayn›
taraftan k›sma yap›l›r, yani bir ileri giderken, giren ak›flkan› k›say›m, geri ge-
lirken tanka dönen ak›flkan› k›say›m dersek, pistonda titreflim bafllar. Ondan
uzaklaflmak için ileri giderken de, geri gelirken de tek yönlü k›sma yapmak
mant›kl›. Bunun da en mant›kl›s› tanka dönen ak›flkan› k›smak.

Tanka k›s›c› konulan sistemler görünebiliyor bazen, ama bu mant›kl› de-
¤il. Çünkü tank›n önünün aç›k olmas› laz›m, yani tanka önüne bir engel sa¤-
l›kl› de¤il, tank mümkün oldu¤unca önü aç›k olacak. O yüzden k›sma valf›n›
genelde flu girifle de de¤il, bu da mant›kl› de¤il, yani buradan k›st›m, k›sarak
gönderdim, di¤er tarafa yine k›sarak gönderdim. O zaman da ileri geri hare-

60

fiube ve Temsilcilik Söyleflileri ———

kan› besliyor ve piston ileri hareket ediyor, sonra geri hareket için, sola do¤-
ru hareket için di¤er taraftan ak›flkan› besliyorum, sola do¤ru hareketi sa¤l›-
yorum. Onun d›fl›nda bunlar çeflitli silindir tipleri, uygulamada kullan›l›yor,
mesela çift milli silindir, bunlar da kullan›l›yor. Bunlar tamamen göreceli,
yani uygulamada denk gelirseniz, Tandem, yast›klamal›, bu iyi, bu frenleme-
li silindirler bunlar.

Hidromotorlar›n yine tipleri var, diflli, paletli, pistonlu flekilde çeflitli hid-
romotor tipleri var. Hidromotor, bu biraz daha farkl›, yani bu ne diflli, ne pa-
letli, ne pistonlu, ayr› bir tip, bunda verim daha yüksek, yani daha do¤rusu
flöyle; hidromotorda devir say›s› ve tork çok önemli iki kavramd›r. Düflük
devir say›s›n› yüksek tork, yani tork dedi¤imiz fley, döndürme vana kuvveti,
yani karfl›da bir fleyi döndürmeye çal›fl›yor ya hidromotor, döndürmek için
bir kuvvet istiyoruz biz ondan. Düflük devir say›s›n›n, yüksek tork, yani yük-
sek döndürme kuvveti elde ediyorsan, o bizim için avantajl›, öbür türlü çün-
kü pompay› çok yüksek devir say›s›nda çevirip, torku elde etmek demek, çok
daha fazla sarfiyat demektir yani.

Bu tipler o yönden avantajl›, özellikle flu tip geretor denilen. Onun d›fl›n-
da paletli tipleri var, pistonlu tipleri var. Paletliden ziyade pistonlunun bir
önemli k›sm›, bu önemlidir. Bu flu anda imalattaki makinalar›n birço¤unda
kullan›l›yor, enjeksiyon makinalar›nda kullan›l›yor, radyel pistonlu motorlar,
hidromotor. Bunlar›n torku yüksek ve bunlar›n bir önemli taraf› da karfl› kuv-
vetlere karfl› çok dayan›kl› bir hidromotor bu, herhangi bir flekilde içinde bir
parça k›r›lm›yor. Di¤er hidromotorlarda genelde bir karfl› kuvvetle, yani dön-
dürmeye çal›fl›rken karfl›dan ona etkiyen kuvvet çok fazla oldu¤unda genelde
bir iç parçay› k›rma durumu oluyor, genelde hidromotorda olur zaten, içte bir
parçay› k›rar, neden? Karfl› kuvvetlere yeni düfler, torku yetmez. Ama bunlar
o bak›mdan çok yüksek torka sahip, yap›s› da bu flekilde, birtak›m emifl ba-
s›nç kanallar› var, mesela bas›nç hatt› geliyor, bas›nçl› ak›flkan, bu tabii pom-
pan›n tersi çal›fl›yor, pompa ak›flkan› tanktan emip, bas›nçl› olarak bas›yordu.
Bu ise, bas›nçl› ak›flkan› al›yor, kullan›p tanka veriyor, tam tersi çal›fl›yor.
Burada böyle bir valf var yan taraf›nda, bas›nçl› ak›flkan kanallara doluyor,
kanallardan pistonlara geçiyor, sonra ç›kan ak›flkanda tanka dönüyor. Son de-
rece sa¤l›kl› çal›flan bir hidromotordur. Torku aç›s›ndan çok avantajl›d›r, art›
mobilde de bunlar çok kullan›l›yor, mobilde ama tabii çok daha yüksek tork-
lara ç›kan tipleri kullan›l›yor.

Bunun d›fl›nda biraz da akülerden bahsedeyim. Akülerin biliyorsunuz çe-
flitli tipleri var, bunlar biraz eski tip, yayl›, pistonlu, balonlu dedi¤imiz akü-

——— “Hidrolik-Pnömatik Sistemler”

63

hep ayn› h›z› sa¤l›yor bana silindirde. Silindir ve öndeki yük de¤iflirse de, si-
lindir diyelim ki 10 graml›k parçayla ilgili bir yük vard›r, daha sonra 100
graml›k parçayla ilgili bir yük olufltu hiç fark etmez, ayn› yükten k›sma iflle-
mini gerçeklefltiriyorum. Yani, böyle bir s›k›nt› vard›r, yük de¤iflince maale-
sef k›s›c›n›n geçirgenli¤i de¤ifliyor.

Bunu genelde de¤iflken yüklü sistemlerde sabit h›zl› hareket için kullan›-
yorlar, Sabit h›zl› ifl için kullan›l›yor. Ama onun d›fl›nda hassas zaten bu, bu-
nun d›fl›nda gerekli de¤il. Di¤er valflara göre çok daha maliyeti yüksek bir
valf zaten bu, oldukça maliyetli bir valf. Onun d›fl›nda direkt olarak presle
alakas› olan var m›? Pres imalat› m› yap›yorsunuz?

SALONDAN- Mal bas›yoruz.

ESRA ARSLAN- Mal bas›yorsunuz. Bu valf tamamen preslerde kullan›-
lan valflar, ön dolum valf›, preslerin tepesinde ek bir ya¤ deposu var belki bi-
liyorsunuzdur, büyük hacimli silindirlerin oldu¤u, büyük hacimli preslerde,
normal pompadan beslenen ya¤la birlikte ayr›ca bir ya¤ deposundan tepede
oluyor bu, tepeden ak›flkan bir ön dolum valf› vas›tas›yla besleniyor ve bu si-
lindir kontrollü bir flekilde afla¤›ya iniyor. Yani, burada bir kavitasyon olma-
s›n diye, çünkü öbür türlü devasa bir pompa koyup, arkay› beslemem laz›m,
o s›k›nt›l›. Çünkü bunun kendi a¤›rl›¤›yla ataleti var, arka birden bire boflal›-
yor, hacmi doldurmaya yetmiyor pompan›n gücü tepeden ayr›ca besliyoruz.

Genelde flu sorulur: “Yukar›ya ne kadar gidiyor” onda bir s›k›nt› olmuyor.
Yukar›daki valf›n çap› ve de¤eri belli zaten. Yine ak›flkan yukar›ya gidiyor,
normal ak›flkan da tanka geri dönüyor. Bu tamamen preslerle alakal›d›r ve
çok özellikli ve ayr› bir konudur.

Üç tip valflar› bitirdik, pompalardan da bahsettim, bunun d›fl›nda hidrolik
silindir, hidromotor, hidromotorun sembolü bu flekilde, pompayla hidromoto-
run sembolü birbirinin tersi, flu üçgen ters çevriliyor pompadan, yani burada
afla¤› do¤ru, pompa da yukar› do¤ru, flu okun ucu gibi. Onun d›fl›nda bu fle-
kilde seri bazl› çal›flt›rabiliyoruz, mesela bunu seri bazl› çal›flt›rd›¤›m›z› dü-
flünelim, buradan 100 litre veriyoruz, buradan 2’ye 1 alan orandan 50 litre ç›-
k›yor, bu 50 litre geliyor bu tarafa, geliyor, hidromotorlarda genelde fleydir,
girifl ç›k›fl kesit alanlar› ayn›d›r, ayn› miktarda ç›k›p, döner. Çünkü hidromo-
torda her iki yöne de döndü¤ü için hep tork olay› çok önemlidir biliyorsunuz
hidromotorlarda. O yüzden kesit alanla ilgili çok bir sorun yok, tek etkili si-
lindir var, ak›flkan bas›nc›yla ç›k›yor piston, sonra kendi halinde iniyor. Çift
etkili tabii bizim en çok kulland›¤›m›z çift etkili silindirler bir taraftan ak›fl-

62

fiube ve Temsilcilik Söyleflileri ———

mum bas›nc›n›n yüzde 15 alt›na flarj ettim. Yani, bu 100 barsa maksimum ba-
s›nç, buras› 85 bar oldu¤u için rahatl›kla dolduruyor. Daha sonra sistem ba-
s›nc› düfltü¤ünde, düfltü¤ünde derken buradaki azot gaz›n›n da alt›na düfltü-
¤ünde, direkt devreye giriyor. Yani, aradaki o yüzde 15 fark dedikleri, asl›n-
da bunun devreye girip, ç›kma zaman› gibi sanki, zaman›n ayarlanmas› gibi.
Bu ne zaman devreye girecek? Ya bunu d›flar›dan müdahale edece¤iz bir fle-
kilde devreye girmesi için ya da normal ak›flkan›n bas›nc›yla alg›layarak
devreye girecek, genelde bu flekilde kullan›l›yor. Sembolü de bu flekildedir,
sistemlerdeki sembolü, kullan›m›. Emniyet valf›, pompa, akü.

Onun d›fl›nda bir, iki bir fleyden daha bahsedeyim, standart rezervuar, ya-
ni tank. Bu tanklarda, standart fleyler var, temizleme kapa¤›, ay›rma plakas›
var, bu önemlidir ay›rma plakas›, ay›rma plakas› yaln›z tabana bitiflik olma-
yacak, biraz yukar›da olacak, dönen ak›flkan dinlenip emifl taraf›na geçecek,
bu önemlidir. Onun için emifl filtresi olabilir. Bir de bir fleyden daha bahse-
dece¤im, bu pompan›n çeflitli dizayn flekilleri vard›r, belki görmüflsünüzdür,
mesela burada yanda tablada duruyor, yani depo burada yan tarafta veya de-
ponun alt›nda, pompa flu; mavi, flu elektrik motoru, kampana, içinde kaplin
var, mesela deponun epey bir alt›nda.

Mesela bu da ayn› flekilde, ya¤ deposunun üstünde. Ya¤ deposunun üstün-
deyse bu bir kere vakumla emifl yapacak, o kesin, ama flunlar›n, yani alt›nda
olanlar›n ya da içinde, yan›nda olanlar›n bir avantaj› var, flöyle bir avantaj› var;
deponun üst seviyesinden pompan›n emifl hatt›, ne kadar afla¤›daysa o kadar
yükseklikten dolay› art› bir bas›nç var, biliyorsunuz durgun ak›flkanlar mekani-
¤inden dolay› art› bir bas›nç var, yani daha kolay emifl yap›yor, bütün olay bu.
Deponun üstündüyse bir kere kesinlikle vakumla emecek, yani buna negatif
bas›nç gibi birtak›m yorumlar yap›l›r, burada tamamen ciddi bir vakum yap›p,
emecek. Ama flunlarda içindeyse, alt›ndaysa veya yan›ndaysa emifl yapmas› bi-
raz daha kolaylafl›yor, genelde de içinde çok olur pompa, biraz sökümü-tak›m›
zordur sökmek takmak, ama genelde bakarsan›z hep içinde, yo¤un olarak için-
de kullan›l›yor, tercih ediliyor yani yo¤un olarak. Bunlar›n biraz sökülmesi zor
asl›nda, elektrik motoru ç›k›yor, oradan ötekiler ç›k›yor, ama içinde direkt ya¤-
la temas halinde herhangi bir fleyle temas etmiyor d›flar›daki gibi son derece ra-
hat, yer aç›s›ndan da çok rahat tabii bu, yani biraz yer de önemli hidrolik sis-
temde, konum aç›s›ndan da rahat, son derece kullan›fll›. Onun d›fl›na so¤utucu
kullan›yoruz biliyorsunuz, belki ›s›t›c› kullan›yoruz gerekiyorsa. Genelde
so¤utucu hep vard›r eflanjör, bu sulu so¤utucu, burada kanallar›n içinde su var,
d›fl›na ya¤ giriyor, ya¤la su temas etmeden malum suyun so¤ukluyla, ya¤da

——— “Hidrolik-Pnömatik Sistemler”

65

ler. fiu anda en çok kullan›lan balonlu aküler, bu balonun içine azot gaz›n›
flarj ediyoruz, sistem bas›nc›n›n yüzde 15 alt›na diyoruz genelde sa¤l›kl› ça-
l›flmas› için. Yani, 100 barsa sistem bas›nc›, sistemin maksimum bas›nc› 85
bara flarj ediyoruz, amaç ne? Aküden beklenen ne? Aküden beklenen flu, her-
hangi bir flekilde kaçak oldu, sistemde bas›nç anl›k düfltü, hemen devreye gi-
rip, sistemi besliyor. Yani, floklar› absorbe ediyor.

