

Sedalı iskandil makinesi hakkında bazı faideli notlar

Manual of Hydrographic
surveying. den

Çeviren : Hidroğrafi Şubesi
Müdüğü Albay
H. Fahmi Tınçer

Echo sounding (sedalı iskandil makinesi)

Sedalı iskandilin umumî prensipleri, burada uzun uzadıye bahsetmekten müstağni kalınacak derecede, herkes için malûm bulunmaktadır. Bir gemiden veya bir tekneden su altında bir ses darbası intişar ettirilirse, bu ses, hemen muttarid bir süratle denize doğru harekete devam eder, ve denizin dibine vasil olduğu zaman bu darbanın bir kısmı akis olunarak eko şeklinde gemiye avdet edip mevcut bir hidrofونun mikrofون ve diyaframını ihtizaze getirir. Eğer mikrofون bir telefon devresinin kısmını teşkil ediyorsa, hidrofona alınan sesler telefonda tekrar edilebilir, ve bir şahıs tarafından işidilebilir. Keza, bu sesler elektrik ceryan darbaları ile husule getirilebilir, ve kimyevî mevad ile muamele edilmiş kâğıd üzerine kayıtlar yapılabilir.

Deniz suyunda sesin sürati, çok sıhhatle malûm edilmiştir, ve sesin intişarı ile onun deniz dibinden alınan aksi arasında geçen zaman fasılasını ölçerek suyun derinliği tayin olunabilir. Aşıkârdırki eğer (v) sürat, ve (t) zaman fasılası olursa suyun umku $vt/2$ dir. İlerde hesap edilecek bir çok tashihlerde hesaba katılmalıdır.

Sığ sularda zaman fasılası fevkalâde kısadır. Meselâ, 10 kulaçlık bir umka gönderilen bir ses darbası, akis edilerek

gemiye avdeti için geçen zaman takriba 1/40 saniyedir. Bu gibi hallerde direkt usullerle, meselâ bir stopvaç kullanarak zaman fasılasını sıhhatle ölçmek mümkün değildir. Bunu mümkün kılmak için - hususî âlet - sedalı iskandil cihazı kullanılır. Bu âlet de münasip surette taksimatlandırılmış mıkyaş vasıtasile, zaman fasılası kolaylık için tul vahitlerine tahvil olunur. (Kulaç, kadem, metre). Bu suretle umuk doğrudan doğruya âletden okunabilir.

Bu sedalı iskandil âletinin bir çok tipleri son 15 sene içerisinde tecrübe ve inkişaf ettirilmiştir. bunlardan İngiltere Bahriye nezareti tarafından kullanılanlar başlıca 3 unsuru havidir.

a — Ses darbasını tstihsal eden bir mürsile.

b — Deniz dibinden sedayi alan bir hidrofon.

c — Sedayi (aksi savt) işidilir bir hale getirir veyahut bir mikyastan okunabilecek surette umku; otomatik olarak bir kâğıt üzerine kaydeder bir ahize, bu ahize keزالik, mürsilenin operasyonunu kontrol eder. Bu suretle ses darbaları muntazam zaman fasılalarında intişar ettirilir.

Sada (Aksi savt) sistemleri pek yerinde olarak başlıca iki sınıfa ayrılır:

1 — Alçak tekerrürlü ve yahut Sonic sistemi.

2 — Yüksek tekerrürlü ve yahut Supersonic sistemi.

Sonic sounding cihazı — Bunda ses darbası, gemi teknesinin iç tarafında tesbit edilmiş çelik bir dayafram üzerine muntazam fasılalarla husule getirilen çekiç darbalarile istihsal olunur.

Supersonic veya yüksek tekerrürlü “Mægreto Striction iskandil cihazı”, Sadalı iskandillerde yapılan büyük islahat, otomatik umuk mukayyidi ile birlikte kullanılan yüksek teker-

rürlü ses irsal sisteminin kabulünü intaç etmiştir. Bu cihazın İngiltere Bahriye Nezareti tarafından mesaha motorbotlarında kullanılması kabul edilen sistemi MS XII "Universal, Recording Echo sounder olup başlıca teferruatı şunlardır:

- 1 — Mürsile.
- 2 — Ahize.
- 3 — Mukayyid.

