

ĶSTANBUL TEKNĶK ¦NĶVERSĶTESĶ Î FEN BĶLĶMLERĶ ENSTĶT¦S¦

Y¦KSEK LĶSANS TEZĶ

Oytun ERĶķ

Anabilim Dalē : Kontrol ve Otomasyon M¿hendisliĵi

Programē : Kontrol ve Otomasyon M¿hendisliĵi Programē

OCAK 2011

BĶR DEMĶRYOLU ANKLAķMAN SĶSTEMĶNĶN PLC ĶLE

GER¢EKLENMESĶ

 Tez Danēĸmanē: Do­. Dr. Salman KURTULAN

OCAK 2011

ĶSTANBUL TEKNĶK ¦NĶVERSĶTESĶ Î FEN BĶLĶMLERĶ ENSTĶT¦S¦

Y¦KSEK LĶSANS TEZĶ

Oytun ERĶķ

(504081124)

Tezin Enstit¿ye Verildiĵi Tarih : 20 Aralēk 2010

Tezin Savunulduĵu Tarih : 28 Ocak 2011

Tez Danēĸmanē : Do­. Dr. Salman KURTULAN (ĶT¦)

Diĵer J¿ri ¦yeleri : Prof. Dr. Ece Olcay G¦NEķ (ĶT¦)

 Do­. Dr. M. Turan S¥YLEMEZ (ĶT¦)

BĶR DEMĶRYOLU ANKLAķMAN SĶSTEMĶNĶN PLC ĶLE

GER¢EKLENMESĶ

 iii

Aileme ve Ger­ek Dostlarēma,

 iv

 v

¥NS¥Z

Beĸ seneye yakēn bir s¿redir bilgi ve deneyimleri ile bug¿n geldiĵim noktada en

b¿y¿k paya sahip olan deĵerli tez danēĸmanēm Do­. Dr. Salman KURTULANôa

verdiĵi destek ve harcadēĵē zaman i­in teĸekk¿r¿ bir bor­ bilirim.

Daha anaokulundan baĸlayarak bug¿ne kadarki eĵim hayatēm boyunca benim i­in

hi­bir maddi, manevi desteĵi esirgemeyen aileme; iyi g¿n kºt¿ g¿n ayrēmē yapmadan

hep yanēmda olan baĸta Ķrem KOCA olmak ¿zere t¿m arkadaĸlarēma ve teze olan

katkēlarēndan dolayē Uĵur YILDIRIMôa sonsuz teĸekk¿rlerimi sunarēm.

Aralēk 2010

Oytun ERĶķ

(Kontrol M¿hendisi)

 vii

Ķ¢ĶNDEKĶLER

 Sayfa

¥NS¥Z .. v
Ķ¢ĶNDEKĶLER .. vii
KISALTMALAR .. ix

¢ĶZELGE LĶSTESĶ .. xi
ķEKĶL LĶSTESĶ .. xiii

¥ZET ... xv
SUMMARY .. xvii
1. GĶRĶķ .. 1
2. DEMĶRYOLU SĶNYALĶZASYON SĶSTEMLERĶ .. 3

2.1 Kumanda Merkezi .. 3

2.2 Saha Ekipmanlarē ... 3
2.2.1 Makaslar .. 3

2.2.2 Ray devreleri ... 4
2.2.3 Sinyaller .. 4

2.2.3.1 Dºrtl¿ y¿ksek sinyal 5

2.2.3.2 ¦­l¿ y¿ksek sinyal 6
2.2.3.3 ¦­l¿ c¿ce sinyal 6

2.3 Anklaĸman Sistemi ... 7

3. OTOMAT Y¥NTEMĶ ... 9
3.1 Durum Ge­iĸ Fonksiyonlarēnēn Elde Edilmesi ... 9
3.2 Olay Ķĸaretlerinin Elde Edilmesi .. 10
3.3 ¥rnek .. 10

4. OTOMAT Y¥NTEMĶ ĶLE ANKLAķMAN SĶSTEMĶNĶN YAZILIMININ

HAZIRLANMASI ... 13
4.1 Ama­ .. 13
4.2 Yazēlan Fonksiyon Bloklarē ve Ķĸlevleri ... 13
4.2.1 Makas fonksiyon bloĵu ... 13

4.2.1.1 MakasG¿zerg©hBloke fonksiyon bloĵu 13

4.2.1.2 MakasHareketBloke fonksiyon bloĵu 14
4.2.1.3 MakasĶndikasyonsuzlukHatasē fonksiyon bloĵu 15

4.2.1.4 MakasVeriBaĵdaĸēmHatasē fonksiyon bloĵu 16
4.2.1.5 Makas¢evirmeRet fonksiyon bloĵu 17
4.2.1.6 MakasNormale¢evir fonksiyon bloĵu 18
4.2.1.7 MakasSapana¢evir fonksiyon bloĵu 20
4.2.2 RayDevresi fonksiyon bloĵu ... 22

4.2.2.1 RayBloke fonksiyon bloĵu 22
4.2.2.2 RayVeriBaĵdaĸēmHatasē fonksiyon bloĵu 23
4.2.2.3 RayBeklenmedikMeĸguliyetHatasē fonksiyon bloĵu 24
4.2.3 Sinyal fonksiyon bloĵu ... 25

4.2.3.1 SinyalBaĸlangē­Bloke fonksiyon bloĵu 26
4.2.3.2 SinyalVarēĸBloke fonksiyon bloĵu 27
4.2.3.3 SinyalKapat fonksiyon bloĵu 28

 viii

4.2.3.4 Ge­BildirimHatasē fonksiyon bloĵu 29

4.2.3.5 DurBildirimHatasē fonksiyon bloĵu 30
4.2.3.6 SinyalYak fonksiyon bloĵu 30
4.2.4 Tanzim fonksiyon bloĵu.. 31

4.2.4.1 MakasAyarla fonksiyon bloĵu 31
4.2.4.2 TanzimYap fonksiyon bloĵu 33
4.2.4.3 TrenGiriĸTakip fonksiyon bloĵu 36
4.2.4.4 Tren¢ēkēĸTakip fonksiyon bloĵu 38
4.2.4.5 TanzimĶptal fonksiyon bloĵu 40

4.2.4.6 ZGIP fonksiyon bloĵu 42
4.2.4.7 OtomatikTanzim fonksiyon bloĵu 43

4.3 Fonksiyon Bloklarēnēn Giriĸ-¢ēkēĸ Baĵlantēlarēnēn Yapēlmasē 44
4.3.1 Makas fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē ... 44

4.3.2 RayDevresi fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē 45
4.3.3 Sinyal fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē ... 45
4.3.4 Tanzim fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē 45

5. SONU¢LAR ... 53
6. KAYNAKLAR .. 55
EKLER .. 57

 ix

KISALTMALAR

CENELEC : European Committee for Electrotechnical Standardization

PLC : Programmable logic controller

KM : Kontrol merkezi

TCDD : T¿rkiye Cumhuriyeti Devlet Demiryollarē

ZGIP : Zorunlu g¿zerg©h iptali prosed¿r¿

 x

 xi

¢ĶZELGE LĶSTESĶ

 Sayfa

¢izelge 2.1: Dºrtl¿ y¿ksek sinyal renk bildirim a­ēklamalarē. 5
¢izelge 2.2: ¦­l¿ y¿ksek sinyal renk bildirim a­ēklamalarē.. 6
¢izelge 2.3: ¦­l¿ c¿ce sinyal renk bildirim a­ēklamalarē.. 7
¢izelge 2.4: Bir anklaĸman tablosu ºrneĵi .. 8

¢izelge 4.1: MakasG¿zerg©hBloke fonksiyonu durum a­ēklamalarē. 14

¢izelge 4.2: MakasG¿zerg©hBloke fonksiyonu olay a­ēklamalarē............................ 14

¢izelge 4.3: MakasHareketBloke fonksiyonu durum a­ēklamalarē. 15
¢izelge 4.4: MakasHareketBloke fonksiyonu olay a­ēklamalarē. 15
¢izelge 4.5: MakasĶndikasyonsuzlukHatasē fonksiyonu durum a­ēklamalarē. 16
¢izelge 4.6: MakasĶndikasyonsuzlukHatasē fonksiyonu olay a­ēklamalarē. 16

¢izelge 4.7: MakasVeriBaĵdaĸēmHatasē fonksiyonu durum a­ēklamalarē. 17
¢izelge 4.8: MakasVeriBaĵdaĸēmHatasē fonksiyonu olay a­ēklamalarē. 17

¢izelge 4.9: Makas¢evirmeRet fonksiyonu durum a­ēklamalarē. 18
¢izelge 4.10: Makas¢evirmeRet fonksiyonu olay a­ēklamalarē. 18
¢izelge 4.11: MakasNormale¢evir fonksiyonu durum a­ēklamalarē. 19

¢izelge 4.12: MakasNormale¢evir fonksiyonu olay a­ēklamalarē. 20
¢izelge 4.13: MakasSapana¢evir fonksiyonu durum a­ēklamalarē. 21

¢izelge 4.14: MakasSapana¢evir fonksiyonu olay a­ēklamalarē. 22
¢izelge 4.15: RayBloke fonksiyonu durum a­ēklamalarē. ... 23

¢izelge 4.16: RayBloke fonksiyonu olay a­ēklamalarē. .. 23
¢izelge 4.17: RayVeriBaĵdaĸēmHatasē fonksiyonu durum a­ēklamalarē. 24
¢izelge 4.18: RayVeriBaĵdaĸēmHatasē fonksiyonu olay a­ēklamalarē. 24

¢izelge 4.19: RayBeklenmedikMeĸguliyetHatasē fonksiyonu durum a­ēklamalarē. . 25

¢izelge 4.20: RayBeklenmedikMeĸguliyetHatasē fonksiyonu olay a­ēklamalarē. 25
¢izelge 4.21: SinyalBaĸlangē­Bloke fonksiyonu durum a­ēklamalarē. 26
¢izelge 4.22: SinyalBaĸlangē­Bloke fonksiyonu olay a­ēklamalarē. 27
¢izelge 4.23: SinyalVarēĸBloke fonksiyonu durum a­ēklamalarē. 27
¢izelge 4.24: MakasHareketBloke fonksiyonu olay a­ēklamalarē. 28

¢izelge 4.25: SinyalKapat fonksiyonu durum a­ēklamalarē. 28
¢izelge 4.26: SinyalKapat fonksiyonu olay a­ēklamalarē. ... 28

¢izelge 4.27: Ge­BildirimHatasē fonksiyonu durum a­ēklamalarē............................ 29
¢izelge 4.28: Ge­BildirimHatasē fonksiyonu olay a­ēklamalarē. 29
¢izelge 4.29: DurBildirimHatasē fonksiyonu durum a­ēklamalarē. 30
¢izelge 4.30: DurBildirimHatasē fonksiyonu olay a­ēklamalarē. 30
¢izelge 4.31: SinyalYak fonksiyonu durum a­ēklamalarē. .. 31

¢izelge 4.32: SinyalYak fonksiyonu olay a­ēklamalarē. ... 31
¢izelge 4.33: MakasAyarla fonksiyonu durum a­ēklamalarē. 32
¢izelge 4.34: MakasAyarla fonksiyonu olay a­ēklamalarē. 33
¢izelge 4.35: TanzimYap fonksiyonu durum a­ēklamalarē. 35
¢izelge 4.36: TanzimYap fonksiyonu olay a­ēklamalarē. .. 35
¢izelge 4.37: TrenGiriĸTakip fonksiyonu durum a­ēklamalarē. 37
¢izelge 4.38: TrenGiriĸTakip fonksiyonu olay a­ēklamalarē. 37

 xii

¢izelge 4.39: Tren¢ēkēĸTakip fonksiyonu durum a­ēklamalarē. 39

¢izelge 4.40: Tren¢ēkēĸTakip fonksiyonu olay a­ēklamalarē. 39
¢izelge 4.41: TanzimĶptal fonksiyonu durum a­ēklamalarē. 41
¢izelge 4.42: TanzimĶptal fonksiyonu olay a­ēklamalarē. ... 41

¢izelge 4.43: ZGIP fonksiyonu durum a­ēklamalarē. .. 42
¢izelge 4.44: ZGIP fonksiyonu olay a­ēklamalarē. .. 42
¢izelge 4.45: OtomatikTanzim fonksiyonu durum a­ēklamalarē. 43
¢izelge 4.46: OtomatikTanzim fonksiyonu olay a­ēklamalarē. 43

 xiii

ķEKĶL LĶSTESĶ

 Sayfa

ķekil 2.1: Dºrtl¿ y¿ksek sinyal .. 5
ķekil 2.2: ¦­l¿ y¿ksek sinyal .. 6
ķekil 2.3: ¦­l¿ c¿ce sinyal .. 7
ķekil 2.4: ¥rnek bir saha modeli ... 8

ķekil 3.1: Basit bir sinyal kumanda otomatē. ... 11

ķekil 3.2: Mantēk fonksiyonlarēnēn PLC koduna aktarēlmasē. 12

ķekil 3.3: Ķlgili ­ēkēĸlarē kumanda eden durumlarēn atanmasē ve kodun PLCôde

ger­eklenebilir hale getirilmesi. .. 12
ķekil 4.1: MakasG¿zerg©hBloke fonksiyonunun otomatē. .. 14
ķekil 4.2: MakasHareketBloke fonksiyonunun otomatē. ... 15

