

SİVİL HAVACILIK
GENEL MÜDÜRLÜĞÜ

Havaalanları Daire Başkanlığı

Annex 14 Cilt 2

HELİPORT TASARIMI VE İŞLETİMİ

T.C.
Ulaştırma Denizcilik ve
Haberleşme Bakanlığı
bağlı kuruluştur.

Yayın No: HAD/T-07

SİVİL HAVACILIK GENEL MÜDÜRLÜĞÜ YAYINLARI

Yayın No : HAD/T-07

Yayın Türü : Tercüme

Konu : Uluslararası Sivil Havacılık Örgütü (ICAO) tarafından yayımlanan “Annex 14 – Aerodromes Volume 2: Heliports (Fourth edition, July 2013)” dokümanının Türkçeye tercüme edilmiş halidir.

İlgili Birim : Havaalanları Daire Başkanlığı

2. Baskı Nisan 2014, Ankara

© 2014 Sivil Havacılık Genel Müdürlüğü

Telif Hakları Sivil Havacılık Genel Müdürlüğüne aittir.

Her Hakkı Saklıdır. Sivil Havacılık Genel Müdürlüğü

tarafından özel olarak izin verilmedikçe bu yayının

kopyalanarak çoğaltılması, dağıtılması

ve kullanılması yasaktır.

İlk yayımlanma tarihi Ekim 2008'dir.

Bu yayının bilgilendirme amacıyla hazırlanmış olup, kitapta yer alan uygulamalar havayolu taşıyıcısına göre farklılık gösterebilir.

www.shgm.gov.tr

Bu yayının basılı hali Sivil Havacılık Genel Müdürlüğü,
Havaalanları Daire Başkanlığından temin edilebilir.

E-Posta: HAD@shgm.gov.tr

ISBN: 978-975-493-015-3

Baskı

Dizgi: Cemal İnceoğlu

Pegem Akademi Yayıncılık

Tel: 0 312 430 67 50 Faks: 0 312 435 44 60

pegem@pegem.net

“Her işte olduğu gibi havacılıkta da en yüksek düzeyde,
gökte seni bekleyen yerini az zamanda dolduracaksın.
Buna gerçek dostlarımız sevinecek, Türk Ulusu mutlu olacaktır.”

“As in all other fields, in aviation too you are soon going to fill
the high place that is waiting for you in the sky.
Our true friends will rejoice in this, and the Turkish Nation
will be gratified.”

K. Atatürk

Globalleşme ve teknolojik gelişmelere paralel olarak, bugün dünyada pek çok sektörde olduğu gibi havacılık sektöründe de büyük gelişmeler yaşanmaktadır. Küresel ölçekte yaşanan tüm bu gelişmeler Türkiye’de de sektörün hızlı büyümesini beraberinde getirmiş, sivil havacılık politikaları dünyanın pek çok ülkesinde olduğu gibi, Türkiye’nin de temel politikalarından biri haline gelmiştir.

Bakanlığımızın 2002 yılında hayata geçirdiği liberal havacılık politikası ve ardından başlattığımız köklü projeler ile, sivil havacılığımızı hızla geliştirip güçlendirdik. En üst seviyede hizmet anlayışıyla sürdürdüğümüz çalışmalarımız da hız kesmeden devam etmektedir.

Havacılık sektöründe **her yıl daha büyük bir ivmeyle** artış gösteren yoğunluğa cevap verilebilmesi, yeniliklerin uygulanabilmesi, sürekli büyümenin planlanması, **ayrıca** havaalanlarımızın, havayolu işletmecilerimizin ve yer hizmeti kuruluşlarımızın bu ihtiyaca cevap verebilmesi için **gerekli olan çalışmaları birbirini ardına hayata geçiriyoruz.**

Bu kapsamda, gerek yasal düzenlemeler ile gerekse denetim ve gözetimler ile **sivil havacılığın diğer alanlarında olduğu gibi** heliport yapımı ve işletiminde de hizmet kalite ve standartlarının en üst seviyeye getirilmesini hedefliyoruz.

Bu hedef doğrultusunda, heliport işletmecilerine çalışmalarında yol gösterecek ve onlara faaliyetlerinde ışık tutacak Annex 14 Cilt 2: Heliport Yapımı ve İşletimi kitabı SHGM tarafından yayımlanmıştır.

Sektör kuruluşlarımızın yanı sıra bu alanda eğitim veren okul ve kuruluşlarımız açısından da son derece önemli bilgilerin yer aldığı bu kaynak yayını sivil havacılığa kazandırmaktan mutluluk duyuyor ve hizmet kalitesinin daha üst noktalara taşınmasında önemli bir rol oynayacağını ümit ediyoruz.

Lütfi ELVAN

Ulaştırma, Denizcilik ve Haberleşme Bakanı

Sivil havacılık sektörümüz, son 10 yılda kaydettiği ilerleme neticesinde, bugün artık dünya ölçeğinde başarılarla imza atan, havacılık işletmelerinin küresel markalar haline dönüştüğü, sürdürülebilir politikalarla potansiyeli hızla artan ve küresel havacılık sistemi içindeki konunu her geçen gün daha da güçlenen bir sektör haline gelmiştir.

Böylesine hızla gelişen havacılık sektörümüzde uluslararası kural ve standartların en üst düzeyde uygulanması için, sözkonusu ilerlemenin ulusal kaynak yayınlar ile desteklenmesi, sektörümüzün daha sağlıklı büyümesi ve sürdürülebilir gelişimi açısından büyük önem taşımaktadır.

Ülkemiz sivil havacılık faaliyetlerinin düzenlemesi ve denetlenmesi mevzuat oluşturulması konularında kanunla yetkilendirilen Sivil Havacılık Genel Müdürlüğü, bu görevlerinin yanında sektörün gelişimine katkı sağlayacak ve hizmet kalitesini yükseltecek kaynak yayınları da sektöre kazandırmaktadır.

Bu çerçevede, 2009 yılında yürürlüğe giren Heliport Yapım ve İşletim Yönetmeliği (SHY-14B) kapsamında sürdürülen heliportlara yönelik faaliyetlerimizin ICAO tarafından belirlenen uluslararası standartlarda yapılmasını sağlamak için yürüttüğümüz çalışmalara bir yenisini daha eklemiş bulunuyoruz. Heliportların yapım ve işletim usul ve esaslarının anlatıldığı "Annex 14 Cilt 2: Heliport Yapımı ve İşletimi" kitabını yayımlayarak, sektörümüzün hizmetine sunuyoruz.

Üniversitelerimiz, heliport işletmecilerimiz ve helikopter işletmecilerimiz için rehber bir doküman olacağı düşünülen bu yayını, Türk Sivil Havacılığına kazandırmış olmaktan gurur duyuyoruz.

Bilal EKŞİ
Genel Müdür

İÇİNDEKİLER

Kısaltmalar ve Semboller	xii
El Kitapları	xiii
Ön Söz	xv

BÖLÜM 1. GENEL

1.1. Tanımlar	3
1.2. Geçerlilik.....	6
1.3. Ortak referans sistemleri.....	7
1.3.1. Yatay referans sistemi	7
1.3.2. Dikey referans sistemi.....	7
1.3.3. Temporal referans sistemi	7

BÖLÜM 2. HELİPORT VERİLERİ

2.1. Havacılık Verileri.....	11
2.2. Heliport referans noktası	12
2.3. Heliport rakımları	12
2.4. Heliport ebadı ve ilgili bilgiler.....	12
2.5. Beyan edilen mesafeler	13
2.6. Havacılık bilgi servisleri ile heliport yetkilileri arasındaki koordinasyon	14

BÖLÜM 3. FİZİKSEL ÖZELLİKLER

3.1. Yer seviyesi heliportlar	17
Son yaklaşma ve kalkış alanları.....	17
Helikopter aşma sahaları.....	18
Konma ve havalanma alanları.....	19
Emniyet alanları.....	19
Helikopter yer taksiyolları ve helikopter yer taksi güzergahları.....	20
Helikopter hava taksiyolları ve helikopter hava taksi güzergahları	22
Helikopter park yerleri	23
Son yaklaşma ve kalkış alanının piste veya taksiyoluna göre konumu	26
3.2. Yükseltilmiş heliportlar	26
Son yaklaşma ve kalkış alanları ve konma ve havalanma alanları	26
Helikopter aşma sahaları.....	27
Konma ve havalanma alanları.....	27
Emniyet alanları.....	28
Helikopter yer taksiyolları ve yer taksi güzergahları	29
Helikopter hava taksiyolları ve hava taksi güzergahları.....	29

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

Apronlar	30
3.3. Helidekler	30
Son yaklaşma ve kalkış alanları ve konma ve havalanma alanları	31
3.4. Gemi üzeri heliport.....	32
Son yaklaşma ve kalkış alanları ve konma ve havalanma alanları	32

BÖLÜM 4. MÂNİA ORTAMI

4.1. Mânia sınırlama yüzeyleri ve sektörleri	37
Yaklaşma yüzeyi	37
Geçiş yüzeyi	41
Kalkış tırmanma yüzeyi.....	42
Mâniadan arındırılmış sektör/yüzey — helidekler	43
Sınırlı mânia yüzeyi — helidekler	44
4.2. Mânia sınırlama gereklilikleri	44
Yer seviyesi heliportlar	44
Yükseltilmiş heliportlar	48
Helidekler	49
Gemi üzeri heliport	50

BÖLÜM 5. GÖRSEL YARDIMCILAR

5.1. Göstergeler	57
5.1.1 Rüzgar yönü göstergeleri.....	57
5.2. İşaretleme ve işaretleyiciler	58
5.2.1 Vinç ile kaldırma alanı işaretleme.....	58
5.2.2 Heliport tanıma işaretleme	59
5.2.3 İzin verilen azami ağırlık işaretleme	59
5.2.4 D değeri işaretleme	62
5.2.5 Son yaklaşma ve kalkış alanı ebat işaretleme	63
5.2.6 Yer seviyesi heliportlar için son yaklaşma ve kalkış alanı dış kenar işaretleme veya işaretleyicileri	63
5.2.7 Pist tipi FATO'lar için son yaklaşma ve kalkış alanı numaralandırma işaretleme	64
5.2.8 Hedef noktası işaretleme.....	65
5.2.9 Konma ve kalkış alanı dış kenar işaretleme	65
5.2.10 Konma/konumlandırma işaretleme.....	66
5.2.11 Heliport ad işaretleme	67
5.2.12 Helidek mâniadan arındırılmış sektör (şevron) işaretleme	67
5.2.13 Helidek ve gemi üzeri heliport yüzey işaretleme.....	68
5.2.14 Helidek yasaklı iniş sektörü işaretleme.....	68
5.2.15 Helikopter yer taksiyolu işaretleme ve işaretleyicileri	69

5.2.16 Helikopter hava taksiyolu işaretlemeleri ve işaretleyicileri.....	70
5.2.17 Helikopter park yeri işaretlemeleri.....	71
5.2.18 Uçuş yolu hizalama kılavuz işaretlemeesi	73
5.3. Işıklar.....	74
5.3.1 Genel	74
5.3.2 Heliport bikını.....	74
5.3.3 Yaklaşma aydınlatma sistemi	76
5.3.4 Uçuş yolu hizalama kılavuz aydınlatma sistemi	77
5.3.5 Görerek hizalama kılavuz sistemi	77
5.3.6 Görerek yaklaşma eğim göstergesi	80
5.3.7 Yer seviyesi heliportlar için son yaklaşma ve kalkış alanı aydınlatma sistemleri	83
5.3.8 Hedef noktası ışıkları.....	83
5.3.9 Konma ve kalkış alanı aydınlatma sistemi.....	84
5.3.10 Vinç ile kaldırma alanı projektörü.....	86
5.3.11 Taksiyolu ışıkları.....	86
5.3.12 Mâniaların belirtilmesine yönelik görsel yardımcıları.....	86
5.3.13 Mâniaların projektörle ışıklandırılması	87

BÖLÜM 6. HELİPORT HİZMETLERİ

6.1. Kurtarma ve yangınla mücadele.....	91
Genel.....	91
Sağlanacak korumanın seviyesi	91
Yangın söndürücü maddeler.....	92
Kurtarma ekipmanı	93
Müdahale süresi.....	93
EK 1. HAVACILIK VERİLERİ KALİTE GEREKLİLİKLERİ.....	93
EK 2. HASSAS OLMAYAN VE/VEYA HASSAS YAKLAŞMALARIN VE ALETLİ KALKIŞLARIN YAPILDIĞI ALETLİ HELİPORTLARA İLİŞKİN ULUSLARARASI STANDARTLAR VE TAVSİYE EDİLEN UYGULAMALAR	96
1. GENEL.....	96
2. HELİPORT VERİLERİ	96
3. FİZİKSEL ÖZELLİKLER	96
4. MANİA ORTAMI	97
5. GÖRSEL YARDIMCILAR	103

KISALTMALAR ve SEMBOLLER

(Annex 14, Cilt II'de kullanılan)

Kısaltmalar

APAPI	Kısaltılmış hassas yaklaşma yolu göstergesi
ASPSL	Parçalı noktasal ışık kaynağı düzenekleri
cd	Kandela
cm	Santimetre
FATO	Son yaklaşma ve kalkış alanı
ft	Foot
GNSS	Küresel seyrüsefer uydu sistemi
HAPI	Helikopter yaklaşma yolu göstergesi
HFM	Helikopter uçuş el kitabı
Hz	Hertz
kg	Kilogram
km/h	Kilometre/saat
kt	Knot
L	Litre
lb	Libre
LDAH	Mevcut iniş mesafesi
L/min	Litre/dakika
LOA	Sınırlı mâniya alanı
LOS	Sınırlı mâniya sektörü
LP	Işıldayan pano
m	Metre
MAPt	Pas Geçme Noktası
MTOM	Azami kalkış ağırlığı
OFS	Mâniyadan arındırılmış sektör
PAPI	Hassas yaklaşma yolu göstergesi
PinS	Uzay noktası
R/T	Radyotelefon veya telsiz haberleşmeleri
RTODAH	Mevcut kalkıştan vazgeçme mesafesi
s	Saniye
t	Ton (1000 kg)
TLOF	Konma ve havalanma alanı

TODAH	Mevcut Kalkış Mesafesi
UCW	İniş takımı genişliği
VSS	Görerek iniş segmenti yüzeyi

Semboller

°	Derece
=	Eşittir
%	Yüzde
±	Artı veya eksi

EL KİTAPLARI**(Bu Annex'in spesifikasyonları ile ilgili)****Havaalanı Tasarım El Kitabı (Doc 9157)**

Kısım 1	— Pistler
Kısım 2	— Taksiyolları, Apronlar ve Bekleme Yerleri
Kısım 3	— Kaplamalar
Kısım 4	— Görsel Yardımcılar
Kısım 5	— Elektrik Sistemleri
Kısım 6	— Kırılabilirlik

Havalimanı Planlama El Kitabı (Doc 9184)

Kısım 1	— Master Planlama
Kısım 2	— Arazi Kullanımı ve Çevre Kontrolü
Kısım 3	— Danışma/Yapım Hizmetlerine Yönelik Prensipler

Havalimanı Hizmetleri El Kitabı (Doc 9137)

Kısım 1	— Kurtarma ve Yangınla Mücadele
Kısım 2	— Kaplama Yüzeyi Koşulları
Kısım 3	— Yaban Hayatının Kontrolü ve Azaltılması
Kısım 4	— Sis Dağılımı (iptal edilmiştir)
Kısım 5	— Hareket Kabiliyetini Kaybetmiş Hava Aracının Kaldırılması
Kısım 6	— Mâniaların Kontrolü
Kısım 7	— Havalimanı Acil Durum Planlaması
Kısım 8	— Havalimanı İşletme Hizmetleri
Kısım 9	— Havalimanı Bakım Uygulamaları

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

Heliport El Kitabı (Doc 9261)

Yüzey Hareket Rehberliği ve Kontrol Sistemleri El Kitabı (SMGCS) (Doc 9476)

ICAO Kuş Çarpması Bilgi Sistemi (IBIS) El Kitabı (Doc 9332)

Stolport El Kitabı (Doc 9150)

ÖN SÖZ

Tarihi köken

Havaalanlarına ilişkin Standartlar ve Tavsiye Edilen Uygulamalar Konsey tarafından ilk olarak 29 Mayıs 1951 tarihinde, Uluslararası Sivil Havacılık Sözleşmesinin (Şikago, 1944) 37. Maddesi uyarınca, bu Sözleşmenin 14 sayılı Ek'i (Annex 14) olarak kabul edilmiştir. Söz konusu Standartlar ve Tavsiye Edilen Uygulamaların yer aldığı işbu doküman, artık söz konusu Sözleşmenin 14 sayılı Ek'inin 1. Cildi (Annex 14, Cilt I) olarak adlandırılmaktadır. Cilt I'de genel olarak havaalanlarının planlanması, tasarımı ve işletimi ele alınmakta, ancak heliportlar için geçerli olan özel koşullar yer almamaktadır.

Bu sebeple, heliportlara ilişkin hükümlerin dahil edilebilmesine yönelik bir araç olarak Cilt II sunulmaktadır. ANC Görsel Yardımcılar Panelinin ve ANC Helikopter İşletme Panelinin yardımıyla, heliport planlamasına, tasarımına ve işletimine ilişkin tüm hususları içeren kapsamlı Standartlar ve Tavsiye Edilen Uygulamalara yönelik öneriler geliştirilmiştir.

Tablo A'da, bu ciltte yer alan hükümlerin menşei ile birlikte ilgili önemli konuların bir listesi, Annex'in Konsey tarafından kabul edildiği tarih, yürürlüğe girdiği tarih ve uygulamaya koyulduğu tarih gösterilmektedir.

Akit Devletler tarafından gerçekleştirilecek işlemler

Farklılıkların bildirilmesi. Sözleşmenin, Akit Devletlerin, ulusal kuralları ve uygulamaları ile işbu Annex'te ve müteakip tadillerde yer verilen Uluslararası Standartlar arasındaki farklılıkları Örgüte bildirmelerini öngören 38. Maddesinden kaynaklanan yükümlülükler Akit Devletlere hatırlatılmaktadır. Akit Devletlerden, yukarıda belirtilen bildirimlerin kapsamını, farklılıkların bildirilmesinin hava seyrüsefer emniyeti açısından önem taşıdığı durumlarda, işbu Annex'te ve müteakip tadillerde yer alan Tavsiye Edilen Uygulamalarda meydana gelen farklılıkları da içerecek şekilde genişletmeleri beklenmektedir. Akit Devletlerin ayrıca bilahare oluşabilecek farklılıkları veya daha önceden bildirilen farklılıkların ortadan kalktığı durumları da Örgüte gecikmeksizin bildirmeleri gerekmektedir. İşbu Annex üzerinde yapılacak her bir tadilin kabulünün hemen ardından Akit Devletlere farklılıkların bildirilmesine yönelik bir talep gönderilecektir.

Ayrıca, Havacılık Bilgi Servisi vasıtasıyla Devletlerin ulusal kuralları ve uygulamaları ile ilgili ICAO Standartları ve Tavsiye Edilen Uygulamalar arasındaki farklılıkların yayınlanmasına ilişkin Annex 15 hükümlerinin yanı sıra Devletlerin Sözleşmenin 38. Maddesi kapsamındaki yükümlülüklerine de dikkat çekilmektedir.

Bilginin yayınlanması. İşbu Annex kapsamında belirtilen Standartlar ve Tavsiye Edilen Uygulamalar gereği öngörülen hava aracı operasyonlarını etkileyen tesislerin, hizmetlerin ve prosedürlerin tesis edilmesi, kaldırılması veya bunlar üzerinde yapılan değişiklikler Annex 15 hükümlerine göre bildirilecek ve yürürlüğe girecektir.

Annex'in Bölümlerinin Statüsü

Annex, statüleri aşağıda belirtilen bölümlerden oluşmaktadır; ancak bu bölümlerin tamamının tüm Annex'lerde bulunması zorunlu değildir:

1. — *Annex'in özünü oluşturan materyal:*

a) Konsey tarafından Sözleşme hükümleri doğrultusunda kabul edilen *Standartlar ve Tavsiye Edilen Uygulamalar* Bunlar aşağıdaki şekilde tanımlanmaktadır:

Standart: Fiziksel özelliklere, konfigürasyona, materyale, performansa, personele veya prosedüre ilişkin olarak hazırlanan, yeknesak bir şekilde uygulanmasının uluslararası hava seyrüseferinin emniyeti ve düzenliliği açısından gerekli görüldüğü ve Akit Devletlerin Sözleşme uyarınca uymakla yükümlü oldukları ve uymalarının mümkün olmadığı durumlarda, 38. Madde uyarınca Konseye bildirimde bulunmalarının zorunlu olduğu her türlü teknik şart.

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

Tavsiye Edilen Uygulama: Fiziksel özelliklere, konfigürasyona, materyale, performansa, personele veya prosedüre ilişkin olarak hazırlanan, yeknesak bir şekilde uygulanmasının uluslararası hava seyrüseferinin emniyeti, düzenliliği ve verimliliği açısından gerekli görüldüğü ve Akit Devletlerin Sözleşme uyarınca uymaya gayret gösterecekleri her türlü teknik şart.

- b) Kolaylık sağlamak amacı ile ayrı bir şekilde gruplandırılan ancak Konsey tarafından kabul edilen Standartların ve Tavsiye Edilen Uygulamaların bir parçasını oluşturan *Ek'ler*
- c) Standartlarda ve Tavsiye Edilen Uygulamalarda kullanılan ve genel kabul görmüş bir sözlük anlamına sahip olmamaları nedeniyle izaha gerek duymayacak kadar açık bir anlam taşımayan ifadelerin *Tanımları*. Tanımlar bağımsız bir statüye sahip değildir ancak ilgili ifadenin anlamında yapılacak bir değişiklik teknik şartnameyi etkileyeceğinden, ilgili ifadenin kullanıldığı Standardın ve tavsiye Edilen Uygulamanın ayrılmaz bir parçası niteliği taşımaktadırlar.
- d) Herhangi bir Standarda veya Tavsiye Edilen Uygulamaya eklenen ve söz konusu Standartta veya Tavsiye Edilen Uygulamada atıfta bulunulan veya bu Standardın veya Tavsiye Edilen Uygulamanın bir parçasını oluşturan ve aynı statüye sahip olan *Tablolar ve Şekiller*.

2.— *Konsey tarafından, Standartlar ve Tavsiye Edilen Uygulamalar ile bağlantılı olarak yayımlanması onaylanan materyal:*

- a) Konsey tarafından gerçekleştirilen işlemlere dayalı, geçmişe yönelik ve açıklayıcı bilgilerden oluşan ve Devletlerin Sözleşme ve Kabul Kararı uyarınca Standartların ve Tavsiye edilen Uygulamaların tatbikine ilişkin yükümlülüklerini içeren *Önsöz*.
- b) Annex'in bölümlerinin, kısımlarının ve alt kısımlarının başında yer alan ve metnin tatbikinin anlaşılmasını kolaylaştıran açıklayıcı bilgilerden oluşan *Giriş*.
- c) Metinde yer alan ve ilgili Standartlara ve Tavsiye Edilen Uygulamalara yönelik, fiili olaylara dayalı bilgileri ya da referansları içeren ancak Standartların veya Tavsiye Edilen Uygulamaların bir parçasını oluşturmayan *Notlar*.
- d) Standartları ve Tavsiye Edilen Uygulamaları tamamlayıcı nitelikteki bilgileri içeren ya da Standartların ve Tavsiye Edilen Uygulamaların tatbiki konusunda kılavuz görevi gören *Ekler*.

Dil seçimi

İşbu Annex altı farklı dilde kabul edilmiştir — İngilizce, Arapça, Çince, Fransızca, Rusça ve İspanyolca. Her bir Akit Devletin ulusal uygulamalar ve Sözleşmede öngörülen diğer amaçlar için doğrudan kullanmak ya da kendi diline tercüme ederek kullanmak amacı ile bu metinlerden birini seçmesi ve yaptığı seçimi Örgüte bildirmesi gerekmektedir.

Yazım uygulamaları

Tüm ifadelerin statüsünün bir bakışta anlaşılabilmesine olanak sağlamak amacı ile aşağıdaki uygulamalara bağlı kalınmıştır: *Standartlar* ince Latin harfleriyle yazılmıştır, *Tavsiye Edilen Uygulamalar* ince italik harflerle yazılmıştır ve statüleri **Tavsiye** ön eki ile belirtilmiştir, *Notlar* ince italik harflerle yazılmıştır ve statüleri *Not* ön eki ile belirtilmiştir.

Spesifikasyonların yazımında aşağıdaki yazım uygulaması uygulanmıştır: Standartlarda kullanılan fiiller “-cek/cak” son ekini, Tavsiye Edilen Uygulamalardaki fiiller ise “meli/mali” son ekini almaktadır.

İşbu belgede Uluslararası Sivil Havacılık Sözleşmesinin Annex 5’inde öngörüldüğü şekilde, Uluslararası Birimler Sistemine (SI) uygun ölçü birimleri kullanılmıştır. Annex’in SI dışındaki alternatif ölçüm birimlerinin kullanılmasına izin verdiği yerlerde, bu birimler asıl birimlerin ardından parantez içerisinde belirtilmektedir. Değerlerin iki farklı ölçü biriminde verilmesi durumunda, bu değerlerin birbirine eşit olduğu ve birbirlerinin yerine kullanılabileceği varsayılmamalıdır. Ancak bu birimlerden herhangi birinin kullanılması halinde eşdeğer bir emniyet seviyesinin elde edilebileceği sonucu çıkartılabilecektir.

İşbu belgenin bir rakam ve/veya başlık ile belirtilen herhangi bir bölümüne yapılan atıflar söz konusu bölümün tüm alt bölümlerini de kapsamaktadır.

Tablo A. Annex 14, Cilt II üzerinde yapılan tadiller

<i>Tadiller</i>	<i>Kaynak(lar)</i>	<i>Konu(lar)</i>	<i>Kabul Edilme Tarihi</i> <i>Yürürlüğe Girme Tarihi</i> <i>Geçerlilik Tarihi</i>
1. Basım	ANC Helikopter Panelinin Dördüncü Toplantısı; Sekretarya ve ANC Görsel Yardımcılar Panelinin On Birinci Toplantısı	Fiziksel özellikler; mânia sınırlama yüzeyleri; gözle görülen meteoroloji koşullarına ilişkin görsel yardımcıları; kurtarma ve yangınla mücadele hizmetleri	9 Mart 1990 30 Temmuz 1990 15 Kasım 1990
1 (2. Basım)	Sekretarya ve ANC Görsel Yardımcılar Panelinin On İkinci Toplantısı	Standart geodetik referans sistemi (WGS-84); kırılabilirlik; hassas olmayan helikopter yaklaşmalarına yönelik görsel yardımcıları ve görecelik hizalama kılavuz sistemi.	13 Mart 1995 24 Temmuz 1995 9 Kasım 1995
2	Hava Seyrüsefer Komisyonu	Havacılık veritabanları ve Dünya Geodetik Sisteminin dikey bileşenleri — 1984 (WGS-84).	21 Mart 1997 21 Temmuz 1997 6 Kasım 1997
3	Sekretarya ve ANC Görsel Yardımcılar Panelinin On Dördüncü Toplantısı	Takvim, başlangıç noktası, Miladi takvim ve mânia tanımları; ortak referans sistemleri; heliport ebadı ve ilgili bilgiler; konma ve havalanma alanı aydınlatma sistemi; Ek 1 — Havacılık Verileri Kalite Gereklilikleri	27 Şubat 2004 12 Temmuz 2004 25 Kasım 2004
4 (3. Basım)	Birinci Havaalanları Paneli Toplantısı	Giriş notu; hava transit güzergahı, beyan edilen mesafeler, dinamik yük taşıma yüzeyi, son yaklaşma ve kalkış alanı, helikopter hava taksiyolu, helikopter aşma sahası, helikopter yer taksiyolu, helikopter park yeri, helidek, mânia, koruma alanı, kalkıştan vazgeçme alanı, gemi üzeri heliport, statik yük taşıma yüzeyi, taksi güzergahı, konma ve havalanma alanı, vinçle kaldırma alanı tanımları; geçerlilik; yer seviyesi heliportların, yükseltilmiş heliportların, helideklerin ve gemi üzeri heliportların fiziksel özellikleri; mânia sınırlama yüzeyleri ve sektörleri ve helideklere ve gemi üzeri heliportlara ilişkin gereklilikler; vinçle kaldırma alanı işaretlemesi; heliport tanıma işaretlemesi; izin verilen azami ağırlık işaretlemesi; izin verilen azami D değeri işaretlemesi; konma ve havalanma alanı işaretlemesi; konma/konumlandırma işaretlemesi; helidek mâniadan arındırılmış sektör işaretlemesi; helidek yüzeyi işaretlemesi ve helidek yasaklı iniş sektörü işaretlemesi.	4 Mart 2009 20 Temmuz 2009 19 Kasım 2009

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

<i>Tadiller</i>	<i>Kaynak(lar)</i>	<i>Konu(lar)</i>	<i>Kabul Edilme Tarihi</i> <i>Yürürlüğe Girme Tarihi</i> <i>Geçerlilik Tarihi</i>
5 (4. Basım)	İkinci Havaalanları Paneli Toplantısı (AP/2) AIS AIM Çalışma Grubu tarafından desteklenen Sekre- tarya (AIS-AIMSG)	D, helikopter taksi güzergahı, helidek, heliport rakımı, bütünlük sınıflandırması, point-in-space (uzay noktası) yaklaşma, point-in-space gö-rek iniş segmenti, pist tipi FATO ve yer seviyesi heliport tanımları; geçerlilik; havacılık verileri-nin bütünlüğü; yer seviyesi heliportların fiziksel özellikleri; helidekler, gemi üzeri heliportlar; mânia sınırlama yüzeyleri ve sektörleri ile mânia sınırlama gereklilikleri dahil, mânia ortamı; vinçle kaldırma alanı işaretlemesi, heliport tanıtma işaretlemesi, izin verilen azami ağırlık işaretlemesi, D değeri işaretlemesi, son yaklaşma ve kalkış alanı ebat işaretlemesi, yer seviyesi heliportlar için son yaklaşma ve kalkış alanı dış kenar işaretlemesi veya işaretleyicileri, hedef noktası işaretlemesi, konma/konumlandırma işaretlemesi, heliport adı işaretlemesi, helidek mâniadan arındırılmış sektör (şevron) işaretlemesi, helidek ve gemi üzeri heliport yüzey işaretlemesi, helidek yasaklı iniş sektörü işaretlemeleri, helikopter yer taksiyolu işaretlemeleri ve işaretleyicileri, helikopter hava taksiyolu işaretlemeleri ve işaretleyicileri dahil görsel yardımcıları; helikopter park yeri işaretle-meleri; uçuş yolu hizalama kılavuz işaretlemesi, uçuş yolu hizalama kılavuz aydınlatma sistemi Ek 1, Havacılık Verileri Kalite Gereklilikleri; Ek 2, hassas olmayan ve/veya hassas Yaklaşımlar ve Aletli Kalkışların yapıldığı Aletli Heliportlara ilişkin Uluslararası Standartlar ve Tavsiye Edilen Uygulamalar.	27 Şubat 2013 15 Temmuz 2013 14 Kasım 2013

BÖLÜM

1

GENEL

BÖLÜM 1. GENEL

Giriş Notu.— Annex 14, Cilt II, heliportlarda sağlanacak fiziksel özellikleri ve mânia sınırlama yüzeylerini ve bir heliportta normalde sağlanan belirli tesisleri ve teknik hizmetleri öngören Standartları ve Tavsiye Edilen Uygulamaları (spesifikasyonları) içermektedir. Bu spesifikasyonların bir hava aracının operasyonunu sınırlaması veya düzenlemesi öngörülmemiştir.

Heliport tasarlanırken, heliportu kullanması amaçlanan, en büyük ebatlara ve en yüksek azami kalkış ağırlığına (MTOM) sahip kritik tasarım helikopterin dikkate alınması gerekecektir.

Helikopter uçuş işletme hükümleri Annex 6, Kısım III'te yer almaktadır.

1.1. Tanımlar

Aşağıdaki terimler, bu ciltte kullanıldığında aşağıda belirtilen anlamlara sahip olacaklardır: Annex 14, Cilt I'de her iki cilt içerisinde kullanılan terimlerin tanımları yer almaktadır.

Başlangıç noktası. Başka miktarların hesaplanmasına yönelik bir referans veya esas niteliğinde olabilecek herhangi bir miktar veya miktarlar seti (ISO 19104*).

Beyan edilen mesafeler — heliportlar.

- Mevcut kalkış mesafesi (TODAH).* Helikopterlerin kalkışı tamamlaması için mevcut ve elverişli olduğu beyan edilen FATO uzunluğu artı helikopter aşma yolu uzunluğu (sağlanmış ise).
- Mevcut kalkıştan vazgeçme mesafesi (RTODAH).* Vazgeçilen bir kalkışı tamamlamak üzere 1. performans sınıfında işletilen helikopterler için mevcut ve elverişli olduğu beyan edilen FATO uzunluğu.

