

METEOROLOJİ DERS KİTABI

ÖNSÖZ

Bilindiği üzere Ülkemiz Hava Sahası içerisinde seyrüsefer yapan trafiklere; Genel Müdürlüğümüze bağlı Liman/Meydanlarda görev yapan Hava Trafik Personeli tarafından, Hava Trafik Kontrol Hizmeti verilmektedir.

Söz konusu hizmetin emniyetli olarak verilebilmesi; hava trafik kontrol hizmeti verilirken kullanılan bilgilerin doğruluğu ve kalitesiyle doğru orantılıdır.

Hava araçlarının, aletle ya da görerek, iniş, kalkış dahil her türlü operasyonunu çok yakından etkileyen Meteorolojik Hadiselerin, Hava Trafik Kontrolörleri tarafından genel hatları ile bilinmesi, Hava Trafik Hizmetlerinde kullanılan Meteorolojik Bilgilerin kodlanması ve kodlanmış bilgilerin açılması ile talep edildiğinde aktarılabilmesi amacıyla kullanılacak bilgilerin yer aldığı bu doküman aynı zamanda, Genel Müdürlüğümüz bünyesinde verilen “Temel ATC” kurslarında eğitim gören kursiyerlere ders notu olarak okutulmak üzere hazırlanmıştır.

Bu doküman; ICAO, FAA ve EUROCONTROL gibi kuruluşlara ait bazı dokümanlardan ve havacılık ile ilgili yerli ve yabancı çeşitli internet sitelerinden yararlanılarak, DHMİ Genel Müdürlüğü - Seyrüsefer Dairesi Başkanlığı - Hava Trafik Müdürlüğü - Hava Trafik Kontrolörü Sıtkı Kağan ERTAŞ tarafından derlenmiştir (Haziran ,2004).

ADAY HAVA TRAFİK KONTROLÖRLERİ İÇİN HAVACILIK METEOROLOJİSİ DERS NOTLARI

İÇİNDEKİLER

Sayfa No:

ÖNSÖZ

1. METEOROLOJİ NEDİR?	1
2. METEOROLOJİNİN DALLARI	1
3. ATMOSFERİN BİLEŞİMİ, YAPISI VE TABAKALARI	2
3.1. ATMOSFERİN TANIMI	2
3.2. ATMOSFERİN BİLEŞİMİ	2
3.3. ATMOSFERİN YAPISI	3
3.4. ATMOSFERİN TABAKALARI	3
3.4.1. TROPOSFER	4
3.4.2. STRATOSFER	5
3.4.3. MEZOSFER	5
3.4.4. TERMOSFER	5
3.4.5. İYONOSFER	6
3.5. STANDART ATMOSFER KAVRAMI	6
3.5.1. ICAO STANDART ATMOSFERİ	6
3.5.1.1. ICAO STANDART ATMOSFERİNİN ÖZELLİKLERİ	7
3.5.1.2. YOĞUNLUK, SICAKLIK VE BASINÇ	

DEĞİŞİMLERİ ARASINDAKİ BAĞINTI	9
4. BASINÇ VE ALTİMETRE	10
4.1. BASINÇ	10
4.1.1. ATMOSFERİK BASINÇ	10
4.1.2. ATMOSFERİK BASINÇ BİRİMLERİ	10
4.1.3. ATMOSFERİK BASINCIN ÖLÇÜLMESİ	11
4.1.4. ATMOSFERİK BASINÇ VERİLERİNİN METEOROLOJİK HARİTALAR ÜZERİNE İŞLENMESİ, İZOBAR KAVRAMI	12
4.2. ALTİMETRE	15
4.2.1. ALTİMETRENİN ÇALIŞMA PRENSİBİ	15
4.2.2. ALTİMETRENİN ÖNEMİ	17
4.2.3. ALTİMETRE TANIMLARI	17
4.2.4. ALTİMETRE VE DİKEY AYIRMA KAVRAMI	18
4.2.5. BASINCIN SICAKLIKLA DEĞİŞİMİ; ALTİMETRE DÜZELTMELERİ	18
4.2.6. HAVA SEYRÜSEFER HİZMETLERİNDE ALTİMETRE KAVRAMI	19
5. İRTİFA İLE UÇUŞ SEVİYESİ ARASINDAKİ GEÇİŞ, GEÇİŞ İRTİFAI, GEÇİŞ SEVİYESİ	21
5.1. GEÇİŞ İRTİFAI (TRANSITION ALTITUDE; TA)	21
5.2. GEÇİŞ SEVİYESİ (TRANSITION LEVEL; TL)	22
5.3. GEÇİŞ TABAKASI (TRANSITION LAYER)	22
5.4. GEÇİŞ SEVİYESİ HESABI (TL NASIL BULUNUR?)	22
6. KONVEKSİYON (ISI YAYIM) VE ADVEKSİYON	24
6.1. ISI İLETİMİ	25

7. ATMOSFER'DE SU KAVRAMI	26
7.1. SU	26
7.2. BUHARLAŞMA, YOĞUŞMA, DOYMA, SÜBLÜMLEŞME	26
7.3. YAĞIŞ	27
7.4. BAĞIL NEM VE İŞBA KAVRAMI	27
8. BULUT OLUŞUMU VE ATMOSFERİK KARARSIZLIKLAR	29
8.1. BULUT TABANI (CLOUD BASE)	29
8.2. BULUT TABANININ ÖLÇÜLMESİ	30
8.3. BULUTLULUK MİKTARI (KAPALILIK ORANI)	31
8.4. BULUT TAVANI (CEILING)	32
9. TEMEL BULUT TÜRLERİ VE SINIFLANDIRMASI	32
9.1. KÜME BULUTLARI	32
9.2. TABAKA BULUTLARI	32
9.3. YÜKSEK İRTİFA BULUTLARI	32
9.4. ORTA İRTİFA BULUTLARI	32
9.5. ALÇAK İRTİFA BULUTLARI	33
10. METEOROLOJİK GÖRÜŞ VE RÜZGAR KAVRAMI	35
10.1. METEOROLOJİK GÖRÜŞ KAVRAMI	35
10.2. GÖRÜŞ (RÜYET)	35
10.3. PİST GÖRÜŞ MESAFESİ (RVR)	35
10.4. RÜZGAR KAVRAMI	36
11. METEOROLOJİK HADİSELER	39
11.1. BUZLANMA	39
11.2. TÜRBÜLANS	40
11.3. RÜZGAR KESMESİ (WIND SHEAR)	41
11.4. SİS	41
11.5. JET STREAM	41

11.6. HAVA KÜTLELERİ VE CEPHELER	41
11.6.1. HAVA KÜTLESİ	41
11.6.1.1. SICAK HAVA KÜTLESİ	42
11.6.1.2. SOĞUK HAVA KÜTLESİ	42
11.6.1.3. SOĞUK VE SICAK HAVA KÜTLELERİNİN KARAKTERİSTİK ÖZELLİKLERİ	42
11.6.2. CEPHELER VE CEPHE OLUŞUMLARI	43
11.6.2.1. SOĞUK CEPHE	43
11.6.2.2. SICAK CEPHE	43
11.6.2.3. OKLÜZYON CEPHE	44
11.6.2.4. CEPHELERİN ÖZELLİKLERİ	45
12. METEOROLOJİK KODLAMALAR	46
12.1. METAR/SPECI KODLAMALARI	47
12.2. TAF KODLAMALARI	59
12.3. SIGMET VE AIRMET MESAJLARI	61
12.4. METAR KODLAMA ÖRNEKLERİ	68
12.5. SPECI KODLAMA ÖRNEKLERİ	83
12.6. TAF / TAF AMD KODLAMA ÖRNEKLERİ	88
12.7. VHF VOLMET YAYIN ÖRNEKLERİ	99
12.8. GAMET SAHA TAHMİNİ MESAJ ÖRNEKLERİ	100

METEOROLOJİ DERS NOTLARI

1. METEOROLOJİNİN TANIMI:

Meteoroloji, dünyamızı çevreleyen atmosferi ve atmosferde meydana gelen değişiklikleri matematik, fizik, kimya gibi pozitif bilimlerin esaslarına dayanarak inceleyen bilim dalıdır.

2. METEOROLOJİNİN DALLARI:

- Genel Meteoroloji: Meteoroloji hakkında genel bilgi ve tanımları verir.
- Dinamik Meteoroloji: Hareketi meydana getiren ve devam ettiren kuvvetlerle ve bu hareketlerle ilgili enerji dönüşümlerini açıklar.
- Fiziksel Meteoroloji: Atmosferdeki radyasyon, buharlaşma, yoğunlaşma, bulut oluşumu, yağış gibi tamamen fiziksel nitelikteki olaylarla ilgili branştır.
- Klimatoloji – İstatistiksel Meteoroloji: Meteorolojik elemanların ortalama değerleri, normalleri, frekansları, değişimleri, dağılımları gibi istatistiksel verilerin incelenmesi ve elde edilen bilgilere dayanarak çeşitli iklim tiplerinin tayin edilmesi ile ilgili branştır.
- Sinoptik Meteoroloji: Eş zamanlı (simultane) yapılan sinoptik ölçümlere (gözlemlere) dayanarak çeşitli iklim tiplerinin tayin edilmesi ile ilgili branştır.
- Bio-meteoroloji: Hava olaylarının canlılar üzerindeki etkilerini inceler.
- Hidro- meteoroloji: Su temini, sel (taşkın) kontrolü, sulama ve benzeri konulara yönelik meteorolojik verileri tesbiti ile ilgili meteoroloji dalıdır.
- Denizcilik Meteorolojisi: Denizcilikle ilgili meteorolojik olayları inceleyen branştır.
- Tarımsal Meteoroloji: Tarım, toprak korunması ve benzeri konularla ilgili meteorolojik olayları inceleyen branştır.
- **Havacılık Meteorolojisi (Aeronatik Meteoroloji):** Uçuş faaliyetlerini etkileyen meteorolojik olay(Oraj, Downburst, Microburst, Türbülans, Buzlanma, Sis gibi) ve parametrelerin gözlem ve tahminlerini kapsamına alan ve meteorolojinin havacılıkla ilgilenen dalıdır.

3. ATMOSFERİN BİLEŞİMİ, YAPISI VE TABAKALARI

3.1. ATMOSFERİN TANIMI:

Atmosfer, genel olarak dünyayı çevreleyen bir gaz küre olarak tarif edilmektedir. Alt sınırı yer yüzeyidir. Üst sınırı teorik olarak bulunmamakla birlikte atmosfer basıncının sıfır veya değişmez olduğu yer, atmosferin tepe noktası olarak kabul edilmektedir.

3.2. ATMOSFERİN BİLEŞİMİ:

Atmosfer, bol miktarda nitrojen ve oksijen içermektedir. Bu iki gazın oranı kuru havanın yaklaşık %99'unu oluşturmaktadır. Yapılan ölçümler, atmosferin gaz kompozisyonunun yerden yaklaşık 60 Km (kimi kitaplarda 90 Km olarak belirtilmiştir) yüksekliğe kadar ozon miktarı dışında hemen hemen aynı olduğunu göstermektedir. Atmosferi oluşturan diğer elementler ise Argon (Ar), Karbondioksit (CO₂), Neon (Ne), Helyum (He), Kripton (Kr), Hidrojen (H₂), Xenon (Xe) ve Ozon'dur (O₃). (Bknz. Tablo 1) Çok az miktarda bulunan bu gazların hava olaylarının incelenmesinde pratikte bir önemi yoktur.

Bununla birlikte hava, içerdiği %1 ila %4 oranında su buharı nedeniyle aslında hiçbir zaman kuru değildir. Uçuş ve uçuş emniyeti açısından önemli tüm hava hadiselerinin (sis, bulutlar, yağmur, kar, dolu, çığ, kırağı, buz vb.) atmosferde bulunan su buharı ile ilişkili olması, ayrıca, görüşü (visibility) etkileyen toz parçacıkları, duman ve diğer partiküller içeriklerin, içerisinde asılı (suspense) halde bulunması nedeniyle, su buharı havacılık açısından çok önemlidir.

GAZ'IN ADI	HACİMSSEL YÜZDESİ (%)	MOLEKÜLER AĞIRLIĞI	HAVAYA GÖRE YOĞUNLUĞU
AZOT (N ₂)	78.084 ± 0.004	28.016	0.967
OKSİJEN (O ₂)	20.946 ± 0.002	32.000	1.105
Argon (Ar)	0.934 ± 0.001	39.942	1.379
Karbondioksit (CO ₂)	0.030 ± 0.003	44.010	1.529
Neon (Ne)	(1.821 ± 0.004) × 10 ⁻³	20.182	0.695
Helyum (He)	(5.239 ± 0.005) × 10 ⁻⁴	4.003	0.138
Kripton (Kr)	(1.14 ± 0.01) × 10 ⁻⁴	83.800	2.868
Hidrojen (H ₂)	5.0 × 10 ⁻⁵	2.016	0.070
Xenon (Xe)	(8.7 ± 0.1) × 10 ⁻⁶	131.3	4.524
Ozon (O ₃)	1 × 10 ⁻⁶ - 1 × 10 ⁻⁸	48.000	1.624
KURU HAVA		28.966	1.000

TABLO 1

3.3. ATMOSFERİN YAPISI:

Gazların özellikleri:

Bütün gazlar sıcaklık, basınç ve yoğunluk özelliklerine göre tanımlanırlar. Bu özelliklerden sıcaklık, gazın, ısınmaya bağlı olarak iç moleküler aktivitesinin ölçütüdür. Başka bir deyişle, gaz moleküllerinin ısı karşısındaki ortalama hareketlerinin (moleküler titreşimler hariç), Santigrad (celcius) , fahrenheit ve mutlak sıcaklık (kelvin) cinsinden ifadesidir. Yoğunluk, birim hacimde bulunan madde miktarını ve basınç ise belirli bir sıcaklık ve yoğunluktaki gazın birim yüzeye uyguladığı kuvveti ifade eder.

Havanın ağırlığı yer yüzeyine yaklaştıkça ihmal edilemeyecek kadar artar ve ortalama yoğunluk 0°C ve 760 mm civa basınç altında 1.3 Kg / m³ *civarında olur (1 m³ hava yaklaşık 1.3 kg olur). Bu sebeple, yer yüzeyine yakın katmanlar daha yoğundur. Üst seviyelere çıkıldıkça yoğunluk eksponansiyel olarak azalır. Basıncın yükseklikle değişimi alt seviyelerde o kadar hızlıdır ki, toplam kütlesi 5.6 X 10¹⁴ ton olan atmosfer kütesinin yarısı, yaklaşık olarak yerden ilk 5.5 Km içerisinde, 3/4 'ü 11 Km'nin altında ve %99'u 35Km'nin altında bulunur.

Güneş ışınlarının yer yüzeyi tarafından havaya göre daha iyi absorbe edilmesi sonucunda, ilk önce, bu yüzeyle temas eden alt katmanlar ısınır. Bu sebeple düşük irtifalarda sıcaklığın daha yüksek olması beklenir.

Sonuç olarak atmosferde yer yüzeyinden başlayarak yukarılara (üst seviyelere) çıkıldıkça, yer çekimi azalır, sıcaklık, basınç ve yoğunluk düşer.

3.4. ATMOSFERİN TABAKALARI:

Atmosfer, sıcaklık, sıcaklık gradyanı, moleküler ağırlık, iyonizasyon, hakim kimyasal işlemler veya bunların bazı kombinasyonları gibi tarif edilebilir ve ölçülebilir parametrelerin değişimine göre tabakalara ayrılabilir.

Biz , gazların yukarıda belirtilen özelliklerini dikkate alarak atmosferi 4 ana tabaka olarak inceleyeceğiz.(Bknz Şekil 1)

*Bu değer ICAO annex 3 te 1.225 Kg/m³ olarak belirtilmektedir.

ŞEKİL 1

3.4.1. TROPOSFER:

Sivil havacılık açısından atmosferin en önemli tabakasıdır. Sivil uçuşların büyük bir çoğunluğu ve bilinen tüm hava olayları bu tabaka içerisinde meydana gelmektedir. Troposferin belirleyici özellikleri;

- Sıcaklık, basınç ve yoğunluğun yükseklikle belirgin şekilde azalması
- Bulutların ve hava hadiselerinin çoğunluğunun oluşumuna yol açan su buharının hemen hemen tamamının bu tabaka içerisinde bulunması
- Dikey ve yatay hareketlerin bölge ve zamana bağlı olarak belirgin şekilde değişmesi

şeklinde sıralanabilir.

Troposfer içerisinde sıcaklık, yükseklik arttıkça lineer olarak azalır. (Her 1000 metrede 6.5 °C). Sıcaklığın -56.5 °C ulaştığı yer troposferin üst limitidir ve Tropopoz (Tropopause) olarak adlandırılır. Tropopozun yüksekliği, mevsimlerle ve enlemle (latitude) değişmekle birlikte, ekvator üzerinde 55000 Ft'e (16 Km) kadar olabilir ve kutuplar üzerinde, iki coğrafi konum arasındaki belirgin sıcaklık farkından dolayı, 25000 Ft'e (8 Km) kadar düşer. Tropopozun yüksekliği bunlara ek olarak, troposferde meydana gelen büyük hava hadiseleri sonucunda, bölgesel olarakta değişiklik gösterebilir.

3.4.2. STRATOSFER:

Tropopozun üzerinde, güneş ışınlarının ozon ile tepkimeye girmesi sonucunda ortaya çıkan enerjiye bağlı olarak, sıcaklık artar ve yer yüzeyindeki ortalama seviyeye ulaşır. Sıcaklıktaki artış yer yüzeyinden yaklaşık 50 Km yükseklikte durur ki, bu yeni bir tabakanın sınırını belirler. Bu tabaka Stratosfer (stratosphere) ve üst limiti Stratopoz'dur (Stratopause).

Stratosferin en karakteristik özelliği, atmosferdeki ozon'un büyük çoğunluğunun bu tabaka içerisinde bulunmasıdır.

Stratosfer, tipik hava hadiselerinin çoğunluğunun ve türbülansın gözlemlenmediği (oluşmadığı) tabaka olarak bilinse de, bazı yüksek bulutların tavanlarının, bu tabakanın alt bölgelerine ulaşması halinde, nadiren de olsa açık hava türbülansı görülebilmektedir.

Sivil ve askeri uçaklar bu tabakanın ancak alt bölgelerinde uçabilmektedirler. (Daha yüksek irtifalarda uçuş için dizayn edilmemişlerdir.)

3.4.3. MEZOSFER:

Yerden 50 Km yükseklikten başlayarak 80 Km yüksekliğe kadar çıkan ve Stratosferin üzerinde yer alan tabakadır. Bu tabakada herhangi bir ısı kaynağı bulunmaması sebebiyle sıcaklık yükseklikle orantılı olarak azalır ve üst sınırdaki (Mezopoz; Mesopause) $-80\text{ }^{\circ}\text{C}$ ile $-100\text{ }^{\circ}\text{C}$ civarındadır. Bu nokta aynı zamanda atmosferin en soğuk olduğu yerdir. Herhangi bir hava hadisesi oluşmasının beklenmediği bu katmanda basınç değeri 0.01 hpa'a kadar düşer.

3.4.4. TERMOSFER:

Bu tabakada sıcaklık önceleri yavaş, üst seviyelere çıkıldıkça hızlı bir şekilde artmaktadır. 80 – 90 Km yükseklikte başlar ve 400 ila 500 Km'ye kadar çıkar. Termosferin üst kısımlarında sıcaklık 1000°C ila 2000°C civarındadır. Bu tabakada ki yüksek sıcaklığa termodinamik dengeyi korumak için moleküller arasında sık sık meydana gelen çarpışmalar neden olur.

Yukarıda belirtilen tabakaların yanı sıra atmosferi gazlara ya da fiziksel ve kimyasal özelliklerine göre de sınıflandırmak mümkündür. Havacılık açısından önemi olmayan bu sınıflandırmalar içerisinde sadece İyonosfer tabakasının bilinmesi yeterlidir (fiziksel ve kimyasal özelliklerine göre).

3.4.5. İYONOSFER :

İyonosfer tabakası, mezopozun üzerinde olup, yerden 89 – 90 Km yüksekliğe kadar uzanır. Güneş ışınlarının direkt olarak etkilemesi sebebiyle bu tabakada sıcaklık, 1200 – 1400 °C'ye kadar yükselir.

Herhangi bir hava hadisesinin beklenmediği bu katmanın sivil havacılık açısından önemi, iletişim amaçlı radyo dalgalarının yayıldığı ya da yansıdığı yer olması ve uyduların kullanılmasıdır.

3.5. STANDART ATMOSFER KAVRAMI

Standart atmosfer, bütün atmosferin veya daha geniş bir alan üzerindeki atmosfer parçasının ortalama şartlarını gösterecek şekilde hazırlanmış farazi bir atmosferdir. Standart atmosferler, altimetrenin kalibrasyonu, uçak performans hesapları, uçak ve roketlerin dizaynı, balistik tablolar gibi amaçlar için hazırlanır. Çeşitli atmosfer tipleri bulunmaktadır. Bunlara örnek vermek gerekirse;

- ICAN Standart Atmosferi (International Commision for Air Navigation)
- NACA Standart Atmosferi (National Advisory Commite of Aeronatics)
- ARDC Standart Atmosferi (Air Reserch Development Command)
- ICAO Standart Atmosferi (International Civil Aviation Organisation)

Havacılıkta kullanılan Ülkemizde üyesi bulunduğu ICAO (Uluslararası Sivil Havacılık Örgütü) tarafından tanımlanan standart atmosferdir.

3.5.1. ICAO STANDART ATMOSFERİ:

Hava araçlarının dizaynındaki hesaplamalar, cihazların kalibrasyonu, altimetrik basınç hesaplamaları , belirli durumlarda uçakların performansları ve genel davranışlarını belirlemek ve birbirleri ile mukayese edilebilmelerini sağlamak amacıyla ICAO tarafından, uzun yıllar boyunca yapılan rasartlardan elde edilen ortalama değerlere göre hazırlanarak yayınlanan değer ve tablolarıdır.

Hava aracı üreticileri, uçuşu etkileyen bütün parametreleri de kapsayan matematiksel modeller kullanırlar. Bu parametreler kısaca hava aracının özel şartlar altındaki performansı ve genel hareketini belirlerler. Ayrıca, hava araçlarının operasyonu için hazırlanan, her türlü “Aletle Alçalma Usulünün ” tasarımı sırasında da bu parametrelerden (hız, ve atmosferik basınç gibi) yararlanılmaktadır.

Bir hava aracının uçuşu temel olarak 4 faktöre bağlıdır;

- Hava aracının toplam ağırlığı (Weight , W)
- Uçağın kaldırma gücü (Lift , L)
- Sürtünme (Drag , D)
- Hareket gücü, itme (Thrust , T)

Belirli bir irtifadaki havanın yoğunluğu, hava aracının uçuş performansını belirleyen, kaldırma (Lift) ve sürtünme (Drag) bileşenlerini direkt olarak etkilemektedir. Başka bir deyişle, taşıma kapasitesi, uçuş tavanı, yakıt kapasitesi, menzil ve hız gibi operasyonu yakından ilgilendiren tüm özellikler havanın yoğunluğu ile bağlantılı olarak değişmektedir. Son olarak, hava basıncı, hava trafiğinin idaresi için son derece önemli olan dikey mesafenin belirlenmesini etkiler ki, hava araçları arasında dikey ayırmanın (vertical seperation) sağlanması tamamen bu sayede gerçekleşmektedir.

ICAO standart atmosferi; Basınç ve hızla ilgili (altimetre, mach metre, pitot tübü gibi) hava aracı parçalarının üretimi, geliştirilmesi ve kalibrasyonu ile hava aracının dizaynı ve test edilmesi amaçları ile hazırlanmıştır.

3.5.1.1. ICAO STANDART ATMOSFERİNİN ÖZELLİKLERİ;

- a) Standart atmosfer tamamen kuru olarak kabul edilmiştir.
- b) Fiziksel sabitler:

Ortalama deniz seviyesinde (Mean Sea Level ; MSL) havanın fiziksel özellikleri:

- Sıcaklık : 15 °C
- Basınç : 1013.25 hPa'dır (29.92 inch)
- Yoğunluk : 1.225 Kg/m³

- c) Tropozonun yüksekliği : 11 Km (MSL)
- d) Tropozdaki sıcaklık : - 56.5 °C
- e) Sıcaklığın ve basıncın yükseklikle değişimi (lapse rate):

Lapse rate: Bir fiziksel büyüklüğün bir diğer fiziksel büyüklüğün artışına göre değişimi.

Hava sıcaklığının, yüksekliğe bağlı olarak değişim oranı sabittir. Bu oran,

Ortalama deniz seviyesine göre yükseklik	Sıcaklık değişimi oranı (Lapse Rate) (°C/Km)
- 5 Km* / 11 Km	-6.5 (azalır)
11 Km / 20 Km	0 (sıcaklık yükseklikle değişmez, - 56.5 °C sabit kalır)
20 Km / 32 Km	1.0 (artar)
32 Km / 47 Km	2.8 (artar)
47 Km / 51 Km	0 (sıcaklık yükseklikle değişmez, - 2.5 °C sabit kalır)
51 Km / 71 Km	-2.8 (azalır)
71 Km / 80 Km	-2.0 (azalır)

* Ortalama deniz seviyesinin altında olarak ifade edilebilir.

Bu tabloyu sivil havacılıkta kullanılan seviyeler dikkate alındığında aşağıdaki şekilde sadeleştirebiliriz.

Yükseklik (MSL)	Sıcaklık değişimi	Basıç değişimi
31000 feet'e kadar	-1.98 °C/1000 ft	-1 hPa / 27 ft
31000 feet'in üzerinde	0 °C/1000 ft	-1 hPa / 50 ft

ÖNEMLİ NOT: Pratik hesaplamalarda bu oranlar;

- sıcaklık için : - 2°C / 1000 feet
 - basınç için : - 1 hPa / 30 feet
- olarak kullanılmaktadır.**

Yukarıdaki tablodan da anlaşılacağı üzere, basıncın yükseklikle değişimi 31000 feet'in (MSL) altında, 31000 feet'in üzerindeki nazaran 2 kat daha çok olmaktadır. Bu farklılaşma, hava araçları arasında 1000 feet olarak uygulanmakta olan dikey ayırmanın, 29000 feet ve üzerinde 2000 feet'e çıkarılmasının başlıca sebebidir. Bu değişikliğe uyumlu altimetreler üretilmesi ile Avrupa Bölgesinde Ülkemizde dahil olduğu Ülkelerde 24 Ocak 2002 tarihinde RVSM (reduced vertical separation minimum, azaltılmış dikey ayırma minimumu) uygulamasına başlanılmıştır. RVSM kısaca, RVSM hava sahası içerisinde, FL290 ile FL410 arasında RVSM onaylı uçaklar arasında 1000 feet'lik dikey ayırma uygulanmasıdır.