ķekil 4.3: MakasĶndikasyonsuzlukHatasē fonksiyonunun otomatē. 16
ķekil 4.4: MakasVeriBaĵdaĸēmHatasē fonksiyonunun otomatē. 17

ķekil 4.5: Makas¢evirmeRet fonksiyonunun otomatē. .. 18
ķekil 4.6: MakasNormale¢evir fonksiyonunun otomatē. .. 19
ķekil 4.7: MakasSapana¢evir fonksiyonunun otomatē. ... 21

ķekil 4.8: RayBloke fonksiyonunun otomatē. .. 23
ķekil 4.9: RayVeriBaĵdaĸēmHatasē fonksiyonunun otomatē. 24

ķekil 4.10: RayBeklenmedikMeĸguliyetHatasē fonksiyonunun otomatē. 25
ķekil 4.11: SinyalBaĸlangē­Bloke fonksiyonunun otomatē. 26

ķekil 4.12: SinyalVarēĸBloke fonksiyonunun otomatē. ... 27
ķekil 4.13: SinyalKapat fonksiyonunun otomatē. .. 28
ķekil 4.14: Ge­BildirimHatasē fonksiyonunun otomatē... 29

ķekil 4.15: DurBildirimHatasē fonksiyonunun otomatē. .. 30

ķekil 4.16: SinyalYak fonksiyonunun otomatē. ... 31
ķekil 4.17: MakasAyarla fonksiyonunun otomatē. .. 32
ķekil 4.18: TanzimYap fonksiyonunun otomatē. ... 34
ķekil 4.19: TrenGiriĸTakip fonksiyonunun otomatē. ... 36
ķekil 4.20: Tren¢ēkēĸTakip fonksiyonunun otomatē. .. 38

ķekil 4.21: TanzimĶptal fonksiyonunun otomatē. .. 40
ķekil 4.22: ZGIP fonksiyonunun otomatē. ... 42

ķekil 4.23: OtomatikTanzim fonksiyonunun otomatē. .. 43
ķekil 4.24: Mithatpaĸa saha modeli ... 44
ķekil 4.25: Makas fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē 47
ķekil 4.26: RayDevresi fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē 48
ķekil 4.27: Sinyal fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē-1 48

ķekil 4.28: Sinyal fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē-2 49
ķekil 4.29: Tanzim fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē-1 50
ķekil 4.30: Tanzim fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē-2 51

 xiv

 xv

BĶR DEMĶRYOLU ANKLAķMAN SĶSTEMĶNĶN PLC ĶLE

GER¢EKLENMESĶ

¥ZET

Geliĸmiĸ ¿lkelerde y¿k ve insan taĸēmacēlēĵēnda demiryollarēnēn kullanēmē ºnemli bir

yer tutarken, T¿rkiyeôde demiryollarēnēn ulaĸēmdaki payē sadece %3ôt¿r. 2025 yēlēna

kadar ise bu oranēn %20ôye ­ēkarēlmasē hedeflenmektedir [1]. Demiryollarēnēn ­ok

hatlē ve sinyalizasyonlu olmasē demiryolu taĸēmacēlēĵēnēn daha g¿venli ve hēzlē bir

ĸekilde yapēlmasēna olanak saĵlar. Halen T¿rkiyeôdeki demiryolu hatlarēnēn %85ôi

tek hatlē ve %76ôsē da sinyalsizdir [2]. Bu veriler, T¿rkiyeôdeki demiryolu

taĸēmacēlēĵēnda ºnemli g¿venlik sorunlarēnēn olduĵunu gºstermektedir. Ayrēca

[2]ôdeki verilere gºre 2004 ile 2008 yēllarē arasēnda T¿rkiyeôde tren ­arpēĸmasē,

derayman ve ge­it ­arpēĸmasē gibi sebeplerle toplam 1443 kaza meydana gelmiĸtir.

B¿t¿n bu istatistiklerden anlaĸēlacaĵē gibi demiryollarē alanēnda b¿y¿meyi planlayan

T¿rkiye i­in, mevcut sinyalizasyon yapēsēnēn geliĸtirilmesi ve sinyalizasyonu

yapēlmēĸ hat oranēnēn arttērēlmasē ºnemli bir gereksinimdir.

Demiryolu sinyalizasyon sistemlerinde, temel karar verme mekanizmasē anklaĸman

sistemidir. Anklaĸman sistemlerinin gºrevi, Kumanda Merkezinden (KM) gelen

g¿zerg©h tanzim isteklerini deĵerlendirmek ve eĵer talep ger­eklenebilir ise ilgili

saha ekipmanlarēna gerekli kumanda iĸaretlerini ¿reterek uygulamaktēr.

Deĵerlendirme aĸamasēnda, hat ¿zerindeki mevcut tanzimler ile sinyal ve makas gibi

saha ekipmanlarēnēn durumlarē gºz ºn¿nde bulundurulur. Bu deĵerlendirme

sonucunda uygun olan taleplerin karĸēlanmasē i­in ilgili saha ekipmanlarē, belirli

durumlara getirilir ve kilitlenir; uygun bulunmayan istekler ise reddedilir ve karar

KMôye bildirilir. Bu kēsa a­ēklamadan kolayca anlaĸēlacaĵē gibi, demiryolu

kazalarēnēn azaltēlmasē, sinyalizasyon sisteminin karar alēcē birimi olan anklaĸman

sistemi ile doĵrudan iliĸkilidir. Bu nedenle, demiryolu sinyalizasyonlarē i­in

CENELEC tarafēndan oluĸturulmuĸ olan EN50126, EN50129 gibi g¿venlik

standartlarē belirlenmiĸtir. Sinyalizasyon sistemlerinde kullanēlan diĵer donanēmlarēn

yanē sēra, karar verme mekanizmasē olarak anklaĸman sistemi de, hem donanēmsal

hem yazēlēmsal olarak bu standartlarē saĵlamalēdēr. Donanēm a­ēsēndan bakēldēĵēnda,

bir­ok ºnemli ¿reticinin (SIEMENS, Mitsubishi, HIMA vb.) anklaĸman sistemi

yazēlēmēnēn ger­eklenebileceĵi (PLC gibi) sertifikalē ¿r¿nleri mevcuttur. Yazēlēm

standartlarēnēn saĵlanmasē i­in ise, tasarēm aĸamasēnda kullanēlacak yºntemler b¿y¿k

ºnem taĸēmaktadēr. Gereksinimlerin saĵlanabilmesi i­in tasarēmēn formal yºntemler

kullanēlarak ger­eklenmesi gerekmektedir.

Bu ­alēĸmada, demiryolu anklaĸman sistemleri i­in PLC fonksiyon bloklarē

hazērlanmēĸ ve bu fonksiyonlarēn nasēl kullanēlacaĵē anlatēlmēĸtēr. Tasarēmda, ayrēk

olay sistemlerinin modellenmesinde etkin olarak kullanēlan bir yºntem olan otomat

yaklaĸēmē se­ilmiĸtir.

 xvi

 xvii

REALIZATION OF A RAI LW AY INTERLOCKING SYST EM WITH PLC

SUMMARY

In todayôs world, passenger transportation and freight made by railways are very

important in developed countries. As a developing country, the current %3 railway

usage percentage in Turkey is expected to become %20 by 2025 [1]. Signalization

and multi-lined railways makes it possible to develop a fast and safe transportation.

Today in Turkey %85 of the existing lines are single tracks. In addition to this only

%24 of the lines are signalized [2]. This situation creates doubts over the safety of

Turkish railways. The 1443 accidents happened between 2004 and 2008 including

train collision, passage collision and derailment back up the doubts over the safety

issues [2]. Considering all these statistics and information, as a country planning to

improve its railways Turkey must increase the signalized track percentage and

upgrade the existing system.

In a railway signalization system the main decision mechanism is the interlocking

system. The duty of the interlocking systems is to judge and apply the route request

coming from the Traffic Control Center. In this judgment process, the interlocking

system considers the existing route requests and the situations of the other field

equipments. As a result of this judgment, applicable requests that do not cause a

collision are applied by locking the field equipments to their proper positions. A

request that is not applicable because of any reason is declined.

It is obvious that the decisive interlocking system is directly responsible to avoid any

possible collisions in a signalization system. Because of this, safety standards like

EN50126, EN50129, created by CENELEC, states the general safety requirements

for the railway interlocking systems. The interlocking system must satisfy both of the

hardware and software requirements. When we look at the hardware aspect several

important companies (SIEMENS, Mitsubishi, HIMA vb.) have certified hardware

equipments in which the interlocking software can be realized. Because of the

software requirements, the method used for developing the interlocking algorithm is

important. Formal methods must be used to satisfy the software requirements created

for the interlocking systems.

In this study, PLC function blocks are designed for a railway interlocking system and

the use of these functions are explained. Automaton approximation, which is an

effective method for programming discrete event systems, is chosen for the design of

these function blocks.

 xviii

 1

1. GĶRĶķ

Ķlk mekanik demiryolu anklaĸman sisteminin 1843ôte Ķngiltereôde kurulmasēndan [3]

bu yana ge­en s¿rede demiryolu trafiĵindeki artēĸ ve teknolojideki yenilikler;

mekanik demiryolu anklaĸman sistemlerinin yerlerini elektromekanik, rºle tabanlē,

elektronik kartlē ve bilgisayar tabanlē sistemlere bērakmasēnē saĵladē [4]. Ķlk

bilgisayarlē anklaĸman uygulamalarēndan biri olan SMILEôēn [5] yanē sēra,

anklaĸman sisteminin kaza yapma olasēlēklarēnē hesaplamak i­in de mikroiĸlemciler

yararlanēlmēĸtēr [6]. Bunlara ek olarak, ABB Signal tarafēndan geliĸtirilen STERNOL

basit bir istasyon bºlgesinin kontrol¿ i­in kullanēlmēĸtēr [7]. G¿n¿m¿zde ise, pek ­ok

end¿striyel otomasyon uygulamasēnda kullanēlan, PLCôler ile demiryolu anklaĸman

sistemlerinin ger­eklenmesi i­in ­alēĸmalar yapēlmaktadēr.

Graf tabanlē anklaĸman sistemi uygulamalarēnēn [8], [9] yanē sēra durum

­izelgelerinin kullanēldēĵē uygulamalar da bulunmaktadēr [10], [11], [12]. T¿m bu

­alēĸmalara ek olarak, tasarēmda Petri aĵlarēnē [13], [14], [15] ve otomat yºntemini

[16] kullanarak yapēlmēĸ ­alēĸmalar bulunmaktadēr.

Bu tezde literat¿rdeki yºntemler gºz ºn¿nde bulundurularak, PLCôde ger­eklenmek

¿zere, bir demiryolu anklaĸman sistemi i­in otomat yºntemiyle tasarēmēn nasēl

yapēlacaĵē ve nasēl ger­eklenebileceĵi gºsterilecektir. Bu ama­la, ikinci bºl¿mde

demiryolu sinyalizasyon sistemleri, ¿­¿nc¿ bºl¿mde ise otomat yºntemi hakkēnda

bilgi verilecektir. Son olarak dºrd¿nc¿ bºl¿mde, oluĸturulan fonksiyon bloklarē

anlatēldēktan sonra ºrnek bir saha modeli ¿zerinden bu fonksiyonlarēn nasēl

kullanēlacaĵē a­ēklanacaktēr.

 2

 3

2. DEMĶRYOLU SĶNYALĶZASYON SĶSTEMLERĶ

Demiryolu sinyalizasyon sistemleri temelde Kumanda Merkezi, Anklaĸman Sistemi

ve saha ekipmanlarē olmak ¿zere 3 ana alt sistemden oluĸmaktadēr.

2.1 Kumanda Merkezi

Kumanda merkezleri, belirli bir demiryolu hattēndaki tren trafiĵinin y¿r¿t¿ld¿ĵ¿ ve

izlendiĵi merkezlerdir. Bu merkezlerde hazērlanmēĸ bir oda i­erisinde istasyonlarēn,

hat boyu sinyalizasyon elemanlarēnēn, trenlerin izlenmesi ve kumandasē

yapēlmaktadēr. KM ile anklaĸman sistemi arasēnda iki yºnl¿ bir iletiĸim sºz

konusudur. KM anklaĸman sistemine saha elemanlarēnēn kilitlenmesi, hareket

ettirilmesi, g¿zerg©h talebi, g¿zerg©h iptal talebi gibi pek ­ok talep iletir. Anklaĸman

sistemi gelen taleplere iliĸkin cevaplarēnē KMôye yollarken, aynē zamanda sahanēn

durumunu da yollar. KMôye iletilen cevaplar bir grafik aray¿z ile kullanēcēya

aktarēlēr. Genel olarak KMôde ­eĸitli merkezi gºstergeler (mozaik panel, videografik

gºstergeler...), ­eĸitli aray¿zlerle, tren ve istasyonlarla baĵlantēda olan kontrol

birimleri, tren tanētma sistemleri, telefon sistemi, alternatif enerji kaynaklarē,

trengraf, yazēcē ve kaydedici birimler bulunur.

2.2 Saha Ekipmanlarē

Saha ekipmanlarē, anklaĸman sisteminin kumanda ettiĵi ve durumlarē ile ilgili

bilgileri aldēĵē, demiryolu sahasēnēn altyapēsēnē oluĸturan elemanlardēr. Saha

ekipmanlarē, makaslar, ray devreleri ve sinyaller olmak ¿zere ¿­ temel sēnēfta

incelenebilir.