Mânia

- Mevcut iniş mesafesi (LDAH).* Helikopterlerin belirli bir yükseklikten iniş manevrasını tamamlaması için mevcut ve elverişli olduğu beyan edilen FATO uzunluğu artı herhangi bir ilave alan.

Bütünlük (havacılık verileri). Bir havacılık bilgisinin ve onun değerinin, oluşumundan veya resmi olarak değiştirilmesinden bu yana kaybolmadığında veya değiştirilmediğine ilişkin bir güvence derecesi.

Bütünlük sınıflandırması (havacılık verileri). Bozulmuş veri kullanımından kaynaklanan potansiyel riske dayanan sınıflandırma. Havacılık verileri aşağıdaki şekilde sınıflandırılır:

- rutin veriler: bozulmuş rutin verileri kullanırken, bir hava aracının sürekli emniyetli uçuşunun ve inişinin felaket potansiyelini beraberinde getiren büyük risk altında olacağı yönünde çok düşük olasılık söz konusudur
- önemli veriler: bozulmuş önemli verileri kullanırken, bir hava aracının sürekli emniyetli uçuşunun ve inişinin felaket potansiyelini beraberinde getiren büyük risk altında olacağı yönünde düşük olasılık söz konusudur.

* ISO Standardı 19104, Coğrafi bilgiler - Terminoloji

- c. kritik veriler: bozulmuş rutin verileri kullanırken, bir hava aracının sürekli emniyetli uçuşunun ve inişinin felaket potansiyelini beraberinde getiren büyük risk altında olacağı yönünde yüksek olasılık söz konusudur.

Dinamik yük taşıyıcı yüzey. Acil durumda üzerinde konan helikopterin oluşturduğu yükü destekleme kabiliyeti bulunan yüzey.

Doğruluk. Öngörülen veya ölçülen değer ile gerçek değer arasındaki uygunluk derecesi.

Not.— Ölçülen konumsal veriler için, doğruluk normalde, gerçek bir konuma belirli bir güven duyulan ve belirtilen bir konuma olan bir mesafe bakımından ifade edilmektedir.

Dönüşsel artıklık kontrolü (CRC). Veri kaybı veya değişikliğine karşı bir güvence seviyesi sağlayan verinin dijital olarak ifade edilmesine uygulanan matematiksel bir algoritma

D. Rotor(lar) döner vaziyetteyken, ana rotor ucu yol düzleminin en ön konumundan kuyruk rotor ucu yol düzleminin veya helikopter iskeletinin en arka konumuna kadar ölçülen, helikopterin en büyük genel ebadı.

Not.— Bu metin içerisinde “D” teriminden yer yer “D değeri” terimi kullanılarak bahsedilmektedir.

Elipsoit yükseklik (Geodetik yükseklik). Söz konusu noktanın içinden elipsoit dış dikme boyunca ölçülen, referans elipsoit ile ilgili yükseklik.

Emniyet alanı. Hava seyrüsefer amaçlı gerekli olanlar dışında, mânialardan arındırılmış olan FATO'yu çevreleyen bir heliport üzerinde bulunan ve kazaen FATO'dan sapan helikopterlerin hasar görme riskini azaltmayı amaçlayan belirli bir alan.

Gemi üzeri heliport. Özel olarak yapılmış olan veya özel amaçlı olmayan bir gemi üzerinde bulunan heliport. Özel amaçlı gemi üzeri heliportlar, sadece helikopter operasyonları için tasarlanmış olan gemilerde bulunan heliportlardır. Özel amaçlı olmayan gemi üzeri heliport ise, özel olarak bu görev için tasarlanmamış olan ancak helikopteri kaldırma kapasitesine sahip bir gemi üzerindeki alandan yararlanan heliportlardır.

Geodetik başlangıç noktası. Global referans sistemi/çerçevesi bakımından yerel referans sisteminin yerinin ve yönünün tanımlanması için gerekli minimum parametreler seti.

Geoid. Kıtalar boyunca kesintisiz olarak uzanan, düzeltilmemiş ortalama deniz seviyesine (MSL) rastlayan, Dünyanın çekim alanındaki eşit potansiyelli yüzey.

Not.— Geoidin biçimi, yerel yerçekimi bozuklukları (rüzgar gelgitleri, tuzluluk, akım vs.) nedeniyle düzensizdir ve ağırlık yönü her noktada geoide dikeydir.

Geoid dalgalanma. Geoidin, matematiksel referans elipsoidinin üzerindeki (pozitif) veya altındaki (negatif) mesafesi. *Not.* - Dünya Geodetik Sistemi -1984 (WGS-84) ile tanımlanan elipsoid ile ilgili olarak, WGS-84 elipsoid yükseklik ile ortometrik yükseklik arasındaki fark, WGS-84 geoid dalgalanmayı temsil etmektedir.

Helidek. Petrol veya gaz işlemek amacıyla kullanılan arama ve/veya üretim birimi gibi yüzen veya kıyıda uzakta sabit bir yapı üzerinde bulunan bir heliport.

Helikopter aşma sahası. Performans sınıfı I'de işletilen bir helikopterin üzerinde hızlanarak belirli bir yüksekliğe ulaşabileceği, elverişli bir alan olarak seçilmiş ve/veya hazırlanmış olan arazi veya su üzerindeki belirli bir alan.

Helikopter hava taksiyolu. Helikopterlerin havada taksi yapması için yüzey üzerinde tespit edilmiş olan belirli bir yol.

Helikopter park yeri. Bir helikopterin park edilmesine ve yerde taksi yapma işlemlerinin tamamlandığı veya havada taksi yapma işlemlerinin öngörüldüğü durumlarda, helikopterin konmasına ve havalanmasına olanak veren bir hava aracı park yeri.

Helikopter taksi güzergahı. Helikopterlerin heliportun bir bölümünden başka bir bölümüne hareket etmesi için tespit edilmiş olan belirli bir yol. Taksi güzergahı, merkezi taksi güzergahı üzerinde bulunan helikopter hava veya yer taksiyolunu içermektedir.

Helikopter yer taksiyolu. Tekerlekli iniş takımları bulunan helikopterlerin yerdeki hareketini sağlamaya yönelik yer taksiyolu.

Heliport. Tamamen veya kısmen helikopterlerin gelişi, kalkışı ve yüzey hareketi için kullanılması öngörülen, bir yapı üzerindeki tanımlanmış bir alan veya bir havaalanı.

Heliport rakımı. En yüksek FATO noktasının rakımıdır.

İstasyon sapması. VOR istasyonunun ayarlandığı anda belirlenen, VOR'un sıfır derece radyali ile gerçek kuzey arasındaki bir hiza değişimi.

Kalkıştan Vazgeçme alanı. Performans sınıfı I'de işletilen helikopterlerin vazgeçilen bir kalkışı tamamlaması için heliport üzerinde belirlenmiş olan elverişli alan.

Konma ve havalanma alanı (TLOF). Helikopterin üzerine konabileceği veya üzerinden havalanabileceği alan.

Koruma alanı. Helikopterlerin, emniyetli manevra yapabilmesi için diğer cisimlerden, FATO'dan, diğer taksi güzergahlarından ve helikopter park yerlerinden ayrılmasını sağlayan, taksi güzergahı içerisinde ve helikopter park yeri çevresindeki alan.

Mânia.

- Hava araçlarının yüzey hareketi için öngörülen bir alanda bulunan veya
- uçuş halindeki hava araçlarının korunması için öngörülen belirli bir yüzey üzerinde uzanan veya
- bu tanımlanmış yüzeylerin dışında duran ve hava seyrüseferine bir tehlike olarak tayin edilmiş olan tüm sabit (gerek geçici gerekse daimi) ve hareketli cisimler veya bunların parçaları.

Miladi Takvim. Genel olarak kullanılan takvim; tropik yıla Rumi takvimden daha çok yaklaşan bir yılı tanımlamak üzere ilk olarak 1582'de kullanılmıştır (ISO 19108***).

Not. - Miladi takvimde, normal yıllarda 365 gün ve artık yıllarda 366 gün bulunmakta olup, bir yıl ardışık on iki aya bölünmüştür.

Ortometrik yükseklik. Genel olarak bir MSL yüksekliği olarak gösterilen, bir noktanın geoide göre yüksekliği.

Pist tipi FATO. Şekil itibarıyla piste benzer özelliklere sahip olan FATO.

Point-in-space (PinS) görerek iniş segmenti. Helikopter PinS yaklaşma prosedürünün MAP'ten PinS "görerek ilerleme" prosedürüne ait iniş yerine kadar olan bölümüdür. Bu görerek iniş segmenti Uzay Noktasını (PinS) iniş yerine bağlamaktadır.

Not. — PinS yaklaşıma ilişkin prosedür tasarım kriterleri ve görerek iniş segmentine ilişkin ayrıntılı tasarım gereklilikleri, Hava Seyrüsefer Hizmetleri — Hava Aracı Operasyonları, (PANS-OPS, Doc 816) kapsamında belirtilmektedir.

* ISO Standardı 19108, Coğrafi bilgiler - Temporal şema

Point-in-space yaklaşma (PinS). Point-in-space (uzay noktası) yaklaşma, GNSS'ye dayanan ve sadece helikopter için tasarlanmış olan bir yaklaşma prosedürüdür. Mâniaları görmek ve bunlardan kaçınmak için yeterli görüş koşulları mevcut olduğunda görerek yapılan manevralardan yararlanarak, müteakip uçuş manevralarına veya yaklaştırmaya ve inişe izin verecek şekilde konumlanmış olan bir referans noktasına göre hizalanmıştır.

Son yaklaşma ve kalkış alanı (FATO). Havada asılı kalmaya veya inişe yönelik yaklaşma manevrasının son aşamasının üzerinde tamamlandığı ve kalkış manevrasının başlatıldığı belirli bir alan. FATO'nun performans sınıfı I'de işletilen helikopterler tarafından kullanılacağı durumlarda, belirlenmiş alan mevcut kalkıştan vazgeçme alanını içermektedir.

Statik yük taşıyıcı yüzey. Üzerinde bulunan bir helikopterin ağırlığını kaldırma kapasitesi bulunan yüzey.

Takvim. Temporal pozisyonun tanımlanmasına yönelik esası bir günlük bir çözünürlükle sağlayan aralıklı temporal referans sistemi (ISO 19108*)

Veri kalitesi. Sağlanan verilerin, doğruluk, çözünürlük ve bütünlük bakımından veri kullanıcısının ihtiyaçlarını karşıladığına ilişkin bir güven derecesi veya düzeyi.

Vinçle kaldırma alanı. Personelin veya malzemelerin helikopter vasıtasıyla bir gemiye veya bir gemiden transferi için sağlanan alan.

Yer seviyesi heliport. Arazi üzerinde veya su yüzeyindeki bir yapı üzerinde bulunan bir heliport.

Yükseltilmiş heliport. Arazi üzerindeki yükseltilmiş bir yapı üzerine konumlanmış heliport.

1.2. Geçerlilik

Not.— İşbu Annex'te belirtilen boyutlarda tek ana rotorlu helikopterler esas alınmıştır. Tandem rotorlu helikopterlere ilişkin tasarımda bu Annex'te belirtilen emniyet alanı ve koruma alanları ile ilgili temel şartlardan yararlanılarak spesifik modellerin ayrı ayrı incelemesi esas alınacaktır. İşbu Annex'in ana bölümlerinde yer alan spesifikasyonlar Point-in space yaklaşma veya kalkış kullanımının bulunabileceği ve bulunmayabileceği aletsiz heliportlar için geçerlidir. Hassas olmayan ve/veya hassas yaklaşımların ve aletli kalkışların yapıldığı aletli heliportlara ilişkin diğer spesifikasyonlar Ek 2'de ayrıntılı olarak açıklanmaktadır. Bu Annex'te yer alan spesifikasyonlar su heliportları için geçerli değildir (su yüzeyinde konma veya havalanma).

1.2.1 Annex'teki bazı spesifikasyonların tefsirinde, ilgili otoritenin takdirde bulunması, karar alması veya bir görevi yerine getirmesi açık bir şekilde öngörülmektedir. Diğer spesifikasyonlarda ise ilgili otorite ifadesi açıkça yer almamakla birlikte, ima yoluyla dahil edilmektedir. Her iki durumda da, hangi tespitin veya eylemin gerekli olduğuna ilişkin sorumluluk, heliport üzerinde yargı yetkisine sahip olan Devlete ait olacaktır.

1.2.2 Annex 14, Cilt II'de yer alan spesifikasyonlar, uluslararası sivil havacılıkta helikopterler tarafından kullanılması amaçlanan tüm heliportlar için geçerli olacaktır. Söz konusu spesifikasyonlar, esas itibarıyla uçakların kullanımına yönelik olan bir havaalanında sadece helikopterlerin kullanımına ayrılmış olan alanlar için de eşit derece geçerli olacaktır. İlgili durumlarda, bu tür havaalanlarında gerçekleştirilen helikopter operasyonları için Annex 14, Cilt I'in hükümleri de geçerli olacaktır.

1.2.3 Aksi belirtilmedikçe, bu cilt içerisinde bir renge atıfta bulunulduğunda, söz konusu renk için Annex 14, Cilt I'e ait Ek 1'de yer alan spesifikasyonlar geçerli olacaktır.

* ISO Standardı 19108, coğrafi bilgi - Temporal şema

1.3. Ortak referans sistemleri

1.3.1. Yatay referans sistemi

Dünya Geodetik Sistemi — 1984 (WGS-84)), yatay (geodetik) referans sistemi olarak kullanılacaktır. Bildirilen havacılık coğrafi koordinatları (enlem ve boylam belirten) WGS-84 geodetik referans başlangıç noktası bakımından ifade edilecektir.

Not.— WGS-84 ile ilgili geniş kapsamlı kılavuz materyal, Dünya Geodetik Sistemi – 1984 (WGS-84) Elkitabı(Doc 9674) içerisinde yer almaktadır.

1.3.2. Dikey referans sistemi

Yerçekimine ilişkin yüksekliğin (irtifanın) geoid olarak bilinen bir yüzeye ilişkisini veren ortalama deniz seviyesi (MSL) başlangıç noktası, dikey referans sistemi olarak kullanılacaktır.

Not 1. – Geoid, dünyada en fazla MSL'ye yaklaşmaktadır. Kıtalar boyunca kesintisiz olarak uzanan, MSL'ye rastlayan, Dünyanın çekim alanındaki eşit potansiyelli yüzey olarak tanımlanmaktadır.

Not 2. – Yerçekimine ilişkin yükseklikler (irtifalar) aynı zamanda ortometrik yükseklikler olarak da anılmakta olup, elipsoidin üzerindeki noktaların mesafeleri de elipsoid yükseklikler olarak anılmaktadır.

1.3.3. Temporal referans sistemi

(1) Temporal referans sistemi olarak, Miladi takvim ve Koordine Evrensel Saat (UTC) kullanılacaktır.

1.3.3.2 Farklı bir temporal referans sistemi kullanıldığında, bu husus, Havacılık Bilgi Yayınındaki (AIP) GEN 2.1.2'de belirtilecektir.

BÖLÜM

2

HELİPORT VERİLERİ

BÖLÜM 2. HELİPORT VERİLERİ

2.1. Havacılık Verileri

2.1.1 Heliport ile ilgili havacılık verilerinin belirlenmesi ve bildirilmesi, oluşturulan kalite sistemi prosedürlerini dikkate alarak, Ek 1'de yer alan Tablo A1-1 ilâ A1-5'te belirtilen doğruluk ve bütünlük gerekliliklerine göre gerçekleştirilecektir. Havacılık verilerine ilişkin doğruluk gereklilikleri, yüzde 95'lik bir güven düzeyine dayanmakta olup, bu açıdan üç tür pozisyon verileri belirlenecektir: ölçülen noktalar (örneğin FATO eşiği), hesaplanmış noktalar (uzaydaki noktalardan incelenmiş bilinen noktalardan matematiksel hesaplamalar, sabitler) ve beyan edilen noktalar (örneğin uçuş bilgileri bölgesel sınır noktaları).

Not.— Kalite sistemi ile ilgili spesifikasyonlar, Annex 15, Bölüm 3'te belirtilmiştir.

2.1.2 Akit Devletler, havacılık verilerinin bütünlüğünün ölçümden/başlangıçtan bir sonraki hedeflenen kullanıcıya kadar olan veri süreci boyunca muhafaza edilmesini sağlayacaktır. Geçerli bütünlük sınıflandırmaları esas alınarak, geçerlilik ve doğruluk saptama prosedürleri:

- rutin verilere ilişkin olarak: verilerin işlenmesi sırasında bozulmayı önlemelidir;
- önemli verilere ilişkin olarak: sürecin bütünü boyunca herhangi bir aşamada bozulma meydana gelmemesini temin etmelidir ve bu seviyede veri bütünlüğünün daha ileri seviyede temin edilmesi amacıyla, sistem mimarisinin genelindeki potansiyel risklerin ele alınması için gerek duyulan ilave süreçler içerebilir ve
- kritik verilere ilişkin olarak: sürecin bütünü boyunca herhangi bir aşamada bozulma meydana gelmemesini temin etmeli ve sistem mimarisinin genelinin ayrıntılı analizi yoluyla potansiyel veri bütünlüğü riskleri olarak tespit edilen kusurların etkilerinin tamamıyla azaltılmasına yönelik ilave bütünlük güvence prosedürleri içermelidir.

Not.— Havacılık verilerinin ve havacılık bilgilerinin işlenmesine ilişkin kılavuz materyal, RTCA Doküman DO-200B ve Avrupa Sivil Havacılık Teçhizatı Teşkilatı (EUROCAE) Doküman ED-76B — Havacılık Verilerinin İşlenmesine İlişkin Standartlar içerisinde yer almaktadır.

2.1.3 Saklandığında veya transit haldeyken elektronik havacılık verilerinin korunması, tamamen dönüşel artıklık denetimi (CRC) tarafından izlenecektir. 2.1.2'de sınıflandırıldığı üzere, kritik ve önemli havacılık verilerinin bütünlük düzeyine ilişkin koruma sağlamak için sırasıyla 32 veya 24 bit'lik CRC algoritma uygulanacaktır.

2.1.4 **Tavsiye.**— 2.1.2'de sınıflandırıldığı üzere, rutin havacılık verilerinin bütünlük düzeyine ilişkin koruma sağlamak için 16 bit'lik bir CRC algoritma uygulanmalıdır.

Not.— Havacılık verileri kalite gerekliliklerine ilişkin kılavuz materyal (doğruluk, çözünürlük, bütünlük, koruma ve izlenebilirlik) Dünya Geodetik Sistemi — 1984 (WGS-84) El Kitabı (Doc 9674) içerisinde yer almaktadır. Havacılık verilerinin doğruluğu ve bütünlüğü ile ilgili Ek 1'deki hükümler bakımından destekleyici materyal, RTCA Doküman DO-201A ve Avrupa Sivil Havacılık Teçhizatı Teşkilatı (EUROCAE) Doküman ED-77 — Havacılık Bilgilerine İlişkin Sanayi Gereklilikleri içerisinde yer almaktadır.

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

2.1.5 Enlemi ve boylamı gösteren coğrafi koordinatlar, matematiksel olarak WGS-84 koordinatlarına dönüştürülmüş olan ve asıl saha çalışması doğruluğu Ek 1, Tablo A1-1'deki gerekliliklere uygun olmayan coğrafi koordinatları tanımlayarak, Dünya Geodetik Sistemi - 1984 (WGS-84) geodetik referans başlangıç noktası bakımından tespit edilip bildirilecektir.

2.1.6 Saha çalışması doğruluğunun sırası, uçuş aşamaları için ortaya çıkan işletme seyrüsefer verilerinin, Ek 1'de yer alan tablolarda belirtildiği üzere, uygun bir referans çerçevesi bakımından maksimum sapmalar dahilinde bulunacağı şekilde olacaktır.

2.1.7 Heliportlardaki özel ölçülmüş arazi noktalarının yüksekliğine (ortalama deniz seviyesi referans alınarak) ilaveten, Ek 1'de belirtilen pozisyonlara yönelik geoid dalgalanma (WGS-84 elipsoid referans alınarak) tespit edilip, havacılık bilgi servisi dairesine bildirilecektir.

Not 1.— Uygun bir referans çerçevesi, WGS-84'ün belirli bir heliportta gerçekleştirilmesine olanak veren ve tüm koordinat verilerinin ilişkili bulunduğu çerçevedir.

Not 2.— WGS-84 koordinatlarının yayınlanmasına ilişkin spesifikasyonlar, Annex 4, Bölüm 2 ve Annex 15, Bölüm 3'te verilmektedir.

2.2. Heliport referans noktası

2.2.1 Bir havaalanı ile eş konumlu olmayan heliport için bir heliport referans noktası oluşturulacaktır.

Not.— Heliportun bir havaalanı ile eş konumlu olması durumunda, oluşturulan havaalanı referans noktası hem havaalanı hem de heliport için kullanılmaktadır.

2.2.2 Heliport referans noktası, heliportun ilk veya planlanan geometrik merkezinin yakınında bulunacak ve normalde ilk oluşturulduğu yerde kalacaktır.

2.2.3 Heliport referans noktasının pozisyonu ölçülüp, derece, dakika ve saniye cinsinden havacılık bilgi servisi dairesine bildirilecektir.

2.3. Heliport rakımları

2.3.1 Heliport rakım pozisyonlarındaki heliport rakım ve geoid dalgalanması, yarım metre veya foot hassasiyetle ölçülecek ve havacılık bilgi servisleri makamına bildirilecektir.

2.3.2 TLOF rakımı ve/veya her bir FATO eşliğinin rakım ve geoid dalgalanması (uygun olduğu şekilde), yarım metre veya foot hassasiyetle ölçülecek ve havacılık bilgi servisleri makamına bildirilecektir.

Not.— Geoid dalgalanma, uygun koordinat sistemine göre ölçülmelidir.

2.4. Heliport ebadı ve ilgili bilgiler

2.4.1 Aşağıdaki veriler, uygun olduğu şekilde, bir heliportta bulunan her birim için ölçülecek veya açıklanacaktır:

- heliport tipi — yer seviyesi, yükseltilmiş, gemi üzeri veya helidek;
- TLOF — en yakın metre veya foot cinsinden boyutları, eğim, yüzey türü, ton cinsinden taşıma mukavemeti (1000 kg);

- c. FATO — FATO türü, bir derecenin yüzde biri cinsinden gerçek kerteriz, gösterim numarası (uygun olan hallerde), en yakın metre veya foot cinsinden uzunluk ve genişlik, eğim, yüzey tipi;
- d. emniyet alanı — uzunluk, genişlik ve yüzey türü;
- e. helikopter yer taksiyolu ve helikopter hava taksiyolu — numaralandırma, genişlik, yüzey türü;
- f. apron — yüzey türü, helikopter park yerleri;
- g. aşma sahası — uzunluk, yer profili ve
- a. yaklaşma prosedürleri için görsel yardımcıları, FATO, TLOF, helikopter yer taksiyolları, helikopter hava taksiyolları ve helikopter park yerlerinin işaretlemesi ve aydınlatması.

2.4.2 TLOF'nin geometrik merkezinin ve/veya her bir FATO eşığının (uygun olan hallerde) coğrafi koordinatları derece, dakika, saniye ve saniyenin yüzde biri cinsinden ölçülüp havacılık bilgi servisi dairesine bildirilecektir.

2.4.3 İlgili helikopter yer taksiyollarının ve helikopter hava taksiyollarının merkez hattı noktalarının coğrafi koordinatları derece, dakika, saniye ve saniyenin yüzde biri cinsinden ölçülüp havacılık bilgi servisi dairesine bildirilecektir.

2.4.4 Her bir helikopter park yerinin coğrafi koordinatları ölçülüp, derece, dakika, saniye ve saniyenin yüzde biri cinsinden havacılık bilgi servisi dairesine bildirilecektir.

Alan 2'deki (heliport sınırları dahilindeki bölüm) ve Alan 3'teki mâniaların coğrafi koordinatları derece, dakika, saniye ve saniyenin onda biri cinsinden ölçülüp havacılık bilgi servisleri dairesine bildirilecektir. Bunun yanı sıra, mâniaların en üst noktasının yüksekliği, türü, işaretlemeleri ve ışıklandırması (varsa) da havacılık bilgi servisi dairesine bildirilecektir.

Not 1.— Alan 2 ve 3'teki mâniaların belirlenmesinde kullanılan mânia veri toplama yüzeylelerinin ve kriterlerinin grafik gösterimleri için bakınız Annex 15, Ek 8.

Not 2.— Bu Annex'e ait Ek 1'de Alan 2 ve 3'teki mânia verilerinin belirlenmesine yönelik gereklilikler sunulmaktadır.

Not 3. – Alan 2 ve Alan 3 spesifikasyonlarına göre mânia verilerinin, 12 Kasım 2015 itibariyle, mevcudiyeti ile ilgili Annex 15'in, 10.1.4 ve 10.1.6 sayılı hükümlerinin uygulanması, söz konusu verilerin toplanmasına ve işlenmesine yönelik uygun ileri planlama ile kolaylaşacaktır.

2.5. Beyan edilen mesafeler

Bir heliport için, ilgili olması halinde, en yakın metre veya foot cinsinden aşağıdaki mesafeler beyan edilecektir.

- a. mevcut kalkış mesafesi;
- b. mevcut kalkıştan vazgeçme mesafesi ve
- c. mevcut iniş mesafesi.

2.6. Havacılık bilgi servisleri ile heliport yetkilileri arasındaki koordinasyon

2.6.1 Güncel uçuş öncesi bilgi sağlayabilmeleri ve uçuş sırasında bilgi ihtiyacını karşılayabilmeleri için havacılık bilgi servisleri birimlerinin bilgi edinmelerini temin etmek üzere, havacılık bilgi servisleri ve heliport hizmetlerinden sorumlu heliport yetkilileri arasında, sorumlu havacılık bilgi servisleri birimine minimum gecikme ile aşağıdakilerin rapor edilmesi için düzenlemeler yapılacaktır:

- a. heliport koşullarına ilişkin bilgiler;
- b. sorumluluk alanları dahilinde ilgili tesislerin, hizmetlerin ve seyrüsefer yardımcılarının işletme durumu;
- c. işletme bakımından önemli bulunan diğer bilgiler.

2.6.2 Hava seyrüsefer sisteminde değişiklik yapmadan önce, söz konusu değişikliklerden sorumlu servisler, yayımlanacak ilgili materyalin hazırlanması, üretilmesi ve tanzim edilmesi için havacılık bilgi servisinin ihtiyaç duyduğu zamanı dikkate almalıdır. Bilgilerin havacılık bilgi servisine zamanında sağlanmasını temin etmek üzere, ilgili servisler arasında yakın işbirliği gerekmektedir.

2.6.3 Annex 15, Bölüm 6 ve Ek 4'te belirtildiği üzere, havacılık bilgi düzenleme ve kontrol (AIRAC) sistemi tarafından bildirilmesi gerekli görülen, çizelgeleri ve/veya bilgisayar tabanlı seyrüsefer sistemlerini etkileyen, havacılık bilgilerine ilişkin değişiklikler özel önem taşımaktadır. Sorumlu heliport servisleri, işlenmemiş bilgileri/verileri havacılık bilgi servislerine iletirken, önceden belirlenmiş, uluslararası olarak mutabık kalınan AIRAC yürürlük tarihleri, artı 14 günlük posta süresine uyacaktır.

2.6.4 İşlenmemiş havacılık bilgilerinin/verilerinin havacılık bilgi servislerine verilmesinden sorumlu heliport servisleri, bu sorumluklarını yerine getirirken, bu Annex'e ait Ek 1'de belirtildiği üzere, havacılık verilerine ilişkin doğruluk ve bütünlük gerekliliklerini dikkate alacaklardır.

Not 1.— Bir NOTAM ve SNOWTAM'ın düzenlenmesine yönelik spesifikasyonlar, sırasıyla Annex 15, Bölüm 5 ve Ek 6 ve Ek 2'de yer almaktadır.

Not 2. – AIRAC bilgileri, muhataplara yürürlük tarihinden en az 28 gün önce ulaştırılması amacıyla, AIS tarafından AIRAC yürürlük tarihinden en az 42 gün önce dağıtılır.

Not 3. – 28 günlük aralıklarla, önceden belirlenmiş, uluslararası olarak mutabık kalınmış AIRAC genel yürürlük tarihleri ve AIRAC kullanımına ilişkin kılavuz bilgiler, Havacılık Bilgi Hizmetleri Elkitabı (Doc. 8126 Bölüm 2, 2.6) içerisinde yer almaktadır.

BÖLÜM

3

FİZİKSEL ÖZELLİKLER

BÖLÜM 3. FİZİKSEL ÖZELLİKLER

3.1. Yer seviyesi heliportlar

Not 1.— Bu bölümde yer alan hükümler, FATO içerisinde aynı anda birden fazla helikopter bulunmayacağı şeklindeki tasarım varsayımına dayanmaktadır.

Not 2.— Bu bölümde yer alan tasarım hükümlerinde, başka bir FATO yakınlarındaki bir FATO'ya operasyon düzenlenirken, söz konusu operasyonların eş zamanlı olmayacağı varsayılmaktadır. Eş zamanlı helikopter operasyonlarının gerekli olması durumunda, rotorun aşağıya doğru yarattığı hava akımı (downwash) ve hava sahası gibi hususlar dikkate alınarak ve her bir FATO için Bölüm 4'te belirlenmiş olan uçuş yollarının çakışmaması sağlanarak, FATO'lar arasında uygun ayırım mesafelerinin belirlenmesi gerekmektedir.

Not 3.— Yer taksi güzergahlarına ve hava taksi güzergahlarına ilişkin spesifikasyonlar, helikopterlerin manevraları esnasında eş zamanlı operasyonların emniyetini sağlamaya yöneliktir. Bununla birlikte, rotorun aşağıya doğru yarattığı hava akımının sebep olduğu rüzgar hızının dikkate alınması gerekebilir.

Son yaklaşma ve kalkış alanları

3.1.1 Yer seviyesi heliportta en az bir adet son yaklaşma ve kalkış alanı (FATO) bulundurulacaktır.

Not.— FATO, pist şeridi veya taksiyolu şeridi üzerinde veya yakınlarında bulunabilir.

3.1.2 FATO, mâniadan arındırılmış olacaktır.

3.1.3 FATO'nun ebadı:

a) performans sınıfı 1'de işletilen helikopterler tarafından kullanılması öngörülen durumlarda, helikopterin uçuş el kitabında (HFM) belirtilen şekilde olacaktır; ancak genişlikle ilgili spesifikasyonların bulunmaması durumunda, genişlik, FATO'yu kullanması amaçlanan en büyük helikopterinin en büyük toplam ebadından (D) az olmayacaktır;

a) performans sınıfı 2 veya 3'te işletilen helikopterler tarafından kullanılması öngörülen durumlarda, içerisinde çapı en az aşağıda belirtilen ölçüler kadar olan bir daire çizilebilecek bir alanı içine alacak boyutta ve şekilde olacaktır:

1. FATO'yu kullanması amaçlanan helikopterlerin azami kalkış ağırlığının (MTOM) 3175 kg'nin üzerinde olması durumunda, en büyük helikopterinin 1 D'si değerinde;
2. FATO'yu kullanması amaçlanan helikopterlerin MTOM'sinin 3175 kg veya daha az olması durumunda, en büyük helikopterinin 0,83 D'si değerinde;

Not.— HFM'de FATO terimi kullanılmamaktadır. FATO'nun boyutunun tespit edilebilmesi için ilgili performans sınıfı 1 uçuş profili ile ilgili olarak HFM'de belirtilen asgari iniş/kalkış alanına gerek duyulmaktadır. Bununla birlikte, performans sınıfı 1'deki dikey kalkış prosedürleri için, gereken kalkışan vazgeçme alanı normal şartlarda HFM'de belirtilmemektedir ve tam sınırları içeren bilgilerin temin edilmesi gerekecektir— bu rakam daima 1 D'den büyük olacaktır.

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

3.1.4 **Tavsiye.**— *Performans sınıfı 2 veya 3'te işletilen ve MTOM'si 3175 kg veya daha az olan helikopterler tarafından kullanılması öngörülen durumlarda, FATO, içerisinde en az 1 D çapında bir daire çizilebilecek bir alanı içine alacak boyutta ve şekilde olmalıdır.*

Not.— *FATO'nun boyutu belirlenirken rakım ve sıcaklık gibi yerel koşulların dikkate alınması gerekebilir. Heliport El Kitabında (Doc 9261) bu konu ile ilgili bilgi verilmektedir*

3.1.5 FATO hızlı tahliye sağlayacaktır ancak herhangi bir istikametteki ortalama eğim yüzde 3'ü geçmeyecektir. FATO'nun hiçbir bölümünde yerel eğim aşağıdaki değerleri aşmayacaktır:

- Heliportun performans sınıfı 1'de işletilen helikopterler tarafından kullanılmasının öngörüldüğü durumlarda yüzde 5 ve
- Heliportun performans sınıfı 2 veya 3'te işletilen helikopterler tarafından kullanılmasının öngörüldüğü durumlarda yüzde 7.