3.5.1.2. YOĞUNLUK, SICAKLIK VE BASINÇ DEĞİŞİMLERİ ARASINDAKİ BAĞINTI:

Hatırlanacağı gibi, gazların yoğunluğu basınç/sıcaklık oranı ile bağlantılı olarak değişmektedir. Standart atmosferde basıncın yükseklikle değişimi , sıcaklığın yükseklikle değişimine oranla daha hızlı olduğu için havanın yoğunluğu, üst irtifalara çıkıldıkça azalmaktadır.(Bknz şekil 2)

Hava yoğunluğunun hava aracı performansına etkilerini tekrar hatırlamak gerekirse,

- Kaldırma gücü (lift) ve tırmanma varyosu ile uçuş tavanı (uçulabilecek üst seviye)
- Motora alınan hava içerisindeki oksijen miktarına bağlı olarak, jet motorları tarafından üretilen güç miktarı
- Pervaneye uygulanan aerodinamik kuvvetlerle bağlantılı olarak sağlanacak itmeye (thrust).

Tüm yukarıda anlatılanları özetlemek gerekirse sıcaklık ve yoğunluğun hava aracı performansına etkileri:

- Sıcak hava; havanın yoğunluğu azalacağından kaldırma gücü(lift) düşer, motorun ürettiği güç azalır. \longrightarrow Düşük tırmanma varyosu
- Soğuk hava; havanın yoğunluğu artar, kaldırma gücü ve motorun ürettiği güç artar. \longrightarrow Yüksek tırmanma varyosu
- Düşük irtifalarda Hava araçları (hava yoğunluğunun yüksek oluşu sebebiyle);
 - Düşük Hız, çok yakıt tüketimi
 - Yüksek tırmanma varyosu
 yüksek sürtünmeye bağlı olarak yüksek kaldırma gücü ve motora giren havadaki oksijen miktarının çok olması
- Yüksek irtifalarda Hava araçları (hava yoğunluğunun az olması sebebiyle);
 - Yüksek Hız, ekonomik uçuş şartları
 - Düşük tırmanma varyosu
 düşük sürtünmeye bağlı olarak düşük kaldırma gücü ve motora giren havadaki oksijen miktarının az olması

ŞEKİL 2

4. BASINÇ VE ALTİMETRE

4.1. BASINÇ:

4.1.1. ATMOSFERİK BASINÇ:

Hava basıncı, gaz ve sıvı karışımı moleküllerin aktivitesi ile birim saha üzerine etki eden kuvvettir. Birim sahaya (S) etki eden kuvvet (F) olarak tanımlanan atmosferik basınç (P), bütün atmosfer boyunca uzanan birim kesit sütun içerisindeki ağırlığa eşittir. ($P = F/S$) Yükseldikçe basınç değeri azalan bu atmosfer ağırlığına “Statik Basınç”ya da “Barometrik Basınç” denilir.

Yükseklikle basınç azalması, atmosferin alt katlarında her bir 1000 feet içi 33.86395 hPa'dır.

4.1.2. ATMOSFERİK BASINÇ BİRİMLERİ:

Meteorolojide sivil uçaklar tarafından kullanılan basınç birimi Hecto Pascal'dır (hPA). Bir hPA, 1 cm²'lik yüzeye etki eden 1000 dyn'lik kuvvettir.

Toricelli deneyinden de hatırlanacağı üzere, standart bir günde deniz kenarında atmosferik basınç, bir cam tüp içerisindeki 760mm'lik civa bloğunu

dengelemler ve bu bloğun en alt yüzeye uyguladığı basınç 101325 Pascal'dır. Havacılıkta bütün uygulamalarda Pascal'ın 100 de biri olarak ifade edilen Hecto Pascal (hPa) kullanılmaktadır.

ICAO standart atmosferinde ifade edilen Standart basınç olan 1013.25 Hpa bu şekilde elde edilmiştir. (Bazı eski dokümanlarda hPa yerine Milibar (mb) birimi kullanıldığı görülebilir. Milibar tamamen hPa denk olmasına rağmen uluslararası birim sistemine geçilirken hPa ile değiştirilmiştir. (SI; System International)

NATO uçakları ve Amerika tarafından kullanılan bir başka basınç birimide INCH'tir. Inch, toricelli deneyinde kullanılan düzenekte, civa bloğunun yüksekliğinin inch cinsinden ifade edilmesidir.

Sonuç olarak atmosferik basınç her üç birimle de ifade edilebilirdi hPa en yaygın kullanımı olan birimdir.

Standart basınç : 1013.25 hPa ; 760 mm Hg veya 29.92 inch Hg olarak ifade edilir.

4.1.3. ATMOSFERİK BASINÇIN ÖLÇÜLMESİ:

Bir gazın basıncını ölçen düzeneğe Barometre adı verilir.

Diğer barometrelerin kalibrasyonu için kullanılan standart barometre doğal olarak civalı barometredir. Bu barometre, içi civa dolu bir cam tüpün, yine içi civa dolu bir çanağın içine ters çevrilerek batırılması sonucunda, tüpün içerisinde havanın basıncı ile dengede kalan civanın yüksekliğinin ölçülmesi esasına göre çalışır. Elde edilen yükseklik değeri yukarıda açıklanan basınç birimlerinden biri ile ifade edilebilir.

Civalı barometrelerden elde edilen sonucun hasas olabilmesi için hava basıncının dışında civanın yüksekliğine etki edebilecek diğer faktörlerinde değerlendirilmesi (enlem, kutuplara yaklaştıkça yer çekimi değişir; sıcaklık, değiştikçe civanın özgül ağırlığı değişir) ve düzeltme uygulanması gereklidir.

Civalı barometreler hassas sonuçlar vermesine rağmen yapı olarak hava araçlarında kullanılmaya uygun değildir. Bu sebeple, hava araçlarında, daha az kırılğan olan ve daha az yer kaplayan, okuması kolay Madeni Barometreler (Aneroid Barometer) kullanılmaktadır. (Bknz Şekil 3)

ŞEKİL 3

4.1.4. ATMOSFERİK BASINÇ VERİLERİNİN METEOROLOJİK HARİTALAR ÜZERİNE İŞLENMESİ, İZOBAR KAVRAMI:

Yer yüzeyi üzerindeki farklı istasyonlardan elde edilen basınç değerlerinin karşılaştırılabilmesi ve basınç dağılımının belirlenebilmesi için, basınç verilerinin meteorolojik haritalar üzerine işlenmesi gerekmektedir. Ancak yer yüzeyinin şekli nedeniyle rasat yapılan istasyonların yüksekliklerinin farklı olması ve yükseklik ile basıncın değişmesi, elde edilen verilerin karşılaştırılabilmesi için ortak bir referans yüzeyin belirlenmesini gerektirir ki, bu yüzey ortalama deniz seviyesi olarak tespit edilmiştir. Her istasyon gözlemediği basınç değerini deniz seviyesine indirger. (Bknz Şekil 4)

Şekil 4

Örneğin, ortalama deniz seviyesinden 1200 feet yukarıda tesis edilmiş bir meteoroloji istasyonu lokal basınç değerini 985 hPa olarak rasat etmiştir. Bu lokal basınç değerini ortalama deniz seviyesine indirmek için basıncın yükseklikle değişim oranı olan 1hPa/30 feet bağlantısını kullanırsak, 1200 feet yüksekliğe karşılık gelen basınç değişimi $1200 \text{ feet} \times (1 \text{ hPa} / 30 \text{ feet}) = 40 \text{ hPa}$ olarak bulunur. İstasyon deniz seviyesinden yukarıda olduğuna göre bulunan bu fark, tespit edilen lokal basınç değerine eklenirse, ortalama deniz seviyesindeki basınç değeri tespit edilmiş olur. (Basınç yükseklikle ters orantılı olarak değişir.)

Deniz seviyesine indirgenmiş basınç = $985 + 40 = 1025 \text{ hPa}$.

Büyük bir saha içerisinde oluşan basınç sistemlerini ve / veya sistemlerin hareketlerini tespit edebilmek için, deniz seviyesine indirgenmiş lokal basınç değerleri meteoroloji haritalarına işlenir ve basınç değerleri aynı olan noktalar birleştirilir. Basınç değerleri aynı olan noktaları birleştiren bu çizgilere 'İsobarik çizgi' ya da bilinen adıyla 'isobar' denilir.

İsobarlar ile birlikte genel meteorolojik rasat bilgilerinin gösterildiği meteorolojik haritalara Sinoptik Haritalar denilir. (Bknz Şekil 5)

ŞEKİL 5

4.2. ALTİMETRE

4.2.1. ALTİMETRENİN ÇALIŞMA PRENSİBİ:

Basıncın yükseklikle değişim oranının sabit olması ve hava araçlarının üretiminde aynı uluslararası standartların (ISA) kullanılması, barometrelerin hava aracının yüksekliğinin belirlenmesinde kullanılabilmesine olanak sağlamaktadır.

Daha önce açıklandığı gibi hava araçlarında madeni barometreler (aneroid barometer) kullanılmaktadır. Ancak bu barometrelerin göstergeleri basıncı değil, basınca bağlı olarak hava aracının dikey mesafesi gösterecek şekilde (feet ya da metre cinsinden) dizayn edilmiştir.

Eğer iki seviye arasındaki basınç farkı bilinirse, basınç değişim katsayısı kullanılarak bu iki yükseklik arasındaki dikey mesafe kolayca hesaplanabilir.

Örnek vermek gerekirse, basıncın 1020 hPa olduğu bir vadi ile , basıncın 975 hPa olduğu bir tepe arasındaki dikey mesafe ;

$$(1020 - 975) \text{ hPa} \times (30 \text{ feet} / 1\text{hPa}) = 1350 \text{ feet}$$

olarak hesaplanır. Tepenin vadiye göre dikey mesafesi 1350 feettir.

Aynı mantıkla, bir hava aracının, bir yüzeye göre yüksekliğini ya da bir yüzey üzerinde tespit edilen noktaya olan yüksekliği tespit edilebilir. Hava aracının bulunduğu yükseklikteki basınç, üzerinde bulunan bir madeni barometre ya da altimetre cihazı vasıtasıyla ölçülmektedir. Aynı bölgede yer yüzeyindeki basıncın bilinmesi durumunda yukarıdaki bağıntı kullanılarak yere nazaran yükseklik bilgisi elde edilir. İşte hava aracının bulunduğu yüksekliğin tespit edilmesi amacıyla kullanılan referans basınca (yer yüzeyindeki basınç) “Basınç Datum”u (Pressure Datum) adı verilir.

P_d ; referans basınç değeri ve P_a ; hava aracının bulunduğu yükseklikte ve bölgedeki ortam basıncı olmak üzere , hava aracının yüksekliği aşağıdaki denklemle tespit edilir. (Bknz şekil 6)

$$\text{Altimetre göstergesi} = (P_d - P_a) \text{ hPa} \times \text{basınç değişim oranı (Lapse Rate)}$$

ŞEKİL 6

Havacılıkta, ‘Basınç ya da Altimetre Ayarı’ olarak da bilinen, Basınç Datum’u altimetre göstergesi üzerinde ayar penceresine (Altimeter Sub scale) set edilir. (Bknz Şekil 7)

ŞEKİL 7

4.2.2. ALTİMETRENİN ÖNEMİ

Pilotlar altimetreyi aşağıdaki amaçlarla kullanırlar:

- Yer ve yüksek arazinin üzerinden emniyetli bir şekilde uçabilmek
- Kalkış ve varış usullerini doğru bir şekilde uygulamak
- Hava aracının özelliklerine göre en ekonomik seviyelerde uçuş yapmak.

Altimetre Hava Trafik Hizmetlerinde aşağıdaki amaçlarla kullanılır:

- Dikey ayırmanın sağlanması
- Minimum emniyet irtifanın ya da seviyesinin tespit edilmesi
- Pilotlar tarafından uygulanmak üzere kullanışlı ve emniyetli usuller tasarlamak
- Trafik akışını hızlandırmak ve düzgün bir akış sağlamak.

4.2.3. ALTİMETRE TANIMLARI

Hava aracının dikey mesafesini 4 farklı şekilde ifade edebiliriz;

İrtifa (altitude) : herhangi bir seviyenin, bir noktanın ya da nokta olarak kabul edilen bir nesnenin, ortalama deniz seviyesinden (MSL) olan yüksekliği

Yükseklik (Height): Bir seviyenin, noktanın ya da nokta olarak ifade edilen bir nesnenin, belirlenmiş bir referans yüzeye nazaran dikey mesafesi (Bir cismin dikey boyutu)

Rakım (Elevation) : Yeryüzünde veya üzerinde bir nokta ya da seviyenin, deniz seviyesinden olan yüksekliği

Uçuş Seviyesi (Flight Level): 1013.25hPa'lık referans basınç yüzeyi ile ilişkili olarak belirlenmiş sabit basınç yüzeyleridir. Bu yüzeyler birbirlerinden, belirlenmiş (sabit) basınç aralıkları ile ayrılır.

Bir pilot tarafından, hava aracının bulunduğu yerin irtifası tespit edilmek istenildiğinde, ortalama deniz seviyesine indirgenmiş lokal basınç değerinin altimetreye set edilmesi gereklidir. Set edilen bu değer, 'QNH' olarak adlandırılır. Aynı şekilde bir pilot hava aracının bulunduğu yerin uçuş seviyesini (FL) tespit etmek istediğinde ise standart basınç değeri olan 1013.2 hPa altimetresine set

eder. Bu değer bölgesel olarak değişmez. Sabit bir değerdir ve 'QNE' olarak adlandırılır.

İrtifa, bir hava aracının yere nazaran dikey mesafesinin hassas olarak bilinmesine ihtiyaç duyulan durumlarda (hava aracının yere yakın olduğu) kullanılır. Arazi ya da manialarla olan dikey ayırmanın, minimum emniyet gereklilikleri doğrultusunda sağlanabilmesi temel amaçtır. Dolayısıyla hava aracının bulunduğu bölgede tespit edilen lokal basınç değerinin kullanılması ve tespit edilen lokal basınç değerinin sürekli olarak güncellenmesi gereklidir.

4.2.4. ALTİMETRE VE DİKEY AYIRMA KAVRAMI

Dikey ayırma, hava araçları arasında belirli bir dikey mesafenin sürekli olarak muhafaza edilmesi esasına dayanır. Bu dikey mesafe, hava araçlarında bulunan altimetre cihazları vasıtasıyla tespit edilmektedir. Daha önce altimetrenin çalışma prensibi anlatılırken açıklandığı üzere, yükseklik bilgisi, cihaza set edilen referans basınç değeri ile, hava aracının bulunduğu yükseklikte, yine hava aracı üzerinde bulunan madeni barometre tarafından tespit edilen basınç değeri arasındaki farkın, atmosfer basınç değişim oranı (pressure lapse rate) kullanılarak yükseklik bilgisine dönüştürülmesi ile elde edilmektedir.

Üst üste uçmakta olan iki hava aracı arasındaki dikey mesafe, Hava araçlarının altimetrelerine set edilen referans basınç değerinin aynı olması durumunda, her ikisinin de aynı yüzeyden (referans basınç değerine karşılık gelen basınç yüzeyi) olan dikey mesafeleri bilineceğinden, aralarındaki dikey mesafe kolaylıkla hesaplanabilir.

Her iki hava aracında aynı basınç yüzeyinde uçuyorlarsa, her ikisi de aynı yükseklikte uçuyorlar demektir. Eğer iki hava aracının altimetre cihazlarının okuduğu basınç değerleri arasındaki fark hep aynı kalıyor ise, bu hava araçları arasındaki dikey mesafenin korunmaktadır. (Bu karşılaştırmaların yapılabilmesi, her iki aracın altimetrelerine aynı referans basınç değerinin girilmesi koşuluna bağlı olduğu unutulmamalıdır.)

4.2.5. BASINÇIN SICAKLIKLA DEĞİŞİMİ; ALTİMETRE DÜZELTMELERİ;

Basınç değeri gerçekte her zaman standart basınç değerine eşit değildir. Basınç değerindeki sapmanın asıl nedeni sıcaklık değişimidir. Isınan havanın yoğunluğu ve ağırlığı azalır ve böylece yükselir. Aynı şekilde, soğuyan havanın yoğunluğu ve ağırlığı artar ve alçalarak yükselen sıcak havanın yerini alır. Bu sebeple, bir seviyede, sıcaklık farklılaşması nedeniyle, bölgeler arasında lokal basınç farklılıkları oluşabilir. Standart sıcaklıktan daha yüksek sıcaklığa sahip

bölgelerin basıncı standart basınca nazaran daha düşük, ve soğuk bölgelerin basıncı standart basınca nazaran daha yüksektir.

Altimetreler , daha önce belirtildiği gibi diğer hava aracı cihazları gibi uluslararası standart koşullara (ISA) göre kalibre edilmişlerdir. Bir pilot, sıcaklık değişimini dikkate almadan, aynı basınç yüzeyinde uçarsa, altimetresinde aynı irtifa (yükseklik) değerini okumasına rağmen, yere nazaran dikey pozisyonu değişir. Hava aracı, altimetre aynı irtifa (yükseklik) değerini göstermesine rağmen, sıcak bölgelerde göreceli olarak tırmanacak(yere nazaran irtifa kazanacak) ve soğuk bölgelerde göreceli olarak alçalacaktır. (Bknz Şekil 8)

ŞEKİL 8

4.2.6. HAVA SEYRÜSEFER HİZMETLERİNDE ALTİMETRE KAVRAMI

Hava Trafik Hizmetlerinde (ATS) yukarıda kısaca bahsedildiği üzere, irtifa, yükseklik, uçuş seviyesi şeklinde ifade edilen dikey pozisyonlar için özel basınç referans kodlamaları kullanılmaktadır. Bunlar;

QFE : Bir hava alanı seviyesinde ya da tanımlanan bir başka referans seviyede (pist başı rakımı gibi) ölçülen lokal basınç değeridir. Altimetresine QFE değeri bağlayan uçak, referans noktaya göre yüksekliğini okur. (QFE değeri, meteoroloji istasyonunca tespit edilen lokal basınç değerinin, aktif olarak kullanılan pist başı rakımına göre düzeltilmesi ile bulunur. QFE değerini altimetresine set eden bir hava aracı, meydana indiğinde altimetresinde 0 (sıfır feet, metre) okur.

QNH : Belirli bir zamanda ve yerde (bölgede), hava aracının altimetresine set edildiğinde **irtifa** bilgisi sağlayan basınç değeridir. Başka bir deyişle, QFE değerinin (rasat edilen bölgesel basınç değerinin), ICAO Standart atmosferine göre, ortalama deniz seviyesine indirgenmiş halidir. Bu durumda meydana iniş yapan hava aracı meydanın ortalama deniz seviyesinden olan yüksekliğini (rakım) okur.

QNE: 1013 hPa 'lık referans basınç değeri set edilerek meydana inildiğinde **altimetrede okunan yükseklik değeridir**. Başka bir deyişle QFE'nin ICAO standart atmosferindeki basınç irtifasıdır. Asıl olarak, çok yüksek rakımlı hava alanlarında, hava basıncının çok düşük olduğu ve altimetre cihazlarının ayarlanamayacağı (hatırlanacağı üzere, altimetre cihazında referans basınç , ayar düğmesinin istenilen basınç değeri görüntüleninceye kadar sağa – sola çevrilmesi ile set edilir. İşte bu işlem sırasında , set edilmek istenilen basınç değeri, cihazın ölçeğinde bulunmadığı için) 1013 standart değeri girilir.

Referans Basınç (altimetreye set edilecek değer)	Altimetre de okunan değer	Dikey pozisyon belirlenirken referans alınan yüzey
QNH	İRTİFA	ORTALAMA DENİZ SEVİYESİNDEN YÜKSEKLİK
1013 .2 hPa	UÇUŞ SEVİYESİ	OLDUĞU VARSAYILAN 1013.2hPa'LİK BASINÇ YÜZEYİNE NAZARAN YÜKSEKLİK
QFE	YÜKSEKLİK	BASINÇ DEĞERİ QFE'YE EŞİT OLANOKTA YA DA

		YÜZEYE NAZARAN YÜKSEKLİK(GENELDE MEYDAN RAKIMI YA DA PİST BAŞI RAKIMIDIR)
--	--	---

5. İRTİFA İLE UÇUŞ SEVİYESİ ARASINDAKİ GEÇİŞ, GEÇİŞ İRTİFAI , GEÇİŞ SEVİYESİ

Bir meydana iniş için yaklaşan bir hava aracı manialardan ve araziden korunmak için, normal olarak o bölge için tespit edilmiş QNH değerini bağlar ve altimetresinde okuduğu değer irtifadır.

Hava aracı yeterince yükselerek, yerdeki manialardan yeterince ayrıldıktan sonra (manialarla çarpışma riski kalmayınca) altimetresine standart basınç değerini (1013.2 hPa) bağlamak zorundadır.Çünkü:

- Yerdeki manialarla ilişkisi kalmayacak kadar yükselen hava aracının pilotunun, sürekli olarak üzerinden geçtiği bölgenin QNH değerini bağlaması iş yükünü arttırmasının yanı sıra her zaman mümkün olmayacaktır.Bu bilgi dünya üzerinde hava aracının geçtiği her saha için zaten üretilmemektedir.
- Yüksek irtifalarda uçakların yerle olan ayırması sorun yaratmaz.Önemli olan diğer hava araçları ile olan dikey ayırmanın sağlanmasıdır.

İrtifadan Uçuş seviyesine ya da Uçuş Seviyesinden İrtifaya geçilirken şunlara dikkat edilmesi gerekir;

- Uçuş seviyesinden, irtifaya geçilirken nelere dikkat edilmeli, kullanılacak en düşük uçuş seviyesi ne olmalı?
- En düşük uçuş seviyesini kullanan hava aracı ile, en yüksek irtifada uçan hava aracı arasında dikey ayırmanın nasıl sağlanmalı?

Yukarıdaki soruların cevaplandırılabilmesi için öncelikle birkaç tanım yapılması gereklidir.

5.1. Geçiş İrtifası (Transition altitude ; TA) :

İntikal irtifası olarak da bilinir.Hava aracının dikey pozisyonunun irtifalara göre tanımlanabileceği(kontrol edilebileceği) en üst irtifadır. Bu irtifa Hava Trafik Hizmetleri (ATS) otoritesi tarafından belirlenir ve ilan edilir.

5.2. Geçiş Seviyesi (Transition Level ; TL):

İntikal seviyesi olarak da bilinir.Geçiş irtifasının üzerinde kullanılacak en düşük (ilk) uçuş seviyesidir.Bu seviye bord başında çalışan Hava Trafik Kontrolörü tarafından o anki QNH değerine göre belirlenir.

5.3. Geçiş Tabakası (Transition Layer):

İntikal tabakası olarak da bilinir.Geçiş irtifası ile geçiş seviyesi arasındaki tabakadır.

Geçiş irtifası ile geçiş seviyesinde uçmakta olan hava araçları arasındaki 1000 feet'lik dikey ayırmayı muhafaza edebilmek için aşağıdaki yöntem kullanılacaktır.

5.4. Geçiş seviyesi hesabı:

Farklı yüksekliklerde olan iki hava aracının arasında en az 1000 feet'lik dikey ayırma sağlanması gerekliliğinden yola çıkarak TL ve TA arasında en az 1000 Feet olması gerekir. TA ve TL farklı referans basınçlara bağlı olarak hesap edildikleri için, iki yüzey arasındaki dikey mesafenin hesabında 1013 hPa ve QNH değerleri dikkate alınacaktır.

Hesap yöntemi;

- Geçiş irtifasının üzerine 1000 feet ekle
- 1013hpa ile Qnh değeri arasındaki farkı hesapla.(bu işlem yapılırken her zaman 1013 – QNH olarak uygulanacaktır.)Bulunan fark değerini 30 feet / hPa ile çarp.(Bunun amacı iki referans basınç yüzeyi arasındaki dikey mesafeyi hesap etmektir.)
- İkinci maddede elde edilen farkı ilk madde elde edilen değere ekle.
- Üçüncü maddede elde edilen değer feet cinsindedir.Bulunan bu değeri 100'e böl ve bir üste tamamla. (Uçuş seviyesi olarak ifade

edebilmek için 100'ün katları şeklinde olmalı.Son olarak 3 digit olarak ifade et.)

TL= 100'ün katı olarak $[TA + 1000 + (1013 - QNH) \times 30] / 100$ Şeklinde formüle edilebilir.

ÖRNEK:

TA= 5000 Feet ve QNH = 1020 hPa

5000 feet + 1000 feet= 6000 feet

1013 hPa- 1020 hPa = -7 hPa \longrightarrow -7hPa x 30 feet/hPa= -210 feet

6000feet +(-210feet) = 5790 feet

5790feet / 100 = 57.9 \longrightarrow TL = FL060 olarak bulunur.

- QNH değeri 1013hPa 'dan daha küçükse TL yükselir.Önceden açıklandığı gibi düşük lokal basıncın düşük olduğu durumlarda, 1013 hpa'lık basınç yüzeyini referans alan uçaklar yere yaklaşacağından TL'nin bu yaklaşmayı kompanse edecek şekilde yükselmesi emniyet açısından uygundur.
- QNH değeri 1013 hPa 'dan daha büyükse TL azalır.
- QNH değeri 1013 hPa arasındaki fark 33 hPa 'dan daha büyükse TL 1000feet aşağı ya da 1000 feet yukarı hareket eder.
- TL 055, 065 gibi buçuklu değerlerde alabilmektedir. Ancak ilgili Hava Trafik Kontrolörü tarafından IFR operasyonlar için buçuklu seviyeler yerine tam seviyelerin (1000'in katları şeklinde) kullanılması daha uygun olur.

6. KONVEKSİYON (ISI YAYIM) VE ADVEKSİYON:

Konveksiyon; atmosferde ısı iletimi sebebiyle oluşan dikey hava hareketlerini tanımlamak için kullanılan terimdir. Meteorolojide konveksiyon, yerle temas halindeki hava kütlelerinin yeryüzeyi tarafından iletilen ısı sebebiyle ısınarak yükselmesi olarak tarif edilebilir. Bu terim meteorolojide çok kullanılan bir terimdir. Sebebi ise rüzgar , atmosferik sirkülasyon , ya da bulut oluşumlarının önemli bir bölümünün sebebi olmasıdır. (bkz şekil 9)

Şekil 9

Sıcak havanın yükselmesi daha yükseklerdeki soğuk havanın alçalmasına yol açar ki bunun asıl sebebi yoğunluk farkıdır. Isının artması , havanın yoğunluğunun azalmasına yol açar ve böylece sıcak hava , soğuk havanın bulunduğu ortamda kolayca yükselir. Bu olayın terside doğrudur. Yani soğuyan havanın yoğunluğu artar ve hava ağırlaşarak yere doğru alçalmaya başlar.

6.1. ISI İLETİMİ:

Isının iletimi 4 farklı mekanizma ile açıklanabilir. Bunlar

- Radiation (Işıma)
- Conduction (direkt temas ile)
- Advection(adveksiyon)
- Turbulance(türbülans)

Isı iletim mekanizmalarının meteorolojik açıdan etkileri:

Isı İletim MekanizmasıMeteorolojik Etkisi

Işıma(Radiation)

- Dünyanın güneş tarafından ısıtılması
- Suyun buharlaşması
- Suyun buharlaşma enerjisinin, su buharının soğuyarak tekrar yoğunlaşması ile atmosfere serbest bırakılması. Çevreye bırakılan bu ısı, kararsızlığa (instability) sebep olarak fırtınaların oluşmasına yol açar.