2.2.1 Makaslar

Demiryolu ¿zerinde trenlerin yºn deĵiĸtirmesi makaslar aracēlēĵēyla ger­ekleĸtirilir.

Makaslar, makas motorlarē ¿zerinden kumanda edilen mekanik elemanlardēr.

Genellikle d¿z ve ters olmak ¿zere iki durumlarē vardēr. Bu durumlar ile ilgili bilgiler

sensºrler aracēlēĵēyla algēlanēp anklaĸman sistemine iletilir. Demiryollarēnda

 4

kullanēlan makaslar, basit, birleĸik ve Ķngiliz tipi olarak adlandērēlan ¿­ ayrē yapēya

sahiptir.

2.2.2 Ray devreleri

Ray devreleri, bir bºlgede tren olup olmadēĵēnēn bilgisini vermek ¿zere tasarlanmēĸ,

bu bilgiyi anklaĸman sistemine ileten elektronik ekipmanlardēr. Ray devreleri, AC ve

DC ray devreleri olmak ¿zere ikiye ayrēlērlar. DC ray devreleri, TCDDônin

istasyonlarda kullandēĵē ana ray devresi t¿r¿d¿r. ¢alēĸma prensibi ray bloĵuna 1,5-

12V doĵru gerilim verilmesine dayanēr. Ray bloĵu ¿zerinden tren ge­erken bir kēsa

devre oluĸur. Bu durum raya baĵlē olan rºlenin d¿ĸmesine neden olarak, ray

bloĵunun ¿st¿nde tren olduĵunun anlaĸēlmasē saĵlar.

Ray devreleri, ilgili ray bºlgesinin boĸ olmasē durumunda anklaĸman sistemine lojik

1 sinyalini, tren bulunmasē durumunda ise raylarēn elektriksel olarak tren ¿zerinden

kēsa devre olmasēndan yararlanarak, anklaĸman sistemine lojik 0 sinyalini gºnderir.

Bu ­alēĸma mekanizmasē sayesinde, kablo kopmalarēna karĸē bir g¿venlik saĵlanmēĸ

olur. Buna ek olarak ray devrelerden aynē anda hem ñserbestò hem de ñmeĸgulò

bilgisi alēnmaktadēr. Oluĸan bir arēzadan dolayē bir ray bloĵunun hem serbest hem de

meĸgul olduĵuna dair bir bilgi geliyor ya da iki bilgi de gelmiyorsa ilgili ray bloĵu

anklaĸman sistemi tarafēndan g¿venli konumuna alēnēr.

2.2.3 Sinyaller

Sinyaller makiniste yol durumu ile ilgili bilgi veren ve makinistin uymakla y¿k¿ml¿

olduĵu ēĸēklarēn genel adēdēr. Sinyaller trenin gidiĸ g¿zerg©hēnēn saĵēnda bulunur ve

makiniste,

Å¥ndeki yolun boĸ veya dolu olduĵu

ÅTrenin ilerlemeye izni olup olmadēĵē

ÅSapma olup olmadēĵē

ÅTrenin hangi hēzda seyretmesi gerektiĵi

ÅBir sonraki sinyalin durumu

ÅĶstasyona olan uzaklēk

ÅĶstasyondaki seyir hēzē

 5

gibi konularda bilgi verir. Sinyaller de makaslar gibi hem anklaĸman sistemi

tarafēndan kumanda edilen, hem de anklaĸman sistemine durumlarē ile ilgili bilgileri

gºnderen ekipmanlardēr.

Sinyaller gºr¿n¿ĸlerine gºre dºrtl¿ y¿ksek, ¿­l¿ y¿ksek, ¿­l¿ c¿ce ve ikili c¿ce

sinyaller olarak 4ôe ayrēlabilir.

2.2.3.1 Dºrtl¿ y¿ksek sinyal

Bu t¿r sinyaller genellikle istasyon giriĸ ­ēkēĸlarēnda ve makas bºlgelerine

yaklaĸēlērken kullanēlēr. Bu sinyallerde renk sēralamasē ¿stten baĸlayarak Sarē-Yeĸil-

Kērmēzē-Sarē ĸeklindedir. En alttaki sarē lamba, sapma olup olmadēĵēnēn bilgisini

taĸēr. En alttaki yanēyorsa tren bir sonraki makas bºlgesinde sapma yapacaktēr.

Bir dºrtl¿ y¿ksek sinyalde; sarē, yeĸil, sarē ¿zeri sarē, sarē ¿zeri yeĸil ve sarē ¿zeri

kērmēzē a­ma yetkisi olmak ¿zere 5 adet ­ēkēĸ bulunur. Aynē ĸekilde sarē bildirim,

yeĸil bildirim, kērmēzē bildirim, sarē ¿zeri sarē bildirim, sarē ¿zeri yeĸil bildirim ve

sarē ¿zeri kērmēzē bildirim indikasyonlarē olmak ¿zere 6 adet giriĸ bulunur.

ķekil 2.1: Dºrtl¿ y¿ksek sinyal

¢izelge 2.1: Dºrtl¿ y¿ksek sinyal renk bildirim a­ēklamalarē.

Renk A­ēklama

Kērmēzē Bir ºndeki ray devresi dolu veya hat tanzimi yapēlmamēĸ (Dur)

Sarē Bir sonraki ray devresi boĸ, ondan sonraki dolu (Kontroll¿ ilerle)

Yeĸil ¥n¿ndeki en az iki ray devresi boĸ (Ķlerle)

Sarē ¿zeri

Kērmēzē
Bir sonraki makas bºlgesinden sapma yapēlacak, ancak ºndeki

ray devresi dolu (Her an durabilecek ĸekilde ilerle)

Sarē ¿zeri

Sarē

Bir sonraki makas bºlgesinden sapma yapēlacak ve ºn¿ndeki bir

ray devresi boĸ (Kontroll¿ ilerle)

Sarē ¿zeri

Yeĸil

Bir sonraki ray devresinden sapma yapēlacak ve ºn¿ndeki

en az iki ray devresi boĸ (Ķlerle)

 6

2.2.3.2 ¦­l¿ y¿ksek sinyal

Bu t¿r sinyaller ise genellikle istasyondaki anahat ¿zerinde kullanēlēr. Renk

sēralamasē yukarēdan aĸaĵēya Sarē-Yeĸil-Kērmēzē ĸeklindedir.

Bir ¿­l¿ y¿ksek sinyalde; sarē ve yeĸil a­ma yetkisi olmak ¿zere 2 adet ­ēkēĸ bulunur.

Aynē ĸekilde sarē bildirim, yeĸil bildirim, kērmēzē bildirim indikasyonlarē olmak ¿zere

3 adet giriĸ bulunur.

ķekil 2.2: ¦­l¿ y¿ksek sinyal

¢izelge 2.2: ¦­l¿ y¿ksek sinyal renk bildirim a­ēklamalarē.

Renk A­ēklama

Kērmēzē Bir ºndeki ray devresi dolu veya hat tanzimi yapēlmamēĸ (Dur)

Sarē Bir sonraki ray devresi boĸ, ondan sonraki dolu (Kontroll¿ ilerle)

Yeĸil ¥n¿ndeki en az iki ray devresi boĸ (Ķlerle)

2.2.3.3 ¦­l¿ c¿ce sinyal

Bu tarz sinyaller ve barēnma yollarēnēn ­ēkēĸlarēna ve istasyonlarēn yan yollarēna

yerleĸtirilirler. Renk sēralamasē yukarēdan aĸaĵēya Kērmēzē-Yeĸil-Sarē ĸeklindedir.

Sinyalin flaĸ yapēyor olmasē, ilgili sinyalin sinyalsiz yoldaki tren i­in a­ēldēĵēnē

gºsterir.

Bir ¿­l¿ c¿ce sinyalde; sarē, yeĸil, flaĸ sarē, flaĸ yeĸil, sarē ¿zeri kērmēzē ve flaĸ sarē

¿zeri kērmēzē a­ma yetkisi olmak ¿zere 6 adet ­ēkēĸ bulunur. Aynē ĸekilde sarē

bildirim, yeĸil bildirim, kērmēzē bildirim, flaĸ sarē bildirim, flaĸ yeĸil bildirim, flaĸ sarē

¿zeri kērmēzē bildirim ve sarē ¿zeri kērmēzē bildirim indikasyonlarē olmak ¿zere 7 adet

giriĸ bulunur.

 7

ķekil 2.3: ¦­l¿ c¿ce sinyal

¢izelge 2.3: ¦­l¿ c¿ce sinyal renk bildirim a­ēklamalarē.

Renk A­ēklama

Kērmēzē Bir sonraki makas bºlgesinden sapma yapēlacak, ancak ºndeki

ray devresi dolu veya hat tanzimi yapēlmamēĸ (Dur)

Sarē Bir sonraki makas bºlgesinden sapma yapēlacak ve ºn¿ndeki

bir ray devresi boĸ (Kontroll¿ ilerle)

Yeĸil Bir sonraki ray devresinden sapma yapēlacak ve ºn¿ndeki en az

iki ray devresi boĸ (Ķlerle)

Sarē ¿zeri

Kērmēzē
Bir sonraki makas bºlgesinden sapma yapēlacak, ancak

ºndeki ray devresi dolu (Her an durabilecek ĸekilde ilerle)

Flaĸ Sarē Bir sonraki makas bºlgesinden sapma yapēlacak ve ºn¿ndeki

bir ray devresi boĸ (Kontroll¿ ilerle)

Flaĸ Yeĸil Bir sonraki ray devresinden sapma yapēlacak ve ºn¿ndeki

en az iki ray devresi boĸ (Ķlerle)

Flaĸ Sarē ¿zeri

Kērmēzē

Bir sonraki makas bºlgesinden sapma yapēlacak, ancak

ºndeki ray devresi dolu (Her an durabilecek ĸekilde ilerle)

2.3 Anklaĸman Sistemi

Daha ºnce de sºz edildiĵi gibi, demiryolu trafiĵinin d¿zenlenmesi i­in kullanēlan

sinyalizasyon sistemlerinde, karar verme iĸlemi anklaĸman sistemi ile saĵlanēr.

T¿rkiyeôde sinyalizasyonu yapēlmēĸ olan hatlarēn ­oĵunluĵunda halen rºleli

anklaĸman sistemleri kullanēlmaktadēr. Karar verme mekanizmasē olarak bazē

bºlgelerde sadece rºlelerle oluĸturulan lojik devreler kullanēldēĵē gibi bazē bºlgelerde

rºlelerle birlikle ºzel olarak tasarlanmēĸ elektronik devreler de kullanēlmaktadēr [17].

G¿n¿m¿zde elektronik anklaĸman olarak adlandērēlan sistemlerin tasarēmēnda, karar

verme iĸlemlerine karĸē d¿ĸen lojik fonksiyonlarēn PLC ile ger­eklenmesi konusunda

­alēĸmalar yapēlmaktadēr. Ķster rºleler ile ger­ekleĸtirilmiĸ olsun isterse yazēlēmsal

olarak ger­ekleĸtirilmiĸ olsun anklaĸman sistemleri anklaĸman tablolarē ¿zerinden

 8

deĵerlendirilir. Anklaĸman tablolarē, ilgili bºlge i­in olasē g¿zerg©h tanzim

isteklerinin hangi durumlarda kabul edilmesi gerektiĵini belirleyen tablolardēr.

Anklaĸman sisteminin temel gºrevi trafik kumanda merkezi tarafēndan iletilen

g¿zerg©h tanzim isteklerinin deĵerlendirilmesi ve uygun bulunanlarēn

ger­ekleĸtirilmesidir. Deĵerlendirme sērasēnda mevcut g¿zerg©h tanzim istekleri ve

saha ekipmanlarēndan gelen bilgiler kullanēlēr. ¥rneĵin, herhangi bir g¿zerg©h

tanziminin g¿venli bir ĸekilde yapēlabilmesi i­in anklaĸman sistemi tarafēndan; ray

devrelerinin ¿zerinde bir tren olup olmadēĵē kontrol edilmeli, ray devreleri boĸ ise

makaslar istenen konumlarēna kilitlenmeli, ilgili hatta her yºne bildirim veren t¿m

sinyaller doĵru kombinasyonlara kilitlenmeli ve g¿zerg©h ¿zerindeki sinyaller de

trenin ilerlemesine izin verecek ĸekilde ayarlanmalēdēr.

Anklaĸman tablosu, bir g¿zerg©h tanziminin yapēlabilmesi i­in gerekli olan iĸlemlere

iliĸkin genel ge­er kurallarēn b¿t¿n¿n¿n bir tablo ĸeklinde gºsterilmesidir. ķekil

2.4ôte ºrnek bir istasyon ve ¢izelge 2.4ôte 1BT-2ST rotasēyla ilgili basitleĸtirilmiĸ

anklaĸman tablosunun bir satērē gºr¿lmektedir.