Bunlardan mürsile, teknenin içerisine tesbit olunan içi tatlı su ile dolu bir sarnıç içerisine bağlanmış olup bunun eşkâl ve evsafı bundan evvelki risaledeki makalemde tarif edilmişti. Bunda ihtizazlar suya gönderilir ve mahrutî bir reflektör vasıtasile aşağı doğru aksettirilir. Bu suretle ses enerjisi bir mahrutî tertip içerisine konsaltıra edilir ve darba tekne vasıtasile denize geçer ve deniz dibinden âdi tarzda akseder.

2 — Âhize - Bunun imali, mürsileye benzemekte olup buda birinciye yakın bir mevkie, tekneye bağlanmış bir sarnıç içerisine tesbit olunmuştur. Bundaki ameliyat mürsiledeki aksinin aksî olup; ses enerjisi ahizeyi ihtizaza getirdiği zaman mürsiledeki halkavî şekilde bulunan nikel parçaların mıknatıslanması periyodik olarak değişir ve bu, sargılarda rakkasî bir elektrik cereyanı tevlit eder. Bu cereyan teşvîit olunur; tasfiye olunur ve mukayyide intikal ettirilir.

3 — Mukayyid bu âletin beyni olup madenî bir mahfaza içerisinde geminin minasip bir yerine bağlanmıştır. Şekil: 1 bu mahfazanın haricî bir manzarasını gösteriyor. Bunun penceresinden kaydın bir kısmı ve devvar kalemin bir ucu görülebilir.

Şekil: 2; âletin lâzım olan eşkâlini şematik olarak gösteriyor.

A motoru, bir batarya ve bir B Governarı ile teçhiz edilmiş olup voltun normal değışiklikleri altında bilamel sabit bir süratle çalışır. Governar üzerine tesbit olunmuş bir tertip mevcut olup bunun ile sür'at, ufak hududlar dahilinde tebdil olunabilir. Motor iki muhtelif hareketli bir Q donanım sandığına dişliler vasıtasile irtibatlandırılmış olup bu sandığın içerisinden çıkan bir şaft üzerinde tecrid edilmiş bileziklerden yapılmış bir D dıramını tahrik eder. Bu dıramın üzerine bir F (Sitili) kalemini tutan bir kol raptedilmiştir. Dıram üzerinde öndeki bilezik, eko darbelerini a fırçası vasıtasile kaleme vermek içindir. İkinci bilezik bir takım parçaları havi, umuk hatlarını işaretlemek için olup bir b tağdiye fırçasına maliktir; diğer iki bilezik "Meykend biriki", husule getirmesi vasıtasile dıramın beher devrinde bir kere mürsileye, bir elektrikî darba verilir. Ameliyatta bu meykend birik iki bilezik üzerindeki (Cam) irtibat parçaları vasıtasile icra edilir. Fakat diyağram kolaylık olsun için bu meykend birik, fırçalar vasıtasile yapılmış gibi gösterilmiştir. MS XII n.n bazı sistemlerinde bir beşinci bilezik daha mevcutturki, bazı kere irsal darbası vastasile vaki olan müdahaleyi men etmek için bir kesme süvici teşkil eder. Motor keزالik fasıla işaretleyen süvimcini tahrik ederki bu da elektrikî olarak b fırçasile irtibatta bulunur. Bu suretle umuk katları yalnız muayyen, yani, motorun her bir kaç devrinde sabit fasılalarda işaretlenir.

Üzerine iş'arın yapıldığı H kâğıdı, roleler halinde yapılmış olup istimal zamanına kadar kapalı bir teneke kutu içerisinde muhafaza olunur. Teneke kutu kapanmazdan evvel, kâğıt kimyevî olarak iyotlu potasyum ile muamele edilmiş olup her zaman rutubetli bir haldedir. Küçük bir elektrik ceryan

darbesi kalemden kâğıda geçiği zaman, kalemin kâğıt üzerinde temas ettiği noktada kahve rengiye çalan penbe bir leke husule gelir. Kâğıt rolesi bir G tankı içerisinde. (Böyle soyleneğine sebep evvelki modellerdeki makinenin ıslatıcı kurutucu tertibatla mücehhez olmasındandır.) Kâğıt tankın, kaidesinde bulunan roleler vasıtasile sathı üzeriuden sağılır. Makine işlerken, bu rolelerden biri (resimde görünmemektedir) motor vasıtasile tahrik edilir. Ve kâğıt bu suretle sarnıcın sathı üzerinden muntazam süratle aşağıye doğru çekilir. Kâğıdı kurutucu bir tertip tankın aşağısına tesbit edilmiştir. (Sital) saat yelkuvanının aksine hareket eder.