SALONDAN- Gaz hacmi nedir?

ESRA ARSLAN- Bununla ilgili birtak›m hesaplamalar var da, pratikte
bunun uygulamas› gaz hacmi de¤il de, balonu s›k›flt›r›ld›¤› takdirde içine gi-
ren ya¤ hacmi bizi ilgilendiriyor. Hani flu kadarl›k akü, bilmem kaç santimet-
reküplük akü denildi¤i zaman ya da litrelik akü dedikleri içine ya¤›n doldu¤u
ana göre hesapl›yorlar. O flekilde, yani pratikte öyle kullan›l›yor. Onun d›fl›n-
da gaz fleyi derseniz, bunun mesela tepesinden gaz flarj ediliyor ve bunu mut-
laka burada bir yerlerde de manometre koyulur ki, azot gaz›n› flarj ederken
bakay›m, yani kaç bara ç›kt› diye. O flekilde bir standart var bunda, sistem
bas›nc›n›n yüzde 15 alt›na, niye? Bu flu amaçla asl›nda, sa¤l›kl› olarak çal›fl-
mas› için. Mesela floklar oluyor diyoruz, kaçaklar oluyor, bu e¤er uzun süre-
de devreye giriyorsa, yine bizim iflimize yaramaz, bunun devreye girme sü-
resi de önemli.

Bunu biz flalterle de kullanabiliriz ya da flalterle pompay› devre d›fl› b›rak›p,
bunu devreye sokar›z. Çeflitli uygulamalar› var, ama mant›k hep ayn›. Akü ge-
nelde bir besleme, yedekleme eleman›, bakars›n›z her sistemde akü yoktur,
flöyle dikkat edersek, her sistemde gerekmiyordur, ama genelde çok titreflimli
sistemlerde, çok h›zl› olup, mesela “pompay› devre d›fl› b›rakay›m, ifli aküyle
yapay›m” dedi¤imiz sistemlerde, yani çok farkl› uygulamalar›n› görebilirsiniz
devrelerde. Yani, çok çeflitli amaçlarla kullan›l›r akü, bir sürü de görevi vard›r.
Genelde sadece dolar, kenarda bekler diye düflünülür, ama öyle de¤ildir asl›n-
da. Burada mesela sistem bas›nc› flarj bas›nc›ndan az. Yani, ben azotu o kadar
yüksek bas›nca flarj etmiflim ki, ak›flkan›m pompa bas›yor, ama yenemiyor. Ya-
ni, azot gaz›n›n bas›nc›n›n yenemedi¤i için dolam›yor, böyle durumlar olur,
bazen azot gaz›n› böyle örnekler de oluyor, yüksek bas›nçta flarj ediliyor, sis-
tem bas›nc›n›n üstüne ve bu sefer hiçbir zaman o akü dolmuyor.

Çünkü neden? Buradan gelen normal sistemin bas›nc›, balon içindeki
azot gaz›n›n bas›nc›n› yenemedi¤i için balonu s›k›flt›r›p, içeriye dolam›yor
ak›flkan. Ama mesela bu öyle de¤il. fiu anda sistem bas›nc› maksimumda,
maksimumda oldu¤u için rahat rahat doldurur, çünkü ben sistemin maksi-

64

fiube ve Temsilcilik Söyleflileri ———

so¤umak suretiyle kullan›l›yor, son derece çok kullan›lan bir ara ekipman
gibidir, aksesuar gibi, ama eflanjör önemlidir.

Onun d›fl›nda filtreler önemli, filtrelerle ilgili flöyle bir genel bilgi
verebilirim, emifl filtresi 90 ila 125 mikron tercih edilir, böyle bir range,
aral›k vard›r. Bas›nç filtresi 3 ila 5 mikron, dönüfl filtresi 10 ila 20 mikron.
Bu bir genellemedir ve çok ciddi bir flekilde uygulamada kullan›l›r. Bas›nç
filtresi oransal valf varsa daha çok tercih edilir, yoksa flart de¤il bas›nç filt-
resi, biraz da maliyetten dolay› gerek yok. Ama emifl filtresi 90 ila 125 mik-
ron emifl filtresi kullan›l›yor genelde bizim sistemlerde, fakat dönüfl filtresi
daha mant›kl› asl›nda 10 ila 20 mikron. Çünkü dönüfl filtresi ya¤› temizleyip,
kayna¤›na temiz gönderiyor asl›nda, ama emifl filtresi de kullan›l›yor. Yani
bununla ilgili çok net bir kritere gerek yok, ama 3 ila 5 mikron olan bas›nç
filtresi oransal valflarde kullan›l›yor. Bu kesin, net bir konudur. Çünkü oran-
sal valf bilmiyorum duydunuz mu, ama çok hassas çal›fl›r, yani bu valflar›n
çok daha hassas çal›flan› diyeyim size ve konum kontrolü gereken yerlerde
kullan›l›yor ve içindeki hareket aral›¤› milimetrik, çok hassas oldu¤u için
bas›nç filtresi de çok ince filtreyle yapt›¤› için ideal oransal valf için. Çok
uzun süre, rahat rahat valf› kullanabiliyoruz.

Ka¤›t eleman filtreler de oluyor veya metal eleman. Yaln›z ka¤›t eleman
emifl filtresinde olmaz, çünkü emifl filtresi en pisli¤e maruz kalan yer, S flek-
lini al›r yani, ondan sonra da emifl zorunlu kavitasyon yapar pompay›. Böyle
çeflitli manometreler, bunlar ek ekipmanlar, hava filtresi de kullan›l›yor
biliyorsunuz, flu su tutucudur vesarie hava filtreleri kullan›l›yor.

66

fiube ve Temsilcilik Söyleflileri ———

“TERMOSTAT‹K VANALAR”

TMMOB
MMO ‹stanbul fiubesi-Kad›köy Temsilcilik

27 fiubat 2006

Merhaba, ben ZAFER CEYLAN. NALFOT Otomasyon ve Kontrol Ürün-
leri firmas›nda, Ürün Gelifltirme ve Sat›fl Destek Mühendisi olarak çal›fl›yo-
rum. ‹lk olarak Termostatik Radyatör Vanalar› ve bununla birlikte Balans Va-
nalar› konular›nda genel bilgiler sunaca¤›m, sonras›nda kalorimetreler konu-
sunda detayl› bilgi verece¤im. Kalorimetrelerin uzaktan okunmas›, modeller
bilgileri, su sayaçlar›, aralar›nda ki haberleflmenin nas›l sa¤land›¤› gibi çok
detayl›, teknik konulardan bahsedece¤im. Bunun da bilgisini flimdiden vere-
lim, Türkiye için oldukça yeni bir konu, bununla ilgili olarak hepinizi burada
tekrar görmek bizim için çok mutluluk verici olacakt›r. Seminerimize Ter-
mostatik vanalarla bafllayal›m.

Günümüzde, Termostatik radyotör vanalar›, özellikle Türkiye’de, oldukça
yayg›n bir flekilde kullan›l›yor. Belli bir dönem sonra, Türkiye’de de yeni
yasa tasar›lar›yla aktif olarak kullan›lmaya bafllanacak olan termostatik rad-
yatör vanalar›n›n, Avrupa’da flu anda Avrupa Birli¤ine üye ülkeler ve aday ül-
kelerde kullan›lmas› zorunlu. Türkiye için, flu anda tasar› haz›r ve onay bek-
liyor. Termostatik radyatör vanalar›, Avrupa’da çok uzun y›llard›r kullan›l›-
yor. Özellikle son 30-40 y›ldan beri Avrupa’da enerji tasarrufu konular›nda
bilincin çok ciddi flekilde geliflmifl oldu¤undan, yayg›n bir kullan›m› var. Tür-
kiye’de ise bu oldukça yeni bir konu.

Teknik olarak genel özellikleri nelerdir? Hangi malzemelerden oluflur? Ya-
p›s› nelerdir? Çal›flma prensibi nedir? Bunlarla ilgili k›sa bir bilgi verece¤im.
Termostatik radyatör vanalar›, birden fazla s›cakl›k sensörleri modeline göre,
kendi içerisinde 3 gruba ayr›l›yor. Bunlarla ilgili olarak öncelikle flu bilgileri
vermek gerekir. Vaks flarj› dedi¤imiz s›v› ve gaz flarj›d›r. Termostatik radyatör
vanalar›n›n s›cakl›k hisseden ünitesi 3 farkl› malzemeden oluflabiliyor. Bal-
mumu dedi¤imiz, ilk üretimde kullan›lan termostatik radyatör vanalar› bal-
mumu vaksl› olarak üretildi. Daha sonra s›cakl›k duyargas› olarak, duyar ele-
man› s›v› sensörlü termostatik radyatör vanalar› kullan›lmaya baflland›. Ar-
d›ndan, s›cakl›¤a daha iyi tepkime veren gaz sensörlü termostatik radyatör va-

1

ve termostatik vanan›n kapat›larak radyatöre daha fazla s›cak su gitmesi engel-
lenmifl oluyor. Bunun tam tersi durumda da s›cakl›k düfltü¤ü zaman, s›cakl›¤›
alg›layan malzemenin (s›v›, gaz veya balmumu) yay üzerindeki bask›s›n› kal-
d›r›yor ve sonucunda vana aç›yor. Böylece radyatöre s›cak su ulaflarak, odan›n
tekrar ›s›nmas› sa¤lan›r. Çal›flma prensibi bu flekilde özetlenebilir.

Yükselen s›cak hava, s›cakl›k eleman›na etki eder. Buradan ayarlanan s›-
cakl›¤a ba¤l› olarak vana aç›l›p, kapan›yor ve istenilen konfor s›cakl›¤›na ula-
fl›lm›fl oluyor. Radyatörlerin ba¤lant› flekilleri, bulunduklar› yerlere göre fark-
l› flekiller alabilmektedir. Düz geçiflli veya köfle geçiflli termostatik vana göv-
deleri bunlara örnek say›labilir. Normalde termostatik vana gövdeleri radya-
töre ba¤lanmaktad›r. Termostatik vana kullan›lmad›¤› zaman normaldeki bu
vana gövdesi, manuel açma-kapama vanas› olarak kullan›l›r. Herhangi bir s›-
cakl›¤a karfl› tepki vermez. Sadece normal aç ve kapa ifllemini yapan bir va-
na konumunda durur. Kapak ç›kart›l›p, üzerine termostatik radyatör vanas›
yerlefltirildi¤inde, ayarlanan oda s›cakl›¤›na göre vanay› aç›p kapatan bir ter-
mostatik radyatör vanas› kombine sistemi haline gelmifl olur.