ķekil 2.4: ¥rnek bir saha modeli

¢izelge 2.4: Bir anklaĸman tablosu ºrneĵi

Rota

Sinyal No
Sinyal Durumu

S. B. mƴ ǒŀǊǘ

Makas

Kilit

Sinyal Kilit

Rota Kilit

1BT-2ST 2D

Y 52DA S,Y

1(N),

3(N)

2BA,2BB,

4B,54B1

001BT-1T-2ST S 52DA K

SK

 9

3. OTOMAT Y¥NTEMĶ

Otomatlar kuramē, ayrēk olay sistemlerinin analizi ve tasarēmē i­in formal yºntemler

saĵlayan bir kuramdēr. Bu kuram ayrēk olay sistemlerinin modeli olarak otomatlarē

kullanēr. Bu kurama dayanan bir tasarēm yºntemini kullanabilmek i­in ºnce sistemin

otomat modelini inĸa etmek gerekir [16]. Sistemin otomat modelini elde etmek i­in

gerekli durumlar ve bu durumlar arasēndaki ge­iĸleri saĵlayacak olan olaylar

belirlenir. Son olarak modelin bir PLCôde ger­eklenebilmesi i­in durum ge­iĸ

fonksiyonlarē ve olay iĸaretleri elde edilerek bunlarēn PLC koduna aktarēlmalarē

saĵlanēr.

3.1 Durum Ge­iĸ Fonksiyonlarēnēn Elde Edilmesi

Tasarēm sērasēnda oluĸturulan otomattaki her duruma iliĸkin durum ge­iĸ

fonksiyonlarē, otomatē ilgili duruma getiren ve ilgili durumdan ­ēkarak koĸullara

baĵlē olarak belirlenebilir. Durum ge­iĸ fonksiyonlarē durum sayēsē ñmò olan bir

otomat i­in (3.1)ôdeki ifadeyle verilir.

 (3.1)

ifadesiyle verilir. Burada sonraki durumu; mevcut durumu; , mevcut

durumundan sonraki durumuna getiren koĸullarē ve , mevcut durumundan

 sonraki durumuna gºt¿ren koĸullar olarak tanēmlanēr [18].

Baĸlangē­ durumuna iliĸkin ge­iĸ fonksiyonu, otomatēn baĸlangē­ durumunda

olmasēnē gerektiren koĸullar gºz ºn¿nde bulundurularak yazēlabilir. ¥rnek olarak

PLCônin ilk olarak devreye alēndēĵēnda kurulan ilk ­evrim biti ile otomat baĸlangē­

durumuna alēnabileceĵi gibi, uygulamaya baĵlē olarak baĸka ifadeler de baĸlangē­

fonksiyonu i­in tanēmlanabilir. Bunun dēĸēnda baĸlangē­ durumu, olaylardan

baĵēmsēz olarak diĵer durumlara baĵlē ĸekilde de ifade edilebilir. Bu ­alēĸmada

otomatlarēn baĸlangē­ durumu ifadesi i­in [18]ôde belirtildiĵi gibi (3.2) ĸeklinde

kullanēlmēĸtēr.

 10

 (3.2)

ñOtomat hi­bir durumda deĵilse baĸlangē­ durumundadērò ĸeklinde tanēmlanabilecek

bu yºntem sayesinde otomatēn herhangi bir elektrik kesintisi sonrasēndaki durumu

belirlenebilir. Eĵer ĸimdiki durumu belirten ifadeleri kalēcē bellek alanlarē olarak

se­ilirse, otomat herhangi bir elektrik kesintisi sonrasēnda durumunu koruyacaktēr

[19].

Her bir durum i­in elde edilen mantēk fonksiyonlarēnēn tam olarak programa

aktarēlabilmesi i­in, eĸzamanlē ardēĸēl devre yaklaĸēmēna benzer ĸekilde otomatēn

ĸimdiki ve sonraki durumlarēna ayrē bellek alanlarē atanmasēnē gerektirir

[19]. Durum sayēsē m olan bir otomatēn, ºnceki ve sonraki durumlarē arasēndaki iliĸki

[18]ôde verildiĵi gibi (3.3) ĸeklinde olacaktēr.

 (3.3)

3.2 Olay Ķĸaretlerinin Elde Edilmesi

Ayrēk olay sistem yaklaĸēmēna gºre, devre davranēĸēnē belirleyen olaylarēn anlēk

iĸaretler olmasē gerekir. Devrenin ger­eklemesi PLC ile yapēlacaksa sadece 1 tarama

­evrimi boyunca etkin olan bir iĸaret, anlēk iĸaret olarak deĵerlendirilebilir. Anlēk

olay iĸaretleri PLCôde bulunan d¿ĸen kenar veya ­ēkan kenar komutlarē kullanēlarak

elde edilebilir [19].

Anlēk olarak tanēmlanmasē gereken olay iĸaretleri, PLC ile ger­ekleme sērasēnda,

belirli koĸullar altēnda, doĵrudan mantēksal durum iĸaretleri olarak kullanēlabilir.

Eĵer (3.1) ifadesi i­in koĸulunu saĵlayan herhangi bir ifade varsa, o iĸaret

mutlaka anlēk olay iĸareti olarak alēnmalēdēr. ¥zet olarak otomatē bir durumuna

getiren herhangi bir giriĸ iĸareti, aynē zamanda durumundan ­ēkaran bir giriĸ

iĸareti deĵilse, bu giriĸin mantēksal durum iĸareti kullanēlabilir [18].

3.3 ¥rnek

Ķstenen sisteme iliĸkin otomat hazērlandēktan sonra (3.1), (3.2) ve (3.3) de verilen

ifadelerden yararlanēlarak elde edilen mantēk fonksiyonlarēnēn PLCôde ger­eklenmesi

i­in bir programēn yazēlmasē gerekir. ķekil 3.1ôde basitleĸtirilmiĸ bir sinyal kumanda

 11

otomatē verilmiĸtir [16]. Buna gºre ñ3ò durumu sinyalin sarē yakēlmasē, ñ4ò durumu

sinyalin yeĸil yakēlmasē ve ñ5ò durumu sinyalin sarē ¿zeri kērmēzē yakēlmasē

durumudur. Verilmiĸ olan ºrnek otomatēn i­in elde edilen mantēk fonksiyonlarē ve bu

fonksiyonlarēn PLCôde ger­eklenmesini saĵlayan program kodlarē aĸaĵēda

verilmiĸtir. Program kodlarēnēn hazērlanmasē i­in HIMA SilworX programē

kullanēlmēĸtēr.

ķekil 3.1: Basit bir sinyal kumanda otomatē.

(3.4)

 12

ķekil 3.2: Mantēk fonksiyonlarēnēn PLC koduna aktarēlmasē.

ķekil 3.3: Ķlgili ­ēkēĸlarē kumanda eden durumlarēn atanmasē ve kodun PLCôde

 ger­eklenebilir hale getirilmesi.

 13

4. OTOMAT Y¥NTEMĶ ĶLE ANKLAķMAN SĶSTEMĶNĶN YAZILIMININ

HAZIRLANMASI

4.1 Ama­

Bu bºl¿mde, ¿­¿nc¿ bºl¿mde anlatēlan Otomat yºnteminden yararlanēlarak

anklaĸman sisteminin yazēlēmēnēn temelini oluĸturacak olan fonksiyon bloklarēnēn

tasarēmē anlatēlacaktēr. Hazērlanan her bir fonksiyon bloĵu i­in ºncelikle hazērlanan

otomatēn ne ama­la hazērlandēĵē ve nasēl ­alēĸtēĵē anlatēlacak; sonrasēnda durum ve

olay a­ēklamalarē ­izelge halinde verilecektir. Son olarak ise ilgili otomatēn PLCôde

ger­eklenmesi i­in gerekli mantēk fonksiyonlarē verilecektir.

4.2 Yazēlan Fonksiyon Bloklarē ve Ķĸlevleri

TCDDônin, anklaĸman sisteminden olan isterlerini karĸēlamak i­in g¿zerg©h tanzim

iĸlemini ve her bir saha elemanēnēn kontrol¿n¿ saĵlayan fonksiyon bloklarē otomat

yºntemiyle tasarlanarak SilworX programē ile PLC koduna aktarēlmēĸtēr. Bu

fonksiyon bloklarēnēn arasēnda makas hareketini kontrol eden, ray devrelerindeki

aktiviteyi denetleyen, sinyallerin yakēlmasēnē saĵlayan ve g¿zerg©h tanziminin

g¿venli ĸekilde yapēlmasēnē saĵlayan fonksiyonlar bulunmaktadēr.

4.2.1 Makas fonksiyon bloĵu

Makas fonksiyon bloĵu TCDDônin makaslarla ilgili isterlerini karĸēlayacak ĸekilde 7

alt iĸlevin birleĸtirilmesiyle oluĸturulmuĸtur. Her bir iĸlevi ger­ekleĸtirecek olan

fonksiyon bloklarē otomat yºntemiyle tasarlanēlarak Makas fonksiyon bloĵu ­atēsē

altēnda toplanmēĸtēr. Alt iĸlevleri ger­ekleĸtiren fonksiyon bloklarēna iliĸkin tasarēm

ve a­ēklamalar aĸaĵēda maddeler halinde verilmiĸtir.

4.2.1.1 MakasG¿zerg©hBloke fonksiyon bloĵu

KM bazē durumlarda belirli bir makasē i­eren t¿m g¿zerg©hlarē bloke etmek

istemektedir. Bunun i­in KM anklaĸman sistemine ñmakas g¿zerg©h bloke talebiò

gºnderir. Bu taleple beraber otomat yeni bir duruma ge­erek ilgili makasē i­eren t¿m

 14

g¿zerg©hlarē bloke eder. G¿zerg©h blokesi yapēlmēĸ bir makas i­in bloke durumu

iptal edilmek istenirse KM tarafēndan blokenin iptaline yºnelik bir talep yapēlēr.

Gelen bu taleple beraber otomat yeni bir duruma ge­erek makas g¿zerg©h blokesini

kaldērērken, tekrardan baĸlangē­ durumuna ge­mek i­in KMôden bloke iĸleminin iptal

edildiĵinin okunduĵuna dair iĸareti bekler.

ķekil 4.1: MakasG¿zerg©hBloke fonksiyonunun otomatē.

¢izelge 4.1: MakasG¿zerg©hBloke fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 G¿zerg©h bloke edilmesi durumu

3 G¿zerg©h bloke iptal edilmesi durumu

¢izelge 4.2: MakasG¿zerg©hBloke fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 G¿zerg©h bloke et talebi

e2 G¿zerg©h bloke iptal et talebi

e3 G¿zerg©h bloke iptal edildi bilgisi okundu

ķekil 4.1ôdeki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.1)ôde verilmiĸtir.

(4.1)

4.2.1.2 MakasHareketBloke fonksiyon bloĵu

KM bazē durumlarda belirli bir makasēn hareketini bloke etmek istemektedir. Bunun

i­in KM anklaĸman sistemine ñmakas hareket bloke talebiò gºnderir. Bu taleple

 15

beraber otomat yeni bir duruma ge­erek ilgili makasēn hareketini bloke eder. Hareket

blokesi yapēlmēĸ bir makas i­in bloke durumu iptal edilmek istenirse KM tarafēndan

blokenin iptaline yºnelik bir talep yapēlēr. Gelen bu taleple beraber otomat yeni bir

duruma ge­erek makas hareket blokesini kaldērērken, tekrardan baĸlangē­ durumuna

ge­mek i­in KMôden bloke iĸleminin iptal edildiĵinin okunduĵuna dair iĸareti bekler.

ķekil 4.2: MakasHareketBloke fonksiyonunun otomatē.

¢izelge 4.3: MakasHareketBloke fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Hareket bloke edilmesi durumu

3 Hareket bloke iptal edilmesi durumu

¢izelge 4.4: MakasHareketBloke fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Hareket bloke et talebi

e2 Hareket bloke iptal et talebi

e3 Hareket bloke iptal edildi bilgisi okundu

ķekil 4.2ôdeki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.2)ôde verilmiĸtir.

(4.2)

4.2.1.3 MakasĶndikasyonsuzlukHatasē fonksiyon bloĵu

Anklaĸman sistemi makaslarēn konumunu s¿rekli kontrol etmektedir. Makasēn

hareketli olmadēĵē bir anda, ya da makas harekete baĸladēktan sonra 7 saniye i­inde

 16

makastan gelen normal ve sapan indikasyonlarēnēn ikisinin de kaybolmasē

durumunda makas indikasyonsuzluk hatasēna d¿ĸer. Makas i­in dispe­er ¿zerinden

hareket talebi yapēlērsa veya ilgili makasē i­eren bir g¿zerg©h i­in tanzim talebi

yapēlērsa makas indikasyonsuzluk hatasēndan ­ēkar.

ķekil 4.3: MakasĶndikasyonsuzlukHatasē fonksiyonunun otomatē.

¢izelge 4.5: MakasĶndikasyonsuzlukHatasē fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Ķndikasyonsuzluk hatasē durumu

¢izelge 4.6: MakasĶndikasyonsuzlukHatasē fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Makas hareketli deĵilken veya harekete ge­tikten sonra 7 saniye i­inde

hi­bir indikasyonun gelmemesi

e2 Makasa hareket etmesi yºn¿nde talep yapēlmasē

ķekil 4.3ôteki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.3)ôte verilmiĸtir.

(4.3)

4.2.1.4 MakasVeriBaĵdaĸēmHatasē fonksiyon bloĵu

Anklaĸman sistemi makaslarēn konumunu s¿rekli kontrol etmektedir. Makastan aynē

anda hem normal, hem de sapan indikasyonunun gelmesi durumunda; ya da makasa

ters yºnde hareket komutu verildikten sonra 7 saniye i­inde makas hala harekete

baĸlamamēĸsa, makas veri baĵdaĸēm hatasēna d¿ĸer. KM tarafēndan iletilen ñVeri

baĵdaĸēm hatasēnē normalize etò iĸaretiyle makas veri baĵdaĸēm hatasēndan ­ēkar.