3.1.6 FATO'nun yüzeyi:

- rotorun aşağıya doğru yarattığı hava akımının etkilerine karşı dirençli olacak;
- helikopterlerin kalkışını veya inişini olumsuz etkileyebilecek aksaklıklardan arındırılmış olacak ve
- performans sınıfı 1'de işletilen helikopterlerin kalkıştan vazgeçmesi durumunu kaldıracak yeterli taşıma mukavemetine sahip olacaktır.

3.1.7 Performans sınıfı 2 veya 3'te işletilen helikopterler tarafından kullanılması öngörülen konma ve havalanma alanını (TLOF) çevreleyen bir FATO'nun yüzeyi statik yük taşıyıcı yüzey olacaktır.

3.1.8 **Tavsiye.**— *FATO, yer etkisi sağlamalıdır.*

3.1.9 **Tavsiye.**— *FATO, helikopter operasyonları üzerinde olumsuz etkileri olabilecek türbülans gibi çevresel etkiler asgari düzeyde olacak şekilde konumlandırılmalıdır.*

Not.— *Türbülans etkisinin tespit edilmesine ilişkin bilgiler Heliport El Kitabında (Doc 9261) verilmektedir. Türbülansın etkilerini azaltmaya yönelik tasarım tedbirlerinin temin edilmesine rağmen kullanışlı olmaması durumunda, belirli rüzgar koşullarında operasyonel sınırlamaların yapılmasının değerlendirilmesi gerekebilir.*

Helikopter aşma sahaları

Not.— *Heliportun, performans sınıfı 1'de işletilen helikopterler tarafından kullanılmasının öngörüldüğü durumlarda, helikopter aşma sahalarının kullanımının değerlendirilmesi gerekecektir. Bilgi için Heliport El Kitabına (Doc 9261) bakınız.*

3.1.10 Helikopter aşma sahasının bulunması durumunda, aşma sahası FATO'nun sonunda yer alacaktır.

3.1.11 **Tavsiye.**— *Helikopter aşma sahasının genişliği ilgili emniyet alanının genişliğinden az olmamalıdır. (Bkz. Şekil 3-1.)*

3.1.12 **Tavsiye.**— *Helikopter aşma sahasındaki arazi, yukarıya eğimi yüzde 3 olan bir düzlemin üzerine çıkmamalıdır; bu düzlemin alt sınırı ise FATO'nun dış kenarında bulunan yatay çizgidir.*

3.1.13 **Tavsiye.**— *Aşma sahası içerisinde bulunan ve havadaki helikopterleri tehlikeye atabilecek bir cisim, mânia olarak kabul edilmeli ve kaldırılmalıdır.*

Şekil 3-1. FATO ve ilgili emniyet alanı

Konma ve havalanma alanları

3.1.14 Her heliportta en az bir TLOF bulunmalıdır.

3.1.15 FATO içerisinde bir TLOF bulunacak veya helikopter park yerleriyle eş konumlu bir ya da daha fazla TLOF bulunacaktır. Pist tipi FATO'lar için FATO içerisinde ilave TLOF'lerin bulunmasına izin verilebilir.

Not. — Daha fazla bilgi için Heliport El Kitabına (Doc 9261) bakınız.

3.1.16 TLOF, söz konusu alanı kullanması amaçlanan en büyük helikopterin en az 0.83 D'si çapında bir daireyi içine alabilecek büyüklükte olacaktır.

Not. — TLOF herhangi bir şekle sahip olabilir.

3.1.17 TLOF'deki eğimler alanın yüzeyinde su birikmesini önlemeye yetecek şekilde olacak ancak herhangi bir istikamette yüzde 2'yi aşmayacaktır.

3.1.18 TLOF'nin FATO içerisinde bulunması durumunda, TLOF, dinamik yük taşıyıcı yüzey olacaktır.

3.1.19 TLOF'nin herhangi bir helikopter park yeri ile eş konumlu olması durumunda, TLOF, statik yük taşıyıcı yüzey olacak ve söz konusu alanın hizmet vermesi öngörülen helikopter trafiğini çekme kapasitesine sahip olacaktır.

3.1.20 TLOF'nin çapı 1 D'nin üzerinde olan bir daireyi içini alabilecek büyüklükte bir FATO içerisinde bulunması durumunda, TLOF'nin merkezi FATO'nun kenarından en az 0.5 D mesafede bulunacaktır.

Emniyet alanları

3.1.21 FATO'nun çevresinde bir emniyet alanı bulunacak olup, bu alanın katı maddeden oluşması gerekmemektedir.

3.1.22 FATO'yu çevreleyen emniyet alanı FATO'nun dış kenarından, hangisi daha büyük ise, en az 3 metre veya FATO'yu kullanması amaçlanan en büyük helikopterin 0.25 D'si kadar dışarı uzanacak ve:

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

- a. FATO'nun dörtgen şeklinde olması durumunda, emniyet alanının her bir dış tarafı en az 2 D olacak veya
- a. FATO'nun daire şeklinde olması durumunda, emniyet alanının dış çapı en az 2 D olacaktır. (Bkz. Şekil 3-1.)

3.1.23 Emniyet alanının kenarından itibaren 10 metre mesafe boyunca 45 derece eğimle yükselen korumalı bir taraf olacak ve bu alanın yüzeyine hiçbir mâniya girmeyecektir; ancak mâniyaların FATO'nun sadece bir tarafında bulunması durumunda, yan eğim yüzeyine girmelerine izin verilebilir.

Not.— Sadece tek bir yaklaşma ve kalkış tırmanma yüzeyinin bulunduğu durumlarda, özel korumalı yan eğim gereksinimi 4.2.7'de öngörülen havacılık çalışmasında ele alınacaktır.

3.1.24 İşlevleri gereği söz konusu alanda bulunması gereken kırılabilir cisimler haricinde, emniyet alanında FATO düzlemi üzerinde sabit bir cisim bulunmasına izin verilmeyecektir. Helikopter operasyonları sırasında emniyet alanında herhangi bir hareketli cisme izin verilmeyecektir.

3.1.25 İşlevleri gereği emniyet alanında bulunması gereken cisimler:

- a. FATO'nun merkezinden 0.75 D'den daha az mesafede bulunmaları halinde, FATO düzleminin 5 cm üzerinde bir yükseklikteki bir düzleme girmeyecektir ve
- b. FATO'nun merkezinden 0.75 D veya daha fazla mesafede bulunmaları halinde, FATO düzleminin 25 cm üzerinde bir yükseklikte başlayan ve yüzde 5 eğimle yukarı ve dışa doğru eğimli bir düzleme girmeyecektir.

3.1.26 Katı maddeden oluşması halinde, emniyet alanının yüzeyi, FATO'nun kenarından itibaren dışa doğru yüzde 4'lük yukarı eğimi aşmayacaktır.

3.1.27 Uygulanabilir olması halinde, emniyet alanının yüzeyi, rotorun aşağıya doğru yarattığı hava akımının neden olduğu uçan maddelerin engellenmesi için işleme tabi tutulabilir.

3.1.28 Katı maddeden oluşması halinde, FATO ile bitişik olan emniyet alanının yüzeyi, FATO boyunca kesintisiz olacaktır.

Helikopter yer taksiyolları ve helikopter yer taksi güzergahları

Not 1.— Helikopter yer taksiyolunun amacı, tekerlekli bir helikopterin kendi gücüyle yüzey üzerinde hareket etmesine imkan sağlamaktır.

Not 2.— Bir taksiyolunun uçaklar ve helikopterler tarafından kullanılmasının öngörülmesi durumunda, uçak taksiyollarına ve helikopter yer taksi yollarına ilişkin hükümler dikkate alınarak, daha sıkı olan gereklilikler uygulanacaktır.

3.1.29 Herhangi bir helikopter yer taksiyolunun genişliği, söz konusu helikopter yer taksiyolunu kullanması amaçlanan helikopterlerin en büyük iniş takımı genişliğinin (UCW) 1,5 katından az olmayacaktır. (Bkz. Şekil 3-2.)

3.1.30 Helikopter yer taksiyolunun boyuna eğimi yüzde 3'ü geçmeyecektir.

Şekil 3-2 Helikopter yer taksi güzergahı / taksiyolu

3.1.31 Helikopter yer taksiyolu, statik yük taşıyıcı yüzey olacak ve söz konusu helikopter yer taksiyolunun hizmet vermesi öngörülen helikopter trafiğini çekme kapasitesine sahip olacaktır.

3.1.32 Helikopter yer taksiyolunun merkezi yer taksi güzergahı üzerinde olacaktır.

3.1.33 Helikopter yer taksi güzergahı, söz konusu helikopter yer taksi güzergahını kullanması amaçlanan helikopterlerin en büyük toplam genişliğinin en az 0.75 katı mesafe boyunca merkez hattının her bir yanında simetrik olarak uzanacaktır.

Not.— Helikopter yer taksi güzergahının, merkez hattının her bir yanında, söz konusu helikopter yer taksi güzergahını kullanması amaçlanan helikopterlerin en büyük toplam genişliğinin 0.5 katı mesafeden helikopter yer taksi güzergahının en dış sınırına kadar simetrik olarak uzanan bölümü, helikopter yer taksi güzergahının koruma alanıdır.

3.1.34 İşlevleri gereği söz konusu alanda bulunması gereken kırılabilir cisimler haricinde, helikopter yer taksi güzergahındaki arazinin yüzeyi üzerinde sabit bir cisim bulunmasına izin verilmeyecektir. Helikopter hareketleri sırasında yer taksi güzergahında herhangi bir hareketli cisme izin verilmeyecektir.

3.1.35 İşlevleri gereği helikopter yer taksi güzergahında bulunması gereken cisimler:

- helikopter yer taksiyolunun kenarına 50 cm'den yakın mesafede bulunmayacak ve
- helikopter yer taksiyolunun kenarından 50 cm mesafede, helikopter yer taksiyolu düzleminin 25 cm üzerinde bir yükseklikte başlayan ve yüzde 5 eğimle yukarı ve dışa doğru eğimli bir düzleme girmeyecektir.

3.1.36 Helikopter yer taksiyolunda ve helikopter yer taksi güzergahında hızlı tahliye imkanı bulunacak, ancak helikopter yer taksiyolunun enine eğimi yüzde 2'yi geçmeyecektir.

3.1.37 Helikopter yer taksi güzergahının yüzeyi rotorun aşağıya doğru yarattığı hava akımının etkilerine dirençli olacaktır.

3.1.38 Eş zamanlı operasyonlarda, helikopter yer taksi güzergahları kesişmeyecektir.

Helikopter hava taksiyolları ve helikopter hava taksi güzergahları

Not.— Helikopter hava taksiyolunun amacı, bir helikopterin normal koşullarda yer etkisiyle ilişkilendirilen bir yükseklikte ve 37km/h (20 kt)'nin altında bir yer hızı ile yüzey üzerinde hareket etmesine imkan sağlamaktır.

3.1.39 Herhangi bir helikopter hava taksiyolunun genişliği, söz konusu helikopter hava taksiyolunu kullanması amaçlanan helikopterlerin en büyük iniş takımı genişliğinin (UCW) en az iki katı olacaktır. (Bkz. Şekil 3-3.)

3.1.40 **Tavsiye.**— *Helikopter hava taksiyolunun yüzeyi statik yük taşıyıcı yüzey olmalıdır.*

3.1.41 **Tavsiye.**— *Helikopter hava taksiyolunun yüzeyinin eğimleri, söz konusu helikopter hava taksiyolunu kullanması amaçlanan helikopterlerin eğimli iniş sınırlamalarını aşmamalıdır. Hiçbir durumda, enine eğim yüzde 10'u, boyuna eğim ise yüzde 7'yi aşmamalıdır.*

3.1.42 Helikopter hava taksiyolunun merkezi hava taksi güzergahı üzerinde olacaktır.

3.1.43 Helikopter hava taksi güzergahı, en az söz konusu helikopter hava taksi güzergahını kullanması amaçlanan helikopterlerin en büyük toplam genişliğine eşit bir mesafe boyunca merkez hattının her bir yanında simetrik olarak uzanacaktır.

Not.— Helikopter hava taksi güzergahının, merkez hattının her bir yanında, söz konusu helikopter hava taksi güzergahını kullanması amaçlanan helikopterlerin en büyük toplam genişliğinin 0.5 katı mesafeden helikopter hava taksi güzergahının en dış sınırına kadar simetrik olarak uzanan bölümü, söz konusu helikopter hava taksi güzergahının koruma alanıdır.

3.1.44 İşlevleri gereği söz konusu alanda bulunması gereken kırılabilir cisimler haricinde, hava taksi güzergahındaki arazinin yüzeyi üzerinde sabit bir cisim bulunmasına izin verilmeyecektir. Helikopter hareketleri sırasında hava taksi güzergahında herhangi bir hareketli cisme izin verilmeyecektir.

Şekil 3-3. Helikopter hava taksi güzergahı / taksiyolu

3.1.45 İşlevleri gereği helikopter hava taksi güzergahında bulunması gereken yer seviyesinin üzerindeki cisimler:

- a. helikopter hava taksiyolunun kenarına 1 m'den yakın mesafede bulunmayacak ve
- b. helikopter hava taksiyolunun kenarından 1 m mesafede, helikopter hava taksiyolu düzleminin 25 cm üzerinde bir yükseklikte başlayan ve yüzde 5 eğimle yukarı ve dışa doğru eğimli bir düzleme girmeyecektir.

3.1.46 **Tavsiye.**— *İşlevleri gereği helikopter hava taksi güzergahında bulunması gereken yer seviyesinin üzerindeki cisimler:*

- a. *helikopter hava taksi yolunun merkez hattından itibaren, helikopter hava taksi güzergahının tasarlanmış olduğu en büyük toplam helikopter genişliğinin 0.5 katından daha az mesafe bulunmamalıdır.*
- b. *helikopter hava taksi yolunun merkez hattından itibaren, helikopter hava taksi güzergahının tasarlanmış olduğu en büyük toplam helikopter genişliğinin 0.5 katı mesafede, helikopter hava taksiyolu düzleminin 25 cm üzerinde bir yükseklikte başlayan ve yüzde 5 eğimle yukarı ve dışa doğru eğimli bir düzleme girmemelidir.*

3.1.47 Helikopter hava taksi güzergahının yüzeyi rotorun aşağıya doğru yarattığı hava akımının etkilerine dirençli olacaktır.

3.1.48 Helikopter hava taksi güzergahının yüzeyi yer etkisi sağlayacaktır.

3.1.49 Eş zamanlı operasyonlarda, helikopter hava taksi güzergahları kesişmeyecektir.

Helikopter park yerleri

Not.— Bu bölümde yer alan hükümlerde, helikopter park yerlerinin konumu belirtilmemekle birlikte, heliportun genel tasarımında yüksek ölçüde esneklik sağlanmaktadır. Bununla birlikte, helikopter park yerlerinin uçuş yolu altında bulunması iyi uygulama olarak kabul edilmemektedir. Ayrıntılı bilgi için Heliport El Kitabına (Doc 9261) bakınız.

3.1.50 Herhangi bir TLOF'un bir helikopter park yeri ile eş konumlu olması durumunda, söz konusu park yerinin koruma alanı başka herhangi bir helikopter park yerinin veya ilgili taksi güzergahının koruma alanı ile kesişmeyecektir.

3.1.51 Helikopter park yeri, hızlı tahliye sağlayacaktır ancak herhangi bir istikametteki eğim yüzde 2'yi geçmeyecektir.

Not.— Helikopter park yerlerinin ebadı ile ilgili gerekliliklerde, helikopterin park alanı üzerinde çalışırken hover halinde döneceği varsayılmaktadır.

3.1.52 Hover halinde dönen helikopterler tarafından kullanılması amaçlanan bir helikopter park yeri, söz konusu park yerini kullanması amaçlanan en büyük helikopterin en az 1.2 D'si çapında bir daireyi içine alabilecek büyüklükte olacaktır. (Bkz. Şekil 3-4.)

3.1.53 Helikopter park yerinin düz taksi için kullanılmasının amaçlandığı ve park yerini kullanan helikopterin dönmesinin gerekmediği durumlarda, park yerinin ve ilgili koruma alanının asgari genişliği taksi güzergahının genişliği kadar olacaktır.

3.1.54 Helikopter park yerinin dönüş için kullanılmasının amaçlanması durumunda, park yerinin ve koruma alanının asgari ebadı en az 2 D olacaktır.

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

3.1.55 Helikopter park yerinin dönüş için kullanılmasının amaçlanması durumunda, söz konusu alanın çevresinde, helikopter park yerinin kenarından itibaren 0.4 D mesafe boyunca uzanan bir koruma alanı bulunacaktır.

Şekil 3-4. Helikopter park yeri ve ilgili koruma alanı

3.1.56 Eş zamanlı operasyonlarda, helikopter park yerlerinin koruma alanları ile söz konusu park yerlerine ait ilgili taksi güzergahları kesişmeyecektir. (Bkz. Şekil 3-5.)

Not.— Eş zamanlı olmayan operasyonların tasarlanması durumunda, helikopter park yerlerinin koruma alanları ile söz konusu park yerlerine ait ilgili taksi güzergahları kesişebilecektir. (Bkz. Şekil 3-6.)

3.1.57 Havada taksi işlemi için kullanılması amaçlanan helikopter park yeri ve ilgili koruma alanı yer etkisi sağlayacaktır.

3.1.58 Helikopter park alanındaki arazinin yüzeyi üzerinde herhangi bir sabit objeye izin verilmeyecektir.

3.1.59 İşlevleri gereği söz konusu alanda bulunması gereken kırılabilir cisimler haricinde, helikopter park yerinin etrafındaki koruma alanı içerisindeki arazi yüzeyi üzerinde sabit bir cisim bulunmasına izin verilmeyecektir.

3.1.60 Helikopter hareketleri sırasında helikopter park yeri ve ilgili koruma alanı üzerinde herhangi bir hareketli cisme izin verilmeyecektir.

3.1.61 İşlevleri gereği koruma alanında bulunması gereken cisimler:

- Helikopter park yerinin merkezinden 0.75 D'den daha az mesafede bulunmaları halinde, merkez bölge düzleminin 5 cm üzerinde bir yükseklikteki bir düzleme girmeyecektir ve
- Helikopter park yerinin merkezinden 0.75 D veya daha fazla mesafede bulunmaları halinde, merkez bölge düzleminin 25 cm üzerinde bir yükseklikte ve yüzde 5 eğimle yukarı ve dışa doğru eğimli bir düzleme girmeyecektir.

Şekil 3-5. Hava taksi güzergahları/taksi yolları ile hover dönüşler için tasarlanmış olan helikopter park yerleri – eş zamanlı operasyonlar

Şekil 3-6. Hava taksi güzergahları/taksi yolları ile hover dönüşler için tasarlanmış olan helikopter park yerleri – eş zamanlı olmayan operasyonlar

3.1.62 Helikopter park yerinin merkez bölgesi, hizmet vermesi öngörülen helikopter trafiğini çekme kapasitesine sahip olacak ve aşağıdaki özelliklere sahip bir statik yük taşıyıcı alanı bulunacaktır:

- söz konusu alanı kullanması amaçlanan en büyük helikopterin en az 0.83 D'si çapında veya
- helikopter park yerinin düz taksi için kullanılmasının amaçlandığı ve park yerini kullanan helikopterin dönmesinin gerekmediği durumlarda, helikopteri yer taksi yolu ile aynı genişlikte.

Not.— Tekerlekli helikopterlerin yerde dönüş yapmak için kullanması amaçlanan helikopter park yeri için, helikopter park yeri ebadının ve merkez bölge ebadının önemli ölçüde artırılması gerekecektir. Ayrıntılı bilgi için Heliport El Kitabına (Doc 9261) bakınız.

Son yaklaşma ve kalkış alanının piste veya taksiyoluna göre konumu

3.1.63 FATO'nun bir pistin veya taksi yolunun yanında olması ve eş zamanlı operasyonların planlanması durumunda, pistin veya taksi yolunun kenarı ile FATO'nun kenarı arasındaki tecrit mesafesi Tablo 3-1'de belirtilen ilgili boyutun altında olmayacaktır.

3.1.64 **Tavsiye.**— *FATO'nun konumu:*

- jet motor akımının yüksek türbülansa neden olma ihtimalinin bulunduğu taksi yolu kavşaklarına veya bekleme noktalarına yakın olmamalıdır veya*
- uçak girdap izi oluşumunun meydana gelme ihtimalinin bulunduğu alanların yakınında olmamalıdır.*

3.2. Yükseltilmiş heliportlar

Not 1.— Taksi güzergahlarının ve helikopter park yerlerinin boyutlarında koruma alanı dahildir.

Not 2.— Yükseltilmiş heliportların yapısal tasarımına ilişkin bilgiler Heliport El Kitabında (Doc 9261) yer almaktadır.

3.2.1 Yükseltilmiş heliportlar söz konusu olduğunda, heliportun farklı unsurlarının tasarım hususları arasında, personel, kar, yük, yakıt ikmali, yangınla mücadele ekipmanı vb. faktörlerden kaynaklanan ilave yük de dikkate alınacaktır.

Tablo 3-1. FATO asgari tecrit mesafesi

Uçak ağırlığı ve/veya helikopter ağırlığı:	FATO kenarı ile pist kenarı veya taksi yolu kenarı arasındaki mesafe
3 175 kg'a (hariç) kadar 5 760 kg	60 m
5 760 kg'a (hariç) kadar 3 175 kg	120 m
100 000 kg'a (hariç) kadar 5 760 kg	180 m
100 000 kg ve üzeri	250 m

Son yaklaşma ve kalkış alanları ve konma ve havalanma alanları

Not.— Yükseltilmiş heliportlarda, FATO ile bir TLOF'nin çakıştığı varsayılmaktadır.

3.2.2 Yükseltilmiş heliportta bir FATO bulunacaktır.

3.2.3 FATO, mâniadan arındırılmış olacaktır.

3.2.4 FATO'nun ebadı:

- performans sınıfı 1'de işletilen helikopterler tarafından kullanılması öngörülen durumlarda, helikopterin uçuş el kitabında (HFM) belirtilen şekilde olacaktır; ancak genişlikle ilgili spesifikasyonların bulunmaması durumunda, genişlik, FATO'yu kullanması amaçlanan en büyük helikopterin 1 D'sinden az olmayacaktır;
- performans sınıfı 2 veya 3'te işletilen helikopterler tarafından kullanılması öngörülen durumlarda, içerisinde çapı aşağıda belirtilen ölçülerden küçük olmayan bir daire çizilebilecek bir alanı içine alacak boyutta ve şekilde olacaktır:

1) FATO'yu kullanması amaçlanan helikopterlerin MTOM'sinin 3175 kg'nin üzerinde olması durumunda, en büyük helikopterin 1 D'si değerinde;

2) FATO'yu kullanması amaçlanan helikopterlerin MTOM'sinin 3175 kg veya daha az olması durumunda, en büyük helikopterin 0,83 D değerinde;

3.2.5 Tavsiye.— *Performans sınıfı 2 veya 3'te işletilen ve MTOM'si 3175 kg veya daha az olan helikopterler tarafından kullanılması öngörülen durumlarda, FATO, içerisinde en az 1 D çapında bir daire çizilebilecek bir alanı içine alacak boyutta ve şekilde olmalıdır.*

Not.— *FATO'nun boyutu belirlenirken rakım ve sıcaklık gibi yerel koşulların dikkate alınması gerekebilir. Heliport El Kitabında (Doc 9261) bu konu ile ilgili bilgi verilmektedir*

3.2.6 Yükseltilmiş heliportta FATO üzerindeki eğimler alanın yüzeyinde su birikmesini önlemeye yetecek şekilde olacak ancak herhangi bir istikamette yüzde 2'yi aşmayacaktır.

3.2.7 FATO, dinamik yük taşıyıcı yüzey olacaktır.

3.2.8 FATO'nun yüzeyi:

- a. rotorun aşağıya doğru yarattığı hava akımının etkilerine karşı dirençli olacak ve
- b. helikopterlerin kalkışını veya inişini olumsuz etkileyebilecek aksaklıklardan arındırılmış olacaktır.

3.2.9 **Tavsiye.**— *FATO, yer etkisi sağlamalıdır.*

Helikopter aşma sahaları

3.2.10 Helikopter aşma sahasının bulunması durumunda, aşma sahası, mevcut kalkıştan vazgeçme alanının sonunun ötesinde yer alacaktır.

3.2.11 **Tavsiye.**— *Helikopter aşma sahasının genişliği ilgili emniyet alanının genişliğinden az olmamalıdır.*

3.2.12 **Tavsiye.**— *Helikopter aşma sahasının yüzeyi, katı maddeden oluşuyor ise, yukarıya eğimi yüzde 3 olan bir düzlemin üzerine çıkmamalıdır; bu düzlemin alt sınırı ise FATO'nun dış kenarında bulunan yatay çizgidir.*

3.2.13 **Tavsiye.**— *Aşma sahasında bulunan ve havadaki helikopterleri tehlikeye atabilecek bir cisim, mânia olarak kabul edilmeli ve kaldırılmalıdır.*

Konma ve havalanma alanları

3.2.14 FATO ile bir TLOF çakışacaktır.

Not.— *İlave TLOF alanları, helikopter park yerleri ile eş konumlu olabilecektir.*

3.2.15 FATO ile çakışan bir TLOF için, TLOF ebadı ve özellikleri FATO ile aynı olacaktır.

3.2.16 TLOF'nin herhangi bir helikopter park yeri ile eş konumlu olması durumda, TLOF, söz konusu alanı kullanması amaçlanan en büyük helikopterin en az 0.83 D'si çapında bir daireyi içine alabilecek büyüklükte olacaktır.

3.2.17 Helikopter park yeri ile eş konumlu bir TLOF üzerindeki eğimler alanın yüzeyinde su birikmesini önlemeye yetecek şekilde olacak, ancak herhangi bir istikamette yüzde 2'yi aşmayacaktır.

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

3.2.18 TLOF'nin herhangi bir helikopter park yeri ile eş konumlu olması ve sadece yerde taksi yapan helikopterler tarafından kullanılmasının amaçlanması durumunda, TLOF statik yük taşıyıcı yüzey olacak ve söz konusu alanın hizmet vermesi öngörülen helikopter trafiğini çekme kapasitesine sahip olacaktır.

3.2.19 TLOF'nin herhangi bir helikopter park yeri ile eş konumlu olması ve havada taksi yapan helikopterler tarafından kullanılmasının amaçlanması durumunda, söz konusu TLOF'de, dinamik yük taşıyıcı alan bulunacaktır.

Emniyet alanları

3.2.20 FATO'nun çevresinde bir emniyet alanı bulunacak olup, bu alanın katı maddeden oluşması gerekmemektedir.

3.2.21 Gözle görünen meteoroloji koşullarında (VMC) performans sınıfı 1'de işletilen helikopterler tarafından kullanılması amaçlanan bir FATO'yu çevreleyen emniyet alanı FATO'nun dış kenarından, hangisi daha büyük ise, en az 3 metre veya FATO'yu kullanması amaçlanan en büyük helikopterin 0.25 D'si kadar dışarı uzanacak ve:

- a. FATO'nun dörtgen şeklinde olması durumunda, emniyet alanının her bir dış tarafı en az 2 D olacak veya
- a. FATO'nun daire şeklinde olması durumunda, emniyet alanının dış çapı en az 2 D olacaktır.

3.2.22 Gözle görünen meteoroloji koşullarında (VMC) performans sınıfı 2 veya 3'te işletilen helikopterler tarafından kullanılması amaçlanan bir FATO'yu çevreleyen emniyet alanı FATO'nun dış kenarından, hangisi daha büyük ise, en az 3 metre veya FATO'yu kullanması amaçlanan en büyük helikopterin 0.5 D'si kadar dışarı uzanacak ve:

- a. FATO'nun dörtgen şeklinde olması durumunda, emniyet alanının her bir dış tarafı en az 2 D olacak veya
- a. FATO'nun daire şeklinde olması durumunda, emniyet alanının dış çapı en az 2 D olacaktır.

3.2.23 Emniyet alanının kenarından itibaren 10 metre mesafe boyunca 45 derece eğimle yükselen korumalı bir taraf olacak ve bu alanın yüzeyine hiçbir mâniya girmeyecektir; ancak mâniyaların FATO'nun sadece bir tarafında bulunması durumunda, yan eğim yüzeyine girmelerine izin verilebilir.

3.2.24 İşlevleri gereği söz konusu alanda bulunması gereken kırılabilir cisimler haricinde, emniyet alanında sabit bir cisim bulunmasına izin verilmeyecektir. Helikopter operasyonları sırasında emniyet alanında herhangi bir hareketli cisme izin verilmeyecektir.

3.2.25 İşlevleri gereği emniyet alanında bulunması gereken cisimler FATO'nun kenarı boyunca konumlandıklarında 25 cm yüksekliği aşmayacak veya FATO'nun kenarının 25 cm üzerinde bir yükseklikte başlayan ve yüzde 5 eğimle FATO'nun kenarından yukarı ve dışa doğru eğimli bir düzleme girmeyecektir.

3.2.26 **Tavsiye.**— *FATO'nun çapının 1 D'den az olması durumunda, işlevleri gereği emniyet alanında bulunması gereken cisimlerin azami yüksekliği 5 cm'yi geçmemelidir.*

3.2.27 Katı maddeden oluşması halinde, emniyet alanının yüzeyi, FATO'nun kenarından itibaren dışa doğru yüzde 4'lük yukarı eğimi aşmayacaktır.

3.2.28 Uygulanabilir olması halinde, emniyet alanının yüzeyi, rotorun aşağıya doğru yarattığı hava akımının neden olduğu uçan maddeleri engelleyecek şekilde hazırlanacaktır.

3.2.29 FATO ile bitişik olan emniyet alanının yüzeyi, FATO boyunca kesintisiz olacaktır.

Helikopter yer taksiyolları ve yer taksi güzergahları

Not.— Aşağıdaki spesifikasyonlar, helikopterlerin manevraları sırasında eş zamanlı operasyonların emniyetinin sağlanmasına yöneliktir. Bununla birlikte, rotorun aşağıya doğru yarattığı hava akımının sebep olduğu rüzgar hızının dikkate alınması gerekebilir.

3.2.30 Herhangi bir helikopter yer taksiyolunun genişliği, söz konusu yer taksiyolunu kullanması amaçlanan helikopterlerin en büyük iniş takımı genişliğinin (UCW) 2 katından az olmayacaktır.

3.2.31 Helikopter yer taksiyolunun boyuna eğimi yüzde 3'ü geçmeyecektir.

3.2.32 Helikopter yer taksiyolu statik yük taşıyıcı yüzey olacak ve söz konusu helikopter yer taksiyolunun hizmet vermesi öngörülen helikopter trafiğini çekme kapasitesine sahip olacaktır.

3.2.33 Helikopter yer taksiyolunun merkezi yer taksi güzergahı üzerinde olacaktır.

3.2.34 Helikopter yer taksi güzergahı, merkez hattının her bir yanında, söz konusu helikopter yer taksi güzergahını kullanması amaçlanan helikopterlerin en büyük toplam genişliği kadar mesafe boyunca simetrik olarak uzanacaktır.

3.2.35 İşlevleri gereği söz konusu alanda bulunması gereken kırılabilir cisimler haricinde, helikopter yer taksi güzergahında hiçbir cisme izin verilmeyecektir.

3.2.36 Helikopter yer taksiyolunda ve yer taksi güzergahında hızlı tahliye imkanı bulunacak, ancak helikopter yer taksiyolunun enine eğimi yüzde 2'yi geçmeyecektir.

3.2.37 Helikopter yer taksi güzergahının yüzeyi rotorun aşağıya doğru yarattığı hava akımının etkilerine dirençli olacaktır.

Helikopter hava taksiyolları ve hava taksi güzergahları

Not.— Helikopter hava taksiyolunun amacı, bir helikopterin normal koşullarda yer etkisiyle ilişkilendirilen bir yükseklikte ve 37 km/h (20 kt)'nin altında bir yer hızı ile yüzey üzerinde hareket etmesine imkan sağlamaktır.

3.2.38 Herhangi bir helikopter hava taksiyolunun genişliği, söz konusu hava taksiyolunu kullanması amaçlanan helikopterlerin en büyük iniş takımı genişliğinin (UCW) en az üç katı olacaktır.

3.2.39 Helikopter hava taksiyolunun yüzeyi dinamik yük taşıyıcı yüzey olacaktır.

3.2.40 Helikopter hava taksiyolu yüzeyinin enine eğimi yüzde 2'yi, boyuna eğimi ise yüzde 7'yi aşmayacaktır. Eğimler, hiçbir durumda, hava taksi yolunu kullanması amaçlanan helikopterlerin eğimli iniş sınırlamalarını aşmayacaktır.