Termostatik radyatör vanalar› neden kullan›l›yor? En önemli sebebi özet-
le, dizayn aç›s›ndan denebilir. Daha detayl› olarak aç›klarsak, istenilen dizayn
kriterlerindeki su da¤›l›m›n› sa¤lamak, su da¤›l›m›n›n dengeli ve konfor sevi-
yesine ulaflmak, enerji tasarrufu en önemli noktalard›r. Termostatik radyatör
vanalar›yla, binan›n bulundu¤u yerin konumuna da ba¤l› olmakla beraber
yüzde 20 civar›nda bir enerji tasarrufu sa¤layabilmektedir.. Serbest ›s› norm-
lar›n› iyi tafl›yan bir vana oldu¤u için özellikle enerji tasarrufu yan› oldukça
yüksek olabiliyor. Çevre kirlenmesini de azalt›yor. Bunun sebebi de tabii ki
daha az enerji, daha az kof yak›t ve bu yak›tlardan çevreye yay›lan türlü gaz-
lar›n azalt›lmas›ndan dolay› çevre kirlemesini de azalt›yor denilebilir.

Termostatik radyatör vanas›n›n türlerine bakt›¤›m›zda, 3 farkl› modeli ol-
du¤unu söylemifltim. fiu anda piyasada sizlerin bulabildi¤i termostatik radya-
tör vanalar›, standart s›v› sensörlü olanlard›r. Baz› üreticiler de, vaks flarjl› ve
balmumu s›cakl›k sensörü olan modellerini kullan›labilmekte, bunlara da pi-
yasada rastlanabilmektedir. Bu ürünlerin fiyatlar› çok düflük olmas›na ra¤-
men, s›cakl›k de¤erlerinde- proses de¤erlerinde - bir karars›zl›k bulunmakta-
d›r. Çok yüksek s›cakl›¤a karfl› tepki vermiyorlar. Reaksiyonlar›n›n yavafl ol-
mas›ndan dolay› istenilen konfor s›cakl›¤›n› sa¤lamak konusunda bir problem
yaflan›yor. Ömürleri 5-7 y›l gibi k›sa bir süredir. Bunun nedeni ise, bu termos-
tatik radyatör vanas›n›n içerisindeki balmumu, vaks bölüm, s›cakl›¤› alg›la-
yan bölüm belli bir süre sonra uçuyor ve daha sonra normal bir, manuel aç-

——— “Termostatik Vanalar”

3

nalar› kullan›lmaya baflland›. Günümüz Türkiye’sinde, standart uygulamalar-
da kullan›lan termostatik radyatör vanalar› özellikle s›v› sensörlü olan termos-
tatik radyatör vanalar olmaktad›r. Bunlar›n birbirine göre avantajlar›n› ve de-
zavantajlar›n› size sunaca¤›m.

Gaz sensörlü duyar eleman, çok daha hassas olmas›ndan dolay› daha ve-
rimli olan bir termostatik radyatör vanas›d›r. Ancak standartlar gere¤i termos-
tatik radyatör vanalar›nda, s›v› sensörlü hissediciler kullan›l›yor. Piyasadaki
tüm termostatik radyatör vanas› üreticilerine bakt›¤›m›zda, ürün gam›nda s›-
v› sensörlü termostatik radyatör vanalar›n›n yayg›n oldu¤unu görürüz. Bunla-
r›n üzerinde belirli bir s›cakl›k skalas› bulunmaktad›r. Her firman›n kendi ürü-
nün özelli¤ine göre çeflitlilik göstermektedir. Örne¤in; üzerindeki skala 1ile 5
aras›nda ve her biri belirli bir s›cakl›¤a denk geliyor. Herhangi bir mekanik
alet gerektirmeden, elle reglaj yapabilme, balanslama, ayar yapabilme imka-
n› mevcut bulunmaktad›r. Piyasada çok de¤iflken olmakla birlikte 2 derece bir
oransal bant aral›¤›nda- bunlarla ilgili detaylara daha sonradan tekrar de¤ini-
lecektir- gibi dar bir XP aral›¤›nda çal›flma oransal bant aral›¤›nda bunlar ça-
l›flmas›n› gerçeklefltiriyor. Özellikle kamuya aç›k alanlarda kullan›lan termos-
tatik radyatör vanalar›n›n çal›nmaya, belirli kötü kullan›mlara veya belli bir
problem yaflanmas› durumlar›na karfl› olarak kilitlenme durumlar› söz konu-
su olabiliyor. Montaj› ve demontaj› oldukça kolay, bilmeyen bir kiflinin bunu
ç›karmas›, kilitlenmifl bir mekanizmay› ç›karmas› ve söküp götürmesi kesin-
likle mümkün de¤ildir.

Bulundu¤umuz ortamlarda çeflitli serbest ›s› kazançlar› mevcuttur. Bunlar
hepimizin bildi¤i gibi, ortamda bulunan insanlar, günefl, elektrik aletler vb. ay-
d›nlanmadan kaynaklanan serbest ›s› kazanc› kaynaklar›d›r. Standart s›v› sen-
sörlü, termostatik vanan›n yap›s›na bak›ld›¤›nda, normal s›v›y› alg›layan üni-
tenin bir bölümdeki, bütün termostatik radyatör vanalar›nda s›cakl›¤› alg›layan
ünitenin ise baflka bir bölümde oldu¤unu görürsünüz. Üzerinde bir skala var-
d›r ve her skalaya gelen bir oda s›cakl›¤› bulunmaktad›r. Yap›s›na bakt›¤›m›z-
da, içerisinde bir yayl› mekanizma oldu¤unu görüyoruz. S›cakl›¤› alg›layan
sensör, bu s›v› sensör olabilir, gazl› olabilir veya balmumu olabilir. Bunlar›n
hepsi farkl› farkl› özelliklerde olur. Oda ayarlanan s›cakl›¤a geldi¤i zaman s›-
cakl›k artt›kça bu s›v› sensör veya mevcut sensör ne ise genlefliyor ve yaya bas-
k› uyguluyor. S›cakl›k artt›kça yaya uygulanan bu bask›, termostatik radyatör
vanas›n› kapat›yor. Normalde termostatik radyatör vanalar› termostat, s›cakl›-
¤› alg›layan ünite ve vana k›s›mlar›ndan oluflmaktad›r. Termostat k›sm› s›cak-
l›¤› alg›l›yor. Oda s›cakl›¤› artt›kça içerisindeki yaya uygulanan bask› art›yor

2

fiube ve Temsilcilik Söyleflileri ———

muyor, çal›flma prensibi olarak 20’yle 18 aras›nda termostatik radyatör vana-
s› hareket ediyor. 19’a ayarlad›n›z, oda s›cakl›¤› 20’ye yükseldi¤i zaman va-
na kapatmaya bafll›yor. Oda s›cakl›¤› 18’e düfltü¤ü zaman tekrar açmaya bafl-
l›yor. Bu vanan›n XP de¤eri, bu piyasada XP de¤eri 0.8’le 2 °C aras›nda ve-
ya daha farkl›, mesela vaksl› modellerde bu 4°’ye kadar ç›kabiliyor. Yani, siz
20’ye ayarl›yorsunuz, 22’yle, 23’le 17° aras›nda bir s›cakl›k dalgalanmas›na
yol aç›yor. Bu da tabii ki konforsu sa¤lamas› aç›s›ndan problemler yarat›yor.
O yüzden s›v› sensörlü modellerde bu bant oldukça dard›r. Hemen hemen bü-
tün üreticilerin de¤erleri, bu banda oldukça yak›nd›r ve bu XP de¤eri, 0.8’le
1-1,5 aralar›nda de¤iflkenlik gösteriyor.

Termostatik radyatör vanalar› bir grup demifltik. Termostat k›sm›ndan olu-
fluyor, bir de vana gövdesi bulunmakta, termostatik vanan›n. Her bir çaptaki
termostatik vanan›n farkl› farkl› e¤rileri bulunmakta ve bunlar ön reglajl›, ön
balanslama yapabilece¤iniz ürünler, modellerde bulunabilmektedir. Ak›fl di-
rencinin hassas kontrolü, ak›fl›n hassas kontrolü anlam›na gelmektedir. Böy-
lece ›s› sistemlerinde mükemmel bir hidrolik balanslama sa¤lanm›fl oluyor.
Termostatik radyatör vanalar›, radyatörlere tak›ld›¤›nda üzerinde bir reglaj,
ayar skalas› bulunmaktad›r. Bu skala yard›m›yla her bir de¤erde geçen veri
farkl› de¤erde olur. Normal olarak; vana tam aç›kken içerisinden geçen debi
miktar› bellidir. Vanay› k›sarak farkl› debi de¤erlerine ulaflabilinir. Böylelikle
her bir radyatörde projecinin tasarlam›fl oldu¤u dizayn de¤erlerindeki su mik-
tar›n› sa¤lam›fl oluyorsunuz. Bir kap baz›nda düflündü¤ünüzde 6 ya da 7 tane
radyatör oldu¤unu düflünelim. Bunlar›n her birinde farkl› farkl› debi ihtiyaç-
lar› var ise, her birine olmas› gereken debiyi siz ulaflt›rm›fl oluyorsunuz. Böy-
lece bu termostatik radyatör vanalar› kullanarak, daire içerisinde dengeleme
yapm›fl oluyorsunuz. E¤er, reglajl› olan modeller ve art› termostatik radyatör
kullan›l›yorsa da hem enerji tasarrufu sa¤lanm›fl oluyor, hem de odan›n s›cak-
l›k konfor flartlar›na gelmesi sa¤lan›r.

Ön ayarl› termostatik radyatör vanalar› yap›s› ise özetle flöyledir: Termos-
tatik vanalar›n üzerinde ön ayar bölümde bulunmakta ve bu bölüm yukar›
do¤ru çekildi¤inde, istenilen debiye ulafl›labilmektedir. Bunun üzerinde 1’den
7’ye kadar say›lar bulunmakta ve farkl› farkl› üreticilerde, farkl› farkl› de¤er-
lerde olabilmektedirler. Ama her radyatör vanas›nda da ön reglaj olmayabilir.
Ancak her radyatöre istenilen debinin gitmesi için reglaj›n olmas› çok önem-
li bir avantajd›r. Yukar› do¤ru çekip, sa¤a ya da sola, bu de¤erlere göre ayar-
lama yapt›¤›n›zda, dizayn de¤erlerini de dikkate al›yorsunuz. Ayr›ca radyatö-
re gitmesi gereken debiyi de garantilemifl oluyorsunuz. Üzerinde “N” tam

——— “Termostatik Vanalar”

5

ma-kapama vanas›ndan belli bir fark› kalm›yor. Eski bir teknoloji olarak ka-
bul ediliyor, ilk üretildi¤inde vaksl› olarak üretildi. Serbest ›s›n›n yaklafl›k
yüzde 70’i kadar oran›n› görüp, buna karfl› tepkime edebiliyor. Ayr›ca, ter-
mostatik radyatör vanalar› yaklafl›k 50 y›ld›r kullan›lmaktad›r. ‹lk üretildi¤in-
den beri ve ilk termostatik radyatör vanas›n› üreten firma DAFROZ firmas›,
bundan sonra da sa¤lad›¤› avantajlar nedeniyle, üretimi ve farkl› modelleri de
günümüzde oldukça fazla flekilde kullan›lmaktad›r..

S›v› sensörlü olan modeller, proses de¤erlerinde bir kararl›l›kta ve ortala-
ma ömürleri de 20 y›l civar›ndad›r. Çok h›zl› reaksiyon gösterip, vaksl› ile
karfl›laflt›r›ld›¤›nda odadaki s›cakl›k de¤iflimlerine karfl›, ve içerdi¤i ileri tek-
nolojiyi temsil eder. Serbest ›s›n›n yaklafl›k yüzde 80’ini kullanarak, oldukça
iyi bir konfor flartlar›n› sa¤layan vana olarak görevini gerçeklefltirmektedir.

Ayr›ca daha ileri bir teknoloji olan, en yeni teknoloji olarak söyleyebilece-
¤imiz gaz sensörlü modeller. Bunlarda da proses de¤erlerinde oldukça yüksek
bir kararl›l›k bulunmakta ve ömürleri s›v› sensörlü olan modellere göre çok
daha uzun. Bunu üreten çok fazla firma olmad›¤›ndan, s›v› sensörlü olan mo-
delleri, piyasada standart olarak bulunan modellerdir. Karfl›n›zda termostatik
radyatör vanas› üreticilerinin farkl› farkl› fiyatlar› gelebilir, bu anlamda han-
gi tip sensör kullan›ld›¤›n› mutlaka sorgulaman›zda fayda var. Bazen tüketi-
cinin çok fazla bilinçli olmamas›ndan dolay› fiyat anlam›nda çok düflük olan
vaks sensörlü, balmumu sensörlü olan modellerin de s›v› sensörlüymüfl gibi
önerildi¤ine rastlamaktay›z. Bu sebeple en az›ndan standart olarak s›v› sen-
sörlü radyatör vanalar›n›n oldu¤undan emin olmakta fayda var.