Batarya kezalik bir devvar C mihanikî mütehavvilesini tağdiye ederki bu, ceryanı tahvil eder. J mürsilesi i ve I müşeddidesini işletmek için lâzım olan ceryanı takriba 400 volta çıkarır. Mukayyidi işletmek ve müşeddidenin lanba fitilleri için ceryan, bir diğer batarya tarafından tedarik olunur. (Resimde gösterilmiştir.)

Aletin hareketi muhtasaran aşağıda izah olunabilir:

Motor çalıştığı zaman F sitalini taşıyan D dıramı sabit bir süratle döner ve her bir devirde C ve D kontaktları yapılır. Bu anda bir raksî ceryan L irsal kondenseri vasıtasile L mürsilesine gönderilir ve bir ses darbesi, evvelce izah olunduğu gibi, intişar ettirilir. Deniz dibinden inikâs ettikten sonra, ses darbesi K ahizesine gelir ve ceryanı elektrikinin mütenazır bir darbesi I müşeddidesi vasıtasile (a) fırçasına geçirilir ve buradan bu zamana kadar Eko fasılasına mütenazır muayyen bir zaviye ile devretmiş olan kaleme geçer. Ceryan kalemden kâğıt vasıtası ile sarnıç sathına ve bu sebeple arza ve kâğıt üzerinde bir kahve rengi leke ile gösterilen kalemin bu anda işgal ettiği mevkie, heçerek devreyi tamamlar.

Bu muamele D dramının beher devrinde tekrar olunur. Fiks o'unan mevkileri işaretlemek için bir (O) tazyik düğmesi mevcuttur. Buna basıldığı zaman sitil rekorda aykırı, devamlı hat resmeder ve rekord üzerinde fiks edilmiş mevkileri numaralamak için bir P elektrik kurşun kalemi kullanılır.

Botlardaki sedalı iskandil aletinde, O lavhasında, âletin sathı üzerinde gösterilen bir süviç vasıtası ile file geçen iki hareketli bir tertibat tesbit olunmuştur. Bunun ile yüksek sürat ayarında sitil hemen 90 kademden fazla bir umka mütenazır bir eko zaman fasılasında kâğıdın arzınca hareket eder. Bu ayar ile umuk fasılasını işaretleyen M ve B süviçleri on kadem umuk ve $\frac{1}{2}$ dakikalık zaman fasılları ile rekord üzerinde bir nokta serisi markalar. Alçak sürat ayarında dramın sürati yüksek ayar süratinin $\frac{1}{6}$ sıdır ve bu sebepten sitil hemen 90 kulaçtan fazla umka mütenazır eko fasılasında kâğıdın arzınca hareket eder ve umuk işaretleri 10 kulaç umk ve 3 dakikalık zaman fasıllarındadır. Her bir kadem veya kulaç olarak (kullanılan sürat ayarına göre) derecelenmiş bir cam mikyas rokord yukarısında ve sarnıcın sathıua tesbit olunmuştur. Bu suretle umuk her hangi bir zamanda okunabilir. Bu mikyas sıfırı umk işaretlerinin sıfır hattı ile tetabuk edecek veçhile ayar edilebilir.

Tipik bir rekordun görünüşü P lavhasında gösterilmiştir. Bu rekordun, isihsal olunduğu alette sitilin sürati 0:120 kadem kadar mesaha etmek için tertip olunmuştur, ve umk işaretleri sıraları 20 kadem aralıkladır.

Üst umk iş retleri sırası sıfır hattıdır, ve bunun hemen aş ğısı da görülen irsal hattı tak iba iki kademlik bir irsal t alihuru gışt rmektedir. Fiks işaretleri devamlı kavisler halinde, ve lavhanın tepesinde, elektrikli kurşun kalemi ile

numaralanmış olduğu görünür. Umuklar, kalemin resmettiği çizgiler üzerindeki noktalardan okunurki, burada ekodan alınmıştır. Yani 5 ile gösterilen fiiks noktasında umk 77 kademdir. Biraz derinleştikten sonra su birden bire 22 kademe sığlaşmıştır. ve sonra tekrar 6 numarada 86 kademdir. Ekseriya çiftler veya üçer eko istihsal olunur. Meselâ 4 numarının civarında görüldüğü gibi, birinci veya hakiki ekoyu tefrik etmeklikte hiç bir müşkülât yoktur. Sedalı iskandil makinasının sitil sisteminde deniz dibinin meyilleri ivicaçlıdır. Denizin altında amudi bir divarın yanları. sitil ile resmolunmuş kavsi takip eden bir münhani gibi görünürdü. Bu ivicaç mesaha noktai nazarından mühim bir keyfiyet d. ğildir.