3.2.41 Helikopter hava taksiyolunun merkezi hava taksi güzergahı üzerinde olacaktır.

3.2.42 Helikopter hava taksi güzergahı, merkez hattının her bir yanında, söz konusu helikopter yer taksi güzergahını kullanması amaçlanan helikopterlerin en büyük toplam genişliği kadar mesafe boyunca simetrik olarak uzanacaktır.

3.2.43 İşlevleri gereği söz konusu alanda bulunması gereken kırılabilir cisimler haricinde, hava taksi güzergahında hiçbir cisme izin verilmeyecektir.

3.2.44 Hava taksi güzergahının yüzeyi rotorun aşağıya doğru yarattığı hava akımının etkilerine dirençli olacaktır.

3.2.45 Hava taksi güzergahının yüzeyi yer etkisi sağlayacaktır.

Apronlar

3.2.46 Bir helikopter park yerinde herhangi bir istikametteki eğim yüzde 2'yi aşmayacaktır.

3.2.47 Helikopter park yeri, söz konusu park yerini kullanması amaçlanan en büyük helikopterlerin en az 1.2 D'si çapında bir daireyi içine alabilecek büyüklükte olacaktır.

3.2.48 Helikopter park yerinin, düz taksi için kullanılması durumunda, söz konusu park yerinin ve ilgili koruma alanının asgari genişliği, taksi güzergahı ile aynı olacaktır.

3.2.49 Helikopter park yerinin dönüş için kullanılması durumunda, söz konusu park yerinin ve koruma alanının asgari ebadı en az 2 D olacaktır.

3.2.50 Helikopter park yerinin dönüş için kullanılması durumunda, söz konusu alanın çevresinde, helikopter park yerinin kenarından itibaren 0.4 D mesafe boyunca uzanan bir koruma alanı bulunacaktır.

3.2.51 Eş zamanlı operasyonlarda, helikopter park yerlerinin koruma alanı ile söz konusu park yerlerine ait ilgili taksi güzergahları kesişmeyecektir.

Not.— Eş zamanlı olmayan operasyonların tasarlanması durumunda, helikopter park yerlerinin koruma alanı ile söz konusu park yerlerine ait ilgili taksi güzergahları kesişebilecektir.

3.2.52 Tekerlekli helikopterler tarafından yerde taksi operasyonları için kullanılması amaçlandığında, helikopter park yerinin ebadında, söz konusu park yerini kullanması amaçlanan tekerlekli helikopterlerin asgari dönme yarıçapı dikkate alınmalıdır.

3.2.53 Havada taksi işlemi için kullanılması amaçlanan helikopter park yeri ve ilgili koruma alanı yer etkisi sağlayacaktır.

3.2.54 Helikopter park yerinde ve ilgili koruma alanında herhangi bir sabit cisme izin verilmeyecektir.

3.2.55 Helikopter park yerinin merkez bölgesi, hizmet vermesi öngörülen helikopter trafiğini çekme kapasitesine sahip olacak ve aşağıdaki özelliklere sahip bir yük taşıyıcı alanı bulunacaktır:

- söz konusu alanı kullanması amaçlanan en büyük helikopterin en az 0.83 D'si çapında veya
- düz taksi için kullanılması amaçlanan bir helikopter park yerinde, yer taksi yolu ile aynı genişlikte.

3.2.56 Sadece yerde taksi işlemi için kullanılması amaçlanan helikopter park yerinin merkez bölgesi statik yük taşıyıcı alan olacaktır.

3.2.57 Sadece havada taksi işlemi için kullanılması amaçlanan helikopter park yerinin merkez bölgesi dinamik yük taşıyıcı alan olacaktır.

Not.— Yerde dönüş yapmak için kullanılması amaçlanan helikopter park yeri için, merkez bölge ebadının önemli ölçüde artırılması gerekebilir.

3.3. Helidekler

Not.— Aşağıda yer alan spesifikasyonlar, maden çıkarma, araştırma veya inşaat gibi faaliyetlerde kullanılan yapılar üzerinde bulunan helideklere ilişkin spesifikasyonlardır. Gemi üzerinde heliportlar ilgili hükümler için 3.4'e bakınız.

Son yaklaşma ve kalkış alanları ve konma ve havalanma alanları

Not 1.— FATO'su 1 D veya daha büyük olan helideklerde, FATO ile TLOF'nin daima aynı yerde bulunacağı ve birbiriyle örtüşecek şekilde aynı yük taşıma özelliklerine sahip olmaları varsayılmaktadır. 1 D'den daha küçük helidekler için, boyut azalması sadece yük taşıyıcı alan olan TLOF'ye uygulanmaktadır. Bu durumda, FATO 1 D olarak kalır, ancak TLOF çevre uzunluğunun ötesinde uzanan kısmın helikopterler bakımından yük taşıyıcı olması gerekli değildir. TLOF ile FATO'nun eş konumlu olduğu varsayılabilir.

Not 2.— Hava akımı yönünün ve türbülansın, hakim rüzgar şiddetinin ve gaz türbin egzozlardan kaynaklanan yüksek sıcaklıkların veya alevden yayılan ısının FATO'nun konumu üzerindeki etkileri hakkında Heliport El Kitabında(Doc 9261) bilgi verilmektedir.

3.3.1 Paragraf 3.3.14 ve 3.3.15'te yer alan spesifikasyonlar, 1 Ocak 2012 tarihinde veya sonrasında tamamlanan helidekler için geçerli olacaktır.

3.3.2 Helidekte bir adet FATO ve bu FATO ile çakışan veya eş konumlu bir TLOF bulunacaktır.

3.3.3 FATO herhangi bir şekle sahip olabilir ancak söz konusu helideki kullanması amaçlanan en büyük helikopterin en az 1 D'si çapında bir daireyi barındırabilecek bir alanı içine alabilecek büyüklükte olacaktır.

3.3.4 TLOF herhangi bir şekle sahip olabilir ancak boyutu:

- a. MTOM'si 3175 kg'ın üzerinde olan helikopterler için, söz konusu helideki kullanması amaçlanan en büyük helikopterin en az 1 D'si çapında bir daireyi barındırabilecek bir alanı içine alabilecek büyüklükte olacaktır ve
- a. MTOM'si 3175 kg veya daha az olan helikopterler için, söz konusu helideki kullanması amaçlanan en büyük helikopterin en az 0,83 D'si çapında bir daireyi barındırabilecek bir alanı içine alabilecek büyüklükte olacaktır.

3.3.5 **Tavsiye.**— MTOM'si 3175 kg veya daha az olan helikopterler için, TLOF, söz konusu helideki kullanması amaçlanan en büyük helikopterin en az 1 D'si çapında bir daireyi barındırabilecek bir alanı içine alabilecek büyüklükte olmalıdır.

3.3.6 Bir helidek, FATO'nun ebadının tamamını kapsayan yeterli ve engelsiz bir hava boşluğu sağlanacak şekilde düzenlenecektir.

Not.— Heliport El Kitabında (Doc 9261) hava boşluğunun özellikleri hakkında bilgi verilmektedir. Genel kural olarak, üç veya daha az katlı sığ üst yapılar hariç olmak üzere, yeterli hava boşluğu en az 3 m olacaktır.

3.3.7 **Tavsiye.**— FATO, helikopter operasyonları üzerinde olumsuz etkileri olabilecek türbülans gibi çevresel etkenlerin tesirinden mümkün olduğunca kaçınılacak şekilde konumlandırılmalıdır.

3.3.8 TLOF, dinamik yük taşıyıcı yüzey olacaktır.

3.3.9 TLOF, yer etkisi sağlayacaktır.

3.3.10 İşlevleri gereği söz konusu alanda bulunması gereken kırılabilir cisimler haricinde, TLOF kenarının etrafında sabit bir cisim bulunmasına izin verilmeyecektir.

3.3.11 D değeri 16.0 m'den büyük olan helikopterler tarafından kullanılmak üzere tasarlanan TLOF'ler için, işlevleri gereği TLOF'nin kenarında bulunması gereken mâniadan arındırılmış sektör içerisindeki cisimler, 25 cm yüksekliği aşmayacaktır.

3.3.12 D değeri 16.0 m veya daha az olan helikopterler tarafından kullanılmak üzere tasarlanan TLOF'ler için, işlevleri gereği TLOF'nin kenarında bulunması gereken mâniadan arındırılmış sektör içerisindeki cisimler, 5 cm yüksekliği aşmayacaktır.

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

3.3.13 Ebadı 1 D'nin altında olan TLOF'ler için, işlevleri gereği TLOF'nin kenarında bulunması gereken mâniadan arındırılmış sektör içerisindeki cisimlerin azami yüksekliği, 5 cm'yi aşmayacaktır.

Not.— 25 cm'nin altında bir yüksekliğe monte edilmiş olan ışıklar genel olarak kurulumdan önce ve sonra görsel işaretlerin yeterliğini bakımından değerlendirilmektedir.

3.3.14 İşlevleri gereği TLOF içerisinde bulunması gereken cisimler (örn. ışıklar veya ağlar) 2.5 cm yüksekliği aşmayacaktır. Söz konusu cisimler ancak helikopterler açısından bir tehlike teşkil etmedikleri takdirde söz konusu alanda bulunacaktır.

Not.— Potansiyel tehlike örnekleri arasında, kızaklı helikopterler için dinamik devrilmeye neden olabilecek, güverte üzerindeki ağlar veya yerden yüksek bağlantı parçaları yer almaktadır.

3.3.15 Emniyet ağları veya emniyet rafları gibi emniyet araçları helidek kenarının çevresinde bulunacak, ancak TLOF yüksekliğini aşmayacaktır.

3.3.16 TLOF'nin yüzeyi gerek helikopterler gerekse insanlar için kaymaya karşı korumalı ve suyun birikmesini engellemek amacıyla eğimli olacaktır.

Not.— Heliport El Kitabında (Doc 9261) TLOF yüzeyinin kaymaya karşı korumalı hale getirilmesi hakkında bilgi verilmektedir.

3.4. Gemi üzeri heliport

3.4.1 Paragraf 3.4.16 ve 3.4.17'de yer alan spesifikasyonlar, sırasıyla 1 Ocak 2012 ve 1 Ocak 2015 tarihinde veya sonrasında tamamlanan gemi üzeri heliportlar için geçerli olacaktır.

3.4.2 Bir keminin pruvasında veya kıç tarafında helikopter işletme alanlarının bulunması veya gemi iskeleti üzerinde özel olarak oluşturulmuş olması durumunda; söz konusu alanlar özel amaçlı gemi üzeri heliportlar olarak kabul edilecektir.

Son yaklaşma ve kalkış alanları ve konma ve havalanma alanları

Not.— Madde 3.4.8 b)'de açıklanan düzenleme hariç olmak üzere, gemi üzeri heliportlar ile ilgili olarak, FATO ve TLOF'nin çakışacağı varsayılmaktadır. Hava akımı yönünün ve türbülansın, hakim rüzgar şiddetinin ve gaz türbin egzozlardan kaynaklanan yüksek sıcaklığın veya alevden yayılan ısının FATO'nun konumu üzerindeki etkileri hakkında Heliport El Kitabında(Doc 9261) bilgi verilmektedir.

3.4.3 Gemi üzeri heliportta bir adet FATO ve bu FATO ile çakışan veya eş konumlu bir TLOF bulunacaktır.

3.4.4 FATO herhangi bir şekilde sahip olabilir ancak söz konusu helideki kullanması amaçlanan en büyük helikopterin en az 1 D'si çapında bir daireyi barındırabilecek bir alanı içine alabilecek büyüklükte olacaktır.

3.4.5 Gemi üzeri heliportun TLOF'si dinamik yük taşıyıcı yüzey olacaktır.

3.4.6 Gemi üzeri heliportun TLOF'si dinamik yer etkisi sağlayacaktır.

3.4.7 Geminin pruvası veya kıç tarafı dışında bir yerde oluşturulan özel amaçlı gemi üzeri heliportlar için, TLOF, söz konusu heliportu kullanması amaçlanan en büyük helikopterin en az 1 D'si çapında bir daireyi içine alabilecek büyüklükte olacaktır.

3.4.8 Geminin pruvası veya kış tarafında oluşturulan özel amaçlı gemi üzeri heliportlar için TLOF'nin boyutu:

- a. söz konusu heliportu kullanması amaçlanan en büyük helikopterin en az 1 D'si çapında bir daireyi içine alabilecek büyüklükte olacaktır veya
- b. konma yönlendirmelerinin sınırlı olduğu operasyonlar için, helikopterin boylamasına en az 1 D çapında bir dairenin karşılıklı iki yayını barındırabilecek bir alanı içine alabilecek büyüklükte olmalıdır. Heliportun asgari genişliği 0.83 D'nin altında olmayacaktır (Bkz. Şekilde 3-7)

Not 1.— Geminin, nispi rüzgarın helikopterin konma yönüne uygun olmasını sağlayacak şekilde manevra yapması gerekecektir.

Not 2.— Helikopterin konma yönü, 1 D değerindeki yayın iki ucu arasındaki açısız mesafe eksi yayın her bir ucunda 15 dereceye tekabül eden açısız mesafe ile sınırlıdır.

3.4.9 Özel amaçlı olmayan gemi üzeri heliportlar için, TLOF, söz konusu heliportu kullanması amaçlanan en büyük helikopterin en az 1 D'si çapında bir daireyi içine alabilecek büyüklükte olacaktır.

3.4.10 Bir gemi üzeri helidek, FATO'nun ebadının tamamını kapsayan yeterli ve engelsiz bir hava boşluğu sağlanacak şekilde düzenlenecektir.

Not.— Heliport El Kitabında (Doc 9261) hava boşluğunun özellikleri hakkında bilgi verilmektedir. Genel kural olarak, üç veya daha az katlı sığ üst yapılar hariç olmak üzere, yeterli hava boşluğu en az 3 m olacaktır.

3.4.11 **Tavsiye.**— FATO, helikopter operasyonları üzerinde olumsuz etkileri olabilecek türbülans gibi çevresel etkenlerin tesirinden mümkün olduğunca kaçınılacak şekilde konumlandırılmalıdır.

3.4.12 İşlevleri gereği söz konusu alanda bulunması gereken kırılabilir cisimler haricinde, TLOF kenarının etrafında sabit bir cisim bulunmasına izin verilmeyecektir.

3.4.13 D değeri 16.0 m'den büyük olan helikopterler tarafından kullanılmak üzere tasarlanan TLOF'ler için, işlevleri gereği TLOF'nin kenarında bulunması gereken mâniadan arındırılmış sektör içerisindeki cisimler, 25 cm yüksekliği aşmayacaktır.

3.4.14 D değeri 16.0 m veya daha az olan helikopterler tarafından kullanılmak üzere tasarlanan TLOF'ler için, işlevleri gereği TLOF'nin kenarında bulunması gereken mâniadan arındırılmış sektör içerisindeki cisimler, 5 cm yüksekliği aşmayacaktır.

3.4.15 Ebadı 1 D'nin altında olan TLOF'ler için, işlevleri gereği TLOF'nin kenarında bulunması gereken mâniadan arındırılmış sektör içerisindeki cisimlerin azami yüksekliği, 5 cm'yi aşmayacaktır.

Not.— 25 cm'nin altında bir yüksekliğe monte edilmiş olan ışıklar genel olarak kurulmadan önce ve sonra görsel işaretlerin yeterliğini bakımından değerlendirilmektedir.

Şekil 3-7. Uçuş yönü sınırlı olan operasyonlar için gemi üzerinde izin verilen iniş yönleri

3.4.16 İşlevleri gereği TLOF içerisinde bulunması gereken cisimler (örn. ışıklandırma veya ağlar) 2.5 cm yüksekliği aşmayacaktır. Söz konusu cisimler ancak helikopterler açısından bir tehlike teşkil etmedikleri takdirde söz konusu alanda bulunacaktır.

3.3.15 Emniyet ağları veya emniyet rafları gibi emniyet araçları yapısal korumanın mevcut olduğu durumlar hariç, gemi üzeri heliportun kenar çevresinde bulunacak, ancak TLOF yüksekliğini aşmayacaktır.

3.4.18 TLOF'nin yüzeyi gerek helikopterler gerekse insanlar için kaymaya karşı korumalı olacaktır.

BÖLÜM

4

MANİA ORTAMI

BÖLÜM 4. MÂNİA ORTAMI

Bu bölümdeki spesifikasyonların amaçları, heliportların çevresindeki hava sahasını, öngörülen helikopter operasyonlarının emniyetli bir şekilde gerçekleştirilebilmesine imkan verecek ve heliportların etrafındaki mâniaların artması nedeniyle heliportların kullanılamaz hale gelmesini önleyecek şekilde tanımlamaktır. Bu, cisimlerin hava sahasına taşabileceği sınırları tanımlayan bir dizi mâniya sınırlama yüzeylerinin oluşturulmasıyla elde edilir.

4.1. Mâniya sınırlama yüzeyleri ve sektörleri

Yaklaşma yüzeyi

4.1.1 *Tanım.* Emniyet alanının sonundan yukarı doğru eğimli ve merkezi, FATO'nun merkezinden geçen bir hat üzerinde bulunan eğimli bir düzlem veya düzlemler kombinasyonu veya dönme işlemi söz konusu ise, birleşik bir yüzey.

Not.— Söz konusu yüzeylerin tanımı için Şekil 4-1, 4-2, 4-3 ve 4-4'e bakınız. Yüzeylerin boyutları ve eğimler için Tablo 4-1'e bakınız.

4.1.2 *Özellikleri.* Yaklaşma yüzeyinin sınırları aşağıdakileri kapsayacaktır:

- FATO artı emniyet alanının belirlenmiş minimum genişliği/çapı ile aynı uzunlukta ve yatay olup, yaklaşma yüzeyinin merkez hattına düşey olan ve emniyet alanının dış kenarında bulunan bir iç kenar;
- iç kenarın uçlarında başlayan ve FATO'nun merkez hattını içeren dikey düzlemde belirlenmiş bir oranda düzgün bir şekilde sapan iki yan kenar ve
- yaklaşma yüzeyinin merkez hattına düşey ve yatay olup, FATO'nun rakımının 152 m (500 ft) üzerinde belirli bir yükseklikte bulunan bir dış kenar.

4.1.3 İç kenarın yüksekliği, iç kenarın üzerinde, yaklaşma yüzeyinin merkez hattı ile kesişen noktadaki FATO yüksekliği olacaktır. Performans sınıfı 1'de işletilen helikopterler tarafından kullanılması amaçlanan heliportlar için, ilgili otorite tarafından onaylandığı takdirde, eğimli düzlemin başlangıç noktası doğrudan FATO'nun üzerine yükseltilebilir.

4.1.4 Yaklaşma yüzeyinin eğim(ler)i, yüzeyin merkez hattını içeren dikey düzlemde ölçülecektir.

4.1.5 Dönüş içeren bir yaklaşma yüzeyi söz konusu olduğunda, yüzey, kendi merkez hattına yatay dikler içeren bir bileşik yüzey olacak ve merkez hattının eğimi, düz bir yaklaşma yüzeyine yönelik eğimle aynı olacaktır.

Not.— Şekil 4-5'e bakınız.

4.1.6 Dönüş içeren bir yaklaşma yüzeyi söz konusu olduğunda, söz konusu yüzey birden fazla kavisli kısım içermeyecektir.

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

4.1.7 Yaklaşma yüzeyinin kavisli bir kısmının bulunması durumunda, yaklaşma yüzeyinin merkez hattını belirleyen yayın yarıçapı ile iç kenardan başlayan düz kısmın uzunluğunun toplamı 575 metreden az olmayacaktır.

Şekil 4-1. Mânia sınırlama yüzeyleri – Kalkış tırmanma ve yaklaşma yüzeyi

Şekil 4-2. Kalkış tırmanma/Yaklaşma yüzey genişliği

Şekil 4-3. VSS ile PinS yaklaşma prosedürü bulunan FATO için geçiş yüzeyi

Şekil 4-4. Performans Sınıfı 1’de gerçekleştirilen operasyonlar sırasında yükseltilmiş eğimli düzlem örneği

Not 1.— Bu örnek diyagram belirli herhangi bir profili, tekniği veya helikopter tipini temsil etmemekte olup, genel bir örnek gösterilmesi amaçlanmaktadır. Bir yaklaşma profili ve kalkış profiline ilişkin bir yedek prosedür tarif edilmektedir. Performans sınıfı 1’de gerçekleştirilen spesifik üretici operasyonları, ilgili özel Helikopter Uçuş El Kitabında farklı şekilde gösterilebilir. Annex 6, Kısım 3, Ek A’da performans sınıfı 1’de gerçekleştirilen operasyonlar için faydalı olabilecek yedek prosedürler anlatılmaktadır.

Not 2.— Yaklaşma/iniş profili, kalkış profilinin tersi olmayabilir.

Not 3.— Yedek prosedürün kullanılmasının amaçlandığı bir alanda ilave mânia değerlendirmesi yapılması gerekebilir. Gereken değerlendirmenin boyutu ,helikopter performansına ve Helikopter Uçuş El Kitabına göre tespit edilecektir.

Şekil 4-5. Tüm FATO’lar için kavisi yaklaşma ve kalkış tırmanma yüzeyi

Tablo 4-1. Tüm aletsiz FATO'lar için mânia sınırlama yüzeylerinin ebadı ve eğimleri

YÜZEY VE BOYUTLAR	EĞİM TASARIM KATEGORİLERİ		
	A	B	C
YAKLAŞMA VE KALKIŞ TIRMANMA YÜZEYİ:			
İç kenar uzunluğu	Emniyet alanı genişliği	Emniyet alanı genişliği	Emniyet alanı genişliği
İç kenar konumu	Emniyet alanı sınırı	Emniyet alanı sınırı	Emniyet alanı sınırı
	(Aşma sahası sınırı, var ise)		
Sapma: (1. ve 2. kesit)	% 10	% 10	% 10
Sadece gündüz kullanımı	% 15	% 15	% 15
Gece kullanımı			
Birinci Kesit:	3 386 m	245 m	1 220 m
Uzunluk	% 4.5	% 8	% 12.5
Eğim	(1:22.2)	(1:12.5)	(1:8)
	(b)	YOKTUR	(b)
İkinci Kesit:	YOKTUR	830 m	YOKTUR
Uzunluk	YOKTUR	% 16	YOKTUR
Eğim	YOKTUR	(1:6,25)	YOKTUR
Dış Genişlik		(b)	
İç kenardan itibaren Toplam	3 386 m	1 075 m	1 220 m
Uzunluk (a)			
Geçiş Yüzeyi: (VSS ile PinS yaklaşma prosedürü bulunan FATO'lar)	% 50	% 50	% 50
	(1:2)	(1:2)	(1:2)
Eğim	45 m	45 m	45 m
Yükseklik			

(a) İlgili eğimlere ait 3386 m, 1075 m ve 1220 m'lik yaklaşma ve kalkış tırmanma yüzeyi uzunlukları, helikopteri FATO yüksekliğinin 152 m (500 ft) üzerine getirmektedir.

(b) Gündüz operasyonları için yedi rotor çapı toplam genişliği veya gece operasyonları için 10 rotor çapı toplam genişliği.

Not.— Tablo 4-1'de yer alan eğim tasarım kategorileri belirli bir operasyon performans sınıfı ile sınırlı olmayabilir ve birden fazla operasyon performans sınıfı için geçerli olabilir. Tablo 4-1'de gösterilen eğim tasarım kategorileri operasyonel eğimleri değil, asgari tasarım eğim açılarını göstermektedir. "A" eğim kategorisi genel olarak performans sınıfı 1'de işletilen helikoptere tekabül etmektedir; "B" eğim kategorisi genel olarak performans sınıfı 3'te işletilen helikoptere tekabül etmektedir, "C" eğim kategorisi ise genel olarak performans sınıfı 2'de işletilen helikoptere tekabül etmektedir. Heliport ortamında göre uygulanacak ilgili eğim kategorisinin ve heliportu kullanması amaçlanan en hassas helikopter tipinin tespit edilmesinde helikopter operatörlerine danışılması yardımcı olabilir

a) Yaklaşma ve kalkış tırmanma yüzeyleri – “A” eğim profili – %4.5’lik tasarım

b) Yaklaşma ve kalkış tırmanma yüzeyleri – “B” eğim profili – %8’lik ve %16’lık tasarım

c) Yaklaşma ve kalkış tırmanma yüzeyleri – “C” eğim profili – %12.5’lik tasarım

Şekil 4-6. Farklı eğim tasarım kategorileri ile yaklaşma ve kalkış tırmanma yüzeyleri.

4.1.8 Bir yaklaşma yüzeyinin merkez hattının yönündeki herhangi bir sapma, 270 m’den az dönüş yarıçapı gerektirmeyecek şekilde tasarlanacaktır.

Not.— Performans sınıfı 2 ve 3’te işletilen helikopterler tarafından kullanılması amaçlanan heliportlar için, iyi uygulama, yaklaşma yollarının emniyetli zorunlu inişin veya tek motor çalışmaz haldeyken yapılan inişlerin, asgari gereklilik olarak, karada veya suda kişisel yaralanmaların veya mallara verilen zararın en aza indirilmesine imkan verecek biçimde yapılmasını sağlayacak şekilde seçilmesidir. Heliportu kullanması amaçlanan en hassas helikopter türü ve ortam koşulları, söz konusu alanların elverişliliğinin tespit edilmesinde etkili faktörler olabilir.

Geçiş yüzeyi

Not.— Görerek iniş segmenti yüzeyi (VSS) içeren bir PinS yaklaşmanın bulunmadığı bir heliporttaki FATO için, geçiş yüzeylerinin bulunması gerekli değildir.

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

4.1.9 *Tanım.* Önceden belirlenmiş 45 metrelik (150 ft) bir yüksekliğe kadar yukarıya ve dışa eğimli olan, emniyet alanının yanı ve yaklaşma/kalkış tırmanma yüzeyinin yanının bir kısmı boyunca uzanan birleşik yüzey.

Not. — Şekil 4-3'e bakınız. Yüzeylerin boyutları ve eğimler için Tablo 4-1'e bakınız.

4.1.10 *Özellikleri.* Bir geçiş yüzeyinin sınırları aşağıdakileri kapsayacaktır:

- yaklaşma/kalkış tırmanma yüzeyinin yan tarafında alt kenarın üzerinde belirli bir yükseklikte başlayan ve yaklaşma/kalkış tırmanma yüzeyinin yan tarafından aşağıya yaklaşma/kalkış tırmanma yüzeyinin iç kenarına ve oradan FATO'nun merkez hattına paralel emniyet alanının yanının uzunluğu boyunca uzanan bir alt kenar ve
- Tablo 4-1'de belirtilen şekilde, alt kenarın üzerinde belirli bir yükseklikte yer alan bir üst kenar.

4.1.11 Alt kenardaki bir noktanın yüksekliği aşağıdaki şekilde olacaktır:

- yaklaşma/kalkış tırmanma yüzeyinin yan tarafı boyunca — o noktadaki yaklaşma/kalkış tırmanma yüzeyinin yüksekliğine eşit ve
- emniyet alanı boyunca — yaklaşma/kalkış tırmanma yüzeyinin iç kenarının yüksekliğine eşit.

Not 1.— Yaklaşma/kalkış tırmanma yüzeyinin eğimli düzleminin başlangıç noktasının ilgili bir otorite tarafından onaylanan şekilde yükseltildiği takdirde, geçiş yüzeyinin başlangıç noktasının yüksekliği de aynı şekilde yükseltilecektir.

Not 2.— Yukarıda yer alan b)'nin bir sonucu olarak, emniyet alanı boyunca uzanan geçiş yüzeyi, FATO'nun profili kavisli ise kavisli, profil düz bir çizgi ise düzlem olacaktır.

4.1.12 Geçiş yüzeyinin eğimi, FATO'nun merkez hattına dik açılarla dikey bir düzlemde ölçülecektir.

Kalkış tırmanma yüzeyi

4.1.13 *Tanım.* Emniyet alanının sonundan yukarı doğru eğimli ve merkezi, FATO'nun merkezinden geçen bir hat üzerinde bulunan eğimli bir düzlem, düzlemler kombinasyonu veya dönme işlemi söz konusu ise, birleşik bir yüzey.

Not.— Söz konusu yüzeylerin tarifi için Şekil 4-1, 4-2, 4-3 ve 4-4'e bakınız. Yüzeylerin boyutları ve eğimler için Tablo 4-1'e bakınız.

4.1.14 *Özellikleri.* - Kalkış tırmanma yüzeyinin sınırları aşağıdakileri kapsayacaktır:

- FATO artı emniyet alanının belirlenmiş minimum genişliği/çapı ile aynı uzunlukta ve yatay olup, kalkış tırmanma yüzeyinin merkez hattına düşey olan ve emniyet alanının dış kenarında bulunan bir iç kenar;
- iç kenarın uçlarında başlayan ve FATO'nun merkez hattını içeren dikey düzlemden belirlenmiş bir oranda düzgün bir şekilde sapan iki yan kenar ve
- kalkış tırmanma yüzeyinin merkez hattına düşey ve yatay olup, FATO'nun rakımının 152 m (500 ft) üzerinde belirli bir yükseklikte bulunan bir dış kenar.

4.1.15 İç kenarın yüksekliği, iç kenarın üzerinde, kalkış tırmanma yüzeyinin merkez hattı ile kesişen noktadaki FATO yüksekliği olacaktır. Performans sınıfı 1'de işletilen helikopterler tarafından kullanılması amaçlanan heliportlar için, ilgili otorite tarafından onaylandığı takdirde, eğimli düzlemin başlangıç noktası doğrudan FATO'nun üzerine yükseltilebilir.

4.1.16 Bir aşma sahası bulunduğu takdirde, kalkış tırmanma yüzeyinin iç kenarının yüksekliği, aşma sahasının merkez hattının bulunduğu arazinin en yüksek noktasında aşma sahasının dış kenarına eşit olacaktır.

4.1.17 Düz bir kalkış tırmanma yüzeyi söz konusu olduğunda eğim, yüzeyin merkez hattını içeren dikey düzlemde ölçülecektir.

4.1.18 Dönüş içeren bir kalkış tırmanma yüzeyi söz konusu olduğunda, yüzey, kendi merkez hattına yatay dikler içeren bir bileşik yüzey olacak ve merkez hattının eğimi, düz bir kalkış tırmanma yüzeyine yönelik eğimle aynı olacaktır.

Not. — Şekil 4-5'e bakınız.

4.1.19 Dönüş içeren bir kalkış tırmanma yüzeyi söz konusu olduğunda, söz konusu yüzey birden fazla kavisli kısım içermeyecektir.

4.1.20 Kalkış/tırmanma yüzeyinin kavisli bir kısmının bulunması durumunda, kalkış/tırmanma yüzeyinin merkez hattını belirleyen yayın yarıçapı ile iç kenardan başlayan düz kısmın uzunluğunun toplamı 575 metreden az olmayacaktır.

4.1.21 Bir kalkış tırmanma yüzeyinin merkez hattının yönündeki herhangi bir sapma, 270 m'den az yarıçaplı bir dönüş gerektirmeyecek şekilde tasarlanacaktır.

Not 1. — Helikopter kalkış performansı kavisli kısımda azalmaktadır; dolayısıyla, kavisin başlangıcından önce kalkış tırmanma yüzeyi boyunca düz bir kısmın bulunması hızlanma imkanı sağlar.

Not 2. — Performans sınıfı 2 ve 3'te işletilen helikopterler tarafından kullanılması amaçlanan heliportlar için, iyi uygulama, kalkış yollarının emniyetli zorunlu inişlerin veya tek motor çalışmaz haldeyken yapılan inişlerin, asgari gereklilik olarak, karada veya suda kişisel yaralanmaların veya mallara verilen zararın en aza indirilmesine imkan verecek biçimde yapılmasını sağlayacak şekilde seçilmesidir. Heliportu kullanması amaçlanan en hassas helikopter türü ve ortam koşulları, söz konusu alanların elverişliliğinin tespit edilmesinde etkili faktörler olabilir.

Mâniadan arındırılmış sektör/yüzey — helidekler

4.1.22 *Tanım.* Bir helideke ait bir FATO'nun kenarında bulunan bir referans noktasında başlayan ve bu referans noktasından uzanan birleşik bir yüzey. 1 D'den az bir TLOF söz konusu olduğunda, referans noktası, TLOF'nin merkezinden en az 0.5 D uzaklıkta bulunacaktır.

4.1.23 *Özellikleri.* Mâniadan arındırılmış sektör/yüzey, belirli açığa sahip bir yayı kapsayacaktır.

4.1.24 Bir helidek mâniadan arındırılmış sektörü, biri helidek seviyesinin üzerinde diğeri de helidek seviyesinin altında olmak üzere iki öğeden oluşacaktır:

Not. — Şekil 4-7'e bakınız.