Direkt temas (Conduction)

- Havanın yeryüzeyi ile teması sonucunda ısınarak yükselmesi
- Özellikle soğuk gecelerde, çok soğuk yeryüzeyi ile temas eden havanın soğuyarak sis oluşturması.

Adveksiyon (Advection)

Sıcak kuru havanın sisli bir arazi üzerinde esmesi sonucunda sisi dağıtması ve ısının yükselmesi Dağlardan deniz üzerine inen soğuk havanın su buharını yoğunlaştırarak su yüzeyi üzerinde sis oluşturması.

Türbülans (Turbulence)

Soğuk türbülanslı havanın yer yüzeyindeki nem ile karışıp kalın bir pus ya da sis tabakasını üst seviyelere doğru taşıması.

7. ATMOSFER'DE SU KAVRAMI

7.1. SU

Atmosferde su katı, sıvı ya da gaz halinde bulunur. Bu tamamen su moleküllerinin hareket serbestisine ya da bir başka deyişle suyun sıcaklığına bağlıdır. Sıcaklık artışına bağlı olarak su molekülleri arasında ki mesafe artar ki, bu durumda su sıvı halden gaz hale dönüşmeye başlar. Su soğutulduğunda ise tam tersi su moleküllerinin hareket kabiliyetleri azalır ve sıvı halden katı hale dönüşür. Su moleküllerinin hareket kabiliyetini etkileyen en önemli faktör ISI'dır. ISI arttıkça su molekülleri da hızlı hareket etmeye başlar ki bu, sonuçta hacimin genişlemesine ve sonrasında, su molekülleri arasındaki bağların zayıflamasına ve suyun sıvı halden gaz haline dönüşmesine yol açar. Gaz hale dönen su BUHAR olarak adlandırılır ve bulunduğu yerdeki havaya karışır. ISI azaldıkça su moleküllerinin hareketleri kısıtlanır, yukarıda açıklanan durumun tersine hacim azalmaya başlar ve gaz haldeki su, sırasıyla sıvı ve daha sonra da katı hale dönüşür.

7.2. BUHARLAŞMA, YOĞUŞMA, DOYMA, SÜBLÜMLEŞME;

Suyun sıvı halden gaz hale geçmesine BUHARLAŞMA denilmektedir. Buharlaşma atmosferde bulunan suyun en önemli kaynağıdır. Su, güneş etkisi ile okyanuslar, denizler, nehirler ve göllerden buharlaşma yoluyla atmosfere karışır. Bu olayın tersi, yani atmosferdeki su buharının sıvı hale dönüşmesine ise YOĞUŞMA denilmektedir. YOĞUŞMA, bulut oluşumu ve görüş tahditlerinin sebebi olması açısından önem taşımaktadır. Su buharının ani ve aşırı soğumasıyla (ISI kaybetmesiyle) su, gaz halden direkt olarak katı hale geçer ki, bu durum SÜBLÜMLEŞME olarak adlandırılmakta ve hava aracı gövdesinde çok hızlı ve tehlikeli miktarda BUZLANMAYA yol açması nedeniyle bilinmesi gerekli önemli bir hadisedir.

Su buharı, YOĞUŞ'uncaya kadar atmosferde çözülmüş halde bulunur ve gözle görülemez. İşte atmosferde çözülmüş halde bulunan suya NEM adı verilmektedir. Atmosferde çözülmüş olarak bulunan su, soğuk hava ile temas eder ise ya da çözünen su miktarı belirli bir limiti aşar ise bir miktar su, gaz halden sıvı hale döner ki bu durum havanın suya doyduğu anlamına gelir. Bu durum DOYMA olarak adlandırılır. Havanın kaldırma kuvvetine ya da sürüklenmeye bağlı olarak, çok küçük su partikülleri BULUT ya da SİS olarak havada asılı kalabilirler. Ancak, daha fazla suyun sıvı hale geçmesi ile büyüyen su parçacıkları yeterli ağırlığa ulaştıklarında yağmur ya da diğer formlarda YAĞIŞ'a dönüşürler .

7.3. YAĞIŞ

YAĞIŞ terimi, suyun, yoğuşmaya bağlı olarak, aşağıda açıklanan formlarda yere düşmesini ifade etmektedir;

Çisenti (Drizzle , DZ); su yüzeyine çarptıklarında, etkilerinin gözle algılanamayacak kadar küçük olduğu su partikülleridir. Genellikle SİS ile birlikte görülürler ve ince tabaka bulutları içerisinde oluşurlar.

Yağmur (Rain , RA); fark edilebilir büyüklükte su parçacıklarıdır. Genellikle bulut içerisinde buz kristalleri şeklinde oluşup, yer yüzeyine yaklaştıkça sıcaklığın artması ile sıvı hale geçerek yağmur damllarını oluştururlar.

Kar (Snow , SN); Bulut içerisinde oluşan buz kristallerinin bir araya gelerek, havanın taşıyamayacağı büyüklüğe ulaştıklarında, yer yüzeyine, erimeden, kar tanecikleri olarak düşmesidir. Kar yağışı için, yer seviyesinde sıcaklığın $+ 4^{\circ} C$ 'nin altında olması gerekmektedir.

Dolu (Hail , GR); Diğer yağış formlarında olduğu gibi dolu da , bulut kümesinin üst tabakalarında buz kristalleri şeklinde oluşur. Buz kristalleri, aşağılara doğru ilerledikçe aşırı soğumuş su damlacıkları ile çarpışmaları sonucunda büyürler. Yeterli büyüklüğe ulaşabilmeleri için, bulut içerisinde yeterli bir süre yol almaları gerekmektedir ki, bu durum kuvvetli dikey akımların bulunmasına bağlıdır.

7.4. BAĞIL NEM VE İŞBA KAVRAMI

Suyun yoğuşması, tamamen içerisinde bulunduğu havanın sıcaklığına ve çözünen su miktarına bağlıdır. DOYMA NOKTASINDA, havanın içerisinde bulunan su miktarı, MAKSİMUM NEM için bir ölçüt olarak kullanılmaktadır. Doyma noktasında nem miktarı 100% olarak kabul edilmektedir. Örnek vermek gerekirse, havanın içerisinde çözülmüş su miktarı Doyma Noktası Nem Miktarının 10% 'u kadar ise, bu durumda "BAĞIL NEM 10% 'dur", denilir.

BAĞIL NEM; Havanın içerisinde çözülmüş halde bulunan su buharı miktarının, havayı doyma noktasına getirmek için gerekli maksimum su miktarına oranıdır. Havacılıkta, havada bulunan nem miktarının yerine kullanılmasının sebebi, BAĞIL NEM'in, ortam sıcaklığına bağlı olarak, yoğuşmanın ne zaman başlayacağı hakkında bize bilgi sağlamasıdır. Bu bilgi için, üzerinde çalışılan hava kütleindeki nem miktarının **önemli ölçüde değişmeyeceği** kabul edilmektedir.

Havadaki nem miktarının kesin olarak bilinmesi halinde, yoğuşmanın hangi sıcaklıkta başlayacağı kolaylıkla bulunabilir. Yoğuşmanın başlayacağı sıcaklığa **İŞBA** adı verilmektedir.

Havacılıkta hali hazırdaki hava sıcaklığına ek olarak, İŞBA' da verilmektedir. Bu bilgi, havacılara nem miktarı ve yoğuşmanın ne zaman başlayabileceği konusunda fikir verir. Örnek olarak;

- 15° C / 13 ° C (hava sıcaklığı 15 santigrad derece, İşba 13 santigrad derece);

Bu durumda havanın Doyma Noktasına çok yakın olduğu, bir başka deyişle bağıl nem miktarının çok yüksek olduğu söylenebilir. Hava sıcaklığının 2 ° C azalması halinde, havada çözülmüş bulunan nem yoğuşarak daha önce açıklanan yağış şekillerinden biri ya da sis gibi görüğe etki eden hava hadiselerinin oluşmasına sebep olur.

- 15° C / -10° C (hava sıcaklığı 15 santigrad derece, İşba eksi 10 santigrad derece);

Bu durumda ise her iki sıcaklık arasındaki farkın büyük olmasından, havanın Doyma Noktasına çok uzak olduğu, bir başka deyişle bağıl nem miktarının çok düşük olduğu sonucuna varılabilir. Havada çözülmüş bulunan nemin yoğuşarak daha önce açıklanan yağış şekillerinden biri ya da sis gibi görüğe etki eden hava hadiselerinden birisinin oluşmasına sebep olabilmesi için hava sıcaklığının 25 santigrad derece azalması gerekecektir. Yani yağış ya da sis gibi hadiseler beklenmemelidir.

8. BULUT OLUŞUMU VE ATMOSFERİK KARARSIZLIKLAR

Bulutlar, atmosferde oluşan yoğuşmanın bir ürünüdürler. Hadiselerin meydana gelmesinde her zaman sıcaklık ve işba değişimleri önemli rol oynamaktadır. Bulutlar genellikle yoğuşmuş hava kütleleri olarak bilinirler ve yerden belirli bir yükseklikte bulunurlar. Sis ise yapı olarak bulutla aynı olmakla birlikte yer yüzeyinde ya da yer yüzeyine çok yakın yüksekliklerde oluşur. Bulutlar, yükselen hava kütlelerinin daha soğuk hava ile karşılaşarak yoğuşması sonucunda oluşurlar. Yükseklik arttıkça sıcaklığın azalması, sadece daha önce açıklanan “Yükseklikle Sıcaklık Değişim Oranına (Lapse Rate)” bağlı olarak değil, aynı zamanda basıncın azalması sonucunda hacmin göreceli olarak artması ve gaz moleküllerinin kinetik enerjilerinin dolayısı ile ısılarının azalmasına bağlı olarak da gerçekleşmektedir.

Atmosferde yükseklik arttıkça sıcaklığın azalması eğer hava çok kuru ise bir yoğuşmaya sebep olmayabilir, ancak içerisinde az da olsa bir miktar su bulunduran hava her zaman belirli bir sıcaklıkta (İŞBA sıcaklığı) yoğuşmaya başlar. Yükselme sonucunda hava kütesine uygulanan basıncın azalması (atmosferde yukarılara çıkıldıkça basınç azalır), İŞBA sıcaklığını düşürür. Bir başka deyişle üst irtifalara çıkıldıkça İŞBA sıcaklığı düşer. İŞBA sıcaklığına etki eden en önemli faktör olan havadaki su miktarı arttıkça İŞBA sıcaklığı doğal olarak artar ki, bu, bulutların daha düşük irtifalarda oluşmasına sebep olur.

8.1. BULUT TABANI (CLOUD BASE)

Bulutların görülüp izlenebildiği yüksekliğin yerden olan dikey mesafesi BULUT TABANI olarak adlandırılmaktadır. Pratikte değişken olan bir çok faktörün, sonucu direkt olarak etkilemesi nedeniyle Bulut Tabanının hesap edilmesi kolay değildir. Ayrıca bulut tabanı sabit değildir. Rüzgar etkisiyle bulutlar dağınık veya parçalı görülebildikleri gibi hava akımlarının etkisiyle farklı yüksekliklerde de bulunabilirler. Bununla birlikte, bulut tabanı **yaklaşık olarak hesap edilmek istenirse;**

Bulunulan yerin sıcaklığı, İşba ve Yükseklikle Sıcaklık Değişim Oranı (Lapse Rate) kullanılarak, pratik bir yöntemle (Rule of Thumb) Bulut Tabanı hesap edilebilir. Bunun için;

DP; işba (dew point)

T; yer seviyesi hava sıcaklığı

Standart Atmosfer Yükseklikle Sıcaklık Değişim Oranı (Lapse Rate);

400 feet / ° C

Not: Bu oran ICAO Standart Atmosferi Başlığı altında açıklanan Sıcaklık değişim oranından farklıdır. Bunun sebebi hassasiyeti arttırabilmek için Yükseklikle İşba değişiminin de hesapta dikkate alınmış olmasıdır.

$$\text{BULUT TABANI} = (T - DP) \times 400 \text{ feet} / ^\circ \text{C}$$

Örnek 1; T: 20 ° C ve DP : - 15 ° C olsun. Bu durumda;

$$\begin{aligned} \text{BULUT TABANI} &= [20^\circ \text{C} - (-15^\circ \text{C})] \times 400 \text{ feet} / ^\circ \text{C} \\ &= [35^\circ \text{C}] \times 400 \text{ feet} / ^\circ \text{C} \\ &= 14000 \text{ feet olarak bulunur.} \end{aligned}$$

Örnek 2; T: -10 ° C ve DP : -15 ° C olsun. Bu durumda;

$$\begin{aligned} \text{BULUT TABANI} &= [(-10^\circ \text{C}) - (-15^\circ \text{C})] \times 400 \text{ feet} / ^\circ \text{C} \\ &= [5^\circ \text{C}] \times 400 \text{ feet} / ^\circ \text{C} \\ &= 2000 \text{ feet olarak bulunur.} \end{aligned}$$

Önemli Not:

- Hava Sıcaklığı hiç bir zaman İŞBA sıcaklığından daha düşük olamaz. Bir başka deyişle, Hava Sıcaklığı her zaman, İşba Sıcaklığına eşit ya da daha yüksektir.
- Bu formül sadece kısa vadeli tahminler için kullanılabilir. Hava aracı operasyonları ya da usulleri için ihtiyaç duyulan Bulut Tabanının gerçek yüksekliğini hesap etmek için **KULLANILMAMALIDIR.**

8.2. BULUT TABANININ ÖLÇÜLMESİ

Bulut Tabanı aşağıda ki methodlardan birisi ya da bir kaç kullanılarak tespit edilebilir;

- Meteoroloji RADAR'I,
- Sabit tırmanma hızı olan bir balonun, yerden bırakıldıktan sonra bulut içerisinde gözden kayboluncaya kadar geçen sürenin ölçülmesi yolu ile,
- Spot ışık demeti, açı ölçer ve matematiksel eşitlikler kullanılarak. (Searchlight ve klinometre)
- Silyometre

(Şekil 10 Bulut Tabanının Ölçülmesi)

Yukarıda listelenen yöntemler dışında, bölgede uçmakta olan hava araçlarının pilotları tarafından aktarılan bilgiler de, ilgili Meteoroloji Ünitesi tarafından rasat edilmemiş olmasına rağmen, doğru kabul edilerek diğer hava araçlarına kullanılmak üzere ATS bilgisi olarak yayınlanabilmektedir.

8.3. BULUTLULUK MİKTARI (KAPALILIK ORANI)

METEOROLOJİ
BALONUNUN
BULUT
İÇERİSİNDE
KAYBOLMAYA
BAŞLADIĞI AN

h bulutluk miktarı (kapalılık oranı); dikey görüşün ifade edilmesi açısından bir tanımlama olup, 8 eşit parçaya bölüdüğü varsayılan semanın, ne bulutlar tarafından kaplandığının ifadesidir.

←----- RASATÇININ MESAFESİ -----→

BULUTLULUK MİKTARI	ORANI	RWY	KISALTMASI
AÇIK	0		SKC (SKY CLEAR)
AZ	1/8 – 2/8		FEW (FEW)
DAĞINIK	3/8 – 4/8		SCT (SCATTERED)
PARÇALI	5/8 – 7/8		BKN

		(BROKEN)
KAPALI	8	OVC (OVERCAST)

8.4. BULUT TAVANI (CEILING)

Tabanının yüksekliği 20000 Feet (6 000 metre) ya da daha az olan ve gökyüzünün yarısından fazlasını kaplayan bulutlardan en alçak olanının yerden ya da su yüzeyinden ölçülen dikey mesafesine (yükseklik) **bulut tavanı (ceiling)** denilmektedir.

9. TEMEL BULUT TÜRLERİ VE SINIFLANDIRMASI

Bulutlar aşağıdaki şekilde sınıflandırılabilirler;

Oluşumlarına Göre Bulutlar;

Küme Bulutları (Kümülüform Tipi)
Tabaka Bulutları (Stratiform Tipi)

Yüksekliklerine Göre Bulutlar;

Yüksek İrtifa Bulutları (Ci, Cs, Cc)
Orta İrtifa Bulutları (As, Ac)
Alçak İrtifa Bulutları (St, Sc, Ns)
Dikine Gelişimli Bulutlar (Cu, Cb)

9.1. Küme Bulutları, içerisinde dikine hava akımları olan hava kütlelerinde oluşan ve karnıbahar ya da atılmış hallaç pamuğu görünümlü bulutlardır.

9.2. Tabaka Bulutları, içerisinde dikine hava akımı olmayan hava kütlelerinde oluşan ve çarşaf gibi yayılmış bulutlardır.

9.3. Yüksek İrtifa Bulutları; Tropopose'a kadar uzanan kuvvetli konveksiyon sonucunda , üst irtifalarda çok küçük buz kristalleri oluşur ki, bu kristaller beyaz renkte, çok ince iplikler halinde veya dar şeritler şeklinde, saç' a benzer bulutları oluştururlar.Bu bulutlara **CIRRUS** (Ci) adı verilmektedir. CIRRUS bulutları eğer tabakalar şeklinde gelişirse **CIRROSTRATUS** (Cs) , eğer dikine gelişirlerse **CIRROCUMULUS** (Cc) adını alırlar. Bu bulutlar, genelde 16 500 feet üzerinde oluşurlar, dikine kalınlıkları en çok bir kaç bin feettir. Görüş

bulutun yoğunluğuna bağlı olarak değişmekle birlikte genelde iyidir. Bulut içerisinde buzlanma ve türbülans görülmemektedir. (Açık Hava Türbülansı hariç)

9.4. Orta İrtifa Bulutları; Troposfer tabakasının ortalarında yer alan bulutlardır. Tabanları yerden 6500 feet'ten başlayıp 16 500 feet'e kadar uzanır (nadiren de olsa 20 000 feet'e kadar uzanan orta irtifa bulutları görülmüştür.) Adlarının başına gelen ALTO ön eki ile diğer bulut türlerinden kolayca ayırt edilebilirler. Bu bulutlar eğer tabakalar şeklinde gelişirse **ALTOSTRATUS (As)**, eğer dikine gelişirlerse **ALTOCUMULUS (Ac)** adını alırlar. Genellikle gri, bazen mavimsi ya da beyaz görünümlü olan bu tür bulutlar içerisinde görüş kötüdür. Orta irtifa bulutları genellikle yağış bırakmazlar. Bıraktıklarında ise genellikle hafif yağmur ya da hafif kar yağışı şeklinde olduğundan bulut altında görüş iyidir. Çok ender de olsa bulut içerisinde buzlanma oluşabilir. Sıcaklığın 0 °C'nin altına düştüğü zamanlarda görülen buzlanma kaba buz şeklinde ve çok yavaş oluşur. Bu sebeple hava aracı uzun süre bulut içerisinde kalmadıkça herhangi bir tehlike bulunmamaktadır. Hafif türbülans görülmektedir.

9.5. Alçak İrtifa Bulutları; Yer yüzeyine yakın ve tabanları 6500 feet ve altında olan bulutlardır. Bu bulutlardan **STRATUS (St)**, gri renkte muntazam bir görünüme sahip olup, tabanının yüksekliği yerden bir kaç metre olabildiği gibi 2 – 3 Bin feetlere kadar da çıkabilir. Bulutun üzerinden bakıldığında tabanının yüksekliğini tespit etmek çok zor olduğu için bu bulut içerisinde, bulut tabanını veren yeni bir rasat ve doğru altimetrik veriler olmadan alçalmak son derece tehlikelidir. Görüş bulut içerisinde ve bulutun karakteristik özelliği olan çisenti var olduğunda bulut altında kötüdür. Bulut üzerinde ise iyidir. Bulut içerisinde ve altında özellikle kışın kaba buzlanma ve hafif türbülans oluşabilir.

Alçak irtifa bulutlarının bir diğeri **STRATOCUMULUS'tür (Sc)**. Genellikle geniş sahaları kaplayan bulut, gri veya beyaz renktedir. Tabanının yerden yüksekliği genellikle 2000 feet – 4000 feet aralığındadır. Geniş su kütleleri üzerinde oluştuğunda bulut tabanı oldukça yüksektir. Dikey kalınlığı 500 feet – 3000 feet arasında olan bulutun altında ve üzerinde görüş oldukça iyidir. Bulutun içerisinde sıcaklık 0° C'nin altına düştüğünde çok şiddetli buzlanma olabilir. Bu sebeple içerisinde uzun süre uçulmaması gerekmektedir. Bulutun altında ve içerisinde hafif ya da orta şiddette türbülans olabildiği gibi Cu ve / veya Cb bulutları ile birlikte teşekkül eden Stratocumulus bulutları içerisinde şiddetli türbülans da oluşabilir.

NİMBOSTRATUS Bulutu (Ns); koyu gri renkli dikey kalınlığı çok fazla olan bu bulutun tabanını genellikle yer yüzeyine çok yakındır. Bulutun altında ve içerisinde görüş, yağış ve sis nedeniyle kötüdür. Zayıf görüş, alçak tavan, orta şiddete kadar türbülans ve kaba buzlanma sebebiyle bulut içerisinde ve altında uçuş tehlikelidir.

Dikine Gelişimli Bulutlar;Tabanlarının yerden yüksekliği 500 Feet veya daha az olan bu bulutlar, içlerindeki düşük görüş şartları, şiddetli buzlanma ve türbülans sebebiyle havacılık açısından en önemli bulut türleridir.

CUMULUS (Cu); tipik bir küme bulutu olan CUMULUS, dikine gelişip yığınlar teşkil ettiği için devamlılığı yoktur.Genellikle tabanı yere yakın olan bulutun içerisinde görüş kötüdür. Özellikle kış mevsiminde (havanın soğuk ve nemin fazla olmasına bağlı olarak) şiddetli kar yağışı bırakan bu bulutun altında görüş, yağış olmadığı zamanlar da iyidir. Bulut içerisinde ve altında şiddetli türbülans vardır. Sıcaklığın donma noktasının altına indiği durumlarda şeffaf buzlanma oluşur. Bulutun üzerinde istikrarlı uçuş şartları olmakla birlikte dikine gelişimli bu bulutun kalınlığı 8000 feet'ten daha fazla olabilmektedir. Bu sebeplerle hava araçlarının bulutun etrafından dolaştırılması en doğru olanıdır.

CUMULONIMBUS (Cb); dağ ve kuleler biçiminde, büyük bir uzanişa sahip yoğun ve koyu renkli bir buluttur.Üst kısımları genellikle düz, lifli veya çizgili bir görünüme sahiptir.Genellikle devamlılığı olmayan bulutun etrafından dolaşılması en iyi seçenektir.Tabanı genellikle 3000 Feet ya da daha az olan bu bulutun dikey kalınlığı ise 15000 feet ile 30000 feet arasında değişmektedir. Bununla birlikte özellikle tropikal bölgelerde bulutunkalınlığı 60000 feet'e kadar ulaşabilir. Bulut altında ve içerisinde sağnak yağmur, kar veya dolu şeklindeki şiddetli yağış nedeniyle görüş çok düşüktür. En önemli özelliği kuvvetli dikine akımlar ve hamleli rüzgarlar olan bulut, içerisinde var olan şiddetli türbülans, düşük görüş koşulları ve özellikle 0 ° C ile eksi 18 ° C sıcaklık aralığında oluşan çok kuvvetli buzlanma nedeniyle hava araçları açısından son derece tehlikeli bir buluttur. 45000 feet

(Şekil 11 Bulut Tipleri)

10. METEOROLOJİK GÖRÜŞ VE RÜZGAR KAVRAMI

10.1. Meteorolojik Görüş Kavramı; Yaklaşma ve Meydan Kontrol Usulleri ile Görerek Uçuş Usulleri, önceden belirlenmiş görüş şartları altında kullanılabilirler. Bu sebeple, gerek yerde gerekse havada, havacılık işletmeleri açısından havanın en önemli özelliği GÖRÜŞ olarak kabul edilebilir.

10.2. GÖRÜŞ (RÜYET); gündüzleri aydınlatılmamış, geceleri ise aydınlatılmış uygun boyutları olan bir cismin, atmosferik koşullara bağlı olarak görülüp algılanabileceği en uzak mesafe olarak tanımlanmaktadır. Bu mesafe, her yönde aynı olmayabilir. Örnek vermek gerekirse, bulunduğu yerde doğuya baktığında 3000 metre görüş tespit eden bir kişi, aynı noktadan batıya baktığında görüş değerini 2000 metre olarak tespit edebilir. Önemli olan görüş mesafesi tespit edilirken Hava aracı operasyonlarının yapılacağı bölgelerdeki durumu yansıtabilecek bilgilerin ortaya konulabilmesidir.

Bir bölgede eğer tüm yönlerde görüş eşit ya da eşit kabul edilebilecek kadar yakın ise ortalama bir değer kullanılabilir. Ancak tespit edilen değerler bir birlerinden farklı ise bu durumda **tüm yönlerde tespit edilen görüş değerleri arasında en kısa olanı ilan edilir ki bu değer “Meteorolojik Görüş” olarak adlandırılmaktadır.**

Örnek olarak bir bölgede tespit edilen görüş değerleri ve ilan edilen meteorolojik görüş;

GÖRÜŞ (RÜYET):

METEOROLOJİK GÖRÜŞ :

Kuzey Doğuda: 2500 metre

1200 metre

Batıda : 3000 metre

Doğuda: 1200 metre

Güneyde: 3000 metre

Güney - Güney Batı : 4500 metre

Meteorolojik Görüşün rapor edilmesi konusu METAR kodlamaları ile birlikte açıklanacaktır.

10.3. Pist Görüş Mesafesi (Runway Visual Range – RVR); Bir meydana iniş için yaklaşmakta olan ya da bir meydana kalkış yapacak hava araçları için pist görüş mesafesi ayrı bir önem taşır. Pist görüş mesafesi, meteorolojik görüş, her hava alanı için tespit edilmiş bir değer ya da böyle bir değer belirlenmemiş ise 1500 metre ve altına düştüğünde ölçülerek ilan edilmektedir.

Pist Görüş Mesafesi (RVR); Pist merkez hattı üzerindeki bir hava aracının pilotu tarafından, pist yüzey işaretlemelerinin veya pisti ya da merkez hattını belirleyen pist ışıklarının görülebildiği en uzak mesafedir.