Ms X 11 modeli mesaha motorlarında kullanılmak için kabul olunmuş pek basit bir sistemdir. Bu âlet bir gemiye konduğu zaman bazı ilâveler ve tadiller lâzımdır. Bunlardan en mühimmi mürsile devresinde bir Contactor konmasıdır. Bunun hizmeti kondenser voltağı haddi azamiye vasıl olduğu zaman mürsile vasıtası ile kondenseri tahliye etmektir.

Contactor mürsile devresinde ayrı bir kutu dahilindedir. ve onun ayarının doğru tayini mekanizmanın kritik bir keyfiyettir. Ayarı tashih için talimat aletin yapıcılar tarafından çıkarılan cep kitaplarında mevcuttur.

Kâğıdın rekordaki arzı 4,5 pusdur ve aşıkârdırki yukarıda zikredilen âlet sistemi ile iskandiller yalnız temamilen mutedil umuklara kadar kayıt edilebilir; sitil sürati biraz daha batileştirilebilir. Bu suretle 4,5 pus bilfarz 500 kulaca muadil yapılabılırdi. Lâkin mikyas o kadar ufalmış olurduki iskandiller lâzım olan sıhhatte okunamazdı. Bu müşkülâtı kaldırmak için makinalar, derin sularda kullanılmak için parçalı dram üzerinde ikinci bir çift mürsile süviçlerini kontrol eden bir "phasings" süviç ile teçhiz olunmuştur. Bunlar vasıtası ile irsal,

“lüzumunda,, rekord üzerinde sitil sıfır hattına vasıl olmadan evvel bazı muayyen fasılalarda yapılabilir. Bu halde rekord artık hakiki umku göstermez, ancak, her bir iskandile sabit bir tashihi ilâve olunmalıdır. Meselâ, makina ilk “phase,, üzerinde O dan 200 kulaca kadar -kayıt edecek veçhile tertip olunabilir; yani sitil, rekordun sıfır hattına geçtiği anda ses darbesi gönderildiği zaman; ikinci “phase,, üzerine süviç yapılmakla, sitil sıfır hattını geçmezden evvel ses darbesi 200 eko kulaç fasıllarında gönderildikçe, bilfarz 200:400 kulacı kayit eder. Bu sebepten ikinci phase de rekordda mikyaslanmış iskandillere 200 kulaç zam etmek lâzımdır. Phasingin esası, rekordun mikyasını lüzumundan fazla ufaltmaksızın bütün umukların teknil menziline ihata edecek veçhile temdit edilebilir.

M. s. iskandil makinasının daha evelki sistemlerinde sitil bir raks mekanizması ile çalıştırılır, ve bu suretle sitil düz bir hat üzerinde müteharrik kâğıdın hareketi cihetine amut bir istikamette g-zer Bunun neticesi deniz dibinin münhanileri şeklen sahih olarak temsil olunabilirdi. Her ne kadar meyilce mübalagalı isede, derin su iskandilleri için raksf sitil temamine kanaat bahşdır. Yalnız, sitilin gezeceği süratlerin hudutları vardır, ve netice olarak sığ sularda mukni netice vermez, ki buralarda iskandilleri sıhhatle okuyabilmek için açık bir mikyas zaruridir.

Bot iskandil aletinin çalışması:

1 — Tashihi - Her bir yeni mesahanın başlangıcında sahihi net cel-er temin için eko aletinin dikkatli tashihi lâzımdır.