Termostatik radyatör vanalar›n›n histerisine bakt›¤›m›z zaman, histerisi aç-
ma ve kapama e¤rileri aras›ndaki fark, s›cakl›k artt›kça içerisinden geçen de-
bi de¤ifliklik bilgisini getiriyor. Çünkü termostatik radyatör vanas› buna ba¤l›
olarak vanay› kapat›yor veya aç›yor. Kapamas› ve açmas› e¤risindeki fark - s›-
cakl›k fark› -, termostatik radyatör vanas›n›n histerisini gösteriyor. XP de¤eri,
termostatik radyatör vanalar›nda hassasiyetini gösteren oldukça önemli bir ko-
nudur ve buna mutlaka dikkat edilmesi gerekir. Çok küçük farkl›l›klar göster-
se de, ama konfor flartlar›n›n sa¤lamas› aç›s›ndan önemli bir konu.

Vanan›n tam aç›k oldu¤u ve tam kapal› oldu¤u pozisyonlar aras›ndaki ha-
reket ederken oda s›cakl›¤›nda meydana gelen dalgalanma oldukça önemlidir.
Örne¤in siz termostatik radyatör vanas›n›n üzerindeki skalada, 1, 2, 3, 4, 5 ol-
sun. Ayarlad›¤›n›z s›cakl›¤a mesela 3’e getirdiniz 28°, 19° diyelim buradaki,
19°’ye ayarlad›¤›m›zda termostatik radyatör vanas›, sürekli 19°’de bunu tut-

4

fiube ve Temsilcilik Söyleflileri ———

aç›larak, termostatik radyatör vanas›n›n üzerinden s›cakl›k oran›n›n de¤ifltiril-
mesi mümkün olmamaktad›r. Bu sebeplerden dolay› normal bildi¤imiz ter-
mostat üzerinde s›cakl›k ayn› termostatik radyatör vanas›n›n üzerindeki skala-
n›n bulundu¤u bir termostat kullan›l›r. Buradaki s›cakl›k ile, istenilen oda s›-
cakl›¤›n›n ayarlanmas› gerçekleflebiliyor. Radyatörün perde arkas›nda kald›¤›
durumlarda da ayn› flekilde uygulama yapmak mümkün olabilmektedir.

Termostatik radyatör vanas›n›n kullan›ld›¤› binalar›n her dairesinde homo-
jen bir ›s› oran› sa¤lanabilmektedir. Çünkü burada termostat ve reglajl› olan
radyatör vanas› kullan›ld›ysa, burada her dairede ihtiyaç olan debi miktar›n›
sa¤lam›fl olur. Böylece homojen bir ›s› da¤›l›m› sa¤lanm›fl olur. Önce su da-
¤›l›m› ile balanslama yap›lm›fl olur.Bu flekilde de her noktada istenilen s›cak-
l›¤a ulafl›lm›fl olur. Bu sayede sürekli olarak tam kapasitede radyatörler çal›fl-
mayaca¤›ndan ve istenilen s›cakl›¤a geldi¤inde vanan›n kapataca¤›ndan hem
enerji tasarrufu, hem de buna ba¤l› olarak yak›t tasarrufu sa¤lanm›fl olur. ‹s-
tenilen konfor s›cakl›¤›na ve flartlar›na ulafl›lm›fl oluyor. fiimdi, oda termosta-
ti¤i ve kombi sisteminde nas›l termostatik radyatör vanas›n›n kullan›ld›¤›na
dair bir uygulama örne¤ini inceleyelim. Uygulamada termostatik radyatör va-
nalar› ve dönüfl vanalar› kullan›lmaktad›r. Kombili sistemde, radyatör siste-
mine termostatik radyatör vanas› kullan›lacaksa, en az by-pass yap›larak, by-
pass vanas› kullan›lmas›nda fayda bulunmaktad›r. Çünkü tüm radyatörlerin
kapand›¤› varsay›l›rsa, pompan›n afl›r› yüklenmesini önlemek için, by-pass
kullan›l›r. Ayr›ca, bir oda termostat›yla da bu sisteme kumanda vermek müm-
kün olabiliyor.

Geçti¤imiz sene, Dünya genelinde, sadece bir firman›n kullan›ld›¤› ter-
mostatik radyatör vanas› adedi 350 000 000 olmaktad›r.Bu oldukça yüksek bir
say› ve enerji tasarrufu anlam›nda da oldukça yüksek bir oran demektir. Ne-
den diyeceksiniz; y›lda termostatik radyatör vanas› kullan›lmas›yla, 3 000
000 milyon ton kömür efl de¤eri bir enerji tasarrufu sa¤lan›yor. Avrupa Birli-
¤ine üye ve aday ülkelerde kullan›lmas› zorunlu, Türkiye de bu kapsamda de-
¤erlendirildi¤i için, bununla ilgili bir yasa tasar›s›, en baflta da belirtti¤im gi-
bi haz›rland› ve yürürlü¤e girmesi belli bir zaman alacakt›r. Belli bir süre son-
ra yeni yap›lacak binalarda, özellikle mutlaka kullan›lmas› gereken bir vana
olarak karfl›m›za ç›kacak. Kullan›lmas›n›n di¤er bir faydas› ise, kullan›lan bi-
nalarda bina de¤erini artt›rmas›. Çünkü hem enerji tasarrufu sa¤lamakta hem
istenilen konfor de¤erine ulafl›lmakta, hem de modern bir ›s›tma sistemine sa-
hip olunmakta.Tüm dairelerde istenilen debi de¤erleri ve dizayn kriterlerini
tam sa¤layacak flekilde bir su da¤›l›m› sa¤lanm›fl oluyor.

——— “Termostatik Vanalar”

7

aç›k konumu bulunmakta. Bununla ilgili olarak vana çap›n›n ve ön ayar›n he-
saplanmas› örne¤ini verebilirim.Nas›l hesaplan›yor? Hangi de¤ere getirili-
yor? Örnek olarak 2 000 bin kcal bir ›s› ihtiyac›n›n oldu¤u bir radyatör ya da
∆T’nin 20° oldu¤unu düflünelim. Vana üzerindeki bas›nc›n 0.09 bar oldu¤u
düflünülürse, su ihtiyac› 0.028 litre/saniye olmaktad›r.

Bunun hesab› nas›l yap›l›r? Yukarda da bahsetti¤im gibi, termostatik rad-
yatör vanalar› için, her üreticinin farkl› çaplarda, abaklar› bulunmaktad›r.
E¤er projede bas›nç düflüm de¤eri örnekte ki 0.09 bar gibi belliyse, bu de¤er-
den ihtiyaç olunan debi de¤eri kesifltiriliyor ve o termostatik radyatör vana-
s›nda hangi ön ayar de¤erine getirilmesi gerekti¤inin hesab› çok kolay bir fle-
kilde ç›kart›labiliyor. Burada e¤er bas›nç düflüm de¤erini 0.09 bar ve su ihti-
yac›n› 0.028 litre olarak düflünürsek, yeni de¤erine getirip, b›rakt›¤›n›zda o
radyatöre art›k ihtiyac› olan 0.028 litre/saniye de¤erini göndermifl ve bunu ga-
rantilemifl oluyorsunuz.

Sensör seçimi, bu sensörlerin farkl› farkl› montaj flekilleri ile mümkün ol-
maktad›r. Kullan›lan projede, farkl› farkl› tiplerde ba¤lant›lar öngörülebilr.
Ama tüm standart uygulamalarda sensörün üzerinde olan modeller, direk ola-
rak afla¤›dan girifl olursa ba¤lant› farkl›, normal bizim hep rastlad›¤›m›z stan-
dart ba¤lant› flekli ile daha farkl› ve kombine vana uygulamas›nda orta bölme-
de özel aparat›yla da daha komple bir set olarak karfl›m›za geliyor. Kendi üze-
rinde termostatik vanas› ve termostat k›sm› da üzerine yerlefltiriliyor.

Uzaktan hissedicili modellerde ise, radyatör bir perdenin arkas›nda kal›-
yorsa, s›cakl›¤› alg›layan ünite, oda ortam›n›n s›cakl›¤›n› alg›layamayacak
durumdaysa, s›cakl›k hisseden k›sm›n›, termostat›n içerisinden ç›kararak, bir
kapiler tüp yard›m›yla istenilen bir noktaya tafl›mak mümkün olmaktad›r. Ka-
piler tüp 2 ile 5 metre aras›nda istenilen uygulamaya göre de¤ifliklik göstere-
bilir. Özet ile termostatik radyatör vanas›n›n önüne perde geldi¤i için s›cakl›-
¤› alg›layamayacak. S›cakl›¤› alg›layan sensör ünitesi herhangi bir yere mon-
tajlanarak, oda s›cakl›¤›na göre çal›flmas› sa¤lan›yor.

E¤er uygulamada, termostatik radyatör vanas› dik bir flekilde monte edile-
cek ise, s›cakl›¤› alg›layan bölüm, yukar› do¤ru bakt›¤›ndan, s›cakl›¤› alg›la-
mada hassasiyet kayb› olur. Bundan dolay›, böyle bir montaj yap›lacaksa, s›-
cakl›¤› alg›layan sensör k›sm›n›n yine uzakta ki bir kapiler tüp yard›m›yla, oda
s›cakl›¤›n› daha iyi alg›layabilece¤i bir yerde olmas›yla, termostatik radyatör
vanas›n›n performans›n› artt›r›labilir. Sensör seçiminde di¤er bir kriter ise, rad-
yatörlerimiz kapal›ysa ve konvektör nifllerinde kullan›l›yorsa, buran›n sürekli

6

fiube ve Temsilcilik Söyleflileri ———

vanalar› önemli bir rol oynamaktad›r. Balanslama nerelerde yap›l›yor? Mer-
kezi ›s›tma, merkezi so¤utma sistemlerinde ve s›cak su sistemlerinde balans-
lama yap›labiliyor. Balanslamaya geçmeden önce, balans vanalar› kendi içe-
risinde gruplara ay›ral›m: Özellikle statik balans vanalar›, dinamik balans va-
nalar›, delta F kontrollü balans vanalar› balans vanalar›n›n modellerinden ba-
z›lar›d›r. Hangi sistem uygunsa, buna uygun olarak balanslama seçimi gerçek-
lefltirilmektedir. Çok büyük bölge ›s›tma sistemlerin de kullan›labilece¤i gi-
bi,bölge ›s›tma sistemlerindeki ana da¤›t›m branflmanlar›nda, statik balans va-
nalar› da kullan›labilmektedir.Ayr›ca apartmanlar›n kendi içerisinde, villa
projelerinde, toplu konutlarda, fabrikalarda, al›fl verifl, ifl merkezi, hastane gi-
bi bina yap›lar›nda balans vanalar› kullan›larak kendi içerisinde her bir bölge-
ye, her bir zona, oran›n ihtiyac› olan debinin gönderilmesi sa¤lanm›fl olmak-
tad›r. Temel mant›k asl›nda statik balans vanalar›n›n bu flekilde olmas›d›r.

Balans vanalar›n›n seçimiyle ilgili kulland›¤›m›z formüllere bakt›¤›m›zda,

vana kapasitesi için kulland›¤›m›z formül, KV formülü, olmaktad›r.

Vana üzerindeki bas›nç kayb› da tabii ki buradan ç›k›yor. Bar cinsinden bura-
ya bas›nç kayb›n›, ihtiyaç olan debiyi ve bir vana kapasitesi yaz›l›yor.KV de-
¤eri karfl›m›za ç›k›yor. Bu KV de¤erine göre kullanaca¤›m›z balans vanas›n›n
çap›n› tespit etmifl oluyoruz. Genelde vana üzerindeki bas›nç kayb›n›, proje-
ciler bunu projelerinde mutlaka belirtirler, ama e¤er bir de¤er belirtilmiyorsa,
özellikle 10 kPa derini alarak seçimlerimizi gerçeklefltirebiliyoruz. 6 kPa alan
projeciler bulunmakta ayrca unutulmamas› gereken bir noktada maksimum
20 kPa olarak almak. E¤er balans vanas› üzerinde daha yüksek bas›nç kayb›
öngörülüyorsa, bu pompa üzerindeki yükü oldukça artt›racakt›r. Bu sebeple
çok fazla bir bas›nç kayb› öngörmemekte fayda bulunmaktad›r. Standartta 10
kPa gibi bir de¤er al›nmas› yeterli olmaktad›r.