- a. *Helidek seviyesinin üzerinde.* Yüzey, helideki kullanması amaçlanan helikopter için uygun olan mâniasız bir kalkış yoluna olanak verecek bir mesafede dışarıya doğru uzanan D dairesinin dış kenarında bulunan apeks ile en az 210 derecelik bir yayı kapsayan helidek yüzeyin rakımı ile aynı düzeyde bulunan bir yatay düzlem olacaktır.

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

- b. *Helidek seviyesinin altında.* (Minimum) 210 derecelik yay dahilinde, yüzey, ilaveten FATO'nun kenarından aşağıya doğru helidek rakımının altına, FATO'nun merkezinden geçen ve helideki kullanması amaçlanan helikopter tipi için bir motor arızası durumunda helidekin altında mâniyalardan emniyetli mesafe sağlayacak bir mesafeye uzanan en az 180 derecelik bir yay boyunca su seviyesine uzanacaktır.

Not.— Performans sınıfı 1 veya 2'de işletilen helikopterlere yönelik yukarıda anılan her iki mâniadan arındırılmış sektör için, bu mesafelerin helidekten yatay kapsamı, kullanılacak helikopter tipinin tek motor çalışmaz haldeki kapasitesi ile uyumlu olacaktır.

Sınırlı mânia yüzeyi — helidekler

Not.— Mâniaların yapı üzerinde zorunlu olarak bulunduğu durumlarda, helidek, sınırlı bir mânia sektörüne (LOS) sahip olabilir.

4.1.25 *Tanım.* Mâniadan arındırılmış sektöre ait referans noktasında başlayan ve mâniadan arındırılmış sektörün kapsamına girmeyen, içinde TLOF düzeyinin üstündeki mâniaların yüksekliğinin belirtileceği birleşik bir yüzey.

4.1.26 *Özellikleri.* Bir sınırlı mânia sektörü, 150 dereceden büyük bir yayı kapsamayacaktır. Boyutları ve yeri, TLOF içe çıkışan 1 D'lik bir FATO için Şekil 4-8'de gösterildiği gibi, 0.83 D'lik bir TLOF için ise Şekil 4-9'da gösterildiği gibi olacaktır.

4.2. Mânia sınırlama gereklilikleri

Not 1.— Mânia sınırlama yüzeylerine yönelik gereklilikler, bir FATO'nun amaçlanan kullanımına, yani havada kalma veya inişe yaklaşma manevrasına veya kalkış manevrasına ve yaklaşma türüne göre belirlenmekte olup, FATO bu amaçlarla kullanıldığında, uygulanmaları öngörülmektedir. FATO'nun her iki yönüne veya yönünden operasyonların gerçekleştirildiği durumlarda, belirli yüzeylerin işlevi, başka bir alt yüzeyin daha sıkı gereklilikleri nedeniyle iptal edilebilir.

Not 2.— Görerek (aletsiz) yaklaşma eğim göstergesi (VASI) takıldığı takdirde, Bölüm 5'te açıklanan, dikkate alınması gereken ve Tablo 4-1'de belirtilen mânia sınırlama yüzeylerinden daha zorlayıcı ilave mânia koruma yüzeyleri bulunmaktadır.

Yer seviyesi heliportlar.

4.2.1 Görerek iniş segmenti yüzeyinden yararlanılan bir PinS yaklaşma prosedürü bulunan heliportlardaki FATO için aşağıdaki mânia sınırlama yüzeyleri oluşturulacaktır:

- kalkış tırmanma yüzeyi;
- yaklaşma yüzeyi ve
- geçiş yüzeyleri.

Not 1.— Bkz. Şekil 4-3.

Not 2.— Hava Seyrüsefer Hizmetleri Prosedürleri — Hava Aracı Operasyonları, (PANS-OPS, Doc 8168), Cilt II, Kısım IV — Helikopterler içerisinde prosedür tasarım kriterleri ayrıntılı olarak açıklanmaktadır.

4.2.2 Madde 4.2.1'de belirtilen heliportlar dışında, görerek iniş segmenti yüzeyi olmayan bir PinS yaklaşma prosedürü bulunan heliportlar dahil olmak üzere, heliportlardaki FATO için aşağıdaki mânia sınırlama yüzeyleri oluşturulacaktır:

- a. kalkış tırmanma yüzeyi ve
- b. yaklaşma yüzeyi.

4.2.3 Mânia sınırlama yüzeylerinin eğimleri, Tablo 4-1'de belirtilen değerlerden büyük olmayacak, diğer boyutları ise yine Tablo 4-1'de belirtilen değerlerden küçük olmayacaktır ve söz konusu eğimler, Şekil 4-1, 4-2 ve 4-6'a gösterilen yerlerde bulunacaktır.

4.2.4 Yüzde 4.5'lik eğim tasarımı olan bir yaklaşma/kalkış tırmanma yüzeyi bulunan heliportlar için, ilgili otorite tarafından onaylanmış olan bir havacılık çalışmasının sonuçlarıyla ilgili riskler ve hafifletici tedbirler incelendiği takdirde, ilgili cisimlerin mânia sınırlama yüzeyine girmesine izin verilecektir.

Not 1.— Tespit edilen cisimler heliport işletimini sınırlandırabilir.

Not 2.— Annex 6, Kısım 3'te mânia nüfuz etme derecesinin tespitinde faydalı olabilecek prosedürler yer almaktadır.

4.2.5 Yeni cisimlerin veya mevcut cisimlerin uzantılarının, ilgili otorite tarafından onaylanmış olan bir havacılık çalışmasıyla söz konusu cismin emniyeti olumsuz yönde etkilemeyeceğinin veya helikopter operasyonlarının düzenini önemli ölçüde etkilemeyeceğinin tespit edildiği veya yeni cisim veya uzantının mevcut bir kaldırılmaz cismin gölgesinde kalacağı durumlar haricinde, yukarıda 4.2.1 ve 4.2.2'de anılan yüzeylerden herhangi birinin üzerinde bulunmalarına izin verilmeyecektir.

Not.— Gölgeleme prensibinin makul olarak uygulanabileceği durumlar, Havalimanı Hizmetleri El Kitabı (Doc. 9137), Kısım 6'da yer almaktadır.

4.2.6 **Tavsiye.**— *İlgili otorite tarafından onaylanmış olan bir havacılık çalışmasıyla söz konusu cismin emniyeti olumsuz yönde etkilemeyeceğinin veya helikopter operasyonlarının düzenini önemli ölçüde etkilemeyeceğinin tespit edildiği veya söz konusu cismin mevcut bir kaldırılmaz cismin gölgesinde kaldığı durumlar haricinde, 4.2.1 ve 4.2.2'de yer alan yüzeylerden herhangi birinin üzerindeki mevcut cisimler, uygulanabilir olduğu ölçüde, kaldırılacaktır.*

Not. – 4.1.5 veya 4.1.18'de belirtildiği üzere, kavisli yaklaşma veya kalkış tırmanma yüzeylerinin uygulanması, bu yüzeyleri ihlal eden cisimlerin oluşturduğu sorunları hafifletebilir.

4.2.7 Yer seviyesi heliportta, en az bir yaklaşma ve kalkış tırmanma yüzeyi bulunacaktır. Tek bir yaklaşma ve kalkış tırmanma yüzeyinin bulunduğu durumlarda, asgari koşul olarak aşağıdaki etkenler dikkate alınarak, ilgili otorite tarafından bir havacılık çalışması gerçekleştirilecektir:

- a. üzerin uçuşun yapılmakta olduğu alan/arazi
- b. heliportun çevresindeki mânia ortamı
- c. heliportu kullanması amaçlanan helikopterlerin performans ve işletim sınırlamaları ve
- d. hakim rüzgarlar dahil, yerel meteoroloji koşulları.

Şekil 4-7. Helidek mâniadan arındırılmış sektörü

Şekil 4-8. Bir FATO ve bu FATO ile çakışan 1D'lik veya daha büyük TLOF için helidek mânia sınırlama sektörleri ve yüzeyleri

Şekil 4-9. 0.83D'lik veya daha büyük bir TLOF için helidek mânia sınırlama sektörleri ve yüzeyleri

4.2.8 Tavsiye.— Rüzgar yönü koşullarından kaçınmak, yan rüzgar koşullarını asgari düzeye indirmek ve zorunlu olarak vazgeçilen (balked) inişe imkan vermek amacıyla yer seviyesi heliportta en az iki yaklaşma ve kalkış tırmanma yüzeyi bulunmalıdır.

Not.— Ayrıntılı bilgi için Heliport El Kitabına (Doc 9261) bakınız.

Yükseltilmiş heliportlar

4.2.9 Yükseltilmiş heliportlara ait mânia sınırlama gereklilikleri, 4.2.1 ila 4.2.6 arasındaki bölümde yer seviyesi heliportlar için belirtilmiş olan gerekliliklere uygun olacaktır.

4.2.10 Yükseltilmiş heliportta, en az bir yaklaşma ve kalkış tırmanma yüzeyi bulunacaktır. Tek bir yaklaşma ve kalkış tırmanma yüzeyinin bulunduğu durumlarda, asgari koşul olarak aşağıdaki etkenler dikkate alınarak, ilgili otorite tarafından bir havacılık çalışması gerçekleştirilecektir:

- üzerin uçuşun yapılmakta olduğu alan/arazi
- heliportun çevresindeki mânia ortamı

- c. heliportu kullanması amaçlanan helikopterlerin performans ve işletim sınırlamaları ve
- d. hakim rüzgarlar dahil, yerel meteoroloji koşulları.

4.2.11 **Tavsiye.**— Rüzgar yönü koşullarından kaçınmak, yan rüzgar koşullarını asgari düzeye indirmek ve zorunlu olarak vazgeçilen (*balked*) inişe imkan vermek amacıyla, yükseltilmiş heliportta en az iki yaklaşma ve kalkış tırmanma yüzeyi bulunmalıdır.

Not.— Ayrıntılı bilgi için Heliport El Kitabına (Doc 9261) bakınız.

Helidekler

4.2.12 Bir helidekte, bir adet mâniadan arındırılmış sektör bulunacaktır.

Not. – Bir helidekte, sınırlı mânia sektörü (LOS) bulunabilir (Bkz. 4.1.26).

4.2.13 Mâniadan arındırılmış sektör içerisinde mâniadan arındırılmış yüzeyin üzerinde hiçbir sabit mânia bulunmayacaktır.

4.2.14 Helidekin yakın çevresinde, heliport seviyesinin altında helikopterler için mânia koruması sağlanacaktır. Bu koruma, başlangıcı FATO'nun merkezinde bulunmak üzere en az 180 derecelik bir yay üzerinden uzanacak olup, 180 derecelik sektör içerisinde FATO'nun kenarlarından yatay olarak bir birimden dikey olarak beş birime kadar bir oranda aşağıya doğru eğimli olacaktır. Bu azalan eğim, performans sınıfı 1 veya 2'de işletilen çok motorlu helikopter için 180 derecelik sektör dahilinde yatay olarak bir birimden dikey olarak üç birime kadar bir orana azaltılabilir. (Bkz. Şekil 4-7.)

Not.— Açık denizde yüzen veya sabit bir tesisin işletimi için gerekli olan ancak söz konusu açık denizde yüzen veya sabit tesisin yakınında bulunan kıyıdan uzaktaki bir ya da daha fazla destek gemisinin (örn. Hazır Destek Gemisi) deniz seviyesinde konumlandırmanın gerekli olduğu durumlarda, kıyıdan uzaktaki destek gemilerinin kalkış ve/veya iniş için yaklaşma sırasında helikopter operasyonlarının emniyetinden taviz vermeyecek şekilde konumlandırılması gerekecektir.

4.2.15 Sınırlı mânia sektörünün başlangıç noktasından ölçüldüğünde 0.12 D'lik bir mesafe dışarıya kadar uzanan 150 derecelik sınırlı mânia yüzeyi/sectorü dahilindeki 1 D'lik veya daha büyük bir TLOF için, cisimler TLOF'nin 25 cm üzerinde bir yüksekliği aşmayacaktır. Bu yayın ötesinde, birinci sektörün sonundan dışa doğru 0.21 D'lik ek bir toplam mesafe boyunca, sınırlı mânia yüzeyi, TLOF seviyesinin 0.05 D üzerinde bir yükseklikte başlayarak her iki yatay birim için bir dikey birim oranında yükselir. (Bkz. Şekil 4-8.)

Not.— TLOF dış kenar işaretlemesinin içerisinde kalan alanın daire dışında bir şekle sahip olduğu durumlarda, LOS segmentlerinin boyutu, yaylar yerine TLOF dış kenarına paralel çizgiler şeklinde gösterilmektedir. Şekil 4-8 sekizgen bir helidek düzenlemesinin bulunduğu varsayılarak oluşturulmuştur. Kare (dörtgen) ve dairesel FATO ve TLOF düzenlemelerine ilişkin ek bilgi Heliport El Kitabı (Doc 9261) içerisinde verilmektedir.

4.2.16 TLOF'nin merkezinden ölçüldüğünde, 0.05 D'lik bir mesafeden başlayan ve 0.62 D'lik bir mesafe dışarıya kadar uzanan 150 derecelik sınırlı mânia yüzeyi/sectorü dahilindeki 1 D'lik veya daha küçük bir TLOF için, cisimler TLOF'nin 5 cm üzerinde bir yüksekliği aşmayacaktır. Bu yayın ötesinde, TLOF'nin merkezinden dışa doğru 0.83 D'lik bir toplam mesafe boyunca, sınırlı mânia yüzeyi, TLOF seviyesinin 0.05 D üzerinde bir yükseklikte başlayarak her iki yatay birim için bir dikey birim oranında yükselir. (Bkz. Şekil 4-9.)

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

Not.— TLOF dış kenar işaretlemesinin içerisinde kalan alanın daire dışında bir şekle sahip olduğu durumlarda, LOS segmentlerinin boyutu, yaylar yerine TLOF dış kenarına paralel çizgiler şeklinde gösterilmektedir. Şekil 4-9 sekizgen bir helidek düzenlemesinin bulunduğu varsayılarak oluşturulmuştur. Kare (dörtgen) ve dairesel FATO ve TLOF düzenlemelerine ilişkin ek bilgi Heliport El Kitabı (Doc 9261) içerisinde verilmektedir.

Gemi üzeri heliport

4.2.17 Paragraf 4.2.20 ve 4.2.22'de yer alan spesifikasyonlar, 1 Ocak 2012 tarihinde veya sonrasında tamamlanan gemi üzeri heliportlar için geçerli olacaktır.

Geminin baş ve kıç tarafında bulunan özel amaçlı heliportlar

4.2.18 Geminin pruvasında veya kıç tarafında helikopter işletim alanlarının bulunması durumunda, helideklere ilişkin mânia kriterleri uygulanacaktır.

Gemi ortasındaki konum - özel amaçlı gemiler ve özel amaçlı olmayan gemiler

4.2.19 1 D'lik veya daha büyük bir TLOF'nin önünde ve arkasında, her biri 150 derecelik bir yayın kapsayan ve apeksleri TLOF'nin dış kenarında bulunan simetrik konumlu iki sektör bulunacaktır. Bu iki sektör içerisinde kalan alan dahilinde, TLOF seviyesinin üzerine çıkan herhangi bir cisim bulunmayacaktır; ancak helikopter operasyonunun emniyeti için gerekli olan yardımcıları hariç olup, bu durumda da, cisimler sadece azami 25 cm yüksekliğe kadar çıkabilecektir.

4.2.20 İşlevleri gereği TLOF içerisinde bulunması gereken cisimler (örn. ışıklandırma veya ağlar) 2.5 cm yüksekliği aşmayacaktır. Söz konusu cisimler ancak helikopterler açısından bir tehlike teşkil etmedikleri takdirde söz konusu alanda bulunacaktır.

Not.— *Potansiyel tehlike örnekleri arasında, kızaklı helikopterler için dinamik devrilmeye neden olabilecek, güverte üzerindeki ağlar veya yerden yüksek bağlantı parçaları yer almaktadır.*

4.2.21 TLOF'nin önünde ve arkasında mânialardan daha fazla koruma sağlamak amacıyla, söz konusu iki 150 derecelik sektörün kenarlarının toplam uzunluğundan itibaren beş yatay birime bir dikey birim eğimlerle yükselen yüzeyler uzanacaktır. Bu yüzeyler, TLOF'yi kullanması amaçlanan en büyük helikopterin en az 1 D'sine eşit olan bir yatay mesafe boyunca uzanacak ve bu alana hiçbir maina girmeyecektir. (Bkz. Şekil 4-10.)

Özel amaçlı olmayan heliportlar

Geminin yanındaki konum

4.2.22 TLOF dahilinde hiçbir cisim bulunmayacaktır; ancak helikopter operasyonunun emniyeti için gerekli olan yardımcıları (örn. ağlar veya ışıklandırma) hariç olup, bu durumda da, cisimler sadece azami 25 cm yüksekliğe kadar çıkabilecektir. Söz konusu cisimler ancak helikopterler açısından herhangi bir tehlike teşkil etmedikleri takdirde bulunabilecektir.

Şekil 4-10. Gemi ortasındaki konum – Gemi üzeri heliport mânia sınırlama yüzeyleri

4.2.23 D dairesinin ön ve arka orta noktalarından, dairenin dış tarafındaki iki segment içerisinde, TLOF'nin çapının 1.5 katı bir ileri ve geri mesafeye kadar geminin küpeştesine doğru, D dairesinin açıortayı boyunca alabandadan alabandaya simetrik konumlu sınırlı mânia alanları uzanacaktır. Bu alanlar dahilinde, TLOF seviyesinin 25 cm üzerinde bir azami yüksekliğin üzerine çıkan herhangi bir cisim bulunmayacaktır. (Bkz. Şekil 4-11.) Söz konusu cisimler ancak helikopterler açısından herhangi bir tehlike teşkil etmedikleri takdirde alanda bulunabilecektir.

4.2.24 D dairesinin çapının en az 0.25 D ötesinde, TLOF'nin gemi içerisindeki taraflarını D dairesinin ön ve arka orta noktalarına kadar çevreleyecek bir sınırlı mânia sektörü yatay yüzeyi bulunacaktır. Sınırlı mânia sektörü, TLOF'nin çapının 2.0 katı bir ileri ve geri mesafeye kadar geminin küpeştesine doğru, D dairesinin açıortayı boyunca alabandadan alabandaya simetrik konumlu olarak devam edecektir. Bu sektör dahilinde, TLOF seviyesinin 25 cm üzerinde bir azami yüksekliğin üzerine çıkan herhangi bir cisim bulunmayacaktır.

Not.— Madde 4.2.23 ve 4.2.24'te belirtilen alanlar dahilinde yer alan, TLOF yüksekliğinin aşan cisimler geminin helikopter iniş alanı planından yararlanılarak helikopter operatörüne bildirilmektedir. Söz konusu cisimlerin 25 cm'den kayda değer ölçüde yüksek ve LOS sınırına yakın olması halinde, madde 4.2.24'de öngörülen yüzey sınırının ötesindeki taşınmaz cisimlerinde bildirim amaçlı olarak değerlendirilmesi gerekebilir. Ayrıntılı bilgi için Heliport El Kitabına (Doc 9261) bakınız.

Şekil 4-11. Geminin yan tarafında bulunan özel amaçlı olmayan heliport mânia sınırlama sektörleri ve yüzeyleri

Vinç kaldırma alanları

4.2.25 Gemilerin üzerinde vinç ile kaldırma için tasarlanmış alan, 5 m çapında ve arındırılmış bölgenin dış kenarından uzanan dairesel bir arındırılmış bölgeden, 2 D çapında ortak merkezli bir manevra yapma bölgesinden oluşacaktır (Bakınız Şekil 4-12).

4.2.26 Manevra yapma bölgesi iki alandan oluşacaktır:

- Arındırılmış bölgenin dış kenarından uzanan ve en az 1.5 D çapında bir daireden oluşan iç manevra bölgesi ve
- İç manevra bölgesinin dış kenarından uzanan ve en az 2 D çapında bir daireden oluşan dış manevra bölgesi.

4.2.27 Belirlenmiş olan bir vinç ile kaldırma alanının arındırılmış bölgesi içerisinde, söz konusu alanın yüzey seviyesinin üzerinde hiçbir cisim bulundurulmayacaktır.

4.2.28 Belirlenmiş olan bir vinç ile kaldırma alanının iç manevra bölgesi dahilinde bulunan cisimler 3 m'lik bir yüksekliği aşmayacaktır.

4.2.29 Belirlenmiş olan bir vinç ile kaldırma alanının dış manevra bölgesi dahilinde bulunan cisimler 6 m'lik bir yüksekliği aşmayacaktır.

Not.— Ayrıntılı bilgi için Heliport El Kitabına (Doc 9261) bakınız.

Şekil 4-12. Geminin vinç kaldırma alanı

BÖLÜM

5

GÖRSEL YARDIMCILAR

BÖLÜM 5. GÖRSEL YARDIMCILAR

Not 1.— Bazı helikopterin kullandığı prosedürler, şekil itibariyle, sabit kanalı hava araçlarına yönelik bir piste benzeyen şekil özelliklerine sahip bir FATO kullanılmasını gerektirmektedir. Bu bölüm bağlamında, piste benzer özelliklere sahip FATO'ların "pist tipi FATO" kavramını karşıladığı kabul edilmektedir. Bu tür düzenlemelerde, kimi zaman pilotun yaklaşma sırasında pist tipi FATO'yu ayırt edebilmesini sağlamak üzere spesifik işaretlemelerin saplanması gerekebilmektedir. Gerekli işaretlemeler, "Pist tipi FATO'lar" başlıklı alt bölümlerde yer almaktadır. Diğer tüm FATO türleri için geçerli gereklilikler "Pist tipi FATO'lar hariç tüm FATO'lar" şeklindeki alt bölümlerde verilmektedir.

Not 2.— Açık renkli yüzeylerde, beyaz ve sarı renkli işaretlemelerin dış hatlarını siyah renkle vurgulamak suretiyle, daha belirgin hale getirilebileceği tespit edilmiştir.

Not 3.— Heliport yüzeyi üzerinde izin verilen azami ağırlığın (5.2.3), D değerinin (5.2.4) ve gerekli olması halinde, metrik ölçü birimlerinin kullanıldığı işaretlemeler ile İngiliz ölçü birimlerinin kullanıldığı işaretlemeler arasında karışıklığı önlemek amacıyla, gerçek FATO ebadının (5.2.5) işaretlenmesine ilişkin bilgiler Heliport El Kitabı (Doc 9261) içerisinde verilmektedir.

Not 4.— Geminin yan tarafında bulunan özel amaçlı olmayan heliportlarda, ana güvertenin yüzey rengi gemiden gemiye değişiklik gösterebileceğinden, heliport boyama planlarının renk seçiminde kişisel takdirde bulunulması gerekebilecek olup, bu durumda amaç, işaretlemelerin gemi yüzeyi ve işletme arka planına göre göze çarpmamak şeklinde olmasının sağlanmasıdır.

5.1. Göstergeler

5.1.1 Rüzgar yönü göstergeleri

Uygulama

5.1.1.1 Bir heliport, en az bir rüzgar yönü göstergesiyle donatılacaktır.

Yeri

5.1.1.2 Bir rüzgar yönü göstergesi, FATO ve TLOF üzerindeki rüzgar koşullarını gösterecek şekilde ve yakındaki cisimlerin veya rotorun aşağıya doğru yarattığı hava akımının neden olduğu hava değişimlerinden etkilenmeyecek şekilde konumlandırılacaktır. Rüzgar yönü göstergesi, uçuş halindeki, hover halindeki veya hareket alanındaki uçaklardan görünebilecek şekilde olmalıdır.

5.1.1.3 **Tavsiye.**— TLOF ve/veya FATO'nun etkilenmiş bir hava akımına maruz kalabilecek olduğu durumlarda, alan üzerindeki yüzey rüzgarını göstermek üzere, söz konusu alana yakın bir şekilde konumlandırılmış olan ilave rüzgar yönü göstergesi temin edilmelidir.

Not.— Heliport El Kitabında (Doc 9261) rüzgar yönü göstergelerinin yerleri hakkında bilgi verilmektedir.

Özellikleri

5.1.1.4 Rüzgar yönü göstergesi rüzgarın yönünü açık bir şekilde, rüzgar hızını ise genel olarak gösterecek şekilde yapılmış olmalıdır.

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

5.1.1.5 **Tavsiye.**— Rüzgar yönü göstergesi, hafif kumaştan yapılmış kesik bir huni şeklinde ve en az aşağıdaki boyutlarda olmalıdır:

	Yer seviyesi heliportlar	Yükseltilmiş heliportlar ve helidekler
Uzunluk	2.4 m	1.2 m
Çap (geniş ucu)	0.6 m	0.3 m
Çap (dar ucu)	0.3 m	0.15 m

5.1.1.6 **Tavsiye.**— Rüzgar yönü göstergesinin rengi, arka planı göz önünde bulundurarak, heliport üzerinde en az 200 m (650 ft)'lik bir yükseklikten açıkça görülebilir ve anlaşılabilir olacak şekilde seçilmelidir. Mümkün olduğu durumlarda, tek bir renk, tercihen beyaz veya turuncu kullanılmalıdır. Değişen arka planlar karşısında uygun bir barizlik sağlamak için iki renkten oluşan bir kombinasyon gerekiyorsa, bunlar tercihen turuncu ve beyaz, kırmızı ve beyaz veya siyah ve beyaz olmalı ve ilk ve son şeritlerde koyu olan rengin bulunduğu, birbirini izleyen beş şerit halinde düzenlenmelidir

5.1.1.7 Gece kullanımı amaçlanan bir heliportta bir rüzgar göstergesi ışıklandırılacaktır.

5.2. İşaretleme ve işaretleyiciler

Not. — İşaretlemelelerin gözle görülebilirliğinin artırılması ile ilgili olarak bakınız Annex 14, Cilt I, 5.2.1.4, Not 1.

5.2.1 Vinç ile kaldırma alanı işaretleme

Uygulama

5.2.1.1 Vinç ile kaldırma alanı işaretlemeleleri, tayin edilmiş bir vinç ile kaldırma alanında sağlanacaktır. (Bkz. Şekil 4-12.)

Yeri

5.2.1.2 Vinç ile kaldırma alanı işaretlemeleleri, merkez(ler)i, vinç ile kaldırma alanının arındırılmış bölgesinin merkezine rastlayacak şekilde konumlandırılacaktır. (Bkz. Şekil 4-12.)

Özellikleri

5.2.1.3 Vinç ile kaldırma alanı işaretlemeleleri, bir vinç ile kaldırma alanı arındırılmış bölge işaretlemelelerinden ve bir vinç ile kaldırma alanı manevra yapma bölgesi işaretlemelelerinden oluşacaktır.

5.2.1.4 Bir vinç ile kaldırma alanı arındırılmış bölge işaretlemeleleri, çapı en az 5 m olan sağlam bir daireden oluşacak ve göze çarpan bir renge sahip olacaktır.

5.2.1.5 Bir vinç ile kaldırma dairesi manevra yapma bölgesi, 30 cm genişliğinde ve en az 2 D çapında ve göze çarpan bir renk ile işaretlemelelenmiş kırık çizgili bir daireden oluşacaktır. İçinde pilot tarafından kolayca görülebilecek şekilde işaretlemelelenmiş olan "WINCH ONLY" ibaresi bulunacaktır.

5.2.2 Heliport tanıtma işaretlemesi

Uygulama

5.2.2.1 Bir heliportta, heliport tanıtma işaretlemeleri bulunacaktır.

Yeri — Pist tipi FATO'lar hariç tüm FATO'lar.

5.2.2.2 Heliport tanıtma işareti, FATO'nun yanında veya merkezinde bulunacaktır.

Not 1.— Bir helidekte konma/konumlandırma işaretlemesinin kaydırılmış olması durumunda, heliport tanıtma işaretlemesi konma/konumlandırma işaretlemesinin merkezinde oluşturulur.

Not 2.— Hastane heliportları hariç olmak üzere, içerisinde TLOF bulunmayan ve hedef noktası işaretlemesi bulunan bir FATO üzerinde (bkz. 5.2.8), heliport tanıtma işaretlemesi Şekil 5-1'de gösterilen şekilde hedef noktası işaretlemesinin merkezinde oluşturulur.

5.2.2.3 İçerisinde TLOF bulunan bir FATO'da helikopter tanıtma işaretlemesi, FATO içerisinde, konumu TLOF'nun merkezine denk gelecek şekilde konumlandırılacaktır.

Yeri — Pist tipi FATO'lar

5.2.2.4 Heliport tanıtma işaretlemesi, FATO içerisinde yer alacak ve FATO numaralandırma işaretlemeleriyle birlikte kullanıldığında, Şekil 5-2'de gösterildiği üzere, FATO'nun her bir ucunda gösterilecektir.

Özellikleri

5.2.2.5 Bir heliport tanıtma işaretlemesi, bir hastanedeki heliport hariç olmak üzere, beyaz renkli bir H harfinden oluşacaktır. H işaretinin boyutları, en az Şekil 5-3'te gösterilenler kadar olacak ve işaretleme, 5.2.5'te belirtilen pist tipi FATO için kullanıldığında, boyutları Şekil 5-2'de gösterilen şekilde 3 faktör artırılacaktır.

5.2.2.6 Bir hastanedeki bir heliporta ait heliport tanıtma işaretlemesi, Şekil 5-3'te görüldüğü üzere H harfini içeren bir karenin yanlarının her birine bitişik karelerden yapılmış bir beyaz haç üzerinde kırmızı renkli bir H harfinden oluşacaktır.

Önemli Not: Türkiye sınırları içindeki hastane heliportlarındaki heliport tanıtma işaretlemelerinde beyaz haç olmayacaktır. Bu heliportlarda yapılacak olan heliport tanıtma işaretlemesi yalnızca kırmızı renkli bir H harfinden oluşacaktır.

5.2.2.7 Heliport tanıtma işaretlemesi, H'nin bağlantı kolu tercih edilen son yaklaşma yönüne dik açılarla gelecek şekilde yönlendirilecektir. Helideklerde ise, bağlantı kolu, mâniadan arındırılmış sektörün açıortayı üzerinde veya açıortayına paralel olacaktır. Geminin yan tarafından bulunan, özel amaçlı olmayan bir gemi üzeri heliport için, işaretin bağlantı kolu geminin yan tarafında paralel olacaktır.

5.2.2.8 **Tavsiye.** – Bir helidekte veya gemi üzeri heliportta, heliport tanıtma 'H' işaretlemesinin büyüklüğü, 4m yüksekliğinde olmalı, toplam genişliği 3 m'yi aşmamalı ve çizgi genişliği 0.75 m'yi geçmemelidir.

5.2.3 İzin verilen azami ağırlık işaretlemesi

Uygulama

5.2.3.1 Bir yükseltilmiş heliportta, helidekte veya gemi üzeri heliportta izin verilen azami ağırlık işaretlemesi gösterilmelidir.

Şekil 5-1. Birleşik heliport tanıma, hedef noktası ve FATO dış kenar işaretleme

5.2.3.2 Tavsiye.— Yer seviyesi heliportta izin verilen azami ağırlık işaretleme gösterilmelidir.

Yeri

5.2.3.3 Tavsiye.— İzin verilen azami ağırlık işaretleme, TLOF veya FATO içerisinde konumlandırılmalı ve tercih edilen son yaklaşma yönünden okunabilecek şekilde düzenlenmelidir.

Özellikleri

5.2.3.4 İzin verilen azami ağırlık işaretleme tek, iki veya üç haneli bir sayıdan oluşacaktır.

Şekil 5-2. Pist tipi FATO için FATO numaralandırma işaretleme ve heliport tanıma işaretleme

Şekil 5-3. Hastane heliportu tanıma ve heliport tanıma işaretlemesi

5.2.3.5 İzin verilen azami ağırlık işaretlemesi en yakın 1000 kg'a yuvarlanmış ton (1000 kg) cinsinden ve sonunda "t" harfiyle ifade edilecektir. Devletlerin Libre ağırlık ölçüsünü kullanması durumunda, izin verilen azami ağırlık işaretlemesi, izin verilen helikopter ağırlığını, en yakın 1000 lbs'ye yuvarlanmış bin libre cinsinden gösterecektir.

Devletlerin izin verilen azami ağırlığı libre cinsinden ifade ettiği durumlarda, yalnızca metrik tonu göstermek üzere kullanılan "t" harfinin eklenmesi uygun değildir. Devletlerin İngiliz ölçü birimlerini kullandıkları işaretlemelere ilişkin bilgiler Heliport El Kitabı (Doc 9261) içerisinde yer almaktadır.

5.2.3.6 **Tavsiye.**— Kabul edilebilir kütle işaretlemesi, en yakın 100 kg cinsinden ifade edilmelidir. İşaretleme, bir ondalık basamak olarak sunulmalı ve en yakın 100 kg'a yuvarlanmalı ve sonrasında "t" harfi yer almalıdır. Devletlerin Libre ağırlık ölçüsünü kullanması durumunda, izin verilen azami ağırlık işaretlemesi, izin verilen helikopter ağırlığını, en yakın 100 lbs'ye yuvarlanmış yüz libre cinsinden göstermelidir.