10.4. RÜZGAR KAVRAMI

Havanın yatay hareketi olarak adlandırılan rüzgar, uçuşa etki eden en önemli faktörlerden birisidir. Uçuşun içerisinde gerçekleştirildiği havanın hareketi, hava aracının hızını ve irtifasını direkt olarak etkilemektedir. Rüzgarın hava aracına olan etkisi ve havacılık alanında kullanımına ilişkin olarak hazırlanan tablo aşağıdadır;

UÇUŞUN SAFHASI	RÜZGARIN ETKİSİ	HAVACILIK HİZMETLERİ AÇISINDAN ÖNEMİ
İNİŞ/KALIŞ	Pist seçimi	<ul style="list-style-type: none"> - Pist seçiminde rüzgar yön ve şiddeti, dikkate alınması gerekli en önemli kriterlerden biridir. Ancak tek kriter olmadığı, yaklaşma kolaylıkları, güneşin yaklaşma yapılacak yöne göre durumu, iniş / kalkış yapacak trafiklerin durumu gibi diğer etkenlerinde göz önünde bulundurulması gerektiği unutulmamalıdır. - Kullanılmakta olan pistin değiştirilmesinin, Yaklaşma Kontrol üzerindeki iş yükünü arttırabileceği ve gecikmelere sebep olabileceği unutulmamalıdır.
PİSTİN UYGUNLUĞU (KULLANILABİLİRLİĞİ)	Rüzgarın hızı , bir pisti ya da bir hava alanını belirli tiplerdeki hava araçları tarafından kullanılamamasına yol açabilir.	<ul style="list-style-type: none"> - her hava aracının kendine özgü rüzgar limitleri vardır ve hava aracı bu limitler dahilinde uçuş düzenleyebilir. - Limit aşımı nedeniyle hava araçlarının divert etmesi işleticiler için para ve zaman kaybına yol açabileceği gibi hava trafik kontrolörlerinin iş yükünü de arttıracaktır.

SEYRÜSEFER SIRASINDA	Özellikle hafif ya da orta ağırlıktaki hava araçlarına etki eden rüzgar, hava aracının rotasından ayrılmasına ve dolayısıyla pilotun ve kontrolörlerin iş yüklerinin artmasına sebep olabilir	- Kontrolörler özellikle kontrol ettikleri sahanın sınırlarında uçmakta olan hava araçlarında bu durumu gözlediklerinde, hava aracının kontrol sahası dışına çıkmaması için önceden tedbir almalı ve gerekirse komşu sektörler ile koordine sağlamalıdır.
TARİFE VE YAKIT PLANLAMASI	Rüzgar hava aracının yer hızında önemli değişikliklere yol açabilir.	Hava aracının yer hızındaki değişiklik, uçuş süresini ve dolayısı ile tahminleri değiştireceğinden olası gecikmelere ya da hava aracına uygulanan slot ile uyumsuzluklara yol açabileceğinden mümkün olan en kısa sürede komşu ATC üniteleri ile koordine edilmesi gerekmektedir.
RADAR VEKTÖRÜ	Rüzgar takip edilmesi istenilen rota ile uçuş başının uyumsuzluğuna ve dönüş oranına etki edebilir.	- Kontrolörler, vermiş oldukları radar vektörü ile uçağın pozisyonu arasındaki uyumsuzlukları takip ederek ilave talimatlar vermelidirler. - Hava araçlarının dönüş oranları ile normal hava şartlarında uygulayabildikleri (alışlagelmiş beklenen) bazı özellikleri (tırmanma/alçalma varyosu, hız vb) değişebilir. Yukarıda sıralanan tüm faktörler, kontrolörlerin gerekli ayırmayı sağlayabilmek için daha fazla dikkat ve emek sarf etmelerine yol açar ki bu da iş yükünün artması demektir.

Rüzgar, hava aracının hareket yönüyle bağlantılı olarak 3 isim altında sınıflandırılabilir.

Karşı rüzgar (ön rüzgar); hava aracının hareket yönünün aksi istikametinden esen rüzgardır.

Yan rüzgar (cross wind) hava aracının hareket eksenini ile 90 derecelik açı ile esen rüzgardır.

Arka rüzgar, hava aracının hareket yönüne paralel esen rüzgardır.

Son yaklaşma safhasındaki bir hava aracına verilen rüzgarın şiddetinde meydana gelecek değişiklikler vakit kaybedilmeden hava aracının pilotuna aktarılmalıdır. Burada dikkate alınması gerekli değişiklik miktarları aşağıda sıralanmıştır;

Karşı rüzgar (ön rüzgar) : pilota verilen rüzgar hızında 10 Kt' ı aşan bir değişiklik olur ise,

Yan rüzgar; pilota verilen rüzgar hızında 5 Kt' ı aşan bir değişiklik olur ise ,

Arka rüzgar; pilota verilen rüzgar hızında 2 Kt' ı aşan bir değişiklik olur ise ,

Görevli kontrolör vakit kaybetmeden yeni rüzgarın yön ve hızını pilota aktaracaktır.

Rüzgar yön ve şiddeti ile rasat yöntemlerine ilişkin bilgiler “Meteorolojik Kodlamalar” başlığı altında açıklanacaktır.

11. METEOROLOJİK HADİSELER

11.1. BUZLANMA; Havadaki buhar veya sıvı haldeki nemin herhangi bir nedenle soğuyarak hava aracı üzerinde katılaşmasına buzlanma denilmektedir. Bu hadise için en uygun sıcaklık aralığı 0 ile -4°C 'dir.

Buzlanma havadaki su buharının donma sıcaklığına kadar soğuması sonucunda oluşabileceği gibi, neme doymuş veya doymaya çok yakın bir hava kütlesi içerisinde geçen ve yüzey sıcaklığı donma sıcaklığı ya da daha altına inmiş bir cismin geçmesi ile de oluşabilir.

Özellikle uçak kanatlarının hücum kenarları, motor ve dış yüzeylerin uçuş istikametinde meydana gelen buzlanmalar uçağın aerodinamik yapısının bozulmasına, dolayısı ile sürat ve kaldırma gücünün azalmasına sebep olarak tehlikeli durumlara yol açabilmektedir.

Buzlanma oluşumuna yol açan koşullara bağlı olarak farklı yapılarda oluşabilir. Bunlar kısaca;

Kristal Buzlanma; Hava araçlarının tüm yüzeyinde ve özellikle hücum kenarlarında oluşan buzlanma çeşididir. Kristalize bir yapıya sahiptir ve yarı saydamdır.

Kar tipi buzlanma; oldukça yumuşak bir yapıda ve beyaz renkli bir buzlanma türüdür. Genellikle sadece gövdenin hareket istikametinde (hücum kenarlarında) oluşur.

Krağı tipi buzlanma; ağırlık bakımından uçağa en fazla tesir eden buzlanma çeşidi olan krağı tipi buzlanma, donma sıcaklığına yakın bir sıcaklığa kadar soğumuş su damlacıklarının, daha soğuk olan hava aracı gövdesine çarparak yapışması ve katılaşması ile oluşur. Genellikle, hava aracının ve motorların ön yüzeyi ile kanatların hücum kenarlarında görülür.

Açık hava buzlanması; Neme doymuş ya da doymaya yakın hava kütlesi veya bulut içerisinde geçmekte olan hava araçlarına tesir eden bir buzlanma türüdür.

Şiddetine göre, **hafif (light)**, **orta (moderate)** ya da **kuvvetli (heavy)** olarak adlandırılan buzlanma, hava araçlarının operasyonlarını olumsuz etkilemesi sebebiyle herhangi bir pilot tarafından rapor edildiğinde, bu bilgi o bölgede uçmakta olan diğer hava araçlarının pilotlarına aktarılmalıdır.

Buzlanma koşullarının olduğu durumlarda yerdeki hava araçlarının gövdelerine, kalkış öncesi sıcak hava ve etil alkol püskürtülür ki bu işlem **anti – icing ya da de –icing** olarak adlandırılmaktadır.

11.2. TÜRBÜLANS; yoğunluk, basınç, nem, sıcaklık ve hareket yönüne bağlı olarak Hava Kütleleri arasında meydana gelen dikine ya da karışık hava hareketleridir. Buzlanma gibi türbülans da **hafif(light), orta (moderate) ya da şiddetli (heavy)** olarak ifade edilir. Bununla birlikte oluşumlarına göre Türbülans;

Konvektif Türbülans; Yer yüzeyinin özelliğine bağlı olarak farklı ısınma ya da soğuma sebebiyle oluşan dikine hava akımıdır. (Su, kaya, kum ya da toprağın aynı hava koşullarında ısınma ve soğuma hızları farklıdır. Bu farklılık, bu yüzeyler arasında sıcaklık ve basınç farkı meydana getirir ve hava akımının oluşmasına sebep olur.)

Mekanik Türbülans; Yer yüzeyindeki suni ya da tabii herhangi bir mania (bina , tepe vb) nedeniyle, hava akımlarının normal yön ya da hızlarının değişmesi sonucunda oluşur.

Dümensuyu Türbülansı (Wake Turbulance); Herhangi bir hava aracının rule ya da uçuş esnasında arkasında meydana getirdiği kısa süreli türbülanstır. Özellikle kanat uçlarında oluşur ve kalkış ya da iniş yapan uçaklar arasında uygulanan ayırma minimumlarının belirlenmesinde önemli etkisi vardır.

Hamle Türbülansı; Atmosferin değişik katlarında ve kısa mesafeler içerisinde rüzgarın yön ve şiddetinde meydana gelen değişiklikler nedeniyle oluşan türbülanstır. Atmosferin üst katlarında bu türbülans Jet rüzgarlarının (Jet Stream) etkisiyle meydana gelmektedir.

Sıcaklık Sapması Türbülansı; Atmosferin herhangi bir seviyesinde ve dar bir hava sahası içerisinde, ani sıcaklık değişimine bağlı olarak meydana gelen türbülanstır.

Cephe Türbülansı; herhangi bir cephe sistemi içerisinde o sistemin özelliğine bağlı olarak oluşan dikine hava akımıdır.

Açık Hava Türbülansı (Clear Air Turbulance) ; Hava araçları açısından önemli hava hadiselerinden birisi olan açık hava türbülansı, tahmin edilememesi sebebiyle şiddetine bağlı olarak tehlikeli sonuçlar oluşturabilmektedir. Genellikle 15000 feet ve üzerinde , bulut dışında açık havada oluşur.

11.3. Rüzgar Kesmesi (Wind Shear); Rüzgar sapması, dikey rüzgar kırılması ya da rüzgar şir'i olarak da adlandırılan rüzgar kesmesi, rüzgarın yönünde ve şiddetinde mesafeye bağlı olarak meydana gelen yatay ve dikey ani değişim olarak tanımlanabilir. Özellikle iniş / kalkış safhasında yere yakın ve düşük süratteki hava araçları üzerinde oldukça etkili olan ve çoğunlukla kırımla sonuçlanan hadiselerle yol açan Rüzgar Kesmesinin kesin yeri ve şiddetinin belirlenmesi mümkün değildir. Meydan civarında farklı noktalara tesis edilmiş rüzgar ölçüm cihazlarından elde edilen bilgilerle varlığı tahmin edilebilen Rüzgar kesmesinin kesin yeri ve şiddeti , ancak bölgede uçuş yapmakta olan hava araçlarının Pilotları tarafından rapor edildiğinde belirlenebilmektedir. Bu bilgi görevli hava trafik kontrolörü tarafından ; rapor eden uçağın tipi, rapor saati, rüzgar kesmesinin yeri ve şiddeti bilgilerini içerecek şekilde bölgede uçmakta olan tüm hava araçlarına bildirilecektir.

11.4. SİS; Hava sıcaklığının çığ noktası sıcaklığına (İşba) kadar düşmesi neticesinde oluşur.Dünya Meteoroloji Organizasyonu (WMO) kriterlerine göre görüş mesafesi 1000 metreden az'dır. Sis tipik bir Stratus Bulutundan farkı tabanının yere olan mesafesidir. Tabanının yerden yüksekliği 300 feet ya da daha yukarı olan sise Stratus Bulutu denilmektedir. Özellikle görerek ya da aletle yaklaşma usulleri ile iniş/ kalkış manevralarında belirleyici rolü olan görüş'e etki eden sis'in oluşacağı tahmin edilebilmesi için hava sıcaklığının İşba sıcaklığı ile karşılaştırılması yeterlidir. Genellikle bu iki değer birbirine yakın olduğu durumlarda sis teşkil etmektedir.

11.5. Jet Stream; Yukarı Troposferde veya aşağı stratosferde yarı yatay bir eksen boyunca oluşan kuvvetli dikine ya da yatay Rüzgar Kesmesi ile karakterize edilen kuvvetli ve dar bir hava akımıdır. Havacılık açısından özellikle Jet Stream olan bir bölgede uçuş düzenlerken bu akımın içerisinde hava akımıyla aynı yönde uçuş düzenlemek uçuş süresini kısaltarak yakıt tüketimini düşüreceği gibi tersi bir durumda uçak için yakıt kritiği gibi istenmeyen durumlar oluşturacağından mutlaka dikkate alınması gerekli bir etmendir.

11.6. HAVA KÜTLELERİ VE CEPHELER

11.6.1. HAVA KÜTLESİ; Troposferin büyük bir kısmını kaplayan ve homojen bir yapısı olan (sıcaklığı ve nem miktarı yatay mesafeye bağlı olarak büyük ölçüde değişmeyen) büyük hava parçalarına **Hava Kütleleri** denilmektedir.Hava Kütleleri oluştuğu bölgenin özelliklerini taşırlar.(sıcak / soğuk, nemli /kuru gibi) . Basınç farklığı ya da rüzgarlar gibi sebeplerle yer değiştiren hava kütleleri gittikleri yere bu özellikleri taşıdıkları için, ani yoğunlaşma, yağış, bulut oluşumu gibi hadiselerle yol açabildikleri gibi görüşü de önemli ölçüde değiştirebilirler.

Hava Kütleleri, oluştukları coğrafik bölgeye göre Arktik Hava , Polar Hava, Tropikal Hava ve Ekvatorial Hava olarak adlandırılırlar. Bunlardan Arktik Hava; arktik ve antartik bölgelerde oluşur. Diğerlerine oranla en düşük sıcaklığa ve en düşük mutlak neme sahiptir. Polar Hava kutup bölgelerinde, tropikal hava ise 30° enlemi civarında oluşur. Ekvatoryal Hava kuzey ve güney yarım kürelerdeki Tropikal antisiklonlar arasında kalan bölgelerde oluşur.

Hava Kütlelerini oluştukları yüzeye göre **Karasal ve Denizsel Hava Kütleleri** olarak sınıflandırmakta mümkündür.

Termodinamik sınıflandırma; Bu grupta hava kütleleri Sıcak ve Soğuk olmak üzere ikiye ayrılırlar.

11.6.1.1. Sıcak Hava Kütleleri; Geldiği bölgede sıcaklık yükselmesine sebep olan hava kütleleridir.

11.6.1.2. Soğuk Hava Kütleleri; Geldiği bölgede sıcaklık azalmasına sebep olan hava kütleleridir.

Hava kütlelerinin bilinen karakteristik özellikleri bir bölgeye düzenlenecek uçuş için, o bölgede karşılaşılabilecek meteorolojik hadiselerin neler olabileceği hakkında önemli bilgiler verebilmektedir.

11.6.1.3. Soğuk ve Sıcak Hava Kütlelerinin Karakteristik Özellikleri;

Soğuk Hava Kütleleri

- Cu ve Cb tipi bulutlar
- Bulut taban yüksekliği yeterli
- Yağış anı hariç görüş mesafesi mükemmel
- Aşağı seviyelerde Konveksiyon sebebiyle türbülans ve karasız hava

Sıcak Hava Kütleleri

- St ve Sc tipi bulutlar (Sis ve pus oluşumu sıkça rastlanmaktadır.)
- Bulut tabanı düşük
- Kısıtlayıcı görüş mesafesi
- Kararlı hava, türbülans yok
- Ara sıra hafif çisenti ve yağmur

11.6.2. CEPHELER VE CEPHE OLUŞUMLARI

Karakterleri farklı olan iki hava kütlesi arasındaki sınıra **CEPHE** denilmektedir. Bununla birlikte her iki hava kütesinin bir araya gelmesi ile cephe oluşmaz. Bir cephenin oluşabilmesi için; hava kütleleri arasında iyi bir sıcaklık gradyanı olması (hava kütlelerinin sıcaklık farkının belirgin olması) ve mevcut rüzgarların izotermi (eş sıcaklık eğrileri) birbirlerine yaklaştırması gereklidir.

Hava Kütleleri; hareket yönleri dikkate alındığında Soğuk Cephe, Sıcak Cephe, Oklüzyon Cephe ve Stasyoner Cephe olarak sınıflandırılabilir.

11.6.2.1 Soğuk Cephe ; Soğuk Hava kütlesi zamanla sıcak hava kütesinin yerini alıyorsa bu iki hava kütlesi arasındaki cepheye **SOĞUK CEPHE** denilir.

11.6.2.2. Sıcak Cephe ; Sıcak hava kütlesi zamanla Soğuk hava kütesinin yerini alıyorsa bu iki hava kütlesi arasındaki cepheye **SICAK CEPHE** denilir.

11.6.2.3. Oklüzyon Cephe; Siklonların gelişmesi esnasında ayrıca cephe sisteminin soğuk cephesi önde hareket eden sıcak cepheye yetişirse OKLÜZYON CEPHE oluşur. Bu cepheler sıcak ve soğuk olmak üzere ikiye ayrılır.

Soğuk Tip Oklüzyon Cephe; soğuk cephe gerisindeki hava kütlesi sıcak cephe önündeki hava kütesinden daha soğuk olduğu durumlarda oluşur.

Sıcak Tip Oklüzyon Cephe; sıcak cephe önündeki hava kütesinin soğuk cephe gerisindeki hava kütesine oranla daha soğuk olduğu durumlarda oluşur.

Stasyoner Cephe; Hareket etmeyen bir soğuk hava cephesinin sıcak hava kütesi ile meydana getirdiği cephe dir.

11.6.2.4. Cephelerin Özellikleri;

SICAK CEPHE			
	Cephe önünde	Cephe içerisinde	Cephe gerisinde
Basınç	Devamlı düşer	Düşüş durur	Hafif değişiklik
Rüzgar	Backing ve şiddeti artar	Veering ve şiddeti azalır	Hafif değişiklik
Sıcaklık	Devamlı ve hafif yükselir	Yükselir	Hafif değişiklik
İşba	Yağış süresince yükselir	Yükselir	Değişiklik olmaz
Bağıl nem	Yağış süresince yükselir	Hava doymamış ise yükselmesine devam eder	Hafif değişiklik
Bulutluluk	Ci,Cs,As,Ns	Alçak Ni ve Fs	St ve Sc
Görüş mesafesi	Yağış dışında iyi	Pus veya sis sebebiyle görüş mesafesi düşüktür	Genellikle görüş mesafesi orta veya zayıf
Hava durumu	Devamlı yağmur ve kar	Yağış durur	İyi hava, çisenti veya hafif yağmur

SOĞUK CEPHE			
	Cephe önünde	Cephe içerisinde	Cephe gerisinde
Basınç	Düşer	Ani yükselir	Yavaş yükselir
Rüzgar	Backing ve şiddeti artar	Veering	Hafif değişiklik
Sıcaklık	Değişiklik olmaz	Ani düşer	Hafif azalır
İşba	Yükselir	Ani düşer	Hafif değişiklik
Bağıl nem	Yükselebilir	Yağış içerisinde yükselir	Ani düşer
Bulutluluk	Sc,Ac,As	Cu ve Cb ile birlikte Fs ve Fc	Bulutlarda ani parçalanma ve sonra dağılma
Görüş mesafesi	Genellikle görüş mesafesi orta veya zayıf, belki sis	Yağış içerisinde geçici azalır, ani düzelir	Çok iyi
Hava durumu	Hafif yağmur ve gök gürültüsü	Kuvvetli yağmur ve gök gürültüsü,	Çok kısa süreli kuvvetli yağmur ; iyi hava

12. METEOROLOJİK KODLAMALAR

Havacılıkta kullanılan Meteorolojik raporlar çok çeşitli olmakla beraber bunlardan en çok kullanılanları METAR, SPECI, TAF ve SIGMET'tir. Adı geçen bu raporlar Dünya Meteoroloji Örgütü tarafından yayınlanan manuel, ICAO Annex 3 ve ICAO Doc 8896 de (Havacılık ve Meteorolojik Uygulamalar Manueeli) açıklandığı şekilde kodlanmışlardır.

METAR, Bölgesel anlaşmalarla belirlenen düzenli aralıklarla (30 dakika ya da 1 saatlik periyotlarda) yayınlanan ve bir Hava Alanında hüküm süren meteorolojik şartları gösteren meteorolojik rapor'dur.

SPECI; İki METAR periyodu arasında, havacılık faaliyetlerini etkileyecek önemli değişiklikler olması durumunda, METAR'a ilave ya da tamamlayıcı bilgi olarak işleticileri gelişmelerden haberdar etmek amacıyla yayınlanan, METAR kodlaması ile tamamen aynı, özel meteorolojik rapordur.

TAF; Bir Hava Alanı için belirli periyotlarda yayınlanan ve genellikle 9 ya da 24 saatlik aralıklarda hava alanı ve civarında karşılaşılması öngörülen meteorolojik hadiseleri içeren hava **tahmin** raporu'dur.

SIGMET; yol boyu (en –route) karşılaşılabilecek önemli hava hadiselerinin rapor edildiği meteorolojik rapor'dur.

Belirli bir bölgedeki önemli Hava Alanlarına ait METAR raporları, genellikle 30 dakikalık periyotlarla belirli bir frekans üzerinden havadaki hava araçlarına yayınlanır ki, bu yayın VOLMET olarak adlandırılmaktadır.

Meteorolojik Raporların kodlanmasında iki method kullanılmaktadır. Bunlardan birincisi, yalın kısaltmaların kullanılmasıdır. Örnek olarak, HEAVY kelimesinin yerine HVY kısaltmasının kullanılması. Bir diğeri ise METAR KOD'lamasıdır. METAR kodları genellikle kelimelerin ingilizce karşılıklarından türetilmiş ve anlamları herkesce bilinen özel kısaltmalardır. Bu kodlar, rapor oluşturmak ve çeşitli yöntemlerle (AFTN, FAKS vb) kullanıcılara ulaştırmak için kullanılmaktadır.

Meteorolojik raporlar (METAR, SPECI, TAF, TAF AMD, ve SIGMET) dünya üzerindeki tüm merkezlere yayınlanmak zorundadır. Burada amaç, bir hava alanına sefer düzenlemek isteyen işletmenin gerekli tedbirleri alabilmesi ve / veya

sefer düzenleyip düzenlemeye karar vermesinde en önemli etkenlerden birisi olan Meteorolojik Hadiselerin bilinmesinin sağlanmasıdır. Ayrıca; bir hava alanı için, sadece o hava alanında bölgesel olarak faaliyet gösteren işletmeler tarafından kullanılmak üzere yalın kısaltmalardan oluşan MET REPORT ve SPECIAL yayınlanabilmektedir.

12.1. METAR KODLAMALARI;

METAR 13 bölümden oluşan bir kodlama sistemidir. Her bölümde belirli bir meteorolojik parametre ile ilgili bilgiler yer alır. Ancak bazı bölümler her METAR raporu içerisinde yer almayabileceği gibi bir kaç bölüm yerine havanın durumunu açıklayan özel terimler kullanılabilmektedir.

1. Bölüm Rapor Tipi	2. Bölüm Raporun ait olduğu meydanın ICAO Kodu	3. Bölüm Tarih /Saat grubu	4.Bölüm Rüzgar	5.Bölüm Meteorolojik Görüş	6.Bölüm RVR
------------------------	---	----------------------------------	-------------------	----------------------------------	----------------

7. Bölüm Hava Hadiseleri	8. Bölüm Bulutlar	9. Bölüm Sıcaklık ve İŞBA	10.Bölüm QNH	11.Bölüm Geçmiş Hava	12.Bölüm Wind Shear (Rüzgar Kesmesi)	13.Bölüm Gelecek Hava
--------------------------------	----------------------	---------------------------------	-----------------	----------------------------	---	-----------------------------

Not 1: RVR, Hava hadiseleri, Geçmiş Hava ve Rüzgar Kesmesi ile ilgili alanlar; ICAO Annex 3 de belirtilen şartlar dışında önemli bir hadise yok ise boş bırakılabilir.

Not 2: Bulutlar, Meteorolojik Görüş ve Hava hadiseleri ile ilgili alanlar daha sonra açıklanacak olan şartların oluşması halinde sadece CAVOK terimi ile ifade edilebilir.

1. Bölüm: Rapor Tipi;

Bu bölümde raporun tipi (METAR, SPECI gibi) belirtilecektir. METAR ve SPECI kodlamaları tamamen aynı olup tek fark SPECI'nin iki METAR Raporu arasında havacılık faaliyetlerini etkileyen ve ICAO Annex 3 de açıklanan şartların oluşması durumunda yayınlanmasıdır.

2. Bölüm: Raporun Ait Olduğu Meydanın ICAO Kodu;

Bu bölümde yayınlanan raporun hangi meydana ait olduğunu belirtmek üzere ICAO dördümlü tanıtması belirtilecektir. (Ankara Esenboğa Hava Limanı için LTAC, İzmir Adnan Menderes Hava Limanı için LTBJ gibi)

3. Bölüm: Tarih / Saat Grubu ;

Bu bölümde rasatın yapıldığı saat grubu belirtilecektir. Burada Kullanılan saat dilimi UTC olup zaman grubunun hemen arkasından Z harfi gelir ki bu saatin Zulu saati olduğunu gösterir.

METAR Kodu	Raporun okunuş şekli
METAR LTAC 301020Z	Ayın 30'unda 10,20 Zulu itibarıyla Esenboğa'da ...

4. Bölüm: Rüzgar;

Bu bölümde hakim rüzgarın yönü 3 rakam olarak ve ortalama şiddeti iki rakam olarak verilir. Rüzgarın Şiddeti Knot (Saatte Deniz Mili) cinsinden verilmektedir ve bunu vurgulamak için rüzgar grubunun arkasına KT kısaltması eklenir. Hakim rüzgar yönü belirlenirken en yakın 10 'lu dereceye yuvarlanır. Ortalama rüzgar şiddeti ise rasattan hemen önceki on dakikalık periyotta kayıt edilen rüzgar şiddetlerinin aritmetik ortalamasıdır.

METAR Kodu	Raporun okunuş şekli
31015KT 09005KT	Rüzgar üç yüz on dereceden on beş Knot Rüzgar sıfır doksan dereceden sıfır beş Knot

Rüzgar şiddeti belirlenirken rasattan önceki on dakikalık periyot içerisinde kayıt edilen azami rüzgar şiddeti, ortalama rüzgar şiddetinden 10 Knot ya da daha fazla olur ise bu hamle olarak (Gusting) adlandırılır ve rüzgar grubu içerisinde şiddeti belirten iki rakamın hemen arkasından G kısaltmasını takiben bitişik olarak yazılır.

METAR Kodu	Raporun okunuş şekli
31015G27KT	Rüzgar üç yüz on dereceden on beş Knot hamlesi 27 Knot.

Rüzgarın şiddeti ortalama 1 Knot 'ın altında ise bu durum, "RÜZGAR SAKİN" (WIND CALM) olarak adlandırılır ve 00000 KT olarak kodlanır.

METAR Kodu	Raporun okunuş şekli
------------	----------------------

00000KT	Rüzgar Sakin (Wind Calm)
---------	--------------------------

Rasat süresince rüzgarın yönünde 60 ° ‘den çok ve 180 ° ‘den az bir değişiklik var ise ve rüzgarın şiddeti en çok 03 Knot ise bu durumu ifade etmek için “Değişken Rüzgar” terimi ve VRB (Variable) kısaltması kullanılır.