Ölçüm bilgisayarlar›, balans vanalar›n›n montaj›ndan sonra devreye al›nma
aflamas›nda kullan›yor. Bu ölçüm bilgisayarlar›n›n çal›flmas› için minimum 3
kPa bir bas›nç fark› olmas› gerekiyor. Bu sebeple minimum hesaplamalar›nda,
balans vanas› seçimlerinde minimum 3 kPa al›nmas› gerekmektedir. Ama bu
noktada, 3 kPa ile ne kadar küçük ∆F al›n›rsa, o kadar büyük çapta balans va-
nas› kullan›lmas› sorunu ortaya ç›k›yor. Sorunun nedeni flu, projeciler genelde
10-15 kPa gibi bas›nç kriteri öngördüklerinden dolay› boru çaplar›n› buna gö-
re belirliyorlar. Öyle bir seçim yapars›n›z ki, e¤er 3 kPa, 6 kPa gibi kulland›-
¤›n›zda boru çaplar› yanl›fl de¤ildir, ama hat çap›ndan büyük bir balans vanas›
kullan›lmas› durumu da söz konusu olabilir. Böyle bir durumda dedi¤im gibi
seçimlerimizde biz e¤er belli bir de¤er belirtmiflsek veya projede belli bir de-

 Q / D F

——— “Termostatik Vanalar”

9

Farkl› uygulamalar için farkl› seçenekler var. Kombine vanalar›yla farkl›
da¤›t›m uygulamalar› için kombine dönüfl vanalar› kullan›labiliyor. Ba¤lant›
flekillerine göre sa¤dan veya soldan ba¤lant›, köfle, düz geçiflli vb. olarak ba¤-
lanabiliyor. Termostat›n ba¤lanaca¤› yöne ba¤l› olarak da farkl› modeller kul-
lan›l›yor. Kullan›m kolayl›¤› aç›s›ndan ve uzun bir mekanik ömre sahip olma-
s› aç›s›ndan radyatör vanalar› oldukça yayg›n bir flekilde kullan›lmaya bafllan-
d› ve h›zl› bir flekilde de yayg›nlafl›yor.

Tek borulu sistemde bir örnek uygulama da; esnek borularla bir ba¤lant›,
kombine vanalar, kendi içerisinde by-pass’lar içermekte. ‹çeri su giriyor, dö-
nüflümde de ayn› yerden, içerisinde farkl› by-pass bölümü bulunmakta, giri-
yor, by-pass’›ndan radyatöre giriyor, dönüflümden geliyor ve di¤er radyatöre
giriyor. Kafa k›sm› ç›kart›ld›¤›nda termostatik radyatör vanas› tak›labiliyor.
Yan tarafa do¤ru uygulamalarda, termostatik radyatör vanas› montajlar› da ol-
dukça s›k rastlanan uygulamalard›r.

Otomasyon sistemleri göz önüne al›nd›¤›nda, elektronik d›fl hava kompa-
nizasyon panelleri, özellikle kazan optimizasyonlar›nda oldukça yayg›n bir
flekilde kullan›lmaktad›r. Kartl› sistemlerde, farkl› uygulamalar›n kendisi içe-
risinde kay›tl› oldu¤u kartlar bulunmakta ve bu panellere bu kartlar› tan›tarak
o uygulamalar› gerçeklefltirmek mümkün olabilmektedir. Örne¤in merkezi
sistem ›s›tmalar›nda iki kademeli iki kazan, üç yollu vana, iki yollu sirkülas-
yon, iki zonk sirkülasyon pompas›, volar pompas›n›n d›flar› kompanizisyonu
için belli bir kart kullan›lmaktad›r. Farkl› bir uygulama için farkl› kartlar kul-
lan›larak kazan otomasyonu da gerçeklefltirilmektedir.

Is›tma ve so¤utma devrelerinde kullan›lan üç yollu ve dört yollu rotary bu-
lunmaktad›r. Bunlar diflliler, flanfll› modeller, farkl› 250 volt, 24 volt veya
0.10 volt, oransal farkl› motor seçenekleriyle yönelebilmektedir. Oldukça dü-
flük bir dirence sahip olup, yüksek KVS de¤erleri bulunmaktad›r.

Yine bu sistemlerle kullan›labilecek, di¤er kombi uygulamas›nda ki gibi
mekanik veya programlanabilir, oda termostatlar› da kullan›labilmektedir.
Bunlar hafta içi ve hafta sonu programlamas›, zaman ve s›cakl›k kontrolü ya-
p›labilmektedir. Kablosuz ba¤lant›yla uzaktan kumanda edilebilmekte ayr›ca
pilli modelleri de bulunmaktad›r. Kablolama, yani montaj plakas› bulunmak-
tad›r. ‹nflaat aflamas›nda kablolama ve montaj›n› kendi sa¤lamaktad›r.

‹lk bölüm olan, Termostatik radyatör vanalar›yla ilgili k›sm› tamamlad›k,
bununla birbirini takip eden bir di¤er konu Balanslama olmaktad›r. Sonuçta
termostatik radyatör vanalar›, en küçük ünite baz›nda balanslamaya yarayan
ürünlerdir. Bir de sistemin dengelenmesi için balanslamada kullan›lan balans

8

fiube ve Temsilcilik Söyleflileri ———

tad›r. Vanan›n KVS’si 15 DIN KVS de¤erleri 0.1’le 1,5-1.6 m3/saat okunmak-
tad›r. 20 DIN’e bakt›¤›m›zda 0.3’le bunun KVS’si 2.6 m3/saat, e¤er vanay›
tam aç›k pozisyonda kullan›yorsan›z, bunun içerisinden e¤er vana 20’lik ise
2.6 m3/saat su geçmektedir. Ama siz burada seçimini yap›yorsunuz ve bu va-
nadan ihtiyac›n›z 2 m3, 2 m3’e göre bunun tablolar› var, bu tablolardan ayar-
lamas›n› yaparak, bölge yerlefltirme tabii ki çok kapsaml› bir konu ve firma-
lar bu deste¤i genelde veriyorlar. Tesisatta, sistemde kullan›lan her bir balans
vanas›n›n tek tek hesaplamalar› yap›l›yor, kullan›lan vanan›n çap›na göre ve
bölümde olmas› gereken, istenilen debiye göre bu tablolardan veya formüller
kullan›larak preset etme de¤erleri belirleniyor. Daha sonra belirli bir prosedü-
re uygun olarak sahaya gidildi¤inde her vana o preset etme de¤erlerine ayar-
lan›yor, ayarland›ktan sonra kilitleniyor. Bunun anlam›; bu vanay› KVS’si bu-
nun 1.6, 15’lik, tam aç›k pozisyonda kulland›¤›n›zda 1.6 m3 geçiyor, sizin ih-
tiyac›n›z 0.8 diyelim, bunu % 50, genel bir ifadeyle % 50 kapatt›¤›n›z ve ki-
litledi¤iniz zaman, bu vanan›n içerisinden 0.8 m3 geçmeyi garantilemifl olu-
yorsunuz. Haliyle daha fazla su geçmesine imkan olmamakta.

Statik balans vanalar›n›n devreye al›nmas› s›ras›nda kullan›lan ölçüm bil-
gisayar›, iki tane ölçüm nozülü bulunmaktad›r. Üzerinde bas›nç fark›n› ve ge-
çen debiyi görmek mümkün olmaktad›r. Buna göre önceden belirtilen debi
de¤erlerine ve bas›nç kayb› de¤erlerine ulafl›l›p, ulafl›lmad›¤›n› üzerindeki
ayar skalas›yla ölçerek bunun do¤ru olup olmad›¤›n› tespit edilebilmekte-
dir.Buna göre tam do¤ru ayarlamay› gerçeklefltirebiliyorsunuz. Diyaframl›
kombine balans vanalar› yeni teknoloji ürünlerdir. Diyafram vas›tas›yla bir
motorlu vana bölüme sahip, üzerine motor tak›labilmektedir. Motor vas›tas›y-
la oda termostat›ndan kumanda alarak vanay› aç›p, kapatabilmektedir. Siste-
min önündeki, motorlu vanan›n önündeki sistem bas›nc› ne olursa olsun
mambren, motorlu vana bölümündeki bas›nc› sabit tutarak, vanan›n ve moto-
run çok rahat aç›p kapamas›n› sa¤l›yor.

∆F kontrollü balans vanalar›, membranl› modeller ve vakner vana band›n-
da kullan›l›yor. Bir kapiler tüple, di¤er tesisattaki veya hattaki vanadan o hat-
taki bas›nc› üzerine al›yor, alt bölümünde de tesisattan geçen suyun bas›nc› ve
sabit bir bas›nç sa¤lanm›fl oluyor.Balans vanalar›n›n olmad›¤› bir sistemde ›s›
da¤›l›m› çok dengesiz olmaktad›r. Kazan normal çal›fl›yor, do¤ru miktarda ›s›
üretiyor, ancak ›s› burada do¤ru bir flekilde da¤›t›lmamaktad›r. Kazana en ya-
k›n bölümlerde s›cakl›¤›n çok daha yüksek, en uzak bölümlerde de o bölüme
yeteri kadar su gitmemesinden dolay› çok daha düflük s›cakl›klar›n oldu¤unu
görüyoruz. Pompa ç›k›fl›na yak›n kolonlarda daha yüksek s›cakl›klar var, di-

——— “Termostatik Vanalar”

11

¤er varsa, o de¤er üzerinden seçimlerimizi gerçeklefltiriyoruz ve di¤er firma-
larda bu flekilde seçimlerini yap›yorlar. Ama genelde bu konuda çok fazla bir
bilgi birikimi olmamas›ndan dolay›, bas›nç düflüm de¤erleri verilmiyor ve her-
kes genelde farkl› de¤erler alabiliyor. Ama 20 kPa kadar seçim yap›lmas› tesi-
sat üzerinde, pompa üzerinde ekstra bir yük yaratm›yor ve problemsiz olarak
kullan›labiliyor.

Burada bir örnek balans vanas› seçimiyle ilgili bir abak var. Tüm balans
vanas› üreticilerinin kendi balans vanalar›n›n seçim abaklar› bulunmakta, bu
formüller kullanarak seçilebilece¤i gibi, çeflitli abaklarla da seçimi gerçeklefl-
tirmek mümkün. Örne¤in debi ihtiyac›n›n 800 litre/saat oldu¤u bir sistemde
bas›nç düflümünü 10 kPa olarak öngörüyorsak, buradan KVS de¤eri ç›k›yor.
Buradan da çaplar›na göre 15, 20, 25, 32, 40 çaplar›nda balans vanalar›n›n
KVS de¤erlerinin aral›klar› bulunmaktad›r. 20’lik tam s›n›rda yer almakta,
e¤er 20’lik vana seçersek debi ihtiyac›na, bas›nç düflümüne karfl›l›k gelen de-
bi ihtiyac› için vanan›n tam aç›k olarak kullan›lmas› durumu söz konusudur.
25’li¤i seçti¤inizde ise, bu sistem için yeterli olacak bir balans vanas› çap›
gerçeklefltirmifl oluyoruz. Projede bu seçimler yap›ld›ktan sonra hat çap›n›n
da kontrolünün yap›lmas› çok önemli olmakta. Hat çap›ndan büyük balans va-
nas› seçimi de gerçeklefltirilebiliyor, ancak bunun mutlaka kontrolünün yap›l-
mas› gerekmektedir. Genelde hat çap›ndan bir küçük çapta balans vanas› mo-
deli ç›kt›¤›n› görüyoruz. Çok büyük olas›l›kla ve belli bir k›sm› da hat çap›n-
da ç›k›yor.