 17

ķekil 4.4: MakasVeriBaĵdaĸēmHatasē fonksiyonunun otomatē.

¢izelge 4.7: MakasVeriBaĵdaĸēmHatasē fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Veri baĵdaĸēm hatasē durumu

¢izelge 4.8: MakasVeriBaĵdaĸēmHatasē fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Makastan aynē anda hem normalde hem de sapanda indikasyonu

gelmesi; veya makasa hareket komutu verilmesine raĵmen 7 saniye

i­inde makasēn hareket etmemesi

e2 KMôden veri baĵdaĸēm hatasēnē normalize etme iĸaretinin gelmesi

ķekil 4.4ôdeki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.4)ôte verilmiĸtir.

(4.4)

4.2.1.5 Makas¢evirmeRet fonksiyon bloĵu

Anklaĸman sistemi KMôden gelen makas ­evirme talebini, makasa ait indikasyon,

hata ve durum bilgilerine bakarak deĵerlendirir. Makasa ­evirme talebi geldiĵi

sērada, makasa h©lihazērda gºnderilen bir ­evirme komutu ya da ºnceki bir

tanzimden dolayē makasēn sērada olmasē durumu varsa veya makasēn bulunduĵu ray

devresinde meĸguliyet, makas ¿zerinde hareket blokesi, makas kilidi ya da makas

veri baĵdaĸēm hatasē varsa ­evirme reddedilerek KM durum hakkēnda bilgilendirilir.

KMôden gelen reddedilmenin okunduĵu bilgisiyle otomat baĸlangē­ durumuna geri

dºner.

 18

ķekil 4.5: Makas¢evirmeRet fonksiyonunun otomatē.

¢izelge 4.9: Makas¢evirmeRet fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Makas ­evrilme talebinin reddi durumu

¢izelge 4.10: Makas¢evirmeRet fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Makastan ­evirme talebi geldiĵinde; makasēn meĸgulde, hareketi blokeli,

sērada, kilitli veya makasēn bulunduĵu ray devresinin meĸgul olmasē

e2 KMôden ñ­evirme reddedildi okunduò bilgisi gelmesi

ķekil 4.5ôteki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.5)ôte verilmiĸtir.

(4.5)

4.2.1.6 MakasNormale¢evir fonksiyon bloĵu

Anklaĸman sisteminin makasē normal konumuna ­evirmesi i­in iki farklē ĸekilde

talep yapēlabilir. Ķlk olarak KM tarafēndan direkt olarak ilgili makasēn normale

­evrilmesi talep edilebilir. Ķkinci olarak ise KMônin ilgili makasēn normale

­evrilmesini gerektirecek bir g¿zerg©h talep etmesi ĸeklinde olur. Her iki durumda da

anklaĸman sistemi ilgili makasēn ve sahanēn durumunu gºzden ge­irerek talebi

deĵerlendirir. Makas ­evirme talebi gelmesiyle birlikte eĵer makas zaten normal

komundaysa hi­bir iĸlem yapēlmadan otomat baĸlangē­ konumuna geri dºner. Eĵer

makas normal konumda deĵilse makasēn ­evrilmeye uygun olup olmadēĵē kontrol

edilir. Makasēn ­evrilebilir durumda olmasē i­in; makasēn hareketi bloke edilmemiĸ,

kilitlenmemiĸ, veri baĵdaĸēm hatasēna d¿ĸmemiĸ ve boĸta olmasē gerekir. Aynē

zamanda makasēn bulunduĵu ray devresi de boĸ olmalēdēr. Bu ĸartlarēn tamamēnēn

 19

uygun olmasē durumunda otomat bir sonraki duruma ge­erek ilgili makasēn ­alēĸma

sērasēnēn gelmesini bekler. ķartlardan herhangi birinin uygun olmamasē durumunda

­evrim ret edilerek baĸlangē­ konumuna geri dºn¿l¿r. Makasēn ­evrilmesi i­in aynē

g¿­ kaynaĵēna baĵlanmēĸ hi­bir makas hareket halinde veya sērada bekliyor

olmamalēdēr. ¢evrilmek istenen makasēn sērasē geldiĵi zaman makas ­evrilme ĸartlarē

hala saĵlanēyorsa otomat yeni bir duruma ge­erek makasēn normale ­evrilmesi

komutunu sahaya iletir. Makas sērada beklerken makasēn ­evrilmesi ile ilgili

herhangi bir engel oluĸursa, makasēn ­evrilme talebi reddedilerek otomat tekrardan

baĸlangē­ konumuna alēnēr.

ķekil 4.6: MakasNormale¢evir fonksiyonunun otomatē.

¢izelge 4.11: MakasNormale¢evir fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Makasē normale ­evirme talebinin gelmesi durumu

3 Makasēn normal konumda olmamasē durumu

4 Makas ­evirme ĸartlarē uygun, sērada bekleme durumu

5 Makasē normale ­evirmenin reddedilmesi durumu

6 Makasē normale ­evirme durumu

 20

¢izelge 4.12: MakasNormale¢evir fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Makasē normale ­evir talebi

e2 Makas normal konumda deĵil

e3 Makas ­evrime ĸartlarē uygun (Haraket bloke, kilit, veri baĵdaĸēm hatasē

yok. Makas boĸta ve makas ray devresi boĸ)

e4 Makasēn ­evrilme sērasēnēn gelmesi

e5 Makas normal konumunda

e6 Makas ­evirme ĸartlarē uygun deĵil

e7 KMôye gºnderilen, makasē ­evirme iĸleminin reddedildiĵi bilgisinin

okunduĵu iĸareti

e8 Makasēn normal konuma ulaĸmasē veya 7 saniye i­inde normal

konumuna ulaĸamamasē

ķekil 4.6ôdaki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.6)ôda verilmiĸtir.

(4.6)

4.2.1.7 MakasSapana¢evir fonksiyon bloĵu

Anklaĸman sisteminin makasē sapan konumuna ­evirmesi i­in iki farklē ĸekilde talep

yapēlabilir. Ķlk olarak KM tarafēndan direkt olarak ilgili makasēn sapana ­evrilmesi

talep edilebilir. Ķkinci olarak ise KMônin ilgili makasēn sapana ­evrilmesini

gerektirecek bir g¿zerg©h talep etmesi ĸeklinde olur. Her iki durumda da anklaĸman

sistemi ilgili makasēn ve sahanēn durumunu gºzden ge­irerek talebi deĵerlendirir.

Makas ­evirme talebi gelmesiyle birlikte eĵer makas zaten sapan komundaysa hi­bir

iĸlem yapēlmadan otomat baĸlangē­ konumuna geri dºner. Eĵer makas sapan

konumda deĵilse makasēn ­evrilmeye uygun olup olmadēĵē kontrol edilir. Makasēn

­evrilebilir durumda olmasē i­in; makasēn hareketi bloke edilmemiĸ, kilitlenmemiĸ,

veri baĵdaĸēm hatasēna d¿ĸmemiĸ ve boĸta olmasē gerekir. Aynē zamanda makasēn

 21

bulunduĵu ray devresi de boĸ olmalēdēr. Bu ĸartlarēn tamamēnēn uygun olmasē

durumunda otomat bir sonraki duruma ge­erek ilgili makasēn ­alēĸma sērasēnēn

gelmesini bekler. ķartlardan herhangi birinin uygun olmamasē durumunda ­evrim ret

edilerek baĸlangē­ konumuna geri dºn¿l¿r. Makasēn ­evrilmesi i­in aynē g¿­

kaynaĵēna baĵlanmēĸ hi­bir makas hareket halinde veya sērada bekliyor olmamalēdēr.

¢evrilmek istenen makasēn sērasē geldiĵi zaman makas ­evrilme ĸartlarē hala

saĵlanēyorsa otomat yeni bir duruma ge­erek makasēn sapana ­evrilmesi komutunu

sahaya iletir. Makas sērada beklerken makasēn ­evrilmesi ile ilgili herhangi bir engel

oluĸursa, makasēn ­evrilme talebi reddedilerek otomat tekrardan baĸlangē­ konumuna

alēnēr.

ķekil 4.7: MakasSapana¢evir fonksiyonunun otomatē.

¢izelge 4.13: MakasSapana¢evir fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Makasē sapana ­evirme talebinin gelmesi durumu

3 Makasēn sapan konumda olmamasē durumu

4 Makas ­evirme ĸartlarē uygun, sērada bekleme durumu

5 Makasē sapana ­evirmenin reddedilmesi durumu

6 Makasē sapana ­evirme durumu

 22

¢izelge 4.14: MakasSapana¢evir fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Makasē sapana ­evir talebi

e2 Makas sapan konumda deĵil

e3 Makas ­evrime ĸartlarē uygun (Haraket bloke, kilit, veri baĵdaĸēm hatasē

yok. Makas boĸta ve makas ray devresi boĸ)

e4 Makasēn ­evrilme sērasēnēn gelmesi

e5 Makas sapan konumunda

e6 Makas ­evirme ĸartlarē uygun deĵil

e7 KMôye gºnderilen, makasē ­evirme iĸleminin reddedildiĵi bilgisinin

okunduĵu iĸareti

e8 Makasēn sapan konuma ulaĸmasē veya 7 saniye i­inde sapan konumuna

ulaĸamamasē

ķekil 4.7ôdeki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.7)ôde verilmiĸtir.

(4.7)

4.2.2 RayDevresi fonksiyon bloĵu

RayDevresi fonksiyon bloĵu TCDDônin ray devreleri ile ilgili isterlerini karĸēlayacak

ĸekilde 3 alt iĸlevin birleĸtirilmesiyle oluĸturulmuĸtur. Her bir iĸlevi ger­ekleĸtirecek

olan fonksiyon bloklarē otomat yºntemiyle tasarlanēlarak RayDevresi fonksiyon

bloĵu ­atēsē altēnda toplanmēĸtēr. Alt iĸlevleri ger­ekleĸtiren fonksiyon bloklarēna

iliĸkin tasarēm ve a­ēklamalar aĸaĵēda maddeler halinde verilmiĸtir.

4.2.2.1 RayBloke fonksiyon bloĵu

KM bazē durumlarda belirli bir ray devresini bloke ederek ilgili ray bloĵuna tren

girmesini engellemektedir. Bunun i­in KM anklaĸman sistemine ñray bloke talebiò

 23

gºnderir. Bu taleple beraber otomat yeni bir duruma ge­erek ilgili ray devresini

bloke eder. Blokesi edilmiĸ bir ray devresinin bloke durumu iptal edilmek istenirse

KM tarafēndan blokenin iptaline yºnelik bir talep yapēlēr. Gelen bu taleple beraber

otomat yeni bir duruma ge­erek ray blokesini kaldērērken, tekrardan baĸlangē­

durumuna ge­mek i­in KMôden bloke iĸleminin iptal edildiĵinin okunduĵuna dair

iĸareti bekler.

ķekil 4.8: RayBloke fonksiyonunun otomatē.

¢izelge 4.15: RayBloke fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Ray bloke edilmesi durumu

3 Ray bloke iptal edilmesi durumu

¢izelge 4.16: RayBloke fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Ray bloke et talebi

e2 Ray bloke iptal et talebi

e3 Ray bloke iptal edildi bilgisi okundu

ķekil 4.8ôdeki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.8)ôde verilmiĸtir.

(4.8)

4.2.2.2 RayVeriBaĵdaĸēmHatasē fonksiyon bloĵu

Anklaĸman sistemi ray devrelerinin durumunu s¿rekli kontrol etmektedir. Herhangi

 24

bir ray devresinden aynē anda hem boĸ, hem de meĸgul indikasyonunun gelmesi

durumunda ray veri baĵdaĸēm hatasē oluĸur. KM tarafēndan iletilen ñVeri baĵdaĸēm

hatasēnē normalize etò iĸaretiyle ray devresi veri baĵdaĸēm hatasēndan ­ēkar.

ķekil 4.9: RayVeriBaĵdaĸēmHatasē fonksiyonunun otomatē.

¢izelge 4.17: RayVeriBaĵdaĸēmHatasē fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Veri baĵdaĸēm hatasē durumu

¢izelge 4.18: RayVeriBaĵdaĸēmHatasē fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Ray devresinden aynē anda hem boĸ, hem de meĸgul indikasyonunun

gelmesi

e2 KMôden veri baĵdaĸēm hatasēnē normalize etme iĸaretinin gelmesi

ķekil 4.9ôdaki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.9)ôda verilmiĸtir.

(4.9)

4.2.2.3 RayBeklenmedikMeĸguliyetHatasē fonksiyon bloĵu

Anklaĸman sistemi ray devrelerinin durumunu s¿rekli kontrol etmektedir. Herhangi

bir ray devresinin ¿zerinde tanzim herhangi bir tanzim yokken, beklemedik bir

ĸekilde meĸgul olmasē durumunda ñbeklenmedik meĸguliyetò hatasē oluĸur ve bu

durum KMôye iletilir. KM tarafēndan iletilen ñBeklenmedik meĸguliyet hatasēnē

normalize etò iĸaretiyle otomat baĸlangē­ durumuna geri dºnerek beklenmedik

meĸguliyet hatasēnē kaldērēr.

 25

ķekil 4.10: RayBeklenmedikMeĸguliyetHatasē fonksiyonunun otomatē.