METAR Kodu	Raporun okunuş şekli
VRB03KT	Değişken rüzgar sıfır üç Knot

Rasat süresince rüzgarın yönünde 60 ° ‘den çok ve 180 ° ‘den az bir değişiklik var ise ve rüzgarın şiddeti 04 Knot ve daha fazla ise bu durumu ifade etmek için, rüzgar yönünde meydana gelen değişimin iki uç değeri saat yönündeki istikamete göre verilir.

METAR Kodu	Raporun okunuş şekli
24010KT 220V280	Rüzgar iki yüz kırk dereceden on Knot, yön değişimi iki yüz yirmi derece ile iki yüz seksen dereceler arasında
31015G27KT 280V350	Rüzgar üç yüz on dereceden on beş Knot hamlesi 27 Knot rüzgar yön değişimi iki yüz seksen derece ile üç yüz elli dereceler arasında

Not: Rüzgar yön değişimi 180 ° veya fazla ise bu durumda VRB kullanılmamalı , mutlaka en uygun bir yön ile rüzgar verilmelidir.

5. Bölüm: Meteorolojik Görüş;

Hatırlanacağı üzere; gündüzleri aydınlatılmamış, geceleri ise aydınlatılmış uygun boyutları olan bir cismin, atmosferik koşullara bağlı olarak görülüp algılanabileceği en uzak mesafe “**Görüş**”; tüm yönlerde tespit edilen görüş değerleri arasında en kısa olanı ise “**Meteorolojik Görüş**” olarak adlandırılmaktaydı. METAR kodlamalarında ilan edilen değer Meteorolojik Görüş değeridir.

Meteorolojik Görüş; METAR raporlarında metre cinsinden dört rakam olarak kodlanmaktadır.

- Meteorolojik görüş 800 metreden az ise 50 metrelik aralıklarla

- Meteorolojik görüş 800 metreden fazla ve 5 Km'den az ise 100 metrelik aralıklarla
- Meteorolojik görüş 5 Km'den fazla ve 10 Km'den az ise 1 Km'lik aralıklarla
- Meteorolojik görüş 10 Km 'den fazla ise 9999 olarak
- Meteorolojik görüş 50 metreden az ise 0000 olarak kodlanacaktır.

Örnek: Görüş mesafesi;

695 metre ölçülmüş ise 0650 metre olarak,
3980 metre ölçülmüş ise 3900 olarak,
7600 metre ölçülmüş ise 7000 metre olarak,
15 Km ölçülmüş ise 9999 olarak rapor edilecektir.

Not: Yukarıdaki örneklerden de anlaşılacağı üzere görüş değerleri, bir alt uygun değere yuvarlanarak rapor edilmektedir.

Yukarıda açıklanan koşullara ek olarak aşağıda özetlenen durumlarda yanlarında belirtilen değişiklikler uygulanacaktır.

ŞARTLAR	KODLAMA
Görüş yönlere göre değişiyor ise	<u>En düşük görüş değeri yayınlanır</u>
Bir ya da daha fazla yöndeki görüş, en düşük görüşten en az %50 farklılık gösteriyor ise;	<u>Meteorolojik rüyetin yönü mutlaka belirtilecektir.</u>
Örnek; ölçülen değerler 1200 SE, 2000 N (1200 + 1200/2=1800metre) Kuzey yönünde ölçülen değer en küçük değerinin %50'sinden daha büyük bir farklılık gösteriyor.	Bu durumda 1200SE olarak kodlanmalıdır.
En düşük görüş birden fazla yönde belirlenmiş ise	<u>Uçuş faaliyetleri için en önemli olanının yönü verilir.</u>
Herhangi bir yöndeki en düşük görüş 3000 metrenin altında ve aynı anda ölçülen bir başka yöndeki görüş 5000 metrenin üzerinde ise	<u>Yönleriyle birlikte her iki görüş değeride yayınlanır.</u>
	1500S 7000 NW gibi
Görüş hızlı olarak, değişiyor yön verilemiyor ise	<u>En düşük görüş değeri yön belirtmeksizin yayınlanır.</u>

METAR Kodu	Raporun okunuş şekli
7000	Meteorolojik görüş yedi Km
9999	Meteorolojik görüş on Km ve üzeri
0450	Meteorolojik görüş dört yüz elli metre
0000	Meteorolojik görüş elli metrenin altında
1200SE	Meteorolojik görüş Güney doğuda bin iki yüz metre
1200SE 2500N	Meteorolojik görüş Güney doğuda bin iki yüz metre, kuzeyde iki bin beş yüz metre
1200SE 6000N	Meteorolojik görüş Güney doğuda bin iki yüz metre, azami görüş kuzeyde iki bin beş yüz metre

6. Bölüm: RVR;

Meteorolojik görüş ya da pist görüş mesafesi her hava alanı için belirlenen değerin altına düştüğünde RVR değeri yayınlanmalıdır. ICAO Annex 3 'de RVR değerlerinin 50 metre ile 1500 metre arasında olması durumunda rapor edilmesi tavsiye edilmektedir. 50 metrenin altında ölçüldü ise "RVR 50 metrenin altında", 1500 metrenin üzerinde ölçüldü ise "RVR 1500 metrenin üzerinde" şeklinde ifade edilmelidir.

RVR değerleri;

400 metreye kadar 25' şer metre aralıklarla
400 metre ila 800 metre arasında ise 50 'şer metre aralıklarla,
800 metrenin üzerinde ise 100 'er metre aralıklarla rapor edilir.

Not: Meteorolojik görüşte olduğu gibi RVR değerleride uygun olan bir alt değere yuvarlanarak rapor edilmelidir.

Örnek: Ölçülen değer;

345 metre ise 325 metre,
490 metre ise 450 metre,
1280 metre ise 1200 metre rapor edilecektir.

Herhangi bir nedenle RVR ölçümü yapılamayan pistler için R ve pist tanımlamasını takiben ///// kodlanacaktır. R18L///// 1,8 sol pisti için RVR ölçümü yapılamadığını işaret eder.

U Son Eki: RVR ölçümünde; periyodun son beş dakikalık değerleri, ilk beş dakikalık değerlerine göre 100 metre ya da daha fazla bir **artış** gösteriyor ise kullanılacaktır.

D Son Eki: RVR ölçümünde; periyodun son beş dakikalık değerleri, ilk beş dakikalık değerlerine göre 100 metre ya da daha fazla bir **azalma** gösteriyor ise kullanılacaktır.

N Son Eki: RVR ölçümünde; periyodun son beş dakikalık değerleri, ilk beş dakikalık değerlerine göre 100 metreden daha az bir **azalma** ya da artış gösteriyor veya her iki değer arasında bir farklılık gözlenmiyor ise kullanılacaktır.

P Ön Eki: RVR ölçümünde rasat edilen değer o pist için tespit edilmiş maksimum RVR değerinden fazla ise ya da ICAO Annex 3 'te tavsiye edildiği üzere 1500 metrenin üzerinde ise kullanılacaktır.

M Ön Eki: RVR ölçümünde rasat edilen değer o pist için tespit edilmiş minimum RVR değerinden az ise ya da ICAO Annex 3 'te tavsiye edildiği üzere 50 metrenin altında ise kullanılacaktır.

V Eki: RVR ölçümünde rasat edilen değerlerden herhangi birisi, ortalama değerden 50 metre ya da ortalama değerinin %20 'sinden daha fazla (hangisi büyükse) bir değişiklik gösteriyor ise ortalama RVR değeri yerine o rasat sırasında ölçülen asgari ve azami değerler rapor edilecektir.

METAR Kodu	Raporun okunuş şekli
R18L/////	1,8 sol pisti için RVR ölçümü yapılamamıştır.
R18R/1200U	1,8 sağ pisti RVR değeri 1200 metre ve artıyor
R36/800D	3,6 pisti RVR değeri 800 metre ve azalıyor
R27/P1500	2,7 pisti RVR değeri 1500 metre ve üzerinde

R36/M050	3,6 pisti RVR değeri 50 metre ve altında
R36/500V600	3,6 pisti minimum RVR değeri 500 metre maksimum RVR değeri 600 metre

7. Bölüm: Hava Hadiseleri; (Hali hazır hava)

Hava hadiseleri aşağıdaki formata uygun olarak rapor edilmelidir;

- i) Hadisenin şiddeti ve / veya Meydana olan yakınlığı
- ii) Hadisenin karakteristiği
- iii) Hadisenin tipi

i) Hadisenin şiddeti ve / veya Meydana olan yakınlığı;

METAR Kodu Hadisenin şiddeti ve / veya Meydana olan yakınlığı	Raporun okunuş şekli
+ (hadisenin şiddetli olduğu ya da şiddetinin artmakta olduğu durumlarda kullanılır)	+RA ; artan yağmur +DZ ; artan çisenti
- (hadisenin hafif şiddetli olduğu ya da şiddetinin azalmakta olduğu durumlarda kullanılır)	-FG ; azalan sis - RA ; azalan yağmur
(hadise orta şiddette bir hadise ise ya da şiddetinde artma veya azalma olmuyor ise herhangi bir işaret kullanılmaz	RA ; yağmur DZ ; çisenti SHRA; sağnak yağmur
VC (Hava alanında olmayan fakat hava alanı yakın çevresinde oluşan hava hadiselerinin rapor edilmesi için kullanılır. Hava alanına olan mesafe 8 Km'yi	VCFG ; Meydan civarında sis

geçmemelidir.)

ii) Hadisenin karakteristiği;

METAR Kodu Hadisenin karakteristiği	Raporun okunuş şekli
TS (Thunderstorm)	Oraj
SH (Showers)	Sağnak
FZ (Freezing) Sadece FG,RA,DZ ile birlikte kullanılır	Donan (aşırı soğumuş)
BL (Blowing) Sadece DU,SA,SN ile birlikte kullanılır	Savrulan
DR (Drifting) Sadece DU,SA,SN ile birlikte kullanılır	Sürüklenen
MI (Shallow) Sadece FG ile birlikte kullanılır	Sığ
PR (Partial) Sadece FG ile birlikte kullanılır	Kısmi
BC (Patches) Sadece FG ile birlikte kullanılır	Parçalı

iii) Hadisenin Tipi;

METAR Kodu Hadisenin Tipi (yağış)	Raporun okunuş şekli
RA (Rain)	Yağmur
DZ (Drizzle)	Çisenti

SN (Snow)	Kar
SG (Snow Grains)	Kar Grenleri
GR (Hail)	Dolu
GS (Small Hail or Snow Pellets)	Küçük dolu ya da kar pelletleri
PL (Ice Pellets)	Buz pelletleri
IC (Ice crystals, diamond dust)	Buz Kristalleri

METAR Kodu Hadisenin Tipi (Havadaki su partikülleri nedeniyle görüşün 1000 metre altında olduğu hadiseler)	Raporun okunuş şekli
FG (Fog)	Sis
HZ (Haze)	Toz Pusu
BR (Mist)	Pus (Görüş 1000m ila 5000 m arasındadır.)
FU (Smoke)	Duman

METAR Kodu Hadisenin Tipi (küçük partiküller nedeniyle görüşü etkileyen hadiseler)	Raporun okunuş şekli
PO (Dust Devils)	Toz / Kum Türbüsyonu
DU (Dust)	Toz
DS (Dust Storm)	Toz Fırtınası
SA (Sand)	Kum
SS (Sand Storm)	Kum Fırtınası
VA (Volcanic Ash)	Volkanik Kül
SQ (Squall)	Squall
FC (Funnel Clouds Tornado or Waterspout)	Hortum Bulutu (Tornado veya Su Hortumu)

8. Bölüm: Bulutlar;

Bulut grubu 6 karakterden oluşmaktadır. Bunlardan ilk üç tanesi daha önce açıklanan FEW, SCT, BKN, OVC ya da SKC'dir. Son üç tanesi ise bulutların yerden olan yüksekliğini belirtmek için kullanılmaktadır.

BULUTLULUK MİKTARI	ORANI	KISALTMASI
AÇIK	0	SKC (SKY CLEAR)

AZ	1/8 – 2/8	FEW (FEW)
DAĞINIK	3/8 – 4/8	SCT (SCATTERED)
PARÇALI	5/8 – 7/8	BKN (BROKEN)
KAPALI	8	OVC (OVERCAST)

CU ve CB türü bulutlar dışındaki hiç bir bulutun kısaltması METAR kodlamalarında yer almaz. CU, TCU (Towering Cumulus) ve CB kısaltmaları ise 6 Karakterin sonuna bitişik olarak eklenmektedir.

Bulut katmanları aşağıda açıklandığı şekilde rapor edilmektedir;

Birinci Grup; Kapalılık oranına bakılmaksızın (en az 1/8) taban yüksekliği en düşük olan bulut tabakası/kütlesi rapor edilir.

İkinci Grup; Müteakip seviyelerde kapalılık miktarı en az 3/8 olan bulut tabakası / kütlesi rapor edilir.

Üçüncü Grup; Müteakip seviyelerde kapalılık miktarı en az 5/8 olan bulut tabakası / kütlesi rapor edilir.

İlave Grup; Yukarıda belirtilen üç gruptan birinde rapor edilemeyen CU, TCU ya da CB rasat edilmiş ise dördüncü bulut grubu olarak yüksekliğine uygun bir yerde rapor edilir.

Not: Bulutların rapor edilme sırası daima en alt seviyeden en üste doğrudur.

Yukarıda açıklanan rapor yöntemi 1-3-5 Kuralı olarak adlandırılmaktadır.

Bunun yanı sıra, gökyüzü, sis, kum, toz fırtınası veya diğer görüş engelleyici olaylar nedeniyle görülemediğinde, bulut grubu yerine “Dikey Görüş (Vertical Visibility)” grubu eklenir.

METAR Kodu	Raporun okunuş şekli
VV002	Dikey Görüş 200 feet
VV///	Dikey Görüş ölçülemedi

METAR Kodu	Raporun okunuş şekli
FEW012	1200 Feet Az Bulutlu
SCT035CB	3500 Feette dağınık Cumulonimbus

	Bulutlu
--	---------

Not: Kapalılık oranını belirten kısaltmadan sonra gelen sayının sonuna iki sıfır eklendiğinde bulutun yerden olan yüksekliği bulunur.

FEW 012 → 012 00 → 1200 feet

CAVOK, SKC ve NSC Terimleri;

CAVOK (Ceiling and visibility OK) Terimi, METAR kodlamalarında aşağıdaki şartların hepsi birden olması durumunda, Görüş, Bulutlar ve Hava Hadiseleri bölümlerinin yerine kullanılan bir terimdir. Bu şartlar;

- 1) Görüş 10 Km ve üzeri olmalı
- 2) Hava tamamen açık ya da her meydan için belirlenen Minimum Sektör İrtifasının altında bulut yoksa ve hangi yükseklikte olursa olsun CB bulut bulunmuyorsa,
- 3) METAR’da rapor edilmesi gerekli herhangi bir hava hadisesi (yağış, sis, pus vb.) yok ise.

SKC (SKY Clear, Sema Açık); Eğer semada bulut yok ise ancak CAVOK teriminin kullanılabilmesi için gerekli diğer iki şarttan birisinin olmaması durumunda (görüşün 10 Km’nin altında olması ya da hava hadiseleri bölümünde rapor edilmesi gerekli bir hadise olması durumunda), **bulut grubu yerine SKC** kullanılır.

NSC (No Significant Cloud, Önemli Bulut Yok); CB bulutu ya da Meydan CAVOK limitinin altında bulut rasat edilmemişse, ancak CAVOK limitinin üzerinde bulut varsa ve CAVOK ya da SKC terimleri kullanılamıyor ise önemli bir bulut olmadığını belirtmek için **bulut grubu yerine NSC** kullanılır.

9. Bölüm: Sıcaklık / İŞBA;

Havanın sıcaklığı ve İŞBA derece Celcius cinsinden ve tam sayı olarak ikişer rakamla verilmektedir. Burada bilinmesi gereken, 0.5° ve üzerindeki ondalıkların bir üst değere (sıcak değere) yuvarlandığıdır. 0°nin altındaki sıcaklıkları belirtmek için M ön eki kullanılır.

METAR Kodu	Raporun okunuş şekli
20/15	Sıcaklık yirmi derece İşba 15 derece

08/M02	Sıcaklık sekiz derece İşba eksi iki derece
--------	--

10.Bölüm: QNH;

QNH değeri, ondalık kısmı ne olursa olsun, emniyet nedeniyle **her zaman bir alt tam sayıya yuvarlanarak rapor edilmektedir.**

METAR Kodu	Raporun okunuş şekli
Q1019	QNH bir sıfır bir dokuz hectopascal
Q0995	QNH dokuz dokuz beş hectopascal

11.Bölüm: Geçmiş Hava;

Bu bölümde, havacılık operasyonları açısından önem arz eden ve yakın geçmişte rasat edilmiş olmakla birlikte artık mevcut olmayan hava hadiseleri rapor edilmektedir.Bölüm **RE** (RECENT) ön eki ile başlar ve rapor edilecek hadiseler bu ön eke bitişik olarak sıralanır. Hali hazır hava grubunda olduğu gibi, maksimum üç hadise grubu verilebilir.

METAR Kodu	Raporun okunuş şekli
RETS	Geçmiş havada oraj vardı.
RERA	Geçmiş havada yağmur vardı.

12.Bölüm: Rüzgar Kesmesi; (WIND SHEAR)

Uçuş faaliyetleri için önem arz eden ve pist seviyesi ile 500 metre(yaklaşık 1600 feet) yükseklik arasında yaklaşma veya kalkış hattı boyunca tespit edilen Rüzgar Kesmesi bu grupta rapor edilmektedir.Bu grup WS ön eki ile başlar ve kalkış hattında tespit edilmiş ise TKOF, yaklaşma hattında tespit edilmişse LDG eklerini müteakip Pist tanıtması ile son bulur.Eğer meydanadaki tüm pistler için rüzgar kesmesi tespit edilmiş ise WS ALL RWY ifadesi kullanılır.

METAR Kodu	Raporun okunuş şekli
WS TKOF RWY20	İki sıfır pisti kalkış hattında rüzgar kesmesi
WS LDG RWY27	İki yedi yaklaşma hattında rüzgar kesmesi

13.Bölüm: Gelecek Hava;

Bu bölümde, rasat saatinden sonraki 2 saatlik periyotta karşılaşılabilecek açık şekilde tespit edilen hava hadiseleri rapor edilmektedir. Bu bölümde kullanılan kısaltmalar;

BECMG (Becoming) : gelecekte, olması bekleniyor

TEMPO (Temporary)	:	geçici olarak
FM (From)	:	itibaren, başlayarak
TILL (Untill)	:	e kadar,
AT	:	belirtilen zamanda
NOSIG (No Significant Change)	:	hali hazır havanın değişmesi beklenmediğinde

METAR Kodu	Raporun okunuş şekli
TEMPO TSRA	Geçici olarak Oraj ve yağmur bekleniyor
BECMG 1200 FM 1130	Gelecekte saat 1130'dan itibaren görüş 1200m olacak
BECMG 31030KT AT 1430	Gelecekte saat 1430da rüzgar 310 dereceden 30 Kt olacak
NOSIG	Her hangi bir değişiklik beklenmiyor.
FM 1130 CAVOK	Saat 1130 'dan itibaren görüş 10 km ve üzeri, CB bulutu ve Minimum sektör irtifainin altında bulut olmayacak, herhangi bir hava hadisesi beklenmiyor.

12.2. TAF Raporları;

TAF, hava alanında, 9 ila 24 saatlik periyotlar içerisinde meteorolojik şartların nasıl değişeceği ve beklenen hava hadiselerini göstermek üzere hazırlanan hava tahminidir. TAF'larda genel olarak METAR kodlamalarında kullanılan terim ya da kısaltmaların yanı sıra bazı özel terimlerde kullanılmaktadır. TAF, hakim rüzgar, görüş, hava hadiseleri ve bulut gruplarıyla birlikte bu gruplarda beklenen değişiklikleri içerecek şekilde hazırlanmaktadır.

METAR kodlamalarından farklı olarak TAF'da bulunan gruplar şöyledir;

- 1) Geçerlilik süresi (periyodu)
- 2) PROB kısaltması; gerçekleşme ihtimali %30 – 40 arasındaki hadiseleri ifade etmek için kullanılır. %30'un altındaki ihtimaller oluşmayacağı ve %40'ın üzerindeki ihtimallerde daha çok METAR kodlamalarındaki Gelecek Hava bölümünde belirtilen hadiseler gibi oluşmasına neredeyse kesin gözüyle bakılan hadiseleri yansıttığı için kullanılmamaktadır.
- 3) Bir değişiklik grubunun arkasından önemli bir hava hadisesi olmayacağını belirtmek için NSW (No Significant Weather; önemli bir hava hadisesi yok) kısaltması kullanılmaktadır.

- 4) Havanın açık olacağı öngörülmesine rağmen bulutların kesin durumu tespit edilemediği için CAVOK ya da SKY CLEAR ifadelerinin kullanılmayacağı durumlarda NSC (No significant Cloud, Önemli bir bulut yok) ifadesi kullanılmaktadır.
- 5) Yayınlanan herhangi bir TAF raporunda beklenen gelişmelerden farklı olarak zaman içerisinde tahminlerin değiştirilmesi gerektiğinde TAF düzeltmesi yayınlanabilirki bu durumda AMD (amendment) kısaltması kullanılmaktadır.

Rapor Tipi	ICAO Tanıtması	Tarih /Zaman	Geçerlilik süresi	Rüzgar	Görüş	Hava Grubu
TAF	LTAC	161900Z	0624	13020KT	3000	SHRA

Bulutlar	Değişken zaman grubu	Geçerlilik süresi
BKN 020 OVC 030	TEMPO	0812

Görüş	Hava Grubu	Olasılık	Geçerlilik Süresi	Hava grubu	Bulutlar
1000	TSRA	PROB30	1416	RA	BKN050

Ayın 16'sında 1900 Zulu itibarıyla rüzgar 130 dereceden 20 Knot, görüş 3000 metre olacak. Sağnak yağış bekleniyor. Bulutlar, 2000 feet parçalı 3000 feet tamamen kapalı olması bekleniyor. Geçici olarak 08 – 12 saatleri arasında görüşün 1000 metreye düşmesi Oraj ve yağmur bekleniyor. Yüzde 30 ihtimalle 14 – 16 saatleri arasında yağmur ve 5000 feette parçalı bulut olması bekleniyor.

12.3. SIGMET VE AIRMET MESAJLARI

SIGMET MESAJLARI

SIGMET mesajları, uçuş faaliyetleri üzerinde etkisi olan hava olaylarını kapsar. Bu mesajlar pilotların ve havacılıkla ilgili diğer personelin bilgisine sunulmak üzere hazırlanır ve yayınlanır. SIGMET mesajları, Meteoroloji Gözlem Ofislerinin en önemli fonksiyonlarından birisidir.

SIGMET mesajları, Meteoroloji Gözlem Ofisleri tarafından hazırlanır ve yayınlanır. SIGMET mesajları, meteorolojik gözleminin yapıldığı bölgede (FIR) meydana gelen veya meydana gelmesi beklenen, uçuş güvenliğini etkileyebilecek belirli hava olaylarının zaman ve yer içerisindeki oluşumunu ve gelişimini kapsayacak şekilde, kısa öz olarak basit lisan ile hazırlanıp yayınlanan meteorolojik bilgilerdir.

Türkiye'de Meteoroloji Gözetleme Ofisi olarak tayin edilen meteoroloji ofisleri ;

Ankara FIR için; ESENBOĞA Meydan Meteoroloji Ofisi,
İstanbul FIR için; ATATÜRK Meydan Meteoroloji Ofisi'dir.

SIGMET mesajları, aşağıda belirtilen meteorolojik olaylardan biri ya da fazlasının meydana gelmesi veya meydana gelmesinin beklenmesi halinde hazırlanır ve yayınlanır.

A) SES ALTI HIZ SEYİR SEVİYELERİ İÇİN (Subsonic Cruising Levels) :

1. ORAJ – Thunderstorm

- Münferit Oraj (obscured)	OBSC TS
- Gizli Oraj (embedded)	EMBD TS
- Şiddetli (sık tekrarlayan) Oraj (frequent)	FRQ TS
- Kararsızlık Hattı Orajı (squall line)	SQL TS
- Dolu ile Birlikte Münferit Oraj (obscured with heavy hail)	OBSC TS HVYGR
- Dolu ile Birlikte Gizli Oraj (embedded with heavy hail)	EMBD TS HVYGR
- Dolu ile Birlikte Şiddetli Oraj (frequent with heavy hail)	FRQ TS HVYGR
- Dolu ile Birlikte Kararsızlık Hattı Orajı	SQL TS HVYGR

2. TROPİKAL SİKLON – Tropical cyclone

- 10 dakikalık ortalama yer rüzgârının hızı 34 Knot veya daha fazla ve tropikal siklon	TC (+ Siklonun Adı, Biliniyorsa)
---	-------------------------------------

3. TÜRBÜLANS – Turbulance

- Şiddetli Türbülans (severe turbulence)	SEV TURB
--	----------

4. BUZLANMA – Icing

- Şiddetli Buzlanma (severe icing) SEV ICE
- Donan Yağmura Bağlı Buzlanma (severe icing due to freezing rain) SEV ICE (FZRA)

5. DAĞ DALGALARI – Mountain Waves

- Şiddetli Dağ Dalgası SEV MTW
- (severe mountain waves)

6. TOZ FIRTINASI – Duststorm

- Kuvvetli Toz Fırtınası (heavy duststorm) HVY DS

7. KUM FIRTINASI – Sandstorm

- Kuvvetli Kum Fırtınası (heavy sandstorm) HVY SS

8. VOLKANİK KÜL – Volcanic Ash

- Volkanik Kül (volcanic ash) VA (+Volkanın Adı)

**B) SES ÜSTÜ HIZ SEYİR SEVİYELERİ İÇİN
(Transonic and Supersonic Cruising Levels) :****1. TÜRBÜLANS – Turbulance**

- Orta Şiddette Türbülans (moderate turbulence) MOD TURB
- Şiddetli Türbülans (severe turbulence) SEV TURB

2. CUMULONİMBUS BULUTLARI

- Tek Başına Cumulonimbus (isolated cumulonimbus) ISOL CB
- Yer Yer Görülen Cumulonimbuslar (occasional cumulonimbus) OCNL CB
- Yoğun Cumulonimbuslar (frequent cumulonimbus) FRQ CB

3. DOLU – Hail

- Dolu (hail) GR

4. VOLKANİK KÜL – Volcanic Ash

- Volkanik Kül (volcanic ash) VA (+Volkanın Adı)

SIGMET MESAJI ÖRNEKLERİ**1) Orajla İlgili SIGMET Mesajı :**

LTAA SIGMET 5 VALID 151200/151500 LTAC –
ANKARA FIR OBSC TS OBS AT 1130 LTAG
MOV NE INTSF =

A C I K L A M A S I :

Esenboğa Meteoroloji Gözlem Ofisi tarafından, Ankara FIR sahası için yayınlanan 5 nolu SIGMET mesajı. Mesaj, ayın 15 inci günü 1200 UTC'den 1500 UTC'ye kadar geçerlidir.

Adana/İncirlik havaalanı üzerinde saat 1130 UTC'de münferit oraj rasat edilmiştir. Orajın kuvvetlenerek Kuzeydoğuya hareketi beklenmektedir.