Balans vanalar›na bakt›¤›m›zda, balans vanalar›n›n farkl› farkl› modelleri
bulunmaktad›r. Statik balans vanalar›, diyaframl› kombine balans vanas›, ∆F
kontrollü balans vanalar›, bunun d›fl›nda kartufllu vanalar da firmalar›n ürün
donan›m›nda bulunan balans vanalar›ndan baz›lar›d›r. Statik balans vanalar›-
na bakt›¤›m›z zaman bunlar›n DN 50’ye kadar diflli modellerinin kullan›ld›-
¤›n› ve üzerindeki çaplarda DN 400’e kadar da flanfll› olan modellerin kulla-
n›ld›¤›n› görüyoruz. Bu statik balans vanalar›yla, statik balans vanalar›n› ka-
pama vanas›, boflaltma vanas› olarak kullanmak mümkündür. E¤er siz tesisat-
ta statik balans vanas› kullan›yorsan›z, normal bir kesme vanas› kullanman›-
za gerek kalmamaktad›r. Böylece balans vanas›n› kullanarak bir kesme vana-
s› mant›¤›n› da balans vanas›nda kullanabiliyorsunuz. Boflaltma ihtiyac› oldu-
¤u zaman yine statik balans vanalar›n› kullanarak bu ifllemi de gerçeklefltire-
biliyorsunuz.

Statik balans vanalar›na bakt›¤›m›zda, üzerinde bir skala var, burada çok
net görülmemekle birlikte, üzerinde say›lar›n bulundu¤u bir skala bulunmak-

10

fiube ve Temsilcilik Söyleflileri ———

rinde bulunan ölçüm nozüllerine ba¤lant›s› yap›larak vanan›n giriflinde ve ç›-
k›fl›ndaki bas›nç fark›n› ölçmektedirler. Di¤er de¤er ve firmalar›n ölçüm bil-
gisayarlar›, di¤er markalar› da kendi içerisinde bar›nd›r›yor.Di¤er markada
balanslamalar› varsa bunlar›n da ölçümlerini gerçeklefltirebilmektedir Ayr›ca
farkl› diller de mönüleri de mevcuttur.

∆F kontrollü balans vanalar, tesisatta membranl› vanalard›r ve ∆F kontrolü-
nü sa¤larlar. Hatt›n di¤er taraf›na ba¤lanan di¤er vana vas›tas›yla kapiler tüple,
∆F kontrollü balans vanas›n›n üst k›sm›na di¤er bölümdeki bas›nç aktar›l›yor.

Örnek 0.1’de reset edilmifl, fabrika ayar› olarak 0.1 barda bu ayar› gerçek-
lefltirmifl oluyor. Hatta bu flekilde di¤er gidifl taraf›ndaki bas›nc› alg›layarak,
0.1 bar bas›nç düflümünü sa¤l›yor.

Dengelenmemifl bir sistem modeliyle bakm›flt›k, ama örnekte termostat
kurulmuyor ve balans vanas› yok, her kullan›mda dengesiz bir su da¤l›m› sa¤-
lan›yor. Pompaya yak›n, ›s›nma problemi çekiliyor burada.

Dengelenmifl bir sistemde ise, termostatik radyatör vanalar›, ön ayarl› ter-
mostatik radyatör vanalar› ve balans vanalar› kullan›l›yor. Her kullan›mda ba-
s›nç fark›n› ölçmek için, biraz önce ele al›nan örnekte oldu¤u gibi, bu bölüm-
de, kolonda belli bir sabit ∆F’yi sa¤layan balans vanas› ve her radyatörde ve
reglajl› termostatik radyatör vanalar› kullan›ld›¤›nda, istenilen homojen kon-
for flartlar›n› sa¤layan, dengeli bir da¤›l›m sa¤lanm›fl oluyor. Bu da dengeli bir
›s›nmay› sa¤l›yor.

Genel bilgi olmas› aç›s›ndan yerden ›s›tma sistemlerine çok k›sa gireyim.
Yerden ›s›tma sistemlerinde kullan›lan ana bir kontrol var. Oda termostatlar›
bulunmakta. Oda kontrolü, oda termostatlar›nda kaç tane zon varsa, o kadar
say›daki termostattan hava ve s›cakl›k bilgilerini, her zon’a giden kollektör
üzerinde motorlu vanalara bu bilgileri iletiyor. Termostatlardan ald›¤› s›cak-
l›k bilgisine göre motorlu vanay› aç›yor veya kapat›yor. O bölgedeki s›cakl›k,
su ak›fl› duruyor veya odan›n s›cakl›¤›na göre tekrar bafll›yor.

Balans vanalar› ve termostatik vanalar›yla ilgili anlatacaklar›m bu kadar,
sorularla bunu biraz daha gelifltirebiliriz. Balansl› vana ve termostatik radya-
tör vanalar›yla ilgili sorular›n›z varsa, bunlar› cevaplamaya çal›flaca¤›z.

SALONDAN- Kombili sistemlerde balans vanalar› kullan›l›yor mu?

ZAFER CEYLAN- Yok, kombili sistemlerde balans vanas› kullan›lm›-
yor. Münferit ›s›tma sistemleri oldu¤u için, merkezi ›s›tma sistemlerinde ba-
lans vanalar› kullan›l›yor daha çok.

——— “Termostatik Vanalar”

13

¤er bölmelerden daha çok ›s› al›yor. E¤er burada bir dengelenme, bir balans
vanas› sistemi kullan›lm›fl olsayd›, ihtiyac›ndan fazla suyun gitmesi engellen-
mifl olacak ve suyun di¤er mahallere da¤›l›m› sa¤lanm›fl olacakt›. Böylece ho-
mojen bir ›s› da¤›l›m›na ulafl›labilecekti. Ama ayn› zamanda, en üst katlar›n
yeteri kadar ›s›namamas›, alt katlar›n çok fazla ›s›narak pencereleri açmas›
problemi, balanslanma problemidir.

Her odada do¤ru miktarda ›s› sa¤layan sistem nas›l oluflturulur? Do¤ru ba-
lanslanm›fl sistemde, do¤ru debi ve enerjiye sahip oluyoruz. Kazan do¤ru bir
flekilde, olmas› gereken ›s›y› üretiyor, balans vanalar› kullan›ld›¤› zaman her
mahalde istenilen konfor s›cakl›¤›na ulaflm›fl oluyoruz. Böylece daha ileri bir
enerji tasarrufu sa¤layabilmek için de termostatik radyatör vanas› kullan›lma-
s› ve d›flar› kompanizasyon paneliyle, bu kazan›n optimizasyonunun, otomas-
yonunun yap›lmas› çok daha faydal› olmaktad›r. ‹deal ortam flartlar›n› sa¤la-
mak aç›s›ndan bir sistemde balans vanalar›n›n kullan›lmas›, buna ilave olarak
termostatik radyatör vanalar›n›n kullan›lmas› ve kazan›n otomasyonunun ger-
çeklefltirilmesi, tam ideal bir sistem oluflturulmas› aç›s›ndan çok önemlidir.
Her bir kolona bir balans vanas› kullan›ld›¤›nda, örne¤in 3-5 kata gitmesi ge-
reken toplam debiyi siz buralara gönderiyorsunuz, ama kendi içinde de bun-
lar›n s›cakl›k debi da¤›l›mlar›n› do¤ru bir flekilde sa¤layabilmek için her bir
dairenin bulundu¤u bölüme bir balans vanas› konularak, oda oda zonlama ya-
parak, o bölümlere istenilen debinin gitmesini sa¤layabiliyorsunuz.

Manuel balans vanalar›, ›s›tma ve so¤utma sistemlerinde homojen bir ›s›
da¤›l›m› sa¤lamak için kullan›l›yorlar. ‹çlerinde flanflla ba¤lant›lar mevcuttur.
DN 50’ye kadar diflli ve üzerindeki çaplarda da flanfll› olanlar gibi. Özellikle
dönüfl kollektörünün üzerinde çok büyük çaplardaki balanslamalar kullan›l-
maktad›r. Devreye almas› da oldukça kolay. Ayr›ca devreye alma konular›n›
baz› firmalar sa¤l›yor ve desteklerini veriyorlar. Kolay bir flekilde ayarlama
imkân› mevcut. Çok say›da balans vanas›n›n kullan›ld›¤› bir sistemde, her bir
vanan›n, bulundu¤u mahalle göre istenilen debisi ayarland›ktan, etiketlendi-
rildikten ve preset de¤erleri yap›ld›ktan sonra ölçüm bilgisayar›yla, o firma-
n›n ilgili kiflisine giderek ölçümlerini gerçeklefltiriyor ve son olarak preset de-
¤erlerinde e¤er do¤ruysa -sistem de çünkü tekrar bir kontrolünü yap›yor- e¤er
do¤ru bir balanslama, ayarlama yap›lm›flsa, balanslama vanalar›n› kilitleyip,
b›rak›yor ve bu flekilde de devreye almay› gerçeklefltirmifl oluyor. Bu balans
vanalar›n›n yüksek KVS de¤erleri bulunmaktad›r.

Devreye almak için kullan›lan ölçüm bilgisayar› elektronik bir cihazd›r.
‹çerisinde ölçüm problar› vard›r ve bu ölçüm problar› balans vanas›n›n üze-

12

fiube ve Temsilcilik Söyleflileri ———

ne blo¤u ›s›t›yorsunuz. Bunlar›n balans vanalar› yok. Manuel vanalar› var as-
l›nda, balans vanas› demek yanl›fl olur onlara. Dolay›s›yla, buray› biz termos-
tatik vana, art› balans vanalar›yla adam gibi bir sistem haline getirmeyi dü-
flündük. Balans vanalar›n›n uygulama maliyeti ne olur mesela? Bunun gibi bir
fleye ihtiyac›m›z olacak.

ZAFER CEYLAN- Maliyet önemli bir konu. Konfor için verilmesi gere-
ken bir bedel zaten var. Ama sistemin düzgün çal›flmas› aç›s›ndan bir yat›r›m
yap›lacaksa oraya, sistemin do¤ru çal›flmas› aç›s›ndan bu tarz maliyetler her
zaman olacakt›r. Bunlar kabul edilebilir maliyetler. Art›k eskisi gibi çok yük-
sek balans vanas› maliyetleri yok. Termostatik radyatör vanalar›n› da dikkate
ald›¤›n›z zaman kendisini bir veya iki k›fl sezonunda amorti eder durumda flu
anda. Ödedi¤imiz yak›t paralar›n› hepimiz biliyoruz. Yapt›¤›m›z uygulama-
larda bunun feedbacklerini, çok ciddi flekilde ald›k.

MURAT AKTAN- ‹kisi için de iki sezon.

ZAFER CEYLAN- Balans vanas›, sistemin tamam›n›n dengelenmesi aç›-
s›ndan. Bir de bunun daire baz›nda enerji tasarrufu olarak insanlara, son tüke-
ticiye yans›mas› söz konusu. Siz balanslamay› yapt›¤›n›z o dairede istenilen
debileri sa¤lad›n›z, ama o debileri flöyle düflünün; alt›nda daire yan›yor, s›cak,
üst taraf da s›cak, yan taraf›nda daire var. Böyle bir durumda o dairedeki tüm
radyatör vanalar›n›n tamam› ful aç›k olarak çal›flmas›n›n bir anlam› yok. ‹hti-
yac› olmad›¤› halde sürekli orada su sirkülasyonu sa¤lanm›fl olacak. Termos-
tatik radyatör vanalar›yla, oda s›cakl›¤›na geldi¤i zaman oradaki suyu kesmifl
oluyorsunuz. böylece daha az su dolan›yor. Bunun yararlar›n›, yak›t faturala-
r›nda % 50’ye varan düflüfllerle, çok ciddi flekilde gördük.

MURAT AKTAN- % 50’ye varan dedi¤imiz zaman, yine bu fleyler gibi
oluyor.

ZAFER CEYLAN- Bulundu¤u yere göre de¤ifliyor tabii ki bu.

MURAT AKTAN- Bunun minimumu nedir? Yani, hep maksimum söyle-
nir de bize minimum önemli. Yani % 50’ye varan, bu reklamlardaki gibi oldu.