¢izelge 4.19: RayBeklenmedikMeĸguliyetHatasē fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Beklenmedik meĸguliyet hatasē durumu

¢izelge 4.20: RayBeklenmedikMeĸguliyetHatasē fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 ¦zerinde tanzim bulunmayan bir ray devresinin boĸ durumdan meĸgul

durumuna ge­mesi

e2 KMôden beklenmedik meĸguliyet hatasēnē normalize etme iĸaretinin

gelmesi

ķekil 4.10ôdaki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.10)ôda verilmiĸtir.

(4.10)

4.2.3 Sinyal fonksiyon bloĵu

Sinyal fonksiyon bloĵu TCDDônin demiryollarēndaki sinyaller ile ilgili isterlerini

karĸēlayacak ĸekilde 6 alt iĸlevin birleĸtirilmesiyle oluĸturulmuĸtur. Her bir iĸlevi

ger­ekleĸtirecek olan fonksiyon bloklarē otomat yºntemiyle tasarlanēlarak Sinyal

fonksiyon bloĵu ­atēsē altēnda toplanmēĸtēr. Tasarēm aĸamasēnda iki farklē yºntem gºz

ºn¿nde bulundurulmuĸtur. Ķlk olarak [16]ôda verildiĵi gibi TCDDônin genel

kurallarēnē i­eren ve yakēlacak sinyale bu kurallara dayanarak kendi baĸēna karar

veren bir otomat hazērlanmasē d¿ĸ¿n¿lm¿ĸt¿r. Fakat ­alēĸma yapēlan bºlgelerin

genellikle istasyon bºlgeleri olmasē sebebiyle genel kurallara uymaya istisnai sinyal

durumlarēnēn ­ok­a bulunmasē bu yºntemi uygulanabilir olmaktan ­ēkarmēĸtēr. Ķkinci

yºntem ise fonksiyon bloĵunun i­inde sadece gerekli g¿venlik kontrollerini yaparak,

dēĸarēdan aldēĵē direktife gºre gerekli sinyali yakan bir yapē oluĸturmaktēr. Bºyle bir

 26

yapēnēn tasarēmēnēn daha kolay olmasē ve istisnai durumlarda da kullanabilir olmasē

tasarēmda bu yºntemin tercih edilmesini saĵlamēĸtēr. Bu yºntemin bir avantajē da

fonksiyon bloĵunun giriĸleri i­in yapēlan baĵlantēlarēn doĵrudan anklaĸman

tablosundan yararlanēlarak yapēlmasēdēr. Hazērlanan algoritmalarēn testleri anklaĸman

tablolarē ¿zerinden yapēldēĵē i­in uygulama sērasēnda oluĸabilecek hatalar bu yºntem

ile kolayca bulunarak giderilebilir.

Sinyal fonksiyon bloĵunda alt iĸlevleri ger­ekleĸtiren fonksiyon bloklarēna iliĸkin

tasarēm ve a­ēklamalar aĸaĵēda maddeler halinde verilmiĸtir.

4.2.3.1 SinyalBaĸlangē­Bloke fonksiyon bloĵu

KM bazē durumlarda belirli bir sinyal i­in baĸlangē­ blokesi getirmek istemektedir.

Bu ĸekilde ilgili sinyal ile baĸlayan t¿m tanzimlerim reddedilmesi saĵlanmaktadēr.

Sinyale baĸlangē­ blokesi uygulanmasē i­in KM anklaĸman sistemine ñsinyal

baĸlangē­ bloke talebiò gºnderir. Bu taleple beraber otomat yeni bir duruma ge­erek

ilgi li sinyal i­in baĸlangē­ blokesi oluĸturur. Baĸlangē­ blokesi yapēlmēĸ bir sinyal

i­in bloke durumu iptal edilmek istenirse KM tarafēndan blokenin iptaline yºnelik bir

talep yapēlēr. Gelen bu taleple beraber otomat yeni bir duruma ge­erek sinyal

baĸlangē­ blokesini kaldērērken, tekrardan baĸlangē­ durumuna ge­mek i­in KMôden

bloke iĸleminin iptal edildiĵinin okunduĵuna dair iĸareti bekler.

ķekil 4.11: SinyalBaĸlangē­Bloke fonksiyonunun otomatē.

¢izelge 4.21: SinyalBaĸlangē­Bloke fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Baĸlangēc sinyalinin bloke edilmesi durumu

3 Baĸlangē­ bloke iptal edilmesi durumu

 27

¢izelge 4.22: SinyalBaĸlangē­Bloke fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Baĸlangēcē bloke et talebi

e2 Baĸlangē­ bloke iptal et talebi

e3 Baĸlangē­ bloke iptal edildi bilgisi okundu

ķekil 4.11ôdeki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.11)ôde verilmiĸtir.

(4.11)

4.2.3.2 SinyalVarēĸBloke fonksiyon bloĵu

KM bazē durumlarda belirli bir sinyal i­in varēĸ blokesi getirmek istemektedir. Bu

ĸekilde ilgili sinyal ile biten t¿m tanzimlerim reddedilmesi saĵlanmaktadēr. Sinyale

varēĸ blokesi uygulanmasē i­in KM anklaĸman sistemine ñsinyal varēĸ bloke talebiò

gºnderir. Bu taleple beraber otomat yeni bir duruma ge­erek ilgili sinyal i­in varēĸ

blokesi oluĸturur. Varēĸ blokesi yapēlmēĸ bir sinyal i­in bloke durumu iptal edilmek

istenirse KM tarafēndan blokenin iptaline yºnelik bir talep yapēlēr. Gelen bu taleple

beraber otomat yeni bir duruma ge­erek sinyal varēĸ blokesini kaldērērken, tekrardan

baĸlangē­ durumuna ge­mek i­in KMôden bloke iĸleminin iptal edildiĵinin

okunduĵuna dair iĸareti bekler.

ķekil 4.12: SinyalVarēĸBloke fonksiyonunun otomatē.

¢izelge 4.23: SinyalVarēĸBloke fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Varēĸ sinyalinin bloke edilmesi durumu

3 Varēĸ bloke iptal edilmesi durumu

 28

¢izelge 4.24: MakasHareketBloke fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Varēĸ bloke et talebi

e2 Varēĸ bloke iptal et talebi

e3 Varēĸ bloke iptal edildi bilgisi okundu

ķekil 4.12ôdeki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.12)ôde verilmiĸtir.

(4.12)

4.2.3.3 SinyalKapat fonksiyon bloĵu

Demiryolu sinyalizasyon sistemlerinde sinyaller i­in g¿venli durum sinyalin kērmēzē

yanmasē durumudur. Saha ¿zerinde herhangi tehlikeli bir durum oluĸmasē ihtimaline

karĸē KM istediĵi bir zamanda herhangi bir sinyali kapatarak sahayē g¿venli duruma

alabilir. Herhangi bir sinyalin kapatēlmasē i­in KM anklaĸman sistemine ñsinyal

kapat talebiò gºnderir. Bu taleple beraber otomat yeni bir duruma ge­erek ilgili

sinyali kapatarak, kērmēzē renkte yanmasēnē saĵlar. Ķlgili sinyali i­eren herhangi bir

g¿zerg©h i­in yeni bir tanzim yapēlēp kabul edilirse, otomat baĸlangē­ duruma

ge­erek sinyali tekrardan serbest bērakēr.

ķekil 4.13: SinyalKapat fonksiyonunun otomatē.

¢izelge 4.25: SinyalKapat fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Sinyal kapatma durumu

¢izelge 4.26: SinyalKapat fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Sinyal kapat talebi

e2 Ķlgili sinyali i­eren herhangi bir g¿zerg©hēn tanzim edilmesi

 29

ķekil 4.13ôteki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.13)ôte verilmiĸtir.

(4.13)

4.2.3.4 Ge­BildirimHatasē fonksiyon bloĵu

Anklaĸman sistemi sinyallerin indikasyonlarēnē s¿rekli olarak kontrol etmektedir.

Eĵer bir sinyal kapalē deĵilken, trenin ge­mesine izin veren sinyallerden (Kērmēzē ve

flaĸ kērmēzē haricindeki sinyaller) herhangi birinde aktif olan ­ēkēĸa ait indikasyon

gelmiyor ya da aktif olmayan bir ­ēkēĸa ait olan indikasyon geliyorsa sinyalde ge­

bildirim hatasē oluĸur. Hatanēn giderilmesi i­in KM tarafēndan gºnderilen ñge­

bildirim hatasē normalize etò iĸareti ile otomat baĸlangē­ durumuna geri dºner.

ķekil 4.14: Ge­BildirimHatasē fonksiyonunun otomatē.

¢izelge 4.27: Ge­BildirimHatasē fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Ge­ bildirim hatasē durumu

¢izelge 4.28: Ge­BildirimHatasē fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Sinyal kapalē deĵilken, trenin ge­mesine izin veren sinyallerden (Kērmēzē

ve flaĸ kērmēzē haricindeki sinyaller) herhangi birinde aktif olan ­ēkēĸa ait

indikasyonun gelmemesi veya aktif olmayan bir ­ēkēĸa ait olan

indikasyonun gelmesi

e2 Ge­ bildirim hatasē normalize et sinyalinin gelmesi

ķekil 4.14ôteki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.14)ôte verilmiĸtir.

(4.14)

 30

4.2.3.5 DurBildirimHatasē fonksiyon bloĵu

Anklaĸman sistemi sinyallerin indikasyonlarēnē s¿rekli olarak kontrol etmektedir.

Eĵer bir sinyalin kērmēzē yanmasēnēn gerektiĵi durumda 2 saniye boyunca sahadan

kērmēzē indikasyonu gelmiyorsa sinyalde dur bildirim hatasē oluĸur. Hata giderilip

kērmēzē indikasyonu geri geldiĵinde, otomat baĸlangē­ durumuna geri dºner ve sinyal

dur bildirim hatasēndan ­ēkar.

ķekil 4.15: DurBildirimHatasē fonksiyonunun otomatē.

¢izelge 4.29: DurBildirimHatasē fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Dur bildirim hatasē durumu

¢izelge 4.30: DurBildirimHatasē fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Sahaya kērmēzē yakēlmasē yºn¿nde komut gºnderilmiĸken sahadan iki

saniye boyunca kērmēzē indikasyonunun gelmemesi

e2 Kērmēzē indikasyonunun tekrardan gelmesi

ķekil 4.15ôteki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.15)ôte verilmiĸtir.

(4.15)

4.2.3.6 SinyalYak fonksiyon bloĵu

Tanzim yapēlmasēyla beraber herhangi bir sinyalin yakēlmasē i­in, tanzim bloĵundan

sinyal bloĵunda ñsinyal yakò iĸareti yollanēr. Otomat ilgili sinyalde herhangi bir hata

olmamasē halinde yeni durumuna ge­erek sinyali yakar. Sinyal bu durumdayken

ñsinyal yakò iĸareti d¿ĸer veya ilgili sinyalle ilgili bir hata oluĸursa otomat baĸlangē­

durumuna geri dºner ve sinyal otomatik olarak kērmēzē yakēlēr.

 31

ķekil 4.16: SinyalYak fonksiyonunun otomatē.

¢izelge 4.31: SinyalYak fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Sinyal yakma durumu

¢izelge 4.32: SinyalYak fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Tanzimden sinyal yak komutunun gelmesi ve sinyali ilgilendiren hi­bir

hatanēn ya da blokenin olmamasē

e2 Sinyal yak iĸaretinin d¿ĸmesi ya da sinyalle ilgili bir hatanēn oluĸmasē

ķekil 4.16ôdaki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.16)ôda verilmiĸtir.

(4.16)

4.2.4 Tanzim fonksiyon bloĵu

Tanzim fonksiyon bloĵu TCDDônin g¿zerg©h tanzimi ile ilgili isterlerini

karĸēlayacak ĸekilde 7 alt iĸlevin (Makas ayarlama, tanzim yapma, tren giriĸi takip

etme, tren ­ēkēĸē takip etme, tanzim iptali, ZGIP ve otomatik tanzim yapma)

birleĸtirilmesiyle oluĸturulmuĸtur. Her bir iĸlevi ger­ekleĸtirecek olan fonksiyon

bloklarē otomat yºntemiyle tasarlanēlarak Tanzim fonksiyon bloĵu ­atēsē altēnda

toplanmēĸtēr. Alt iĸlevleri ger­ekleĸtiren fonksiyon bloklarēna iliĸkin tasarēm ve

a­ēklamalar aĸaĵēda maddeler halinde verilmiĸtir.

4.2.4.1 MakasAyarla fonksiyon bloĵu

Makas motorlarēnēn kalkēĸ anēnda y¿ksek akēm ­ekmesinden dolayē, aynē g¿­

kaynaĵēna baĵlanmēĸ hi­bir makas aynē anda ­alēĸtērēlmamalēdēr. Bu nedenle

 32

herhangi bir makas i­in konum deĵiĸtirme talebi yapēldēĵēnda hareket halinde bir

makas varsa, ­evrilmek istenen makas sēraya alēnēr. Sēraya alēnan t¿m makaslar

numara sērasēna gºre dizilerek k¿­¿k numaralē makastan baĸlayacak ĸekilde sērayla

­evrilir. Otomat sērada bulunan her bir makasēn doĵru pozisyona gelmesiyle beraber

yeni bir duruma ge­erek sērada makas olup olmadēĵēnē kontrol ederek iĸlemi

tekrarlar. Sērada makas kalmamēĸsa baĸlangē­ konumuna geri dºn¿l¿r.