5.2.3.7 **Tavsiye.**— İzin verilen azami ağırlığın 100 kg'a göre ifade edilmesi durumunda, ondalık hanenin önünde, 30 cm ebadında bir kare ile belirtilen bir ondalık kesir noktası bulunmalıdır.

Pist tipi FATO'lar hariç tüm FATO'lar

5.2.3.8 **Tavsiye.**— İşaretlemenin harf ve rakamları arka planla zıt bir renkte olmalı ve ebadı 30 metrenin üzerinde olan FATO'lar için Şekilde 5-4'te gösterilen şekilde ve oranda olmalıdır. Ebadı 15 ila 30 metre arasında olan FATO'lar için, işaretlemenin rakamlarının ve harfinin yüksekliği en az 90 cm, ebadı 15 metrenin altına olan FATO'lar için işaretlemenin rakamları ve harfi en az 60 cm olmalı ve harf ve rakamların genişliği ve kalınlığı buna göre azaltılmalıdır.

Pist tipi FATO'lar

5.2.3.9 **Tavsiye.**— İşaretlemenin rakamları ve harfi arka planla zıt bir renkte ve Şekil 5-4'te gösterilen şekilde ve oranda olmalıdır.

5.2.4 D değeri işaretlemesi

Uygulama

Pist tipi FATO'lar hariç tüm FATO'lar

5.2.4.1 Bir helidekte veya gemi üzeri heliportta D-değer işaretlemesi gösterilecektir.

Pist tipi FATO'lar

Not.—Pist tipi FATO bulunan bir heliportta D değeri işaretlemesi zorunlu değildir.

5.2.4.2 **Tavsiye.**— Performans sınıfı 2 ve 3'te işletilen helikopterler için tasarlanan yükseltilmiş heliportlarda ve yer seviyesi heliportlarda D değeri işaretlemesi gösterilmelidir.

Yeri

5.2.4.3 D değeri işaretlemesi, TLOF veya FATO içerisinde konumlandırılmalı ve tercih edilen son yaklaşma yönünden okunabilecek şekilde düzenlenmelidir.

Şekil 5-4. Rakamların ve harflerin şekli ve oranları

5.2.4.4 **Tavsiye.**— Birden fazla yaklaşma yönünün olması durumunda, ilave D değeri işaretlemeleri, en az bir D değeri işaretlemesi son yaklaşma istikametlerinden okunabilecek şekilde oluşturulmalıdır. Geminin yan tarafından bulunan özel amaçlı olmayan heliportlarda, D değeri işaretlemeleri geminin merkez hattına bakan tarafından bakıldığında D dairesinin dış kenarı üzerinde saat 2, saat 10 ve saat 12 konumlarında oluşturulmalıdır.

Özellikleri

5.2.4.5 D değeri işaretlemesi beyaz renkli olacaktır. D değeri işaretlemesi, metre veya foot cinsinden en yakın tam sayıya yuvarlanacak olup, 0.5 birim aşağıya yuvarlanacaktır.

5.2.4.6 **Tavsiye.**— İşaretlemenin rakamları arka planla zıt bir renkte olmalı ve ebadı 30 metrenin üzerinde olan FATO'lar için Şekilde 5-4'te gösterilen şekilde ve oranda olmalıdır. Ebadı 15 ila 30 metre arasında olan FATO'lar için, işaretlemenin rakamlarının yüksekliği en az 90 cm, ebadı 15 metrenin altına olan FATO'lar için işaretlemenin rakamları en az 60 cm olmalı ve rakamların genişliği ve kalınlığı buna göre azaltılmalıdır.

5.2.5 Son yaklaşma ve kalkış alanı ebat işaretlemesi

Uygulama

5.2.5.1 **Tavsiye**— Performans sınıfı 1'de işletilen helikopterler tarafından kullanılması amaçlanan FATO'nun fiili boyutları FATO üzerinde işaretlenmelidir.

5.2.5.2 **Tavsiye**— Performans sınıfı 2 veya 3'te işletilen helikopterler tarafından kullanılması amaçlanan FATO'nun fiili boyutlarının 1 D'den küçük olması durumunda, boyutları FATO üzerinde işaretlenmelidir.

Yeri

5.2.5.3 FATO ebadı işaretlemesi, FATO içerisinde konumlandırılacak ve tercih edilen son yaklaşma yönünden okunabilecek şekilde düzenlenecektir.

Özellikleri

5.2.5.4 Boyutlar, en yakın metre veya foot değerine yuvarlanacaktır.

Not.— FATO'nun dikdörtgen şekle sahip olması durumunda, FATO'nun tercih edilen son yaklaşma istikametine göre uzunluğu ve genişliği gösterilir.

Pist tipi FATO'lar hariç tüm FATO'lar

5.2.5.5 **Tavsiye.**— İşaretlemenin rakamları arka planla zıt bir renkte olmalı ve ebadı 30 metrenin üzerinde olan FATO'lar için Şekilde 5-4'te gösterilen şekilde ve oranda olmalıdır. Ebadı 15 ila 30 metre arasında olan FATO'lar için, işaretlemenin rakamlarının yüksekliği en az 90 cm, ebadı 15 metrenin altına olan FATO'lar için işaretlemenin rakamları en az 60 cm olmalı ve rakamların genişliği ve kalınlığı buna göre azaltılmalıdır.

Pist tipi FATO'lar

5.2.5.6 **Tavsiye.**— İşaretlemenin rakamları arka planla zıt bir renkte ve Şekil 5-4'te gösterilen şekilde ve oranda olmalıdır.

5.2.6 Yer seviyesi heliportlar için son yaklaşma ve kalkış alanı dış kenar işaretlemesi veya işaretleyicileri

Uygulama

5.2.6.1 FATO'nun boyutunun kendiliğinden belli olmadığı durumlarda, FATO dış kenar işaretlemesi veya işaretleyicileri oluşturulacaktır.

Yeri

5.2.6.2 FATO dış kenar işaretlemesi veya işaretleyicileri FATO kenarında bulunacaktır.

Özellikleri — Pist tipi FATO'lar

5.2.6.3 FATO'nun dış kenarı, en fazla 50 m'lik eşit aralıklarla, her köşede bir işaretleme veya işaretleyici dahil olmak üzere, her bir tarafta en az üç işaretleme veya işaretleyici ile belirtilecektir.

5.2.6.4 FATO dış kenar işaretlemesi, 9 m veya tanımladığı FATO kenarının beşte biri uzunluğunda ve 1 m genişliğinde dikdörtgen bir şerit olacaktır.

5.2.6.5 FATO dış kenar işaretlemesi, beyaz renkli olacaktır.

5.2.6.6 FATO dış kenar işaretleyicisi, Şekil 5-5'te gösterilen ebat özelliklerine sahip olacaktır.

5.2.6.7 FATO dış kenar işaretleyicileri, işletme arka planına karşı etkili bir kontrast oluşturan renkte/renklerde olacaktır.

5.2.6.8 **Tavsiye.**— Söz konusu renklerin arka plan ile birleşebileceği durumlar hariç, FATO dış kenar işaretleyicileri, turuncu veya kırmızı gibi tek bir renk olmalı veya turuncu ve beyaz ya da alternatif olarak kırmızı ve beyaz gibi iki zıt renk kullanılmalıdır.

Özellikleri— Pist tipi FATO'lar hariç tüm FATO'lar

5.2.6.9 Kaplamasız FATO'larda, dış kenar, aynı hizadaki gömülü işaretleyicilerle belirtilecektir. FATO dış kenar işaretleyicileri 30 cm genişliğinde, 1.5 metre uzunluğunda olacak, uçtan uca aralıkları en az 1.5 metre en fazla 2 metre olacaktır.

Kare veya dikdörtgen FATO'nun köşeleri belirtilecektir.

5.2.6.10 Kaplamasız FATO'larda, dış kenar, kesik bir çizgi ile belirtilecektir. FATO dış kenar işaretleme segmentleri, 30 cm genişliğinde, 1.5 metre uzunluğunda olacak, uçtan uca aralıkları en az 1.5 metre en fazla 2 metre olacaktır. Kare veya dikdörtgen FATO'nun köşeleri belirtilecektir.

5.2.6.11 FATO dış kenar işaretlemeleri ve aynı hizadaki gömülü işaretleyiciler beyaz renkli olacaktır.

Şekil 5-5. Pist tipi FATO kenar işaretleyicisi

5.2.7 Pist tipi FATO'lar için son yaklaşma ve kalkış alanı numaralandırma işaretlemesi

Uygulama

5.2.7.1 **Tavsiye.**— FATO numarasının pilota bildirilmesinin gerekli olduğu durumlarda, heliportta FATO numaralandırma işaretlemesi oluşturulmalıdır.

Yeri

5.2.7.2 FATO numaralandırma işaretlemesi, Şekil 5-2'de gösterildiği üzere, FATO'nun başlangıcında yer alacaktır.

Özellikleri

5.2.7.3 FATO numaralandırma işaretlemesi iki haneli bir sayıdan oluşacaktır. Söz konusu iki haneli sayı, yaklaşma yönünden bakıldığında manyetik Kuzeyin onda birine en yakın tam sayı olacaktır. Yukarıda kuralın tek haneli bir rakam vermesi durumunda, söz konusu rakamın önüne sıfır eklenecektir. Şekil 5-2'de gösterildiği üzere, söz konusu işaretlemeler heliport tanıtma işaretlemesi ile desteklenecektir.

5.2.8 Hedef noktası işaretlemesi**Uygulama**

5.2.8.1 **Tavsiye.**— *Pilotun TLOF'a ilerlemeden önce FATO üzerinde belirli bir noktaya yaklaşmasının gerektiği durumlarda, heliportta hedef noktası işaretlemesi oluşturulmalıdır.*

Yeri — Pist tipi FATO'lar

5.2.8.2 Hedef noktası işaretlemesi FATO içerisinde yer alacaktır.

Yeri — Pist tipi FATO'lar hariç tüm FATO'lar.

5.2.8.3 Hedef noktası işaretlemesi, Şekil 5-1'de gösterildiği üzere, FATO'nun merkezinde yer alacaktır.

Özellikleri

5.2.8.4 Hedef noktası işaretlemesi, bir eşkenar üçgen olacak ve açılardan birinin açılırtayı tercih edilen yaklaşma yönüne hizalanmış olacaktır. İşaretleme, kesintisiz beyaz çizgilerden oluşacak ve işaretlemenin ebadı Şekil 5-6'da gösterilen boyutlara uygun olacaktır.

5.2.9 Konma ve kalkış alanı dış kenar işaretlemesi**Uygulama**

5.2.9.1 TLOF'nin dış kenarının kendiliğinden belli olmadığı durumlarda, yer seviyesi heliportta FATO içerisindeki TLOF üzerinde TLOF dış kenar işaretlemesi gösterilecektir.

Şekil 5-6. Hedef noktası işaretlemesi

5.2.9.2 Bir yükseltilmiş heliportta, helidekte veya gemi üzeri heliportta TLOF dış kenar işaretlemesi gösterilmelidir.

5.2.9.3 **Tavsiye.**— *Bir yer seviyesi heliportta, helikopter park yeri ile eş konumlu olan her bir TLOF'de TLOF dış kenar işaretlemesi oluşturulmalıdır.*

Yeri

5.2.9.4 TLOF dış kenar işaretlemesi, TLOF kenarı boyunca konumlandırılacaktır.

Özellikleri

5.2.9.5 TLOF dış kenar işaretlemesi, en az 30 cm genişliğinde kesintisiz bir beyaz çizgiden oluşacaktır.

5.2.10 Konma/konumlandırma işaretlemesi

Uygulama

5.2.10.1 Bir helikopterin belirli bir pozisyonda konmasının veya pilot tarafından doğru konumlandırılmasının gerekli olduğu durumlarda, konma/konumlandırma işaretlemesi bulunacaktır. Konma/konumlandırma işaretlemesi dönüş için tasarlanmış olan bir helikopter park yeri üzerinde bulunacaktır.

Yeri

5.2.10.2 Konma/konumlandırma işaretlemesi, pilotun koltuğu işaretlemenin üzerindeyken, iniş takımının tamamı TLOF içerisinde ve helikopterin tüm parçaları emniyetli bir marj ile herhangi bir mâniadan uzak olacak şekilde konumlandırılacaktır.

5.2.10.3 Bir heliport üzerinde, konma/konumlandırma işaretlemesinin merkezi TLOF'nin merkezinde yer alacaktır, ancak bir havacılık çalışmasının bir kaydırmanın gerekli olduğunu göstermesi halinde ve bu şekilde kaydırılmış bir işaretlemenin emniyeti olumsuz etkilememesi koşuluyla, konma/konumlandırma işaretlemesinin merkezi, TLOF'nin merkezinden uzağa kaydırılabilir. Hover dönüş için tasarlanmış olan bir helikopter park yerinde, konma/konumlandırma işaretlemesi, merkez bölgenin merkezinde yer alacaktır. (Bkz. Şekil 3-4.)

5.2.10.4 Bir helidek üzerinde, konma işaretlemesinin merkezi FATO'nun merkezinde yer alacaktır, ancak bir havacılık çalışmasının bir kaydırmanın gerekli olduğunu göstermesi halinde ve bu şekilde kaydırılmış bir işaretlemenin emniyeti olumsuz etkilememesi koşuluyla, söz konusu işaretleme, mâniadan arındırılmış sektörün başlangıcından en fazla 0.1 D uzağa kaydırılabilir.

Not.— *Ayrıntılı bilgi için Heliport El Kitabına (Doc 9261) bakınız.*

Özellikleri

5.2.10.5 Konma/konumlandırma işaretlemesi, sarı bir daire olacak ve en az 0.5 m'lik bir çizgi genişliğine sahip olacaktır. Bir helidek ve özel amaçlı bir gemi üzeri heliport için, çizgi genişliği en az 1 m olacaktır.

5.2.10.6 Konma/konumlandırma işaretlemesinin iç çapı, söz konusu TLOF'yi ve/veya helikopter park yerini kullanması amaçlanan en büyük helikopterin 0.5 D'si olacaktır.

5.2.11 Heliport ad işaretlemesi

Uygulama

5.2.11.1 **Tavsiye.**— *Alternatif görsel tanıtmaya araçlarının yetersiz olduğu heliportlarda ve helideklerde heliport ad işaretlemesi bulunmalıdır.*

Yeri

5.2.11.2 **Tavsiye.**— *Heliport ad işaretlemesi, mümkün olduğunca, yatay çizgi üzerinde her açıdan görülebilecek şekilde gösterilmelidir. Helidekte mâniya sektörü bulunması durumunda, söz konusu işaretleme, heliport tanıtmaya işaretlemesinin mâniya tarafında yer alacaktır. Geminin yan tarafında yer alan bir özel amaçlı olmayan heliport için, heliport ad işaretlemesi, TLOF dış kenar işaretlemesi ile LOS sınırı arasındaki alanda heliport tanıtmaya işaretlemesinin geminin içine doğru olan tarafında yer alacaktır.*

Özellikleri

5.2.11.3 Heliport ad işaretlemesi, telsiz (R/T) iletişimlerinde kullanılan, heliport adından veya alfanümerik göstergesinden oluşacaktır.

5.2.11.4 **Tavsiye.**— *Gece veya kötü görüş mesafe koşullarında kullanıma yönelik heliport ad işaretlemesi, içten veya dıştan aydınlatılmalıdır.*

Pist tipi FATO'lar

5.2.11.5 **Tavsiye.**— *İşaretin karakterleri, en az 3 m yüksekliğinde olmalıdır.*

Pist tipi FATO'lar hariç tüm FATO'lar.

5.2.11.6 **Tavsiye.**— *İşaretlemenin karakterleri, yer seviyesi heliportlarda en az 1.5 m, yükseltilmiş heliportlarda, helideklerde ve gemi üzeri heliportlarda ise en az 1.2 m yükseklikte olmalıdır. İşaretlemenin rengi, zemin ile kontrast oluşturmalı ve tercihen beyaz olmalıdır.*

5.2.12 Helidek mâniadan arındırılmış sektör (şevron) işaretlemesi

Uygulama

5.2.12.1 Bitişğinde helidek seviyesinin üzerine giren mâniaların bulunduğu bir helidekte mâniadan arındırılmış sektör işaretlemesi bulunacaktır.

Yeri

5.2.12.2 Helidek mâniadan arındırılmış sektör işaretlemesi, uygulanabilir olması halinde, TLOF'un merkezinden hangisi daha büyükse, 0.5 D'ye veya TLOF içerisinde çizilebilecek en büyük dairenin yarıçapına eşit bir mesafede yer alacaktır.

Not.— *Başlangıç Noktasının TLOF'nin dışarısında olması ve fiziki olarak şevronun boyanmasının mümkün olmaması durumunda, şevronun yeri TLOF'nin dış kenarına, OFS'nin açığına üzerine alınır. Bu durumda, yer değişikliği mesafesi ve yönü ile "WARNING DISPLACED CHEVRON" (Dikkat! Şevron Yeri Değişikliği) ikazı şevronun altında bir kutucuk içerisinde en az 10 cm yüksekliğinde siyah karakterlerle işaretlenir — Heliport El Kitabında (Doc 9261) örnek bir Şekil verilmektedir.*

Özellikleri

5.2.12.3 Helidek mâniadan arındırılmış sektör işaretlemesi, mâniadan arındırılmış sektörün yerini ve sektörün sınırlarının yönlerini gösterecektir.

Not.— Heliport El Kitabında (Doc 9261) örnek şekiller yer almaktadır.

5.2.12.4 Şevronun yüksekliği en az 30 cm olacaktır.

5.2.12.5 Şevron, göze çarpan bir renkle işaretlenecektir.

5.2.12.6 **Tavsiye.**— Şevronun rengi siyah olmalıdır.

5.2.13 Helidek ve gemi üzeri heliport yüzey işaretlemesi

Uygulama

5.2.13.1 **Tavsiye.**— Pilotun, gündüz yaklaşma sırasında helidek veya gemi üzeri heliport konumunu tespit etmesine yardımcı olmak amacıyla yüzey işaretlemesi bulunmalıdır.

Yeri

5.2.13.2 **Tavsiye.**— TLOF dış kenar işaretlemesi ile sınırlı olan dinamik yük taşıma alanına yüzey işaretlemesi uygulanmalıdır.

Özellikleri

5.2.13.3 **Tavsiye.**— TLOF dış kenar işaretlemesi ile sınırlı helidek veya gemi üzeri heliport yüzeyi, koyu yeşil renkli olmalı ve yüksek sürtünme kaplaması kullanılmalıdır.

Not.— Yüzey kaplaması uygulamasının sürtünme özellikleri üzerinde bozucu bir etkisinin olabileceği durumlarda, söz konusu yüzey boyanmadan bırakılabilir. Bu gibi durumlarda, işaretlemelerin gözle görülebilirliğini artırmaya yönelik en iyi işletim uygulaması, işaretlemelerin dış hatlarının kontrast oluşturan bir renkle çevrelenmesi olacaktır.

5.2.14 Helidek yasaklı iniş sektörü işaretlemeleri

Uygulama

5.2.14.1 **Tavsiye.**— Helikopterin belirli uçuş istikametleri dahilinde iniş yapmasının engellenmesinin gerektiği durumlarda, helidek yasaklı iniş sektörü işaretlemeleri bulunmalıdır.

Yeri

5.2.14.2 Yasaklı iniş sektörü işaretlemeleri, TLOF'nin kenarında konma/konulandırma işaretlemesinin üzerinde, uygun yönler dahilinde bulunacaktır.

Özellikleri

5.2.14.3 Yasaklı iniş sektörü işaretlemeleri, Şekil 5.7'de gösterildiği üzere beyaz ve kırmızı taranmış işaretlemeler ile gösterilecektir.

Not.— Yasaklı iniş sektörü işaretlemeleri, gerekli görülmesi halinde, bir helikopter tarafından iniş sırasında kullanılmaması gereken helikopter uçuş yönleri aralığını göstermek için uygulanmaktadır. Bu sayede, helikopterin burnunun iniş manevrası sırasında, taranmış işaretlemelerden uzak kalması sağlanmaktadır.

5.2.15 Helikopter yer taksiyolu işaretlemeleri ve işaretleyicileri

Not 1.— Annex 14, Cilt I, 5.2.10'daki taksi-bekletme pozisyonu işaretlemelerine yönelik spesifikasyonlar, helikopterlerin yerde taksi yapmaları için öngörölmüş taksi yolları için aynı şekilde geçerlidir.

Not 2.— Yer taksi güzergahlarının işaretlenmesi gerekmemektedir.

Şekil 5-7. Helidek yasaklı iniş sektörü işaretleme

Uygulama

5.2.15.1 **Tavsiye.**— *Helikopter yer taksiyolunun merkez hattı, bir işaretleme ile belirtilmeli, helikopter yer taksiyolunun kenarları ise, kendiliğinden belli olmadığı takdirde, işaretleyiciler veya işaretlemelerle belirtilmelidir.*

Yeri

5.2.15.2 Helikopter yer taksiyolu işaretlemeleri merkez hattı boyunca ve gerekli olması halinde, helikopter yer taksiyolunun kenarları boyunca konumlandırılacaktır.

5.2.15.3 Helikopter yer taksiyolu kenar işaretleyicileri, helikopter yer taksiyolunun kenarının 0.5 ila 3 metre ötesinde bir mesafede yer alacaktır.

5.2.15.4 Helikopter yer taksiyolu kenar işaretleyicileri, buldukları yerlerde, düz kesitlerin her bir tarafında en fazla 15 m, kavisli kesitlerin her bir tarafında ise en fazla 7.5 m'lik aralıklarla ve her kesit başına en az dört adet eşit aralıklı işaretleyici olacak şekilde yerleştirilecektir.

Özellikleri

5.2.15.5 Helikopter yer taksiyolu merkez hattı işaretleme, 15 cm genişliğinde kesintisiz sarı bir çizgi şeklinde olacaktır.

5.2.15.6 Helikopter yer taksiyolu kenar işaretlemeleri, her biri 15 cm genişliğinde ve 15 cm aralıklı (en yakın kenardan en yakın kenara) çift sıra kesintisiz bir sarı çizgi olacaktır.

Not.— Helikopter yer taksiyolunun sadece helikopterlerin kullanımına uygun olduğunun belirtilmesi gereken durumlarda, havaalanı üzerinde yön işaretlerinin bulunması gerekebilir.

5.2.15.7 Helikopter yer taksiyolu kenar işaretleyicisi kırılabilir nitelikte olacaktır.

5.2.15.8 Helikopter yer taksiyolu kenar işaretleyicisi, helikopter yer taksiyolunun kenarından 0,5 m mesafede, helikopter yer taksiyolu düzleminin 25 cm üzerinde bir yükseklikte başlayan ve helikopter yer taksiyolunun kenarının ötesinden 3 metre mesafeye kadar yüzde 5 eğimle yukarı ve dışa doğru eğimli bir düzlemi geçmeyecektir.

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

5.2.15.9 Helikopter yer taksiyolu kenar işaretleyicisi mavi renkte olacaktır.

Not 1.— Uygun kenar işaretleyicilere ilişkin bilgiler Heliport El Kitabında (Doc 9261) verilmektedir.

Not 2.— Bir havaalanında mavi renkli işaretleyicilerin kullanılması durumunda, helikopter yer taksiyolunun sadece helikopterlerin kullanımına uygun olduğunu göstermeye yönelik işaretlerin bulunması gerekebilir.

5.2.15.10 Helikopter yer taksiyolunun gece kullanılacak olması durumunda, kenar işaretleyicileri içeriden aydınlatmalı veya geri yansıtmalı olacaktır.

5.2.16 Helikopter hava taksiyolu işaretlemeleri ve işaretleyicileri

Not.— Hava taksi güzergahlarının işaretlenmesi gerekmemektedir.

Uygulama

5.2.16.1 **Tavsiye.**— *Helikopter hava taksiyolunun merkez hattı veya kendiliğinden belli olmadığı takdirde, helikopter hava taksiyolunun kenarları, işaretleyiciler veya işaretlemelerle belirtilmelidir.*

Yeri

5.2.16.2 Helikopter hava taksiyolu merkez hattı işaretlemesi veya aynı hizadaki gömülü merkez hattı işaretleyicisi, helikopter hava taksiyolunun merkez hattı boyunca konumlandırılacaktır.

5.2.16.3 Helikopter hava taksiyolu kenar işaretlemeleri, helikopter hava taksiyolunun kenarları boyunca konumlandırılacaktır.

5.2.16.4 Helikopter hava taksiyolu kenar işaretleyicileri, helikopter hava taksiyolunun kenarının 1 ila 3 metre ötesinde bir mesafede yer alacaktır.

5.2.16.5 **Tavsiye.**— *Helikopter hava taksiyolu kenar işaretleyicileri, helikopter hava taksi yolunun merkez hattından itibaren, söz konusu helikopter hava taksiyolunun tasarlanmış olduğu en büyük toplam helikopter genişliğinin 0.5 katından daha az mesafede bulunmamalıdır.*

Özellikleri

5.2.16.6 Helikopter yer taksiyolu merkez hattı, kaplamalı bir yüzey üzerinde bulunuyorsa, 15 cm genişliğinde kesintisiz sarı bir çizgiyle işaretlenecektir.

5.2.16.7 Kaplamalı bir yüzey üzerinde bulunduğu takdirde, helikopter yer taksiyolunun kenarları, her biri 15 cm genişliğinde ve 15 cm aralıklı (en yakın kenardan en yakın kenara) çift sıra kesintisiz bir sarı çizgiyle işaretlenecektir.

Not.— Helikopter hava taksiyolunun helikopter yer taksiyolu ile karıştırılma olasılığının bulunduğu durumlarda, izin verilen taksi operasyon modunu gösterecek işaretlerin bulunması gerekebilir.

5.2.16.8 Helikopter hava taksiyolu merkez hattı, boyanan işaretleri barındırmayacak kaplamasız bir yüzey üzerinde bulunduğu takdirde, düz kesitlerde en fazla 30 m, virajlarda ise en fazla 15 m'lik aralıklarla ve her kesit başına en az dört adet eşit aralıklı işaretleyici olacak şekilde, 15 cm genişliğinde ve yaklaşık 1.5 m uzunluğunda, aynı hizada gömülü sarı işaretleyiciler yerleştirilecektir.

5.2.16.9 Helikopter hava taksiyolu kenar işaretleyicileri, buldukları yerlerde, düz kesitlerin her bir tarafında en fazla 30 m, virajların her bir tarafında ise en fazla 15 m'lik aralıklarla ve her kesit başına en az dört adet eşit aralıklı işaretleyici olacak şekilde yerleştirilecektir.

5.2.16.10 Helikopter hava taksiyolu kenar işaretleyicileri kırılabilir nitelikte olacaktır.

5.2.16.11 Helikopter hava taksiyolu kenar işaretleyicileri, helikopter hava taksiyolunun kenarından 1 m mesafede, helikopter hava taksiyolu düzleminin 25 cm üzerinde bir yükseklikte başlayan ve helikopter hava taksiyolunun kenarının ötesinden 3 metre mesafeye kadar yüzde 5 eğimle yukarı ve dışa doğru eğimli bir düzleme girmeyecektir.

5.2.16.12 **Tavsiye**— *Helikopter hava taksiyolu kenar işaretleyicileri, helikopter hava taksi yolunun merkez hattından itibaren, helikopter hava taksi güzergahının tasarlanmış olduğu en büyük toplam helikopter genişliğinin 0.5 katı mesafede, helikopter hava taksiyolu düzleminin 25 cm üzerinde bir yükseklikte başlayan ve yüzde 5 eğimle yukarı ve dışa doğru eğimli bir düzleme girmemelidir.*

5.2.16.13 Helikopter hava taksiyolu kenar işaretleyicileri, işletme arka planına karşı etkili bir kontrast oluşturan renkte/renklerde olacaktır. İşaretleyicilerde kırmızı renk kullanılmayacaktır.

Not.— *Uygun kenar işaretleyicilerine ilişkin bilgiler Heliport El Kitabında (Doc 9261) verilmektedir.*

5.2.16.14 Helikopter hava taksiyolunun gece kullanılacak olması durumunda, helikopter hava taksiyolu kenar işaretleyicileri içeriden aydınlatmalı veya geri yansıtmalı olacaktır.

5.2.17 Helikopter park yeri işaretlemeleri

Uygulama

5.2.17.1 Dönüş için tasarlanmış olan bir helikopter park yerinde helikopter park yeri dış kenar işaretlemesi bulunacaktır. Helikopter park yeri dış kenar işaretlemesinin uygulanabilir olmaması halinde, bunun yerine, merkez bölgenin dış kenarının kendiliğinden belli olmadığı durumlarda, merkez bölge dış kenar işaretlemesi bulunacaktır.

5.2.17.2 Düz taksi için kullanılması amaçlanan ve helikopterin dönme imkanının bulunmadığı bir helikopter park yerinde, durdurma çizgisi bulunacaktır.

5.2.17.3 **Tavsiye.**— *Helikopter park yerinde, hizalama çizgileri ile içeri yönlendirme/dışarı yönlendirme çizgileri bulunmalıdır.*

Not 1.— *Bkz. Şekil 5-8.*

Not 2.— *Ayrı ayrı park yerlerinin belirtilmesine ihtiyaç duyulması halinde, helikopter park yeri tanıtma işaretlemeleri oluşturulabilir.*

Not 3.— *Park yeri boyutuna ilişkin ilave işaretlemeler oluşturulabilir. Bilgi için Heliport El Kitabına (Doc 9261) bakınız.*

Yeri

5.2.17.4 Dönüş için tasarlanmış bir helikopter park yerindeki helikopter park yeri dış kenar işaretlemesi veya merkez bölge dış kenar işaretlemesi, söz konusu park yerinin merkez bölgesi ile eş merkezli olacaktır.

5.2.17.5 Taksiyle düz geçiş için kullanılması planlanan ve helikopterin dönme imkanının bulunmadığı bir helikopter park yerinde, merkez hattına dik açılarla, helikopter yer taksiyolu ekseninde bir durdurma çizgisi yer alacaktır.

5.2.17.6 Hizalama çizgileri ve içeri yönlendirme/dışarı yönlendirme çizgileri Şekil 5-8'de gösterilen şekilde konumlandırılacaktır.

Şekil 5-8. Helikopter park yeri işaretlemeleri

Özellikleri

5.2.17. Helikopter park yeri dış kenar işaretlemesi sarı bir daire olacak ve çizgi genişliği 15 cm olacaktır.

5.2.17.8 Merkez bölge dış kenar işaretlemesi sarı bir daire olacak ve çizgi genişliği 15 cm olacaktır; ancak TLOF'nin bir helikopter park yeri ile eş konumlu olması durumunda, TLOF dış kenar işaretlemelerinin özellikleri geçerli olacaktır.

5.2.17.9 Taksiye düz geçiş için kullanılması planlanan ve helikopterin dönme imkanının bulunmadığı bir helikopter park yerinde, sarı durdurma çizgisi, en az helikopter yer taksiyolunun genişliği kadar olacak ve çizgi kalınlığı 50 cm olacaktır.

5.2.17.10 Hizalama çizgileri ve içeri yönlendirme/dışarı yönlendirme çizgileri, kesintisiz sarı çizgiler halinde ve en az 15 cm genişlikte olmalıdır.

5.2.17.11 Hizalama çizgilerinin ve içeri yönlendirme/dışarı yönlendirme çizgilerinin dönemeçli kısımları, söz konusu helikopter park yerini kullanması amaçlanan en zorlu uçak tipi için uygun yarıçaplara sahip olmalıdır.

5.2.17.12 Park yeri tanıma işaretlemeleri, kolayca okunabilecek şekilde kontrastlık oluşturan renkte olacaktır.

Not 1.— Helikopterlerin yalnızca tek bir yönde ilerlemesinin öngörüldüğü durumlarda, takip edilecek yöne işaret eden oklar, hizalama çizgilerinin bir parçası olarak ilave edilebilir.

Not 2.— Park yeri boyutuna ve hizalama ve içeri yönlendirme/dışarı yönlendirme çizgilerine ilişkin işaretlemelerin özellikleri şekil 5-8'de gösterilmektedir.

5.2.18 Uçuş yolu hizalama kılavuz işaretlemesi

Uygulama

5.2.18.1 **Tavsiye.**— *Mevcut yaklaşma ve/veya kalkış yolu istikamet(ler)inin gösterilmesi istenen ve elverişli durumlarda, heliportta uçuş yolu hizalama kılavuz işaretlemeleri oluşturulmalıdır.*

Not.— *Uçuş yolu hizalama kılavuz işaretlemesi, madde 5.3.4'te açıklanan uçuş yolu hizalama kılavuz aydınlatma sistemi ile birleştirilebilir.*

Yeri

5.2.18.2 Uçuş yolu hizalama kılavuz işaretlemesi, TLOF, FATO, emniyet alanı veya FATO ya da emniyet alanı yakınlarındaki herhangi bir uygun yüzeyden biri veya daha fazlası üzerinde yaklaşma ve/veya kalkış yolu istikameti boyunca düz bir çizgi halinde konumlandırılacaktır.