ZAFER CEYLAN- Do¤ru. Dedi¤im gibi insanlar›n konfor ihtiyaçlar› da
farkl›. Bir daireye giriyorsunuz, çok so¤uk olmas›na ra¤men insanlar oray›
çok s›cak olarak alg›layabiliyorlar. Dolay›s›yla, buna çok net bir cevap ver-
mek kolay de¤il. Ama yani ne kadar aç›yor? Tam k›s›ktad›r, 2’ye getirir, oda-
da 16-17° s›cakl›k bulunur. Bu onun için konfor s›cakl›¤›d›r. Ben 5’e getiri-
rim, fulll aç›k pozisyondad›r, bu benim için konfordur.

——— “Termostatik Vanalar”

15

YÜKSEL USTA (Makina Mühendisi)- Bir de, balans vanalar›, üç yollu
vanayla beraber klima santrallerinde kullan›l›yor mu?

ZAFER CEYLAN- Evet kullan›l›yor.

MURAT AKTAN- Termostatik vanalar› flöyle düflünelim: Bir apartmana
uygulamak istiyorsunuz; normal mevcut merkezi sistem var, uygulayacaks›-
n›z. Malzemeyi ald›n›z veya bir servisi ça¤›rd›n›z. Oradaki, servisteki teknis-
yen bafltaki set etme olay›n›, vesairesini yapabilecek durumda m›? Bu kadar
kolay de¤il gördü¤üm kadar›yla bu ifl. Onlar›n yapaca¤› bir fley de¤il yani.

ZAFER CEYLAN- Asl›nda oldukça kolay.

MURAT AKTAN- Yani flu olay m›, yoksa onun rahat okuyabilece¤i bir
skalas› var m?

ZAFER CEYLAN- Bu bir mühendislik seçimi gerektiriyor mutlaka. O
sistemde her bir radyatörde olmas› gereken debi ihtiyac›n› belirledikten son-
ra bunlar›n seçimini biz yap›yoruz. Ve flöyle olabiliyor; bu montaj›n› yapacak
olan kifliler, genelde uygulamac› bayiler oluyor. Bunlar› ald›¤›nda, biz bunla-
ra her bir radyatörün ihtiyac› olan debiyi, preset de¤erlerini veriyoruz. Bunla-
r›n montaj›n› yaparken termostatik radyatör vanas›n›n termostat k›sm›n› tak-
madan önce ön ayar›n› yap›p, o flekilde b›rak›yorlar. Ama bunun kaç DN gel-
mesi gerekti¤inin hesab›n› biz yap›yoruz ve bunu bildiriyoruz.

MURAT AKTAN- Ön reglaj› çekerken, reglaj ayar›n› yaparken, onun bir
oransal balansalamas›n› yap›yoruz. Oransal balanslamada toplam debiyi mi
oranl›yoruz orada, yoksa her fleyi mi?

ZAFER CEYLAN- Sistemde dolaflan su miktar› belli. Bu da tabii ki üni-
te baz›nda düflündü¤ünüzde, her bir terminal ünitenin toplam debi ihtiyaçlar›-
n›n toplam› kadar. Ama bu nas›l da¤›lacak? Örne¤in 10 tane radyatör düflü-
nün, hepsinin debi ihtiyac› 1 m3, siz 10 m3 suyu gönderiyorsunuz. Ama e¤er o
sistem çok genifl, yüksek bir sistemse veya yatay da çok genifl bir sistemse her
bir radyatöre, terminal üniteye 1 m3 suyun gitmesini sa¤laman›z mümkün de-
¤il. Biraz önce de örne¤ini verdi¤im gibi, alt dairelerin çok ›s›nmas›, üst da-
irelerin daha az ›s›nmas›n›n sebebi bu. Üst dairelere 1 m3 ihtiyac› olmas›na
ra¤men, su ihtiyac› için örnek olarak veriyorum, balanslanma olmad›¤› için o
de¤erde su gitmiyor. Balanslamas›n›n kullan›lmas›n›n amac›, 10 m3’lük suyun
her bir radyatöre ya da terminal üniteye ya da zona istenilen de¤erde gitmesi-
ni sa¤lamak.

MURAT AKTAN- Her fleyin mekanik oldu¤u sistemleri düflünün, 2-3 ta-

14

fiube ve Temsilcilik Söyleflileri ———

Yani apartmanlarda yönetimler bunlar›n kullan›lmas›na karar veremeden, böy-
le sistemlere inanmadan kombilere geçiliyor. Dolay›s›yla, apartmanlarda kul-
lan›lma flans› s›f›ra inmifl gibi. Kombiye geçme oran›, bunlar›n tamamen b›ra-
k›lmas›na sebep olmufl oluyor yani. Bafltan kaybolmufl oluyor kombi sistemi.

ZAFER CEYLAN- Ama Avrupa’daki uygulamalarda kombi çok fazla
yayg›n de¤il. Türkiye’de enerji paylafl›mlar› problemlerinden dolay›, insanlar
münferit sistem çözümlerine gidiyorlar. Bunun sebebi de bu.

SALONDAN- Pay ölçerle baflland› zaten. 25 sene önce buna inan›lmad›.
Avrupa’da da bu yap›l›yor denildi, buraya gelemedi bir türlü. Bunlar da gele-
medi, Bunlar gelemeden de, herkes kazanlar› iptal edip, kombiye geçme du-
rumunda.

ZAFER CEYLAN- Zaten önümüzdeki hafta da, bu problemleri çözen bir
uygulama olarak çok detayl› flekilde anlataca¤›z; kalorimetrelerin kullan›lma-
s›yla insanlar bu paylafl›m problemlerini ortadan kald›rd›lar. Bu uygulamalar
da flu anda Türkiye oldukça ciddi flekilde yap›l›yor. Pek çok uygulama var, ör-
nek verebilirim. Farkl› farkl›, tüm firmalar›n da referanslar›n› isteyebilirsiniz.

SALONDAN- ‹flyerlerinde mi?

ZAFER CEYLAN- Yok, hay›r konut uygulamalar›nda özellikle çok say›-
da kullan›l›yor.

SALONDAN- ‹stanbul’da m› acaba?

ZAFER CEYLAN- ‹stanbul’da da var, Anadolu’nun çeflitli yerlerinde de
var. fiöyle; toplam gelen yak›t faturas›n› siz her daire ne kadar kullanm›flsa,
kulland›¤› enerjiye göre paylaflt›r›yorsunuz. Toplam enerji miktar›na göre ve
insanlar art›k kulland›¤› kadar›n› ödüyor. Siz 1 ay evde yoksunuz. Evde olma-
d›¤›n›z süre boyunca ,sizden metre karenize göre, art›k yak›t paras› alm›yorlar.

SALONDAN- Yine merkezi sistemle ilgili ama.

ZAFER CEYLAN- Merkezi sistemle ilgili. Merkezi sistemden münferi-
te dönülmesinin sebebi neydi? Merkez sistemdeki bu paylafl›m problemleri.
Bunu ortadan kald›racak bir sistem olarak kalorimetreli uygulamalar yap›l›-
yor. Bu sistem kullan›ld›¤› zaman insanlar art›k ne kadar yakt›ysa o kadar›n›
ödüyor. Hatta bunun bir ötesi, termostatik radyatör vanas› kullan›larak yap›l›-
yor. O kulland›¤›, kalorimetrenin yazd›¤› tüketimi azaltmak için ne yapabili-
rim ona bak›yor. Termostatik radyatör vanas›yla oynuyor. ‹nsanlar, bir yere ta-
tile gidecekse, 2 gün evde olmayacaksa vanas›n› kapat›yor, termostatik radya-

——— “Termostatik Vanalar”

17

MURAT AKTAN- Demek istedi¤im, bu vanalarda genelde uygulama tava-
n› ve taban› fleklinde. % 50’ye var›yor, acaba % 5’te mi kal›yor yani?

ZAFER CEYLAN- Bu % 15’lerde. Ortalama olarak bu de¤er, 20 olarak
ifade edilebilir.

SALONDAN- Binan›n yönüne ve yerine ba¤l› olarak da de¤iflebiliyor.

ZAFER CEYLAN- Tabii de¤ifliklik gösteriyor.

NUMAN fiEN- Termostatik vana kulland›¤›mIZ zaman, bu sefer frekans
konvertörlü pompa da kullanmam›z gerekmiyor mu?

ZAFER CEYLAN- Termostatik radyatör vanas› m›?

NUMAN fiEN- Evet, diyelim ki radyatör vanalar› hepsi termostatik, hep-
sini de kapatt›¤›m›z› farz edelim, pompa aç›k, frekans konvertörlü olmas›; bu
sefer o da var.

ZAFER CEYLAN- Do¤ru söylüyorsunuz. Zaten genelde günümüzdeki
uygulamalarda art›k frekans konvertörlü pompalar kullan›l›yor. As›l tasarruf
zaten oradan bafll›yor.

SALONDAN- As›l tasarruf zaten oradan bafll›yor.

ZAFER CEYLAN- Tabii onun da çok önemli katk›lar› var, çok do¤ru.

SALONDAN- Çünkü bu sefer pompa de¤iflmiyor. Hep yanl›fl alg›lan›yor
bu. Arkadafllar›m sordu; gittik bir apartmanda, dairelerin içini, hepsini ter-
mostatik vana yapt›k. Ama pompam›z frekans konventörlü de¤il. Ne olacak?
Bu sefer pompa ar›zas› bafllayacak.

ZAFER CEYLAN- Tabii onda olabilir, ama çeflitli vanalar da olmuyor.
Yani by-pass uygulamalar› yap›larak.

SALONDAN- Bas›nçla ilgili reglaj vanas› koymak laz›m ya da frekans
konvertörü kullanmak laz›m.

ZAFER CEYLAN- Do¤ru. Onunla ilgili farkl› çözümler de mevcut. Bu-
nunla ilgili özellikle Anadolu’da çeflitli uygulamalar görüyoruz. Frekans kon-
vertörü olmayan sistemlerde de bununla ilgili uygulamalar var.

SALONDAN- Yani, bas›nçtan kaynaklanan bir by-pass vanas› koymal›d›r.

ZAFER CEYLAN- Do¤ru.

SALONDAN- Apartmanlarda, kolektif sistemlerden kombilere geçiliyor.

16

fiube ve Temsilcilik Söyleflileri ———

zaman, dinamik balans vanalar›n›n kullan›m› mümkün. Ama dinamik balans
vanalar›n›n kullan›ld›¤› sistemler de, de¤iflken debili sistemler özellikle. Ama
de¤iflken debili sistemlerde de statik balans vanas›yla çözümler mümkün. Ta-
bii böyle bir durumda sistemin ne kadar efektif olaca¤›n›n yan›nda, maliyet
unsurlar› da çok fazla ön plana ç›k›yor. Sistem olarak ikisi de ihtiyaçlar› kar-
fl›l›yor. Bununla ilgili ‹stanbul’da uygulamalar var. TEKFEN Tower yüksek
bir bina. De¤iflken debili sistem olmas›na ra¤men, statik balans vanas› uygu-
lamas›yla flu anda çok düzgün bir flekilde çal›fl›yor. Orada maliyet konusu ve
di¤er baz› uygulama kolayl›¤›, zorlu¤u, kullan›lan balans vanas›n›n adedinin
azalmas›, artmas› gibi çeflitli faktörler göz önüne al›n›yor. Bunlar art›k orada
yap›lan bir de¤erlendirme.

DO⁄AN KORKMAZ- Dinamik balans vanas›n› hangi yoldan temin
edip, uyguluyorsunuz?

ZAFER CEYLAN- Bizim firma yap›s›, sat›fl firmas› olmam›z itibariyle,
daha çok projelerde zaten sisteme hangi çözüm uygunsa, projeciler, projele-
rinde ona yer veriyorlar. Statik balans vanas›na veya dinamik balans vanala-
r›na projelerinde sistem olarak yer veriyorlar. Ondan sonra ürün gam›nda ki-
min bu ürünleri varsa, önerisini yap›yorlar.

ERS‹N ÜÇKARDEfiLER (DEMTA)- Statik balans vanas›yla tamamen
rejimde çal›flan bir sistemde, örne¤in 2 veya 3 zon kapat›ld›. Di¤er sistemle-
rin, di¤er zonlar›n bundan etkilenme oran› nedir? Çünkü statik balans vanas›,
bir kere ayarlan›yor ve tüm rejim tam olarak çal›fl›rken kullanmak gerekiyor.
Öyle bir durumda nas›l bir zarar yafl›yoruz?