ķekil 4.17: MakasAyarla fonksiyonunun otomatē.

¢izelge 4.33: MakasAyarla fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Birinci makasēn ayarlanmasē durumu

3 Ķkinci makasēn ayarlanmasē durumu

4 ¦­¿nc¿ makasēn ayarlanmasē durumu

5 Dºrd¿nc¿ makasēn ayarlanmasē durumu

6 Beĸinci makasēn ayarlanmasē durumu

7 Altēncē makasēn ayarlanmasē durumu

8 Makas ayarlamasēnda hata durumu

 33

¢izelge 4.34: MakasAyarla fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Makas ayarla talebi

e2 Birinci makas uygun ve sērada makas var

e3 Ķkinci makas uygun ve sērada makas var

e4 ¦­¿nc¿ makas uygun ve sērada makas var

e5 Dºrd¿nc¿ makas uygun ve sērada makas var

e6 Beĸinci makas uygun ve sērada makas var

e7 Altēncē makas uygun

e8 Makas sayēsē 1 ve birinci makas uygun

e9 Makas sayēsē 2 ve ikinci makas uygun

e10 Makas sayēsē 3 ve ¿­¿nc¿ makas uygun

e11 Makas sayēsē 4 ve dºrd¿nc¿ makas uygun

e12 Makas sayēsē 5 ve beĸinci makas uygun

e13 Birinci makasta indikasyonsuzluk oluĸtu veya makas ayarla talebi gitti

e14 Ķkinci makasta indikasyonsuzluk oluĸtu veya makas ayarla talebi gitti

e15 ¦­¿nc¿ makasta indikasyonsuzluk oluĸtu veya makas ayarla talebi gitti

e16 Dºrd¿nc¿ makasta indikasyonsuzluk oluĸtu veya makas ayar talebi gitti

e17 Beĸinci makasta indikasyonsuzluk oluĸtu veya makas ayarla talebi gitti

e18 Altēncē makasta indikasyonsuzluk oluĸtu veya makas ayarla talebi gitti

e19 Makas ayarla talebinin olmamasē

ķekil 4.17ôdeki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.17)ôde verilmiĸtir.

(4.17)

4.2.4.2 TanzimYap fonksiyon bloĵu

Anklaĸman sistemi KM tarafēndan talep edilen herhangi bir g¿zerg©hē tanzim etmek

i­in gerekli t¿m g¿venlik kontrollerini yaparak, tanzim i­in gereken adēmlarē tek tek

ger­ekleĸtirir. KMôden tanzim talebi yapēldēysa veya otomatik tanzim talebi varsa

 34

otomat yeni bir duruma ge­erek tanzim i­in gerekli genel ĸartlarēn (Raylarēn uygun

olmasē; raylarda beklenmedik meĸguliyet hatasē, veri baĵdaĸēm hatasē ya da bloke

durumu bulunmamasē; makaslarda veri baĵdaĸēm hatasē, g¿zerg©h blokesi ya da

hareket blokesi bulunmamasē; sinyallerde hata, varēĸ blokesi ya da baĸlangē­ blokesi

bulunmamasē ve talep edilen g¿zerg©hla ­akēĸan g¿zerg©h bulunmamasē) uygun olup

olmadēĵēnē kontrol eder. Otomatēn herhangi bir durumunda genel ĸartlar uygun olmaz

ise tanzim ret durumuna gidilerek KMôye tanzimin reddedildiĵi bildirilir. Aynē

ĸekilde herhangi bir durumda tanzim iptal edildi bilgisi gelirse otomat baĸlangē­

durumuna geri dºner.

Genel ĸartlarēn uygun olmasēyla beraber yeni bir duruma ge­erek tanzim talebini

kabul eder ve makaslarē ayarlamaya baĸlar. Makaslar uygun konuma geldiĵinde

genel ĸartlar hala saĵlanēyorsa yeni bir duruma ge­ilerek makaslar konumlarēna

kilitlenir ve tanzimin uygun olduĵu KMôye bildirilir. Makaslarēn uygun konuma

gelememesi durumunda tanzim ret durumuna ge­ilir. Tanzimin uygun olduĵu KMôye

bildirildikten sonra 2 sn i­inde KMôden tanzimin onaylandēĵēna dair bir iĸaret

gelmesi beklenir. Gelen iĸaretle beraber g¿zerg©h tanzim edilerek ilgili sinyalin

gerekli bildirimi vermesi saĵlanēr. Bu durumdan sonra anklaĸman sistemi trenlerin

konumunu takip ederek, trenlerin tanzim edilen g¿zerg©ha giriĸini ve ­ēkēĸēnē kontrol

eder. Tren tanzim edilen g¿zerg©hē sorunsuz olarak tamamladēĵēnda eĵer otomatik

tanzim talebi yapēlmamēĸsa tanzim sonlandērēlarak otomat baĸlangē­ konumuna

alēnēr. Eĵer otomatik tanzim talebi varsa, tanzim sonlandērēlmaz ve tanzimin kurulu

kalmasē saĵlanēr.

ķekil 4.18: TanzimYap fonksiyonunun otomatē.

 35

¢izelge 4.35: TanzimYap fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Tanzim talebi yapēlmasē durumu

3 Tanzim talep kabul durumu

4 Tanzim hazēr durumu

5 KM tanzim onayē gelmesi durumu

6 G¿zerg©hēn tanzim edilmesi durumu

7 Otomatik tanzime devam durumu

8 Tanzim reddedilmesi durumu

¢izelge 4.36: TanzimYap fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 KMôden tanzim talebi yapēlmasē veya otomatik tanzim olmasē

e2 Talebe iliĸkin genel ĸartlarēn uygun olmasē

e3 Genel ĸartlarēn ve makas durumlarēnēn uygun olmasē

e4 Makaslarēn kilitlenmiĸ olmasē ve KMôden tanzimin onaylanmasē

e5 Genel ĸartlarēn uygun ve sinyalin yakēlmēĸ olmasē

e6 Tanzimi oluĸturan ray devrelerine giriĸ-­ēkēĸ iĸleminin bitmiĸ olmasē ve

otomatik tanzim talebi olmasē

e7 Tanzimin iptal edilmesi

e8 Tanzimin iptal edilmesi

e9 Tanzimin iptal edilmesi

e10 Tanzimin iptal edilmesi

e11 Tanzimin iptal edilmesi

e12 Tanzimin iptal edilmesi veya tamamlanmasē

e13 Genel ĸartlarēn uygun olmamasē

e14 Genel ĸartlarēn uygun olmamasē veya makaslarēn ayarlanamamasē

e15 Genel ĸartlarēn uygun olmamasē veya 2 saniye i­inde tanzimin

onaylanmamasē

e16 Genel ĸartlarēn uygun olmamasē veya makaslarēn kilitlenememesi

e17 Tanzim talebinin reddedildiĵinin KM tarafēndan okunduĵunun bilgisi

ķekil 4.18ôdeki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.18)ôde verilmiĸtir.

 36

(4.18)

4.2.4.3 TrenGiriĸTakip fonksiyon bloĵu

KM tarafēndan talep edilen bir tanzimin g¿venli bir ĸekilde tamamlanmasē i­in trenin

ilgili g¿zerg©ha doĵru ĸekilde girip girmediĵi kontrol edilmelidir. Baĸlangē­

durumundaki otomat herhangi bir g¿zerg©hēn otomatik veya normal bir ĸekilde

tanzim edilmesi ile birlikte tren giriĸini bekleme durumuna ge­er. G¿zerg©hēn

baĸladēĵē ray bloĵu sinyalsizse veya ilk ray devresine girilmesiyle birlikte, otomat

g¿zerg©htaki bulunan ray bloĵu sayēsēna ulaĸana kadar t¿m ray devrelerine sērasēyla

girilip girilmediĵini kontrol eder. G¿zerg©hta bulunan t¿m ray devrelerine sērayla

giriĸ yapēldēktan sonra veya tanzimin iptal edilmesi durumunda, otomat yeni bir

duruma ge­erek tanzimin sonlanmasēnē bekler. Otomat herhangi bir durumdayken,

tren girmesi gereken ray devresinden sonraki bir ray devresine giriĸ yaparsa otomat

hata durumuna ge­er. Hata durumundaki otomat, tanzimin iptal edilmesiyle beraber

tekrardan baĸlangē­ durumuna dºner.

ķekil 4.19: TrenGiriĸTakip fonksiyonunun otomatē.

 37

¢izelge 4.37: TrenGiriĸTakip fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Tren giriĸi bekleme durumu

3 Ķkinci ray devresine giriĸ durumu

4 ¦­¿nc¿ ray devresine giriĸ durumu

5 Dºrd¿nc¿ ray devresine giriĸ durumu

6 Tren giriĸinde hata durumu

7 Tren giriĸ takibin bitirilmesi durumu

¢izelge 4.38: TrenGiriĸTakip fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Tanzim kabul¿yle beraber tren takibinin baĸlamasē

e2 Sinyalsiz giriĸ veya ilk ray devresi doluyken ikinci ray devresine giriĸ

yapēlmasē

e3 Ķkinci ray devresi doluyken ¿­¿nc¿ ray devresine giriĸ yapēlmasē

e4 ¦­¿nc¿ ray devresi doluyken dºrd¿nc¿ ray devresine giriĸ yapēlmasē

e5 Tanzimin iptal edilmesi veya tren giriĸin sorunsuz tamamlanmasē

e6 Tanzimin iptal edilmesi veya tren giriĸin sorunsuz tamamlanmasē

e7 Tanzimin iptal edilmesi veya tren giriĸin sorunsuz tamamlanmasē

e8 Tanzimin iptal edilmesi veya tren giriĸin sorunsuz tamamlanmasē

e9 Ķlk ray devresine giriĸ yapēlmadan sonraki bir ray devresine giriĸ

yapēlmasē

e10 Ķkinci ray devresine giriĸ yapēlmadan sonraki bir ray devresine giriĸ

yapēlmasē

e11 ¦­¿nc¿ ray devresine giriĸ yapēlmadan sonraki bir ray devresine giriĸ

yapēlmasē

e12 Dºrd¿nc¿ ray devresine giriĸ yapēlmadan sonraki bir ray devresine giriĸ

yapēlmasē

e13 Tanzimin tamamlanmasē

e14 Tanzimin iptal edilmesi

 38

ķekil 4.19ôdaki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.19)ôda verilmiĸtir.

(4.19)

4.2.4.4 Tren¢ēkēĸTakip fonksiyon bloĵu

KM tarafēndan talep edilen bir tanzimin g¿venli bir ĸekilde yapēlēp tamamlanmasē

i­in trenin ilgili g¿zerg©htan doĵru ĸekilde ­ēkēp ­ēkmadēĵē kontrol edilmelidir.

Baĸlangē­ durumundaki otomat herhangi bir g¿zerg©hēn otomatik veya normal bir

ĸekilde tanzim edilmesi ile birlikte trenin ­ēkēĸēnē bekleme durumuna ge­er. Otomat

trenin hareketini ray devreleri vasētasēyla takip ederek, trenin g¿zerg©htaki son ray

devresinden ­ēkmasēyla beraber veya tanzimin iptal edilmesi durumunda ñtren ­ēkēĸē

bittiò durumuna ge­er. Trenin sērasē gelen ray devresinden ­ēkmayēp ilerideki bir ray

devresinden ­ēkmasē durumunda otomat hata durumuna ge­er. Hata durumundaki

otomat, tanzimin iptal edilmesiyle beraber tanzimin bitirilmesini bekleyerek

baĸlangē­ durumuna ge­er.

ķekil 4.20: Tren¢ēkēĸTakip fonksiyonunun otomatē.

 39

¢izelge 4.39: Tren¢ēkēĸTakip fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Ķkinci ray devresine ­ēkēĸ durumu

3 ¦­¿nc¿ ray devresine ­ēkēĸ durumu

4 Dºrd¿nc¿ ray devresine ­ēkēĸ durumu

5 Tren ­ēkēĸēnda hata

6 Tren ­ēkēĸē bitti durumu

¢izelge 4.40: Tren¢ēkēĸTakip fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Tanzim kabul¿yle beraber tren takibinin baĸlamasē

e2 G¿zerg©htaki ray devresi sayēsē 2ôden fazlayken ikinci ray devresinden

­ēkēlmasē

e3 G¿zerg©htaki ray devresi sayēsē 3ôden fazlayken ¿­¿nc¿ ray devresinden

­ēkēlmasē

e4 G¿zerg©htaki ray devresi sayēsē 4ôden fazlayken dºrd¿nc¿ ray

devresinden ­ēkēlmasē; tanzimin iptal edilmesi veya tren ­ēkēĸēnēn

sorunsuz tamamlanmasē

e5 Tanzimin iptal edilmesi veya tren ­ēkēĸēnēn sorunsuz tamamlanmasē

e6 Tanzimin iptal edilmesi veya tren ­ēkēĸēnēn sorunsuz tamamlanmasē

e7 Ķkinci ray devresinden ­ēkēĸ yapēlmadan sonraki bir ray devresinden ­ēkēĸ

yapēlmasē

e8 ¦­¿nc¿ ray devresinden ­ēkēĸ yapēlmadan sonraki bir ray devresinden

­ēkēĸ yapēlmasē

e9 Dºrd¿nc¿ ray devresinden ­ēkēĸ yapēlmadan sonraki bir ray devresinden

­ēkēĸ yapēlmasē

e10 Tanzimin iptal edilmesi

e11 Tanzimin tamamlanmasē

ķekil 4.20ôdeki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.20)ôde verilmiĸtir.