M s. XII. aletile usul aşığıdaki tarzda olmalıdır:

a) Makineyi alçak sürate (Kulaç mikyası) ayar ediniz ve 15 dakika kadar çalıştırınız. Bu suretle makina ısınır ve sabit sürat iktisap eder.

b) Sitalin adet devrini sayarak motorun süratini mizan ediniz ve eğer lâzımsa mesaha sahasındaki istenilen lüzuma göre sesin su dahilindeki vasatî sürati için motor üzerindeki governorü, sürati doğruluncaya kadar tashih ediniz. Eko iskandil makinası ve ses menziline kullanmak için saf su ve deniz suyu içerisindeki ses sürat cetvelleri mevcuttur. Alç k sürat ayarını kullanarak beher saniyede 4800 kadem süratte (Miyar) sitil beher dakikada 60 kere devir yapmalıdır. Eğer süratin beher saniyede 4900 kadem olması isteniliyorsa, sitilin süratini $\frac{49}{48} \times 60 = 61.2$ beher dakikadaki adedi devre ayar etmek lâzımgelir.

c) Sığ suda bilfarz 2 veya 3 kulaç düz bir umka malik bir mahal intihap ediniz. Yüksek sürat ayarı ile (kadem mikyası), bot dururken el iskandili ile dikkatli bir iskandil yapınız ve bunu rekordun umuk mesahası ile tetabuk ettirerek mizan ediniz.

Rekord üzerinde sol taraf noktalar serisinden geçmek üzere resmedilen mefruz bir hat sıfır umuk olmak üzere nazarı dikkate alınabilir ve cam mikyasın sıfır taksimatı bu mefruz hatta mütenazır oluncaya kadar icap ettiği kadar tashih yapılmalıdır. Sonra eko iskandili okunabilir. Eğer bir ihtilaf var ise bu misüllü sığ umuklarda, hata motor süratının yanlış tashih olduğundan ileri gelmediği kabul olunabilir; bdeki tashihi yaptıktan sonra mütebakisi takriben sahih olacaktır.

d) Sitalin kolunu hamil bulunan parçalı dıram üzerinde teçhiz olunmuş bir tertibat ile mürsilenin bireyk süviçleri ve kolun nisbî mevkileri küçük hudutlar dahilinde değiştirilebilir. Bu tertibatın ayarını, işar olunmuş umuk, tamamilen el iskandili ile tevafuk edinceye kadar değiştiriniz. Bu ameliyat

irsaldeki teehhür ve botun çektiği sudan dolayı olan hatayı tashih eder. Mürsile ve ahize bilamel yekdiğerinin yanında bulundukça bunların ayrı bulunduğu zamana mahsus lâzım olan tashiha lüzum kalmaz.

e) 80:90 kadem umka gelem; yani M. s. XII aletinin üzerindeki kadem mikyasının hududuna yakın, ve bot durduğu halde, eko umkunu bir el veya tel iskandili ile dikka'li olarak mizan ediniz. Eko umkunu cam mikyasdan okumaklıkta, mikyas taksimatının 80 ve 90 kademinin rekord üzerinde, buna mütenazır umuk işaretleri sıralarile intibakını temin ediniz. Şimdi, eko umku ile el iskandili beyninde her hangi bir ihtilaf, (b) de kullanılan ses sür'atının fena tahminine istinad olunmalıdır. Ve bu da, motor sür'atini kontrol eden gavernarın küçük tashihi ile kaldırılmalıdır.

f) Eğer mesahanın her hangi bir kısmında alçak sür'at, (kulaç mikyası) ayarını kullanmak icap ederse (yani 15 kulaçtan fazla umuklar varsa) en derin kısma ilerleyiniz. (Fakat 90 kulaçtan fazla değil) ve bot durmuş olduğu halde eko umkunu dikkatli bir tel iskandili ile mizan ediniz. Şimdi her hangi bir ehemmiyetli ihtilafın bulunması gayri muhtemeldir. Fakat, mevcut hata alçak sür'at ayarına geçerken irsal teehhürünün bir değişiminden dolayı olmalıdır.

Bu hata, sonra dahili hesap edilebilir.

(a) dan (f) ye kadar sayılan ameliyat yapıldıktan sonra, mesahanın teknil safahatında makinenin sahih netice vermesine sebep yoktur. Filhakika, eğer makinenin mihanikî şeraiti mükemmel kaldıkça bu böyle olmalıdır. İptidaî tashihat yapıldıktan sonra bütün lâzım olan şey muhtelif umuklarda el iskandil veya tel iskandil ile zaman zaman mizanlar yapılmaktadır. Daha sonraki günlerde bulunan her hangi bir ihtilaf

irsalin tevhüründeki bir deęişim dolayısıyla olmalıdırki bu da (c) de olduęu gibi kolaylıkla tashi olunabilir.