ZAFER CEYLAN- Oransal olarak de¤ifliklik gösteriyor. Yani, siz bir ko-
londaki debiyi artt›rd›¤›n›z zaman, di¤er taraftaki de ayn› oranda azal›yor.
Mant›k bu. Yani oransal olarak sistem tepki gösteriyor.

ERS‹N ÜÇKARDEfiLER- Di¤er taraf›n balans› bozulmufl oluyor asl›nda?

ZAFER CEYLAN- Balanslamas› asl›nda bozulmufl olmuyor. Bir taraf›n re-
jim de¤iflikli¤i, di¤er taraflara eflit olarak da¤›l›yor; yani ayn› oranda de¤ifliyor,

ERS‹N ÜÇKARDEfiLER- ‹stedi¤imiz debi geçmiyor ama, farkl› bir de-
bi geçmeye bafll›yor öyle bir durumda.

ZAFER CEYLAN- Yok, hay›r. Sonuçta artmas› fley de¤il. Çünkü siz ora-
da geçmesi gereken maksimum debiyi s›n›rl›yorsunuz. Bir de flöyle bir fley var,
sizin de bildi¤iniz gibi projeciler, en kötü flartlarda oradan geçecek ›s› ihtiyac›

——— “Termostatik Vanalar”

19

tör vanas›n› kapat›yor. Böyle bir bilinçli tüketimin anlam› asl›nda tasarruf ; bi-
linçlenme bu.

SALONDAN- Do¤rusu merak ettim bu konuyu.

ZAFER CEYLAN- Çok çeflitli uygulamalar. ‹stanbul’da pek çok uygula-
ma örnekleri var, al›flverifl merkezlerinde de var. Zaten çok maliyetli sistemler
de¤il asl›nda ve insanlar›n “yakt›m, yakmad›m” tart›flmalar›n› ortadan kald›r›-
yor. Daire baz›nda ilk yat›r›m maliyeti önemli olmas› aç›s›ndan söylüyorum.

SALONDAN- Ben söyledim de inanmad›lar. Belki ölçümde iltimas ge-
çerler diye düflündüler. fiimdi ayn› flekilde, saatte de ayn› durum vard›r.

ZAFER CEYLAN- Yok hay›r, kalorimetrelerle ilgili. Do¤ru, nas›l ter-
mostatik radyatör vanalar›nda uygulanmas› konusu belli bir standarda oturtu-
lacaksa, -ki bunlar›n standartlar› da haz›rlan›yor- kalorimetreler içinde ayn›
uygulama mevcut. fiu anda yasa olarak bekliyor. Ç›kt›ktan sonra art›k merke-
zi sistem uygulamalar›nda problemlerinin de yasaya uygun bir flekilde çözül-
mesi mümkün olacak. Sonuçta belli bir yasa olmad›¤› için, oluflacak problem-
lerin gelebilece¤i bir merci de yok, belli bir dayanak yok. Bu anlamda yasa
bekleniyor. Özellikle yasa ç›kt›ktan sonra çok daha yay›laca¤› kesin; çünkü
çok efektif sistemler.

SALONDAN- Kazandan kombi uygulamalar›na geçilecek yani.

ZAFER CEYLAN- Kombi uygulamalar› tabii ki olacak. Yani sonuçta her
türlü uygulamaya rastlamam›z mümkün.

SALONDAN- Bütün toplu konutlar kombili yap›l›yor mesela. Ama ka-
zanl› olarak yap›lanlar da var.

ZAFER CEYLAN- O tabii ki yap›l›yor. Kombi münferit sistem, herkes
kendi kulland›¤› kadar›n› ödesin.

SALONDAN- Neler kullan›l›yor sistemde?

ZAFER CEYLAN- S›cakl›¤a duyarl› özel s›v›lar, içeri¤ini çok fazla bil-
miyorum.

DO⁄AN KORKMAZ- Daha ziyada statik balans vanalar›ndan bahsettik.
Dinamik balans vanalar›n›n da kullan›m alanlar›ndan biraz bahsetmeniz
mümkün mü?

ZAFER CEYLAN- Tabii, dinamik balans vanalar›, günümüzde frekans
konvertörlü pompalar oldu¤u sistemler, de¤iflken debili sistemler kullan›ld›¤›

18

fiube ve Temsilcilik Söyleflileri ———

lar da var. Ayn› dilim de¤il, farkl› di¤er kriterler göz önüne al›narak bu seçim-
ler gerçeklefltiriliyor ve ayn› verimi asl›nda sa¤l›yorlar.

SALONDAN- Gördü¤üm kadar›yla biraz da projecinin bu konudaki yak-
lafl›m›na ba¤l›. Bunun için ne tasarlayarak acaba o projeleri düflünüyorsunuz?
Belki frekans konvertörlü öngörmemifl, belki daha de¤iflik bir hesap yapm›fl.
O zaman benim gördü¤üm statik balans vanas› kullan›labilir. Belki mali yö-
nünden yapar›z. Çünkü biz mühendis olarak, yat›r›m maliyetiyle beraber, ifl-
letme maliyetini, toplam maliyet yöntemini öngörüyoruz ve ona göre hesap
yap›yoruz. Bir projede belki statik balans vanas› kullan›lmakla beraber, nor-
mal frekans konvertörsüz pompalar kullanabilir. Toplam maliyeti öngörsek,
20 senelik bir proje yat›r›m› söz konusudur, büyük bir sanayi kurulufludur.

ZAFER CEYLAN- Ama sistem frekans konvertörlü pompalar da olsa, öy-
le bir sistemde statik. Projeciler tabii ki sistemlerinde öyle seçimler, bu tarz uy-
gulamalar yapt›klar›nda seçimlerini bu flekilde gerçeklefltiriyorlar, do¤rudur.

SALONDAN- Tesisattaki montaj yerleri bak›m›ndan farklar› var m›d›r?
Yani dinamik her zaman cihazlar›n önünde ve arkas›nda bulunur. Statik ge-
nelde kolonlarda bulunur gibi öyle bir ayr›m.

ZAFER CEYLAN- fiöyle tabii ki; dinamik balans vanas› kulland›¤›n›z
zaman, sadece terminal ünite baz›nda bunu kullanman›z mümkün. Ama statik
balans vanalar›n› kulland›¤›n›zda, partner vana mant›¤›nda branflmanlarda,
dönüfl kolonlar›nda ve terminal ünitelerde kullan›l›yor. Ama dedi¤im gibi bu
dinamik ve statik balans vanas›n›n maliyetlerine, birbiri aras›ndaki maliyetle-
re, birebir bakt›¤›n›z zaman maliyetlerine de dikkat etmek gerekiyor. Ama
toplamda çok fazla bir fark yaratm›yor. Uygulama aç›s›ndan da demin de söy-
ledi¤im gibi ne kadar kullan›laca¤› sistemin büyüklü¤üne, yap›s›na ba¤l›
olarak de¤iflkenlik gösteriyor. Bu da ilk yat›r›m maliyetlerini, iflçilik maliyet-
lerini artt›ran ya da azaltan unsurlar.

SALONDAN- ‹lk devreye almada, tüm vanalar tek tek dolafl›l›p bir ayar
yap›lmas› gerekiyor mu statikteki gibi?

ZAFER CEYLAN- Yok, flöyle: Dinamik balans vanalar›nda zaten onlar
oradaki debiye göre üzerinde ayarl› olarak geliyor, bir ayar gerektirmiyor.
Onunla ilgili olarak sistemde yaratt›¤› ekstra dirençler söz konusu. Bunlara
dikkat edilmesi gerekiyor. Sistem üzerinde yaratt›¤› bas›nç kay›plar› çok yük-
sek. Statik balans vanas› devreye almas›nda ise, kritik devre üzerinde biz
zaten bunun devreye almas›n› özellikle gerçeklefltiriyoruz. Di¤erlerinin preset

——— “Termostatik Vanalar”

21

neyse, maksimum yükteki de¤erlere göre bir seçim yap›yoruz. Ama her zaman
o sistem maksimum yükte çal›flm›yor, bu bir de¤iflkenlik gösteriyor. Dolay›s›y-
la, siz maksimum debiye göre seçim yap›yorsunuz. Yani bu bir araba al›yorsu-
nuz, sürekli 200 göstergesi var diye, 200’de gitmek gibi bir fley. Bu her zaman
mümkün olmuyor. Ama ona da ihtiyaç var. Yani o ihtiyaca da cevap verebilen
bir sistem. O aral›kta, o bantta, bir di¤er taraftaki de¤ifliklik, öteki taraftaki sis-
temlere de oransal olarak yans›yor. Ama bu limitler içerisinde.

ERS‹N ÜÇKARDEfiLER- Bir de preset etme de¤erinin nas›l belirlendi-
¤ini birkaç örnekle görebilir miyiz? KVS’yi seçtik, formunda bir çap belirle-
dik preset etmenin nas›l olmas› gerekiyor?

ZAFER CEYLAN- Hemen küçük bir örnek vereyim onunla ilgili. Örne-
¤in burada belirli çaplarda vanan›n içinden geçebilece¤i maksimum ve mini-
mum de¤erler, KVS de¤erleri var. Örne¤in 15’lik, 20’lik, 25’lik. fiu debi DN
20’lik vanay› ald›¤›n›zda, DN 20, maksimum 2.6 metreküp su geçiriyor. Bu-
nun birden fazla sayfadan oluflan bir tablosu var. fiöyle ki, her bir ve ondak-
l›kl› say›ya denk gelecek debi de¤eri belli. Hesaplad›¤›n›zda ç›kan debi ihti-
yac›na göre ona karfl›l›k gelen bir de¤er var. Örne¤in, 3.8 denk geliyor, ona
göre ayar› yap›yorsunuz. Yani bu tablolardan bak›larak gerçeklefltiriliyor. Me-
sela 3.7 getirdi¤inizde debi flu, 3.8 bu, 3.9 bu. Ara de¤erlerde de bunun hesa-
b›n› yap›yorsunuz. Ondan sonra üzerine o de¤eri getirip, b›rakt›ktan sonra ar-
t›k balans vanas› o aral›kta çal›fl›yor. Çünkü o da maksimum dizayn de¤erine
göre belirlenmifl bir de¤er asl›nda. Debi ihtiyac› bu, bas›nç düflümü bu. Ama
bas›nç düflümü her zaman bu flekilde de¤il, her zaman tam müddet çal›flm›yor.

Tabii, firmalar standart olarak s›v› sensörlü üretim yap›yorlar. Benim o en
baflta söyledi¤im tüketicinin bilinçlenmesi aç›s›ndan çok, böyle uçurumlar›n
oldu¤u fiyatlar karfl›n›za ç›karsa, flöyle akl›n›zda bir bulunsun diye onu söy-
ledim. Standart olarak bütün firmalar s›v› sensörlü, ama balmumu sensörlü
olan›n üretimi küçük üreticilerin de olay›. Çünkü normalde zaten ne yap›yor-
lar? Hepsi standart s›v› sensörlü üretim yap›yorlar.

SALONDAN- fiöyle bir s›n›rlama yapmak mümkün mü? Statik balans va-
nalar› konvansiyonel sistemler içindir, dinamik balans vanalar› bina otomas-
yonunun tam anlam›yla uyguland›¤› binalarda yap›l›r gibi bir genel bir fley
söyleyebilir miyiz?

ZAFER CEYLAN- Biraz önce de söyledi¤im gibi, tam otomasyonun ol-
du¤u sistemlerde statik balans vanalar› da dinamik balans vanalar› gibi ayn›
flekilde sistem ihtiyaçlar›na cevap vermekte. Bununla ilgili örnek uygulama-

20

fiube ve Temsilcilik Söyleflileri ———

etme de¤erlerini girerek onlar›n kilitlemesi gerçeklefltiriliyor. Normal, orta öl-
çekli sistemlerde bu flekilde. Çok fazla say›da, yüzlerce balans vanas›n›n ol-
du¤u sistemlerde preset etme de¤erleri ayarlan›yor, ondan sonra, belirli nok-
talarda ölçüm de¤erleri yap›larak kabullerde bulunuyor.

22

fiube ve Temsilcilik Söyleflileri ———