(4.20)

 40

4.2.4.5 TanzimĶptal fonksiyon bloĵu

KM tarafēndan tanzim iptal edilmek istendiĵinde veya kurulu bir g¿zerg©hta

tanzimin iptalini gerektiren bir hata oluĸursa tanzim iptal otomatē yeni bir duruma

ge­erek tanzimin kurulu olup olmadēĵēnē kontrol eder. G¿zerg©h hen¿z kurulmamēĸ

ise g¿zerg©h iptal talebi reddedilir. Kurulmuĸ olan bir g¿zerg©h i­in otomat yeni bir

duruma ge­erek trenin konumunu denetler. Eĵer tren son ray devresine giriĸ

yapmēĸsa g¿zerg©h iptal talebi reddedilirken, tren ilk ray devresine giriĸ yapmadēysa

otomat yeni bir duruma ge­erek 30sn bekler. Bu 30sn i­inde tren ilk ray devresine

giriĸ yapmazsa tanzim iptal edilir. Trenin 30sn i­inde ilk ray devresine giriĸ yapmasē

durumunda ise otomat yeni bir duruma ge­erek bu sefer 180sn saymaya baĸlar. Bu

180sn i­inde tren durur ve ikinci ray devresine giriĸ yapmazsa tanzim iptal edilir.

Fakat tren ilerlemeye devam eder ve ikinci ray devresine giriĸ yaparsa tanzim iptal

talebi reddedilir. Tanzimin iptal edildiĵi zaman, tanzimin iptal edildiĵinin okunduĵu

bilgisiyle beraber; ya da tanzimin iptali reddedildiĵi zaman, tanzim iptalinin

reddedildiĵi bilgisinin okunmasēyla otomat baĸlangē­ konumuna dºner.

ķekil 4.21: TanzimĶptal fonksiyonunun otomatē.

 41

¢izelge 4.41: TanzimĶptal fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Ķptal talebi gelmesi durumu

3 Tren pozisyonunun incelenmesi durumu

4 Trenin g¿zergaha girmemiĸ olmasē durumu

5 Trenin g¿zergaha girmiĸ olmasē durumu

6 Tanzimin iptal edilmesi durumu

7 Tanzimin iptalinin reddedilmesi durumu

¢izelge 4.42: TanzimĶptal fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Tanzim iptal talebinin gelmesi veya g¿zergahta bir hata oluĸmasē

e2 G¿zerg©hēn kurulu olmasē

e3 Trenin g¿zergaha girmemiĸ olmasē

e4 G¿zergahēn kurulu olmamasē

e5 Trenin g¿zergaha girmiĸ olmasē

e6 Trenin 30 saniye dolmadan ilk ray devresine girmesi

e7 Tren ilk ray devresine girmeden 30 saniyenin dolmasē

e8 Tren son ray devresine girmeden 180 saniyenin dolmasē

e9 G¿zergahēn kurulu olmamasē

e10 Trenin son ray devresine girmesi

e11 Tren son ray devresine girmeden 180 saniyenin dolmasē

e12 Trenin son ray devresine girmesi

e13 Tanzim iptalinin reddedildiĵinin KM tarafēndan okunduĵunun bilgisi

e14 Tanzimin iptal edildiĵinin KM tarafēndan okunduĵunun bilgisi

 42

ķekil 4.21ôdeki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.21)ôde verilmiĸtir.

(4.21)

4.2.4.6 ZGIP fonksiyon bloĵu

KM bazē durumlarda kurulu bir g¿zerg©h i­in zorunlu g¿zerg©h iptali talep edebilir.

Bu durumda otomat yeni bir duruma ge­erek sinyalleri sºnd¿r¿r ve 360sn boyunca

g¿zerg©hē kilitler. 360 saniyelik s¿renin sonunda yeni bir duruma ge­ilerek g¿zerg©h

iptal edilir. KM tarafēndan ilgili g¿zerg©hēn iptal edildiĵi bilgisi okunduĵu zaman

otomat baĸlangē­ durumuna geri dºner.

ķekil 4.22: ZGIP fonksiyonunun otomatē.

¢izelge 4.43: ZGIP fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 ZGIP talebi gelmesi durumu

3 ZGIP durumu

¢izelge 4.44: ZGIP fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 KMôden ZGIP talebi gelmesi

e2 360 saniyelik s¿renin dolmasē

e3 ZGIP yapēldē bilgisi okundu

ķekil 4.22ôdeki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.22)ôde verilmiĸtir.

 43

(4.22)

4.2.4.7 OtomatikTanzim fonksiyon bloĵu

KM herhangi bir g¿zerg©hēn s¿rekli olarak kurulmasēnē istediĵi zaman ilgili

g¿zerg©h i­in otomatik tanzim talebi yapar. Anklaĸman sistemi bºyle bir durumda

tanzimin her sonlanēĸēnda ilgili g¿zerg©hē tekrardan kurar. Otomatik tanzim talebi

gelmesiyle otomat otomatik tanzim durumuna ge­er. Tanzimin herhangi bir sebeple

iptal veya reddedilmesi durumunda ise otomat baĸlangē­ durumuna dºnerek otomatik

tanzimi d¿ĸ¿r¿r.

ķekil 4.23: OtomatikTanzim fonksiyonunun otomatē.

¢izelge 4.45: OtomatikTanzim fonksiyonu durum a­ēklamalarē.

Durum A­ēklama

1 Baĸlangē­ durumu

2 Otomatk tanzim durumu

¢izelge 4.46: OtomatikTanzim fonksiyonu olay a­ēklamalarē.

Olay A­ēklama

e1 Sahaya kērmēzē yakēlmasē yºn¿nde komut gºnderilmiĸken sahadan iki

saniye boyunca kērmēzē indikasyonunun gelmemesi

e2 Kērmēzē indikasyonunun tekrardan gelmesi

ķekil 4.23ôteki otomat modelinden yararlanēlarak PLC koduna aktarēm i­in

kullanēlacak olan durum ge­iĸ fonksiyonlarē (4.23)ôde verilmiĸtir.

(4.23)

 44

4.3 Fonksiyon Bloklarēnēn Giriĸ-¢ēkēĸ Baĵlantēlarēnēn Yapēlmasē

Hazērlanan dºrt temel fonksiyon bloĵu olan Makas, RayDevresi, Tanzim ve Sinyal

fonksiyon bloklarēnēn sahaya uygulanmasē i­in gerekli olan giriĸ-­ēkēĸ baĵlantēlarē

anklaĸman tablolarē ¿zerinden yapēlēr. Aĸaĵēda; ķekil 4.24ôte verilen saha modeli i­in

ilgili anklaĸman tablosundan yararlanēlarak her bir fonksiyon bloĵu i­in giriĸ-­ēkēĸ

baĵlantēlarēnēn nasēl yapēlacaĵē anlatēlmēĸtēr. Ķlgili saha modeline iliĸkin anklaĸman

tablosu ­ok b¿y¿k olduĵundan, anklaĸman tablosunun sadece ilk beĸ satērē

verilmiĸtir.

ķekil 4.24: Mithatpaĸa saha modeli

4.3.1 Makas fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē

Herhangi bir makas fonksiyon bloĵunun giriĸ-­ēkēĸ baĵlantēlarēnē yapmak i­in ilk

olarak; sahaya giden, sahadan gelen ve KM ile anklaĸman sistemi arasēndaki makasla

ilgili deĵiĸkenler, fonksiyon bloĵunun giriĸ ve ­ēkēĸlarēndaki ilgili alanlarla

iliĸkilendirilir. Sonrasēnda se­ilmiĸ olan makas i­in ñNormale¢evirTanzimò ve

ñSapanaCevirTanzimò alanlarē anklaĸman tablosundaki ñMakas konumuò

s¿tunundan yararlanēlarak doldurulur. Anklaĸman tablosundaki parantez iĸindeki

ifadeler sapan konumu, parantez i­inde olmayan ifadeler ise normal konumu ifade

etmektedir. Yine ñMakas konumuò s¿tunundan yararlanēlarak makasēn kullanēldēĵē

her tanzim i­in ñMakasKilitleTanzimò ve ñMakastakiG¿zergahlarò alanlarē

doldurulur. ñMakasRayDevresiò alanēnēn doldurulmasē i­in anklaĸman tablosundaki

ñRota Kilitò s¿tunundan makaslar bºlgesine d©hil olan ray devrelerine bakēlēr.

 45

ķekil 4.24ôte verilmiĸ olan istasyon i­in ¢izelge A.1ôde oluĸturulmuĸ olan anklaĸman

tablosundan yararlanēlarak, ñ1ò nolu makas i­in hazērlanmēĸ olan giriĸ-­ēkēĸ

baĵlantēlarē ķekil 4.25ôte verilmiĸtir.

4.3.2 RayDevresi fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē

Herhangi bir RayDevresi fonksiyon bloĵunun giriĸ-­ēkēĸ baĵlantēlarēnē yapmak i­in

ilk olarak; sahaya giden, sahadan gelen ve KM ile anklaĸman sistemi arasēndaki ray

devresi ile ilgili deĵiĸkenler, fonksiyon bloĵunun giriĸ ve ­ēkēĸlarēndaki ilgili

alanlarla iliĸkilendirilir. Anklaĸman tablosundaki ñRotaò s¿tunundan ray devresini

i­eren her tanzim i­in ñKuruluG¿zergahlarò alanē doldurulur. Ray devresinin

makaslar bºlgesinde yer alēyorsa ñMakasBºlgesiò alanēna ñ1ò deĵeri yazēlēr.

ķekil 4.24ôte verilmiĸ olan istasyon i­in ¢izelge A.1ôde oluĸturulmuĸ olan anklaĸman

tablosundan yararlanēlarak, ñ3Tò kodlu ray devresi i­in hazērlanmēĸ olan giriĸ-­ēkēĸ

baĵlantēlarē ķekil 4.26ôda verilmiĸtir.

4.3.3 Sinyal fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē

Herhangi bir Sinyal fonksiyon bloĵunun giriĸ-­ēkēĸ baĵlantēlarēnē yapmak i­in ilk

olarak; sahaya giden, sahadan gelen ve KM ile anklaĸman sistemi arasēndaki sinyal

ile ilgili deĵiĸkenler, fonksiyon bloĵunun giriĸ ve ­ēkēĸlarēndaki ilgili alanlarla

iliĸkilendirilir. Anklaĸman tablosundaki ñSinyal Noò s¿tunundan yararlanēlarak

sinyali i­eren her tanzim i­in ñTanzimTalepleriò alanē doldurulur. Sinyalde yakēlacak

her bir renk ile ilgili baĵlantē ñSinyal Durumuò s¿tunundan yararlanēlarak

oluĸturulur. Bu s¿tunun sol kēsmē ilgili sinyalin hangi renk yakēlacaĵēnē gºsterirken,

saĵ kēsmē bu rengin hangi ĸarta bakēlarak yakēlacaĵēnē gºsterir.

ķekil 4.24ôte verilmiĸ olan istasyon i­in ¢izelge A.1ôde oluĸturulmuĸ olan anklaĸman

tablosundan yararlanēlarak, ñ2Dò kodlu sinyal i­in hazērlanmēĸ olan giriĸ-­ēkēĸ

baĵlantēlarē ķekil 4.27 ve ķekil 4.28ôde verilmiĸtir.

4.3.4 Tanzim fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē

Herhangi bir Tanzim fonksiyon bloĵunun giriĸ-­ēkēĸ baĵlantēlarēnē yapmak i­in ilk

olarak; KM ile anklaĸman sistemi arasēndaki tanzim ile ilgili deĵiĸkenler, fonksiyon

bloĵunun giriĸ ve ­ēkēĸlarēndaki ilgili alanlarla iliĸkilendirilir. Anklaĸman

tablosundaki ñMakas konumuò s¿tunundan yararlanēlarak ilgili tanzimde kullanēlan

 46

makaslar i­in, makasla ilgili arēza durumlarē ilgili alanlara girilir. Aynē iĸlem bu sefer

ñRotaò ve ñRota Kilitò s¿tunlarēndaki ray devreleri i­in trenin giriĸ sērasēna gºre

tekrarlanēr. Yine ñRotaò s¿tunundan yararlanēlarak t¿m ­akēĸan g¿zerg©hlar belirlenir

ve ñ¢akēĸan G¿zerg©hlarò alanē doldurulur. Son olarak ñSinyal Kilitò s¿tunundaki

t¿m sinyaller i­in olasē arēzalar gºz ºn¿nde bulundurularak ñSinyal Hataò alanē

doldurulur. ķekil 4.24ôte verilmiĸ olan istasyon i­in ¢izelge A.1ôde oluĸturulmuĸ

olan anklaĸman tablosundan yararlanēlarak, ñ1ò numaralē tanzim i­in hazērlanmēĸ

olan giriĸ-­ēkēĸ baĵlantēlarē ķekil 4.29 ve ķekil 4.30ôda verilmiĸtir.

 47

ķekil 4.25: Makas fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē

 48

ķekil 4.26: RayDevresi fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē

ķekil 4.27: Sinyal fonksiyon bloĵu giriĸ-­ēkēĸ baĵlantēlarē-1