2) Türbülans ile İlgili SIGMET Mesajı ;

LTBB SIGMET SST 2 VALID 051000/051300 LTBA –
 ISTANBUL FIR SEV TURB IN CB FCST ISTANBUL
 AREA FL250 MOV E 10KT WKN =

A C I K L A M A S I :

Atatürk Meteoroloji Gözlem Ofisi tarafından, İstanbul FIR sahası için yayınlanan iki nolu SST SIGMET mesajı. Mesaj ayın 5 inci günü 1000 UTC'den 1300 UTC'ye kadar geçerlidir.

İstanbul üzerinde, FL250'de CB içinde şiddetli türbülans beklenmektedir. Türbülansın zayıflayarak Doğuya doğru 10 Knot hızla hareket edeceği beklenmektedir.

3) Tropikal Siklon ile İlgili SIGMET Mesajı ;

YUCC SIGMET 3 VALID 251600/251900 YUDO –
 AMSWELL FIR TC GLORIA OBS 27.1N 73.1W AT 1600 UTC FRQ
 TS TOPS FL500 WI 150NM OF CENTRE MOV NW 10KT NC
 OTLK TC CENTRE 260400 28.5N 74.5W 260700 31.0N 76.0W =

A C I K L A M A S I :

Danlon Meteoroloji Gözlem Ofisi tarafından AMSWELL FIR sahası için yayınlanan 3 nolu SIGMET mesajı. Mesaj ayın 25 inci günü 1600 UTC'den 2000 UTC'ye kadar geçerlidir.

Merkezi 27.1 derece Kuzey, 73.1 derece Batı olan "GLORIA" tropikal siklonu saat 1600 UTC'de rasat edilmiştir. Siklon merkezinin 150 deniz mili içinde tepesi FL500'e ulaşan şiddetli oraj mevcuttur. Tropikal siklonun merkezi 10 Knot hızla kuzeybatıya hareket etmektedir, şiddetinde herhangi bir değişiklik beklenmemektedir.

Tropikal siklon merkezinin pozisyonu için yapılan tahminde, ayın 26 ncı günü 0400 UTC'de merkezin 28.5 derece Kuzey, 74.5 derece Batı, ayın 26 ncı günü 0800 UTC'de 31.0 derece kuzey, 76.0 derece Batı'da olması beklenmektedir.

4) Diğer Örnekler ;**YAZILIŞ ŞEKLİ**

LTAA SIGMET SST 1 VALID 011500/011800 LTAC –
 ANKARA FIR MOD TURB FCST AWY AD 23N BTN
 38E AND 42E FL350 INTSF =

OKUNUŞ ŞEKLİ

ANKARA FIR SIGMET SST ONE VALID
 BETWEEN ZERO ONE ONE FIVE ZERO
 ZERO AND ZERO ONE ONE EIGHT ZERO
 ZERO ESENBOĞA MET OFFICE.
 ANKARA FIR MODERATE TURBULANCE
 FORECAST AIRWAY ALFA DELTA TWO
 THREE NORTH BETWEEN THREE EIGHT
 EAST AND FOUR TWO EAST FLIGH
 LEVEL THREE FIVE ZERO INTENSIFYING

YAZILIŞ ŞEKLİ

LTBB SIGMET 2 VALID 171100/171400 LTBA –
ISTANBUL FIR EMBD TS OBS AT 1030 LTBL FCST
MOV NE INTSF =

OKUNUŞ ŞEKLİ

ISTANBUL FIR SIGMET TWO VALID
BETWEEN ONE SEVEN ONE ONE ZERO
ZERO AND ONE SEVEN ONE FOUR ZERO
ZERO ATATURK MET OFFICE.
ISTANBUL FIR EMBEDDED
THUNDERSTORM OBSERVED AT ONE
ZERO THREE ZERO ÇİĞLİ FORECAST
MOVING NORTHEAST INTENSIFYING.

SIGMET MESAJININ İPTAL EDİLMESİ

Yayınlanan SIGMET mesajında rasat edilen olaylar yer almış ise, bu olayın SIGMET sorumluluk sahasında hareket ve oluşum sahaları da dikkate alınarak SIGMET periyodu bitmeden tamamen sona erdiği tespit edilmiş ise veya tahmin edilen olayların verilen periyot içinde meydana gelmeyeceği bekleniyor ise, aşağıda verilen örnekte görüldüğü şekilde, yayınlanan SIGMET mesajı iptal edilir.

Örneğin :

Yayınlanan SIGMET Mesajı

LTBB SIGMET 2 VALID 101200/101500 LTBA –
ISTANBUL FIR OBSC TS FCST TOPS FL390
S OF 20 DEG N MOV E WKN =

Yayınlanan SIGMET Mesajının İptali

LTBB SIGMET 3 VALID 101345/101500 LTBA –
ISTANBUL FIR CNL SIGMET 2 101200/101500 =

SIGMET ve AIRMET MESAJLARININ TABLO HALİNDE ÖZETİ

← İLK SATIR →				← MÜTEAKİP SATIRLAR →						
FIR : CTA'ya Hizmet veren ATS biriminin yer indikatörü	Mesaj Nası	Geçerlilik Süresi	Hazırlayıp yayımlayan MWO	SIGMET Veya AIRMET 'in yayımlandığı FIR/CTA adı	Hava Olayları ve Kullanılacak Tarifler		Rasat edilen veya tahmin edilen	Mahal veya uçuş seviyesi	Hareketi ve yönü	Şiddetindeki değişiklik
					(1) - SIGMET MESAJLARI ¹ (f)					
					A) Subsonic Crasing Level	H) Transonic ve Supersonic Crasing Level				
(a)	(b)	(c)	(d)	(e)			(g)	(h)	(i)	(j)
LTAA veya LTBB	İlgili günün 0000 UTC'den itibaren FIR/UTR için yayımlanan SIGMET veya AIRMET mesaj sıra nosu	"VALID" ifadesinden sonra ayın günü ve zaman " / " ayın günü ve zaman	LTAC Veya LTBA ilk satır daima " - " ile sona erer.	Her zaman ikinci satırdan başlar ANKARA FIR ISTANBUL FIR	OBSC ² TS EMBD ³ TS FRQ ⁴ TS SQL ⁵ TS OBSC TS HVYGR ⁶ EMBD TS HVYGR FRQ TS HVYGR SQL TS HVYGR TC (- Adı) SEV TURB ¹ SEV ICE ⁸ SEV ICE FZRA ⁹ SEV MTW ¹⁰ HVY DS HVS SS VA (+Adı)	MOD TURB SEV TURB ISOL CB OCNL CB FRQ CB OR VA (+Adı)	Hadise rasat edildi- ğinde OBS kısalt- man kulla- nılır. Olayın rasat edil- diği saat mut- laka belir- tilir.	Olayın etki etiği enlem boyun veya herkes tarafın- dan iyi bilinen mahal adı veya coğrafi tahmin veya uçuş seviyesi	KT veya KMH olarak hareketi Hareket yönü sekiz yön esasına göre verilir	Hadise- nin Şiddeti ; 1. INTSF 2. WKN 3. NC kısıtlamaları ile belirtilir
					(2) AIRMET MESAJLARI		Hadise tahmin edili- yor ise FCST kısalt- ması kulla- nılır.	Örneğin TS'nin en üst seviyesi hakkın- daki bilgiler "FCST TOPS FL390 S OF 54 DEG N" veya severe turb. Hakkın- daki bilgiler "SEV TURB HTN FL350 /390" şeklinde verilir.		
					SFC WSPD (+rüzgâr hızı ve birimi) SFC VIS (+rüzgâr) ISOL TS OCNL TS ISOL TSGR OCNL TSGR MT OBSC BKN CLD (-taban yüksekliği ve birimi) OVC CLD (-taban yüksekliği ve birimi) ISOL CB OCNL CB FRQ CB MOD ICE MOD TURB MOD MTW ¹¹					

A C I K L A M A L A R :

1. (f) sütununda ve VI.2.4 maddesinde belirtilen hava olaylarından her biri için ayrı bir SIGMET yayınlanır.
2. Obscured (OBSC) , orajın toz veya duman veya karanlık nedeniyle görülememesi durumunu ifade eder.
3. Embedded (EMBD); orajın (orajla birlikte olmayan Cb bulutunu da kapsar) bulut tabakaları arasında gizlenmesi ve tam teşhis edilememesi durumunu belirtir.
4. Frequent (FRQ); orajlı bir sahada, orajlar arasındaki boşluğun çok az veya hiç olmaması durumunu ifade eder. Yani oraj yoğun şekilde görülmektedir.
5. Squall Line (SQL); ayrı ayrı bulutlar arasındaki boşluğun çok az veya hiç olmadığı bir hat boyunca oluşan orajı belirtir.
6. Kuvvetli Dolu (HVYGR); orajın dolu ile birlikte, ileri ve kuvvetli aşamasını belirtmek üzere kullanılır.
7. Şiddetli ve Orta Şiddetli Türbülans (SEV TURB, MOD TURB); kuvvetli yer rüzgârı ile ilgili alçak seviye türbülansını, girdaplı akışları veya bulut içinde olan veya olmayan türbülansı, jet streamlere yakın türbülansı (CAT) ifade etmek üzere kullanılır. Konvektif bulutlardaki türbülans için kullanılmasına lüzum yoktur.
8. Şiddetli ve Orta Şiddetli Buzlanma (SEV ICE, MOD ICE); konvektif bulutlardan başka bulutlar içindeki buzlanmayı ifade eder.
9. Donan Yağmur (FZRA); donan yağmurun sebep olduğu şiddetli buzlanmayı ifade eder.
10. Dağ Dalgası (MTW); Bir dağ dalgası,
 - a) Hızı 3.0 m/s (600 ft/min) veya daha fazla olan aşağı doğru cereyanlarla (downdraft) birlikte olduğunda, ve/veya şiddetli türbülans rasat edildiğinde veya tahmin edildiğinde, şiddetli (severe) "SEV MTW" olarak;
 - b) Hızı 1.75 – 3.0 m/s (350 – 600 ft/min) olan aşağı doğru cereyanlarla birlikte olduğunda, ve/veya orta şiddette türbülans rasat edildiğinde veya tahmin edildiğinde, orta şiddetli (moderate) "MOD MTW" olarak değerlendirilir.
11. Cumulanimbus'ün (Cb) kullanımı, transonic ve supersonic seyir esnasındaki SST uçuşlarıyla ilgili SIGMET'lerde yer almak üzere sınırlandırılmıştır.

GENEL ACIKLAMA : Orajlarla, Cumulonimbus (Cb) bulutlarıyla veya tropikal siklonlarla ilişkili olan, şiddetli veya orta şiddetli buzlanma (SEV ICE, MOD ICE) ve şiddetli veya orta şiddetli türbülans (SEV TURB, MOD TURB) SIGMET mesajlarına dahil edilmeyecektir.

12.4. METAR, SPECI, TAF, TAFAMD VE SIGMET KODLAMA ÖRNEKLERİ:

**METAR KODU İLE İLGİLİ ÖRNEK
(1)**

İstasyon Adı	: LTXX
Rasat Saati	: Ayın 7 nci günü 0820 UTC
Rasatın Yapılışı	: Otomatik Gözlem Sistemi
Pist Rüyeti Limiti	: 2000 metre
CAVOK Limiti	: 6000 feet
Ortalama Rüzgâr	: 230 dereceden 12 Knot, Hamlesi 23 Knot
Rüzgâr Yön Değişimi	: 180 derece ile 250 derece arasında
Maksimum Rüyeyet	: 7500 metre Kuzeyde
Meteorolojik Rüyeyet	: 3000 metre Güneybatıda
Pist Numaraları	: 03R - 21L, 03L - 21R
Pist Rüyeyeti	: Yok
Pist Rüyeyeti Değişimi	: Yok
Halihazır Hava	: Mutedil Sağanak Yağmur
Bulutlar	: 2/8 St 1200 feet, 2/8 Cb 2200 feet, 5/8 Cu 3000 feet
Hava Sıcaklığı	: 22.5 °C
İşba Sıcaklığı	: 17.5 °C
QNH	: 1008.9 hPa
Geçmiş Hava	: Rüyeyte Sağanak
Tamamlayıcı Bilgi	: 03 ve 21 pist başlarında alçak seviyede rüzgâr shearı var.

T R E N D

Değişim Şekli	: İstikrarlı bir değişimle
Değişim Saati	: Saat 0910 UTC' den itibaren
Rüzgâr	: 290 dereceden 25 Knot
Rüyeyet	: 2550 metre
Hadise	: Orajla birlikte mutedil dolu ve yağmur sağanağı
Bulutlar	: 3/8 St 1000 feet, 3/8 Cb 2000 feet, 5/8 Cu 3000 feet

K O D L A N M A S I :

**METAR LTXX 070820Z 23012G23KT 180V250 3000SW 7000N SHRA FEW012
FEW022CB BKN030 23/18 Q1008 WS ALL RWY BECMG AT0910
29025KT 2500 TSGRRA =**

METAR KODU İLE İLGİLİ ÖRNEK
(2)

İstasyon Adı	: LTXX
Rasat Saati	: Ayın 15 inci günü 1120 UTC
Rasadın Yapılışı	: Otomatik Gözlem Sistemi
Pist Rüyeti Limiti	: 3000 metre
CAVOK Limiti	: 11.500 feet
Ortalama Rüzgâr	: 170 dereceden 12 Knot
Rüzgâr Yön Değişimi	: 150 derece ile 290 derece arasında
Maksimum Rüyet	: 4500 metre Batıda
Meteorolojik Rüyet	: 2150 metre Güneydoğuda
Pist Numaraları	: 07R – 25L, 07L – 25R
Pist Rüyeti	: 07R Pistbaşında 2650 metre, 25L Pistbaşında 2600 metre 07L Pistbaşında 2400 metre, 25R Pistbaşında 2550 metre
Pist Rüyeti Değişimi	: Tüm pistbaşlarında 80 metre artış var
Halihazır Hava	: Hafif çisenti ile birlikte kısmi sis
Bulutlar	: 4/8 St 1200 feet, 5/8 Sc 2800 feet, 8/8 As 7600 feet
Hava Sıcaklığı	: 7.4 °C
İşba Sıcaklığı	: 6.8 °C
QNH	: 1025.5 hPa
Geçmiş Hava	: Mutedil Çisenti
Tamamlayıcı Bilgi	: 07 Pistbaşında alçak seviyede rüzgâr sheari var. :
T R E N D	:
Değişim Şekli	: Düzenli bir değişimle
Değişim Saati	: 1210 UTC'de başlayıp 1235 UTC'de sona erecek
Rüzgâr	: 260 dereceden 2 Knot
Rüyet	: 850 metre
Hadise	: Mutedil yağmurla birlikte çisenti ve sis
Bulutlar	: 5/8 St 650 feet, 5/8 Sc 2800 feet, 8/8 As 7600 feet

K O D L A N M A S I :

**METAR LTXX 151120Z 17012KT 150V290 2100SE R07R/2600N R07L/2400N
R25R/2500N -DZ PRFG SCT012 BKN028 OVC076 07/07 Q1025 REDZ
WS RWY07 BECMG FM1210 TL 1235 26002KT 0800 RADZ FG
BKN006 BKN028 OVC076 =**

**METAR KODU İLE İLGİLİ ÖRNEK
(3)**

İstasyon Adı	: LTXX
Rasat Saati	: Ayın 22 nci günü 1350 UTC
Rasadın Yapılışı	: Rasatçı
Pist Rüyeti Limiti	: 3500 metre
CAVOK Limiti	: 11.000 feet
Ortalama Rüzgâr	: 320 dereceden 8 Knot, Hamlesi 15 Knot
Rüzgâr Yön Değişimi	: 280 derece ile 340 derece arasında
Maksimum Rüyet	: 7500 metre Kuzeyde
Meteorolojik Rüyet	: 3200 metre Güneyde
Pist Numaraları	: 01 – 19
Pist Rüyeti	: Ölçüm Yapılamamıştır.
Pist Rüyeti Değişimi	: Ölçüm Yapılamamıştır.
Halihazır Hava	: Kuvvetli yağmur sağanağı
Buhurlar	: 4/8 Cu 3000', 2/8 TCU 3500', 5/8Ac 8000', 7/8 Cc 18000'
Hava Sıcaklığı	: 21.8 °C
İğba Sıcaklığı	: 18.5 °C
QNH	: 1017.4 hPa
Geçmiş Hava	: Dolu ile birlikte kuvvetli yağmur sağanağı
Tamamlayıcı Bilgi	: 01 Pistbaşında alçak seviyede rüzgâr sheari var
	:
T R E N D	:
Değişim Şekli	: Geçici olarak
Değişim Saati	: 1420 UTC ile 1550 UTC saatleri arasında
Rüzgâr	: 10 dereceden 16 Knot
Rüyet	: 2300 metre
Hadise	: Kuvvetli dolu sağanağı
Buhurlar	: 4/8 Cu 3000', 3/8 Cb 3300', 5/8Ac 8000', 7/8 Cc 18000'

K O D L A N M A S I :

**METAR LTXX 221350Z 32008KT 280V340 3200S R01///// +SHRA SCT030
FEW035TCU BKN080 BKN180 22/19 Q1017 REGRRA WS RWY01
TEMPO FM1420 2300 +SHGR SCT030 SCT033CB BKN080 =**

METAR KODU İLE İLGİLİ ÖRNEK
(4)

İstasyon Adı	: LTXX
Rasat Saati	: Ayın 4 üncü günü 0550 UTC
Rasadın Yapılışı	: Rasatçı
Pist Rüyeti Limiti	: 3000 metre
CAVOK Limiti	: 7500 feet
Ortalama Rüzgâr	: 140 dereceden 18 Knot
Rüzgâr Yön Değişimi	: 120 derece ile 170 derece arasında
Maksimum Rüyet	: 7500 metre Güneyde
Meteorolojik Rüyet	: 2550 metre Kuzeyde
Pist Numaraları	: 18 – 36
Pist Rüyeti	: 18 pistbaşında 2450 metre, 36 pistbaşında 2750 metre
Pist Rüyeti Değişimi	: Pistbaşlarında 110 metre artış var
Halihazır Hava	: Hafif kar yağışı
Bulutlar	: 3/8 St 1200 feet, 5/8 Sc 3200 feet, 8/8 As 7800 feet
Hava Sıcaklığı	: -2.5 °C
İzba Sıcaklığı	: -4.2 °C
QNH	: 987.7 hPa
Geçmiş Hava	: Mutedil karla karışık yağmur
Tamamlayıcı Bilgi	: 18 ve 36 Pistbaşlarında alçak seviyede rüzgâr sheari var
	:
T R E N D	:
Değişim Şekli	: Düzenli bir değişimle
Değişim Saati	: 0630 UTC ile 0750 UTC saatleri arasında
Rüzgâr	: 120 dereceden 7 Knot
Rüyet	: 1250 metre
Hadise	: Kuvvetli kar yağışı
Bulutlar	: 5/8 St 1200 feet, 5/8 Sc 3200 feet, 8/8 As 7800 feet
K O D L A N M A S I	:
METAR LTXX 040550Z 14018KT 2500N 7000S R18/2400U R36/2700U -SN SCT012 BKN032 OVC078 M02/M04 Q0987 RESNRA WS ALL RWY BECMG FM0630 12007KT 1200 +SN BKN012 BKN032 OVC078 =	

**METAR KODU İLE İLGİLİ ÖRNEK
(5)**

İstasyon Adı	: LTXX
Rasat Saati	: Ayın 30 uncu günü 0450 UTC
Rasadın Yapılışı	: Rasatçı
Pist Rüyeti Limiti	: 2000 metre
CAVOK Limiti	: 10.000 feet
Ortalama Rüzgâr	: 120 dereceden 4 Knot
Rüzgâr Yön Değişimi	: 110 derece ile 180 derece arasında
Maksimum Rüyet	: 550 metre Batıda
Meteorolojik Rüyet	: 120 metre Güneyde
Pist Numaraları	: 11 – 29
Pist Rüyeti	: 11 Pistbaşında 350 metre, 29 Pistbaşında 120 metre
Pist Rüyeti Değişimi	: Pistbaşlarında 40 metre azalış var
Halihazır Hava	: Sis
Bulutlar	: Dikine rüyet 90 feet
Hava Sıcaklığı	: -6.5 °C
İşba Sıcaklığı	: -8.4 °C
QNH	: 985.8 hPa
Geçmiş Hava	: Hafif donan yağmur
Tamamlayıcı Bilgi	: Yok
	:
T R E N D	:
Değişim Şekli	: Düzenli bir değişimle
Değişim Saati	: 0450 UTC ile 0625 UTC saatleri arasında
Rüzgâr	: 180 dereceden 8 Knot
Rüyet	: 1350 metre
Hadise	: Hafif yağmur ile birlikte pus
Bulutlar	: 5/8 St 1250 feet, 5/8 Sc 2450 feet, 8/8 As 8000 feet

K O D L A N M A S I :

**METAR LTXX 300450Z 12004KT 110V180 0100S R11/0350N R29/M0150N
FZFG VV000 M06/M08 Q0985 REFZRA BECMG TL0625 1300 BR
BKN012 SCT024 OVC078 =**

METAR KODU İLE İLGİLİ ÖRNEK
(6)

İstasyon Adı	: LTXX
Rasat Saati	: Ayın 12 nci günü 0450 UTC
Rasadın Yapılışı	: Rasatçı
Pist Rüyeti Limiti	: 3000 metre
CAVOK Limiti	: 7500 feet
Ortalama Rüzgâr	: 220 dereceden 8 Knot
Rüzgâr Yön Değişimi	: 170 derece ile 280 derece arasında
Maksimum Rüyet	: 6850 metre Kuzeybatıda
Meteorolojik Rüyet	: 2850 metre Güneybatıda
Pist Numaraları	: 03 – 21
Pist Rüyeti	: 03 Pistbaşında 2850 metre, 21 Pistbaşında 3250 metre
Pist Rüyeti Değişimi	: 03 Pistbaşında 110 metre azalış, 21 Pistbaşında 130 metre artış
Halihazır Hava	: Mutedil kar yağışı
Bulutlar	: 5/8 St 750 feet, 6/8 Sc 3300 feet, 8/8 As 8000 feet
Hava Sıcaklığı	: -3.5 °C
İşba Sıcaklığı	: -5.2 °C
QNH	: 1011.9 hPa
Geçmiş Hava	: Mutedil kar yağışı ile birlikte savrulan kar
Tamamlayıcı Bilgi	: 03 Pistbaşında alçak seviyede rüzgâr sheari var
	:
T R E N D	:
Değişim Şekli	: Düzenli bir değişimle
Değişim Saati	: 0515 UTC ile 0650 UTC saatleri arasında
Rüzgâr	: 360 dereceden 5 Knot
Rüyet	: 7800 metre
Hadise	: Hafif kar yağışı
Bulutlar	: 5/8 St 1300 feet, 5/8 Sc 3500 feet, 8/8 As 8000 feet
K O D L A N M A S I	:

**METAR LTXX 120450Z 22008KT 170V250 2800SW 6000NW R03/2800D
R21/P3000U SN BKN007 BKN033 OVC080 M03/M05 Q1011 REBLN
WS RWY03 BECMG FM0515 7000 NSW BKN013 BKN035 OVC080**

**METAR KODU İLE İLGİLİ ÖRNEK
(7)**

İstasyon Adı	: LTXX
Rasat Saati	: Ayın 5 inci günü 0650 UTC
Rasadın Yapılışı	: Rasatçı
Pist Rüyeti Limiti	: 3800 metre
CAVOK Limiti	: 7500 feet
Ortalama Rüzgâr	: Değişik yönlerden 2 Knot
Rüzgâr Yön Değişimi	: 20 derece ila 90 derece arasından
Maksimum Rüyet	: 9500 metre Doğuda
Meteorolojik Rüyet	: 3200 metre Kuzeydoğuda
Pist Numaraları	: 08R – 26L, 08L – 26R
Pist Rüyeti	: 08R Pistbaşında 3250 metre, 26L Pistbaşında 3300 metre 08L Pistbaşında 3350 metre, 26R Pistbaşında 3500 metre
Pist Rüyeti Değişimi	: Pistbaşlarında 120 metre azalış var
Halihazır Hava	: Hafif yağmur sağanağı
Bulutlar	: 5/8 TCU 1400 feet, 4/8 Cu 3200 feet, 7/8 Ac 8200 feet
Hava Sıcaklığı	: 8.5 °C
İşba Sıcaklığı	: 6.6 °C
QNH	: 994.8 hPa
Geçmiş Hava	: Hafif orajla birlikte yağmur sağanağı
Tamamlayıcı Bilgi	: Yok
	:
T R E N D	:
Değişim Şekli	: Düzenli bir değişimle
Değişim Saati	: 0710 UTC ila 0830 UTC saatleri arasında
Rüzgâr	: 80 dereceden 10 Knot
Rüyet	: 15 Km
Hadise	: Yok
Bulutlar	: 4/8 Cu 3500 feet, 6/8 Ac 8200 feet, 7/8 Cc 18000 feet
KODLANMASI	:

**METAR LTXX 050650Z VRB02KT 3200NE R08R/ 3200D R26R/3500D -SHRA
BKN014TCU SCT032 BKN082 09/07 Q0994 RETSRA BECMG FM0710
TL0830 08010KT 9999 NSC =**

**METAR KODU İLE İLGİLİ ÖRNEK
(8)**

Istasyon Adı	: LTXX
Rasat Saati	: Ayın 15 inci günü 0650 UTC
Rasadın Yapılışı	: Otomatik Gözlem Sistemi
Pist Rüyeti Limiti	: 4000 metre
CAVOK Limiti	: 7000 feet
Ortalama Rüzgâr	: Değişik yönlerden 2 Knot
Rüzgâr Yön Değişimi	: 130 derece ile 220 derece arasından
Maksimum Rüyet	: 4800 metre Batıda
Meteorolojik Rüyet	: 1650 metre Kuzeydoğuda
Pist Numaraları	: 16 – 34
Pist Rüyeti	: 16 Pistbaşında 1800 metre, 34 Pistbaşında 1750 metre
Pist Rüyeti Değişimi	: Değişiklik yok
Halihazır Hava	: Parçalı sis
Bulutlar	: 5/8 St 1400', 2/8 Cu 2600', 4/8 Sc 3200' 7/8 As 8200'
Hava Sıcaklığı	: -0.5 °C
İşba Sıcaklığı	: -3.8 °C
QNH	: 994.8 hPa
Geçmiş Hava	: Hafif kar yağışı
Tamamlayıcı Bilgi	: Yok
	:
T R E N D	:
Değişim Şekli	: Düzenli bir değişimle
Değişim Saati	: 0710 UTC ile 0820 UTC saatleri arasında
Rüzgâr	: 180 dereceden 8 Knot
Rüyet	: 2850 metre
Hadise	: Hafif kar yağışı
Bulutlar	: 6/8 St 1100', 2/8 Cu 2600', 4/8 Sc 3200' 7/8 As 8200'
KODLANMASI :	