2 — Aleti alıřtırmak - Botlarda kullanmak için, M. s. XII aletinın alıřtırma kuvveti 12 voltluk bir batarya ile te'min edilir. Aletin muhtelif kısımlarındaki tafsilatlı tarif ve hataların ipka ve mahallendirilmesi için talimat aletin yapıcılar tarafından neşredilen not defterlerinde mevcuttur. Burada söylemek kâfidirki makine ve alektirikte yüksek bir ehliyet lâzım olduęu gibi, makine havadan kemali dikkatle muhafaza olunmalıdır.

Muntazam fasılalarla ve Fix lerle sistematik iskandil hatları teşkil etmekteki esas, el iskandil ve dięer iskandil cihazlarında kullanılanın aynıdır. Yalnız ehemmiyetli bir fark şudurki, el iskandili ile umumiyetle botun sür'ati iskandilcinin sıhhatli ve kâfi derecede çok iskandiller yapmasına göre tahdit olunur. Halbuki eko aletile sür'at yalnız, rasıdın, mevkii kâfi sür'atle fix etmek ve bord üzerine nakletmekteki iktidarı ile tahdit olunur. El iskandili kullanıldıęı zaman, her bir kaç iskandilden sonra fix yapmak adettir. Eko aleti ile, fix ler muntazam zaman fasılları ile yapılmalıdır.

Eko makinası bilfiil işe geçmeden 15 dakika veya daha fazla zaman evvel alıřtırılmalıdır. Bu suretle, makine ısınabilir ve bir yüzde nisbetinde sıhhatini te'min için iskandillere başlamazdan evvel mizan edilmesi lâzımgelen alıřma sür'ati bir ittirat kesbedebilir. Bot durmuş olduęu halde eko umkunun sıhhati el veya tel iskandiline ve mikyas iş'arına nazaran mizan edilmeli, ve bu suretle taksimatı sahih olarak rekord üzerindeki umuk işaret hatları ile muntabık bulunur. Makine, nezaret edilmeksizin alıřmalıdır. Fakat bunun yanına atıdvki vezai fi yapmak için birini koymak umumiyetle daha kolaylıęı mucip olur.

(a) Eğer rekord soluklaşmağa ve görümemeye başlarsa rapor ediniz.

(b) Eğer kontrol hassasiyeti tashih isterse rapor ediniz.

(c) Umuk 90 kademe yükselirken kademden kulaç mikyasına geçmek üzere süviç yapınız; umuk 15 kulaca alçalırken bilakis.

(d) Fix zamanlarını ilân ediniz, ve onlar alınırken, onları rekord üzerine işaretleyiniz ve numaralayınız.

(e) Muntazam fasılalarla (yani her bir 30 saniyede) rekordu okurken umukları iskandil defterine kaydediniz ve ilân ediniz. Kezalik dipte vaki olan her hangi bir yükselme veya en sığ umuklarıda kaçırmamağa gayret ediniz.

(f) Gayri memül veyahut sür'atle sığlaşmaları rapor ediniz.

Yukarda serd edilen tertibatı yapmaktıkla, bundan sonra lâzım olan bütün şey, iskandiller aralarındaki mütevali fixler tesbit olunduktan sonra rekorda bakmak, ve hiç bir sığ umkun kazara kaçmış olmadığına dikkat etmektir.

Bot, iskandil hatları boyunca ilerlerken, dip tabiatı, muntazam fasılalarla bir el iskandil ve Locus küçük iskandil makinesi ile tayin edilmelidir. Bu maksat için icap ediyorsa sür'at azaltılmalıdır. Takriben her yarım saatte bir bot durdurulmalı ve eko rekordun sıhhati bir el iskandiline nazaran mizan edilmelidir. Bir saat veya buna yakın bir seyirden sonra, sitil ile kavsın çizildiği yerde tankın sathı üzerinde kâğıdın arkasında depozitin terakümü dolayısıyla rekord hafifce müteessir olabilir. Makine muvakkaten durdurulursa depozit temizlenebilir.

İskandil defterine atideki malûmat kaydedilmelidir.

- (a) Fix ve mersud zaviyeler için kullanılan işaretler.
- (b) Fix lerin adet ve zamanları
- (c) Dip tabiatı.
- (d) Mizan iskandilleri.
- (e) Med ve cezir tahvilleri (Tayin olunduğu zaman).