Özellikleri

5.2.18.3 Uçuş yolu hizalama kılavuz işaretlemesi, Şekil 5-9'da gösterildiği üzere, TLOF, FATO ve/veya emniyet alanı yüzeyi üzerinde işaretli bir ya da daha fazla oktan oluşacaktır. Okun/okların stroku, 50 cm genişliğinde ve en az 3 m uzunluğunda olacaktır. Uçuş yolu hizalama kılavuz aydınlatma sistemi ile birlikte kullanıldığında, strok uzunluğuna bakılmaksızın kesintisiz “okların başlarının” işaretlenmesine ilişkin bir şema içeren Şekil 5-9'daki gösterilen şekli alacaktır.

Not.— *Tek bir yaklaşma istikameti veya tek bir kalkış istikameti ile sınırlı bir uçuş yolu söz konusu olduğunda, ok işareti tek yönlü olabilir. Sadece tek bir yaklaşma/kalkış yolunun mevcut olduğu bir heliport söz konusu ise, bir adet çift yönlü ok işareti bulunur.*

5.2.18.4 **Tavsiye.**— *İşaretlemeler, üzerinde buldukları yüzeyin arka plan rengine karşı kontrastlık oluşturan bir renkte, tercihen beyaz olmalıdır.*

Şekil 5-9. Uçuş yolu hizalama kılavuz işaretlemesi ve ışıkları

5.3. Işıklar

5.3.1 Genel

Not 1.— Havacılık ile ilgili olmayan yer ışıklarının taranmasına ve yükseltilmiş ve gömme ışıkların tasarımına ilişkin spesifikasyonlar ile ilgili olarak Annex 14, Cilt I, 5.3.1'e bakınız.

Not 2.— Gemi seferine elverişli suların yakınında bulunan helidekler ve heliportlar söz konusu olduğunda, havacılık ile ilgili yer ışıklarının denizciler için karışıklık yaratmamasına dikkat edilmesi gerekmektedir.

Not 3.— Helikopterler genellikle ilgisiz ışık kaynaklarına çok yaklaşıcağından, uluslararası mevzuata uygun olarak sergilenen seyrüsefer ışıkları olmadıkça, söz konusu ışıkların direkt ve yansımali olarak göz kamaştırmalarını önleyecek şekilde gizlenmeleri veya konumlandırılmaları özellikle önem taşımaktadır.

Not 4.— 5.3.4, 5.3.6, 5.3.7 ve 5.3.8 sayılı bölümlerde yer alan spesifikasyonlar, gece koşullarına uygun etkili aydınlatma sistemleri sağlamak amacıyla tasarlanmıştır. Işıkların gece dışındaki koşullarda kullanılacak olması durumunda (örn. gündüz veya alacakaranlık) uygun bir parlaklık kontrolünden yararlanılarak, görsel işaretlerin etkinliğinin sürdürmek amacıyla aydınlatma yoğunluğunun artırılması gerekebilir. Havaalanı Tasarım El Kitabı (Doc 9157), Kısım 4 — Görsel Yardımcılar bölümünde konu ile ilgili kılavuz bilgiler verilmektedir.

5.3.2 Heliport bikını

Uygulama

5.3.2.1 **Tavsiye.**— Aşağıdaki özelliklere sahip bir heliportta bir heliport bikını bulunmalıdır:

- uzun mesafe görerek rehberliğin gerekli görüldüğü ve başka görsel olanaklarla sağlanamadığı heliportlar veya
- Çevredeki ışıklar nedeniyle heliportun tespit edilmesinin zor olduğu durumlar.

Yeri

5.3.2.2 Heliport bikını, tercihen yüksek bir konumda ve yakın mesafede pilotun gözlerinin kamaşmamasını sağlamak için havaalanına veya bitişiğine yerleştirilecektir.

Not.— Heliport bikını, yakın mesafedeki pilotların gözlerini kamaştırma ihtimalinin bulunduğu durumlarda, yaklaşma ve inişin son aşamalarında kapatılabilir.

Özellikleri

5.3.2.3 Heliport bikını Şekil 5-10'da gösterilen formatta tekrarlayan seriler halinde eşit aralıklı kısa süreli beyaz flaşlar yayacaktır.

5.3.2.4 Bikından gelen ışık azimutun tüm açılardan görünecektir.

5.3.2.5 **Tavsiye**— Her bir flaşın etkin ışık yoğunluğu dağılımı Şekil 5-11, Resim 1'de gösterilen şekilde olmalıdır.

Not.— Parlaklık kontrolünün istendiği durumlarda, yüzde 10'luk ve yüzde 3'lük ayarlar yeterli bulunmuştur. Ayrıca, yaklaşma ve inişin son aşamalarında pilotların gözlerinin kamaşmamasını sağlamak üzere gölgeleme gerekli olabilmektedir.

Şekil 5-10. Heliport bıkını flaş özellikleri

Şekil 5-11. İzokandela diyagramları

Şekil 5-12. Yaklaşma aydınlatma sistemi

5.3.3 Yaklaşma aydınlatma sistemi

Uygulama

5.3.3.1 **Tavsiye.**— Tercih edilen bir yaklaşma yönünün gösterilmesi istenildiğinde ve elverişli olduğunda, heliportta yaklaşma aydınlatma sistemi oluşturulmalıdır.

Yeri

5.3.3.2 Yaklaşma aydınlatma sistemi, tercih edilen yaklaşma yönü boyunca düz bir çizgi halinde konumlandırılacaktır.

Özellikleri

5.3.3.3 **Tavsiye.**— Yaklaşma aydınlatma sistemi, Şekil 5-12'de gösterildiği üzere, FATO'nun dış kenarından 90 m'lik bir mesafede 18 m uzunluğunda bir yatay çubuk (krosbar) ile 30 m aralıklarla düzgün biçimde yerleştirilmiş üç ışıklı bir sıradan oluşmalıdır. Yatay çubuğu oluşturan ışıklar, merkez hattı ışıkları çizgisine dik açılarla yatay bir düz çizgi halinde mümkün olduğunca yakın ve bu çizgi tarafından iki eşit parçaya bölünecek şekilde ve 4.5 m aralıklarla konumlandırılacaktır. Son yaklaşma rotasının daha belirgin hale getirilmesi gereken durumlarda, yatay çubuğun ötesine 30 m aralıklarla düzgün biçimde yerleştirilmiş ilave ışıklar eklenmelidir. Yatay çubuğun ötesindeki ışıklar ortama bağlı olarak sabit veya yanıp sönen ışıklar olabilir.

Not.— Çevre ışıklar nedeniyle yaklaşma aydınlatma sisteminin tespit edilmesinin zor olduğu durumlarda, sıralı yanıp sönen ışıklar elverişli olabilir.

5.3.3.4 Sabit ışıklar, çok yönlü beyaz ışıklar olacaktır.

5.3.3.5 Sıralı yanıp sönen ışıklar, çok yönlü beyaz ışıklar olacaktır.

5.3.3.6 **Tavsiye**— Yanıp sönen ışıkların yanma sönme sıklığı saniyede bir şeklinde olmalıdır; ışık dağılımları ise Şekil 5-11, Resim 3'te gösterilen şekilde olmalıdır. Yanma sönme sırası, en dıştaki ışıktan başlayarak yatay çubuğa doğru ilerlemelidir.

5.3.3.7 **Tavsiye.**— Işık yoğunluğunun hakim koşullara uygun şekilde ayarlanması amacıyla uygun bir parlaklık kontrolü eklenmelidir.

Not.— Aşağıdaki yoğunluk ayarları uygun bulunmuştur:

a. sabit ışıklar — yüzde 100, yüzde 30 ve yüzde 10 ve

a. yanıp sönen ışıklar — yüzde 100, yüzde 10 ve yüzde 3.

5.3.4 Uçuş yolu hizalama kılavuz aydınlatma sistemi

Uygulama

5.3.4.1 **Tavsiye.**— *Mevcut yaklaşma ve/veya kalkış yolu istikamet(ler)inin gösterilmesi istenen ve elverişli durumlarda, heliportta uçuş yolu hizalama kılavuz aydınlatma sistemleri oluşturulmalıdır.*

Not.— *Uçuş yolu hizalama kılavuz aydınlatma sistemi madde 5.2.18'de açıklanan uçuş yolu hizalama kılavuz işaretlemesi ile birleştirilebilir.*

Yeri

5.3.4.2 Uçuş yolu hizalama kılavuz aydınlatma sistemi, TLOF, FATO, emniyet alanı veya FATO ya da emniyet alanı yakınlarındaki herhangi bir uygun yüzeyden biri veya daha fazlası üzerinde yaklaşma ve/veya kalkış yolu istikameti boyunca düz bir çizgi halinde konumlandırılacaktır.

5.3.4.3 **Tavsiye.**— *Uçuş yolu hizalama kılavuz işaretlemesi ile birlikte kullanıldığı takdirde, uygulanabilir olması halinde, ışıklar "ok" işaretlerinin iç tarafında yer almalıdır.*

Özellikleri

5.3.4.4 **Tavsiye.**— *Uçuş yolu hizalama kılavuz aydınlatma sistemi, toplam 6 metre asgari mesafeyle düzgün biçimde yerleştirilmiş üç veya daha fazla sayıda tek sıra ışıktan oluşmalıdır. Işıklar arasındaki aralıklar 1.5 metreden az ve 3 metreden fazla olmamalıdır. Alanın elverişli olduğu durumlarda, 5 ışık bulunmalıdır. (Bkz. Şekil 5-9.)*

Not.— *Işıkların sayısı ve bu ışıklar arasındaki mesafe mevcut alana göre ayarlanabilir. Mevcut yaklaşma ve/veya kalkış yolu istikamet(ler)ini göstermek üzere birden fazla uçuş yolu hizalama sisteminin kullanılması durumunda, her bir sistemin özellikleri tipik olarak aynı tutulmaktadır. (Bkz. Şekil 5-9.)*

5.3.4.5 Işıklar, sabit çok yönlü gömme beyaz ışık olacaktır.

5.3.4.6 **Tavsiye.**— *Işıkların dağılımı Şekil 5-11, Resim 6'da gösterilen şekilde olmalıdır.*

5.3.4.7 **Tavsiye.**— *Işık yoğunluğunun hakim koşullara uygun şekilde ayarlanması ve uçuş yolu hizalama kılavuz aydınlatma sistemi ile diğer heliport ışıkları ve heliport çevresinde bulunabilecek genel aydınlatma sistemi arasındaki dengenin sağlanması amacıyla uygun bir kontrol sistemi eklenmelidir.*

5.3.5 Görerek hizalama kılavuz sistemi

Uygulama

5.3.5.1 **Tavsiye.**— *Görerek hizalama kılavuz sistemi, özellikle gece, aşağıdaki koşullardan birinin ya da daha fazlasının mevcut olduğu durumlarda, yaklaşma işlemine yardımcı olmak üzere oluşturulmalıdır.*

- mâniadan arındırma, gürültü susturma veya trafik kontrol prosedürlerinin belirli bir istikamette uçuş yapılmasını gerektirmesi;*
- heliport çevresinde çok az sayıda görsel yüzey işareti bulunması ve*
- fiziki şartların yaklaşma aydınlatma sistemi tesis edilmesine elverişli olmaması.*

Yeri

5.3.5.2 Görsel hizalama kılavuz sistemi, helikopterin FATO'ya doğru öngörülen rota boyunca yönlendirilmesini sağlayacak şekilde konumlandırılacaktır.

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

5.3.5.3 **Tavsiye.**— Sistem, FATO'nun rüzgar yönündeki kenarında yer almalı ve tercih edilen yaklaşma yönü boyunca hizalanmalıdır.

5.3.5.4 Işık üniteleri kırılabilir nitelikte olacak ve mümkün olduğunca düşük yükseklikte monte edilecektir.

5.3.5.5 Sistem ışıklarının ayırık kaynaklar olarak görülmesinin gerekli olduğu durumlarda, ışık üniteleri, sistemin kapsadığı alanın uç noktalarında, pilotlar tarafından görülen, üniteler arasındaki açı 3 dakikalık yaydan az olmayacak şekilde konumlandırılacaktır.

5.3.5.6 Ayrıca sistemin ışık üniteleri ile benzer ya da fazla yüksek yoğunluklardaki diğer üniteler arasındaki açılar da 3 dakikalık yaydan az olmayacaktır.

Not.— Bölüm 5.3.5.5 'te ve 5.3.5.6'da yer alan gereklilikler, görüş mesafesinin her kilometresi için 1 m ile ayrıldıkları takdirde görüş hattına normal bir hat üzerindeki ışıklar için karşılanabilir.

Sinyal formatı

5.3.5.7 Hizalama kılavuz sisteminin sinyal formatı, “sağa kaydır”, “rota üzerinde” ve “sola kaydır” sinyallerini veren en az üç ayrı sinyal sektörü içerecektir.

5.3.5.8 Sistemin “rota üzerinde” sektöründen sapması Şekil 5-13'te gösterilen şekilde olacaktır.

5.3.5.9 Sinyal formatı, sistem ile herhangi bir bağlantılı göरेk yaklaşma eğim göstergesi veya diğer görsel yardımcıları arasında herhangi bir karışıklık ihtimali bulunmayacak şekilde olacaktır.

5.3.5.10 Sistemde, herhangi bir bağlantılı göरेk yaklaşma eğimi göstergesi ile aynı kodlamanın kullanımından kaçınılacaktır.

5.3.5.11 Sinyal formatı, tüm işletim ortamlarında benzersiz ve bariz olacaktır.

5.3.5.12 Sistem, pilotun iş yükünü önemli ölçüde artırmayacaktır.

Şekil 5-13. "Rota üzerinde" sektör sapması

Işık dağılımı

5.3.5.13 Göreerek hizalama kılavuz sisteminin kullanılabilir kapsamı, bağlantılı olduğu göरेk yaklaşma eğimi gösterge sisteminin kullanılabilir kapsamına eşit veya daha fazla olmalıdır.

5.3.5.14 Hakim koşullara uygun şekilde ayarlama yapılabilmesi ve yaklaşma ve iniş sırasında pilotun gözlerinin kamaşmasının önlenmesi amacıyla uygun bir yoğunluk kontrolü bulunmalıdır.

Yaklaşma rotası ve azimut uyarı

5.3.5.15 Göreerek hizalama kılavuz sistemi, azimutta istenilen yaklaşma yolunun ± 5 dakikalık yayı dahilinde ayarlama kapasitesine sahip olacaktır.

5.3.5.16 Azimut kılavuz sisteminin açısı, yaklaşma sırasında, “rota üzerinde” sinyalinin sınırındaki bir helikopterin pilotunun, yaklaşma alanındaki tüm cisimlerden emniyetli bir marj ile uzak kalacağı şekilde olacaktır.

5.3.5.17 Bölüm 5.3.6.23, Tablo 5-1 ve Şekil 5-14’te belirtilen mânia koruma yüzeylerinin özellikleri bu sistem için de aynen geçerli olacaktır.

Görevler hizalama kılavuz sisteminin özellikleri

5.3.5.18 Sinyal formatını etkileyen herhangi bir komponent arızası durumunda, sistem kendiliğinden kapanacaktır.

5.3.5.19 Işık üniteleri, ışığı ileten veya yansıtan yüzeyler üzerindeki yoğunlaşma, buz, kir vb. birikintilerinin ışık sinyalini mümkün olan en az şekilde etkilemesini ve bozuk veya yanlış sinyal oluşumuna neden olmasını sağlayacak şekilde tasarlanacaktır.

Tablo 5-1. Mânia koruma yüzeyinin boyutları ve eğimleri

YÜZEY VE BOYUTLAR	FATO	
İç kenar uzunluğu	Emniyet alanı genişliği	
FATO’nun sonundan itibaren olan mesafe	En az 3 m	
Sapma	% 10	
Toplam uzunluk	2 500 m	
Eğim	PAPI	$A^{aa} - 0.57^\circ$
	HAPI	$A^b - 0.65^\circ$
	APAPI	$A^a - 0.9^\circ$
a. Annex 14, Cilt I, Şekil 5-19’da gösterilen şekilde		
b. “Aşağı eğim” sinyalinin üst sınırının açısı		

Şekil 5-14. Görerek yaklaşma eğimi gösterge sistemlerine ilişkin mâniya koruma yüzeyi

5.3.6 Görerek yaklaşma eğim göstergesi

Uygulama

5.3.6.1 **Tavsiye.**— Özellikle gece aşağıdaki koşullardan birinin veya daha fazlasının mevcut olduğu durumlarda, heliportta başka görerek yaklaşma yardımcıları veya görsel olmayan yardımcıları bulunsun veya bulunmasın, heliporta yaklaşıma yardımcı olmak üzere görerek yaklaşma eğimi gösterge sistemi bulunmalıdır:

- mâniyadan arındırma, gürültü susturma veya trafik kontrol prosedürlerinin belirli bir eğimde uçuş yapılmasını gerektirmesi;
- heliport çevresinde çok az sayıda görsel yüzey işareti bulunması ve
- helikopterin özelliklerinin sabit bir yaklaşma gerektirmesi

5.3.6.2 Helikopter operasyonlarına yönelik standart görerek yaklaşma eğimi gösterge sistemleri aşağıdakilerden oluşacaktır:

- Annex 14, Cilt I, Bölüm 5.3.5.23 ila 5.3.5.40 (dahil) içerisinde yer alan spesifikasyonlara uygun PAPI ve APAPI sistemleri; ancak sistemlerin doğru eğimdeki sektörünün açılmal boyutu 45 dakikaya çıkarılacaktır veya
- Bölüm 5.3.6.6 ila 5.3.6.21 (dahil) içerisinde yer alan spesifikasyonlara uygun helikopter yaklaşma yolu göstergesi (HAPI) sistemi.

Yeri

5.3.6.3 Görerek yaklaşma eğim göstergesi, helikopteri FATO içerisinde istenilen pozisyona yönlendirecek ve son yaklaşma ve iniş sırasında pilotun gözünün kamaşmasına engel olacak şekilde konumlandırılacaktır.

5.3.6.4 **Tavsiye.**— Görerek yaklaşma eğim göstergesi, nominal hedef noktasının bitişiğinde yer almalı ve azimutta tercih edilen yaklaşma yönüyle hizalanmalıdır.

5.3.6.5 Işık ünitesi/üniteleri kırılabilir nitelikte olacak ve mümkün olduğunca düşük yükseklikte monte edilecektir.

HAPI sinyal formatı

5.3.6.6 HAPI sinyal formatı, “eğimin üstünde”, “doğru eğimde”, “eğimin biraz altında” ve “eğimin altında” sinyali veren dört ayrı sinyal sektörü içerecektir.

5.3.6.7 HAPI sinyal formatı, Şekil 5-15, Resim A ve B’de gösterilen şekilde olacaktır.

Not.— Sinyal sektörleri arasında ve azimut kapsam sınırlarında bozuk sinyallerin asgari düzeye indirilmesi amacıyla, ünitenin tasarımında özen gösterilmesi gerekmektedir.

5.3.6.8 HAPI’nın yanıp sönen sektörünün sinyal tekrarlama oranı en az 2 Hz olacaktır.

5.3.6.9 **Tavsiye.**— HAPI’nın darbeli sinyallerinin başlangıç-bitiş oranı 1:1 şeklinde olmalı ve modülasyon derinliği en az yüzde 80 olmalıdır.

5.3.6.10 HAPI’nın “doğru eğimde” sektörünün açılmal boyutu 45 dakika olacaktır.

5.3.6.11 HAPI’nın “eğimin biraz altındaki” sektörünün açılmal boyutu 15 dakika olacaktır.

Sektör	Format
Eğimin üstünde	Yanıp sönen yeşil ışık
Doğru eğimde	Yeşil
Eğimin biraz altında	Kırmızı
Eğimin altında	Yanıp sönen kırmızı ışık

Resim A

Yanıp sönen yeşil ışık - eğimin üstünde

Yaklaşma eğimi

Yeşil - doğru eğimde

Kırmızı - Eğimin biraz altında

Yanıp sönen kırmızı ışık - eğimin altında

Resim B

Şekil 5-15. HAPI sinyal formatı

Işık dağılımı

5.3.6.12 **Tavsiye**— HAPI’nın kırmızı ve yeşil renklerdeki ışık yoğunluğu dağılımı Şekil 5-11, Resim 4’te gösterilen şekilde olmalıdır.

Not.— HAPI sistemi döner platform üzerine kurularak daha geniş bir azimut kapsamı elde edilebilir.

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

5.3.6.13 HAPI'nın dikey düzlemdaki renk geçişi, en az 300 m mesafede bulunan bir izleyiciye, en fazla üç dakikalık bir dik açı üzerinde meydana gelecek şekilde görünecek biçimde olacaktır.

5.3.6.14 Kırmızı veya yeşil filtrenin geçiş faktörü, azami yoğunluk ayarında en az yüzde 15 olacaktır.

5.3.6.15 HAPI'nın kırmızı ışığı, tam yoğunlukta 0.320'yi aşmayan bir Y koordinatına sahip olacaktır; yeşil ışık ise Annex 14, Cilt I, Ek 1, 2.1.3'te belirtilen sınırlar dahilinde olacaktır.

5.3.6.16 Hakim koşullara uygun şekilde ayarlama yapılabilmesi ve yaklaşma ve iniş sırasında pilotun gözlerinin kamaşmasının önlenmesi amacıyla uygun bir yoğunluk kontrolü bulunmalıdır.

Yaklaşma eğim ve yükseklik ayarı

5.3.6.17 Bir HAPI sistemi, ± 5 dakikalık bir yay hassasiyetiyle yatay çizginin 1 derece ile 12 derece üzerinde istenilen herhangi bir açıya yükseklik ayarı yapabilme kapasitesine sahip olacaktır.

5.3.6.18 HAPI yükseklik ayarının açısı, yaklaşma sırasında, "eğimin altında" sinyalinin üst sınırından bakan bir helikopter pilotunun, yaklaşma alanındaki tüm cisimlerden emniyetli bir marj ile uzak kalacağı şekilde olacaktır.

Işık ünitesinin özellikleri

5.3.6.19 Sistem aşağıdaki koşulları sağlayacak şekilde tasarlanacaktır.

- bir ünitenin dikey hizadan sapmasının ± 0.5 dereceyi (± 30 dakikayı) aşması durumunda, sistem kendiliğinden kapanır ve
- Yanıp sönme mekanizmasında arıza olması durumunda, arızalı yanıp sönme sektöründen (sektörlerinden) hiçbir ışık yansımaz.

5.3.6.20 HAPI ışık ünitesi, ışığı ileten veya yansıtan yüzeyler üzerindeki yoğunlaşma, buz, kir vb. birikintilerinin ışık sinyalini mümkün olan en az şekilde etkilemesini ve bozuk veya yanlış sinyal oluşumuna neden olmamasını sağlayacak şekilde tasarlanacaktır.

5.3.6.21 **Tavsiye.**— *Yüzen bir helidek üzerinde kurulması amaçlanan bir HAPI sisteminde, ışın, heliportun ± 3 derecelik atım ve yuvarlanma hareket dahilinde $\pm 1/4$ derecelik bir doğrulukla stabilize edilebilmelidir.*

Mânia koruma yüzeyi

Not— *Aşağıdaki spesifikasyonlar PAPI, APAPI ve HAPI için geçerlidir.*

5.3.6.22 Görerek yaklaşma eğimi gösterge sistemi bulundurulmasının amaçlandığı durumlarda, mânia koruma yüzeyi oluşturulacaktır.

5.3.6.23 Mânia koruma yüzeyinin özellikleri, başka bir deyişle, başlangıç noktası, sapması, uzunluğu ve eğimi Tablo 5-1 ve Şekil 5-14 içerisinde ilgili sütunda yer alan değerlere uygun olacaktır.

5.3.6.24 Yeni cisimlerin veya mevcut cisimlerin uzantılarının, mânia koruma yüzeyinin üzerine bulunmasına izin verilmeyecektir; ancak, ilgili otoritenin kanaatine göre, söz konusu yeni cismin veya uzantının mevcut bir sabit cisim tarafından gölgeleneceği durumlar hariçtir.

Not.— *Gölgeleme prensibinin makul olarak uygulanabileceği şartlar Havalimanı Hizmetleri El Kitabı Kısım 6 (Doc 9137) içerisinde yer almaktadır.*

5.3.6.25 Herhangi bir mânia koruma yüzeyinin üzerindeki mevcut cisimler kaldırılacaktır; ancak ilgili otoritenin kanaatine göre, söz konusu cismin mevcut bir sabit cisim tarafından gölgelendiği veya yapılan havacılık çalışmasının ardından söz konusu cismin helikopter operasyonlarının emniyetini olumsuz etkilemeyeceğinin tespit edildiği durumlar hariçtir.

5.3.6.26 Bir havacılık çalışması, bir mânia koruma yüzeyinin üzerinde uzanan mevcut bir cismin, helikopterlerin operasyonlarının emniyetini olumsuz etkileyebileceğini göstermesi durumunda aşağıdaki önlemlerden biri veya daha fazlası alınacaktır:

- a. sistemin yaklaşma eğimini uygun şekilde yükseltiniz;
- b. sistemin azimut yayılımını, cisim ışının sınırları dışında kalacak şekilde azaltınız;
- c. sistemin eksenini ve bununla bağlantılı mânia koruma yüzeyinin yerini en fazla 5 derece kaydırınız;
- d. FATO'yu uygun şekilde kaydırınız ve
- e. bölüm 5.3.5'te anlatılan görsel hizalama kılavuz sistemini kurunuz.

Not.—Heliport El Kitabında (Doc 9261) bu konu ile ilgili bilgiler yer almaktadır.

5.3.7 Yer seviyesi heliportlar için son yaklaşma ve kalkış alanı aydınlatma sistemleri

Uygulama

5.3.7.1 Bir yer seviyesi heliportta yerde gece kullanıma yönelik bir FATO oluşturulduğunda, FATO ışıkları bulundurulacaktır; ancak, FATO ve TLOF'nin neredeyse çakıştığı veya FATO'nun boyutlarının kendiliğinden belli olduğu durumlarda, söz konusu ışıklar ihmal edilebilir.

Yeri

5.3.7.2 FATO ışıkları, FATO'nun kenarları boyunca yerleştirilecektir. Işıklar aşağıdaki şekilde düzgün biçimde yerleştirilecektir:

- a. kare ve dikdörtgen şeklindeki bir alan için, her köşede bir ışık dahil, en az dört ışık olmak üzere en fazla 50 m aralıklarla ve
- b. dairesel alanlar dahil, diğer şekillere sahip alanlar için, en az on ışık olmak üzere en fazla 5 m aralıklarla.

Özellikleri

5.3.7.3 FATO ışıkları, beyaz görünen, sabit, çok yönlü ışıklar olacaktır. Işıkların yoğunluğunun farklılık göstermesi gereken durumlarda, ışıklar farklı beyazlıkta olacaktır.

5.3.7.4 **Tavsiye**— FATO ışıklarının ışık dağılımı Şekil 5-11, Resim 5'te gösterilen şekilde olmalıdır.

5.3.7.5 **Tavsiye**.— Işıklar, 25 cm yüksekliği geçmemeli ve yüzeyin üzerinde uzanan bir ışığın helikopter operasyonlarını tehlikeye atacağı durumlarda, gömme ışık kullanılmalıdır. FATO'nun havalanma veya konma amaçlı olmaması durumunda, ışıklar yer veya kar seviyesinin 25 cm üzerinde bir yüksekliği aşmamalıdır.

5.3.8 Hedef noktası ışıkları

Uygulama

5.3.8.1 **Tavsiye**.— Bir heliportta gece kullanıma yönelik bir hedef noktası işaretlemesinin bulunması durumunda, hedef noktası ışıkları bulundurulmalıdır.

Yeri

5.3.8.2 Hedef noktası ışıkları hedef noktası işaretlemesi ile eş konumlu olacaktır.

Özellikleri

5.3.8.3 Hedef noktası ışıkları, Şekil 5-6'da gösterildiği üzere, en az altı çok yönlü beyaz ışıktan oluşan bir model oluşturacaktır. Yüzey üzerinde uzanan bir ışığın helikopter operasyonlarını tehlikeye atabileceği durumlarda, gömme ışıklar kullanılacaktır.

5.3.8.4 **Tavsiye**— *Hedef noktası ışıklarının ışık dağılımı Şekil 5-11, Resim 5'te gösterilen şekilde olmalıdır.*

5.3.9 Konma ve kalkış alanı aydınlatma sistemi

Uygulama

5.3.9.1 Gece kullanıma yönelik heliportlarda, TLOF aydınlatma sistemi bulunacaktır.

5.3.9.2 Yer seviyesi heliportlara yönelik TLOF aydınlatma sistemi, aşağıdakilerden biri ya da daha fazlasından oluşacaktır:

- a. dış kenar ışıkları veya
- b. projektörler veya
- c. a) ve b)'nin elverişli olmadığı ve FATO ışıklarının mevcut olmadığı durumlarda TLOF'nin tespit edilebilmesi için parçalı noktasal ışık kaynağı düzenekleri (ASPSL) veya ışıldayan pano (LP) ile aydınlatma.

5.3.9.3 Yükseltilmiş heliportlara veya helideklere yönelik TLOF aydınlatma sistemi aşağıdakilerden oluşacaktır:

- a. dış kenar ışıkları ve
- b. Mevcut olması halinde, konma işaretlemesinin tespit edilebilmesine yönelik ASPSL ve/veya LP'ler ve/veya TLOF'yi aydınlatmaya yönelik projektörler

Not.— Yükseltilmiş helipotlarda ve helideklerde, son yaklaşma ve iniş sırasında helikopterin konumlandırılması için TLOF içerisindeki yüzey dokusu işaretleri önem taşımaktadır. Söz konusu işaretler, dış kenar ışıklarının yanı sıra çeşitli aydınlatma şekilleri (ASPSL, LP, projektörler veya bu ışıkların herhangi bir kombinasyonu vb.) kullanılarak oluşturulabilir. Konma ve heliport tanıtma işaretlemelerinin belirtilmesinde en iyi sonuçları, dış kenar ışıkları ile kapsüllü ışık yayan diyot (LED) şeritleri şeklindeki ASPSL'lerin kombinasyonu göstermiştir.

5.3.9.4 **Tavsiye**.— *Yüzey dokusu işaretlerinin artırılması gereken durumlarda, gece kullanıma yönelik bir yer seviyesi heliportta, konma işaretlemesinin belirtilmesine yönelik TLOF ASPSL ve/veya LP'leri ve/veya projektörler bulundurulmalıdır.*

Yeri

5.3.9.5 TLOF dış kenar ışıkları, TLOF olarak kullanılmak üzere belirlenmiş olan alanın kenarı boyunca veya kenarından 1.5 m mesafe içerisinde yerleştirilecektir. TLOF'nin daire şeklinde olması durumunda, ışıklar:

- a. pilotlara drift yer değişikliği hakkında bilgi verecek bir şekilde düz çizgiler üzerine yerleştirilecek ve
- b. a) maddesinin elverişli olmadığı durumlarda, TLOF'nin dış kenarı çevresinde uygun aralıklarla düzgün bir şekilde yerleştirilecektir; ancak 45 derecelik bir sektör üzerinde, ışıklar yarım aralıklarla yerleştirilecektir.

5.3.9.6 TLOF dış kenar ışıkları, yükseltilmiş heliportlar ve helidekler için en fazla 3 m aralıklarla, yer seviyesi heliportlar içinse en fazla 5 m aralıklarla düzgün biçimde yerleştirilecektir. Her köşede bir ışık dahil olmak üzere her tarafta en az dört ışık bulunacaktır. Işıkların 5.3.9.5 b) bölümüne uygun şekilde tesis edildiği daire şeklindeki TLOF'lerde, en az on dört ışık bulunacaktır.

Not.—Heliport El Kitabında (Doc 9261) bu konu ile ilgili bilgiler yer almaktadır.

5.3.9.7 TLOF dış kenar ışıkları, yükseltilmiş heliportta veya sabit helidekte, ışık modeli TLOF yüksekliğinin altında pilot tarafından görülemeyecek şekilde kurulacaktır.

5.3.9.8 TLOF dış kenar ışıkları, yüzen bir helidekte, ışık modeli, helidek düz haldeyken, TLOF yüksekliğinin altında pilot tarafından görülemeyecek şekilde kurulacaktır.

5.3.9.9 Yer seviyesi heliportlarda, TLOF'yi belirtmek amacıyla oluşturuldukları takdirde, ASPSL veya LP'ler TLOF kenarını belirleyen işaretleme boyunca yerleştirilecektir. TLOF'nin daire şeklinde olması durumunda ise, bu ışıklar, söz konusu alanı daire içine alan düz çizgiler üzerine yerleştirilecektir.