**METAR LTXX 150650Z VRB02KT 1600NE R16/1800N BCFG BKN014 SCT032
BKN082 M00/M04 Q0994 RESN NOSIG =**

**METAR KODU İLE İLGİLİ ÖRNEK
(9)**

İstasyon Adı	: LTXX
Rasat Saati	: Ayın 7 nci günü 0850 UTC
Rasadın Yapılışı	: Otomatik Ölçüm Sistemi
Pist Rüyeti Limiti	: 2000 metre
CAVOK Limiti	: 7500 feet
Ortalama Rüzgâr	: 160 dereceden 10 Knot, Hamlesi 22 Knot
Rüzgâr Yön Değişimi	: 120 derece ile 190 derece arasından
Maksimum Rüyet	: 15 Km Batıda
Meteorolojik Rüyet	: 6200 metre Kuzeyde
Pist Numaraları	: 05 – 23
Pist Rüyeti	: Yok
Pist Rüyeti Değişimi	: Yok
Halihazır Hava	: Yağışsız Oran
Bulutlar	: 1/8 Cb 2800', 4/8TCU 3500', 4/8 Ac 8000', 6/8 Cs 18000'
Hava Sıcaklığı	: 24.5 °C
İşba Sıcaklığı	: 22.5 °C
QNH	: 1016.4 hPa
Geçmiş Hava	: Oranla birlikte mütevil yağmur sağanağı
Tamamlayıcı Bilgi	: 05 ve 23 pistbaşlarında alçak seviyede rüzgâr sbcari
	:
T R E N D	:
Değişim Şekli	: Düzenli bir değişimle
Değişim Saati	: 0850 UTC ile 0920 UTC saatleri arasında
Rüzgâr	: 210 dereceden 5 Knot
Rüyet	: 16 Km
Hadise	: Yok
Bulutlar	: 4/8 Ac 8000 feet, 6/8 Cs 18000 feet

KODLANMASI :

**METAR LTXX 070850Z 16010G22KT 120V190 6000 TS FEW028CB
SCT035TCU BKN180 25/23 Q1016 RETSRA WS ALL RWY
BECMG TL0920 CAVOK =**

METAR KODU İLE İLGİLİ ÖRNEK
(10)

İstasyon Adı	: LTXX
Rasat Saati	: Ayın 24 üncü günü 0650 UTC
Rasatın Yapılışı	: Rasatçı
Pist Rfıyeti Limiti	: 3000 metre
CAVOK Limiti	: 5500 feet
Ortalama Rfızgır	: 150 dereceden 5 Knot
Rfızgır Yön Deęiřimi	: 130 derece ile 220 derece arasında
Maksimum Rfıyet	: 2450 metre Güneydoęuda
Meteorolojik Rfıyet	: 650 metre Kuzeyde
Pist Numaraları	: 18 – 36
Pist Rfıyeti	: 18 Pistbaęında 475 metre, 36 Pistbaęında 725 metre
Pist Rfıyeti Deęiřimi	: 18 Pistbaęında 90 metre artış, 36 Pistbaęında 120 metre azalış
Halihazır Hava	: Bir önceki saate göre azalmıř Sis
Bulutlar	: 5/8 St 1100 feet, 4/8 Sc 4200 feet, 7/8 Ac 8600 feet
Hava Sıcaklıęı	: 1.5 °C
İğne Sıcaklıęı	: -0.5 °C
QNH	: 1016.5 hPa
Geçmiş Hava	: Donanıř Sis
Tamamlayıcı Bilgi	: 18 ve 36 Pistbaęlarında alçak seviyede rfızgır alıcırı :
T R E N D	:
Deęişim Şekli	: Düzenli bir deęişimle
Deęişim Saati	: 0750 UTC ile 0850 UTC saatleri arasında
Rfızgır	: 80 dereceden 8 Knot, Hızımsı 20 Knot
Rfıyet	: 2950 metre
Hadise	: Toz Pusu
Bulutlar	: 4/8 St 1700 feet, 4/8 Sc 4200 feet, 6/8 Ac 8600 feet
K O D L A N M A S I	:

**METAR LTXX 240650Z 15005KT 130V220 0650N R18/0450N R36/0700D -FG
BKN011 SCT042 BKN086 Q1016 WS ALL RWY BECMG
FM0750 2900 HZ NSC =**

**METAR KODU İLE İLGİLİ ÖRNEK
(11)**

İstasyon Adı	: LTXX
Rasat Saati	: Ayın 12 nci günü 1350 UTC
Rasatın Yapılışı	: Otomatik Ölçüm Sistemi
Pist Rüyeti Limiti	: 2000 metre
CAVOK Limiti	: 8000 feet
Ortalama Rüzgâr	: 350 dereceden 11 Knot
Rüzgâr Yön Değişimi	: 320 derece ile 010 derece arasında
Maksimum Rüyet	: 9500 metre Güneyde
Meteorolojik Rüyeyet	: 5800 metre Batıda
Pist Numaraları	: 17 – 35
Pist Rüyeti	: Ölçüm yapılmamıştır.
Pist Rüyeti Değişimi	: Ölçüm yapılmamıştır.
Hali hazır Hava	: Yağsuz oraj ile birlikte rüyeyette yağmur
Bulutlar	: 3/8 TCU 2500', 2/8 Cb 2800', 5/8 Ac 7600', 7/8 Cc 16000'
Hava Sıcaklığı	: 16.6 °C
İşba Sıcaklığı	: 14.5 °C
QNH	: 1008.9 hPa
Geçmiş Hava	: Hafif yağmur sağanağı
Tamamlayıcı Bilgi	: 17 ve 35 Pistbaşlarında alçak seviyede rüzgâr sheari
	:
T R E N D	:
Değişim Şekli	: Geçici Olarak
Değişim Saati	: 1430 UTC ile 1530 UTC saatleri arasında
Rüzgâr	: 60 dereceden 15 Knot, Hamlesi 27 Knot
Rüyeyet	: 3250 metre
Hadise	: Orajla birlikte hafif dolu ve yağmur sağanağı
Bulutlar	: 3/8 TCU 2200', 2/8 Cb 2200', 5/8 Ac 7600', 7/8 Cc 16000'
K O D L A N M A S I	:

**METAR LTXX 121350Z 35011KT 5000 TS VCSH SCT025TCU FEW028CB
BKN076 BKN160 17/15 Q1008 RERA WS ALL RWY TEMPO FM1430
TL1530 06015G27KT 3200 -TSGRRA =**

**METAR KODU İLE İLGİLİ ÖRNEK
(12)**

İstasyon Adı	: LTXX
Rasat Saati	: Ayın 9 uncu günü 1150 UTC
Rasatın Yapılışı	: Rasatçı
Pist Rüyeti Limiti	: 3000 metre
CAVOK Limiti	: 7500 feet
Ortalama Rüzgâr	: 240 dereceden 26 Knot, Hamlesi 36 Knot
Rüzgâr Yön Değişimi	: 240 derece ile 260 derece arasında
Maksimum Rüyet	: 6500 metre Kuzeyde
Meteorolojik Rüyet	: 4000 metre Batıda
Pist Numaraları	: 10 – 28
Pist Rüyeti	: Yok
Pist Rüyeti Değişimi	: Yok
Halihazır Hava	: Rüyette sağanak
Bulutlar	: 2/8 TCU 2200 feet, 3/8 Cu 2500 feet, 5/8 Ac 7400 feet
Hava Sıcaklığı	: 23.5 °C
İşba Sıcaklığı	: 18.5 °C
QNH	: 1011.8 hPa
Geçmiş Hava	: Toz Fırtınası
Tamamlayıcı Bilgi	: 10 ve 28 Pistbaşlarında alçak seviyede rüzgâr sheari var
	:
T R E N D	:
Değişim Şekli	: Geçici olarak
Değişim Saati	: 1150 UTC ile 1240 UTC saatleri arasında
Rüzgâr	: 270 dereceden 30 Knot
Rüyet	: 2250 metre
Hadise	: Orajla birlikte mutedil dolu sağanağı
Bulutlar	: 2/8 Cb 2200 feet, 4/8 Cu 2200 feet, 7/8 Ac 7400 feet
K O D L A N M A S I	:

**METAR LTXX 091150Z 24026G36KT 4000W VCSE FEW025TCU SCT025
BKN074 24/19 Q1011 REDS WS ALL RWY TEMPO TL1240 2200
TSGR BKN022CB BKN074 =**

**METAR KODU İLE İLGİLİ ÖRNEK
(13)**

İstasyon Adı	: LTXX
Rasat Saati	: Ayın 21 inci günü 1950 UTC
Rasatın Yapılışı	: Otomatik Ölçüm Sistemi
Pist Rüyeti Limiti	: 2000 metre
CAVOK Limiti	: 7500 feet
Ortalama Rüzgâr	: 10 dereceden 10 Knot, Hamlesi 18 Knot
Rüzgâr Yön Değişimi	: 330 derece ile 50 derece arasında
Maksimum Rüyeyet	: 22 Km Kuzeydoğuda
Meteorolojik Rüyeyet	: 15 Km Batıda
Pist Numaraları	: 06 – 24
Pist Rüyeyeti	: Yok
Pist Rüyeyeti Değişimi	: Yok
Halihazır Hava	: Yok
Bulutlar	: 3/8 Ac 8000 feet, 5/8 Ci 20.000 feet
Hava Sıcaklığı	: 11.5 °C
İşba Sıcaklığı	: 7.8 °C
QNH	: 1010.9 hPa
Geçmiş Hava	: Pus
Tamamlayıcı Bilgi	: Yok
	:
T R E N D	:
Değişim Şekli	: Düzensiz bir değişimle
Değişim Saati	: 2030 UTC ile 2130 UTC saatleri arasında
Rüzgâr	: 300 dereceden 5 Knot
Rüyeyet	: 7500 metre
Hadise	: Pus
Bulutlar	: 2/8 Cu 3000 feet, 3/8 Ac 8000 feet 5/8 Ci 20.000 feet
K O D L A N M A S I	:

**METAR LTXX 211950Z 01010KT 330V050 CAVOK 12/08 Q1010 BECMG
FM2030 TL2130 30003KT 7000 =**

METAR KODU İLE İLGİLİ ÖRNEK
(14)

İstasyon Adı : LTXX
 Rasat Saati : Ayın 9 uncu günü 1350 UTC
 Rasadın Yapılışı : Rasatçı
 Pist Rüyeti Limiti : 2500 metre
 CAVOK Limiti : 8000 feet
 Ortalama Rüzgâr : 280 dereceden 12 Knot
 Rüzgâr Yön Değişimi : 260 derece ile 310 derece arasında
 Maksimum Rüyet : 6800 metre Kuzeyde
 Meteorolojik Rüyet : 2500 metre Güneybatıda
 Pist Numaraları : 03 – 21
 Pist Rüyeti : 03 Pistbaşında 2700 metre, 21 Pistbaşında 2200 metre
 Pist Rüyeti Değişimi : Pistbaşlarında 50 metre artış var
 Halihazır Hava : Pus
 Bulutlar : Hava açık
 Hava Sıcaklığı : 2.5 °C
 İğba Sıcaklığı : 0.5 °C
 QNH : 1009.9 hPa
 Geçmiş Hava : Toz Pusu
 Tamamlayıcı Bilgi : 03 Pistbaşında alçak seviyede rüzgâr sheari var

T R E N D :
 Değişim Şekli : Düzenli bir şekilde
 Değişim Saati : 1420 UTC ile 1550 UTC saatleri arasında
 Rüzgâr : Değişik yönlerden 3 Knot
 Rüyet : 850 metre
 Hadise : Bir önceki saate göre artan sis
 Bulutlar : 5/8 St 1200 feet

K O D L A N M A S I :

**METAR LTXX 091350Z 28012KT 2500SW 6000N R03/P2500N R21/2200N
 BR SKC 03/01 Q1009 WS RWY03 BECMG FM1420 VRB03KT
 0800 FG BKN012 =**

METAR KODU İLE İLGİLİ ÖRNEK
(15)

İstasyon Adı	: LTXX
Rasat Saati	: Ayın 26 ncı günü 1150 UTC
Rasadın Yapılışı	: Rasatçı
Pist Rüyeti Limiti	: 3500 metre
CAVOK Limiti	: 7500 feet
Ortalama Rüzgâr	: Değişik yönlerden 22 Knot, Hamlesi 35 Knot
Rüzgâr Yön Değişimi	: 220 derece ile 300 derece arasında
Maksimum Rüyet	: 6500 metre Batıda
Meteorolojik Rüyet	: 3250 metre Kuzeydoğuda
Pist Numaraları	: 18 – 36
Pist Rüyeti	: 18 Pistbaşında 3450 metre, 36 Pistbaşında 3700 metre
Pist Rüyeti Değişimi	: Pistbaşlarında 120 metre artış var
Hali hazır Hava	: Orajla birlikte mutedil dolu ve yağmur sağanağı
Bulutlar	: 3/8 St 1200', 2/8 Cb 2500', 3/8 TCU 2500', 5/8 Ac 7600'
Hava Sıcaklığı	: 24.5 °C
İşba Sıcaklığı	: 23.6 °C
QNH	: 999.9 hPa
Geçmiş Hava	: Mutedil sağanak yağmur
Tamamlayıcı Bilgi	: 18 ve 36 Pistbaşlarında alçak seviyede rüzgâr sbeari
	:
T R E N D	:
Değişim Şekli	: Düzenli bir şekilde
Değişim Saati	: 1220 UTC ile 1315 UTC saatleri arasında
Rüzgâr	: 40 dereceden 12 Knot
Rüyet	: 7500 metre
Hadise	: Pus
Bulutlar	: 4/8 Cu 3000 feet, 5/8 Ac 8000 feet

KODLANMASI :

**METAR LTXX 261150Z VRB22G35KT 220V300 3200NE R18/3400U R36/P3500U
TSGRRA SCT012 BKN025CB BKN076 25/24 Q0999 RERA WS ALL
RWY BECMG FM1220 TL1315 04012KT 7000 NSW =**

SPECI KODU İLE İLGİLİ ÖRNEK

(1)

**METAR LTXX 150820Z 17002KT 0150W R26R/0600N R26L/0400N R08L/0500N
-DZ FG BKN002 OVC018 07/07 Q1025 REDZ BECMG FM0910 TL0935
26012KT 0800 RADZ FG BKN004 BKN018 =**

Rasat Saati : Ayın 15 nci günü 0835 UTC
Rasadın Yapılışı : Otomatik Gözlem Sistemi
Pist Rüyeti Limiti : 2000 metre
CAVOK Limiti : 7000 feet
Ortalama Rüzgâr : 180 dereceden 4 Knot
Rüzgâr Yön Değişimi : 150 derece ile 280 derece arasında
Maksimum Rüyet : 850 metre Kuzeyde
Meteorolojik Rüyet : 400 metre Güneyde
Pist Numaraları : 26R – 08L, 26L – 08R
Pist Rüyeti : 26R Pistbaşında 750 metre, 08L Pistbaşında 650 metre
 26L Pistbaşında 650 metre, 08R Pistbaşında 700 metre
Pist Rüyeti Değişimi : Tüm Pistbaşlarında 150 metre artış var
Halihazır Hava : Sis
Bulutlar : 7/8 St 200 feet, 8/8 Sc 1800 feet
Hava Sıcaklığı : 7.8 °C
İşba Sıcaklığı : 7.0 °C
QNH : 1025.7 hPa
Geçmiş Hava : Hafif çisenti
Tanımlayıcı Bilgi : Yok
T R E N D :
Değişim Şekli : Düzenli bir değişimle
Değişim Saati : 0910 UTC ile 0935 UTC saatleri arasında
Rüzgâr : 260 dereceden 12 Knot
Rüyet : 850 metre
Hadise : Mutedil yağmurla birlikte çisenti ve sis
Bulutlar : 5/8 St 400 feet, 7/8 Sc 1800 feet

K O D L A N M A S I :

**SPECI LTXX 150835Z 18004KT 150V280 0400S R26R/0750U R08L0650U – FG
BKN002 OVC018 08/07 Q1025 REDZ BECMG FM0910 TL0935 26012KT
0800 RADZ FG BKN004 BKN018 =**

**SPECI KODU İLE İLGİLİ ÖRNEK
(2)**

**METAR LTXX 280750Z 11004KT 070V140 0300W R16/0750U PRFG BKN002
BKN005 08/08 Q1019 REDZ BECMG FM0830 TL0900 1500 BR FEW012**

Rasat Saati : Ayın 28 nci günü 0815 UTC
 Rasadın Yapılışı : Rasatçı
 Pist Rüyeti Limiti : 3000 metre
 CAVOK Limiti : 8500 feet
 Ortalama Rüzgâr : 120 dereceden 7 Knot
 Rüzgâr Yön Değişimi : 110 derece ile 150 derece arasında
 Maksimum Rüyet : 2200 metre Güneyde
 Meteorolojik Rüyet : 1000 metre Kuzeybatıda
 Pist Numaraları : 16 – 34
 Pist Rüyeti : 16 Pistbaşında 1200 metre, 34 Pistbaşında 1350 metre
 Pist Rüyeti Değişimi : Pistbaşlarında 140 metre artış var
 Halihazır Hava : Parçalı sis
 Bulutlar : 5/8 St 300 feet, 6/8 Sc 2500 feet
 Hava Sıcaklığı : 11.4 °C
 İşba Sıcaklığı : 8.3 °C
 QNH : 1020.0 hPa
 Geçmiş Hava : Kısmi sis
 Tamamlayıcı Bilgi : Yok

T R E N D :
 Değişim Şekli : Düzenli bir değişimle
 Değişim Saati : 0910 UTC ile 0945 UTC saatleri arasında
 Rüzgâr : 160 dereceden 10 Knot
 Rüyet : 3000 metre
 Hadise : Pus
 Bulutlar : 4/8 Ac 10.000 feet

K O D L A N M A S I :

**SPECI LTXX 280815Z 12007KT 1000NW R161200U BCFG BKN003 BKN025
11/08 Q1020 BECMG FM0910 TL0945 3000 BR NSC=**

SPECI KODU İLE İLGİLİ ÖRNEK
(3)

**SPECI LTXX 070824Z 17021G32KT 4000 TSRA SCT026CB BKN035 BKN080
26/24 Q1016 RETSGRRA BECMG TL0845 8000 NSW =**

Rasat Saati	: Ayın 7 nci günü 0842 UTC
Rasadın Yapılışı	: Otomatik Ölçüm Sistemi
Pist Rüyeti Limiti	: 3000 metre
CAVOK Limiti	: 7500 feet
Ortalama Rüzgâr	: 160 dereceden 10 Knot
Rüzgâr Yön Değişimi	: 120 derece ile 190 derece arasında
Maksimum Rüyet	: 9700 metre Batıda
Meteorolojik Rüyet	: 6200 metre Kuzeyde
Pist Numaraları	: 05 – 23
Pist Rüyeti	: Yok
Pist Rüyeti Değişimi	: Yok
Halihazır Hava	: Yağışsız oraj
Bulutlar	: 1/8 Cb 2800', 4/8 TCU 3500', 4/8 Ac 8000', 6/8 Cc 18000'
Hava Sıcaklığı	: 24.5 °C
İşba Sıcaklığı	: 22.8 °C
QNH	: 1016.4 hPa
Geçmiş Hava	: Orajla birlikte mutedil sağanak yağmur
Tamamlayıcı Bilgi	: 05 ve 23 Pistbaşlarında alçak seviyede rüzgâr sheari

T R E N D	:
Değişim Şekli	: Düzenli bir değişimle
Değişim Saati	: 0842 UTC ile 0920 UTC arasında
Rüzgâr	: 210 dereceden 5 Knot
Rüyet	: 16 Km
Hadise	: Yok
Bulutlar	: 4/8 Ac 8000 feet, 6/8 Cc 18000 feet

K O D L A N M A S I :

**SPECI LTXX 070842Z 16010KT 120V190 6000 TS FEW028CB SCT035TCU
BKN180 25/23 Q1016 RETSRA WS ALL RWY BECMG TL0920 CAVOK**

SPECİ KODU İLE İLGİLİ ÖRNEK
(4)

**METAR LTXX 120350Z 24018KT 0700 R03///// SN BLSN BKN005 BKN033
OVC078 M04/M06 Q1012 RESN WS ALL RWY NOSIG =**

Rasat Saati : Ayın 12 nci günü 0430 UTC
 Rasadın Yapılışı : Rasatçı
 Pist Rüyeti Limiti : 3000 metre
 CAVOK Limiti : 6000 feet
 Ortalama Rüzgâr : 220 dereceden 8 Knot
 Rüzgâr Yön Değişimi : 170 derece ile 210 derece arasında
 Maksimum Rüyet : 6800 metre Kuzeybatıda
 Meteorolojik Rüyet : 2850 metre Güneybatıda
 Pist Numaraları : 03 - 21
 Pist Rüyeti : 03 Pistbaşında 2850 metre, 21 Pistbaşında 3450 metre
 Pist Rüyeti Değişimi : Pistbaşlarında 130 metre artış var
 Halihazır Hava : Mutedil kar yağışı
 Bulutlar : 5/8 St 750 feet, 6/8 Sc 3300 feet, 8/8 As 3450 feet
 Hava Sıcaklığı : -3.5 °C
 İşba Sıcaklığı : -5.3 °C
 QNH : 1011.9 hPa
 Geçmiş Hava : Mutedil kar yağışı ile birlikte savrulan kar
 Tamamlayıcı Bilgi : 03 Pistbaşında alçak seviyede rüzgar sheari var
T R E N D :
 Değişim Şekli : Düzenli bir değişimle
 Değişim Saati : 0450 UTC ile 0550 UTC saatleri arasında
 Rüzgâr : 360 dereceden 5 Knot
 Rüyet : 7800 metre
 Hadise : Hafif kar yağışı
 Bulutlar : 5/8 St 1350 feet, 5/8 Sc 3500 feet, 8/8 As 8000 feet

K O D L A N M A S I :

**SPECİ LTXX 120430Z 22008KT 2800SW 6000NW R03/2800U R21/P3000U SN
BKN007 BKN033 OVC080 M03/M05 Q1011 REBLSN WS RWY03
BECMG FM0450 TL0550 7000 NSW BKN013 BKN035 OVC080 =**

**SPECI KODU İLE İLGİLİ ÖRNEK
(5)**

**METAR LTXX 121250Z 24008KT 6000 -SHRA FEW030CB BKN035 BKN076
24/20 Q0998 RETSRA BECMG FM1310 TL1335 16025KT =**

Rasat Saati : Ayın 12 nci günü 1340 UTC
 Rasadın Yapılışı : Rasatçı
 Pist Rüyeti Limiti : 3000 metre
 CAVOK Limiti : 9000 feet
 Ortalama Rüzgâr : 170 dereceden 12 Knot, Hamlesi 20 Knot
 Rüzgâr Yön Değişimi : 140 derece ile 230 derece arasında
 Maksimum Rüyet : 6800 metre Kuzeyde
 Meteorolojik Rüyet : 2850 metre Güneybatıda
 Pist Numaraları : 16 – 34
 Pist Rüyeti : Ölçüm Yapılamamıştır
 Pist Rüyeti Değişimi : Ölçüm yapılamamıştır
 Halihazır Hava : Pus
 Bulutlar : 3/8 St 1800 feet, 5/8 Cu-Sc 3500 feet, 7/8 Ac 8000 feet
 Hava Sıcaklığı : 23.4 °C
 İğba Sıcaklığı : 18.5 °C
 QNH : 998.7 hPa
 Geçmiş Hava : Hafif yağmur sağanağı
 Tamamlayıcı Bilgi : Yok

T R E N D :
 Değişim Şekli : Düzenli bir değişimle
 Değişim Saati : 1410 UTC ile 1450 UTC saatleri arasında
 Rüzgâr : 220 dereceden, 8 Knot
 Rüyet : 1650 metre
 Hadise : Pus
 Bulutlar : 5/8 St 1650 feet, 5/8 Sc 3500 feet, 7/8 As 8000 feet

K O D L A N M A S I :

**SPECI LTXX 121340Z 17012KT 140V230 2800SW 6000N R16///// BR SCT018
BKN035 BKN080 23/19 Q0998 RERA NOSIG =**

TAF KODU İLE İLGİLİ ÖRNEK

(1)

İstasyon Adı	: LTXK
TAF'ın Hazır. Zaman	: Aym 3 inci günü 1340 UTC.
CAVOK Limiti	: 7000 feet
Ortalama Rüzgâr	: Sakin, 1900 - 2100 UTC saatleri arasındaki düzenli bir değişimle 360 dereceden 10 Knot, 2200 - 2400 UTC saatleri arasındaki düzenli bir değişimle 60 dereceden 2 Knot.
Meteorolojik Rüzgâr	: 1000 metre, Geçici olarak 1700 - 1900 UTC saatleri arasında 500 metre, 1900 - 2100 UTC saatleri arasındaki düzenli bir değişimle 2500 metre, 2200 - 2400 UTC saatleri arasındaki düzenli bir değişimle 800 metre.
İstidatlı Edilen Hava	: Hafif kar yağışı, geçici olarak 1700 - 1900 UTC saatleri arasında Mutedil kar yağışı, 1900 - 2100 UTC saatleri arasındaki düzenli bir değişimle Mutedil kar sağanacağı, 2200 - 2400 UTC saatleri arasındaki düzenli bir değişimle Hafif kar sağanacağı ile birlikte sis.
Bulutlar	: 6/8 St 300 feet, 8/8 Sc 3000 feet; Geçici olarak 1700 - 1900 UTC saatleri arasında dikine rüzgâr 100 feet; 1900 - 2100 UTC saatleri arasındaki düzenli bir değişimle 4/8 St 1200 feet, 2/8 Cb 2000 feet, 7/8 Cu 3000 feet; 2200 - 2400 UTC saatleri arasındaki düzenli bir değişimle 5/8 St 200 feet, 8/8 Sc 2200 feet.

KODLANMASI :

TAF LTXK 011340Z 011524 00000KT 1000 -SN BKN003 OVC030
TEMPO 1719 0500 SN VV001
BECMG 1921 36010KT 2500 SHSN SCT012 FEW020CB BKN030
BECMG 2224 06002KT 0800 -SHSN FG BKN002 OVC022 =

TAF KODU İLE İLGİLİ ÖRNEK

(2)

İstasyon Adı	: LTXX (Uluslararası Meydan)
TAF'm Hazır. Zaman	: Ayın 18 inci günü 0440 UTC
CAVOK Limiti	: 11500 feet
Ortalama Rüzgâr	: 340 dereceden 8 Knot; Geçici olarak 0600 – 0900 UTC saatleri arasında 30 dereceden 16 Knot; 0900 – 1200 UTC saatleri arasındaki düzenli bir değişimle 120 dereceden 8 Knot.
Meteorolojik Rüzgâr	: 8500 metre; Geçici olarak 0600 – 0900 UTC saatleri arasında 1000 metre; 0900 – 1200 UTC saatleri arasındaki düzenli bir değişimle 5000 metre; Geçici olarak 1200 – 1500 UTC saatleri arasında 750 metre.
İstidil Edilen Hava	: Hafif yağmur ile birlikte Pus; Geçici olarak 0600 – 0900 UTC saatleri arasında mutedil yağmur ile birlikte pus; 0900 – 1200 UTC saatleri arasındaki düzenli bir değişimle hafif kar yağışı ile birlikte pus; Geçici olarak 1200 – 1500 UTC saatleri arasında mutedil kar yağışı ile birlikte bir önceki saate göre artan sis.
Bulutlar	: 3/8 Sc 3550 feet, 7/8 As 9000 feet; Geçici olarak 0600 – 0900 UTC saatleri arasında 3/8 St 850 feet, 5/8 Sc 3500 feet, 8/8 As 8000 feet; 0900 – 1200 UTC saatleri arasındaki düzenli bir değişimle 4/8 Sc 3300 feet, 8/8 As 8000 feet; Geçici olarak 1200 – 1500 UTC saatleri arasında 3/8 St 850 feet, 5/8 Sc 3300 feet, 8/8 As 8000 feet.

KODLANMASI :

TAF LTXX 180440Z 180615 34008KT 8000 -RA SCT035 BKN090
TEMPO 0609 1000 RA BR SCT008 BKN035
BECMG 0912 5000 -SN BR
TEMPO 1215 0700 SN FG SCT008 BKN033 -

TAF KODU İLE İLGİLİ ÖRNEK

(3)

İstasyon Adı	: LTXK
TAF'ın Hazır. Zaman	: Ayın 4 üncü günü 0340 UTC
CAVOK Limiti	: 7500 feet
Ortalama Rüzgâr	: 260 dereceden 10 Knot; 0900 – 1200 UTC saatleri arasındaki düzenli bir değişimle 230 dereceden 15 Knot; Geçici olarak 1300 – 1600 UTC saatleri arasında 220 dereceden 15, Hattıca 30 Knot; Saat 1830 UTC'den itibaren 180 dereceden 8 knot.
Meteorolojik Rüzgâr	: 8000 metre; 0900 – 1200 UTC saatleri arasındaki düzenli bir değişimle 5000 metre; Geçici olarak 1300 – 1600 UTC saatleri arasında 2550 metre; Saat 1830 UTC'den itibaren 15, Km.
İstidil Edilen Hava	: Mütevil yağmur sağanğı; 0900 – 1200 UTC saatleri arasındaki düzenli bir değişimle orajla birlikte hafif yağmur sağanğı; Geçici olarak 1300 – 1600 UTC saatleri arasında orajla birlikte kuvvetli dolu ve yağmur sağanğı; Saat 1830 UTC'den itibaren orajla birlikte hafif yağmur sağanğı sönmeye erecek.
Bulutlar	: 4/8 Cu 3550 feet, 6/8 Ac 7550 feet, 7/8 Ce 16000 feet; 0900 – 1200 UTC saatleri arasındaki düzenli bir değişimle 3/8 Cb 2800 feet, 5/8 Cu 3550 feet, 7/8 Ac 7550 feet; Geçici olarak 1300 – 1600 UTC saatleri arasında 4/8 Cb 2500 feet, 5/8 Cu 3000 feet, 7/8 Ac 7500 feet; Saat 1830 UTC'den itibaren 4/8 Cu 3500 feet, 5/8 Ac 8000 feet.

KODLANMASI :

**TAF LTXK 040340Z 040606 26010KT 8000 SHRA SCT035 BKN075 BKN160
 BECMG 0912 5000 -TSRA SCT025CB BKN035 BKN075
 TEMPO 1316 22015G30KT 2500 +TSGHRA SCT025CB BKN030 BKN075
 FM1830 18008KT 9999 NSW SCT035 BKN080 =**

TAF KODU İLE İLGİLİ ÖRNEK

(4)

İstasyon Adı	: LTXX
TAF'ın Hazır. Zaman	: Aym 11 inci günün 0940 UTC
CAVOK Limiti	: 11000 feet
Ortalama Rüzgâr	: Değişik yönlerden 3 Knot; 1700-2000 UTC saatleri arasındaki düzenli bir değişimle 170 dereceden 18 Knot; 0000-0300 UTC saatleri arasındaki düzenli bir değişimle 150 dereceden 6 Knot.
Meteorolojik Rüzgâr	: 7500 metre; 1700-2000 UTC saatleri arasındaki düzenli bir değişimle 3250 metre; 0000-0300 UTC saatleri arasındaki düzenli bir değişimle 4800 metre; 0400-0600 UTC saatleri arasındaki düzenli bir değişimle 5000 metre.
İstidilî Hâlikten Hava	: Hafif kar yağışı; 1700-2000 UTC saatleri arasındaki düzenli bir değişimle mütevil kar yağışı ile birlikte sıvılaşan kar; 0000-0300 UTC saatleri arasındaki düzenli bir değişimle Hafif kar yağışı; 0400-0600 UTC saatleri arasındaki düzenli bir değişimle pus.
Bulutlar	: 3/8 St 1800 feet, 5/8 Sc 3250 feet, 8/8 As 7850 feet; 1700-2000 UTC saatleri arasındaki düzenli bir değişimle 4/8 St 1400 feet, 5/8 sc 3000 feet, 8/8 As 7850 feet; 0400-0600 UTC saatleri arasındaki düzenli bir değişimle 2/8 St 1800 feet, 5/8 Sc 3550 feet.

KODLANMASI :

**TAF LTXX 110940Z 111212 VRB03KT 7000 -SN SCT015 BKN032 OVC078
 BECMG 1720 17018KT 3200 SN BLSN SCT014 BKN030 OVC078
 BECMG 0003 15006KT NSW
 BECMG 0406 5000 BR FEW018 BKN035 -**

TAF KODU İLE İLGİLİ ÖRNEK

(5)

İstasyon Adı	: LTXX (Uluslararası Meydan)
TAF'ın Hazır. Zaman	: Aym 17 nci günü 0340 UTC
CAVOK Limiti	: 8000 feet
Ortalama Rüzgâr	: 20 ile 100 dereceler arasında 3 Knot; Geçici olarak 1400-1600 UTC saatleri arasında 270 dereceden 8 Knot; 1700-2000 UTC saatleri arasındaki düzenli bir değişimle 270 dereceden 12 Knot; 0000-0200 UTC saatleri arasındaki düzenli bir değişimle 210 dereceden 6 Knot; Geçici olarak 0300-0600 UTC saatleri arasında 290 dereceden 8 Knot.
Meteorolojik Rüzgâr	: 6500 metre; Geçici olarak 1400-1600 UTC saatleri arasında 2750 metre; 1700-2000 UTC saatleri arasındaki düzenli bir değişimle 8500 metre; 0000-0200 UTC saatleri arasındaki düzenli bir değişimle 3250 metre; Geçici olarak 0300-0600 UTC saatleri arasında 750 metre.
İstidmi Edilen Hava	: Müstakil yağmur ile birlikte pus; Geçici olarak 1400-1600 UTC saatleri arasında kuvvetli yağmur ile birlikte pus; 1700-2000 UTC saatleri arasındaki düzenli bir değişimle pusu; 0000-0200 UTC saatleri arasındaki düzenli bir değişimle parçalı sisli; Geçici olarak 0300-0600 UTC saatleri arasında sisli.
Bulutlar	: 2/8 St 1200 feet, 4/8 Sc 3500 feet 6/8 As 8000 feet, 7/8 Cs 17000 feet; Geçici olarak 1400-1600 UTC saatleri arasında 3/8 St 1000 feet, 5/8 Sc 3000 feet, 6/8 As 8000 feet, 7/8 Cs 17000 feet; 1700-2000 UTC saatleri arasındaki düzenli bir değişimle 5/8 Ac 8000 feet, 7/8 Ci 17000 feet; 0000-0200 UTC saatleri arasındaki düzenli bir değişimle 6/8 Ac 8000 feet, 7/8 Ci 17000 feet; Geçici olarak 0300-0600 UTC saatleri arasında 5/8 St 600 feet, 4/8 Sc 3200 feet, 6/8 Ac 8000 feet, 7/8 Ci 17000 feet.

KODLANMASI :

TAF LTXX 170340Z 171206 VRB03KT 6000 RA FEW012 BKN008
TEMPO 1416 2700 +RA BR SCT010 BKN030
BECMG 1720 27012KT 8000 NSW NSC
BECMG 0002 21006KT 3200 BCFG
TEMPO 0306 0700 FG BKN006 BKN008 =

TAF KODU İLE İLGİLİ ÖRNEK

(6)

İstasyon Adı	: LTXX
TAF'ın Hazır. Zaman	: Ayın 22 nci günü 1540 UTC
CAVOK Limiti	: 8000 feet
Ortalama Rüzgâr	: 320 dereceden 12 Knot; 2200–2400 UTC saatleri arasındaki düzenli bir değişimle değişik yönlerden 3 Knot; 0800–1000 UTC saatleri arasındaki düzenli bir değişimle 270 dereceden 10 Knot.
Meteorolojik Rüyet	: 15 Km; 2200–2400 UTC saatleri arasındaki düzenli bir değişimle 2000 metre; %30 ihtimalle geçici olarak 0200–0600 UTC saatleri arasında 100 metre; 0800–1000 UTC saatleri arasındaki düzenli bir değişimle 15 Km.
İstidlâl Edilen Hava	: 2200–2400 UTC saatleri arasındaki düzenli bir değişimle pus; %30 ihtimalle geçici olarak 0200–0600 UTC saatleri arasında donan sis; 0800–1000 UTC saatleri arasındaki düzenli bir değişimle pus hadisesi sona erecek.
Bulutlar	: Hava açık; %30 ihtimalle geçici olarak 0200–0600 UTC saatleri arasında dikine rüyet 200 feet; 0800–1000 UTC saatleri arasındaki düzenli bir değişimle 4/8 Sc 4000 feet.

KODLANMASI :

TAF LTXX 221540Z 221818 32012KT CAVOK
BECMG 2224 VRB03KT 2000 BR SKC
PROB30 TEMPO 0206 0100 FZFG VV002
BECMG 0810 27010KT 9999 NSW SCT040 =

TAF AMD KODU İLE İLGİLİ ÖRNEK

(1)

**TAF LTXK 110440Z 110615 VRB03KT 0200 FG OVC001
BECMG 0810 1500 BCFG BKN003
BECMG 1012 5000 BR NSC =**

Mevcut dokümanlara ve hava şartlarının değişmesine bağlı olarak saat 0635 UTC'de meydana istidimli aşağıdaki gibidir.

İstasyon Adı : LTXK
TAF'in Hazır Zamanı : Aynı 11 inci gün 0635 UTC
CAVOK Limiti : 6500 feet
Ortalama Rüzgâr : Değişik yönlerden 3 Knot; 0800-1000 UTC saatleri arasındaki düzenli bir değişimle 100 dereceden 12 Knot.
Meteorolojik Rüzgâr : 3000 metre; 0800-1000 UTC saatleri arasındaki düzenli bir değişimle 7000 metre.
İstidimli Edilen Hava : Pusla.
Bulutlar : 6/8 St 500 feet; 0800-1000 UTC saatleri arasındaki düzenli bir değişimle 3/8 Ac 8000 feet.

KODLANMASI :

**TAF AMD LTXK 110635Z 110715 VRB03KT 3000 BR BKN005
BECMG 0810 10012KT 7000 NSC =**

TAF AMD KODU İLE İLGİLİ ÖRNEK

(2)

**TAF LTXX 150740Z 150918 30010KT 5000 RA SCT010 BKN030 BKN080
 BECMG 1417 9999 NSW SCT040 BKN100 =**

Mevcut dokümanlara ve hava şartlarının değişmesine bağlı olarak saat 1020 UTC'de meydan istidilali aşağıdaki gibidir.

İstasyon Adı	: LTXX
TAF'ın Hazır Zaman	: Ayn 15 inci günü 1020 UTC
CAVOK Limiti	: 10000 feet
Ortalama Rüzgâr	: 220 dereceden 15 Knot; Geçici olarak 1200-1400 UTC saatleri arasında 220 dereceden 15, Hamlesi 30 Knot; 1600-1800 UTC saatleri arasındaki düzenli bir değişimle 300 dereceden 8 Knot.
Meteorolojik Rüzgâr	: 5000 metre; Geçici olarak 1200-1400 UTC saatleri arasında 3000 metre; 1600-1800 UTC saatleri arasındaki düzenli bir değişimle 10 Km.
İstidilal Edilen Hava	: Orajla birlikte mutedil yağmur sağanağı; Geçici olarak 1200-1400 UTC saatleri arasında orajla birlikte mutedil dolu ve yağmur sağanağı; 1600-1800 UTC saatleri arasındaki düzenli bir değişimle orajla birlikte mutedil yağmur sağanağı sona erecek.
Buharlar	: 1/8 Cb 2500 feet, 4/8 Cu 3500 feet, 7/8 Ac 8000 feet; Geçici olarak 1200-1400 UTC saatleri arasında 3/8 Cb 2000 feet, 5/8 Cu 3000 feet, 7/8 Ac 8000 feet; 1600-1800 UTC saatleri arasındaki düzenli bir değişimle 3/8 Cu 4000 feet, 5/8 Ac 10000 feet.

KODLANMASI :

**TAF AMD LTXX 151020Z 151018 22015KT 5000 TSRA FEW025CB SCT035 BKN080
 TEMPO 1012 22015G30KT 3000 TSGRRA SCT020CB BKN030 BKN080
 BECMG 1618 9999 NSW SCT040 BKN100 =**

TAF AMD KODU İLE İLGİLİ ÖRNEK

(3)

**TAF LTXK 250940Z 251212 23012KT 7000 SHRA BKN030 BKN080
BECMG 1821 9999 NSW SCT040 BKN090 =**

Mevcut dokümanlara ve hava şartlarının değişmesine bağlı olarak saat 1400 UTC'de meydan istidilali aşağıdaki gibidir.

İstasyon Adı	: LTXK (Uluslararası Meydan)
TAF'm Hazır Zaman	: Ayn 25 inci günü 1400 UTC
CAVOK Limiti	: 7500 feet
Ortalama Rüzgâr	: 230 dereceden 12 knot; Geçici olarak 1800-2100 UTC saatleri arasında 200 dereceden 18, Hamleni 30 Knot.
Meteorolojik Rfıyet	: 6000 metre; Geçici olarak 1800-2100 UTC saatleri arasında 3000 metre.
İstidilali Edilen Hava	: Orajla birlikte hafif yağmur sağanağı; Geçici olarak 1800-2100 UTC saatleri arasında orajla birlikte mutedil dolu ve yağmur sağanağı.
Bulutlar	: 2/8 Cb 2500 feet, 5/8 Cu 3500 feet; Geçici olarak 1800-2100 UTC saatleri arasında 3/8 Cb 2000 feet, 5/8 Cu 3000 feet.

KODLANMASI :

**TAF AMD LTXK 251400Z 251421 23012KT 6000 -TSRA FEW025CB BKN035
TEMPO 1821 20018G30KT 3000 TSGRRA SCT020CB BKN030 =**

TAF AMD KODU İLE İLGİLİ ÖRNEK

(4)

**TAF LTXX 201640Z 201803 VRB03KT CAVOK
BECMG 0003 3000 BR SCT010 =**

Mevcut dokümanlara ve hava şartlarının değişmesine bağlı olarak saat 1950 UTC'de meydan istidlâli aşağıdaki gibidir.

İstasyon Adı	: LTXX
TAF'ın Hazır. Zaman	: Ayın 20 nci günü 1950 UTC
CAVOK Limiti	: 7000 feet
Ortalama Rüzgâr	: Değişik yönlerden 3 knot.
Meteorolojik Rüyet	: 10 Km; 2100–2300 UTC saatleri arasındaki düzenli bir değişimle 3000 metre; %30 ihtimalle geçici olarak 0000–0300 UTC saatleri arasında 800 metre.
İstidlâl Edilen Hava	: 2100–2300 UTC saatleri arasındaki düzenli bir değişimle pushu; %30 ihtimalle geçici olarak 0000–0300 UTC saatleri arasında sisli.
Bulutlar	: 3/8 Sc 4000 feet; 2100–2300 UTC saatleri arasındaki düzenli bir değişimle 3/8 St 1500 feet, 5/8 Sc 3000 feet; %30 ihtimalle geçici olarak 0000–0300 UTC saatleri arasında 7/8 St 800 feet.

KODLANMASI :**TAF AMD LTXX 201950Z 202003 VRB03KT 9999 SCT040
BECMG 2123 3000 BR SCT015 BKN030
PROB30 TEMPO 0003 0800 FG BKN008 =**

TAF LTXK 110340Z 110605 VRB03KT 3000 -RA BKN035 BKN080 TEMPO 1215 4000 RA SCT015
BKN030 BKN080 BECMG 2124 3000 RADZ SCT010 BKN030 BKN080 -

TAF LTXK 110440Z 110615 VRB03KT 3000 -RA BKN035 BKN080 TEMPO 1215 4000 RA SCT015
BKN030 BKN080 -

TAF LTXK 110740Z 110910 VRB03KT 3000 -RA BKN035 BKN080 TEMPO 1215 4000 RA SCT015
BKN030 BKN080 -

TAF LTXK 110940Z 111212 VRB03KT 3000 -RA BKN035 BKN080 TEMPO 1215 4000 RA SCT015
BKN030 BKN080 BECMG 2124 3000 RADZ SCT010 BKN030 BKN080 BECMG
0609 21010KT 9999 NSW SCT040 BKN100 -

TAF LTXK 111040Z 111231 VRB03KT 3000 -RA BKN035 BKN080 TEMPO 1215 4000 RA SCT015
BKN030 BKN080 -

Mevcut dokümanlara ve hava şartlarının değişmesine bağlı olarak saat 1110 UTC'de meydana istidialı aşağıdaki gibidir.

İstasyon Adı	: LTXK
TAF'm Hazır Zaman	: Aym 11 inci günü 1110 UTC
CAVOK Limiti	: 6500 feet
Ortalama Rüzgâr	: Değişik yönlerden 3 Knot.
Meteorolojik Rüzgâr	: 3000 metre; Geçici olarak 1400-1700 UTC saatleri arasında 1000 metre; 2100-2400 UTC saatleri arasındaki düzenli bir değişimle 4000 metre; 0600-0900 UTC saatleri arasındaki düzenli bir değişimle 10 Km.
İstidial Edilen Hava	: Mutedil yağmurlu; Geçici olarak 1400-1700 UTC saatleri arasında Kıvraklı yağmurlu birlikte çisenti; 2100-2400 UTC saatleri arasındaki düzenli bir değişimle mutedil çisenti; 0600-0900 UTC saatleri arasındaki düzenli bir değişimle mutedil çisenti sona erecek.
Bulutlar	: 5/8 Sc 3500 feet, 7/8 As 3000 feet; Geçici olarak 1400-1700 UTC saatleri arasında 4/8 St 300 feet, 5/8 Sc 3000 feet, 2/8 As 3000 feet; 2100-2400 UTC saatleri arasındaki düzenli bir değişimle 4/8 St 1000 feet, 5/8 Sc 3000 feet, 2/8 As 3000 feet; 0600-0900 UTC saatleri arasındaki düzenli bir değişimle 3/8 Sc 4000 feet, 6/8 Ac 10000 feet.

Buna göre yürürlükte olan en son uzun (0606) ve en son kısa (0918) periyodu TAF'lar ile merkezze gönderilip de periyodu başlanmayan en son uzun (1212) ve en son kısa (1221) TAF'lar AMD edilerek yeniden merkeze gönderilir.

TAF LTXK 11110Z 111106 VRB03KT 3000 RA BKN035 BKN080 TEMPO 1417 1000
AMD +RADZ SCT010 BKN030 OVC080 BECMG 2124 4000 DZ SCT010 BKN030 OVC080 -
TAF LTXK 11110Z 111118 VRB03KT 3000 RA BKN035 BKN080 TEMPO 1417 1000
AMD +RADZ SCT010 BKN030 OVC080 -
TAF LTXK 111140Z 111212 VRB03KT 3000 RA BKN035 BKN080 TEMPO 1417 1000
AMD +RADZ SCT010 BKN030 OVC080 BECMG 2124 4000 DZ SCT010 BKN030 OVC080
BECMG 0609 9999 NSW SCT040 BKN100 -
TAF LTXK 111140Z 111231 VRB03KT 3000 RA BKN035 BKN080 TEMPO 1417 1000
AMD +RADZ SCT010 BKN030 OVC080 -

VIL4 VHF VOLMET yayınında METAR rızatlarının okunmasına ait örnekler.

YAZILIŞ ŞEKLİ

METAR LTBA 150550Z VRB02KT 9999
SCT035 14/10 Q1004 NOSIG =

OKUNUŞ ŞEKLİ

MET REPORT ATATÜRK ONE FIVE
ZERO FIVE FIVE ZERO ZULU VIKTOR
ROMEO BRAVO ZERO TWO KNOTS
VISIBILITY ONE ZERO (TEN)
KILOMETERS SCATTERED ZERO
THREE FIVE FEET TEMPRATURE ONE
FOUR DEW-POINT ONE ZERO QNH
ONE ZERO ZERO FOUR NO
SIGNIFICANT CHANGE.

YAZILIŞ ŞEKLİ

METAR LTAC 151250Z 22010G20KT
210V290 1500NE 5000SE R03L/1400N
+TSRA SCT030 FEW033CB BKN090
17/12 Q1008 BECG FM1310 TL1350
28012KT 9999 NSW =

OKUNUŞ ŞEKLİ

MET REPORT ESENBOĞA ONE FIVE
ONE TWO FIVE ZERO ZULU TWO
TWO ZERO DEGREES TEN KNOTS
MAX WIND TWO ZERO KNOTS
EXTREME DIRECTIONS TWO ONE
ZERO VICTOR TWO NINE ZERO
DEGREES VISIBILITY ONE FIVE ZERO
ZERO METERS NORTH EAST MAX
VISIBILITY FIVE ZERO ZERO ZERO
(FIVE THOUSAND) METERS SOUTH
EAST ROMEO VICTOR ROMEO ZERO
THREE LİMA (LEFT) ONE FOUR ZERO
ZERO (ONE THOUSAND FOUR
THUNDRED) METERS NOVEMBER
HEAVY THUNDERSTORM RAIN
SCATTERED (SIERRA CHARLIE
TANGO) ZERO THREE ZERO FEET
FEW (FOXTROT ECHO WHISKEY)
ZERO THREE THREE FEET CHARLIE
BRAVO BROKEN (BRAVO KILO
NOVEMBER) ZERO NINE ZERO FEET
TEMPERATURE ONE SEVEN DEW-
POINT ONE TWO QNH ONE ZERO
ZERO EIGHT BECOMING FROM ONE
THREE ONE ZERO UNTIL ONE THREE
FIVE ZERO ZULU WIND TWO EIGHT
ZERO DEGREES ONE TWO KNOTS
VISIBILITY TEN (ONE ZERO)
KILOMETERS NO SIGNIFICANT
WEATHER.

Ankara FIR İçin :

Akıncı	: CX sahası (39° – 42° N / 31° – 35° E)
Konya	: CY sahası (36° – 39° N / 30° – 35° E)
Merzifon	: DX sahası (39° – 42° N / 35° – 40° E)
Erhaç	: DY sahası (36° – 39° N / 35° – 40° E)
Erzurum	: EX sahası (39° – 42° N / 40° – 45° E)
Diyarbakır	: EY sahası (36° – 39° N / 40° – 45° E)

Yukarıda belirtilen her saha kendi arasında dörde bölünebilir ve kombinezon yapabilir.

Örneğin : CX sahası,

4	1
3	2

C

X CX, CX1, CX2, CX3, CX4, CX12, CX13, CX14, CX23, CX24, CX34, CX123, CX234 gibi.

VI.4.10 GAMET Saha Tahmini Mesaj Örnekleri

- (1) LTAA GAMET VALID 220800/221400 LTAN –
ANKARA FIR/AREA CY(36° – 39° N / 30° – 35° E) FL150

SECN I

SFC WSPD : 12/14 35KT CY12
SFC VIS : 08/10 3000M CY14
SIGWX : 13/14 ISOL TS
SIG CLD : 08/11 BKN 800/1200FT
ISOL CB 1200/15000FT
ICE : MOD FL070/090
TURB : MOD ABV FL050
SIGMET APPLICABLE : 1, 3

SECN II

PSYS : 06L 1012HPA MOV NE 10KT NC
WIND/T : 1000FT 270/05KT PS12 2000FT 270/10KT PS09
3000FT 300/15KT PS07 5000FT 310/20KT PS03
7000FT 310/20KT 00 10000FT 310/20KT MS03
15000FT 320/30KT MS05
CLD : BKN CU 2500/10000FT
FZLVL : 7000 FT
MNM QNH : 1010 HPA
SEA : T23 HGT 4M CY3
VA : NIL

A C I K L A M A S I :

ANKARA FIR sahasında, CY ile tanımlanan alan için yayınlanan ve alçak seviye uçuşlarını (SFC – FL150) kapsayan GAMET Saha Tahminidir. Konya Meydan Meteoroloji Ofisi tarafından yayınlanan GAMET mesajı ayın 22 nci günü 0800 UTC ile 1400 UTC arasındaki periyodu kapsamaktadır.

Bölüm I

- Yer rüzgârının hızının 1200 UTC ile 1400 UTC saatleri arasında CY12 sahasında 35 Knot olacağı beklenmektedir.
- Yer seviyesindeki görüş mesafesinin, 0800 UTC ile 1000 UTC saatleri arasında cy14 sahasında 3000 metre olacağı beklenmektedir.
- Önemli hava olayı olarak, 1300 UTC ile 1400 UTC saatleri arasında yer yer oraj olacağı beklenmektedir.
- Önemli bulut olarak, 0800 UTC ile 1100 UTC saatleri arasında BKN (5-7/8) kapalılıkta tabanı 800 feet tepesi 1200 feette bulut bekleniyor. Ayrıca tüm periyotta tabanı 1200 feet, tepesi 15000 feette yer yer CB bekleniyor.
- Buzlanma; FL070 ile FL090 arasında orta şiddette buzlanma beklenmektedir.
- Türbülans; FL050'den yukarı seviyelerde orta şiddette türbülans beklenmektedir.
- Ayrıca 1 ve 3 nolu SIGMET'lere bakılması gerekmektedir.

Bölüm II

- 0600 UTC yer kartındaki 1012 hPa'lık alçak basınç merkezinin 10 Knot hızla ve kuzvetinde bir değişiklik olmadan Kuzeydoğuya doğru hareket edeceği tahmin edilmektedir.
- Yüksek Seviye Rüzgar ve Sıcaklıkları; 1000 fette 270/05 Knot +12 °C, 2000 fette 270/10 Knot +9 °C, 3000 fette 300/15 Knot +7 °C, 5000 fette 310/20 Knot +3 °C, 7000 fette 310/20 Knot 0 °C, 10000 fette 310/20 Knot -3 °C, 15000 fette 320/30 Knot -5 °C olacağı tahmin edilmektedir.
- Bulutlar; Tabanı 2500 feet, tepesi 10000fette BKN (5-7/8) kapalılığa sahip Cumulus bulutlarının olacağı tahmin edilmektedir.
- Donma seviyesi; 0 °C izoterm yüksekliği 7000 feette beklenmektedir.
- Bu sahada beklenen en düşük QNH 1010 hPa'dır.
- CY3 (Antalya Körfezi) bölgesinde deniz suyu sıcaklığının 23 °C, dalga yüksekliğinin 4 metre olacağı tahmin edilmektedir.
- Volkanik aktivite beklenmemektedir.