5.3.9.10 Yer seviyesi heliportlarda, TLOF'deki LP'leri sayısı en az dokuz olacaktır. Belirli bir model içerisindeki LP'lerin toplam uzunluğu söz konusu modelin uzunluğunun en az yüzde 50'si olacaktır. Her köşede bir pano dahil, TLOF'nin her tarafında tek sayı olmak üzere, en az üç pano bulunacaktır. LP'ler, TLOF'nin her bir tarafında, komşu pano uçları arasında en fazla 5 m'lik bir mesafe ile eşit aralıklarla yerleştirilecektir.

5.3.9.11 **Tavsiye**— *LP'ler bir yükseltilmiş heliportta veya helidekte yüzey dokusu işaretlerini artırmak amacıyla kullanıldıkları takdirde, panolar dış kenar ışıklarının bitişiğine yerleştirilmemelidir. Bu durumda, panolar, mevcut olması halinde konma işaretlemesinin çevresine veya heliport tanıtma işaretlemesi ile örtüşecek şekilde yerleştirilmelidir.*

5.3.9.12 TLOF projektörleri, uçuş sırasında pilotların ve söz konusu alanda çalışan personelin gözlerinin kamaşmasını engelleyecek şekilde yerleştirilecektir.

Projektörlerin düzeni ve yönü, gölgeleri en aza indirecek şekilde olacaktır.

Not— Konma ve/veya heliport tanıtma işaretlemesinin belirlenmesi amacıyla kullanılan ASPSL ve LP'lerin düşük seviye projektörlere kıyasla daha gelişmiş yüzey dokusu işaretleri sağladığı görülmüştür. Yanlış hizalama riski sebebiyle, projektörlerin kullanılması durumunda, bölüm 5.3.9'te yer alan spesifikasyonlar dahilinde kalmalarının sağlanması amacıyla periyodik olarak kontrol edilmeleri gerekecektir.

Özellikleri

5.3.9.13 TLOF dış kenar ışıkları, yeşil görünen, sabit, çok yönlü ışıklar olacaktır.

5.3.9.14 Yer seviye heliportlarda, TLOF'nin dış kenarının belirtilmesi amacıyla kullanıldıklarında, ASPSL veya LP'ler yeşil ışık yayacaktır.

5.3.9.15 **Tavsiye**.— *LP'lerin kromatikliği ve renklerinin parlaklığı Annex 14, Cilt I, Ek 1, 3.4'e uygun olmalıdır.*

5.3.9.16 Bir LP en az 6 cm genişliğinde olmalıdır. Panonun mahfazası, panonun belirttiği işaretleme ile aynı renk olmalıdır.

5.3.9.17 **Tavsiye**.— *Dış kenar ışıkları, 25 cm yüksekliği geçmemeli ve yüzeyin üzerinde uzanan bir ışığın helikopter operasyonlarını tehlikeye atabileceği durumlarda, gömme ışık kullanılmalıdır.*

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

5.3.9.18 **Tavsiye.**— *Bir heliportun emniyet alanı dahilinde veya bir helidekin mâniadan arındırılmış sektörü içerisinde bulunan TLOF projektörleri 25 cm yüksekliği geçmemelidir.*

5.3.9.19 LP'ler söz konusu yüzey üzerinde 2.5 cm yüksekliği geçmeyecektir.

5.3.9.20 **Tavsiye.**— *Dış kenar ışıklarının ışık dağılımı Şekil 5-11, Resim 6'da gösterilen şekilde olmalıdır.*

5.3.9.21 **Tavsiye.**— *LP'lerin ışık dağılımı Şekil 5-11, Resim 7'de gösterilen şekilde olmalıdır.*

5.3.9.22 TLOF alanı projektörlerinin spektral dağılımı, yüzey ve mânia işaretlemesinin doğru tespit edilebileceği şekilde olacaktır.

5.3.9.23 **Tavsiye.**— *Projektörler, TLOF'nin yüzeyinde ölçüldüğünde, en az 10 lüks gücünde bir ortalama yatay aydınlığa ve en fazla 8:1 eşyayılım oranına (ortalama ila minimum) sahip olmalıdır.*

5.3.9.24 **Tavsiye.**— *Konma işaretlemesini belirtmek için kullanılan aydınlatma sarı renk görünen çok yönlü ASPSL şeritlerinden oluşan parçalı bir daire içermelidir. Söz konusu parçalar ASPSL şeritlerinden oluşmalıdır ve ASPSL şeritlerinin toplam uzunluğu dairenin çevresinin yüzde 50'sinden az olmamalıdır.*

5.3.9.25 **Tavsiye.**— *Kullanıldığı takdirde, heliport tanıtma işaretlemesi aydınlatması yeşil görünen, çok yönlü ışık olmalıdır.*

5.3.10 Vinç ile kaldırma alanı projektörü

Uygulama

5.3.10.1 Gece kullanıma yönelik vinçle kaldırma alanlarında, vinçle kaldırma alanı projektörleri bulunacaktır.

Yeri

5.3.10.2 Vinçle kaldırma alanı projektörleri, uçuş sırasında pilotların ve söz konusu alanda çalışan personelin gözlerinin kamaşmasını engelleyecek şekilde yerleştirilecektir. Projektörlerin düzeni ve yönü, gölgeleri en aza indirecek şekilde olacaktır.

Özellikleri

5.3.10.3 Vinçle kaldırma alanı projektörlerinin spektral dağılımı, yüzey ve mânia işaretlemesinin doğru tespit edilebileceği şekilde olacaktır.

5.3.10.4 **Tavsiye.**— *Projektörlerin ortalama yatay aydınlığı, vinçle kaldırma alanının yüzeyinde ölçüldüğünde en az 10 lüks gücünde olmalıdır.*

5.3.11 Taksiyolu ışıkları

Not.— *Taksiyolu merkez hattı ışıklarına ve taksiyolu kenar ışıklarına ilişkin Annex 14, Cilt I, 5.3.17 ve 5.3.18'de yer alan spesifikasyonlar helikopterlerin yerde taksi yapmaları için öngörölmüş taksiyolları için aynı şekilde geçerlidir.*

5.3.12 Mâniaların belirtilmesine yönelik görsel yardımcılar

Not.— *Annex 14, Cilt I, Bölüm 6'da yer alan mâniaların işaretlenmesine ve ışıklandırılmasına ilişkin spesifikasyonlar heliportlar ve vinç ile kaldırma alanları için aynı şekilde geçerlidir.*

5.3.13 Mâniaların projektörle ışıklandırılması

Uygulama

5.3.13.1 Gece kullanıma yönelik bir heliportta, mâniaların üzerlerinde yer alan mânia ışıkları ile gösterilmesinin mümkün olmaması durumunda, mânialar projektörle aydınlatılacaktır.

Yeri

5.3.13.2 Mânia projektörleri, tüm mâniaları aydınlatacak ve mümkün olduğu ölçüde, helikopter pilotlarının gözlerini kamaştırmayacak şekilde düzenlenecektir.

Özellikleri

5.3.13.3 **Tavsiye.**— *Mânia projektörleri en az 10 cd/m² gücünde aydınlatma sağlayacak şekilde olmalıdır.*

BÖLÜM

6

HELİPORT HİZMETLERİ

BÖLÜM 6. HELİPORT HİZMETLERİ

6.1. Kurtarma ve yangınla mücadele

Genel

Giriş Notu.— Bu spesifikasyonlar, sadece yer seviyesi heliportlar ve yükseltilmiş heliportlar için geçerlidir. Söz konusu spesifikasyonlar, havaalanlarında kurtarma ve yangınla mücadele gerekliliklerine ilişkin Annex 14, Cilt I, 9.2 spesifikasyonlarını tamamlayıcı niteliktedir.

Bir kurtarma ve yangınla mücadele hizmetinin başlıca amacı hayat kurtarmaktır. Bu nedenle, bir heliportta veya bir heliportun yakın çevresinde meydana gelen bir helikopter kazasına veya olaya müdahale etmeye yönelik olanakların sağlanması birincil önem taşımaktadır, zira hayat kurtarmaya ilişkin en büyük imkanlar bu alan dahilinde bulunmaktadır. Bu doğrultuda, bir helikopter kazasının veya olayın hemen ardından ya da kurtarma operasyonları sırasında herhangi bir zamanda meydana gelebilecek bir yangını söndürme olasılığı ve ihtiyacı daima göz önünde bulundurulmalıdır.

Sağ kalınabilir bir helikopter kazasında etkili kurtarma çalışmalarına ilişkin en önemli faktörler, alınan eğitim, yangınla mücadele ekipmanının verimliliği ve kurtarma ve yangınla mücadele amacıyla tayin edilmiş personelin ve ekipmanın devreye sokulabileceği hızıdır.

Yükseltilmiş heliportlarda, heliportun üzerinde yer aldığı binanın veya yapının korunmasına ilişkin gereklilikler dikkate alınmamaktadır.

Helideklere ilişkin kurtarma ve yangınla mücadele gereklilikleri Heliport El Kitabında(Doc 9261) yer almaktadır.

Sağlanacak korumanın seviyesi

6.1.1 **Tavsiye.**— Kurtarma ve yangınla mücadele çalışmalarında sağlanacak koruma seviyesi, normalde heliportu kullanan en uzun helikopterlerin toplam uzunluğuna göre belirlenmeli ve hareket oranının düşük olduğu kullanılmayan heliportlar hariç olmak üzere, Tablo 6-1'den belirlenen heliport yangınla mücadele kategorisine uygun olmalıdır.

Not.— Yer seviyesi ve yükseltilmiş heliportlarda kurtarma ve yangınla mücadele ekipmanının ve hizmetlerinin temininde ilgili otoriteye destek verilmesine ilişkin bilgiler Heliport El Kitabı (Doc 9261) içerisinde yer almaktadır.

Tablo 6-1. Heliport yangınla mücadele kategorisi

Kategori	Helikopter toplam uzunluğu ^a
H1	15 m'ye (hariç) kadar
H2	15 m'den 24 m'ye (hariç) kadar
H3	24 m'den 35 m'ye (hariç) kadar
a.	Kuyruk borusu ve rotorlar dahil helikopter uzunluğu

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

6.1.2 **Tavsiye.**— *Daha küçük helikopterlerin operasyonlarının tahmini dönemleri sırasında heliport yangınla mücadele kategorisi, o zamanda heliportu kullanması planlanan en yüksek helikopter kategorisine düşürülebilir.*

Yangın söndürücü maddeler

6.1.3 **Tavsiye.**— *Başlıca yangın söndürücü madde olarak, B asgari performans seviyesini karşılayan köpük kullanılmalıdır.*

Not.— *Köpüğün kabul edilebilir B performans seviyesi derecesine ulaşması için gerekli fiziksel özellikler ve ihtiyaç duyulan yangın söndürme performansı kriterleri Havalimanı Hizmetleri El Kitabı, Kısım 1 (Doc 9137) içerisinde yer almaktadır.*

6.1.4 **Tavsiye.**— *Köpük üretimi için belirlenen su miktarları ve tamamlayıcı maddeler, Bölüm 6.1.1’de ve Tablo 6-2 veya Tablo 6-3’te uygun şekilde tespit edilen heliport yangınla mücadele kategorisine uygun olmalıdır.*

Not.— *Yükseltilmiş heliportlar için belirlenen su miktarlarının, gerekli boşaltım oranına dayanabilecek uygun, bitişik bir basınçlı ana su borusu bulunduğu takdirde, helidek üzerinde veya helidek bitişiğinde saklanması gerekmemektedir.*

Tablo 6-2. Yer seviyesi heliportlar için asgari kullanılabilir söndürücü madde miktarları

Kategori	B performans seviyesini karşılayan köpük		Tamamlayıcı malzemeler				
	Su (L) (2)	Köpük solüsyon boşaltım oranı (L/dakika) (3)	Kuru kimyasal tozlar (kg) (4)	veya	Halonlar (kg) (5)	veya	CO ₂ (kg) (6)
(1)	(2)	(3)	(4)		(5)		(6)
H1	500	250	23		23		45
H2	1 000	500	45		45		90
H3	1 600	800	90		90		180

Tablo 6-3. Yükseltilmiş heliportlar için asgari kullanılabilir söndürücü madde miktarları

Kategori	B performans seviyesini karşılayan köpük		Tamamlayıcı malzemeler				
	Su (L) (2)	Köpük solüsyon boşaltım oranı (L/dakika) (3)	Kuru kimyasal tozlar (kg) (4)	veya	Halonlar (kg) (5)	veya	CO ₂ (kg) (6)
(1)	(2)	(3)	(4)		(5)		(6)
H1	2 500	250	45		45		90
H2	5 000	500	45		45		90
H3	8 000	800	45		45		90

6.1.5 **Tavsiye.** — *Yer seviyesi heliportta, köpük üretimine yönelik suyun tamamı veya bir kısmı yerine tamamlayıcı malzemelerin kullanılmasına izin verilmektedir.*

6.1.6 **Tavsiye.** — *Köpük solüsyonunun boşaltım oranı Tablo 6-2 veya Tablo 6-3’ten uygun olanı içerisinde gösterilen oranlardan düşük olmamalıdır. Tamamlayıcı malzemelerin boşaltım oranı, kullanılan maddeden optimum verim elde edilecek şekilde seçilmelidir.*

6.1.7 **Tavsiye.** — *Yükseltilmiş heliportta, 250 L/dakika jet püskürtme modeliyle köpük verebilen en az bir adet hortumlu püskürtme hattı bulundurulmalıdır. Ayrıca, kategori 2 ve 3 yükseltilmiş heliportlarda, her biri gereken boşaltım oranına ulaşma kapasitesine sahip en az iki adet monitör bulundurulmalı ve her türlü hava koşulunda heliportun herhangi bir bölümüne köpüğün uygulanmasını sağlayacak ve bir helikopter kazasında her iki monitörün de zarar görme olasılığını en aza indirecek şekilde yerleştirilmelidir.*

Kurtarma ekipmanı

6.1.8 **Tavsiye**— Yükseltilmiş heliportlarda, kurtarma ekipmanı heliportun bitişiğinde saklanmalıdır.

Not.— Heliport El Kitabında (Doc 9261) bir heliportta bulundurulması gereken kurtarma ekipmanına ilişkin bilgi verilmektedir.

Müdahale süresi

6.1.9 **Tavsiye**.— Yer seviye heliportlarda, kurtarma ve yangınla mücadele hizmetinin işletme amacı, optimal görüş ve yüzey şartlarında iki dakikayı aşmayan müdahale sürelerine ulaşmak olmalıdır.

Not.— Müdahale süresi, kurtarma ve yangınla mücadele servisine yapılan ilk çağrı anından ilk müdahale eden aracın (araçların) Tablo 6-2'de belirtilen boşaltım oranının en az yüzde 50'si oranında köpüğü uygulayabilecek durumda olduğu ana kadar geçen süre olarak kabul edilmektedir.

6.1.10 **Tavsiye**.— Yükseltilmiş heliportlarda, kurtarma ve yangınla mücadele servisi helikopter hareketleri gerçekleştirilirken heliportta veya heliport yakınlığında derhal hazır bulunmalıdır.

EK 1. HAVACILIK VERİLERİ KALİTE GEREKLİLİKLERİ

Tablo A1-1. Enlem ve boylam

Enlem ve boylam	Doğruluk	Bütünlük
	Veri türü	Sınıflandırma
Heliport referans noktası	30 m ölçülmüş/hesaplanmış	rutin
Heliportta bulunan seyrüsefer yardımcıları	3 m ölçülmüş	önemli
Alan 3'teki mâniolar	0,5 m ölçülmüş	önemli
Alan 2'deki mâniolar (heliport sınırı dahilindeki bölüm)	5 m ölçülmüş	önemli
TLOF veya FATO eşiklerinin geometrik merkezi	1 m ölçülmüş	kritik
Helikopter yer taksiyolu merkez hattı noktaları ve helikopter hava taksiyolu noktaları	0,5 m ölçülmüş /hesaplanmış	önemli
Helikopter yer taksiyolu kavşak işaretleme çizgisi	0,5 ölçülmüş	önemli
Yer çıkış kılavuz çizgisi	0,5 m ölçülmüş	esas
Apron sınırları (poligon)	1 m ölçülmüş	rutin
Buzlanmayı giderme/önleme tesisi (poligon)	1 m ölçülmüş	rutin
Uçak park etme noktaları/INS kontrol noktaları	0,5 m ölçülmüş	rutin

Not 1.— Belirtilen alanlardaki mânioların belirlenmesinde kullanılan mânia veri toplama yüzeylerinin ve kriterlerinin grafik gösterimleri için bakınız Annex 15, Ek 8.

Not 2. – Alan 2 ve Alan 3 spesifikasyonlarına göre mânia verilerinin, 12 Kasım 2015 itibariyle, mevcudiyeti

Annex 14 Cilt 2 Heliport Tasarımı ve İşletimi

ile ilgili Annex 15'in, 10.1.4 ve 10.1.6 sayılı hükümlerinin uygulanması, söz konusu verilerin toplanmasına ve işlenmesine yönelik uygun ileri planlama ile kolaylaşacaktır.

Tablo A1-2. Rakım/irtifa/yükseklik

Rakım-irtifa/yükseklik	Doğruluk	Bütünlük
	Veri türü	Sınıflandırma
Heliport rakımı	0,5 m ölçülmüş	önemli
Havaalanı rakım pozisyonunda WGS-84 geoid dalgalanma	0,5 m ölçülmüş	önemli
PinS yaklaşma bulunan veya bulunmayan heliportlar için FATO eşiği	0,5 m ölçülmüş	önemli
PinS yaklaşma bulunan veya bulunmayan heliportlar için FATO eşiğinde, TLOF geometrik merkezinde WGS-84 geoid dalgalanma	0.5 ölçülmüş	önemli
Ek 2'ye uygun şekilde işletilmesi öngörülen heliportlar için FATO eşiği	0.25 ölçülmüş	kritik
Ek 2'ye uygun şekilde işletilmesi öngörülen heliportlar için FATO eşiğinde, TLOF geometrik merkezinde WGS-84 geoid dalgalanma	0.25 ölçülmüş	kritik
Helikopter yer taksiyolu merkez hattı noktaları ve helikopter hava taksiyolu noktaları	1 m ölçülmüş	önemli
Alan 2'deki mâniyeler (heliport sınırı dahilindeki bölüm)	3 m ölçülmüş	önemli
Alan 3'teki mâniyeler	0,5 m ölçülmüş	önemli
Mesafe ölçüm donanımı/hassas (DME/P)	3 m ölçülmüş	önemli

Not 1.— Belirtilen alanlardaki mâniyelerin belirlenmesinde kullanılan mâniya veri toplama yüzeylerinin ve kriterlerinin grafik gösterimleri için bakınız Annex 15, Ek 8.

Not 2. – Alan 2 ve Alan 3 spesifikasyonlarına göre mâniya verilerinin, 12 Kasım 2015 itibariyle, mevcudiyeti ile ilgili Annex 15'in, 10.1.4 ve 10.1.6 sayılı hükümlerinin uygulanması, söz konusu verilerin toplanmasına ve işlenmesine yönelik uygun ileri planlama ile kolaylaşacaktır.

Tablo A1-3. Sapma ve manyetik değişiklik

Sapma/değişiklik	Doğruluk	Bütünlük
	Veri türü	Sınıflandırma
Heliport manyetik değişikliği	1 derece. ölçülmüş	önemli
ILS yer saptayıcı anten manyetik değişikliği	1 derece. ölçülmüş	önemli
MLS azimut anten manyetik değişikliği	1 derece. ölçülmüş	önemli

Tablo A1-4. Yön

Yön	Doğruluk	Bütünlük
	Veri türü	Sınıflandırma
ILS yer saptayıcı hizalama	1/100 derece ölçülmüş	önemli
MLS sıfır azimut hizalama	1/100 derece ölçülmüş	önemli
FATO yönü (gerçek)	1/100 derece ölçülmüş	rutin

Tablo A1-5. Uzunluk/mesafe/ebat

Uzunluk/mesafe/ebat	Doğruluk	Bütünlük
	Veri türü	Sınıflandırma
FATO uzunluğu, TLOF ebadı	1 m ölçülmüş	kritik
Aşma sahası uzunluğu ve genişliği	1 m ölçülmüş	önemli
Mevcut iniş mesafesi	1 m ölçülmüş	kritik
Mevcut kalkış mesafesi	1 m ölçülmüş	kritik
Mevcut kalkıştan vazgeçme mesafesi	1 m ölçülmüş	kritik
Helikopter yer veya hava taksiyolu/taksi güzergahı genişliği	1 m ölçülmüş	önemli
ILS yer saptayıcı anten-FATO sonu, mesafe	3 m hesaplanmış	rutin
ILS süzülme eğimi anten-eşik, merkez hattı boyunca mesafe	3 m hesaplanmış	rutin
ILS işaretleyici-eşik mesafesi	3 hesaplanmış	önemli
ILS DME anten-eşik, merkez hattı boyunca mesafe	3 m hesaplanmış	esas
MLS azimut anten-FATO sonu, mesafe	3 m hesaplanmış	rutin
MLS irtifası anten-eşik, merkez hattı boyunca mesafe	3 m hesaplanmış	rutin
MLS DME/P anten-eşik, merkez hattı boyunca mesafe	3 m hesaplanmış	önemli

EK 2. HASSAS OLMAYAN VE/VEYA HASSAS YAKLAŞMALARIN VE ALETLİ KALKIŞLARIN YAPILDIĞI ALETLİ HELİPORTLARA İLİŞKİN ULUSLARARASI STANDARTLAR VE TAVSİYE EDİLEN UYGULAMALAR

1. GENEL

Giriş Notu 1.— Annex 14, Cilt II, heliportlarda sağlanacak fiziksel özellikleri ve mânia sınırlama yüzeylerini ve bir heliportta normalde sağlanan belirli tesisleri ve teknik hizmetleri öngören Standartları ve Tavsiye Edilen Uygulamaları (spesifikasyonları) içermektedir. Bu spesifikasyonların bir hava aracının operasyonunu sınırlaması veya düzenlemesi öngörülmemiştir.

Giriş Notu 2.— Bu ek içerisindeki spesifikasyonlar Annex 14, Cilt II'nin ana bölümlerinde yer alan koşullar dışındaki, hassas olmayan ve/veya hassas yaklaşma özelliğine sahip aletli heliportlar için geçerli ilave koşulları anlatmaktadır. Annex 14, Cilt II'nin ana bölümlerinde yer alan tüm spesifikasyonlar, işbu Ek içerisinde yer alan ilave hükümlere atıfta bulunulmasına koşuluyla, aletli heliportlar için aynen geçerlidir.

2. HELİPORT VERİLERİ

2.1 Heliport rakımı

TLOF rakımı ve/veya her bir FATO eşininin rakım ve geoid dalgalanması (uygun olması halinde), aşağıda belirtilen hassasiyetle ölçülecek ve havacılık bilgi servisleri dairesine bildirilecektir:

- hassas olmayan yaklaşımlar için, yarım metre veya foot ve
- hassas yaklaşımlar için çeyrek metre veya foot.

Not.— Geoid dalgalanma, uygun koordinat sistemine göre ölçülmelidir.

2.2 Heliport ebadı ve ilgili bilgiler

Aşağıdaki ilave veriler, uygun olduğu şekilde, bir aletli heliportta bulunan her birim için ölçülecek veya açıklanacaktır:

a) TLOF veya FATO uçları ile ilgili olarak mikrodalga iniş sistemi (MLS) irtifa anteni ve azimut veya bir aletli iniş sistemini (ILS) kapsayan yer saptayıcı ve süzülme yolu unsurlarının en yakın metre veya foot cinsinden mesafeleri.

3. FİZİKSEL ÖZELLİKLER

3.1 Yer seviyesi ve yükseltilmiş heliportlar

Emniyet alanları

Bir aletli FATO'yu çevreleyen emniyet alanı:

- merkez hattının her bir tarafında en az 45 metrelik bir mesafeye kadar enine ve
- FATO uçlarının ötesinde en az 60 metrelik bir mesafeye kadar boyuna uzanacaktır.

Not.— Şekil A2-1'e bakınız.

Şekil A2-1. Aletli FATO emniyet alanı

4. MANİA ORTAMI

4.1 Mânia sınırlama yüzeyleri ve sektörleri

Yaklaşma yüzeyi

Özellikleri Yaklaşma yüzeyinin sınırları aşağıdakileri kapsayacaktır:

- FATO artı emniyet alanının belirlenmiş minimum genişliği ile aynı uzunlukta ve yatay olup, yaklaşma yüzeyinin merkez hattına düşey olan ve emniyet alanının dış kenarında bulunan bir iç kenar;
- iç kenarın uçlarından başlayan ve
 - Aletli bir hassas olmayan yaklaşma FATO'su için, FATO'nun merkez hattını içeren dikey düzlemde belirli bir oranda düzgün olarak ayrılan iki yan kenar
 - Aletli bir hassas yaklaşma FATO'su için, FATO'nun merkez hattını içeren dikey düzlemde belirli bir oranda düzgün olarak ayrılan ve ardından belirli bir oranda nihai bir genişliğe kadar düzgün olarak ayrılan ve daha sonra yaklaşma yüzeyi uzunluğunun geri kalanı boyunca bu genişlikte devam eden iki yan kenar ve
 - yaklaşma yüzeyinin merkez hattına düşey ve yatay olup, FATO'nun üzerinde belirli bir yükseklikte bulunan bir dış kenar.

4.2 Mânia sınırlama gereklilikleri

4.2.1 Aletli bir hassas olmayan ve/veya hassas yaklaşma FATO'su için aşağıdaki mânia sınırlama yüzeyleri oluşturulacaktır:

- kalkış tırmanma yüzeyi;
- yaklaşma yüzeyi ve
- geçiş yüzeyleri.

Not.— Bkz. Şekil A2-2 ila A2-5.

4.2.2 Mânia sınırlama yüzeylerinin eğimleri Tablo A2-1 ila A2-3'te belirtilen değerlerin üzerinde, boyutları ise söz konusu tablolarda belirtilen değerlerin altında olmayacaktır.

Şekil A2-2. Aletli FATO'ya ilişkin kalkış tırmanma yüzeyi

Şekil A2-3. Hassas yaklaşma FATO'suna ait yaklaşma yüzeyi

Şekil A2-4. Hassas olmayan yaklaşma FATO'suna ait yaklaşma yüzeyi

Şekil A2-5. Aletli bir hassas olmayan ve/veya hassas yaklaşma FATO'suna ilişkin geçiş yüzeyleri

Tablo A2-1. Mânia sınırlama yüzeylerinin ebadı ve eğimleri Aletli (Hassas olmayan) FATO

YÜZEY VE BOYUTLAR		
YAKLAŞMA YÜZEYİ		
İç kenar genişliği		Emniyet alanı sınır genişliği
İç kenar konumu		
Birinci Kesit		
Sapma	— gündüz	% 16
	— gece	
Uzunluk	— gündüz	2 500 m
	— gece	
Dış genişlik	— gündüz	890 m
	— gece	
Eğim (maksimum)		% 3.33
İkinci Kesit		
Sapma	— gündüz	—
	— gece	
Uzunluk	— gündüz	—
	— gece	
Dış genişlik	— gündüz	—
	— gece	
Eğim (maksimum)		—
Üçüncü Kesit		
Sapma		—
Uzunluk	— gündüz	—
	— gece	
Dış genişlik	— gündüz	—
	— gece	
Eğim (maksimum)		—
GEÇİŞ YÜZEYİ		
Eğim		%20
Yükseklik		45 m

Tablo A2-1. Mânia sınırlama yüzeylerinin ebadı ve eğimleri Aletli (Hassas) FATO

Yüzey ve boyutlar	3° yaklaşma				6° yaklaşma			
	FATO üzeri yükseklik				FATO üzeri yükseklik			
	90 m (300 ft)	60 m (200 ft)	45 m (150 ft)	30 m (100 ft)	90 m (300 ft)	60 m (200 ft)	45 m (150 ft)	30 m (100 ft)
YAKLAŞMA YÜZEYİ								
İç kenar uzunluğu	90 m	90 m	90 m	90 m	90 m	90 m	90 m	90 m
FATO'nun sonundan itibaren olan mesafe	60 m	60 m	60 m	60 m	60 m	60 m	60 m	60 m
Her bir tarafta FATO üzerine yüksekliğe sapma	%25	%25	%25	%25	%25	%25	%25	%25
FATO üzeri yüksekliğe kadar olan mesafe	1 745 m	1 163 m	872 m	581 m	870 m	580 m	435 m	290 m
FATO üzeri yükseklikte genişlik	962 m	671 m	526 m	380 m	521 m	380 m	307,5 m	235 m
Paralel kesite sapma	% 15	% 15	% 15	% 15	% 15	% 15	% 15	% 15
Paralel kesite kadar olan mesafe	2 793 m	3 763 m	4 246 m	4 733 m	4 250 m	4 733 m	4 975 m	5 217 m
Paralel kesit genişliği	1 800 m	1 800 m	1 800 m	1 800 m	1 800 m	1 800 m	1 800 m	1 800 m
Dış kenara kadar olan mesafe	5 462 m	5 074 m	4 882 m	4 686 m	3 380 m	3 187 m	3 090 m	2 993 m
Dış kenarda genişlik	1 800 m	1 800 m	1 800 m	1 800 m	1 800 m	1 800 m	1 800 m	1 800 m
Birinci kesitin eğimi	% 2,5 (1:40)	% 2,5 (1:40)	% 2,5 (1:40)	% 2,5 (1:40)	% 5 (01:20)	% 5 (01:20)	% 5 (01:20)	% 5 (01:20)
Birinci kesitin uzunluğu	3 000 m	3 000 m	3 000 m	3 000 m	1 500 m	1 500 m	1 500 m	1 500 m
İkinci kesitin eğimi	%3 (1:33.3)	%3 (1:33.3)	%3 (1:33.3)	%3 (1:33.3)	% 6 (1:16.66)	% 6 (1:16.66)	% 6 (1:16.66)	% 6 (1:16.66)
İkinci kesitin uzunluğu	2 500 m	2 500 m	2 500 m	2 500 m	1 250 m	1 250 m	1 250 m	1 250 m
Toplam yüzey uzunluğu	10 000 m	10 000 m	10 000 m	10 000 m	8 500 m	8 500 m	8 500 m	8 500 m
GEÇİŞ YÜZEYİ								
Eğim	% 14.3	% 14.3	% 14.3	% 14.3	% 14.3	% 14.3	% 14.3	% 14.3
Yükseklik	45 m	45 m	45 m	45 m	45 m	45 m	45 m	45 m

Tablo A2-3. Mânia sınırlama yüzeylerinin boyutları ve eğimleri

DÜZ KALKIŞ

YÜZEY VE BOYUTLAR	Aletli	
KALKIŞ TIRMANMA		
İç kenar genişliği		90 m
İç kenar konumu		Aşma sahası sonu sınırı
Birinci Kesit		
Sapma	— gündüz	%30
	— gece	
Uzunluk	— gündüz	2 850 m
	— gece	
Dış genişlik	— gündüz	1 800 m
	— gece	
Eğim (maksimum)		% 3.5
İkinci Kesit		
Sapma	— gündüz	paralel
	— gece	
Uzunluk	— gündüz	1 510 m
	— gece	
Dış genişlik	— gündüz	1 800 m
	— gece	
Eğim (maksimum)		*% 3.5
Üçüncü Kesit		
Sapma		paralel
Uzunluk	— gündüz	7 640 m
	— gece	
Dış genişlik	— gündüz	1 800 m
	— gece	
Eğim (maksimum)		%2
* Bu eğim, halihazırda işletilmekte olan pek çok helikopterin azami ağırlıkta tek motor çalışmaz haldeyken tırmanma eğimini aşmaktadır.		

5. GÖRSEL YARDIMCILAR

5.1 Işıklar

Yaklaşma Aydınlatma Sistemi

5.1.1 **Tavsiye.**— *Hassas olmayan FATO için yaklaşma aydınlatma sisteminin bulunduğu durumlarda, sistemin uzunluğu 210 m'nin altında olmamalıdır.*

5.1.2 **Tavsiye.**— *Sabit ışıkların ışık dağılımı Şekil 5-11', Resim 2'de gösterilen şekilde olmalıdır, ancak hassas olmayan FATO'larda yoğunluk üç faktör artırılmalıdır.*

Tablo A2-4. Mânia koruma yüzeyinin boyutları ve eğimleri

YÜZEY VE BOYUTLAR	HASSAS OLMAYAN FATO	
İç kenar uzunluğu	Emniyet alanı genişliği	
FATO'nun sonundan itibaren mesafe	60 m	
Sapma	% 15	
Toplam uzunluk	2 500 m	
Eğim	PAPI	A ^{aa} - 0.57°
	HAPI	A ^b - 0.65°
	APAPI	A ^a - 0.9°
d.	Annex 14, Cilt I, Şekil 5-19'da gösterilen şekilde	
e.	“Eğimin altında” sinyalinin üst sınırının açısı	

— SON —